

KOSKI TL

Keskustaajaman osayleiskaava
Koivukylän osayleiskaava

LUONTOSELVITYS

Työ: E26478

Turku 9.9.2014

SWECO YMPÄRISTÖ OY
PL 669
20701 TURKU
Puhelin 010 241 4400

www.sweco.fi

Toimistot: Turku, Oulu,
Tampere ja Helsinki

fisleh
Kirjoituskone
LIITE 6

SISÄLLYSLUETTELO

1. JOHDANTO ... 1
2. TUTKIMUSALUEEN SIJAINTI JA YLEISKUVAUS ... 1
3. MAANKÄYTTÖ JA SUUNNITTELUTILANNE ... 2
4. TUTKIMUSMENETELMÄT .. 2
5. ELINYMPÄRISTÖT JA KASVILLISUUS .. 2
6. MUUT LAJIT .. 14

6.1 Pesimälinnusto ... 14
6.2 Liito-oravat ... 18

6.3 Viitasammakot .. 19
6.4 Lepakot .. 20

6.5 Vuollejokisimpukka ... 21
7. JOHTOPÄÄTÖKSET JA SUOSITUKSET .. 21
8. LISÄTIEDOT .. 23
9. LÄHTEET ... 24

LIITTEET:

Liitekartat 1 osa A, 1 osa B ja 2:
Luontoselvitys, Arvokkaat elinympäristöt ja kohteet

Valokuvat: Heini Lies-Niittymäki

140909_KoskiTl_luontoselvitys_HLIE.docx 1

KOSKI TL KUNTA
LUONTOSELVITYS

KESKUSTAAJAMAN OSAYLEISKAAVA
KOIVUKYLÄN OSAYLEISKAAVA

1. JOHDANTO

Luontoselvitys on laadittu Koski Tl:n Keskustaajaman ja Koivukylän osayleiskaava-alueille.
Kartoitetut alueet on esitetty liitekartoissa 1A, 1B ja 2.

2. TUTKIMUSALUEEN SIJAINTI JA YLEISKUVAUS

Kartoitettavat alueet sijaitsevat Koski Tl:n keskustaajaman ympäristössä ja Koivukylässä.
Koivukylän alue sijaitsee Keskustaajamasta lounaaseen, muodostaen erillisen osayleiskaa-
va-alueen.

Kartoitettavilla alueilla on kangasmetsiä, lehtoja, pieniä soistumia ja peltoja sekä asutusta ja
teollisuutta. Molemmat alueet sijoittuvat Turuntien ja Paimionjoen välimaastoon ja Härkätie-
Hämeentie halkoo sekä Koivukylän että Keskustaajaman. Lähimmät luonnonsuojelualueet
sijaitsevat noin 7 km päässä. Lähin Natura-alue Reksuo SCI FI0200095 sijoittuu noin 4,7
km päähän Keskustaajaman osayleiskaava-alueesta kaakkoon.
Metsälakikohteista kartoitetuilta alueilta tavattiin reheviä joenvarsilehtoja. Vesilakikohteista
esiintyy puroja ja lähteitä.

 Pohjakartta © MML 2013

Kuva 1. Suunnittelualueiden sijainti Koski Tl:n kunnassa

140909_KoskiTl_luontoselvitys_HLIE.docx 2

3. MAANKÄYTTÖ JA SUUNNITTELUTILANNE

Osayleiskaava-aluetta koskeva Loimaan seudun maakuntakaava on hyväksytty maakunta-
valtuustossa 13.12.2010 ja tullut voimaan ympäristöministeriön päätöksellä 20.3.2013.
Suunnittelualueella ei ole voimassa oikeusvaikutteisia osayleiskaavoja.
Koko Koski Tl kunnan alueelle on laadittu yleiskaava (ns. I asteen yleiskaava), jonka kun-
nanvaltuusto hyväksyi 20.12.1999. Vanhan rakennuslain aikana laadittu yleiskaava on oi-
keusvaikutukseton.

Keskustaajama-alue on pääosin asemakaavoitettu.
Koivukylän suunnittelualueella ei ole voimassa asemakaavoja.

 Kaavoitustyön tavoitteena on laatia maankäyttö- ja rakennuslain 42 §:n mukainen oikeus-
vaikutteinen osayleiskaava.

4. TUTKIMUSMENETELMÄT

 Luontokartoituksessa huomioitu alue kuljettiin maastossa kattavasti läpi osayleiskaavan

vaatimalla tarkkuudella. Maastokartoitus tehtiin 24.9.-25.9.2013. Kartoitustyö jatkui
3.4.2014 ja 24.4.2014 liito-oravakartoituksella sekä 24.4.2014 viitasammakkokartoituksella.
Kasvillisuus ja luontotyypit kartoitettiin pääosin loppukesällä 2013, mutta työtä jatkettiin
alkukesällä 2014 linnustokartoitusten yhteydessä.

 Linnuston osalta pyrittiin syyskuussa 2013 selvittämään ainoastaan linnustollisesti arvok-
kaat elinympäristöt. Varsinaiset pesimälinnustokartoitukset tehtiin 14.5.2014, 16.5.2014 ja
20.5.2014. Lepakkokartoitukset tehtiin 4.8.-6.8.2014 sekä 27.-28.8.2014.

5. ELINYMPÄRISTÖT JA KASVILLISUUS

Varsinais-Suomen ELY-keskukselta saadun Hertta-tietokannan perusteella (22.10.2013) lii-
to-oravahavaintoja (luontodirektiivin liitteen IV (a) laji) on tehty Keskustaajaman osayleis-
kaava-alueen luoteisosassa Turuntien tuntumassa. Paimionjoen alajuoksulta Paimion ja
Liedon kuntien alueilta on ELY-keskuksen mukaan tehty myös havaintoja vuollejokisimpu-
kasta (luontodirektiivin liitteen IV (a) laji). (s-posti T. Saario ELY-keskus)
Uhanalaisista kasveista tai luontotyypeistä ei Hertta-tietokannassa ole havaintoja.

Maastotöiden perusteella suunnittelualueilta tavattiin lisäksi metsäluonnon arvokkaita
elinympäristöjä (metsälakikohteita) ja vesilakikohteita, jotka on lueteltu alla. (Meriluoto ym.
2002)
Kuviot on esitetty liitekartoilla 1A ja 1B Keskustaajaman osalta ja liitekartalla 2 Koivuky-
län osalta.

