
4290a

TALVIVAARA PROJEKTI OY

TALVIVAARAN PESIMÄLINNUSTOSELVITYS

LAPIN VESITUTKIMUS OY

TALVIVAARA PROJEKTI OY

TALVIVAARAN PESIMÄLINNUSTOSELVITYS

24.2.2005
Sami Hamari, FM (raportointi)
Tuomas Väyrynen (maastokartoitus)

SISÄLLYS SIVU

1 JOHDANTO.. 3
2 PESIMÄLINNUSTON YLEISPIIRTEET ... 3
3 LASKENTAMENETELMÄ.. 3
4 TULOKSET .. 4

4.1 ALUEELLINEN TARKASTELU .. 4
4.1.1 Sopenvaaran alue, linja 2 .. 4
4.1.2 Kuusijoki−Rahvaanmäki, linja 3.. 4
4.1.3 Hakomäki−Kehikkolehto, linja 7 ... 4
4.1.4 Kuusimäenkulju−Rysäsuo, linja 4.. 5
4.1.5 Munninmäki−Rasvamäki, linja 6 ... 5
4.1.6 Martikanvaara−Konttimäki−Iso-Savonjärven länsipuoli, linja 5.. 5
4.1.7 Papinmäki−Lumisuo−Torvelansuo. linja 1.. 5

4.2 PETOLINTUHAVAINNOT.. 6
4.3 LINNUSTON SUOJELULLINEN ASEMA.. 6

4.3.1 Valtakunnallisesti uhanalaiset ja silmälläpidettävät lajit.. 6
4.3.2 Alueellisesti uhanalaiset lajit... 6
4.3.3 EU:n lintudirektiivin liitteen I lajit .. 6
4.3.4 Suomen vastuulajit... 7

5 LÄHIALUEEN LINNUSTOLLISESTI ARVOKKAAT ALUEET... 7
5.1 SOTKAMON VAARAJAKSON METSÄT, FINIBA-ALUE... 7
5.2 LAHNASJÄRVI, KAINUUN KOSTEIKKOLINTUSEURANTAKOHDE... 7

6 JOHTOPÄÄTÖKSET.. 8
7 KIRJALLISUUS... 9

LIITTEET

Liite 1. Laskentalinjojen sijainti.
Liite 2. Sopenvaaran lintulajit ja -tiheydet (linja 2)
Liite 3. Kuusijoki−Rahvaanmäki (linja 3)
Liite 4. Hakomäki−Kehikkolehto (linja 7)
Liite 5. Kuusimäenkulju−Rysäsuo (linja 4)
Liite 6. Munninmäki−Rasvamäki (linja 6)
Liite 7. Martikanvaara−Konttimäki−Iso-Savonjärven länsipuoli (linja 5)
Liite 8. Papinmäki−Lumisuo−Torvelansuo (linja 1)
Liite 9. Yhteenveto tutkimusalueen laskentalinjojen tuloksista.

3 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

1 JOHDANTO

Talvivaara projekti Oy suunnittelee kaivoshanketta Kajaanin ja Sotkamon kunnissa sijaitsevalle alueelle.
Alue sijoittuu Sotkamon kunnan eteläosiin noin 20-25 km Sotkamon keskustasta lounaaseen ja Kajaanista
noin 25-30 km kaakkoon. Hankkeen tarkoituksena on hyödyntää alueen mustaliuskepohjaisia
monimetalliesiintymiä. Osana alueen perustilaselvityksiä alueen linnustoselvitykset aloitettiin kesällä 2004,
jolloin alueella tehtiin maalinnustoa koskeva pesimälinnustoselvitys. Tässä raportissa esitetään tuon
selvityksen tulokset.

2 PESIMÄLINNUSTON YLEISPIIRTEET

Tutkimusalue kuuluu eläinmaantieteellisessä jaottelussa Tornio-Kainuu vyöhykkeen etelärajalle.
Vyöhykkeen erityispiirteenä voidaan pitää sekä pohjoisen että eteläisen linnuston päällekkäistä esiintymistä,
johon oman vaikutuksensa Kainuun alueella tuo lisäksi itärajan vanhojen metsien läheisyys ja niiden
linnusto. Tästä hyvänä esimerkkinä on 1940-luvulta lähtien tapahtunut levinneisyydeltään siperialaisen
sinipyrstön (Tarsiger cyanurus) hidas levittäytyminen Suomen puolelle. Kainuun alueen lintuyhteisöissä
vallitsevat metsien yleislajit, vaikka soiden pinta-ala koko maapinta-alasta on huomattavan suuri. Suot ovat
pääosin karuja ja vähälintuisia. Valtaosa alueen rämeistä ja nevoista on ojitettu 50-70-luvulla ja ne ovat
pensoittumassa ja metsittymässä (Rajasärkkä 2004). Kainuun alueella tavataan 50 km × 50 km UTM-
ruudulla keskimäärin noin 120-135 lintulajia, joskin tarkasteltava hankealue sijoittuu jo ainakin osaksi
eteläisemmälle vyöhykkeelle, jossa UTM-ruudun lajimäärä on 135-150 lajia. Lintutiheydet ovat tällä alueella
keskimäärin 150-175 paria/km2 (Väisänen ym. 1998).

3 LASKENTAMENETELMÄ

Laskentamenetelmänä käytettiin linjalaskentaa, koska menetelmän avulla saadaan suhteellisen nopeasti
käsitys laajankin alueen linnustosta lukuun ottamatta vesilinnustoa. Laskenta toteutettiin Koskimiehen ja
Väisäsen (1988) maalintujen linjalaskennasta antamien ohjeiden mukaisesti.

Linjalaskennassa selvitetään linnusto ennalta suunnitelluilta linjoilta, jotka on sijoitettu maastoon siten, että
erilaiset elinympäristöt tulevat edustetuksi linjalla likimain samassa suhteessa kuin niitä lähiseudulla
esiintyy. Linnut lasketaan laskijan edestä ja sivuilta, mutta ei laskijan takaa, jotta vältyttäisiin laskemasta jo
laskettuja lintuja uudelleen. Laskettava yksikkö on pari, ja lokki- ja vesilintuja ei lasketa. Lintuhavainnot
merkitään erikseen laskijan molemmin puolin 25 m ulottuvalta pääsaralta sekä tämän ulkopuolelle jäävältä
apusaralta, jotka yhdessä muodostavat tutkimussaran. Tutkimussarkahavainnot muunnetaan
kuuluvuuskertoimien (Väisänen ym. 1998) avulla pääsarkahavainnoiksi, joiden avulla voidaan laskea
tutkittavan alueen eri lintulajien minimiparimäärät. Jokaisen laskentalinjan havaitut parimäärät ja
laskennallinen lintutiheys on esitetty liitteissä 2-8. Vastaava koko aluetta koskeva tieto on koottu liitteeseen
9.

