

Espoon kaupunkisuunnittelukeskus

Veljeskallio, asemakaavan muutos 610600

Luontoselvitys 2015

Luontotieto Keiron Oy

14.12.2015

Veljeskallio – Luontoselvitys 2015

Espoon kaupunkisuunnittelukeskus, Mikla Koivunen

© Luontotieto Keiron Oy 2015

Anu Luoto, Tuomas Seimola, Susanna Pimenoff

Sisällysluettelo

1 Johdanto .. 1

2 Selvitysalueen sijainti ... 1

3 Taustatiedot .. 2

4 Kartoitusmenetelmät ... 2

4.1 Elinympäristöjen ja kasvillisuuden kartoitus... 2

4.2 Linnuston kartoitus .. 2

4.3 Lepakoiden kartoitus .. 2

4.4 Liito-oravakartoitus .. 3

4.5 Kohteiden arvottamisen perusteet ... 3

4.6 Kohteiden luonnonsuojelullinen arvoasteikko ... 3

4.7 Käytetyt lyhenteet ... 4

6 Alueen kuvaus .. 5

6.1 Elinympäristöt ja kasvillisuus .. 5

6.2 Havaittu linnusto .. 6

6.3 Lepakot ... 7

6.4 Liito-orava ... 7

6.5 Ekologiset yhteydet .. 8

7 Tulokset ... 9

8 Johtopäätökset ja suositukset ...10

9 Lähteet ...11

Kansikuva: Polku kulkee kuusivaltaisessa rinnelehdossa kuviolla 8. AL

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

1

1 Johdanto

Espoon kaupunki on muuttamassa asemakaavaa Sunantien ja Kilta-aukion koh-

dalla. Muutoksen tavoitteena on tutkia täydennysrakentamisen mahdollisuuksia Su-

nantien länsilaidassa ja lännessä kohoavan mäen lakialueella. Hankenumero on

610600, josta on tekeillä osallistumis- ja arviointisuunnitelma. Tämän luontoselvi-

tyksen tavoitteena on tuottaa asemakaavoituksen tarpeisiin riittävästi tietoa kaava-

alueen luonnon nykytilasta ja mahdollisista luontoarvoista sekä ekologisen yhteyden

sijoittumisesta.

Toimeksiannon työlle antoi maisema-arkkitehti Mikla Koivunen Espoon kaupun-

kisuunnittelukeskuksesta. Hänen lisäkseen työn ohjausryhmään ovat kuuluneet ark-

kitehti Harald Arlander sekä Espoon ympäristökeskuksesta ympäristöasiantuntija

Tia Lähteenmäki.

Luontoselvityksen maastotyön ja raportin on laatinut biologi, FM Anu Luoto (kas-

vit, liito-orava, lepakot ja elinympäristöt). Lepakkohavainnot on tarkistanut lepak-

koasiantuntija, FM Eeva-Maria Kyheröinen. Linnuston osalta raportin ja maasto-

työn on laatinut lintuasiantuntija Tuomas Seimola. Työtä on ohjannut biologi, FM

Susanna Pimenoff Luontotieto Keiron Oy:stä.

2 Selvitysalueen sijainti

Veljeskallion selvitysalue sijaitsee aivan Espoon keskuksen välittömässä läheisyy-

dessä sen eteläpuolella, Kiltakallion itälaidassa. Lähiympäristö on tiiviisti rakennettu

tai rakentumassa. Selvitysalueen pinta-ala on noin 4,5 hehtaaria.

Kuva 1 Veljeskallion selvitysalueen sijainti merkittynä punaisella ympyrällä.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

2

3 Taustatiedot

Alueen itälaidassa virtaa Sänkbäcken –niminen virtavesi, joka valuu läntisestä Kes-

kuspuistosta Kaupunginkallion sivuitse Suvelanrinteeseen. Selvitysalueen kohdalla

puro jatkaa putkessa Suvelantien itäpuolelle, josta eteenpäin vaihdellen avouomassa

ja putkessa, päätyen lopulta Kirkkojärveen ja Espoonjokeen saakka

Alueen koillispuolelta Suvelanrinteestä on useita liito-oravahavaintoja vuosilta 2013

ja 2014, yksi asukashavainto myös vuodelta 2012 (Espoon liito-oravatietokanta

25.8.2015).

