

9M609143
28.10.2009

Vapo Oy

Iso-Lehmisuon linnustoselvitys, Vaala

 9M609143

Vapo Oy: Iso-Lehmisuon linnustoselvitys, Vaala

Sisältö

1 JOHDANTO ... 1

2 LASKENTAMENETELMÄT... 1

2.1 Muuttolaskenta... 1
2.2 Pesimälaskenta ... 2

3 TULOKSET.. 2

3.1 Muutonaikainen laskenta .. 2
3.1.1 Linnuston yleiskuvaus .. 2
3.1.2 Suojelullisesti huomattavat lintulajit .. 3

3.1.2.1 EU:n lintudirektiivin lajit, EVA-lajit sekä UHEX-lajit.......................................3
3.1.2.2 Luonnonsuojelulain 46§ ja 47§:n lintulajit sekä uhanalaiset päiväpetolinnut4

3.1.3 Linnustollisesti arvokkaimmat alueet ... 4
3.2 Pesimäaikainen laskenta.. 4

3.2.1 Linnuston yleiskuvaus .. 4
3.2.2 Suojelullisesti huomattavat lintulajit .. 4

3.2.2.1 EU:n lintudirektiivin lajit, EVA-lajit sekä UHEX-lajit.......................................4
3.2.2.2 Luonnonsuojelulain 46§ ja 47§:n lintulajit sekä uhanalaiset päiväpetolinnut5

3.2.3 Linnuston suojelupistearvo... 6
3.2.4 Laskennan ulkopuoliset havainnot ... 6
3.2.5 Linnustollisesti arvokkaimmat alueet ... 6
3.2.6 Linnuston kannalta huomioitavat suojelualueet ja aluerajaukset 6
3.2.7 Aiemmat linnustoselvitykset .. 6

4 YHTEENVETO JA JOHTOPÄÄTÖKSET .. 7

5 VIITTEET... 8

Liitteet
Liite 1 Inventointialueen sijainti
Liite 2 Linnustollisesti keskeisimpien alueiden sijoittuminen inventointialueella
Liite 3 Linjalaskennan perustulokset

Pöyry Environment Oy

Juha Kiiski, fil. yo. Maastotyöt ja raportointi
Juha Parviainen, FM Raportointi

Yhteystiedot
PL 20, Tutkijantie 2 A
90571 Oulu
puh. 010 33280
sähköposti etunimi.sukunimi@poyry.com

 9M609143

1

1 JOHDANTO
Iso-Lehmisuo sijaitsee 22 km itään Vaalan keskustasta. Hankealueen pinta-ala on 354 ha.
Hankealueen sijainti on esitetty karttaliitteessä 1. Vapo Oy:n toimeksiannosta alueella tehtiin
linnustoselvitys keväällä ja kesällä 2009. Tarkoituksena oli selvittää alueen muutonaikainen ja
pesimäaikainen linnusto.

Tässä raportissa esitetään muutto- ja pesimälinnustolaskennoissa käytetyt menetelmät, havaittu
lajisto, parimäärät ja Iso-Lehmisuon linnustollisesti arvokkaimmat alueet. Inventointialue ja
linnustollisesti keskeisimpien alueiden sijainti on esitetty liitteessä 2. Laskentojen perustulokset
on esitetty liitteessä 3.

2 LASKENTAMENETELMÄT

2.1 Muuttolaskenta
Iso-Lehmisuon muuttolinnustoa selvitettiin sovelletun pistelaskennan avulla. Menetelmässä
noudatettiin pääosin maalintujen pistelaskennan ohjeita (Koskimies ja Väisänen 1988). Iso-
Lehmisuon muuttolintulaskennoissa linnustoa havainnoitiin yhteensä 16 havainnointipisteellä,
kullakin pisteellä 10 minuutin ajan. Laskennoissa huomioitiin ainoastaan inventointialueella tai
sen välittömässä läheisyydessä havaitut linnut.

Laskenta suoritettiin 20.5.2009 klo 4.00-10.00 välisenä aikana. Sää laskenta-ajankohtana
vaihteli puolipilvisestä pilviseen, lämpötilan ollessa n. +2- +10 °C ja tuulen vaihdellessa täysin
tyynestä n. 6 m/s. Tuulisuus ei merkittävästi haitannut havainnointia. Noin tunnin ajan, tuulen
ollessa voimakkaimmillaan, lintujen aktiivisuus oli vähäisempää kuin laskennan alussa ja
lopussa.

Muutonaikaislaskennoissa käytettiin maalinnuston pistelaskennan sovellusta. Maalintujen
pistelaskentaa käytetään pääasiassa pesimäaikaisen linnuston seurantaan. Menetelmällä voidaan
tutkia lintukantojen vuosittaisia muutoksia, biotooppien välisiä eroja ja eri lajien tiheyttä
(Koskimies ja Väisänen 1988). Menetelmä ei anna todenmukaista kuvaa eri lajien
runsaussuhteista, johtuen lajien erilaisesta havaittavuudesta. Pistelaskennan pääperiaatteena on
havainnoida lintuja vakioiduilla seurantapisteillä vakioidun ajan (menetelmästä tarkemmin
Koskimies ja Väisänen 1988).

