

Tampereen Särkijärven sillan lähiympäristön
merkittävimmät lepakkoalueet kesällä 2005

Kartoitusraportti

Elokuu 2005

Yrjö Siivonen

Batcon Group

Tiivistelmä ...2

1. Johdanto..3

2. Suomesta on tavattu 11 lepakkolajia...4

2.1 Pohjanlepakko on Suomen yleisin lepakkolaji ...4

2.2 Vesisiippoja esiintyi suojaisilla rannoilla ja joilla...5

2.3 Lampisiippaa ei tavattu ..5

2.4 Viiksisiipat karttavat valaistuja alueita ..5

2.5 Uhanalaista ripsisiippaa ei tavattu ...6

2.6 Korvayökköjen määrää on vaikea arvioida ..7

2.7 Pikkulepakko on Suomessa harvinainen kesävieras7

2.8 Vaivaislepakko on pikkulepakkoakin harvinaisempi...7

2.9 Isolepakkoa ei havaittu ..8

2.10 Kimolepakko on hyvin harvinainen ..8

3. Laki suojaa lepakoita...8

4. Tutkimusalue ja menetelmät..9

4.1 Kartoitetut alueet..9

4.2 Tutkimuksessa käytetyt laitteet ja apuvälineet ...10

5. Tulokset ja niiden tarkastelu ..10

5.1 Särkijärven sillan ympäristön tärkeimmät lepakkokeskittymät10

5.2 Tutkimustuloksen pohjalta rajatut lepakkoalueet ...11

6. Yhteenvetoa ja ohjeita lepakoiden huomioimiseksi ...18

7. Lähdeluettelo...20

2

Tiivistelmä

Tampereen kaupunki teetti kesällä 2005 lepakkokartoittaja Yrjö Siivosella Särkijärven
yli suunnitellun sillan lähiympäristön lepakkokartoituksen. Kartoitus tehtiin noin
kilometrin säteellä suunnitellusta sillasta. Aluetta kartoitettiin pääasiassa heinäkuun
aikana. Kartoituksessa selvitettiin alueen tärkeimmät lepakoiden esiintymispaikat
sekä lepakkolajien runsaussuhteet ja levinneisyys. Kartoitus tehtiin lepakkodetektorin
avulla. Detektori muuntaa lepakkojen korkeat kaikiluotausäänet ihmiskorvin
kuultaviksi. Lepakkolajeilla on lajityypilliset kaikuluotausäänensä ja lepakkolajit
erotetaan toisistaan pääosin näiden perusteella.

Kartoituksessa havaittiin 3-4 lepakkolajia: pohjanlepakko, vesisiippa ja viiksisiippa
ja/tai isoviiksisiippa. Kartoituksen tuloksien perusteella alueelle rajattiin 8
lepakkoaluetta: I luokka (arvokkain) 1 alue, II luokka 4 aluetta ja III luokka 3 aluetta.
Kooltaan ja arvoltaan merkittävin lepakkoalue löytyi Riitahuhdan alueelta. II luokan
alueita löytyi kaksi Lahdesjärven ympäristöstä ja kaksi Västinginmäen ympäristöstä.
III luokan alueita löytyi Särkijärven itärannalta.

Kartoitusalueen yleisimmiksi lepakkolajeiksi osoittautuivat viiksisiippalajit. Suomessa
esiintyy viiksi- ja isoviiksisiippaa. Lajipari on tässä kartoituksessa yhdistetty
”viiksisiipoiksi”, sillä niiden erottaminen toisistaan kaikuluotausäänten perusteella on
vaikeaa. Lajiparin esiintyminen ja elintavat ovat kuitenkin niin samankaltaiset, ettei
niiden erittelemättömyys tällaisessa kartoituksessa haittaa. Alueen toisiksi yleisin
lepakko on pohjanlepakko. Särkijärven ympäristössä pohjanlepakon tapaa
saalistamassa yleisimmin rannan tai tien yltä. Alueen vesisiipat etsiytyvät hämyisille
rannoille tai pienille joille. Alueella esiintyy todennäköisesti myös korvayökköä
harvakseltaan. Hiljaisella kaikuluotausäänellä varustettua korvayökköä on kuitenkin
vaikea havaita.

Lepakot ovat sosiaalisia ja esiintyvät laikuttain. Ruoan lisäksi ne tarvitsevat kesällä
sopivia piilopaikkoja ja talvella horrospaikkoja. Kesällä naaraiden
lisääntymiskolonioita on monissa vanhoissa rakennuksissa, joita uhkaa remontti,
purku tai liiallinen rappeutuminen. Niitä saattaa olla myös kiven tai puiden koloissa,
joissa niitä uhkaa rakentaminen tai metsien hakkuut. Talvihorrokseen lepakot
käyttävät erilaisia maanalaisia tiloja, esimerkiksi kellareita, kallionhalkeamia ja muita
vastaavia paikkoja, jotka säilyvät kosteina, vedottomina ja pakkasettomina yli talven.

Raportissa esitetään aluekuvausten yhteydessä suosituksia siitä, miten lepakoiden
elinoloja voitaisiin suojata ja parantaa hankkeiden yhteydessä. Kaavan vaikutuksia
on arvioitu siltä osin, kuin niistä on tässä vaiheessa tietoa. Suomen 11 lepakkolajin
elintavat poikkeavat toisistaan, joten on tärkeää tunnistaa lepakot lajilleen. Muuten
niitä ei voida kunnolla huomioida.

Lepakot ovat luonnonsuojelulain mukaan rauhoitettuja, EU:n luontodirektiivin liitteen
IV (a) mukaisen vahvan suojelun piirissä ja monien kansainvälisten sopimusten
suojaamia. Raportin tietoja voidaan käyttää hyväksi maankäytön suunnittelussa ja
pohjana laajemmille lepakkokartoituksille tulevina vuosina. Tietoja voidaan hyödyntää
myös luontokasvatuksessa.

3

1. Johdanto

Lepakot ovat siipijalkaisia ja ainoita oikeasti lentämään kykeneviä nisäkkäitä.
Fossiililöytöjen perusteella lepakkoja arvellaan olleen jo 50–100 miljoonaa vuotta
sitten, ja niiden on havaittu saavuttaneen pitkälle nykyisenkaltaisen asunsa jo
tuolloin. Maailman lepakot jaetaan hedelmälepakoihin (175 lajia) ja pienlepakoihin
(n. 800 lajia). Suomessa lepakoita on 11 lajia (taulukko 1), mutta esimerkiksi
Madagaskarilla on 200 lepakkolajia. Suurimmat lajitiheydet löytyvätkin trooppisilta
alueilta. Lepakkojen kokoerot ovat huomattavia. Ne voivat painaa 1,5 grammasta
aina 1,5 kiloon ja siipien kärkiväli vaihtelee 10–200 senttimetriin.

Kaikki Suomen lepakot kuuluvat pienlepakoihin ja ovat hyönteissyöjiä. Lepakkomme
eivät ole sokeita. Ne ovat yöeläimiä ja ”näkevät” myös pimeässä lähettämiensä
korkeiden ultraäänien kaikujen avulla. Korviin palautuvien kaikujen avulla lepakolle
muodostuu tarkka kuva ympäristöstään. Lepakot kykenevät erottelemaan
saaliskohteensa kaikujen perusteella hyvin tarkasti. Jotkin lepakkojen saaliit
kykenevät myös pakenemaan lepakon tutkalta alkeellisen kuuloaistinsa ansiosta.

Taulukko 1. Suomen lepakkolajit ja niiden esiintyminen

Laji Tieteellinen nimi
Pohjanlepakko Eptesicus nilssoni yleisin lepakkomme
Vesisiippa Myotis daubentoni yleinen, saalistaa veden yllä
Lampisiippa Myotis dasycneme harvinainen, saalistaa veden yllä
Viiksisiippa Myotis mystacinus yleinen metsissä
Isoviiksisiippa Myotis brandti yleinen metsissä
Ripsisiippa Myotis nattereri uhanalainen Suomessa
Korvayökkö Plecotus auritus vaikeasti havaittava
Pikkulepakko Pipistrellus nathusii harvinainen, muuttava lepakkolaji
Vaivaislepakko Pipistrellus pipistrellus harvinainen, muuttava lepakkolaji
Isolepakko Nyctalus noctula harvinainen, muuttava lepakkolaji
Kimolepakko Vespertilio murinus harvinainen, muuttava lepakkolaji

Lepakkolajeillamme on lajityypilliset kaikuluotausäänet, joten lajit pystytään
erottamaan toisistaan pääasiassa kaikuluotausäänien perusteella. Epävarmat äänet
nauhoitetaan ja analysoidaan tietokoneen avulla. Ihminen ei yleensä kuule
lepakkojen ääniä. Ihminen voi kuulla esimerkiksi lepakkokolonioista joitain sosiaalisia
ääniä (vikinöitä ja rapinoita) ja poikasten kaikuluotausääniä näiden harjoitellessa
saalistusta esimerkiksi veden pinnalla. Kissat, koirat, lehmät ja muut kotieläimet
kuulevat lepakoiden kaikuluotausäänet varsin hyvin.

