

LIITE 5

Luodesuon kasvillisuus‐ ja luontotyyppiselvitys

67090252
10.11.2009

Vapo Oy

Luodesuon kasvillisuusselvitys, Kiuruvesi

 1

Copyright © Pöyry Environment Oy

Vapo Oy, Luodesuon kasvillisuusselvitys, Kiuruvesi

Sisältö

1 AINEISTO JA MENETELMÄT .. 1

2 ALUEEN YLEISKUVAUS ... 1

2.1 Luonnontilaisuus .. 1
2.2 Suoyhdistymä ja suotyypit ... 2
2.3 Maisema ja virkistyskäyttö... 4

3 SUOJELUALUEET JA ALUEVARAUKSET.. 4

4 LUONTOTYYPIT ... 5

4.1 Luonnonsuojelulain mukaiset luontotyypit .. 5
4.2 Vesilain mukaiset luontotyypit... 5
4.3 Metsälain mukaiset luontotyypit .. 5
4.4 Uhanalaiset luontotyypit .. 5

5 LAJIT .. 6

5.1 Luontodirektiivin tiukkaa suojelua vaativat lajit.. 6
5.2 Erityisesti suojeltavat lajit .. 6
5.3 Rauhoitetut lajit .. 6
5.4 Uhanalaiset lajit.. 6
5.5 Silmälläpidettävät ja alueellisesti uhanalaiset lajit... 6
5.6 Suomen vastuulajit ... 6

6 JOHTOPÄÄTÖKSET ... 6

7 KIRJALLISUUS .. 8

Liitteet
Liite 1 Selvitysalueen sijainti ja aluetta ympäröivät suojelualueet
Liite 2 Suotyypit ja valokuvien ottosuunnat
Liite 3 Selvitysalueella havaittu kasvilajisto
Liite 4 Valokuvia selvitysalueelta

Pöyry Environment Oy

Raimo Rajamäki (fil.yo, biologia) maastotyöt, raportointi
FM Mika Welling raportointi

Yhteystiedot:
Itkonniemenkatu 13
70500 KUOPIO
puh. 010 33 45716

 1

1 AINEISTO JA MENETELMÄT

Luodesuolle suunnitellaan turvetuotantoaluetta ja hanketta varten laadittiin kasvillisuusselvitys.

Maastoinventoinnin ja raportin on laatinut biologin koulutuksen omaava kokenut
kasvillisuuskartoittaja. Maastotyöt on tehty 6.-7.7.2009 ja niihin on ollut käytettävissä kaksi
työpäivää (15 h).

Luodesuon kasvillisuustyyppien määrittäminen aloitettiin tarkastelemalla ilmakuvaa ja
maastokarttaa. Uhanalaisten putkilokasvien, sammalten ja kääpien esiintymätiedot tarkistettiin
Suomen ympäristökeskuksen tiedostoista. Maastossa selvitysalue kierrettiin lähes joka puolelta,
niin että kasvillisuustyyppien vaihtelu saatiin selvitettyä. Apuna käytettiin ilmakuvaa ja
peruskarttaa.

Alueen suotyypit on määritetty Eurolan ym. (1995) mukaan. Suotyyppien ja lajiston
määrittämisessä käytetyt oppaat on lueteltu luvussa 7.

Rajallisen maastoajan vuoksi selvityksen tulokset eivät voi olla täysin kattavat. Vaikka
selvitysalue on tutkittu lähes joka puolelta, ei esim. kaikkia alueella esiintyviä kasvilajeja tai
huomioitavien lajien esiintymiä ole mahdollisesti havaittu.

2 ALUEEN YLEISKUVAUS

Luodesuo sijaitsee Pohjois-Savossa Kiuruveden kaupungissa n. 21 kilometriä keskustasta
luoteeseen. Alue kuuluu keskiboreaalisen kasvillisuusvyöhykkeen Pohjois-Savon
eliömaakuntaan. Selvitysalueen sijainti on esitetty liitteen 1 kartalla ja aluerajaus liitteessä 2.
Alueen pinta-ala on n. 400 ha.

Suomen suoaluejaossa Luodesuon alue kuuluu Pohjanmaan-Kainuun aapasuoalueeseen.
Pohjanmaan ja Suomenselän alueiden tasaisuus suosii laajojen aapasoiden esiintymistä.
Kainuussa puolestaan esiintyy topografian vaihtelevuuden ansiosta korpia ja rämeitä sekä
lähdekasvillisuutta (Eurola 1995). Kasvukauden pituus Pohjois-Savossa vaihtelee 150 ja 160
vuorokauden välillä (Eurola 1999). Suhteellisen vaatimattomasta kevättulvasta johtuen suot ovat
kuivahkoja. Sekä rimpisyys että jänteisyys ovat yleensä heikosti kehittyneitä. Avosoiden osuus
on huomattava, erityisesti alueelle ovat luonteenomaisia Sphagnum papillosum –valtaiset
kalvakkanevat. Soiden reunoilla esiintyy lähinnä tupasvilla-, pallosara- ja nevarämeitä (Kalliola
1973).

