
VIMPELIN
RAHKANEVAN

LINNUSTOSELVITYS 2012

PÖYRY FINLAND OY

AHLMAN
Konsultointi & suunnittelu

SISÄLLYSLUETTELO

Johdanto ... 3

Laskentamenetelmä .. 4

Tulokset .. 4
Linnuston yleiskuvaus ... 4
Lajiluettelo .. 5
Suojelullisesti huomattavat lajit ... 7
EU:n lintudirektiivin lajit, EVA-lajit sekä UHEX-lajit 8
Luonnonsuojelulain 46 §:n ja 47 §:n lintulajit sekä uhanalaiset päiväpetolinnut . 8
Pesimälinnuston suojelupistearvo .. 8
Linnustollisesti arvokkaat alueet ... 8
Pesimälinnuston muutokset .. 8
Linnuston kannalta huomioitavat suojelualueet ja aluerajaukset 9

Yhteenveto ja johtopäätökset .. 9

Viitteet ... 14

3

JOHDANTO

Vimpelin Rahkaneva sijaitsee Pohjanmaalla noin 14 kilometriä
Vimpelin keskustan itäpuolella. Alueen pohjoispuolella noin
kahden kilometrin etäisyydellä on Hallapuron kylä. Selvitys-
alueen pinta-ala on noin 300 hehtaaria (kuva 1). Rahkaneva on
vain hyvin pieneltä osin luonnontilainen tai luonnontilaisen
kaltainen suo. Suurella rajauksella on monentyyppisiä metsä- ja
suomaita, osa kitukasvuista, osa hieman kookkaampaa. Osa on
myös hakattu.

Tämä raportti esittelee Pöyry Finland Oy:n tilaaman Rahka-
nevan linnustoselvityksen tulokset, joiden perusteella voidaan
arvioida alueen maankäyttöä turvetuotannon kannalta.

Maastotöistä vastaa lintuselvityksiä laatinut ympäristönhoi-
taja ja lintuharrastaja Toni Ahlman. Raportoinnista ja työn suun-
nittelusta vastaa lintuihin syventynyt luontokartoittaja Santtu
Ahlman (Ahlman Konsultointi & suunnittelu).

Kuva 1. Rahkanevan rajaukset (300 ha).

4

LASKENTAMENETELMÄ

Pesimälinnusto selvitettiin kartoituslaskennoin 7.5., 8.5., 9.5. ja 10.5. sekä 29.5., 30.5., 4.6. ja 5.6.
Kartoitukset tehtiin hyvin varhain aamuyöstä alkaen, kunnes linnut lopettivat aktiivisen laula-
misen. Yölaulajiin keskittyviä inventointeja ei tehty.

Menetelmä soveltuu hyvin pienten ja rikkonaisten alueiden kartoituksiin, ja se perustuu
siihen, että kaikki pareiksi tulkittavat havainnot merkitään karttapohjalle, jotta päällekkäisyyk-
siltä vältytään. Pareiksi tulkittiin seuraavat havainnot: laulava koiras, varoitteleva koiras, nähty
koiras, varoitteleva naaras, nähty naaras, varoitteleva pari ja nähty pari. Kartoituslaskenta on
tarkin mahdollinen linnustonselvitysmenetelmä. Kahden inventointikerran selvitystä voidaan
pitää riittävän tarkkana vähälintuisilla alueilla.

TULOKSET

Linnuston yleiskuvaus

Tutkimusalueella pesi kartoituslaskentojen perusteella 24 eri lintulajia ja yhteensä 215 paria
(taulukko 1). Parit jakaantuivat melko tasaisesti alueelle, eikä selviä tihentymiä ollut. Pihka-
maanrämeellä oli kuitenkin selvästi vähiten reviirejä (reviirikartat 1–4). Runsaslukuisimmat
lajit olivat talitiainen, peippo, punarinta, sinitiainen, niittykirvinen, laulurastas ja hömötiainen.
Nämä seitsemän lajia muodostivat 75 prosenttia kokonaisparimäärästä.

