

Vastaanottaja

Ilmatar Loviisa oy

Asiakirjatyyppi

Linnustoselvitys

Päivämäärä

10.4.2019

LOVIISAN

TETOMIN TUULIVOIMAHANKKEEEN

KEVÄT- JA SYYSMUUTONSEURANTA

LOVIISAN TETOMIN KEVÄT- JA SYYSMUUTONSEURANTA

Ramboll

Niemenkatu 73

15140 Lahti

www.ramboll.fi

Kannen kuva:

Syyskuun lopun aamu Tetomin alueen pohjoispuolella.

Päivämäärä 10.4.2019

Laatija Heli Lehvola

Tarkastaja Jussi Mäkinen

Kuvaus Loviisan Tetomin tuulivoimaosayleiskaavan lintujen kevät- ja

syysmuutonseuranta 2015-2016

Työnumero 1510045839

LOVIISAN TETOMIN KEVÄT- JA SYYSMUUTONSEURANTA

SISÄLTÖ

1. JOHDANTO 1
2. MUUTON YLEISPIIRTEET LOVIISAN SEUDULLA 2
2.1 Alustava kaava-alue ja sen lähiympäristö 2
2.2 Kevätmuutto 2
2.3 Syysmuutto 3
3. AINEISTO JA MENETELMÄT 3
4. KEVÄTMUUTONSEURANNAN TULOKSET 6
4.1 Yleistä 6
4.2 Joutsenet 6
4.3 Hanhet 6
4.4 Hiiri- ja mehiläishaukka sekä piekana 7
4.5 Merikotka 7
4.6 Muut päiväpetolinnut 7
4.7 Kurki 8
4.8 Muut lajit 8
5. SYYSMUUTONSEURANNAN TULOKSET 8
5.1 Yleistä 8
5.2 Joutsenet 8
5.3 Hanhet 9
5.4 Hiiri- ja mehiläishaukka sekä piekana 10
5.5 Kotkat 10
5.6 Muut päiväpetolinnut 12
5.7 Kurki 12
5.8 Muut lajit 12
6. EPÄVARMUUSTEKIJÄT 13
7. JOHTOPÄÄTÖKSET 13
8. KIRJALLISUUS 15

LIITTEET

Liite 1 Kaikki muutonseurannan yhteydessä havaitut lajit ja lajiryhmät keväällä

2015

Liite 2 Kaikki muutonseurannan yhteydessä havaitut lajit ja lajiryhmät syksyllä

2016

1

1. JOHDANTO

Ilmatar Loviisa Oy suunnittelee 8 tuulivoimalan laajuisen tuulivoimapuiston rakentamista Loviisan

kaupungin luoteispuolelle. Suunnittelualue sijaitsee Loviisan kaupungista noin 12 km etäisyydellä

luoteeseen valtatien 7 pohjoispuolella ja valtatien 6 itäpuolella.

Tämä muutonseuranta on laadittu Tetomin tuulivoimahankkeen osayleiskaavoituksen tarpeisiin.

Selvityksen pääasiallisena tavoitteena oli saada käsitys suunnittelualueen yli muuttavien lintujen

määrästä sekä lentokorkeudesta. Erityistä huomiota kiinnitettiin tuulivoimaloille herkimpiin lajei-

hin, joita ovat petolinnut, arktiset muuttolinnut ja muut suurikokoiset linnut, kuten esimerkiksi

kurki. Selvitys perustuu alueen ympäristössä keväällä ja syksyllä 2015-2016 tehtyihin muuttolin-

nuston tarkkailuihin.

Muutonseurannasta on vastannut fil. yo Juha Kiiski ja ins. AMK Hannu Sillanpää ja raportoinnista

FM biologi Heli Lehvola Ramboll Finland Oy:stä Ilmatar Loviisa Oy:n toimeksiannosta.

Kuva 1-1 Kaava-alueen rajaus ja sen sijainti.

2

2. MUUTON YLEISPIIRTEET LOVIISAN SEUDULLA

2.1 Kaava-alue ja sen lähiympäristö

Kaavoitettava alue sijoittuu metsäiselle voimakkain metsätaloustoimin käsitellylle seudulle, jossa

esiintyy melko laaja-alaisesti taimikoita ja hakkuuaukeita. Kaava-alueelle sijoittuu pienehköjä pel-

toaloja alueen koillisosiin. Laajempia peltoaloja sijoittuu suunnittelualueen rajauksen pohjois- ja

länsipuolelle Forsby-joen varsille. Alueen eteläpuoli on pitkälti metsäinen ja laajempia peltoaloja

esiintyykin lähinnä rannikon tuntumassa noin neljän kilometrin etäisyydelle. Lähin linnustollisesti

mainittavampi vesistö on Pernajanlahden pohjoisosa runsaan kolmen kilometrin päässä lounaassa.

Lähin kansainvälisesti arvokas linnustoalue (IBA-alue) on Porvoonjoen suisto runsaan 20 km

päässä lounaassa (BirdLife Suomi ry 2014) (Kuva 2-1). Lähin valtakunnallisesti arvokkaaksi luoki-

teltu linnustoalue (FINIBA-alue) on Pernajanlahden pohjoisosa, joka sijaitsee lähimmillään runsaan

kolmen kilometrin päässä koillisessa (Leivo ym. 2001).

Porvoon seudun lintutieteellinen yhdistys on selvittänyt toimialueensa maakunnallisesti arvokkaat

lintujen muutonaikaiset kerääntymäalueet ja pesimäalueet (MAALI-alueet) (Lehtiniemi ym. 2003).

Yleispiirteistä aluerajausta lähin maakunnallisesti tärkeä alue on suunnittelualueen pohjoispuolinen

Niinijärvi. Alue on tärkeä mustakurkku-uikun ja heinätavin pesimäalue.

Kuva 2-1 Suunnittelualueen sijainti ja ympäröivät arvokkaat linnustoalueet.

2.2 Kevätmuutto

Kaavoitettava alue sijaitsee lähellä Suomenlahden rannikkoa, joka ohjaa monen lintulajin kevät-

ja syysmuuttoa. BirdLife Suomi on koonnut julkaisun valtakunnallisesti tärkeimmistä lintujen muut-

toreiteistä (Toivanen ym. 2014). Kevätmuuttokaudella valkoposkihanhen päämuuttoreitti kulkee

hankealueen kautta. Myös kuikkalintujen sisämaan ylle suuntautuvaa rintamamuuttoa voi tiivistyä

pitkin Suomenlahden rannikkoa merenlahtien pohjukoihin, joita on myös suunnittelualueen etelä –

lounaispuolella. Keväisin arktisten vesilintujen tärkeä muuttoreitti kulkee Suomenlahdella uloim-

pien saarien ja niemenkärkien eteläpuolella noin 25–30 km päässä suunnittelualueesta. Avomeri-

alueen ja suunnittelualueen väliin jäävät etelään työntyvät niemet Loviisan Isnäs – Härkäpää ja

Porvoon Epoon – Tirmon niemi sekä sen edustalla oleva Pellingin saaristo.

3

Eniten laulujoutsenia muuttaa Pohjanlahden rannikolla. Suomenlahden rannikko ei kuulu laulujout-

senten päämuuttoreittiin. Pikkujoutsenilla päämuuttoreitti on sen sijaan itäinen, mutta Venäjän

tundralla pesivän lajin muuttoreitti kulkee pääosin osin Suomen itäpuolella, mutta osin Kaakkois-

Suomessa. Kevätmuuttokaudella tundrahanhen, tundrametsähanhen, sepelhanhen ja valkoposki-

hanhen valtakunnallisesti tärkeä muuttoreitti voi kulkea osittain suunnittelualueen kautta. Pää-

muuttoreitti näillä lajeilla on keväisin kuitenkin huomattavasti idempää Virosta kohti Suomenlah-

den itäosaa ja Venäjää, mutta etenkin valkoposkihanhien muutto voi ainakin joinakin vuosina si-

joittua enemmän sisämaan puolelle. Etenkin sepelhanhien muuttoreitti kiertää Porvoon ja Loviisan

seudun rannikon kaukaa avomeren puolelta. Arktisten vesilintujen (valtalajeina alli ja mustalintu)

päiväsummat Suomenlahdella voivat kevätmuutolla parhaimmillaan kohota jopa satoihin tuhansiin

lintuihin. Voimakkainta arktisten sukeltajasorsien muutto on itäisellä Suomenlahdella, voimakasta

muuttoa sisämaan yllä nähdään säännöllisesti vain kaakkoisimmassa Suomessa.

