

**KUUSAMON KAUPUNKI
VIRKKULAN RANTA-ASEMAKAAVAN MUUTOS JA
LAAJENNUS**

**Porontiman Pitkälähti
Pikku-Porontiman Paloniemi**

luontoselvitys

SISÄLLYSLUETTELO

1. TAUSTA
2. TAVOITTEET JA TUTKIMUSMENETELMÄT
3. LUONTOSELVITYS
 - 3.1 TOPOGRAFIA JA GEOMORFOLOGIA
 - 3.2 VESISTÖT
 - 3.3 KASVILLISUUS JA LINNUSTO
 - 3.4 MAISEMA
4. SUOJELUALUEET, SUOJELUOHJELMAT JA NATURA 2000-VERKOSTO
5. LUONNONSUOJELU-, VESI- JA METSÄLAIN MUKAISET KOHTEET, METSO-KOHTEET
6. UHANALAISLAJISTO
7. LUOKITUS JA MAANKÄYTTÖSUOSITUKSET
8. YMPÄRISTÖVAIKUTUKSET

Kaikki valokuvat Kimmo Mustonen

1. TAUSTA

Luontoselvityksen tavoitteena on selvittää alueen luonnonympäristöä tulevan maankäytön suunnittelun tarpeisiin. Lähinnä kysymys on loma-asunto- ja matkailurakentamisesta. Luontoselvitys toteutettiin maastotöiden osalta kesäkuun 29. päivänä 2011. Alueen kasvillisuuden ja muun luonnon inventointiin käytettiin aikaa 7 h. Maastoinventoinnissa huomio kiinnitettiin alueen kasvillisuuteen, geomorfologiaan ja maisemakuvaan. Päähuomio maastossa kiinnitettiin ns. lakikohteiden esiintymiseen, ja myös muiden, huomioarvoisten luontotyyppien ja lajiston, esiintymiseen suunnittelualueella. Lisäksi on alueen ominaisuuksia selvitetty ilmakuvien, lähdekirjallisuuden, kartta-aineistojen, metsäsuunnitelmien yms. perusteella. Selvityksen perusteella on arvioitu hankkeen vaikutuksia ja annettu suosituksia rakentamisen sijoitteluun.

2. TAVOITTEET JA TUTKIMUSMENETELMÄT

Luontoselvitys toteutettiin käytännössä siten, että ensiksi inventoitiin Pitkälahden itäpuoli etelästä pohjoiseen. Sen jälkeen inventoitiin Pitkälahden lounaisrannalla sijaitseva alue ja lopuksi Pikku - Porontiman pohjoisrannalla sijaitseva Paloniemen länsipuolen ranta-alue. Alueet inventoitiin kävelemällä maastossa. Inventoinnissa käytettiin apuna sanelukonetta, muistikirjaa, kasviopasta, kiikaria ja karttaa. Inventoinnin tulokset on kerätty sanalliseksi raportiksi ja kartalliseksi esitykseksi. Kuviorajoja tarkennettiin maastotöiden yhteydessä ja sen jälkeen ilmakuvilta.

Inventoinnin perusteella on esitetty alueluokitus ja arvio vaikutuksista ja mahdollisia suosituksia rakentamiseen soveltuvista ja soveltumattomista alueista. Kartoitusalueesta on laadittu joitain kasvilajikuvauksia, jotta saatiin yksityiskohtaisempi käsitys ko. alueen lajistosta ja sen vaihtelusta. Kasvilajien yleisyyttä arvioitiin eräillä alueilla seuraavasti kuusiportaisella asteikolla, jossa:

- 1 = yksittäinen havainto kasvilajista
- 2 = kasvia kasvaa niukasti siellä täällä
- 3 = kasvia niukasti jokseenkin koko näytealalla
- 4 = kasvia on runsaasti koko alalla, mutta ei laajaa, yhtenäistä kasvustoa (peittävyys 10–50 %)
- 5 = kasvilaji esiintyy massalajina (peittävyys 50–75 %)
- 6 = kasvilaji esiintyy erittäin runsaana massalajina (peittävyys yli 75 %)

