

Vapo Oy
Sievin Tuohinevan linnustoseelvitys

Sisältö

1	JOHDANTO	2
2	LASKENTAMENETELMÄ	2
2.1	Linjalaskenta	2
3	TULOKSET	3
4	YHTEENVETO	4
5	VIITTEET	4

Liitteet

Liite 1	Tuohinevan sijainti
Liite 2	Suojelullisesti merkittävien lajien havaintojen sijoittuminen Tuohinevalla
Liite 3	Linjalaskennan perustulokset

Pöyry Environment Oy


FM Juha Parviainen
PL 20, Tutkijantie 2 A
90571 Oulu
puh. (08) 8869 222
sähköposti etunimi.sukunimi@poyry.com

1 JOHDANTO

Tuohineva sijaitsee n. 20 km etelään Sievin kuntakeskuksesta. Tuohinevalle ollaan suunnittelemassa turvetuotantoa ja hankkeeseen liittyvä selvitysalue on kooltaan 111 ha. Suunnittelualueella tehtiin pesivän maalinuston inventointi kesäkuussa 2007. Inventointialueen sijainti on esitetty karttaliitteessä 1.

Alueen eteläosissa on vanhoja ojituksia ja ojat ovat paikoin lähes umpeenkasvaneita. Pienen ojittamattoman alueen reuna on jouhisaraista suursaranevaa sekä reunoiltaan rahkoittuva rämettä. Ojien vieriltään alue on selvästi luhtaista suursaranevaa. Paikoin yleisenä on 5-7 m mäntyä ja koivua kasvava puustoinen räme joka on paikoin lähes muuttumaa. Ojitusalueet ovat selvästi kuivahtanutta muuttumaa. Selvitysalueen pohjoisosan ojitusalueet ovat turvekankaita ja muuttumia. Yleisenä esiintyy lisäksi tupasvillarämettä (TR) ja rämemuuttumaa.

Linnustokartoituksessa selvitettiin Tuohinevalla ja sen välittömässä lähiympäristössä pesivän maalinuston lajisto ja parimäärät. Liitteessä 2 rajatuilla inventointialueilla toteutettu linnustokartoitus suoritettiin linjalaskentana maalintujen pesimäkaudella 21.6.2007. Tässä raportissa esitetään käytetty laskentamenetelmä, Tuohinevan pesimälinnuston lajisto sekä havaitut parimäärät. Suojelulliselta asemaltaan merkittävien lajien havainnot esitetään karttaliitteessä (liite 2).

2 LASKENTAMENETELMÄ

Tuohinevan pesimälinnuston lajistokoostumus ja yksilömäärät selvitettiin linjalaskennan avulla. Laskenta suoritettiin 21.6.2007 Koskimiehen & Väisänen (1988) sekä Turveteollisuusliitto ry:n (2002) linnustolaskennasta antamia toimintaohjeita soveltaen. Laskennan suoritti FM Mika Yli-Petäys.

2.1 Linjalaskenta

Selvitysalueen linnustoa selvitettiin linjalaskennan avulla. Linjalaskentaa käytetään yleisesti linnuston selvitys- ja seurantamenetelmänä ja se antaa suhteellisen nopeasti edustavan kuvan alueen kokonaislinnustosta lukuun ottamatta vesilinnustoa (Väisänen ym. 1998). Tavoitteena on selvittää pesivän maalinuston lajisto, parimäärät ja kokonaistiheydet. Laskennan aikana havaittavat linnut kirjataan laskijan edestä ja sivuilta, ja erikseen merkitään 50 m leveällä pääsaralla (25 m laskijan molemmin puolin) sekä sen ulkopuolisella apusaralla havaitut linnut. Apusarka-havainnot ovat kaikki pääsaran ulkopuoliset havainnot. Yhdessä nämä kaksi sarkaa muodostavat tutkimussaran. Pääsarkahavaintojen osuuksien perusteella on laskettu lajikohtaisia kuuluvuuskertoimia, joiden avulla tutkimussaran havainnot voidaan muuntaa vertailukelpoisiksi pääsarkahavainnoiksi. Nämä havainnot suhteutetaan laskenta-alueen pinta-alaan kertomalla ne tutkittavan alueen alalla. Tällöin tuloksena saadaan minimiarvio tutkimusalueella pesivien lintuparien lukumääristä.

