

NORDANÅ-LÖVBÖLEN JA GRÄSBÖLEN

Lintujen syysmuuton
selvitys 2011

29.5.2012

 NORDANÅ-LÖVBÖLEN JA
GRÄSBÖLEN

2 (14) 29.5.2012

SISÄLTÖ

1 JOHDANTO ... 3

2 AINEISTO JA MENETELMÄT ... 3

3 LINTUJEN MUUTON YLEISPIIRTEISTÄ KEMIÖNSAARELLA .. 5

4 TULOKSET .. 7

4.1 Kuikka- ja uikkulinnut sekä haikarat ... 7
4.2 Laulujoutsen ... 8
4.3 Hanhet .. 8
4.4 Puolisukeltajasorsat, telkkä ja muut vesilinnut ... 9
4.5 Merikotka, maakotka ja kiljukotka .. 9
4.6 Muut petolinnut ... 10
4.7 Kurki ... 11
4.8 Kahlaajat .. 12
4.9 Kyyhkyt ... 12
4.10 Varpuslinnut ... 12

5 EPÄVARMUUSTEKIJÄT ... 12

6 YHTEENVETO ... 13

7 LÄHTEET JA KIRJALLISUUS .. 14

NORDANÅ-LÖVBÖLEN JA GRÄSBÖLEN
 29.5.2012 3 (14)

1 JOHDANTO

EFE Ab tilasi kesällä 2011 lintujen syysmuuttoseurantaselvityksen suunnitteilla ole-
van Kemiönsaaren Nordanå-Lövbölen ja Gräsbölen tuulipuistohankkeiden vaikutus-
alueelta. Selvitys kuuluu hankkeen ympäristösuunnitteluun ja ympäristövaikutuksiin
liittyviin perusselvityksiin. Maastoselvityksistä ja tuloksista on vastannut Jyrki Matikai-
nen Suomen Luontotieto Oy:stä. Raportin ovat laatineet Lauri Erävuori Sito Oy:stä ja
Jyrki Matikainen Suomen Luontotieto Oy:stä.

2 AINEISTO JA MENETELMÄT

Kemiönsaarelle suunniteltujen tuulipuistojen alueiden läpimuuttavaa linnustoa ha-
vainnoitiin 21.8–15.11.2011. välisenä aikana. Havainnointia tehtiin Björkbodan pelto-
aukealla sijaitsevalta tunnetulta lintujen muutontarkkailukumpareelta (kartta 1) sekä
Palomäen korkealta kalliolta (kartta 2), josta on lähes esteetön näkymä kaikkiin il-
mansuuntiin. Palomäen kalliolta näkee myös osittain Nordanå-Lövbölen suunnitellun
tuulivoimala-alueen, mutta Björkbodan pellolta ei pysty havainnoimaan Gräsbölen
suunniteltua voimala-aluetta. Havaintoihin otettiin myös mukaan muilta alueilta tehdyt
havainnot, mikäli ne koskivat tuulipuiston ylittäneitä tai sinne suuntaavia lintuja. Ha-
vainnointia suoritettiin yhdestä pisteestä kerrallaan yhden havainnoijan voimin. Elo-
kuussa havainnointipäiviä oli yhteensä 2. Syyskuussa havainnointia suoritettiin yh-
teensä 7 päivänä. Lokakuussa muutonseurantapäiviä oli 4 ja marraskuussa 2. Näi-
den lisäksi alueelle tehtiin kolme ns. nollaretkeä, jolloin seurantaa ei voitu aloittaa tai
se piti keskeyttää sumun tai täydellisen muuton puuttumisen vuoksi. Seurantapäivien
määrä oli tilaajan määrittämä.

Pääsääntöisesti muutto seurattiin aamuisin auringonnoususta noin klo 12.00 ja peto-
ja kurkimuuton aikaan myös iltapäivällä 13.00- 17.00. Iltamuuttoa tai yömuuttoa ei
seurattu. Yhteensä havainnointia oli 15 päivänä ja havainnointiin osallistui Jyrki Mati-
kainen sekä avustajina toimivat myös Tikli Matikainen ja Hanna-Kaisa Hietajärvi.
Björkbodan pellon havaintokumpareella olleiden lintuharrastajien havainnot otettiin
mukaan, mikäli lintujen lentokorkeus oli mahdollista määrittää.

Muutonseuranta ei ollut satunnaista ja muutontarkkailupäivät pyrittiin valitsemaan
muuton kannalta sääolosuhteiltaan parhaimpiin päiviin. Ainoastaan kurjen osalta
päämuutto livahti ohi, sillä kurjen päämuutto ajoittui syksyllä 2011 hyvin lyhyelle ajan-
jaksolle, jolloin havainnointia alu-
eella ei ollut.

