
9M609143.AOY07
2.11.2009

Vapo Oy

Jako-Muuraissuon kasvillisuusselvitys, Ylikiiminki

9M609143.AOY07

1
Vapo Oy, Jako-Muuraissuon kasvillisuusselvitys, Ylikiiminki

Sisältö

1 AINEISTO JA MENETELMÄT... 1

2 ALUEEN YLEISKUVAUS.. 1

2.1 Osa-alueiden kuvaukset.. 2
2.2 Luonnontilaisuus.. 2
2.3 Suoyhdistymä ja suotyypit ... 2
2.4 Maisema ja virkistyskäyttö... 4

3 SUOJELUALUEET JA ALUEVARAUKSET ... 4

4 LUONTOTYYPIT ... 5

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

5 LAJIT ... 6

5.1 Luontodirektiivin tiukkaa suojelua vaativat lajit ... 6
5.2 Erityisesti suojeltavat lajit .. 6
5.3 Rauhoitetut lajit.. 6
5.4 Uhanalaiset lajit ... 6
5.5 Suomen vastuulajit ... 6

6 JOHTOPÄÄTÖKSET ... 7

7 KIRJALLISUUS .. 7

Liitteet
Liite 1 Selvitysalueen sijainti ja aluetta ympäröivät suojelualueet
Liite 2 Kasvillisuuskuviointi
Liite 3 Selvitysalueella havaittu kasvilajisto
Liite 4 Valokuvia selvitysalueelta
Liite 5 Valokuvien ottopaikat

Pöyry Environment Oy

Ella Kilpeläinen (FM, biologia) maastotyöt, raportointi
Sari Ylitulkkila (FM, biologia, Luontokartoittaja) raportointi

Yhteystiedot
PL 20, Tutkijantie 2 A
90571 Oulu
puh. 010 33 280

9M600143.AOY07

1

1 AINEISTO JA MENETELMÄT

Jako-Muuraissuolle suunnitellaan turvetuotantoaluetta ja hanketta varten laadittiin
kasvillisuusselvitys.

Maastoinventoinnin ja raportin on laatinut biologin koulutuksen omaava kokenut
kasvillisuuskartoittaja. Maastotöihin on ollut käytettävissä viisi työpäivää (46 h). Maastotyöt on
tehty 13.–14.7., 16.–17.7. ja 24.7.2009.

Jako-Muuraissuon kasvillisuustyyppien määrittäminen aloitettiin tarkastelemalla ilmakuvaa ja
maastokarttaa sekä alueelta aikaisemmin laadittuja kasvillisuusselvityksiä (Rehell 1995, PSV –
Maa ja Vesi 2003). Uhanalaisten putkilokasvien, sammalten ja kääpien esiintymätiedot
tarkistettiin Suomen ympäristökeskuksen tiedostoista (Heidi Kaipiainen 29.5.2009). Maastossa
selvitysalue kierrettiin joka puolelta niin, että kasvillisuustyyppien vaihtelu saatiin selvitettyä.
Apuna käytettiin ilmakuvaa ja peruskarttaa sekä alueelta aiemmin laaditun selvityksen kartta-
aineistoa.

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

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

2 ALUEEN YLEISKUVAUS

Selvitysalue sijaitsee noin 9 km Ylikiimingin taajaman eteläpuolella. Selvitysalueen sijainti on
esitetty liitteen 1 kartalla ja aluerajaus liitteessä 2. Alueen pinta-ala on n. 734 ha.

Suomen suoaluejaossa Jako-Muuraissuon alue kuuluu Pohjanmaan-Kainuun aapasuoalueeseen.
Pohjanmaan ja Suomenselän alueiden tasaisuus suosii laajojen aapasoiden esiintymistä.
Kasvukauden pituus on alueella reilusta neljästä viiteen kuukautta (Eurola 1999). Suhteellisen
vaatimattomasta kevättulvasta johtuen suot ovat kuivahkoja. Sekä rimpisyys että jänteisyys ovat
yleensä heikosti kehittyneitä. Avosoiden osuus on huomattava, erityisesti alueelle ovat
luonteenomaisia Sphagnum papillosum –valtaiset kalvakkanevat. Soiden reunoilla esiintyy
lähinnä tupasvilla-, pallosara- ja nevarämeitä (Kalliola 1973).

