
33

Hiiripöllö (Surnia ulula)

Sandvikin seurantapisteeltä syyspuolella tehdyt havainnot on mainittu edellisessä osiossa.
Lisäksi 8-tien varressa, Riskulan kylän molemmin puolin havaittiin 13.10. paikalliset
hiiripöllöyksilöt.

Pikkutikka (Dendrocopos minor)

Laskentasyksynä koettiin Suomessa pikkutikkavaellus ja myös tutkimusalueella havaittiin
muutamia paikallisia pikkutikkoja. Sandvikin seurantapisteellä havainnot yksittäisistä tikoista
tehtiin 21. ja 25.9. sekä 2.10. Lisäksi 3.10. kuultiin Utfolkin seurantapisteelle pikkutikan
kiikitystä. Pesintään viittaavia havaintoja ei tehty.

Koskikara (Cinclus cinclus)

Lilla Sandjärven pohjoispäästä länteen lähtevässä ojassa havaittiin 19.3. yksinäinen
koskikara. Lienee talvehtinut alueella.

Sinirinta (Luscinia svecica)

Ainoa havainto tehtiin 1.9, jolloin eteläpuoleisen seurantapisteen pusikossa oleskeli nuori
sinirintakoiras.

Pensaskerttu (Sylvia communis)

Pensaskertulle sopivaa habitaattia ei alueelta juuri löytynyt eikä näin ollen myöskään
reviirihavaintoja tehty. Eteläisen seurantapisteen pensaissa nähtiin muutamaan otteeseen
yksittäisiä pensaskerttuja syksyn muutonseurannan ohessa.

Taigauunilintu (Phylloscopus inornatus)

Syyspuolella muutonseurantaa piristivät kaukaa idästä tulleet pikkuharvinaisuudet,
taigauunilinnut, joista ensimmäinen havaittiin eteläisen seurantapisteen reunapensaissa 7.9.
Seuraavaksi laji havaittiin 21.9, jolloin Sandvikin kallion tuntumassa oleskeli yksinäinen yksilö
ja Utfolkin seurantapisteen liepeillä vähintään yksi taigauunilintu. Jälkimmäisessä paikassa
tehtiin yksinäisestä yksilöstä kaksi havaintoa, joiden välillä ehti kulua jonkin verran aikaa.
Varmuutta useammasta kuin yhdestä yksilöstä ei kuitenkaan saatu.

Kirjosiipikäpylintu (Loxia leucoptera)

Laji havaittiin 12.4. Sandvikin kalliolla sekä 13.6. 2 yksilöä eteläisemmän Stormossenin
itäpuolella. Kummatkin havainnot koskenevat kuitenkin jonkinlaisia kiertelijöitä.

Peltosirkku (Emberiza hortulana)

28.5. havaittiin 8-tien varressa, keväisellä seurantapisteellä Kallträskin kohdalla laulava
peltosirkku. Ilmeisesti lintu oli muuttomatkalla levähtämään pysähtynyt tai läheisten,

34

laajempien peltoaukeiden pesimäkantaan kuuluva lauleskelija. Lajin pesintä alueen sisällä
on epätodennäköistä.

Kuva: Suomessa harvinainen taigauunilintu havaittiin syksyllä kolmella eri havaintopisteellä.
Kun otetaan huomioon että havainnot tehtiin metsäalueilla ”keskellä ei mitään” perinteisten
muuton pullonkaulojen sijaan, voidaan havaintoa pitää monella tapaa merkittävänä.
Pohjoisin Utfolkin havaintopiste 21.9.2012 © Jouko Lunden

5.3. Pesimälinnusto

Tässä kappaleessa lueteltu systemaattisessa järjestyksessä pesimälinnusto koko alueelta.
Varmasti tai hyvin todennäköisesti tutkimusalueen pesimälajistoon kuuluvat lajit on
lihavoitu. Kaikkiaan tällaisia pesimälajeja oli 67. Mukaan on lisäksi otettu tutkimusaluetta
selkeästi pesimäaikaan käyttäviä lajeja, kuten kalasääski.

Kaikkein tavallisimpien pesimälajien osalta on kerrottu vain lajinimi. Näiden Suomessa hyvin
yleisten lajien parimääriä ei kartoituksessa laskettu, jotta aika laajalla selvitysalueella riitti
oleellisimpaan. Menettely on tavanomainen linnustoselvityksissä, joissa usein keskitytään
kulloinkin oleellisen ja suojelustatuksen omaavan indikaattorilajiston selvittämiseen.
Tavallisimpien lajien osalta käytetään siihen soveltuvaa linjalaskentamenetelmää, jota
käytetään laskennallisten tiheysarvojen saamiseksi. Useimmat näistä lajeista ovat
varpuslintuja, jotka eivät pesimäaikaan juuri liiku ylemmissä ilmakerroksissa.

Kartalla 4. on esitetty muutamien oleellisimpien lajien pesimäpaikkoja (s. 44)

35

Laulujoutsen (Cygnus cygnus)

Laji pesi Stora Sandjärvellä tuottaen maailmalle viisi poikasta. Myös Tönijärveltä ja Lilla
Sandjärveltä tehtiin pesintään viittaavia havaintoja. Levähtäjäkertymiä ei havaittu.

Kuikka (Gavia arctica)

Laji pesi ainakin Stora Sandjärvellä, sekä luultavasti myös Tönijärvellä. Nuoria lintuja ei
kuitenkaan havaittu missään vaiheessa, mikä viittaa pesintöjen epäonnistumiseen.
Enimmillään 7 vanhaa kuikkaa havaittiin Stora Sandjärvellä 24.8.

Sinisorsa (Anas platyrhynchos)

Sinisorsia pesii alueen järvillä ja kosteikoilla. Merkittäviä kerääntymiä ei noteerattu.

Tavi (Anas crecca)

Vaikka suoria viitteitä pesinnästä ei havaittu, voidaan lajin kuulumista alueen
pesimälajistoon pitää todennäköisenä sopivien vesialueiden runsaus huomioon ottaen.
Levähtäjiä ei merkittävässä määrin havaittu. Mainittakoon kuitenkin 28.5. Paulajärvellä
havaittu pieni, neljän tavikoiraan kerääntymä.

Telkkä (Bucephala clangula)

Laji pesi alueen järvillä ja lammilla muutamien parien voimin. Esimerkiksi 9.5. havaittiin
Stora Sandjärvellä 2 koirasta, Tönijärvellä, 2 koirasta ja Lilla Sandjärvellä pariskunta. 19.4. oli
Stora Sandjärvelle kerääntynyt 23 koiras- ja 15 naarastelkkää.

Tukkasotka (Aythya fuligula)

Lajia havaittiin niukasti koko laskentakaudella, eikä selviä viitteitä pesinnästä havaittu.
Alueen laajuus huomioon ottaen lajin kuuluminen pesimälajistoon lienee kuitenkin
mahdollista. Stora Sandjärvellä havaittiin 19.4. 3 koiras- ja 1 naarastukkasotka.

Teeri (Lyrurus tetrix)

Alueella on vahva ja elinvoimaisen teerikanta, jonka todellisen koon arvioiminen on vaikeaa,
jollei mahdotonta. Keväällä, soidinaikana soidinpulinaa kuului käytännössä kaikkialle.
Erityisesti Stormossenin suunnasta kuulunut soidin vaikutti suuruudeltaan
nykymittakaavassa isolta. Merkittävimmistä lukumääristä mainittakoon 3.10. Sandvikin
seurantapisteen ympäristössä havaitut 45 paikallista teertä.

Metso (Tetrao urogallus)

Myös metsoilla vaikutti alueella olevan melko hyvä tilanne eikä ihme, sillä mäntykangasta
alueella riittää. Parhaana kevätaamuna alueella ja sen tuntumassa havaittiin lähinnä

36

hiekkateillä ruokailemassa yhteensä 9 metsoa. Lajia havaittiin myös monien myllypaikkojen
läheisyydessä (ks. taulukot; Taulukko ja Taulukko).

