
TAASJÄRVI II:N JA III:N ASEMAKAAVAN LUONTOSELVITYS

FM Hannu Tammelin

T:mi Ekologinen ympäristökartoitus

Y-tunnus 1480693-7

Osoite: Maikkalantie 51 as 3 03600 Karkkila

040-7261518

smedsbir
Typewritten Text
LIITE / BILAGA 6

 1

LUONTOSELVITYS KOSKIEN TAASJÄRVEN ALUETTA

SIPOOSSA

YLEISTÄ

Luontoselvityksessä on keskitytty kohteen luontotyyppien määrittämiseen sekä putkilokasvilajiston

ja -yhteisöjen tunnistamiseen sekä niiden suojeluarvon määrittämiseen. Kohteiden suojeluarvon

määrittämisessä on huomioitu sitä, missä määrin inventoidut kohteet täyttävät Suomen

ympäristölainsäädännön tarkoittamien arvokkaiden luontokohteiden kriteerejä. Näitä kriteereitä

sekä kohteen rajaamisen ja tunnistamisen ominaispiirteitä on luonnonsuojelulain tarkoittamista

luontotyypeistä (LsL 29 §, 42 §, 46§, 47 § ja 49 §), vesilain 1:15a ja 1:17a §:n kohteista ja metsälain

10 §:n tarkoittamista arvokkaista elinympäristöistä. Aluetta inventoitiin 7.5.2009 lähinnä liito-

oravan esiintymisen, linnuston ja putkilokasvilajiston kevätaspektin osalta. 7.6.2009 ja 17.6.2009

selvitettiin alueen kasviyhteisöjen keskikesän ekologisten arvoja ja pesimälinnustoa EU:n

lintudirektiivin liitteen I uhanalaisten, vaarantuneiden ja silmälläpidettävien lajien esiintymisen

osalta.

Liito-oravakartoituksessa noudatettiin menetelmää, joka oli käytössä 1.5.-31.5.2006 Interreg IIIA

Yhteiset uhanalaiset –hankkeen maastotöissä Karjalankannaksella. Käytetyssä menetelmässä

tutkittavalta alueelta tarkastetaan kaikki järeät lehtipuut ja kuuset liito-oravan esiintymisen tai

esiintymättömyyden varmistamiseksi. Erityistä huomiota suunnataan kolopuiden ja potentiaalisten

liito-oravan elinympäristöjen tarkastukseen.

Linnuston osalta havaittu lajisto kirjattiin, mutta alueella pesivien lintulajien parimääriä ei

selvitetty, sillä se olisi vaatinut ainakin pari linnustokartoituskertaa maastokäyntejä lisää. Linnuston

osalta molemmilla käyntikerroilla selvitettiin EU:n lintudirektiivin liitteen I uhanalaisten,

vaarantuneiden ja silmälläpidettävien lajien ja muuten mielenkiintoisten lajien esiintyminen

ympäristöselvitysalueella ja sen välittömässä lähituntumassa. Kaikilla havaintokerroilla säätila oli

linnustokartoitukseen hyvin soveltuva.

Hyönteis- jäkälä-, sieni- ja sammallajistoa ei ole inventoitu tarkemmin, mutta esiintyvää lajistoa

kuitenkin tarkkailtiin vaativampien lajien esiintymistä silmällä pitäen.

Ympäristöselvitysalueen rajautuminen

Luontoselvitysalue sijaitsee Sipoossa Taasjärven pohjoispuolella. Inventoitu alue on merkitty

liitekarttaan ja kartan numerointi tarkoittaa selvitettyjen luontokuvioiden numerointia. Alue on

valtaosin rakentamatonta kallioista metsämaata.

Liito-orava

Inventoinnissa 7.5.2009 liito-oravasta ei löytynyt jälkiä tai jätöksiä, mutta potentiaalista liito-oravan

elinympäristöä inventoidulla alueella ovat kuviot 15,16 ja 20.

 2

Linnut

EU:n lintudirektiivin liitteen I uhanalaisten, vaarantuneiden ja silmälläpidettävien lajien ja muuten

mielenkiintoisten lajien esiintyminen ympäristöselvitysalueella ja sen välittömässä lähituntumassa:

Kultarinta (Hippolais icterina), laulava lintu kuviolla 17

Käki (Cuculus canorus), soidinteleva pari Grundträsketin ranta-alueella. Naaras ruskeaa

värimuotoa.

