

KUHMALAHDEN OSAYLEISKAAVOJEN
TÄYDENTÄVÄ LUONTOSELVITYS

Pekka Routasuo

31.7.2018

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

2

KUHMALAHDEN OSAYLEISKAAVOJEN TÄYDENTÄVÄ
LUONTOSELVITYS

Sisällys

1 Johdanto ... 3

2 Menetelmät .. 4

3 Tulokset .. 5

3.1 Viitasammakko ... 5

3.2 Linnut .. 5

3.3 Liito-orava .. 12

4 Yhteenveto ja suositukset .. 12

5 Lähteet ja kirjallisuus .. 13

Kansi: Vehkajärven Salonsaaren (alue 5) pohjoisemman rakennuspaikan metsää.

Pohjakartat © Maanmittauslaitos.

Valokuvat © Pekka Routasuo.

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

3

1 JOHDANTO

Kangasalan kaupunki laatii Kuhmalahden osayleiskaavaa sekä Kirkonkylän ja Poh-
jan osayleiskaavaa. Niiden luonnokset olivat uudelleen nähtävillä loka–marras-
kuussa 2017. Molempia kaavoja varten on laadittu luontoselvitykset vuonna 2017
(FCG 2017a, b). Tässä vuonna 2018 tehdyssä työssä täydennetään luontoselvityk-
siä pesimälinnuston ja viitasammakon osalta.

Selvitysalueet on merkitty kuvaan 1 (kolme aluetta Längelmävedellä ja kaksi alu-
etta Vehkajärvellä). Maastotyöt kohdennettiin näillä alueilla oleville kaavaluon-
nosten mukaisille uusille rakennuspaikoille sekä niiden läheisille linnustollisesti ar-
vokkaiksi arvioiduille alueille.

Selvityksen tulosten perusteella voidaan ottaa todetut luontoarvot huomioon
maankäytön suunnittelussa sekä arvioida kaavojen vaikutuksia pesimälinnustoon
ja viitasammakkoon. Työ on tehty yleiskaavatarkkuudella soveltaen ympäristöhal-
linnon ohjeita (mm. Söderman 2003).

Kuva 1. Osayleiskaavojen täydentävän luontoselvityksen kohdealueet Längelmävedellä (1–3) ja Vehkajärvellä
(4–5). Tekstissä viitataan näihin numeroihin. Lähde: Kangasalan kaupunki.

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

4

2 MENETELMÄT

Viitasammakko

Viitasammakkoinventointi tehtiin kertakäyntinä 17.–18.5.2018. Maastokäynti
päästiin tekemään vasta lajin soidin- ja kutuajan lopulla, jolloin viitasammakot oli-
vat kuitenkin vielä varsin hyvin äänessä vertailukohteilla Hämeessä.

Viitasammakon soidinääntelyä kuunneltiin lähellä rantoja, mutta kuitenkin sen
verran etäällä, ettei mahdollinen soidin häiriintynyt. Inventointi aloitettiin myö-
hään illalla, jolloin soidin on vilkkainta. Selvitys tehtiin hyvässä säässä, eli lämpi-
mänä ja tyynenä iltana/yönä, jota edelsi aurinkoinen ja lämmin päivä. Soidintavat
koiraat paikannettiin ja merkittiin kartalle. Lisäksi arvioitiin ääntelevien koiraiden
määrä. Havaintojen perusteella rajataan viitasammakoiden lisääntymispaikat.

Pesimälinnusto

Yleispiirteisen pesimälinnustoselvityksen tavoitteena oli selvittää ns. huomionar-
voisten lajien (ks. jäljempänä) ja pesivälle linnustolle tärkeiden kohteiden esiinty-
minen. Laskennoissa ei pyritty selvittämään yleisten lintujen parimääriä tai revii-
rien sijaintia. Inventoinneissa sovellettiin lintujen reviirikäyttäytymiseen perustu-
vaa kartoituslaskentamenetelmää (Luonnontieteellisen keskusmuseon seuranta-
ohje). Inventoitavat alueet kierrettiin huolellisesti läpi ja havaitut linnut merkittiin
kartalle. Laskennat tehtiin varhain aamulla ja aamupäivällä, jolloin pesimäpaikoil-
laan oleskelevat linnut ovat parhaiten havaittavissa (laulu yms.).

Lintulaskenta toistettiin selvitysalueella kaksi kertaa, mikä on yleiskaavatarkkuu-
della minimimäärä eri aikaan saapuvien muuttolintujen ja eri aikaan pesivien la-
jien havaitsemisen kannalta. Laskentakierrokset tehtiin 18.5. ja 14.6.2018. Ensim-
mäisessä laskennassa havainnoitiin erityisesti vesi- ja rantalinnustoa pistelasken-
noilla.

