
VentusVis Oy

Linnunmaa Oy

Kotkan Hallan tuulivoimasuunnitteluun

liittyvät luontoselvitykset 2011–2012

Markku Suoknuuti & Petri Parkko 16.8.2012

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 2

Sisällys

1. Selvityksen taustoja... 3

2. Tutkimusmenetelmät ja aineisto ... 4

2.1. Lepakot ... 4

2.2. Pesimä- ja lepäilijälinnusto ... 4

2.3. Perhoset .. 5

2.4. Putkilokasvit ... 6

2.5. Aineisto .. 7

3. Hallan lepakkohavainnot 2011 .. 8

3.1. Päätelmät ja suositukset .. 9

4. Hallan pesimä- ja lepäilijälinnusto 2011 ... 10

4.1. Pesimälinnusto .. 10

4.2. Muutonaikaiset levähtäjät ... 16

4.3. Päätelmät ja suositukset .. 16

5. Hallan tuulivoimaloiden sijoituspaikkojen kasvillisuuden yleiskuvaukset ... 17

5.1. Sijoituspaikka 1 .. 17

5.2. Sijoituspaikka 2 .. 19

5.3. Sijoituspaikka 3 .. 20

5.4. Sijoituspaikka 4 .. 22

5.5. Sijoituspaikka 5 .. 23

5.6. Sijoituspaikka 6 .. 24

5.7. Päätelmät ja suositukset .. 24

6. Hallassa tavatut uhanalaiset ja silmälläpidettävät perhoslajit ... 24

6.1. Erittäin uhanalaiset (EN) lajit ... 25

6.2. Vaarantuneet (VU) lajit .. 25

6.3. Silmälläpidettävät (NT) lajit ... 26

6.4. Päätelmät ja suositukset .. 27

7. Hallan sudenkorentolajisto ... 30

7.1. EU:n luontodirektiivin liitteen IV (a) sudenkorentolajin havaintopaikka 30

7.2. Muita sudenkorentohavaintoja 2011 ... 30

7.3. Päätelmät .. 31

8. Nisäkäshavaintoja 2011 .. 31

8.1. Päätelmät .. 32

9. Lähteet .. 32

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 3

1. Selvityksen taustoja

Kotkan Hallaan on suunnitteilla 4-5 tuulivoimalaa (kartta 1), eri vaihtoehtojen mahdollisia

sijoituspaikkoja on yhteensä kuusi. VentusVis Oy tilasi tuulivoimalasuunnittelua varten

luontoselvityksen 26.4.2011. Luontoselvitys Kotkansiipi vastasi linnustoselvitysten maastotöistä

sekä lepakko- ja putkilokasviselvityksen maastotöistä ja raportoinnista. Hallassa tehtiin 2011

kattavat muuttolintuseurannat, joiden tuloksista on valmistunut raportti (Kuitunen & Parkko

2011).

Kartta 1. Suunnitellut myllyjen sijoituspaikat 1 – 6 Kotkan Hallassa ovat merkitty karttaan

vihreillä palloilla.

Halla on tunnettu hyvänä perhosalueena, jonka lajisto on, etenkin suurperhosten osalta, varsin

hyvin tunnettu. Kotkalainen perhosasiantuntija Markku Suoknuuti (kirjall. ilm.) kokosi Hallan

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 4

merkittävimmät perhoshavainnot alueella keräilleiltä harrastajilta. Havaintojen perusteella

voitiin arvioida eri sijoituspaikkojen merkitystä uhanalaisille perhoslajeille niiden kasvillisuuden

perusteella.

Maastokaudella 2012 luontoselvityksiä täydennettiin lepakkojen ja putkilokasvien osalta.

Vuonna 2011 kokonaan tutkimatta jäivät sijoituspaikat 5 ja 6 (kartta 1) lähiympäristöineen,

samoin osa suunnitelluista voimaloille johtavista tieurista ja voimansiirtolinjoista jäivät osittain

tutkimatta. Linnunmaa Oy tilasi täydentävän luontoselvityksen 25.4.2012. Suunnitteluaikataulun

kiireellisyyden vuoksi väliraportti Hallan merkittävistä luontoarvoista jätettiin 4.6.2012.

2. Tutkimusmenetelmät ja aineisto

2.1. Lepakot

Kaikki lepakkolajimme ovat EU:n luontodirektiivin liitteen IV (a) lajeja, joiden lisääntymis- ja

levähdyspaikkojen hävittäminen ja heikentäminen on luonnonsuojelulailla kielletty. Lisäksi

Suomen allekirjoittama EUROBATS-sopimus edellyttää lepakkojen siirtymä- ja

ruokailualueiden sekä muuttoreittien huomioimista maankäytön suunnittelussa.

Hallan kesän 2011 lepakkoselvitys tehtiin detektorikuunteluna 6.–7.7. klo 23.00–1.35 ja 10.–

11.8. klo 22:10–1:00 kulkemalla suunnitellut rakennuspaikat lähitienoineen jalkaisin läpi.

Lisäksi tutkimuksessa kuunneltiin lepakkoja rakennuspaikkojen ulkopuolella potentiaalisilla

lepakkoalueilla. Sää oli molempina öinä lepakkojen saalistelun ja havaittavuuden kannalta hyvä.

Kesän 2012 lepakkoselvitykset tehtiin kolmena yönä detektorikuunteluna 27.6 klo 2.30–3.30,

12.7. klo 2.25–3.30 ja 14.8.2012 klo 21.30–23.10. Kesä- ja heinäkuun kuuntelulla tutkittiin

uudet sijoituspaikat 5 ja 6 sekä niille johtavat tiestöt ympäristöineen kulkemalla alueet jalkaisin

läpi. Elokuun kuuntelussa käytiin kuuntelemassa myös sijoituspaikan 3 ympäristöä. Sää oli

kaikkina kuunteluöinä lepakkojen saalistelun ja havaittavuuden kannalta hyvä.

Detektori muuttaa lepakkojen kaikuluotausäänet korvin kuultaviksi. Lepakkoselvityksessä

detektorin taajuutta muutettiin kävelyn aikana 20–50 kHz välillä, jolloin eri taajuuksia käyttävät

lepakot tulivat havaituiksi. Eri lajeilla on tietty kaikuluotaustaajuus (kHz), jonka perusteella laji

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 5

määritetään. Pohjanlepakko Eptesicus nilssoni käyttää muista lajeista erottuvaa 28–32 kHz

taajuutta ja on muutenkin tunnusomaisen luotausäänensä perusteella melko helposti määritettävä

laji. Viiksisiippa Myotis mystacinus ja isoviiksisiippa Myotis brandtii käyttävät samaa 45–50

kHz taajuutta, joten niitä ei voida määrittää lajilleen ilman nauhoittavaa detektoria ja äänen

analysointiohjelmaa. Myös veden yllä saalistelevan vesisiipan Myotis daubentonii taajuus 40–45

kHz menee osittain päällekkäin em. siippalajien kanssa. Tässä selvityksessä veden pinnassa

lentäneet 40–45 kHz luotaustaajuutta käyttäneet lepakot määritettiin vesisiipoiksi.

Lepakkoselvityksen maastotyöt ja raportoinnin teki luontokartoittaja (eat) Petri Parkko.

Maastotöissä avustivat luontoharrastaja Riku Rinnekangas, Petra Tynninen ja Laura Lumppio.

2.2. Pesimä- ja lepäilijälinnusto

Pesimälinnustoselvitykset tehtiin muutonseurannan yhteydessä huhti–toukokuun 2011 aikana.

Alueelta merkittiin ylös alueella pesivien lintujen reviirejä laulavien koiraiden perusteella.

