

16X271679
6.11.2017


LAPPEENRANNAN KAUPUNKI

Joutsenon rata-alueen asemakaava

Luontoselvitys

Sisältö		1
1	JOHDANTO	1
2	SIJAINTI JA YLEISPIIRTEET	1
3	MENETELMÄT	2
3.1	Lähtötiedot	2
3.2	Maastokartoitukset	2
4	LUONNONYMPÄRISTÖN YLEISPIIRTEET	2
4.1	Maaperä ja kallioperä	2
4.2	Pohjavesialueet ja vesistöt	3
4.3	Kasvillisuus	3
4.4	Eläimistö	6
5	LUONTOARVOILTAAN MERKITTÄVÄT KOHTEET	6
6	JOHTOPÄÄTÖKSET	8
7	LÄHTEET	9

Liitteet:

Liite 1. Lajikartta. Uhanalaiset ja huomionarvoiset lajit. Ei julkinen.

Pohjakartat: Maanmittauslaitoksen avoimien aineistojen karttapalvelu (peruskarttarasteri 10/2017). Lisenssi: Creative Commons, <http://www.maanmittauslaitos.fi/avoimen-tietoaaineiston-cc-40-lisenssi>.

Valokuvat: Soile Turkulainen 2017.

Kannen kuva: Näkymä Joutsenon ratapihan itäosasta.

Pöyry Finland Oy

Soile Turkulainen
biologi, FM

William Velmala
biologi, FM

Yhteystiedot:

Pöyry Finland Oy
Juhana Herttuan puistokatu 21, 20100 Turku
puh: 010 33 31525
e-mail: etunimi.sukunimi@poyry.com

1 JOHDANTO

Tämä luontoselvitys on tehty Lappeenrannan kaupungin Joutsenossa sijaitseville Joutsenon ratapihan ja Kemira Chemicals Oy:n tehtaan rata-alueille asemakaavoitusta varten. Kaavaa laaditaan Luumäki-Imatra rataosuuden kaksoisraidetta varten. Selvityksessä kartoitettiin lähtötietojen ja maastokartoitusten perusteella alueen luonnonympäristön yleispiirteet ja luontoarvoiltaan merkittävät kohteet. Lisäksi on annettu ohjeita ja suosituksia luontoarvojen huomioon ottamisesta maankäytön suunnittelussa. Selvityksen teki biologi FM Soile Turkulainen Pöyry Finland Oy:stä.

2 SIJAINTI JA YLEISPIIRTEET

Selvitysalue sijaitsee Etelä-Karjalan maakunnassa Lappeenrannan kaupungin pohjoisosassa Joutsenon keskustan alueella ja sen itäpuolella (kuva 1). Siihen sisältyy kolme Kouvola-Joensuu -radan (Karjalan radan) rataosuutta lähiympäristöineen. Joutsenon ratapihan alueista läntisempi on pinta-alaltaan noin 4 hehtaaria ja itäisempi 10 hehtaaria. Kemiran alue on noin 55 hehtaaria.

Joutsenon ratapihan läntisellä osa-alueella sijaitsevat ratapihan lounaispää ja Teollisuustien alikulun ympäristö sekä rataosuus niistä lounaaseen. Ratapihan itäisellä osa-alueella ovat ratapihan koillispää ja Saimaantien alikulku sekä rataosuus niistä koilliseen Putkinotkontielle asti. Kemiran alueella sijaitsevat Kemira Chemicals Oy:n klooratti- ja lipeätehdas ja muita tehdasalueen rakennuksia sekä tie- ja ratayhteydet, puutavaravarastoalue ja reunametsiä. Selvitysalueella oleva Karjalan radan osuus Lappeenrannasta Imatralle on rakennettu 1930-luvulla (*Etelä-Karjalan liitto 2008*). Kemiran kloorattitehtaan tuotanto alkoi vuonna 1976 (*Pöyry Finland Oy 2016*).


Kuvat 1. Selvitysalueen kolmen osa-alueen sijainti.

