

Asiakirjatyyppi
Raportti

Päivämäärä
Lokakuu 2012

AHLAISTEN
TUULIVOIMAPUISTO
LINTUJEN SYYSMUUTON
SEURANTA 2012

LINTUJEN SYYSMUUTON SEURANTA 2012

Ramboll
Ylistönmäentie 26
40500 JYVÄSKYLÄ
P +358 20 755 611
F +358 20 755 7171
www.ramboll.fi

Päivämäärä 2/11/2012
Laatija Matti Häkkilä
Tarkastaja Veli-Pekka Alkula
Hyväksyjä Joonas Hokkanen
Kuvaus Lintujen syysmuutonseurannan maastotöiden raportti

Viite 82142066

LINTUJEN SYYSMUUTON SEURANTA 2012

SISÄLTÖ

1. Johdanto 1
2. Tavoitteet 1
3. Menetelmät 1
4. Syysmuutto - yleistä 2
5. Selvityksen epävarmuustekijät 3
6. Tulokset 4
6.1 Hanhet ja vesilinnut 6
6.2 Kurki 6
6.3 Petolinnut 7
6.4 Sepelkyyhky 8
6.5 Muut lajit 8
7. Yhteenveto 9
8. Kirjallisuus 11

LIITTEET

Liite 1
 Ahlaisten syysmuutontarkkailun havaintopäiväkirja

LINTUJEN SYYSMUUTON SEURANTA 2012

1

1. JOHDANTO

Tämä lintujen syysmuuton seuranta on osa Ramboll Finland Oy:n tekemää ympäristövaikutusten
arviointia koskien Prizztech Oy:n, Satawindin ja A.Ahlström Osakeyhtiön suunnitelmaa rakentaa
18 yksikön suuruinen tuulivoimapuisto Porin Ahlaisiin.

2. TAVOITTEET
Syysmuuton seurannan tavoitteena on havainnollistaa merkittävien lintujen muuttoreittien sijoit-
tuminen suunnitteilla olevaan tuulivoimapuistohankkeeseen nähden. Myös yksilömäärien ja
muuttokorkeuksien sijoittumisella alueeseen nähden on huomattava merkitys. Jo karttatarkaste-
lun sekä pesimälinnustoselvityksessä saadun maastokokemuksen perusteella voitiin arvioida, ett-
ei alueella ole merkittäviä muuttolintujen kerääntymä-, lepäily- tai ruokailualueita. Niinpä keski-
tyttiin alueen yli kulkevan muuton havainnointiin.

3. MENETELMÄT

Tämä syysmuutonseurantajakso oli pituudeltaan 5 maastotyöpäivän mittainen ajoittuen 21.9.–
10.10.2012 väliselle ajanjaksolle. Havainnointijakso on verraten lyhyt, mutta havainnointi koh-
dennettiin sääolosuhteita tarkkailemalla sellaisiin päiviin, jolloin muuton saattoi arvioida olevan
vilkasta ja muuttoreittien siten helpommin hahmotettavissa. Erityisesti tarkkailu pyrittiin kohden-
tamaan lajeihin ja lajiryhmiin, joille tuulivoimapuiston aiheuttamat vaikutukset voidaan arvioida
olevan suurimmat, eli kurjet, hanhet, joutsenet sekä petolinnut. Käytännössä tarkkailupäivät oli-
vatkin pohjoistuulisia poutapäiviä tai vaihtoehtoisesti pitkien sadejakson jälkeisiä heikkotuulisia
aamuja, jolloin monien varpuslintujen muutto on vilkasta ja helposti havaittavaa. Kaikkiaan tark-
kailuaika oli noin 32 tuntia.

Havainnointipaikka pyrittiin valitsemaan hankealueen läheltä siten, että lintujen reitti ja lentokor-
keus hankealueeseen nähden oli mahdollisimman luotettavasti arvioitavissa. Ahlaisten tuulipuis-
toalue on metsäistä ja korkeussuhteiltaan melko tasaista. Lähin laajempi peltoaukea sijaitsee Ah-
laisten kylällä, mutta etäisyys hankealueeseen on jo useita kilometrejä. Niinpä tarkkailupaikan
etsiminen oli haasteellista. Valittu tarkkailupaikka Kivikkokummun metsätien varrella sijaitsevalla
hakkuuaukealla sijaitsi aivan hankealueen kaakkoisreunan tuntumassa, joten muuttavien lintujen
reitin arviointi hankealueeseen nähden oli helppoa. Näköala länteen ja luoteeseen sekä pohjoisen
suuntaan oli hyvä, idässä hieman rajoittuneempi. Paikalta oli kuitenkin mahdollista havaita myös
hankealueen itäpuolelta lentäneet muuttoparvet ja korkeammalla lentäneet linnut selvästi valta-
tie 8 itäpuolelta.