Vesikasvien, heinien ja sarojen kohdalla saattaa esiintyä puutteita. Maastossa ei systemaattisesti havainnoitu nilviäis-, hyönteis-, sieni – tai jäkälälajistoa. Myöskään alueen eläimistöä ei inventoitu systemaattisesti

3. LUONTOINVENTOINTI

3.1 Topografia ja geomorfologia

Pitkälahden itäpuolen osa-alueella relatiiviset korkeuserot ovat suuret; korkeuseroa Juusonkallion-Närösmaan - Korvennoron rinteiden yläosiin tulee runsaat 60 m. Relatiivisilta korkeuseroiltaan aluetta voidaan luonnehtia vuorimaaksi. Rinteet ovat myös verraten jyrkästi viettäviä (ks. kuva 1.).

Virkkulan puolella topografia on loivempaa; korkeusero on vain 15 m luokkaa ja täten ranta-aluetta voidaan luonnehtia loivaksi mäkimäaksi. *Paloniemen* alue on vielä tasaisempaa korkeuserojen jäädessä noin 5 m. Alue on korkeussuhteiltaan kankaremaata.

Pitkälahden alueella vallitseva maalaji on moreeni. Eloperäisiä maalajeja ei topografian jyrkkyyden takia esiinny. Pääosin maaperä on pinnaltaan jonkin verran lajittunutta ja huuhtoutunutta pohjamoreenia. Mainitut vaarat ovat selvästi ympäristöään korkeampia jäännösvuoria. Maaperä muodostumia ei esiinny lainkaan.

Virkkulan alueella on etenkin etäämpänä rannasta selvästi glasifluviaalista alkuperää olevaa hiekkaa tai voimakkaasti lajittunutta moreenia. Rannan läheisyydessä on moreenia. Varsinaisia geomorfologisia muodostumia ei ole, eikä myöskään eloperäisiä aineksia. Paloniemen alueella sen sijaan pohjamoreenin päällä on paikoin ohuelti turvetta aivan niemen pohjoispuolella. Etäämpänä Paloniemestä materiaali on moreenia. Varsinaisia muodostumia ei ole tälläkään osa-alueella.

Kuva 1. Tyypillisen jyrkkää topografiaa Porontiman itärannalta. Kasvilisuus on tyypillisesti kuusivaltaista kangasta.

Kuva 2. Melko loivasti kumpuilevaa topografiaa Virkkulan viljelyalueen läheisyydessä.

3.2 Vesistöt

Porontiman pinta-ala on 305,6 ha (ks. kuva 3). Järven suurin syvyys on 41,6 m, joten se on yksi Suomen syvimmistä järvistä. Pitkälahdeltakin löytyy yli 30 m syvyyksiä. Porontiman tilavuus on 26 865 m³. Rantaviivan pituus on 18,1 km, Vesistöön on istutettu nieriää, planktonsiikaa sekä vaellussiikaa. Pikku Porontiman pinta-ala on 28,8 ha ja rantaviivan pituus on n. 3,4 km.

Kuva 3. Porontima on yksi Suomen syvimmistä järvistä. Kuvan Pitkälahdella on yli 30 m syvyyksiä. Pitkälahden itäranta on jyrkästi viettävä

Kuva 4. Pitkälahden eteläosassa on kasvillisuus nuorta sekapuustoa. Hakkuut ja nuoret taimivaiheen metsät ovat tyypillisiä Pitkälahden itärannan topografian ylemmille tasoille. Rinnealueilla sen sijaan on paikoin järeää puustoa (ks. esim. kuvat 5 ja 6).

3.3. Kasvillisuus

Pitkälahden itärannan alue

Luontoinventointi aloitettiin Pitkälahden eteläosasta. Mainitun lahden itä-pohjoisrannalla kulkee tie, jonka varrelle jo olemassa oleva ja suunniteltu rakentaminen sijaitsee tai tulee sijaitsemaan.

