
65

Kohde 15.

Kohde 15.

16. (Etelämäenkeidas 2)

Etäisyys tiestä alle 10 m.

Kohde sijoittuu metsäalueelle, metsäautotien tuntumaan. Rakennuspaikalla on hieman
soistuvaa kuivahkon kankaan varttuvaa mäntymetsää. Alikasvoksena on jonkin verran
koivua sekä pajuja. Kenttäkerroksessa vuorottelevat kanerva, puolukka, mustikka sekä
paikoin juolukka ja variksenmarja. Ruohovartisia kasveja mm. metsälauha ja kevätpiippo.
Pohjakerroksessa vallitsevat seinäsammal ja kynsisammalet, kosteammissa kohdissa
korpikarhunsammal.

Kohde 16.

Kohde 16.

17. (Etelämäenkeidas 3)

Lyhin etäisyys lähimpään tieyhteyteen noin 900 m.

Kohde sijoittuu Kaakkoolamminkeitaan länsipuolelle; laajalle kallioiselle metsäalueelle.
Rakennuspaikalla on vajaatuottoinen kalliomännikkö, jonka puusto on kituliasta. Kallio
on jäkälälaikkujen ja kanervamättäiden kirjoma, kallioiden vaiheilla kasvaa myös
sianpuolukka- sekä variksenmarjakasvustoja. Kalliolla on monipuolinen pääosin poron- ja
hirvenjäkälistä koostuva yhteisä, seassa paikoin runsaastikin tinajäkäliä. Jäkäläpeite on
pääosin ehyttä ja kulumatonta. Paljas kallio on paikoin näkyvissä. Kalliolla on jokunen
kelo ja maapuu, mutta myös vanhoja sahauskantoja.

66

18. (Storbäckmossen)

Lyhin etäisyys lähimpään tieyhteyteen noin 200 m.

Kohde sijoittuu Storbäckmossenin ja Trindmossenin väliselle Trindholmenin selänteelle,
ojitetun rämeen eteläreunalta kohoavan kuivahkon kangametsäselänteen laiteelle.
Selänteen kuivempien keskiosien valtapuuna on mänty, mutta sekapuuna ja varsinkin
reunavyöhykkeeseen sijoittuvalla rakennuspaikalla kasvaa runsaasti varttuneita kuusia ja
jonkin verran varttuneita koivuja. Pensaskerroksessa kasvaa katajaa ja lehtipuiden taimia.
Kenttäkerroksessa kasvaa kanervaa, puolukkaa ja variksenmarjaa. Pohjakerroksen
valtalajeina ovat seinäsammal ja kynsisammalet, paikoittain lisäksi rahkasammalet sekä
korpikarhunsammal. Kalliolaikuilla kasvaa poronjäkäliä.

67

Kohde 18.

Kohde 18.

19. (Stormossen E 14)

Lyhin etäisyys lähimpään tieyhteyteen noin 250 m.

Kohde sijoittuu kallioiselle metsäalueelle. Rakennuspaikka on kallioinen kuivahko kangas.
Pääpuulajina on mänty, seassa on jonkin verran kuusia. Pensaskerroksessa on
harvakseltaan kuusen- sekä lehtipuiden taimia sekä katajaa. Kenttäkerroksessa kasvaa
kanervan ohella puolukkaa ja mustikkaa. Kalliokohdat ovat poronjäkälien peittämät,
seassa hirvenjäkäliä sekä kallion laella hieman tierasammalia. Pohjakerroksessa kasvaa
seinäsammalta, tuoreemmilla laikuilla paikoin myös kerros- sekä sulkasammalta,
kosteammissa painanteissa korpikarhunsammalta.

Kohde 19.

Kohde 19.

20. (Stormossen E 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 100 m.

Kohde sijoittuu laajalle, kallioiselle metsäalueelle. Rakennuspaikalla on tuoreehkon
kankaan kuusivaltaista sekametsää, alikasvoksena jonkun verran kuusta, pihlajaa, katajaa ja
koivua. Kenttäkerroksessa kasvaa puolukkaa ja mustikkaa; ruohovartisista kasveista mm.
metsälauha, kevätpiippo, kultapiisku. Pohjakerros on sammaleinen ja koostuu mm.
kerrossammalesta, kuivempien kohoumien seinäsammalesta sekä kynsisammalista ja
kosteampien painanteiden rahkasammalista.

68

Kohde 20.

Kohde 20.

21. (Stormossen E 16)

Lyhin etäisyys lähimpään tieyhteyteen noin 500 m.

Kohde sijoittuu Storbäckmossenin ja Trindmossenin väliselle Trindholmenin selänteelle,
ojitetun rämeen ja siitä kohoavan kangasmetsäselänteen itälaiteelle. Kohteella on tuoreen
kankaan varttunut kuusikko. Sekapuuna kasvaa myös varttuneita mäntyjä ja koivuja sekä
jokunen haapa. Pensaskerroksessa kasvaa hieman katajaa ja lehtipuiden
taimia.Varpukerros on niukanlainen; puolukkaa ja mustikkaa esiintyy paikoin,
ruohovartisista kasveista mm. kevätpiippo, metsätähti ja oravanmarja. Pohjakerros on
kerrossammalvaltaista, joukossa mm. isokynsisammalta. Kuivemmilla kohoumilla
seinäsammalta sekä jäkälälaikkuja.

Kohde 21.

Kohde 21.

22. (Stormossen E 2)

Lyhin etäisyys lähimpään tieyhteyteen noin 100 m.

Kohde sijoittuu metsäalueelle Stormossenin koilliskolkan tuntumaan. Rakennuspaikalla
on tuoreehkon kankaan varttuvaa sekametsää. Kenttäkerroksessa kanervaa, puolukkaa,
paikoin mustikkaa. Pohjakerroksessa vuorottelevat kuivempien paikkojen poronjäkälät ja
seinäsammal, seassa paikoin kerros- ja kynsisammalia, kosteammissa painanteissa
rahkasammalia.

69

Kohde 22.

Kohde 22.

23. (Stormossen E 3)

Lyhin etäisyys lähimpään tieyhteyteen noin 220 m.

Kohde sijoittuu suurehkon avohakkuualueen laidalle. Rakennuspaikalla on uudistusala,
jolle on jätetty varttumaan jonkin verran alikasvoksen kuusia ja koivuja. Kasvillisuus on
tyypillistä uudistusalan alkusukkession kasvillisuutta; kastikoita, metsälauhaa ym.

Kohde 23.

Kohde 23.

24. (Stormossen E 15)

Lyhin etäisyys lähimpään tieyhteyteen noin 360 m.

Kohde sijoittuu Trindmossenin ja Långängsmossenin väliselle selänteelle.
Rakennuspaikalla on tuoreen kankaan varttuva kuusikko, seassa on myös jokunen järeä
haapa. Kenttäkerroksessa kasvaa harvanlaisesti mustikkaa ja puolukkaa, ruohovartisista
kasveista mm. oravanmarja, metsäimarre ja ketunleipä, vanamo, kielo sekä metsätähti.
Pohjakerros on sammaleinen; kerros- ja seinäsammalen ohella esiintyy mm.
isokynsisammalta sekä isokastesammalta.

70

25. (Stormossen E 4)

Lyhin etäisyys lähimpään tieyhteyteen noin 450 m.

Kohde sijoittuu metsäalueelle Stormossenin itäreunan tuntumaan. Rakennuspaikka on
kalliokohouma, jolla kasvaa kuivan kankaan mäntymetsää, sekapuuna jokunen koivu.
Alikasvoksena harvakseltaan katajia ja lehtipuiden taimia. Puustossa on jonkin verran eri-
ikäisyyttä. Kenttäkerroksessa kasvaa pääasiassa kanervaa ja puolukkaa, pohjakerros on
poronjäkälä- seinäsammalvaltaista.

