

16WWE0987

30.9.2010

Vapo Oy

Lintunevan linnustoselvitys, Teuva - Kurikka

miw16
Kirjoituskone
Liite 5

 16WWE0987
 Vapo Oy; Lintunevan linnustoselvitys

Vapo Oy: Lintunevan linnustoselvitys, Teuva - Kurikka

Sisältö

1 JOHDANTO... 1

2 LASKENTAMENETELMÄ.. 1

2.1 Pistelaskenta .. 1

3 TULOKSET ... 2

3.1 Muuttolinnuston yleiskuvaus.. 2
3.2 Suojelullisesti huomattavat lintulajit... 4
3.2.1 EU:n lintudirektiivin lajit, EVA-lajit sekä UHEX-lajit.. 4
3.2.2 Luonnonsuojelulain 46§ ja 47§:n lintulajit sekä uhanalaiset päiväpetolinnut....................... 6
3.3 Muu lajisto... 6
3.4 Muuttolinnuston suojelupistearvo... 6
3.5 Linnustollisesti arvokkaimmat muutonaikaiset alueet ... 6
3.6 Muuttolinnuston muutokset.. 7

4 YHTEENVETO JA JOHTOPÄÄTÖKSET.. 7

5 VIITTEET.. 8

Liitteet
Liite 1 Inventointialueen sijainti
Liite 2 Linnustollisesti keskeisimpien alueiden ja laskentapisteiden sijoittuminen

selvitysalueella
Liite 3 Pistelaskennan perustulokset

Pohjakartta-aineisto © Maanmittauslaitos lupanro 48/MML/10

Pöyry Finland Oy

Juha Kiiski, fil. yo Maastotyöt ja raportointi
Juha Parviainen, FM Raportointi

Yhteystiedot
PL 20, Tutkijantie 2 A
90571 Oulu
puh. 010 33280
sähköposti etunimi.sukunimi@poyry.com

Vapo Oy: Lintunevan linnustoselvitys
1

1 JOHDANTO

Lintuneva sijaitsee Teuvan kunnan koillisosassa, Jurvan taajamasta noin 9 kilometriä etelään.
Alue sijaitsee puolittain Teuvan kunnan ja Kurikan kaupungin mailla. Alueelle suunnitellaan
turvetuotantoaluetta ja tähän liittyen alueella tehtiin muuttolinnustoselvitys keväällä 2010.
Selvitys on tehty Vapo Oy:n toimeksiannosta. Tässä raportissa esitetään Lintunevan
selvitysalueella havaittu muuttolinnusto yksilömäärineen, arvio alueen muutonaikaisesta
merkityksestä ja alueen linnustollisesti arvokkaat muutonaikaiset alueet. Lintunevan
hankealueen pinta-ala on 149 ha. Hankealueen sijainti on esitetty liitteessä 1 ja sen tarkempi
rajaus liitteessä 2.

Lintunevan hankealuetta halkoo pohjois-eteläsuunnassa Jurvasta Noronkylään kulkeva
maantie (seututie 685). Turvetuotantoalue on suunniteltu pääosin tien itäpuoliselle suoalueelle.
Tien länsipuolelle turvetuotantoaluetta on suunniteltu n. 30 ha:n alalle.

Lintunevan länsipuolinen alue on pääosin harvapuustoista (mänty) rämeiden ja rimpien
muodostamaa mosaiikkia, jossa esiintyy runsaasti pieniä lampareita ja lampia. Alue on
valtaosin karua tupasvillarämetyyppistä rämettä, jota rikkovat rimpilampareet ja paikoin
rahkasammalrimmiköt. Maantien itäpuolinen osa koostuu karuista rämeistä, ja
välipintanevoista. Paikoin esiintyy rimpisyyttä. Lintunevan alue on pääosin melko
luonnontilaista / luonnontilaisen kaltaista. Vaikka alueella on yleisesti yksittäisiä ojia, ei
aluetta voi pitää ojitettuna suona. Alueen kasvillisuudessa on paikoin nähtävissä yksittäisten
ojien ja suoalueen reunojen ojituksen kuivattavaa vaikutusta, mutta alueen yleisilme on
säilynyt pääosin luonnontilaisen kaltaisena. Lintunevan muuttuneimpia osia ovat itäosan
eteläisimmät ja pohjoisimmat osat, joilla puusto on tihentynyt ja pintakasvillisuus selvimmin
muuttunutta. Avoimia nevoja esiintyy kapeahkoina juotteina selvitysalueen itäosassa sekä
vähäisemmässä määrin alueen länsiosan eteläosissa.

