

Päivämäärä
31.12.2018

Vastaanottaja
Liikennevirasto ja Kokkolan Satama Oy

Asiakirjatyyppi
Raportti

KOKKOLAN SATAMA- JA VÄYLÄRUOPPAUS

LIINUSTOTARKKAILUT KESÄLLÄ 2018


Liikennevirasto ja Kokkolan Satama Oy
Kokkolan meriväylän ja sataman ruoppaustöiden linnustotarkkailut 2018

Tarkastus Ville Yli-Teevahainen
Päivämäärä 31.12.2018
Laatijat Heikki Tuohimaa ja Ville Yli-Teevahainen

Kansikuva: Repskäretin rantaviivaa meriväylän suuntaan, Taustalla hää-
möttää Tankar
Kuvaus Kokkolan meriväylän ja sataman ruoppaustöiden linnusto-
tarkkailut 2018

SISÄLTÖ

1.	Johdanto	1
2.	Saariston pesimälintulaskennat	1
2.1	Laskenta-alue ja menetelmät	1
2.2	Tulokset	2
3.	Santapankin ruokailijatarkkailu	5
3.1	Laskenta-alue ja menetelmät	5
3.2	Tulokset	6
4.	Hopeakivenlahden pesimälinnusto	11
4.1	Aineisto ja menetelmät	11
4.2	Tulokset	12
5.	Suojelullisesti luokitellut lajit	14
6.	Jatkosuositukset	15
7.	Lähteet	16

Liite 1 Saaristolintulaskennat 2018

1. JOHDANTO

Kesällä 2018 toteutettiin linnustotarkkailu, joka liittyy Kokkolan meriväylän ja sataman ruoppaustöiden vaikutusten seurantaan. Seurantasuunnitelmassa (Ramboll 2018) tuotiin esille, että vaikutusmekanismit linnustoon arvioidaan koostuvan lähinnä rakennustöiden ja liikennöinnin aiheuttamasta suorasta häiriöstä pesimä- ja ruokailualueisiin (melu, ihmisten ja koneiden liikehdintä) sekä rakennustöistä aiheutuvista epäsuorista vaikutuksista (veden samentumisen vaikutukset ja lintujen ruokailualueiden heikennys). Seurannakohteina ovat etenkin vaikutukset niihin lintulajeihin, jotka ovat suojelun perusteena Kokkolan saariston (F11000033, SCI/SPA) ja Rummelön-Harrbådan (F11000003, SCI/SPA) Natura-alueilla, ja joiden pesimä- ja ruokailualueet sijaitsevat meriväylän ja sataman ruoppaus- ja läjitystöiden läheisyydessä. Tarkkailuun valittiin lintuluodot/saaret, jotka sijoittuvat meriväylän ja sataman ruoppausalueen lähiympäristöön ja Rummelön-Harrbådan Natura-alueesta ne ranta-alueet, jotka sijoittuvat lähimmäksi Pommisaaren läjitysaluetta ja satamaa.

Monivuotinen seuranta jaetaan kolmeen vaiheeseen suhteessa rakennustöihin:

- 1) Ennen rakennustoimenpiteitä kartoitetaan pesimälinnuston nykytilanne lintuluodoilla/saarilla ja Rummelön-Harrbådan ranta-alueella sekä Santapankin merkitys lintujen ruokailualueena.
- 2) Rakennustöiden aikana seurataan pesimälinnustoa lintuluodoilla/saarilla ja Rummelön-Harrbådan ranta-alueella sekä lintujen ruokailua Santapankilla. Lisäksi selvitetään lintujen käyttäytymistä meriväylän louhinnan räjäytyksissä läheisillä lintuluodoilla.
- 3) Rakennustöiden jälkeen kartoitetaan pesimälinnustoa lintuluodoilla/saarilla ja Rummelön-Harrbådan ranta-alueella.

Tässä raportissa on koottu yhteen vaiheen 1 tarkkailun tulokset. Seurannan vaiheet 2 ja 3. toteutetaan tulevana vuosina.

Linnustoselvityksistä vastasi Ramboll Finland Oy. Rummelön ja Harrbådanin ranta-alueiden sekä Santapankin ruokailijoiden osalta kartoituksen toteutti linnustoasiantuntija ympäristösuunnittelija fil. yo Heikki Tuohimaa ja ruokailijatarkkailuissa avustajana toimi ins. amk. Maria Niemi. Saariston pesimälintulaskennat toteutti paikalliset lintuharrastajat, jotka ovat seuranneet ja tutkineet alueen linnustoa mm. lintujen rengastuksen muodossa jo pitkään. Kesän 2018 saariston pesimälintulaskennoissa laadittiin erillisiä raportteja (Tankarin lintuasema 2018), joka on tämän selvityksen liitteenä. Linnustoselvityksen raportoinnista vastasivat Heikki Tuohimaa ja Ville Yli-Teevahainen Ramboll Finland Oy:stä. Linnustoselvityksen työn tilaajana olivat Liikennevirasto ja Kokkolan Satama Oy.

2. SAARISTON PESIMÄLINTULASKENNAT

2.1 Laskenta-alue ja menetelmät

Saaristoalueen osalta laadittiin erillinen raportti (Saaristolintulaskennat, Tankarin lintuasema, Tikkanen ja Hannila). Raportti on liitteenä. Tässä yhteydessä esitetään tulokset tiivistettynä.

Vuonna 2018 kartoitetut väylän läheiset luodot olivat (kuva 1): Yxpilähällornä, Valmarsgrundet, Lillskörpholmen, Skörpholmen, Repskäret, Råberg ja Bergbådan sekä vertailuluodot, joita ovat Skitholmen, Äggholmen, Stångskäret, Lillskitholmen, Lilläggholmen ja Långskärsklippa. Pikkukuvassa (kuva 1) on Ykspilähällorna W ja E rajaus. Muut tutkitut alkukesällä 2018 edesmenneen Harri Hongelin seuranta-alueen luodot olivat Lillgrundet, Svartsten ja Finngräven (kuva 1). Luodoilta selvitettiin saaristolinnuston parimäärät sekä kolmen lajin pesintätulokset. Tarkimmin seurattavat lajit olivat lintudirektiivin I lajeihin lukeutuvat selkälokki ja räyskä. Selkälokki ja räyskä ovat lajeja, joiden tiedetään ruokailevan myös avomerellä ja joihin siten väylähankkeesta saattaisi etukäteisarvion mukaan kohdistua vaikutuksia. Mahdollisten pesimätulosten muutosten syys-seuraussuhteiden arvioimiseksi selvitettiin myös harmaalokin pesintämenestystä.

