

Ahosuon linnustoselvitys
Pudasjärvi

17.8.2011

Willitys tmi, Marjo Lindberg

Luontopalvelu Kraakku, Marika Vahekoski

 Ahosuo 20.6.2011

joko
Tekstiruutu
Liite 10

2

Sisällys:

1. Johdanto

2. Menetelmät

3. Tulokset

4. Lajiluettelo

5. Havaitut lintulajit ja tietoja havainnoista

6. Uhanalaiset ja lintudirektiivin I-liitteen lajit sekä Suomen vastuulajit

7. Päätelmät

8. Ahosuon kartalla esiintyvät lajit ja lyhenteet

9. Kuvia Ahosuolta

Liite

 Kartta, johon on merkitty (mustalla)

- silmälläpidettävien ja vaarantuneiden lajien reviirit

- lintudirektiivin I-liitteen lajien reviirit

- alueellisesti uhanalaisten lajien reviirit

- Suomen vastuulajien reviirit

- valokuvien kuvauspaikat ja suunnat

- havainnot uhanalaisista yms. pesimättömiksi tulkituista (punaisella merkitty)

3

1. Johdanto

Ahosuo sijaitsee Pudasjärven keskustasta n. 20 km pohjoiseen, Pärjänsuon kylän länsipuolella.

Selvitysalue on kooltaan n. 258 ha ja on osa suurempaa suokokonaisuutta. Suon eteläpuolella

muutaman kilometrin etäisyydellä on Ällinsuon turvetuotantoalue ja kaakkoispuolella Ylä-

Koirasuon turvetuotantoalue. Pohjoisessa on tie nro 8570 Rytinki – Ala-Livo.

 Selvitysalue on ojitettujen puustoisten soiden, eri-ikäisten taimikoiden ja hakkuualueiden

ympäröimä. Ahosuo on osittain ojitettua, runsaspuustoista ja rämemäistä ja osittain edustavaa

ojittamatonta avosuota. Ojitus ei ole suuresti vaikuttanut ojittamattoman osuuden

kosteustasapainoon. Avosuolla on hankalakulkuisia, märkiä väli- ja rimpipintoja. Eteläosan

Koivusuon osuus on helppokulkuisempaa ja kuivempaa avosuota.

Linnustoselvitys on tehty Ahosuon turvetuotantoalueen ympäristövaikutusten arvioinnin pohjaksi.

Linnustoselvityksen ovat tehneet luontokartoittaja Marika Vahekoski Luontopalvelu Kraakusta ja

Marjo Lindberg Willitys tmi:stä, Ramboll Finland Oy toimeksiannosta.

2. Menetelmät

Alue kierrettiin jalkaisin kartoituslaskentamenetelmää (Koskimies & Väisänen 1988) käyttäen 16.5

ja 20.6.2011 klo 04.00 – 10.00 välisenä aikana. Apuna laskennassa käytettiin kiikareita,

kaukoputkia ja gps-paikantimia. Paikantimien karttaohjelmia käyttäen etukäteen suunnitellut reitit

toteutettiin ja saadut havainnot merkittiin tarkasti käsin kartoille. Kartat maastossa olivat

toimeksiantajalta saatujen karttojen suurennettuja kopioita (A3, 1: 10 000).

Toinen laskijoista kiersi suon pohjoispuolisen osan sekä Ahosuon avosuo-osuuden ja toinen

edellisestä länteen ja etelään Koivusuon osuuden. Reitit ja kartoittajat tekivät oman alueensa

molemmilla kerroilla. Molemmilla kerroilla alue laskettiin kokonaisuudessaan. Molemmilla

laskentakerroilla sää oli puolipilvinen ja tuuli heikkoa. Kuuluvuus oli hyvä. Linnuista merkittiin

kartalle näkö- ja kuulohavainnot. Myös aluerajauksen läheisyydessä havaitut linnut merkittiin

karttaan. Korkealla ylilentäviä lintuja ei merkitty ylös, koska niiden tulkittiin olevan ohikulkijoita,

ei alueella pesiviä.

