

Tampereen Vuoreksen alueen linnustoselvitys 2011

Kolme kanahaukan poikasta. Kuva © Olavi Kalkko

Tampereen kaupunki
Vuores-projekti

Pirkanmaan lintutieteellinen yhdistys ry
Pekka Rintamäki 16.8.2011

Saatteeksi

Tampereen kaupunki tilasi 15.6.2011 Pirkanmaan lintutieteelliseltä yhdistykseltä linnustoselvityksen Vuores-projektin ns. Isokuusen alueelta kaavoitustyön perustiedon pohjaksi. Linnustoselvityksen tarkoituksena oli selvittää alueen lintulajisto pääpiirteissään huomioiden erityisesti sellaiset lajit, jotka ovat kansallisesti tai kansainvälisesti suojelunarvoisia tai muuten huomionarvoisia. Näiden lajien esiintymispaikat ja –alueet voidaan tarpeen mukaan huomioida kaavoituksessa. Suomen uhanalaisten lintulajien luokitus seuraa vuonna 2010 ns. Punaisessa kirjassa julkaistua luokitusta (IUCN 2010). Puolestaan Euroopan unionin lintudirektiivissä (Ldir) on huomioitu ne lajit, jotka eivät välttämättä ole uhanalaisuusluokiteltu, mutta direktiivin ohjeistuksen perusteella niiden elinolojen turvaaminen on suotavaa. Lisäksi on huomioitu Suomen ns. vastuulajit (päivitetty 2008), joiden Euroopan kannasta merkittävä osa pesii Suomessa.

Aineisto ja menetelmät

Vuoreksen Isonkuusen itäpuolinen (E-puoli) selvitysalue on pääosaltaan vanhaa, edustavaa mustikkatyyppin kuusimetsää. Virolaisen pohjoispuolella on pensoittunut, kostea niitty. Alue ei ole rakennettu, mutta kuusikon läpi kulkee valaistu kuntopolku. Virolaisentien länsipuolella (W-puoli) on myöskin vanhaa kuusikkoa, mutta myös nuorempaa puustoa ja jälkiä metsänkäsittelystä. Alueella on Särkijärven rannalla kolme kesäasuntoa.

Alueen E-puoli laskettiin 16.6. klo 03.20-06.40 ja W-puoli 17.6. klo 03.20-05.30. Sää (tyyni, lämmin ja sateeton) oli molempina aamuina erinomainen mahdollistaen lintujen ihanteellisen havaittavuuden. Laskenta-ajankohta kesäkuun puolivälissä ei ollut paras mahdollinen laskentasuosituksia ajatellen. Aamuvarhaisena laskenta-ajankohtana linnut ovat vielä aktiivisia pesinnän aloitettuaankin ja vastaavissa elinympäristöissä tekemieni aikaisempien laskentojen perusteella havaittu lajisto vastasi täysin ennako-odotuksia. Pidän siten laskentatuloksia täysin edustavina. Tulosten luotettavuuteen vaikutti myös se, että laskennat tehtiin tavallista perusteellisemmin kulkemalla koko alue niin tarkasti läpi, että valtaosa äännelevistä tai ylilentävistä lajeista tuli havaituksi.

Laskentojen lisäksi alueella 2006-2011 tehdyt mielenkiintoisimmat lintuhavainnot etsittiin BirdLife Suomen Tiira-havaintojärjestelmästä.

Tulokset ja tulosten arviointi

Yhteenvedo laskentatuloksista on esitetty jäljempänä taulukoissa ja kartalla.

Selvitysalueen linnuston lajisto ja myös parimäärät vastasivat elinympäristöä. Ylivoimaisesti tavallisin laji oli peippo. Toisen Suomen runsaslukuisemman lintulajin pajulinnun niukkuus oli odotettavaa, koska niitä havaittiin Pirkanmaalla normaalia vähemmän päämuuttoaikana keväällä 2011. Laskenta-ajankohta kesäkuun puolessavälissä oli kattava linnuston selvittämiseksi ja joidenkin ilmeisten *pesimälajien* puuttumisella (esimerkiksi sepelkyyhky) ei ole merkitystä kaavoitusta suunniteltaessa.

