

Kasvillisuusselvitys, Polvisuo Ii

Vapo Oy

Juha Parviainen
Jarmo Laitinen

Anna Liisa Ruotsalainen

11.2.2016

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 1 (24)

SISÄLTÖ

1 JOHDANTO ... 2

2 AINEISTO JA MENETELMÄT ... 2

3 KASVILLISUUS ... 4

3.1 Yleiskuvaus .. 4
3.2 Luonnontilaisuus .. 4
3.4 Virkistyskäyttö ja maisema ... 9

4 SUOJELUALUEET JA ALUERAJAUKSET ... 9

5 HUOMIOITAVAT LUONTOTYYPIT ... 10

5.1 Luonnonsuojelulaki .. 10
5.2 Vesilaki ... 10
5.3 Metsälaki .. 10

6 HUOMIOITAVAT LAJIT ... 11

6.1 Luontodirektiivin tiukkaa suojelua vaativat lajit .. 11
6.2 Erityisesti suojeltavat lajit ... 11
6.3 Rauhoitetut lajit... 11
6.4 Uhanalaiset lajit .. 11
6.5 Suomen vastuulajit ... 11

7 JOHTOPÄÄTÖKSET ... 12

8 LÄHDEVIITTEET ... 13

Liitteet

Liite 1. Kasvillisuustyyppien rajaukset

Liite 2. Käytetyt lyhenteet

Liite 3. Valokuvia selvitysalueelta

Liite 4. Suotyyppimäärityksissä ja kasvillisuusmuutosten arvioinnissa käytettyä havaittua lajistoa,
putkilokasveja ja sammalia

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 2 (24)

1 Johdanto

Iin Polvisuolle suunnitellaan turvetuotantoa. Polvisuo sijaitsee Iin Kuivaniemellä Oi-
järven eteläpuolella. Selvitysalueen pinta-ala on noin 337 ha (Kuva 1).

Kuva 1 Selvitysalueen sijainti

Hankkeen YVA-prosessiin liittyen Vapo Oy tilasi kasvillisuuskartoitustyön Sito Oy:ltä.
Kasvillisuuskartoituksen teki Sito Oy:n toimeksiannosta Albus Luontopalvelut Oy.
Maastotyöt toteutti kesällä 2015 FT Jarmo Laitinen, joka myös on laatinut raportin
tekstin. FT Anna Liisa Ruotsalainen teki raportin toimitustyön.

2 Aineisto ja menetelmät

Tässä raportissa kuvataan maastokäyntien (8.7. ja 13.7.2015) perusteella Iin kunnan
koillisosassa sijaitsevan Polvisuon selvitysalueen (337 ha, Kuva 2) mahdollinen suo-
yhdistymätyyppi, kasvillisuus eli kasviyhteisöt pääpiirteissään (suotyypit) ja niihin si-
sältyvät uhanalaiset yhteisöt (uhanalaiset suotyypit) sekä kasvilajiston eli kasviston
luontoarvoa mittaavat piirteet, jotka tämän tyyppisissä selvityksissä nimenomaisesti
edellytetään tarkasteltaviksi (direktiivilajit, erityisesti suojeltavat lajit, rauhoitetut lajit,
uhanalaiset lajit, Suomen vastuulajit). Lisäksi tarkastelun kohteena ovat kasviston
sellaiset luontoarvomittarit, jotka edelleen tarkentavat kuvaa suon luonnonarvosta
(esim. Sammaltyöryhmä 2015) sekä suokokonaisuuden tämänhetkinen luonnontilai-

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 3 (24)

suus. Lisäksi esitetään havaintoja mahdollisista luonnonsuojelulain, vesilain ja metsä-
lain mukaisista luontotyypeistä, tuodaan esiin läheiset suojelualueet ja suojelualueva-
raukset sekä esitetään arviota selvitysalueen virkistys- ja marjastuskäyttömahdolli-
suuksista. Selvityksessä esitetään myös arvio maisemasta sekä esitetään arviota
selvitysalueen luontoarvomerkityksestä.

Maastokartoitus tehtiin pistehavaintomenetelmällä (kasvillisuustyypit, lajit, muut ha-
vainnot) kulkien maastossa sellaista etukäteen suunniteltua reittiä, joka ilmakuvatul-
kinnan perusteella tuo esiin suon koko suotyyppivaihtelun ja erityyppiset hydrologiset
ja ekologiset osat. Kasvillisuus- ja lajipisteet ovat kartalla maastossa kuljetun reitin
mukaisessa numerojärjestyksessä. Pistehavaintomenetelmä on sama, jota käytettiin
Suomen valtakunnallisessa soidensuojelun täydennysohjelman maastoinventoinnissa
kesinä 2013 ja 2014). Menetelmän tavoitteena on tuoda esiin suurten kohteiden koko
kasvillisuustyyppi- ja uhanalaislajiedustus mahdollisimman täydellisenä, kuitenkin
suhteessa käytettävissä olevaan kartoitusaikaan. Menetelmän käyttö kuitenkin edel-
lyttää kohteen pitkälle vietyä topografista, hydrologista ja kasvillisuuspääpiirteiden
ennakkotulkintaa. Maastokartoituksen jälkeen tehtiin siihen yhdistettynä ilmakuvatul-
kintana yhdistelmäkartta (ilmakuvalle) kohteen rakenteesta, vedenvirtauskuvioinnista
ja kasvillisuuden pääpiirteistä.

Kuva 2 Selvitysalueen rajaus.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 4 (24)

Suoyhdistymätyypit nimettiin Suomen uhanalaiset luontotyypit -julkaisun (Suot: Kaa-
kinen et al. 2008) mukaisesti. Suotyypit eli suokasvillisuustyypit määritettiin Eurolan
et al. (1995) mukaan. Suotyyppien uhanalaisuus noteerattiin Suomen uhanalaiset
luontotyypit -selvityksen (Suot: Kaakinen et al. 2008) mukaan. Putkilokasvinimitykset
ovat Hämet-Ahdin et al. (1998) mukaisia, sammalten nimitykset ovat pääosin samat
kuin Eurolan et al. (1992) suokasvioppaassa. Suokasvillisuuden tämänhetkinen luon-
nontilaisuus määritettiin tarkkailemalla kuivahtamista indikoivia lajiryhmiä ja toisaalta
ojien pään aiheuttamaa vettymistä indikoivia lajeja. Mahdolliset luonnonsuojelulain,
vesilain ja metsälain mukaiset (suojellut) luontotyypit huomioitiin inventoinnissa. In-
ventoitavan alan luontopiirteiden edustavuuden yleisarvioinnissa otettiin huomioon yl-
lämainitut seikat. Suojelualueiden sijaintitiedot tarkastettiin Suomen Ympäristökes-
kuksen OIVA- paikkatietopalvelusta 6.9.2015 ja uhanalaisten ja rauhoitettujen putki-
lokasvien sekä uhanalaisten sammalien esiintymätiedot selvitysalueella ja sen lähei-
syydessä kysyttiin Suomen ympäristökeskuksesta 9.6.2015.