3. Tulokset

Ahosuon selvitysalueella havaittiin 32 lintulajia, joista 22 lajia tulkittiin havaintojen perusteella

pesiviksi lajeiksi. Pesiviä pareja arvioitiin havaintojen perusteella olevan yhteensä 62. Lisäksi

alueella havaittiin useita ruokailevia teeriä sekä kurkipari, lenteleviä vihervarpusia ja käpylintuja.

Ahosuon selvitysalueen yleisimmät lintulajit ovat peippo, pajulintu, niittykirvinen, metsäkirvinen ja

liro. Avosoilla pesivistä lintulajeista selvitysalueella tavattiin laulujoutsen, kurki, kapustarinta,

valkoviklo, liro, pikkukuovi, taivaanvuohi, jänkäkurppa, niittykirvinen ja keltavästäräkki. Muut

lintulajit ovat metsäisten ja pensaikkoisten alueiden pesimälajeja.

4

4. Lajiluettelo

Taulukko 1: Selvitysalueella ja sen läheisyydessä havaitut lintulajit ja niiden parimäärä

Laji 16.5.2011

havaitut lajit

20.6.2011

havaitut lajit

laskentojen

perusteella

arvioitu pesivä

parimäärä

Laulujoutsen X X 1

Tavi X 0

Teeri X X 0

Riekko X X 0

Metso X 1

Kurki X 0

Kapustarinta X 0

Valkoviklo X X 2

Liro X X 5

Pikkukuovi X X 1

Taivaanvuohi X X 2

Jänkäkurppa X 1

Käki X 0

Suopöllö X 0

Käpytikka X 0

Metsäkirvinen X X 5

Niittykirvinen X X 6

Rautiainen X X 1

Keltavästäräkki X X 1

Punarinta X X 2

Sinirinta X X 2

Leppälintu X X 2

Laulurastas X X 1

Punakylkirastas X X 1

Kulorastas X X 1

Pajulintu X X 8

Talitiainen X X 1

Peippo X X 11

Järripeippo X X 5

Vihervarpunen X X 0

Pikkukäpylintu X X 0

Pohjansirkku X X 2

Yhteensä 62 paria

5

5. Havaitut lintulajit ja tietoja havainnoista

Tässä osiossa on esitelty lyhyesti selvitysalueella havaitut lajit ja niiden esiintyminen. Kuvauksen

koostamisessa kirjallisuutena on käytetty L. Laineen Suomalaista lintuopasta ja L. Svenssonin &

kumpp. teosta Lintuopas, Euroopan ja Välimerenalueen linnut. Lisäksi on mainittu

uhanalisuuluokitus, kuuluminen lintudirektiivin I-liitteen lajeihin, Suomen erityisvastuulajit sekä

alueellinen uhanalaisuus (kappale 6. Uhanalaiset ja lintudirektiivin I-liitteen lajit).

Laulujoutsen pesii metsälammilla ja märillä soilla. Ahosuon ojittamattomalla vaikeakulkuisella

keskiosalla oli joutsenpari, joka varoitteli ja käyttäytyi niin, että se tulkittiin pesiväksi. Havaintoja

tehtiin molemmilla käyntikerroilla. Laulujoutsen on lintudirektiivin I- liitteen laji ja Suomen

erityisvastuulaji (kappale 6.).

Tavi pesii vaihtelevissa biotoopeissa, mutta suosii metsälampia sekä suo- ja tunturilampia.

Selvitysalueella tavattiin tavinaaras ruokailemassa suo-ojassa ensimmäisellä laskentakierroksella.

Tavi on Suomen erityisvastuulaji.

Teeri elää aukkoisissa sekametsissä ja soiden reunoilla. Se suosii talvella koivua kasvavia alueita.

Selvitysalueella teeriä tavattiin useammassa paikassa, molemmilla laskentakerroilla. Lintujen

soidinlaulua kuului selvitysaluetta ympäröivistä metsistä ja useampi koiras tavattiin ruokailemassa

suonreunusrämeillä. Pesintä suonreunoissa on todennäköinen, mutta varmoja havaintoja ei tällä

laskennalla saatu. Teeri on Suomen vastuulaji sekä kuuluu EU:n lintudirektiivin I-liitteen

lintulajeihin ja uhanalaisuusluokituksessa silmälläpidettäviin lintulajeihin.

