
 

 

Ailangan	ja	Askantunturin	(Kemijärvi)	
tuulipuistoalueen	lepakkoesiarviointi	
2010	
Nina Hagner‐Wahlsten, BatHouse. 28.2.2010. 

 

 

 

1    Johdanto  2 

2    Lepakot ja tuulivoima  2 

3    Lepakoiden suojelu  3 

4    Lepakoiden ekologiaa lyhyesti  3 

5    Tausta‐aineisto  3 

6    Esiarvioinnissa käytetyn luokituksen periaatteet  4 

7   Epävarmuustekijät  5 

8  Ailangan‐ ja Askantunturi, Kemijärvi  5 

9   Lähteet ja kirjallisuus  7 

Liitteet:  8 

 

 

 

 

 

 

 


1				Johdanto	

T:mi  BatHouse  on  wpd  Finland  Oy:n  tilauksesta  laatinut  alla  olevan 

lepakkoesiarvioinnin  Ailangan  ja  Askantunturin  (Kemijärvi) 

tuulipuistoalueesta.  Tavoitteena  on  arvioida  hankealueen mahdollinen 

arvo  lepakoille,  hankkeen  mahdollinen  vaikutus  lepakoihin  sekä 

ennakkotietoa  mahdollisen  lepakkoselvityksen  tarpeellisuudesta  ja 

laajuudesta.  Arviointiraportti  sisältää  myös  katsauksen  lepakoiden  ja 

tuulipuistojen mahdollisista konflikteista yleisellä tasolla. 

2				Lepakot	ja	tuulivoima	

Tuulivoimalahankkeiden  yleistyessä  on  Euroopassa  ja  Pohjois‐

Amerikassa  havaittu  lepakko‐ongelmia  viime  vuosina  useiden 

hankkeiden  yhteydessä.  Erityisesti  syksyllä  muuttavia  lepakoita  on 

saanut  surmansa  tuulivoimaloihin  muuttoreiteillään.  Paikallisiin 

lepakkopopulaatioihin kuuluvien yksilöiden on todettu saavan surmansa 

tuulivoimaloiden  takia vain harvoin. Tämä  saattaa  johtua osittain  siitä, 

että  useimmat  Euroopan  lepakkolajit  saalistavat  melko  matalalla,  eli 

roottorien  vaikutusalueen  alapuolella,  tai  siitä,  että  tuulivoimaloiden 

läheisyydessä ei ole lepakoille soveliasta saalistusympäristöä. 

Ensimmäiset  lepakkotutkimukset  tuulivoimalahankkeiden  yhteydessä 

Suomessa  on  tehty  vuonna  2009  (Hankoniemellä  ja  Ahvenanmaalla). 

Kohteissa  tuulivoimaloita  ei  ole  vielä  rakennettu  eikä  jo  toiminnassa 

olevien tuulivoimaloiden vaikutusta lepakoihin ole tutkittu. Näin ollen ei 

voida  vielä  sanoa,  onko  Suomen  tähän  mennessä  rakennetuilla 

tuulivoimaloilla ollut vaikutuksia  lepakoihin. Voidaan kuitenkin olettaa, 

että Suomeenkin pystytetyt tuulivoimalat voivat olla uhkana muuttaville 

lepakoille, mikäli ne sijaitsevat lepakoiden muuttoreiteillä.  

Suomen  lepakkotieteellinen  yhdistys  ry  on  vuonna  2008  käynnistänyt 

lepakoiden  muuttoa  tutkiva  hanke  (www.lepakko.fi,  LEMU  ‐hanke). 

Lepakoiden  muuttoa  on  seurattu  Suomen  etelärannikolla, 

Saaristomerellä  ja  Ahvenanmaalla  Virolahdesta  Poriin.  Porin 

pohjoispuolella  lepakoiden  muuttoa  ei  vielä  ole  tutkittu.  Hankkeen 

lähtökohtana  on  ollut  oletus,  että  lepakot  ainakin  osittain  seuraavat 

samoja muuttoreittejä kuin linnut.  


3				Lepakoiden	suojelu	

Kaikki  lepakot  ovat  Suomessa  luonnonsuojelulailla  rauhoitettuja. 

Ripsisiippa on Suomessa arvioitu erittäin uhanalaiseksi (EN) lajiksi (Rassi 

ym. 2000) ja se on luonnonsuojeluasetuksella säädetty erityistä suojelua 

vaativaksi.  Kaikki  maassamme  tavatut  lepakkolajit  kuuluvat  EU:n 

luontodirektiivin  liitteen  IV  (a)  lajilistaan,  ja  niiden  lisääntymis‐  ja 

levähdyspaikkojen  hävittäminen  ja  heikentäminen  on  kielletty 

(luonnonsuojelulaki 49§).  

