

Porin Ahlaisten Lammin tuulivoimahankkeen

lepakkokartoitus 2014

Nina Hagner-Wahlsten

Rasmus Karlsson

BatHouse

2

Porin Ahlaisten Lammin tuulivoimahankkeen lepakkokartoitus 2014

Sisältö

1. Johdanto ... 3

2. Lepakoiden suojelu ... 3

3. Lepakoiden ekologiaa.. 3

4. Selvitysalue ... 4

5. Aineisto ja menetelmät ... 4

5.1 Aktiiviseuranta .. 4

5.2 Passiiviseuranta ... 5

6. Tulokset... 7

6.1 Lajisto ja havaintomäärät .. 7

6.1.1. Aktiiviseuranta .. 7

6.1.2. Vaihtuva passiiviseuranta .. 8

6.1.3. Pysyvä passiiviseuranta ... 9

6.2 Lepakoille tärkeät alueet ... 14

6.2.1. Luokka I: Lisääntymis- ja levähdyspaikat ... 14

6.2.2. Luokka II: Tärkeät ruokailualueet ja siirtymäreitit 14

6.2.3. Luokka III: Muut lepakoiden käyttämät alueet .. 15

7. Tulosten tarkastelu ... 16

8. Toimenpidesuositukset ja vaikutusten arviointi ... 17

8.1 Toimenpidesuositukset ... 17

8.2 Yleiset suositukset ... 18

9. Lähteet ja kirjallisuus .. 18

Nina Hagner-Wahlsten ja Rasmus Karlsson

15.10.2014

Kansikuva: Metsätie ja masto alueen itäosassa

Kaikki kartat: © Maanmittauslaitos, avoin aineisto, 2014.

3

1. Johdanto

A. Ahlström Kiinteistöt Oy ja Satawind Oy on tilannut luontoselvityksen Ramboll

Finland Oy:ltä. BatHouse vastaa Rambollin alihankkijana lepakkokartoituksesta ja

tekee alueella myös lepakoiden muutonseurantaa.

Tässä raportissa esitellään eri lepakkolajien esiintyminen selvitysalueella ja arvioidaan

tuulivoimahankkeen vaikutuksia muuttaviin ja paikallisiin lepakoihin.

Selvityksestä vastasi FM Nina Hagner-Wahlsten, BatHouse. Maastotöistä ja

raportoinnista vastasi LuK Rasmus Karlsson.

2. Lepakoiden suojelu
Kaikki lepakot ovat Suomessa luonnonsuojelulailla rauhoitettuja. Ripsisiippa on

Suomessa arvioitu erittäin uhanalaiseksi (EN) lajiksi (Rassi ym. 2010) ja se on

luonnonsuojeluasetuksella säädetty erityistä suojelua vaativaksi. Pikkulepakko on

luokiteltu vaarantuneeksi (VU). 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.

3. Lepakoiden ekologiaa
Maassamme on havaittu 13 lepakkolajia. Ne ovat kaikki hyönteisravintoa käyttäviä

pienlepakoita, joiden biologiasta tiedetään Suomessa vielä melko vähän. Kesäisin

lepakkonaaraat muodostavat lisääntymisyhdyskuntia (lisääntymis- ja

levähdyspaikkoja), joissa ne synnyttävät ja huolehtivat poikasistaan. Yhdyskunnat

hajaantuvat loppukesällä poikasten itsenäistyessä. Koiraat ovat kesäisin useimmiten

yksin tai pienissä ryhmissä. Sopivia päiväpiiloja löytyy rakennuksista, puiden koloista

tai muista suojaisista ja lämpimistä paikoista. Lepakot lentävät yöllä ja lepäävät

päivällä. Erityisesti kantaville ja imettäville naaraille hyvät saalistusalueet päiväpiilon

lähellä ovat tärkeitä. Loppukesällä lepakot yleensä levittäytyvät tasaisemmin erilaisiin

ympäristöihin ravinnonhakuun. Useimmat lajit tarvitsevat myös suojaisia lentoreittejä

päiväpiilojen ja saalistusalueiden välillä. Pohjanlepakot ja vesisiipat pystyvät helposti

ylittämään aukeitakin alueita, mutta viiksisiipoille esimerkiksi pelto tai leveä tiealue

saattaa muodostaa ekologisen esteen.