3 Kasvillisuus

3.1 Yleiskuvaus

Polvisuon selvitysalueen yhtenäinen luoteisosa sijaitsee Iin kunnan alueella Oijärven
lounaispuolella. Osittain samalta alueelta on kasvillisuusselvitys 2000-luvun alusta
(Arvola & Welling 2003). Polvisuon kaakkoisosa on turvetuotannossa. Alue kuuluu
keskiboreaaliseen metsäkasvillisuusvyöhykkeeseen (3a) (Kaakinen et al. 2008) ja
Pohjanmaan aapasoiden eli eteläisten aapasoiden (Ruuhijärvi 1988) alueeseen, jolla
alueella aapasoita yleisesti luonnehtii pohjoisempiin Peräpohjolan aapasoihin verrat-
tuna välipinnan suurempi osuus suoaltaista.

Kartta- ja ilmakuvanäkymä Oijärven lounaispuoliselta alueelta (alue Yli-Olhavan –
Tannilan väliseltä tieltä Oijärven Ruoholaan ja Lamminperään) antaa vaikutelman hy-
vin kaksijakoisesta, matalien moreenimäkien ja yhtenäisen, tasaisen suoverkoston
luonnehtimasta alueesta, jossa melkeinpä joka toinen suurehko suo tai suoala on tur-
vetuotannossa ja joka toinen vastaava ala osittain tai lähes kokonaan ojittamatta,
näin etenkin alueen pohjoisosissa.

3.2 Luonnontilaisuus

Selvitysalue on pääosin luonnontilaisen kaltaiselta vaikuttava alue (myös Arvola &
Welling 2003, Parviainen 2003), joka on lähes joka puolelta turvetuotantoon otettujen
suoalojen ympäröimä/ sivuama.

Tarkastellun alueen ojitusten ympäröimä itäosa, joka maaston yleisen vieton perus-
teella olisi veden vastaanottoaluetta (vietto Polvisuon tuotantoalueen suunnasta), on
kasvillisuudeltaan muuttunutta, mutta muutoksen aste vaihtelee. Ojien ympäröimän
suuren rimpi-jännealueen keskellä kasvillisuus on vain varsin lievästi muuttunutta:
rimpinevat ovat melko luonnontilaisia, mutta jänteillä on varvustossa runsastumista ja
puuntaimia esiintyy vain harvakseltaan. Sen sijaan lähellä Polvisuon turvetuotanto-
aluetta tavataan kasvillisuutta (karhunsammalmuuttumaa), josta rimpikasvillisuuspiir-
teet ovat lähes täysin hävinneet.

Itäisen muuttuneen rimpi-jännealueen itäreunalla on ojittamaton ala, joka saa vetensä
suolahdekkeessa olevan pitkän juotin kautta tarkastelualueen ulkopuolelta (Porras-
niemen pohjoispuolelta). Suolahdeke selvitysalueen itäpuolella (selvitysalueen ulko-

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 5 (24)

puolella, Liite 1 pisteet 41, 42) vaikuttaa luonnontilaiselta. Sen sijaan suuressa jän-
teettömässä rimmessä, jonka poikki selvitysalueen rajaus kulkee, on vähäisiä kasvil-
lisuusmuutoksia jotka tulevat selvemmiksi kohti rimpeä reunustavaa ojaa.

Selvitysalueen keski- ja länsiosat ojien ympäröimän ja muuttuneen rimpi-jännealueen
länsi- ja luoteispuolella ovat pääosin suovesien lähtöaluetta, josta vedenvirtaus käy
suokompleksista ulospäin kolmeen eri suuntaan, pohjoiseen (Oijärveen), etelään
(Saarisuon turvetuotantoalueen suuntaan) ja länteen (Jakosuon turvetuotantoalueen
suuntaan). Suokompleksiin kuuluu kolme hyvin rahkaista vedenjakajakohtaa (vietto-
keidasosat, Liite 1). Tämän tyyppiset suoalat säilyvät ympäristön vesitalouden muu-
tospaineissa paremmin kuin alavammat sarasuot (mm. aapasuot), joiden luonnonti-
laisuus on suuremmassa määrin ympäristöstä tulevien vesien varassa.

Suokompleksin kangasmaareunat Polvisuon keski- ja länsiosissa ovat paria poikke-
uskohtaa lukuun ottamatta ojittamattomat. Veden ja ravinteiden tulo aapasuokomp-
leksiin (suon saraisiin osiin) ei ole näiltä osin estynyt. Keskinen luhtainen ja lähteinen
(vääräväri-ilmakuvalla punertavia sävyjä sisältävä) rimpialue saa ainoastaan osan
vesistään tarkastelualueen itäosan ojien ympäröimän alueen suunnasta (vrt. Virtanen
2015): tältä osin vapaan veden pääsy on estynyt keskiosan luhtaiselle ja lähteiselle
rimpialueelle.

Selvitysalueen keski- ja länsiosien luonnontilaisuutta ylläpitävät ombrotrofisten rah-
kasuo-osien parempi resistenssi kuivahtamiselle sekä veden vapaa pääsymahdolli-
suus kangaslaidoista aapasuo-osille. Polvisuon lähiympäristö on moreenivaltaista
aluetta, jolloin kuivatuksen aiheuttama kaukovaikutus suovedenpintoihin on oletetta-
vasti jossain määrin vähäisempää kuin hyvin vettä läpäisevillä hiekka-alueilla.