Lehtopöllö (Strix aluco), päiväpiilossa kuviolla 20.

Kangaskiuru (Lullula arborea) yksinäinen lintu Karjamansbergetillä (EU)

Palokärki (Dryocopus martius), kuvio 20 reviiriä (EU)

Luontokuviot

Kuviot 1–10/Kallioalueet

Luontoselvitysalueen kalliot ovat karuja silikaattikallioita ja niiltä puuttuu emäksisyyttä tai

kalkkivaikutusta ilmentävä kalliokasvillisuus lähes kokonaan. Varsinaista kalliokasvillisuuslajistoa

edustavat paikoin runsas mäkitervakko (Lychnis viscaria), tuoksusimake (Anthoxanthum odoratum

ssp. odoratum), vahamaksaruoho (Sedum telephium ssp.ruprechtii) ja muutama kalliokielo

(Polygonatum odoratum). Kallioalueilla esiintyy muutama pienehkö kalliosoistuma, joiden

kasvillisuus on tyypillistä. Kuviolla 6 pohjoiseen johtavan polun varren kosteassa painanteessa

kasvaa muutama yksilö lännenhernesaraa (Carex demissa). Muuten kallioalueiden

putkilokasvilajisto koostuu tyypillisestä karujen metsämaiden ja kallioiden lajistosta kuten

kanervasta (Calluna vulgaris) ja metsälauhasta (Deschampsia flexuosa). Pohjakerroksessa

dominoivat kuivan kangasmetsän ja kallioiden tyypilliset jäkälälajit kuten poronjäkälät (Cladina

ssp), eri torvijäkälälajit (Cladonia ssp.) sekä hirvenjäkälä (Cetraria islandica). Sammallajisto

lakialueella koostuu hyvin tyypillistä kuivien metsätyyppien lajistosta. Kaikkien suurempien

kallioiden kenttäkerros ja pohjakerros ovat ehyttä ja kulumatonta. Kallioalueiden pensaskerros on

valtaosin ehyttä ja katajaa esiintyy paikoin melko runsaasti. Kallioalueiden puusto on paikoin

iäkästä kitukasvuista männikköä ja suurimmilla kallioilla esiintyy jonkin verran keloja ja lahopuuta

(lähinnä tuulenkaatoina). Kaikki kallioalueet ovat luonnontilaltaan lähes luonnontilaisen kaltaisia

paitsi kuviot 8–10, joissa ympäröivän metsän vanhat hakkuut ovat aikaansaaneet kohteiden

muuttumisen ahomaiseksi. Edustavimmat kuviot 1–7 täyttävät metsälain 10 §:n tarkoittamien

arvokkaiden elinympäristöjen kriteerit.

 3

Kuviot 11–14 /”Suoalueet”

Luontoselvitysalueen ”suoalueet” ovat kaikki aikoinaan hakattu ja täällä hetkellä niissä kasvaa

paikoitellen ylitiheää nuorta puustoa. Kuvioiden putkilokasvilajisto on tavanomaista, ainoa

mainitsemisen arvoinen laji lienee maariankämmekkä (Dactylorhiza maculata). Luonnonarvoiltaan

kuvioilla on vain vähän merkitystä.

Kuvio 15 on kapea luonnollinen noro. Noroalueen kasvillisuudessa esiintyy mm.

maariankämmekkä, korpi-imarre (Phegopteris connectilis), hiirenporras (Athyrium filix-femina) ja

paatsama (Frangula alnus). Kuvio on luonnontilaltaan lähes luonnontilaisen kaltainen. Kuvio

täyttää metsälain 10 §:n tarkoittaman arvokkaan elinympäristön kriteerit.

