

ENDOMINES OY:N KARJALAN KULTALINJAN
 KORVILAN KAIVOSPIIRIN LAAJENNUKSEN KASVILLISUUSSELVITYS

TOIMI

 –ympäristöalan asiantuntija

SYYSKUU 2012

Sisällys

1. Johdanto ... 2
2. Menetelmät... 2
3. Yleiskuvaus .. 3

3.1 Kallio- ja maaperä sekä maisema... 3
3.2 Luonnonolot ... 3
3.3 Nykyinen maankäyttö ja kasvillisuustyypit ... 4

4. Arvokkaat luontokohteet .. 10
5. Yhteenveto alueiden luontoarvoista ja suositukset .. 13
Lähteet .. 14

Sivu 2/15
TOIMI

1. Johdanto

Tämä selvitys on tehty Endomines Oy:n Karjalan kultalinjan Korvilan kaivospiirin alueelle
kaivoshankkeiden YVA-konsulttina toimivan Linnunmaa Oy:n toimeksiannosta
ympäristövaikutusten arviointia varten. Korvilan kaivospiirille on tehty luontoselvitys myös
aikaisemmin kesällä 2012, mutta aluetta on päätetty laajentaa. Tässä raportissa esitetään
laajennusalueen maastotöiden tulokset. Selvityksen tarkoituksena on kuvata valtausalueiden
luontoarvoja ja kasvillisuutta, jotta tehtävien toimenpiteiden suunnittelussa voidaan
ympäristövaikutuksia vähentää. Selvityksen maastotyön teki FM Ville Vuorio sekä
raportoinnin FT Helena Haakana ja Vuorio yhteistyössä. Kuvat on ottanut Ville Vuorio.

2. Menetelmät

Luontoselvitystä varten suunnittelualueelta on kartoitettu esiselvitystyönä seuraavat tiedot:

• olemassa olevat suojelukohteet
• vahvistetun seutukaavan/maakuntakaavan suojelualuevaraukset
• luonnonsuojelulain luontotyyppien rajaukset (LsL 29 §)
• uhanalaiset ja erityisesti suojeltavien lajien esiintymät
• valtakunnallisesti arvokkaat maisema-alueet ja kulttuuriympäristöt
• maakunnallisesti arvokkaat maisema-alueet
• arvokkaat perinnebiotooppikohteet
• maatalouden erityistukea saavat kohteet
• vahvistettujen yleis- ja asemakaavojen suojelukohteet
• rauhoitetut luonnonmuistomerkit
• muut alueille mahdollisesti tiedossa olevat luontoarvot
• kulttuurihistoriallisesti arvokkaat kohteet

Kartoitusalueilla tai niiden lähiympäristössä olevat suojelualueet sekä Pohjois-Karjalan
maakuntakaavassa suojeltavaksi varatut alueet sekä muut ympäristöhallinnon rekistereissä
olevat kohteet tarkistettiin ympäristöhallinnon Oiva-tietokannasta
(http://wwwp2.ymparisto.fi/scripts/oiva.asp). Museoviraston rekistereissä olevat kohteet
tarkistettiin Museoviraston Rekisteriportaalista (http://kulttuuriymparisto.nba.fi/
netsovellus/rekisteriportaali/portti/default.aspx). Uhanalaisten lajien esiintymät tarkistettiin
ympäristöhallinnon Hertta-tietokannasta. Maaperätiedot tarkistettiin Paikkatietoikkunan
tietokannoista (www.paikkatietoikkuna.fi).

Metsälain 10 § tarkoittamien erityisen tärkeiden elinympäristöjen esiintyminen alueella
tarkistettiin Metsähallituksen tietokannasta.

Luontoselvityksen maastotyöt tehtiin elokuun lopussa 2012. Maastossa suunnittelualue
kuljettiin läpi ja tehtiin muistiinpanot alueen kasvillisuudesta, puustosta, lahopuuston
määrästä, luontoarvoista ja arvokkaista maisemallisista tekijöistä. Suotyypit ja turvekankaat
määritettiin Laine et al. (2012) ja Eurola et al. (1995) mukaan ja metsätyypit Hotanen et al.
(2008) mukaan.

