

Raportti

14.6.2010

VT 3 PARANTAMINEN VÄLILLÄ

YLÖJÄRVI-HÄMEENKYRÖ

NATURA-TARVEHARKINTA

VT 3 PARANTAMINEN VÄLILLÄ YLÖJÄRVI-
HÄMEENKYRÖ
NATURA-TARVEHARKINTA

Ramboll

Päivämäärä 14.6.2010
Laatijat Kaisa Mustajärvi, Emilia Saarivuo, Jari Mannila
Kuvaus Natura-tarveharkinta
 Valtatien 3 parantaminen välillä Ylöjärvi - Hämeenkyrö
 Yleissuunnitelma ja ympäristövaikutusten arviointi

Viite 82121689

NATURA-TARVEHARKINTA 3

SISÄLTÖ

1. JOHDANTO 4
2. ARVIOINTIVELVOLLISUUDEN MÄÄRÄYTYMINEN JA

PERUSTEET 4
3. Arvioitavat vaihtoehdot 5
4. Natura-alueet hankealuuen vaikutuspiirissä 5
5. MENETELMÄKUVAUS 5
6. Sarkkilanjärvi (FI0309006), SPA 6
6.1 Alueen kuvaus 6
6.2 Suojelun perusteet 6
6.2.1 Lintudirektiivin liitteen I linnut 6
6.2.2 Lintudirektiivin liitteessä I mainitsemattomat säännöllisesti

esiintyvät muuttolinnut 6
6.3 Natura-arvioinnin tarveharkinta 6
6.3.1 Vaihtoehto 0+ 7
6.3.2 Vaihtoehdot 1 ja 2 7
6.3.3 Vaihtoehdot 3a ja 3b 9
6.4 Haitallisten vaikutusten vähentäminen 11
7. Pinsiön-Matalusjoki FI0356004, SCI 11
7.1 Suojelun perusteet 11
7.1.1 Luontodirektiivin luontotyypit (%) 11
7.1.2 Luontodirektiivin liitteen II lajit 11
7.2 Natura-arvioinnin tarve 11
7.3 Vaihtoehto 0+ 12
7.4 Vaihtoehto 1 12
7.5 Vaihtoehto 2 12
7.6 Vaihtoehdot 3a ja 3b 12
7.7 Haitallisten vaikutusten estäminen 12
8. Perkonmäki, FI356001, SCI 13
8.2.1 Luontodirektiivin luontotyypit (%) 13
8.4 Vaihtoehdot 1 ja 0+ 13
8.5 Vaihtoehdot 2, 3a ja 3b 14
8.6 Haitallisten vaikutusten lieventäminen 14
9. Hirvijärvi, FI356005, SPA 15
9.2.1 Lintudirektiivin liitteen I linnut 15
9.2.2 Lintudirektiivin liitteessä I mainitsemattomat säännöllisesti

esiintyvät muuttolinnut 15
9.3 Natura-arvioinnin tarve 15
9.4 Vaihtoehdot 1 ja 0+ 15
9.5 Vaihtoehdot 2, 3b ja 3a 15
10. Johtopäätökset ja jatkotoimet 16

NATURA-TARVEHARKINTA 4

1. JOHDANTO

Pirkanmaan ELY-keskus suunnittelee valtatien 3 parantamista välillä Ylöjärven Soppeenmäki –
Hämeenkyrön Sarkkila. Työ tehdään konsulttityönä Ramboll Finland Oy:ssä. Hankkeen ympäris-
tövaikutusten arviointimenettely (YVA-menettely) on käynnissä. Parannussuunnitelmassa on esi-
tetty useita vaihtoehtoisia linjauksia, joita tarkastellaan YVA-menettelyssä.

Hankkeen tarkastelualueella sijaitsee useita Natura 2000 -alueita. Natura-tarveharkinnassa käsi-
tellään valtatien 3 parannushankkeen tielinjausvaihtoehtojen mahdollisia haitallisia vaikutuksia
hankealueen ja sen vaikutuspiirissä oleviin Natura 2000 -alueisiin. Tarkastelun perusteella arvioi-
daan luonnonsuojelulain 10 luvun 65 §:n mukaisen varsinaisen Natura-arvioinnin tarvetta näiden
tarkasteltujen Natura–alueiden osalta. Luonnonsuojelulain mukainen Natura 2000 -alueisiin koh-
distuvien vaikutusten arviointivelvollisuus syntyy, mikäli hankkeen vaikutukset kohdistuvat Natu-
ra–alueen suojelun perusteena oleviin luontoarvoihin, vaikutukset ovat luonteeltaan heikentäviä,
laadultaan merkittäviä tai ennalta arvioiden todennäköisiä.

Luonnonsuojelulain Natura 2000-verkostoa koskevassa 10 luvussa, sen 65 pykälässä todetaan
että mikäli hanke tai suunnitelma joko yksin tai tarkasteltuna yhdessä muiden hankkeiden ja
suunnitelmien kanssa todennäköisesti merkittävästi heikentää Natura 2000 -verkostoon kuuluvan
alueen luontoarvoja, on hankkeen toteuttajan asianmukaisesti arvioitava nämä vaikutukset. Lu-
vun 66 pykälän mukaan viranomainen ei saa myöntää hankkeelle lupaa eikä hyväksyä suunni-
telmaa mikäli arviointi osoittaa hankkeen merkittävästi heikentävän alueen luontoarvoja, joiden
suojelemiseksi alue on liitetty Natura 2000 -verkostoon.

Arvioinnin perusteella esitetään mihin suunnittelualueen lähistöllä oleviin Natura 2000 -alueisiin
tulee soveltaa luonnonsuojelulain 65 §:n mukaista varsinaista Natura-arviointia osana YVA-
menettelyä. Päätöksen Natura-arvioinnin tarpeellisuudesta kunkin Natura 2000 -alueen osalta te-
kevät ympäristöviranomaiset tämän arvioinnin perusteella. Tarveharkinnan on tehnyt ekologi, FT
Kaisa Mustajärvi.

2. ARVIOINTIVELVOLLISUUDEN MÄÄRÄYTYMINEN JA
PERUSTEET

Luonnonsuojelulain (1997) Natura 2000 -verkostoa koskevassa 10 luvussa säädetään Natura
2000 -verkoston turvaamien luonnonarvojen huomioon ottamisesta hankkeiden ja suunnitelmien
valmistelussa sekä päätöksenteossa. Luvun 10 pykälässä 65 todetaan, että mikäli hanke tai
suunnitelma joko yksin tai tarkasteltuna yhdessä muiden hankkeiden ja suunnitelmien kanssa to-
dennäköisesti merkittävästi heikentää valtioneuvoston Natura 2000 -verkostoon ehdottaman tai
verkostoon sisällytetyn alueen niitä luonnonarvoja, joiden suojelemiseksi alue on sisällytetty tai
on tarkoitus sisällyttää Natura 2000 -verkostoon, hankkeen toteuttajan tai suunnitelman laatijan
on asianmukaisella tavalla arvioitava nämä vaikutukset. Sama koskee sellaista hanketta tai
suunnitelmaa alueen ulkopuolella, jolla todennäköisesti on alueelle ulottuvia merkittäviä haitalli-
sia vaikutuksia.

