

2014

**VT 13 LaNu yleissuunnitelmaan liittyvä
IV-liitteen eliölajien
esiintymispotentiaalin arviointi**

Luontoselvitys
KOTKANSIIPPI

Petri Parkko

8.5.2014

1. Selvityksen taustoja

Tämä IV-liitteen eliölajien esiintymispotentiaalin arviointi liittyy Valtatie 13 välin Lappeenranta-Nuijamaa tiehankkeen yleissuunnitelmaan. Yhteysviranomaisen lausunnossa pyydettiin täydentämään YVA-arviointiohjelmaa tiettyjen EU:n luontodirektiivin liitteen IV (a) lajien, viitasammakon, sudenkorentojen ja lepakkojen, lisääntymis- ja levähdyspaikkojen osalta. Kaakkois-Suomen ELY-keskus tilasi lepakkoarvioinnin Luontoselvitys Metsäseltä ja arvioinnit muiden lajien osalta Luontoselvitys Kotkansiiveltä.

2. Menetelmät ja aineisto

Luontokartoittaja (eat) Petri Parkko teki maastokäynnin suunnittelualueelle 26.4.2014. Maastokäynti kohdennettiin karttojen ja ilmakuvien perusteella potentiaalisille IV-liitteessä mainittujen sudenkorentolajien ja viitasammakon lisääntymispaikoille: erilaisille ojille ja lammikoille. Kohteilla käytiin arvioimassa niiden soveltumista lisääntymispaikoiksi. Nuijamaan raja-aseman läheisyydessä olevalla Tuhkapohjanniitun lammikolla (kartta 1) havainnoitiin viitasammakkoja *Rana arvalis* ja idänkirsikorentoa *Sympecma paedisca* sekä tehtiin vesihaavintaa. Sää oli lämmin, aurinkoinen ja melko tyyni, joten idänkirsikorentojen olisi pitänyt olla liikkeellä.

Lyytikkälässä, valtatie länsipuolella, sijaitsevilla pohjavesilampareilla (kartta 2) havainnoitiin hyönteisiä ja sammakkoeläimiä huhtikuun lopulla ja toukokuun alussa 2013 luontoselvityksen (Parkko 2013) yhteydessä. Lajien uhanalaisuus raportissa perustuu uusimpaan uhanalaisuudenselvitykseen (Rassi ym. 2010). Maastotyöt ja esiintymispotentiaalin arvioinnin teki luontokartoittaja (eat) Petri Parkko.

3. EU:n luontodirektiivin IV-liitteen eliölajien esiintymispotentiaali

3.1. Sudenkorennot

Idänkirsikorento *Sympecma paedisca* (kuva 2)

Laji on maassamme varsin uusi tulokas, sillä ensimmäinen havainto on vasta vuodelta 2002 (Karjalainen 2010). Idänkirsikorentoa on löytynyt rannikon rehevien merenlahtien pohjukoista, mutta myös pienistä rehevistä lammikoista. Laji on muista sudenkorenoistamme poiketen aikuistalvehtija ja aikuisia yksilöitä voi löytyä hyvin

aikaisin keväällä. Kesällä aikuisten yksilöiden löytyminen on harvinaista, sillä toukat kehittyvät kesän aikana ja kuoriutuvat alkusyksyllä.

Lajille hyvin sopivaa habitaattia on suunnittelualueella vain Nuijamaan raja-aseman lähellä olevalla kaivetulla lammikolla (kartta 1), mutta yksilöitä ei havaittu 26.4.2014 maastotöissä vallinneista hyvistä olosuhteista huolimatta. Myös Lyytikkälän pohjavesilampareilla lisääntyminen voisi olla mahdollista, sillä Haminan Lankamalmilla varmistettiin lisääntyminen vastaavanlaisessa paikassa vuonna 2010 (Parkko 2011). Lyytikkälässä ei kuitenkaan tehty havaintoja lajista vuonna 2013, vaikka paikalla käytiin idänkirsikorenon muninta-aikaan. Tällä hetkellä lajin lisääntyminen suunnittelualueella on melko epätodennäköistä, eikä tiehankkeella ole merkitystä idänkirsikorenonle.

Kuva 1 (vas). Kirjojokikorenon naarasyksilö. Rovaniemi 2008. **Kuva 2** (oik). Idänkirsikorenon naaras. Pyhtää 2011. Kuvat © Petri Parkko

Kirjojokikorento *Ophiogomphus cecilia* (kuva 1)

Kirjojokikorento on liitteiden II ja IV (a) sudenkorentolaji, jonka kanta maassamme on arvioitu elinvoimaiseksi (LC). Laji suosii elinympäristönään pieniä ja keskisuuria virtavesiä ja erityisesti niiden sora- ja hiekkapohjaisia paikkoja (Karjalainen 2010). Kymenlaaksossa lajin kanta on keskittynyt Kouvolan pohjoisosiin, jossa on hyvin kirkasvetisiä hiekkapohjaisia puroja ja jokia. Kirjojokikorentoa on kuitenkin löytenyt myös ruskeavetisistä humuksen värjäämistä joista, kuten Summanjoesta (Petri Metsälä, suull.).

