


MAASEUTUVERKOSTO


2013

MAASEUTUVERKOSTON ESITE

Opas ranta-alueiden monikäyttösuunnitteluun

Toimitus:

Ympäristökonsultointi Jynx Oy
Hannu Klemola, Kimmo Härjämäki & Kati Pihlaja

Kirjoitustyön ohjaus:

RAMOS -työryhmä

Kannen kuva: Kansainvälisesti arvokkaat lintuvedet kuten Natura
2000 -alue Pernajanlahti ovat ranta-alueiden monikäyttösuunnittelun
ydinalueita. Kuva: Hannu Vallas / Lentokuva Vallas Oy


MAASEUTUVERKOSTO

maaseutuverkostoyksikkö

PL 167, 60101 Seinäjoki

www.maaseutu.fi


Euroopan maaseudun
kehittämisen maatalousrahasto
Eurooppa investoi maaseutualueisiin

Sisällysluettelo

Esipuhe	4	7. Suunnittelun vaiheet ja menetelmät	42
1. Johdanto	5	7.1. Alueellisten tavoitteiden määrittely	43
2. Ranta-alueen määritelmä ja suunnittelun keskeiset periaatteet	7	7.2. Esiselvitykset, paikkatietotarkastelu ja aineistot ..	43
3. Rannikkoalueiden monikäyttömuodot ja ekosysteemipalvelut	10	7.2.1. Esiselvitykset	43
3.1. Vesiensuojelu	10	7.2.2. Paikkatietotarkastelu ja hyödynnettävät aineistot	44
3.2. Ravinteiden kierrätys	11	7.2.3. Eräiden hankkeiden myötä kertyneitä aineistoja	45
3.3. Ruo'on hyödyntämismahdollisuudet	13	7.3. Osallistava suunnittelu ja monisuuntainen viestintä	47
3.4. Ruovikon suojapalvelut	14	7.4. Suunnittelun alueen rajaus	48
3.5. Maisema- ja luontoyrittäjyyden edistäminen	15	7.5. Maastotyöt	48
3.6. Matkailu ja veneily	15	7.6. Kohteiden valinta suunnitelmaan	50
3.7. Kulttuuripalvelut: muinaisjäännösten hoito	16	7.7. Toimenpiteiden, maankäyttötavoitteiden ja hoitosuosituksen laatiminen	51
3.8. Luonnonlaidunliha	16	7.8. Luvat	52
3.9. Ilmastonsuojelu ja ilmasta tuleva ravinne- laskeuma	16	7.9. Jatko-toimenpiteet	54
4. Ranta-alueiden monikäyttösuunnittelun tavoitteet... ..	17	7.10. Suunnitelmatietojen tallentaminen	55
5. Monikäyttösuunnittelun alueelliset painopisteet ja suunnittelun alueiden valintakriteerit	19	8. Monikäyttösuunnittelun raportin sisältö	55
5.1. Maakunnallinen esitarkastelu	19	9. Toimenpiteiden rahoitusmahdollisuudet	57
5.2. Suunnittelun painopisteet eri osissa Suomea	19	9.1. Manner-Suomen maaseudun kehittämisohjelma	57
5.3. Yksittäisen suunnittelun alueiden valintakriteerit	20	9.2. METSO-ohjelma	59
6. Ranta-alueiden monikäyttösuunnittelun kohteet	22	9.3. Kansalliset ja kansainväliset suurhankkeet	59
6.1. Merenrantaniityt ja muut perinnebiotoopit	22	9.4. Muut rahoitusmahdollisuudet	60
6.2. Hyödynnettävät, poistettavat ja säilytettävät ruovikot	26	Liitteet	
6.3. Fladat	27	Liite 1: Ruovikoiden ja merenrantaniittyjen pinta-alat CORINE-aineistojen mukaan	61
6.4. Hiekka-, moreeni- ja kivikorannat	28	Liite 2: Monikäyttösuunnittelun hoitomuodot	62
6.5. Vedenalainen luonto	30	Liite 3: Lajien ja luontotyyppien suojelu ja käsitteet..	64
6.6. Kosteikot, muut vesiensuojelukohteet ja tulva-alueet	30	Liite 4: Suojeluun liittyvää sanastoa	66
6.7. Peltojen luonnonhoitokohteet	31	Liite 5: Rantakosteikkokartat ELY-keskuksittain	
6.8. Virkistyskäytön kohteet	32	Lappi	68
6.9. Maisemallisesti tärkeät hoitokohteet	32	Pohjois-Pohjanmaa	69
6.10. Sisävesien erityispiirteet	33	Etelä-Pohjanmaa	70
6.11. Suunnittelun alueilla sijaitsevat lakikohteet	36	Varsinais-Suomi	71
6.12. Eri lajiryhmien huomioiminen suunnittelukohteilla	36	Uusimaa	72
6.12.1. Linnut	36	Kaakkois-Suomi	73
6.12.2. Hyönteiset	38	Lähdeluettelo	74
6.12.3. Kalat ja kalastus	39		
6.12.4. Eräitä luontodirektiivin IV a tiukasti suojelemissa lajeissa	40		

Esipuhe

Alueellisten elinkeino-, liikenne- ja ympäristökeskusten toiveesta esitettiin erillisen ranta-alueiden monikäyttösuunnitteluryhmän (RAMOS) perustamista. Ympäristöministeriön asettaman ryhmän 2011–2013 kaksi päätavoitetta ovat edistää ranta-alueiden hoitoa sekä tehdä esityksiä tarvittavista rahoituskeinoista ja menettelytavoista, sekä ranta-alueiden monikäyttösuunnitteluopas.

Ranta-alueiden monikäyttösuunnittelu on hyvin käytännöllistä suunnittelua, jonka avulla voidaan monipuolisesti ja tehokkaasti löytää rannikkoalueemme tärkeimmät monimuotoisuus- ja vesiensuojelukohteet, mm. kosteikkoalueiden hyödynnettävät ruovikkoalueet ja peruskunnostettavat merenrantaniityt.

Ensimmäinen pilottisuunnitteluhanke on jo tehty yhtä matkaa RAMOS-ryhmän kanssa. Mynälahti–Oukkulanlahdelle valmistuneen VELHO-hankkeen (2011–2014) ranta-alueiden monikäyttösuunnittelutyön tuloksena arvioitiin yhdessä maanomistajien kanssa mahdollisuuksia n. 1000 hehtaarin korjuu- ja peruskunnostuspaketteihin. Näistä alueista on tarkoitus tehdä työsuunnitelma ts. tiekartta, jossa sovitaan luvista ja työaikataulusta/leikattavista alueista vuosittain.

Ranta-alueiden heinäbiomassan korjuun ja käytön tehostamisen tavoitteena on parantaa vesien tilaa, edistää rannikkoluonnon monimuotoisuutta ja ravinteiden kierrättämistä, sekä tuottaa maisema- ja virkistyskäyttöhyötyjä. Ruokoa voidaan tutkitusti käyttää katteena, rakentamiseen tai bioenergian tuotantoon. Suomessa ei ole hyödynnetty ruokoa kovin paljon rakentamisessa, joten kotimaisen talvileikkuun käynnistäminen olisi erittäin suotavaa. RAMOS-ryhmä esitti ruokomateriaalin käyttöönottoa maatalouden ympäristökorvauksiin 2014–2020 mm. ”ravinteiden ja orgaanisten aineiden kierrättäminen” -tukeen sekä hehtaariperusteisiin korjuutukiin, mutta esteenä on toistaiseksi nähty valvonnan järjestäminen muuttuvissa korjuuolosuhteissa sekä ympäristökorvausten laajentaminen kosteikkoalueille. Ohjelmaan kirjattuna tavoitteena on kuitenkin käynnistää ylimaakunnallinen innovaatiohanke, joka voisi testata v. 2021-ohjelman kosteikkoalueiden hoitoa edistäviä

tukia. Lisäksi ELY-keskukset pyrkivät tukemaan paikallista korjuukoneiden kehitystoimintaa. Kunnat ja kesämökiläiset osallistuvat usein myös mielellään alueidensa kunnostukseen.

Oppaan valmistuminen on käynnistyneen tehokkaan toimintaketjun ensimmäinen askel. Suomen ranta-alueiden monikäyttösuunnitelmat ja niiden mukaan toteutettavat investoinnit ja peruskunnostukset on tarkoitus sisällyttää osaksi maaseudun kehittämissuunnitelmaa 2014–2020 niin, että jo vuonna 2021 arvokkaimpien ranta-alueidemme maisema näyttää toisenlaiselta. Monikäyttösuunnittelun toteuttaminen ja ruokoyrittäjyyden kehittäminen alueellisten käyttötärpeiden perusteella on myös tärkeä osa ravinteiden kierrätystä. Hoidettujen rantaniittyjen ja ruovikoiden verkosto auttaa sopeutumaan ilmastonmuutokseen. Työ tukee lisäksi paikallista yrittäjyyttä ja ranta-alueiden virkistyskäyttöä.

Tavoitteena on siis resurssiviisaasti rakennettu optimaalinen hoidettujen merenrantaniittyjen, ruovikoiden ja muiden ranta-alueiden ekosysteemipalveluiden verkosto. Ravinteet kiertoön ja maisemat kuntoon – käytännön hoitotoimia tarvitaan nyt.

Rantojen monikäyttösuunnitteluoppaan toteutus on rahoitettu VELHO-hankkeesta ja Maa- ja metsätalousministeriön Maaseutuverkostosta. Oppaan ohjauksesta on vastannut ympäristöministeriön asettama ja rahoittama RAMOS-työryhmä, jossa on edustajia MMM:stä, YM:stä, Kaakkois-Suomen, Uudenmaan, Varsinais-Suomen, Pohjanmaan, Pohjois-Pohjanmaan ja Lapin ELY-keskuksista, Metsähallituksen luontopalveluista, Suomen ympäristökeskuksesta, Ammattiopisto Liviasta, MTK:sta, ProAgriasta ja WWF:stä. Kirjoitustyön tekemisestä ja tietojen kokoamisesta on vastannut Ympäristökonsultointi Jynx Oy (Hannu Klemola, Kimmo Härjämäki ja Kati Pihlaja).

Turussa 05.11.2013

Iiro Ikonen, RAMOS-työryhmän puheenjohtaja
Varsinais-Suomen ELY-keskus

1. Johdanto

Tämä opas on kirjoitettu rantojen monikäyttösuunnitelman tekijöiden tueksi. Rantojen monikäyttösuunnittelulla tarkoitetaan uudenlaista laajojen ranta-alueiden käytön suunnittelumenetelmää, jossa yhdistetään ranta-alueiden luonnonvarojen hyödyntämisen, monimuotoisuuden suojelun, vesiensuojelun, virkistyskäytön ja maisemanhoidon tavoitteet.

Opas antaa kattavat perustiedot suunnittelun lähtökohdista olevista luonnontieteellisistä olosuhteista, ekosysteemipalveluista. Oppaassa kuvaillaan myös tavoitteet, suunnittelukohteiden rajaaminen, suunnitelmien laatiminen sekä suunnitelmien toteuttamisen rahoitusmahdollisuudet. Tarkasteltavana alueena on koko rannikko Suomenlahden itäosasta Perämeren pohjukkaan. Sisävesistöistä esimerkkialueena toimii Pohjois-Karjala. Opasta voi kuitenkin soveltaa kaikkien laajojen ranta-alueiden suunnitteluun. Opas toteuttaa Maa- ja metsätalousministeriön Ravinteiden kierrätys -työryhmän muistion ”Suomesta ravinteiden kierrätyksen mallimaa” tavoitteita (MMM työryhmämuistio 2011:5).

Rantojen monikäyttösuunnittelutarve perustuu rantojen elinympäristöissä viime vuosikymmenien aikana tapahtuneisiin nopeisiin ja voimakkaisiin muutoksiin. Sekä vedenalainen luonto että rannat ovat kärsineet veden ja ilman kautta kulkeutuvista typpi- ja fosforipäästöistä, perinteisen karjatalouden loppumisesta, talvien leudontumisesta ja rantarakentamisesta. Rehevöitymiskehitys näkyy rannoilla luontaisesti tai ihmistoiminnan vuoksi avoimina säilyneiden rantojen ruovikoitumisena tai pensoittumisena ja lopulta metsittymisenä.

Erityisen vakavasti ongelma koskettaa rantojen perinnebiotooppeja, kuten merenrantaniittyjä. Merenrantaniittyjen määrä on Suomessa vähentynyt 1950-luvun tilanteesta noin kymmenesosaan, 57 000 hehtaaria 6000 hehtaariin (Luontodirektiiviraportointi 2013). Kokonaispinta-alasta noin puolet sijaitsee Perämeren rannikolla, kun taas muilla rannikkoalueilla esiintymät ovat pääosin pieniä ja hajallaan. Myös järven- ja joenrantaniittyjen määrä on 50-luvulta lähtien vähentynyt

alle puoleen ja niiden laatu on heikentynyt voimakkaasti. Valtakunnallisessa perinnemaisemainventoinnissa arvokkaaksi luokiteltuja järven- ja joenrantaniittyjä löytyi yhteensä hieman alle 800 hehtaaria, eniten Uudeltamaalta ja Pirkanmaalta (Schulman ym. 2008). Hoidon piirissä on inventoiduista merenrantaniityistä noin puolet sekä joen- ja järvenrantaniityistä noin 58 % (Kemppainen & Lehtomaa 2009). Potentiaalisia kunnostettavia merenrantaniittyjä on nykyisten hoitokohteiden lisäksi koko rannikkoalueella noin 10 000 hehtaaria.

Ruovikoiden yleistymisen on erityisesti Etelä-Suomen rannikkoalueilla laajin ja näkyvin seuraus rehevöitymisestä. Aiemmin järviruokoa (*Phragmites australis*) on käytetty monipuolisesti hyödyksi esimerkiksi karjan rehuna ja rakennusmateriaalina. Hyötykäytön loputtua 1940–1950-luvuilla ja vesistöjen ravinnepitoisuuksien vähitellen lisääntyneenä maatalouden tehostuessa, järviruoko on levittäytynyt laajoina kasvustoina kaikenlaisille pehmeäpohjaisille rannoille etenkin suojaisiin lahtiin, jokisuistoihin, sekä fladoihin ja kluuveihin. Vahvana kilpailijana järviruoko muodostaa tiheitä yksilajisia kasvustoja. Tästä aiheutuu ongelmia, sillä levitessään ekologisesti arvokkaihin elinympäristöihin, kuten rantaniityille, järviruoko muuttaa kasvuolosuhteita ja syrjäyttää alkupe räisiä kasvilajeja. Suomen rannikkostrategia (Hanhijärvi & Yliskylä-Peuralahti 2006) nimeää järviruokoon rantojen umpeenkasvun ja niittyjen vähenemisen aiheuttajaksi.

Samaan aikaan kun rantaniityt ovat vähentyneet merkittävästi, ruovikot ovat lisääntyneet nopeasti. Ensimmäinen koeluontoinen yhteenveto Suomen rannikkoalueiden ruovikkopinta-aloista on tehty CORINE-satelliittiaineistojen perusteella vuosien 2006–2009 aineistoista. Ruovikoiden kokonaispinta-ala rannikolla on noin 40 000 ha, kun otetaan huomioon merialueilla ja rannikolta enintään kilometrin sisämaahan sijaitsevat ruovikot. Siten ruovikoita on rannikolla noin seitsemän kertaa enemmän kuin merenrantaniittyjä. Tarkat maakunta- ja kuntakohtaiset ruovikkopinta-alat on esitetty liitteessä 1.

Monikäyttösuunnittelun lähtökohtana ovat vesien-
suojelu ja luonnon monimuotoisuuden turvaaminen.
Tämä tarkoittaa sitä, että suunnittelulla kunnostetaan ja
hoidetaan rantaniittyjä ja muita avoimia ranta-alueita,
kierrätetään ravinteita vesistöistä takaisin maalle, sekä
otetaan ruovikoita uudelleen hyötykäyttöön. Ekosys-
teemilähestymistapaa noudattaen otetaan huomioon
suunnittelualueen tarpeet ja paikalliset sosioekonomi-
set tavoitteet kokonaisuutena. Monivaikutteisessa suun-
nittelussa huomioidaan virkistyskäyttö ja maiseman-
hoito, kalastus ja metsästys, luonnonhoitourakoinnin
edistäminen sekä ruo'on paikalliset hyödyntämismah-
dollisuudet esimerkiksi rakentamisessa, bioenergiana,
katemateriaalina, rehuna tai lannoitteena. Pääasialliset
hoitotoimenpiteet ovat niittyjen peruskunnostus, lai-
dunnus ja niitto, ruovikoiden niitto ja poistaminen, sekä
kosteikkojen hoito ja perustaminen (hoitotoimenpiteis-
tä tarkemmin luvussa 6 sekä liitteessä 2). Tavoitteena on
pysäyttää rehevöityminen ja löytää rannikkoalueillem-
me tasapaino ruovikoiden ja hoidettujen merenranta-
niittyjen välillä, niin että molemmille elinympäristöille
tyypilliset ja harvinaiset lajit pystyvät säilymään pitkällä-
kin aikavälillä.

Monikäyttösuunnittelun etuna on hoitotoimenpitei-
den kustannustehokkuuden maksimointi. Perinteisten
kunnostus- ja hoitotoimenpiteiden lisäksi suunnittelus-
sa huomioidaan kertyvän biomassan hyödyntäminen
ja hyötykäytön taloudellisuus. Verrattuna esimerkiksi
maatalouden luonnon monimuotoisuuden yleissuun-
nitteluun, monikäyttösuunnittelu on 'kaiken suunnit-
telua kerralla'; suunnittelussa huomioidaan paikallisesti
oleelliset maankäyttömuodot ja kohderyhmät sekä
tarkastellaan laajoja kokonaisuuksia verkostoi-
neen. Yhdistämällä luonnonhoidon, luonnonvarojen käytön
ja luonnon monimuotoisuuden turvaamisen suunnit-
telu ja toteutus voidaan saavuttaa taloudellisia hyötyjä
integroivan suunnitteluprosessin ja monivaikutteisten
hoitotoimenpiteiden ansiosta.

Ruovikoiden hyödyntämistä on tutkittu ja testattu
useassa eri viranomaistahojen yhteistyöprojektissa.
Kolmivuotinen Ruovikkostrategia Suomessa ja Virossa
-hanke loi vuosina 2005–2007 perustan ruovikkotutki-
mukselle (Ikonen & Hagelberg 2007a; Ikonen & Hagel-
berg 2007b; Ikonen & Hagelberg 2008). Tämän jälkeen
mm. COFREEN-hanke on edistänyt ruo'on käyttöä
paikallisena bioenergianlähteenä ja rakennusaineena,


*Oikein suunniteltuna ruovikon talvileikkulla edistetään luonnon monimuotoisuutta ja vesien-
suojelua sekä estetään arvokkaiden lintuvesien umpekkasvua. Kuivaa ruokoa voidaan hyödyntää rakentamisessa, katteena tai maanparannusaineena.*

VELHO on kehittänyt ruovikoiden ja merenrantaniittyjen hoitoa Varsinais-Suomessa ja Satakunnassa, JÄREÄ on tutkinut ruo'on energiakäyttöä ja vesiensuojelua Pohjois-Karjalassa sekä ProNatMat perehtynyt paikallisten luonnonmateriaalien käyttöön ja olemassa olevan tietotaidon ylläpitämiseen Suomessa ja Virossa. Useat hankkeet on järjestetty yhteistyönä viranomaistahojen, oppilaitosten, yrittäjien ja ympäristöjärjestöjen kesken, ja kokemuksia on haettu esimerkiksi Virossa ja Latviasta, joissa ruo'on hyötykäytön perinne on jatkunut pitkään katkeamatta.

RUOVIKKOSTRATEGIA-PROJEKTIN VISIO 2018

Suomen rannikkoalueiden rantavyöhykkeen ruovikot ja merenrantaniityt muodostavat luonnon monimuotoisuuden, vesiensuojelun, virkistyskäytön ja hyödyntämisen kannalta optimaalisen verkoston.

Merkittävä osa nykyisistä ruovikoista on kunnostettu merenrantaniityiksi ja ruovikoiden kesä- ja talvikorjuu bioenergia- ja rakennuskäyttöön on soveltuvien korjuuketjujen osalta tehty kannattavaksi, jolloin on otettu huomioon virkistyskäyttö, luonnon monimuotoisuus- ja vesiensuojeluvai-
kutukset.

Ruovikon leikkuussa käytettäviä koneita voidaan soveltaen käyttää myös luonnonhoito- ja vesiensuojelutöissä. Rannikkoalueiden kestävä hoito ja käyttö hyödyttävät paikallisia asukkaita, maanomistajia sekä yrittäjiä.

(Ikonen & Hagelberg 2008, 10.)

2. Ranta-alueen määritelmä ja suunnittelun keskeiset periaatteet

Rantojen monikäyttösuunnittelu suunnataan luonnon-tilaisille ja maaseutumaisille alueille, joilla on rehevöityneitä rantoja ja/tai laajoja ruovikoita sekä nykyisiä tai käytöstä poistuneita perinnebiotooppeja ja monimuotoisuusarvoja. Voimakkaasti muuttuneet ja rakennetut rannat, kuten satama- tai teollisuusalueet, jätetään suunnittelun ulkopuolelle.

Maantieteellisesti suunnittelua kohdennetaan niille ranta-aluekokonaisuuksille, joilla rantojen rehevöityminen ja perinnebiotooppien väheneminen koetaan ongelmaksi tai alueella on runsaasti ruovikoita. Suurin

tarve monikäyttösuunnittelulle on merenrannoilla, kun taas sisävesillä suunnittelutarve on paikoittaisempaa. Sisävesialueista on tässä oppaassa otettu esimerkkialueeksi Pohjois-Karjala, josta saatuja kokemuksia esitellään tarkemmin luvussa 6.10.

Monikäyttösuunnittelun tavoitteet ovat pitkälti yhteneviä muun luonnonhoidon suunnittelun kanssa. Resurssien tehokkaan käytön vuoksi tarkoituksena on, että jatkossa monikäyttösuunnittelu tulee korvaamaan esimerkiksi maatalouden luonnon monimuotoisuuden yleissuunnittelun niillä alueilla, joilla ruovikonhoito

tai muut rehevöitymisen vähentämiseen tähtäävät toimenpiteet ovat järkevää osa muuta luonnonhoitoa. Siten esimerkiksi sisämaan karuissa vesistöissä luonnon monimuotoisuutta turvataan edelleen pääasiassa maatalouden luonnon monimuotoisuuden yleissuunnitelmien avulla.

Suunnittelualueita tulee ajatella maakunnittaisina verkostoina. Yksittäisellä kohteella ei tarvitse säilyttää ja hoitaa kaikkia luontoarvoja, vaan kohteet voivat täydentää toisiaan. Verkostoajatteluun liittyy myös kytkeytyneisyys: sekä kohteen sisällä että niiden välillä tulee huolehtia eri elinympäristöjen riittävästä kytkeytyneisyydestä. Tärkeää on saavuttaa tasapaino ruovikoiden hyödyntämisen, rantaniittyjen kunnostamisen sekä hoidotta jätettävien ruovikoiden ja maankohoamisrantojen välille kaikilla ranta-alueilla.

Suunnittelualueen rajauksessa on tavoitteena luoda laajat ja selkeät kokonaisuudet. Vesiensuojelun kannalta rajauksessa on tärkeä huomioida lähivaluma-alueenäkökulma eli suunnittelu kohdennetaan niille alueille, jotka vaikuttavat rantavesien rehevöitymiseen. Erityisesti ranta-alueisiin rajautuvat pellot suojavyöhykkeineen ovat merkittäviä ravinnekuormituksen ehkäisemisessä, mutta myös kriittiset valtaojien ja jokien varret tulee huomioida, vaikka ne sijaitisivat etäällä rannasta. Luonnon monimuotoisuuden näkökulmasta puolestaan kaikki rannan tuntumassa sijaitsevat monimuotoisuuskohteet voidaan sisällyttää suunnittelualueeseen. Esimerkiksi perinnebiotoopit, kosteikot, hiekkarannat, lintujen levähdys- ja ruokailualueet, sekä fladat ja kluuvijärvet monipuolistavat suunnittelukokonaisuutta ja voivat vaatia ennallistamistoimia.

Suunnitteluun kuuluvat olennaisena osana myös ns. ruovikon korjuupaketit sekä rantaniittyjen hoitopaketit. Paketteihin sisällytetään laajahkoja alueita, joille osoitetaan tiettyjä luonnonhoitotoimia ja joiden hoito yhtenä kokonaisuutena on urakoitsijoille taloudellisesti järkevää. Paketit voidaan kilpailuttaa määrääjäksi osana EU-rahoitteista kansallista tai ylimaakunnallista hanketta (esim. maaseudun kehittämissuunnitelman innovaatio- ja kehittämishankkeet tai Integration LIFE, ks. kpl 9.3.).

Ruokokorjuupaketteja suunnitellaan ruovikoitumisesta kärsiville alueille ja niissä perusajatuksena on koota laajempia, esim. 50–100 hehtaarin hoidettavia ruovikkoaluekokonaisuuksia, joissa heinäbiomassan hyödyntäminen voidaan toteuttaa niin, että myös luonnon monimuotoisuutta ja vesiensuojelua edistetään. Ruovikon hoitoa suunniteltaessa on otettava huomioon ruo'on jatkokäyttö eli mihin käyttöön korjattava ruoko soveltuu, onko korjuu teknisesti toteutettavissa suunnitellulla ruovikkoalueella, onko korjuualue riittävän laaja ollakseen houkutteleva urakoitsijoille, sekä mitä ruo'on jatkokäyttömahdollisuuksia lähialueilla on.

Rantaniittyjen hoitopakettien tarkoituksena on koota yhteen kunnostettavia ruovikoituneita tai hoidotta jääneitä merenrantaniittyjä ja hoitaa konetyönä kustannustehokkaasti useita kohteita kerralla. Laidunnus, niitto ja raivaus soveltuvat jatkohoitokeinoksi monenlaisille rannoille ja oikein toteutettuna niiden avulla voidaan tehokkaasti poistaa ravinteita rantavyöhykkeestä. Hoitopaketteja suunniteltaessa tulee huomioida rantojen laatu (tarvitaanko raivausta, onko niitto tai laidunnus teknisesti toteutettavissa alueella, mitkä laiduneläimet soveltuvat alueelle) sekä käytännön kysymykset (miten raivaus- ja niittojäte hyödynnetään, miten eläimiä kuljetetaan alueelta toiselle). Rantojen hoitotoimenpiteistä kerrotaan tarkemmin luvussa 6 sekä liitteessä 2.


3. Rannikkoalueiden monikäyttömuodot ja ekosysteemipalvelut

Ekosysteemipalveluilla tarkoitetaan luonnon tuottamia ihmiselle arvokkaita palveluita. Ranta-alueet tarjoavat erilaisia ekosysteemipalveluita, joita esitellään tässä luvussa. Niitä ovat esimerkiksi järviruoko energia- ja rakennusmateriaalina, matkailu-, kalastus-, metsästys- ja veneilymahdollisuudet, vesien puhdistus, maisema sekä hyvinvointi ja terveys.

Ekosysteemipalvelut jaotellaan tavallisesti tuotantopalveluihin (luonnonantimet, maanviljelyn tuotteet, makea vesi, energia ja raaka-aineet), säätelypalveluihin (ilmaston, tautien ja eroosion säätely, tulvien tasaus, pohjaveden muodostus, veden puhdistus ja kasvien pölyttäminen), kulttuuripalveluihin (tiede, taide, koulutus, toimeentulo, virkistys, hyvinvointi) ja tukeviin palveluihin (geneettinen, lajistollinen ja elinympäristöllinen monimuotoisuus, ravinteiden sidonta ja kierto, maaperän muodostuminen, veden kierto, fotosynteesi, hiilen sidonta).

Laajojen ranta-alueiden uudenaikaisessa monikäyttösuunnittelussa otetaan huomioon ekosysteemipalvelut, niiden ylläpito, kunnostaminen tai luominen. Eri käyttäjäryhmien intressit sekä alueiden hoidon ja käytön moninaiset tavoitteet huomioidaan ja pyritään sovittamaan yhteen suunnitteluprosessissa. Järviruoko ja sen kasvupaikat sekä rantaniityt ovat tässä oppaassa erityistarkastelussa.

3.1. Vesien suojelu

Rantojen monikäyttösuunnittelussa voidaan esimerkiksi kosteikoilla, suojavyöhykkeillä ja -kaistoilla, sekä säilytetävillä ruovikoilla vähentää ja sitoa vesistöihin päätyviä ravinteita ja siten vaikuttaa vesien tilaan. Myös ruovikon tai muun vesikasvillisuuden korjuulla voidaan siirtää niihin sitoutuneita ravinteita vesistöistä.

EU:n vesipuitedirektiivin tavoitteena on pintavesien hyvä ekologinen tila vuoteen 2027 mennessä. Vesipuitedirektiivin mukaisissa vesienhoitosuunnitelmissa ja toimenpideohjelmissa esitetään tavoitteet ja toimenpiteet vesien tilan parantamiseksi. Parantuneista vesien-

suojelutoimista huolimatta rehevöityminen vaivaa edelleen viidesosaa järviemme pinta-alasta. Ongelmia aiheuttavat hajakuormitus, käsiteltyjen jätevesien piste-kuormitus sekä järvien sisäinen kuormitus.

Merialueiden vesien tilaan voidaan vaikuttaa tehokkaimmin valuma-alueiden, esimerkiksi jokivarsien vesistöalueiden vesienhoitosuunnitelmien ja toimenpideohjelmien kautta vähentämällä ravinteiden pääsyä vesistöihin muun muassa maatalouden ympäristötoimien keinovalikoiman avulla, mutta myös esimerkiksi kalankasvatuksen sijainninhajauksella ja haja-asutusalueiden jätevesiratkaisuilla.

Euroopan unionin meristrategiadirektiivin toteuttaminen vaatii Suomessa lähivuosina lisää voimavaroja etenkin seurannan, raportoinnin ja tietohallinnon kehittämiseen. Tavoitteena on meriympäristön hyvän tilan saavuttaminen vuoteen 2020 mennessä ja sen säilyminen. Strategioissa sovelletaan ekosysteemilähestymistapaa. Suomessa strategiaa kutsutaan merenhoitosuunnitelmaksi. Siihen kuuluu meren nykytilan alustava arviointi, meriympäristön hyvän tilan määrittely ja tavoitteet, sekä seuranta- ja toimenpideohjelmat. Valtioneuvoston periaatepäätöksen nojalla on laadittu Itämeren suojeluohjelma ja Suomen rannikkostrategia. Itämeren suojelukomissio HELCOM hyväksyi vuonna 2007 Itämeren toimintasuunnitelman, jonka tavoitteena on meren hyvä ekologinen tila vuoteen 2021 mennessä.

Suomessa on yli 1500 kunnostuksen tarpeessa olevaa järveä. Niistä kolmannes on mukana alueellisissa vesienhoito-ohjelmissa, joiden rahoitukseen valtio voi osallistua. Suuri osa kunnostuskohteista on kuitenkin niin pieniä tai luonteeltaan niin paikallisia, ettei niiden kunnostus toteudu vesienhoito-ohjelman puitteissa. Tällöin asukkaiden oma toiminta ja paikallinen yhteistyö ovat ratkaisevia kunnostuksen onnistumisen kannalta.

Monella järvellä ja merenranta-alueella toimii vesien suojeluyhdistys. Myös monet yritykset tarjoavat tutkimuspalvelua. Tietoa löytyy esimerkiksi ELY-keskuksista. Yhdistykset ovat tärkeitä yhteistyökumppaneita rantojen monikäyttösuunnittelussa ja osallistamisessa.


Piikkiönlahdella Tuorlassa kunnostettiin rantaniitty syksyllä 2011 murskaamalla maaruovikkoa ja niittämällä niityn edessä vesialueella kasvavaa ruovikkoa. Avoin niitty ja lieteranta houkuttelivat heti seuraavan keväänä runsain määrin kahlaajia, kuten suokukkoja ja liroja. Peruskunnostuksen jälkeen alueen hoidoksi riittää laidunnus, mikäli laidunpaine on riittävä ja eläimet saadaan alueelle heti kasvukauden alussa. Vesialueen ruovikkoa tulee niittää tarpeen mukaan avovesiyhteyden ja runsaan kahlaajalinnuston ylläpitämiseksi.

3.2. Ravinteiden kierrätys

Rannikkoalueilla ja rantaniityillä ravinnekuormitusta tulee useasta suunnasta: valuma-alueiden pelloilta, metsistä, taajamien hajakuormituksesta, Itämeren tai järvien sisäisen kuormituksen kautta, sekä vähäisiä määriä ilmasta. Ravinteet sitoutuvat kasvillisuuteen, erityisesti järviruokoon. Sitoutuneiden ravinteiden määrä riippuu kasvuston rakenteesta ja biomassasta. Ravinteikkailla rannoilla järviruoko tuottaa jopa 10 000 kg kuiva-ainesadon hehtaarilta. Osa lahoavan järviruokomassan sisältämistä ravinteista vapautuu lahotessaan ja on alttiina huuhtoutumiselle. Pakkas- ja sulajaksojen vuorottelu irrottaa lahoavasta kasvustosta ravinteita,

esimerkiksi liukoista fosforia. Järviruokoon poiston yhteydessä, erityisesti kesäaikaan, voidaan saada poistettua runsaasti ravinteita.

Järviruokoon korjuu on ravinnekierrätystä parhaimmillaan. Järviruoko toimii omalta osaltaan rantaviivan puskurina vesistön ja kovan maan välillä, sitoen itseensä tehokkaasti ravinteita ja sedimenttejä, sekä toimien veden puhdistajana ojien ja jokien suistoissa. Ravinteiden kierrätyksen kannalta on oleellista, että niitetty ruoko saadaan kerättyä pois ja kuljetettua suunniteltuun loppusijoituskohteeseen.

Niittoaajankohdalla on vaikutusta siihen, miten paljon ravinteita saadaan ruovikon mukana pois ranta-alueilta. Loppukesällä, heinäkuun lopulla – elokuun puolivälissä, toteutettu niitto on usein ravinteiden pois saamisen kannalta tehokkainta. Silloin valtaosa kuluneen kasvukauden kasvimassasta on vielä sitoutunut juurten yläpuoliseen biomassaan. Järviruo'on kuiva-aineesta noin 1–2 % on typpeä, joten on laskettu, että niiton avulla voidaan saada jopa 50–100 kg/ha typpeä pois ruovikon mukana, jos ruovikon tuotto on keskimääräinen eli 5000 kg kuiva-ainetta hehtaaria kohden (tiedot perustuvat VELHO-hankkeen tutkimuksiin viideltä eri ruovikkoalueelta, kussakin neljän koealan viidestä eri näytteestä). Vastaavasti on arvioitu ruovikon niiton avulla poistuvan keskimäärin 5–10 kg/ha Itämeren kuormittavaa fosforia. Mikäli kasvupaikka on ravinteikas, kuten esimerkiksi jokisuistoissa, saattaa poistuvien ravinteiden määrä hehtaaria kohti jopa tuplaantua. Talviaikaan niitettävä ruoko puolestaan on vähäravinteista, ravinteiden varastoiduttua juuristoon. Ainoastaan 30–50 % ravinteista on sitoutunut talviaikaiseen ruokobiomassaan.

Alkukesällä toteutettu niitto lisää hetkellisesti ravinteiden vapautumista ruovikosta ympäristöön. Veden yläpuolelta tehty niitto vähentää versojen kasvua, mutta jos ruo'osta halutaan kokonaan eroon, se kannattaa katkaista veden pinnan alapuolelta, jolloin hapen kuljetus estyy. Tämä on tehtävä mutapohjalla kasvavalle ruo'olle mieluiten aikaisin kesällä.