Pesimälinnuston laskennat suoritettiin 24.5. –1.8. välisenä aikana. Kaikille saarille tehtiin vähintään kaksi laskentäkäyntiä. Poikastuoton seurannoissa laskentoja tehtiin neljä kullekin saarelle. Saarilla ja luodoilla viivytettiin vain laskentojen edellyttämän vähimmäisajan pesinnän häirinnän minimoimiseksi.

Parimäärät perustuivat ensisijaisesti laskettujen pesien määrään niillä saarilla, jossa pesälaskenta voitiin suorittaa huolellisesti. Isoilla saarilla ja sellaisissa suuremmissa (>100 paria) kolonioissa, joissa pesien etsiminen oli ongelmallista, parimäärä laskettiin saaristolinnustolaskennan ohjeistuksen mukaan kertomalla saarella havaittujen aikuisten lokiien määrä kertoimella 0,7. Pesyekoon ja pesintämenestyksen selvittämiseksi selkälokkien ja räyskän pesät merkittiin pesämerkein. Näiltä lajeilta selvitettiin keskimääräinen munaluku, kuoriutumisprosentti sekä lentokykyiseksi selvinneiden poikasten määrä.


Kuva 1. Syväväylän (sininen viiva) ja kartoitettujen luotojen sijainnit. Punaisella vaikutusarvioinnin kohteet, vihreällä vertailuluodot ja sinisellä muut tutkitut luodot.

2.2 Tulokset

Taulukossa 1 on vesi- ja rantalintulajien yhteisparimäärät laskenta-alueella. Ylivoimaisesti runsaslukuisin laji oli harmaalokki, jonka osuus laskentojen valossa oli 66 % lintukannasta. Muista runsaita lajeja olivat merihanhi, valkuposkihanhi, tukkakoskelo, nauru-, kala- ja selkälokki. Havaitut pesimälajit ja parimäärät saarikohtaisesti on nähtävissä liiteraportissa.

Taulukko 1. Saariston laskenta-alueelle saadut parimäärät vesi- ja rantalintulajeille kesällä 2018. Tuloksiin lisätty * havainto riekosta, joka tehtiin ruokailulentotarkkailujen yhteydessä Repsäkretiltä (H. Tuohimaa).

Laji	Pareja	Laji	Pareja
Kyhmyjoutsen	4	Punajalkaviklo	4
Laulujoutsen	1	Merikihu	1
Merihanhi	30	Riskilä	21
Valkoposkihanhi	67	Räyskä	14
Haapana	1	Kalatiira	4
Tavi	1	Lapintiira	19
Sinisorsa	2	Naurulokki	30
Tukkasotka	12	Kalalokki	166
Haahka	1	Selkälokki	109
Telkkä	1	Harmaalokki	1143
Tukkakoskelo	28	Merilokki	3
Isokoskelo	10	Haarapääsky	1
Riekko	2*	Niittykirvinen	4
Meriharakka	8	Luotokirvinen	2
Tylli	1	Västäräkki	21
Karikukko	4	Kivitasku	5
Rantasipi	3	Yhteensä	1723

Poikastuoton seurannan tulokset on esitetty yhteenvedona lajeittain taulukossa 2. Poikastuottoon vaikuttavia keskeisiä tekijöitä ovat sää, ravintotilanne, saalistus ja ihmisten aiheuttamat häiriöt. Tekijöistä etenkin häirintä ja saalistuspaine voivat aiheuttaa eroja eri luotojen pesintämenestykseen. Kesällä 2018 oli poikkeuksellisen paljon helteisiä päiviä, mikä saattoi vaikuttaa jossain määrin myös poikastuottoa alentavasti. Helteet voivat näännyttää poikasia etenkin häirintä tilanteissa. Sekä poikasiin että emoihin kohdistuva saalistus aiheuttaa todennäköisesti merkittävimmät luotokohtaiset erot. Tutkituilla luodoilla mahdollisia saalistajia ovat mm. varis, minkki, supi, saukko, harmaalokki ja merikotka. Yhdellä (Skitholmen)luodolla havaittiin myös ammuttuja lokin poikasia. Kuolleita/syötyjä emoja havaittiin lähes kaikilla luodoilla.


Kuva 2. Tiirat ja lokit muodostavat saariston runsaimman linturyhmän.

Heikoiten näyttivät menestyvän mantereen läheisen Långskärin ja Skörpholmenin lokit, missä esim. harmaalokin poikasia todettiin kuorituvan vain noin 40 % munituista munista ja lentokykyiseksi selvisi noin 0,3 poikasta/ pari kun parhaalla luodolla (Skitholmen) tuotto oli noin 1,5 poikasta/pari eli viisinkertainen. Tyypilliseen tapaan selkälokin poikastuotto oli kaikkiaan selvästi alhaisempi kuin harmaalokilla. Selkälokin munista kuoriutui alle puolet ja lentokykyiseksi varttui alle 0,5 poikasta/pari. Räyskän pesintätulos oli hivenen parempi kuin selkälokilla. Seurattujen 9 räyskäparin munista kuoriutui noin 63 % ja keskimääräinen lentopoikastuotto oli 0,56 poikasta/pari.

Taulukko 2. Havaittu poikastuotto seuranta-kohteilla.

Sarake 1	harmaalokki	selkälokki	räyskä
Tutkittujen saarten lkm	13	7	8
Parimäärä	942	98	9
Tutkittuja pesiä	848	79	8
Keskim. Munaluku/pari	2,7	2	2
Munamäärä tutk.pesissä	2284	179	16
Kuoriutuneita munia	1673	87	10
keskim. kuoriutumisp.	73	49	63
Vaihteluväli luotojen välillä	<20-89	<20-100	0-100
Lentopoikasia	717	45	5
keskim. Lentop./pari	0,76	0,46	0,56
Vaihteluväli luotojen välillä	0,24-1,51	0-2	0-1,5

3. SANTAPANKIN RUOKAILIJATARKKAILU

3.1 Laskenta-alue ja menetelmät

Yleisesti ottaen pesimäaikaan erityisesti loppilinnut ruokailevat rannikon ja mantereiden kohteiden lisäksi avomerellä. Avomereltä ruokaa pesimäaikaan hakevia lintulajeja ovat myös mm. riskilä, ruokki ja merimetso. Sen lisäksi avoimia merialueita hyödyntävät sorsalintujen muutto- ja sulkasatoparvet. Laskenta-alue on havaittavissa kuvissa 4 ja 6. Tarkkailulla pyrittiin saamaan kuva Santapankin merkityksestä lintujen ruokailualueena.

