

TUTKIMUSRAPORTTI 20.10.2012

POSION MURTOTUULEN TUULIVOIMAPUISTON

LEPAKKOSELVITYS 2012

Tekijä:
Teemu Virtanen

Biologitoimisto Vihervaara Oy: Posion Murtotuulen tuulipuiston lepakkoselvitys 2012

2

SISÄLLYS
1 Johdanto ...3

2 Menetelmä..3

3 Tulokset..3

4 Yhteenveto ja suositukset...4

5 Lähteet ja kirjallisuus ...5

6 Liite 1 ...6

7 Liite 2 ...7

Biologitoimisto Vihervaara Oy
PL 140
70101 Kuopio
info@biologitoimisto.fi

Biologitoimisto Vihervaara Oy: Posion Murtotuulen tuulipuiston lepakkoselvitys 2012

3

1 JOHDANTO
Pöyry Finland Oy tilasi Biologitoimisto Vihervaaralta keväällä 2012 lepakkoselvityksen koskien Posiolla

sijaitsevaa Taaleritehtaan Murtotuulen tuulipuistohanketta. Selvitykset kohdennettiin käsittämään aiemmin
tehdyssä lepakkopotentiaaliarviossa määriteltyjä alueita. Tässä kartoitusraportissa esitetään työn tulokset
tärkeimpine havaintoineen ja hanketta ohjaavine suosituksineen.

Suomen luonnonsuojelulain (1096/1996) 49 §:n mukaan EU:n luontodirektiivin liitteen IV a (92/43/EEC)
lajeina minkään maassamme tavattavan lepakon selvästi havaittavia lisääntymis- ja levähdyspaikkoja ei saa
hävittää tai heikentää. Toisaalta Suomen vuonna 1999 ratifioiman Euroopan lepakoidensuojelusopimuksen

(EUROBATS) mukaan myös lepakoille tärkeät ruokailualueet on pyrittävä säästämään (Valtionsopimus
943/1999).

2 MENETELMÄ
Lepakkoselvityksen maastotutkimukset kohdennettiin lepakoiden kannalta potentiaalisille alueille
tuulipuiston kaakkoisosassa Poksamon pohjoisrannalla sijaitsevien rakennusten läheisyyteen, sekä

rakennusten läheisyyteen hieman pohjoisempana lähellä Julmajärveä. Samoin selvitettiin Poksamon ja
Pyytölammen väliin jäävien suunniteltujen voimalan sijoituspaikkojen merkitystä lepakoille. Myös muualla
hankealueella suoritettiin suuripiirteisempää kartoitusta.

Kartoitus suoritettiin ajankohtana, jolloin lepakoilla on imetettäviä poikasia, mikä Posion korkeudella
tarkoittaa heinäkuun alkupuoliskoa. Imetettävät poikaset sitovat naaraat lisääntymisyhdyskunnan lähellä
sijaitseviin ruokailualueisiin. Muuna aikana lepakoiden on helpompi etsiä korvaavia ruokailualueita myös
kauempaa.

Lepakoiden havainnoimiseen käytettiin ultraääni-ilmaisinta (Pettersson d240x, Wildlife Acoustics EM3), jolla
havaitaan lepakoiden päästämät kaikuluotausäänet. Lisäksi käytettiin ultraäänitallentimia oletetuilla
siirtymäreiteillä (wildlife Acoustics SM2bat).

Kartoitus suoritettiin heinäkuussa neljällä maastokäynnillä ja karttatarkastelujen perusteella.
Kartoitusalueella kuljettiin lepakoiden kaikuluotausääniä kuunnellen auringon laskun ja nousun välisenä

aikana. Heinäkuun yöt Posion korkeudella ovat lisäksi niin valoisia, että havainnointia voitiin suorittaa myös
paljain silmin ja kiikareiden avulla. Tallentimia käytettiin kolmena yönä yhteensä neljässätoista eri paikassa.
Tallentimien sijainnit on esitetty kuvassa 1.

3 TULOKSET
Alueella havaittiin pohjanlepakoita yhteensä viisi yksilöä. Muita lajeja alueella ei havaittu, eikä niitä

todennäköisesti alueella esiinny pohjoisesta sijainnista johtuen (Valste J. 2007, Suomen ympäristöhallinto
2007). Pohjanlepakkohavainnot sijoittuivat kaikki Palojoentielle Murtotunturin(1) ja Kuovitunturin(4)
eteläpuolelle. Havaintopaikat on esitetty kuvassa 1.

Poksamon pohjoisrannalla sijaitsevien rakennusten läheisyydessä ei havaittu lepakoita aktiivisessa
kartoituksessa, kuten ei myöskään Julmajärven lähistöllä. Myös näillä alueilla sijainneet tallentimet olivat
tyhjiä.

Lisääntymisyhdyskuntia ei havaittu, mutta Kuovitunturin eteläpuolella havaitut lepakot saattoivat olla
lähtöisin samasta yhdyskunnasta.