Läheiset metsäojat ovat aiheuttaneet maastossa havaittavia vähäisiä kasvillisuus-
muutoksia selvitysalueen keski- ja länsiosassa. Tällaisia muutoksia voidaan havaita

 rajauksen kaakkoisnurkassa lähellä turvetuotantoalueen reunaa

 ojien ympäröimän itäisen rimpi-jännekuvion luoteispuolella, luhtaisella/ osin
lähteisellä alueella – kaivuoja estää vapaata veden tuloa aiheuttaen paikoin
varpujen vähäistä lisääntymistä ja mahdollisesti mm. riippasaran (Carex ma-
gellanica) runsastumista, piste 18)

 pohjoisessa Palomaan luoteispuolen harvakoivuisessa sarakorvessa (Kuva 3/
Liite 1, pisteet 25, 26)

 luoteisimmassa osassa lähellä ojia

 kahdessa rajauksen etelään pistävässä ja Saarisuon turvetuotantoalueen tun-
tumaan rajoittuvassa lahdekkeessa ojien lähellä

Iin Polvisuon luonnontilaluokka on maakuntakaavassa luokka kaksi (2) (Pohjois-
Pohjanmaan maakuntakaava 2015). Geologian tutkimuskeskuksen erillisessä Vapo
Oy:n toimeksiannosta toteutetussa Polvisuon luonnontilaselvityksessä (Virtanen
2015) Polvisuon luonnontilaluokka on niin ikään kaksi (2). GTK:n selvityksessä luoki-
tus on tehty ilmakuva- ja karttatarkastelun ja GTK:n turvetutkimusaineiston pohjalta.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 6 (24)

3.3. Suoyhdistymä- ja suotyypit

Maaston yleisiin korkeussuhteisiin nähden Polvisuon selvitysalue sijaitsee karkeasti
Perämereen laskevan Olhavajoen latvaosan, Kuivajokeen laskevan Oijärven ja Iijo-
keen laskevan Siuruanjoen välisellä suovaltaisella alueella. Alueen suovedet laskevat
maaston yleisvieton mukaisesti useaan suuntaan. Pääosa Polvisuon tarkastellun alu-
een vesistä laskee kahta väylää pitkin pohjoiseen, Oijärven suuntaan, osa vesistä
laskee etelään kohti Saarisuon turvetuotantoaluetta (Siuruanjoen suuntaan) ja edel-
leen osa vesistä laskee länteen kohti Jakosuon turvetuotantoaluetta (Olhavajoen
suuntaan) (Liite 1).

Polvisuo on länsi- ja keskiosiensa osalta valumavesien lähtöaluetta. Ainoastaan Pol-
visuon itäosaan valuu vesiä tarkastelualueen ulkopuolelta kaakon suunnasta olemas-
saolevan Polvisuon turvetuotantoalueen suunnasta (Liite 1). Muutoin Polvisuon tar-
kastellun alueen vedet ovat peräisin joko läheisten kivennäismaiden pohjavesistä tai
sadevedestä.

Kuva 3 Kasvillisuuspistekartta peruskarttapohjalla. Kuljetut reitit suunniteltiin kartoi-
tusta edeltävän ilmakuvatyöskentelyn pohjalta. Kasvillisuustyyppien rajaukset ks Liite
1.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 7 (24)

Polvisuon selvitysaluetta voi ilmakuva-analyysin perusteella kutsua pieniä vietto-
keidasosia sisältäväksi väli-rimpipinta-aavaksi. Suoyhdistymää tai suosysteemiä voi
näin ollen nimittää myös keidasaapasuoksi (Laitinen et al. 2007), jossa aapasuo-osat
ovat pinta-alallisesti keidassuo-osia huomattavasti laaja-alaisemmat.

Aapasuo-osien keskusaltaat poikkeavat keskimääräisestä: altaat eivät pääosin ole
rimpi-jännetopografian vallassa. Sen sijaan keskusaltaat ovat joko hyvin karuja ja
seisovavetisiä (muutamat jänteet, joita esiintyy, ovat epämääräisesti suuntautuneet)
tai karun puoleisen luhtaisuuden-lähteisyyden leimaamia (jänteitä ei ole) ilmentäen
voimakkaampaa vesivirtausta.

Polvisuon selvitysalueen suokompleksirakenne ja hydrologiset osat kuvastavat seu-
raavin piirtein hyvin veden alkuperää ja virtauskuviota:

(1) Sadeveden varassa olevilla suon vedenjakajakohdilla on kolme kooltaan vähäistä
viettokeidasosaa (pisteiden 8, 38 ja 29 ympäristöissä, Liite 1), näistä keskimmäisessä
(piste 38) ja itäisimmässä (piste 8) on ilmakuvassa varsin selkeästi erottuva mutta
pienen alan kattava kermi-kuljurakenne.

(2) Kohdissa, joista kivennäismaiden suunnasta tuleva vesi purkautuu soille, alkavat
suon keskelle (aapasuon keskusaltaisiin) suuntautuvat juotit. Polvisuon sivuahojen
pohjoislaidasta vähäiselle viettokeidasosalle päin suuntautuvan lyhyen juotinpätkän
alkupäässä ilmenee lajistossa sekä lähteisyyttä että vähäistä lettoisuutta (niukka kul-
tasammal, Tomentypnum nitens).

(3) Kuusikkoniemen, Koivikkosaaren ja Hirsimaan pohjoispuolella voidaan havaita
vääräväri-ilmakuvalla juottirakenteen lisäksi laajalla alueella punertavaa värisävyä
luhtaisuuden ja osin lähteisyyden merkkinä. Polvisuon luhtaisella – lähteisellä alueel-
la ravinteisuus jää pääosassa aluetta matalaksi, ilmentäjälajina ennen muuta hoikka-
villa (Eriophorum gracile) (Liite 1). Korkeimmillaan ravinteisuus on alueen itäosassa,
mitä ilmentää meso-eutrofinen kampasammal (Helodium blandowii).

(4) Muut aapasuon keskusaltaat eli rimpipintaiset alueet tarkastellulla alueella ovat
hyvin karuja, ja niiden harvalukuiset tai suunnaltaan vaihtelevat rahkajänteet osoitta-
vat suoveden hidasta liikettä tai virtauspyrkimystä eri suuntiin.

(5) Näiden karujen aapakeskusaltaiden reunoilla olevista aapasuon syrjäosista juotti-
lohkorakenne puuttuu. Sen sijaan etenkin läntisen keskusaltaan ympärillä olevissa
syrjäosissakin on epämääräinen rahkajänteiden verkosto, joka muistuttaa keidassoi-
den pintakuviointia. Syrjäosat muistuttavakin keidasosia morfologisesti ja ulkonäöl-
tään, mutta niillä on kuitenkin muutamissa paikoin minerotrofista lajistoa, lähinnä kal-
vasrahkasammalta (Sphagnum papillosum).