Arviointivelvollisuus syntyy mikäli hankkeen vaikutukset kohdistuvat Natura-alueen suojelun pe-
rusteena oleviin luontoarvoihin, ovat luonteeltaan heikentäviä, laadultaan merkittäviä tai ennalta
arvioiden todennäköisiä.

Natura-luontoarvot, joiden näkökulmasta vaikutuksia on tarkasteltava, ovat joko:

• SCI-alueilla luontodirektiivin liitteen I luontotyyppejä
• SCI-alueilla luontodirektiivin liitteen II lajeja
• SPA-alueilla lintudirektiivin liitteen I lintulajeja
• SPA-alueilla lintudirektiivin 4.2 artiklassa tarkoitettuja muuttolintuja

Arvioinnin perusteena tarkastellaan niitä luontoarvoja, joiden perusteella alue on liitetty Natura-
verkostoon eli SPA-alueilla linnustoa ja SCI-alueilla luontotyyppejä ja uhanalaisia lajeja. Vaikka
esim. SPA-alueella voi olla myös muita Natura-verkoston luontoarvoja esim. suojeltavia luonto-
tyyppejä, tarkastelussa tulee tarkastella vain niitä perusteita, joilla alue on Natura 2000 -
verkostoon liitetty.

NATURA-TARVEHARKINTA 5

3. ARVIOITAVAT VAIHTOEHDOT

Ympäristövaikutusten arvioinnissa vertailtavat vaihtoehdot ovat seuraavat:
• VE 0+ Nykyisen valtatien parantaminen pienin toimenpitein
• VE 1 Nykyisen tien parantaminen 4-kaistaiseksi, 2+2 kaistaa
• VE 2 Uusi lyhyt linjaus, 2+2 kaistaa
• VE 3 Uusi pitkä linjaus, jossa alavaihtoehdot 3a ja 3b, 2+2 kaistaa

Arvioitavat vaihtoehdot ja niiden sijainti Natura-alueisiin verrattuna on esitetty YVA-
selostuksessa. VE 0 eli hankkeen toteuttamatta jättäminen ei ole varsinainen tutkittava vaihtoeh-
to, vaan muita vaihtoehtoja verrataan nykytilanteeseen. Vertailuvaihtoehto sisältää nykytilanteen
sekä rakenteilla olevat ja lähiaikoina toteutettavat parantamistoimenpiteet.

4. NATURA-ALUEET HANKEALUUEN VAIKUTUSPIIRIS-
SÄ

Seuraavien Natura-alueiden on arvioitusijaitsevan hankealueella tai sellaisella etäisyydellä han-
kealueesta, että niihin kohdistuvia vaikutuksia tulee arvioida.

1. Sarkkilanjärvi (FI0309006), SPA
2. Perkonmäki, FI356001, SCI
3. Pinsiön-Matalusjoki FI0356004, SCI
4. Hirvijärvi, FI356005, SPA

Alueiden sijainti linjausvaihtoehtoihin verrattuna on esitetty YVA-selostuksen kuvassa 74.

5. MENETELMÄKUVAUS

Natura-alueille mahdollisesti kohdistuvat vaikutukset arvioidaan ensimmäisessä vaiheessa laati-
malla Natura-arvioinnin tarveselvitys. Valtatien 3 parantamisen välillä Sarkkila-Soppeenmäki vai-
kutuksia Natura 2000 -alueisiin on tarkasteltu ja varsinaisen luonnonsuojelulain mukaisen Natu-
ra-arvioinnin tarvetta arvioitu:

a) selvittämällä mahdollisia Natura 2000 -alueiden suojelun perustana oleviin tekijöihin koh-
distuvia vaikutusmekanismeja

b) arvioimalla suojelun perustana oleviin tekijöihin kohdistuvien, hankkeesta yksin tai yh-
dessä muiden hankkeiden kanssa aiheutuvien heikentävien vaikutusten potentiaalista
merkittävyyttä ja todennäköisyyttä.

Natura 2000 -alueiden luontoarvoja joita on tarkasteltu ovat:

• SCI-alueilla luontodirektiivin liitteen I luontotyyppejä
• SCI-alueilla luontodirektiivin liitteen II lajeja
• SPA-alueilla lintudirektiivin liitteen I lintulajeja
• SPA-alueilla lintudirektiivin 4.2. artiklassa tarkoitettuja muuttolintuja

Tarveharkinnan arviointi on kohdistettu ainoastaan näihin Natura-alueiden tietolomakkeissa mai-
nittuihin luontotyyppeihin tai lajeihin. Mikäli johonkin Natura 2000 -alueen suojelun perustana
olevaan lajiin tai luontotyyppiin kohdistuu arviolta todennäköinen ja merkittävä heikentävä vaiku-
tus kyseisen Natura-alueen kokonaisuus huomioon ottaen, ylittyy varsinaisen luonnonsuojelulain
mukaisen Natura-arvioinnin kynnys ja hankkeelle tulee tehdä varsinainen Natura-arviointi kysei-
sen Natura 2000 -alueen osalta.

Ympäristöhallinto on antanut ohjeistuksen Natura-arvioinnin suoritustavasta mm. vaikutuksen
heikentävyyden, merkittävyyden, ja todennäköisyyden arvioinnin osalta. Näitä ohjeita on sovel-
lettu tässä tarveharkinnassa. Tarveharkinta on suoritettu pääosin olemassa olevan aineiston pe-
rusteella. Maastokäynneillä on tarkasteltu alueen pääpiirteitä, mutta erillisiä. esim. lajistoselvi-
tyksiä. alueilta ei ole tehty.

NATURA-TARVEHARKINTA 6

6. SARKKILANJÄRVI (FI0309006), SPA

6.1 Alueen kuvaus

Sarkkilanjärven Natura-alue sijaitsee nykyisen valtatien 3 välittömässä läheisyydessä, tien etelä-
puolella. Sarkkilanjärven kohdalla nykyistä tielinjaa noudattavat vaihtoehdot 0+, 1 ja 2. Vaihto-
ehdot 3a ja 3b ohittavat Sarkkilanjärven uudessa tielinjauksessa n. 800 metrin etäisyydellä Natu-
ra-alueen pohjoispuolella.

Sarkkilanjärvi on lintudirektiivin mukainen erityinen suojelualue eli ns. SPA -alue. Sarkkilanjärvi
on Rokkakoskenjoen järvilaajentuma. Alueella kasvaa laajoja järvikorteikkoja. Sarkkilanjärven
Natura 2000 –alueen pinta-ala on 54 ha. Rajauksessa on mukana noin 23 ha vesialuetta, 16 ha
luhtaa, 8 ha ilmaversokasvillisuutta, 4 ha maatalousympäristöä, 2 ha pensaikkoa ja 0,3 ha met-
sää (Pitkänen, 2007).

Sarkkilanjärvi on valtakunnallisesti arvokas lintualue ja etenkin tärkeä muutonaikainen levähdys-
paikka linnuille. Sarkkilanjärvi on valtakunnallisen lintuvesiohjelman kohde. Pirkanmaan 1. maa-
kuntakaavassa Sarkkilanjärven alue on merkitty nat- ja S-merkinnöillä. Suojelu toteutetaan vesi-
lain ja luonnonsuojelulain nojalla. Alueella on myös direktiivin I luontotyppiä vaihettumis- ja ran-
tasuot (41 %).

