
GEOLOGIAN TUTKIMUSKESKUS 
Yksikko 
Kuopio 
Turvetutkimusseloste 90/2015 

14.12.2015 

Vimpelin Hallanevan luonnontilaluokitus 

Kimmo Virtanen 

GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 

PL/ PB/P.O. Box 96 PLlPB/P.O. Box 1237 PL/PB/P.O. Box 97 PL! PB/P.O. Box 77 
FI-02151 Espoo, Finland FI-70211 Kuopio, Finland FI-67101 Kokkola, Finland FI-96101 Rovaniemi, Finland 

GT K Puh. 029 503 0000. Tel. +358295030000. www.gtk.fi • Y-tunnus / FO-nummer I Business ID: 0244680-7 


GEOLOGIAN TUTKIMUSKESKUS 

GEOLOGIAN TUTKIMUSKESKUS KUV AILULEHTI 
Paivamaara/ Dnro 14.12.2015 

Tekijat Raportin laji 

Kimmo Virtanen Turvetutkimusseloste 90/2015 

Toimeksiantaja 

Vano ov IPatrikainen 
Raportin nimi 

Vimpelin Hallanevan luonnontilaluokitus 

Tiivistelma 
Vimpelin Hallanevan luonnontilaisuusluokka on 2. 

Asiasanat (kohde, menetelmat jne.) 

Turve, suo, luonnontilaluokitus 

Maantieteellinen alue (maa, laani, kunta, kyla, esiintyma) 

Vimpeli 

Karttalchdet 
P4231A2 

Muut tiedot 

j-\J kistosarjan rurm ArKISIOWnnus 
Turvetutkimusseloste 

Kokonarsstvumaara s.rcn MIrna JUIKISUUS 
11 sivua luottamuksellinen 

I "SIKKO ja vasruuaiue namccrunnus 

ISYI 

~rj:tus/nimen seL- Allekirjoitus/nirnen selvennys 

W 0 - - 
Ral~evala~en, toimialapaallikko Kimmo Virtanen, erikof?tutkiia 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

Vimpelin Hallanevan luonnontilaluokitus 
JOHDANTO 
Tyossa selvitettiin Vimpelin Hallanevan luonnontilaisuusluokka. Tyon toimeksiantaja 
on Vapo oy. Tyo tehtiin olemassa olevan aineiston perusteella. Tyohon ei liittynyt maastokayntia. 
Tyossa kaytettiin apuna GTK:n aiemmin keraamaa maastotutkimustietoa. GTK on tutkinut 
Hallanevan vuonna 2010. 

