
Porin Ahlaisten Lammin
tuulivoimapuiston
sähkönsiirtolinjojen

pesimälinnustoselvitys ja
liito-oravatäydennys 2014

Raportteja 27/2014
AHLMAN

GROUP OY

A. Ahlström Kiinteistöt Oy & Satawind Oy

2

Tähän raporttiin suositetaan viittaamaan seuraavasti:
Ahlman, S. 2014: Porin Ahlaisten Lammin tuulivoimapuiston
sähkönsiirtolinjojen pesimälinnustoselvitys 2014. Ahlman Group Oy.

sisällysluettelo

Johdanto .. 3

Selvitysalueen yleiskuvaus .. 3

Työstä vastaavat henkilöt ... 3

Pesimälinnustoselvitys .. 6
Tutkimusmenetelmät .. 6
Epävarmuustekijät ... 7
Tulokset ja päätelmät .. 7
Lajikohtaista tarkastelua ... 9

Liito-oravatäydennys ... 20
Tutkimusmenetelmät .. 20
Liito-oravan elinpiiristä .. 20
Liito-orava lainsäädännössä ... 20
Tulokset ... 21

Kirjallisuus .. 22

3

JOHDANTO

Tämä raportti esittelee A. Ahlström Kiinteistöt Oy:n ja Satawind
Oy:n tilaaman Porin Ahlaisten Lammin tuulivoimapuiston säh-
könsiirtolinjojen pesimälinnustoselvityksen tulokset, joiden
perusteella voidaan arvioida mahdollisia vaikutuksia pesiviin
lintuihin.

Yhtiöt suunnittelevat noin 20 tuulivoimalan rakentamista
Lammin alueelle, joka sijaitsee Porissa Satakunnassa. Tuulivoi-
mapuiston tarpeisiin vaadittavan 110 kV:n sähkönsiirtoreitille
on kaksi vaihtoehtoa, joista eteläinen johtaa lounaaseen Peit-
toonkorven tuulivoimapuistoon (kuva 1) ja pohjoinen luotee-
seen Merikarvian Köörtilän suunnitellun tuulivoimapuiston
alueelle (kuva 2).

Osana tuulipuistohankkeen sähkönsiirtoreittien suunnitte-
lua laadittiin selvitys, jonka tavoitteena oli inventoida sähkön-
siirtolinjojen varrella oleva pesimälinnusto.

SELVITYSALUEEN YLEISKUVAUS

Selvitysalue käsittää kaksi sähkönsiirtoreittivaihtoehtoa, joista toinen johtaa Lammin tuulivoi-
mapuiston alueelta luoteeseen Köörtilään suunniteltuun tuulivoimapuistoon (kuva 2). Kysees-
sä on noin 7,8 kilometriä pitkä reitti, jonka varrella on eniten kangasmetsiä. Suurin osa metsän-
käsittelystä on ollut erittäin voimakasta, minkä vuoksi taimikoita ja hakkuualoja sekä nuoren
ikäluokan metsiä on runsaasti. Iäkkäitä metsiä on vain muutamia, ja ne ovat hyvin pirstaleisia.
Reitin varrella on myös muun muassa ojitettuja rämeitä, pieniä peltolohkoja sekä muita elin-
ympäristöjä.

Eteläinen reittivaihtoehto johtaa tuulivoimapuistosta lounaaseen Peittoonkorven jo raken-
nettuun tuulivoimapuistoon (kuva 1). Kyseessä on noin 6,5 kilometriä pitkä reitti, jonka varrel-
la on runsaasti ikärakenteeltaan nuoria metsiä sekä muutama suurehko viljelysalue. Ojitettuja
suoalueita on hyvin niukasti, mutta sekä Eteläjoki että Lampinjoki halkovat linjausta.

TYÖSTÄ VASTAAVAT HENKILÖT

Porin Ahlaisten Lammin tuulivoimapuiston sähkönsiirtolinjojen pesimälinnustoselvityksen
maastotöistä vastasi Tapani Lilja, jolla on merkittävä kokemus lintujen määrittämisestä. Hän
on myös tehnyt sähkönsiirtoreittien inventointeja. Liito-oravatäydennyksen maastotyöt teki
luontokartoittaja Sami Luoma. Raportoinnista vastasi luontokartoittaja Santtu Ahlman.

4

Kuva 1. Eteläisen voimajohtoreittivaihtoehdon linjaus (musta viiva).

