

Ekologinen verkosto
Itä-Uudenmaan liiton alueella

Seija Väre, YS-Konsultit Oy

 ITÄ-UUDENMAAN LIITTO 2 0 0 2 , J U L K A I S U 7 4

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

Julkaisun nimi: Ekologinen verkosto Itä- Uudenmaan liiton alueella

Tekijät: Seija Väre, YS-Konsultit Oy

Julkaisun kartoissa käytetty Tielaitoksen tierekisterin tietoja, Genimap Oy:n sekä Maanmittauslaitoksen
pohjakartta-aineistoa:
© Genimap Oy, lupa L 4635/02.
© Maanmittauslaitos, lupa 796/MYY/04.

ISBN:
ISSN:1236-9292

Porvoo 2002/2005

Kannen kuva: Lapinjärvi, Käkikoski ©Seija Väre

- 2 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

Sisällys

1. JOHDANTO….………………………………………………………. 4

2. EKOLOGISEN VERKOSTON MUODOSTUMISEN
PERIAATTEET………………………………………………………. 4

3. VERKOSTON TASOT……………………………………………….. 5

3.1 Yleiseurooppalainen ekologinen verkosto
3.2 Valtakunnallinen ekologinen verkosto
3.3 Maakunnallinen ekologinen verkosto
3.4 Paikallinen ekologinen verkosto

4. EKOLOGISEN VERKOSTON MERKITYS………………………. 8

5. EKOLOGINEN VERKOSTO
MAAKUNTAKAAVASSA……………..…………………………… 10

5.1 Mitoitus
5.2 Toteuttaminen

6. JATKOTOIMENPITEET.…………………………………………. 15

7. LÄHTEET.…………………………………………………………… 16

- 3 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

1. JOHDANTO

Ihmisen hyvinvointiin oleellisena osana liittyy luonnossa liikkuminen ja virkistäytymi-
nen. Terve ja virikkeellinen luonnonympäristö muodostaa merkittävän arvostustekijän
ympäristöissä niin kaupunki kuin haja-asutusalueilla. Luonnon monimuotoisuuden ja
luonnon ekologisen toiminnan edistämiseksi ekologisen verkoston huomioon otto sekä
toteuttaminen maankäytön ja tieverkon suunnittelussa on tärkeää.

Valtioneuvoston päätös (30.11.2000) valtakunnallisesta alueiden käytöstä asettaa tavoit-
teeksi mm. luonnon monimuotoisuuden vaalimisen ja edistämisen osana alueidenkäytön
suunnittelua. Huomio pitää kiinnittää erityisesti vihervyöhykkeiden ja monipuolisten
luonnonympäristöjen riittävyyteen yhdyskuntien kehittämisessä, ekologisten käytävien
tarpeeseen sekä ekologisesti merkittävien ja yhtenäisten luonnonalueiden säilymiseen
yhtenäisenä. Maakuntakaavoitus on ensisijainen suunnittelumuoto valtakunnallisten
alueidenkäyttötavoitteiden konkretisoinnissa.

Ihmisen luoman infrastruktuurin lisäksi on olemassa luonnon toimintansa tasapainotta-
miseksi tarvitsema ekologinen verkosto, joka muodostuu luonnon ydinalueista ja näitä
alueita yhdistävistä ekologisista käytävistä. Ekologinen verkosto muodostuu päällekkäi-
sistä tasoista. Valtakunnallinen ekologinen verkosto yhdistää eliömaantieteellisiä alueita
toisiinsa ja varmistaa yhteydet Suomen niemeltä itään ja Skandinaviaan. Se muodostaa
osan yleiseurooppalaisesta Pan European Ecological Network verkostosta. Maakuntata-
son ekologinen verkosto korostaa maakunnan omaleimaisuutta ja erityispiirteitä sekä
turvaa ylimaakunnalliset yhteydet alueen ulkopuolelle. Paikallinen verkosto palvelee
alueella elävän paikallisen eläimistön tarpeita. Se mahdollistaa eläinten elin- ja levittäy-
tymismahdollisuudet ruohonjuuritasolla.

Maakuntakaavan yhteydessä on mahdollista tarkastella ekologista verkostoa. Monin
paikoin taajamarakenteen vuoksi kapeat viherreitit ovat jo kaventuneet. Maakuntakaava
antaa yleispiirteiset suuntaviivat alueiden käytön suunnittelulle myös alemman asteises-
sa kaavoituksessa. Tietoja eläinten tarvitsemista tai käyttämistä reiteistä ja alueellisesta
liikkumisesta on ollut aikaisemmin saatavilla vähän. Tässä selvityksessä on käytetty
"Ekologinen verkosto ja yhdyskuntarakenne" -tutkimuksen (Väre 2000) tausta-
aineistona kerättyä tietoa eläinten liikkumisesta. Paikkatietojärjestelmän (ArcView 3.1)
aineistona ovat olleet eläinten elinalueita ja kulkureittejä kuvaavat rasteriaineistot, hir-
vikantojen tiheyttä kuvaavat tiheysindeksit, nykyinen asutus ja yleiskaavojen osoittama
tulevaisuuden rakentaminen, maakuntakaavojen luonnonsuojeluvaraukset sekä luonnon-
suojeluverkoston NATURA -alueet. Lähtötietoina ovat olleet myös Itä-Uudenmaan lii-
ton inventointitiedot ja digitaaliset kaava-aineistot.

- 4 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

2. EKOLOGISEN VERKOSTON MUODOSTUMISEN PERIAATTEET

Ekologinen verkosto koostuu luonnon ydinalueista ja ekologisista käytävistä. Ekologi-
nen verkosto edistää luonnon monimuotoisuutta, muodostaa eläinten merkittävän le-
viämis- ja levittäytymistien alueelta toiselle ja varmistaa elävän luonnon ekologisen
toiminnan. Eri tasoisena se luo yhteydet sekä valtakunnallisella, maakunnallisella että
paikallisella tasolla.