Suomessa esiintyvistä 11 lepakkolajista pohjanlepakko, vesi-, lampi-, ripsi-, viiksi- ja
isoviiksiippa sekä korvayökkö talvehtivat Suomessa. Iso-, kimo-, pikku- ja
vaivaislepakko ovat Suomessa harvinaisempia lepakoita, jotka muuttavat talveksi
Keski-Eurooppaan. Nämä muuttavat lepakot esiintyvät meillä kesäisin pääosin
Suomenlahden rannoilla. Talvella hyönteisiä on niukasti lepakoiden saatavilla.
Suomeen talveksi jäävien lepakoiden on selvittävä kylmän kauden niukkuudesta

4

mahdollisimman vähäisellä energiankulutuksella, joten niiden elintoiminnot hidastuvat
ja ne vaipuvat talveksi horrokseen. Nahkasiivet selviävät talvihorroksesta
rasvavarastojensa turvin.

Lepakot kuitenkin heräilevät talvella aika-ajoin. Tällöin ne juovat ja usein myös
parittelevat. Lepakot tarvitsevat horrostamiseen 0– 8 oC lämpöisen, kosteahkon ja
vedottoman paikan. Horrostuspaikat sijaitsevat maakellareissa, erilaisissa
tunneleissa, pirunpeltojen tapaisissa louhikoissa tai ehkä yleisimmin syvissä
kallioiden halkeamissa. Myös kesäisin lepakot elävät säästeliäästi. Ne vaipuvat
"horrokseen" päivittäin, sillä ne ovat ajoittaistasalämpöisiä. Vanhojen puiden kolot,
kaarnanaluset, siirtolohkareiden tai kallioiden halkeamat, rakennusten vintit ja usein
myös linnunpöntöt ovat lepakoille hyviä piilopaikkoja kesäisin.

Puolet elämästään jääkaappilämpötilassa viettävät lepakot saattavat elää jopa 30 –
40 -vuotiaiksi. Lepakot lisääntyvät hitaasti. Ne parittelevat yleensä syksyllä ennen
horrosta. Naaraat parittelevat usean koiraan kanssa ja naaras säilöö koiraiden siittiöt
talven yli ja hedelmöittyy vasta keväällä. Alkukesällä koiraat levittäytyvät laajemmalle
alueelle viettämään poikamieselämää, mutta naaraat kokoontuvat juhannuksen
tienoilla lisääntymiskolonioiksi synnyttämään poikasiaan. Lepakot synnyttävät
yleensä vain yhden poikasen. Kesällä yksittäin esiintyvät lepakot ovat yleensä
koiraita. Naaraat saalistavat suurempina ryhminä lähellä lisääntymiskoloniaa.
Loppukesästä lepakkoja on laajemmalla alueella, koska lisääntymiskoloniat ovat
hajaantuneet ja poikaset varttuneet saalistajiksi.

2. Suomesta on tavattu 11 lepakkolajia

2.1 Pohjanlepakko on Suomen yleisin lepakkolaji

Pohjanlepakkoa esiintyy koko maassa. Tyypillinen esiintymispaikka on katu,
parkkipaikka, omakotitaloalue, kylän raitti, hakkuuaukean tai pellon reuna tai ranta,
jolloin pohjanlepakko saalistaa ruoikon yllä. Lepakot saalistavat pääosin vedessä
kehittyviä hyönteisiä ja siksi niiden esiintyminen joillain alueilla keskittyy esimerkiksi
toukokuun alkuun, jolloin pohjanlepakkoja saattaa kulkeutua tällaiselle alueelle
kaukaakin. Jokin taajama saattaa olla ilman lepakoita koko alkukesän, mutta elokuun
alussa siellä esiintyy runsaasti pohjanlepakoita katulamppujen yllä. Erityisesti
valkoisten elohopealamppujen valo houkuttelee hyönteisiä. Usein pohjanlepakot
ilmestyvät samoihin pihapiireihin saalistamaan illasta toiseen. Tyypillisimmillään
pohjanlepakko saalistaa noin 10–15 metrin korkeudella. Usein se saalistaa seuraten
teitä, pellonreunoja tai muita viivamaisia kohteita.

Pohjanlepakot piileksivät päivisin esimerkiksi kattojen rakenteissa. Talvella kellarin
katossa horrostavan pohjanlepakon tunnistaa helposti tummasta olemuksesta ja
selkäkarvojen kullanvärisistä kärjistä. Kellareissa pohjanlepakot piileksivät usein
oven karmin ja seinän väliin jäävässä raossa, jossa niitä saattaa olla useampiakin.
Laji hyötyy selvästi ihmistoiminnasta. Se menestyy hyvin kaupunkiympäristössä. Tiet,
sähkölinjat tai muut avoimet alueet eivät muodosta pohjanlepakolle liikkumisesteitä.
Voimakasäänisenä se ”näkee” kaikuluotausäänellään kauas. Runsaana esiintyvä

5

pohjanlepakko voi antaa harhakuvan hyvinvoivasta lepakkokannasta. Usein
pohjanlepakon hyöty on kuitenkin toisen lepakkolajin haitta.

2.2 Vesisiippoja esiintyy suojaisilla rannoilla ja joilla

Vesisiipat saalistavat yleensä kaarrellen noin 10 senttimetriä veden pinnan
yläpuolella. Yleensä vesisiippaa tapaa saalistamassa pienissä lahdissa, lammikoissa,
koskien lampareissa, pienissä salmissa tai kanavissa, mutta vesisiipalle kelpaa
ruokailualueeksi myös metrin levyinen pellon oja tai takapihan keinolammikko, jos
paikka on suojainen. Vesisiippa voi saalistaa myös jossain rannan tuntumassa
sijaitsevassa pienessä aukossa tai tien yllä. Kaikki lepakkolajit käyvät ajoittain
naukkaamassa vettä vedenpinnalta eli kaikki veden pinnalla käyvät lepakot eivät ole
vesisiippoja.

Rantojen ruoikoituminen yleensä karkottaa vesisiipat, sillä vesikasvillisuus aiheuttaa
kaikuluotaukseen ylimääräisiä hälyjä. Ruoikkorantaan ruopattu venesatama tai
uimaranta tuo vesisiipat pian takaisin. Vesisiippoja tapaa usein saalistamasta
pienvenesatamien veneiden välistä ja laitureiden alta, jopa venevajoista. Vesisiipat
saattavat kiertää kokonaisia järviä saalistaessaan. Tällöin lepakon voi havaita rannan
tuntumasta esimerkiksi 20 minuutin välein. Vesisiipat seuraavat rantoja ja siksi ne
löytävät helposti sopivia saalistusalueita. Kun sää on jollain rannalla liian tuulinen,
seuraa vesisiippa saaren rantoja tyynelle puolelle. Kun miltään rannalta ei oikein
löydy sopivaa saalistuspaikkaa, siirtyy vesisiippa maalle saalistamaan johonkin
aukkopaikkaan. Kiikaroimalla kesäyön vaaleaa vedenpintaa löytää vesisiippoja
helposti.

Vesisiippojen kolonia on usein rantapuun kolossa tai rantasaunan vintillä. Vesisiipat
talvehtivat lämpimissä ja kosteissa paikoissa. Todennäköisesti syvät kallioiden
halkeamat ovat myös niille mieleen. Vesisiippoja esiintyy eteläisessä Suomessa
varsin yleisesti.

2.3 Lampisiippaa ei tavattu

Tämän kartoituksen yhteydessä ei tavattu lampisiippaa. Lampisiippa on tavattu ensi
kertaa talvehtimasta maassamme vuonna 2002. Se lentää pitkiä matkoja joilla,
lammikoilla tai salmissa. Suomessa laji todennäköisesti viihtyy vain etelärannikon
tuntumassa. Se on meillä myös mahdollisesti itäinen. Sitä on suhteellisen runsaasti
Laatokalla ja Virossa.

2.4 Viiksisiipat karttavat valaistuja alueita

Suomessa on kahta lajia viiksisiippoja – viiksisiippa ja isoviiksisiippa. Niiden
erottaminen toisistaan äänen perusteella ei ole mahdollista. Lajinmääritys olisi
mahdollista mm. hampaiston ja koiraiden sukupuolielinten perusteella. Siksi ne
esitetään tässä raportissa yhdessä viiksisiippoina. Lajiparia esiintyy todennäköisesti
Oulun korkeudelta saakka.