5

Kuva 2. Pohjoisen voimajohtoreittivaihtoehdon linjaus (sininen vyöhyke).

6

pesimälinnustoselvitys

tutkimusmenetelmät
Hankealueella tehtiin viisi sovellettua kartoituslaskentaa, joista kaksi ensimmäistä koskivat
eteläistä linjausta ja kolme jälkimmäistä pohjoista vaihtoehtoa. Laskentojen painopisteenä oli-
vat uhanalaiset, EU:n lintudirektiivin liitteen I-lajit sekä Suomen erityisvastuulajit. Kartoitus-
laskennassa merkittävien ja muuten mielenkiintoisten lajien reviirit merkittiin kartalle paikan
päällä maastossa ja sijainti varmistettiin GPS-vastaanottimen avulla. Pareiksi tulkittiin seuraa-
vat havainnot: laulava koiras, varoitteleva koiras, nähty koiras, varoitteleva naaras, nähty naa-
ras, varoitteleva pari ja nähty pari.

Kartoituslaskennat tehtiin 11.6., 13.6., 14.6., 15.6. ja 16.6. noin klo 4–10 välisenä aikana,
jolloin linnut olivat aktiivisesti äänessä. Lisäksi Pyhäkorven metsäalueelle (kuva 3) tehtiin liito-
oravien pesäkolojen tarkastuskäynti 7.6. Kartoituslaskentojen aikana sähkönsiirtolinjat kävel-
tiin läpi edestakaisin, jolloin havainnoitiin linnustoa niin laajalta alueelta kuin se oli mahdol-
lista. Joidenkin kuuluvien lajien osalta pystyttiin näin ollen inventoimaan useita satoja metrejä
linjojen molemmin puolin. Laskentoja varten molemmat linjat jaettiin sopiviin osa-alueisiin,
mutta Lammin tuulivoimapuiston hankealueen sisällä kulkevia linjauksia ei inventoitu, sillä
alueelta tehtiin erillinen selvitys (Ahlman 2014).

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			 ► Mustavaris ja pähkinähakki
► Järripeippo ja nokkavarpunen			 ► Isokäpylintu ja punavarpunen
► Peltosirkku ja pohjansirkku

7

epävarmuustekijät

Linnustoa inventoitiin pesimäaikaan kuuden päivän aikana, joista yksi käyntikerta koski vain
Pyhäkorven pientä metsäpalstaa. Myöhäisen toimeksiannon vuoksi maastoinventoinnit oli
mahdollista tehdä vain yhden käyntikierroksen aikana, jolloin lintujen paras laulukausi oli
osittain päättynyt. Suunniteltujen sähkönsiirtolinjojen varrella olevat elinympäristöt ovat mel-
ko monipuolisia, mutta metsät ovat kuitenkin ikärakenteeltaan nuoria, mikä laskee arvokkai-
den pesimälajien esiintymisen todennäköisyyttä.

tulokset ja päätelmät

Suunniteltujen sähkönsiirtolinjojen pesimälinnusto saatiin selvitettyä kohtalaisesti yhden in-
ventointikierroksen aikana (Koskimies & Väisänen 1988). Alueelta varmistettiin maastotöi-
den aikana 12 huomionarvoisen lajin (taulukko 1) reviiri, joista suurin osa on kuitenkin var-
sin tavanomaisia lajeja. Mehiläishaukka on ainoa valtakunnallisen uhanalaisuusluokituksen
mukaan vaarantunut (VU) laji, lisäksi metso, huuhkaja, käenpiika ja punavarpunen ovat sil-
mälläpidettäviä (NT). Suomen erityisvastuulajeja ovat puolestaan tavi, metso, kuovi, huuhkaja
ja varpuspöllö. EU:n lintudirektiivin I-liitteen lajeja ovat pyy, metso, mehiläishaukka, kurki,
huuhkaja, varpuspöllö, palokärki ja pikkulepinkäinen. Tutkimusalueelta löydettiin yhteensä
58 lajin reviirit (taulukko 2).