Jako-Muuraissuon alue sijaitsee lähekkäin virtaavien Sanginjoen ja Viitaojan välissä. Suurelta
osin vedenjakaja kulkee keskellä suota ja näin pääosa Jakosuosta on hyvin karua ja rahkaista.
Raitasaaren ja Nälköniemen välinen osa on kehittynyt rahkarämevaltaiseksi
ruskorahkakeitaaksi. Muuraissuon ympärillä ja Jakosuon luoteispäässä vedenjakaja seurailee
pääosin pienehköjä kangasmaita ja täällä suot ovat luonteeltaan aapasoita. Kaakkoisnurkassa
Pirttiselän juurella on taas kankailta tulevien valuvesien ansiosta reheviä juotteja yleensä
rämeisen suon keskellä. (Rehell 1995)

Kallioperä alueella on Kiimingin liuskejakson liuskeita, joihin liittyy paikoin emäksisiä
kivilajeja. Tämä näkyy paikoin kankaiden reunoilla olevien juottien hyvänä ravinteisuutena.
Varsinaisia lettoja ei ole alueelta havaittu. (Rehell 1995)

Jako-Muuraissuon kasvillisuuskuviointi on esitetty liitekartassa 2. Liitteessä 3 on listaus alueella
havaituista putkilokasvi- ja sammallajeista. Liitteessä 4 on valokuvia maastokäynniltä.
Valokuvien ottopaikat on esitetty liitteessä 5.

9M600143.AOY07

2
2.1 Osa-alueiden kuvaukset

Pirttiselkä

Selvitysalueen eteläosassa sijaitseva pieni suoalue Pirttiselän luoteispuolella on selvästi muusta
suosta erillinen osa. Suo on pääosin avointa oligotrofista lyhytkorsi- ja saranevaa. Pirttiselän
kankaan laidassa on rehevä ruoho-heinäkorpilaikku, josta lähtee kohti alueen länsireunaa
mesotrofinen juotti saranevaa ja sararämettä. Alueen harvapuustoiset reunat ovat tupasvilla-,
pallosara- ja rahkarämettä. Nälköniemen metsäsaarekkeessa on tehty hakkuita, myös Pirttiselän
kankaita on hakattu vastikään. Sanginjoen ja suoalueen välissä on ojia, jotka ovat jonkin verran
kuivattaneet suota. Ojituksia on myös alueen itäpuolella.

Jakosuon keskiosa

Tämä alue on pääosin karua rahkaista nevaa. Suon poikki kulkeva tie jakaa alueen kahtia. Tien
eteläpuolella on avointa rahkaista ombrotrofista lyhytkorsinevaa ja rahkarämettä. Reunoilla on
harvapuustoista tupasvilla- ja isovarpurämettä. Tien pohjoispuoli on pääosin rahkarämettä ja
oligotrofista lyhytkorsinevaa. Keskiosassa on oligotrofista rimpi- ja saranevaa. Reunarämeet
ovat tupasvilla- ja isovarpurämeitä. Viitaojan varsi on tulvavaikutteista luhtanevaa ja paikoin
pajuluhtaa. Joen varsia on aikoinaan niitetty, mutta sen loputtua pajukko on paikoin kasvanut
tiheäksi (Rehell 1995).
Metsäsaarekkeet tien pohjoispuolella on reunustettu ojituksin, Raitasaarta lukuun ottamatta.
Ojia on myös Viitaojan ja tien varrella sekä selvitysalueen ulkopuolella. Ojien kuivattava
vaikutus näkyy kuitenkin vain paikoin ojien lähiympäristön kasvillisuudessa.

Muuraissuo

Muuraissuo sijaitsee selvitysalueen länsiosassa. Se on keskiosiltaan avointa lyhytkorsi- ja
kalvakkanevaa sekä vetistä rimpinevaa. Luhtaisia saranevajuotteja on eripuolilla aluetta. Alueen
eteläosassa Perttusenmaan laidassa on kaistale rehevää metsäkorte- ja ruoho-heinäkorpea.
Korpireunuksen ja avoimen keskiosan välissä on puustoista tupasvilla- ja isovarpurämettä. Suon
itäosassa olevien metsäsaarekkeiden välissä on vaihtelevasti puustoisia rämeitä ja luhtaisia
nevajuotteja. Suon luoteisnurkassa on pieni suolampi ja sen ympärillä lyhytkorsinevaa ja
rahkarämettä.
Alueen ympäristössä on ojituksia ja muutama oja tulee suolle asti. Ojien vaikutus ympäröiviin
soihin on vähäinen. Ympäröivät metsät ovat talouskäytössä ja monin paikoin on hakkuita.

2.2 Luonnontilaisuus

Jako-Muuraissuo on pääosin luonnontilainen. Selvitysalueen reunoilla on monin paikoin
ojituksia. Jakosuon metsäsaarekkeet on reunustettu ojin, myös Viitaojan varrella on ojia. Ojien
kuivattava vaikutus näkyy kuitenkin vain paikoin ojien lähiympäristön kasvillisuudessa.

2.3 Suoyhdistymä ja suotyypit

Jako-Muuraissuon keskiosa on rahkakeidasta. Pohjoisosa kuuluu osin luontotyyppiin rimpiset
keskiboreaaliset aapasuot. Eteläosa ja osa pohjoisosasta kuuluvat luontotyyppiin välipintaiset
keskiboreaaliset aapasuot.