Kohde 25.

Kohde 25.

26. (Stormossen E 5)

Lyhin etäisyys lähimpään tieyhteyteen noin 200 m.

Kohde sijoittuu kallioiselle metsäalueelle Smalmossenin itäpuolelle. Rakennuspaikalla on
kuivahkon kankaan kalliometsää. Pääpuulajina on mänty, sekapuuna hieman kuusia,
kallioiden kosteammilla laiteilla harvakseltaan kuusen ja lehtipuiden taimia sekä katajia.
Kenttäkerroksessa kasvaa pääasiassa kanervaa ja puolukkaa. Kalliopaljastumat ovat
poronjäkälien ja tierasammalten peittämät. Jäkäläpeite on ehyttä ja kulumatonta.
Pohjakerroksen sammalpeite koostuu lähinnä seinä- ja kynsisammalista.

71

Kohde 26. Käpytikan paja

Kohde 26.

27. (Stormossen E 9)

Lyhin etäisyys lähimpään tieyhteyteen noin 240 m.

Kohde sijoittuu Långängsmossenin länsipuolella kohoavalle kangasmetsäselänteelle.
Rakennuspaikalla on tuoreen kankaan kuusivaltainen sekametsä. Kenttäkerroksessa
kasvaa mustikkaa ja puolukkaa; ruohovartisista kasveista mm. metsätähti, kangasmaitikka
ja metsälauha. Pohjakerros on sammaleinen ja koostuu mm. kerrossammalesta,
kuivempien kohoumien seinäsammalesta, kynsisammalista sekä paikoin sulkasammalesta.

Kohde 27.

Kohde 27.

72

28. (Stormossen W 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 170 m.

Kohde sijaitsee kallioisella metsäalueella Stensmosannevan länsipuolella. Rakennuspaikan
maasto on kallioista, kasvillisuus on kuivahkon kankaan varttuvaa mäntymetsää, jossa
kasvaa sekapuuna hieman kuusta. Pensaskerroksessa on jokin verran katajaa ja
lehtipuiden taimia. Poronjäkälää esiintyy laikkuina kallio- ja lohkarepinnoilla.
Kenttäkerroksen valtavarpuina ovat puolukka ja kanerva; ruohovartisista kasveista
esiintyy mm. kevätpiippo, nuokkutalvikki ja oravanmarja. Pohjakerros on seinäsammal-
poronjäkälävaltainen; seassa jonkin verran kynsisammalia ja kosteammissa painanteissa
korpikarhunsammalta.

Kohde 28.

Kohde 28.

29. (Stormossen W 2)

73

Lyhin etäisyys lähimpään tieyhteyteen noin 25 m.

Kohde sijaitsee metsäalueella, metsäautotien välittömässä läheisyydessä. Rakennuspaikalla
on harvennettu, paikoin hieman soistuva kuivahkon kankaan mäntymetsä.
Pensaskerroksessa kasvaa lehtipuiden taimia sekä katajaa. Kenttäkerroksessa kasvaa
pääasiassa puolukkaa sekä, metsälauhaa, pohjakerros on seinäsammalvaltaista.
Poronjäkälälaikkuja on paikoin kallioisissa kohdissa; soistuvissa painanteissa kasvaa
rahkasammalia sekä korpikarhunsammalta ja yksittäisiä rämevarpuja.

Kohde 29.

Kohde 29.

30. (Stormossen W 3)

Lyhin etäisyys lähimpään tieyhteyteen noin 215 m.

Kohde sijoittuu metsäalueelle. Rakennuspaikalla on ojitetun rämeen turvekangasta.
Valtapuuna on mänty, seassa jokunen koivu ja kuusi. Kenttäkerroksessa kasvaa
vaivaiskoivua, kanervaa, suopursua, juolukkaa ja tupasvillaa. Kenttäkerros on
rahkasammaleista, kuivemmilla mättäillä seinäsammalta, karhun- ja kynsisammalia.

Kohde 30.

Kohde 30.

31. (Stormossen W 4)

Lyhin etäisyys lähimpään tieyhteyteen noin 80 m.

Kohde sijoittuu metsäalueelle Stormossenin länsipuolelle avohakkuiden ympäröimälle
kallioalueen laidalle. Kalliolla kasvaa eri-ikäisiä mäntyä, joukossa on runsaasti tuoreita

74

tuulenkaatoja. Kallion jäkäläkasvilluus on ehyttä ja peittävää. Painanteissa kasvaa
pääasiassa kanervaa ja seinäsammalta. Kallio on mahdollisesti säästetty hakkuulta metsälain 10
§ mukaisena vähätuottoisen kalliona.

Kalliokohoumaa ei voida pitää ensisijaisena tuulivoimalan sijoituspaikkana. Sopivampi
sijoituspaikka olisi avohakkuualueella metsäautotien tuntumassa.

Kohde 31.

Kohde 31.

32. (Stormossen W 5)

Lyhin etäisyys lähimpään tieyhteyteen noin 10 m.

Kohde sijoittuu metsäalueelle metsäautotien välittömään läheisyyteen. Rakennuspaikan
kasvillisuus on varttuvaa mäntyvaltaista kuivahkoa kangasmetsää. Pensaskerroksessa on
jonkin verran lehtipuiden taimia sekä katajaa. Kenttäkerroksessa vallitsevat kanerva ja
puolukka. Pohjakerroksen valtalajeina ovat seinäsammal sekä kynsisammalet.

Kohde 32.

Kohde 32.

33. (Stormossen S 1)

Lyhin etäisyys lähimpään tieyhteyteen noin 190 m.

Kohde sijaitsee avohakkuualueella Paalunevan itälaidalla. Uudistusalan kasvillisuus on
tyypillistä alkusukkession kasvillisuutta mm. koivun taimia sekä metsälauhaa,
pohjakerroksessa seinäsammalta sekä korpikarhunsammalta sekä rahkasammalia.

75

Hakkuun länsilaidalla rakennuspaikan tuntumassa on hakkuulta säästetty kallioinen
kumpare, jossa kasvaa mäntyjä, joukossa runsaasti tuoreita tuulenkaatoja. Kallion
jäkäläkasvilluus on ehyttä ja peittävää. Painanteissa kasvaa pääasiassa kanervaa ja
seinäsammalta.
Kalliokohouma on mahdollisesti säästetty hakkuulta metsälain 10 § mukaisena vähätuottoisen
kalliona, ja rakennuspaikan sijoitus tulisi harkita siten, että kallio säästyy.

Kohde 33. Avohakkuuta

Kohde 33. Kalliokohouma

34. (Stormossen S 2)

Lyhin etäisyys lähimpään tieyhteyteen noin 430 m.

Kohde sijaitsee metsäisellä alueella. Rakennuspaikalla kasvaa varttunutta kuivahkon
kankaan männikköä. Pensaskerroksessa kasvaa hieman katajaa ja lehtipuiden taimia.
Kenttäkerros on kanervaista, seassa puolukkaa ja mustikkaa. Pohjakerros on
seinäsammal- ja jäkälävaltaista. Soistuvilla paikoilla korpikarhunsammalta ja
rahkasammalia. Kohteen tuntumassa on käynnissä metsänhakkuu.

Kohde 34.

Kohde 34.

35. (Stormossen S 3)

Lyhin etäisyys lähimpään tieyhteyteen noin 85 m.