Metsäkasvillisuus on puolukkaa, mustikkaa, variksenmarjaa kenttäkerrokseltaan. Mänty on ehdoton valtalaji ja puusto on nuorta. Maapuita tai pystykeloja ei esiinny lainkaan. Kun tullaan aivan mainitun lahden pohjukkaan, muuntuu mäntyvaltaisuus laskevan ojan ympäristössä nuoreksi lehtipuustoksi, jossa koivua runsaasti.

Ojan pohjoispuolella on hiekanottoa paikka ja sen sivuitse kulkee yksityinen latu. Puusto molemmin puolin tietä on mäntyvaltaista, maapuita tai pötkelöitä ei ole. Muutamia katajia on siellä täällä. Kohdassa, jossa tie nousee hieman ylemmäksi rinteessä, puusto säilyy samanlaisena, ehkä hieman runsaammin kuusta ja koivua alkaa ilmaantua sekapuuksi, etenkin rannan puoleisella rinteellä. Puustokin tulee hieman kookkaammaksi ja on jo sekapuustoinen. Tien yläpuolella on kuusta ja koivua. Kun Pitkälähti kääntyy luoteesta itä-länsisuuntaiseksi, tien molemmin puolin kasvaa tasaikäistä kuusikkoa.

Kenttä- ja pohjakerroksen lajistoa:

Vaccinium myrtillus mustikka 1-2
Vaccinium vitis-idaea, puolukka 3-5
Empetrum nigrum, variksenmarja 2-4
Rubus chanaemorus, lakka 1 (rannan tuntumassa)
Linnaea borealis vanamo 1
Calluna vulgaris, kanerva 3-5
Juncus filiformis jousivihvilä 1-2
Ledum palustre, suopursu 1
Vaccinium uliginosum, juolukka 1 (rannassa)
Maianthemum bifolium oravanmarja 1-2
Trientalis europaea metsätähti 1
Viola palustris suo-orvokki 1
Luzula pilosa kevätpiippo 1
Pteridium aquilinum sananjalka 2
Potentilla erecta rätvänä 1

Mainitun ojan kohdallakaan kasvillisuudessa ei ilmene suuria muutoksia edellä kuvattuun, hieman runsaammin on kenttäkerroksessa esimerkiksi metsäkurjenpolvea. Kun siirrytään edelleen voimalinjan kohdalle uoman jälkeen, on yläpuoli lähes puhdasta kuusikkoa ja iältään se alkaa olla noin 100-120 -vuotiasta. Korvennoron rinteessä on pieni kuru ja rinne yläosastaan lohkareinen ja puusto on kookasta.

Sähkölinjan kohdalla nousee rinteessä ylöspäin ja kuusikko tien yläpuolella on järeää. Rannan puolella kuusivaltainen sekapuusto on myös samanlaista. Sähkölinjan kääntyessä tien suuntaiseksi alkaa rakennettu korttelialue rannan puoleisella rinteellä. Edelleen molemmin puolin tietä on järeää kuusta ja jatkuu samanlaisena lähes suunnittelualan pohjoisrajalle asti. Pystykeloja on muutamia, mutta maapuita ei ole.

Juusonkallion ympäristössä säilyy kasvillisuus edellä kuvatun kaltaisena. Inventointia jatkettiin Juusonkallion olemassa olevan mökin rannan puolelta. Kuusikko on järeää, kynttilämallista. Kenttäkerroksen lajistosta mainittakoon mustikka ruohokanukka, oravanmarjaa, kangasmaitikka, mustikka. Puustossa esiintyy lisäksi pihlaja, koivu ja jokunen harmaaleppäkin. Puut ovat noin ranteen vahvuisia.

Kuva 5. Järeää kuusikkoa on Pitkälahden rinnealueella. Kuva Korvenoron eteläpuolelta.

Kuva 6. Tuoreen kuusikankaan järeää puustoa Närösmaan kohdalla. Kuvasta oikealle olemassa olevaa asutusta. Kuvassa myös maapuita.