6

Tampereen alueella viiksisiippoja/isoviiksisiippoja tapaa metsistä tai metsäteiltä.
Kaupunkialueilla ne sinnittelevät usein myös pienissä rakentamattomissa
metsäsaarekkeissa. Myös saaret ovat usein viiksisiippojen asuttamia sillä niissä on
usein iäkästä metsää.

Viiksisiippojen kaikuluotausääni on heikko eli se ei ”näe” äänellään kauas. Viiksisiipat
karttavat valaistuja ja avonaisia alueita. Liikuntateiden valaiseminen, leveiden teiden
tai sähkölinjojen rakentaminen, metsähakkuut tai metsien kuivattaminen yleensä
karkottavat viiksisiipat alueelta. Valaistun ulkoilutien rakentaminen vanhaan
kuusikkoon voi pahasti pirstoa tai tuhota viiksisiippojen elinalueen. Tärkeillä
viiksisiippa-alueilla tulisikin ulkoiluteiden valaistus suunnitella siten, että valo
suunnattaisiin tarkemmin itse teihin ja metsään suuntautuvaa valosaastetta
vähennettäisiin esim. käyttämällä lyhyitä valopylväitä ja sopivia varjostimia. Lepakot
käyttävät metsää vain toukokuulta syyskuulle, joten alueen lepakoita voi auttaa
kytkemällä valaistuksen pois päältä täksi ajaksi.

Viiksisiippojen elinpiireissä ei metsää saisi harventaa liikaa eikä liian vähän.
Harventaminen tulisi lisäksi tehdä vähitellen. Pienet aukot ovat selvästi viiksisiipoille
mieleen. Heikkoäänisenä se karttaa epävarmaksi muuttunutta metsää. Liian tiheä
metsä taas häiritsee kaikuluotausta ja saattaa vahingoittaa lepakon siipiä.

Viiksisiipat käyttävät usein puiden koloja, kaarnanalusia tai siirtolohkareiden
halkeamia piilopaikkoinaan. On hyvin yleistä, että maaseudulla sijaitsevan
mummonmökin tai harvoin käytetyn rantasaunan umpivintillä asustaa
viiksisiippayhdyskunta. Viiksisiipat pujahtavat yleensä metsään siltä puolelta
rakennusta, missä metsä on lähinnä tai rakennuksen itäpuolelta, jossa on
hämärämpää. Mökin omistaja ei välttämättä edes tiedä lepakoiden olemassaolosta
vaan kuvittelee rapinan aiheuttajia hiiriksi.

2.5 Uhanalaista ripsisiippaa ei tavattu

Ripsisiippa viihtyy maaseutumaisessa ympäristössä kartanoiden, karjatilojen tai
hevostallien liepeillä sekä pienipiirteisissä vanhoissa kulttuurimaisemissa. Laji
esiintyy todennäköisesti hyvin laikuittaisena eteläisessä Suomessa. Horrospaikat
ovat viileitä kuten pohjanlepakolla ja korvayökölläkin. Ripsisiippa horrostaa yleensä
syvissä halkeamissa, mistä sitä on hyvin vaikea havaita. Paras aika sen
havaitsemiseen on syksyllä tai keväällä, jolloin se ei yleensä ole piiloutunut kovin
syviin halkeamiin. Ripsisiipat ovat päiväpiilossa samassa kellarissa matkatessaan
talvehtimisalueilleen. Tällöin piilopaikka on ripsisiipan käytössä vain muutamia päiviä
syksyllä ja keväällä. Pohjoisimmat ripsisiippahavainnot Suomesta ovat Tampereen
eteläpuolelta.

Ripsisiipan saalistustapa muistuttaa korvayökköä. Molemmat hakevat ruokaa myös
kasvien pinnoilta ja hyödyntävät näin myös päiväaktiivisia hyönteisiä. Ripsisiippa on
luokiteltu meillä uhanalaiseksi. Joskus poikkeuksellisen valkovatsainen vesisiippa
sekoitetaan ripsisiippaan.

7

2.6 Korvayökköjen määrää on vaikea arvioida

Korvayökön osuutta lepakoista on vaikea arvioida, koska laji on hiljainen, ja sitä on
siksi vaikea havaita. Korvayökköä esiintyy meillä noin Oulun korkeudelle saakka.
Korvayökköä tapaa yleensä hautausmailta, puutarhoista, puistoista, rantapusikoiden
ympäriltä tai myös vanhoista kuusikoista. Maaseudulla korvayököt ovat usein
jokaöisiä vierailijoita navetoissa tai hevostalleissa. Suurikorvaisena ja erittäin
tarkkakuuloisena korvayökkö enemmänkin kuuntelee saaliidensa pitämiä ääniä kuin
kaikuluotaa. Yksittäisen korvayökön saattaa tavata vuodesta toiseen pörräämässä
samojen puiden ympäristöstä. Vaaleaa taivasta vasten korvayökön voi tunnistaa
hyvin pitkistä korvista.

Korvayökkö roikkuu usein oksalla, josta se kaikuluotaa hyönteisiä metronomin
tikitystä muistuttavalla äänellään. Äänen voi kuulla vain detektorilla. Se pudottautuu
hakemaan saaliin ja palaa sitten samaan paikkaan tikittelemään. Toisinaan
korvayökkö lepattelee puun oksien välissä kuulostellen hyönteisiä ja pitää ajoittain
hiljaista sirisevää kaikuluotausääntä. Kun korvayökkö paikantaa seuraavaa puuta,
sen ultraääntelyt ovat kuin pyssyn pamauksia.

Korvayökkö käyttää usein linnunpönttöjä piilopaikkoinaan. Erityisesti pienireikäiset
linnunpöntöt ja liito-oravapöntöt ovat suosittuja. Usein talojen vinteiltä löytyy
yksittäisiä perhosen siipiä ja talvella kellarissa saattaa roikkua yksinäinen
korvayökkö. Tuolloin pitkät korvat ovat yleensä taivutettuina ylös ja horrostava
korvayökkö on suojannut itsensä puolittain siivillään.

2.7 Pikkulepakko on Suomessa harvinainen kesävieras

Suomessa pikkulepakko on todennäköisesti sekoitettu usein pohjanlepakkoon.
Pikkulepakkoa esiintyy Suomessa pääasiassa Suomenlahden rannikon
läheisyydessä, mutta yksittäinen pikkulepakko on havaittu aina Rautalammella
saakka. Se on kuitenkin pohjanlepakkoa pienempi ja huomattavasti pirteämpi.

Pikkulepakon tapaa parhaiten korkeimpien rantapuiden latvuksista. Se saalistaa
usein pohjanlepakon seurassa. Usein pohjanlepakko ja pikkulepakko kilpailevat
samasta ruokailualueesta, ja pohjanlepakot jopa hätistelevät pikkulepakkoja pois
samalta apajalta. Pikkulepakot lentävät yleensä rannan suuntaisesti, rannan
tuntumassa olevalla aukiolla tai jopa jossain katoksessa. Joskus pikkulepakot
esiintyvät vakiopaikoilla, mutta yleistä on myös, että yksi tai kaksi pikkulepakkoa
saalistaa pari kierrosta rantametsän aukkopaikassa ja jatkaa kohta nopeaa lentoaan
rannan suuntaisesti johonkin toiseen aukkopaikkaan eikä niistä saada havaintoa sen
koommin. Pikkulepakot muuttavat talvehtimaan Keski-Eurooppaan.

2.8 Vaivaislepakko on pikkulepakkoakin harvinaisempi

Vaivaislepakosta on Suomesta vain muutama havainto. Vaivaislepakkoja on havaittu
mm. Espoosta, Helsingistä ja Kotkan ympäristöstä. Vaivaislepakko on Keski-

8

Eurooppaan muuttava laji. Suomessa saattaa esiintyä myös kääpiölepakkoa
(Pipistrellus pygmaeus), joka muuttaa niin ikään Keski-Eurooppaan talvehtimaan.
Kääpiölepakkoa on tavattu meitä lähinnä Ruotsissa Tukholman alueella ja Virossa.

2.9 Isolepakkoa ei havaittu

Suomesta isolepakkoa tapaa harvoin. Sen saattaa kuitenkin tavata kesästä toiseen
samalta paikalta. Isolepakot liikkuvat meillä yleensä yksittäin, mutta esimerkiksi
Hämeessä niitä havaittiin viisi kappaletta yhdellä kertaa kesällä 2001. Isolepakko on
varsin yleinen Virossa, mutta jostain syystä se on meillä satunnainen. Isolepakko on
lepakoistamme suurin ja myös se muuttaa talveksi Keski-Eurooppaan.

