

Natura-alueiden yleissuunnitelma 2016

Etelä-Pohjanmaan ELY-keskus

KUVAILEHTI

Julkaisija: Elinkeino-, liikenne- ja ympäristökeskus Etelä-Pohjanmaan ELY-keskus	Julkaisuaika 2017
Toimeksiantaja Ympäristöministeriö	Hyväksymispäivämäärä 09.03.2017
Julkaisun nimi Natura-alueiden yleissuunnitelma 2016 Etelä-Pohjanmaan ELY-keskus	
Tiivistelmä <p>Natura 2000-verkosto kattaa Etelä-Pohjanmaan ELY-keskuksen toimialueella kaikkiaan 141 Natura-alueita ja yhteensä noin 289 305 hehtaaria, sisältäen sekä luontodirektiivin että lintudirektiivin mukaisia alueita. ELY-keskuksen Natura-verkostosta noin 90 % sisältyy kansalliseen suojelualueverkostoon jo perustettuina luonnonsuojelualueina tai luonnonsuojelualueiksi varattuina kohteina. Natura-verkostosta 185 200 ha (64 %) on vesialueita. Luonto- ja lintudirektiivin mukaisia Natura-verkoston suojelutavoitteita toteutetaan luonnonsuojelulain lisäksi myös muun lainsäädännön perusteella, mm. vesilain säännöksiin.</p> <p>ELY-keskus on laatinut yhteistyössä Metsähallituksen luontopalvelujen kanssa Natura-alueiden hoidon ja käytön yleissuunnitelman. Yleissuunnitelmassa arvioidaan Natura-alueiden suojelutavoitteita turvaavien ja edistävien suunnitelmien tarve ja Natura-alueiden tila-arviointien (NATA) tilanne ja laatimistarve. Yleissuunnitelma perustuu valtakunnallisesti yhtenäisin menettelyin tehtyihin aluekohtaisiin tarkasteluihin ja kattaa kaikki ELY-keskuksen alueelle pääosin sijoittuvat Natura-alueet kokonaisuudessaan. Pohjanmaan luontopalvelut on vastannut pääosin valtionmaille ja ELY-keskus pääosin yksityismaille sijoittuvien Natura-alueiden tarkasteluista.</p> <p>Yleissuunnitelmassa esitetään katsaus Natura 2000 - ja suojelualueverkoston tilaan Etelä-Pohjanmaan ELY-keskuksen toimialueella. Lisäksi määritellään Natura-alueiden keskeisenä suojeluperusteena olevat luontotyypit ja lajit. Yleissuunnittelun tuloksista on koottu Natura-aluekohtaisiin tarkasteluihin perustuva yhteenveto. Natura-alueiden suunnittelutarpeita ja NATA-tarkastelujen kiireellisyyttä arvioidaan raportissa niin, että ensisijaiset ja kiireellisimmät suunnittelutoimet voidaan huomioida jo lähivuosina ja edelleen kiireelliset toimet tavoitevuoden 2021 loppuun mennessä.</p> <p>Yleissuunnittelussa tehdyn arvion mukaan Etelä-Pohjanmaan ELY-keskuksen toimialueella noin 24 % Natura-alueiden lukumäärästä on sellaisia, joiden suojelutavoitteiden edellyttämät toimenpiteet eivät edellytä erityistä suunnittelua. Noin kolmasosa tarpeellisista hoito- ja käyttösuunnitelmista on jo laadittu ja ajantasainen, kattaen noin 20 % Natura-verkoston pinta-alasta. Arvion mukaan 16 alueelle on laadittava hoito- ja käyttösuunnitelma tai suunnitelma on päivitettävä.</p> <p>Arvion mukaan noin 35 Natura-alueelle tarvitaan kiireellisesti toimenpidesuunnitelma, jonka avulla tarkennetaan ennallistamisen ja luonnonhoidon toteuttamista. Lisäksi 9 Natura-alueelle on laadittava tai päivitettävä muu suunnitelma tai kaava, jolla täsmennetään muita alueilla tarvittavia toimenpiteitä. NATA-arviointi on arvioitu kiireelliseksi kaikkiaan 119:lle Etelä-Pohjanmaan ELY:n alueella sijaitsevalle Natura-alueelle.</p>	
Asianhallinta EPOELY/4910/2015	
Verkkojulkaisu	

Sisältö

Kuvailulehti ja tiivistelmä

1. Johdanto	2
2. Yleissuunnittelun 2016 sisältö	2
3. Natura 2000 -verkosto ELY-keskuksen alueella	4
4. Suunnittelutarpeet ja suunnittelun kiireellisyys	5
5. Natura alueiden tilan arvioinnit (NATA)	11
Liitteet	12

1. Johdanto

Natura 2000 -alueilla on toteutettava niiden suojeluperusteina olevien luontotyyppien ja lajien ekologisia vaatimuksia vastaavia suojelutoimenpiteitä ja laadittava tarvittaessa tarkoituksenmukaisia aluekohtaisia hoito- ja käyttösuunnitelmia tai laaja-alaisempia kehittämissuunnitelmia. Yleissuunnittelun tehtävänä on kohdentaa tätä suunnittelua Natura 2000 -alueiden suojeluarvojen merkittävyyden ja hoito- tai ennallistamistarpeiden sekä toisaalta niihin kohdistuvien uhkien ja paineiden mukaan tärkeimpiin ja kiireellisimpiin kohteisiin.

Natura 2000 -verkosto koostuu luontodirektiivin (92/43/ETY) mukaisesti muodostetuista erityisten suojelutoimien alueista (SAC, Special Areas of Conservation) ja lintudirektiivin mukaisesti ilmoitetuista erityissuojelualueista (SPA, Special Protection Areas). Yleissuunnitelmassa on tarkasteltu näitä kaikkia alueita.

Yleissuunnitelmassa ei paneuduta suojelutavoitteiden yksityiskohtiin vaan tarkastellaan aluekohtaisten suunnitelmien laatimis- tai päivittämistarvetta ja niiden kiireellisyyttä. Tarvittavat suunnitelmat voivat olla kattavia **hoito- ja käyttösuunnitelmia**, joilla pääsääntöisesti tarkoitetaan valtion luonnonsuojelualueille tai erämaa-alueille laadittavia laissa mainittuja suunnitelmia. Hoito- ja käyttösuunnitelmia voi olla tarpeen tarkentaa esim. ennallistamiseen, luonnonhoitoon tai käytönohjaukseen liittyvillä **toimenpidesuunnitelmilla**. Monilla Natura 2000 -alueilla toimenpidesuunnitelma voi olla jo yksinään riittävä suunnitteluväline.

Muita aluekohtaisia suunnitelmia voivat olla esim. Natura 2000 -alueen suojelutavoitteet huomioon ottava metsäsuunnitelma, lintuvesien, luontotyyppien tai lajien elinympäristöjen kunnostussuunnitelma, yksityistä luonnonsuojelualuetta koskeva suunnitelma tai mikä tahansa Natura 2000 -alueen suojeluperusteiden turvaamiseen tai niiden tilan parantamiseen tähtäävä suunnitelma.

Laaja-alaiset kehittämissuunnitelmat voivat koskea etenkin Natura 2000 -alueita, joiden suojelu toteutetaan kokonaan tai suurelta osin muilla kuin luonnonsuojelulain mukaisilla toimenpiteillä. Ne voivat olla esim. maankäyttö- ja rakennuslain (MRL) mukaisia kaavoja, metsänkättöä tai vesienhoitoa koskevia suunnitelmia.

Suunnitelmien tehtävänä on selventää eri toimijoille suojelun perusteena olevien luontoarvojen sisältöä ja sijoittumista sekä antaa suosituksia siitä, miten ne olisi syytä ottaa huomioon alueella harjoitettavassa maankäytössä.

Natura 2000 -alueiden hoidon ja käytön suunnittelu ja suojelutoimenpiteiden toteuttaminen ovat luonteeltaan jatkuvaa toimintaa. Tämän vuoksi 2000-luvun alussa ensimmäisen kerran laadittuja yleissuunnitelmia on tarpeen ajoin päivittää. Ne laadittiin vuonna 2016 kattavasti uudelleen ELY-keskusten toimialueittain ympäristöministeriön 16.11.2015 ELY-keskuksille ja Metsähallitukselle antamiin ohjeisiin perustuen.

Yleissuunnitelmat laadittiin ELY-keskusten ja Metsähallituksen luontopalveluiden yhteistyönä vuonna 2015 käyttöön otetun suojelualueiden suunnittelu ja seuranta -tietojärjestelmän (SASS) avulla.