Ojien ympäröimän itäosan rimpi-jännealueen kasvillisuustyyppejä ovat oligo- ja me-
sotrofinen, osin varsin lievästi kuivahtanut ruopparimpineva (OlRuRiNKuiv, MeRu-
RiNKuiv). Mesotrofian ilmentäjänä rimmissä esiintyy lamparerahkasammal (Sphag-
num platyphyllum), jänteiden reunoilla tavataan kurjenrahkaa (Sphagnum pulchrum).
Lievä kuivahtaneisuus näkyy ennen muuta jänteiden vähän runsastuneena varvusto-
na ja puuntaimien esiintymisenä. Lähellä Polvisuon turvetuotantoaluetta tarkastelu-
alueen kaakkoisnurkassa on samalla rimpialueella pitkälle muuttunutta kasvillisuutta,
osin jopa karhunsammalmuuttumaa jossa rimpikasvillisuuden piirteet ovat lähes täy-
sin hävinneet ja jossa muutoksen selvimpänä osoittajana on kytökarhunsammal (Po-
lytrichastrum longisetum) runsas esiintyminen. Kuivemmilla paikoilla rämekarhun-
sammal (Polytrichum strictum) vallitsee.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 8 (24)

Polvisuonsivuahon pohjoisreunalta (selvitysalueen eteläreuna) pohjoiseen suuntau-
tuvan juotinpätkän kasvillisuustyyppejä ovat Rhizomnium pseudopunctatum (lettoleh-
väsammal) tihkupainanne, lähteisen lettonevarämeen (LäLNR) hyvin vähäinen ala,
jossa tavattiin lettolaji kultasammal (Tomentypnum nitens), lähteisyyttä ilmentävät
rassisammal (Paludella squarrosa) ja heterahkasammal (Sphagnum warnstorfii) sekä
lettonevojen tyyppilaji kultasirppisammal (Loeskypnum badium). Samassa juotissa
esiintyi neliömetrin tai parin kultasirppisammallettonevalaikku (Loeskypnum badium).
Ruuhijärven (1960) mukaan lettonevatyyppi on luonteenomainen aapasuoalueella
viettävillä, rahkaisilla suonosilla esiintyen säännöllisesti vain pieninä aloina. Lähistöllä
juotissa on myös Warnstorfia sarmentosa -valtaisen mesotrofisen lähdesuon (Me-
LäS) laikku (2 – 3 m²), joka on tässä tapauksessa lajistoltaan läheistä em. lettoneval-
le: valtalajit ovat tupasluikka (Trichophorum cespitosum), pullosara (Carex rostrata) ja
punakuirisammal (Warnstorfia sarmentosa).

Lievän luhtaisuuden ja osin lähteisyyden leimaamassa keskusaltaan osassa tarkaste-
lualueen keskellä on mm. tavanomaista oligotrofista suursaranevaa (OlSN), tavan-
omaista luhtanevakorpea (LuNK) ja haprarahkasammalvaltaista oligotrofista suursa-
ranevaa (Sphagnum riparium suursaranevaa). Erityistä, tämän tyyppisiin hydroge-
ologisiin tilanteisiin liittyvää luhtanevaa/ lievästi mesotrofista suursaranevaa edusta-
vat pisteiden 12, 17 ja 18 kasvillisuus. Pisteessä 12 on mutasara-juurtosara-raate-
kurjenjalka-kuovinrahka-haprarahka -kasvillisuutta (Carex limosa-Carex chordorrhiza-
Menyanthes-Potentilla palustris-Sphagnum obtusum-Sphagnum riparium -
kasvillisuutta), jossa on myös hoikkavillaa (Eriophorum gracile), harmaasaraa (Carex
canescens) ja järvikortetta (Equisetum fluviatile).

Pisteessä 17 on mutasara-pullosara-järvikorte-kurjenjalka-raate-luhtavilla-
haprarahkasammal -kasvillisuutta (Carex limosa-Carex rostrata-Equisetum fluviatile-
Potentilla palustris-Menyanthes trifoliata-Eriophorum angustifolium-Sphagnum ripari-
um -kasvillisuutta), jossa on myös harmaasaraa (Carex canescens). Pisteessä 18 on
raate-riippasara-harmaasara-pullosara-juurtosara-sirorahkasammal haprarahkasam-
mal - kasvillisuutta (Menyanthes-Carex magellanica-Carex canescens-Eriophorum
gracile-Carex rostrata-Carex chordorrhiza-Sphagnum flexuosum-Sphagnum riparium
-kasvillisuutta), jossa on myös suokukkaa (Andromeda), karpaloa (Vaccinium oxy-
coccos) ja kalvaskuirisammalta (Straminergon stramineum). Jopa avoluhtaa (SRhLu),
josta sammalkerros lähes puuttui, tavattiin alueen pohjoisosasta (piste 20). Sara- ja
ruoholuhta oli kohdassa, jonka kautta em. lievästi luhtaisen ja osin lähteisen suurku-
vion vesiä purkautuu pohjoiseen päin tarkastelualueen ulkopuolelle.

Välittömästi selvitysalueen pohjoispuolella, luonnontilaisessa suolahdekkeessa, on
osin soistunutta tuoretta VMT (Vaccinium-Myrtillus) kangasta, jossa on vähän laho-
puuta ja reunassa edustavaa luhtanevakorpea (LuNK) sekä siihen liittyvänä vähäinen
ala karun pään ruoho- ja heinäkorpea (RhK), jonka lajistoon kuuluvat ainakin korpi-
kastikka (Calamagrostis purpurea), raate (Menyanthes trifoliata), harmaasara (Carex
canescens), okarahkasammal (Sphagnum squarrosum) ja kiiltolehväsammal (Pseu-
robryum cinclidioides) (pisteet 22 ja 23).

Tarkasteltavan alueen länsipuoliskon kahdessa hyvin karussa aapasuokeskusaltaas-
sa on mm. oligitrofista ruopparimpinevaa (OlRuRiN). Pisteessä 32 on reilusti kalvak-
karahkasammalta (Sphagnum papillosum) minerotrofian osoittajana, pisteessä 35 si-
tä ei ole, ja kasvillisuus on lähes kuljunevaa. Esiintyy kuitenkin tupasluikkaa
(Trochophorum cespitosum), joka ei ole Pohjois-Suomessa tyypillinen ombrotrofises-
sa suokasvillisuudessa.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 9 (24)

Aapasuon syrjäosien suokasvillisuustyyppejä ovat mm. oligotrofinen lyhytkorsiräme
(OlLkR), oligotrofinen suursaraneva (OlSN) ja reunavaikutteisemmilla aloilla niukkana
esiintyvä pallosararäme (PsR) (piste 34).

3.4 Virkistyskäyttö ja maisema

Suolla kasvaa hillaa ja karpaloa, kartoitusajankohtana ei marjatuottoa voinut arvioida.
Suo on suurehkojen ja pitkälti luonnontilaisten kaltaisten avosoiden tapaan maisemil-
taan varsin edustavaa aluetta. Vähäisellä alueella alueen luoteisimmassa osassa
maisemaa häiritseviä elementtejä ovat viereisen Jakosuon turvetuotantoalueen tur-
veaumat.