Riekko pesii koivua kasvavissa metsissä ja tunturimetsissä. Ahosuolla riekkoja tavattiin

molemmilla laskentakerroilla, mutta havaintojen perusteella niitä ei arvioitu pesiviksi. Riekko on

alueellisesti uhanalainen.

Metso pesii havumetsissä, erityisesti männiköissä. Ahosuon pohjoisosan ojitetussa männikössä

tavattiin metsonaaras ja viisi juuri lentämään kykenevää poikasta. Metso on Suomen vastuulaji sekä

kuuluu EU:n lintudirektiivin I-liitteen lintulajeihin ja uhanalaisuusluokituksessa silmälläpidettäviin

lintulajeihin. Se on myös alueellisesti uhanalainen laji.

Kurki pesii rämeillä ja soilla sekä järvenrantaniityillä. Ahosuon avosuolla tavattiin ruokailevaksi

tulkittu kurkipari. Kurki on lintudirektiivin I-liitteen laji.

Kapustarinta pesii yleisesti tuntureilla, mutta sitä tavataan harvalukuisena myös muualta Suomesta

avosoilta. Kuusi kapustarintaa havaittiin selvitysalueen avosuo-osassa ensimmäisellä

laskentakerralla. Toisella laskentakerralla ei linnuista tehty havaintoja. Kapustarinta on EU:n

lintudirektiivin I-liitteen laji.

Valkoviklo pesii harvapuustoisissa männiköissä, missä on lähellä vettä. Varoittelevia metsävikloja

havaittiin selvitysalueen avosuon reunojen rämemänniköissä. Pesiviksi arvioitiin kaksi paria. Laji

on Suomen erityisvastuulaji.

6

Liro pesii vähäpuisilla soilla ja on yksi yleisimmistä kahlaajista Suomessa. Liroa tavattiin avosuo-

osuuksilla viisi pesiväksi tulkittua, varoittelevaa paria sekä lisäksi kaksi paria, joista saatiin havainto

vain ensimmäisellä kerralla. Liro on Suomen vastuulaji sekä kuuluu EU:n lintudirektiivin I-liitteen

lintulajeihin. Se on myös alueellisesti uhanalainen laji.

Pikkukuovi pesii pohjoisen soilla, tunturilammilla ja varvikoissa. Ahosuolla tavattiin voimakkaasti

varoitteleva, pesiväksi tulkittu pikkukuovipari. Suomen erityisvastuulaji.

Taivaanvuohi pesii kosteikoilla, avosoilla ja järvien luhtaniityillä. taivaanvuohi on yleisimpiä

kahlaajia linnustossamme. Molemmilla laskentakerroilla tehtiin havaintoja soidinlennolla olevasta

taivaanvuohesta useammassa kohdassa, kaksi tulkittiin pesiväksi.

Jänkäkurppa pesii havumetsävyöhykkeen soiden vetisillä osilla ja kosteilla niityillä. Ahosuolla

tavattiin jänkäkurppa, joka lähti pesältä tavalla, joka osoitti pesän sijainnin. Paikasta löydettiin

munapesä. Laji on Suomen erityisvastuulaji ja alueellisesti uhanalainen.

Käen kukuntaa kuului selvitysaluetta ympäröivistä männiköistä alueen ulkopuolelta. Käki loisii

toisten lajien pesissä, esimerkiksi leppälinnun, peipon ja pajulinnun pesissä.

Suopöllö tavattiin ruokailevana alueen eteläosan avosuolta. Laji on Suomen erityisvastuulaji.

Käpytikka havaittiin ruokailemassa ensimmäisellä laskentakerralla selvitysalueen pohjoisosasta

tiehen rajoittuvasta männiköstä.

Metsäkirvinen pesii mäntymetsissä ja rämeillä, mutta välttää tiheitä metsiä. Laulavia metsäkirvisiä

havaittiin selvitysalueen rämeillä molemmilla laskentakerroilla useita. Pesiviksi pareiksi niistä

tulkittiin viisi.

