

Päivämäärä
18.8.2014

WPD FINLAND OY

KUURONKALLION
TUULIVOIMAPUISTON

LUONTOTYYPPI- JA
KASVILLISUUSSELVITYS

WPD FINLAND OY

Ramboll
Pitkänsillankatu 1
67100 Kokkola
T +358 20 755 7600
F +358 20 755 7602
www.ramboll.fi

Päivämäärä 18/08/2014
Laatija Antje Neumann, Riitta Kalliokoski ja Hilkka Heikkilä

Tarkastaja Petri Hertteli

Kuvaus Kuuronkallion tuulipuiston luontoselvitys
Kannen kuva Syrjäselän alueen tuoretta kangasmetsää

Viite 1510004690-003

SISÄLTÖ

1. Tausta 1
2. Menetelmät 2
3. Alueen kuvaus, luontotyypit ja kasvillisuus 3
3.1 Alueen yleiskuvaus 3
3.1.1 Alueella sekä sen lähiympäristössä sijaitsevat suojelualueet 4
3.2 Maisema ja luontotyypit 4
3.3 Luonnontilaisen kaltaisten ja luonnon monimuotoisuuden

kannalta arvokkaiden alueiden kasvillisuus 5
3.3.1 Teerineva 5
3.3.2 Ymmyräisneva 8
3.3.3 Kuuronkallio 10
3.3.4 Syrjänselkä 11
3.3.5 Kämppäkangas 11
3.4 Luontotyyppien ja kasvilajien uhanalaisuus 12
3.4.1 Alueella sekä sen lähiympäristössä sijaitsevat METSO kohteet 13
4. Voimalapaikkojen kasvillisuus 15
5. Yhteenveto ja johtopäätökset 29
6. Kirjallisuus 29

LIITTEET

1. Ymmyräisnevan ja Teerinevan kasvillisuuskuviointi sekä
valokuvien ottamispaikat

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

1

1. TAUSTA

Tuulivoimayhtiö wpd Finland Oy ja Scandinavian Wind Energy SWE Oy suunnittelevat 14–17
tuulivoimalan suuruisen maatuulipuiston rakentamista Kannuksen keskustan eteläpuolelle
Kuuronkallion alueelle. Tuulivoimaloiden lisäksi alueelle tullaan rakentamaan tarvittavat
rakennus- ja huoltotiet sekä liitynnät alueen sähköverkkoon. Alueelle tehtiin kesän 2013 aikana
maisema- ja yleispiirteisen luontotyyppiselvityksen. Lisäksi tehtiin tarkemman
kasvillisuusselvityksen viidelle luonnontilaisemmalle alueelle.

Kuva 1. Kuuronkallion tuulivoimapuiston sijaintikartta.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

2

Kuva 2. Hankevaihtoehtojen VE1 ja VE2 mukaiset alustavat tuulivoimaloiden
sijoituspaikkasuunnitelmat.

2. MENETELMÄT

Koko hankealueen luontotyyppien luonnetta sekä luonnontilaisuutta tarkasteltiin ilmakuva- ja
karttatyöskentelyllä ja tarkennettiin maastokäynneillä (kuviointi ja kasvupaikkaluokittelu
toukokuussa 2013 sekä luonnontilaisten ja luonnontilaisen kaltaisten kohteiden
kasvillisuusselvitykset elokuussa 2013). Maastokartoituksen lisäksi työssä on käytetty olemassa
olevaa tietoa. Ilmakuva- ja kartta-analyysin jälkeen tarkastelussa käytettiin
Metsäntutkimuslaitoksen (Metla) kartta-aineistoja sekä Metsähoitoyhdistyksen
metsätaloussuunnitelman kuviotietoja. Käytössä olivat myös Metsäkeskukselta hankitut
arvokkaat elinympäristökuviot selvitysalueelta (Metso, Kemera)

Uhanalaistiedot on tarkistettu Suomen ympäristökeskuksen (SYKE) Eliölajit – tietokannasta
(7.10.2013). Tiedot suojelualueista sekä -ohjelmista on saatu ympäristöhallinnon OIVA-
ympäristö- ja paikkatietopalvelusta. Keski-Pohjanmaan ja Pohjois-Pohjanmaan maakuntakaavan
aluevaraukset on tarkistettu kaavakartoilta ja liitoilta projektin aikana. Lajistotietoa on tarkistettu
myös Hatikasta (Helsingin yliopiston keskusmuseon havaintotietokanta).

Keväällä ja kesällä 2013 tehdyssä kasvupaikkatyyppiluokittelussa tarkennettiin
metsätaloussuunnitelman kuviointia sekä valokuvattiin tuulimyllyjen sijoituspaikat.
Kasvupaikkatyyppiluokittelun tarkoituksena oli saada yleiskuva alueen luonnosta , käymällä

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

3

selvitysalue kokonaisuudessaan lävitse, sekä kartoittaa luonnon monimuotoisuuden kannalta
arvokkaiden kohteiden sijainnit. Maastotöihin käytettiin 10 työpäivää (5.5.–7.5., 9.5., 13.5.,
14.5., 16.5., 20.5., 22.5. ja 27.5.2013). Hankevaihtoehtojen 1 ja 2 tuulimyllyjen sijoituspaikkoja
kuvattiin kahdeksan maastotyöpäivän aikana lintuselvitysten yhteydessä (12.6., 13.6., 17.6.,
18.6., 21.6., 24.6., 25.6. ja 26.6.2013).

Toukokuussa tehdyn kasvupaikkatyyppiluokittelun aikana havaituille arvokohteille (5 kpl) tehtiin
tarkempia kasvillisuusselvityksiä (FM biologi Antje Neumann). Alueiden luontotyypit rajattiin
alustavasti ilmakuvatarkastelun perusteella sekä tarkasteltiin maastoselvitysten aikana 6.8. sekä
8.8.2013. Kasvillisuusselvitysten aikana käveltiin kartoitettavat alueet systeemattisesti läpi.
Tavoitteena oli kartoittaa alueilla mahdollisesti esiintyvien uhanalaisten luontotyyppien, lailla
suojeltujen luontotyyppien (Luonnonsuojelulaki § 29, Metsälaki 10§ sekä Vesilaki 2. luku11 §)
sekä uhanalaisten kasvilajien esiintymispaikkoja.