Pyy (Tetrastes bonasia)

Erityisen runsaasti ei lajia alueella havaittu. Voimalapaikalla 4 havaittiin kuitenkin pariskunta.
Lisäksi syksyllä kuultiin muutamilla paikoilla ääntelyä.

Mehiläishaukka (Pernis apivorus)
Sandvikin kallion ympäristössä tehtiin runsaasti havaintoja reviirikäyttäytymisestä. Lisäksi
Stora Sandjärven länsipuolella liikkuvilla mehiläishaukoilla vaikutti olevan usein
reviiritoimintaan liittyvää käyttäytymistä. 19.8. kaksi lentopoikasta metelöi Stormossenin
reunalla, voimalan 32 kohdalla. Pesää ei lyhyellä hakemisella löytynyt, joten olivat ilm. jo
muualta siirtyneet. Kaksi paria lienee siis vähimmäismäärä, jonka tutkimusalueen
pesimäkannaksi uskaltaa arvioida. Lajin pesä on tunnetusti hankala haettava.

Ruskosuohaukka (Circus aeruginosus)

Kaikki havainnot ilmenevät edellisestä luvusta. Vaikka 14.6. havaittiin Stora Sandjärvellä
soidinnellut koiras, sitä ei tulkittu reviiriksi muiden havaintojen puutteessa.

Hiirihaukka (Buteo buteo)

Myös hiirihaukkojen osalta suurin osa kirjauksista koskee paikallisia yksilöitä. Alueen
kannaksi voidaan tulkita 2-3 hiirihaukkaparia, joista 1-2 rajauksen sisäpuolella. Yksi reviiri
sijoittui Sandvikin seurantapisteen lähistölle ja toinen aivan alueen eteläosiin, Stormossenin
eteläpuolelle. Lisäksi Sandvikistä käsin havaittiin reviirinomaista liikehdintää kauempana
Stora Sandjärven luoteispuolella, mutta tämän sijoittumisesta alueelle ei voida olla varmoja.
Elokuussa, parhaaseen poikueiden lentoharjoitteluaikaan havaittiin enimmillään
toistakymmentä eri hiirihaukkayksilöä alueen ilmatilassa, mm. poikue tutkimusalueen
rajauksen ulkopuolella, Peltomaan itäreunalla.

Varpushaukka (Accipiter nisus)

Vain yksittäisiä paikallisia lintuja havaittiin eikä varsinaista reviirikäyttäytymistä todettu.
Lajin pesintää alueella tai ainakin sen läheisyydessä voidaan pitää mahdollisena, jopa
todennäköisenä, pesinnän vaikea todennettavuus huomioon ottaen.

Kanahaukka (Accipiter gentilis)
Loppukevään havainto vanhasta linnusta viittaa lajin mahdolliseen pesintään lähialueella.
Soidinta ei kuitenkaan alueella havaittu, joten reviirin sijoittumista tutkimusalueen sisälle
voidaan pitää epätodennäköisenä. Syyspuolella havaittiin yksittäisiä, kierteleviä nuoria
lintuja ja 14.10. kuultiin eteläisellä havainnointipisteellä kanahaukan ääntä.

37

Sääksi (Pandion haliaetus)

ELY keskukselta saatujen tietojen mukaan (2012) suunnittelualueella on pesinyt kaksi paria
kalasääskiä mm. vuosina 2010-2011. Vuoden 2012 tiedot puuttuivat raporttia tehdessä.
Myös alueen länsipuolella n. 3 km:n etäisyydellä suunnittelualueesta laji on pesinyt.
Seurannassa tehtyjen havaintojen mukaan laji pesi myös jossain alueen eteläpuolella,
mahdollisesti Merikarvian puolella, sillä kalastelevia yksilöitä havaittiin Stora Sandjärvellä ja
niiden nähtiin lähtevän kuljettamaan kaloja etelään. Varsinais-Suomen Ely –keskukselta
saadun aineiston mukaan kalasääskiä pesikin kaksi paria Merikarvian pohjois-osissa, toinen
n. 8 km SW puolella, toinen n. 4 km SE puolella lähimmistä turbiinipaikoista.

Nuolihaukka (Falco subbuteo)

Laji pesi onnistuneesti alueella Stora sandjärven eteläpuolella, jossa havaittiin loppukesällä
poikue hyönteispyynnissä. Suuri osa lentokirjauksista koskee paikallisia yksilöitä. Viitteitä
muista reviireistä alueen sisällä ei saatu.

Tuulihaukka (Falco tinnunculus)

Tuulihaukkahavaintoja tehtiin pitkin laskentakautta sen verran tasaisesti, että lajin pesintä
esimerkiksi alueen suurimmilla soilla ei liene mahdotonta, vaikkei suoranaisia pesintään
viittaavia havaintoja tehtykään.

Kurki (Grus grus)

Kurki pesi tutkimusalueen suoalueilla muutaman parin voimin. Reviirit varmistuivat ainakin
Tönijärveltä sekä Stora Sandjärven lounaispuoleiselta kosteikkoalueelta. Lisäksi Sandvikin
seurantapisteen itäpuoleisella kosteikkoalueella havaittiin reviiriin viittaavaa käyttäytymistä.
Peltomaan, eli eteläisen seurantapisteen itäpuoleisella pienellä suoalueella pesi
todennäköisesti myös kurkipari. Mainittavia levähtäjien kerääntymiä ei havaittu.

Kuovi (Numenius arquata)

18.4. havaittiin talvisessa säässä Stora Sandjärven jäälle kerääntynyt 50 kuovin parvi. Muita
mainittavia levähtäjämääriä ei kirjattu tämän takatalvelle tyypillisen havainnon lisäksi. 13.6.
havaittiin voimalapaikan 31 luona, Stormossenilla paikallinen kuovi, mikä viittaa vahvasti
lajin pesintään suolla.

Taivaanvuohi (Gallinago gallinago)

Tutkimusalueen kosteikkoalueilta kirjattiin muutamia taivaanvuohireviirejä. Soidintelevia
lintuja havaittiin ainakin voimalapaikan 11 läheisyydessä, Tönijärven eteläpään
läheisyydessä sekä Stora Sandjärven lounaispuoleisella kosteikkoalueella.

Rantasipi (Actitis hypoleucos)

Reviirit sekä Stora, että Lilla Sandjärvellä, joilla molemmilla havaittiin kaksi yksilöä 9.5.

38

Liro (Tringa glareola)

Pesintään viittaava havainto tehtiin 13.6, kun laji havaittiin eteläisen Stormossenin reunalla
olevan voimalapaikan 25 luona. Sandvikin seurantapisteellä havaittiin lisäksi 9.5. kaksi
soidintelevaa yksilöä, mutta näiden tulkittiin koskevan kevätmuuttajia, koska havaintoja ei
jatkossa tältä paikalta tehty ja lajin kevätmuutto oli parhaimmillaan.

Metsäviklo (Tringa ochropus)

Reviirit tulkittiin voimalapaikkojen 4 ja 21 läheisyydestä. Lisäksi Stora Sandjärven
lounaispuoleisen kosteikkoalueen luona havaittiin soidinteleva yksilö 9.5.

Lehtokurppa (Scolopax rusticola)

Laji räpsähti jaloista lentoon voimalapaikoilla 18 ja 20 (10.5.) sekä 21 (13.6.), joiden lähistöllä
lajin voidaan todennäköisesti olettaa pesineen.

Kalalokki (Larus canus)

Stora Sandjärvellä havaittiin pesintään viittaavaa käytöstä. Mainittakoon 19.4. täällä
havaitut 4 paikallista kalalokkia. Lisäksi Tönijärvellä havaittiin 9.5. 6 kalalokkiyksilöä
paikallisena. Myös täällä pesintä oli todennäköinen.

Viirupöllö (Strix uralensis)

Viirupöllö löytyi 28.5. Lillträskintien varrelta, vanhasta kuusikosta pikkusiepon reviirin
tuntumasta. Myöhemmin 13.6 suunnittelualueen rajoilla, voimalapaikan Stormossen E10
tuntumassa havaittiin emo sekä kuultiin vähintään kahden poikasen kerjuuääntä.

