
Kurikan Rasakankaan
tuulivoimapuiston
pesimälinnusto- ja

liito-oravaselvitys 2013

RAPORTTEJA 61/2013
AHLMAN

GROUP OY

Rasakangas Wind Farm Oy

sonja.oksman
Text Box
A21

2

SISÄLLYSLUETTELO

Johdanto .. 3

Raportista ... 3

Selvitysalueen yleiskuvaus .. 3

Työstä vastaavat henkilöt ... 4

Metsojen soidinpaikkaselvitys .. 5
Tutkimusmenetelmät .. 5
Metsojen elintavoista .. 6
Tulokset ja päätelmät .. 6

Pesimälinnustoselvitys .. 6
Tutkimusmenetelmät .. 6
Sovellettu kartoituslaskenta ... 6
Linjalaskenta ... 7
Pistelaskenta ... 8
Yölaulajalaskenta ... 8
Epävarmuustekijät ... 9
Tulokset ja päätelmät .. 10
Lajikohtaista tarkastelua ... 13

Liito-oravaselvitys ... 17
Tutkimusmenetelmät .. 17
Liito-oravan elinpiiristä .. 17
Liito-orava lainsäädännössä ... 17
Tulokset ja päätelmät ... 18

Kirjallisuus .. 19

Liitteet ... 21
Liite 1. Linjalaskentatulosten yhteenveto ... 21
Liite 2. Linjalaskentojen linjakohtaiset havainnot .. 22
Liite 3. Pistelaskentojen paikkakohtaiset havainnot 23
Liite 4. Liito-oravahavaintojen yhtenäiskoordinaatit lisätietoineen 27

Tähän raporttiin suositetaan viittaamaan seuraavasti:
Ahlman, S. 2013: Kurikan Rasakankaan tuulivoimapuiston
pesimälinnusto- ja liito-oravaselvitys 2013. Ahlman Group Oy.

3

JOHDANTO

Tämä raportti esittelee Rasakangas Wind Farm Oy:n Ahlman
Group Oy:ltä tilaaman Kurikan Rasakankaan tuulivoimapuis-
ton pesimälinnusto- ja liito-oravaselvityksen tulokset, joiden
perusteella voidaan arvioida mahdollisia haittavaikutuksia
sekä lintuihin että liito-oraviin.

Rasakangas Wind Farm Oy suunnittelee 22 tuulivoimalan
rakentamista Rasakankaan alueelle. Tuulivoimapuisto koostuu
tuulivoimaloista perustuksineen, niitä yhdistävistä maakaape-
leista, kantaverkkoon liittymisasemasta sekä tuulivoimaloita
yhdistävistä teistä. Hankkeeseen sovelletaan todennäköisesti
YVA-lain (486/1994, muutettu 458/2006) mukaista ympäristö-
vaikutusten arviointimenettelyä.

Osana luontoselvitys- ja kaavoitushanketta toteutettiin pe-
simälinnustoselvitys, jonka tarkoituksena oli selvittää nimen-
omaan tutkimusalueen lajistoa sekä havainnoida samalla muun
muassa ruokailulentoja tekeviä päiväpetolintuja. Hanketta var-
ten inventoitiin myös mahdolliset liito-oravien reviirit ja metso-
jen soidinpaikat.

RAPORTISTA

Tässä raportissa esitetään huhtikuun puolivälin ja kesäkuun lopun välisenä aikana 2013 toteu-
tetun pesimälinnusto- ja liito-oravaselvityksen tulokset. Raportti käsittää yleis- ja pohjatietojen
lisäksi kuvaukset tutkimusmenetelmistä sekä inventointien tulokset ja mahdolliset maankäyt-
tösuositukset.

SELVITYSALUEEN YLEISKUVAUS

Suunniteltu hankealue sijaitsee noin 15 kilometriä Kurikan keskustan länsiluoteispuolella ja
kuusi kilometriä Jurvan kaakkoispuolella. Lähimpiä taajamia ovat pohjoispuolen Tainuunmäki
ja lounaispuolen Kentankylä.

Hankealue on pinta-alaltaan noin XXX hehtaarin laajuinen kokonaisuus, joka levittäytyy
pohjois-eteläsuunnassa Mätäspistonnevalta Vanhanhaudanmäkeen ja itä-länsisuunnassa Jus-
silanmäestä Kiltilänkankaalle (kuva 1). Rasakankaan tuulivoimapuiston alueella on eniten
mäntyvaltaisia talousmetsiä, jotka ovat ikärakenteeltaan nuoria. Rajauksella on myös runsaasti
ojitettuja rämeitä ja useita hakkuualoja sekä monia pienialaisia elinympäristöjä. Suunniteltujen
tuulivoimaloiden sijaintipaikat esitetään kuvassa 2.

4

Kuva 1. Rasakankaan tuulivoimapuiston hankealue (sininen katkoviiva).

TYÖSTÄ VASTAAVAT HENKILÖT

Kurikan Rasakankaan tuulivoimapuiston pesimälinnusto- ja liito-oravaselvityksestä vastasivat
luontokartoittajat Keijo Seppälä ja Teppo Lehtola. Lepakkolaitteiden tarkastuksen yhteydessä
(Tuominen & Ahlman 2013) kerätystä lintutiedosta vastasivat luontokartoittaja ja biologi Han-
na Tuominen sekä luontokartoittaja Santtu Ahlman, joka laati tämän raportin.

1657.Rasakangas

Wind Farm Environmental Study
01530 VANTAA
+358 440 330 497
Suunnittelu@megatuuli.fi

Teknobulevardi 3-5
Megatuuli Oy

Wind Farm Area Kurikka

Scale

Drawing N:oDate

Project

Description

Municipality

1657-3
1:20000

2013-05-27

1:20 000
0 km 0.5 km 1 km 2 km

5

METSOJEN SOIDINPAIKKASELVITYS

TUTKIMUSMENETELMÄT
Metsojen soidinpaikkoja inventoitiin Metsoparlamentin (www.metsoparlamentti.fi) virallisen
ohjeistuksen mukaan. Maastotyöskentelyssä inventoitiin tutkimusalueen kaikki soidinpaikoik-
si soveliaat kohteet sekä tuulivoimaloiden sijoitusalueet (kuva 2). Maastotyöt tehtiin lumiseen
aikaan jälkien löytämiseksi 12.4. ja 17.4. hyvällä säällä.

