

Metsäliiton ja Vapon

biodieselhanke

Äänekosken liito-oravaselvitys

Mattias Kanckos
Toukokuu 2010

 Skolbackavägen 70 GSM: 050-5939536

68830 Bäckby info@essnature.com
 Finland

1 Johdanto

 2

Metsäliitto ja Vapo on yhdessä käynnistänyt biodieselhankkeen YVA Ohjelmaa. Hankkeen
tavoitteena on rakentaa kotimaisia biomassoja hyödyntävän toisen sukupolven biopolttonestelaitos tai
–laitokset. Laitos sijoitetaan joko Kemiin, Äänekoskelle tai molempiin olemassa olevien
tehdasintegraattien yhteyteen. Yhdessä hankevaihtoehdossa biopolttonestetehdas rakennettaisiin
Äänekosken tehdasintegraatin yhteyteen, joka sijaitsee Äänekosken kaupungissa Paadentaipaleen
kaupunginosassa. Kyseinen alue on toiminut teollisuusalueena jo vuodesta 1896 lähtien.
Biopolttonestelaitos tulisi sijaitsemaan olemassa olevalla tehdasalueella. Tarkempi sijaintisuunnittelu
tullaan tekemään hankkeen edetessä. Äänekosken ja Suolahden taajamien laajennusalueiden
luontoselvitykessä vuodelta 2006 (Sunnnittelukeskus 2006) löytyi liito-oravan elinalue
Rytylänmäen alueelta, selvitysalueen länsiosan tiealueeseen rajautuvasta rinnemetsästä.
Kohteelta löydettiin yhteensä 12 reviiripuuta ja kolme (3) papanapuuta, ja kohde luokiteltiin
silloin kansallisesti arvokkaaksi. Tämä liito-oravareviiri sijaitsee aivan suunnittelualueen
välittömässä läheisyydessä Äänekoskentien itäpuolella. Näin olleen viranomaisneuvottelussa
katsottiin aihelliseksi tehdä liito-oravaselvitys myös tässä hankkeessa.

2 Aineisto ja menetelmät

Äänekosken liito-oravaselvitys tehtiin 14.4 2010. Liito-oravaa kartoitettiin etsimällä lajin
helposti tunnistettavia ulosteita puiden alta. Maastoselvityksen ajankohta on paras
mahdollinen liito-oravan kartoitukseen. Maastossa ei ollut lunta ja liito-oravan papanoita oli
erittäin helposti havaittavissa. Tuoreet ulostepapanat olivat selvityshetkellä väriltään
kellanruskeita koska lepännorkkojen ja havupuiden kukkasilmuissa oleva siitepöly antaa niille
kellertävän sävyn. Ulosteita löytyy käytännössä lähinnä suurten kuusien ja haapojen alta ja
näitä tarkastettiin eniten. Liito-oravan papanoita etsittiin koko selvitysalueelta sekä myös
vuonna 2006 löydetyiltä reviiriltä Ääneskoskentien itäpuolelta ja Aholankankaan
eteläpuolelta Rotkolan kohdalla. Tämä tehtiin koska varma pesäpuu ei löytynyt
selvitysalueelta ja haluttiin saada yleiskuva liito-oravan mahdollisuudesta liikkua alueella.
Lisäksi haluttiin saada tietoja kuinka suurella alueella liito-orava liikkuu ja reviirin koosta.
Koko alueelta etsittiin myös erittäin huolellisesti liito-oravan pesiä, kolopuita tai oravan
risupesiä. Löydettyjen pesäpuiden koordinaatit paikallistettiin GPS-laitteella (Garmin 60Cx).
Laitteen tarkuus on noin +/- 5 metriä. Koordinaatit ovat selvityksessa annettu
yhtenäiskoordinaateina (KKJ27). Liito-oravakartoitus teki biologi (FM) Mattias Kanckos
Essnaturesta. Alueelta on aiemmin julkaistu luonto-selvitys, Äänekosken ja Suolahden
taajamien laajennusalueiden luontoselvitys vuodelta 2006 (Suunnittelukeskus 2006). Siinä
selvityksessä kyseinen alue ei ole mukana liito-oravareviirinä eikä muuten arvokkaana
luontokohteena.