Varpuspöllö (Glaucidium passerinum)

Yökuunteluissa ei lajia alueella havaittu mutta Utfolkin seurantapisteelle kuultiin
varpuspöllön syysääntelyä 21.9. ja 2.10. Lajin kuuluminen alueen pesimälajistoon ei alueen
laajuus ja yökuuntelukertojen vähäisyys huomioon ottaen ole mahdotonta.
Todennäköisemmin kyse oli kuitenkin lajin syyskiertelystä.

Kehrääjä (Caprimulgus europaeus)

Vaikka sopivaa biotooppia alueella on runsaasti, ei laskennoissa havaittu kuin kaksi reviiriä:
yksi Töyrenkeitaan itäpuolella ja yksi Sandvikin kaakkoispuolella. On huomattava, että
parhaaseen kuunteluaikaan kesän öiden lämmittyä laskennat alkoivat olla ohi. Erillistä
yökuuntelua ei myöhemmin tehty, sillä muita yölaulajia ei ko. habitaatissa yleensä tavata.
Toisaalta heinäkuinen lepakkokartoitus täydensi hyvin tämän puutteen. Sen yhteydessä
löytyikin toinen reviireistä, sekä tehtiin kaksi näköhavaintoa alueen hiekkateiltä.

39

Kuva: Metsäalue, jossa viirupöllöpoikue oleskeli © Markus Lampinen

Sepelkyyhky (Columba palumbus)

Ainoa merkittävämpi kerääntymä kirjattiin 21.9, jolloin eteläisen havaintopaikan pellolla ja
sen reunapuissa ruokaili ja levähti 120 sepelkyyhkyn parvi.

Käki (Cuculus canorus)

Käenpiika (Jynx torquilla)

Käpytikka (Dendrocopos major)

Tutkimusalueella oli varsin vahva käpytikkakanta.

Palokärki (Dryocopus martius)

Lajin kanta alueella vaikutti varsin vahvalta. Laji havaittiin useimpina laskentapäivinä ja
keväällä soidinkuikutus oli teeren pulputuksen lisäksi alueen tyypillisimpiä ääniä.

Harmaapäätikka (Picus canus)

Sandvikin seurantapisteellä havaittiin usealla laskentakerralla sekä soidintava koiras että
naaraslintu.

Kangaskiuru (Lullula arborea)

7.8. tehtiin havainto yksittäisestä kangaskiurusta Utfolkin kylän lounaispuoleisella
mäntykankaalla. Koska laji havaittiin muuttoajan ulkopuolella sopivassa biotoopissa, voidaan
kangaskiurun pesintää suunnittelualueen rajoilla pitää mahdollisena.

40

Metsäkirvinen (Anthus trivialis)

Laji kuuluu alueen tyypillisimpään pesimälajistoon.

Haarapääsky (Hirundo rustica)

Ei mainittavia kerääntymiä, tosin eteläisen seurantapisteen viereisten maatilarakennusten
ympärillä kierteli loppukesällä joitain kymmeniä haarapääskyjä. Pesintään viittaavat
havainnot keskittyivät tyypillisesti asutuksen läheisyyteen.

Punarinta (Erithacus rubecula)

Peukaloinen (Troglodytes troglodytes)

Ainoa havainto kirjattiin 15.9, jolloin eteläisen seurantapisteen viereisissä pensaissa oleskeli
yksinäinen lintu.

Rautiainen (Prunella modularis)

Leppälintu (Phoenicurus phoenicurus)

Yksittäiset levähtäjät kirjattiin 22.8. Sandvikin seurantapisteeltä ja 21.9. eteläiseltä
seurantapisteeltä.

Pensastasku (Saxicola rubetra)

Voimalapaikan 25 viereisellä hakkuuaukealla tehtiin 13.6. lajista pesintään viittaava havainto.
Lisäksi laji oli pesinyt ilmeisesti eteläisen seurantapisteen viereisen pellon
ojanvarsipensaikoissa (tutkimusalueen ulkopuolella).

Mustarastas (Turdus merula)

Räkättirastas (Turdus pilaris)

Kulorastas (Turdus viscivorus)

Lajilla oli tutkimusalueella melko vahvanoloinen kanta. Levähtäjähavaintoja lajista kirjattiin
21.9. 6 yksilöä eteläiseltä seurantapisteeltä, 3.10. 6 yksilöä Utfolkin seurantapisteeltä sekä
18.10. 4 yksilöä Sandvikin seurantapisteeltä.

Laulurastas (Turdus philomelos)

Alueella oli vahva laulurastaskanta.

Punakylkirastas (Turdus iliacus)

41

Pienistä rastaista laulurastas oli alueella selkeästi dominoiva laji ja punakylkirastas
vähemmistönä.

Mustapääkerttu (Sylvia atricapilla)

Hernekerttu (Sylvia curruca)

Tiltaltti (Phylloscopus collybita)

Lajilla oli alueella melko vahvanoloinen kanta. Suurin osa yksilöistä edusti laskentavuonna
yleisintä ”hily”-kutsuäänityyppiä.

Pajulintu (Phylloscopus trochilus)

Pikkusieppo (Ficedula parva)

Laskentakauden mukavimpia yllätyksiä oli laulavan, toisella kalenterivuodellaan olevan
pikkusiepon löytyminen Lillträskintien varresta, vanhasta kuusimetsästä. Biotooppi oli lajille
mitä sopivin. Yhtä sopivaa metsää ei alueelta juuri muista paikoista löydetty.

Kuva: Pikkusiepon reviiribiotooppia Lillträskintien varressa © Markus Lampinen

Kirjosieppo (Ficedula hypoleuca)

Harmaasieppo (Muscicapa striata)

Hippiäinen (Regulus regulus)

Talitiainen (Parus major)

42

Sinitiainen (Parus caeruleus)

Töyhtötiainen (Parus cristatus)

Hömötiainen (Parus montanus)

Pyrstötiainen (Aegithalos caudatus)

Ainoa pesintään viittaava havainto tehtiin 13.6 voimalapaikalta 18, kun paikalla havaittiin
yksinäinen lintu. Utfolkin seurantapisteeltä kirjattiin 20.9. 7 paikallista pyrstötiaista.

Puukiipijä (Certhia familiaris)

Itse voimalapaikoilla ei tehty reviirihavaintoja, mutta esiintyi muutoin metsäalueella.

Närhi (Garrulus glandarius)

Varis (Corvus corone cornix)

Korppi (Corvus corax)

Isolepinkäinen (Lanius excubitor)

Laji pesi ilmeisesti Sandvikin kallion lähistöllä, sillä kesäaikaisia havaintoja tehtiin useita.
Lisäksi voimalapaikan 42 lähistöllä havaittiin 13.6. isolepinkäinen, minkä voidaan tulkita
merkitsevän reviiriä.

Pikkulepinkäinen (Lanius collurio)

Myös pesivistä lepinkäislajeistamme pienempi pesi ilmeisesti Sandvikin kallion läheisyydessä.
Tästä kertovat kolme kesäkuista havaintoa koiraasta kyseiseltä paikalta. Muita pesintään
viittaavia havaintoja ei tehty.

Vihervarpunen (Carduelis spinus)

Urpiainen (Carduelis flammea)

Voimalapaikalla 29 havaittiin 9.5. laulava yksilö.

Pikkukäpylintu (Loxia curvirostra)

Käpylintuja havaittiin laskennoissa vain niukasti. Kuusenkäpysadosta tuli kuitenkin hyvä ja
vuotta myöhemmin tilanne olisi saattanutkin olla toisenlainen.

Isokäpylintu (Loxia pytyopsittacus)

43

Vaikka suoranaisia pesintään viittaavia havaintoja ei tehtykään, voidaan lajin kuulumista
alueen pesimälinnustoon pitää todennäköisenä runsaan sopivan biotoopin sekä muutamien
ylilentohavaintojen perusteella.

Viherpeippo (Carduelis chloris)

Peippo (Fringilla coelebs)

Kartoitusten perusteella alueen runsaslukuisimpia, ellei runsain pesimälaji.