Vaikka pistelaskenta onkin tarkoitettu pesimäaikaisen linnuston selvittämiseen, soveltuu
menetelmä myös muutonaikaisen lajiston tutkimiseen (Turveteollisuusliitto ry 2002).
Seurantapisteet pyrittiin valitsemaan siten, että pisteeltä olisi hyvä näkyvyys ympäristöön ja
seurantapisteitä olisi kattavasti koko inventointialueella. Yhden seurantapisteen
havainnointiajaksi valittiin 10 minuuttia. Havainnoinnin aikana kirjattiin ylös kaikki
inventointialueella havaitut linnut. Muuttolaskennoissa huomioitiin kaikki havaittavat lintulajit.
Seurantapisteiden välillä pyrittiin välttämään lintuyksilöiden laskemista useampaan kertaan.
Käytännössä päällekkäisyyden estäminen yksittäisten lintujen kohdalla on hankalaa ja tämä
seikka sisältääkin virhelähteen aineistossa. Havainnoinnin tulokset esitetään yksilömäärinä.

Kertaluonteinen muutontarkkailu ei anna kattavaa kuvaa alueella muutonaikana tavattavasta
lajistosta ja yksilömääristä. Eri muuttolintulajit muuttavat eri aikaan ja osalla lajeista päämuutto
on nopea tapahtuma, kun taas toisilla lajeilla muutto ajoittuu pidemmälle ajanjaksolle. Lisäksi
vuodenajan eteneminen ja laskenta-ajankohtana vallitseva sää vaikuttavat tuloksiin.

 9M609143

2

2.2 Pesimälaskenta
Iso-Lehmisuon pesimäaikaisen linnuston selvittämiseen käytettiin linjalaskentaa.
Linjalaskennoissa noudatettiin linnustoseurannan havainnointiohjeita (Koskimies ja Väisänen
1988). Pesimälinnuston linjalaskenta suoritettiin 23.6.2009 klo 4.00-8.30. Laskennan aikana sää
oli hyvä; n. +5-15 °C, puolipilvinen ja tyyni.

Linjalaskenta antaa yleiskuvan alueen linnustosta ja lajien runsaussuhteista. Menetelmän
tuloksena ei ole absoluuttiset vaan suhteelliset parimäärät. Menetelmän etuna on sen tehokkuus:
linjalaskennalla voidaan samassa ajassa selvittää laajempia alueita kuin esim.
kartoituslaskennalla.

Laskentalinja pyrittiin kulkemaan inventointialueen eri biotoopeilla samassa suhteessa kuin niitä
alueella esiintyy. Kahlaajista pikkukuovin kohdalla kaikki tavatut aikuiset yksilöt tulkittiin
pariksi, laskennan myöhäisen ajankohdan vuoksi.

Linjalaskennan parimäärien perusteella laskettiin inventointialueen lajikohtaiset minimi- ja
maksimiparimääräarviot sekä suojeluarvopisteet. Minimi- ja maksimiparimäärät on laskettu
Rytkönen ym. (2003) mukaan, lukuun ottamatta lajikohtaisia kuuluvuuskertoimia.
Kuuluvuuskertoimina on käytetty Väisäsen ym. (1998) esittämiä arvoja. Lajikohtaiset
suojeluarvopisteet on laskettu Asanti ym. (2003) mukaan. Lajin suojelupistearvoon vaikuttaa
lajin uusiutumiskyvyttömyys, lajin uhanalaisuus Suomessa, Euroopassa ja maailmassa sekä lajin
lisääntyvän kannan koko Suomessa.

Yhden laskentakerran menetelmällä ei välttämättä havaita kaikkia alueella esiintyviä
lintuyksilöitä tai -lajeja niiden satunnaisen liikkumisen sekä olosuhteiden vaikutusten takia.
Etenkin rimmikkoisten alueiden suojaisempien osien lintuja linjalaskenta tavoittaa huonohkosti.
Sitä vastoin välipintaisilla nevoilla esiintyvä lajisto voidaan olettaa olevan hyvin edustettuna.
Linjalaskennassa yhden laskentakerran teho on n. 60-70 % (mm. Rajasärkkä & Virolainen 1994,
Koskimies ja Väisänen 1988). Kattavamman ja yksityiskohtaisemman tiedon saamiseksi tulisi
laskentakertoja olla mielellään vähintään kaksi (Turveteollisuusliitto ry 2002). Yhden
laskentakerran menetelmällä saadaan pienialaisilla ja erityisesti avoimilla soilla kuitenkin
lajistosta ja parimääristä riittävä yleiskuva.