Suunnittelualueella tai sen tuntumassa kirjojokikorennolle sopivaa habitaattia on Soskuanjoella, jossa esiintyminen on jopa todennäköistä. Lajille haitallista on veden samentuminen mahdollisten rakennus- ja kaivutöiden aikana. Tiehanke ei todennäköisesti kohdistu suoraan jokeen, joten sillä ei ole vaikutusta kirjojokikorennolle.

Täplälampikorento *Leucorrhinia pectoralis* (kuva 3)

Täplälampikorento on liitteiden II ja IV (a) sudenkorentolaji, joka suosii runsaskasvustoisia lampia, järviä, ojia ja merenlahtia. Lajin esiintymispaikoilla on yleensä monipuolista ja mosaiikkimaista vesikasvillisuutta: kelluslehtisiä, ilmaveroisia ja uposkasveja. Vaikka täplälampikorento elää reheväkasvuisissa vesitöissä, on veden näkösyvyys havaintopaikoilla ollut hyvä. Savipohjaisissa vesissä lajin löytää kasvillisuuden keskellä olevista suojaisista lampareista, joihin ei kulkeudu samentavia sedimenttejä.

Suunnittelualueen läheisyydessä lajille sopivaa habitaattia on vain Karhusjärvellä, joka jää tiehankkeen vesistövaikutusten ulkopuolelle. Hankkeella ei ole vaikutusta täplälampikorennolle.

Kuva 3 (vas). Täplälampikorenon koiras. Kerimäki 2013. **Kuva 4** (kesk.). Lummelampikorenon koiras. Janakkala 2013. **Kuva 5** (oik). Sirolampikorenon naaras. Virojoki 2009. Kuvat © Petri Parkko

Sirolampikorento *Leucorrhinia albifrons* (kuva 5) ja **lummelampikorento** *L. caudalis* (kuva 4)

Molemmat lajit ovat Kaakkois-Suomessa varsin tavallisia. Sirolampikorentoa tavataan suolammissa, runsaskasvuisissa järvenlahdissa, mutta myös hyvin kirkasvetisissä harjulammissa ja -järvissä. Lummelampikorentoa elää kaikenlaisissa vedenlaadultaan hyvissä järvissä, lammissa ja jokien suvannoissa, joissa on kelluslehtisiä kasveja.

Suunnittelualueen läheisyydessä lajeille sopivaa habitaattia on vain Karhusjärvellä, joka jää tiehankkeen vesistövaikutusten ulkopuolelle. Hankkeella ei ole vaikutusta lajeille.

3.2. Viitasammakko *Rana arvalis* (kuva 6)

Viitasammakkokantamme on arvioitu elinvoimaiseksi (LC). Kaakkois-Suomessa laji on paikoin hyvin runsaslukuinen, erityisesti reheväkasvuisilla lintujärvillä, mutta sitä tavataan myös merenlahdilla ja erilaisilla pienvesillä. Yleensä lajin kutupaikoiksi eivät kelpaa ojanpohjat ja pienet lätäköt (Sierla ym. 2004), vaikka lajin voi toisinaan niistäkin löytää.

Kuva 6. Kutuasuinen viitasammakkokoiras raja-aseman luona olevalla lammikolla. Nuijamaa 26.4.2014
© Petri Parkko

Luontoselvityksessä (Parkko 2013) arvioitiin lajille sopivaksi kutupaikaksi Nuijamaan raja-aseman luona olevaa Tuhkapohjanniitun kaivettua lammikkoa (kartta 1). Paikalla käytiin 26.4.2014, jolloin lammikon reheväkasvuisessa länsiosassa (raportin kansikuva) soidinäänteli vähintään viisi koirasta (kuva 6). Viitasammakko on kutuaikaan hämääraaktiivinen, joten todennäköisesti koiraita oli paikalla enemmän.

Koska IV-liitteen lajien lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on luonnonsuojelulla kielletty, tulee lammikko jättää kaikenlaisen rakennustoiminnan

ulkopuolelle. Jos hankkeen toteuttamiselle ei ole muuta vaihtoehtoa, voidaan paikan hävittämiseen hakea poikkeamislupaa Kaakkois-Suomen ELY-keskukselta. Viitasammakon esiintyminen tulee huomioida myös raja-aseman laajennustöissä.

