

Sodankylän Sakatin alueen uhanalainen kovakuoriaislajisto (Coleoptera) -
Luontoselvitykset 2015 ja 2017

Raportti AA Sakatti Mining Oy:lle 16.12.2017 (päivitetty 24.01.2018)

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Sisällys

Tiivistelmä	3
1 Tausta.....	4
2 Työryhmä ja menetelmät.....	5
2.1 Työryhmä.....	5
2.2 Inventointimenetelmät	7
2.2.1 Taustatyöt.....	8
2.2.2 Kovakuoriaisten havainnointi.....	9
2.3 Aineiston määrittäminen.....	15
2.4 Esiintymistodennäköisyyden arviointi.....	16
2.5 Vertailuaineistot	17
2.6 Epävarmuustekijät	17
3. Tulokset.....	18
3.1 Kovakuoriaishavainnot.....	18
3.2 Kohdelajien esiintymistodennäköisyys selvitysalueella	22
3.3 Kovakuoriaislajiston lisäselvitystarpeet	25
3.4 Sakatin kovakuoriaislajiston arvo valtakunnallisesti ja alueellisesti	26
4. Johtopäätökset ja suositukset	29
Lähteet	30
Liitteet.....	33

Raportointi: Panu Välimäki, Mikko Pentinsaari, Juha Salokannel, Jani Raitanen & Albus Luontopalvelut Oy

Maastotyöt: Jani Raitanen & Panu Välimäki

Kuvat: Panu Välimäki, Jani Raitanen & Juha Salokannel

Karttapohjat: ©MML (<http://www.maanmittauslaitos.fi/asioi-verkossa/avoimien-aineistojen-tiedostopalvelu>)

Kannen kuva: Kenttähaavinnalla tavoitettuja *Donacia*-suvun kovakuoriaisia odottamassa määritystä

Kiitokset: FM (eläinekologia) Netta Keret avusti kuoppa- ja ikkunapyyntien viimeisessä koennassa ja pyydysten poiskeräämisessä

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Tiivistelmä

Sodankylän Viiankiaavan Natura-alueen ympäristössä on selvitetty luontoarvojen näkökulmasta merkityksellisen kovakuoriaislajiston esiintymistä vuonna 2015, mutta sääolosuhteiden seurauksena havaintoaineiston arvioitiin jääneen osin puutteelliseksi. Kovakuoriaislajiston jatkoselvitys toteutettiin Albus Luontopalvelut Oy:n toimesta AA Sakatti Mining Oy:n toimeksiannosta kesällä 2017.

Selvitys toteutettiin arvioimalla merkityksellisen lajiston esiintymistodennäköisyyttä olemassa olevaan tietoon perustuen sekä aktiivihavainnoinnilla ja passiivisilla sukeltajakatiskoilla, runkoikkuna- ja kuoppapyödyksillä otollisimmiksi arvioiduilla kohteilla kohdelajiston näkökulmasta otollisimpaan vuodenaikaan. Havaituista lajeista (2015 & 2017) kultaruokokuoriainen (*Donacia aureocincta*) sekä sukeltajakuoriaislaji *Hydroporus submuticus* on luokiteltu vaarantuneiksi. Kultaruokokuoriainen esiintyy Kiimakuusikon koillispuolella sekä Pieskan / Viiankijärven ympäristössä, joista jälkimmäinen edustaa lajin runsainta tunnettua populaatiota. Kultaruokokuoriaisen suosimia välipintaisia mesotrofisia suursaranevoja ja *Hydroporus submuticus* -sukeltajalle soveltuvia pienvirtavesiä esiintyy Viiankiaavalla tunnettuja esiintymispaikkoja laajemmin. Useissa selvitysalueen vesistöissä esiintyy rauhoitettu ja EU:n luontodirektiivin liitteissä II ja IV(a) mainittu jättsukeltaja (*Dytiscus latissimus*): Viiankijärvi, Kärväslampi, Kokkolampi, Kärvänsniemi ja Jerusaleminlampi. Muita kansallisella ja alueellisella tasolla merkittäviä lajeja edustavat erittäin harvinaiset *Eocatops pelopis*, *Mannerheimia brevipennis* ja *Oxytelus assingi*. Näitä lajeja on havaittu koko Suomessa hyvin niukasti ja epäsäännöllisesti. Kaksi viimeksi mainittua lajia esiintyvät Sakatissa varttuneissa boreaalisissa havumetsissä. Lajeilla ei ole virallista suojeluasemaa, koska tiedon taso ei ole riittänyt niiden elinvoimaisuuden arviointiin..

Sakatin kovakuoriaisselvitykset antavat kattavan kuvan alueen luontoarvojen näkökulmasta merkityksellisten lajien esiintymisestä. Merkittävimpien kuoriaislajien *Dytiscus latissimus* ja *Donacia aureocincta* esiintymiskuva selvitysalueella on suhteellisen hyvin tunnettu nykyisellään. Kumpikin laji esiintyy laajahkolla alueella sopivissa elinympäristöissä. Näillä perusteilla Sakatin suursaranevat ja pienvesistöt [myös *Hydroporus submuticus* (VU)] muodostavat kansallisella ja kansainvälisellä tasolla merkittävät elinympäristöt, joiden luonnontilaisuuden turvaaminen on suositeltavaa huomioida maankäyttösuunnitelmissa. Muiden maankäyttösuunnitelmien näkökulmasta merkityksellisten lajien esiintyminen selvitysalueella ei ole erityisen todennäköistä, minkä perusteella selvitysalueen kuoriaislajistoon kohdistuvat lisäselvitystarpeet ovat vähäiset.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

1 Tausta

Sodankylän Sakatissa ja sen ympäristössä (mukaan lukien Viiankiaavan Natura 2000 -alue) on selvitetty luontoarvojen näkökulmasta merkityksellisen kovakuoriaislajiston esiintymistä vuonna 2015 (Albus Luontopalvelut Oy 2016a). Selvityksessä havaittiin Suomessa vaarantuneiksi (VU, Hyvärinen ym. 2010) luokitellut kultaruokokuoriainen (*Donacia aureocincta*) ja sukeltajakuoriaislaji *Hydroporus submuticus*. Molemmat lajit ovat hyvin harvinaisia ja niitä tavataan Suomessa lähinnä maan pohjoisosissa. Kultaruokokuoriaisesta tunnetaan vain kourallinen aikaisempia havaintoja. Lajit havaittiin sattumalta kuoppapyynnillä, vaikka menetelmä ei varsinaisesti sovellu niiden kartoitukseen. Yhteensä selvityksessä havaittiin 458 kovakuoriaislajia, joista 38 havaittiin ensimmäistä kertaa Sompien Lapin eliömaantieteellisestä maakunnasta. Rungas maakuntahavaintojen määrä heijastelee lähinnä alhaista kovakuoriaisinventointiaktiivisuutta Lapissa eikä niinkään kohdealueen lajistollista arvoa. Yleisesti ottaen Sakatin ympäristön kovakuoriaislajisto edusti Keski-Lapin näkökulmasta tavanomaista lajistoa. Vuoden 2015 selvityksen osalta on todettava, että sääolosuhteet eivät olleet selvityksen kannalta otolliset, minkä seurauksena useita merkityksellisiä lajeja jäi mahdollisesti havaitsematta. Mahdolliset puutteet koskevat lähinnä kuoppa- ja ikkunapyödyksillä tavoitettavaa lajistoa, joiden havaitsemistodennäköisyys riippuu yksilöiden aktiivisuudesta, mihin kesän 2015 sateisuus ja kylmyys vaikuttivat epäedullisella tavalla. Kuolleisiin tai kuoleviin puihin (mukaan lukien näillä eläviin sieniin) sidonnaisen lajiston aktiivihavainnointi sen sijaan ei ole samassa määrin sääolosuhderiippuvaista, ja näiden osalta vuoden 2015 selvityksessä ei ole puutteita.

Luontoarvojen kannalta merkityksellinen lajisto voidaan määritellä monilla perusteilla, jotka yksittäisten lajien kohdalla saattavat olla päällekkäisiä. EU:n luontodirektiivin (92/43/ETY) liite II listaa yhteisön tärkeinä pitämät taksonit (lajit, alalajit ja lajiryhmät), joiden suojelemiseksi jäsenvaltioiden on osoitettava erityisten suojelutoimien alueita (Natura 2000 -verkosto). Luontodirektiivin liitteessä IV(a) (eläimet) mainitaan yhteisön tärkeinä pitämät taksonit, jotka edellyttävät tiukkaa suojelua. Liitteen IV lajien lisääntymispaikkojen (elinympäristö) hävittäminen tai heikentäminen on kiellettyä. Lajien kansallisesta rauhoituksesta ja siten EU:n luontodirektiivin tarkoittaman suojeluvuorituksen käytäntöönpanosta on säädetty luonnonsuojelulaissa (1096/1996, 6:39 ja 6:42 §) tai erikseen asetuksella (LSA 160/1997, 5:20 §, liitteet 3a–c). Rauhoitetun eläimen tappaminen tai tarkoituksellinen häiritseminen on kielletty. Kansallisesti erityisesti suojeltavien lajien häviämishuhto on ilmeinen. Asemasta on säädetty luonnonsuojelulaissa (1096/1996, 6:47§) ja lajit luetellaan luonnonsuojeluasetuksen 160/1997, 5:22 § liitteessä 4 sekä Suomen lajien uhanalaisuus -kirjan liitteessä 1 (Rassi ym.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

2010). Erityisesti suojeltavan lajin esiintymispaikan hävittäminen tai heikentäminen on kielletty. Lajeista, joiden luontainen säilyminen on uhattuna, on säädetty luonnonsuojelulaissa (1096/1996, 6:46§) (LSA 160/ 1997, 5:21 § liite 4). Uhanalaisia ovat lajit, jotka on luokiteltu IUCN-kriteeristön mukaisesti luokkiin: CR (äärimmäisen uhanalainen), EN (erittäin uhanalainen), VU (vaarantunut) (Rassi ym. 2010). Silmälläpidettävät (NT) lajit eivät ole uhanalaisia, mutta niiden esiintyminen on otettava huomioon. Suomen kansainväliset vastuulajit (http://www.ymparisto.fi/fi-FI/Luonto/Lajit/Uhanalaiset_lajit/Kansainvaliset_vastuulajit) ovat lajeja, joiden Euroopan kannasta vähintään 15–20 % on maassamme. Vastuulajiasemalla ei ole lainsäädännöllistä perustaa, mutta vastuulajiesiintymien säilyminen on pyrittävä varmistamaan osana luonnon monimuotoisuuden turvaamista.

Edellä mainituista lähtökohdista Sakatin alueen huomionarvoisen kovakuoriaislajiston jatkoselvitys toteutettiin kesällä 2017. Erityinen painoarvo jatkoselvityksessä annettiin EU:n luontodirektiivin liitteissä mainittujen lajien esiintymisselvitykselle, mutta selvitykset suunniteltiin kattamaan myös laajemmin alueella mahdollisesti esiintyvät erityisesti suojeltavat ja uhanalaiset kovakuoriaislajit. Näiden lisäksi myös kansainvälisten vastuulajien, kansallisesti silmälläpidettävien lajien sekä vain hyvin harvoin tavattavien puutteellisesti tunnettujen lajien havainnot huomioitiin. Albus Luontopalvelut Oy toteutti jatkoselvityksen AA Sakatti Mining Oy:n toimeksiannosta.

2 Työryhmä ja menetelmät

2.1 Työryhmä

Pääsuunnittelija FT (eläinekologia) Panu Välimäki ja vanhempi suunnittelija FT (eläinekologia) Mikko Pentinsaari vastasivat selvityksen suunnittelusta ja maasto-ohjeistuksesta. Välimäki osallistui myös maastotöihin, joissa päävastuullisena työntekijänä toimi suunnittelija FM (eläinekologia) Jani Raitanen. Kovakuoriaisaineiston esikäsittelystä, määrittämisestä ja havaintoaineiston koostamisesta vastasi suunnittelija DI Juha Salokannel. Pentinsaari avusti määrittästyössä antamalla riippumattoman näkemyksensä vaikeimpien taksonien osalta. Suunnittelijat vastasivat yhdessä tulosten raportoinnista.

Välimäki on harrastanut hyönteisiä (erit. perhoset) yli 35 vuoden ajan. Hänellä on noin 15 vuoden kokemus ekologisten tutkimusten suunnittelusta, näytteenotosta ja aineistojen analysoinnista Oulun yliopistossa. Hän on julkaissut kymmeniä tieteellisiä luontoartikkeleita sekä toiminut valtakunnallisessa eliötyöryhmässä (perhostensuojelutoimikunta) vuodesta 2001 alkaen ja osallistunut tässä toimessa perhosten uhanalaistarkasteluihin ja erityisesti suojeltavien lajien esityksiin. Välimäki on osallistunut erilaisiin hyönteisiä koskeviin luontoselvityksiin ja niiden koordinointiin 1990-luvulta alkaen. Hänellä

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

on runsaasti aiempaa kokemusta kymmenistä toimeksiantoa vastaavista luontoselvityksistä [mm. vertailuaineistona käytettävä Savukosken Soklin kovakuoriaisselvitys (Mutanen & Välimäki 2008)], luontoselvitysten koordinoinnista sekä luontoselvitys- ja raportointikäytäntöjen kehittämisestä.

Suunnittelija Pentinsaari (erityisosaaminen: kovakuoriaiset, mesi- ja petopistiäiset) on Suomen johtavia kuoriaisasiantuntijoita. Pentinsaari on julkaisut 10 hyönteistieteellistä artikkelia kansainvälisillä ja kansallisilla foorumeilla v. 2008 lähtien. Hän toimii Ympäristöministeriön kovakuoriaistyöryhmässä (v. 2006–) ja osallistui kuoriaisten uhanalain tarkasteluun 2010 sekä hallitsee laajasti myös muita hyönteisryhmiä. Hän on aktiivisesti selvittänyt Pohjois-Suomen kovakuoriaislajistoa 1990-luvulta lähtien (mm. Itämies ym. 2008, Pentinsaari 2009, 2010). Hän on osallistunut kovakuoriaisia koskeviin luontoselvityksiin vastuullisessa roolissa v. 2009 alkaen (5 selvitystä) mukaan lukien Sakatin aikaisempi kovakuoriaisselvitys (Albus Luontopalvelut Oy 2016a). Lisäksi hän on määrittänyt kymmeniä kovakuoriaisaineistoja erilaisiin tutkimus- ja selvitystarpeisiin.

Raitanen (erityisosaaminen: perhoset) on harrastanut perhosia yli 25 vuotta. Albus Luontopalvelut Oy:n asiantuntijana hän on ollut toteuttamassa erilaisia luontoselvityksiä v. 2011 alkaen. Erityisesti hän on vastannut kattavasti koko suoperhoslajistoa tai yksittäisiä erityisesti suojeltavia perhoslajeja koskeneiden luontoselvitysten maastotöistä ja osallistunut näiden selvitysten raportointiin yhdessä yrityksen vanhempien suunnittelijoiden kanssa. Toimeksiannon kannalta on olennaista, että Raitanen toimi pääasiallisena maastotyöntekijänä Sakatin kovakuoriaisselvityksessä vuonna 2015 (Albus Luontopalvelut Oy 2016a). Tämän perusteella hänellä on hyvä etukäteisnäkemys selvitysalueen potentiaalisimmista selvityskohteista ja käytettävistä menetelmistä.

Suunnittelija Salokannel toimi Albus Luontopalvelut Oy:n erityisasiantuntijana ko. toimeksiannossa (erityisosaaminen: kovakuoriaiset, vesiperhoset ja perhoset). Salokannel on harrastanut aktiivisesti eri hyönteisryhmiä ja kehittänyt tunnustetusti taitojaan hyönteislajiston laaja-alaisena asiantuntijana (perhoset: 1982–; vesiperhoset: 1991; kovakuoriaiset: 1995–). Vesiperhosten osalta hän on kiistämättä maamme merkittävimpiä asiantuntijoita ja vesihyönteiselioityöryhmän jäsen v. 2003 alkaen. Vastaavasti hänen osaamisensa kovakuoriaisten osalta on tunnustettu Ympäristöhallinnossa, minkä seurauksena hänet kutsuttiin kovakuoriaistyöryhmän jäseneksi v. 2001 alkaen ja missä toimesta hän on osallistunut kovakuoriaisten uhanalaisarviointiin (Hyvärinen ym. 2010). Salokannel on julkaissut yli 70 hyönteistieteellistä artikkelia, ja määrittänyt monia lajistonselvityksiin ja tutkimuksiin liittyviä kuoriaisaineistoja. Hänen lajiosaamisensa kattaa koko suomalaisen kovakuoriaislajiston.