3 TULOKSET

3.1 Muutonaikainen laskenta

3.1.1 Linnuston yleiskuvaus
Muutonaikaisessa pistelaskennassa tavattiin yhteensä 31 lajia ja 131 yksilöä.
Muutonaikaislaskennassa varsinaisia suolajeja tavattiin kahdeksan, suolajien
yhteisyksilömäärän ollessa 76. Laskennan runsaimmat lajit olivat kaikki suolajeja; suokukko
(Philomachus pugnax) 17 yksilöä, pikkukuovi (Numenius phaeopus) ja niittykirvinen (Anthus
pratensis) 13 yksilöä sekä liro (Tringa glareola) 12 yksilöä (liite 3). Muiden lajiryhmien
yksilömäärät alueella jäivät pieniksi.

Noin puolet tavatuista varpuslinnuista havaittiin varsinaisen inventointialueen ulkopuolisissa
reunametsissä. Kapustarintaa (Pluvialis apricaria), pikkukuovia, niittykirvistä ja
keltavästäräkkiä (Motacilla flava) tavattiin melko tasaisesti ympäri inventointialuetta. Muun
lajiston esiintyminen keskittyi pääasiassa suon rimpisimmille osille. Näillä tavattiin mm. kaikki
suokukot, töyhtöhyypät (Vanellus vanellus) sekä valtaosa muistakin kahlaajista.

Muutonaikaisen laskennan tuloksiksi lajikohtaiset yksilömäärät jäivät pienehköiksi.
Muutonaikaisen pistelaskennan tulokset ovat melko yhtenevät edellä esitettyjen pesimäaikaisen
laskennan tulosten kanssa. Muutonaikaisessa laskennassa suuri osa havainnoista olikin

 9M609143

3

tulkittavissa jo pesintänsä aloittaneiksi lintupareiksi. Selkeästi tai mahdollisesti muuttavia lintuja
havainnoista oli vain pieni osa. Muuttaviksi voitiin tulkita isokuovit, osa töyhtöhyypistä, osa
lokkilinnuista sekä mahdollisesti osa suokukoista. Myös kurjet ovat saattaneet olla kierteleviä,
sillä pesimälaskennoissa niitä ei tavattu. Sitä vastoin suuri osa kahlaajista tehdyistä havainnoista
viittasi pesintään.

3.1.2 Suojelullisesti huomattavat lintulajit

3.1.2.1 EU:n lintudirektiivin lajit, EVA-lajit sekä UHEX-lajit
Suon muutonaikaislaskennoissa havaittiin yhteensä 11 EU:n lintudirektiiviin kuuluvaa lajia,
viisi kansallisessa uhanalaisluokittelussa (Rassi ym. 2001) silmälläpidettäväksi (NT) luokiteltua
lajia, seitsemän Suomen erityisvastuulajia (EVA) sekä kolme alueellisesti uhanalaista lajia
(taulukko 1).

Taulukko 1. Iso-Lehmisuon muutonaikaislaskennoissa havaitut suojelullisesti merkittävät lajit,
suojelullinen asema ja havaitut yksilömäärät.

 Suojelullinen asema

Laji Tieteellinen nimi
EU:n

lintudirektiivi Suomi EVA
Alueellinen

uhanalaisuus

Havaittu
yksilömäärä

yhteensä

Laulujoutsen Cygnus cygnus x x 4
Teeri Tetrao tetrix x NT x 2
Kaakkuri Gavia stellata x NT 1
Sinisuohaukka Circus cyaneus x NT 1
Kurki Grus grus x 5
Kapustarinta Pluvialis apricaria x 7

Suokukko Philomachus pugnax x NT 17
Pikkukuovi Numenius phaeopus x x 13
Kuovi Numenius arquata x 5
Valkoviklo Tringa nebularia x 6
Liro Tringa glareola x x x 12

Pikkulokki Larus minutus x x 2

Lapintiira Sterna paradisaea x 1
Käki Cuculus canorus NT 3
Palokärki Dryocopus martius x 1
Keltavästäräkki Motacilla flava x 9
Suojelullisesti merkittävät lajit 11 5 7 3 82

Kaikki lajit 131

Laulujoutsen (Cygnus cygnus) tavattiin yhden parin voimin sekä Iso-Lehmisuon itäosan että
länsiosan rimmikoilta. Kurkia (Grus grus) tavattiin niin ikään sekä itä- että länsisosalta.
Sinisuohaukkakoiras (Circus cyaneus) havaittiin itäisen osan etelälaidalla. Kaakkuri (Gavia
stellata) havaittiin laskeutumisaikeissa suon itäosan rimmille. Itäosalla havaittiin lisäksi kaksi
soidintavaa teertä (Tetrao tetrix).

Länsiosan reunametsässä havaittiin palokärki (Dryocopus martius).

Suokukkoja tavattiin suon rimpisimmiltä osilta. Osa havainnoista koskee soidintavia ja
yksinäisiä lintuja, mutta havaintoihin sisältyy myös seitsemän linnun, mahdollisesti
muuttomatkalla ollut, parvi. Rimmiltä tavattiin myös hetken paikallisina lapintiira (Sterna
paradisaea) ja pikkulokkeja (Larus minutus).

