

KARJALAN KULTALINJAN ILOMANTSIN HANKEALUEEN
LINNUSTON ESISELVITYS

TOIMI –ympäristöalan asiantuntijaosuuskunta

SYYSKUU 2011
täydennetty

Sisällys

1. Johdanto ... 1
2. Selvitysalue ja –menetelmät... 1
3. Tulokset.. 2

3.1 Yleistä... 2
3.2 Kuittila.. 2
3.3 Muurinsuo .. 6
3.4 Rämepuro ... 7
3.5 Kuivisto .. 10
3.6 Hosko ... 11

4. Johtopäätökset ja suositukset ... 12
Lähteet .. 13

1. Johdanto

Tämän selvityksen tavoitteena on antaa riittävä tieto Karjalan kultalinjan Ilomantsissa
sijaitsevan hankealueen YVA-prosessissa tarvittavan linnustoselvityksen kohdentamiseen.
Tässä raportissa esitetään hankealueen potentiaaliset linnustokohteet, joilla on tarpeellista
tehdä tarkemmat maastoselvitykset sekä ne alueet, joille ei ole perusteltua tehdä linnustollisia
lisäselvityksiä. Selvitykseen sisältyneen karttatarkastelun ja maastotyön on tehnyt Heikki
Pönkkä. Raportin ovat kirjoittaneet yhteistyössä Helena Haakana ja Heikki Pönkkä. Kuvat on
ottanut Heikki Pönkkä.

2. Selvitysalue ja –menetelmät

Selvitysalue käsittää Ilomantsin Lehtovaaran ja Hoskon välille sijoittuvat kaivospiirit:
Kuittila, Muurinsuo, Rämepuro, Kuivisto ja Hosko (Kartat 1-5). Työ tilattiin TOIMIlta vasta
juhannuksen jälkeen, joten varsinaista linnustoselvitystä ei ollut mahdollista tehdä myöhäisen
ajankohdan vuoksi. Kattava linnuston kartoitus tulisi tehdä touko-kesäkuussa ennen
juhannusta lintujen pesimäaikaan, jolloin saadaan selville alueen pesimälajisto ja voidaan
arvioida suunnitellun toiminnan vaikutusta niihin.

Tässä selvityksessä arviointi maastoselvityksen tarpeesta ja kohdentamisesta tehtiin
karttatarkasteluna, käyttäen peruskarttatason karttoja sekä mustavalkoilmakuvia. Jokaiselle
kohteelle tehtiin myös maastotarkistuksia heinäkuussa 2011 arvioiden elinympäristöjen
sopivuutta lintujen pesimäalueena. Maastokäyntien ajankohta oli riittävän linnustoselvityksen
tekemiseen siis liian myöhäinen, joten kohteiden merkitystä linnustolle arvioitiin pelkästään
elinympäristön mukaan.

Kesän 2011 sääolosuhteet olivat pesinnälle hyvin suotuisat ja pesinnät valmistuivat normaalia
aikaisemmin.

Sivu 2
TOIMI –ympäristöalan asiantuntijaosuuskunta

3. Tulokset

3.1 Yleistä

Selvitysalueen metsämaat ovat suurelta osin hakattuja, nuorehkoja kuivia männiköitä tai
ojitettuja harventamattomia metsiköitä. Linnuston elinympäristöinä kyseiset alueet ovat
vaatimattomia, eikä niillä ole erityisen suurta merkitystä linnuille. Selvitysalueella ei ole
laaja-alaisia lahopuustoisia varttuneemman metsän alueita. Selvitysalueella sijaitsee kaksi
huomionarvoista avosuota, joiden merkitystä linnustolle tulee selvittää tarkemmin. Viime
vuosikymmeninä suolinnusto on ollut yksi eniten taantuvia linturyhmiämme (Rassi ym.
2010). Uhanalaisten lajien lukumäärä on kasvanut erityisesti soilla ja kosteikoilla. Runsaiden
suolintulajien, kuten suokukon, liron, keltavästäräkin ja niittykirvisen, väheneminen kertoo
ihmisen aiheuttamista suoympäristön muutoksista ja suojelun tehostamistarpeesta.

3.2 Kuittila

Kohteen SW osassa sijaitsee laaja hakkuuaukko (Kuva 1) ja eteläosassa pääosin nuorehkoa
mäntymetsää (Kuva 2). Kohteen pohjoisosan metsät ovat pääosin mäntyvaltaisia, osin
sekametsää (Kuva 3). Kohteen linnustollisesti merkittävin elinympäristö sijoittunee puron
varsille (Kuva 4) alueen pohjoisosissa, merkitty karttaan 1. Tällä osa-alueella tulee tehdä
tarkempi linnustoselvitys maastossa, muutoin kohteella ei ole tarvetta linnustoselvitykseen.

Kuva 1. Kuittilan kaivospiirin lounaispuolen hakkuuaukko.

Sivu 3
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kartta 1. Kuittila.

Sivu 4
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kuva 2. Kuittilan kaivospiirin eteläosan mäntyvaltaista metsää.

Kuva 3. Kuittilan kaivospiirin pohjoisosan mäntyvaltaista metsää.

Sivu 5
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kuva 4. Kuittilan kaivospiirin pohjoisosan puro.

Sivu 6
TOIMI –ympäristöalan asiantuntijaosuuskunta

3.3 Muurinsuo

Kohde on pääosin hakkuuaukkoa (Kuva 5), jolla ei ole linnustollista merkitystä, eikä tarvetta
lisäselvityksiin. Muurinsuon kaivospiirin selvitysalue on esitetty kartassa 2.

Kartta 2. Muurinsuo.