Rivitalomaisen lomarakennuksen kohdalla on ylärinne järeää kuusikkoa (ks. kuva 6) ja rannan puolella kenttäkerroksessa esiintyy mm metsäimmarre, vanamo, puolukka, mustikka, metsäkurjenpolvi, kultapiisku ja metsätähti. Puusto on vanhaa ja säilyy samanlaisena aina etelään sähkölinjalle asti. Paikoin on maapuita ja pystykeloja.

Sähkölinjan kohdalta kavutaan Korvenoron rinteeseen: kenttäkerroksessa mm. mustikka, variksenmarja. Puusto on järeää; ylempänä rinteessä mäntyvaltaisuus kasvaa entisestään ja kenttäkerroksessa myös puolukka ja kanerva runsastuvat. Kun edelleen nouseaan ylemmäs Korvenoron rinteessä, säilyy kasvillisuus edellä kuvatun kaltaisena.

Kasvillisuutta rinteiden alaosissa

Luzula pilosa kevätpiippo 1

Vaccinium myrtillus mustikka 4-5

Trientalis europaea metsätähti 1
Viola palustris suo-orvokki 1
Empetrum nigrum, variksenmarja 1-3
Rubus chanaemorus, lakka 1
Pyrola sp., talvikki 1-2
Equisetum sylvaticum metsäkorte 1
Carex echinata tähtisara 1-2
Thelypteris connectilis korpi-imarre 1
Melampyrum pratense kangasmaitikka 1
Linnaea borealis vanamo 1
Juncus filiformis jouhivihvilä 1
Dryopteris carthusiana metsäalvejuuri 1-2
Potentilla erecta rätvänä 2

Paloniemen osa-alue

Paloniemen alueella inventoitiin olemassa olevasta loma-asunnosta länteen sijaitsevaa metsäaluetta. Puusto on huomattavasti nuorempaa kuin Pitkälahden rinnealueella. Se on pääosin nuorta puustoa. Tosin mainitulta talolta lähdettäessä, on kasvillisuus rämemäistä kangasta. Vähitellen maasto nousee, lähinnä mäntyvaltaista tuoretta kangasta. Kenttäkerroksessa esiintyy myös mustikka, puolukka, vanamo jne. Mitä länemmäksi siirrytään, sitä mäntyvaltaisemmaksi kasvillisuus muuntuu. Puusto on kauttaaltaan noin 30-40 -vuotiasta. Rantavyöhyke on kivinen ja vesi- ja rantakasvillisuutta on niukasti koko alueella.

Kenttä- ja pohjakerroksen lajistoa:

Luzula pilosa kevätpiippo 1
Rubus chanaemorus, lakka 1(rannan tuntumassa)
Calluna vulgaris, kanerva 1-3
Vaccinium myrtillus mustikka 1-2
Vaccinium vitis-idaea, puolukka 2-3
Empetrum nigrum, variksenmarja 2-4
Ledum palustre, suopursu 1(rannassa)
Vaccinium uliginosum, juolukka 1 (rannassa)
Pteridium aquilinum sananjalka 1
Potentilla erecta rätvänä 1

Virkkulan rinnealue

Inventoinnin kohteena on alue, joka on kartassa näkyvän sähkölinjan luoteispuolelle. Inventoinnin kohteena oli erityisesti niittyalueen ja rannan välinen puustoinen alue. Peltoalueen lähellä on metsäkasvillisuus lehtomaisen rehevää vanhaa metsäniittyä (ks. kuva 7); kuusi, pihlaja, raita, koivu, tuomi, rätvänä, väinönputki, mesiangervo, maitohorsma, vadelma, kultapiisku, ruohokanukka, mustikka, korpi-imarre, Komeita kookkaista pihlajia ja koivujakin esiintyy. Siellä täällä on pieniä painanteita, joissa lievää soistumista. Hieman länempänä lähellä rantaa kasvaa sen sijaan tavanomaista mänty-kuusi kangasta, jossa mustikka dominoi kenttäkerrosta.

