

Evo – eteläsuomalaisen metsäluonnon suojelua ja tiedotusta -hanke
1.5.2002–30.9.2005


Evo – eteläsuomalaisen metsäluonnon suojelua ja tiedotusta -hanke 1.5.2002–30.9.2005

Evo-Life-hanke on Euroopan unionin tukema kolmivuotinen hanke. Hanke paransi uhanalaisen eliöstön elinmahdollisuuksia Evon Natura 2000 -alueella.

Hanke on tiedottanut toimistaan ja tuottanut oppimateriaalia kouluille.


Hanketta hallinnoi Hämeen ammattikorkeakoulu

Evo-Life-hanke sai toimintaansa Euroopan Unionin Life Luonto -rahoitustukea

Evo – eteläsuomalaisen metsäluonnon suojelua
ja tiedotusta -hanke 1.5.2002–30.9.2005

ISBN 951-784-325-9

ISSN 1795-424X

HAMKin e-julkaisuja 12/2005

JULKAISIJA

Hämeen ammattikorkeakoulu

PL 230

13101 HÄMEENLINNA

puh. (03) 6461

faksi (03) 646 4259

julkaisut@hamk.fi

www.hamk.fi/julkaisut

Tämän julkaisun tekemiseen on saatu EU:n Life-Luonto rahoitustukea.

Ulkoasun suunnittelu ja taitto: HAMK Viestintä

Julkaisun kuvitus: Anni Uusi-Kuitti ja Sanna Tähtinen, Rea Luttinen, Martti Kolkka, Merina Lehtiö, Matti Siivonen, Seppo Kallonen, Jukka Ruuhijärvi, Ari Westermarck, Lauri Värri, Reetta Ahola sekä Lammin kunnan koulujen ja esikoulujen oppilaiden sekä päivähoidon lasten tekemiä maalauksia Evon opetustuokioista.

Tämän teoksen kopioiminen on tekijänoikeuslain (404/61, muut. 897/80) ja valokuvauslain (405/61, muut. 898/80) sekä Suomen valtion ja Kopiosto ry:n tekemän sopimuksen mukaisesti kielletty.

Hämeenlinna, syyskuu 2005

Evon Natura 2000 -alueen keskeiset luontoarvot

Evon Natura 2000 -alue on metsien, pienten järvien, purojen ja soiden muodostama mosaiikki. Se on osa noin 20 000 hehtaarin laajuista metsäaluetta. Evon Natura-alue on muodostettu alueen luonnoltaan arvokkaimmalle ytimelle, joka muodostuu pienten järvien ja lampien rakentamattomista rannoista ja Kotisten ja Sudenpesänkankaan vanhoista metsistä. Kotinen ja Sudenpesänkangas ovat luonnonsuojelualuetta, joissa tavataan uhanalaista lahpuusta ja haavasta riippuvaista lajistoa.

Alueen metsiä on aikoinaan kaskettu. Metsiä on myös vuosikymmeniä uudistettu kulottamalla, sillä metsät ovat kivisiä. Työvoimaa kulotuksiin on ollut saatavilla, sillä kulotusta on opetettu Evolle vuonna 1858 perustetussa metsäalan oppilaitoksessa. Näin ollen alueella on palaneen puun jatkumo, mikä on hyvin harvinaista Suomessa.

Evon Natura 2000-alueen pinta-ala on 7 860 ha, josta Kotisten ja Sudenpesänkankaan luonnonsuojelualueiden pinta-ala on 692 ha. Alueella on myös rantojen- ja soidensuojeluohjelman alueet, yksityinen luonnonsuojelualue ja luonnonsuojelulain, metsälain ja kaavoituksen säätämiä arvokkaita luontokohteita ja luontotyyppejä. Natu-

ra-alueesta 3 880 ha kuulu Evon retkeilyalueeseen. Evon Natura 2000 -alueen pinta-alasta noin puolet on talouskäytössä olevaa metsämaata.