Luonnon ydinalueet ovat rauhallisia, laajoja, eläimistölle tärkeitä, tavanomaisen maa-
ja metsätalouden piirissä olevia metsäalueita. Uhanalaisten lajien elinalueiden tai suoje-
lualueiden olemassaolo monipuolistaa ja lisää alueiden arvoa. Ne ovat eläimistölle levit-
täytymisen ja populaatiodynamiikan kannalta merkittäviä alueita. Niillä on runsas pai-
kallinen eläimistö ja myös liikkuvat eläimet saattavat pysähtyä alueille. Luonnon ydin-
alueet ovat eläinten kannalta tärkeitä elinympäristöjä, ravintolähteitä tai levähdys- ja
piilopaikkoja. Uhanalaisten lajien esiintymisalueet ja suojeluvaraukset erityislajistoi-
neen kuuluvat myös luonnon ydinalueisiin, mutta alueet ovat tärkeitä myös tavanomai-
sen metsälajiston levittäytymisen ja liikkumisen kannalta. Alueella ei tule sallia pysyviä
eläimistön liikkumista estäviä tai haittaavia esteitä.

Ekologiset käytävät ovat vaihtelevan levyisiä metsäkäytäviä tai metsä-peltoketjuja,
jotka ylläpitävät ydinalueiden toimintaa ja muodostavat leviämisteitä tai johtokäytäviä
eläinten liikkuessa alueelta toiselle. Ne muodostavat eläimistölle välttämättömiä tai
vuodenaikaan liittyvän liikkumistarpeen kanavoivia reittejä. Ne ovat metsäketjujen tai
lehtipuukasvillisuuden muodostamia reittejä, jokilaaksoja tai peltoalueen lävitse kulke-
via saarimaisia ketjuja. Käytävät ovat luonnon ydinalueita yhdistäviä ja niiden toimin-
nan kannalta tärkeitä alueita. Mitä leveämpi käytäväalue sitä parempi. Toimivan käytä-
vän minimileveyteen vaikuttavat alueen kasvillisuuden tai maastonmuotojen antama
suojaisuus ja ihmistoimintojen läheisyys. Asutuksen aiheuttama vaikutus eläimiin on
suurempi kuin teollisuusalueen vaikutus. Lyhyellä matkalla käytävä voi kaventua, mutta
tällainen pullonkaula ei voi olla pitkä. Kaupunkialueilla virkistysalueet toimivat myös
ekologisina käytävinä, jolloin käytön intensiteetti tulee ottaa huomioon käytävää mitoi-
tettaessa. Ekologisen käytävän alueella on tarvetta määritellä tarkemmin yhteys eikä
alueella kohdistuvilla toimenpiteillä saa vaikeuttaa niiden toimintaa.

Yhteystarve on nykyisin toimiva ja maankäytössä avoinna pidettävä tai tiedossa oleva
vanha tai avattava yhteys ekologisessa verkostossa. Toimivien yhteyksien aukipitämi-
nen tulee turvata sekä kaavoituksessa että tienrakentamisessa. Kaavoituksessa toiminto-
jen sijoittelulla ja kaavamääräyksillä varmistetaan ekologisen verkoston toiminta ja säi-
lyminen. Tieverkon toimenpiteinä ovat eritasoon rakennettavat kulkuyhteydet: levenne-
tyt alikulkukäytävät, vihersillat, pieneläinputket.

3. VERKOSTON TASOT

3.1 Yleiseurooppalainen ekologinen verkosto

Yleiseurooppalaisen ekologisen verkoston (Pan-European Ecological Network) tavoit-
teena on suojella riittävän suuria alueita eläinpopulaatioiden säilyttämiseksi sekä tarjota
käytäviä lajien levittäytymis- ja muuttoteiksi. Olemassa olevien luontoarvojen suojele-
minen ja vaaliminen kuuluu Euroopan Unionin yhteiseen vastuuseen. Yhtenevä kehys,

- 5 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

ekologinen verkosto, varmistaa niiden alueiden säilymisen, jotka turvaavat maanosan
ekologisen toiminnan. Ekologinen verkosto on suurimittakaavainen elämää ylläpitävä
systeemi, joka turvaa elämänlaadun, ekologisen tasapainon, luonnon kiertokulut ja
ekosysteemin tuottavuuden (The Pan-European 1998, European Union 1998, 2000).

3.2 Valtakunnallinen ekologinen verkosto

Suomen valtakunnallisen ekologisen verkoston merkitys tulee nähdä koko maan ja
myös koko Skandinavian havumetsävyöhykkeen mittasuhteita vasten. Suomi on laaja
niemimaa, jonka eliömaantieteellisiä yhteyksiä lounaan ja etelän suuntaan rajoittavat
Suomenlahti ja Pohjanlahti. Valtakunnallinen ekologinen verkosto ylläpitää eläimistön
levittäytymisteitä pohjoisella havumetsävyöhykkeellä Siperian taigalta aina Ruotsin ja
Norjan havumetsäalueille. Päätavoitteena on keskittyä turvaamaan suurten linjojen säi-
lyminen, skandinaaviset, valtakunnalliset ja ylimaakunnalliset yhteydet sekä lajiston
säilyminen ja lajien luontaisen levittäytymisen vaatimat yhteydet

Uudenmaan ja Itä-Uudenmaan maakuntien alueella valtakunnallinen ekologinen verkos-
to on suuria alueita yhdistävä. Se yhdistää Varsinais-Suomen hemiboreaalisen kasvilli-
suusvyöhykkeen eliölajistoineen muun Etelä-Suomen nemeroboreaaliseen kasvillisuus-
vyöhykkeeseen ja Laatokan alueen lehtokeskukseen lajistoineen. Elinolosuhteiltaan
suotuisa rannikkoalue yhdistyy suojaisaan sisämaahan. Se ylläpitää elävän luonnon toi-
mintaa verkostoiden valtakunnallisesti merkittäviä luontoalueita. NATURA- alueet sekä
muuten ominaispiirteidensä vuoksi eliömaantieteelliset alueet esim. saaristo- ja rannik-
koalueet, Hankoniemi, Pohjan ylänkö, Lohjanjärven lehtoalueet, Tammelan ylänkö,
Nuuksio, Kytäjä, Sipoon korpi, Pernajan alue ja Salpausselkä yhdistyvät verkoston
muodostaessa niiden yhteydet toisiinsa ja muuhun ympäröivään luontoon.

