

Vastaanottaja
Sipoon kunta

Asiakirjatyyppi
Raportti

Päivämäärä
11/2013

SIPOON ERIKSNÄSIN OSAYLEISKAAVA:

SIPOONJOEN NATURA-TARVEHARKINTA

1

Päivämäärä 15.11.2013
Laatija Jari Mannila, Kaisa Mustajärvi
Tarkastaja Jari Mannila
Hyväksyjä Kaisa Yli-Jama

2

SISÄLTÖ

1. Sipoonjoen Natura 2000–alueen suojeluarvot 3
1.1 Luontodirektiivin luontotyyppi 3
1.2 Sipoonjoen meritaimen 4
2. Sipoonjoen nykytila 4
3. Eriksnäsin osayleiskaavan toteuttamisen vaikutukset

Sipoonjoen Natura-alueelle 5
4. Haitallisten vaikutusten lieventäminen 5
5. Johtopäätökset ja suositukset 5

3

1. SIPOONJOEN NATURA 2000 –ALUEEN SUOJELU-
ARVOT
Sipoonjoen Natura-alue (kuva 1) koostuu pääuomasta ja kahdeksasta sivujoesta. Natura-
alueeseen kuuluvien osuuksien yhteyspituus on noin 69 kilometriä. Pääuoma on mukana Pornais-
ten puolelle Parkinojaan saakka. Alueen tyyppi on SCI (Site of Community Importance), eli se on
perustettu suojelemaan sillä esiintyviä luontodirektiivin liitteen luontotyyppejä ja/tai sillä esiinty-
viä luontodirektiivin liitteen II lajeja. Sipoonjoen Natura-alue sisältää vain vesialueita ja sen suo-
jelutavoitteet toteutetaan vesilain nojalla.

Kuva 1. Sipoonjoen Natura-alue (Lähde: Ympäristöhallinnon verkkopalvelu1) (vas.) ja Eriksnäsin selvi-
tysalueen rajautuminen Natura-alueeseen (oik.).

1.1 Luontodirektiivin luontotyyppi

Sipoonjoen Natura-alueella esiintyy luontodirektiivin luontotyyppiä:

Vuorten alapuoliset tasankojoet joissa Ranunculion fluitantis ja Callitricho- Batrachion
-kasvillisuutta, eli Pikkujoet ja purot (3260).

 Luontotyyppiin kuuluvat luonnontilaisena virtaavat pikkujoet ja pienvedet, kuten purot ja
lähteiset purot joissa on vedenalaista tai kelluslehtistä kasvillisuutta tai vesisammalia.

 Varsinaisten pienvesien lisäksi myös pienialaiset kohteet, kuten lyhyet joenpätkät tai pie-
nehköt kosket, joissa on yhtenäinen sammalkasvillisuus luetaan pikkujokiin.

 Tähän tyyppiin voidaan lukea myös luonnontilaltaan kärsineitä kohteita jos ne ovat erityi-
sen edustavia, tai niissä on arvokasta vesi- tai rantakasvillisuutta ja lajistoa.

1 http://www.ymparisto.fi/fi-FI/Luonto/Suojelualueet/Natura_2000_alueet/Sipoonjoki(5723)

4

 Sipoonjoessa esiintyy meritaimen, joka lukeutuu tälle luontotyypille tyypilliseen lajistoon.

Luontotyyppiin kohdistuvat uhkatekijät:

 Luontotyyppiä uhkaavat tyypillisesti metsätalous ja muu maankäyttö, kuten perkaukset
ja metsäautoteiden rakentaminen.

 kuormitus
 uoman muuttaminen yksipuolisemmaksi
 rantojen rakentaminen
 rantapuuston hakkuut

Sipoonjoen vesi on runsasravinteista ja savisameaa. Suurin osa kuormituksesta on hajakuormi-
tusta. Sipoonlahti, johon joki laskee, on rehevöitynyt. Sipoonjoen Natura-alueen suojelutavoit-
teena on säilyttää varsin luonnontilaiset jokiosuudet hydrologialtaan ja veden- ja pohjanlaadul-
taan sellaisina etteivät alueen suojeluarvot vaarannu. Erityisesti on kiinnitettävä huomiota meri-
taimenkannan suojeluun. Sipoonjoen yläjuoksun sivupurot ovat säilyneet hydrologialtaan varsin
luonnontilaisina, ja niissä esiintyy varsin todennäköisesti alkuperäisiä purotaimenkantoja. Si-
poonjoella on myös maisemallisia arvoja.

1.2 Sipoonjoen meritaimen

Suomenlahteen laskevassa Sipoonjoessa on luontaisesti lisääntyvä alkuperäinen meritaimenkan-
ta. Suomessa tällaiset kannat on luokiteltu erittäin uhanalaisiksi. Sipoonjoen meritaimenkanta on
geneettisesti selvästi eriytynyt muista Suomen kannoista.