Suurin osa Evon Natura -alueesta on Metsähallituksen hallinnassa, sillä Evon retkeilyalueen ja Hämeen ammattisillisen korkeakoulutuksen kuntayhtymän Evon opetusmetsän maat kuuluvat valtiolle. Yksi viidennes Evon Natura 2000 -alueesta on yksityisomistuksessa.


Kotisten luonnonsuojelualan vanhoja haapoja

Yhteenveto Evo-Life -hankkeen toimista

Evo-Lifen toimesta ostettiin lisää maata luonnonsuojelutarkoituksiin. Näin laajennettiin suojelualueiden pinta-alaa. Kotisten ja Sudenpesänkankaan luonnonsuojelualueiden viereen, valtion omistamiin metsiin, on vuonna 1997 perustettu 1 385 hehtaarin laajuinen suojelumetsä, jossa ei enää tehdä metsätaloudellisia toimenpiteitä. Suojelumetsä on rakenteeltaan normaalia talousmetsää, josta yhden kolmanneksen eli 450 ha:n on arvioitu tarvitsevan luonnontilaa parantavia toimia pikaisesti. Siksi Evo-Lifen toimet keskittyivät luomaan luonnonmetsän ominaispiirteitä juuri

suojelumetsään. Hankkeen aikana suojelumetsän pinta-alasta ennallistettiin noin 260 ha. Muualle Evon Natura 2000 -alueelle, myös ostetulle maalalle, palautettiin luonnontilaa yhteensä noin 15 ha:n alalle.

Evon Natura 2000 -alueelle tehtiin hoidon ja käytön suunnitelma yhteistyössä alueella toimivien tahojen kanssa. Suunnitelma antaa suuntaviivat sille, kuinka aluetta tulee käyttää ja hoitaa niin, että luonnonarvot eivät ole uhattuina.

Luonnon monimuotoisuuden palauttamisen lisäksi hankkeeseen kuului tiedon jakamista Evon luonnosta koululaisille. Hankkeen toimesta tehtiin luontoaiheinen opetuspaketti opettajille. Ope-

tusta tukevat hankkeen kotisivut, joissa kerrotaan hankkeesta ja ennallistamisesta. Kotisivuilla on myös karttasarja Evon luonnonoloista.

Evo-Lifen ennallistamat kohteet

- Istutettu 11 000 haavan tainta, 345 lehmuksen tainta ja 173 raidan tainta yhteensä noin 10–14 hehtaarin alalle. Verkkoaidoilla on suojattu haapataimia 3,4 ha:n ja ranka-aidalla 0,4 ha:n alalta
- Noin 6 000 kaadettua tai kaulattua puuta 100 hehtaarin alalta
- Noin 17 ha:n alalta poistettu nuoria vieraiden puulajien kasvatusmetsikköjä luonnonsuojelualueiden tuntumasta
- Poltettu 7 eri metsikköä 20 ha:n alalta, jäljelle jäi yli 1 000 m³ palanutta ja hiiltynyttä puuta. Poltetuille alueille on kehittymässä nuoria luonnontilaisia metsiä.
- Tukittu ojia noin 100 korpihehtaarilla
- Keltaoja-puron koskea kunnostettu 320 metriä

Luonnonsuojelutarkoituksiin ostettiin Hakojärven ympäriltä maata 132,5 hehtaaria, joka lisää olemassa olevien suojelualueiden pinta-alaa (692 ha) viidenneksellä.


Karttamerkit


Evo - Life -hankkeen aikana ennallistetut kohteet.


Lisää luonnonsuojelualuetta

EU:n tärkeinä pitämien lajien ja luontotyyppien säilyminen myös tulevaisuudessa on varmimmin turvattu suojelualueilla. Sudenpesänkankaan pohjoinen osa on pieni ja sen laajuutta haluttiin lisätä. Siksi hankkeen toimesta ostettiin UPM-Kymmeneltä Sudenpesänkankaan pohjoispuolelta 132,5 hehtaarin määrä, jolla on 51 hehtaaria arvokasta luonnontilaisen kaltaista vanhaa metsää ja muita luontodirektiivin luontotyyppisiä kolme hehtaaria. Ostetun alueen sisään jää yhteisomistuksessa oleva Hakojärvi. Alue liitetään olemassa olevan luonnonsuojelualan osaksi.


