

Päivämäärä
10.11.2017

OULUN KAUPUNKI
POIKKIMAANTIEN MUUTOSALUEEN
KASVILLISUUSSELVITYS


**OULUN KAUPUNKI
KASVILLISUUSSELVITYS**

Päivämäärä **10.11. 2017**
Laatija **Antje Neumann, Ramboll Finland Oy**
Tarkastaja **Tapani Pirinen ja Tiina Virta, Ramboll Finland Oy**
Hyväksyjä **Veera Sanaksenaho, Oulun kaupunki**

Viite 1510035654

SISÄLTÖ

1.	JOHDANTO	1
2.	MENETELMÄT	1
3.	INVENTOINNIN TULOKSET	1
3.1	Yleiskuvaus	1
3.2	Luontotyypit ja luontokohteet	2
4.	YHTEENVETO JA JOHTOPÄÄTÖKSET	5
5.	LÄHDE- JA KIRJALLISUUSLUETTELO	6

Liite 1. Kasvillisuuskuviot ja valokuvien ottamisaikat, läntinen osa-alue

Liite 2. Kasvillisuuskuviot ja valokuvien ottamisaikat, keskellä oleva osa-alue

Liite 3. Kasvillisuuskuviot ja valokuvien ottamisaikat, itäinen osa-alue

1. JOHDANTO

Oulun kaupungin Kaukovainion ja Limingantullin väliselle osalle Poikkimaantietä suunnitellaan muutosta, johon sisältyy tien nelikaistaistaminen sekä uusien alikulkukäytävien rakentaminen ja melusuojauksien rakentaminen. Tien muuttumiseen liittyen Oulun kaupungilla on käynnissä myös kaavamuutos.

Muutettaviksi suunniteltujen tienympäristöjen luontoarvojen kartoittamiseksi tehtiin luontotyyppi- ja kasvillisuus selvitys. Kasvillisuus selvityksen maastotyöt ja raportoinnin on tehnyt biologi FM Antje Neumann Ramboll Finland Oy:ltä.

2. MENETELMÄT

Ennen maastokäyntiä tarkasteltiin selvitysalueen ilmakuvat, maastokartat sekä tiedossa olevien uhanalaisten lajien esiintymispaikat viranomaisten tietokantatietojen perusteella. Hankealueelle tehtiin maastokäynti 29.6.2017.

Maastotöissä kiinnitettiin huomiota etenkin selvitysalueilla esiintyviin uhanalaisiin ja lailla suojeltuihin luontotyyppeihin sekä suojelluisista syistä huomioitavaan kasvilajistoon. Tarkastelun ulkopuolelle jätettiin selvästi ihmistoiminnan muokkaamat alueet kuten piha-alueet sekä rakennetut ja voimakkaasti kulttuurivaikuttaneet ympäristöt. Kylvönurmien ja istutettujen pensasaitojen lajistoa ei selvitetty.


Selvitysalueen (yhtenäisellä viivalla rajattu) sijainti Oulun kaupungin eteläosassa (kartta: Oulun kaupunki 2017)

3. INVENTOINNIN TULOKSET

3.1 Yleiskuvaus

Selvitysalue on Kaukovainion/Hiironen ja Limingantullin välinen osa Poikkimaantietä, jolle suunnitellaan muutostöitä. Selvitysalueella metsäiset alueet ovat lähinnä tien molemmin puolin kasvavia talousmetsiä. Lisäksi selvitysalueeseen kuuluu Poikkimaantien ja Limingantien rampin väliin sijoittuva metsikkö ja Limingantien penkat. Talousmetsät ovat suureksi osin tuoreita kankaita, joissa on tasaikäistä puustoa ja lahoppuuston määrä olematon. Lisäksi esiintyy pienemmällä peittävyydellä kuivahkoja kankaita sekä lehtometsäkuvioita.

Poikkimaantien ja Limingantien penkoissa, Poikkimaantien meluvallilla sekä joidenkin kevyen liikenteen väylien ympäristössä kasvaa kylvönurmea ja koristepensaita. Myös kangasmetsän alueella kasvaa etenkin talojen piha-alueiden läheisyydessä paikoin koristekasveja pihakarkureina. Ympäristöviranomaisten tietokantotiedoissa ei ollut merkintää suojeltujen tai uhanalaisten lajien esiintymisestä selvitysalueella (ELY-keskus 2017).

3.2 Luontotyypit ja luontokohteet

Kangasmetsät

Suuri osa selvitysalueen kangasmetsistä on luontotyypiltään tuoretta kangasmetsää (kuva 1a). Puuston valtalaji on mänty, seassa kasvaa paikoin hieskoivua. Pensaskerros on yleensä melko niukka tai puuttuu täysin. Paikoin esiintyy koivun- ja männyntaimia sekä pihlajaa. Kenttäkerrosta hallitsee mustikka. Muita alueen tuoreissa kangasmetsissä havaittuja lajeja ovat puolukka, juolukka, suopursu, kevätpiippo, metsätähti, vanamo, variksenmarja, oravanmarja sekä sammaleista seinäsammal, kerrossammal, isokynsisammal ja sulkasammal.

