

Päivämäärä

30.11.2010

VAPO OY

RIEKKOKARTOITUS POLVISUOLLA, MUU-

TONTARKKAILU JA KYSELY SUON MUU-

TONAIKAISESTA MERKITYKSESTÄ

VAPO OY
RIEKKOKARTOITUS POLVISUOLLA,
MUUTONTARKKAILU JA KYSELY SUON
MUUTONAIKAISESTA MERKITYKSESTÄ

Ramboll
Ruukintie 54
60100 SEINÄJOKI
T +358 20 755 7140
F +358 20 755 7141
www.ramboll.fi

Päivämäärä 30/11/2010
Laatija Petri Hertteli
Hyväksyjä Hannu Tikkanen
Kuvaus Polvisuon (Kuivaniemi) riekkokartoitus, muutontark-

kailu ja kyselykartoitus

Viite 82129800

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA
MERKITYKSESTÄ

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA
MERKITYKSESTÄ

SISÄLTÖ

1. JOHDANTO 1
2. KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ 1
2.1 Aineisto ja menetelmät 1
2.2 Asiantuntijakysely 1
2.2.1 Kysely 1
2.2.2 Tulokset 2
2.3 Paikallistuntijahaastattelu 2
2.4 Kirjallisuustarkastelu 2
2.4.1 Linnustollisesti merkittävät kohteet lähialueella aiemman

tutkimustiedon perusteella 2
2.4.2 Riekkokannan suuruus Pohjois-Pohjanmaalla ja Etelä-Lapissa 3
3. RIEKKOJEN LASKENTAMENETELMÄT JA

EPÄVARMUUSTEKIJÄT 3
4. MUUTONSEURANTA 2010 4
5. TULOKSET 4
5.1 Polvisuon riekkoreviirit 2010 4
5.2 Muutonseuranta 2010 5
5.3 Muu huomionarvoinen lajisto 5
6. YHTEENVETO JA PÄÄTELMÄT 6

KIRJALLISUUS

LIITTEET

Liite 1 Sijaintikartta
Liite 2 Selvitysalueen rajaus ja riekkoreviirit

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-1

1. JOHDANTO

Polvisuo sijaitsee Kuivaniemellä Oijärven eteläpuolella (liite 1). Turvetuotantoon suunnitellun tut-
kimusalueen koko on noin 338 hehtaaria. Tutkimusalue on pääosin ojittamatonta nevaa ja vähäi-
sessä määrin rämettä. Ojitettuja suonosia esiintyy itä- ja luoteisosassa suota. Ojitetut suonosat
ovat muuttumia. Polvisuon linnustoa on selvitetty aiemmin vuosina 2003 (Parviainen, 2003) ja
2009 (Hertteli, 2009). Vuoden 2009 selvityksessä vertaillaan myös vuosien 2003 ja 2009 lasken-
tatuloksia.

Tämän kartoituksen tarkoituksena oli selvittää Polvisuolla esiintyvän riekkokannan suuruus kah-
den laskentakerran menetelmällä. Tutkimusalueelle tehtiin kolmaskin maastokäynti, joutsenen
muuton aikoihin, jolloin oli mahdollisuus myös riekon syyssoitimen kuulemiseen. Lisäksi selvityk-
seen on koottu asiantuntijoille laaditun kyselyn tulokset, paikallisille suunnatun tiedustelun tulok-
set sekä kyselyjen ohella esille noussut kirjallisuus- ja tutkimustieto. Kyselyllä pyrittiin selvittä-
mään lähinnä suon muutonaikaista merkitystä. Tässä raportissa esitellään laskentojen menetel-
mät ja tulokset. Selvitys on tehty Vapo Oy:n toimeksiannosta. Vuoden 2010 maastoselvityksistä
sekä raportoinnista, vastasi luontokartoittaja, ympäristösuunnittelija AMK Petri Hertteli Ramboll
Finland Oy:stä. Selvitysalueen sijainti ja aluerajaus on esitetty kartalla liitteissä 1 ja 2.

2. KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

2.1 Aineisto ja menetelmät

Linnustollisesti merkittävät kohteet lähialueelta ovat Pohjois-Pohjanmaan linturetkioppaassa
(Pohjois-Pohjanmaan lintutieteellinen yhdistys ry, 1996) mainittuja kohteita. Tuoreempaa lasken-
tatietoa ei alueilta ole julkaistu. Lähialueelta ei löytynyt muita käyttökelpoisia luontoselvityksiä.

Asiantuntijakysely lähetettiin Pohjois-Pohjanmaan lintutieteelliseen yhdistykseen sekä Lapin lintu-
tieteelliseen yhdistykseen. Polvisuon osalta ei vastausta tai tietoja toimitettu.

Selvitystä varten haastateltiin puhelimitse Oulun riistanhoitopiiristä yhtä toimihenkilöä, Iin seu-
dun riistanhoitoyhdistyksestä kahta metsästäjää paikallisesta metsästysseurasta, sekä kahta Oi-
järven paikallisasukasta. Lisäksi haastateltiin Mauri Huhtalaa Kuivaniemen luoto ry:sta.

2.2 Asiantuntijakysely

Lapin lintutieteelliselle yhdistykselle lähetettiin oheinen kysely marraskussa 2010. Sama kysely
lähetettiin myös Pohjois-Pohjanmaan lintutieteelliselle yhdistykselle, sillä tutkimusalue sijaitsee
yhdistysten rajapinnassa.

2.2.1 Kysely

Kysely Lapin lintutieteelliselle yhdistyksellenne liittyen Ranuan Makkara-aavan ja Pyöriäsuon sekä
Kuivaniemen Polvisuon linnustoon.

Soilla on tehty kesällä 2009 pesimälinnustoselvitys, jonka yhteydessä on myös seurattu suolla
mahdollisesti liikkuvia päiväpetolintuja. Lisäksi muutonaikaista merkitystä on selvitetty maastos-
sa keväällä ja syksyllä 2009 ja 2010 Polvisuon ja Makkara-aavan osalta.
Yhdistyksenne apu olisi tarpeen seuraavissa kysymyksissä:

1) Onko em. soista aikaisempaa linnustotietoa, linnustoselvityksiä, jäsenistön omia havaintoja

yms.? Mikäli tiedossanne on aikaisempaa lintutietoutta, voitteko mainita tietolähteet, raportin
nimet, tekijät, kenellä voisi olla omakohtaista tietoa suon linnustosta jne.

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-2

2) Onko yhdistyksellä tiedossa em. soiden lintujen muutonaikaisesta merkityksestä (lajit esim.
kurki, joutsen, hanhet, kahlaajat jne.), kerääntyykö suolle kevät- tai/ja syysmuuton aikaan
levähtämään ja ruokailemaan runsaasti lintulajeja (tiedossa olevat suurimmat yksilömäärät,
paikat, lajit jne.)?

3) Onko em. soiden lähettyvillä (n. 2 km etäisyydellä) tiedossa muita lintujen muutonaikaisia
tärkeitä levähdys- tai kerääntymäalueita?

Em. kohteilla on mahdollisesti käyty Suorallin yhteydessä 2010. Myös ns. negatiivinen tieto (eli
että olemassa olevaa tietoa ei ole yhdistyksellä) on yhtä tärkeä. Voitte lisätä vapaasti myös muita
kommentteja/tietoja ko. suota koskien. Iso kiitos jos ehditte vastaamaan kyselyyn!

2.2.2 Tulokset

Lintutieteellisiltä yhdistyksiltä ei saatu tietoja Polvisuon osalta.

2.3 Paikallistuntijahaastattelu

Paikallishavaintojen mukaan Oijärvi ja Mursujärvi ovat joutsenten kannalta keskeisimmät leväh-
dysalueet. Tarkkoja lukumääriä ei kuitenkaan ollut laskettu. Pelloilla joutsenia esiintyy vuosittain,
suoalueilta ei havaintoja ollut kertynyt. Joutsenen pesimähavaintoja kertyi Oijärveltä ja sen itä-
puolelta Leväsuolta ja Välikoskenlammelta.