Nevat

Ombrotrofisen lyhytkorsinevan (OmLkN) pohjankerroksessa vallitsevat jokasuonrahkasammal
Sphagnum angustifolium ja rusorahkasammal Sphagnum rubellum. Kenttäkerroksessa
valtalajina on tupasvilla Eriophorum vaginatum.

9M600143.AOY07

3

Oligotrofisen kalvakkanevan (OlKaN) pohjakerrosta leimaavat kalvakkarahkasammal
Sphagnum papillosum ja kuljurahkasammalet Sphagnum cuspidata-ryhmä.. Kenttäkerroksessa
esiintyy tupasluikkaa Trichophorum cespitosum ja tupasvillaa.

Oligotrofisen lyhytkorsinevan (OlLkN) pohjakerrosta hallitsee jokasuonrahkasammal ja sen
kenttäkerroksessa kasvavat tupasvilla ja tupasluikka.

Oligotrofisen suursaranevan (OlSN) kenttäkerroksen valtalaji on jouhisara Carex lasiocarpa.
Muuta lajistoa ovat tupasvilla ja raate Menyanthes trifoliata. Sammallajistossa esiintyvät
jokasuon- ja aaparahkasammal Sphagnum lindbergii.

Oligotrofisen Sphagnum-rimpinevan (OlSphRiN) valtalajit ovat aaparahkasammal, raate,
leväkkö Scheuzeria palustris ja mutasara Carex limosa.

Mesotrofien suursaranevan (MeSN) kenttäkerroksessa esiintyvät jouhisara, pullosara Carex
rostrata, kurjenjalka Comarum palustre ja raate. Pohjakerroksen yleisimmiksi lajeiksi nousevat
jokasuon- ja sararahkasammal Sphagnum fallax.

Rämeet ja rämemuuttumat

Rahkarämeillä (RaR) ruskorahkasammal Sphagnum fuscum muodostaa rahkamättäitä, mättäillä
kasvaa hillaa Rubus chamaemorus, variksenmarjaa Empetrum nigrum ja karpaloa Vaccinium
oxycoccos.

Pallosararämeellä (PsR) pallosara Carex globularis on kenttäkerroksen valtalaji. Lisäksi esiintyy
tupasvillaa ja rahkasaraa Carex pauciflora. Sammalkerroksen valtalaji on
jokasuonrahkasammal.

Tupasvillarämeen (TR) kenttäkerroksen valtalajina on tupasvilla ja pohjakerroksessa
jokasuonrahkasammal.

Isovarpurämeen (IR) valtalajeina ovat suopursu Ledum palustre ja juolukka Vaccinium
uliginosum. Sammalista valtalajeina ovat jokasuon- ja punarahkasammal sekä
kangaskynsisammal Dicranum polysetum.

Ojitusalueiden lähellä on rämemuuttumia (RäMu), joiden kasvillisuus on isovarpuista ja
vaivaiskoivuista ojien kuivattavan vaikutuksen johdosta.

Korvet

Ruoho- ja heinäkorpi (RhK) Pirttiselän pohjoispuolella on puustoltaan hieskoivuvaltaista,
tervaleppää kasvaa sekapuuna. Kenttäkerroksessa vallitsevat kurjenjalka, raate ja korpikastikka
Calamagrostis purpurea. Pohjakerroksessa esiintyy korpirahkasammalta Sphagnum
girgensohnii ja kiiltolehväsammalta Pseudobryum cinclidioides. Perttusenmaan koillisreunalla
olevan tervaleppäisen juotin lajistossa on edellä mainittujen lisäksi kiiltopaju Salix phylicifolia,
versisara Carex aquatilis sekä haprarahkasammal Sphagnum riparium.Molemmat ruoho- ja
heinäkorvet ovat luhtaisia.

Metsäkortekorpi (MkK) sijaitsee Perttusenmaan koillisreunalla. Hieskoivu on valtapuu,
tervaleppää kasvaa sekapuuna. Valtalajina on metsäkorte Equisetum sylvaticum.
Pohjakerroksessa on mm. hapra- ja korpirahkasammalta.

Yhdistelmätyypit

Oligo-ja mesotrofisen sararämeen (OlSR, MeSR) vallitseva laji on jouhisara. Mäntyä kasvavilla
mättäillä esiintyy tupasvillaa ja karpaloa sekä jokasuon- ja punarahkasammalta Sphagnum

9M600143.AOY07

4
magellanicum. Mesotrofisella sararämeellä edellisten lisäksi esiintyvät letto- Sphagnum teres ja
keräpäärahkasammal Sphagnum subsecundum.

Oligotrofisella lyhytkorsirämeellä (OlLkR) rahkamättäät ja lyhytkortiset nevaosat esiintyvät
mosaiikkimaisesti. Rahkamättäillä esiintyvät rahkarämeelle tyypilliset lajit. Tupasvilla,
tupasluikka ja rahkasara sekä jokasuon- ja kalvakkarahkasammal vallitsevat lyhytkorsinevaosia.

