
Kurikan Pahkavuoren
tuulivoimapuiston
pesimälinnusto- ja

liito-oravaselvitys 2013

RAPORTTEJA 54/2013
AHLMAN

GROUP OY

Pahkavuori Wind Farm Oy

sonja.oksman
Text Box
A22

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 .. 7
Tutkimusmenetelmät .. 7
Sovellettu kartoituslaskenta ... 7
Pistelaskenta ... 8
Yölaulajalaskenta ... 8
Epävarmuustekijät ... 8
Tulokset ja päätelmät .. 9
Lajikohtaista tarkastelua ... 9

Liito-oravaselvitys ... 14
Tutkimusmenetelmät .. 14
Liito-oravan elinpiiristä .. 14
Liito-orava lainsäädännössä ... 14
Tulokset ja päätelmät ... 14

Kirjallisuus .. 15

Liitteet ... 16
Pistelaskentojen turbiinipaikkakohtaiset havainnot 16

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

3

JOHDANTO

Tämä raportti esittelee Megatuuli Oy:n Ahlman Group Oy:ltä
tilaaman Kurikan Pahkavuoren tuulivoimapuiston pesimälin-
nusto- ja liito-oravaselvityksen tulokset, joiden perusteella voi-
daan arvioida voimaloiden mahdollisia haittavaikutuksia sekä
lintuihin että liito-oraviin.

Megatuuli Oy:n tytäryhtiö Pahkavuori Wind Farm Oy
suunnittelee kolmen tuulivoimalan rakentamista Pahkavuoren
alueelle. Tuulivoimapuisto koostuu tuulivoimaloista perustuk-
sineen, niitä yhdistävistä maakaapeleista, kantaverkkoon liitty-
misasemasta sekä tuulivoimaloita yhdistävistä teistä. Hankkee-
seen ei todennäköisesti sovelleta YVA-lain (486/1994, muutettu
458/2006) mukaista ympäristövaikutusten arviointimenettelyä.

Osana tuulivoimapuistohanketta toteutettiin pesimälin-
nustoselvitys, jonka tarkoituksena oli selvittää tutkimusalueen
lajistoa sekä havainnoida samalla muun muassa ruokailulento-
ja tekeviä päiväpetolintuja. Hanketta varten inventoitiin myös
mahdolliset liito-oravien reviirit ja metsojen soidinpaikat.

RAPORTISTA

Tässä raportissa esitetään huhtikuun alun ja kesäkuun lopun välisenä aikana 2013 toteutetun
pesimälinnusto- ja liito-oravaselvityksen tulokset. Raportti käsittää yleis- ja pohjatietojen lisäk-
si kuvaukset tutkimusmenetelmistä sekä inventointien tulokset ja mahdolliset maankäyttösuo-
situkset.

SELVITYSALUEEN YLEISKUVAUS

Suunniteltu hankealue sijaitsee noin yhdeksän kilometriä Kurikan keskustan luoteispuolella.
Lähimpiä taajamia ovat kaakkoispuolen Kampinkylä, koillispuolen Viitala ja pohjoispuolen
Hiivaloukko.

Hankealue on pinta-alaltaan noin 190 hehtaarin laajuinen kokonaisuus, joka levittäytyy
itä-länsisuunnassa Jurvantietä pitkin Koirivuoresta Miilunkorpeen. Pahkavuoren tuulivoima-
puiston alueella on pääosin kuivia, karuja ja kallioisia mäntykankaita, ojitettuja rämeitä, hak-
kuualoja sekä muita pienialaisia elinympäristöjä. Itäosassa on lisäksi kelkkarata (kuva 1).

4

Kuva 1. Pahkavuoren tuulivoimapuiston hankealue (sininen katkoviiva).

