
SIPOON BOXIN SUUNNITELLUN MAA-
AINEISTEN OTTOALUEEN

LUONTOSELVITYS 2009

Pekka Routasuo

17.9.2009

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

1

Sipoon Boxin suunnitellun maa-aineisten ottoalueen luontoselvitys
2009

SISÄLLYS

1 JOHDANTO .. 2

2 AINEISTO JA MENETELMÄT .. 3

3 TULOKSET .. 3

4 ARVOKKAAT LUONTOKOHTEET JA SUOJELTAVIEN LAJIEN ESIINTYMÄT 7

5 LÄHDEVIITTEET ... 8

Kansi: Harvapuustoista kallioaluetta selvitysalue B:ltä. Valokuva © Pekka Routasuo

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

2

1 JOHDANTO

Luontoselvityksen kohteena on Sipoon itärajalla olevat kaksi maa-ainesten ot-
toon suunniteltua aluetta (kuva 1). Selvitysalueiden pinta-ala on yhteensä noin
100 ha.

Kuva 1. Boxin selvitysalueet on rajattu mustalla. Sinisellä on merkitty Boxin osayleis-
kaavan vuoden 2004 luontoselvityksen luontokohde (Smalkärrsbergetin lounaisrinteen
lehto), vihreällä seutukaavan SL-alue (Stormossen) ja punaisella Boxin soiden Natura
2000 -alueen rajaus. Mittakaava 1:20 000

Rudus Oy tilasi Boxin kallioalueiden luontoselvityksen Ympäristösuunnittelu
Enviro Oy:ltä. Työn on tehnyt LuK Pekka Routasuo. Tässä raportissa esitellään
alueiden luonnon yleispiirteet ja arvokkaat luontokohteet.

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

3

2 AINEISTO JA MENETELMÄT

Selvitysalueen aiemmat luontotiedot on tarkistettu Suomen ympäristökeskuk-
sesta. Selvitysalueella ei ollut tiedossa uhanalaisten lajien esiintymiä, luonnon-
suojelulain mukaan suojeltuja kohteita tai suojeluohjelmien kohteita.
Selvitysalueet on inventoitu Boxin osayleiskaavan luontoselvityksen yhteydes-
sä (Ympäristösuunnittelu Enviro Oy 2004).

Suunniteltujen maa-ainesten ottoalueiden luontoselvitys tehtiin kuvassa 1 raja-
tuilla alueilla. Lisäksi selvitettiin näiden alueiden läheltä (noin 100 metrin vyö-
hyke) mahdolliset luonnoltaan arvokkaat alueet.

Luontoselvityksen yhteydessä inventoitiin alueet, joissa voisi olla vesilain 15a
ja 17a §:n tarkoittamia kohteita (suojeltavat pienvedet), metsälain 10 §:n mu-
kaisten erityisen tärkeitä elinympäristöjä, luonnonsuojelulain 29 §:n mukaisia
suojeltavia luontotyyppejä tai muiden arvokkaiden luontokohteiden esiintymiä.
Erityistä huomiota kiinnitettiin EY:n luontodirektiivin liitteen IV(a) lajeihin,
luonnonsuojelulain (LsL) 46 §:n tarkoittamiin uhanalaisiin lajeihin, LsL 47 §:n
mukaisiin erityisesti suojeltaviin lajeihin sekä silmälläpidettäviin ja alueellises-
ti uhanalaisiin lajeihin tai näille merkittäviin elinympäristöihin.

Maastokäynnit alueelle tehtiin heinäkuun puolivälissä ja syyskuun alussa.

3 TULOKSET

Seuraavassa kuvataan selvitysalueiden luonnonoloja osa-alueittain.

Kuva 2. Selvitysalue A:n osa-aluejako

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

4

Selvitysalue A
Alue rajoittuu idässä kunnanrajaan ja pohjoisessa Porvoon moottoritiehen. Kil-
pilahden uusi tieyhteys on suunniteltu alueen itärajalle (Uudenmaan tiepiiri
2006). Alueen kalliot ovat eteläosia lukuun ottamatta metsäpeitteisiä. Metsät
ovat enimmäkseen kuusivaltaisia ja melko nuoria. Soistuneet painanteet on
kaikki ojitettu. Alueen itäpuoliset metsät on pääosin hakattu. Selvitysalueelta
rajattiin kolme osa-aluetta (kuva 2).