Muutonseuranta aloitettiin aamuisin auringon nousun jälkeen noin seitsemän—puoli kahdeksan
aikoihin ja päätettiin sääolosuhteista ja muuton aktiivisuudesta riippuen puolen päivän jälkeen—
iltapäivällä. Tämän jälkeen alueella kierreltiin vielä hetken mielenkiintoisten lisähavaintojen toi-
vossa. Havainnoinnissa sovellettiin BirdLife Suomen www-sivuilla esitettyjä merkintätapoja.
(http://www.birdlife.fi/lintuharrastus/suositus_kenttahavaintojen_merkitsemiseksi.pdf)

Kaikki havainnot on esitelty päiväkohtaisesti kultakin havaintopisteiltä raportin lopussa (Liite 1.).
Havainnoissa on kiinnitetty huomiota mm. lintujen muuttoetäisyyteen havaintopisteeltä sekä len-
tokorkeuteen. Myös sääolosuhteista on pidetty kirjaa. Yleisimpien lajien kohdalta kellonaikaa tai
korkeustietoja ei kirjattu. Yhteenvedossa on esitelty alueella lajilleen, heimolleen ja lahkolleen
määritettyjen lintujen yhteenlasketut yksilömäärät.

LINTUJEN SYYSMUUTON SEURANTA 2012

2

Kuva 1: Hankealue ja havainnointipaikka (merkitty punaisella pisteellä).

4. SYYSMUUTTO - YLEISTÄ

Lintujen muuton pääsääntönä voidaan ainakin Suomessa pitää sitä, että vesilinnut ja lokkilinnut
muuttavat merellä tai muita vesistöjä seuraten, varpuslinnut ja petolinnut sen sijaan lähinnä
mantereen päällä. Nekin voivat kuitenkin seurata vesistöjen rantoja, ja meren rannikot muodos-
tavat yleensä merkittävän johtolinjan useimpien lintujen muutolle. Muuttokorkeus vaihtelee tuu-
liolosuhteista riippuen yleisesti ottaen noin 20–500 metrin korkeudella eli reilusti metsän yläpuo-
lella. Paikallinen lajisto koostuu lähinnä metsälajeista, jotka viettävät suurimman osan ajastaan
metsässä alle 30 metrin korkeudella.

Kuva 2: Näkymä tarkkailupaikalta luoteen suuntaan (Kuva: Matti Häkkilä)

LINTUJEN SYYSMUUTON SEURANTA 2012

3

Tutkimusalueella havaitun muuttolinnuston muuttokäyttäytymistä on esitelty merkittävimpien la-
jien kannalta tässä lajikohtaisesti. Yleisten lajien havaintomääriä ei ole esitelty erityisen tarkasti,
ja keskitytty on nimenomaan lajeihin, joihin tuulivoimapuiston voidaan arvioida vaikuttavan eni-
ten. Raportissa on kuitenkin taulukoituna kunkin lajin havaitut yksilömäärät.

Uhanalaisten lajien kohdalle on merkitty (Dir) mikäli ne kuuluvat Euroopan Unionin määrittele-
miin Euroopassa erityistä suojelua vaativiin lintulajeihin. Nämä lajit kuuluvat siis EU:n lintudirek-
tiivin liitteessä 1 (79/409/ETY) mainittuihin lajeihin (esim. Ranta 2004). Lisäksi lajien kohdalla on
merkitty lyhenteillä mikäli ne kuuluvat Suomen uhanalaisuusluokituksessa mainittuihin uhanalai-
siin lajeihin (Rassi ym. 2010).

Kuva 3: Varpushaukka oli petolinnuista runsain (Kuva: Matti Häkkilä)

5. SELVITYKSEN EPÄVARMUUSTEKIJÄT

Lintujen syysmuutto alkaa jo kesäkuun alkupuolella, jolloin osa kahlaajista, kuten töyhtöhyypät
ja isokuovit, muuttaa kohti etelää. Valtaosa varpuslinnuista, etenkin hyönteissyöjistä lähtee
maastamme jo heinä-elokuun aikana. Nyt suoritettu syysmuuton seurantajakso toteutettiin vain
muutaman syys—lokakuisen päivän aikana, mutta se antaa silti hyvän yleiskuvan lintujen muut-
toreiteistä näillä alueilla, sillä juuri syyskuun lopussa näkyvä muutto on runsaimmillaan, ja muut-
toreitit siten helpoimmin havaittavissa. Merkittävimmät puutteet seurannan osalta kohdistuvat
siis jo aiemmin pois muuttaneisiin lajeihin, sekä vielä tulossa oleviin myöhäisiin lyhyen matkan
muuttajiin kuten joutseniin.