2 LASKENTAMENETELMÄ

Lintunevan kevätmuutonaikaista linnustoa selvitettiin pistelaskennan sovelluksella kahtena
päivänä huhti- ja toukokuussa 2010. Pistelaskennassa noudaettiin maalinnuston
pistelaskennan (Koskimies & Väisänen 1988) ohjeita soveltuvin osin. Maastotyöt suoritettiin
28.4. ja 11.5.2010, klo 6.00 – 11.00 välisenä aikana. Sää laskentojen aikana oli pääasiassa
leuto, vähätuulinen ja sateeton. 28.4.; + 2 – 10 °C, tyyni – 4 m / s, pilvetön ja poutainen. 11.5.;
n. + 4 – 12 °C, tyyni – 2 m / s, täysin pilvinen ja poutainen. Näkyvyys laskentojen aikana oli
hyvä.

Lintunevan selvitysalueeksi määrättiin lähes koko Lintunevan suoalue. Tämä katsottiin
tarpeelliseksi, koska suunnitellun turvetuotantoalueen vaikutusalue ulottuisi mitä
todennäköisemmin myös Lintunevan rimpiselle länsiosalle. Laskentapisteitä oli 28.4. 11 ja
11.5. 17 kappaletta. Laskentapisteiden sijainti on esitetty liitteessä 2.

2.1 Pistelaskenta

Pistelaskenta on menetelmänä kehitetty ensisijaisesti pesimälinnuston kantojen seurantaan. Se
soveltuu kuitenkin hyvin myös muutonaikaisen linnuston seurantaan (Turveteollisuusliitto ry
2002). Pistelaskennan pääperiaatteena on havainnoida lintuja vakioiduilla pisteillä vakioidun
ajan. Lintunevan havainnointipisteiden sijainnit ja laskentareitti määrättiin pitkälti

Vapo Oy: Lintunevan linnustoselvitys
 2

esityöskentelyssä. Peruskartan ja ilmakuvien avulla pisteet pyrittiin valitsemaan siten, että
pisteitä olisi kattavasti koko hankealueen avoimilla osilla suota ja pisteiltä olisi hyvä
näkyvyys ympäristöön. Pisteiden väliseksi minimietäisyydeksi valittiin 350 metriä, samojen
lintuyksilöiden useaan kertaan laskemisen välttämiseksi. Kullakin pisteellä havainnoitiin 10
minuutin ajan. Havainnointipisteellä kirjattiin ylös kaikki selvitysalueella havaitut lintuyksilöt.
Myös ylilentävät linnut on liitetty tuloksiin, mikäli havaittu lintu / linnut ovat mahdollisesti
käyttäneet aluetta muutonaikaisena levähdysalueena tai ruokailupaikkana. Selvästi alueen yli
muuttaneita lintuja ei tuloksiin sisällytetty (esim. korkealla alueen yli lentävät linnut).
Tuloksissa on pyritty esittämään eri lajeja koskevien havaintojen laatua.

Pistelaskennan soveltava osuus liittyy havainnointipisteiden välisiin siirtymiin. Alueen
linnustoa havainnoitiin myös pisteiden välisillä siirtymillä ja havaitut linnut kirjattiin
varsinaisen pistelaskennan tapaan ylös. Havainnointi ja havaintojen ylöskirjaus siirtymillä on
perusteltua; ilman sitä valtaosa mm. metsäkanalintu- ja kurkihavainnoista olisi jäänyt
tuloksien ulkopuolelle.

Lintunevan selvitysalueen linnuston muutonaikaista merkitystä arvioitiin Asantin ym. (2003)
mukaan.

3 TULOKSET

3.1 Muuttolinnuston yleiskuvaus

Lintunevan muuttolaskennoissa havaittin yhteensä 47 lajia ja 457 lintuyksilöä (liite 3).
Havaittu lajisto koostui sekä alueella pesivistä että alueella levähtäneistä tai alueen kautta
muuttaneista linnuista. Alueen selvään muuttolinnustoon kuului mm. kurkia, kahlaajia sekä
metsien ja soiden varpuslintuja. Havainnointipäivinä ei Lintunevalla havaittu juurikaan suuria
muuttoparvia. Suurin havaittu parvi oli 11.5. nähty 25 niittykirvisen parvi. Kahlaajia ja
vesilintuja alueella havaittiin poikkeuksetta alle kymmenen linnun parvissa tai yksittäin.
Kahden päivän aikana havaittiin vesilintuja yhteensä 38 yksilöä ja kahlaajia 73 yksilöä.