Kohde sijoittuu metsäalueelle Österbackantien pohjoispuolelle. Kohde on varttunutta
valoisaa, tuoreen kankaan mäntymetsää, sekapuuna siellä täällä jokunen varttunut kuusi ja
koivu. Pensaskerroksessa katajaa ja lehtipuiden taimia. Kenttäkerroksen valtalajina on

76

mustikka. Pohjakerros on sammaleinen, yleisimpinä lajeina seinä-, kerros- ja
kynsisammalet; jäkäläpeitteitä on harvakseltaan kohopaikoilla.

Kohde 35.

Kohde 35.

36. (Stormossen S 4)

Lyhin etäisyys lähimpään tieyhteyteen noin 480 m.

Kohde sijoittuu kallioiselle metsäalueelle Österbackantien eteläpuolelle. Rakennuspaikka
on kalliopohjaista kuivan kankaan mäntyvaltaista metsää, jossa on tehty hiljattain
hakkuita. Pensaskerroksessa kasvaa jonkin verran katajaa ja lehtipuiden taimia.
Kenttäkerroksen valtalajeina ovat kanerva ja puolukka, pohjakerros koostuu pääosin
poronjäkälästä ja seinäsammalesta.

Kohde 36.

Kohde 36.

37. (Stormossen S 5)

Lyhin etäisyys lähimpään tieyhteyteen noin 380 m.

Kohde sijoittuu metsäiselle alueelle. Rakennuspaikalla on kuivahkon kankaan männikkö.
Pensaskerroksessa muutamia katajia ja lehtipuiden taimia. Kenttäkerroksessa kanervaa,
puolukkaa ja paikoin juolukkaa. Pohjakerros on seinäsammalvaltaista, paikoin
jäkäläpeitteistä. Kosteammissa painanteissa rahkasammalia.

77

Kohde 37.

kohde 37.

38. (Stormossen E 6)

Lyhin etäisyys lähimpään tieyhteyteen noin 260 m.

Kohde sijoittuu Smalmossenin itäpuolelle avohakkuun ympäröimälle ympäristöään

78

selvästi korkeammalle kohoavalle kallioiselle selänteelle. Vajaatuottoisen kallioalueen
valtapuulaji on mänty; puustossa on jonkin verran eri-ikäisyyttä. Kenttäkerroksessa
kasvaa kanervaa ja puolukkaa, jonkin verran mustikkaa. Pohjakerros on poronjäkälä-
seinäsammalvaltaista. Kallion laella on pienialainen louhikko, jonka kosteissa painanteissa
on suokasvillisuutta; koivuja, virpapaju, mustikkaa, juolukkaa ja tupasvillaa. Kohde on
mahdollisesti säästetty hakkuulta metsälain 10 § mukaisena vähätuottoisen kalliona.

Kalliokohoumaa ei voida pitää ensisijaisena tuulivoimalan sijoituspaikkana. Suositellaan
sijoitusta avohakkuulle.

Kohde 38.

Kohde 38.

39. (Stormossen E 7)

Lyhin etäisyys lähimpään tieyhteyteen noin 360 m.

Kohde sijoittuu Stormossenin itäpuolella avohakkuun ympäröimälle ympäristöään
selvästi korkeammalle kohoavalle kallioiselle selänteelle. Vajaatuottoisen kallioalueen
valtapuulaji on mänty; puustossa on jonkin verran eri-ikäisyyttä ja kilpikaarnaisuutta.
Kenttäkerroksessa kasvaa kanervaa ja puolukkaa, jonkin verran mustikkaa. Pohjakerros
on poronjäkälä-seinäsammalvaltaista. Kohde on mahdollisesti säästetty hakkuulta metsälain
10 § mukaisena vähätuottoisen kalliona.

Kohde muodostaa saumattoman kokonaisuuden yhdessä Stormossenin luonnontilaisen,
ojittamattoman itälaiteen kanssa. Siten kohdetta ei voida pitää ensisijaisena tuulivoimalan
rakennuspaikkana. Suositellaan sijoitusta viereiselle uudistusalalle

Kohde 39.

Kohde 39.

79

40. (Stormossen E 8)

Lyhin etäisyys lähimpään tieyhteyteen noin 200 m.

Kohde sijoittuu laajalle, metsäiselle alueelle. Rakennuspaikalla on kuivahkon kankaan
varttuvaa männikköä, jossa kasvaa alikasvoksena jonkin verran kuusta.
Pensaskerroksessa kasvaa harvakseltaan katajaa ja lehtipuiden taimia. Kenttäkerros
koostuu pääosin kanervasta ja puolukasta. Pohjakerros on seinäsammalvaltaista, seassa
poronjäkälälaikkuja.

Kohde 40.

Kohde 40.

41. (Stormossen E 10)

Lyhin etäisyys lähimpään tieyhteyteen noin 230 m.

Kohde sijoittuu laajan avohakkuuaukean pohjoislaidan tuntumaan. Rakennuspaikka on
avohakkuuaukea, jolle on jätetty säästöpuiksi useita isoja haapoja. Kasvillisuus on
tyypillistä uudistusalan alkusukkession kasvillisuutta; valtalajeina ovat koivuntaimet,
maitohorsma, metsälauha, kevätpiippo ja kanerva. Pohjakerroksessa kasvaa
korpikarhunsammalta ja rahkasammalia.

Kohde 41.

Kohde 41.

42. (Stormossen E 11)

Lyhin etäisyys lähimpään tieyhteyteen noin 100 m.

80

Kohde sijoittuu kallioiselle metsäalueelle. Rakennuspaikalla on valoisa kuivahkon
kankaan varttuva männikkö. Niukassa pensaskerroksessa kasvaa jokunen kataja ja
lehtipuun taimi. Kenttäkerros on kanerva- ja puolukkavaltaista. Pohjakerros koostuu
pääosin seinäsammalesta sekä kallio- ja lohkarepintojen poronjäkälälaikuista.

Kohde 42.

Kohde 42.

43. (Stormossen E 12)

Lyhin etäisyys lähimpään tieyhteyteen noin 500 m.

Kohde sijoittuu kallioiselle selänteelle Stormossenin kaakkoislaidan tuntumaan
kallioiselle metsäalueelle. Rakennuspaikalla kasvaa varttuvaa kuivanhkon kankaan
mäntymetsää, seassa jokunen koivu ja pensaskerroksen kataja. Kenttäkerroksen
kasvillisuus on kanerva-puolukkavaltaista. Pohjakerrosta vallitsevat kuivempien kohtien
poronjäkälät ja seinäsammal, kosteammissa painanteissa kasvaa paikoin rahkasammalta.

Ilmakuvan perusteella voi havaita, että suunniteltu rakennuspaikka sijoittuu varsin lähelle
Stormossenin nevan luonnontilaista SE-laitaa. Rakentaminen suunnitellulle
sijoituspaikalle vaikuttaisi heikentävästi nevan laiteen luonnontilaisuuteen, minkä takia
suositellaan sijoitusta avohakkuulle kohteesta kaakkoon.

Kohde 43.

Kohde 44. Ilmakuva

81

44. (Stormossen E 13)

Lyhin etäisyys lähimpään tieyhteyteen noin 80 m.

Kohde sijoittuu metsäalueelle. Rakennuspaikalla on mustikkaturvekankaan kuusikko,
jossa kasvaa sekapuuna jonkin verran mäntyä, koivua, sekä muutamia varttuneita
haapoja; metsässä on havaittavissa hieman erirakenteisuutta ja muutama lahopuu.
Pensaskerroksessa jonkin verran lehtipuiden taimia. Kenttäkerroksessa kasvaa mustikkaa,
paikoin puolukkaa; ruohovartisista kasveista mm. oravanmarja ja metsätähti. Pohjakerros
on seinäsammalvaltainen.