Muutonhavainnointipaikan sijainti, laaja puuvarastokenttä, on keskeinen myös pesimälinnuston

havainnoinnin suhteen. Koska lintujen kevätmuuton seurantaa tehtiin koko kevään ajan,

havaittiin myös myöhäiset saapujat. Myös Hallan ympäristössä levähtäviä lintuja havainnoitiin

muutonseurannan yhteydessä. Petri Parkko teki alueen linnustoa koskevat maastotyöt ja

raportoinnin.

2.3. Perhoset

Kotkan suurperhoslajiston erittäin hyvin tunteva perhosharrastaja Markku Suoknuuti (kirjall.

ilm.) keräsi tiedot Hallassa ja sen eteläpuolella sijaitsevassa Tiutisen saaressa kerätyistä

perhosista alueen perhosharrastajilta sekä kirjoitti raportin perhosia koskevan osuuden. Hallassa

ei tehty perhoslajistoselvityksiä, vaan arvio suunniteltujen sijoituspaikkojen merkityksestä

uhanalaisille lajeille tehtiin kasvillisuuden perusteella olemassa olevan perhostiedon pohjalta.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 6

2.4. Putkilokasvit

Halla on tunnettu hyvin mielenkiintoisesta putkilokasvilajistostaan, mikä johtuu sen pitkästä

1700-luvun alkupuolella alkaneesta satamahistoriasta. Laivojen painolastin mukana alueelle on

kulkeutunut kasveja Euroopasta, mutta lisäksi sotaväen mukana Kotkaan on tullut

sotatulokkaita. 1800-luvun loppupuolella Hallaan perustettiin höyrysaha ja myöhemmin

selluloosatehdas (Godenhjelm ym. 2000). Molemmat tarvitsivat laajoja varastointialueita joilla

kasvit ovat saaneet levitä. Osa Hallaan tulleista lajeista on ollut tilapäisviipyjiä, mutta osa on

Kartta 2. Myllyjen suunnitellut sijoituspaikat ovat merkitty vihreillä palloilla ja

kasvillisuusselvityksen 2011 tutkimusalueet ovat rajattu karttaan vihreällä.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 7

vakiintunut alueen flooraan. Nykyisin mielenkiintoisimmat kasvilajit löytyvät laajalta

puuvarastoalueelta, sillä monet aiemmin merkittävät tulokaskasvipaikat ovat kasvaneet umpeen.

Suuri osa tulokaskasvilajistosta on avoimien paikkojen kasveja, jotka eivät siedä puiden ja

pensaiden varjostusta.

Kasvillisuusselvityksessä 18.7.2011 tutkittiin myllyjen suunnitellut sijoituspaikat

lähiympäristöineen (kartta 2) kiertämällä alueet maastossa jalkaisin läpi kasvillisuutta

havainnoiden. Samalla havainnoitiin Hallan ludelajistoa, sillä uhanalaiset luteet viihtyvät

erilaisilla kedoilla sekä paahde- ja ruderaattialueilla. Monipuolinen ludelajisto kertoo alueen

merkityksestä vaateliaille hyönteislajeille.

Jokaisesta suunnitellusta sijoituspaikasta tehtiin niiden kasvillisuuden yleiskuvaus sekä luettelo

havaituista uhanalaisista ja muuten mielenkiintoisista putkilokasvilajeista. Kesällä 2012

tutkimuksia laajennettiin koskemaan myös tuloteitä ja voimalinjoja sekä sijoituspaikkoja 5 ja 6,

jotka eivät olleet tiedossa kesällä 2011. Petri Parkko teki kasvillisuusselvitysten maastotyöt ja

raportoinnin. Biologi Risto Hamari avusti maastotöissä 9.8.2012, jolloin käytiin tarkistamassa

Hallassa tavattujen kenttäorakon Ononis arvensis (VU) ja isomesikän Melilotus altissimus

esiintymien nykytila. Hamari tuntee hyvin Hallan kasvillisuuden ja on ollut tekemässä alueen

kasvillisuusselvitystä (Godenhjelm ym. 2000).

2.5. Aineisto

Eliölajien uhanalaisuus raportissa on uusimman uhanalaismietinnön (Rassi ym. 2010) mukainen:

CR = äärimmäisen uhanalainen, VU = uhanalainen, vaarantunut, NT = silmälläpidettävä, RT =

alueellisesti uhanalainen. Luteiden määritys ja nimistö perustuvat Suomen luteet - kirjaan

(Rintala & Rinne 2010). Sudenkorentojen nimistö ja yleisyys ovat Karjalaisen (2010) mukaan.

Linnustotietoja saatiin BirdLife Suomi ry:n havaintojärjestelmästä (Tiira), johon on tallennettu

systemaattisesti Kymenlaakson Lintutieteellinen Yhdistys ry:n lintuhavainnot 1970-luvulta

lähtien. Kotkan kaupungin ympäristönsuojelupäällikkö Heli Ojala toimitti kopion Lutukka-

lehdessä julkaistusta Hallan kasvillisuusselvitysraportista (Godenhjelm ym. 2000), josta saatiin

tietoja Hallan kasvillisuudesta ja siihen vaikuttaneesta historiasta.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 8

3. Hallan lepakkohavainnot 2011 ja 2012

Alue 1. Hallan sillan alla ja molemmilla sivuilla havaittiin 10.8.2011 useita vesisiippoja.

14.8.2012 sillan länsipuolella havaittiin vähintään kaksi vesisiippaa.

Alue 2. Satama-alueen aidan läheisyydessä nuorten lehtipuiden väleissä olevilla pienillä aukeilla

havaittiin 10.8.2011 useita viiksi-/ isoviiksisiippoja ja yksi pohjanlepakko.

Alue 3. Puuvarastokentän (energiapuukasoja) reunassa tien reunassa saalisti 7.7.2011

pohjanlepakko.

Alue 4. Rehevien vanhojen puistoalueiden läpi johtavilla sorateillä ja aivan niiden tuntumassa

olevilla pienillä aukeilla havaittiin 6.7.2011 pohjanlepakko. Alueella saalisti 10.8.2011 selvästi

enemmän lepakkoja: karttaan 3 rajatulla alueella havaittiin ainakin kolme pohjanlepakkoa ja

neljä viiksi-/ isoviiksisiippaa. Alueella kuultiin 14.8.2012 pohjanlepakko.

Alue 5. Rantaan länsireunastaan rajoittuvan laajan aukean kentän reunassa olevan pistotien

tuntumassa havaittiin 7.7.2011 pohjanlepakko.

Alue 6. Koko Hallan alueen merkittävin lepakkoalue, joka saattaa olla myös lepakkojen muuton

johtolinja. Nuoren lehtipuuvaltaisen metsän läpi johtava hylätty tiepohja, jolla havaittiin

10.8.2011 vähintään neljä viiksi-/ isoviiksisiippaa ja vähintään viisi pohjanlepakkoa. Lepakot

seurasivat tieuraa, joten yksilömäärän arvioiminen on vaikeaa; detektorista kuului lähes tauotta

lepakkojen kaikuluotausääniä.

Alue 7. Alueella on pieniä osittain lehtipuuston sisään jääviä avoimia niittyjä sekä avoin

sähkölinja. Alueella kuultiin 14.8.2012 vähintään kolme saalistavaa viiksi- /isoviiksisiippaa.

Alue 8. Sähkölinjojen risteyksessä havaittiin 12.7.2012 ohilentävä viiksi- /isoviiksisiippa.

Alue 9. Kentälle johtavalla tiellä havaittiin 27.6.2012 ohilentävä viiksi- /isoviiksisiippa.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 9

Kartta 3. Kotkan Hallan lepakkoalueet (1, 2, 4, 6 ja 7) ovat rajattu karttaan

punaisella. Yksittäiset havaintopisteet (3, 5, 8 ja 9) ovat merkitty punaisilla tähdillä.