Luodesuon kasvillisuuskuviointi on esitetty liitekartassa 2. Liitteessä 3 on listaus alueella
havaituista putkilokasvi- ja sammallajeista. Liitteessä 4 on valokuvia maastokäynniltä.
Valokuvien ottopaikat on esitetty liitteessä 2.

2.1 Luonnontilaisuus

Luodesuo on lähes kokonaan ojitettua ja luonnontilaltaan jo voimakkaasti muuttunutta rämettä,
jolla puuston kasvu on paikoin voimakasta. Suon lounaisosassa on pienehkö ojittamaton alue,
joka on keskiosiltaan lähinnä kuivunutta välipintaista nevamuuttumaa sekä reunoiltaan rämettä.
Reunaojien vuoksi myös ojittamattoman suo on kuivunut luonnontilaiseen verrattuna.
Ojittamattoman alueen koillispuolella on harvaan ojitettua suota maantien koillispuolella.

Luodesuon kaakkoisreunalla virtaa Remesjoki. Suon keskellä virtaa lännestä Luodelahteen
ojaksi kaivettu Luodepuro, johon laskee paljon ojia. Pohjoisesta etelään Luodelahteen laskee
myös ojaksi kaivettu Keikkuvanpuro, johon laskee samoin paljon ojia.

 2

Selvitysaluetta ympäröivät ojitetut rämeet ja hakatut kangasmetsät. Lähimmät ojittamattomat
suot ovat Luodelahden rantasuot, joihin selvitysalue rajautuu itäpuolella ja muut Näläntöjärven
luoteispään rantasuot. Laajempia ojittamattomia soita ei ilmakuvan mukaan ole ympäristössä.

Pieniä vanhan metsän rippeitä on rajauksen länsipuolella, mutta laajempia vanhan metsän
alueita ei lähistöllä ole ilmakuvan mukaan. Lähin merkittävä vanhan metsän alue on
Herraskallion vanhan metsän suojelualue n. 5 km päässä itäpuolella.

2.2 Suoyhdistymä ja suotyypit

Luodesuon selvitysalue on enimmäkseen ojitettua puustoista mätäspintaista aapasuota.
Lounaisosan avosuo on pääasiassa välipintaista keskiboreaalista aapasuota. Lounaisosan
avosuota vallitsee pääasiassa oligotrofinen rimpinevamuuttuma, mesotrofiaakin esiintyy
pienialaisesti. Avosuon laidoilla on oligotrofista lyhytkorsirämettä ja sararämettä. Puustoisilla
suoalueilla vallitsevina suotyyppeinä ovat isovarpurämeet sekä isovarpu- ja
vaivaiskoivurämemuuttumat. Koillis- ja länsireunoilla on tupasvillarämettä, kangasrämettä on
suon keskiosassa. Keskiosissa on myös puolukka- ja mustikkaturvekangasta sekä pienialaisesti
ruoho- ja heinäkorpea sekä metsäkortekorpea. Ruoho- ja heinäkorpea on myös länsikärjen ojan
varressa.

Nevat

Luodesuon lounaisosan avosuolla kasvillisuus on pääasiassa oligotrofista, joskin paikoin
esiintyy myös mesotrofiaa. Nevatyypeistä esiintyy vain rimpinevamuuttuma.

Lounaisosan ojittamattoman alueen rimpinevat ovat kuivuneet rimpinevamuuttumiksi (RiNmu)
(liite 4, kuva 3) ympäröivien ojitusten vuoksi. Lajistoon kuuluvat mm. pullo-, rahka- ja
mutasara (Carex rostrata, pauciflora, limosa), tupasluikka (Trichophorum cespitosum),
pitkälehtikihokki (Drosera anglica), raate (Menyanthes trifoliata) sekä mesotrofiaa ilmentävä
villapääluikka (Trichophorum cespitosum).

Rämeet ja rämemuuttumat

Varsinaisen isovarpurämeen (VIR) kenttäkerroksen valtalajina on suopursu (Ledum palustre),
runsaita ovat myös vaivero (Chamaedaphne calyculata), juolukka (Vaccinium uliginosum) ja
vaivaiskoivu (Betula nana). Muita kenttäkerroksen lajeja ovat mm. metsäalvejuuri (Dryopteris
carthusiana), metsäimarre (Gymnocarpium dryopteris), suokorte (Equisetum palustre),
ketunlieko (Huperzia selago), pallo-, pullo-, rahka- ja harmaasara (Carex globularis, C.rostrata,
C.pauciflora, C.canescens), tupasvilla (Eriophorum vaginatum), variksenmarja (Empetrum
nigrum), lakka (Rubus chamaemorus), isokarpalo (Vaccinium oxycoccos), kangasmaitikka
(Melampyrum pratense), raate ja suokukka (Andromeda polifolia). Pensaskerroksessa esiintyy
mm. kiilto-, pohjan- ja virpapajua (Salix phylicifolia, S.lapponum, S.aurita). Pohjakerroksen
lajeja ovat puna-, rusko-, ruso-, korpi- ja varvikkorahkasammal (Sphagnum magellanicum,
S.fuscum, S.rubellum, S.girgensohnii, S.russowii) sekä korpikarhunsammal (Polytrichum
commune).