Rubus saxatilis, lillukka 2
Gymnocarpium dryopteris metsäimarre 2
Viola palustris suo-orvokki 2
Lysimachia thyrsoflora, ranta-alpi 1
Peucedanum palustre, suoputki 1
Thelypteris phegopteris, korpi-imarre 1
Calamagrostis stricta, luhtakastikka 1
Equisetum sylvaticum metsäkorte 1
Crepis paludosa, suokeltto 1 (?)
Geranium sylvaticum metsäkurjenpolvi 1

Maianthemum bifolium oravanmarja 2
Pyrola rotundifolia isotalvikki 2
Rubus saxatilis, lillukka 2
Rubus arcticus, lakka 1
Ranunculus acris niittyleinikki 1
Thelypteris connectilis korpi-imarre 2
Equisetum palustre suokorte 1
Vaccinium myrtillus, mustikka 2

Kuva 7. Virkkulan rehevää metsälaidunalueetta. Lehtipuustoa on runsaasti.

Kuva 8. Virkkulan vanhaa metsälaidunalueetta. Alueella on monipuolinen joskaan ei kovin iäkkäitä puuyksilöitä käsittävä lehtomainen kasvillisuus

3.4 Maisema

Suunnittelualue on osa Virkkulan-Rukan vaaramaisemaa (ks. karttaliite). Porontimajärven rannalla sijaitseva Virkkula mainitaan kauniina esimerkkinä kannas- ja vaara-asutuksesta. Virkkulan kylä on korkeimmalla sijaitsevia kyliä Kuusamon alueella. Kylästä avautuu komeita näkymiä Rukan suuntaan.

Porontiman Pitkälähden itärinteen yläosista avautuu puuston lomasta kauniita näkymiä vesialueelle ja aina Virkkulan pelto - ja viljelyalueelle (ks. kuvat 9-10). Myös Pitkälähdelta itärannan jyrkänteet rajautuvat kauniisti, mutta erityisiä maisemallisia kiintopisteitä ei kuitenkaan ole. Virkkulan ranta-alueen umpeutumassa oleva laidunniitty on maisemallisesti komea puoliavoin kokonaisuus. Vesialueelta käsin tarkasteltuna Virkkulan rantakaista on tavanomainen. Pikku - Porontiman Paloniemen ranta-alue on puustoinen ja maisemakovaltaan yhtenäinen vesialueelta käsin tarkasteltuna. Rannaltakaan ei avaudu erityisen kiinnostava näkymiä tai maisemakokonaisuuksia.

Kuva 9. Pitkälähden itärannalta avautuu kauniita näkymiä ympäristöön.

Kuva 10. Näkymä Pitkälähdelle itärannalta nähtynä.

4. SUOJELUALUEET, SUOJELUOHJELMAT JA NATURA 2000-VERKOSTO

Suunnittelualueella ei ole perustettuja suojelualueita, valtakunnallisiin suojeluohjelmiin tai alueellisissa inventoinneissa mainittuja alueita. Myöskään Natura-verkostoon kuuluvia alueita ei ole alueella.

5. LUONNONSUOJELU-, VESI- JA METSÄLAIN MUKAISET KOHTEET, METSO-KOHTEET

Luonnonsuojelulain 29 §:ssä on lueteltu 9 luontotyyppiä, joiden luonnontilaisia tai luonnontilaiseen verrattavia kohteita ei saa muuttaa niin, että niiden ominaispiirteiden säilyminen kyseisellä alueella vaarantuu. Suojeltuja luontotyyppiä ovat:

- Luontaisesti syntyneet, merkittävältä osin jaloista lehtipuista koostuvat metsiköt
- Pähkinäpensaslehdot
- Tervaleppäkorvet
- Luonnontilaiset hiekkarannat
- Merenrantaniityt
- Puuttomat tai luontaisesti vähäpuustoiset dyynit
- Katajakedot
- Lehdesniityt
- Avointa maisemaa hallitsevat suuret puut ja puuryhmät

Suunnittelualueella ei maastokäynnin perusteella esiinny LSL 29 § mukaisia luontotyyppiä, jotka edellyttäisivät luonnonsuojelun perustamista.