Kuvio 16 on Grundträsketin pohjois- ja itärannalla oleva havupuuvaltainen metsä, joka

päämetsätyypiltään on lehtomaista kangasmetsää (OMT). Kuvion puusto on kerroksellista,

pensaskerros on luonnonmukaista ja kuviolla lahopuuta esiintyy paikoin kohtalaisesti sekä

maapuina että pökkelöinä. Suurimmalla osallaan kuvion luonnontila lähenee ns.

luonnonarvometsää. Metsäalueen järvenpuoleinen raja-alue on korpimaisesti soistunutta ja raja-

alueella kasvaa useita tervaleppiä (Ø 10–20 cm). Metsän ja avovesialueen välissä on leveähkö

nevareunus, jossa kasvaa harvaa järviruokoa (Phragmites communis). Nevareunuksen

putkilokasvilajistossa esiintyy mm. korpiorvokkia (Viola epipsila), suo-orvokkia (Viola palustris),

hieman raatetta (Menyanthes trifolia), luhtavillaa (Eriophorum angustifolium), kurjenjalkaa

(Potentilla palustris), suokukkaa (Andromeda polifolia), mutasaraa (Carex limosa), luhtasaraa

(Carex vesicaria) ja pullosaraa (C.rostrata).

Kuvio 17 on soistunutta ranta-aluetta Tasträsketin pohjoisrannalla. Kuvion luontoarvoiltaan parasta

osaa edustaa aivan ranta-alueen tuntumassa kasvava puusto, jossa esiintyy muutamia suuria

tervaleppiä (Ø 30 cm). Kuivempi ranta-alue on kuusivaltaista ja paikoin hyvin tiheää metsää, jota

on vuosia sitten osittain hakattu. Kasvillisuus kuviolla on hyvin tyypillistä kosteiden rantojen ja

rantametsien lajistoa. Kuvion luonnontila on hyvä. Ranta-alueella on kapea nevareunus, jonka

lajisto on samankaltaista kuin edellisessäkin kohteessa.

Kuvio 18 on harvapuista rantaluhtaa, jossa rantakasvillisuuden lisäksi esiintyy kuivemmilla

kohdilla lehdon (OMaT) putkilokasvilajistoa: jänönsalaattia (Mycelis muralis) ja näsiää (Daphne

mezereum). Osa kuvion alueesta on ollut ojista päätellen entistä peltoa, alue on kuitenkin palautunut

luonnontilaltaan lähes entisenlaiseksi ja on tällä hetkellä paikallisesti biologisen ja ekologisen

monimuotoisuuden kannalta tärkeä. Rantapuustossa kasvaa runsaana pienehköjä tervaleppiä.

Kuvio 19 on luonnonarvometsää, jossa ylispuusto muodostuu kookkaista männyistä ja aluspuusto

kuusista ja koivuista. Kuvio on metsätyypiltään kuivahkoa kangasmetsää (VT) ja soistuneen alueen

tuntumassa tuoretta kangasmetsää (MT). Pensaskerros on ehyt ja siinä esiintyy jonkin verran mm.

katajaa. Kenttäkerros ja pohjakerros ovat tyypillisiä ja tavanomaisia.

 4

Kuvio 20 on luontoselvitysalueeseen kuulumaton, mutta siihen rajautuva kohde. Kuvio on

luonnonarvometsää, jossa on runsaasti lahopuuta. Osalla kuviota esiintyy jopa lahopuujatkumoa.

Luonnonarvometsä sijaitsee jyrkähkössä rinnemaastossa, joka paikoin on louhikkoinen. Metsä on

havupuuvaltaista ja selvästi kerroksellista. Korkein puusto koostuu kuusista (Ø 30–40 cm),

koivuista (Ø 30–40 cm) ja haavoista (Ø 30–40 cm). Metsä on päämetsätyypiltään tuoretta

kangasmetsää (MT) ja paikoin lehtomaista kangasmetsää (OMT). Putkilokasvilajisto on

monipuolisempaa verrattuna luontoselvitysalueiden metsäkuvioihin, rinnemaastossa kasvaa mm.

kivikonalvejuurta (Dryopteris filix-mas), lehtoarhoa (Moehringia trinervia) ja valkovuokkoa

(Anemone nemorosa). Kuvio on luonnonarvometsää, joka ominaisuuksiltaan täyttänee METSO-

ohjelman luonnontieteelliset valintaperusteet.