4

4. Selvitysalue
Ahlaisten Lammin selvitysalue sijaitsee Valtatie 8:n länsipuolella, Uksjärven lounais- ja

eteläpuolella ylettyen etelässä melkein Lampinjoelle/Pohjajoelle saakka.

Tuulivoimapuistoksi kaavoitettu alue on pinta-alaltaan noin 760 ha.

Suurin osa selvitysalueesta on talousmetsää, jota on monin paikoin harvennettu tai se

on hakattu kokonaan. Kesän 2014 aikana alueella tehtiin mittavia hakkuita. Aluetta

halkovat useat metsätiet. Selvitysalueella ei ole vesistöjä. Puusto on pääosin mäntyä ja

maasto on monin paikoin erittäin kivikkoista ja vaikeakulkuista.

5. Aineisto ja menetelmät

5.1 Aktiiviseuranta
Maastotyöt suunniteltiin kartta-aineiston ja päiväsaikaisten maastokäyntien

perusteella. Hakkuualueet, nuoret taimikot ja tiheät pensaikot jätettiin kartoituksen

ulkopuolelle, koska niiden merkitys lepakoille on vähäinen. Kartoitusreitit seurasivat

mahdollisuuksien mukaan olemassa olevia polkuja, mikä helpottaa reittien

toistettavuutta eri kartoituskerroilla. Polkujen käyttö helpottaa myös suunnistamista

yöaikaan ja vähentää oleellisesti korkean kasvillisuuden seassa kävelemisestä

aiheutuvaa, ultraääni-ilmaisimen toimintaa häiritsevää taustamelua.

Kartoitukset keskitettiin lepakoille parhaiten soveltuville alueille. Kartoitusten

aloitusajankohta oli noin 45 minuuttia auringonlaskun jälkeen, valo-olosuhteista

riippuen. Kartoitus jatkui mahdollisuuksien mukaan aamunsarastukseen asti, jolloin

valoisuus päätti kartoitustyön. Vertailukelpoisuuden vuoksi lepakoita pyrittiin

kartoittamaan vain hyvällä säällä, eli sateettomina, melko tyyninä ja lämpiminä (>+5

°C) öinä. Sade, kova tuuli ja kylmyys vähentävät oleellisesti lepakoiden

saalistusaktiivisuutta.

Selvitysalueella kartoitusta tehtiin jalan tai hitaasti autolla ajaen kolme kertaa kesän

aikana (ns. aktiiviseuranta; kartta 1). Maastotyöpäiviä, eli maastoöitä kertyi yhteensä 9

(3 yötä/kk kesä-, heinä- ja elokuussa). Tämän lisäksi pysyviä

passiiviseurantadetektoreita huollettiin maastossa yhteensä 4 kertaa (huhti-, touko-,

syys- ja lokakuussa).

Lepakoiden havainnoimiseen käytettiin ultraääni-ilmaisinta eli lepakkodetektoria

(Pettersson D240x), jolla voidaan havaita lepakoiden päästämät kaikuluotausäänet.

Siippojen äänet nauhoitettiin tarvittaessa digitaalisella tallentimella (Edirol R-09)

käyttäen detektorin aikalaajennustoimintoa. Lajit tunnistettiin maastossa tai

jälkikäteen analysoimalla tallennettuja ääniä tietokoneella äänianalyysiohjelmalla

(BatSound® -ohjelmisto). Lepakot pyrittiin aina myös näkemään lajinmäärityksen

varmistamiseksi.

5

Lepakoita ei aina pystytä määrittämään lajilleen ääni- ja näköhavaintojen perusteella.

Lajipari viiksisiippa/isoviiksisiippa on erotettavissa ainoastaan anatomisen rakenteen

perusteella, joten nämä lajit käsitellään tässä työssä lajiparina nimellä viiksisiipat.