Selvityksessä kiinnitettiin erityistä huomiota seuraaviin huomionarvoisiin lintula-
jeihin:

• erityisesti suojeltavat ja muut uhanalaiset lajit
• silmälläpidettävät lajit
• alueellisesti uhanalaiset lajit
• lintudirektiivin liitteen I lajit
• Suomen erityisvastuulajit
• tikat lukuun ottamatta yleistä käpytikkaa
• petolinnut
• merkittävien elinympäristöjen, esim. lehtojen ja vanhojen metsien, ilmen-

täjälajit

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

5

3 TULOKSET

Tekstissä viitataan kuvassa 1 numeroituihin alueisiin.

3.1 Viitasammakko

Kuva 2. Huomionarvoisten lintulajien sekä viitasammakon havaintopaikat alueella 1. Suunnitellut uudet raken-
nuspaikat A–C on merkitty punaisella viivalla. Vaaleansinisellä rasterilla on rajattu viitasammakon lisääntymis-
paikka.

Längelmäveden kohteilla viitasammakon soidinpaikaksi sopivaa ympäristöä oli
Muttastenlahden rannalla sekä Hitulahden perukassa. Vehkajärven kohteilla ei ol-
lut viitasammakolle sopivaa ympäristöä. Järvien vedet olivat keväällä ja alkukesällä
2018 poikkeuksellisen korkealla. Tämä on voinut vaikuttaa viitasammakon soidin-
alueiden poikkeavaan sijoittumiseen.

Viitasammakko havaittiin vain yhdellä alueella Längelmäveden Muttastenlahden
etelärannalla. Tällä alueella on peltoa, joka oli keväällä osittain veden vaivaamaa.
Paikalla kuultiin yksi soidintava viitasammakkokoiras peltoon rajoittuvalla märällä
luhdalla.

3.2 Linnut

Lintulaskennoissa tavattiin yksitoista huomionarvoista lintulajia, joista kahdeksan
suunnitelluilla uusilla rakennuspaikoilla tai niiden välittömässä läheisyydessä. Seu-
raavassa esitellään tulokset alueittain ja kuvataan yleispiirteisesti suunniteltujen
uusien rakennuspaikkojen luonnonoloja.

Längelmävesi

Rakennuspaikka 1A: Alueen puusto on mäntyvaltaista, koivua on paljon seka-
puuna ja rannalla myös tervaleppää (kuva 4). Alue voisi sopia kuhankeittäjän ja
valkoselkätikan pesimäympäristöksi. Reviirillä tavattu mustapääkerttu (kuva 2) on
reheviä lehtimetsiä suosiva laji, joka on Etelä-Suomessa melko yleinen.

Rakennuspaikka 1B: Alueen eteläosa on männikköistä, pohjoisosassa ja rannoilla
kasvaa koivua ja tervaleppää, kuusta on melko vähän (kuva 5). Alue voisi sopia
kuhankeittäjän ja valkoselkätikan pesimäympäristöksi. Rantasipi (kuva 2) on Suo-
men kansainvälinen erityisvastuulaji (Suomessa pesii 30–45 % lajin Euroopan kan-
nasta).

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

6

Kuva 4. Osa-alue 1, rakennuspaikka A Sarkainlahden länsirannalla.

Kuva 5. Osa-alue 1, rakennuspaikka B Ruokoluodon pohjoisoassa.

Rakennuspaikka 1C: Alueen länsiosassa pellon reunalla kasvaa nuorta männikköä,
rannan tuntumassa on koivua ja tervaleppää (kuva 6). Alueen keskiosassa on pel-
toa ja ranta-alueella kosteaa luhtaa. Alue voisi sopia kuhankeittäjän ja valkoselkä-
tikan pesimäympäristöksi. Nuolihaukka (kuva 2) on harvalukuinen petolintu, joka

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

7

viihtyy järvien rannoilla. Se pesii mm. vanhoissa variksen pesissä; pesän sijaintia
tällä alueella ei saatu varmistettua. Kurki (kuva 2) on EU:n lintudirektiivin liitteen I
laji, joka havaittiin pellolla. Rantaluhta soveltuu kurjen pesimäpaikaksi.

Kuva 6. Osa-alue 1, rakennuspaikka C Muttastenlahden etelärannalla.

Alueelle 2 ei ole osoitettu kaavaluonnoksessa uusia rakennuspaikkoja. Kosteikon
reunoilla on koivuvaltaista metsää, joka voisi sopia kuhankeittäjän ja valkoselkäti-
kan pesimäympäristöksi. Harvalukuinen, lahopuustoisia metsiä vaativa pikkutikka
pesi kosteikon reunalla ja kurkipari havaittiin kosteikolla (kuva 7). Kurki on EU:n
lintudirektiivin liitteen I laji.