Muuttohavainnot kirjattiin yksilöit-
täin ja yksilömäärän sekä kel-
lonajan lisäksi kirjattiin muuttokor-
keus, mikäli se oli mahdollista luo-
tettavasti määrittää. Lintu tulkittiin
liikkuvan tuulivoima-alueella, mikäli
se varmuudella edes käväisi suun-
nittelualueen sisäpuolella. Muutto-
korkeudessa käytettiin kolmipykä-
läistä asteikkoa, jossa 1 pykälä tar-
koitti 0-60 m, 2 pykälä 60–175 ja
kolmas yli 175 m. Muuttokorkeuden
arviointi tehtiin etäisyysmittaria
käyttäen, jolloin havainnointipaikoil-
ta saatiin karkea asteikko muutto-
korkeuden tulkintaa varten.

Kuva 1. Keltavästäräkki kuuluu alueen läpimuutta-
vaan varpuslintulajistoon.

 NORDANÅ-LÖVBÖLEN JA
GRÄSBÖLEN

4 (14) 29.5.2012

NORDANÅ-LÖVBÖLEN JA GRÄSBÖLEN
 29.5.2012 5 (14)

3 LINTUJEN MUUTON YLEISPIIRTEISTÄ KEMIÖNSAARELLA

Kemiönsaaren merkitys lintujen muuttoreittinä niin syksyllä kuin keväälläkin on hyvin
tunnettu ja alueella käy lintujen muuttoaikoina satoja lintuharrastajia. Lintujen muuttoa
Kemiönsaarella on dokumentoitu varsin hyvin ja vanhoja havaintoja on julkaistu mm.
Turun lintutieteellisen yhdistyksen Ukuli lehdessä. Tuoreimpia havaintoja on mm.
Suomen Birdlifen ylläpitämässä tiira-lintuhavaintoverkossa. Kemiönsaaren tunnetut
päämuuttoreitit kulkevat etelä-pohjoissuunnassa sijoittuen Kemiönsaaren länsi- ja itä-
reunaan. Selvitysalue sijoittuu päämuuttoreittien väliin.

Kuva 2. Linnuston tunnetut päämuuttoreitit Kemiönsaarella, Finiba-alueet, lintudirektiiviperus-
teiset Natura-alueet sekä muut tärkeät linnustokohteet. Tiedot perustuvat Varsinais-Suomen
liiton tuulivoimaselvitykseen muuttoreittien ja muiden tärkeiden kohteiden osalta (Varsinais-
Suomen tuulivoimaselvitys 2010-2011).

 NORDANÅ-LÖVBÖLEN JA
GRÄSBÖLEN

6 (14) 29.5.2012

Lintujen syys- ja kevätmuutto Kemiönsaaren läpi eroaa useimmilla lajeilla toisistaan.
Maantieteellisestä sijainnista johtuen Kemiönsaari toimii syksyisin merkittävämpänä
lintujen läpimuuttoreittinä kuin keväällä. Tämä johtuu siitä että pohjoisesta saapuvat
linnut kasaantuvat mantereen loppuessa Kemiönsaaren niemenkärkiin, josta ne jat-
kavat joko lounaaseen tai joskus myös suoraan etelään kohti Viron rannikkoa. Toisin
kuin keväällä syksyllä lintuja saapuu Kemiönsaareen laajalta sektorilta, joka saattaa
ulottua luoteesta aina idänsuuntaan asti. Havaintojen perusteella mm. petolintuja
saapuu suoraan idästä ja vasta Kemiönsaaren kohdalla muuttoreitti muuttuu etelän-
suuntaiseksi. Tämä havaittiin syksyn havainnoinnissa erityisesti petolintujen muuton-
huippupäivinä. Toisaalta taas mm. Kemiönsaaren läpi muuttavia kurkia saattaa syk-
syisin saapua myös luoteen suunnasta. Lintujen suurta yksilömäärää Kemiönsaares-
sa syksyisin selittää juuri tämä ”suppilovaikutus”, joka kerää lintuja alueelle.

Keväällä lintuja saapuu selvitysalueelle huomattavasti vähemmän ja ilmeisesti suurin
osa linnuista saapuu Viron puolelta eli etelän suunnasta. Lintujen muuttoväylä on ke-
väällä laajempi johtuen suppilovaikutuksen puuttumisesta, joten yksilömäärät ovat
alueella huomattavasti syksyä vähäisempiä. Keväällä merkittäviä muuttojohtimia mm.
vesilinnuille mutta myös muille lajeille ovat sisämaan merenlahdille johtavat vesireitit.
Alueelta lähtee sekä Paimionlahdelle että myös Salon Halikonlahdelle johtavat vesis-
töväylät, jotka ovat tunnettuja muuttoväyliä. Esim. Halikonlahdelle johtavalle väylälle
linnut saattavat tulla Kemiönsaaren itäreunaa pitkin tai vaihtoehtoisesti ne ylittävät
Kemiönsaaren.

Kuva 3. Kuoveja muuttaa alueen poikki erityisesti keväisin.

