

Muistio Vantaan Ojangan ulkoilualueen lounaisosan metsäalueen kääpä- ja metsäarvoista (Keijo Savola 13.10.2016)

Tein Vantaan ympäristökeskuksen toimeksiannosta 19.9.2016 maastokäynnin Ojangan ulkoilualueen lounaisosaan.

5,5 tuntia kestäneen maastokäynnin aikana selvitin kääpälaajiston niiltä kuvioilla, joilla lahoppuun esiintyminen teki metsistä potentiaalisia paikkoja vaateliaan kääpälaajiston esiintymiselle. Käytössä ollut aika ja lahoppuun keskittyminen muutamille kuvioille mahdollisti tältä osin melko kattavan selvityksen.

Käynnin yhteydessä havainnoin lisäksi alueen metsäisiä luontoarvoja eli mahdollista lakikohteiden (luonnonsuojelu-, metsä- ja vesilaki) esiintymistä, metsäkuvioiden arvoa METSO-ohjelman luonnontieteellisten valintaperusteiden (Syrjänen ym 2016) kannalta sekä alueella esiintyviä uhanalaisia tai silmälläpidettäviä luontotyyppisiä (Raunio ym 2008).

Muistion sekä etenkin metsätalouskuviokohtaiset huomiot sisältävän liitteen tietolähteenä on hyödynnetty myös Hakunilan alueelle laadittua, edelleen voimassa olevaa metsäsuunnitelmaa (Vantaan kaupunki 2008). Kuvion

Alueen metsien yleinen luonne

Selvitysalue on kooltaan noin 6,3 ha (Kartta 1) . Se rajautuu lounaassa Kehä III:een ja avoimeen alueeseen, luoteessa peltoon, pohjoisessa metsän poikki hakattuun itälänsisuuntaiseen avoimeen linjaan, idässä koirien harjoittelualueeseen ja etelässä Pitkäsuontiehen.

Alueen metsät ovat pääosin melko reheviä eli vallitsevat metsätyypit ovat lehtomainen kangas ja tuore keskiravinteinen lehto. Selvitysalueen lounaiseteläosassa on myös pieni kaistale karumpaa kangasmetsää (kuvion 9156.1 säästynyt osa).

Alueen luontotyyppivalikoimaa monipuolistaa alueen länsiosassa, kapean keskiravinteisen kostean lehdon ympäröimänä virtaava luonnontilainen noro.

Selvitysalueen metsät ovat pääosin vanhapuustoisia (kuviot 9156.1, 9156.4, 9157.1 ja 9157.2), luoteisreunan lehto (kuvio 9156.3) on puustoltaan varttunutta. Kaakkoispäässä on melko iso kuvio (k. 9156.0), jolla kasvaa vanhempien suojuspuiden alle kehittyntä nuorempaa puustoa.

Luoteisreunan lehto on ainoa selvitysalueen puustorakenteeltaan luonnontilaisen kaltainen metsä. Alueen vanhemmat metsät on muutamia vuosikymmeniä sitten käsitelty harvennushakkuilla, minkä takia niiden valtapuusto on melko tasarakenteista. Kuusivaltaisia metsiä monipuolistaa kuitenkin merkittävä koivun ja männyn esiintyminen, lisäksi metsissä kasvaa eri-ikäistä pihlajaa.

Alueen vanhemmat metsät jakaantuvat lahoppuustoisuuden suhteen melko runsaslahoppuustoiisiin ja melko niukkalahoppuustoiisiin. Alueelle on muodostunut

merkittävästi lisää kuusi- ja koivulahopuuta 2010-luvun tuulenkaatoina (etenkin alueen pohjoisosassa), lisäksi osalla kuvioista lahoaa vanhempia kuusimaapuuta sekä erikikäistä koivu-, pihlaja- ja harmaaleppälahopuuta.

Selvitysalueen metsäkuvioiden luonne on kuvattu tarkemmin liitteessä 1.