Toinen epävarmuustekijä on siinä, että eri lajien muuttoreitit sijoittuvat kulkemaan hieman erilai-
sia ympäristöjä seuraillen. Meren yllä kulkee lähinnä vesilintuja ja saarten sekä mantereen yllä
kulkevat mm. varpuslinnut ja petolinnut. Kahlaajat kulkevat siinä välimaastossa rantoja seurail-
len. Näin ollen yhdeltä havainnointipisteeltä ei kykene havaitsemaan kuin osan kunkin lajiryhmän
yksilöistä. Toisaalta tarkkailun tarkoituksena olikin havainnoida nimenomaan suunnitellun tuuli-
voimapuiston kautta kulkevaa muuttoa. Tuuliolosuhteet voivat vaikuttaa etenkin suurten, nouse-
via ilmavirtauksia hyödyntävien lajien, kuten kurjen ja petolintujen, mutta myös esimerkiksi han-
hien muuttoreittien sijoittumiseen. Tuuliolosuhteet vaikuttavat usein myös lintujen lentokorkeu-

LINTUJEN SYYSMUUTON SEURANTA 2012

4

teen. Maan pinnan lähellä tuuli on kitkan vaikutuksesta hiljaisempaa kuin korkealla taivaalla.
Niinpä vastatuuleen muuttavat linnut lentävät yleensä lähempänä maan pintaa kuin myötätuu-
leen muuttavat. Toisaalta suurikokoiset linnut, kuten kurjet ja hanhet, joiden tarkkailuun tämä
seuranta oli erityisesti kohdennettu, eivät yleensä muuta kovin halukkaasti vastatuuleen, vaan
niiden suurimmat syksyiset muuttoryntäykset nähdään pohjoistuulisina päivinä.

Kolmas kattavaa havainnointia hankaloittava tekijä on se, että monet lajit ovat yömuuttajia eikä
niitä näe muutolla valoisan aikaan (esim. nokikana) tai valoisan aikaan muuttajamäärät ovat hy-
vin pieniä verrattuna todellisiin muuttajamääriin (esim. punakylkirastas). Yömuuton havainnointi
on käytännössä mahdollista vain äänten havainnoinnin perusteella. Tähän sisältyy tietenkin vir-
helähteitä, sillä monet lajit eivät ääntele muuttaessaan, ja toisaalta lukumäärien arviointi ei ole
kovin luotettavalla tarkkuudella arvioitavissa edes ääntelevien lajien osalta, sillä monet lajit
muuttavat parvissa, ja saattaa olla että vain osa parven yksilöistä ääntelee havaintopaikan koh-
dalla. Lisäksi sääolosuhteet vaikuttavat äänten havainnointiin huomattavasti enemmän kuin nä-
kyvän muuton havainnointiin. Lisäksi yömuutto tapahtuu kuitenkin yleensä melko korkealla, tuu-
livoimalaitosten vaikutuskorkeuden yläpuolella, joten sen tarkkailu ei tässä yhteydessä olisi kovin
tarkoituksenmukaista.

6. TULOKSET

Syksyn 2012 muutonseurannan tulokset on esitetty Taulukossa 1. Lisäksi tarkemmat päiväkoh-
taiset tiedot löytyvät Liitteestä.

Taulukko 1: Porin Ahlaisten syysmuutonseurannassa havaitut muuttavat linnut. Status = lajin
uhanalaisuusluokitus Suomessa, VU = vaarantunut laji, NT = silmälläpidettävä laji, Dir = EU:n
lintudirektiivin liitteessä 1 mainittu laji. Erit = Suomen kansainvälisen linnustosuojelun erityisvas-
tuulaji.

