
 

2009 

Nina Hagner-Wahlsten 

BatHouse 

27.10.2009 

Muonion Mielmukkavaaran 

tuulipuiston lepakkoselvitys 

2009 


2 
 

 

 

 

 
 

Muonion Mielmukkavaaran tuulipuiston 
lepakkoselvitys 2009 

 

 

 

 

 

SISÄLLYS 

1    JOHDANTO ......................................................................................................................... 3 

2    LEPAKOT JA TUULIVOIMA .................................................................................................. 3 

3    LEPAKOIDEN SUOJELU ........................................................................................................ 4 

4    AINEISTO JA MENETELMÄT ................................................................................................ 4 

5  TULOKSET ............................................................................................................................ 7 

6    TULOSTEN TARKASTELU SEKÄ VAIKUTUSTEN ARVIOINTI ................................................... 7 

7   TOIMENPIDESUOSITUKSET SEKÄ SEURANNAN TARVE ........................................................ 8 

8  LÄHTEET JA KIRJALLISUUS .................................................................................................... 9 

 

 

 

 

 

 


3 
 

1    Johdanto 

wpd Finland Oy ja Metsähallitus Laatumaa suunnittelevat 
tuulivoimapuiston rakentamista Mielmukkavaaralle Muonioon. Hanke 
käsittää 10-15 tuulivoimalaa yhteisteholtaan 30-45 MW (yksikköteho on 
3 MW). Hankkeessa on meneillään YVA-menettely, joka perustuu Lapin 
ympäristökeskuksen 17.11.2008 antamaan päätökseen.  

Lepakkoselvityksen tavoite on antaa tuulipuistohankkeelle taustatietoa 
lepakoiden esiintymisestä ja mahdollisesta suojelutarpeesta 
selvitysalueella. Lisäksi annetaan kertyneiden tietojen pohjalta 
suosituksia lepakoiden huomioon ottamiseksi tuulipuistohankkeessa. 
Lepakkoselvityksestä vastasi lepakkotutkija, FM Nina Hagner-Wahlsten, 
BatHouse. Tutkimuslaitteiden asentamisesta maastoon vastasi 
Metsähallituksen Kittilä-Muonio metsätiimi.  

2    Lepakot ja tuulivoima 

Tuulivoimalahankkeiden yleistyessä on Euroopassa ja Pohjois-
Amerikassa viime vuosina havaittu lepakko-ongelmia useiden 
hankkeiden yhteydessä. Erityisesti syksyllä muuttavia lepakoita on 
saanut surmansa muuttoreiteillään olevien tuulivoimaloiden takia. 
Paikallisiin lepakkopopulaatioihin kuuluvien yksilöiden on todettu 
saavan surmansa tuulivoimaloiden takia vain harvoin. Tämä saattaa 
johtua osittain siitä, että useimmat Euroopan lepakkolajit saalistavat 
melko matalalla, eli roottorien vaikutusalueen alapuolella, tai siitä, että 
tuulivoimaloiden läheisyydessä ei ole lepakoille soveliasta 
saalistusympäristöä, eli ovat liian vähäpuustoisia. 

Lepakkotutkimuksia tuulivoimalahankkeiden yhteydessä ei ole 
aikaisemmin tehty Suomessa. Näin ollen ei voida sanoa, onko Suomen 
tähän mennessä rakennetuilla tuulivoimaloilla ollut vaikutuksia 
lepakoihin. Voidaan kuitenkin olettaa, että Suomeenkin pystytetyt 
tuulivoimalat voivat olla uhkana lepakoille, erityisesti jos ne sijaitsevat 
lepakoiden muuttoreiteillä. Tämä hanke on, yhdessä Hangossa sekä 
Ahvenanmaalla alkaneiden hankkeiden kanssa, Suomen ensimmäisiä 
tuulivoimapuistojen suunnitteluun liittyviä lepakoita tutkivia hankkeita.  

Sekä Euroopassa että Pohjois-Amerikassa tutkitaan intensiivisesti sitä, 
miten tuulivoimalat vaikuttavat lepakoihin ja miten haittavaikutuksia 
voidaan minimoida erityisesti syysmuuton aikana.  

Suomessa on tavattu 13 lepakkolajia. Lepakkolajeistamme 5 lajia 
pidetään suhteellisen yleisinä Suomessa, muut lajit ovat harvinaisia, 


4 
 

harvalukuisia ja parista lajista on vain yksittäisiä havaintoja. Lajeistamme 
ainoastaan pohjanlepakko esiintyy Lapin alueella. Pohjanlepakkoa ei 
lasketa muuttaviin lepakkolajeihin, mutta lajilla saattaa esiintyä 
lyhyempää muuttoa; kymmenistä kilometreistä muutamaan sataan 
kilometriin. 