Kartoituksessa löydettyjen luontotyyppien uhanalaisuutta arvioitiin metsälain 10§:n,
luonnonsuojelulain 29 §, EU:n luontodirektiivin liitteen I ja Raunion et al. (2008)
uhanalaisten luontotyyppien luettelon mukaan.

Sivu 3/15
TOIMI

Metsälain 10 §:ssä luetellaan ja valtioneuvoston asetuksessa metsien kestävästä hoidosta ja
käytöstä (17 §) täsmennetään erityisen tärkeitä elinympäristöjä, joiden hoidossa ja käytössä on
huomioitava luonnon monimuotoisuuden säilyminen, jos kyseiset elinympäristöt ovat
luonnontilaisia tai luonnontilaisen kaltaisia sekä selvästi ympäristöstään erottuvia.

Luonnonsuojelulain (1096/1996) 4 luvun 29 §:ssä luetellaan yhdeksän suojeltua
luontotyyppiä, joihin kuuluvia luonnontilaisia tai luonnontilaiseen verrattavia alueita ei saa
muuttaa niin, että luontotyypin ominaispiirteiden säilyminen kyseisellä alueella vaarantuu.

EU:n luontodirektiivissä on 69 erilaista Suomessa esiintyvää luontotyyppiä, joiden luontainen
esiintymisalue on hyvin pieni tai jotka ovat vaarassa hävitä yhteisön alueella. Toisaalta ne
voivat myös olla hyviä esimerkkejä juuri Suomen alueella esiintyvistä luontotyypeistä.
Luontodirektiivi velvoittaa jäsenmaat osoittamaan suojelukohteita luontotyyppien suotuisan
suojelun tason turvaamiseksi.

Uhanalaisten luontotyyppien luettelo perustuu vuonna 2008 valmistuneeseen Suomen
luontotyyppien uhanalaisuuden arviointiin. Arvioinnissa oli mukana kaikki Suomen
luontotyypit rannikolta tuntureille. Arviointi perustuu luontotyyppien laadun ja määrän
muutoksiin 1950-luvulta nykypäivään (Raunio et al. 2008). Kaikilla uhanalaisilla
luontotyypeillä ei ole lainsuojaa tällä hetkellä. Selvitysalueilta tavattujen uhanalaisten
luontotyyppien esittelyn tavoitteena on edistää suunnitellun kaivostoiminnan
ympäristövaikutusten arviointia (vrt. Laki ympäristövaikutusten arviointimenettelystä, 1 §).

3. Yleiskuvaus

3.1 Kallio- ja maaperä sekä maisema

Korvilan selvitysalue kuuluvat arkeeiseen, noin kolme miljardia vuotta vanhaan Ilomantsin
vihreäkivivyöhykkeeseen. Selvitysalueiden kivilajit ovat syntyisin sedimentaatioprosessista,
jossa magmasta syntyi maan sisällä jäähtyneitä plutonisia kivilajeja. Alueella on myös
vulkaanisia kivilajeja, jotka ovat jäähtyneet maanpinnalla sekä metamorfisia kivilajeja, jotka
ovat lähtöjään sedimentti- tai magmakiviä, mutta niiden koostumuksessa on tapahtunut
muutoksia (GTK:n digitaalinen kallioperäkartta).

Ympäristöministeriön laatiman maisemamaakuntien jaon mukaan selvitysalueet kuuluvat
kokonaisuudessaan Vaara-Karjalan maisemamaakuntaan. Alue on maisemaltaan melko
yhtenäinen metsien ja soiden mosaiikki, jossa ei ole suuria korkeuseroja.

3.2 Luonnonolot

Selvitysalue kuuluu kokonaisuudessaan keskiboreaaliseen, Pohjois-Karjala – Kainuun
metsäkasvillisuusvyöhykkeeseen. Suoluonnoltaan selvitysalueet kuuluvat Pohjois-Karjalan
vietto- ja rahkakeitaiden sekä aapasoiden vyöhykkeen rajamaille siten, että Korvilansuo on
vietto- ja rahkakeitaiden puolella (Ympäristöhallinnon Oiva-tietokanta 2012).