YLEISTA LUONNONTILA LUOKITUKSESTA 

Luonnontilaisuusluokituksen tyokaluina kaytettaan valtioneuvoston periaatepaatoksessa "Soidenja 
turvemaiden kestavasta ja vastuullisesta kaytosta ja suojelusta" (30.8.2012 www.mmm.fi) liitteena 
olevaa Luonnontilaluokitusasteikkoa ja YSLn 13 § 4momentin "Turvetuotannon sijoittaminen" ja 
YSA:n 44§:n "Suon luonnontilan merkittava muutos" laki ja asetustekstia. (YSL tuli voimaan 1.9. 
2014 ja asetus 10.9.2014). 
Soiden luokittelu perustuu suon vesitalouden luonnontilaisuuteen /-muuttuneisuuteen. Luonnontila­ 
luokituksissa soita tarkastellaan aina suokokonaisuuksinaja yhdella suokokonaisuudella voi olla vain 
yksi luonnontilaisuusluokka. Muuttuneisuutta havainnoidaan ojitusalueiden! ojittamattomien alueiden 
seka kasvillisuusmuutosten avulla. Luonnontilaisuusluokka-asteikko on erityisesti tarkoitettu maa­ 
kuntakaavoituksen apuvalineeksi, 
Luonnontilaisuusasteikko tasmentaa valtakunnallisissa alueidenkayttotavoitteissa tarkoitettua soiden 
luonnontilaisuuden muutosta. Asteikolla kuvataan suon kuivatuksen, vesitalouden ja kasvillisuuden 
muuttuneisuutta. Asteikko kasittaa kuusi luokkaa (0-5). Kuivatuksen, kasvillisuuden ja vesitalouden 
muutokset vaihtelevat todellisuudessa liukuvasti, joten suoluonnon todellisessa tilassa luokkien valil­ 
la esiintyy myos rajatapauksia. Kaikkia soita ei voi yksiselitteisesti sijoittaa aina yhteen tiettyyn luok­ 
kaan. Suon kasvillisuudessa, ojituksessaja vesitaloudessa voi olla piirteita useasta luokasta. Luonno­ 
tilaluokituksen ratkaiseva peruste on kuitenkin asteikon kohta kuivatus eli millainen ojitus suolla on. 
Ojitus ratkaisee luonnotilaisuusluokan. Kuivatus eli ojitus kontrolloi aina kasvillisuuden muutostaja 
vedenpinnantason muutosta. Kasvillisuuden kuvaus ja arviot vedenpinnan muutoksesta ovat kuivatus­ 
ta taydentavia piirteita, jotka useimmiten toteutuvat ojituksen seurauksena, mutta ne voivat myos jaa­ 
da toteutumatta. 
Tarkea merkitys luokituksessa on suon rajauksen maarittelylla. GTK:ssa soita on kasitelty kokonai­ 
suuksina eli turvealtaina. GTK:n rajaukset perustuvat turpeesta muodostuneen suoaltaan kokonaisuu­ 
teen. Rajaukset on tehty turpeenja mineraalimaan rajakohtaan tai turpeenja vesiston rajalle. Mineraa­ 
limaan ja turpeen raja on todennettu maastossa tai arvioitu geofysiikan avulla tai ilmakuvien ja kartto­ 
jen perusteella. Rajauksessa ovat mukana, seka ojittamattomat, etta ojitetut suoalueet peruskartta-, 
GTK:n tutkimusaineisto-, aero gamma- ja ilmakuvatiedon mukaan. Rajauksissa ovat myos mukana 
turvealueeseen eli suoaltaaseen kuuluvat turvepellot ja turvetuotantoalueet, seka kaivetut altaat. Poh­ 
jois-Suomen pitkissa jatkuvissa suoverkostoissa suot on katkaistu toisinaan kapeiden suosalmien 
kohdalta GTK.:n tutkimuskokonaisuuksien mukaan. Yleisella tasolla Suomesta puutuvat viela soiden 
rajauksen toteuttamisesta yhteisesti sovitut raj ausohj eet ja yksimieliset, kaikkien hyvaksymat, periaat­ 
teet soiden rajaamiseksi. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

