

TUULIVOIMASUUNNITTELUN LUONTOSELVITYS

Kristiinankaupunki 2012

VARSINAIS-SUOMEN LUONTO- JA YMPÄRISTÖPALVELUT

2

Sisällysluettelo

 1. Tiivistelmä 3

 2. Johdanto 4

 3. Suunnittelualue 6

 4. Tutkimusmenetelmät 8

 5. Linnustoseurannan tulokset 14

 5.1. Muuttava linnusto, lajikohtainen tarkastelu 14

 5.2. Levähtäjät 31

 5.3. Pesimälinnusto 33

 5.4. Rakennuspaikkojen pesimälajisto 44

 6. Lepakot 46

 7. Liito-orava 55

 8. Kasvillisuus ja luontotyypit 56

 9. Tulosten tarkastelu 82

 10. Johtopäätökset ja suositukset 88

 11. Kirjallisuus 90

 12. Liitteet 90

 Muuttoyhteenveto ja riskianalyysitaulukot (kevät ja syksy)

Kansikuva: Kristiinankaupunki, Tönijärven polku© Petteri Mäkelä

3

1 Tiivistelmä

Kristiinankaupungin Sandvikin alueen ympäristöön, pieneltä osin Isojoen kunnan alueelle,
on suunnitteilla 44 voimalayksikön tuulivoimapuisto. UPM Kymmene Oyj:n toimesta alueella
teetettiin kattava luontoselvitys. Selvityksen toteutti Varsinais-Suomen luonto- ja
ympäristöpalvelut.

Lintujen muuttoa alueen yli tapahtuu jonkun verran, enintään kohtuullisesti, mutta muuton
suurimmat päävirrat kulkevat johtolinjojen puuttuessa ja toisaalta melko läheisen rannikon
(n. 12 km) ohjaamina alueen länsipuolitse. Muutto tai muu liikehdintä käsitti keväällä
parhaimmillaan metsähanhia, sekä jonkin verran laulujoutsenia, kurkia, naurulokkeja ja
petolintuja. Merikotkan muutto ja kiertely oli keväällä yllättävänkin niukkaa. Vesilintujen ja
kahlaajien muutto alueen yli oli pientä töyhtöhyyppä- ja kuovimuuttoa lukuun ottamatta
lähes olematonta. Varpuslinnuista peippo oli kevätkaudella ainoa mainittava muuttaja.

Syyskaudella muutto oli selvästi mittavampaa. Metsähanhia, merikotkia ja kurkia muutti
kohtuullisen mukavasti ja monien varpuslintulajien muutto oli odotetusti kevättä
vahvempaa. Peippolintujen lisäksi liikkeellä olivat erityisesti rastaat, mutta myös
niittykirvisiä, tilhiä ja urpiaisia, sekä vihervarpusia muutti kohtuullisesti. Sepelkyyhkyjä ja
monia petolintuja muutti kohtuullisesti, mutta varislintuja ei juuri lainkaan. Vesilintujen,
lokkilintujen ja kahlaajien osalta muutto oli edelleen olematonta.

Tuulivoimarakentamisen näkökulmasta Kristiinankaupungin linnustoseurannan
haastavimmat lajit eivät ehkä kuitenkaan olleet muuttajat, vaikka keväällä metsähanhi ja
syksyllä merikotka, sekä kurki muutamina hyvinä muuttopäivinä esiintyivätkin runsaina.
Sen sijaan syyskauden alkupuolella pesinnän jälkeen alueella kiertelevät mehiläishaukka- ja
hiirihaukkapoikueet liikkuivat melko paljon suunnittelualueen ilmatilassa.

Pesimälinnustoon kuuluu toistakymmentä suojelustatuksen omaavaa lajia, mm. vahva kanta
teeriä ja metsoja, jotka eivät kuitenkaan ole tuulivoiman näkökulmasta erityisen
ongelmallisia lajeja. Merikotka ei pesi suunnittelualueella tai sen välittömässä läheisyydessä.
Sen sijaan kalasääski pesii alueella ja lisäksi suunnittelualueen ulkopuolella n.4-8 km säteellä
turbiineista pesii muutamia pareja. Levähtäviä lintuja tavattiin alueella hyvin vähän, eikä
niitä voida pitää esiintymiseltään merkittävinä.

Lepakkokartoituksen perusteella alueelta löydettiin muutamia keskeisiä esiintymisalueita,
jotka sijoittuivat pääosin rakennuspaikkojen ulkopuolelle. Kahden voimalan sijoituspaikan
siirtoa ehdotettiin varovaisuusperiaatteen perusteella harkittavaksi .

Liito-oravaa tai merkkejä sen oleskelusta suunnittelualueella ei kartoituksessa havaittu,
vaikka alueella ja sen tuntumassa lajia esiintyy. Yksi aiemmin tunnettu liito-oravakohde
Sandvikin kylän lähistöllä sijaitsee kapeassa kohdassa joka oli rajattu pois UPM:n maiden
väliltä, mutta käytännössä suunnittelualueen kokonaisuudella.

Tuulivoimaloiden ja huoltoteiden rakentaminen ei tule vaikuttamaan kasvilajiston tai
habitaattien säilymistä heikentävästi, sen sijaan tuulivoimaloiden sekä niiden vaatimien

4

huoltotie- ja sähkönsiirtoverkoston rakentamisen myötä laajan metsäalueen erämainen
luonne tulee muuttumaan rakennetuksi ympäristöksi. Suunnittelualueen tuntumassa ei
sijaitse suojelualueita tai suojeltuja kohteita.

2 Johdanto

Varsinais-Suomen luonto- ja ympäristöpalvelut teki vuonna 2012 VentusVis Oy:n,
jäljempänä UPM Kymmene Oyj:n toimeksiannosta luontoselvityksen Kristiinankaupungin –
Isojoen alueella. Tavoitteena oli selvittää muuttavan linnuston volyymia ja muuton
tarkempaa kulkua, mahdollisia levähtäjiä, sekä pesimälinnusto ja pesivien lintujen liikkeitä
alueella. Pesimälinnustoselvityksen ohessa etsittiin merkkejä liito-oravan esiintymisestä
alueella. Lisäksi tehtiin kasvillisuus- ja luontotyyppikartoitukset, sekä lepakkokartoitus.

UPM suunnittelee alueelle 44 voimalayksikön rakentamista. Voimalatyypiksi on suunniteltu
120 metriä korkeita yksiköitä, joiden roottoreiden suora linnuston vaikutus ulottuisi välille
65–170 metriä maanpinnan yläpuolelle. Tuulipuiston suuri laajuus edellyttää YVA –
menettelyä.

Lintujen muuttoon vaikuttavat monet eri tekijät, mm. sääolosuhteet. Tutkimusten ja myös
omien havaintojemme mukaan muuttavat linnut osaavat melko hyvin väistää
tuulipuistoalueita, usein väistöliike tapahtuu jo huomattavan pitkän matkan päässä.
Hyvissä olosuhteissa hyvän näkyvyyden ja myötäisen tuulen vallitessa linnut muuttavat
usein korkeammalla, kun taas tuuliset, pilviset ja sateiset kelit painavat muuttoa alemmas,
silloin kun sitä huonosta säästä huolimatta toisinaan esiintyy. Lintujen yömuuton seuranta
on osoittanut linnuilla olevan yllättävän hyvä kyky väistää jo hyvissä ajoin suurempia ja
ääntä pitäviä esteitä, kuten tuulivoimaloita, myös pimeään aikaan.

Eniten ongelmia aiheutuu tutkimusten mukaan päiväaktiivisille hitaille purjelentäjille sekä
muille isoille linnuille, jotka ovat hitaita väistäjiä ajautuessaan syystä tai toisesta
tuulivoimalan vaikutuspiiriin. Vaaralle altistavat myös linnun keskittyminen saalistamiseen
tai vaikkapa keväiseen soidinkisailuun. Lisäksi eri syistä aiheutuvat pakoreaktiot vaarantavat
lintujen normaalin arviointikyvyn. Oleellisia eroja on havaittu myös eri lajien ja lajiryhmien
käyttäytymisessä tuulivoimaloiden suhteen.

Selvitys kattoi kevät- ja syysmuuton kulun suunnittelualueella, pesimälinnuston, lepakot,
kasvillisuuden ja luontotyypit, sekä liito-oravan esiintymisen suunnittelualueella. Koska
tutkimusalue on suurelta osin talousmetsää, sen merkitys luontoarvojen suhteen ei
lähtökohtaisesti ollut suuri.

Suunnittelualuetta laajennettiin huomattavasti alkuperäisestä kesken kevään maastokauden.
Määrä kasvoi alkuperäisestä 29 voimalan suunnitelmasta 44 voimalaan ja samalla sitoi koko
alueen yhtenäisemmäksi kokonaisuudeksi. Käytännössä tämä tarkoitti selvitysalueen
huomattavaa laajenemista. Muutonseurantaan voimalavarauksen laajennuksella ei ollut
mainittavaa merkitystä sillä aluekokonaisuus pysyi ulkorajoiltaan pysyi saman tyyppisenä.
Muihin kartoituksiin asia vaikutti lähinnä työmäärän lisääntymisenä. Pesimälinnuston osalta

5

laajentunut selvitysalue kompensoitiin ottamalla mukaan yksi lisälaskija. Lähinnä liito-
oravaselvityksen osalta laajennus hiukan hankaloitti jo kertaalleen tehtyä työtä (alkukevään
hanget oravalle aktiiviseen aikaan helpointa selvitysaikaa). Lepakko- ja
kasvillisuuskartoituksia ei oltu vielä ehditty aloittaa, joten kaikkiaan muutos ei juuri
heikentänyt maastotyön tuloksia.