Järripeippo (Fringilla montifringilla)

10.5. havaittiin voimalapaikalla E7 järripeippo ja reviiritoimintaan viittaavaa käyttäytymistä.

Punatulkku (Pyrrhula pyrrhula)

Keltasirkku (Emberiza citrinella)

Kartta 4: Tärkeimpien pesimälintujen reviirit kartalla (puuttuu yksi suojeltu laji)

44

5.4. Voimalapaikkojen pesimälinnusto

Seuraavissa taulukoissa on esitetty pesivä lajisto voimalapaikkakohtaisesti

Taulukko 3 Pesimälajiston parimäärät voimalapaikoittain 1 - 22

Voimalapaikka Mäntykangas Töyrenkeidas Tönijärvi Etelämäenkeidas Stormossen

Laji M NE2 M NE1 M S1 SJM M S2 Marå PJKW TkW1 TkW2 TkW3 Tön1 Tön2 Tön3 Tön4 EMK1 EMK3 W1 W3 W2 W5 S1 S5

Teeri 4 1 2 5 1

Metso 3 1 1 1 1 2 1 1

Pyy 1

Metsäviklo 1 1

Lehtokurppa 1 1 1

Taivaanvuohi 2

Sepelkyyhky 2

Käki 1 1 1 1

Käpytikka 1

Palokärki 1 1

Metsäkirvinen 1 1 1 1 2 2 2 2 2 2 2 4 1 2 1 1 2

Västäräkki 1 1

Punarinta 1 1 1 1 1 1 2 1 1 2 2 2 2 4 1

Rautiainen 1 2

Kulorastas 1 1 1 1 1 1

Laulurastas 1 1 2 2 1 3 1 1 2 1 1

Punakylkirastas 1 1

Mustapääkerttu 1 1

Hernekerttu 1 1 1

Tiltaltti 1 1

Pajulintu 2 1 2 2 2 2 2 1 1 4 3 1 1 1 2 1 2 9 1

Kirjosieppo 1 1 1

Harmaasieppo 1 1 1 1

Hippiäinen 1 1 1 1

Talitiainen 1 1 1 1 2 1

Sinitiainen 1

Töyhtötiainen 1

Hömötiainen 1 1

Pyrstötiainen 1

Närhi 1

Vihervarpunen 1 1 2 2 2 1 1 1 1 1 1 1 2 1 4 2

Peippo 2 3 2 5 5 5 6 6 5 5 4 2 2 2 3 3 2 1 1

Keltasirkku 2

45

Taulukko 4 Pesimälajiston parimäärät voimalapaikoittain 23 - 44

Voimalapaikka Stormossen

Laji S3 E8 E7 E13 E11 S2 S4 W4 E12 E4 E2 E1 E14 SBM E10 E3 E16 E15 E5 E6 E9 EMK2

Teeri 1 10 1

Metso 1 3

Hiirihaukka 1

Kuovi 1

Liro 1

Viirupöllö 1

Sepelkyyhky

Käki 2 1 1 1

Käpytikka 1 1 1 1 1

Palokärki

Metsäkirvinen 3 1 4 1 2 3 3 1 1 2 1 1 1 1 1 2 1 1

Västäräkki 1 1

Punarinta 1 1 2 1 1 1 2 1 1 1 1 1

Rautiainen 1 1

Leppälintu 1 1 1

Pensastasku 1

Mustarastas 1

Kulorastas 1 1 1 1

Laulurastas 2 1 1 1 1

Punakylkirastas 1

Mustapääkerttu 1

Hernekerttu 1 1 1 1

Tiltaltti 1 1 1 2

Pajulintu 1 2 1 1 2 4 2 1 2 1 1 1 1 1

Kirjosieppo 1 1 1

Harmaasieppo 1 1 1

Hippiäinen 1 1 1

Talitiainen 1 1 1

Sinitiainen

Töyhtötiainen 1 1 1

Hömötiainen 1 1

Närhi 1

Korppi 1

Isolepinkäinen 1

Vihervarpunen 2 1 1 4 1 1 1 2 1

Urpiainen 1

Viherpeippo 1

Peippo 3 3 3 2 2 1 3 1 1 2 2 1 1 2 1 1 2 1 2 1 1 2

Järripeippo 1

Punatulkku 1

Keltasirkku 1 1 1 1

46

6. LEPAKOT

Yleistä lepakoista

Lepakot ovat Suomessa luonnonsuojelulailla rauhoitettuja. Ripsisiippa (Myotis nattereri) on
Suomessa arvioitu erittäin uhanalaiseksi (EN) lajiksi ja pikkulepakko (Pipistrellus nathusii)
vaarantuneeksi (VU) uusimman, vuonna 2010 valmistuneen uhanalaisuusarvioinnin mukaan
(Rassi ym. 2010). Kaikki lepakkolajimme kuuluvat EU:n Luontodirektiivin liitteen IV (a)
lajilistaan. Luonnonsuojelulain 49 §:n mukaan lepakoiden lisääntymis- ja levähdyspaikkojen
hävittäminen ja heikentäminen on kiellettyä. Näitä ovat lisääntymispaikat, muut kesä-,
kevät- ja syysaikaiset päiväpiilot sekä talvehtimispaikat.

Suomi liittyi Euroopan lepakoidensuojelusopimukseen (EUROBATS) vuonna 1999. Sopimus
velvoittaa osapuolimaita huolehtimaan lepakoiden suojelusta lainsäädännön kautta sekä
tutkimusta ja kartoituksia lisäämällä. EUROBATS-sopimuksen mukaan osapuolimaiden tulee
pyrkiä säästämään lepakoille tärkeitä ruokailualueita sekä siirtymä- ja muuttoreittejä.

Maassamme on havaittu 13 lepakkolajia. Ne ovat kaikki hyönteisravintoa käyttäviä
pienlepakoita. Kesäisin naaraslepakot elävät yhdyskunnissa, joissa ne synnyttävät ja
huolehtivat poikasistaan. Loppukesällä yhdyskunnat hajaantuvat, kun poikaset itsenäistyvät.
Urokset elävät kesäisin useimmiten yksitellen tai pieninä ryhminä. Sopivia päiväpiiloja löytyy
rakennuksista, puiden koloista tai muista suojaisista ja lämpimistä paikoista. Erityisesti
kantaville ja imettäville naaraille hyvät saalistusalueet päiväpiilon lähellä ovat tärkeitä.
Jotkin lajit, erityisesti siipat, tarvitsevat myös suojaisia kulkureittejä päiväpiilojen ja
saalistusalueiden välillä. Osa Suomen lepakkolajeista muuttaa talveksi pois maastamme, ja
myös Suomessa talvehtivilla lajeilla esiintyy syksyisin vaellusliikehdintää.

Lepakot ja tuulivoima

Tuulivoimalat voivat tietyissä tilanteissa vaikuttaa lepakoihin haitallisesti, jos ne on sijoiteltu
lepakoiden kannalta vääriin paikkoihin. Vaikutukset voivat kohdistua joko muuttaviin tai
paikallisiin lepakoihin. Erityisesti syksyllä muuttavien lepakoiden tiedetään saaneen
surmansa tuulivoimaloihin, jotka voimalat ovat sijainneet niiden muuttoreiteillä rannikolla.
Paikallisiin lepakkopopulaatioihin kuuluvien yksilöiden on todettu saavan surmansa
tuulivoimaloiden takia kuitenkin vain harvoin. Tämä saattaa johtua siitä, että useimmat
Euroopan lepakkolajit saalistavat melko matalalla, roottorien vaikutusalueen alapuolella.
Suomen paikallisista lajeista pohjanlepakko saalistaa korkeimmalla, joten se saattaa tietyissä
olosuhteissa olla alttiina törmäyksille. Törmäysten lisäksi tuulivoimalat ja niiden yhteyteen
rakennettavat voimalinjat voivat häiritä paikallisia lepakoita, mikäli ne sijaitsevat hyvien
ruokailu- ja kerääntymäalueiden välittömässä läheisyydessä.