Keidasrämeen (KeR) nevaosa on kuljunevaa, jonka valtalajina on kuljurahkasammal. Kermit
ovat mäntyä kasvavaa rahkarämettä.

Viitaojan varsi

Pajuluhdassa (PaLu) kiiltopaju on valtalajina. Kenttäkerroksessa on saroja ja kastikoita.

Luhtanevan (LuN) kenttäkerroksessa valtalajeina ovat vesisara, harmaasara Carex canescens,
suoputki Peucedanum palustre, myrkkykeiso Cicuta virosa ja terttualpi Lysimachia thyrsiflora.
Pohjakerroksessa esiintyvät mm. hapra- ja okarahkasammal Sphagnum squarrosum.

2.4 Maisema ja virkistyskäyttö

Jako-Muuraissuo on lähes luonnontilainen suoalue. Maisemaa hallitsee keskiosan avoin suo ja
sen metsäsaarekkeet. Reunaosia kiertävät puustoiset rämeet. Viitaojan varren niittymäinen
näkymä on ojittamattomilta osiltaan hieno.

Turvetuotantoalue tulisi näkymään selvitysalueen länsipuolella ja alueen keskiosan poikki
kulkevalle autotielle. Turvetuotannossa alue muistuttaisi lähinnä maataloustuotannossa olevaa
peltoa, paitsi että turvesuo on kesäajan kasviton (Turveteollisuusliitto ry 2002). Lähimmät
asuintalot sijaitsevat noin 150 metrin päässä suunnitellusta turvetuotantoalueesta.

Selvitysalue vaikuttaa hyvältä hillasuolta. Suon avoimella keskustalla oli hillan lehtiä, mutta
marjoja oli niukasti. Puustoisilla reunarämeillä oli marjoja paikoin runsaastikin. Myös karpaloa
kasvaa alueella. Alueen luoteisosassa on hirvitorneja, joten suota käytetään ilmeisesti
metsästykseen.

3 SUOJELUALUEET JA ALUEVARAUKSET

Valtion ympäristöhallinnon Oiva-tietokannan (2009) mukaan Jako-Muuraissuon selvitysalueella
ei sijaitse Natura 2000 -alueverkostoon kuuluvia kohteita, suojelualueita tai suojeluohjelmiin
kuuluvia kohteita.

Lähin huomioitava kohde on noin 1,2 km selvitysalueesta etelään sijaitseva Räkäsuon Natura
2000 -alue (FI1106602). Räkäsuon Natura-alueen sisällä on Räkäsuon (YSA113510),
Kotapiiperön (YSA203700) ja Sarvelan (YSA118333) yksityiset luonnonsuojelualueet. Muita
selvitysalueen ympäristössä olevia Natura 2000 -alueita ovat noin 3,2 km selvitysalueesta itään
sijaitseva Heposuon Natura 2000 -alue (FI1106603) ja noin 4,1 km selvitysalueesta koilliseen
sijaitseva Kiiminkijoen Natura 2000 -alue (FI1101202). Suojelualueiden sijainti on esitetty
liitteen 1 kartalla.

Selvitysalue kuuluu Kiiminkijoen vesistön suojeltuun valuma-alueeseen (MUU110039).

Pohjois-Pohjanmaan maakuntakaavassa (Pohjois-Pohjanmaan liitto 2009) selvitysalueelta on
merkintä selvitysalueen yli kulkevasta pääsähköjohtolinjasta. Selvitysalueen eteläpuolella
sijaitseva Sanginjokilaakso on kaavassa kulttuuriympäristön tai maiseman vaalimisen kannalta
maakunnallisesti tärkeä alue. Selvitysalueen pohjoispuolella sijaitseva Viitaoja on merkitty
kaavassa Natura 2000 -verkostoon tai siihen ehdotettuihin kuuluvaksi alueeksi.

9M600143.AOY07

5
4 LUONTOTYYPIT

4.1 Luonnonsuojelulain mukaiset luontotyypit

Selvitysalueella ei ole luonnonsuojelulain (§ 29) nojalla suojeltavia luontotyyppejä.
Selvitysalueella on kaksi ruoho- ja heinäkorpea, joissa kasvaa tervaleppää. Vuonna 2003 (PSV-
Maa ja Vesi) tehdyssä erillisessä selvityksessä, on tarkasteltu näitä korpialueita ja tultu siihen
tulokseen, etteivät ne täytä tervaleppäkorpien luontotyypin vaatimuksia.

4.2 Vesilain mukaiset luontotyypit

Vesilain 1. luvun 15 a ja 17 a § mukaisiin vesiluonnon suojelutyyppeihin kuuluviin kohteisiin
voidaan lukea alueen luoteisnurkassa oleva pieni suolampi.