Kartoitusalueeksi rajattiin suunniteltuja kaivostoimintoja ympäröivä 59,4 km2:n laajuinen alue. Laskenta
tehtiin 2.7.-14.7.2005 seitsemältä eri puolille kartoitusaluetta sijoitetuilta laskentareiteiltä (liite 1), joiden
yhteen laskettu pituus oli 59,0 km. Laskennat suoritettiin varhaisen aamun ja aamupäivän aikana (klo 3.25-
11.30). Kesän edetessä lintujen lauluinnokkuus tuntui vähenevän, jolloin 8.7. jälkeen laskentaa varhennettiin
tapahtuvaksi klo 3.00-9.00 ja aamupäivälle ulottuvista laskennoista luovuttiin. Tämän vuoksi
Hakomäen−Kehikkolehdon –alueelle ja Munninmäen−Rasvamäen alueelle sijoittuvat pidemmät linjat
laskettiin kahtena aamuna.

4 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

4 TULOKSET

4.1 Alueellinen tarkastelu

4.1.1 Sopenvaaran alue, linja 2

Alue käsittää hankealueelle tyypillisiä biotooppeja varttuneen tuoreen kangasmetsän kuusikoista ja
sekametsistä Kolmisopen itä- ja kaakkoispuolisiin taimikko ja hakkuualueisiin sekä pieniin korpi- ja
rämesoihin. Merkillepantavaa on Sopenvaaran länsi- ja pohjoispuolen rinteisiin sijoittuvat osin
luonnontilaisen kaltaiset varttuneet kuusimetsät. Lisäksi Sopenvaaran rinteissä on pienialaisia soistumia
(mm. kaksi pienialaista lettoa), lehtomaisia kankaita ja Kolmisopen Hovinlahteen laskeva puronvarsi, jotka
rehevyytensä vuoksi heijastuvat myös alueen linnustoon.

Tutkittu linja on linnustoltaan ehkä hankealueen monimuotoisin ja alueen lintutiheys muodostui tutkituista
linjoista korkeimmaksi, ollen 264 paria/km2. Myös lajimäärältään alueen linnusto oli koko tutkimusalueen
mitassa runsas: linjalla tavattiin yhteensä 45 lintulajia. Alueen linnusto koostuu valtaosaltaan metsien
yleislinnusta sekä havumetsälajeista, jotka ovat koko hankealueella yleisiä. Tällä alueella on edustettuna
myös joukko levinneisyydeltään eteläisempiä hieman vaateliaamman ympäristön lajeja mm. sirittäjä
(Phylloscopus sibilatrix), tiltaltti (Phylloscopus collybita), ruokokerttunen (Acrocephalus schoenobaenus)
sekä pesimäbiotoopiksi soveltuvassa ympäristössä tavattu Suomenkin mittakaavassa harvalukuinen
lapinuunilintu (Phylloscopus borealis). Lisäksi alueella tavattiin yksi pikkulepinkäispari (Lanius corullio)
sekä vanhojen metsien ympäristöissä viihtyviä puukiipijöitä (Certhia familiaris, ks. liite 2).

4.1.2 Kuusijoki−Rahvaanmäki, linja 3

Alueen linnusto kuvastaa jossain määrin alueelle tyypillistä talousmetsämaisemaa. Vaikka linja kulkee
osittain luonnontilaisessa Kuusijokivarressa, tästä huolimatta linnuston laskennallinen minimitiheys jäi 165
pariin/km2 ja lajimäärä 35 lajiin. Alueen linnuston runsaimman osan muodostavat koko maassa
runsaslukuiset pajulintu (Phylloscopus trochilus), peippo (Fringilla coelebs), vihervarpunen (Carduelis
spinus), punarinta (Erithaceus rubecula) ja metsäkirvinen (Anthus trivialis). Elinympäristöltään
vaateliaammista kertuista alueella tavataan ainoastaan ruokokerttunen, hernekerttu (Sylvia curruca) ja
sirittäjä. Muita tämän heimon lajeja ovat alueen metsissä yleiset lehtokerttu (Sylbia borin) ja hippiäinen
(Regulus regulus). Alueen suot ovat pääosin pienialaisia puustoisia rämeitä tai korpia ja alueen
kahlaajalajisto rajoittuu metsäbiotoopeilla pesiviin lehtokurppaan (Scolopac rusticola) ja valkovikloon
(Tringa nebularia).

4.1.3 Hakomäki−Kehikkolehto, linja 7

Alue muodostuu pääosin metsätalouskäytössä olevista kangasmetsistä ja ojitetuista soista. Lintutiheys oli
koko tutkimusalueelle tyypillinen, 188 paria/km2. Kokonaislajimäärä oli laskentalinjan pituudesta johtuen
korkeahko, 50 lajia. Linjan itäisen ja läntisen osan välillä ei ollut selkeitä eroja lintutiheydessä ja
linnustollisesti lajisto oli varpuspöllöä (Glaugidium passerinum) lukuun ottamatta tyypillistä käsitellyille
metsä- ja suoalueille (ks. liite 8). Linnustollisesti erityisiä kohteita ei esiintynyt tällä linjalla. Linjan
ulkopuolella, Lahnasjärven tien varressa sijaitsevan Ahvenlammen lounaispuolisessa kuusikossa, tavattiin
toinen alueella havaittu lapinuunilintu lajille sopivassa pesimäbiotoopissa.

5 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

4.1.4 Kuusimäenkulju−Rysäsuo, linja 4

Alue on voimakkaassa metsätalouskäytössä ja linnustollisesti arvokkaimmat alueet sijoittuvat
Kuusimäenkuljun rinteiden kuusi- ja mäntymetsiin sekä Rysäsuon muutaman hehtaarin kokoiselle
luonnontilaisen kaltaiselle neva-alueelle. Linnuston minimitiheys vastaa likimain koko selvitysalueen
keskitiheyttä, ollen 186 paria/km2. Lajilukumäärä on tällä alueella selvitysalueen toiseksi korkein, 41 lajia,
mikä johtuu osittain ihmisasutuksen tai peltoaukeiden lähistöllä viihtyvien lajien (haara-, räystäs-,
tervapääsky ja hiirihaukka) havainnoista sekä useiden Kainuun alueella suhteellisen yleisten, mutta
vähälukuisten lajien ”sattumisesta” laskentalinjalle. Tähän ryhmään kuuluvia lajeja ovat mm. käpylinnut
(Loxia spp.), korppi (Corvus corone), närhi (Garrulus glandarius), peukaloinen (Troglodytes troglodytes),
puukiipijä (Certhia familiaris) ja palokärki (Dryocopus martius).

4.1.5 Munninmäki−Rasvamäki, linja 6

Alue on topografialtaan suhteellisen vaihteleva, mutta metsä- ja suoalueet ovat koko tutkimusalueelle
tyypillisesti varsin tehokkaasti käsiteltyjä. Merkittävimmät kuusimetsäalueet sijoittuvat Munnin- ja
Rasvamäen alueille ja nämä alueet yhdessä linjan itäisen sivun läheisyyteen sijoittuvan Syvänotkon kanssa
ovat linnustollisestikin mielenkiintoisimmat. Alueen keskimääräinen linnuston minimitiheys on 178
paria/km2 käsittäen 43 lajia. Alueen kuusimetsien vaikutus on havaittavissa muutamien vanhanmetsän
lintujen esiintymisenä. Näistä alueella esiintyy mm. metso, palokärki ja kulorastas. Lisäksi Syvänotkon
alueelta tehtiin koko tutkimusalueen ainoa kuukkelihavainto. Sen sijaan alueen varttuneissa kuusimetsissä
viihtyvää puukiipijää ei tältä linjalta tavattu. Muilta osin linnusto oli alueen havu-, lehti- ja sekametsien
tyyppilajistoa.