3 MENETELMÄT

3.1 Lähtötiedot

Luumäki–Imatra -kaksoisraiteen suunnittelua ja vaikutusarviointia varten on tehty luontoselvitys YVA-menettelyn aikana vuonna 2008 (*Vauhkonen 2008*) ja sitä on täydennetty ratasuunnitelmaa varten maastokartoituksilla vuonna 2016 (*WSP Finland Oy 2017*). Molemmat selvitykset kattoivat koko 50 kilometrin rataosuuden ja keskittyivät tärkeimpien luontoarvojen kartoittamiseen, joten niitä oli tarpeen täydentää asema-kaavoitusta varten.

Joutsenon keskustaajaman alueelle on tehty osayleiskaavan luontoselvitys vuonna 2008 (*Ramboll Finland Oy 2008*). Siinä ei mainita luontokohteita selvitysalueelta tai sen lähiympäristöstä. Kemiran alueelle on tehty klooraattitehtaan laajennusta varten ympäristövaikutusten arviointi (YVA) vuonna 2016 (*Pöyry Finland Oy 2016*). Sen luontoselvitys kattoi lisärakentamisalueet tehdasalueen sisällä sekä voimajohdon. Lisäksi luontoselvityksen lähtötietoina käytettiin Suomen ympäristökeskuksen kartta- ja ympäristötietopalveluiden tietoja sekä Eliölajit-tietojärjestelmän havaintotietoja uhanalaisista lajeista (*SYKE 2017a ja b*). Käytettävissä olivat myös Suomen Metsäkeskuksen (2016) tiedot metsälakikohteista ja muista arvokkaista elinympäristöistä. Lähimmät niistä ovat noin puolen kilometrin päässä.

Selvitysalueetta lähin Natura-alue Ukonhaudat (FI0407001, SAC, 84 ha) sijaitsee noin 350 metrin päässä Kemiran alueesta kaakkoon (*SYKE 2017a*). Ukonhautojen harjusensojeluohjelman alue on noin 250 metrin päässä. Seuraavaksi lähin Natura-alue ja lähimmät luonnonsuojelualueet ovat yli 4 kilometrin päässä. Salpausselkää pitkin kulkevalta Luumäki–Imatra -rataosuudelta on havaintoja etenkin paahdeympäristöjen uhanalaisista ja huomionarvoisista kasveista ja hyönteisistä (*WSP Finland Oy 2017*).

3.2 Maastokartoitukset

Selvitysalueelle tehtiin maastokartoituskäynti 6.7.2017. Käynnillä alueelta kartoitettiin luonnonympäristön yleispiirteet sekä seuraavat maankäytön suunnittelussa huomioon otettavat luontokohteet:

- luonnonsuojelulain (29 §) suojellut luontotyypit
- vesilain (2 luku 11 § ja 3 luku 2 §) luonnontilaisina säilytettävät vesiluontotyypit ja purot
- metsälain (10 §) erityisen tärkeät elinympäristöt
- uhanalaisille lajeille ja luontodirektiivin liitteen IV(a ja b) lajeille soveltuvat kasvupaikat ja elinympäristöt (luonnonsuojeluasetuksen liitteet 4 ja 5, *Rassi ym. 2010, Tiainen ym. 2016, Liukko ym. 2016 ja Nieminen & Ahola 2017*)
- uhanalaiset luontotyypit (*Raunio ym. 2008*)
- liito-oravaesiintymät ja liikkumisyhteydet
- muut luonnon monimuotoisuuden kannalta huomionarvoiset kohteet

4 LUONNONYMPÄRISTÖN YLEISPIIRTEET

4.1 Maaperä ja kallioperä

Selvitysalue sijaitsee lähes kokonaan ensimmäisen Salpausselän alueella. Sekä pääosa ratapihan alueesta että Kemiran alue ovat noin 105 metriä merenpintaa ylempänä.