4.3 Metsälain mukaiset luontotyypit

Metsälain § 10 mukaisiin metsäluonnon monimuotoisuuden kannalta tärkeisiin
elinympäristöihin voidaan lukea alueen luoteisnurkassa sijaitsevan pienen lammen välitön
lähiympäristö, Pirttiselän sekä Perttusenmaan laidalla olevat ruoho- ja heinäkorvet, Raitasaaren
kangasmetsäsaareke ojittamattomalla suolla sekä Viitaojan varren rantaluhta.

4.4 Uhanalaiset luontotyypit

Jako-Muuraissuon luontotyyppien uhanalaisuus on esitetty taulukossa 1 (Raunio ym. 2008
mukaan). Jako-Muuraissuo kuuluu luontotyyppien uhanalaisuusluokituksessa Etelä-Suomen
osa-alueeseen. Uhanalaisia luontotyyppejä ovat äärimmäisen uhanalaisiksi (CR), erittäin
uhanalaisiksi (EN) ja vaarantuneiksi (VU) luokitellut tyypit.

Taulukko 1. Jako-Muuraissuon selvitysalueella esiintyvien kasvillisuustyyppien uhanalaisuus Raunion
ym. (2008) mukaan (CR = äärimmäisen uhanalainen, EN = erittäin uhanalainen, VU =
vaarantunut, NT = silmälläpidettävä, LC = säilyvä).

Suotyyppi Etelä-Suomi Koko maa
Nevat
Saranevat VU LC
Kalvakkanevat VU NT
Minerotrofiset lyhytkorsinevat VU LC
Rimpinevat NT LC
Luhtanevat NT LC
Ombtrotrofiset lyhytkorsinevat NT LC
Korvet
Ruoho-ja heinäkorpi EN VU
Metsäkortekorpi EN EN
Rämeet
Pallosararämeet VU NT
Tupasvillaräme NT NT
Isovarpuräme NT LC
Rahkarämeet LC LC
Luhdat
Pajuluhta NT NT
Yhdistelmätyypit
Sararämeet VU LC
Lyhytkorsirämeet VU NT

9M600143.AOY07

6
Keidasräme LC LC
Suoyhdistymätyyppi
Välipintaiset keskiboreaaliset
aapasuot EN EN
Rahkakeitaat VU VU
Rimpiset keskiboreaaliset
aapasuot VU VU

Luokituksen mukaan luontotyypin esiintymien voidaan katsoa olevan laadultaan hyvässä tilassa,
jos ojitukset tai muu maankäyttö eivät ole muuttaneet suoluontotyypin esiintymien hydrologiaa
eikä niillä ole merkittäviä hakkuita. Jako-Muuraissuon selvitysalueen kasvillisuus on
luonnontilaista lukuun ottamatta ojien lähiympäristöjä.

5 LAJIT

5.1 Luontodirektiivin tiukkaa suojelua vaativat lajit

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

5.2 Erityisesti suojeltavat lajit

Selvitysalueella ei tiedetä esiintyvän erityisesti suojeltavia lajeja.

5.3 Rauhoitetut lajit

Selvitysalueen eteläosassa Pirttiselän reunakorvessa sekä länsiosassa Perttusenmaan
reunakorvessa on havaittu v. 1995 suovalkun Hammarbya paludosa esiintymät (Rehell, 1995).
Lajirauhoituksen lisäksi suovalkku on luokiteltu alueellisesti uhanalaiseksi (RT) vyöhykkeellä
3a (keskiboreaalinen, Pohjanmaa).

Suovalkun esiintymää ei etsinnöistä huolimatta löydetty v. 2009. Lajin kasvupaikka on säilynyt
muuttumattomana. Suovalkku on vaikeasti havaittava laji, jonka kukinta vaihtelee vuodesta
toiseen.

5.4 Uhanalaiset lajit

Jako-Muuraissuon eteläosassa Pirttiselän reunakorvessa on havaittu v. 1995 valtakunnallisesti
vaarantuneisiin lajeihin (VU) kuuluvaa kaitakämmekkää Dactylorhiza traunsteineri (Rehell,
1995).

Vuonna 2009 kaitakämmekkäesiintymää ei etsinnästä huolimatta löydetty. Lajin kasvupaikka on
säilynyt muuttumattomana. Kaitakämmekän kasvupaikkoja ovat lettojen välipinnat (Eurola ym.
1992). Kaitakämmekän löytämistä vaikeuttaa se, että se on monimuotoinen ja usein vaikea
erottaa lähilajeista, joiden kanssa se risteytyy.

Alueellisesti uhanalainen suovalkku on käsitelty luvussa 5.3.

5.5 Suomen vastuulajit

Selvitysalueella ei tiedetä esiintyvän Suomen kansainvälisiä vastuulajeja.