Suon pohjois-, länsi- ja eteläosassa on isovarpurämemuuttumaa VIRmu, jossa kasvaa osin
samoja lajeja kuin varsinaisilla isovarpurämeilläkin, mutta lisäksi tavataan metsälajeja mm.
seinäsammalta (Pleurozium schreberi) ja metsäkerrossammalta (Hylocomnium splendens).

Vaivaiskoivurämeen (VkR) valtalajina kenttäkerroksessa on nimensä mukaisesti vaivaiskoivu.
Muina lajeina on samoja suovarpuja kuin isovarpurämeellä, jonka alatyyppi vaivaiskoivuräme
on. Lisäksi mm. riidenliekoa (Lycopodium annotinum), riippasaraa (Carex magellanica),
tupasluikkaa, jouhivihvilää (Juncus filiformis), mesimarjaa (Rubus arcticus), suo-orvokkia
(Viola palustris), kurjenjalkaa (Potentilla palustre) ja kivikkoalvejuurta (Dryopteris filix-mas).

 3

Pohjakerrosta vallitsee jokasuonrahkasammal (Sphagnum angustifolium), isovarpurämelajien
lisäksi mm. kangas- ja vaalearahkasammalta (Sphagnum capillifolium, S.centrale),
rämekarhunsammalta (Polytrichum strictum), suonihuopasammalta (Aulacomnium palustre),
valkeaa ja harmaata poronjäkälää (Cladina arbuscula, C.rangiferina).

Vaivaiskoivurämemuuttumalla (VkRmu) on vastaavasti suunnilleen samaa lajistoa kuin
isovarpurämemuuttumalla.

Tupasvillarämettä (TR) ja tupasvillarämemuuttumaa (TRmu) on Luodesuon koillis- ja
länsiosassa. Kenttäkerroksessa nimilajin lisäksi mm. pullosaraa, juolukkaa, suokukkaa, lakkaa,
isokarpaloa ja vaiveroa. Pohjakerroksessa tavataan korpikarhunsammalta, rusko-, kangas-,
korpi- ja jokasuonrahkasammalta sekä harmaata, valkeaa ja palleroporonjäkälää (Cladina
stellaris).

Sararämettä (SR) on lounaisosan avosuon eteläreunalla. Mänty (Pinus sylvestris) on
valtapuuna, kenttäkerros on pullosaravaltaista, lisäksi mm. tupasvillaa, vaiveroa, raatetta ja
isokarpaloa. Pohjakerroksessa mm. jokasuon- ja punarahkasammalta sekä suonihuopasammalta.

Kangasrämettä (KgR) on Luodesuon keskiosassa. Puusto on mäntyvaltaista (Ø→25 cm),
sekapuuna hieskoivua (Betula pubescens) (Ø→20 cm). Kenttäkerroksen lajistossa mm.
mustikkaa (Vaccinium myrtillus), puolukkaa (Vaccinium vitis-idaea), variksenmarjaa,
metsäimarretta, ketunliekoa, metsäkastikkaa (Calamagrostis arundinacea), kangasmaitikkaa,
karhunputkea (Anglica sylvestris) ja mesiangervoa (Filipendula ulmaria). Pohjakerroksen lajeja
ovat mm. korpikarhunsammal, seinäsammal, metsäkerrossammal, korpi- ja
jokasuonrahkasammal.

Korvet

Alueen keskiosassa Majasaaressa on ruohokangaskorpea (RhKgK), jossa pohjakerroksen lajeja
ovat mm. oka-, korpi- ja pallorahkasammal (Sphagnum squarrosum, S.girgensohnii,
S.wulfianum), metsäliekosammal (Rhytidiadelphus triquetrus), korpikarhunsammal,
kangaskynsisammal (Dicranum polysetum), seinäsammal sekä metsäkerrossammal. Puustossa
on suuria kuusia (Picea abies), mäntyä, koivua, pihlajan (Sorbus aucuparia) taimia ja muutamia
haapoja (Populus tremula). Kenttäkerroksen lajistoa ovat mm. mustikka, puolukka, metsätähti
(Trientalis europaea), metsäalvejuuri, metsäkorte (Equisetum sylvaticum), metsäimarre,
ketunlieko, harmaa- ja pallosara, metsäkastikka, kevätpiippo (Luzula pilosa), kangasmaitikka,
kultapiisku (Solidago virgaurea), mesimarja, oravanmarja (Maianthemum bifolium),
metsäkurjenpolvi (Geranium sylvaticum), lillukka (Rubus saxatilis) sekä suo- ja metsäorvokki
(Viola palustris, riviniana). Lisäksi ojassa oli pikkulimaskaa (Lemna minor).

Rajauksen keskikohdan länsireunalla on pienialaisesti metsäkortekorpea (MkK), jossa nimilajin
lisäksi kasvaa mustikkaa, puolukkaa, metsätähteä, metsäimarretta, lakkaa, korpikastikkaa
(Calamagrostis purpurea), rentukkaa (Caltha palustris) ja suo-ohdaketta (Cirsium palustre).
Sammallajistossa tavataan mm. seinäsammalta, metsäkerrossammalta, korpirahkasammalta sekä
lehväsammalia (Rhizomnium sp). Puusto koostuu kuusesta ja hieskoivusta.