2. Yleissuunnittelun 2016 sisältö

Suunnittelutarpeiden ja niiden kiireellisyyden arviointi

Yleissuunnittelun tärkein tehtävä on Natura 2000-alueiden suunnittelutilanteen ja -tarpeen arviointi. Alueittain tehdyssä tarkastelussa on määritelty hoito- ja käyttösuunnitelmien (HKS) ja toimenpidesuunnitelmien (TPS) sekä muiden aluekohtaisten tai laaja-alaisen kehittämissuunnitelmien tilanne, laatimis- tai päivitystarve ja kiireellisyys. Tämä arviointi edellyttää

kokonaisuuskäytäntää, jossa otetaan huomioon alueen suojeluperusteina olevien luontotyyppien ja lajien tila sekä alueeseen kohdistuva käyttö sekä uhat ja paineet.

Tarveharkinnan apuna on käytetty valtakunnallisiin painotuksiin perustuvaa tarkastelua, jonka avulla on pyritty yhtenäistämään arviointia erilaisten alueiden välillä. Arvioinnissa on ensinnäkin kiinnitetty huomiota tarpeeseen selkeyttää ja tarkentaa eri toimijoille alueen suojeluperusteiden turvaamisen kannalta oleellisia tietoja, kuten luontotyyppien ja lajien elinympäristöjen ekologisia vaatimuksia ja eri maankäyttömuotojen yhteensovittamista niihin. Tämä on tarpeen erityisesti niillä Natura 2000 -alueilla, joista ei muodosteta luonnonsuojelualueita ja joihin kohdistuu erilaista käyttöä. Toiseksi suunnittelutarvetta on arvioitu luontotyyppien ja lajien elinympäristöjen tavoitetilan ylläpitämisen tai saavuttamisen kannalta tarpeellisten toimenpiteiden, kuten esim. hoito- tai ennallistamistoimien suunnittelun kannalta. Suunnittelutarvetta voi myös syntyä runsaan virkistys- ja matkailukäytön ohjaamiseksi. Myös muut alueiden luontoarvoihin vaikuttavat tekijät voivat osaltaan lisätä suunnittelutarvetta.

Tarveharkinnan tueksi yleissuunnittelussa arvioitiin kultakin alueelta seuraavaa viittä ympäristöministeriön ohjekirjeessä (16.11.2015, YM9/501/2015) kuvattua suunnittelutarpeeseen vaikuttavaa tekijää:

- luonnonsuojelualueiden ulkopuolisten alueiden määrä ja luonne,
- lajien suojelun kannalta tärkeät alueet,
- luontotyyppien suojelun kannalta tärkeät alueet,
- luontomatkailun ja lähivirkistykseen aiheuttama paine sekä
- muut maan ja vesien käytön paineet.

Suunnittelun tilanteen ja tarvearvioinnin yhteenveto sekä kiireelliset suunnittelukohteet ovat luvussa 4. Kaikkien Natura-alueiden aluekohtaiset suunnittelutarpeet ja eri osatekijöiden painotukset ilmenevät suunnitelman liitteenä olevasta luettelosta (liite 1).

Keskeisten suojeluperusteiden määrittely

Natura 2000 - alueiden suojelun perusteena erityisten suojelutoimien alueilla (SAC) ovat luontodirektiivin liitteen I luontotyypit ja liitteen II lajit sekä erityissuojelualueilla (SPA) lintudirektiivin liitteen I lajit ja Suomessa säännöllisesti esiintyvät muuttolintulajit. Natura-tietolomakkeelle on kirjattu kunkin alueen suojeluperusteina olevat luontotyypit ja/tai -lajit sekä yleiset tavoitteet näiden suojelutason ylläpitämiseksi tai parantamiseksi. Kaikki nämä luontotyypit ja lajit kuuluvat alueiden suojeluperusteisiin.

Yleissuunnittelun yhteydessä on määritelty kunkin Natura-alueen keskeisimmät suojeluperusteina olevat luonto- ja lintudirektiivien luontotyypit ja lajit. Tällä pyritään erittelemään ja priorisoimaan ne kyseisen alueen suojeluperusteet, joiden säilyttämisellä tai tilan parantamisella on erityistä merkitystä osana Natura 2000 -verkoston tavoitteiden toteutumista. Keskeisten suojeluperusteiden säilyttäminen tai parantaminen edellyttää usein toimenpiteitä, minkä vuoksi niiden määrittely on suunnittelun kannalta keskeistä. Hoito- ja käyttösuunnitelmissa, toimenpidesuunnitelmissa ja Natura-alueiden tilan arvioinneissa (NATA) ja muussa tarkemmassa aluekohtaisessa suunnittelussa kiinnitetään erityistä huomiota näiden verkoston tavoitteiden kannalta keskeisten luontotyyppien ja lajien tilaan.

Natura-alueiden tilan arviointien (NATA) kiireellisyys

Kaikille Natura 2000 -alueille tehdään SASS-tietojärjestelmässä määräajoin päivitettävät tila-arvioinnit (NATA). Arvioinnissa määritetään aluekohtaiset luonto-, kulttuuri- ja käyttöarvot ja niiden tila sekä arvoihin kohdistuvat uhkatekijät. Näiden perusteella määritellään arvojen tavoitetilan säilyttämiseksi tai saavuttamiseksi tarvittavat toimenpiteet ja suunnitelmat. Lisäksi arvioidaan aluekohtaisesti luontotyyppien ja lajien tilaa sekä tehtyjen suojelutoimenpiteiden riittävyttä. Ne vastaavat sisällöltään pienimuotoista hoito- ja käyttösuunnitelmaa.

Koko Natura 2000 -verkoston kattavina ylläpidetyt NATA-arvioinnit palvelevat systemaattisella ja kattavalla tavalla suojelutavoitteiden toteutumisen seuranta ja ohjaavat muuta aluekohtaista

suunnittelua niillä alueilla, joilla sellaista tarvitaan. Monilla alueilla, joilla ei ole aktiivisten suojelutoimien tarpeita, NATA-arvioinnit toimivat jo sellaisenaan riittävinä suojelun toimeenpanon suunnittelun ja seurannan välineinä.

Yleissuunnittelussa laatimista odottavat NATA-arvioinnit on jaettu kolmeen kiireellisyysluokkaan. NATA-arviointien tilanne ja kiireellisesti tarvittavien arviointien toteutus vedetään yhteen luvussa 5.

3. Natura 2000 -verkosto ELY-keskuksen alueella

Yleissuunnitelmassa on käsitelty 141 aluetta yhteispinta-alaltaan 289 305 ha, jotka sijaitsevat kokonaan tai pääosin Etelä-Pohjanmaan ELY-keskuksen toimialueella. Osa näistä alueista on osittain päällekkäisiä johtuen esim. siitä, että erityissuojelualue (SPA) sijaitsee osittain tai kokonaan erityisten suojelutoimien alueen (SAC) sisällä. Lisäksi kuusi muiden ELY-keskusten yleissuunnitelmissa käsiteltyä aluetta ulottuu osittain Etelä-Pohjanmaan toimialueelle.

Pääosa Etelä-Pohjanmaan Natura 2000-alueista on erityisten suojelutoimien alueita (SAC), yhteensä lähes 266 783 ha. Lintudirektiivin erityisalueita (SPA) on yhteensä 214 808 ha. Pinta-alasta suurin osa on päällekkäin SAC-alueiden kanssa, samoilla rajauksilla ja tunnuksilla. Kokkolan saariston ja Kauhanevan-Pohjankankaan alueilla SPA- ja SAC-alueet ovat suurimmaksi osaksi päällekkäisiä, mutta eri rajauksilla ja tunnuksilla. Näiden alueiden pinta-alat sisältyvät kokonaispinta-alaan kahteen kertaan. Natura-aluetyyppien lukumäärät ja pinta-alat on koottu taulukkoon 1.

Etelä-Pohjanmaan ELY:n alueen Natura-alueilla on merkitystä sekä luontotyyppien ja lajien suojelussa. Rannikkoalueen Natura-alueet ovat useimmiten suojeltu sekä lintudirektiivin että luontodirektiivin perusteella ja niiden suojeluperusteena ovat maankohoamisrannikon luontotyypit ja linnusto. Saaristossa tärkeitä alueita ovat myös hoidettavat perinnebiotoopit, kuten laidunnetut metsät ja hakamaat sekä poltetut nummet. Sisämaan Natura-alueet ovat tyyppillisesti lintujärviä tai soita, joista monet ovat luontotyyppien lisäksi tärkeitä linnuston kannalta. Vanhoilla metsillä on erityisesti merkitystä uhanalaisten kääväkkäiden, haavan epifyyttilajien sekä liito-oravan suojelussa. Jokivesistöjen yhtenä suojeluperusteena ovat uhanalaiset lajit, kuten jokihelmisimpukka ja meritaimen.