Maastoinventoinneissa tarkastettiin kohteita seuraavasti:

• Yhtenäiset, yli kymmenen hehtaarin metsäalueet
• Vanhat ja luonnontilaiset havumetsät, joissa puustorakenne harva ja maastoeroja
• Rämeitä reunustavat metsät
• Myös yli 30-vuotiaat ensiharventamattomat männiköt

Karttapohjille merkittiin seuraavat havainnot:

• Kävely- ja muut jäljet
• Siipien vetämisjäljet
• Hakomismännyt ja ruokailupuut
• Jätökset
• Havaitut yksilöt
• Päiväreviirit
• Varsinaiset soidinpaikat

Käytännössä inventointien aikana pyrittiin tarkastamaan kaikkien soveliaiden kohteiden lu-
mijäljet, jotta mahdolliset soidinalueet voidaan haarukoida tarkemmin tai poissulkea. Erityistä
huomiota kiinnitettiin siipien vetojälkiin, sillä ne liittyvät oleellisesti soitimeen. Yksittäistä jäl-
keä ei kuitenkin voida tulkita soidinalueeksi. Lisäksi siipijälkiä voi löytää myös koiraan päivä-
reviiriltä, joka on soidinpaikan läheisyydessä.

6

METSOJEN ELINTAVOISTA
Metso on suurin metsäkanalintumme, joka suosii elinpiirinään tyypillisesti luonnontilaisia ja
vanhoja havumetsiä. Se on varsin paikkauskollinen laji, jonka on todettu rengastusaineisto-
jen perusteella siirtyneen yleensä korkeintaan alle kymmenen kilometrin matkan (Saurola ym.
2013). Suurimmat tunnetut siirtymät ovat kuitenkin peräti 52, 45 ja 26 kilometriä, mutta tällai-
set ovat hyvin poikkeuksellisia.

Metso pariutuu ryhmäsoitimella, jossa on muutama koiraslintu parittelemassa useiden
naaraiden kanssa. Soidinpaikka on lajin kannalta tärkeä osa sen elinympäristöä, ja se on elineh-
tona vakaalle metsokannalle. Soidinalan laajuus riippuu sitä käyttävän yksilöiden lukumääräs-
tä, minkä vuoksi se voi vaihdella muutamasta hehtaarista jopa kymmeniin hehtaareihin.

Suomen tuorein kannanarvio on 250 000 paria (Saurola ym. 2013), mutta laji on taantu-
nut merkittävästi eteläisestä Suomesta. Satakunnan vahvimmat metsokannat ovat maakunnan
pohjoisosissa.

TULOKSET JA PÄÄTELMÄT
Maastoinventointien aikana Papinsaaren lounaispuolelta löydettiin muutamia kävelyjälkiä ja
hakomismäntyjä. Lisäksi Rourunkankaan itälaidalla oli muutama siivenvetojälki. Selväpiirteis-
tä soidinpaikkaa ei kuitenkaan löydetty, joten soidinalueita ei tarvitse näin ollen huomioida
lainkaan hankkeen suunnittelussa.

PESIMÄLINNUSTOSELVITYS

TUTKIMUSMENETELMÄT

SOVELLETTU KARTOITUSLASKENTA
Hankealueella tehtiin yhdeksän kartoituslaskentaa, joista kaksi toteutettiin pistelaskentojen
jälkeen, kaksi linjalaskentojen yhteydessä, kaksi metsojen soidinpaikkaselvityksen ohessa ja
kolme liito-oravainventointien aikana. Laskentapäivät olivat 12.4., 17.4., 16.5., 17.5., 27.5., 31.5.,
9.6., 13.6. ja 16.6. (taulukko 1). Lisäksi havaintoaineistoa kerättiin lepakoiden kevätmuuttosel-
vityksen ohessa 29.4., 8.5., 17.5., 27.5., ja 3.6. Kartoituslaskennat toteutettiin koko hankealueen
osalta otollisilta kohteilta ja laskennan painopisteenä olivat uhanalaiset, EU:n lintudirektiivin
liitteen I-lajit sekä Suomen erityisvastuulajit. Kartoituslaskennassa merkittävien lajien reviirit
merkittiin kartalle paikan päällä maastossa ja sijainti varmistettiin GPS-vastaanottimen avulla.
Maastotyöt tehtiin aamuisin noin klo 4–11 välisenä aikana. Pareiksi tulkittiin seuraavat havain-
not: laulava koiras, varoitteleva koiras, nähty koiras, varoitteleva naaras, nähty naaras, varoit-
televa pari ja nähty pari.

7

Päivämäärä
Metsojen soidin-

paikkainventointi
Liito-orava-
inventointi

Sovellettu
 kartoituslaskenta

Linja-
laskenta

Piste-
laskenta

Yölaulaja-
inventointi

12.4. x - x - - -

17.4. x - x - - -

16.5. - x x - - -

17.5. - x x - - -

27.5. - x x - - -

31.5. - - x x - -

9.6. - - x x - -

13.6. - - x - x -

16.6. - - x - x -

24.–25.6. - - x - - x

28.–29.6. - - x - - x

Taulukko 1. Maastoinventointien päivämäärät ja tarkoitukset.