Lajikohtaisten parimäärien lisäksi aineistosta laskettiin Asantin ym. (2003) esittämällä menetelmällä lajin suojeluarvooon perustuva pisteytys, jonka avulla voidaan tehdä johtopäätöksiä alueen linnustollisesta arvosta ja verrata sitä muihin alueisiin. Pisteytyksessä huomioidaan lajin uusiutumiskyvyttömyys ts. luonnossa lisääntyvän kannan sukupolvenväli, lajin lisääntyvän kannan koko Suomessa sekä lajin uhanalaisuus Suomessa, Euroopassa ja maailmanlaajuisesti. Kuuluvuuskertoimien avulla lasketut parimäärät muunnetaan pisteiden laskennassa kertoimiksi korottamalla ne potenssiin 0,7. Samalla pienennetään yhdyskuntien vaikutusta lopputulokseen. Lajin suojelupistemäärä saadaan kertomalla edellä muunnettu parimääräkerroin lajikohtaisella suojeluarvolla. Elinympäristön suojeluarvo saadaan laskemalla alueen lajien suojeluarvot yhteen.

Laskentalinjat valittiin siten, että kaikkia maastossa esiintyviä biotooppeja sisältyi linjoille samassa suhteessa niiden esiintymisrunsauteen. Tällöin eri biotooppien lintulajien teoreettinen esiintymisrunsaus vastaa todellisuutta ja saatu tulos on mahdollisimman todenmukainen. Laskettujen linjojen kokonaispituus oli yhteensä 5,8 km (liite 2).

Yhden laskentakerran menetelmällä ei välttämättä havaita kaikkia alueella esiintyviä lintuja niiden satunnaisen liikkumisen sekä olosuhteiden vaikutusten takia. Linjalaskennassa yhden laskentakerran teho on n. 60-70 % (mm. Koskimies ja Väisänen 1988). Kattavamman ja yksityiskohtaisemman tiedon saamiseksi tulisi laskentakertoja olla mielellään vähintään kaksi (Turveteollisuusliitto ry 2002). Yhden laskentakerran koelamenetelmällä saadaan pienialaisilla ja erityisesti avoimilla soilla kuitenkin lajistosta ja parimääristä riittävä yleiskuva.

3 TULOKSET

Pesimäaikaisessa linjalaskennassa Tuohinevalla tavattiin yhteensä 20 lintulajia ja 157 lintuparia. Alueella pesivän maalinuston laskennallinen minimiparimäärä oli 152 paria. Varsinaisia suolajeja (Väisänen ym. 1998 mukaan) havaittiin vain yksi (taulukko 1). Inventoidulla alueella runsaimpina esiintyviä pesimälajeja olivat peippo (*Fringilla coelebs*) ja pajulintu (*Phylloscopus trochilus*). Linnuston pääosa koostui sekametsien yleislajeista mikä osaltaan kuvastaa alueella vallitsevaa elinympäristörakennetta. Suolajien osuus parimäärästä oli hyvin pieni.

Taulukko 1. Tuohinevan pesimäaikaisessa linjalaskennassa havaitut lajit ja niiden suojelullinen asema sekä suojelupistearvo. Suomi = Suomen uhanalaisuusluokituksessa mainittu laji (VU: vaarantunut, NT: silmälläpidettävä), EVA= Suomen kansainvälinen erityisvastoalaji. Varsinaiset suolinnut (Väisänen ym. 1998) alleviivattu.

		Suojelullinen asema			Pari- määrä	Suoje- lupiste- arvo
		EU:n lintudirektiivi	Suomi	EVA		
<u>Liro</u>	<u><i>Tringa glareola</i></u>	x		x	1	0,38
<u>Pyy</u>	<u><i>Bonasa bonasia</i></u>	x			3	0,55
<u>Kulorastas</u>	<u><i>Turdus viscivorus</i></u>				1	0,06
<u>Punakylkirastas</u>	<u><i>Turdus iliacus</i></u>				8	0,37
<u>Räkättirastas</u>	<u><i>Turdus pilaris</i></u>				1	0,11
<u>Käki</u>	<u><i>Cuculus canorus</i></u>		NT		0	0,38
<u>Käpytikka</u>	<u><i>Dendrocopos major</i></u>				1	0,17
<u>Palokärki</u>	<u><i>Dryocopus martius</i></u>	x			0	0,35
<u>Metsäkivirvinen</u>	<u><i>Anthus trivialis</i></u>				14	0,44
<u>Pajulintu</u>	<u><i>Phylloscopus trochilus</i></u>				25	0,48
<u>Peukaloinen</u>	<u><i>Troglodytes troglodytes</i></u>				1	0,18
<u>Luhtakerttunen</u>	<u><i>Agrocephalus palustris</i></u>				6	0,93
<u>Puukiipijä</u>	<u><i>Certhia familiaris</i></u>				2	0,29
<u>Peippo</u>	<u><i>Fringilla coelebs</i></u>				34	0,82
<u>Järripeippo</u>	<u><i>Fringilla montifringilla</i></u>				1	0,05
<u>Hömötiainen</u>	<u><i>Parus montanus</i></u>				42	0,69
<u>Talitiainen</u>	<u><i>Parus major</i></u>				8	0,31
<u>Korppi</u>	<u><i>Corvus corax</i></u>				0,1	0,19
<u>Vihervarpunen</u>	<u><i>Carduelis spinus</i></u>				1	0,14
<u>Pohjansirkku</u>	<u><i>Emberiza rustica</i></u>				4	0,33
		3	1	1	152	7,23