Projektipäällikkönä toimi ympäristöinsinööri Pekka Alho.
Linnusto- ja liito-oravaselvityksestä vastasivat kokeneet linnustoammattilaiset
luontokartoittaja Petteri Mäkelä, opiskelija Markus Lampinen, sekä toimittaja Marko
Dahlman ja selvityksestä vastaava Pekka Alho.

Lepakkokartoituksesta vastasi FM Ville Vasko ja kasvillisuuskartoituksesta FM Tarja Marsh
Turun yliopiston kasvimuseolta.
Tekijät vastasivat osaltaan raakaraportoinnista, jonka koosti ja viimeisteli Pekka Alho.
Raportin kuvat kasvillisuuskartoituksen osalta © Tarja Marsh. Muiden osalta kuvaaja
mainittu kuvan yhteydessä.

Mitäs täällä puuhaatte? Utelias kettu kävi ihmettelemässä muutonseurantaa 14.8. Nisäkkäiden
osalta kartoituksissa ei lepakoita ja metsäjänistä lukuun ottamatta tavattu EU:n luontodirektiivi
lajistoa. ©Pekka Alho

6

3 Tutkimusalue

Kristiinankaupungin tuulivoimapuiston suunnittelualue sijaitsee Kristiinankaupungin
eteläosissa heti Merikarvian pohjoispuolella, valtatie 8:n itäpuolella. Itäosistaan alue
rajautuu pienissä määrin Isojoen kunnan puolella. Pääosassa aluetta hallitsevana
biotooppina on luontoarvoiltaan vähäarvoinen nuorehko mäntymetsä mutta muutamin
paikoin löytyy myös vanhempaa kuusi- ja mäntymetsää. Tutkimusalueen sisälle rajoittuu
myös muutamia suoalueita, joista laajin on alueen eteläosissa sijaitseva Stormossen.
Kyseessä on mäntymetsien reunustama, lähes puuton avosuo, jonka linnustoarvot olivat
kuitenkin melko vähäiset.

Kartta 1: Tutkimusalue ja voimalapaikat

Alueella on kolme suurempaa järveä: Lilla ja Stora Sandjärv, sekä Tönijärvi. Nämä ovat
pääosin melko karuja ja näin ollen linnustollisesti melko köyhiä. Kuten pesimälinnusto-
osiossa myöhemmin todetaan, löytyy järviltä kuitenkin paikka paikoin muun muassa

7

laulujoutsenen pesintään soveltuvaa habitaattia. Lisäksi alueen itäosissa sijaitsee pieni,
Kaakkolammi -niminen lampi, joka osoittautui linnustoarvoiltaan hyvin vaatimattomaksi.

Seurantapisteet pyrittiin sijoittamaan alueelle siten, että suunniteltujen voimalapaikkojen
vaikutusalueella kulkeva muutto tulee mahdollisimman kattavasti havainnoitua.
Kevätkauden parilla ensimmäisellä kerralla seurantapisteenä käytettiin Stora Sandjärvin
itärantaa. Pian tämä osoittautui tulvimisen takia mahdottomaksi ja käyttöön otettiin
Sandvikin kallio järven itärannalla. Tännekin tosin tulva katkaisi kerran syksyllä reitin, eikä
paikalle päästy.

Kristiinankaupunki 9.10.2012 © Marko Dahlman

Tärkeimmäksi havainnointipisteeksi muodostui keskeisellä paikalla Stora Sandjärvin
itäpuolella oleva korkea Sandvikin kallio (ks. kartta alla), josta oli erinomaiset näkymät
erityisesti sektorille lounas - länsi - luode. Alueen länsiosien yli kulkeva muutto tavoitettiin
siten hyvin, joskin näkymät muihin ilmansuuntiin olivat hieman rajoittuneemmat.

Toinen tärkeä seurantapiste kevätkaudella oli valtatie 8:n varressa alueen lounaisosissa
sijaitseva peltoaukea. Lisäksi muutamalla kerralla havainnoitiin alueen pohjoispäässä
sijaitsevan Utfolkin kylän pelloilla, josta avautui hyvät näkymät lintujen tulosuuntaan .

Syyspuolella seurantapistevalikoimaa uudistettiin hieman, ja tärkeäksi havainnointipaikaksi
mukaan löydettiin alueen kaakkoispuolella, Isojoen kunnan puolella sijaitseva Peltomaan
peltoaukea, josta avautui hyvät pohjoisen puoleiset näkymät suunnittelualueen ylle. Myös
itäpuolta hallitsi tältä paikalta kohtuullisen hyvin. Syksyllä käytettiin tämän paikan lisäksi
luonnollisesti Sandvikin kalliopaikkaa sekä Utfolkin peltoaukeaa pääpainon pysyteltyä
edelleen Sandvikissa.

8

Kartta 2: Tutkimusalue, voimalapaikat (vihreä) ja muutonseurantapisteet (punainen)

Kartta 3: suunnittelualue (musta vinoraidoitus) on kuin Natura-alueiden (punainen rajaus)
ympäröimässä tyhjiössä. Lähimpiinkin Natura-alueisiin on kuitenkin matkaa n. 5 km.

9

4 Aineisto ja menetelmät

Linnustokartoituksessa selvitettiin tutkimusalueen muuttavaa ja levähtävää, sekä pesivää
linnustoa, jonka ohessa selviteltiin liito-oravan esiintymistä. Lepakkoselvitys ja
kasvillisuusselvitykset tehtiin erillisinä alansa ammattilaisten toimesta. Kasvillisuuskartoitus
painottui suunniteltujen rakennuspaikkojen välittömään lähiympäristöön. Näiden osalta
menetelmäkuvaus sisältyy vastaaviin raportin osioihin.

Suunnittelualueen linnustovaikutusten arvioinnin tueksi ei ollut olemassa tai käytettävissä
aiempaa käyttökelpoista materiaalia. Tosin EPV Tuulivoima Oy on teettänyt vastaavan
tyyppistä selvitystä vastaaviin tarkoituksiin alueen välittömässä tuntumassa, sen
länsipuolella. Linnustokartoitusten osalta menetelmät on kuvattu tarkemmin seuraavassa:

Muutonseurannassa keskityttiin suunnittelualueeseen. Kauempaa poimittiin lähinnä vain
suurimmat kohteet (n. yli 5km), kuten esim. hanhiparvet ja merikotkat. Keskeiseltä
pääseurantapisteeltä suunnittelualueen laajuus ei olisi juuri muuta mahdollistanutkaan.
Vastaavasti esim. kaakkoispuoleiselta Peltomaan havaintopisteeltä painotettiin
suunnittelualueen yllä ja sen tuntumassa kulkevaa muuttoa. Havaintopisteiden välinen
kattavuus tuli useasti varmistettua käytännössä, kun esim. katsottiin samaa parvea tai
petolintua yhdenaikaisesti tai lähes yhdenaikaisesti useammasta havaintopisteestä.
Muuttavista tai muuten lentäen siirtyvistä linnuista kirjattiin laji, yksilömäärä, muuttosuunta,
muuttokorkeus, kellonaika sekä ohitusetäisyys.

Etäisyydet jaoteltiin kolmeen kategoriaan: suunnittelualueen yli, korkeintaan yhden
kilometrin säteeltä alueen ohi tai kauempaa alueen ohi. Muuttokorkeudessa oli niin ikään
kolmiportainen jaottelu: tuulivoimalan vaikutuspiirin alapuolella (k1), vaarakorkeudella 65 m
- 175 m (k2) tai vaikutuspiirin yläpuolella (k3). Korkeutta arvioitaessa apuna käytettiin mm.
metsän korkeutta.

Ohitusetäisyyden määrittämiseen käytettiin lintuharrastuksessa useimmin käytettävää
merkintätapaa, kohteeseen voimalapaikkojen pohjalle soveltaen . Oikealta puolelta ohitavat
linnut merkitään + -merkillä ja vasemmalta puolelta ohittavat – -merkillä. Karkeasti yksi plus
tai miinus merkki tarkoittaa linnun menneen läheltä, kaksi plussaa tai miinusta kohtuullisella
etäisyydellä ja kolme merkkiä kaukaa ja neljä todella kaukaa. Merkintä +- tarkoittaa suoraan
yli tapahtunutta lentoa. Keväällä ja syksyllä merkinnät tarkoittavat näin ollen päinvastaista
ohituspuolta eli kevään miinus tai plus muuttuu syksyllä sisämaan puoleisesta meren
puoleiseksi ja päinvastoin.

Työpäivän aloitus tehtiin varsinkin huhtikuun puolella säiden ja sääennusteiden pohjalta
siten että mahdollisimman hyviä isojen lintuja muuttoja saataisiin sopimaan seurantaan.
Loppukeväällä muuton painopiste siirtyy enemmän varpuslintuihin ja kahlaajiin, jolloin
aamuvarhainen seuranta muuttui taas oleellisemmaksi. Seurantaa painotettiin huhtikuulle,
jolloin pääosa suurista tuulivoimalle aremmista linnuista muuttaa ja toisaalta koska
merimuuttoa tai myöhempää arktisten lintujen muuttoa ei suunnittelualueella juurikaan
tapahdu.

10

Suunnittelualueen linnustovaikutusten arviointiin Kristiinankaupungin kohteella ei ole
olemassa aiempaa käyttökelpoista materiaalia. Vaikka Kristiinankaupungin rannikko
tunnetaan erityisen hyvin ja erityisen hyvänä lintualueena, ei aineistoa suunnittelualueelta
ole juurikaan tiedossa, eikä satunnaisista havainnoista toisaalta ole paljoa apua tähän
tarkoitukseen. Käytännössä vain joiltain tunnetuimmilta muutonseurantapaikoilta on
saatavissa riittävästi käyttökelpoista aineistoa.