Maastopäivinä havaittujen lintuyksilöiden lukumäärä vaihteli selvästi päivien välillä. 28.4.
havaittiin yhteensä 32 lajia ja 164 lintuyksilöä, kun 11.5. tehtiin havaintoja 39 lajista ja 293
yksilöstä. Kaikista alueella havaituista linnuista 27 % kuului metsän yleislajeihin, 26 %
suolajeihin, 14 % karujen sisävesien lintuihin ja 12 % havumetsälajeihin (taulukko 1). Vaikka
päiväkohtaiset havaintomäärät poikkesivat toisistaan selvästi, ei lajiryhmien osuuksissa
päivien välillä ollut juurikaan eroa.

Vapo Oy: Lintunevan linnustoselvitys
 3

Taulukko 1. Lintunevan muuttolaskennoissa havaittujen lintuyksilöiden jakautuminen
linturyhmittäin (Väisäsen ym. 1998 mukaan).

On osittain epäselvää, missä määrin havaittu linnusto edustaa alueen pesimälinnustoa.
Alueella selkeästi muuttaneita lajeja olivat osa peipoista, kirvisistä, kahlaajista, kurjista,
vesilinnuista ja pieni osa muista varpuslinnuista. Valtaosa alueella havaituista varpuslinnuista
edustanee alueella pesivää linnustoa – kirvisiä ja peippoja lukuunottamatta. Selkeästi
muuttaneita lajeja (ainakin osa selvästi muuttavia) alueella oli ainakin laulujoutsen, kurki,
mustaviklo, liro, valkoviklo, kuovi, pikkukuovi, niittykirvinen, peippo ja lapinsirkku.

Laskennassa tavatut vesilinnut havaittiin lähes poikkeuksetta alueen länsiosan rimmikoilla ja
pienillä lammilla. Myös suurin osa kahlaajista havaittiin länsiosalla. Selvitysalueen itäosalla
havaittiin kahlaajista lähinnä kapustarintoja ja ylilentäviä liroja. Suurin osa alueen
varpuslinnuista havaittiin puolestaan Lintunevaa halkovan tien läheisyydessä ja alueen
itäpuolen metsänreunoilla. Selvitysalueen keskeisillä suo-osilla havaittiin lähinnä
niittykirvisiä, västäräkkejä sekä yksittäisiä rastaita, jotka mitä luultavimmin pesivät alueella.

Muuttolaskennoissa havaitut varpuslinnut on pääosin havaittu joko laulavina (iso osa pesiviä)
tai alueen yli matalalla lentäneitä (paikallisia tai muuttavia). Varpuslinnuista selkeitä parvia
muodostivat ainoastaan peipot ja niittykirviset.

Riekko (Lagopus lagopus) kuuluu Lintunevan pesimälajistoon. Selvitysalueen itäosassa
havaittiin kaksi ja länsiosalla yksi riekko.

Lintunevalla havaitut kalalokit (Larus canus) ja harmaalokit (Larus argentatus) saattavat
pesiä alueella. Lähes kaikki lokkilinnut havaittiin länsiosan rimmikoilla.

Muista lajeista mainittakoon pohjansirkku (Emberiza rustica), joka on voimakkaasti taantunut
puustoisia soita ja soiden reunusmetsiä elinympäristönään käyttävä laji. Laulava koiras
havaittiin selvitysalueen länsireunan rämeellä.

Osuus havainnoista (%)

28.4. 11.5.

Metsän yleislinnut 29 26 27

Havumetsälinnut 10 13 12

Vanhan metsän linnut < 1 < 1 < 1

Lehtimetsälinnut - < 1 < 1

13 10 11

Suolinnut 23 28 26

Tunturilinnut 9 5 6

Karujen sisävesien linnut 13 15 14

Kosteikkolinnut 1 1 1

Yhteensä 100 100 100

Yksilömäärä 164 293 457

Kaikki
havainnot
yhteensä

Pellon ja rakennetun
maan linnut

Vapo Oy: Lintunevan linnustoselvitys
 4

3.2 Suojelullisesti huomattavat lintulajit

Suojelullisen aseman omaavia lajeja havaittiin laskennoissa yhteensä 17 ja 125 lintuyksilöä
(taulukko 2). Suojelullisen aseman lajit kattavat yhteensä 27 % kaikista alueella havaituista
lintuyksilöistä.

