

Niemenranta III asemakaavan nro 8496
lepakkoselvitys
 Tampereen kaupunki

Donna ID: 1750844

Juha Parviainen
Johanna Hätälä

7.9.2017

2 (9) 7.9.2017 Niemenranta III asemakaavan nro 8496
lepakkoselvitys

SISÄLTÖ

1 JOHDANTO .. 3

2 SELVITYSKOHDE ... 3

3 LEPAKOT SUOMESSA ... 5

4 AINEISTO JA MENETELMÄT ... 5

5 TULOKSET .. 6

6 JOHTOPÄÄTÖKSET ... 8

7 YHTEENVETO ... 9

8 LÄHTEET .. 9

Niemenranta III asemakaavan nro 8496
lepakkoselvitys

7.9.2017 3 (9)

1 Johdanto

Tampereen kaupunki (Antonia Sucksdorff-Selkämaa) tilasi Sito Oy:ltä Niemenranta III -asema-
kaava-aluetta (8496) koskevan lepakkoselvityksen osana alueen asemakaavoitusprosessia.

Selvityksen tavoitteena oli maastoinventointien avulla selvittää, esiintyykö kohdealueella le-
pakoita ja arvioida alueen merkitystä lepakkokannoille. Saatujen tulosten perusteella anne-
taan suosituksia suunnittelun pohjaksi lepakoiden huomioon ottamiseksi alueen suunnitte-
lussa.

Tässä raportissa kuvataan kesällä 2017 tehdyn lepakkoselvityksen menetelmät ja tulokset. Sel-
vityksen maastotyöt toteutti biologi FM Juha Parviainen Sito Oy:stä. Raportin ovat laatineet
Parviainen sekä FM Johanna Hätälä Sito Oy:stä.

2 Selvityskohde

Selvityskohde sijaitsee Tampereen Lentävänniemen eteläosassa, Niemenranta III:n asema-
kaava-alueella sekä alueen koillispuolella sijaitsevissa Nokelanpuistossa, Halkoniemen puis-
tossa sekä Lentävänniemen sataman alueella (Kuva 1). Asemakaavan suunnittelualue käsittää
Lielahden kaupunginosan korttelin 2500 tontin nro 31 sekä vesialuetta. Alue sijaitsee noin 9
km luoteeseen kaupungin keskustasta Kehyskadun ja Raamikadun itäpuolella. Suunnittelualue
on entistä Metsä Board Oyj:n teollisuusaluetta. Alueen kokonaispinta-ala on noin 30,6 ha.

Alueella on ollut sahatoimintaa 1800-luvun lopulta 1970- luvulle. Toimintaan liittyvät raken-
nukset on purettu 1990- luvulla. Aluetta on myös käytetty teollisuuden jätteiden ja lietteen
varastointiin. Pilaantuneiden maiden puhdistukset on toteutettu vuosina 2009 - 2013. Alueen
maastoa on muokattu ja suuri osa puustoa poistettu puhdistustoimenpiteiden yhteydessä.
Alueen rannat ovat suurilta osin täyttöaluetta.

Selvitysalueen luoteis- ja pohjoispuolella sijaitsevilla Niemenpuiston ja Pyhällönpuiston alu-
eilla toteutettiin niin ikään Tampereen kaupungin toimeksiannosta vastaava lepakkoselvitys
kesän 2017 aikana (Sito Oy 2017). Koska selvitysalueet sijaitsevat osin päällekkäin ja muodos-
tavat yhtenäisiä biotooppikokonaisuuksia, ne on huomioitu maastotöiden toteutuksessa
sekä osin myös raportoinnissa johtopäätösten yhteydessä.

4 (9) 7.9.2017 Niemenranta III asemakaavan nro 8496
lepakkoselvitys

Kuva 1. Selvitysalueen sijainti.