Lajit, joista kerättiin kaikki reviirihavainnot:
► Vesilinnut						 ► Päiväpetolinnut
► Metsä-, pelto- ja rantakanat (ei fasaani)	 ► Kurki
► Kahlaajat (ei metsäviklo, 			 ► Lokit ja tiirat
 taivaanvuohi ja lehtokurppa)			 ► Uuttukyyhky ja turkinkyyhky	
► Pöllöt						 ► Kehrääjä ja tervapääsky
► Tikat (ei käpytikka) ja kivitasku		 ► Kangaskiuru ja törmäpääsky
► Niittykirvinen ja keltavästäräkki		 ► Peukaloinen, satakieli ja leppälintu
► Sirkkalinnut					 ► Viita-, luhta- ryti- ja rastaskerttunen
► Sirittäjä ja idänuunilintu				 ► Pikkusieppo ja pyrstötiainen
► Lepinkäiset ja kuhankeittäjä			 ► Korppi ja mustavaris
► Järripeippo ja nokkavarpunen			 ► Isokäpylintu ja punavarpunen
► Peltosirkku ja pohjansirkku

LINJALASKENTA
Hankealueella tehtiin kaksi linjalaskentaa, jotka olivat noin 5,3 ja 2,3 kilometriä pitkiä (kuva 2).
Linjat toteutettiin metsäteitä pitkin, sillä siten saatiin katettua mahdollisimman laaja alue. Las-
kennat suoritettiin aikaisin aamulla klo 4–10 välisenä aikana 31.5. ja 9.6. Linjalaskennalla pysty-
tään laskemaan suuntaa antavasti alueen lintutiheys ja siinä merkitään ylös pääsarkaan (alle 25
metrin päässä havaitut linnut) ja apusarkaan (yli 25 metrin päässä havaitut linnut). Lintutiheys
laskettiin myös lajikohtaisesti, mutta siihen on syytä suhtautua varauksella, koska aineisto on
pieni ja monet lajit (esimerkiksi käki ja korppi) havaitaan lähes aina apusaralla. Tiheydet ovat
siten esimerkinomaiset, eivätkä esitä lajien todellisia parimääriä. Linjalaskennoilla pyrittiin in-
ventoimaan koko hankealuetta mahdollisimman kattavasti.

8

Kuva 2. Rasakankaan suunnitellut turbiinipaikat (punaiset ympyrät) ja
linjalaskentareitit (punaiset viivat).

PISTELASKENTA
Pistelaskennat tehtiin 13.6 ja 16.6. hankealueella 22 eri paikalta, jotka ovat suunniteltujen tuu-
livoimalapaikkojen kohdalta (kuva 3). Pistelaskennassa merkitään ylös kaikki viiden minuu-
tin aikana havaitut lintuyksilöt pää- ja apusarkaan (kuten linjalaskennassa). Pisteille saavuttiin
GPS-vastaanottimeen syötettyjen koordinaattien avulla. Pistelaskennalla pystytään laskemaan
suhteellisia tiheyksiä, mutta ei ’absoluuttisia’ tiheyksiä. Vertailu onnistuu esimerkiksi habitaat-
tien välillä. Pistelaskentojen jälkeen aamulla tehtiin kartoituslaskentoja.

YÖLAULAJALASKENTA
Yöaktiivisia lajeja inventoitiin lepakkoselvityksen yhteydessä. Yölaulajalaskennat keskittyivät
pimeimpään aikaan noin klo 22.00–4.00 väliselle ajanjaksolle 24.–25.6. ja 28.–29.6. Rasakankaan
kaltaisella paikalla yölaulajainventoinneissa etsitään lähinnä kehrääjiä. Paritulkinnat tehtiin
yöinventoinneissa samalla tavalla kuin kartoituslaskennoissa.

1657.Rasakangas

Wind Farm Environmental Study
01530 VANTAA
+358 440 330 497
Suunnittelu@megatuuli.fi

Teknobulevardi 3-5
Megatuuli Oy

Wind Farm Area Kurikka

Scale

Drawing N:oDate

Project

Description

Municipality

1657-3
1:20000

2013-05-27

1:20 000
0 km 0.5 km 1 km 2 km

9

1657.Rasakangas

Wind Farm Environmental Study
01530 VANTAA
+358 440 330 497
Suunnittelu@megatuuli.fi

Teknobulevardi 3-5
Megatuuli Oy

Wind Farm Area Kurikka

Scale

Drawing N:oDate

Project

Description

Municipality

1657-3
1:20000

2013-05-27

1:20 000
0 km 0.5 km 1 km 2 km

Kuva 3. Pistelaskentakohteet (vihreät pallot).

EPÄVARMUUSTEKIJÄT
Linnustoa inventoitiin pesimäkaudella yhdeksän päivän ja alueen yön aikana, mitä voidaan
pitää riittävänä määränä alueen yksipuolisuuden vuoksi. Todennäköisesti suurin osa huomi-
onarvoisista lajeista on löydetty.

2

1

7

5

6

4
3

8

9
10

12

11

17

19

21

22

20

18

16
15

14

13

10

TULOKSET JA PÄÄTELMÄT

Rasakankaan alueen tuulivoimapuiston pesimälinnusto saatiin selvitettyä kattavasti kartoitus-,
linja- ja pistelaskennoin (taulukko 1). Lisäksi havaintoaineistoa kertyi lepakkoinventointien yh-
teydessä. Pesimätiheydet ovat tavanomaisen vähäisiä yksipuolisten elinympäristöjen vuoksi.
Lintujen tavanomaisuudesta kertovat. Lintujen tavanomaisuudesta kertovat linja- ja pistelas-
kentatulokset (liite 1, 2 ja 3).

Tutkimusalueelta löydettiin yhteensä 44 lajin reviirit (taulukko 2), joista valtaosa on hyvin
tavallisia pesimälajeja. Lajistoon lukeutuu vain kuusi huomionarvoista lajia: metso, palokärki,
leppälintu, sirittäjä, pikkusieppo ja pohjansirkku. Näistä metso, palokärki ja pikkusieppo ovat
EU:n lintudirektiivin I-liitteen lajeja. Metso on myös leppälinnun tavoin Suomen erityisvastuu-
laji. Metso lukeutuu lisäksi sirittäjän ohella valtakunnallisessa uhanalaisuusluettelossa silmäl-
läpidettäväksi (NT). Ainoa vaarantunut (VU) laji on pohjansirkku.