Valtaosa suojelullisen aseman omaavista lajeista havaittiin Lintunevan länsipuolisella osalla.

Taulukko 2. Lintunevan muuttolintulaskennoissa havaitut suojelullisen aseman
omaavat lajit ja havaitut yksilömäärät. EU viittaa EU:n lintudirektiivin liitteen I
lajeihin, UH kansalliseen uhanalaisluokitukseen (Rassi ym. 2001), EVA
erityisvastuulajeihin ja Al. uh. alueellisesti uhanalaisiin lajeihin. Alleviivatut lajit
ovat suolajeja (Väisänen ym. 1998 mukaan). NT = silmälläpidettävä, VU =
vaarantunut.

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

Laulujoutsenia (Cygnus cygnus, EU, EVA) havaittiin länsiosan pienillä lampareilla sekä
alueen yli lentäneinä, kiertelevinä yksilöinä. Tuloksiin ei sisälly selkeästi alueen yli
muuttaneet parvet. Osa havainnoista saattaa koskea alueella pesivää paria. Laji on pesinyt
Lintunevan länsiosan lammilla ainakin vuonna 2008 (Oja & Oja 2008).
Metsähanhista (Anser fabalis, NT, EVA) tehtiin alueella ainoastaan yksi havainto. Seitsemän
linnun parvi ylitti alueen hyvin matalalla hankealueen pohjoisosissa. On epävarmaa, onko
parvi lepäillyt Lintunevan alueella.

Taveja (Anas crecca, EVA) havaittiin ainoastaan Lintunevan länsiosan rimmillä ja
lampareilla. Viiden linnun parven lisäksi havaittiin sekä selkeästi pareutuneita pareja että
yksinäisiä lintuja.

Suojelullinen asema Havaittu yksilömäärä

Laji Tieteellinen nimi EU UH EVA 28.4 11.5

Laulujoutsen Cygnus cygnus x x 5 3 8
Metsähanhi Anser fabalis NT x x 7 7
Tavi Anas crecca x 3 10 13
Telkkä Bucephala clangula x 5 4 9
Teeri Tetrao tetrix x NT x 11 2 13
Mustakurkku-uikku Podiceps auritus x 2 2
Kalasääski Pandion haliaetus x NT 1 1
Kurki Grus grus x 6 4 10
Kapustarinta Pluvialis apricaria x 15 13 28
Pikkukuovi Numenius phaeopus x x 1 1
Kuovi Numenius arquata x 3 3
Mustaviklo Tringa erythropus x 2 2
Valkoviklo Tringa nebularia x 3 3
Liro Tringa glareola x x x 4 20 24
Naurulokki Larus ridibundus VU x 1 2 3
Käki Cuculus canorus NT 4 4
Leppälintu Phoenicurus phoenicurus x 2 2

Suojelullisesti merkittävät lajit 7 5 11 4 59 66 125

Kaikki lajit 164 293 457

Havaittu
yksilömäärä

yhteensä
Al.
uh.

Vapo Oy: Lintunevan linnustoselvitys
 5

Telkkiä (Bucephala clangula, EVA) nähtiin ainoastaan länsiosan lampareilla. Yhtä lintua
lukuunottamatta kyse on pariutuneista linnuista. Telkkä on kuulunut aiemmin alueen
pesimälajistoon (Rinta-Keturi 1985).

Mustakurkku-uikkupari (Podiceps auritus, EU) nähtiin länsipuolen suurimmalla lammella.
Kyse on ilmeisesti alueella pesivästä parista, sillä laji on kuulunut alueen satunnaiseen
pesimälajistoon jo 1970-luvulta lähtien (Rinta-Keturi 1985).

Teerestä (Tetrao tetrix, EU, NT, EVA) tehtiin havaintoja selvitysalueen lounaisosassa, jossa
sijaitsee teerien soidinpaikka. 1. laskenta-aamuna paikalla oli vähintään yhdeksän teerikukkoa.
Lisäksi selvitysalueen eteläosassa havaittiin kaksi koirasta.