Toukokuun lopun kuikkalintumuutto käynnistyy Itämereltä ja suuntautuu sekä Suomen- että Poh-

janlahdelle. Suomenlahdella kuikat muuttavat pääosin rannikon suuntaisesti itäkoilliseen, mutta

osa linnuista suuntaa suoraan koilliseen sisämaan ylle merenlahtien kautta. Sisämaassa muutto

kulkee yleensä suoraviivaisesti hyvin korkealla. Kurkien pääjoukko saapuu Suomeen Virosta suo-

raan läntisen Suomenlahden yli, muuttovirta kulkee tavallisesti Turun ja pääkaupunkiseudun väliltä

(Toivanen ym. 2014). Yleisesti tuuliolot vaikuttavat suuresti myös Porvoon – Loviisan alueen muut-

toväylän sijaintiin. Tämä korostunee ainakin valkoposkihanhen muuttoreittien sijainnissa.

2.3 Syysmuutto

Syysmuuttokaudella tundrahanhen, tundrametsähanhen ja valkoposkihanhen valtakunnallisesti

tärkeä päämuuttoreitti voi kulkea suunnittelualueen kautta. Porvoon ja Loviisan välinen rannikko

on myös hiirihaukan ja maakotkan valtakunnallisesti tärkeä syysmuuttoreitti (Toivanen ym. 2014).

Lehtiniemen ym. (2013) mukaan sekä hiirihaukan että maakotkan syysmuutto ei keskity Porvoon

– Loviisan alueella hajanaisen saaristorakenteen vuoksi kapealle väylälle, vaan on hajanaisempaa

kuin esimerkiksi Virolahden – Haminan seudulla. Muutto kulkee noin 20 km leveällä väylällä, joka

alkaa noin 2 kilometriä rannikon sisimpien lahtien pohjoispuolelta ja jatkuu uloimpien niemien kär-

keen saakka. Virolahden – Haminan alueella tiiviimmän muuttoväylän sijainti voi vaihdella jopa 30

km etelä-pohjoissuunnassa (Ilomäki 2005), joten tuuliolot vaikuttavat varmasti suuresti myös Por-

voon – Loviisan alueen hajanaisemman muuttoväylän sijaintiin.

3. AINEISTO JA MENETELMÄT

Huhti-toukokuussa 2015 ja syys-lokakuussa 2016 toteutettujen muutonseurantojen tavoitteena oli

saada selville yleiskuva yleispiirteisen kaavoitettavan alueen kautta muuttavasta lintulajistosta.

Kaavoitettavan alueen kautta kulkevaa kevätmuuttoa selvitettiin 7.4.–25.5.2015 välisenä aikana

8 päivänä yhteensä noin 30 tunnin ajan yhden havainnoitsijan toimesta kerrallaan. Syysmuuttoa

selvitettiin 14.9. – 12.10.2016 välisenä aikana 6 päivänä noin 35 tunnin ajan yhden havainnoitsijan

toimesta kerrallaan.

Muutonseurannan yhteydessä havaituista, muuttaviksi tulkituista yksilöistä kirjattiin ylös laji ja yk-

silömäärä. Harvinaisemmista lajeista ja tuulivoiman suunnittelun kannalta herkistä lajeista (jout-

senet, hanhet, kurjet, petolinnut) kirjattiin lisäksi ylös kellonaika, lentosuunta ja arvio etäisyydestä

sekä tieto siitä, lensivätkö linnut suunnittelualueen kautta. Etäisyys arvioitiin viisiportaisella as-

teikolla (taulukko 3-1).

Taulukko 3-1 Etäisyyden arvioinnissa käytetty asteikko. + = lintu sivuuttaa havainnoitsijan oikealta puo-
lelta, kun havainnoijan katse on linnun tulosuuntaan, - = lintu sivuuttaa vasemmalta puolelta. Etäisyyden
määrittely perustuu lintujen havaitsemiseen paljain silmin tai 10x suurentavien kiikarien avulla.

 +- lintu lentää päältä tai aivan vierestä.

 + tai - ohittaa läheltä. Kiikarilla näkyy yksityiskohtia linnusta.

 ++ tai -- ohittaa melko kaukaa. Kiikarilla näkyy vain suurimmat ruumiin osat.

 +++ tai --- ohittaa kaukaa. Yksittäinen lintu on pistemäinen kiikarilla katsottaessa.

++++ tai ---- ohittaa hyvin kaukaa. Parven yksilömäärä ei laskettavissa kiikarilla.

Muutonseurantapaikkoina käytettiin seitsemää eri havainnointipaikkaa kevätmuutonseurannassa

ja kolmea eri havaintopaikkaa syysmuutonseurannassa (Kuva 3-1).

4

Kevätmuutonseurannassa Träskesbergetin muutonseuranpiste sijoittui selvitysalueen pohjoispuo-

lelle luonnonravintolammikon pohjoispuolelle. Alueelta avautui näkemäsektori eteläkaakosta lou-

naaseen. Träskängenin muutonseurantapiste sijoittui selvitysalueen pohjoisrajalle peltoalueelle.

Pisteeltä pystyi havainnoimaan itäkoillisesta lounaaseen ulottuvalla sektorilla. Kolmas muutoseu-

rantapiste sijoittui Tetomin selvitysalueelle sen pohjoisosiin laajahkolle hakkuuaukealle. Kolme

muutonseurantapistettä sijoittui 6-7 km lounaaseen selvitysalueesta, koska näiden alueelta pystyi

hyvin tarkkailemaan kohti suunnittelualuetta lentäviä muuttolintuja kevätmuuton pääasiallinen

suunta huomioiden.

Syysmuutonseurannassa seurantapisteet sijoittuivat selvitysalueen Niinilammelle tai sen pohjois-

puolelle. Haddasbackenin muutonseurantapiste sijoittui laajalle peltoaukealle ja sieltä avautui nä-

kymä pohjoiskoillisesta länteen. Blomdalin muutonseurantapiste sijoittui noin neljän kilometrin

etäisyydelle selvitysalueen rajauksesta luoteeseen laajan peltoaukean luoteisreunaan. Pisteeltä

avautuva näkemäsektori ulottuu koillisesta länsiluoteeseen.

Kuva 3-1 Kevät- ja syysmuutonseurannan havaintopaikat. Kevätmuuton seurantapaikat on merkitty sini-
sillä ja syysmuuton punaisilla palloilla. Suunnittelualueen suurpiirteinen rajaus on esitetty punaisella
katkoviivalla.

Lentokorkeus kirjattiin kolmiportaisella asteikolla (luokat 0, 1 ja 2). Luokka 0 edustaa tuulivoimalan

lapakorkeuden alapuolta (< 65 m), luokka 1 lapa- eli riskikorkeutta (65 - 200 m) ja luokka 2

lapakorkeuden yläpuolta (yli 200 m) (Kuva 3-2). Riskitaso määriteltiin seurantahetkellä käytössä

olleiden tietojen perusteella. Modernien tuulivoimaloiden muodostama riskitaso sijoittuu osittain

korkeammalle. Lintujen lentokorkeusluokka merkittiin varovaisuusperiaatteen mukaan siten, että

mikäli lintuyksilön/parven on jossain vaiheessa havaittu lentävän riskikorkeudella, on sen lento-

korkeudeksi merkitty riskikorkeus (= luokka 1). Lentokorkeus arvioitiin visuaalisesti vertaamalla

linnun sijaintia samalla etäisyydellä olleisiin korkeimpiin puihin, voimajohtolinjan pylväisiin tai link-

kimastoihin.