Kuva 1. Valtakunnallinen ekologinen (vihreät alueet) verkosto Itä-Uudenmaan alueella.
Siniset tähdet ovat rakennettuja alikulkuja eläimistön käyttöön

- 6 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

Valtakunnallista ekologista verkostoa tarkastellaan suurimittakaavaisena. Se on aika-
naan tuonut havumetsien lajit Suomeen idästä ja kaakosta, esim. hirvi, liito-orava,
Skandinaviaan maayhteyden kautta. Se ylläpitää edelleen uusien lajien, esim. villisika,
metsäkauris, levittäytymistä alueelle. Etelä-Suomen valtakunnalliseen verkoston laajaan
kaareen kuuluu laajoja metsäketjuja ja maakuntien rauhallisia raja-alueita, laajoine met-
sä-, suo- ja järvialueineen. Pienempi kaari pääkaupunkiseudun ympärille muodostuu
Nuuksion ja Kytäjän yhteyksistä pohjoiseen ja toisaalta itään Sipoon korpeen. Uuden-
maan alueella luonnonoloiltaan ja eliölajeiltaan monipuolinen Länsi-Uusimaa yhdistyy
verkoston kautta sisämaahan ja idän suuntaan. Ekologista verkostoa ja sen toimintaa
tulee tarkastella pitkällä tähtäimellä.

3.3 Maakunnallinen ekologinen verkosto

Itä-Uudenmaan maakunnan ekologinen verkosto korostaa maakunnan elävän luonnon
omaleimaisuutta ja maakunnan osien ekologista toimintaa. Se turvaa lajien hyvinvoin-
nin sekä ekologisesti että geneettisesti ja mahdollistaa joidenkin lajien välttämättömät
vuotuiset vaellukset. Se turvaa myös eläinten vapaan levittäytymisen luonnonympäris-
tön luoman potentiaalin mukaisesti. Maakunnallinen ekologinen verkosto yhdistää use-
amman kunnan alueita toisiinsa. Se on tärkeä eläimistön liikkumisen välittäjä rannikon
ja sisämaan välillä. Itä-Uudellamaalla korostuu pohjoiseteläsuuntainen verkostoitumi-
nen. Erityisesti jokilaaksot ja niitä reunustavat metsäselänteet välittävät eläinten liikku-
mista rannikolta sisämaahan.

Maakunnallinen ekologinen verkosto muodostuu merkittävistä elinalueista ja ekologi-
sista käytävistä. Merkittävät elinalueet ovat laajahkoja rauhallisia maa- ja metsätalous-
alueilla, metsämantereilla, olevia monipuolisia elinympäristöjä, lähinnä laajoja metsä-
alueita, joilla ihmisen vaikutus on vähäinen. Natura-alueet avain biotooppeineen kuulu-
vat maakunnallisiin ydinalueisiin. Ekologinen verkosto luo suojelualueille suojaavan ja
täydentävän puskurivyöhykkeen. Ekologiset käytävät muodostavat lajiston liikkumiselle
ja levittäytymiselle toimivan kanavan (Tielaitos 1995, Väre 2000).

- 7 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

Kuva 2. Maakunnallinen ekologinen verkosto ja ylimaakunnalliset yhteydet Itä-
Uudenmaan alueella. Violetti rasteri kuvaa luonnon ydinaluetta, violetti kapea nauha
ekologista käytävää, joka yhdistää ydinalueita toisiinsa. Keltaiset nuolet kuvaavat vi-
heryhteystarvetta.

Kokonaan katkaistua ekologista verkostoa on vaikea tai lähes mahdoton rakentaa uudel-
leen. Jos verkosto ei toimi tai se on katkennut eläinten vaistoihin perustuva luontainen
liikkuminen suuntautuu vuodesta toiseen, esteestä huolimatta, samaan suuntaan ja pää-
määrään mihin se on suuntautunut aikaisemminkin. Hirvillä laidunten vaihto kuuluu
niiden elämisen edellytyksiin. Ekologinen verkosto muodostaa lajiston liikkumisen ja
levittäytymisen mahdollistavia reittejä, joiden kautta liian tiheät eläinkannat voivat ta-
soittua ja levittäytyä ympäristöön. Sukupolven vaihdoskaan ei näytä muuttavan hirvien
liikkumisen viettiä vaan edelleen uudetkin sukupolvet vaeltavat vanhoja reittejä pää-
määrätietoisesti riista-aidoista tai asutuksesta huolimatta.

3.4 Paikallinen ekologinen verkosto

Paikallinen ekologinen verkosto ylläpitää luonnon tervettä toimintaa ja turvaa paikalli-
sen eläimistön päivittäisen liikkumistarpeen sekä pienempien nisäkkäiden pesäjättöisten
poikasten levittäytymisen ympäristöön. Se muodostaa eläinyksilöiden kannalta merkit-
tävän verkoston tarjoten ruokailu, lisääntymis-, piiloutumis-, pako- ja levittäytymis-
mahdollisuudet rakennetun alueen ja intensiivisesti hoidetun maatalousalueen poikki.
Paikallinen ekologinen verkosto muodostuu tavanomaisen metsätalouden piirissä ole-
vista tavallisista metsäalueista, jotka täyttävät eri eläinlajien elinvaatimukset. Paikalli-
sen verkoston kautta metsäluonnon eläinpopulaatiot voivat levittäytyä luonnon tar-

- 8 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

joamien elinolosuhteiden mukaisesti tasaisesti tai optimaalisesti. Taajamien alueella
oleva ekologinen verkosto muodostuu suurelta osalta virkistyskäytössä olevasta viher-
alueverkostosta, puistoista ja liikennealueiden reunoilla olevista suojaviheralueista.
Suurten eläinten reiteiksi ne eivät kelpaa, mutta pienempi eläimistö käyttää viheralue-
verkostoa levittäytymistienään kaupunkialueella. Toisaalta ei ole tavoitteenakaan hou-
kutella suuria eläimiä kaupunkeihin. Paikallinen ekologinen verkosto muodostaa ver-
koston, joka huolehtii ekosysteemin terveestä toiminnasta.