Suurella osalla alueella pesivillä lajeilla on vastaavia elinympäristöjä runsaasti tutkimus-
alueen ulkopuolella, minkä vuoksi niitä ei tarvitse huomioida erityisesti hankkeessa. Myös vaa-
rantuneelle pohjansirkulle on laajoja soveliaita alueita pesimäympäristöksi. Tutkimusalueella
on kuitenkin yksi selvästi muusta ympäristöstä erottuva kohde, Isokorpi, jossa pesii vaateliasta
vanhojen metsien lajistoa, kuten pikkusieppo ja peukaloinen. Kuviolta löydettiin myös musta-
pääkertun reviiri. Laji on Kurikassa hyvin harvalukuinen pesijä, joka on vaateliasta lehtojen ja
sekametsien lintu. Kuvassa 4 esitetään alue, joka suositetaan jätettävän koskemattomaksi tuuli-
voimapuiston suunnittelussa.

Kuva 4. Linnustollisesti arvokas alue (punainen rajaus).

11

Rasakankaan tuulivoimapuiston alueelta laskettiin lintuja kahdelta linjalta (kuva 2), jotka olivat
pituudeltaan yhteensä 7,6 kilometriä (liite 2). Reviirihavaintoja kirjattiin yhteensä 383, jotka
jaettiin pää- ja apu-sarkahavaintoihin havaintoetäisyyden mukaan (katso tutkimusmenetelmät
> linjalaskenta). Havaintoaineiston avulla laskettiin kullekin alueella havaitulle lajille keskiti-
heys neliökilometriä kohden.

Tutkimussarkatiheys (pääsarka + apusarka) laskettiin seuraavalla kaavalla: lajikohtainen
kuuluvuuskerroin x tutkimussarkahavainnot / laskentakilometrit (Rajasärkkä 2005). Kuulu-
vuuskertoimia käytettiin Muuttuva pesimälinnusto -teoksessa esitettyjä peruskertoimia (Väisä-
nen ym. 1998). Lopullinen lajikohtainen tiheys korjattiin y-kertoimella (0,867), joka puolestaan
laskettiin seuraavalla kaavalla: 0,0302 x 6,05 (maalinnuston pääsarkahavainnot / laskentakilo-
metreillä) + 0,684 (Järvinen & Väisänen 1983).

Linjalaskennat antavat vertailukelpoista ja helposti toistettavaa aineistoa, jonka avulla
voidaan seurata lintukantojen vaihteluja. Laskennoissa havaitaan keskimäärin noin 60 pro-
senttia todellisesta yksilömäärästä, joten ne eivät anna absoluuttista kuvaa alueen linnustosta.
Tiheyslaskentakaavojen avulla voidaan kuitenkin arvioida alueen lajiston rakennetta melko
hyvin.

Tulosten valossa hankealueella ja sen lähistöllä pesi 145,67 paria (liite 1) neliökilometriä
kohden, mikä on tavanomainen talousmetsien lukema. Metsämaiden perustiheys on yleensä
100–200 paria ja rehevissä lehdoissa se voi kohota jopa 400–600 pariin per neliökilometri.

Tutkimusalueen runsaimpia lajeja olivat pajulintu (56,44 paria / km2), peippo (41,93) ja pu-
narinta (9,55). Nämä kolme lajia muodostivat peräti 74 prosenttia kokonaisparimäärästä. Pe-
ruslajeja olivat myös talitiainen, laulurastas, metsäkirvinen ja vihervarpunen. Linjalaskennois-
sa kirjattiin reviirihavaintoja yhteensä 32 lajista.

Laji Tieteellinen nimi
Uhanalaisuus-

luokitus
EU:n

direktiivilaji Vastuulaji Parimäärä Runsaus
Metso Tetrao urogallus NT x x 1 -
Kanahaukka Accipiter gentilis - - - 1 -
Taivaanvuohi Gallinago Gallinago - - - - 1
Lehtokurppa Scolopax rusticola - - - - 1
Metsäviklo Tringa ochropus - - - - 1
Sepelkyyhky Columba palumbus - - - - 2

Taulukko 2. Hankealueella havaitut reviirilajit maastotöiden aikana. Uhanalaisuusluokat ovat seuraavat:
VU = vaarantunut, NT = Silmälläpidettävä. Runsausluokat ovat: 1 = harvalukuinen, 2 = tavallinen ja 3 = runsas.

12

Laji Tieteellinen nimi
Uhanalaisuus-

luokitus
EU:n

direktiivilaji Vastuulaji Parimäärä Runsaus
Käki Cuculus canorus - - - - 2
Palokärki Dryocopus martius - x - 3 -
Käpytikka Dendrocopos major - - - - 2
Metsäkirvinen Anthus trivialis - - - - 3
Västäräkki Motacilla alba - - - - 1
Peukaloinen Troglodytes troglodytes - - - 1 -
Rautiainen Prunella modularis - - - - 2
Punarinta Erithacus rubecula - - - - 3
Leppälintu Phoenicurus phoenicurus - - x 7 -
Pensastasku Saxicola rubetra - - - - 1
Mustarastas Turdus merula - - - - 2
Räkättirastas Turdus pilaris - - - - 1
Laulurastas Turdus philomelos - - - - 3
Punakylkirastas Turdus iliacus - - - - 2
Kulorastas Turdus viscivorus - - - - 1
Mustapääkerttu Sylvia atricapilla - - - - 1
Lehtokerttu Sylvia borin - - - - 2
Hernekerttu Sylvia curruca - - - - 1
Sirittäjä Phylloscopus sibilatrix NT - - 1 -
Tiltaltti Phylloscopus collybita - - - - 2
Pajulintu Phylloscopus trochilus - - - - 3
Hippiäinen Regulus regulus - - - - 2
Harmaasieppo Muscicapa striata - - - - 2
Pikkusieppo Ficedula parva - x - 1 -
Kirjosieppo Ficedula hypoleuca - - - - 1
Hömötiainen Parus montanus - - - - 1
Töyhtötiainen Parus cristatus - - - - 1
Sinitiainen Parus caeruleus - - - - 1
Talitiainen Parus major - - - - 3
Närhi Garrulus glandarius - - - - 1
Varis Corvus cornix - - - - 1
Peippo Fringilla coelebs - - - - 3
Viherpeippo Carduelis chloris - - - - 1
Vihervarpunen Carduelis spinus - - - - 2
Urpiainen Carduelis flammea - - - - 1
Pikkukäpylintu Loxia curvirostra - - - - 1
Punatulkku Pyrrhula pyrrhula - - - - 1
Keltasirkku Emberiza citrinella - - - - 2
Pohjansirkku Emberiza rustica VU - - 1 -