3    Lepakoiden suojelu 

Kaikki lepakot ovat Suomessa luonnonsuojelulailla rauhoitettuja. 
Ripsisiippa on Suomessa arvioitu erittäin uhanalaiseksi (EN) lajiksi (Rassi 
ym. 2000) ja se on luonnonsuojeluasetuksella säädetty erityistä suojelua 
vaativaksi. Kaikki maassamme tavatut lepakkolajit kuuluvat EU:n 
luontodirektiivin liitteen IV (a) lajilistaan, ja niiden lisääntymis- ja 
levähdyspaikkojen hävittäminen ja heikentäminen on kielletty 
(luonnonsuojelulaki 49§).  

Suomi liittyi Euroopan lepakoidensuojelusopimukseen (EUROBATS) 
vuonna 1999 (Valtionsopimus 104/1999). Sopimuksen mukaan 
jäsenmaiden tulee pyrkiä säästämään lepakoille tärkeitä ruokailualueita. 

4    Aineisto ja menetelmät 

Mielmukkavaaran laelle suunniteltu tuulipuisto sijaitsee Muoniossa noin 
16 km Muonion keskustasta luoteeseen (kartta 1). Lakialue on 
pienipiirteistä pienten lampien, soiden ja kumpareiden mosaiikkia. 
Muoniossa ei ole aikaisemmin tehty lepakkoselvityksiä. 
Luonnontieteellisen keskusmuseon tietojen mukaan tuulipuistoalueelta 
ei ollut tiedossa lepakkohavaintoja. 

 


5 
 

 

Kartta 1. Mielmukkavaaran tuulipuistoalueen sijainti (pohjakartan 
käyttöoikeuslupa no. MYY/189/09-V). 

 

Lepakkoselvitys tehtiin yhden ultraääni-ilmaisimen, eli 
lepakkodetektorin, avulla. Tuulipuistoalueelle sijoitettiin yksi lepakoiden 
kaikuluotausääniä automaattisesti rekisteröivä AnaBat SD1 CF–niminen 
laite (kartta 2). AnaBat -laite nauhoittaa lepakoiden ultraääniä 
muistikortille, ja laite on mahdollista jättää maastoon pitkiksikin ajoiksi. 
Käytetyllä lepakkodetektorilla voidaan havaita pohjanlepakoita noin 50 
m etäisyydelle asti. Muistikortille tallentuneet tiedostot analysoitiin 
AnaLook© -nimisellä lepakkoäänianalyysiohjelmalla. Kuvissa 1 ja 2 on 
esitetty maastossa ollut laite suojakoteloineen. 

 

 


6 
 

 

Kartta 2. Lepakkotutkimuslaitteen sijainti Mielmukkavaaran tuulipuiston 
hankealueella (pohjakartan käyttöoikeuslupa no. MYY/189/09-V). 

 

Laite vietiin maastoon 10.6.2009. Se kiinnitettiin noin kahden ja puolen 
metrin korkeuteen männynrunkoon niin, että mikrofonin 
pääkuuntelusektori osoitti pohjoiseen. Suunta määräytyi kiinnityspaikan 
suhteen siten, että oletuksena oli, että lepakot kiertävät vaaran ylimmän 
lakialueen. Laitteelle sopivia kiinnityspaikkoja oli maastossa rajatusti, 
mikä määritteli valitun sijoituspaikan. Muistikortti sekä akku vaihdettiin 
26.8.2009 ja laite haettiin pois maastosta 25.9.2009. Yhteensä laite oli 
toiminnassa noin kolme ja puoli kuukautta. 

 
 


7 
 

      

Kuva 1 ja 2. AnaBat –laite sekä akku sijoitettiin säänkestävään ja lukittavaan 
sähkökaappiin, joka kiinnitettiin puuhun. Detektorin mikrofoni osoittaa alaspäin, 
lepakko- sekä muut äänet heijastuvat kaltevan levyn kautta mikrofoniin. Kuvat eivät 
ole Mielmukkavaaralta, laitteet olivat kuitenkin samanlaiset kuten kuvassa. 

 

 

  5  Tulokset 
 

Laitteeseen ei tallentunut yhtään lepakonääntä koko havaintokauden 
aikana. Laitteeseen oli tallentunut häiriöääniä, kuten tuulta, sadetta 
sekä linnunääniä, joka osoitti, että laite oli toiminut tarkoitetulla tavalla.  

Tulokset eivät anna viitteitä siitä, että alueella esiintyisi lepakoiden 
lisääntymis- tai levähdyspaikkoja tai niiden muuttoreittejä. 

6    Tulosten tarkastelu sekä vaikutusten arviointi  

Käytetty lepakkodetektori on hyvin toimintavarma, eikä sen toiminnassa 
todettu häiriötä. Elokuun toiseksi viimeinen viikko jäi kuitenkin 
tarkkailusta pois, koska akku oli loppunut viikkoa ennen akunvaihtoa. 
Tämä seikka ei vaikuta tulosten arviointiin. 

Vaikka laite havainnoi vain osaa hankealuetta, voidaan otoksen  
kuitenkin arvioida olevan edustava ja hankealuetta kuvaava. On 
kuitenkin mahdollista, että lepakoita on liikkunut muualla hankealueella 
kesän 2009 aikana. Sekä havainnoinnin että maaston perusteella 


8 
 

lepakkojen esiintyminen hankealueella on kuitenkin hyvin 
epätodennäköistä. 