4 Suojelualueet ja aluerajaukset

Aluerajaukseen ei sisälly Natura 2000-alueverkostoon sisältyviä kohteita, luonnon-
suojelualueita tai suojeluohjelmiin kuuluvia kohteita (Kuva 4). Oijärven lounaispuoli-
sen alueen ojittamattomiin soihin kuuluu Viitaojanlatvasuo (Natura 2000-alue 3 km
Polvisuosta lounaaseen, FI1101403). Välittömästi rajausalueen pohjoispuolella on
Pekkasuon yksityinen suojelualue (YSA112851) sekä itäpuolella noin 10 km etäisyy-
dellä Litokairan yksityinen suojelualue (YSA200046), jonka yhteydessä on useita soi-
densuojeluohjelmaan kuuluvia alueita ja muita suojelualueita.

Kuva 4 Selvitysaluetta ympäröivät suojelualueet. Selvitysalueen sijainti ympyröity
mustalla.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 10 (24)

5 Huomioitavat luontotyypit

5.1 Luonnonsuojelulaki

Selvitysalueella ei havaittu luonnonsuojelulain mukaisia luontotyyppejä.

5.2 Vesilaki

Selvitysalueella ei havaittu vesilain mukaisia luontotyyppejä.

5.3 Metsälaki

Arvola & Welling (2003) esittävät metsälakikohteiksi nyt tarkastellun Polvisuon osan
keskivaiheilta kaksi pientä kivennäismaasaareketta (Koivikkosaari ja sen luoteispuo-
lella oleva vielä pienempi saari). Nämä kohteet vaikuttavat edelleen ilmakuvan perus-
teella samalla tavalla puustoisilta (eli samalla tavalla lakikohteilta) kuin 2000-luvun
alun havainnointiajankohtanakin.

Selvitysalueen välittömässä läheisyydessä (50 metrin päässä reunasta alueen poh-
joislaidassa, piste 23) on metsälakikohteeksi hyvin suurin todennäköisyyksin arvioita-
va ojittamattomalla suolla sijaitseva pieni kangasmetsäsaareke (soistunut VMT-
kuusikko, myös lahopuuta vähän), johon liittyvänä sen laidassa on vähäisessä määrin
ruoho- ja heinäkorpea liittyen kankaanreunan luhtanevakorpeen. Metsälain mukai-
seen luontotyyppiin viittaa kohteessa ennen muuta metsäsaarekeominaisuus ja sen
luonnontilaisen kaltainen suoympäristö. Ruoho- ja heinäkorpipiirre, joka ei ilmene eri-
tyisen selvärajaisena (vaihettuu karumpaan luhtanevakorpeen, vaihettuu kangasmet-
sään) ja lisäksi on hyvin vähäisellä alalla esiintyvä, arvioidaan tässä todennäköisen
lakikohteen lisäpiirteeksi.

5.4. Uhanalaiset luontotyypit

Alla luetellaan tarkastelualueen uhanalaiset suoyhdistymätyypit sekä uhanalaiset ja
ei-uhanalaiset suotyypit Suomen uhanalaiset luontotyypit -julkaisun (Kaakinen et al.
2008) mukaan. Tyyppinimen perässä on ensin uhanalaisuusluokka Suomen etelä-
puoliskossa (keskiboreaalisessa vyöhykkeessä) ja sen jälkeen valtakunnallinen
uhanalaisuusluokka. Uhanalaisuusluokat ovat: CR äärimmäisen uhanalainen, EN
erittäin uhanalainen, VU vaarantunut, NT silmälläpidettävä, LC säilyvä.

Tarkastelualueen suoyhdistymätyyppi nimettiin viettokeidasosia sisältäväksi väli-
rimpipinta-aapasuoksi. Kaakinen et al. 2008 ei sellaisenaan suoraan tunnista tätä yh-
distymätyyppiä: keskiboreaaliset aavat on jaettu kahteen ryhmään, välipinta-aapoihin,
jotka luokitellaan erittäin uhanalaisiksi (EN) sekä Etelä-Suomen että koko Suomen
osalta ja rimpisiin aapasoihin, jotka luokitellaan vähemmän uhanalaisiksi (vaarantu-
nut, VU). Eero Kaakisen kanssa käydyn konsultaatiokeskustelun perusteella väli-
rimpipinta-aavat on syytä luokitella uhanalaisuusluokkaan vaarantunut (VU) eli sa-
maan uhanalaisuusluokkaan kuin keskiboreaaliset rimpiset aapasuot (Puhelinkeskus-
telu Eero Kaakinen 2015). Lisäyhdistymätyyppinä esiintyvä viettokeidas on luokiteltu
(Kaakinen et al. 2008) samoin vaarantuneeksi (VU).

Tarkastelualueelta nyt tavatut suotyypit on alla ilmaistu sellaisina laaja-alaisina suo-
tyyppeinä, joita valtakunnallinen uhanalaisuusjulkaisu (Suot: Kaakinen et al. 2008)
käyttää.

Korvet: kangaskorvet (VU, VU) (piste 9 selvitysalueen rajalla, kuva 3, Liite 1).

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 11 (24)

Nevakorvet, nevat ja nevarämeet: sarakorvet (VU, NT), luhtanevat (NT, LC), sara-
nevat (VU. LC), lettonevat (CR, VU), kalvakkanevat (VU, NT), minerotrofiset lyhytkor-
sinevat (VU, LC), rimpinevat (NT, LC), kuljunevat (NT, LC), keidasrämeet (LC, LC),
lyhytkorsirämeet (VU, NT), sararämeet (VU, LC), lettonevarämeet (CR, VU)

Rämeet: isovarpurämeet (NT, LC), rahkarämeet (LC, LC), pallosararämeet (VU, NT)

Luhdat: avoluhdat (NT, LC)

Letot: Alueella ei esiinny lettoja (CR, NT-CR). Sen sijaan lähdelettoa (alueellinen
CR,VU) karumpaa nevojen ravinnetasoa vastaavaa mesotrofista lähdesuota (Eurola
et al. 1995) esiintyy laikkuna (selvitysalueen eteläosassa Polvisuonahojen N-puolella,
Liite 1). Mesotrofista lähdesuota ei ole uhanalaisuusselvityksessä (Kaakinen et al.
2008) erikseen noteerattu eikä sen uhanalaisuusastetta siten arvioitu.

6 Huomioitavat lajit

6.1 Luontodirektiivin tiukkaa suojelua vaativat lajit

Selvitysalueella ei havaittu maastokäynnillä luontodirektiivin tiukkaa suojelua vaativia
kasvilajeja. Myöskään SYKEn rekisterissä ei ole aiempia tietoja alueelta.