Suomi  liittyi  Euroopan  lepakoidensuojelusopimukseen  (EUROBATS) 

vuonna  1999  (Valtionsopimus  104/1999).  Sopimuksen  mukaan 

jäsenmaiden tulee pyrkiä säästämään lepakoille tärkeitä ruokailualueita. 

4				Lepakoiden	ekologiaa	lyhyesti	

Maassamme  on  havaittu  13  lepakkolajia.  Kaikki  13  lajia  ovat 

hyönteisravintoa  käyttäviä  pienlepakoita,  joiden  biologiasta  tiedetään 

Suomessa  vielä  melko  vähän.  Kesäisin  naaraslepakot  muodostavat 

lisääntymisyhdyskuntia  (lisääntymis‐  ja  levähdyspaikkoja),  joissa  ne 

synnyttävät  ja  huolehtivat  poikasistaan.  Yhdyskunnat  hajaantuvat 

loppukesällä,  poikasten  itsenäistyessä.  Urokset  ovat  kesäisin 

useimmiten  yksitellen  tai  pieninä  ryhminä.  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  kulkureittejä  päiväpiilojen  ja  saalistusalueiden  välillä. 

Pohjanlepakot  ja  vesisiipat  pystyvät  helposti  ylittämään  aukeitakin 

alueita,  mutta  viiksisiipoille  esimerkiksi  pelto  saattaa  muodostaa 

ekologisen esteen. 

5				Tausta‐aineisto	

Taustatietoa lepakoiden levinneisyydestä Suomessa on saatavana muun 

muassa  Suomen  raportista  EU:lle  luontodirektiivin  toimeenpanosta 

lajeittain  ja  luontotyypeittäin  2001‐2006 

(www.ymparisto.fi/default.asp?node=23312&lan=fi#a1).  EU:n  laatimat 

Euroopan  laajuiset  levinneisyyskartat,  jotka  perustuvat  maakohtaisiin 

raportteihin,  ovat  esitetty  EU:n  luontodirektiivisivustolla 

(http://biodiversity.eionet.europa.eu/article17).  Lepakoiden 


uhanalaisluokituksia  on  EU:n  toimesta  arvioitu  vuonna  2008.  Siinä 

yhteydessä  laaditut  levinneisyyskartat,  ovat  tämän  raportin  liitteenä 

(The  IUCN  Red  List  of  Threatened  Species  2009 

http://ec.europa.eu/environment/nature/conservation/species/redlist/i

ndex_en.htm).  

Yllä  olevien  levinneisyyskarttojen  tiedot  on  Suomen  puolesta  koonnut 

Luonnontieteellinen  keskusmuseo,  osittain  yhteistyönä  Suomen 

ympäristökeskuksen  kanssa,  olemassa  olevien  tietojen  perusteella. 

Raportoinnin jälkeen tietoa on karttunut muun muassa LEMU‐hankkeen 

yhteydessä,  vuosina  2008  ja  2009  tehtyjen  kartoitushankkeiden 

yhteydessä  ja  Siivosen  ja Wermundsenin  julkaisun myötä  lepakoiden 

esiintymisestä Suomen pohjoisosassa  (Siivonen & Wermundsen, 2008). 

Tässä  julkaisussa  todetaan,  että  vesisiippaa  esiintyy  huomattavasti 

pohjoisempana  kuin  aikaisemmin  on  ollut  tiedossa,  jopa  napapiirin 

pohjoispuolella.  Lepakoita  on  tutkittu  erittäin  vähän  Pohjoissuomessa, 

levinneisyysalueiden pohjoisrajat voivat vielä muuttua muidenkin  lajien 

osalta  kun  lepakoiden  tutkiminen  ja  kartoittaminen  lisääntyy  tällä 

alueella.  

Hankealueiden  maasto‐olosuhteita  on  arvioitu  sekä 

Maanmittauslaitoksen karttapaikan  (www.karttapaikka.fi, maastokartta 

ja  ilmakuva) että maps.googlen  (http://maps.google.com, satelliittikuva 

ja ”street wiew”) sivustoilla olevien aineistojen perusteella.  

6				Esiarvioinnissa	käytetyn	luokituksen	periaatteet	
 

Tässä  lepakkoesiarvioinnissa  tuulipuistoalue  on  luokiteltu  alla  olevia 

periaatteita  noudattaen.  Luokitusten  yhteydessä  on  myös  esitetty 

selvitystarpeet. 