Varsinkin saaristoalueisiin kohdistuu suuria maankäyttö- ja virkistystarpeita, joita on tarpeen sovittaa yhteen suojeluarvojen turvaamisen kanssa. Myös monet järvi- ja suokohteet ovat monipuolisen matkailu- ja virkistyskäytön kannalta tärkeitä. Osalle alueista kohdistuu ennallistamistarpeita, esimerkiksi metsä- ja suokohteiden vesitasapainon turvaamiseksi sekä rehevöityjen lintuvesien tilan parantamiseksi.

Suurimmat alueet sijaitsevat saaristossa. Laajimpia ovat Merenkurkun saaristo, Närpiön saaristo, Luodon saaristo ja Kokkolan saariston SPA- ja SAC-alueet, joiden pinta-alasta suurin osa on vesialueita. Merenkurkun saaristo on ylivoimaisesti suurin alue (128 162 ha) ja se koostuu 13 osa-alueesta. Merenkurkun saaristo on osa Ruotsin ja Suomen yhteistä maailmanperintökohdetta Korkea Rannikko/Merenkurkun saaristo-. Se on Suomen ainoa Unescon luonnonperintökohde. Laajimmat sisämaan Natura-alueet ovat Salamajärvi ja Kauhaneva-Pohjankangas, jotka ovat kansallispuistoja. Myös monet Etelä- ja Keski-Pohjanmaan suoalueet ovat varsin laajoja.

Osa Etelä-Pohjanmaan Natura 2000-alueista sisältää myös muita kuin luonnonsuojelualueita. Niiden pinta-alaosuus on melko suuri, mikä johtuu siitä, että suurimpien alueiden rajauksiin sisältyy runsaasti vesialueita. Pääosalla vesialueista tärkeimpänä suojelutavoitteena on vesien pilaantumisen ehkäiseminen ja vedenalaisen luonnon suojelu osana maankohoamisrannikon sukkessiosarjaa. Näitä arvoja voidaan turvata luonnonsuojelulain ohella vesilain, ympäristönsuojelulain ja vesipuidedirektiivin keinoin.

Etelä-Pohjanmaan ELY:n alueella on Natura-verkostossa kolme joki-vesistöä, Lapväärtinjokilaakso, Ähtävänjoki ja Lestijoki, joiden suojeluarvot voidaan turvata pääasiassa

vesilain ja koskiensuojelulain nojalla. Perinnebiotooppialue Tegelbruksbacken sekä muuttolinnuston levähdysalueena tärkeät Lålbyn peltoaukea ja Södra Stadsfjärden-Söderfjärden-Öjenin osa-alue Söderfjärden ovat maatalousalueita, joiden suojelutavoitteet edellyttävät hoitoa. Niiden suojeluarvot voidaan turvata maankäyttö- ja rakennuslain säädöksillä sekä hoitotoimin.

Yleissuunnitelma kirjoitettaessa Natura-alueiden pinta-alasta melkein 90 % on perustettuja luonnonsuojelualueita tai luonnonsuojelutarkoituksiin hankittuja alueita. Noin 43 000 ha SAC-alueista on perustettu valtion luonnonsuojelualueina ja runsaat 113 000 ha yksityisinä suojelualueina (YSA). Lisäksi Metsähallituksen hallinnassa on noin 83 000 ha luonnonsuojelutarkoituksiin hankittuja alueita, joista tullaan perustamaan muita valtion maiden luonnonsuojelualueita. Noin kymmenesosalla Etelä-Pohjanmaan ELY:n Natura-verkoston kattamasta alueesta suojeluarvot voidaan turvata pääasiassa muuhun kuin luonnonsuojelulakiin perustuen, lähinnä kaavojen määräyksillä ja vesilain säännöksillä.

Taulukko 1. Yleissuunnitelmassa käsiteltyjen Natura 2000 -alueiden lukumäärä ja pinta-ala

	Lukumäärä	Pinta-ala (ha)
Erityisten suojelutoimien alueet, SAC (luontodirektiivi)	97	74 498
Erityissuojelualueet, SPA (lintudirektiivi)	9	22 523
SPA/SAC-alueet (samalla rajauksella ja tunnukseella sekä SPA että SAC)	35	192 285
Yhteensä	141	289 305
SAC-alueet yhteensä	132	266 783
SPA-alueet yhteensä	44	214 808

Taulukon 1 pinta-alat ovat Natura-alueiden aluegeometrioista laskettuja karttapinta-aloja. Viivageometrioille ei ole voitu laskea pinta-alaa. Tästä syystä pinta-alat voivat poiketa hieman päätösasiakirjoissa mainituista. Tilanne 15.2.2017.

4. Suunnittelutarpeet ja suunnittelun kiireellisyys

Noin viidesosalla Etelä-Pohjanmaan ELY:n Natura-alueiden lukumäärästä ja pinta-alasta on olemassa tarpeelliset suunnitelmat. Noin 62 %:lla pinta-alasta suunnitelmien laatiminen tai päivittäminen on tarpeen kattavuudessa tai ajantasaisuudessa olevien suurten puutteiden vuoksi. Vähäisiä päivitystarpeita on lisäksi 16 %:lla verkoston pinta-alasta. Hoito- ja käyttö- sekä toimenpidesuunnitelmia ei pidetä lainkaan tarpeellisina 2,5 %:lla alueiden pinta-alasta. Lukumääräisesti näiden pääsääntöisesti pienten metsäalueiden osuus on noin 24 % Natura 2000-alueiden lukumäärästä. Yhteenvedo suunnittelutarpeista on koottu taulukkoon 1.

Hoito- ja käyttösuunnitelma on tarpeen pääosalle (84 %) Etelä-Pohjanmaan ELY-keskuksen alueen Natura 2000 -alueiden pinta-alasta, vaikka näitä alueita onkin lukumääräisesti vain 28. Näistä 20 alueelle on laadittu suunnitelma. Niistä 12 on ajantasaista ja 8 tarvitsee päivitystä. Hoito- ja käyttösuunnitelma on tarpeen 8 alueelle ja kaikkien näiden suunnittelutarve on arvioitu kiireelliseksi.

Ajantasaisia toimenpidesuunnitelmia on 19 alueella. Toimenpidesuunnitelmia tai niiden päivityksiä tarvitaan 60 alueelle. Suuri osa näistä koskee soiden ja metsien ennallistamista. Muut liittyvät esimerkiksi lintuvesien kunnostukseen sekä lehtojen ja perinnebiotooppien hoitoon. Laadittavista ja päivitettävistä toimenpidesuunnitelmista vähän yli puolet on luokiteltu kiireelliseksi.

Taulukosta 3 käy ilmi hoito- ja käyttösuunnitelmien ja toimenpidesuunnitelmien laatimis- ja päivitystarpeet sekä niiden kiireellisyys.

Muiden suunnitteluvälineiden osalta on tunnistettu metsätaloussuunnitelman laatimis- tai

päivitystarvetta yhdelle Natura-alueelle ja muita suunnittelutarpeita 8 Natura-alueelle. Muita suunnittelutarpeita on esimerkiksi merenhoitosuunnitelmia, tulvantorjuntasuunnitelma, perinnebiotooppien ja uhanalaisten lajien hoitosuunnitelmia sekä muita luonnonhoitosuunnitelmia. Muiden suunnitteluvälineiden tilanne näkyy taulukosta 4.

Taulukko 2. Natura-alueiden suunnittelutilanne: yhteenveto suunnittelutarpeesta

	lkm	% lkm	ha	% ha
Ei suunnittelutarvetta	34	24,1	5 744	2,0
Tarvittavat suunnitelmat laadittu ja ajantasaisia	28	19,9	60 366	20,9
Tarvittavissa suunnitelmissa vähäisiä puutteita (kattavuus, ajantasaisuus)	15	10,6	44 766	15,5
Tarvittavissa suunnitelmissa merkittäviä puutteita (kattavuus, ajantasaisuus)	3	2,1	195	0,1
Tarvittavat suunnitelmat puuttuvat tai ovat vanhentuneita	61	43,3	178 235	61,6
Yhteensä	141	100,0	289 305	100,0

Tilanne 13.3.2017.