Metsälain 10 § velvoittaa säilyttämään arvokkaita elinympäristöjä, jos ne ovat luonnontilaisia tai luonnontilaisen kaltaisia sekä ympäristöstään selvästi erottuvia. Niitä koskevat hoito- ja käyttötoimenpiteet tulee tehdä elinympäristöjen ominaispiirteet säilyttävällä tavalla. Tällaiset elinympäristöt ovat yleensä pienialaisia. Metsälain tarkoittamia erityisen tärkeitä elinympäristöjä ovat:

- Lähteiden, purojen ja pysyvän vedenjuoksu-uoman muodostavien norojen sekä pienten lampien välittömät lähiympäristöt
- Ruoho- ja heinäkorvet, saniaiskorvet sekä lehtokorvet ja Lapin läänin eteläpuolella sijaitsevat letot
- Rehevät lehtolaikut
- Pienet kangasmetsäsaarekkeet ojittamattomilla soilla
- Rotkot ja kurut
- Jyrkänteet ja niiden välittömät alusmetsät
- Karukkokankaita puuntuotannollisesti vähätuottoisemmat hietikot, kalliot, kivikot, louhikot, vähäpuustoiset suot ja rantaluhdat

Korvennoron jyrkännealuetta voitaneen pitää metsälain mukaisena kohteena, joskin erityisen rehevää sen alusmetsä ei ole. Myös muualla on paikoin jyrkkää rinnealuetta.

Vesilain muutoksen mukaan (1105/1996, 15a ja 17a §)

- alle hehtaarin suuruiset fladat,
- kluuvijärvet ja lähteet
- muualla kuin Lapin läänissä enintään yhden hehtaarin suuruiset lammet, järvet ja vesistöä pienemmät uomat tulee säilyttää luonnontilaisena.

Suunnittelualueella ei esiinny vesilain mukaisia kohteita.

METSO -ohjelmaan otetaan mukaan erityisesti seuraavia elinympäristöjä:

- lehdot
- runsaslahopuustoiset kangasmetsät
- pienvesien lähimetsät
- puustoiset suot
- metsäluhdat ja tulvametsät
- harjujen paahdeympäristöt
- maankohoamisrannikon metsät
- puustoiset perinneympäristöt

- kalkkikallioiden metsät
- metsäiset kalliot, jyrkänteet ja louhikot

Osa mainituista Juusonkallion-Närösmaan-Korvenoron rinnealueista on jyrkkiä ja puustoisia. Louhikoita ei esiinny.

Muita metsäluonnon arvokkaita elinympäristöjä ovat esittäneet mm Meriluoto ja Soininen (1998):

- vanhat havu- ja sekametsiköt
- vanhat lehtimetsiköt
- paisterinteet
- supat
- ruohoiset suot
- metsäniityt
- hakamaat

Virkkulan rinne alueella on vanha metsäniittymäinen alue.

8. UHANALAISLAJISTO

Maastokäynnillä pyrittiin kiinnittämään huomiota uhanalaisluokituksen (UHEX), direktiivilajiston (DIR) ja Suomen erityisvastuulajiston (EVA) esiintymiseen suunnittelualueella.

- Uhanalaisten ja erityisesti suojeltavien kasvilajien (LSL 46 § ja 47§) esiintymät (EVA)
- Uhanalaisten- ja erityisesti suojeltavien eliölajien (LSL 46 § ja 47 §) esiintymät (UHEX)
- Luontodirektiivin IV (a) tarkoittaminen eläinlajien lisääntymis- ja levähdyspaikat (DIR)

Linnusto Pitkälahden ympäristössä oli yleisesti ottaen melko niukkaa. Vesilintuja oli niukalti (ajankohta luonnollisesti vaikuttaa asiaan) sekä lokkilintuja todella vähän. Maalinnustokin on niukan puoleista sekä lajimäärältään että tiheydeltään. Aikaisemmin kesällä suoritettu maastokäynti olisi ehkä tuonut lajistoon joitakin kesäkuun lopulla jo hiljennettä tai elintavoiltaan piileskelevämpiä lajeja mutta tuskin se olisi tuloksiin kovin merkittävää eroa tehnyt. Huomionarvoisia linnustokohteita ei länsipuolen alueilta löytynyt. Uhanalaisiksi tai silmälläpidettäviksi luokitelluista lajeista on ilmaistu tekstissä myös vuoden 2000 uhanalaisluokituksen (UH) mukainen luokitus:

- CR = äärimmäisen uhanalaiset
- EN= erittäin uhanalaiset
- VU= vaarantuneet
- NT= silmälläpidettävät
- LC= runsaana esiintyvät

Uhanalaisuusluokituksen lajistoa ei löytynyt.