Tarkemmin selvitettyjen alueiden sijainnit ovat esitetty kuvassa 3.

Kuva 3. Kuuronkallion tuulipuistossa tarkemmin inventoitujen alueiden sijainnit ja
rajaukset.

3. ALUEEN KUVAUS, LUONTOTYYPIT JA KASVILLISUUS

3.1 Alueen yleiskuvaus

Hankealue ja sen lähiympäristö ovat rakentamatonta suo- ja metsäaluetta. Hankealueen
pohjoisosassa sijaitsee toiminnassa oleva kalliomurskeen ottoalue. Noin 1,2 kilometrin päässä
lähimmästä tuulivoimalan sijoituspaikasta hankealueen pohjoispuolella sijaitsee turkistarha.
Asutusta ei ole hankealueen sisäpuolella, ainoa rakennus on alueen luoteisosassa oleva
metsästysmaja, jonka ohessa on ampumarata. Retkeilyreittejä, virkistysalueita tai
maatalousalueita kuten peltoja ei sijoitu kohdealueelle. Hankealueella on hyväkuntoinen, kattava
metsäautotieverkosto, sekä keskiosan halki kulkeva suurjännitelinja.

Kasvitieteellisessä jaottelussa suunniteltu tuulipuistoalue sijoittuu keskiboreaaliseen
havumetsävyöhykkeeseen (3a).

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

4

3.1.1 Alueella sekä sen lähiympäristössä sijaitsevat suojelualueet

OIVA-tietokannan mukaan Natura-suojeluohjelman alueista hankealueen läheisyyteen, sen
länsipuolelle, lähimmillään noin neljän kilometrin etäisyydelle sijoittuu Eteläneva-Viitasalonneva-
Seljäsennevan (FI1000026, SCI) Natura-alue. Kyseinen alue kuuluu osin myös
soidensuojeluohjelma-alueisiin (SSO100311). Lisäksi hankealueen eteläpuolella, lähimmillään
noin neljän kilometrin etäisyydellä sijaitsee Ritaneva-Vipusalonneva-Märsynnevan (FI1000014,
SPA/SCI) Natura-alue. Myös tämä alue kuuluu osittain soidensuojeluohjelma-alueisiin
(SSO100317). Hankealueesta noin kahdeksan kilometrin etäisyydelle sijoittuu Lähdenevan
(FI1000036, SPA/SCI) Natura-alue. Lähdeneva on suojeltu lisäksi VPD:n (EU:n vesipolitiikan
puitedirektiivi) mukaisena Natura-alueena ja se on myös osittain yksityisten maalla olevaa
suojelualuetta (YSA107309).

Lestijokivarsi kuuluu Lestijoen (FI1000057, SCI) Natura-alueeseen. Lisäksi Lestijokivarsi on
suojeltu VPD:n mukaisena Natura-alueena. Se sijaitsee lähimmillään noin kolmen kilometrin
etäisyydellä itä-pohjoissuunnassa.

Hankealueen länsi- ja eteläpuolelle, pääosin Natura-alueille, sijoittuu Kälviän-Toholammin
rajaseudun suot, joka on myös linnustollisesti arvokas FINIBA-alue.
Hankealue kuuluu myös osittain Lestijoen koskiensuojelulailla suojellulle valuma-alueelle (MUU
100033).

Muut luonnonsuojelualueet sijaitsevat hankealueesta vähintään noin 10 kilometrin etäisyydellä.

3.2 Maisema ja luontotyypit

Kannuksen seutu kuuluu Keski-Pohjanmaan jokiseudun ja rannikon maisemamaakuntaan.
Hankealueellakin on havaittavissa maisemamaakunnalle ominainen tasaisuus, sekä karujen
moreeniselänteiden, kivisyyden ja soisien alueiden vuorottelu. Maaperä on pääasiassa moreenia
ja turvetta, mikä ilmenee myös Geologian tutkimuskeskuksen (GTK) aineistosta. Karuudesta
johtuen hankealueelta ei ole löydetty ravinteisia maalajeja vaativia kasvupaikkatyyppejä kuten
lehtoja. Hankealueella sijaitsevat suot on pääasiassa ojitettuja ja metsittyneitä.

Kannuksen suunniteltu tuulipuistoalue koostuu lähinnä eri-ikäisistä talousmetsistä. Puuston
ikärakenne painottuu pääosin ikäluokkiin 21-40 ja 41-60 vuotta. Alueen vanhempia metsiä
edustavat 81-100 vuotiaat metsäkuviot. Luontoarvoiltaan huomionarvoisimpia kohteita
hankealueen sisällä ovat muutamat pienialaiset muita talousmetsiä vanhemmat metsiköt, sekä
luonnontilaisen kaltaiset suot Teerineva ja Ymmyriäisneva. Myös kallioiset kohoumat elävöittävät
metsämaisemaa.

Alueen pohjoisosaa hallitsee laaja hakkuualue, josta suurin osa on taimikoitunut (varttunut
taimikko, n. 15 v.). Hakkuualueen yhteydessä sijaitsee louhos, joka on pinta-alaltaan noin 4 ha.
Hankealueen pohjoisosassa sijaitsevan louhoksen ja sitä ympäröivän laajan hakkuuaukion
lounaispuolisessa metsässä (Kuuronkallio) on kuvioita, joissa puuston ikä on noin 80 vuotta, joka
on alueen mittakaavalla vanhaa puustoa. Kuuronkallion sekametsän ympärillä on edellä mainitun
hakkuuaukion ja louhoksen lisäksi eri-ikäistä talousmetsää, lähinnä ojitettua. Puuston keski-ikä
on hankealueen pohjoisosassa eteläosan metsiä korkeampi, ja maa on metsätaloudellisesti
tuottavampaa.