3 Alueen yleiskuvaus

Selvitysalue on noin 25 hehtaarinen yhtenäinen metsä-alue Äänekoskentien ja Rautatien
välissä (kuva 1). Tämä selvitysalue on jonkin verran suurempi kuin itse suunnittelualue.
Selvitykseen kuluu myös noin 1,5 hehtaarinen sekametsä Sarvelantien ja Rautatien välissä
Tehdasalueella sijatsevalla suunnittelualueella sen sijaan ei selvitetty koska liito-oraville
sopivaa metsikköä ei löydy ollenkaan. Tämän lisäksi liito-oravan esiintyminen selvitettiin
aiemmin todetuilta reviiriltä Rytylänmäellä Äänekoskentien itäpuolella (noin 5 hehtaaria)
sekä Rotkolassa (noin 2 hehtaaria), joka myös sijaitsee Äänekoskentien itäpuolella. Lopuksi
liito-oravan esiintyminen selvitettiin myös noin puolitoista hehtaarin metsäpalstasta
suunnittelualueen pohjoispuolella. Tutkimusalue on näin olleen yhteensä suunnilleen 35
hehtaaria.

 3

Kuva 1. Kartta suunnittelu-alueelta (vihreät alueet) sekä liito-oravan selvitysalue (vihreät ja
siniset alueet).

Alueen metsistä suurin osa on varttunutta havumetsää. Nuoria kasvatusmetsikköjä,
avohakkuita ja taimikoita on alueella erittäin vähän. Alueella on huomattava määrä vanhaa,
jykevää havumetsää, joka osittain on luonnontilassa. Yleisesti voidaan sanoa että melkein
koko selvitysalue on puuston osalta erittäin sopiva liito-oraville, mutta kolopuita on alueella
erittäin niukalti. Etsinnästä huolimatta Äänekoskentien länsipuoliselta alueelta ei löytynyt
ainuttakaan kolopuuta. Alueella ei myöskään ole liito-oravalle sopivia pönttöjä. Ainoa pönttö
alueella on taimikossa (kuvio 8) oleva tuulihaukan pönttö.

Erittäin sopivat elinympäristöt liito-oraville löytyy etenkin kuvioilta 2,7, 9 ja 10. Tässä osassa
mainittujen kuvioiden sijainnit käyvät ilmi kuvasta 2. Kuviossa 1 kasvaa monivuotinen ja
monikerroksinen sekametsä. Kuvion puukerroksessa löytyy koivuja, haapoja, lehtikuusia,
leppiä sekä yksittäisiä kuusia. Kuvio on puuston osalta erittäin sopiva liito-oraville. Kuvio 2
on erittäin jykevää kuusivaltaista sekametsää. Tämä metsä on lähellä luonnontilaa ja metsässä
on todella paljon kuollutta ja lahonnutta puuta. Kuviossa on myös jonkin verran lehtipuita ja
muutama suuri haapa. Kuvio 3 on vuonna 2006 löydetty liito-oravareviiri ja tämän kuvion
metsä on varttunutta kuusikangasta, jossa seassa kasvaa erittäin harvakseltaan koivua ja
mäntyä. Alue sinänsä ei ole kovin sopiva liito-oraville mutta kuvion pohjoisosassa on nuorta
koivu-harmaaleppävaltaista sekametsää, joka on liito-oravalle soveliasta ruokailualuetta.
Kuvio 4 on puhdas, noin 60 vuotta vanha ja tiheä kuusikko, jossa on erittäin vähän lehtipuita
ja aluskasvillisuutta. Kuvio 5 on varttunutta, mäntyvaltaista havumetsää, jossa seassa kasvaa
harvakseltaan kuusia etenkin kuvion pohjoisosassa. Kuvion eteläosassa löytyy myös
paikoitellen runsaastikin järeitä koivuja. Pellon itäpuolisella reunalla kasvaa muutama suuri
kuusi ja haapa ja tämä pieni alue olisi liito-oraville mieluinen elinympäristö. Kuviossa on