Korkeuseroa pohjoispuolella sijaitsevan Suur-Saimaan keskivedentason on noin 30 metriä. Ratapihan itäosassa Salpausselkä kapenee, niin että selvitysalueen pohjoisreuna Kesolassa on jo noin 15 metriä rataa alempana. Salpausselkien reunamuodostumien alueella maaperä on pääosin soraa ja hiekkaa (*GTK 2017*). Ratapihan alue on Joutsenonkankaan reunatasanteen itäosassa ja pohjoisreuna jo reunamuodostuman ulkopuolella reunasavikon alueella. Kemiran alue on Pappilankankaan–Vihavaisenkankaan deltamuodostuman alueella. Etenkin tehdasalueen pohjoispuolella maasto on kumpuilevaa suppamaastoa. Maakerrokset ovat alueella paksuja, ja kallioperä tulee näkyviin vain paikoin.

Selvitysalue sijaitsee vanhan svekokarjalaisen kallioperän alueella, ja vallitsevana kivilajeina ovat kiilleliuskeet ja kiillegneissit (*GTK 2017*). Kallioperän ei havaittu tulevan näkyviin missään kohdin selvitysalueella.

4.2 Pohjavesialueet ja vesistöt

Joutsenon ratapihan läntisempi osa-alue ja osa itäisestä osa-alueesta sijaitsevat Joutsenonkankaan pohjavesialueella (0517351A) ja Kemiran alue Ukonhaudan pohjavesialueella (0517302) (*SYKE 2017a*) (kuva 10 ja 11). Molemmat on luokiteltu vedenhankintaa varten tärkeiksi I luokan pohjavesialueiksi. Joutsenonkankaan pohjavesialueen pinta-ala on 33,49 km², pohjaveden muodostumisalueen pinta-ala 28,11 km² ja arvio muodostuvan pohjaveden määrästä 20 000 m³/d. Ukonhaudan pohjavesialueen pinta-ala on 16,54 km², pohjaveden muodostumisalueen pinta-ala 12,74 km² ja arvio muodostuvan pohjaveden määrästä 9 000 m³/d. Pohjaveden pinta on kummallakin alueella syvällä.

Selvitysalue sijaitsee Vuoksen vesistöalueen Suur-Saimaan alueella. Se on kahden valuma-alueen rajalla, niin että pohjoispuolella on Ala-Saimaan valuma-alueen Ala-Saimaan lähialue (vesistöalueen tunnus 4.112) ja eteläpuolella Saarenojan valuma-alueen Kupinjoen valuma-alue (tunnus 4.133) (*SYKE 2017a*). Valuma-alueiden raja kulkee mutkitellen radan kohdalla. Pääosin pintavedet imeytynevät kuitenkin maaperään.

4.3 Kasvillisuus

Selvitysalue sijoittuu eteläborealiselle kasvillisuusvyöhykkeen Järvi-Suomen alueelle (*SYKE 2017a*). Eliömaakuntana on Etelä-Savo ja maisemamaakuntana Suur-Saimaan seutu (*SYKE 2017a*). Seuraavassa on kuvattu selvitysalueen kasvillisuutta osa-alueittain:

Ratapihan länsiosa. Ratapihan lounaispään pohjoispuolella kulkee huoltotie, jonka reunoilla kasvaa mm. ketomarunaa, pietaryrttiä, ahomansikkaa ja ahosuolaheinää (kuva 2). Pohjoisreunan on vallannut lehtipuuvesaikko. Osa sorapintaisesta alueesta on selvitysalueella ja suurempi osa sen ulkopuolella jatkuen ratapihan ja Evakkotien kulmaan. Ratapihan eteläpuolella on Asemansuoran varren kevyen liikenteen väylään rajoittuva mäntymetsikkö, jossa on seassa koivuja ja pihlajan vesoja. Aluskasvillisuus on puolukka ja mustikkavaltaista ja joukossa on mm. kangasmaitikkaa ja ajouralla ahomataraa. Voimajohdon alla kulmassa kasvaa vähän ketomarunaa, pietaryrttiä ja ahomansikkaa. Tienluiskiin on istutettu kurtturuisia.