Optimaaltilanteessa niitetty ruokobiomassa ja siihen sitoutuneet ravinteet voidaan kierrättää yläpuo-

lisen valuma-alueen pelloille, joko biokaasulaitoksista syntyvien jakeiden tai ruokosilpun muodossa. Järviruokosilpun käyttöä pelloilla esimerkiksi kompostoituna on kokeiltu varsin vähän, joten siihen liittyen kaivattaisiin lisää tutkimus- ja kehitystyötä esimerkiksi monikäyttösuunnittelualueilla.

Kerättyä järviruokoa on vielä viime vuosisadan puoliväliin asti käytetty yleisesti karjan rehuna, jolloin ravinteita kulkeutui laidunnuksen lisäksi luonnollisesti eläinten lannan mukana rannalta viljelyksille. Nyt tilanne on monin paikoin päinvastainen. Järviruoko on rehuksivina maittavaa, valkuaispitoista mutta vähäenergistä. Lisäksi heti röyhylle tultuaan sen sulavuus ja maittavuus heikkenee nopeasti. Massiiviset ruovikonkorjuut esimerkiksi nautojen säilörehuksi eivät näin ollen tule kysymykseen nykyaikaisessa karjankasvatuksessa.

Laidunnus sen sijaan sopii varsin monelle niitylle myös ravinteiden kierrätystä ajatellen. Laiduntaminen sopivalla laidunpaineella siirtää ravinteita rantaniityiltä pois päin, sillä tutkimuksissa on todettu eläinten kasvuun sitoutuvan enemmän ravinteita kuin mitä lannan mukana alueelle tulee. Lannassa ravinteet ovat pilkkoutuneet helpommin hajotettavissa olevaan muotoon ja ovat siten nopeammin kierrätettävissä takaisin kasvien käyttöön. Laidunnuksen seurauksena jatkuvasti uudistuva kasvillisuus voi sitoa tehokkaasti yläpuolisilta peltoalueilta valuvia ravinteita. Esimerkiksi nitraattityypen (NO³) pitoisuuksien on havaittu olevan vähäisempiä laidunnetun kuin laiduntamattoman niityn valumavesissä. Osa lannan ja virtsan tyypeistä poistuu laitumen ravin-

nekierrosta huuhtoutumalla ja haihtumalla. Esimerkiksi lihakarjan laiduntamalla Perämeren rantaniityllä voidaan yleisesti päästä negatiivisiin ravinnetaseisiin, eli typpeä ja fosforia kulkeutuu rantaniityltä pois päin. Laskelmissa on huomioitu myös mahdollisen vasikoiden lisäruokinnan osuus niityn fosforikuormituksesta. Lisäruokinta voi olla tarpeen laidunkauden loppupuolella vasikoiden hyvinvoinnin ja kasvun turvaamiseksi. Siitä ei aiheudu merkittävää ravinnekuormitusta,


Esimerkiksi länsiylämaankarjalle maistuvat myös ruovikot.

sillä vasikoiden kasvuun sitoutuneena niityltä poistuu kolminkertainen määrä fosforia ja typpeä verrattuna lisärehun mukana tulevaan kuormitukseen.

Niittäen ravinteita poistuu niityltä enemmän kuin laiduntaen, joten hoidon muuttuminen pelkkään laiduntamiseen on osaltaan vähentänyt ravinteiden poistumista rantaniityiltä ja siten tehnyt niistä herkempiä rehevöitymiselle. Vesiensuojelun kannalta on toisaalta myös oleellista ehkäistä kasvipeitteen liiallinen kuluminen eläinten tallauksen seurauksena. Kasvillisuus sitoo ravinteita; liian voimakkaan laidunnuksen seurauksena kasvillisuus häviää ja paljastuneesta maaperästä ravinteita pääsee huuhtoutumaan vesistöön. Laidunalue ja oikea laidunpaine pitää suunnitella ennen uuden tai ennallistettavan rantalaitumen käyttöönottoa.

Ruovikoiden vaikutukset veden laadulle ovat monipuoliset: hoitotoimilla voidaan kerätä ravinteita pois vesistöistä, mutta väärin hoitamalla voidaan vapauttaa vesistöihin ravinteita. Tiheät ruovikot hidastavat veden liikkuvuutta, mikä osaltaan heikentää paikallisesti veden laatua. Edellisvuotinen ruoko kaatuu ja maatuu uuden alle. Vuosien mittaan muodostuva ruokoturve nostaa maanpintaa vedessä ja edistää rantojen umpeenkasvua. Jos ruovikoita ei hoideta tai niitetä lainkaan, aiheuttaa mätänevä ylivuotinen ruoko happivajetta rantavedessä. Toisaalta tiheä ja laaja ruovikko sitoo jokisuistoissa ja ojien suilla juurakkoon ja korsiin ravinteita ja edesauttaa ravinteiden pysymistä pohjan sedimentissä.

Rannikon ELY-keskukset ovat tehneet merialueen ammattikalastajien kanssa ympäristöhoitosopimuksia myös poistokalastuksesta. Noin sata ammattikalastajaa saa ympäristöpalkkion korvauksena poistokalastuksen kustannuksista. Kalastajat saivat merestä poistokalastuksin vuonna 2012 noin miljoonan kilon särkikalasaaliin, joka sisältää noin kahdeksan tonnia fosforia. On arvioitu, että poistokalastuksella voidaan paikallisesti poistaa 10–25 prosenttia valuma-alueelta merenlahtiin tulevasta fosforikuormituksesta. Myös ruovikoiden rotaatioleikkuilla voidaan poistaa merkittäviä typpi- ja fosforimääriä yhtäläisin kustannuksin.

3.3. Ruo'on hyödyntämismahdollisuudet

Ruokorakentamisen kulttuuri on rantautumassa myös Suomeen. Aikoinaan lähinnä mautiloilla ja rannikkojen kalastajakylissä ruokoa käytettiin rakennusmateriaalina, mutta useiden hankkeiden myötä kiinnostus on heräämässä myös taajamatyyppisten asuinalueiden rakennusmateriaalivaihtoehtona. Ekologisena lähimateriaalina se istuu erityisesti rannikon asuinalueiden katto- ja eristemateriaaliksi. Rakentamisen lisäksi järviruoko taipuu moneen eri käyttötarkoitukseen.

Järviruoko soveltuu energiantuotantoon täydentävänä polttoaineena pienissä ruovikoiden lähellä sijaitseissa lämpölaitoksissa. Polttokokeista saatujen tulosten perusteella talviaikaan korjatulla kuivalla järviruokolla olisi paikkansa tukipolttoaineena biovoimalaitoksissa.


Kuva: Terhi Ajosenpää

Lännen Järviperkaus on kehittänyt ruovikoiden murskaukseen ja niittoon sopivaa korjuukonekalustoa Etelä-Suomessa.


Kuva: Terhi Ajosennpää

Ruoko voi toimia myös näkösuojana.

Järviruokoa voidaan polttaa paaleina, silppuna, bri-ketteinä tai pelletteinä riippuen korjuumenetelmästä, polttolaitoksen tyypistä ja käytettävästä polttoaineesta. Ruokosilpun poltosta hakkeen seassa on tehty onnistuneita kokeiluja. Järviruo'on alhaisen kuutiopainon vuoksi se soveltuu parhaiten käytettäväksi seospolttoaineena esimerkiksi puuhakkeen tai turpeen seassa. Se saattaa parantaa erityisesti huonolaatuisen peruspolttotoinen palamisominaisuuksia ja hyötysuhdetta.

Kesällä niitettyä järviruokoa voidaan puolestaan hyödyntää biokaasuprosessissa. Myös prosessin ylijäämäjakeiden ravinteet on mahdollista hyödyntää pelloilla. Jotta painavan kesäruo'on käyttö biokaasulaitoksessa olisi taloudellisesti mielekäästä, olisi biokaasulaitoksen sijaittava mahdollisimman lähellä korjuualueutta.

Kesällä leikattua ruokoa voidaan hyödyntää maa- ja puutarhataloudessa myös maanparannusaineena joko sellaisenaan silputtuna tai kompostoituna. Esimerkiksi Ruotsissa on tutkittu ruo'on lisäämistä suoraan pellolle. Tämän menetelmän todettiin olevan kustannustehokkainta kompostoidun ruokomateriaalin käyttöön verrattuna. Ruokosilpun laajamittaisemman levittämisen tekniikoiden vertailua ja tieteellisiä tuloksia maaperän vaikutuksista kasvukuntoon on vielä niukasti, joten käytännön kokeiluja ja kokemuksia tarvitaan jatkossa lisää (ks. lisää VELHO-hankkeen tuloksia esittelevästä julkaisusta).

Ruo'olle voi keksiä myös lukuisia muitakin käyttömuotoja pienemmässä mittakaavassa. Ruokoa on käytetty käsityömateriaalina koriste-esineissä, mattoina, lintulautojen kattona, huussien kuivikkeena tai puutarhojen katemateriaalina.

3.4. Ruovikon suoja palvelut

Tiheä järviruokokasvusto hillitsee tehokkaasti aallokon voimaa. Luontoarvojen puolesta ruovikon leikkukseen soveltuvilla ranta-alueilla voi olla muita syitä säästää ruovikoita. Ruovikko voi toimia venesatamien aallonmurtajana, rantojen suojana aaltoeroosiota vastaan tai mökkinaapurien välisenä näkösuojana. Ruovikko tai ruokomateriaalista rakennettu seinämä voi toimia näkösuojana lintulavoilla, piilokojuilla tai pitkospuilla luontoretkeilykohteissa. Ruovikot voivat toimia myös suojavyöhykkeenä maaperän ja veden välimaastossa sitomalla ravinteiden lisäksi maaperästä huuhtoutuvaa kiintoainesta. Ruovikko vaimentaa myös auto- tai veneilijöiden melua.


Kuva: Iiro Ikonen

Laidunnetun ja laiduntamattoman alueen ero on rannikkoalueella yleensä erityisen selvä, jos laidunpaine on riittävä, kuten tässä Ahvenmaan Ramsholmenissa.

3.5. Maisema-arvot ja maisemanhoitoyrittäjyyden edistäminen

Ihmisen toiminta on supistanut eräiden lajien elinympäristöjä, mutta samalla on syntynyt kokonaan uusia biotooppeja, kuten karjanhoidon luomat luonnonlaitumet. Kulttuuriympäristöön sisältyvät perinnebiotooppien lisäksi kulttuurimaisema, rakennusperintö ja muinaisjäännökset. Suomi on allekirjoittanut Eurooppalaisen maisemayleissopimuksen, jolla edistetään maisemanhoitoa, -suojelua ja -suunnittelua. Luonnonsuojelulaki mahdollistaa myös maisemanhoitoalueen perustamisen. Aloitteen maisemahoitoalueen perustamisesta voi tehdä esim. kyläyhdistys, joka laatii alueen hoito- ja käyttösuunnitelman yhdessä esim. kunnan, ELY:n ja luonto- ja maisemayrittäjien kanssa.

Kiinnostus hoidettuun maaseutumaiseen ympäristöön on lisääntynyt. Maisemanhoitoyrittäjälle sopivia töitä ovat muun muassa niittyjen hoito, raivaustyöt, näkymien avaukset sekä ranta-alueiden siivous ja perkaus. Maa- ja kotitalousnaisten Keskus ja TTS tutkimus ovat tehneet oppaan (Maisemanhoitoyrittäjän käsikirja,

Partanen H., Mutikainen A., 2008) avuksi maisemanhoitoyrittäjille. Myös Metsähallituksen asettama Ennallistamisen ja luonnonhoidon ohjausryhmä on asiantuntijaryhmineen kehittännyt elinympäristötyyppien ennallistamisen ja hoidon oppaita.

3.6. Matkailu ja veneily

Rannikoilta löytyy matkailu- ja veneilypalveluita, kulttuuriperintökohteita, luontokeskuksia sekä luontomatkailukohteita. Rantojen suunnittelualueilla voi olla tarvetta kartoittaa matkailun ja retkeilyn kannalta tärkeät kohteet, kuten suosittu ja toisaalta herkimmat alueet ja reitistöt, vapaat rannat, rantautumispaikat ja palvelut. Rantautumispaikkoja on kerätty esimerkiksi Internetiin www.rekkeilysaaret.fi. Järvikohteita ja -reittejä sekä koskireittejä löytyy erityisesti veneily- ja melontaharrastajien sivuilta. Myös kunnat kertovat sivuillaan rantautumispaikoista. Kunnissa ja maakuntaliitoissa on tietoa ranta-alueiden kaavoista ja kaavoitussuunnitelmista. Venesatamista saa tietoa pурсeuroilta ja matkailupalveluista kaupunkien ja kuntien matkailuneuvonnasta.

Kalastusmatkailu on suosittua etenkin Saaristomerellä ja Suomenlahdella. Rantoja peittävä ruovikko on paikoin merenrannoilla ja järvilläkin ongelma alueiden virkistyskäytölle. Tiheät ruovikot sulkevat maisemaa, estävät rantautumisen ja vaikeuttavat uimista ja kalastusta.

Virkistyskäyttö huomioidaan vain jos alueella on erityistarpeita. Vesialueiden yleiskäyttö kuuluu Suomessa jokamiehen oikeuksien piiriin. Luonnonsuojelulain ja metsästyslain nojalla voidaan asettaa erillisiä suojeluun liittyviä rajoituksia. ELY-keskukset päättävät maasto- ja vesiliikenerajoituksista ja -kielloista sekä ohjaavat ja neuvovat rantojen ja vesistöjen kunnostukseen liittyvissä asioissa sekä osallistuvat hankkeiden suunnitteluun ja toteutukseen.

3.7. Kulttuuripalvelut: muinaisjäännösten hoito

Rannikolla näkyvät jo esihistoriallisen ajan asumisen jäljet, kuten hylkeenpyytäjien leiripaikat kivikaudelta sekä rautakauden kalmistot. Rannikolla sijaitsevat vanhimmat kirkot, linnoitukset, kaupungit ja kulttuuriympäristöt. Muinaisjäännösten hoidolla tarkoitetaan muinaisjäännöksen ja sen lähiympäristön maisemanhoitoa. Hoidon ensisijainen tavoite on muinaisjäännösten säilyttäminen maisemassa ja kulttuurimaiseman monimuotoisuuden vaaliminen.

Ranta-alueiden käytön suunnittelijoiden tulee olla selvillä alueen mahdollisista kulttuurihistoriallisista arvoista ja niiden huomioimisesta. Tässä työssä on apuna Museovirasto. Muinaismuistolaki rauhoittaa suoraan kiinteät muinaisjäännökset, joita ovat mm. muinaiset hautaröykkiöt, kalmistot, linnavuoret, asuin- ja työpaikat, uhrikivet, kalliomaalaukset, kaskirauniot ja tervahaudat. Lain mukaan muinaisjäännösten suojelu, tutkiminen ja hoito kuuluvat Museoviraston tehtäviin (lisätietoja: www.nba.fi).

Museovirasto suhtautuu yleensä myönteisesti muinaisjäännösalueiden hoitoon raivaamalla ja laiduntamalla. Perinnebiotooppien ja muinaisjäännösten hoitoperiaatteet ovatkin pitkälti samoja. Kun aluetta, jolla on muinaisjäännös, haetaan erityistukisopimuksen piiriin, pyytää ELY-keskus tarvittaessa Museovirastolta lausunnon siitä, voidaanko aluetta hoitaa hakijan esittämällä tavalla. Hakija voi halutessaan olla myös itse yhteydessä Museovirastoon ennen hoitosuunnitelman laatimista.

3.8. Luonnonlaidunliha

Laiduntaminen luonnonympäristössä on yksi harvoista ruoantuotantotavoista, joka parantaa luonnon moni-

muotoisuutta ja elvyttää katoamassa olevia perinneympäristöjä. Lisäksi kun eläimet saavat laiduntaa vapaana, tuottaja voi saada lihastaan paremman hinnan ja kuluttajan on mahdollista valita tuote, jolla on positiivisia ympäristövaikutuksia. Laiduntavat eläimet rikastuttavat myös maisemaa.

Rantalaitumilla ja muilla perinnebiotoopeilla laiduntavien eläinten tuottama luonnonlaidunliha on ympäristöä säästävempää kuin tavanomaisessa tehotuotannossa kasvatettuna. Luonnonlaitumilla laiduntavien eläinten ravinto koostuu luonnonvaraisesta kasvillisuudesta, jonka tuottamiseen ei ole käytetty lannoitteita tai muita luonnonvaroja.

WWF on kehittänyt yhdessä eläintuottajien kanssa kriteerit luonnonlaidunlihan tuotannolle Suomessa. Työn tuloksena syntyi kuusikohtainen kriteeristö. Sen keskeisimpiä vaatimuksia ovat, että yli puolet tuotannossa olevien eläinten laitumista tulee olla luonnonlaitumia ja että eläinten tulee laiduntaa niillä vähintään puolet laidunkauden pituudesta. Muut kriteerit löytyvät osoitteesta <http://wwf.fi/mediabank/4446.pdf>

3.9. Ilmastonsuojelu ja ilmasta tuleva ravinnelaskeuma

Ilmastonmuutoksen ennustetaan tuovan yhä rankempia sateita ja tulvia. Ilmastonmuutos vaikuttaa myös meren pinnan nousuun, jota Suomessa kompensoi maankohoaminen. Suunnittelutyön keinovalikoimat ja aluerajaukset eivät yleensä mahdollista erikseen ilmastonsuojelun edistämistä. Suojakaistat, pientareet, laidun- ja nurmi-alueet, ruovikot ja rantametsät ovat tärkeitä hiilen sitojina. Rannoilla laiduntava karja ja mätänevä ruokoturvetuottavat metaania. Järviruo'on taantuminen laidunnuksen tai niiton myötä voi vähentää metaanin kertymistä ja vapautumista pohjasedimenteistä vähentäen siten ranta-alueen kasvihuonekaasupäästöjä.

Vesistöihin kertyy ravinteita myös ilmasta sateen ja pölyn mukana. Suuri osa Etelä-Suomen ilmalaskeuman tyypestä ja fosforista on kaukokulkeumaa muualta Euroopasta, mutta varsinkin tyypeä tulee myös oman teollisuutemme polttoprosesseista ja maaliikenteestä. Maa-alueilla ilmalaskeuman ravinteet suodattuvat maaperän ja kasvillisuuden kautta. Vain osa ravinteista kulkeutuu vesistöihin. Myös rantojen laiva- ja veneliikenteestä tulee pakokaasujen mukana tyypeä.

4. Ranta-alueiden monikäyttösuunnittelun tavoitteet

Monikäyttösuunnittelun tavoitteet voidaan jakaa kolmelle maantieteelliselle tasolle:

1. Valtakunnallisella ja Itämeren tasolla tavoitteena on säilyttää toimiva rantaniittyjen ja ruovikoiden verkosto, jossa huolehditaan lajien siirtymismahdollisuuksista verkoston sisällä. Lisäksi vähennetään Itämeren ravinne päästöjä sekä kehitetään luonnonhoitourakoinnin ja ruokoyrittäjyyden toimintaedellytyksiä.

2. Maakunnallisella tasolla tavoitteena on turvata alueellisesti tärkeimmät perinnebiotooppien ja ruovikoiden monimuotoisuuskeskittymät sekä niiden riittävä hoito, kartoittaa vesiensuojelullisesti kriittisimmät maaseutualueet ja edistää alueellisista ja paikallisista lähtökohdista ravinteiden kierrätystä, ruokoyrittäjyyttä ja luonnonmateriaalien käyttöä.

3. Paikallisella eli yksittäisen monikäyttösuunnittelualueen tasolla tavoitteena on toteuttaa valtakunnallisia ja maakunnallisia tavoitteita sekä parantaa lähiympäristön tilaa luonnon, vesien, virkistyskäytön ja elinkeinojen näkökulmasta.

Tavoitteiden toteuttamisessa oleellista on muodostaa kokonaiskäsitys ranta-alueista valtakunnallisella ja maakunnallisella tasolla. Suunnittelualueiden tulee kokonaisuudessaan muodostaa toimiva ekosysteemipalveluverkosto, jossa monimuotoisuuteen, vesiensuojeluun ja ravinteiden kierrätykseen liittyvien tavoitteiden toteutumisesta huolehditaan. Sen sijaan yksittäisten suunnittelualueiden sisällä tulee muodostaa selkeitä kokonaisuuksia, joissa keskitytään muutamien tavoitteiden toteuttamiseen. Tavoitteet siis voivat vaihdella suunnittelualueiden välillä, sillä suunnittelualueiden lähtökohdat ja mahdollisuudet ovat erilaisia.

Valtakunnallisella tasolla ei anneta varsinaisia määrällisiä tai pinta-alallisia tavoitteita monikäyttösuunnittelualueille, mutta suuntaa-antavia hahmotelmia on tehty. Ruovikkostrategia Suomessa ja Virossa -projektin

asiantuntijaryhmän arvion mukaan Etelä-Suomen ruovikkopinta-alasta tulisi optimaalisen tilan saavuttamiseksi peruskunnostaa merenrantaniityksi noin neljäsosa sekä hyödyntää bioenergia-, rakennus- ja muuhun jatkokäyttöön noin 40 prosenttia. Tämän lisäksi osa ruovikoista tulee jättää kaiken hoidon ja hyödyntämisen ulkopuolelle luonnon monimuotoisuuden, vesiensuojelun sekä niiden tarjoaman suojan tai ruovikoiden vaikeapääsyisyyden vuoksi. Ruovikoita suositellaan jätettävän hyödyntämättä noin kolmasosa. (Ikonen & Hagelberg 2008, 56.)

Seuraavassa esitellään lyhyesti rantojen monikäyttösuunnittelun ensisijaiset tavoitteet sekä miten näillä turvataan ranta-alueiden tuottamat ekosysteemipalvelut.

Tavoite 1: Avointen ranta-alueiden lajiston ja luontotyyppien säilyttäminen

Monikäyttösuunnittelun ensisijaisena tavoitteena on pitkällä aikavälillä luoda edellytykset etenkin uhanalaisten perinnebiotooppien lajiston ja avointen luontotyyppien säilymiselle. Tavoitteena on lisätä niittyjen, ketojen ja hakamaiden sekä muiden avointen luontotyyppien määrää meren ja sisävesien rannoilla. Tämän lisäksi huolehditaan myös viime vuosikymmeninä runsastuneiden ruovikoiden avainlajien elinolosuhteista alueellisella tasolla. Kohteiden valinnassa tärkeänä tekijänä on elinympäristöjen kytkeytyneisyys, joka mahdollistaa lajien siirtymisen laikulta toiselle ja siten kantojen paremman elinvoimaisuuden.

Kytkeytyneisyys laajassa mittakaavassa tukee myös ilmastomuutokseen varautumista. Vihreän infrastruktuurin käsitettä* hyödyntäen Suomen ja koko Itämeren rannikolle on tavoitteena luoda toimiva rantaniittyjen ja ruovikoiden verkosto, joka takaa sen, että lajit pystyvät siirtymään uusille elinalueille ilmaston muuttuessa.

** Vihreän infrastruktuurin käsite tarjoaa uusia näkökulmia ja mahdollisuuksia monikäyttösuunnitteluun ja nivoo ekosysteemipalvelut kiinteästi osaksi ihmisen toimintaa. Vihreä infrastruktuuri näkee ympäristön resurssina, joka kykenee oikein hoidettuna tuottamaan monipuolisia hyödykkeitä ja palveluja. Harmaaseen eli tavanomaiseen infrastruktuuriin verrattuna vihreä infrastruktuuri käyttää luonnon omia prosesseja osana rakentamista ja ratkoo kaupungistumisen ja tehokkaan maankäytön mukanaan tuomia ongelmia luonnonmukaisin keinoin.*

Tavoite 2: Ruovikot vesiensuojelun ja ravinteiden kierrätyksen välineinä

Monikäyttösuunnittelun keinoin voidaan vähentää ulkoista kuormitusta vesistöihin, estää ravinteiden kulku vesistöissä eteenpäin sekä poistaa ravinteita vesistöistä. Ulkoista kuormitusta voidaan vähentää ulottamalla suunnittelu rannan tuntumasta sinne, mistä ravinteet vesistöihin alun perin kulkeutuvat. Tehokas keino on muodostaa suojavyöhykkeitä eroosioherkimmille peltojen reunoille. Myös monivaikutteisia kosteikoita voidaan rakentaa valtaojien varsille pidättämään ravinteita. Joki- ja valtaojien suualueilla ruovikot puolestaan hidastavat vedenvirtausta, mikä nopeuttaa sedimentoitumista ja estää ravinteiden nopeaa kulkeutumista vesistöihin.

Ruo'on korjuu poistaa ravinteita vesistöistä, sillä ruokobiomassaan sitoutuneet ravinteet poistuvat tällöin vesistöjen ravinnekierrosta (ks. myös luku 3.2.). Jotta ravinteidenpoisto olisi tehokasta, ruovikon korjuu täytyy toteuttaa kestävästi siten, ettei ruovikko taannu ja korjuuta voidaan jatkaa useita vuosia. Tämä voidaan toteuttaa esimerkiksi rotaatioleikkuna. Korjatun ruokobiomassan jatkokäyttö mm. pelloilla maanparannusaineena ja puutarhoissa katemateriaalina kierrättää ravinteita tehokkaasti vesistöistä takaisin hyötykäyttöön ja parantaa maaperän rakennetta.

Tavoite 3: Luonnonhoitourakoinnin edistäminen ja biomassan jatkokäyttö

Luonnonhoitourakoinnin edistämiseksi suunnittelualueille muodostetaan ruovikon korjuupaketteja sekä rantaniittyjen hoitopaketteja, joiden avulla suunnitellaan taloudellisesti kannattavia ja teknisesti toteutuskelpoisia kokonaisuuksia eri luonnonhoitotoimenpiteille. Paketeilla edistetään niittyjen raivausta, laidunnusta ja niittoa, kosteikoiden perustamista, sekä vesikasvillisuuden ja ruovikoiden niittoa. Erityistä huomiota kiinnitetään biomassan, kuten ruo'on, jatkokäyttöön ja jalostukseen. Varsinaisten hoitotoimenpiteiden lisäksi pyritään myös luomaan ja hyödyntämään taloudellisia tukijärjestelmiä, jotta luonnonhoitourakoinnista ja ruokoyrittäjyydestä tulisi varteenotettavia ja kasvavia elinkeinohaaroja maaseudulla.

Ruokoa saadaan myös pelletöityä. Ruo'on pelletöinti onnistuu ilman lisäaineita, mutta pelletit ovat hauraampia kuin esimerkiksi puupelletit.

Tavoite 4: Kalojen lisääntymisalueiden ylläpito

Ruovikko- ja muut matalat rannat ovat tärkeitä kalojen kutu- ja poikasalueita. Suunnittelualueella on tavoitteena selvittää paikallisen kalaston kannalta tärkeät säilytettävät ruovikot ja ennallistettavat avoimet rannat. Hoitotoimet tulee kohdistaa siten, että kalalajisto on mahdollisimman monipuolinen ja kalakannat säilyvät elinkykyisiä myös tulevaisuudessa. Yleisesti ottaen voidaan sanoa, että lähes kaikki kalalajit hyötyvät ruovikonhoidosta, jos lopputuloksena on mosaikkimainen ja rakenteeltaan monipuolinen ruovikko (ks. luku 6.12.3.).

Tavoite 5: Maisemanhoito ja virkistyskäyttö

Maisemat ovat viime aikoina sekä sisämaan että man- nerrannoilla voimakkaasti umpeutuneet. Rantaniittyjen peruskunnostuksen ja hoidon yhtenä tavoitteena on avata ruovikoituneita ja pensoittuneita rantamaisemia laajoina ja yhtenäisinä kokonaisuuksina kohti aiempaa avoimempaa rantamaisemaa. Tämä edesauttaa myös virkistyskäyttöä, sillä umpeutuneet rannat haittaavat esimerkiksi veneilyä ja retkeilyä. Etenkin asutuskeskusten läheisyydessä on tärkeää parantaa rantojen saavutettavuutta ja luoda lähivirkistysalueita (ks. luvut 6.8. ja 6.9.).


Kuva: Terhi Ajosennää

5. Monikäyttösuunnittelun alueelliset painopisteet ja suunnittelualueiden valintakriteerit

5.1. Maakunnallinen esitarkastelu

Suunnittelutarpeiden ja tavoitteiden selvittämistä ja alueellista priorisointia varten luodaan ensin kokonaiskuva rantojen tilasta yhden maakunnan alueella. Taustatietoina voidaan hyödyntää tarpeen mukaan aineistoja mm. Natura 2000 -alueista, ruovikoista, perinnebiotoopeista, uhanalaisista ja erityishuomiota vaativista lajeista ja elinympäristöistä, fladoista ja kluuveista, hiekkarannoista, tärkeistä lintuvesistä, kalojen lisääntymisalueista, sekä ravinnekuormitukseltaan merkittävistä maa- ja metsätalousalueista.

Myös historiallisia karttoja voidaan hyödyntää niillä alueilla, joilta on laadittu esimerkiksi isojakokarttoja tai venäläisiä topografikarttoja 1700–1800-luvuilla. Lisätietoa hyödynnettävistä aineistoista on luvussa 7.2.2.

Maakunnallisen tarkastelun tuloksena saadaan alustava hahmotelma suunnittelun tarpeista, suunnittelualueiden määrästä ja rajauksista, tavoitteiden ja alueiden priorisoinnista, aikatauluista, resurssitarpeista ja suunnittelun ulkopuolelle jäävistä alueista.

5.2. Suunnittelun painopisteet eri osissa Suomea

Ranta-alueiden ominaisuudet, luonnonolosuhteet ja maankäyttö vaihtelevat eri puolilla Suomea. Suunnittelun lähtökohtien erilaisuuden vuoksi monikäyttösuunnittelun tavoitteet ja painopisteet voidaan määrittellä erikseen kullekin maakunnalle ja jopa sen osille, kuten rannikkoalueille, saaristoalueille tai järviolueille.

Seuraavassa esitellään lyhyesti huomioon otettavia erityispiirteitä sekä suuntaa-antavia ehdotuksia eri alueiden painopisteistä. Lopulliset painopisteet kukin ELY-keskus määrittelee maakunnallista suunnittelua tehdessään.

Etelärannikko

Etelärannikolla, Suomenlahdelta Varsinais-Suomeen, asutus on tiheää, mökkejä on runsaasti ja rantojen virkistyskäyttö laajamittaista. Laajoja rantaniittyjä on vähän, kun taas ruovikoituminen ja rantojen rehevöityminen on ollut voimakasta. Erityispiirteenä on, että suuri osa ulkosaaristosta kuuluu eri kansallispuistoihin (Itäinen Suomenlahti, Saaristomeri, Tammisaaren saaristo). Monikäyttösuunnittelun painopisteinä on kunnostaa rantaniittyjä, vähentää ruovikoiden määrää ja monipuolistaa ruovikoiden rakennetta. Myös ruo'on laajamittaiseen hyötykäyttöön on hyvät mahdollisuudet.

Selkämeri

Selkämeren alueella Satakunnassa asutus on melko tiheää, mutta ruovikoita on vähemmän kuin etelärannikolla. Alueen rannat ovat tyypillisesti kivikkoisia tai somerikkoisia, sekä maankohoamisrantojen sukkessiosarjoja että fladoja ja kluuveja esiintyy, erityisesti alueen pohjoisosissa. Suurin osa ulkosaaristosta kuuluu Selkämeren kansallispuistoon. Painopisteinä ovat rantaniittyjen kunnostus, tärkeimpien ruovikoiden säilyttäminen sekä mahdollisuuksien mukaan ruovikoiden hoito ja hyötykäyttö.

Merenkurkku ja Perämeri

Pohjanmaan rannikolla Merenkurkussa ja Perämerellä asutus ja rantojen virkistyskäyttö on hieman harvempaa ja keskittyneempää kuin eteläisemmillä alueilla.

Ruovikoita esiintyy harvakseltaan, mutta hoidettuja sekä kunnostettavia rantaniittyjä on kohtalaisesti. Perämeren rannikolla hoidetut ja laajat rantaniityt ovat yleisimmillään. Erityispiirteensä on maankohoamisrantojen sukkessiosarjojen sekä fladojen ja kluuvien runsaus (Kovanen ym. 2006). Lisäksi suunnitteluun vaikuttavat merivedenpinnan korkeuksien huomattavat muutokset (+ 2 m – -0,5 m). Monikäyttösuunnittelun painopisteinä ovat rannikon perinnemaisemien säilyttäminen ja kunnostaminen, ruovikoitumisen hallinta ja maankohoamisrannikoiden soiden ja metsien luonnontilaisten sukkessiosarjojen kehityksen turvaaminen. Perämerellä tulee kiinnittää huomio myös ruovikkoalueiden riittävään säilyttämiseen.

Hemiboreaalisen vyöhykkeen saaristo

Hemiboreaalisen vyöhykkeen saaristoalueilla Lounais-Suomessa on omat erityissuunnittelutarpeensa johtuen saariston omalaatuisista luontotyypeistä, pienipiirteisyydestä ja kohteiden hajanaisuudesta. Yhtenäisiä ranta-alueiden ruovikoita ja niittyjä on niukasti. Uhanalaisten luontotyyppien ja erityisesti perinnebiotooppien kirjo on suuri, vaikka meren rehevyys näkyy täälläkin rantaviivan huonokuntoisuutena. Suurin osa saarista on luonnontilaisia ja lehtojen määrä korkea.

Saarilla maankäytön historialtaan ja luontotyyppiltään hyvin erilaiset alueet muodostavat usein tiheän mosaikkiin. Fladat ja kluuvit, hiekkarannat, kedot, hakamaat, lehdot ja iäkkäät metsät esiintyvät lomittain ja päällekkäin muodostaen ainutlaatuisen saariston kulttuurimaiseman.

Luontotyyppien verkostosuunnittelu on monimutkaista useiden päällekkäisten luontotyyppien ja runsaan uhanalaisen lajiston vuoksi. Myös pitkien etäisyyksien ja keuhon kulkuyhteyksien vuoksi luonnonhoito nyky menetelmin on saaristossa erityisen haasteellista. Laidunnukseen kohteet soveltuvat usein hyvin, mutta ruo' on hyötykäyttöön on hyvin rajoitetut mahdollisuudet.

Metsähallituksen ja Turun yliopiston yhteistyössä tekemä opas *“Management guidelines for semi-natural landscapes”* (Mussaari ym. 2013) tuo esille edellä mainittuja haasteita ja tarjoaa neuvoja suunnittelun avuksi ja tausta-aineistojen löytämiseksi.

Sisävedet

Sisävesien luontotyypeistä on uhanalaisia suurempi osa kuin rannikon luontotyypeistä, johtuen valuma-alueiden ja itse vesistöjen tehokkaasta käytöstä. Rehevytyminen ja vesirakentaminen ovat merkittävimmät uhanalaistumisen syyt.

Sisävesien rannoilla ruovikot ja rantaniityt ovat usein pienialaisia ja hajanaisia. Laajoille ruovikoille otollisia alueita ovat rantaviivaltaan rikkonaiset järvet, joissa on matalia lahtia sekä matalia saarten välisiä alueita. Tarkkaa tietoa ruovikoiden sijainnista tai määrästä sisävesillä ei kuitenkaan ole. Joissain tapauksissa esimerkiksi linnustollisesti arvokkailla järvillä tai alueilla, joille laskee isoja uomia ojitetuilta suo- tai metsäalueilta, on tiheitä järviruokokasvustoja.