Santapankin matalikkoaluetta seurattiin sekä veneestä että Repskäretin saarelta. Aluksi matalikkoalue kierrettiin veneellä kattavasti läpi. Tämän jälkeen Repskäretin saaren pohjoisrannalta havainnoitiin lintujen liikehdintää ja ruokailualueita kaukoputkella tähyestäen. Santapankin merkitystä pyrittiin hahmottamaan myös suhteessa ympäröiviin alueisiin. Havaitut linnut kirjattiin ylös sekä havainnon tyyppi (esim. ruokaileva, lepäilevä, ohilentävä, ruokaa kantavan lentosuunta). Laskentapäivät olivat 3.7. ja 25.7.


Kuva 3. Santapankin alueella levähtäviä ja ruokailevia lintuja tarkkailtiin veneen lisäksi Repskäretin saarelta kaukoputkella tähystäen.

3.2 Tulokset

Venelaskennassa Santapankin matalikolla havaittiin 65-81 yksilöä laskentakertaa kohden (taulukko 3, kuva 4). Runsaslukuisimpaan lajistoon kuuluivat etupäässä lokit ja tiirat sekä merimetso. Molemmilla laskentakerralla osan aikaa alueella oli kalastusveneitä (1-2), jotka houkuttelivat etenkin harmaalokkeja. Tiirujen havaittiin saavan alueelta kaloja, joita ne kantoivat pesimäpaikoilla odottavilla poikasille. Merimetsohavainnoista pääosa koski ohilentäviä tai väylämerkeillä istuskelevia. Havaitut vesilinnut olivat suurelta ohilentäviä. Venelaskennan tulos kuvastaa lähinnä hetkellistä tilannetta. Jo vuorokauden aikana aluetta hyödyntävien lintujen määrä on epäilemättä moninkertainen.


Kuva 4. Venelaskennassa havaitut linnut. Oranssi väri 3.7. ja violetti väri 25.7. Kulkureitit viivalla. Kolme runsaslukuisinta lajia on symbolilla: lapintiira (+tiiralaji) pyöreä, harmaalokki kolmio, merimetso neliö. Piste symbolin keskellä tarkoittaa, että havainto koski lepäilevää tai ruokailevaa, tyhjä taas lentävää. Symbolin oikeassa yläkulmassa laji, sekä yksilömäärä, jos poikkeaa yhdestä. Havaintoja on satunnaisesti siirrelty (0-400m), jotta eivät peitä toisiaan kartalla (useita havaintoja kirjattiin samoilla koordinaateilla).

Taulukko 3. Venelaskennassa havaitut linnut taulukkomuodossa (vrt. kuva 4).

Laji	3.7.2018	25.7.2018	Yhteensä	Uivien, ruokailvien ja levähtävien osuus
Silkkiiukku		2	2	0 %
Telkkä	1		1	0 %
Piikkasiipi		3	3	0 %
Mustalintu		1	1	0 %
Isokoskelo		1	1	100 %
Tukkakoskelo	1		1	100 %
Merimetso	24	8	32	46 %
Harmaalokki	36	42	78	89 %
Kalalokki	5		5	100 %
Selkälokki	1	2	3	33 %
Lapintiira	12	6	18	78 %
Kala-/lapintiira	1		2	100 %
Merikihu	1		1	100 %

Yhteensä	81	65	146	73 %
----------	----	----	-----	------


Kuva 5. Merimetsoja ja lokkeja vedessä ja istumassa väylämerkillä Santapankin läheisyydessä.

Repskäretin saarelta tehdyn tähystystarkkailujen perusteella ohilentävien lintujen liikehdintä oli jonkin verran runsaampaa Santapankin kohdalla kuin vertailuksi valituilla linjoilla, samalla etäisyydellä muissa suunnissa (kuva 6 ja taulukko 5). Aineisto on kuitenkin pieni ja siten virhealtis. Santapankin kohdalla tapahtuva liikehdintä on taulukossa punaiseksi värjätty, arviolta noin 1-4km etäisyydellä tapahtuva. Kaukoputki on ollut lukittuna yhteen suuntaan ja kaikki linjan lävistävät ohitukset (lennot ja harvoin uinnit) on laskettu. Vertailu koskee nimenomaan tiheyttä, samat yksilöt saattoivat lentää linjan läpi toistuvasti.


Kuva 6. Repskäretin saarelta tehtyjen tähytystarkkailujen linjat (vrt taulukot 5 ja 6)

Taulukko 4. Tarkkailulinjalla havaittu lintujen lentoaktiivisuus. Punaisella Santapankin matalikon kohta

Laji	Linjan ohittaneiden tiheys (yks/tunti)			Santapankin suuntaan			Tankarin suuntaan			Trullögrundetin suuntaan		
	<1km	1-4km	>4km	<1km	1-4km	>4km	<1km	1-4km	>4km	<1km	1-4km	>4km
Etäisyys	<1km	1-4km	>4km	<1km	1-4km	>4km	<1km	1-4km	>4km	<1km	1-4km	>4km
Kyhmyjoutsen	0,0	0,0	8,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Telkkä	2,3	0,8	0,0	0,0	0,0	4,0	0,0	0,0	2,0	0,0	0,0	0,0
Tukkakoskelo	0,0	5,3	0,0	0,0	2,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Isokoskelo	0,0	20,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vesilintulaji	0,0	0,0	8,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Kuikka	0,0	0,0	0,0	0,0	0,0	2,0	0,0	0,0	0,0	0,0	0,0	0,0
Silkkiuikku	0,0	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Merimetso	0,8	10,0	10,5	2,0	16,0	68,0	0,0	0,0	0,0	0,0	0,0	6,0
Valkoviklo	15,0	4,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Kahlaajalaji	0,0	13,0	8,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2,0
Merikihu	2,8	0,0	0,0	8,0	4,0	2,0	0,0	0,0	0,0	0,0	0,0	0,0
Riskilä	1,0	0,0	0,8	0,0	2,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Ruokki	0,0	1,5	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Kalatiira	0,0	0,0	0,0	2,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Lapintiira	8,5	2,5	0,0	14,0	8,0	0,0	6,0	0,0	0,0	0,0	0,0	0,0
Kala-/lapintiira	1,8	15,8	15,0	0,0	0,0	56,0	0,0	26,0	20,0	0,0	0,0	0,0
Pikkulokki	0,0	0,0	7,5	4,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Naurulokki	0,0	0,8	0,8	2,0	10,0	0,0	0,0	0,0	0,0	0,0	0,0	2,0