Sipoonjoessa on Natura -tietokortin mukaan viisi meritaimenen kutunousun saavutettavissa ole-
vaa koskea. Sipoonjoen Byabäcken sivujoessa on koskijaksoja eikä nousuesteitä. Siksi se on eri-
tyisen tärkeä meritaimenelle. Byabäcken sivujoen koskien sammalkasvustoissa on tavattu myös
runsaasti purokatkaa. Sipoonjoen pääuomaan Brobölen padolle on rakennettu 1995 kalatie, joka
mahdollistaa taimenten nousun padon ohi entistä ylemmäs. Yläjuoksulla saattaa olla meritaime-
nen kanssa samaa geneettistä kantaa olevaa purotaimenta, joka voi tulevaisuudessa vahvistaa
meritaimenkantaa. Puro- ja meritaimen eroavat toisistaan lähinnä vaelluskäyttäytymiseltään.
Suomen luontaisia meritaimenkantoja on heikentänyt ja hävittänyt kutujokien patoaminen, per-
kaaminen ja likaantuminen. Menetettyjä kutualueita on nyttemmin pyritty palauttamaan poista-
malla patoja, rakentamalla kalateitä ja kunnostamalla koskia. Kaikki nykyiset meritaimenkannat
ovat edelleen pieniä ja erittäin uhanalaisia. Niiden lisääntyminen on epäsäännöllistä ja poikastuo-
tanto vähäistä. Meritaimen kutee syksyllä syys-marraskuussa.

Nykyisiin meritaimenkantoihin kohdistuvista uhista merkittävimmät ovat:

 kalastus
 vesien likaantuminen
 rakentaminen
 maankäyttö
 vieraiden kantojen istutus

Meritaimen vaeltaa joesta merelle syönnökselle ja sukukypsät yksilöt pyrkivät nousemaan kudulle
synnyinjokeensa. Tämä on johtanut paikallisesti erilaistuneisiin kantoihin, jolloin nousueste tai
elinympäristön heikentäminen yksittäisessä taimenjoessa on kohtalokasta kokonaiselle taimen-
kannalle.

2. SIPOONJOEN NYKYTILA

Sipoonjoki on nykytilanteessa erittäin kuormitettu. Suurin ongelma on hajakuormitus, joka var-
sinkin savisten peltomaiden keskellä on helposti suurta. Yli kolmannes Sipoonjoen valuma-
alueesta on peltomaata. Myös haja-asutuksen jätevesikuormituksella on vaikutusta joen veden-
laatuun. Veden ravinnepitoisuudet ovat korkeat ja hygieeninen tila heikko. Ympäristöhallinnon
OIVA -tietopalvelun mukaan Sipoonjoen ekologinen tila on välttävä. Tavoitteena on kuitenkin ko-
hentaa Sipoonjoen ekologinen tila hyvälle tasolle vuoteen 2027 mennessä.

5

3. ERIKSNÄSIN OSAYLEISKAAVAN TOTEUTTAMISEN VAI-
KUTUKSET SIPOONJOEN NATURA-ALUEELLE

Sipoonjoen Natura-alueelle mahdollisesti aiheutuvat vaikutukset voidaan jakaa rakentamisen ai-
kaisiin ja käytön aikaisiin vaikutuksiin. Sipoonjoen Natura-alueen suojeluarvojen kannalta tär-
keimmät riskitekijät ovat rantarakentamisen aiheuttama veteen kulkeutuva kiintoaines ja ravin-
nekuormitus sekä mahdolliset veteen sijoitettavien rakenteiden suorat vaikutukset.

Eriksnäsin osayleiskaavaluonnoksessa rantarakentamista on osoitettu aivan Natura-alueen etelä-
reunaan, Sipoonlahden rantaan joen suuaukon lähelle. Koska kaava-alue sijaitsee kuitenkin Natu-
ra-alueen alajuoksulla, mahdolliset vaikutukset eivät ulotu kovin kauas joen yläjuoksulle.

Merkittävimmät rakentamisen aikaiset vaikutukset liittyvät maansiirtotöihin ja mahdollisiin lou-
hintatöihin. Maanmuokkauksen yhteydessä kiintoainesta ja ravinteita vapautuu ja ne voivat kul-
keutua hulevesien mukana Sipoonlahteen. Mikäli käytetään räjähteitä, niistä vapautuva nitraatti-
typpi voi kulkeutua hulevesien mukana kuormittamaan Sipoonlahtea, johon joki virtaa. Kaavan
osoittamaa rakentamista ei ole osoitettu Sipoon joen sivuhaarojen valuma-alueille, joten raken-
tamisella ei ole todennäköisiä vaikutuksia Sipoonjoen luonnontilaisiin sivuhaaroihin tai niiden ve-
denlatuun ja elinympäristöihin. Rakentamisen kohdistuu joen läheisyydessä savipohjaiselle pelto-
alueelle, jolta huuhtoutuu helposti maa-ainesta ja ravinteita jokeen.

Joen ranta-alueille oleva kasvillisuus vaikuttaa joen olosuhteisiin, pidättämällä valuma-alueelta
tulevia ravinteita ja varjostamalla vesialuetta. Peltoalueiden keskellä kulkevan Sipoonjoen reuna-
alueiden kasvillisuusvyöhyke on nykytilassa hyvin kapea, tai se puuttuu.