KESKUSTAAJAMAN OSAYLEISKAAVA
Arvokkaat elinympäristöt ja kohteet

Lakikohteet - huomioitava kaavoituksessa

 Kuvio 1
Vesilakikohde (puro ja lähde), välitön lähiympäristö kuuluu metsälakikohteeseen
Kraninoja

140909_KoskiTl_luontoselvitys_HLIE.docx 3

Kraninojan purolaakson pohjalla virtaa kapeahko kiemurteleva luonnontilainen puro um-
peenkasvaneella entisellä perinnebiotoopilla. Lähellä Patakoskentietä sijaitsee myös lähde,
joka on luonnontilaisen kaltainen. Lähteeseen on asennettu putki ja laiduneläinten juottoal-
las. Laidunnuksen loputtua lähde olisi hyvä ennallistaa luonnontilaiseksi.
Puro on korkean kasvillisuuden peitossa. Valtalajeina purolaaksossa ovat mesiangervo,
korpikaisla, koiranputki, pelto-ohdake, pujo, nokkonen, rönsyleinikki ja sarat.

Kuva 2. Kraninojan purolaaksoa Tuimalassa. Puron varrella on myös lähde Patakoskentien
itäpuolella.

Kuvio 2
Metsälakikohde (rehevä lehto)/ vesilakikohde (puro)
Paimionjokilaakso a

Kuviolla 2 on luonnontilainen puro ja Paimionjokilaaksoon levittyvä rehevä lehto. Kuvion
puusto koostuu haavoista, tuomista, vaahteroista ja pihlajista. Pensaista kasvaa taikinamar-
jaa, terttuseljaa ja vadelmaa. Haavat ovat pakoin järeitä, jotkut ovat halkaisijaltaan 40-50
cm. Kuviolla esiintyy myös järeää maa- ja pystylahopuuta.
Kenttäkerroksessa kasvaa mm. valkovuokko, mukulaleinikki, vuohenputki, kevätleinikki,
rentukka, metsäkurjenpolvi, aitovirna, mesiangervo ja nokkonen.
Puron välitön lähiympäristö ja rantalehto kuuluvat metsälain arvokkaisiin elinympäristöihin.
Lähiympäristöllä tarkoitetaan vyöhykettä, jonka kasvillisuudessa näkyy virtaavan veden vai-
kutus ja jonka pienilmasto on kostea ja viileä. (Meriluoto ym. 2002) Vesilain muutos rajoittaa
luonnontilaisten tai luonnontilaisten kaltaisten purouomien käsittelyä.

140909_KoskiTl_luontoselvitys_HLIE.docx 4

Kuva 3. Paimionjokilaaksossa on useita pienialaisia reheviä lehtoja, jotka kuuluvat metsäla-
kikohteisiin.

Kuvio 3
Metsälakikohde (rehevä lehto)/ vesilakikohde (puro)
Paimionjokilaakso b

Kuviolla 3 on metsälain arvokas elinympäristö lehto ja vesilainkohde luonnontilainen puro.
Kapean lehtovyöhykkeen keskellä virtaa noin 50 cm leveä puro.
Puustoon ja pensastoon kuuluvat koivu, raita, kuusi, tuomi ja vadelma. Raitaa on myös
maalahopuuna. Kenttäkerroksen lajistoon kuuluvat mm. käenkaali, valkovuokko, kultapiis-
ku, mesiangervo, rentukka, ahomansikka, rönsyleinikki ja lehtokorte.

Kuvio 4
Metsälakikohde (rehevä lehto)/ vesilakikohde (puro)
Paimionjokilaakso c

Asutuksen välissä virtaa luonnontilainen puro, jota ympäröi lehtokasvillisuus. Lehto levittäy-
tyy jokilaakson rinteessä joenvarsilehdoksi. Puustoon kuuluvat mm. harmaaleppä, koivu,
kuusi, saarni ja hopeapaju. Pensaskerroksen muodostavat terttuselja, pohjanpunaherukka,
tuomi ja vadelma. Kenttäkerroksessa kasvaa mm. kyläkellukka, rönsyleinikki, mesiangervo
ja nokkonen.
Pohjanpunaherukka on lehtokasvi, päinvastoin kuin lännenpunaherukka, joka on viljelty
marjapensas. Pohjanpunaherukka kasvaa lehdoissa, puronvarsilla ja rannoilla (Hämet-Ahti
1998).
Aiempien selvitysten mukaan jokivarresta on löytynyt mm. keväisin kukkivaa mukulaleinik-
kiä sekä keskikesällä kukkivia terttualpia, kurjenmiekkaa ja myrkkykeisoa sekä ruttojuurta
pihapiirissä. (Lehtomaa 2002).

140909_KoskiTl_luontoselvitys_HLIE.docx 5

Kevään 2014 kartoituksissa löytyi myös mukulaleinikkiä, ruttojuurta, valkovuokkoa, vuohen-
putkea ja rentukkaa.

Kuva 4. Hämeentien itäpuolella kuviolla 4 Paimionjoessa on lehdon ympäröimä saari. Myös
saarella on lehtokasvillisuutta.

Kuvat 5 ja 6. Lehtojen kevätaspektia edustavat mm. mukulaleinikki (vasemmalla) ja etelän-
ruttojuuri.

140909_KoskiTl_luontoselvitys_HLIE.docx 6

Kuvio 5
Metsälakikohde (rehevä lehto)/ vesilakikohde (puro)
Paimionjokilaakso d
Asutuksen ja Paimionjoen välissä on pienialainen lehto, jonka keskellä on luonnontilaisen
kaltainen puro. Puron varrella kasvaa harmaaleppää ja paikoin istutettua hopeapajua. Alus-
kasvillisuuteen kuuluu mm. korpikaisla, mesiangervo, nokkonen ja puutarhasta villiintyneitä
koristekasveja.

Kuvio 6
Metsälakikohde (rehevä lehto)
Kumpulantie

Kuviolla 6 Kumpulantien pohjoispuolella on pienialainen lehtokuvio, jonka keskellä sijaitse-
va puro on kuivunut yläjuoksun padotuksen vuoksi. Patoaltaan etelänpuoleinen metsä on
ojitettu ja kasvaa nuorta taimikkoa.
Lehtokuvion puustoon kuuluu harmaaleppä, pihlaja, raita ja kuusi. Pensaista kasvaa poh-
janpunaherukkaa ja vadelmaa. Mesiangervo, ranta-alpi ja rönsyleinikki kuuluvat lehdon
kenttäkerrokseen.

Kuva 7. Kuviolla 6 Kumpulantien pohjoispuolella yläjuoksun patoallas on kuivattanut puron.
Kuvio on edelleen rehevää lehtoa.