Havaitusta kääpälaajistosta

Selvitysalueelta havaittiin käynnillä 27 kääpälaajaa sekä yhtä ekologiaaltaan kääpien kaltaista orvakkasientä. Lisäksi alueelta kerättiin 11 mikroskooppisen määrityksen tai vähintäänkin varmistuksen vaativaa näytettä. Näistä saadaan joitakin uusia lajeja alueelle eli havaittu kokonaislajimäärä tulee olemaan noin 30-32 lajia. Määrä on alueen kokoon ja selvitystunteihin nähden kohtalainen, joskaan ei erityisen runsas.

Havaituissa lajeissa painottuvat ekologiaaltaan vähemmän vaateliaat kuusi- ja koivulahopuuta suosivat metsien peruslajit. Havaituissa lajeissa on myös joukko luonnonsuojelullisesti arvokkaiden vanhojen metsien indikaattorilajeja sekä lajeja, joiden voi tehtyjen Vantaan ja Helsingin kääpäselvitysten perusteella (mm. Savola 2012) pitää pääkaupunkiseudulla arvokkaita havu- tai lehtimetsiä metsiä.

Merkittävimmät lajihavainnot

Merkittävin havaittu laji oli selvitysalueen luoteisosan (kuvio 9156.3) lehtoreunuksella kasvanut karitsankäpä (*Albatrellus citrinus*). Kyseinen maalla kasvava laji on koko Suomessa hyvin harvinainen ja sen on arvioitu suosivan kasvupaikkoinaan kalkkivaikutteisia runsasravinteisiä lehtoja. Kyseessä oli ilmeisesti lajin ensimmäinen havainto Vantaalta, Suomesta laji on tavattu tätä ennen ilmeisesti vain viidesti. Laji on luokiteltu uhanalaisten lajien tarkastelussa kuuluvaksi luokkaan DD (puutteellisesti tunnetut). Tähän luokkaan kuuluvat lajit tulisi IUCN:n suositusten mukaan rinnastaa vaarantuneisiin lajeihin.

Lahopuustoltaan monipuoliselta kuviolta 9156.4 tavattiin lisäksi koivumaapuulta rustikka (*Protomerulius caryae*) ja kuusimaapuulta ruostekäpä (*Phellinus ferrugineofuscus*). Rustikka on koko maassa silmälläpidettävä laji, joka on luokiteltu Etelä-Suomessa alueellisesti uhanalaiseksi. Ruostekäpä on puolestaan luonnonsuojelullisesti arvokkaiden vanhojen metsien indikaattorilaji, joka on luokiteltu hemiboreaalisella vyöhykkeellä alueellisesti uhanalaiseksi.

Muista luonnonsuojelullisesti arvokkaiden vanhojen metsien indikaattorilajeista alueelta (kuvio 9156.1) havaittiin rusokäpä (*Pycnoporellus fulgens*).

Muista pääkaupunkiseudulla arvokkaita metsiä indikoivista lajeista tehtiin havaintoja lapakäävästä (*Oligoporus floriformis*, kuvio 9156.0), levykäävästä (*Phellinus laevigatus*, kuvio 9156.4), pörrökäävästä (*Cerrena unicolor*, kuvat 9156.4 ja 9157.2) sekä ekologiaaltaan kääpien kaltaisesta karhirypykästä (*Phlebia fuscoatra*, kuvio 9157.1). Lisäksi alueelta kerätyistä näytteistä määrittynee mikroskopiin kautta muutama uusi indikaattorilaji.

Alueen luonto- ja lajistoarvoista maankäytön suunnittelun kannalta

Selvitysalue on luonteeltaan selvä osa Ojangan virkistys- ja luontoaluetta niin käytön, luonteen kuin maisemankin kannalta. Se on metsien osalta pohjoisosastaan hyvin kytkeytynyt Ojangan metsäalueen ydinosaan.