2.10 Kimolepakko on hyvin harvinainen

Suomen kuuluisin kimolepakkopaikka on Tampere, josta 31.7.1834 pyydystettiin
eräästä puutarhasta kuusi kimolepakkoa. Kimolepakon tunnistaa helposti
hopeakärkisistä selkäkarvoista. Äänen perusteella sen voi sekoittaa helposti iso- tai
pohjanlepakkoon. Kimolepakkoa voi esiintyä Lappia myöten. Virossa kimolepakkoa
ja niiden kolonioita löytyy varsin helposti. Kimolepakko on meillä hyvin harvinainen,
muuttava laji.

3. Laki suojaa lepakoita

Kaikki Suomen lepakot ovat rauhoitettuja ja EU:n luontodirektiivin liitteen IV (a) lajeja.
Lampisiippa on lisäksi luontodirektiivin liitteessä II. Ripsisiippa on Suomessa
erityisesti suojeltava laji. Lepakoiden lisääntymis-, levähdys- ja säännöllisten
ruokailupaikkojen hävittäminen tai heikentäminen sekä kaikki tahallinen häirintä
erikoisesti lisääntymisaikaan tai muuhun niiden elämänkierron kannalta tärkeään
aikaan on kielletty. Suomi on ratifioinut muuttavien luonnonvaraisten eläinten
suojelua koskevan yleissopimuksen (Bonn Convention on the Conservation of
Migratory Species of Wild Animals, 1979, suomalaiset lepakkolajit kattava täydennys
1985) sekä Euroopan lepakoiden suojelusopimuksen (Lontoon eli Eurobats-
sopimus).

Luonnonsuojelulain 49 § mukaan "Luontodirektiivin liitteessä IV (a) tarkoitettuihin
eläinlajeihin kuuluvien yksilöiden lisääntymis- ja levähdyspaikkojen hävittäminen ja
heikentäminen on kielletty." Alueellinen ympäristökeskus voi yksittäistapauksessa
myöntää luvan poiketa tästä kiellosta, mikäli lajin suojelutilanne säilyy suotuisana.
Ympäristöministeriön mukaan lepakoita ei kuitenkaan saa edes poikkeusluvalla
pyytää esim. tutkimuksia varten muualta kuin niiden ruokailualueilta. Lepakoiden
häätäminen ilman poikkeuslupaa on laitonta. Suomessa lepakoiden tarkkailu tai
kuvaaminen niiden piilo-, lisääntymis- tai talvihorrospaikoilla katsotaan nykyisin
kuuluvan yleisen luontoharrastuksen piiriin eli lepakkokartoituksen tekemiseen ei
tarvita poikkeuslupaa alueelliselta ympäristökeskukselta.

9

Maankäyttö- ja rakennuslain mukaan kaavojen ekologiset vaikutukset on selvitettävä
koko kaavoitusalueelta. Lepakot tulisi siten aina kartoittaa kaavaa laadittaessa.
Lepakot ovat monessa mielessä hyviä bioindikaattoreita; muutokset
lepakkoyhteisössä kertovat muutoksista niiden elinympäristössä. Lepakkolajeilla on
erilaiset ympäristövaatimukset, joten kaavoitusta varten on tärkeää saada
lajikohtaista tietoa. Lepakkokartoitus tulisi uusia säännöllisesti.

4. Tutkimusalue ja menetelmät

4.1 Kartoitetut alueet

Lepakkokartoituksen tarkoituksena oli selvittää tärkeimmät lepakoiden
esiintymispaikat kilometrin säteellä Särkijärven yli rakennettavaksi suunnitellun sillan
keskipisteestä. Lepakkokartoitusta tehtiin yöaikaan jalan, polkupyörällä ja osin myös
autolla. Kartoitusta tehtäessä ei noudatettu mitään säännöllistä reittiä vaan kohteet
käytiin läpi tasapuolisesti ja ripeästi.

Kartoitusta tehtiin vain poutaisina öinä ja enintään kohtalaisella tuulella. Kartoitus
aloitettiin jo ennen auringonlaskua kolonioiden etsinnällä ja se jatkui läpi yön
lepakkodetektoreilla. Havaitut lepakot merkittiin kartalle tai navigaattoriin ja
tihentymät selvitettiin perusteellisemmin. Lepakot tunnistettiin lajilleen.

Kartoituksessa pyrittiin selvittämään alueella esiintyvät lepakot ottamalla huomioon
lepakkojen vuosirytmiikka ja lajikohtaiset eroavaisuudet. Lepakot ovat hyönteissyöjiä
ja seuraavat varsin tarkasti omia lajikohtaisia ruokalistojaan, sään vaihteluita ja
ympäristömieltymyksiään. Kun hyönteiset ovat hajaantuneet, ovat lepakotkin
laajemmalla alueella, ja kun saalis on kerääntynyt tiettyyn paikkaan, ovat lepakot
keskittyneet näille parhaille paikoille. Naaraat ruokailevat usein lähellä koloniaansa ja
koiraat saalistavat yleensä yksin.

Tässä kartoituksessa selvitettiin tärkeimmät lepakkopaikat Särkijärven sillan
ympäristössä maankäytön suunnittelua varten riittävällä tarkkuudella. Vastaava
kartoitus on tehty mm. Vantaalla, Järvenpäässä, Espoossa, koko Tampereella,
Raisiossa, Helsingissä, Ikaalisissa, Nurmijärvellä ja Loviisassa. Tämä
lepakkokartoitus on Suomen ympäristökeskuksen ohjeistuksen mukainen
(Söderman, T. 2003, Luontoselvitykset ja luontovaikutusten arviointi kaavoituksessa,
YVA-menettelyssä ja Natura-arvioinneissa).

Kaavoitusta varten koko kartoitusalue tulee käydä perusteellisesti läpi, sillä
laikuittaisesti esiintyvien lajien kannanarviointi johtaa helposti harhaan eikä tuo
kaavoittajalle hänen kaipaamaansa tietoa lepakoiden käyttämistä alueista.
Lepakkolajeillamme on erilaiset ympäristövaatimukset. Nämä lentävät nisäkkäät ovat
sosiaalisia, elävät kolonioissa ja esiintyvät hyvin laikuittaisesti, joten lintulaskennoissa
käytetyt linja- ja pistelaskennat sopivat niille huonosti. Yksittäisten linjojen laskentaan
perustuva lepakkokannan arviointi ei anna kattavasti tietoa koko alueen
lepakkopaikoista. Kun lepakoiden kannalta tärkeät alueet on löydetty, voidaan näillä

10

rajatuilla alueilla tämän jälkeen käyttää esimerkiksi linja- tai pistelaskentaa alueen
lepakkokannan pitkän aikavälin seurantaan.

4.2 Tutkimuksessa käytetyt laitteet ja apuvälineet

Eri lepakkolajeilla on lajityypilliset kaikuluotausäänensä. Ihmiskorva ei yleensä kuule
niitä ilman lisälaitteita. Lepakkojen päästämien korkeiden ultraäänien kuulemiseksi ja
tulkitsemiseksi tarvitaan lepakkodetektori eli "lepakkotutkaksi" kutsuttu laite, joka
alentaa äänet kaiuttimen kautta korvillemme sopiviksi.

Tässä tutkimuksessa käytettiin ruotsalaisen Pettersson Elektronikin D240x, D200 ja
D100 -merkkisiä ”lepakkotutkia". Kartoittaja on itse virittänyt osan detektoreista
soveltumaan paremmin kartoitukseen. Lepakoita etsittiin myös alueille jätettyjen
äänityslaitteiden avulla.

Käytössä oli myös BatSound Professional -äänianalyysiohjelma yhdessä National
Instrumentin DAQCard-6062E -äänikortin kanssa. Tällöin detektorin alkuperäiset
lepakkoäänet äänitetään suoraan kortin kautta pienelle kannettavalle tietokoneelle ja
äänten sonogrammit nähdään reaaliaikaisesti kannettavan tietokoneen ruudulta.
Tästä järjestelmästä on paljon hyötyä, koska sen avulla lepakot voidaan tunnistaa jo
paikan päällä eikä vasta myöhemmin nauhoituksista. Havainnot pyrittiin
varmistamaan mahdollisimman monella tavalla lajin varmistamiseksi ja siksi
kartoittajalla on paljon erilaista teknistä laitteistoa.

5. Tulokset ja niiden tarkastelu

5.1 Särkijärven sillan ympäristön tärkeimmät lepakkokeskittymät

Seuraavassa esitellään Särkijärven sillan lähialueen merkittävimmät lepakkoalueet
kesän 2005 havaintojen pohjalta. Alueiden käytöstä annetut suositukset on laadittu
nimenomaan lepakoiden etua ajatellen.