Natura 2000 -tietolomakkeen tietojen mukaan alueen linnuston kannalta suurimpana uhkana
nähdään järven umpeenkasvu. Järvi sijaitsee peltojen ympäröimässä painanteessa ja on valuma-
vesien mukana tuoman kuormituksen takia voimakkaasti rehevöitynyt (Junttanen & Mustalahti,
2005). Sarkkilanjärvi luokiteltiin Suomen ympäristökeskuksen laatimassa kunnostettavien kos-
teikkojen valtakunnallisessa tärkeysjärjestyksessä Pirkanmaan kiireellisimmäksi kohteeksi. Valta-
kunnallisesti se on sijalla 36. Alueella tehtiin vuonna 2007 kunnostustoimia, joissa kaivettiin poh-
joispään ruovikoihin allikoita alueen pesimälinnuston elinolosuhteiden parantamiseksi.

6.2 Suojelun perusteet

6.2.1 Lintudirektiivin liitteen I linnut

• kalatiira Sterna hirundo
• kaulushaikara Botaurus stellaris
• liro Tringa glareola
• luhtahuitti Porzana porzana
• ruisrääkkä Crex crex

6.2.2 Lintudirektiivin liitteessä I mainitsemattomat säännöllisesti esiintyvät

muuttolinnut

• heinätavi Anas querquedula
• jouhisorsa Anas acuta
• punajalkaviklo Tringa totanus

6.3 Natura-arvioinnin tarveharkinta

Tiehanke saattaa aiheuttaa haitallisia vaikutuksia Natura-alueen suojeluperustana oleviin Sarkki-
lanjärvessä esiintyviin pesiviin lintudirektiivin liitteen I lintuihin ja artiklan 4.2. tarkoittamiin
muuttolintuihin, mikäli tien rakentamisesta ja tieliikenteestä aiheutuva melu häiritsee pesintää tai
levähtäviä muuttolintuja. Rakennusvaiheessa myös maansiirtotöistä aiheutuva häirintävaikutus,
mahdolliset maansiirtotöiden aiheuttama ruovikoiden väliaikainen kaivu ja niistä johtuva veden
kiintoainekuormituksen lisääntyminen voivat vaikuttaa haitallisesti Sarkkilanjärven lintujen elin-
olosuhteisiin ja siten niihin perusteisiin, joilla alue on liitetty Natura 2000 -verkostoon. Alueen
ruovikkojen umpeenkasvu on mainittu Natura-tietolomakkeessa tärkeimmäksi alueen linnuston
elinolosuhteita uhkaavaksi tekijäksi.

Järven vedenlaatuun voi vaikuttaa myös tieltä huuhtoutuva tiesuola. Koska järvi on ollut jo pit-
kään tiesuolauksen vaikutuspiirissä eikä vedessä ole havaittavissa kohonneita suolapitoisuuksia,

NATURA-TARVEHARKINTA 7

voidaan olettaa, että tiesuolauksen lisääntymisellä ei ole merkittävää vaikutusta linnuston elin-
olosuhteisiin järvellä, jos tie muutetaan kaksikaistaisesta nelikaistaiseksi.

6.3.1 Vaihtoehto 0+

Sarkkilanjärven Natura-alue sijaitsee vaihtoehdon 0+ välittömässä läheisyydessä, mutta tehtävät
lievät muutokset (vaihtuvat nopeusrajoitukset, valaistuksen lisääminen) eivät vaikuta alueen lin-
nustoon. Vaihtoehto ei eroa linnuston kannalta nykyisestä linjauksesta, joten erillistä Natura-
arviointia linjauksen vaikutuksesta ei tarvita.

6.3.2 Vaihtoehdot 1 ja 2

Vaihtoehdoissa 1 ja 2 nykyinen tie muutetaan Sarkkilanjärven kohdalla 4-kaistaiseksi (2+2 kais-
taa) ja uudet 2-kaistaa sijoitetaan nykyisen linjauksen pohjoispuolelle, jolloin uusi tielinjaus ei tu-
le oleellisesti nykyistä linjaa lähemmäksi Sarkkilanjärven Natura 2000 -aluetta (kuva 1).

Kuva 1. Vaihtoehdon 1. sijoittuminen Sarkkilanjärven Natura – 2000 alueeseen läheisyy-
dessä

Vaihtoehtojen toteuttamisen vaikutukset Sarkkilanjärven linnustoon voidaan jakaa rakentamisen
aikaisiin (lyhytaikaiset vaikutukset) ja tien uuden 4-kaistaisen vaihtoehdon liikennöinnin aiheut-
tamiin, pitkäaikaisiin vaikutuksiin.

Rakentamisen aikana maansiirtokoneiden ja muiden koneiden aiheuttama melu ja tien rakenta-
misen aiheuttamat maaperän ja vesistön muokkaus sekä liikenteen väliaikaiset ohjausjärjestelyt
voivat aiheuttaa haittaa linnustolle. Tien rakentaminen voidaan kuitenkin toteuttaa sellaisena ai-
kana, että siitä on linnustolle mahdollisimman vähäistä haittaa. Rakennustöiden aiheuttama me-
luhaitta linnustolle on väliaikainen, eikä sillä voida katsoa olevan sellaista vaikutusta, että ne ar-
vot, joilla alue on liitetty Natura 2000 -verkostoon, vaarantuisivat pitkällä tähtäimellä.

Linnustolle voi potentiaalisesti aiheuttaa haittaa kiintoainekuormituksen lisääntyminen rakennus-
töiden aikana Rokkakoskenjoessa ja Sarkkilanjärvessä. Kiintoainekuormituksen hetkellinen li-
sääntyminen samentaa vettä ja lisää lievästi ruovikoiden umpeenkasvua. Nämä tekijät voivat
haitata lievästi linnuston elinolosuhteita alueella. Kiintoainekuormituksen lisääntyminen on het-
kellistä, eikä pitkäaikaista ja pysyvää.

NATURA-TARVEHARKINTA 8

Umpeenkasvua voidaan estää kunnostustoimin, joita alueella on tehty vuonna 2007. Koska järvi
on luontaisesti umpeenkasvava, on alueella joka tapauksessa tulevaisuudessakin tehtävä kun-
nostustoimia ruovikoiden auki pitämiseksi ja allikoiden säilyttämiseksi. Kiintoainekuormituksen
haittavaikutuksia voidaan lieventää ajoittamalla allikoiden kunnostustyöt tienrakentamisen jälkei-
seen aikaan. Kuitenkin niin, että linnustolle jää riittävästi aikaa toipua tien rakentamisen aiheut-
tamasta häiriövaikutuksesta.

Ennen rakennustöiden aloittamista Rokkakoskenjoki on syytä tarkistaa hankkeen vaikutusalueel-
ta suojeltavien simpukkalajien esiintymisen varalta. Silta voidaan rakentaa koskematta veteen,
mutta mikäli lajia esiintyy alueella, voidaan myös samenemisvaikutusta lieventää esim. valuvesiä
johtamalla ja kokoamalla ne puhdistettavaksi.