Laji Tiet.nimi Status 21.9. 24.9. 25.9. 9.10. 10.10. YHT

Laulujoutsen Cygnus cygnus Dir, Erit 5 5

Metsähanhi Anser fabalis NT, Erit 38 63 101

harmaahanhilaji Anser sp. 12 1 13

haapana Anas penelope Erit 102 102

jouhisorsa Anas acuta VU 30 30

vesilintulaji 90 90

merikotka Haliaeetus albicilla VU, Dir 1 1

sinisuohaukka Circus cyaneus VU, Dir 1 1 2

varpushaukka Accipiter nisus 2 2 1 3 5 13

hiirihaukka Buteo buteo VU 3 2 5

piekana Buteo lagopus 2 3 1 6

kurki Grus grus Dir 49 943 54 1046

uuttukyyhky Columba oenas 2 2

sepelkyyhky Columba palumbus 15 167 623 235 12 1052

LINTUJEN SYYSMUUTON SEURANTA 2012

5

pikkutikka Dendrocopos minor 1 1

haarapääsky Hirundo rustica 2 2

metsäkirvinen Anthus trivialis 2 1 3

niittykirvinen Anthus pratensis NT 48 14 12 2 3 79

västäräkki Motacilla alba 2 1 1 4

rautiainen Prunella modularis 18 9 4 31

tilhi Bombycilla garrulus 1350 890 2240

mustarastas Turdus merula 1 4 5 10

räkättirastas Turdus pilaris 45 15 180 1850 460 2550

punakylkirastas Turdus iliacus 15 10 880 255 1160

laulurastas Turdus philomelos 3 2 16 2 23

pikkurastaslaji Turdus ili/phi 100 400 120 620

kulorastas Turdus philomelos 2 2 6 6 16

rastaslaji Turdus sp. 55 180 400 170 805

pyrstötiainen Aegithalos caudatus 8 23 8 39

varis Corvus corone cornix 60 295 355

naakka Corvus monedula 110 320 430

närhi Garrulus glandarius 6 6

pikkuvarpunen Passer montanus 1 1

peippo Fringilla coelebs 1500 720 800 160 23 3203

järripeippo Fringilla montifringilla 250 120 250 990 160 1770

peippolaji Fringilla sp. 800 300 200 120 50 1470

viherpeippo Carduelis chloris 7 10 8 12 37

hemppo Carduelis cannabina 1 1

vihervarpunen Carduelis spinus 90 88 46 180 25 429

urpiainen Carduelis flammea 1 480 295 776

keltasirkku Emberiza citrinella 2 2

pajusirkku Emberiza schoeniclus 2 6 1 1 10

YHT 2860 2500 2718 7283 3180 18510

LINTUJEN SYYSMUUTON SEURANTA 2012

6

Seuraavissa kappaleissa esitellään merkittävimpien lajien muuttoa ja muuttohavaintoja tarkem-
min.

6.1 Hanhet ja vesilinnut

Metsähanhen ja nykyisin myös lyhytnokkahanhen tärkein keväinen muuttoreitti Suomessa kulkee
länsirannikkoa pitkin. Linnut saapuvat Selkämeren yli ja lumitilanteesta riippuen lepäävät ja ruo-
kailevat pelloilla Porin—Kristiinankaupungin seudun pelloilla. Täältä hanhet siirtyvät pääosin ran-
nikkoa seuraillen pohjoiseen Oulun ympäristön peltoalueille, josta jatkavat pesimäseuduilleen.
Syksyisin hanhien muutto kulkee selvästi hajanaisempaa reittiä, eikä peltokerääntymiä juuri ta-
vata. Porin seudun merkitys metsähanhien muuttoreittinä painottuu siis voimakkaasti kevääseen,
mutta jonkin verran hanhimuuttoa nähdään syksyisinkin, joskin muuttajamäärät vaihtelevat pal-
jon mm. tuuliolosuhteista riippuen. Tämän muutonseurannan aikana nähtiin kaikkiaan vain 114
hanhea, pääosin metsähanhia. Siperiassa pesivien valkoposkihanhien muuttoreitti kulkee yleensä
Kaakkois-Suomessa tai Suomen itäpuolella, ja vain hyvin harvoin arktisia hanhia nähdään Porin
seudulla suurempia määriä. Syksyllä 2012 arktisten hanhien massapäivä osui yhteen tarkkailu-
päivistä, 25.9., jolloin mm. Keski- ja Itä-Suomessa nähtiin jopa yli sadan tuhannen hanhen paik-
kakohtaisia summia. Ahlaisten tarkkailupaikalla nähtiin tuolloin kuitenkin vain 64 hanhea.

Muutonseurannassa havaittiin myös jonkin verran arktista alkuperää olevia vesilintuja. 25.9. oli
Vienanmeren levähdysalueilta Länsi-Euroopan talvehtimispaikoilleen muuttavien puolisukelta-
jasorsien muuttopäivä, ja Ahlaisten tarkkailupisteelläkin havaittiin 102 haapanaa ja 30 jouhisor-
saa, joka on nykyään arvioitu Vaarantuneeksi, sekä 90 lajilleen määrittämätöntä puolisukelta-
jasorsaa. Sorsalintujen syksyinen muuttoreitti vaihtelee tuuliolosuhteiden mukaan, ja joinain syk-
syinä päämuutto saattaa kulkea Itä-Suomen yli tai jopa Suomen itäpuolelta. Yleensä parvet seu-
raavat vesistöreittejä, mutta meren nähdessään ne oikaisevat lyhyintä reittiä maa-alueiden yli.
Ahlaisten seudulla ei ole merkittäviä vesistöreittejä, ja muutonseurannassa tehdyt havainnot
koskivat hyvin korkealla kohti merta lentäneitä vesilintuparvia.