Taulukko 1.
Rahkanevan
pesimälinnusto
parimäärineen.

Laji Parimäärä Laji Parimäärä

Teeri 3 Pajulintu 2
Taivaanvuohi 1 Harmaasieppo 2
Valkoviklo 2 Pyrstötiainen 1
Liro 1 Hömötiainen 16
Metsäkirvinen 11 Töyhtötiainen 1
Niittykirvinen 19 Sinitiainen 20
Keltavästäräkki 1 Talitiainen 32
Västäräkki 7 Peippo 31
Punarinta 27 Viherpeippo 3
Mustarastas 2 Punatulkku 1
Laulurastas 17 Keltasirkku 3
Tiltaltti 11 Pajusirkku 1
Yhteensä 215

5

Lajiluettelo

Teeri (Tetrao tetrix)
Alueella pesi yhteensä kolme paria (reviirikartta 1). Rahkanevan koillisosan luonnontilaisella
paikalla oli lisäksi 22 soidintavaa lintua 7.5. Teeri on valtakunnallisessa uhanalaisuusluettelos-
sa silmälläpidettävä (NT), Suomen erityisvastuulaji ja EU:n lintudirektiivin I-liitteen laji. Teeren
soidinpaikat ovat avoimia, usein soita, turvetuotantoalueita, peltoja tai hakkuuaukkoja.

Taivaanvuohi (Gallinago gallinago)
Alueen pohjoisosan yllä lensi soidintava lintu (reviirikartta 1). Taivaanvuohi on monenlaisten
kosteikkojen ja soiden, jopa hakkuuaukeiden ojalinjojen laji.

Valkoviklo (Tringa nebularia)
Rahka- ja Hallanevalla oli yksi reviiri (reviirikartta 1). Valkoviklo on avosoiden ja luhtarantais-
ten lintuvesien laji. Se on Suomen erityisvastuulaji.

Liro (Tringa glareola)
Yksi reviiri varmistettiin Jokikurvinnevalta (reviirikartta 1). Liro on pääosin avosoiden ja luh-
tarantaisten lintuvesien laji, jonka pesimäkannan painopiste on pohjoisessa. Se on Suomen eri-
tyisvastuulaji ja EU:n lintudirektiivin I-liitteen laji.

Metsäkirvinen (Anthus trivialis)				
Alueella oli yhteensä 11 reviiriä (reviirikartta 1). Metsäkirvinen on muun muassa kasvatusmän-
niköiden ja hakkuuaukkojen peruslaji. Se on eräs Suomen runsaslukuisimmista linnuista.

Niittykirvinen (Anthus pratensis)
Tutkimusalueella pesi peräti 19 niittykirvispariä (reviirikartta 1). Niittykirvinen on avomaiden,
kuten soiden ja niittyjen, pesimälaji.

Västäräkki (Motacilla alba)				
Alueen keskiosasta löydettiin vain yksi reviiri (reviirikartta 1). Västäräkki on pesimäpaikkansa
suhteen hyvin sopeutuvainen, sillä sille kelpaavat niin pihapiirien rakennukset, rantakivikot,
suot kuin hakkuuaukotkin.

Keltavästäräkki (Motacilla flava)				
Hallanevan kaakkoisosassa oli yksi reviiri (reviirikartta 2). Keltavästäräkki on vaatelias avosoi-
den ja rantaniittyjen pesimälaji. Toisinaan se pesii myös pelloilla.

Punarinta (Erithacus rubecula)
Alueen kokonaismäärä nousi 27 pariin (reviirikartta 1). Punarinta on hyvin monenlaisten met-
sien lintu, mutta runsaimmillaan se on yleensä kuusivaltaisissa havumetsissä. Laji on Rahkane-
van kolmanneksi runsain pesijä.

Mustarastas (Turdus merula)
Pari pesi sekä Rahka- että Hallanevalla (reviirikartta 2). Mustarastas on monenlaisten seka- ja
havumetsien sekä pihapiirien pesimälaji.