TYOMENETELMAT 

Ensimmainen vaihe , suon raj auks en jalkeen, on katsoa suon suoyhdistymatyyppi eli kuuluuko suo 
aapasoihin (minerotrofinen ) vai keidassoihin (ombrotrofinen) vai onko suolla seka aapa-, etta keidas­ 
suo- osioita. Tietolahteena tassa ovat MLL:n peruskartta-aineisto, - ilmakuvat, laserkeilusaineisto, se­ 
ka GTK:n pintaturpeiden turvelaji- ja suotyyppihavainnot. Jos keidassuo-osia havaitaan, tarkastetaan, 
ovatko keidas- suo-osat varhaisessa kehitysvaiheessa vai jo pitkalle kehittyneita keidassoita. Syy suo­ 
yhdistymatyypin rnaaritykseen on se, etta luonnotilaluokituksessa varhaisvaiheessa olevia keidassoita 
kasitellaan luonnon- tilaisuusluokituksessa samoin perustein, kuin aapasoita (vrt. luonnontilaluokitus­ 
taulukkoon liittyva teksti taulukon alIa; taman raportin liite) 
Varhaisessa vaiheessa oleva keidassuo on tunnistettu mm. suon pintarakenteen eli kermienja kuljujen 
kehittymattomyydesta verrattaessa niita "kypsiin" eli kehittyneisiin keidassoihin. Varhaisvaiheen kei­ 
das- suot tunnistetaan myos suon ombrotrofisen pintaturvekerroksen heikosta kehityksesta (=ohuesta 
ombrotrofisen turpeen kerroksesta). Tietolahteina keidassuoasteen arvioinnissa kaytettiin GTK:n pin­ 
taturpeiden turvelaji- ja maatuneisuustietoja, seka GTK:n suotyyppihavaintojaja ilmakuvia. 
Seuraavana vaiheena suon luonnotilaisuusluokituksen maarityksessa on katsottu vedenjakajien sijain­ 
ti suolIa, vesien purkautumis- ja virtausreitit. Tietolahteena tassa ovat laserkeilausaineisto, ilmakuvat 
ja GTK:n tutkimien soiden vaaitustulokset. 
Ojitusta, vesitalouttaja suotyyppien muutoksia on luokituksessa tarkasteltu GTK:ssa MML:n aineis­ 
tosta tehdyn ojabufferi -aineiston, peruskarttojenja ilmakuvien, seka GTK:n suotyyppihavaintojenja 
- ojitustietojen perusteella. 
Lopuksi keratyn aineiston perusteella on suolle annettu luonnontilaisuusluokka-arvio (0-5). Luonnon­ 
tila- luokittelu perustuu toimistotyona aineistojen perusteella tehtyihin arvioihin. Luokituksen arvi­ 
ointeihin ei sisally maastohavainnointia, mutta luokituksen tekemiseen on kaytetty GTK:n laajaa 
maastossa aiemmin kerattya tietoaineistoa. 

TULOKSET 

GTK on tutkinut Hallanevan vuonna 2010. Hallanevan suorajaus perustuu turpeesta muodostu­ 
neen suoaltaan kokonaisuuteen. Suon raj ana on paaasiassa mineraalimaanja turpeen raja. Suoraja­ 
uksen sisalla ovat mukana suoaltaan ojittamattomat ja ojitetut alueet, seka turvepellot ja turvetuotan­ 
toalueet. Rajaus on tehty maastotutkimustiedon, peruskartta- ja ilmakuvatiedon perusteella. (kuva 
1.). Hallanevan pinta-ala on n. 296 ha, josta on ojitettu n. 200 haja ojittamatonta on n. 96 ha. Suos­ 
ta on ojitettu n. 68 %. Ojitusbufferikartta on kuvassa 2. Ojitetuksi kartassa on katsottu alueet, joi­ 
den etaisyys kaivettuun ojaan on alle 50 m. Suon etelaosa on valmisteltu pelloksi ja turvetuotanto­ 
alueeksi (n. 30 ha). Suon ojittamaton alue on kolmena erillisena alueena, joista kaksi on suon kes­ 
kustassa (29 haja 39 ha) ja yksi suon luoteisosassa (n. 28 ha) (kuvat 3, 4 ja 5). Keskiosan italaidalla 
harjun kupeessa on n. 1,5 ha:n suuruinen Iahteikko - tihkupinta-alue (kuvat 6 ja 7). Suolla on ojit­ 
tamatonta mineraalimaareunusta itaosassa harjun reunalla noin 1300m. 


GEOLOGIAN TUTKIMUSKESKUS 

Luonnontilaluokitus: 
Hallanevan luonnontilaisuusluokka on 2. 