3.1. Päätelmät ja suositukset

Hallassa on useita vanhoja hylättyjä rakennuksia, joissa lepakkojen olettaisi lisääntyvän ja

viettävän päiväänsä, mutta etenkin heinäkuun lepakkokuuntelun tulos oli vaatimaton. Elokuussa

liikkeellä olivat myös nuoret lepakot, joten yksilömäärä oli toisessa kuuntelussa tyypillisesti

suurempi.

Hallan alueella erottuu selvästi kolme merkittävämpää lepakkoaluetta: kartan 3 alueet 1, 4 ja 6.

Alueella 1 ei ole merkitystä tuulivoimasuunnittelun kannalta, sillä vesisiipat lentelevät aivan

vedenpinnan tuntumassa. Lisäksi havainnot tehtiin aivan sillan läheisyydessä, eikä satama-

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 10

alueen sisäpuolella havaittu vesisiippoja. Alue 4 sijaitsee melko kaukana suunnitelluista

tuulivoimaloiden sijoituspaikoista. Tällä alueella on syytä välttää puuston raivaamista.

Alueen 6 tiepohja on suunnitellun tuulivoimalan sijoituspaikan itäpuolella, eikä tuulivoimalan

rakentaminen sinällään hävitä lepakkojen kulkuyhteyttä. Metsään tulee kuitenkin jättää puuston

ympäröimä pohjois-eteläsuuntainen kulkuväylä. Muilla suunnitelluilla tuulivoimaloiden

sijoituspaikoilla ei tehty lepakkohavaintoja.

Alue 7 on sijoituspaikan 5 tuntumassa voimakkaasti umpeen kasvaneella alueella. Alue tulee

lähivuosina metsittymään sähkölinjaa lukuun ottamatta, eikä sitä voida pitää erityisen

merkittävänä lepakkoalueena.

4. Hallan pesimä- ja lepäilijälinnusto 2011

4.1. Pesimälinnusto

Hallan maalintujen tärkein pesimäalue sijaitsee alueen keskiosissa puuvarastokentän

länsipuolella (kartta 4). Alueella on rehevä ja villiintynyt puutarha, jossa etenkin lehtolinnut

viihtyvät. Itse puuvarastoalue on tärkeä avoimessa maastossa ja pensaikoissa viihtyville lajeille.

Hallassa 2011 pesineet uhanalaiset ja silmälläpidettävät lajit

Käenpiika Jynx torquilla (NT)

Puuvarastokentän länsireunassa (kartta 4) lauloi käenpiikakoiras 12.5.–29.5 (kuva 2). Havainto

viittaa vahvasti pesintään, sillä laulupaikan tuntumassa on useita lajin pesintään sopivia

kolopuita. Reviiri sijaitsi suunnitellun tuulivoimalan sijoituspaikan ulkopuolella.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 11

Kartta 4. Lehtolinnustolle tärkeä vanha puisto ympäristöineen on rajattu karttaan

vihreällä. Käenpiian reviiri on merkitty sinisellä ja kivitaskun vihreällä tähdellä.

Kivitasku Oenanthe oenanthe (VU)

Puuvarastokentällä (kartta 4) pesi yksi kivitaskupari, josta tehtiin havaintoja säännöllisesti

23.4.–24.5. Lisäksi havaintoja kivitaskusta tehtiin satamarakennusten tuntumassa. Kivitaskun

reviirit sijaitsivat suunnitellun tuulivoimalan sijoituspaikan ulkopuolella.

Sirittäjä Phylloscopus sibilatrix (NT)

Vanhalla puistoalueella pesi ainakin yksi pari. Reviirit sijaitsivat suunnitellun tuulivoimalan

sijoituspaikan ulkopuolella.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 12

Punavarpunen Carpodacus erythrinus (NT)

Alueella pesi kaksi punavarpusparia. Puuvarastokentän reunoilla on lajille sopivaa

elinympäristöä: avoimessa maastossa olevia pensas- ja puuryhmiä. Punavarpusreviirit sijaitsivat

suunnitellun tuulivoimalan sijoituspaikan ulkopuolella.

Muita Hallassa 2011 pesineitä ja alueella säännöllisesti tavattuja lintuja

Pikkutylli Charadrius dubius

Yksi pari pesi puuvarastokentällä, jossa havaittiin useita kertoja soidintava pari.

Meriharakka Haematopus ostralegus

Yksi pari pesi puuvarastokentän eteläosassa.

Palokärki Dryocopus martius (kuva 1)

Palokärkiä tavataan Hallassa säännöllisesti, mutta lajin pesiminen alueella on epävarmaa. Osa

linnuista ruokailee puuvarastoalueen puukasoilla, joilla havaittiin syksyllä 2011 samanaikaisesti

kaksi yksilöä. Hallan kuolleissa puissa näkyy paljon lajin ruokailujälkiä. Palokärki on EU:n

lintudirektiivin I-liitteen laji.

Kuva 1 (vas.). Palokärki Hallan länsireunan koivun latvassa 10.9.2011. Kuva 2 (oik.). Silkkiuikku Hallan rannan

tuntumassa 20.4.2011 © Petri Parkko

Pikkutikka Dendrocopos minor

Puuvarastokentän länsipuolella havaittiin soidinääntelevä pikkutikka 12.–23.4. Pikkutikka on

Kymenlaaksossa harvalukuinen pesimälintu, joka suosii rantojen ja vanhojen puistojen

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 13

runsaslahopuustoisia osia. Laji oli edellisessä uhanalaismietinnössä luokiteltu vaarantuneeksi

(VU), mutta kanta on kohentunut ja laji arvioitiin nyt elinvoimaiseksi (LC).

Käpytikka Dendrocopos major

Alueella pesi kaksi paria: soidintavia käpytikkoja nähtiin säännöllisesti kevään aikana

enimmillään kolme yksilöä 14.4.

Sepelkyyhky Columba palumbus

Hallassa pesi vähintään yksi sepelkyyhkypari. Lisäksi alueella havaittiin Tiutisen suunnalta

tulevia yksittäisiä lintuja.

Metsäkirvinen Anthus trivialis

Puuvarastokentän länsireunassa pesi yksi metsäkirvispari.

Leppälintu Phoenicurus phoenicurus

Alueella pesi yksi leppälintupari puuvarastokentän länsipuolen kallioalueen tuntumassa.

Tiltaltti Phylloscopus collybita

Alueella havaittiin enimmillään kaksi laulavaa koirasta 11.5., mutta 18.5.–29.5. alueella

säännöllisesti laulanut koiras voidaan tulkita pesiväksi. Laji oli edellisessä uhanalaismietinnössä

luokiteltu vaarantuneeksi (VU), mutta kanta on vahvistunut huomattavasti ja laji arvioitiin nyt

elinvoimaiseksi (LC).

Pajulintu Phylloscopus trochilus

Alueella pesi vähintään yksi pajulintupari.

Pikkusieppo Ficedula parva

Lajin koiras lauloi 24.5. vanhassa puutarhassa, jonka lisäksi kuultiin puuvarastokentän reunassa

lajin kutsuääntä. Todennäköisesti linnut olivat Hallassa vain läpimuuttajia. Edellisessä

uhanalaismietinnössä silmälläpidettäväksi arvioitu pikkusieppo on uusimmassa mietinnössä

elinvoimainen (LC). Kymenlaaksossa laji on harvinainen ja vaatelias pesimälaji, jonka tapaa

pesimäaikaan lähinnä luonnonsuojelualueilta tai hyvin rehevistä ja kosteapohjaisista lehdoista ja

korpinotkelmista.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 14

Harmaasieppo Muscicapa striata

Yksi harmaasieppopari pesi puuvarastokentän länsipuolella, jossa havaittiin laulava koiras sekä

29.5. paritteleva pari.

Kirjosieppo Ficedula hypoleuca

Hallassa pesi vähintään yksi kirjosieppopari, mutta todennäköisesti parimäärä oli suurempi. Laji

on vaatimaton elinympäristönsä suhteen.