NORDANÅ-LÖVBÖLEN JA GRÄSBÖLEN
 29.5.2012 7 (14)

4 TULOKSET

Muutontarkkailussa havaitut muuttolinnut ja yksilömäärät on esitetty taulukossa 1.
Seuraavassa selvitysalueen läpi kulkevaa syysmuuttoa kuvataan ryhmäkohtaisesti.
Selvitysalue käsittää tuulivoimapuistot sekä läheiset peltoalueet. Peltoalueilla tavatut
lajit ja yksilömäärät on mainittu tekstissä erikseen. Muutoin puhuttaessa selvitysalu-
eesta tarkoitetaan tuulivoimapuistojen alueita reunoineen. Yksilömäärissä on mukana
myös lintuja, joiden lentokorkeutta ei kyetty/ehditty määrittämään. Ryhmäkohtaisessa
kuvauksessa esitetyssä lentokorkeusarvioissa on mukana kuitenkin vain ne yksilöt,
joiden lentokorkeus on määritetty.

Taulukko 1. Kemiönsaaren tuulipuistoselvityksessä syysmuutolla havaitut lintulajit ja niiden
yksilömäärät . Mukana vain selkeästi tuulipuistojen alueella havaitut yksilöt. Taulukkoon on
yhdistetty kummankin seurantapaikan tiedot.

Laji Yksilömäärä Laji Yksilömäärä
Ampuhaukka 3 Muuttohaukka 5
Anas sp 5 Niittykirvinen 61
Arosuohaukka 4 Nuolihaukka 42
Buteo/Pernis 32 Närhi 19
Falco sp 6 Pajusirkku 8
Haapana 55 Peippo 855
Haarahaukka 1 Peippolaji n. 2300
Haarapääsky 271 Piekana 8
Harmaahaikara 11 Pikkulintu 737
Hiirihaukka 232 Pikkukäpylintu 76
Isolepinkäinen 1 Punajalkahaukka 2
Järripeippo 388 Punakylkirastas 42
Kahlaajalaji 20 Punatulkku 43
Kalasääski 4 Rastaslaji 210
Kanadanhanhi 11 Ruskosuohaukka 31
Kanahaukka 6 Rautiainen 73
Kapustarinta 42 Räkättirastas 897
Keltavästäräkki 133 Rästäspääsky 34
Keltasirkku 67 Sepelkyyhky 840
Kiuru 87 Sinisorsa 78
Kiljukotka 1 Sinisuohaukka 15
Kottarainen n.420 Suokukko 320
Kuikka 9 Taivaanvuohi 8
Kuikkalintulaji 11 Tavi 4
Kulorastas 12 Telkkä 2
Kuovi 8 Tervapääsky 81
Kyhmyjoutsen 2 Tikli 28
Kurki 1270 Tilhi 18
Käki 3 Turturi/ turkinkyyhky 1
Käpylintulaji 67 Tuulihaukka 26
Laulujoutsen 28 Töyhtöhyyppä 48
Lapinkirvinen 4 Törmäpääsky 12
Laulurastas 35 Urpiainen 85
Liro 13 Uuttukyyhky 32
Mehiläishaukka 188 Valkoviklo 6
Merihanhi 983 Varpushaukka 310
Merikotka 212 Viherpeippo 41
Metsähanhi 43 Vihervarpunen 112
Metsäkirvinen 420 Västäräkki 149
Metsäviklo 2

4.1 Kuikka- ja uikkulinnut sekä haikarat

Arktisten kuikkalintujen päämuuttoreitit eivät normaalisti syksyisin kulje Kemiönsaa-
ren pohjoisosan yli. Selvitysalueella havaitut läpimuuttavat kuikkalinnut ovat todennä-

 NORDANÅ-LÖVBÖLEN JA
GRÄSBÖLEN

8 (14) 29.5.2012

köisesti sisämaan pesiviä kuikkia ja kaakkureita. Hyvin poikkeuksellisten itätuulien ai-
kaan on mahdollista, että Itä-Suomen päältä tavallisesti kulkeva arktisten kuikkalintu-
jen muuttoreitti saattaa ulottua myös Lounais-Suomeen, mutta tämänkin kaltaisessa
säätilanteessa määrät jäävät hyvin vähäisiksi verrattuna päämuuttoväylien kuikkalin-
tumääriin.

Myös selvitysalueen yli muuttavat uikkulinnut ovat todennäköisesti Etelä -ja Kes-
kisuomen pesimäkantaa. Selvitysalueella havaittiin vain 9 läpimuuttavaa kuikkaa ja
kuikkalinnuiksi määritettiin 11 yksilöä. Kaikki muuttavat kuikat havaittiin huomattavan
korkealla eli selkeästi törmäysriskirajan yläpuolella. Kaakkureita ei syksyllä 2011 ha-
vaittu. Myöskään muuttavia uikkulintuja ei syysmuutolla havaittu. Harmaahaikaroita
nähtiin yhteensä 11 yksilöä, mutta osa linnuista oli selkeästi selvitysalueella kiertele-
viä lintuja, joilla ei ollut selkeää muuttosuuntaa.