Lokkilaji	0,0	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Kalalokki	4,0	5,5	2,5	12,0	14,0	16,0	0,0	0,0	4,0
Selkälokki	0,0	0,8	0,0	0,0	0,0	2,0	0,0	0,0	0,0
Harmaalokki	5,8	24,8	12,3	2,0	18,0	66,0	2,0	18,0	20,0
Merilokki	3,8	0,0	0,8	0,0	0,0	0,0	0,0	0,0	0,0
Varis	0,0	0,0	0,0	0,0	0,0	4,0	0,0	0,0	0,0
Yhteensä	45,5	106,5	74,0	46,0	74,0	220,0	8,0	44,0	56,0

Lisäksi laskettiin kaukoputkella tähyttämällä koko pisteelle näkyvä vesialue (hivenen yli 180 astetta). Laskenta-alueen sektori rajautui Aggholmenin ja Hopeakivenlahden pohjoisimman tuulimyllyn alueelle (kuva 6). Laskettuja olivat kaikki lentävät, vedessä uivat ja ruokailevat sekä esimerkiksi väylämerkeillä istuvat. Sen sijaan pesimäluoilla olevia lintuja ei laskettu. Laskentaan kului aikaa reilu tunti. Havainnoille käytettiin etäisyysluokkia-arvioita (ts. alle 1km, 1-4km, 4km+). Santapankin alueeksi katsottiin noin sektori Bergbänin itäreunasta Santapankin väylätaulun itäpuolelle ja siinä välillä 1-4 kilometriä. Santapankin alueella havaittujen lintujen osuus kaikista merialueella havaitusta linnusta poikkesi laskentakertojen välillä merkittävästi, 3.7. se oli vain 2 %, kun taas 25.7. jopa 22 %. Koko merialueella havaittu yksilömäärä poikkesi samoin suuresti, 250 vs. 901 yksilöä. Sattumalla on paljon merkitystä, mm. kalaveneiden ja vesilintujen sulkaatoparvien liikkeellä. On huomattava, että 3.7. havaittu 300 merihanhen sulkaatoparvi ui myöhemmin myös Santapankin laskenta-alueen lävitse (laskentahetkellä sen länsipuolella). Erilaiset sääolosuhteet, kuten näkyvyys ja pienikin aallokko vaikeuttavat laskennan vertailukelpoisuutta.

Kolmen laskentamenetelmän yhteenvedona Santapankin matalikolla vaikutti olevan alueellista arvoa lintujen ruokailukohteena enemmän kuin vastaavankokoisella merialueella keskimäärin. Saarelta tehdyt tähytystarkkailut yhdessä venelaskennan kanssa kuitenkin osoittivat, että linnusto vaihtelee vuorokauden sisällä runsaasti.

Taulukko 5. Koko merialueella ruokailevien, levähtävien ja lentävien laskenta ja Santapankin osuus havainnoista.

Laji	Koko merialue		Santapankin alue		Osuus	
	3.7.	25.7.	3.7.	25.7.	3.7.	25.7.
Kyhmyjoutsen	2	3			0 %	0 %
merihanhi	300	4		2	0 %	50 %
valkoposkihanhi	3				0 %	
Pilkkasiipi	3	3			0 %	0 %
telkkä	4				0 %	
Tukkakoskelo	7	1			0 %	0 %
Isokoskelo	2	20		20	0 %	100 %
Koskelolaji		15				0 %
Kaakkuri	2				0 %	
Härkälintu		2				0 %
Merimetso	45	3	7	3	16 %	100 %
Pikkukuovi		2				0 %
Merikihu	6	2		2	0 %	100 %
Riskilä	5	1			0 %	0 %
ruokki	7				0 %	
Kalatiira		1				0 %
Lapintiira	6				0 %	
Tiiralaji	197	24	7	1	4 %	4 %
Pikkulokki	1	1	1		100 %	0 %

Naurulokki	28				0 %	
kalalokki	55	33			0 %	0 %
Selkälokki	4				0 %	
Harmaalokki	113	93	3	27	3 %	29 %
Harmaa-/kalalokki		32				0 %
Lokkilaji	110	10			0 %	0 %
Varis	1				0 %	
Yhteensä	901	250	18	55	2 %	22 %

4. HOPEAKIVENLAHDEN PESIMÄLINNUSTO

4.1 Aineisto ja menetelmät

Laskenta-alueena oli Rummelön-Harrbådan (FI1000003, SCI/SPA) -Natura-alueen eteläosa, joka sijoittuu lähemmäksi syvennettävää laivaväylää. Natura-alueen kokonaispinta-ala on noin 236 hehtaaria, joista laskenta-alueen osuus oli 75 hehtaaria (kuva 8). Natura-alue kuuluu valtakunnalliseen lintuvesiensuojeluohjelmaan. Vesirantoja luonnehtii suojaisilla rannoilla 200-400 metriä leveä matalan veden alue. Näillä alueilla on hiekkapohjat. Hopeakivenlahdessa sekä Harrinniemen ja Rummelörenin välillä on vedenalaisia hiekkasärkiä.


Kuva 7. Hopeakivenlahti alkukesästä

Pesivä vesi- ja rantalinnusto inventoitiin parimäärätarkkuuksilla kesällä 2018 annettuja ohjeita noudattaen käyttäen kiertolaskentamenetelmää. Maastokartoituksessa sovellettiin luonnontieteellisen keskusmuseon linnustoseurannan havainnointiohjeita (mm. Koskimies ja Väisänen 1988). Maastokäynnit lintuselvityksen osalta ajoittuivat 3.5.2018 klo 6:00-8:15, 18.5. klo 6:15-8:45 ja 2.6 7:00-9:20. Maalintujen parimäärä ei laskettu, mutta havainnot lajeista kirjattiin ylös. On huomattava, että kaikki havaittavat linnut eivät ole alueella pesiviä, Hopeakivenlahden kaltainen matala ranta-alue vetää puoleensa muutolla levähtäviä ja kauempaa tulevia

ruokailevia yksilöitä. Pesinnän todennäköisyys arvioitiin linnun käytöksen ja elinympäristön soveltuvuuden perusteella.