Suon keskivaiheilla Keikkuvanpuron varrella on luhtaista mesiangervovaltaista ruoho- ja
heinäkorpea (RhK) (kansikuva), jonka runsaaseen lajistoon kuuluvat mm. metsäkorte,
metsäimarre, metsäalvejuuri, korpikastikka, nurmilauha (Deschampsia cespitosa), jouhivihvilä,
harmaasara, terttualpi (Lysimachia thyrsiflora), kurjenjalka, rentukka, ojakellukka (Geum
rivale), metsätähti, heinätähtimö (Stellaria graminea), lehtovirmajuuri (Valeriana
sambucifolia), suo-, korpi- ja lehto-orvokki (RT) (Viola palustris, V.epipsila, V.mirabilis),
rönsyleinikki (Ranunculus repens), rantamatara (Galium palustre), nokkonen (Urtica dioica),
kultapiisku (Solidago virgaurea), maitohorsma (Epilobium angustifolium), huopa- ja suo-
ohdake (Cirsium helenioides, C.palustre), mesimarja (Rubus arcticus) ja niittysuolaheinä
(Rumex acetosa). Puusto on Keikkuvanpuron rannalla koivuvaltaista, lisäksi mäntyä, kuusta ja
pensastossa kiiltopajua. Myös Luodesuon länsipäässä ojan varressa on ruoho- ja heinäkorpea.

 4

 Yhdistelmätyypit

Lounaisosassa esiintyy oligotrofista lyhytkorsirämettä (OlLkR). Rahkamättäät ja lyhytkortiset
nevaosat esiintyvät mosaiikkimaisesti. Rahkamättäillä esiintyvät rahkarämeelle tyypilliset lajit.
Ruskorahkasammal muodostaa rahkamättäitä, jolla kasvaa hillaa, variksenmarjaa ja isokarpaloa.
Tupas- ja luhtavilla (Eriophorum angustifolium), tupasluikka, rahka-, riippa- ja pullosara sekä
puna- ja ruskorahkasammal vallitsevat lyhytkorsinevaosia.

2.3 Maisema ja virkistyskäyttö

Luodesuo on enimmäkseen ojitettua nuorta puustoa kasvavaa suoaluetta, jolla ei ole kovin
suurta maisemallista arvoa. Maisemallisesti edustavimmat näkymät ovat lounaisosan
ojittamattomalla avosuolla. Ruska-aikaan tupas- ja villapääluikat värittävät koko suon hehkuvan
oranssin väriseksi. Ojittamattomilla soilla on virkistyskäyttöarvoa retkeilykohteena muuten
lähes täysin ojitetulla alueella.

Ristisaaren autiotilan pihapiirillä on arvoa perinnemaisemana, jota voisi parantaa hoitamalla ja
estämällä umpeenkasvu. Pihapiirissä on runsaslajista tuoretta suurruohoniittyä (liite 4, kuva 1),
jossa kasvaa mm. lehtovirmajuurta, valkokukkaista lehtosinilatvaa (Polemonium caeruleum),
juhannusruusua (Rosa pimpinellifolia) (liite 4, kuva 2), kissankelloa (Campanula rotundifolia),
karhun- ja koiranputkea (Anthriscus sylvestris), sarjakeltanoa (Hieracium umbellatum),
nurmitädykettä (Veronica chamaedrys), niittysuolaheinää, puna-ailakkia (Silene dioica),
heinätähtimöä, niittyleinikkiä (Ranunculus acris), puna- ja valkoapilaa (Trifolium pratense,
repens), maitohorsmaa, hiirenvirnaa (Vicia cracca), rätvänää (Potentilla erecta), kultapiiskua,
hevonhierakkaa (Rumex longifolius), huopaohdaketta, ojakellukkaa, siankärsämöä (Achillea
millefolium), mesimarjaa, kangasmaitikkaa, pikkutalvikkia (Pyrola minor), vadelmaa (Rubus
idaeus), pohjanpunaherukkaa (Ribes spicatum), jouhivihvilää, nurmilauhaa ja timoteitä (Phleum
pratense). Talon pohjoispuolella on soistunut kosteikko, jossa kasvaa mm. kurjenjalkaa, vesi- ja
pullosaraa (Carex aquatilis, rostrata), vaalearahkasammalta, kiiltopajua sekä runsaasti koivua.

Selvitysalueen läpi kulkee maantie Pyhännälle, lisäksi Huutoniemenperälle ja Pihlajamaalle
kulkee tiet selvitysalueen poikki. Turvetuotantoalue tulisi näkymään näille teille.
Turvetuotannossa alue muistuttaisi lähinnä maataloustuotannossa olevaa peltoa, paitsi että
turvesuo on kesäajan kasviton (Turveteollisuusliitto ry 2002). Lähimmät asuintalot sijaitsevat n.
200 - 300 m päässä pohjoispuolella Pietilässä, itäpuolella Talvilahdessa ja eteläpuolella
Pihlajamaalla sekä Remeskylässä.