Vaihtoehdoissa 1 ja 2 melusuojauksia parannetaan Sarkkilanjärven kohdalla, niin että melutasot
pienenevät järvellä. Linjauksilla 1 ja 2 on siten nykytilaan verrattuna linnuston elinolosuhteita pa-
rantava vaikutus tieliikenteen aiheuttaman melun suhteen. Sarkkilanjärven alueelle on suunnitel-
tu korkeudeltaan TSV+ 0,8 – 2,0 m korkea melusuojaus.

Vaihtoehdoissa 1 ja 2 Sarkkilanjärven pohjoispäähän laskevan Rokkakoskenjoen ylittävää siltaa
nostetaan. Suunniteltu nosto on noin 1,5 metriä sillan nykyisestä tasosta. Sillan alueella tielle
suunniteltu melukaide on noin 1,2 metriä korkea. Liitteenä olevassa kuvassa on esitetty suunni-
tellun sillan sijainti ja mittasuhteet (Katso kuva, Liite 1). Sarkkilanjärven alueella pesivä ja leväh-
tävä linnusto voidaan huomioida meluaidan ja sillan suunnittelussa. Sillan ja meluaidan rakenteet
on toteutettava niin, että lintujen on helppo havaita ne. Läpinäkyviä osia ei meluesteeseen vält-
tämättä tule tai ne jätetään pienialaisiksi. Mahdollisten läpinäkyvien osien kohdalla voidaan myös
käyttää lintuesteviivoja tai hyvin näkyvää suojaverkkoa tai ritilää (Tiehallinto, 2009). Suojaverk-
koja käytetään usein tien puolella myös ilkivallan ja ajoneuvojen mahdollisten törmäysten aiheut-
tamien tuhojen ehkäisemisessä (Tiehallinto, 2009). Lintujen törmäyksistä tämänkaltaisiin estei-
siin ei ole suoraan sovellettavaa tutkimus- tai seurantatietoa. Lintujen tiedetään kuolleen törmä-
tessään huonosti havaittaviin sähköjohtoihin. Tätä haittaa on voitu lieventää parantamalla sähkö-
linjojen näkyvyyttä oranssien lintuestepallojen avulla.

Kuva 2 Esimerkkejä osittain läpinäkyvistä meluesteistä, joita voidaan käyttää Sarkkilan alueella.

NATURA-TARVEHARKINTA 9

Vuoden 1999 linnustoselvityksissä on havaittu, että levähtävistä linnuista joutsenet ja hanhet
suosivat järven keski- ja eteläosia(Pitkänen, 2007). Myös järvellä pesivien lintujen poikueet suo-
sivat järven etelä- ja keskiosia ruokailualueinaan (Pitkänen, 2007). Linnustoselvityksiä on Sarkki-
lanjärvellä tehty 2005, 2008 ja 2009. Vuoden 2005 selvityksessä järven merkitystä erityisesti
kevätmuuton aikaan on korostettu. Linnut kerääntyvät järven etelä- ja pohjoispään sulapaikkoi-
hin (Junttanen & Mustalahti, 2005). Vuoden 2009 selvityksessä on todettu, ettei vuonna 2007 to-
teutetuilla kunnostustoimilla ole seurantojen perusteella ollut merkittävää vaikutusta alueen pe-
simälinnustoon (Mustalahti, 2009). Myöskään muuttolinnut eivät havaintojen perusteella ole hyö-
tyneet kunnostuksista (Mustalahti, 2009). Ainoastaan lokkilinnut ovat ainakin väliaikaisesti hyö-
tyneet kunnostuksesta.

Järven pohjoispään voimakkaan umpeenkasvun vuoksi raskaammat vesilinnut, kuten laulujout-
senet, joita joinakin vuosina levähtää Sarkkilanjärvellä sadoittain, voivat helpoiten nousta lentoon
järven etelä- ja keskiosien avovesialueelta. Järven ympäristö on avointa peltotilaa, joten pohjois-
pään sillan nostamisen ei voida odottaa merkittävästi haittaavan lintujen lentoon lähtöä, kunhan
sillan rakenteet ovat niille helposti ja riittävän etäältä havaittavia. Sarkkilanjärven linnustoselvi-
tysten tekijän mukaan järvellä levähtävien lintujen lentoreitti seurailee Rokkakoskenjoen notkel-
maa, eli ne ylittävät valtatien järveltä noustessaan. Ne nousevat kuitenkin reilusti nykyisen tien-
pinnan ja myös alueella olevan puuston yläpuolelle. On todettu että esimerkiksi aukeiden pelto-
jen ympäröimillä teillä lintujen lentokorkeutta tiealueella voidaan nostaa istuttamalla tien reunoil-
le puita ja pensaita (Väre ym. 2003). Myös vesistösiltapaikoilla lentokorkeutta voidaan nostaa ra-
kenteellisilla ratkaisuilla. Oikein suunniteltu melukaide saattaa toimia linnuston lentokorkeuden
nostimena (Väre ym. 2003). Muita vaihtoehtoja ovat esim. tolpat tai metalliverkot (Väre ym.
2003). Sarkkilanjärven alueeseen ja linnustoon kohdistuvien vaikutusten kannalta edullisinta olisi
tielinjan siirtyminen pohjoisemmaksi. Kuitenkin nykyisen tien parantamisen yhteydessä toteutet-
tava melusuojaus voi vähentää tieliikenteen aiheuttamaa meluhaittaa nykyisestään ja rakentami-
sen aikaiset haitat ovat väliaikaisia. Sillan nostaminen avartaa sillan alta kulkevan Rokkakosken-
joen penkereitä. Ekologinen yhteys sillan ali paranee, vaikka silta levenee pohjoissuuntaan valta-
tien leventämisen myötä.

Vaikka vaihtoehdoilla 1 ja 2 on lieviä rakentamisen aikaisia vaikutuksia Sarkkilanjärven linnus-
toon, ei niiden katsota olevan pitkällä aikavälillä niin merkittäviä, että ne vaarantaisivat niitä ar-
voja, joilla järvi on liitetty Natura 2000 -verkostoon. Tien ja siltarakenteiden suunnittelussa voi-
daan huomioida alueella pesivät ja levähtävät linnut siten, ettei niistä koidu esim. läpinäkyvien
pintojen aiheuttamaa vaaraa lentoon lähteville yksilöille. Vaihtoehtojen 1 ja 2 Natura-arviontia ei
nähdä tarpeelliseksi.

6.3.3 Vaihtoehdot 3a ja 3b

Linjausvaihtoehdoissa 3a ja 3b tielinjaus siirretään n. 800 m etäisyydelle Natura 2000 -alueelta.
Tie toteutetaan 4-kaistaisena (2+2). Nykyinen tielinjaus jää paikallistieksi.

NATURA-TARVEHARKINTA 10

Kuva 3. Vaihtoehtojen 3a ja 3b etäisyys Sarkkilanjärven Natura-alueesta on n. 800 metriä

Mikäli vaihtoehdot 3a tai 3b toteutetaan, vähenee liikenteen aiheuttama melu Sarkkilanjärven
Natura-alueella. Meluvaikutusten suhteen vaihtoehdot 3a ja 3b parantavat alueen linnuston elin-
olosuhteita itse Natura-alueella. Osa Natura-alueen linnustosta voi kuitenkin ruokailla nykyisen
linjauksen pohjoispuolella sijaitsevilla pelloilla, joille uudet linjaukset rakennetaan. Uusi tielinjaus
lisää myös melualuetta Natura-alueen pohjoispuolella.