Evon aluetta käytetään mm. tutkimukseen. Koekalastusta Keltaojalla.


Lammin kunnan oppilaat tutustumassa Luutajoen taimenpolkuun.

Suunnittelulla sovittiin yhteen suojelun tavoitteet ja alueen muu käyttö

Evon Natura-alueen hoidon ja käytön suunnittelun tavoitteena on taata luontotyyppien ja lajien suotuisan suojelun taso nyt ja tulevaisuudessa. Hankkeen aikana valmistui hoito- ja käyttösuunnitelma, joka julkaistaan syksyllä 2005 Hämeen ympäristökeskuksen monistesarjassa. Suunnitelmaa päivitetään 10 vuoden kuluttua. Hoidon ja käytön suunnittelulla sovittiin yhteen suojelun tavoitteet ja alueen muu käyttö.

Metsiin istutettiin haapaa, lehmusta ja raitaa

Haapa, raita, metsälehmus ja pihlaja ovat usealle lajille tärkeitä metsän puita. Näillä puilla on omat lajistonsa, jotka tarvitsevat tietyn ikäistä puuta elinympäristönään ja ravintonaan. Varsinkin isot puut - olivat ne sitten terveitä, lahovikaisia, kuolevia puita tai maahan kaatuneita - ovat niistä riippuvaisille eliöille tärkeä luonnonvara.

Esimerkiksi haapa saattaa elää yli 150-vuotiaaksi. Usein noin 100-vuotias haapa on jo lahovikainen. Jos tuulet eivät puuta kaada, alkaa vanhan haavan hidas kuolema: ensin siitä tippuvat lahoimmat oksat ja pikkuhiljaa se pökölöityy pysyen kuitenkin pitkään pystyssä. Puun kaaduttua se voi lahota maapuuna vuosikymmeniä. Koska tietyt lajit tarvitsevat tietynlaista haapaa, olisi tätä ravintoa tai elinympäristöä aina oltava tarjolla, muuten laji ei menesty ja sitä kohtaa kyseisellä alueella sukupuu.

Evon hirvet käyttävät ravintonaan haavan vesoja, joten uusia, terveitä haavikoita ei Evolle kasva ilman erityistoimia. Metsätaloudessa vähäarvoista haapaa ei suosita taimikossa ja se on männynversoruosteen väli-isäntä. Lisäksi haapa houkuttelee taimikkoon hirviä, jotka vaurioittavat mänty- ja koivutaimia. Siksi haavat pyritään poistamaan

uudistusaloilta. Raita ja pihlaja kärsivät hirvituhoista aivan kuten haapakin. Lehmus on aikoinaan kärsinyt kaskan poltosta ja niinen repimisestä. Lehmus on lisäksi hyvien kasvupaikkojen laji. Suomessa se lisääntyy hyvin harvoin siemenistä. Siksi metsälehmusta kasvaakin nykyisin vain muutamassa paikassa Evolla.

Edellä mainituista syistä johtuen nämä metsäluonnon kannalta tärkeät puut ovat vähälukuisia Evon metsissä. Evo-Life-hankkeen toimesta haapaa, raitaa ja metsälehmusta lisättiin Evon metsiin.


Metsätalousinsinööri amk:si valmistuva Reetta Ahola ja hänen tutkimuskohteensa haapa.


Raidan keuhkojäkäle kasvaa nimestään huolimatta myös haavan rungolla.


Haapajäärä on monin paikoin taantunut haavalla elävä laji. Evon haavoissa sitä on melko runsaasti.

Haapa

Metsähaavan taimia istutettiin keväällä ja syksyllä 2004 noin 11 000 kpl erityisesti suojelualueiden läheisiin talousmetsiin tulevaisuuden asuinpuiksi haavasta riippuvaiselle lajistolle. Haapaistutukset suojattiin hirviltä verkko- tai ranka-aidoin. Aitauksia tehtiin 15 kpl, joista neljä on ranka-aitaa. Aidattua alaa on yhteensä 3,8 ha.