Biologitoimisto Vihervaara Oy: Posion Murtotuulen tuulipuiston lepakkoselvitys 2012

4

Kartoitusöinä vallitsi lepakoiden ruokailua ajatellen edullinen säätila, mikä tarkoittaa tyyntä, sateetonta ja yli

kuuden asteen lämpötilaa.

Kuva 1, Tallentimen sijainnit ja tehdyt pohjanlepakkohavainnot. (Maanmittauslaitoksen Maastotietokannan 12/2012 aineistoa)

4 YHTEENVETO JA SUOSITUKSET
Tuulipuistoalue on laaja ja sillä on paljon lakialueita ja laajoja hakkuuaukeita. Lakialueet ovat tuulisuutensa
takia hyviä sijoituspaikkoja, vaikka lakialue sinänsä ei lepakottomuutta takaakaan. Myös laaja hakkuu
tuulivoimalan ympärillä ehkäisee lepakoiden ajautumista roottorin lapojen vaikutuspiiriin. Esiselvityksenä
tehdyn lepakkopotentiaaliarvion ja kartoituksessa tehtyjen havaintojen perusteella tuulivoimalat on sijoitettu

lepakoiden kannalta suotuisasti (Virtanen T. 2012).

Havaittu lepakkotiheys oli pieni ja yksilömäärä alueen laajuuteen nähden pieni. Pienehkö keskittymä
havaittiin Kuovitunturin eteläpuolella, missä neljä lepakkoa saalisti tien yllä noin kolmensadan metrin

matkalla. Lepakot poistuivat Pyytölamminojan suuntaan luoteeseen, osa vasta auringon noustua, joten
piilopaikka ei sijainne kovin kaukana havaintopaikasta. Havaintopaikan lähelle on suunniteltu sijoitettavaksi
kolmea voimalaa lakialueille, mutta havaintojen perusteella lepakot käyttivät mieluummin jokiuomaa
siirtymäreittinään, joten rakennettavat myllyt tuskin uhkaavat lepakoita. Pohjanlepakko saalistaa usein

metsäautoteiden yllä edestakaisin lentäen. Lisäksi havaintopaikat olivat lähellä jokia, jotka todennäköisesti
myös keräävät lepakoita ympäristöään runsaamman hyönteistuotannon vuoksi. Joet ja purot tarjoavat myös
helposti seurattavan reitin.

Tuulivoimalapuiston vaikutukset lepakoihin jäävät todennäköisesti vähäisiksi voimaloiden sijoituspaikoista
johtuen ja vähäisen lepakkotiheyden vuoksi. Alueelle suunnitellut voimalat ovat lisäksi niin
korkeita(napakorkeus 120 metriä, lavan alin kohta noin 60 metriä), että törmäysriskiä voidaan pitää

Biologitoimisto Vihervaara Oy: Posion Murtotuulen tuulipuiston lepakkoselvitys 2012

5

vähäisenä. Lepakoiden huomioon ottamiseksi rakentamisen ja maankäytön ulkopuolelle jätettäviä rajauksia ei

ole tarpeen tehdä.

5 LÄHTEET JA KIRJALLISUUS

Luonnonsuojelulaki 20.12.1996/1096

Luontodirektiivi 1992: Neuvoston direktiivi 92/43/ETY; luonnonvaraisten elinympäristöjen ja
luonnonvaraisten eläinten ja kasvien suojelusta; EYVL 1992 L 206.

Maanmittauslaitoksen ilmaiset kartta-aineistot:
http://www.maanmittauslaitos.fi/avoindata_lisenssi_versio1_20120501

Suomen ympäristöhallinto 2007: Raportti luontodirektiivin toimeenpanosta Suomessa 2001-2006,
luottavissa www.ymparisto.fi

Valste J. 2007: Nisäkkäät suomen luonnossa, Otava, Keuruu, s. 166.

Valtionsopimus 943/1999: Suomen säädöskokoelman sopimussarja 104/1999. Asetus Euroopan lepakoiden
suojelusta tehdyn sopimuksen voimaansaattamisesta.

Virtanen T. 2012: Posion Taaleritehtaan tuulipuistoalueen lepakkopotentiaalin arvio 2012, Biologitoimisto
Vihervaara Oy

Biologitoimisto Vihervaara Oy: Posion Murtotuulen tuulipuiston lepakkoselvitys 2012

6

6 LIITE 1
Pohjanlepakko

Suomen viidestä yleisimmästä lepakkolajista pohjanlepakko on pohjoisimmaksi levinnein ja sen voi tavata
lähes koko maassa. Oulu-Kuhmo-linjan pohjoispuolella se on myös ainoa säännöllisesti tavattava

lepakkolajimme. Pohjanlepakon elinympäristövaatimukset on maankäytöllisesti katsottuna
vaatimattomammat, kuin esimerkiksi siippalajien. Pohjanlepakko käyttää ruokailualueinaan tyypillisesti
pienehköä aukkopaikkaa metsässä, parkkipaikalla tai piha-alueella. Tarvittava avoin tila syntyy myös
metsäautoteiden päälle ja sopivalla säällä myös isomman avoimen tilan, kuten pellon, hakkuuaukean tai

vesistön reunaan. Valitsemallaan ruokailupaikalla pohjanlepakko kiertää usein melko säännöllistä kehää välillä
saalishyönteisen perään syöksyen. Yön aikana sama yksilö käyttää useampaa kohdetta ruokailualueenaan.

