

NCC Kielo Kiviaineksen elävä luonto

“Valitsemalla NCC-kiviainekset teet arvovalinnan ja tuet kestäväⁿ kehityksen mukaista tuotantoa.”

Kuva: Biodiversiteetti, eliökunnan monimuotoisuus (myös biologinen monimuotoisuus, luonnon kirjo tai elonkirjo) on käsite, jolla laajimman määritelmän mukaan tarkoitetaan kaikkea elollisen luonnon monipuolisuutta.

KIELO

Kiviaineksen elävä luonto

KIELO on NCC:n tie luonnon monimuotoisuuden edistämiseksi kiviainesalueilla.

Vuonna 2012 alkunsa saaneen NCC:n KIELO-ohjelman tavoitteena on toteuttaa luonnon monimuotoisuutta ylläpitäviä ja edistäviä ratkaisuja kiviainestoiminnan aikana ja sen päätyttyä.

KIELO-ohjelmassa monimuotoisuutta ja luonnon tilan palauttamista edistetään alueiden omat erityispiirteet huomioiden. Kalliokiviainesalueista voidaan luoda erikoisympäristöjä, kuten kivikkoja, kosteikkoja, paahdealueita ja lahokkoja, joita ei enää luonnostaan juurikaan muodostu. Alueita kehitetään yhteistyössä paikallisten luontojärjestöjen kanssa.

Henkilökunnalle järjestetyn nimikilpailun voittaja KIELO tulee sanoista Kiviaineksen Elävä Luonto. Jokainen KIELO-alue saa aluetta kuvaavan työnimen.

”Kestävä kehitys on NCC:llä iso juttu ja se on osa meidän visiotamme. KIELO-ohjelma on tästä hyvä esimerkki. Haluamme lähestyä kalliokiviainesalueiden jälkihoitoa uudesta näkökulmasta luonto ja alueen asukkaat huomioiden,” sanoo Taina Piironen, kiviaineksen liiketoiminnan kehityspäällikkö.

Mitä tarkoitetaan luonnon monimuotoisuudella?

Luonnon monimuotoisuudella tarkoitetaan lajien välistä ja sisäistä vaihtelua. Elämä perustuu elollisen ja elottoman luonnon vuorovaikutukseen. Mitä monipuolisempi vuorovaikutus, sitä vakaammalla ja luotettavammalla pohjalla elämä on.

Yhdessä kohti monimuotoista ympäristöä

NCC ja luonnon monimuotoisuus

NCC:n kiviainestoimipisteet Suomessa ovat pääsääntöisesti kalliokiviainesalueita. Tämä tarkoittaa, että kallioita louhitaan ja muodostunut kiviaines murskataan. Kiviainesalueet ovat yleensä laajoja alueita, joilta pintamaa on kuorittu pois. Alueet ovat siis karuja ja ajoittain jopa kuumia. Usein pintamaat on siirretty louhoksen reunoille meluvälleiksi.

Lupahakemuksen yhteydessä kiviainesalueille pitää tehdä maisemointisuunnitelma alueen sulkeamista varten. Perinteinen tapa hoitaa kiviainesalueen jälkihoito on metsitys. Alueelle muodostuneet jyrkänteet ja vaihtelevat pinnanmuodot tasoitetaan ja alueelle istutetaan puiden taimia.

NCC:llä kestävä kehitys on tärkeä osa toimintaamme. Tämän vuoksi haluamme edistää luonnon monimuotoisuutta kalliokiviainesalueilla jo ototoiminnan aikana. Perinteisen maisemoinnin rinnalle olemme kehittäneet KIELO-ohjelman, jossa maisemointi tehdään kunkin alueen erityispiirteet huomioon ottaen.

Monimuotoisuuden edistämisen keinot kiviainesalueilla

Avoimet koskemattomat alueet ovat Suomessa vähentyneet viimeisen 50 vuoden aikana merkittävästi. Näin ollen kiviainesalueiden niin sanotut joutoalueet ovat erinomaisia paikkoja luoda uhanalaisia luontotyyppisiä. Alueiden erityispiirteet huomioiden niille voidaan luoda esim. kivikkoja, kosteikkoja, niittyjä, ketoja, karuja paahdeympäristöjä sekä lahokkoja. Näiden lisäksi voidaan luoda myös uusioekosysteemejä puhtaista kierrätysmateriaaleista. Maisemanhoidon metodeina käytetään muun muassa niittoja ja kulotusta.

Alueet

Kaikkia KIELO-alueita kehitetään jatkuvasti. Suunnitteilla on myös useita uusia alueita mm. kirjoverkkoperhosen elintilan sekä törmäpääskyn pesintäalueen turvaamiseksi.

Seuraa meitä facebookissa:
[facebook.com/NCCKIELO-projekti](https://www.facebook.com/NCCKIELO-projekti)

Havainnekuva: Tulikattilan alueella kokeillaan, tutkitaan ja kehitetään erilaisia maisemoinnin ja luonnonhoidon tyyppejä. Tila suunniteltiin itsenäisiksi osiksi eli pieniksi moduleiksi, joita ovat muun muassa kivikko, louhikko, jyrkänne, nummi ja keinotekoinen suppa.

Keväällä 2016 Kiuru-alueelle tuotiin kaksi mehiläis-pesää yhteistyössä paikallisen mehiläistarhajan kanssa. Kahdesta mehiläis-pesästä saatiin kaiken kaikkiaan 100 kg hunajaa!