Kartta 1. Selvitysalueen raja ja kartoitusreitit.

5.2 Passiiviseuranta
Selvityksessä käytettiin myös automaattisia passiiviseurantadetektoreita (AnaBat SD1,

Titley Electronics), jotka tallentavat lepakoiden ultraääniä muistikortille, ja jotka voi

jättää maastoon pitkiksikin ajoiksi. Näin saatiin havaintoja lepakoiden aktiivisuudesta

tietyissä paikoissa täydentämään kartoittajan havainnointia.

Passiiviseurantadetektori tallentaa jokaisen lepakon ohilennon havaintona.

Havaintomäärä ei kerro, kuinka monta lepakkoa alueella saalistaa, vaan yksikin yksilö

voi pienellä alueella saalistaessaan tuottaa kymmeniä havaintoja. Havaintojen

lukumäärä antaa kuitenkin viitteitä lepakoiden suhteellisesta aktiivisuudesta juuri sillä

alueella, mikä on avuksi määriteltäessä lepakoille tärkeiden alueiden sijaintia.

6

Detektorit vietiin ennen kartoituskierroksen alkua maastoon ja niiden annettiin olla

paikoillaan koko kartoitusyö. Kesän aikana passiiviseurantadetektoreita pidettiin

yhteensä 17:ssä eri paikassa (kartta 2). Sateen uhatessa detektoreita ei viety

maastoon.

Huhtikuun lopussa (28.4.2014) maastoon asennettiin myös pysyviä

passiiviseurantadetektoreita (7 kpl, kartta 2), jotka olivat paikoillaan lokakuuhun asti.

Näiden detektoreiden avulla saatiin arvokasta tietoa paitsi paikallisista lepakoista,

myös mahdollisista muuttavista lepakoista alueella. Muuttavien lepakoiden seuranta

on tuulivoimahankkeiden kannalta olennainen osa selvitystä. Kaksi detektoria (A ja G)

oli selvitysalueen ulkopuolella. Niistä saatiin vertailevaa tietoa lepakoiden

esiintymisestä alueen ulkopuolelta.

Kartta 2. Passiiviseurantalaitteiden sijainnit selvitysalueella.

7

6. Tulokset

6.1 Lajisto ja havaintomäärät
Selvitysalueella tehtiin havaintoja kolmesta lepakkolajista: pohjanlepakosta, viiksi-

/isoviiksisiipasta (laskettu yhdeksi lajiksi) ja pikkulepakosta. Alueen eteläpuolella,

vertailupiste G:n kohdalla, esiintyi myös vesisiippaa. Havaintomäärät ja lajien väliset

suhteelliset määrät vastaavat hyvin muualla lähialueilla ja vastaavissa luontotyypeissä

tehtyjen selvitysten tuloksia.

6.1.1. Aktiiviseuranta

Aktiiviseurannassa tehtiin yhteensä 29 havaintoa lepakoista kesän aikana (kuva 1).

Selvitysalueiden lepakkohavainnot on esitetty kartassa 3.

Selvitysalueen yleisin lepakkolaji oli pohjanlepakko (20 havaintoa). Sekä

pohjanlepakko- että viiksisiippahavaintojen lukumäärä oli suurin heinäkuussa ja

määrät pienenivät elokuussa. Suurin osa havainnoista tehtiin metsäteiden varsilla.

Kesäkuussa ei tehty ainuttakaan lepakkohavaintoa, mikä on poikkeuksellista. Tähän

vaikutti todennäköisesti kesäkuun loppupuolen poikkeuksellisen viileä sää.

Kartta 3. Kaikki aktiiviseurannan havainnot selvitysalueella.

8

Kuva 1. Aktiiviseurannan 29 lepakkohavaintoa lajeittain ja kuukausittain.

6.1.2. Vaihtuva passiiviseuranta

Passiiviseurantadetektoreihin oli tallentunut yhteensä 82 havaintoa lepakoista

(taulukko 1). Laitteiden sijainnit näkyvät kartassa 2.