Kuvio 7
Metsälakikohde (rehevä lehto)
Tuimalan ranta

140909_KoskiTl_luontoselvitys_HLIE.docx 7

Paimionjoen länsirannalla on kapea-alainen rehevä lehtokaistale kuvion 2 vastarannalla.
Lehdon puusto koostuu haavasta, koivusta, vaahterasta, kuusesta ja paikoin hopeapajusta.
Pensaskerros on tuomivaltainen, mutta joukossa kasvaa myös mm. taikinamarjaa, terttusel-
jaa, vadelmaa ja pajuja.
Kenttäkerrokseen kuuluu mm. valkovuokko, mukulaleinikki, metsäkurjenpolvi, rentukka,
mesiangervo, ojakellukka, maahumala, rönsyleinikki, rantakukka, vuohenputki ja jokapai-
kansara.

Kuva 8. Kuvion 7 tuomivaltaisessa rantalehdossa kukkivat keväisin mm. mukulaleinikki ja
valkovuokko.

Kuva 9. Turuntie eteläpuolella on kapea luonnontilainen puronvarsilehto kuviolla 8.

140909_KoskiTl_luontoselvitys_HLIE.docx 8

Kuvio 8
Metsälakikohde (rehevä lehto)/ vesilakikohde (puro)
Koivula

Hepo-ojaan kuuluva luonnontilainen/luonnontilaisen kaltainen puro kulkee Keskustaajaman
osayleiskaava-alueen luoteisosassa Turuntien eteläpuolella. Pohjoisosassa puro kulkee
kapean lehtovyöhykkeen läpi. Eteläosassa puron ympäristö on harvennushakat-
tua/avohakattua, paikoin taimettunutta entistä metsää. Puron vesi on hieman sameaa.
Pohjoisosan lehdon puusto koostuu harmaalepästä, koivusta, raidasta ja kuusesta. Osa
kuusista on 30-40 cm halkaisijaltaan. Pensaskerroksessa kasvaa tuomi ja pohjanpunahe-
rukka. Aluskasvillisuuteen kuuluu mm. kielo, aho-orvokki, mesiangervo, käenkaali, valko-
vuokko, rentukka, ahomansikka, kultapiisku, rönsyleinikki ja kurjenkello.

Muut luontokohteet

Kartoitusalueen muut metsäiset alueet kuuluvat pääosin kuivahkoihin tai tuoreisiin kan-
gasmetsiin. Räme- ja korpilaikkuja esiintyy vain hyvin paikallisesti.
Paimionjoen rannalla on joitakin vanhoja perinnebiotooppeja, jotka ovat pääosin umpeen
kasvaneita. Umpeen kasvaneilla niityillä voi kuitenkin olla maisemallisia arvoja, kuten Kra-
ninojan purolaaksossa (kuva 2). Rantaniityt ja perinnebiotoopit eivät kuulu lakikohteisiin,
mutta suositellaan säilytettäviksi luonnon monimuotoisuuskohteiksi.
Asutuksen ja rantamökkien lomassa Paimionjokilaakson jyrkillä rinteillä suunnittelualueen
pohjoisosissa on paikoin järeää puustoa. Puusto ei muodosta varsinaisia vanhoja metsiä
tai lehtolaikkuja, vaan liittyy usein vanhoihin pihapiireihin.

Kuva 10. Paimiojoen jyrkillä rinteillä kasvaa paikoin suuriakin puita asutuksen ja mökkien
välissä.

Kuvio 9
Vanha metsä (suositellaan säilytettäväksi)
Kuntopolku

140909_KoskiTl_luontoselvitys_HLIE.docx 9

Metsälaikku, jolla on vanhan metsän piirteitä, sijaitsee urheilukentän länsipuolella. Kuuset
ja männyt ovat paikoin 50-60 cm halkaisijaltaan. Metsälaikku kuuluu mustikkatyypin kan-
kaisiin MT. Kenttäkerroksessa kasvaa mm. mustikka, puolukka, metsämaitikka ja kevät-
piippo. Kuviolla on myös suuria muurahaispesiä, mikä kertoo luonnontilaisuudesta. Kuvio ei
kuitenkaan kuulu metsälaki kohteisiin, mutta suositellaan säilytettäväksi luonnon monimuo-
toisuuskohteeksi maanomistajan suostumuksella.

Kuva 11. Kuviolla 9 on vanhan metsän piirteitä.

Kuva 12. Urheilukentän lounaispuolella kuviolla 10 kuntopolun lähellä on puuton suo, joka
on ojitettu.

140909_KoskiTl_luontoselvitys_HLIE.docx 10

Kuvio 10
Vähäpuustoinen suo, ojitettu (suositellaan säilytettäväksi)
Kuntopolku

Urheilukentän lounaispuolella on vähäpuustoinen melko avoin suo, jolla on rämereunus.
Soistuma kuuluu suurempaan luoteiseen kuvioon, joka on pääosin ojitettu. Kuvio ei ole
luonnontilainen, eikä näin ollen kuulu metsälakikohteisiin. Avosuon reunoilla kasvaa kitu-
kasvuista mäntyä, koivua ja pajuja. Kenttäkerrokseen kuuluvat suokukka, tupasvilla, pul-
losara, viiltosara, juolukka, suopursu ja rahkasammaleet.

Kuvio 11 (suositellaan säilytettäväksi)
Haavikko/entinen perinnebiotooppi
Hautausmaan kaakkoisranta

Hautausmaalta kaakkoon sijaitsee pienialainen haavikko, joka on lehtomaista kangasta ja
osittain lehtoa. Kuviolla on myös perinnebiotooppilajistoa, joten se lienee ollut ennen osa
laidunmaata, kuten monet Paimionjoen rannat. Haapa on pääpuulaji, jonka lisäksi kasvaa
vähän kuusta. Haavat ovat pääosin 20-30 cm halkaisijaltaan, mutta osa on jopa 50-60 cm
paksuja. Myös järeää lahopuuta esiintyy. Pensaskerroksessa viihtyvät mustaherukka, tai-
kinamarja ja tuomi.
Perinnebiotooppilajeista kuviolla kasvaa poimulehti, ahomansikka, ahopukinjuuri, niittynät-
kelmä ja aholeinikki. Lisäksi kenttäkerroksessa kasvaa valkovuokko, mukulaleinikki, ojakel-
lukka, voikukka, puolukka, vuohenputki, metsäkurjenpolvi, kultapiisku ja mesiangervo. Li-
säksi kuvion rannassa kasvaa kurjenmiekkaa ja rentukkaa.

Kuva 13. Haavikko muodostuu lehtomaisesta kankaasta ja entisestä perinnebiotoopista.