4.2 Tulokset

Laskenta-alueen pesimälinnusto koostui seudulle tyypillisistä vesi- ja rantalintulajeista. Menetelmän mukaisesti vesilintuja tulkittiin pesivän laskenta-alueella seuraavat lajit: merihanhi, sinisorsa, tavi, harmaasorsa, telkkä, isokoskelo ja runsaslukuisimpana tukkakoskelo. Sorsalinnuilla paritulkinnat tehdään pääsääntöisesti koiraiden perusteella. Pesä, jossa naaras hautoo, on vaikeasti havaittavissa ja toisinaan pesä sijoittuu kauas rantaviivasta. Karttaan merkityt havaintopaikat ovat siten vesialueelta. Lokkilintuja ruokaili alueella kymmenittäin. Laskenta-alueella pesi vain yksittäisiä pareja. Useimmat lokkien ja tiirujen havainnoista koskivat varmistettua pesintää, eli havaittiin joko munapesä tai emo pesän päällä hautomassa. Lapintiira pesä oli Harrinniemen länsirannalla ja harmaalokin Hopeakivenlahden edustalla. Kalalokeilla pesiviä pareja tulkittiin muutama, jotka jakautuvat eri osiin laskenta-aluetta. Kahlaajista runsaslukuisin pesivä laji oli rantasipi. Muista kahlaajalajeista pesiväksi laskenta-alueella arvioitiin tylli, pikkutylli, töyhtöhyppä ja taivaanvuohi, kukin 1-2 parin voimin kunkin. Lisäksi alueella havaittiin muuttaviksi tulkittuja levähtäviä kahlaajia muutamia kymmeniä yksilöitä havaintokertaa kohden. Välittömästi laskenta-alueen reuna-alueella puhdistamon kentillä ja Harrinniemen länsireunalla pesiviin lajeihin kuuluivat myös kuovi, punajalkaviklo ja meriharakka. Harrinniemellä esiintyy useita avomaiden ja rakennetun ympäristön varpuslintulajeja kuten niittykirvinen, kivitasku, västäräkki, kiuru ja keltavästäräkki. Laidunalue monipuolistanee linnustoa myös sen lähiympäristössä. Ruovikoiden ja pensaikoiden yleisiä lajeja ovat ruokokerttunen ja pajusirkku.

Taulukko 6. Hopeakivenlahden vesi- ja rantalinnusto kesällä 2018 laskentojen perusteella

Laji	Pareja	Laji	Pareja
Merihanhi	2	Lapintiira	1
Harmaasorsa	1	Kalalokki	5
Tavi	2	Harmaalokki	1
Sinisorsa	2	Kiuru	2
Telkkä	1	Haarapääsky	1
Tukkakoskelo	6	Niittykirvinen	4
Isokoskelo	1	Keltavästäräkki	3
Töyhtöhyppä	1	Västäräkki	5
Pikkutylli	1	Kivitasku	1
Tylli	2	Ruokokerttunen	17
Rantasipi	2	Pajusirkku	10
Taivaanvuohi	1	Yhteensä	72


Kuva 8. Laskentojen perusteella Hopeakivenlahden vesi- ja rantalinnuston reviirien sijainnit tai havaintopaikat.

Puustoisilla ja pensaikoissa pesiviä varpuslintuja ei laskettu parimäärätarkkuuksilla. Havaitut lajit on esitetty taulukossa 8. Näistä alueella runsaslukuisia olivat mm. pajulintu, peippo, punavarpuunen. Tämän Natura-alueen suojeluperusteena mainituista lajeista havaittiin pyy laskenta-alueen reunalla.

Taulukko 7. Laskenta-alueella havaitut maalintulajit, joiden parimäärää ei arvioitu

Laji	Laji
Pyy	Mustapääkerttu
Käpytikka	Tiltalti
Metsäkirvinen	Pajulintu
Rautiainen	Sinitäinen
Punarinta	Talitiainen
Mustarastas	Hömötiainen
Räkättirastas	Varis
Laulurastas	Peippo
Punakylkirastas	Vihervarpunen
Hernekerttu	Urpiainen
Pensaskerttu	Punavarpuunen
Lehtokerttu	Keltasirkku

Huomattavan runsas ja monipuolinen vesi- ja rantalinnusto esiintyi Harrinniemen itäpuolisella laidun- ja ranta-alueella, joka on samaa Natura-aluetta, mutta ei kuulunut rajattuun laskenta-alueeseen. Tällä alueella havaittuun lajistoon kuuluivat mm. jouhisorsa, haapana, lapasorsa, punajalkavikloja, töyhtöhyyppiä, kuovi, taivaanvuohia, keltävästäräkkejä ja kiuruja.

5. SUOJELULLISESTI LUOKITELLUT LAJIT

Taulukossa 8 on esitetty vuoden 2018 maastokäyntien yhteydessä havaitut todennäköisesti pesivät ja Santapankin ruokailijatarkkailuissa havaitut suojelullisesti huomionarvoiset lajit.

Vuoden 2015 uhanalaisuustarkastelussa valtakunnallisesti äärimmäisen (CR) ei havaittu pesintään viittaavasti. Erittäin uhanalaisiksi (EN) luokiteltuja lajeja olivat tukkasotka, tukkakoskelo, karikukko, riskilä ja selkälokki. Lisäksi pilkkasiipi havaittiin ruokailijatarkkailuissa ja jouhisorsa Hopeakivenlahden lähialueella. Vaarantuneiksi luokitelluista (VU) lajeista olivat haapana, haahka, isokoskelo, riekko, punajalkaviklo, taivaanvuohi, naurulokki, hömötiainen ja pajusirkku, jotka kaikki havaittiin myös pesivän joko saaristossa tai Hopeakivenlahdella.

Silmälläpidettäviksi (NT) luokitelluista lajeista havaittiin pesintään viittaavasti silkkiuikku, pikkutylli, tylli kuovi, merilokki, haarapääsky, niittykirvinen, keltävästäräkki, kivitasku ja punavarpunen. Alueellisesti uhanalaisiksi (RT) luokiteltuja tylli, keltävästäräkki ja kivitasku sekä ruokailijatarkkailuissa havaitut ruokki ja mustalintu.

Kansainvälinen vastuu merkitsee lähinnä siitä, että lajin seuranta ja tutkimusta on tehostettava, ja että lajin elinympäristö tulee ottaa huomioon maankäytön suunnittelussa. Suomen vastuulla on sellaisia lajeja, joiden kokonaislevinneisyys on laaja, mutta ne ovat yleisiä vain pienellä osalla aluetta, josta merkittävä osa on Suomessa. Vastuulajeja valittaessa pidettiin ohjearvona, että Suomessa pesii vähintään 15 prosenttia Euroopan kannasta. Maastokartoituksissa tavattiin pesintään viittaavasti tai Santapankin ruokailijatarkkailuissa 19 Suomelle määriteltyä vastuulajia.

Euroopan Unionin lintudirektiivi (79/409/ETY) koskee kaikkien luonnonvaraisina elävien lintujen, niiden munien ja pesien sekä niiden elinympäristöjen suojelua. Direktiivin I-liitteessä lueteltujen lajien (EU D1) suojeluun halutaan yhteisön alueella kiinnittää erityistä huomiota. Lintudirektiivin I-liitteessä mainittujen lajien elinympäristöjä on suojeltava erityistoimin, jotta varmistetaan lajien eloonjääminen ja lisääntyminen niiden levinneisyysalueella. Lajien suojelua varten on perustettu Natura-alueiden suojeluverkosto. EU:n lintudirektiivin liitteen I mukaisia lajeja olivat laulujoutsen, valkoposkihanhi, pyy, kaakkuri, kuikka, räyskä, kalatiira, lapintiira ja pikkulokki.