Perustelu: 
Yleisirnmat suotyypit suolla ovat olleet : erilaiset rahkanevat ja -rameet, keidasrame ja tupas­ 

villarame. Naista osa on luonnontiassa, osa ojikkoasteella ja osa muuttuma-asteella. Myos mi­ 
nerotrofisia sararameita ja -nevoja on on esiintynyt. Lisaksi tavataan puolukkaturvekangasta 
suon pohjoisosissa. Suon etelaosassa on turvetuotantoonja pelloksi valmisteltu alue. Hallane­ 
vaa on luonnontilaluokituksessa kasitelty keidassuona suotyyppiensa ja turvelajiensa puolesta, 
vaikka suon pohjois- ja lansiosat ovat olleet aapasuotyyppisia . (kuva 5). Suotyyppimaaritykset 
on tehty GTK:n Turvetutkimusten maasto-oppaan perustella (Lappalainen, Sten & Haikio 
1984). 

Hallanevalla on ojitettuaja ojittamatonta aluetta. Suo on suurimmaksi osaksi ojitettu (68%). 
Hallanevan etelaisessa osassa suota nakyy tyypillinen viettokeitaan rakenne, jossa poikittain ve­ 
den virtaussuuntaa vasten muodostuneet kermit ja kuljut. Suon pinta laskee kaakosta luoteeseen 
(kuva 4). Ojitus estaa osin hydrologisen yhteyden suonja sen ympariston valilla. Osalla ojitta­ 
matonta alaa on kuivahtamista. Ojitus on muuttanut reunaluisunja keskustan vesitaloutta var­ 
sinkin suon pohjois- ja lansiosassa. Suolle tyypillinen kasvistoaines karsinyt; merkkeja puuston 
kasvun lisaantymisesta tai taimettumisesta on myos ojittamattomilla suon osilla. Suon keskiosi­ 
en muutokset ovat vahaisia. Suoveden pinta on hivenen alentunut kauempanakin ojista (kuvat 4, 
5 ja 6). Suon itareunassa harjun kupeessa on lahteisyytta tai ainakin selvaa tihkupintaa (n. 1,5 
ha), josta purkautuu pohjavesia ja johon on muodostunut minerotrofista kasvillisuutta mm. 
ruohoista saranevaa. Virtaavat pohjavedet muodostavat harjun reunalle ja suon poikki, ita­ 
lantisesti kulkevan minerotrofisen vesien virtausuoman (tihkupinnan), joka kulkee muuten 
ombtrotofisen keidasrame -rahkarame alueen lapi. Lahteikko tai tihkupinta-alueella ei ole ha­ 
vaitavissa viela selvia kuivumisen rnerkkeja. Kuitenkin lahde tulee joskus tulevaisuudessa ha­ 
viamaan suon luontaisen kehityksen seurauksena (syyt: turpeen luontainen paksuuskasvuja 
suon keidassuokehityksen jatkuminen edelleen). (kuvat 6 ja 7). 

YHTEENVETO 

Turvetuotanto voidaan ymparistonsuojelulain 13 §:n 4 momentin mukaan, mainitun pykalan 1 
momentin estamatta, sijoittaa suolle, jonka luonnontila on ojituksen vuoksi merkittavasti muut­ 
tunut. Suon luonnontilan muutos on merkittava ymparistonsuojeluasetuksen 44§ mukaan, jos 
suolla on oj itettuj a ja ojittamattomia osia, ojitus estaa hydrologisen yhteyden suon ja sen ympa­ 
riston valilla ja osalla suon ojittamatonta alaa esiintyy kuivahtamista ja muutoksia suon kasvil­ 
lisuudessa. Suolle tyypillinen kasvistoaines on karsinyt, Lisaksi alueella nakyy merkkeja puus­ 
ton kasvun lisaantymisesta ja taimettumisesta. Kasvillisuusmuutoksia esiintyy myos osalla suon 
ojittamatonta alaa. Nama suon luonnontilan muutokset vastaavat luonnotilaisuusluokka 2, ku­ 
ten Vimpelin Hallanevalla on tilanne. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