Kääpälajistoltaan selvitysalue ei vielä ole erityisen edustava ja monipuolinen. Tämä johtuu lähinnä lahoppuun niukkuudesta sekä siitä, että runsaslahoppuustoisemmilla alueilla lahoppuusto on melko tuoretta. Merkittävää suojeluarvoa alueelle antaa kuitenkin selvitysalueen luoteispään lehdosta havaittu, Vantaan ainoa tunnettu karitsankääpäesiintymä. Havaitut alueellisesti uhanalaiset ruostekääpä ja rustikka sekä viisi muuta indikaattoriarvoa omaavaa kääväkälajia kertovat alueen lajiston kehittyvästä monipuolisuudesta.

Alueen vanhemmilla ja lahoppuustoisemmilla metsillä on jonkin verran arvoa METSO-ohjelman luonnontieteellisten valintaperusteiden mukaisten kangas- ja lehtometsien suojelun kannalta. Runsaalahoppuustoisimmat kuviot ja kuvion osat (noin kolmannes selvitysalueesta) täyttävät edustavuusluokka I:n kriteerit, loput alueesta sisältää luokkien II ja III metsiä. Luoteisosan reunalehto on METSO-lehtona osin luokkaa I, osin luokkaa II.

Lisäksi alueen metsien hoidossa ja maankäytön suunnittelussa on hyvä tiedostaa selvitysalueen länsiosassa, metsätalouskuvioiden 9156.3 ja 9156.4 rajalla, kosteassa lehdossa virtaava noro, joka kuuluu vesilain suojaamiin luontotyyppisiin. Sitä ja sen lähialueen kosteaa lehtoa voi pitää myös metsälain erityisen tärkeän elinympäristön kriteerit täyttävänä.


Kartta 1. Selvitysalue (oranssi rajaus) sekä metsäisten luontoarvojen ja kääpärvojen kannalta arvokkain osa (rasteri) alueesta. Jonkin verran tuoreiden tuulenkaatojen takia lahoppuustoista metsää jää myös rasteroidun alueen koillispuolelle.

Lähteet

Raunio, A., Schulman, A. & Kontula, T. (toim.) 2008: Suomen luontotyyppien uhanalaisuus – Osa 2. Luontotyyppien kuvaukset. – Suomen ympäristö 8: 1–572. ISBN 978-952-11-3029-8 (osa 2, nid.), ISBN 978-952-11-3030-4 (osa 2, PDF).

Savola, K. 2012. Helsingin metsien kääpäselvitys 2011. Helsingin kaupungin ympäristökeskuksen julkaisuja 5/2012. 29 s. + 11 liitesivua.

Syrjänen, K., Hakalisto, S., Mikkola, J., Musta, I., Nissinen, M., Savolainen, R., Seppälä, J., Seppälä, M. & Valkeapää, A 2016: Monimuotoisuudelle arvokkaiden metsäelinympäristöjen tunnistaminen - Metso-ohjelman luonnontieteelliset valintaperusteet 2016-2015. Ympäristöministeriön raportteja 17/2016.

Vantaan kaupunki 2008: Vantaan metsäsuunnitelma 2008-2017. Hakunilan aluesuunnitelma.

LIITE. KUVIOKOHTAISET HUOMIOT

Kuvio 9156.0

Metsäsuunnitelman 2008 keskeiset tiedot: Lehtomainen kangas, 2,5 ha, ylispuustoinen taimikko.

Maastohavainnot: Pääosin lehtomaista kangasta, jota monipuolistavat muutamat keskiravinteisen tuoreen lehdon (OMaT) laikut, kaakkoisosassa tuoretta lehtoa on hieman laajemmin. Lisäksi kuvion eteläosassa on erikoinen pajuja kasvava, noin 0,1 ha laajuinen luhtainen kosteikkopainanne, jossa on kasvillisuustyyppinä sekä pajuluhdan että ruoho- ja heinäkorven piirteitä. Luhtainen kosteikko on mahdollisesti kehittynyt eteläpuoliselta tieltä ohjautuvien valumavesien takia nykyiseen kosteustasoonsa.