Alueen eteläosassa on laaja ojitetun suon alue, jonka luontoarvot ovat vähäiset. Muutoinkin
puusto on nuorta, ja kuviointi noudattelee maanomistusrajoja. Eri-ikäiset talousmetsät
muodostavat mosaiikkimaisen metsäkuvion, jossa vuorottelevat hakkuuaukiot, varttuneet
kasvatusmetsät sekä taimikot ja hakkuuaukiot. Metsäpohja on paikoin kivikkoista ja osin
kalliomaata Korkiakankaalla ja Saunakalliolla.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

5

Alueen korkein kohta sijaitsee Kämppäkankaalla, jossa korkeus on yli 100 m mpy, kun
pohjoisosassa korkeimmat kohdat Kuuronkalliolla ovat 80 m mpy. Puuston keski-ikä on koko
hankealueella on noin 50 vuotta.

Kuva 4. Iältään alueelle tyypillistä talousmetsää.

3.3 Luonnontilaisen kaltaisten ja luonnon monimuotoisuuden kannalta arvokkaiden
alueiden kasvillisuus

3.3.1 Teerineva

Teerineva on ojitusalueiden ympäröimä ojittamaton luonnontilaisen kaltainen ja pääosin
välipintainen aapasuo. Suon vesitalous on jossain määrin häiriintynyt ojitusalueiden
kuivattavasta vaikutuksesta johtuen. Turpeen kuivahtaminen ilmentyy varsinkin avosuon reuna-
alueilla välipintakasvillisuuden rahkoittumisella ja taimettumisella. Suon keskiosassa tavataan
pienehköjä rimpiä sekä eriasteisesti rahkoittunutta kalvakkanevaa. Paikoin esiintyy suursaraista
nevaa. Alueen ravinteisuustaso on lähinnä oligotrofia.

Rimpineva-alueilla (RiN) on paikoin enemmän ruopparimpinevan lajistoa, paikoin enemmän
Sphagnum-rimpinevan lajistoa. Usein edellä mainittujen rimpinevatyyppien kasvillisuus esiintyy
mosaiikkimaisesti. Rimpineva-alueiden kenttäkasvillisuudessa kasvaa valkopiirtoheinää,
pitkälehtikihokkia, pullosaraa, mutasaraa ja leväkköä. Harvemmin tavataan rimpinevassa
luhtaisuutta indikoivaa järvikortetta ja mesotrofista siniheinää. Rimmet ovat yleensä melko
pienalaisia ja niiden saraisuus sekä välipintalajien kuten tupasluikan ja tupasvillan esiintyminen
viittaa kuivahtamiseen. Pohjakerroksen lajistoa on kalvakkarahkasammal, sararahkasammal,
vajorahkasammal ja paakkurahkasammal. Paikoin esiintyy paljasta ruoppapintaa.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

6

Kuva 5. Rimpinevaa sekä kalvakkanevaa Teerinevan pohjoisosassa.

Selvitysalueen keskiosassa esiintyvän rimpinevan ja kalvakkanevan lomassa on paikoin
suursaraista nevaa. Oligotrofisen suursaranevan (OlSN) valtalajit ovat pullosara,
sararahkasammal ja kalvakkarahkasammal.

Kuva 6. Suursaraista nevaa Teerinevan keskiosassa.

Teerinevan selvitysalueen luoteis- ja kaakkoisosassa esiintyy rahkoittunutta oligotrofista
lyhytkorsinevaa (rahOlLkN). Putkilokasvilajistoon kuuluu tupasvilla, männyntaimia, suopursu,
kanerva, vaivaiskoivu, variksenmarja, hilla, juolukka, suokukka ja isokarpalo. Pohjakerroksessa
tavataan jokasuonrahkasammal, ruskorahkasammal, rusorahkasammal, harmaa- ja
valkoporonjäkälä.
Suon keski- ja itäosassa esiintyvän rahkoittuneen oligotrofisen kalvakkanevan (rahOlKaN)
valtalajeina on tupasluikka ja kalvakkasammal. Lisäksi tavattiin samanlaisia lajeja kuten ylhäällä
kuvatussa lyhytkorsinevassa.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

7

Kuva 7. Rahkoittunutta lyhytkorsinevaa selvitysalueen eteläosassa.

Selvitysalueen luoteis- ja kaakkoispäädyssä esiintyy noin 5-7 m korkeita mäntyjä kasvavaa
rahkarämettä (RaR). Kenttäkerroksen lajistoon kuuluu on kanerva, variksenmarja, juolukka,
suopursu, hilla, tupasvilla ja suokukka. Sammaliston valtalajeina on ruskorahkasammal,
punarahkasammal ja jokasuonrahkasammal. Paikka paikoin kasvaa harmaaporonjäkälää sekä
valkoporonjäkälää.

Kuva 8. Rahkarämettä selvitysalueen luoteisnurkassa.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

8

3.3.2 Ymmyräisneva

Ymmyräisnevan selvitysalue koostuu kahdesta ojitusalueella erottamasta ojittamattomasta
avosuoalueesta.

Ymmyräisneva on luonnontilaisenkaltainen pääosin välipintainen aapasuo. Avosuota ympäröivien
ojitusalueiden kuivattamisvaikutuksesta johtuen suon reuna-alueet ovat kuivahtaneet mitä
ilmentyy välipintakasvillisuuden rahkoittumisella. Suon pohjoisreunalle on kaivettu uoma, josta
maastokäynnillä pintavesi virtasi sen eteläpuolella sijaitsevalle neva-alueelle.

Ymmyräisnevan pohjoisosassa on pääosin eriasteisesti rahkoittunutta kalvakkanevaa.
Kalvakkanevan lomassa on pienalaisia rimpinevajuottia. Kaivetun uoman läheisyydessä tavataan
vetistä rimpinevaa ja suursaranevaa. Ymmyräisnevan eteläosassa esiintyy yhdistelmätyyppejä
oligotrofisesta lyhytkorsinevasta, oligotrofisesta kalvakkanevasta ja rahkarämeestä.

