

RAHOLAN KARTANON ALUEEN
LEPAKKOSELVITYS 2008

KARTOITUSRAPORTTI 28.8.2008

 1

Otsikko: Raholan kartanon alueen lepakkoselvitys 2008

Tekijät: Teemu Virtanen & Petteri Vihervaara/ Biologitoimisto
Vihervaara Oy

Tampereella ja Kuopiossa, 28.8.2008
www.biologitoimisto.fi

 2

 Sisällys
1. Johdanto .. 3�
2. Alueet ja menetelmät .. 3�
3. Tulokset... 4�
4. Yhteenveto ja johtopäätökset .. 4�
Lähteet .. 5�
Liite I: Havainnot .. 6�
Liite II: Luokittelumäärittelyt ... 7�

 3

1. Johdanto
Raholan kartanon ja siirtolapuutarhan alueen lepakkoselvityksen tavoitteena oli selvittää, mitä lepakkolajeja
alueella esiintyy, ja sijaitseeko alueella tärkeitä lepakoiden lisääntymis-, ruokailu- tai levähdysalueita. Tässä
kartoitusraportissa on esitetty käytettyjen menetelmien lisäksi tutkimuksen tulokset ja suositukset lepakoiden
huomioon ottamiseksi Raholan kartanon alueen asemakaavoitusta suunniteltaessa.
 Suomessa on tavattu 11 lepakkolajia. Pohjanlepakko (Eptesicus nilssonii), vesisiippa (Myotis daubentonii),
isoviiksisiippa (M. brandtii), viiksisiippa (M. mystacinus) ja korvayökkö (Plecotus auritus) ovat yleisimpiä
lajejamme, ja niiden tiedetään lisääntyvän vuosittain maassamme. Ripsisiipasta (M. nattereri) on tehty viime
vuosina havaintoja eteläisimmästä Suomesta. Se on luokiteltu viimeisimmässä uhanalaistoimikunnan
mietinnössä erittäin uhanalaiseksi (Rassi ym. 2001). Samassa mietinnössä molemmat viiksisiippalajit,
isolepakko (Nyctalus noctula) ja pikkulepakko (Pipistrellus nathusii) luokiteltiin puutteellisesti tunnetuiksi.
Maamme ensimmäinen varmistettu havainto pikkulepakon lisääntymisyhdyskunnasta tehtiin Uudeltamaalta
heinäkuussa 2006. Isolepakko, pikkulepakko, kimolepakko (Vespertilio murinus) sekä vaivaislepakko
(Pipistrellus pipistrellus) ovat satunnaisesti maassamme tavattuja lajeja, joiden tiedetään muuttavan pitkiäkin
matkoja lisääntymis- ja talvehtimisalueiden välillä (Schober & Grimmberger 1997). Muuttavista lajeista,
runsaimmin pikkulepakosta, on viime aikoina tehty lähes vuosittain havaintoja eteläisimmästä Suomesta.
Tuorein tulokas maamme lepakkofaunassa on lampisiippa (Myotis dasycneme), josta on tehty toistaiseksi vain
yksi havainto.
 Kaikki maassamme tavattavat yksitoista lepakkolajia ovat luonnonsuojelulain 38 §:n (Luonnonsuojelulaki
1096/1996) mukaan rauhoitettuja. Lepakot ovat myös Euroopan unionin luontodirektiivin (92/43/EEC) liitteessä
IV (a) mainittuja lajeja, joiden luonnossa havaittavien lisääntymis- ja levähdyspaikkojen hävittäminen ja
heikentäminen on kielletty. Vuonna 1991 tehtiin Euroopan lepakoiden suojelua koskeva EUROBATS-sopimus,
johon Suomi liittyi vuonna 1999 (Valtionsopimus 943/1999). Sopimuksessa sitoudutaan edistämään lepakoiden
tutkimusta ja suojelua, sekä tarkentamaan tietoja varsinkin puutteellisesti tunnetuista lajeista.
 Lepakoiden suojelun kannalta on tärkeää ottaa huomioon elintapojen vaihtelu eri vuodenaikoina.
Kartoituksissa tulee pyrkiä selvittämään tärkeiden ruokailualueiden sijainti eri vuodenaikoina, lepopaikkojen ja
etenkin lisääntymisyhdyskuntien sijainti, syysparveilualueiden sijainti sekä mahdolliset useiden yksilöiden
käyttämät talvehtimispaikat. Käytännössä tavoitteiden saavuttaminen voi olla vaikeaa käytettävissä oleviin
resursseihin nähden.