7. LUOKITUS JA MAANKÄYTTÖSUOSITUS

Suunnittelualueiden ja -kohteiden luokittelussa on käytetty jakoa viiteen luokkaan luontoarvojen ja linnuston perusteella. Luokkajako on jossain määrin subjektiivinen, mutta pyrkimyksenä on ollut huomioida luonnontilaisuutta, puusto ikärakennetta ja lajivalikoimaa, geomorfologiaa ja maisemakuvaa, linnustoa ja näiden yhteisvaikutusta. Rajausten ulkopuoliset alueet ovat tavanomaista luonnonympäristöä (arvoluokka 1).

Käytetyt luokat ovat:

arvoluokka 0: ympäristövaurioalueet, kasvillisuus tuhoutunut ainakin osittain

arvoluokka 1: tavanomainen maisema ja luonnonympäristö

arvoluokka 2: huomioitavia tai jokseenkin merkittäviä luontoarvoja (paikallinen taso)

arvoluokka 3: jokseenkin merkittäviä tai merkittäviä luonto- tai maisema-arvoja (paikallinen - seudullinen taso)

arvoluokka 4: hyvin merkittäviä luontoarvoja (seudullinen – valtakunnallinen taso)

rajatut kohteet:

- | | |
|---------------------------|---|
| 1. Korvennoron jyrkänteet | arvoluokka 2 maisema, kasvillisuus geologia (ML. MUU) |
| 2 Virkkulan metsäniitty | arvoluokka 2 kasvillisuus, elinympäristö (MUU) |

8. YMPÄRISTÖVAIKUTUSTEN ARVIOINTI

Ranta-asemakaavan muutoksen ja laajennuksen mukainen rantarakentaminen ei aiheuta juuri vaikutuksia alueen nykyisiin luontoarvoihin. Koska rakentaminen sijoittuu topografisesti hyvin vaihtelevaan maastoon, tulee rakennusten sijoitteluun ja materiaalivalintoihin kiinnittää erityistä huomiota. Jyrkkäpiirteinen topografia on myös jätevesien käsittelyn kannalta haasteellinen. Korvenvaaran laen tuntumaan sijoittuva rakentaminen on tehtävä korkeimman kohdan pohjoispuolelle. Silloin se sijoittuu nuoren puuston alueelle varsin tasaiseen kohtaan. Eteläpuolelle jää hyvän näkösuojan antava vanhemman puuston käsittävä jyrkänne.

14. marraskuuta 2011, tarkennettu 28.5.2019

Jari Hietaranta
EKOTONI KY

liitekartta
maisema-aluekuvaus

Kuusamon kaupunki
Porontima ja Pikku-Porontima
Virkkulan ranta-asemakaavn muutos
luontoselvitys

-
 tuore tai tuoreehko kangas kuusi, sekapuu mänty tai koivu
-
 kuivahko tai tuore kangas mänty, koivu
-
 metsäniitty, metsälaidun
-
 hakkuu, nuori taimikko
-
 niitty tai peltoalue
-
 huomionarvoinen elinympäristö geomorfologia, kasvillisuus
-
 maisema, miljö, näkymä
-
 pihapiiri

- PIKKU-PORONTIMA**
-
 vara-alue
 -
 suo-alue, soistuma

43 VIRKKULA-RUKA Kuusamo

Maisemamaakunta: Kainuun ja Kuusamon vaaramaa
 Maisemaseutu: Kuusamon vaaraseutu
 Pinta-ala: 4 690 ha