Sivu 4/15
TOIMI

Selvitysalueiden kasvillisuus on kivennäismailla valtaosin kuivahkoa tai tuoretta kangasta.
Alueen metsät ovat olleet pitkään talouskäytössä aivan muutamaa poikkeusta lukuun
ottamatta. Alueen turvemaat on suureksi osaksi ojitettu, joten kasvillisuus on saanut
muuttumien ja turvekankaiden piirteitä (kuva 1). Suot edustavat etupäässä karumpia
suotyyppejä, oligotrofisia nevoja, isovarpurämeitä ja niistä ojituksen myötä kehittyneitä
turvekankaita.

Kuva 1. Korvilan alueen kuvio 12 on ojitettua mustikkaturvekangasta.

3.3 Nykyinen maankäyttö ja kasvillisuustyypit

Seuraavassa esitetään taulukkomuodossa kuviokohtaisesti selvitysalueen kasvillisuustyypit.
Taulukossa esitetyt kuvionumerot 1–13 ovat samat kuin aikaisemmassa selvityksessä ja
laajennusalueella esiintyvät uudet kasvillisuustyypit on numeroitu 14–28. Aikaisemman
selvityksen raja on esitetty kartassa punaisella katkoviivalla. Taulukossa on myös
yleispiirteisiä tietoja puustosta sekä kenttä- ja pohjakerroksen valtalajit. Kuviot ja
kuvionumerot löytyvät kartasta 1.

Sivu 5/15
TOIMI

ku-
vio

kasvillisuus-
tyyppi

puusto puuston
ikä ja
latvuk-
sen peit-
tävyys

valtalajit muuta

1 tuore kangas mänty, seassa
rauduskoivu,
kuusi, haapa;
alikasvoksena
pihlaja,
katajaa 1 %

60 v.
50-60 %

mustikka, metsätähti,
puolukka, kultapiisku,
oravanmarja, seinä-,
isokynsi-,
korpikarhun-, sulka-,
kangaskynsi-,
metsälieko- ja
metsäkerrossammal

nuolukivi

2 mustikka-
turvekangas

kuusi, seassa
hieskoivu ja
mänty;
alikasvoksena
kuusi, pihlaja,
hieskoivu

50-60 v.
60-70 %

mustikka, pallosara,
puolukka, hilla, riiden-
lieko, metsäalvejuuri,
seinä-, korpikarhun-,
korpirahka- ja
kangaskynsisammal

3 varputurve-
kangas I

mänty;
alikasvoksena
hieskoivu

60-100
v.
20 %

suopursu, vaivero,
puolukka,
variksenmarja,
mustikka, tupasvilla,
hilla, seinä-,
korpirahka-,
rämerahka- ja
varvikkorahkasammal

kuvion etelä-
reunassa kuvion
11 kohdalla
pallosara yleistyy
ja kasvillisuus
muistuttaa
pienialaisesti
mustikkaturve-
kangasta

4 varputurve-
kangas II

kitukasvuinen
mänty (1-6 m) 10-100

v.
alle 10
%

vaivaiskoivu,
variksenmarja,
juolukka, suopursu,
hilla, tupasvilla,
isokarpalo, harmaa- ja
valkoporonjäkälä,
torvijäkälää, räme-
karhun-, seinä-, rusko-
rahka-, korpirahka-,
varvikkorahka- ja
rämerahkasammal

5 puolukka-
turvekangas I

mänty;
alikasvoksena
hieskoivu

60 v.
30 %
harven-
nus 1-2
v. sitten

mustikka, juolukka,
puolukka, vaivero,
tupasvilla, seinä-,
isokynsi-, punarahka-
ja kangasrahkasammal