Niemenranta III asemakaavan nro 8496
lepakkoselvitys

7.9.2017 5 (9)

3 Lepakot Suomessa

Suomessa on tavattu kaiken kaikkiaan 13 eri lepakkolajia, nämä kaikki ovat lueteltu EU:n luon-
todirektiivin (92/43/EEC) liitteessä IV(a). Suomi liittyi vuonna 1999 Euroopan lepakoidensuo-
jelusopimukseen (EUROBATS). Sopimus velvoittaa huolehtimaan lepakoiden suojelusta lain-
säädännön kautta ja säilyttämään ja suojelemaan lepakoille merkittäviä ruokailualueita.

Suomessa 13 esiintyvästä lepakkolajeista yleiseksi on arvioitu pohjanlepakko (Eptesicus nilsso-
nii), vesisiippa (Myotis daubentonii), viiksisiippa (M. mystacinus), isoviiksisiippa (M. brandtii)
ja korvayökkö (Plecotus auritus). Levinneisyytensä perusteella selvityskohteessa voi esiintyä
kaikkia Suomessa tavattuja lepakkolajeja. (Lappalainen 2003, SYKE 2014. www.ymparisto.fi/la-
jiesittelyt).

Lajeista yleisin on pohjanlepakko ja sen levinneisyys kattaa koko maan. Elinympäristövaati-
muksistaan laji on generalisti ja sitä voidaan niin rakennetussa ympäristössä, kuin metsäisillä-
kin alueilla. Yleisesti laji kuitenkin suosii avoimempia ympäristöjä. Pohjanlepakko on vahva len-
täjä ja sen keskimääräinen lentokorkeus on noin 5-10 metriä. Lajin voi käyttää päiväpiiloina
puunkoloja tai rakennuksia. (SYKE 2014. www.ymparisto.fi/lajiesittelyt, pohjanlepakko)

Kaikki Suomessa esiintyvät lepakkolajit ovat hyönteissyöjiä. Lajit ovat kokoonsa nähden ver-
rattain pitkäikäisiä ja ne lisääntyvät hitaasti. Lepakot saavat vuosittain noin 1-2 poikasta. Le-
pakot ovat yöeläimiä ja lentäessään hahmottavat ympäristöään kaikuluotauksen avulla.

Kesäaikaan lepakoita voidaan tavata monenlaisista päiväpiilopaikoista, kuten puiden koloissa,
kaarnan alla, linnunpöntöissä tai muissa ahtaissa ja lämpöisissä paikoissa. Lepakkonaaraat
muodostavat piilopaikkoihinsa pesimäyhdyskuntia, jotka yleisimmin koostuvat muutamasta -
kymmeniin naaraisiin. Tyypillisimmin pesimäyhdyskunnat sijaitsevat rakennusten yhteydessä.
Yöaikaan lepakot saalistavat hyönteisiä pääasiassa päiväpiilojen lähialueella, mutta voivat tar-
peen mukaan vierailla kilometrien etäisyydellä paremmilla ruokailualueilla (Lappalainen
2003).

Lepakot parittelevat syksyisin ja kerääntyvät niin kutsuttuihin syysparveilupaikkoihin. Osa le-
pakoista muuttavaa talveksi etelään maamme rajojen ulkopuolelle ja osa talvehtii Suomessa.
Talvehtivat lepakot vaipuvat horrokseen yli puoleksi vuodeksi. Hyvä talvehtimispaikka on rau-
hallinen ja sopivan kostea, ominaisuuksiltaan tasainen ympäristö. Tällaisia voivat olla esimer-
kiksi luolat, kalliohalkeamat maakellarit tai louhikot.

4 Aineisto ja menetelmät

Selvitys on laadittu Suomen lepakkotieteellisen yhdistyksen kartoitusohjeiden mukaisesti kol-
meen kesä-elokuussa 2017 toteutettuun maastoinventointiin perustuen. Ennen ensimmäistä
inventointia kohteeseen tutustuttiin valoisaan aikaan ja samalla tarkistettiin selvitysalueen so-
veltuvuus lepakoiden lisääntymisympäristöksi. Samalla kiinnitettiin huomiota mahdollisiin le-
pakoille soveltuviin päiväpiiloihin.