Alue on kauneudestaan kuulua Kuusamon vaaramaisemaan, jonka erityispiirteitä ovat korkeat ylähömaat ja jokikanjonit. Ruka-Valtavaara on Pohjois-Pohjanmaan korkein (492 mpy) alue, joka suuntautuu Rukalta koilliseen yhtenäisenä vaarajonona. Korkeusero vaarajaksen juurelle oleviin järviin on n. 200 metriä. Erityisen jyrkkiä kohtia ovat Rukan Juhannuskallio ja Konttaisen länsirinne. Varsinkin Juhannuskallion pahta on maisemallisesti arvokas jyrkinne, Rukatunturin maisemallinen tunnus, joka on luonnonsuojelualalla rauhoitettu v. 1991. Ruka on hyvin viikhaassa matkailukäytössä. Alueelle on rakennettu hiihtohissejä, laskettelurinteitä, kaksi hyppymäkeä ja majoitus- ja ravintolatilajoja. Tehokas rakentaminen on keskittynyt suhteellisen suppealle alueelle, joten Valtavaara-Konttainen on säilynyt luonnontilaisena. Merkittävä ulkoilureitti, Karhunkierros kulkee Rukan, Valtavaaran ja Konttaisen maastoja Oulangan kansallispuistoon.

Porontimajärven rannalla sijaitseva Virkkula on komea esimerkki Kuusamon erämaan kannas- ja mäkienmäestä. Kymmenkunta taloa käsittävä pieni kylä on korkeimmalla sijaitsevia viljelyalueita seudulla (korkein kohta n. +335). Kylästä avautuvat jyrkään erämaiseen vaaramaisemat Porontimajärven yli Rukan-Valtavaaran-Konttaisen suuntaan.

Korkeimmalla viljelyalueen keskellä sijaitseva Ylänteen taloryhmä edustaa paikan vanhinna asutusta. Kaksi hyväkuntoista asuinrakennusta ovat 1840-luvulta ja ovat hieno esimerkki 1800-luvun koillismaalaisesta rakennustyylistä. Taloihin liittyy lukuisia aittoja, latoja ja muita ulkorakennuksia. Niiden läheisyydessä on 1930-luvun rakennuksia, muu kyläasutus on isojaon jälkeen 1950-60-luvulla rakennettua. Keskeiset Ylänteen talon pellot ovat viljellettä, mutta vielä avointa niittyä. Maan tilat ovat hyvässä kunnossa. Alue on Rukan ympäristön tärkeimmän retkeilypolun Karhunkierroksen varressa, joten se on matkallisuudeltaan merkittävä nähtävyys.

Porontimajärven kahteen osaan jakava Pitkiliemi on pääosaltaan valtion luonnonhoitometsää. Järven rannoilla on joitakin loma-asuntoja, mutta rannat ovat säilyneet pääosin rakentamattomina. Järven itäisen osan muodostavan Pitkilahden rannat ovat hyvin jyrkät ja paikoin kallioiset. Laajeneva loma-asutus muodostaa maiseman säilymiselle merkittävimmän uhatekijän.

Valtavaara on v. 1991 muodostettu vaarojen ja kasvillisuuden suojelualue, eteläpuolinen Saara on seutualueen suojelualueena. Alueen pohjoisosassa on Kumpuvaaran kolmen rinneosan muodostama söidensuojelualue. Alueen eteläosassa oleva jyrkkäreunainen Pyhävaara on muodostettu luonnonsuojelualueeksi v. 1991. Rukan matkailukeskuksen läheisyydessä Hirstilammen luoteispuolella on punorvarsoiden suojelualue.

Alueeseen sisältyy uhanalaisten kasvien esiintymisalue Porontimajoen suussa (Myllylampi). Siellä on mm. Koillismaan ainoo esiintymä erittäin uhanalaista muokkurikkaa, sekä silinällä pidettäviä paitarikkoo, lisäksi vaarantunutta pitkäpiäsaraa ja ahdimmalmata. Porontimajärven Sepänrannassa kasvaa vaarantuneisiin lajeihin luettavaa lapinleikkiä.

Näkymä Virkkulasta Porontimajärvelle

134