Taulukko 1. Sähkönsiirtolinjojen varrella sekä niiden läheisyydessä vuonna 2014 pesineet lintu-
direktiivin I-liitteen lajit, erityisvastuu- ja uhanalaislajit. VU = vaarantunut ja NT = silmälläpidettävä.
Laji Parimäärä Lintudirektiivin I-liitteen laji Erityisvastuulaji Uhanalaisuusluokitus

Tavi 1 - x -
Pyy 2 x - -
Metso 1 x x NT
Mehiläishaukka 1 x - VU
Kurki 2 x - -
Kuovi 1 - x -
Huuhkaja 1 x x NT
Varpuspöllö 1 x x -
Käenpiika 1 - - NT
Palokärki 4 x - -
Pikkulepinkäinen 4 x - -
Punavarpunen 2 - - NT
Yhteensä 21 paria 16 paria 5 paria 6 paria

8

Laji Tieteellinen nimi Laji Tieteellinen nimi

Tavi Anas crecca Mustarastas Turdus merula
Pyy Tetrastes bonasia Räkättirastas Turdus pilaris
Metso Tetrao urogallus Laulurastas Turdus philomelos
Fasaani Phasianus colchicus Punakylkirastas Turdus iliacus
Mehiläishaukka Pernis apivorus Mustapääkerttu Sylvia atricapilla
Varpushaukka Accipiter nisus Lehtokerttu Sylvia borin
Nuolihaukka Falco subbuteo Hernekerttu Sylvia curruca
Kurki Grus grus Pensaskerttu Sylvia communis
Töyhtöhyyppä Vanellus vanellus Tiltaltti Phylloscopus collybita
Taivaanvuohi Gallinago Gallinago Pajulintu Phylloscopus trochilus
Lehtokurppa Scolopax rusticola Hippiäinen Regulus regulus
Kuovi Numenius arquata Harmaasieppo Muscicapa striata
Metsäviklo Tringa ochropus Kirjosieppo Ficedula hypoleuca
Sepelkyyhky Columba palumbus Hömötiainen Parus montanus
Käki Cuculus canorus Töyhtötiainen Parus cristatus
Huuhkaja Bubo bubo Kuusitiainen Parus ater
Varpuspöllö Glaucidium passerinum Talitiainen Parus major
Käenpiika Jynx torquilla Puukiipijä Certhia familiaris
Palokärki Dryocopus martius Pikkulepinkäinen Lanius collurio
Käpytikka Dendrocopos major Närhi Garrulus glandarius
Kiuru Alauda arvensis Harakka Pica pica
Haarapääsky Hirundo rustica Varis Corvus cornix
Räystäspääsky Delichon urbicum Korppi Corvus corax
Metsäkirvinen Anthus trivialis Kottarainen Sturnus vulgaris
Västäräkki Motacilla alba Peippo Fringilla coelebs
Peukaloinen Troglodytes troglodytes Vihervarpunen Carduelis spinus
Rautiainen Prunella modularis Punavarpunen Carpodacus erythrinus
Punarinta Erithacus rubecula Punatulkku Pyrrhula pyrrhula
Pensastasku Saxicola rubetra Keltasirkku Emberiza citrinella
Yhteensä 58 lajia

Taulukko 2. Sähkönsiirtolinjojen tutkimusalueella vuonna 2014 pesineet kaikki lintulajit.

Kokonaisuutena tutkimusalueen pesimälajistoa voidaan pitää tavanomaisena. Alueella pesii
pienehkö joukko huomionarvoisia lajeja, joiden parimäärät ovat vähäisiä. Huomionarvoisim-
pia lajeja edustavat huuhkaja ja mehiläishaukka. Ensin mainittu havaittiin kuitenkin Köörtilän
suunnitellun tuulivoimapuiston alueella, joten kyseisen puiston rakenteet vaikuttavat merkit-
tävästi enemmän lajiin kuin sinne suunniteltu sähkönsiirtolinja. Mehiläishaukan tilanne on vai-
kea arvioida, sillä lajin tarkka pesäpaikka ei ole tiedossa. Linja on kuitenkin varsin kapea, eikä
sillä todennäköisesti ole erityistä vaikutusta lajiin.

9

lajikohtaista tarkastelua

Tässä osiossa käsitellään sähkönsiirtolinjojen alueella sekä niiden lähistöllä maastotöiden ai-
kana havaittuja huomionarvoisia tai muuten mielenkiintoisia lajeja. Lajiluettelossa käytetään
termeinä sekä reviiriä että pesiviä paria. Molemmat tarkoittavat kuitenkin pesimähavaintoja.
Merkittävien lajien reviirit esitetään reviirikartoissa sivulla 12–19.