44 lajia

13

LAJIKOHTAISTA TARKASTELUA

Tässä osiossa käsitellään Rasakankaan tuulivoimapuiston alueella maastotöiden aikana ha-
vaittuja huomionarvoisia tai muuten mielenkiintoisia lajeja. Lajiluettelossa käytetään termeinä
sekä reviiriä että pesiviä paria. Molemmat tarkoittavat kuitenkin pesimähavaintoja. Merkittävi-
en lajien reviirit esitetään reviirikartoissa sivulla 15–16.

Kustakin lajista esitetään suomalaisen nimen lisäksi tieteellinen nimi. Palstan oikeassa reu-
nassa on merkitty punaisella hakasulkuihin lajin mahdollinen uhanalaisuusluokitus (NT = sil-
mälläpidettävä, L = lintudirektiivin laji ja V = Suomen erityisvastuulaji).

Metso (Tetrao urogallus)							 [L] [NT] [V]
Rourunkankaalla pesi yksi pari, mikä on hyvin pieni määrä tutkimusalueen pinta-alaan näh-
den (reviirikartta 1). Metson tyypillisiä elinympäristöjä ovat iäkkäämmät havumetsät. Se on
EU:n lintudirektiivin I-liitteen laji, valtakunnallisessa uhanalaisuusluokituksessa silmälläpidet-
tävä (NT) ja Suomen erityisvastuulaji.

Kanahaukka (Accipiter gentilis)							
Isokorven lähistöllä oli yksi elinpiiri (reviirikartta 1), mutta reviirikarttaan merkitty sijainti ei
kuvaa tarkkaa paikkaa suojelullisista syistä. Kanahaukka pesii tyypillisesti iäkkäissä havumet-
sissä.

Palokärki (Dryocopus martius)					 [L]
Alueella oli yhteensä kolme pesimäpiiriä (reviirikartta 1). Laji on hyvin kuuluva reviirillään,
joka on kooltaan yleensä melko laaja metsäinen alue. Palokärki on EU:n lintudirektiivin I-liit-
teen laji.

Peukaloinen (Troglodytes troglodytes) 	
Isokorvessa oli yksi reviiri (reviirikartta 1). Peukaloista voidaan pitää vanhojen metsien indi-
kaattorilajina, joka on harvalukuinen pesijä lähes kaikkialla. Toisaalta se voi asettua pesimään
myös vaatimattomille hakkuualueille.

14

Leppälintu (Phoenicurus phoenicurus)				 [V]
Alueella havaittiin yhteensä seitsemän laulavaa koirasta (reviirikartta 2). Laji pesii vanhemmis-
sa metsissä, asutuksen piirissä ja runsaimmin mäntykankailla. Leppälintu on Suomen erityis-
vastuulaji.

Sirittäjä (Phylloscopus sibilatrix)				 [NT]
Rourunkankaan luoteisosassa kuultiin laulava lintu (reviirikartta 2). Sirittäjän tapaa tyypillises-
ti valoisista lehti- ja sekametsistä sekä lehdoista. Se on valtakunnallisessa uhanalaisuusluoki-
tuksessa silmälläpidettävä (NT). Sirittäjä on taantunut viime vuosina.

Pikkusieppo (Ficedula parva)							 [L]
Isokorvessa oli yksi reviiri (reviirikartta 2). Pikkusieppo on vanhojen metsien indikaattorina,
joka on hyvin harvalukuinen Pohjanmaalla. Se on EU:n lintudirektiivin I-liitteen laji.

Pohjansirkku (Emberiza rustica)					 [VU]
Papinsaaren luoteispuolen ojitetulla rämeellä lauloi yksi koiras (reviirikartta 2). Pohjansirkku
on erilaisten soistuneiden elinympäristöjen, kuten rämeiden, harvalukuinen pesijä. Se on valta-
kunnallisessa uhanalaisuusluokittelussa vaarantunut (VU).

15

1657.Rasakangas

Wind Farm Environmental Study
01530 VANTAA
+358 440 330 497
Suunnittelu@megatuuli.fi

Teknobulevardi 3-5
Megatuuli Oy

Wind Farm Area Kurikka

Scale

Drawing N:oDate

Project

Description

Municipality

1657-3
1:20000

2013-05-27

1:20 000
0 km 0.5 km 1 km 2 km

Reviirikartta 1.
Metson (1 pari), kanahaukan (1 pr),
palokärjen (3 pr) ja peukaloisen (1 pr) reviirit.

Metso

PeukaloinenKanahaukka

Palokärki

16

1657.Rasakangas

Wind Farm Environmental Study
01530 VANTAA
+358 440 330 497
Suunnittelu@megatuuli.fi

Teknobulevardi 3-5
Megatuuli Oy

Wind Farm Area Kurikka

Scale

Drawing N:oDate

Project

Description

Municipality

1657-3
1:20000

2013-05-27

1:20 000
0 km 0.5 km 1 km 2 km

Reviirikartta 2.
Leppälinnun (6 paria), sirittäjän (1 pr),
pikkusiepon (1 pr) ja pohjansirkun (1 pr) reviirit.

Leppälintu

PohjansikkuSirittäjä

Pikkusieppo

17

LIITO-ORAVASELVITYS

TUTKIMUSMENETELMÄT
Rasakankaan tuulivoimapuiston alue kierrettiin huolella läpi 16.5., 17.5. ja 27.5., jolloin etsittiin
liito-oravien jätöksiä puiden runkojen tyviltä. Inventoinnit tehtiin ajankohtana, jolloin lumet
olivat sulaneet riittävästi. Näin ollen mahdollisien jätöksien löytämiseen oli erinomaiset edel-
lytykset. Alueelta tutkittiin kaikkien järeähköjen leppien, raitojen, haapojen ja kuusten tyvet.