Kultarinta Hippolais icterina

Yksi kultarintapari pesi vanhassa puistossa.

Viitakerttunen Acrocephalus dumetorum

Koiras lauloi vanhassa omenatarhassa 29.5.

Lehtokerttu Sylvia borin

Puuvarastoalueen reunassa ja vanhassa puistossa pesi kolme lehtokerttuparia.

Mustapääkerttu Sylvia atricapilla

Mustapääkerttu on melko vaatelias lehtolaji, mutta se viihtyy hyvin myös vanhoissa puistoissa,

joissa on rehevä aluskasvillisuus. Hallan vanhassa puistossa pesi yksi pari.

Pensaskerttu Sylvia communis

Puuvarastokentän pensaikoissa pesi ainakin kaksi paria.

Hernekerttu Sylvia curruca

Yksi hernekerttupari pesi puuvarastokentän länsireunassa. Koiras lauloi alueella 16.–29.5.

Satakieli Luscinia luscinia

Puuvarastokentän ympäristössä pesi vähintään kaksi satakieliparia; kaikki koiraat eivät

välttämättä olleet enää äänessä havainnointiaamuina.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 15

Punarinta Erithacus rubecula (kuva 4)

Puuvarastokentän havainnointipisteeseen kuului yksi laulava koiras, mutta Hallassa pesii

todennäköisesti useita pareja.

Punakylkirastas Turdus iliacus

Puuvarastokentän läheisyydessä pesi yksi punakylkirastaspari.

Kuva 3 (vas.). Mustarastaskoiras Hallassa 12.4.2011. Kuva 4 (oik.). Punarinta Hallan muutonhavainnointipaikalla

29.9.2011 © Petri Parkko

Mustarastas Turdus merula (kuva 3)

Puuvarastokentän ympäristössä pesi laulavien koiraiden perusteella kolme mustarastasparia.

Punatulkku Pyrrhula pyrrhula

Punatulkkuja havaittiin säännöllisesti ja ainakin yhden parin pesintä alueella on todennäköinen.

Keltasirkku Emberiza citrinella

Yksi pari pesi puuvarastokentän reunassa.

Lisäksi Hallassa tehtiin useita pesimiseen viittaavia havaintoja seuraavista lajeista:

Räkättirastas Turdus pilaris

Laulurastas Turdus philomelos

Peippo Fringilla coelebs

Viherpeippo Carduelis chloris

Vihervarpunen Carduelis spinus

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 16

4.2. Muutonaikaiset levähtäjät 2011

Hallaa ympäröivällä merialueella ei havaittu merkittäviä levähtävien lintujen määriä. Suurimmat

levähtävien vesilintujen määrät koskivat merimetsoa Phalacrocorax carbo, jonka suurin

havaittu paikallisten määrä oli 8.4.2011 Mäntykarin puissa istuneet 157 yksilöä (Tiira).

Merimuseon läheisyydessä olevilla kivillä ja niiden tuntumassa lepäili 13.4.2011 n. 100 yksilöä.

Merimetsot vaihtavat usein ruokailupaikkaa ja parvet laskettiin mukaan Hallan muuttosummiin.

Hallan sillan ympäristöön kerääntyy keväällä vesilintuja, sillä siihen muodostuu yksi alueen

ensimmäisistä sulapaikoista. Hallan ympäristössä havaittiin uhanalaisista lajeista tukkasotkia

Aythya fuligula (VU), punasotkia Aythya ferina (VU), selkälokkeja Larus fuscus (VU) sekä

kuningaskalastaja Alcedo atthis (CR). Levähtävien sotkien, koskeloiden ja selkälokkien määrät

ovat olleet pieniä. Keväällä 2011 suurin puolisukeltajasorsien keskittymä oli n. 80 yksilöä.

Saaren tuntumassa lepäilee keväällä myös pieniä määriä silkkiuikkuja (kuva 2).

Kuningaskalastaja on havaittu Hallan sillan tuntumassa 2000-luvulla neljä kertaa (Tiira).

Hallassa on paljon erilaisia hake- yms. kasoja, jotka ovat sisältä hyvin lämpimiä ja sulavat

keväällä nopeasti. Tästä syystä alueella havaitaan usein kevään ensimmäisiä rastaita,

punarintoja, rautiaisia ja peukaloisia. Suuri osa pikkulinnuista levähtää puuvarastokentän

länsipuolella, etenkin vanhassa puutarhassa ja villiintyneen pihapiirin puissa. Avomaiden

pikkulintuja, etenkin västäräkkejä ja niittykirvisiä, levähtää puuvarastokentällä, mutta havaitut

määrät olivat vuonna 2011 vaatimattomia.

4.3. Päätelmät ja suositukset

Hallaan suunniteltujen tuulivoimaloiden sijoituspaikoilla tai niiden tuntumassa ei pesinyt

lintulajeja, joilla olisi vaikutusta tuulivoimasuunnitteluun. Hallan merkittävin pesimälaji on

uhanalainen (VU) kivitasku, jonka pesintään tuulivoimaloilla ei ole vaikutusta. Hallan

ympäristössä ei ole havaittu myöskään merkittäviä vesilintujen levähdysalueita, jotka tulisi

huomioida tuulivoimasuunnittelussa. BirdLife Suomi ry:lle ei ole 2000-luvulla ilmoitettu

alueelta tai sen lähiympäristöstä merkittäviä levähtävien lintujen summia (Tiira).

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 17

5. Hallan tuulivoimaloiden sijoituspaikkojen kasvillisuuden yleiskuvaukset

5.1. Sijoituspaikka 1 (kartta 1, kuva 5)

Kasvillisuuden yleiskuvaus

Pohjoisin suunniteltu tuulivoimalan sijoituspaikka on suljetulla satama-alueella vanhan puretun

tiilirakennuksen läheisyydessä. Suunnitellulla varsinaisella sijoituspaikalla kasvillisuus on

vähäistä. Paikalla kasvaa mm. vähän rohtomesikkää Melilotus officinalis (kuva 2).

Alueelle johtaa vanha tieura, joka kulkee rannan läheisyydessä. Tieuran ja rannan välissä kasvaa

puustona melko suuria hopeapajuja sekä koivua ja kotipihlajaa. Pensaskerroksesta löytyy

vanhoja koristekasveja: rusokuusamaa ja koiranruusua.

Aivan alueen itäreunassa kasvaa hyvin runsaasti valkomesikkää Melilotus albus. Suunnitellun

sijoituspaikan itäpuolella on melko laaja betonilaatoilla katettu alue, jossa on niukasti

kasvillisuutta. Koko tutkimusalueen kasvillisuus on osin kulttuurivaikutteista ja lajistosta löytyy

tyypillisiä joutomaa-alueiden lajeja, kuten nokkosta, peltokortetta, pujoa, pelto-ohdaketta,

juolavehnää ja maitohorsmaa. Osa putkilokasvilajeista saattaa olla vanhoja painolastikasveja,

osa on uudempaa alkuperää. Harmio Berteroa incana on Hallassa sotatulokas (Godenhjelm ym.

2000). Aivan satama-alueelle johtavan portin reunassa kasvaa paljon keltamaitetta Lotus

corniculatus.

Kuva 5 (vas.). Sijoituspaikan 1 itäreunan avointa hiekkapohjaista kenttää. Kuva 6 (oik.). Kukkiva rohtomesikkä.

Halla © Petri Parkko

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 18

Mielenkiintoisia kasviesiintymiä

Rohtomesikkä Melilotus officinalis (kuva 6)

Rohtomesikkää löytyy vähän suunnitellulta tuulivoimalan rakennuspaikalta. Laji on Suomessa

harvinainen ja vakinainen uustulokas. Se on Kymenlaaksossa selvästi valkomesikkää

harvinaisempi.

Nurmimailanen Medicago lupulina

Nurmimailanen kasvaa yleisenä Hallan pohjoisosassa. Laji on Kymenlaaksossa uustulokas.