Kustakin lajista esitetään suomalaisen nimen lisäksi tieteellinen nimi. Palstan oikeassa
reunassa on merkitty punaisella hakasulkuihin lajin mahdollinen uhanalaisuusluokitus (VU =
vaarantunut, NT = silmälläpidettävä, L = lintudirektiivin laji ja V = Suomen erityisvastuulaji).
Edellä mainittuihin luokituksiin kuuluviin lajeihin kohdistuvia vaikutuksia tarkastellaan yleis-
piirteisesti.

Tavi (Anas crecca)							 [V]
Karhukorven pohjoispuolella pesi yksi pari (reviirikartta 1a). Tavi on pesimäpaikkansa suh-
teen vaatimattomin vesilintumme, joka pesii toisinaan jopa metsäojien varsilla. Se on Suomen
erityisvastuulaji. Tuoreimman kannanarvion mukaan parimäärä on koko Suomessa 170 000–
230 000 paria. Satakunnassa se on erittäin runsaslukuinen pesimälaji, jonka tiheimmät kannat
keskittyvät hyville lintukosteikoille. Sähkönsiirtolinjojen varrella ei ole mainittavasti soveliasta
elinympäristöä, joten vuosittaiset kannanvaihtelut ovat luultavasti erittäin pienet. Hankkeella
ei voida katsoa olevan minkäänlaista vaikutusta tavin pesimäpopulaatioihin.

Pyy (Tetrastes bonasia)								 [L]
Eteläisen sähkönsiirtolinjan varrella oli kaksi reviiriä (reviirikartta 1a). Pyy viihtyy kuusivaltai-
sissa havu- ja sekametsissä, joissa esiintyy leppää ruokailua varten. Se on EU:n lintudirektiivin
I-liitteen laji. Tuoreimman kannanarvion mukaan parimäärä on koko Suomessa 300 000–500
000. Satakunnassa se on usein runsaslukuisin kanalintulaji, jonka vuotuiset kannanvaihtelut
ovat selvästi pienempiä kuin esimerkiksi teerellä. Sähkönsiirtolinjan rakentaminen saattaa vai-
kuttaa korkeintaan vain yksittäisten parien elinympäristöjen tilaan, joten vaikutukset ovat to-
dennäköisesti erittäin pienet.

Metso (Tetrao urogallus)	 							 [L] [NT] [V]
Pohjoisen linjauksen pohjoispäässä Fallengissa oli yksi reviiri (reviirikartta 1b). Metson tyypilli-
siä elinympäristöjä ovat iäkkäämmät havumetsät. Se on EU:n lintudirektiivin I-liitteen laji, Suo-
men erityisvastuulaji ja valtakunnallisessa uhanalaisuusluokituksessa silmälläpidettävä (NT).
Tuoreimman kannanarvion mukaan parimäärä on koko Suomessa 250 000 paria. Satakunnassa
se on kuitenkin varsin harvalukuinen pesijä, jonka kannan painopiste on maakunnan pohjois-
osissa. Metsolla on varsin voimakkaita kannanvaihteluja teeren tavoin. Se on taantunut muun
muassa metsäisten elinympäristöjen pirstoutumisen myötä. Metsohavainto tehtiin Köörtilän
tuulivoimapuiston alueella, joten vaikutukset tulee arvioida kyseisen hankkeen yhteydessä.

10

Mehiläishaukka (Pernis apivorus) 							 [L] [VU]
Korkeakosken ja Pohjansahan välisellä alueella nähtiin reviirillään lentänyt mehiläishaukka
(reviirikartta 1b). Mehiläishaukka pesii varttuneissa havu- ja sekametsissä. Se on EU:n lintu-
direktiivin I-liitteen laji ja valtakunnallisessa uhanalaisuusluokituksessa vaarantunut (VU).
Tuoreimman kannanarvion mukaan parimäärä on koko Suomessa 3 000 paria. Linjan lähellä
havaitun yksilön tarkka pesäpaikka ei ole tiedossa, mutta rakenteiden toteuttamisella ei ole
todennäköisesti merkittävää vaikutusta, sillä pesä saattaa sijaita kaukana.

Varpushaukka (Accipiter nisus)							
Maastoinventointien aikana tehtiin yksi havainto lentävästä varpushaukasta Lampinjoen koil-
lispuolella (reviirikartta 2a). Varpushaukka pesii melko monenlaisissa metsissä, mutta tyypilli-
nen pesä sijaitsee kuusikossa.