Tuore kangasmetsä on paikoin soistunut, jolloin alueella kasvaa mustikan yms. indikaattorilajiston ohella mm. korpikarhunsammalta, suonihuopasammalta, kangasrahkasammalta, suopursua, juolukkaa ja paikoin harmaasaraa.

Kuivemmilla paikoilla on paikoin kehittynyt kuivahkon kankaan kasvillisuutta (kuva 1b). Näillä alueilla puolukalla on yleensä suurempi peittävyys kuin mustikalla. Lisäksi ruohoisuus on vähäisempi tai puuttuu kokonaan. Kuivahkolla kankaalla esiintyy lisäksi mm. variksenmarjaa ja kanervaa. Sammalkerroksen valtalaji on seinäsammal.

Tuoreet ja kuivahkot kangasmetsät luokitellaan Oulun alueella silmälläpidettäviksi (NT, Rassi ym. 2008). Selvitysalueen tuoreet kangasmetsät ovat suurimmaksi osaksi varttuneita eli 70–100 vuotta vanhoja talousmetsiä. Selvitysalueen itäosan havumetsäkuviot ovat melko nuoria talousmetsiä. Metsistä puuttuu pitkälti luonnontilaisten ja luonnontilaisen kaltaisten metsien ominainen kerroksellisuus ja lahoppuusto, joten niiden luonnontila ja edustavuus on heikentynyt.


Kuva 1. Alueen metsät ovat pääosin tuoretta kangasmetsää (1a, vasen kuva). Paikoin esiintyy kuivahkon kangasmetsän kuvioita (1b, oikea kuva).


Kuva 2. Lintulan eteläpuolissa kangasmetsässä on noin 100 vuotta vanha ylispuumänty, jota voidaan katsoa maisemapuiksi.

Lehtomaisen kankaan kasvillisuutta esiintyy Poikkimaantien ja Limingantien rampin väliin sijoittuvassa metsikössä (kuva 3a), rautatien läheisyydessä sijaitsevassa pienehkössä metsikössä sekä paikoin muuallakin selvitysalueella tuoreen kangasmetsän lomassa. Kyseiset metsiköt ovat selvitysalueella yleensä sekapuustoisia ja mänty on valtapuu. Rautatien läheisyyteen sijoittuva metsikkö on lehtipuuvaltainen. Siellä kasvaa 30–60 vuotta vanhaa haapaa, hieskoivua ja harmaaleppää. Kyseisessä lehtometsäkuviossa esiintyy pienalaisesti luonnon monimuotoisuutta lisäävää lahoppua (lähinnä pystynkuolleita lehtipuita, kuva 3b).

Metsiköiden pensaskerroksen lajistoon kuuluvat pihlaja, punaherukka, tuomi, virpa- ja kiiltopaju. Tyypillisistä lehtomaisten kankaiden kenttäkerroksen lajistosta havaittiin oravanmarjaa, metsätähteä, mesimarjaa, mustikkaa, ketunleipää, puolukkaa, metsäalvejuurta, metsäimarretta, sudenmarjaa, riidenliekoa ja ruohokanukkaa. Lisäksi esiintyy vaihtelevin peittävyysin kulttuurivaikutteisuutta ilmentäviä lajeja kuten nokkosta, puna-ailakkia ja vadelmaa.

Lehtomaiset kangasmetsät luokitellaan Oulun alueella silmälläpidettäviksi (NT, Rassi ym. 2008). Suurin osa selvitysalueen lehtomaisista kangasmetsäkuvioista on luonnontilaltaan heikentynyt.


Kuva 3. Lehtomaista kangasta Poikkimaantien ja Limingantien rampin väliin sijoittuvassa metsikössä (3a, vasen kuva) sekä rautatien läheisyydessä sijaitsevassa metsikössä (3b, oikea kuva).

Kulttuurivaikuttetiset osa-alueet

Kulttuurivaikutteisuus ilmenee alueen kangasmetsissä paikoin niittylajiston esiintymisellä. Paikoin eri heinälajien, puna-ailakin, koiraputken, niittyleinikin yms. niittylajien peittävyys on suurempi kuin metsävarpujen peittävyys (kuva 4a).

Rautatien itäpuolella sähkölinjan alla on alue, jota pidetään hoitotoimenpitein puuttomana (kuva 4b). Alueella kasvaa korkeakasvuisten niittyjen lajistosta mm. pujo, pietaryrttiä, niittyleinikkiä, koiranputkia, keltakannusruohoa, siankärsämöä, lehtovirmajuuria, huopaohdaketta, kiiltopajua sekä haitallinen vieraslaji jättitatar.


Kuva 4. Kulttuurivaikutteisuus ilmenee metsässä usein niittylajien esiintymisellä (4a, vasen kuva). Sähkölinjan alla kasvaa niittylajistoa (4b, oikea kuva).