Alueet muodostetaan ja luokitellaan, kun kaikki aineisto on kerätty. Niiden tulee olla
kartoittajan itsensä tekemiä. Luokitteluun otetaan mukaan vain selkeät keskittymät eli
lepakkojen säännöllisesti käyttämät ruokailualueet ja koloniat. Luokittelu tehdään
paikallisesti eli Särkijärven kartoitusalueelle rajataan Särkijärven lepakkotilanteen
mukaan tärkeimmät lepakkoalueet.

Kartoituksen tuloksien perusteella lepakkoalueet on arvotettu paikallisesti kolmeen
luokkaan: I, II ja III. Kaikkein arvokkaimmat kohteet kuuluvat luokkaan I. Alueiden
luokittelussa käytetyt kriteerit koskevat lajirunsautta, yksilömääriä, alueiden laatua
sekä alueiden käyttöä. Luokka I on arvokkain ja usein nämä ovat usein monilajisia,
hyvin aktiivisia alueita ja niissä on yleensä lisääntymiskolonioita. Tällaisten alueiden
tilanne on erityisen hyvä lepakkojen kannalta ja alue tulisi säilyttää nykyisellään.

11

Tyypillinen II luokan alue on esimerkiksi viiksisiippametsä. Kolonian tarkkaa paikkaa
ei yleensä tunneta ja metsää on hyvä aika ajoin myös hieman harventaa. Alueella
esiintyvien viiksisiippojen kannalta ei valaistusta tulisi lisätä. Vesisiippojen kannalta
pienet rantojen ruoppaukset ovat tervetulleita, mutta rantapuiden kaataminen tai
rannan valaistuksen lisääminen yleensä karkottavat ne. Tyypillisellä III luokan
lepakkoalueella lepakot saalistavat alueella aktiivisesti esimerkiksi vain osan kesää
tai saattavat käyttää aluetta esimerkiksi sään mukaan. Alue on useimmiten ainakin
osin muunneltavissa, sillä lepakoilla on runsaasti tämän kaltaista aluetta käytössään.
Lepakot tulisi kuitenkin huomioida lajikohtaisesti. Usein lepakkolajeja on vain yksi tai
kaksi.

Suomessa lepakot ovat pitkälti kulttuurilajeja. Useimmat lepakkolajit viihtyvät ihmisen
aikojen kuluessa muovaamassa ympäristössä. Lepakot reagoivat kuitenkin herkästi
ihmisen toiminnan aiheuttamiin muutoksiin ympäristössään. Jos esimerkiksi ullakko,
jossa on lepakkokolonia, korjataan tai jotain isoja puita lepakkojen ruokailualueelta
kaadetaan, saattavat lepakot hävitä alueelta. Esimerkiksi viiksisiippojen on todettu
pyörivän hämmennyksen vallassa hakkuukoneiden tai muiden työmaakoneiden
ympärillä ihmettelemässä, minne puut ovat kadonneet. Lepakot muistavat alueensa
erilaisina kiintopisteinä eivätkä ne ymmärrä ihmisen tavoin mikä puu, sähkölinja, katu
saati kaivinkone on. Jos lepakoiden suosimalla alueella tehdään muutoksia, tulee ne
tehdä riittävän hitaasti, jotta lepakot ehtivät tottua niihin.

5.2 Tutkimustuloksien pohjalta rajatut lepakkoalueet

Lepakkoalueet on kuvattu seuraavasti:

ALUE: (esimerkiksi "Riitahuhta")

TUNNUS: (juokseva numero, viittaa karttaan)

SIJAINTI: (esimerkiksi " Alue sijoittuu Suolijärvestä laskevan Suoliojan ympäristöön.")

LUOKKA: (I-III)

LAJIT: (esimerkiksi pohjanlepakko)

KUVAUS: (lyhyt kuvaus alueesta)

LISÄTIEDOT (avaintekijät, uhkatekijät, hoitoehdotus)

KAAVAN VAIKUTUSTEN ARVIOINTI: (arvio kaavan toteutumisen vaikutuksista
alueen lepakoihin, jos alueen suunnitelmista on tarkempaa tietoa)

12

ALUE: Karkunvuoren länsipuoli

TUNNUS: 1
SIJAINTI: Alue käsittää Lahdesjärven pohjoisimman rannan (sähkölinja), ohikulkutien
ja Karkunvuoren väliin jäävän metsäisen alueen. Lepakoiden esiintymisalue jatkuu
tämän kartoitusalueen lkopuolelle kohti itää.
LUOKKA: II
LAJIT: pohjanlepakko, viiksisiippalajit
KUVAUS: Alue on metsää. Lepakkoja esiintyy myös liikuntateiden yläpuolella.
LISÄTIEDOT: Lepakkoalue sijaitsee moottoritien välittömässä läheisyydessä,
metsäalueella. Metsässä runsaina esiintyvät lepakot ovat pääasiassa
viiksisiippalajeja. Niitä esiintyi usein myös sähkölinjan alla ja liikuntateiden yllä.
Joitain yksittäisiä pohjanlepakoita saalistaa ajoittain metsän yllä, mutta niiden
pääasiallinen esiintymisalue on sähkölinjan alla ja liikuntatien yllä, metsän etelä
reunassa. Moottoritie on selvästi aikanaan rakennettu keskelle lepakoiden
esiintymisaluetta.

Kovasta etsinnästä huolimatta lepakoiden kolonioita ei alueelta löytynyt. Metsässä
olevia siirtolohkareita tutkittiin myös mahdollisten kolonioiden varalta, mutta
niistäkään ei kolonioita havaittu. Lepakkojen esiintymistä koilliseen ja pohjoiseen ei
tarkemmin tunneta ja on mahdollista, että kolonia löytyy tämän kartoitusalueen
ulkopuolelta.

Uhkatekijöinä lepakkoalueelle ovat alueen rakentaminen, valaistus tai metsän
liiallinen hakkaaminen. Viiksisiippametsiä on hyvä varovasti hakata aika ajoin. Pienet
aukeat, esimerkiksi kaatuneen puun aikaansaama aukkopaikka on usein viiksisiipan
suosikkiruokailualue, isoilla hakkuuaukeilla se ei pysty kunnolla kaikuluotaamaan
heikolla äänellään. Isommat hakkuuaukeat, sähkölinja-aukot, leveät tiet, alueen
rakentaminen, valaiseminen ja vastaavat taas suosivatkin pohjanlepakkoa joka
mielellään seurailee erilaisia reunoja saalistaessaan. Suurten hakkuuaukeiden reunat
ja esimerkiksi pellonreunojen liiallinen siistiminen köyhdyttää viiksisiippojen
saalistusalueita. Metsät tulevat tällöin alttiimmiksi tuulelle ja kuivavat. Laajojen
aukkojen ylitykset eivät ole voimakasääniselle ja rohkealle pohjanlepakolle ongelma.
Se pystyy selvästi seuraamaan pelkkää tietä tai tolpparivistöä pellolla.

ALUE: Riitahuhta

TUNNUS: 2
SIJAINTI: Alue sijoittuu Lahdesjärven parkkipaikan, Riitahuhdan ja Västinginmäen
ympäristöön. Lepakoiden esiintymisalue jatkuu kartoitusalueen ulkopuolelle länteen
ja lounaaseen.
LUOKKA: I
LAJIT: pohjanlepakko, viiksisiippalajit
KUVAUS: Alue on metsää
LISÄTIEDOT: Alueelta tavattin jo Tampereen kesän 2002 lepakkokartoituksen
yhteydessä varsin hyvin viiksisiippalajeja. Tuolloin niiden oletettiin käyttävän
kolonianaan jonkin rakennuksen vinttiä. Kesällä 2005 löytyi merkittävä
viiksisiippojen/isoviiksisiippojen lisääntymiskolonia erään suuren siirtolohkareen

13

halkeamista ja sen viereisestä lohkareikosta. Muitakin kookkaita siirtolohkareita
tarkistettiin ympäristöstä, mutta muita kolonioita ei niistä löytynyt. Viimeiset äänet
lisääntymiskoloniasta havaittiin 25.7.2005. Kesä 2005 oli lepakoille varsin
optimaalinen ja lisääntymiskoloniat hajaantuivat yleisesti 20-25.7.2005 Tampereen
ympäristössä.

Alueen lepakot ovat pääasiassa viiksisiippalajeja ja ne käyttävät saalistusalueinaan
koko rajausta. Alue on niille juuri sopivan harvaa kuusikkoa. Kuusikko on lisäksi
hakattu sopivan laikukkaaksi. Tiheissä kuusikoissa viiksisiippoja ei esiinny.

Pohjanlepakot saalistelevat tyypillisesti seuraten alueen metsänrunoja ja kiertelevät
usein myös metsän aukkopaikoissa. Alueen paras pohjanlepakon saalistusalue on
Riitahuhdassa oleva, nyt jo varsin pitkään käyttämättömänä ollut pelto, nykyinen
niitty. Pohjanlepakot saalistavat tämän niityn reunoja seuraten noin 10-15 metrin
korkeudella. Jotkin tämän niityn itäpuoliset vanhat pellonsarat eivät ole vielä
kokonaan umpeenkasvaneet eli vanhojen sarkojen keskialueet ovat pitkulaisia
aukkoja. Pohjanlepakot käyttävät näitä säännöllisesti ruokailualueinaan.