TYÖSTÄ VASTAAVAT HENKILÖT

Kurikan Pahkavuoren tuulivoimapuiston pesimälinnusto- ja liito-oravaselvityksestä vastasivat
luontokartoittajat Keijo Seppälä ja Teppo Lehtola sekä biologi Antti Ihantola. Lepakkolaitteiden
tarkastuksen yhteydessä (Tuominen & Ahlman 2013) kerätystä lintutiedosta vastasivat luonto-
kartoittaja ja biologi Hanna Tuominen sekä luontokartoittaja Santtu Ahlman, joka laati tämän
raportin.

1652.Pahkavuori

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

1652-3
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. Maastotyöt tehtiin lumiseen aikaan
jälkien löytämiseksi 12.4. noin klo 5.00–12.00 välisenä aikana 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.

Soidin huipentuu vasta huhtikuun jälkipuoliskolla, joten tarpeen vaatiessa käytiin etsimässä
soidintavia lintuja myöhemmin.

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 taantunut
merkittävästi eteläisestä Suomesta.

TULOKSET JA PÄÄTELMÄT
Maastoinventointien aikana hankealueen länsiosassa (kuva 2) havaittiin jälkijonoja ja yöpymis-
kuusia, mutta siivenvetojälkiä ei löydetty lainkaan. Lisäksi Pahkavuoren luoteispuolella näh-
tiin puussa soidintanut koiras 15.5. Molemmat havainnot viittasivat kuitenkin soitimen harjoit-
teluun, eikä tutkimusalueelta varmistettu selvää soidinaluetta. Lehtivuorten alueelta löydettiin
soidinalue melko läheltä Pahkavuorta. Metsoparlamentin ohjeen mukaan soidinalueet sijait-
sevat yleensä lähimmillään kahden kilometrin etäisyydellä toisistaan, mikä selittää sen, ettei
Pahkavuorella ole soidinkohdetta.

Kuva 2. Metsojen jälkihavaintojen tarkka sijainti
(punainen alue) sekä soidintaneen koiraan paikka (vihreä pallo).

S

7

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

Päivämäärä
Metsojen soidin-

paikkainventointi
Liito-orava-
inventointi

Sovellettu
 kartoituslaskenta Pistelaskenta Yölaulajainventointi

12.4. x - x - -

17.4. - x x - -

15.5. - x x - -

17.5. - - x - -

28.5. - - x - -

8.6. - - x - -

18.6. - - x x -

29.–30.6. - - x - x

Taulukko 1. Maastoinventointien päivämäärät ja tarkoitukset.

PESIMÄLINNUSTOSELVITYS

TUTKIMUSMENETELMÄT

SOVELLETTU KARTOITUSLASKENTA
Hankealueella tehtiin kahdeksan kartoituslaskentaa, joista yksi toteutettiin pistelaskentojen jäl-
keen, yksi metsojen soidinpaikkaselvityksen ohessa ja kaksi liito-oravainventointien aikana.
Laskentapäivät olivat 12.4., 17.4., 15.5., 17.5., 28.5., 8.6., 18.6. ja 29.–30.6. (taulukko 1). Lisäksi
havaintoaineistoa kerättiin lepakoiden kevätmuuttoselvityksen ohessa 29.4., 8.5., 17.5., 27.5.,
ja 3.6. Kartoituslaskennat toteutettiin koko hankealueen osalta otollisilta kohteilta ja lasken-
nan painopisteenä olivat uhanalaiset, EU:n lintudirektiivin liitteen I-lajit sekä Suomen erityis-
vastuulajit. 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 havainnot: laulava koiras, varoitteleva
koiras, nähty koiras, varoitteleva naaras, nähty naaras, varoitteleva pari ja nähty pari.

8

1652.Pahkavuori

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

1652-3
1:20000

2013-05-27

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

Kuva 3. Pistelaskentakohteet (vihreät pallot).

2

1

PISTELASKENTA
Pistelaskennat tehtiin 18.6. hankealueella seitsemältä eri paikalta (kuva 3). Pistelaskennassa
merkitään ylös kaikki viiden minuutin 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 habitaattien välillä. Pistelaskentojen jälkeen aamulla tehtiin kar-
toituslaskentoja.