Laulurastas (Turdus philomelos)
Alueelta löydettiin yhteensä 17 paria (reviirikartta 2). Laulurastas on tyypillinen kuusikoiden
pesimälaji.

Tiltaltti (Phylloscopus collybita)
11 paria asettui pesimään alueelle (reviirikartta 2). Tiltaltti viihtyy monenlaisissa metsissä, mie-
luiten havupuuvaltaisissa. Karuimpia männiköitä se kuitenkin yleensä karttaa.

Pajulintu (Phylloscopus trochilus)
Alueella pesi vain kaksi paria (reviirikartta 3). Pajulintu on peipon ohella maamme runsain
pesimälaji, joka suosii hyvin monenlaisia metsiä.

Harmaasieppo (Muscicapa striata)	
Kaksi paria asettui pesimään alueelle (reviirikartta 3). Harmaasieppo on monenlaisten metsä-
maiden ja pihapiirien peruslaji.

Pyrstötiainen (Aegithalos caudatus)	
Hallanevan koillisosasta löydettiin yksi reviiri (reviirikartta 3). Harmaasieppo on monenlaisten
metsämaiden ja pihapiirien peruslaji.

Hömötiainen (Parus montanus)
Peräti 16 paria pesi tutkimusalueella (reviirikartta 3). Hömötiainen on erityisesti havumetsien
pesimälaji, joka on taantunut selvästi viime vuosina.

Töyhtötiainen (Parus cristatus)
Pari pesi Rahkanevan länsiosassa (reviirikartta 3). Töyhtötiainen on erityisesti iäkkäiden havu-
metsien pesimälaji.

Sinitiainen (Parus caeruleus)	
Yllättäen 20 paria pesi rajauksella (reviirikartta 3). Sinitiainen on rehevien lehti- ja sekametsien
laji, joka pesii myös pihapiireissä. Karuja suomänniköitä se yleensä karttaa. Laji näyttää kuiten-
kin levittäytyvän runsastuessaan yhä karummille paikoille.

6

7

Talitiainen (Parus major)
Alueella oli 32 reviiriä (reviirikartta 4). Lajin esiintyminen on riippuvainen pesäpaikoista (ti-
kan- tai luonnonkoloista), sillä se ei kykene itse kovertamaan pesäkoloaan, toisin kuin esimer-
kiksi hömötiainen. Talitiainen on Rahkanevan runsain pesimälaji.

Peippo (Fringilla coelebs)
Rajaukselta löydettiin yhteensä 31 peipporeviiriä (reviirikartta 4). Se on hyvin monenlaisten
metsien peruslaji. Peippo on Rahkanevan runsain pesimälaji.

Viherpeippo (Carduelis chloris)
Kolme paria asettui pesimään Rahkanevalle (reviirikartta 4). Laji on yleinen pihapiirien, pellon-
laiteiden ja nuorten kuusikoiden piirissä.

Punatulkku (Pyrrhula pyrrhula)	
Jokikurvinnevan luoteisosasta yhytettiin yksi pariskunta (reviirikartta 4). Punatulkku on eten-
kin iäkkäiden kuusimetsien laji, joka on pesimäaikaan kovin huomaamaton.

Keltasirkku (Emberiza citrinella)
Kolme paria asettui pesimään alueelle (reviirikartta 4). Keltasirkku on tyypillinen avointen ja
puoliavointen elinympäristöjen laji, joka viihtyy muun muassa pensaikoissa, peltojen laiteilla
ja hakkuualoilla.

Pajusirkku (Emberiza schoeniclus)	
Alueen ainoa soidintava koiras havaittiin Jokikurvinnevan keskiosassa (reviirikartta 3). Pa-
jusirkku on tyypillisesti ruoikoiden ja kosteikkoja reunustavien pajukoiden pesimälaji. Toisi-
naan sen tapaa myös peltoalueilta ojien varsilta.