Tuolloinkin aineistoa voidaan käyttää lähinnä tausta-aineistona kertomaan muuton yleisestä
intensiteetistä, sillä lentokorkeuksien, etäisyyksien jne. puuttuminen tekee materiaalista
käyttökelpoisuudeltaan osin vajavaista tähän tarkoitukseen.

Kevätmuutto

Kristiinankaupungin kohteelle tehtiin yhteinen tutustumis- ja suunnittelukäynti 15.3.2012.
Ensimmäisellä seurantakerralla maassa oli vielä runsaasti lunta ja sama tilanne jatkui vielä
huhtikuun puolellekin. Monet varjoisat pikkutiet olivat vielä pitkään ajokelvottomia, mikä
vaikeutti joillekin voimalapaikoille pääsyä. Myös edellisenä tapaninpäivänä riehuneen
myrskyn teiden poikki kaatamat lukuisat puut tekivät alueen syrjäisimpien kolkkien
saavuttamisesta haastavampaa.

Kuva: edeltävän talven Tapaninmyrskyn tuhoja Lillträskintiellä ©Markus Lampinen

Säätilojen puolesta kevät eteni maaliskuussa rivakasti, mutta huhtikuussa koettiin pitkään
jatkunut kova takatalvi. Lunta satoi vielä 18.4. Toukokuu oli jo hieman tavanomaista
lämpimämpi, mutta samalla sateisempi. Kesäkuussa oli normaalia viileämpää ja sateista
jälleen. Muutonseurantaa hankaloitti joinain aamuina kevätkaudelle tyypillinen sumu, joka
kuitenkin usein hälveni aamupäivän aikana. Havainnointi saatiin yleisesti ottaen tehdä
pääosin kelvollisissa olosuhteissa muutamia huhtikuisia lumisateita lukuun ottamatta.

Kevätkaudella toteutui suunnittelukäynnin lisäksi 20 maastopäivää välillä 19.3. – 16.6.
Näistä kuutena päivänä käytiin aluetta läpi kartoittaen pesimälinnustoa erityisesti

11

suunniteltuihin voimalapaikkoihin keskittyen. Kesäkuun puolella kolmena seurantapäivänä
keskityttiin lisäksi paikallisten, pesivien petolintujen havainnointiin näiden
ravinnonhakuliikkumisen selvittämiseksi. Kevätkauden viimeisellä käynnillä panostettiin
erityisesti yökuunteluun, vaikka tätä tehtiin muiden töiden ohessa aiemminkin. Kevään
linnustoseurannasta vastasivat Markus Lampinen (ML) ja Petteri Mäkelä (PM) sekä kesäkuun
pesimälinnustokartoitusten osalta myös Marko Dahlman (MD). Taulukko 1 (seuraava sivu)
on esitetty keväällä 2012 tehdyt seurantapäivät.

Takatalvi iski vielä huhtikuun puolivälissä. Kristiinankaupunki 18.4.© Markus Lampinen

Taulukko 1 Kevään 2012 varsinaiset seurantapäivät / Kristiinankaupunki

Laskennan tyyppi Päivämäärä Kellonaika Laskijat

Kevätmuutto &
Pohjustuskäynti

19.3. 7 - 12 ML & PM

Kevätmuutto 20.3. 7 - 12 ML & PM

Kevätmuutto 28.3. 10 - 15 ML & PM

Kevätmuutto 29.3. 7.30 - 12.30 ML & PM

Kevätmuutto 4.4. 7 - 12 PM

Kevätmuutto 12.4. 11 - 16 ML & PM

Kevätmuutto 13.4. 6.30 - 11.30 ML & PM

Pesimälinnusto 18.4. 6.30 - 11.30 ML & PM

Kevätmuutto 19.4. 10.30 - 15.30 ML & PM

Kevätmuutto 20.4. 6.30 - 11.30 ML & PM

Pesimälinnusto 24.4. 6 - 11 ML & PM

12

Pesimälinnusto 25.4. 6 - 11 ML & PM

Kevätmuutto 9.5. 6 - 11 ML & PM

Pesimälinnusto 10.5. 5 - 10 ML & PM

Kevätmuutto 28.5. 4.30 - 9.30 ML & PM

Pesimälinnusto 29.5. 4.30 - 9.30 ML & PM

Ravinnonhaku /
Kesäliikehdintä

13.6. 7 - 12 ML, PM & MD

Ravinnonhaku /
Kesäliikehdintä

14.6. 6 - 11 ML, PM & MD

Ravinnonhaku /
Kesäliikehdintä

15.6. 6 - 11 MD

Pesimälinnusto 16.6. 1 - 6 ML & PM

Syysmuutto

Syysseurantaa aloitettaessa elokuussa säät olivat vielä kesäisiä. Syyskuu oli niin ikään
tavanomaista lämpimämpi, mutta sateisempi. Erityisen rankoiksi sateet äityivät lokakuun
alussa, jolloin läntisessä Suomessa mitattiin uusia sade-ennätyksiä ja koettiin jopa tulvia.
Ilmat jatkuivat leutoina, kunnes lokakuun lopulla iski muutaman päivän mittainen ”etutalvi”
lumipeitteineen ja 10 asteen pakkasineen. Marraskuussa palattiin taas leutoihin säihin.

Syysmuuton seurantaa tehtiin 31 päivänä välillä 7.8. – 10.11. Syysmuutto saatiin varsin
kattavasti havainnoitua; ainoastaan myöhäisimpinä muuttavien laulujoutsenten muutto
ajoittui sen verran pitkälle talveen, että sen edustus aineistossa jäi syysmuuton osalta
vähäiseksi. Laulujoutsenten muutto tapahtuu Kristiinankaupungin leveysasteilla viileämpinä
syksyinä jo lokakuun puolella, mutta leutoina syksyinä kuten 2012 muutto jatkuu toisinaan
pitkälle joulukuulle saakka.

Syksyllä 2012 saatiin erityisesti Länsi-Suomessa paljon sadetta, ja merkittäviä tulviakin
esiintyi monin paikoin. Runsas sateisuus haittasi myös muutonseurantaa joinain päivinä,
jolloin se pystyttiin aloittamaan vasta suunniteltua myöhempään tai suorittamaan heikossa
sateessa, jolloin myös muuttajamäärät jäivät vähäisemmiksi. Mikäli sade oli runsasta,
muutonseurannasta luovuttiin kyseisen päivän osalta.

Kevään tapaan lähtökohta oli viisi tuntia yhtäjaksoista seurantaa, jota hyvässä
muuttotilanteessa jatkettiin pidempään. Työtä ei katsottu järkeväksi vakioida esim. usein
käytettyyn auringon nousuun sitoen, sillä silloin mm. iltapäivällä tapahtuva petolintujen ja
isojen lintujen muutto jäisi helposti tavoittamatta.

Syksyn havaintopäivät on esitetty seuraavalla sivulla olevassa taulukossa. Syksyn
linnustoseurannasta vastasivat Pekka Alho (PA), Marko Dahlman (MD), Jouko Lundén (JL),
Markus Lampinen (ML) ja Petteri Mäkelä (PM).

13

Taulukko 2: Syksyn 2012 seurantapäivät / Kristiinankaupunki

Laskennan tyyppi Päivämäärä Kellonaika Laskijat

Täydentävä
pesimälinnustokäynti

7.8. 5.30 - 10.30 ML & PM

Syysmuutto 8.8. 5.30 - 10.30 ML & PM

Syysmuutto 14.8. 8.30 - 13.30 PA, ML & JL

Syysmuutto 22.8. 8 - 13 MD

Syysmuutto 24.8. 6 - 11 ML & PM

Syysmuutto 25.8. 6 - 11 ML & PM

Syysmuutto 26.8. 7 - 12 ML & PM

Syysmuutto 30.8. 8 - 13 MD

Syysmuutto 1.9. 6.30 - 11.30 ML & PM

Syysmuutto 2.9. 10 - 15 ML & PM

Syysmuutto 6.9. 7 - 12 MD

Syysmuutto 7.9. 7 - 12 ML & PM

Syysmuutto 8.9. 7 - 12 ML & PM

Syysmuutto 13.9. 8 - 13 MD

Syysmuutto 15.9. 9 - 14 ML & PM

Syysmuutto 16.9. 9 - 14 ML & PM

Syysmuutto 20.9. 8 - 13 MD & JL

Syysmuutto 21.9. 8 - 13 MD, ML & JL

Syysmuutto 22.9. 12 - 17 ML & PM

Syysmuutto 23.9. 9 - 14 PM

Syysmuutto 24.9. 9.15 - 14.15 ML & JL

Syysmuutto 25.9. 8.30 - 13.30 JL

Syysmuutto 29.9. 8 - 13 ML & PM

Syysmuutto 30.9. (10 - 15) ML & PM

Syysmuutto 2.10. 8 - 13 MD & JL

Syysmuutto 3.10. 8 - 13 MD & JL

Syysmuutto 9.10. 8.30 - 13.30 MD & JL

Syysmuutto 13.10. 8 - 13 PM

Syysmuutto 14.10. 8 - 13 PM

Syysmuutto 18.10. 9 - 14 JL

Syysmuutto 10.11. 8.30 - 13.30 JL

Pesimälinnusto

Pesimälinnustolaskentaa suoritettiin lähtökohtaisesti kuudella laskentakerralla
kevätkaudella kiertäen suunniteltuja voimalapaikkoja ja havainnoiden näillä paikallista
maalinnustoa. Näiden havaintojen perusteella on koottu taulukot 3. ja 4. (s. 44-45.) , joihin
on listattu voimalapaikkakohtainen pesimälinnusto. Voimalapaikkojen kiertämisen lisäksi
havainnoitiin ja tehtiin kartoituslaskentaa kaikkialla, mutta erityisesti muilla linnustollisesti
merkittävämmiksi arvioiduilla paikoilla, kuten järvillä, soilla ja vanhemmilla metsäalueilla.