2. Alueet ja menetelmät
Kartoitus suoritettiin Tampereen Raholan kaupunginosassa sijaitsevan Raholan kartanon sekä Raholan
siirtolapuutarhan alueella. Pääosan kartoitusalueesta kattaa siirtolapuutarha, jonka yleisluonne on pienipiirteistä
puurakenteisten mökkien ja omenapuiden kirjavoimaa aluetta, jota halkovat lukuisat kävelytiet. Itäosan muusta
alueesta erottaa suurten kuusten muodostama jono, mutta muuten suuremmat puut sijaitsevat pääosin kartanon
alueella. Muutamia isoja vaahteroita on myös siirtolapuutarhan luoteiskulman erottavalla rinteellä.
Siirtolapuutarhan alue on valoisa ja avoimena altis tuulelle. Suojaisempaa pensaikkoa löytyy ainoastaan aivan
alueen pohjoisrajalta sekä kartoitusalueen länsiosasta. Etelästä alue rajoittuu moottoritiehen.

Kartoitus suoritettiin kuuntelemalla lepakoiden kaikuluotausääniä auringonlaskun aikoihin ja sen jälkeen yöllä
kulkemalla siirtolapuutarhan kävelyteitä ja polkuja sekä erityisesti Raholan kartanon alueella kuuntelemalla
rakennusten ympärillä mahdollisesta yhdyskunnasta lähteviä lepakoita. Lepakoiden suora havaitseminen
päiväpiilostaan on usein vaikeaa tai mahdotonta. Lisäksi yksilömääristä ei tällöin saa luotettavaa arviota.
Saalistamaan lähtevien lepakoiden kuuntelu on osoittautunut hyväksi menetelmäksi yhdyskuntia etsittäessä. Eri
osa-alueiden yksityiskohtaisemman tarkastelun lisäksi suoritettiin lepakoiden linjalaskenta, mutta alueen
luonteen ja vähäisten havaintojen vuoksi linjalaskennan tuloksia ei tässä raportissa pidemmälti analysoida.
Lepakoiden äänet nauhoitettiin tarkempaa lajitunnistusta varten tietokoneelle. Yhteensä alueella vierailtiin
kuutena yönä ja kerran päivällä. Havainnoinnissa käytettiin apuna Pettersson Elektronikin D240X-
ultraäänidetektoria ja äänitykset analysoitiin BatSound-ohjelmistolla. Havaintokertojen säätiedot on esitetty
taulukossa 1.

 4

Taulukko 1: Säätiedot. Pilvisyys on arvioitu asteikolla 0 (selkeä) – 4 (pilvessä), lämpötila ºC,
tuulenvoimakkuus m/s ja suunta asteluvun osoittamasta suunnasta.
Pvm Pilvisyys 0-4 Lämpötila ºC Tuulenvoimakkuus/suunta

������ �� ��� �� �	��

�	�
�� �� ��� �� ���

��	�� �� ��� �� ��

���	�� �� �
� �� ����

����� �� ��� �� ���

�
���� �� �� �� ��

Alueiden määrittelyssä lepakoiden kannalta tärkeisiin ja vähemmän tärkeisiin on käytetty kolmiportaista
luokittelua I-III (mukaillen Siivosta 2005 luokissa I ja II): I) arvokkaat alueet, II) hyvät alueet ja III) muu
lepakkoalue. Alueiden tarkempi määrittely on kuvattu liitteessä III.

3. Tulokset
Raholan siirtolapuutarhan ja Raholan kartanon alueella tavattiin pohjanlepakkoa. Lisäksi siirtolapuutarhan
kaakkoiskulman sisääntuloportin tuntumassa tavattiin lajilleen tunnistamaton siippa yksilö. Pohjanlepakoita
tavattiin yhteensä 18 kertaa yhdestä viiteen yksilöä yössä. Yleisöhavaintona ilmoitettiin yksi lepakoiden
käyttämä päiväpiilopaikka siirtolapuutarhan mökissä ja toinen havainto mökin nro 56 aidan vierustalla olevan
villiviiniköynnöksen suojassa yhtenä päivänä elokuun alussa lepäilleestä lepakosta, jonka lajinmääritystä ei voitu
varmistaa. Raholan kartanon 1790-luvulta peräisin olevan päärakennuksen ullakolta löydettiin runsaasti lepakon
ulosteita enimmäkseen piippujen tyviltä. Suoria havaintoja poikasista ei tehty, mutta asukkaiden sadevesisaavista
löytämä lepakko saattoi olla vuorilaudoituksen välistä pudonnut poikanen. Tieto saatiin suullisesti jälkikäteen
eikä lepakkoa saatu nähtäväksi. Muista Raholan kartanon rakennuksista ei havaittu yhdyskuntia tai muita siihen
viittaavia havaintoja. Tehdyt havainnot on esitetty havaintokerroittain liitteessä 1.