Riekko on vähyytensä vuoksi rauhoitettu useimmissa metsästysseuroissa riistanhoitopiirin alueel-
la. Paikallisten metsästäjät olivat havainneet syksyllä 2010 riekkoja ja muita kanalintuja taka-
vuosia paremmin. Riekkohavaintoja ei kuitenkaan ole tiedossa tutkimusalueelta. Tutkimusalue ei
vaikuta olevan metsästyksen kannalta ensisijaisen tärkeä alue.

Mauri Huhtalalla (Kuivaniemen luonto ry) oli tietoa Kotkahavainnosta Polvisuon lähistöltä. Kotka-
tiedot on kuitenkin tarkistettu Metsähallitukselta eikä Polvisuon läheisyydessä esiinny kotkan pe-
siä. Havaintoja kotkasta ja merikotkasta on tehty myös Oijärven lähistöltä.

2.4 Kirjallisuustarkastelu

2.4.1 Linnustollisesti merkittävät kohteet lähialueella aiemman tutkimustiedon perusteella

Pohjois-Pohjanmaan linturetkioppaassa (Pohjois-Pohjanmaan lintutieteellinen yhdistys ry, 1996)
esitellään tutkimusalueen lähistöltä (n. 10 km) kaksi kohdetta. Molemmat kohteet ovat myös Na-
tura 2000 –alueita. Oijärvelle ja Litokairalle on laadittu hoito- ja käyttösuunnitelmat
(Hägg&Pessa, 2006 sekä Metsähallitus 2007).

Litokaira
Oijärven Itäpuolella sijaitsee Suomen eteläisimmäksi erämaa-alueeksi kutsuttu rämeiden ja ne-
vojen vallitsema Litokairan suojeltu suokokonaisuus, joka ulottuu Pudasjärven Isosaarisuolta Ra-
nuan lapiosuolle. Sen linturikkaimpia alueita ovat Iso-Saarisuo, Iso-Äijönsuo ja Lapiosuo, joilla si-
jaitsevat parhaimmat rimmikkoalueet. Litokairan alueella esiintyy merkittävistä erämaisuutta ja
suoluontoa indikoivista lajeista mm. kuukkeli, pikkusirkku, pikkutikka, mustaviklo, jänkäsirriäi-
nen, riekko, muuttohaukka, nuolihaukka, ampuhaukka, kalasääksi. Matkaa Polvisuolta lähimmille
Litokairan suoalueille kertyy noin 10 kilometriä. Erämaa-alue katkeaa kunnanrajalla ja Kuivanie-
men puolella suoluonto on ojitettua sekä osittain turvetuotannossa sekä laajemmin metsätalous-
käytössä.

Litokairan laajat suoerämaa-alueet ovat merkittäviä muuttavien lintujen levähdysalueina (Tuohi-
maa, 2003).

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-3

Oijärvi
Oijärven eteläisemmän osan Mursujärven linnusto on mielenkiintoinen. Mursujärvi sijaitsee reilun
1,5 km koilliseen Polvisuolta. Alueella pesii 35 lintuvesille ominaista lajia, joista vesilintulajeja on
13 ja kokonaisparimäärä noin 100. Arvokkaimpia pesimälajeja ovat joutsen, heinätavi, ja la-
pasorsa. Lokkilintuja esiintyy noin 70 paria. Kahlaajia on havaittu pesivänä 8 lajia ja noin 50 pa-
ria. Suurin Oijärven eteläpäässä havaittu lintumäärä kevätmuuttolaskennassa on noin 600 lintua,
joista kolmisensataa vesilintua, parisataa kahlaajaa ja loput lokkilintuja.

Alueella vuosina 1975-2004 suoritettujen lintulaskentojen mukaan (Hägg&Pessa, 2006) joutsen-
ten määrä syksyllä nousee 200-300 kpl. Keväisin liroja saattaa esiintyä 200-300 kpl, suokukkoja
50-150 kpl ja mustavikloja 50-100 kpl.