Kuvio 12 (suositellaan säilytettäväksi)
Lehtomainen kangas/entinen perinnebiotooppi
Kartanon ranta

140909_KoskiTl_luontoselvitys_HLIE.docx 11

Kosken kartanon maat ja rannat ovat pääosin nykyisiä tai entisiä laidunmaita, metsälaitu-
mia ja peltoja. Myös pihapiirin lajiston vaikutus näkyy alueella. Kuviolla 12 kulkee opastettu
luontopolku ”Jokipolku”.
Kuvion puusto koostuu kuusesta, pihlajasta, koivusta, haavasta, raidasta ja vaahterasta.
Pensaista kasvaa terttuseljaa, vadelmaa, taikinamarjaa ja punaherukkaa. Aluskasvillisuu-
teen kuuluvat mm. valkovuokko, metsätähti, oravanmarja, kielo, metsäkastikka, sudenmar-
ja, käenkaali, metsäkurjenpolvi, vuohenputki, rönsyleinikki, voikukka, koiranputki, maito-
horsma, nokkonen ja kultapiisku. Perinnebiotooppilajistoa edustavat mm. poimulehdet ja
nurmitädyke.

Kuva 14. Kapea luontopolku kulkee kuvion 12 läpi.

Kuva 15. Kuvion 12 eteläosan rantaniittyä.

140909_KoskiTl_luontoselvitys_HLIE.docx 12

KOIVUKYLÄN OSAYLEISKAAVA
Arvokkaat elinympäristöt ja kohteet

Kuvio 13
Metsälaki-/vesilakikohde (lähde)
Turuntie

Kuviolla 10 on luonnontilaisen kaltainen lähde alle 300 metrin päässä Turuntieltä etelään.
Metsä lähteen ympärillä on hakattu. Lähteen välittömään lähiympäristöön on jätetty vain
niukasti varjostavaa puustoa. Metsälain ja –asetuksen mukaan lähteiden lähiympäristöllä
tarkoitetaan vyöhykettä, jonka puusto ja pensaskerros sekä pysyvän veden läheisyys luo-
vat ympäristöstä poikkeavat kasvuolot ja pienilmaston.
Turuntien lähteen vesi on kirkas ja lähteessä kasvaa lähdesammalia, mutta puuston har-
vennuksen vuoksi, lähde on enää luonnontilaisen kaltainen.

Kuva 16. Luonnontilaisen kaltaisen lähteen lähipuusto on pääosin hakattu.

Kuvio 14
Vesilakikohde (puro) /Metsälakikohde (puron lähiympäristö)
Sahan ranta

Raunion sahan länsipuolella on Paimionjokeen laskeva luonnontilainen puro. Tiheän kasvil-
lisuuden alla oleva purouoma on noin 1-1,5 m leveä ja eteläosastaan lehtokasvillisuuden
peittämä. Harmaaleppä, tuomi, kataja, pihlaja, terttuselja, taikinamarja, pohjanpunaherukka
ja pajut ovat vallitsevia. Lehtipuiden seassa esiintyy myös yksittäisiä kuusia.
Kenttäkerroksessa kasvaa mm. metsäkurjenpolvi, ojakellukka, osmankäämi, metsäalvejuu-
ri, ahomansikka, rönsyleinikki, kevätleinikki, mesiangervo, koiranputki ja harakankello.

140909_KoskiTl_luontoselvitys_HLIE.docx 13

Kuva 17. Paimionjokeen laskevan puron uoma on korkean kasvillisuuden peitossa.

Muut luontokohteet (suositellaan säilytettäväksi)

Paimionjoen rantavyöhykkeet ovat luonnon monimuotoisuuden kannalta erityisen arvokkai-
ta elinympäristöjä. Huomionarvoista kasvillisuutta esiintyy mm. rantakivikoissa ja pensas-
luhdissa. Jokirannat ovat myös linnustollisesti arvokkaita biotooppeja.

Kuva 18. Paimionjoen pohjoisrannalla saha-alueella Myllykyläntien länsipuolella on kivik-
koinen rantavyöhyke.

140909_KoskiTl_luontoselvitys_HLIE.docx 14

Kuva 19. Saha-alueen rantaa Myllykyläntien itäpuolella.

6. MUUT LAJIT

6.1 Pesimälinnusto

Pesimälinnuston osalta molempien osayleiskaavojen alueilta pyrittiin 2013 selvittämään
linnustollisesti arvokkaat elinympäristöt osayleiskaavan vaatimalla tarkkuudella. Tarkemmat
pesimälinnustoselvitykset tehtiin 2014 toukokuussa 14.5., 16.5. ja 20.5. sateettomien aa-
mupäivien aikana. Tuulennopeutta oli 4-6 m/s ja lämpötila keskimäärin +10°C. Linnut olivat
hyvin äänessä. Pesimälinnustokartoitukset tehtiin sovellettua kartoituslaskentamenetelmää
käyttäen. Pesiviksi lajeiksi tulkittiin laulavat ja varoittelevat linnut sekä lajityypillisessä
elinympäristössä lajin pesimäaikoina nähdyt lajit.

Paimionjoen rannat ja rehevät lehdot ovat linnustollisesti arvokkaita, joka tulee huomioida
kaavoituksessa. Myös metsäiset luonnontilaiset tai luonnontilaisen kaltaiset alueet ovat lin-
nustollisesti monipuolisia. Joenvarsilehtojen lajimäärät olivat kuitenkin suurimmat. Maan-
käytön muutokset teeren mahdolliseen pesintään Koivukyläntien itäpuolella ovat vähäiset,
sillä vastaavaa elinympäristöä on laajalti myös kaava-alueen ulkopuolella.

Hertta-tietokannan mukaan (Varsinais-Suomen ELY-keskus) itse osayleiskaava-alueilla ei
ole havaittu uhanalaisia lintulajeja.

Keskustaajaman osayleiskaavan lajistoa (Liitekartat 1-2)

Paimionjoen rantalehtojen ja joenrannan lajistoon kuuluivat seuraavat lajit:
(lyhenteet NT, FIN, D1 sivulla 16. Lähteet: Rassi ym. 2010, Ymparisto.fi 2013, BirdLife Suomi 2014)
lehtokerttu satakieli
hernekerttu kottarainen
punavarpunen mustapääkerttu
sinitiainen naakka
tiltaltti räystäspääsky
peippo pajulintu
rantasipi NT tikli

140909_KoskiTl_luontoselvitys_HLIE.docx 15

viherpeippo keltasirkku
räkättirastas talitiainen
kirjosieppo harmaasieppo
rantasipi västäräkki
telkkä FIN kalatiira D1, FIN
sepelkyyhky

Kuva 20. Keväinen jokivarsilehto tarjoaa ravintoa ja monipuolisia pesimäpaikkoja useille la-
jeille. Kohteella 2 pesivät mm. kottaraiset, naakat, lehtokertut ja satakielet sulassa sovussa.