Luontoselvitysalueen muut metsät ovat eriasteisesti talousmetsinä hoidettuja ja niiden luontoarvot

ovat vähäisiä. Luontoselvitysalueella on kaksi nuorehkoa istutusmännikköä (kuviot 21 ja 22) ja

hiljakkoin tehty hakkuu (kuvio 23), jossa puusto on harvennettu siemenpuuasentoon.

YHTEENVETO

Tässä ympäristöselvityksessä ei löytynyt luonnonsuojelulain tarkoittamia luontotyyppejä (LsL 29 §,

42 §, 46§, 47 § ja 49 §), EU:n luontodirektiivin II-, IV- ja V-liitteen lajeja eikä vesilain 1:15a ja

1:17a §:n tarkoittamia kohteita. Metsälain 10 §:n tarkoittamaksi arvokkaaksi elinympäristöksi

voidaan lukea kalliolakien vähäpuustoiset ja kitukasvuiset kallioalueet (kuviot 1–7), luonnontilainen

noro (kuvio 15) ja ranta-alueet (kuviot 16–18). Kuvioiden 16.19 ja 20 alue on ympäristöarvoiltaan

ns. luonnonarvometsää, joista kuvio 20 ominaisuuksiltaan täyttänee METSO-ohjelman

luonnontieteelliset valintaperusteet. Ekologisten arvojen perusteella metsät voidaan jakaa kolmeen

ryhmään: aarnimetsiin, luonnonarvometsiin ja talousmetsiin. Valtaosa eteläsuomalaisista metsistä

kuuluu viimeiseen ryhmään ja vain hyvin pieni osa ensimmäiseen ryhmään. Luonnonarvometsiä on

vielä jonkin verran jäljellä, ja niiden ekologinen arvo korostuu aarnimetsien harvinaisuuden vuoksi.

Luonnonarvometsät tarjoavat elinmahdollisuuksia monille harvinaistuville metsäluonnon eliöille ja

ovat usein paikallisesti ainoita mahdollisia elinympäristöjä monille lajeille.

SUOSITUKSET

Kuviot 15–18 ovat luontoarvoiltaan sellaisia, että ne on syytä jättää luonnon monimuotoalueiksi.

Myös metsälain suojaamia kallioalueita ainakin osittain lienee syytä jättää koskemattomiksi.

Kuviota 20 suositellaan liitettäväksi METSO-ohjelmaan.