2.4.2 Riekkokannan suuruus Pohjois-Pohjanmaalla ja Etelä-Lapissa

Vuoden 2009 riistakolmioiden kesälaskennan tulosten mukaan riekkokanta jatkaa laskuaan, joka
on jatkunut 2000 luvun alkuvuosilta lähtien. Metsäkanalintujen laskennallinen yhteistiheys, kuten
myös riekkotiheys oli heikoin reiluun kahteenkymmeneen vuoteen, jona riistakolmioita on lasket-
tu. Riekkokannat ovat laskeneet myös Etelä-Lapissa. Lapin riistanhoitopiirin alueella riekkoja
esiintyy laskennallisesti 0,9 kpl / km2 ja Oulun riistanhoitopiirin alueella enää 0,5 kpl / km2.

Väisäsen (1998) mukaan metsälappi on riekon esiintymisen tiheintä aluetta 1,6 paria / km2.
Peräpohjolassa riekkokanta on noin 0,6 paria / km2 ja Tornio-Kainuu seudulla 0,3 paria / km2.
Pohjanmaan keidas- ja aapasuoalueella riekkokanta on noin 0,6 paria / km2 ja tutkimusalueella
enää 0,25 – 0,5 paria / km2. Parimääräarvio perustuu jo noin 20 vuotta vanhaan aineistoon, jon-
ka aikana riekkokannat ovat taantuneet huomattavasti.

Samansuuntaisia havaintoja on kertynyt myös yhteensä neljällä Keski-Pohjanmaan ja Pohjois-
Pohjanmaan soilla (Perho, Ranua) tehdyillä suolinnustolaskennoissa (2009), joissa noin 300 –
500 ha suoalueilta on havaittu korkeintaan 1-3 riekkoa (Ramboll, 2009).

3. RIEKKOJEN LASKENTAMENETELMÄT JA EPÄVARMUUS-
TEKIJÄT

Povisuon selvitysalueen riekkoreviirejä kartoitettiin kahdella eri laskentakerralla 28.-29.4.2010 ja
14.5 - 15.5.2010 välisinä öinä klo 21.00 - 06.00. Keli oli laskentojen tekemisen kannalta huhti-
kuussa hyvä: lähes pilvetön taivas, kuulas (kuutamo) ja tyven ilma, lämpötila laski pakkasen
puolelle yön keskivaiheilla. Toukokuussa kartoitusta haittasi ajoittain lievä tuuli ja lämmin sää.
Kolmas laskentakerta kohdistui joutsenen syysmuuton seuranta-aikaan 28.9.2010, mutta syksyl-
lä on mahdollista myös kuulla riekon syyssoidinta.

Laskennat toteutettiin käyttämällä ns. atrappimenetelmää. Riekot vastaavat keväällä soidinaika-
na tunnetusti atrappiin eli nauhurilta tai vastaavalta äänentoistolaitteelta soitettuun riekon soi-
dinääntelyyn. Hyvän kelin ja sopivan vuorokaudenajan ollessa käsillä (aamuhämärän tai iltahä-
märän aikaan) riekot ovat äänessä itsekseenkin ilman atrappia, tosin hyvin lyhyen ajan. Suolla
liikutaan yöllä hiljakseen eteenpäin ja pysähdellään sopivin väliajoin kuuntelemaan ja soittamaan
riekon soidinatrappia, ellei riekkoja muuten ole äänessä. Riekkojen ääntelysijainnit merkitään
kartalle kompassisuunnan, arvioidun etäisyyden ja gps-laitteen avulla. Riekkoreviirien kartoituk-
sessa atrappimenetelmää ovat käyttäneet menestyksekkäästi mm. tamperelainen ornitologi Rai-
ner Mäkelä ja Jukka-Pekka Taivalmäki (Taivalmäki 2004a). Tässä selvityksessä riekon soidinään-
telyä soitettiin MP3-soittimella ja siihen asennettujen lisäkaiuttimien avulla, jolloin atrappiääntä
saatiin hyvin kuuluville. Kuulaassa säässä riekkokoiraiden ääntelyä on mahdollista havaita lähes
kilometrin etäisyydeltä kuuntelupisteeltä. Laskentareitit kuljettiin siten, että ääntelyhavainnot
selvitysalueen jokaiselta kulmaltakin oli mahdollista kuulla. Selvitysalueen pinta-ala oli noin 340
ha ja sen rajaus on esitetty liitteen 2 kartassa.

