

Päivämäärä

28.12.2009

VAPO OY
POLVISUON LINNUSTO-
SELVITYS

VAPO OY
POLVISUON LINNUSTOSELVITYS

Ramboll
Pitkänsillankatu 1
67100 KOKKOLA
T +358 20 755 7600
F +358 20 755 7602
www.ramboll.fi

Päivämäärä 28/12/2009
Tarkastus 28/12/2009
Laatija Petri Hertteli
Tarkastaja Petri Hertteli
Kuvaus Polvisuon (Kuivaniemi) linnustoselvitys

Viite 82124662-01

POLVISUON LINNUSTOSELVITYS

POLVISUON LINNUSTOSELVITYS

SISÄLTÖ

1. johdanto 1
2. aineisto ja menetelmät 1
2.1. Pesimälinnusto 1
2.2. Muutonaikainen linnusto 2
3. Tulokset 2
3.1 Pesimälinnusto 2
3.2. Muutonaikainen linnusto 3
3.3. Vuosien 2003 ja 2009 laskentojen välinen vertailu 3
4. yhteenveto ja päätelmät 4

KIRJALLISUUS

LIITTEET

Liite 1. Polvisuon sijaintikartta
Liite 2. Polvisuon selvitysaluekartta
Liite 3. Polvisuon muutonaikainen lajisto
Liite 4. Polvisuon pesimälajisto
Liite 4. Polvisuon lajistotaulukot

POLVISUON LINNUSTOSELVITYS

1-1

1. JOHDANTO

Polvisuo sijaitsee Kuivaniemellä Oijärven eteläpuolella. Turvetuotantoon suunnitellun tutkimus-
alueen koko on noin 338 hehtaaria. Tutkimusalue on pääosin ojittamatonta nevaa ja vähäisessä
määrin rämettä. Ojitettuja suonosia esiintyy itä- ja luoteisosassa suota. Ojitetut suonosat ovat
muuttumia.

Aiempi lintuselvitys Polvisuolta on vuodelta 2003, jolloin tutkimusalueen pesimälinnusto laskettiin
piste- ja linjalaskentamenetelmällä (Parviainen, 2003). Tämän selvityksen laskenta ajoittuu vuo-
teen 2009 ja menetelmänä on käytetty kartoituslaskentaa. Tavoitteena oli päivittää ja samalla
mahdollisesti täydentää tietoja pesivän linnuston koostumuksesta ja saada käsitystä myös alueen
muutonaikaisesta merkityksestä. Laskennoissa huomioitiin erityisesti uhanalaisten (Rassi ym.
2001), EU:n lintudirektiivin liitteen I lajien (Neuvoston direktiivi 79/409/ETY) sekä Suomen eri-
tyisvastuulajien esiintyminen (Rassi ym. 2001, Leivo ym. 2002). Tässä raportissa esitellään las-
kentojen menetelmät ja tulokset, sekä vertaillaan vuosien 2003 ja 2009 laskentatuloksia. Vuoden
2009 maastoselvityksistä sekä raportoinnista, vastasi luontokartoittaja, ympäristösuunnittelija
AMK Petri Hertteli Ramboll Finland Oy:stä. Linnustoselvitys on tehty Vapo Oy:n toimeksiannosta.

2. AINEISTO JA MENETELMÄT

2.1. Pesimälinnusto

Kesällä 2009 pesimälinnustoa kartoitettiin käymällä jalkaisin kertaalleen läpi suoalueet 24.6 klo
04.00-09.30.

Sää oli tyyni, kirkas ja päivällä noin +20°. Havainto-olosuhteet olivat hyvät, mutta lämpimästä
säästä johtuen lintujen laulu- ja soidinaktiivisuuden havaittiin lopahtavan tavallista aiemmin aa-
mulla, kahdeksan jälkeen. Laskenta ja parimäärien tulkinta tehtiin kartoituslaskennan tapaan
Koskimiehen ja Väisäsen (1988) julkaisemia ohjeita soveltaen. Pesiväksi pariksi tulkittiin mm.
laulava koiras, havaittu pari tai yksinäinen naaras sopivassa pesimäympäristössä pesimäaikaan
sekä varoitteleva yksilö, havaittu poikue tai pesä. Laskennoissa keskityttiin varsinaisiin suolla
pesiviin vesi- ja rantalintuihin. Tutkimusalueella pesii myös yleisiä metsälintuja, joiden parimääriä
ei pyritty selvittämään. Lisäksi selvityksessä kiinnitettiin huomiota lajeihin, joille suoalueella voi
olla merkitystä ruokailualueena.