Rimpinevajuottien (RiN) kasvillisuus on sekoitus ruopparimpi- ja Sphagnum-ripinevan sekä
kalvekkanevan lajistosta. Kenttäkerroksen valtalajeina on leväkkö, riippasara, raate, pullosara ja
tupasluikka. Sammaliston yleisin laji on vajorahkasammal.

Kuva 9. Rimpinevaa Ymmyräisnevan pohjoisosassa.

Ymmyräisnevan pohjoispäädyssä sekä paikoin pohjoisosan rimpinevakasvillisuuden lomassa
esiintyy suursaranevaa (SN). Rimpinevan kenttäkerroksessa esiintyy pullosaraa, raatetta,
riippasaraa sekä leväkköä. Pohjakasvillisuuden valtalajina on sararahkasammal. Ymmyräisnevan
suursaraiset nevat ovat yleensä oligotrofisia. Alueen pohjoispäädyn nevassa esiintyy oligotrofian
indikaattorilajiston lisäksi mesotrofista vaaleasaraa.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

9

Kuva 10. Suursaraista nevaa Ymmyräisnevan pohjoispäädyssä.

Ymmyräisnevan pohjoisosalla esiintyy kalvakkanevaa (KaN). Kalvakkanevan valtalajeina on
tupasluikka, tupasvilla sekä sammalistossa kalvakkarahkasammal. Ymmyräisnevan
kalvakkanevat ovat pääosin oligotrofisia. Selvitysalueen pohjoispäädyn kalvakkanevoissa
tavattiin mesotrofista suopunakämmekkää. Kalvakkaneva lomassa esiintyy rahkarämemättäitä.

Kuva 11. Oligotrofista kalvakkanevaa.

Ymmyräisnevan avosuon reuna-alueilla esiintyy rahkarämettä (RaR), joka on paikoin puutonta
variksenmarjarahkarämettä (VaRaR). Ymmyräisnevan reuna-alueiden rahkarämeellä kasvaa
usein yksittäisiä mäntyjä. Rahkarämeen sammalisto muodostuu ruskorahkasammalesta,
punarahkasammalesta, jokasuonrahkasammalesta ja ruskorahkasammalesta. Lisäksi tavataan
rämekarhunsammalta ja rämekynsisammalta. Kenttäkerroksessa esiintyy variksenmarjaa,
juolukkaa, hillaa, kanervaa, tupasvillaa, pikku- ja isokarpaloa, pyöreälehtikihokkia, vaivaiskoivua
ja rahkasaraa.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

10

Kuva 12. Variksenmarjarahkarämettä

3.3.3 Kuuronkallio

Kuuronkallion metsä on lähinnä puolukka-mustikkatyypin (VMT) tuoretta kangasmetsää. VMT
kangasmetsän puustona on lähinnä kuusta ja mäntyä, joiden ikä on osittain noin 100 vuotta.
Kenttäkerrosta hallitsevat puolukka ja mustikka. Sammaliston valtalajina ovat seinäsammal ja
kerrossammal.

Rehevämmillä paikoilla kuin moreeniselänteen rinteellä tavataan lisäksi mustikkatyypin (MT)
tuoretta kangasmetsää. Kuusen ja männyn lisäksi esiintyy haapaa ja hieskoivua.
Pensaskerroksessa kasvaa puiden taimia, pihlajaa, katajaa sekä harvemmin tuomia.
Kenttäkerroksen lajistoon kuuluu metsälauha, vanamo, oravanmarja, riidenliekoa, metsätähtiä,
kevätpiippoa, lillukkaa, kultapiiskua, metsäalvejuurta ja metsäimarretta. Alueen kuuset ovat
korkeudeltaan noin 25 m ja niiden halkaisija vaihtelee 20–35 cm välissä. Metsässä havaittu
lahopuumäärä on melko niukka. Siellä täällä on maapuita.

Kuva 13. Tuoretta kangasta ja osittain melko vanhoja puita

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

11

3.3.4 Syrjänselkä

Syrjänselän metsä on suurimmaksi osaksi mustikkatyypin tuoretta (MT) tuoretta kangasmetsää.
Puuston valtalajina on kuusta. Vanhimmat kuuset ovat iältään yli 100 vuotta ja halkaisijaltaan
noin 40 cm. Haavoista osalla on yli 25 cm halkaisija. Metsässä havaittu lahopuun määrä on
yleensä vähäinen, mutta paikoin on järeitä maapuita. Seassa kasvaa mäntyä, haapaa ja
hieskoivua. Pensaskerroksen lajeja on haavan taimia sekä pihlaja. Kenttäkerrosta leimaa
mustikan runsaus. Muu lajisto on puolukkaa, kevätpiippoa, metsätähteä, pikkutalvikkia,
oravanmarjaa, suopursua, vanamoa ja yövilkkaa. Sammaliston yleisimmät lajit ovat
kerrossammal, seinäsammal, kangaskynsisammal, sulkasammal ja metsäliekosammal.

Kuva 14. Maapuu Syrjäselän kangasmetsässä.

3.3.5 Kämppäkangas

Kämppäkankaan mäen laella kasvaa puolukkatyypin (VT) kuivahkoa kangasmetsää. Puustona on
noin 100 vuotta vanhaa mäntyä. Muita alueella esiintyvää lajistoa on puolukka, mustikka,
kanerva, variksenmarja, valkoporonjäkälä, seinäsammal ja kangaskynsisammal. Mäen rinteellä
tavataan rehevämpää kasvillisuutta. Sekapuustoisen mustikkatyypin (MT) tuoreen kangasmetsän
lajistoon kuuluu pihlaja, virpapajua, metsätähti, lillukka, mustikka, puolukka, metsämaitikka,
metsäalvejuuri, metsäkorte ja kerrossammal. Pienessä soistumassa tavataan
korpirahkasammalta.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

12

Kuva 15. Kämppäkankaan eteläpuolen vanha männikkö sekä rehevämpi metsäalue
mäen rinteellä.