 4

näitä pieniä alueita lukuun ottamatta erittäin vähän lehtipuita, joten se ei sovi liito-oraville
kovin hyvin. Liito-orava voi kuitenkin käyttää kuviota siirtyäkseen paikasta toiseen. Kuvio 6
on laaja avohakkuu-alue Aholankankaalla Äänekoskentien itäpuolella. Tämä kuvio ei
tietenkään sovi ollenkaan liito-oraville eikä liito-orava pysty siirtymään kuvion läpi alueelta
toiseen. Kuvio 7 on varttunutta sekametsä, jossa valtapuuna on kuusi mutta seassa kasvaa
sekä mäntyjä, koivuja sekä useita haapoja. Tämä kuvio sopii erittäin hyvin liito-oraville.
Kuvio 8 on selvitysalueen ainoa taimikko. Taimikossa kasvaa sekä mänty, kuusi että
lehtipuita. Muutama suurempi puu taimikossa löytyy, mutta se ei kelpaa liito-oraville. Kuvion
lounaisosissa, rautatien varrella on jonkin verran enemmän suuria lehtipuita, etenkin koivuja
joten liito-orava pystyy siirtymään puita pitkin taimikon molemmilla puolilla paikasta toiseen.
Kuvio 9 on varttunut ja harva sekametsä, jossa kasvaa erittäin järeitä koivuja, kuusia, haapoja
sekä yksittäisiä mäntyjä. Tämä kuvio on liito-oraville erittäin mieluinen elinympäristö. Kuvio
10 sijaitsee Äänekoskentien itäpuolella. Kuviossa on tien varrella varttunutta kuusimetsää
sekä talojen läheisyydessä lehtisekametsää, jossa kasvaa useita järeitä haapoja. Kuvio on
erittäin sopiva elinympäristö liito-oraville.

Kuva 2. Selvitysalueen eri metsäkuvioiden sijainnit.
4. Tulokset

 5

Selvitysalueella asustelee liito-orava. Löydettyjen pesäpuiden ja jätöksien paikkoja ilmenee
kuvasta 4. Paljon papanoita selvitysalueella löytyy alueen eteläosista, joka ei
kokonaisuudessaan kuulu suunnittelualueeseen (kuviot 7 ja 9). Tällä alueella, pellon
eteläreunalta (kuvio 7) löytyy useiden kuusten alta muutamia kymmeniä papanoita. Alueella
on ainakin kolme tuoretta risupesää, jonka alla oli papanoita. Risupesien koordinaatit ovat;
6943554-3436737, 6943534-3436699, 6943483-3436707. Etenkin yhden risupesän (6943483-
3436707) alla oli paljon jälkeä sekä mahdollisesti myös vanhempi virtsamerkintä, joten tämä
risupesä voidaan pitää jonkinlaisena varmuudella liito-oravan pesäpuuna. Muiden risupesien
osalta tilanne jää kuitenkin epäselväksi, koska niiden alla oli niin vähän jälkeä ettei niitä
varmuudella voi pitää liito-oravan pesäpuina. Papanoita löytyy myös kuviolta 9 ja myös tässä
sekametsässä oli ainakin kaksi risupesää (6943261-3436829, 6943314-3436850), mutta niiden
alla oli erittäin vähän jälkeä joten ne tuskin ovat liito-oravan käyttämiä pesiä. Alueen
pohjoisosassa (kuvio 1) löytyy noin kymmenen kuusen ja muutamien haapojen alta yksittäisiä
papanoita. Täällä alueella oli ainakin kahdeksan risupesää, mutta niiden alta ei löytynyt
yhtään jälkeä. Vaikkakin alueen pohjoisosassa kasvava jykevä kuusikko sopisi erittäin hyvin
liito-oraville, se ei näköjään ole kovin tärkeää liito-oraville. Sarvelantien länsipuolella
sijaitsevasta sekametsästä (kuvio 1) ei löytynyt yhtään jälkeä eikä Rytylänmäen aiemmin
todetulta reviiriltä (kuvio 3) tänä vuonna löytynyt mitään merkkiä liito-oravasta. Jälkeä ei
myöskään löytynyt kuviolta 4. Eniten papanoita löytyy Äänekoskentien itäpuolella, Rotkolan
kohdalla (kuvio 10). Tässä kuviossa oli useiden puiden alla erittäin suuria määriä papanoita,
eikä se voinut jäädä epäselväksi että tämä on tärkein alue liito-oravalle (kuva 3). Kuviossa on
useita järeitä haapoja ja suuria kuusia. Haavoissa ei havaittu koloja, mutta niitä voi kuitenkin
esiintyä. Sen sijaan lähellä olevassa kuusessa oli risupesä, joka ainakin toimi pesäpuuna tällä
hetkellä. Pesäpuun koordinaatit ovat: 6943418-3437005.