 9M609143

4

3.1.2.2 Luonnonsuojelulain 46§ ja 47§:n lintulajit sekä uhanalaiset päiväpetolinnut
Muutonaikaislaskennoissa ei tavattu luonnonsuojelulain mukaisia lajeja. Suolla havaittiin
silmälläpidettäväksi (NT) luokiteltu sinisuohaukka.

3.1.3 Linnustollisesti arvokkaimmat alueet
Muutonaikaislaskennan perusteella Iso-Lehmisuon linnustollisesti arvokkaimmat osat ovat suon
rimmikot ja niiden ympäristö. Kahlaajista, laulujoutsenesta ja lokkilinnuista tehdyt havainnot
keskittyivät rimmikoille. Muilla osilla suota lajeja ja yksilöitä esiintyi tasaisemmin.

3.2 Pesimäaikainen laskenta

3.2.1 Linnuston yleiskuvaus
Iso-Lehmisuon pesimälaskennoissa tavattiin yhteensä 29 lajia ja 152 lintuparia (liite 3).
Varsinaisia suolajeja (Väisäsen ym. 1998 mukaan) havaittiin yhteensä 7. Myös kapustarinnan
pesintä keskittyy eteläisessä Suomessa soille. Suolajien ja kapustarinnan yhteisparimäärä oli 76.
Alueen runsaimmat lajit olivat niittykirvinen, pikkukuovi ja liro, jotka kaikki ovat suolajeja.
Niittykirvisen laskennallinen minimitiheys alueella on 14,9 paria/km2. Pohjanmaan avosoilla
niittykirvisiä elää tavallisesti 20-30 paria/km2 (Väisänen ym. 1998), joten alueen
niittykirvistiheys on alhaisempi kuin alueen avosoilla keskimäärin. Sitä vastoin pikkukuovin ja
liron laskennalliset minimitiheydet Iso-Lehmisuolla ovat keskimääräistä korkeammat.
Pikkukuovin minimitiheys alueella on 4,5 paria/km2, kun lajin tiheys atlaskartoituksen mukaan
(Väisänen ym. 1998) nevoilla koko maassa 80-luvulla on ollut 1-3 paria/km2. Liron
minimitiheys on 6,9 paria/km2, kun samaisen atlaskartoituksen tietojen mukaan Pohjanmaan
aapasoilla liron tiheys on tavallisesti n. 5 paria/km2.

Suolajien laskennallinen minimitiheys inventointialueella on 46 paria/km2 ja kahlaajien
minimitiheys 18 paria/km2.

Suurin osa Iso-Lehmisuon pesimälaskennoissa tavatuista lajeista ja lintuyksilöistä tavattiin
inventointialueelta. Suolajien esiintyminen painottui alueen rimpisille osille ja niiden reunoille,
vaikkakin esim. pikkukuovia tavattiin tasaisesti koko alueella. Samoin alueella tavatut lokki- ja
sorsalinnut tavattiin suon rimmiltä.

Ylilentäviä käpylintuja alueella havaittiin runsaasti.

3.2.2 Suojelullisesti huomattavat lintulajit

3.2.2.1 EU:n lintudirektiivin lajit, EVA-lajit sekä UHEX-lajit
Iso-Lehmisuon linjalaskennoissa tavattiin yhteensä 15 suojelullisen aseman omaavaa lajia
(taulukko 2). Näistä leppälintu (Phoenicurus phoenicurus) ja palokärki havaittiin rajauksen
ulkopuolisilta kankailta. EU:n lintudirektiiviin sisältyviä lajeja tavattiin yhteensä kuusi, Suomen
erityisvastuulajeja kuusi ja Suomen uhanalaisuusluokituksen mukaisia lajeja niin ikään kuusi.
Kaikki uhanalaisuusluokituksen mukaiset lajit ovat silmälläpidettäviä (NT). Lisäksi neljä lajia
on luokiteltu alueellisesti uhanalaisiksi.

 9M609143

5

Taulukko 2. Iso-Lehmisuon pesimäaikaisessa linjalaskennassa havaitut suojelullisesti
merkittävät lajit, suojelullinen asema, havaittu parimäärä ja suojelupisteet. NT =
silmälläpidettävä (Rassi ym. 2001). Varsinaiset suolajit (Väisäsen ym. 1998 mukaan)
alleviivattu.