14

Lisäksi pesimälinnustosta saatiin täydentävää tietoa muutonseurannan yhteydessä.
Kesäkuun alussa seurattiin vielä linnuston liikkumista keskeisimpään pesimäaikaan.

Kuva: Maisema pohjoisimmalta Utfolkin seurantapisteeltä etelään © Markus Lampinen

Kuva: Alueen tyypillisintä maisemaa; voimalapaikka Stormossen S2

15

5 LINNUSTOSEURANNAN TULOKSET

Linnustoseurannan tulokset on esitetty siten, että kevät- ja syysmuutto oleellisimpien lajien
osalta on esitetty yhteisessä lajiryhmäkohtaisessa katsauksessa (5.1.).

Kevään ja syksyn muuttajat on koottu raportin loppuun liitteiksi (Liite 1 ja Liite 2), joista
selviävät lajeittain kokonaismuuttosummat, suunnittelualueen kohdalta kulkenut muutto,
muuttokorkeudet ja vaaravyöhykkeellä kulkeneen muuton osuus.

Kristiinankaupungin suunnittelualueen linnuston suojelustatus ja -arvo on koottu
liitetaulukkoon 3 (s. 97).

5.1. Muuttava linnusto, lajikohtainen katsaus

JOUTSENET

Laulujoutsen (Cygnus cygnus)

Keväällä laulujoutsenia havaittiin yhteensä 168 yksilöä ja syksyllä vain 65 yksilöä, koska
leutoina syksyinä joutsenmuutto siirtyy pitkälle alkutalveen. Varsinaista muuttoa ei
keväälläkään liiemmin havaittu, vaan havainnot koskevat suurelta osin paikallisten, alueen
sisällä pesivien yksilöiden liikehdintää järvien välillä. Tästä kertoo se, että alueen
riskikorkeudella ylittäneiden yksilöiden osuus on melko pieni (keväällä 28 % ja syksyllä 30 %).
Suurin osa paikallisten siirtymälennoista tapahtui K1-korkeudessa. Keväällä paras
muuttopäivä oli 28.3, jolloin havaittiin 62 muuttavaa yksilöä. Muutto kulki pääosin matalalla
Stora Sandjärven yli tai länsipuolelta pohjois-etelä-suunnassa.

HANHET

Merihanhi (Anser anser)

Kevätpuolella havaittiin yhteensä 42 ja syyspuolella 108 merihanhea. Näistä suurin osa
(keväällä 40 ja syksyllä 105 yksilöä) lensi alueen yli. Keväällä riskikorkeudelta muutti 75 %
mutta syksyllä vain 38 % alueen ylittäneistä yksilöitä. Parvet muuttivat lähinnä Stora
Sandjärven reunoja johtolinjana käyttäen. 21.9. havaittiin 22 linnun parven muuttavan
riskikorkeudella pohjoispuolelta länteen. Sandvikin kalliolta havaittiin toisinaan hyvin
kaukana rannikolla muuttavia merihanhityyppisiä parvia, mikä kertoo päämuuttoväylän
sijaitsevan rannempana ja tutkimusalueelle vain harhautuvan ajoittain yksittäisiä parvia.

Metsähanhi (Anser fabalis)

Metsähanhia havaittiin kevätpuolella yhteensä 619 ja syyspuolella 301 yksilöä. Keväällä
alueen ylitti 269 yksilöä, joista 53 % muutti riskikorkeudella. Syyskaudella puolestaan alueen
yli muutti 262, joista 61 % riskikorkeudella. Paras muuttopäivä keväällä oli 29.3, jolloin
havaittiin 288 muuttavaa metsähanhea, ja syksyllä 21.9, jolloin metsähanhia muutti 103

16

yksilöä. Pääosa metsähanhimuutosta kulki koillis-lounas-suuntaisesti Stora Sandjärven
länsipuolelta.

Lyhytnokkahanhi (Anser brachychynchus)

Harvinainen, tosin viime vuosina huomattavasti runsastunut, lyhytnokkahanhi havaittiin
muuttavana 15.9. lounaaseen metsähanhiparvessa riskikorkeudella.

Harmaahanhilaji (Anser sp)

Määrittämättömiä harmaahanhia kirjattiin ainoastaan syyspuolelta 396 yksilöä. Nämä
koskevat ajankohdan ja muun muuton perusteella varmasti melko suurelta osin
metsähanhia. Suurin osa parvista meni liian kaukaa määritykseen, mutta pieni osa jäi
määrittämättä liian nopean havaintotilanteen tai vastavalon takia. Vaarakorkeudelle
kirjattiin 35 yksilöä.

Kanadanhanhi (Branta canadensis)

Ainoastaan 1 yksilö havaittiin 28.3. muuttavana riskikorkeudella koilliseen Stora sandjärveä
linjana käyttäen. Mainittakoon tässä yhteydessä 29.3. havaitut 2 merihanhiparvessa
muuttanutta kanadan- ja merihanhen risteymäyksilöä. Nämä menivät vaarakorkeudelta
pohjoiseen Stora Sandjärven itäpuolelta.

Hanhilaji (Anser sp/Branta sp)

Lajilleen määrittämättömiä hanhilajeja kirjattiin syyspuolella 112 yksilöä. Nämä eivät
menneet alueen päältä, vaan kauempaa lännestä.

MERIMETSOT

Merimetso (Phalacrocorax carbo)

Kevätpuolella ei havaittu ainuttakaan alueen vaikutuspiiristä muuttanutta merimetsoa.
Sandvikin kalliopaikalta havaittiin monesti kaukoputkella tihrustamalla erittäin kaukaisia,
varmasti aivan rannikolla muuttaneita merimetsoparvia. Syyspuolella havaittiin yhteensä 45
merimetsoa, jotka eivät nekään kuitenkaan menneet alueen päältä, vaan kauempaa
lännestä. Merimetsojen päämuuttoväylä kulkee siis selkeästi rannikon tuntumassa eivätkä
sen vaikutukset pääse juuri ulottumaan suunnittelualueeseen.

SORSALINNUT

Isokoskelo (Mergus merganser)

Isokoskeloita havaittiin keväällä 18 (11 vaarakorkeudella) ja syksyllä 34 yksilöä (18
vaarakorkeudella). 12.4. oli kevään paras päivä, jolloin havaittiin 14 yksilöä. 24.9. ja 9.10.
havaittiin puolestaan 8 yksilöä molempina ja nämä olivatkin syyskauden parhaat
päiväsummat.

17

Tukkakoskelo (Mergus serrator)

9.5. havaittiin 4 tukkakoskeloa, jotka jäivätkin koko laskentakauden ainoiksi. Kyseiset kaksi
tukkakoskelopariskuntaa levähtivät Stora andjärvessä ja lähtivät muutolle nousten
riskikorkeuteen alueen yllä. Aineiston luvut sisältävät myös toisen pariskunnan saapumisen
järvelle K1-korkeudessa.

Sinisorsa (Anas platyrhynchos)

Keväältä merkittiin 5 sinisorsalentoa ja syksyltä 27. Nämä käsittävät pääasiassa alueen
sisäisiä siirtyilylentoja eikä varsinaista muuttoa havaittu. Koko kaudella vain 2 lentoa
kirjattiin riskikorkeudessa.

Haapana (Anas penelope)

Haapanoita muutti kevätkaudella ainoastaan 2 yksilöä itäkoilliseen 9.5, nämä kuitenkin
alueen yli riskikorkeudessa. Syyskaudella puolestaan havaittiin 12 ja 50 linnun parvet, joista
jälkimmäinen jäi Stora Sandjärveen paikalliseksi. Kummatkin parvet etenivät K1-korkeudessa.

Tavi (Anas crecca)

Taveja havaittiin sekä kevät- että syyskaudella 4 yksilöä kumpanakin. Kaikki nämä ylittivät
alueen mutta matalalla K1-korkeudessa.

Jouhisorsa (Anas acuta)

9.5. riskikorkeudessa alueen yli lounaaseen lentänyt jouhisorsapariskunta oli ainoa havainto
lajista laskentakaudella.

KANALINNUT, HAIKARAT

Teeri (Tetrao tetrix)

Alueen runsas teerikanta ei juurikaan aiheuttanut lentomerkintöjä. 20.3. ja 4.4. kirjattiin
kuitenkin 9 lentoa K1-korkeudesta. Kanalinnut eivät yleensäkään nouse korkealle ja
riskikorkeudessa lentoa voidaan pitää jo varsin poikkeuksellisena.

Metso (Tetrao urogallus)

Eteläisimmällä seurantapisteellä koettiin 14.10. mielenkiintoisia hetkiä, kun peltoaukean
melko korkealla, kuitenkin edelleen vain K1-korkeudella, etelään ylittänyt lintu paljastui
ukkometsoksi.

Harmaahaikara (Ardea cinerea)

Ainoastaan 1 muuttava harmaahaikara havaittiin syyspuolella, kun 1 yksilö muutti 8.8.
kaukana alueen ulkopuolella etelään.