Pohjanlepakko saalistaa tyypillisesti noin 6-10 metrin korkeudella, mutta voi lentää myös selvästi puiden

latvojen yläpuolella. Tuuli rajoittaa sen lentämistä, kuten muidenkin lepakoiden ja tuulisella säällä
pohjanlepakko etsii suojaisemman paikan siirtyen jopa metsän sisään saalistamaan.

Lepakot ovat erityisen herkkiä ruokailualueilla tapahtuville muutoksille etenkin poikasten imetysvaiheessa.

Tällöin naaraiden on palattava kesken yön takaisin yhdyskuntaan, mahdollisesti useaan kertaan, imettämään
poikastaan. Imetysajan saalistusalueiden on siksi sijaittava tarpeeksi lähellä yhdyskuntaa.

Keski-Ruotsissa tehdyssä telemetriatutkimuksessa imettävien pohjanlepakoiden havaittiin saalistavan
enimmäkseen lähellä yhdyskuntaa (<1 km), mutta ravinnon ehtyessä ne siirtyivät jopa viiden kilometrin
päähän (de Jong J. 1994). Etelä-Suomessa tehdyssä telemetriatutkimuksessa pohjanlepakoiden todettiin
kuitenkin käyttävän säännöllisesti myös noin 2,4 kilometrin päässä yhdyskunnasta sijainnutta ruokailualuetta

vaikka ravintotilanne vaikutti hyvältä (Kosonen E. 2008).

Lähteet:

De Jong, J. 1994: Habitat use, home-range and activity pattern of the northern bat (Eptesicus nilssoni) in a

hemiboreal coniferous forest, Mammalia, Volume 58, Issue 4, Pages 535–548

Kosonen, E. 2008: Lepakoiden salatut elämät, Pohjanlepakkoyhdyskunnan radiotelemetriatutkimus, Turun
ammattikorkeakoulu raportteja 74.

Biologitoimisto Vihervaara Oy: Posion Murtotuulen tuulipuiston lepakkoselvitys 2012

7

7 LIITE 2
Tuulivoima ja lepakot

Tuulivoiman lepakoille aiheuttama haitta ja vahinko johtuvat rakentamisen edellyttämästä maankäytöstä ja
turbiinin lapojen nopeasta liikkeestä. Maankäytön aiheuttaa haittaa kuin puustoa joudutaan kaatamaan teiden

ja rakenteiden alta, jolloin mahdollinen ruokailualue tai päiväpiilopaikka tuhoutuu. Toimenpiteet saattavat
myös katkaista lepakoiden käyttämän kulkureitin.

Ruokailualueiden tuhoutumisen lisäksi tuulivoimalat voivat aiheuttaa myös toisenlaista vahinkoa. Turbiinin

lavat voivat tappaa lentäviä lepakoita suoralla osumalla, mutta myös ilman fyysistä kontaktia. Lapojen
aiheuttama paineen vaihtelu voi olla niin suuri ja nopea, että lepakon keuhkot vaurioituvat (Baerwald E.,
D’Amours G., Brandon J., Klug B. and Barclay R. 2008). Lapojen aiheuttamat vahingot koskevat erityisesti
korkealla lentäviä lepakoita, Suomessa lähinnä pohjanlepakkoa sekä harvinaisempaa isolepakkoa,

kimolepakkoa ja pikkulepakkoa. Myös viiksisiipat voivat lentää puiden latvojen tasalla, jolloin pienen voimalan
lavat voivat uhata myös niitä. Suomessa suurimmassa vaarassa ovat kuitenkin muuttavat lepakot.
Tutkimuksissa on tuulivoimaloiden alta löydetty menehtyneinä kaikkia suomessa tavattuja lepakoita

(Rodrigues L., Bach L., Dubourg-Savage M., Goodwin J. & Harbusch C. 2008).

Lähteet:

Baerwald E., D’Amours G., Brandon J., Klug B. and Barclay R. 2008: Barotrauma is a significant cause of bat
fatalities at wind turbines, Current Biology, Volume 18, Issue 16, Pages R695-R696

Rodrigues L., Bach L., Dubourg-Savage M., Goodwin J. & Harbusch C. 2008: Guidelines for consideration of
bats in wind farm projects, EUROBATS publication series no 3.