Kuvion puusto on metsäsuunnitelman tietojen mukaista eli noin 70 -vuotiaiden suojuspuiden (rauduskoivu, mänty, haapa, kuusi) alle luontaisesti kehittyntä 1-20-vuotiasta, kuuden puulajin sekapuustoa. Lahopuuta on hyvin niukasti eli lähinnä järeitä kantoja, muutama yksittäinen haapamaapuu sekä vanha hakkuutähteen pätkä.

Lajisto: Ainoa kuviolta havaittu huomionarvoisa laji on lapakääpä, joka on koko Suomessa melko harvalukuinen laji.

METSO-arvot ja muut luontoarvot: Monipuolisen puuston ja suojuspuiden runsauden takia kuvion voi arvioida täyttävän METSO-kuviona luokan III kriteerit kangasmetsänä ja lehtona. Eteläosan pieni luhtapainanne on pienialaisuutensa takia lähinnä vähemmän tärkeä avainbiotooppi.

Kuvio 9156.1

Metsäsuunnitelman 2008 keskeiset tiedot: Kuivahko kangas, 0,9 ha (nykyisin noin 0,5 ha), kypsä metsä.

Maastohavainnot: Kuvion alkuperäinen koko on pienentynyt noin puoleen eteläpuolisen maankäytön takia. Kuvio on epämääräistä mosaiikkia, joka on osin täyttömaalle syntynyttä lehtomaista kangasta, osin luontaista kuivahkoa ja tuoretta kangasta. Kuvion puusto on lähinnä vanhojen mäntyjen alla kasvavaa nuorta koivua ja pihlajaa. Kuviolla on melko paljon (noin 5-8 kuutiometriä/ha) raita- ja koivulahopuuta sekä joitakin vanhoja havupuun hakkuutähteitä. Kuviolle on kertynyt romua ja sen eteläosassa kasvaa myös vieraslaji jättipalsamia.

Lajisto: Vanhalta kuusimaapuun pätkältä tavattiin luonnonsuojelullisesti arvokkaiden kuusimetsien indikaattorilaji rusokääpä. Lisäksi kuviolta kerättiin yksi mikroskooppisen määrityksen vaativa näyte.

METSO-arvot ja muut luontoarvot: Kohde täyttäne lahoppuustoisuutensa takia METSO II-luokan kangasmetsän kriteerit, mutta se on perusteltua luokitella kasvillisuuden osittaisen muuttuneisuuden takia lähinnä luokan III kohteeksi.

Kuvio 9156.3

Metsäsuunnitelman 2008 keskeiset tiedot: Lehto, 0,6 ha, varttunut metsä.

Maastohavainnot: Metsäsuunnitelman mukaisen alkuperäisen kuvion länsipuolisko on osin hakattu avoimeksi, jolloin alkuperäinen kuvio on jakautunut noin 0,3 ha laajuiseen itäpuoliskoon sekä pieneen (0.1 ha) metsikköön Kehä III:n varressa. Vain edellinen, yhtenäiseen metsäalueeseen sisältyvä osa alkuperäisestä kuviosta on sisällytetty selvitysalueeseen.

Kuvion itäosa on keski- ja runsasravinteista tuoretta lehtoa, jota monipuolistaa säilyneen metsän länsiosan poikki etelästä kuviolta 9156.4 laskeva pieni noro. Kuvion valtaosalla valtapuuna kasvaa noin 50-vuotiasta haapaa, jonka joukossa kasvaa vaihtelevasti tuomea, koivua ja harmaaleppää. Yhtenäisenä säilyneen kuvion länsiosa noron lähetyvillä muodostuu lahoavasta harmaalepystä, tuomesta sekä vähäisemmästä määrästä haapaa.

Kuvion itäosassa on näkyvästi (noin 5 kuutiometriä/ha) ohutta harmaaleppä- ja haapalahopuuta, noron ympäristössä lännempänä lahopuuta on selvästi enemmän (yli 10 kuutiometriä/ha). Yhtenäisen metsäalueen ja nykyisen avomaa-alueen rajalla on merkittävä keskittymä (noin 10 runkoa) haapalahopuuta maassa ja pystyssä.