2.2 Inventointimenetelmät

Vuoden 2017 lajistaselvitys toteutettiin pääosin samoilla periaatteilla ja menetelmillä kuin aikaisempi selvitys v. 2015 (Albus Luontopalvelut Oy 2016a). Arvioimme selvitysalueella (kuva 1) potentiaalisesti esiintyvän merkityksellisen kovakuoriaislajiston, mitä kartoitettiin etukäteistiedon perusteella otollisimmilla kohteilla sekä aktiivihavainnoinnilla että passiivisilla pyydyksillä. Aikaisemmassa selvityksessä käytettyjen ikkuna- ja kuoppapyydysten lisäksi käytimme vesikuoriaisselvityksiin sovellettavia sukeltajakatiskoita [pääkohde: Luontodirektiivin liitteen II ja IV(a) jättisukeltaja (*Dytiscus latissimus*), ks. erillinen raportti: Albus Luontopalvelut Oy 2017]. Aktiivihavainnoinnin pääkohteena oli alueelta havaittu kultaruokokuoriainen sekä eräät sukeltajakuoriaiset. Selvitys kohdennettiin erityisesti EU:n luontodirektiivin liitteissä mainittujen lajien, erityisesti suojeltavien lajien ja uhanalaisten lajien esiintymisen toteamiseen. Lajistoselvitysten kattavuuden arvioimiseksi merkityksellisen kovakuoriaislajiston esiintymistodennäköisyyden arviointiin keskityttiin aikaisempaa tarkemmin.

Kuva 1. Kovakuoriaislajistoselvityksen yleisaluearajaus (musta katkoviiva) ja malminetsintäluvan (Sakatti 1–5) aluearajaus (musta vinorasteri) ja sen ympärille sijoittuva 3 kilometrin varoalue (punainen rajaus) sekä tilaajan nimeämä lisäselvitysalue (sininen rajaus).

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

2.2.1 Taustatyöt

Alustavassa työvaiheessa pyrimme rajaamaan alueen potentiaalisen merkityksellisen kovakuoriaislajiston. Rajaus pohjautui vuonna 2016 suoritettuun Viiankiaavan Natura 2000 -alueen ja sitä ympäröivän alueen kuoriaislajiston esiintymistodennäköisyysarvioon (Albus Luontopalvelut Oy 2016b).

Asiantuntijatyönä toteutettu esiintymistodennäköisyysarvio perustui tietämykseen alueen luonnonoloista (elinympäristöt ja lahoppuusto) sekä hyönteistietokantaan (<http://insects.fi/database/Database.html>), ympäristöhallinnon ylläpitämään Hertta-tietojärjestelmään sekä kovakuoriaistyöryhmän sisäiseen tietokantaan talletettuihin lajihavaintoihin ja lajihavaintoihin edellisen kovakuoriasselviytyksen yhteydessä (yleislevinneisyys ja tarkat havaintotiedot) (Albus Luontopalvelut Oy 2016a). Tarvittaessa vuoden 2016 lajikohtaisia esiintymistodennäköisyysarvioita päivitettiin kovakuoriaistyöryhmän havaintotietokantaan talletettujen uusien havaintojen pohjalta. Kuoriaishavaintojen osalta työryhmän tietokanta on kattava tietolähde ja päivittyy muita tietolähteitä olennaisesti nopeammin ja täsmällisemmin.

Kohdelajisto laajassa mielessä käsitti lajit, joiden arvioitiin mahdollisesti esiintyvän Viiankiaavan Natura 2000 -alueen ympäristössä [esiintymistodennäköisyysluokat: 31–60 % (mahdollinen), 61–99 % (todennäköinen) ja 100 % (havaittu)]. Lisäksi kohdelajistoon sisällytettiin EU:n luontodirektiivin liitteissä II ja IV(a) mainitut lajit, vaikka niiden esiintyminen olisi arvioitu epätodennäköiseksi [6–30 % (epätodennäköinen)]. Lajit, joiden esiintymistodennäköisyys oli arvioitu tätä alhaisemmaksi, jätettiin tarkastelun ulkopuolelle [0–5 % (hyvin epätodennäköinen tai mahdoton)]. Esiintymistodennäköisyysarvio käsitti tähän kovakuoriaislajistoselvitykseen verrattuna huomattavasti laajemman alueen Viiankiaavan Natura 2000 -alueen ympärillä, minkä seurauksena myös elinympäristöjen monimuotoisuus oli arviointialueella korkeampi. Tällä perusteella karsimme kohdelajilistasta lajit, jotka esiintyvät lähinnä tunturiluontoon rinnastettavilla paikoilla (mm. puuttomat lakialueet ja rakkakivikot), koska näitä elinympäristöjä ei ole Sakatin selvitysalueella. Lopullinen kohdelajilista (25 lajia) käsitti 16 uhanalaista (VU–EN) lajia, joista 4 Suomen kv. vastuulajia ja 2 erityisesti suojeltavaa lajia, viisi silmälläpidettävää (NT) lajia (2 ns. direktiivilajia ja 3 Suomen kv. vastuulajia) sekä neljä elinvoimaista (LC) lajia (1 ns. direktiivilaji ja 3 Suomen kv. vastuulajia) (taulukko 1). Näiden lisäksi alueella on arvioitu potentiaalisesti esiintyvän 44 silmälläpidettävää kovakuoriaislajia [, joista sukeltajia 8 lajia], joilla ei ole muuta suojeluasemaa. Rajatusta kohdelajijoukosta huolimatta kaikki havaitut lajit kirjattiin ylös puutteellisesti tunnettujen tai muuten harvinaisten ja harvalukuisten lajien huomioon ottamiseksi, mikä on perusteltua kovakuoriaislajistoa yleisesti koskevan puutteellisen tiedon tason perusteella.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Taulukko 1. Sakatin alueella mahdollisesti esiintyvät kovakuoriaislajit, jotka mainitaan EU:n luontodirektiivin liitteissä [II, IV(a)] tai edustavat Suomen kansainvälisiä vastuulajeja (kv. vastuu), luonnonsuojelulain mukaisia erityisesti suojeltavia (E), rauhoitettuja (R) tai uhanalaisia (EN, VU) lajeja. Lisäksi alueella potentiaalisesti esiintyy 44 silmälläpidettävää (NT) kovakuoriaislajia [, joista sukeltajia 8].

Lajiryhmä / Laji	Asema
MAAKOVAKUORIAISET:	
<i>Stephanopachys linearis</i>	Luontodir. liite II, NT, R
<i>Stephanopachys substriatus</i>	II, NT, R
<i>Ampedus suecicus</i>	kv. vastuu, LC
<i>Cryptophagus quadrihamatus</i>	kv. vastuu, LC
<i>Dermestes palmi</i>	kv. vastuu, LC
<i>Donacia aureocincta</i>	kv. vastuu, VU
<i>Harpalus nigritarsis</i>	kv. vastuu, NT
<i>Megatoma pubescens</i>	kv. vastuu, NT
<i>Sericoda bogemannii</i>	kv. vastuu, VU
<i>Zavaljus brunneus</i>	kv. vastuu, NT
<i>Leptura nigripes</i>	EN, E
<i>Dorytomus salicis</i>	EN
<i>Acmaeops smaragdula</i>	VU
<i>Agathidium marginatum</i>	VU
<i>Carphoborus cholodkovskiy</i>	VU
<i>Cypha pulicaria</i>	VU
<i>Dicerca furcata</i>	VU
<i>Elaphrus uliginosus</i>	VU
<i>Ips sexdentatus</i>	VU
<i>Omalium muensteri</i>	VU
<i>Pytho abieticola</i>	VU
<i>Stephostethus attenuatus</i>	VU
SUKELTAJAT:	
<i>Dytiscus latissimus</i> [§]	Luontodir liite II & IV(a), kv. vastuu, LC, R
<i>Rhantus fennicus</i>	kv. vastuu, VU, E
<i>Hydroporus submuticus</i>	VU

[§]ks. erillinen selvitysraportti: Albus Luontopalvelut Oy 2017. Jättsukeltaja (*Dytiscus latissimus*) Sodankylä Sakatin alueella – Luontonselvitys 2017. – Raportti AA Sakatti Mining Oy:lle 27.10.2017

2.2.2 Kovakuoriaisten havainnointi

Kovakuoriaisten havainnointi keskitettiin alueille, minne sijoittuvat kohdelajiston kannalta merkityksellisimmät varttuneet metsät, kulttuuribiotoopit, vesistöt ja suokuviot. Luontotyyppejä hahmoteltiin ennen maastotyövaihetta selvitysalueen ilmakuvatarkastelun pohjalta tukeutuen vuoden 2015 maastohavaintoihin esimerkiksi lahoppuuston määrästä. Suokohteet noudattivat vuonna 2015 syntynyttä käsitystä lajistollisesti mahdollisesti arvokkaista rämeistä tai nevaräme yhdistelmistä täydennettyinä kultaruokokuoriaiselle mahdollisesti soveltuvilla nevojen ja vesistöjen ranta-alueiden suursaraikoilla (kuva 2, taulukko 2). Potentiaaliset kohteet tarkastettiin ensimmäisen maastokäynnin aikana, minkä perusteella valittiin lopulliset selvityskohteet. Varttuneeseen havumetsään sidonnaista lajistoa kartoitettiin pääsääntöisesti Ruosteojan ympäristössä (kuvio 1 [myös sukeltajakohde]), Kärvälammien ympäristössä (kuvio 2 [myös sukeltaja- ja kultaruokokuoriaiskohde]), Isoautton alueella (kuvio 3),

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Taulukko 2. Kovakuoriaisselvityksen 2017 kohteet ja kohdelajisto ja pääasialliset havainnointimenetelmät ja elinympäristötyypit.

Nr.	Kohde	YKJ-koordinaatti	Kohdelajisto / menetelmät / elinympäristöt		
			Maakovakuoriaiset	Kultaruokokuoriainen	Sukeltajat
1.	Ruosteoja	348889:749543	8 [Mkt(l)] + 8 [Mkt(l)] × kuoppapyydys, 4 × runkoikkuna [Mkt(l)]		vesihaavi (Vp)
2.	Kärvaslampi	348922:749603	3 × runkoikkuna (Mkt / Skr)	kenttähaavinta (Rjn)	4 × sukeltajakatiska + vesihaavi (Vs)
3.	Isoautto	349320:749930	8 × kuoppapyydys (Mkt), 5 × runkoikkuna (Mkt)		
4.	Pieska / Viianjärvi	349069:749882	2 × runkoikkuna (soistunut kangas)	kenttähaavinta (Sn)	4 × sukeltajakatiska (Vs)
5.	Kärvasniemi	348886:749611	10 (Mlt) + 10 (In/It) × kuoppapyydys, 5 (Mlt) + 1 (In/It) × runkoikkuna	Kenttähaavinta (Rjn)	5 × sukeltajakatiska + vesihaavi (Vs/Vj)
6.	Kotavaara	349338:749988	8 × kuoppapyydys (Sr)	Kenttähaavinta (Sr)	
7.	Pyöriönniva	348935:749785	8 × kuoppapyydys (It)		
8.	Koistamonpulju	348662:749649	8 (Sr) + 8 (Mkk) × kuoppapyydys	Kenttähaavinta (Sr)	
9.	Kiimakuusikko	349013:749638		Kenttähaavinta (Sn)	
10.	Aavanlahti	348988:749838		Kenttähaavinta (Sn)	
11.	Jerusalemilampi	348804:749578		Kenttähaavinta (Rjn)	4 × sukeltajakatiska + vesihaavi (Vs/Vj)
12.	Kotajärvi	349286:749989			4 × sukeltajakatiska (Vs), vesihaavi (Vl)
13.	Kokkolampi	349028:749868		Kenttähaavinta (Sn)	4 × sukeltajakatiska + vesihaavi (Vs)
14.	Sahankangas	348693:749584	8 × kuoppapyydys (In)		

Elinympäristöjen lyhenteet: Mkk = karu kangasmetsä, Mkt(l) = lehtomainen kangasmetsä, Mkt = tuore kangasmetsä, Mlt = tuore lehtometsä, Sr = rämesuo, Skr = mesotrofinen korpi, In/It = kuivat / tuoreet niityt, Rjn = luhtarannat, Sn = Nevat, Vs = järvet ja lammot, Vp = puro, Vj = joet, Vl = lähteiköt

Pieskan / Viianjärven ympäristössä (kuvio 4 [myös suolajisto- ja kultaruokokuoriais- ja sukeltajakohde]) ja Kärvasniemen ympäristössä (kuvio 5 [myös kulttuurilajisto-, kultaruokokuoriais- ja sukeltajakohde]). Kulttuurilajistoa selvitettiin pääsääntöisesti Kärvasniemellä (kuvio 5), Pyöriönnivan alueella (kuvio 7) ja Sahankankaalla (kuvio 14). Suolajistoa selvitettiin Kotavaaran ja Isoautton välisellä rämesuolla (kuvio 6: Kotavaara), Pieskan / Viianjärven ympäristössä (kuvio 4) ja Koistamonpuljun rämesuolla (kuvio 8 [myös karukkokangaskohde]). Kultaruokokuoriaisia etsittiin edellä mainittujen kohteiden Kärvaslampi (kuvio 2), Pieska / Viianjärvi (kuvio 4), Kärvasniemi (kuvio 5), Kotavaara (kuvio 6) ja Koistamonpulju (kuvio 8) lisäksi aikaisemmalta havaintopaikalta Kiimakuusikon koillispuolelta (kuvio 9), Viiankiaavan Aavanlahdelta (kuvio 10), Kitisen Jerusalemilammelta (kuvio 11 [myös sukeltajakohde]), Kotajärveltä (kuvio 12 [myös sukeltajakohde]) sekä Kokkolammelta (kuvio 13 [myös sukeltajakohde]).

Kuva 2. Sakatin vuoden 2017 kovakuoriaisselvityksen pääkohdekuviot (punainen rasterointi).

2.2.2.1 Kuoppa- ja runkoikkunapyynti

Maakovakuoriaislajiston pääasiallisina kartoitusmenetelminä käytettiin kuoppa- ja runkoikkunapyydyksiä (kuva 3). Pyydysten kuviokohtaiset sijainnit ja kuvioiden elinympäristötyypit on esitetty taulukossa 2 (ks. myös kuva 2). Pyynti aloitettiin pari viikkoa lumien sulamisen jälkeen (21.06.) ja sitä jatkettiin myöhäissyksyyn (02.10.). Pyyntikausi kattoi käytännössä kokonaan kovakuoriaisten aktiivisimman kauden. Pyydykset koettiin pyyntikauden aikana 3–4 viikon välein. Kunkin ikkunapyydyksen ja kuoppapyyntilinjan näytteet säilöttiin erikseen 75 % etanoliin keruujaksokohtaisesti.

Kuva 3. Sakatin kovakuoriaiskartoituksessa käytetty (a) kuoppapyydydys- ja (b) runkoikkunapyydydysmalli.

Kuoppapyydydys on reunojaan myöten maahan kaivettu astia (kuva 3a). Se soveltuu hyvin maakiitäjäisten ja muiden maassa liikkuvien kovakuoriaisten pyyntimenetelmäksi (Spence & Niemelä 1994). Kuoppapyydydys on passiivinen pyydys, joka ei houkuttele hyönteisiä millään tavalla. Kuoppapyydyksinä käytimme valkoisia 5 dl muovipurkkeja, jollaisia olemme käyttäneet aiemminkin vastaavissa kartoituksissa (Itämies ym. 2008, Mutanen & Välimäki 2008, Albus Luontopalvelut Oy 2016a). Purkit kaivettiin suuta (\varnothing 120 mm) myöten maahan ja peitettiin 15 cm \times 15 cm vanerikannella, jotta sadevettä ei tulvisi pyydyksiin. Keräysnesteenä pyydyksissä käytettiin astianpesuaineella käsiteltyä kylläistä merisuolaliuosta. Astianpesuaine vähentää pintajännitystä ja edesauttaa saaliseläinten uppoamista veteen ja suola säilöo näytteet keruujakson ajan.