Hoitomuodoksi olemassa oleville ja umpeutuneille rantaniityille suositellaan raivausta, laidunnusta ja niittoa merenrantaniittyjen tapaan, kun taas ruovikonhoito tulee keskittää alueille, jossa ruovikoituminen on ongelma. Ruokobiomassan hyötykäyttöä haittaa laajojen niittokelpoisten ruovikoiden harvalukuisuus ja hajanaisuus. Urakoitsijan tarpeisiin tarvitaan myös ruovikoiden levinneisyyden ja tiheyden nopeaa ja luotettavaa kartoittamista.

Sisävesillä suunnittelun painopisteinä ovat rantaniittyjen kunnostus ja hoito, rehevöityneiden järvien kunnostus, liiallisen vesikasvillisuuden poistaminen sekä virkistyskäyttömahdollisuuksien parantaminen.

5.3. Yksittäisen suunnittelun alueen valintakriteerit

Maakunnallisen tarkastelun ja alueellisten painopisteiden määrittämisen pohjalta edetään yksittäisen suunnittelun alueen valintaan ja rajaukseen. Alueiden valintakriteerit ovat suunnittelun tavoitteiden lailla joustavia. Suunnittelua kohdennetaan ensisijaisesti alueille, joilla on rehevöityneitä rantoja ja/tai laajoja ruovikoita sekä runsaasti nykyisiä tai entisiä perinnebiotooppeja ja niity- ja rantalajiston keskittymiä. Lajistokeskittymiä määrittäessä painoarvoa annetaan erityisesti indikaattorilajeille (lisätietoja luvussa 6 sekä Andersson 2012). Tärkeitä valintakriteereitä ovat myös kohteiden laajuus sekä se, että suunnittelun alue parantaa Natura 2000 -kohteiden,

muiden suojelualueiden tai olemassa olevien monikäyttösuunnittelukohteiden välisten alueiden laatua, niiden lajiston levittäytymiselle ja geenivaihdolle (metapopulaatiot) soveltuvia yhteyksiä, sekä laajentaa uhanalaisten luontotyyppien verkostoa. Tarpeen mukaan kriteerinä voi esimerkiksi olla myös käyttöpaine (esim. painotetaan virkistysmahdollisuuksien luomista asutuskeskusten läheisyyteen) tai maanomistajien kiinnostus.

Tärkeänä valintaa suuntaavana tekijänä on kustannustehokkuus. Mikäli suunnittelun ja hoidon rahoitusmahdollisuuksia sekä henkilöresursseja on rajoitetusti käytettävissä, tulee keskittyä alueisiin, joilla hoitotöiden avulla saavutettavat, potentiaaliset

monimuotoisuuteen, ravinteiden kierrätykseen tai muihin tärkeiksi arvioituihin asiakokonaisuuksiin liittyvät hyödyt ovat suurimmat. Käytännössä tämä tarkoittaa sitä, että keskitytään ensisijaisesti valtakunnallisesti tai maakunnallisesti arvokkaiden perinnebiotooppikonaisuuksien, lajisuojelun "hot-spot" -alueiden sekä voimakkaimmin rehevöityneiden ja/tai ruovikoituneiden rantojen hoitoon maakunnallisen priorisoinnin mukaisesti. Jos suunnittelualueen osana on Natura 2000 -kohde, hoitoon saattaa saada helpommin rahoitusta kuin muunlaisille suunnittelualueille esimerkiksi Life-rahoituksella tai innovaatiohankkeina (ks. luku 9).


Etelänsuosirrin kannalta pesimäalueiksi sopivien merenrantaniittyjen verkosto on heikentynyt merkittävästi verrattuna 1950-lukuun. Ruovikoiden ja niille tyypillisen lajiston määrä on vastaavasti lisääntynyt.

Piirros: Ari Karhilahti

6. Ranta-alueiden monikäyttösuunnittelun kohteet

Suunnittelualueilla voi olla hyvin erilaisia ja eri toimenpiteitä vaativia luonto- ja lajistoarvoja. Siksi on tärkeää, että jo yleissuunnitelmissa ja myöhemmin tarkemmissa kohdekohtaisissa suunnitelmissa tunnistetaan erilaiset tarvittavat toimenpiteet, aluerajaukset ja muut huomioitavat asiat ja määritellään tavoitteet alueen käytölle ja hoidolle; esimerkiksi tukeeko merenrantaniittyjen hoitotyö laajempaa elinympäristöjen verkostoa? Tai uhkaako tietty, alueelle sinänsä soveltuva toimenpide jonkin lajin säilymistä kyseisellä habitaatilla? Aina yksittäiselle kohteelle ei suunnittelun yhteydessä löydy yhtä yksittäistä hoitomuotoa. Samalle kohteelle voidaan esittää sekä optimaalisin että vaihtoehtoinen hoitomuoto.

Järviruo'on muodostamia kasvustoja on merenrannoilla sekä avoimilla että suojaisilla kasvupaikoilla. Maarannalla järviruoko kasvaa yksinään tai osana rantaniittykasvillisuutta ja sitä tapaa jopa rantapensaikoista ja lähipeltojen ojien varsilta. Tiheimmillään esiintymät ovat suojaisilla rannoilla sekä liejupohjilla. Perämeren pohjukassa järviruoko on yleinen myös kivikkoisilla eroosiorannoilla.

Rannikkomme erityispiirre on maankohoaminen, jonka myötä kivennäismaat muuttuvat niittymäisistä rannoista pensasto- ja lehtimetsävaiheiden kautta kuusi- ja mäntyvaltaisiksi metsiksi, fladat puolestaan kluuvilammiksi ja -järviksi sekä luhtaiset painanteet turvepohjaisiksi soiksi. Ehjät ja luonnontilaiset maankohoamisen aikaansaamat metsien kehityssarjat ovat äärimmäisen harvinaisia ja niitä voidaan suojella ja hoitaa METSO-ohjelman kohteena (esim. Kovanen ym. 2006). Muuttuva ja pakeneva rantaviiva maankohoamisrannikolla ja jokisuistoissa luo erityisiä haasteita uhanalaisten lajien ja luontotyyppien suunnittelulle.

Monesti on hyödyllistä pureutua rannikkoalueiden tilaan vaikuttaviin maa- ja metsätalouden toimintoihin laajemminkin. Mikäli esimerkiksi kosteikkojen ja suojavyöhykkeiden yleissuunnittelua ei ole tehty tietyille mereen laskeville valuma-alueille, ne olisi hyvä sisällyttää rannikkoalueiden monikäyttösuunnitelmiin, huomioiden käytettävissä olevat resurssit.

Suunnittelualueita on tarkoituksenmukaista laajentaa ylös sisämaahan ja jokivarsiin, mikäli ne muodostavat maisemallisesti, vesiensuojelullisesti tai esimerkiksi perinnebiotooppien ja suojavyöhykkeiden osalta laajemman toiminnallisen kokonaisuuden.

Seuraavassa esitellään monikäyttösuunnittelualueilla huomioon otettavat kohteet, niiden luontoarvot ja muut huomioitavat tekijät sekä mahdollisia hoitomuotoja.

6.1. Merenrantaniityt ja muut perinnebiotoopit

Merenrantaniityt ovat avoin ja usein matalakasvuinen, kasvillisuudeltaan heinä- ja ruohovaltainen, lähes puuton ja pensaaton luontotyyppiryhmä, joka koostuu aina useammasta kuin yhdestä vyöhykkeisestä tai mosaiikkimaisesta luontotyypistä. Merenrantaniittyjen kasvipeite on yhtenäinen. Rantojen luonnonvoimat kuten jäiden liikkeet, myrskyt ja vedenpinnan vaihtelut ylläpitävät rantaniittyjä avoimina luonnontilaisilla rannoilla. Rantaniittyjen kasvillisuus muuttuu myös maankohoamisesta aiheutuvan ympäristötekijöiden jatkuvan muutoksen takia. Lisäksi tapahtuu voimakasta maatumista jokien tuoman aineksen kertyessä jokisuille ja lahdenpohjukoihin.

Itämeren ja sisävesien niitty- ja luhtarannoilla elää kolmannes (96 lajia) Suomen kaikista ensisijaisesti rannoilla elävistä uhanalaisista eliölajeista (290 lajia).

Vuonna 2013 tehdyn luontodirektiiviraportoinnin perusteella Suomessa on merenrantaniittyjä noin 6000 ha, joista vajaa kuudesosa on luontaisesti avoimina pysyviä. Vielä 1950-luvulla merenrantaniittyjä oli 57 000 ha, joista valtaosaa hoidettiin niittämällä. Nykyisin niittäminen on loppunut lähes kokonaan, sillä niittohoidossa on noin 156 hehtaaria. Merenrantaniittyjen määrä eri rannikkoalueilla vaihtelee huomattavasti: esimerkiksi Varsinais-Suomessa ruovikoita on 10 kertaa enemmän kuin rantaniittyjä. 1990-luvulla tehdyn valtakunnallisen perinnebiotooppien inventoinnin jälkeen perinnebiotooppien hoidon ja kasvillisuuden tila on heikentynyt.


Kuva: Kimmo Härjämäki

Kaikki katkerolajit, ketokatkero (kuvassa), horkkatkero ja rantakatkero ovat sukupuuton partaalla Suomessa. Perinteisen laidunnuksen loppumista seuraava kasvupaikkojen umpeenkasvu on vähitellen hävittänyt lajin vanhoilta esiintymispaikoiltaan.

Uhanalaisuus yhdistyy juuri perinnebiotoopeilla ja rantaluonnon elinympäristöissä.

Merenrantaniittyjen osuus perinnebiotooppien kokonaisalasta on 10 %. Merenrantaniityt ovat yksi luonnonsuojelulain suojeltavista luontotyypeistä. Umpeenkasvun lisäksi rehevöityminen, ilmastonmuutos, vesirakentaminen, ojitukset, rakentaminen ja vieraslajit ovat uhkia merenrantaniittyjen säilymiselle. Merenrantaniityille ominaisista kasveista 23 % on luokiteltu uhanalaisiksi tai silmälläpidettäviksi. Pikku- ja suolapunka, suolayrtti, rantakatkero ja nelilehtivesikuusi sekä ruijanesikko kuuluvat merenrantaniittyjen taantuneeseen ja uhanalaistuneeseen lajistoon. EU:n direktiivilaji pikkunoidanlukko on harvinainen kalkinsuosija, jolta tunnetaan kahdeksan esiintymää. Myös suolapunkan voimakas taantuminen on yhteydessä avointen merenrantaniittyjen vähenemiseen.

Perämeren rannikolla parhaita merenrantaniittyjä yleensä niitettiin ja kivikkoisempia rantoja hyödynnettiin karjan laitumina. Muualla rannikolla merenrantaniittyjä on sekä niitetty että laidunnettu, etenkin


Kuvat: Kimmo Härjämäki

Meriminttu on harvinainen rantaniitylaji, jota esiintyy Ahvenanmaan ja Satakunnan puoliavoimilla rannoilla.


*Suolamaalaikut ovat saaristossakin harvinainen luontotyyppi, joka voi syntyä maankohoamisen tai voimakkaan laidunnuksen seurauksena. Tyyppikasvi on kuvan uhanalainen suolayrtti (*Salicornia europaea*), jolla elää myös uhanalaisia hyönteislajeja.*

saarissa. Niitto ja laidunnus ovat laajentaneet luontaisia merenrantaniittyjä yläosistaan pensasvyöhykkeeseen ja aiheuttaneet ruovikoiden taantumista. Merenrantaniittyjä on niiton jälkeen jälkilaidunnettu etenkin alavilla alueilla, tasaisilla rantaniityillä ja saariston lehdesniityillä. Vesialueen avoimuuden lisääntyminen niiton avulla parantaa matalakasvuisten kasvilajien elinoloja. Itämeren rantojen kasveista 75 % hyötyy laidunnuksesta. Karjan tallaus luo aukkoja kasvillisuuteen. Hyötyjiä ovat mm. rönsyröllä, somersara, meriluikka, rantakatkerö ja suolavihvilä. Ristiriitaisia tutkimustuloksia suhtautumisesta laidunnukseen on meriasterista, suolasänkiöstä, käärmeenkielestä ja sinikaislasta. Laidunnuksen takia niukkenevia kasveja ovat mm. merikaali, merinätkelmä ja rantavehniä, jotka kuitenkin ovat enemmän vähän laidunnettujen hiekkarantojen kasveja.

Suolamaat ovat merenrantaniittyjen erityistyyppi. Lämpiminä aikoina suolavesi voi etsiä laidunten kuoppiin, ja näiden kuoppienkin kuivuminen synnyttää suolamaalaikkuja, joilla esiintyy suolamaakasveja eli halofilejä. Laidunnus lisää suolamaakasvien lajimäärää ja suolamaakasvillisuus on usein riippuvainen laidunnuksesta. Luonteenomaista lajistoa näille alueille ovat suolayrtti, suolasolmukki, luotosorsimo ja suolavihvilä. Suomessa luontaisia suolamaa-alueita syntyy vain harvoin ilman nautakarjan laidunnusta.

Merenrantaniittyjen kasvilajistossa voidaan erottaa levinneisyysdeltään neljä ryhmää: eteläiset halofyytit,

pohjoiset makeanveden lajit, endeemit eli kotoperäiset lajit ja Jäämeren arktisen ns. ruijanesikkoryhmän lajit. Meriveden suolapitoisuuden vähetessä kohti Suomen- ja Pohjanlahden perukoita rantaniittykasvillisuudessa runsastuvat sisävesirantojen lajit. Perämeren rantaniittyjen valtalajeista mm. hapsiluikka, vesisara, tupassara ja luhtakastikka ovat tavallisia myös sisävesien rantaniityillä. Vesi- ja tupassaravaltaisten rantaniittyjen osuus kasvaa ja suolavihvilän ja punanadan merkitys vähenee kohti pohjoista. Eteläisten halofyyttien ryhmään kuuluvat merikaisla ja ruskokaisla. Ruijanesikkoryhmän lajeilla on erillisesiintymiä Itämerellä. Merenrantaniittyjen lajeista esimerkiksi suola- ja vihnesara ja ruijanesikko esiintyvät meillä vain Perämerellä, kun taas merihanhikki ja merisara esiintyvät koko rannikkoalueella. Endeeminen perämerensilmäruoho esiintyy vain Perämeren rantaniityillä. Itämerellä endeemisen upossarpion runsaimmat esiintymät keskittyvät Oulun seudun rannikoille.

Merenrantaniittyjen kasviyhdyksuntia voidaan keskimääräisen sijaintinsa (määräävänä tekijänä korkeus keskivesitasosta) ja valtalajiensa perusteella ryhmitellä seuraavasti:

- pikkuluikka–hapsiluikkamerenrantaniityt (hydrolitoraalin yläosa)
- luikka- ja kaislamerenrantaniityt (hydrolitoraalin yläosa – geolitoraalin alaosa)
- suursamerenrantaniityt (geolitoraalin alaosa)
- matalakasvuiset vihvilä-, heinä- ja saramerenrantaniityt (pääosin keski- ja ylägeolitoraali)

- korkeakasvuiset merenrantaniityt (geolitoraalin yläosa)
- suolamaalaikut (laikkuina koko geolitoraalin alueella)
- matalakasvuiset kedot ja tuoreet niityt: sijaitsevat ylimmän vesirajan tuntumassa ja sen yläpuolella mm. ulkosaaristossa (jossa vaikuttavat jäät ja satunnainen korkea vesi + äärevät olosuhteet)

Suomessa on jäljellä noin 40 000 ha hoidossa olevia tai tiedossa olevia kunnostuskelpoisia perinnebiotooppeja. Yksittäisiä inventoituja kohteita on noin 7000. Nykyisin perinnemaisemista niittohoidossa on n. 500 ha. Kaikki edustavat sekä kunnostuksen ja hoidon myötä palautettavat perinnebiotoopit tuleekin huomioida rantojen monikäyttösuunnittelussa. Merenrantaniittyjen peruskunnostuksissa tulisikin aina priorisoida selkeästi laajojen yhtenäisten, maisemallisesti avoimien alueiden hoitoa, joihin voidaan yhdistää kuivempia niittyjä, hakamaita, ketoja ja laitumia.

Maankäytön historia ja vanhat tiedot lajien, kuten vaikkapa etelänsuosirrin ja uhanalaisten kasvilajien esiintymisestä ovatkin tärkeitä. Vanhoja esiintymisal-

eita kunnostettaessa onnistumisen mahdollisuudet paranevat, jos laji on jo joskus aiemmin onnistunut alueella pesinnässä. Laajat alueet ovat myös hoitajille kannattavampia hoitotukien ollessa hehtaariperusteisia. Niittohoitoon soveltuvat rantaniityt ovat yleensä vähäkivisiä, -puustoisia ja kovapohjaisia. Niittymäinen kasvillisuus säilyy näillä rannoilla umpeutumatta ranta-voimien, karun maaperän sekä äärevien ilmasto-olosuhteiden vuoksi eikä edellytä varsinaisten rantaniittyjen tavoin laidunnusta pysyäkseen avoimena. Niittokohdeilla voidaan myös laidunnusta paremmin huomioida lintujen pesinnät. On eduksi jos alueet muodostavat laajemman alueellisen tai valtakunnallisen verkoston. Ruovikoiden hoidon vaikutuksia huomioitaessa tulee pohtia aluerajausta: hoidetaanko koko yhtenäistä erillistä ruovikkoaluetta vai vain pientä osaa siitä. Nyrkkisääntönä voidaan pitää, että arvokkaiden merenrantaniittyjen vesirajassa tai sen ulkopuolisella vesialueella kasvava ruovikko esitetään yleensä aina poistettavaksi.

Vaikka rantalaiduntaminen on viime vuosina lisääntynyt, rantaniittyjen verkoston edelleen laajentaminen on tärkeää lajien ja luontotyyppien säilymiselle,


Kuva: Iiro Ikonen

Rantaniityt ja niitä reunustavat hakamaat muodostavat maisemallisesti kauniita ja monimuotoisuuden kannalta tärkeitä kokonaisuuksia. Ruoko pysyy kurissa laiduntamalla tai niittämällä.

erityisesti merenrannoilla, mutta myös sisämaassa. Perinnebiotoopeiksi kunnostettavat rantaniityt ja niiden hoitomuodot (niitto tai laidunnus) valitaan niiden maankäytön historian, maapohjan kantavuuden, kivisyyden, puuston ja pensaikon raivaustarpeen sekä maanomistajan mielipiteen perusteella. Jyrsintään soveltuvia kunnostettavia rantaniittyjä tarkastellaan erityisesti alueilla, joilla kahlaajalinnuston elinoloja halutaan parantaa.

Maatalouden ympäristökorvausjärjestelmän erityistuki on yksi tärkeimmistä hoidon rahoitusmuodoista ja sen avulla on saatu uusia kohteita hoidon piiriin. Nämäkin keinot eivät kuitenkaan ole olleet riittäviä luonnon monimuotoisuuden kannalta ehyiden kokonaisuuksien luomisessa, sillä tukisopimukset ovat vapaaehtoisia ja niitä syntyy hajanaisesti kiinnostuksen ja saatavilla olevan neuvonnan pohjalta. Esimerkiksi luonnon monimuotoisuuden yleissuunnitelmat ovat edistäneet uusien perinnemaisemakohteiden löytymistä ja hoitoa.

6.2. Hyödynnettävät, poistettavat ja säilytettävät ruovikot

Ruovikoiden parasta käyttömuotoa voidaan haarukoida monien kysymysten avulla, jotka liittyvät mm. luonnon monimuotoisuuteen, ympäristön laatuun sekä ruo'on hyödyntämiseen bioenergiaksi tai rakentamiseen. Järviruo'on korjuulla on mahdollista optimoida ruovikon tarjoamat ekosysteemipalvelut ja saada niiden sitomat ravinteet kierrätettyä ja hyödynnettyä. Lähtökohtana on saavuttaa rannikkoalueiden monikäyttösuunnittelun työkaluilla ruovikkojen ja rantaniittyjen optimaalinen verkosto, jolloin voidaan kartoittaa hyödyntämiseen, laiduntamiseen, hyötykäyttöön ja muuhun tarkoitukseen kelpaavat ruovikkoalueet.

Suomen rannikon osalla on havaittavissa ruovikkoalueita lähes kauttaaltaan, mutta niiden laajuus vaihtelee huomattavasti alueittain (ks. liite 1). Laajimmiksi ruovikot kasvavat Varsinais-Suomen etelä- ja lounaisosien suojaisissa sisälahdissa sekä Itä-Uudellamaalla ja Kymenlaaksossa. Muilla rannikkoalueilla ja yleisesti mannerrannasta etäännyttäessä ruovikkoalueet jäävät vähäisemmiksi.

Ruovikot eroavat toisistaan kasvuston korkeuden ja tiheyden suhteen. Myös kasvupaikan vesisyvyys sekä karikkeiden ja maatuvan aineksen runsaus vaihtelee alueittain, samoin kuin muiden kasvilajien määrä ruovikon sisällä. Eri ruovikkotyypit muodostavat usein rannan

suuntaisia vyöhykkeitä, joiden erilaisuus viittaa ruovikon eri sukkessiovaiheisiin. Pysyvästi vedessä kasvava järvi-ruoko edustaa sukkession alkuvaihetta ja muodostaa varhaisvaiheessa pieniä laikkuja ja seuraavassa vaiheessa tiheitä ja korkeita kasvustoja rannalla. Maan puolella järvi-ruokokasvustot ovat matalia, harvahkoja, kuivapohjaisia ja sisältävät runsaasti maatuvaa kariketta. Nämä kaikki tekijät vaikuttavat hoitomenetelmän valintaan.

Merkittävä osa Etelä-Suomen laajoista ruovikkoalueista kuuluu Natura 2000 -verkostoon. Jos suunniteltu niitettävä alue sijaitsee Natura 2000- tai luonnonsuojelualueella, tulee arvioida, vaikuttaako niitto ranta-alueen suojeluperusteisiin ja tehdä vesilain mukainen ilmoitus. Mikäli hankkeella arvioidaan olevan merkittäviä heikentäviä vaikutuksia Natura-alueen valinnan perusteena olleisiin luontoarvoihin, tulee nämä vaikutukset arvioida luonnonsuojelulain 10 § mukaisesti. Neuvoja tarjotaan ja Natura-selvitystarvetta suunnittelualueelle arvioidaan alueellisissa ELY-keskuksissa. Natura-arvioinneissa noudatetaan varovaisuusperiaatetta.

Peruseriaatteena voidaan sanoa, että ruovikoita poistetaan arvokkaiden avointen perinnebiotooppien edustalta. Myös esimerkiksi virkistyskäyttökohteilla ja mökkirannoilla ruovikon poisto voi tulla kysymykseen alueesta ja maanomistajasta riippuen. Ruovikon hyötykäyttö on kannattavinta laajoilla ruovikkokohteilla, joihin on hyvät kulkuyhteydet.

Ruovikoita säästetään ensisijaisesti vaikeasti tavoitettavissa olevilla kohteilla tai alueilla, joilla ruovikkoihin liittyvät luonto- tai lintuarvot ovat merkittäviä. Lisäksi huomioidaan vesiensuojelunäkökulmat ja maanomistajien toivomukset.

Ruovikoita voidaan tarkoituksella ylläpitää tai ruovikkokosteikkoja perustaa ravinteiden keräämiseksi. Kosteikoissa tapahtuvat kemialliset ja biologiset prosessit poistavat ravinteita tehokkaasti. Kosteikkoja ja muita ruovikoita niittämällä poistetaan kasvukauden aikana korsiin sitoutuneita ravinteita sekä estetään hajoavan ja ravinteita vapauttavan biomassan syntyminen. Toisaalta ruovikon poistaminen tai hyödyntäminen tuo erilaisia ekosysteemiähyötyjä ja rikastuttaa luonnon monimuotoisuutta. Kullakin suunnittelualueella pitää siis punnita hyödyt ja haitat ruovikoiden säilyttämisen ja poiston kesken.

Yhtenäisten ruovikkoalueiden mosaikkimaisuutta voidaan myös lisätä niiton avulla. Juurakoiden poisto yhdistettynä niittoon parantaa hoitotyön vaikutuksia

Suomessa tehty rehuikäyttöön ja ruovikoiden istutuksiin liittyen ensimmäinen väitöskirja vuonna 1795, Michael Lundenin Åbo Akademielle tekemä ”Om vassen” (”Ruo’osta”). Kirja kuvailee ruo’on rehumerkitystä eli asia on havaittu jo varhain: ”Ennen kuin ruo’on siemenet alkavat kypsyä, ovat lehdet kuten korretkin pehmeitä, mehukkaita ja kyllin makeita, niin että ne tällaisina myös ovat parhainta karjan rehua.” Kirjassa kuvaillaan, miten karja kesällä kiirehtii laumoittain rannoille, menee heti ruovikkoon ja syö ruokoa halukkaasti myöhäiseen iltaan. Myös lisääntynyt lypsytuotto on Lundenin mukaan jäävämmätön todiste laitumen erinomaisesta hyvävyydestä.


ja on käyttökelpoinen keino siellä, missä laidunnusta ei voida käyttää hoitomuotona.

Mosaikkimaista niittoa varten tarkastellaan laajimpia ruovikkokokonaisuuksia. Laajat ruovikot soveltuvat mosaikkiniittokohteeksi, koska ne kohentavat kalojen elinympäristöä, kun väylille ilmestyy uposkasveja. Joka toisena vuonna tapahtuva niitto on suositeltavaa, jos halutaan, ettei ruoko taannu. Mosaikkimaista niittoa on syytä suunnitella vain laajoihin ruovikoihin tilanteissa, joissa ruoko muodostaa monokulttuurin.

Rannikon fladoissa ja kluuveissa kasvaa harvinaisena nelilehtivesikuusi (*Hippuris tetraphylla*). Kuva on Satakunnasta Loukkeenokan Ulkokarin fladan perukasta.


Kuva: Arto Kalpa

6.3. Fladat

Flada on maankohoamisen vuoksi merestä irtautumassa oleva matala merenlahti, jolla on vielä selvä meriyhteys yleensä kapean ja selvän kynnyksen merestä erottaman väylän kautta. Flada on ohimenevä sukkessiovaihe, joka irtauduttuaan merestä kokonaan muuttuu yleensä kluuvijärveksi. Uusia fladoja syntyy kuitenkin samanaikaisesti merenpuolella. Merenkurkun fladat ovat hyvin matalia ja niitä saattaa muodostua myös saarten välisiin sokkeloihin, jolloin ne muodostuvat kynnysten erottamista biologisesti erilaisista osista. Mannervyöhykkeellä on myös fladoja, joihin muista

fladoista poiketen voi laskea puroja tai pikkujokia.

Fladoista voidaan erottaa ns. esiaste, jossa yhteys mereen on vielä suhteellisen leveä ja vesi syvempää kuin varsinaisessa fladassa. Vastaavasti fladavaiheen lopussa on erotettavissa kluuviflada, jossa pohjakynnys on jo hyvin lähellä pintaa ja järviruoko on usein valloittanut altaan suun. Merivesi pääsee kuitenkin edelleen vaihtumaan ruovikon läpi fladaan. Suolaisuus alkaa vähentyä vähitellen ja allas on fladavaihetta selvästi matalampi. Fladojen vesi on yleensä kirkasta sisään virtaavan meriveden ansioista ja valo pääsee tunkeutumaan kaikkialla pohjaan saakka.

Fladojen vesikasvillisuudessa on havaittavissa vyöhykkeisyyttä, joka perustuu veden syvyyteen, paikan suojaisuuteen, pohjan laatuun ja suolaisuuteen. Lajisto heijastelee sekä meren läheisyyttä että pintavesivaikutusta. Lisäksi fladoista voidaan erottaa eri sukkessiovaiheissa erilaisia kasvillisuustyyppisiä. Fladoja reunustavat useimmiten kookkaat heinät, järviruoko ja ruokohelpi sekä kaislat keskustan ollessa avovettä. Muutokset fladojen kasvillisuudessa ovat yleensä hitaita ja mereiset reliktilajit kuten meriluikka, pohjanlahdenlauha, rönsyrölli, merisuolake ja meriasteri saattavat säilyä fladojen rantamilla vuosikautia meriyhteyden katkettuakin. Fladoista ja kluuveista luonnontilaisia on enää 10 %. Uhanalaistumisen syinä ovat ruoppaukset, rehevöityminen, vesiliikenne, metsätalous ja ilmastonmuutos. Fladojen määrän arvioidaan vähentyneen jopa puoleen.

Kluuvijärvet ovat maankohoamisen myötä merestä irtautuneita matalia merenlahtia, joihin pääsee merivettä enää korkeanveden tai myrskyn aikana. Ne ovat sukkessiosarjassa fladoja ja kluuvifladoja seuraava vaihe. Merilajisto on niukempaa kuin fladavaiheessa. Luonteenomaista kluuveille ovat runsas uposlehtinen kasvillisuus sekä rantoja reunustava ruovikkovyö. Yleisiä

kasvilajeja ovat edelleen näkinpartaiset, merihapsikka, hapsivita sekä Merenkurkussa tavallinen ristilimaska. Kluuvijärven muuttuessa makeavetiseksi murtovesilajit korvautuvat makeanveden lajeilla. Pysyvät, satunnaisesti murtovesivaikutteiset rannikkolammet ovat merenrannan flada–kluuvi-suknessiossa kluuveja seuraava vaihe. Putkilokasvilajisto on runsasta ja samantyyppistä kuin kluuveissa, koostuen pääasiassa makeanveden lajeista. Muistona merivaiheesta niissä voi esiintyä mm. hapsivitaa ja merivitaa sekä vaateliaammista lajeista myös otalehtivitaa ja jousivitaa.

6.4. Hiekka-, moreeni- ja kivikkorannat

Avoimet moreeni-, kivikko- ja lohkarerannat ovat kasvittomia tai lähes kasvittomia merenrantojen pärskeytyöhykkeen rantoja. Luontotyyppiin kuuluvat karkean kiviaineksen kivien tai tätä suurempien lohkareiden hallitsemat, mereen rajautuvat rannat. Moreenirannoilla kasvillisuuden määrä on riippuvainen niin ikään hienojakoisempien maa-ainesten määrästä. Kivikko- ja lohkarentojen välissä voi olla soraisia ja somerikkoisia rantoja, kalliorantoja, pienialaisia hiekkarantoja ja rantaniittykuvia. Sisemmällä saaristossa nämä yhtyvät yleensä


Kuva: Kimmo Häjämäki

Kivikkorantaa, jonka välissä soraisia ja somerikkoisia alueita.


Kuva: Olli Mattila

Hiekkarannat ovat paahteinen ja harvinaistuva elinympäristö. Kuvassa Yyterin hiekkarantaa.

myös tervaleppävyöhykkeisiin tai muihin pensaikkoiisiin vyöhykkeisiin kuten tyrnipensaikkoihin. Sora- ja some-rikkorannoille suurimman uhan muodostaa rannoille levittäytyvä ruovikko erityisesti sisäsaaristossa, missä rantavoimien vaikutukset jäävät vähäisemmiksi.

Hiekkarantojen omaleimaisen elinympäristön aikaansaavat hiekan liikkuminen, vähäinen ravinnepitoisuus, vedenkorkeuden vaihtelu, tuulisuus ja paahteisuus sekä suolaisuus. Vaikka hiekka sinänsä on karu ja niukkaravinteinen elinympäristö, hautautuu hiekkaan usein aaltojen tuomaa levä- ja kasvimassaa, joka hajotessaan tarjoaa paikoin hyvin ravinteikkaita kasvukohtia muun muassa yksivuotisille typensuosijakasveille. Hiekkarannat ja -dyynit sinnittelevät monenlaisten paineiden alla.

Ruokohelven ohella kasvipeitteisillä moreeni- ja kivikorannoilla luonteenomaisia lajeja ovat mm. hiirenvirna, merivalvatti, merivirmajuuri, meriputki, poimuhierakka ja rantapiharatamo. Kivien lomaan sijoittuvilla pienillä niitty-laikuilla viihtyvät lisäksi pietaryrtti ja rantatädyke. Vesirajassa kasvavat mm. rannikki, keltamaite, rönsyröllä ja meriratamo. Vesirajaa kirjavoivat usein meriasteri. Niittymäinen kasvillisuus säilyy näillä rannoilla umpeutumatta rantavoimien vuoksi eikä edellytä varsinaisten rantaniittyjen tavoin laidunnusta pysyäkseen avoimena.

Hiekkarantojen kasvillisuus on aukkoista ja sitä leimaa vyöhykkeisyys. Lähinnä vesirajaa oleva alue

on yleensä kasviton. Tyypillisimpiä kasveja ovat koko rannikon pituudelta esiintyvät suola-arho, rantavehänä ja merinätkelmä. Ylempänä rannoilla, jossa hietikko on vakiintuneempaa, kasvavat mm. puna- ja lampaannata, hietakastikka, metsälauha, merivihvilä sekä sarjakeltano. Vieraslaji kurtturisuus muodostaa jopa hehtaarien laajuisia läpikulkemattomia tiheiköitä. Muita tulokaslajeja ovat mm. suolaleinikki ja rantaputki,

Suomen lajien uhanalaisuusarvioinnissa 2010 nostettiin moni Itämeren rantojen putkilokasvi uhanalaisten ja silmälläpidettävien lajien joukkoon.

Ruijanesikko kasvaa Suomessa Perämeren avoimilla tulvivilla ja hiesuisilla rantaniittyillä ja -laitumilla. Se on huono kilpailija, joten se pärjää parhaiten alueilla, joissa uutta maata nousee jatkuvasti merestä. Laiduntamisen loppumisesta ja vesistöjen rehevöitymisestä seurannut ruijanesikkojen kasvupaikkojen umpeenkasvu uhkaavat lajia Suomessa.

Piirros: Ari Karhilahti


Vaarantunut keltamatara on säilynyt saaristossa paimenmataran kanssa risteytymättömänä. Laidunnetuilla rannoilla viihtyvä nelilehtivesikuusi on myös vaarantunut laji, joka esiintyy vesirajan alapuolella. Silmälläpidettäviä lajeja ovat mm. ahopellava ja pikkurantasappi. Rehevöityminen ja umpeenkasvu ovat tärkeimmät uhanalaisuuden syyt kaikille putkilokasveille ja näkinpartaisleville. Lajit ovat lisäksi esiintymiseltään niin rajoittuneita, että myös pienialaiset muutokset voivat olla niille kohtalokkaita.

6.5. Vedenalainen luonto

Vedenalaiseen luontoon liittyviä suunnittelutarpeita ja kohdekartoituksia toteutetaan resurssien mukaan. Monikäyttösuunnittelussa ei usein ole resursseja uusiin vedenalaiskartoituksiin, mutta olemassa olevia tietoja arvokkaista vedenalaisista luontotyypeistä ja lajeista voidaan hyödyntää.

Itämeren vedenalaisia luontotyyppisiä ovat vedenalaiset hiekkasärkät, jokisuistot, rannikon laguunit, laajat matalat lahdet, harjusaaret, riutat, kapeat murtovesilahdet ja ulkomeren saaret ja luodot. Itämeren vedenalaisista luontotyypeistä puolet on uhanalaisia tai vaarantuneita. Suomen kansainvälisiä vastuuluontotyyppisiä ovat näkinpartaisniityt, meriajokasyhteisöt ja Itämeren kalliopohjat. Uhanalaisiin tai silmälläpidettäviin lajeihin kuuluvat monet kalat, esimerkiksi meritaimen, vaellussiiika ja ankerias. Myös putkilokasveissa, levissä, nilviäisissä ja nisäkkäissä on näihin ryhmiin kuuluvia.