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-4

Riekkojen soidin on kiihkeimmillään toukokuun alussa, jolloin lintujen kiihkeys ja lentely saattaa
hankaloittaa reviirien erottamista toisistaan etenkin runsaasti riekkoja sisältävillä soilla. Em. joh-
dosta toinen maastokäynneistä ajoitettiin selkeästi huhtikuun puolelle, jolloin soidin on jo hyväs-
sä vauhdissa. Koska osa toukokuussa ääntelevistä koiraista saattaa olla pesimättömiä "irtoriekko-
ja", painotetaan reviirihavainnoissa yleensä aikaisempia havaintoja. Tässä selvityksessä em. ei
ole merkitystä sillä toukokuussa ei kertynyt juurikaan havaintoja ja vain yksi uusi reviirihavainto.
Syksyllä kuullut riekot (2 kpl) soivat samoilla paikoilla, kuin keväällä, eikä niiden perusteella teh-
ty lisäreviiritulkintoja. Reviirien tulkinta oli melko varmaa kevätlaskennassa sillä lähekkäisiä ään-
telyhavaintoja ei juuri kertynyt, vaan reviirit sijaitsivat Hirsimaan selänteen ympäristöä lukuun
ottamatta reilun kilometrin päässä toisistaan.

Riekkojen kannanarviointiin on käytetty tutkimuksissa erilaisia menetelmiä, joita ei voida rinnas-
taa tämän selvityksen kanssa. Riistakolmiolaskentojen tulokset voivat olla poikasaikaan laskettu-
ja tai lumijälkihavaintoja ja ne antavat kappalemääräisiä lintuhavaintoja. Pesimälinnustoselvityk-
sessä saadut havainnot ovat edellä mainittuja luotettavampia ja antavat parimääräistä tietoa,
mutta voivat olla joko kartoituslaskennassa tai linjalaskennassa saatuja tuloksia. Hyvin maastou-
tuvan ja usein viimehetkellä pakenevan riekon lukumäärän arvioinnin kannalta linjalaskenta ei
anna luotettavaa kuvaa. Tehokkain alueellinen tiheys ja paras paikallinen arvio saadaan tämän
selvityksen mukaisen keväisen soitimen aikaan tehdystä kartoituksesta.

4. MUUTONSEURANTA 2010

Kevään 2010 muutontarkkailu ajoittui riekkoselvityksen aikaan 28.-29.4, jolloin muuttoa seurat-
tiin kahtena päivänä, yön riekkoselvityksen molemmin puolin. Syksyn 2010 muutontarkkailupäivä
ajoittui tutkimusalueella 28.9. Muutonseuranta toteutettiin lähinnä Polvisuon laajempaa yhtenäis-
tä avosuoaluetta tarkkailemalla Koivikkosaaresta käsin. Kohteelta kyettiin seuraamaan Oijärvelle
saapuvaa ja sieltä lähtevän muuttoa. Sääolosuhteet molemmilla maastokäynneillä olivat muuton-
seurannan kannalta hyvät.

5. TULOKSET

5.1 Polvisuon riekkoreviirit 2010

Kevään 2010 laskentojen perusteella Polvisuon tutkimusalueella tulkittiin olevan 6 riekkoreviiriä.
Pari riekkoa havaittiin visuaalisesti, mutta suurin osa havainnoista oli äänihavaintoja. Polvisuon
riekkotiheys keskimääräistä korkeampi, verrattuna Etelä-Lapin viimeaikaisiin havaintoihin ja tut-
kimustuloksiin.

Hyvilläkin riekkosoilla reviirien etäisyydet voivat olla kilometrin tai kahden luokkaa, mutta yleen-
sä em. lähempänä toisiaan. Polvisuon tutkimusalueella riekkoreviirit sijaitsivat lähimmillään alle
puolen kilometrin päässä toisistaan. Suon riekkotiheydeksi muodostui 1,8 paria/km2, jos pari-
määrää suhteuttaa 338 ha:n kokoiseen selvitysalueeseen. Väisäsen ym. (1998) mukaan Pohjan-
maan keidas- ja aapasuoalueilla riekkoja pesii tavallisesti alle 0,5 paria/km2. Samankaltaisilla
soilla on pesimälinnustolaskennoissa (Ramboll 2009) Ranualla tavattu 0,25 – 0,5 paria/km2. Pa-
rempia riekkosoita löytynee metsälapin alueelta, jossa sielläkin riekkokanta on taantunut.