Niittykirvinen pesii avosoilla ja sitä tavataan koko maassa. Molemmilla laskentakerroilla havaittiin

useita laulavia ja varoittelevia lintuja. Pesiviksi arvioitiin kuusi paria. Niittykirvinen on

uhanalaisuusluokituksessa silmälläpidettävä.

Keltavästäräkki pesii kosteilla rantaniityillä, märällä rantavyöhykkeellä ja pohjoisen soilla.

Ahosuolla tavattiin yksi pesivä pari alueen keskiosan märällä avosuolla. Laji on

uhanalaisuusluokituksessa todettu vaarantuneeksi.

Rautiainen pesii nuorissa kuusikoissa ja aukkoisissa havu- ja sekametsissä. Laulavia

rautiaiskoiraita tavattiin ensimmäisellä kierroksella ja toisella kierroksella varoitteleva lintu.

Rautiainen on äänessä keväällä, mutta kesällä hiljainen ja piilotteleva. Pesiväksi tulkittiin yksi pari.

Punarinta pesii sekametsissä ja suosii kuusia. Laulavia ja varoittelevia punarintoja havaittiin

molemmilla laskentakerroilla. Pesiviksi pareiksi niistä tulkittiin kaksi.

Sinirinta pesii pajukoissa ja kosteissa tunturikoivikoissa. Alueella tavattiin kaksi laulavaa koirasta

ja alueen ulkopuolella kolmas. Pesiväksi pariksi tulkittiin kaksi. Sinirinta on

uhanalaisuusluokituksessa todettu silmälläpidettäväksi ja kuuluu lintudirektiivin I-liitteen lajeihin.

7

Leppälintu pesii kaikenlaisissa metsissä, pohjoisessa mielellään vanhemmissa mäntymetsissä.

Alueella havaittiin molemmilla kierroksella laulavia koiraita ja kaksi tulkittiin pesiväksi. Suomen

erityisvastuulaji.

Laulurastasta tavataan monen tyyppisissä, mielellään rehevissä metsissä, mäntymetsissä

vähälukuinen. Laulavia laulurastaita tavattiin useita, mutta pääsääntöisesti alueen ulkopuolen

metsissä. Selvitysalueella tulkittiin olevan yksi laulurastaspari suon eteläreunan männikössä..

Punakylkirastas on hyvin yleinen lintu koko Suomessa. Se pesii aukkoisissa metsissä, avoimissa

pensaikkoisissa maisemissa, pihoissa ja puistoissa. Yksi punakylkirastas tulkittiin pesiväksi.

Kulorastas on mäntyvaltaisten metsien laji. Yksi laulava kulorastas havaittiin pohjoisosassa ja yksi

alueen ulkopuolella.

Pajulintu on hyvin yleinen lintu koko Suomessa ja sitä tavattiin myös tällä alueella. Molemmilla

kerroilla saatiin havaintoja lähinnä laulavista koiraista. Parimääräksi tulkittiin kahdeksan.

Talitiaisen parimäärien vähäisyys johtuu todennäköisesti lahojen puupökkelöiden vähäisyydestä,

jolloin niille ei ole riittävästi sopivia pesäkoloja. Laulavia ja varoittelevia talitiaisia havaittiin

alueella kolme.

Peippo on selvitysalueen yleisin lintu ja yleisimpiä lintuja koko Suomessa. Alueella tulkittiin

pesiväksi seitsemän paria.

Järripeippo pesii harvoissa lehtipuita kasvavissa havumetsissä ja tunturikoivikoissa. Ahosuon

alueelta tavattiin useita laulavia järripeippoja molemmilta havaintokerroilta. Pesiviksi niistä

tulkittiin viisi. Järripeippo on alueellisesti uhanalainen.

Vihervarpunen pesii sekä kuusi- että mäntymetsissä. Alueella havaittiin muutamia lenteleviä

vihervarpusparvia.

Pikkukäpylinnun ja Isokäpylinnun erottaminen lentoäänen perusteella on vaikeaa, tämän vuoksi

tarkkaa määritystä alueella lennelleestä muutaman linnun parvesta ei ole tehty. Molemmat lajit

vaeltavat kuusien ja mäntyjen siemenvuosien mukaan, hyviä ruokailupaikkoja etsien.