Passiiviseurantadetektorien tallentamissa havainnoissa on enemmän havaintoja

pohjanlepakoista kuin siipoista. Passiiviseurannan tuloksia tulee tulkita laitekohtaisesti.

Varsinkin siipat voivat pienelläkin alueella saalistaessaan tuottaa suuren määrän

havaintoja. Havaintomäärät detektoreissa ovat kuitenkin varsin pienet. Eniten

havaintoja tallensi laite nro 14, joka sijaitsi metsätien päässä hyvin kuivassa, juuri

harvennetussa mäntymetsässä.

Taulukko 1. Vaihtuvien passiiviseurantadetektorien tallentamat havainnot. Laitteiden

sijainnit näkyvät kartalla 2.

Laitteen nro. Pohjanlepakko Siippalaji

1 2

2

3 4

4

5

6

7 1

8 8 1

9 2 2

10 5 1

11

12 10

13

14 21 16

15 1

16 1

17 3 4

Yhteensä 57 25

9

6.1.3. Pysyvä passiiviseuranta

Pysyviin passiiviseurantadetektoreihin (kartta 2) oli tallentunut paljon havaintoja

pohjanlepakoista ja siipoista. Syksyllä oli myös muutama havainto pikkulepakosta.

Kuvaajissa on havaittavissa selkeä havaintomäärien lisääntyminen heinäkuun

lopussa/elokuun alussa, kun lepakoiden poikaset ovat lähteneet pesästä. Jokaisen

laitteen tallentamassa datassa on selkeä passiivinen jakso kesäkuun aikana, jolloin sää

oli kylmä.

Passiiviseurantadetektori A (kuva 2)

Detektori oli Uksjärven rannassa, se oli toinen selvityksen vertailudetektoreista.

Laitteeseen tallentui koko selvityksen suurimmat havaintomäärät. Selkeänä valtalajina

oli pohjanlepakko. Toukokuussa alueella esiintyi runsaasti pohjanlepakoita ja siippoja.

Syyskuun alussa laitteeseen oli tallentunut myös havaintoja pikkulepakosta. Tähän

vuodenaikaan kaikkien pikkulepakkohavaintojen voidaan katsoa olevan muuttoon

liittyviä.

Passiiviseurantadetektori B (kuva 3)

Detektori oli hakkuuaukean reunassa selvitysalueen pohjoisosassa. Havaintomäärät

olivat selkeästi pienemmät kuin laitteen A havaintomäärät. Suurimmat havaintomäärät

olivat heinäkuun lopussa, jolloin valtaosa havainnoista oli siipoista. Elokuun lopussa ja

syyskuun alussa oli muutama havainto pikkulepakosta.

Passiiviseurantadetektori C (kuva 4)

Pahamäentien varrella ollut detektori tallensi havaintoja siipoista ja pohjanlepakoista.

Suurimmat havaintomäärät olivat heinä-elokuussa. Syyskuun alussa oli muutama

havainto pikkulepakosta.

Passiiviseurantadetektori D (kuva 5)

Detektori D oli niin ikään Pahamäentien varrella. Tulokset vastasivat pitkälti detektori

C:n tuloksia. Syyskuussa oli yksi havainto pikkulepakosta.

Passiiviseurantadetektori E (kuva 6)

Metsätien päässä pienellä kalliolla ollut detektori E tallensi havaintoja ennen kaikkea

siipoista. Havainnot painottuivat heinä-elokuuhun. Loppukesällä ja alkusyksyllä oli

myös muutama havainto pikkulepakosta.

Passiiviseurantadetektori F (kuva 7)

Detektori F oli hakkuuaukean reunassa. Keväällä ja alkukesällä havaintoja oli hyvin

vähän, mutta heinäkuun lopussa oli runsaasti siippahavaintoja. Pikkulepakoita ei

havaittu tällä paikalla.

10

Passiiviseurantadetektori G (kuva 8)

Detektori sijaitsi Pohjajoen rannassa noin 300 metriä Valtatie 8:n länsipuolella.