4.1.6 Martikanvaara−Konttimäki−Iso-Savonjärven länsipuoli, linja 5

Linnustollisesti arvokkaimmat alueet sijoittuvat tällä alueella linjan länsiosiin sijoittuvien Martikanvaaran
rinnekuusikoihin ja toisaalta Konttimäen alueen reheviin kangasmetsiin. Alueen itäosa on voimaperäisen
metsätalouden johdosta taimikoita, hakkuita ja nuoria metsiä, joiden linnusto on tavanomaista. Koko
laskentalinjan lintutiheyden minimiarvo on 189 paria/km2 käsittäen 40 lajia. Martikanvaara on selvästi
alueen edustavin linnuston osalta, sillä sen metsissä viihtyy useat tutkimusalueella tavatut kerttulajit mm.
herne- ja lehtokerttu, tiltaltti ja hippiäinen. Lisäksi lähialueella, tosin epätyypillisessä biotoopissa, tavattiin
myös koko tutkimusalueella havaittu kolmas lapinuunilintu. Muiden kartoitusten yhteydessä Martikanvaaran
kuusikossa havaittiin myös varoitteleva mehiläishaukka (Pernis apivorus), mutta sen pesää ei löydetty.

4.1.7 Papinmäki−Lumisuo−Torvelansuo. linja 1

Papinmäen itä- ja kaakkoispuolelle sijoittuvien alueiden metsät ovat pääosin voimakkaassa
metsätalouskäytössä olevia kuivahkoja tai tuoreita mäntykankaita. Suot ovat pääosin ojitettuja rämeitä.
Pienialaisia luonnontilaisen kaltaisia nevoja linjalla esiintyi ainoastaan linjan eteläosissa Lumisuon alueella.
Lintutiheys on tällä alueella tutkituista alueista pienin 151 paria/km2. Lajisto koostuu pääosin tyypillisistä
metsän yleislinnuista ja havumetsien lajeista ja kokonaislajimäärä tällä alueella jää 35:een. Alueen
soisuudesta huolimatta tyypillisistä soiden tai kosteikkojen lajeista alueella esiintyy ainoastaan niittykirvisiä
(Anthus pratensis) ja pajusirkkuja (Emberiza schoeniclus). Maastohavaintojen perusteella alueella ei
vaikuttaisi olevan erityistä linnustollista arvoa.

6 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

4.2 Petolintuhavainnot

Alueella tehtiin suhteellisen vähän petolintuhavaintoja, mikä selittyy niiden luontaisella vähälukuisuudella ja
lähinnä pöllölajien heikolla havaittavuudella pesimälinnuston laskenta-aikana. Alueella tavattiin
linnustolaskennan yhteydessä hiirihaukkapariskunta sekä yksittäiset mehiläishaukka ja varpuspöllö. Muiden
luontoselvitysten yhteydessä Martikanvaarassa havaittiin lisäksi mehiläishaukka ja Lahnasjärven tien varteen
sijoittuvan Valkealammen lähimetsässä kanahaukan asuttu pesä. Lisäksi Kolmisopen Hovinlahden rannassa
havaittiin heinäkuun lopulla kanahaukkapoikue.

Kainuun lintutieteellisen yhdistyksen edustajan mukaan varsinaiselta hankealueelta ei tunneta
luonnonsuojelulain 39 §:ssä mainittujen suurten petolintujen tai muutoin tiukasti suojeltujen uhanalaisten
petolintujen pesäpaikkoja. Muiden maastokartoitusten yhteydessä ei tehty myöskään havaintoja näistä
lajeista. Sen sijaan hankealueen etelä-kaakkoispuolella noin 10 km linnustoselvitysrajasta tiedetään olevan
asuttu maakotkan (Aquila chrysaetos) pesäpaikka. Lisäksi hankealueen länsipuolella Pappilan−Losonvaaran
välisellä alueella on nähty säännöllisesti maakotkapari, mutta alueella todennäköisesti olevan asutun
pesäpaikan sijaintia ei tunneta tarkasti (Pekka Helo, suullinen ilm.).

4.3 Linnuston suojelullinen asema

4.3.1 Valtakunnallisesti uhanalaiset ja silmälläpidettävät lajit

Selvityksessä tavattiin yksi valtakunnallisesti uhanalainen, vaarantuneeksi luokiteltava laji:

Tiltaltti

Silmälläpidettävistä lajeista havaittiin 7 lajia:

Mehiläishaukka
Teeri
Metso
Käki

Pikkulepinkäinen
Kuukkeli
Pensastasku

4.3.2 Alueellisesti uhanalaiset lajit

Pohjois-Karjala − Kainuun alueellisesti uhanalaisista lajeista tavattiin seuraavat 5 lajia:

Tiltaltti
Pikkulepinkäinen
Pensastasku

Keltavästäräkki
Liro

4.3.3 EU:n lintudirektiivin liitteen I lajit

Tutkimusalueella tavattiin yhteensä 9 lintulajia, jotka kuuluvat EU:n lintudirektiivin liitteen I listalle:

Mehiläishaukka
Pyy
Teeri
Metso
Liro

Valkoviklo
Varpuspöllö
Palokärki
Pikkulepinkäinen

7 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

4.3.4 Suomen vastuulajit

Lajeista, joiden säilyttämisessä Suomella on merkittävä kansainvälinen vastuu, tavattiin 9 lajia:

Rantasipi
Varpuspöllö
Isokäpylintu
Kuukkeli
Leppälintu
Metso
Teeri
Liro
Valkoviklo

5 LÄHIALUEEN LINNUSTOLLISESTI ARVOKKAAT ALUEET

5.1 Sotkamon vaarajakson metsät, FINIBA-alue

Suomen tärkeiden lintualueiden eli FINIBA-alueiden olemassaolo perustuu ns. kriteerilajien esiintymiseen.
Kriteerilajeina ovat usein lajit, joilla on erityinen suojelustatus lajin harvinaisuuden tai uhanalaisuuden
perusteella. Alue on voitu valita Suomen tärkeäksi lintualueeksi alueella pesivän tai sinne kerääntyvän
linnuston perusteella. Arvokkaimmat FINIBA-alueet ovat myös kansainvälisesti tärkeitä ns. IBA-alueita (ks.
Leivo ym. 2002).

Sotkamon vaarajaksojen metsien FINIBA-alue koostuu viidestä pohjois-eteläsuuntaisen vaarajakson
lakimetsien ja rehevien rinnekuusikoiden muodostamasta kokonaisuudesta. Alueen kokonaispinta-ala on
3194 ha ja alueet kuuluvat osaksi suojeluohjelmien (vanhojen metsien suojeluohjelma, luonnonsuojelualue,
Natura-2000) piiriin. Alueista 11-40 % on suojeltu. Alue kuuluu Suomen tärkeisiin lintualueisiin arvokkaan
pesimälinnustonsa vuoksi. Kriteerilajina alueella on sinipyrstö (Tarsiger cyanurus), jonka pesiväksi
parimääräksi on arvioitu vuosien 1990-1999 laskennoissa 4-12 paria. Sinipyrstö kuuluu Suomen
uhanalaisuusluokituksessa luokkaan vaarantuneet.