Kuten vaihtoehdoissa 1 ja 2, linnustolle voi potentiaalisesti aiheuttaa lievää haittaa kiinto-
ainekuormituksen lisääntyminen rakennustöiden aikana Rokkakoskenjoessa ja Sarkkilanjärvessä.
Myös näiden vaihtoehtojen kohdalla Rokkakoskenjoki on syytä tarkistaa hankkeen vaikutusalu-
eelta mahdollisen suojeltavien simpukkalajien esiintymisen varalta ennen rakennustöiden aloit-
tamista. Silta voidaan rakentaa koskematta veteen, mutta mikäli lajia esiintyy alueella, voidaan
myös samenemisvaikutusta lieventää esim. valuvesiä johtamalla ja kokoamalla ne puhdistetta-
vaksi. Kiintoainekuorman lisääntyminen Sarkkilanjärvessä ei ole niin merkittävää kuin vaihtoeh-
doissa 1 ja 2, koska osa kiintoaineesta ehtii laskeutua Rokkakoskenjokeen ennen sen päätymistä
järveen. Kiintoainekuormituksen lisääntyminen voi lisätä ruovikoiden umpeenkasvua ja haitata si-
ten linnuston elinolosuhteita alueella. Umpeenkasvua voidaan kuitenkin estää kunnostustoimin,
joita alueella on tehty vuonna 2007. Koska järvi on luontaisesti umpeenkasvava, on alueella teh-
tävä luontaisestikin kunnostustoimia ruovikoiden auki pitämiseksi ja allikoiden säilyttämiseksi.
Kiintoainekuormituksen haittavaikutuksia voidaan lieventää ajoittamalla allikoiden kunnostustyöt
tienrakentamisen jälkeiseen aikaan. Kunnostustyöt on kuitenkin tehtävä niin, että linnustolle jää
riittävästi aikaa toipua tien rakentamisen aiheuttamasta häiriövaikutuksesta.

Tien rakentamisen aiheuttama kiintoainekuormituksen lisäys on väliaikaista. Verrattuna pelloilta
tulevaan jatkuvaan kuormitukseen, tien rakennuksen aiheuttama kuormitus on todennäköisesti
vähäistä. Pelloilta tulevalla kuormituksella on lisäksi rehevöittävä vaikutus, joka aiheuttaa ruovi-
koiden umpeenkasvua voimakkaammin kuin kiintoainekuormitus. Tien rakentaminen ei lisää re-
hevöittävää kuormitusta.

NATURA-TARVEHARKINTA 11

Vaikka vaihtoehdoilla 3a ja 3b on rakentamisen aikaisia vaikutuksia Sarkkilanjärven linnustoon,
ei niiden katsota olevan pitkällä aikavälillä niin merkittäviä, että ne vaarantaisivat niitä arvoja,
joilla järvi on liitetty Natura 2000 -verkostoon ja vaihtoehtojen 3a ja 3b osalta tulisi tehdä erilli-
nen Natura-arviointi.

6.4 Haitallisten vaikutusten vähentäminen

Rakentaminen tulee ajoittaa niin, että alueen linnustolle on mahdollisimman vähän haittaa (rau-
hoittaa muutto- ja pesintäaika). Kiintoainekuormituksen vaikutuksia Rokkakoskenjoessa ja Sark-
kilanjärvessä tulee seurata rakentamisen aikana ja tarvittaessa puhdistaa allikoita ja ruovikoita
kiintoaineesta. Silta voidaan rakentaa koskematta veteen, mutta tarvittaessa samenemisvaiku-
tusta voidaan lieventää esim. valuvesiä johtamalla ja kokoamalla ne puhdistettavaksi. Järven
kunnostustoimet, eli allikoiden kaivamisen uusiminen, kannattaa suunnitella tien rakentamisen
jälkeiseen aikaan, kuitenkin niin että linnustolle jää riittävästi aikaa toipua häiriöistä.

7. PINSIÖN-MATALUSJOKI FI0356004, SCI

Pinsiön-Matalusjoen Natura 2000-alue sijaitsee n. 1 km etäisyydellä nykyisen tielinjauksen etelä-
puolella. Tietä lähinnä olevalla alueella sijaitsee lähteinen lehto, jossa on kosteaa lehtoa ja lehto-
korpea. Joki saa alkunsa tässä lehdossa sijaitsevasta lähteestä, josta purkautuu Pinsiönharjussa
muodostunutta pohjavettä. Lähteitä purkautuu joen yläjuoksulla myös muualta. Lehtoalue kuuluu
valtakunnallisen lehtojensuojeluohjelman kohteisiin ja pieni osa lehdosta on rauhoitettu myös
luonnonsuojelulailla. Joen alajuoksulla, jonne matkaa nykyiseltä tielinjaukselta on matkaa jo
useita kilometrejä, tavataan valtakunnallisesti uhanalaista jokihelmisimpukkaa. Etelä-Suomessa
lajia tavataan enää muutamilta esiintymispaikoilta. Alueella esiintyy myös luontodirektiivin II-
lajia, jokihelmisimpukkaa.

Kohde on valtakunnallisesti arvokas ja joen alkamiskohdan lähdelehto kuuluu valtakunnallisen
lehtojensuojeluohjelman kohteisiin. Osa alueesta on rauhoitettu yksityiseksi luonnonsuojelualu-
eeksi ja Pirkanmaan maakuntakaavassa alueella on SL1-merkintä. Koko joki on luokiteltu valta-
kunnallisessa pienvesi-inventoinnissa arvokkaaksi. Suojelun toteutuskeinona on luonnonsuojelu-
laki joen pohjoisosan lehtoalueella, muualla vesilaki. Uhanalaisen eläinlajin elinoloihin huononta-
vasti vaikuttavat toimet (esim. jäteveden johtaminen, vesimäärän pienentäminen) on kielletty.
Kasteluveden otto on mahdollista, samoin joen lähipeltojen kuivatustilan ylläpito.

7.1 Suojelun perusteet

7.1.1 Luontodirektiivin luontotyypit (%)

Vuorten alapuoliset tasankojoet, joissa Ranunculion fluitans 80 %
Fennoscandian lähteet ja lähdesuot 0 %
Boreaaliset lehdot 5 %

7.1.2 Luontodirektiivin liitteen II lajit

Jokihelmisimpukka

7.2 Natura-arvioinnin tarve

Tiehanke voi potentiaalisesti vaikuttaa alueen suojelun perusteena oleviin luontotyyppeihin ja
uhanalaiseen lajiin, mikäli sen seurauksena Natura-alueen vesitasapaino, lähinnä pohjavesiolo-
suhteet muuttuvat. Mikäli hanke vähentää Pinsiön-Matalusjoessa virtaavan veden määrää vähen-
tämällä lähteestä purkautuvan veden määrää, voivat alueella esiintyvät luontotyypit ja jokihel-
misimpukka vaarantua.