Ratapihan, Teollisuustien alikulun ja pohjoiseen kääntyvän Honkalahden teollisuusraiteen lounaispuolella ratapenger on karkeaa sepeliä ja radan varsi kasvillisuudeltaan melko rehevä (kuva 3). Radan ja sen eteläpuolella kulkevan Puusementintien välissä on

kapea kaistale ja pieni kolmiomainen metsikkö nuoria mäntyjä ja nuorta lehtipuustoa. Muita lajeja ovat mm. mustikka, puolukka, maitohorsma, sananjalka, aho- ja paimenmatarra, pietaryrtti, koiran- ja karhunputki, rätvänä, kangasmaitikka ja vadelma. Metsikössä havaittiin yksittäinen kartioakankaali. Kartioakankaali on mm. hakamaiden laji, joka on sopivien kasvupaikkojen vähenemisen takia arvioitu silmälläpidettäväksi (NT) (*Rassi ym. 2010*) ja Järvi-Suomessa alueellisesti uhanalaiseksi (RT) (*Ryttäri ym. 2012*). Tienvarteen on levinnyt lupiinia.


Kuvat 2 ja 3. Ketomarunaa ja muuta matalaa kasvillisuutta ratapihan luoteispuolella ja rehevempää kasvillisuutta lounaisosan rata-osuuden varressa.

Ratapihan itäosa. Selvitysalueen ulkopuolella ratapihan keskiosassa kasvaa etenkin pohjoisten raiteiden välissä paikoin mm. männyn taimia, ketomarunaa, kultapiiskua ja ahosuolaheinää. Osin välit ovat karkeaa sepeliä ja soraa ilman kasvillisuutta. Pohjoispuolelle Evakkotien reunaan on levinnyt tulokaslajina vähän täplähelokkia. Myös selvitysalueeseen kuuluvassa ratapihan itäosassa kasvaa raiteiden välissä ja reunoilla paikoin ketomarunaa sekä mm. päivänkakkaraa, pietaryrttiä ja kannusruohoa (kansikuva). Pohjoispuolella huoltotien reunassa on myös vähän ketoneilikkaa, kelta-apilaa, hopeahanhikkia, ukon- ja tummatulikukkaa ja kissankelloa (kuvat 4 ja 5). Ketoneilikka ja kelta-apila ovat silmälläpidettäväksi (NT) arvioituja lajeja (*Rassi ym. 2010*). Kelta-apilaa kasvaa radan varressa Lappeenrannan Muukon ja Joutsenon välillä runsaasti (*WSP Finland Oy 2017*). Ratapihan pään ja eteläpuolella kulkevan Asemansuoran kevyen liikenteen väylän välissä kasvaa nuoria mäntyjä, koivuja, raitoja, pihlajia, haapoja ja vaahteroita. Kuivimmassa kohdassa reunatormässä on huopakeltanoa.


Kuvat 4 ja 5. Evakkotien reuna ja huoltotie ratapihan pohjoispuolella.

Ratapihan koillispuolella on valtatieltä tulevan rampin pohjoispuolen kuivassa reunaluiskassa melko monipuolista ketomaista kasvillisuutta (kuva 6). Sen lajeja ovat mm. päivänkakkara, ukon- ja tummatulikukka, ruusuruoho, ahopukinjuuri, mäkikuisma ja hiirenvirna. Lisäksi kasvaa vähän ketomarunaa, karvaskallioista ja kelta-apilaa. Rampin

eteläpuoli on luiskaa lukuun ottamatta hoidettua nurmikkoa. Luiskassa kasvaa joitakin samoja lajeja kuin pohjoispuolella sekä runsaasti lupiinia.