FINIBA-alueen lähimmät kohteet sijoittuvat suunnitellulta hankealueelta noin 3 km:n (Talvivaaran Natura-
alue) ja noin 6 km:n (Losonvaaran Natura-alue) etäisyydelle.

5.2 Lahnasjärvi, Kainuun kosteikkolintuseurantakohde

Kainuun alueella on yhteensä 11 valtakunnalliseen lintuvesiensuojeluohjelmaan kuuluvaa kohdetta. Kajaanin
ja Sotkamon kunnan alueella olevat suojeluohjelman kohteet sijaitsevat taajamien tuntumassa. Lähinnä
hankealuetta olevista suojeluohjelman ulkopuolisista kosteikkolinnuston seurantakohteista sijaitsee
hankealueelta noin 8 km:n etäisyydellä länteen sijoittuva Lahnasjärvi. Järvi on matala korteikkoinen
suojärvi, jonka luhtarannat tarjoavat pesimäpaikkoja kahlaajille, sorsille ja varpuslinnuille. Alueella pesi
vuonna 1998 mm. haapana (A. penelope), tavi (A. crecca), sini- (Anas plathyrhynchos), jouhi- (A. acuta) ja
lapasorsa (A. clypeata), tukkasotka (Aythya fuligula), telkkä (Bucephala clangula), sekä kahlaajista isokuovi
(Numenius arquata), valko- ja metsäviklo (Tringa ochropus) sekä liro. Lisäksi alueella pesii muutamia
pareja kalalokkeja (Larus canus) ja –tiiroja (Sterna hirundo) sekä joukko alueella suhteellisen yleisiä
varpuslintuja. Lahnasjärvellä on kohtalainen merkitys muutonaikaisena levähdyspaikkana ja paikallista
merkitystä sillä on sulkasadon aikaisena kokoontumispaikkana (Huttunen ym. 2004).

8 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

6 JOHTOPÄÄTÖKSET

Tutkimusalueella tavattiin pesimälinnustoselvityksen yhteydessä 66 lintulajia. Lajilukumäärän ja
lintuhavaintomäärän (2376 kappaletta) suhde vastaa hyvin Rajasärkän (2003) Kainuun alueella erilaisilla
suojelu- ja talousmetsäalueilla tekemien linjalaskentojen tuloksia. Pesimälinnuston laskennallinen
lintutiheyden minimiarvo oli keskimäärin 188 paria/km2, joka on jonkin verran suurempi kuin Väisäsen ym.
(1998) esittämät arvot tälle alueelle (150-175 paria/km2). Suhteellisen suuri lintutiheys selittyy paitsi alueen
metsäisyydellä myös vaihtelevilla ja pienipiirteisillä maastonmuodoilla, jotka voivat ylläpitää suurempia
lintutiheyksiä kuin esimerkiksi avoimet suomaastot. Vaikka kartoitus tehtiin noin 2-3 viikkoa optimaalista
laskenta-ajankohtaa myöhemmin, linnuston laji- ja parimäärien perusteella se onnistui vähintäänkin
kohtuullisesti. Heinäkuun alkuun ajoittunut laskenta heikensi todennäköisesti kuitenkin joidenkin ryhmien
(lähinnä tiaiset, rastaat ja kahlaajat) havaittavuutta.

Maalinnuston runsaslukuisin osa käsittää hyvin sekä tiheissä taimikoissa että valoissa sekametsissä viihtyviä
metsän yleislintuja kuten pajulintuja, peippoja ja hömötiaisia sekä havumetsille tyypillisiä punarintoja ja
vihervarpusia. Varsinaiset vanhan metsän alueet puuttuvat tutkimusalueelta, mutta pääasiassa vaarojen
lakialueilta löytyy pinta-alaltaan muutamien kymmenien hehtaarien kuusikoita, jotka ovat osittain
luonnontilaisen kaltaisia. Näissä metsissä esiintyy myös tyypillisiä vanhan metsän lajeja kuten palokärki,
metso, kuukkeli ja puukiipijä. Samoja vanhan metsän ympäristöjä suosivat myös varpuspöllö, peukaloinen,
töyhtötiainen ja tilhi. Alueen lukuisat metsäpainanteet, kallioiden ja jyrkänteiden lähiympäristöt, puronvarret
sekä pienet letot ja luhdat ilmentävät kasvillisuudeltaan keski- tai runsasravinteisuutta, mikä heijastuu jossain
määrin myös alueella tavattavien kerttujen lajilukumäärään. Näillä biotoopeilla tavataan yleisesti mm.
sirittäjiä, tiltaltteja, lehto- ja hernekerttuja sekä hippiäisiä. Vähälukuisempia ovat sen sijaan ruoikoiden
tyyppilaji ruokokerttunen sekä kuusimetsiä suosiva ja valtakunnallisestikin harvinainen lapinuunilintu, jonka
yksilöitä tavattiin tutkimusalueelta lajin harvinaisuuden huomioiden runsaasti: yhteensä kolmelta paikalta.
Soiden pienialaisuus sekä ojituksen seurauksena tapahtunut metsittyminen on nähtävissä kahlaajalajien
vähälukuisuutena sekä toisaalta esiintyvien lajien sopeutuneisuutena metsäisiin elinympäristöihin. Soiden
linnustoon kuuluvat taivaanvuohi, pikkukuovi, valkoviklo, liro, niittykirvinen, keltavästäräkki ja pajusirkku.

Maalinnuston monimuotoisuuden kannalta arvokkaimmat alueet sijoittuvat laajempiin varttuneen
kuusimetsän alueisiin, joista suurimmat sijaitsevat Sopenvaaran länsi ja pohjoisreunalla, Mäkituvan alueella,
Munninmäellä, Rasvamäellä ja Martikanvaarassa. Näiden lisäksi tutkitulta alueelta löytyy runsaasti
pienialaisia luontotyyppejä, joilla vaihtelevat pinnanmuodot ja elinympäristön rehevyys voivat ylläpitää
ympäristöä runsaampaa linnustoa. Näistä alueita esiintyy paitsi kuusimetsissä myös Kuusimäenkuljun
kaakkois- ja itärinteillä, Sopenvaaran etelärinteellä sekä Syvänotkon alueella. Soiden linnuston osalta
Rysäsuon alue lienee merkittävin.

Tutkimusalueelta tavatuista lajeista tiltaltti kuuluu uhanalaisuusluokituksessa vaarantuneisiin lajeihin, koska
lajin Suomen populaation pieneneminen on ollut yli 20 % viimeisten 10 vuoden aikana. Alueella tavattiin
lisäksi kansallisesti silmälläpidettäviksi luokitellut mehiläishaukka, teeri, metso, käki, pensastasku,
pikkulepinkäinen ja kuukkeli. EU:n lintudirektiivin liitteen I lajeista tavattiin 9 lajia ja kansainvälisen
suojelun Suomen vastuulajeja myös 9 lajia. Useat näistä lajeista ovat joko soiden lintuja, vanhan metsän
lajeja tai lajeja, joiden kannat ovat metsästyslailla säänneltyjä.