YÖLAULAJALASKENTA
Yöaktiivisia lajeja inventoitiin lepakkoselvityksen yhteydessä. Yölaulajalaskennat keskittyivät
pimeimpään aikaan noin klo 22.00–4.00 väliselle ajanjaksolle 29.–30.6. Paritulkinnat tehtiin sa-
malla tavalla kuin kartoituslaskennoissa. Pahkavuoren kaltaisella paikalla yölaulajainventoin-
neissa etsitään lähinnä kehrääjiä.

EPÄVARMUUSTEKIJÄT
Pesimäaikaan linnustoa inventoitiin yhteensä seitsemän päivän ja yhden yön aikana. Alueen
pinta-alaan ja elinympäristöihin nähden linnustoselvitystä voidaan pitää hyvin kattavana. Suu-
rella todennäköisyydellä kaikki huomionarvoisten lajien reviirit on löydetty.

7

5

6
43

9

TULOKSET JA PÄÄTELMÄT

Pahkavuoren alueen tuulivoimapuiston pesimälinnusto saatiin selvitettyä hyvin kattavasti kar-
toitus- ja pistelaskennoin (taulukko 1 ja liite 1). Lisäksi havaintoaineistoa kertyi lepakkoinven-
tointien yhteydessä. Pesimätiheydet eivät ole merkittävän suuria, mikä johtuu hankealueen
biotoopeista. Vaikka alueella on vanhemman havumetsän kuvioita, ovat ne pääosin hyvin ka-
ruja.

Tutkimusalueelta löydettiin yhteensä 36 lajin reviirit (taulukko 2), joista valtaosa on hyvin
tavallisia pesimälajeja. Pistelaskentojen tarkat tulokset esitetään liitteessä, mutta aineistoa ei ole
analysoitu tarkasti.

Lajistoon lukeutuu vain seitsemän huomionarvoista lajia: pyy, teeri, metso, rantasipi, käen-
piika, palokärki ja leppälintu. Näistä kaikki kanalinnut ja palokärki ovat EU:n lintudirektiivin
I-liitteen lajeja. Suomen erityisvastuulajeja ovat teeren ja metson lisäksi myös leppälintu. Teeri
ja metso lukeutuvat myös valtakunnallisessa uhanalaisuusluokituksessa silmälläpidettäviksi
rantasipin ja käenpiian ohella. Alueelta ei löydetty lainkaan metsojen soidinalueita.

Alueella pesivillä lajeilla on vastaavia elinympäristöjä runsaasti tutkimusalueen ulkopuo-
lella, minkä vuoksi niitä ei tarvitse huomioida erityisesti hankkeessa.

LAJIKOHTAISTA TARKASTELUA
Tässä osiossa käsitellään Pahkavuoren 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 sivuilla 12 ja 13.

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).

Pyy (Bonasa bonasia)								 [L]
Hankealueella oli yhteensä kaksi reviiriä (reviirikartta 1). Pyy viihtyy kuusivaltaisissa havu- ja
sekametsissä, joissa esiintyy leppää ruokailua varten. Se on EU:n lintudirektiivin I-liitteen laji

Teeri (Tetrao tetrix) 								 [L] [NT] [V]
Alueella tulkittiin pesivän yksi pari havaitun naaraan perusteella (reviirikartta 1). Rajauksella
ja sen lähiympäristössä havaittiin kartoitusten aikana useita soidintavia koiraita, mutta valta-
osa niistä pesi toisaalla. Teeren soidinpaikat ovat avoimia, usein soita, turvetuotantoalueita,
peltoja tai hakkuuaukkoja. Se on EU:n lintudirektiivin I-liitteen laji, uhanalaisuusluokituksessa
silmälläpidettävä (NT) ja Suomen erityisvastuulaji.