Menetelmät

Lepakkokartoitus suunniteltiin etukäteen kartta- ja ilmakuvatarkastelun avulla sekä
etsimällä maastosta mahdollisia hyviä lepakkoalueita valoisaan aikaan ennen varsinaisen
kartoituksen alkua. Potentiaalisia hyviä saalistuspaikkoja alueella olivat järvien rannat ja
rantametsät, varttuneemman metsän laikut, puoliavoimet kalliometsät, umpeen kasvavat

47

pellot, metsänreunat, sekä polut ja metsätiet. Kartoituksessa keskityttiin näihin kohteisiin.
Hakkuuaukot ja nuoret, tiheät taimikot jätettiin vähemmälle huomiolle. Lisäksi
suunniteltujen voimaloiden paikoilla pysähdyttiin kuuntelemaan lepakoita 10-15 minuutiksi.
Mahdollisia uusia tie- ja voimalinjoja ei tutkittu, koska niiden sijainti ei ollut kartoitushetkellä
tiedossa. Kartoitusalueen laajuuden vuoksi koko alueen läpikäyminen kertaalleen vei neljä
yötä. Osa-aluejako oli seuraava: Stormossenin eteläpuoli (16 voimalanpaikkaa), Sandvik-
Stormossen (11 paikkaa), Sandjärv-Tönijärv (8 paikkaa), Uttermossan seutu (8 paikkaa).

Lepakoita havainnoitiin öisin ultraäänidetektorin (Pettersson D240x) avulla, liikkuen
metsässä ja poluilla kävellen sekä metsäteitä pitkin polkupyörällä ajaen. Polkujen ja teiden
käyttö helpottaa suunnistamista yöaikaan sekä vähentää oleellisesti korkean kasvillisuuden
seassa kävelemisestä aiheutuvaa häiritsevää taustamelua detektorissa. Lajit tunnistettiin
useimmiten heti maastossa ja ainoastaan siipoista tehtiin nauhoitukset jälkikäteen
tietokoneella tehtävää määritystä varten.

Kartoitusalueella käytettiin myös automaattista detektoria (SongMeter SM2BAT+), joka
jätettiin pysyvästi maastoon toukokuusta syyskuuhun. Laitteen sijoituspaikka oli Tönijärven
eteläpuolinen lehtipuuvaltainen, puoliavoin rantametsä. Aivan tämän paikan lähellä ei ollut
suunniteltuja tuulivoimalapaikkoja, mutta sijoituspaikaksi haluttiin valita alueen
potentiaalisesti paras lepakkopaikka, jotta alueen lajistosta saataisiin mahdollisimman hyvä
kuva.

Lepakot käyttävät eri alueita saalistusalueinaan kesän eri ajankohtina. Tästä johtuen
kartoitettava alue inventoitiin useaan kertaan kauden aikana. Kartoitukset jakaantuivat
alkukesän (28.5., 8.6., 22.6., 23.6.), keskikesän (13.7., 19.7., 20.7., 31.7.) sekä loppukesän
(18.8., 19.8., 24.8., 28.8.) käynteihin. Lisäksi 6.9. haettiin automaattidetektori pois
maastosta ja samalla kartoitettiin pieni osia Tönijärven ja Sandvikin ympäristöstä.
Kartoitusten aloitusajankohta oli noin 30 minuuttia auringonlaskun jälkeen. Alku- ja
keskikesän käynneillä kartoitusta jatkettiin aamun sarastukseen asti. Loppukesän käynneillä
kartoitus päättyi noin klo 1, koska öiden pidentyessä lepakoiden aktiivisuus vähenee
keskiyöllä. Vertailukelpoisuuden takia lepakoita kartoitettiin vain hyvällä säällä, eli
sateettomina, melko tyyninä ja lämpiminä (>+10 C) öinä. Sade, kova tuuli ja kylmyys
vähentävät oleellisesti lepakoiden saalistusaktiivisuutta.

Tulokset

Kartoituksessa havaittiin alueen laajuuteen nähden melko tavanomainen määrä lepakoita
(83 havaintoa), jotka edustivat maamme yleisimpiä lajeja. Yleisin havaittu laji oli
pohjanlepakko (58 havaintoa), joka on myös maamme yleisin laji ja kaikkialla melko runsas.
Toiseksi eniten havaittiin viiksi- ja isoviiksisiippoja (16 havaintoa). Viiksisiippalajien
erottaminen toisistaan on mahdotonta ilman pyydystystä. Myös vesisiippaa havaittiin (9
havaintoa) paikoitellen vesistöjen lähellä.

Automaattidetektorilla saatiin havaintoja lähes pelkästään siipoista. Tämä johtui ilmeisesti
laitteen sijoittamispaikasta, joka oli lehtipuuvaltainen rantametsä, eikä siten ollut
pohjanlepakon ihanteellisinta saalistusympäristöä. Automaattidetektorin havainnoista lähes
kaikki saatiin heinäkuun aikana. Automaattidetektorin kokonaishavaintomäärä oli alhainen,

48

vain kuutena yönä saatiin yli 50 havaintoa. Havaintomäärä ei kuitenkaan kerro
yksilömäärästä, sillä sama yksilö voidaan havaita useita kertoja yössä. Sen sijaan se kertoo
yleisestä lepakkoaktiivisuudesta.
Myös kiertokartoituksissa havaittiin lepakoita eniten heinäkuussa (51 havaintoa), joista
suurin osa oli pohjanlepakoita. Siten voidaan sanoa, että alku- ja loppukesällä lepakoita
esiintyi alueella huomattavasti vähemmän. Etenkin pohjanlepakot tyypillisesti siirtyvät
syksyä kohden metsistä rannoille ja asutuksen (valojen) piiriin saalistamaan.
Alueellisesti havainnot jakaantuivat melko tasaisesti. Ainoa paikka, jossa havaittiin selvästi
muuta aluetta enemmän lepakoita, oli Stora Sandjärvin ympäristö ja erityisesti Sandvikin
kylän eteläpuoleinen, lehtipuuvaltainen metsä- ja kosteikkoalue. Tämän alueen
lepakkolajisto oli monimuotoinen ja havaintoja tehtiin lisäksi tasaisemmin pitkin kautta kuin
muualla. Paikallinen siippakerääntymä havaittiin myös heinäkuun kartoituksessa
Uttermossan luontopolun lähtöpaikan lähellä, luonnontilaisessa puronvarsikuusikossa.
Minkään suunnitellun tuulivoimalan välittömässä läheisyydessä ei havaittu merkittäviä
määriä lepakoita, mutta muutamaa voimalaa olisi syytä varovaisuussyistä siirtää muutamia
satoja metrejä (ks. Johtopäätökset).

Taulukko 5: Lepakkokartoituksen havaintomäärät osa-alueittain.

 Alkukesä Keskikesä Loppukesä Yhteensä

Osa-alue 1

Pohjanlepakko 2 9 3 14

Viiksisiipat - 3 - 3

Vesisiippa - - - -

Osa-alue 2

Pohjanlepakko 1 5 4 10

Viiksisiipat - 2 2 4

Vesisiippa 1 2 1 4

Osa-alue 3

Pohjanlepakko 3 11 2 16

Viiksisiipat - 2 - 2

Vesisiippa 1 2 1 4

Osa-alue 4

Pohjanlepakko 3 10 5 18

Viiksisiipat 1 4 2 7

Vesisiippa - 1 - 1

Yhteensä 12 51 20 83

49

Kuva: Siippojen havaintomäärät automaattisella SongMeter-detektorilla Tönijärven
eteläpään rantametsässä 28.5.-6.9.2012. Havaintomäärät eivät kerro yksilömääristä vaan
ainoastaan lepakkoaktiivisudesta (sama yksilö voidaan havaita useita kertoja minuutissa ja
kymmeniä kertoja yössä).

Karttakuva 1: Lepakkokartoituksessa kuljetut reitit (musta viiva) ja havaitut lajit suhteessa
suunniteltujen voimaloiden paikkoihin (mustat pallot). Kaikkien kartoituskertojen havainnot
on yhdistetty.