Ratapihan jälkeen rata kulkee koilliseen sepelipenkereellä meluaidan reunustamana. Reunoilla on rehevää kasvillisuutta kuten lupiinia ja sananjalkaa (kuva 7). Pohjoispuolelta sisältyy selvitysalueeseen pieniä osia rakennettua ympäristöä ja reunametsiköitä. Kesolantien alikulun reunoilla ja Putkinotkontien länsipuolella hiekkaisella polku-uralla kasvaa jonkin verran ketomarunaa, pietaryrttiä ja päivänkakkaraa, mutta muuten osuudella ei juuri ole ketomaisia kasvupaikkoja. Kesolantien ja Putkinotkontien välissä on radan pohjoispuolella ensin sekapuustoinen metsikkö ja sitten radalle nousevassa rinteessä mäntyvaltaista tuoreen kankaan kangasmetsää.


Kuvat 6 ja 7. Tummatulikukka ja päivänkakkaroita valtatie rampin reunassa ja rehevää kasvillisuutta radan pohjoispuolella koillisosassa.

Kemiran alue. Kemiran tehdasalue on rakennettua ympäristöä. Sen pohjois- ja itäpuolella on mäntyvaltaisia kuivahkon kankaan kangasmetsiä (kuva 8). Varpuvaltaisen aluskasvillisuuden lajeja ovat mustikka, puolukka, kanerva, metsälauha, metsätähti, kevätpiippo, kielo, oravanmarja ja paikoin sianpuolukka. Kaakkoispuolella on tehty äskettäin puuston harvennusta ja itäreunalla on hakkuualue. Kangasmaitikka on runsas etenkin valoisissa kohdissa hakuun reunassa ja harvennetulla alueella. Eteläreuna radan varressa on hieman rehevämpi ja siellä kasvaa sananjalkaa ja metsäkastikkaa.


Kuvat 8 ja 9. Mäntykangasmetsää Kemiran tehdasalueen koillispuolella ja pistoraide tehdasalueelle.

Männiköt voisivat sopia kasvupaikaksi uhanalaiselle, vaarantuneeksi (VU) arvioidulle (*Rassi ym. 2010*) kangasvuokolle, mutta sitä ei havaittu eikä lähiympäristöstä ole tiedossa aikaisempia havaintoja (*SYKE 2017b*). Tehdasalueen ratapistön reunoilla kasvaa kanervaa, mutta ei ketomarunaa (kuva 9). Karjalan radan varressa ketomarunaa on tällä kohdalla vähän. Muuntoaseman kaakkoispuolella niittyaikussa kasvaa päivänkakkara-

raa ja harakankelloa sekä vähän ahokissankäpälää, joka on arvioitu silmälläpidettäväksi (NT) lajiksi (*Rassi ym. 2010*). Raakapuun varastointialue alueen eteläosassa oli tehokkaasti käytössä, eikä siellä havaittu erityistä kasvilajistoa. Sen eteläpuolella alueen eteläisimmässä osassa on mänty-koivutaimikkoa.

4.4 Eläimistö

Joutsenon ratapihan alue arvioitiin jo vuonna 2008 potentiaaliseksi elinympäristöksi loistokaapuyökköselle (*Vauhkonen 2008*). Loistokaapuyökkönen (*Cucullia argentea*) on uhanalainen, erityisesti suojeltava perhonen, joka on arvioitu vaarantuneeksi (VU) (*Rassi ym. 2010*). Sen toukat syövät ketomarunan kukkia ja siemeniä. Loistokaapuyökköstä tavataan sopivissa ketomarunaa kasvavissa ympäristöissä Kaakkois-Suomessa ja etelärannikolla. Luumäki–Imatra-rataosuudella ketomarunaa kasvavia alueita ovat ratapihat ja myös monin paikoin radanvarret. Kesällä 2016 tehdyssä aikuisten perhosten ja toukkien kartoituksessa loistokaapuyökköstä havaittiin useissa lajille sopivissa elinympäristöissä ja myös Joutsenon ratapihan länsiosassa (*WSP Finland Oy 2017*). Ketomarunalla elää myös muita uhanalaisia perhosia, mutta Joutsenon ratapihalla niistä ei tehty havaintoja.