9 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

7 KIRJALLISUUS

Huttunen, J., Helo, T. & Markkanen, S.-L. 2004: Kainuun ympäristökeskuksen kosteikkolintuseurannat. −

Alueelliset ympäristöjulkaisut 314. 71 s.

Leivo, M., Asanti, T., Koskimies, P., Lammi, E., Lampolahti, J., Mikkola-Roos, M. & Virolainen, E. 2002:

Suomen tärkeät lintuvesialueet FINIBA. − Birdlife Suomen julkaisuja nro 4. Suomen graafiset
palvelut, Kuopio. 142 s.

Rajasärkkä, A. 2004: Kainuun ja Vienan Karjalan metsä- ja suolinnustot sekä niiden merkitys

luontomatkailun kannalta. − Alueelliset ympäristöjulkaisut 347: 47-126.

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen lajien uhanalaisuus 2000. –

Ympäristöministeriö & Suomen ympäristökeskus. Helsinki, 432 s.

Väisänen, R. A., Lammi, E. & Koskimies, P. 1998: Muuttuva pesimälinnusto. − Otavan kirjapaino, Keuruu.

567 s.

 TYÖNRO: 4290a

TALLENNE: Talvivaaran
pesimälinnusto.doc

10 Talvivaara projekti Oy

Talvivaaran pesimälinnusto

 LIITE 1

 LIITE 2

Sopenvaaran linjan (2) lajisto ja tiheydet tutkimussaralla. (MB=pääsarka,
SB=tutkimussarka, K=kuuluvuuskerroin ja D=tiheys paria/km2).

Laji MB SB K D
Pyy Bonasa bonasia 2 2 15,97 4,6
Teeri Tetrao tetrix 1 1 4,09 0,6
Metso T. urogallus 1 1 17,84 2,5
Pikkukuovi Numenius phaeopus 0 1 1,83 0,3
Rantasipi Actits hypoleucos 1 1 5,02 0,7
Sepelkyyhky Columba palumbus 0 1 1,51 0,2
Tervapääsky Apus apus 0 3 1,05 0,5
Käpytikka Dendrocopos major 0 5 4,58 3,3
Haarapääsky Hirundo rustica 0 1 2,96 0,4
Räystäspääsky Delichon urbica 0 1 5,01 0,7
Metsäkirvinen Anthus trivialis 4 23 3,66 12,0
Tilhi Bombycilla garrulus 1 3 4,58 2,0
Peukaloinen Troglodytes troglodytes 0 1 4,33 0,6
Rautiainen Prunella modularis 2 10 4,16 5,9
Punarinta Erithacus rubecula 6 39 5,76 32,1
Leppälintu Phoenicurus phoenicurus 0 3 4,00 1,7
Pensastasku Saxicola rubetra 2 3 6,36 2,7
Mustarastas Turdus merula 1 2 4,42 1,3
Räkättirastas T. iliacus 1 2 5,61 1,6
Laulurastas T. viscivorus 0 10 3,26 4,7
Punakylkirastas T. iliacus 3 12 4,39 7,5
Kulorastas T. viscivorus 0 2 3,15 0,9
Ruokokerttunen Acrocephalus schoenobaenus 0 1 5,18 0,7
Hernekerttu Sylvia curruca 1 4 4,57 2,6
Lehtokerttu S. borin 1 11 4,02 6,3
Lapinuunilintu Phylloscopus borealis 1 1 1,18 0,2
Sirittäjä P. sibilatrix 1 3 4,69 2,0
Tiltaltti P. collybita 1 1 3,37 0,5
Pajulintu P. trochilus 21 99 3,74 52,9
Hippiäinen Regulus regulus 2 8 7,92 9,1
Harmaasieppo Muscicapa striata 0 4 10,37 5,9
Hömötiainen Parus montanus 4 8 8,17 9,3
Töyhtötiainen P. cristatus 0 1 9,46 1,4
Talitiainen P. major 2 6 6,16 5,3
Puukiipijä Certhia familiaris 0 1 8,84 1,3
Pikkulepinkäinen Lanius corullio 1 1 9,19 1,3
Peippo Fringilla coelebs 3 68 4,49 43,6
Järripeippo F. montifringilla 0 2 3,66 1,0
Vihervarpunen Carduelis spinus 13 33 3,78 17,8
Pikkukäpylintu Loxia curvirostra 1 4 6,20 3,5
Isokäpylintu L. pytyopsittacus 0 2 6,11 1,7
Käpylintulaji Loxia sp. 0 1 6,11 0,9
Punavarpunen Carbodacus erythrinus 0 2 3,83 1,1
Punatulkku Pyrrhula pyrrhula 4 9 4,24 5,5
Pohjansirkku Emberiza rustica 0 1 9,94 1,4
Pajusirkku E. schoeniclus 0 2 5,41 1,5
Lajimäärä 45 Yhteensä 81 319 400 263,7 p/km2

 LIITE 3

Kuusijoki-Rahvaanmäki linjan (3) lajisto ja tiheydet tutkimussaralla.

Laji MB SB K D
Pyy Bonasa bonasia 1 1 15,97 2,3
Teeri Tetrao tetrix 1 1 4,09 0,6
Lehtokurppa Scolopax rusticola 2 2 15,47 4,4
Valkoviklo Tringa nebularia 1 1 1,33 0,2
Käki Cuculus canorus 0 1 0,61 0,1
Tervapääsky Apus apus 1 1 1,05 0,2
Käpytikka Dendrocopos major 3 3 4,58 2,0
Metsäkirvinen Anthus trivialis 2 11 3,66 5,8
Niittykirvinen A. pratensis 1 2 5,77 1,6
Rautiainen Prunella modularis 0 3 4,16 1,8
Punarinta Erithacus rubecula 8 18 5,76 14,8
Leppälintu Phoenicurus phoenicurus 1 5 3,06 2,2
Räkättirastas Turdus pilaris 1 3 5,61 2,4
Laulurastas T. philomelos 1 8 3,26 3,7
Punakylkirastas T. iliacus 1 1 4,39 0,6
Kulorastas T. viscivorus 3 3 3,15 1,4
Ruokokerttunen Acrocephalus schoenobaenus 0 1 5,18 0,7
Hernekerttu Sylvia curruca 0 1 4,57 0,7
Lehtokerttu S. borin 0 3 4,02 1,7
Sirittäjä Phylloscopus sibilatrix 0 1 4,69 0,7
Pajulintu Phylloscopus trochilus 15 82 3,74 43,8
Hippiäinen Regulus regulus 1 3 7,92 3,4
Harmaasieppo Muscicapa striata 1 1 10,37 1,5
Kirjosieppo Ficedula hypoleuca 1 2 4,5 1,3
Hömötiainen Parus montanus 5 9 8,17 10,5
Töyhtötiainen P. cristatus 1 1 9,46 1,4
Talitiainen P. major 0 2 6,16 1,8
Peippo Fringilla coelebs 10 43 4,49 27,6
Järripeippo F. montifringilla 0 4 3,66 2,1
Viherpeippo Carduelis spinus 1 3 4,36 1,9
Vihervarpunen Carduelis chloris 2 21 3,78 11,3
Pikkukäpylintu Loxia curvirostra 0 2 6,2 1,8
Käpylintulaji Loxia sp. 0 1 6,11 0,9
Punatulkku Pyrrhula pyrrhula 1 3 4,24 1,8
Keltasirkku Emberiza citrinella 1 1 4,66 0,7
Pohjansirkku E. rustica 3 4 9,94 5,7
Lajimäärä 35 Yhteensä 69 252 165,0 p/km2

 LIITE 4

Hakomäki-Kehikkolehto (7) linjan lajit ja tutkimussaran lintutiheys.