Lajisto: Kuvion yhtenäiseen metsäalueeseen liittyvästä länsiosasta havaittiin koko Suomessa hyvin harvinainen karitsankääpä (DD). Lisäksi kuviolta kerättiin (kasvimuseoon näytteeksi tarkoitetun karitsankääpänäytteen lisäksi) kaksi mikroskooppisen määrityksen vaativaa näytettä.

METSO-arvot ja muut luontoarvot: Kuvion itäosa täyttää melko lahopuustoisena lehtona luokan II METSO-lehdon kriteerit, runsaslahopuustoisempi länsiosa on luokkaa I.

Kuvion yhtenäisenä säilyneen osan länsiosan poikki virtaava, kuviolta 9156.4 lounaasta tuleva noro täyttäneen vesilain suojaaman noron kriteerit. Lisäksi noro ja sen lähivyöhykkeen kostea lehto täyttävät metsälain erityisen arvokkaan elinympäristön kriteerit.

Kuvio 9156.4

Metsäsuunnitelman 2008 keskeiset tiedot: Lehtomainen kangas, 0,9 ha, kypsä metsä.

Maastohavainnot: Luonteeltaan hyvin vaihteleva kuvio. Pääosa kuviosta on lehtomaista kangasta, lounaisosasta löytyy tuoretta ja kosteaa lehtoa. Lehtomaisen kankaan alue on käsitelty harvennushakkuilla muutamia vuosikymmeniä sitten, mikä näkyy edelleenkin vanhoina kantoina sekä puuston tasarakenteisuutena. Valtapuuna kuviolla ovat yli 90-vuotiaat kuuset, mutta lähes puolet puustosta on varttunutta tai vanhaa koivua sekä vanhaa mäntyä.

Kuvion länsireunassa on runsaasti (15-20 kuutiometriä/ha) eri-ikäisiä kuusimaapuita sekä joitakin koivu- ja pihlajalahopuita, merkittävästi kuusi- ja koivulahopuuta löytyy myös kuvion pohjois- ja koillisosasta. Sen sijaan kuvion etelä- ja kaakkoisosassa on selvästi niukkalahopuustoisempaa.

Kuvion lounaisosan halki virtaa luonnontilaisessa uomassa noro, jonka ympärillä on hiirenporrasvaltaista kosteaa lehtoa, joka vaihettuu reunoilla keskivänteiseksi tuoreeksi lehdoksi. Noron ympäristön puustoa on aikanaan väljennysharvennettu, mutta se ei ole vaikuttanut erityisen heikentävästi noroon tai kosteaan lehtoon. Lehtoalueella lahoaa näkyvästi (5-10 kuutiometriä/ha) koivu-, kuusi- ja pihlajalahopuuta.

Lajisto: Kuvion kääpälajisto osoittautui melko rikkaaksi ja monipuoliseksi. Kuviolta löydettiin muun muassa rustikkaa (NT valtakunnallisesti, RT lohkoilla 1b ja 2a), ruostekääpää (RT hemiboreaalisella vyöhykkeellä 1b) sekä koivulahopuustoon liittyviä suojeluarvoja indikoivia levykääpää (1 kpl) ja pörrökääpää (2 kpl). Lisäksi kuviolta kerättiin kolme mielenkiintoista mikroskooppisen määrityksen vaativaa näytettä.

METSO-arvot ja muut luontoarvot: Valtaosa kuviosta on runsaan lahopuustonsa takia METSO-kangasmetsänä luokkaa I, niukkalahopuustoisempi osa lähinnä luokkaa II. Länsiosan kosteaa lehtoa voi pitää luontotyyppien uhanalaisarvioinnin mukaisena kosteana lehtona (luontotyyppinä NT) ja sen halki kulkevaa noroa havumetsävyöhykkeen norona (DD). Noro täyttäneen myös vesilain mukaisen suojeltavan noron kriteerit.