18

KUIKKALINNUT

Kaakkuri (Gavia stellata)

Ainoastaan 2 yksilöä havaittiin 22.8. lentämässä hyvin korkealla länteen alueen yli. Tämä on
tulkittavissa alueen ulkopuolisen pariskunnan ruokailulennoksi, koska muita havaintoja
lajista ei laskenta-alueella tehty koko tutkimusaikana. Näin ollen myöskään viitteitä alueen
sijoittumisesta tärkeälle muutto- tai ruokailureitille ei ole.

Kuikka (Gavia arctica)

Kuikkia havaittiin keväällä vaatimattomat 8 ja syksyllä 42 yksilöä. Kevään linnuista 3 ja
syksyn linnuista 21 ylitti alueen vaarakorkeudella. Parhaat päivät olivat kevätkaudella 4
yksilöä 28.5. ja syyskaudella 10 yksilöä 13.9. Laji pesii alueella muun muassa Stora
Sandjärvellä, joten suuri osa lennoista käsittää alueen sisäisten yksilöiden ruokailu- ja
siirtymislentoja. Varsinaista muuttoa havaittiin erittäin vähän. Kuikkalintujen tärkein
muuttoreitti kulkeekin reilusti rannikon ulkopuolella.

PETOLINNUT

Sääksi (Pandion haliaetus)

Sääksisummat jäivät sekä keväällä että syksyllä melko pieniksi; vain 9 lentoa kirjattiin
keväällä ja 14 syksyllä. Alueen eteläpuolella selkeästi pesi sääksipari, sillä kalastelevia
yksilöitä havaittiin toisinaan Stora Sandjärvellä. Näin ollen ainoastaan pieni osa lennoista
käsittää muuttavia lintuja. Ruokailu- ja saalistuslennot tapahtuivat K1- ja K2-korkeuksissa;
keväällä 78 % ja syksyllä 64 % alueen ylittäneistä lennoista tapahtui riskikorkeudessa.

Kuva: sääksi kala kynsissään suunnittelualueen yllä 14.8.2012 © Jouko Lunden

19

Merikotka (Haliaeetus albicilla)

Merikotkia kirjattiin keväältä yhteensä yllättävän vaatimattomat 16 yksilöä, joista 10 ylitti
alueen ja näistä 6 riskikorkeudessa. Syksyllä merikotkalentojen kokonaismäärä kohosi jo
85:en, joista 58 ylitti alueen ja näistä 34, eli 59 % riskikorkeudessa. Merikotka on
suurikokoisena lajina helppo havaita kaukaakin ja sillä, kuten muillakin petolintulajeilla on
tapana nousta ajoittain erittäin korkealle kaartelemaan nousevia termiikkejä
hyväksikäyttäen.
Merikotkien käyttäytymisestä on vaikea vetää yhtä, suoraviivaista tulkintaa, vaan niitä
harhaili usein melko päämäärättömästi alueella ja sen ulkopuolella. Selkeästi muuttaviakin
lintuja havaittiin joitain, ja näistä useat muutti Stora Sandjärven itäpuolista reittiä, joka oli
petolintujen eniten käyttämä. Paras päiväsumma keväältä oli 19.4. kirjatut 6 lentoa ja
syksyllä 20.9. kirjatut 12 lentoa.

Maakotka (Aquila chrysaetos)

Ainoastaan syksyllä päästiin kertaalleen nauttimaan tämän komean petolinnun uljaudesta,
kun esiaikuinen lintu havaittiin 21.9. pohjoisimmalta seurantapisteeltä riskikorkeudella
matkalla kohti lounasta.

Ruskosuohaukka (Circus aeruginosus)

Ruskosuohaukkoja ei seurannoissa paljoa havaittu, vaikka Merenkurkun - Perämeren
rannikolla kannat ovat melko vahvat. Keväällä nähtiin 4 ja syksyllä ainoastaan 3 yksilöä.
Nämä kaikki olivat selkeästi muuttavia yksilöitä ja niistä 5 eteni alueen yli riskikorkeudessa.
Kevätpuolen muuttajista 2 kirjattiin 19.4. Kaksi muuta lentoa kirjattiin puolestaan 14.6,
joista toinen oli Stora Sandjärvellä soidinnellut koiras. Muita pesintään viittaavia havaintoja
ei kuitenkaan tehty, joten kyse lienee yksittäisestä kesäkiertelijästä. Syksyllä havaittiin 1.9. 1
ja 8.9. 2 muuttajaa.

Sinisuohaukka (Circus cyaneus)

Sinisuohaukkojen kohdalla korostuu yleensä erityisen selvästi havaintojen runsaus
syyspuolella verrattuna kevääseen. Näin myös tässä seurannassa; keväällä havaittiin
ainoastaan 2 sinisuohaukan muuttavan 12.4. riskikorkeudessa alueen yli. Syyspuolella
kirjattiin 17 lentoa, joista 16 alueen yli ja näistä 6 eli 38 % riskikorkeudessa. Paras päivä
syksyllä oli 6.9, jolloin kirjattiin 5 sinisuohaukkalentoa.

Hiirihaukka (Buteo buteo)

Seurannoissa kirjattiin hiirihaukkalentoja keväältä 29 ja syksyltä 127. Näistä suurin osa
koskee alueella ja sen ulkopuolella pesineiden parien ruokailu- ja siirtyilylentoja.
Loppukesällä ja alkusyksyllä havaittiin poikueiden lentoharjoituksia ja syyssoidinta erityisesti
Sandvikin kallion ympäristössä. Keväällä alueen yli kirjattiin 26 ja syksyllä 105 lentoa. Näistä
järjestyksessä 16 (62 %) ja 72 (69 %) tapahtui riskikorkeudessa.

20

Piekana (Buteo lagopus)

Piekanoja kirjattiin keväältä 12 ja syksyltä 17. Nämä käsittävät ainoastaan muuttavia lintuja,
joista vastaavasti 9 (4 riskikorkeudella) ja 14 (8 riskikorkeudella) ylittivät laskenta-alueen.
Kevään paras päivä oli 12.4, jolloin kirjattiin 8 muuttajaa ja syksyllä sekä 24. että 25.9, jolloin
kirjattiin 4 lentoa kumpanakin. Piekanat etenivät melko tiukasti pohjois-etelä-väylää sekä
Stora Sandjärven itä- että länsipuolelta.

Kuva: Piekana syysmuutolla suunnittelualueen yllä 9.10.2012 © Jouko Lunden

Mehiläishaukka (Pernis apivorus)

Tätä metsiemme salamyhkäistä piilottelijaa pääsi laskennoissa katselemaan mukavasti
alueella pesineiden parien liikkumisen ansiosta. Kevätpuolelta lentoja kirjattiin 29 ja
syyspuolelta jopa 82. Keväällä alueen ylitti 25 yksilöä, joista 14 eli 56 % riskikorkeudella.
Syksyllä puolestaan alueen yltä kirjattiin 75 yksilöä, joista 27 eli 36 % riskikorkeudella.
Erityisesti syyspuolen merkinnät käsittävät runsaasti paikallisen kannan liikehdintää
matalissa korkeuksissa. Eniten lentoja kirjattiin kevätkaudella 14.6, jolloin mehiläishaukan
havaittiin kansoittavan ilmatilaa 15 otteeseen. Syksyllä paras päivä oli 8.8. 21 lennolla.
Erityisesti mehiläishaukat suosivat Sandvikin kallion ympäristöä sekä Stora Sandjärven
eteläpuolisia alueita. Myös Stora Sandjärven luoteispuolella havaittiin kuitenkin ajoittain
säännöllisempää liikehdintää.

21

Hiirihaukkalaji tai mehiläishaukka (Buteo/Pernis)

Määrittämättä jäi keväällä 3 hankalassa valossa eteläpuolella kisaillutta hiiri- tai
mehiläishaukkalajia. Syyspuolella vastaavia kirjauksia tehtiin 8. Nämä lennot eivät
tapahtuneet selvityksen kannalta mielenkiintoisilla etäisyyksillä tai korkeuksilla.

Iso petolintu

Määrittämättä jäi syyspuolella 4 kaukana alueen ulkopuolella lentänyttä kotkatyyppistä
petolintua.

Kanahaukka (Accipiter gentilis)

Kanahaukasta tehtiin keväällä 2 ja syksyllä 13 lentokirjausta. Kevään lennot tapahtuivat
alueella riskikorkeudessa. Syksyn kaikki lennot merkattiin alueelta, mutta vain 5 (38 %)
riskikorkeudesta. Ilmeisesti laji pesi alueella tai alueen läheisyydessä, sillä toinen
keväthavainnoista tehtiin 28.5. ja syksyllä havaittiin paikallisen oloisia tai kierteleviä nuoria
lintuja.

Varpushaukka (Accipiter nisus)

Varpushaukkamäärät jäivät varsin pieniksi kevään 26 ja syksyn 121 yksilöllä. Alueen ylitti
keväällä 19 yksilöä, joista 10 eli 53 % riskikorkeudella. Syksyllä alueen yli lennon suoritti 111
varpushaukkaa, joista 57 eli 51 % riskikorkeudella. Kevään paras lentosumma oli 19.4 tehdyt
11 lentokirjausta. Syyspuolella 8.9. oli puolestaan paras päivä, jolloin kirjattiin 14 lentoa.
Varpushaukkamuutto ei noudatellut kovin tarkasti mitään väylää, mutta kuten muillakin
petolintulajeilla Stora Sandjärven itäpuoleinen reitti pohjois-etelä- ja koillis-lounas-
suuntaisesti tuntui erottuvan lintuja hieman paremmin keräävänä.