4.2 Laulujoutsen

Laulujoutsenen muutto ajoittuu Kemiönsaarella pääosin marraskuulle, jolloin havain-
topäiviä oli enää vain kaksi. Björkbodan pelloille kertyy syksyllä jonkin verran laulu-
joutsenia, mutta syksyllä 2011 lintuja havaittiin vain vähän ja linnut kerääntyivät muille
pelloille mm. Kemiönsaaren keskustan koillispuolella. Muuttavia laulujoutsenia nähtiin
selvitysalueella hyvin vähän. Yhteensä muuttaviksi linnuiksi määritettiin vain 28 yksi-
löä. Muuttaviksi tulkitut laulujoutsenet muuttivat hyvin matalalla, juuri puiden latvojen
yläpuolella. Lintujen muuttosuunta oli poikkeuksetta lounas. Kaikki muuttavat laulu-
joutsenet havaittiin Palomäen havaintopaikalta. Sekä Paimionlahden että Halikonlah-
den kautta muuttaa syksyisin säännöllisesti laulujoutsenia ja saattaa olla että osa
näistä linnuista oikaisee Kemiönsaaren poikki lounaaseen matkatessaan.

4.3 Hanhet

Merihanhi

Björkbodan pellot ovat joinakin vuosina hyvin merkittävä merihanhien pesinnän jäl-
keinen kertymäalue, mutta metsästyskauden alettua (20.8) linnut alkavat tavallisesti
välttää nopeasti peltoaukeaa. Syksyn 2011 havainnoinnin maksimimerihanhiluku
Björkbodan pelloilla oli 630 yksilöä (2.9), jolloin suurparvi tuli Sjölaxin suunnasta ja
käväisi iltahämärissä pikaisesti peltoaukealla. Merihanhia liikkuu elokuun puolivälistä
syyskuun puoliväliin selvitysalueella ja sen ympäristössä ja suurin osa havainnoista
koskee selvitysalueen ympäristössä kierteleviä parvia, jotka liikkuvat peltoaukeilta
toiselle. Merihanhet liikkuvat myös Gräsbölen alueella ja Kemiönsaaren linnut saatta-
vat liikkua ennen muuttoa myös Sauvon pelloilla ja erityisesti Tapilanlahden alueella.
Selvityksessä muuttajia ja selvitysalueella kierteleviä ei erotettu toisistaan. Yhteensä
tuulipuistojen alueella havaittiin lennossa 983 merihanhiyksilöä (mukana varmasti
samoja useaan kertaan laskettuja lintuja). Suurin osa (yli 80 %) tuulipuistojen alueella
havaituista merihanhista liikkui törmäysriskikorkeudella.

NORDANÅ-LÖVBÖLEN JA GRÄSBÖLEN
 29.5.2012 9 (14)

Kuva 4. Merihanhia kiertelee pesinnän jälkeen alueella runsaasti.

Metsähanhi ja kanadanhanhi

Muutonseurannassa nähtiin muita hanhia hyvin vähän. Muuttavia metsähanhia ha-
vaittiin vain 43 ja kanadanhanhia 11. Muita hanhilajeja ei havaittu. Kaikki metsähan-
het havaittiin Palomäen havaintopaikalta ja niiden muuttosuunta oli lounas. Metsä-
hanhet muuttivat kaikki törmäysriskikorkeudella. Metsähanhien levähdyspaikkoihin
vaikuttaa nykyisin merkittävästi hanhien metsästys ja esim. Björkbodan pelloille, jos-
sa metsästys on intensiivistä, metsähanhet pysähtyvät enää vain harvoin.

4.4 Puolisukeltajasorsat, telkkä ja muut vesilinnut

Useimmat vesilintulajit ovat yömuuttajia ja aamun muutontarkkailussa nähdään usein
vain muuton rippeet. Koska lajit muuttavat keskiyön tunteina, ei tarkkoja muuttoreitte-
jä ole mahdollista selvittää valoisan ajan havainnoinnilla. Vesistöt toimivat useimpien
vesilintujen muuttoväylinä, joten selvitysalueen (ja tuulipuistojen) poikki muuttaa to-
dennäköisesti vain pieniä määriä puolisukeltajasorsia. Aamumuuton seurannan yh-
teydessä nähtiin jonkin verran haapanoita, taveja ja sinisorsia. Telkkiä nähtiin muut-
tavina vain muutamia. Kaikki havaitut puolisukeltajasorsat muuttivat huomattavan
korkealla eli muuttokorkeus oli yli 500 m.

4.5 Merikotka, maakotka ja kiljukotka

Merikotkia liikkuu suunnittelualueella koko vuoden ja muuttavien lintujen osuus koko
havaintomäärästä on vähäinen verrattuna alueella liikkuviin pesimättömiin lintuihin.
Selvityksessä ei eroteltu kierteleviä ja muuttavia lintuja toisistaan. Kemiönsaari on
sekä merikotkan pesimä-aluetta että myös muualta tulevien lintujen talvehtimisalu-
etta. Lövböle-Nordanå tuulivoimapuistoa lähin tunnettu pesä sijaitsee noin 4,5 kilo-
metrin etäisyydellä. Gräsbölen tuulivoimapuistoa lähin tunnettu pesä sijaitsee noin 12
kilometrin etäisyydellä.

 NORDANÅ-LÖVBÖLEN JA
GRÄSBÖLEN

10 (14) 29.5.2012

Kuva 5. Merikotka.