6.2 Kurki

Kurjen syysmuutto on yleensä näyttävintä Länsi-Suomessa, sillä kurjen tärkeimmät kerääntymä-
alueet sijaitsevat Oulun seudulla ja muualla Pohjois- ja Keski-Pohjanmaalla sekä toisaalta Vaasan
Söderfjärdenillä. Suurikokoinen kurki käyttää hyväkseen nousevia ilmavirtauksia ja välttää muut-
tamista sateisella säällä tai vastatuuleen. Yleensä syysmuutto huipentuu yhteen tai kahteen mas-
sapäivään, jolloin valtaosa kurjista lähtee liikkeelle, yleensä tuulen kääntyessä pitkän etelänpuo-
leisen virtauksen jälkeen pohjoiseen. Muuttoreitti on voimakkaasti riippuvainen tuulesta siten, et-
tä luoteistuulella pääreitti kulkee sisämaassa, kun taas pohjois- ja etenkin koillistuulella parvet
seuraavat melko tiiviisti Pohjanlahden rantaviivaa.

Syksyllä 2012 parhaat kurkipäivät Suomessa olivat 24.9., jolloin myös Ahlaisten tarkkailupaikalla
seurattiin muuttoa, ja 6.10., jolloin sää oli Porin seudulla sateinen, eikä siten kurkimuutolle edul-
linen.

Lehtitietojen mukaan (http://yle.fi/uutiset/ls_kurkien_syysmuutto_parhaimmillaan/6307860 (vii-
tattu 28.9.2012)) 24.9. kurkimuutto oli voimakkainta läntisessä Suomessa ja esim. Närpiössä
nähtiin yli 5000 muuttavaa kurkea. Tarkkailun ajoittaminen onnistui siis kurkimuuton huippuun
nähden hyvin. Ahlaisissa kurkia muutti 24.9. kohtalaisen paljon heti aamulla. Tuolloin parvet seu-
railivat pääasiassa Valtatie 8:aa, osan parvista lentäessä suoraan hankealueen yli. Kaksi parvea
(a165 ja a85) pysähtyi myös ottamaan korkeutta hankealueen päällä. Päivällä reitti siirtyi selvästi
lähemmäksi rannikkoa, ja valtaosa parvista näkyi kaukana lännessä, selvästi hankealueen ulko-
puolella, tuskin kiikarilla havaittavissa. Arvion mukaan etäisimmät parvet menivät iltapäivällä
noin 10 kilometrin etäisyydellä, eli rantaviivaa seuraten. Parvien lentokorkeus oli navakalla poh-
joistuulella melko suuri, ja suuri osa parvista lensi arviolta yli 200 metrin korkeudella. Kaikkiaan
päivän aikana havaittiin 943 kurkea, joista 481 lensi hankealueen yli.

http://yle.fi/uutiset/ls_kurkien_syysmuutto_parhaimmillaan/6307860

LINTUJEN SYYSMUUTON SEURANTA 2012

7

Kuva 4: Kurkiparvi kaartelemassa. (Kuva: Matti Häkkilä)

6.3 Petolinnut

Kurjen tapaan petolinnut käyttävät muuttaessaan hyväkseen nousevia ilmavirtauksia, ja välttä-
vät yleensä suurten vesialueiden ylittämistä. Niinpä niiden muutto keskittyy usein johtolinjoille,
kuten rannikoille, niemenkärkiin ja kapeisiin salmiin. Suomessa esim. varpushaukan pääasiallinen
muuttosuunta on lounas, kun taas mm. mehiläishaukan massat muuttavat pääasiassa kaakkoon.
Hiirihaukat muuttavat pääasiassa etelään ja meren kohdatessaan suuri osa linnuista kääntyy
itään kiertääkseen Suomenlahden. Niinpä länsirannikko ei ole petomuuton kannalta erityisen tär-
keä syysmuuttoväylä, vaikka useimpien lajien kohdalla muuttosummat ovatkin selvästi sisämaata
suurempia. Piekanan päämuuttosuunta on myös kaakko, mutta osa Suomen kautta muuttavista
linnuista ylittää Merenkurkun, ja niinpä myös Länsi-Suomessa voi nähdä kohtalaista pie-
kanamuuttoa. Tämän muutonseurannan aikana havaittiin vain 6 piekanaa, jotka muuttivat pää-
osin suunnitellun tuulipuistoalueen länsipuolitse.