Veljeskallion ylärinteestä on mainittu kaksi lähdettä Espoon lähteitä –raportissa,

joka on tehty harjoittelutyönä (Krans 2014). Kartoitus on tehty asukashavainnon

perusteella vasta marraskuussa, mikä ei ole lähdekasvillisuuden havainnoimiseen

parhaiten soveltuva ajankohta.

Selvitysalueen laelta on purettu rintamamiestalo, josta alueella kasvavat puutarhais-

tutukset todennäköisesti ovat peräisin.

4 Kartoitusmenetelmät

4.1 Elinympäristöjen ja kasvillisuuden kartoitus

Alueen maastotyöt tehtiin toukokuussa 13.5.2015 sekä lyhyellä tarkastuskäynnillä

26.6.2015. Toukokuun käynnillä lehtotyypittelyyn tärkeä kevätaspekti oli hyvin näh-

tävissä. Lisäksi kasvillisuuteen kiinnitettiin huomiota lepakkokartoitusten aikana.

Kartoitus tehtiin jalan ja sen yhteydessä alue kuvioitiin elinympäristötyyppeihin.

Maastokarttana käytettiin Espoon kaupungin laatimaa vektoripohjaista kantakarttaa

mittakaavassa 1:1 000. Kuvioiden rajaamisessa käytettiin apuna GPS-paikanninta,

jolta siirrettiin lokitiedot paikkatieto-ohjelmaan.

4.2 Linnuston kartoitus

Selvitysalueen linnusto selvitettiin Koskimiehen ja Väisäsen (1988) kuvaamaa kar-

toitusmenetelmää soveltaen. Maalintujen selvittämiseksi alueella käytiin kahdesti ke-

vään ja kesän aikana. Kartoituskäynnit suoritettiin 16.5. ja 13.6.2015 Tuomas Sei-

molan toimesta.

4.3 Lepakoiden kartoitus

Lepakkokartoituksessa on sovellettu kirjallisuudessa esiteltyjä menetelmiä. Perustie-

toja lepakkokartoituksen menetelmistä antavat esimerkiksi Hunt (2012) ja Sierla ym.

(2004). Suomen lepakkotieteellinen yhdistys on laatinut oman ohjeistuksensa lepak-

koselvityksen tekemistä varten (SLTY 2012).

Tässä selvityksessä lepakoita havainnoitiin öisin ns. aktiividetektorin, eli ultraääni-

ilmaisimen (Pettersson Elektronik D240X), avulla. Useimmat havaitut lepakoiden

kaikuluotausäänet nauhoitettiin digitaalisella Roland R-09HR tallentimella. Kuljetut

reitit ja havaintopisteet tallennettiin GPS- paikantimella (Garmin GPS 62S). Lajit

tunnistettiin joko maastossa tai jälkikäteen analysoimalla nauhoitettuja ääniä tieto-

koneella BatSound® -ohjelmalla.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

3

Kartoituskierroksia oli kolme: 4.6., 2.7. ja 12.8.2015. Kartoittajana toimi kaikilla

kierroksilla Anu Luoto.

4.4 Liito-oravakartoitus

Liito-oravan esiintyminen todetaan ulostepapanoiden perusteella. Maastossa etsi-

tään papanoita liito-oravien suosimien suurten puiden, yleensä kuusten ja haapojen

juurilta. Maastotyö tehdään papanoiden löytämisen kannalta parhaiten soveltuvaan

aikaan keväällä.

Maastokartoitus tehtiin 13.5.2015. Kartoitusajankohtana olosuhteet papanoiden ha-

vaitsemiseksi olivat hyvät. Kartoitus tehtiin jalan GPS-paikanninta hyödyntäen.

Maastotyön teki FM Anu Luoto.

Maastokarttana käytettiin Espoon kantakarttaa mittakaavassa 1:1 000. Kohteiden

rajaamisessa käytettiin apuna GPS-paikanninta, jolta siirrettiin tiedot paikkatieto-

ohjelmaan.