Merikotkan runsautta ja liikkuvuutta selvitysalueella kuvaa se että 15 päivän havain-
noinnilla tehtiin yhteensä 178 havaintoa törmäysriskikorkeudella liikkuvista merikot-
kista tuulipuistojen alueilla. Näistä valtaosa eli 123 lintua havaittiin Nordanå-Lövbölen
tuulipuiston alueella. Maakotkia ei syysmuutonseurannassa havaittu. Alueen läpi-
muuttavaan harvalukuiseen petolintulajistoon kuuluva kiljukotka havaittiin petolintu-
muuton yhtenä huippupäivänä 3.9.2011. Esiaikuiseksi määritetty lintu tuli Björkbodan
peltoalueelle idästä ja käväisi myös Nordanå-Lövbölen tuulipuiston alueella. Lajin len-
tokorkeus oli kuitenkin yli 500 m eikä se liikkunut törmäysriskikorkeudella.

Taulukko 2. Havaittujen merikotkien lentokorkeudet Björkbodan ja Palomäen muutontark-
kailupaikkoihin eriteltyinä (mukana vain ne yksilöt, joiden lentokorkeus saatiin varmuudella selvitet-
tyä, n=212).

 Lentokorkeus 1 Lentokorkeus 2 Lentokorkeus 3

Björkboda (n=121) 1 94 26

Palomäki (n=91) 3 84 4

Lentokorkeudessa käytettiin kolmipykäläistä asteikkoa, jossa 1 pykälä tarkoitti 0-60
m, 2 pykälä 60–175 ja kolmas yli 175 m.

4.6 Muut petolinnut

Kemiönsaari on hyvin tunnettu petolintujen muuttoväylä ja vilkkaimpina päivinä muut-
tavien petolintujen yhteismäärä lähentelee tuhatta yksilöä. Myös syksyn 2011 ha-
vainnoinnissa petolintuja näkyi runsaasti ja mm. mehiläishaukkoja laskettiin 188, hiiri-
haukkoja 232, varpushaukkoja 310, nuolihaukkoja 42 ja ruskosuohaukkoja 31. Vähä-
lukuisimmista petolinnuista selvitysalueella havaittiin mm. 5 muuttohaukkaa, 2 puna-
jalkahaukkaa, 4 arosuohaukkaa sekä kiljukotka ja haarahaukka.

NORDANÅ-LÖVBÖLEN JA GRÄSBÖLEN
 29.5.2012 11 (14)

Ehkä muuttoakin merkittävämpi tekijä on petolintujen kasaantuminen syksyllä Ke-
miönsaarelle, jolloin ne liikkuvat laajalla alueella Kemiönsaarella. Esim. suohaukat
saattavat viihtyä selvitysalueella useita päiviä ennen merenylitystä.

Taulukko 3. Havaittujen petolintujen muuttokorkeudet lajeittain (suluissa n= ne yksilöt joiden muutto-
korkeus saatiin varmuudella selvitettyä). Muuttokorkeudessa käytettiin kolmipykäläistä asteikkoa, jossa
1 pykälä tarkoitti 0-60 m, 2 pykälä 60–175 ja kolmas yli 175 m.

Laji Lentokorkeus 1 Lentokorkeus 2 Lentokorkeus 3
Ruskosuohaukka (31) 12 8 11
Arosuohaukka (1) 1
Sinisuohaukka (13) 5 7 2
Hiirihaukka (192) 8 21 163
Piekana (8) 1 7
Mehiläishaukka (146) 8 138
Buteo/Pernis (22) 22
Haarahaukka (1) 1
Merikotka (mukana myös kiertelevät)
(212)

4 178 30

Kiljukotka (1) 1
Kalasääksi (4) 4
Muuttohaukka (5) 1 4
Tuulihaukka (18) 3 5 10
Nuolihaukka (42) 3 8 31
Ampuhaukka (3) 1 2
Varpushaukka (264) 5 50 209
Kanahaukka (6) 4 1 1

Havaittu muuttokorkeus on useimmille lajeille tyypillistä. Osa matalalla tai törmäysris-
kikorkeudella havaituista petolinnuista on todennäköisesti yksilöitä, jotka empivät me-
ren ylitystä tai jotka jäävät lepäämään rannikolle ennen meren ylitystä. Törmäyskor-
keudella havaittujen merikotkien suhteellisen suuri määrä selittyy selvitysalueella
kiertelevistä merikotkista ja samakin lintu on saatettu kirjata useasti saman päivän ai-
kana. Petolintujen pääasiallinen muuttosuunta oli lounas tai etelä, mutta osa linnuista
saapui erityisesti Björkbodan havaintopaikalle melko suoraan idänpuolelta. Björkbo-
dan peltoalueella osa idänsuunnasta tulleista linnuista (erityisesti mehiläishaukat)
koukkasi pohjoiseen tullakseen pian takaisin lounaan suuntaan. Erityisesti 3.9.2011,
jolloin petomuutto oli erittäin voimakasta aamusumun hälvettyä, linnut käyttäytyivät
näin.