Jänönapila Trifolium arvense

Yhtenäiskoordinaateissa (KKJ) 6708184:3498556 kasvoi 2011 muutamia jänönapilayksilöitä.

Jänönapila on osassa maata muinaistulokas, mutta Kymenlaaksossa se on satunnainen

uustulokas. Laji esiintyy melko harvinaisena tienvarsilla ja erilaisilla joutomailla.

Palsternakka Pastinaca sativa

Satamaan johtuvan tien reunassa kasvaa palsternakkaa laajana kasvustona. Maassamme esiintyy

ruokapalsternakkaa P. sativa ssp. sativa viljelykarkulaisena ja tulokkaana sekä

karvapalsternakkaa ssp. sylvestris painolastipaikoilla. Hallassa tavataan molempia alalajeja

yleisinä (Godenhjelm ym. 2000).

Heinäratamo Plantago lanceolata (RT)

Yhtenäiskoordinaateissa (KKJ) 6708181:3498563, lähellä satamaan johtavaa tietä, kasvoi 2011

yksi fertiili yksilö. Heinäratamo on Kaakkois-Suomessa harvinaisehko sotatulokas (Godenhjelm

ym. 2000).

Uhanalaislajistolle merkittävä kasviesiintymä

Ketomaruna Artemisia campestris

Laji on monen uhanalaisen perhoslajin toukkien tärkeä ravintokasvi. Suunnitellun tuulivoimalan

rakennuspaikan tuntumassa kasvaa melko paljon marunaa, joten lajilla elävän uhanalaislajiston

esiintyminen on mahdollista.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 19

5.2. Sijoituspaikka 2 (kartta 1, kuva 7)

Kasvillisuuden yleiskuvaus ja havaittuja ludelajeja

Sijoituspaikka 2 sijaitsee puuvarastokentän pohjoisosassa. Alueella oli tutkimuspäivänä

koivupinoja ja lähes kasviton ajoura. Koivupinojen päädyissä kasvaa pajuja, koivuntaimia,

kotipihlajaa ja tervaleppää. Kenttäkerroksesta löytyy paimenmataraa, peltokortetta,

maitohorsmaa, pietaryrttiä, siankärsämöä, leskenlehteä, kannusruohoa, keltamaitetta, puna-

apilaa ja kissankelloa. Verkkoaidan vieressä kasvaa mm. uustulokasta kanadankoiransilmää

Conyza canadensis sekä hietakastikkaa.

Kuva 7. Sijoituspaikka 2 on nykyisellä puuvarastoalueella © Petri Parkko

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 20

5.3. Sijoituspaikka 3 (kartta 1)

Kasvillisuuden yleiskuvaus

Suunnitellulla rakennuspaikalla on vanha villiintynyt ja varjoisa puutarha (kuva 9), jossa

puustona kasvavat suuret koivut, lehmukset, metsävaahterat ja lehtikuuset, tammi ja raita sekä

ränsistyneitä omenapuita. Metsävaahteroissa kasvaa vaahterankäävän Rigidoporus populinus

itiöemiä. Pensaskerroksessa kasvaa mm. pihasyreeniä Syringa vulgaris, pensaskanukkaa ja

punaherukkaa sekä vuorijalavan taimia. Venevalkaman reunassa kasvaa myös yksi vähän

suurempi vuorijalava.

Kuva 8 (vas). Vuohenkello säilyy pitkään vanhoissa

villiintyneissä puutarhoissa.

Kuva 9 (ylh). Suunnitellulla tuulivoimalan sijoituspaikalla 3

on rehevä villiintynyt puutarha © Petri Parkko

Kenttäkerroksesta löytyy monia vanhoja koristekasveja, jotka ovat säilyneet puiden

varjostuksesta huolimatta: vuorikaunokkia Centaurea montana, vuohenkelloa Campanula

rapunculoides (kuva 8), suikeroalpia Lysimachia nummularia ja lehtoakileijaa Aquilegia

vulgaris. Lisäksi viljelyjäänteenä alueelle on jäänyt muutama piparjuuren Armoracia rusticana

kasvusto. Alueen valoisimmista kohdista löytyy joitakin fertiilejä tummatulikukkia Verbascum

nigrum.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 21

Suunnitellun rakennuspaikan pohjoispuolella on ollut suuri rakennus, jonka paikalla on nyt

avoin ketomainen kenttä, jossa kasvaa mm. hyvin runsaasti paimenmataraa, melko paljon

keltamaitetta, kanadankoiransilmää, pietaryrttiä sekä pujoa.

Mielenkiintoisia kasviesiintymiä

Jättipalsami Impatiens glandulifera

Jättipalsamia kasvaa toisen keltamatarakasvuston läheisyydessä vielä melko pienellä alalla.

Lajin siementuotanto on kuitenkin erittäin hyvä ja kasvusto saattaa laajentua useita m² vuodessa.

Jättipalsami on erittäin haitallinen tulokaskasvi, joka syrjäyttää laajoille alueille levitessään

Suomen alkuperäisiä kasvilajeja.

Keltamatara Galium verum (VU)

Keltamataraa löytyy pieninä kasvustoina suunnitellun rakennuspaikan pohjoispuolen

ketomaiselta kentältä ja sen tuntumasta yhtenäiskoordinaateista (KKJ) 6707525:3498379 ja

6707458:3498393. Laji risteytyy hyvin helposti paimenmataran kanssa. Yksilöt vaikuttivat

lajipuhtailta, mutta risteymät voivat olla hyvin paljon keltamataran näköisiä. Näin pienillä ja

eristyneillä esiintymillä ei ole merkitystä lajin säilymisen kannalta.

Karvasara Carex hirta (kuva 10)

Karvasaraa löytyy 2011 kymmeniä fertiilejä yhtenäiskoordinaateista (KKJ) 6707502:3498305

suunnitellun rakennuspaikan pohjoispuolelta seuralaislajina peltokortetta. Karvasaraa löytyy

myös vielä tästä pohjoiseen yhtenäiskoordinaateista (KKJ) 6707561:3498326 muutaman m²

kasvusto. Kymenlaaksossa hyvin harvinaista karvasaraa on löytynyt myös muualta Hallasta

(Godenhjelm ym. 2000).

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 22

Kuva 10. Harvinaisen karvasaran tunnistaa helposti hyvin karvaisista lehdistä ja pullakoista.

Halla 18.7.2011 © Petri Parkko

Tummatulikukka Verbascum nigrum

Aivan suunnitellun tuulivoimalan sijoituspaikan tuntumassa kasvoi 2011 useita fertiilejä

tummatulikukkia kahdessa paikassa. Lisäksi pohjoispuolen ketomaisen kentän reunasta löytyy

useita yksilöitä. Laji on Kymenlaaksossa harvinainen ja sitä tavataan muinaistulokkaana vanhan

asutuksen paikoilla (Godenhjelm ym. 2000).

5.4. Sijoituspaikka 4 (kartta 1, kuva 11)

Kasvillisuuden yleiskuvaus

Suunniteltu rakennuspaikka on ollut joskus avointa kenttää, nyt paikalla kasvaa nuorta koivua ja

raitaa sekä alikasvoksena vähän nuorta kuusta ja mäntyä. Pensaskerroksessa kasvaa vähän

tuomea. Kenttäkerroksen muodostavat nurmiröllit, kangasmaitikat, hiirenvirnat, aitovirnat,

kevätpiipot, niittynurmikat, sarjakeltanot, nurmitädykkeet ja karhunputket. Paikalle ajetuilla

maa-aineskasoilla kasvaa metsävirnaa Vicia sylvatica.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 23

Kuva 11 (vas.). Eteläisimmällä suunnitellulla tuulivoimalan sijoituspaikalla 4 metsä on enimmäkseen nuorta

koivikkoa. Kuva 12 (oik.). Kukkiva juovakannusruoho Hallassa 18.7.2011 © Petri Parkko

Mielenkiintoinen kasviesiintymä

Juovakannusruoho Linaria repens (kuva 12)

Yhtenäiskoordinaateissa (KKJ) 6706929:3498834 kasvaa juovakannusruohoa pitkänä useiden

m² kasvustona seuralaislajina mm. maitohorsmaa. Lajilla oli 2011 runsaita kasvustoja myös

Hallan puuvarastoalueella. Kymenlaaksossa harvinainen juovakannusruoho on Hallassa

painolastikasvi, jota on löytynyt myös muualta alueelta (Godenhjelm ym. 2000).