Hiirihaukka on nykyään luokiteltu Vaarantuneeksi (VU) lajiksi, mutta se on edelleen yksi eteläisen
Suomen tavallisimpia petolintuja. Hiirihaukkamuutto voi länsirannikollakin olla kohtalaista, mutta
tämän seurannan aikana havaittiin vain 5 muuttavaa hiirihaukkaa, jotka kaikki muuttivat melko
kaukaa, hankealueen länsipuolelta. Onkin hyvin todennäköistä, että myös hiirihaukkojen pää-
muuttoreitti kulkee ainakin Porin pohjoispuolella rantaviivaa seuraten.

Myös sinisuohaukka on arvioitu Vaarantuneeksi (VU). Muiden petolintujen tapaan sinisuohaukat
seuraavat muuttaessaan johtolinjoja, mutta koska ne saalistavat avomaalla, kuten pelloilla, seu-
railevat ne usein muita petoja enemmän suuria peltoaukeita. Sinisuohaukkamäärät eivät yleensä
ole hyvälläkään paikalla kovin suuria, ja Ahlaisten seurantapaikallakin nähtiin vain kaksi yksittäis-
tä sinisuohaukkaa.

LINTUJEN SYYSMUUTON SEURANTA 2012

8

6.4 Sepelkyyhky

Sepelkyyhky on yleinen ja runsastuva laji, mutta koska lajin muuttajamäärät etenkin länsiranni-
kolla voivat olla suuria, ja myös tässä seurannassa sepelkyyhkyjä nähtiin kohtalaisen runsaasti,
on laji otettu tässä tarkemman tarkastelun pariin. Sepelkyyhkyjä nähtiin muutonseurannan aika-
na yli 1000 yksilöä. Valtaosa linnuista lensi kuitenkin kaukana lännessä, ja on erittäin todennä-
köistä, että myös sepelkyyhkyn osalta muuttajamäärät ovat suurimmillaan aivan rannikon tun-
tumassa.

Kuva 5: Sepelkyyhkyjä. (Kuva: Matti Häkkilä)

6.5 Muut lajit

Tarkkailun yhteydessä tehtiin havaintoja kaikkiaan 37 muuttavasta lajista. Lisäksi havaittiin jon-
kin verran lajilleen määrittämättömiä lintuja. Runsaimpia varpuslintuja olivat peippolinnut, ras-
taat ja ehkä hieman yllättäen tilhi, jonka vaikeasti ennustettava ja osin epäsäännöllinen pää-
muutto osui kahden viimeisen havainnointipäivän ajalle. Varpuslintujen muuttoliikehdintä oli koh-
talaisen vilkasta, mutta selvästi vähäisempää kuin yleensä aivan rantaviivan tuntumassa. Yh-
teensä tämän syysmuuton seurannan aikana havaittiin 18 510 muuttavaa lintua. Eri uhanalais-
luokituksissa mainituista lajeista nähtiin vain Suomessa Silmälläpidettäväksi (NT) luokiteltu niit-
tykirvinen, jonka muuttajamäärät olivat kuitenkin havaintojaksolla pieniä.

LINTUJEN SYYSMUUTON SEURANTA 2012

9

7. YHTEENVETO

Ahlaisten tuulipuiston alueella tehtiin lintujen syysmuuton seuranta syys—lokakuussa 2012. Alu-
eella havaitut lintumäärät olivat kohtalaisia, mutteivät kuitenkaan alueellisellakaan tasolla erityi-
sen merkittäviä. Pohjanlahti on merkittävä muuttolintujen johtolinja, mutta suurimmat määrät
keskittyvät aivan rantaviivan tuntumaan. Ahlaisten hankealue on lähes 10 kilometrin etäisyydellä
meren rannasta, mikä näkyy selvästi muuttajamäärissä. Tarkkailujen yhteydessä oli selvästi ha-
vaittavissa, että esimerkiksi kurkien ja sepelkyyhkyjen muutto oli kaukana lännessä, hankealu-
een ulkopuolella, selvästi vilkkaampaa kuin tarkkailupaikalla. Kuvassa 6 on havainnollistettu
syysmuutonseurannan tulosten perusteella hahmoteltuja lintujen muuttoreittejä. Valtatie 8 saat-
taa toimia jonkinlaisena johtolinjana, sillä esimerkiksi jonkin verran kurkia ja sepelkyyhkyjä sekä
rastaita muutti tielinjaa seuraillen. Toisaalta kyse voi olla vain sattumasta ja siitä, että tie kulkee
havaintopaikan lähistöllä lintujen normaalin muuttosuunnan mukaisesti.