Selvitysalueen reunarämeillä oli lakkaraakileita paikoin runsaasti, joten Luodesuolla on hieman
arvoa lakkasuona. Myös karpaloa kasvaa alueella kohtalaisesti, paikoin runsaasti, joten
Luodesuolla on merkitystä myös karpalosuona.

3 SUOJELUALUEET JA ALUEVARAUKSET

Valtion ympäristöhallinnon Oiva-tietokannan (2009) mukaan Luodesuon selvitysalueella ei
sijaitse Natura 2000 –alueverkostoon kuuluvia kohteita, luonnonsuojelualueita tai
suojeluohjelmiin kuuluvia kohteita.

Lähin huomioitava kohde on n. 5 km selvitysalueesta itään sijaitseva Herraskallion vanhan
metsän suojelualue ja n. 6,5 km päässä luoteispuolella sijaitseva Sammakkolammen metsän
Natura 2000 -alue (FI1104407).

Pohjois-Savon maakuntakaavaluonnoksessa (Pohjois-Savon liitto 2009) Luodesuo on merkitty
turvetuotantoon soveltuvaksi alueeksi EO1-merkinnällä. Maakuntakaavakarttaan on merkitty

 5

myös Rikkajoen suiston koillispuolinen kivikautinen asuinpaikka muinaismuistokohteeksi. Se
sijaitsee vajaan kilometrin päässä selvitysalueen itärajasta. Noin kolmen kilometrin päähän
selvitysalueen luoteispuolelle Uppolanperälle on merkitty arvokas harju-, kallio- tai moreenialue
(Pohjois-Savon liitto 2009).

4 LUONTOTYYPIT

4.1 Luonnonsuojelulain mukaiset luontotyypit

Selvitysalueella ei ole luonnonsuojelulain (LSL 29 §) nojalla suojeltavia luontotyyppejä.

4.2 Vesilain mukaiset luontotyypit

Selvitysalueella ei ole vesilain 1. luvun 15 a ja 17 a § mukaisiin vesiluonnon suojelutyyppeihin
kuuluvia kohteita.

4.3 Metsälain mukaiset luontotyypit

Metsälain 10 § mukaisia metsäluonnon monimuotoisuuden kannalta tärkeitä elinympäristöjä
ovat mm. ojittamattomat rehevät korvet. Ruoho- ja heinäkorpea on Luodesuon keskiosassa
Keikkuvanpuron varrella ja suon länsireunalla ojan varrella, mutta ne ovat ojitettuja, joten niitä
ei voida pitää metsälakikohteina. (Meriluoto ja Soininen 1998).

4.4 Uhanalaiset luontotyypit

Luodesuon luontotyyppien uhanalaisuus on esitetty taulukossa 1 (Raunio ym. 2008 mukaan).
Luodesuo kuuluu luontotyyppien uhanalaisuusluokituksessa Etelä-Suomen osa-alueeseen.
Uhanalaisia luontotyyppejä ovat äärimmäisen uhanalaisiksi (CR), erittäin uhanalaisiksi (EN) ja
vaarantuneiksi (VU) luokitellut tyypit.
Taulukko 1. Luodesuon selvitysalueella esiintyvien kasvillisuustyyppien uhanalaisuus
Raunion ym. (2008) mukaan (CR = äärimmäisen uhanalainen, EN = erittäin uhanalainen,
VU = vaarantunut, NT = silmälläpidettävä, LC = säilyvä).

Suotyyppi Etelä-Suomi Pohjois-Suomi Koko maa
Nevat
Rimpinevat NT LC LC
Rämeet
Sararämeet VU LC LC
Isovarpurämeet NT LC LC
Tupasvillarämeet NT LC LC
Kangasrämeet NT LC NT
Korvet
Ruoho- ja heinäkorvet EN NT VU
Ruohokangaskorvet EN NT EN
Metsäkortekorvet EN VU EN
Yhdistelmätyypit
Lyhytkorsirämeet VU NT NT
Suoyhdistymätyyppi
Välipintaiset keskiboreaaliset
aapasuot EN - EN
Perinnebiotoopit
Tuoreet suurruohoniityt CR CR CR

 6

Selvitysalueella äärimmäisen uhanalaiseksi luontotyypiksi (CR) luokitellaan tuore
suurruohoniitty ja erittäin uhanalaiseksi luontotyypeiksi (EN) välipintaiset keskiboreaaliset
aapasuot, metsäkortekorvet, ruohokangaskorvet sekä ruoho- ja heinäkorvet. Vaarantuneita (VU)
luontotyyppejä ovat sararämeet ja lyhytkorsirämeet.

Luokituksen mukaan luontotyypin esiintymien voidaan katsoa olevan laadultaan hyvässä tilassa,
jos ojitukset tai muu maankäyttö eivät ole muuttaneet suoluontotyypin esiintymien hydrologiaa
eikä niillä ole merkittäviä hakkuita. Luodesuon selvitysalueen kasvillisuus ei ole luonnontilaista
ja ympäröivät ojitukset ovat kuivattaneet selvästi myös ojittamattomia nevoja.