Kemiran alueella radan varressa sijaitsevan raakapuubaraston haapatukeissa on havaittu kaksi uhanalaista kovakuoriaista: hentokuorihärö (*Silvanus unidentatus*) vuonna 2004 ja lattatylyppö (*Hololepta plana*) vuonna 2009 (*SYKE 2017b*). Edellinen laji on Suomessa erittäin uhanalainen (EN) ja jälkimmäinen vaarantunut (VU) (*Rassi ym. 2010*). Esiintymä on ollut tilapäinen ja tukit ovat saattaneet olla peräisin Venäjältä, jossa lajit ovat yleisempiä.

Joutsenon ja Rauhan aseman välisellä rataosuudella havaittiin kesällä 2016 kirjoverkkoperhosia muutamissa kohdissa, mutta toukkapesyeitä ei havaittu (*WSP Finland Oy 2017*). Kirjoverkkoperhosen toukkien pääravintokasveja ovat kuivahkoissa ja tuoreissa kangasmetsissä yleisinä kasvavat kangasmaitikka ja metsämaitikka. Usein perhosia havaitaan valoisilla paikoilla teiden pientareilla, sähkölinjojen alla ja hakkuualueiden reunoilla. Selvitysalueella kangasmaitikkaa kasvaa runsaimmin Kemiran alueen mäntymetsissä. Kirjoverkkoperhonen kuuluu luontodirektiivin IV(a) liitteen lajeihin, joiden lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on luonnonsuojelulalla (49 §) kielletty. Selvitysalueella ei ole liito-oravalle eikä muille luontodirektiivilajeille sopivaa elinympäristöä. Selvitysalueen linnustossa on todennäköisesti tavanomaisia kangasmetsälajeja ja rakennettujen ympäristöjen lajeja.

5 LUONTOARVOILTAAN MERKITTÄVÄT KOHTEET

1. Joutsenon ratapiha

Vuonna 2016 tehdyn perhosselvityksen mukaan Joutsenon ratapihan arvokas perhosalue on ratapihan lounaispäässä kiskojen luoteispuolella (*WSP Finland Oy 2017*) (kuva 10). Alueella kasvaa ketomarunaa ja siellä tehtiin havainto uhanalaisesta, vaarantuneeksi (VU) arvioidusta (*Rassi ym. 2010*) erityisesti suojeltavasta loistokaapuyökköisestä, jonka toukkien ravintokasvi ketomaruna on (*WSP Finland Oy 2017*). Ketomarunaa ja muita hyönteisten ravintokasveja kasvavissa paahdeympäristöissä voi elää myös muita uhanalaisia ja huomionarvoisia hyönteisiä.


Kuva 10. Joutsenon ratapihan paahdeympäristö ja arvokkaat perhoskohteet.

Ratapihan alueen kasvillisuus on kuvattu luvussa 4.3. Alueella havaituista kasvilajeista kelta-apila ja ketoneilikka on arvioitu silmälläpidettäväksi (NT) (*Rassi ym. 2010*). Alueen kasvilajeista paahdealueille tyypillisiä ovat ketomarunan ja edellä mainittujen lajien lisäksi mm. karvaskallioinen, kultapiisku, pietaryrtti ja päivänkakkara.

Arvo. Paikallisesti tai maakunnallisesti arvokas luontokohde. Joutsenon ratapiha on yksi Luumäki-Imatra rataosuuden huomionarvoisista paahdeympäristöistä (*WSP Finland Oy 2017*). Siellä elää ainakin yksi uhanalainen perhoslaji ja kasvaa silmälläpidettäväksi arvioituja kasvilajeja. Samantyyppistä lajistoa on muillakin rataosuuden ratapihoilla, joista arvokkain ja laajin on Lappeenrannan ratapiha.