Verkoston osilla voi olla erilaisia arvoja. Valtakunnallinen ja maakunnallinen verkosto
ovat elävän luonnon kannalta tärkeitä tai korvaamattomia. Asutuksen luonnonalueita
pilkkova vaikutus on aiheuttanut eristyneitä alueita Pääkaupunkiseudulla sekä noin 30
km pituisen tiiviin asutusvyöhykkeen radanvarteen, jonka läpi eläimet eivät enää kyke-
ne liikkumaan Sipoon korvesta lännen suuntaan Keski-Uudellemaalle tai Nuuksioon.
Liikenneväylien ja erityisesti riista-aitojen eläinpopulaatioita pilkkova vaikutus on mer-
kittävä. Ekologiseen verkostoon on syntynyt kohtia, joissa ekologisen käytävän avoinna
pitäminen tai tarvittaessa avaaminen vaatii erityistoimenpiteitä sekä kaavoituksessa että
tieverkolla. Paikallinen verkosto on sopeutuvampi ja yhteyden katketessa eläimet pysty-
vät löytämään korvaavan yhteyden lähialueelta.

4. EKOLOGISEN VERKOSTON MERKITYS

Kun verkoston hierarkiassa mennään ylhäältä valtakunnallisesta verkostosta maakunnal-
liseen ja edelleen paikalliseen verkostoon suojelun tason intensiteetti kasvaa. Paikallisen
verkoston kuvaus ja sen vaikutukset maankäyttöön ovat tarkempia kuin maakunnallisen,
jonka osana paikallinen verkosto toimii ja edelleen valtakunnallisen verkoston, jonka
ylläpitäjinä alempi verkosto toimii. Toisaalta paikallinen verkosto on joustavampi ja
vaihtoehtoisempi kuin tasossa ylempänä olevat osat. Indikaattorilajisto muuttuu moni-
naisemmaksi uhanalaisten lajien ja suurten nisäkäslajien lisäksi verkostoa määrittäviksi
lajeiksi tulevat myös muut luonnon eläimet ja linnut. Valtakunnallisen verkoston indi-
kaattorilajeina ovat eläinlajisto ja lajit, maakunnallisen verkoston lajiryhmät ja populaa-
tiot sekä paikallisen verkoston indikaattorilajeina lajien yksittäiset yksilöt.

Verkoston tasoilla on erilainen merkitys eläinyksilöiden elämänvaiheiden kannalta. Val-
takunnallisella ja maakunnallisella verkostolla on yksittäisen yksilön elämässä suuri
merkitys mahdollisesti vain kerran dispersaalivaelluksen eli levittäytymisliikkumisen
aikana. Muutoin pääasiassa päivittäisiä tarpeita palvelee paikallinen verkosto ja vuoden-
aikaisvaelluksia maakunnallinen verkosto. Pieniä elinpiirejä käyttävä eläin käyttää pää-
asiassa paikallista verkostoa. Eri lajien ominaisuuksista ja elintavoista riippuu kuinka
pitkiä matkoja ne kulkevat eri tilanteissa. Elinalueiden merkitys eliöstölle verkoston eri
tasoilla muuttuu. Maakunnallisesti merkittävät luonnon ydinalueet ovat tärkeitä aina,
vuosikymmenten ja vuosisatojen ajan. Ne ovat merkittäviä sadoille yksilöille. Paikalli-
sella verkostolla luonnon ydinalue saattaa muuttua hakkuiden takia tai korvautua seu-
raavaksi tärkeimmällä jäljelle jäävällä alueella. Verkosto on tärkeä useille tai kymmenil-
le yksilöille. Verkoston dimensio muuttuu ja ihmisen läheisyys kasvaa tarkasteltaessa
verkostoa valtakunnalliselta tasolta paikalliselle tasolle.

Itä-Uudellamaallakin on asutuksen tiivistyminen rajoittanut eläinten elin- ja liikkumis-
mahdollisuuksia. Erityisesti Porvoon ympäristössä ja Sipoon kasvualueella asutus tiivis-
tyy ja kasvaa jatkuvasti. Sipoon korven yhteydet lännen suuntaan ovat selvästi katkea-
massa. Verkostossa on selkeitä pohjois-eteläsuuntaisia ketjuja Sipoon korvesta Pornais-
ten kautta Pukkilaan, Porvoosta Askolan kautta Myrskylään, Pernajasta Myrskylään

- 9 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

ja Lapinjärvelle ja rannikolta Ruotsinpyhtään kautta Elimäelle. Metsäketjut sijaitsevat
usein kuntien raja-alueella ja ne noudattelevat viljeltyjen ja avoimia jokilaaksoja reunus-
tavia metsäselänteitä. Näiden metsäketjujen merkitys korostuu erityisesti suurten eläin-
ten osalta, jotka liikkuvat pitkiä matkoja ja tarvitsevat laajoja alueita elinalueikseen.
Tiheästi rakennetulle pääkaupunkiseudulle ja radanvarteen on muodostunut laaja alue,
joka jo käytännössä estää tai rajoittaa eläinten liikkumista ja aiheuttaa eläinpopulaatioi-
den jakautumisen osapopulaatioiksi. Ongelmapaikat näkyvät suurten eläinten joutumi-
sena asutuksen sekaan sekä hirvieläinonnettomuuksina ja eläinten vaikeutuneena liik-
kumisena esim. riista-aitojen kohdalla. Kaavoitus lisää tulevaisuudessa entisestään ra-
kentamisen eristävää vaikutusta taajamien läheisyydessä, ja nykyiset kapeat reitit ovat
vaarassa katketa.