5

Kuva 3-2. Lentokorkeusluokkien havainnekuva.

Havainnointipäivät pyrittiin ajoittamaan siten, että ne kattoivat mahdollisimman hyvin eri lajiryh-

mien, kuten hanhien ja kuikkalintujen päämuuttokaudet. Havainnointipäiviä pyrittiin lisäksi ajoit-

tamaan sääolosuhteiden osalta hyville muuttopäiville.

Lähes kaikkien kevätmuuton havainnointipäivien sää oli muutolle otollinen eli pääsääntöisesti pou-

tainen, hyvä näkyvyys ja tuuli enimmäkseen muutolle suotuisissa suunnissa etelän, lounaan ja

lännen suunnilta (taulukko 3-2). Syysmuuton havainnointipäivinä ilmavirtaukset olivat muuton

kannalta otollisessa suunnassa (pohjoinen – koillinen) ja näkyvyys yhtä päivää lukuun ottamatta

hyvä (taulukko 3-3).

Taulukko 3-2 Tetomin kevätmuutonseurannan perustiedot keväällä 2015. Säätilassa pilvisyys on ilmaistu
kahdeksanportaisella asteikolla, jossa 0/8 = täysin pilvetöntä, 4/8 puolipilvistä ja 8/8 täysin pilvistä.

Pvm Aloitus Lopetus
Havainnointi-

aika (h)
Havainto-

paikka Havainnoija Säätila

7.4. 08:00 12:30 4,5

Tetomin hak-
kuu, Granhol-
menin pellot Kiiski

2..4 m/s SSW..SW, +2..4C,

6..7/8

7.4. 13:30 14:30 1

Sävträsket,

Niinilampi, Kiiski 2..4 m/s SW, +2..4C, 6..7/8

10.4. 07:45 14:10 6 Träskesberget Kiiski

2..6 m/s W..SW, +2..11 C,

2..7/8

13.4. 06:30 12:30 6
Träskesberget,

Träskängen Koskinen
4..7 m/s SW, +2..10 C,

1..5/8

22.4. 05:40 07:50 2

Bockärret kal-

lio Kiiski

2..4 m/s NW, +4..10 C,

1..4/8

22.4. 08:15 12:45 4,5 Mickosbacken Kiiski

2..4 m/s NW, +4..10 C,

1..4/8

8.5. 08:00 09:30 1,5 Korpberget Kiiski 3..4 m/s SW, +8, 8/8

12.5. 08:45 10:30 1,75 Korpberget Kiiski 7..10 m/s SW, +8 C, 8/8

20.5. 04:45 06:55 2 Korpberget Kiiski

0..4 m/s SSE, +8..10 C,

8..7/8

25.5. 05:10 07:10 2 Korpberget Koskinen

0..4 m/s SW, +5 C, 4/8, utua

rannikolla

 Yht.: 31,25

Taulukko 3-3 Tetomin syysmuutonseurannan perustiedot syksyllä 2016. Säätilassa pilvisyys on ilmaistu
kahdeksanportaisella asteikolla, jossa 0/8 = täysin pilvetöntä, 4/8 puolipilvistä ja 8/8 täysin pilvistä.

Pvm Aloitus Lopetus
Havainnointi-
aika (h)

Havainto-
paikka

Havainnoija
Säätila

14.9. 07:40 14:40 7 Granholmen Sillanpää 0..2 m/s NE, +3..18 C, 0..1/8

17.9. 07:30 14:30 7 Blomdal Sillanpää 0..3 m/s NE, +8..12 C, 5..8/8

21.9. 06:35 13:35 7 Blomdal Sillanpää 0..3 m/s NE, +3..14 C, 0/8

6

27.9. 06:50 09:50 3
Granholmen Sillanpää 0 m/s, +8..9 C, 6..8/8, su-

mua

27.9. 14:00 15:30 1,5 Niinijärven W Sillanpää 1..2 m/s NE, +15, 2/8

3.10. 06:45 13:45 7 Granholmen Sillanpää 0..2 m/s N, -1..+10 C, 0/8

12.10 13:30 15:30 2 Blomdal Sillanpää 1..2 m/s N..NW, +5 C, 6/8

 Yht. 34,5

4. KEVÄTMUUTONSEURANNAN TULOKSET

4.1 Yleistä

Kevätmuutonseurannan yhteydessä keväällä 2015 havaittiin yhteensä 69 eri lintulajia ja lähes 24

000 yksilöä. Näistä hieman runsas 70 % eli noin 17 000 yksilöä oli hanhia, jotka havaittiin pääosin

hanhien päämuuttopäivänä 20.5.2015. Muista tuulivoiman suunnittelun kannalta tärkeistä linnuista

havaittiin kurkia ja laulujoutsenia, joita laskettiin yhteensä vajaa 500 yksilöä.

Lehtiniemen ym. (2013) mukaan Porvoon – Loviisan seudulla ei sijaitse petolintujen päämuutto-

reittejä kevätmuuton aikana. Tämä oli todettavissa muutonseurannassa petolintujen yleisenä vä-

hyytenä, sillä muuttaviksi tulkittuja yksilöitä havaittiin vain noin 30.

4.2 Joutsenet

Laulujoutsenen kevätmuutto ajoittui pääosin kevätmuutonseurantapäiviä aikaisemmaksi, maalis-

kuun loppupuolelle ja maalis-huhtikuun vaihteeseen. Tämän vuoksi havaitut joutsenmäärät olivat

sangen pieniä. Muuttavia joutsenia havaittiin ainoastaan kolmena muutonseurantapäivänä huhti-

kuussa. Muutonseurantapäivistä vilkkain oli 22.4., jolloin havaittiin 135 laulujoutsenta. Yhteensä

joutsenia havaittiin 203 yksilöä. Näistä 15 yksilöä muutti riskikorkeudella, 20 yksilöä alle riskikor-

keuden ja loput oli tulkittu paikallisiksi linnuiksi. Suunnittelualueella ei kuitenkaan lepäillyt paikal-

lisia joutsenia.

Kuva 4-1 Joutsenia kevätmuutolla.

4.3 Hanhet

Kevään 2015 ensimmäinen hyvä hanhimuuttopäivä arktisten hanhien osalta oli 17.5. Tuolloin suu-

rimmat valkoposkihanhimäärät havaittiin Haminassa, Lappeenrannassa ja Virolahdella (yli 20 000

lintua). Päämuutto osui 19. ja 20.5. tienoille, jolloin Kaakkois-Suomessa havaittiin paikoin yli

100 000 valkoposkihanhen määriä. Toisella runsaslukuiselle arktisella hanhella, sepelhanhelle,

päämuutto ajoittui 25.5–28.5. tienoille, jolloin Kaakkois-Suomessa havaittiin parhaina päivinä noin

50 000–60 000 yksilön muuttoa.

Tetomin selvitysalueella muuttoa havainnoitiin arktista muuttoa silmällä pitäen 8., 12., 20., ja

25.5., jolloin tunnistettavia valkoposkihanhia havaittiin ainoastaan 8. ja 20. päivänä toukokuuta.

Toukokuun alussa määrät olivat pieniä, mutta 20. päivänä havaittiin noin 5 000 muuttavaa valko-

poskihanhea. Lisäksi samana päivänä havaittiin noin 10 000 määrittämättömäksi jäänyttä hanhea,

joista hyvin todennäköisesti suurin osa oli valkoposkihanhia. Suurin osa 20.5. havaituista hanhista

7

muutti suunnittelualueen eteläpuolelta, noin 10 000 yksilöä, kun suunnittelualueen ilmatilan kautta

muutti noin 2 700 yksilöä kaikista havaituista noin 15 000 yksilöstä.