Kuoppapyynti toteutettiin seitsemällä kohteella, siten että selvitysalueen merkittävimmät elinympäristötyypit tulivat toistetuiksi vähintään kahdella kuviolla. Kuoppapyydykset asennettiin joko kahdeksan tai 10 kuoppapyydyksen linjaan, vierekkäisten kuoppapyydysten etäisyyden ollessa noin 10 metriä. Kuoppapyydysten määrä vaihteli kohteittain pinta-alasta ja elinympäristön monimuotoisuudesta riippuen: isoille ja/tai monimuotoisille kohteille pyydyksiä asennettiin enemmän (8–10 pyydystä / pyyntilinja, 1–2 pyyntilinjaa). Yhteensä kuoppapyydyksiä asennettiin 84 kappaletta.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Runkoikkunapyydyks (kuva 3b) koostuu kahdesta ristikkäin asetetusta läpinäkyvästä muovilevystä, joiden alla on suppilo ja keruustasia. Pyydyks asetetaan rautalangalla kiinni puunrunkoon. Runkoikkunapyydyksiä käytetään yleisesti lahoppuusta riippuvaisen kovakuoriaislajiston kartoituksessa ja tutkimuksessa (mm. Hyvärinen ym. 2006, Itämies ym. 2008, Mutanen & Välimäki 2008, Pentinsaari 2009, Pentinsaari 2010, Albus Luontopalvelut Oy 2016a). Ne keräävät tehokkaasti lentäviä ja puun rungolla kiipeileviä kovakuoriaisia ja muita sellaisia hyönteisiä, jotka lentoesteeseen törmätessään pudottautuvat alas. Kuoppapyydyksen tapaan ikkunapyydyks on passiivinen eikä houkuttele hyönteisiä puoleensa. Kuoppapyydyksen tapaan ikkunapyydyksen keruustasioissa käytettiin suola- ja astianpesuaineliuosta saaliin säilömiseksi.

Runkoikkunapyynti toteutettiin viidellä kohteella. Pyydykset sijoitettiin selvitysalueen metsiin, pääosin kuolleisiin tai kuoleviin koivuihin ja kuusiin sekä vaurioituneisiin ja osin onttoihin haapoihin, joissa alueella mahdollisesti esiintyvät uhanalaiset ja harvinaiset lajit todennäköisimmin elävät. Ikkunapyydyksen määrä vaihteli kohteittain sopivien puiden määrästä ja lajikirjosta riippuen: yksilö- tai lajimääräisesti enemmän kuolleita tai kuolevia puita käsittävälle kohteelle pyydyksiä asennettiin enemmän (2–6 pyydyks / kohde). Yhteensä ikkunapyydyksiä asennettiin 20 kappaletta.

2.2.2.2 Sukeltajien passiivihavainnointi

Sukeltajien passiivihavainnointi toteutettiin sukeltajakatiskoilla, joiden käyttö soveltuu erityisesti erillisselvityksen (Albus Luontopalvelut Oy 2017) kohdelajina olleen jättisukeltajan havainnointiin (Nieminen & Ahola 2017). Jättisukeltaja mainitaan EU:n luontodirektiivin liitteissä II ja IV(a) (http://ec.europa.eu/environment/nature/legislation/habitatsdirective/index_en.htm), minkä perusteella sukeltajakatiskoilla suoritettu havainnointi toteutettiin Lapin Elinkeino-, Liikenne- ja Ympäristökeskuksen luvalla poiketa luonnonsuojelulain (1096/1996) jättisukeltajaa koskevasta rauhoitusmääräyksistä (lupa nro. LAPELY/2202/2017). Katiskalla havaitaan jättisukeltajan lisäksi eräitä muita sukeltajalajeja, mutta yleisesti ottaen katiskapyyntiä voidaan pitää lähinnä täydentävä menetelmänä koko lajistoa koskevissa selvityksissä. Katiskojen vesistökohtaiset sijainnit ja elinympäristötyypit on esitetty taulukossa 2 (ks. myös kuva 2). Katiskat asetettiin pyyntiin kesäkuun puolivälin jälkeen (21.06.), noin 10 päivää jäiden sulamisen jälkeen. Pyyntiä jatkettiin 18.07. saakka viitenä pääsääntöisesti neljän vuorokauden jaksona 21.06.–25.06., 26.06.–30.06., 01.07.–04.07., 05.07.–09.07., 10.07.–18.07.). Kunkin kohdekuvion sukeltajakatiskoihin kertyneet kovakuoriaiset säilöttiin erikseen 75 % etanoliin keruujaksokohtaisesti pois lukien mahdolliset jättisukeltajat, jotka vapautettiin vesistöön.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Käytimme kahdesta osin sisäkkäin asetettavasta 1,5 litran juomapullosta valmistettua katiskaa (kuva 4), jolloin katiska kokonsa puolesta soveltuu monien sukeltajakuoriaisten pyyntiin. Alapuolisen pullon kylkeen leikattiin 70 mm pohjan yläpuolelle pullon halkaisijaa vastaava reikä, johon kiinnitettiin kuminauhalla yläpuolisen pullon irtileikattu suu- ja kaulaosaa sisäänmenosuppiloksi. Poikkileikattu pullo työnnettiin pohjapuoli ylöspäin suuosaltaan ehjän alemman pullon kanssa sisäkkäin, jolloin alemman pullon kapeneva kaulus muodostaa katiskan sisälle toisen suppilon. Sukeltajat siirtyvät alemmasta sisäänmenopullostamme tämän suppilon kautta ylempään pulloon pyrkiessään pintaan hengittämään. Kummankin pullon suuta leikattiin sen verran, että suppiloiden aukot olivat halkaisijaltaan 40 mm. Ylemmän pullon pohjaan (katiskan kansi) porattiin muutamia ilmareikiä, jotta pyydetyt sukeltajat eivät hukkuisi.

Kuva 4. Sukeltajakatiska

Sukeltajakatiskoita sijoitettiin 4–5 (Kärväsniemi) kappaletta kuuteen maastokatselmuksen perusteella lupaavimpaan kohteeseen $[(5 \times 4) + (1 \times 5) = 25 \text{ katiskaa}]$ (taulukko 2). Katiskat sijoitettiin kortteita (*Equisetum*), saroja (*Carex*) tai raatetta (*Menyanthes*) kasvaviin rantavesiin rantakasvillisuuden suojaan pohjaan lyödyn sauvan varaan, siten että yläpää (hengitysreiät) jäi 4–5 cm vedenpinnan yläpuolelle. Alimmaiseen pulloon asetettiin syötiksi kananmaksaa, minkä on todettu houkuttelevan hyvin sukeltajakuoriaisia (M. Pentinsaari, omat havainnot). Tarvittaessa syötit vaihdettiin koentojen yhteydessä.

2.2.2.3 Aktiivihavainnointi

Aktiivihavainnointi toteutettiin maakovakuoriaisten osalta kasvillisuuden kenttähaavinnalla. Kenttähaavinnan pääkohdelajina oli kultaruokokuoriainen, minkä perusteella haavintaa suoritettiin suursarai-koissa erilaisissa elinympäristöissä (nevat, rämeet sekä jokien ja lampien ranta-alueet). Ruotsissa kultaruokokuoriaisia on havaittu isojen vetisten avosoiden laidoilta [kuten Sakatissa vuonna 2015 (Albus Luontopalvelut Oy 2016a)] sekä metsälampien rannoilta (Lundberg 1979, Ljungberg 2005, Pettersson 2008). Ljungbergin (2005) mukaan se elää saroilla, mahdollisesti pääasiassa pullosaralla (*Carex rostrata*), mutta varmaa tietoa ravintokasvista ei ole. Kenttähaavintaa suoritettiin yhdeksällä erillisellä kohteella mukaan lukien vuoden 2015 havaintopaikka Kiimakuusikon koillispuoleisella

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

nevalla (taulukko 2) heinäkuun puolenvälin molemmin puolin toteutetuilla maastokäynneillä (08.07.–09.07. ja 18.07.–20.07.). Molemmilla käynneillä sää oli aurinkoinen ja lämmin sekä maasto kuivaa, mitkä yhdessä korkean hyönteisaktiivisuuden kanssa mahdollistivat onnistuneen haavinnan. Vuodenaika määräytyi vuoden 2015 kultaruokokuoriaishavainnon (–27.06.2015) perusteella. Kesä 2017 alkoi huomattavan myöhään ja monien tavallisesti kesäkuussa havaittavien hyönteisten aikuisvaihe siirtyi selvästi heinäkuulle. Kultaruokokuoriainen on mahdoton määrittää erilleen samaan *Donacia*-sukuun kuuluvista lähilajeista maastossa. Tämän seurauksena haavinta toteutettiin siten, että kohteella haavittiin vähintään 30 minuuttia tai niin kauan, että vähintään 10 *Donacia*-sukuun kuuluvaa yksilöä saatiin saaliiksi. Yksittäisissä kohteissa (Jerusalemilampi, Koistamonpulju, Kotavaara) näytemäärä jäi alle 10 yksilöön, mutta toisaalla (esim. Pieska / Viianjärvi ja Aavanlahti) näytesyksilöitä talletettiin yli 100. *Donacia*-yksilöiden lisäksi haavinäytteistä talletettiin epäsystemaattisemmin myös muita kovakuoriaisia. Yksilöt talletettiin kohdekohtaisesti erilleen 75 % etanoliin.

Aktiivihavainnointi toteutettiin sukeltajakovakuoriaisten osalta vesihaavinnalla. Vesihaavintaa suoritettiin lähinnä sukeltajakatiskoiden koennan yhteydessä viidellä kohteella 08.07.–09.07. maastokäynnillä. Erillinen vesihaavinta suoritettiin Ruosteojalla. Ruosteoja valikoitui vesihaavintakohteeksi, koska vuoden 2015 selvityksessä Ruosteojan yläpuolisella nevilla havaittiin kuoppapyyynnillä yksi yksilö vaarantuneesta *Hydroporus submuticus* -lajista (Albus Luontopalvelut Oy 2016). Nilssonin ja Holménin (1995) mukaan lajin pääasiallinen elinympäristö on pienet metsäpurot, mikä ei täsmää Sakatin löytöpaikan kanssa, mutta läheinen Ruosteoja voisi tulla kysymykseen laji oikeana elinympäristönä. Sukeltajakatiskakohteissa vesihaavinnalla tavoitetut yksilöt yhdistettiin katiska-aineistoon maastossa ja säilöttiin 75 % etanoliin.

2.3 Aineiston määrittäminen

Näytteistä poimittiin kovakuoriaiset erilleen laboratoriossa mikroskoopin avulla, jolloin pienimmätkin kuoriaiset tulivat talteen. Lähtökohtaisesti aineistosta pyrittiin määrittämään kaikki lajit. Yksilöt määritettiin tarvittaessa mikroskoopin ja genitaalitutomerkkien tutkimisen avulla. Vähänkään epävarmoissa tapauksissa määrittämisen suoritti riippumattomasti molemmat työryhmän kuoriaisasiantuntijat. Yksittäisten erittäin vaikeasti määritettävien sukujen osalta tyydyttiin sukutason määrittämykseen, jos ko. suvusta ei tunneta yhtään uhanalaista tai muuta lainvoimaista suojeluasemaa omaavaa lajia. Suojeluaseman perusteella merkityksellisten lajien yksilömäärät laskettiin. Runsaimmista *Donacia*-näytteistä määritettiin satunnaisesti noin 30 yksilöä, jos kultaruokokuoriainen oli tullut aiemmin varmistettua.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

2.4 Esiintymistodennäköisyyden arviointi

Vähintään silmälläpidettävien kuoriaislajien esiintymistodennäköisyysarviota selvitysalueella päivitetiin suorien havaintojen, aikaisemman havaintoaineiston ja luonnonolosuhteiden perusteella viisiportaisella asteikolla: [1] havaittu (100 %), [2] esiintyminen todennäköistä (61–99 %), [3] esiintyminen mahdollista (31–60 %), [4] esiintyminen epätodennäköistä (6–30 %), ja [5] esiintyminen hyvin epätodennäköistä tai mahdotonta (0–5 %) (taulukko 3). Lajin arvioitiin esiintyvän paikalla (luokka I), jos kohdealueelta oli ilmoitettu havainto vuoden 1980 jälkeen ja elinympäristöä oli edelleen jäljellä tai laji havaittiin vuosien 2015 ja 2017 selvityksissä. Aikaisempi havaintoaineisto käsitti Herttatietojärjestelmään 08.04.2016 mennessä talletetut havainnot sekä kovakuoriaistyöryhmän tietokantahavainnot 01.12.2017 saakka. Alueella todennäköisesti esiintyviksi (luokka II) lajeiksi tulkittiin ne, joita on havaittu Sompion Lapin eliömaantieteellisessä maakunnassa säännöllisesti ja joiden elinympäristöä ja/tai ravintokohteita esiintyy selvitysalueella. Mahdollisesti esiintyviksi (luokka III) lajeiksi arvioitiin elinympäristön ja/tai ravintokohteiden esiintymisen perusteella Sompion Lapissa myös harvemmin löydetty lajit. Kovakuoriaislajin esiintyminen arvioitiin epätodennäköiseksi (luokka IV), jos laji tunnetaan Sompion Lapista vain yksittäisinä löytöinä tai elinympäristöä ja/tai ravintokohteita esiintyy selvitysalueella niukasti riippumatta lajin runsaudesta ympäröivillä alueilla. Kohteella hyvin epätodennäköisesti esiintyviksi tai mahdottomiksi (luokka V) arvioitiin lajit, joiden elinympäristövaatimukset (elinympäristöt + ravintokohteet) eivät täyty riippumatta lajin runsaudesta selvitysalueen ympärillä. Esiintymistodennäköisyyden arvioinnissa hyödynnettiin omia kahden vuoden aikana kertyneitä havaintoja elinympäristöistä ja kovakuoriaisille olennaisista resursseista (mm. lahopuut). Havaintoaineistoa täydennettiin tilaajan teettämien kasvillisuus- ja luontotyyppiselvitysten perusteella. Todennäköisyysluokkaa laskettiin, jos ko. lajia oli tuloksettomasti etsitty vuosien 2015 ja/tai 2017 selvityksissä.

Taulukko 3. Sovelletut kohdelajien esiintymistodennäköisyysluokat ja niiden pääperusteet.

Luokka	Todennäköisyys	Pääperusteet
I (esiintyy)	100 %	(1) Havaittu vuosien 2015–2017 selvityksissä tai (2) ilmoitettu alueelta v. 1980 jälkeen.
II (esiintyminen todennäköistä)	61–99 %	Havaittu Sompion Lapissa säännöllisesti + elinympäristöä ja/tai ravintokohteita alueella
III (esiintyminen mahdollista)	31–60 %	Havaittu Sompion Lapissa epäsäännöllisesti + elinympäristöä ja/tai ravintokohteita alueella
IV (esiintyminen epätodennäköistä)	6–30 %	(1) Havaittu Sompion Lapissa yksittäisinä löytöinä + elinympäristöä ja/tai ravintokohteita alueella tai (2) elinympäristöä ja/tai ravintokohteita alueella niukasti riippumatta lajin runsaudesta selvitysalueen ulkopuolella
V (esiintyminen hyvin epätodennäköistä / mahdotonta)	0–5 %	Elinympäristövaatimukset (ravintokohde / elinympäristö) eivät täyty selvitysalueella riippumatta lajin runsaudesta selvitysalueen ulkopuolella

2.5 Vertailuaineistot

Sakatin selvitysalueen läheisyydessä on havainnointi kovakuoriaisia vain satunnaisesti ennen vuoden 2015 kartoitusta (Albus Luontopalvelut Oy 2016a). Kovakuoriaisatlaksen (Albrecht ym. 2010a–d) kartoissa selvitysalueelle osuvista 10 km×10 km YKJ-ruuduista tunnetaan vain 19 kuoriaislajia. Muualla Sompion Lapissa on tehty muutamia laajempia selvityksiä, joiden tuloksiin v. 2015 ja 2017 lajistonselvitystä voidaan verrata. Vuotoksen allashankkeen ympäristövaikutusten arvioinnin yhteydessä kerättiin kovakuoriaisia v. 1994, mutta aineistosta on julkaistu ainoastaan maakiitäjäisten (Carabidae) tulokset (Siitonen & Itämies 1996). Lokan tekoaltaan rannalla Mutenian kylän alueella kartoitettiin kovakuoriaisia vuosina 2000–2002 (Itämies & Pentinsaari, julkaisematon aineisto). Savukosken Sokliin suunnitellun fosfaattikaivoksen ympäristössä kartoitettiin kovakuoriaislajistoa vuonna 2008 (Mutanen & Välimäki 2008). Samana vuonna tehtiin kovakuoriaiskartoitus myös Länsi-Lapissa ja osin Ruotsin Lapin puolella Kolarin ja Pajalan suunnitellulla kaivosalueella (Itämies ym. 2008). Länsi-Lapista on julkaistu myös kaksi muuta laajempaa lajistokartoitusaineistoa (Siitonen 1993, Rintala ym. 2003).