Uhkatekijöinä alueen lepakoille ovat lähinnä avohakkuut, valaistus ja rakentaminen
(tiet ja rakennukset). Alue on hyvin optimaalinen viiksisiippalajeille eikä sitä saisi
hakata lähiaikoina ollenkaan. Alueelle ei saisi myöskään rakentaa valaistuja
ulkoiluteitä tai ainakin niiden valot tulee olla kytkettynä pois päältä kesällä.

KAAVAN VAIKUTUSTEN ARVIOINTI: Riitahuhdan alueelta tavattiin pohjanlepakkoa
ja viiksisiippalajeja. Lepakot käyttävät aluetta ruokailualueenaan huhti-toukokuulta
syys-lokakuulle. Lepakkoalue on osin suunniteltu rakennettavaksi kerros- ja
pientalovaltaiseksi alueeksi, mutta alueen keskelle tulisi myös viherkäytävä. Alueelta
löytyi merkittävä viiksisiippalajien lisääntymispaikka. Aivan lisääntymiskoloniana
toimivan siirtolohkareen viereen on suunniteltu rakennettavaksi Vuoreksen alueen
päätie. Päätie kulkisi lepakkoalueen poikki. Päätien alle on suunniteltu
alikulkutunnelia, jota myös eläimet käyttäisivät. Riitahuhdasta lepakkojen käyttämä
alue jatkuu kartoitusalueen ulkopuolelle kohti lounasta ja länttä. Näitä alueita ei ole
tarkemmin tutkittu. Riitahuhdan lepakkoalue on kokonaisuudessaan lepakkojen
ruokailualuetta.

Alueelle tehdyillä suunnitelmilla olisi lepakoiden kannalta suora ja merkittävä
kielteinen vaikutus. Alueen metsät ovat optimaalisia erityisesti viiksisiippalajeille.
Viiksisiippalajien hävittyä alueella saalistaisi loppukesällä joitain pohjanlepakkoja
katulamppujen yllä.

Rakentamisen aiheuttaman metsien harventumisen, nakertumisen ja kuivumisen
myötä lepakoille ei enää riittäisi alueella ruokaa. Alueen viiksisiippalajit ovat arkoja
valolle eli alueen valaiseminen toimisi niitä karkottavasti. Viherkäytävälle
rakennettava valaistu ulkoilutie myös osaltaan pirstoisi lepakkoaluetta. Näin siis
lepakkoalue pirstoutuisi usean tekijän yhteisvaikutuksesta.

Valaisemisella olisi vaikutusta lepakoihin nähden vain toukokuulta syyskuulle.
Valaiseminen on ainoa tekijä, jota on mahdollista säädellä. Usein esimerkiksi
pientalovaltaisella alueella katuvalot eivät ole päällä kesäaikaan ja tällöin

14

viiksisiippalajeja esiintyy alueen kaduilla ja pihoilla yleisesti. Riitahuhdan alueella talot
ja kadut ovat alueella pysyvästi eli niiden vaikutus on peruuttamaton. Metsä
korjaantuu hitaasti.

Tulee muistaa, että myös täysin oman onnensa nojaan jätettynä metsä tihenee ja
muuttuu helposti sellaiseksi, ettei siitä ole viiksisiippalajeille elinalueeksi. Modernin
metsänhoidon piirissä olevat metsät eivät ehkä missään kehitysvaiheessaan tarjoa
viiksisiippalajeille optimaalista elinympäristöä. Metsä on joko liian tiuha tai se
hakataan liian nuorena ja avohakkuuna. Särkijärven ympäristöstä löytyy paljon
iäkästä tai muuten soveliasta metsää, jota mm. lepakot tarvitsevat.

Riitahuhdan lepakkoalueen huomioimiselle on toisena vaihtoehtona alueelle
suunnitellun viherkäytävän laajentaminen ja sen varmistaminen, että lepakoilla on
hyvät yhteydet koillis-lounas –suunnassa. Viherkäytävän leveys tulisi olla ainakin 200
metriä. Sata metriä lähemmäs lisääntymiskoloniana toimivasta kivestä ei saisi
rakentaa. Lepakkoalueella ei tulisi olla valaistusta 15.5-15.9 välisenä aikana.
Vuoreksen päätien alikulku tulisi olla tarpeeksi väljä, jotta lepakotkin uskaltavat
käyttää sitä. Alikulun kohdalla eli tien yllä ei saisi olla valotolppia 50 metrin matkalla
molempiin suuntiin päätietä alikulun kohdalta. Lähistöllä valaistuksen tulisi olla
keltaista. Riitahuhdan alueelle voisi ripustaa lepakonpönttöjä. Lähialueen
rakennusten seinille voisi asentaa huomaamattomia lautasen muotoisia ”pönttöjä”.
Viherkäytävän metsiä tulisi hakata ja harventaa pieninä laikkuina, mutta ei
suurempina avohakkuina.

Riitahuhdan alue on Särkijärven sillan ympäristön merkittävin lepakkoalue. On hyvin
mahdollista, että Särkijärven ympäristön viiksisiippalajien ydinalue sijoittuu kuitenkin
Riitahuhdan lounaanpuoleiselle metsäalueelle. Lajeja tavattiin kesän 2002
lepakkokartoituksen yhteydessä mm. Valkaman alueelta. Lepakkoalueen jatkuminen
näille alueille tulisi tarkemmin selvittää. Tieto selkeyttäisi Riitahuhdan alueen kaavan
vaikutusten arviointia. Toistaiseksi alueen suhteen tulisi edetä varovasti.

ALUE: Lahdesjärven itäranta

TUNNUS: 3
SIJAINTI: Alue sijoittuu Lahdesjärven itäselle rannalle, lähimetsiin ja Lukonlahdentien
puomin ympäristöön. Lepakoiden esiintymisalue jatkuu kartoitusalueen ulkopuolella.
LUOKKA: II
LAJIT: pohjanlepakko, viiksisiippalajit, vesisiippa
KUVAUS: Alue on järven rantaa ja metsää
LISÄTIEDOT: Alueen rannoilla esiintyy säännöllisesti muutamia vesisiippoja ja
pohjanlepakkoja. Pohjanlepakot saalistavat paitsi järven rannan yllä, niin ajoittain
myös Lukonlahdentien yllä. Viiksisiippalajeja tapaa erityisesti Lukonlahdentien
puomin ympäristöstä. Viiksisiippalajien saalistusalueet jatkuvat kartoitusalueen
ulkopuolelle. Keskikesällä alueen rannat ovat varsin hyviä saalistuspaikkoja
vesisiipoille, sillä ne ovat pohjoisrantoina keskiyöllä varsin pimeitä. Alueen
vesisiippojen tilannetta rajoittaakin valo. Loppukesällä kun vesisiipoilla olisi hyviä
hämyisiä ruokailualueita, ovat niiden kiusana myös veden pinnalla kelluvat vesikasvit.

15

Nämä aiheuttavat paljon häiriötä niiden kaikuluotaukselle. Vesisiipat suosivatkin
suojaisia ja puhtaita vesipintoja.

Alueen eräästä rantapuusta (kartalla piste) havaittiin pieni lepakkojen
lisääntymiskolonia. Kolonia todennäköisesti kuuluu rannan tuntumassa ahkerasti
saalistaneille vesisiipoille. Kolonian äänet olivat kuultavissa, mutta aivan tarkka
sijainti jäi arvoitukseksi. Uhkatekijöinä alueen lepakoille ovat lähinnä metsänhakkuut,
valaiseminen ja rakentaminen. Alueen metsien hoidossa tulee olla varovainen eikä
alueelle saisi rakentaa valaistuja liikuntateitä.

ALUE: Arvio

TUNNUS: 4
SIJAINTI: Alue sijoittuu Västinginmäentien eteläpäähän, Särkijärven rannan
tuntumassa sijaitsevien talojen ympäristöön.
LUOKKA: II
LAJIT: pohjanlepakko, viiksisiippalajit
KUVAUS: Alue on pientalo ja mökkialuetta sekä metsää
LISÄTIEDOT: Alueelta tavattiin säännöllisesti viiksisiippalajeja. Siipat saalistivat
pihoilla, tien yllä ja metsissä. Lepakkojen esiintymisalue jatkuu kartoitusalueen
ulkopuolella lounaseen – luoteeseen. Myös tämän alueen viiksisiipat hajaantuivat
heinäkuun 25 päivän tienoilla. Viiksisiippalajit saalistavat mielellään pihoilla ja jopa
lähiöiden kaduilla jos niitä ei valaista kesäöinä. Kun katuvalot kytketään päälle
elokuun alussa, katoavat viiksisiippalajitkin alueelta. Tällaisen metsän siimeksessä
sijaitsevan pientaloalueen kohdalla uhkana onkin yleensä liiallinen valaistus tai
rakennusten kunnostamiset. Viiksisiipa käyttävät usein piilopaikkanaan jonkin
rakennuksen vinttiä.