Laji MB SB K D
Pyy Bonasa bonasia 4 4 15,97 6,9
Teeri Tetrao tetrix 2 2 4,09 0,9
Metso T. urogallus 1 1 17,84 1,9
Valkoviklo Tringa nebularia 0 1 1,33 0,1
Liro T. glareola 1 2 1,51 0,3
Tervapääsky Apus apus 1 2 1,05 0,2
Käki Cuculus canorus 0 1 0,61 0,1
Varpuspöllö Glaugidium passerinum 0 1 16 1,7
Käpytikka Dendrocopos major 2 4 4,58 2,0
Palokärki Picoiden tridactylus 0 3 1,18 0,4
Räystäspääsky Delichon urbica 0 1 5,01 0,5
Haarapääsky Hirundo rustica 0 3 2,96 1,0
Metsäkirvinen Anthus trivialis 2 15 3,66 5,9
Niittykirvinen A. pratensis 0 2 5,77 1,2
Keltavästäräkki Motacilla flava 0 2 7,16 1,5
Västäräkki M. alba 2 2 8,15 1,8
Tilhi Bombycilla garrulus 0 7 4,58 3,5
Rautiainen Prunella modularis 0 8 4,16 3,6
Punarinta Erithacus rubecula 10 23 5,76 14,3
Leppälintu Phoenicurus phoenicurus 0 2 3,06 0,7
Pensastasku Saxicola rubetra 1 3 6,36 2,1
Räkättirastas Turdus pilaris 0 3 5,61 1,8
Mustarastas T. merula 0 2 4,42 1,0
Laulurastas T. philomelos 3 6 3,26 2,1
Punakylkirastas T. iliacus 6 12 4,39 5,7
Kulorastas T. viscivorus 1 6 3,15 2,0
Hernekerttu Sylvia curruca 0 4 4,57 2,0
Lehtokerttu S. borin 1 5 4,02 2,2
Sirittäjä Phylloscopus sibilatrix 1 2 4,69 1,0
Tiltaltti P. collybita 2 3 3,37 1,1
Pajulintu P. trochilus 12 108 3,74 43,7
Hippiäinen Regulus regulus 3 4 7,92 3,4
Harmaasieppo Muscicapa striata 1 4 10,37 4,5
Kirjosieppo Ficedula hypoleuca 0 1 4,5 0,5
Hömötiainen Parus montanus 9 15 8,17 13,2
Töyhtötiainen P. cristatus 0 1 9,46 1,0
Talitiainen P. major 0 4 6,16 2,7
Puukiipijä Certhia familiaris 0 2 8,84 1,9
Harakka Pica pica 0 2 2,77 0,6
Peippo Fringilla coelebs 8 32 4,49 15,5
Järripeippo F. montifringilla 1 5 3,66 2,0
Vihervarpunen Carduelis spinus 4 28 3,78 11,4
Pikkukäpylintu Loxia curvirostra 0 10 6,2 6,7
Isokäpylintu L. pytyopsittacus 0 3 6,11 2,0
Punavarpunen Carpodacus erythrinus 1 1 3,83 0,4
Viherpeippo Carduelis chloris 0 1 4,36 0,5
Punatulkku Pyrrhula pyrrhula 0 12 4,24 5,5
Keltasirkku Emberiza citrinella 0 3 4,66 1,5
Pohjansirkku E. rustica 1 1 4,74 0,5
Pajusirkku E. schoeniclus 1 1 3,74 0,4
Lajimäärä 50 Yhteensä 70 349 172,9p/km2

 LIITE 5

Kuusimäki-Rysäsuo linjan (4) lajit ja tutkimussaran lintutiheys.

Laji MB SB K D
Pyy Bonasa bonasia 2 4 15,97 8,2
Teeri Tetrao tetrix 1 1 4,09 0,5
Hiirihaukka Buteo buteo 1 1 3,64 0,5
Taivaanvuohi Gallinago gallinago 0 2 1,96 0,5
Lehtokurppa Scolopax rusticola 1 1 15,47 2,0
Käki Cuculus canorus 0 2 0,61 0,2
Palokärki Picoiden tridactylus 0 1 1,18 0,2
Käpytikka Dendrocopos major 1 4 4,58 2,3
Haarapääsky Hirundo rustica 0 2 2,96 0,8
Räystäspääsky Delichon urbica 0 1 5,47 0,7
Metsäkirvinen Anthus trivialis 6 21 3,66 9,9
Niittykirvinen Anthus pratensis 0 2 5,77 1,5
Keltavästäräkki Motacilla flava 1 1 7,16 0,9
Tilhi Bombycilla garrulus 1 3 4,58 1,8
Peukaloinen Troglodytes troglodytes 1 1 4,33 0,6
Rautiainen Prunella modularis 1 3 4,16 1,6
Punarinta Erithacus rubecula 6 28 5,76 20,7
Leppälintu Phoenicurus phoenicurus 2 3 3,06 1,2
Pensastasku Saxicola rubetra 0 1 6,36 0,8
Räkättirastas Turdus pilaris 0 2 5,61 1,4
Laulurastas Turdus philomelos 2 5 3,26 2,1
Punakylkirastas Turdus iliacus 1 4 4,39 2,3
Kulorastas Turdus viscivorus 1 2 3,15 0,8
Hernekerttu Sylvia curruca 1 2 4,57 1,2
Lehtokerttu Sylvia borin 0 3 4,02 1,5
Pajulintu Phylloscopus trochilus 15 84 3,74 40,3
Hippiäinen Regulus regulus 2 9 7,92 9,1
Harmaasieppo Muscicapa striata 0 1 10,37 1,3
Hömötiainen Parus montanus 0 10 8,17 10,5
Talitiainen Parus major 1 4 6,16 3,2
Puukiipijä Cethia familiaris 0 1 8,84 1,1
Närhi Garrulus glandarius 0 1 7,00 0,9
Korppi Corvus corax 0 1 0,72 0,1
Peippo Fringilla coelebs 5 52 4,49 29,9
Järripeippo Fringilla montifringilla 3 6 3,66 2,8
Vihervarpunen Carduelis chloris 2 14 3,78 6,8
Urpiainen Carduelis flammea 0 1 2,90 0,4
Pikkukäpylintu Loxia curvirostra 0 4 6,20 3,2
Isokäpylintu Loxia pytyopsittacus 0 1 6,11 0,8
Punatulkku Pyrrhula pyrrhula 1 7 4,24 3,8
Pohjansirkku Emberiza rustica 2 2 9,94 2,5
Lajimäärä 41 Yhteensä 60 298 180,6 p/km2

 LIITE 6

Munninmäki-Rasvamäki linjan (6) lajit ja tutkimussaran lintutiheys.

