
1

Virtavesien hoitoyhdistys ry

c/o Kirjastopolku 5 B 13

08500 Lohja

www.virtavesi.com

VIRTAVESIEN HOITOYHDISTYKSEN MIELIPIDE 1.3.2013:

Asia: Soidensuojelun täydennysohjelma

Vastaanottaja (toimitus sähköisessä muodossa):

Ympäristöministeriön kirjaamo (kirjaamo.ym@ymparisto.fi)

1. MIELIPITEEN ANTAJA

Virtavesien hoitoyhdistys (Virho) on yleishyödyllinen, vapaaehtoistyöhön perustuva järjestö.

Yhdistyksen tavoitteena on elvyttää ja kunnostaa virtavesiä. Keskeinen osa toimintaa on vesistöissä

elävän luontaisen eliölajiston elinolosuhteiden turvaaminen. Tavoitetta toteutetaan esimerkiksi

virtavesikunnostuksin, vesieliöiden vaellusmahdollisuuksia parantamalla (luonnonmukaiset

ohitusuomat), neuvonta- ja valistustyöllä, lohikalojen ja mahdollisuuksien mukaan muidenkin

vesieliöiden kotiutusistutuksilla sekä asiantuntijalausunnoin. Yhdistys on toteuttanut myös

suoennallistuksia. Virhossa on mukana suomalaisia vesiluonnosta kiinnostuneita kansalaisia

maanomistajista ja kalastuksen harrastajista aina alan asiantuntijoihin ja ammattilaisiin

 1.1 Mielipiteestä

Virho kiittää saamastaan mahdollisuudesta lausua mielipiteensä Soidensuojelun

täydennysohjelmasta. Mielestämme vastaavissa hankkeissa on ensiarvoisen tärkeää, että käsittely

on julkista ja kaikilla tahoilla, joita asia saattaa koskea on myös yhtäläinen oikeus esittää

mielipiteensä ja näkemyksensä asiasta.

2. YLEISESTI SOIDENSUOJELUN TÄYDENNYSOHJELMASTA

Kuten saatteena olleesta suunnitelmasta ilmenee, on Suomen alkuperäisestä yli 10 miljoonan

hehtaarin suoalasta on luonnontilaisena jäljellä enää noin 40 % ja maan eteläosissa alle kymmenen

prosenttia. Luonnontilaisten soiden vähennyttyä soiden luontotyyppejä ja lajeja on hävinnyt ja

http://www.virtavesi.com/

2

suoluonnon laatu on jatkuvasti heikentynyt. Suurimpia uhkia suoluonnolle ovat vanhojen ojitusten

ja kunnostusojitusten aiheuttama soiden kuivuminen sekä turpeenotto.

Suomalaisen suoluonnon, siihen liittyvien luontotyyppien, lajien, niiden muodostaman

maisemaelementin ja tarjoamien ekosysteemipalveluiden säilyminen vaatii ehdottomasta välittömiä

toimenpiteitä. Suojelu on erittäin tärkeä ja keskeinen toimenpide, mutta se yksinään ei riitä.

Tarvitaan ehdottomasti laajamittaista ennallistamistoimintaa sekä entistä kriittisempää ja tarkempaa

alueiden käytön suunnittelua ja ympäristölupien tarkastelua, jotta suoluontomme voidaan vielä

säästää edes edustavimmilta ja tarpeellisimmilta osiltaan.

2.1 Soiden suojelutilanne ja suojelun tarve

Kuten suunnitelmastakin käy ilmi, on nykyinen suojelusoiden verkosto täysin riittämätön ja

vahvasti painottunut vain tiettyihin suotyyppeihin ja alueellisesti maamme pohjoisempiin osiin.

Erityisen pahasti aliedustettuina ovat etenkin lähdevaikutteiset ja rehevät suoluontotyypit sekä

erityyppiset joen- ja puronvarsisuot tai ylipäänsä tulvavaikutteiset kohteet. Alueellisesti etenkin

Salpausselkien eteläpuolisen rannikkoseudun ja hemiboreaalisen vyöhykkeen osalta puute on

huutava. Huomattavaa on myös se, että luontaisesti pienialaisia kohteita on hyvin vähän suojelussa,

tai ainakaan niin että suojelussa olisi huomioitu näiden maantieteellinen kytkeytyneisyys muihin

vastaaviin lähiseudun kohteisiin.

2.2 Kohteiden valintakriteerit

Suojeluohjelmaan valittavien kohteiden kriteeristöä luotaessa on ensiarvoisen tärkeää ottaa mukaan

paikallinen lähestymiskulma, koska puutteet ja suotyyppien esiintyminen sekä omaleimaiset piirteet

ovat erilaisia eri maantieteellisillä alueilla.