4.7 Kurki

Kurkien syksyinen muuttoreitti kulkee tavallisesti lounaisen Suomen yli siten, että
päämuuttovirta kulkee tavallisesti läntisen Uudenmaan ja Turun välistä. Se mitä reittiä
kurjet käyttävät riippuu pitkälti sääolosuhteista. Muuttosään ollessa edullinen kurjet
jatkavat usein matkaansa, eivätkä pysähdy lainkaan etelärannikolla. Myöhään iltapäi-
vällä tai illalla Kemiönsaareen saapuvat muuttoparvet sen sijaan saattavat poikkeuk-
sellisesti pysähtyä alueelle yöpymään. Kurkien päämuutto ajoittui syksyllä hyvin lyhy-
elle aikavälille (17–19.9), jolloin Birdlife Suomen julkaiseman tiedotteen mukaan ete-
läisen Suomen yli olisi muuttanut noin 50 000 kurkea. Kurkien muutto kulki laajana
rintamana siten että esim. Lahden seudulla ja Lounais- Suomessa nähtiin samanai-
kaisesti hyvin voimakasta muuttoa. Muuton käynnisti säätilan nopea muutos ja voi-
makas luoteistuuli, jonka seurauksena kurkimuutto oli hyvin nopeaa ja parvien muut-
tokorkeus oli suuri.

 NORDANÅ-LÖVBÖLEN JA
GRÄSBÖLEN

12 (14) 29.5.2012

Päämuuton aikana ei havainnointia alueella ollut. Yhteensä seurannassa nähtiin sel-
vitysalueella 1 270 kurkea, joista vain 73 (1a) havaittiin törmäysriskikorkeudella. Sekä
Palomäen että Björkbodan muutontarkkailupaikoilla kurkien muuttokorkeus oli pää-
sääntöisesti törmäysriskirajan yläpuolella.

4.8 Kahlaajat

Muutonseurannassa selvitysalueen poikki havaittiin muuttavan vain pieniä määriä
kahlaajia. Suurin osa kahlaajista on yömuuttajia ja aamumuutolla näkyy tavallisesti
vain yöllisen muuton jälkijoukkoja. Runsaslukuisin muuttaja oli töyhtöhyyppä, joita
havaittiin vain 48 yksilöä. Lähes yhtä paljon havaittiin kapustarintoja (42), joista tehty
muuttohavainto koski kuitenkin yhtä korkealla lentänyttä parvea. Björkbodan pellolla
viihtyi pitkään suokukoista ja töyhtöhyypistä koostuva kahlaajaparvi, jossa oli enim-
millään yli 300 yksilöä. Havaituista muuttavista töyhtöhyypistä noin puolet (23) lensi
törmäysriskikorkeudella muiden lintujen lentäessä korkeammalla. Havaittu kapusta-
rintaparvi lensi huomattavan korkealla.

4.9 Kyyhkyt

Sepelkyyhkyjä muuttaa selvitysalueen poikki runsaasti ja kuten varpuslinnuillakin
kyyhkyt saattavat kerääntyä Björkbodan peltoaukealle. Syksyllä 2011 alueella levähti
ehkä tavanomaista vähemmän sepelkyyhkyjä eivätkä muutontarkkailupäivät osuneet
sepelkyyhkymuuton huippupäiviin. Yhteensä muuttavia sepelkyyhkyjä nähtiin 840 yk-
silöä. Näiden lisäksi muuttaviksi tulkittiin 32 uuttukyyhkyä sekä 1 turturi/turkinkyyhky.
Gräsbölen alueella lintujen muuttokorkeus oli suuri ja valtaosa linnuista ylitti alueen
törmäysriskirajan yläpuolelta. Björkbodan alueella tuulivoimapuiston kohdalla muutto-
korkeus oli hieman alempi ja noin kolmasosa havaituista linnuista (457) lensi tör-
mäysriskikorkeudella.

4.10 Varpuslinnut

Varpuslintujen muutto sisämaassa tapahtuu tavallisesti laajana rintamana, jos muut-
toa ohjaavia vesistöjä tai laajoja peltoaukeita ei ole (mm. Pöyhönen 1995). Suunnitel-
tujen tuulipuistojen kohdalla muutto on kuitenkin jo jonkin verran kasaantunut maa-
alueen kapenemisen vuoksi ja siten varpuslintujen muutto voi ajoittain olla hyvin voi-
makasta. Vaikka seurannassa keskityttiin suurten ja törmäyksille mahdollisesti alttii-
den lajien seurantaan, havaittiin muuttavia varpuslintuja muun muuton seurannan
ohessa kohtalaisesti. Björkbodan pellot houkuttelevat monia varpuslintulajeja leväh-
tämään ja erityisesti kirvisiä, kottaraisia ja peippolintuja alueella saattaa levähtää tu-
hansittain. Palomäen havaintopaikalla rastaita ja esim. rautiaisia havaittiin huomatta-
vasti alueen eteläosaa enemmän. Björkbodan havaintopaikalla muuttavien varpuslin-
tujen havainnointia vaikeuttaa alueella jatkuvasti liikkuvat paikalliset linnut. Palomäen
havaintopaikka on varpuslintujen muutonseurannan kannalta selkeästi Björkbodan
havaintopaikkaa parempi.