Suomessa ei ole kaupan metsähaavan taimia ja siemeniä. Hanke onnistui saamaan metsähaavan siementä, joista kesällä 2003 kasvatettiin 6800 haavan tainta. Ne istutettiin maastoon keväällä 2004. Koska haluttiin myös evolaista alkuperää olevia taimia, kerättiin keväällä 2003 Evon haavoista siementä. Niistä kasvatettiin seuraavana kesänä noin 4 100 tainta, jotka istutettiin maastoon samana syksynä. Haapataimien menesty-

mistä seurataan, ja jos tuhoja tapahtuu, tehdään paikkausistutuksia. Aluksi seuranta on intensiivistä, myöhemmin taimien kehitystä seurataan harvemmin. Syksyn 2004 ja talven 2005 seurannoissa havaittiin haapataimistoissa jänistuhoja. Siksi hirviaidat tilkittiin kesällä 2005 jäniksenpitäviksi.

Jotta Evon haapojen ikä- ja kuntotilannetta voitaisiin arvioida vuosikymmeniä eteenpäin, kartoitettiin kaikki kasvavat haavat Kotisten suojelualueella ja sen läheisyydessä noin 1000 ha alalta. Kertyneeseen aineistoon perustuen syksyllä 2005 valmistuu Hämeen ammattikorkeakoulu Evolla opinnäytetyö, missä mm. arvioidaan tulevaisuuden haapatilannetta Evolla eri vuosikymmeninä.


Metsähallituksen puistomestari Olavi Kinnunen ja kesän vanha lehmuksen taimi.

Lehmus

Metsälehmus kasvaa maassamme levinneisyytensä pohjoisella laidalla. Se kukkii heinäkuussa ja on hyönteispölytteinen. Vain harvoin loppukesä on niin lämmin, että lehmus ehtisi tuottaa hyvälaatuista siementä. Mikrolisäyksellä voidaan kasvattaa metsälehmuksen taimia, mutta silloin kaikki taimet ovat peräisin samasta emopuusta. Perimältään samanlaisia lehmuksen taimia ei haluttu Evolle istuttaa. Lehmusta voi lisätä myös pistokkaista, mutta niiden juurtuminen on epävarmaa. Tätä menetelmää hankkeen aikana kokeiltiin. Parin sadan pistokkaan erästä juurtui vain 45 lehmuksen alkua. Evo-Life -hanke sai hankittua 300 kappaletta lehmuksen siemenistä kasvatettuja taimia, jotka istutettiin noin 20 taimen ryhmiin viiteen lehmukselle soveliaaseen metsikköön. Tulevaisuudessa näistä taimista kasvaa pieniä metsälehmusmetsiköitä.


Haapojen kartoitusta.


Ranka-aidan rakennusta.


Verkkoaidan tekoa.

Raita

Raita on keväällä kukkiva kaksikotinen pieni puu eli puut ovat joko emi- tai hedekukkaisia. Raita on ristipölytteinen. Siitepölyn kuljettajana toimivat hyönteiset. Raita on poikkeus pajujen suvussa, sillä se ei juurru pistokkaista niin kuin muut pajut. Taimitarhat kasvattavat raidan taimia, jos taimien tilaaja itse kerää siemenet. Niinpä keväällä 2004 evolaisista raidoista kerättiin siementä ja niistä kasvatettiin kesän mittaan 173 raidan tainta. Taimet istutettiin syksyllä 2004 haapa-aitausten sisään.


Raidan taimen istutusta.

Pihlaja

Pihlaja lisääntyy hyvin siemenistä ja juurivesoista. Aidattujen alueiden nuorista pihlajasta kasvaa puita, kun hirvet eivät enää pääse niitä verottamaan.

Liito-oraville pönttöjä

Liito-oravat pesivät lahovikaisten haapojen koloissa. Koska haapojen koloista on pula Evon metsissä, ripustettiin syksyllä 2003 Evon Natura-alueen valtion hallinnassa olevalle maalle 100 pönttöä. Seuraavana kesänä tehtiin ensimmäinen kartoitus pönttöjen asukkaista. Yksi liito-orava oli jo ottanut pöntön pesäkseen. Syksyllä 2004 pönttöjä ripustettiin lisää, jolloin Sudenpesänkankaan pohjoispuolen metsiin vietiin 11 pönttöä.