Kuva 1.

0

50

100

150

200

250

31.5. 10.6. 20.6. 30.6. 10.7. 20.7. 30.7. 9.8. 19.8. 29.8.

50

Kuva 2.

Karttakuvat 2. ja 3: kuljetut reitit (musta viiva) ja havaitut lajit suhteessa suunniteltujen voimaloiden

paikkoihin (mustat pallot). Kaikkien kartoituskertojen havainnot on yhdistetty.

 Kuva 3.

51

 Kuva 4.
Karttakuvat 4. ja 5: kuljetut reitit (musta viiva) ja havaitut lajit suhteessa suunniteltujen voimaloiden
paikkoihin (mustat pallot). Kaikkien kartoituskertojen havainnot on yhdistetty.

 Kuva 5.

52

 Kuva 6.
Karttakuva 6: kuljetut reitit (musta viiva) ja havaitut lajit suhteessa suunniteltujen voimaloiden

paikkoihin (mustat pallot). Kaikkien kartoituskertojen havainnot on yhdistetty.

Johtopäätökset

Kartoitus antaa hyvän kuvan alueen lepakkolajistosta ja lajien runsaussuhteista, mutta ei
tarkkaa kuvaa lisääntymis- ja levähdyspaikoista. On kuitenkin todennäköistä, että
suunniteltujen tuulivoimaloiden välittömässä läheisyydessä ei ole merkittäviä
levähdyspaikkoja. Voimaloiden läheisyydessä ei sijaitse rakennuksia, joissa pohjanlepakon ja
viiksisiippojen lisääntymispaikat Suomen oloissa useimmiten ovat. Lisääntymis- ja
levähdyspaikkoja sijaitsee todennäköisimmin Sandvikin ja Uttermossan kylissä, joita
ympäröivillä metsäalueille havaittiin suurimmat lepakkomäärät. Potentiaalisten
lisääntymispaikkojen (vanhat rakennukset) etäisyys suunnitelluista tuulivoimaloista on
kuitenkin joka paikassa vähintään kilometrin.

Ainoat sellaiset lepakoiden saalistusalueet, jotka olisi hyvä huomioida
tuulivoimasuunnittelussa, ovat Sandvikin kylän seutu ja Uttermossan puronvarsikuusikko.
Uttermossan itäpuolelle suunnitelluista kolmesta voimalasta läntisintä (W1) olisi hyvä siirtää
varmuuden vuoksi muutamia satoja metrejä itään päin, vaikka onkin epätodennäköistä että
puronvarressa saalistavat siipat joutuisivat alttiiksi törmäyksille. Tällä paikalla saattaa
kuitenkin hyvissä olosuhteissa saalistaa myös paljon pohjanlepakoita. Sandvikin kylän
eteläpuolisen voimalakeskittymän kahta läntisintä voimalaa tulisi siirtää kauemmas
Dalsmossenin lepakkoalueesta (karttakuva 2, s. 51); läntisintä voimalaa (E2) voisi siirtää 100-

53

200 m etelään ja toiseksi läntisintä (E1) 200-300 m itään. Muut voimaloiden rakennuspaikat
eivät ole paikallisille lepakoille tärkeitä saalistusalueina tai siirtymäreitteinä.

Muuttavia lepakoita tuskin esiintyy alueella merkittäviä määriä, koska alueella ei
maastonmuotojen perusteella ole merkittäviä johtolinjoja muuttaville lepakoille.
Lepakoiden tiedetään muuttaessaan seuraavan esimerkiksi rannikkoa, vesistöjä ja harjuja.
Etäisyys kartoitusalueelta rannikolle on noin 12 km. Muuttavista lepakkolajeista ei
myöskään saatu yhtään havaintoa automaattisella, koko kauden maastossa pidetyllä
detektorilla, vaikka sen sijainti lehtipuuvaltaisessa järvenrantametsässä oli yleisimpiä
muuttavia lajeja (esim. pikkulepakkoa) ajatellen ihanteellinen.

Kuva: Lepakoiden saalistusalue, umpeenkasvavaa peltoa Dalsmossenilla, Sandvikin eteläpuolella.

54

Kuva: Siippojen saalistuspaikka, luonnontilainen puronvarsi Uttermossan kylässä.

Kuva: Automaattidetektorin sijaintipaikka Tönijärven rantametsässä.

55

7. LIITO-ORAVA

Liito-oravan esiintymistä selvitettiin pesimälinnustolaskentojen ohessa. Koko alue
kartoitettiin. Yleisesti ottaen tutkimusalueen habitaatti on liito-oravalle huonoa
mäntykangasta ja hakkuuta. Muutamia pienialaisia hiukan vanhemman ja/tai
monimuotoisemman metsän laikkuja kuitenkin jäi rajauksen sisään, ohjaten kartoituksen
painotusta niihin. Merkkejä lajin esiintymisestä ei löydetty. Heti tutkimusalueen ulkopuolella,
jopa siihen rajautuen, on kuitenkin tunnettuja liito-oravaesiintymiä (Pohjanmaan ELY –
keskus 2012). Näitä kohteita ei kartoitettu tässä yhteydessä.

Kartoitustyö oli jo pääpiirtein tehty, kun suunnittelualuetta laajennettiin. Kasvukauden
alkamisen jälkeen jäljet peittyvät helpommin maastoon, mikä on saattanut hiukan, muttei
oleellisesti, vaikuttaa tulokseen. Tunnetut liito-oravaesiintymät sijaitsevat suunnittelualueen
lohkojen ulkopuolella ja tutkitut UPM:n kiinteistöt pitkälti metsätalouskäytössä.

Muutama voimalat, erityisesti voimalat Maråsen ja Stormossen W2 sekä jossain määrin
voimalat Stormossen E14 ja Storbackmossen, sijaitsevat lähellä tunnettuja liito-
oravaesiintymiä. Esiintymät sijaitsevat kaikkien ko. voimalapaikkojen luoteispuolella, jolloin
mahdollisen tie- tai voimalinjauksen suhteen tulee olla huolellinen (ks. kartta 5 alla).

Kartta 5: Liito-orava-alueet ja suunniteltujen tuulivoimaloiden rakennuspaikat.

56

8. KASVILLISUUS JA LUONTOTYYPIT

Toimeksiantona oli selvittää 44:n tuulivoimalan rakennuspaikan ja niiden välittömän
ympäristön luontotyypit ja kasvillisuus. Huoltotie- ja sähkönsiirtoverkkosuunnitelman
sijoittumista ei selvityksen tekemisen aikaan ollut käytettävissä, näin ollen
kasvillisuusselvitys koskee ainoastaan tuulimyllyjen sijoituspaikaksi osoitettujen kohteiden
välitöntä lähiympäristöä.

Suunnittelualue on 8-tien itäpuolelle sijoittuva laaja metsä- ja maatalousalue
Kristiinankaupungissa, osin Isojoen puolelle ulottuen. Suunnittelu-alueen länsipuolella
sijaitsevat Metsälän ja Pakan kylät, itäpuolella Kärjenkosken ja Vesi-järven kylät,
pohjoispuolella Uttermossan kylä. Pääosa alueesta on metsätalouskäytössä.
Maatalousaluetta on vähänlaisesti. Kesämökkejä ja virkistyskäyttöä sen sijaan on jonkin
verran. Suurimmat suot alueella ovat osin varsin edustavina ja luonnontilaisina säilyneet
Stormossen ja Töyrenkeidas, jotka ovat myös UPM:n päätöksellä suojeltuja. Pienempiä soita
ovat mm. Etelämäenkeidas, Längångmossen ja Trindmossen. Suunnittelualueella sijaitsevat
Tönijärvi ja Stora Sandjärv -järvet. Maisemasta tekevät omaleimaisen suo- ja metsäalueiden
vaihtelu. Kallioalueet ovat loivapiirteisiä. Yleisimpänä metsätyyppinä kallioalueiden
läheisyydessä ovat kuivahkot ja kuivat mäntykankaat. Tuoreita kankaita esiintyy lähinnä
Längångmossenin ja Trindmossenin tuntumassa.