 Suojelullinen asema

Laji Tieteellinen nimi
EU:n

lintudirektiivi Suomi EVA
Alueellinen

uhanalaisuus

Havaittu
parimäärä
yhteensä

Suojelu-
pisteet

Laulujoutsen Cygnus cygnus x x 2 5,58
Tavi Anas crecca x 2 0,28
Sinisuohaukka Circus cyaneus x NT 1 6,21
Tuulihaukka Falco tinnunculus NT 1 3,30
Kapustarinta Pluvialis apricaria x 5 4,38
Suokukko Philomachus pugnax x NT 2 8,09
Pikkukuovi Numenius phaeopus x x 17 7,93
Valkoviklo Tringa nebularia x 7 4,52
Liro Tringa glareola x x x 14 5,30
Käki Cuculus canorus NT 4 2,57
Palokärki Dryocopus martius x 1 0,77
Keltavästäräkki Motacilla flava x 11 1,90
Leppälintu Phoenicurus phoenicurus x 3 0,24
Pensastasku Saxicola rubetra NT 1 0,90
Isolepinkäinen Lanius excubitor NT x 1 4,01

Suojelullisesti merkittävät lajit 6 6 6 4 72 55,98
Kaikki lajit 152 61,89

Laulujoutsen tavattiin itäosan rimmikolta, jossa parilla oli pesäkumpu. Pesintää tai sen
onnistumista ei kyetty kuitenkaan varmistamaan. Lisäksi yksinäinen lintu tavattiin länsiosan
rimmikoilta hetkellisesti paikallisena. Lintu saapui läheisen Matkalammen suunnasta, eikä
kyseinen pari pesi selvitysalueella.

Tavipoikue (Anas crecca) ja kaksi naarasta tavattiin itäosan rimmikon keskeltä. Lisäksi
länsiosan rimmillä tavattiin hetkellisesti paikallisena koirastaveista koostuva parvi (5 yksilöä),
jota ei ole huomioitu parimääräarvioissa.

Suokukkoa tavattiin sekä itä- että länsiosan rimmiltä. Valkoviklon (Tringa nebularia)
esiintyminen painottui alueen rimpien reunoille. Liroa tavattiin hieman tasaisemmin koko
alueelta. Itäosan eteläosassa tavattiin pienellä alueella useita varoittelevia liroja.

Sinisuohaukan pesintää alueella ei kyetty varmistamaan, vaikka laskennoissa tavattiin saalistava
naaras. Iso-Lehmisuon reunoilta löytyy lajille pesimäympäristöksi soveliaita rämeitä.
Tuulihaukan (Falco tinnunculus) pesiminen alueella jäi niin ikään varmentamatta. Länsiosan
rimmikoilla tavattiin kuitenkin sekä naaras että koiras ja on todennäköistä, että laji pesii
alueella. Mahdollisia lajin pesäpuita ei selvityksen yhteydessä erikseen etsitty. Isolepinkäispari
(Lanius excubitor) tavattiin varoittelevana länsiosan hakkuulta, kivennäismaan rajalta.

3.2.2.2 Luonnonsuojelulain 46§ ja 47§:n lintulajit sekä uhanalaiset päiväpetolinnut
Metsähallitukselta tarkistettiin tiedossa olevien uhanalaisten petolintujen reviirit alueella
(petovastaava Tuomo Ollila, 9.9.2009). Näiden tietojen mukaan maakotka (Aquila chrysaetos)
pesii n. 3,5 km:n päässä Iso-Lehmisuon hankealueesta. Maakotka kuuluu EU:n
lintudirektiivilajeihin, on luokiteltu vaarantuneeksi lajiksi (VU), on erityisesti suojeltava laji
sekä alueellisesti uhanalainen.

Pesimäajan linjalaskennoissa ei tavattu luonnonsuojelulain mukaisia lajeja.

 9M609143

6

3.2.3 Linnuston suojelupistearvo
Pesimäajan laskennan perusteella Iso-Lehmisuon suojelupistearvo on 61,89, mikä on esim.
maakunnallisesti korkea. Suojelullisesti merkittävien lajien suojelupistearvo on 55,98 eli 90 %
kokonaispistemäärästä. Suojelupistearvoa kohottaa eniten suokukon ja laulujoutsenen
esiintyminen alueella sekä pikkukuovin korkea parimäärä.

Alueen linnusto on erityisesti suolajistoltaan monipuolinen kokonaisuus. Kahlaajien tiheys
alueella on korkea ja suolla esiintyy pohjoisen Suomen vaateliaampiin suolajeihin kuuluva
suokukko.

3.2.4 Laskennan ulkopuoliset havainnot
Pesimälaskennan jälkeen alueella tehtiin erillisiä havaintoja, jotka eivät sisälly tuloksiin. Itäosan
rimmikoilla havaittiin jouhisorsanaaras (Anas acuta) sekä törmäpääskyjä. Lisäksi Iso-
Lehmisuon itäpuolella havaittiin maakotka. Lisäksi suolta löydettiin muuttolaskennassa kaksi
syödyksi tullutta riekkoa (Lagopus lagopus).

3.2.5 Linnustollisesti arvokkaimmat alueet
Iso-Lehmisuon linnustollisesti arvokkaimmat alueet on esitetty liitteessä 2. Suon arvokkaimmat
alueet sijoittuvat itä- ja länsiosien rimmikoille ja niiden välittömään läheisyyteen. Nämä alueet
ovat monen kahlaajalajin pesimä- ja poikueympäristöä. Pikkukuovia ja kapustarintaa
lukuunottamatta kahlaajien esiintyminen keskittyi rimmikkoalueille. Pikkukuovin ja
kapustarinnan esiintyminen alueella on selvästi muita kahlaajalajeja tasaisemmin jakautunutta.