Kuva: Joakim Kröger

Kuva: Joakim Kröger

Kuva: Joakim Kröger

Kuva: Laura Saraste-Mäkinen

Kiuru Mäntsälän Ohkolassa

Ohkolan kiviainestoimipisteen Kiuru-alue on NCC:n ensimmäinen KIELO-alue. Se rakennettiin vastaanotetuista puhtaista maa-aineksista. Neljän hehtaarin alue soveltuu hyvin niittyalueeksi. Alueelle kylvettiin syksyllä 2015 lohkoittain erilaisia niittykasvien siemensekoituksia.

Perhosseuranta aloitettiin kesällä 2014, jolloin tunnistettuja lajeja löytyi 393 kappaletta. Vuonna 2015 perhoslajeja tunnistettiin 392. Lajimäärä on ylittänyt odotukset molempina vuosina.

Kasvillisuus on levinnyt alueelle erinomaisesti maa-aineksen mukana tulevan siemenpankin kautta. Tämä on tuonut myös haasteita vieraslajien muodossa ja vieraslajeja on torjuttu alueella aktiivisesti.

Musta Lupiini Mäntsälän Ohkolassa

Ohkolan toisella Kielo-alueella kokeillaan lupiinin torjuntaa puutuhkan avulla yhteistyössä Villi vyöhyke ry:n kanssa. Tavoitteena on nostaa maaperän pH:ta puutuhkan avulla ja muokata elinympäristön kemiallista tilaa lupiinikasvustoille sekä siemenille epäsuotuisaksi. Tutkimus- ja kehityshankkeen ensimmäisessä vaiheessa loppusyksystä 2015 puutuhkaa levitettiin kahdelle koealalle, joiden pinta-ala on yhteensä 0,23 hehtaaria. Koealoille levitettiin noin 3 000 kg puutuhkaa.

Lisäksi tuhkan vaikutusta tutkitaan koeistutuksilla. Istutusruukkuja perustettiin 5 kpl erilaisilla tuhka-multaseoksilla, täysin tuhkattomasta reilusti tuhkaa sisältävään, ja jokaiseen ruukkuun kylvettiin 200 lupiininsiementä.

Kuvat: Kasvillisuus on levinnyt Ohkolan Kiuru-alueella erinomaisesti. Myös perhoslajien määrä on ylittänyt odotukset ja alueelta löytyi lähes 400 eri lajia.

Yhdessä kohti monimuotoista ympäristöä.

Kuva: Poniis Örre

Kuva: Jere Nieminen

Kuva: Poniis Örre

Kuva: Jere Nieminen

Cinna Nokian Myllypurossa
Cinna-alueella on tarkoitus palauttaa alueelta aikanaan löydetty hajuheinäkanta. Hajuheinä (Cinna latifolia) on rauhoitettu ja kuuluu Euroopan neuvoston uhanalaisten kasvien luetteloon. Kiviainesalueella on luontainen kivikko, josta hajuheinä on kadonnut. Aluetta ennallistetaan avaamalla maaperän siemenpankkia ja luomalla hajuheinälle luontaiset edellytykset palata alueelle. Hoitotoimenpiteenä poistetaan kilpailevaa heinäkasvustoa.

Lahokko Loviisan Vanhakylässä
Alkukesästä 2015 Vanhakylään rakennettiin lahoppualue meluvallin etelärinteelle. Lahopuita on sekä pystyssä että maata vasten makaavana. Alueesta hyötyvät erityisesti lahottajat ja erilaiset pistiäiset. Alueelle tuodaan jatkossa lisää puuta, jotta sinne saadaan eri lahoamisvaiheessa olevaa materiaalia. Alueelle tuotavat puhtaat maa-ainekset hyödynnetään maisemoinnissa. Tulvaisuudessa alueella tehdään lajikartoitus.

Tulikattila Tampereen Kuismalassa
Kuismalan Tulikattila-alueelle on suunniteltu ainutlaatuinen poltettava ekosysteemi. Alueella kehitetään harvinaista niittyluonnon monimuotoisuutta käyttäen kulotusta luonnonhoitomenetelmänä.
Alueen maisemointi suunniteltiin yhteistyössä Villi Vyöhyke ry:n kanssa, joka loi alueesta havainnekuvan. Maisemointia varten alueelle rakennetaan erityisiä palokujia. Erityispaino on niin sanotuilla keinotekoisilla luontotyypeillä, kuten betonikedoilla.

Jänhiälä Lappeenrannassa
 Jänhiälään tehtiin syksyllä 2015 pop up -niitty moottoritien varteen meluvalliin. Kylvetty niitty palvelee siemenpankkina loppumaisemoinnissa. Alueelle tehdään visualisointi ja loppumaisemointisuunnitelma. Alueelle annetaan muodostua pohjavedestä kirkasvetinen lampi. Loppumaisemoinnilla tuetaan alueen virkistyskäyttöä – alueen lähellä kulkee valtakunnallinen E10-retkeilyreitti.

Elopelto Ruskon Hujalassa (Turku)
 Hujalan Elopeltoon on kaavailtu pajuviiljelyä. Energia-pajua viljellään hyödyntäen viereisen sikalan lietettä lannoitteena. Näin lietettä ei tarvitse kuljettaa pitkiä matkoja vaan se voidaan hyödyntää lähempänä. Paju sitoo itseensä hiiliä sekä raskasmetalleja ja muita haitta-aineita. Pajuviljelmällä voidaan tuottaa lyhyessä kiertokierrossa raaka-ainetta uusiutuvan energian tuotantoon.

Kestävä kehitys on NCC:llä iso juttu ja se on myös tärkeä osa meidän visiotamme.

Visiomme on uudistaa toimialaamme ja tarjota yliverkaisia kestävä kehityksen mukaisia ratkaisuja. NCC on yksi johtavista rakentamisen, kiinteistökehityksen ja infrastruktuurin yrityksistä Pohjois-Euroopassa.

ncc.fi/kielo