Kalasääski (Pandion haliaetus, EU, NT) havaittiin kiertelevänä. Sääksi kierteli Lintunevan
rimmikoilla.

Kurkea (Grus grus, EU) havaittiin koko selvitysalueella. Sekä itä- että länsiosalla pesii
lintujen käyttäytymisestä päätellen ainakin yksi pari. Muut havainnot koskevat alueella
kierrelleitä, muuttaviksi tulkittuja lintuja.

Kapustarinta (Pluvialis apricaria, EU) oli alueen runsain kahlaaja (yht. 28 yksilöä).
Muutamaa lintua lukuunottamatta lajia havaittiin alueella paikallisena. Kapustarinnan
kohdalla on hankala varmuudella sanoa, mikä osuus linnuista olisi muuttavia. Alueen
länsipuolella on pesinyt 70- ja 80-luvulla 3 – 18 paria (Rinta-Keturi 1985) ja
hankealuerajauksella vuonna 2008 (Oja & Oja 2008) viisi paria. Todennäköisesti suurin osa
havaituista linnuista on alueella pesiviä. Valtaosa kapustarinnoista havaittiin eri puolilla
läntistä osaa. Itäosan avoimemmilla nevoilla ja rämenevoilla pesinee ainakin kaksi paria.

Pikkukuovista (Numenius phaeopus, EVA) tehtiin havainto alueen itäisen osan yli matalalla
lentäneestä linnusta. Tulkittu muuttavaksi.

Kuoveja (Numenius arquata, EVA) havaittiin matalalla lentävinä alueen länsiosassa. Linnut
on tulkittu muuttaviksi, vaikka laji onkin aiemmin kuulunut hankealueen pesimälajistoon (Oja
& Oja 2008).

Mustavikloja (Tringa erythropus, EVA) havaittiin Lintunevan länsiosassa alueelle
laskeutuvina. Linnut tulkittu muuttaviksi.

Valkovikloja (Tringa nebularia, EVA) havaittiin sekä alueen itä- että länsiosissa lennossa.
Valkoviklot on tulkittavissa muuttaviksi.

Liroja (Tringa glareola, EU, EVA) havaittiin 1. päivänä 4 ja 2. päivänä 20 yksilöä. Noin 2/3
osaa linnuista havaittiin tien länsipuolisella osalla. Lirojen kohdalla osa havainnoista koskee
alueella pesiviä lintuja.

Naurulokkeja (Larus ridibundus, VU) havaittiin länsisosan lammikoilla ruokailevina.

Käkiä havaittiin pääasiassa alueen itäosalla ja sen metsänreunoilla paikallisena. Laji on
kuulunut alueen pesimälajistoon aiempina vuosina (Rinta-Keituri 1985, Oja & Oja 2008).

Selvitysalueella havaitut leppälinnut (Phoenicurus phoenicurus, EVA) olivat Lintunevan
maantien tuntumassa tai alueen reunusmetsissä laulaneita koiraita.

Vapo Oy: Lintunevan linnustoselvitys
 6

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

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

3.3 Muu lajisto

Lintunevan itäpuolisen osan keskiosien rämeillä havaittiin metson ruokailupuita ja jätöksiä.
Paikkalintuna laji kuuluu alueen pesimälajistoon.

3.4 Muuttolinnuston suojelupistearvo

Lintunevan muutonaikaista merkitystä arvioitiin Kosteikkojen linnuston suojeluarvo-teoksessa
(Asanti, ym. 2003) esitetyn luokituksen mukaisesti. Muuttolaskentojen tulosten perusteella
Lintunevan alue olisi tulkittavissa maakunnallisesti arvokkaaksi muuttolintujen
levähdysalueeksi. Määritelmän mukaan maakunnallisesti arvokkaalla levähdysalueella

”tavataan alueellisesti uhanalaisia muuttolintulajeja (lista C) tai tavataan säännöllisesti isoja
arkoja lajeja (lista D), parhaimmillaan kymmeniä kerrallaan; haikaroita useita kerrallaan tai
ainakin jossakin vaiheessa muuttokautta kerrallaan vähintään 500 vesilintua tai 250
kahlaajaa.”

Lintunevan muuttolintulaskennoissa tavattiin listan C lajeista kalasääski, mustaviklo ja
metsähanhi.

Listan D lajeista alueella havaittiin laulujoutsen ja kurki. Näitä lajeja ei ei havaittu alueella
kuitenkaan kymmeniä kerralla. Luokan saavuttamiseen riittää kuitenkin yhden kriteerin
täyttyminen (Asanti, ym. 2003).