Karkkilassa 21.10.2009

FM Hannu Tammelin

T:mi Ekologinen ympäristökartoitus

Y-tunnus 1480693-7

Osoite: Maikkalantie 51 as 3 03600 Karkkila

040-7261518

1. Tasträsketin rannan tervaleppä /

Klibbal vid stranden av Tasträsk

2. Tasby gårdin länsipuolen hakkuu /

Avverkning väster om Tasby gård

3. Grundträsketin tiheikköä /

Buskage vid Grundträsk

4. Grundträsketin koilliskulman

luonnonarvometsää / Skog med naturvärde

nordost om Grundträsk

5. Karjamansbergetin eteläreunan kallioita /

Berg i södra kanten av Karjamansberget

6. Keskiosan kallioaluetta /

Bergsområde i mellersta delen

7. Kallion kelo / Torrfura på berg

8. Keskiosan kallioaluetta /

Bergsområde i mellersta delen

9. Hirvieläimen (valkohäntäkauris) kiimapuu /

Hjortdjurs (vitsvanshjort) brunstträd

10. Suo pohjoisosassa /

Kärr i norra delen

11. Siirtolohkareita itäpuolen kallioilla / Flyttblock på bergen i öster

12. Itäisen kallioalueen siirtolohkare / Flyttblock på östra bergsområdet

13. Tasträsketin rannan tervaleppä / Klibbal vid stranden av

Tasträsk

2
2

0

16
4

19
6

4
4

8

3
9

4

3
4

5 3
4

8

3
4

4

3
4

4

30
8

3
3

3

3
3

5

3
3

7

3
8

6

3
9

8

40
6

3
3

3

2
8

5

2
3

2

2
3

2

3
4

7

3
4

6

3
5

9

3
5

5

20
5

20
4

3
4

8

2
3

4

2
5

6

2
3

4

2
2

7

2
1

2

2
2

1

2
8

8

2
9

0

3
3

7

3
2

6

3
3

3

3
4

7

2
7

5

2
3

3

2
4

9

3
8

6

2
8

8

3
4

0

3
2

9

3
2

9

3
1

1

2
9

7

2
8

3

2
8

9

2
7

2

2
6

9

2
7

2

2
3

2

3
4

6

3
7

9

3
7

3
2

30

25

40

28

31

35

31

3
5

3
7

35

3
7

3
6

39

36

30

35

40

3
3

43

3
7

37

3
2

2
5

2
3

20

23

28
34

41

40

25

31

35

30

28

25

21

2
7

2
4

30

3
5

27

31

26

28

3
4

2
5

30

23

28

25

22

2
2

40

33

30

3
2

18

25

19

17

21

25

29

31

28

21

25

L

L

L

L

L

L

L

L

L

L

L
L

L

L

L
L

LL

L

L

L

L

L

L

L

L

L

L

L

L
L

L

L

L L

L

L

L

L

L

L

L
L

L

L

L

L

L
L

L

a
r

K
u

rs
s

ik
e

s
k

u
s

K
u

rs
c

e
n

tr
u

m

T
a

s
tr

ä
s

k
e

t

G
ru

n
d

tr
ä

s
k

e
t

3
2

,1

2
8

,7

2
7

,4

2
7

,5

2
5

,7

2
8

,8

2
6

,3

2
7

,6

2
8

,9

2
6

,6

2
7

,2

2
6

,8

2
8

,7 3
0

,5

3
2

,5

2
3

,9

2
9

,5

2
9

,7

2
8

,8

2
9

,4

2
7

,6

2
8

,3
2

7
,3

2
8

,6

2
8

,5

2
8

,5

3
1

,4

3
0

,3

2
9

,22
8

,8

2
7

,1

2
3

,1

2
3

,1

2
3

,1

2
3

,1

2
6

,2

2
6

,0

2
5

,9

2
5

,6
2

5
,72
4

,9

2
6

,5

2
1

,8

2
0

,4

2
2

,4

ra
k

e
n

te
il

la

G
ru

n
d

tr
ä

s
k

e
t

2
3

,3

25

2
5

30

25

30

24

27

21

31

29

28

26

24

26

28

27

28

28

29

2
6

23

3
2

29

26

29

28

2
8

2
9

2
8

4
:1

4
4

4

4
:1

4
4

5

4
:1

5
2

6

4
:1

5
2

7

4
:1

4
4

4

4
:1

4
4

5

4
:1

5
2

6

8
6

2
5

3
4

16

18

8
1

3
9

7
1

3
4

7
9

3
1

30

11

13

12

14

15 16

17

2
3

2

2
3

1

2
3

0

2
2

9

19

8
7

6
2

6
9

M
0

0
4

9
A

M
a

s
s

b
y

4
:8

0

4:
10

0

4
:3

7
5

4
:3

7
6

4
:3

7
7

4
:7

4
8

4
:8

5
7

1:
30

1:
35

2:
14

2:
16

2:
17

2:
18

2
:2

2

2
:2

7

2
:4

1

2
:5

3

2
:7

4

2
:7

5

2
:8

7

2
:9

2
2

:9
5

2
:9

6

2
:9

9

2:
10

0

2:
10

3
2:

10
4

2:
10

7

2:
10

8

2:
11

5

2:
11

6

2:
11

9

2:
12

0

2
:1

2
2

17
18

10

21

4

11
19

2

1

22
9

3

12
13

6 5
1

4
15

16

16

7

23

8
20

Inventoinnissa 7.5.2009 l i i to-oravasta ei löytynyt jälkiä tai jätöksiä, mutta potentiaalista l i i to-oravan elinympäristöä inventoidulla
alueella ovat .

EU:n lintudirekti ivin l i i tteen I uhanalaisten, vaarantuneiden ja silmälläpidettävien lajien ja muuten mielenkiintoisten lajien
esiintyminen ympäristöselvitysalueella ja sen välittömässä lähituntumassa:

Kultarinta (Hippolais icterina), laulava lintu

Käki (Cuculus canorus), soidinteleva pari Grundträsketin ranta-alueella. Naaras ruskeaa värimuotoa.

Lehtopöllö (Strix aluco), päiväpiilossa .