Huomionarvoiset lajit on esitetty seuraavassa ja taulukoissa ja kartalla huomioineen. Myös vesi- ja rantalinnut on huomioitu, jos ne pesivät tai voivat pesiä selvitysalueella maalla tai aivan sen vaikutuspiirissä.

Pyy: Lintudirektiivin I laji. Käytännössä sen perusteella lajin elinympäristöä ei saisi heikentää. Vuosien 2006-2011 havaintojen perusteella pyykanta on elinvoimainen koko selvitysalueella (erityisesti vihreällä alueella). Karttaan vihreällä värillä merkityllä alueella pyy todennäköisimmin säilyy. Laskennassa tehty havainto vihreän alueen ulkopuolella pienestä metsälaikusta koski isokokoisia poikasia, jotka mitä ilmeisimmin olivat liikkuneet metsikköön muualta. Ei ole vastuulaji.

Kuikka: Lintudirektiivin I laji (ks. pyy yllä). Särkijärvellä on pesinyt tai yrittänyt pesintää jopa neljä kuikkaparia. Selvitysalueen kohdalla kuikka on säännöllisesti pesinyt Lehti- ja Paskosaassa, joten ne pienet saaret olisi huomioitava kaavoituksessa. Katso myös selkälokki. Ei ole vastuulaji.

Kanahaukka: Ei ole erityishuomioitu Suomen lintujen viimeisessä uhanalaisuusluokituksessa, eikä lintudirektiivissä tai vastuulajiluettelossa. Karttaan vihreällä rajauksella merkityllä alueella laji on pesinyt ainakin vuosina 2010-2011 onnistuneesti. Vihreällä merkityn alueen säilyttäminen on edellytys kanahaukan säilymiselle.

Rantasipi: Rantasipin nykyinen uhanalaisuusluokitus on silmälläpidettävä (NT). Euroopan pesimäkannasta peräti 62% on arvioitu pesivän Suomessa ja sen vuoksi se on Suomen vastuulaji EU:ssa. Suomen kannanarvio oli edellisessä (2000) uhanalaisuusluokituksessa 720 000-1 600 000 paria, kun se vuonna 2010 on 100 000-200 000 paria. Laji ei karta harvaa kesämökkiasutusta selvitysalueen W-puolella. Siellä havaitun parin käyttäytyminen viittasi pesintään.

Selkälokki: Uhanalaisuusluokitus vaarantunut (VU). Selkälokin Suomessa pesivä *fuscus* -alalaji on Suomen vastuulaji, sillä sen Suomen pesimäkanta >45% Euroopan kannasta. Vuonna 2000 Suomen pesiväksi kannaksi arvioitiin 300 000-350 000 selkälökkiparia ja vuonna 2010 6000-8000 paria. Selvitysalueen länsipuolella (W-puoli) havaittu pariskunta ilmeisesti levähti karttaan merkityllä kohdalla. Laji voi hyvin pesiä Lehti- tai Paskosaassa, joissa on myös kuikka. Kaavoituksen mahdollisesti mahdollistama rakentaminen näiden saarien kohdalle ja automaattisesti lisääntynyt häirintä (esim. veneily) luultavasti häiritsee liikaa niin selkälokkia kuin kuikkaakin.

Varpuspöllö: Lintudirektiivin I laji (ks. pyy yllä) ja vastuulaji (30% Euroopan kannasta pesii Suomessa). Varpuspöllö on varmuudella havaittu vuonna 2008 kartalle vihreällä merkityllä alueella. Elinympäristö sopiva pesinnälle.

Harmaapäätikka: Lintudirektiivin I laji (ks. pyy yllä), mutta ei ole luokiteltu vastuulajiksi. Havaittu keväällä 2011 kartalle vihreällä merkityllä alueella. Pesintä epätodennäköinen, mutta ruokailee alueella.

