
OHJE PUIDEN ISTUTTAMISEEN LIITO-ORAVIEN
KULKUREITEILLE JA ELINALUEILLE

ESPOON YMPÄRISTÖKESKUS
2016

Kuva: Heimo Rajaniemi, Kuvaliiteri

Taimet istutetaan niin,
että säilyvien puiden
väliin ei jää pidempää

aukkoa kuin aukon
reunapuun korkeus.

Poistettava puu Jäävä puuJäävä puu

2 OHJE PUIDEN ISTUTTAMISEEN LIITO-ORAVIEN KULKUREITEILLE JA ELINALUEILLE ESPOON YMPÄRISTÖKESKUS

MIKSI PUITA ISTUTETAAN?

Liito-oravan elinalueet ovat suojeltuja ja niiden välisiä kulkuyhteyksiä suojellaan.
Liito-oravat liikkuvat puista toiseen liitämällä. Puiden tulee olla yli 10 metriä korkeita,
jotta liito onnistuu.

Jos liito-oravan elinalueilta tai kulkuyhteyksiltä kaadetaan puustoa, tilalle tulee istuttaa
uusia puita. Istutuksilla varmistetaan, että aukot puiden välillä eivät ole liito-oravan
liidon kannalta liian pitkiä (kuva 1). Myös rakentamisen aikana liito-oravan tulee päästä
liikkumaan elinalueensa sisällä ja elinalueiden välillä.

Kulkuyhteyden toimivuus ei missään tilanteessa saa olla yhdestä puusta kiinni. Yhtey-
dessä tulee olla aina useampia puita, jotta vanhoja puita voidaan tarvittaessa poistaa
ilman, että kulkuyhteys katkeaa. Kestää aikaa ennen kuin uusi puu on kasvanut niin
korkeaksi, että puu voi olla liidon lähtö- ja tulopaikka.

Liito-oravan elinalueella eikä kulkuyhteydessä voi olla tiheässä aukkoja, joiden ylittä-
minen vaatii liito-oravalta pitkää liitoa. Jos puiden välille muodostuu noin 10-15 metriä
suurempi aukko, istutetaan puita aukkokohtiin.

Kuva 2 esittää liito-oravan tyypillistä liitoprofi ilia puiden välillä.
Liito ei ole suora viiva, joten istutuksissa tulee huomioida
mahdolliset esteet kuten aidat.

Kuva 1

Kuva 2

1.

2.

3.

4.

5.

6.

r

r

r

+
+

+

MINNE PUU ISTUTETAAN?

Puuntaimi tulee istuttaa paikkaan, jossa uudella puulla on tilaa kasvaa täysimittaiseksi.
Täysikasvuisen puun latvus on helposti yli 10 metriä halkaisijaltaan. Uusi puu ei saa
myöhemmin olla nykyisen tai tulevan rakentamisen tiellä.

MILLAINEN PUU ISTUTETAAN?

Uutta puuta ei kannata istuttaa aivan kaadetun puun tilalle, sillä kaadetun puun juuret
jäävät maahan ja haittaavat uuden puun kasvua.

Yhteyden kannalta ei ole merkitystä, mikä laji istutettava puu on. Tärkeintä on, että
puu kasvaa nopeasti yli 10 metriseksi. Puulajien valinnassa merkittävää on kasvupaikan
ominaisuudet kuten valoisuus, maaperä ja kosteus.

Elinalueille tulisi istuttaa kotoperäisiä lajeja sekä suosia haapoja ja kuusia.

Kuvassa 3 on esitetty tilanne, jossa pihalta poistetaan yksi puu. Kohdat 1, 2 ja 3 ovat
hyviä paikkoja uuden taimen istuttamiseen. Huonoja paikkoja ovat kohdat 4, 5 ja 6.
Kohdassa 4 istutettava taimi olisi liian lähellä toista puuta. Kohdassa 5 poistetun puun
juuristo haittaisi uuden taimen kasvua. Kohdassa 6 taimi olisi liian lähellä toista puuta –
eikä uudella taimella ei olisi riittävästi tilaa kasvaa täysimittaiseksi.

3 	 OHJE PUIDEN ISTUTTAMISEEN LIITO-ORAVIEN KULKUREITEILLE JA ELINALUEILLE		 ESPOON YMPÄRISTÖKESKUS

Kuva 3

Salaojitus

Ei voi istuttaa Ei voi istuttaaVoi istuttaa

Säilyvien puiden
lähellä ei tilaa tai

valoa taimille.

Putkien päälle
ei saa istuttaa.

Istutettava
puu

6 m

Täysikokoisen puun oksat eivät saisi osua rakennuksiin. Uusi puu voidaan istuttaa
esim. 6 metrin päähän rakennuksen seinästä. Sopivaan etäisyyteen vaikuttaa istutettavan
puun laji ja kasvutapa. Laji ja kasvutapa määrittävät esim. kuinka paljon kosteutta ja valoa
puu tarvitsee.

Kasvavan puun juuristo ei saa tukkia rakennuksen salaojitusta tai aiheuttaa haittaa
naapuritonteille.