Kuva 21. Joenrannan lajistoon kuuluivat mm. telkkä, västäräkki, rantasipi ja kalatiira.

140909_KoskiTl_luontoselvitys_HLIE.docx 16

Pelloilla ja peltojen laiteilla Keskustaajaman osayleiskaava-alueella pesivät mm. seuraa-
vat lajit:

kuovi FIN fasaani
kiuru räkättirastas
töyhtöhyyppä

Metsien ja puustoisten alueiden lajistoon kuuluivat Keskustaajaman osayleiskaava-
alueella:

hippiäinen keltasirkku
tiltaltti viherpeippo
puukiipijä kultarinta
peukaloinen käenpiika NT
metsäkirvinen punarinta
mustarastas sepelkyyhky
leppälintu FIN harmaasieppo
pajulintu peippo
talitiainen hernekerttu
punakylkirastas räkättirastas
kirjosieppo harmaasieppo
sinitiainen talitiainen
harakka varis
laulurastas vihervarpunen
närhi hernekerttu
kesykyyhky

Keskustaajaman osayleiskaava-alueen lajeista kuovi, kalatiira, telkkä ja leppälintu ovat
Suomen vastuulajeja (FIN). Kalatiira on lisäksi Lintudirektiivin liitteen 1 laji (D1). Rantasipi
ja käenpiika ovat Suomen uhanalaisluokituksen mukaan silmälläpidettäviä lajeja (NT).

Kuovi on viljelymaiden, rantaniittyjen ja avosoiden asukki. Viime vuosikymmeninä kuovi on
taantunut etenkin eteläisessä Suomessa, ja sama suuntaus on havaittu koko Euroopassa.
Taantuman on arveltu johtuvan maatalousympäristön muutoksista, metsästyksestä ja peto-
jen aiheuttamista pesätappioista. Taantumasta huolimatta kuovi on edelleen luokiteltu
elinvoimaiseksi Suomen uhanalaisluokituksessa (Rassi ym. 2010), mutta on silti Suomen
vastuulaji. Kuoveja tavattiin pesivinä Paimionjoen idänpuoleisilla pelloilla
Kalatiira on sisämaan järvien sekä meren sisäsaariston asukki. Kalatiira oli 1900-luvun al-
kupuolella monin paikoin meren saariston runsain tiiralaji, mutta kanta romahti vuosisadan
jälkipuoliskolle tultaessa eikä ole kunnolla toipunut sen jälkeen. (Suomen lintuatlas) Kalatii-
ra lenteli kuvioiden 7 ja 2 välimaastossa joen yllä.
Telkkä Telkkä on pesimäympäristönsä valinnassa hyvin joustava, kaikentyyppiset vesistöt
kelpaavat. Ruohostoiset matalat järvet, lahdet ja joenpoukamat ovat mieluisinta pesimäym-
päristöä. Telkkä pesii koloon/onkaloon, ja luonnonkolojen lisäksi se pesii mieluusti myös
ihmisen tarjoamaan pönttöön. (Suomen lintuatlas) Telkkä on Suomen vastuulaji. Telkkä-
poikue pesii Paimionjoen rannalla Tuimalan koillispuolella.
Leppälintu pesii valoisissa aukkoisissa metsissä, mieluiten männiköissä, mutta myös
muissa kangasmaiden metsissä. Hyvin usein leppälintu pesii myös pihapiirissä pönttöön.
Leppälinnun pesimäkanta väheni voimakkaasti, noin 60 %, 1950-luvulta 1970-luvulle. Tär-
keä tekijä vuotuisten kannanvaihtelujen takana on Pohjois-Afrikan talvehtimisalueiden sää-
olosuhteet, ennen kaikkea kuivuus, jonka tiedetään verottaneen Pohjois-Euroopan pesimä-
kantoja. Etelä-Suomessa lajin pesimäkanta on kuitenkin pysynyt melko vakaana, mutta yhä
suurta vuosienvälisten vaihtelua pesimäkannassa on. (Suomen lintuatlas) Leppälintu pesii
jokirannassa jossakin kuvion 7 kohdalla.

140909_KoskiTl_luontoselvitys_HLIE.docx 17

Rantasipiä tavataan vesien äärellä lähes koko maassa. Viime vuosina laji on vähentynyt
siinä määrin, että vuoden 2010 uhanalaistarkastelussa se siirrettiin elinvoimaisten joukosta
silmälläpidettäviin. (Suomen lintuatlas) Rantasipi pesii myös jokirannassa Myllykosken tun-
tumassa.
Tiltaltti ja kottarainen on poistettu Suomen uhanalisuus listalta 2010 ja todettu toistaiseksi
elinvoimaisiksi.

Kuva 22. Kohteella 7, puronvarrella lauloi 14.5. mm. tiltaltti.

Koivukylän osayleiskaava-alueen lajistoa (Liitekartta 3)

Metsien ja puustoisten alueiden lajistoa Koivukylän osayleiskaava-alueella edustavat:
(lyhenteet NT, FIN, D1 sivulla 16. Lähteet: Rassi ym. 2010, Ymparisto.fi 2013, BirdLife Suomi 2014)

metsäkirvinen teeri D1, FIN, NT (hakkuualueen reunalla)
laulurastas mustarastas
räkättirastas punakylkirastas
vihervarpunen punarinta
keltasirkku hippiäinen
peippo pajulintu
talitiainen hernekerttu
sepelkyyhky varis
kirjosieppo

Lisäksi rantalehdossa pesi mm:

pensaskerttu lehtokerttu
hernekerttu västäräkki
naakka keltasirkku

140909_KoskiTl_luontoselvitys_HLIE.docx 18

Pelloilla ja peltojen reunoilla pesi lisäksi:

pensastasku töyhtöhyyppä
kiuru

Koivukylän osayleiskaava-alueen pesimälinnuista teeri on Lintudirektiivin liitteen 1 laji (D1),
Suomen vastuulaji ja kansallisessa luokituksessa silmälläpidettävä laji (NT). Teeri havaittiin
16.5. ruokailemassa pellolla hakkuuaukion vierellä alueen pohjoisosassa Koivukyläntien
itäpuolella. Metsäkanalinnut voivat käyttää pesimiseen jossain määrin muuttuneitakin aluei-
ta, kuten hakkuualueita ja niiden laiteita.