2.6 Epävarmuustekijät

Selvityksen yhteydessä ei havaittu tekijöitä, jotka aiheuttaisivat odottamatonta epävarmuutta v. 2017 tuloksiin. Olosuhteet maastohavainnointikerroittain olivat erinomaiset, hyönteiset aktiivisia ja kenttähaavinnan osalta ympäristö kuivaa. Havainnointi kattoi Sakatin olennaiset elinympäristöt ja täydensi v. 2015 selvityksen ympäristökirjoa ja havainnointipanostusta. Yksittäisten kuoppa- ja ikkunapyydysten jaksoja menetettiin eri syistä (metsänhoito, tuulenkaadot, keräysastian irtoaminen). Menetykset koskivat pientä osaa koko kohteen pyyntijakson aineistosta eivätkä vaikuttaneet merkittävästi tuloksiin. Passiivisilla menetelmillä kerätyt aineistot olivat hyväkuntoisia ja kauttaaltaan määritettävissä. Sukeltajaselvityksen osalta on todettava, että katiskat eivät sovellu parhaalla tavalla lajistonselvityksiin ja sukeltajia selvitettiin vain suurimmissa vesistöissä ensisijaisen kohdelajin (jättsukeltaja) menetelmätarpeet ja elinympäristö huomioiden. Eräät sukeltajalajit suosivat pieniä allikoita, joita ei selvitetty. Kesä 2017 edistyi hitaasti ja monet lajit olivat havaittavissa suhteellisen pitkällä aikavälillä, mikä kasvatti niiden havaitsemistodennäköisyyttä. Mitäänsanomattomissa elinympäristöissä elävien ja/tai piilottelevaa elämää viettävien lajien esiintymiskuvan varmistaminen (erit. puuttuminen) on vaikeaa koko lajistoa koskevassa selvityksessä alueen laajuuden seurauksena ja vaatisi (monivuotisen) kohdennetun lajiselvityksen. Tätä epävarmuutta pyrittiin hallitsemaan olemassa olevaan tietoon perustuvalla esiintymistodennäköisyysarvioinnilla. Edellä mainituilla perusteilla koko lajistoa koskevilla jatkoselvityksillä tuskin saadaan merkittävää lisätietoa selvitysalueen kuoriaislajistoon perustuvista luontoarvoista.

3. Tulokset

3.1 Kovakuoriaishavainnot

Sakatin alueella on vuosien 2015 ja 2017 selvityksissä havaittu yhteensä 542 kovakuoriaislajia (liite 1). Näistä lajeista 84 lajia havaittiin vain jälkimmäisen selvityksen yhteydessä 2017. Havaituista lajeista kaksi on IUCN-kriteerien mukaisesti luokiteltu vaarantuneeksi (VU): kultaruokokuoriainen (*Donacia aureocincta*, myös Suomen kv. vastuulaji) [Pieska / Viiankijärvi (2017: runsas) & Kiimakuusikko NE

Kuva 5. Jättisukeltajan (*Dytiscus latissimus*) (sininen rasteri), sukeltajalajin *Hydroporus submuticus* (siniset neliöt) sekä kultaruokokuoriaisen (*Donacia aureocincta*) löytöpaikat (vihreät pisteet = yksittäisyksilöt, vihreä rasteri = populaatiohavainto) selvitysalueella (rajausselitteet kuvassa 1).

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

(2015: 1 ex., 2017: 1 ex.)] sekä sukeltajakuoriaislaji *Hydroporus submuticus* [Ruosteoja (2017: 2 exx.) & Ruosteoja E (2015: 1 ex.)] (kuva 5). Selvityksen mukaan edellä mainittujen lajien lisäksi Sakatin alueen lammissa ja järvissä esiintyy Suomessa elinvoimainen (LC), mutta rauhoitettu ja EU:n luontodirektiivin liitteissä II ja IV(a) mainittu jättisukeltaja (*Dytiscus latissimus*, myös Suomen kv. vastuulaji) (kuva 5). Jättisukeltajan esiintymiskuvaa [Viianki järvi (1 ex.), Kärvälampi (3 exx.), Kokkolampi (8 exx.), Kärväläniemi (1 ex.), Jerusaleminlampi (1 ex.)] on selvitetty erillisessä raportissa (Albus Luontopalvelut Oy 2017) eikä aihetta käsitellä yksityiskohtaisesti tässä yhteydessä. Muita uhanalaisia lajeja, silmälläpidettäviä lajeja tai luontodirektiivin liitteissä mainittua lajeja ei tavattu.

Kultaruokokuoriainen on harvinainen, levinneisyydeltään pohjoispainotteinen laji, josta on Suomesta vain muutama havainto. Suomen lisäksi se tunnetaan vain Ruotsista ja Pohjois-Venäjältä (Silfverberg 2010). Sakatin kartoituksessa 2015 havaittiin yksi yksilö kuoppapyydyslinjalla Kiimakuusikon koillispuolella (kuva 6a). Samalta paikalta löytyi yksi yksilö kesän 2017 kenttähaavinnoissa, muut *Donacia*-yksilöt edustivat lajia *D. obscura*. Löytöpaikka on hyvin märän niukkaravinteisen rimpinevan reuna. Kultaruokokuoriaisen elintavat tunnetaan huonosti. Ruotsissa laji on luokiteltu puutteellisesti tunnetuksi, ja sitä on havaittu isojen vetisten avosoiden laidoilta samanlaisilta paikoilta kuin Sakatin ensimmäinen löytö sekä metsälampien rannoilta (Lundberg 1979, Ljungberg 2005, Pettersson 2008). Ljungbergin (2005) mukaan laji elää saroilla, mahdollisesti pääasiassa pullosaralla (*Carex rostrata*), mutta varmaa tietoa ravintokasvista ei ole. Lajin runsas esiintymä löytyi Pieskan / Viianki järven selvityskuvioilta, mistä havaittiin vähintään 20 yksilöä (kuva 6b). Aluetta haavittiin suhteellisen laajasti, mutta kaikki kultaruokokuoriaiset tulivat astetta kuivemmasta suursaraikosta. Esiintymisalue on avointa nevaa, josta on niitetty saraheinää todennäköisesti porotalouden tarpeisiin. Viereiseltä hyvin märeltä nevalta ei havaittu yhtään kultaruokokuoriaista. Vastaavasti rimpipintaisilta nevakohteilta Kokkolampi ja Aavanlahti havaittiin vain lajia *Donacia obscura* ja selvästi kuivemmilta rämeakohteilta löytyi vain *Donacia*-suvun lajeja ulkoisesti muistuttavia *Plateumaris*-suvun lajeja *P. sericea* ja *P. Weisei*, joita oli myös märemmillä paikoilla. Kultaruokokuoriaisia ei myöskään havaittu Kitisen vetisillä rantasaraikkokohteilla Kärväläniemessä ja Jerusaleminlammella. Näiden havaintojen näkökulmasta aikaisempi käsitys, että kultaruokokuoriainen elää hyvin vaikeakulkuisilla vetisillä soilla ja soistuneilla rannoilla vaikuttaa lievästi harhaanjohtavalta. Pieskan / Viianki järven ja Kiimakuusikon löytöpaikat ovat hyvin samankaltaisia, astetta kuivempia suursaranevakuvioita eikä lajeja löytynyt näiden viereisiltä rimpipintojen leimaamilta nevoilta eikä Kitisen rantaviivan suursaraikoista. Ilmakuvatarkastelun perusteella kultaruokokuoriaiselle soveliaasta elinympäristöä esiintyy Sakatin alueella laajasti.

Kuva 6. Kultaruokokuoriaishavaintojen sijoittuminen (a) Kiimakuusikon koillispuoleiselle nebareunukselle (vihreät pisteet) ja potentiaalisimman elinympäristön raja (vihreä) sekä (b) elinympäristörajaus Pieskan / Viiankijärven selvityskuvioilla. Punaisella selvitetyn alueen ylimalkainen raja.

Hydroporus submuticus on harvinainen, levinneisyydeltään pohjoispainotteinen pieni sukeltajakuoriaislaji. Pirstoutuneen esiintymisen ja levinneisyysalueen supistumisen perusteella se on luokiteltu vaarantuneeksi uusimmassa uhanalaistarkastelussa (Hyvärinen ym. 2010). Sakatin vuoden 2015 kartoituksessa lajia havaittiin yksi yksilö kuoppapyynnillä Ruosteojan selvityskuvion sisään työtyvän mären avonevan reunalla. Kesällä 2017 kaksi yksilöä tavoitettiin vesihaavinnalla Ruosteojasta, mikä vastaa paremmin vallalla olevaa käsitystä, että pienet metsäpurot muodostavat lajin pääasiallisen elinympäristön (ks. Nilsson & Holmén 1995). Todennäköisesti *Hydroporus submuticus* elää laajemmin Sakatin alueen pienvirtavesissä, sillä edellä mainittujen havaintojen lisäksi Hertta-tietojärjestelmän mukaan laji on havaittu selvitysalueen lähipiirissä vastaavista ympäristöistä aikaisemminkin (Sodankylä, Luiro, Lohikoski, 3507:7513; Sodankylä, Melakoski, 3509870:7516190). Muita harvinaisempia pohjoispainotteisia sukeltajalajeja edusti vuonna 2015 havaittu *Agabus confinis* [lajin harvinaisuutta mittaava frekvenssipistearvo 40 vastaa 13–25 esiintymispaikkaa (ks. Rassi ym. 2015)], joka on kuitenkin arvioitu elinvoimaiseksi (Hyvärinen ym. 2010).

Sakatin kartoituksissa vuosittain havaituista lajeista huomattava määrä on Sompion Lapin luonnontieteelliselle maakunnalle uusia (2015: 38 lajia; 2017: 12 lajia) (ks. Rassi ym. 2015). Monet vuoden 2015 maakunnalle uusista lajeista havaittiin myös vuonna 2017 (15/38), mikä tukee esittämämme käsitystä, että lajien aiempi puuttuminen Sompion Lapista on ollut seurausta lähinnä maakunnan kuoriais-

Kuva 7. *Quedius pseudolimbatus* -lyhytsiipinen ja tunnistuksessa olennaiset genitaalirakenteet.

lajiston puutteellisesta tuntemuksesta. Vuoden 2015 maakuntahavainnoista nostettiin odottamattomana esiin ängelmillä (*Thalictrum*) elävä lehtikuoriaislaji *Longitarsus brunneus*. Laji on Suomessa eteläisenä pidetty ja melko harvinainen (40 fr. = 13–25), mutta elinvoimainen. Se löytyi huomattavasti aikaisemmin tunnetun levinneisyysalueensa pohjoispuolelta Tornion seudulta vuonna 2008 (M. Pentinsaari, omat havainnot; Albrecht ym. 2010d). Sakatista lajia havaittiin kaksi yksilöä keltaängelmää (*Thalictrum flavum*) kasvavalta Kitisen rantapenkältä Pyöriönnivan rantaniityltä vielä 150 kilometriä pohjoisempaa vuonna 2015 ja useita yksilöitä samalta paikalta myös vuonna 2017. Pyöriönnivan rantaniityllä havaittiin myös toinen mahdollisesti leviämässä oleva harvinainen laji *Quedius pseudolimbatus* (80 fr. = 4–6 esiintymispaikkaa) (kuva 7). Lajia ei huomioitu vuoden 2010 uhanalaistarkastelussa, koska se löydettiin Suomesta

vasta hiljattain, mutta nykyisin se tunnetaan kolmesta maakunnasta. Pyöriönnivan rantaniityn harvinaisempaa pohjoista lajistoa edustaa *Atomaria puncticollis* (havaittiin 2015 & 2017) (60 fr. = 7–12 esiintymispaikkaa).

Metsien huomionarvoisimmista lajeista *Mannerheimia brevipennis* (2 exx., 100 fr. = 0–3 esiintymispaikkaa) havaittiin Isoautton tuoreesta varttuneessa kuusivaltaisessa kangasmetsässä. Laji on aikaisemmin tunnettu vain Kuusamosta. Samalta paikalta havaittiin myös *Neohypdonus brunneus* (40 fr. = 13–25 esiintymispaikkaa). Ruosteojan lehtomaisia piirteitä omaavassa tuoreessa kangasmetsässä havaittiin *Oxytelus assingi* (1 ex., 100 fr. = 0–3 esiintymispaikkaa), jota ei tiedon puutteen vuoksi arvioitu v. 2010 uhanalaistarkastelussa. Laji on ehkä runsastumassa, sillä sitä on havaittu viime vuosina useammasta paikasta Kuusamosta ja Itä-Lapista. Vuodelta 2015 raportoitua levinneisyydeltään pohjoispainotteista ja harvinaista, mutta elinvoimaista lajia *Isochnus flagellum* (60 fr. = 7–12 esiintymispaikkaa) vastaavia lajeja ovat vuonna 2017 havaitut metsälajit *Callidium aeneum*, *Agathidium pallidum*, *A. discoideum*, *Lasconotus jelskii* ja *Bius thoracicus*.

Kuva 8. *Eocatops pelopis*

Vuoden 2017 yllättävimpänä löytönä voi pitää taksonin *Eocatops pelopis* ssp. *lapponicus* (1 ex., 100 fr. = 0–3 esiintymispaikkaa, kuva 8) löytymistä Sahankankaan paksusammaliselta ihmistöiminnan synnyttämältä niityltä (mahdollisesti entinen porerotusaitaus). Lajista tunnetaan vain yksi yksilö koko Suomesta Kuusamosta vuodelta 1970 (Szymczakowski 1975). Lisäksi se tunnetaan neljästä paikasta Pohjois-Ruotsista (<https://www.artportalen.se/search/mapgrid/taxon/103965>). Myöskään lajin *Eocatops pelopis* asemaa ei voitu arvioida edellisen suomalaisen uhanalaistarkastelun yhteydessä täysin puutteellisen käsityksen seurauksena. Laji elää ilmeisesti *Formica lemani* -kekomuurahaislajin pesissä ja aikuiset ovat liikkeellä syksyllä (Szymczakowski 1975). Erikoiset elintavat, myöhäinen

esiintyminen ja pohjoinen levinneisyys johtavat siihen, että lajin havaitsemistodennäköisyys on alhainen: sitä pitäisi etsiä varta vasten syksyllä, jolloin Lapissa yleensä havainnoidaan kovakuoriaisia vain satunnaisesti. Vuoden 2017 löydön perusteella laji tullaan sijoittamaan todennäköisimmin luokkaan puutteellisesti tunnetut (DD) v. 2020 uhanalaisarvioinnissa.

Kooste Sakatin kovakuoriaisselvityksissä havaituista merkittävimmistä lajeista ja niiden havaintopaikoista esitetään taulukossa 4. Lainvoimaisen suojeluaseman lisäksi 80–100 frekvenssipisteen lajit on huomioitava. Niiden nykyasema on tiedon puutteen seurauksena epämääräinen ja voi nopeasti muuttua.

3.2 Kohdelajien esiintymistodennäköisyys selvitysalueella

Sakatin alueella ei oletettavasti esiinny yhtään äärimmäisen uhanalaista kovakuoriaislajia (taulukko 5). Alueelle mahdolliseksi arvioidut erittäin uhanalaiset lajit *Leptura nigripes* ja *Dorytomus salicis* ovat jääneet löytymättä vuosien 2015 ja 2017 lajistaselvityksissä, mikä laskee niiden esiintymistodennäköisyyttä verrattuna aikaisempaan arvioon (Albus Luontopalvelut Oy 2016b) [mahdollinen (31–60 %) → epätodennäköinen (6–30 %)]. Luontoarvojen kannalta merkityksellisimmät alueelta toistaiseksi löytymättä olevat EU:n luontodirektiivin liitteessä II mainittujen lajien *Stephanopachus linearis* ja *Stephanopachus substratus* esiintymistä voi myös pitää epätodennäköisenä, sillä lajeja etsittiin aktiivisesti kesän 2015 selvityksen yhteydessä lajien potentiaalisimmalta esiintymispaikalta Viiankiaavan Petäjäsaaren mäntyvaltaiselta paloalueelta ja sen ympäristöstä. Vaarantuneista lajeista todennäköisimmin alueella esiintyvät *Dicerca furcata* ja *Elaphrus uliginosus* (61–99 %). Molempien lajien levin-

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Taulukko 4. Sakatin kovakuoriaisselvityksissä 2015 ja 2017 havaitut merkittävimmät lajit.