Kangaskiuru (Lullula arborea) yksinäinen lintu Karjamansbergetil lä (EU)

Palokärki (Dryocopus martius), reviiriä (EU)

/Kallioalueet

Luontoselvitysalueen kall iot ovat karuja si l ikaatt ikall ioita ja ni i l tä puuttuu emäksisyyttä tai kalkkivaikutusta i lmentävä
kall iokasvil l isuus lähes kokonaan. Varsinaista kall iokasvil l isuuslajistoa edustavat paikoin runsas mäkitervakko (Lychnis viscaria),
tuoksusimake (Anthoxanthum odoratum ssp. odoratum), vahamaksaruoho (Sedum telephium ssp.ruprechtii) ja muutama kalliokielo
(Polygonatum odoratum). Kallioalueilla esiintyy muutama pienehkö kalliosoistuma, joiden kasvill isuus on tyypill istä.
pohjoiseen johtavan polun varren kosteassa painanteessa kasvaa muutama yksilö lännenhernesaraa (Carex demissa). Muuten
kall ioalueiden putkilokasvilaj isto koostuu tyypil l isestä karujen metsämaiden ja kall ioiden lajistosta kuten kanervasta (Calluna
vulgaris) ja metsälauhasta (Deschampsia flexuosa). Pohjakerroksessa dominoivat kuivan kangasmetsän ja kall ioiden tyypil l iset
jäkälälajit kuten poronjäkälät (Cladina ssp), eri torvijäkälälajit (Cladonia ssp.) sekä hirvenjäkälä (Cetraria islandica).
Sammallajisto lakialueella koostuu hyvin tyypil l istä kuivien metsätyyppien lajistosta. Kaikkien suurempien kall ioiden kenttäkerros
ja pohjakerros ovat ehyttä ja kulumatonta. Kall ioalueiden pensaskerros on valtaosin ehyttä ja katajaa esi intyy paikoin melko
runsaasti. Kall ioalueiden puusto on paikoin iäkästä kitukasvuista männikköä ja suurimmilla kall ioil la esiintyy jonkin verran keloja
ja lahopuuta (lähinnä tuulenkaatoina). Kaikki kall ioalueet ovat luonnontilaltaan lähes luonnontilaisen kaltaisia paitsi ,
joissa ympäröivän metsän vanhat hakkuut ovat aikaansaaneet kohteiden muuttumisen ahomaiseksi. Edustavimmat
täyttävät metsälain 10 §:n tarkoittamien arvokkaiden elinympäristöjen kriteerit.

/ ”Suoalueet ”

Luontoselvitysalueen ”suoalueet ” ovat kaikki aikoinaan hakattu ja täällä hetkellä ni issä kasvaa paikoitel len yl i t iheää nuorta
puustoa. Kuvioiden putkilokasvilajisto on tavanomaista, ainoa mainitsemisen arvoinen laji l ienee maariankämmekkä (Dactylorhiza
maculata). Luonnonarvoiltaan kuvioil la on vain vähän merkitystä.

on kapea luonnollinen noro. Noroalueen kasvill isuudessa esiintyy mm. maariankämmekkä, korpi-imarre (Phegopteris connectil is),
hiirenporras (Athyrium fi l ix-femina) ja paatsama (Frangula alnus). Kuvio on luonnonti laltaan lähes luonnonti laisen kaltainen. Kuvio täyttää
metsälain 10 §:n tarkoittaman arvokkaan elinympäristön kriteerit.

on Grundträsketin pohjois- ja i tärannalla oleva havupuuvaltainen metsä, joka päämetsätyypil tään on lehtomaista kangasmetsää
(OMT). Kuvion puusto on kerroksell ista, pensaskerros on luonnonmukaista ja kuviolla lahopuuta esiintyy paikoin kohtalaisesti sekä
maapuina että pökkelöinä. Suurimmalla osallaan kuvion luonnontila lähenee ns. luonnonarvometsää. Metsäalueen järvenpuoleinen raja-alue
on korpimaisesti soistunutta ja raja-alueella kasvaa useita tervaleppiä (Ø 10-20 cm). Metsän ja avovesialueen välissä on leveähkö
nevareunus, jossa kasvaa harvaa järviruokoa (Phragmites communis). Nevareunuksen putkilokasvilajistossa esiintyy mm. korpiorvokkia
(Viola epipsila), suo-orvokkia (Viola palustris), hieman raatetta (Menyanthes trifolia), luhtavil laa (Eriophorum angustifolium), kurjenjalkaa
(Potenti l la palustris), suokukkaa (Andromeda polifolia), mutasaraa (Carex l imosa), luhtasaraa (Carex vesicaria) ja pullosaraa (C.rostrata).