6.2 Erityisesti suojeltavat lajit

Selvitysalueella ei havaittu maastokäynnillä erityisesti suojeltavia kasvilajeja. Myös-
kään SYKEn rekisterissä ei ole aiempia tietoja alueelta.

6.3 Rauhoitetut lajit

Selvitysalueella ei havaittu rauhoitettuja kasvilajeja. Myöskään SYKEn rekisterissä ei
ole aiempia tietoja alueelta.

6.4 Uhanalaiset lajit

Selvitysalueella havaittiin kaksi alueellisesti uhanalaista (RT) sammallajia.

 kultasirppisammal (Loeskypnum badium) (valtakunnallisesti säilyvä LC),

 punasirppisammal (Warnstorfia sarmentosa) (valtakunnallisesti säilyvä LC).

Kumpaakin havaittiin tarkastelualueen kaakkoisosassa, viettokeidasosaa läpäiseväs-
sä vähäisessä juotissa. Molempia lajeja tavattiin vain pienellä alalla (Liite 1).

6.5 Suomen vastuulajit

Selvityksen yhteydessä havaittiin seuraavat vastuulajit:

 kurjenrahkasammal (Sphagnum pulchrum)

 kuovinrahkasammal (Sphagnum obtusum)

 pallorahkasammal (Sphagnum wulfianum)

Kurjenrahkasammalta esiintyi arviolta 4 hehtaarin alalla, katkonaisesti siellä täällä lä-
hinnä jänteiden sivuissa (Liite 1). Kuovinrahkasammalta esiintyi arviolta myös 4 ha

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 12 (24)

alalla, kasvaen jänteettämän keskusaltaan alalla voimakkaan suovesivirtauksen pii-
rissä alueella, joka erottuu +- osin punasävyisenä väärävärikuvalla (Liite 1). Pallorah-
kasammalta esiintyi arviolta 1 aarin alueella, pieninä laikkuina (Liite 1). Vastuulajisto
kuvastaa osaltaan Polvisuon tiettyä ekologista monipuolisuutta aapasuona: Kurjen-
rahkasammal on keskustavaikutteisten, lähes mesotrofisten rimpireunojen edusta-
vuutta kuvastava laji. Polvisuolla esiintymä tosin sijaitsee selvästi muuttuneella suo-
nosalla. Kuovinrahka on reunavaikutteisten aapasuonosien laji. Pallorahkasammal on
mesotrofisten mätäspintakorpien laji, joka Polvisuolla esiintyy pienen kivennäis-
maasaarekkeen laidassa sillä keskusaltaan osalla jolla muutoin ilmenee luhtaisuutta
ja jopa lähteisyyttä.

7 Johtopäätökset

Oijärven lounaispuolinen alue lähellä Oijärveä jakautuu havaittavasti
turvetuotannossa oleviin soihin sekä niukasti ojitettuihin soihin. Polvisuon selvitysalue
on pääosin suoveden lähtöaluetta eli sen vesi- ja ravinnetalous eivät ole ympäröivien
turpeentuottoalueiden suunnista tulevan veden varassa. Selvitysalue on laidoiltaan
pääosin ojittamaton, jolloin kivennäismaiden pohjavesistä peräisin olevan veden tulo
suolle on vapaata. Selvitysalueen itäosa kuitenkin poikkeaa tässä suhteessa muusta
tarkastellusta alueesta.

Polvisuon selvitysalueen suoyhdistymätyyppi kuuluu hiljattain vaarantuneiksi
arvioituihin (VU) suoyhdistymätyyppeihin (väli-rimpipinta-aapa viettokeidasosin)
(Puhelinkeskustelu Eero Kaakinen 2015). Alueen arvoa suokompleksina lisää se, että
osa aapasuon keskusallasalueesta (Liite 1 sinisillä nuolilla osoitettu alue
selvitysalueen keskiosassa) kuuluu varsin harvinaiseen keskusaltaan tyyppiin
(Heikkilä et al. 2001). Kyseisen tyypin soita luonnehtivat rimpi-jännetopografian puute
ja lievä luhtaisuus ja jopa lähteisyys (Heikkilä et al. 2001).

Selvitysalueen eteläosassa sijaitsee pienalaisena juottina äärimmäisen uhanalaisia
suokasvillisuustyyppejä. Lettoneva on Etelä-Suomen tarkastelualueella äärimmäisen
uhanalainen suotyyppi (CR) ja valtakunnallisesti vaarantunut. Se on tyypiltään
huomionarvoista, pohjoiselle havumetsäalueelle ja Suomen aapasuoalueelle
tyypillistä alatyyppiä kultasirppisammallettonevaa. Tämän lisäksi sen yhteydessä on
lettonevarämettä (CR, valtakunnallinen VU) ja karua lähdesuota (lähteiköt Etelä-
Suomi EN). Eriasteisesti uhanalaiset (VU) ja silmälläpidettävät (NT) nevatyypit
peittävät suuren osan selvitysalueen pinta-alasta Korpikasvillisuudesta tavattiin
Polvisuolla vain kangaskorpea (VU), pienialaisesti. Selvitysalueen ulkopuolelta
mainittakoon metsälain mukainen kangasmetsäsaareke luonnontilaisen suon
keskellä n. 50 metrin päässä selvitysalueen rajasta.

Selvitysalueelta ei tavattu tiukkaa suojelua vaativia, erityisesti suojeltavia,
rauhoitettuja tai valtakunnallisesti uhanalaisia putkilokasvi- tai sammallajeja. Alueella
kuitenkin tavattiin kaksi alueellisesti uhanalaista sammallajia ja kolme vastuulajia
sekä näiden lisäksi karun aapasuon puitteissa tavanomaista suurempi määrä
sammaltyöryhmän virallisia ns. luontoarvolajeja.

Koko Polvisuon turvemaa-alueelle luonnontilaluokka on standardien mukaan arvioitu
kuuluvaksi luokkaan 2 (Pohjois-Pohjanmaan maakuntakaava 2015). Rakenteellisen
monimuotoisuutensa ja kasvillisuustyyppiensä puolesta Polvisuon selvitysalue on
varsin edustava. Kasvilajistonsa puolesta suo on karuna aapasuona jossain määrin
monipuolinen mikä kuvastaa Polvisuon suokompleksin ekologista monipuolisuutta.
Maisematasolla tarkasteltuna luonnontilaisen kaltaista suomaisemaa elävöittävät
lakikohde-metsäsaarekkeet.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 13 (24)

8 Lähdeviitteet

Arvola, P. & Welling, M. 2003: Polvisuon kasvillisuusselvitys. Jaakko Pöyry Infra.
PSV-Maa ja Vesi.