Laji	Asema / frekvenssipisteet	Havainnot
<i>Donacia aureocincta</i>	VU / 100	2015: Kiimakuusikko (3490078:7496425), 1 ex. 2017: Kiimakuusikko (3490070:7496432), 1 ex. 2017: Pieska / Viiankijärvi (34906:74988), 20 exx.
<i>Hydroporus submuticus</i>	VU / 60	2015: Ruosteoja (3489038:7495441), 1 ex. 2017: Ruosteoja (3488901:7495533), 1 ex. 2017: Ruosteoja (3488799:7495594), 1 ex.
<i>Dytiscus latissimus</i>	LC, luontodir. Liitteet II ja IV(a), R, kv. vastuulaji / 10	2017: Kärvaslampi (348922:749603), 3 exx. 2017: Kokkolampi (349028:749879), 8 exx. 2017: Kärvasniemi (348874:749591), 1 ex. 2017: Jerusaleminlampi (348800:749576), 1 ex. 2017: Viiankijärvi (349147:749839), 1 ex.
<i>Longitarsus brunneus</i>	LC / 40	2015: Pyöriönniva (3489348:7497837), 2 exx. 2017: Pyöriönniva (3489348:7497837), 5 exx.
<i>Quedius pseudolimbatus</i>	NE / 80	2017: Pyöriönniva (3489348:7497837), 5 exx.
<i>Atomaria puncticollis</i>	LC / 60	2015: Pyöriönniva (3489348:7497837), 1 ex. 2017: Pyöriönniva (3489348:7497837), 1 ex.
<i>Mannerheimia brevipennis</i>	LC / 100	2017: Isoauto (3493281:7499467), 2 exx.
<i>Neohypdonus brunneus</i>	LC / 40	2017: Isoauto (3493324:7499417), 2 exx.
<i>Oxytelus assingi</i>	NE / 100	2017: Ruosteoja (3488933:7495563), 1 ex.
<i>Isochnus flagellum</i>	LC / 60	2015: Pyöriönniva (3489348:7497837), 1 ex.
<i>Agabus confinis</i>	LC / 60	2015: Pieska / Viiankijärvi (34906:74988), 1 ex.
<i>Eocatops pelopis</i>	NE / 100	2017: Sahankangas (3486932:7495858), 1 ex.

neisyysalueet ulottuvat Lappiin ja lajien elinympäristöjä on alueella. Samoin lajin *Ips sexpunctatus* arvioidaan esiintyvän todennäköisesti alueella. Hertta-tietojärjestelmän mukaan laji on havaittu useasta paikasta selvitysalueen lähiympäristöstä. Muiden vaarantuneiden lajien osalta esiintyminen arvioidaan päivittyneen tiedon perusteella olevan epätodennäköistä. Esimerkiksi lajia *Pytho abieticola* etsittiin tuloksettomasti aktiivisesti vuonna 2015 monista paikoista.

Monien silmälläpidettävien lajien esiintymistodennäköisyyden arviointi on vaikeaa. Lajeja, kuten *Harpalus nigritarsis*, on havainnointu oikeilla menetelmillä (kuoppapyynti) (Mutanen & Välimäki 2008) silmämääräisesti tunnettuja havaintopaikkoja vastaavissa ympäristöissä (erityisesti Sahankangas, mutta myös Kärvasniemi ja Pyöriönniva). Toisaalta lajin havaitseminen ylittää vaivaa vaikuttaa hyvin epätodennäköiseltä. Soklin lisäksi lajista tunnetaan vain yksittäisiä löytöpaikkoja koko Suomessa, vaikka laji on arvioitu vain silmälläpidettäväksi. Vastaavasti varttuneissa kuusissa borealisella vyöhykkeellä elävä *Acmaeops septentrionis* voisi esiintyä muun muassa Kärvasniemellä, Ruosteojalla ja Isoautossa. Kohteissa on tuloksettomasti pyydetty kuusiin kiinnetyillä runkoikkunapyydyksillä näissä selvityksissä 1–2 pyyntikautta, minkä perusteella lajin esiintyminen on epätodennäköistä. Toisaalta laji elänee elinympäristössäänkin vain harvoilla kuusilla, minkä seurauksena se voi jäädä havaitsematta. Silmälläpidettävien lajien elinympäristövaatimuksiin ja havaintotodennäköisyyksiin liittyvän epävarmuuden seurauksena esittämiimme esiintymistodennäköisyysarvioihin tulee suhtautua kriittisesti. Hankesuun-

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Taulukko 5. Sakatin selvitysalueella esikarsinnan mukaan mahdollisesti esiintyvät merkitykselliset kovakuoriaislajit, niiden luonnonsuojelullinen asema (R = rauhoitettu, E = erityisesti suojeltava) sekä maastohavaintojen perusteella päivitetty arvio lajien esiintymistodennäköisyydestä.

Laji	Ympäristö	Asema	Havainnot	Arvio esiintymisestä
<i>Leptura nigripes</i>	Mkv, Mp	EN, E		6–30 %, esiintyminen selvitetty
<i>Dorytomus salicis</i>	MI	EN		6–30 %, esiintyminen selvitetty
<i>Donacia aureocincta</i>	Vsk, Rjn	VU, kv. vastuu	2015: 1 ex. 2017: 21 exx.	100 %, Viiankijärven ja Kiimakuusikon suursaranevoilla, potentiaalista ympäristöä laajemmin
<i>Sericoda bogemannii</i>	Mp	VU, kv. vastuu		6–30 %
<i>Dicerca furcata</i>	Mp, Mkv	VU		61–99 %
<i>Elaphrus uliginosus</i>	Rin, RjnS	VU		61–99 %
<i>Hydroporus submuticus</i>	Vj, Vp, Va	VU	2015: 1 ex. 2017: 2 exx.	100 %, vähintään Ruosteojan ympäristön puroissa. Tunnetaan kahdesta paikasta selvitysalueen ulkopuolelta
<i>Acmaeops smaragdula</i>	Mkv	VU		6–30 %
<i>Agathidium marginatum</i>	In, Ij	VU		6–30 %
<i>Carphoborus cholodkovskyi</i>	Mkv	VU		6–30 %
<i>Cypha pulicaria</i>	M, Ik, Ir	VU		6–30 %
<i>Deronectes latus</i>	Vj	VU		6–30 %
<i>Ips sexdentatus</i>	Mkv	VU		61–99 %, tunnetaan lähialueilta useasta paikasta
<i>Omalium muensteri</i>	Rin	VU		6–30 %
<i>Pytho abieticola</i>	Mkv	VU		6–30 %, selvitetty aktiivisesti 2015
<i>Stephostethus attenuatus</i>	Mk	VU		6–30 %
<i>Stephanopachys linearis</i>	Mp, Mkv	NT, luontodir. liite II, R		6–30 %, selvitetty aktiivisesti 2015
<i>Stephanopachys substriatus</i>	Mp, Mkv	NT, luontodir. liite II, R		6–30 %, selvitetty aktiivisesti 2015
<i>Harpalus nigritarsis</i>	Srk, Mkh	NT, kv. vastuu		6–30 %, kuopitettu 2015 & 2017
<i>Megatoma pubescens</i>	M, Tk, R	NT, kv. vastuu		31–60 %
<i>Zavaljus brunneus</i>	Mkv	NT, kv. vastuu		31–60 %
<i>Aclypea opaca</i>	Iv, Ip	NT		61–99 %
<i>Acmaeops septentrionis</i>	Mp, Mk	NT		31–60 %, ikkunapyynti 2015 & 2017
<i>Boreophilina hyperborea</i>	Sn	NT		61–99 %
<i>Upis ceramboides</i>	Mkv, Mp	NT		61–99 %
<i>Acmaeops marginata</i>	Mp	NT		31–60 %
<i>Acrotichis sjobergi</i>	Mk	NT		31–60 %
<i>Agabus discolor</i>	Vp	NT		31–60 %
<i>Agabus setulosus</i>	Vp	NT		31–60 %
<i>Anisosticta strigata</i>	Rjn, S	NT		31–60 %
<i>Archarius crux</i>	Rjh	NT		31–60 %
<i>Atheta nidicola</i>	Mk	NT		31–60 %
<i>Atheta pachycera</i>	Mk, Mt	NT		31–60 %
<i>Atheta wireni</i>	M, S	NT		31–60 %
<i>Atomaria bescidica</i>	Mkv	NT		31–60 %
<i>Atomaria fulvipennis</i>	Mk	NT		31–60 %
<i>Chlaenius costulatus</i>	Sn	NT		31–60 %
<i>Chrysomela cuprea</i>	Rj, MIS	NT		31–60 %
<i>Colon puncticolle</i>	Mk	NT		31–60 %
<i>Corticaria dentiventris</i>	Mt	NT		31–60 %
<i>Corticaria pineti</i>	Mk	NT		31–60 %

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Laji	Ympäristö	Asema	Havainnot	Arvio esiintymisestä
<i>Dasytes fuscus</i>	Sr	NT		31–60 %
<i>Gonioctena norvegica</i>	Mt, Mk	NT		31–60 %
<i>Gonotropis dorsalis</i>	Mp	NT		31–60 %
<i>Haliplus sibiricus</i>	Vp	NT		31–60 %
<i>Haploglossa picipennis</i>	Mk	NT		31–60 %
<i>Helophorus laticollis</i>	Va	NT		31–60 %
<i>Helophorus pallidus</i>	Va	NT		31–60 %
<i>Hydrobius arcticus</i>	Vs, Va	NT		31–60 %
<i>Hydroporus glabriusculus</i>	Va	NT		31–60 %
<i>Hydroporus notatus</i>	Va	NT		31–60 %
<i>Leiodes fracta</i>	In	NT		31–60 %
<i>Lesteva monticola</i>	Rj	NT		31–60 %
<i>Lesteva pubescens</i>	Rj	NT		31–60 %
<i>Lundbergia trybomi</i>	Mkv, Tk	NT		31–60 %
<i>Mniusa grandiceps</i>	Sk	NT		31–60 %
<i>Monochamus urussovii</i>	Mkv	NT		31–60 %
<i>Nothorhina punctata</i>	Mk, lj, lp	NT		31–60 %
<i>Platyrhinus resinosus</i>	Mp	NT		31–60 %
<i>Schistoglossa drusilloides</i>	Rj	NT		31–60 %
<i>Stephostethus cinnamopterus</i>	Mt, Tk	NT		31–60 %
<i>Tetropium aquilonium</i>	Mkv	NT		31–60 %
<i>Dytiscus latissimus</i>		LC, luontodir. liite II & IV(a), kv. vastuu	2017: 14 exx.	100 %, Kokkolampi, Kärväslampi, Viiankijärvi, Kärväniemi, Jerusalemin- lampi, potentiaalisia paikkoja lisää
<i>Ampedus suecicus</i>	Mkv	LC, kv. vastuu		31–60 %
<i>Cryptophagus quadrihamatus</i>		LC, kv. vastuu		31–60 %
<i>Dermestes palmi</i>	Mkv	LC, kv. vastuu		31–60 %

nittelun kannalta on kuitenkin olennaista, että silmälläpidettävän lajin asemalla ei ole lainsäädännöllistä perustaa (koskee myös kansainvälistä vastuulajiasemaa), mutta maankäyttöä suunniteltaessa näiden lajien populaatioiden säilyminen on pyrittävä varmistamaan osana luonnon monimuotoisuutta.

3.3 Kovakuoriaislajiston lisäselvitystarpeet

Selvitysalueen kuoriaislajistoon kohdistuvat lisäselvitystarpeet ovat näkemyksemme mukaan vähäiset. Alueen merkittävimpien kuoriaislajien *Dytiscus latissimus* (LC, luontodirektiivin liitteet II ja IV(a), rauhoitettu, kv. vastuulaji) ja *Donacia aureocincta* (VU, kv. vastuulaji) esiintymiskuva selvitysalueella on suhteellisen hyvin tunnettu jo nykyisellään. Kumpikin laji esiintyy laajahkolla alueella sopivissa elinympäristöissä. Muiden alun perin mahdolliseksi luokiteltujen erittäin uhanalaisten tai luontodirektiivin liitteissä mainittujen lajien esiintyminen selvitysalueella ei arviomme mukaan ole erityisen todennäköistä ($\leq 31\text{--}61\%$).

Vuosien 2015 ja 2017 kovakuoriaisselvitykset tuottavat kattavan ja verraten luotettavan, toisiaan täydentävän kuvan selvitysalueen lajistosta. Vuoden 2015 passiivihavainnointi ei kaikilta osilta onnis-

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

tunut tyydyttävästi heikkojen sääolosuhteiden seurauksena. Kesällä 2017 olosuhteet olivat keskimääräistä parempia ja pyydykset toimivat moitteettomasti, mitä edesauttoi kesän hidas edistyminen ja hyönteisten aikuisvaiheiden jakautuminen pidemmälle aikavälille. Vuoden 2015 selvityksen osalta on todettava, että silloin toteutettu etenkin kuolleilla ja lahoavilla puilla elävien kovakuoriaisten etsiminen onnistui suunnitellusti eivätkä sääolosuhteet vaikuttaneet tuloksiin tältä osin (Albus Luontopalvelut Oy 2016a). Esimerkiksi alun perin todennäköiseksi arvioidut lahopuilla elävät *Agathidium pulchellum* (korukeräpallokas) ja *Pytho kolwensis* (korpikolva) sekä etenkin paloalueilla elävät *Boros schneideri* (lahokapo) ja *Corticeus fraxini* (isohukka) eivät enää vuonna 2017 kuuluneet selvityskohteisiin, koska niiden esiintymistä pidettiin erittäin epätodennäköisenä vuoden 2015 selvityksen jäljiltä. Vuoden 2017 selvitys vahvisti kokonaisselvityksen kattavuutta maantieteellisesti, mutta erityisesti elinympäristöjen suhteen. Vuonna 2015 vähemmälle huomiolle jääneet vesi-, ranta- ja kulttuuriympäristöt olivat tällä kertaa hyvin edustettuina useampana kuviona. Pääpaino oli kuitenkin edelleen metsä- ja suoympäristöissä elävissä lajeissa, koska nämä ympäristöt muodostavat pääosan selvitysalueen pinta-alasta ja siten mahdollisten uhanalaislajien elinympäristöistä. Kaikkiaan etenkin suunnitellun kaivostoiminta-alueen keskiössä olevat kohteet on kovakuoriaislajiston osalta kartoitettu kattavasti (kuva 9).

3.4 Sakatin kovakuoriaislajiston arvo valtakunnallisesti ja alueellisesti

Kartoituksissa havaittu lajiston koostumus on yleispiirteiltään samanlainen kuin aiemmissa vastaavissa kartoituksissa Metsä-Lapissa. Sakatissa havaittu lajimäärä (542 lajia) on kuitenkin korkeampi kuin esimerkiksi Kolarin ja Pajalan vuoden 2008 kartoituksessa havaittu 491 lajia (Itämies ym. 2008) ja samana vuonna Soklin lajistonselvityksessä havaittu 410 lajia (Mutanen & Välimäki 2008). Ero selittyy pitkälti havaintoponnistuksen eroilla: Kolarin ja Soklin selvitykset kattoivat vain yhden kesän eikä Soklissa selvitetty juuri ollenkaan kulttuuriympäristöjen lajistoa. Siitonen (1993) havaitsi Kolarissa suo- ja metsäympäristöihin keskittyneessä kartoituksessa yhteensä 52 maakiitäjäis- ja 186 lyhytsiipislajia (Sakatti 2015 & 2017: 46 vs. 200 lajia). Edelleen Sakatin lajimäärä on vertailukelpoinen, vaikka Siitosen selvitys jatkui neljänä kesänä. Vuoden 2015 jälkeen Sakatista oli havaittu huomattavasti vähemmän lajeja kuin Siitosen (1993) selvityksessä, mutta vuonna 2017 lisääntynyt elinympäristökirjo tuotti hyvin samanlaisen lajimääräarvion. Lajistollisesti eroa ei ollut juuri nimeksikään, vaan selvästi suurin osa (lähes kaikki) Sakatista löytyneet maakiitäjäis- ja lyhytsiipislajit listataan myös Siitosen (1993) artikkelissa. Ylläs-Aakenuksen kartoituksessa (Rintala ym. 2003) havaittiin kaikkiaan 528 kovakuoriaislajia. Edellä mainittuihin vertailualueisiin verrattuna korkea lajimäärä sekä Ylläs-Aakenukella että Sakatissa on vähintään osittain seurausta vedessä elävien

Kuva 9. Kovakuoriaisselvitysten kohdekuviot Sakatissa [punainen = 2017, vaaleanpunainen = 2016, vihreä = 2015 & 2017].

kovakuoriaisten huomioimisesta. Ylläs-Aakenuksen elinympäristöjen kirjo oli laajempi kuin Sakatissa. Mutenian lajistokartoituksissa 2000–2002 havaittiin kaikkiaan 323 kovakuoriaislajia (Pentinsaari & Itämies, julkaisematon aineisto). Mutenian kartoitus keskittyi entisen Mutenian kylän niityille, kun taas Sakatissa pääpaino oli vuoden 2017 elinympäristölaajennuksesta huolimatta edelleen metsä- ja suolajistossa. Lajisto on kuitenkin monilta osin yhteistä. Vuotoksen suunnitellun tekoallasalueen arvokkaimmiksi elinympäristöiksi maakiitäjäisten kannalta osoittautuivat jokien rantaniityt ja hietikot (Siitonen & Itämies 1996), jotka puuttuvat Sakatin kartoitusalueelta käytännössä kokonaan. Näin ollen

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

myös Vuotoksen alueelta havaitut useat harvinaiset ja uhanalaiset maakiitäjäiset jäivät Sakatin kartoituksessa havaitsematta.