Suosituksset. Paahdeympäristöjen säilyttäminen ratapihan alueella on suositeltavaa. Jos niitä häviää rakentamisen seurauksena, niin uusia voi muodostua sopivin paikkoihin ja niitä voidaan luoda tarkoituksella. Hoitamattomina paahdeympäristöjä uhkaa umpeenkasvaminen, jota voidaan estää rata-alueilla normaalistikin tehtävällä vesakoiden raivaamisella. Ratahankkeen luontoselvitystäydennyksessä (*WSP Finland Oy 2017*) on arvioitu, että rata-osuuden huomionarvoiset kasvit säilyvät lisäraiteiden rakentamisesta huolimatta. Useimmat rata-alueen harvalukuisista perhosista ovat ketomarunalla esiintyviä lajeja. Ketomaruna on rata-alueella niin runsas ja yleinen, että rakentaminen ei vaaranna sen eikä sillä elävien hyönteisten esiintymistä.

2. Ukonhaudat

Kemiran alueen kaakkoispuolella noin 300 metrin päässä sijaitseva Ukonhaudat on Natura 2000 -verkoston kohde (FI0407001, SCI, 84 ha) (kuva 11). Ukonhaudat on Kaakkois-Suomen maisemallisesti ja geologisesti edustavimpia harjualueita (*Kaakkois-Suomen ELY-keskus 2015*). Siihen liittyy huomattava, paikoin 30 metriä syvä ensimmäisen Salpausselän uomamuodostuma lampineen, harjanteineen ja selänteineen. Ukonhaudat sisältyy valtakunnalliseen harjajensuojeluohjelmaan hieman Natura-alueen rajasta laajemmalla rajauksella. Etelä-Karjalan POSKI-hankkeen yhteydessä Ukonhaudat arvioitiin valtakunnallisesti arvokkaaksi harjualueeksi (*Kajoniemi ym. 2008*).

Arvo. Valtakunnallisesti arvokas luontokohde.

Suosituksset. Kaavan vaikutukset Ukonhautojen Natura-alueeseen tulee tarvittaessa arvioida luonnonsuojelulain (65 §) edellyttämällä tavalla.


Kuva 11. Kemiran tehdasalue ja Ukonhautojen alue sen kaakkoispuolella.

6

JOHTOPÄÄTÖKSET

Joutsenon ratapihan alue ja Kemiran tehdasalue ovat ihmistoiminnan muuttamia alueita. Ratapihan alueesta on muodostunut rautatiekäytön seurauksena paikallisesti tai jopa maakunnallisesti huomionarvoinen paahdeympäristö. Alueella tavataan elää ainakin yksi uhanalainen perhoslaji, ketomarunalla esiintyvää loistokaapuyökkönen. Arvokkaana perhosalueena on vuonna 2016 tehdyssä perhosselvityksessä rajattu huoltotien varsi ratapihan luoteispuolella (*WSP Finland Oy 2017*). Ketomarunaa ja muita paahdeympäristöjen huomionarvoisia kasveja kasvaa kuitenkin lähes koko ratapihan alueella.

Selvitysalueella ei ole luonnonsuojelulain (29 §) suojeltuja luontotyyppisiä, vesilailla (2 luku 11 § ja 3 luku 2 §) suojeltuja vesiluontotyyppisiä ja puroja eikä metsälain (10 §) erityisen tärkeitä elinympäristöjä. Alueen luontotyyppit eivät varsinaisesti edusta uhanalaisia luontotyyppisiä, mutta esimerkiksi kedot ja harjumetsien valorinteet ovat vähentyneet ja ne arvioitu uhanalaisiksi (*Raunio ym. 2008*). Ihmistoiminnan muovaamat paahdeympäristöt, kuten juuri ratapihat, tarjoavat korvaavia elinympäristöjä osalle niiden lajistoa. Luontodirektiivin IV(a) liitteen lajeista kirjoverkkoperhosen esiintyminen on mahdollista Kemiran alueen itäosassa, koska alueella kasvaa runsaasti kangasmaitikkaa. Kangasmaitikkaa kasvavia mäntykangasmetsiä on kuitenkin Salpausselän alueella runsaasti.