Tulokset osoittivat, että paikalla oli lentänyt runsaasti siippoja, enimmäkseen

vesisiippoja. Suurimmat havaintomäärät olivat taas kerran heinä-elokuussa.

Detektoriin ei ollut tallentunut havaintoja pikkulepakosta.

Kuva 2. Passiiviseurantadetektoriin A tallentuneet pohjanlepakko- ja siippahavainnot.

Kuva 3. Passiiviseurantadetektoriin B tallentuneet pohjanlepakko- ja siippahavainnot.

0

50

100

150

200

250

300

350

400

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Passiiviseurantadetektori A:n
pohjanlepakko- ja siippahavainnot

Pohjanlepakko Siippalaji

0

20

40

60

80

100

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Passiiviseurantadetektori B:n
pohjanlepakko- ja siippahavainnot

Pohjanlepakko Siippalaji

11

Kuva 4. Passiiviseurantadetektoriin C tallentuneet pohjanlepakko- ja siippahavainnot.

Kuva 5. Passiiviseurantadetektoriin D tallentuneet pohjanlepakko- ja siippahavainnot.

0

10

20

30

40

50

60

70

80

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Passiiviseurantadetektori C:n
pohjanlepakko- ja siippahavainnot

Pohjanlepakko Siippalaji

0

20

40

60

80

100

120

140

160

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Passiiviseurantadetektori D:n
pohjanlepakko- ja siippahavainnot

Pohjanlepakko Siippalaji

12

Kuva 6. Passiiviseurantadetektoriin E tallentuneet pohjanlepakko- ja siippahavainnot.

Kuva 7. Passiiviseurantadetektoriin F tallentuneet pohjanlepakko- ja siippahavainnot.

0

10

20

30

40

50

60

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Passiiviseurantadetektori E:n
pohjanlepakko- ja siippahavainnot

Pohjanlepakko Siippalaji

0

10

20

30

40

50

60

70

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Passiiviseurantadetektori F:n
pohjanlepakko- ja siippahavainnot

Pohjanlepakko Siippalaji

13

Kuva 8. Passiiviseurantadetektoriin G tallentuneet pohjanlepakko- ja siippahavainnot.

Pikkulepakkohavainnot F (kuva 9)

Kuvassa 9 on esitetty kaikki pikkulepakkohavainnot kaikissa pysyvissä detektoreissa.

Kuvasta näkyy selvästi, että havainnot keskittyvät elo- syyskuun vaihteeseen, eli

pikkulepakon muuttoaikaan. Havaintomäärät ovat kuitenkin hyvin pieniä, joten on

epätodennäköistä, että pikkulepakon tärkeä muuttoreitti kulkee selvitysalueen kautta.

Kuva 9. Pikkulepakot kaikissa passiiviseurantadetektoreissa yhdistettynä.

0

50

100

150

200

250

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Passiiviseurantadetektori G:n
pohjanlepakko- ja siippahavainnot

Pohjanlepakko Siippalaji

0

2

4

6

8

10

12

28.4.2014 28.5.2014 28.6.2014 28.7.2014 28.8.2014

Pikkulepakkohavainnot detektoreissa A-G

A B C D E F G

14

6.2 Lepakoille tärkeät alueet

Alueiden arvo lepakoille luokitellaan seuraavia periaatteita noudattaen:

Luokka I: Lisääntymis- tai levähdyspaikka. Hävittäminen tai heikentäminen

luonnonsuojelulaissa kielletty.

Luokka II: Tärkeä ruokailualue tai siirtymäreitti. Maankäytössä alueen arvo lepakoille

tulee ottaa huomioon (EUROBATS-sopimus).

Luokka III: Muu lepakoiden käyttämä alue. Maankäytössä alueen arvo lepakoille tulee

mahdollisuuksien mukaan ottaa huomioon.

Luokka IV: Lepakoille sopimaton alue. Lepakoiden esiintyminen alueella on

epätodennäköistä tai satunnaista.

Passiiviseurantalaitteisiin tallentuneet havainnot on otettu huomioon arvioitaessa

alueiden arvoa lepakoille.