ALUE: Lahdenkulo

TUNNUS: 5
SIJAINTI: Alue rajoittuu Västinginmäkeen, Särkisaarentiehen ja Särkijärveen.
LUOKKA: II
LAJIT: viiksisiipalajit
KUVAUS: Alue on metsää
LISÄTIEDOT: Alueen metsissä on pieniä aukkopaikkoja ja siksi ne ovatkin juuri
sopiva viiksiippalajeille. Viiksisiippojen lisääntymiskoloniaa ei löytynyt, mutta alueen
useat mökit näyttyivät varsin sopivilta koloniapaikoilta. Tämänkin alueen
viiksisiippalajit hajaantuivat heinäkuun 25. päivän tienoilla eli kyseessä oli
lisääntymiskolonia. Uhkatekijöinä alueen lepakoille ovat avohakkuut, valaiseminen ja
rakentaminen.

KAAVAN VAIKUTUSTEN ARVIOINTI: Vuoreksen päätie tulisi kulkemaan rajatun
alueen lävitse. Särkijärven ylitse suunniteltu silta sijoittuisi rajauksen välittömään
läheisyyteen. Alueelle on suunniteltu rakennetavaksi asuinalue. Alueelle tehdyillä
suunnitelmilla olisi lepakoiden kannalta kohtalaisen kielteinen vaikutus. Alueen
metsät ovat optimaalisia erityisesti viiksisiippalajeille. Alueen viiksisiippalajit ovat

16

arkoja valolle eli alueen valaiseminen toimisi niitä karkottavasti. Viiksisiippalajeille jää
kuitenkin Västinginmäen suunnalle muita soveliaita elinalueita. Viiksisiippalajien
hävittyä alueella saalistaisi todennäköisesti pohjanlepakoita pihoilla ja katulamppujen
yllä. Kerrostaloympäristössä ei viiksisiippalajeille ole juurikaan mahdollisuutta
selviytyä. Sillan pohjoispään ympäristöstä on saatu myös mökkiläisten tekemiä
havaintoja useista lepakoista. Rannan tuntumassa saalistaa ajoittain joitain
pohjanlepakoita.

Rannan tuntumassa saalistavien lepakkolajien tilannetta voisi helpottaa kytkemällä
rannan tuntumassa olevaa valaistusta mahdollisuuksien mukaan pois päältä yöksi
15.5–15.9 välisenä aikana.

ALUE: Paskosaari - Isonkuusennokka

TUNNUS: 6
SIJAINTI: Alue sijoittuu Paskosaaren (Lehtisaari) ja Isokuusennokan väliselle
alueelle.
LUOKKA:III
LAJIT: pohjanlepakko, viiksisiippalajit, vesisiippa
KUVAUS: alue on pääosin vanhaa rantametsää ja rantoja
LISÄTIEDOT: Alueelta tavattiin lepakkoja säännöllisesti. Muutama pohjanlepakko
saalisti yleensä rannan yllä ja useimmiten Paskosaaren tuntumassa. Samalla
alueella havaittiin ajoittain yksittäisiä vesisiippoja. Rantametsien vanhoissa
kuusikoissa esiintyi varsin hyvin viiksisiippalajeja koko rajatulla alueella. Tälläkin
alueella on muutamia sopivia mökkejä ja saunoja lepakoiden koloniapaikoiksi.
Viiksisiippalajeille soveltuva metsä kulkee varsin kapeana vyönä rannan suuntaisesti.
Alueen 6, 7 ja 8 lepakot ovat mahdollisesti jopa saman kolonian jäseniä, sillä alueet
ovat hyvin lähellä toisiaan ja hyvä lepakkoalue jatkuu edelleen molemmin puolin
Suolijärveä kohti Suolijärven Ulkoilukeskusta. Uhkana alueen lepakoille ovat metsän
hakkuut, valaiseminen ja rakentaminen..

KAAVAN VAIKUTUSTEN ARVIOINTI: Isonkuusennokan läpi on suunniteltu
rakennettavaksi Vuorekseen päätie. Isonkuusennokan viiksisiipat tulevat
rakentamisen takia häviämään. Niille on kuitenkin muita soveliaita metsiä rannan
tuntumassa. Rannan tuntumassa sijaitsevat kuusikot ovat kapeana helminauhana
rannan tuntumassa ja lepakkohavaintojen perusteella vaikuttaa siltä, että alueen
lepakoilla on yhteyksiä Suolijärven suunnassa sijaitseville lepakkoalueille.

Mahdollisen tien valaistuksen takia pohjanlepakot tulevat saalistamaan sillan
ympäristöön ja vesisiipat tulevat saamaan oikotien siirtyäkseen Särkijärven toiselle
puolelle saalistamaan. Vesisiipat seuraavat yleisesti pidempien siltojen
kannatintolppia siirtyäkseen vastarannalle. Pohjanlepakot taas usein saalistavat
sillan suuntaisesti rannalta rannalle koko sillan pituudella, erityisesti jos silta on
valaistu valkoisilla valoilla.

Viiksisiippalajien käyttämä rantametsä aina Paskosaareen saakka on osin
satavuotista metsää, joten se kannattaisi ehkä muutenkin säilyttää. Ongelmaksi tulee
rannan tuntumaan rakennettavan asuinalueen valot. Rannan tuntumassa

17

valaistuksen tulisi olla varovaista ja keltaista. Viiksisiippojen tilannetta voisi auttaa
rakentamalla Vuoreksen päätien ali (Paskonnokan eteläpuolella) kevyelle liikenteelle
suunniteltu alikulku myös ekologiseksi käytäväksi. Tällöin valaistus tulisi olla pois
päältä yöaikaan 15.5-15.9 –välisenä aikana.

Kaiken kaikkiaan suunnitelmien vaikutukset alueen viiksisiippalajeihin nähden ovat
vähäisen kielteiset. Pohjanlepakot tulevat hyötymään rakentamisesta ja
todennäköisesti myös vesisiipat. Vesisiipat hyötyvät ennen kaikkea silloin jos alueen
rantoja ruopataan, venesatamia ja uimarantoja rakennetaan.

ALUE: Suolioja

TUNNUS: 7
SIJAINTI: Alue sijoittuu Suoljijärvestä laskevan Suoliojan ympäristöön.
LUOKKA: III
LAJIT: pohjanlepakko
KUVAUS: Alue on pari metriä leveän, metsässä kiemurtelevan joen ympäristöä.
LISÄTIEDOT: Sekä Suoli-, että Särkijärven rannoilla esiintyi varsin säännöllisesti
yksittäisiä pohjanlepakoita. Pari saaa metriä pitkällä Särkiojalla saalisti säännöllisesti
muutamia vesisiippoja. Ympäröivissä kuusikoissa ja liikuntateiden yllä saalisti
kohtalaisesti viiksisiippalajeja. Alueen 6, 7 ja 8 lepakot ovat mahdollisesti jopa saman
kolonian jäseniä, sillä alueet ovat hyvin lähellä toisiaan. Koko Särkijärven alue on
kohtalaista lepakkoaluetta. Parhaiten lepakkoja esiintyy ulkoilukeskuksen
ympäristössä ja paras paikka niiden havainnoimiseen on uimalan laituri.
Sonninottanlahden pohjukan pinta tosin on niin täynnä vesikasvillisuutta ettei alueelta
yleensä tapaa kuin pohjanlepakkoa. Yksittäisiä pohjanlepakoita esiintyykin joka
puolella Suolijärveä varsin säännöllisesti. Vesisiippojen esiintymisalue on siten
uimalalta Majaanlahdenkankaan editse Särkiojalle. Parhaat paikat löytyvät kuitenkin
Särkiojalta ja uimalalta. Majaanlahden kankaalla esiintyy kohtalaisesti
viiksisiippalajeja metsissä sekä pohjanlepakoita aukkopaikoissa ja liikuntateiden
päällä. Koko Suolijärven länsirannan kuusikko on kohtuullisen hyvää viiksisiippa-
aluetta. Heinäkuun 20. päivän paikkeilla kaikki Suolijoen ja –järven vesisiipat olivat
poissa.

Uhkatekijöinä Suoliojan lepakoille ovat lähinnä metsänhakkuut ja liikuntateiden
valaiseminen. Lepakoiden kannalta alue kannattaisi jättää nykyiseen, hämyiseen
tilaansa.