3.4 Luontotyyppien ja kasvilajien uhanalaisuus

Teerinevan selvitysalueella ei havaittu Luonnonsuojelulain § 29:n mukaisia luontotyyppejä eikä
Vesilain 2. luvun 11 § kohteita. Pieni metsäsaareke Teerisuon pohjoisosan luonnontilaisella
avosuoalueella kuuluu Metsälain 10§:n tarkoittamiin erityisen tärkeisiin elinympäristöihin.
Alueen luontotyypeistä saranevat, minerotrofiset lyhytkorsinevat ja kalvakkanevat ovat luokiteltu
(Raunio ym. 2008) Etelä-Suomessa vaarantuneiksi (VU). Rimpinevat ovat luokiteltu
silmälläpidettäviksi (NT). Erityishuomiota vaativia kasvilajeja ei havaittu Teerinevalla.

Kuva 16. Metsäsaareke Teerinevan avosuolla.

Ymmyräisnevan selvitysalueella ei havaittu Luonnonsuojelulain § 29:n mukaisia luontotyyppejä
eikä Metsälain 10 § eikä Vesilain 2. luvun 11 § kohteita. Selvitysalueella havaituista
luontotyypeistä saranevat ja kalvakkanevat ovat vaarantuneita (VU) ja rimpinevat
silmälläpidettäviä (NT).

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

13

Selvitysalueen pohjoispäädyssä havaittiin Suomen kansainvälisiin vastuulajeihin kuuluvaa
vaaleasaraa (Carex livida). Lisäksi havaittiin neljän valtakunnallisesti uhanalaiseksi luokitellun
sekä Etelä-Suomessa rauhoitetun suopunakämmekän (Dactylorhiza incarnata ssp. incarnata)
ohikukkineita versoja ja lehtiä (kkj 7088279:3350306).

Kuvat 17, 18. Vaaleasaraesiintymä Ymmyräisnevan pohjoisosassa sekä
suopunakämmekän ohikukkinut verso.

Kuuronkallion, Syrjänselän ja Kämppäkankaan selvitysalueilla ei havaittu
Luonnonsuojelulain § 29:n mukaisia luontotyyppejä eikä Metsälain 10 § eikä Vesilain 2. luvun 11
§ kohteita. Alueilla esiintyvät tuoreet kangasmetsät sekä Kämppäkankaan kuivahko kangasmetsä
ovat luokiteltu silmälläpidettäviksi (NT). Selvitysalueilla ei havaittu erityishuomiota vaativia
kasvilajeja.

3.4.1 Muut luonnon monimuotoisuuden kannalta tärkeät kohteet

3.4.1.1 KEMERA kohteet

Metsäkeskuksen elinympäristökuviotietokannan perusteella hankealueen ympäristötukikohteet
sijoittuvat luontoselvityksessä tutkituille (kpl 3.3.1 ja 3.3.2) kosteikoille sekä reilun kilometrin
etäisyydelle hankealueen eteläpuolelle. Hankealueela ja sen läheisyydessä esiintyy
vesitaloudeltaan luonnontilaisia vähäpuustoisia kitumaan rämeitä ja nevoja sekä
kangasmetsäsaareke.

3.4.1.2 METSO kohteet

METSO-ohjelman (Metsien monimuotoisuuden toimintaohjelman) tavoitteena on pysäyttää
metsäisten luontotyyppien ja metsälajien taantuminen ja vakiinnuttaa luonnon
monimuotoisuuden suotuisa kehitys turvaamalla monimuotoisuuden kannalta tärkeitä
metsäluontokohteita. Hankealueella voisi METSO-kohteista esiintyä:

• lehdot

• runsaslahopuustoiset kangasmetsät

• pienvesien lähimetsät

• puustoiset suot ja soiden metsäiset reunat

• harjujen paahdeympäristöt

• puustoiset perinnebiotoopit

• muut monimuotoisuudelle merkittävät metsäiset kalliot, jyrkänteet ja louhikot

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

14

Hankealueella ei esiinny metsokohteita. Suurin osa hankealueen metsistä on melko
voimakkaassa metsätalouskäytössä eikä niissä havaittu erityisiä luontoarvoja. Kuuronkalliolla ja
Syrjänselällä havaittiin muun alueen talousmetsää iäkkäämpiä (yli 100 v) tuoreita kangasmetsiä.
Metsiköt ei kuitenkaan täytä METSO-ohjelman laatukriteerejä koskien puuston ikää ja lahopuun
määrää.

3.4.1.3 Muut luonnon monimuotoisuuskohteet

Teerinevan kaakkoisreunalla (kuvio 141) sekä Ymmyräisnevan eteläpuoliskon lounaisreunalla
(kuvio 146) on Metsäkeskuksen kuviokirjassa ”muuksi arvokaaksi elinympäristöksi” mainittuja
vähäpuustoisia suokuvioita. Sekä Teerineva että Ymmyräisneva ympyröivät ojitusalueet, jotka
ovat muuttaneet soiden vesitaloutta. Ojien kuivatusvaikutukset ovat aiheuttaneet soiden reuna-
alueiden rahkoittumista ja taimettumista sekä vähäpuustoisten suoalueiden muodistumista.
Kyseessä olevat vielä suhteellisen nuorta puustoa kasvavat suoalueet eivät täytä metsälain 10§
eikä METSO-ohjelman luonnontilaisuusvaatimuksia, mutta ne ovat paikallisella tasolla arvokkaita
kohteita luonnon monimuotoisuudelle. Sekundäärisesti kehittynyttä vähäpuustoista suota esiintyy
koko Ymmyräisnevan eteläpuoliskolla sekä Ymmyräisnevan pohjoispuoliskon länsi- ja
eteläosassa.

Kuva 19. Männyn taimia kasvava rahkoittunutta lyhytkorsinevaa Teerinevan
kaakkoisreunalla.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

15

Kuva 20. Vähäpuustoinen rahkaräme Ymmyräisnevan eteläpuoliskossa.