Kuva 23. Teeri ruokaili pellolla hakkuuaukion edustalla. Myös pensastasku, kiuru ja töyhtö-
hyyppä kuuluvat peltoalueen lajistoon Koivukyläntien varrella.

Teeriä tavataan niin havu- kuin lehtimetsissä, mutta runsain kanta on puustoisilla soilla se-
kä nuorehkoissa, rikkonaisissa metsissä. Soidinpaikat sijaitsevat tyypillisesti avosoilla tai
peltoaukeilla. Teerikanta pieneni noin 70 % 1960-luvulta 1990-luvulle. Viimeisen 20 vuoden
ajan teerikanta on ollut vakaa, jopa pienoisessa kasvussa 2000-luvulla. Teeri on kuitenkin
huomattavasti harvalukuisempi nykyään kuin puoli vuosisataa sitten. Pitkäaikaisen taantu-
man syiksi on esitetty metsärakenteen muutoksia ja metsästystä. (Suomen lintuatlas) Teeri
ruokaili pellolla hakkuuaukion edustalla Koivukyläntien itäpuolella 16.5.2014.
Pensastasku on poistettu Suomen uhanalaisuus listalta 2010 ja todettu elinvoimaiseksi.

6.2 Liito-oravat

Liito-orava kuuluu luontodirektiivin liitteen IV(a) lajeihin ja on lisäksi luokiteltu Suomessa
uhanalaiseksi, tarkemmin sanottuna vaarantuneeksi (VU) lajiksi (Rassi ym. 2010). Liito-
orava elää kuusivaltaisissa sekametsissä, joissa on lehtipuustoa (haapa, koivu, leppä) ja
kolopuustoa (Hanski ym., 2001). Liito-oravat suosivat vanhoja metsiä. Liito-oravan levin-
neisyys Suomessa ulottuu etelärannikolta linjalle Oulu-Kuusamo (Hanski ym., 2001). Paras
ajankohta liito-oravainventointiin on keväällä lumien sulettua, ja maastotyöt tulee tehdä
toukokuun loppuun mennessä (Sierla ym., 2004).

140909_KoskiTl_luontoselvitys_HLIE.docx 19

Maastossa tarkastettiin potentiaalisten liito-orava-alueiden puusto. Liito-oraville sopivista
elinympäristöistä, etenkin järeää haapaa kasvavista kuusisekametsistä etsittiin liito-oravien
jätöksiä haapojen ja muiden lehtipuiden sekä järeiden kuusten juurilta. Liito-oravan esiin-
tymistä hankealueella selvitettiin myös ELY-keskuksen Hertta-tiedoista.

ELY-keskukselta saatujen Hertta-tietojen perusteella liito-oravahavaintoja on tehty Keskus-
taajaman osayleiskaava-alueen luoteisosassa Turuntien tuntumassa. (Liitekartta 2 B)
Liito-oravia kartoitettiin luontoselvityksen yhteydessä 3.4.2014 ja 24.4.2014 alueilta, joilla
on lajille sopivia elinympäristöjä. Tällaisia elinympäristöjä kartoitettiin alustavasti jo 2013
kasvillisuuskartoitusten yhteydessä.

Alueilta ei löytynyt yhtään pesäpuuta tai liito-oravan jätöksiä, eikä muitakaan viitteitä lajista.
Jätökset näkyvät parhaiten keväällä - yleensä suurten haapojen ja kuusien alla ennen
muun kasvillisuuden peittoa. Kuvion 8 etelä- ja pohjoispuoliset hakkuut ovat saattaneet vai-
kuttaa liito-oravien siirtymisen osayleiskaava-alueen ulkopuolelle.

Kuva 24. Syksyllä 2013 kuvattu kookas kolohaapa Koivukylän oyk-alueen koilliskulmassa
todettiin tyhjäksi keväällä 2014. Mahdolliset jätökset puun tyvellä paljastaisivat pesäpuun.

6.3 Viitasammakot

Viitasammakko on Luontodirektiivin liitteen IV (a) laji. Sitä ei kuitenkaan ole luokiteltu
Suomessa uhanalaiseksi (Rassi ym. 2010). Viitasammakkoa esiintyy Suomessa lähes ko-
ko maassa. Lajin runsaus vaihtelee melko harvasta melko runsaaseen. Viitasammakko
elää kosteissa ympäristöissä, etenkin rehevillä rannoilla ja soilla. (Sierla ym., 2004.) Kutu-

140909_KoskiTl_luontoselvitys_HLIE.docx 20

paikakseen viitasammakko tarvitsee suuremman vesialueen kuin sammakko. Sille eivät
kelpaa matalat, helposti kuivuvat ojanpohjat tai pienet lätäköt. (Sierla ym., 2004)

Viitasammakko on helpointa tunnistaa kutuaikana pulputtavan ääntelynsä perusteella. Vii-
tasammakon kutuaika on suunnilleen sama kuin tavallisella sammakolla. Kutu alkaa pian
jäiden lähdön jälkeen. Yleensä kutu alkaa Etelä-Suomessa sääoloista riippuen noin 20.
huhtikuuta ja pohjoiseen mennessä myöhemmin. Koiraat pulputtavat tavallisesti kahden–
kolmen viikon ajan (Sierla ym., 2004.)

Huhtikuussa 2014 maastossa tarkastettiin potentiaaliset viitasammakon kutupaikat sam-
makoita havainnoiden ja mahdollista pulputusta kuulostellen. Toisella maastokäynnillä tar-
kastettiin sellaiset vesistöt, jotka olivat huhtikuussa osittain jäässä.
Ensimmäinen maastokäynti tehtiin 24.4. Sää oli aurinkoinen ja lämpöä oli noin +12°C. Tuul-
ta oli noin 3 m/s.
Toinen maastokäynti tehtiin linnustokartoitusten yhteydessä 14.5. puolipilvisessä säässä,
4-5 m/s pohjoistuulella noin +9°C lämpötilassa. Viitasammakon esiintyminen alueella tar-
kastettiin myös ELY-keskuksen Hertta-tietokannasta.

Selvityksessä ei löydetty merkkejä viitasammakoiden esiintymisestä kummallakaan
osayleiskaava-alueella. Myöskään ELY-keskuksen Hertta-tiedossa ei ole viitasammakko-
havaintoja osayleiskaava-alueilta.

Kuva 25. Osa-yleiskaava-alueiden lammikot kartoitettiin keväällä 2014.