Tuulihaukka (Falco tinnunculus)

Keväällä tuulihaukkalentoja kirjattiin 8 ja syksyllä 34. Kevään linnuista 7 ylitti alueen ja näistä
5 eli 71 % riskikorkeudessa. Syksyllä alueen ylitti 31 tuulihaukkaa, joista 18 eli 58 %
riskikorkeudessa. Alueella vietti aikaansa myös kierteleviä, ilmeisesti lähialueilla pesineitä
lintuja, joita lukuihin jonkin verran sisältyykin.

Ampuhaukka (Falco columbarius)

Kevätpuolelta kirjattiin ainoastaan 2 ja syyspuolelta 9 ampuhaukkaa. Molemmat
kevätpuolen linnut ylittivät alueen riskikorkeudelta mutta syyspuolella kahdeksasta alueen
ylittäjästä ainoastaan 1 meni riskikorkeudella. Syksyllä ainoa kahden linnun päivä oli 8.9.
Suurimmaksi osaksi ampuhaukat noudattelivat Stora Sandjärven itäpuoleista petolinjaa.

Nuolihaukka (Falco subbuteo)

Stora Sandjärven eteläpuolella pesinyt nuolihaukkapari aiheutti saalistelullaan merkittävän
lisäyksen lentomääriin, joita ei muuttavista yksilöistä olisi paljoa kertynyt. Kevätpuolelta

22

merkittiin 43 lentoa, joista 41 alueen päältä ja 29 eli 71 % riskikorkeudelta. Syyspuolen
vastaavat luvut ovat 41 lentoa, 39 alueelta ja 33 eli 85 % riskikorkeudelta. Nuolihaukat siis
saalistelivat aktiivisesti sudenkorentoja järven eteläpään ympäristössä ja usein
riskikorkeudella. Muuttavat linnut menivät pääosin melko korkealla.

Muuttohaukka (Falco peregrinus)

Harvinaisia muuttohaukkoja havaittiin laskennoissa yhteensä kolme yksilöä; yksi keväällä ja
kaksi syksyllä. Kevään yksilö muutti 12.4. Stora Sandjärven itäpuolelta riskikorkeudella
pohjoiseen. Syksyllä puolestaan 6.9. vanha lintu paineli Stora Sandjärven eteläpuolelta
lounaaseen ja 24.9. nuori lintu suoraviivaisesti Stora Sandjärven länsipuolelta etelään. Myös
syyslinnut muuttivat riskikorkeudessa.

Kurki (Grus grus)

Kurkimuuttoa onnistuttiin saamaan laskentoihin mukaan varsin mukavasti syyspuolella.
Kevätpuolella kokonaissumma jäi melko vaatimattomaan 374 yksilöön, joista 154 lensi
alueen päältä ja näistä vain 42 (27 %) riskikorkeudella. Syksyllä kokonaismäärä oli mukavat
3903 kurkea. Näistä 1759 merkattiin alueen yli lentäviksi ja 598 (34 %) riskikorkeudelta.
Kurkimuuton valtaväylä kulki siis ainakin laskentasyksynä alueen länsipuolella, ainoastaan
hajanaisia parvia harhautui suunnittelualueelle. Lisäksi iso osa muutosta kulki varsin
korkealla K3-korkeudessa, joskin lähes saman verran kuitenkin kirjattiin K2:sta. Parhaana
syksyn muuttopäivänä 24.9. (3192 yksilöä) kurkia alkoi mennä jo aikaisin aamulla, jolloin
suurin osa muutosta soljui melko matalalla.
Päivän edetessä muutto nousi tyypillisesti korkeammalle ja pääosa lennoista merkattiin
K3:een. Tuulensuunta ja -voimakkuus vaikuttavat kurkimuuton sijoittumiseen varsin paljon
ja voimakkaammalla länsituulella massat saattaisivat hyvinkin kulkea myös alueen päältä.
24.9. tuuli navakasti pohjoisesta. Kevätpuolella paras päivä oli 19.4, jolloin laskettiin 238
muuttavaa kurkea. Kokonaissummat sisältävät myös jonkin verran alueella pesineiden
kurkien ruokailu-, siirtymis- ja harjoittelulentoja.

KAHLAAJAT

Kapustarinta (Pluvialis apricaria)

Kevätpuolella havaittiin ainoastaan 1 kapustarinta, joka meni 12.4. korkealla alueen yli
koilliseen. Syksyllä päästiin suurempiin lukuihin yhteensä 66 kapustarintalennolla. Näistä
kaikki ylittivät alueen ja 46 eli 70 % riskikorkeudella. Paras päivä syksyllä oli 20.9, jolloin
merkattiin 41 kapustarintalentoa. Mainittakoon tällöin riskikorkeudella etelään muuttanut
33 linnun parvi.

Töyhtöhyyppä (Vanellus vanellus)

Töyhtöhyyppien osalta merkattiin keväältä 197 ja syksyltä 36 lentoa. Kevään lennoista 194
ylitti alueen ja näistä 93 (48 %) riskikorkeudella, kun taas syksyllä ainoa havaittu oli kaukana
alueen ulkopuolella 8.8. muuttanut 36 linnun parvi.

23

Suokukko (Philomachus pugnax)

Ainoa päivä, jolloin suokukkoja nähtiin, oli 30.8. Tällöin lentoja merkittiin yhteensä 19, joista
8 alueen yli K1-korkeudella.

Suosirri (Calidris alpina)

Suosirrejä havaittiin 2 yksilöä 20.9. matkalla matalalla K1-korkeudella alueen yli etelään.

Taivaanvuohi (Gallinago gallinago)

Ei merkittävää liikehdintää; vain 10 lentoa keväältä ja 2 syksyltä. Kevään kaikki lennot
menivät alueen sisältä, näistä 8 riskikorkeudelta. Syksyn lennot tapahtuivat matalalla K1-
korkeudessa.

Kuovi (Numenius arquata)

Varsin vaatimattomiksi jäivät seurannan kuovisummat kevään 92 ja syksyn 2 muuttajalla.
Kevään linnuista 77 meni alueen yli ja näistä 20 (26 %) riskikorkeudelta. Syksyn ainoat 2
kuovia havaittiin 30.8. riskikorkeudella muutolla etelään. 19.4. merkattiin yhteensä 43
muuttajaa ja tämä olikin kevätkauden paras kuovipäivä.

Pikkukuovi (Numenius phaeopus)

Ainoat pikkukuovimerkinnät tehtiin 9.5, jolloin kaksi yksilöä muutti alueen yli
riskikorkeudella pohjoiseen.

Punakuiri (Limosa lapponica)

9.5. havaittiin myös laskentakauden ainoat punakuirit, jolloin 14 linnun parvi muutti alueen
yli korkealla pohjoiseen.

Valkoviklo (Tringa nebularia)

Ainoa valkoviklomerkintä tehtiin 8.8. alueen yli korkealla muuttaneesta linnusta.

Liro (Tringa glareola)

Myös liromäärät jäivät varsin pieniksi; vain 8 lentoa kirjattiin keväältä, syksyltä ei
ainuttakaan. Kevään lennoista kaikkien kirjattiin tapahtuneen alueen yli ja 7 riskikorkeudella.

Metsäviklo (Tringa ochropus)

Metsäviklojen osalta kirjattiin keväältä 17 lentoa mutta syyspuolelta jäivät nämäkin
puuttumaan. Kevään lennoista 16 osui alueelle ja näistä 8 (50 %) meni riskikorkeudelta.
Pääosa lennoista käsittää paikallisten lintujen soidinliikehdintää mutta muutamia
muuttajiakin on mukana.

24

Määrittämättömät kahlaajat

15.6. havaittiin 5 hyvin korkealla alueen yli etelään lentänyttä isoa kahlaajalintua, jotka
todennäköisesti olivat pikkukuoveja.

Syksyllä nimikettä käytettiin vain 13.9., jolloin alueen ulkopuolelta K2-korkeudelta muutti 10
todennäköistä kapustarintaa.

LOKIT

Pikkulokki (Hydrocoeleus minutus)

9.5. havaittiin 2 riskikorkeudella lounaaseen lentänyttä vanhaa pikkulokkia. Myös 15.6.
havaittiin pikkulokkeja, tuolloin 4 yksilöä matkalla riskikorkeudella kaakkoon.

Naurulokki (Larus ridibundus)

Kevät ja syksy eroavat naurulokkien liikehdinnän osalta, kuin yö ja päivä. Niin myös näissä
laskennoissa, joissa kevätkauden lentosummaksi muodostui 268 ja syyskauden 3. Kevään
linnuista kaikki menivät alueen päältä ja 183 eli 68 % riskikorkeudelta. Syyspuolen linnut
ylittivät kaikki alueen riskikorkeudelta 8.8. Kevään paras päivä oli 20.4, jolloin kirjattiin 155
muuttavaa naurulokkia.

Kalalokki (Larus canus)

Kalalokeilla ei merkittävämpää liikehdintää havaittu, vaan niiltä kirjattiin kevätpuolelta
ainoastaan 18 lentoa, joista kaikki alueelta ja 4 (22 %) riskikorkeudelta. Syyspuolen ainoat 3
lentoa kirjattiin 8.8. alueelta riskikorkeudella.

Selkälokki (Larus fuscus fuscus)

12.4. havaittiin ainoa muuttava selkälokki matalalla alueen yli lounaaseen.

”Tuhkaselkälokki” (Larus fuscus graellssii/heuglini/intermedius)

12.4. havaittiin myös harvinaisempi, selkälokin harmaampiselkäisen alalajikompleksin
edustaja etenemässä matalalla K1-korkeudessa alueen päältä lounaaseen.