Sivu 7
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kuva 5. Muurinsuon kaivospiirin hakkuuaukko.

3.4 Rämepuro

Kohteen pohjoisosalla ei ole erityistä merkitystä linnuille. Kohteen SE-osaan sijoittuvan
avosuon (Kuva 6) linnustollinen merkitys tulee selvittää erillisin kartoituksin.
Linnustoselvityksessä on huomioitava tuleva maankäyttö kaivospiirin alueella sekä arvioitava
kaivostoiminnan vaikutukset myös koko ojittamattoman avosuon linnustoon. Suolla voi olla
pesimälinnuston lisäksi myös merkitystä muutonaikaisena levähdysalueena. Kohteen
keskivaiheilla sijaitsevan metsäalueen (Kuva 7) tarkempi linnustoselvitys on myös
perusteltua. Kartoitettavat metsä- ja suoalueet on merkitty kartalle 3.

Sivu 8
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kartta 3. Rämepuro.

Sivu 9
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kuva 6. Ojittamaton suo Rämepuron kaivospiirin kaakkoiskulmalla.

Kuva 7. Tarkemmin kartoitettava metsäalue sijaitsee Rämepuron kaivospiirin
keskellä.

Sivu 10
TOIMI –ympäristöalan asiantuntijaosuuskunta

3.5 Kuivisto

Kohde pääosin nuorta harventamatonta männikköä (Kuva 8). Kohteella ei ole erityistä
linnustoarvoa, eikä tarvetta lisäselvityksiin.

Kartta 4. Kuivisto

Kuva 8. Kuiviston harventamatonta männikköä.

Sivu 11
TOIMI –ympäristöalan asiantuntijaosuuskunta

3.6 Hosko

Kohteella pääosin kuivia mäntykankaita ja osin aukkohakkuita, joilla ei ole linnustollista
merkitystä (Kuva 9). Kohteen poikki kulkevan tien varsilla jossain määrin kuusivaltaista
tuoreempaa metsää, joka soveltuu elinympäristöksi monelle lintulajille. Kohteen
pohjoisosassa sijaitseva Valkeasuo (kannen kuva) on potentiaalinen elinympäristö
suolinnustolle. Tarkempi linnustoselvitys Valkeasuolle on perusteltua. Selvityksen yhteydessä
on hyvä tarkastaa myös suon länsipuolella sijaitseva pieni lampi.

Kartta 5. Hosko

Sivu 12
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kuva 9. Hoskon hakattua mäntykangasta.

4. Johtopäätökset ja suositukset

Karttatarkastelujen ja maastokäyntien perusteella tarkempia maastoselvityksiä tulisi tehdä
Kuittilan, Rämepuron ja Hoskon alueella. Edellä mainituilla kohteilla on elinympäristöjä,
jotka sopivat pesimäalueeksi monelle uhanalaiselle, silmälläpidettävälle tai lintudirektiivin
liitteessä I mainitulle lajille. Kohteilla voi esiintyä myös alueellisesti uhanalaisia lintulajeja.
Uusimman uhanalaisuusselvityksen mukaan (Rassi ym. 2010) muutokset
metsäelinympäristössä (vanhojen metsien häviäminen, lehtipuuston sekä lahopuuston
väheneminen) sekä soiden ojitus ovat ensisijaisena syynä useiden lajien uhanalaisuuteen.
Suoluonnon muutokset nähdään merkittävimpänä uhkatekijänä tulevaisuudessa lintujen
uhanalaisuudelle. Rämepuron ja Hoskon kaivospiirien alueille sijoittuvat avosuot ovat
potentiaalisia elinympäristöjä esimerkiksi monille kahlaajille, metsähanhelle jopa
muuttohaukalle. Hoskon ja Rämepuron metsäalueet ovat sopivaa elinympäristöä esimerkiksi
pikkusiepolle, lapinuunilinnulle ja pohjantikalle.

Kuiviston ja Muurinsuon alueella ei maastokartoituksia ole välttämätöntä tehdä. Nämä alueet
eivät ole potentiaalisia pesimäympäristöjä uhanalaisille, silmälläpidettäville tai alueellisesti
uhanalaisille lintulajeille. Kohteilla ei ole myöskään merkitystä lintudirektiivin liitteessä I
oleville lajeille. Näiden kohteiden suot ovat jo ojitettuja ja metsät ovat vahvasti käsiteltyjä,
eivätkä tarjoa sopivaa pesimäelinympäristöä uhanalaisille lajeille.

Sivu 13
TOIMI –ympäristöalan asiantuntijaosuuskunta

Kattavan linnustoselvitysten maastokartoitukset tulisi tehdä lintujen pesimäaikaan ennen
juhannusta.

Kaivospiireille suunniteltujen toimintojen ja maankäyttömuutoksien vaikutusten arviointi
kohteiden pesimälinnustolle tulee mahdolliseksi tarkempien linnustoselvitysten myötä.
Riittävien linnustoselvitysten myötä tulisi maankäyttöä ohjata niin, että mahdolliset haitalliset
vaikutukset jäisivät mahdollisimman pieniksi. Tämän esiselvityksen johtopäätöksenä voi
todeta, että todennäköisesti näillä selvityksen alaisilla kohteilla merkittävimmät linnustoarvot
löytyvät Rämepuron ja Hoskon suoalueilta.

Lähteet

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010. Suomen lajien

uhanalaisuus – Punainen kirja 2010. Erillisjulkaisu. Ympäristöministeriö ja Suomen
ympäristökeskus.

TOIMI –ympäristöalan asiantuntijaosuuskunta
Kolmikanta 15
83130 Salokylä

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

p. 040 822 0819