Pääosa selvitysalueeseen kuuluvasta Joutsenon ratapihan alueesta sijoittuu vedenhankintaa varten tärkeälle Joutsenonkankaan pohjavesialueelle. Kemiran alue sijoittuu vedenhankintaa varten tärkeälle Ukonhautojen pohjavesialueelle. Kemiran alueella tulee ottaa huomioon, että se sijoittuu melko lähelle Ukonhautojen Natura-alueella ja harjujensuojeluohjelma-alueella.

7

LÄHTEET

Etelä-Karjalan liitto 2008. Etelä-Karjalan maisema- ja kulttuurialueselvitys, osa 2.

Geologian tutkimuskeskus GTK 2017. Maankamara-karttapalvelu. Maaperäkartta 1:20 000/1:50 000 ja kallioperäkartta 1:200 000. <http://gtkdata.gtk.fi/Maankamara/index.html>.

Liukko, U-M., Henttonen, H., Hanski, I. K., Kauhala, K., Kojola, I., Kyheröinen, E-M. & Pitkänen, J. 2016. Suomen nisäkkäiden uhanalaisuus 2015 – The 2015 Red List of Finnish Mammal Species. Ympäristöministeriö & Suomen ympäristökeskus. 34 s.

Nieminen, M. & Ahola, A. (toim.) 2017. Euroopan unionin luontodirektiivin liitteen IV lajien (pl. lepäkot) esittelyt. – Suomen ympäristö 1/2017: 1–278.

Pöyry Finland Oy 2016. Joutsenon klooraattitehtaan laajennuksen ympäristövaikutusten arviointiselostus. Kemira Chemicals Oy.

Ramboll Finland Oy 2008: Joutsenon keskustan osayleiskaavan luontoselvitys.

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

Raunio, A., Schulman, A. ja Kontula, T. (toim.) 2008. Suomen luontotyyppien uhanalaisuus. Suomen ympäristö 8/2008. Osat 1 ja 2. 264 + 572 s. Suomen ympäristökeskus.

Ryttäri, T., Kalliovirta, M. & Lampinen R. (toim.) 2012. Suomen uhanalaiset kasvit. Tammi, Helsinki. 384 s.

Suomen metsäkeskus 2016. Tiedot metsälain 10 § kohteista, ympäristötukialueista ja muista arvokkaista elinympäristöistä. 05/2016. Maankäytön suunnittelua varten käyttöön saatu aineisto (ei julkinen).

Suomen ympäristökeskus SYKE 2017a. Ympäristökarttapalvelu Karpalo ja ympäristötietojärjestelmä Hertta. http://www.syke.fi/fi-FI/Avoin_tieto/Karttapalvelut ja http://www.syke.fi/fi-FI/Avoin_tieto/Ymparistotietojarjestelmat.

Suomen ympäristökeskus SYKE 2017b. Uhanalaisten lajien havaintorekisteritiedot. Paikkatietoineisto 15.10.2017 (saatu Kaakkois-Suomen ELY-keskuksesta).

Tiainen, J., Mikkola-Roos, M., Below, A., Jukarainen, A., Lehikoinen, A., Lehtiniemi, T., Pessa, J., Rajasärkkä, A., Rintala, J., Sirkiä, P. & Valkama, J. 2016. Suomen lintujen uhanalaisuus 2015 – The 2015 Red List of Finnish Bird Species. Ympäristöministeriö & Suomen ympäristökeskus. 49.

Vauhkonen, M. 2008. Luumäki-Imatra kaksoisraiteen suunnittelualueen luontoselvitykset 2008. Ympäristösuunnittelu Enviro Oy.

Vieraslajit.fi 2017. Kansallinen vieraslajiportaali. <http://vieraslajit.fi>.

WSP Finland Oy 2017. Luumäki-Imatra luontoselvitykset 2016. Tutkimusraportti 16.1.2017. Liikennevirasto.