Ekologisen verkoston merkitys korostuu alueellisella ja populaatiotasolla edistäen ja
lisäten luonnon monimuotoisuutta. Lajit liikkuvat ja yksilötiheys asettuu luonnon kan-
tokyvyn mukaan optimiksi. Uhanalaisten lajien avainbiotoopit ja suojelualueet toimivat
uhanalaisten lajien suoja- ja lisääntymispaikkoina. Luonnon ydinalueet ovat usein laa-
jempia kuin avainbiotoopit. Ekologinen verkosto luo suojavyöhykkeitä avainbiotooppi-
en ympärille ja varmistaa ekologiset ja toiminnalliset yhteydet eri avainbiotooppien vä-
lille mahdollistaen lajien levittäytymisen uusille alueille sekä vahvistaen lajien geenipe-
rimää. Samalla myös tavanomaisten lajien ja populaatioiden säilyminen ja hyvinvoinnin
edellytykset vahvistuvat.

Paikallisella tasolla hirvireitit ja talvilaidunalueet kuvaavat eläimistölle merkittäviä alu-
eita. Kasvillisuus pystyy levittäytymään hitaasti vain siementensä, juurakoidensa ja kas-
vinosien välityksellä. Ekologinen verkosto edesauttaa myös kasvillisuuden levittäyty-
mistä sekä kasvualustan muodossa että eläinten levittäessä kasvien siemeniä ekologisia
käytäviä pitkin. Ekologinen verkosto antaa uutta merkityssisältöä myös tavanomaiselle
metsälle. Metsän arvot liittyvät pääasiassa taloudellisiin ja virkistyskäyttöön ja luonnon
toimintaan sekä biodiversiteettiin liittyvät arvot lisäävät metsän moniarvoisuutta.

5. EKOLOGINEN VERKOSTO MAAKUNTAKAAVASSA

Ekologinen verkostolla on erilainen merkitys eri lajiryhmille, erityisen tärkeä se on
lajeille

• joilla on hyvin tarkat ja vaateliaat elinympäristövaatimukset
• joiden liikennekuolleisuus vaikuttaa populaation kokoon
• jotka käyttävät samoja, määrättyjä reittejä vaeltaessaan
• joilla on suuren reviirin tai elintilan tarve
• joiden levittäytymistä tierakenne tai asutus vaikeuttaa

Ekologisen verkoston mitoittamisessa tulee ottaa huomioon alueen maankäyttö, ekolo-
gisen verkoston toteutumisen tavoitteet sekä maankäytön muodot. Haja-asutusalueilla
ekologisen verkoston eri tasoilla ei ole suurta uhkaa. Maankäyttö on harvaa ja yhdys-
kuntarakenne on eläinten liikkumisen kannalta läpäisevää. Metsätalous muuttaa hakkui-
den muodossa metsän rakennetta ja siirtää reittejä, mutta jo muutaman vuoden kuluttua
alue palautuu kasvillisuuden elpyessä useille eläinlajeille käyttökelpoiseksi. Haja-
asutusalueella luonnon ydinalueet ovat yleensä laajoja ja suhteellisen rauhallisia metsä-
alueita, joiden sisällä usein on myös suojelualueita. Luonnon ydinalueet muodostavat

- 10 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

suojelualueiden ympäristöön puskurivyöhykkeen, jotka suojaavat ja täydentävät uhan-
alaisten tai vaateliaiden lajien elinympäristöjä. Ekologinen käytävä toimii viitteellisenä
yhteytenä luonnon ydinalueelta toiselle tai suojelualueelta toiselle. Siten myös uhanalai-
set ja vaateliaat lajit hyötyvät ekologisen verkoston olemassaolosta.

Taajamien alueella tilanne on toinen. Eläinten käytössä olevien alueiden koko on pie-
nentynyt ja ihmisen läsnäolo on jatkuvaa. Useita suuria suojelualueita on jäänyt eristyk-
siin maankäytön sisään esim. Orrbyfjärden Sipoon korpi. Vuonna 2001 alkanut Ympä-
ristöministeriön Eko-Infra hanke määrittää kaupunkialueiden ekologisen verkoston
yleiskaavatasolla. Maakuntakaavan osalta osoitetaan tässä yhteydessä vain suuremmilta
alueilta yhteydet pääkaupunkiseudun rakennetun alueen sisälle ja kaupunkien alueella
verkoston täsmentäminen tehdään yleiskaavatyön yhteydessä.

Ekologisen verkoston alueiden ja käytävien mitoittaminen on ongelmallista sillä jokai-
sella lajilla on erilaisia vaatimuksia elinalueidensa ja ekologisten käytävien suhteen.
Tutkimuksessa indikaattorilajiksi valittu hirvi edustaa hyvin monenlaisien lajein elin-
vaatimuksia. Se on tavallinen, runsaslukuinen metsäluonnon laji ja tulee toimeen hyvin
monipuolisissa ympäristöissä. Toisaalta se on myös liikkuva laji, joka tekee säännölli-
siä, pitkiä vaelluksia valiten reittinsä optimaalisesti kuljettaviksi. Samoja reittejä ja met-
säketjuja käyttävät myös muut eläimet. Eläimille kuten saukolla, joiden elinpiiri on si-
dottu veteen muodostavat vesistöt, järvi, jokilaaksot ja puroketjut tärkeän verkoston.
Muidenkin eläinten elinolosuhdevaatimuksissa vesi on merkittävä tekijä. Eläinten reitit
näyttävät myös usein ohjautuvan joen tai puron varteen tai sen poikki, sillä siellä on
runsaasti monipuolista ravintoa ja peltoalueilla myös suojaa antavaa puustoa ja pensais-
toa.