4. VOIMALAPAIKKOJEN KASVILLISUUS

Voimalapaikat sijoittuvat metsätaloussuunnitelman kuvioille ja voimalapaikkakohtaista kuvausta
on täydennetty tarvittaessa. Kohdekuvauksissa on kerrottu tarkastellun kohteen pääasiallinen
kasvillisuustyyppi ns. vallitseva tyyppi. Valokuva on edustava kuva kartoituskohteesta. Osa
voimalapaikoista on samoja eri vaihtoehdoissa. Mikäli kohteella esiintyy jotain muuta
huomionarvoista, se on esitetty huomioitavaa -sarakkeessa. Erityiset luontoarvot voivat olla
maisemallisia, kasvillisuuteen tai linnustoon liittyviä, sijainniltaan joko sijoituspaikalla tai sen
läheisyydessä. Lisäksi taulukossa on esitetty karttatarkastelun ja maastokäyntien pohjalta arvio
valumavesien aiheuttamien vesistövaikutusten suuruudesta..

Vaihtoehto VE 1

Tuulivoimala 1

Tuore kangas, soistunut, 82 vuotias uudistuskypsä
mäntyvaltainen metsikkö (männyn lisäksi kuusi,
hieskoivu). Pensaskerroksessa pihlajaa sekä kuusen
taimia, kenttäkerros mustikkavaltainen, paikoin
soistunut.

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettujen, puustoisten suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

luoteeseen, metsä- ja suoalueiden ja niiden
ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelmaa täydentävä
kasvillisuuskuviointi maastossa, voimalapaikan
kasvillisuuskartoitus 2013

Huomioitavaa: Sijainti muuttunut ohjelmavaiheesta, uusi sijoitus
tehty metsäsuunnitelman ja kesän 2013

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

16

luontoselvityksen perusteella.

Tuulivoimala 2

Ojitettua rämettä sekä lehtipuutaimikkoa sekä
ajoura.

Voimalan sijoituspaikalle suunnitellaan jo olemassa
olevalta metsätieltä tuleva huoltotie. Huoltotie
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettujen puustoisten suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pohjoiseen/luoteeseen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 3

Kuivahko kangas, mäntyvaltainen varttunut noin 50
vuoden ikäinen kasvatusmetsikkö.
Pensaskerroksessa hieskoivua, kenttäkerroksen
valtalajeina puolukka, mustikka.

Voimalan sijoituspaikalle ei suunnitella uutta
huoltotietä vaan hyödynnetään jo olemassa olevaa
metsätietä.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pohjoiseen/luoteeseen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 4

Kuivahko kangas, nuori mäntyvaltainen
kasvatusmetsikkö, osittain soistunut

Voimalan sijoituspaikalle ei suunnitella uutta
huoltotietä vaan hyödynnetään jo olemassa olevaa
metsätietä.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

17

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pohjoiseen/luoteeseen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 5

Ojitettu rämettä ja turvekangasta. Puusto nuorehko,
valtalajeina mäntyä ja hieskoivua.

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pohjoiseen/luoteeseen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 6

Kuivahko kangas, uudistuskypsä noin 80 vuoden
ikäinen mäntyvaltainen metsikkö (sekapuusto, muut
lajit kuusi, hieskoivu, haapa). Voimalan sijoitusalue
rehevämpää, tuoreen kankaan kasvillisuutta:
pensaskerroksessa koivua, kuusen taimia,
kenttäkerroksen valtalajina mustikka.

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettujen puustoisten suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

länteen/luoteeseen, metsä- ja suoalueiden ja niiden
ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013.

Huomioitavaa:

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

18

Tuulivoimala 7

Kuivahko kangas, mäntyvaltainen nuori
kasvatusmetsikkö, sekapuuna sekä
pensaskerroksessa hieskoivua.

Voimalan sijoituspaikalle ei suunnitella uutta
huoltotietä vaan hyödynnetään jo olemassa olevaa
metsätietä.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

länteen/luoteeseen, metsä- ja suoalueiden ja niiden
ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 8

Pääosin turvekangasta (osa kuviosta
kivennäismaata), mäntyvaltainen taimikko (seassa
hieskoivua) yli 1.3 m.

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pohjoiseen/luoteeseen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa: Tuulivoimalan rakennusala sijoittuu 240 m päähän
Teerinevan avosuosta.

Tuulivoimala 9

Kuivahko kangas, mäntyvaltainen varttunut
kasvatusmetsikkö, jonka seassa hieskoivua

Voimalan sijoituspaikalle ei suunnitella uutta
huoltotietä vaan hyödynnetään jo olemassa olevaa
metsätietä.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

19

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pohjoiseen/luoteeseen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 10

Kuivahko kangas, varttunut mäntyvaltainen
kasvatusmetsikkö. Kenttäkerroksen valtalajeina
puolukka ja mustikka. Pohjakerroksessa
poronjäkäliä, seinäsammalta.

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettujen puustoisten suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

Teerinevalle/luoteeseen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa: Voimalapaikka sijoittuu Teerinevan avosuon
läheisyyteen.

Tuulivoimala 11

Turvekangas, varttunut mäntyvaltainen
kasvatusmetsikkö

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettuja, puustoisia suo-alueita läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

luoteeseen/Teerinevalle, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

20

Tuulivoimala 12

Hakkuu-aukko (kuivahko kangas)

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettujen puustoisten suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

Teerinevalle/länteen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 13

Kuivahko kangas, nuori mäntyvaltainen
kasvatusmetsikkö, pensaskerroksessa hieskoivu

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettujen puustoisten suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pääsuunnassa länteen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 14

Ojitettu räme (ojikko), valtapuuna mänty, seassa
hieskoivua

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
sekä ojitettujen puustoisten suo-alueiden läpi.

Erityiset luontoarvot: ei

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

21

Pintavalunta alueella:

Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta
pääsuunnassa länteen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 15

Tuore kangas, kuusivaltainen nuori
kasvatusmetsikkö

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pääsuunnassa länteen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 16

Kuivahko kangas, nuori mäntyvaltainen
kasvatusmetsikkö, alikasvoksena hieskoivun taimia
sekä pihlaja.