6 kuivahko
kangas

mänty;
alikasvoksena
kuusi, katajaa
1 %

40-100
v.
25 %

puolukka, kangas-
maitikka, variksen-
marja, kanerva,
mustikka, seinä-

Sivu 6/15
TOIMI

sammal, harmaa- ja
valkoporon-jäkälä,
suopursu

7 isovarpuräme
(kuva 2)

mänty, seassa
hieskoivua

40-80 v.
10-20 %

suopursu, pallosara,
hilla, juolukka,
vaivero, kanerva,
seinä-, punarahka-,
varvikko- ja
jokasuonrahkasammal

luonnontilainen,
silmälläpidettävä
luontotyyppi,
luontodirektiivin
puustoinen suo

8 kuivahko
kangas

mänty,
pihlaja,
hieskoivu,
pajut

5-15 v.
20 %

maitohorsma, metsä-
kastikka, puolukka,
kangasmaitikka, varik-
senmarja, kanerva,
seinäsammal, harmaa-
ja valkoporonjäkälä

9 variksenmarja-
rahkaräme
(metsätaloude
n termein
rahkaneva)
(kuva 3)

mänty 5-100 v.
1 %

variksenmarja, hilla,
tupasvilla, vaivero,
juolukka, suokukka,
pikkukarpalo, harmaa-
ja valkoporonjäkälä,
isohirvenjäkälä,
pyöreälehtikihokki,
vaivaiskoivu,
rahkasara, ruskorahka-
, rämekarhun-, seinä-,
jokasuonrahka-,
rusorahka- ja
vajorahkasammal

luonnontilainen,
metsälakikohde

10 tuore kangas mänty;
alikasvoksena
pihlaja,
hieskoivu,
kuusi

60 v.
30-40 %

mustikka, metsätähti,
puolukka, kultapiisku,
oravanmarja, seinä-,
isokynsi-,
korpikarhun-, sulka-,
kangaskynsi-,
metsälieko- ja
metsäkerrossammal

nuolukivi,
harvennettu,
kuvion
pohjoisreunalla
hyvin kapea
korpisuikale

11 mustikkakorpi
(kuva 4)

mänty ja
kuusi;
alikasvoksena
hieskoivu,
pihlaja

60 v.
50 %

mustikka, metsäkorte,
pallosara,
korpikastikka,
kultapiisku, puolukka,
metsätähti, vanamo,
hilla, metsäkerros-,
seinä-, korpikarhun-,
korpirahka- ja
varvikkorahkasammal

kuvion kaakkois-
osassa metsäkorte-
korpilaikku, jossa
metsäkorte vallit-
see. Turvekerrok-
sen paksuus 30-50
cm, vesitaloudel-
taan luonnontilai-
nen, puustoa
käsitelty.
Vaarantunut
luontotyyppi

Sivu 7/15
TOIMI

12 mustikkatur-
vekangas I

kuusi,
harvakseltaan
hieskoivu ja
mänty

40-100
v.
50-60 %

mustikka, pallosara,
puolukka, metsäker-
ros-, korpikarhun-,
seinä- ja isokynsisam-
mal, hilla, metsätähti,
korpirahkasammal,
hiirenporras, vanamo

13 puolukkatur-
vekangas I

mänty, kuusi
seassa
hieskoivu

50-60 v.
30 %

pallosara, puolukka,
mustikka, seinä-,
kangaskynsi- ja
kangasrahkasammal,
metsälauha

14 variksenmarja-
rahkaräme
(lähenee
paikoin jo
kanervarahka-
rämettä)

mänty 50-150
v.
5 %

kanerva, tupasvilla,
variksenmarja,
vaivero, hilla,
suokukka, ruskorahka-
ja rämekarhunsammal,
pallero-, harmaa- ja
valkoporonjäkälä

luonnontilainen,
metsälakikohde:
vähäpuustoiset
suot

15 kuivahko
kangas

mänty 60 v.
60 %

puolukka, mustikka,
seinäsammal, harmaa-
ja valkoporonjäkälä,
kangaskynsisammal

16 tupasvillaräme mänty 100 v.
5-20 %

tupasvilla, juolukka,
vaivero, vaivaiskoivu,
isokarpalo, hilla,
rämerahka-,
rämekarhun-,
rämekynsi- ja
punarahkasammal

luonnontilainen,
metsälakikohde:
vähäpuustoiset
suot
uhanalainen
luontotyyppi:
Etelä-Suomessa
silmälläpidettävä