Saariston pesimälintulaskennoissa ja Santapankin ruokailijatarkkailuissa havaittiin yhteensä 21 lajia Kokkolan saariston (FI 1000033, SCI/SPA) Natura-alueen tietolomakkeelta. Hopeakivenlahden laskennassa havaittiin kahdeksan lajia Rummelön-Harrbådan (FI 1000003, SCI/SPA) Natura-alueen tietolomakkeelta.

Taulukko 8. Laskennoissa havaitut todennäköisesti pesivät ja Santapankin ruokailijatarkkailuissa havaitut suojelullisesti huomionarvoiset lajit. (X) = pesi reuna-alueella, m = ohilentävä, joka ei voi ruokailla Santapankilla. Laji mainittu Naturatietolomakkeella, SA = saaristo, Ru = Rummelo-Harrbådan. Selitykset Uh. = Uhanalaisuus. EN = Erittäin uhanalainen, VU = Vaarantunut, NT = Silmälläpidettävä. D = Direktiivin liitteen 1.laji. KV = Suomen kansainvälinen vastuulaji.

Laji	Tieteellinen	Status	Saaristo.	Hopeak.	Santapankki	Tietolomakkeella	
Laulujoutsen	<i>Cygnus cygnus</i>	D, Vast	X			Sa	Ru
Valkoposkihanhi	<i>Branta leucopsis</i>	D, Vast	X		X	Sa	Ru
Haapana	<i>Anas penelope</i>	VU, Vast	X	(X)			
Tavi	<i>Anas crecca</i>	Vast	X	X			
Lapasorsa	<i>Anas clypeata</i>			(X)		Sa	Ru
Harmaasorsa	<i>Anas strepera</i>			X			Ru
Jouhisorsa	<i>Anas acuta</i>	EN		(X)		Sa	Ru
Tukkasotka	<i>Aythya fuligula</i>	EN, Vast	X			Sa	Ru

Haahka	<i>Somateria mollissima</i>	VU, Vast	X			Sa	
Mustalintu	<i>Melanitta nigra</i>	RT			X	Sa	Ru
Pilkkasiipi	<i>Melanitta fusca</i>	EN, Vast			X	Sa	Ru
Telkkä	<i>Bucephala clangula</i>	Vast	X	X	X		
Tukkakoskelo	<i>Mergus serrator</i>	EN, Vast	X	X	X		
Isokoskelo	<i>Mergus merganser</i>	VU, Vast	X	X	X		
Pyy	<i>Tetrastes bonasia</i>	D, Vast		X		Sa	Ru
Riekkö	<i>Lagopus lagopus</i>	VU	X				
Kaakkuri	<i>Gavia stellata</i>	D			X	Sa	
Kuikka	<i>Gavia arctica</i>	D			X	Sa	Ru
Silkkuiikku	<i>Podiceps cristatus</i>	NT			X	Sa	
Härkälintu	<i>Podiceps grisegena</i>				X	Sa	Ru
Pikkutylli	<i>Charadrius dubius</i>	NT		X			
Tylli	<i>Charadrius hiaticula</i>	NT, RT	X	X			
Pikkukuovi	<i>Numenius phaeopus</i>	Vast			m		
Kuovi	<i>Numenius arquata</i>	NT, Vast		(X)			
Karikukko	<i>Arenaria interpres</i>	EN, Vast	X			Sa	Ru
Rantasipi	<i>Actitis hypoleucos</i>	Vast	X	X			
Valkoviklo	<i>Tringa nebularia</i>	Vast			m		Ru
Punajalkaviklo	<i>Tringa totanus</i>	VU	X	(X)		Sa	Ru
Taivaanvuohi	<i>Gallinago gallinago</i>	VU		X			
Riskilä	<i>Cephus grylle</i>	EN, Vast	X		X	Sa	
Ruokki	<i>Alca torda</i>	RT, Vast			X	Sa	
Räyskä	<i>Hydroprogne caspia</i>	D	X			Sa	Ru
Kalatiira	<i>Sterna hirundo</i>	D, Vast	X		X	Sa	Ru
Lapintiira	<i>Sterna paradisaea</i>	D	X	X	X	Sa	Ru
Pikkulokki	<i>Hydrocoloeus minutus</i>	D, Vast			X	Sa	Ru
Naurulokki	<i>Larus ridibundus</i>	VU	X		X	Sa	Ru
Selkälokki	<i>Larus fuscus</i>	EN, Vast	X		X	Sa	Ru
Merilokki	<i>Larus marinus</i>	NT	X		X		
Haarapääsky	<i>Hirundo rustica</i>	NT	X	X			
Niittykirvinen	<i>Anthus pratensis</i>	NT	X	X			
Keltavästäräkki	<i>Motacilla flava</i>	NT, RT		X		Sa	Ru
Kivitasku	<i>Oenanthe oenanthe</i>	NT, RT	X	X		Sa	Ru
Hömötiainen	<i>Poecile montanus</i>	VU		X			
Punavarpunen	<i>Carpodacus erythrinus</i>	NT		X			
Pajusirkku	<i>Emberiza schoeniclus</i>	VU		X			

6. JATKOSUOSITUKSET

Linnustokartoitukset on pyrittävä toistamaan seurantasuunnitelman mukaan käyttäen vertailukelpoisuuden säilyttämiseksi mahdollisimman samankaltaisia menetelmiä ja ajankohtia. Pesien etsintä ja poikastuon seuranta osoittautuivat ennakoitua työläemmiksi etenkin suurilla saarilla. Linnuille aiheutuvan häiriön vuoksi luodoilla on mahdollista olla enimmillään noin tunnin. Tässä ajassa ei ole mahdollista etsiä täysin kattavasti runsaimpien lajien pesiä, mikä vähentää tulosten luotettavuutta. Siksi suosituksena on, että poikastuon vertailuluodoista poistetaan suurimmat luodot ja otetaan tilalle vastaava määrä helpommin hallittavia selkälökkiluotoja Kälvältä.

Repskäretin saarelta tehtävässä tähystystarkkailussa on myös huomioitava lintujen pesäpaikat. Vuonna 2018 luoteisosan avoimehko kallioalue oli laajasti lintujen pesintään käyttämä, mutta puustoisemmalla pohjoisrannalla havainnointi ei aiheuttanut olennaista haittaa linnustolle. Pesäpaikat saattavat kuitenkin vaihdella vuosien välillä. Tämä on jatkossa otettava huomioon, kun valitaan Repskäretiltä lintujen lentoseurannan havainnointiasemaa.