Alueella esiintyvistä luontotyypeistä voivat potentiaalisesti vaarantua vuorten alapuoliset tasan-
kojoet (Ranunculion fluitantis -kasvillisuutta), jota alueesta on 80 % (eli Työlänoja). Tätä luonto-
tyyppiä edustavat joet ovat jokia ja puroja, joissa on vedenalaista tai kelluslehtistä kasvillisuutta.
Luontotyyppiin kuuluvat luonnontilaiset pikkujoet ja purot ja siihen voi kuulua myös luonnontilai-
suutta hieman menettäneitäkin kohteita, jos niissä on arvokasta lajistoa. Purojen ja jokien luon-
nontilaan vaikuttavat mm. perkaukset, rantavyöhykkeen kasvillisuuden luonnontilaisuus, ojituk-

NATURA-TARVEHARKINTA 12

set valuma-alueella sekä hajakuormitus. Lisäksi veden vähyyden vuoksi voi vaarantua luonto-
tyyppi Fennoscandian lähteet ja lähdesuot (<1 %). Tien rakennuksella ja veden saannin muutok-
sella ei ole vaikutuksia boreaalisten lehtojen esiintymiseen alueella.

Alueen lähteen vesi muodostuu todennäköisesti sen pohjoispuolella sijaitsevalla Miharin pohja-
vesialueella (0210808, muodostumisalue 2.74 km2,pohjavesialue 3,88 km2), joka sijaitsee Pinsi-
ön–Matalusjoen alueen pohjoispuolella.

Kyseiseen Natura 2000 -alueeseen kohdistuvia vaikutuksia tarkastellaan tässä tarveharkinnassa
sen perusteella aiheuttavatko ne niin merkittävää vähenemistä alueen pohjavesisuhteissa, että
jokihelmisimpukan tai alueen luontotyyppien esiintyminen todennäköisesti vaarantuu.

7.3 Vaihtoehto 0+

Vaihtoehdoissa 0+ tietä parannetaan n. 2 km etäisyydellä Natura-alueesta. Alueella tehtävät pa-
rannustoimet eivät todennäköisesti vaikuta alueen vesitasapainoon. Tie alueella pohjaveden pur-
kautumissuunta on todennäköisesti etelään ja lähdealueella pohjoiseen. Lähteen pohjavedet
muodostuvat pääosin harjualueella, eli lähteen ja tien välisellä alueella, joten tien leventäminen
ei katkaise tai heikennä yhteyksiä muodostumisalueen ja purkautumiskohdan eli Matalusjoen läh-
teen välillä. Vaihtoehdolla 0+ ei ole todennäköisiä merkittäviä vaikutuksia Pinsiön-Matalusjoen
Natura 2000 -verkoston perustana oleviin luontoarvoihin, eikä erillistä Natura-arviointia tarvita.

7.4 Vaihtoehto 1

Vaihtoehdossa 1 nykyinen tie muutetaan nelikaistaiseksi (2+2 kaistaa), lähimmillään n. 2 km
etäisyydellä Natura-alueesta. Vaikutukset ympäristöön ovat voimakkaampia kuin vaihtoehdossa
0+ ja uudet kaistat voivat marginaalisesti pienentää pohjaveden muodostumisalueen kokoa. Mut-
ta koska tie ei ole purkautumissuunnassa muodostumisalueen ja lähteen välissä, ja etäisyyttä
toimenpiteiden ja kohteen välissä on 2 km, vaikutukset alueen vesitasapainoon eivät ole toden-
näköisiä. Parannustoimet eivät todennäköisesti vaikuta alueen vesitasapainoon, niin että alueen
luontoarvot vaarantuisivat. Lähteen pohjavedet muodostuvat pääosin harju-alueella, eli lähteen
ja tien välisellä alueella, joten tien leventäminen ei katkaise tai heikennä yhteyksiä muodostu-
misalueen ja purkautumiskohdan eli Matalusjoen lähteen välillä. Vaihtoehdolla 1 ei ole todennä-
köisiä merkittäviä vaikutuksia Pinsiön-Matalusjoen Natura 2000 -verkoston perustana oleviin
luontoarvoihin, eikä erillistä Natura-arviointia tarvita.

7.5 Vaihtoehto 2

Vaihtoehdossa 2 nelikaistainen tie (2+2) liittyy vanhaan linjaukseen noin 2 km etäisyydellä Pinsi-
ön-Matalusjoen alueelta. Vaihtoehdossa 2 uusi tielinjaus kulkee pohjavesialueen ulkopuolella ja
kohdassa, jossa tie liittyy vanhaan linjaukseen, se ei ole purkautumissuunnassa muodostumis-
alueen ja lähteen välissä. Etäisyyttä toimenpiteiden ja kohteen välissä on 2 km, vaikutukset alu-
een vesitasapainoon niin, että alueen luontoarvot vaarantuisivat, eivät ole todennäköisiä. Lähteen
pohjavedet muodostuvat pääosin harjualueella, eli lähteen ja tien välisellä alueella, joten tien le-
ventäminen ei katkaise tai heikennä yhteyksiä muodostumisalueen ja purkautumiskohdan eli Ma-
talusjoen lähteen välillä. Vaihtoehdolla 2 ei ole todennäköisiä merkittäviä vaikutuksia Pinsiön-
Matalusjoen Natura 2000 -verkoston perustana oleviin luontoarvoihin, eikä erillistä Natura-
arviointia tarvita.

7.6 Vaihtoehdot 3a ja 3b

Vaihtoehdoissa 3a ja 3b uusi tielinjaus siirtää valtatien pois pohjavesialueelta. Näillä vaihtoehdoil-
la ei ole vaikutuksia Pinsiön-Matalusjoen pohjavesitasapainoon, eikä siten niihin luontoarvoihin,
joilla alue on liitetty Natura 2000 -verkostoon. Erillistä Natura-arviota ei näiden vaihtoehtojen
osalta tarvita.

7.7 Haitallisten vaikutusten estäminen

Vaihtoehtojen 0+ ja 1, 2 kohdalla on huolehdittava että tien parannustoimilla ei muuteta alueen
pohjavesiolosuhteita niin, että pohjaveden määrä Natura 2000 -alueella purkautuvassa lähteessä
vähenee.

NATURA-TARVEHARKINTA 13

8. PERKONMÄKI, FI356001, SCI

8.1 Alueen kuvaus

Perkonmäki (pinta-ala 24 ha) on edustava ja monipuolinen vanhan metsän alue. Se sijaitsee lä-
himpänä linjausvaihtoehtoja 2 ja 3a ja 3b, n. 1 km etäisyydellä. Sen läpi virtaa luonnontilainen
puro, jonka varrella on lehtoa. Metsä on varttunutta ja kuusivaltaista. Alueella esiintyy myös pik-
kusieppoa ja lepinkäistä, sekä liito-oravaa mutta nämä lajit eivät ole alueen suojeluperusteina.

Alue kuuluu vanhojen metsien suojeluohjelman yksityismaiden kohteisiin. Pirkanmaan seutukaa-
vassa alueella on SL1-merkintä. Suojelun toteutuskeinona on luonnonsuojelulaki.