Liian vahvasti ei tässä vaiheessa saa enää painottaa kohteiden puhdasta luonnontilaisuutta, koska

luonnontilaisia, tai edes sen kaltaisia soita ei varsinkaan lähdevaikutteisissa ja rehevissä

suotyypeissä enää välttämättä ole enää säilynyt. Näin ollen ennallistamiskelpoisuuden tulisi olla

yksi tärkeimmistä tarkastelukriteereistä. Jotta voidaan säilyttää riittävän suuria toimivia

kokonaisuuksia ajatellen niin puhdasta suolajistoa, kuin soilla kerääntyvästä ja puhdistuvasta

vedestä riippuvaisia vesieliöitä, on tarpeen suojella ja ennallistaa siinä tapauksessa riittävästi

maantieteellisiä lähekkäisiä pienialaisia arvokohteita.

Tarkasteltaessa yksittäisen kohteen valtakunnallista merkittävyyttä tulee asiaa tarkastella

laajemmin, kuin vain kyseisen yhden yksittäisen suoalueen kautta. Muiden vastaavien kohteiden ja

näissä esiintyvän harvinaisen tai indikoivan lajiston sijainti maantieteellisesti eliöiden leviämisen

kannalta riittävän lähellä tulisi olla näiden kaikkien arvoa nostava tekijä, joka pakottaa

huomioimaan laajempia kokonaisuuksia etenkin alueellisesti tyypillisesti pienempinä yksittäisinä

kohteina esiintyvien luontotyyppien tapauksessa.

3

Tällainen on tyypillistä esimerkiksi Salpausselkien reunamuodostumien rinteillä tai rinteiden alla

sijaitseville lähdevaikutteisille soille, jotka ovat luonnostaankin usein verrattain pienialaisia, mutta

saattavat muodostaa laajemmalla alueella omaleimaisten elinympäristöjen verkoston niissä elävälle

vaativalle lajistolle. Vastaavia kokonaisuuksia muodostuu esimerkiksi Lounais- ja Länsi-Suomessa

asteen suuremmassa mittakaavassa riekon asuttamien suoalueiden ympärille, jolloin merkittävä osa

kyseisten soiden lajistoarvosta perustuu nimenomaan riittävän tiuhaan ja laadukkaaseen sopivien

suoluontotyyppien verkostoon. Verkostojen toimintakykyä voidaan ja nimenomaan pitää

ennallistamisten kautta pyrkiä entisestään parantamaan.

2.3.1 Uudenmaan erityispiirteet

Uudellamaalla tulee ehdottomasti tarkastella myös sellaisia kohteita, joiden pinta-ala ei välttämättä

muualla Suomessa olisi riittävä, koska maakunnan soiden määrä, luonnontila ja laatu ovat eittämättä

maamme pahimmin muuttuneita. Uudenmaan suoluonto lienee kärsinyt maassamme ylivoimaisesti

eniten. Soiden hydrologiaa eli vesitaloutta on vuosisatojen aikana jo niin vakavasti muutettu, että se

vaikuttaa jo tietyillä vesimuodostumilla ratkaisevasti mm. alivirtaamiin ja tulviin ja sitä kautta koko

alapuolisen valuma-alueen eliölajistoon niin veden alla, kuin rantavyöhykkeessä ja laajemmaltikin.

Uusimaa sijaitsee myös merkittävältä osin hemiboreaalisella vyöhykkeellä, ja sen ilmasto-olot ovat

Suomen mittakaavassa poikkeukselliset mm. runsaan sateisuuden ja lauhan ilmaston vuoksi.

Maakunnan maaperässä tavataan myös yleisesti emäksisiä kivilajeja, jotka mahdollistavat

omalaatuisen vaateliaan kasvillisuuden (mm. kämmeköitä) esiintymisen alueen soilla. Alueen

harjumuodostumat lisäävät myös huomattavasti pohjaveden syntymistä ja lähteisyyden ilmenemistä

alueen soilla.

Suoluontotyypeistä riippuvaiset ekosysteemit ja ekosysteemipalvelut ovat vakavasti häiriintyneet ja

kärsineet ihmisperäisestä toiminnasta koko Uudellamaalla. Maakunnan soiden suhteellinen

ennallistamistarve on maamme suurimpia, kun sitä suhteutetaan maakunnan ja sen soiden pinta-

alaan sekä poikkeuksellisten suoluontotyyppien ja eliölajien esiintymiseen. Uudellamaalla

suoluontotyyppien kohtalo ja ennallistamisten toteutuminen vaikuttavat erittäin keskeisesti myös

vesistöjen ja rannikkovesien tilaan, joka sitoo soiden kohtalon konkreettisesti yhteen vesienhoidon

suunnittelun kanssa.