Aario, L. 1932: Pflanzentopographische und paläogeographische Moorunter-
suchungen in N-Satakunta. Fennia 55: 1 – 179.

Eurola, S. 1962: Über die regionale Einteilung der südfinnischen Moore. Ann. Bot.
Soc. Vanamo 33: 1 – 243.

Eurola, S., Bendiksen, K. & Rönkä, A. 1992: Suokasviopas. Oulanka Reports 11: 1-
216.

Eurola, S., Huttunen, A. & Kukko-oja, K. 1995: Suokasvillisuusopas. Oulanka Reports
14: 1 – 85.

Heikkilä, H., Kukko-oja, K., Laitinen, J., Rehell, S. & Sallantaus, T. 2001: Arvio Viini-
vaaran pohjavedenottohankkeen vaikutuksesta Olvassuon Natura 2000 -alueen luon-
toon. Metsäntutkimuslaitoksen tiedonantoja 799: 1 - 55.

Kaakinen, E., Kokko, A., Aapala, K., Kalpio, S., Eurola, S., Haapalehto, T., Heikkilä,
R.Hotanen, J.P., Kondelin, H., Nousiainen, H., Ruuhijärvi, R., Salminen, P., Tuomi-
nen, S.,Vasander, H. & Virtanen, K. 2008: Suot. Teoksessa: Raunio, A., Schulman,
A. & Kontula, T. (toim) Suomen luontotyyppien uhanalaisuus – Osa 2.

Laitinen, J., Rehell, S., Huttunen, A., Tahvanainen, T., Heikkilä, R. & Heikkilä, R. &
Lindholm, T. 2007: Mire systems in Finland – special view to aapa mires and their
water flow pattern. Suo 58: 1 – 26.

Laitinen, J., Kondelin, H. & Heikkilä, R. 2011: Intermediate fen patches on a sloping
rock outcrop in Koitelainen, Finnish Lapland. Mires and Peat 8(2011), Article 6.

Parviainen, J. 2003: Polvisuon linnustoselvitys. Vapo Oy Energia, Suo ja Vesi. Jaak-
ko Pöyry Infra. PSV-Maa ja Vesi.

Pohjois-Pohjanmaan 1. vaihemaakuntakaava, vahvistettu 23.11.2015. Pohjois-
Pohjanmaan liitto.

Puhelinkeskustelu Eero Kaakinen elokuussa 2015.

Ruuhijärvi, R. 1960: Über die Regionale Einteilung der Nordfinnischen Moore. Ann.
Bot. Soc. Vanamo 31(1): 1 – 360.

Ruuhijärvi, R. 1988: Suokasvillisuus. Teoksessa: Suomen kartasto, vihko 141 – 143.

Sammaltyöryhmä 2015: Suomen sammalien levinneisyys metsäkasvillisuusvyöhyk-
keissä ja ELY-keskuksissa. Sammaltyöryhmä 27.3.2015. http://www.ymparisto.fi/fi-
FI/Luonto/Lajit/Lajiensuojelutyo/Eliotyoryhmat/Sammaltyoryhma

Ymparisto.fi (2013): Viitaojanlatvasuo. Ympäristöhallinnon yhteinen verkkopalvelu.

Virtanen, K. 2015: Iin (Kuivaniemen) Polvisuon luonnontilaluokitus. Geologian tutki-
muskeskus. Kuopio. Turvetutkimusseloste 58/ 2016.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 14 (24)

Liite 1

a) Kasvillisuuspisteet ilmakuvalla ja ilmakuvan tarkennus alueen itäosan pisteistä (seuraava sivu).

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 15 (24)

Liite 1
b) Ilmakuvan tarkennus alueen itäosan pisteistä.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 16 (24)

Liite 2

Kartassa ja ilmakuvassa käytetyt suotyyppilyhenteet:

IR isovarpuräme
KarhunsKuiv karhunsammalmuuttuma
KeR keidasräme
KgK kangaskorpi
KuN kuljuneva
LuN luhtaneva
LuNK luhtanevakorpi
LäLNR-laikku lähteinen lettonevaräme
MeNMu mesotrofinen nevamuuttuma
MeRuRiN mesotrofinen ruopparimpineva
MeRuRiNKuiv mesotrofinen ruopparimpineva, kuivahtanut
MeSN mesotrofinen saraneva
MeSN-LuN mesotrofinen saraneva-luhtaneva
MeSNOj mesotrofinen saranevaojikko
OlKaN oligotrofinen kalvakkaneva
OlLkN oligotrofinen lyhytkorsineva
OlLkR oligotrofinen lyhytkorsiräme
OlSK oligotrofinen sarakorpi
OlSphRiN oligotrofinen Sphaghnum-rimpineva
OlSphRiN-OlRiKaN oligotrofinen Sphaghnum-rimpineva – karurimpinen kal-

vakkaneva
OlSN oligotrofinen saraneva
OlSR oligotrofinen sararäme
OlRuRiN oligotrofinen ruopparimpineva
OlRuRiNKuiv oligotrofinen ruopparimpineva, kuivahtanut
OlRuRiN(-RuKuN) oligotrofinen ruopparimpineva (-ruoppakuljuneva)
PsR pallosararäme
RaOlLkR rahkainen oligotrofinen lyhytkorsiräme
RaR rahkaräme
RhK ruoho- ja heinäkorpi
RiNMu rimpinevamuuttuma
SRhLu sararuoholuhta

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 17 (24)

Liite 3 Valokuvia Polvisuon alueelta.

Kuva 1. Viettokeidasosan keidasrämettä (piste 8) suon kaakkoisosassa, Polvisuonsivuahojen

koillispuolella. Kuvassa näkyy välipintaisia tupasvilla (Eriophorum vaginatum) – silmäkerahkasammal

(Sphagnum balticum) kuljuja ja mätäspintaisia rahkakermejä. Viettokeidasosan keskelle tulee

kivennäismaan laidasta osittain lähteinen juotti, jossa tavattiin lettonevalaikkukin

(kultasirppisammallettonevaa).

Kuva 2. Oligotrofista suursaranevaa (piste 10) tarkastelualueen keskiosissa Hirsimaan ja

Koivikkosaaren välissä. Valtalajeina ovat pullosara (Carex rostrata), haprarahkasammal (Sphagnum

riparium) ja sararahkasammal (Sphagnum fallax).