on soistunutta ranta-aluetta Tasträsketin pohjoisrannalla. Kuvion luontoarvoi l taan parasta osaa edustaa aivan ranta-alueen
tuntumassa kasvava puusto, jossa esiintyy muutamia suuria tervaleppiä (Ø 30 cm). Kuivempi ranta-alue on kuusivaltaista ja paikoin hyvin
t iheää metsää, jota on vuosia sit ten osittain hakattu. Kasvil l isuus kuviol la on hyvin tyypil l istä kosteiden rantojen ja rantametsien
lajistoa. Kuvion luonnonti la on hyvä. Ranta-alueella on kapea nevareunus, jonka lajisto on samankaltaista kuin edell isessäkin kohteessa.

on harvapuista rantaluhtaa, jossa rantakasvil l isuuden lisäksi esiintyy kuivemmilla kohdilla lehdon (OMaT) putkilokasvilajistoa:
jänönsalaattia (Mycelis muralis) ja näsiää (Daphne mezereum). Osa kuvion alueesta on ollut oj ista päätellen entistä peltoa, alue on
kuitenkin palautunut luonnontilaltaan lähes entisenlaiseksi ja on tällä hetkellä paikall isesti biologisen ja ekologisen monimuotoisuuden
kannalta tärkeä. Rantapuustossa kasvaa runsaana pienehköjä tervaleppiä.

on luonnonarvometsää, jossa yl ispuusto muodostuu kookkaista männyistä ja aluspuusto kuusista ja koivuista. Kuvio on
metsätyypil tään kuivahkoa kangasmetsää (VT) ja soistuneen alueen tuntumassa tuoretta kangasmetsää (MT). Pensaskerros on ehyt ja
si inä esi intyy jonkin verran mm. katajaa. Kenttäkerros ja pohjakerros ovat tyypil l isiä ja tavanomaisia.

on luontoselvitysalueeseen kuulumaton, mutta si ihen rajautuva kohde. Kuvio on luonnonarvometsää, jossa on runsaasti
lahopuuta. Osalla kuviota esiintyy jopa lahopuujatkumoa. Luonnonarvometsä sijaitsee jyrkähkössä rinnemaastossa, joka paikoin on
louhikkoinen. Metsä on havupuuvaltaista ja selvästi kerroksell ista. Korkein puusto koostuu kuusista (Ø 30-40 cm), koivuista (Ø 30-40 cm)
ja haavoista (Ø 30-40 cm). Metsä on päämetsätyypiltään tuoretta kangasmetsää (MT) ja paikoin lehtomaista kangasmetsää (OMT).
Putkilokasvilajisto on monipuolisempaa verrattuna luontoselvitysalueiden metsäkuvioihin, rinnemaastossa kasvaa mm. kivikonalvejuurta
(Dryopteris f i l ix-mas), lehtoarhoa (Moehringia trinervia) ja valkovuokkoa (Anemone nemorosa). Kuvio on luonnonarvometsää, joka
ominaisuuksiltaan täyttänee METSO-ohjelman luonnontieteell iset valintaperusteet.

Luontoselvitysalueen muut metsät ovat eriasteisesti talousmetsinä hoidettuja ja ni iden luontoarvot ovat vähäisiä. Luontoselvitysalueella
on kaksi nuorehkoa istutusmännikköä () ja hi l jakkoin tehty hakkuu), jossa puusto on harvennettu
siemenpuuasentoon.

kuviot 15,16 ja 20

kuviolla 17

kuviolla 20

kuvio 20

Kuviot 1-10

Kuviolla 6

kuviot 8-10
kuviot 1-7

Kuviot 11-14

Kuvio 15

Kuvio 16

Kuvio 17

Kuvio 18

Kuvio 19

Kuvio 20

kuviot 21 ja 22 (kuvio 23