Taulukko 3. Natura-alueiden suunnittelutilanne: hoito- ja käyttösuunnitelmat ja toimenpidesuunnitelmat

	Yhteensä		Kiireelliset	Ei kiireelliset
	lkm	ha	lkm	lkm
Ei suunnittelutarvetta	34	5 744		
HKS-suunnittelutarve yhteensä	28	242 989	11	5
HKS laadittu ja ajantasainen	12	57 417		
HKS laadittu mutta päivitettävä	8	32 124	3	5
HKS laadittava	8	153 448	8	0
TPS-suunnittelutarve yhteensä	79	40 573	35	25
TPS laadittu ja ajantasainen	19	16 703		
TPS laadittu mutta päivitettävä	11	6 147	7	4
TPS laadittava	49	17 723	28	21
HKS-/TPS suunnittelutarve yhteensä	107	283 562	46	30
Ajantasaisten HKS-suunnitelmien osuus (%) tarpeesta	42,9	23,6		
Ajantasaisten TPS-suunnitelmien osuus (%) tarpeesta	24,1	41,2		

Taulukon 3 Kiireelliset sarakkeessa olevat suunnittelutarpeet ovat joko erittäin kiireellisiä (1-2 v.) tai kiireellisiä (3-5 v.) ja sarakkeessa Ei kiireelliset ovat näitä vähemmän kiireelliset (6 v. ja enemmän). Tilanne 15.2.2017.

Taulukko 4. Natura-alueiden suunnittelutilanne: muut suunnitteluvälineet

	lkm	ha
Ei suunnittelutarvetta	118	67 156
MRL:n mukainen kaava yhteensä	11	197 164
MRL:n mukainen kaava, voimassa	11	197 164
MRL:n mukainen kaava, voimassa mutta päivitystarve		
MRL:n mukainen kaava, laadittava		

Metsätaloussuunnitelma yhteensä	1	6 844
Metsätaloussuunnitelma, ajantasainen		
Metsätaloussuunnitelma, laadittava tai päivitettävä	1	6 844
Vesienhoitosuunnitelma yhteensä	17	202 762
Vesienhoitosuunnitelma, toimenpiteet määritelty	17	202 762
Vesienhoitosuunnitelma, määrittelytarvetta		
Muu suunnitelma yhteensä	10	204 915
Muu suunnitelma, ajantasainen	2	6 819
Muu suunnitelma, laadittava tai päivitettävä	8	198 095

Tilanne 13.3.2017.

Aluekohtaiset suunnittelutarpeet:

HKS- ja TPS-suunnitelmien toteutus

Taulukosta 5 käy ilmi milloin tarvittavat hoito- ja käyttösuunnitelmat sekä toimenpidesuunnitelmat on tarkoitus toteuttaa, sekä taho, joka vastaa suunnitelmien toteutuksesta. Taulukossa on mukana erittäin kiireellisesti arvioidut kohteet, jotka on tarkoitus toteuttaa vuosina 2017–2018. Kiireelliseksi (2019–2021) ja vähemmän kiireelliseksi (2011–2017) luokitellut kohteet puuttuvat yhteenvetotaulukosta. Taulukon 5 alla olevista taulukoista käy ilmi erittäin kiireellisiksi ja kiireellisiksi luokitellut kohteet.

Kiireelliset HKS-tarpeet

Hoito- ja käyttösuunnitelma on katsottu tarvittavan erittäin kiireellisesti kolmelle alueelle, Vassorfjärdenin, Petolahdenjokisuiston ja Lapväärtinjokilaakson Natura-alueille, joiden yhteispinta-ala on 2 603 ha. Suunnitelmat on tarkoitus laatia vuosina 2017–2018 ja ELY-keskus vastaa laadinnasta. Lapväärtinjokilaakson HKS laaditaan Freshabit-hankkeessa. Näillä alueilla on moninaiset maankäyttöön ja hoitoon liittyvät paineet, joita on tarve yhteensovittaa siten, että alueiden suojeluarvot tulevat samalla turvattuina. Suunnittelussa tulee huomioida myös vesipuitedirektiivin ja vesienhoidon näkökulma.

Tämä pätee myös monella kiireelliseksi luokitellulla kohteella. Tähän joukkoon kuuluvat saaristokohteet Närpiön, Kristiinankaupungin, Merenkurkun ja Uudenkaarlepyyn saaristot Kokkolan saaristolla on ajantasainen suunnitelma ja Luodon saariston suunnitelmassa on pientä päivitystarvetta.

Kiireellisten joukkoon kuuluu myös muita kohteita, joilla on eri maankäyttöpaineiden lisäksi merkittäviä virkistyskäyttöön liittyviä intressejä. Esimerkkejä tällaisista kohteista ovat lähellä Vaasan keskustaa sijaitseva Södra Stadsfjärden-Söderfjärden-Öjen ja Kokkolan keskustan läheisyydessä sijaitseva Rummelön-Harrbådan alue, joka on perinnebiotooppina hoidettu erittäin tärkeä linnustokohde. Ähtävänjoki puolestaan on energiatuotantoa varten rakennettu ja säännöstelty ja samalla uhanalaisen ja arvokkaan lajiston elinpaikka. Kiireelliseksi luokiteltuja HKS-kohteita on 8 kpl. Kolmella kohteella on olemassa olevan suunnitelman kiireellinen päivitystarve, muille kohteille tarvitaan uusi hoito- ja käyttösuunnitelma.

Kiireelliset TPS-tarpeet

Toimenpidesuunnitelma tarvitaan erittäin kiireellisesti 9 alueelle. Näiden Natura-alueiden yhteenlaskettu pinta-ala on 155 618 ha. Toimenpidesuunnitelmia tehdään usein vain osalle Natura-

aluetta, joten todellinen pinta-ala, jota suunnitelmatarve koskee voi olla huomattavasti pienempi. Lisäksi on kiireellinen TPS-tarve 26 alueella. Erittäin kiireellisten suunnitelmien toteutus on aikataulutettu vuodelle 2017. Näistä yksi on ELY-keskuksen vastuulla, muut Metsähallituksen vastuulla. Suuri osa erittäin kiireellisistä toimenpidesuunnitelmista on jo tekeillä, vain lopullista hyväksymistä vailla. Kiireelliset suunnitelmat on tarkoitus toteuttaa vuosina 2019–2021. Suurin osa kiireellisesti laadittavista toimenpidesuunnitelmista on uusia. Viidellä alueella on kyse olemassa olevan suunnitelman päivytyksestä. Joissakin kohteissa voi kevyempi suunnitelma, kuten työkohdesuunnitelma, olla riittävä. Se on tarkistettava esimerkiksi NATA:n yhteydessä. Kiireellistä toimenpidesuunnittelutarvetta voi olla myös kohteilla joilla on HKS-tarve, tässä tapauksessa HKS menee edelle ja TPS-tarve ei näy yhteenvetotaulukossa.

Selkeästi suurin osa tarvittavista toimenpidesuunnitelmista koskee soiden ennallistamista alueilla, joissa suon vesitalous on kärsinyt liiallisista ojituksista (17 kpl). Ojat ja niiden kuivattava vaikutus ovat myös syynä ennallistamistarpeeseen seitsemällä metsäkohteella. Parilla metsäkohteella on taimikoiden ennallistamistarve. Viisi aluetta ovat lintuvesikohteita, jotka tavallisesti rehevöitymisen ja umpeen kasvamisen takia kaipaavat kunnostusta. Kolme suunnitelmaa koskee lehtojen hoitoa, yksi pienvesien ennallistamista ja yksi tulvavaikutteisten luontotyyppien hoitoa. Kaksi kohdetta tarvitsee lajiston hoitosuunnitelman ja kaksi palveluvarustuksen suunnitelman. Lisäksi on kahdella kohteella perinnebiotooppien hoitosuunnitelman päivytystarve ja muinaisjäännöksen hoitotarvetta yhdellä kohteella.

MRL:n mukaiset kaavat

Maankäyttö- ja rakennuslain mukaisen kaavoituksen tarvetta ei ole tunnistettu Etelä-Pohjanmaan ELY-keskuksen Natura-alueilla. Kaavoitus on tärkeä suojelun toteutuskeino erityisesti alueilla, joihin sisältyy maatalousalueita. Tällaisia alueita on kaksi, Lålbyn peltoaukea ja Södra Stadsfjärden-Söderfjärden-Öjenin osa-alue Söderfjärden, joilla jatkuva viljely on edellytys suojeluarvojen säilyttämiseksi.

Metsätaloussuunnitelmat

Metsätaloussuunnitelman tarve on tunnistettu Kauhaneva - Pohjankankaan SAC Natura-alueella ja se koskee alueen harjumetsien käyttöä. Metsätaloussuunnittelulla on mahdollista vaikuttaa Natura 2000 -alueiden metsien suojeluarvojen säilymiseen ja parantumiseen.