Liito-oravalle asennetaan pönttöjä.


Metsäpaloja jäljiteltiin polttamalla metsiköitä

Tehokkaan metsäpalojen torjunnan vuoksi Suomen metsiin ei enää jää hiiltynyttä puuta. Hiiltynyttä puuta tarvitseva lajisto ei löydä asuinpaikkoja ja on siksi käynyt maassamme harvinaiseksi. Kun ei ole metsäpaloja, ei ole myöskään luonnontilaisten metsien eri kehitysvaiheita.

Näistä syistä Evolla jäljiteltiin metsäpaloja polttamalla pienialaisia metsiköitä. Kesällä 2002 poltettiin viisi metsikköä. Nämä noin kahden hehtaarin metsiköt olivat noin 80–90-vuotiaista kuusivaltaista talousmetsää. Kesällä 2003 poltettiin kaksi metsikköä. Nämä olivat alle 60-vuotiaista talousmännikköä, yhteispinta-alaltaan 9 hehtaaria. Osalle poltetuista alueista oli kaadettu puita palokuormaksi, osalle ei. Palanutta ja kuollutta puuta syntyi yli 1 000 m³.


Lahopuuta lisättiin entisiin talousmetsiin

Talouk käytössä olleista metsistä puuttuu lahopuuta ja samalla puuttuvat lahopuuta hyväkseen käyttävät lajit. On arvioitu, että keskimäärin talousmetsässä on alle viisi kuutiometriä lahopuuta hehtaarilla, kun lahopuulajiston minimivaatimus on 20 m³:ä hehtaarilla. Joulukuussa 2003 suojelumetsän 80–100-vuotiaisiin metsiin lisättiin lahopuuta noin 100 hehtaarin alalla kaatamalla puita ja vahingoittamalla pystyssä olevien puiden kuorta kaulaamalla ne. Kaulatut puut kuolevat vähitellen. Yhteensä käsiteltiin 6 000 puuta, mikä käsitellyillä alueilla on noin 20 m³ hehtaarilla.


Korpioiden oja tukittiin

Soiden ojitusten vuoksi korpioiden määrä on vähentynyt ja niiden lajisto on köyhtynyt varsinkin Etelä-Suomessa. Kun korvet ojitettiin metsän kasvun parantamiseksi, katosivat samalla metsän ja suon vaihtumisvyöhykkeet. Suot eivät palaudu entiselleen itsekseen kuin harvoin, koska osin umpeen kasvaneetkin ojat johtavat suovesiä korvesta pois.

Luontaisen vesitalouden palauttamiseksi korprien oja tukittiin. Ensin puusto raivattiin ojapenkoilta ja jätettiin lahoppuiksi maastoon. Sen jälkeen koneutena entiset ojamaat siirrettiin takaisin ojiin. Joitakin erityiskohteita ennallistettiin tekemällä patoja suo-ojiin miesvoimin. Näillä toimilla saadaan suoveden pinta kuivatetussa korvessa nousemaan ja kyseisiin kosteusolosuhteisiin sopeutunut eliöyhteisö toipumaan ja palaamaan paikalle. Samalla tasataan läheisten purojen virtaamien vuodenaikaisvaihtelua ja vähennetään vesistöön joutuvaa maa-aineksen ja ravinteiden määriä. Kaivinkoneelle tehdyt ojien patoamiset muuttavat ympäristöä voimakkaammin, jolloin nouseva veden pinta tappaa puita. Käsin tehtyjen patojen avulla veden pinta saadaan suolla nousemaan hitaammin, jolloin suon puilla ja muilla kasveilla on enemmän aikaa sopeutua vettyvään kasvupaikkaansa.

Ojien täytöt tehtiin syksyllä 2003 ja keväällä 2004. Puustoisia soita ennallistettiin yhteensä 97 hehtaaria.