Suojelullisesti huomattavat laji
							
Teeri, valkoviklo ja liro ovat alueen ainoita huomionarvoisia lajeja.

8

EU:n lintudirektiivin lajit, EVA-lajit sekä UHEX-lajit

Alueen pesimälinnustosta teeri ja liro ovat EU:n lintudirektiivin I-liitteen lajeja. Molemmat ovat
valkoviklon ohella myös Suomen erityisvastuulajeja. Teeri on lisäksi valtakunnallisessa uhan-
alaisuusluettelossa silmälläpidettävä (NT).

Luonnonsuojelulain 46 §:n ja 47 §:n lintulajit sekä uhanalaiset päiväpetolinnut

Kartoituskennoissa ei havaittu luonnonsuojelulain 46 §:n ja 47 §:n lintulajeja, eikä uhanalaisia
päiväpetolintuja.

Pesimälinnuston suojelupistearvo

Rahkanevan suojelupisteet perustuvat kartoituslaskentojen avulla laskettuun kokonaispari-
määrään lajeittain. Tutkimusalueen suojelupistearvo on 25,27, joka vaikuttaa suurelta, mutta
suhteutettuna sataan hehtaariin se on vain 8,61 (taulukko 2).

Linnustollisesti arvokkaimmat alueet

Tutkimusalueen ainoaksi muuta ympäristöä arvokkaammaksi alueeksi voidaan rajata Rahka-
nevan koillisosan pieni luonnontilainen alue (kuva 2), jossa pesi teeri, taivaanvuohi, valkoviklo
ja kaksi niittykirvisparia (reviirikartta 1). Alue on myös teerien soidinpaikka: paikalla oli 22
yksilöä 7.5.

Pesimälinnuston muutokset

Alueella ei ole tiettävästi tehty linnustoselvityksiä aiemmin, joten vertailua aiempiin vuosiin ei
voida tehdä.

Kuva 2.
Tutkimusalueen
arvokkain alue.

Laji Species Parimäärä Suojeluarvo
Muunnettu
parimäärä Pisteet

Pisteet /
100 ha

Teeri Tetrao tetrix 3 0,90 2,16 1,94 0,65
Taivaanvuohi Gallinago gallinago 1 0,40 1,00 0,40 0,13
Valkoviklo Tringa nebularia 2 1,38 1,62 2,24 0,75
Liro Tringa glareola 1 0,54 1,00 0,54 0,18
Metsäkirvinen Anthus trivialis 11 0,07 5,36 0,61 0,38
Niittykirvinen Anthus pratensis 19 1,30 7,85 10,21 3,40
Keltavästäräkki Motacilla flava 1 0,13 1,00 0,13 0,04
Västäräkki Motacilla alba 7 0,13 3,90 0,51 0,17
Punarinta Erithacus rubecula 27 0,12 10,05 1,21 0,40
Mustarastas Turdus merula 2 0,20 1,62 0,32 0,11
Laulurastas Turdus philomelos 17 0,18 7,27 1,31 0,44
Tiltaltti Phylloscopus collybita 11 0,18 5,36 0,96 0,32
Pajulintu Phylloscopus trochilus 2 0,05 1,62 0,08 0,03
Harmaasieppo Muscicapa striata 2 0,06 1,62 0,10 0,03
Pyrstötiainen Aegithalos caudatus 1 0,23 1,00 0,23 0,08
Hömötiainen Parus montanus 16 0,10 6,96 0,70 0,23
Töyhtötiainen Parus cristatus 1 0,11 1,00 0,11 0,04
Sinitiainen Parus caeruleus 20 0,10 8,14 0,81 0,27
Talitiainen Parus major 32 0,13 11,31 1,47 0,49
Peippo Fringilla coelebs 31 0,07 11,07 0,77 0,26
Viherpeippo Carduelis chloris 3 0,15 2,16 0,17 0,06
Punatulkku Pyrrhula pyrrhula 1 0,15 1,00 0,15 0,05
Keltasirkku Emberiza citrinella 3 0,08 2,16 0,17 0,06
Pajusirkku Emberiza schoeniclus 1 0,13 1,00 0,13 0,04
Yhteensä 215 97 25,27 8,61

Taulukko 2. Rahkanevan suojelupistearvot lajeittain.