ALUE: Suolijärven länsipuoli

TUNNUS: 8
SIJAINTI: Alue sijoittuu Suolijärven länsipuolisiin metsiin.
LUOKKA: II
LAJIT: pohjanlepakko, viiksisiipat
KUVAUS: Alue on metsää
LISÄTIEDOT: Suolijärven länsipuolinen metsä on osin hyvin vanhaa ja siellä esiintyy
kohtalaisen hyvin viiksisiippalajeja. Parhaiten viiksisiippoja esiintyi tämän rajauksen

18

luoteispään tienoilla eli korkean mäen lakialueella. Alueen vieressä on joitain
hakkuaukeita. Pohjanlepakkoja on havaittu näiden hakkuuaukeiden ja ulkoiluteiden
yllä sekä Niinilahden pohjukassa veden yllä ja pienellä hakkuuaukealla. Alueen 6, 7
ja 8 lepakot ovat mahdollisesti jopa saman kolonian jäseniä, sillä alueet ovat hyvin
lähellä toisiaan.

Uhkatekijöinä alueen lepakoille ovat metsänhakkuut, valaiseminen ja rakentaminen.
Alueen välittömässä läheisyydessä on jo nyt monta pientä hakkuuaukkoa.
Liikuntateitä ei saisi valaista. Rakentamista tulisi välttää.

6. Yhteenvetoa ja ohjeita lepakoiden huomioimiseksi

Särkijärven alue on lepakkoalueena varsin monipuolinen. Pohjanlepakot saalistavat
tyypillisesti rantojen, teiden, pellonreunojen ja metsien aukkopaikkojen yllä. Vaikka
pohjanlepakoita on usein harvakseltaan, tulee niistä määrällisesti paljon, koska niitä
on laajoilla alueilla. Ne myös hyötyvät alueiden pirstoutumisesta, sillä ne seuraavat
mielellään erilaisia reunoja.

Vesisiippoja esiintyy varsin hyvin pienillä joilla tai lahdilla, jotka ovat koko kesän näille
valonkarttajille sopivan hämyisiä. Avonaisemmilla rannoilla vesisiippoja saattaa
esiintyä yksittäin, mutta usein niiden esiintymisestä saa varmuuden pitkän odotuksen
jälkeen. Elokuun pimeinä öinä vesisiippoja on avonaisemmillakin paikoilla.

Kesän 2005 kartoituksen perusteella Särkijärven sillan ympäristön yleisimpiä
lepakoita ovat kuitenkin viiksisiippalajit. Viiksisiippoja/isoviiksisiippoja esiintyi lähes
koko kartoitusalueella. Tyypillinen esiintymispaikka oli harvahko kuusimetsä. Alueella
esiintyy todennäköisesti myös korvayökköä harvakseltaan. Korvayökköjä esiintyy
tyypillisesti vanhoissa kuusikoissa, pihapiireissä ja rantapuskien ympärillä, mutta
näiden hiljaisten lepakkojen havaitseminen on useimmiten sattumankauppaa.

Lepakot tarvitsevat ruokaa, suojaa ja terveellisen ympäristön. Lepakkoja uhkaavat
tekijät ovat yleensä ihmisten aiheuttamia. Suurimmat uhkatekijät ovat yleinen häirintä
horros- ja piilopaikoissa, ympäristön kemikalisoituminen (etenkin puunkyllästeet ja
torjunta-aineet) ja ruokailualueiden tuhoutuminen rakentamisen myötä. Lepakot eivät
ole aina toivottuja vieraita esimerkiksi omakotitalon tai saunan vintillä. Rakennusten
remontoimisen seurauksena lepakot voivat joutua muuttamaan ja samalla saattavat
muuttua myös lepakoiden saalistusalueet. Toisaalta saalistusalueella tapahtuneet
muutokset saattavat muuttaa lepakoiden kolonian paikan.

Lepakot ”näkevät” pimeässä äänellään. Siksi ne karttavat yleensä aukeita paikkoja,
koska ne eivät pysty näkemään tällaisissa paikoissa yksityiskohtia. Lisäksi aukeat
paikat ovat usein tuulisia, ja lepakko saattaa joutua aukealla petolintujen saaliiksi.
Erilaiset kujat, rantametsät, pensas- tai puurivit ovat lepakolle tärkeitä. Lepakko
muistaa ne ja suunnistaa niiden mukaan ruokaillessaan sekä matkatessaan
ruokailualueilleen tai piilopaikkaansa. Lepakoiden ja monien muiden pienten eläinten
kulkuyhteyksien turvaaminen puu- ja pensasrivien avulla sekä aukkokohtia
paikkaamalla olisi tärkeää.

19

Lepakoilla on kesäaikaan yleensä useita piilopaikkoja. Iso avohakkuu tai puurivin
kaataminen saattaa eristää lepakot piilopaikoistaan. Myös katujen valaiseminen sekä
suuren sähkölinjan tai leveän tien rakentaminen saattaa katkaista lepakkojen
muistamia yhteyksiä. Metsissä kulkevien ulkoiluteiden tai muun lepakoiden
säännöllisesti käyttämän alueen valaiseminen saattaa karkottaa lepakot.

Hyvillä lepakkopaikoilla on tärkeää säilyttää yhteydet metsien, lampien, järvien,
vanhojen rakennusten ja vastaavien lepakkojen suosimien paikkojen välillä. Usein
lepakoille soveliaan tuntuinen paikka ei ole lepakkojen suosiossa siksi, ettei
lepakoilla ole riittäviä yhteyksiä sinne. Pelto-ojan metsittyminen sekä puurivin tai
kujan istuttaminen voi ohjata lepakot soveliaaseen paikkaan.

Lepakkojen elinoloja voi parantaa rauhoittamalla piilopaikkoja vain lepakoiden
käyttöön. Metsien hoidossa voi ottaa huomioon myös lepakot. Hyvien
lepakkopaikkojen kaarnanaluset ja kolot ovat lepakoille tärkeitä, joten niitä voi
säilyttää. Myös lepakonpönttöjä voi ripustaa aurinkoisille paikoille. Vanhoja kolopuita
tulee säästää.

Yleisöhavainnot ovat tärkeitä etenkin kolonioiden löytämisessä. Lisäksi paikallisten
asukkaiden innostaminen lepakoita havainnoimaan luo positiivista kuvaa lepakkoja
kohtaan. Kaupungin kannattaisi kerätä asukkaiden lepakkotietoja jatkuvasti.

20

7. Lähdeluettelo

Siivonen, L. 1999.Pohjolan nisäkkäät. Otava, Keuruu.
Siivonen, Y. 2002. Vantaan kaupungin lepakkokartoitus 2001-2002. Vantaan

kaupunki. Ympäristökeskus, C18:2002.
Siivonen, Y. Järvenpään kaupungin lepakkokartoitus 2001-2002, vaihe I:n raportti

joulukuu 2001.
Siivonen, Y. Järvenpään kaupungin lepakkokartoitus 2001-2002, loppuraportti

joulukuu 2002.
Siivonen, Y. 2002. Tampereen kantakaupungin lepakkokartoitus 2002. Joulukuu

2002. Kartoitusraportti. Tampereen kaupunki, ympäristövalvonta,
Dno YVI: 113/649/03.

Siivonen, Y. 2002. Espoon eteläosien lepakkokartoitus 2002. Espoon
ympäristölautakunnan julkaisu 3/2002.

Siivonen, Y. 2003. Raision kaupungin lepakkokartoitus 2003.
Siivonen, Y. 2004. Helsingin lepakkolajisto ja tärkeät lepakkoalueet vuonna 2003.

Helsingin kaupungin ympäristökeskuksen julkaisuja 3/2004.
Siivonen, Y. 2005. Nurmijärven lepakkokartoitus 2004.
Siivonen, Y. 2004. Ikaalisten kaupungin lepakkokartoitus 2004.
Söderman, T. 2003. Luontoselvitykset ja luontovaikutusten arviointi kaavoituksessa,

YVA-menettelyssä ja Natura-arvioinneissa. Ympäristöopas 109. Suomen
ympäristökeskus, Helsinki.

Siivonen, Y. and Wermundsen, T. 2003. Distribution of Nathusius' pipistrelle
Pipistrellus nathusii in Finland. - Studia Chiropterologica 3-4: 43-47.

Siivonen, Y. and Wermundsen, T. 2003. First records of Myotis dasycneme and
Pipistrellus pipistrellus in Finland. - Vespertilio 7: 177-179.

Wermundsen, T. and Siivonen, Y. 2004. Distribution of Pipistrellus species in
Finland. - Myotis 41-42: 93-98.

Liitteet:

Liite 1: Kartta kartoitusalueesta ja rajausten sijainneista

Liite 1