Kuva 1. Hallanevan suokartta. Pohjakartta C:Maanmittauslaitos. Suorajaus ruskealla. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

Kuva 2. Hallanevan ojitusbufferikartta. Ojitusalueet rasteroitu violetilla, ojittamaton alue on 
ilmakuvavarein ilman rasteria. Osa ojista nakyy sinisena. Suon etela- ja luoteisosan ojitus nakyy 
vain kaivettuina ojina suolla. Suorajaus vihrealla. Pohjakartta C: maamittauslaitos 2012. Oji­ 
tusbufferi GTK. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

Kuva 3. Hallanevan ilmakuva. Pohjakartta C:Maanmittauslaitos 2012. Suorajaus vihrealla . 
Osa ojituksesta nakyy sinisena. Suon etela- ja luoteisosanja ojitus nakyy vain kaivettuina oj ina 
suolla. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


Kuva 4. Hallanevan etelaisen keskiosan vaaravari-ilmakuva. Tassa osassa suota nakyy tyypil­ 
linen viettokeitaan rakenne, jossa poikittain veden virtaussuuntaa vasten muodostuneet kermit ja 
kuljut. Suon pinta laskee kaakosta luoteeseen. Osa keitaan alueesta on rahkanevaa /rametta. 
Ojitusalueet ovat metsittyneet ja taimettuminen osin myos ojitusalueen ulkopuolella vedenpinta 
on saattanut alentua ja osalla suon ojittamatonta alaa on kasvillisuusmuutoksia eli taimettuminen 
on lisaantynyt. Kuvan itaosassa suon ulkopuolella (turkoosi) nakyy soranottoalue, joka myos on 
saattanut edistaa suon kuivahtamista. Pohjakartta maanmittauslaitos 2012. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

Kuva 5. Hallanevan pohjoisosan vaaravari-ilmakuva. Vesitalous on alueella muuttunut, kasvil­ 
lisuusmuutokset selvia. Ojitetuilla alueilla puuston kasvu on selvasti Iisaantynyt ja alue taimet­ 
tunut ja metsittynyt ja osittain edennyt turvekangas-asteelle. Entinen saraneva-alue suon poh­ 
joisosassa on taimettunut (vaalean vihrea). Ojittamattomalla rahkaneva alueelle nayttaisi tairnettu­ 
minen alkaneen, vaikka kasvillisuusmuutokset ovat hitaita tallaisella niukkaravinteisella alueella. 
Pohjakartta maanmittauslaitos 2012. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


Kuva 6. Hallanevan keskiosan vaaravari-ilmakuva. Suon itareunassa harjun kupeessa on Iahteisyyt­ 
ta tai ainakin selvaa tihkupintaa, josta purkautuu pohjavesia ja johon on muodostunut minerotrofista 
kasvillisuutta mm. ruohoista saranevaa. Virtaavat pohjavedet muodostavat harjun reunalle ja suon 
poikki, ita -Iantisesti kulkevan minerotrofisen vesien virtausuoman (tihkupinnan), joka kulkee muuten 
ombtrotofisen keidasrame -rahkarame alueen lapi. Lahteen ja tihkupinnan vesitilan -tai kasvillisuu­ 
den muutoksista suon ojituksen -, harjun soranoton - tai tien vaikutuksesta ei nay merkkeja. Kuiten­ 
kin lahde tulee joskus tulevaisuudessa haviamaan suon luontaisen kehityksen seurauksena (syyt: tur­ 
peen luontainen paksuuskasvu, suon keidassuokehityksen jatkuminen edelleen). Pohjakartta 
Maanmittauslaitos 2012. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

Kuva 7. Hallanevan keskiosan vaaravari-ilmakuva. Suon itareunassa harjun kupeessa on lah­ 
teisyytta. Pohjakartta maanmittauslaitos 2012. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


GEOLOGIAN TUTKIMUSKESKUS 

Soiden ja turvemaiden luonnontilaisuusluokittelu 

SUOYHDISTYMIEN TAl SUOKOKONAISUUKSIEN LUONNONTILAISUUSASTEIKKO 
5 
Suolla ja sen valittomassa laheisyydessa ei hairiotekijoita. 
4 
Suon valittomassa Iaheisyydessa tai reunassa hairiorita), esim. ojia, tie tms., jotka eivat aiheuta 
nakyvaa muutosta suolla. Osassa keidassoiden laiteita voi kuitenkin olla vesitalouden muutok­ 
Sla. 