Nuolihaukka (Falco subbuteo) 	
Lampinjoen lähellä oli yksi reviiri (reviirikartta 2a). Nuolihaukka pesii tyypillisesti vesistöjen
lähellä olevaan vanhaan variksen pesään.

Kurki (Grus grus)								 	 [L]
Fallengissa ja Prinsjärvellä pesi yksi pari (reviirikartta 2b). Kurki pesii tavallisesti avosoilla ja
rehevien lintukosteikkojen rantaluhdilla. Se on EU:n lintudirektiivin I-liitteen laji. Seurannan
aikana ei havaittu suunniteltujen sähkönsiirtolinjojen yllä tapahtuvia ruokailulentoja. Kurjen
pesimäkanta on kasvanut viime vuosina, ja tuoreimman kannanarvion mukaan parimäärä on
koko Suomessa 30 000–40 000 paria. Sähkönsiirtolinjan mahdollisesti aiheuttamat vaikutukset
katsotaan olevan erittäin pienet, sillä Prinsjärvi sijaitsee melko etäällä pohjoiseen suunniteltuun
linjaukseen nähden.

Töyhtöhyyppä (Vanellus vanellus) 	
Humalaniittujen pelloilla oli yksi pesivä pari (reviirikartta 2b). Töyhtöhyyppä on tyypillinen
pelloilla ja niityillä pesivä avomaan laji.

Kuovi (Numenius arquata)							 [V]
Peittoonkorven koillispuolen peltoalueelta varmistettiin yksi reviiri (reviirikartta 3a). Kuovi
pesii sekä pelloilla ja niityillä että avosoilla. Se on Suomen erityisvastuulaji. Tuoreimman kan-
nanarvion mukaan parimäärä on koko Suomessa 50 000–90 000 paria. Sähkönsiirtolinjan vai-
kutusten tulkitaan olevan erittäin pienet, sillä havaittu pari pesi melko etäällä linjaan nähden.
Lisäksi pesäpaikat vaihtelevat vuosittain, eikä alueelta tunneta merkittäviä reviirikeskittymiä.

Huuhkaja (Bubo bubo)	 							 [L] [NT] [V]
Pohjoisen linjauksen pohjoispäässä Fallengissa havaittiin yksi vanha lintu (reviirikartta 3b).
Alun perin huuhkaja on ollut erämaalaji, joka on asuttanut metsäisiä syrjäseutuja. Pieni osa
kannasta on kuitenkin sopeutunut asumaan hyvin lähellä asutusta, jopa kaupunkien keskus-
toissa. Se on EU:n lintudirektiivin I-liitteen laji, Suomen erityisvastuulaji ja valtakunnallisessa
uhanalaisuusluokituksessa silmälläpidettävä (NT). Tuoreimman kannanarvion mukaan pari-
määrä on koko Suomessa 1 200 paria. Huuhkajahavainto tehtiin Köörtilän tuulivoimapuiston
alueella, joten vaikutukset tulee arvioida kyseisen hankkeen yhteydessä. Lammin tuulivoima-
puiston sähkönsiirtolinjan rakentamisella ei voida katsoa olevan erityistä vaikutusta lajille.

11

Varpuspöllö (Glaucidium passerinum)				 [L] [V]
Pohjoisen linjauksen eteläosassa havaittiin yksi lintu (reviirikartta 3b). Varpuspöllö pesii tyy-
pillisesti iäkkäässä kuusikossa, jossa on tarjolla sopiva pesäkolo. Se on EU:n lintudirektiivin I-
liitteen laji ja Suomen erityisvastuulaji. Tuoreimman kannanarvion mukaan parimäärä on koko
Suomessa 5 800 paria. Varpuspöllön ravinto ei ole riippuvaista pikkujyrsijöiden tilanteesta,
joten kannanvaihtelut eivät ole yhtä suuria kuin esimerkiksi helmi- ja sarvipöllöillä, joiden ra-
vinto koostuu pääasiassa myyristä. Suunnitelluilla sähkönsiirtolinjoilla ei voida katsoa olevan
suurta merkitystä varpuspöllökannalle, sillä alueella pesi vain yksi pari.