Suomen vieraslajistrategia puolestaan luettelee 157 haitallista lajia, joista osa viihtyy yhä suolattomammaksi ja lämpimämmäksi muuttuvassa Itämeressä sekä muissa vesistöissä. Esimerkiksi liejutaskurapu havaittiin ensimmäistä kertaa vuonna 2009 ja se on sittemmin levinnyt laajalti Saaristomeren pehmeille pohjille.

Vedenalaisluonto otetaan huomioon rantojen kaavoituksessa. Vesilaki puolestaan määrää, että vesistöissä tai maalla ei saa ryhtyä toimenpiteisiin siten, että seurauksena on vesistön ominaispiirteiden muuttuminen niin, että vesiluonto ja toiminta muuttuvat vahingollisesti. Monikäyttösuunnitelmissa näihin teemoihin liittyvät asiat voidaan ottaa huomioon ja mainita lyhyesti suunnitelmaraportissa.

6.6. Kosteikot, muut vesiensuojelukohteet ja tulva-alueet

Kosteikot sisältyvät pääosin neljään luontotyyppi-ryhmään: Itämeri ja rannikko, sisävedet ja rannat, suot sekä perinnebiotoopit ja tulvametsät. Itämeren, rannikon ja sisämaan kosteikkoluontotyypeistämme uhanalaisia on noin puolet, kosteikkoperinnebiotoopeista jopa 80 %. Suojelutason kehityssuunta on meri- ja rannikkokosteikoissa ja soilla valtaosin heikkenevä, sisävesillä kehityssuunta on paraneva.

Kosteikkoja on kuivatettu maa- ja metsätalouden toimintaedellytysten parantamiseksi ja turvaamiseksi. Viime vuosina kosteikkojen vesiensuojelu-, virkistys-, maisema-, riistanhoito- ja luonnon monimuotoisuusarvo on tunnustettu. Viimeisten vuosikymmenien aikana Suomessa on kunnostettu lähes parituhatta kosteikkoa metsästäjien toimesta.

Kosteikkoja ja kosteikkomaisia tulva-alueita voidaan perustaa ensisijaisesti patoamalla niiden luontaisille paikoille, herkästi tulviville pelloille, peltojen reuna-alueille tai metsämaalle, paikoille joissa vedenkorkeutta voidaan nostaa aiheuttamatta vahinkoja ranta-alueille ja pelloille. Kosteikkoja voivat olla myös pienet lampareet ja allikot, jotka ainakin osan vuodesta ovat veden peitossa. Myös vanhoja laskeutusaltaita ja kosteikkoja voidaan kehittää monimuotoisemmiksi.

Kosteikot ja tulva-alueet on perustettava niin, että ne pidättävät mahdollisimman tehokkaasti valuma-alueelta tulevaa kuormitusta. Uomien luonnontilaa parantavissa hankkeissa voidaan palauttaa tulva-alueita, perustaa useita pieniä kosteikkoja ja rakentaa pohjäkynnyksiä. Lisäksi voidaan tehdä uomien eroosiosuojauksia, istuttaa kasvillisuutta, lisätä uoman mutkaisuutta sekä parantaa sen monimuotoisuutta mm. kalaston ja rapujen elinympäristöinä. Kaivumassat kuljetetaan kosteikkoalueen ulkopuolelle. Alueella säilytetään ja annetaan kehittyä luontaista vesi- ja kosteikkokasvillisuutta. Monivaikutteisten kosteikkojen tavallisimpia hoitotoimenpiteitä ovat reuna-alueiden raivaus ja niitto, patorakenteiden kunnossapito ja lietteen poisto. Vanhoja tulvaniittyjä voidaan hoitaa myös laiduntamalla. Kosteikoille tulee varata tulva- ja suoja-alueet. Länsirannikon happamuudesta kärsivillä mailla tulee kosteikkojen kaivamistöissä huomioida mahdolliset haitalliset vaikutukset kalastoon.

Kosteikkorakentamisen yhteydessä on selvittävää esiintykö uomassa rapuja, kaloja tai uhanalaisia simpukoita. Pienetkin purot voivat olla esimerkiksi taimenen tärkeitä lisääntymisalueita. Kalastotietoja antaa ELY-keskuksen kalatalousyksikkö, paikallinen kalastusalue, vesialueen osakaskunta tai kalastusseura. Uhanalaistiedot saa selville alueellisen ELY-keskuksen luonnonsuojeluyksiköstä.

Suunnittelualueilla on hyvä edistää kustannustehokkaiden kosteikkojen perustamista. Hyviä yhteistyökumppaneita ovat esimerkiksi paikalliset metsästysseurat, joiden metsästäjät ovat usein motivoituneita ja tottuneita luonnonhoitotoimiin.

Myös tulvasuojelussa on viime vuosina kiinnitetty huomiota vesistökuormituksen, maisemanhoitoon, luonnon monimuotoisuuteen ja vesistökuormituksen vähentämiseen. Pyrkimyksenä on noudattaa luonnonomukaisen tulvasuojelun periaatteita, jossa pyritään veden pidättämiseen valuma-alueella. Tämä toteutetaan erityisesti säilyttämällä vanhoja tulva-alueita ja luomalla uusia. Tulvasuojelutoimille on lähes poikkeuksetta saatava aluehallintoviraston (AVI) lupa.

Käytännön tietoa kosteikon rakentamisesta saa myös mm:

- www.ymparisto.fi/TEHO > Toiminta ja julkaisut > Julkaisut > Käytännön kosteikkosuunnittelu
- Aitto-oja ym. (2010) Riistakosteikko-opas

6.7. Peltojen luonnonhoitokohteet

Mikäli pellot rajautuvat linnustollisesti arvokkaisiin rantaniittyihin tai Natura-alueisiin, on pellolla tehtävillä luonnonhoidon toimenpiteillä erityistä merkitystä koko lähialueen monimuotoisuudelle. Rantojen läheiset kurkien, joutsenien ja hanhien käyttämät lintupellot on hyvä ottaa mukaan suunnittelualueeseen ja merkitä karttoihin, vaikka ne sijaitsisivatkin erillään suunnittelualueesta. Arvokkaiden lintuvesien läheisyydessä ainakin peltoalueiden kosteimmilla osilla tarkastellaan tarvetta suojavyöhykkeille, luonnonhoitopelloille tai muihin luonnonhoitotoimenpiteisiin. Lähes poikkeuksetta luonnonhoitopellot tai muut monivuotiset nurmialat hyödyttävät ranta-alueiden eliölajistoa.

Peltomaisemaan kuuluvat myös pientareet, suojakaistat ja reunavyöhykkeet. Pientareet ja erilaiset reunavyöhykkeet tarjoavat suojaa ja ravintoa kasvi-

eläinlajeille. Reunavyöhykkeellä tarkoitetaan pellon ja metsän, pellon ja vesistön, tai pellon ja tien väliin rajautuvia puoliavoimia alueita. Esimerkiksi metsään rajautuvan pellon reunavyöhykkeellä kasvaa sekä niityn, pellon ja metsän lajeja, joten se voi olla eliölajistoltaan hyvin monimuotoinen. Reunavyöhykkeellä kasvaa usein hyvin eri-ikäisiä ja erilajisia puita. Reunavyöhykkeitä on perinteisesti laidunnettu. Vanhoilla maatalousalueilla esiintyy peltojen yhteydessä runsaasti aiemmin laidunnettuja metsäsaarekkeita. Näille metsäsaarekkeille on säännöllisin väliajoin tarpeen ns. maisemaraivaus, mikäli ne eivät ole laidunkäytössä, jotta ne eivät umpeutuisi.

Suojavyöhyke on pellon ja vesistön välissä sijaitseva lannoittamaton nurmipeitteinen, yli 3 metriä leveä peltoalue, jolla on niittojätteen poiskeruuvälite. Suojavyöhykkeellä pyritään vähentämään pelloilta vesistöihin kulkeutuvien ravinteiden, kasvinsuojeluaineiden sekä kiintoaineksen määrää. Suojavyöhykkeiksi soveltuvat erityisesti vesistöjen ja valtaojien läheiset kaltevat peltolohkot.

Luonnonhoitopelloilla lisätään maiseman, riistan ja kasvillisuuden monimuotoisuutta. Kapeiden rantaniittyjen takana sijaitsevat luonnonhoitopellot lisäksi laajentavat linnustolle soveltuvia pesintä- ja ruokailualueita. Maatalouden ympäristötukijärjestelmässä on omat tukimuotonsa luonnonhoitopellonurmille sekä monimuotoisuutta ja maisemaa edistäville niitty-, riista- ja maisemaluonnonhoitopelloille.

Luonnon monimuotoisuutta voidaan lisätä helpoiten sellaisilla saarekkeilla ja pellon ja metsän reunavyöhykkeillä, joiden kasvillisuus on niittymäistä tai hakamaista tai ne voidaan raivaustoimenpiteiden avulla muuttaa sellaisiksi.

Metsäsaarekkeiden hoidon ei useinkaan tarvitse olla intensiivistä, vaan pienimuotoinen varjostavan puuston poisto riittää usein parantamaan katajien, niittykasvillisuuden tai muun arvokkaan lajiston elinolosuhteita. Niittypohjaisten reunavyöhykkeiden ja metsäsaarekkeiden hoidon voidaan katsoa hyödyttävän sekä arvokkaampaa niittylajistoa että niittylajistosta riippuvaista hyönteislajistoa. Mikäli monikäyttösuunnittelussa yhdistetään kosteikkojen, luonnon monimuotoisuuden ja suojavyöhykkeiden yleissuunnittelua, voidaan tarvittaessa hyödyntää näille kohteille laadittuja yleissuunnitteluoppaita (Heikkilä 2002, Karhunen 2007).

6.8. Virkistyskäytön kohteet

Metsästys ja vapaa-ajan kalastus ovat suosittuja harrastuksia rannikolla ja saaristossa. Vapaa-ajankalastuksen kannalta merkittäviä toimijoita ovat kalastusalueet ja yhteisen kalaveden osakaskunnat. Rannikkoalueilla virkistyskäytössä korostuvat liikkuminen ja veneily. Rannikkoalueiden kunnilla on omia virkistysalueita, ja myös usean kunnan alueella risteileviä retkeilyreittejä. Kansallispuistot ovat kaikille avoimia ja niissä on usein palveluja, kuten luontokeskuksia, satamia, merkittyjä reittejä ja leirytympaikoja. Näiden alueiden läheisyydessä kannattaa kohteiden valintaa toteuttaa erityisesti virkistyskäyttömahdollisuuksia silmällä pitäen.

Virkistyskäyttöpaineita tulee ohjata suunnittelun avulla rannikon luonnonarvojen kannalta vähiten herkille alueille. Kulkureitit, rantautumispaikat, lintutornit jne. tulee sijoittaa paikoille, jotka kestävät kulutusta ja joissa ei ole häiriöistä kärsiviä lintuja tai muita eläimiä. Esimerkiksi pitkospuiden, paikoitusalueiden ja muiden retkeilyrakenteiden sijoittamisella on kieltotauluja helpompi ohjata luonnossa liikkujia.

Eri toimijoiden tulee yhteistyössä huolehtia laajempien virkistysyhteyksien ja reittien olemassaolosta, myös vesilläliikkujien reitistöjen riittävästä, peruspalveluista ja rantautumismahdollisuuksista.


Kuva: Jiro Ikonen

6.9. Maisemallisesti tärkeät hoitokohteet

Tietyillä alueilla maisemalliset arvot ja sitä kautta vaikutukset maankäytön suunnitteluun ovat suurempia kuin muualla. Tällaisia alueita ovat esimerkiksi valtakunnallisesti arvokkaat maisema-alueet, kansallispuistot ja muut luonnonsuojelualueet sekä kansalliset kaupunkipuistot ja erilaiset virkistysalueet.

Suomen maisemamaakunnat on valtakunnallinen aluejako. Suomi on jaettu kymmeneen maisemamaakuntaan, joista osa jakautuu edelleen seutuihin. Maisemamaakunta ja -seutujakoa apuna käyttäen ja niihin nähden edustavuuteen pyrkien valtioneuvosto on nimennyt v. 1995 Suomesta 156 valtakunnallisesti arvokasta maisema-aluetta. Arvokkaiden maisema-alueiden päivitysinventointi on meneillään ja sen on määrä valmistua vuoden 2015 loppuun mennessä.

Esimerkiksi Pohjois-Pohjanmaalla lakeuden viljelysmaiemien ominaispiirteitä ovat tasaisuus, avoimuus ja maiseman jatkuvuus. Puukujanteet, puuryhmät ja vanhat puut toimivat maamerkkeinä. Perinteisin menetelmin hoidetut kohteet, kuten hakamaat ja metsälaitumet, ovat häviämässä. Maisemallisesti arvokkaiden peltojen säilyminen avoimina onkin tärkeää. Yksittäisiä maisemallisesti tärkeitä kohteita ovat esimerkiksi kookkaat maisemapuut, jalopuut, suuret kelot, erikoisen muotoiset puut ja peltojen metsäsaarekkeet, avoimet vesistö näkymät, avokalliot, puukujanteet ja vanhat rakennukset.

Alueellisissa ja paikallisissa luonto-, kulttuuriympäristö- ja maisemaselvityksissä on usein arvokasta ja yksityiskohtaista tietoa, joka helpottaa maastotöiden tekoa ja antaa vinkkejä siitä, minkälaisia maisemallisesti tärkeitä kohteita tulee kartoittaa ja mistä saa lisätietoa kohteista ja alueen maisema-arvoista (esim. Vainio & Kekäläinen 1997). Selvityksiä voi tiedustella ELY-keskuksista, kunnista, maaseutukeskuksista ja luonnonsuojeluyhdistyksiltä.

Valtakunnallisesti arvokkailla maisema-alueilla suunnittelun ja kohteiden valinnan pääkriteereinä voidaan pitää hoidetun perinnemaisemaverkoston palauttamista.

Ruokovyön reunustama pitkospuureitti.

6.10. Sisävesien erityispiirteet

Sisävesien rantaluonto ja kasvillisuus poikkeavat jonkin verran merenrannoista. Järven ominaisuuksiin vaikuttavat sijainti, ilmasto, maaperä ja kasvillisuus, valuma-alueen koko ja maaperä, veden viipymäaika, eliöyhteyden rakenne ja ihmistoiminnan aiheuttamat muutokset, kuten ravinnekuormitus, säännöstely ja kalastus. Keski- ja Itä-Suomen maisemaa halkovat karut, laajat ja sokkeloiset reittivedet. Niiden selkävedet ovat edelleen lähes luonnontilaisia, ja ne tarjoavat elinympäristön monelle vaateliaalle ja harvinaistuneelle lajille, kuten saimaannorpalle. Pienet järvet ja suurten selkävesien lahdet voivat sen sijaan olla kunnostuksen tarpeessa. Etelä- ja Lounais-Suomen savikkoalueilla järvet ovat tyypillisesti pieniä, sameita ja maaperän ravinteisuuden vuoksi luonnostaan reheviä. Järvet kärsivät usein myös taajamien ja maatalouden kuormituksesta.

Jokialueilla ei ole pelkästään vesien suojelellista merkitystä maatalouden ja muun toiminnan aiheuttaman vesien rehevöitymisen vaikuttavana alueena, vaan maiseman, luonnon monimuotoisuuden, matkailun, raakaveden ja virkistyskäytön lähteenä. Jokivarsilla on myös monenlaista elinkeinotoimintaa. Jokivarsien luonto on usein monipuolista, sieltä löytyy lehtoja, ketoja,

tulvavaikuttaisia niittyjä ja metsiä. Jokien koskipaikkoja, vanhoja myllypaikkoja ja perinnemaisemia kunnostetaan eri puolilla Suomea. Nykymenetelmät ottavat myös esimerkiksi virtavesien kunnostuksessa huomioon myös peruskuivatuksen tarpeet. Vastaavasti peruskuivatukset pyritään tekemään luonnonmukaisesti eli kalataloudelliset tarpeet huomioiden.

Sisävesien luontotyypeistä suurempi osa on uhanalaisia kuin rannikon luontotyypeistä johtuen valuma-alueiden ja itse vesistöjen tehokkaasta käytöstä. Esimerkiksi lähes kaikki puro- ja jokityypit ovat uhanalaisia erityisesti Etelä-Suomessa, kun taas järvistä valtakunnallisesti uhanalaisia ovat runsaskalkiset järvet, lyhytviipymäiset järvet sekä luontaisesti runsasravinteiset järvet. Rehevöityminen ja vesirakentaminen ovat merkittävimmät uhanalaistumisen syyt.

Järven rehevöitymistä ja umpeenkasvua voidaan hidastaa erilaisten kunnostustoimenpiteiden avulla (Sarvilinna & Sammalkorpi 2010). Kokonaan ei järvien luontaista muuttumista voi eikä ole tarpeen pysäyttää. Myös karvalehti tai vieraslaji vesirutto voivat haitata massaesiintyminä järvien virkistyskäyttöä.

Järven tilan parantamisen tärkein toimenpide on ulkoisen kuormituksen vähentäminen. Jos liialliseen ulkoiseen kuormitukseen ei puututa, kunnostuksen


Kuva: Harri Kontkanen

Noljakan suiston aiemmin kunnostettu, mutta sittemmin heinittynyt niitty, jota hoidetaan perinteisellä menetelmällä niittämällä.

vaikutukset jäävät lyhytaikaisiksi. Järvi voi kärsiä myös sisäisestä kuormituksesta, jossa järven pohjalietteeseen aiemmin varastoituneet ravinteet vapautuvat takaisin veteen. Poistokalastus on tehokas keino vähentää vesistöihin päätyneiden ravinteiden määrää. Säkylän Pyhäjärvellä on tieteellisesti osoitettu, että poistokalastus parantaa järven tilaa. Lisäksi vesikasvien aktiivisella niitolla pystytään vähentämään järven ravinnekuormaa.

Rehevöityminen on ongelma etenkin maatalousvaltaisilla alueilla Uudellamaalla, Varsinais-Suomessa, Satakunnassa, Pirkanmaalla ja Hämeessä. Sisävesien rannoilla ruovikot ja rantaniityt ovat usein pienialaisia ja hajanaisia, mutta sisämaassa monikäyttösuunnittelun painopiste voikin olla juuri rehevöityneillä ja runsaammin ruovikoituneilla järvillä, joita on laskettu ja kuivattu maatalouden tarpeisiin. Monet niistä ovat myös arvokkaita lintujärviä, joille on laadittu hoito- ja käyttösuunnitelma, mutta joissa ei ole ehkä aiemmin riittävästi huomioitu järviruo'on leikkuutarvetta ja -mahdollisuuksia.

Sisävesien varsilla olevat rantalaitumet sijaitsevat tyypillisesti viljeltyjen peltojen ja nurmien läheisyydessä. Parhaiten laidunkäyttöön soveltuvat sisämaajärvien maisemia peittävät luhtaiset järvenrantaniityt. Rantalaiduntamisen huolellinen suunnittelu edesauttaa kestäväen hoitotuloksen syntymistä.

Eroosiolle tai tulville erityisen herkkien rantapeltosten suojavyöhykkeiden laiduntamista tulisi välttää ja suosia niittoja niiden hoitomuotona. Suojavyöhykkeitä ja kosteikkoja on usein mahdollisuus laiduntaa yhdessä muiden pellon ulkopuolisten laidunalueiden kanssa. Näin myös sisämaan rantakohteista voidaan muodostaa maiseman ja eliölajiston kannalta hyödyllisiä kokonaisuuksia.

Tarkemmin maatalousalueiden jokien- ja järvenrantakohteiden kartoitusta ja valintaa on esitelty Maatalousalueiden luonnon monimuotoisuuden yleissuunnitteluoppaassa (Heikkilä 2002). Monikäyttösuunnittelun yhteydessä voidaan erikseen määritellä miten kauas rantaviivasta suunnittelun yhteydessä on tarpeen mennä.

Pohjois-Karjalan ruovikot, rantaniityt ja vesien rehevöityminen

Pohjois-Karjalalle leimallisia ovat suuret järvet ja erityisesti maakunnan eteläosan suuret vesistöt ovat luontaisesti karuja ja melko kirkasvetisiä. Lukumääräisesti tarkasteluna valtaosa maakunnan järvaltaista on kuitenkin alle 50 hehtaarin suuruisia, mutta nämä pienet järvet kattavat alle 10 % maakunnan vesistöpin-ta-alasta. Itää ja pohjoista kohti soiden osuus järvien valuma-alueiden pinta-alasta yleistyy ja järvet ovat yleensä runsashumukaisia ja lievästi reheviä. Pohjois-Karjalan vesistöjen valuma-alueesta vajaa kolmannes sijaitsee Venäjän puolella.

Monet järvet ovat rantaviivoiltaan rikkonaisia ja järviruo'olle soveltuvia suojaisia, matalia lahtialueita sekä saarien välisiä alueita on runsaasti. Yleisin havainto viimeisiltä vuosikymmeniltä onkin lajin esiintymisen laajeneminen sekä olemassa olleen ruovikkovyöhykkeen selvä leventyminen. Liiallisesta vesikasvillisuudesta on ongelmia monilla järvillä, kuten Onkamo-järvillä ja Puruvedellä. Laajoja ruovikoita on paljon juuri suojaisilla, matalilla alueilla ja tiheitä ruovikoita löytyy myös suo- ja metsäalueiden lasku-uomien läheisyydestä. Kaikki Pohjois-Karjalan lintuvesiensuojeluohjelman kohteet ovat reheviä ja niistä useimmat myös runsaruovikkoisia. Pohjois-Karjalan ruovikkovaroja ei ole vielä kartoitettu kattavasti, mutta esimerkiksi Pyhäselällä (pinta-ala 359 km²) on satelliittikuviin pohjautuvien arvioiden perusteella 700–1000 ha, Heposelällä (35 km²) ilmakuva- ja satelliittikuvien perusteella 200–300 ha sekä Ätäsköllä (14 km²) ilmakuva-analyysin perusteella yli 50 ha ruovikkoa.

Monet lintuvesiensuojeluohjelman kohteet kuuluvat Naturaan ja suurin osa kohteista on perustettu suojelualueiksi luonnonsuojelulailla. Kohteiden kunnostusten suunnittelun reunaehdot tulevat siten Natura-ohjelman tai rauhoituspäätösten kautta. Laidunnus tai järviruo'on hyödyntäminen esimerkiksi rehuksi tai kuivikkeeksi on vähentynyt ja valtakunnallisesti tai maakunnallisesti arvokkaita rantaniittyjä oli Pohjois-Karjalassa vuonna 2011 enää alle 60 hehtaaria kymmenessä kohteessa. Saimaannorpan esiintyminen asettaa järviruo'on keruulle muiden eliöryhmien erityistarpeiden huomioimisen lisäksi omat rajoituksensa.

Noljakka Höytiäisenkanavan suistossa Pohjois-Karjalassa on monipuolinen lintujärvi.


Kuva: Harri Kontkanen

Pohjois-Karjalan lintuvesien suojelullinen arvo on heikentynyt aiemmin avoimina hiekka- ja lieterantoina olleiden rantojen kasvaessa umpeen. Lintuvesiensuojeluohjelman kohteiden kunnostusten suunnittelun reunaehdot tulevat Natura-ohjelman tai rauhoituspäätösten kautta sekä laadittujen hoitosuunnitelmien pohjalta, mutta jopa laajemmat ruovikkoniitot aiemmin avoimilla hiekkarannoilla voivat olla mahdollisia.

Pohjois-Karjalan kokemuksen mukaisesti esimerkiksi laidunnuksen käynnistäminen useiden toimijoiden yhteistyönä luonnonsuojelualueen tuntumaan tai yksittäisten rannanomistajien tai yhdistysten välinen kunnostus omaa rantaa laajemmilla alueilla voi käynnistyä nopeasti pienellä koordinoinnilla ja rahallisen panostuksella sekä paikallisen innostuksen myötä. Maakunnassa on talkoovoimin käynnistynyt tai on käynnistymässä laajempia, monivuotisia kunnostushankkeita mm. Onkamo-järvillä ja Puruvedellä.

Käytettyjä keinoja kunnostuksissa ovat olleet niittojen lisäksi myös mm. valuma-alueelle tehtävät kosteikot, laskeutusaltaat, pohjakynnykset ja valutuskentät, virtavesikunnostukset ja järvillä tehtävät hoitokalastukset. Yhteistä näille kunnostuskohteille on se, että kohteella on henkilökohtaiseksi koettavaa arvoa eri toimijoille.

Kunnostustoiminnan käynnistyminen laaja-alaisemmin urakoitsijoiden vahvalla panostuksella vaatii kuitenkin aidon kysynnän muodostumisen järviruokobiomassalle. Tällöin kohteiden valintaan vaikuttavat vahvimmin toiminnan tehokkuuteen liittyvät seikat: järviruovikon tiheys, hyvät kulkuyhteydet ja niittokohteiden laajuus sekä korjuumahdollisuudet.

Pohjois-Karjalassa on vuosina 2011–2013 ollut käynnissä Suomen ympäristökeskuksen JÄREÄ-hanke, jossa on kehitetty keinoja parantaa vesien tilaa, kunnostaa umpeutuneita järvenrantoja ja käyttää järviruokoa monipuolisesti erilaisiin käyttötarkoituksiin mm. kasvualustana, kuivikkeena, katteena tai erilaisin tavoin bioenergiantuotannossa.

Pohjois-Karjalassa on muutaman viime vuoden aikana mm. JÄREÄ-hankkeen kanssa yhteistyössä kehitetty järviruokoon pohjautuvia tuotteita sekä hyötykäyttöä, jolla on menekkiä myös kansainvälisillä markkinoilla. Urakoitsijan tarpeisiin tarvitaan myös ruovikoiden levinneisyyden ja tiheyden nopeaa ja luotettavaa kartoittamista. Sisävesillä on tarvetta eri käyttäjäryhmien tarpeet sekä luonnon monimuotoisuuskysymykset huomioivalle laajemmalle yleissuunnittelulle sekä erityisalueiden yksityiskohtaisemmille suunnitelmille.

6.11. Suunnittelualueilla sijaitsevat lakikohteet

Luontotyyppinä suojellaan lainsäädännöllä sekä kansainvälisten sopimusten avulla. Suomen luonnonsuojelulaissa mainitaan yhdeksän suojeltavaa luontotyyppiä, muun muassa jalopuumetsiköt, hiekkarannat ja lehdesniityt. Laajempia luontotyyppikokonaisuuksia on suojeltu kansallis- ja luonnonpuistoissa sekä muilla suojelualueilla. EU:n luontodirektiivissä on lueteltu 69 Suomessa esiintyvää luontotyyppiä, joita suojellaan Natura 2000 -verkostolla. Metsälakiin sisältyy seitsemän erityisen tärkeää elinympäristöä ja vesilakiin neljä pientyyppiä, joiden ominaispiirteet vaarantavat toimet on kielletty.

Luontotyyppinä voidaan säilyttää suojelualueiden perustamisen lisäksi ottamalla luontotyypit huomioon maankäytön suunnittelussa ja hyödyntämällä luonnonsuojelun kestävästi. Jo muuttuneiden luontotyyppien tilaa voidaan parantaa luonnonsuojelulla ja ennallistamisella.

Luontotyyppien uhanalaisuutta on käsitelty kattavasti Raunion ym. (2008) teoksessa Suomen luontotyyppien uhanalaisuus. Yli puolet rannikon luontotyypeistä on arvioitu uhanalaisiksi ja neljännes silmälläpidettäviksi. Pinta-alasta uhanalaisten luontotyyppien osuus on viitisen prosenttia. Noin 90 % perinnebiotooppien luontotyypeistä on luokiteltu joko äärimmäisen tai erittäin uhanalaisiksi. Vedenalaisten ja rannikon luontotyyppien uhanalaisuus on esitelty alueittain em. teoksen taulukoissa, sivuilla 40–41.

Suomessa on 1857 Natura-verkoston kuuluvaa aluetta. Verkoston pinta-ala on viisi miljoonaa hehtaaria. Natura 2000 -alueista löytyy tietokanta karttoineen ja taustatietoineen ELY-keskusten sivuilta sekä Euroopan ympäristötoimiston Natura-katseluohjelmasta: natura2000.eea.europa.eu

Luonnonsuojelulaissa (29 §) ja vesilaissa (15 § a ja 17 § a) suojelluista luontotyypeistä saa helpoiten lisätietoa ELY-keskukselta tai kuntien ympäristö- ja kaavoitusosastoilta. Rantojen suunnittelualueilla on tavallisesti vähän tai ei ollenkaan metsälain (10 §) erityisen arvokkaita elinympäristöjä, varsinkaan maatalousvaltaisilla merenrantalajeilla. Kohteet on suojeltu suoraan lain perusteella.

Tietoa metsälakikohteista voi kysyä maanomistajilta. Vesilain suojaamia kohteita löytyy sen sijaan enemmän merenrannikon, varsinkin maankohoamisrannikon alueelta.

Ranta-alueiden monikäyttösuunnittelussa ja selvityksissä tulee olla selvillä suojelualueista, luonnonsuo-

jelu- ja vesilain suojelemista kohteista sekä uhanalaisista luontotyypeistä ja lajeista sekä soveltuvin osin myös Euroopan Unionin luonto- ja lintudirektiivin lajeista. Neuvoja voi kysyä ympäristöalan konsulteilta, ympäristöjärjestöiltä tai ELY-keskuksilta. Myös kunnissa on tietoa suojelualueista ja lajien esiintymisestä.

Seuraavassa sekä oppaan liitteissä 3 ja 4 esitellään miten eräiden rantojen uhanalaisten ja/tai EU:n luonto- ja lintudirektiivin suojaamia lajeja ja niiden elinympäristöjä tunnustetaan ja huomioidaan osana monikäyttösuunnittelua. Myös hoitokeinoja esitellään. Em. liitteissä on kerrottu EU:n luontodirektiivin liitteiden lajeista ja niiden suojelustatuksesta sekä huomioimisesta suunnitelmissa ja hankkeissa.

Suunnittelun edetessä voi tulla ristiriitatilanteita umpeenkasvaneiden merenrantaniittyjen laajentamisen ja nuorten lehtojen ja primäärisukessiometsien välillä. Tavoitteena on suunnitella kohdeverkosto niin, että uhanalaisimpia lajeja ja luontotyyppinä suositaan niille potentiaalisimmilla paikoilla ja eri luontotyyppien kirjo säilytetään maisematasolla.

6.12. Eri lajiryhmien huomioiminen suunnittelukohteilla

Lajien kannalta ekologisten yhteyksien ylläpito ja luominen ovat avainkysymyksiä. On tärkeää tietää, mitä edellytyksiä avainlajiryhmät rannikolla vaativat ja mitä luontotyyppinä alueella tulee erityisesti huomioida. Rantaniittyjen uhanalaistuvalla linnustolle on ensisijaista tarpeeksi laajat puuttomat kokonaisuudet, avoimuus veteen saakka, perinnemaisemien hoidon laatu sekä lietealueet.

Keinoja ekologisten yhteyksien kehittämiseen ovat huonokuntoisten kohteiden peruskunnostaminen sekä olemassa olevien kohteiden laajentaminen ja toiminnallisuuden parantaminen. Keinoja tähän voivat olla esimerkiksi puuston raivausten avulla luotavat leviämisympäristöt perhosille sekä vesitalouden muuttaminen ja siirtoistutukset.

6.12.1. Linnut

Ruovikoiden kupeessa sijaitsevat avoimet ja kosteat rantaniityt ovat hoidon ja ruovikoista vapautumisen jälkeen osoittautuneet lintukeiteiksi. Vaikka kaupunkien keskeltä löytyy linturikkaita merenlahtia ja järviä, ovat linnuston kannalta merkittävimmät alueet maatalousvaltaisten alueiden keskellä tai reunoilla. Laidunnus ja avoimet rannat houkuttelevat monipuolisesti lintuja.


Kuva: Ari Kuusela

Kaulushaikaran pesäpaikkoja voidaan huomioida suunnittelussa. Kaulushaikara on toisaalta runsastunut viime vuosina ja kelpuuttaa Etelä-Suomessa reviireikseen heikompilaatuisia ja pienempiä rantaruovikoita ja ruovikoituneita ojanreunuksia.

Niittämällä voidaan hoitaa pienialaisia kohteita, mutta laidunnus mahdollistaa suurienkin kokonaisuuksien jatkuvan hoidon.

Avoimia rantaniittyjä tarvitaan lisää turvaamaan kosteikkolintujen elinympäristöjä niin pesimäaikana kuin muuttomatkailakin. Esimerkiksi kahlaajat, hanhet ja keltävästäräkki viihtyvät ainoastaan avoimilla rannoilla.

Merenrantaniittyjen umpeutuminen on heikentänyt erityisesti etelänsuosirrin elinmahdollisuuksia. Tämä suosirrin alalaji pesii Suomessa Lounais-Suomen ja Pohjanlahden rannikon laajoilla matalakasvuisilla rantaniityillä. Suomen kanta oli vahvimmillaan 1950- ja 1960-luvuilla, jolloin se arvioitiin 150–200 pariksi. Vuonna 2000 Suomessa pesi enää 50–55 etelänsuosirriä, minkä perusteella se on arvioitu äärimmäisen uhanalaiseksi lajiksi. Vuonna 2005 parimäärä oli noussut hoitotoimien ansiosta 59 pariin. Karjan laiduntaminen rantaniityillä päättyi lähes kokonaan 1960-luvulla, minkä vuoksi järviruoko ja pajukko ovat levittäytyneet niityille kaventaen etelänsuosirrin elinmahdollisuuksia. Kannan vähenemisen välitön syy on poikastuoton alentuminen, mikä johtuu sopivien ruokailualueiden häviämisestä umpeenkasvun seurauksena. Etelänsuosirrin ja muiden pesivien kahlaajien kannalta myös pienpetojen pyynti hoitokohteilla on oleellisen tärkeää kannanhoidon onnistumiseksi. Suunnittelussa tulee edistää avoimien rantaniittyjen pinta-alan lisäämistä, joka tuo suurimman

linnustollisen hyödyn rantalinnustollemme. Myös allikoiden kaivaminen hyödyttää linnustoa.

Rantojen avoimuuden lisäämisessä ja ruovikoiden poistossa ja hyödyntämisessä on pyrittävä monimuotoisuuden turvaamiseen siten, että uhanalaiset ja vaate- liiat lintulajit huomioidaan. Korkeista ja tiheistä ruovikoista riippuvaisille lajeille tulee säilyttää osa ruovikoista. Moni ruovikkolaji on laajentanut levinneisyyttään ja vahvistanut kantojaan. Ruskosuohaukka ja rantakanat viihtyvät ruovikoiden kosteissa ja vaikeapääsyisissä osissa. Rastas- ja rytikerttunen puolestaan vaativat hieman laajempia ja järeämpiä ruovikoita. Suomeen rantautunut viiksitimali on asettunut laajoihin ruovikoihin. Uikut ja nokikana pesivät avoveden äärellä ruovikoiden ulkolaidalla. Mikäli lahdilla on sopivia pesimäsaarekkeitä, asettuu niille pesimään naurulokki, tukkasotka ja punajalkaviklo. Ruovikkolahdet ovat merkittäviä muuttomaisia levähdys- ja ruokailualueita. Ne toimivat myös sulkasadon aikaisina kerääntymisalueina.

Ruovikoiden keskellä on silti edullista olla aukkoja ja matalareunaisia avovetisiä lampareita. Tärkeintä linnuston kannalta on saada yhtenäiset umpinaiset ruovikkoalueet rakenteeltaan monipuolisemmiksi, mutta esimerkiksi kaulushaikaran reviirin käsittelystä tulee neuvotella paikallisen ELY-keskuksen kanssa. Kaulushaikara on runsastunut viime vuosina ja kelpuuttanut reviireikseen heikompilaatuisia ja pienempiä rantaruovikoita.