Keltaoja-puron koskikohtia kunnostettiin

Purouitto, metsäojitus ja patoaminen ovat muutaneet monen puron luonnontilaa. Näin on myös Evon Keltaojalla. Kesällä ja syksyllä 2003 puron kahden uiton vuoksi muutetun koskipaikan luonnontilaa parannettiin kiveämällä uomaa, tuomalla kutusoraa purotaimenille, purkamalla risupatoja ja palauttamalla oikaistuihin uoman mutkiin virtausta. Puroon tehtiin myös joitakin

virran kulkua ohjaavia suisteita. Kahden koskipaikan uomaa kunnostettiin yhteensä noin 320 metriä. Soraa kannettiin alajuoksun puroon uomaan kaksi traktorikuormallista ja yläjuoksulle kuormallinen. Taimenen kutusoraikkoja tehtiin yhteensä noin 90 neliometriä. Alajuoksulla kivetettiin uomaa noin 70 metrin matkalta. Yläjuoksulla uomaa kivetettiin noin 50 metrin matkalta. Keltaojan valuma-alueella olevan Soitimenkorven käytöstä poistettu luonnonravintolammikko muutettiin takaisin suoksi puhkaisemalla patoaltaan maavalliin pintavesille kulkuväylä. Nyt suolta valuvat vedet muodostavat puron, joka pienenä koskena virtaa Keltaojan sivupuroon.

Kunnostuksen vaikutuksesta veden laatu parani. Toukokuussa 2004 istutettiin 3 900 vastakuoriutunutta Luutajoen purotaimenen poikasta Keltaojan kunnostettuihin koskiin ja puron latvoille. Syksyllä 2005 Keltaojan kunnostetuista koskista saatiin koekalastuksessa runsaasti kaksikesäisiä purotaimenia.


Nuori purotaimen.

Oppi- ja tiedotusmateriaalia Evon Natura 2000 -alueen luonnosta ja alueen ennallistamisesta

Videot

Evo-Life hankkeen tekemistä ennallistamistoimista on tehty kuusi videota. Yksi videoista on hankkeen yleisesittely, muut kertovat Evon alueen suojeluarvoista, tulipaloista metsäluonnossa, suoluonnosta ja sen ennallistamista, vesiluonnosta ja sen kunnostamisesta ja haavasta. Videot ovat noin 10 minuuttisia ja ne mahtuvat yhdelle vhs-nauhalle tai dvd-levylle. Hämeen ammattikorkeakoulu Evo ja Lammin kunnan kirjasto lainaavat videoita. Videot ovat nähtävissä Evon retkeilyalueen opastuspisteessä Evokeskuksessa. Videoita ei toistaiseksi myydä, mutta jos tarvetta ilmenee, niitä voidaan myöhemmin teettää lisää.

Diasarjat

Opetusta tukemaan on tehty 15 diasarjaa Evon luonnon keskeisistä aiheista. Diasarjat ovat PowerPoint-ohjelmalla tehtyjä, ja vaativat katseluohjelmakseen kyseistä ohjelmaa lukemaan pysyvän ohjelman. Ne ovat sähköisessä muodossa. Ne ovat nähtävänä ja saatavissa lainaksi samoista paikoista kuin Evo-Lifen videotkin. Myöskään diasarjat eivät toistaiseksi ole myytävä tuote.

Luutajoen luontopolku

Luutajoelle on hankkeen toimesta tehty luontopolku, joka kertoo purotaimenesta ja esittelee purokunnostuksissa käytettyjä menetelmiä. Polkuun liittyy Luutajoen taimenpolku -vihkonen, jossa kerrotaan purotaimenesta ja purojen kunnostuksesta. Polku on noin kilometrin pituinen ja se lähtee tien numero 53 (Hämeenlinna-Padasjoki) Niemisjärvelle vievän tien risteyspaikalta. Luutajoen taimenpolkuvihkosta saa polun alussa olevasta postilaatikosta, Evokeskuksesta ja Evo-Lifen kotisivuilta.