Käenpiika (Jynx torquilla)						 	 	 [NT]
Lammelan lounaispuolelta löydettiin alueen ainoa reviiri (reviirikartta 3b). Käenpiika on mo-
nenlaisten metsämaiden lintu, joka vaatii sopivan pesäkolon. Kyseessä on maamme ainoa
tikkalaji, joka ei kaiverra pesäkoloaan itse. Se on valtakunnallisessa uhanalaisuusluettelossa
silmälläpidettävä (NT). Tuoreimman kannanarvion mukaan parimäärä on koko Suomessa
10 000–20 000 paria. Käenpiika ei ole erityisen häiriöherkkä laji, sillä se saattaa pesiä usein pi-
hapiirin linnunpönttöön. Sähkönsiirtolinjan aiheuttamat vaikutukset voidaan näin ollen katsoa
hyvin pieniksi.

Palokärki (Dryocopus martius)					 [L]
Sähkönsiirtoreittien varrelta varmistettiin yhteensä neljä reviiriä (reviirikartta 4a ja 4b). Laji
on hyvin kuuluva reviirillään, joka on kooltaan yleensä melko laaja. Palokärki on EU:n lintu-
direktiivin I-liitteen laji. Tuoreimman kannanarvion mukaan parimäärä on koko Suomessa
30 000–50 000 paria. Palokärki on sopeutunut elämään Suomen varsin pirstaleisissa metsissä,
sillä kanta on kasvanut tehometsätaloudesta huolimatta. Sähkönsiirtolinjan rakentamisella ei
voida tulkita olevan erityistä vaikutusta palokärkipopulaatioon.

Peukaloinen (Troglodytes troglodytes) 	
Molempien sähkönsiirtoreittien varrella lauloi yksi koiras (reviirikartta 4a ja 4b). Peukaloista
voidaan pitää vanhojen metsien indikaattorilajina, joka on harvalukuinen pesijä lähes kaikkial-
la. Toisaalta se voi asettua pesimään myös vaatimattomille hakkuualueille.

Pikkulepinkäinen (Lanius collurio)			 		 [L]
Eteläisen reittivaihtoehdon varrella pesi neljä paria ja pohjoisen varrella yksi pari (reviirikartta
4a ja 4 b). Pikkulepinkäinen on kuivien pensaikkomaiden laji, joka viihtyy niin katajikoissa
kuin hakkuualoillakin. Se on EU:n lintudirektiivin I-liitteen laji. Tuoreimman kannanarvion
mukaan parimäärä on koko Suomessa 50 000–80 000 paria. Pikkulepinkäinen pesii tunnetusti
usein sähkönsiirtolinjojen alla, sillä elinympäristöä on ihanteellinen. Näin ollen uudella linjalla
voidaan katsoa olevan jopa myönteistä vaikutusta lajin kannalta.

Punavarpunen (Carpodacus erythrinus)	 		 [NT]
Molempien reittivaihtoehtojen varrelta löydettiin yksi reviiri (reviirikartta 4a ja 4b). Punavarpu-
nen on erilaisten metsälaiteiden ja pensaikkomaiden laji. Sen tapaa monesti myös pihapiiristä.
Punavarpunen on valtakunnallisessa uhanalaisuusluokituksessa silmälläpidettävä (NT). Tuo-
reimman kannanarvion mukaan parimäärä on koko Suomessa 100 000–150 000 paria. Hank-
keen vaikutusten katsotaan olevan erittäin vähäiset punavarpuskantaan, sillä alueella oli vain
kaksi elinpiiriä ja soveliasta elinympäristöä on erittäin runsaasti tarjolla.

12

Reviirikartta 1a.
Tavin (1 pari), pyyn (2 pr) ja metson (0 pr) reviirit
sekä mehiläishaukan havaittu lento (0).

Tavi

MehiläishaukkaPyy

Metso

13

Reviirikartta 1b.
Tavin (0 paria), pyyn (0 pr) ja metson (1 pr) reviirit
sekä mehiläishaukan havaittu lento (1).

Tavi

MehiläishaukkaPyy

Metso

14

Reviirikartta 2a.
Varpushaukan (1) ja nuolihaukan (1) havaitut lennot
sekä kurjen (0 paria) ja töyhtöhyypän (0 pr) reviirit.

Varpushaukka

TöyhtöhyyppäNuolihaukka

Kurki

15

Reviirikartta 2b.
Varpushaukan (0) ja nuolihaukan (0) havaitut lennot
sekä kurjen (2 paria) ja töyhtöhyypän (1 pr) reviirit.