Kartoilla 4 ja 5 on esitetty kaikki selvitysalueella rajatut lepakkoalueet ja siirtymäreitit.

6.2.1. Luokka I: Lisääntymis- ja levähdyspaikat

Lepakoiden lisääntymis- ja levähdyspaikat voivat olla muun muassa rakennuksissa,

pöntöissä tai puun koloissa ja halkeamissa.

Selvitysalueelta ei löydetty lepakoiden lisääntymis- eikä levähdyspaikkaa.

6.2.2. Luokka II: Tärkeät ruokailualueet ja siirtymäreitit

Tärkeäksi ruokailualueeksi katsotaan alue, jolla esiintyy säännöllisesti saalistavia

lepakoita tai runsaasti saalistavia lepakoita tiettyyn aikaan, varsinkin, jos aluetta

käyttää useampi laji. Tärkeä siirtymäreitti on todettu tai arvioitu reitti ruokailu- ja/tai

piilopaikkojen välillä. EUROBATS -sopimuksen mukaan jäsenmaiden tulee ottaa

huomioon lepakoille tärkeät alueet alueiden suunnittelussa. Tärkeitä luokkaan II

kuuluvia lepakoiden ruokailualueita rajattiin kartalle yhteensä 2 kappaletta (kartta 4).

Alue 1

Pahamäentien varrella sijaitsevalta laavulta etelään päin kulkevan metsätien varrella

saalisti sekä pohjanlepakoita että useita viiksisiippoja. Tien todettiin olevan myös

lepakoiden siirtymäreitti. Havaintoja oli erittäin runsaasti heinäkuussa. Itä-

länsisuuntainen lentoreitti on viiksisiipoille sopivassa ympäristössä.

15

Kartta 4. Lepakkoalueet ja lepakoiden siirtymäreitit selvitysalueen pohjoisosassa.

Alue 2

Alue muodostuu metsätiestä, jonka varrella saalisti useita viiksisiippoja ja

pohjanlepakoita. Harvennettu mäntymetsä ei ole erityisen sopiva viiksisiipoille, mutta

tie oli silti lepakoiden siirtymäreitti. Tien kaakkoispuolella oli paikoitellen siipoille

sopivampaa kuusivaltaista metsää.

6.2.3. Luokka III: Muut lepakoiden käyttämät alueet

Tähän luokkaan kuuluvat alueet ovat lepakoiden käyttämiä, mutta laji- ja/tai

yksilömäärä on pienempi kuin II-luokan alueilla ja luontotyypit näillä alueilla eivät

välttämättä ole yhtä sopivia lepakoille. Alueiden suojelusta ei ole mainintaa

luonnonsuojelulaissa eikä EUROBATS -sopimuksessa.

Luokkaan III kuuluvia lepakoiden käyttämiä alueita rajattiin 1 kappale (kartta 4).

Alue 3

Alue muodostuu Isokorvenkallioiden eteläpuolella olevasta osasta Pahamäentietä.

Tietä pitkin saalisti pohjanlepakoita ja yksi siippa. Tien pohjoispuolella oleva metsä on

osittain sopivaa ympäristöä lepakoille.

16

7. Tulosten tarkastelu

Tässä kartoituksessa käytetyt menetelmät antavat riittävän hyvän kuvan eri

lepakkolajien esiintymisestä selvitysalueilla. Etenkin muuttavien lajien, kuten

pikkulepakon kartoittamiseen on panostettu, koska pikkulepakko on yksi

tuulivoimalahankkeesta todennäköisesti kärsivistä lajeista.

Vaikka alueella havaittiin muutama pikkulepakko syksyllä lepakoiden muuttoaikaan,

pikkulepakoiden merkittävä muuttoreitti ei kulje selvitysalueen läpi. Näin ollen

tuulipuistohanke ei todennäköisesti vaikuta merkittävästi pikkulepakoihin. Mainittavaa

kuitenkin on, että eteläisimmät passiiviseurantadetektorit F ja G eivät olleet

tallentaneet yhtään havaintoa pikkulepakosta, vaikka alueen keski- ja pohjoisosissa

lajista oli muutamia havaintoja. Pohjanlepakoitakin havaittiin enemmän loppukesää ja

syksyä kohti, mikä todennäköisesti viittaa syysvaellukseen.