17 keidasräme - - mätäspinnoilla:
ruskorahka-, punarah-
ka- ja rämekarhunsam-
mal, variksenmarja,
juolukka, valkopiirto-
heinä, rahkasara, suo-
kukka, karpalot, tupas-
villa, hilla, seinäsam-
mal
välipinnoilla:
silmäkerahka- ja
punarahkasammal,
leväkkö, suokukka,
karpalot

luonnontilainen,
metsälakikohde:
vähäpuustoiset
suot,
pohjoispuolen
metsäsaarekkeista
lähtee
minerotrofisia
juotteja suon halki
lounaaseen

Sivu 8/15
TOIMI

17.1 oligotrofinen
Sphagnum-
rimpineva

- - rimpirahkasammal,
leväkkö, suokukka,
mutasara, rahkasara

luonnontilainen,
metsälakikohde:
vähäpuustoiset
suot
uhanalainen
luontotyyppi:
Etelä-Suomessa
silmälläpidettävä
Suomen
vastuuluonto-
tyyppi

18 kuivahko
kangas

mänty 20-30 v.
30 %

puolukka, kanerva,
seinäsammal, harmaa-,
valko- ja palleroporon-
jäkälä, metsäkastikka

19 oligotrofinen
lyhytkorsi-
räme

mänty 30-80 v.
5 %

suokukka, leväkkö,
tupasvilla, isokarpalo,
raate, pullosara,
rahkasara, silmäke- ja
punarahkasammal

luonnontilainen
(ojitus ei
vaikuttanut
vesitalouteen),
metsälakikohde:
vähäpuustoiset
suot

20 kuivahko
kangas

mänty 70-80 v.
40 %

puolukka, mustikka,
seinäsammal, harmaa-
ja valkoporonjäkälä,
kangaskynsisammal

21 isovarpuräme
ja rahkoittunut
tupasvillaräme

mänty 10-100
v.
1-10 %

kanerva, tupasvilla,
variksenmarja, suo-
kukka, harmaa- ja
valkoporonjäkälä,
seinä-, ruskorahka-,
punarahka-, rämekar-
hun- ja rämerahka-
sammal

luonnontilainen,
metsälakikohde:
vähäpuustoiset
suot

22 kuiva kangas mänty 50-100
v.
60 %

kanerva, puolukka,
harmaa- ja
valkoporonjäkälä,
seinäsammal

luontaisesti synty-
nyt, vanhoja kan-
toja, vähintään
luonnontilaisen
kaltainen,
metsälakikohde:
pienet kangasmet-
säsaarekkeet
ojittamattomilla
soilla

23 isovarpuräme mänty 60-70 v.
30 %

suopursu, juolukka,
vanamo, vaivero, ka-
nerva, hilla, mustikka,
seinä-, punarahka-,
rämerahka- ja
varvikkorahkasammal

luonnontilainen
luontodirektiivin
puustoinen suo

Sivu 9/15
TOIMI

24 mustikka-
kangaskorpi

kuusi 40-60 v.
50 %

korpirahkasammal,
mustikka, pallosara,
puolukka,
korpikarhun- ja
seinäsammal, hilla,
metsäkorte

turvekerros 20-25
cm, uhanalainen
luontotyyppi:
Etelä-Suomessa
vaarantunut,
Suomen
vastuuluonto-
tyyppi

25 mustikkakorpi kuusi, mänty 70-80 v.
40 %

mustikka, pallosara,
korpi- ja
rämerahkasammal,
puolukka,
metsäkerros- ja
seinäsammal,
metsäkorte

uhanalainen
luontotyyppi:
Etelä-Suomessa
vaarantunut,
Suomen
vastuuluonto-
tyyppi

26 oligotrofinen
varsinainen
suursaraneva

- - sara- ja
rämerahkasammal,
pullo-, rahka- ja
mutasara,
rämekarhunsammal,
vaivero, isokarpalo,
variksenmarja,
tupasluikka, leväkkö

lievästi luhtainen,
luonnontilainen,
metsälakikohde:
vähäpuustoiset
suot
uhanalainen
luontotyyppi:
Etelä-Suomessa
vaarantunut