Istutuspaikkaa suunniteltaessa tulee selvittää, ettei istutuspaikalla tai sen läheisyydessä
ole johtoja tai muita maanalaisia rakenteita, jotka voivat vaurioitua istutuspaikan kaivuus-
sa tai joita puun kasvavat juuret voivat vaurioittaa.

Katualueella tulee huomioida kadun rakennuskerrokset sekä lumenaurauksen vaatima tila
suhteessa täysikasvuisen puun tarvitsemaan tilaan.

Paikan valinnassa tulee huomioida, että puu kasvaa isoksi. Hyvän paikanvalinnan avulla
puusta tulee pitkäikäinen ja toimiva osa liito-oravan kulkuyhteyttä.

4	 OHJE PUIDEN ISTUTTAMISEEN LIITO-ORAVIEN KULKUREITEILLE JA ELINALUEILLE		 ESPOON YMPÄRISTÖKESKUS

MITÄ PITÄÄ HUOMIOIDA PUUN ISTUTUKSESSA? Kuva 4

Yksittäispuun istutus

Istutettava puulaji tulee valita kasvupaikan mukaisesti. Suuret taimet ovat kalliimpia ja kestä-
vät huonommin siirtoa, mutta suuremmat taimet korvaavat nopeammin liito-oravien kulkurei-
tiltä menetetyn puun. Pienemmät puuntaimet ovat edullisempia, mutta esimerkiksi katuympä-
ristössä ne eivät selviä hyvin.

Puiden istutuksessa ja hoidossa tulee noudattaa taimistoviljelijöiden ohjeita. Taimi voi tarvita
jopa metrin syvyisen istutuskuopan ja juurille tilaa kasvaa sivuille. Yksittäispuun istutuksessa
taimen tuenta ja riittävä kasvualusta ovat tärkeitä. Yksittäispuun taimi tulee suojata runkosuo-
jalla tai verkolla, jotta kanit ja peurat eivät niitä syö.

Taimen ensimmäisenä istutusvuotena kastelu parantaa taimen selviytymismahdollisuuksia.
Katujen varsille istutettavat täydennyspuut vaativat hoitotoimenpiteitä kasvatuksen aikana
kestääkseen liikenteen aiheuttaman stressiä tulevalla kasvupaikalla.

Pienten puuntaimien massaistutus

Piiskataimien (metsitystaimien) käyttö on toimiva ratkaisu kun on tarve istuttaa uusia puita
laajalle alueelle. Pikkutaimet eivät yleensä sovi pihoille tai katualueille. Piiskataimet ovat
edullisia, ja ne voivat kasvaa yli 10 metrisiksi hyvällä kasvupaikalla nopeammin kuin suuret,
yksittäiset puuntaimet.

Piiskataimia käytettäessä tulee erityisesti huolehtia taimien suojaamisesta tallaamiselta ja
siltä, etteivät eläimet syö taimia. Taimien suojaamisessa voi käyttää yksittäisiä suojia tai
koko taimiryhmän aitaamista.

Myöhempinä vuosina piiskataimista jätetään parhaimmat yksilöt kasvamaan isoiksi ja loput
poistetaan. Säilyvien taimien valinnassa tulee huomioida niiden toimiminen osana liito-oravan
latvusyhteyttä.

Piiskataimiksi sopivat hyvin koivut ja muut lehtipuut. Liito-oravalle parhaiten soveltuvia puita
ovat haapa ja kuusi. Kuusentaimet on hyvä istuttaa sekaisin lehtipuun taimien kanssa.
Piiskataimia voidaan käyttää myös kuusien ja mäntyjen suojapuustona.

MITEN PUUNTAIMIA ISTUTETAAN?

Riippuen puuntaimien koosta ja kasvupaikasta, puuntaimia voidaan istuttaa ryhmänä eli
piiskataimina (metsitystaimina) (kuva 6) tai yksitellen (kuva 7). Siitä kumpi istutustapa
kohteeseen sopii, tulee neuvotella Espoon kaupungin edustajan kanssa.

Piiskataimi-istutuksessa ideana on, että istutuksen jälkeen taimien annetaan hetken kasvaa,
jonka jälkeen huonokuntoiset taimet poistetaan. Jäljelle jää parhaiten kasvupaikkaan sopeu-
tuneet puuntaimet.

Yksittäisen puun istutuksessa tavoitteena on, että istutettu taimi selviää ja kasvaa täysimittai-
seksi kasvupaikallaan.

5 OHJE PUIDEN ISTUTTAMISEEN LIITO-ORAVIEN KULKUREITEILLE JA ELINALUEILLE ESPOON YMPÄRISTÖKESKUS

40-8
0v.

Kuva 5

Kuva 7Kuva 6

LISÄTIEDOT:

ESPOON YMPÄRISTÖKESKUS

Asiakaspalvelu
Kirkkojärventie 6 B, 4 krs.

ma-pe klo 8.00-15.45
Puh. 09 8162 4832 tai

09 8162 4842
ymparisto@espoo.fi

Ohjeet sähköisenä
www.espoo.fi/ymparisto/julkaisut

>> Esitteet