5 LAJIT

5.1 Luontodirektiivin tiukkaa suojelua vaativat lajit

Selvitysalueella ei tiedetä esiintyvän luontodirektiivin liitteeseen IV(b) kuuluvia lajeja.

5.2 Erityisesti suojeltavat lajit

Selvitysalueella ei tiedetä esiintyvän erityisesti suojeltavia lajeja.

5.3 Rauhoitetut lajit

Selvitysalueella ei tiedetä esiintyvän rauhoitettuja kasvilajeja.

5.4 Uhanalaiset lajit

Selvitysalueella ei tiedetä esiintyvän valtakunnallisesti uhanalaisia kasvilajeja.

5.5 Silmälläpidettävät ja alueellisesti uhanalaiset lajit

Selvitysalueella ei tiedetä esiintyvän silmälläpidettäviä kasvilajeja. Alueellisesti uhanalaisen
(RT) kasvilajin esiintymä on lehto-orvokki Luodesuon keskiosassa Keikkuvanpuron rannalla ja
länsireunan ojan varrella.

5.6 Suomen vastuulajit

Selvitysalueella esiintyy pallorahkasammalta, joka on Suomen kansainvälinen vastuulaji. Sitä
löytyi Majasaaren ruohokangaskorvesta.

6 JOHTOPÄÄTÖKSET

Luodesuon selvitysalue on enimmäkseen luonnontilansa menettänyt aapasuo. Suoalue on
pääasiassa karua ojitettua puustoista rämettä. Alueen lounaisosassa on niukka- ja osin
keskiravinteinen ojittamaton avosuo, jota ympäröivät karummat rämeet ja rämemuuttumat.
Ravinteisia korpia on Keikkuvanpuron rannalla ja länsirajan tuntumassa ojan varressa.
Ympäröivät ojitukset ovat vaikuttaneet mm. kuivattamalla ojittamattomankin avosuon rimpiä
selvitysalueen lounaisosassa.

 7

Selvitysalueen luoteispuolella n. 6,5 km päässä sijaitsee Sammakkolammen metsän Natura 2000
-alue ja n. 5 km selvitysalueesta itään sijaitsee Herraskallion vanhan metsän suojelualue.
Luonnon monimuotoisuuden kannalta huomioitavat, arvokkaat kohteet keskittyvät
selvitysalueella lounaisosan ojittamattomalle avosuolle, Keikkuvanpuron rantaan, Majasaareen
sekä Ristisaaren autiotilan pihapiiriin. Tälle alueelle keskittyy useita huomioitavia
luontotyyppejä.

Huomioitavia luontotyyppejä Luodesuon selvitysalueella ovat äärimmäisen uhanalainen tuore
suurruohoniitty, erittäin uhanalaiset luontotyypit välipintaiset keskiboreaaliset aapasuot,
metsäkortekorvet, ruohokangaskorvet sekä ruoho- ja heinäkorvet ja vaarantuneiksi uhanalaisiksi
luokitellut sararämeet ja lyhytkorsirämeet. Alueella esiintyy yksi Suomen kansainvälinen
vastuulaji.

 8

7 KIRJALLISUUS

Eurola, S., Bendiksen, K. & Rönkä, A. 1990: Suokasviopas. Oulanka reports 9. Oulanka

biological station. University of Oulu.

Eurola, S., Huttunen, A. & Kukko-oja, K. 1995: Suokasvillisuusopas. Oulanka reports 14.

Oulanka biological station. University of Oulu.

Eurola, S. 1999: Kasvipeitteemme alueellisuus. Oulanka reports 22. Oulanka biological station.

University of Oulu.

Hallingbäck, T. ja Holmåsen, I. 1995: Mossor. En fälthandbok. Interpublishing AB. Tukholma.

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

Luonnontieteellinen keskusmuseo, Kasvimuseo. Helsinki.

Kalliola, R. 1973: Suomen kasvimaantiede. WSOY. Porvoo.

Luukkanen, A. 2002: Kiuruvedellä tutkitut suot ja niiden turvevarat – osa 4. –

Turvetutkimusraportti 341. Geologinen tutkimuskeskus. Espoo.

Meriluoto, M. ja Soininen, T. 1998: Metsäluonnon arvokkaat elinympäristöt. Metsälehti

kustannus. Helsinki.

Pohjois-Savon liitto 2009: Pohjois-Savon maakuntakaavaluonnos. Internet-sivut osoitteessa:

http://www.pohjois-savo.fi/fi/psl/maakuntakaavoitus/PSMK/luonnos.php

Pohjois-Pohjanmaan ympäristökeskus 2009: Turvetuotannon lupahakemuksen

luontoselvitykset. Työryhmän muistio 5.2.2009.

Raunio, A., Schulman, A. & Kontula, T. (toim.). 2008. Suomen luontotyyppien uhanalaisuus.

Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008. Osat 1 ja 2. 264 + 572 s.

Turveteollisuusliitto ry. 2002: Turvetuotannon ympäristövaikutusten arviointi. Ohjeita
turvetuotannon luonto- ja naapuruussuhdevaikutusten arvioimiseksi. – Jyväskylä.