27 variksenmarja-
rahkaräme

mänty 50-100
v.
1 %

variksenmarja, kaner-
va, suokukka, hilla, tu-
pasvilla, rusko- ja
rämerahkasammal,
seinä- ja
rämekarhunsammal

luonnontilainen,
metsälakikohde:
vähäpuustoiset
suot

28 tuore kangas mänty, seassa
rauduskoivu,
kuusi

15 v.
20 %

metsäkerrossammal,
metsälauha, mustikka,
kanerva, puolukka,
isokynsisammal,
korpikarhunsammal

Sivu 10/15
TOIMI

Kartta 1. Korvilan alueen kasvillisuustyypit. Koilliskulman suolla olevat
metsäsaarekkeet ovat kaikki kuviota 15.

4. Arvokkaat luontokohteet

Korvilansuon alueelta tai sen läheisyydessä ei ympäristöhallinnon Hertta-tietokannan mukaan
ole uhanalaisten lajien esiintymiä. Alueelta ei myöskään löydy luonnonsuojelulain mukaisia
suojeltavia luontotyyppejä, suojelualueita tai –varauksia.

Korvilasuon alueella kuviot 7, 21 ja 23 (isovarpurämeitä), 9, 14 ja 27
(variksenmarjarahkarämeitä), 16 (tupasvillaräme), 17 (keidasräme), 17.1 (oligotrofinen
Sphagnum-rimpineva) ja 26 (oligotrofinen varsinainen suursaraneva) ovat luonnontilaisia.
Kuvio 11 (mustikkakorpi) on vesitaloudeltaan luonnontilainen, mutta puustoa on käsitelty.
Kuvio 19 (oligotrofinen lyhytkorsiräme) on ojitettu, mutta ojitus ei ole vaikuttanut

Sivu 11/15
TOIMI

vesitalouteen vaan kuviota voidaan pitää luonnontilaisena. Kuvio 22 on luontaisesti
syntynyttä kuivaa kangasta, missä tosin näkyy vanhoja kantoja merkkinä vähäisestä puuston
käsittelystä. Kuvio on kuitenkin luonnontilaisen kaltainen. Muut kuviot kartoitusalueella ovat
ojitettuja tai alueilla on tehty metsätaloustoimia.

Isovarpurämeitä tavataan koko maassa, ja ne kuuluvat edelleen yleisimpiin suotyyppeihin.
Ojitus on kuitenkin vähentänyt niiden määrää merkittävästi ja luontotyyppi onkin nykyisin
arvioitu silmälläpidettäväksi (Raunio et al. 2008). Isovarpuräme voidaan arvioida
luontodirektiivin tarkoittamaksi puustoiseksi suoksi (91D0), jonka suojelun taso on arvioitu
epäsuotuisaksi ja riittämättömäksi Suomen raportissa EU:n komissiolle luontodirektiivin
toimeenpanosta. Jos isovarpurämeellä puustoa on vähän, alue on luonnontilaisena metsälain
tarkoittama vähäpuustoinen suo.

Variksenmarjarahkarämettä ja keidasrämettä ei ole luokiteltu uhanalaiseksi Raunion et al.
(2008) mukaan. Tupasvillarämeet sekä rimpinevat on luokiteltu silmälläpidettäväksi Etelä-
Suomessa. Saranevat on luokiteltu Etelä-Suomessa vaarantuneeksi luontotyypiksi, mutta
pohjoisessa luontotyyppiä esiintyy vielä. Nämä suotyypit voidaan kuitenkin arvioida
vähäpuustoisena ja luonnontilaisena metsälain tarkoittamaksi erityisen tärkeäksi
elinympäristöksi. Rimpineva on lisäksi Suomen vastuuluontotyyppi.

Mustikkakorpi on luokiteltu vaarantuneeksi luontotyypiksi ja se on Suomen kansainvälinen
vastuuluontotyyppi. Vastuuluontotyypeiksi on valittu kullekin maalle tyypillisiä
luontotyyppejä, joiden levinneisyyden painopistealue sijaitsee kyseisessä maassa.
Mustikkakorpien pinta-ala on vähentynyt merkittävästi ojituksen ja metsätalouden vuoksi
(Raunio et al. 2008).