Vuoden 2017 lajistaselvitys tarkensi käsitystä Sakatin selvitysalueen kovakuoriaislajistoon perustuvista luontoarvoista. Kuten edellä todettiin, pääosin lajisto edustaa tavanomaista Keski-Lapin kuoriaislajistoa, mutta alueella on havaittu myös yksi EU:n luontodirektiivin liitteissä mainittu luonnonsuojelulain nojalla rauhoitettu kuoriaislaji ja kaksi vaarantunutta kuoriaislajia. Näistä lajeista EU:n luontodirektiivin suojaama jättisukeltaja korostaa alueen lajiston arvoa lähinnä kansainvälisellä tasolla. Jättisukeltaja esiintyy Suomessa laajalla alueella Etelä-Suomesta Keski-Lappiin monenlaisissa vesistöissä (Nieminen & Ahola 2017). Teknisesti ottaen jättisukeltajan elinympäristöjen turvaaminen veloitetaan lakisääteisesti lajin kansallisesta asemasta huolimatta.

Kansallisella ja alueellisella tasolla luontoarvojen kannalta merkityksellisempi laji on vaarantunut Suomen kansainvälinen vastuulaji kultaruokokuoriainen, jota tunnetaan vain muutamia yksilöitä harvoista paikoista. Sakatin Pieskan / Viiankiaavan selvityskuvioilta 2017 löytynyt populaatio edustaa lajin merkittävintä tunnettua esiintymispaikkaa. Lisäksi selvitysalueella on kultaruokokuoriaiselle soveliaan oloisia elinympäristöjä laajemminkin. Kansallisella tasolla merkittävä vaarantunut *Hydroporus submuticus* on alueellisella tasolla pohjoispainotteisen ja suhteellisen laajaan pohjoisesta Keski-Suomesta Lappiin ulottuvan levinneisyyden perusteella suhteellisen merkityksellisen. Laji tunnetaan Sakatin selvitysalueen ulkopuolelta jo aikaisemman havaintoaineiston perusteella. Kansallisella tasolla edellisen lajin kanssa samaan tapaan merkityksellisiä ovat yleisesti harvinaiset pohjoiset metsälajit *Isochnus flagellum*, *Callidium aeneum*, *Agathidium pallidum*, *Agathidium discoideum*, *Lasconotus jelskii* ja *Bius thoracicus*. Näiden lajien merkitys alueellisella tasolla ei myöskään ole yhtä merkittävä kuin valtakunnallisella tasolla.

Kultaruokokuoriaisen kaltaisia sekä kansallisella että alueellisella tasolla merkittäviä lajeja ovat *Eocatops pelopis*, *Mannerheimia brevipennis* ja *Oxytelus assingi*. Näitä lajeja on havaittu koko Suomessa hyvin niukasti ja epäsäännöllisesti, minkä lisäksi kaksi viimeksi mainittua lajia esiintyvät Sakatissa nimenomaan varttuneissa boreaalisissa havumetsissä (Isoautto ja Ruosteoja). Lajeilla ei ole virallista suojeluasemaa, koska tiedon taso ei ole toistaiseksi riittänyt niiden elinvoimaisuuden arviointiin. Alueellisella tasolla merkityksellisiltä vaikuttavia kuoriaislajeja havaittiin Sakatissa runsaasti. Osin edellä mainittuja eri mittakaavatasoilla merkityksellisiä lajeja sisältäen Sakatissa havaittiin peräti 50 Sompion Lapin luonnonmaantieteelliselle maakunnalle uutta lajia. Näistä lajeista monet ovat

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

todennäköisesti jääneet aiemmin havaitsematta lähes olemattoman pyyntiponnistuksen seurauksena ja osa lajeista edustaa laajasti ekspansiivisia leviäviä populaatioita, minkä perusteella niiden alueellinenkin arvo on joissakin tapauksissa kyseenalainen.

4. Johtopäätökset ja suositukset

Sakatin kovakuoriaislajiston merkittävin havainto koskee vaarantunutta ja Suomen kansainvälistä vastuulajia kultaruokokuoriainen (*Donacia aureocincta*) ja sen merkittävimmän tunnetun populaation sijoittumista selvitysalueelle Pieskan / Viianjärven ympäristöön. Lisäksi lajilla vaikuttaa olevan pysyvä elinvoimainen populaatio Kiimakuusikkoon rajautuvalla suoalueella. Havaintojen perusteella kultaruokokuoriainen suosii välipintaisia mesotrofisia suursaranevoja, millaisia Viiankiaavan Natura 2000 -alueella on edellä mainittuja esiintymispaikkoja laajemminkin. Lainvoimaiselta suojeluasemaltaan merkittävin laji on EU:n luontodirektiivin liitteissä II ja IV(a) mainittu ja luonnonsuojelulla rauhoitettu jättisukeltaja (*Dytiscus latissimus*), joka esiintyy Sakatin suurimmissa lammissa, järvissä ja virtavesien poukamissa. Näillä perusteilla Sakatin suursaranevat ja pienvesistöt [myös *Hydroporus submuticus* (VU)] muodostavat kansallisella ja kansainvälisellä tasolla merkittävät elinympäristöt, joiden luonnontilaisuuden turvaaminen on suositeltavaa huomioida maankäyttösuunnitelmissa.

Metsäympäristöihin sidonnaisen kovakuoriaislajiston näkökulmasta Sakatin luontoarvot eivät ole täysin kiistattomia. Sakatissa ei havaittu uhanalaisia tai EU:n luontodirektiivin mainitsemia metsäkovakuoriaislajeja, ja merkityksellisimmät metsälajit edustavat lähinnä boreaalisen havumetsävyöhykkeen elinvoimaisia lajeja. Toisaalta selvityksissä havaittiin kolme lajia, joiden esiintyminen on perusteltua huomioida. Näiden lajien, *Mannerheimia brevipennis*, *Oxytelus assingi* ja *Eocatops pelopis*, asema on jäänyt arvioimatta, koska niiden arviointi on tiedon puutteen seurauksena osoittautunut toistaiseksi mahdottomaksi.

Arviomme mukaan Sakatin kovakuoriaisselvitykset antavat kattavan kuvan alueen luontoarvojen näkökulmasta merkityksellisten lajien esiintymisestä. Havaitsematta jääneet jossakin mielessä merkitykselliset lajit, jotka kuitenkin mahdollisesti tai todennäköisesti alueella esiintyvät, on luokiteltu lähinnä silmälläpidettäväksi edellisessä uhanalaisarvioinnissa. Hankesuunnittelun kannalta on olennaista, että silmälläpidettävän lajin asemalla ei ole lainsäädännöllistä perustaa (koskee myös kansainvälistä vastuulajiasemaa), vaan näiden lajien populaatioiden säilyminen on ainoastaan pyrittävä varmistamaan osana luonnon monimuotoisuutta. Edellä mainituilla perusteilla kovakuoriaislajiston lisäselvityksille ei nykykäsityksen mukaan ole Sakatin alueella perusteita.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Lähteet

- Albrecht, A., Karjalainen, S., Salokannel, J. & The Finnish Expert Group on Coleoptera 2010a. Suomen kuoriaisatlas / Atlas över Finlands skalbaggar / Atlas of the beetles of Finland 1: Sphaeriidae–Histeridae. 578 p. <http://koivu.luomus.fi/elaintiede/kovakuoriaiset/>
- Albrecht, A., Karjalainen, S., Salokannel, J. & The Finnish Expert Group on Coleoptera 2010b. Suomen kuoriaisatlas / Atlas över Finlands skalbaggar / Atlas of the beetles of Finland 2: Staphylinoidea. 1218 p. <http://koivu.luomus.fi/elaintiede/kovakuoriaiset/>
- Albrecht, A., Karjalainen, S., Salokannel, J. & The Finnish Expert Group on Coleoptera 2010c. Suomen kuoriaisatlas / Atlas ööver Finlands skalbaggar / Atlas of the beetles of Finland 3: Lucanidae–Scraptiidae. 995 p. <http://koivu.luomus.fi/elaintiede/kovakuoriaiset/>
- Albrecht, A., Karjalainen, S., Salokannel, J. & The Finnish Expert Group on Coleoptera 2010d. Suomen kuoriaisatlas / Atlas över Finlands skalbaggar / Atlas of the beetles of Finland 4: Cerambycidae–Curculionidae. 774 pp. <http://koivu.luomus.fi/elaintiede/kovakuoriaiset/>
- Albus Luontopalvelut Oy 2016a. Sodankylän Sakatin alueen kovakuoriaiskartoitus 2015. – Raportti AA Sakatti Mining Oy:lle 22.02.2016.
- Albus Luontopalvelut Oy 2016b. suomalaisen ja eurooppalaisen uhanalaiseliöstön (selkärangattomat eläimet) esiintymistodennäköisyyden ja suotuisan suojelutason arviointi, Sodankylä, Viiankaapa. – Raportti Ahma Ympäristö Oy:lle.
- Albus Luontopalvelut Oy 2017. Jättisukeltaja (*Dytiscus latissimus*) Sodankylä Sakatin alueella – Luontoselvitys 2017. – Raportti AA Sakatti Mining Oy:lle 27.10.2017.
- Hyvärinen, E., Kouki, J. & Martikainen, P. 2006. A comparison of three trapping methods used to survey forest-dwelling Coleoptera. – European Journal of Entomology 103: 397–407.
- Hyvärinen, E., Mannerkoski, I., Clayhills, T., Helve, E., Karjalainen, S., Laurinharju, E., Martikainen, P., Mattila, J., Muona, J., Pentinsaari, M., Rassi, P., Rutanen, I., Salokannel, J., Siitonen, J. & Silfverberg, H. 2010. Kovakuoriaiset – Teoksessa: Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.). Suomen lajien uhanalaisuus 2010. Ympäristöministeriö & Suomen Ympäristökeskus, Helsinki. s. 545–582.
- Itämies, J., Pentinsaari, M. & Raitanen, J. 2008. Species inventories in the planned mining areas of Kolari and Pajala: Lepidoptera, Coleoptera, Araneae: Lycosidae, *Rana arvalis* & *Pteromys volans*. – Raportti Northland Resources Inc:lle 27.12.2008.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

- Ljungberg, H. 2005. *Donacia aureocincta*, gulkantad rörbock. – ArtDatabanken - artefaktablad.
<http://artfakta.artdatabanken.se/taxon/100850>
- Lundberg, S. 1979. Bidrag till kännedom om svenska skalbaggar 18. – Entomologisk Tidskrift 100: 81–82.
- Nieminen, M. & Ahola, A. (toim.) 2017. Euroopan unionin luontodirektiivin liitteen IV lajien (pl. lepakot) esittelyt. – Suomen Ympäristö 1/2017.
- Nilsson, A. N. & Holmén, M. 1995. The aquatic Adephaga (Coleoptera) of Fennoscandia and Denmark, vol. 2: Dytiscidae. – Fauna Entomologica Scandinavica 32: 1–192.
- Mutanen, M. & Välimäki, P. 2008: Savukosken Soklin suunnitellun kaivoshankealueen kovakuoriaiset (Coleoptera) ja juoksuhämähäkit (Araneae; Lycosidae) – luontoselvitys 2008. – Raportti Pöyry Environment Oy:lle 02.10.2008.
- Pentinsaari, M. 2009: Lapin kolmion lehtokohteiden ja Sallan Pyhätunturin kovakuoriaiskartoitukset vuonna 2009. – Raportti 29.12.2009, Diaarinumero 5989/41/2009, Metsähallitus, Lapin luontopalvelut, Rovaniemi. 40 s.
- Pentinsaari, M. 2010: Kovakuoriaiskartoitus Rovajärven ampuma-alueella 2010. – Raportti 29.11.2010, Diaarinumero 5632/41/2010, Metsähallitus, Lapin luontopalvelut, Rovaniemi. 17 s.
- Pettersson, R. 2008. Gulglänsande rörbock (*Donacia aureocincta* J. Sahlb.) funnen på Jättungsmyran i Västerbotten. – Natur i Norr 27(1): 43-45.
- Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010. Suomen lajien uhanalaisuus 2010 [The 2010 Red List of Finnish Species]. Ympäristöministeriö & Suomen Ympäristökeskus, Helsinki.
- Rassi, P., Karjalainen, S., Clayhills, T., Helve, E., Hyvärinen, E., Laurinharju, E., Malmberg, S., Mannerkoski, I., Martikainen, P., Mattila, J., Muona, J., Pentinsaari, M., Rutanen, I., Salokannel, J., Siitonen, J. & Silfvernegr, H. 2015. Kovakuoriaisten maakuntaluettelo 2015. – Sahlbergia 21 (Supplement 1): 1–164.
- Rintala, T., Ahlroth, P., Hyvärinen, E., Mattila, J., Nevalainen, J., Siitonen, J. & Toivanen, T. 2003-
Hyönteiset. Teoksessa: Kuusisto, A. (toim.): Ylläs-Aakenuksen alueen luonto. –
Metsähallituksen luonnonsuojelujulkaisuja A 141.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

- Siitonen, J. 1993. Faunistic records of Carabidae and Staphylinidae (Coleoptera) caught by pitfall trapping in western Finnish Lapland. – *Entomologica Fennica* 4: 225–231.
- Siitonen, J. & Itämies, J. 1996. Ground beetles (Coleoptera, Carabidae) in the planned Vuotos reservoir area in northern Finland. – *Bothnian Bay Reports* 7: 31–37.
- Silfverberg, H. 2010. Donaciinae. Teoksessa: Löbl, I. & Smetana, A. (toim.). *Catalogue of Palaearctic Coleoptera*, Vol. 6., ss. 354-359. – Apollo Books, Stenstrup, 924 s.
- Spence, J. R. & Niemelä, J. K. 1994. Sampling Carabid assemblages with pitfall traps: the madness and the method. – *Canadian Entomology* 126: 881–894.
- Szymczakowski, W. 1975. Unerwarteter Fund einer neuen Eocatops-Art in Schweden und Finnland (Col. Catopidae). – *Ent. Tidskr.* 96: 1–2.

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Liitteet

Liite 1. Sakatin selvitysalueella vuosina 2015 ja 2017 havaitut kovakuoriaislajit havaintomenetelmien mukaan eriteltynä. Kuoppa- ja ikkunapyydyksen kohdalla lajin positiiviset (+) ja negatiiviset (-) havainnot annetaan eri vuosille (2017/2015). Vuosina 2015 ja 2017 ensimmäistä kertaa Sompion Lapista havaittujen lajien osalta annetaan ensimmäinen havaintovuosi. Punaisella värillä korostettuna vuonna 2017 havaitut selvitysalueelle uudet lajit, joita ei havaittu vuoden 2015 selvityksessä.