Vieraslaajat

Selvitysalueella esiintyy monella paikalla vieraslajikasvustoja (kuva 5). Suurin osa näistä kasvustoista havaittiin selvitysalueen metsissä talojen takapihojen läheisyydessä, joten kyseessä on todennäköisesti pihakarkureista sekä metsään siirretyistä pihajätteistä peräisin olevia kasvustoja. Vieraslajeista havaittiin mm. viitapihlaja-angervo, syreeni, ruusupensas, kotkansiipi, vuorenkilpi, kielo, kullero ja jättitatar. Niittyjen- ja tunturimetsien laji kullero kuuluu Pohjois-Pohjanmaalla alueellisesti uhanalaisiin lajeihin (RT3a), mutta on tässä tapauksessa vanhojen pihajätteiden mukana kulkeutunut keskellä metsää kasvava pihakarkuri.


Kuva 5. Pihakarkureita, vieraskasvilajeja kasvaa selvitysalueella usealla paikalla (5a, vasen kuva). Alueellisesti uhanalaista kulleroa (5b, oikea kuva) ja muita ihmisen siirtämistä pihajätteistä kasvaneita lajeja

Kylvönurmet

Poikkimaantien penkassa, meluvallilla sekä joidenkin kevyen liikenteen väylien laidoilla on kylvönurmea ja koristepensaita (kuva 6). Koristepensaita kurtturuusu luokitellaan haitalliseksi vieraslajiksi.


Kuva 6. Suuri osa Poikkimaantien penkoista sekä joidenkin kevyen liikenteen väylien reunat ovat kylvöniittyä.

4. YHTEENVETO JA JOHTOPÄÄTÖKSET

Poikkimaantien selvitysalueella ei havaittu metsä-, luonnonsuojelu- tai vesilailla suojeltuja luontokohteita. Alueen luontaisista luontotyypeistä tuoreet kangasmetsät, kuivahkot kangasmetsät ja lehtomaiset kangasmetsät luokitellaan silmälläpidettäviksi. Kyseisten metsäkuvioiden luonnontila ja edustavuus ovat kuitenkin heikentyneet. Selvitysalueella ei havaittu suojeltuja tai uhanalaisia luonnonkasveja. Yhdellä paikalla metsässä havaittiin pihajätekasalla kasvavaa kulleroa, joka on luokiteltu alueelliseksi uhanalaiseksi lajiksi. Kyse ei kuitenkaan ole luontaisesta esiintymästä. Rautatien lähistöllä esiintyy pienalainen lehtomainen metsikkö, jossa on kohtalaisesti lahoppua. Kyseistä monimuotoista metsäosaa suositellaan säilyttäväksi paikallisena luonnon monimuotoisuuskohteena.

5. LÄHDE- JA KIRJALLISUUSLUETTELO

Pohjois-Pohjanmaan ELY-keskus 2016. Uhanalaisreksterin tiedot Oulusta Poikkimaantien lähialueelta tilaajan toimittaman karttarajauksen mukaisesti tiesuunnitelman laatimista varten. KE-HA/187/216

Hämet-Ahti, L., Suominen, J., Ulvinen, T. & Uotila, P. (toim.) 1998: Retkeilykasvio. Luonnontieteellinen keskusmuseo, Kasvimuseo. Helsinki.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim./eds.) 2010: Suomen lajien uhanalaisuus – Punainen kirja 2010. Ympäristöministeriö & Suomen ympäristökeskus, Helsinki. 685 s.

Raunio, A., Schulman, A. & Kontula, T. (toim.) 2008: Suomen luontotyyppien uhanalaisuus. Osa 1. Tulokset ja arvioinnin perusteet. Suomen ympäristö 8/2008. S. 75–109

Maanmittauslaitos 2017. Avoimien aineistojen tiedostopalvelu
<https://tiedostopalvelu.maanmittauslaitos.fi/tp/kartta>

Luonnontieteellinen museo LUOMUS 2017. internetsivut os. vieraslajit.fi


- / selvitysalueen raja
- uhanalainen kääpäälaji (ELY-keskuksen tietokantatieto)
- ★ kullero (alueellisesti uhanalainen, mutta tässä pihakarkurina)
- ★ yli 100 v mänty (maisemapuu)
- monimuotoinen metsäosa (lahopuu)

- 1-6: valokuvien ottamiskaipa
- A: kylvönurmet sekä istutetut pensaat ja puuryhmät
 - B: joutomaa (niittykasvillisuus, pensaikot)
 - C: metsäkuviot, joilla lehtomaisen kankaan kasvillisuus
 - D: kuivahkot ja tuoreet kangasmetsät (pääosin varttuneet)
 - E: kuivahkot ja tuoreet kangasmetsät (pääosin nuoret)


 selvitysalueen rajaus


 silmälläpidettävä laji
(ELY-keskuksen tietokantatieto, epävarma esiintymistieto 1986)

A: kylvönurmet sekä istutetut pensaat ja puuryhmät
B: joutomaa (niittykasvillisuus, pensaikot)
C: metsäkuviot, joilla lehtomaisen kankaan kasvillisuus
D: kuivahkot ja tuoreet kangasmetsät (pääosin varttuneet)
E: kuivahkot ja tuoreet kangasmetsät (pääosin nuoret)