4.5 Kohteiden arvottamisen perusteet

Luonnonsuojelullisesti arvokkaiden kohteiden valintaperusteina ovat seuraavat te-

kijät:

 luonnonsuojelulain suojeltu luontotyyppi (LsL 29 §/LsA 10§)

 erityisesti suojeltavan lajin esiintymä (LsL 47 §/LsA 23 §)

 luontodirektiivin liitteen IV(a) lajin esiintymä (LsL 49 §/LsA 24 §)

 metsälain erityisen tärkeä elinympäristö (MeL 10 §/MeA 7 & 8 §)

 vesilaissa mainittu luontotyyppi (VesL 2. luku 11 §)

 arvokas vesialue tai virtavesi

 perinnemaiseman luontotyyppi

 geologisesti arvokas muodostuma

 uhanalaisen ja silmälläpidettävän lajin esiintymä (Rassi ym. 2010)

 uhanalainen luontotyyppi (Raunio ym. 2008)

 muu luonnonsuojelullisesti arvokas kohde, kuten vanha tai runsaasti laho-
puuta sisältävä metsä, mahdollinen METSO-ohjelman kohde

 LAKU-kriteerit täyttävä kohde (Uudenmaan liitto 2012)

4.6 Kohteiden luonnonsuojelullinen arvoasteikko

5 Valtakunnallisesti arvokas kohde. Kansallinen arvo on kohteella, jossa

esiintyy erittäin uhanalainen laji tai elinympäristö. Kohde voi myös olla ainutlaatui-

nen. Arvokas elinympäristöjen kokonaisuus, joka luo edellytykset runsaalle ja eri-

koistuneelle lajistolle, voi olla kansallisesti arvokas. Luonnonarvojen säilyttäminen

vaatii suojelualueen perustamista.

4 Maakunnallisesti arvokas kohde, jos ympäristö on maakunnallisesti har-

vinainen ja luonnoltaan arvokas. Siinä esiintyy uhanalainen laji tai lajeja, edustavaa

arvokasta tai uhanalaista elinympäristöä tai luonnontilaisuus luo edellytykset useille

harvinaisille lajeille. Luonnonarvojen säilyttäminen vaatii yleensä suojelualueen pe-

rustamista. Maakunnallisen arvon määrittämisessä on käytetty avuksi Luonnonym-

päristön arvottamisen kriteeristö Uudellamaalla – julkaisua (Uudenmaanliitto 2012).

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

4

3 Paikallisesti erittäin arvokas kohde, jos ympäristö on tavanomaisesta

poikkeava, mutta ei kuitenkaan ainutlaatuinen. Harvinainen laji, lajirikkaus, arvokas

elinympäristö tai hyvä luonnontila voivat tuoda ympäristölle tämän arvon. Koh-

teella on sellaisia luonnonarvoja, jotka yleensä vaativat selviä rajoituksia alueen

maankäyttöön.

2 Paikallisesti arvokas kohde. Kohteella on jonkin verran luonnonarvoja,

jotka yleensä voi helposti säilyttää, vaikka aluetta käytetään normaalisti rakentami-

seen tai metsänhakkuisiin. Kohteiden sijainnin voi merkitä kaavaan informatiivisena

merkintänä, jotta se tulee paremmin huomioitua maankäytössä.

1 Joitakin luontoarvoja, eli tavanomaista luontoa edustava kohde. Ei rajoi-

tuksia normaaliin rakentamiseen tai maankäyttöön.

0 Ei erityisiä luontoarvoja, jos ympäristö on muokattu ja luonnontila muut-

tunut. Vähäarvoinen tai tuhoutunut kohde.

4.7 Käytetyt lyhenteet

Raportissa on käytetty seuraavia lyhenteitä:

LsL luonnonsuojelulaki

LsA luonnonsuojeluasetus

MeL metsälaki

MeA metsäasetus

VesL vesilaki

EU-D1 lintudirektiivi

CR äärimmäisen uhanalainen

EN erittäin uhanalainen

VU vaarantunut

NT silmälläpidettävä

SV Suomen vastuulaji

METSO Etelä-Suomen metsien monimuotoisuusohjelma

LAKU luonnonympäristöjen arvottamisen kriteeristö Uudellamaalla

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

5

6 Alueen kuvaus

6.1 Elinympäristöt ja kasvillisuus

Veljeskallion selvitysalueella on useita elinympäristötyyppejä pienellä alueella. Alu-

een elinympäristöt ovat kuitenkin olleet jo pitkään ihmistoiminnan vaikutuksen pii-

rissä. Kuviorajaukset esitetään kuvassa 2.