Kuvio 9157.1

Metsäsuunnitelman 2008 keskeiset tiedot: Lehtomainen kangas, 1,7 ha, kypsä metsä.

Maastohavainnot: Lehtomaisella kankaalla kasvavaa vanhaa kuusivaltaista puustoa, kuusten ikä on noin 90 vuotta. Lisäksi kuviolla kasvaa sekapuuna merkittävästi koivua sekä hieman mäntyä, haapaa ja pihlajaa. Metsä on vanhan harvennushakkuun takia melko tasarakenteinen. Kuviolle on muodostunut viime vuosien myrskyissä merkittäviä kuusilahopuukeskittymiä painottuen kuvion pohjoisosaan. Lisäksi kuviolta löytyy puolen tusinaa vanhempaa kuusimaapuita sekä jonkin verran eri-ikäistä koivu- ja pihlajalahopuuta. Kuvion luoteisosassa on myös jokunen harmaaleppälahopuu.

Lajisto: Kuvion kääpälajisto on melko monilajinen, mutta painottuu tuoreita kuusi- ja koivulahopuita suosiviin, ekologisesti vähemmän vaateliaisiin lajeihin. Ainoa havaittu indikaattorilaji oli kuvion koillisosasta pihlajamaapuulta havaittu jossakin määrin vaateliias karhiryppykkä. Lisäksi kuviolta kerättiin kolme mikroskooppisen määrityksen vaativaa näytettä.

METSO-arvot ja muut luontoarvot: Kuviolla on sekä runsalahopuustoisia (METSO I) että niukemmin lahopuuta sisältäviä luokan III osa-alueita.

Kuvio 9157.2

Metsäsuunnitelman 2008 keskeiset tiedot: Lehtomainen kangas, 1,9 ha, kypsä metsä.

Maastohavainnot: Kasvillisuudeltaan pääosin lehtomaista kangasta, kuvion itäosassa sekä luoteispäässä on vähän myös keskiravinteista tuoretta lehtoa (OMaT). Kuvion puustosta noin puolet on metsäsuunnitelman mukaisesti vanhaa (noin 90 v) kuusta, lisäksi sekapuuna kasvaa merkittävästi koivua sekä hieman mäntyä, haapaa ja pihlajaa. Kuvion etelä- ja kaakkoisosa on vanhaa suojuvuualaa, pääosa kuviosta on tasarakenteiseksi harvennettua. Kuvion pohjoisreunaan sekä koillisosaan on kaatunut runsaasti tuoreita kuusituulenkaatoja, joiden alla on myös jokunen vanhempi kuusimaapuu. Lisäksi koko kuviolla lahoaa harvakseltaan yksittäisiä koivumaapuita sekä muutamia pihlajamaapuita.

Lajisto: Kuvion pohjoisosan koivumaapuulta havaittiin jossakin määrin arvokkaita metsäelinympäristöjä suosiva pörrökääpä. Lisäksi kuviolta kerättiin mikroskooppisen varmistuksen vaativa keräys todennäköisestä irtokarakäävästä (*Steccherinum lacerum*), joka on niin ikään jossakin määrin vaatelias lehti- ja kuusimaapuiden laji.

METSO-arvot ja muut luontoarvot: Kuvion runsaslahopuustoinen pohjois- ja koillisosa on METSO-kangasmetsänä ja -lehtona luokkaa I. Niukkalahopuustoinen osa kuviosta on kehityspotentiaalinsa, ikänsä ja melko monipuolisen puuston takia luokkaa III.

14.10.2016 10:53:37

92
JANKO
JUTAN


9157.0

9157.1

9157.2

9156.3

9156.4

9156.1

9156.0

Maneesi kou

man
5000

Pirkäsuontie
Stenkäla


1:2 000

METSÄKUVIOT

Ajantasa-asemakaava, Kaavan pohjakartta, väri, Metsäsuunnitelma ©Vantaan kaupunki