Vesienhoitosuunnitelmat

Etelä-Pohjanmaan ELY:n toiminta-alueen vesistöillä on olemassa ajantasaiset vesienhoidon toimenpideohjelmat. Ohjelmien tavoitteena on saattaa pinta- ja pohjavedet hyvään tilaan. Ohjelmat sisältävät tietoa vesistöjen tilasta ja niissä on arvioitu toimenpiteet vesien hyvän tilan saavuttamiseksi ja säilyttämiseksi. Niiden lisäksi jokivesistöjen vesienhoitoa edistävät mm. jokineuvottelukunnat.

Muut suunnitelmat

Muun suunnitelman tarvetta on 8 Natura-alueella (Kokkolan saaristo sisältyy lukuun kahteen kertaan). Kauhanevan-Pohjankankaan alueelle ehdotetaan kokonaisvaltaista metsien- ja luonnonhoitosuunnitelmaa laadittuna yhteistyössä paikallisten ja maakunnallisten tahojen kanssa. Vassorfjärdenin Natura-alueelle on tarvetta tulvien torjuntasuojelusuunnitelmalle. Muut alueet, joilla on muun suunnitelman tarve, ovat yleissuunnittelualueen saaristossa sijaitsevat Natura-alueet. Saaristokohteilla on Helcom MPA-status (Marine Protected Areas), mikä edellyttää merenhoitosuunnitelmaa, jossa otetaan huomioon muutkin arvot EU:n direktiiviluontotyyppien ja -lajien ohella.

Taulukko 5. HKS - ja TPS-suunnitelmien toteutus

Vastuutaho	Vuosi	HKS		TPS	
		lkm	ha	lkm	ha
LS	2017			10	155 383
	2020			2	2 742
	2021			1	981
	Yhteensä			13	159 106
ELY	2017	3	2 603	1	235
Yhteensä	2017	3	2 603	11	155 618
	2020			2	2 742
	2021			1	981
	Yhteensä	3	2 603	14	159 341

Taulukon 5 lukumäärät kuvaavat laadittavien suunnitelmien lukumääriä. Yksi suunnitelma voi kattaa useampia Natura-alueita. Tästä syystä lukumäärät ja pinta-alat eivät ole vertailukelpoisia muiden taulukoiden lukumääriin. Yleissuunnitelman laadinnan yhteydessä on aikataulutettu ja vastuutettu erittäin kiireellisiksi (1-2 v.) määriteltyjen suunnitelmien toteutus. Taulukko voi kuitenkin sisältää myös kiireellisiä (3-5 v.) ja vähemmän kiireellisiä (6 v. ja enemmän) suunnitelmia. Tilanne 13.3.2017.

Alla oleviin HKS- ja TPS-tarvelistauksiin on poimittu taulukon 3 sarakkeessa Kiireelliset olevia lukumääriä vastaavat Natura-alueet ja esitetty niiden tarkempi kiireellisyysluokka ja suunnittelutyön luonne.

Natura-alueet, joilla kiireellinen HKS-tarve:

Kristiinankaupungin saaristo	FI0800134	SPA/SAC-alue	Kiireellinen	Laadittava
Lapväärtinjokilaakso	FI0800111	SAC-alue	Erittäin kiireellinen	Laadittava
Lestijoen yläjuoksu ja Paukaneva	FI1001005	SAC-alue	Kiireellinen	Päivitettävä
Merenkurkun saaristo	FI0800130	SPA/SAC-alue	Kiireellinen	Laadittava
Närpiön saaristo	FI0800135	SPA/SAC-alue	Kiireellinen	Laadittava
Petolahdenjokisuisto	FI0800054	SPA/SAC-alue	Erittäin kiireellinen	Laadittava
Rummelön - Harrbådan	FI1000003	SPA/SAC-alue	Kiireellinen	Päivitettävä
Sundominlahti	FI0800057	SPA/SAC-alue	Kiireellinen	Päivitettävä
Uudenkaarlepyyn saaristo	FI0800133	SPA/SAC-alue	Kiireellinen	Laadittava
Vassorfjärden	FI0800056	SPA/SAC-alue	Erittäin kiireellinen	Laadittava
Ähtävänjoki	FI0800110	SAC-alue	Kiireellinen	Laadittava

Natura-alueet, joilla kiireellinen TPS-tarve:

Etelänevan - Viitasalonnevan - Seljäsennevan alue	FI1000026	SAC-alue	Kiireellinen	Päivitettävä
Hanhikeidas	FI0800026	SPA/SAC-alue	Erittäin kiireellinen	Laadittava
Haukilamminneva	FI0800030	SAC-alue	Erittäin kiireellinen	Laadittava
Hirvijoen metsät	FI0800161	SAC-alue	Kiireellinen	Laadittava
Huosianmaankallio	FI0800071	SAC-alue	Kiireellinen	Päivitettävä

Hällörsfjärden	FI0800052	SPA/SAC-alue	Kiireellinen	Päivitettävä
Iskmo ön	FI0800095	SPA/SAC-alue	Kiireellinen	Laadittava
Iso Kaivoneva	FI0800033	SAC-alue	Kiireellinen	Laadittava
Iso Narunneva	FI0800042	SAC-alue	Erittäin kiireellinen	Laadittava
Isonneva	FI1001009	SAC-alue	Kiireellinen	Päivitettävä
Isosaaren tulvalehto	FI1000001	SAC-alue	Erittäin kiireellinen	Laadittava
Jokisuunlahti ja Valmosanneva	FI1000016	SPA/SAC-alue	Erittäin kiireellinen	Laadittava
Kuivasjärvi	FI0800060	SPA/SAC-alue	Kiireellinen	Laadittava
Kätölandet	FI1000013	SPA/SAC-alue	Kiireellinen	Laadittava
Laajalahti	FI1000004	SPA/SAC-alue	Kiireellinen	Päivitettävä
Lapväärtin kosteikot	FI0800112	SPA/SAC-alue	Kiireellinen	Laadittava
Lutakkoneva	FI0800014	SAC-alue	Erittäin kiireellinen	Laadittava
Lågpelt	FI0800086	SAC-alue	Kiireellinen	Laadittava
Mattilansaari	FI1001006	SAC-alue	Kiireellinen	Laadittava
Orrmossliden	FI0800084	SAC-alue	Kiireellinen	Päivitettävä
Patanajärvenkangas	FI1001003	SAC-alue	Kiireellinen	Laadittava
Paukaneva	FI0800035	SAC-alue	Kiireellinen	Laadittava
Peränevanholma	FI0800087	SAC-alue	Erittäin kiireellinen	Laadittava
Pitkämönluoma	FI0800079	SAC-alue	Kiireellinen	Laadittava
Pässilänvuori	FI0800070	SAC-alue	Kiireellinen	Laadittava
Pökkäsaaret	FI0800156	SAC-alue	Kiireellinen	Laadittava
Ruokkaanneva	FI0800041	SAC-alue	Kiireellinen	Laadittava
Räytingin lehdot	FI1000015	SAC-alue	Kiireellinen	Päivitettävä
Särkkisenjärvi	FI1000059	SPA-alue	Kiireellinen	Laadittava
Ukonmäki	FI0800159	SAC-alue	Kiireellinen	Laadittava
Viitaneva - Storholmanneva	FI0800024	SAC-alue	Kiireellinen	Laadittava
Vionneva	FI1000019	SPA/SAC-alue	Erittäin kiireellinen	Laadittava
Vähäjärven lehto ja Ruotsalon letot	FI1000028	SAC-alue	Erittäin kiireellinen	Laadittava
Ylimysjärvi	FI0800050	SPA/SAC-alue	Kiireellinen	Laadittava
Ängesholmen	FI0800160	SAC-alue	Kiireellinen	Laadittava

Natura-alueet, joilla MRL:n mukaisen kaavoituksen tarve: Ei kohteita.

Natura-alueet, joilla metsätaloussuunnitelman laatimis- tai päivitystarve:

Kauhaneva - Pohjankangas	FI0800003	SAC-alue
--------------------------	-----------	----------

Natura-alueet, joilla vesienhoitosuunnitelmissa määrittelytarvetta: Ei kohteita

Natura-alueet, joilla muun suunnitelman laatimis- tai päivitystarve:

Kauhaneva - Pohjankangas	FI0800002	SPA-alue
Kokkolan saaristo	FI0800136	SAC-alue
Kokkolan saaristo	FI1000033	SPA-alue
Kristiinankaupungin saaristo	FI0800134	SPA/SAC-alue
Luodon saaristo	FI0800132	SPA/SAC-alue
Merenkurkun saaristo	FI0800130	SPA/SAC-alue
Närpiön saaristo	FI0800135	SPA/SAC-alue
Vassorfjärden	FI0800056	SPA/SAC-alue

5. Natura alueiden tilan arvioinnit (NATA)

Kaikille Natura 2000 -verkostoon kuuluville alueille tehdään määräajoin päivitettävät Natura 2000 -alueen tila-arvioinnit (NATA). Niiden kohteena on yleensä yksittäinen Natura 2000-alue. Arviointeja tehdään Metsähallituksen ja ELY-keskusten yhteistyönä.