Luonnon ydinalueen mitoittamiseen vaikuttaa sekä metsäalueen eläimistön rakenne,
suojelualueiden olemassaolo ja ihmisen vaikutuksen voimakkuus. Tiedossa oleva moni-
puolisen eläimistön elinalueena, ruokailu- tai levähdysalueena toimiva alue on luonnon
ydinalue. Rajaus tehdään riittävän laajana siten, että sen ympärille muodostuu tarpeeksi
suuri suoja-alue. Koko voi vaihdella muutamasta neliökilometristä 50 km2 :iin.

Ekologisen käytävän mitoitus on vielä vaikeampaa sillä käytävä alueisiin kohdistuu
kaupunkialueilla voimakas rakentamisen paine. Keskieurooppalaisissa tutkimuksissa-
kaan käytävä-alueen kokoa ei ole yksiselitteisesti määritelty. Suomessa kookkaat hir-
vieläimet vielä lisäävät mitoitukseen oman ulottuvuutensa.

Ekologisen käytävän mitoitus haja-asutusalueella voi olla väljempää. Sopivan käytävän
leveys vaihtelee 1000 m ja 400 metrin välillä. Käytävä alue voi sisältää eri tyyppisiä ja
eri kehitysvaiheessa olevia metsäalueita sekä pieniä peltoalueita ja niittyjä. Pienialaiset
uhanalaisten lajien elinympäristöt ja suojelualueet kuluvat myös käytävien piiriin

Kaupunkialueilla ekologiset käytävät ovat jo kaventuneet huomattavasti. Niiden levey-
deksi ei voida olettaa samaa kuin haja-asutusalueilla. Pääkaupunkiseudulla säilynyt eko-
logisiksi käytäviksi sopivia metsäketjuja tavoitteellisen suunnittelun avulla. Helsingin
keskuspuisto on merkittävä ekologinen yhteys kaupunkialueen sydämeen saakka. Van-
taanjoki varsi, Espoon Keskuspuiston yhteydet muodostavat toimivia kokonaisuuksia.
Väljemmällä esikaupunkialueella käytävät ovat 200-300 metrin levyisiä. Paikoin ne
voivat kaventua tästäkin, mutta eivät pitkältä matkalta säilyttääkseen toimintaedellytyk-
sensä.

- 11 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

Tieverkolla konfliktit eläimistön kanssa aiheuttavat eläinonnettomuuksia ja näistä hir-
vieläinonnettomuudet ovat yleisimpiä. Uudenmaan tiepiirin alueella tapahtuu noin 350
hirvionnettomuutta ja 650 peuraonnettomuutta. Vaikka onnettomuudet eivät yleensä
olekaan vakavia, useita ihmisiä vuodessa kuolee hirvionnettomuuksissa ja aineellisia
vahinkoja syntyy runsaasti. Eläinonnettomuudet muodostavat noin 25-30 % kaikista
poliisin tietoon tulleista onnettomuuksista. Ekologisen verkoston yhteystarpeet mootto-
riteillä ratkaistaan rakentamalla vihersilta tai alikulkutunneli. Toimivat vihersillat eu-
rooppalaisten tutkimusten mukaan ovat kannen leveydeltään vähintään 50 m. Toimin-
nan kannalta optimaaliset ovat 140-200 m levyisiä. Alikulkurakenteiden leveydestä voi-
daan suomalaisen seurannan antamien viitteiden mukaan antaa suositus, jonka mukaan
alikulun vapaan tilan tulee olla vähintään 25 m mieluummin pidempi. Aitaamattomalla
sekaliikennetiellä toimenpiteet kohdistetaan onnettomuuskertymäpaikkoihin, joissa nä-
kyvyyttä parannetaan tiealueelta metsään ja eläimiä pyritään houkuttelemaan pois tie-
alueen läheisyydestä erityisesti alueilla, joilla tie halkaisee hirvien talvilaidunalueet.

Hirvien keskittyminen talvilaidunalueille aiheuttaa toistuvaa liikkumista keväällä ja
syksyllä. Ihmisen rakentama infrastruktuuri ja erityisesti aidattu moottoritie katkaisee
sekä eläinten kulkureittejä että aiheuttaa muutoksia populaatioiden sijoittumisessa.
Eläimistön huomioonottava suunnittelu ja yli- ja alikulkumahdollisuudet tieverkon suh-
teen tuottavat hyviä tuloksia. Pernajan alueella muutoksia hirvien tihentymissä ei ole
nähtävissä, sillä aidatun moottoriliikennetien välille Koskenkylä Loviisa rakennetut
alikulkurakenteet välittävät riittävästi suurten eläinten liikkumistarvetta (Väre 2002).

Kuva 3. Hirvipopulaatiokeskittymä Pernajan alueella 1997 ja 2000. Taajama näkyy
aniliinin väreinä, tiestö punaisena. Hirvitiheydet näkyvät mustina käyrinä 1997 ja vih-
reänä rasterivärinä 2000.

- 12 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

5.2 Toteuttaminen

Maakuntakaavan ekologisen verkoston pohjana on valtakunnallinen ja yleiseurooppa-
lainen ekologinen verkosto. Maakuntatason kaavoissa voidaan riittävän suuressa mitta-
kaavassa, populaatiotasolla, tarkastella eläinten kulkureittejä ja mahdollisuutta vapaa-
seen siirtymiseen tärkeältä luontoalueelta toiselle. Ekologisen verkoston tulisi olla sa-
manlainen lähtökohta suunnittelulle kuin ovat tärkeimmät pohjavesialueet, maisemara-
kenne, virkistysalueverkosto, matkailun vetovoimakohteet.

Ekologisen verkoston tarkastelu tehdään läpi koko kaavoitusprosessin. Maankäytön
suunnittelussa maakunta- ja yleiskaavatasolla sekä asemakaavasuunnittelussa otetaan
huomioon ekologinen verkosto ja edistetään sekä luodaan sen toimintaedellytykset.
Kaavoittaminen perustuu riittävän perusteellisiin luontoselvityksiin, joissa otetaan huo-
mioon myös kaava-alueen ulkopuolella oleva elävä luonto ja sen toimintamahdollisuu-
det.