Valtion ympäristöhallinto 2009: Internet-sivut osoitteessa: http://www.ymparisto.fi/ sekä Oiva-

tietokanta osoitteessa http://www.ymparisto.fi/oiva

http://www.ymparisto.fi/
http://www.ymparisto.fi/oiva

 LIITE 3
 1

Copyright © Pöyry Environment Oy

Luodesuon kasvilajistoa:

Sammalet ja jäkälät: trofiataso

Jokasuonrahkasammal Sphagnum angustifolium indifferentti

Kangasrahkasammal Sphagnum capillifolium ombro/-oligotrofi

Korpirahkasammal Sphagnum girgensohnii mesotrofi

Okarahkasammal Sphagnum squarrosum mesotrofi

Pallorahkasammal Sphagnum wulfianum mesotrofi

Punarahkasammal Sphagnum magellanicum ombro-/oligotrofi

Ruskorahkasammal Sphagnum fuscum ombro-/oligotrofi

Rusorahkasammal Sphagnum rubellum ombro-/oligotrofi

Vaalearahkasammal Sphagnum centrale mesotrofi

Varvikkorahkasammal Sphagnum russowii ombro-/oligotrofi

Kangaskynsisammal Dicranum polysetum oligotrofi

Korpikarhunsammal Polytrichum commune oligo-/mesotrofi

Rämekarhunsammal Polytrichum strictum ombro-/oligotrofi

Lehväsammal sp Rhizomnium sp

Metsäkerrossammal Hylocomium splendens oligo-/mesotrofi

Metsäliekosammal Rhytidiadelphus triquetrus mesotrofi

Palmusammal Climacium dendroides mesotrofi

Seinäsammal Pleurozium schreberi indifferentti

Suonihuopasammal Aulacomnium palustre indifferentti

Harmaaporonjäkälä Cladina rangiferina

Palleroporonjäkälä Cladina stellaris

Valkeaporonjäkälä Cladina arbuscula

Sormipaisukarve Hypogymnia physodes

23 sammal- ja jäkälälajia

 LIITE 3
 2

Copyright © Pöyry Environment Oy

Putkilokasvit: trofiataso

Metsäkorte Equisetum sylvaticum (oligo-)mesotrofi

Suokorte Equisetum palustre meso-/eutrofi

Metsäimarre Gymnocarpium dryopteris mesotrofi

Kivikkoalvejuuri Dryopteris filix-mas

Metsäalvejuuri Dryopteris carthusiana mesotrofi

Ketunlieko Huperzia selago mesotrofi

Riidenlieko Lycopodium annotinum mesotrofi

Harmaasara Carex cenescens oligo-/mesotrofi

Mutasara Carex limosa indifferentti

Pallosara Carex globularis oligotrofi

Pullosara Carex rostrata oligo-/mesotrofi

Rahkasara Carex pauciflora oligotrofi (indifferentti)

Riippasara Carex magellanica oligotrofi

Vesisara Carex aquatilis oligo-mesotrofi

Jouhivihvilä Juncus filiformis mesotrofi

Kevätpiippo Luzula pilosa mesotrofi

Nurmipiippo Luzula multiflora

Korpikastikka Calamagrostis purpurea mesotrofi

Metsäkastikka Calamagrostis arundinacea

Tupasvilla Eriophorum vaginatum indifferentti

Luhtavilla Eriophorum angustifolium oligo-mesotrofi

Metsälauha Deschampsia flexuosa (oligo-)mesotrofi

Nurmilauha Deschampsia cespitosa mesotrofi

Nurmipuntarpää Alopecurus pratensis

Punanata Festuca rubra meso-/eutrofi

Timotei Phleum pratense

 LIITE 3
 3

Copyright © Pöyry Environment Oy

Tupasluikka Trichophorum cespitosum indifferentti

Villapääluikka Trichophorum cespitosum mesotrofi

Ahomansikka Fragaria vesca

Aitovirna Vicia sepium

Hiirenvirna Vicia cracca

Heinätähtimö Stellaria graminea

Hevonhierakka Rumex longifolius

Huopaohdake Cirsium helenioides meso-/eutrofi

Suo-ohdake Cirsium palustre meso-/eutrofi

Juhannusruusu Rosa pimpinellifolia (viljelyjäänne)