Harvinaiseksi käyneet lieterannat ovat erityisesti kahlaajalinnustolle elintärkeitä.

Lintujen elinympäristöjä on suojeltu osana Natura 2000 -verkostoa ja muita suojeluohjelmia, kuten lintuvuonien suojeluohjelma. Lisäksi Suomen tärkeät lintualueet (FINIBA) -hankkeessa on kartoitettu 411 Suomen tärkeää lintualueita, joihin kuuluu myös 96 kansainvälisesti tärkeää IBA-alueitamme. Maankäytön suunnittelussa täytyy huomioida myös paikallisesti arvokkaat kohteet, siksi maakunnallisesti tärkeistä lintualueista on käynnistynyt MAALI-hanke.

Rantojen monikäyttösuunnittelun apuna voi olla linnustokartoitus, joita laativat konsultit ja lintuyhdistykset. Birdlife Suomen Tiira-havaintotietokannassa on myös valmiina paikkatietoa tärkeimmistä ruovikkolajeista. FINIBA-lintualue tiedot on tallennettu lintualuekisteriin, jota ylläpitää Suomen ympäristökeskus osana laajempaa luonnonsuojelualuekisteriä. Myös lintuharrastajia kannattaa haastatella, sillä kaikki tieto ei ole yhdistysten havaintotietokannassa. ELY-keskuksilla on tietoa uhanalaisista lintulajeista ja rengastustoimistosta voi kysellä rengastustietoja. Lintutietoja luovutetaan ulkopuolisille tahoille korvausta vastaan.

Lintuja, hyönteisiä ja ruovikon käsitellyn vaikutuksia niihin on esitelty julkaisussa *”Ruovikot ja merenranta- niityt, Luontoarvot ja hoitokokemuksia Etelä-Suomesta ja Virosta”* (Iiro Ikonen, Eija Hagelberg (toim.) Suomen ympäristö 37/2007).

6.12.2. Hyönteiset

Hyönteisten, erityisesti perhosten ja sudenkorentojen esiintymisestä on saatu uutta tietoa viimeisten vuosikymmenien aikana. Sudenkorentoselvityksiä on laadittu monille kosteikoille. Tavallisimpia selvitettäviä lajiryhmiä ovat sudenkorentojen lisäksi suurperhoset, mutta myös vähemmän tunnettujen hyönteisryhmien selvittäjiä löytyy Suomesta. Asiantuntijoita voi kysyä ELY-keskuksista, luonnontieteellisestä keskusmuseosta ja yliopistoista.

Sudenkorentoja, jotka kuuluvat luontodirektiivin liitteen IV a lajeihin ja edellyttävät tiukkaa suojelua ovat viherkonkorento, sirolampikorento, lummelampikorento, täplälampikorento ja kirjojokikorento sekä viime vuosina Suomeen levinnyt idänkirsikorento. Niiden lisääntymistä ja levähdyspaikkoja ei saa heikentää tai hävittää ilman ELY-keskuksen poikkeuslupaa.

Rantaniityillä elää selvästi enemmän perhoslajeja kuin ruovikoissa. Omaleimaisimpia perhosten kannalta ovat Pohjanlahden rannikon merenrantaniityt. Liiallinen umpeenkasvu ja ruovikon levittäytyminen uhkaavat monia rantaniittyjen perhosia, esimerkiksi isokultasiipeä ja pikkuapollaa. Järviruokoon sidoksissa olevista lajeista vaateaiain lienee vaarantuneeksi luokiteltu ruokohämyyökkönen. Vaikka osa kovakuoriaista on hyötynyt ruovikoiden leviämisestä, on suuri joukko lajeja kärsinyt niittyjen katoamisesta, esimerkiksi viherkehräkiitäjä.

Pietaryttökökönen on Suomesta v. 2000 ensimmäisen kerran tavattu tulokaslaji, jonka tapaa etenkin saariston rantavyöhykkeellä. Laji elää pietaryrtillä, pujolla ja ketomaranalla.

Piirros: Ari Karhilahti


Myös monet vedessä elävät kovakuoriaiset kärsivät tiheästä ruovikosta kuten uhanalainen meriuposkuoriainen.

Vähäisten tietojen perusteella ei voida luotettavasti arvioida, miten esimerkiksi ruovikoiden niitto eri vuodenaikoina vaikuttaa hyönteisiin. Yleisesti ottaen kaivamalla perustettavat avonaiset vesialat ja aukotukset parantavat hyönteisten elinympäristöä, sillä vesialat tarjoavat tarvittavaa vesisyvyvyyttä ja puhtaampaa upokasvillisuutta. Lukuisat harvinaistuneet hyönteiset elävät epilitoraalin niityillä, hiekkaisessa maaperässä ja/tai ruokailevat monipuolisella niittykasvillisuudella tai vaativat tiettyä lajia toukkavaiheen ravintokasviksi. Esimerkiksi uhanalaisella suolayrtillä elää joukko uhanalaista perhos- ja kovakuoriaislajistoa. Lentokykynsä ja usein vikkelen liikkuvuutensa vuoksi uhanalaiset hyönteiset tuleekin aina ottaa huomioon laajalla alueella esiintymisalueensa ympärillä. Ravintokasvien kartoitukset ja niiden suosiminen hoidossa sekä laidun- tai niittohoidon räätälöinti edesauttavat uhanalaisten lajien säilymistä ja leviämistä alueella. Myös liikkumisväyliin elinympäristölaikulta toiselle tulee kiinnittää huomiota. Lisäksi lahoppuuta tulisi aina säästää.

6.12.3. Kalat ja kalastus

Pohjoisen Itämeren rannikkoalueilla ruovikkorannat ovat tärkeitä lisääntymisalueita useille sisävesilajeille, mutta on tärkeää huomioida, että eri kalalajit käyttävät kutu- ja poikasalueina ruovikon eri osia. Siten eri kalalajit vaativat ruovikolta erilaisia ominaisuuksia, jotta niiden lisääntyminen onnistuu. Leveitä ruovikoita on pidetty edullisina lisääntymisalueina monille kalalajeille, mutta pelkkä ruovikon leveys ei useinkaan riitä lisääntymisalu-

een sopivuuden mittariksi: ruovikko ei nimittäin saa olla liian tiheää.

Esimerkiksi hauen ja särjen lisääntymisen onnistumisen kannalta tärkeintä on, että rannoille kertyy matalaan veteen tarpeeksi edellisvuoden kaatunutta ruovikkoa, johon hedelmöityneet mätimunat kiinnittyvät.

Olennaista on, että kaatuneesta ruovikosta riittävän suuri osa pysyy veden alla

vielä kutuajan jälkeenkin, jotta hauen ja särjen mätimunat eivät joudu kuiville. Sorvan kaltaiset myöhemmin keväällä ja kesällä kutevat lajit puolestaan hyödyntävät uutta samana kesänä kasvanutta ruokokasvustoa. Näille lajeille ei kaatuneen viimevuotisen ruovikon määrällä ole suurta merkitystä ja kapeammatkin ruovikkovyöhykkeet kelpaavat. Made sen sijaan on esimerkki lajista, joka ei ole suoraan ruovikoista riippuvainen, mutta hyödyntää ruovikoita pienpoikasvaiheessa. Ruovikot ovat tärkeitä useille lajeille myös isompien poikasten ja nuorten kalojen elinympäristöinä.

Kaikkiaan ruovikkorantoja lisääntymiseensä käyttävät hauki, made, särki, lahna, pasuri, sorva, suutari, ruutana, säyne ja salakka. Näistä erityisesti hauki on taloudellisesti tärkeä pyyntikohde. Sen sijaan arvokaloista siika kärsii selvästi lisääntymisalueidensa ruovikoitumisesta. Kalojen ensimmäiset elinvaiheet, mätimunat ja pienpoikaset, ovat herkimpiä elinympäristön muutoksille, joten kutu- ja poikasalueiden määrä ja laatu määräävät olennaisesti kalakannan koon ja tuotannon määrän.

Ruovikkoniittojen vaikutusta kalojen lisääntymiselinympäristöihin ei ole toistaiseksi kattavasti tutkittu. Laajassa mittakaavassa voidaan kuitenkin sanoa, että tiheä ja yksipuolinen ruovikko ei ole kalojen lisääntymisalueeksi sopiva. Sen sijaan vaihtelevan ja mosaiikkimaisen ruovikon on todettu parantavan monien ruovikkoa lisääntymiseensä käyttävien kalalajien lisääntymisenestystä. Käytännössä tämä tarkoittaa sitä, että kalat hyötyvät lähes kaikista ruovikonhoitotoimista. Joissain tapauksissa taloudellisesti tärkeimpien kalalajien lisääntymisalueita on syytä säilyttää koskemattomana, mikäli ruovikon hoidolla ei merkittävästi pystytä parantamaan niiden laatua ja ruovikko on hankalasti saavutettavissa.

Ruovikon leikkuuta voidaan käyttää myös poistokalastuksen veroisena, tehokkaana kalavesien hoitokeinona merialueella, mikäli oikein ajoitetuilla ja kohdistetuilla niitoilla pystytään vaikuttamaan särkikalojen lisääntymistulokseen. Särjen lisääntymisalueet ovat etelärannikolla keskittyneet selkeästi sisälahtien ruovikkorannoille. Poistamalla ruovikoita sisälahdilta voidaan heikentää särkikalojen lisääntymisolosuhteita, jolloin niiden runsaus todennäköisesti vähenee. Lisätietoa tästä on teoksessa ”Ruovikot ja merenrantaniitty” (Ikonen & Hagelberg 2007a, 46–49).

Monikäyttösuunnittelun pohjana käytettävää tietoa taloudellisesti tärkeimpien kalojen lisääntymisalueista on saatavilla Riista- ja kalatalouden tutkimuslaitoksesta. Lisäksi etelärannikon osalta karttatietoa lisääntymisalueista on NANNUT-hankkeen Internet-sivuilla ja Varsinais-Suomen osalta Lounaispaikka-paikkatietoportaalissa.

6.12.4. Eräitä luontodirektiivin IV a tiukasti suojelemia lajeja

Saukko

Saukko on palannut Suomen luontoon ja viime vuosina levittäytynyt takaisin vanhoille asuinsijoilleen saaristoon asti. Saukot saalistavat ravinnokseen lähinnä pikkukalaa rantaviivan tuntumasta. Koska ruovikot ovat kalojen suosimia, matalia vesialueita, ne tarjoavat sau-

kolle hyvän saalistusalueen. Todennäköisesti parhaita saalistusalueita ja lepopaikkoja ovat rantaa seurailevat mosaiikkimaiset ruokokasvustot. Jokivarsilla ruovikot voivat pysyä talvellakin sulina, ja tarjota saukolle paitsi ruokailu- ja lepoalueita, myös suojan petoja vastaan. Paljon liikkuvana lajina saukon esiintymisen huomioiminen suunnittelussa voi olla hankalaa eikä erikseen tarpeellistakaan. Esiintymistietoja voi kysyä paikallisilta kalastajilta ja metsästäjiltä.

Viitasammakko ja rupilisko

Viitasammakko suosii runsasvetisiä kosteikkoja. Merivesi ei kelpaa lajin lisääntymis- tai elinympäristöksi, mutta laji esiintyy merenlahtien murtovesiallikoissa tai seisovavetisissä ojissa. Viitasammakko hyötyy merenrantaniittyjen kunnostamisesta ja ruovikon niitosta. Viitasammakko suosii avoimia vesialueita ja laji tuntuu karttavan pensaiden tai puiden varjostamia lampia. Liian tiheä vesikasvilisuus ei sovellu kutupaikaksi, eikä toukkien kehitysympäristöksi. Esimerkiksi Kaarinan Järvelän kosteikolla laji on hyötynyt myös veden syventymisestä samalla kun on huolehdittu siitä, että koko kosteikkoa ei ole kaivettu kerralla. Viitasammakkoa tavataan lähes koko Suomessa. Viitasammakoiden esiintymispaikkoja voi tiedustella ELY-keskuksilta tai kunnista. Lajin esiintyminen on helpointa kartoittaa huhti–toukokuun vaihteessa, jolloin viitasammakoiden soidin on äänekkäintä.

Tunnistuskuvapari sammakko ja viitasammakko.

Piirroksat: Ari Karhilahti

Sammakon metatarsaalikyhmy


Viitasammakon metatarsaalikyhmy


Kuva: Iiro Ikonen

Pikkuapollo (Parnassius mnemosyne), kesäkuun koru.

Ahvenanmaalla ja Itä-Suomessa esiintyy harvinaisena rupilisko. Erityisesti pienvesien ja niiden rantojen käsittelyssä lajin mahdollinen esiintyminen tulee huomioida lajin esiintymisalueilla. Lajille on EU:n LIFE-hankkeessa kunnostettu pienvesiä Pohjois-Karjalassa. Myös sammakko, rupikonna ja vesilisko on hyvä huomioida ja niiden lisääntymispaikkoja suojella. Turun seudulle ovat viime vuosina levinneet vihersammakot, joiden äänekäsoidin häiritsee rantojen virkistyskäyttöä. Vieraslajina vihersammakoiden hävittäminen luonnostamme on mahdollista ja ehkä tarpeenkin.

Lepakot

Suomessa on tavattu 13 lepakkolajia, joiden lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on kiellettyä. Näitä ovat lisääntymispaikat, muut kesä-, kevät- ja syysaikaiset päiväpiilot sekä talvehtimispaikat. Suomi on myös osapuolena Euroopan lepakoidensuojelusopimuksessa (EUROBATS 1999). Sopimus velvoittaa osapuolimaita huolehtimaan lepakoiden suojelusta lainsäädännön kautta sekä tutkimusta ja kartoituksia

lisäämällä. EUROBATS -sopimuksen mukaan osapuolimaiden tulee pyrkiä säästämään lepakoiden tärkeitä ruokailualueita sekä siirtymä- ja muuttoreittejä.

Vesistöjen kanssa erityissuhteessa ovat lepakoiden pesäpaikat vesisiippa ja lampisiippa, jotka ovat erikoistuneet pyydystämään hyönteisiä läheltä vedenpintaa. Tuulensuojaksi tarkoitettujen puurivien, pensasaidan ja ruokien toimivat sekä saalistusalueina että 'pyydyksinä', ohjaten hyönteisiä lepakoiden syötäväksi. Lisäksi rantakasvillisuus toimii petolinnuilta suojattuina lentoreitteinä pesäkolonien ja saalistusalueiden välillä sekä todennäköisesti myös muuttomatkoilla seurattavina suunnistusmaamerkkeinä. Imettäville naaraille suojaiset lentokäytävät ja saalistusalueet ovat pesäpoikasaikana elintärkeitä, jotta ne uskaltavat lähteä kyllin aikaisin pesästä saalistamaan ja hyödyntämään pimeäntuloon osuvaa hyönteisaktiivisuuden vuorokausihuippua. Lepakotutkimuksissa suositellaan kaikenlaisien vesistöalueiden, kosteikkokokonaisuuksien ja niiden rantakasvillisuuden monipuolisuuden säilyttävää hoitoa tai suojelua.


Meriuposkuoriaisen tunnistaa rantauposkuoriaisesta peitinsiipien kärjessä tylpemmän muodon perusteella.

Kuva: Rami Laaksonen

Lepakoita esiintyy lähes kaikkialla, ja yleisesti ottaen ruovikoiden niitto tai rantalaidunnus ei uhkaa lepakoita, mutta edellä mainittuja suosituksia on hyvä seurata toimenpiteiden suunnittelussa mikäli mahdollista. Tietoa lepakoista saa esimerkiksi Suomen lepakkotieteellisestä yhdistyksestä.

Hyönteislajeista luontodirektiivin liitteen IV (a) lajeja ovat mm. Saaristomerellä ja eteläisen Suomen rannikkoalueilla paikoin tavattava pikkuapollo sekä meriuposkuoriainen.

7. Suunnittelun vaiheet ja menetelmät

Tässä luvussa kuvaillaan monikäyttösuunnitteluprosessin etenemisasiheet pääpiirteittäin niissä käytettävien menetelmien. Ranta-alueiden monikäyttösuunnitteluprosessi voidaan räätälöidä aluekohtaisesti soveltuvaksi esimerkiksi suunnittelun painopistealueiden, aineiston saatavuuden tai suunnittelun alueen asukkaiden, ranta-alueiden käyttäjien ja muiden toimijoiden näkemyksistä nousevien erityistarpeiden perusteella. Osallistavan ja vuorovaikutteisen suunnittelun tuloksena saadaan valituilla alueilla ruovikon ja rannikkoalueiden lähiympäristön käytön ja ympäristönhoidon tavoitteellinen suunnitelma. Suunnittelun avulla toimenpiteitä voidaan toteuttaa jatkossa alueiden ekosysteemipalveluiden kannalta optimaalisella tavalla.

Yleissuunnittelussa voidaan noudatella esimerkiksi seuraavan listan mukaista etenemistapaa:

- Suunnittelun alueen alustava rajaaminen ja suunnittelun rahoituksen hakeminen
- Suunnitteluryhmän perustaminen sekä kohderajauksen täsmentäminen
- Suunnittelun tavoitteiden määrittely
- Tiedottaminen maanomistajille ja sidosryhmille (tilaisuudet, kirjeet, lehdistötiedotteet)
- Ennakkosuunnitteluvaihe ja kohdentaminen
- Maastoinventoinnit, ostopalveluna teetettävät lisäselvitykset

- Maanomistajatapaamiset
- Monikäyttösuunnitelmaluonnoksen laatiminen
- Suunnitelmaluonnoksen kommentointi ja mahdollinen suunnitelman esittelytilaisuus
- Valmis monikäyttösuunnitelmaraportti maankäytön tavoitteineen ja hoitosuunnitelmineen
- Tiedottaminen
- Toimenpiteiden toteutusvaihe ja tarkemmat työsuunnitelmat
- Suunnittelualan jälkihoito (täydentävät neuvontahankkeet, kohdennettu neuvonta-apu Maaseudun kehittämissuunnitelman ja muiden hoidon rahoitusmahdollisuuksien hakuun).

7.1. Alueellisten tavoitteiden määrittely

Suunnittelu aloitetaan luonnontieteellisten, sosio-ekonomisten ja virkistyskäyttöisten tavoitteiden ja tarpeiden alueellisella määrittelyllä sekä aluerajauksen täsmentämisellä.

Alueellisten tavoitteiden puntaroimista varten perustetaan suunnitteluryhmä. Suunnitteluryhmään kutsutaan jäseniä tarpeen mukaan seuraavista tahtoista: alueella toimivien viranomaisten ja muiden toimijoiden kuten vesiosuuskuntien, kalastusalueiden, kuntien viranomaisten, Metsähallituksen, ELY-keskusten osastojen tai vastuualueiden, Leader-toimintaryhmien, kyläyhdistyksien, tuottajajärjestöjen, metsästysseurojen ja luonnonsuojelu- tai lintuyhdistysten toimijoita sekä muita alueella toimivia maanomistajia ja organisaatioita. Suunnitteluryhmät voivat kokoontua alueellisten tarpeiden mukaan. Kokoontumistarpeet riippuvat suunnittelualan tai sen osa-alueiden koosta, tarpeesta sovitetaan yhteisen suojelualueiden hoitotavoitteita paikallisen monikäyttösuunnittelun tavoitteisiin nähden tai mikäli suunnittelualan alueella on muita erityiskysymyksiä, jotka on hyvä käsitellä suunnitteluryhmässä.

Monikäyttösuunnitteluprosessia varten perustetaan tarvittaessa ohjausryhmä. Mikäli ohjausryhmän perustaminen on monikäyttösuunnittelun rahoituksen edellytyksenä tai muuten tarkoituksenmukaista, kannattaa näissä tapauksissa hyödyntää suunnitteluryhmän jäseniä tai yhdistää ryhmien toiminta. Mikäli monikäyttösuunnittelun toteutus ulkoistetaan, voi erillisen ohjausryhmänkin perustaminen olla tarpeen. Suunnittelu- ja ohjausryhmien tarpeet kuitenkin määritellään

esimerkiksi ELY-keskuksittain ja alueiden ja suunnitteluun varatun budjetin ja henkilöresurssien mukaan.

Suunnitteluryhmät voivat asettaa alueelliseksi tavoitteiksi ruovikoiden hyödyntämisen esimerkiksi bioenergia-, maanparannus- ja rakennuskäytössä, avointen rantaniittyjen määrän lisäämisen, rantalinnustolle suotuisan elinympäristön luomisen, suojelualueiden välisen kytkeytyneisyyden lisäämisen, vesistön tilan parantamisen, virkistyskäytön kehittämisen jne. Tärkeintä on sovittaa yhteen alueen asukkaiden tavoitteet ja tarpeet esimerkiksi luonnonsuojelullisiin tavoitteisiin.

Tässä vaiheessa selvitetään suunnittelun toteuttamistapa – miten paljon tarvitaan maastotyötä ja mitkä asiat voidaan toteuttaa olemassa olevien selvitysten ja karttatarkastelun avulla. Myös suunnitelman laatijat ja heiltä vaadittava asiantuntemus määritellään tässä vaiheessa. Ranta-alueiden monikäyttösuunnittelu vaatii biologisen ammattitaidon lisäksi usein myös paikallisten elinkeinojen, sekä maaston ja luonnonympäristön tuntemista.

7.2. Esiselvitykset, paikkatietotarkastelu ja aineistot

Suunnittelun pohjaksi kerätään suunnittelualan alueelta tiedossa olevat selvitykset ja tausta-aineistot. ELY-keskusten paikkatiedoista pystytään saamaan varsin kattavat ympäristöön ja elinkeinoiniin liittyvät tausta-aineistot käytännön suunnittelutyön tueksi. Lisäksi muiden esiselvityksien, viranomaisyhteistyön, suunnitteluryhmytyöskentelyn, maanomistajakyselyjen ja asiantuntijataapaamisten avulla voidaan saada suunnittelualan alueeseen liittyvää olennaista tietoa ennen maastokäyntejä ja maanomistajatapaamisia.

7.2.1. Esiselvitykset

Esiselvityksiin sisältyvät mm. alueelta aiemmin tehdyt ja hankkeen aikana tehtävät eri eliöryhmien ja luontotyyppien kartoitukset. Lisäselvityksiä voidaan tarvita tilanteissa, joissa lähtötiedot ovat puutteelliset, suunnittelualan tai sen läheisyydessä esiintyy puutteellisesti tunnettujen tai uhanalaisten lajien elinympäristöjä tai esiin nousee muita tilanteita tai yksittäistietoja, jotka voivat vaikuttaa monikäyttösuunnitteluun ja sen yhteydessä laadittaviin maankäytön tavoitteisiin ja hoitosuosituksiin. Lähialueilla voidaan tarkoittaa esimerkiksi kylien, kunnan tai seutukunnan aluetta, riippuen siitä mistä

eliöryhmästä on kyse (esimerkiksi kasveilla, sammakoilla, sudenkorennoilla tai linnuilla erilaiset mahdollisuudet liikkua elinympäristölaikulta toiselle). Tarkemmin eri eliöryhmien selvitystarpeita on kuvailtu kappaleessa 6.12.

7.2.2. Paikkatietotarkastelu ja hyödynnettävät aineistot

Suunnittelussa voidaan käyttää apuna paikkatietoanalyysijä. Esimerkiksi peltojen suojavyöhyketarvetta tai optimaalisten niittyinä perustettavien luonnonhoitopeltojen paikkoja voidaan haarukoida varsin hyvin kaltevuus- ja maalajipaikkatiedon avulla, mikäli resursseja tähän on käytettävissä.

Ympäristöhallinnon eri tietokannat tulee käydä läpi ennen maastokäyntejä ja mahdollisten eri lajiryhmien lisäkartoitustarpeiden määrittelyä varten (Natura-alueet, Natura-alueiden hoito- ja käyttösuunnitelmat, uhanalaiset lajit, luontotyypit, suojelualueet, kaavat, olemassa olevat maa- ja metsätalouden ympäristötukien sitoumukset ja sopimukset saatavuuden mukaan jne.). Eri alueilla saatavilla olevia aineistoja on koottu yhteen oheisessa listassa.

Esiselvitysvaiheessa läpikäytäviä ja hyödynnettäviä aineistoja ovat esimerkiksi:

- Natura-alueet (alueelliset ELY-keskukset & Euroopan ympäristötoimiston NatureViewer: <http://natura2000.eea.europa.eu/#>)
- Natura-alueiden hoito- ja käyttösuunnitelmat
- Luonnonsuojelualueet ja luonnonsuojeluohjelmien alueet
- Maataloustukien Tukisovellus-aineistosta saatavat tiedot esimerkiksi ympäristötuen erityistukikohteista (Maaseutuvirasto luvalla)
- FINIBA-rekisteri
- Tiira-aineistot (maksullista aineistoa kun käytetään ja julkaistaan esimerkiksi julkaisussa) © Birdlife
- SAKTI-järjestelmä (hallinnon yhteinen suojelu-alueiden kuviotietojärjestelmä)
- Oiva-palvelu
- Valtakunnallisen perinnemaisemainventoinnin ja päivitysinventointien tulokset
- Valtakunnallisesti arvokkaat maisema-alueet
- Suojavyöhykkeiden, luonnon monimuotoisuuden, kosteikkojen yleissuunnitelmat (ks. esimerkki alla)
- Luonnonsuojelulain luontotyypit
- Ympäristöhallinnon uhanalaiset eliölajit (Hertta-tietojärjestelmä)
- Kaavojen luontoselvitykset
- Maisema- ja kulttuuriympäristöselvitykset
- Ilmakuvat
- Kunnalliset luonto- ja maisemaselvitykset, kulttuuriympäristöselvitykset
- Kuntien ympäristönsuojelumääräykset
- Kartta-arkistot
- Nykyiset maa- ja metsätalouden tukikohteet (Maaseudun kehittämissuunnitelma, ympäristötuet, metsätalouden ympäristötuet, METSO-ohjelman kohteet)
- Metsävaratiedot ja metsäsuunnitelmat
- Maa- ja kallioperäkartat
- Maanmittauslaitoksen kartta-arkisto
- Kansallisarkiston värilliset pitäjänkartat (koko maa Kansallisarkiston verkkosivuilla www.arkisto.fi)
- Suomen isojakokartat (1700- luvun loppupuolelta ja 1800-luvun alkupuolelta)
- Vanhat venäläiset topografikartat (kattavimmin ja varmimmin saatavilla Vaasa–Savonlinna-linjan eteläpuolella)
- Pitkäsen (2006) ruovikkoaineisto etelärannikolta (paikkatietoaineisto)
- CORINE-aineistot (ruovikot ja merenrantaniityt)
- Direktiiviraportointi (mm. merenrantaniityt)
- Fladat ja kluuvit, laguunit, tombolot. Rannikon laguuneista on kerätty aineistoa OILRISK-hankkeessa. Lähteenä on käytetty kaikki löydetyt fladojen ja kluuvien inventointitiedot Suomenlahden, Saaristomeren, Selkämeren ja Ahvenanmaan alueelta.
- Dyynit ja hiekkarannat
- Kalojen lisääntymisalueet RKTL:ltä

Venäjän vallan aikana tehdyistä topografikartoista voidaan havaita että maisemarakenne oli Oukkulanlahden Rukanaukon alueella samanlainen jo 1800-luvun lopulla. Rukanaukon alueelta ulottui kuitenkin laaja rantalaidunten ja -niittyjen kokonaisuus aina Askaisten keskustaakseen saakka. Merenrantaniittyihin rajoittui myös hakamaita (kartan siniharmaa metsätön maa) ja pieniä lehtimetsälaikkuja ja lehtoja. Peltot (värittämätön alue) oli niittyjä huomattavasti vähemmän. Keinolannoitteiden tulon ja muuttuneiden viljelymenetelmien käyttöön oton myötä niittyjä kuivattiin ja otettiin asteittain peltokäyttöön. Karttavertailua ja perinteisen maankäytön historiaa voidaan käyttää hoitosuunnittelun apuna.


7.2.3. Eräiden hankkeiden myötä kertyneitä aineistoja

Maatalousalueiden luonnon monimuotoisuuden liittyviä yleissuunnitelmia on tehty koko maassa vuodesta 2003 lähtien Maa- ja metsätalousministeriön rahoittamana. Yleissuunnitelmissa on kartoitettu maatalousympäristön monimuotoisuudeltaan keskimääräistä arvokkaammat kohteet, joiden monimuotoisuutta voidaan parantaa aktiivisilla hoitotoimilla ja joiden hoitoon erityisympäristötuen hakeminen on perusteltua. Eri vuosina suunnittelua on tehty hieman eri painotuksin ja monilla alueilla suunnittelu onkin voinut sivuta myös rannikkoalueita. Yleissuunnitelmien yhteydessä on voitu kartoittaa myös potentiaalisia kosteikkojen ja suojavyöhykkeiden paikkoja. Kosteikkokartoituksessa maastotöiden apuna voidaan hyödyntää Suomen ym-

päristökeskuksen mallinnuksella tuottamia ehdotuksia vesiensuojelukosteikkojen paikoista. Mallissa maankäyttöä on tarkasteltu ympäristöhallinnon maankäyttöpaikkatietoaineiston avulla, joten siitä saatava tieto ei korvaa maastotyötä eikä osaa ottaa kantaa kosteikon perustamistapaan.

Olemassa olevia suunnitelmia voidaan kuitenkin joutua päivittämään monikäyttösuunnittelun yhteydessä, sillä erityisesti vanhat maatalousalueiden luonnon monimuotoisuuden yleissuunnitelmat saattavat olla monikäyttösuunnittelun kannalta vajavaisia. Päällekkäistä työtä kuitenkin vältetään ja rannikkoalueilla monikäyttösuunnittelu korvaa pääosin maaseutuympäristöihin keskittyvän yleissuunnittelun. Jo tehtyihin yleissuunnitelmiin liittyvät kuviokohtaiset tiedot löytyvät pääsääntöisesti alueellisen ELY-keskuksen paikkatietoaineistona.

Maatalousalueiden yleissuunnittelun suuntaus on viime vuosina ollut kohti yhä kattavampaa alueellista suunnittelua. Erityisesti vesiensuojelussa on nähty valuma-aluekohtainen suunnittelu tärkeänä. Suunnittelun apuna voidaan käyttää myös eri mallinnuksia, tulva-alueiden suojavaikohyönteysuosituksia.

Jokaisen ELY-keskuksen alueella on laadittu yleissuunnitelmia, jotka voivat osua myös monikäyttösuunnitelmien alueelle (ks. kuva alla).

Muita vedenalaiseen meriluontoon keskittyneitä hankkeita ovat esimerkiksi

- VELMU – Vedenalaisen meriluonnon monimuotoisuuden inventointiohjelma
- NANNUT-hanke (Nature and Nurture of the Northern Baltic Sea)
- SELMO (Biodiversity of the aquatic nature in Selkämeri 2009–2011)
- MERLIN -hanke tuottaa tietoa vedenalaisesta luonnosta, lajeista ja niiden elinympäristöistä
- FINMARINET-hankkeessa tehdään vedenalaisia kartoituksia seitsemällä Natura-alueella.


*Esimerkki Lounais-Suomen yleissuunnittelu-alueista, tilanne syksyllä 2013.
Karttakuva: Anni Karhunen, Varsinais-Suomen ELY-keskus*

7.3. Osallistava suunnittelu ja monisuuntainen viestintä

Rannikkoalueiden monikäyttösuunnittelussa pyritään kattavaan suunnittelualueen asukkaiden ja toimijoiden osallistamiseen, monisuuntaiseen viestintään ja suunnitteluhyteistyöhön. Osallistuminen ja monisuuntainen viestintä tuottavat paremmin perusteltavissa olevia päätöksiä ja toimenpidesuosituksia, saavat ihmiset osavastuullisiksi suunnitelmasta ja johtavat yleensä laajemmin ja pitempään hyväksyttäviin ratkaisuihin. Osallistavan suunnittelun avulla voidaan motivoida alueen asukkaita hoitamaan jatkossakin alueita suunnittelun yhteydessä annettavien suositusten mukaisesti.

Monikäyttösuunnittelu toteutetaan laajassa yhteistyössä alueen toimijoiden, kuten ELY-keskusten, Metsähallituksen ja kuntien viranomaisten (maaseutu-, ympäristö-, kaavoitusviranomaiset), Leader-toimintaryhmien, kyläyhdistysten, tuottajajärjestöjen, metsätysseurojen, luonnonsuojeluyhdistysten ja asukkaiden edustajien sekä maa- ja vesialueiden omistajien kanssa. Suunnittelun ja yhteydenpidon helpottamiseksi suositellaan, että monikäyttösuunnitteluprosessin yhteydessä yhteisömuotoisissa olevien vesialueiden omistajat järjestäytyvät osakaskunniksi, viimeistään silloin kun monikäyttösuunnittelussa esitettyjen kohteiden hoitoa aloitetaan. Huomattava osa osakaskunnista on kuitenkin järjestäytymättömiä, eli niille ei ole vahvistettu sääntöjä tai hallitusta eikä säännöllisiä kokouksia pidetä. Tämän vuoksi yhteydensaanti osakkaisiin sekä säännöllinen tiedotus suunnittelun etenemisestä ja vaikutusmahdollisuuksista voi järjestäytymättömien osakaskuntien kanssa olla hankalaa, ellei järjestäytymistä toteuteta. Yleensä tämä vaihe on kuitenkin normaalin yleissuunnitteluprosessin aikana liian työläs toteutettavaksi.

Suunnittelualueella voidaan maanomistajakyselyiden perusteella tiedustella alueen käyttöön, hoitoon ja toimenpiteiden toteuttamishalukkuuteen liittyviä näkemyksiä ja motiiveja, mikäli tähän on suunnittelun yhteydessä tarvetta ja resursseja. Henkilökohtaisia tapaamisia tehdään erityisesti niissä tapauksissa, joissa maanomistajat ovat esimerkiksi postitetun tiedotteen tai järjestettyjen aloitustilaisuuksien myötä toivoneet henkilökohtaista yhteydenottoa tai maastokäyntiä. Lisäksi yhteys otetaan kaikkien niiden alueiden maanomistajiin, joiden

omistamille alueille suunnitellaan esimerkiksi ruovikoiden korjuupaketteja tai laajoja laidunkokonaisuuksia.

Osallistamista toteutetaan monikäyttösuunnittelun eri vaiheissa, muun muassa suunnittelun alussa ja lopussa järjestettävissä yleisötilaisuuksissa. Näissä tilaisuuksissa alueen asukkailla ja toimijoilla on mahdollisuus tutustua suunnitelman pohjana olevaan taustaineistoon, kuulla suunnitelman taustoista ja tavoitteista sekä antaa omat näkemyksensä suunnitteluprosessin toteuttamiseen. Tilaisuuksiin kutsutaan tiedossa olevat asukkaat, maanomistajat ja toimijat joko henkilökohtaisella kutsulla tai maakunta- tai paikallislehdessä olevalla ilmoituksella, riippuen suunnittelualueen koosta ja maanomistajamäärästä. Lisäksi koko suunnitteluprosessin ajan suunnittelua tai suunnittelualueutta kuvaavilla internet-sivuilla tulee kertoa mahdollisuuksista antaa helposti palautetta. Suunnitelma- ja toimenpidesuositusten valmistuttua niiden tulee olla avoimesti nähtävillä ja kommentoitavissa esimerkiksi suunnittelua toteuttavan tahon Internet-sivuilla.

Maanomistajat ovat keskeisessä asemassa suunnitteluprosessissa. He voivat tarjota arvokasta taustatietoa alueen erityispiirteistä ja historiasta ja nykyisestä maankäytöstä. Saatuja tietoja ja maanomistajien antamaa


Kuva: Mika Orijala

VELHO-hankkeen rannikkosuunnitlutiimi pohtimassa Oukkulanlahden ranta-alueiden hoitoa.

palautetta hyödynnetään suunnitteluprosessin kaikissa vaiheissa. Erityisesti ensisijaista hoitomuotoa valittaessa maanomistajan mielipiteellä on ratkaiseva merkitys.