Kiireellisiä NATA-arvioinnit ovat erityisesti niillä Natura 2000-alueilla, joilla ei katsota tarvittavan mitään muuta suunnittelua ja joista ei muodosteta luonnonsuojelualueita. Näin varmistetaan koko verkoston saaminen kattavasti suunnittelu- ja seurantajärjestelmän piiriin. Kiireellisiä ovat toisaalta myös ne alueet, joilla on kiireellinen aluekohtaisen suunnittelun tarve.

Natura-alueiden tilan arviointia (NATA) on tehty Etelä-Pohjanmaan ELY-keskuksen kohteilla vuodesta 2010 alkaen. Ensimmäiset NATA-tarkastelut kohdistuivat Salamajärven, Lauhanvuoren ja Kauhaneva-Pohjankankaan kansallispuistojen Natura-alueisiin sekä kansallispuiston ympäröimään Heikinjärvennevan Natura- alueeseen. Lisäksi vuosina 2011–2015 on tehty NATA-arviointeja neljälle alueelle: Ängesholmen, Merenkurkun saaristo, Petolahdenjokisuisto ja Pyhävuori. Vuonna 2016 valmistui 16 NATA-arviointia. Niissä on tarkasteltu tehtyjä ja tarvittavia toimenpiteitä sekä näiden edellyttämiä suunnittelutarpeita.

Yleissuunnittelun päättyessä loppuvuodesta 2016 oli laadittuja ja ajantasaisia NATA-arviointeja 21 kpl, jotka kattoivat noin 28 000 ha eli melkein 10 % yleissuunnittelun Natura-verkoston pinta-alasta. Päivitystarvetta oli viidellä alueella, joiden pinta-alan osuus on melkein puolet Natura-verkoston pinta-alasta. NATA-arviointien tilanne on esitetty taulukossa 6.

Taulukko 6. NATA-arviointien tilanne

	Yhteensä		Kiireelliset	Ei kiireelliset
	lkm	ha	lkm	lkm
Laadittu, ajantasainen	21	27 820		
Laadittu, päivitettävä	5	137 647	5	0
Ei laadittu	115	123 839	114	1
Natura-alueita yhteensä	141	289 305	119	1
Ajantasaisten NATA-arviointien osuus (%)	14,9	9,6		

Taulukon 6 Kiireelliset sarakkeessa olevat NATA-tarpeet ovat joko erittäin kiireellisiä (1-2 v.) tai kiireellisiä (3-5 v.) ja sarakkeessa Ei kiireelliset ovat näitä vähemmän kiireelliset (6 v. ja enemmän). Tilanne 15.2.2017.

NATA-arviointien toteutus

Taulukossa 7 näkyy miten Natojen toteutus jakaantuu vuosille 2017 ja 2018 sekä taho, joka vastaa toteutuksesta. Etelä-Pohjanmaan ELY:n toiminta-alueella on 21 Natura-alueella ajantasainen NATA. Vielä tehtävistä sekä päivetettävistä NATA-arvioinneista 77 on Metsähallituksen vastuulla. Metsähallitus laatii kaikki heidän vastuullaan olevat NATA:t vuosien 2017 ja 2018 aikana.

ELY-keskuksen vastuulla olevista alueista 8 on erittäin kiireellisiksi luokiteltuja ja ne on suunniteltu laadittavaksi vuonna 2017. Kiireellisiksi luokiteltuja on 31 kpl ja ne on tarkoitus tehdä vuosina 2019–2021.

Ensin tehdään NATA-arviointi niille alueille joilla on myös kiireellinen HKS- tai TPS-tarve, koska yleensä ennen tarkempaa aluekohtaista suunnittelua tulisi tehdä NATA. Joskus yleissuunnittelun yhteydessä suunnittelutarve on ollut vaikea arvioida ilman maastokäyntiä ja on todettu että suunnittelutarve pitää selvittää NATA:n yhteydessä. Jos NATA jää alueen ainoaksi suunnitteluvälineeksi, on sekin syy kiireelliseen arviointiin.

Taulukko 7. NATA-arviointien toteutus

Vastuutaho	Vuosi	NATA	
		lkm	ha
AH	2017	39	147 795
	2018	38	22 614
	Yhteensä	77	170 409
LS	2017	1	1 536
	2018	1	3 967
	Yhteensä	2	5 503
ELY	2017	8	31 618
Yhteensä	2017	48	180 949
	2018	39	26 581
	Yhteensä	87	207 530

Taulukon 7 lukumäärät kuvaavat laadittavien NATA-arviointien lukumääriä. Poikkeustapauksissa yksi NATA-arviointi voi sisältää useampia Natura-alueita. Tästä syystä lukumäärät ja pinta-alat eivät välttämättä ole vertailukelpoisia muiden taulukoiden lukumääriin. Yleissuunnitelman laadinnan yhteydessä on aikataulutettu ja vastuutettu erittäin kiireellisiksi (1-2 v.) määriteltyjen NATA-arviointien toteutus. Taulukko voi kuitenkin sisältää myös kiireellisiä (3-5 v.) ja vähemmän kiireellisiä (6 v. ja enemmän) arviointeja. Tilanne 13.3.2017.

Liitteet

Liite 1. Yleissuunnitelmaan sisältyvät Natura-alueet, niiden aluekohtaiset tiedot suunnittelutarpeista ja suunnittelutarpeisiin vaikuttavista tekijöistä.

Liite 2. Yleissuunnitelmaan sisältyvät Natura 2000 -alueet aluetyypeittäin.

Liite 3. Natura 2000 -alueiden suunnittelutarpeen yhteenveto.

Liite 4. Natura 2000 -alueiden tila-arviointien tilanne ja laadinnan kiireellisyys.

Liite 1. Yleissuunnitelmaan sisältyvät Natura-alueet, niiden aluekohtaiset tiedot suunnittelutarpeista ja suunnittelutarpeisiin vaikuttavista tekijöistä.

Natura-alue				Suunnittelutarpeet							NATA-arviointi		Suunnittelutarpeeseen vaikuttavien tekijöiden merkitys tai tärkeys							Keskeisten suojeluperusteiden lkm		
Alueen nimi	Tunnus	Tyyppi	Vastuutaho	Yhteenveto suunnittelutarpeesta	HKS/TPS-suunnittelutarvearvio	HKS/TPS-suunnittelun kiireellisyys	MRL:n mukainen kaava	Metsätaloussuunnitelma	Vesienhoitosuunnitelma	Muu suunnitelma	Tilanne	Kiireellisyys	Luonnonsuojelualueiden ulkopuoliset alueet	Lajisuojelutoimet	Luontotyypillisuusojelutoimet	Luontomatkailu ja lähivirkistys	Muut maankäyttöpaineet	Laskennallinen suunnittelutarvearvioluku	Suunnitteluvaikeus	Luontotyytit	Luontodirektiivin lajit	Linnut
Angjärvmossen	FI0800045	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Bredmossmyran	FI0800085	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	2	5		1	1	1	1	0	1	9	9	2	9	9	1	1	2	0	0
Brymsören	FI0800141	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Degermossen	FI0800019	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Djuplottbacken	FI0800098	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Edesjärvi	FI0800061	SPA-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	0	0	5
Etelänevan - Viitasalonnevan - Seljäsennevan alue	FI1000026	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	3	6	2	1	1	1	1	1	3	9	9	2	9	2	2	1	4	0	0
Furubacken	FI0800142	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	0	0
Fänäsabban	FI0800099	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	0	0
Gamla kastet	FI0800093	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	1	3	9	9	2	9	9	1	1	1	0	0
Gubbräskberget	FI0800143	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	2	9	1	1	1	0	0
Hangasneva - Säästöpiirinneva	FI1001010	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	2		1	1	1	1	1	3	9	9	2	9	9	1	1	3	1	0
Hanhikeidas	FI0800026	SPA/SAC-	Metsähallitus, Pohjanmaan	5	7	1	1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	4