9M600143.AOY07

7

6 JOHTOPÄÄTÖKSET

Jako-Muuraissuo sijaitsee lähekkäin virtaavien Sanginjoen ja Viitaojan välissä. Pääosa
Jakosuosta on karua ja rahkaista keidassuota. Raitasaaren luoteispuolella on minerotrofisia
nevoja ja reunoilla harvapuustoisia rämeitä. Muuraissuon ja Pirttiselän alueet ovat aapasoita,
joiden keskiosia vallitsevat oligotrofiset lyhytkorsi- ja saranevat. Reunaosissa ja
metsäsaarekkeiden väleissä on harvapuustoisia isovarpu- ja tupasvillarämeitä sekä rehevämpiä
saraneva- ja sararämelaikkuja. Pirttiselän ja Perttusenmaan laidoilla on rehevää
korpikasvillisuutta. Viitaojan varsi on luhtaista nevaa, joka on paikoin pajukoitunut.
Selvitysalue on pääosin luonnontilainen. Ulkopuolisten alueiden ojitukset ovat vaikuttaneet
paikallisesti reuna-alueilla.

Selvitysalueella tai sen välittömässä läheisyydessä ei sijaitse Natura 2000 -alueverkoston
kohteita, luonnonsuojelualueita tai suojeluohjelmiin kuuluvia aluerajauksia. Lähin huomioitava
alue on noin 1,2 km etelään sijaitseva Räkäsuon Natura 2000 -alue (FI1106602).

Luonnon monimuotoisuuden kannalta huomioitavia kohteita ovat metsälain erityisen tärkeisiin
elinympäristöihin luettavat Pirttiselän ja Perttusenmaan laitojen ruoho- ja heinäkorvet,
Raitasaaren pieni kangasmetsäsaareke ojittamattomalla suolla, Viitaojan varren rantaluhta sekä
selvitysalueen luoteisosassa sijaitsevan pienen lammen välitön lähiympäristö. Vesilain mukaan
suojeltuihin luontotyyppeihin kuuluu luoteisosassa sijaitseva pieni lampi. Lammen luonnontilaa
ei saa muuttaa ilman lupaa.

Selvitysalueella esiintyy useita uhanalaisiksi ja silmälläpidettäviksi luokiteltuja luontotyyppejä.
Erittäin uhanalaisiksi (EN) on luokiteltu metsäkortekorpi sekä ruoho- ja heinäkorpi.
Vaarantuneiksi (VU) luontotyypeiksi luokitellaan saranevat, kalvakkanevat, minerotrofiset
lyhytkorsinevat, pallosararämeet, sararämeet ja lyhytkorsirämeet. Lisäksi selvitysalueella
esiintyy silmälläpidettäviä (NT) rimpinevoja, luhtanevoja, ombrotrofisia lyhytkorsinevoja,
tupasvillarämeitä, isovarpurämeitä ja pajuluhtia.

Suoyhdistymätyypeistä välipintaiset keskiboreaaliset aapasuot on luokiteltu Etelä-Suomen
alueella erittäin uhanalaisiksi (EN). Rimpiset keskiboreaaliset aapasuot ja rahkakeitaat on
luokiteltu vaarantuneiksi (VU).

Selvitysalueella on havaittu aiemmin (v. 1995) kaksi rauhoitetun ja alueellisesti uhanalaisen
suovalkun esiintymäpaikkaa sekä valtakunnallisesti vaarantunut kaitakämmekän esiintymä.
Vuoden 2009 inventoinnissa kumpaakaan lajia ei havaittu. Lajien kasvupaikat eivät ole
muuttuneet, joten lajit voivat vielä esiintyä alueella.

7 KIRJALLISUUS

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

Eurola, S., Bendiksen, K. & Rönkä, A. 1992: Suokasviopas. Oulanka reports 11. Oulanka
biological station. University of Oulu.

Eurola, S., Huttunen, A. & Kukko-oja, K. 1995: Suokasvillisuusopas. Oulanka reports 14.
Oulanka biological station. University of Oulu.

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

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

9M600143.AOY07

8

Laine, J. & Vasander, H. 2005: Suotyypit ja niiden tunnistaminen. Metsäkustannus Oy.
Hämeenlinna.

Pohjois-Pohjanmaan liitto 2009: Pohjois-Pohjanmaan maakuntakaava. Internet-sivut
osoitteessa: http://www.pohjois-pohjanmaa.fi

Pohjois-Pohjanmaan ympäristökeskus 2009: Turvetuotannon lupahakemuksen
luontoselvitykset. Työryhmän muistio 5.2.2009.

PSV – Maa ja Vesi 2003: Jako-Muuraissuon tervaleppäkorpien kasvillisuusselvitys. Vapo Oy
Energia.

Raunio, A., Schulman, A. & Kontula, T. (toim.). 2008. Suomen luontotyyppien uhanalaisuus.
Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008. Osat 1 ja 2. 264 + 572 s.