6.4 Lepakot

Suomessa esiintyy 11 lepakkolajia, jotka kaikki ovat luontodirektiivin liitteen IV (a) –lajeja.
Siten niiden lisääntymis- ja levähdyspaikkojen heikentäminen ja hävittäminen on kielletty.

Kesän 2014 luontoselvityksessä lepakoita kartoitettiin ultraääni-ilmaisimella hämärän ai-
kaan lepakoille tyypillisiltä saalistuspaikoilta. Ultraääni-ilmaisimena käytettiin tallentavaa
näytöllistä yhdistelmä-detektoria (Echo Meter EM3+).

140909_KoskiTl_luontoselvitys_HLIE.docx 21

Lepakkokartoitus tehtiin osayleiskaava-alueen ajokelpoisilla yleisillä teillä hitaasti liikkuvas-
ta autosta, jalkautuen kuitenkin lepakkohavainnon alkaessa. Lisäksi potentiaalisilla alueilla
lepakkoja inventoitiin kävellen painottaen kävelyteiden ja polkujen alueita.
Lepakkokartoitus aloitettiin 30 minuuttia auringonlaskun jälkeen ja lopetettiin viimeistään 30
minuuttia ennen auringon nousua. Lepakkokartoitukset tehtiin sateettomina ja vähätuulisina
öinä, sillä sateella ja tuulella lepakot eivät liiku kovin paljon (Lappalainen, 2002).

Lepakkoselvityksessä havaittiin yhteensä 4 lepakkoyksilöä, 3 lepakkoyksilöä Keskustaaja-
man osayleiskaava-alueella ja 1 yksilö Koivukylän osayleiskaava-alueella.
Havaituista lepakoista 2 yksilöä olivat siippoja ja 2 yksilöä olivat pohjanlepakoita. Kosken
kartanon ja Ali-Isotalon havainnot Paimionjoen varren tuntumassa olivat taajuuslukemien
perusteella siippoja, joko viiksisiippoja tai vesisiippoja.

Lepakkojen havaintopaikat on esitetty vihreillä ympyröillä liitekartoissa 1-2.

Lepakkokartoitukset tehtiin 4.-6.8.2014 ja 27.-28.8.2014. Sää oli 4.-6.8. molempina öinä
noin +20 °C ja tuulta oli 2-3 m/s. Elokuun lopulla 27.-28.8. ilma oli yöllä noin +13 °C ja luo-
teistuulta oli 5-6 m/s.

Lepakkohavainnot koskivat pääosin saalistavia yksilöitä, tosin joissakin tapauksissa le-
pakkohavaintoaika oli niin lyhyt, että kyseessä saattoi myös olla siirtymälento saalis-
tusalueelta toiselle tai päiväpiilosta saalistusalueelle.

Lepakoiden levähdys- ja lisääntymispaikkojen sijaintia ei voi helposti päätellä saalistusalu-
eiden sijainnin perusteella. Pohjanlepakoiden on esim. havaittu käyttävän säännöllisesti
myös noin 2,4 kilometrin päässä yhdyskunnasta sijainnutta ruokailualuetta (Kosonen
2008). Lepakoiden talvehtimispaikoiksi sopivat mm. rakennukset, kallion kolot ja louhikot.
Päiväpiilopaikoiksi sopivat mm. kolopuut ja linnunpöntöt.

Kartoituksessa kesällä 2014 ei havaittu viitteitä yhdestäkään selvästä lepakoiden levähdys-
ja lisääntymispaikasta Keskustaajaman tai Koivukylän osayleiskaava-alueilla. Havainnot
olivat yksittäisiä yksilöitä, jotka saattoivat olla siirtymälennoilla tai saalistamassa.

6.5 Vuollejokisimpukka

Paimionjoessa elää paikoin myös vuollejokisimpukka, joka on direktiivilaji (luontodirektiivin
liitteen IV (a) laji). Havaintoja on tehty 2012 Paimionjoen alajuoksulta Paimiosta ja Liedosta
(s-posti, T. Saario ELY-keskus). Koski Tl:n kunnan alueella tai suunnittelualueella ei kui-
tenkaan ole tiedossa olevia havaintoja.
Varovaisuusperiaatteen mukaisesti joen reuna-alue tulee säilyttää mahdollisimman koske-
mattomana ja säästää jokiuomaa suojaava puusto ja muu reunakasvillisuus, joka mm. var-
jostaa ja tarjoaa suojaa ja ravintoa alueen eläimistölle. (Sierla ym. 2004 ja Valovirta ym.
2003)

7. JOHTOPÄÄTÖKSET JA SUOSITUKSET

Suunnittelualueilla tai niiden lähiympäristöissä ei ole luonnonsuojelualueita. Lähimmät
luonnonsuojelualueet sijaitsevat noin 7 km päässä. Lähin Natura-alue Someron Reksuo
SCI FI0200095 sijoittuu noin 4,7 km päähän Keskustaajaman osayleiskaava-alueesta
kaakkoon.

140909_KoskiTl_luontoselvitys_HLIE.docx 22

Luontoselvityksen laatijan mukaan Keskustaajaman ja Koivukylän osayleiskaavojen toteu-
tuminen ei heikennä Reksuon Natura-alueen luonnonarvoja, eikä sillä myöskään ole merkit-
täviä haitallisia vaikutuksia Natura-alueen suojeluperusteisiin luontotyyppeihin (Keidassuot
7110) riittävästä etäisyydestä johtuen. Kohde ei ole suojeltu lintudirektiivin perusteella ja si-
ten kyseisen direktiivin liitteen 1 linnut eivät ole alueen suojeluperuste.

Uhanalaisista kasveista tai muista eliöistä tai luontotyypeistä ei Hertta-tietokannassa ole
havaintoja. (ELY-keskus 22.10.2013)

Metsälain mukaisia erityisen tärkeitä elinympäristöjä alueella ovat rehevät joenvarsilehdot
sekä purojen ja lähteiden välittömät ympäristöt. Vesilakikohteista on suunnittelualueilla pu-
roja ja lähteitä. Nämä kuviot 1-8 ja 13-14 liitekartoilla 1A, 1B ja 2 on otettava huomioon
maankäytön suunnittelussa.

Vanhan metsän piirteitä omaavat metsät, ojitetut suot, entiset perinnebiotoopit ja muut vas-
taavat kohteet (kuviot 9-12) eivät kuulu lakikohteisiin, mutta suositellaan säilytettäviksi
luonnon monimuotoisuuskohteiksi.