Menetelmänä kartoituslaskenta soveltuu hyvin suoalueiden pesimälinnuston selvittämiseen sel-
keärajaisilla ja pienehköillä laskentakohteilla, koska koko alue pystytään inventoinnin aikana
käymään systemaattisesti läpi. Eri lintulajien pesintöjen ajoittumisen, lintujen satunnaisen liik-
kumisen ja esim. sääolosuhteiden vaihtelun vuoksi kattavan aineiston keräämiseksi alueella tulisi
kuitenkin suorittaa useita laskentakertoja, jolloin mahdollisimman suuri osa pesivistä yksilöistä
pystyttäisiin laskentojen aikana havaitsemaan ja samalla erottamaan pesivästä kannasta siellä
muutoin oleilevat yksilöt.

Tässä selvityksessä tarkastellaan myös vuoden 2003 tuloksia. Tuolloin selvitettiin alueen pesimä-
linnusto linjalaskentamenetelmällä. Alue laskettiin 19.6. laskentalinjoilta, joiden yhteispituus oli
5,9 km.

Vuosien 2003 ja 2009 laskentojen eroavaisuuksista johtuen linnustosta tapahtuneita muutoksia
on vaikea arvioida. Laskenta-ajankohta on molempina vuosina samankaltainen ja myöhäisyys
mahdollisesti vaikuttaa tuloksiin jonkin verran. Osa linnuista mm. pikkukuovi ja töyhtöhyyppä, on
saattanut pesinnän epäonnistuttua poistua alueelta. Vuosien 2003 ja 2009 tuloksia rinnakkain
tarkastelemalla saadaan kuitenkin oikean suuntainen kokonaiskuva alueen pesivästä linnustosta.

Vuoden 2009 tutkimusalueen rajat on nähtävissä liitteessä 2. Vuoden 2003 tutkimusalueen eroa-
vaisuus vuoteen 2009 nähden on vähäinen, eikä laskennallisesti merkittävä.

POLVISUON LINNUSTOSELVITYS

1-2

2.2. Muutonaikainen linnusto

Tutkimusalueen muuton aikaista merkitystä selvitettiin yhdellä muutontarkkailupäivällä 8.5.2009
klo 10.00- 15.00. Kevään havainnointi suoritettiin Polvisuon merkittävimmillä, avoimilla ja ojit-
tamattomilla kohteilla, joilta myös tutkimusalueelle saapuvaa ja ohittavaa muuttoa pystyttäisiin
seuraamaan laaja-alaisesti samanaikaisesti. Lisäksi alueella kierrettiin koealaluonteisesti, niin et-
tä valtaosa tutkimusalueesta saatiin havainnoitua.

Vuoden 2003 muutonaikainen laskenta suoritettiin 15.5 klo 06.00-13.00 pistelaskentamenetel-
mällä 20:a laskentapisteeltä. Lisäksi aluetta kuljettiin myös koealaluonteisesti läpi.

3. TULOKSET

3.1 Pesimälinnusto

Vuoden 2009 laskennan tulokset on esitetty liitteessä 4 ja 5.

Tutkimusalueella havaittiin vuonna 2009 kaikkiaan 12 suoympäristössä pesivää lintulajia, joiden
kokonaismääräksi muodostui 18 paria. Kaikki metsälinnut huomioiden (mm. peippo ja pajulintu)
lintukannan kokonaistiheys olisi luonnollisesti selvästi suurempi, mutta tässä selvityksessä niitä ei
laskettu. Pesimälintulaskennassa keskityttiin suoalueille olennaisen (suolajiston, uhanalaisten ja
harvalukuisten) lajiston laskentaan.

Tutkimusalueen runsaimmat lajit olivat suoympäristön varpuslinnut niittykirvinen (Anthus praten-
sis) ja keltavästäräkki (Motacilla flava) (6 paria). Pohjansirkkuja (Emberiza rustica) tulkittiin ra-
jausalueen sisäpuolella pesivän kaksi paria (2 paria). Kahlaajia esiintyi niukasti. Pikkukuovi (Nu-
menius phaeopus) ja liro (Tringa glareola) esiintyivät vain yhdellä parilla (1 paria).

Kartoituslaskennassa saatu linnustotiheys suhteutettuna pelkästään rajatulle tutkimusalueelle il-
man pajulintua ja peippoa oli noin 5,3 paria/km2.

Huomionarvoiset lajit

Lintulaskennassa tulkittiin pesiväksi viisi (5) Suomessa esiintyvästä 19 suolintulajista (Väisänen
ym. 1998). Polvisuolla pesivät suolintulajit olivat riekko, liro, pikkukuovi, niittykirvinen ja kelta-
västäräkki.