Tielinjausten 2, 3a ja 3b varrelle Metsäkylän alueelle Perkonmäen Natura-alueen läheisyyteen ol-
laan laatimassa osayleiskaavaa, jossa alueelle kaavoitetaan runsaasti lisää asutusta sekä teolli-
suutta. Myös kaavoitusalueen vesien johtamisella voi olla vaikutuksia Perkonmäen vesitasapai-
noon. Tässä Natura-arvioinnin tarveharkinnassa käsitellään uusien tielinjausten vaikutuksia Natu-
ra-alueeseen.

8.2 Suojelun perusteet

8.2.1 Luontodirektiivin luontotyypit (%)

Vuorten alapuoliset tasankojoet, joissa Ranunculion fluitans 2 %
*Luonnontilaiset tai niiden kalt. vanhat havu-lehtipuusekametsät 90 %
Boreaaliset lehdot 8 %

8.3 Natura-arvioinnin tarveharkinta

Valtatien 3 parantamishankkeen suunnittelualueelta virtaa pintavesiä Työlänojaa pitkin Perkon-
mäen Natura-alueelle. Perkonmäki, kuten vaihtoehtojen 2, 3a ja 3b linjaus Metsäkylän pohjois-
puolella, kuuluu Vahantajoen valuma-alueeseen. Tiehanke saattaa vaikuttaa alueen suojelun pe-
rusteena oleviin luontotyyppeihin ja mikäli tiehankkeen seurauksena Perkonmäen Natura-alueen
vesitasapaino, lähinnä pintavesiolosuhteet oleellisesti muuttuvat. Veden määrään Työlänojassa
voivat vaikuttaa hulevesien uudelleen ohjaus sekä kuivatukset ja laatuun tien suolaus ja mahdol-
liset öljyhiilivedyt.

Alueella esiintyvistä luontotyypeistä voivat vaarantua vuorten alapuoliset tasankojoet, eli Työ-
länoja, jota alueesta on 2 %. Vuorten alapuoliset tasankojoet (Ranunculion fluitantis –
kasvillisuutta) ovat jokia ja puroja, joissa on vedenalaista tai kelluslehtistä kasvillisuutta. Luonto-
tyyppiin kuuluvat luonnontilaiset pikkujoet ja purot ja siihen voi kuulua myös luonnontilaisuutta
hieman menettäneitäkin kohteita, jos niissä on arvokasta lajistoa. Purojen ja jokien luonnontilaan
vaikuttavat mm. perkaukset, rantavyöhykkeen kasvillisuuden luonnontilaisuus, ojitukset valuma-
alueella sekä hajakuormitus. Boreaalisten lehtojen (8 %) ja luonnontilaisten tai niiden kaltaisten
vanhojen havu-lehtipuisten sekametsien (80 %) tilaan linjauksien aiheuttamilla vedenvirtauksen
muutoksilla ei ole vaikutusta.

Kyseiseen Natura 2000 -alueeseen kohdistuvien vaikutusten osalta Natura tarveharkinnassa arvi-
oidaan aiheuttavatko ne niin merkittäviä muutoksia pintaveden laadussa ja määrässä, että alu-
een luontotyypeistä vuorten alapuoliset tasankojoet esiintyminen todennäköisesti vaarantuu.

8.4 Vaihtoehdot 1 ja 0+

Vaihtoehdot 0+ (nykyisen linjauksen lievä parantaminen) ja 1 (nykyisen linjauksen leventäminen
4-kaistaiseksi) eivät vaikuta oleellisesti pintavesien nykytilanteeseen Työlänojassa, eivätkä siksi
aiheuta oleellisia muutoksia Työlänojan vedenlaadussa tai määrässä. Vaihtoehdoilla ei ole vaiku-
tuksia Perkonmäen Natura-alueen arvoihin, joilla alue on liitetty Naturaan eikä erillistä Natura-
arviota tarvita.

NATURA-TARVEHARKINTA 14

8.5 Vaihtoehdot 2, 3a ja 3b

Vaihtoehdot 2, 3a ja 3b kulkevat n. 1 km etäisyydellä Perkonmäen Natura 2000 -alueesta ja ylit-
tävät Työlänojan samassa kohdassa. Tielinjaus kulkee lähimmillään n. 1 km etäisyydellä Perkon-
mäen alueesta ja tiealueen hulevedet kulkeutuvat Perkonmäen Natura-alueen kautta kulkevaan
Työlänojaan. Näillä vaihtoehdoilla voi siten olla vaikutuksia alueen luontotyyppiin "vuorten ala-
puoliset tasankojoet". Varsinaiselta tiealueelta valuu hulevesiä kuitenkin vähän ja Työlänoja on jo
valmiiksi kuormitettu Kuruntieltä valuvilla hulevesillä, joten tienpidolla ei ole todennäköisesti
merkittäviä muutoksia vedenlaatuun Työlänojassa. Tien suolaus voi kuitenkin osaltaan lisätä suo-
lan määrää Työlänojassa ja vaikuttaa siten vedenlaatuun.

Tieltä valuu hulevesiä Työlänojaan noin kilometrin matkalta. Valtatietä suolataan yleisesti n. 12
t/km. Natura-alueella Työlänojan keskivirtaamaksi on laskettu 71–65 l/s (Vaikutukset Perkonmä-
en Natura-alueeseen – Natura-arvioinnin tarveharkinta, Ylöjärven kaupunki, 2007), jolloin voi-
daan laskea, että tiesuolauksen lisäys on vuodessa n. 0,186 mg/l. Tässä laskelmassa on oletuk-
sena, että kaikki tielle kilometrin matkalle ajettu suola kulkeutuu Työlänojaan ja että virtaama on
tasainen läpi vuoden. Todellisuudessa suola huuhtoutuu ojaan ajoittaisina piikkeinä, esim. kevään
sulavesien mukana. Keskimääräinen taso kuitenkin osoittaa, että suolan lisäys ei todennäköisesti
vaikuta merkittävästi Natura-alueen luontotyypin esiintymiseen.

Tien rakennusvaiheessa vaihtoehtojen 2, 3a ja 3b rakentaminen tulee lisäämään kiintoainekuor-
mitusta Työlänojaan. Kiintoainekuormitus on kuitenkin lyhytaikaista, eikä sillä ole todennäköistä
merkittävää vaikutusta pidemmällä aikavälillä luontotyypin "pienet joet ja purot" esiintymiseen
Perkonmäen Natura-alueella. Kiintoainekuormituksen määrään voidaan vaikuttaa erilaisilla ve-
sienkäsittelymenetelmillä ja rakentamisen oikealla ajoittamisella.

Tien hulevesien johtaminen voi muuttaa Työlänojassa virtaavan veden määrää. Veden määrän
väheneminen voi johtaa ajoittaiseen kuivuuteen, mikä voi vaarantaa Natura-alueen luontotyypin
"pienet joet ja purot" luontaisen kasvillisuuden esiintymisen alueella. Hulevesien johtaminen voi-
daan kuitenkin huomioida tiesuunnittelussa ja vedet johtaa siten, että virtaama Työlänojassa ei
ratkaisevasti muutu. Vaihtoehdoilla ei ole vaikutuksia Perkonmäen Natura-alueen arvoihin, joilla
alue on liitetty Naturaan eikä erillistä Natura-arviointia tarvita.