Suokasvillisuus vallitsee aluskasvillisuudessa (pl. luontaisesti ruoppaiset tai pohjakerrokseltaan 
sulkeutumattomat suotyypit). Osassa keidassoiden laiteita voi olla vahaisia kasvillisuuden muu­ 
toksia. 
Vedenpinta kullekin suopinnan tasolle tyypillisissa rajoissa. 
3 
Valtaosa suosta ojittamatonta. Aapasuon reunaojitus ei kauttaaltaan esta vesien valumista suo lle 
eika luonnollista vaihettumista kangasmetsaan (tms.); merkittavaa kuivahtamista ei suon muissa 
osissa. Keidassoiden laideosissa voi olla laajalti vesitalouden muutoksia. 
Suokasvillisuudessa ei muutoksia suon reunavyohyketta lukuun ottamatta. Keidassoilla laiteella 
puuvartisten kasvien osuus voi olla merkittavasti lisaantynyt. 
Suoveden pinta alentunut ojien tuntumassa, joskus myos suon pinta. 
2 
Suolla ojitettujaja ojittamattomia osia. Ojitus estaa hydrologisen yhteyden suonja yrnpariston 
valilla. Osalla ojittamatonta alaa kuivahtamista. Keidassoilla ojitus on muuttanut myos reunalui­ 
sunja keskustan vesitaloutta. 
Suolle tyypillinen kasvistoaines karsinyt; varpuisuus voi olla lisaantynyt valipinnoilla; merkkeja 
puuston kasvun lisaantymisesta tai taimettumisesta. Osalla suon ojittamatonta alaa kasvilIi­ 
suusmuutoksia. Keidassoiden keskiosien muutokset voivat laidetta lukuun ottamatta olla vahai­ 
sia. 
Suoveden pinta voi olla hivenen alentunut kauempanakin ojista, jos ne ovat "puhkaisseet" laajo­ 
ja rimpia tai keidassoiden kuljuja taikka allikoita. Suon ennallistamisen tai suolle tulevien pisto­ 
ojien aiheuttamat taikka esim. penkkateiden patoamat vettymat kuuluvat tahan luokkaan. 
1 
Vesitalous muuttunut kauttaaltaan, kasvillisuusmuutokset selvia. Puuston kasvu selvasti lisaan­ 
tynyt jaJ tai alue taimettunutl metsittynyt. Kasvillisuusmuutokset voivat kauttaaltaan ojitetuilla­ 
kin alueilla olla hitaita. Alue voi olla myos jakaloitynyt tai karhunsammaloitunut vailla merkit­ 
tavaa puustokerrosta. 
o 
Muuttunut peruuttamattomasti: vesitalous muuttunut, kasvillisuuden muutos edennyt pitkalle, 
Kasvillisuus muuttunut kauttaaltaanja sen kehitys osissa tapauksista edennyt turvekangasvai­ 
heeseen. Suoveden pinta kauttaaltaan alentunut. 

Taulukossa aapasoista sanottu koskee myos varhaisvaiheessa olevia keidassoita seka aapasoiden 
ja keidassoiden sekayhdistymia. 

GTK GEOLOGIAN TUTKIMUSKESKUS • GEOLOGISKA FORSKNINGSCENTRALEN • GEOLOGICAL SURVEY OF FINLAND 