Valtakunnallisesti uhanalaisia lajeja ei havaittu pesivänä. Silmälläpidettäviä esiintyi yksi (1) laji
ja alueellisesti uhanalaisia kolme (3) lajia. EU:n lintudirektiivin liitteessä I mainituista lajeista pesi
kaksi lajia (2) ja Suomen kansainvälisiä linnustonsuojelun erityisvastuulajeja kolme (3) lajia (liite
5.)

Valtakunnallisesti ja alueellisesti uhanalaiset lintulajit sekä silmälläpidettävät lajit

Valtakunnallisesti uhanalaisia lajeja ei havaittu pesivänä. Teeri on silmälläpidettäväksi luokitelta-
va (NT). Pohjanmaan alueella (vyöhyke 3a), jonne tutkimusalue uhanalaisjaottelussa sijoittuu,
uhanalaisiksi (RT) luokitelluista tavattiin keltavästäräkki, pikkukuovi ja liro.

Lintudirektiivin liitteen I lajit

Euroopan Unionin lintudirektiivi on annettu vuonna 1979. Direktiivin tarkoitus on suojella Euroo-
pan unionin alueen luonnonvaraisia lintuja ja erityisesti muuttolintujen sekä kansainvälisesti ar-
vokkaiden kosteikkoalueiden suojelua. Erityisiä lajikohtaisia suojeluvelvoitteita on asetettu tiet-
tyihin lajeihin, jotka mainitaan lintudirektiivin liitteessä I.

Polvisuon pesimälinnustoon kuuluivat lintudirektiivin I liitteen lajeista: liro ja teeri.

POLVISUON LINNUSTOSELVITYS

1-3

Suomen erityisvastuulajit (EVA)

Suomen erityisvastuulajit ovat Euroopan laajuisesti uhanalaisia ja taantuneita lintuja, joiden le-
vinneisyys on EU:ssa keskittynyt Suomen alueelle. Lajien säilymisellä Suomessa voidaan katsoa
olevan merkittävä kansainvälinen vastuu. Polvisuolla erityisvastuulajeista havaittiin pikkukuovi,
liro ja teeri.

Jäljempänä on tarkasteltu huomionarvoisimmiksi katsottujen lajien havaintoja.

Riekko havaittiin Polvisuon luoteisosassa.

Liro on yksi soiden runsaslukuisimpia kahlaajalajejamme. Polvisuolla esiintyi vain yksi pari.

Pikkukuoveja esiintyi tutkimusalueella vain yksi pari.

Keltavästäräkki on Pohjois-Suomen runsain suolintulaji. Polvisuolla sitä esiintyi saman verran
kuin niittykirvisiä. Havaittuja pareja oli 6.

3.2. Muutonaikainen linnusto

Kevätmuuton tarkkailu

Kevään 2009 muutontarkkailupäivä ajoittui tutkimusalueella jäidenlähdön aikaan 8.5, jolloin suo
oli lumeton, mutta ojat jäässä. Tiedustelun mukaan kevätmuutto oli jo tuolloin alkanut Simon ja
Ranuan alueilla mm. joutsenia, kurkia ja hanhia havaittu. Suon rimpipinnat olivat päivälläkin vielä
jäässä. Sumuisena ja koleana päivänä ei ylilentävää muuttoa havaittu. Muuton tarkkailussa tut-
kimusalueella suolla havaitut lajit, olivat:

- 4 kpl kurkea
- 5 kpl pikkukuoveja
- 1 kpl valkoviklo
- 1 kpl liro
- 3 kpl kapustarintoja
- 2 kpl teeriä
- 4 kpl töyhtöhyyppiä
- 1 kpl taivaanvuohi
- 1 kpl keltavästäräkki
- 1 kpl kuovi
- 1 kpl palokärki

Muutonaikainen linnusto on esitetty liitteessä 3 ja 5.

3.3. Vuosien 2003 ja 2009 laskentojen välinen vertailu

Pesimälinnusto

Tulosten mukaan suolinnuston kannalta olennaisten lajien (suojelullisesti merkittävät lajit) koos-
tumus on vähentynyt vuodesta 2003 vuoteen 2009. Vuonna 2003 havaituista pesimälajeista
puuttui vuonna 2009 kurki, kapustarinta, taivaanvuohi, käki ja pensastasku. Vuonna 2009 ha-
vaittiin vain yksi laji (teeri) jota ei havaittu vuonna 2003. Parimäärissä huomattavin lasku on ta-
pahtunut varpuslinnustossa, mutta merkittävämpää on kahlaajalinnuston parimäärien putoami-
nen käytännössä kahteen (2) havaittuun yksilöön 2009 (liro ja pikkukuovi). Vuonna 2003 kahlaa-
jia esiintyi neljä (4) paria (kurki, kapustarinta, pikkukuovi ja liro), joka sekin on vähän melko
suurelle suoalalle.