Muista hanhista Tetomissa havaittiin metsä- ja tundrahanhia. Sepelhanhea ei havaittu lainkaan

seurantapäivinä. Havaitut, lajilleen määritetyt määrät olivat molemmilla lajeilla pieniä. Metsähan-

hia havaittiin yhteensä 272 ja tundrahanhia 292. Lisäksi määrittämättömäksi jääneitä harmaahan-

hilajeja havaittiin yhteensä 183. Eniten metsähanhia havaittiin ensimmäisenä muutontarkkailupäi-

vänä 7.4.2015, jolloin havaittiin 70 muuttavaa metsähanhea. Näistä 50 muutti suunnittelualueen

kautta, joista 26 muutti riskikorkeudella. Tundrahanhia havaittiin eniten 13.4., jolloin havaittiin

valtaosa kaikista havaituista tundrahanhista, 263 yksilöä. Näistä kuitenkin valtaosa, 250 yksilöä,

tulkittiin lähiseudulla lepäileviksi linnuiksi. Loput tundrahanhista muutti suunnittelualueen länsi-

puolelta.

Suunnittelualueella ei lepäillyt paikallisia hanhia eikä alueen kautta kulkenut lähiseudulla lepäile-

vien hanhien säännöllisiä lentoreittejä ruokailualueiden ja merenlahtien välillä. Suunnittelualueen

pohjoisosassa sijaitsevalle Niinilammelle laskeutui yksittäisiä lintuja.

4.4 Hiiri- ja mehiläishaukka sekä piekana

Hiirihaukkoja havaittiin ainoastaan neljä muuttavaa yksilöä, joista toisena seurantapäivänä 10.4.

havaittiin kaksi. Hiirihaukoista kaksi muutti koilliseen, yksi pohjoiseen ja yksi länteen. Kaksi hiiri-

haukkaa muutti riskikorkeuden alapuolella, ja kaksi sen yläpuolella. Hiirihaukkojen muuttokauden

huippu ajoittui seurantaa edeltäneille päiville maaliskuun lopulle, mikä selittää alhaista havaittua

määrää. Mehiläishaukoista ei tehty lainkaan havaintoja muutonseurantapäivinä. Piekanoja havait-

tiin vain kaksi yksilöä koko kevään aikana. Piekanahavainnot tehtiin 10.4. ja 13.4 ja molemmat

linnut muuttivat suunnittelualueen kautta. Linnuista toinen muutti riskikorkeudella ja toinen riski-

korkeuden yläpuolella.

4.5 Merikotka

Merikotkia havaittiin kevätmuutonseurannassa neljänä päivänä yhteensä yhdeksän muuttavaa tai

kiertelevää lintua.

10.4. havaittiin kiertelevä nuori lintu lentäen kohti koillista. Se lensi suunnittelualueen kaakkois-

puolelta riskikorkeudella. Myöhemmin samana päivänä tehtiin havainto kolmesta muusta muutta-

vasta merikotkasta, jotka ohittivat suunnittelualueen eteläpuolelta lentäessään itään. Linnut lensi-

vät riskikorkeudella. 13.4. havaittiin kaksi merikotkaa, joista toinen oli muuttava ja toinen kierte-

levä. Molemmat lensivät riskikorkeudella, mutta toinen linnuista ohitti suunnittelualueen etelälou-

naan puolelta, kun taas toinen lensi suunnittelualueen kautta. 22.4. tehtiin niin ikään havainto

kahdesta kiertelevästä merikotkasta, jotka molemmat lensivät riskikorkeudella suunnittelualueen

lounais- ja kaakkoispuolella. 8.5. havaittiin yksi kiertelevä merikotka suuntana eteläkaakko. Lintu

lensi riskikorkeuden alapuolella.

Merikotkahavainnot jakautuivat tasaisesti koko havaintoalueelle, samoin lintujen lentosuunnat ja

lentokorkeudet olivat vaihtelevia. Suunnittelualueella ei havaittu erityisiä merikotkia houkuttelevia

tekijöitä eikä merikotkien lentoreittien tiivistymistä suunnittelualueelle havaittu.

4.6 Muut päiväpetolinnut

Ruskosuohaukkoja havaittiin kaksi yksilöä, joista toinen havaittiin 10.4. ja toinen 25.4. Sini-

suohaukkoja muutti yksi yksilö 22.4.

Varpushaukkoja havaittiin yhteensä kuusi muuttavaa yksilöä ja ne muuttivat pääasiassa luotee-

seen – koilliseen. Muuttavia varpushaukkoja havaittiin kaikkina huhtikuun muutonseurantapäivinä

ja niistä kaksi muutti riskikorkeudella. Kanahaukkoja havaittiin havaintopäivinä yhteensä neljä,

mutta kolme tulkittiin paikallisiksi yksilöiksi ja yksi kierteleväksi.

Sääksiä havaittiin kaksi kiertelevää yksilöä; 22.4. kaksi yksilöä kierteli suunnittelualueen itäpuolella

alle riskikorkeuden.

Jalohaukoista havaittiin yksittäisiä tuuli-, ampu- ja nuolihaukkoja.

8

4.7 Kurki

Kurjen kevätmuuton huippupäivät ajoittuivat vuonna 2015 viikonlopulle 10.-12.4., jolloin Espoon

ja Kirkkonummen väliltä muutti yhteensä yli 7 000 kurkea pohjoisiin ilmansuuntiin (BirdLife Suomi

2016). Suunnittelualueella tehtiin 10.4. muutonseurantaa, jolloin havaittiin 191 kurkea. Näistä 21

yksilöä muutti suunnittelualueen kautta, joista kolme riskikorkeudella. Kokonaisuudessaan päivän

aikana havaitusta kurjista valtaosa lensi riskikorkeuden yläpuolella. Kurkien lentosuunta vaihteli

luoteesta pohjoiseen.

7.4. havaittiin yhteensä 26 kurkea, 13.4. kuusi, 22.4. 61 ja 20.5. kaksi kurkea. Näistä 27 lensi

riskikorkeudella ja riskikorkeudella lentäneistä yksilöistä viisi muutti suunnittelualueen kautta. Len-

tosuunta vaihteli pääasiassa välillä luode – itäkoillinen. Toukokuun muutonseurantapäivinä havait-

tiin enää yksittäisiä muuttaviksi tulkittuja kurkia, joiden osalta kyse saattoi olla myös pesimättö-

mistä laajalla alueella kiertelevistä yksilöistä.

Suunnittelualueella tai sen lähiseuduilla ei todettu merkittäviä kurkien muutonaikaisia levähtävien

yksilöiden kerääntymiä.

4.8 Muut lajit

Vaikka kaikki kevätmuutonseurannassa havaitut yksilöt pyrittiin määrittämään ja kirjaamaan lajil-

leen muistiin, muutontarkkailun pääkohteena olivat tuulivoiman suunnittelun kannalta herkät lajit.

Tämän vuoksi esimerkiksi petolintujen tai kurkiparvien käyttäytymisen seuranta vei aikaa ja huo-

miokykyä pois pikkulintumuuton seuraamisesta. Muutonseurannan yhteydessä havaittiin yhteensä

69 eri lintulajia ja lähes 24 000 yksilöä. Päiväkohtaiset yksilömäärät jokaisesta lajista on mainittu

liitteessä 1.

Yksi runsaslukuisimmista muista muuttolinnuista oli sepelkyyhky, jota laskettiin yhteensä 2 236

muuttavaa lintua. Parhaat muuttopäivät olivat 10.4. ja 22.4., jolloin laskettiin yhteensä 2 085

muuttavaa yksilöä. Kaikista havaituista sepelkyyhkyistä noin 79 % muutti alle tuulivoimaloiden

riskikorkeuden, 16 % riskikorkeudella ja vain noin 5 % yli riskikorkeuden.

Kuikkalintuja havaittiin vähän. Yhteensä havaittiin 35 kuikkalintua, joista suurin osa lajilleen mää-

ritetyistä oli kuikkia, kaakkureita määritettiin ainoastaan yksi lintu.

Lokkeja laskettiin noin 225, runsaimmin havaittiin naurulokkeja. Lokit lensivät pääasiassa lounaan

ja luoteen välisiin suuntiin, mutta osa suuntasi myös koilliseen. Mahdollisesti länteen – länsilou-

naaseen lentävät lokit olivat suuntaamassa Porvoon jäteasemalle, joka sijoittuu noin 20 km etäi-

syydelle suunnittelualueesta lounaaseen.