Harmaalokki (Larus argentatus)

Isompia lokkeja ei alueella havaittu juuri lainkaan johtuen pesimäpaikkojen kaukaisuudesta
sekä siitä, ettei lähistöllä ole juuri sopivia ruokailualueita, kuten kaatopaikkoja. Kirjoihin
päätyi vain 1 riskikorkeudella lentänyt harmaalokki 16.9.

25

KYYHKYT

Uuttukyyhky (Columba oenas)

Tutkimusalueen korkeudella jo hieman harvalukuisia uuttukyyhkyjä havaittiin 29.3, jolloin 2
yksilöä muutti matalalla alueen yli pohjoiseen.

Sepelkyyhky (Columba palumbus)

Sepelkyyhkysummat jäivät melko pieniksi, vaikka muuttoa näkyikin hajanaisen jatkuvasti
laskentajakson aikana. Varsinaisia massapäiviä ei kuitenkaan laskentoihin osunut. Kevään
kokonaissummaksi saatiin 418, joista 385 kirjattiin alueen ylittäneiksi ja näistä vain 83 (22 %)
meni riskikorkeudella. Syksyllä kirjattiin puolestaan 1997 lentoa, joista 683 alueen päältä ja
näistä 361 (53 %) riskikorkeudelta. Pääosa muutosta kulki alueen länsipuolelta K2-
korkeudelta. Kevään paras päivä oli 29.3, jolloin kirjattiin 89 sepelkyyhkyä. Syyspuolella
suurimpiin lukuihin päästiin 25.9. 1319 lennolla.

PÖLLÖT

Hiiripöllö (Surnia ulula)

Lajilla oli syksyllä 2012 vaellusta. Sandvikin kalliolla havaittiin kolmena päivänä: 29.9, 9.10 ja
10.11, hiiripöllö, joka lenteli alueella K1-korkeudella.

Käki (Cuculus canorus)

Ainoa kirjattu oli 1.9. matalalla lounaaseen muuttanut lintu.

TIKAT

Palokärki (Dryocopus martius)

Kevätpuolelta merkattiin 14 ja syyspuolelta 13 lentoa. Nämä käsittävät pääasiassa
paikallisesti melko runsaan palokärkikannan matalalla tehtyjä siirtyilylentoja. Ainoastaan 2
näistä on merkitty riskikorkeudella tapahtuneiksi.

Harmaapäätikka (Picus canus)

Keväältä merkittiin 2 ja syksyltä 3 lentoa tämän, tutkimusalueen korkeudella jo varsin
harvalukuisen lajin osalta. Riskikorkeudelta ei lentoja kirjattu, vaan ainoastaan K1:stä.

Käpytikka (Dendrocopos major)

Ei varsinaista liikehdintää. Ainoastaan yksittäisiä kiertelijöitä kirjattiin matalista korkeuksista.

Pikkutikka (Dendrocopos minor)

26

Syyspuolelta kirjattiin 4 matalalla tapahtunutta lentoa.

Valkoselkätikka (Dendrocopos leucotos)

Sekä 13. että 14.10. havaittiin mahdollisesti sama valkoselkätikkayksilö lentämässä matalalla
etelään eteläisimmällä seurantapisteellä. Kyseessä on mitä ilmeisimmin syysvaeltaja.

TERVAPÄÄSKY JA PÄÄSKYT

Tervapääsky (Apus apus)

Tervapääskyjä ei ilmeisesti alueen ympäristössä pesinyt, sillä laji oli seurannoissa erittäin
vähälukuinen. Ainoastaan 28.5. merkittiin 2 riskikorkeudella muuttanutta yksilöä.

Törmäpääsky (Riparia riparia)

Ainoastaan 1 törmäpääsky kirjattiin 8.8. alueelta K1-korkeudesta.

Räystäspääsky (Delichon urbicum)

Myöskään räystäspääskymäärillä ei päästy mässäilemään. Vain 5 lentoa pääsi aineistoihin
30.8. K1-korkeudelta.

Haarapääsky (Hirundo rustica)

Haarapääskymerkintöjä kertyi ainoastaan syyspuolelta, jolloin lentoja kirjattiin yhteensä 117.
Kaikki merkittiin alueelta mutta vain 9 riskikorkeudelta.

KIURUT

Kiuru (Alauda arvensis)

Keväältä kiurulentoja kirjattiin 46, joista kaikki alueelta ja 15 (33 %) riskikorkeudelta.
Syyspuolella merkittiin ainoastaan 5 kiurulentoa K1-korkeudelta.

Kangaskiuru (Lullula arborea)

Kangaskiuru on tutkimusalueen korkeudella jo niin harvalukuinen laji, että määrät jäivät
ymmärrettävän pieniksi. Keväältä kirjattiin kaksi lentoa, joista toinen riskikorkeudelta.
Syyspuolella muutti matalalla yksi kangaskiuru.

VÄSTÄRÄKIT, KIRVISET, TASKUT

Metsäkirvinen (Anthus trivialis)

Metsäkirvismuuttoa ei keväällä juuri havaittu mutta syksyllä kirjattiin 41 muuttajaa, joka
sekään ei järin suuri määrä ole. Näistä 6 (15 %) kirjattiin riskikorkeuteen.

27

Niittykirvinen (Anthus pratensis)

Kevätkaudella ei liiemmin havaintoja. Syyskaudella lentoja kirjattiin kuitenkin 378, joista 316
alueelta ja näistä 70 (19 %) riskikorkeudelta. Pääosin muutto kulki kuitenkin matalalla K1:ssä.
Syksyn paras päivä oli 29.9, jolloin kirjattiin 129 muuttajaa.

Isokirvinen (Anthus richardi)

Syksyisen muutonseurannan piristys oli Sandvikin kallion yli etelälounaaseen 22.9. äännellen
riskikorkeudella muuttanut isokirvinen.

Keltavästäräkki (Motacilla flava)

Keltavästäräkkien muuttomäärät jäivät varsin pieniksi; keväällä kirjattiin ainoastaan yksi
muuttaja K1-korkeudelta. Syksyllä lentoja kirjattiin samalta korkeudelta 22. Paras päivä oli
26.8, jolloin muutti 16 keltavästäräkkiä.

Västäräkki (Motacilla alba)

Myös västäräkkimäärät jäivät kovin pieniksi. Keväältä kirjattiin 7 ja syksyltä 19 lentoa, kaikki
K1-korkeudelta.

Tilhi (Bombycilla garrulus)

Keväältä ei tilhiä kirjattu mutta syksyllä tyypillisesti laajemmin muuttoliikehdintää. 926
lentoa kirjattiin ja näistä 911 alueelta mutta vain 12 (1 %) riskikorkeudelta. Valtaosa
tilhimuutosta kulki matalalla. Syksyn paras päivä oli 9.10, jolloin kirjattiin 758 tilheä. Pääosin
tilhet liikkuivat etelään ja kaakkoon.

Rautiainen (Prunella modularis)

Rautiaisia ei havaittu isoja määriä; keväällä ainoastaan 5 muuttajaa ja syksyllä 30.

Kivitasku (Oenanthe oenanthe)

Kivitaskulentoja kirjattiin keväältä 5 ja syksyltä 2. Kaikki nämä matalalla.

Pensastasku (Saxicola rubetra)

Myös muuttavia pensastaskuja havaittiin; sekä keväällä että syksyllä yksinäiset yksilöt K1-
korkeudelta.

RASTAAT

Mustarastas (Turdus merula)

Ei merkittävämpää liikehdintää. Syksyltä kirjattiin 13 lentoa K1-korkeudesta.

28

Räkättirastas (Turdus pilaris)

Räkättirastasmuuttoa havaittiin varsinkin syksyllä joinain päivinä melko mukavasti. Keväältä
lentokirjauksia kertyi yhteensä 244, joista kaikki kirjattiin alueelta K1-korkeudesta. Syksyn
kokonaislentosumma oli 2342, joista alueen yli kirjattiin kulkeneen 2272 mutta vain 147
(6 %) riskikorkeudelta. Pääosa räkättirastasmuutosta meni matalalla kaakkoon. Syksyn
ylivoimaisesti paras päivä oli 9.10, jolloin merkattiin 1486 räkättirastaslentoa. Kevään paras
päivä lajin osalta oli 20.4 ja 170 muuttajaa.

Kulorastas (Turdus viscivorus)

Kulorastaita merkittiin pieniä määriä harvakseltaan läpi laskentakauden. Näistä osa on
alueella pesivien lintujen siirtymälentoja ja osa oikeita muuttajia. Keväältä lentoja kertyi 11
ja syksyltä 79, kaikki alueelta K1-korkeudesta. Syksyltä mainittakoon paras päivä 29.9, jolloin
kirjattiin 38 kulorastasta.

Rastaslaji (Turdus sp)

Määrittämättömiä rastaslajeja kirjattiin syksyllä 879. Näistä 629 merkittiin alueen yli
lentäneiksi ja 118 (19 %) riskikorkeudelta. Pääosa määrittämättömistä rastaista lienee ollut
räkättirastaita.

Pieni rastaslaji (Turdus iliacus/philomelos)

Määrittämättömiä pieniä rastaita eli joko punakylki- tai laulurastaita kirjattiin keväältä 12
lennon ja syksyltä 480 lennon arvosta. Kaikki nämä kirjattiin K1-korkeudelle.

Punakylkirastas (Turdus iliacus)

Punakylkirastaiden osalta kirjattiin keväältä 34 ja syksyltä 132 lentoa. Kaikki K1-korkeudelta.