7. LÄHTEET

Ramboll 2018: Kokkolan 14 m väylän ja sataman syvennys. Tarkkailuohjelma.

Koskimies P. & Väisänen R.A. 1988: Linnustonseurannan havainnointiohjeet. Helsingin yliopiston eläinmuseo. 143 s.

Natura-tietolomakkeet

Tankarin lintuasema 2018: Kokkolan syväväylän ruoppaushanke. Saaristolintulaskennat 2018.

Tiainen, J., Mikkola-Roos, M., Below, A., Jukarainen, A., Lehikoinen, A., Lehtiniemi, T., Pessa, J., Rajasärkkä, A., Rintala, J., Sirkiä, P. & Valkama, J. 2016: Suomen lintujen uhanalaisuus 2015 – The 2015 Red List of Finnish Bird Species. Ympäristöministeriö & Suomen ympäristökeskus. 49 s.

Kokkolan syväväylän ruoppaushanke

Saaristolintulaskennat 2018


Tankarin lintuasema

Juhani Hannila ja Hannu Tikkanen

Sisällys

Johdanto	2
Selvitysalue	3
Menetelmät	4
Tulokset	4
Suosituksat jatkoseurannoille	7

Johdanto

Kokkolan syväväylän ruoppaus käynnistyi 2018 syksyllä. Hankkeen luvassa veloitettiin seuraamaan hankkeen vaikutuksia läheisimpien luotojen pesimälinnustoon. Seurannoilla selvitetään ruoppaustoimien vaikutuksia erityisesti lintudirektiivin sekä uhanalaisiin lajeihin. Seurattavina kohteina ovat seitsemän väylän läheisintä lintuluotoa. Lisäksi seurataan vertailutiedon saamiseksi hankkeen vaikutusalueen ulkopuoleista, vähintään 1,5 km:n etäisyydelle väylästä sijoittuvaa kuutta luotoa.

Riittävän vertailutiedon hankkimiseksi aiempien vuosien tuloksiin laskettiin myös alkukesällä edesmenneen H.Hongellin seuranta-alueen muut lintuluodot (yhteensä 3 luotoa) ja pitkään seurattu Pikku Varissaaren lintuluoto Ykspihlajan kantasataman läheisyydessä sekä samoin pitkään seurannassa ollut Nyhamnsjön lintuluoto.

Luodoilta selvitetään saaristolinnuston parimäärät sekä kolmen lajin pesintätulokset. Tarkimmin seurattavat lajit ovat lintudirektiivin lajeihin lukeutuvat selkälokki ja räyskä. Selkälokki ja räyskä ovat lajeja, joiden tiedetään ruokailevan myös avomerellä ja joihin väylähankkeesta saattaa etukäteisarvion mukaan kohdistua vaikutuksia. Selkälokki on luokiteltu erittäin uhanalaiseksi lajiksi. Räyskä on harvalukuinen ulkosaariston pesimälaji. Mahdollisten pesimätulosten muutosten syys-seuraussuhteiden arvioimiseksi selvitetään myös harmaalokin pesintämenestystä. Lajin tiedetään vaikuttavan merkittävässä määrin muuhun saaristolinnustoon Laji hyödyntää tehokkaasti kaatopaikkojen ym. jäteravintoa, mutta laji saalistaa myös muiden lajien poikasia ja mahdollisesti valtaa pesimäpaikkoja. Siten harmaalokin kannanmuutokset tai ravintotilanteen muutokset heijastuvat myös muuhun saaristolinnustoon.

Tässä raportissa kuvataan pelkistetysti vuoden 2018 seurannan tulokset. Vuosi 2018 toimii vertailuvuotena, tilanteena ennen ruoppauksia.

Selvitysalue

Vuonna 2018 seuratut väylän läheiset luodot ovat: Ykspilahällornä, Valmarsgrundet, Lillskörpholmen, Skörpholmen, Repskäret, Råberg ja Bergbådan sekä vertailuluodot, joita ovat Skitholmen, Äggholmen, Stångskäret, Lillskitholmen, Lilläggholmen ja Långskärsklippan. Pikkukuvassa Ykspilahällorna W ja E rajaus. Muut tutkitut H. Hongelin seuranta-alueen luodot ovat Lillgrundet, Svartsten ja Finngräven (kuva 1).


Kuva 1. Ruopattavan syväväylän ja tutkittujen lintuluotojen sijainti. Punaisella vaikutusarvioinnin kohteet, vihreällä vertailuluodot ja sinisellä muut tutkitut luodot.

Pesimäkauden sääolot

Huhtikuussa aikaisimpien saaristolintujen aloittaessa pesintänsä alkoi keskimääräistä lämpimämpi jakso, joka jatkui lähes koko toukokuun. Kesäkuun alussa lämpötilat laskivat noin viikon ajaksi alle keskimääräisten pitkäaikaisarvojen. Kesäkuussa saatiin myös sateita, mutta aikaisempina kolmena vuotena esiintyneitä kesämyrskyjä ei esiintynyt. Kesäkuun puoliväistä alkaen lämpötila nousi jälleen keskiarvojen yläpuolelle, tuulet olivat maltillisia ja heinäkuusta aina elokuun puoliväliin saakka oli helteistä ja sademäärät jäivät erittäin vähäisiksi.

Menetelmät

Pesimälinnuston laskennat suoritettiin 24.5. –1.8. välisenä aikana. Laskijoina toimivat rutinoituneet saaristolinnustolaskijat. Kaikille saarille tehtiin vähintään 2laskentakäyntiä. Poikastuoton seurannoissa laskentoja tehtiin neljä kullekin saarelle. Saarilla ja luodoilla viivytettiin vain laskentojen edellyttämän vähimmäisajan pesinnän häirinnän minimoimiseksi ja suurimmillakin saarilla yleensä alle tunnin. Laskentapäivät olivat: 24.5., 13.6., 3.7. ja 1.8.,

Taulukon 1. parimäärät perustuvat ensisijaisesti laskettujen pesien määrään niillä saarilla, jossa pesälaskenta voitiin suorittaa huolellisesti. Isoilla saarilla ja sellaisissa suuremmissa (>100 paria) kolonioissa, joissa pesien etsiminen oli ongelmallista, parimäärä on laskettu saaristolinnustolaskennan ohjeistuksen mukaan kertomalla saarella havaittujen aikuisten lokkien määrä kertomalla 0,7. Pesyekoon ja pesintämenestyksen selvittämiseksi selkälokkien ja räyskän pesät merkittiin pesämerkein. Näiltä lajeilta selvitettiin keskimääräinen munaluku, kuoriutumisprosentti sekä lentokykyiseksi selvinneiden poikasten määrä. Laskijoina toimivat Rainer Hakanen, Juhani Hannila, Kai Pynssi ja Hannu Tikkanen.