Paikalla on riistan suolakivi; kohteella saattaa olla paikallista monimuotoisuusmerkitystä.

Kohde 44. Suolakivi

Kohde 44.

Huomioita astetta monimuotoisemmasta kasvillisuudesta tai luontotyypistä
rakennuspaikkojen ulkopuolelta

Rakennuspaikkojen ulkopuolelta astetta arvokkaampana mainittakoon Stormossenin ja
Töyrenkeitaan avosoiden lisäksi Lillträskintien metsälaikku (kartta 4; pikkusiepon reviiri),
Sandvikistä kaakkoon Storbäckmossenille lähtevän notkon ympäristö (mm. liito-orava, vain
osin UPM kiinteistöä), sekä muutamat puronvarret, kuten Uttermossan lepakkopaikka.

Turbiinille E2 pohjoisesta Sandvikin kylän suunnasta tulevan katkoviivalla merkityn uran
(myös lepakkoaluetta) länsipuolella oli rehevää haavikkoa, jossa kasvoi mm. rauhoitettua
valkolehdokkia. Uran risteävä puro oli myös osin luonnontilaisen kaltainen. Nämä eivät osu
rakennuspaikalle, mutta huoltotien rakentamisvaihtoehdoissa olisi ehkä syytä ottaa
huomioon, varsinkin kun sama alue osoittautui muutoinkin kaikkein monimuotoisimmaksi
selvitysalueella.

82

9. TULOSTEN TARKASTELU

Linnusto

Tarkasteltaessa linnustoselvityksen tuloksia yksittäisen lajin tai lajiryhmän suhteen, on
huomio kiinnitettävä liitetaulukoihin, sekä kappaleeseen 5.1., jossa on tehty tarkempi laji- ja
lajiryhmäkohtainen tarkastelu. Liitetaulukot 1.-2. kertovat muutosta ja liitetaulukko 3.
kertoo tavatun lajiston suojelustatuksesta ja sen merkityksestä tulosten suhteen. Tämä
tekee siitä tärkeän työkalun vaikutusten arvioimisessa. Muuttotaulukoissa keskeisiä ovat
sarakkeen k2A luvut, jotka kertovat suunnittelualueen vaarakorkeudella ylittäneen muuton
suuruuden kullakin lajilla. Riskikorkeudella alueen ylittäneiden prosenttiosuus (viimeinen
pystysarake) ei suoraan kerro törmäysriskistä, vaan on suhteutettava muuttaneiden
yksilöiden kokonaismäärään, jonka merkitys on eri lajeilla erilainen.

Muuttoa alueen yli tapahtuu jonkun verran / kohtuullisesti, mutta muuton suurimmat

päävirrat kulkevat johtolinjojen puuttuessa ja toisaalta melko läheisen rannikon (n. 12 km)

ohjaamina alueen länsipuolitse. Keväällä lähinnä taantunut läntisen fabalis -rodun

metsähanhi, syksyllä lisäksi kurki ja merikotka, olivat huomion arvoisimmat lajit tuulivoiman

näkökulmasta.

Vaikka merikotkahavaintoja kertyi muutonseurannassa kohtalaisesti, vain pieni osa niistä
koski paikallisen oloisia lintuja. Tutkimusalueelta tai sen välittömästä ympäristöstä ei
todettu merikotkan pesintää. Lähimmät merikotkat pesivät alueellisen ELY-keskuksen
tietojen mukaan n. 10 km:n etäisyydellä, suunnittelualueen länsipuolella. Myös
muuttajamäärät jäivät varsinkin keväällä yllättävän pieniksi, kotkien ilmeisesti käyttäen
rannikkolinjaa ja toisaalta hajaantuen sisämaan puolella. Eniten lentojen vähäisyyteen
vaikuttanee kuitenkin pesintöjen, sekä ruokailu ja lepäilyalueiden puuttuminen
suunnittelualueelta.

Pesimälinnusto muodostuu pääasiassa Suomen metsien runsaslukuisimmista linnuista,

mutta arvokkaampaa lajistoakin esiintyy ja joitain suojeltavia lajeja tavataan (liite 3).

Mehiläishaukka oli ehkä eniten vaaravyöhykkeellä liikkuva pesimälaji. Huomioitavien

pesimälajien sijoittuminen osui kuitenkin pääosin hyvin voimalapaikkojen ulkopuolisille

alueille muutamaa poikkeusta lukuun ottamatta. Nämäkään lajit (kanalinnut, viirupöllö)

eivät ole herkkiä törmäysriskin suhteen. Sen sijaan kalasääsken esiintyminen alueella on

ongelmallista, jos siihen sovelletaan 2 km:n turvaetäisyyttä.

Levähtävän linnustoon suhteen laajasti metsäisellä alueella ei ole merkittäviä lepäilyalueita,

eivätkä muutamat karut järvetkään houkuta enemmälti levähtäjiä. Samoista syistä vähät

vesistöt eivät mainittavasti houkuta esim. merikotkia jäämään alueelle saalistamaan.

Liito-orava

Liito-oravaa ei laajasta alueesta ja ahkerasta hakemisesta huolimatta maastotöissä löydetty.

Lajille sopivat metsälaikut olivat kaikkiaan vähissä talousmetsäpainotteisella kohteella,

83

vaikka suunnittelurajauksen ulkopuolella, paikoin sen välittömässä tuntumassa liito-oravaa

esiintyy vielä melko yleisesti lajille sopivilla vanhemman metsän laikuilla. Tulos kertonee

UPM: n kiinteistölohkojen olleen jo pidempään intensiivisessä talouskäytössä.

Lepakot

Kartoituksessa havaittiin alueen laajuuteen nähden melko tavanomainen määrä lepakoita

(83 havaintoa), jotka edustivat maamme yleisimpiä lajeja. Yleisin havaittu laji oli

pohjanlepakko (58 havaintoa), joka on myös maamme yleisin laji ja kaikkialla melko runsas.

Toiseksi eniten havaittiin viiksi- ja isoviiksisiippoja (16 havaintoa). Myös vesisiippaa havaittiin

(9 havaintoa) paikoitellen vesistöjen lähellä.

Automaattidetektorilla saatiin havaintoja lähes pelkästään siipoista. Tämä johtui ilmeisesti

laitteen sijoittamispaikasta, joka oli lehtipuuvaltainen rantametsä, eikä siten ollut

pohjanlepakon ihanteellisinta saalistusympäristöä. Automaattidetektorin havainnoista lähes

kaikki saatiin heinäkuun aikana. Automaattidetektorin kokonaishavaintomäärä oli alhainen,

vain kuutena yönä saatiin yli 50 havaintoa. Havaintomäärä ei kuitenkaan kerro

yksilömäärästä, sillä sama yksilö voidaan havaita useita kertoja yössä. Sen sijaan se kertoo

yleisestä lepakkoaktiivisuudesta.

Myös kiertokartoituksissa havaittiin lepakoita eniten heinäkuussa (51 havaintoa), joista

suurin osa oli pohjanlepakoita. Siten voidaan sanoa, että alku- ja loppukesällä lepakoita

esiintyi alueella huomattavasti vähemmän. Etenkin pohjanlepakot tyypillisesti siirtyvät

syksyä kohden metsistä rannoille ja asutuksen (valojen) piiriin saalistamaan.