Yksittäiset tuulivoimalat saattavat kuitenkin vaikuttaa pohjanlepakoihin alueilla, joilla

pohjanlepakoita saalistaa aktiivisesti, koska pohjanlepakot saalistavat avoimessa

ilmatilassa, myös voimaloiden roottorien korkeudella.

Passiiviseurannan tulosten perusteella kesäkuussa havaittu passiivinen jakso selittää

myös, miksi aktiiviseurannan yhteydessä ei tällöin havaittu yhtään lepakkoa. Syynä on

todennäköisesti silloinen kylmän ja sateisen sään jakso.

Kartoituskierroksia täydensivät vaihtuvat passiiviseurantadetektorit, joiden avulla

saatiin tietoa rajatulta alueelta koko kartoitusyön ajalta. Monin paikoin nämä tulokset

vaikuttivat lepakkoalueiden rajauksiin. Aktiiviseuranta ja päiväaikaiset maastokäynnit

osoittivat, että metsät selvitysalueella olivat monin paikoin lepakoille sopimattomia.

Lisäksi kivikkoinen, pensakoitunut maasto ja maassa olevat hakkuujätteet tekivät

öisessä maastossa liikkumisesta monin paikoin todella haastavaa ja hidasta.

Tämä selvitys antaa kuitenkin kuvan vain yhden vuoden lepakkotilanteesta alueella.

Vuosien väliset erot saattavat olla merkittävät ja esimerkiksi sää saattaa vaikuttaa

ratkaisevasti lepakoiden käyttäytymiseen. Useamman vuoden tarkkailutulos antaisi

paremman kuvan lepakoiden todellisesta muuttokäyttäytymisestä alueella.

17

8. Toimenpidesuositukset ja vaikutusten arviointi

8.1 Toimenpidesuositukset
Tuulivoimapuiston rakentaminen voi monessa tapauksessa vaikuttaa sekä paikallisiin

että muuttaviin lepakoihin. Tällä alueella paikallisia lepakoita esiintyi melko vähän, eikä

tuulivoimapuiston rakentaminen näin ollen merkittävästi vaikuta alueen lepakoihin.

Tähän liittyy ratkaisevasti myös luontotyyppien sopimattomuus lepakoille. Suurin osa

selvitysalueesta, varsinkin monet tuulivoimaloille suunnitellut sijainnit, ovat joko

hakkuuaukioita, kuivahkoa männikköä tai muuten lepakoille sopimattomia.

Korkeammalla lentävät, kuten muuttavat lepakot, voivat kuitenkin muuttoreitillään

törmätä voimaloiden pyöriviin lapoihin. Yksittäiset muuttavat lepakot, jotka saattavat

lentää selvitysalueen kautta, lentävät luultavasti selvitysalueen pohjois- ja keskiosien

metsäteitä pitkin.

Voimalat saattavat houkutella myös hyönteisiä, mikä puolestaan houkuttelee lepakoita

saalistamaan. Tämä vaikutus kohdistuu sekä paikallisiin lepakoihin, että muuttaviin

lajeihin. Pohjanlepakko, korkealla saalistavana lajina, kohtaa suuremman riskin kuin

matalalla saalistavat siipat.

 Voimaloille johtavien huoltoteiden rakentaminen ei

todennäköisesti vaikuta paikallisiin lepakoihin merkittävästi.

Tulosten perusteella II ja III luokan alueiden lepakot saattavat jopa

hyötyä metsäteistä, koska ne muodostavat uusia saalistusalueita

ja potentiaalisia siirtymäreittejä.

 II ja III luokan alueilla tulisi välttää laajoja hakkuuaukioita, jotta

valo- ja tuuliolosuhteet eivät muuttuisi.

Lepakoiden seurantaa

 Suositellaan, että lepakoita seurataan alueella tuulivoimapuiston

valmistumisen jälkeen EUROBATSin antamien suosituksien

mukaisesti vähintään kahtena vuotena.