Pohjansirkku pesii kosteissa lehtipuuta sisältävissä kuusikoissa sekä rämeillä ja aukkoisissa

soistuneissa sekametsissä. Alueella tavattiin kaksi varoittelevaa pohjansirkkua, jotka tulkittiin

pesiväksi.

6. Uhanalaiset ja lintudirektiivin I-liitteen lajit sekä Suomen vastuulajit

Uhanalaisuusluokan 2010 mukaan:

- Laji arvioidaan elinvoimaiseksi LC, kun se ei täytä uhanalaisten eikä silmälläpidettävien

kriteerejä

8

- Laji arvioidaan silmälläpidettäväksi NT, kun se ei täytä uhanalaisten kriteerejä, mutta

jonkun kriteerin täyttyminen on kuitenkin lähellä tai on todennäköistä, että ehdot täyttyvät

lähitulevaisuudessa.

- Laji on vaarantunut VU, kun se parhaan saatavilla olevan tiedon perusteella täyttää jonkun

vaarantuneiden luokan kriteereistä (Rassi P. & kumpp. 2010).

Lintudirektiivin I-liitteessä on lueteltu yhteisön tärkeinä pitämät lajit, joiden suojelemiseksi on

osoitettava erityissuojelualueita (Natura 2000-verkosto.).

Suomen erityisvastuulajeja ovat erityisesti karujen vesien, soiden ja boreaalisten havumetsien lajit,

joiden Suomen kannan osuus on yli 15 % Euroopan kannasta, lukuun ottamatta punakylkirastasta,

järripeippoa ja vihervarpusta.

Alueellisessa uhanalaisuusarvioinnissa tarkastellaan valtakunnallisesti silmälläpidettävien ja

elinvoimaisten lajien uhanalaisuutta vuoden 2000 uhanalaisuusarvioinnin mukaan. Selvitysalue

kuuluu Pohjanmaan keskiboreaaliseen vyöhykkeeseen (3a).

Taulukko 2. Ahosuolla pesivät/havaitut uhanalaiset ja lintudirektiivin I-liitteen lajit.

Laji Parimäärä VU NT A I-liite Vastuulaji

Laulujoutsen 1 X X

Tavi ei varmaa

pesintää

 X

Metso 1 X X X X

Teeri ei varmaa

pesintähavaintoa

 X X X

Riekko ei varmaa

pesintähavaintoa

 X X

Kurki ei varmaa

pesintää

 X

Kapustarinta ei varmaa

pesintää

 X

Liro 5 X X X

Valkoviklo 2 X

Pikkukuovi 1 X

Jänkäkurppa 1 X X

Suopöllö ei varmaa

pesintää

 X

Niittykirvinen 6 X

Keltavästäräkki 1 X

Sinirinta 2 X X

Leppälintu 2 X

Pohjansirkku 2 X

Järripeippo 5 X

yhteensä 29

9

VU= uhanalaisuusluokituksen mukaan laji on vaarantunut, NT= uhanalaisuusluokituksen mukaan

laji on silmälläpidettävä, A= laji on alueellisesti uhanalainen, I-liite= laji kuuluu EU:n

lintudirektiivin I-liitteen lajeihin, Vastuulaji= laji kuuluu Suomen erityisvastuulajeihin.

7. Päätelmät

Selvitysalueella havaittiin useammassa paikassa teeriä ja riekkoja sekä metsonaaras poikasineen.

Ne ovat uhanalaisuusluokan 2010 mukaan silmälläpidettäviä ja EU:n lintudirektiivin I-liitteen lajeja

sekä Suomen erityisvastuulajeja. Riekko on lisäksi alueellisesti uhanalainen. Teeri, metso ja riekko

ovat myös riistalajeja, joiden metsästyksestä ja rauhoituksista voidaan päättää vuosittain sekä

Suomen Riistakeskuksen aluetoimistoissa että paikallisissa metsästysseuroissa.

Liro kuuluu EU:n lintudirektiivin I-liitteen lintulajeihin ja on myös alueellisesti uhanalainen sekä

Suomen vastuulaji. Selvitysalueella pesiviksi tulkittiin viisi liroparia.