		alue	luontopalvelut																			
Harjaisneva - Pilkoonneva	FI0800013	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Haukilamminneva	FI0800030	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	1	1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Hautahuhta	FI1000047	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Heikinjärvenneva	FI1001014	SPA-alue	Metsähallitus, Etelä-Suomen luontopalvelut	2	2		1	1	1	1	1	3	9	9	9	9	9	0	2	0	0	9
Hinjärvi	FI0800059	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	3	0	7
Hirvijoen metsät	FI0800161	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	9	2	9	9	1	1	1	1	0
Huosianmaankallio	FI0800071	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	4	6	2	1	1	1	1	0	1	9	2	2	9	2	3	1	2	2	0
Hällörsfjärden	FI0800052	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	3	6	2	1	1	1	1	0	2	9	2	9	9	9	1	1	1	0	16
Hötölamminneva	FI1001011	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	3	6	3	1	1	1	1	0	1	9	9	2	9	9	1	1	4	0	0
Igelträsket	FI0800144	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	1	3	9	9	2	9	9	1	1	2	0	0
Iskmo ön	FI0800095	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	9	2	9	9	1	1	2	1	2
Iso Kaivoneva	FI0800033	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Iso Kakkurinneva	FI0800017	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	0	0
Iso Koihnanneva	FI0800034	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	1	3	9	9	9	9	2	1	1	2	0	5
Iso Narunneva	FI0800042	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	1	1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Iso Ristineva - Pikku Ristineva	FI1000029	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Isokorpi	FI0800145	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	0	0
Ison Koirajärven harju	FI0800120	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	2	9	9	2	9	9	1	1	2	0	0
Isonneva	FI1001009	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	3	6	2	1	1	1	1	0	1	9	2	2	9	9	2	1	2	1	0
Isoraivio ja Pilleskytö	FI1000031	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	2	5		1	1	1	1	0	2	9	2	9	9	9	1	1	2	1	0

Isosaaren tulvalehto	FI1000001	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	1	1	1	1	1	0	1	9	1	1	2	9	5	1	5	1	0
Jokisuunlahti ja Valmosanneva	FI1000016	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	1	1	1	31	1	0	1	2	2	9	2	9	3	1	2	0	18
Järvinevan metsä	FI0800146	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Kackurmossen	FI0800018	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	3
Kaijan Kryytimaa	FI0800147	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	2	5	4	1	1	1	1	0	2	9	9	2	9	9	1	1	2	0	0
Kajaneskogen	FI0800157	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	0	0
Kalapää träsk	FI0800066	SPA-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	0	0	6
Kalisjön	FI0800063	SPA-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	0	0	5
Kalomskogen	FI0800107	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Kauhaneva - Pohjankangas	FI0800002	SPA-alue	Metsähallitus, Etelä-Suomen luontopalvelut	3	2		1	1	1	92	1	3	2	9	9	1	2	4	2	0	0	26
Kauhaneva - Pohjankangas	FI0800003	SAC-alue	Metsähallitus, Etelä-Suomen luontopalvelut	3	2		1	22	1	1	1	3	2	9	2	1	2	5	2	6	0	0
Kivistönmäki	FI0800148	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	1	3	9	9	9	9	9	0	1	1	0	0
Kodesjärvi	FI0800062	SPA-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	3	6	3	1	1	1	1	0	2	9	2	9	2	9	2	1	0	0	16
Kokkolan saaristo	FI0800136	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	2	2		11	1	31	92	0	2	2	9	2	2	2	4	1	7	0	0
Kokkolan saaristo	FI1000033	SPA-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	2	2	3	11	1	31	92	0	2	2	1	2	2	2	6	1	0	0	28
Kotkanneva ja Pikku-Koppelon metsät	FI1000034	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	2	5		1	1	1	1	0	2	9	9	9	9	2	1	1	4	1	0
Kristiinankaupungin saaristo	FI0800134	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	4	2	11	1	31	92	0	2	2	2	2	2	5	1	4	2	34	
Kuivasjärvi	FI0800060	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	2	1	1	1	1	0	2	9	2	9	9	9	1	1	3	0	12
Kurpanneva	FI0800016	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	2	9	9	1	1	2	0	0
Kätölandet	FI1000013	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	2	1	1	1	1	0	2	9	9	2	9	9	1	1	3	1	8
Käärnekalliot	FI0800091	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	0	0

Laajalahti	FI1000004	SPA/SAC- alue	Metsähallitus, Pohjanmaan luontopalvelut	5	6	2	1	1	1	1	0	1	9	1	2	2	9	4	1	2	0	9
Lapuanjokisuisto - Bådaviken	FI0800064	SPA/SAC- alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	3	6	3	1	1	1	1	0	2	9	2	2	2	9	3	1	4	0	13
Lapväärtin kosteikot	FI0800112	SPA/SAC- alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	2	11	1	31	1	0	1	2	2	9	2	2	4	1	4	0	21
Lapväärtinjokilaakso	FI0800111	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	4	1	1	1	31	1	1	3	2	1	2	9	2	5	1	3	1	0
Larvanneva	FI0800027	SPA/SAC- alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	3	0	5
Lassinharju	FI0800092	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Lauhanvuori	FI0800001	SAC-alue	Metsähallitus, Etelä-Suomen luontopalvelut	2	2	4	1	1	1	1	1	3	9	9	2	1	9	3	2	7	0	0
Lehtosenjärvi	FI1001008	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	2		1	1	31	1	0	1	9	2	1	2	9	4	1	4	1	0
Lestijoen yläjuoksu ja Paukaneva	FI1001005	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	3	3	2	1	1	31	1	0	2	9	2	2	2	2	4	1	3	1	0
Lestijoki	FI1000057	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	31	1	0	2	2	2	2	2	5	1	1	0	0	
Lestijärven saaret	FI1001007	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	31	1	0	1	9	9	2	9	9	1	1	2	0	0
Levaneva	FI0800032	SPA/SAC- alue	Metsähallitus, Pohjanmaan luontopalvelut	2	2		1	1	1	1	0	1	9	9	2	2	9	2	2	3	0	13
Linjalamminkangas	FI1001002	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	2		1	1	1	1	0	1	9	2	2	9	9	2	1	2	1	0
Linjasalmenneva	FI1001012	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	2		1	1	1	1	0	1	2	2	2	2	9	4	1	4	1	0
Lummukkakangas	FI0800106	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	1	3	9	9	2	9	9	1	1	2	0	0
Luodon saaristo	FI0800132	SPA/SAC- alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	3	3	3	11	1	31	92	0	1	2	2	2	1	2	6	1	10	0	31
Lutakkoneva	FI0800014	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	1	1	1	1	1	0	1	9	9	2	9	9	1	1	2	0	0
Lågpelt	FI0800086	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	1	3	9	9	2	9	2	2	1	1	0	0
Lålbyn peltoaukea	FI0800162	SPA-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		11	1	1	1	0	2	1	9	9	9	2	3	1	0	0	11
Lähdeneva	FI1000036	SPA/SAC- alue	Metsähallitus, Pohjanmaan luontopalvelut	3	6	3	1	1	1	1	0	1	9	2	1	9	9	3	1	2	0	3
Maaherransuo	FI0800036	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	2	9	9	2	9	9	1	1	3	0	0

Maakannuskarinlahti ja Viirretjoen suisto	FI1000010	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	2	5		1	1	31	1	0	2	2	2	2	9	2	4	1	3	0	24
Matosuo	FI0800038	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Matosuonniemi	FI0800150	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Mattilansaari	FI1001006	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	2	2	9	9	2	1	1	0	0
Merenkurkun saaristo	FI0800130	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	4	2	11	1	31	92	2	1	2	1	1	1	1	9	1	9	2	33
Mesmossen	FI0800044	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	2	0	0
Metsäkylän metsä	FI0800151	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Miilu	FI0800089	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Mustasaarenneva	FI0800010	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	1	9	9	2	9	9	1	1	3	0	0
Mäkelänmäki	FI0800104	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Mäntykangas	FI0800100	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	1	3	9	9	9	9	9	0	1	1	0	0
Niinineva	FI0800037	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	2	0	0
Norrmosse	FI0800023	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	3	0	0
Norrskogenin suot	FI0800022	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	1	3	9	9	2	9	9	1	1	4	0	0
Närpiön saaristo	FI0800135	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	4	2	11	1	31	92	0	1	2	2	2	2	2	5	1	6	0	22
Nättypii	FI0800103	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	1	3	9	9	2	9	9	1	1	1	1	0
Nörrträskin metsä	FI0800152	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	0	0
Orrmossliiden	FI0800084	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	4	6	2	1	1	1	1	1	3	9	9	2	9	9	1	1	1	0	0
Paljakanneva - Äkantmossen	FI0800025	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	3	0	0
Passmossen	FI0800046	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Patanajärvenkangas	FI1001003	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	2	9	2	9	9	2	1	3	1	0