 Seurantaa tehdään 15.4. – 15.11. välisenä aikana.

 Jos todetaan, että muuttavien lepakoiden määrä lisääntyy

tuulivoimaloiden lähellä, seurantaa täydennetään kuolleiden

lepakoiden etsinnällä. Tällöin etsitään voimaloiden alta kuolleita

lepakoita sekä kevät- (viikot 22-25) että syysmuuton (viikot 34-39)

aikana. Laskentaa tulisi tehdä kerran viikossa, vähintään kahtena

peräkkäisenä aamuna.

 Jos muuttavia lepakoita havaitaan säännöllisesti, tai jos kuolleita

lepakoita löytyy, on aihetta ottaa lepakot huomioon. Tutkimusten

18

perusteella (tuloksia mm. sivuilla www.batsandwind.org) on

todettu, että lepakot lentävät ja muuttavat vain, jos tuulen

nopeus on korkeintaan kohtalainen. Jos tuulen nopeus ylittää 7

m/s, lepakoiden aktiivisuus vähenee huomattavasti. Hyviä tuloksia

lepakoiden suhteen on saatu, kun tuulivoimaloita on pysäytetty

lepakoiden muuton aikana muutamaksi tunniksi yöllä, tuulen

ollessa alle 7 m/s.

8.2 Yleiset suositukset

 Tiheiden nuorten metsien ja taimikoiden harventaminen parantaa

usein alueiden arvoa viiksisiipoille. Liiallinen harventaminen lisää

kuitenkin alueiden valoisuutta ja tuulisuutta, mikä heikentää

alueen arvoa siipoille.

 Lepakkoalueiksi merkityillä alueilla valaisemattomien

ulkoilupolkujen rakentaminen ei merkittävästi heikennä alueiden

arvoa lepakoille.

 15.5.–31.8. välisenä aikana ulkoilupolkujen ja II- sekä III-luokan

lepakkoalueiden läpi kulkevien teiden valaisemista olisi hyvä

välttää. Katuvalaistuksen kirkkautta voidaan myös säätää

himmeämmäksi tai käyttää vain tielle kohdistettuja lamppuja

hajavalaistuksen välttämiseksi tärkeillä lepakkoalueilla.

9. Lähteet ja kirjallisuus

De Jong, J, & Ahlén, I. (1996): Artantal och populationstäthet hos fladdermöss.

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. 2010: 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/sites/default/files/documents/pdf/National_Reports/Inf.Mo

P7_.17-NationalImplementationReportofFinland.doc Viitattu 22.9.2014.

http://www.eurobats.org/sites/default/files/documents/pdf/National_Reports/Inf.MoP7_.17-NationalImplementationReportofFinland.doc
http://www.eurobats.org/sites/default/files/documents/pdf/National_Reports/Inf.MoP7_.17-NationalImplementationReportofFinland.doc

19

Kyheröinen, E.-M. 2004 a: Lepakoiden (Chiroptera: Vespertilionidae)

elinympäristönvalinta ja saalistusaktiivisuus Etelä-Hämeen maisemamosaiikissa. – Pro

gradu –tutkielma. Helsingin yliopisto, bio- ja ympäristötieteiden laitos. 50 s.

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., Hyvärinen, E., Juslén, E. & Mannerkoski, I. (toim.) 2010: Suomen lajien

uhanalaisuus – Punainen kirja 2010. – Ympäristöministeriö ja Suomen

ympäristökeskus, Helsinki.

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.

Russ, J.: The Bats of Britain and Ireland. Echolocation Calls, Sound Analysis and Species

Identification. – Alana Books. 1999. 80 s.

Rydell, J. 1989: Feeding activity of the northern bat Eptesicus nilssoni during pregnancy

and lactation. – Oecologia (1989) 80:562-565.

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.

http://www.batsandwind.org/ - Viitattu 1.10.2014

Lisäksi useita BatHousen ja muiden lepakkoasiantuntijoiden kartoitusraportteja.

http://www.batsandwind.org/