VELHO-hankkeessa toteutettiin maanomistajakyselyjä, joissa pyrittiin saamaan kokemuksellista tietoa ruovikoiden määrän muutoksista, ruovikoiden laajuudesta sekä ruovikoiden positiivisista ja negatiivisista merkityksiä maanomistajien näkökulmasta. Kyselyissä keskityttiin myös toteutettuihin ruovikoiden niittotoimenpiteisiin ja asenteisiin järviruo'on hyödyntämistä kohtaan. Katso esimerkit laadituista monikäyttösuunnitelmista, joissa kyselyt olleet mukana:

- Mynälahden Sarsalanaukon ja Musta-aukon ranta-alueiden monikäyttösuunnitelma. Raportteja 105/2013. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus.
- Oukkulanlahden–Naantalinaukon ranta-alueiden monikäyttösuunnitelma. Julkaistaan 2013.
- Eurajoen–Luvian ranta-alueiden monikäyttösuunnitelma. Julkaistaan 2014.
- Ranta-alueiden monikäyttösuunnittelu, rantojen kunnostus ja järviruo'on hyötykäyttö. Julkaistaan 2014.

7.4. Suunnittelun rajaus

Suunnittelun rajaus rajataan mahdollisimman laajoina ja selkeinä kokonaisuuksina. Esimerkiksi matalat sisälahdet, laajat jokisuistot ja saariryhmät sisällytetään kokonaisuuksina, vaikka kaikille rannoille ei toimenpiteitä tullakaan osoittamaan. Rajauksesta annettavat ohjeet ovat joustavia, sillä suunnittelun tavoitteet vaihtelevat suunnittelun kesken ja myötäilevät alueellisten suunnitteluryhmien asettamia tavoitteita. Perusperiaatteena maa-alueilla on, että suunnittelun alueeseen sisällytetään ruovikoiden ja perinnebiotooppien lisäksi kaikki rantaluonnon monimuotoisuutta lisäävät kohteet, sekä vesienpuojelullisesti merkittävät pellot ja jokien varret, tarpeen ja resurssien mukaan.

Vesialueilla rajaus ulotetaan ulappa-alueille, mikäli ne sisältyvät loogisesti esim. sisälahtien muodostamiin kokonaisuuksiin. Jonkin verran vesialuetta on sisällytettävä suunnittelun alueeseen myös siksi, että matalilla rannoilla merenpinnan vaihtelu saattaa aiheuttaa isoja pinta-alallisia vaihteluita. Vedenalaisen luonnon monimuotoisuus voidaan ottaa huomioon rajauksessa,

jos alueella on tehty aiemmin vedenalaisinventointeja ja tiedossa on arvokkaita lajiesiintymiä tai eliöyhteisöjä (ks. luku 6.5.). Näiden tietojen perusteella määritellään miten pitkälle vesialueen puolelle suunnittelun rajaus tehdään.

7.5. Maastotyöt

Mikäli mahdollista, kannattaa tehdä maastokäynti suunnittelun alueelle jo keväällä hyvissä ajoin, jolloin esimerkiksi maisemarakenne, tulvivat alueet ja rantaniityt tai linnuston muutto- ja levähdysalueet ovat parhaiten havaittavissa. Tämän vuoksi osa lisäselvitettävien eliöryhmien kartoituksista (esim. linnusto, viitasammakoreviirit) tulee toteuttaa osittain tai kokonaan keväällä. Kohteet kannattaa dokumentoida myös valokuvaamalla.

Maastotyötä varten suunnittelun alue voidaan jakaa sopiviin osa-alueisiin (esimerkiksi ruovikkoalueet / mantereet / saarien puoleiset kosteikko-vesialueet tai mantereet puoleisten maatalousalueiden monimuotoisuus / vesienpuojelu). Näin voidaan helpottaa maastokäyntien määrän ja ajankäytön suunnittelua ja hyödyntää maastotyöntekijöiden omia osaamisalueita.

Monikäyttösuunnittelussa veneenkäyttötaito ja maiseman tarkasteleminen myös vesialueilta käsin on yleensä tärkeää. Myös vesiruovikoiden laajuutta voi olla tarvetta kartoittaa GPS-laitteiden avulla, sillä esimerkiksi ilmakuvioiden perusteella tehtävien rajausten luotettavuus riippuu mm. niiden tuoreudesta ja kuvausajankohdasta (aikaisin keväällä tehdyissä kuvauksissa vesiruovikot eivät välttämättä näy koko laajuudessaan).

Maastossa liikuttaessa tarkastellaan erityisesti kartta-materiaalinen pohjalta laadittujen ruovikko- ja rantaniittyalueiden rajauksia sekä hyödynnetään esimerkiksi vanhojen kartta-aineistojen tietoja maankäyttöhistoriasta. Näiden avulla rajataan eri luontotyypit, luontokohteet ja muut suunnitelmajulkaisuun mahdollisesti merkittävät kohteet kartalle. Kartoitetuilta kohteilta kuvataan jo maastokäynnillä yleispiirteisesti kohteen kasvillisuus, eläimistö, ja muut eliöryhmät (mahdollisuuksien mukaan), nykyiset maankäyttö- ja hoitomuodot, tavoiteltava maankäyttöluokka sekä kirjataan alustavasti mahdolliset hoitosuosittelut. Parasta olisi, mikäli tämä kaikki voidaan tehdä yhdessä maanomistajan kanssa, tai ainakin käydä maastokäynnin jälkeen maastohavainnot maanomistajan kanssa läpi.


Hyvälaatuiset ilmakuvat ovat tärkeitä rannikosuunnittelun työkaluja kokonaisuuden hahmottamisessa. Paimionlahden Natura-alueelle tulisi kunnostaa lisää mereen saakka ulottuvaa niittyä.

Maastokäyntien yhteydessä on tärkeää suunnitella erityisesti ruokobiomassan jatkokäyttö, jotta suunnittelun edetessä alueellisesti järkeviä hoitopaketteja voidaan hahmottaa. Maastokäyntien yhteydessä merkitään kartoille erityyppiset ruovikkokokonaisuudet (vesiruovikot, kovanmaan ruovikot jne.), ruovikon korjuuseen soveltuvat ja korjuutekniikkaan vaikuttavat asiat, kuten maapohjan kantavuus, tieyhteydet sekä nosto- ja lastauspaikat. Tässä yhteydessä keskustellaan maanomistajien ja lähialueiden mahdollisten yrittäjien kanssa ruokobiomassan jatkokäytöstä: ovatko maanomistajat kiinnostuneita lisäämään materiaalia peltoihinsa, onko lähialueella toimivaa lämpölaitosta, jossa ruokopaaleja tai ruokosilppua voitaisiin polttaa energiaksi, onko lähi-

alueella nyt tai onko suunniteltu biokaasulaitosta, jossa kesäleikattua ruokobiomassaa voitaisiin hyödyntää tai löytyykö karjatilaa, joka voisi tarvita kuivaa ruokosilppua kuivikkeena. Näitä kysymyksiä mietittäessä erityisesti biomassan etäisyys mahdolliseen loppukäyttöpaikkaan on merkittävässä roolissa toiminnan taloudellisuuden kannalta. Tällä kaikella on merkitystä siihen, mitä monikäyttösuunnitelman maankäyttötavoitteissa ja hoitosuosituksissa on realistista ehdottaa. Maankäyttötavoitteet ja hoitosuositukset tulee aina perustua alueen ominaisuuksiin, maanomistajien resursseihin ja halukkuuteen tai realistisiin tulevaisuuden mahdollisuuksiin kehittää suunnittelualueen ruo'on hyödyntämismahdollisuuksia.


Ranta-alueiden suunnittelussa tulee ruovikoiden hyödyntämistä pohtiessa arvioida alueiden saavutettavuutta, tiestöä, rantautumista ja biomassojen siirtoa.

7.6. Kohteiden valinta suunnitelmaan

Lopulliseen monikäyttösuunnitelmaan valittavien maankäyttötavoitteiden ja hoitosuosituksen määrä ja yksityiskohtaisuus riippuvat suunnitteluprosessiin käytettävissä olevista resursseista. Resurssit vaikuttavat myös siihen miten tarkkaan ja laajasti kohteita voidaan inventoida ja tarkastella maastossa. Suunnitelman yhteydessä tarkasteltavat kohteet on kuvattu tarkemmin luvussa 6.

Monikäyttösuunnitelmaan mukaan otettavat kohteet valitaan niiden edustavuuden, laajuuden ja isompiin hoitopaketteihin soveltuvuuden perusteella. Esiselvitysmateriaalia voidaan käyttää kohteiden valinnan pohjana, jolloin tarkempia maastokäyntejä voidaan tehokkaammin kohdentaa potentiaalisimmille mahdollisille osa-alueille, varsinkin mikäli suunnittelualue on laaja. Laajemmat hoitopaketit voidaan jakaa esimerkiksi ruovikon hyödyntämiskohteeksi soveltuviksi kokonaisuudeksi tai laajemmiksi laidunkäyttöön soveltuviksi alueiksi.

Tärkeimpiä kohteiden valintakriteereitä laadittavaan suunnitelmaan voivat olla esimerkiksi linnustolliset hoitotarpeet niiton tai laidunnuksen avulla, tiedossa oleva

aiempi laidunkäyttö, ruovikkoalueiden monimuotoisuuden lisääminen, maiseman parantaminen, virkistyskäyttömahdollisuuksien kohentaminen tai vesiensuojelu. Vesiensuojelu ja virkistyskäyttömahdollisuuksien parantaminen on etusijalla alueilla, joissa maanomistajat laajasti haluavat joko ruovikon poistoa kokonaan tai toisaalta sen säästämistä melu- ja näkösuojana. Vesiensuojelun suhteen hoitosuosituksia ohjaavat myös maa- ja metsätalouden lainsäädäntö ja ympäristökorvausjärjestelmien ehdot. Kuntakohtaisesti vesiensuojeluun voivat vaikuttaa myös esimerkiksi kaavasäädöksissä mainitut seikat esimerkiksi laiduntavien eläinten rantaan pääsyn estämiseksi. Tärkeänä valintakriteerinä on myös maanomistajan mielipide suunniteltuja toimenpiteitä kohtaan sekä toimenpiteiden kustannustehokkuus potentiaaliin hyötyihin nähden. Lisäksi hoitosuosituksen toteutumisen realistisuutta kannattaa puntaroida, erityisesti ruovikon hyötykäyttöpaketteja suunniteltaessa. Rantaniittyjen hoitopakettien osalta suositukset on helpompi tehdä useammille potentiaalisille kohteille, sillä esimerkiksi isot karjatilat voivat olla halukkaita tuomaan eläimensä lähes 100 kilometrinkin päähän, mikäli riittävän laaja laidunkokonaisuus suunnittelualueelta on toteuttavissa.

7.7. Toimenpiteiden, maankäyttötavoitteiden ja hoitosuosituksen laatiminen

Ranta-alueiden hoidolle ja käytölle ehdotetaan suunnittelun myötä maankäyttötavoitteet ja hoitosuositukset. Ne esitellään karttavisualisoinnin avulla (ks. kuva alla).

Maankäyttötavoitteilla osoitetaan suunnittelualueen potentiaalisimmat kohteet erityyppiselle ruovikon hyödyntämiselle ja rantojen lähialueiden maa- ja metsätalouskäytölle. Erilaisia maankäyttötapoja voivat olla esimerkiksi:

- Hyödynnettävät maa- ja vesiruovikot
- Säilytettävät maa- ja vesiruovikot
- Poistettavat ruovikot (joko maanomistajan tai virkistyskäytön tarpeista tai ekologisin perustein)
- Perinnebiotoopit (metsälaidun, hakamaa, kovan maan niitty, rantaniitty, keto)

- Peltotoimenpiteet (suojavyöhyke, luonnonhoitopeltonurmi, riista-, maisema- tai niittypelto, monimuotoisuuspienareet)
- Reunavyöhykkeet ja saarekkeet rannan puolella
- Saaret, saarekkeet ja lampareet veden puolella
- Fladat ja kluuvit
- Metsäluonnon monimuotoisuuskohteet (METSO-kohteet, kuten maankohoamisrannikon sukkessiosarjat, ei yleensä merkitä julkaisukartoille)
- Uhanalaiset lajit ja luontotyyppit sekä niiden raja-alueet (ei yleensä merkitä julkaisukartoille)

Lopulliset hoitosuositukset eri maankäyttötavoitteille laaditaan vasta sitten, kun alueen maastotyöt, karttavalmistelu ja osallistamisesta saatu palaute on käyty kokonaan läpi. Hoitosuosituksissa esitetään mahdollisimman selkeät, tarkoituksenmukaiset ja realistiset suositukset kohteiden kunnostukselle ja hoidolle.

Esimerkki maankäyttötavoitteiden ja hoitosuosituksen karttavisualisoinnista. Kuvat: VELHO-hanke


Hoitosuositukset voivat kohdistua esimerkiksi seuraaviin asioihin:

- Ruovikon kesä- tai talviniitto (maa- ja vesiruovikossa)
- Kovan maan rantaniityn niitto
- Ruovikon rotaationiitto (3–5 vuoden välein)
- Ruovikon jyräntä, lieterantojen aikaansaaminen
- Maanläjitysmassojen päällä kasvavien puurivien tai -ryhmien poisto
- Ruovikon tai perinnebiotoopin kulutus
- Rantavyöhykkeen läheisten metsäisten habitaattien suojeleminen tai hoito (esim. METSO-ohjelmaan soveltuvat kohteet)
- Kosteikon perustaminen
- Ranta-alueeseen rajautuvien peltojen suojavyöhykkeiden tai luonnonhoitopeltojen perustaminen ja hoito (osalla suojavyöhykkeistä esimerkiksi ranta-alueelle asti ulottuva laidunnus linnustolle hyödyksi, ellei sille ole vesiensuojelullista estettä)
- Maisemaraivaus tärkeiden näköalakohteiden avartamiseksi (joko mantereen tai vedenpuolen maisemapaikoilta katsottuna)
- Muiden ranta-alueeseen liittyvien monimuotoisuuskohteiden hoito (ks. tarkemmin Heikkilä 2002)
- Intensiivinen hoito/kevyt laidunnus uhanalaisen lajin vuoksi (suolayrtti/pikkuapollo)
- Lajien leviämisyväly

Hoitosuositukset voidaan visualisoida edellä kuvatulla laajuudella tai karttaesityksen selkeyden kannalta niputtaa joitakin hoitotoimenpiteitä yhteen (esim. laidunnus, tapahtui se sitten suojavyöhykkeellä, rantaniityllä tai luonnonhoitopellolla).

Monikäyttösuunnittelun kartoituksen kohteita on käsitelty tarkemmin luvussa 6 sekä niiden hoitosuosituksia liitteessä 2.

7.8. Luvat

Monikäyttösuunnittelun kohteita valitessa ja hoitoa suunniteltaessa arvioidaan alustavasti lupien tarve. Lisäksi erilaiset lupaprosessit kuvaillaan lopullisessa suunnitelmaajulkaisussa. Lupatarpeet vaihtelevat kohteen ja tehtävän toimenpiteen mukaan (ks. taulukko seuraavalla sivulla).

Ranta-alueiden ruovikon hoitoon liittyvät luvat

Rannan omistaja saa tehdä rannallaan pienimuotoisia hoito- ja kunnostustoimia harkintansa mukaan. Toimenpiteitä voivat olla rannalle ajeltuneen tai pohjalle laskeutuneen kasvimassan vuosittainen poisto, vesikasvien niitto ja poiskerääminen käsityökaluin tai rantapuuston varovainen harvennus.

Koneellisista niitoista, ruoppauksista sekä muista suuremmista hoito- ja kunnostustoimenpiteistä saattaa aiheutua haittoja, vaikka ne tehtäisiinkin vain oman rannan alueella. Tämän vuoksi on aina suositeltavaa keskustella ja sopia aiotuista toimituksista naapurien, vesialueen omistajan ja kunnan ympäristöviranomaisen kanssa. Näin turvataan naapurisopu ja saadaan tietoa siitä, edellyttääkö hanke muuta viranomaiskäsitelyä. Koneellisesta ruoppauksesta tai niitosta on aina tehtävä ilmoitus alueelliseen ELY-keskukseen.

Suojelualueilla tehtävien hoitotoimien luvat

Jos suunnitteilla olevat kunnostus- ja hoitotyöt ovat luonnonsuojelualueen rauhoitusmääräysten mukaan kiellettyjä toimenpiteitä, on niistä tehtävä kirjallinen poikkeuslupahakemus. Rauhoitusmääräykset saattavat esimerkiksi kieltää merenrantaniityjen laidunnuksen, vaikka se onkin keskeistä luontotyyppin säilymiselle, toisaalta laidunnus on voitu kirjata rauhoitusmääräyksiin mukaan alueelle soveliaaksi hoitotoimenpiteeksi.

Monet merenrannoilla ja rantavedessä elävistä putkilokasveista ovat riippuvaisia tai ainakin hyötyvät rantaniityjen laidunnuksesta. Mikäli rauhoitusmääräyksissä ei ole erikseen mainittu ruovikon ja muun vesikasvillisuuden niiton olevan sallittua, niiden suorittamiseen tulee hakea poikkeuslupa alueelliselta ELY-keskukselta.

Kosteikkoon liittyvät luvat

Pienimuotoiset, omalla maalla tapahtuvan kosteikon perustamiseen liittyvät toimenpiteet eivät yleensä tarvitse lupaa. Kosteikon perustaminen tai uoman ennallistaminen ei kuitenkaan saa haitata yläpuolisen valuma-alueen viljeltyjen peltöjen kuivatusta eikä aiheuttaa haittaa ympäristölle esim. teille tai luontoarvoille. Vesiuomaan tai sen läheisyyteen tehtävää toimenpidettä suunniteltaessa on neuvoteltava ja mahdollisesti hankittava kirjallinen suostumus kaikkien mahdollisen vaikutusalueen maanomistajien kanssa.

Milloin järviruo'on niittoon tarvitaan lupa?


ELY = Elinkeino-, liikenne- ja ympäristökeskus, joka neuvoo niittoon liittyvissä lupa-asioissa.

AVI = Aluehallintovirasto

HKS = Hoito- ja käyttösuunnitelma

---- = Poikkeus- ym. lupien saaminen ei ole itsestäänselvyys.

Lähde: Silén 2007

Vesilain mukainen aluehallintoviraston myöntävä lupa tarvitaan, jos kosteikko rakennetaan vesistönä pidettävään uomaan (pääsääntöisesti silloin, kun kohteen yläpuolinen valuma-alue on yli 10 km²). Luvan tarve on hyvä selvittää esim. alueellisen ELY-keskuksen Ympäristö ja luonnonvarat -vastuualueelta ennen yksityiskohdainten suunnitelmien laatimista, sillä ympäristöluvan saaminen voi kestää pitkäänkin. Hakemus vesistöön rakentamisesta tehdään kirjallisesti toimenpidealueen aluehallintovirastolle.

Pohjapatoja ja kosteikkoja perustettaessa tulee muistaa myös patoturvallisuuslaki. Vaikka laki koskee kaikkia patoja, nyrkkisääntönä voidaan pitää sitä, että vasta kun pato on useita metrejä korkea tai padottava vesimäärä huomattavan suuri, tulee pato luokitella patoturvallisuusviranomaisen puolesta.

Ilmoitus vesirakennustyöstä

Kosteikkorakentamisesta ja muista rannoilla tapahtuvista vesirakennustyöistä sekä koneellisista niitoista kannattaa aina ilmoittaa alueelliseen ELY-keskukseen Ympäristö ja luonnonvarat -vastuualueelle, joka tutkii mm. tarvitaanko rakentamiselle aluehallintoviraston lupaa tai muita lupia tai selvityksiä. Apuna voi käyttää "Ilmoitus vesirakennustyöstä" -lomaketta, joka toimitetaan alueelliseen ELY-keskukseen ja/tai kuntaan vähintään kuukautta ennen töiden aloittamista. Lomake löytyy ympäristöhallinnon [www-sivuilta](http://www.ymparisto.fi) osoitteesta: www.ymparisto.fi > Vesivarojen käyttö > Vesistöjen kunnostus ja hoito > Rantojen kunnostus > Ilmoitus vesirakennustyöstä.

7.9. Jatkotoimenpiteet

Yksityiskohtaisempi kohdekohtainen hoitosuunnittelu tehdään myöhemmin, mikäli suunnitelmissa esitetyt maankäyttötavoitteet ja hoito toteutuvat, tai niitä voidaan erillisten neuvonta- tai muiden hankkeiden avulla edistää. Toisaalta jo monikäyttösuunnittelun yhteydessä voidaan tietyille kokonaisuuksille laatia valmiita toimenpide- ja hoitosuunnitelmia.

Monikäyttösuunnitelman esittämille kohteille rahoitusta voidaan osoittaa haettavaksi useista vaihtoehtoisista lähteistä ja niiden toteuttajatahot voivat vaihdella. Laajimmat vaihtoehdot hoidon rahoitukseen löytyvät Manner-Suomen maaseudun kehittämissel-

man toimenpiteistä (ks. luku 9). Potentiaaliset rahoituslähteet esitellään niin neuvonnallisten maastokäyntien yhteydessä kuin valmistuvassa suunnitelmajulkaisussa, mutta myös suunnitelman valmistuttua neuvontaan ja jatkotoimenpiteisiin on pyrittävä osoittamaan resursseja.

Suunnittelun valmistuttua ranta-alueiden monikäyttösuunnitelman toteuttajarooleja voivat olla esimerkiksi:

- **Maanomistaja, viljelijä** – hakee maatalouden erityisympäristökorvauksia tai ympäristöinvestointeja omien kohteidensa kunnostukseen ja hoitoon (perinne-maisema, muut monimuotoisuus- ja maisemakohteet, luonnonhoitopelto, suojavyyhyke, kosteikko) - vuokraa kohteita toiselta viljelijältä hakeakseen tukia tai antaa vuokralle omia kohteita
- **Maanomistaja, metsänomistaja** – hakee korvauksia METSO-ohjelmasta metsäisten kohteidensa pysyvään tai määräaikaiseen suojeluun ja/tai hoitoon (puustoiset perinnebiotoopit, lehdot, maankohoamisrannikon sukkessiovaiheet, tulvametsät jne.)
- **Maanomistajaryhmät, naapurit ym.** – suunnittelevat ja kilpailuttavat rantojen kunnostus- ja hoitopalveluita yhteistyönä, jolloin voivat säästää kustannuksissa
- **Yhdistys: kyläyhdistys, viljelijäyhdistys, vesien-suojeluyhdistys, luonnonsuojeluyhdistys ym.** – vuokraa kohteita hakeakseen hakee maatalouden erityisympäristökorvauksia tai ympäristöinvestointeja vuokraamiensa kohteiden kunnostukseen ja hoitoon (perinne-maisema, muut monimuotoisuus- ja maisemakohteet, luonnonhoitopelto, suojavyyhyke, kosteikko)
- **Yksityis- tai julkisoikeudellinen yhteisö tai säätiö** – Yhdistys, järjestö, kunta, oppilaitos – hakee Leader-toimintaryhmältä tai ELY-keskukselta maaseudun kehittämishankerahoitusta ympäristönhoito-, maisema- ym. hankkeen suunnitteluun ja toteutukseen: ruovikoiden ja rantaniittyjen hoito, raivaukset, virkistyskäytön ohjaus ja rakenteet, laitteiden hankinta, osuuskunnan perustaminen jne. Hankemuotoja ovat kaudella 2007–2013: yleishyödyllinen kehittämishanke, yleishyödyllinen investointihanke, elinkeinojen kehittämishanke ja koulutus- tai tiedonvälityshanke.
- **Yrittäjä** – markkinoi palveluita ja toteuttaa erilaisia hoito- ja kunnostustöitä markkinahinnoilla (esim. vesikasvillisuuden niitto, raivaus, puun kaato) - hakee yritystukia Leader-ryhmältä tai ELY-keskukselta toimintansa kehittämiseen ja investointeihin

- **Leader-toimintaryhmä** – rahoittavat maaseudun paikallisen kehittämisen yleishyödyllisiä ja elinkeinotoimintaa edistäviä hankkeita ja yritystukia omalla alueellaan - edistävät ja neuvovat hankkeiden hakemisessa ja toteuttamisessa

- **ELY-keskus** – tekee rahoituspäätöksiä maaseudun kehittämisen yleishyödyllisistä ja elinkeinotoimintaa edistävästä hankkeista sekä yritystuista omalla alueellaan - käsittelee maatalouden ympäristökorvaushakemukset - neuvoo ja kouluttaa (maataloustuet, luonnon-suojelu, vesienhoito, yritykset) - toteuttaa oma työnä tai yhteistyönä eri organisaatioiden kanssa neuvonta- ja edistämishankkeita (esim. maaseudun kehittämis- ja yhteistyöhankkeet)

- **Muita rooleja:** maatalousneuvoja/suunnittelija, kunta (ympäristö, maatalous, elinkeinot)

7.10. Suunnitelmatietojen tallentaminen

Yleissuunnitteluaineistot tallennetaan ELY-keskukseen paikkatietoaineistona. Lisäksi huolehditaan, että aineisto on käytössä mm. ELY-keskusten eri yksiköiden välillä, jolloin aineistoja voidaan hyödyntää muun muassa maatalouden ympäristökorvausjärjestelmän ympäristöinvestointeihin ja monimuotoisuuteen liittyvien sopimusten käsittelyssä. Merenrantaniittyjen osalta kuviot voidaan jatkossa tallentaa tulevaisuudessa myös hallinnon yhteiseen SAKTtiin, eli suojelualueiden tietojärjestelmään.

8. Monikäyttösuunnitelmaraportin sisältö

Monikäyttösuunnitelmaraportista ilmenevät suunnitelman tarkoitus ja tavoitteet, suunnittelualueen perustiedot ja erityispiirteet, alueella aiemmin laaditut selvitykset, maastotyön tulokset sekä ruovikkoalueiden käyttöön ja hoitoon, luonnon monimuotoisuuden edistämiseen liittyvät maankäyttötavoitteet, hoitosuosittukset ja hoidon toteuttamismahdollisuudet. Pääpaino julkaisussa on kartalla esitettävissä hoito- ja maankäyttösuosituksissa.

Monikäyttösuunnitelmaraportti laaditaan esiselvitysten, karttatarkastelujen, maasto- ja inventointitulosten sekä maanomistajilta ja muilta suunnittelun sidosryhmiltä saatujen tietojen ja kommenttien perusteella. Raportti julkaistaan taloudellisten resurssien mukaan joko verkkojulkaisuna tai painettuna julkaisuna. Mikäli rahoituksen puolesta on mahdollista, valmis suunnitelmaraportti toimitetaan kaikille niille suunnittelualueen maanomistajille ja sidosryhmille, joita toimenpideehdotukset koskevat.

Monikäyttösuunnitelmaraportissa asiat pyritään esittämään ytimekkäästi, eritoten visuaalisesti selkeiden ja yhdenmukaisten karttojen avulla. Julkaisun eri kappaleissa kuvaillaan pääpiirteittäin seuraavat asiat:

1. Johdanto

Johdannossa kuvataan suunnitelman ja suunnittelualueen taustat lyhyesti. Johdannossa esitetään kartalla suunnittelualueen rajaus sekä tuodaan esille perustiedot suunnittelun tarpeesta ja itse suunnitelman sisällöstä.

2. Ranta-alueiden monikäyttösuunnitelman tarkoitus ja tavoitteet

Esitetään alueen valintaperusteet, kuvaillaan suunnittelualueen konkreettiset tavoitteet ja käydään läpi ekologisten verkostojen ja ruovikon korjuuketjukohteiden muodostamismahdollisuudet.

Lisäksi esitellään lyhyesti alueella olevien erityispiirteiden säilyttäminen ja suojeleminen, ottaen huomioon ja sovittaen yhteen esimerkiksi Natura-alueiden hoito- ja käyttösuunnitelmassa mainitut suojeletavoitteet. Suunnittelualueen tavoitteissa voidaan huomioida myös laajempi valuma-aluekohtainen näkökulma erityisesti maa- ja metsätalous-alueiden vesiensuojelun ja luonnon monimuotoisuuden hoidon osalta.

Tarvittaessa tässä kappaleessa kuvaillaan myös se, miten monikäyttösuunnittelulla korvataan maatalousalueiden kosteikkojen, suojavyöhykkeiden ja luonnon monimuotoisuuden yleissuunnittelua.

3. Suunnittelualueen yleiskuvaus

Kuvaillaan alueen luonnonolosuhteiden, elinkeinojen ja virkistyskäytön yleispiirteet.

Esitellään mahdolliset valtakunnalliset erityispiirteet, kuten lintujen tärkeät muuttoreitit ja levähdysalueet.

Listataan alueelle tyypilliset tai valtakunnallisesti harvinaiset luontotyytit, valtakunnallisesti arvokkaat maisema-alueet jne.

4. Suunnitteluprosessin kuvaus

Kuvaillaan osallistamisen, viestinnän ja yhteistyön toteutus hankkeen aikana.

Tässä kappaleessa kuvaillaan esiselvitysaineistot ja karttatarkastelut, joita suunnittelun yhteydessä on hyödynnetty ja mitä täydentäviä lisäselvityksiä on tehty. Lisäksi kuvaillaan nykyinen maankäyttö ja hoitotilanne suhteessa historialliseen maankäyttöön.

Kappaleessa esitellään miten ja kenen toimesta on maastotyöt ja suunnitelman koostaminen tehty.

Tarkoituksena on myös esittää millä tarkkuudella suunnitelma on tehty: karkeana laajan alueen hoitopaketteja ja elinympäristöverkostoja yhteen nivovana yleissuunnitelmana, vai yksityiskohtaisempaa, pienialaisempaa, esimerkiksi muutamien merenlahtikokonaisuudet huomioivana.

5. Toimenpide-ehdotukset

Tämän kappaleen pääpaino on julkaisun loppuosassa esitettävissä kartoissa ranta-alueiden maankäyttötavoitteista ja toimenpide-ehdotuksista.

Kuvaillaan eri alueiden toimenpide-ehdotusten pääpaino: alueille soveltuvat korjuu- ja hoitopaketit aluekokonaisuuksittain (tarkastelutasona esimerkiksi kylät, lahdenpoukammat, niemet, saaret, viljelyaukeat jne).

Kuvaillaan suunnittelualueen tärkeimmät maankäyttötavoitteet ja hoitosuosituksukset. Tässä yhteydessä kerrotaan tarkemmin kohteiden eri hoitosuositukseen liittyvät erityispiirteet, pinta-alat, hoitomenetelmät, hoitoon vaikuttavat ongelmat ja mahdolliset ratkaisut. Yksityiskohtaista, kohdekohtaista lajitason kuvausta ei tässä yhteydessä, kuten ei koko monikäyttösuunnitteluraportin yhteydessä, laadita.

Esitetään lyhyenä mainintana kohteet, jotka eivät vaadi hoitotoimenpiteitä (esim. maankohoamisrannikon ehyet sukkiosarjat – ei merkitä välttämättä julkaisukarttoihin, mutta tallennetaan hallinnon tietojärjestelmiin).

Mahdollisesti näyte esiselvityskartoista tai vanhoista ilmakuvista (mm. vanhat maankäyttökartat voivat kiinnostaa lukijoita).

Yhteenvetotaulukko kartoilla esitettävien maankäyttötavoitteiden ja hoitosuosituksien pinta-aloista ja kohteiden lukumääristä.

6. Toimenpiteiden toteutus

Tässä osassa käydään läpi suunnitelmassa esitettyjen toimenpidesuosituksien toteuttamiseen liittyvät resurssi-, lupa-, aikataulu- ja rahoituskysymykset. Kappaleessa käydään läpi hoitomuodon valintaa, järviruo'on hyödyntämismahdollisuuksia sekä edellytyksiä rantaniittyjen ja muiden perinnebiotooppien kunnostukseen ja hoitoon.

Kuvaillaan yhteisvesialueiden järjestäytymiseen vaadittavat yksityiskohdat.

Osoitetaan vastuutahot eri toimenpiteiden toteuttamiseksi (esimerkiksi, Metsähallitus, ELY-keskus, yksityiset maanomistajat).

Lisäksi esitetään jatkoneuvonnan ja -suunnittelun tarpeet ja niihin liittyvät yksityiskohdat.

Kappaleessa esitetään toimenpiteiden rahoitusvaihtoehtoja (vähintäänkin Maaseudun kehittämissuunnitelman tuet, ympäristökorvaukset mukaan luettuna, METSO- ja metsätalouden ympäristönhoitotuet, muut kansalliset ja kansainväliset hanketuet sekä yritystuet).

9. Toimenpiteiden rahoitusmahdollisuudet

9.1. Manner-Suomen maaseudun kehittämisohjelma

Manner-Suomen maaseudun kehittämisohjelma tarjoaa laajan kirjon rahoitusmahdollisuuksia, lähtien suurien, eri toimijatahojen kehittämis- ja innovaatiohankkeiden toteuttamisesta aina yksittäisten viljelijöiden tai yhdistysten toteuttamien pienkohteiden perustamiseen ja hoitoon asti.

Perinnebiotoopit ja kosteikot

Viljelijöillä ja yhdistyksillä on mahdollisuus hakea maatalouden sopimus pohjaista ympäristökorvausta esimerkiksi niittämällä tai laiduntamalla tehtävään rantaniittyjen kunnostukseen ja hoitoon tai kosteikkojen perustamiseen ja hoitoon.

Maatalousluonnon monimuotoisuuden ja maisemanhoidon sopimuksissa voidaan hoitaa esimerkiksi rannikkoalueiden perinnebiotooppeja, meren- ja järvenrantaniittyjä ja niiden lähiympäristössä muita yleensä maaseutumaisiin alueisiin kytköksissä olevia monimuotoisuuskohteita.

Kosteikkojen hoitosopimuksissa puolestaan hoidetaan perustettuja tai luontaisia kosteikkoja ja niiden lähiympäristöjä. Luontaiset tai ihmisen toiminnan myötä syntyneet kosteikot ovat erityisesti maatalousympäristöstä kadonneet useilla alueilla lähes kokonaan. Kosteikoilla on kuitenkin monta tehtävää vesiensuojelusta monipuoliseen virkistyskäyttöön. Maatalouden ympäristötuen avulla erityisesti näiden maatalouskosteikkojen uudelleen perustamiseen liittyvät tukimuodot ovat kehittyneet paremmiksi kausi toisensa jälkeen.

Kosteikkojen perustamiseen soveltuvaan paikkaan voi saada ympäristöinvestoinnin, joka usein kattaa melko hyvin kosteikkoon liittyvät perustamisvaiheen työ- ja kustannukset, riippuen toki tulevan kosteikon paikasta, kaivutarpeesta, kaivumassan läjityspaikasta ja muista kosteikkoon liittyvistä rakenteellisista yksityiskohdista. Maaseudun kehittämisohjelmakaudella 2007–2013 kosteikkojen investointituki (ei-tuotannollisten investoin-

tien tuki) on ollut maksimissaan 11 500 €/ha. Kauden 2014–2020 tukitasot eivät ole kirjoitushetkellä tiedossa, mutta tukiehtoihin saataneen kaivattuja muutoksia, jolloin kosteikkojen perustaminen metsävaltaisemmillekin valuma-alueille mahdollistuu aiempaa helpommin ja pienialaisiin kohteisiin saatavat tukitasot nousevat. Lisäksi ELY-keskusten harkinnan mahdollisuus sopivien kosteikkojen sijoituspaikoista tuovat joustavuutta peltoprosenttien ja kosteikon vaatimien valuma-aluekohtaisten pinta-alaprosenttien suhteen.