4. Yhteenveto ja johtopäätökset
Havaitut pohjanlepakkomäärät olivat pieniä. Raholan kartanon yhdyskunta lienee käsittänyt kesän 2008 aikana
alle kymmenen lisääntyvää yksilöä. Kartanon ja siirtolapuutarhan alueella saalisteli yön aikana vain muutamia
yksilöitä kerrallaan, joten valtaosa yhdyskunnan yksilöistä siirtyi todennäköisesti ympäröivään maastoon.
Muutama havainto saatiin Vaakkolammin suuntaan määrätietoisesti lentäneistä lepakoista ja lammen ympäristö
voi olla muidenkin alueella havaittujen lepakoiden pääasiallinen saalistusalue. Myös yleisöilmoitus
rakennuksessa majailevista lepakoista sijaitsi siirtolapuutarhan koilliskulmassa, mistä on lammelle matkaa noin
kolmesataa metriä. Viiksisiippalajeille kartoitusalueella ei ole suurta merkitystä saalistus tai
lisääntymispaikkana. Korvayökköjen vaikean havaitsemisen vuoksi ei ole poissuljettua, ettei joitakin yksilöitä
saattaisi omenapuuviidakossa saalistella.

Raholan kartanon rakennukset ovat ulkoisesti otollisia paikkoja lepakoiden yhdyskunnille, mutta ilmeisesti
syrjäinen sijainti erityisesti siippalajeille soveltuvien ruokailualueiden suhteen rajoittanee yhdyskuntien kokoa ja
vähentää rakennusten merkitystä lepakoiden lisääntymispaikkana. Pohjanlepakoille kartanon vanhat rakennukset
tarjoavat kuitenkin todennäköisesti soveliaampia paikkoja kuin uudisrakennukset ja rakennusten purkaminen
onkin oikeastaan ainoa uhkatekijä alueen lepakoille. Villiviinin suojassa lepäilleen yksilön piilopaikka oli
todennäköisesti satunnainen yhden päivän piilo, koska havainnon tekijäkään ei ollut aiemmin nähnyt paikalla
lepakoita. Erityisesti nuorille yksilöille on tavanomaista, että ne voivat jäädä satunnaiseen piilopaikkaan
päiväksi.

Havaintojen pohjalta tehtiin yksi rajaus, joka käsittää Raholan kartanon päärakennuksen lähiympäristöineen.
Alue kuuluu luokkaan III, uhkatekijänä rakennusten purku ja piha-alueen puuston kaataminen.

 5

Lähteet
Luonnonsuojelulaki 1096/1996.

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

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen lajien uhanalaisuus 2000.
Ympäristöministeriö & Suomen ympäristökeskus, Helsinki.

Schober, W. & Grimmberger, E. 1997: The bats of Europe and North America. T.F.H. Publications, USA. 240 s.

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

 6

Liite I: Havainnot

Nuoli havainnon yhteydessä tarkoittaa lepakon poistumissuuntaa havainnointi hetkellä.

 7

Liite II: Luokittelumäärittelyt
Luokittelussa tukeudutaan seuraaviin määritelmiin, mutta alueiden tärkeys ja käyttö on harkittava aina
tapauskohtaisesti. Luokan I alueita muokattaessa on aina luonnonsuojelurikkomuksen vaara.

Luokka I: Arvokas lepakkoalue. Alue on lepakoille erittäin tärkeä. Alueella sijaitsee lisääntymisyhdyskunta, sillä
ruokailee merkittävä määrä ympäristön lepakoista tai se muodostaa erityisen tärkeän kulkureitin esimerkiksi
lisääntymisyhdyskunnan ja ruokailualueiden välillä. Tämän alueen muuttamisessa tulee olla erittäin varovainen
tai sitä ei pitäisi tehdä lainkaan.

Luokka II: Tärkeä lepakkoalue. Alue on lepakoiden säännöllisessä käytössä. Laji- ja/tai yksilömäärät ovat
merkittäviä paikalliseen keskiarvoon nähden. Maankäytössä tämän alueen muuttamista tulee välttää, mutta
joillakin muutoksilla aluetta voitaisiin jopa parantaa. Tilanne määritellään tapauskohtaisesti.

Luokka III: Muu lepakkoalue. Alueella tavataan lepakoita ympäristöään enemmän, mutta laji ja yksilömäärät
eivät ole olleet kartoitushetkellä suuria. Alue ei ole erityistä suojelua vaativa nyt, mutta maankäyttöä
suunniteltaessa tällaisen alueen säästäminen saattaa parantaa lepakoiden selviytymismahdollisuuksia jatkossa,
kun ympäristö muuttuu.