Alueelle tehtiin kolme erillistä maastokäyntiä, joiden perustiedot on esitetty Taulukossa 1. Ha-
vainnointi ajoitettiin sääoloiltaan mahdollisimman hyviin olosuhteisiin tulosten luotettavuu-
den varmistamiseksi. Kaikki inventoinnit saatiin toteutettua optimaalisissa sääoloissa.

http://www.ymparisto.fi/lajiesittelyt
http://www.ymparisto.fi/lajiesittelyt

6 (9) 7.9.2017 Niemenranta III asemakaavan nro 8496
lepakkoselvitys

Taulukko 1. Maastoselvitysten ajankohdat ja havainnointiolosuhteet

Päivämäärä Klo Sääolosuhteet

16.-17.6.2017 22.00-03.00 Poutaa, tyyni, + 15-12 oC

19.-20.7.2017 22.15-02.30 Poutaa, länsituulta 4 m/s tyyntyen yöllä, +13 oC

15-16.8.2017 21.30- 01.30 Poutaa, tyyni, + 14 oC

Havainnoinnissa käytettiin aktiiviultraäänidetektoria (Batbox Griffin), joka muuntaa lepakoi-
den käyttämät korkeat kaikuluotausäänet ihmiskorvin kuultaviksi. Detektorilla voidaan kuun-
nella ja määrittää lepakoita reaaliajassa heterodyne-menetelmällä ja/tai varmistaa lajien mää-
ritys erikoisohjelmistoa (BatSound) käyttäen. Inventointien yhteydessä koko selvitysalue kul-
jettiin läpi jalkaisin tai polkupyörällä samalla detektorihavainnointia tehden. Maastotyöt to-
teutti FM Juha Parviainen.

Tulosten perusteella laadittiin karttaesitykset lepakoiden esiintymisestä ja niille keskeisistä
elinympäritöistä selvitysalueella. Suomen lepakkotieteellisen yhdistyksen kartoitusohjeiden
mukaan maastokäyntien perusteella kohde luokiteltiin seuraavan kriteeristön perusteella:

Luokka I, lisääntymis - tai levähdyspaikka.

 Ehdottomasti säilytettävä, hävittäminen tai heikentäminen luonnonsuojelulaissa kiel-
letty.

Luokka II, tärkeä ruokailualue tai siirtymäreitti

 Alueen arvo lepakoille huomioitava maankäytössä (EUROBATS). Vahva suositus, jolla
ei kuitenkaan ole suoraan luonnonsuojelulain suojaa.

Luokka III, muu lepakoiden käyttämä alue

 Alueen arvo lepakoille huomioitava mahdollisuuksien mukaan maankäytössä.

5 Tulokset

Maastoinventointien yhteydessä selvitysalueelta tehtiin yksittäishavaintoja lepakoista eri puo-
lilla selvitettävää aluetta. Lepakkolajeista selvitysalueella havaittiin pohjanlepakko sekä siip-
palajin (Myotis. sp) yksilö, joka todennäköisimmin oli vesisiippa. Kooste tehdyistä havainnoista
on esitetty Taulukossa 2. Havaintojen sijoittuminen on esitetty Kuvassa 2.

Taulukko 2. Kooste lepakkohavainnoista.

Päivämäärä Laji Paikka Lisätiedot

19.-20.7.2017 Pohjanlepakko
Lentävänniemen venesata-
man läheinen paikoitusalue

Saalistava pohjanlepakko paikoitusalueen
yläpuolella valaisimien läheisyydessä

15-16.8.2017
Siippalaji (vesi-
siippa)

Niemelänranta, metsäkuvio
avoimella maakentällä

Saalistava yksilö metsikön reunassa sekä
myöhemmin kuvion ulkopuolella avoi-
mella kentällä

Niemenranta III asemakaavan nro 8496
lepakkoselvitys

7.9.2017 7 (9)

Kesäkuussa selvitysalueelta ei havaittu lepakoita lainkaan.