Luokka I:   

 Lepakoiden esiintyminen hyvin todennäköistä suurella osalla 

hankealuetta 

 Tuulipuistohanke muodostaa kohtalaisen riskin lepakoille 

 Lepakkolajien, tärkeiden saalistusalueiden, lisääntymis‐ ja 

levähdyspaikkojen ja mahdollisten muuttoreittien esiintyminen tulee 

selvittää, jotta tulevan tuulipuiston potentiaaliset riskit ja 

vaikutukset voidaan arvioida tarkemmin ja jotta voidaan tarpeen 

mukaan suositella lepakoiden tarpeita huomioivia toimenpiteitä 

hankkeen yhteydessä.  


Luokka II:   

 Lepakoiden esiintyminen mahdollista ainakin osalla hankealuetta 

 Tuulipuistohanke muodostaa pienen riskin lepakoille 

 Lepakoille soveliailla alueilla tarkistetaan lepakoiden esiintyminen 

maastokäynnillä. Kartoitus on vähemmän kattava kuin luokkaan I 

kuuluvalla alueella. Vaikutusten arviointia varten selvitellään 

lepakoiden satunnaista esiintymistä alueelle asennetuilla, lepakoita 

automaattisesti rekisteröivillä, laitteilla. 

Luokka III:   

 Lepakoiden esiintymisen todennäköisyys hankealueella pieni 

 Tuulipuistohanke muodostaa erittäin pienen riskin lepakoille 

 Lepakkokartoitus ei ole tarpeellinen.  

 On kuitenkin suositeltavaa, että hankealueelle asennetaan muutama 

lepakoita automaattisesti rekisteröivä laite, jotta lepakoiden 

vähäisestä tai satunnaisesta esiintymisestä saataisiin varmuutta, 

vaikutusten arviointia varten.  

7			Epävarmuustekijät	

Suurin epävarmuustekijä arvioinnissa on, että maasto‐olosuhteet eivät 

vastaa  arvioitua  tilannetta.  Syy mahdolliseen  virhearviointiin on muun 

muassa  uudet  metsänhakkuut,  jotka  eivät  vielä  näy  käytettyjen 

lähteiden  sivustoilla  (satelliittikuvat ovat  vuosilta 2000 – 2009,  ”street 

wiew”  aineisto  on  vuodelta  2009).  Toinen  epävarmuustekijä  on,  että 

lepakoiden  arvioidut  levinneisyysalueet  eroavat  lajien  todellisista 

esiintymisalueista.  Levinneisyystiedot  perustuvat  todettuihin 

havaintoihin, todellisuudessa lepakoita voi esiintyä laajemmalla alueella. 

 

8		Ailangan‐	ja	Askantunturi,	Kemijärvi	
 

Lepakoiden	todennäköinen	esiintyminen	alueella	

Levinneisyyskarttojen  sekä  muiden  tietojen  perusteella  Kemijärven 

seudulla  esiintyy  vain  1  lepakkolaji,  pohjanlepakko.  Hankealue  on 

(karttatarkastelujen  perusteella)  melko  avointa  ja  osittain  hakattua 

aluetta.  Alueen  läpi  kulkee muutama metsätie,  alueella  esiintyy  kaksi 

pientä lampea, rakennuksia ei ole.  


Arvioitujen  luonnonolosuhteiden  perusteella,  hankealueella  esiintyy 

todennäköisesti  erittäin  harvakseltaan  pohjanlepakkoa.  Laaksoissa 

lepakoiden  esiintyminen  on  todennäköisempää,  varsinkin  jos  esiintyy 

syvempiä  rotkoja  jossa  kasvaa  suojaavaa  kasvillisuutta.    Tuntureiden 

lakialueilla lepakoiden esiintyminen on hyvin epätodennäköistä.  

 

 

Kartta 6: Ailangan‐ ja Askantunturin (Kemijärvi) suunniteltu tuulipuistoalue. 

 

Riskit	ja	tuulipuiston	todennäköiset	vaikutukset	lepakkokantaan	

Tuulipuiston  rakentaminen  heikentäisi  alueen  sopivuutta  lepakoille 

erittäin vähän, koska alue ei ole erityisen sovelias lepakoille.  

 

Luokitus	ja	perustelut	

Luokka  III.  Lepakoiden  esiintymisen  todennäköisyys  hankealueella  on 

pieni. Tuulipuistohanke muodostaa erittäin pienen riskin lepakoille. 


Selvitysten	tarve	ja	laajuus	

Lepakoiden  esiintyminen  alueella  voidaan  tarvittaessa  varmistaa 

lepakoiden  havainnointilaitteiden  avulla.  Tällöin  tuulipuistoalueelle 

vietäisiin  maastokatselmuksen  perusteella  valittavaan  yhteen  tai 

kahteen  kohtaan  lepakoita  automaattisesti  rekisteröivä  detektori 

(AnaBat‐detektori). Laite/laitteet pidettäisiin maastossa touko‐lokakuun 

välisenä aikana. 