Kahlaajia havaittiin muutolla vain yksittäisiä yksilöitä. Osa havaituista muuttajista muutti hyvin

korkealla, joten todennäköisesti tuulivoimaloiden riskitason yläpuolella tapahtunutta kahlaaja-

muuttoa on voinut jäädä havaitsematta.

Rastaita laskettiin noin 1 300 muuttajaa ja lajilleen määritetyistä enemmistö oli räkättirastaita.

Peippoja laskettiin noin 200 ja lajilleen määrittämättömiä pikkulintuja hieman runsas 1 400. Muiden

lajien ja lajiryhmien määrät jäivät alle sadan yksilön. Erityisen harvinaisia lajeja ei havaittu, vähä-

lukuisin laji muutonseurannassa oli 22.4. havaittu lapinsirkku.

5. SYYSMUUTONSEURANNAN TULOKSET

5.1 Yleistä

Syysmuutonseurannassa syksyllä 2016 havaittiin yhteensä 76 lintulajia ja yhteensä vähintään

76 109 yksilöä. Yksilömäärien perusteella vilkkain muutonseurantapäivä oli 3.10., jolloin muutti

ainakin 35 848 lintua. Näistä valtaosa oli valkoposkihanhia ja määrittämättömiä hanhilajeja. Hil-

jaisin muutonseurantapäivä oli 12.10., jolloin havaittiin muuttavia lintuja noin 1 200. Lintulajeista

määrällisesti eniten muutti valkoposkihanhia.

5.2 Joutsenet

Laulujoutsenen syysmuutto ajoittuu Tetomin syysmuutonseurantapäiviä myöheisemmäksi, loka-

kuun loppuun tai marraskuulle. Tästä johtuen havaitut joutsenmäärät olivat varsin pieniä. Kahtena

9

ensimmäisenä seurantapäivänä havaittiin yksittäisiä muuttavia joutsenia ja kolmena viimeisenä

yksittäisiä lintuja ja pieniä parvia.

Muutonseurannassa havaittiin yhteensä 53 joutsenta. Näistä 31 oli lepäilijöitä. Muuttavista 20 lensi

riskikorkeuden alapuolella ja 2 riskikorkeudella. Joutsenista kaksi lensi suunnittelualueen kautta

alle riskikorkeuden.

Syysmuutonseurannan yhteydessä ei havaittu pikku- tai kyhmyjoutsenia. Suunnittelualueella ei

lepäillyt paikallisia joutsenia eikä alueen kautta havaittu kulkevan mahdollisesti lähiseudulla lepäi-

levien joutsenten lentoreittejä ruokailualueiden ja merenlahtien välillä.

5.3 Hanhet

Hanhimuuton vilkkaimmat päivät ajoittuivat syyskuun lopun ja lokakuun alun välisille päiville. Han-

himuutto oli varsin pientä syysmuutonseurannan ensimmäisenä päivänä, mutta toisena ja kolman-

tena päivänä muuttavien hanhien määrät nousivat tuhansiin lintuihin. Muutonseurantapäivistä han-

himuuton huippuajankohta sijoittui 27.9. ja 3.10., jolloin muutti valtaosa havaituista hanhista,

56 158 yksilöä. Määrällisesti eniten havaittiin valkoposkihanhia (47 110 yksilöä) ja toiseksi eniten

määrittämättömiä hanhia, joista kuitenkin valtaosa on todennäköisesti ollut valkoposkihanhia. Ka-

nadanhanhia havaittiin 76 yksilöä, metsähanhia 70 ja määrittämättömiä harmaahanhia 800.

14.9. hanhimuutto oli vähäistä; tällöin havaittiin 310 valkoposkihanhea. Näistä 94 lensi suunnitte-

lualueen kautta, joista 7 riskikorkeudella ja loput sen alapuolella. Suunnittelualueen ohittaneet

lensivät valtaosin riskikorkeudella. Valkoposkihanhien lisäksi havaittiin vähäisiä määriä määrittä-

mättömiä harmaahanhia ja hanhia.

17.9. valkoposkihanhia havaittiin 3 437. Lisäksi havaittiin 4 metsähanhea ja vajaa 400 määrittä-

mätöntä hanhea. Valkoposkihanhimuutto suuntautui pääosin lounaaseen. Valkoposkihanhista noin

42 % lensi suunnittelualueen yli ja näistä noin 83 % lensi riskikorkeudella. Metsähanhista yksi oli

lepäilevä ja kolme muutti suunnittelualueen ohi riskikorkeudella. Määrittämättömät hanhet lensivät

suunnittelualueen yli riskikorkeudella.

21.9. havaittiin kolme metsähanhea, 47 harmaahanhilajia, 2 379 määrittämätöntä hanhea ja 1 584

valkoposkihanhea. Valkoposkihanhista 93 muutti suunnittelualueen kautta ja kaikki lensivät riski-

korkeudella. Suurin osa myös suunnittelualueen ohittaneista valkoposkihanhista ja määrittämättö-

mistä hanhista lensi riskikorkeudella. Määrittämättömistä hanhista 243 lensi suunnittelualueen yli.

Hanhien lentosuunta oli enimmäkseen lounaaseen - länteen, mutta karkeasti noin neljännes oli

luokiteltavissa kierteleviksi linnuiksi ilman selkeää lentosuuntaa.

27.9. hanhimuutto ajoittui aamuun ja kaikki päivän aikana havaitut hanhet havaittiin tunnin sisällä

klo 7 ja 8 välillä. Muuttosuunta oli pääosin länteen – luoteeseen ja kaikki havaitut linnut lensivät

riskikorkeudella. Havaituista linnuista 529 muutti suunnittelualueen kautta. Seurantapäivän aikana

havaittiin 21 332 valkoposkihanhea ja 70 kanadanhanhea, jotka laskeutuivat läheisille pelloille.

3.10. hanhia muutti pitkin päivää. Arviolta noin 80 % kaikista muuttavista hanhista lensi riskikor-

keudella, 15 % riskikorkeuden yläpuolella ja noin 5 % riskikorkeuden alapuolella. Suurin osa muut-

tavista hanhista oli valkoposkihanhia, lisäksi havaittiin vähäisiä määriä metsähanhia ja yksittäisiä

kanadanhanhia. Noin 15 000 hanhea jäi lajilleen määrittämättä. Havaituista hanhista noin 2/3

muutti suunnittelualueen kautta.

12.10 mennessä hanhimuutto oli hiljentynyt ja seurantapäivänä havaittiin vajaa 700 hanhea, joista

valtaosa oli valkoposkihanhia ja runsas 100 määrittämättömiä hanhia. Kaikki luokiteltiin kiertele-

viksi linnuiksi eivätkä linnut lentäneet suunnittelualueen kautta. Kaikki lensivät riskikorkeudella.

10

Kuva 5-1 Valkoposkihanhia syysmuutolla.

5.4 Hiiri- ja mehiläishaukka sekä piekana

Syysmuuton seurannassa havaittiin yhteensä 25 muuttavaa hiirihaukkaa ja 18 muuttavaa pieka-

naa. Mehiläishaukoista ei tehty varmoja havaintoja, mutta muutamia yksittäisiä havaintoja lajilleen

tunnistamattomaksi jääneistä hiirihaukka- ja mehiläishaukkalajeista tehtiin. Hiirihaukkojen ja pie-

kanoiden yksilömäärältään runsain muuttopäivä oli 14.9. Pääasiallinen muuttosuunta oli lounaa-

seen, mutta yksittäisiä yksilöitä muutti myös länteen ja etelään.

Muuttavista hiirihaukoista ja piekanoista yhteensä 27 muutti riskikorkeudella ja 12 muutti lähinnä

riskikorkeuden yläpuolella. Muuttavista hiirihaukkalajeista 32 muutti suunnittelualueen kautta ja

näistä 29 lensi riskikorkeudella.