10

Laji Tieteellinen nimi
Uhanalaisuus-

luokitus
EU:n

direktiivilaji Vastuulaji Parimäärä Runsaus
Pyy Bonasa bonasia - x - 2 -
Teeri Tetrao tetrix NT x x 1 -
Metso Tetrao urogallus NT x x 2 -
Teeri Tetrao tetrix NT x x 1 -
Pikkutylli Charadrius dubius - - - 1 -
Metsäviklo Tringa ochropus - - - - 1
Rantasipi Actitis hypoleucos NT - - 1 -
Sepelkyyhky Columba palumbus - - - - 1
Käki Cuculus canorus - - - - 1
Käenpiika Jynx torquilla NT - - 2 -
Palokärki Dryocopus martius - x - 1 -
Käpytikka Dendrocopos major - - - - 1
Metsäkirvinen Anthus trivialis - - - - 3
Rautiainen Prunella modularis - - - - 1
Punarinta Erithacus rubecula - - - - 2
Leppälintu Phoenicurus phoenicurus - - x - 4
Mustarastas Turdus merula - - - - 1
Laulurastas Turdus philomelos - - - - 3
Punakylkirastas Turdus iliacus - - - - 1
Kulorastas Turdus viscivorus - - - - 1
Lehtokerttu Sylvia borin - - - - 2
Hernekerttu Sylvia curruca - - - - 1
Tiltaltti Phylloscopus collybita - - - - 2
Pajulintu Phylloscopus trochilus - - - - 3
Hippiäinen Regulus regulus - - - - 1
Harmaasieppo Muscicapa striata - - - - 2
Kirjosieppo Ficedula hypoleuca - - - - 1
Hömötiainen Parus montanus - - - - 1
Töyhtötiainen Parus cristatus - - - - 1
Talitiainen Parus major - - - - 2
Närhi Garrulus glandarius - - - - 1
Varis Corvus cornix - - - - 1
Peippo Fringilla coelebs - - - - 3
Vihervarpunen Carduelis spinus - - - - 2
Pikkukäpylintu Loxia curvirostra - - - - 1
Punatulkku Pyrrhula pyrrhula - - - - 1
Keltasirkku Emberiza citrinella - - - - 3
Yhteensä 36 lajia

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

11

Metso (Tetrao urogallus)							 [L] [NT] [V]
Alueella pesi varmuudella kaksi paria (reviirikartta 1). Metson tyypillisiä elinympäristöjä ovat
iäkkäämmät havumetsät. Se on EU:n lintudirektiivin I-liitteen laji, Suomen erityisvastuulaji ja
valtakunnallisessa uhanalaisuusluokituksessa silmälläpidettävä (NT).

Pikkutylli (Charadrius dubius)
Kelkkaradalta löydettiin yksi elinpiiri (reviirikartta 1). Pikkutylli pesii muun muassa maa-ai-
neksenottoalueilla, joutomailla ja kivikoissa.

Rantasipi (Actitis hypoleucos)						 [NT] [V]
Kelkkaradalle asettui pesimään yksi pari (reviirikartta 2). Rantasipi on kivikkorantaisten vesis-
töjen pesimälaji, joka on runsaimmillaan suurilla reittivesillä. Se on valtakunnallisessa uhan-
alaisuusluokittelussa silmälläpidettävä (NT) ja Suomen erityisvastuulaji.

Käenpiika (Jynx torquilla)					 [NT]
Tuulivoimapuistoalueen keskiosassa oli kaksi pesimäpiiriä (reviirikartta 2). Käenpiika pesii hy-
vin vaatimattomissa paikoissa, jopa hakkuualoilla, kunhan tarjolla on sopiva pesäkolo. Laji on
ainoa tikkamme, joka ei kaiverra itse pesäkoloaan. Se on valtakunnallisessa uhanalaisuusluet-
telossa silmälläpidettävä (NT).

Palokärki (Dryocopus martius)					 [L]
Alueelta tulkittiin yksi reviiri (reviirikartta 2). Laji on hyvin kuuluva reviirillään, joka on kool-
taan yleensä melko laaja. Palokärki on EU:n lintudirektiivin I-liitteen laji.