3.5 Linnustollisesti arvokkaimmat muutonaikaiset alueet

Lintunevan arvokkaimpien muutonaikaisten alueen arviointia hankaloittaa epäselvyys alueella
tavattujen lintujen pesinnästä alueella. Kahden päivän tarkkailu alueella ei kerro koko
muuttokautena alueen läpi muuttavasta linnustosta.

Kahden päivän havainnoinnin perusteella voidaan sanoa Lintunevan länsiosien rimmikkoisen
ja lampia sisältävän alueen olevan muuta aluetta runsaslintuisempi muuttoaikana. Alue
sijaitsee pääosin hankerajauksen ulkopuolella. Alueella havaittu lajisto edustaa osin alueen
pesimälinnustoa. Alueella pesivän linnuston osuuden tarkemman arvion esittämiseksi olisi
alueella tullut suorittaa kesällä 2010 pesimälinnustolaskenta. Lintunevan linnustosta tehtyjen
aiempien selvitysten (Rinta-Keituri 1985, Oja & Oja 2008) tulokset kuitenkin antavat viitteitä
siitä, että esim. alueella havaituista kahlaajista huomattavakin osa saattaa olla alueella pesiviä.
Linnustollisesti arvokkaimmat muutonaikaiset alueet on esitetty liitteessä 2.

Vapo Oy: Lintunevan linnustoselvitys
 7

3.6 Muuttolinnuston muutokset

Lintunevan muuttolinnustosta ei ole tiedossa olevia selvityksiä tai havaintoja. Lintunevan
länsiosan rimmikoilla on aiemmin metsästetty metsähanhia (Penttilä 17.9.2010), mutta
nykyään alueella metsästetään satunnaisemmin. Lintuneva on alueellisesti harvoja
hanhenmetsästykseen soveltuvia alueita. Alueella syksyisin levähtävien metsähanhien määrät
ovat olleet kuitenkin melko vaatimattomia – enintään muutamia kymmeniä (Penttilä
17.9.2010).

4 YHTEENVETO JA JOHTOPÄÄTÖKSET

Lintunevan muuttolinnustoa selvitettiin pistelaskennan sovelluksella 28.4. ja 11.5.2010.
Selvitysalue oli hankerajausta suurempi, käsittäen lähes koko Lintunevan suoalueen.
Selvitysalueella havaittiin yhteensä 47 lajia ja 457 lintuyksilöä. Alueella havaittu linnusto
edustaa todennäköisesti valtaosin alueen pesimälajistoa. Selkeimmin alueella havaituista
linnuista muuttavia oli suuri osa peipoista, niittykirvisistä sekä pieni osa alueen muista
varpuslinnuista. Alueella havaituista kahlaajista ja vesilinnuista suuren osan voi olettaa
pesivän alueella. Metsähanhet sekä osa alueen kurjista, joutsenista oli tulkittavissa
muuttaviksi. Vesilintujen päiväkohtaiset summat olivat noin 20 yksilöä ja kahlaajillakin
maksimissaan noin 50 yksilöä.

Muuttolintuselvityksessä havaittiin yhteensä 17 suojelullisen aseman omaava lajia, joista
yhdeksän todennäköisesti pesii alueella. Lajeista kuusi oli varmasti tai melko varmasti
muuttavia. Suojelullisen aseman omaavista lajeista seitsemän kuuluu EU:n lintudirektiivin
liitteen I lajeihin ja 11 Suomen erityisvastuulajeihin. Kansallisen uhanalaisluokituksen
varsinaisesti uhanalaisista lajeista Lintunevalla havaittiin vaarantuneeksi (VU) luokiteltu
naurulokki.

Lintunevan muuttohavainnoinnissa valtaosa suojelullisista lajeista, kahlaajista ja vesilinnuista
havaittiin hankerajauksen ulkopuolisella, rimpiä ja pieniä lampia sisältävällä osalla. Pääosa
varpuslinnuista havaittiin alueen itäosalla, sen reunamilla ja maantien varren
kangassaarekkeilla. Muuttolaskennan perusteella Lintuneva on maakunnallisesti arvokas
lintujen muutonaikainen levähdysalue. Lintunevan muuttolaskennan perusteella alueen
arvokkainta osaa ovat länsiosan rimpiä ja lampia sisältävä alue. Aiempien Lintunevalla
tehtyjen pesimälinnustoselvitysten valossa huomattava osa alueella havaituista linnuista
saattaa pesiä alueella.