Kosteikkoa perustettaessa kannattaa olla hyvissä ajoin yhteydessä suunnittelijoihin ja viranomaisiin. Esimerkiksi alueellisten ELY-keskusten Elinkeinot tai Ympäristö -vastuualueilta saa usein helpoiten neuvoa muun muassa tukikelpoisuuteen liittyvistä seikoista kuten valuma-alueiden laajuudesta, peltoprosentista, lupatarpeista tai tukikelpoisen kosteikkoalueen vaatimasta pinta-alasta. Lisäksi usean ELY-keskuksen alueella potentiaalisia kosteikkojen paikkoja on kartoitettu kosteikkojen yleissuunnitelmien avulla (ks. luku 6.6. ja 7.2.3.). Riistakeskusten alueellisista toimipisteistä saa usein myös hyödyllistä tietoa kosteikon suunnittelusta ja suunnitteluapua tarjoavista henkilöistä.

Tukea kosteikon perustamiseen ja hoitoon voivat saada niin viljelijät kuin rekisteröidyt yhdistyksetkin. Tukimahdollisuus rekisteröidyille yhdistyksille säilyy ja lisäyksenä tukikelpoisiksi tulevat alkavalla ohjelmakaudella 2014–2020 myös osakaskunnat (tarkista tukiehdot uudesta ohjelmatekstistä).

- Tarkasta vuotuiset tukiehdot Maaseutuviraston sivuilta: www.mavi.fi
- Katso esimerkkikosteikkoja Riistakeskuksen Kotiseutukosteikko Life+ -sivustolta: www.kosteikko.fi

Laajempiin ja kalliimpiin peruskunnostustoimiin voi anoa ympäristöinvestointia perinnebiotooppien ja luonnonlaidunten aitaukseen ja alkuraivaukseen. Tämä tukimuoto soveltuu erityisesti peruskunnostettaville rantaniityille, jolloin perustamiseen liittyvät kustannukset

kuten aitaus, aitalinjojen raivaus tai pensaikon ja kovan maan ruovikon murskaukseen liittyvät toimenpiteet tulevalla laidunalueella voidaan laskea mukaan kustannuksiin.

Investointituen haun jälkeen on tehtävä 5-vuotinen hoitosopimus, sekä perinnebiotooppi- että kosteikko-investointien osalta. Sopimusehdot ja tukihakemusten jättöpäivät kannattaa tarkistaa seuraavan Maaseudun kehittämishojelman 2014–2020 sopimusehdoista vuosittain.

Muita monimuotoisuutta ja vesiensuojelua edistäviä tukimuotoja

Monikäyttösuunnittelussa voidaan osoittaa myös rantaviivan läheisyydessä oleville maatalousalueille luonnonhoitotoimenpiteitä. Esimerkiksi suojavyöhykkeillä ja luonnonhoitopelloilla on maatalouden ympäristökorvausjärjestelmässä omat tukimuotonsa. Suojavyöhykkeet ovat kaudella 2014–2020 valittavissa maatalouden ympäristökorvausjärjestelmässä lohko-kohtaisina toimenpiteinä, jonka toivotaan vähentävään aiempaan sopimuskäytäntöön liittyntä byrokratiaa ja lisäävän kiinnostusta toimenpidettä kohtaan.

Lisäksi pienempialaisia toimenpiteitä, joista erillistä tukea peltotukien lisäksi ei makseta, voidaan toteuttaa monimuotoisuuspientareen avulla. Kolmen metrin monimuotoisuuspientareen voi jättää peltolohkon kaikille reunoille, vaikka loholla olisi vain esimerkiksi yhden metrin piennarvaatimus. Monimuotoisuuspiennar voidaan perustaa luonnonhoitopellon siemenseoksilla tai se voi olla myös talven yli jätettävän puimattoman pääviljelykasvin kaista (Manner-Suomen maaseudun kehittämishojelman luonnos, viitattu 30.10.2013). Tällaisista kaistoista voisi olla erityistä hyötyä rannikonläheisillä, lintujen suosimilla muutto- ja levähdyspaikoilla.

Alueellisilta LEADER-toimintaryhmiltä saatava rahoitus

Kylien kehittäminen maisemallisesti ja monimuotoisuuden kannalta on ollut hankerahoituksella mahdollista ohjelmakaudella 2007–2013. Vastaavien kehittämishankkeiden rahoitus mahdollistetaan maaseudun kehittämishojelmasta myös ohjelmakaudella 2014–2020. Kehittämishankkeiden ja alueellisten Leader-toimintaryhmien kautta haettavien tukimuotojen avulla voidaan toteuttaa pienempiä, monikäyttösuunnitelmissa esitettyjä toimenpiteitä: esimerkiksi virkistyskäyttöön liittyvien

rakenteiden kuten lintutornien tai luontopolkujen rakentamista sekä monenlaisia vesistönnostushankkeiden liittyen. Uusi mahdollisuus on ns. teemahankkeet, jotka rakentuisivat teeman (esim. ympäristönhoidon) ympärille ja voisivat olla 180 000 euron suuruisia. Teemahanketta hakisi alueellinen LEADER-toimintaryhmä, joka kokoaisi pieniä toimijoita sopimustyöhön. Tämä helpottaisiin yksittäisen toimijan hankebyrokratiaa.

Teemahankemallissa ryhmä hakee tukea hallinnomalleen teemahankkeelle. Hanke voi sisältää useita esimerkiksi samaan teemaan kuuluvia samankaltaisia hankkeita. Teemahankkeessa toimintaryhmä vastaa teeman tavoitteita toteuttavien toimenpiteiden valinnasta ja sopimusneuvotteluista tai vastaavista niiden toteuttajien kanssa. Teemahanke mahdollistaa pienten asioiden kokoamisen kokonaisuuksiksi. Lisäksi se auttaa pienten toimijoiden mukaan tulemistä hanketyöhön, koska toimintaryhmä tekee tuen hakemiseen ja maksamiseen liittyvät tehtävät toimijoiden puolesta. Tämänkaltaisten hankkeiden kautta esimerkiksi laaditut monikäyttösuunnitelmat voivat toimia hyvänä pohjana alueellisten Leader-ryhmien teemoista päätettäessä.

Manner-Suomen maaseudun kehittämishojelma pitää sisällään kehittämishankkeiden ohella useita muita mahdollisuuksia monikäyttösuunnittelussa esitettävien kohteiden rahoitukseen. Yleisten koulutus- ja tiedotushankkeiden rahoitus voi sopia myös monikäyttösuunnitelman valmistumisen jälkeiseen tiedottamiseen, ryhmäneuvontaan toimenpiteiden toteutuksesta tai yleiseen rannikkoalueen hoito- ja käyttömahdollisuuksien kehittämiseen.

ELY-keskuksilta saatava kehittämis- ja innovaatiohankerahoitus

Ohjelmakaudella 2014–2020 tuetaan myös innovaatioita yhteistoimenpiteellä, jotka toteutetaan kahden tai useamman toimijatahon yhteistyöhankkeina. Innovaatio-uen avulla voitaisiin toteuttaa uusien tuotteiden, käytäntöjen, menetelmien ja tekniikoiden kehittämistä tai pienten toimijoiden yhteistyötä tai paikallisia menekin edistämistoimia. Tukea voidaan maksaa mm. innovointia edistävien erityishankkeiden suoriin kustannuksiin. Monet monikäyttösuunnittelussa esitetyt ruovikon ja muun viherbiomassan korjuuketjut, hoito-/korjuupaketit tai menekinedistämistoimenpiteet saattavat soveltua rahoitettavaksi tätä kautta. Innovaatiohankkeet voisivat

valmistella ja testata myös uusia toimenpiteitä 2021-ympäristökorvausjärjestelmään. Innovaatiohanke voitaisiin toteuttaa vaihtoehtoisesti myös Leader-hankkeena.

Tavoitteena on käynnistää RAMOS-ryhmän suositusten mukaisesti soveltuvan laajan toimijakentän (ELY-keskukset, tutkimuslaitos, tuottajat, toimintaryhmittä, säätiöt) kanssa 2014–2020 maatalouden ympäristöohjelmasta rahoitettavaksi monivuotinen kansallinen /ylimaakunnallinen kehittämis- tai innovaatiohanke. Hankkeen puitteissa voidaan toteuttaa soveltuville valituille alueille ranta-alueiden monikäyttösuunnitelmat ja laajamittaisesti testata innovatiivisten korjuu-/kunnostuspakettien perustamista kilpailutettavana urakointina. Työ valmistelelee uudentyypisiä, mm. maisemaurakointia ja ravinteiden kierrätystä edistäviä, hoidon rahoituskeinoja seuraavaan v. 2021 alkavaan ympäristöohjelmaan (tukemaan mm. raivausinvestointeja).

9.2. METSO-ohjelma

Monikäyttösuunnittelun yhteydessä rantaluontoon liittyvät kiinteästi vaihtumisvyöhykkeet tai maankohoamisrannikoiden metsäisemmät vyöhykkeet. Mikäli näiltä alueilta on löytynyt arvokkaita elinympäristöjä tai luonnonhoitokohteita, on metsien monimuotoisuutta suojeleva METSO-ohjelma varten otettava rahoitusvaihtoehto.

METSO-ohjelman tarjoamat vaihtoehdot metsänomistajalle ovat pysyvä suojelu, määräaikainen suojelu ja metsäluonnonhoito. Luonnonarvot ja maanomistajan tavoitteet vaikuttavat parhaimman vaihtoehdon löytymiseen. Pysyvän suojelun vaihtoehtoja on kolme: 1) Yksityisen suojelun alueen perustaminen 2) Alueen myyminen valtiolle 3) Alueen vaihto valtion maahan (rajalliset mahdollisuudet).

Metso-ohjelmaan liittyvät rahoitusmahdollisuudet kannattaa tarkastaa kaikilla rannikoiden monikäyttösuunnittelukohteella. Ohjelman kautta on mahdollista saada tukea rannikkoalueilla ainakin seuraaviin arvokkaisiin elinympäristöihin: Maankohoamisrannikon metsien luonnontilaiset kehityssarjat, yksittäiset, monimuotoisuudelle merkittävät maankohoamisrannikon elinympäristöt: lehdot, vanhat ja lahpuustoiset kangasmetsät, luonnontilaiset metsien ja soiden kehityssarjojen osat, metsäluhdat ja puustoiset suot, vesitaloudeltaan luonnontilaisten soiden lähimetsät, pienvesien lähimetsät, sekä seuraavien kohteiden hoitoon harjujen ja dyyni-

metsien paahdeympäristöt sekä luonnonhoitokohteet kuten rannikkoalueen puustoiset perinnebiotoopit ja merenrantaniityt (maankohoamisrannikon sukkessiosarjat). Lisäksi rannikkoalueilta voi löytyä muita perinneympäristöjä, rantalehtoja, -luhtia jotka soveltuvat mahdollisesti METSO-rahoitukseen. METSO-ohjelman kautta rannikkoalueiden kohteiden hoitoon olisi mahdollinen toteutusmuoto myös METSO-ohjelman yhteistoimintaverkostohankkeet. Lue lisää www.metsopolku.fi

9.3. Kansalliset ja kansainväliset suurhankkeet

Laajemmat kansalliset ja kansainväliset hankkeet voivat myös tulla kysymykseen monikäyttösuunnittelussa osoitetuilla hoitokohteilla.

- Life+ -rahoitus, esimerkiksi rannikkoalueilla sijaitsevien Natura-alueiden ja Natura-verkostojen innovatiivisiin hoito- tai demonstraatiohankkeisiin. LIFE-hankkeesta voidaan rahoittaa suurempiakin käytännön luonnonhoitoon liittyviä investointeja mm. patorakenteita.
- Uusien käyttöön otettavien Integration LIFE -hankkeiden avulla pyritään käynnistämään jäsenmaittain joitakin suurempia hankkeita, joissa voidaan integroida luonnonsuojelutoimia muihin teemoihin mm. bioenergiaan. Rannikkoalueiden ja suunnittelun ja toteutuksen osalta esim. Suomen rannikkoalueet kattava Integration LIFE olisi alustavasti arvioiden sopiva rahoitusmuoto. Asiaan liittyvät rahoitusvaihtoehdot ja niiden käytännön toteuttaminen (esim. kansallista rahoitusta voitaisiin korvata toisella EU-ohjelmarahalla) eivät vielä vuoden 2013 lopulla ole täysin selvillä.
- Euroopan aluekehitysrahastojen Interreg-hankkeet käyvät innovatiiviseen suunnitteluun ja demonstraatio-kokeiluihin. Hankkeissa on aina kansainvälinen lähialue-näkökulma ja tärkeänä tavoitteena on tiedon ja kokemusten vaihto kyseessä olevan Interreg-ohjelma-alueen sisällä.
- Pohjoismaiden ministerineuvosto (esim. Terrestrial Ecosystem Group TEG)
- EIP= European Innovation Partnership (Maatalouden tuottavuutta ja kestävyttä koskeva eurooppalainen innovaatiokumppanuus). Ohjelman valmistelu on kesken, mutta kumppanuusverkoston tavoitteena on tiedon välitys, erityisesti tutkimuksen ja maanviljelijöiden välisen keskusteluyhteyden parantaminen. Lisäksi tavoitteen on edistää resurssitehokkaita, taloudellisesti kestäviä, ympäristöystävällisiä toimintatapoja maa- ja metsätaloudessa.

Tavoitteena on myös edistää innovatiivisten ratkaisujen siirtoa käytäntöön, joten esimerkiksi rantaniittyihin ja ruovikoihin liittyvät uusiutuvan energian ja ravinnekierrätykseen liittyvät teemat saattavat jatkossa hyvinkin edistyä innovaatiokumppanuusohjelman välityksellä.

9.4. Muut rahoitusmahdollisuudet

Pienempien kohteiden rahoitukseen saattaa vuodesta riippuen olla valtakunnallisesti tai alueellisesti saatavilla tukimuotoja, joilla monikäyttösuunnittelun kohteiden hoitoa voidaan rahoittaa.

- Tukea muinaisjäännösalueiden hoitoon on saatavilla Museoviraston kautta. Tarkasta vuotuiset tukiehdot: www.nba.fi
- Rannikon ELY-keskukset tekevät ympäristönhoitosopimuksia poistokalastuksesta. Noin sata ammattikalastajaa saa ympäristöpalkkion korvauksena poistokalastuksen kustannuksista (tilanne v. 2013). Tarkasta vuotuiset tukimahdollisuudet: www.ely-keskus.fi
- Valtakunnalliset säätiöt, kunnat tai yritykset voivat osallistua rahoitustilanteensa mukaan joko yksin tai osana yllä kuvattuja hankemahdollisuuksia toimenpiteiden rahoituksessa.
- Ympäristöministeriön ja alueellisten ELY-keskusten harkinnanvaraiset valtionavustukset sekä saariston ympäristönhoitoavustukset. Tarkasta vuotuiset tukiehdot www.ely-keskus.fi
- Vesienhoidon rahoitus: vesienhoitoyhdistysten ja osakaskuntien vesistönkunnostushankkeet. Tarkasta vuotuiset tukimahdollisuudet: www.ely-keskus.fi
- Valtio tukee peltojen peruskuivatusta maatalatalouden kehittämisrahaston (MAKERA) varoista. Avustusta voi saada kahden tai useamman tilan yhteistä peruskuivatushanketta varten. Harkinnanvaraisia toimenpiteitä peruskuivatustoimituksen yhteydessä voivat olla myös kosteikon rakentaminen ja eroosiosuojaukset. Lisätietoja tuista ja hakumenettelyistä saa ELY-keskuksilta sekä Salaojayhdistyksestä.

Lisäksi hyödyllistä tietoa ympäristökorvausjärjestelmän monimuotoisuuden edistämiseen liittyvistä tukimahdollisuuksista yhdistyksille löytyy Varsinais-Suomen perinnemaisemayhdistyksen ylläpitäältä www.kotiniitty.net-sivustolta.

Laidunpankki on Internetistä löydettävä maksuton työkalu, jonka avulla voit sekä jättää että selailla ilmoituksia maisemanhoitajiksi tarjottavista eläimistä tai laitumista. Tavoitteena on yhteistyö, joka hyödyttää molempia osapuolia: luonnonlaitumet tarjoavat edullista rehua ja laidunnus on samalla erinomaista ympäristönhoitoa. Palvelu tarjoaa myös valmiit sopimusmallit. Lisätietoja: www.laidunpankki.fi ■

Liite 1: Ruovikoiden ja merenrantaniittyjen pinta-alat CORINE-aineistojen ja ELY-keskusten asiantuntija-arvioiden mukaan

CORINE-testiaineistojen (2006–2009) perusteella lasketut pinta-alat rantakosteikot-luokalle, joka sisältää merenrantaniitty ja ruovikot merialueilla ja rannikkovyöhykkeeltä enintään kilometrin sisämaahan. Merenrantaniittyjen pinta-alat ovat merenrantaniittyluontotyyppin kokonaismäärän arvioita ja perustuvat rannikkoalueiden ELY-keskusten käytettävissä oleviin tietoihin ja asiantuntija-arviointeihin. Ahvenanmaan merenrantaniittyjen pinta-alasta ei ole tietoa.

Ahvenanmaa	
kunta	ha
Brändö	186,7
Eckerö	59,0
Föglö	215,9
Finström	632,5
Geta	195,3
Hammarland	243,6
Jomala	192,4
Kökar	36,8
Kumlinge	159,2
Lemland	126,2
Lumparland	60,0
Maarianhamina	15,5
Saltvik	308,1
Sottunga	18,0
Sund	147,5
Värdö	261,7
yht.	2.858,5

Kaakkois-Suomi	
kunta	ha
Hamina	409,0
Kotka	247,8
Pyhtää	872,1
Virolahti	403,7
yht.	1.932,6
mrniittyjä	300,0
ruovikoita	1.632,6

Uusimaa	
kunta	ha
Espoo	289,3
Hanko	74,2
Helsinki	614,7
Inkoo	484,4
Kirkkonummi	509,3
Loviisa	2.507,0
Porvoo	1.773,9
Raasepori	1.706,6
Sipoo	150,8
Siuntio	65,1
yht.	8.175,3
mrniittyjä	1.500,0
ruovikoita	6.675,3

Varsinais-Suomi ja Satakunta	
kunta	ha
Eurajoki	346,6
Kaarina	400,8
Kemiönsaari	934,0
Kustavi	723,8
Luvia	201,9
Masku	823,3
Merikarvia	380,2
Mynämäki	293,4
Naantali	1.879,5
Paimio	189,7
Parainen	2.677,3
Pori	2.136,2
Pyhäranta	87,0
Raisio	57,5
Rauma	210,8
Salo	1.096,3
Sauvo	654,0
Taivassalo	1.111,1
Turku	513,2
Uusikaupunki	1.111,5
Vehmaa	340,7
yht.	16.168,8
mrniittyjä	3.000,0
ruovikoita	13.168,8

Etelä- ja Keski-Pohjanmaa	
kunta	ha
Kaskinen	3,4
Kokkola	178,3
Korsnäs	247,2
Kristiinankaupunki	659,4
Luoto	135,1
Maalahti	724,3
Mustasaari	2.135,4
Närpiö	391,7
Pietarsaari	47,8
Uusikaarlepyy	747,4
Vöyri	1.287,2
Vaasa	462,7
yht.	7.019,7
mrniittyjä	2.500,0
ruovikoita	4.519,7

Pohjois-Pohjanmaa	
kunta	ha
Hailuoto	1.768,6
Ii	683,5
Kalajoki	293,0
Liminka	712,8
Lumijoki	1.330,0
Oulu	1.405,3
Pyhäjoki	132,7
Raahe	302,3
Siikajoki	820,1
yht.	7.448,4
mrniittyjä	4.500,0
ruovikoita	2.948,4

Lappi	
kunta	ha
Kemi	155,4
Keminmaa	3,8
Simo	180,7
Tornio	300,6
yht.	640,5
mrniittyjä (min.arvio)	300,0
ruovikoita	340,5

Rantakosteikkoja yhteensä ha
44.244,0
joista ruovikoita vähintään ha
29.185,0

Liite 2: Monikäyttösuunnittelun hoitomuodot

(Muokattuna Orjalan mukaan, Sarsalanaukon ja Musta-aukon ranta-alueiden monikäyttösuunnitelma, kommenttiversio, s. 18–20 ja Kemppaisen mukaan, Oukkulanlahden–Naantalinaukon ranta-alueiden monikäyttösuunnitelma, kommenttiversio 1.10.2013, s. 24–28)

Koivurivin poisto on suositeltavaa monilla rantaniityillä ja vesijättömailla varsinkin silloin, jos alueelle saadaan laidunnus- tai niittohoitoa. Koivurivin poistamisella perinteistä avointa merenrantaniitymaisemaa saadaan palautettua ja samalla varislinnuille ei ole väijyntäpuita rannan läheisyydessä, joista ne voisivat rosvota rantalintulajien pesiä. Koivurivit ovat tavanomainen näky ojien reunoilla ja ruoppauksesta syntyneiden läjitysmassojen päällä, kun aiemmin kostea maaperä kuivuu maamassojen siirtämisen seurauksena luoden näin hyvät kasvuolosuhteet lehtipuille.

Kosteikko edistää vesiensuojelua puhdistamalla valumavesiä. Kosteikot hidastavat veden virtaamaa pidättäen samalla kiintoainetta sekä siihen sitoutuneita ravinteita, jotka laskeutuvat kosteikon pohjalle. Kosteikoilla ehkäistään myös tulvahaittoja ja eroosiota, kun veden virtaus tasaantuu tulvahuippujen aikaan. Kosteikon voi rakentaa useilla eri tavoilla ja toimenpiteillä. Saat lisätietoa kosteikoista mm. Maatalousalueiden yleissuunnitelma. Hirvijoen valuma-alue -raportista (Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen raportteja 40/2013).

Laidunnus on tehokas ja ekologinen rantaniityjen ja metsälaitumien hoitomuoto, sillä laidunnuksella on oikein toteutettuna monia myönteisiä vaikutuksia luonnon monimuotoisuuden lisäksi mm. vesien tilaan. Laidunnus sopii erityisen hyvin epätasaisille ja kivisille rantaniityille, joita on hankala niittää maatalouskoneilla.

Luonnonhoitopelto on tyypillisesti vesistön lähellä sijaitseva lannoittamaton peltoalue, jonka avulla vähennetään pelloilta vesistöön tulevaa ravinnekuormitusta. Ne myös lisäävät maiseman monimuotoisuutta ja ylläpitävät monipuolista kasvillisuutta. Kapeiden rantaniityjen takana sijaitsevat luonnonhoitopellot lisäksi laajentavat linnustolle soveltuvia pesintä- ja ruokailualueita. Monivuotiset nurmipellot ja monimuotoisuuspellot ovat luonnonhoitopeltojen eri muotoja. Monimuotoisuuspellot voidaan kylvää maisema-, riista- tai niittykasveilla.

Maisemaraivaus kannattaa tehdä silloin, kun aiemmin avoin metsämaisema alkaa umpeutua esimerkiksi vesakoitumisen seurauksena. Raivauksessa suositaan suurikokoisia lehtipuita, leveälatvuksisia yksittäisiä maisemamäntyjä sekä katajia, sillä niillä on maisemallisesti suuri merkitys. Kaikkea nuorta puustoakaan ei kannata poistaa, sillä eri-ikäinen puusto turvaa metsän kehittymisen myös sen jälkeen, kun vanha puusto ei ole enää elinkelpoista.

Niitto on suositeltava hoitomuoto silloin, kun hoidettava leikkuualue on laaja, avoin ja esteetön. Esimerkiksi kovapohjaiset rantaniityt, jotka sijaitsevat uimarannan läheisyydessä, voi hoitaa maataloustraktoriin kytketyllä niittokoneella. Pieniä ja/tai hankalasti saavutettavia kohteita voi toki niittää myös käsityökaluin, kuten viikatteella tai niittoterällä varustetulla raivaussahalla. Niittojäte tulee aina kerätä pois, jottei leikattava alue rehevöityisi.

Pienpetojen pyynti on suositeltavaa yhteistyössä paikallisten metsästäjien kanssa erityisesti peruskunnostettavilla rantaniityillä, kosteikoilla ja arvokkailla lintuvesillä.

Raivaus on suositeltavaa peruskunnostettaville umpeutuneille laidunalueille tai reunavyöhykkeille maisema- ja luonnonarvojen palauttamiseksi tai ylläpitämiseksi. Se kannattaa suorittaa joko yhdellä kertaa tai useampana vuotena peräkkäin. Kun puuston ja pensaikkojen raivaus tehdään vaiheittain, vältetään yhtäkkinen ja voimakas ravinteiden vapautuminen leikattujen puiden juuristoista maaperään. Jos kuitenkin raivaus tehdään yhdellä kertaa, niin tällöin tulee huolehtia tehokkaasta jälkihoidosta, jotteivät lehtipuiden kanto- ja juurivesat umpeuta alueen kasvillisuutta. Laidunnus on monin paikoin tehokkain hoitomuoto raivatuille alueille.

Rotaatioleikkuu on varteenotettava leikkuuvaihtoehto silloin, kun ruovikonleikkuualue on vaikeasti saavutettavissa ja/tai alueella on huomattavat linnustolliset tai vesiensuojelulliset arvot eikä ruovikkoa siksi halua taannuttaa alueelta. Ruovikon rakennetta halutaan kuitenkin ylläpitää monimuotoisena ja/tai sen laajeneminen halutaan estää. Rotaatioleikkuuun voi tehdä esimerkiksi 3-5 vuoden välein, minä aikana ruovikko ehtii uudelleen palautua entiselleen. Erityisesti linnustollisesti tärkeillä alueilla harvempi leikkuusykli on parempi, jolloin lintujen pesintä ei häiriinny. Suositeltavaa on

myös, että kaikkia rotaatioleikkuualueita ei leikata samalla kertaa, jotta ruokolinnustolle riittää pesimisalaa.

Ruovikon murskaus on merenrantaniittyjen peruskunnostus- ja/tai hoidon täydennystoimenpide, jolla saadaan tiheä, osin ylivuotinen ruovikko leikattua alas, jotta esimerkiksi karja pääsee paremmin käsiksi tuoreeseen versovaan ruokoon. Sen seurauksena saadaan nopeammin ja tehokkaammin aikaan veteen asti avoimia rantaniittyjä. Myös laiduntamattomilla alueilla voidaan näin saada avointa matalaa rantaa seuraavana keväänä saapuvalla linnustolle.

Ruovikon niitto maalta kesällä sopii kovapohjaisille ruovikkoalueille, jotka voidaan niittää koneellisesti. Kesäaikaan leikattua ruokomassaa voi käyttää esimerkiksi karjan rehuna, biokaasutuksessa tai maanparannusaineena kompostoinnin jälkeen. Niittojen tuloksena ruovikoituneilta rantaniityiltä poistuu ravinteita, kun niittojäte kerätään alueelta pois, joten pitkällä aikavälillä kasvillisuus mataloituu ja rantaniittyjen kasvilajisto elpyy.

Ruovikon niitto talvella tarkoittaa vedessä tai maalla kasvavan ruovikon leikkuuta talviaikaan. Syksyn tullen järviruo'on ravinteet siirtyvät varresta takaisin juuristoon talvikautta varten, lehdet putoavat ja ruo'on korsi kuivuu helmi-maaliskuuhun mennessä yleensä polttopuiksi. Korren silppuavilla niittokoneilla leikkuumassa on kuivaamatta valmista kuljetettavaksi esimerkiksi pieneen lämpölaitokseen hakkeen seassa poltettavaksi. Kokonaisena leikkaavien koneiden maa-alueilta niittämä ruoko voidaan kovapohjaisilla tai vahvasti jäätyneillä alueilla paalata paalipolttokatiloissa poltettavaksi. Talviruo'on korjuuseen kattomateriaaliksi on leikkuukoneita, joilla kokonaisena leikatut korret sidotaan nipuiksi kuljetusta ja jatkokäyttöä silmällä pitäen. Talviruo'on leikkuu edellyttää yleensä vähälumista säätä, jotta leikattavan korren osuus olisi mahdollisimman pitkä (rannalle ei jäisi korkeaa sänkeä), eikä silpun joukkoon kerry liikaa kosteaa lunta. Vähälumisina talvina vesialueiden ruovikot myös jäätyvät paremmin korjuukoneet kantaviksi.

Ruovikon niitto vedestä alkukesällä on tehokkain hoitotapa, kun järviruokokasvustosta halutaan päästä eroon. Kasvusto tulee niittää mahdollisimman läheltä pohjaa, juuriston läheltä, jolloin hapen kuljetus ja yhteyttäminen estyy. Leikkuun ajankohta on melko aikaisin kesällä, kun tuore korsisto on puhkaissut vedenpinnan. Ruovikon kasvupaikasta ja vedenpohjan ravinteikkuudesta riippuu tarvittavien leikkuun toistojen määrä, jotta ruokokasvusto taantuu pysyvästi. Alkukesällä korjattu ruoko sopii rehu- ja biokaasutusikäyttöön.

Ruovikon niitto vedestä loppukesällä poistaa puolestaan tehokkaasti ravinteita vesialueelta. Tutkimusten mukaan järviruo'on niitossa poistetaan keskimäärin 5–10 kg fosforia ja 50–100 kg typpeä ruovikkohehtäriä kohden. Vedessä kasvavan ruovikkoa niitettäessä linnustollisesti arvokkailla alueilla heinäkuun puolivälin jälkeinen ajankohta on suositeltavin, sillä silloin linnut ovat saaneet jo pesintänsä päätökseen. Tämä voidaan valita myös poistettavien ruovikoiden hoitomuodoksi.

Ruovikon äestyksellä saadaan rantaniittyjen edustalle ns. lieterantaa, joka tarjoaa hyvän ruokailualueen muun muassa kahlaajalinnustolle. Äestäminen myös rikkoo ruovikon juuriston, mikä hidastaa ruovikon uudelleen kasvua ja pitää rannan pidempään avoimempänä.

Suojavyöhyke on pellon ja vesistön välissä sijaitseva lannoittamaton nurmipeitteinen, keskimäärin yli 3 metriä leveä peltoalue, jolla on niittojätteen poiskeruuvelvoite. Suojavyöhykkeellä pyritään vähentämään pelloilta vesistöihin kulkeutuvien ravinteiden, kasvinsuojeluaineiden sekä kiintoaineksen määrää. Suojavyöhykkeiksi soveltuvat erityisesti tulvimishaitoista ja eroosiosta kärsivät vesistöjen ja valtaojien rantapellot.

Vesakon raivaus on suositeltavaa erityisesti rehevillä ranta-alueilla, jossa on saatettu suorittaa aikaisemmin mittava puuston kertaraivaus. Mikäli metsäistä aluetta ei voida hoitaa puuston raivauksen jälkeen laiduneläimillä, vesakkoa saattaa joutua raivaamaan vähintään muutama vuoden välein umpeenkasvun ehkäisemiseksi.

Liite 3: Lajien ja luontotyyppien suojeleminen ja käsitteet

Suunnitelmissa ja rantojen käytössä tulee huomioida maankäyttö- ja rakennuslaki (132/1999), luonnonsuojelulaki (1096/1996) ja -asetus (160/1997) sekä luonto- ja lintudirektiivi (92/43/ETY ja 79/409/ETY), vesilaki (587/2011), ympäristönsuojelulaki (86/2000) sekä laki ympäristövaikutusten arvioinnista (YVA) (468/1994). Hankkeiden ympäristövaikutukset (SOVA) tulee selvittää, mutta Natura 2000-alueiden osalta luonnonsuojelulaisesta (LSL 65S) on oma pykälänsä.

Lajin suojelustatus määräytyy sen mukaan, mihin säädöksiin (luonnonsuojelulaki ja -asetus, direktiivit) laji kuuluu. Säädökset vaikuttavat puolestaan siihen, miten laji tulee ottaa huomioon eri toiminnoissa. Toimintamallin lajit voidaan jakaa lakisääteisesti turvattaviin lajeihin (luontodirektiivin lajit, erityisesti suojeltavat ja rauhoitetut lajit, joita luetellaan rauhoitettujen kasvien osalta myös luontodirektiivin liitteessä IV(b)) muilla tavoin huomioitaviin ja turvattaviin lajeihin (muut uhanalaiset ja silmälläpidettävät lajit).

Luonnonsuojelulaki velvoittaa turvaamaan luontodirektiivin liitteen IV(a) eläinlajien lisääntymis- ja levähdyspaikat, niiden heikentäminen ja hävittäminen on kiellettyä. Luonnonsuojelulaki kieltää luontodirektiivin liitteen IV(b) kasvilajin poimimisen ja hävittämisen luonnosta.

Itämeren direktiivilajit

<http://www.luonnontila.fi/fi/indikaattorit/itameri/it12-direktiivilajit>

Sisävesien direktiivilajit

<http://www.luonnontila.fi/fi/indikaattorit/sisavedet/sv12-direktiivilajit>

Lisätietoja:

Liisa Sierla, Esa Lammi, Jari Mannila, Markku Nironen: Direktiivilajien huomioon ottaminen suunnittelussa. Suomen ympäristö 742, Ympäristöministeriö ja Tarja Söderman: Luontoselvitykset ja luontovaikutusten arviointi kaavoituksessa, YVA-menettelyssä ja Natura-arvioinnissa.

Uhanalaiset ja erityisesti suojeltavat lajit

Luonnonsuojelulain mukaisten ELY-keskusten rajaamien erityisesti suojeltavien lajien esiintymispaikkojen hävittäminen ja heikentäminen on kiellettyä. Kielto tulee voimaan, kun alueellinen ELY-keskus on päätöksellään määritellyt esiintymispaikan rajat ja antanut päätöksen tiedoksi maanomistajalle. Rajauspäätöksen valmistelu tulee usein ajankohtaiseksi jonkin hankkeen tai suunnitelman yhteydessä. Lajille voidaan tarvittaessa laatia yksityiskohtainen suojelusuunnitelma.

Uhanalaisten lajien määrä asetuksen liitteessä on 2 247 lajia, joista erityisesti suojeltavia lajeja on 680. Rantojen monikäyttösuunnittelussa vastaan tulevia kosteikkolajeja ovat esimerkiksi viherkehnäkiitäjä, meriuposkuoriainen, rupilisko, mustapyrstökuiiri, merikotka, etelänsuosirri, upossarpio, suolapunka, rantakatkerö ja pikkunoidanlukko.

Uhanalaisuusluokkia ovat:

CR = Äärimmäisen uhanalainen

EN = Erittäin uhanalainen

VU = Vaarantunut

NT = Silmälläpidettävä

RE = Hävinnyt

LC = Elinvoimainen

Luokitus noudattaa kansainvälisen luonnonsuojeluliiton (IUCN) luokitusta. Yksittäisellä lajilla on aina vähintään tieto uhanalaisuusluokasta. Silmälläpidettävät lajit eivät ole uhanalaisia, mutta ovat taantuneet niin, että ovat "uhanalaisuuden eteisessä". Elinvoimaiset lajit eivät luonnollisestikaan ole uhanalaisia.

Uhanalaisien ja direktiivilajien lajien huomioimisesta ELY-keskus antaa erilaisten hankkeiden ja suunnitelmien yhteydessä lausuntoja.

http://www.ymparisto.fi/fi-FI/Luonto/Lajit/Uhanalaiset_lajit

<http://www.finlex.fi/fi/laki/ajantasa/1997/19970160#a160-1997>

<http://www.ymparisto.fi/punainenlista>

Rauhoitettujen lajien tahallinen tappaminen, hävittäminen tai vahingoittaminen sekä eläinten tahallinen häiritseminen on kiellettyä. Lajirauhoitussäännökset eivät kuitenkaan estä alueen käyttämistä maa- ja metsätalouteen.