Avoimet alueet (kuvio 1, 2 ja 10) ovat paremminkin puoliavoimia, osittain pensoit-

tuneita tai puustoisia. Kuviolla 2 on ollut aiemmin rakennuksia ja se on selkeästi

entistä piha-aluetta. Rakennukset on purettu vuoden 2005 jälkeen, sillä vielä ilma-

kuvassa vuodelta 2005 rakennukset näkyvät. Piha-alueella on edelleen puutarhala-

jistoa mm. alppiruusu, syreeni ja vuorenkilpi. Kuviot 1 ja 10 ovat entisiä peltoja,

joilla kasvaa nuorta puustoa ja pajupensaita.

Suurin osa Veljeskallion pintamaasta on ohutta ja se luokitellaan maaperältään kal-

lioksi. Kuviolla 6 on pieni avokalliopaljastuma. Lajisto on varsin tyypillistä avokalli-

olle: keto-orvokki, ahosuolaheinä ja mäkitervakko. Kalliopainaumissa kasvaa mm.

pihlajaa, punalehtiruusua sekä vaahteran taimia. Kalliolta on komeat näkymät etelän

suuntaan.

Valtaosa Veljeskalliosta on elinympäristöltään havupuuvaltaista kangasmetsää (ku-

viot 5 ja 7). Kuvion 5 eteläosaa on harvennettu ja se on mäntyvaltaista, kun taas

pohjoisrinteellä kasvaa enemmän kuusta. Metsätyyppi on pääosin tuoretta kangasta

(MT). Puusto on kookasta ja harvahkoa. Kuvio 7 on kuusivaltaista lehtomaista kan-

gasta (OMT).

Kuviolla 8 on tuoretta oravanmarja-käenkaalityypin (OMaT) kuusivaltaista lehtoa,

jonka puusto on pääosin varttunutta. Tyyppilajien lisäksi kuviolla kasvaa mm. vaa-

teliasta mustakonnanmarjaa ja kieloa. Kuviolla on myös jonkun verran lahoavaa

maapuuta. Kuvio 9 on sekundääristä lehtoa, joka on kehittynyt ilmeisesti vanhalle

piha-alueelle. Vanhan peruskartan (vuodelta 1964) mukaan kuviolla on aiemmin ol-

lut rakennus. Myös kuviolla 11 virtaava oja on mahdollisesti aiemmin kulkenut tä-

män kuvion 9:n itälaitaa. Puusto on keskikokoista ja lehtipuuvaltaista: koivua, tuo-

mea, haapaa sekä harmaaleppää.

Selvitysalueelta on rajattu kolme pienvesikohdetta. Kuviolla 11 on lyhyt jakso oja-

maista Sänkbäckenin puro-uomaa. Uomaa on käsitelty ja sen reunat ovat varsin ku-

luneet. Harvahkon puuston muodostavat yksittäiset terva- ja harmaalepät sekä

tuomi. Vanhojen karttojen perustella puro on suoristettu pelto-ojaksi jo 1940-lu-

vulla.

Kuviot 3 ja 4 sijaitsevat Veljeskallion mäen päällä osittain entisellä asuintontilla.

Nämä kuviot on vuonna 2013 tehdyssä tarkastelussa tulkittu lähteiksi (Krans 2013).

Kuvio 3 mainitaan hetteikkölähteeksi ja kuvio 4 allikkolähteeksi. Kuviolla 3 esiintyy

enemmänkin luhtaisuuteen viittaavaa lajistoa kuten terttualpia, suo-ohdaketta, les-

kenlehteä ja luhtalemmikkiä. Toisella lähteellä kasvaa lähinnä runsaasti korpikaislaa.

Lähteiden sijainnin perustella voidaan kyseenalaistaa lähteiden todellinen pohjave-

sivaikutteisuus, sillä vesi voi olla myös kerääntyvää pintavettä. Kuvio neljän vesi-

lammikko saattaa sen sijaan olla hiidenkirnu, joita löytyy muualta Kiltakallion alu-

eelta.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

6

Kuva 2 Veljeskallion elinympäristöt sekä linnuston ilmentäjälajit.

6.2 Havaittu pesimälinnusto

Veljeskallion alueelta havaittiin yhteensä 24 pesimälajia kartoitusten aikana. Alueen

linnusto koostuu tavallisista suomalaisista metsä- ja kulttuuriympäristön lajeista.