LIITO-ORAVAN ELINPIIRISTÄ
Liito-orava asettuu mieluiten kuusivaltaiseen metsään, jossa on riittävästi lehtipuita seassa. Ke-
sällä se syö pääosin lehtipuiden lehtiä, suosituimpia ovat koivut, lepät ja haapa. Syksyllä ravin-
to koostuu lähinnä havupuiden silmuista sekä koivun ja lepän norkoista. Vastaavaan ravintoon
se turvautuu myös talvella. Monipuoliset ravintovaatimukset määräävät lajin elinympäristön
sijoittumista. Lisäksi sopivia pesäpaikkoja – kuten vanhoja tikankoloja tai risupesiä – täytyy
olla riittävästi tarjolla.

Liito-oravien reviirit ovat varsin laajoja, erityisesti koirailla, joiden elinpiirin keskimää-
räinen pinta-ala on noin 60 hehtaaria. Naarailla on huomattavasti pienempi reviiri, vain noin
kahdeksan hehtaaria. Molemmat sukupuolet käyttävät useita eri koloja, ja niiden reviireillä on
tärkeitä ydinalueita.

Aikuiset yksilöt ovat varsin paikkauskollisia ja liikkuvat vain pakon edessä uusille alu-
eille. Nuoret yksilöt sen sijaan levittäytyvät uusille alueille säännöllisesti (dispersaali). Levit-
täytymisen vuoksi elinvoimaisen reviirin on oltava yhteydessä laajempiin metsäalueisiin niin
sanottujen ekologisten käytävien kautta. Mikäli metsät ovat eristäytyneitä saarekkeita, ei liito-
oravilla ole edellytyksiä elinvoimaisiin pesimäkantoihin. Lisääntymismetsien välillä tulisi olla
vähintään kymmenen metriä korkeaa puustoa, mieluummin vielä korkeampaa. Hakkuuaukot
ja taimikot eivät ole liito-oravalle kelvollisia liikkumisreittejä.

LIITO-ORAVA LAINSÄÄDÄNNÖSSÄ
Liito-orava kuuluu EU:n luontodirektiivin liitteen IV(a) mukaisiin lajeihin, joihin kuuluvien
yksilöiden luonnossa selvästi havaittavien lisääntymis- ja levähdyspaikkojen hävittäminen ja
heikentäminen on uuden luonnonsuojelulain (49 §) mukaisesti kielletty.

18

TULOKSET JA PÄÄTELMÄT
Isokorven alueelta löydettiin yksi liito-oravareviiri, jossa havaittiin jätöksiä useiden puiden ty-
viltä. Lisäksi alueelta löydettiin myös pesäkolo, jonka alla oli runsaasti papanoita. Kuvassa 5
esitetään alue, jolle ei tule suunnitella turbiineja tai niihin liittyviä rakenteita, kuten tielinjoja.
Turbiinille numero 19 on näin ollen suunniteltava uusi sijoituskohde. Rajauksella on paljon
järeitä kuusia ja hyvin suuria haapoja sekä muita lehtipuita.

Kuva 5. Liito-oravien elinpiiri (punainen rajaus).

19

KIRJALLISUUS

Helle, P., Lindén, H., Aarnio, M. & Timonen, K. 1999:
Metso ja metsien käsittely. Metsähallituksen metsätalouden julkaisuja 20.

Jakobsson, N. (toim.) 2008:
Ympäristön- ja luonnonsuojelu 2008. Lakikokoelmat. Edita Publishing Oy. Helsinki.

Jokinen, A., Nygren, N., Haila, Y. & Schrader, M. 2007:
Yhteiseloa liito-oravan kanssa. Liito-oravan suojelun ja kasvavan kaupunkiseudun
maankäytön tarpeiden yhteensovittaminen. Suomen ympäristö 20/2007.
Pirkanmaan ympäristökeskus.

Metsoparlamentti:
Kuinka löydän metsojen soidinpaikan?
9.4.2013 <http://www.metsoparlamentti.fi/Soidinpaikkaesite.pdf>.

Pöntinen, B. 2001:
Liito-orava, Flygekorren. Omakustanne. Kirjapaino Stencca. Vaasa.

Rajasärkkä, A. 2005:
Linjalaskenta. Eripainos monisteesta: Rytkönen, S., Leppäjärvi, M., Rajasärkkä, A., Siekkinen,
J., Várkonyi, G. & Välimäki, P. 2005: Maaeläimistön tuntemus ja ekologia. Biologian laitoksen
monisteita 1/2005. Oulun yliopisto.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010:
Suomen lajien uhanalaisuus – Punainen kirja.
Ympäristöministeriö ja Suomen ympäristökeskus, Helsinki.

Saurola, P., Valkama, J. & Velmala, W. 2013:
Suomen Rengastusatlas. Osa 1. Luonnontieteellinen keskusmuseo ja ympäristöministeriö.
Helsinki.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004:
Direktiivilajien huomioon ottaminen suunnittelussa.
Suomen Ympäristö 742. Ympäristöministeriö.

20

Söderman, T. 2003:
Luontoselvitykset ja luontovaikutusten arviointi – kaavoituksessa, YVA-menettelyssä ja
Natura-arvioinnissa. Ympäristöopas 109. Suomen ympäristökeskus. Helsinki.

Tuominen, H. & Ahlman, S. 2013:
Kurikan Viiatin tuulivoimapuistojen lepakoiden kevätmuuttoselvitys 2013. Ahlman Group Oy.

Ympäristöministeriö a) luontodirektiivin II, IV ja V -liitteiden lajit
http://www.ymparisto.fi/default.asp?node=9045&lan=fi#a7.

Ympäristöministeriö 2001:
Liito-oravan (Pteromys volans) biologia ja suojelu Suomessa.
Suomen ympäristö 459. Oy Edita Ab. Helsinki.

Ympäristöministeriö 2005:
Liito-oravan huomioon ottaminen kaavoituksessa. Moniste 16 s.