5.5 Kotkat

Syysmuutonseurannassa havaittiin yhteensä kolme muuttavaa tai kiertelevää maakotkaa ja 22

muuttavaa tai kiertelevää merikotkaa (Kuva 5-2Kuva 5-3). Merikotkista 7 yksilön arvioitiin olevan

jo aiemmin havaittuja yksilöitä. Merikotkahavainnoista viiden arvioitiin lentävän suunnittelualueen

kautta, joista kolme riskikorkeudella. Merikotkia havaittiin eniten syyskuun lopussa – lokakuun

alussa. Valtaosa merikotkista oli kierteleviä ja lähinnä yksittäiset yksilöt olivat selvästi muuttavia.

Maakotkista kahden arvioitiin lentävän suunnittelualueen kautta riskikorkeudella ja yksi ohitti suun-

nittelualueen lentäen ajoittain riskikorkeudella ja ajoittain riskikorkeuden yläpuolella. Ohi lentävistä

kotkista runsas puolet lensi riskikorkeudella.

Taulukko 5-1 Seurantajaksolla havaitut maakotkat. Ohituspuoli- ja etäisyys, ks. taulukko 3-1, x = ei mai-
nintaa havainnoissa. Lentokorkeusluokissa 0 = <65 m, 1 = 65 – 200 m ja 2 = >200 m. Havainnon id =
kuvan numerotunnus.

id pvm klo yksilö-

määrä

ikä ohitus-

puoli ja

etäisyys

lento-

korkeus

lento-

suunta

lisätieto

1 14.9. 13:04 1 1 kv -- 1 ja 2 SW -

2 21.9. 13:17 1 2-3 kv ++ 1 S - SW -

3 3.10. 12:13 1 subad/

ad

x 1 ja 2 kierte-

levä

15 min näky-

vissä W-tai-

vaalla suunnit-

telualueen

suunnassa

11

Kuva 5-2 Maakotkien lentoreitit syksyllä 2016. Numerot viittaavat taulukon 5-1 tarkempiin tietoihin.

Taulukko 5-2 Seurantajaksolla havaitut merikotkat. Ohituspuoli- ja etäisyys, ks. taulukko 3-1, x = ei
mainintaa havainnoissa. Lentokorkeusluokissa 0 = <65 m, 1 = 65 – 200 m ja 2 = >200 m. Suunnittelu-
alueen kautta varmuudella lentäneet yksilöt on korostettu sinisellä taustavärillä. Havainnon id = kuvan
numerotunnus.

id pvm klo yksilö-

määrä

ikä ohitus-

puoli ja

etäisyys

lento-

korkeus

lento-

suunta

lisätieto

1 14.9. 13:20 1 - ++++ 1 ja 2 kiertelevä -

2 14.9. 13:59 1 juv -- 1 ja 2 kiertelevä -

3 14.9. 14:22 2 juv x 1 kiertelevä ehkä samoja

kuin aiemmat

linnut

4 17.9. 12:48 1 juv x 2 kiertelevä -

5 27.9. 14:08 1 juv ++ 2 SW -

6 27.9. 14:36 2 - ++++ 2 kiertelevä hyvin kau-

kana

7 27.9. 14:52 2 juv ++ 2 SW ehkä samoja

kuin 14:36

8 27.9. 15:10 2 juv +

subad

x 2 NW -

9 3.10. 10:35 1 juv + 0 ja 1 paikalli-

nen/

kiertelevä

tuli lännestä

ja istui haa-

paan, josta

takaisin W-

suuntaan

10 3.10. 11:35 1 juv x 1 kiertelevä -

11 3.10. 12:22 2 - x 1 ja 2 kiertelevä -

12 3.10. 12:36 1 subad x 1 kiertelevä sama kuin

12:22

13 3.10. 12:50 1 juv x 1 kiertelevä ehkä sama

kuin 12:22

14 3.10. 13:13 1 juv x 2 kiertelevä ehkä sama

kuin 12:50

12

15 12.10. 13:50 1 subad --- 1 kiertelevä -

16 12.10. 14:52 1 lähes

ad

x 1 kiertelevä eri lintu kuin

13:50

17 12.10. 15:12 1 juv x 1 kiertelevä eri lintu kuin

14:52

Kuva 5-3 Merikotkien lentoreitit syksyllä 2016. Numerot viittaavat taulukon 5-2 tarkempiin tietoihin.

5.6 Muut päiväpetolinnut

Syysmuutonseurannassa havaittiin yhteensä muuttavina 2 sääkseä, 1 tuulihaukka, 2 nuolihauk-

kaa, 1 muuttohaukka, 32 varpushaukkaa, 1 kanahaukka ja 9 sinisuohaukkaa. Molemmat sääkset

havaittiin 14.9. ja ne muuttivat suunnittelualueen kautta riskikorkeudella. Muista päiväpetolin-

nuista karkeasti noin 80 % muutti suunnittelualueen kautta ja näistä noin 75 % muutti riskikor-

keudella. Muiden päiväpetolintujen osalta syysmuutonseurannan vilkkain päivä oli 14.9., mutta

petolintuja havaittiin kuitenkin kaikkina muutonseurantapäivinä. Päiväpetolintujen pääasiallinen

muuttosuunta oli etelään – lounaaseen.

5.7 Kurki

Kurkia havaittiin syysmuutonseurannassa yhteensä 260 yksilöä. Näistä suurin osa havaittiin 14.9.

ja muina muutonseurantapäivinä havaittiin lähinnä yksittäisiä lintuja. Kurkien pääasiallinen muut-

tosuunta oli etelään – lounaaseen. Suunnittelualueen kautta lensi 221 kurkea, joista 95 riskikor-

keudella. Suunnittelualueella tai sen lähiseuduilla ei todettu merkittäviä kurkien muutonaikaisia

levähtävien yksilöiden kerääntymiä.

5.8 Muut lajit

Vaikka kaikki muutonseurannassa havaitut yksilöt pyrittiin määrittämään ja kirjaamaan lajilleen

muistiin, muutontarkkailun pääkohteena olivat tuulivoiman suunnittelun kannalta herkät lajit. Tä-

män vuoksi esimerkiksi petolintujen tai kurkiparvien käyttäytymisen seuranta vei aikaa ja huo-

miokykyä pois pikkulintumuuton seuraamisesta.

Muista lajeista runsaimmin havaittiin sepelkyyhkyjä, yhteensä lähes 4 000 yksilöä. Eniten sepel-

kyyhkyjä muutti 17.9., mutta myös 21.9. ja 3.10. olivat runsaita muuttopäiviä. Noin puolet sepel-

kyyhkyistä muutti riskikorkeudella.

13

Kuikkalajeista tehtiin yhteensä vain 15 havaintoa, jotka kaikki tehtiin muutonseurannan kahtena

viimeisenä päivänä. Tuolloin 12 lintua muutti suunnittelualueen kautta riskikorkeudella.

Lokkilinnuista havaittiin ainoastaan harmaa- ja kalalokkeja. Kahlaajista tehtiin hyvin vähän havain-

toja, lähinnä yksittäisiä lintuja muutonseurannan kahtena ensimmäisenä päivänä.

Rastaita laskettiin vähintään 2 300 muuttajaa ja lajilleen määritetyistä enemmistö oli räkättiras-

taita. Peippolajeja laskettiin vähintään 2620, joista valtaosa oli peippoja. Kiuruja laskettiin ainakin

168, niittykirvisiä 125 ja närhiä 170. Muiden lajien ja lajiryhmien määrät jäivät alle sadan yksilön.

Muutonseurannan harvinaisin havaittu laji oli valkoselkätikka, josta tehtiin havainto 14.9.