Niittykirvinen on uhanalaisuusluokituksen mukaan silmälläpidettäviä (NT), mutta se ole

alueellisesti uhanalainen. Suolla havaittiin kuusi pesiväksi tulkittua niittykirvistä sekä yksi

vaarantuneeksi (VU) luokiteltu keltavästäräkkipesintä.

Suomen vastuulajeista avosuolla tavattiin pesivinä laulujoutsen, liro, valkoviklo, jänkäkurppa ja

pikkukuovi. Kapustarintoja havaittiin ensimmäisellä laskentakerralla useita, mutta varmistusta

pesinnästä ei saatu. Ahosuon avosuo on kyllä todennäköinen pesintäalue myös kapustarinnalla, joka

on lintudirektiivin I-liitteen laji.

Selvitysalueen keskellä sijaitseva Ahosuon avosuo-osuus on merkittävä uhanalaisten lajien

pesimäympäristö ja tällä linnustoselvityksellä siellä pesivien uhanalaisten tms. lajien parimäärä oli

14.

Selvitysalueen ojitettujen, puustoisten osien linnusto on suurimmaksi osaksi tyypillisiä metsien

lajeja. Uhanalaisia tms. lajeja ojitetulta osuudelta tavattiin pesiväksi tulkittuina metso, sinirinta,

leppälintu, pohjansirkku ja järripeippo yhteensä 12 paria.

10

8. Ahosuon kartalla esiintyvät lajit ja lyhenteet

Laji Lyhenne

Laulujoutsen L

Tavi TA

Teeri TR

Riekko R

Metso M

Kurki K

Liro Li

Kapustarinta KAR

Valkoviklo VAV

Pikkukuovi PK

Taivaanvuohi TV

Jänkäkurppa JÄK

Suopöllö SP

Niittykirvinen NK

Rautiainen RA

Keltavästäräkki KV

Sinirinta SR

Leppälintu LL

Järripeippo JP

Pohjansirkku PS

9. Kuvia Ahosuolta

11

Kuva 1. Ahosuon ojitettua pohjoisosaa. Kuvaussuunta länteen.

 Kuva 2. Ahosuon ojittamattoman osan suonreunaa. Kuvaussuunta itään

12

Kuva 3. Ahosuon avosuo. Kuvaussuunta itään.

Kirjallisuus

Koskimies P.ja Väisänen R.A 1988. Linnustoseurannan havainnointiohjeet. Helsingin yliopiston

eläinmuseo.

Lasse J. Laine 2004: Suomalainen lintuopas.

Rassi, P., Hyvärinen, E., Juslén, A. ja Mannerkoski, I (toim.) 2010:. Suomen lajien uhanalaisuus -

Punainen kirja 2010. Ympäristöministeriö ja Suomen Ympäristökeskus. Helsinki.

Svensson L., Mullarney K. ja Zetterström D. 2009. Lintuopas, Euroopan ja Välimeren alueen linnut.

Toinen uudistettu painos. Kustannusosakeyhtiö Otava, Helsinki.

Suomen ympäristökeskus: Vastuulajit, linnut.

www.ymparisto.fi/print.asp?contentid=22524&lan=fi&clan=fi

Ympäristöministeriö: Lintudirektiivin I-liitteen mukaiset lajit

http://www.ymparisto.fi/default.asp?node=9046&lan=fi

Ympäristöministeriö: Alueellisesti uhanalaiset lintulajit

http://www.ymparisto.fi/default.asp?contentid=133970&lan=fi

http://www.ymparisto.fi/print.asp?contentid=22524&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?node=9046&lan=fi
http://www.ymparisto.fi/default.asp?contentid=133970&lan=fi

LL NK

LI

2 R

SR

VAV

JÄK
NK

Li

PS

JP M
JP

TVTA

TV
PK

L

VAV

KAP

KAP

K

Kuva 1

Kuva 2

KV

KAP

NK Li

TR

Li

Kansikuva
Kuva 3

LL

NK

PS

NK SR

SP

NK

R

JP

JP

Li

0 1.000

kilometers

Liite 1. Suojelullisesti huomíonarvoisten lajien lajien reviirit Ahosuon selvitysalueella.

	Linnusto_AHOSUO
	Linnusto Ahosuo reviirikartta