Meritaimen vaeltaa joesta merelle syönnökselle ja sukukypsät yksilöt pyrkivät nousemaan kudulle
synnyinjokeensa. Mikäli Sipoonlahden vedenlaatu heikkenee rakentamisen aikana kiinto-
ainekuormituksesta, voivat meritaimenen elinolosuhteet lahdessa heiketä väliaikaisesti. Elin-
olosuhteiden heikkeneminen saattaa vaikuttaa yksilöiden kutumenestykseen, mikäli se heikentää
taimenen ravinnonsaantia tai kiintoainesta kerääntyy sukukypsien kiduksiin niiden noustessa ku-
temaan.

4. HAITALLISTEN VAIKUTUSTEN LIEVENTÄMINEN

Tärkein lievennyskeino on ehkäistä rakentamistoimien aikana vapautuvan kiintoaineksen ja ra-
vinteiden päätyminen Sipoonlahteen. Kiintoainesta voidaan pyrkiä poistamaan hulevesistä suoto-
padoilla, laskeutusaltailla, kosteikoilla tai näiden yhdistelmillä. Ravinnekuormaa poistaa parhaiten
kasvillisuus.

Rantaan rakentamisessa lähtökohtana on syytä pitää sitä, että vesialueeseen ei kosketa. Raken-
teiden sijoittamista Natura-alueen vaikutusalueen sisällä oleville vesialueelle tai veden partaalle
on vältettävä. Tällöin mahdollistetaan myös riittävät suojaetäisyyden pitäminen työmaan ja vesi-
alueen välillä. Myös työkoneiden polttoaine- tai öljyvuodot muodostavat meriluonnolle riskin.

Meritaimenen kannalta haitallisin vaikutus on liiallisen kiintoaineksen kulkeutuminen jokeen ja
mereen. Sipoonjokea ja lahtea ympäröiviltä pelloilta ojitetuilta alueilta kulkeutuu jokeen runsaasti
kiintoainesta. Kuormitusta on tavoite vähentää ja lisäkuormitusta on vältettävä. Rakentaminen
joen läheisyydessä on syytä ajoittaa meritaimenen kutuajan syys-marraskuu ulkopuolelle. Silti
kiintoaineskuorman lisääminen tulee ehkäistä. Vaikka meritaimen pärjää sameassa vedessä voi
kiintoaines haitata lisääntymistä aiheuttamalla kutusoraikkojen liettymistä ja tukahduttamalla
mätimunat.

5. JOHTOPÄÄTÖKSET JA SUOSITUKSET

Eriksnäsin osayleiskaava-alue sijaitsee Sipoonjoen Natura-alueen alajuoksulla. Natura-alue on
suojeltu sen luontotyypin ”Pikkujoet ja purot” perusteella sekä siinä esiintyvän luonnontilaisen
meritaimen kannan vuoksi. Kaavan vaikutukset Natura-alueeseen voidaan jakaa rakentamisen

6

aikaisiin ja kaavan käytön aikaisiin vaikutuksiin. Sipoonjoen Natura-alueen suojeluarvojen kan-
nalta tärkeimmät riskitekijät ovat rantarakentamisen aiheuttama veteen kulkeutuva kiintoaines ja
ravinnekuormitus. Merkittävimmät rakentamisen aikaiset vaikutukset liittyvät maansiirtotöihin ja
mahdollisiin louhintatöihin. Maanmuokkauksen yhteydessä kiintoainesta ja ravinteita vapautuu ja
ne voivat kulkeutua hulevesien mukana Sipoonlahteen. Mikäli käytetään räjähteitä, niistä vapau-
tuva nitraattityppi voi kulkeutua hulevesien mukana kuormittamaan Sipoonlahtea, johon joki vir-
taa. Mikäli Sipoonlahden vedenlaatu heikkenee rakentamisen aikana kiintoainekuormituksesta,
voivat meritaimenen elinolosuhteet lahdessa heiketä väliaikaisesti. Elinolosuhteiden heikkenemi-
nen saattaa vaikuttaa yksilöiden kutumenestykseen, mikäli se heikentää taimenen ravinnonsaan-
tia tai kiintoainesta kerääntyy sukukypsien kiduksiin niiden noustessa kutemaan.

Rakentamisen aikaista kiintoaineksen ja ravinteiden päätymistä Sipoonlahteen tulee vähentää
poistamalla ravinteita ja kiintoaineita hulevesistä suotopadoilla, laskeutusaltailla, kosteikoilla tai
näiden yhdistelmillä. Ravinnekuormaa poistaa parhaiten kasvillisuus. Rakentamista välittömästi
rantaa tulee välttää. Mikäli nämä lieventämistoimet voidaan toteuttaa, ei kaavalla arvioida olevan
sellaisia merkittäviä ja todennäköisiä vaikutuksia Sipoonjoen niihin luontoarvoihin, joilla se on lii-
tetty osaksi Natura 2000-verkosta, että erillinen Natura-arviointi arvioitaisiin tarpeelliseksi.