Varpuslintujen muuttokorkeus vaihteli aivan puiden latvusten tasolta muutamaan sa-
taan metriin. Selkeällä säällä muuttokorkeus oli sadekeliä korkeampi ja tällöin valta-
osa linnuista muutti törmäysriskialueella tuulipuistojen ylitse. Räkättirastaiden muut-
tokorkeus jäi useimmiten törmäysrajan alapuolelle.

5 EPÄVARMUUSTEKIJÄT

Työn tarkoituksena ei ollut selvittää alueen läpimuuttavien lintujen kokonaismäärää.
Läpimuuttavien lintujen kokonaismäärän selvitys olisi edellyttänyt aukotonta havain-
nointia elokuun lopulta marraskuun puoliväliin eivätkä käytettävissä olleet resurssit
mahdollistaneet tätä. Lintujen muuttoreitit, muuton ajoitus ja monet muut muuttoon

NORDANÅ-LÖVBÖLEN JA GRÄSBÖLEN
 29.5.2012 13 (14)

vaikuttavat tekijät vaihtelevat vuosien välillä. Esim. selvitysalueen läpi muuttavien
kurkien määrä vaihtelee huomattavasti vuosien välillä ja kurkien päämuuttoreitti voi
vaihdella kymmeniä kilometrejä syksyjen välillä. Merkittävin muuttoon vaikuttava teki-
jä on sääolot, jotka vaihtelevat huomattavasti vuosien välillä. Nyt saadut tulokset sel-
vittävät lintujen muuttoa selvitysalueen poikki syksyllä 2011, eikä tulosten perusteella
voi antaa yleispätevää kuvaa lintujen syysmuutosta alueella. Havainnoinnin tehok-
kuutta lisäsi kuitenkin se, että kumpikin käytetty havainnointipaikka on poikkeukselli-
sen hyvä havainnointitehokkuuden kannalta (esteetön näkyvyys kaikkiin suuntiin se-
kä riittävä korkeus). Havainnointi osui hyvin muuton huippuhetkiin erityisesti petolintu-
jen osalta ja mm. merikotkan liikkumisesta alueella saatiin hyvä kuva.

6 YHTEENVETO

Nordanå-Lövbölen eteläpuolella sijaitsevat Björkbodan pellot ovat yksi Kemiönsaaren
syysmuutonaikaisista kertymäalueista monelle lintulajille ja esim. petolinnut pysähty-
vät usein muutollaan saalistamaan peltoaukealle. Merkittävä osa selvityksessä havai-
tuista läpimuuttavista linnuista kulkee suunniteltujen tuulipuistoalueiden poikki. Lintu-
jen muuttokorkeus vaihteli sääolosuhteiden mukaan ja mm. pilvisellä ja heikkotuuli-
sella säällä muuttokorkeus oli mm. useilla petolinnuilla törmäysriskialueella.

Kuikkalintuja muutonseurannassa havaittiin vain muutamia ja niiden muutto selvitys-
alueen poikki on vähäistä. Vesilintuja selvitysalueen poikki muuttaa merihanhea lu-
kuun ottamatta todennäköisesti melko vähän muuttolinjojen painottuessa Kemiönsaa-
ren rannoille. Björkbodan pellot ovat joinakin vuosina hyvin merkittävä merihanhien
pesinnänjälkeinen kertymäalue, mutta metsästyskauden alettua linnut nopeasti alka-
vat välttää peltoaukeaa. Syksyn 2011 havainnoinnin maksimi merihanhiluku Björkbo-
dan pelloilla oli 630 yksilöä. Alueella ruokailevat merihanhet liikkuvat myös suunnitel-
luilla tuulivoimala-alueilla. Laulujoutsenia alueella liikkuu jonkin verran ja joinakin
vuosina Björkbodan pelloille kerääntyy satoja laulujoutsenia. Syksyllä 2011 lajin suo-
simat pellot sijaitsivat muualla Kemiönsaarella.

Petolintuja muuttaa Kemiönsaaren pohjoisosan poikki runsaasti. Syksyn 2011 selvi-
tysalueella tehdyissä havainnoinneissa (15 vrk) mehiläishaukkoja laskettiin 188, hiiri-
haukkoja 232, varpushaukkoja 310, nuolihaukkoja 42, muuttohaukkoja 5,
arosuohaukkoja 4 ym. Ehkä muuttoakin merkittävämpi tekijä on lintujen kasaantumi-
nen syksyllä Kemiönsaaren peltoalueille, jolloin ne liikkuvat laajalla alueella Kemiön-
saarella.

Merikotkia liikkuu selvitysalueella koko vuoden ja muuttavien lintujen osuus koko ha-
vaintomäärästä on vähäinen verrattuna alueella liikkuviin pesimättömiin lintuihin. Me-
rikotkan runsautta ja liikkuvuutta alueella kuvaa se, että 15 päivän havainnoinnilla
tehtiin yhteensä 178 havaintoa törmäysriskikorkeudella liikkuvista merikotkista suun-
niteltujen tuulipuistojen alueelta. Näistä valtaosa eli 123 lintua havaittiin Nordanå-
Lövbölen tuulipuiston alueella.