5.5. Sijoituspaikka 5 (kartta 1)

Kasvillisuuden yleiskuvaus

Alue on tällä hetkellä kasvillisuudeltaan hyvin sulkeutunut: nuorta haapaa ja koivua sekä

alikasvoksena kotipihlajaa. Avoimessa reunassa vanhan veneväylän reunassa kasvaa

heinäkasvillisuutta ja pietaryrttiä. Kasvillisuutensa puolesta alueen arvokkaimmat paikat ovat

sijoituspaikan itäpuolella lähellä rautatieluiskaa, jossa sähkölinjan tuntumassa kasvaa hyvin

runsaasti harvinaista karvasaraa. Rautatieluiskan päällä kasvaa jänönapilaa melko laajoina

kasvustoina.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 24

5.6. Sijoituspaikka 6 (kartta 1)

Kasvillisuuden yleiskuvaus

Puuvarastokenttä jatkuu aivan rantaluiskaan asti. Luiskassa kasvaa heinäkasvillisuutta.

Sijoituspaikan pohjoisosassa kasvaa nuorta tervaleppää, koivua ja raitaa, pensaskerroksessa

vadelmaa ja kenttäkerroksessa vuohenputkea laajana kasvustona sekä siellä täällä keltamoa.

5.7. Päätelmät ja suositukset

Suunnitelluilta tuulivoimaloiden sijoituspaikoilta tai suunnitelluilta tielinjoilta ei löytynyt

uhanalaisia tai EU:n luontodirektiivin IV-liitteen putkilokasvilajeja, eikä niiden esiintyminen ole

todennäköistä. Hallan laajalla puuvarastokentällä on kasvanut vielä vuosituhannen vaihteessa

uhanalaiseksi luokiteltua (VU) kenttäorakkoa (Godenhjelm ym. 2000). Lajia ei havaittu 2011 ja

2012 maastotöissä. Alueella aiemmin kasvaneen harvinaisen isomesikän kasvupaikat ovat

lehtipuiden kasvettua sulkeutuneet, eikä lajia todennäköisesti löydy enää koko Hallan alueelta.

Hallan arvokkaimmat kasviesiintymät sijaitsevat suunniteltujen rakennuspaikkojen ulkopuolella.

Koska suuri osa saaresta on pusikoitunut, ovat myös monet uhanalaiset ja muuten huomion

arvoiset lajit hävinneet Hallasta. Alueelle aikoinaan tulleet painolastikasvit säilyvät vain

varastokenttien liepeillä ja satama-alueella, sillä ne eivät siedä voimakasta varjostusta tai

suurikokoisempien kasvien kilpailua. Suurimmat uhat Hallan kasvillisuudelle ovat kasvavan

puuston ja pensaikon aiheuttama varjostus ja kilpailu sekä mahdollinen alueen asfaltointi.

Alueelle mahdollisesti tulevien tuulivoimaloiden ympäristöt tulisi pitää avoimina

hiekkakenttinä, mikä hyödyttäisi kasvillisuuden lisäksi uhanalaisia hyönteisiä.

6. Hallassa tavatut uhanalaiset ja silmälläpidettävät suurperhoslajit

Hallan ja sen eteläpuolella olevan Tiutisen saaren perhoslajistosta on tietoja talletettu 1960-

luvulta alkaen, joskin aktiivisinta havainnointi on ollut 1990-luvulla ja 2000–luvun alussa. Hallan

alueen laajat varastokenttä- ja ruderaattialueet ovat monen uhanalaisen ja / tai harvinaisen

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 25

perhoslajin elinympäristöjä. Näitä ovat esimerkiksi ketomarunaa ja pujoa kasvavat alueet sekä

monet tulokaskasveja ja puutarhakarkulaisia kasvavat alueet (Godenhjelm ym. 2000).

Asuttujen ympäristöjen kasvilajistollisesti rikkaat jaloja lehtipuita kasvavat alueet ovat

lehtomaisten metsien ja lehtojen lisäksi merkittäviä monien perhoslajien kannalta. Hallan –

Tiutisen alueelta onkin havaittu 622 suurperhoslajia, joista uusimman uhanalaisuusluokituksen

(Rassi ym. 2010) mukaan erittäin uhanalaisiin (EN) kuuluu viisi lajia (ja yksi pikkuperhoslaji) ja

vaarantuneisiin (VU) 17 lajia. Lisäksi silmälläpidettäviä (NT) lajeja on alueelta havaittu 40 (+ 2

pikkuperhoslajia).

6.1. Erittäin uhanalaiset (EN) lajit

Suomenmaayökkönen Actebia fennica (vaellustilanteissa?) – ravintokasvi ruohokasvit,

erityisesti maitohorsma.

Ahdeyökkönen Athetis gluteosa – ravintokasvi ainakin merinätkelmä

Viirupikkumittari Eupithecia pernotata – ravintokasveja pietaryrtti ja ketomaruna.

Tulvamittari Macaria artesiaria – ravintokasveja mm. hanhen- ja kiiltopaju

Punakoisa Ostrinia palustralis – ravintokasvi hierakat

Lattamaayökkönen Spaelotis ravida – ravintokasveja mm. hierakat, marunat ja ohdakkeet

6.2. Vaarantuneet (VU) lajit

Tähdellä (*) merkityt lajit ovat todennäköisiä vaeltajia / harhailijoita muualta.

Tummasekoyökkönen Amphipoea crinanensis – ravintokasveja kurjenmiekka ja heinäkasvit

Jaloruskoyökkönen Blepharita amica – ravintokasveja mm. voikukat, tuomi, ukonputki

Tammiritariyökkönen Catocala promissa – ravintokasvi tammi

Loistokaapuyökkönen Cucullia argentea – ravintokasvi ketomaruna

Lehmuspikkumittari Eupithecia egenaria – ravintokasvina ainakin metsälehmus, mahdollisesti

myös muut lehmukset

Kalvaspikkumittari Eupithecia ochridata – ravintokasvina koiruoho ja muutkin Artemisiat (siis

myös ketomaruna)

Rantapikkumittari Eupithecia orphnata – ravintokasvina mm. virmajuuret Valeriana sp.

Savikkapikkumittari Eupithecia simpliciata – ravintokasveina maltsat ja savikat

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 26

Arohietayökkönen Euxoa adumbrata – ravintokasveina monet kasvilajit

Sademittari Hypoxystis pluviaria * – ravintokasveina suo- ja rantakasvit

Poppelikääröyökkönen Ipimorpha contusa * – ravintokasvina haapa

Niittyrengaskehrääjä Malacosoma castrense * – ravintokasveina siankärsämö, mansikat ym.