Tulosten perusteella Niemenranta III –asemakaava-alue kuuluu sekä pohjanlepakoiden että
siippojen esiintymisalueeseen. Selvitysalueen luoteisosa on osittain päällekkäin Pyhällönpuis-
ton ja Niemenpuiston alueella kesällä 2017 toteutetun lepakkoselvityksen (Sito Oy 2017) sel-
vitysalueen kanssa. Kyseisen selvityksen yhteydessä Niemenpuistosta tehtiin useita havaintoja
pohjanlepakoiden esiintymisestä alueella. Niemenpuiston alue muodostaakin sen eteläpuo-
lella sijaitsevien Niemelänrannan ja Lentävänniemen venesataman alueiden kanssa yhtenäi-
sen lepakoiden elinympäristökokonaisuuden (Kuva 2).

Kuva 2. Kooste lepakkohavainnoista. Karttaan on merkitty myös Niemenpuiston lepakkoselvi-
tyksen (Sito Oy 2017) yhteydessä todetut havainnot sekä lepakoille keskeiset elinympäristöt.

Niemenranta III –asemakaava-alueella lepakoiden esiintymisalueet keskittyvät yhtenäisten
metsäkuvioiden läheisyyteen lähelle vesistöjen ranta-alueita. Pohjanlepakkoa tavattiin lajille
tyypillisesti saalistamassa katuvalaistuksen läheisyydestä Lentävänniemen venesataman lähei-
syydestä. Siippalaji tavattiin taas valaistuksen ulkopuoliselta alueelta Niemelänrannan etelä-
osassa olevan metsäkuvion läheisyydestä.

8 (9) 7.9.2017 Niemenranta III asemakaavan nro 8496
lepakkoselvitys

Kyseiset alueet ovat lepakoiden käyttämiä todettuja elinympäristöjä ja ravinnonhankinta-alu-
eita.

6 Johtopäätökset

Selvitysalueella havaittiin esiintyvän pohjanlepakkoa sekä siippalajia, joka todennäköisesti oli
vesisiippa. Lepakot havaittiin yhtenäisillä kookasta puustoa kasvavilla metsäkuvioilla sekä nii-
den välittömässä läheisyydessä.

Selvitysalueelta ei havaittu selkeitä louhikkoja tms. vastaavia lepakoiden talvehtimiseen erityi-
sesti soveltuvia paikkoja, vaikka alueella on Niemelänrannan metsäkuviossa paikoin pienialai-
sia kallioalueita (ks. kannen kuva).

Selvityksen yhteydessä havaitut todetut elinalueet sekä tulosten perusteella rajatut potenti-
aaliset elinalueet täyttävät Luokan II (EUROBATS) kriteerit ja lepakoiden esiintyminen niillä on
huomioitava alueen maankäytönsuunnittelussa. Elinympäristöjen soveltuminen lepakoille
myös jatkossa voidaan varmistaa säilyttämällä metsäkuvioiden yhtenäinen rakenne sekä kiin-
nittämällä huomiota kookkaiden kuusien säilyttämiseen osana alueiden biotooppirakennetta.
Lajille soveliaiden levähdys- ja lisääntymispaikkojen säilyminen voidaan varmistaa myös esi-
merkiksi lepakkopönttöjen avulla.

Lepakkolajien saalistuskäyttäytyminen tulee huomioida alueen valaistussuunnittelussa erityi-
sesti rannanläheisillä alueilla, joilla selvityksen perusteella esiintyy siippoja. Pohjanlepakot ei-
vät yhtä herkästi kärsi yöaikaisesta valaistuksesta vaan päinvastoin jopa hyötyvät hyönteisiä
houkuttelevista keinovaloista, mikäli niiden määrää pysyy kohtuullisena. Suositeltavaa on jät-
tää selvitysalueelle alueelle myös varjoisia, pimeitä alueita ja välttää yöaikaista turhaa valais-
tusta siippojen suosimilla alueilla vesistöjen rantojen läheisyydessä.