Kuva 7. Huomionarvoisten lintulajien havaintopaikat alueella 2. Arvokas kosteikkoalue on rajattu vihreällä vii-
valla.

Alueen 3 puusto on varttuvaa harvennettua koivikkoa, kuusta on pohjoisosassa
(kuva 8). Alue voisi sopia kuhankeittäjän ja valkoselkätikan pesimäympäristöksi.
Mustapääkerttu (kuva 9) on reheviä lehtimetsiä suosiva laji, joka on Etelä-Suo-
messa melko yleinen.

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

8

Kuva 8. Osa-alueen 3 rakennuspaikka Siuronsalmen uimarannan länsipuolella.

Kuva 9. Huomionarvoisen lintulajin havaintopaikka uimarannan länsipuolella alueella 3. Suunniteltu uusi ra-
kennuspaikka on merkitty punaisella viivalla.

Vehkajärvi

Rakennuspaikka 4A: Alue on pääosin harvennettua ja varttunutta kuusikkoa, koi-
vua, haapaa ja mäntyä on paljon sekapuuna (kuva 11). Alue voisi sopia kuhankeit-
täjän pesimäympäristöksi. Pikkusieppo (kuva 10) on EU:n lintudirektiivin liitteen I
laji, joka suosii pesimäpaikkoinaan reheviä vanhoja metsiä. Alueella on myös liito-
oravalle sopivaa elinympäristöä.

Rakennuspaikka 4B: Alue on pääosin nuorehkoa mäntyvaltaista sekametsää, koi-
vua on jonkin verran ja rakennuspaikan pohjoispuolella myös haapaa (kuva 13).
Härkälinnun (kuva 12) pesä oli aivan rakennuspaikan rajalla. Alueen pohjoispuo-
lella oli liito-oravan jätöksiä kahden haavan tyvellä (kuva 12).

Rakennuspaikka 4C: Alueen metsä on lähinnä varttunutta koivuvaltaista sekamet-
sää, länsiosassa on vanhaa metsittynyttä niittyä/peltoa, jonka reunoilla on mm.
haapaa (kuva 14). Alue voisi sopia kuhankeittäjän ja valkoselkätikan pesimäympä-
ristöksi. Pyy (kuva 12) on EU:n lintudirektiivin liitteen I laji, joka pesii erityyppisissä
kuusivaltaisissa ja sekametsissä. Liito-oravan jätöksiä oli kahden ison haavan ty-
vellä (kuva 12).

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

9

Kuva 10. Huomionarvoisen lintulajin havaintopaikka alueella 4A. Suunniteltu uusi rakennuspaikka on merkitty
punaisella viivalla.

Kuva 11. Osa-alue 4, rakennuspaikka A Majonmaan alueella.

Kuva 12. Huomionarvoisten lintulajien sekä liito-oravan jätösten havaintopaikat alueella 4. Suunnitellut uudet
rakennuspaikat on merkitty punaisella viivalla.

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

10

Kuva 13. Osa-alue 4, rakennuspaikka B.

Kuva 14. Osa-alue 4, rakennuspaikka C.

Iso Salonsaaren (kuva 15) pohjoisempi uusi rakennuspaikka on varttunutta–van-
haa tuoreen kankaan männikköä (ks. kansikuva). Eteläisempi rakennuspaikka on

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

11

harvaa ylispuumännikköä ja nuorta sekametsää sekä varttuvaa kuusivaltaista met-
sää (kuva 16). Kumpikaan alue ei sovellu kuhankeittäjän tai valkoselkätikan pesi-
mäalueeksi. Myöskään muuta huomionarvoista lajistoa ei havaittu.

Kuva 15. Suunnitellut uudet rakennuspaikat alueella 5 on merkitty punaisella viivalla.

Kuva 16. Osa-alue 5, eteläisempi rakennuspaikka Iso Salonsaaressa.

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

12

Lintulaskentojen yhtenä tavoitteena oli saada tietoja kuhankeittäjän ja valkosel-
kätikan esiintymisestä. Kumpaakaan lajia ei havaittu selvityksessä, mutta lajeille
sopivaa metsää oli alueilla 1A–C, 2, 3, 4A ja 4C. BirdLife Suomen ylläpitämässä
Tiira-lintutietopalvelussa (www.tiira.fi) selvitysalueiden viimeisin havainto kuhan-
keittäjästä on keväältä 2016, lähellä aluetta 3 Siuronsalmen uimarannan tuntu-
massa.

3.3 Liito-orava

Työhön ei sisältynyt liito-oravainventointia, mutta lintulaskentojen ohessa Vehka-
järven pohjoisrannalta löytyi liito-oravan jätöksiä kahdelta alueelta (4B ja 4C, kuva
12). Liito-oravalle soveltuvaa metsää on lisäksi mm. alueilla 1A, 1B, 3 ja 4A tai nii-
den tuntumassa.