Laji MB SB K D
Mehiläishaukka Pernis apivorus 0 1 4,06 0,4
Pyy Bonasa bonasia 1 1 15,97 1,4
Teeri Tetrao tetrix 2 2 4,09 0,7
Metso T. urogallus 1 2 4,09 0,7
Sepelkyyhky Columba palumbus 0 1 1,15 0,1
Käki Cuculus canorus 0 8 0,61 0,4
Palokärki Picoiden tridactylus 1 2 1,18 0,2
Käpytikka Dendrocopos major 0 5 4,58 2,0
Haarapääsky Hirundo rustica 0 1 2,96 0,3
Tervapääsky Apus apus 0 3 1,05 0,3
Metsäkirvinen Anthus trivialis 2 12 3,66 3,9
Tilhi Bombycilla garrulus 0 2 4,58 0,8
Peukaloinen Troglodytes troglodytes 2 5 4,33 1,9
Västäräkki Motacilla alba 1 1 8,15 0,7
Rautiainen Prunella modularis 2 5 4,16 1,8
Punarinta Erithacus rubecula 13 48 5,76 24,3
Leppälintu Phoenicurus phoenicurus 0 6 3,06 1,6
Pensastasku Saxicola rubetra 1 1 6,36 0,6
Räkättirastas Turdus pilaris 0 6 5,61 3,0
Laulurastas T. philomelos 4 11 3,26 3,1
Punakylkirastas T. iliacus 2 10 4,39 3,9
Kulorastas T. viscivorus 0 1 3,15 0,3
Hernekerttu Sylvia curruca 1 3 4,57 1,2
Lehtokerttu S. borin 0 14 4,02 4,9
Sirittäjä Phylloscopus sibilatrix 0 2 4,69 0,8
Tiltaltti P. collybita 0 4 3,37 1,2
Pajulintu P. trochilus 15 117 3,74 38,4
Hippiäinen Regulus regulus 6 13 7,92 9,0
Harmaasieppo Muscicapa striata 2 8 10,37 7,3
Hömötiainen Parus montanus 3 24 8,17 17,2
Töyhtötiainen P. cristatus 0 3 9,46 2,5
Sinitiainen P. caeruleus 0 1 8,38 0,7
Talitiainen P. major 0 11 6,16 5,9
Kuukkeli Perisoreus infaustus 0 1 10,29 0,9
Korppi Corvus corax 0 1 0,72 0,1
Peippo Fringilla coelebs 8 45 4,49 17,7
Järripeippo F. montifringilla 2 5 3,66 1,6
Vihervarpunen Carduelis chloris 0 13 3,78 4,3
Pikkukäpylintu Loxia curvirostra 0 8 6,20 4,4
Käpylintulaji Loxia sp. 0 1 6,11 0,5
Punatulkku Pyrrhula pyrrhula 0 13 4,24 4,8
Keltasirkku Emberiza citrinella 0 1 4,66 0,4
Pohjansirkku E. rustica 0 1 9,94 0,9
Pajusirkku E. rustica 1 2 9,94 1,7
Lajimäärä 43 Yhteensä 70 425 178,8p/km2

 LIITE 7

Martikanvaara−Konttimäki−Iso-Savonjärvi linjan (5) lajit ja tutkimussaran lintutiheys.

Laji MB SB K D
Pyy Bonasa bonasia 4 5 15,97 8,9
Teeri Tetrao tetrix 1 1 4,09 0,5
Metso T. urogallus 1 1 4,09 0,5
Käki Cuculus canorus 0 6 0,61 0,4
Palokärki Picoiden tridactylus 0 1 1,18 0,1
Käpytikka Dendrocopos major 1 6 4,58 3,1
Tervapääsky Apus apus 1 1 1,05 0,1
Metsäkirvinen Anthus trivialis 7 23 3,66 9,4
Niittykirvinen A. pratensis 0 1 5,77 0,6
Västäräkki Motacilla alba 0 1 1,00 0,1
Tilhi Bombycilla garrulus 0 5 4,58 2,5
Peukaloinen Troglodytes troglodytes 0 3 4,33 1,4
Rautiainen Prunella modularis 0 12 4,16 5,5
Punarinta Erithacus rubecula 2 13 5,76 8,3
Leppälintu Phoenicurus phoenicurus 2 6 3,06 2,0
Pensastasku Saxicola rubetra 1 2 6,36 1,4
Räkättirastas Turdus pilaris 0 1 5,61 0,6
Laulurastas T. philomelos 5 16 3,26 5,8
Punakylkirastas T. iliacus 1 11 4,39 5,4
Kulorastas T. viscivorus 2 6 3,15 2,1
Hernekerttu Sylvia curruca 0 8 4,57 4,1
Lehtokerttu S. borin 0 10 4,02 4,5
Lapinuunilintu P. borealis 1 1 1,18 0,1
Sirittäjä P. sibilatrix 0 1 4,69 0,5
Tiltaltti P. collybita 3 5 3,37 1,9
Pajulintu P. trochilus 9 113 3,74 47,0
Hippiäinen Regulus regulus 4 8 7,92 7,0
Kirjosieppo Ficedula hypoleuca 0 1 4,50 0,5
Hömötiainen P. montanus 2 8 8,17 7,3
Töyhtötiainen P. cristatus 0 3 9,46 3,2
Talitiainen P. major 2 9 6,16 6,2
Korppi Corvus corax 0 2 0,72 0,2
Peippo Fringilla coelebs 6 59 4,49 29,4
Järripeippo F. montifringilla 0 1 3,66 0,4
Vihervarpunen Carduelis chloris 5 23 3,78 9,7
Urpiainen C. flammea 0 1 2,90 0,3
Isokäpylintu Loxia pytyopsittacus 1 2 6,11 1,4
Käpylintulaji Loxia sp. 0 1 6,11 0,7
Punavarpunen Carpodacus erythrinus 0 1 3,83 0,4
Punatulkku Pyrrhula pyrrhula 0 6 4,24 2,8
Pohjansirkku Emberiza rustica 1 3 9,94 3,3
Lajimäärä 40 Yhteensä 62 387 189,5 p/km2

 LIITE 8

Papinmäki−Lumisuo−Torvelansuo linjan (1) lajit ja tutkimussaran lintutiheys.