Ekologinen verkosto otetaan yhdeksi kaavoituksen perustaksi. Maakuntakaavan ekolo-
ginen verkosto näkyy yleiskaavatasolle ja edelleen asemakaavoissa, joissa rakennus-
massojen sijoittelulla voidaan vielä luoda toimivia ekologisia käytäviä palvelemaan
sekä maakunnallista että paikallista tasoa. Maankäytön suunnittelussa kaavamääräysten
perusteiden kehittäminen tältä osin on tarpeen

Ympäristövaikutusten arviointiin liittyvät selvitykset eläimistön ja luonnon monimuo-
toisuuden osalta ovat usein puutteellisia ja siten vaikutusten arviointi jää vajavaiseksi.
Ekologisen verkoston määrittäminen ja olemassaolo ovat apuna ympäristövaikutusten
arviointi prosessiin liittyvän seurannan järjestämisessä. Riittävien selvitysten avulla
tiedetään alkutilanne, jolloin seurannan järjestäminen ja sen tuloksellisuus varmistuvat

Eläimistön säilyttämisen motiivit ja tavoitteet tulee määrittää kaupunkien alueilla. Suur-
ten eläinten tai suurpetojen oleskelu tiiviisti rakennetuilla alueella ei ole toivottavaa.
Rakennetun alueen ohittaminen ekologisen verkoston kautta tarjoaa turvallisen vaihto-
ehdon eläinten etsiessä uusia elinalueita.

Jos maakunnalliseen ekologisen verkostoon merkitylle luonnon ydinalueella kohdistuu
erillisiä hankkeita, rakentamista tai kaavoitusta, tulee alueella tehdä tarkempi selvitys
alueen luonnon arvoista ja ekologisista yhteyksistä. Jos kaavoitus tai suunnitteluhanke
kohdistuu ekologisen käytävän alueelle, tulee kulkuyhteydet ja niiden turvaaminen ot-
taa huomioon kaavoitusta tai hanketta toteutettaessa.

Ekologinen verkosto voidaan maakuntakaavassa merkitä 1.5.2000 voimaan tulleilla
kaavamerkinnöillä (Maankäyttö..). Kaavamerkintöjen perusteluja voidaan tarkastella
ekologisen verkoston merkityksen kannalta.

10. Viheryhteystarve (vihreä katkonuoli)

Toimivan ekologisen käytävän tai sen osan avoinna pitämisen tarve. Vanhan ekologisen
käytävän avaamisen tai palauttamisen tarve

15. Luonnon monimuotoisuuden kannalta erityisen tärkeä alue (vihreä piparkakku-
reuna tai katkoviiva merkintä, jossa lisämerkintä luo.)

- 13 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

Elävän luonnon monimuotoisuuden ja ekologisen toiminnan kannalta tärkeä ekologinen
verkosto tai sen osa.

77. Liikennetunneli (katkoviivalla osoitettu tietunneli)

Eritasoinen yhteys tai yhteystarve ekologisessa verkostossa tieverkon suhteen.

Tärkein kaavamerkintä on luo, luonnon monimuotoisuuden kannalta erityisen mer-
kittävä alue. Tätä merkintää voidaan käyttää sellaisenaan osoittamaan ekologisen ver-
koston rajausta tai sitä voidaan taajama-alueella käyttää varsinaisen merkinnän alamer-
kintänä esim. V/luo, M, MU ja MY /luo, ma/luo, S/luo tai P/luo. Se antaa alueen varsi-
naiselle käytölle lisäarvoa ekologisen verkoston osana.

Maakuntakaavassa merkitty ekologinen verkosto otetaan yleis- ja osayleiskaavoissa
huomioon siten, että luonnon monimuotoisuuden kannalta erittäin merkittävien alueiden
osalta tehdään tarkemmat selvitykset elävän luonnon sisällöstä, arvoista ja eläinten kul-
kureiteistä. Uhanalaisen lajiston lisäksi kartoitetaan tiedot tavanomaisen lajiston levin-
neisyydestä. Kunnan tai kaupungin alueelta on tehty erilaisia selvityksiä luonnonoloista
ja eläimistöstä. Ympäristökeskuksilla on kattava tieto uhanalaisista lajeista ja eräistä
muistakin lajeista. Lisätietoja voidaan kerätä luonnonsuojelujärjestöiltä, riistanhoitojär-
jestöiltä sekä lintu- ja luontoharrastajilta. Edelleen asemakaavassa voidaan paikallisten
ihmisten tietoja kerätä ja maastokäyntien avulla selvittää kaava-alueen ekologinen tilan-
ne.

Kaupunkialueella katu- ja tieverkolla todettu ekologisen verkoston yhteystarve toteute-
taan eritasoisena liikenteen kanssa. Vihersiltarakenne edellyttää tien pituusleikkauksen
painamista maan tason alapuolelle leikkaukseen, jolloin vihersilta voidaan rakentaa
maan tasoon tiealueen ylitse. Rakenne voi olla siltamainen tai betonista rakennettu tie-
tunneli. Molempien päällinen viherretään. Luonnollisen kallion hyväksikäyttö esim.
Kehä II Hiidenkallion tunneli, on käyttökelpoinen ratkaisu. Alikulkurakenne voidaan
tehdä muutoinkin rakennettavaan maankäyttöä tai ulkoilua palvelevaan alikulkuun. Ve-
sistöalikulkuun rakennettu levitetty malli palvelee sekä vesieliöstön että myös maata
pitkin kulkevien eläinten liikkumista. Avarampaan alikulkuun sillan alle mahtuu myös
luonnontilaisia tulva aikaa lukuun ottamatta kuivina pysyviä kaistaleita ja reunuksia,
josta eläimet pääsevät liikkumaan. Käyttötarkoitustaan vastaavia pieneläinputkia voi-
daan rakentaa tarpeellisiin kohtiin.