Osa-alue 1

Osa-alueen luoteiskulmassa on kallioinen mäki, jolla kasvaa nuorta–varttuvaa
paikoin tiheää tuoreen kankaan ja lehtomaisen kankaan kuusikkoa sekä nuorta
sekametsää. Moottoritien levähdysalueen kohdalla hirviaidan sisäpuolella on
nuorta kuusivaltaista tuoreen kankaan sekametsää.

Osa-alueen itäreunalla on nuorta kuusikkoa ja koivikkoa. Pienen kallioisen
nuorta männikköä kasvavan kumpareen ympärillä on mustikkaturvekangasta,
jolla kasvaa nuorta–varttuvaa kuusikkoa. Kaakkoon viettävällä rinteellä on
varttuvaa lehtomaisen kankaan kuusikkoa.

Osa-alueen keskiosissa on varttuvaa kuivahkon kankaan ja tuoreen kankaan
kuusikkoa. Länsirinteellä on varttuvaa tuoreen kankaan kuusikkoa ja lounais-
osassa olevan peratun ojan varrella on pienialaisesti saniaislehtoa, ojan länsi-
puolella on varttuvaa tuoreen kankaan ja lehtomaisen kankaan kuusikkoa.

Etelärinteessä on tiheää nuorta sekä varttuvaa tuoreen kankaan kuusikkoa.

Osa-alue 2
Osa-alueen keskiosat ovat eri-ikäisiä kuusitaimikoita ja koivuvesakkoa. Itä-
osassa on varttuvaa lehtomaisen kankaan kuusikkoa. Länsireunalla on tuoreita
hakkuualueita ja nuorta tuoreen kankaan kuusikkoa.

Osa-alue 3

Osa-alueen pohjoisosa on tuoreen kankaan varttuvaa kuusikkoa. Alueen keski-
osassa on metsäautotie ja eri-ikäisiä taimikoita ja vesakkoa.

Osa-alueen eteläosa on lähinnä nuorta–varttuvaa paikoin harvennettua kallio-
männikköä. Kallioiden välissä on pienialainen tupasvillaräme sekä kuusivaltai-
sia tuoreen kankaan alueita.

Selvitysalue B
Alueella on useita kasvillisuudeltaan karuja ja harvapuustoisia kallioiden laki-
männiköitä. Kallioiden välissä on yleensä kuusivaltaisia metsäalueita. Kallio-
alueilla on monin paikoin kuolleita mäntyjä. Selvitysalueelta on erotettu viisi
osa-aluetta (kuva 3).

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

5

Kuva 3. Selvitysalue B:n osa-aluejako

Osa-alue 1

Osa-alueen pohjoisosan Smalkärret on nuorta tiheää kuusikkoa. Kallioisen mä-
en pohjois- ja länsirinteellä on nuorta–varttuvaa tuoreen kankaan ja lehtomai-
sen kankaan kuusivaltaista sekametsää. Keskiosissa on osittain harvennettua
kuusikkoa.

Itärinteellä on nuorta männikköä. Itäosan notkelma on avohakattu.
Osa-alue 2

Osa-alueen länsiosassa on laaja avohakkuu, joka ulottuu kallion lakialueen tun-
tumaan. Pohjoisrinteellä on nuorta–varttuvaa tuoreen kankaan kuusivaltaista
sekametsää ja nuorta koivikkoa.

Kallion laella on sammal- ja jäkäläpeitteistä kalliota, sekä varttuvaa kalliomän-
nikköä. Etelärinteellä on nuorta–varttuvaa kuivahkon kankaan männikköä ja
kuusivaltaista tuoreen kankaan sekametsää.

Metsäautotien itäpuolella on nuorta kuusivaltaista tuoreen kankaan sekametsää.
Osa-alueen itäosa rajoittuu avohakkuualueeseen.

Osa-alue 3
Osa-alueen länsi- ja pohjoisosat ovat avohakkuuta. Keskiosan kallioalue on
harvaa nuorta männikköä. Itäosan kallioiden välissä on kuusivaltaisia tuoreen
kankaan metsiä ja pienialaisia soistumia. Eteläosassa on harvennettua kuusival-
taista nuorta sekametsää. Itärajalla on pienehkö kalliojyrkänne, jonka juurella
on matala luola.