Alueellisesti havainnot jakaantuivat melko tasaisesti. Eteläosa (Stormossenin alue) oli

heikompaa lepakoiden kannalta ja vain yksittäisiä pohjanlepakoita havaittiin. Ainoa paikka,

jossa havaittiin selvästi muuta aluetta enemmän lepakoita, oli Stora Sandjärvin ympäristö ja

erityisesti Sandvikin kylän eteläpuoleinen, lehtipuuvaltainen metsä- ja kosteikkoalue. Tämän

alueen lepakkolajisto oli monimuotoinen ja havaintoja tehtiin lisäksi tasaisemmin pitkin

kautta kuin muualla. Paikallinen siippakerääntymä havaittiin myös heinäkuun kartoituksessa

Uttermossan luontopolun lähtöpaikan lähellä, luonnontilaisessa puronvarsikuusikossa.

Itäosassa oli automaattidetektori Tönijärven rannassa koko kesän. Detektori sijoitettiin

tuonne, koska se oli ainoa hyvän näköinen kohde UPM:n palstalla. Ihmeempiä ei kuitenkaan

datasta paljastunut. Pohjoisosasta ainoa merkittävä huomio oli, että luontopolun

lähtöpaikassa oli hieno luonnontilainen puronvarsi, jossa saalisteli paljon siippoja.

Kartoitus antoi hyvän kuvan alueen lepakkolajistosta ja lajien runsaussuhteista, mutta ei

tarkkaa kuvaa lisääntymis- ja levähdyspaikoista. On kuitenkin todennäköistä, että

suunniteltujen tuulivoimaloiden välittömässä läheisyydessä ei ole merkittäviä

levähdyspaikkoja. Voimaloiden läheisyydessä ei sijaitse rakennuksia, joissa pohjanlepakon ja

viiksisiippojen lisääntymispaikat Suomen oloissa useimmiten ovat. Lisääntymis- ja

levähdyspaikkoja sijaitsee todennäköisimmin Sandvikin ja Uttermossan kylissä, joita

84

ympäröivillä metsäalueille havaittiin suurimmat lepakkomäärät. Potentiaalisten

lisääntymispaikkojen (vanhat rakennukset) etäisyys suunnitelluista tuulivoimaloista on

kuitenkin joka paikassa vähintään kilometrin.

Ainoat sellaiset lepakoiden saalistusalueet, jotka tulisi huomioida tuulivoimasuunnittelussa,

ovat Sandvikin kylän seutu ja Uttermossan puronvarsikuusikko. Uttermossan itäpuolelle

suunnitelluista kolmesta voimalasta läntisintä tulisi siirtää varmuuden vuoksi muutamia

satoja metrejä itään päin, vaikka onkin epätodennäköistä että puronvarressa saalistavat

siipat joutuisivat alttiiksi törmäyksille. Tällä paikalla saattaa kuitenkin hyvissä olosuhteissa

saalistaa myös paljon pohjanlepakoita. Sandvikin kylän eteläpuolisen voimalakeskittymän

kahta läntisintä voimalaa olisi hyvä siirtää kauemmas Dalsmossenin lepakkoalueesta;

läntisintä voimalaa voisi siirtää esim. 100–200 m etelään ja toiseksi läntisintä 200 m itään.

Muut voimaloiden rakennuspaikat eivät ole paikallisille lepakoille tärkeitä saalistusalueina

tai siirtymäreitteinä.

Muuttavia lepakoita tuskin esiintyy alueella merkittäviä määriä, koska alueella ei

maastonmuotojen perusteella ole merkittäviä johtolinjoja. Muuttavista lepakkolajeista ei

myöskään saatu yhtään havaintoa automaattisella, koko kauden maastossa pidetyllä

detektorilla, vaikka sen sijainti lehtipuuvaltaisessa järvenrantametsässä oli yleisimpiä

muuttavia lajeja (esim. pikkulepakkoa) ajatellen ihanteellinen.

Kasvillisuus ja luontotyypit

Kasvillisuusselvityksessä katsottiin metsätyyppi, puulajisuhteet, pensas-, kenttä- ja

pohjakerroksenkasvillisuus ja vähän laajemmin millaiseen ympäristöön kohde liittyy

Selvityksen mukaan alue on pääsääntöisesti yksipuolista talousmetsää ilman mainittavia

kasvillisuus tai luontotyyppi-esiintymiä. Muutaman voimalan alustavaa sijoituspaikkaa

ehdotetaan kuitenkin selvityksen perusteella hiukan muutettavaksi. Muutosehdotukset

ovat:

1) Töyrenkeidas W 3 – SLL:n Pohjois-Pohjanmaan piiri on esittänyt Töyrenkeitaan

Kristiinankaupungin omistamaa pohjoisosaa suojelualueeksi.

(http://www.sll.fi/pohjanmaa/kannanotot/lausunnot/Toyrenkeidas%20suojeluesitys

.pdf). Tuulivoimala ei sijoitu suojeluesitysrajauksen sisään, mutta kohtalaisen lähelle

kuitenkin, ja saattaa siten olla hiukan herkkä paikka.

2) Stormossenin itälaidalla olevat kaksi koordinaattipistettä

Ovat mm. maisemallisesti häiritsevän lähellä avoimen nevan laidetta. Pohjoisemman

pisteen E7 itäpuolella on avohakkuu, ja nevan reunassa käsittelemättömäksi jätetty

hyvin kapea kallioselänne, johon neva rajautuu ja johon voimala oli sijoitettu.

http://www.sll.fi/pohjanmaa/kannanotot/lausunnot/Toyrenkeidas%20suojeluesitys.pdf
http://www.sll.fi/pohjanmaa/kannanotot/lausunnot/Toyrenkeidas%20suojeluesitys.pdf

85

Digikuvat (s. 87) on otettu kallioselänteeltä: ensimmäinen nevan, toinen kapean

selänteen ja kolmas avohakkuun suuntaisesti.

Esteettisesti ja lintujen suhteen (mm. petolinnut käyttävät usein avoimen alueen

reunavyöhykettä) parempi olisi, että nevan reunuksen ja kapean kallioselänteen

luonnontilaisuutta ei rikottaisi, koska toiminnot on helposti mahdollista sijoittaa

vaikkapa kauemmas itäpuolen hakkulle, alueelle joka on jo ennestään käsiteltyä.

Kartta 6: Töyrenkeidas

kartta 7: Stormossenin itälaidalla olevat kaksi koordinaattipistettä

Kuvat yllä: Voimalan Stormossen E7 kaavailtu sijoituspaikka ja näkymä siitä Stormossenille.

Voimalan paikkaa ehdotetaan siirrettäväksi tai poistettavaksi pesimälinnuston ja

reunavaikutuksen vuoksi (linnut käyttävät avomaidenreunamia, mm. petolinnut levähtämiseen ja

saalistamiseen). Vaikka raportti ei periaatteessa ota kantaa maisemallisiin arvoihin, voidaan

tämän kohdalla käyttää täydentävänä perusteena maisemallista arvoa.

87

Kuva: Hakkuuaukea; voimalan E7 mahdollinen siirtokohde? © Tarja Marsh

Kuva: Maisemaa Stormossenin (eteläinen Stormossen) reunasta © Markus Lampinen

88

10. JOHTOPÄÄTÖKSET JA SUOSITUKSET

Suunnittelualue sijaitsee karkeasti ottaen rannikon johtolinjalla, jossa lintujen muutto
kulkee keväällä pääosin etelälounaasta pohjoiskoilliseen ja syksyllä päinvastoin. Alue ei
kuitenkaan sijaitse rantaviivan välittömässä tuntumassa tai muun selkeän lintuja ohjaavan
johtolinjan kohdalla, mikä selvästi vähentää muuttoa ja siten linnuston törmäysriskiä.