Erityisesti Uudellamaalla tulee kiinnittää huomiota ensimmäisen ja toisen Salpausselän rinteillä ja

juurella sijaitseviin lähdevaikutteiset suoalueisiin, joihin liittyy arvokkaita pienvesiä tai joilla on

merkittävää tulvavaikutusta. Myös alueen viimeisten alkuperäisten taimenkantojen elinalueiden

veden määrälle ja laadulle elintärkeitä suoalueita tulisi huomioida kohteita valitessa, sillä kyseisillä

puroilla on usein muitakin merkittäviä luontoarvoja ja arvokkaita luontotyyppiyhdistelmiä.

2.3.2 Eräitä esimerkkejä huomionarvoisista kohteista Uudellamaalla

4

Naturaan kuuluvan Mossabäckenin alkulähteenä toimiva Antamossen Raaseporissa on

ennallistamiskelpoinen entinen lettosuo, jonka läheisyydessä sijaitsee suojelusoista mm.

Strykmossen, Varvarinsuo ja Nymoran suo.

Vihdin-Nummelan alueen suot Villurinsuo ja Maasojan Pillisuo, joiden alueella purkautuu

lähteisyyttä alapuolisiin arvokkaisiin purouomastoihin. Vahvasti lähdevaikutteisella alueella suurin

osa muista seudulle luonteenomaisista soista on tuhottu.

Karkkilan-Haaviston-Vihtijärven alueen suot kuten Toivike, Saaressuo, Kyröinsuo ja Ali-Kärrin

korpi liittyvät laajempaan kokonaisuuteen, johon kuuluvat mm. Haaviston Natura-alueen jo

suojellut suot ja Karkkilan Asemansuo sekä Karkkilan-Lopen Keihässuo. Alueen soilla on

merkittävää lähdevaikutusta ja arvokasta lajistoa sekä yhteys pienvesiin, mutta ne tarvitsevat

selkeästi laajalti ennallistamistoimia.

Hyvinkään-Nurmijärven Uudenmaan mittakaavassa poikkeuksellisen laajat säilyneet ja toisaalta

harvinaisia suoluontotyyppejä sisältävät lähde- tai tulvavaikutteiset suot kuten Matkunsuo

(suojelematon osa), Kurkisuo-Porrassuo (suojelematon osa), Petkelsuo (suojelematon osa),

Suomiehensuo eli Hanhisuo ja Hirvisuo sekä Kalkkilammin alueen suojelemattomat suoalueet.

Sisältävät paljon ennallistamiskelpoista alaa, jonka suojelua on muuttuneen luonnontilan vuoksi

toistaiseksi karsastettu.

Oittaan Isosuo sijaitsee usean nykyisen suojelualueen välissä ja Nuuksion kansallispuiston

välittömässä läheisyydessä Espoon- ja Mankinjoen vesistöalueen vedenjakajalla. Suolla on

useampia luonnontilaisia allikkolähteitä ja sieltä laskee kaksi arvokasta puroa. Molemmilla

alapuolisilla valuma-alueilla elää luonnonvarainen todennäköisesti alkuperäinen taimenkanta. Suon

tila edellyttää nykyisellään lähinnä vain vähäisiä ennallistamistoimia.

2.4 Lisätoimet

Paitsi nyt suojeluohjelmaan lisättävien soiden tulevaisuuden suojelulla, on tärkeää pyrkiä

elvyttämään Suomen suoluonnon tilaa laajemmaltikin ihan aktiivisia suojelutoimia. Tärkeää olisi

luopua kannattamattomista suoalueiden ojituksista, oli kyse uusista ojituksista tai nk.

uudistusojituksista. Päinvastoin tulisi selvittää heikosti metsätalouskäyttöön sopivien ojitettujen

suokohteiden laajuutta ja sopivuutta ennallistamiskohteiksi.

2.5 Korvaavien luontaisesti ennallistuvien kohteiden hyödyntäminen

Varsinaisten luonnontilaisten suoluontotyyppien ohella nykyisessä tilanteessa tulisi kartoittaa myös

mahdollisuudet hyödyntää esimerkiksi majavien luontaisesti patoamalla synnyttämien

tulvavaikutteisten luonnollisesti ennallistuvien kohteiden huomioimista vähintäänkin

paikallistasolla metsätalouden ja metsien- sekä soidensuojelun suunnittelussa, jos ei nykyisen

suojeluohjelman puitteissa.

5

Helsingissä 1.3.2013

Virtavesien hoitoyhdistys ry