POLVISUON LINNUSTOSELVITYS

1-4

Muutonaikainen linnusto

Muutonaikaisen linnuston koostumuksessa ei ole tapahtunut suuria muutoksia, kun tavanomaista
metsälajistoa ei huomioida. Vuonna 2009 ei havaittu vuoden 2003 muutonaikaisesta lajistosta
hiirihaukkaa ja niittykirvistä (7 paria). Toisaalta vuonna 2009 havaittiin valkoviklo (1 pari) ja teeri
(2 paria), ja töyhtöhyyppiä (2 paria) ja isokuovi (1 pari) joita ei havaittu vuonna 2003. Mikäli
vuonna 2003 ylilentävää 20 yksilön kapustarintaparvea ei laskea kuuluvan Polvisuon muutonai-
kaiseen lajistoon, suurimmat muutokset muutonaikaisessa lajimäärissä kohdistuvat varsinaiseen
suolajiston niittykirvisen puuttumiseen, liron vähenemiseen kuudesta parista yhteen ja keltaväs-
täräkin vähenemisen viidestä parista yhteen vuoteen 2009. Pikkukuovien lukumäärät pysyivät
suunnilleen samoina.

4. YHTEENVETO JA PÄÄTELMÄT

Polvisuon pesimälinnustoa inventoitiin 24.6.2009 kertaalleen tehtynä kartoituslaskentana. Yhden
kerran kartoituksella ei voida selvittää linnustoa luotettavasti, mutta voidaan saada suuntaa lin-
nuston koostumuksesta ja suojeluarvosta. Pesiviä pareja ja mahdollisesti lajejakin jää kuitenkin
havaitsematta. Pesimälintukartoituksissa keskityttiin suon avonaisiin osiin ja varsinaisiin suolla
pesiviin lintuihin. Muuttolinnustoa kartoitettiin 8.5.2009 yhtenä päivänä pääsääntöisesti pol-
visuon merkittävimmillä, avoimilla ja ojittamattomilla kohteilla.

Pesimälintukartoituksessa 2009 havaituista lajeista tulkittiin pesiviksi yhteensä 12 lajia ja 18 pa-
ria, mutta todellinen lajimäärä lienee jonkin verran suurempi. Valtakunnallisesti uhanalaisia lintu-
lajeja ei tavattu pesivänä. Teeri sisältyy Silmälläpidettäviin (NT) lajeihin. Alueellisesti uhanalaisia
(RT) lajeja keltavästäräkki, pikkukuovi ja liro. Lintudirektiivin I liitteen lajeja olivat liro ja teeri.
Erityisvastuulajeista havaittiin pesivinä pikkukuovi, liro ja teeri.

Vuosien 2003 ja 2009 laskentojen tulokset eivät ole vertailukelpoisia laskentamenetelmistä joh-
tuen, mutta lajiston koostumus ei suuresti näytä muuttuneen eri laskentamenetelmistä huolimat-
ta. Parimäärissä on tapahtunut sekä taantuvaa että lisääntyvää muutosta vuosien 2003 ja 2009
välillä, mutta merkittävämpänä muutoksena voidaan pitää varsinaisen suolajiston vähenemistä.

Suoalueella näyttää havaintojen perusteella olevan jonkinlainen merkitys lintujen muuton aikai-
sena levähdysalueena. Lajisto on kuitenkin tavanomaista, eikä määrällisesti merkittävää. Tutki-
musalueen merkitystä muutonaikaisena levähdysalueena ei kuitenkaan saada näin vähäisellä
tarkkailulla luotettavasti selville. Muuttolinnustolle merkittäviä suoalueita, kuten laajoja ja märkiä
rimpisoita, ei kuitenkaan juuri sijaitse tutkimusalueella. Linnuston kannalta parhaat kohteet suol-
la sijoittuvat vuoden 2003 tapaan ojittamattomiin keskiosiin.

Polvisuota voidaan pitää melko tavanomaisena suona linnuston koostumuksen perusteella. Varsi-
naisia suolintuja alueella esiintyy niukasti, joten Polvisuo ei ole erityisen laadukas lintusuo. Suon
pesimälinnuston kannalta arvokkaimmiksi osiksi vuonna 2003 on mainittu tutkimusalueen ojitta-
mattomat keskiosat. Lajisto keskittyi samoille alueille myös vuonna 2009. Tutkimusalueen lähei-
syydessä sijaitsevat turvetuotantoalueet laskevat suon linnustollista arvoa. Tutkimusalueen lähei-
syydessä ei sijaitse suojelualueita.