Kuva 6: Lintujen muuttoreitit Ahlaisten tuulipuiston muutonseurannan perusteella. Nuolen koko
kuvaa muuttajamääriä.

LINTUJEN SYYSMUUTON SEURANTA 2012

10

Kuva 7: Muuttava tilhiparvi. (Kuva: Matti Häkkilä)

Jyväskylässä 2.11.2012

Matti Häkkilä

FM, biologi

Ramboll Finland Oy

LINTUJEN SYYSMUUTON SEURANTA 2012

11

8. KIRJALLISUUS

Ranta, H. 2004: Suomen laki. Ympäristölainsäädäntö 2004. YmEU 202 Lintudirektiivin liite 1.
s.848–849.

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

1-1

LIITE 1
AHLAISTEN SYYSMUUTONTARKKAILUN HAVAINTOPÄIVÄKIRJA

Merkintöjen selitteitä:

Lajilyhenteet on johdettu tieteellisistä nimistä 3+3 –periaatteella (Esim. sepelkyyhky= Columba
palumbus = Colpal)

SE = kaakko
S = etelä
SW = lounas
WSW = länsilounas
W = länsi
m = muuttava
Lintujen ohituspuoli havainnoijan katse on linnun tulosuuntaan nähden:
- = vasemmalta ohittava lintu
+ = oikealta ohittava lintu
Etäisyys merkitään ohituspuolimerkkien lukumäärän avulla:
+- = päältä tai vieritse
- tai + = läheltä (kiikarilla näkyy yksityiskohtia linnusta)
-- tai ++ = melko kaukaa (kiikarilla näkyvät vain linnun suurimmat ruumiinosat)
--- tai +++ = kaukaa (yksinäinen lintu on pistemäinen)
---- tai ++++ = hyvin kaukaa (vain parvi näkyy tai yksittäinen lintu näkyy vain
kaukoputkella)
Asteikko on sovitettu noin kiikarille ja on siis suhteellinen linnun kokoon nähden.

Lentokorkeus
I = pinnassa tai hyvin matalalla (<50m)
II = matalalla (51-180m), yleisin muuttokorkeus
III = korkealla (>180m)

21.9. Pori, Ahlainen 7.20-13.20 (havainnointiaika 6h)
Navakkaa lounaistuulta, puolipilvistä n.+7 - +10. Pitkän sadejakson jälkeen ensimmäinen selke-
ämpi aamu.
Muutto pääosin melko heikkoa, aamulla jonkin verran pikkulintuja.
Grugru a31 S + II 10.40, a18 S +- II 11.55
Anssp. a12 S --- III 12.05
Fricoe yht. n. 1500m
Frimon yht. n. 250m
Frisp. yht. n.800m
Carspi yht.n90m
Prumod yht. 18m
Antpra yht. 48m
Accnis 2m
Embsch 2m
Carchl 7m
Anttri 2m
Turpil 45m
Turili 15m
Turphi 2m
Colpal 8m + 7m
Motalb 2m
Hirrus 2m

24.9.2012 Ahlainen, Kivikkokummun metsätie 07.45-14.45 (7h)
Navakkaa pohjoistuulta, pilvistä melkein selkeää, n. +10
8.20 Gru gru a100 S +

1-2

8.34 Grugru a70 S -- II
9.00 Colpal a80 S --- III
9.15 Colpal a50 S - III
9.25 Grugru a7 S --- II
9.37 Butbut 1 SW ---II
9.43 Grugru a30 + II, a165 +- II ottivat korkeutta hankealueen päällä
9.51 Butbut a2 – III, Accnis 1 - III

11.45 Gru gru a4 S +- II
11.50 Ansfab a33 WSW +- III
11.52 Colpal a37 SW --- II
12.20 Grugru a85 S +- II
12.28 Butlag a2 SE – II
12.31 Accnis 1 S -- II
12.33 Grugru a12 S +- III
13.03 Grugru a32 S --- III
13.05 Ansfab a5 SW -- II
13.08 Grugru a43 S --- III
13.27 Grugru a60 S -- II
13.38 Grugru a32 S -- III
13.47 Grugru a37 S -- II
13.52 Grugru a15 S -- II
13.53 Grugru a7 S -- III
13.54 Grugru a7 S -- II
13.57 Circya 1/ S -- II
15.20 Grugru a45 S --- III
15.30 Grugru a76 S --- III
15.40 Grugru a95, a135, a48 S --- III