Pohjantikka: Lintudirektiivin I laji (ks. pyy yllä). Myös vastuulaji, Euroopan kannasta Suomessa pesii 55%. Karttaan vihreällä merkityltä alueelta ei ole tiedossa varmistettua pesintää, mutta sellainen on hyvin mahdollista. Lintudirektiivin ohjeistuksen perusteella kuitenkin riittää, että alue on lajille merkittävä ravinnonlähde.

Palokärki: Lintudirektiivin I laji (ks. pyy yllä). Muuten kuten pohjantikka paitsi, että ei ole vastuulaji.

Idänuunilintu: Ei ole erityishuomioitu Suomen lintujen viimeisessä uhanalaisuusluokituksessa, ei lintudirektiivissä eikä vastuulajiluettelossa. Pesinee vuosittain vihreällä merkityllä alueella, missä on havaittu reviirilintu vuosina 2009 ja 2010. Idänuunilintu heijastaa alueen erämaista luonnetta.

Sirittäjä: Sirittäjän nykyinen uhanalaisuusluokitus on silmälläpidettävä (NT). Suomen pesimäkannan osuutta lajin pesimäkannan suuruudesta Euroopassa ei ole arvioitu eikä laji ole Suomen vastuulaji. Esiintyy vihreällä merkityllä alueella, mutta myöskin W-puolella. W-puolen reviiri tien vierestä häviää, jos tieluiskan reunametsä poistetaan. W-puolen itäisempi havainto oli vanhan hakkuualueen reunasta laulaen liikkuvasta ilmeisesti parittomasta koiraasta. Sirittäjä tuskin pesii havaintopaikan kohdalla.

Pikkusiippo: Lintudirektiivin I laji (ks. pyy yllä). Havaittu lähes vuosittain vuosi 2011 mukaan luettuna vihreällä merkityllä alueella. Ei ole vastuulaji. Muiden lajien ohella kuvaa alueen luonnontilaisuutta ja suosii erityisesti ikääntyviä, kuusivaltaisia metsiä.

Punavarpuksen: Punavarpuksen nykyinen uhanalaisuusluokitus on silmälläpidettävä (NT). Selvitysalueella esiintyminen Virolaisen pohjoispuolella oleva pensoittunut niitty. Aluetta ei merkitty kaavoituksessa huomioitavaksi, koska havaintopaikkoja ei voida pitää punavarpuksen varmana esiintymispaikkana ja kyseessä saattoi olla sama yksilö. Punavarpuksen on kaavoituksen kannalta hankala, koska kaakkoisena lajina sen esiintymisrunsaus Suomessa vaihtelee huomattavasti eri vuosina kevään sääolojen mukaan. Ei ole vastuulaji.

Yhteenveto

Linnuston perusteella selvitysalueen merkittävin alue on karttaan vihreällä rajauksella merkitty Virolaisentien ja Suolijärven välinen ikääntyvä ja uudistuva kuusikkokokonaisuus. Pesimälajistoon kuuluu useita uhanalaisuusluokiteltuja, lintudirektiivin liitteessä huomioituja ja muuten alueen koskemattomuutta ilmentäviä lajeja. Alueella pesii myös ns. vastuulajeja, joiden Euroopan pesimäkannasta suuri osa esiintyy Suomessa. Lintuyhteisön kannalta alueesta olisi säästettävä toimenpiteiltä mahdollisimman suuri osa. Useimmat erityisesti sitä aluetta suosivat harvinaisemmat ja vaateliaammat lintulajit häviävät alueelta, jos vihreällä merkitty alue pirstotaan metsäsaarekkeiksi.

Vihreän alueen nykyistä eikä tulevaisuudessa luultavasti lisääntyvää virkistyskäyttöä ei alueella tarvitse monipuolisen linnuston säilymisen näkökulmasta rajoittaa.