Riekkoreviirejä oli melko tasaisesti tutkimusalueella. Itäosan ojitettu alue ei näyttänyt olevan
riekkojen mieleen, sillä sieltä ei atrapoinnista huolimatta riekkohavaintoja tullut. Linnut suosivat
puoliavoimia rämeitä, joissa oli sekä kitukasvuista rämementyä että hieman vaivaiskoivua jou-
kossa. Kokonaan puuttomilta ja avoimilta nevoilta riekkojen ääntelyä ei havaittu. Reviirikartta on
esitetty liitteessä 2.

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-5

Riekot olivat äänessä parhaiten ilta- ja aamuhämärän aikoihin. Huhtikuun laskentakierroksella
ensimmäinen riekko vastasi atrappiin klo 22.00 aikoihin, jonka jälkeen riekot olivat aktiivisesti
äänessä puoleen yöhön toisiaan aktivoiden. Kuutamon valaistessa keväthankea pilkkopimeää ei
tullut ja yksittäiset riekot soivat läpi yön. Noin pari tunnin hiljaisemman jakson jälkeen toinen ak-
tiivisempi soidintamisjakso alkoi 02.00 aikoihin, päättyen aamun sarastukseen noin 05.00 aikoi-
hin. Toisella laskentakerralla toukokuussa ei yksikään riekko vastannut atrappiin. Rämeiden reu-
noilta havaittiin kuitenkin höyheniä, reviiritaisteluiden jälkiä, joiden perusteella tulkittiin Polvisuon
luoteisosaan (Vitsasuo) yksi riekkoreviiri.

5.2 Muutonseuranta 2010

Kevään 2010 muutontarkkailu ajoittui riekkoselvityksen aikaan 28.-29.4, jolloin muutto oli jo hy-
vässä vauhdissa. Syksyn 2010 muutontarkkailupäivä ajoittui tutkimusalueella 28.9 jolloin tiedus-
telun mukaan joutsenia oli alkanut jo kerääntyä Oijärvelle.

Muutontarkkailun anti jäi tutkimusalueen osalta vähäiseksi, kun tutkimusalueella ei juuri havaittu
muuttolinnustoa.

Joutsenet olivat aktiivisesti äänessä huhtikuussa lähes koko yön. Lukumääristä ja tarkasta si-
jainnista on pimeässä vaikea tehdä tarkkaa arviota. Joutsenia oli äänessä mahdollisesti kaksi pa-
riskuntaa. Ilmeisesti joutsenet eivät kuitenkaan oleilleet tutkimusalueella, vaan lähisuolla länsi-
puolella.

Syysmuutonseurantakäynnillä 28.9.2010 Joutsenia ei havaittu tutkimusalueella. Hämärän alkaes-
sa laskeutua joutsenia alkoi kuitenkin kerääntyä pienissä ryhmissä koillisesta ja idästä Mursujär-
velle. Ennen pimeän laskeutumista reilut 20 joutsenta jatkoi matkaa Mursujärveltä tai Oijärveltä
kohti etelää lentäen tutkimusalueen luoteispuolelta metsän yllä. Täysin pimeää ei syksyllä tullut
kuutamon valaistessa, mutta muuttoa ei havaittu kuutamossa. Järvelle jäi yöpymään arviolta
saman verran joutsenia, noin parikymmentä.

Suopöllö saalisteli Koivikkosaaren ympäristössä syysmuutonseurannan maastokäynnillä
28.9.2010

5.3 Muu huomionarvoinen lajisto

Helmipöllöt soidintivat tutkimusalueen ympärillä huhtikuussa. Tutkimusalueella soidinta pitää
mahdollisesti yksi tai kaksi helmipöllöä ja yhteensä samanaikaisesti äänessä oli arviolta neljä
helmipöllöä. Pöllöjen äänet kantautuvat tyynessä pakkasyössä jopa kilometrien takaa. Polvisuolla
kuullut koiraat pitivät reviiriä arviolta reilun parin kilometrin säteellä.