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto
Aderidae	<i>Pseudanidorus pentatomus</i>	LC				-/+	
Agyrtidae	<i>Pteroloma forstromii</i>	LC			+/-		
Anobiidae	<i>Dorcatoma dresdensis</i>	LC				+/+	
	<i>Dorcatoma robusta</i>	LC				+/+	
	<i>Episernus angulicollis</i>	LC				+/-	
	<i>Ernobius explanatus</i>	LC			+/-	-/+	
	<i>Hadrobregmus pertinax</i>	LC				+/+	
Attelabidae	<i>Deporaus betulae</i>	LC				+/+	
Brentidae	<i>Ischnoptera pion virens</i>	LC			-/+		2015
Byrrhidae	<i>Byrrhus arietinus</i>	LC			-/+		
	<i>Byrrhus pilula</i>	LC			-/+		
	<i>Cytilus sericeus</i>	LC			-/+		
	<i>Simplocaria semistriata</i>	LC			+/+		
Cantharidae	<i>Cantharis paludosa</i>	LC			-/+		
	<i>Malthinus frontalis</i>	LC				-/+	
	<i>Malthodes fuscus</i>	LC				-/+	
	<i>Malthodes guttifer</i>	LC			-/+	-/+	
	<i>Podistra schoenherri</i>	LC			-/+	+/+	
	<i>Rhagonycha atra</i>	LC			-/+	+/+	
	<i>Rhagonycha elongata</i>	LC			-/+		
Carabidae	<i>Agonum dolens</i>	LC			+/-		
	<i>Agonum ericeti</i>	LC			+/+		
	<i>Agonum fuliginosum</i>	LC			+/+		
	<i>Agonum gracile</i>	LC			+/-		
	<i>Amara aenea</i>	LC			+/-		
	<i>Amara brunnea</i>	LC			+/-	+/+	
	<i>Amara familiaris</i>	LC			+/-		
	<i>Amara communis</i>	LC			+/+		
	<i>Amara lunicollis</i>	LC			+/+		
	<i>Bembidion bipunctatum</i>	LC			-/+		
	<i>Bembidion bruxellense</i>	LC			-/+		
	<i>Bembidion grapii</i>	LC			-/+		
	<i>Blethisa multipunctata</i>	LC				-/+	
	<i>Bradycellus caucasicus</i>	LC			+/+		
	<i>Calathus melanocephalus</i>	LC			+/+		
	<i>Calathus micropterus</i>	LC			-/+	+/+	
	<i>Carabus clathratus</i>	LC			-/+		
	<i>Carabus glabratus</i>	LC			+/+		
	<i>Clivina fossor</i>	LC			-/+		
	<i>Dicheirotrichus cognatus</i>	LC			+/+		
	<i>Dicheirotrichus placidus</i>	LC			+/+		2015
	<i>Dromius agilis</i>	LC			-/+	-/+	
	<i>Dyschirius globosus</i>	LC			+/+		
	<i>Dyschirius nigricornis</i>	LC			-/+		

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto
Carabidae	<i>Elaphrus cupreus</i>	LC			-/+		
	<i>Harpalus laevipes</i>	LC			-/+		
	<i>Harpalus latus</i>	LC			+/+		
	<i>Harpalus solitarius</i>	LC			+/-		
	<i>Leistus terminatus</i>	LC			+/-		
	<i>Loricera pilicornis</i>	LC			+/+		
	<i>Notiophilus aquaticus</i>	LC			-/+	-/+	
	<i>Notiophilus biguttatus</i>	LC			-/+		
	<i>Notiophilus germinyi</i>	LC			-/+	-/+	
	<i>Notiophilus palustris</i>	LC			+/-		
	<i>Notiophilus reitteri</i>	LC			-/+		
	<i>Patrobus assimilis</i>	LC			+/+		
	<i>Patrobus septentrionis</i>	LC			-/+		
	<i>Pterostichus adstrictus</i>	LC			+/+		
	<i>Pterostichus diligens</i>	LC			+/+		
	<i>Pt. oblongopunctatus</i>	LC			+/-		
	<i>Pterostichus rhaeticus</i>	LC			+/+		
	<i>Pterostichus strenuus</i>	LC			-/+		2015
	<i>Sericoda quadripunctata</i>	LC		+			
	<i>Synuchus vivalis</i>	LC			+/+	-/+	
	<i>Trechus rivularis</i>	LC			+/+		2015
	<i>Trechus rubens</i>	LC			-/+		
	Cerambycidae	<i>Callidium aeneum</i>	LC				+/-
<i>Callidium coriaceum</i>		LC				+/+	
<i>Judolia sexmaculata</i>		LC				+/-	
<i>Lepturobosca virens</i>		LC				+/-	
<i>Molorchus minor</i>		LC				-/+	
<i>Necydalis major</i>		LC		+			
<i>Pachyta lamed</i>		LC				+/-	
<i>Pogonocherus fasciculatus</i>		LC				+/+	
<i>Rhagium inquisitor</i>		LC		+		+/+	
<i>Saperda populnea</i>		LC		+			
<i>Semanotus undatus</i>		LC				-/+	
<i>Tetropium castaneum</i>		LC				+/-	
<i>Tetropium fuscum</i>		LC				+/+	
Cerylonidae		<i>Cerylon deplanatum</i>	LC				+/+
	<i>Cerylon ferrugineum</i>	LC				+/+	
	<i>Cerylon histeroides</i>	LC				+/+	
Chrysomelidae	<i>Aphthona erichsoni</i>	LC			-/+		
	<i>Calomicrus pinicola</i>	LC			-/+		2015
	<i>Chaetocnema sahlbergi</i>	LC			+/+		
	<i>Donacia aquatica</i>	LC		+			
	<i>Donacia aureocincta</i>	VU		+		-/+	2015
	<i>Donacia obscura</i>	LC		+			
	<i>Galerucella sagittariae</i>	LC				-/+	
	<i>Gastrophysa viridula</i>	LC				-/+	
	<i>Lochmaea caprea</i>	LC				-/+	
	<i>Longitarsus brunneus</i>	LC				+/+	2015
	<i>Longitarsus holsaticus</i>	LC				-/+	
	<i>Phratora polaris</i>	LC					+/+

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi- pyynti	Katiska/ vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta- havainto
Chrysomelidae	<i>Phratora vitellinae</i>	LC				-/+	
	<i>Plateumaris discolor</i>	LC			+/-		
	<i>Plateumaris sericea</i>	LC	+				
	<i>Plateumaris Weisei</i>	LC	+				2017
	<i>Syneta betulae</i>	LC			+/-		
Ciidae	<i>Cis bidentatus</i>	LC				-/+	
	<i>Cis boleti</i>	LC				+/+	
	<i>Cis comptus</i>	LC				-/+	
	<i>Cis jacquemartii</i>	LC				+/+	
	<i>Cis lineatocribratus</i>	LC				-/+	
	<i>Cis micans</i>	LC				+/+	
	<i>Cis punctulatus</i>	LC	+				
	<i>Dolichocis laricinus</i>	LC				-/+	
	<i>Orthocis alni</i>	LC				+/+	
	<i>Ropalodontus strandi</i>	LC				+/+	
Cleridae	<i>Thanasimus femoralis</i>	LC				+/+	
	<i>Thanasimus formicarius</i>	LC				-/+	
Coccinellidae	<i>Calvia quatuordecimguttata</i>	LC				-/+	
	<i>Coccinella hieroglyphica</i>	LC			-/+		
	<i>C. quatuordecimpustulata</i>	LC				+/-	
Corylophidae	<i>Orthoperus rogeri</i>	LC				-/+	
Cryptophagidae	<i>Antherophagus pallens</i>	LC				-/+	2015
	<i>Atomaria affinis</i>	LC	+			-/+	
	<i>Atomaria apicalis</i>	LC			-/+	-/+	
	<i>Atomaria bella</i>	LC				+/+	
	<i>Atomaria hislopi</i>	LC			-/+		
	<i>Atomaria morio</i>	LC				-/+	
	<i>Atomaria nigrirostris</i>	LC			-/+		
	<i>Atomaria puncticollis</i>	LC			+/+		
	<i>Atomaria umbrina</i>	LC				-/+	
	<i>Atomaria vespertina</i>	LC				+/+	
	<i>Cryptophagus badius</i>	LC				-/+	
	<i>Cryptophagus corticinus</i>	LC	+			-/+	
	<i>Cryptophagus dorsalis</i>	LC				-/+	
	<i>Cryptophagus lapponicus</i>	LC			-/+	+/+	
	<i>Cryptophagus quercinus</i>	LC				-/+	2015
	<i>Cryptophagus setulosus</i>	LC			+/+	-/+	
	<i>Cryptophagus tuberculosus</i>	LC				-/+	
	<i>Micrambe abietis</i>	LC				+/-	
	<i>Pteryngium crenatum</i>	LC				-/+	
	Cucujidae	<i>Pediacus fuscus</i>	LC			+/+	
Curculionidae	<i>Anthonomus phyllocola</i>	LC			+/-		
	<i>Anthonomus rubi</i>	LC			-/+		
	<i>Cryphalus saltuarius</i>	LC				+/+	
	<i>Crypturgus cinereus</i>	LC				-/+	
	<i>Crypturgus hispidulus</i>	LC				-/+	
	<i>Crypturgus subcribrosus</i>	LC				+/+	
	<i>Dryocoetes autographus</i>	LC			-/+	+/+	
	<i>Dryocoetes hectographus</i>	LC				+/+	2015
	<i>Grypus equiseti</i>	LC			+/+		

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto
Curculionidae	<i>Hylastes brunneus</i>	LC			-/+	+/-	
	<i>Hylastes cunicularius</i>	LC			-/+	+/+	
	<i>Hylobius abietis</i>	LC			-/+	+/+	
	<i>Hylobius piceus</i>	LC				+/+	
	<i>Hylobius pinastri</i>	LC				+/+	
	<i>Hylurgops glabratus</i>	LC				-/+	
	<i>Hylurgops palliatus</i>	LC	+			+/+	
	<i>Hypera fornicata</i>	LC				+/+	2015
	<i>Ips amitinus</i>	LC					-/+
	<i>Ips typographus</i>	LC	+				-/+
	<i>Isochnus flagellum</i>	LC				-/+	
	<i>Notaris aethiops</i>	LC				-/+	
	<i>Orthotomicus suturalis</i>	LC					-/+
	<i>Otiorhynchus nodosus</i>	LC	+			+/+	+/+
	<i>Phloeotribus spinulosus</i>	LC					+/+
	<i>Pissodes harcyniae</i>	LC					-/+
	<i>Pityogenes chalcographus</i>	LC					+/+
	<i>Pityogenes quadridens</i>	LC					-/+
	<i>Pityophthorus micrographus</i>	LC					-/+
	<i>Polydrusus fulvicornis</i>	LC					+/+
	<i>Polygraphus poligraphus</i>	LC					-/+
	<i>Polygraphus subopacus</i>	LC					+/+
	<i>Rhyncolus ater</i>	LC				-/+	-/+
	<i>Scolytus ratzeburgi</i>	LC					+/+
	<i>Sitona lepidus</i>	LC				-/+	
	<i>Tomicus piniperda</i>	LC	+				
	<i>Trypodendron laeve</i>	LC					-/+
	<i>Trypodendron lineatum</i>	LC	+				+/+
	<i>Trypodendron signatum</i>	LC					-/+
	<i>Xylechinus pilosus</i>	LC					+/+
Dytiscidae	<i>Agabus affinis</i>	LC				+/-	
	<i>Agabus arcticus</i>	LC		+		-/+	
	<i>Agabus confinis</i>	LC				-/+	
	<i>Agabus lapponicus</i>	LC				-/+	
	<i>Agabus serricornis</i>	LC				-/+	
	<i>Agabus thomsoni</i>	LC				-/+	
	<i>Colymbetes paykulli</i>	LC			+		-/+
	<i>Dytiscus circumcinctus</i>	LC			+		
	<i>Dytiscus latissimus</i>	LC			+		
	<i>Dytiscus marginalis</i>	LC			+		
	<i>Hydroporus incognitus</i>	LC					-/+
	<i>Hydroporus submuticus</i>	VU			+		-/+
	<i>Hygrotus inaequalis</i>	LC			+		2017
	<i>Ilybius angustior</i>	LC					-/+
	<i>Ilybius crassus</i>	LC					-/+
	<i>Ilybius fuliginosus</i>	LC			+		
	<i>Ilybius picipes</i>	LC					-/+
<i>Ilybius wasastjernai</i>	LC					-/+	
<i>Platambus maculatus</i>	LC					-/+	
<i>Rhantus exsoletus</i>	LC			+			

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi- pyynti	Katiska/ vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta- havainto
Dytiscidae	<i>Rhantus suturellus</i>	LC			+/+		
	<i>Suphrodytes dorsalis</i>	LC		+			
Elateridae	<i>Ampedus balteatus</i>	LC				+/-	2017
	<i>Ampedus nigrinus</i>	LC				+/+	
	<i>Ampedus pomonae</i>	LC				+/-	
	<i>Ampedus tristis</i>	LC				+/-	
	<i>Aplotarsus incanus</i>	LC			-/+		
	<i>Athous subfuscus</i>	LC				+/+	
	<i>Dalopius marginatus</i>	LC				+/+	
	<i>Danosoma conspersum</i>	LC			-/+	+/+	
	<i>Denticollis borealis</i>	LC				-/+	
	<i>Denticollis linearis</i>	LC			-/+	+/+	
	<i>Diacanthous undulatus</i>	LC				-/+	
	<i>Eanus costalis</i>	LC			-/+	+/+	
	<i>Hypnoidus riparius</i>	LC			+/+		
	<i>Hypnoidus rivularius</i>	LC			-/+		
	<i>Liotrichus affinis</i>	LC			-/+	+/+	
	<i>Neohypdonus arcticus</i>	LC				+/-	
	<i>Orithales serraticornis</i>	LC			+/+	-/+	
	<i>Selatosomus aeneus</i>	LC			+/-		
	<i>Selatosomus cruciatus</i>	LC			+/-		2017
	<i>Selatosomus impressus</i>	LC			-/+	+/-	
	<i>Selatosomus melancholicus</i>	LC			+/+		
	<i>Sericus brunneus</i>	LC				+/+	
Erotylidae	<i>Dacne bipustulata</i>	LC				+/+	
	<i>Triplax aenea</i>	LC	+			-/+	
	<i>Triplax russica</i>	LC				+/+	
	<i>Triplax scutellaris</i>	LC				+/+	
Halipilidae	<i>Halipilus fulvus</i>	LC	+				
Helophoridae	<i>Helophorus lapponicus</i>	LC				+/-	
	<i>Helophorus strandi</i>	LC				-/+	
Histeridae	<i>Gnathoncus buyssoni</i>	LC				-/+	2015
	<i>Plegaderus vulneratus</i>	LC				-/+	
Hydrophilidae	<i>Enochrus affinis</i>	LC				-/+	
	<i>Enochrus ochropterus</i>	LC			-/+		2015
	<i>Hydrobius fuscipes</i>	LC			+/+	-/+	
	<i>Megasternum concinnum</i>	LC			+/+	-/+	
Laemophloeidae	<i>Cryptolestes abietis</i>	LC				+/+	
	<i>Cryptolestes alternans</i>	LC				-/+	
Latridiidae	<i>Corticaria interstitialis</i>	LC				-/+	
	<i>Corticaria lapponica</i>	LC				+/+	
	<i>Corticaria lateritia</i>	LC				-/+	
	<i>Corticaria longicollis</i>	LC				+/+	
	<i>Corticaria obsoleta</i>	LC				-/+	
	<i>Corticaria orbicollis</i>	LC				-/+	
	<i>Corticaria rubripes</i>	LC				-/+	
	<i>Corticaria saginata</i>	LC			-/+		
	<i>Corticarina latipennis</i>	LC			+/-		
	<i>Corticarina minuta</i>	LC			-/+		
	<i>Corticarina similata</i>	LC			-/+		

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto	
Latridiidae	<i>Enicmus apicalis</i>	LC				-/+		
	<i>Enicmus fungicola</i>	LC				+/+		
	<i>Enicmus planipennis</i>	LC				+/-		
	<i>Enicmus rugosus</i>	LC				+/+		
	<i>Latridius consimilis</i>	LC				-/+		
	<i>Latridius hirtus</i>	LC				+/+		
	<i>Latridius minutus</i>	LC				-/+		
	<i>Latridius nidicola</i>	LC				-/+		
	<i>Stephostethus rugicollis</i>	LC				-/+		
	<i>Stephostethus variolosus</i>	LC				+/+		
Leiodidae	<i>Agathidium confusum</i>	LC				+/+		
	<i>Agathidium discoideum</i>	LC				+/+	2015	
	<i>Agathidium laevigatum</i>	LC				+/+		
	<i>Agathidium pallidum</i>	LC				+/+		
	<i>Agathidium rotundatum</i>	LC				-/+		
	<i>Agathidium seminulum</i>	LC				+/+		
	<i>Amphicyllis globus</i>	LC				-/+	+/-	
	<i>Anisotoma axillaris</i>	LC					+/+	
	<i>Anisotoma castanea</i>	LC					+/+	
	<i>Anisotoma glabra</i>	LC					+/+	
	<i>Anisotoma humeralis</i>	LC					+/+	2015
	<i>Apocatops nigrita</i>	LC				+/+		
	<i>Catops alpinus</i>	LC				+/+	-/+	
	<i>Catops coracinus</i>	LC				+/+		
	<i>Catops morio</i>	LC				-/+	+/+	
	<i>Catops nigricans</i>	LC				+/+		2015
	<i>Choleva glauca</i>	LC				+/+	+/-	2017
	<i>Choleva lederiana</i>	LC				+/+		2015
	<i>Hydnobius spinipes</i>	LC				+/+		
	<i>Leiodes obesa</i>	LC				-/+		
	<i>Leiodes triepkii</i>	LC				+/+		
	<i>Sciodrepoides alpestris</i>	LC					+/-	2017
	<i>Sciodrepoides fumatus</i>	LC					+/-	
	<i>Sciodrepoides watsoni</i>	LC				+/+		
	<i>Eocatops pelopsis</i>	NE				+/+		2017
	Lucanidae	<i>Platycerus caprea</i>	LC				-/+	+/+
	Lymexylidae	<i>Hylecoetus dermestoides</i>	LC					+/+
Melandryidae	<i>Abdera affinis</i>	LC					-/+	
	<i>Orchesia fasciata</i>	LC					+/+	
	<i>Orchesia micans</i>	LC					-/+	
	<i>Xylita laevigata</i>	LC					+/+	
Meloidae	<i>Meloe violaceus</i>	LC				+/+		
Monotomidae	<i>Rhizophagus bipustulatus</i>	LC					-/+	
	<i>Rhizophagus dispar</i>	LC	+			-/+	+/+	
	<i>Rhizophagus ferrugineus</i>	LC					+/+	
	<i>Rhizophagus grandis</i>	LC					+/-	
	<i>Rhizophagus nitidulus</i>	LC					-/+	2015
	<i>Rhizophagus parvulus</i>	LC					-/+	
Mordellidae	<i>Mordellistena humeralis</i>	LC					-/+	2015
Mycetophagidae	<i>Mycetophagus fulvicollis</i>	LC					-/+	