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pääsuunnassa länteen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

22

Tuulivoimala 17

Kuivahko kangas, nuori mäntyvaltainen
kasvatusmetsikkö, seassa hieskoivua,
pensaskerroksessa pihlaja sekä kuusen taimia.

Voimalan sijoituspaikalle suunniteltu uusi tieosa
kulkee metsätalouskäytössä olevan kangasmetsän
läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat sijoituspaikalta

pääsuunnassa länteen, metsä- ja suoalueiden ja
niiden ojikkojen kautta useita kilometrejä lopulta
Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman kasvillisuuskuvioinnin
tarkistus maastossa (metsäsuunnitelman kuviokirja
2013), voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Vaihtoehto VE 2

 (OP 2), Kannus

Tuulivoimala 1

Tuore kangas, soistunut, 82 vuotias
uudistuskypsä mäntyvaltainen metsikkö
(männyn lisäksi kuusi, hieskoivu).
Pensaskerroksessa pihlaja sekä kuusen taimia,
kenttäkerros mustikkavaltainen, paikoin
soistunut.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen puustoisten
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta luoteeseen, metsä- ja
suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa: Sijainti muuttunut ohjelmavaiheesta, uusi
sijoitus tehty metsäsuunnitelman ja kesän
2013 luontoselvityksen perusteella.

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

23

Tuulivoimala 2

Kuivahko kangas, nuori mäntyvaltainen
kasvatusmetsikkö. Kenttäkerroksen valtalajina
puolukka, pohjakerroksessa seinäsammalta,
karhunsammalia sekä poronjäkäliä

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta luoteeseen/pohjoiseen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 3
 Kuivahkoa kangast, nuorta mäntyvaltaista

kasvatusmetsikköä ja osin soistunutta
kangasta

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen puustoisten
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta luoteeseen/pohjoiseen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu ,
metsäsuunnitelma (kuviokirja 2014)

Huomioitavaa: Sijainti muuttunut ohjelmavaiheesta, uusi
sijoitus tehty metsäsuunnitelman ja kesän
2013 luontoselvityksen perusteella.

Tuulivoimala 4

Kuivahko kangas, paikoin soistunut
(turvekangas), nuori mäntyvaltainen
kasvatusmetsikkö. Kenttäkasvillisuuden
valtalajeina puolukka, kanerva.
Pohjakerroksessa lähinnä seinäsammalta,
poronjäkäliä.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen puustoisten
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta pohjoiseen/luoteeseen, metsä-

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

24

ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa: Sijainti muuttunut ohjelmavaiheesta, uusi
sijoitus tehty metsäsuunnitelman ja kesän
2013 luontoselvityksen perusteella.
Paikoin kalliomaata, mutta ei metsäluonnon
erityisen arvokas elinympäristö (puusto liian
nuori, talousmetsä)

Tuulivoimala 5

Turvekangasta ja kuivahkoa kangasta, nuori
mäntyvaltainen kasvatusmetsikkö. Puustona
lisäksi hieskoivua, pensaskerroksessa paikoin
kuusta, katajaa. Kenttäkerroksen valtalajeina
puolukkaa sekä heiniä. Pohjakerroksessa
seinäsammalta, kerrossammalta, poronjäkäliä.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta pohjoiseen, metsä- ja
suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 6

Tuoretta ja kuivahkoa kangasta,
mäntyvaltainen taimikko, jonka
pohjakeroksessa puolukkaa, mustikkaa ja
koivun taimia.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta luoteeseen/pohjoiseen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

25

kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa: Sijainti muuttunut ohjelmavaiheesta, uusi
sijoitus tehty metsäsuunnitelman ja kesän
2013 luontoselvityksen perusteella.

Tuulivoimala 7

Kuviahko kangas, mäntyvaltainen taimikko,
jossa kanervaa, puolukkaa ja metsälauhaa.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen, puustoisien
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta pohjoiseen, metsä- ja
suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 8

Turvekangas, Mäntyvaltainen varttunut
kuivahkon kankaan kasvatusmetsikkö.
Pensaskerroksessa hieskoivu. Kenttäkerroksen
lajistoa puolukka, suopursu, heiniä.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen, puustoisien
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta luoteeseen/Teerinevalle,
metsä- ja suoalueiden ja niiden ojikkojen
kautta useita kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

26

Tuulivoimala 9

Hakkuu-aukko (kuivahko kangas)

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen, puustoisien
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta Teerinevalle/länteen, metsä- ja
suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 10

Kuivahko kangas, nuori mäntyvaltainen
kasvatusmetsikkö, pensaskerroksessa
hieskoivikkos.

Voimalan sijoituspaikalle suunniteltu uusi
Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen, puustoisien
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta pääsuunnassa länteen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

27

Tuulivoimala 11

Kuivahko kangas, mäntyvaltainen varttunut
kasvatusmetsikkö. Pensaskerroksessa
hieskoivu.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen, puustoisien
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta pääsuunnassa länteen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 12

Ojitettu räme (rämemuuttuma), varttunut
mäntyvaltainen kasvatusmetsikkö.
Kenttäkerroksessa vaivaiskoivu, kanerva,
tupasvilla, suokukka.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän sekä ojitettujen, puustoisien
suo-alueiden läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta pääsuunnassa länteen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

28

Tuulivoimala 13

Kuivahko kangas, mäntyvaltainen varttunut
kasvatusmetsikkö, sekapuustona hieskoivu ja
pohjakerroksessa puolukkaa, mustikkaa ja
paikoin vain seinäsammalta.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän läpi.

Erityiset luontoarvot: ei
Vesistövaikutus: vähäinen: valumavedet virtaavat

sijoituspaikalta pääsuunnassa länteen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Tuulivoimala 14

kuivahko kangas, nuori mäntyvaltainen
kasvatusmetsikkö sekä soistuneita painanteita.
Kenttäkasvillisuudessa puolukka, mustikka,
pikkutalvikki. Pohjakerroksessa seinäsammalta,
kerrossammalta.