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 18 (24)

Kuva 3. Luhtanevakorpea (piste 11) Koivikkosaaren laidassa. Valtalajeina ovat jouhisara (Carex

lasiocarpa) ja haprarahkasammal (Sphagnum riparium). Muuhun lajistoon kuuluvat mm. kurjenjalka

(Potentilla palustris) ja harmaasara (Carex canescens).

Kuva 4. Sellaista luhtanevaa (piste 12), jossa lajistoon kuuluu hoikkavilla (Eriophorum gracile) (etualalla).

Mutasara (Carex limosa)-juurtosara (Carex chordorrhiza)-raate (Menyanthes trifoliata)-kurjenjalka

(Potentilla palustris)-typäkkärahka (Sphagnum obtusum)-hapraraha (Sphagnum riparium) -kasvillisuutta,

jossa myös harmaasaraa (Carex canescens) ja järvikortetta (Equisetum fluviatile).

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 19 (24)

Kuva 5. Edustavaa luhtanevakorpea (piste 22) suon pohjoisosassa kivennäismaasaarekkeen laidassa,

juuri ja juuri selvitysalueen ulkopuolella. Sammallajistossa kiiltolehväsammal (Pseurobryum cinclidioides).

Kivennäismaasaareke, jonka reunalla luhtanevakorpi sijaitsee, on todennäköinen metsälakikohde

(luonnontilaisen kaltainen metsäsaareke ojittamattomalla suolla).

Kuva 6. Harvakoivuista sarakorpea (piste 26) tarkastelualueen pohjoisosassa, Palomaan

pohjoispuolella. Lähistöllä on pari kaivettua suon reunaojaa; aivan lievää kuivahtamisvaikutusta saattaa

kasvillisuudessa olla.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 20 (24)

Kuva 7. Varsin luonnontilaista kuljunevaa (piste 29) tarkastelualueen luoteisosassa. Valtalajeina

leväkkö (Scheuzeria palustris) ja silmäkerahka (Sphagnum balticum). Taustalla maisemassa pistävät

silmään Jakosuon turvetuotantoalueen turveaumat.

Kuva 8. Läntisimmän, lähes jänteettömän aapasuokeskusaltaan luonnontilaista oligotrofista

ruopparimpinevaa (piste 32).

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 21 (24)

Kuva 9. Kuivahtanutta mesotrofista ruopparimpinevaa (piste 47) tarkastelualueen itäosassa, jossa

kaivetut ojat ympäröivät rimpi-jännetopografian vallassa olevaa aapasuon keskusaltaan osaa.

Kuva 10. Sammaltyöryhmän luontoarvolaji ja Suomen vastuulaji kurjenrahka (Sphagnum pulchrum)

suon itäosassa ojien ympäröimällä alueella. Laji on luonteenomainen aapasuojänteiden reunamilla

Suomen aapasuoalueen eteläpuoliskossa.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 22 (24)

Kuva 11. Lievästi kuivahtanutta ruopparimpinevaa ja aapasuojänteitä (piste 48) tarkastelualueen

itäosassa, jossa on rimpi-jännetopografian luonnehtima aapasuon keskusaltaan osa.

Kuva 12. Karhunsammalmuuttumaa (piste 44) suon itäosan rimpi-jännealueella lähellä Polvisuon

turvetuotantoaluetta. Karhunsammalmuuttuma edustaa lähinnä rimpisoiden pitkälle edennyttä

muutosastetta: rimpikasvillisuuden piirteet ovat lähes täysin hävinneet.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 23 (24)

Kuva 13. Kytökarhunsammal (Polytrichastrum longisetum) karhunsammalmuuttumalla suon itäosassa

lähellä Polvisuon turvetuotantoaluetta. Lajin esiintyminen osoittaa rimpikasvillisuuden huomattavaa

kuivahtamismuutosta.

Kasvillisuusselvitys, Polvisuo Ii
 11.2.2016 24 (24)

Liite 4. Kasvillisuustyyppien määrityksissä ja kuivahtamisen arvioinnissa käytetty selvityksessä havait-
tu lajisto.
Andromeda polifolia suokukka

Betula nana vaivaiskoivu

Carex aquatilis vesisara

Carex cespitosa mätässara

Carex canescens harmaasara

Carex chordorrhiza juurtosara

Carex globularis pallosara

Carex lasiocarpa jouhisara

Carex limosa mutasara

Carex magellanica riippasara

Carex pauciflora rahkasara

Carex rostrata pullosara

Calamagrostis purpurea korpikastikka

Dactylorrhiza maculata maariankämmekkä

Equisetum fluviatile järvikorte

Eriophorum angustifolium luhtavilla

Eriophorum gracile hoikkavilla

Eriophorum vaginatum tupasvilla

Ledum palustre suopursu

Menyanthes trifoliata raate

Potentilla palustris kurjenjalka

Rhynchospora alba valkopiirtoheinä

Scheuzeria palustris leväkkö

Trichophorum cespitosum tupasluikka

Vaccinium oxycoccos karpalo

Vaccinium uliginosum juolukka

Viola epipsila korpiorvokki

Helodium blandowii kampasammal

Loeskypnum badium kultasirppisammal

Paludella squarrosa rassisammal

Pseudobryum cinclidioides kiiltolehväsammal

Polytrichastrum longisetum kytökarhunsammal

Polytrichum strictum rämekarhunsammal

Rhizomnium pseudopunctatum lettolehväsammal

Sphagnum balticum silmäkerahkasammal

Sphagnum compactum paakkurahkasammal

Sphagnum fallax sararahkasammal

Sphagnum flexuosum sirorahkasammal

Sphagnum fuscum ruskorahkasammal

Sphagnum obtusum typäkkärahkasammal

Sphagnum papillosum kalvasrahkasammal

Sphagnum platyphyllum lamparerahkasammal

Sphagnum pulchrum kurjenrahkasammal

Sphagnum riparium haprarahkasammal

Sphagnum squarrosum okarahkasammal

Sphagnum subsecundum keräpäärahkasammal

Sphagnum tenellum hentorahkasammal

Sphagnum teres lettorahkasammal

Sphagnum warnstorfii heterahkasammal

Sphagnum wulfianum pallorahkasammal

Straminergon stramineum kalvaskuirisammal

Tomentypnum nitens kultasammal

Warnstorfia sarmentosa punasirppisammal

	1 Johdanto
	2 Aineisto ja menetelmät
	3 Kasvillisuus
	3.1 Yleiskuvaus
	3.2 Luonnontilaisuus
	3.3 Suoyhdistymä- ja suotyypit
	3.4 Virkistyskäyttö ja maisema
	4 Suojelualueet ja aluerajaukset
	5 Huomioitavat luontotyypit
	6 Huomioitavat lajit
	7 Johtopäätökset