21

Laji Pääsarka Apusarka Tutkimussarka
Pääsarka-

tiheys
Tutkimus-

sarkatiheys
Parimäärä

y-korjauskertoimella
Metso 1 - 1 2,63 1,88 1,88
Teeri - 1 1 - 0,33 0,33
Metsäviklo 1 1 2 2,63 0,51 0,51
Sepelkyyhky 1 6 7 2,63 1,49 1,49
Käki 1 20 21 2,63 1,48 1,48
Palokärki - 1 1 - 0,14 0,14
Käpytikka 2 4 6 5,48 3,15 3,15
Metsäkirvinen - 15 15 - 5,47 4,74
Peukaloinen 1 1 2 2,63 0,99 0,86
Rautiainen 1 1 2 2,63 0,96 0,83
Punarinta 3 14 17 8,22 9,55 8,27
Leppälintu - 5 5 - 1,67 1,45
Pensastasku - 1 1 - 0,53 0,53
Mustarastas - 4 4 - 2,67 2,31
Laulurastas - 19 19 - 6,47 5,61
Kulorastas - 3 3 - 0,87 0,75
Mustapääkerttu - 1 1 - 0,68 0,59
Lehtokerttu 1 1 2 2,63 1,04 0,90
Hernekerttu - 5 5 - 2,81 2,44
Tiltaltti - 6 6 - 2,35 2,04
Pajulintu 17 122 139 44,74 56,44 48,93
Pikkusieppo - 2 2 - 1,19 1,03
Kirjosieppo 1 4 5 2,63 2,58 2,24
Hömötiainen - 3 3 - 2,64 2,29
Talitiainen - 10 10 - 7,16 6,21
Närhi - 2 2 - 1,70 1,47
Korppi - 1 1 - 0,09 0,09
Peippo 11 72 83 28,95 41,93 36,35
Vihervarpunen 4 8 12 10,53 5,04 4,37
Viherpeippo - 1 1 - 0,71 0,62
Punatulkku - 2 2 - 1,00 0,87
Keltasirkku 1 1 2 2,63 0,90 0,90
Yhteensä 46 337 383 121,59 166,42 145,67

LIITE 1. Linjalaskentatulokset.

22

Linja 1 (länsi)
Laji

5,3 km
Pääsarka

31.5.
Apusarka

Linja 2 (itä)
Laji

2,3 km
Pääsarka

9.6.
Apusarka

Metso 1 - Sepelkyyhky - 4
Teeri - 1 Käki - 11
Metsäviklo 1 1 Käpytikka 1 2
Sepelkyyhky 1 2 Metsäkirvinen - 8
Käki 1 9 Rautiainen 1 -
Palokärki - 1 Punarinta - 6
Käpytikka 1 2 Leppälintu - 3
Metsäkirvinen - 7 Pensastasku - 1
Peukaloinen 1 1 Mustarastas - 1
Rautiainen - 1 Laulurastas - 7
Punarinta 3 8 Kulorastas - 1
Leppälintu - 2 Lehtokerttu - 1
Mustarastas - 3 Hernekerttu - 1
Laulurastas - 12 Tiltaltti - 1
Kulorastas - 2 Pajulintu 2 32
Mustapääkerttu - 1 Kirjosieppo - 1
Lehtokerttu 1 - Hömötiainen - 2
Hernekerttu - 4 Talitiainen - 3
Tiltaltti - 5 Närhi - 2
Pajulintu 15 90 Peippo 1 31
Pikkusieppo - 2 Vihervarpunen - 4
Kirjosieppo 1 3 Keltasirkku 1 -
Hömötiainen - 1 Peippo 11 74
Talitiainen - 7
Korppi - 1
Peippo 10 41
Vihervarpunen 4 4
Viherpeippo - 1
Punatulkku - 2
Keltasirkku - 1
Yhteensä 40 215 Yhteensä 6 122

LIITE 2. Linjalaskentojen linjakohtaiset havainnot.

23

Piste 1 (13.6.) Alle 50 m Yli 50 m Piste 5 (13.6.) Alle 50 m Yli 50 m

Sepelkyyhky - 1 Sepelkyyhky - 1
Käki - 1 Käki - 2
Metsäkirvinen - 1 Punarinta 1 -
Punarinta - 2 Laulurastas 1 -
Mustarastas 1 1 Pajulintu - 2
Pajulintu 2 5 Peippo 1 4
Hömötiainen - 1 Vihervarpunen - 1
Töyhtötiainen - 1 Piste 6 (13.6.) Alle 50 m Yli 50 m
Talitiainen - 1 Käki - 2
Peippo - 4 Metsäkirvinen - 1
Piste 2 (13.6.) Alle 50 m Yli 50 m Punarinta - 2
Sepelkyyhky - 1 Laulurastas - 1
Käki - 3 Pajulintu - 3
Metsäkirvinen - 1 Hömötiainen - 1
Mustarastas - 1 Töyhtötiainen 1 -
Laulurastas - 1 Talitiainen - 1
lehtokerttu 1 - Korppi - 2
Pajulintu 1 3 Peippo 1 6
Peippo - 5 Piste 7 (13.6.) Alle 50 m Yli 50 m
Piste 3 (13.6.) Alle 50 m Yli 50 m Käki - 1
Sepelkyyhky - 1 Käpytikka - 1
Käki - 2 Punarinta 1 1
Metsäkirvinen - 1 Laulurastas - 2
Punarinta - 1 Pajulintu 1 5
Laulurastas - 1 Töyhtötiainen - 1
Pajulintu - 5 Peippo - 5
Kirjosieppo - 1 Vihervarpunen - 1
Peippo 1 4 Piste 8 (13.6.) Alle 50 m Yli 50 m
Vihervarpunen - 1 Sepelkyyhky - 1
Piste 4 (13.6.) Alle 50 m Yli 50 m Käki - 3
Sepelkyyhky - 2 Metsäkirvinen 1 2
Käki - 2 Pajulintu - 4
Metsäkirvinen - 1 Peippo 1 4
Punarinta 1 1
Laulurastas - 1
Tiltaltti - 1
Pajulintu - 4
Peippo - 4
Vihervarpunen - 1

LIITE 3. Pistelaskentojen paikkakohtaiset (kuva 3) havainnot.