Leppälintu (Phoenicurus phoenicurus)				 [V]
Alueella lauloi neljä koirasta (reviirikartta 2). Laji pesii vanhemmissa metsissä, asutuksen pii-
rissä ja runsaimmin mäntykankailla. Leppälintu on Suomen erityisvastuulaji.

12

1652.Pahkavuori

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

1652-3
1:20000

2013-05-27

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

Reviirikartta 1.
Pyyn (2 paria), teeren (1 pr),
metson (2 pr) ja pikkutyllin (1 pr) reviirit.

Pyy

PikkutylliTeeri

Metso

13

Reviirikartta 2.
Rantasipin (1 pari), käenpiian (2 pr),
palokärjen (1 pr) ja leppälinnun (4 pr) reviirit.

Rantasipi

LeppälintuKäenpiika

Palokärki

1652.Pahkavuori

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

1652-3
1:20000

2013-05-27

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

14

LIITO-ORAVASELVITYS

TUTKIMUSMENETELMÄT
Pahkavuoren tuulivoimapuiston alue kierrettiin huolella läpi 17.4. ja 15.5., jolloin etsittiin liito-
oravien jätöksiä puiden runkojen tyviltä. Inventoinnit tehtiin ajankohtana, jolloin lumet olivat
sulaneet riittävästi. Näin ollen mahdollisien jätöksien löytämiseen oli erinomaiset edellytykset.
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.

TULOKSET JA PÄÄTELMÄT
Pahkavuoren tutkimusalueelta ei löydetty lainkaan liito-oravan jätöksiä, eikä rajauksella ole
mainittavasti lajille soveliasta elinympäristöä. Lajin esiintymistä ei näin ollen tarvitse huomioi-
da alueella.

15

KIRJALLISUUS

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.

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.

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

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.

16

LIITE. Pistelaskentojen turbiinipaikkakohtaiset havainnot.

Piste 1 (18.6.) Alle 50 m Yli 50 m Piste 5 (18.6.) Alle 50 m Yli 50 m

Metsäkirvinen - 1 Käki - 1
Punarinta - 1 Käpytikka - 1
Laulurastas - 1 Metsäkirvinen - 1
Pajulintu - 4 Leppälintu - 1
Peippo 1 5 Mustarastas - 1
Vihervarpunen 1 1 Laulurastas - 1
Piste 2 (18.6.) Alle 50 m Yli 50 m Lehtokerttu - 1
Käki - 1 Hernekerttu - 1
Metsäkirvinen - 1 Pajulintu - 4
Punarinta 1 2 Peippo - 4
Laulurastas 1 - Keltasirkku - 2
Tiltaltti - 1 Piste 6 (18.6.) Alle 50 m Yli 50 m
Pajulintu - 1 Kurki - 5
Talitiainen - 1 Käki - 2
Peippo 1 6 Käpytikka - 1
Piste 3 (18.6.) Alle 50 m Yli 50 m Metsäkirvinen - 4
Sepelkyyhky - 1 Leppälintu - 1
Käki - - Laulurastas - 1
Palokärki - 1 Kulorastas 1 -
Punarinta - 1 Pajulintu - 2
Laulurastas - 1 Talitiainen - 1
Lehtokerttu 1 - Korppi - 2
Tiltaltti - 1 Peippo 2 4
Pajulintu 3 5 Piste 7 (18.6.) Alle 50 m Yli 50 m
Talitiainen - 1 Sepelkyyhky - 2
Peippo - 2 Käki - 1
Piste 4 (18.6.) Alle 50 m Yli 50 m Metsäkirvinen 1 2
Käki - 1 Punarinta - 1
Punarinta 1 1 Laulurastas - 1
Laulurastas - 1 Pajulintu - 3
Pajulintu - 2 Peippo 1 2
Töyhtötiainen - 1 Vihervarpunen - 1
Korppi - 1
Peippo - 4
Vihervarpunen - 1

17