Vapo Oy: Lintunevan linnustoselvitys
 8

5 VIITTEET

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

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

Oja, J. & Oja, S. 2008. Jurvan/Teuvan Lintunevan pesimälinnustoselvitys 2008. Suomen
luontotieto Oy 43/2008.

Penttilä Henry. Puheenjohtaja. Jurvan riistanhoitoyhdistys. Puhelinhaastattelu 17.9.2010.

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

Rinta-Keituri, J. 1985. Lintunevan linnusto. Hippiäinen: 15. vsk, no. 2, s. 10 – 13.

Turveteollisuusliitto ry. 2002: Turvetuotannon ympäristövaikutusten arviointi. Ohjeita
turvetuotannon luonto- ja naapuruussuhdevaikutusten arvioimiseksi.

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

LIITE 3

Lintunevan muuttolaskentojen perustulokset

Lintunevan muutontarkkailuissa 28.4. ja 11.5.2010 havaitut lajit ja yksilömäärät. EU viittaa EU:n
lintudirektiivin liitteen I lajeihin, UH kansalliseen uhanalaisluokitukseen (Rassi, ym. 2001), EVA
erityisvastuulajeihin ja Al. uh. alueellisesti uhanalaisiin lajeihin. Alleviivatut lajit ovat suolajeja
(Väisänen ym. 1998 mukaan). NT = silmälläpidettävä, VU = vaarantunut.

Suojelullinen asema Havaittu parimäärä

Laji Tieteellinen nimi EU UH EVA 28.4 11.5

Laulujoutsen Cygnus cygnus x x 5 3 8
Metsähanhi Anser fabalis NT x x 7 7
Tavi Anas crecca x 3 10 13
Sinisorsa Anas platyrhynchos 1 1
Telkkä Bucephala clangula x 5 4 9
Riekko Lagopus lagopus 2 1 3
Teeri Tetrao tetrix x NT x 11 2 13
Mustakurkku-uikku Podiceps auritus x 2 2
Kalasääski Pandion haliaetus x NT 1 1
Kurki Grus grus x 6 4 10
Kapustarinta Pluvialis apricaria x 15 13 28
Töyhtöhyyppä Vanellus vanellus 5 6 11
Pikkukuovi Numenius phaeopus x x 1 1
Kuovi Numenius arquata x 3 3
Mustaviklo Tringa erythropus x 2 2
Valkoviklo Tringa nebularia x 3 3
Metsäviklo Tringa ochropus 1 1
Liro Tringa glareola x x x 4 20 24
Naurulokki Larus ridibundus VU x 1 2 3
Kalalokki Larus canus 6 26 32
Harmaalokki Larus argentatus 1 2 3
Sepelkyyhky Columba palumbus 2 2 4
Käki Cuculus canorus NT 4 4
Käpytikka Denrocopos major 1 1
Metsäkirvinen Anthus trivialis 5 25 30
Niittykirvinen Anthus pratensis 18 53 71
Västäräkki Motacilla alba 8 9 17
Punarinta Erithacus rubecula 4 2 6
Leppälintu Phoenicurus phoenicurus x 2 2
Mustarastas Turdus merula 1 1
Räkättirastas Turdus pilaris 2 3 5
Laulurastas Turdus philomelos 4 4 8
Kulorastas Turdus viscivorus 1 2 3
Pajulintu Phylloscopus trochilus 7 7
Hömötiainen Parus montanus 4 4
Töyhtötiainen Parus cristatus 2 2
Talitiainen Parus major 4 4
Varis Corvus corone 3 2 5
Korppi Corvus corax 2 2 4
Peippo Fringilla coelebs 19 34 53
Järripeippo Frigilla montifringilla 2 2
Vihervarpunen Carduelis spinus 7 23 30
Urpiainen Carduelis flammea 3 3
Käpylintulaji Loxia sp. 4 4
Lapinsirkku Calcarius lapponicus 1 1
Keltasirkku Emberiza citrinella 2 5 7
Pohjansirkku Emberiza rustica 1 1
Suojelullisesti merkittävät lajit 7 5 11 4 59 66 125

Kaikki laj it 164 293 457

Havaittu
yksilömäärä

yhteensä
Al.
uh.