9

Linnuston kannalta huomioitavat suojelualueet ja aluerajaukset

Valtion ympäristöhallinnon Oiva-tietokannan (2012) mukaan Rahkanevan selvitysalueella ei
sijaitse Natura 2000 -alueverkostoon kuuluvia kohteita, suojelualueita tai suojeluohjelmiin
kuuluvia kohteita.

YHTEENVETO JA JOHTOPÄÄTÖKSET

Rahkanevan pesimälinnusto saatiin kartoitettua varsin kattavasti kahden inventointikerran ai-
kana touko–kesäkuussa 2012. Laskentatulokset osoittavat, että Rahkanevalla on hyvin vähäi-
sesti linnustollisia arvoja (suojelupistearvo 8,61 / 100 ha), sillä ainoat vaateliaat lajit ovat teeri,
valkoviklo ja liro. Niittykirvisten määrä on yllättävän suuri. Parimäärä sataa hehtaaria kohden
on 72 paria, mikä on erittäin pieni lukema.

10

Reviirikartta 1.
Teeren (3 paria), taivaanvuohen (1 pr), valkoviklon (2 pr),
liron (1 pr), metsäkirvisen (11 pr) ja niittykirvisen (19 pr) reviirit.

Teeri

MetsäkirvinenTaivaanvuohi

Valkoviklo

Liro

Niittykirvinen

11

Reviirikartta 2.
Keltavästäräkin (1 pari), västäräkin (7 pr), punarinnan (27 pr),
mustarastaan (2 pr), laulurastaan (17 pr) ja tiltaltin (11 pr) reviirit.

Keltavästäräkki

LaulurastasVästäräkki

Punarinta

Mustarastas

Tiltaltti

12

Reviirikartta 3.
Pajulinnun (2 paria), harmaasiepon (2 pr), pyrstötiaisen (1 pr),
hömötiaisen (16 paria), töyhtötiaisen (1 pr) ja sinitiaisen (20 pr) reviirit.

Pajulintu

TöyhtötiainenHarmaasieppo

Pyrstötiainen

Hömötiainen

Sinitiainen

13

Reviirikartta 4.
Talitiaisen (32 paria), peipon (31 paria), viherpeipon (3 pr),
punatulkun (1 pr), keltasirkun (3 pr) ja pajusirkun (1 pr) reviirit.

Talitiainen

KeltasirkkuPeippo

Viherpeippo

Punatulkku

Pajusirkku

14

VIITTEET

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

Jakobsson, N. (toim.) 2008:
Ympäristön- ja luonnonsuojelu 2008. Lakikokoelmat. Edita Publishing Oy. Helsinki.

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

Kouki, J. & Järvinen O. 1980:
Kertalaskennan tuloksista suolinnuston tutkimuksessa. Ornis Fennica: 57: 134 – 136.

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.

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

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004:
Direktiivilajien huomioon ottaminen suunnittelussa.
Suomen Ympäristö 742. Ympäristöministeriö.

Söderman, T. 2003:
Luontoselvitykset ja luontovaikutusten arviointi – kaavoituksessa, YVA-menettelyssä ja
Natura-arvioinnissa. Ympäristöopas 109. Suomen ympäristökeskus. Helsinki.

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

15

Ympäristöministeriö a) lintudirektiivin I-liitteen mukaiset lajit
http://www.ymparisto.fi/default.asp?node=9046&lan=fi

Ympäristöministeriö b) luontodirektiivin II, IV ja V -liitteiden lajit
http://www.ymparisto.fi/default.asp?node=9045&lan=fi#a7

Ympäristöministeriö c) alueellisesti uhanalaiset lintulajit
http://www.ymparisto.fi/default.asp?contentid=133970&lan=fi