Suurin osa alueelle suunnitelluista tuulivoimaloista on suunniteltu rakennettavaksi
paikoille, joiden habitaateilla on melko vähän linnustollista arvoa. Tämä tarkoittaa
käytännössä hakkuuaukeaa ja nuorta mäntykangasta. Tällaisten ympäristöjen lajisto
käsittää lähinnä tällaisen ympäristön runsaimpia peruslajeja. Pesimälinnustoselvityksessä
ilmeni kuitenkin muutamia voimalapaikkoja, joiden lajimäärät ovat hieman muita
suurempia. Lisäksi havaittiin muutamia arvokkaampia lajeja (mm. metso, viirupöllö), joita
havaittiin myös voimalapaikkojen välittömässä läheisyydessä.

Alueen pesimälajistossa suurimman teoreettisen törmäysriskin muodostavat varmasti

alueella tai sen tuntumassa pesivät mehiläis- ja hiirihaukat, sekä kalasääski. Kalasääski ei

pesi suunniteltujen voimalapaikkojen välittömässä tuntumassa jos suositukset

huomioidaan (s. 89). Mikäli sääkseen sovelletaan tiukasti 2 km:n suojaetäisyyttä, asia

mutkistuu huomattavasti. Toisaalta sääksi saalistaa vain vesistöissä, joten sen saalistusta

voimalat eivät suoraan uhkaa. Suurimman vaaran turbiinit aiheuttavat esim. juuri

saalistavalle petolinnulle silloin, kun sen huomio keskittyy saaliiseen ympäristön sijaan.

Lajista tehtiin suojelusyistä erillinen liite, eli tästä raportista erillinen liite 4.

Muut tavatut suojelustatuksen omaavat pesimälajit, kuten kanalinnut, viirupöllö ja
palokärki tai pesivät varpuslinnut lentävät harvoin vaarakorkeudella, eivätkä näin
muodosta mainittavaa riskiä. Levähtäviä lintuja tutkimusalueella tavattiin niin vähän, että
niillä ei voi katsoa olevan merkitystä tuulivoimarakentamisen kannalta.

Vuoden 2012 seurannan perusteella muuttavan linnuston osalta ei ollut näkyvissä kovin
suuria riskitekijöitä. Kuitenkin mm. kurjen syysmuutto saattaa toisinaan kulkea mittavana
alueen yli. Tämä tapahtuu useimmiten vain parina päivänä syksyn mittaan ja päämuutto
on usein etukäteen nähtävissä tuulen kääntyessä pitkän leudon jakson jälkeen vilpoiseksi
pohjoiseen syyskuun lopulla - lokakuun alussa, tyhjentäen Vaasan seudun tunnetut
levähdysalueet. Voimaloiden pysäyttäminen päämuuttopäiväksi olisi siten teoriassa ja
usein ihan käytännössäkin mahdollista.

Osa suunnitelluista rakennuspaikoista sijoittuu metsäautotien välittömään läheisyyteen,
mutta suuri osa sijoittuu alueille, joille ei ole vielä olemassa olevaa tieyhteyttä. Joka
kohteesta on mainittu sen tähden lyhin karttaetäisyys lähimpään tieyhteyteen.
Mittausten perusteella on arvioitu tienrakennustarpeeksi vähintään 12 kilometriä koko
suunnittelualueella. Myöskään voimalinjojen sijoitustarve ei ollut vielä tiedossa

Voimalapaikkojen tuntumassa ei tavattu mainittavia metsälain 10 § mukaisia arvokkaita
elinympäristöjä, ei luonnonsuojelulailla suojeltuja luontotyyppejä tai muutoin merkittäviä
kasvilajien esiintymiä. On huomattava, että kasvillisuuskartoitus painottui suunniteltujen
rakennuspaikkojen tuntumaan, sekä niiltä näkyvään lähiympäristöön. Kasvillisuuden,

89

suojeltujen luontotyyppien tai suojelualuevaikutusten vuoksi estettä tuulivoiman
rakentamiselle ei ole. Maisemallisiin arvoihin tämä raportti ei ota kantaa.

Suositukset

Voimalat E7 ja E4 Stormossenin itäreunalla; siirto- tai poistosuositus linnustollisista
(reunavaikutus, kalasääski & mehiläishaukan maastopoikue) ja maisemallisista syistä.

Stormossen E1 ja E2 Dalsmossan; siirto- tai poistosuositus lepakoiden ja kalasääsken
vuoksi, vertaa kuva 2., sivu 50.

Voimalat Töyrenkeidas W1 (Uttermossan, puronvarsi) lepakoiden ja W3 kalasääsken
vuoksi; siirto- tai poistosuositus. Huomioitava myös, että Töyrenkeidasta on ehdotettu
suojelualueeksi (ks. s. 84).

Voimalat Maråsen, Stormåssen W2, sekä Stormåssen E14 ja sen viereinen
Storbäckmossen; oltava huolellinen liito-oravan suhteen rakentamisen ja siihen liittyvän
infrastruktuurin suhteen (ks. s. 55). W2 mahdollisesti myös pesivä mehiläishaukka ja mm.
valkolehdokki –esiintymä (ks. s. 81)

Suositusten yhteenvetona voidaan todeta, että kokonaisuutena huomioitavaksi alueeksi
muodostui alue Stormossenin itäreunasta Dalsmossenin kautta Sandvikin kylälle ja sen
etelä- ja kaakkoispuolisille alueille ; peltotilkut, puronvarsi ja sen metsät UPM:n
kiinteistöjen välissä/reunamilla. Perusteena liito-orava, lepakot ja linnusto
kokonaisuutena (mm. kalasääsken pesäpaikka).

Näillä muutoksilla luontoarvot tulevat huomioiduksi. Karttarajausta ei kuitenkaan tule
tulkita ”metrilleen”, vaan sitä on pidettävä tekstiä ja suosituksia havainnollistavana.

 Kartta 8: Monimuotoisuus keskittymä

90

11. KIRJALLISUUS

[online] Kyheröinen, E-M, Osara, M. & Stjernberg, T. 2009: Agreement on Conservation of Bats in

Europe. Update to the national implementation report of Finland, 2009. – Inf.EUROBATS.MoP5.19.
URL: http://www.eurobats.org/documents/pdf/National_Reports/nat_rep_Fin_2009.pdf

Mitchell-Jones, A. & McLeish, A.P. (toim.) 2004: Bat worker’s manual. 3rd edition. – Joint Nature
Conservation Committee.

[online] Suomen lepakkotieteellinen yhdistys (SLTY ry) 2011: Suomen lepakkotieteellinen yhdistys
ry:n suositus lepakkokartoituksista luonto-kartoittajille, tilaajille ja viranomaisille. URL:
http://www.lepakko.fi/docs/SLTY_lepakkokartoitusohjeet.pdf

[online] EPV Tuulivoima & Ramboll Finland Oy 2009: Kristiinankaupungin Metsälän
tuulivoimapuisto, ympäristövaikutusten arviointiselostus. http://www.epvtuulivoima.fi/fi/etusivu

Birds and Wind farms. Risk assessment and mitigation. Several authors. Manuela de Lucas,
Guyonne F.E. Janss and Miguel Ferrer (Editors). Quercus 2007

Koskimies, P. 1994: Linnuston seuranta ympäristöhallinnon hankkeissa. Vesi- ja
ympäristöhallinnon julkaisuja. Sarja B, No 18. 83 s.