Maininnan arvoiset lajit ovat silmälläpidettävä sirittäjä, puukiipijä ja viime vuosikym-

menenä runsastunut mustapääkerttu, joiden reviirit on esitetty kartalla (kuva 2). Si-

rittäjä suosii valoisia vanhempia ja reheviä lehtipuuvaltaisia sekametsiä, mutta laji

esiintyy myös havupuuvaltaisissa vanhemmissa metsissä. Puukiipijä suosii vanhaa

havu-, lehti- ja sekametsää, josta löytyy sopivia pesimäkoloja lahoista ja kuolleista

puista. Molempien lajien reviirit sijaitsivat selvitysalueella rehevällä järeän metsän

kuviolla 8. Mustapääkerttu on myös esitetty kartoilla, sillä laji suosii reheviä lehto-

maisia runsaan aluskasvillisuuden peittämiä metsiä.

Kaikki Veljeskallion selvitysalueella tavatut pesimälajit on esitetty alla olevassa tau-

lukossa 1. Reviirimäärä on arvioitu vain tärkeimmille lajeille.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

7

Taulukko 1 Veljeskallion pesimälinnusto 2015.

Suomenkielinen nimi Tieteellinen nimi Status Reviirit

Sepelkyyhky Columba palumbus

Käpytikka Dendrocopos major

Västäräkki Motacilla alba

Punarinta Erithacus rubecula

Mustarastas Turdus merula

Räkättirastas Turdus pilaris

Laulurastas Turdus philomelos

Punakylkirastas Turdus iliacus

Hernekerttu Sylvia curruca

Lehtokerttu Sylvia borin

Mustapääkerttu Sylvia atricapilla metsäilmentäjä 1

Sirittäjä Phylloscopus sibilatrix NT/metsäilmentäjä 1

Pajulintu Phylloscopus trochilus

Hippiäinen Regulus regulus

Kirjosieppo Ficedula hypoleuca

Kuusitiainen Parus ater

Sinitiainen Parus caeruleus

Talitiainen Parus major

Puukiipijä Certhia familiaris metsäilmentäjä 1

Varis Corvus corone

Varpunen Passer domesticus

Peippo Fringilla coelebs

Viherpeippo Carduelis chloris

Vihervarpunen Carduelis spinus

6.3 Lepakot

Veljeskallion alueelta tehtiin kolmen laskentakierroksen aikana vain neljä lepakko-

havaintoa. Kaikki havaitut lepakot olivat yleisiä pohjanlepakoita. Veljeskallion alue

ei vaikuta olevan lepakoiden suosiossa. Alueen vanhoissa rakennuksissa on toden-

näköisesti sopivia tiloja päiväpiiloiksi ja lisääntymispaikoiksi. Vähäisten havainto-

määrien perustella alueella ei todennäköisesti ole suurempaa lepakkoyhdyskuntaa.

6.4 Liito-orava

Liito-oravan esiintymisestä Veljeskallion alueella ei löydetty merkkejä keväällä 2015.

Lajista on havaintoja Sunantien itäpuolelta Suvelanrinteestä vuosilta 2013 ja 2014

(Esa Lammi). Veljeskalliossa on käyty Espoon liito-oravien kokonaisselvityksen

maastotöiden yhteydessä 2014. Tuolloin selvitysalue on katsottu liito-oravalle tule-

vaisuudessa soveltuvaksi (Luontotieto Keiron 2015). Liito-oravalle soveltuvaa met-

sää ovat kuviot 5, 7 ja 8, ks. kuva 3. Alueelta kuitenkin puuttuvat pääosin suuret

haavat – joitakin yksittäisiä haapoja esiintyy teiden varsilla. Käpytikan tekemiä luon-

nonkoloja havaittiin lintukartoituksen yhteydessä erityisesti kuvion 5 eteläosasta.

Luonnonkolot soveltuvat liito-oravan pesäpaikoiksi.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

8

6.5 Ekologiset yhteydet

Veljeskallion ekologisia yhteyksiä on tarkasteltu liito-oravan kannalta. Liito-oravasta

on havaintoja aivan Veljeskallion läheisyydestä Suvelanrinteestä selvitysalueen koil-

lis/itäpuolelta. Havaintoja on myös lännessä Kaupunginkalliossa ja Jokisillan alu-

eella. Veljeskallion kautta kulkevat yhteydet Suvelanrinteen ydinalueelta länteen

kohti läntistä keskuspuistoa (kuva 3). Yhteydet eivät kaikilta osin ole hyvälaatuisia

asutuksen ja tiestön vuoksi. Yhteyksiin sisältyy useita heikkoja kohtia (kuvassa pu-

naisella), joiden kohdalla yhteys on yksittäisten puiden varassa tai puustoisen alueen

välissä on pidempi avoin alue.