Paimionjoen rannat ja rehevät lehdot ovat linnustollisesti arvokkaita, joka tulee huomioida
kaavoituksessa. Myös metsäiset luonnontilaiset tai luonnontilaisen kaltaiset alueet ovat lin-
nustollisesti monipuolisia. Joenvarsilehtojen lintujen lajimäärät olivat kuitenkin suurimmat.
Maankäytön muutokset teeren mahdolliseen pesintään Koivukyläntien itäpuolella ovat mel-
ko vähäiset, sillä vastaavaa elinympäristöä on laajalti myös kaava-alueen ulkopuolella.

Varsinais-Suomen ELY-keskuksen Herttatietojen mukaan (22.10.2013) Keskustaajaman
suunnittelualueella on tavattu luontodirektiivin lajeista liito-oravaa, joka on luontodirektiivin
liitteen IV (a) laji, joka on yhteisön tärkeänä pitämä laji ja edellyttää tuikkaa suojelua.
Liito-oravan aiemmat esiintymisalueet Keskustaajaman osayleiskaava-alueella Turuntien
varrella on huomioitava maankäytön suunnittelussa. Kesän 2013-2014 kartoituksissa ei ha-
vaittu liito-oravan jätöksiä tai muitakaan viitteitä liito-oravasta. Kuvion 8 etelä- ja pohjoispuo-
liset hakkuut ovat saattaneet vaikuttaa liito-oravan elinpiiriin, siten että liito-orava on saatta-
nut siirtyä kaava-alueen ulkopuolelle.

Selvityksessä ei löydetty merkkejä luontodirektiivilajien viitasammakoiden esiintymisestä
kummallakaan osayleiskaava-alueella. Myöskään ELY-keskuksen Hertta-tiedossa ei ole vii-
tasammakkohavaintoja osayleiskaava-alueilta.

Kaikki Suomen lepakkolajit kuuluvat luontodirektiivin lajeihin. Lepakkoselvityksessä havait-
tiin yhteensä 4 lepakkoyksilöä, 3 lepakkoyksilöä Keskustaajaman osayleiskaava-alueella ja
1 yksilö Koivukylän osayleiskaava-alueella. Kartoituksessa kesällä 2014 ei havaittu viitteitä
yhdestäkään selvästä lepakoiden levähdys- ja lisääntymispaikasta Keskustaajaman tai
Koivukylän osayleiskaava-alueilla. Havainnot olivat yksittäisiä yksilöitä, jotka saattoivat olla
siirtymälennoilla tai saalistamassa. Kaava-alueiden maankäytön muutoksilla ei ole merkit-
täviä vaikutuksia yksittäisiin lepakkoyksilöihin.

Paimionjoen alajuoksulta Paimion ja Liedon kuntien alueilta on ELY-keskuksen mukaan
tehty myös havaintoja vuollejokisimpukasta (luontodirektiivin liitteen IV (a) laji). Koski Tl:n
kunnan alueella tai suunnittelualueella ei ole tiedossa olevia havaintoja.
Jos hankkeen vaikutukset eivät ulotu suunnittelualueilla Paimionjokeen asti, erillistä vuolle-
jokisimpukka selvitystä ei luontoselvityksen laatijan mukaan tarvita.
Varovaisuusperiaatteen mukaisesti joen reuna-alue tulee säilyttää mahdollisimman koske-
mattomana ja säästää jokiuomaa suojaava puusto ja muu reunakasvillisuus, joka mm. var-
jostaa ja tarjoaa suojaa ja ravintoa alueen eläimistölle. (Sierla ym. 2004 ja Valovirta ym.
2003)

140909_KoskiTl_luontoselvitys_HLIE.docx 23

8. LISÄTIEDOT

 Luontoselvityksen laatinut konsultti:

SWECO YMPÄRISTÖ OY
FM, Luontokartoittaja AMK Heini Lies-Niittymäki

 puhelin: GSM 050 316 1281 / Sweco Ympäristö 010 241 4000
 osoite: Uudenmaankatu 19 A, PL 669, 20701 Turku
 sähköposti: etunimi.sukunimi@sweco.fi

 Turussa 9.9.2014

 SWECO YMPÄRISTÖ OY

Heini Lies-Niittymäki
 FM, Luontokartoittaja AMK

140909_KoskiTl_luontoselvitys_HLIE.docx 24

9. LÄHTEET

BirdLife Suomi 2014. Lintudirektiivin liitteen 1 Suomessa säännöllisesti tavattavat lajit.

Hanski, I., Henttonen, H., Liukko, U.-M., Meriluoto M. & Mäkelä A., 2001. Liito-oravan (Pte-
romys volans) biologia ja suojelu Suomessa. Suomen ympäristö 459, Luonto ja luonnonva-
rat, 130 s.

Hämet-Ahti, L., Suominen, J., Ulvinen T. & Uotila, P. (toim.) 1998. Retkeilykasvio 4. painos,
Luonnontieteellinen keskusmuseo. Helsinki. 656 s.

Kosonen, E., 2008. Lepakoiden salatut elämät, Pohjanlepakkoyhdyskunnan radiotele-
metriatutkimus, Turun ammattikorkeakoulu raportteja 74.

Lappalainen, M., 2002. Lepakot. Salaperäiset nahkasiivet. Tammi, Helsinki. 207 s.

Lehtomaa, L. 2002. Kosken Tl koskialueen luontoselvitys. Lounais-Suomen ympäristökes-
kuksen moniste1/2002. Lounais-Suomen ympäristökeskus, Turku.

Meriluoto, M. & Soininen, T. 2002. Metsäluonnon arvokkaat elinympäristöt. Maatalouden
kehittämiskeskus Tapio. Hämeenlinna. 192 s.

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

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen lajien uhanalai-
suus 2000. – Ympäristöministeriö ja Suomen ympäristökeskus, Helsinki.
432 s.

Sierla, S., Lammi, E., Mannila, J. & Nironen, M. 2004. Direktiivilajien huomioon ottaminen
suunnittelussa. Suomen ympäristö 742, Luonto ja luonnonvarat. Helsinki. 114 s.

Valkama, Jari, Vepsäläinen, Ville & Lehikoinen, Aleksi 2011: Suomen III Lintuatlas. – Luon-
nontieteellinen keskusmuseo ja ympäristöministeriö. <http://atlas3.lintuatlas.fi> (viitattu
25.6.2014) ISBN 978-952-10-6918-5.

Valovirta, I., Tuulenvire, P., ja Englund, V. 2003. Jokihelmisimpukan ja sen elinympäristön
suojelun taso LIFE-Luonto –projektissa. Edita Prima Oy, Helsinki. 53 s.

www.ymparisto.fi 2013. Kansainväliset vastuulajit: linnut