Kuvio 22 (kuiva kangas) on ojittamattoman suon keskellä oleva pieni kangasmetsäsaareke,
joka ovat metsälain tarkoittama erityisen tärkeä elinympäristö. Kuviolla 22 on näkyvissä
joitakin vanhoja kantoja merkkinä vähäisistä metsätaloustoimenpiteistä, mutta puusto on
luontaisesti syntynyttä ja alueet ovat luonnontilaisen kaltaisia.

Sivu 12/15
TOIMI

Kuva 2. Korvilan alueella on luonnontilaisia vähäpuustoisia soita. Tämä kuva on
otettu kuviolta 17.

Kuva 3. Korvilansuon keskellä on luonnontilaisen kaltaisia pieniä
metsäsaarekkeita.

Sivu 13/15
TOIMI

Kuva 4. Oligotrofisen varsinaisen suursaranevan ja variksenmarjarahkarämeen
raja on maastossa selvä.

5. Yhteenveto alueiden luontoarvoista ja suositukset

Korvilansuon selvitysalue on pääosin ojitettua ja käsiteltyä suota ja metsää. Alueelta löytyy
kuitenkin myös laajoja luonnontilaisia soita ja kaksi luonnontilaisen kaltaista metsäsaareketta
suon keskellä (kartta 2). Luonnontilaiset vähäpuustoiset suot ja pienialaiset
kangasmetsäsaarekkeet ojittamattomilla soilla ovat metsälain tarkoittamia erityisen tärkeitä
elinympäristöjä, joiden ominaispiirteet tulee säilyttää.

Alueella esiintyy myös uhanalaisia luontotyyppejä. Mustikkakorpi, mustikkakangaskorpi ja
saranevat ovat Etelä-Suomessa luokiteltu vaarantuneiksi luontotyypeiksi. Tupasvillarämeet
sekä rimpinevat on luokiteltu silmälläpidettäväksi Etelä-Suomessa. Kaivostoimintaa tulisikin
harjoittaa niin, että näitä uhanalaisia luontotyyppejä pyritään muuttamaan mahdollisimman
vähän.

Korvilansuon alueelta tai sen läheisyydessä ei ole tietoa uhanalaisten lajien esiintymistä.
Alueelta ei myöskään löydy luonnonsuojelulain mukaisia suojeltavia luontotyyppejä,
suojelualueita tai –varauksia.

Sivu 14/15
TOIMI

Kartta 2. Korvilan alueen metsälain tarkoittamat erityisen tärkeät elinympäristöt.

Lähteet

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

Hotanen, J.-P., Nousiainen, H., Mäkipää, R., Reinikainen, A., Tonteri, T. 2008: Metsätyypit –
opas kasvupaikkojen luokitteluun. Metsäkustannus.

Sivu 15/15
TOIMI

Laine, J., Vasander, H., Hotanen, J.-P., Nousiainen, H., Saarinen, M. & T. Penttilä 2012.
Suotyypit ja turvekankaat - opas kasvupaikkojen tunnistamiseen. Kariston Kirjapaino Oy,
Hämeenlinna.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010. Suomen lajien
uhanalaisuus – Punainen kirja 2010. Erillisjulkaisu. Ympäristöministeriö ja Suomen
ympäristökeskus.

Raunio, A., Schulman, A. & T. Kontula (toim.) 2008. Suomen luontotyyppien uhanalaisuus.
Suomen ympäristökeskus. Helsinki. Suomen ympäristö 8/2008. Osat I ja II.

Pohjakarttana käytetty maanmittauslaitoksen kartta-aineistoa:
http://www.maanmittauslaitos.fi/avoindata_lisenssi_versio1_20120501

TOIMI –ympäristöalan asiantuntijaosuuskunta
Kolmikanta 15
83130 Salokylä

www.osuuskuntatoimi.fi
helena.haakana@osuuskuntatoimi.fi

p. 040 822 0819