 

 

 

9			Lähteet	ja	kirjallisuus	
 

Dietz, 2009: Bats of Britain, Europe and Northwest Africa. 

Lappalainen,  M.  2002:  Lepakot  –  salaperäiset  nahkasiivet.  –  Tammi, 

Helsinki. 207 s. 

Lappalainen, M. 2008: Suomen uusin nisäkäslaji: Etelänlepakko  ilmestyi 

Hankoon. – Suomen luonto 8/2008. 

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen 

lajien  uhanalaisuus  2000.  –  Ympäristöministeriö  ja  Suomen 

ympäristökeskus, Helsinki. 432 s. 

Rodrigues, L., Bach, L., Dubourg‐Savage, M‐J, Goodwin, J & Harbusch, C. 

2008: Guidelines for considerations of bats  in wind farm projects. 

EUROBATS  Publication  Series  No.  3  (English  version). 

UNEP/EUROBATS Secretariat, Bonn, Germany, 51 pp. 

Salovaara,  K.  2007:  Kääpiölepakko  –  uusi  lepakkolaji  Suomessa.  – 

Luonnon Tutkija 111: 100. 

Siivonen, Y. & T. Wermundsen, 2008: Distribution and foraging habitats 

of bats  in northern Finland: Myotis daubentonii occures north of 

the Arctic Circle. – Vespertilio 12: 41‐48, 2008. (ISSN 1213‐6123) 

 

 


 

www.batsandwind.org 

www.eurobats.org 

www.lepakko.fi (tutkimus  LEMU –hanke) 

Bats and Forestry –esite (Eurobats) 

http://www.eurobats.org/publications/leaflet/BatsForestry_Flyer_web_

e.pdf  

EU:n luontodirektiivisivusto    

http://biodiversity.eionet.europa.eu/article17 

Guidelines for consideration of bats in wind farm projects       

http://www.eurobats.org/publications/publication%20series/pubseries_

no3_english.pdf  

The IUCN Red List of Threatened Species 2009 

http://ec.europa.eu/environment/nature/conservation/species/redlis
t/index_en.htm 

Suomen raportti EU:lle luontodirektiivin toimeenpanosta lajeittain ja 

luontotyypeittäin 2001‐2006 

http://www.ymparisto.fi/default.asp?node=23312&lan=fi#a1 

 

 

  Liitteet:   Levinneisyyskartat. 

 

 

 

 


  Lepakkoesiarvio	‐	LIITE  Sivu 1 (7) 

 

 

Pohjanlepakon levinneisyysalue Euroopassa (Eptesicus nilssonii). 

 

 

Vesisiipan levinneisyysalue Euroopassa (Myotis daubentonii). 


  Lepakkoesiarvio	‐	LIITE  Sivu 2 (7) 

 

 

Isoviiksisiipan levinneisyysalue Euroopassa (Myotis Brandtii). 

 

 

Viiksisiipan levinneisyysalue Euroopassa (Myotis mystacinus). 

 


  Lepakkoesiarvio	‐	LIITE  Sivu 3 (7) 

 

 

Korvayökön levinneisyysalue Euroopassa (Plecotus auritus). 

 

 

Ripsisiipan levinneisyysalue Euroopassa (Myotis nattereri). 

 


  Lepakkoesiarvio	‐	LIITE  Sivu 4 (7) 

 

 

Lampisiipan levinneisyysalue Euroopassa (Myotis dasycneme). 

 

 

Kimolepakon levinneisyysalue Euroopassa (Vespertilio murinus). 

 


  Lepakkoesiarvio	‐	LIITE  Sivu 5 (7) 

 

 

Isolepakon levinneisyysalue Euroopassa (Nyctalus noctula). 

 

 

Pikkulepakon levinneisyysalue Euroopassa (Pipistrellus nathusii). 


  Lepakkoesiarvio	‐	LIITE  Sivu 6 (7) 

 
 

 

Vaivaislepakon levinneisyysalue Euroopassa (Pipistrellus pipistrellus). 

 

 


  Lepakkoesiarvio	‐	LIITE  Sivu 7 (7) 

 
Kääpiölepakon levinneisyysalue Euroopassa (Pipistrellus pygmaeus). 

 

 

Etelänlepakon levinneisyysalue Euroopassa (Eptesicus serotinus). 

 


	AILA_Lepakkoesiarvio_Ailanka_Aska_2010_03_11_BatHouse_FINAL
	AILA_Lepakkoesiarvio_Ailanka_Aska_LIITE_ levinneisyyskartat_2010_03_11_BatHouse_FINAL