Rehell, S. 1995. Jako-Muuraissuo. Suoalueen kasvillisuusselvitys. Vapo Oy.

Rikkinen, J. 2008: Jäkälät ja sammalet Suomen luonnossa. Otava. Keuruu.

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

Valtion ympäristöhallinto 2009: Internet-sivut osoitteessa: http://www.ymparisto.fi/ sekä Oiva-
tietokanta osoitteessa http://wwwp2.ymparisto.fi/scripts/oiva.asp

Mittakaava 1:100000
0 10 km

Koordinaattij rjestelm : KKJ-yk

Nurkkapisteen koordinaatit: 7192428:3453571 - 7210728:3472971

Kiiminkijoki
FI1101202

Heposuo
FI1106603

Räkäsuo
FI1106602

Kotapiiperön
YSA203700

Räkäsuon
YSA113510

Sarvelan
YSA118333

Jako-Muurainsuo

Liite 1. Selvitysalueen sijainti ja aluetta ympäröivät suojelualueet.

HA

OlLkN

IR

PsR

HA

RaR

OlLkN
RaR

TR
IR

HA

RaR

TR

LuN

RäMu

OmLkN

OlSN

OlLkN

HARäMu
TR

TR

HA
RhK

RaR
HA

MeSNMeSR

RaR

RäMu

1km

KeR

IR

HA
TR

RaR

TR

PaLu

Ol
Sp

hR
iN

RaR

OlLkN

TR

IR

0 0,5

TR

OlLkN

OlLkN

RaR

TR

OlLkN

OlSN

OlSN
IR

LuN
TR

RaR
TRMeSN

MeSR

OlLkR

IR

OlLkN

MeSN

OlLkN

OlKaN

PsR
IR

TR

OlLkN

HA

OlSN

OlSR

TR

RaR
OlSN

OlLkN

OlSNIR
TR

TR
RaR

MkK

IR
OlSR

OlSN

RhK
IR

OlSphRiN

OmLkN ombrotrofinen lyhytkorsineva (NT)
OlKaN oligotrofinen kalvakkaneva (VU)
OlLkN oligotrofinen lyhytkorsineva (VU)
OlSN oligotrofinen suursaraneva (VU)
OlSphRiN oligotrofinen Sphagnum- rimpineva (NT)
MeSN mesotrofinen suurssaraneva (VU)
RaR rahkaräme (LC)
PsR pallosararäme (VU)
TR tupasvillaräme (NT)
IR isovarpuräme (NT)
RhK ruoho- ja heinäkorpi (EN)
MkK metsäkortekorpi (EN)
PaLu pajuluhta (NT)
LuN luhtaneva (NT)
KeR keidasräme (LC)
OlSR oligotrofinen sararäme (VU)
MeSR mesotrofinen sararäme (VU)
OlLkR oligotrofinen lyhytkorsiräme (VU)
RäMu rämemuuttuma
HA hakkuu

lammen lähiympäristö (metsälaki)

rantaluhta (metsälaki)

ruoho- ja heinäkorpi (metsälaki)

metsäsaareke (metsälaki)

pieni lampi (vesilaki)

osa-alueraja

kaitakämmekkä (VU) hav. 1995

suovalkku (rauh., RT) hav. 1995

Liite 2. Kasvillisuuskuviointi

u a su au a s ooou i uu i uu i uM sM suraura ssMuuraissuoM ura ssMuuraissuoMuuraissuo

ssa o oa o ouuJ k sa o oJakosuoJakos oJakosuo

P is lP is lkkir t et äP is lPirttiselkäPirttisel äPirttiselkä

k
a

ko
a

ok
n

i
ig

n
i

ngi
i

n
SS

njj kook
nang

k
n

jo
i

a
in

g
k

n
jo

Sang
joki

Sanginjoki

ooV tV tV t aa jaa jaii oV tV tV t ai aojiV tViit o aViitaoja

9M60914.AOY07

Liite 3.1

Selvitysalueella havaittu kasvilajisto

Putkilokasvit

Alnus glutinosa tervaleppä
Alnus incana harmaaleppä
Andromeda polifolia suokukka
Betula nana vaivaiskoivu
Betula pubescens
Calamagrostis canescens