Muualla vihreän alueen ulkopuolella (jotka eivät varsinaisesti kuuluneet selvitysalueeseen) Lehti- ja Paskosaari ovat linnustollisesti merkittävimmät (kuikka pesivänä ja mahdollisesti selkälokki). Kaavoituksen kannalta ne ja niiden rantavyöhykkeiden säästäminen lisärakentamiselta saattaa säilyttää kuikan saarilla. Kuikathan ovat Särkijärvellä jo joutuneet tottumaan ihmistoimintaan. Missä määrin ne kestävät lisähäirintää ei ole tiedossa.

Taulukot 1. ja 2. Taulukoissa on esitetty Vuoreksen ns. Isokuusen alueella 16.-17.6.2011 havaitut lintulajit ja niiden reviirimäärät. ”E-puoli” tarkoittaa Virolaisentien itäpuolista aluetta ja ”W-puoli” länsipuolista (ks. kartta). ”IUCN 2010” tarkoittaa Suomen uhanalaisten lintulajien luokitusta vuoden 2010 tiedon perusteella, missä NT = silmälläpidettävä ja VU = vaarantunut lintulaji. ”Ldir” –koodi ilmoittaa erityisesti ne lajit, jotka pitäisi EU:n Lintudirektiivin ohjeistuksen perusteella huomioida etenkin pesimäaikana.

Alue	Laji	Yksilöjä	Reviirejä	Huomioita	IUCN 2010	Ldir
E-puoli	Pyy	2	1			A104
E-puoli	Kaakkuri	1	0	Ylilentävä itään	NT	A001
E-puoli	Kuikka	1	1	Särkijärvi		A002
E-puoli	Kanahaukka	1	1	4 poikasta heinäkuussa		
E-puoli	Kalalokki	2	1	Särkijärvi		
E-puoli	Harmaalokki	1	0			
E-puoli	Käpytikka	2	2			
E-puoli	Pohjantikka	1	1	Runsaasti syönnösjalkiä		A241
E-puoli	Palokärki	1	1			A236
E-puoli	Rautiainen	1	1			
E-puoli	Punarinta	7	7			
E-puoli	Laulurastas	2	2			
E-puoli	Punakylkirastas	5	5			
E-puoli	Räkättirastas	4	2			
E-puoli	Mustarastas	5	5			
E-puoli	Lehtokerttu	6	6			
E-puoli	Mustapääkerttu	3	3			
E-puoli	Pensaskerttu	3	2			
E-puoli	Hernekerttu	1	1			
E-puoli	Pajulintu	1	1			
E-puoli	Sirittäjä	1	1		NT	
E-puoli	Tiltalti	2	2			
E-puoli	Hippiäinen	3	3			
E-puoli	Peukaloinen	3	3			
E-puoli	Pikkusieppo	1	1			A320
E-puoli	Kirjosieppo	1	1			
E-puoli	Talitiainen	4	4			
E-puoli	Kuusitiainen	1	1			
E-puoli	Sinitiainen	2	2			
E-puoli	Hömötiainen	3	3			
E-puoli	Puukiipijä	1	1			
E-puoli	Varis	2	0			
E-puoli	Peippo	26	22			
E-puoli	Tikli	1	0	Ylilentävä		
E-puoli	Viherpeippo	2	1			
E-puoli	Vihervarpunen	4	4	Ääniä, ylilentäviä		
E-puoli	Punatulkku	3	3			
E-puoli	Punavarpunen	2	2		NT	
E-puoli	Keltasirkku	1	1			
Lajeja	39					
Metsälajeja	35					
Yhteensä		113	98			