25.9.2012 Ahlainen, Kivikkokummun metsätie 07.50-14.00 (6h10min)
Pilvistä melkein selkeää pilvistä, kohtalaista koillistuulta, n. +9

09.05 Colpal a60 S + III
09.10 Colpal a125 S + III
09.12 Colpal a70 S + II, a80 S +- II
09.20 Colpal a42 S +- III
09.22 Colpal a37 S -- II
09.30 Colpal a30 S - III
09.32 Colpal a 45 S -- III
09.44 Circya 0/1 S -- II
09.45 Colpal a 32 S + III
10.03 Coloen a2 S +- II
10.07 Colpal a9 S --- III
10.14 Colpal a13 S --- II
10.24 Anapen a42 WSW -- III, Colpal a14 S - II
10.30 Anapen n.60 + Anaacu n. 30 WSW -- III
10.42 Ansfab 15 + Anssp. 1 SW +- III
10.51 Butlag 1 S -- III
11.14 Butlag 1 S --- III, Cyg cyg a5ad W +- II
11.30 Colpal a9 S -- III, VL a90 WSW --- III
11.48 Accnis 0/1 S -- III
12.15 Colpal a50 S --- III, sepelkyyhkyt yht. 623
12.32 Butlag 1 S --- II
12.47 Colpal a7 S -- II
13.06 Ansfab a48 SW -- II
sekä
Carcan 1m
Motalb 1m

1-3

Carspi 8,15,4,11,8 = yht 46m
Prumod 1,1,1,1 = 4m
Antpra 1,1,2,1,1,2,1,3 = 12m
Embsch 1m
Carchl 2,8 = 10m
Fricoe mm. 30,13,40,10,20,30.. = yht n. 800m
Frimon mm. 5,5,7,10.. = yht n. 250 m
Frisp. yht.n.200m
PTur n100m
ITur n180m
Carmea 1m
Turvis a2m
Aegcau a8 SW

9.10.2012 klo 09.05-15.15 (6h10min)
tyyntä (- heikko N-tuuli), pilvistä, n. +8
10.15 Accnis 1m S ---III
11.20 Accnis 1S -- II
13.15 Colpal 80m --- III
14.14 Accnis 1 SW -- II
15.02 Colpal 160m --- III
sekä
Antpra 2m
Bomgar 1350m
Turmer 4m
Turpil 1850m
Turili 880m
Turphi 16m
PTur 400m
Turvis 6m
Tursp 400m
Aegcau 23m
Cornix 60m
Cormon 110m
Gargla 6m
Fricoe 160m
Frimon 990m
Frisp 120m
Carchl 8m
Carspi 180m
Carmea 480m

10.10.2012 klo 08.00-14.20 (6h 20min)
heikko N-tuuli, pilvistä, lopuksi heikkoa sadetta, n. +7
8.55 Accnis a2 S -- II
9.22 Accnis 1 S -- II
10.10 Halalb 1 imm S --- III
10.22 Denmin 1 S +- I
10.48 Accnis 1 S -- II
11.35 Butbut a2m S --- II
11.34 Grugru a46 S --- II
12.01 Colpal a12 S -- III
13.10 Butlag 1 S --- III
13.53 Grugru a8 S -- III
14.01 Accnis 1 S -- II
sekä
Antpra 3m
Motalb 1m
Bomgar 890m

1-4

Turmer 5m
Turpil 460m
Turili 255m
Turphi 2m
PTur 120m
Turvis 6m
Tursp. 170m
Aegcau 8m
Cornix 295m
Cormon 320m
Pasmon 1m
Fricoe 23m
Frimon 160m
Frisp. 50m
Carchl 12m
Carspi 25m
Carmea 295m
Embcit 2m

	1. JOHDANTO
	2. TAVOITTEET
	3. MENETELMÄT
	4. SYYSMUUTTO - YLEISTÄ
	5. SELVITYKSEN EPÄVARMUUSTEKIJÄT
	6. TULOKSET
	6.1 Hanhet ja vesilinnut
	6.2 Kurki
	6.3 Petolinnut
	6.4 Sepelkyyhky
	6.5 Muut lajit

	7. YHTEENVETO
	8. KIRJALLISUUS
	8. KIRJALLISUUS
	8. KIRJALLISUUS
	8. KIRJALLISUUS
	8. KIRJALLISUUS
	8. KIRJALLISUUS
	LIITE 1
	1. AHLAISTEN SYYSMUUTONTARKKAILUN HAVAINTOPÄIVÄKIRJA