Laji MB SB K D
Pyy Bonasa bonasia 2 2 15,97 4,3
Metso Tetrao urogallus 1 1 17,84 2,4
Liro Tringa glareola 1 1 3,19 0,4
Käki Cululus canorus 0 1 0,61 0,1
Käpytikka Dendrocopos major 1 1 4,58 0,6
Metsäkirvinen Anthus trivialis 10 13 3,66 6,3
Niittykirvinen A. pratensis 1 1 5,77 0,8
Tilhi Bombycilla garrulus 0 2 4,58 1,2
Peukaloinen Troglodytes troglodytes 1 1 4,33 0,6
Rautiainen Prunella modularis 2 8 4,16 4,4
Punarinta Erithacus rubecula 4 8 5,76 6,1
Leppälintu Phoenicurus phoenicurus 1 4 4,00 2,1
Laulurastas Turdus philomelos 3 8 3,26 3,5
Punakylkirastas T. iliacus 1 2 4,39 1,2
Kulorastas T. viscivorus 0 1 3,15 0,4
Hernekerttu Sylvia curruca 0 2 4,57 1,2
Lehtokerttu S. borin 1 2 4,02 1,1
Sirittäjä Phylloscopus sibilatrix 0 2 4,69 1,3
Pajulintu P. trochilus 11 62 3,74 30,9
Hippiäinen Regulus regulus 1 4 7,92 4,2
Harmaasieppo Muscicapa striata 0 2 10,37 2,8
Kirjosieppo Ficedula hypoleuca 1 1 4,75 0,6
Hömötiainen Parus montanus 8 15 8,17 16,3
Töyhtötiainen P. cristatus 0 1 9,46 1,3
Talitiainen P. major 1 2 6,16 1,6
Harakka Pica pica 0 1 2,66 0,4
Peippo Fringilla coelebs 14 55 4,49 32,9
Järripeippo F. montifringilla 1 6 3,66 2,9
Vihervarpunen Carduelis spinus 4 14 3,78 7,1
Urpiainen C. flammea 1 2 2,90 0,8
Pikkukäpylintu Loxia curvirostra 0 2 6,20 1,7
Käpylintulaji Loxia sp. 0 5 6,11 4,1
Punavarpunen Carbodacus erythrinus 0 2 3,83 1,0
Punatulkku Pyrrhula pyrrhula 1 4 4,24 2,3
Pohjansirkku Emberiza rustica 3 3 9,94 4,0
Pajusirkku E. schoeniclus 0 1 5,41 0,7
Lajimäärä 35 Yhteensä. 75 242 153,5 p/km2

 LIITE 9

Tutkimusalueella havaitut lajit, tutkimussaran lintutiheys ja lajiston suojelullinen asema
(UHEX=kansallinen uhanalaisuusluokitus, EVA= Suomen erityisvastuulaji).

 Eu:n lintu- UHEX EVA
Laji MB SB K D direktiivi
Mehiläishaukka Pernis apivorus 0 1 4,06 0,1 x NT
Hiirihaukka Buteo buteo 1 1 3,64 0,1
Pyy Bonasa bonasia 16 19 15,97 5,1 x
Teeri Tetrao tetrix 8 8 4,09 0,6 x NT x
Metso T. urogallus 5 6 17,84 1,8 x NT x
Pikkukuovi Numenius phaeopus 0 1 1,83 0,0 x
Taivaanvuohi Gallinago gallinago 0 2 1,96 0,1
Lehtokurppa Scolopax rusticola 3 3 15,47 0,8
Valkoviklo Tringa nebularia 1 2 1,33 0,0
Liro T. glareola 2 3 3,19 0,2 x x
Rantasipi Actits hypoleucos 1 1 5,02 0,1 x
Sepelkyyhky Columba palumbus 0 2 1,51 0,1
Käki Cululus canorus 0 19 0,61 0,2 NT
Varpuspöllö Glaugidium passerinum 0 1 16,00 0,3 x x
Tervapääsky Apus apus 3 10 1,05 0,2
Palokärki Picoiden tridactylus 1 7 1,18 0,1
Käpytikka Dendrocopos major 8 28 4,58 2,2
Haarapääsky Hirundo rustica 0 7 2,96 0,4
Räystäspääsky Delichon urbica 0 3 5,01 0,3
Metsäkirvinen Anthus trivialis 33 118 3,66 7,3
Keltavästäräkki Motacilla flava 1 3 7,16 0,4
Västäräkki M. alba 3 4 1,00 0,1
Niittykirvinen Anthus pratensis 2 8 5,77 0,8
Tilhi Bombycilla garrulus 2 22 4,58 1,7
Peukaloinen Troglodytes troglodytes 4 11 4,33 0,8
Rautiainen Prunella modularis 7 49 4,16 3,5
Punarinta Erithacus rubecula 49 177 5,76 17,3
Leppälintu Phoenicurus phoenicurus 6 29 4,00 2,0 x
Pensastasku Saxicola rubetra 5 10 6,36 1,1
Mustarastas Turdus merula 1 4 4,42 0,3
Räkättirastas T. iliacus 2 17 5,61 1,6
Laulurastas T. philomelos 18 64 3,26 3,5
Punakylkirastas T. iliacus 15 52 4,39 3,9
Kulorastas T. viscivorus 7 21 3,15 1,1
Ruokokerttunen Acrocephalus schoenobaenus 0 2 5,18 0,2
Hernekerttu Sylvia curruca 3 24 4,57 1,9
Lehtokerttu S. borin 3 48 4,02 3,3
Lapinuunilintu Phylloscopus borealis 2 2 1,18 0,0
Sirittäjä P. sibilatrix 2 11 4,69 0,9
Tiltaltti P. collybita 6 13 3,37 0,7 VU
Pajulintu P. trochilus 98 665 3,74 42,2
Hippiäinen Regulus regulus 19 49 7,92 6,6
Harmaasieppo Muscicapa striata 3 17 10,37 3,0
Kirjosieppo Ficedula hypoleuca 2 5 4,75 0,4
Hömötiainen Parus montanus 31 89 8,17 12,3
Töyhtötiainen P. cristatus 1 10 9,46 1,6
Sinitiainen P. caeruleus 0 1 8,38 0,1
Talitiainen P. major 6 38 6,16 4,0
Puukiipijä Certhia familiaris 0 4 8,84 0,6
Pikkulepinkäinen Lanius corullio 1 1 9,19 0,2 x NT
Närhi Garrulus glandarius 0 1 7,00 0,1
Kuukkeli Perisoreus infaustus 0 1 10,29 0,2 NT x
Harakka Pica pica 0 3 2,66 0,1
Korppi Corvus corax 0 4 0,72 0,0
Peippo Fringilla coelebs 54 354 4,49 26,9
Järripeippo F. montifringilla 7 29 3,66 1,8
Viherpeippo Carduelis spinus 1 4 4,36 0,3
Vihervarpunen C. spinus 30 156 3,78 10,0
Urpiainen C. flammea 1 4 2,90 0,2
Pikkukäpylintu Loxia curvirostra 1 30 6,20 3,2
Isokäpylintu L. pytyopsittacus 1 8 6,11 0,8 x
Käpylintulaji Loxia sp. 0 9 6,11 0,9
Punavarpunen Carbodacus erythrinus 1 1 3,83 0,1
Punatulkku Pyrrhula pyrrhula 7 54 4,24 3,9
Pohjansirkku Emberiza rustica 10 15 9,94 2,5
Keltasirkku E. citrinella 1 5 4,66 0,4
Pajusirkku E. schoeniclus 2 6 5,41 0,6
Lajimäärä 66 Yhteensä 497 2376 187,6 p/km2