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-6

6. YHTEENVETO JA PÄÄTELMÄT

Polvisuon riekkolaskenta tehtiin 28.-29.4.2010 ja 14.-15.5.2010 kiertämällä suo yöaikaan piste-
laskennan tavoin ja houkuttelemalla riekkoja soidinääniatrapilla ääneen. Polvisuolta tavattiin 6
riekkoreviiriä, mikä ilmentää hyvää riekkosuota. Polvisuo on yksi Kuivaniemen kunnan merkittä-
vimmistä riekon pesimäsoista ojittamattoman pinta-alan, suurehkon koon ja sopivien elinympä-
ristöjensä puolesta. Suon laskettu riekkoparimäärä on myös lähialueen kannalta merkittävällä ta-
solla. Riekko on tyypillinen suolaji, jonka pesimäkannat ovat olleet laskussa jo koko 2000 luvun
ajan. Eteläisessä Suomessa riekkokannat ovat romahtaneet. Pohjoisilla soilla riekkoa vielä tapaa.

Kyselyn tulosten perusteella ei voida saada luotettavaa kuvaa Polvisuon muutonaikaisesta merki-
tyksestä. Paikallishaastettujen tulokset ovat samansuuntaisia muutonseurannan kanssa, jonka
perusteella Oijärvi peltoalueineen olisi linnuston kannalta lähialueen merkittävin kerääntymis- ja
levähdysalue. Myös kirjallisuusselvitys tukee em. havaintoja. Polvisuolla ei ole havaittu vuosien
2003, 2009 ja 2010 aikana merkittävää muuttoa, mutta siihen saattaa vaikutta myös havainnoin-
tikertojen ajoittuminen ja lukumäärä.

Kokkolassa 30. päivänä marraskuuta 2010

RAMBOLL FINLAND OY

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

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-7

KIRJALLISUUS

Taivalmäki J-P.2004a: Riekkoreviirien kartoitus Kauhanevalla 2004. Artikkeli Hippiäinen lehdessä,
34 vsk. 1-2004.

Taivalmäki J-P.2004b: Riekon kannanarviot Suomessa ja Suupohjassa. Artikkeli Hippiäinen leh-
dessä, 34 vsk. 1-2004.

Väisänen R.A., Lammi E. & Koskimies P. 1998: Muuttuva pesimälinnusto. Otava. Helsinki. 567 s.

Ramboll. 2009. Karvasuon riekkokartoitus.

Wicman, M., Helle, P. Niukasti metsäkanalintuja riistakolmioiden kesälaskennassa 2009.
Teoksessa Riistakannat 2009.

Hägg, M., Pessa, J. 2006. Mursunjärven-Lammasjärven-Matilanjärven-Lamminperän
Natura-alueen hoito- ja käyttösuunnitelma. Pohjois-Pohjanmaan ympäristökeskusken moniste
28. Oulu.

Tuohimaa, H. 2003. Suometsäerämaa Life-projektialueen linnustoselvitys. Metsähalitus

Metsähallitus, 2007. Litokairan natura 2000 –alueen hoito- ja käyttösuunnitelma.
Metsähallituksen luonnonsuojelujulkaisuja. Sarja C 17.

Ramboll, 2009. Loukkusaarennevan linnustoselvitys.

Ramboll, 2009. Makkara-aavan linnustoselvitys.

Ramboll, 2009. Palosuon linnustoselvitys.

Ramboll, 2009. Pyöriäsuon linnustoselvitys.

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-1

Liite 1. Polvisuon sijainti.

RIEKKOKARTOITUS POLVISUOLLA, MUUTONTARKKAILU JA KYSELY SUON MUUTONAIKAISESTA MERKITYKSESTÄ

1-2

Liite 2. Polvisuon selvitysalueen rajaus ja havaitut riekkoreviirit 2010.