Alue	Laji	Yksilöjä	Reviirejä	Huomioita	IUCN 2010	Ldir
W-puoli	Kuikka	2	1	Särkijärvi		A002
W-puoli	Härkälintu	2	1	Särkijärvi		
W-puoli	Rantasipi	1	1		NT	
W-puoli	Kalalokki	2	1	Särkijärvi		
W-puoli	Harmaalokki	5	0	Särkijärvi		
W-puoli	Selkälokki	2	1	Särkijärvi	VU	
W-puoli	Metsäkirvinen	2	2			
W-puoli	Rautiainen	5	5			
W-puoli	Punarinta	6	6			
W-puoli	Laulurastas	3	3			
W-puoli	Punakylkirastas	3	3			
W-puoli	Räkättirastas	1	1			
W-puoli	Mustarastas	4	4			
W-puoli	Lehtokerttu	3	3			
W-puoli	Mustapääkerttu	1	1			
W-puoli	Pajulintu	5	5			
W-puoli	Sirittäjä	2	2		NT	
W-puoli	Tiltalti	2	2			
W-puoli	Hippiäinen	2	2			
W-puoli	Kirjosieppo	1	1			
W-puoli	Harmaasieppo	1	1			
W-puoli	Talitiainen	6	6			
W-puoli	Sinitiainen	3	3			
W-puoli	Puukiipijä	2	2			
W-puoli	Peippo	13	13			
W-puoli	Vihervarpunen	6	6			
W-puoli	Punatulkku	1	1			
W-puoli	Keltasirkku	1	1			
Lajeja	28					
Metsälajeja	22					
Yhteensä		87	78			
E ja W LAJEJA	44					
METSÄLAJEJA	37					
YHTEENSÄ		200	176			

Taulukko 3. Taulukossa on esitetty mielenkiintoisimmat Vuoreksen linnustoselvitysalueen (ns. Isokuusen alueen) lintulajit, joista on ilmoitettu havaintoja BirdLife Suomen Tiira-havaintojenkeruujärjestelmään.

Laji	Vuodet	Vuoresalue	Tarkempi sijainti ja huomioita	IUCN 2010 Ldir
Pyö	2010-2011	E-puoli	Useita havaintoja	A104
Kanahaukka		2010 E-puoli	Kuten 2011	
Selkälokki	2007-2011	W-puoli	Pesii Särkijärvellä	VU
Varpuspöllö		2008 E-puoli	Soidinääntelevä, pesinee	A217
Lehtopöllö		2010 E-puoli	Soidintava, pesii Virolaisen W-puolen kuusikossa	
Harmaapäätikka		2011 E-puoli	Suoliojan länsipuolella, ei pesine selvitysalueella	A234
Palokärki	2008-2011	E-puoli	Useita havaintoja	A236
Pikkutikka		2008 E-puoli	Suoliojan länsipuolella, ei pesine selvitysalueella	
Pohjantikka	2007-2011	E-puoli	Runsaasti havaintoja, pesii	A241
Idänuunilintu	2009, 2010	E-puoli	E-alueen pohjoisosa, reviiirilaulajia	
Pikkusieppo	2006, 2009, 2011	E-puoli	Säännöllinen pesimälaji	A320
Korppi	2009-2011	E- ja W-puoli	Soidintavia, ei pesine selvitysalueella	

Karttaan on ruskealla värillä rajattu Vuoreksen alueen linnustoselvitysalue vuonna 2011. Taulukoissa ja tekstissä "W-alue" tarkoittaa Virolaisentien länsipuolista selvitysalueetta ja "E-alue" itäpuolista. Vihreällä merkitty alue, mustikkatyyppin kuusivaltainen metsäalue on koko selvitysalueella linnustollisesti merkittävin. Taulukoissa esiintyvät lintudirektiivissä ja/tai Suomen lintulajien uhanalaisuusarvioinnissa huomioitujen lajien reviirit on merkitty karttaan seuraavin lyhentein: **KA** = kanahaukka, **KU** = kuikka, **PA** = palokärki, **PI** = pikkusieppo, **PO** = pohjantikka, **PU** = punavarpunen, **PY** = pyy, **RA** = rantasipi, **SE** = selkälokki ja **SI** = sirittäjä.