8.6 Haitallisten vaikutusten lieventäminen

Vaihtoehtojen 2, 3a ja 3b rakennusvaiheessa on tarkkailtava kiintoainekuormitusta Työlänojassa,
ja tarvittaessa kiintoaineen kulkeutumista on hallittava esim. laskeutusaltailla, padoilla tai muilla
vastaavilla menetelmillä. Rakentamisen ajoittaminen oikein vähentää myös oleellisesti kulkeutu-
van kiintoaineen määrää.

Tien hulevesien johtaminen on suunniteltava niin, että veden virtaama Työlänojassa ei olennai-
sesti muutu. Työlänojan virtaamaan tulee tulevaisuudessa vaikuttamaan oleellisesti myös alueella
käynnissä oleva kaavoitus ja uusien alueiden rakentaminen. Alueen suunnittelun ja rakentami-
sen yhteydessä on mahdollisuus suunnitella ja toteuttaa mahdollisia lievennystoimia.

NATURA-TARVEHARKINTA 15

9. HIRVIJÄRVI, FI356005, SPA

9.1 Alueen kuvaus

Hirvijärvi on matala lintujärvi, joka on ruskosuohaukan elinympäristöä. Muista lintudirektiivin lin-
nuista alueella tavataan kalatiira, laulujoutsen, luhtahuitti, mustakurkku-uikku sekä uhanalainen
selkälokki. Pirkanmaan maakuntakaavassa kohde on maakunnallinen lintuvesikohde ja suojelun
toteutuskeinoina ovat vesilaki ja luonnonsuojelulaki. Hirvijärvi on merkitty Pirkanmaan 1. maa-
kuntakaavassa merkinnällä nat. Alue on liitetty Natura 2000 -verkostoon merkinnällä SPA eli lin-
nuston kannalta erityisesti suojeltava alue, mutta alueella on myös suojeltavista luontotyypeistä
vaihettumissoita (40 %).

9.2 Suojelun perusteet

9.2.1 Lintudirektiivin liitteen I linnut

• kalatiira Sterna hirundo
• laulujoutsen Cygnus cygnus
• luhtahuitti Porzana porzana
• mustakurkku-uikku Podiceps auritus
• ruskosuohaukka Circus aeruginosus
• uhanalainen laji

9.2.2 Lintudirektiivin liitteessä I mainitsemattomat säännöllisesti esiintyvät

muuttolinnut

• harmaahaikara Ardea cinerea
• heinätavi Anas querquedula
• nuolihaukka Falco subbuteo

9.3 Natura-arvioinnin tarve

Hirvijärven Natura-alueen Natura-arvioinnin tarveharkinnassa arvioidaan tielinjausten vaikutusta
Hirvijärven lintuihin. Hirvijärven lintuihin tiehankkeella voi olla vaikutuksia, mikäli uusilta tiealu-
eilta kantautuva melu yltää Hirvijärvelle ja häiritsee lintujen pesintää ja vaarantaa alueen arvon
lintujen elinympäristönä. Natura-arvioinnin tarveharkinnassa Hirvijärven osalta tarkastellaan lin-
jauksilta kantautuvan melun vaikutuksia lintuihin.

9.4 Vaihtoehdot 1 ja 0+

Vaihtoehdot 0+ (nykyisen linjauksen lievä parantaminen) ja 1 (nykyisen linjauksen leventäminen
4-kaistaiseksi) eivät Hirvijärven osalta vaikuta oleellisesti melun tai pintavesien nykytilanteeseen,
eivätkä siksi aiheuta oleellisia muutoksia Hirvijärven melutasossa ja lintujen elinympäristössä.
Linjauksilta kantautuva melu ei yllä Hirvijärvelle asti. Vaihtoehdoilla ei ole vaikutuksia Hirvijärven
Natura-alueen arvoihin, joilla alue on liitetty Naturaan eikä erillistä Natura-arviota tarvita.

9.5 Vaihtoehdot 2, 3b ja 3a

Vaihtoehdot kulkevat lähinnä Perkonmäen Natura 2000 -aluetta ja Työlänojaa samassa linjauk-
sessa. Tielinjaus kulkee lähimmillään n. 2 km etäisyydellä Hirvijärven alueesta. Ympäristövaiku-
tusten arviointia varten tehdyn meluselvityksen mukaan tiemelu ei kantaudu uusilta linjauksilta
Hirvijärvelle asti. Vaihtoehdoilla ei ole vaikutuksia Hirvijärven Natura-alueen arvoihin, joilla alue
on liitetty Naturaan eikä erillistä Natura-arviota tarvita.

NATURA-TARVEHARKINTA 16

10. JOHTOPÄÄTÖKSET JA JATKOTOIMET

Arvioinnin perusteella hanke ei minkään linjausvaihtoehdon osalta merkittävästi heikennä suun-
nittelualueella tai sen läheisyydessä sijaitsevien Natura-alueiden niitä luontoarvoja, joiden perus-
teella alueet on valittu Natura 2000 -verkostoon. Erillistä Natura-arviointia ei tarvita.

Mikäli arvioinnin perustana olevia lievennystoimenpiteiden osalta todetaan, että niitä ei voida to-
teuttaa, tai linjaukset oleellisesti muuttuvat suunnittelun myöhemmässä vaiheessa, tulee tarve-
harkinta tehdä uudelleen sen Natura-alueen suhteen johon muuttuneilla olosuhteilla arvioidaan
olevan vaikutusta.

Ramboll Finland Oy

Jari Mannila Kaisa Mustajärvi Emilia Saarivuo
Johtava konsultti Suunnittelija Suunnittelija

NATURA-TARVEHARKINTA

VIITTEET

Junttanen & Mustalahti, 2005: Hämeenkyrön Sarkkilanjärven linnustoselvitys
2005

Mustalahti, Lauri, 2009: Linnustoselvitys, Hämeenkyrön Sarkkilanjärvi, 2009

Pitkänen, Marja-Liisa, 2007: Sarkkilanjärven Natura 2000 –alueen hoito ja
käyttösuunnitelma. Pirkanmaan ympäristökeskuksen raportteja 2/2007

Tiehallinto 2009, Tien meluesteiden suunnittelu, Luonnos 9.12.2009

Väre, Seija; Huhta, Marjaana; Martin, Anne, 2003. Eläinten kulkujärjestelyt
tiealueen poikki, Tiehallinnon selvityksiä 36/2003

NATURA-TARVEHARKINTA

LIITE 1. Sarkkilan siltavaihtoehtojen pitkittäisleikkaukset. Nykyinen maanpintaKuvissa esitetyt siltaratkaisut ovat mahdollisia, mutta lopulliset suunnitelmat vahvistetaan
 myöhemmässä suunnitteluvaiheessa.

• Ylempi kuva: vaihtoehdot 1 ja 2, uusi silta rakennetaan nykyiseen Rokkakoskenjoen ylityskohtaan (sillan pituus 30,8 m)
• Alempi kuva: Vaihtoehdot 3a ja 3b, uusi silta ylittää Rokkakoskenjoen pohjoisempaa kuin nykyinen (sillan pituus 62,8 m)

NATURA-TARVEHARKINTA