6. EPÄVARMUUSTEKIJÄT

Valitut havaintopaikat käsittivät suunnittelualueen sekä sen lähiseutuja kattavasti. Kahdeksan ha-

vaintopäivää keväällä 2015 ja kuusi syksyllä 2016 oli ajoitettu kattamaan mahdollisimman hyvin

niiden lajien ja lajiryhmien muuton ajankohdat, joiden tärkeät muuttoreitit tiedetään kulkevan lä-

heltä suunnittelualuetta. Sen vuoksi jotkin tuulivoiman suunnittelun kannalta herkät lajit, esimer-

kiksi mehiläishaukka ja laulujoutsen, jäivät aineistossa aliedustetuiksi. Suunnittelualue ei kuiten-

kaan sijaitse näiden lajien valtakunnallisesti merkittävillä muuttoreiteillä.

Tetomin tuulivoimahankkeen vaikutusten arvioinnissa voidaan hyödyntää muuttolinnuston osalta

sekä läheisen Loviisan Vanhankylän tuulivoimahankkeen tietoja (Ramboll 2015, Ramboll 2016) että

Uudenmaanliiton selvitystä tuulivoima-aleuiden yhteisvaikutuksista muuttolinnustoon (Ramboll &

Uudenmaanliitto 2016), mikä vähentää havaintopäivien määrään liittyvää epävarmuutta.

Vuosittain vaihtelevat sääolot voivat vaikuttaa lintujen käyttämiin muuttoreitteihin suuresti. Esi-

merkiksi valkoposkihanhien, useiden petolintulajien sekä kuikkalintujen muuttoreittien sijainti voi

vaihdella Suomenlahden rannikolla tuuliolojen vuoksi huomattavasti. Vuosittaiset tuuliolot vaikut-

tavat lintujen muuttoreitteihin ja muuton tiivistymisiin myös Vanhakylän suunnittelualueella, joten

pelkästään yhden kevään seurannan perusteella ei voi vetää kovin pitkälle meneviä johtopäätöksiä.

Hankkeen suunnittelussa tapahtuneiden muutosten vuoksi seurannassa käytetty lentokorkeusluok-

kien riskitaso ei täysin vastaa kaavan mahdollistamaa tuulivoimaloiden korkeutta. Kaavassa suun-

niteltu tuulivoimaloiden napakorkeus on 180 m, jolloin mahdollisesti jopa 150 metriä halkaisijaltaan

olevalla roottorilla riskitasoksi muodostuisi noin 105-255. Tämä on otettava huomioon käytettäessä

havaintoja muuttolintuihin kohdistuvien vaikutusten arviointiin.

7. JOHTOPÄÄTÖKSET

Kevätmuutonseurannassa havaittiin yhteensä 69 eri lintulajia ja hieman vajaa 24 000 yksilöä.

Näistä lähes 70 % oli hanhia, jotka havaittiin pääosin hanhien päämuuttopäivänä 20.5.2015.

Syysmuutonseurannassa havaittiin yhteensä 76 lintulajia ja hieman yli 76 000 yksilöä. Näistä suu-

rin osa oli kevätmuutonseurannnan tapaan hanhia, jotka havaittiin hanhien päämuuttopäivinä

27.9. ja 3.10.2016.

Syysmuuton seurannassa tehtiin yhteensä 171 petolintuhavaintoa ja 11 petolintulajia. Havainto-

tunteihin suhteutettuna petolintuja havaittiin 4,96 yksilöä/tunti. Määrä on noin puolet siitä mitä

havaittiin idempänä Haminassa vuonna 2013 tehdyssä seurannassa (Ilomäki & Parkko 2014). Tuol-

loin havaittiin 2 800 petolintua 288 tunnin seurannalla (ka. 9,7 petoa/h). Tämä vahvistaa käsitystä

siitä, että etelärannikon petolintumuutto tiivistyy kapeammalle väylälle itään päin mentäessä ja

muuttajien kokonaismäärä on myös suurempi itärajan läheisyydessä. Ero on havaittavissa mm.

hiirihaukoissa, joita Haminassa havaittiin syksyn aikana keskimäärin 4 yksilöä tunnissa ja Teto-

missa 1,1 yksilöä tunnissa.

Suunnittelualueella ei ole erityistä hanhien ja muiden arktisten vesilintujen muuttoa tiivistävää tai

kanavoivaa ominaisuutta, vaan niiden esiintyminen alueella riippuu ensisijaisesti tuulen suunnasta

ja voimakkuudesta ja paikallisten saderintamien sijainnista. Pohjoistuuli painaa lintuja Suomenlah-

delle suunnittelualueen eteläpuolelle, kun taas itätuuli tai hetkeksi etelään kääntyvä tuuli painaa

muuttovirran kulkemaan sisämaan kautta. Suunnittelualueen kautta ei havaittu kulkevan hanhien

14

tai joutsenten säännöllisiä reittejä yöpymisalueilta ruokailualueille eikä suunnittelualueella sijaitse

ko. lajiryhmien lepäilyalueita.

Lahdessa 10. päivänä huhtikuuta 2019

RAMBOLL FINLAND OY

Jussi Mäkinen Heli Lehvola

FM ympäristöekologi FM biologi

15

8. KIRJALLISUUS

BirdLife Suomi 2014: Suomen kansainvälisesti tärkeät lintualueet (IBA). Verkkojulkaisu:

http://www.birdlife.fi/suojelu/paikat/iba/iba-suomen-tarkeat-lintualueet.shtml. Vierailtu

25.9.2014.

Ilomäki, T. & Parkko, P. 2014: Haminan Mäyränmäen tuulivoimahanke. Muuttolintututkimus, syksy

2013. Luontoselvitys Kotkansiipi. 71 s.

Lehtiniemi, T., Leivo, M. & Sundström, J. 2013. Porvoon seudun maakunnallisesti arvokkaat lintu-

kohteet. Porvoon seudun lintutieteellinen yhdistys 2013.

Ramboll ja Uudenmaanliitto, 2016: Tuulivoima-alueiden yhteisvaikutukset muuttolinnustoon, Na-

tura-alueisiin sekä suuriin petolintuihin.

Ramboll 2015: Loviisan Vanhakylän tuulivoimahankkeen syysmuutonseuranta 2014.

Ramboll 2016: Loviisan Vanhakylän tuulivoimahankkeen kevätmuutonseuranta 2015.

Toivanen, T., Metsänen, M. & Lehtiniemi, T. (2014). Lintujen päämuuttoreitit Suomessa. Karttaliite.

BirdLife Suomi ry.

http://www.birdlife.fi/suojelu/paikat/iba/iba-suomen-tarkeat-lintualueet.shtml.%20Vierailtu%2025.9.2014
http://www.birdlife.fi/suojelu/paikat/iba/iba-suomen-tarkeat-lintualueet.shtml.%20Vierailtu%2025.9.2014

16

Liite 1. Kaikki muutonseurannan yhteydessä havaitut lajit ja lajiryhmät keväällä 2015.

Laji 7.4. 10.4. 13.4

.
22.4. 8.5. 12.5. 20.5. 25.5. Yht.