Kuva 3. Äänekoskentien itäpuolella olevalta kuviolta löytyy erittäin paljon liito-oravan
jätöksiä.

 6

Kuva 4. Kartta tutkimusalueelta, jossa näkyy havainnot liito-oravista, sekä pesäpuiden
sijainnit.

 7

5. Tulosten tarkastelu ja suositukset

Tulosten perusteella melkein koko tutkittu alue kuuluu samaan liito-oravareviiriin, jonka
tärkein pesäpuu sijaitsee Äänekoskentien itäpuolella, Rotkolan talojen läheisyydessä. Liito-
orava pääsee aika helposti ylittämään Äänekoskentien (kuva 5) ja reviiri sijaitsee näin ollen
Äänekoskentien molemmilla puolella. Vaikka selvitysalueen pohjoisosissa on liito-oravalle
erittäin sopiva metsä, tämä alue on ollut vain vähäisessä käytössä. Tulosten perusteella
voidaan antaa seuraavat suositukset suunnitteluun:

- Liito-orava on sisällytetty luontotyyppien ja luonnonvaraisen eläimistön ja kasviston
suojelusta annetun luontodirektiivin (92/43/ETY) liitteeseen IV (a). Luonnonsuojelulain 49
§:n 1 momentin nojalla asianomaiseen liitteeseen sisällytettyihin eläinlajeihin kuuluvien
yksilöiden lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on kielletty.
Tämä tarkoittaa tässä tapauksessa että kuvioiden 7 ja 10 pesäpuut on lain nojalla
suojeltuja eikä niitä tai lähialueella olevat puut saa kaataa ilman poikkeuslupaa.

- Vaikkakin liito-oravan jälkeä löydettiin myös alueen pohjoisosista, tämä alue ei voi
luokitella liito-oravan lisääntymis- tai levähdyspaikaksi. Se ei myöskään toimi tärkeänä
siirtymisreittinä liito-oraville koska metsä loppuu tämän alueen pohjoispuolella ja
Äänekosken keskusta on vastassa. Liito-orava voi myös siirtyä Rotkolasta pohjoiseen
Äänemäelle Äänekoskentien ja Aholankankaan laajaan hakku-alueen itäpuolella. Näin olleen
metsää (kuviot 1,2,4 ja 5) voidaan kaataa ilman että se hävittää ja heikentää liito-oravan
lisääntymis- ja levähdyspaikkoja.

Kuva 5. Tällä alueella liito-orava pääsee liitämään puita pitkin Äänekoskentien yli.