Paukaneva	FI0800035	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	1	3	9	9	2	2	2	3	1	1	0	0
Pelman metsä	FI0800153	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	1	3	9	9	2	9	9	1	1	1	0	0
Perämetsä	FI0800105	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	9	9	9	0	1	1	1	0
Peränevanholma	FI0800087	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	1	1	1	1	1	0	2	9	9	2	9	9	1	1	3	1	0
Petolahdenjokisuisto	FI0800054	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	4	1	1	1	1	1	2	1	9	1	1	9	2	5	1	4	1	28
Pilvineva	FI1001001	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	1	2	9	1	9	9	3	1	3	1	11
Pirjatanneva	FI0800028	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	1
Pitkämännikönneva	FI0800047	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	3	0	0
Pitkämönluoma	FI0800079	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	2	1	1	1	1	0	2	9	9	2	2	9	2	1	1	0	0
Pohjoislahden metsä	FI0800154	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	3	3	3	1	1	1	1	0	1	9	9	2	2	9	2	1	3	0	0
Pohjoisneva	FI0800012	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	1	9	9	2	9	9	1	1	4	0	0
Porraslamminkangas	FI0800155	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Pyhävuori	FI0800077	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	1	3	2	2	2	2	9	4	1	4	0	0
Pässilänvuori	FI0800070	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	9	2	2	9	2	1	3	0	0
Pässinrämmäkkä	FI0800101	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	3	0	0
Pökkäsaaret	FI0800156	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	2	1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Risnämossen	FI0800020	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Ritaneva - Vipusalonneva - Märsynneva	FI1000014	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	3	0	7
Rummelön - Harrbådan	FI1000003	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	3	3	2	1	1	1	1	0	2	2	1	1	2	9	6	1	4	0	37
Ruokkaanneva	FI0800041	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	9	2	9	9	1	1	2	0	0
Räyriingin lehdot	FI1000015	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	4	6	2	1	1	1	1	0	1	9	1	1	9	9	4	1	5	1	0

Salamajärvi	FI1001013	SAC-alue	Metsähallitus, Etelä-Suomen luontopalvelut	3	3	3	1	1	1	1	2	2	9	9	1	1	9	4	2	8	3	0
Sandsundsfjärden	FI0800067	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	7	3	1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	15
Sanemossen	FI0800021	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	1	9	2	2	9	9	2	1	2	0	6
Sappionjärvet	FI0800065	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	2	0	0
Sidländet	FI0800096	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	1	9	9	2	9	9	1	1	2	0	5
Simpiö	FI0800082	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	2		1	1	1	1	2	2	9	9	2	2	2	3	1	2	0	0
Sundominlahti	FI0800057	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	3	2	11	1	31	91	0	1	1	2	2	1	2	7	1	2	0	15
Särkkisenjärvi	FI1000059	SPA-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	2	9	9	9	1	1	0	0	2
Tegelbruksbacken	FI0800140	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	3	3	3	11	1	1	1	0	1	1	2	2	2	9	5	1	3	0	0
Tuoressuoman lehdot	FI0800158	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	1	1		1	1	1	1	0	2	9	9	9	9	9	0	1	1	0	0
Ukonmäki	FI0800159	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	2	9	9	2	9	9	1	1	2	0	0
Uudenkaarlepyyn saaristo	FI0800133	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	4	2	11	1	31	1	0	1	2	1	1	2	9	6	1	11	0	19
Vanhaneva	FI0800039	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	3
Varisneva	FI0800015	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	2	5		1	1	1	1	0	1	9	9	2	9	9	1	1	1	0	0
Vassorfjärden	FI0800056	SPA/SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	4	1	1	1	1	92	0	3	9	2	9	2	1	4	1	4	0	21
Vattajanniemi	FI1000017	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	3	3	1	1	1	91	0	1	2	1	1	2	1	8	1	8	0	0
Vedahugget	FI0800097	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	1	3	9	9	2	9	9	1	1	1	0	0
Viitajärvi	FI1000025	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	3	1	1	1	1	0	1	9	2	2	9	9	2	1	3	0	2
Viitaneva - Storholmanneva	FI0800024	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	2	9	9	2	9	9	1	1	1	0	0
Vionneva	FI1000019	SPA/SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	1	1	1	1	1	0	1	9	2	2	9	2	3	1	1	0	3
Vähäjärven lehto ja Ruotsalon letot	FI1000028	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	1	1	1	1	1	0	1	9	1	1	9	2	5	1	5	2	0

Ylimysjärvi	FI0800050	SPA/SAC- alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	0	1	9	2	2	9	9	2	1	2	0	10
Ähtävänjoki	FI0800110	SAC-alue	Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus	5	4	2	1	1	31	1	0	1	1	1	9	9	1	6	1	0	1	0
Ängesholmen	FI0800160	SAC-alue	Metsähallitus, Pohjanmaan luontopalvelut	5	7	2	1	1	1	1	2	2	9	9	9	1	9	2	1	2	0	0

Selitteet:

Yhteenveto Natura-alueen suunnittelutarpeesta

- 1 = Ei suunnittelutarvetta
- 2 = Tarvittavat suunnitelmat laadittu ja ajantasaisia
- 3 = Tarvittavissa suunnitelmissa vähäisiä puutteita (kattavuus, ajantasaisuus)
- 4 = Tarvittavissa suunnitelmissa merkittäviä puutteita (kattavuus, ajantasaisuus)
- 5 = Tarvittavat suunnitelmat puuttuvat tai ovat vanhentuneita

HKS/TPS-suunnittelutarvearvio

- 1 = Ei suunnittelutarvetta
- 2 = HKS laadittu ja ajantasainen
- 3 = HKS laadittu mutta päivitettävä
- 4 = HKS laadittava
- 5 = TPS laadittu ja ajantasainen
- 6 = TPS laadittu mutta päivitettävä
- 7 = TPS laadittava

HKS/TPS-suunnittelun kiireellisyys

- 1 = Erittäin kiireellinen (1-2 v)
- 2 = Kiireellinen (3-5 v)
- 3 = Vähemmän kiireellinen (6-10 v)
- 4 = Ei kiireellinen (yli 10 v)

MRL:n mukainen kaava

- 1 = Ei suunnittelutarvetta
- 11 = MRL:n mukainen kaava, voimassa
- 12 = MRL:n mukainen kaava, voimassa mutta päivitystarve
- 13 = MRL:n mukainen kaava, laadittava

Metsätaloussuunnitelma

- 1 = Ei suunnittelutarvetta
- 21 = Metsätaloussuunnitelma, ajantasainen
- 22 = Metsätaloussuunnitelma, laadittava tai päivitettävä

Vesienhoitosuunnitelma

- 1 = Ei suunnittelutarvetta
- 31 = Vesienhoitosuunnitelma, toimenpiteet määritelty
- 32 = Vesienhoitosuunnitelma, määrittelytarvetta

Muu suunnitelma

- 1 = Ei suunnittelutarvetta
- 91 = Muu suunnitelma, ajantasainen
- 92 = Muu suunnitelma, laadittava tai päivitettävä

NATA: Tilanne

- 0 = Ei laadittu
- 1 = Laadittu, ajantasainen
- 2 = Laadittu, päivitettävä

NATA: Kiireellisyys

- 1 = Erittäin kiireellinen (1-2 v)
- 2 = Kiireellinen (3-5 v)
- 3 = Vähemmän kiireellinen (6-10 v)

Luonnonsuojelualueiden ulkopuoliset alueet,

- Lajisuojaus, Luontotyyppisuojaus, Luontomatkailu ja lähivirkistys, Muut maankäyttöpaineet
- 1 = Erittäin tärkeä / merkittävä
 - 2 = Tärkeä / merkittävä
 - 9 = Ei tärkeä / merkittävä

Suunnitteluvuote

- 1 = Ei suunnitteluvuotetta
- 2 = Säädös tai päätös edellyttää HKS-suunnitelmaa
- 3 = Säädös tai päätös edellyttää TPS-suunnitelmaa
- 9 = Ei määrittely

Liite 2. Yleissuunnitelmaan sisältyvät Natura 2000 -alueet aluetyypeittäin.

Liite 3. Natura 2000 -alueiden suunnittelutarpeen yhteenveto.

Liite 4. Natura 2000 -alueiden tila-arviointien tilanne ja laadinnan kiireellisyys.