Tummaruskoyökkönen Mniotype bathensis – ravintokasveina ainakin koivut, lepät ja

kultapiisku

Ruso-olkiyökkönen Mythimna pudorina * – ravintokasveina ainakin järviruoko ja siniheinä

Kirjomaayökkönen Opigena polygona – ravintokasveina ainakin esikot, hierakat, tattaret ja

apilat

Rusolehtimittari Scopula rubiginata – ravintokasveina ainakin ajuruoho, pihatatar ja apilat

Sinerväruuniyökkönen Xestia ashworthii – ravintokasveina ainakin kanerva ja voikukat

6.3. Silmälläpidettävät (NT) lajit

Silmälläpidettävistä (NT) lajeista, joista osa on yleistynyt (y) ja eräät selvästi taantuneet (t), on

alueelta havaintoja seuraavista:

Kiiltosiilikäs Callimorpha dominula

Pikkuritariyökkönen Catocala pacta

Aaltoritariyökkönen Catocala sponsa (y)

Rantavehnäyökkönen Chortodes elymi

Kivimittari Coenocalpe lapidata (t)

Punapetoyökkönen Cosmia pyralina (y)

Marunakaapuyökkönen Cucullia artemisiae

Kirjokaapuyökkönen Cucullia fraudatrix

Sinihuppu Diloba caeruleocephala

Metsäpohjanmittari Entephria caesiata (t)

Kirjojuuriyökkönen Eremobina pabulatricula (t)

Varjopatinayökkönen Euchalcia modestoides

Tulimittari Eulithis pyropata (y)

Kakskulmamittari Euphyia biangulata

Ahdepikkumittari Eupithecia millefoliata

Ruskopikkumittari Eupithecia sinuosaria (t)

Kohokkipikkumittari Eupithecia venosata (t)

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 27

Rantahietayökkönen Euxoa cursoria

Nuolimittari Gagitodes sagittatus

Silkkivillaselkä Habrosyne pyritoides

Pyöröneilikkayökkönen Hadena perplexa

Lehvämittari Hemithea aestivaria (y)

Kultayökkönen Lamprotes c-aureum (y)

Ketokultasiipi Lycaena hippothoe

Pensasmittari Macaria loricaria (t)

Kolmioyökkönen Mesogona oxalina

Pilkutonmorsiusyökkönen Noctua comes

Hammasmorsiusyökkönen Noctua janthe

Tummamorsiusyökkönen Noctua janthina

Pilkkumorsiusyökkönen Noctua orbona

Koisalaji Perinephele lancealis (y)

Koisalaji Phlyctaenia stachydalis (y)

Sininurmiyökkönen Platyperigea montana (t)

Viherkallioyökkönen Polymixis polymita

Vuotamittari Rhodostrophia vibicaria

Keltasiilikäs Rhyparia purpurata

Pilkkusiipi Setina irrorella

Synkkämaayökkönen Spaelotis suecica

Jänösiilikäs Spilosoma urticae (y)

Vajayökkönen Standfussiana simulans

Pihlajayökkönen Trichosea ludifica

Purppurakenttämittari Xanthorhoe decoloraria (t)

6.4. Päätelmät ja suositukset

Hallan lajistoon kuuluu tai on vaellustilanteiden yhteydessä havaittu uhanalaisiksi luokiteltujen

lajien lisäksi monia harvinaisuuksia, joista osa on pystynyt mm. ilmastonmuutokseen liittyvien

tekijöiden johdosta muodostamaan ainakin tilapäisen kannan alueelle. Pikkuperhoslajistosta oli

tätä kirjoitettaessa kuitenkin kovin vähän tietoja käytettävissä.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 28

Hallan – Tiutisen alueen perhoslajisto on maakunnallisesti varsin arvokas, vaikka tietoja puuttuu

vielä monien lajien (päiväperhosten sekä erityisesti pikkuperhosten) esiintymistä. Suunniteltujen

tuulivoimaloiden rakentamisen aikainen haitta voi olla joillekin kasvilajeille ja niitä ravintonaan

käyttäville spesialistilajeille merkittävää. Toisaalta, mikäli mahdolliset haittatekijät otetaan

huomioon riittävän tarkasti, voi tulevaisuudessa voimaloiden ympäristö olla monien kasvilajien ja

sitä kautta perhoslajien esiintymisen kannalta jopa suotuisa, jos esimerkiksi tällä ehkäistään

alueen umpeenkasvua ja sitä kautta harvinaisenkin kasvilajiston säilymistä. Kaiken kaikkiaan

umpeenkasvu on Hallassa suurempi uhka uhanalaisille perhoslajeille kuin tuulivoimaloiden

rakentaminen.

Seuraavassa on listattu uhanalaisten lajien osalta suunniteltujen sijoituspaikkojen merkittävyyttä

lajien elinympäristöinä. Habitaatille luonteenomaisia uhanalaisia lajeja on mainittu esimerkkeinä

kohteen merkittävyydestä perhosten elinympäristönä. Täytyy kuitenkin muistaa, että suurin osa

kohteilta tavattavista lajeista ei ole uhanalaisia, vaikka osa saattaa olla hyvinkin harvinaisia.

Sijoituspaikan 1 joutomaakentällä on monia perhosille merkittäviä ravintokasveja: mm. mesikät,

pujo, ketomaruna, pietaryrtti, nokkonen, keltamaite, nurmimailanen, pelto-ohdake ja

maitohorsma. Hallan- Tiutisen alueelta tavatuista suurperhoslajeista (622 lajia) tällainen

”joutomaa” on sovelias ja arvokas habitaatti mm. seuraaville uhanalaisille ja silmälläpidettäville

lajeille: Eupithecia pernotata (EN), Spaelotis ravida (EN), Cucullia argentea (VU), Eupithecia

ochridata (VU), Euxoa adumbrata (VU), Scopula rubiginata (VU), Cucullia artemisiae (NT),

Cucullia fraudatrix (NT), Eupithecia millefoliata (NT), Mesogona oxalina (NT), Rhyacia

simulans (NT) ja Spaelotis suecica (NT). Kohde on monen uhanalaisen ja valtakunnallisesti sekä

paikallisesti harvinaisen lajin todennäköinen habitaatti.

Jos sijoituspaikalle 1 rakennetaan, tulee alue pitää hiekkaisena ja avoimena kenttänä, eikä alueelle

saa tuoda maa-aineksia muualta. Suurimmat ketomarunakasvustot on syytä käydä merkitsemässä

ennen rakentamistöiden alkua. Jos alue pidetään hiekkapohjaisena kenttänä, leviää ketomaruna ja

muu uhanalaisille hyönteislajeille tärkeä kasvillisuus alueelle varsin nopeasti.

Sijoituspaikalla 2 merkittäviä kasveja ovat mm. pietaryrtti, siankärsämö, keltamaite ja apilat.

Tämän elinympäristön lajisto on todennäköisesti paljolti edellisen kaltainen. Esimerkiksi samoja

Cucullia-suvun yökkösiä sekä Eupithecia- suvun pikkumittareita esiintynee kohteella. Nuorta

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 29

lehtipuuta kasvavaa aluetta on Hallan alueella monessa paikassa, eikä puustoa tarvitse suojella

rakennustöissä.

Sijoituspaikan 3 kasvillisuus (mm. jalot lehtipuut, muu puutarhalajisto) poikkeaa selvästi

edellisistä perhoslajistoltaan. Merkittäviä kasveja ovat mm. lehmus, tammi, vuorijalava, vaahtera,

lehtoakileija ja keltamatara. Saarelta havaituista perhoslajeista se on todennäköinen elinympäristö

mm. seuraaville uhanalaisille tai silmälläpidettäville lajeille: Blepharita amica (VU), Catocala

promissa (VU), Eupithecia egenaria (VU), Catocala sponsa (NT), Cosmia pyralina (NT),

Eulithis pyropata (NT), Gatitodes sagittatus (NT), Hemithea aestivaria (NT) ja Lamprotes c-

aureum (NT).

Hankekohteista sijoituspaikka on suurperhoslajistoltaan varmasti runsaslajisin, mutta alue on

tosin vain pieni osa Hallan jaloja lehtipuita kasvavista metsistä ja villiintyneistä puutarhoista.

Tuulivoimalan rakentaminen sijoituspaikalle ei siis uhkaa koko Hallan vastaavissa ympäristöissä

esiintyvää lajistoa.