Kurjen läpimuutosta alueen poikki ei saatu kunnollista kuvaa, koska muutontarkkailu-
päivät eivät osuneet kurjen nopeaan päämuuttohetkeen. Alueen läpimuuttavat kah-
laajat muuttavat tavallisesti hyvin korkealla. Syksyllä 2011 Björkbodan pelloilla havait-
tiin merkittäviä määriä mm. suokukkoja, töyhtöhyyppiä ja kapustarintoja.

Sepelkyyhkyjä muuttaa alueen poikki huomattavia määriä, mutta syksyn havainnoin-
tipäivät osuivat huonosti sepelkyyhkyn massamuuttopäiviin. Laji pysähtyy usein
Björkbodan peltoaukeille, jossa yksilömäärät saattavat nousta jopa tuhansiin yksilöi-
hin. Varpuslinnut muuttavat alueen poikki laajana rintamana eikä Kemiönsaaren poh-
joisosassa ole vielä selkeää Kemiönsaaren eteläpuolen tapaista muuttolinjaa.

 NORDANÅ-LÖVBÖLEN JA
GRÄSBÖLEN

14 (14) 29.5.2012

7 LÄHTEET JA KIRJALLISUUS

Bergman, G. 1979: Muutto ja sää. Teoksessa (Hildén, O, Tiainen, J. & Valjakka, R.): Muuttolin-
nut: 110-124.

Ilmatieteen laitos (2007): Sään vaikutus lintujen muuttoon. http://www.fmi.fi/saa/sadejapi_6.
html

Koistinen, J. 2004. Tuulivoimaloiden linnustovaikutukset. Suomen ympäristö 721. 42 s. Ympäris-
töministeriö.

Koskimies, P. 1994: Linnuston seuranta ympäristöhallinnon hankkeissa. Vesi- ja ympäristöhal-
linnon julkaisuja. Sarja B Nro 18. Vesi- ja ympäristöhallitus. Helsinki.

Koskimies, P. & Väisänen 1991:Monoitoring bird populations in Finland . A manual of methods
applied in Finland. Finnish Museum of Natural History. Helsinki 145 s.

Leivo, M., Asanti, T., Koskimies, P., Lammi, E., Lampolahti, J., Mikkola-Roos, M. & Virolainen, E.
2002: Suomen tärkeät lintualueet FINIBA. BirdLife Suomen julkaisuja (No 4). 142 s. BirdLife
Suomi. Suomen ympäristökeskus.

Oja Jyrki & Kosonen Lasse 2011: Voimavapriikki Oy:n Forssan tuulipuistohankkeen ympäris-
töselvitykset. Lintujen kevätmuuton seurantaselvitys 2011. Suomen Luontotieto Oy 12/2011

Pöyhönen, M. 1995: Muuttolintujen matkassa. Otava. Helsinki. 255 s.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim./eds.) 2010: Suomen lajien uhanalai-
suus–Punainen kirja 2010. Ympäristöministeriö & Suomen ympäristökeskus, Helsinki. 685 s.

Tucker, G.M: & Heath, M. F. 1994: Birds in Europe: their Conservation Status. Bird Life Conser-
vation Series No. 3. 600 s. Cambridge, UK.

Valste, J. 2006: Merikotkia törmännyt tuulivoimaloihin. Suomen Luonto 6/2006. 54.

Väisänen, R., Lammi, E. & Koskimies, P. 1998: Muuttuva pesimälinnusto. Otava, Helsinki. 567 s.

Ympäristöministeriö. Tuulivoimarakentamisen suunnittelu. Työryhmän ehdotus tuulivoimaraken-
tamisen kaavoitusta, vaikutusten arviointia ja lupamenettelyjä koskevaksi ohjeistukseksi Ympä-
ristöministeriö 2007a: Suomessa tavattavat lintudirektiivin I liitteen lajit.
http://www.ymparisto.fi/default.asp?node=9046&lan=fi

Ympäristöministeriö 2007b: Suomen kansainväliset vastuulajit.
http://www.ymparisto.fi/default.asp?node=1891&lan=fi

Ympäristöministeriö 2007c: Suomen kansainväliset vastuulajit, linnut.
http://www.ymparisto.fi/default.asp?node=9837&lan=fi

	1 JOHDANTO
	2 AINEISTO JA MENETELMÄT
	3 LINTUJEN MUUTON YLEISPIIRTEISTÄ KEMIÖNSAARELLA
	4 TULOKSET
	4.1 Kuikka- ja uikkulinnut sekä haikarat
	4.2 Laulujoutsen
	4.3 Hanhet
	4.4 Puolisukeltajasorsat, telkkä ja muut vesilinnut
	4.5 Merikotka, maakotka ja kiljukotka
	4.6 Muut petolinnut
	4.7 Kurki
	4.8 Kahlaajat
	4.9 Kyyhkyt
	4.10 Varpuslinnut

	5 EPÄVARMUUSTEKIJÄT
	6 YHTEENVETO
	7 LÄHTEET JA KIRJALLISUUS