Suunnittelualueella on muuten niukasti viitasammakolle sopivia kutupaikkoja. Edellisenä vuonna tulvineet ojat olivat nyt lähes kuivillaan. Lyytikkälän valtatievarressa olevat pohjavesilampareet (kartta 2) ovat todennäköisesti liian karuja lajille. Kevään 2013 maastotöissä lampareilla ei tehty havaintoja viitasammakosta. Lajia esiintyy hyvin todennäköisesti Karhusjärvellä, joka jää tiehankkeen vesistövaikutusten ulkopuolelle.

Kartta 1. Raja-aseman vieressä oleva Tuhkapohjanniitun lammikko on viitasammakon lisääntymispaikka.

4. Loppupäätelmät ja suositukset

Luontodirektiivin IV-liitteen sudenkorentolajeista Suomessa esiintyvät idänkirsikorento *Sympecma paedisca*, viherukonkorento *Aeshna viridis*, kirjokikorento *Ophiogomphus cecilia*, täplälampikorento *Leucorrhinia pectoralis*, lummelampikorento *L. caudalis* ja sirolampikorento *L. albifrons*. Suunnittelualueella tai sen läheisyydessä voivat esiintyä kaikki edellä mainitut lajit sahalehdestä *Stratiotes aloides* täysin riippuvaista viherukonkorentoa lukuun ottamatta.

Suunnittelualueella on vesistöjen niukkuuden vuoksi vähän IV-liitteen sudenkorentolajeille sopivia elinympäristöjä. Suunnittelualueen läheisyydessä on vain yksi lampikorentojen

lisääntymispaikaksi sopiva suurempi vesistö, Karhusjärvi, joka jää hankkeen vesistövaikutusten ulkopuolelle.

Tiehankkeen vaikutusalueella on muutama kaivettu lammikko, joista raja-aseman läheisyydessä olevalla Tuhkapohjanniitun lammikolla on suurin todennäköisyys idänkirsikorenon esiintymiseen. Lajia ei havaittu paikalla 26.4.2014 maastotöissä hyvistä olosuhteista huolimatta. Lammikolta löytyi kuitenkin viitasammakkoja, joten se tulee jättää kaikenlaisen rakentamisen ja kaivutoiminnan ulkopuolelle. Kansallisesti tai maakunnallisesti erityisen merkittävää hanketta varten voidaan kuitenkin hakea poikkeamislupaa Kaakkois-Suomen ELY-keskukselta, ellei hanketta voida toteuttaa lisääntymis- ja levähdyspaikkaa hävittämättä. Vaikka kysymyksessä ei ole merkittävä viitasammakkoesiintymä, ovat kaikki lajin lisääntymis- ja levähdyspaikat luonnonsuojelulailla suojeltuja.

Kartta 2. Lyytikkälän pohjavesilampareet.

Lyytikkälän kirkasvetiset pohjavesilampareet tutkittiin keväällä 2013 (Parkko 2013), jolloin niillä havaittiin sammakkoeläimistä vain vesiliskoja *Triturus vulgaris*. Niihin on lisäksi istutettu ruutanoita *Carassius carassius*, jotka heikentävät sudenkorentojen elinmahdollisuuksia. Jos tiehankkeella muutetaan lampareiden vesitaloutta, on niillä syytä tehdä idänkirsikorentotarkistus joko keväällä tai syksyllä ennen kaivutöitä.

Soskuanjoki on kirjojokirennolle sopivaa elinympäristöä. Jos hankkeella arvioidaan olevan vaikutuksia Soskuanjoen vedenlaatuun, tulee sillä tehdä kirjojokikorentoselvitys ja myös

vuollejokisimpukan *Unio crassus* esiintyminen on syytä selvittää. Joki on myös todennäköisesti IV-liitteen nisäkäslajin saukon *Lutra lutra* (silmälläpidettävä, NT) elinympäristöä, mikä tulee huomioida silloituksissa.

Tiehankkeella ei ole merkittäviä heikentäviä vaikutuksia EU:n luontodirektiivin liitteen IV (a) sudenkorentoihin tai viitasammakkoon.

5. Lähteet

Karjalainen, S. 2010: Suomen sudenkorennot (uudistettu laitos). Kustannusosakeyhtiö Tammi. Helsinki. 239 s.

Parkko, P. 2011: E18 parantamiseen liittyvät Haminan ohikulkutien liito-oravatarkistukset 2011. – Liikennevirasto.

Parkko, P. 2013: VT 13 Lappeenranta-Nuijamaa, yleissuunnitelmaan liittyvä luontoselvitys 2013. – Kaakkois-Suomen ELY-keskus.

Rassi, P., Hyvärinen, E., Juslen, A. & Mannerkoski, I. (toim.) 2010: Suomen lajien uhanalaisuus – Punainen kirja 2010. 685 s.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004: Direktiivilajien huomioon ottaminen suunnittelussa. Ympäristöministeriö, Helsinki. Suomen ympäristö 742. 113 s.