Voimalan sijoituspaikalle suunniteltu uusi
tieosa kulkee metsätalouskäytössä olevan
kangasmetsän läpi.

Erityiset luontoarvot: ei
Pintavalunta alueella:

Vesistövaikutus: vähäinen: valumavedet virtaavat
sijoituspaikalta pääsuunnassa länteen, metsä-
ja suoalueiden ja niiden ojikkojen kautta useita
kilometrejä lopulta Viirretjokeen

Tehdyt selvitykset: kartta- ja ilmakuvatarkastelu,
metsätaloussuunnitelman
kasvillisuuskuvioinnin tarkistus maastossa
(metsäsuunnitelman kuviokirja 2013),
voimalapaikan kasvillisuuskartoitus 2013

Huomioitavaa:

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

29

5. YHTEENVETO JA JOHTOPÄÄTÖKSET

Kuuronkallion suunniteltu tuulipuistoalue sijoittuu Kannuksen eteläpuolelle ja on suurimmaksi
osaksi eri-ikäistä talousmetsää ja ojitettua suota. Voimakkaassa metsätalouskäytössä oleville
luontoarvoiltaan melko köyhille alueille sekä ojitetuille soille tehtiin pelkästään yleispiirteistä
kuviointia ja kasvupaikkatyyppiluokittelua.

Kasvupaikkatyyppiluokittelun perusteella valittuihin mielenkiintoisimpiin kohteisiin
Ymmyräisneva, Teerineva, Kuuronkallio, Syrjänselkä ja Kämppäkangas tehtiin tarkempia
kasvillisuuskartoituksia.

Teerinevan selvitysalueen pohjoisosassa ojittamattomalla suolla sijaitseva pieni metsäsaareke
kuuluu Metsälain § 10 tarkoittamiin erityisen tärkeisiin elinympäristöihin. Muita Metsälain § 10,
Vesilain 2. luvun 11 § eikä Luonnonsuojelulain § 29 kohteita ei havaittu tarkasteluilla kohteilla
Teerineva, Ymmyräisneva, Kuuronkallio, Syrjänselkä eikä Kämppäkangas.

Tarkastelluilla alueilla ei havaittu äärimmäisen uhanalaisia (CR) eikä erittäin uhanalaisia (EN)
luontotyyppejä. Vaarantuneista luontotyypeistä (VU) tavattiin saranevat, minerotrofiset
lyhytkorsinevat ja kalvakkanevat (Teerineva, Ymmyräisneva). Silmälläpidettäviä (NT)
luontotyyppejä ovat Teerinevan ja Ymmyräisnevan rimpinevat. Lisäksi Kuuronkallion,
Syrjänsellän ja Kämppäkankaan selvitysalueiden tuoreet kangasmetsät ja Kämppäkankaan
kuivahko kangasmetsä ovat silmälläpidettäviä luontotyyppejä.

Ymmyräisnevalla havaittiin vaarantunutta (VU) sekä Etelä-Suomessa rauhoitettua
suopunakämmekkää (Dactylorhiza incarnata ssp. incarnata) sekä Suomen kansainvälisiin
vastuulajeihin kuuluvaa vaaleasaraa (Carex livida). Muita uhanalaisia tai muualla perusteella
erityishuomiota vaativia kasvilajeja ei tarkasteluilla alueilla havaittu. Uhanalaistiedot on
tarkistettu Suomen ympäristökeskuksen (SYKE) Eliölajit – tietokannasta. Lajistotietoa on
tarkistettu myös Hatikasta (Helsingin yliopiston keskusmuseon havaintotietokanta).

6. KIRJALLISUUS

Hatikka (Helsingin yliopiston keskusmuseon havaintotietokanta, 9.4.2014).

Hämet-Ahti, L., Suominen, J., Ulvinen, T. & Uotila, P. (toim.) 1998: Retkeilykasvio.
Luonnontieteellinen keskusmuseo, Kasvimuseo. Helsinki.

Kuusipalo, J. (1996). Suomen Metsätyypit. Kirjayhtymä

Metsänhoitoyhdistyksen metsäsuunnitelma (14.6.2013)

Metsäkeskuksen elinympäristökuviot (20.2.2014).

Mossberg, B & Stenberg, L. Suuri Pohjolan Kasvio. Kustannus Oy Tammi (2012)

Maanmittauslaitos (2013). Maanmittauslaitoksen maastotietokannan avoin tietoaineisto sivuilla
https://tiedostopalvelu.maanmittauslaitos.fi

Monilähteisen valtakunnan metsien inventoinnin (MVMI) kartta-aineisto 2009-12.
Metsäntutkimuslaitos.

Raunio, A., Schulman, A. & Kontula, T. (toim.). Suomen luontotyyppien uhanalaisuus. Osa 1.
Tulokset ja arvioinnin perusteet. Suomen ympäristö 8/2008. S. 75–109Rassi P., Alanen A.,

Kuuronkallion tuulivoimapuiston luontotyyppi- ja kasvillisuusselvitys

30

Kanerva T. & Mannerkoski I. (toim.) 2001: Suomen lajien uhanalaisuus 2000.
Ympäristöministeriö ja Suomen ympäristökeskus. Helsinki. 432 s.

Suomen ympäristökeskuksen OIVA tietokanta (http://wwwp2.ymparisto.fi/scripts/oiva.asp),
katseltu 16.8.2013

Suomen ympäristökeskuksen (SYKE) Eliölajit – tietokanta (7.10.2013).

antje
Kirjoituskone
Ymmyräisnevan ja Teerinevan selvitysalueiden
kasvillisuuskuviointi ja valokuvien ottamispaikat

antje
Kirjoituskone
Liite 1

antje
Kirjoituskone
rauh: rauhoitettu
VU: vaarantunut

antje
Kirjoituskone
Teerineva

antje
Kirjoituskone
Ymmyräisneva