- 14 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

6. JATKOTOIMENPITEET

Maakunnan ekologisen verkoston tehtävä on ylläpitää ja lisätä luonnon monimuotoi-
suutta sekä edistää eläinten liikkumista luontoalueilta toisille ja varmistaa luonnon eko-
loginen toiminta. Ekologinen verkosto muodostuu eri eläinlajeille tärkeistä elinalueista,
luonnon ydinalueista sekä näitä alueita yhdistävistä ja niiden toiminnan kannalta tärkeis-
tä ekologisista käytävistä.

Yleiseurooppalainen ekologinen verkosto on Euroopan mannermaan alueella oleva yh-
teinen verkosto, jonka turvaa maanosan luonnon ekologisen toiminnan. Valtakunnalli-
nen verkosto ylläpitää eliömaantieteellisiä yhteyksiä sekä havumetsäalueen sisällä että
maakuntien välillä. Maakunnallinen ekologinen verkosto korostaa maakunnan elävän
luonnon omaleimaisuutta ja maakunnan osien erilaista toimintaa sekä liittää luonnon-
suojelualueet ekologisesti toisiinsa. Paikallinen ekologinen verkosto ylläpitää luonnon
tervettä toimintaa ja turvaa yksittäisten yksilöiden ja yksilöryhmien elinmahdollisuudet.

Maakunnallinen ekologinen verkosto on tärkeä luonnonsuojeluverkoston yhdistäjänä.
Verkosto varmistaa suojelualueiden ekologisia yhteyksiä toisiinsa ja siten huolehtii näi-
den alueiden uhanalaisten ja tavanomaisenkin eliöstön monipuolisuudesta ja hyvinvoin-
nista. Verkosto ylläpitää maakuntien eliömaantieteellisiä yhteyksiä toisiinsa ja mahdol-
listaa eläinten optimaalisen levittäytymisen muuttuvan metsäluonnon mukaisesti.

1. Maakunnallinen ekologinen verkosto tulee ottaa huomioon yleiskaavoja ja asema-
kaavoja suunniteltaessa.

2. Suunnittelussa tulee huolehtia ekologisen verkoston jatkuvuudesta maakunnan ul-
kopuolelle eli huolehtia siitä, että ylimaakunnalliset yhteydet toimivat.

3. Ekologinen verkosto saa lisäarvoa muiden lajien esiintymistiedoista ja liikkumisesta
(suurpedot ja muut riistalajit, RKTL, riistajärjestöt uhanalaiset lajit, Suomen ympä-
ristökeskuksen biologisen monimuotoisuuden tiedonvälitys järjestelmä Lumonet).

4. Ekologisen verkoston toiminnan tavoitteet tulee määritellä erikseen haja-
asutusalueille, taajama-alueille ja keskusta-alueille.

Ekologinen verkosto tuo maankäyttöön moniarvoisempaa päätöksentekoa. Elävän luon-
non huomioonottaminen tarjoaa korkealaatuista ympäristöä asuinalueiden lähelle, elä-
myksiä ulkoilijoille ja asukkaille.

- 15 -

Ekologinen verkosto Itä-Uudenmaan maakunnan alueella

7. LÄHTEET

Etelä-Suomen liikenneinfrastruktuuri ja liikenteen nykytilanne 1997. Etelä-Suomen
yhteyskäytävä -projekti.

European Union 1998. Report concerning the Map on nature conservation sites desig-
nated in application of international instruments at Pan- European level. Commitee of
Experts for the European Ecological Network.

Itä-Uudenmaan liitto:

- Itä-Uudenmaan maakunnan kehittämisen suunnat ja Maakuntakaava 2000.
21.12.2001. Julkaisu 65.

- Itä-Uudenmaan valtakunnallisesti arvokkaat kallioalueet 14.12.2001. Luonnos.
- Itä Uudenmaan seutukaavayhdistelmä 14.11.2000.
- Ympäristönhoitoinventointien yhteenveto kartat 25.11.1988 ja täydennykset sekä

julkaisu.
- Porvoonjokilaakson maisemaselvitys ja maisemanhoidon yleissuunnitelma 2001,

julkaisu 69.
- Kaarenkylä-Vanhamoisio maisemanhoitosuunnitelma, 2001 julkaisu 70.
- Kerkkoo-Henttala maisemanhoitosuunnitelma 2001, julkaisu 71
- Nietoo-Vakkola-Askolan kirkonkylä-Nalkkila maisemanhoitosuunnitelma 2001, 72.

Maankäyttö- ja rakennuslaki perusteluineen. Lakikokoelma 2000. Edita. Ympäristömi-
nisteriö. Alueiden käytön osasto.

Manneri, Anne 2002. Keski-Uudenmaan hirvireitit. Pro-gradu -työ, Helsingin yliopisto.
Soveltavan eläintieteen laitos.

Pietilä, Helena 1999: Helsingin eläinatlas, Nisäkkäät, matelijat ja sammakkoeläimet.
Helsingin kaupungin ympäristökeskuksen julkaisuja 8/99.

The Pan-European Ecological Network. European Nature. Issue 1.1998.

Tielaitos 1995. Uudenmaan yleisten teiden ympäristön tila: Luonto. Uudenmaan tiepiiri.

Maakuntakaavaluonnos 2000. Uudenmaan liitto

Valtioneuvoston päätös 30.11.2000. Valtakunnalliset alueidenkäyttötavoitteet. Ympäris-
töministeriö. Alueiden käytön osasto.

Väre Seija 2000. Ekologinen verkosto ja yhdyskuntarakenne. Liikenne ja viestintämi-
nisteriön Lyyli-raporttisarja n:o 25.

Väre Seija 2002. Pernajan eläinalikulkujen käytön seuranta. Vuosien 1998-2001 yh-
teenveto. E18 valtatie 7 välillä Koskenkylä - Loviisa. Tiehallinnon selvityksiä 2/2002.

- 16 -