Luontotietokanta

Evon luonnon pääpiirteistä on tehty karttasarja, joka on nähtävillä Evokeskuksessa ja Evo-Lifen kotisivuilla.

Opetusmateriaalia opettajille

Evon Natura 2000-alueen luonnon erityispiirteiden pohjalta on tehty opetuspaketteja päivähoitoikäisille, ala- ja yläasteelle ja lukioon. Materiaali on saatavilla Evo-Lifen kotisivuilta. Lammin kunta lainaa maastotyöskentelyyn tarvittavia työvälineitä ja määrityskirjallisuutta. Tarkemmat tiedot työvälineistä ja niiden lainaamisesta ovat Evo-Lifen kotisivuilla.

www.evo.hamk.fi/Evo-Life/


Evo-Life -hankkeen jälkeen

Ennallistamista jatketaan

Evon Natura 2000 -alueella tehdään luonnonhoitoa ja ennallistamista jatkossakin. Vanhoja suunnitelmia päivitetään ja uusia suunnitelmia tehdään tarpeen mukaan. Lähitulevaisuudessa laadittavia suunnitelma ovat mm:

- Milloin ja missä metsiä poltetaan ja kulotetaan, jotta palanutta puuta olisi Evolla vastaisuudessaakin kulolajistolle tarjolla.
- Syrjänelusen harjun rinteille luodaan avoimia, auringon paahtamia kohtia paahdeympäristöä vaativille harjukasveille ja -eläimille.

Ennallistamisen vaikutuksia seurataan

- Kuinka haavan taimet kasvavat haapametsiköiksi
- Estävätkö ranka-aidat hirvien aiheuttamat tuhot nuorissa haavikoissa
- Miten korprien eliöyhteisö toipuu ojien tukkimisen jälkeen
- Millaista lajistoa on paloalueilla ja miten paloalueet kehittyvät
- Kuinka Luutajoen ja Keltaojan taimenkanta viihtyy kunnostetuissa puroissa

- Miten ojien täyttö ja purokunnostukset vaikuttivat Evon järvien ja purojen veden laatuun

Hoito- ja käyttösuunnitelman toteutumista seurataan

Keväällä 2005 Evo-Life-hankkeen ehdotuksesta perustettiin Evon neuvottelukunta, joka seuraa hoito- ja käyttösuunnitelman toteuttamista. Neuvottelukunta on usean eri toimijan yhteistyöelin, jonka tehtävänä on ohjata Evon alueen käyttöä, hoitoa ja kehittämistä, myös Evon Natura 2000 -alueen ulkopuolella.


Vesinäyteen ottoa: hankkeen toimien vaikutuksia luontoon seurataan myös hankkeen jälkeen.


Kuuden toimijan yhteistyöhanke

Hämeen ympäristökeskus

PL 131, 13101 HÄMEENLINNA, puh. 020 490 103
- Hoito- ja käyttösuunnitelma, maan hankinta

Metsähallitus Länsi-Suomen luontopalvelut

PL 36, 40101 JYVÄSKYLÄ, puh. 0205 64 5363
- Haavan ja lahopuun lisääminen, puustoisten soiden ojien tukkiminen ja osa metsien poltoista sekä näiden toimenpiteiden vaikutusten seuranta

Riista- ja kalatalouden tutkimuslaitos, Evon kalantutkimusasema

Rahtijärventie 291, 16970 EVO, puh. 0205 751 423
- Purojen luonnontilan parantaminen

Helsingin yliopiston Lammin biologinen asema

Pääjärventie 320, 16900 LAMMI, puh. (03) 631 111
- Vesistöseurannat

Lammin kunta

Eventie 10, 16900 LAMMI, puh. (03) 6313 401
- Opetuspakettien testaus

Hämeen ammattikorkeakoulu

Saarelantie 1, 16970 EVO, puhelin (03) 6461
- Hankkeen hallinnointi, opetus- ja tiedotusmateriaalin tuottaminen, osa metsien poltoista, haavan lisäysaloista sekä korpisoiden ojien tukkimisesta


Evo-Life hanke sai toimintaansa EU:n Life Luonto rahoitustukea