Itäpuolen rimmikkoalueella tavattiin laulujoutsenen ja tavin ohella mm. kalalokki, harmaalokki,
suokukko, valkoviklo, liro, pikkukuovi sekä laskentojen ulkopuolella havaittu jouhisorsa.
Länsipuolen rimmikkoalueella tavattiin mm. suokukko, valkoviklo, liro, pikkukuovi,
kapustarinta sekä tuulihaukka.

Alueen reunametsien lajisto koostuu laskentatulosten perusteella pitkälti tavallisista metsän
yleislajeista ja havumetsälajeista.

3.2.6 Linnuston kannalta huomioitavat suojelualueet ja aluerajaukset
Valtion ympäristöhallinnon Oiva-tietokannan (2009) mukaan Iso-Lehmisuon selvitysalueella ei
ole Natura 2000 –alueverkostoon kuuluvia kohteita, suojelualueita tai suojeluohjelmiin kuuluvia
kohteita.

Selvitysalueen läheisyydessä ei sijaitse kansallisesti tai kansainvälisesti arvokkaita lintualueita
(FINIBA- ja IBA-alueet) (BirdLife Suomi 2009).

Kainuun maakuntakaavassa Iso-Lehmisuon alueelle tai sen välittömään läheisyyteen ei ole
sijoitettu kaavamerkintöjä (Kainuun liitto 2009).

3.2.7 Aiemmat linnustoselvitykset
Iso-Lehmisuolla on tehty pesimälinnustoa koskeva selvitys vuonna 1999 (Jokela ym. 1999).
Tuolloin linnustoa selvitettiin kahden käyntikerran kartoituslaskennalla 27.5-19.6 välisenä
aikana.

Vuoden 1999 laskennoista ei ollut saatavissa täydellisiä parimääräkohtaisia kokonaistuloksia.
Laskennoissa tavattiin tuolloin kuitenkin yhteensä 32 lajia, joista kahlaajalajeja oli seitsemän.
Kahlaajien tiheys oli 16 paria/km2 ja niittykirvistiheys 12 paria /km2. EU:n direktiivilajeihin
kuuluvia lajeja tavattiin yhdeksän lajia, Suomen erityisvastuulajeja seitsemän ja

 9M609143

7

uhanalaisluokittelussa silmälläpidettäviä (NT) lajeja kolme. Alueella tavatut suojelullisesti
merkittävät lajit tuolloin olivat kaakkuri, laulujoutsen, sinisuohaukka, tuulihaukka, kurki, metso,
kapustarinta, liro, valkoviklo, suokukko, selkälokki, suopöllö ja hiiripöllö. Soidensuojelun

perusohjelman (Maa- ja metsätalousministeriön soidensuojeluntyöryhmä 1977) mukaisia
suolajeja alueelta löytyi 19. Rimmikkoiset alueet oli arvioitu linnustollisesti arvokkaimmaksi
osaksi suosta.

Niin kahlaajien kuin niittykirvisten tiheyskin oli noussut hieman kymmenen vuoden takaisiin
tiheyksiin verrattuna. Kahlaajalajisto on töyhtöhyyppää lukuun ottamatta pysynyt samana.
Vuoden 1999 laskentojen suojelullisesti merkittävistä lajeista metsoa, niittysuohaukkaa,
selkälokkia, suopöllöä ja hiiripöllöä ei tavattu vuoden 2009 selvityksessä. Vuoden 2009
vastaavista lajeista ei 1999 tavattu isolepinkäistä, palokärkeä ja sinisuohaukkaa.

Verrattuna vuoden 1999 laskentojen tuloksiin, voidaan Iso-Lehmisuon linnuston olevan melko
vähän muuttunut niin lajistoltaan kuin linnustolliselta arvoltaankin. Myös linnustollisesti
tärkeimmät osat ovat pysyneet alueella samoina.

4 YHTEENVETO JA JOHTOPÄÄTÖKSET
Iso-Lehmisuon muutto- ja pesimälinnustoa selvitettiin piste- ja linjalaskennalla touko-
kesäkuussa v. 2009.

Iso-Lehmisuon rimpisillä ja avoimilla osilla tavataan monipuolista muutonaikaislajistoa.
Muuttolaskennassa tavattiin kahdeksan lintudirektiiviin kuuluvaa lajia, kuusi Suomen
erityisvastuulajia ja kolme silmälläpidettäväksi luokiteltua lajia.

Iso-Lehmisuon pesimälinnustossa ovat hyvin edustettuina varsinainen suolajisto sekä muu soita
pesimäympäristönään käyttävä lajisto. Pesimäajan laskennassa tavattiin yhteensä kahdeksan
varsinaista suolajia. Alueella esiintyy useita suojelullisesti merkittäviä lajeja; kuusi
lintudirektiivilajia, kuusi Suomen erityisvastuulajia ja kuusi silmälläpidettäväksi luokiteltavaa
lajia.