hieskoivu
viitakastikka

Calamagrostis purpurea korpikastikka
Calamagrostis stricta luhtakastikka
Calla palustris vehka
Calluna vulgaris kanerva
Carex aquatilis vesisara
Carex canescens harmaasara
Carex chordorrhiza juurtosara
Carex globularis pallosara
Carex lasiocarpa jouhisara
Carex limosa mutasara
Carex magellanica riippasara
Carex nigra ssp. nigra jokapaikansara
Carex pauciflora rahkasara
Carex rostrata pullosara
Carex vaginata tuppisara
Carex vesicaria luhtasara
Chamaedaphne calyculata vaivero
Cicuta virosa myrkkykeiso
Comarum palustre kurjenjalka
Dactylorhiza maculata maariankämmekkä
Drosera anglica pitkälehtikihokki
Drosera rotundifolia pyöreälehtikihokki
Dryopteris carthusiana metsäalvejuuri
Empetrum nigrum variksenmarja
Equisetum fluviatile järvikorte
Equisetum sylvaticum metsäkorte
Eriophorum angustifolium luhtavilla
Eriophorum vaginatum tupasvilla
Filipendula ulmaria mesiangervo
Gymnocarpium dryopteris metsäimarre
Juncus filiformis jouhivihvilä
Ledum palustre suopursu
Lysimachia thyrsiflora terttualpi
Melampyrum sylvaticum metsämaitikka
Menyanthes trifoliata raate
Moneses uniflora tähtitalvikki
Nuphar lutea ulpukka
Pedicularis palustris luhtakuusio
Peucedanum palustre suoputki
Phragmites australis järviruoko
Picea abies kuusi
Pinus sylvestris mänty

9M60914.AOY07

Liite 3.2

Putkilokasvit (jatkoa)

Pyrola minor pikkutalvikki
Pyrola rotundifolia isotalvikki
Rubus chamaemorus hilla
Salix aurita virpapaju
Salix caprea raita
Salix cinerea tuhkapaju
Salix lapponum pohjanpaju
Salix phylicifolia kiiltopaju
Scheuzeria palustris leväkkö
Trichophorum cespitosum tupasluikka
Utricularia intermedia rimpivesiherne
Vaccinium myrtillus mustikka
Vaccinium oxycoccos karpalo
Vaccinium uliginosum juolukka
Vaccinium vitis-idaea puolukka

Sammalet

Aulacomnium palustre suonihuopasammal
Dicranum polysetum kangaskynsisammal
Hylocomium splendens metsäkerrossammal
Paludella squarrosa rassisammal
Plagiomnium ellipticum korpilehväsammal
Pleurozium schreberi seinäsammal
Polytrichum commune korpikarhunsammal
Polytrichum strictum rämekarhunsammal
Pseudobryum cinclidioides kiiltolehväsammal
Sphagnum angustifolium jokasuonrahkasammal
Sphagnum annulatum rimpirahkasammal
Spahgnum balticum silmäkerahkasammal
Sphagnum compactum paakkurahkasammal
Sphagnum cuspidata -ryhmä kuljurahkasammalet
Sphagnum fallax sararahkasammal
Sphagnum fuscum ruskorahkasammal
Sphagnum girgensohnii korpirahkasammal
Sphagnum lindbergii aaparahkasammal
Sphagnum magellanicum punarahkasammal
Sphagnum obtusum kuovinrahkasammal
Sphagnum papillosum kalvakkarahkasammal
Sphagnum pulchrum kurjenrahkasammal
Sphagnum riparium haprarahkasammal
Sphagnum rubellum rusorahkasammal
Sphagnum squarrosum okarahkasammal
Sphagnum subsecundum keräpäärahkasammal
Spahgnum teres lettorahkasammal
Sphagnum warnstorfii heterahkasammal
Splachnum luteum keltasompasammal
Straminergon stramineum kalvaskuirisammal

Liite 4.1

Valokuvia selvitysalueelta

Kuva 1. Pieni lampi alueen luoteisosassa. Kuva 2. Näkymä luoteisosasta kohti Jakosuota.

Kuva 3. Oja Jako-Muuraissuon länsireunalla. Kuva 4. Saranevaa Muuraissuolla.

Kuva 5. Metsäkortekorpi Perttusenmaan reunalla. Kuva 6. Tupasvillaräme.

Liite 4.2

Kuva 7. Viitaojan varren luhtanevaa ja pajuluhtaa. Kuva 8. Mesotrofinen saraneva.

Kuva 9. Oligotrofinen lyhytkorsineva. Kuva 10. Oligotrofista rimpinevaa Jakosuon keskiosassa.

Kuva 11. Keidasräme Jakosuolla. Kuva 12. Ombrotrofinen lyhytkorsineva.

Liite 4.3

Kuva 13. Viitaojan varsi. Kuva 14. Rahkaräme.

 Kuva 15. Isovarpuräme. Kuva 16. Kaakkoisnurkan reunaoja.

Liite 4.4

 Kuva 17. Näkymä hakatulta kankaalta kohti Pirttiselkää. Kuva 18. Ruoho- ja heinäkorpi Pirttiselän reunalla.

Kuva 19. Sararäme Pirttiselän lounaisnurkassa. Kuva 20. Näkymä kohti Nälköniemeä.

111551115151515

666111661661616

111771117171717

1181181818

00222002220202020

9911919919

0,5 1km

000111011010
1111111111

1121121212 3311331313

444111411414

0

666666
7777

888888

999999999

333333

4444

555555555

222222222

1111

Liite 5. Valokuvien ottopaikat