4 YHTEENVETO JA SUOSITUKSET

Lintulaskennoissa tavattiin yksitoista huomionarvoista lintulajia, joista kahdeksan
suunnitelluilla uusilla rakennuspaikoilla tai niiden välittömässä läheisyydessä.
Näistä lajeista kolme on EU:n lintudirektiivin liitteen I lajeja ja viisi muita huomi-
onarvoisia tai harvalukuisia lajeja. Mikään tavatuista lintulajeista ei ole Suomessa
erityisesti suojeltava tai uhanalainen (Tiainen ym. 2016).

Suunnitelluilla uusilla rakennuspaikoilla 1C ja 4A voidaan katsoa olevan paikallista
linnustollista merkitystä. Kuhankeittäjälle ja valkoselkätikalle sopivien alueiden
(1A–C, 2, 3, 4A, 4C) osalta tulisi kaavamääräyksellä varmistaa tonttien säilyminen
puustoisina. Rakentaminen tulisi toteuttaa siten, että mahdollisimman vähän
puustoa joudutaan kaatamaan.

Viitasammakko on EU:n luontodirektiivin liitteen IV(a) laji. Luonnonsuojelulaki
kieltää sen lisääntymis- ja levähdyspaikkojen hävittämisen ja heikentämisen. Mut-
tastenlahden havaintopaikalle rajattiin sopivan elinympäristön mukainen vii-
tasammakon lisääntymispaikka (kuva 2). On todennäköistä, että ainakin kaksi itäi-
sintä kaavaluonnoksen mukaista rakennuspaikkaa tällä kohteella heikentäisivät
viitasammakon lisääntymispaikkaa. Rakennuspaikat tulee poistaa kaavasta. Muilla
alueilla ei ole tarvetta maankäytön rajoituksiin viitasammakon perusteella.

Tähän selvitykseen ei sisältynyt liito-oravainventointia, mutta liito-oravan jätöksiä
löydettiin kahdelta alueelta, joita ei ole todettu Kuhmalahden rantaosayleiskaa-
van luonto- ja maisemaselvityksessä (FCG 2017b). Nyt löydetyistä alueista toinen
sijoittuu suunnitellulle rakennuspaikalle ja toinen rakennuspaikan välittömään lä-
heisyyteen. Liito-orava on EU:n luontodirektiivin liitteen IV(a) laji, jonka suojelua
koskevat luonnonsuojelulain 49 §:n määräykset. Osayleiskaavan liito-oravaselvi-
tystä tulisi täydentää alueiden 1A, 1B, 3 ja 4A osalta, joilla on lajille sopivaa elinym-
päristöä. Täydentävä inventointi voidaan tehdä luotettavasti vain keväällä.

Kuhmalahden osayleiskaavojen täydentävä luontoselvitys

13

Rantaosayleiskaavan luonto- ja maisemaselvityksessä (FCG 2017b) on rakentamis-
paikat 1B, 1C ja 4B luokiteltu maisemaekologisesti kokonaan tai osittain alueiksi,
joille rakentamista ei suositella.

5 LÄHTEET JA KIRJALLISUUS

FCG Suunnittelu ja tekniikka Oy 2017a: Kuhmalahden kirkonkylän osayleiskaavan
luontoselvitys. – Kangasalan kaupunki.

FCG Suunnittelu ja tekniikka Oy 2017b: Kuhmalahden rantaosayleiskaavan luonto-
ja maisemaselvitys. – Kangasalan kaupunki.

Nieminen, M. & Ahola, A. (toim.) 2017: Euroopan unionin luontodirektiivin liitteen
IV lajien (pl. lepakot) esittelyt. – Suomen ympäristö 1/2017: 1–278.

Ramboll Finland Oy 2017: Kangasalan kunta, Kuhmalahden rantaosayleiskaava
19.6.2017.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004: Direktiivilajien huomioon otta-
minen suunnittelussa. – Suomen ympäristö 742:1–113.

Söderman, T. 2003: Luontoselvitykset ja luontovaikutusten arviointi – kaavoituk-
sessa, YVA-menettelyssä ja Natura-arvioinnissa. – Ympäristöopas 109:1–
196.

Tiainen, J., Mikkola-Roos, M., Below, A., Jukarainen, A., Lehikoinen, A., Lehtiniemi,
T., Pessa, J., Rajasärkkä, A., Rintala, J., Sirkiä, P. & Valkama, J. 2016: Suomen
lintujen uhanalaisuus 2015. – Ympäristöministeriö ja Suomen ympäristökes-
kus, Helsinki. 49 s.