Iso-Lehmisuon pesimälinnuston suojelupistearvo (61,89) on keskimääräistä korkeampi
verrattaessa sitä vastaavan tyyppisiin ja kokoisiin soihin esimerkiksi maakunnallisesti.

Alueen linnustollista arvoa nostaa joutsenen ja suokukon esiintyminen suolla. Kahlaajatiheys
alueella on melko korkea. Pesimälaskennoissa tavattiin soidensuojelun perusohjelman (Maa- ja
metsätalousministeriön soidensuojeluntyöryhmä 1977) mukaisia suolintulajeja yhteensä 17.
Soidensuojelun perusohjelman mukaisen luokituksen perusteella Iso-Lehmisuo on linnustonsa
puolesta maakunnallisesti merkittävä suo (15-21 lajia). On kuitenkin huomattava, että Iso-
Lehmisuon suolajien määrään ei sisälly alueella tavattuja teertä, riekkoa ja jouhisorsaa.

Linnustollisesti arvokkaimmat osat ovat molempien laskentakertojen havaintojen perusteella
suon rimmikot ja niiden ympäristö. Näille keskittyivät niin kahlaajista, lokkilinnuista kuin
sorsalinnuistakin tehdyt havainnot.

 9M609143

8

5 VIITTEET
Asanti, T., Gustafsson, E., Hongell, H., Hottola, P., Mikkola-Roos., Osara, M., Ylimaunu, J. ja
Yrjölä, R. 2003: Kosteikkojen linnuston suojeluarvo. Suomen ympäristö 596. Suomen
ympäristökeskus, Helsinki.

BirdLife Suomi r.y. 2009: FINIBA- ja IBA-alueet. – www.birdlife.fi

Jokela, J., Lammi, E. & Lampila, P. 1999: Vaalan Ison Lehmisuon pesimälinnusto 1999. –
Biologitoimisto Jari Venetvaara Ky.

Kainuun liitto 2009: Kainuun maakuntakaava. Internet-sivut osoitteessa:
http://maakunta.kainuu.fi/maakuntakaava_2020

Koskimies, P. & Väisänen, R. A. 1988. Linnustoseurannan havainnointiohjeet. Helsingin
yliopiston eläinmuseo. Helsinki.

Maa- ja metsätalousministeriön soidensuojeluntyöryhmä 1977: Soidensuojelun perusohjelma.
Komiteanmietintö 1977:48. Maa- ja metsätalousministeriö, Helsinki. 47 s.

Rajasärkkä, A. & Virolainen, E. 1994. Satatuhatta maalintuparia Pohjois-Pohjanmaan
suojelusoilla. Pohjois-Pohjanmaan lintutieteellinen yhdistys r.y. Aureola, No 2. 1994.

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001. Suomen lajien uhanalaisuus
2000. - Ympäristöministeriö & Suomen ympäristökeskus, Helsinki, 432 s.

Rytkönen, S., Leppäjärvi, M., Rajasärkkä, A., Siekkinen, J. & Välimäki, P. 2003.
Maaeläimistön tuntemus ja ekologia. Biologian laitoksen monisteita 3/2003. Oulun yliopisto.

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

Väisänen, R.A., Lammi, E., Koskimies, P. 1998: Muuttuva pesimälinnusto. - Otavan kirjapaino,
Keuruu.

Mittakaava 1:100000

0 10 km

Koordinaattijärjestelmä: KKJ-yk

Nurkkapisteen koordinaatit: 7158758:3500743 - 7171258:3528243

Ympäristökeskusrajat

Kuntarajat

Soidensuojeluohjelma

Natura2000 kohteet

Liite 1. Selvitysalueen sijainti ja aluetta ympäröivät suojelualueet.

Iso-Lehmisuo

Joutensuo
FI1200306
SSO110423

Vapo Oy Iso-Lehmisuon linnustoselvitys

1:20 00029.9.2009

Pöyry Environment Oy

Liite 2

Tilaaja Työn nimi

Sisältö

Pvm. Mittakaava N:o

PL 20, Tutkijantie 2A, 90571 OULU

Muuttoseurannan laskentapisteet,
pesimälaskennan laskentalinja sekä
linnustollisesti huomattavimmat alueet

Inventointialueen rajaus

Muutonaikaisen pistelaskennan perustulokset Iso-Lehmisuolla 20.5.2009.