Merimetso - - 1 - - - 1 - 2

Harmaahaikara - - 1 - - - - 3 4

Laulujoutsen 53 - 15 135 - - - - 203

Metsähanhi 128 12 94 12 26 - - - 272

Tundrahanhi 27 2 263 - - - - - 292

harmaahanhilaji 55 97 2 29 - - - - 183

Valkoposki-
hanhi

- - - - 270 - 4824 - 5094

Hanhilaji - 46 12 10 360 583 10020 2 11033

Isokoskelo 9 17 24 3 - 7 - - 60

Tukkakoskelo - - 4 - - - - - 4

Haapana 30 10 - - - - - 40

Sinisorsa 40 17 5 3 - - - 4 69

Tukkasotka - - - - - - 6 - 6

Uivelo 5 - - - - - - - 5

Telkkä 12 4 3 - - - - - 19

Vesilintulaji 2 - - 9 - - - - 11

Kuikka - 1 2 20 - - - - 23

Kaakkuri - - - 1 - - - - 1

Kuikkalaji - - - 14 - - - - 14

Merimetso - - - 3 - - - - 3

Harmaahaikara - - - - - 2 - - 2

Merikotka - 4 2 2 1 - - - 9

Ruskosuo-
haukka

- 1 - - - - - 1 2

Sinisuohaukka - - - 1 - - - - 1

Kanahaukka - 2 1 1 - - - - 4

Varpushaukka 1 3 2 5 - - - - 11

Hiirihaukka 9 13 2 1 - - - - 25

Piekana - 1 1 - - - - - 2

Sääksi - - - 2 - - - - 2

Tuulihaukka - 1 - - - - - - 1

Nuolihaukka - - - 2 - - - - 2

Ampuhaukka - - - 2 - - - - 2

Iso petolintu - 1 - 2 - - - - 3

Pieni petolintu - 1 - 1 - - - - 2

Kurki 26 191 6 61 - - 2 - 286

Töyhtöhyyppä 43 3 15 - - - - 3 64

Kapustarinta - - - - - 5 - - 5

Liro - - - 3 - - - - 3

Metsäviklo - - 1 1 - - - - 2

Taivaanvuohi - 7 - 3 - - - - 10

Kuovi - 1 - - - - - - 1

pieni kahlaaja-
laji

2 - - - - - 2

keskikokoinen
kahlaajalaji

- - - 1 - - - - 1

Naurulokki 35 12 12 29 - - 11 99

Harmaalokki 1 - 3 24 - - 2 3 33

Kalalokki 10 17 23 30 - - - - 80

lokkilaji - - 13 - - - - - 13

kanalintulaji - 1 - - - - - - 1

Sepelkyyhky 81 1152 64 933 - - - 6 2236

Uuttukyyhky 3 - - - - - - - 3

Harmaapää-
tikka

1 2 - - - - - - 3

Kiuru 13 1 11 - - - - 25

Niittykirvinen - 9 3 14 - - - - 26

Västäräkki - - 2 1 - - - - 3

Tilhi 51 - - - - - - - 51

Rautiainen 2 2 21 - - - - 25

Mustarastas 4 - - - - - - - 4

17

Räkättirastas 1 - 3 130 - - - - 134

Punakylkirastas - - - 13 - - - - 13

Kulorastas 3 2 - 2 - - - - 7

rastaslaji 8 20 145 1070 - - - - 1243

Närhi - - 6 4 - - - - 10

Naakka 27 253 - 19 - 11 - 3 313

Varis 17 7 2 6 - - 1 4 37

Isolepinkäinen 1 - - - - - - - 1

Korppi 2 1 - - - - - - 3

Kottarainen 1 - - - - - - - 1

Peippo 2 130 68 - - - - - 200

Järripeippo 1 - 2 4 - - - - 7

Tikli - - - 3 - - - - 3

Vihervarpunen 4 52 9 19 - - - - 84

Hemppo - - - 2 - - - - 2

Urpiainen 5 12 - - - - - - 17

Pikkukäpylintu - - - - - - - 3 3

pikku-/isokäpy-
lintu

4 10 3 6 - - - 6 29

Pajusirkku - 4 2 - - - - - 6

Lapinsirkku - - - 1 - - - - 1

Keltasirkku 1 3 - 1 - - - - 5

pikkulintulaji 5 100 40 1283 - - - - 1428

Kaikki yhteensä 723 2215 868 3823 657 608 14856 49 23799

18

Liite 2. Kaikki muutonseurannan yhteydessä havaitut lajit ja lajiryhmät syksyllä 2016. x-merkki tarkoittaa,

että seurannassa on ko. lajit on havaittu, mutta jätetty laskematta tai laskentatulos on vaillinainen. Voi-

makkaina muuttopäivinä seurattavia lajeja on priorisoitu siten, että ensisijaisesti on seurattu tuulivoi-

malle herkkiä lajeja ja toissijaisesti muuta muuttoa.

Laji 14.9. 17.9. 21.9. 27.9. 27.9. 3.10. 12.10. Yht.

Merimetso 4 2 - - - - - 6
Harmaahaikara 2 6 - 1 - - - 9
kuikkalaji - - - - - 3 12 15
Laulujoutsen 4 6 - - 2 16 25 53
Metsähanhi - 4 3 - - 63 - 70
harmaahanhilaji 17 - 47 - - 736 - 800
Kanadanhanhi - - - 70 - 6 - 76
Valkoposkihanhi 310 3437 1584 21332 - 19895 552 47110
hanhilaji 64 385 2379 - - 14119 120 17067
Sinisorsa - - 10 - - 2 - 12
Haapana - - 15 - 8 13 - 36
Isokoskelo - - - - - 3 - 3
Tukkakoskelo 3 - - - - - - 3
Vesilintulaji 2 62 225 - 1 - - 290
Merikotka 4 1 - - 7 6 3 22
Sinisuohaukka 4 6 5 1 1 3 - 20
suohaukkalaji (ei
rusko-)

3 - - - - - - 3

Kanahaukka - 1 2 - - - - 3
Varpushaukka 16 7 8 1 4 - 36
Hiirihaukka 13 6 6 1 3 8 - 37
Piekana 5 6 6 1 6 4 28
Mehiläishaukka/
hiirihaukka/ pie-
kana

1 - - - - 2 - 3

Maakotka 1 - 1 - - 1 - 3
Sääksi 2 - - - - - 2
Tuulihaukka 2 4 5 - - - - 11
Nuolihaukka 2 - - - - - 2
Muuttohaukka - 1 - - - - - 1
Pieni jalohaukka-
laji

- 1 - - - - - 1

Kurki 228 7 18 - 3 4 - 260
pienikokoinen
kahlaaja

4 3 - - - - - 7

keskikokoinen
kahlaaja

- 5 - - - - - 5

Harmaalokki x - - - - x -
Kalalokki x - x - - - -
kanalinnut - x x - - x 2 x 2
Uuttukyyhky - - - x - - -
Sepelkyyhky 506 1020 890 580 - 950 - 3946
Haarapääsky 15 - x - - - - 15
Räystäspääsky 15 - - - - - - 15
Palokärki x x x - 1 x x x 1
Harmaapäätikka 1 x x x x 1 x x 2
Käpytikka x x - - - - -
Pikkutikka - - - - 1 - - 1
Valkoselkätikka 1 - - - - - - 1
Kiuru 125 x 8 x 10 x 25 x - x x 168
Haarapääsky x x - - - - -
Räystäspääsky x - - - - - -
pääskylaji - - - - - x -
Metsäkirvinen 40 x 20 x 10 x x x x - 70
Niittykirvinen 40 x 25 x 10 x 50 x - - x 125
Västäräkki x x 80 x x - x x 80
Peukaloinen - - - x - - -
Rautiainen 10 x 16 x 5 x 6 x - - - 37

19

Mustarastas x x x x x x -
Räkättirastas 300 - 500 - - - - 800
Laulurastas x x x x x x -
Punakylkirastas x x x x - x -
Kulorastas x x x - - - -
Punarinta x x x x x x -
rastaslaji 500 250 600 150 - - - 1500
Pajulintu x x x - - - -
Tiltaltti x - - - - - -
Pyrstötiainen - - - - - 5 x 5
Hömötiainen - - x - - x -
Kuusitiainen x - - - - - -
Sinitiainen x x x x - x x
Talitiainen x x x x x x x
Isolepinkäinen 1 1 3 1 1 3 1 11
Kottarainen - x x - - x -
Närhi 70 100 - - - - - 170
Harakka x x x - - x x
Naakka x x x - - x 500 x 500
Varis x x x x x x x
Korppi x x x x x x x
Peippo 300 x 550 x 650 x x x 1500
Järripeippo 20 - - - - - - 20
peippolaji 780 - - 200 - - - 980
Viherpeippo x x x x x x x
Punatulkku x - - - - - -
Tikli - x x - - x x
Vihervarpunen x x x 120 x x x - 120
Hemppo - x x - - - -
Urpiainen x x x 10 x x x x 10
Punatulkku - - - - - x -
Keltasirkku x x x x - - x
Pajusirkku 15 10 5 6 - - - 36
Kaikki yhteensä 3429 5950 7077 22554 30 35848 1219 76109