Suojelullisesti merkittävimpiä Tuohinevan alueella pesiviä lajeja olivat EU:n lintudirektiivin liitteessä I mainittu liro (*Tringa glareola*), pyy (*Bonasa bonasia*) sekä palokärki (*Dryocopus martius*). Direktiivin määritelmän mukaan liitteessä mainittujen lajien elinympäristöjä on suojeltava erityistoimin, jotta varmistetaan näiden lintulajien lisääntyminen ja eloonjääminen niiden levinneisyysalueella. Näitä erityistoimia ovat mm. SPA-alueet (Special Protection Areas), jotka ovat osa Natura 2000 -verkostoa.

Tuohinevalla tai sen välittömässä lähiympäristössä pesivistä lajeista liro kuuluu Suomen kansainvälisiin erityisvastuulajeihin (EVA), joiden säilyttämisessä Suomella voidaan osoittaa olevan merkittävä kansainvälinen vastuu. Käki (*Cuculus canorus*) kuuluu Suomen kansallisessa uhanalaisuusluokituksessa (Rassi ym. 2001) silmälläpidettäviin (NT) lajeihin. Silmälläpidettäviä ovat lajit, jotka eivät täytä vaarantuneiden lajien kriteerejä eivätkä ne lukeudu varsinaisesti uhanalaisiin lajeihin. Selvitysalueella ei tavattu luonnonsuojelulain (46 § ja 47 §) mukaisia uhanalaisia tai erityisesti suojeltavia lintulajeja. Edellä mainittujen suojelustatukseltaan huomattavien lintulajien pesimäajan havaintopaikat on käkeä lukuun ottamatta esitetty liitteessä 2.

Tuohinevan selvitysalueen linnusto on lajistoltaan ja parimääriltään tyypillistä Keski- ja Pohjois-Pohjanmaan ojitetuille muuttumasoille. Lajisto koostuu pääasiassa tavallisista ja yleisistä sekametsien lajeista ja suolajien osuus lajistossa on vähäinen. Alueen linnuston suojelupistearvo on varsin vähäinen (7,23) ja se muodostuu varsin tasaisesti eikä mikään yksittäinen laji kohoa suojeluarvoltaan merkittävästi muita korkeammalle. Eniten suojelupistearvoon vaikuttaa luhtakerttunen, jonka osuus koko alueen suojelupistearvosta on 13 %. Tuohinevan linnustollinen merkitys on kokonaisuudessaan varsin vähäinen esim. maakunnallisesti, mihin viittaa myös suon linnuston yhteenlaskettu suojelupistearvo. Linnustollisesti arvokkaimpia alueita ovat inventointialueen avoimimmat osat lähinnä alueen eteläosissa Piehtaruskankaan luoteispuolella sekä Iso Vyöspuunlammen itäpuolella. Ojitettujen koivu- ja mäntyvaltaisten alueiden merkitys linnuston kannalta on vähäisempi.

4 YHTEENVETO

Tuohinevan pesimälinnuston lajisto ja parimäärät selvitettiin 21.6.2007 suoritetussa laskennassa. Laskenta tehtiin linjalaskentana. Inventoidun alueen pesimälinnusto on varsin tavanomaista Keski- ja Pohjois-Pohjanmaan osin muuttuneiden neva- ja rämesoiden lajistoa. Varsinaisia suolintuja inventointialueilla tavattiin vain yksi laji. Alueen linnusto koostuu pääasiassa sekametsien lajeista. Suojelullisesti merkittävimpiä ovat EU:n lintudirektiivin liitteessä I mainitut liro, pyy ja palokärki. Liro kuuluu Suomen kansainvälisiin vastuulajeihin (EVA). Tuohinevan inventointialueella havaittiin 1 Suomen kansallisessa uhanalaisuusluokituksessa (Rassi ym. 2001) mainittu laji (käki) joka kuuluu luokkaan *silmälläpidettävät* (NT). Selvitysalueella ei tavattu luonnonsuojelulain (46 § ja 47 §) mukaisia uhanalaisia tai erityisesti suojeltavia lintulajeja. Tuohinevan ja sen lähialueen linnustollinen arvo on tulosten perusteella kokonaisuudessaan sekä lajistollisesti että parimääräisesti maakunnallisesti tavanomainen. Linnustollisesti arvokkaimmat alueet sijaitsevat selvitysalueen avoimimmilla osilla lähinnä alueen eteläosissa Piehtaruskankaan luoteispuolella sekä Iso Vyöspuunlammen itäpuolella.