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

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

12. LIITTEET

Liite 1: Kevätmuuton yhteenveto
Liite 2: Syysmuuton yhteenveto
Liite 3: Korsnäsin seurannassa tavatun linnuston suojeluarvo
Liite 4: erillisliite kalasääsken pesäpaikoista alueella

http://www.eurobats.org/documents/pdf/National_Reports/nat_rep_Fin_2009.pdf
http://www.lepakko.fi/docs/SLTY_lepakkokartoitusohjeet.pdf
http://www.epvtuulivoima.fi/fi/etusivu

91

Liite 1 Kevätmuuton yhteenveto

 Lentokorkeudet:
 k1 = alle 65m

 k2 = 65-175 m KOKO KEVÄÄN YKSILÖMÄÄRÄT

 k3 = yli 175 m

Kaikki Alueen Alueen

yht. = havaitut/kirjatut yksilöt

Kaikki alueen riskikorkeudella riskikorkeudella

alue = tutkimusalueen

havaitut ylittäneet ylittäneet ylittäneiden

 ylittäneet yksilöt k1 k2 k3 yksilöt yksilöt yksilöt osuus

Cygolo 0 0 0 0 0 0 0 %

Cygcyg 125 43 0 168 141 40 28 %

Cyg sp 0 0 0 0 0 0 0 %

Cygnus yht 125 43 0 168 141 40 28 %

Phacar 0 0 0 0 0 0 0 %

Ansans 6 32 4 42 40 30 75 %

Ansfab 322 297 0 619 269 142 53 %

Ans sp 0 0 0 0 0 0 0 %

Bracan 0 1 0 1 1 1 100 %

Bracan x Ansans 0 2 0 2 4 2 50 %

Braleu 0 0 0 0 0 0 0 %

Ans/Bra sp 0 0 0 0 0 0 0 %

Hanhet yht 328 332 4 664 314 175 56 %

Gavste 0 0 0 0 0 0 0 %

Gavarc 2 3 3 8 8 3 38 %

Gav sp 0 0 0 0 0 0 0 %

Gaviat yht 2 3 3 8 8 3 38 %

Aytful 0 0 0 0 0 0 0 %

Buccla 0 0 0 0 0 0 0 %

Mermer 7 11 0 18 18 11 61 %

Merser 2 4 0 6 6 4 67 %

Meralb 0 0 0 0 0 0 0 %

Anapla 3 2 0 5 5 2 40 %

Anapen 0 2 0 2 2 2 100 %

Anacre 4 0 0 4 4 0 0 %

Anaacu 0 2 0 2 2 2 100 %

Clahye 0 0 0 0 0 0 0 %

VL 0 0 0 0 0 0 0 %

Vesil. yht 16 21 0 37 37 21 57 %

Ardcin 0 0 0 0 0 0 0 %

Tetrix 9 0 0 9 9 0 0 %

Halalb 2 10 4 16 10 6 60 %

Panhal 1 7 1 9 9 7 78 %

Ciraer 1 3 0 4 3 2 67 %

Circya 0 2 0 2 2 2 100 %

Butbut 6 21 2 29 26 16 62 %

Butlag 0 6 6 12 9 4 44 %

Perapi 5 16 8 29 25 14 56 %

But/Per 0 0 1 1 1 0 0 %

Accgen 0 2 0 2 2 2 100 %

Accnis 9 13 4 26 19 10 53 %

Faltin 0 5 3 8 7 5 71 %

Falcol 0 2 0 2 2 2 100 %

Falsub 5 29 9 43 41 29 71 %

Falper 0 1 0 1 1 1 100 %

92

Pedot yht 29 117 38 184 157 100 64 %

Grugru 34 170 170 374 154 42 27 %

Pluapr 0 0 1 1 1 0 0 %

Vanvan 103 93 1 197 194 93 48 %

Phipug 0 0 0 0 0 0 0 %

Galgal 0 8 2 10 10 8 80 %

Numarq 17 33 42 92 77 20 26 %

Numpha 0 2 0 2 2 2 100 %

Limlap 0 0 14 14 14 0 0 %

Triery 0 0 0 0 0 0 0 %

Trineb 0 0 0 0 0 0 0 %

Trigla 1 7 0 8 8 7 88 %

Trioch 7 8 2 17 16 8 0 %

IK 0 0 5 5 5 0 0 %

Kahlaajat yht 128 151 67 346 327 138 42 %

Hydmin 0 6 0 6 6 6 100 %

Larrid 50 183 35 268 268 183 68 %

Larcan 14 4 0 18 18 4 22 %

Larfusfus 1 0 0 1 1 0 0 %

Larfus (grae/heu/int) 1 0 0 1 1 0 0 %

Lararg 0 0 0 0 0 0 0 %

Stehir 0 0 0 0 0 0 0 %

Coloen 2 0 0 2 2 0 0 %

Colpal 297 97 24 418 385 83 22 %

Col yht 299 97 24 420 387 83 21 %

Apuapu 0 2 0 2 2 2 0 %

Cuccan 0 0 0 0 0 0 0 %

Drymar 12 2 0 14 13 2 15 %

Denmaj 2 0 0 2 2 0 0 %

Nuccar 0 0 0 0 0 0 0 %

Gargla 0 0 0 0 0 0 0 %

Cormon 43 97 5 145 85 15 18 %

Corfru 2 28 0 30 30 7 23 %

Cornix 0 17 0 17 17 0 0 %

Corrax 32 6 1 39 35 4 11 %

Turmer 0 0 0 0 0 0 0 %

Turpil 244 0 0 244 244 0 0 %

Turvis 11 0 0 11 11 0 0 %

Ptur 12 0 0 12 12 0 0 %

Turili 34 0 0 34 34 0 0 %

Turphi 34 0 0 34 34 0 0 %

Turdus yht 335 0 0 335 335 0 0 %

Riprip 0 0 0 0 0 0 0 %

Hirrus 0 0 0 0 0 0 0 %

Alaarv 31 15 0 46 46 0 0 %

Lularb 1 1 0 2 2 1 50 %

Anttri 0 0 0 0 0 0 0 %

Antpra 0 0 0 0 0 0 0 %

Motfla 1 0 0 1 1 0 0 %

Motalb 7 0 0 7 7 0 0 %

Bomgar 0 0 0 0 0 0 0 %

Prumod 5 0 0 5 5 0 0 %

Oenoen 3 0 0 3 3 0 0 %

Saxtra 1 0 0 1 1 0 0 %

Lanexc 2 0 0 2 2 0 0 %

Stuvul 8 0 0 8 8 0 0 %

Fricoe 1473 0 0 1473 1473 0 0 %

Frimon 0 0 0 0 0 0 0 %

Carchl 0 0 0 0 0 0 0 %

Carcar 0 0 0 0 0 0 0 %

93

Carspi 113 0 0 113 113 0 0 %

Carcan 8 0 0 8 8 0 0 %

Carmea 0 0 0 0 0 0 0 %

Loxcur 0 0 0 0 0 0 0 %

Loxia 4 0 0 4 4 0 0 %

Carery 0 0 0 0 0 0 0 %

Pyrpyr 0 4 0 4 4 4 100 %

Pleniv 0 0 0 0 0 0 0 %

Embsch 0 0 0 0 0 0 0 %

PL 0 0 0 0 0 0 0 %

PL yhteensä 1657 20 0 1677 1677 5 0 %

Taulukoihin 1 ja 2 on jätetty joitain havaitsemattomiakin lajeja kertomaan siitä ettei niitä
havaittu lainkaan. Esim. tikliä tai valkoposkihanhea ei tavattu lainkaan näinkään
mittavassa seurannassa.