Nollatulos, eli ei yhtään lepakkohavaintoa, oli odotettu tulos. Lepakoita 
esiintyy Lapissa hyvin harvakseltaan. Vaaran lakialue ei ole 
pohjanlepakon odotettua esiintymisaluetta, koska maasto on hyvin 
avonaista. Alue, joka on ainakin osittain tiheämmän puuston 
ympäröimä, kuten piha-alue, joenuoma, niityn- tai pellonkulma, jopa 
hakkuuaukon kulma, ovat tälle lajille suotuisampia elinpaikkoja. 
Lepakoiden esiintyminen alemmilla alueilla, erityisesti vesistöjen ja 
asumusten tuntumassa, on näin ollen huomattavasti 
todennäköisempää. Lepakot tarvitsevat myös piilopaikkoja, joita voi olla 
muun muassa vanhemmissa puissa tai rakennuksissa.  

Koska lepakoita ei havaittu yhtään, voidaan todeta, että suunniteltu 
tuulipuistohanke ei tule vaikuttamaan alueen paikallisiin tai muuttaviin 
lepakoihin. 

 

7   Toimenpidesuositukset sekä seurannan tarve 
 

Tuulipuistohankkeelle ei ole tarvetta antaa toimenpidesuosituksia siitä, 
miten lepakoita voidaan ottaa huomioon hankkeen suunnittelussa, 
voimaloiden rakennusvaiheessa tai käytön aikana, koska lepakoita ei 
esiinny hankealueella. 

Hankkeessa ei ole tarvetta lepakkoseurannalle rakennusvaiheessa tai 
tuulipuiston valmistumisen jälkeen. 

Mikäli tuulipuiston toteutumisen jälkeen sattuisi löytymään kuolleita 
lepakoita tuulivoimaloiden alta, niitä tulisi toimittaa 
Luonnontieteelliseen keskusmuseoon Helsinkiin.  

 

Kiitokset 

Kiitos Mauri Huuskolle sekä Tuomo Ylirannalle, Metsähallituksen Kittilä-
Muonion metsätiimistä, lepakkolaitteiden asentamisesta ja 
huoltamisesta hankealueella Mielmukkavaaralla. 

 

 


9 
 

8  Lähteet ja kirjallisuus 

Bats and Wind Energy Cooperative. URL: http://www.batsandwind.org/ 

Entwistle A.C. et al. 2001: Habitat management for bats. – Joint Nature 
Conservation Committee. Peterborough. UK. 48 s.  

 [online], Kyheröinen, E-M, Osara, M. & Stjernberg, T. 2005: Agreement 
on Conservation of Bats in Europe. Update to the national 
implementation report of Finland, 2008. – 
Inf.EUROBATS.MoP5.19. 16 s. URL: 
http://www.eurobats.org/documents/pdf/National_Reports/nat_r
ep_Fin_2008.pdf  Viitattu 21.10.2009   

Lacki, M.L., J.P. Hayes & A. Kurta (ed) 2007: Bats in Forests, Conservation 
and Management. – The John Hopkins University Press. 
Baltimore.329 s. 

Lappalainen, M. 2002: Lepakot – salaperäiset nahkasiivet. – Tammi, 
Helsinki. 207 s. 

Limpens, H.J.G.A., P. Twisk & G. Veenbaas, 2005: Bats and road 
construction. – Rijkswaterstaat, Arnhem, the Netherlands. 24 s. 

Mitchell A.J. 2004: Bat mitigation guidelines. – English Nature. 74 s. 

Mitchell-Jones, A. & McLeish, A.P. (toim.) 2004: Bat worker’s manual. 3rd 
edition. – Joint Nature Conservation Committee.   

Parsons, K. & al 2007: Bat Surveys Good Practice Guidelines. – Bat 
Conservation Trust, London. 82 s. 

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen 
lajien uhanalaisuus 2000. – Ympäristöministeriö ja Suomen 
ympäristökeskus, Helsinki. 432 s. 

Rodrigues, L., Bach, L., Dubourg-Savage, M-J, Goodwin, J & Harbusch, C. 
2008: Guidelines for considerations of bats in wind farm projects. 
EUROBATS Publication Series No. 3 (English version). 
UNEP/EUROBATS Secretariat, Bonn, Germany, 51 pp. URL: 
http://www.eurobats.org/publications/publication%20series/pubs
eries_no3_english.pdf.  


10 
 

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004: Direktiivilajien 
huomioon ottaminen suunnittelussa. – Suomen Ympäristö 742. 
Ympäristöministeriö. 113 s. 

Söderman, T. 2003: Luontoselvitykset ja luontovaikutusten arviointi – 
kaavoituksessa, YVA-menettelyssä ja Natura-arvioinnissa. – 
Ympäristöopas 109:1–196. 

 

Lisäksi useita sekä BatHousen että muiden lepakkokartoitusraporettja. 