5 VIITTEET

Asanti, T., Gustafsson, E., Hongell, H., Hottola, P., Mikkola-Roos, M., Osara, M., Ylimaunu, J. & Yrjölä, R. 2003: Kosteikkojen linnuston suojeluarvo. Suomen ympäristö 596. Edita Prima Oy. Helsinki.

Koskimies, P. & Väisänen, R.A. 1988: Linnustonseurannan havainnointiohjeet. – Helsingin yliopiston eläinmuseo, 2. Painos. Helsinki.

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen lajien uhanalaisuus 2000. — Ympäristöministeriö & Suomen ympäristökeskus, Helsinki, 432 s. Uhanalaisten lajien II seurantatyöryhmä. <http://www.ymparisto.fi/default.asp?contentid=16900&lan=fi>, 28.1.2004.

Turveteollisuusliitto ry. 2002: Turvetuotannon ympäristövaikutusten arviointi. Ohjeita turvetuotannon luonto- ja naapuruussuhdevaikutusten arvioimiseksi. – Jyväskylä.

Väisänen, R.A., Lammi, E., Koskimies, P. 1998: Muuttuva pesimälinnusto. – Otavan Kirjapaino, Keuruu. ISBN 951-1-12663-6.


Mittakaava 1:100000

Koordinaattijärjestelmä: KKJ-yk

Nurkkapisteen koordinaatit: 7076406:3370736 - 7094706:3390136


Mittakaava 1:10000

Koordinaattijärjestelmä: KKJ-yk

Nurkkapisteen koordinaatit: 7077110:3377591 - 7079904:3380377

Laskentalinja sekä suojellisesti merkittävien lajien (käki poislukien) havaintojen sijoittuminen Tuohinevalla 21.6.2007

- Inventointialue
- Linjalaskentalinja


0 1 km

© Maanmittauslaitos lupa nro 7/MYY/07

Linjalaskennan perustulokset Tuohinevalla 21.6.2007.

Tuohineva	21.6.2007
Linjan pituus km	5,8
Ala km ²	1,11

Laji		Havaittu parimäärä	Kuuluvuus kerroin	Kokonais- parimäärä	Suojelu- arvo	Muunnettu parimäärä	Pisteet
Liro (EU,EVA)	<i>Tringa glareola</i>	1	3,19	0,6	0,54	0,71	0,38
Pyy (EU)	<i>Bonasa bonasia</i>	1	15,97	3,1	0,25	2,19	0,55
Kulorastas	<i>Turdus viscivorus</i>	1	3,26	0,6	0,09	0,72	0,06
Punakylkirastas	<i>Turdus iliacus</i>	9	4,39	7,6	0,09	4,12	0,37
Räkättirastas	<i>Turdus pilaris</i>	1	5,61	1,1	0,1	1,05	0,11
Käki (NT)	<i>Cuculus canorus</i>	3	0,61	0,4	0,8	0,48	0,38
Käpytikka	<i>Dendrocopos major</i>	1	4,58	0,9	0,19	0,91	0,17
Palokärki (EU)	<i>Dryocopus martius</i>	1	1,18	0,2	1,0	0,35	0,35
Metsäkirvinen	<i>Anthus trivialis</i>	20	3,66	14,0	0,07	6,35	0,44
Pajulintu	<i>Phylloscopus trochilus</i>	35	3,74	25,1	0,05	9,53	0,48
Peukaloinen	<i>Troglodytes troglodytes</i>	1	4,33	0,8	0,2	0,88	0,18
Luhtakerttunen	<i>Agrocephalus palustris</i>	3	9,71	5,6	0,28	3,33	0,93
Puukiipijä	<i>Certhia familiaris</i>	1	8,84	1,7	0,2	1,44	0,29
Peippo	<i>Fringilla coelebs</i>	39	4,49	33,5	0,07	11,69	0,82
Järripeippo	<i>Fringilla montifringilla</i>	1	3,66	0,7	0,07	0,78	0,05
Hömötiainen	<i>Parus montanus</i>	27	8,17	42,2	0,05	13,74	0,69
Talitiainen	<i>Parus major</i>	7	6,16	8,3	0,07	4,38	0,31
Korppi	<i>Corvus corax</i>	1	0,72	0,1	0,78	0,25	0,19
Vihervarpunen	<i>Carduelis spinus</i>	2	3,78	1,4	0,11	1,30	0,14
Pohjansirkku	<i>Emberiza rustica</i>	2	9,94	3,8	0,13	2,55	0,33
Yhteensä		157		152			7,23