94

Liite 2 Syysmuuton yhteenveto

 Lentokorkeudet:
 k1 = alle 65m

 k2 = 65-175 m KOKO SYKSYN YKSILÖMÄÄRÄT

 k3 = yli 175 m

Kaikki Alueen Alueen

yht. = havaitut/kirjatut yksilöt

Kaikki alueen riskikorkeudella riskikorkeudella

alue = tutkimusalueen

havaitut ylittäneet ylittäneet ylittäneiden

 ylittäneet yksilöt k1 k2 k3 yksilöt yksilöt yksilöt osuus

Cygolo 0 0 0 0 0 0 0 %

Cygcyg 47 18 0 65 60 18 30 %

Cyg sp 0 0 0 0 0 0 0 %

Cygnus yht 47 18 0 65 60 18 30 %

Phacar 0 45 0 2 0 0 0 %

Ansans 30 43 35 108 105 40 38 %

Ansfab 18 173 110 301 262 159 61 %

Ansbra 0 1 0 1 1 1 100 %

Ans sp 60 242 94 396 140 35 25 %

Bracan 0 0 0 0 0 0 0 %

Braleu 0 0 0 0 0 0 0 %

Ans/Bra sp 0 112 0 112 0 0 0 %

Hanhet yht 108 571 239 893 508 235 46 %

Gavste 0 0 2 2 2 0 0 %

Gavarc 12 21 5 42 38 21 55 %

Gav sp 0 1 0 1 1 0 0 %

Gaviat yht 12 22 7 45 41 21 51 %

Aytful 0 0 0 0 0 0 0 %

Buccla 0 0 0 0 0 0 0 %

Mermer 16 18 0 34 34 18 53 %

Merser 0 0 0 0 0 0 0 %

Meralb 0 0 0 0 0 0 0 %

Anapla 27 0 0 27 27 0 0 %

Anapen 62 0 0 62 62 0 0 %

Anacre 4 0 0 4 4 0 0 %

Anaacu 0 0 0 0 0 0 0 %

Clahye 0 0 0 0 0 0 0 %

Melnig 0 0 250 250 250 0 0 %

VL 0 0 0 0 0 0 0 %

Vesil. yht 105 18 250 373 373 18 5 %

Ardcin 0 1 0 1 0 0 0 %

Teturo 1 0 0 1 1 0 0 %

Halalb 16 50 19 85 58 34 59 %

Aquchr 0 1 0 1 1 1 100 %

Panhal 5 9 0 14 12 9 75 %

Ciraer 0 3 0 3 3 3 100 %

Circya 8 6 2 20 16 6 38 %

Butbut 26 81 22 121 105 72 69 %

Butlag 3 10 4 17 14 8 57 %

Perapi 43 29 10 82 75 27 36 %

But/Per 0 8 0 8 0 0 0 %

IP 0 2 2 4 0 0 0 %

Accgen 5 5 3 13 13 5 38 %

Accnis 43 58 19 119 111 57 51 %

Faltin 13 20 3 32 31 18 58 %

Falcol 6 1 2 9 8 1 13 %

Falsub 5 35 1 41 39 33 85 %

Falper 0 2 0 2 2 2 100 %

Pedot yht 168 317 86 535 486 274 56 %

Grugru 89 1842 1972 3903 1759 598 34 %

95

Pluapr 11 55 0 66 66 46 70 %

Vanvan 0 36 0 0 0 0 0 %

Calalp 2 0 0 2 2 0 0 %

Phipug 19 0 0 19 8 0 0 %

Galgal 2 0 0 2 2 0 0 %

Numarq 0 2 0 2 2 2 100 %

Numpha 0 0 0 0 0 0 0 %

Triery 0 0 0 0 0 0 0 %

Trineb 0 0 1 0 1 0 0 %

Trigla 0 0 0 0 0 0 0 %

Trioch 0 0 0 0 0 0 0 %

KK 0 10 0 10 0 0 0 %

Kahlaajat yht 34 103 1 138 81 48 59 %

Stecus 0 0 0 0 0 0 0 %

Larmin 0 0 0 0 0 0 0 %

Larrid 0 3 0 0 3 3 100 %

Larcan 0 10 0 10 10 10 100 %

Larfus 0 0 0 0 0 0 0 %

Lararg 0 1 0 1 1 1 100 %

Stehir 0 0 0 0 0 0 0 %

Coloen 0 0 0 0 0 0 0 %

Colpal 520 1392 85 1997 683 361 53 %

Col yht 520 1392 85 1997 683 361 53 %

Surulu 2 0 0 2 2 0 0 %

Apuapu 0 0 0 0 0 0 0 %

Cuccan 2 0 0 2 2 0 0 %

Piccan 2 0 0 2 2 0 0 %

Drymar 13 0 0 13 13 0 0 %

Denmin 4 0 0 4 4 0 0 %

Denleu 1 0 0 1 1 0 0 %

Denmaj 3 0 0 3 3 0 0 %

Nuccar 0 0 0 0 0 0 0 %

Gargla 78 10 0 89 89 10 11 %

Cormon 9 93 27 129 126 93 74 %

Corfru 0 0 0 0 0 0 0 %

Cornix 0 9 0 9 9 9 100 %

Corrax 46 50 5 101 81 44 54 %

Turmer 13 0 0 13 13 0 0 %

Turpil 2168 147 0 2342 2272 147 6 %

Turvis 79 0 0 79 77 0 0 %

Turdus 761 118 0 879 629 118 19 %

Ptur 480 0 0 480 480 0 0 %

Turili 128 0 0 132 132 0 0 %

Turphi 16 0 0 16 16 0 0 %

Turdus yht 3645 265 0 3941 3619 265 7 %

Riprip 1 0 0 0 1 0 0 %

Delurb 5 0 0 5 5 0 0 %

Hirrus 91 9 2 117 117 9 8 %

Alaarv 5 0 0 5 2 0 0 %

Lularb 1 0 0 1 1 0 0 %

Antric 0 1 0 1 1 1 100 %

Anttri 35 6 0 41 41 6 15 %

Antpra 308 70 0 378 316 70 22 %

Antcer 0 0 0 0 0 0 0 %

Motfla 22 0 0 22 22 0 0 %

Motalb 7 0 0 19 19 0 0 %

Bomgar 914 12 0 926 911 12 1 %

Prumod 28 2 0 30 20 2 10 %

Oenoen 2 0 0 2 2 0 0 %

Saxtra 1 0 0 1 1 0 0 %

96

Aegcau 40 0 0 40 40 0 0 %

Parate 5 0 0 5 5 0 0 %

Parcae 44 0 0 44 44 0 0 %

Lanexc 1 0 0 2 2 0 0 %

Stuvul 0 0 0 0 0 0 0 %

Fricoe 5761 2984 0 4527 4347 2984 69 %

Frimon 96 0 0 97 97 0 0 %

Frisp 4528 862 0 5390 5390 862 16 %

Carchl 0 0 0 0 0 0 0 %

Carcar 0 0 0 0 0 0 0 %

Carspi 997 42 0 1082 1082 42 4 %

Carcan 17 0 0 17 17 0 0 %

Carmea 1642 0 0 1642 1527 0 0 %

Loxcur 15 0 0 15 15 0 0 %

Loxpyt 4 0 0 4 4 0 0 %

Loxia 22 3 0 25 25 3 12 %

Pinenu 14 0 0 14 14 0 0 %

Pyrpyr 59 0 0 59 59 0 0 %

Callap 1 0 0 1 1 0 0 %

Embhor 1 0 0 1 1 0 0 %

Embcit 8 0 0 8 8 0 0 %

Embsch 11 0 0 11 11 0 0 %

PL 1355 0 0 1355 1355 0 0 %

PL yhteensä 11513 3129 2 15887 15503 3129 20 %

Sinisuohaukka muutolla 14.8. Peltomaan peltoaukean yllä eli heti suunnittelualueen
kaakkoispuolella. Laji seuraa muutollaankin mielellään saalistusalueinaan käyttämiään
peltoalueita, eikä itse suunnittelualue ole siitä näkökulmasta kovin houkutteleva. Keväällä
muuttajia tavattiin vain kaksi, syksyllä sentään parikymmentä. © Pekka Alho