Usein on hankala arvioida vaikuttaako jokin toimenpide tai luonnonhoitotoimi johonkin lajiin tarkasteltavalla alueella. Vaikutuksia voidaan arvioida konsulttien ja asiantuntijoiden toimesta esimerkiksi erilaisten arviointien (YVA, SOVA, Natura-vaikutusten arviointi) yhteydessä.

Kohteella mahdollisesti esiintyviä uhanalaisia luontotyyppisiä (Suomen ympäristökeskuksen kaksiosainen raportti, Raunio ym. 2008).

Elinympäristöjen uhanalaisuudesta:

<http://www.ymparisto.fi/fi-FI/Luonto/Luontotyypit>

<http://www.luonnontila.fi/fi/elinymparistot>

Rauhoitettuihin lajeihin sovelletaan luonnonsuojelulakia.

http://www.ymparisto.fi/fi-FI/Luonto/Lajit/Rauhoitetut_lajit

Vesistöjä ovat vesilain määritelmän mukaan järvet, lammet, joet, purot ja muut luonnolliset vesialueet. Vesilaissa on erityisinä luontotyyppinä suojeltu muun muassa enintään 10 ha suuruiset fladat (*Vesilain* luku 2, 11§). Aluehallintovirasto voi yksittäistapauksessa myöntää poikkeuksen luontotyyppien vaarantamista koskevasta kiellosta, jos luontotyyppien suojelutavoitteet eivät huomattavasti vaarannu, mutta suotuisan suojelun tasoon on vaikea saada poikkeuslupaa. Luonnontilaisuuden käsite vesilaissa sisältää luonnontilan kaltaisen tilan. Oleellista on, että biologisen monimuotoisuuden kannalta olennaiset ominaispiirteet ovat säilyneet. Luonnontila on myös saattanut palautua muutosten jälkeen pitkäaikaisen luonnollisen kehityksen tai ennallistamistoimenpiteiden seurauksena. Periaatteessa vesilain säännökset suojaavat myös rantaluontoa turhalta vahingoittamiselta. Esim. rantavyöhykkeen uhanalaisia luontotyyppisiä ei juurikaan tule otetuksi huomioon erilaisissa rantarakennustöissä, kuten ruoppauksissa ja massojen läjityksissä.

<http://www.finlex.fi/fi/laki/ajantasa/2011/20110587>

Lintudirektiivin liitteen I kosteikkolajeja, joita mahdollisesti tai todennäköisesti esiintyy pesivinä ja/tai muuttoaikoina ruovikkorannoilla ja merenrantaniityillä ovat: mustakurkku-uikku, kaulushaikara valkuposkihanhi, merikotka, ruskosuohaukka, kalasääski, luhtahuitti, ruisräykkä, kurki, suokukko, heinäkurppa, punakuiri, liro, etelänsuosirri, vesipääsky, pikkulokki, räyskä, kalatiira, lapintiira, pikkutiira, kirjokerttu ja pikkulepinkäinen. Lintudirektiivin liitteen Suomessa säännöllisesti tavattavat I-lajit:

<http://www.birdlife.fi/suojelu/lainsaadanto/>

[lintudirektiivi-lajit.shtml](http://www.ymparisto.fi/fi-FI/Luonto/Lajit/Luonto_ja_lintudirektiivien_lajit)

[http://www.ymparisto.fi/fi-FI/Luonto/Lajit/](http://www.ymparisto.fi/fi-FI/Luonto/Lajit/Luonto_ja_lintudirektiivien_lajit)

[Luonto_ja_lintudirektiivien_lajit](http://www.ymparisto.fi/fi-FI/Luonto/Lajit/Luonto_ja_lintudirektiivien_lajit)

Alueilta tulee tarkistaa aiemmin tiedossa olevien uhanalaisten ja erityisesti suojeltavien eläin- ja kasvilajien esiintymät Suomen ympäristökeskuksen Hertta-järjestelmän tietokannasta. Ennen maastoon menoa kannattaa tehdä myös kohteen ilmakeu- ja karttatarkastelu, jonka avulla saa tietoa mm. alueen ojitustilanteesta, pienvesistä (mm. lammet ja lähteet), kallioalueista sekä kohteen muusta topografiasta.

Liite 4: Suojeluun liittyvää sanastoa

- **Avainlaji** = laji, jonka olemassaolo on tärkeää koko ekosysteemin ja sen eliöiden kannalta. Jos avainlaji häviää, muuttuisi koko ekosysteemi. Itämeressä avainlajeja ovat esimerkiksi rakkolevä ja sinisimpukka.
- **Erityisesti suojeltava laji** = Luonnonsuojelulain 47§:n 1 momentin (lajit listattuna luonnonsuojeluasetuksen 14.2.1997/160 liitteessä) mukaan osa uhanalaisista lajeista on myös erityisesti suojeltavia lajeja.
- **EUROBATS** = Euroopan lepakoiden suojelusopimus johon Suomi liittyi 1999.
- **FINIBA – Suomen tärkeät lintualueet** (Finnish Important Bird Areas FINIBA) = BirdLife Suomen ja ympäristöhallinnon yhteishanke, jossa kartoitettiin lähes kaikki maamme tärkeät lintualueet. Tavoitteena on säilyttää ne linnustolle soveliaina elinalueina sekä seurata niillä linnuston ja elinympäristön muutoksia.
- **Helsingin sopimus** = Itämeren suojelusopimus. Tärkein tavoite on estää Itämeren saastuminen. HELCOM on suositellut meriympäristön suojeluun tähtäävien suojelualueiden perustamista.
- **IBA, Important Bird Areas** = BirdLife Internationalin maailmanlaajuinen hanke tärkeiden lintukohteiden tunnistamiseksi ja suojelemiseksi.
- **Liitteen IV (a) laji** = Eläinlaji, joka kuuluu luontodirektiivin 12 artiklan edellyttämän tiukan suojelun piiriin. Rantojen monikäyttösuunnittelussa vastaan tulevia lajeja ovat esimerkiksi saukko, kaikki lepakkolajit, viitasammakko, vuollejokisimpukka, harvoin rupilisko, isokultasiipi, luhtakultasiipi, pikkuapollonperhonen, viherukonkorento, täplä- ja sirolampikorento, jättisukeltaja ja isolampisukeltaja. 13 lajia kuuluu myös erityisesti suojeltaviin lajeihin. Osaa lajeista on esitelty tarkemmin luvussa 6.12.4.
- **Liite IV b** = Liitteessä on kasvilajeja, jotka ovat tiukasti suojeltuja myös luonnonsuojelualueiden ulkopuolella, esimerkiksi nelilehtivesikuusi.
- **Liitteen II laji** = Euroopan yhteisön tärkeänä pitämä luontodirektiivin eläin- tai kasvilaji, jonka suojelemiseksi on osoitettava erityisten suojelutoimien alueita.
- **Lintudirektiivi** = Lintudirektiivin eli luonnonvaraisten lintujen suojelusta (79/409/ETY) annetun direktiivin yleisenä tavoitteena on luonnonvaraisten lintulajien

suojelu, hoitaminen ja sääntely. Lintudirektiivin tärkeimmät suojeluelvoitteet liittyvät sen liitteen I mukaisiin erityistä suojelua edellyttäviin lintulajeihin, kosteikkoalueiden suojeluun ja ylipäättään kaikkien lintulajien elinympäristöjen suojeluun. Jokaisen jäsenmaan on ylläpidettävä suotuisa suojelutaso erityisten suojelualueiden eli SPA-alueiden avulla (ks. alla) Suomessa SPA-alueita on 439 ja niiden yhteispinta-ala on yhteensä 2.75 miljoonaa hehtaaria. SPA alueet eivät ole tärkeitä vain lintujen suojelemiselle, vaan ne ovat myös muulta luonnoltaan monipuolisia alueita, joilla on suuri merkitys muun eliöstön ja biodiversiteetin ylläpitäjänä.

- **Lintudirektiivin I liite** = liitteessä mainittujen lajien elinympäristöjä on suojeltava erityistoimin, jotta varmistetaan lajien eloonjääminen ja lisääntyminen niiden levinneisyysalueella. Liitteessä on listattu lajit, jotka ovat vaarassa kuolla sukupuuttoon tai jotka ovat herkkiä tietyille muutoksille niiden elinympäristössä tai joita pidetään harvinaisina niiden pienen kannan tai alueellisesti suppean levinneisyyden takia. Suomessa tavataan säännöllisesti 59 I liitteen lajia.

- **Lisääntymis- ja levähdyspaikka** = Luontodirektiivin liitteen IV (a) lajien elinalueiden osat, joita koskee luonnonsuojelulain 49§:n hävittämis- ja heikentämiskielto

- **Luontodirektiivi** = vuonna 1992 EU:n jäsenvaltioiden hyväksymä direktiivi, jonka tarkoituksena on säilyttää yhteisön luontoperintö. Natura 2000- verkoston luominen perustuu tähän direktiiviin sekä lintudirektiiviin.

- **MAALI** = Birdlife Suomen ja sen alueellisten yhdistysten hanke, jossa kartoitetaan ja nimetään maakunnallisesti tärkeät lintualueet.

- **NATURA 2000 -verkosto** = Euroopan unionin luontodirektiivin (neuvoston direktiivi 92/43/ETY) mukainen suojelualueverkosto, jonka tavoitteena on turvata riittävä määrä kaikista Unionin alueella esiintyvistä luonnollisista elinympäristöistä ja niiden eliölajeista. Tämän verkoston avulla, joka koostuu alueista, joilla on luontodirektiivin liitteessä I lueteltuja luontotyyppisiä ja liitteessä II lueteltujen lajien elinympäristöjä, on varmistettava kyseisten luontotyyppien ja lajien elinympäristöjen suotuisan suojelutason säilyttäminen ja tarvittaessa ennalleen saattaminen niiden luontaisella levinneisyysalueella. Lisäksi Natura 2000 -verkostoon kuuluvat myös

jäsenmaiden neuvoston direktiivin luonnonvaraisten lintujen suojelusta (neuvoston direktiivi 79/409/ETY), ns. lintudirektiivin, säännösten mukaisesti luokittelemat erityiset suojelualueet. EU myöntää tukea Natura-alueiden hoitoon. Natura 2000 -verkoston alueilla on uhanalaisten ja direktiivin liitteiden lajien osalta korkeampi suoja kuin muilla suojelu- tai muun maankäytön alueilla, vaikka niillä olisi samoja luontoarvoja.

• **SCI-alue** = Luontodirektiivin velvoitteiden perusteella Natura 2000 - verkostoon valittu alue (Sites of Community Importance). Nämä alueet nimetään lopullisessa prosessissa SAC-alueiksi eli ns. erityisten suojelutoimien alueiksi.

• **SOVA** = suunnitelmien ja ohjelmien ympäristövaikutusten arviointi. Arvioinnista vastaa se viranomainen, joka suunnitelmaa tai ohjelmaa valmistelee. Arvioinnin tavoitteena on tukea valmistelua, toteutusta ja seuranta. Se myös lisää mahdollisuuksia osallistua suunnitelmien ja ohjelmien valmisteluun.

• **SPA-alue** = erityinen suojelualue - jäsenvaltioiden on osoitettava lintudirektiivin mukaan erityisiksi suojelu-alueiksi lintudirektiivin I liitteen lajien suojelemiseen lukumäärältään ja kooltaan sopivimmat alueet. Nämä alueet on liitetty Natura 2000 -verkostoon.

• **Suotuisa suojelun taso** = Euroopan Unionin luontodirektiivissä määritelty luontotyyppien ja lajien suojelun tavoitetaso, joka tulee säilyttää Natura 2000 -verkoston sekä muiden kansallisten toimenpiteiden avulla. Tavoite sisältää itsessään arvokkaiden kohteiden suojeluvuorituksen ohella myöskin ennallistavan näkökulman eli suojelutaso on palautettava suotuisaksi tarvittaessa ennallistavien toimien avulla. Luontodirektiivin ja Suomen luonnonsuojelulain määritelmät suojelun suotuisalle tasolle eroavat jossakin määrin toisistaan.

• **UHEKS** = Uhanalaisuusluokittelu/punainen kirja - eliöiden uhanalaisuusluokittelu perustuu usein Kansainvälisen luonnonsuojeluliiton (IUCN) ohjeistukseen. Uhanalaiset lajit jaetaan luokkiin sen perusteella, miten nopeasti niiden arvioidaan häviävän, jos korjaavia toimenpiteitä ei tehdä.

• **Varovaisuusperiaate** = Periaate, jonka mukaan tieteellisen varmuuden puute ei saa estää toimia mahdollisen vakavan ja palauttamattoman haitan välttämiseen.

• **Vesipolitiikan puitedirektiivi** = Direktiivin (2000/60/EY) keskeinen tavoite on saavuttaa kaikkien vesien hyvä tila vuoteen 2015 mennessä. Direktiivin keskeistä sisältöä ovat kaikkien vesien (joet, järvet, rannikko- ja pohjavedet) suojelu, tavoite yhteistyö valtioiden ja kaikkien asianomaisten osapuolten kanssa sekä eri sidosryhmien aktiivinen osallistuminen vesivarojen hoitoon.

• **Vieraslajit** = Eliölajeja, jotka ovat levinneet luontaisilta levinneisyysalueiltaan uusille alueille ihmisen mukana. Leviäminen voi olla tietoista (esim. puutarhakasvit kaupan mukana, uusien riistalajien tuonti) tai tahatonta (salamatkustajat tavarankuljetuksissa ja laivojen paino-lastivesissä).

• **YVA, Ympäristövaikutusten arviointimenettely** = Menettelyn tarkoituksena on varmistaa, että ympäristövaikutukset selvitetään riittävällä tarkkuudella silloin, kun hanke aiheuttaa merkittäviä ympäristövaikutuksia. Tavoitteena on myös lisätä kansalaisten mahdollisuuksia osallistua ja vaikuttaa hankkeiden suunnitteluun.

Liite 5: Rantakosteikkokartat ELY-keskuksittain: Lappi


Liite 5: Rantakosteikkokartat ELY-keskuksittain: Pohjois-Pohjanmaa


Liite 5: Rantakosteikkokartat ELY-keskuksittain: Etelä-Pohjanmaa


Liite 5: Rantakosteikkokartat ELY-keskuksittain: Varsinais-Suomi


Liite 5: Rantakosteikkokartat ELY-keskuksittain: Uusimaa


Liite 5: Rantakosteikkokartat ELY-keskuksittain: Kaakkois-Suomi


Lähdeluettelo

- Aitto-oja S, Rautiainen M, Alhainen M, Svensberg M, Väänänen V-M, Nummi P, Nurmi J (2010) Riistakosteikko-opas. Metsästäjien keskusjärjestö, Vantaa. 55 s.
- Alijoki T (2012) Järviuon korjuun yleistymisen edellytyksiä Suomessa. Turun ammattikorkeakoulu, kestävän kehityksen koulutusohjelma, opinnäytetyö. 67 s.
- Alijoki T (toim.) (2013a) Ruokokirja – opas ruo' on hyödyntämiseen. Oppimateriaaleja 75. Turun ammattikorkeakoulu, Saarijärvi. 59 s.
- Alijoki T (2013b) Korret poikki ja pinoon – järviuoko ja sen korjuutoiminnan edellytykset Suomessa. Raportteja 161. Turun ammattikorkeakoulu, Tampere. 55 s.
- Andersson E (toim.) (2012) Indicator species: An important tool when preserving the cultural landscape. Natureship-publications. Norrtälje naturvårdsstiftelse, Norrtälje. 87 s.
- Andersson K, Eklund E (1999) Tradition and Innovation in Coastal Finland: The Transformation of the Archipelago Sea Region. Sociologia Ruralis vol. 39 (3): 377–393.
- Anttila S, Pessa J, Merilä E (2007) Maatalousalueiden luonnon monimuotoisuuden yleissuunnitelma – Limingan lakeuden länsiosa. Pohjois-Pohjanmaan ympäristökeskuksen raportteja 3/2007. Pohjois-Pohjanmaan ympäristökeskus, Helsinki. 50 s.
- Birge T, Fred M (2011) New ideas for old landscapes: using a social-ecological approach for conservation of traditional rural biotopes – a case study from Finland. European Countryside 2/2011: 133–152.
- Flemming L-L (2013) Översiktsplan för våtmarker, skyddszoner och naturlig mångfald i jordbruksområden, Vörå. Raportteja 28/2013. Etelä-Pohjanmaan ELY-keskus, Vaasa. 57 s.
- Hagelberg E, Vuoristo M, Raimoranta E (2008) Järviuon käyttö rehuna. Lounais-Suomen ympäristökeskuksen raportteja 12/2008. Lounais-Suomen ympäristökeskus, luonnonsuojeluosasto. 33 s.
- Hanhijärvi J (2006) Kestävästi rannikolla, Suomen rannikkostrategia. Suomen ympäristö 15/2006. Ympäristöministeriö, alueidenkäytön osasto, Helsinki. 60 s.
- Hanhijärvi J, Yliskylä-Peuralahti J (2006) Suomen rannikkostrategia, arviointiosa. Suomen ympäristö 10/2006. Ympäristöministeriö, alueidenkäytön osasto, Helsinki. 82 s.
- Heikkilä M (toim.) (2002) Maatalousalueiden luonnon monimuotoisuuden yleissuunnitteluopas. Suomen ympäristö 591. Ympäristöministeriö, alueidenkäytön osasto, Vantaa. 58 s.
- Huhta A (2008) Rantojen kaunistus vai kauhistus – järviuon (Phragmites australis) merkitys vesien laadulle. Turun ammattikorkeakoulun puheenvuoroja 41. Turun ammattikorkeakoulu, Tampere. 32 s.
- Härjämäki K, Pakkanen T (2006) Maatalousalueiden luonnon monimuotoisuuden yleissuunnitelma, Vehmaa ja Taivassalo. Lounais-Suomen ympäristökeskuksen monistesarja 3/2006. Lounais-Suomen ympäristökeskus, Turku. 103 s.
- Härjämäki K, Hagelberg E (2007) Laukanlahti, Ruovikkoalueen ja lähiympäristön hoidon ja käytön yleissuunnitelma. Lounais-Suomen ympäristökeskuksen raportteja 9/2007. Lounais-Suomen ympäristökeskus, luonnonsuojeluosasto, Helsinki. 57 s.
- Härjämäki K, Kaljonen M (2007) Niityltä kartalle ja käytäntöön – Maatalousalueiden luonnon monimuotoisuuden yleissuunnittelun vaikuttavuus. Suomen ympäristökeskuksen raportteja 6/2007. Suomen ympäristökeskus, Helsinki. 97 s.
- Härjämäki K, Pakkanen T (2007) Maatalousalueiden luonnon monimuotoisuuden yleissuunnitelma, Perniö. Lounais-Suomen ympäristökeskuksen raportteja 4 /2007. Lounais-Suomen ympäristökeskus, Helsinki. 104 s.
- Härjämäki K, Karhunen A, Gustafsson L, Paassilta E, Myllyoja I (2011) Maa- ja metsätalousalueiden monimuotoisuus ja kosteikot, Luvia ja Eurajoki. Varsinais-Suomen ELY-keskuksen julkaisuja 9/2011. Varsinais-Suomen ELY-keskus, Jyväskylä. 106 s.
- Ikonen I, Hagelberg E (toim.) (2007a) Ruovikot ja merenrantaniityt. Luontoarvot ja hoitokokemuksia Etelä-Suomesta ja Virosta. Suomen ympäristö 37/2007. Lounais-Suomen ympäristökeskus, luonnonsuojeluosasto, Helsinki. 99 s.
- Ikonen I, Hagelberg E (toim.) (2007b) Read Up on Reed! Lounais-Suomen ympäristökeskus, Vammala. 123 s.
- Ikonen I, Hagelberg E (2008) Etelä-Suomen ruovikkostrategia: Esi-merkkeinä Halikonlahti ja Turun kaupungin rannikkoalueet. Suomen ympäristö 9/2008. Lounais-Suomen ympäristökeskus, luonnonsuojeluosasto, Helsinki. 72 s.
- Inki K, Jokinen S (2006) Salmin- eli Kaarniemenlahden hoito- ja käyttösuunnitelma. Kaakkois-Suomen ympäristökeskuksen raportteja 3/2006. Kaakkois-Suomen ympäristökeskus, Tampere. 54 s.
- Inki K, Jokinen S (2007a) Kirkkojärven hoito- ja käyttösuunnitelma. Kaakkois-Suomen ympäristökeskuksen raportteja 5/2007. Kaakkois-Suomen ympäristökeskus, Kouvola. 64 s.
- Inki K, Jokinen S (2007b) Pappilansaaren ja Lupinlahden hoito- ja käyttösuunnitelma. Kaakkois-Suomen ympäristökeskuksen raportteja 3/2007. Kaakkois-Suomen ympäristökeskus, Kouvola. 75 s.
- Inki K, Jokinen S (2007c) Kirkon-Vilkkilänturan hoito- ja käyttösuunnitelma. Kaakkois-Suomen ympäristökeskuksen raportteja 4/2007. Kaakkois-Suomen ympäristökeskus, Kouvola. 67 s.
- Karhunen A (2007) Maatalousalueiden monivaikutteisten kosteikkojen yleissuunnitteluopas: ohjeita suunnittelijalle. Raportteja 1/2007. Lounais-Suomen ympäristökeskus. 46 s.
- Karjalainen S (2010) Suomen sudenkorennot. Kustannusosakeyhtiö Tammi, Helsinki. 239 s.
- Kekäläinen H, Keynäs K, Koskela K, von Numers M, Rinkineva-Kantola L, Rytteri T, Syrjänen K (2008) Itämeren rantaluontotyypit. Julk.: Raunio A, Schulman A, Kontula T (toim.) Suomen luontotyyppien uhanalaisuus -Osa 2: Luontotyyppien kuvaukset. Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008: 35–88.

- Kempainen R, Lehtomaa L (2009) Perinnebiotooppien hoidon tila ja tavoitteet, Valtakunnallinen kooste perinnebiotooppien alueellisista hoito-ohjelmista. Lounais-Suomen ympäristökeskuksen raportteja 2/2009. Lounais-Suomen ympäristökeskus, Turku. 77s.
- Kempainen R, Ryömä H, Gustafsson L, Paasilta E, Koistinen T, Karhunen A, Härjämäki K (2011) Maa- ja metsätalousalueiden monimuotoisuus ja kosteikat, Rauma. Varsinais-Suomen ELY-keskuksen julkaisu- ja 12/2011. Varsinais-Suomen ELY-keskus, Jyväskylä. 146 s.
- Klemola H (2011) Kaarina-Piikkiön valittujen ruovikko- ja merenranta- niittyalueiden linnusto- ja viitasammakkoselvitys sekä ruovikkostrategian mukainen työsuunnitelma. 44 s.
- Kojo J (2006) Ruovikon väyläniiton vaikutus veden laatuun. Turun ammattikorkeakoulu, kala- ja ympäristötalouden koulutusohjelma, opinnäytetyö. 58 s.
- Komulainen M (toim.) (2013) Maiseman tarina – opas maisemapalveluiden luomiseen. Maa- ja kotitalousnaisten keskus, Vaasa. 87 s.
- Komulainen M, Simi P, Hagelberg E, Ikonen I, Lyytinen S (2008) Ruokoenergiaa – järviruohon energiäkäyttömahdollisuudet Etelä-Suomessa. Turun ammattikorkeakoulun raportteja 66. Turun ammattikorkeakoulu, Turku, 77 s.
- Kortesharju M, Karhunen A (2005) Maatalousalueiden luonnon monimuotoisuuden yleissuunnitelma ja perinteisiä maatalousympäristöjä, Merikarvia. Lounais-Suomen ympäristökeskuksen moniste 5/2005. Lounais-Suomen ympäristökeskus, Turku. 76 s.
- Kovanen T, Niemi J, Ruokanen I (2006) Merestä metsäksi -hankkeen raportti 2004–2006, keskeiset toiminnot ja tulokset Pohjois-Pohjanmaalla.
- Lappalainen M, Sirkkiä P (2009) Suomalainen sammakkokirja. Kustannusosakeyhtiö Sammakko. 96 s.
- Lautkankare R, Alijoki T (2013) Ruoko rakennusmateriaalina – Co-freen-hanke ruo' on hyötykäytön edistäjänä. Raportteja 162. Turun ammattikorkeakoulu, Tampere. 44 s.
- Lindgren L (2000) Saariston laitumet. Metsähallitus, Helsinki. 192 s.
- Lundberg C, Ögård J, Ek M, Snickars M (2012) Pohjois-Itämeren vedenalainen luonto – Huomioon otettavaa merenläheisten alueiden suunnittelussa. Raportteja 83/2012. Uudenmaan elinkeino-, liikenne ja ympäristökeskus, NANNUT-hanke, Helsinki. 54 s.
- Lundström E, Pakkanen T, Myllyoja I, Aaltonen J (2008) Maatalousalueiden luonnon monimuotoisuuden ja monivaikutteisten kosteikkojen yleissuunnitelma - Paimion Vähäjoki. Lounais-Suomen ympäristökeskuksen raportteja 3/2008. Lounais-Suomen ympäristökeskus, Helsinki. 59 s.
- Maa- ja metsätalousministeriön työryhmämuistio 2011:5 (2011) Suomesta ravinteiden kierrätyksen mallimaa. Helsinki. 58 s.
- Merilä E (2005) Koirantakkua ja karupäitä - Luonnon monimuotoisuuden yleissuunnitelma Hailuodon maatalousympäristölle. Pohjois-Pohjanmaan ympäristökeskuksen moniste 29. Pohjois-Pohjanmaan ympäristökeskus, Oulu. 91 s.
- Mikkola-Roos M, Niikkola T (2005) Kosteikkojen kunnostuksen ja hoidon parhaat käytännöt kuudella Life-kohteella Suomessa – Life CO-OP -hankkeen tulokset. Metsähallituksen luonnonsuojelujulkaisuja. Sarja A 149. Metsähallitus, Helsinki. 120 s.
- Mussaari M, Käyhkö N, Haggrén G, Jansson H, Lindgren L, Pitkänen T, Raatikainen K (2013) Management guidelines for semi-natural landscapes – Integrating historical perspectives and GIS into planning process. Natureship publications. Metsähallitus, University of Turku. 110 s.
- Niemelä M (2012) Eläimet rantaan – kyllä vai ei? Opas kestävään rantalaiduntamiseen. Varsinais-Suomen ELY-keskus, Natureship-hanke, Jyväskylä. 29 s.
- Niemelä M, Huuskonen A, Jaakola S, Joki-Tokola E, Hyvärinen M (2008) Coastal meadows as pastures for beef cattle. Agriculture, Ecosystems and Environment 124: 179–186.
- Orjala, M (2013) Mynälähden Sarsalanaukon ja Musta-aukon ranta-alueiden monikäyttösuunnitelma. Raportteja 105. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus.
- Orjala M (2013) Raisionlahden hoitosuunnitelma 2012. Varsinais-Suomen ELY-keskus, Natureship-hanke, Jyväskylä. 27 s.
- Paajanen M (2010) Maatalousalueiden luonnon monimuotoisuuden ja kosteikkojen yleissuunnitelma, Tornio. Lapin ELY-keskuksen julkaisuja 4/2010. Lapin ELY-keskus, Kuopio. 74 s.
- Partanen H, Mutikainen A (2008) Maisemanhoitoyrittäjän käsikirja. TTS tutkimuksen raportteja ja oppaita 34. TTS tutkimus, Nurmijärvi. 50 s.
- Peurasaari P (2012) Maatalousalueiden luonnon monimuotoisuuden ja kosteikkojen yleissuunnitelma, Simo. Raportteja 23/2012. Lapin ELY-keskus, Kuopio. 60 s.
- Pitkänen T (2006) Missä ruokoa kasvaa? Järviruokoalueiden satelliittikartoitus Etelä-Suomen ja Viron Väinämeren rannikoilla. Turun ammattikorkeakoulun puheenvuoroja 29. Turun ammattikorkeakoulu, Turku. 82 s.
- Pykälä J (2001) Perinteinen karjatalous luonnon monimuotoisuuden ylläpitäjänä. Suomen ympäristö 495. Suomen ympäristökeskus, Vammala. 205 s.
- Rassi P, Hyvärinen E, Juslén A, Mannerkoski I (toim.) (2010) Suomen lajien uhanalaisuus – Punainen kirja 2010. Ympäristöministeriö, Suomen ympäristökeskus, Helsinki. 685 s.
- Raunio A, Schulman A, Kontula T (toim.) (2008) Suomen luontotyyppien uhanalaisuus. Suomen ympäristö 8/2008. Suomen ympäristökeskus, Helsinki. Osat 1 ja 2. 264 + 572 s.
- Reunamo A (2012) Selkämeren vedenalaisen luonnon kartoitukset. Turun yliopiston merenkulkualan koulutus- ja tutkimuskeskuksen julkaisuja B 188. Turun yliopisto, merenkulkualan koulutus- ja tutkimuskeskus, Turku. 39 s.
- Ruokokatto - Pitkää ikää ja muotojen rikkautta, rakentajan ohjeet (2013). Cofreen-hanke, esite. 20 s.

- Russi D, ten Brink P, Farmer A, Badura T, Coates D, Förster J, Kumar R, Davidson N (2013) *The Economics of Ecosystems and Biodiversity for Water and Wetlands*. IEEP, London and Brussels; Ramsar Secretariat, Gland. 77 s.
- Salonen L, Koskinen J, Koistinen T, Karhunen A (2013) *Maatalousalueiden yleissuunnitelma, Hirvijoen valuma-alue*. Raportteja 40/2013. Varsinais-Suomen ELY-keskus, Jyväskylä. 134 s.
- Sammul M, Kauer K, Köster T (2012) *Biomass accumulation during reed encroachment reduces efficiency of restoration of Baltic coastal grasslands*. *Applied Vegetation Science* 15: 219–230.
- Sandström M (2007) *Järviuokovyöhykkeen kyky pidättää ojista tulevaa ravinnekuormitusta*. Turun ammattikorkeakoulu, kala- ja ympäristötalouden koulutusohjelma, opinnäytetyö. 55 s.
- Sarvilinna A, Sammalkorpi I (2010) *Rehevoityneen järven kunnostus ja hoito*. Ympäristöopas 2010. Suomen ympäristökeskus, Sastamala. 64 s.
- Schulman A, Alanen A, Hæggström C-A, Huhta A-P, Jantunen J, Kekäläinen H, Lehtomaa L, Pykälä J, Vainio M (2008) *Perinnebiotoopit*. Julk.: Raunio A, Schulman A, Kontula T (toim.) *Suomen Luontotyyp-
pien uhanalaisuus -Osa 2: Luontotyyppien kuvaukset*. Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008: 397–466.
- Sierla L, Lammi E, Mannila J, Nironen M (2004) *Direktiivilajien huomi-
oon ottaminen suunnittelussa*. Suomen ympäristö 742. Ympäristömi-
nisteriö, Helsinki. 114 s.
- Stenman H (toim.) (2007) *Rannasta rakennukseen, ruokorakentamista
Itämeren alueella*. Turun ammattikorkeakoulun raportteja 60. Turun
ammattikorkeakoulu, Saarijärvi. 118 s.
- Suikkari E (2006) *Inkoon Långvassfjärdenin ruovikoiden käytön yleis-
suunnitelma*. Helsinki. 23 s.
- Suikkari E (2007) *Östersundomin ruovikkoalueen yleissuunnitelma*.
Uudenmaan ympäristökeskuksen raportteja 4/2007. Uudenmaan
ympäristökeskus, Helsinki. 21 s.
- Suomela J (2011) *Kirkkaasta sameaan, Meren kuormitus ja tila
Saaristomerellä ja Ahvenanmaalla*. Varsinais-Suomen ELY-keskuksen
julkaisuja 6/2011. Varsinais-Suomen ELY-keskus. 116 s.
- Söderman T (2003) *Luontoselvitykset ja luontovaikutusten arviointi:
kaavoituksessa, YVA-menettelyssä ja Natura-arvioinnissa*. Ympäristö-
opas 109. Suomen ympäristökeskus, Vammala. 196 s.
- Tikander S (2009) *Halikonlahden mahdollisuudet, esiselvitys*. Salon
seudun luonnonsuojeluyhdistys ry. 52 s.
- Uudenkaupungin rannikkoalueen hoito- ja käyttöstrategia (2004). 34 s.
- Vainio M, Kekäläinen H (toim.) (1997) *Pohjois-Pohjanmaan perinne-
maisemat*. Alueelliset ympäristöjulkaisut 44. Pohjois-Pohjanmaan
ympäristökeskus, Oulu. 245 s.
- Valkama E, Lyytinen S, Koricheva J (2008) *The impact of reed mana-
gement on wildlife: A meta-analytical review of European studies*.
Biological Conservation 141:364–374.
- Vuorenpää V (2008) *Kalanpoikaskartoitus Laukanlahdella kesällä 2007*.
Turun ammattikorkeakoulu, kala- ja ympäristötalouden koulutusoh-
jelma, opinnäytetyö. 42 s.
- Vuorinen E, Nyqvist P (osa I), Anttila S, Silver T, Heikkilä H (osa II)
(2013) *Karvianjoen koskien valuma-alue osa 1, I Maatalousalueiden
yleissuunnitelma, II Metsäalueiden vesiensuojellullinen valuma-
aluetarkastelu*. Raportteja 48/2013. Varsinais-Suomen ELY-keskus,
Jyväskylä. 104 s.
- Yliiruusi H, Lyytinen S, Härjämäki K, Klemola H (2007) *Rauvolanlahden
ruovikko- ja kosteikkoalueen toimenpidesuunnitelma*. 24 s.
- Ympäristösuunnittelu Enviro Oy (2010) *Pyhtään Heinlahden hoito- ja
käyttösuunnitelma v. 2010*. 43 s.


Euroopan maaseudun
kehittämisen maatalousrahasto
Eurooppa investoi maaseutualueisiin

Rantojen monikäytön suunnittelutarve perustuu rantojen elinympäristöissä viime vuosikymmenien aikana tapahtuneisiin muutoksiin. Rannat ja niiden luontotyypit ovat kärsineet erityisesti luonnonlaidunnuksen loppumisesta, rehevöitymisestä ja rantarakentamisesta. Monet ranta-alueiden luontotyypit ovat uhanalaisia.

Rantojen monikäyttösuunnittelussa yhdistetään ranta-alueiden luonnonvarojen kestävä hyödyntäminen, monimuotoisuuden suojeleminen, vesiensuojelu, virkistyskäyttö ja maisemanhoito. Tarkoituksena on löytää laajat kokonaisuudet hoidettujen rantaniittyverkostojen muodostamiseksi ja ruovikoiden hyötykäytön lisäämiseksi.

Oppaassa annetaan perustiedot suunnittelun lähtökohdista olevista luonnontieteellisistä olosuhteista sekä suunnittelun käytännön toteutuksesta.

Maaseutuverkoston muodostavat Manner-Suomen ja Ahvenanmaan maaseudun kehittämissuunnitelmien toimijat. Toimijoita voivat olla esimerkiksi yksittäiset ihmiset, yrittäjät, yhdistykset, neuvonta- tai etujärjestöt.


MAASEUTUVERKOSTO

maaseutuverkostoyksikkö
PL 167, 60101 Seinäjoki
www.maaseutu.fi


Elinkeino-, liikenne- ja
ympäristökeskus


VELHO
Vesien- ja luonnonhoidon alueellinen ja paikallinen
toteuttaminen Lounais-Suomen vesistöalueilla