Varpushaukka

TöyhtöhyyppäNuolihaukka

Kurki

16

Reviirikartta 3a.
Kuovin (1 pari), huuhkajan (0 pr),
varpuspöllön (0 pr) ja käenpiian (0 pr) reviirit.

Kuovi

KäenpiikaHuuhkaja

Varpuspöllö

17

Reviirikartta 3b.
Kuovin (0 paria), huuhkajan (1 pr),
varpuspöllön (1 pr) ja käenpiian (1 pr) reviirit.

Kuovi

KäenpiikaHuuhkaja

Varpuspöllö

18

Reviirikartta 4a.
Palokärjen (2 paria), peukaloisen (1 pr),
pikkulepinkäisen (3 pr) ja punavarpusen (1 pr) reviirit.

Palokärki

PunavarpunenPeukaloinen

Pikkulepinkäinen

19

Reviirikartta 4b.
Palokärjen (2 paria), peukaloisen (1 pr),
pikkulepinkäisen (1 pr) ja punavarpusen (1 pr) reviirit.

Palokärki

PunavarpunenPeukaloinen

Pikkulepinkäinen

20

Liito-oravatäydennys

tutkimusmenetelmät

Eteläisen sähkönsiirtolinjan varrelta on tehty aiemmin liito-oravaselvitys, jonka aikana linjan
pohjoispäästä Pyhäkorvesta metsäpalstalta varmistui elinpiiri (Ramboll Oy). Selvityksessä ei
kuitenkaan etsitty mahdollisia pesäkoloja, joten sitä täydennettiin yhden käynnin aikana 7.6.
Tavoitteena oli etsiä kaikki lajille soveliaat pesimäkolot kuvan 3 mukaiselta reviiriltä.

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.

21

tulokset

Pyhäkorven metsän liito-oravareviiriltä löydettiin neljästä puusta yhteensä seitsemän lajille so-
veliasta pesäkoloa, jotka kaikki olivat haavoissa. Puiden alla oli kuitenkin vain 0–30 papanaa,
mikä on hyvin pieni määrä (taulukko 3). Jätösten perusteella yksikään löydetyistä koloista ei
todennäköisesti ole pesäkolo, mutta laji voi silti käyttää niitä levähdyspaikkoinaan. Lisäksi osa
yksilöistä pesii vanhoissa risupesissä, joiden löytäminen on erityisen haastavaa. Kokonaisuute-
na Pyhäkorven liito-oravareviiri ei ole erityisen edustava kohde, sillä lajin vaatimia ravintopui-
ta on hyvin niukasti; lähinnä vain toistakymmentä haapaa, eikä mainittavasti raitoja tai leppiä.

Kuva 3. Eteläisen sähkönsiirtoreitin varrelta löydetty liito-oravan reviiri (Ramboll Oy)
sekä karkea rajaus (punainen), josta mahdolliset pesäkolot löydettiin.

Nro
GRID
N / lat E / lon Papanoita

Puulaji
(korkeus) Kolomäärä

1 6849409 219793 0 Haapa (13 m) 3 koloa

2 6849406 219810 30 Haapa (18 m) 2 koloa

3 6849372 219829 10 Haapa (22 m) 1 kolo

4 6849371 219825 10 Haapa (21 m) 1 kolo

Taulukko 3.
Liito-oravan reviiriltä löydettyjen

kolojen tarkat tiedot. Koordinaatit ovat
ETRS-TM35FIN -tasokoordinaatteja.

22

KIRJALLISUUS

Ahlman, S. 2014:
Porin Ahlaisten Lammin tuulivoimapuiston pesimälinnusto- ja viitasammakkoselvitys 2014.
Ahlman Group Oy.

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.

Koskimies, P. & Väisänen, R.A. 1988:
Linnuston seurannan havainnointiohjeet. 2. uusittu painos.
Helsingin yliopiston eläinmuseo, Helsinki.

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.
Helsinki.

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

23

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

Valkama, J., Vepsäläinen, V. & Lehikoinen, A. 2011:
Suomen III Lintuatlas. Luonnontieteellinen keskusmuseo ja ympäristöministeriö.
<http://atlas3.lintuatlas.fi> (viitattu 28.6.2014).

Ympäristöministeriö a) lintudirektiivin I-liitteen mukaiset lajit
http://www.ymparisto.fi/default.asp?node=9046&lan=fi

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.

24