Laulurastas (Turdus philomelos)

Myös laulurastaiden lentomäärä keväällä oli 34 mutta syyspuolella jäätiin punakylkirastasta
selvästi jälkeen vain 16 lennolla. Laulurastaatkin liikkuivat matalalla K1-korkeudella.

TIAISET

Kuusitiainen (Parus ater)

Ainoastaan 3.10. kirjattiin 5 alueen yli K1-korkeudella liikehtinyttä kuusitiaista.

Sinitiainen (Parus caeruleus)

Erittäin vaatimatonta liikehdintää. Vain 44 vaeltavaksi tulkittua sinitiaista kirjattiin
syyspuolella; kaikki K1-korkeudelta.

29

Pyrstötiainen (Aegithalos caudatus)

Pyrstötiaisia kirjattiin syksyltä 40 lennon arvosta. Kaikki ylittivät alueen K1-korkeudelta.
Paras päivä oli 13.10, jolloin nähtiin 20 pyrstötiaista.

VARISLINNUT

Närhi (Garrulus glandarius)

Närhiä päätyi kirjoihin ja kansiin ainoastaan syyspuolelta, jolloin kirjattiin 89 närhilentoa.
Näistä kaikki menivät alueen päältä mutta vain 10 (11 %) riskikorkeudella. Syyspuolella
närhillä esiintyy tyypillisesti sekä vaellusta että aktiivista ruoan varastointia, mikä näkyy
myös aineistossa. Laskentavuonna kyse oli pääsääntöisesti jälkimmäisestä.

Naakka (Corvus monedula)

Varislintujen päämuuttoreitit kulkevat selvästi ulompaa eikä merkittäviin lukuihin näin ollen
päästy. Keväältä kirjattiin 145 ja syksyltä vaivaiset 129 naakkaa. Kevätpuolen linnuista
alueen ylitti 85, joista vain 15 (18 %) riskikorkeudella. Syksyllä puolestaan alueen päältä
merkittiin 126 lentoa, joista 93 (74 %) riskikorkeudella. Kevään paras päivä oli 19.4. 65 ja
syksyn 9.10. 66 naakkalennolla.

Mustavaris (Corvus frugilegus)

Mustavariksia kirjattiin keväällä 30, joista kaikki alueen yli mutta vain 7 riskikorkeudella. 20.3.
oli lajin osalta paras päivä, jolloin lentoja kirjattiin 21.

Varis (Corvus corone cornix)

Varismuutto oli koko seuranta-jakson ajan varsin olematonta.

Korppi (Corvus corax)

Korppeja puolestaan kierteli alueella melko paljon; keväältä kertyi lentomerkintöjä yhteensä
39, joista 35 alueelta mutta vain 4 (11 %) riskikorkeudelta. Syyspuolen vastaavat luvut ovat
103 lentoa, 81 alueelta ja 44 (54 %) riskikorkeudelta. Kyseessä ovat siis lähinnä alueella ja
sen lähistöllä pesivien korppien ruokailu- ja siirtymälennot.

Kottarainen (Sturnus vulgaris)

Mainittavaa kottaraisliikehdintää ei havaittu.

Isolepinkäinen (Lanius excubitor)

Sekä keväältä että syksyltä kirjattiin 2 yksilöä matalalla K1-korkeudelta.

30

PEIPPOLINNUT

Peippo (Fringilla coelebs)

Peippoja muutti alueen yli kohtuullisia määriä sekä keväällä että syksyllä. Keväältä kirjattiin
1473 lentoa, joista kaikki K1:stä. Syksyllä puolestaan muutti 4527 peippoa alueen yli, näistä
2122 (47 %) riskikorkeudelta. Kevään paras peippopäivä oli 13.4, jolloin merkattiin 630
lentoa. Syksyllä puolestaan 21.9 oli ylitse muiden 2363 lennolla. Peippojen virta kulki
pääasiallisesti pohjois-etelä-suuntaisesti laajalla rintamalla alueen yli.

Järripeippo (Fringilla montifringilla)

Järripeippoja ei keväältä kirjattu lainkaan ja syksyltäkin vain 97, kaikki K1-korkeudelta. Paras
päivä oli 9.10, jolloin kirjattiin 49 järripeippolentoa.

Peippolaji (Fringilla coelebs/montifrinfilla)

Peippolajia merkittiin syyspuolella alueen yli muuttavina 5390, joista 862 (16 %)
riskikorkeudelta. Pääosa lajiparitasolle jätetyistä kirjauksista lienee koskenut peippoa.

Vihervarpunen (Carduelis spinus)

Vihervarpuslentoja kirjattiin keväältä 113 ja syksyltä 1082. Jälkimmäisistä 42 (4 %) lensi
riskikorkeudella. Kevään paras päivä oli 13.4. 105 ja syksyn paras 29.9. 729 muuttavaa.

Hemppo (Carduelis cannabina)

Hemppoja kirjattiin keväältä 8 ja syksyltä 17. Kaikki menivät alueen yli matalalla.

Urpiainen (Carduelis flammea)

Urpiaiset olivat keväällä täysin kateissa mutta syksyllä kohtuullista liikehdintää 1642 voimin.
Näistä 1527 meni alueen yli muttei yksikään riskikorkeudella. Paras päivä oli ehdottomasti
9.10, jolloin urpiaislentoja kirjattiin 1627.

Pikkukäpylintu (Loxia curvirostra)

Ainoastaan 15 pikkukäpylintulentoa kirjattiin syyspuolelta. Kaikki alueen yli K1-korkeudelta.
Lajiparitasolle jäivät kevätpuolella 4 ja syyspuolella 25 käpylintulajin lentoa.

Isokäpylintu (Loxia pytyopsittacus)

Isokäpylintuja kirjattiin ainoastaan 4 lentoa syksyllä alueen yli K1-korkeudelta.

Punatulkku (Pyrrhula pyrrhula)

31

Punatulkut olivat sekä keväällä että syksyllä vähissä. Keväällä kirjattiin 4 ja syksylläkin
ainoastaan 59 punatulkkulentoa. Kaikki ylittivät alueen K1-korkeudella.

Taviokuurna (Pinicola enucleator)

Laskentasyksylle tunnusomaisesta taviokuurnavaelluksesta päästiin myös juuri ja juuri
osallisiksi, kun kahdella viimeisellä seurantakerralla havaittiin yhteensä 14 taviokuurnaa
lentämässä alueen yli K1-korkeudella.

SIRKUT

Lapinsirkku (Calcarius lapponicus)

29.9. nähtiin matalalla etelään muuttanut lapinsirkku. Tämä jäi seurannan ainoaksi
havainnoksi lajista.

Keltasirkku (Emberiza citrinella)

Ei mainittavia havaintoja

Pajusirkku (Emberiza schoeniclus)

Pajusirkutkaan eivät määrillä sykähdyttäneet. Yhteensä 11 yksilöä ylitti alueen syksyllä.

Peltosirkku (Emberiza hortulana)

Voimakkaasti taantunut peltosirkku ilahdutti muuttamalla Sandvikin kallion yli 26.8.

Kuva: Sandvikin seurantapiste sijaitsi oikeassa reunassa näkyvällä kalliolla © M. Lampinen

32

5.2. Levähtäjät

Talousmetsävaltainen alue ja karut järvet eivät ole omiaan keräämään levähtävää linnustoa.
Osa alueen yli muuttavista vähistä vesi- ja lokkilinnuista käytti kuitenkin ja erityisesti Stora
Sandjärviä levähdyspaikkana. Kokonaisuutena arvioiden levähtävien lintujen määrät järvillä,
kuten koko alueellakin, olivat kuitenkin varsin vaatimattomia. Tässä muutamia oleellisimpia
havaintoja levähtäjistä

Haapana (Anas penelope)

Pesintään viittaavia havaintoja ei tehty. Ainoa merkittävämpi kerääntymä havaittiin 25.9,
jolloin Stora Sandjärvellä levähti ja alueella kierteli 50 yksilön parvi. Lisäksi 9.5. havaittiin
Stora Sandjärvellä yksinäinen paikallinen koiras.

Mustalintu (Melanitta nigra)

30.8. havaittiin Stora Sandjärvellä yksinäinen koirasmustalintu.

Uivelo (Mergus albellus)

Ainoa havainto 19.4, jolloin Stora Sandjärvellä levähti yhden koiras- ja kahden naarasuivelon
parvi.

Tukkakoskelo (Mergus serrator)

Stora Sandjärvellä levähti 9.5. kaksi tukkakoskeloparia.

Merikotka (Haliaeetus albicilla)

Suurin osa merikotkalennoista kirjattiin enemmän tai vähemmän paikallisista ja kiertelevistä
linnuista. 19.3. havaittiin Stora Sandjärven pohjoispuoleisella hakkuulla kelossa istuva,
kolmannella kalenterivuodellaan oleva merikotkayksilö. Tämä oli ainoa lentokirjausten
ulkopuolinen havainto lajista. Pesintään viittaavia havaintoja alueelta eikä sen
lähiympäristöstä tehty. Tätä tukee myös Pohjanmaan ELY-keskuksen aineisto (2012), jonka
mukaan lähin tunnettu pesäpaikka sijaitsee n. 10 km:n etäisyydellä.

Ampuhaukka (Falco columbarius)

1.9. levähti eteläisen havaintopaikan peltojen reunapuissa vanha koirasyksilö.

Harmaahaikara (Ardea cinerea)

Merkittäviä kerääntymiä ei lajin osalta havaittu. Mielenkiintoinen ja hauska oli kuitenkin
2.10. rankkasateiden aikaan havaittu harmaahaikara, joka oli päättänyt asettua Sandvikin
kalliolle johtavalle tielle tulvalammikkoon levähtämään.