Selvityksen tulosten perusteella ei voida osoittaa tarkasti selkeitä pohjanlepakon lisääntymis-
ja levähdyspaikkoja, jotka täyttäisivät suoraan Luokan I –kriteerit.

Kiinnittämällä maankäytönsuunnittelussa huomiota edellä mainittuihin elinympäristötekijöi-
hin lepakoiden esiintyminen selvitysalueella myös tulevaisuudessa mahdollistuu.

Niemenranta III asemakaavan nro 8496
lepakkoselvitys

7.9.2017 9 (9)

7 Yhteenveto

Tampereen Lentävänniemen Niemenranta III –asemakaava-alueen lepakkokantaa selvitettiin
maastoinventoinneilla kesä-elokuussa 2017. Selvityksen tavoitteena oli selvittää alueella esiin-
tyvä lepakkolajisto, lepakoille tärkeät ruokailualueet ja siirtymäreitit sekä mahdollisuuksien
mukaan paikallistaa lepakoiden lisääntymis- ja levähdyspaikkoja.

Kesä-elokuussa tehtyjen maastoinventointien yhteydessä selvitysalueelta tehtiin havainnot
pohjanlepakosta sekä siippalajista, joka oli todennäköisesti vesisiippa. Niemenranta III –ase-
makaava-alueella lepakoiden esiintymisalueet keskittyvät yhtenäisten metsäkuvioiden lähei-
syyteen lähelle vesistöjen ranta-alueita. Pohjanlepakkoa tavattiin lajille tyypillisesti saalista-
massa katuvalaistuksen läheisyydestä Lentävänniemen venesataman alueelta. Siippalaji tavat-
tiin valaistuksen ulkopuoliselta alueelta Niemelänrannassa.

Selvityksen yhteydessä havaitut todetut elinalueet sekä tulosten perusteella rajatut potenti-
aaliset elinalueet täyttävät Luokan II (EUROBATS) kriteerit ja lepakoiden esiintyminen niillä on
huomioitava alueen maankäytönsuunnittelussa. Kyseisillä alueilla lepakoiden esiintyminen on
huomioitava alueen maankäytönsuunnittelussa pyrkien turvaamaan kookkaiden puiden sekä
yhtenäisen biotooppirakenteen säilyminen myös jatkossa. Lepakkolajien saalistuskäyttäytymi-
nen tulee huomioida alueen valaistussuunnittelussa erityisesti rannanläheisillä alueilla, joilla
selvityksen perusteella esiintyy siippoja. Laajempia talvehtimisluolia tms. paikkoja ei selvityk-
sen yhteydessä tunnistettu.

8 Lähteet

EUROBATS. 1991. Agreement on the conservation of Populations of European Bats

Lappalainen, M. 2003. Lepakot – Salaperäiset nahkasiivet. Tammi. Helsinki. Toinen painos.

Rydell, J., Engström, H., Hedenström, J.K.L., Pettersson, J. & Green, M. (2012).The effect of
wind power on birds and bats. A synthesis. Vindval, 150 s.

Sito Oy 2017: Pyhällönpuiston ja Niemenpuiston lepakkoselvitys. – Tampereen kaupunki.
2017.

SYKE 2014. www.ymparisto.fi/lajiesittelyt. Pohjanlepakko, isoviiksisiippa, viiksisiippa, vesi-
siippa, korvayökkö.

Vihervaara, P., Virtanen, T. ja Välimaa, I. 2008. Lepakot ja metsätalous – Isoviiksisiippojen ra-
dioseurantatutkimus UPM-Kymmene Oyj:n Janakkalan Harvialassa sijaitsevilla metsätiloilla
2008. Biologitoimisto Vihervaara Oy.

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