24

Piste 9 (13.6.) Alle 50 m Yli 50 m Piste 13 (16.6.) Alle 50 m Yli 50 m

Käki 1 2 Sepelkyyhky - 2
Metsäkirvinen - 1 Käki 1 3
Punarinta - 1 Metsäkirvinen 1 2
Laulurastas - 2 Punarinta - 1
Pajulintu 1 4 Pajulintu - 3
Peippo - 6 Talitiainen - 1
Vihervarpunen - 1 Peippo - 3
Piste 10 (16.6.) Alle 50 m Yli 50 m Vihervarpunen - 1
Metsäviklo - 1 Piste 14 (16.6.) Alle 50 m Yli 50 m
Kalalokki - 1 Kurki - 1
Käki - 2 Käki - 3
Käpytikka - 1 Metsäkirvinen - 2
Metsäkirvinen 1 - Punarinta - 1
Punarinta - 1 Mustarastas - 1
Sirittäjä - 1 Laulurastas - 1
Pajulintu - 4 Pajulintu - 4
Hömötiainen - 1 Talitiainen - 1
Peippo 1 5 Peippo 1 5
Piste 11 (16.6.) Alle 50 m Yli 50 m Piste 15 (16.6.) Alle 50 m Yli 50 m
Käki - 1 Sepelkyyhky - 1
Metsäkirvinen - 2 Käki - 2
Punarinta - 1 Käpytikka - 1
Leppälintu - 1 Rautiainen - 1
Laulurastas - 1 Punarinta - 3
Pajulintu - 4 Laulurastas 1 1
Hömötiainen - 1 Lehtokerttu - 1
Talitiainen - 1 Tiltaltti - 1
Peippo 1 5 Pajulintu - 4
Piste 12 (16.6.) Alle 50 m Yli 50 m Talitiainen - 1
Kurki - 1 Peippo - 5
Käki - 3 Vihervarpunen - 2
Metsäkirvinen - 4 Punatulkku 1 -
Punarinta 1 1
Pensastasku 1 -
Laulurastas - 1
Pajulintu - 2
Korppi - 1
Peippo - 3
Keltasirkku 1 -

25

Piste 16 (13.6.) Alle 50 m Yli 50 m Piste 19 (13.6.) Alle 50 m Yli 50 m

Sepelkyyhky - 1 Kurki - 2
Käki - 1 Sepelkyyhky - 2
Metsäkirvinen - 2 Käki - 2
Punarinta - 1 Peukaloinen - 1
Mustarastas - 1 Punarinta 1 3
Laulurastas - 1 Mustarastas - 1
Pajulintu - 4 Laulurastas - 3
Töyhtötiainen 1 - Tiltaltti - 2
Peippo 1 4 Pajulintu - 2
Vihervarpunen - 3 Talitiainen - 1
Piste 17 (13.6.) Alle 50 m Yli 50 m Peippo - 3
Kurki - 2 Piste 20 (13.6.) Alle 50 m Yli 50 m
Sepelkyyhky - 1 Kurki - 2
Käki - 2 Sepelkyyhky - 1
Käpytikka - 1 Käki - 4
Metsäkirvinen - 2 Metsäkirvinen - 1
Rautiainen - 1 Punarinta - 2
Punarinta - 1 Laulurastas - 2
Pajulintu - 5 Pajulintu - 5
Peippo - 6 Peippo 1 5
Vihervarpunen - 2 Vihervarpunen - 1
Piste 18 (13.6.) Alle 50 m Yli 50 m Piste 21 (13.6.) Alle 50 m Yli 50 m
Sepelkyyhky - 1 Käki - 1
Käki - 1 Metsäkirvinen - 1
Metsäkirvinen - 2 Punarinta - 2
Rautiainen - 1 Mustarastas - 1
Laulurastas - 1 Laulurastas - 1
Lehtokerttu - 1 Pajulintu 1 5
Tiltaltti - 1 Hippiäinen 1 -
Pajulintu - 6 Talitiainen - 1
Kirjosieppo - 1 Peippo 1 6
Talitiainen - 2 Vihervarpunen - 2
Peippo - 4
Keltasirkku - 1

26

Piste 22 (13.6.) Alle 50 m Yli 50 m

Kurki - 2
Sepelkyyhky - 1
Käki - 3
Käpytikka - 1
Metsäkirvinen - 1
Punarinta - 1
Laulurarastas - 1
Pajulintu - 6
Hippiäinen 1 -
Peippo 1 6
Vihervarpunen - 1

27

LIITE 4. Liito-oravahavaintojen yhtenäiskoordinaatit lisätietoineen.

GRID
N / lat E / lon N / E Paikka Havainto Papanoita Puulaji Lisätiedot Pvm Havainnoitsija

6959505 3248597 69 595 053 248 597 Isokorpi Liito-orava 10 Haapa 17.5.2013 Keijo Seppälä

6959520 3248607 69 595 203 248 607 Isokorpi Liito-orava 200 Haapa Pesäkolo 17.5.2013 Keijo Seppälä

6959522 3248607 69 595 223 248 607 Isokorpi Liito-orava 10 Haapa 17.5.2013 Keijo Seppälä

6959528 3248583 69 595 283 248 583 Isokorpi Liito-orava 30 Haapa 17.5.2013 Keijo Seppälä

6959549 3248579 69 595 493 248 579 Isokorpi Liito-orava 20 Haapa 17.5.2013 Keijo Seppälä

6959534 3248550 69 595 343 248 550 Isokorpi Liito-orava 10 Haapa 17.5.2013 Keijo Seppälä

6959364 3248569 69 593 643 248 569 Isokorpi Liito-orava 10 Kuusi 27.5.2013 Keijo Seppälä

6959390 3248572 69 593 903 248 572 Isokorpi Liito-orava 10 Kuusi 31.5.2013 Keijo Seppälä

28