Sijoituspaikan 4 nuori koivuvaltainen metsä on kasvillisuudeltaan (mm. tuomi, raita, virnat,

nurmikat, sarjakeltanot, karhunputki) monen yleisen ja harvinaisenkin perhoslajin kannalta

sovelias elinympäristö. Uhanalaisista lajeista se voi olla mm. Callimorpha dominulan (EN),

Macaria artesiarian (VU), Macaria loricarian (NT), Catocala pactan (NT) ja Noctua comesin

(NT) elinympäristöä.

Sijoituspaikkojen 1 ja 2 merkittävyys perhoslajistollisesti perustuu uhanalaiseen (ja harvinaiseen)

kuiville ruderaatti-/ joutomaakentille tyypillisten sekä valtakunnallisesti ja paikallisesti

merkittävien lajien esiintymiseen. Sijoituspaikkojen 3 ja 4 lajisto on arvokasta lehto- ja

lehtimetsien lajistoa, puutarhoissa viihtyviä lajeja unohtamatta. Kasvillisuudeltaan ja siten

perhoslajistollisesti arvokkaimpia kohteita ovat Hallan pohjoisosan kohde ja puutarha

ympäristöineen.

Sijoituspaikoilla 5 ja 6 elää saman samankaltaista lajistoa kuin sijoituspaikalla 4. Näillä paikoilla

voi elää uhanalaisia perhoslajeja.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 30

7. Hallan sudenkorentolajisto

7.1. EU:n luontodirektiivin liitteen IV (a) sudenkorentolajin

esiintymispaikka

Idänkirsikorennon Sympecma paedisca esiintymispaikka

Idänkirsikorento on uusi tulokas Suomen sudenkorentolajistossa: se löytyi ensimmäisen kerran

2002 Porvoosta (Karjalainen 2010). Lajia luonnehditaan tällä hetkellä jokseenkin harvinaiseksi,

mutta se on leviämässä koko rannikkoalueelle ja havaintoja on tehty jo kaukana sisämaassa.

Lajin lisääntymispaikat Suomessa ovat olleet reheviä merenlahtia sekä erilaisia ihmisen tekemiä

pieniä vesialtaita.

Kymenlaaksossa idänkirsikorentohavaintoja on tehty pitkin rannikkoa Pyhtäältä aivan

Virolahden itäisimpään nurkkaan asti, sisämaahavaintoja on vasta muutamia.

Idänkirsikorento on sudenkorentolajistomme ainut aikuistalvehtija, joten aikuisia yksilöitä

havaitaan, muista sudenkorennoista poiketen, keväällä ja syksyllä. Hallassa idänkirsikorentoja

havaittiin syksyllä 2011 puuvarastokentällä ja aivan sen pohjoispuolella olevalla

pysäköintialueella: 2.9. kaksi koirasta (kuva 28), 10.9. yksi naaras ja 2.10. yksi yksilö.

7.2. Muita sudenkorentohavaintoja 2011

Halla ei ole merkittävä sudenkorentoalue, sillä alueelta puuttuvat suojaiset poukamat ja

lampareet. Monella sudenkorentolajilla on tapana siirtyä kuoriutumisen jälkeen aikuistumaan

hakkuuaukealle tai kuivalle kentälle, joten Hallassa voidaan havaita useita lajeja. Lisäksi

alueella voidaan havaita meren yli vaeltaneita eteläisiä tulokkaita. Hallassa havaittiin 2011

idänkirsikorennon lisäksi seuraavia sudenkorentolajeja:

Sulkakoipikorento Platycnemis pennipes

Naarasyksilö havaittiin Hallan länsireunan kentällä 18.7. Sulkakoipikorento on maassamme

yleinen virtavesilaji, joka oli tullut alueelle todennäköisesti Kymijoelta.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 31

Ruskoukonkorento Aeshna grandis

Hallassa havaittiin useita saalistavia yksilöitä puuvarastokentällä ja sorateiden yllä. Laji on

Suomessa hyvin yleinen.

Etelänukonkorento Aeshna mixta

Hallassa havaittiin etelänukonkorentoja 5.9. kaksi koirasta, 10.9. yksi yksilö, 16.9. koiras ja

naaras ja vielä 12.10. naaras. Laji on sudenkorentolajistossamme uusi tulokas, joka tavattiin

ensimmäisen kerran Porvoossa vuonna 2002 (Karjalainen 2010). Lajin on todettu jo

lisääntyneen Suomessa.

Punasyyskorento Sympetrum vulgatum ja

Tummasyyskorento Sympetrum danae

Molemmat lajit esiintyivät Hallassa syksyllä 2011 hyvin runsaina. Tummasyyskorennot munivat

puuvarastokentän veden täyttämiin tukkirekkojen ajouriin. Molemmat lajit ovat Suomessa hyvin

yleisiä kaikenlaisten vesien lajeja.

7.3. Päätelmät

Suunnitelluilla tuulivoimaloiden sijoituspaikoilla ei ole EU:n luontodirektiivin liitteen IV (a)

sudenkorentolajien lisääntymispaikaksi sopivaa elinympäristöä. Puuvarastokentällä havaitut

idänkirsikorennot ovat joko meren yli vaeltaneita tai uusille paikoille rannikkoa pitkin

levittäytyviä yksilöitä. Hallassa syksyllä 2011 havaitut idänkirsikorennot talvehtivat

todennäköisesti puuvarastokentän ympäristössä.

8. Nisäkäshavaintoja 2011

Muiden tutkimusten ohessa havaittiin lepakkojen lisäksi seuraavia nisäkäslajeja:

Rusakko Lepus europaeus

Rusakon jäljet havaittiin lumella 6.4.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 32

Metsäjänis Lepus timidus (NT)

Kaksi metsäjänistä liikkui säännöllisesti puuvarastokentällä, jossa ensimmäinen havainto tehtiin

21.4.

Orava Sciurus vulgaris

Orava on Hallassa yleinen laji, joka havaittiin lähes kaikkina havaintopäivinä.

Kettu Vulpes vulpes

Keväällä lumella näkyi ketun jälkiä. Ainut näköhavainto tehtiin 14.10. (kuva 33).

Minkki Mustela vison

Hallan länsireunan rannassa havaittiin 6.4. yksi minkki.

8.1. Päätelmät

Hallassa ei havaittu lepakkojen lisäksi uhanalaisia tai luontodirektiivin liitteen IV (a)

nisäkäslajeja, eikä niiden esiintyminen ole todennäköistä. Hallassa ei ole liito-oravalle sopivaa

elinympäristöä ja lisäksi alue on liian erillään muista lajin elinalueista. Havaitut nisäkäslajit ovat

Suomessa yleisiä, vaikka metsäjänis päätyikin uudessa uhanalaismietinnössä

silmälläpidettäväksi.

9. Lähteet

Godenhjelm, M., Hamari, R. & Hering, F. 2000: Kiintoisia kasvihavaintoja Kotkan Hallan

saaresta. Lutukka 16: 19–24.

Karjalainen, S. 2010: Suomen sudenkorennot (uudistettu laitos). Kustannusosakeyhtiö Tammi.

Helsinki. 239 s.

Kuitunen, K. & Parkko, P. 2011: Kotkan Hallan tuulivoimapuiston muuttolintuselvitys 2011:

Kevätmuutto ja syysmuutto. Tutkimusraportti 29 s. + liitteet.

Kotkan Hallan tuulivoimasuunnitteluun liittyvä luontoselvitys 2011–2012

 33

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010: Suomen lajien uhanalaisuus

– Punainen kirja 2010. Ympäristöministeriö ja Suomen ympäristökeskus. 685 s.

Rintala, T. & Rinne, V. 2010: Suomen luteet. Hyönteistarvike TIBIALE Oy, Helsinki. 352 s.

	Halla kansi
	Halla luontoselvitys 2012 loppuraportti