Kuva 3 Liito-oravan ekologisten yhteyksien nykytila Veljeskalliolla ja lähiympäristössä.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

9

7 Tulokset

Putkilokasvilajisto oli tavanomaista eikä erillistä lajilistaa laadittu. Uhanalaisia kasvi-

lajeja ei havaittu. Kuvion 8 lehto edustaa vaarantunutta (VU) luontotyyppiä (tuoreet

keskiravinteiset lehdot). Selvitysalueelta ei löytynyt lain suojelemia luontotyyppejä

tai luontokohteita.

Lintulajeja havaittiin yhteensä selvitysalueella 24. Uhanalaisia lajeja ei tavattu eikä

myöskään lintudirektiivin liitteen I lajeja. Silmälläpidettävä (NT) sirittäjä ja vanhan

metsän suosija puukiipijä havaittiin kuviolta 8.

Lepakoista havaittiin pohjanlepakko. Pohjanlepakko on muiden lepakkolajien ta-

paan luontodirektiivin IV liitteen laji. Laji ei ole uhanalainen. Päiväpiiloista tai li-

sääntymispaikoista ei tehty havaintoja, mutta niitä saattaa olla alueen vanhoissa ra-

kennuksissa.

Alueella ei ole liito-oravan asuttamia metsiköitä. Kuviot 5, 7 ja 8 ovat lajille soveltu-

via.

Selvitysalueelta ulos johtavat ekologiset yhteydet ovat laadultaan vaihtelevia. Niissä

on useita pullonkauloja, joissa yhteyden laatu heikkenee merkittävästi. Yhteyksiä

heikentää olemassa oleva rakennuskanta sekä tiestö.

Selvitysalue edustaa pääosin tavanomaista luontoa. Paikallisesti arvokkaaksi on kat-

sottu kuviot 3 ja 4, joilla sijaitsevat mahdolliset pohjavesivaikutteiset luontotyypit

sekä kuvioiden 8 ja 9 lehdot.

Kuva 4 Veljeskallion luontoarvot kuvioittain vuonna 2015.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

10

8 Johtopäätökset ja suositukset

Veljeskallion selvitysalue edustaa suurelta osin tavanomaista kaupunkiluontoa. Pai-

kallisesti arvokkaaksi on katsottu kaksi lehtoa (kuviot nro 8 ja 9) sekä vesipainanteet

3 ja 4. Lehdot ovat Espoon ympäristökeskuksen priorisoinnissa korkealla, ja niitä

uhkaa pirstaloituminen ja rakentaminen (Lähteenmäki 2010). Vesilampareet 3 ja 4

sijaitsevat lähteille epätyypillisesti ylärinteessä eivätkä ne vaikuta luonnontilaisilta, eli

ne eivät ole vesilain suojelemia lähteitä. Sen sijaan kuvio 4 voi olla hiidenkirnu. Näitä

kuvioita voi suunnittelussa pyrkiä säästämään monimuotoisuuden suojelemiseksi,

mutta lain velvoitetta ei ole.

Toinen Espoon luonnonsuojelullisesti priorisoitu luontotyyppi ovat virtavedet,

jotka ovat myös Suomen mittakaavassa uhanalaisia (Lähteenmäki 2010, Raunio ym.

2008). Sänkbäcken on selvitysalueen osuudella selkeästi niin kaivettu ja siirretty, ettei

sitä ole arvioitu luonnoltaan arvokkaaksi. Alajuoksun putkitettu osuus on pitkä ja

purosta mainitaan useita kalaesteitä (Janatuinen 2009a), mutta purossa on ilmeisesti

ollut aikoinaan vaelluskalaa. Muuttunutkin kaupunkipuroympäristö kannattaa kui-

tenkin huomioida luontaisena ekologisena yhteytenä ja pohtia ennallistamismahdol-

lisuuksia, erityisesti siinä vaiheessa kun putkituksen tekninen käyttöikä on loppu-

massa (Janatuinen 2009b s. 25). Avouomaiset purot auttavat myös putkituksia pa-

remmin hulevesien hallinnassa.