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto
Mycetophagidae	<i>M. multipunctatus</i>	LC	+			-/+	
	<i>Mycetophagus populi</i>	LC				-/+	
Nitidulidae	<i>Eपुरaea aestiva</i>	LC				-/+	
	<i>Eपुरaea angustula</i>	LC	+			-/+	
	<i>Eपुरaea biguttata</i>	LC				-/+	
	<i>Eपुरaea boreella</i>	LC	+			-/+	
	<i>Eपुरaea contractula</i>	LC	+			-/+	
	<i>Eपुरaea laeviuscula</i>	LC				-/+	
	<i>Eपुरaea marseuli</i>	LC				-/+	-/+
	<i>Eपुरaea melina</i>	LC				-/+	
	<i>Eपुरaea opalizans</i>	LC				-/+	-/+
	<i>Eपुरaea pallescens</i>	LC				-/+	-/+
	<i>Eपुरaea pygmaea</i>	LC				-/+	-/+
	<i>Eपुरaea rufomarginata</i>	LC				-/+	-/+
	<i>Eपुरaea silacea</i>	LC				-/+	-/+
	<i>Eपुरaea terminalis</i>	LC				-/+	-/+
	<i>Glischrochilus hortensis</i>	LC				-/+	2015
<i>Gl. quadripunctatus</i>	LC				+/+		
<i>Pityophagus ferrugineus</i>	LC				+/+		
<i>Pocadius ferrugineus</i>	LC				+/+		
Ptiliidae	<i>Acrotichis intermedia</i>	LC				-/+	
Pythidae	<i>Pytho depressus</i>	LC				-/+	
Salpingidae	<i>Salpingus ruficollis</i>	LC				-/+	
Scarabaeidae	<i>Aegialia sabuleti</i>	LC			+/+		
	<i>Protaetia cuprea</i>	LC				+/+	
	<i>Trichius fasciatus</i>	LC				+/-	
Scirtidae	<i>Cyphon kongsbergensis</i>	LC			-/+	-/+	
	<i>Cyphon padi</i>	LC	+		-/+	+/+	
	<i>Cyphon palustris</i>	LC			-/+		2015
	<i>Cyphon punctipennis</i>	LC			-/+	-/+	
	<i>Cyphon variabilis</i>	LC	+		-/+	+/+	
	<i>Microcara testacea</i>	LC				-/+	
Scraptiidae	<i>Anaspis arctica</i>	LC				-/+	
	<i>Anaspis marginicollis</i>	LC				-/+	2015
Scydmaenidae	<i>Eutheia linearis</i>	LC				+/-	
	<i>Nevraphes coronatus</i>	LC				-/+	
Scydmaenidae	<i>Stenichnus bicolor</i>	LC				+/+	
Silphidae	<i>Nicrophorus vespilloides</i>	LC			-/+	+/+	
	<i>Oiceoptoma thoracicum</i>	LC				+/-	
	<i>Phosphuga atrata</i>	LC				+/+	
Sphaeritidae	<i>Sphaerites glabratus</i>	LC				+/-	
Staphylinidae	<i>Acidota crenata</i>	LC				+/+	+/+
	<i>Acidota quadrata</i>	LC				+/-	
	<i>Acrostiba borealis</i>	LC					+/-
	<i>Acrotona fungi</i>	LC			-/+	-/+	
	<i>Acrulia inflata</i>	LC					+/-
	<i>Aleochara brevipennis</i>	LC				+/+	
	<i>Aleochara moerens</i>	LC				-/+	
<i>Amischa analis</i>	LC				-/+		
<i>Amischa bifoveolata</i>	LC				-/+	2015	

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi- pyynti	Katiska/ vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta- havainto
Staphylinidae	<i>Anomognathus cuspidatus</i>	LC				-/+	
	<i>Anotylus rugosus</i>	LC			-/+		
	<i>Anthophagus caraboides</i>	LC				+/+	
	<i>Anthophagus omainus</i>	LC				+/+	
	<i>Arpedium quadrum</i>	LC			+/+		
	<i>Atheta aeneipennis</i>	LC			-/+		
	<i>Atheta allocera</i>	LC				-/+	
	<i>Atheta arctica</i>	LC			-/+		
	<i>Atheta boletophila</i>	LC				-/+	2015
	<i>Atheta brunneipennis</i>	LC			-/+		
	<i>Atheta crassicornis</i>	LC			-/+	-/+	2015
	<i>Atheta euryptera</i>	LC			-/+	-/+	
	<i>Atheta fallaciosa</i>	LC				-/+	
	<i>Atheta graminicola</i>	LC			+/+		
	<i>Atheta hypnorum</i>	LC			-/+	-/+	
	<i>Atheta myrmecobia</i>	LC				-/+	
	<i>Atheta picipes</i>	LC		+		-/+	
	<i>Atheta pilicornis</i>	LC				-/+	
	<i>Atheta sodalis</i>	LC				-/+	
	<i>Atheta vaga</i>	LC				-/+	
	<i>Atrecus pilicornis</i>	LC				+/+	
	<i>Bibloporus minutus</i>	LC				+/+	
	<i>Bisnius scoticus</i>	LC				+/+	
	<i>Bisnius sordidus</i>	LC				+/-	
	<i>Bisnius subuliformis</i>	LC				-/+	2015
	<i>Bolitobius castaneus</i>	LC				+/-	
	<i>Bolitobius cingulatus</i>	LC				+/-	-/+
	<i>Bolitochara pulchra</i>	LC				+/+	-/+
	<i>Boreaphilus henningianus</i>	LC				-/+	
	<i>Boreophilia eremita</i>	LC				-/+	-/+
	<i>Boreophilia islandica</i>	LC				-/+	
	<i>Bryaxis bulbifer</i>	LC				-/+	-/+
	<i>Bryophacis rufus</i>	LC				-/+	
	<i>Bryoporus cernuus</i>	LC				+/+	
	<i>Calodera aethiops</i>	LC				-/+	-/+
	<i>Calodera nigrita</i>	LC				-/+	2015
	<i>Coryphium angusticolle</i>	LC		+			
	<i>Cypha laeviuscula</i>	LC				-/+	
	<i>Deliphrum tectum</i>	LC				+/+	
	<i>Dinaraea arcana</i>	LC		+			-/+
	<i>Drusilla canaliculata</i>	LC				+/+	-/+
	<i>Eucnecosum brachypterum</i>	LC				+/+	
<i>Eucnecosum brunnescens</i>	LC				+/+		
<i>Eucnecosum tenue</i>	LC				-/+		
<i>Euplectus decipiens</i>	LC					-/+	
<i>Euplectus karstenii</i>	LC					-/+	
<i>Euplectus mutator</i>	LC					-/+	
<i>Euplectus punctatus</i>	LC					-/+	
<i>Euryporus picipes</i>	LC				+/-		
<i>Euryusa castanoptera</i>	LC					-/+	

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto	
Staphylinidae	<i>Eusphalerum lapponicum</i>	LC				-/+		
	<i>Eusphalerum minutum</i>	LC	+					
	<i>Gabrius appendiculatus</i>	LC				-/+		
	<i>Gabrius expectatus</i>	LC					+/+	
	<i>Gabrius trossulus</i>	LC				-/+		
	<i>Geostiba circellaris</i>	LC				-/+		
	<i>Gymnusa brevicollis</i>	LC				-/+		
	<i>Gymnusa variegata</i>	LC					-/+	
	<i>Gyrophypnus angustatus</i>	LC					+/+	
	<i>Gyrophana affinis</i>	LC					-/+	
	<i>Gyrophana sp.</i>	LC					-/+	
	<i>Haploglossa marginalis</i>	LC					-/+	
	<i>Haploglossa villosula</i>	LC					-/+	
	<i>Ischnoglossa elegantula</i>	LC		+			-/+	
	<i>Ischnosoma longicorne</i>	LC					+/+	
	<i>Ischnosoma splendidum</i>	LC					+/+	
	<i>Lathrobium brunnipes</i>	LC					+/+	
	<i>Lathrobium fulvipenne</i>	LC					+/-	
	<i>Lathrobium longulum</i>	LC					-/+	
	<i>Lathrobium rufipenne</i>	LC					-/+	
								2015
	<i>Liogluta alpestris</i>	LC					-/+	
	<i>Liogluta micans</i>	LC					+/+	
	<i>Lordithon lunulatus</i>	LC					-/+	+/+
	<i>Lordithon speciosus</i>	LC						+/+
	<i>Lordithon thoracicus</i>	LC					+/+	-/+
	<i>Lordithon trimaculatus</i>	LC					-/+	-/+
	<i>Lypoglossa lateralis</i>	LC					-/+	
	<i>Mannerheimia brevipennis</i>	LC					+/-	
								2017
	<i>Megarthrus depressus</i>	LC					-/+	+/-
	<i>Megarthrus prosseni</i>	LC					-/+	
	<i>Mycetoporus altaicus</i>	LC					+/+	
								2015
	<i>Mycetoporus boreellus</i>	LC						-/+
	<i>Mycetoporus clavicornis</i>	LC					-/+	
	<i>Mycetoporus inaris</i>	LC					+/-	+/-
								2017
	<i>Mycetoporus lepidus</i>	LC					+/+	-/+
	<i>Mycetoporus montanus</i>	LC					-/+	-/+
	<i>Mycetoporus monticola</i>	LC					-/+	
	<i>Mycetoporus niger</i>	LC					-/+	
	<i>Mycetoporus punctus</i>	LC					+/-	
<i>Mycetoporus tenuis</i>	LC					+/-		
<i>Myllaena dubia</i>	LC						-/+	
<i>Myllaena intermedia</i>	LC					-/+	-/+	
							2015	
<i>Notothecta flavipes</i>	LC						-/+	
<i>Ochthephilum fracticorne</i>	LC					-/+		
							2015	
<i>Ocyopus fuscatus</i>	LC					+/+		
<i>Ocyusa sp.</i>	LC					-/+		
<i>Olisthaerus megacephalus</i>	LC						+/+	
<i>Olisthaerus substriatus</i>	LC						+/-	
<i>Olophrum boreale</i>	LC						+/-	
<i>Olophrum consimile</i>	LC					+/+	-/+	

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto
Staphylinidae	<i>Olophrum fuscum</i>	LC			-/+		
	<i>Olophrum rotundicolle</i>	LC			+/+		
	<i>Omalium caesum</i>	LC			+/-	-/+	
	<i>Omalium rugatum</i>	LC			+/+	-/+	
	<i>Omalium rivulare</i>	LC			+/-		
	<i>Othius angustus</i>	LC			-/+		
	<i>Othius lapidicola</i>	LC			+/+	+/-	
	<i>Oxypoda annularis</i>	LC			-/+	+/+	
	<i>Oxypoda brevicornis</i>	LC			-/+	-/+	
	<i>Oxypoda elongatula</i>	LC			-/+	-/+	
	<i>Oxypoda funebris</i>	LC			-/+		
	<i>Oxypoda procerula</i>	LC			-/+		
	<i>Oxypoda skalitzkyi</i>	LC			-/+	-/+	
	<i>Oxypoda soror</i>	LC			-/+		2015
	<i>Oxypoda spectabilis</i>	LC			-/+		
	<i>Oxytelus assingi</i>	LC			+/-		
	<i>Oxytelus laqueatus</i>	LC			+/+		
	<i>Parocyusa rubicunda</i>	LC			-/+		
	<i>Philonthus carbonarius</i>	LC			+/-		
	<i>Philonthus corvinus</i>	LC			+/-		
	<i>Philonthus marginatus</i>	LC			+/-		
	<i>Philonthus micans</i>	LC			+/-		2017
	<i>Philonthus nigrita</i>	LC			+/+	+/-	
	<i>Philonthus politus</i>	LC				+/+	
	<i>Philonthus succicola</i>	LC			+/-		2017
	<i>Philonthus varians</i>	LC			+/+		
	<i>Phloeonomus pusillus</i>	LC		+			-/+
	<i>Phloeonomus sjobergi</i>	LC		+			-/+
	<i>Phloeopora testacea</i>	LC		+			-/+
	<i>Phloeostiba plana</i>	LC		+			-/+
	<i>Phyllodrepa clavigera</i>	LC		+			
	<i>Phyllodrepa linearis</i>	LC					-/+
	<i>Phyllodrepa sahlbergi</i>	LC					+/-
	<i>Placusa depressa</i>	LC		+			
	<i>Placusa incompleta</i>	LC					+/+
	<i>Placusa tachyporoides</i>	LC					-/+
	<i>Platydracus fulvipes</i>	LC				+/+	
	<i>Proteinus brachypterus</i>	LC				+/+	-/+
	<i>Proteinus laevigatus</i>	LC					-/+
	<i>Pycnoglypta lurida</i>	LC				-/+	
	<i>Quedius boops</i>	LC				-/+	
	<i>Quedius fuliginosus</i>	LC				+/+	-/+
	<i>Quedius fulvicollis</i>	LC				+/+	
<i>Quedius molochinus</i>	LC				+/+		
<i>Quedius nitipennis</i>	LC				-/+	2015	
<i>Quedius plagiatus</i>	LC					+/+	
<i>Quedius pseudolimbatu</i>	LC				+/-		
<i>Quedius subunicolor</i>	LC				-/+		
<i>Quedius tenellus</i>	LC					+/+	
<i>Scaphisoma agaricinum</i>	LC		+		-/+	+/+	

Sakatin uhanalaiset kovakuoriaiset 2015 & 2017

Heimo	Laji	IUCN-luokka	Aktiivi-pyynti	Katiska/vesihaavi	Kuopat (17/15)	Ikkunat (17/15)	Maakunta-havainto
Staphylinidae	<i>Scaphisoma subalpinum</i>	LC				+/+	
	<i>Schistoglossa curtipennis</i>	LC			-/+		2015
	<i>Schistoglossa viduata</i>	LC			-/+	-/+	2015
	<i>Sepedophilus littoreus</i>	LC				+/+	
	<i>Sepedophilus testaceus</i>	LC				+/+	2015
	<i>Staphylinus erythropterus</i>	LC			-/+		
	<i>Stenus argus</i>	LC			-/+		
	<i>Stenus canaliculatus</i>	LC			-/+		
	<i>Stenus clavicornis</i>	LC			+/-	-/+	
	<i>Stenus fasciculatus</i>	LC			-/+		
	<i>Stenus flavipalpis</i>	LC					-/+
	<i>Stenus junco</i>	LC			-/+		
	<i>Stenus nanus</i>	LC			-/+		
	<i>Stenus opticus</i>	LC			-/+		
	<i>Stenus palustris</i>	LC			-/+		
	<i>Stenus tarsalis</i>	LC			-/+		
	<i>Tachinus basalis</i>	LC			+/-	-/+	
	<i>Tachinus corticinus</i>	LC			+/+		
	<i>Tachinus elongatus</i>	LC			+/+	-/+	
	<i>Tachinus laticollis</i>	LC			+/+		
	<i>Tachinus marginatus</i>	LC			+/+		
	<i>Tachinus marginellus</i>	LC			+/+		
	<i>Tachinus pallipes</i>	LC			-/+	+/-	
	<i>Tachinus signatus</i>	LC			-/+	+/-	
	<i>Tachyporus abdominalis</i>	LC			-/+	-/+	
	<i>Tachyporus chrysomelinus</i>	LC			+/+		
	<i>Tachyporus dispar</i>	LC			-/+		2015
	<i>Tachyporus obscurellus</i>	LC			-/+		
	<i>Tachyporus pallidus</i>	LC			-/+		
	<i>Tachyporus pulchellus</i>	LC			+/+	-/+	
	<i>Tachyporus pusillus</i>	LC			+/-		
	<i>Tachyporus scitulus</i>	LC			+/-		
	<i>Tachyporus transversalis</i>	LC			-/+		
	<i>Tetartoepus quadratus</i>	LC			+/-		
<i>Tetartoepus terminatus</i>	LC			-/+	-/+		
<i>Tetartoepus zetterstedti</i>	LC			-/+			
<i>Xantholinus tricolor</i>	LC					+/-	2017
<i>Zyras collaris</i>	LC			-/+			
<i>Zyras humeralis</i>	LC			-/+	+/+		
Stenotrachelidae	<i>Stenotrachelus aeneus</i>	LC				-/+	
Tenebrionidae	<i>Bius thoracicus</i>	LC				+/-	
	<i>Bolitophagus reticulatus</i>	LC				+/+	
	<i>Mycetochara flavipes</i>	LC				+/+	
	<i>Mycetochara obscura</i>	LC				+/+	
Tetratomidae	<i>Tetratoma ancora</i>	LC				-/+	
Trogossitidae	<i>Ostoma ferruginea</i>	LC	+			+/-	
Zopheridae	<i>Lasconotus jelskii</i>	LC				+/+	