Suunnittelualue on kokonaisuudessaan pääosin metsätalouskäytössä olevaa aluetta.
Suunnittelualueella tai sen välittömässä läheisyydessä ei sijaitse luonnonsuojelulain
mukaisia suojelualueita, Natura 2000 -alueita tai luonnonsuojeluohjelmiin kuuluvia
huomioon otettavia alueita.

Kartoitus keskittyi rakennuspaikkoihin ja niiden välittömään lähiympäristöön, huomioiden
rakennuspaikoilta näkyvä maasto ja sen mahdolliset luontotyypit. Muutamia
monimuotoisempia alueita rakennuspaikkojen ja suunnittelualueen rajauksen ulkopuolisilla
osilla ei siten kartoitettu. Maastotyöt suoritettiin kesän 2012 aikana, välillä 3.-4.7. ja 2.-
4.8.2012. Kohteet valokuvattiin ja niistä havainnoitiin metsätyyppi ja kasvillisuus.
Luonnonsuojelulain 29 §:n mukaisia kohteita ei rakennus-paikoilla havaittu. Osassa kohteita
täyttyivät Metsälain 10 §:ssa tarkoitettujen erityisen arvokkaiden elinympäristöjen kohdan
7) karukkokankaita puuntuotannollisesti vähä-tuottoisemmat hietikot, kalliot, kivikot,
louhikot - kriteerit, näistä on mainittu erikseen kohteiden kuvauksissa.

Metsälain 10 § on tarkoitettu turvaamaan monimuotoisuutta metsätalouskäytössä, siten
rakennepiirteiden täyttyminen ei automaattisesti merkitse, että kohteet olisi jätettävä
ympäristöä muuttavan toiminnan ulkopuolelle. Rakentamisesta aiheutuvien haittojen
vähentämiseksi olisi kuitenkin suositeltavaa harkita tuulimyllyn sijoituspaikan siirtämistä
näissä kohteissa. Samoin muutama kohde sijoittuu suuren Stormossenin nevan
luonnontilaisen laiteen tuntumaan, myös näiden kohteiden kohdalla olisi syytä harkita
sijoittamista sivummalle siten, että laiteet säilyisivät luonnontilaisina ja rakentamattomina.

Vaikka alue on metsätalouskäytössä, on sille leimaa-antava piirre tietty ”erämaisuus”,
metsä-autotieverkosto on harvaa, ja alueella on suuria suurelta osin luonnontilaisia soita.
Myös alueen järvien rannat ovat pääosin rakentamattomia.

57

Suurin osa rakennuspaikoista sijoittuu tieyhteyden ulottumattomiin, eikä kartoitusta
tehdessä ollut tiedossa miten tiet on suunniteltu rakennettavaksi. Jokaisen kohteen
yhteydessä on mainittu, mikä on lyhin etäisyys rakennuspaikalta olemassa olevaan tiehen.
On huomionarvoista, että kaikkien kohteiden yhteenlaskettu tienrakennustarve
suunnittelualueella on yhteensä yli 12 km. Tienrakennus tulee pirstomaan ekologisia
kokonaisuuksia, ja mahdollisesti tienrakennukseen tarvittava murske tullaan myös
tuottamaan suunnittelualueella.

Kustakin kohteesta on mainittu lyhin etäisyys olemassa olevaan tieyhteyteen, sijoittuminen
laajempaan luonnonympäristöön sekä metsätyyppi, pensas-, kenttä- ja pohjakerroksen
kasvillisuus. Mikäli kohteessa on erityisesti huomioitavia luontoarvoja, on ne mainittu.

1. (Maråsen)

Lyhin etäisyys lähimpään tieyhteyteen noin 360 m.

Kohde sijoittuu Porintien ja Uttermossantien yhdistävän metsäautotien eteläpuolelle;
laajalle, kallioiselle metsäalueelle. Rakennuspaikan metsätyyppi on kuivahkon kankaan
kalliometsää, jolla varttuu männikkö. Mäntyjen lomassa kasvaa paikoin katajia, sekä
koivun- ja haavantaimia. Kallioselänteiden varpukasvillisuus koostuu pääasiassa
kanervasta ja puolukasta, paikoin kasvaa myös sianpuolukkaa. Kalliolla on runsaat poron-
ja hirvenjäkäläpeitteet, seassa paikoin runsaastikin torvi- ja tinajäkäliä. Kallioiden
jäkäläpeite on pääosin ehyttä ja kulumatonta. Kallioiden lomassa kasvaa variksenmarjaa,
pohjakerroksessa pääasiassa seinä- ja kynsisammalia sekä soistuvissa painanteissa
rahkasammalia.

58

Kohde 1.

Kohde 1.

2. (Mäntykangas NE 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 500 m.

Kohde sijoittuu Lillträskintien länsipuolelle; laajalle metsäalueelle, jolla vuorottelevat
ympäristöään korkeammat ja kuivemmat kallioselänteet, joiden välisiä soistuvia alueita on
kuivattu metsätalousojilla. Rakennuspaikalla on kuivahkon kankaan varttuvaa männikköä.
Sekapuuna kasvaa jonkin verran kuusta ja koivua, pensaskerroksessa harvakseltaan katajia
ja lehtipuiden taimia. Kenttäkerroksessa valtalajeina ovat puolukka ja mustikka, paikoin
kanerva. Pohjakerros on seinäsammalvaltaista, seassa paikoin kynsisammalia sekä
kuivemmilla kalliokohdilla poronjäkälälaikkuja. Kosteammissa painanteissa kasvaa
juolukkaa ja rahkasammalia.

Kohde 2.

Kohde 2.

3. (Mäntykangas NE 2)

Lyhin etäisyys lähimpään tieyhteyteen noin 250 m.

Kohde sijoittuu metsäalueelle Lillträskintien itäpuolelle. Rakennuspaikka on ojitettua
mustikkaturvekangasta. Kuusivaltaisessa sekametsässä kasvaa ohessa varttuneita mäntyjä
ja koivuja, pensaskerroksessa katajia sekä mm. haavan ja pihlajan taimia. Kenttäkerroksen
valtalajina on mustikka, kuivemmilla mättäillä kasvaa puolukka. Pohjakerroksessa esiintyy
kuivemmilla paikoilla laikuittain seinäsammalta, paikoin kerros- ja kynsisammalia,
kosteammissa kohdissa korpikarhunsammalta ja rahkasammalia.

59

Kohde 3.

Kohde 3.

4. (Mäntykangas S 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 290 m.

Kohde sijoittuu Porintieltä erkanevan nimettömän metsäautotien pohjoispuolelle; laajalle
kallioiselle metsäalueelle. Rakennuspaikan metsätyyppi on kallioista kuivahkon kankaan
nuorehkoa mäntymetsää, jossa kasvaa sekapuuna hieman koivua. Pensaskerroksessa
kasvaa katajia sekä lehtipuiden taimia. Kenttäkerroksen valtalajeina ovat kanerva ja
puolukka. Pohjakerrosta peittävät seinä- ja kynsisammalet, kosteammissa painanteissa
korpikarhunsammal sekä rahkasammalet. Runsaat kalliokohoumat ovat poronjäkälien
peittämät.

Kohde 4.

Kohde 4.

5. (Mäntykangas S 2)

Lyhin etäisyys lähimpään tieyhteyteen noin 390 m.

Kohde sijoittuu Lillträskintien länsipuolelle; laajalle metsäalueelle. Rakennuspaikka
sijoittuu kahden eri-ikäisen metsäkuvion vaiheille. Kasvillisuus on soistuvaa
kangasmetsää, jota on kuivatettu metsätalousojilla. Paikalla on nuorehko mäntymetsä,
alikasvoksena hieman kuusta, katajaa sekä lehtipuiden taimia. Kenttäkerroksen valtalaji on
puolukka, seassa hieman mustikaa. Pohjakerroksessa kasvaa seinäsammalta,
korpikarhunsammalta sekä rahkasammalia, paikoin kalliokohoumilla poronjäkäliä.