Alueella on liito-oravalle soveltuvaa puustoa ja eläin voisi tulevaisuudessa käyttää

aluetta ruokailuun ja levähtämiseen, vaikkei tästä nyt löytynyt merkkejä. Liitoä-ora-

valle erityisen tärkeä ekologinen yhteys kulkee selvitysalueen lävitse. Tämä on Su-

velanrinteessä esiintyvän liito-oravan ainoa puustoinen yhteys tulevaisuudessa, kun

rataa levennetään. Suosittelemme puustoisen yhteyden säilyttämistä Sunantien ylitse

Veljeskallion selvitysalueen kautta. Yhteys on mahdollista sijoittaa useaan kohtaan

noin 80 metrin levyisellä alueella.

Selvitysalueen omakotitaloissa ja muissa rakennuksissa saattaa olla lepakoille sopivia

lisääntymis- ja levähdyspaikkoja. Sisätiloja ei tässä työssä kartoitettu eikä havaintoja

lisääntymispaikkoista tehty kartoituskierrosten aikana. Mikäli rakennuksia on tarkoi-

tus purkaa, on suositeltavaa tarkistaa lepakkotilanne sisätiloissa etukäteen. Lisäksi

purkutoimet kannattaa ajoittaa loka-huhtikuulle, jolloin lepakot ovat pääsääntöisesti

muualla talvehtimispaikoissa.

Espoon kaupunkisuunnittelukeskus, Veljeskallio
Luontoselvitys 2015 14.12.2015

11

9 Lähteet

Hundt, L. 2012: Bat surveys. Good Practice Guidelines. – Bat Conservation

Trust. 96 s.

Janatuinen, A. 2009a: Espoon virtavesiselvitys 2008, osa 1: Espoon virta-

vesi-inventointi. – Espoon ympäristökeskuksen monistesarja 1a/2009.

81 s.

Janatuinen, A. 2009b: Espoon virtavesiselvitys 2008, osa 2: Espoon vesistöt.

– Espoon ympäristökeskuksen monistesarja 1b/2009. 95 s.

Koskimies, P. & Väisänen, R. A. 1988: Linnustoseurannan havainnointioh-

jeet. 2., uusittu painos. – Helsingin yliopiston eläinmuseo, Helsinki.

Krans, E. 2013: Espoon lähteitä, kartoitus 2013. –Julkaisematon raportti,

Espoon ympäristökeskus. 7 s.

Luontotieto Keiron 2015: Espoon eteläosien liito-oravien kokonaisselvitys

2014. –Paikkatietokanta ja julkaisematon väliraportti, Espoon ympäris-

tökeskus.

Lähteenmäki, T. 2010: Espoon ympäristökeskuksen luonnon monimuotoi-

suuden suojelutyön perusteet ja priorisointi. – Julkaisematon raportti,

14 s.

Mitchell-Jones, A. & McLeish, A.P. (toim.) 2004: Bat worker’s manual. 3rd

edition. – Joint Nature Conservation Committee

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010: Suomen

lajien uhanalaisuus – Punainen kirja 2010. – Ympäristöministeriö ja

Suomen ympäristökeskus, Helsinki. 685 s.

Raunio, A., Schulman, A. ja Kontula, T. (toim.). 2008: Suomen luontotyyp-

pien uhanalaisuus. Suomen ympäristökeskus, Helsinki. Suomen ympä-

ristö 8/2008. Osat 1 ja 2. 264 + 572 s.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004: Direktiivilajien huo-

mioon ottaminen suunnittelussa. – Suomen Ympäristö 742. Ympäristö-

ministeriö. 113 s.

SLTY 2012: Suomen lepakkotieteellinen yhdistys ry:n suositus lepakkokar-

toituksista luontokartoittajille, tilaajille ja viranomaisille. URL:

http://www.lepakko.fi/docs/SLTY_lepakkokartoitusohjeet.pdf

Uudenmaan liitto 2012: Luonnonympäristöjen arvottamisen kriteeristö Uu-

dellemaalle (LAKU). – Uudenmaan liiton julkaisuja E199 -2012. 54 s.

ISBN 978-952-448-342-1.