Metsäruusu Rosa majalis

Juolukka Vaccinium uliginosum indifferentti

Mustikka Vaccinium myrtillus indifferentti

Puolukka Vaccinium vitis-idaea indifferentti

Isokarpalo Vaccinium oxycoccos indifferentti

Kanerva Calluna vulgaris indifferentti

Kangasmaitikka Melampyrum pratense indifferentti

Metsämaitikka Melampyrum sylvaticum mesotrofi

Karhunputki Anglica sylvestris meso-/eutrofi

Koiranputki Anthriscus sylvestris

Kissankello Campanula rotundifolia

Korpiorvokki Viola epipsila mesotrofi

Lehto-orvokki Viola mirabilis meso-/eutrofi

Metsäorvokki Viola riviniana

Suo-orvokki Viola palustris mesotrofi

Kultapiisku Solidago virgaurea meso-/eutrofi

Kurjenjalka Potentilla palustre oligo-/mesotrofi

 LIITE 3
 4

Copyright © Pöyry Environment Oy

Rätvänä Potentilla erecta meso-/eutrofi

Kyläkarhiainen Carduus crispus

Lehtovirmajuuri Valeriana sambucifolia meso-/eutrofi

Maitohorsma Epilobium angustifolium mesotrofi

Mesiangervo Filipendula ulmaria meso-/eutrofi

Mesimarja Rubus arcticus mesotrofi

Lakka Rubus chamaemorus indifferentti

Lillukka Rubus saxatilis mesotrofi

Vadelma Rubus idaeus meso-(eu)trofi

Lehtosinilatva Polemonium caeruleum (viljelyjäänne)

Luhtamatara Galium uliginosum mesotrofi

Rantamatara Galium palustre mesotrofi

Niittyleinikki Ranunculus acris mesotrofi

Rönsyleinikki Ranunculus repens

Niittysuolaheinä Rumex acetosa meso-/eutrofi

Nokkonen Urtica dioica meso-/eutrofi

Nurmitädyke Veronica chamaedrys

Metsäkurjenpolvi Geranium sylvaticum meso-/eutrofi

Metsätähti Trientalis europaea mesotrofi

 Nuokkutalvikki Orthilia secunda mesotrofi

Ojakellukka Geum rivale meso-/eutrofi

Oravanmarja Maianthemum bifolium mesotrofi

Pikkulaukku Rhinanthus minor

Pikkulimaska Lemna minor

Pikkutalvikki Pyrola minor mesotrofi

Pitkälehtikihokki Drosera anglica indiffirentti

Pyöreälehtikihokki Drosera rotundifolia indiffirentti

 LIITE 3
 5

Copyright © Pöyry Environment Oy

Pohjanpunaherukka Ribes spicatum meso-/eutrofi

Poimulehti Alchemilla sp

Puna-ailakki Silene dioica

Puna-apila Trifolium pratense

Valkoapila Trifolium repens

Päivänkakkara Leucanthemum vulgare

Raate Menyanthes trifoliata oligo-/mesotrofi

Rentukka Caltha palustris

Sarjakeltano Hieracium umbellatum

Siankärsämö Achillea millefolium

Suopursu Ledum palustre indifferentti

Suokukka Andromeda polifolia indifferentti

Terttualpi Lysimachia thyrsiflora mesotrofi

Vaivero Chamaedaphne calyculata ombro-/oligotrofi

Vanamo Linnaea borealis mesotrofi

Variksenmarja Empetrum nigrum indifferentti

Vuohenputki Aegopodium podagraria

Mänty Pinus sylvestris indifferentti

Kuusi Picea abies (oligo-)mesotrofi

Hieskoivu Betula pubescens indifferentti

Rauduskoivu Betula pendula mesotrofi

Vaivaiskoivu Betula nana indifferentti

Haapa Populus tremula mesotrofi

Harmaaleppä Alnus incana mesotrofi

Pihlaja Sorbus aucuparia mesotrofi

Kataja Juniperus communis meso-/eutrofi

Kiiltopaju Salix phylicifolia mesotrofi

 LIITE 3
 6

Copyright © Pöyry Environment Oy

Pohjanpaju Salix lapponum mesotrofi

Virpapaju Salix aurita oligo-/mesotrofi

109 putkilokasvilajia

Liite 4

Valokuvia selvitysalueelta

Kansikuva: Keikkuvanpuron rannan ruoho- ja heinäkorpea, jossa mm. kukkivaa lehtovirmajuurta.

 suuruohoniittyä.

Kuva 1. Ristisaaren autiotalon pihapiirin tuoretta suurruohoniittyä.

Kuva 2. Juhannusruusut kukkivat Ristisaaren pihapiirissä.

Liite 4

Kuva 3. Rimpinevamuuttumaa Luodesuon lounaisosasta, etualalla villapääluikkaa.

Kuva 4. Tupasvillarämettä.

	1 AINEISTO JA MENETELMÄT
	2 ALUEEN YLEISKUVAUS
	2.1 Luonnontilaisuus
	2.2 Suoyhdistymä ja suotyypit
	2.3 Maisema ja virkistyskäyttö
	3 SUOJELUALUEET JA ALUEVARAUKSET
	4 LUONTOTYYPIT
	4.1 Luonnonsuojelulain mukaiset luontotyypit
	4.2 Vesilain mukaiset luontotyypit
	4.3 Metsälain mukaiset luontotyypit
	4.4 Uhanalaiset luontotyypit

	5 LAJIT
	5.1 Luontodirektiivin tiukkaa suojelua vaativat lajit
	5.2 Erityisesti suojeltavat lajit
	5.3 Rauhoitetut lajit
	5.4 Uhanalaiset lajit
	5.5 Silmälläpidettävät ja alueellisesti uhanalaiset lajit
	5.6 Suomen vastuulajit

	6 JOHTOPÄÄTÖKSET
	7 KIRJALLISUUS