60

Kohde 5. Viereisen kuvion harvennettu männikkö

Kohde 5.

6. (Töyrenkeidas W 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 190 m.

Kohde sijoittuu Uttermossantien eteläpuolelle; laajalle metsäalueelle. Rakennuspaikalla on
kallioinen, kuivahko kangasmetsä. Valtapuuna on varttuva mänty, sekapuuna jonkin
verran kuusta. Pensaskerroksessa lehtipuiden taimia ja katajaa. Kenttäkerroksen
kasvillisuus muodostuu pääosin puolukasta, seassa on jonkin verran mustikkaa,
variksenmarjaa sekä sianpuolukkaa; ruohovartisista kasveista mm. metsätähti,
kevätpiippo, maariankämmekkä ja vanamo. Pohjakerroksen valtalaji on seinäsammal,
kuivemmilla kalliokohoumilla esiintyy poron- ja hirvenjäkäliä. Metsässä on harvakseltaan
tuoretta tuulenkaatoa.

Kohde 6.

Kohde 6.

7. (Töyrenkeidas W 2)

Lyhin etäisyys lähimpään tieyhteyteen noin 190 m.

Kohde sijoittuu Uttermossantien eteläpuolelle; laajalle metsäalueelle. Rakennuspaikalla on
kuivahkon kankaan mäntymetsää, sekapuuna jokunen kuusi ja koivu. Pensaskerroksessa
kasvaa lehtipuiden taimia sekä katajaa. Kenttäkerroksessa kasvaa kanervaa, puolukkaa ja
paikoin mustikkaa. Ruohovartisista kasveista mm. kangasmaitikka, metsätähti ja
maariankämmekkä. Pohjakerroksen valtalajina on seinäsammal, seassa paikon
kerrossammalta ja kynsisammalia; kosteammissa painanteissa esiintyy

61

korpikarhunsammalta sekä rahkasammalia. Lohkareilla ja kalliopinnoilla kasvaa
poronjäkäliä. Metsässä on jonkin verran tuoretta tuulenkaatoa.

*Kohteella tavattiin urosmetso sekä korppeja.

Kohde 7.

Kohde 7.

8. (Töyrenkeidas W 3)

Lyhin etäisyys lähimpään tieyhteyteen noin 590 m.

Kohde sijoittuu Töyrenkeitaan länsipuolelle noin puolen kilometrin etäisyydelle
Uttermossantiestä; metsäiselle alueelle. Rakennuspaikalla on hieman soistuva, kuivahkon
kankaan varttuva mäntymetsä. Pensaskerroksessa on kuusen ja lehtipuiden taimia.
Kenttäkerroksessa kasvaa puolukkaa, mustikkaa, variksenmarjaa sekä juolukkaa.
Pohjakerroksessa vallitsevat seinä- ja kynsisammalet sekä kosteammissa painanteissa
korpikarhunsammal ja rahkasammalet. Kallio- ja lohkarepinnat ovat poronjäkäläpeitteisiä.
Metsä muuttuu kangasrämeeksi Töyrenkeidasta kohden.

Kohde 8.

Kohde 8. Töyrenkeitaan suuntaan

9. (Pikkujärvenkeidas W)

Lyhin etäisyys lähimpään tieyhteyteen noin 220 m.

Kohde sijoittuu Sandvikintien ja Pikkujärvenkeitaan väliselle metsäalueelle.
Rakennuspaikka on valoisa, kuivahkon kankaan varttuva mäntymetsä. Alikasvoksena on
harvakseltaan kuusia, siellä täällä muutamia koivun ja haavan taimia. Varpukerrosta

62

vallitsevat puolukka ja kanerva. Pohjakerros on seinäsammalvaltaista, seassa
kynsisammalia ja paikoin korpikarhunsammalta. Paikoin esiintyvillä kuivemmilla
kalliokohoumilla kasvaa poronjäkäliä.

Kohde 9.

Kohde 9.

10. (Sandjärvmossen)

Lyhin etäisyys lähimpään tieyhteyteen noin 90 m.

Kohde sijoittuu Sandvikintien länsipuolelle; suurehkon uudistusalan ja talousmetsäkuvion
rajalle. Rakennuspaikan metsäkuvio on soistuneen kankaan mäntymetsää.
Pensaskerroksessa kasvaa runsaasti koivuntaimia, pajuja ja katajia. Kenttäkerroksessa on
runsaasti rämevarpuja; juolukkaa ja suopursua sekä seassa kanervaa, hieman mustikkaa ja
puolukkaa. Pohjakerroksen valtalajeina ovat korpikarhunsammal ja rahkasammalet.

Kohde 10.

Kohde 10. Voimalan sijoituspaikka on
avohakkuualueen ja metsän rajalla

11. (Tönijärvi 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 550 m.

Kohde sijoittuu Sammakkolammen metsätien länsipuolelle; metsäalueelle.
Rakennuspaikalla on harvennettu, varttuva mäntymetsä. Kenttäkerros muodostuu
pääasiassa kanervasta, puolukasta ja variksenmarjasta. Pohjakerroksen valtalaji on
seinäsammal, kosteammissa kohdissa kasvaa korpikarhunsammalta ja rahkasammalia.
Kalliopaljastumilla kasvaa poronjäkäliä.

63

Kohde 11.

Kohde 11.

12. (Tönijärvi 2)

Lyhin etäisyys lähimpään tieyhteyteen noin 30 m.

Kohde sijaitsee metsäalueella Sammakkolammen metsätien tuntumassa. Rakennuspaikan
kasvillisuus on kuivahkon kankaan varttuvaa mäntymetsää. Sekapuuna kasvaa hieman
kuusta. Pensaskerroksessa on jokin verran katajaa ja lehtipuiden taimia. Kenttäkerroksen
valtavarpuna on kanerva; seassa on myös variksenmarjaa, puolukkaa, mustikkaa ja hieman
juolukkaa. Pohjakerros on seinäsammal-jäkälävaltainen, Kosteammissa painanteissa
kasvaa korpikarhunsammalta ja rahkasammalia.

Kohde 12.

Kohde 12.

13. (Tönijärvi 3)

Lyhin etäisyys lähimpään tieyhteyteen noin 170 m.

Kohde sijaitsee Sammakkolammen metsätien itäpuolella; metsäalueella. Rakennuspaikan
kasvillisuus on kuivahkon kankaan varttuvaa mäntymetsää, sekapuuna paikoin kuusta.
Pensaskerroksessa hieman katajaa ja lehtipuiden taimia. Kenttäkerros muodostuu
mustikasta, puolukasta ja kanervasta. Pohjakerroksen valtalaji on seinäsammal, seassa
paikoin kerrossammalta ja kynsisammalia, sekä paikoin poronjäkälälaikkuja.
Kosteammissa painanteissa kasvaa rahkasammalia.

64

Kohde 13.

Kohde 13.

14.(Tönijärvi 4)

Lyhin etäisyys lähimpään tieyhteyteen noin 350 m.

Kohde sijaitsee metsäalueella. Rakennuspaikalla on hieman soistuva kuivahkon kankaan
männikkö, alikasvoksena varttuu kuusia. Kenttäkerroksessa kasvaa hieman mustikkaa ja
puolukkaa. Ruohovartisista kasveista esiintyy mm. kastikoita, metsälauhaa ja metsätähteä.
Pohjakerros muodostuu pääasiassa seinäsammalesta, seassa paikoin kerrossammalta ja
kynsisammalia sekä kosteammissa painanteissa rahkasammalta.

Kohde 14.

15.(Etelämäenkeidas 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 900 m.

Kohde sijoittuu Etelämäenkeitaan länsipuolelle; laajalle, kallioiselle metsäalueelle.
Rakennuspaikalla on kuivan kankaan männikkö. Kenttäkerroksen varvuista runsaimpana
esiintyvät kanerva sekä puolukka, seassa paikoin variksenmarjaa ja harvakseltaan
mustikkaa. Pohjakerroksessa poronjäkälien peittävyys on suuri, sammalista yleisin on
seinäsammal, seassa paikoin rahkasammalia ja korpikarhunsammalta.