Suojelullinen asema

Laji Tieteellinen nimi
EU:n

lintudirektiivi Suomi EVA
Alueellinen

uhanalaisuus

Havaittu
yksilömäärä

yhteensä
Laulujoutsen Cygnus cygnus x x 4
Teeri Tetrao tetrix x NT x 2
Kaakkuri Gavia stellata x NT 1
Sinisuohaukka Circus cyaneus x NT 1
Kurki Grus grus x 5
Kapustarinta Pluvialis apricaria x 7
Töyhtöhyyppä Vanellus vanellus 7
Suokukko Philomachus pugnax x NT 17
Taivaanvuohi Gallinago gallinago 2
Pikkukuovi Numenius phaeopus x x 13
Kuovi Numenius arquata x 5
Valkoviklo Tringa nebularia x 6
Liro Tringa glareola x x x 12
Pikkulokki Larus minutus x x 2
Kalalokki Larus canus 3
Harmaalokki Larus argentatus 1
Lapintiira Sterna paradisaea x 1
Käki Cuculus canorus NT 3
Palokärki Dryocopus martius x 1
Niittykirvinen Anthus pratensis 13
Keltavästäräkki Motacilla flava x 9
Laulurastas Turdus philomelos 2
Punakylkirastas Turdus iliacus 1
Pajulintu Phylloscopus trochilus 2
Harmaasieppo Muscicapa striata 3
Kirjosieppo Ficedula hypoleuca 1
Korppi Corvus corax 1
Peippo Fringilla coelebs 2
Järripeippo Frigilla montifringilla 1
Vihervarpunen Carduelis spinus 2
Pajusirkku Emberiza schoeniclus 1
Suojelullisesti merkittävät lajit 11 5 7 3 82
Kaikki lajit 131

Liite 3.1

Pesimäaikaisen pistelaskennan perustulokset Iso-Lehmisuolla 23.6.2009. . Taulukossa esitetty linjalaskennoissa
tavatut lajit, suojelullinen asema, havaittu yhteisparimäärä, lajikohtaiset suojelupistearvot (Asanti ym. 2003),
inventointialueen minimi- ja maksimiparimääräarviot, lajikohtaiset laskennalliset tiheydet ja Iso-Lehmisuon
linnuston suojelulliset arvot. Minimi- ja maksimiparimäärät laskettu Rytkönen ym. 2003 mukaan.

Suojelullinen asema

Laji Tieteellinen nimi
EU:n

lintudir. Suomi EVA
Al.

uhan.

Havaittu
parimäärä
yhteensä

Suojelu-
pistearvo Min. Max.

Tiheys
(paria
/ km2)

Suojelu-
pisteet

Laulujoutsen Cygnus cygnus x x 2 5,00 1 1 0,56 5,58
Tavi Anas crecca x 2 0,25 1 1 0,56 0,28
Sinisuohaukka Circus cyaneus x NT 1 5,20 1 2 0,28 6,21
Tuulihaukka Falco tinnunculus NT 1 2,88 1 2 0,28 3,30
Kapustarinta Pluvialis apricaria x 5 0,92 9 13 1,41 4,38
Suokukko Philomachus pugnax x NT 2 2,20 6 10 0,56 8,09
Taivaanvuohi Gallinago gallinago 1 0,40 1 2 0,28 0,44
Pikkukuovi Numenius phaeopus x x 17 1,04 18 25 4,80 7,93
Valkoviklo Tringa nebularia x 7 1,38 5 8 1,98 4,52
Liro Tringa glareola x x x 14 0,54 26 39 3,95 5,30
Kalalokki Larus canus 2 0,52 1 1 0,56 0,58
Harmaalokki Larus argentatus 1 0,60 1 1 0,28 0,41
Käki Cuculus canorus NT 4 2,00 1 2 1,13 2,57
Palokärki Dryocopus martius x 1 1,00 1 1 0,28 0,77
Metsäkirvinen Anthus trivialis 11 0,07 4 6 3,11 0,18
Niittykirvinen Anthus pratensis 18 0,13 61 91 5,08 2,30
Keltavästäräkki Motacilla flava x 11 0,13 46 74 3,11 1,90
Leppälintu Phoenicurus phoenicurus x 3 0,12 3 4 0,85 0,24
Pensastasku Saxicola rubetra NT 1 0,36 4 6 0,28 0,90
Räkättirastas Turdus pilaris 1 0,10 3 4 0,28 0,20
Hernekerttu Sylvia curruca 1 0,11 3 4 0,28 0,21
Pajulintu Phylloscopus trochilus 13 0,05 4 6 3,67 0,13
Isolepinkäinen Lanius excubitor NT x 1 2,25 2 3 0,28 4,01
Varis Corvus corone 2 0,27 2 2 0,56 0,40
Peippo Fringilla coelebs 8 0,07 4 5 2,26 0,17
Järripeippo Frigilla montifringilla 2 0,07 3 4 0,56 0,14
Vihervarpunen Carduelis spinus 3 0,06 3 4 0,85 0,12
Käpylintulaji Loxia sp. 14 - 3 4 3,95 -
Pajusirkku Emberiza schoeniclus 3 0,13 9 14 0,85 0,63

Suojelullisesti merkittävät lajit 6 6 6 4 72 125 191 20,31 55,98
Kaikki lajit 152 227 339 42,88 61,89

Liite 3.2

	Iso-Lehmisuo_teksti_28.10.2009.pdf
	Liite1.pdf
	9M609143 Liite2.pdf
	liite 3.pdf