Kokkolassa 28. päivänä joulukuuta 2009
RAMBOLL FINLAND OY

Hannu Tikkanen Petri Hertteli
Johtava erikoissuunnittelija Luontokartoittaja,
FM, biologi Ympäristösuunnittelija

POLVISUON LINNUSTOSELVITYS

1-5

KIRJALLISUUS

Koskimies P. & Väisänen R.A. 1988: Linnustonseurannan havainnointiohjeet. Helsingin yliopiston
eläinmuseo. 143 s.

Leivo M., Asanti T., Koskimies P., Lammi E., Lampolahti J., Mikkola-Roos M. & Virolainen E. 2002:
Suomen tärkeät lintualueet FINIBA. BirdLife Suomen julkaisuja nro 4. Suomen graafiset palvelut.
Kuopio. 142 s.

Neuvoston direktiivi 79/409/ETY, annettu 2.4.1979 luonnonvaraisten lintujen suojelusta.

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

Parviainen, J. 2003. Polvisuon linnustoselvitys. Jaakko Pöyry infra, PSV-Maa ja Vesi.

POLVISUON LINNUSTOSELVITYS

1-6

Liite 1. Polvisuon sijainti.

POLVISUON LINNUSTOSELVITYS

1-7

Liite 2. Polvisuon selvitysalueen rajaus.

POLVISUON LINNUSTOSELVITYS

1-8

Liite 3. Polvisuon muutonaikainen linnusto

POLVISUON LINNUSTOSELVITYS

1-9

Liite 4. Polvisuon suojelullisesti merkittävien lajien ja suolajien reviirit selvitysalueella.

POLVISUON LINNUSTOSELVITYS

1-10

Liite 5. Taulukossa 1. Polvisuon tutkimusalueella havaitut merkittävät pesimälajit 2003 ja 2009
sekä parimääräarvio 2009: Lajin uhanalaisuus = lajin uhanalaisuusluokitus Suomessa, NT = sil-
mälläpidettävä laji ja RT = Keskiboreaalisella Pohjanmaan vyöhykkeellä (vyöhyke 3a) alueellisesti
uhanalainen laji. Direktiivilaji = EU:n lintudirektiivin liitteessä 1 mainittu laji, jonka elinympäristö-
jä jäsenvaltioiden on suojeltava erityistoimin. Erityisvastuulaji = Suomen kansainvälisen linnus-
tonsuojelun erityisvastuulaji. Asteriski (*) lajinimen perässä = suolinnut (Väisänen ym. 1998).
x (2003) = laji pesi alueella 2003. Taulukossa 2. muutonaikainen lajisto vuosina 2003 ja 2009.

Taulukko 1. Pesimälajisto vuosina 2003 ja 2009.

Taulukko 2. Muutonaikainen lajisto vuosina 2003 ja 2009.

Laji Latinankielinen nimi 2003 2009 Uhanalaisuus Direktiivilaji Eritysvastuulaji

Kurki* Grus grus x - x x
Riekko* Lagopus lagopus x 1

Kapustarinta Pluvialis apricaria x - x
Taivaanvuohi Gallinago gallinago x -
Pikkukuovi* Numenius phaeopus x 1 (RT) x
Liro* Tringa glareola x 1 (RT) x x
Niittykirvinen* Anthus pratensis x 6

Pohjansirkku Emberiza rustica x 2

Keltavästäräkki* Motacilla flava x 6 (RT)
teeri Tetrao tetrix - 1 (NT) x x
Käki Cucululus canorus x - (NT)

Pensastasku Saxicola rubetra x ‐ (NT)

Laji Latinankielinen nimi 2003 2009 Uhanalaisuus Direktiivilaji Eritysvastuulaji

Kurki* Grus grus 2 4 x x
Kapustarinta Pluvialis apricaria 3 (+20) 3 x
Taivaanvuohi Gallinago gallinago 1 1
Pikkukuovi* Numenius phaeopus 6 5 (RT) x
Valkoviklo* Tringa nebularia - 1 x
Liro* Tringa glareola 6 1 (RT) x x
Niittykirvinen* Anthus pratensis 7 -

Keltavästäräkki* Motacilla flava 5 1 (RT)

teeri Tetrao tetrix - 2 (NT) x x

Hiirihaukka Buteo buteo 1 -

töyhtöhyyppä Vanellus vanellus ‐ 2
Isokuovi Numenius arquata ‐ 1 x