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

6

Kuva 4. Osa-alue 4 puutonta kalliota. Valokuva © Pekka Routasuo

Heinäkuun maastokäynnillä keskiosan kalliolla tavattiin kehrääjä lajille sopi-
vassa pesimäympäristössä. Laji kuuluu silmälläpidettäviin (NT) lajeihin (Rassi
ym. 2001) ja on mainittu Lintudirektiivin liitteessä I.

Osa-alue 4

Osa-alueen pohjoisosassa metsätien pohjoispuolella on avohakkuuta ja ojien
varsilla nuorta koivikkoa sekä tien varrella nuorta sekametsää. Osa alueen kes-
kiosien kallioalueen itäosat on pääosin hakattu. Jäkälä- ja sammalpeitteisiä
avokallioita on paljon. Varsinainen kalliokasvillisuus on vähäistä, kalliohatik-
kaa on kuitenkin muutamassa paikassa

Kallioiden välisissä notkelmissa on kuusivaltaisia nuoria metsiä. Osa-alueen
eteläosassa on varttuvaa männikköä kasvava isovarpuräme, jonka lajistoon
kuuluvat mm. juolukka, suopursu, kanerva, tupasvilla ja maariankämmekkä.

Osa-alueen kaakkoisosassa on nuorta–varttuvaa tuoreen kankaan kuusikkoa.

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

7

Kuva 4. Osa-alue 4 eteläosan rämettä. Valokuva © Pekka Routasuo

Osa-alue 5

Osa-alueen pohjois- ja itäosa on harvenneltua varttuvaa männikköä ja taimik-
koa sekä avohakkuuta. Keskiosassa on varttuvaa kuivahkon kankaan männik-
köä. Eteläreunalla on nuorta kuusivaltaista tuoreen kankaan sekametsää.

Sorakuopalle menevän tien itäpuolella on varttuvaa tuoreen kankaan männik-
köä ja lehtomaisen kankaan kuusikkoa.

4 ARVOKKAAT LUONTOKOHTEET JA SUOJELTAVIEN LAJIEN
ESIINTYMÄT

Suunniteltujen maa-ainesten ottoalueiden läheisyydessä ei ole Natura 2000-
alueita, suojelualueita eikä suojeluohjelmissa olevia alueita. Lähin Natura
2000-alueeseen kuuluva Stormossen (Boxin suot Natura 2000-alue) on noin
500 metriä selvitysalueen B eteläpuolella.
Noin 200 metrin päässä on seutukaavassa SL-alueeksi rajattu Stormossenin
suon pohjoislaita. Suon pohjoisosa on ojitettu. Selvitysalue B:n pohjoispuolella
noin 80 metrin päässä on Boxin alueen luontoselvityksessä arvokkaaksi koh-
teeksi rajattu Smalkärrsbergetin lounaisrinteen lehto (Ympäristösuunnittelu
Enviro 2004).

Selvitysalueilla ei ole suojeltavia luontotyyppejä. Selvitysalue B:llä tavatun
kehrääjän pesiminen alueella on mahdollista. Muita sellaisia elinympäristöjä,
joissa todennäköisesti eläisi suojeltavia lajeja, ei todettu.

Sipoon Boxin suunnitellun maa-ainesten ottoalueen luontoselvitys 2009

8

Suunniteltujen maa-ainesten ottoalueilla eikä niiden läheisyydessä todettu kas-
villisuudeltaan merkittäviä kohteita, eikä uhanalaisten lajien esiintymiä.

5 LÄHDEVIITTEET

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen la-
jien uhanalaisuus 2000. – Ympäristöministeriö ja Suomen ympäristökes-
kus, Helsinki. 432 s.

Suomen ympäristökeskus 2009: Uhanalaistiedot.

Uudenmaan tiepiiri 2006: Kilpilahden uusi tieyhteys, yleissuunnitelma, Porvoo
Sipoo. Uudenmaan tiepiiri, Helsinki. 85s., liitteet 1 – 10.

Ympäristösuunnittelu Enviro Oy 2004: Sipoon Boxin yleiskaavan luontoselvi-
tys.