Tulokset

Havaitut pesimälajit ja niiden parimäärät on esitetty taulukossa 1. Poikastuoton seurannan tulokset on esitetty luodoittain ja lajeittain taulukossa 2 ja yhteenveto lajeittain taulukossa 3.

Taulukko 1. Tutkittujen saarten lajit ja parimäärät.

Laji	Laji2	Råberg	Bergbådan	Skitholmen	Äggholmen	Lilläggholmen	Lillskitholmen	Långskärsklippan	Stångskäret	Repskäret	Lillgrundet	Svartsten	Fingråven	Vadmalsklippan	Skörpholmen	Lillskörpholmen	Yxpilåhallorna N-luoto	Yxpilåhallorna E-luoto	Yxpilåhallorna E-saari	Yxpilåhallorna W	Pikku Varissaari	Yhteensä pareja	
Tavi	<i>Ana cre</i>																		1			1	
Haapana	<i>Ana pen</i>																		1			1	
Sinisorsa	<i>Ana pla</i>										1									1		2	
Merihanhi	<i>Ans ans</i>	1	4	3	2			2	1		2	2		1	6			1	2	3		30	
Luotokirvinen	<i>Ant pet</i>		1	1																		2	
Niittykirvinen	<i>Ant pra</i>				1			1	1				1									4	
Karikukko	<i>Are int</i>							1			1	1	1									4	
Tukkasotka	<i>Ayt ful</i>		2			2				1	1	1			1					1	2	1	12
Valkoposkihanhi	<i>Bra leu</i>		7	7	11			5	13		10				2			2	6	4		67	
Telkkä	<i>Buc cla</i>													1								1	
Riskilä	<i>Cep gry</i>		7	2	3				6		3											21	
Tylli	<i>Cha hia</i>																		1			1	
Varis	<i>Cor nix</i>								1						1							2	
Joutsen	<i>Cyg cyg</i>																			1		1	
Kyhmyjoutsen	<i>Cyg olo</i>									1				1						1	1	4	
Meriharakka	<i>Hae ost</i>		1	1				1						1				1	1	2		8	
Haarapääsky	<i>Hir rus</i>													1								1	
Harmaalokki	<i>Lar arg</i>	99	155	116	84	37	2	91	74		238	1	1	50	21	55	8	24	43	42	2	1143	
Kalalokki	<i>Lar can</i>		3	4	4	1	2	7	5	50		43	4	1	28		1		3	10		166	
Selkälokki	<i>Lar fus</i>	1	9	3	3	3		17	26		5			1	1		2		8	24	6	109	
Merilokki	<i>Lar mar</i>	1					1				1											3	
Naurulokki	<i>Lar rid</i>												30									30	
Isokoskelo	<i>Mer mer</i>			1				1	2	1					2			2	1			10	
Tukkakoskelo	<i>Mer ser</i>	1	2	1	2	1		1		6	3	3	2		1	1		1	1	1	1	28	
Västaräkki	<i>Mot alb</i>	1	2	2	2	1	1	1	1	2	1	1	1	1	2				1	1		21	
Kivitasku	<i>Oen oen</i>			1	1	1		1	1													5	
Pajulintu	<i>Phy lus</i>											1			2							3	
Haahka	<i>Som mol</i>			1																		1	
Lapintiira	<i>Ste aea</i>				1	1		2		8		1	3	1							1	1	19
Räyskä	<i>Ste cas</i>	1	1	1	1	1	1	1	1		1			1	1					1	2	14	
Merikihi	<i>Ste cus</i>									1												1	
Kalatiira	<i>Ste hir</i>					1		1													2	4	
Hernekerttu	<i>Syl cur</i>																					0	
Rantasipi	<i>Tri Hyp</i>											1							1	1		3	
Punajalkaviklo	<i>Tri tot</i>			1				1					1						1			4	

Taulukko 2. Poikuekoko ja pesintämenestys luodoittain.

Saari	Råberg	Råberg	Bergbådan	Bergbådan	Bergbådan	skitholmen	skitholmen	Aggholmen	Lilläggholmen	Långskärsklippan	Långskärsklippan	Långskärsklippan	stängskäret	stängskäret	stängskäret
Laji	Harmaalokki	Räyskä	Harmaalokki	Selkälokki	Räyskä	harmaalokki	räyskä	harmaalokki	harmaalokki	harmaalokki	selkälokki	räyskä	harmaalokki	selkälokki	räyskä
Parimäärä	99	1	155	9	1	116	1	84	37	91	17	1	74	26	1
Tutkitut pesät	99	1	155	9	1	116	1	72	37	61	4	1	71	20	1
Keskim. Munaluku	2,7	1	2,8	2,1	2	2,8	3	2,6	2,7	2,6	2,5	1	2,7	2,8	2
Kuoritus. %	89	0	74	71	0	89	100	72	87	40	<20	0	77	47	0
Lentopoikasten määrä	136	0	110	6	0	175	1	61	19	26	3	0	53	8	0
Lentopoikasia / pari	1,37	0	0,71	0,67	0	1,51	1,00	0,73	0,51	0,29	0,18	0	0,72	0,31	0

Saari	Yxpilähällorna E	Yxpilähällorna E	Yxpilähällorna W	Yxpilähällorna W	Yxpilähällorna W	Pikku Varissa	Pikku Varissa	Pikku Varissa	Vadmalsklippa	Lill Skörpholmen	Skörpholmen	Skörpholmen	Skörpholmen	Skörpholmen
Laji	Harmaalokki	Selkälokki	Harmaalokki	Selkälokki	Räyskä	harmaalokki	räyskä	selkälokki	harmaalokki	harmaalokki	selkälokki	räyskä	harmaalokki	kalalokki
Parimäärä	80	10	42	29	1	2	2	6	50	91	1	1	21	30
Tutkitut pesät	76	10	40	29	1	2	2	6	37	61	1	1	21	11
Keskim. Munaluku	3	3	3	2	2	3	2	2	3	3	2	2	3	2
Kuoritus. %	81	<20	81	79	100	60	100	10	87	40	100	100	<20	<10
Lentopoikasten määrä	54	2	30	24	1	3	3	0	19	26	2	0	5	1
Lentopoikasia / pari	0,68	0,20	0,71	0,83	1,00	1,50	1,50	0,00	0,38	0,29	2,00	0,00	0,24	0,03

Taulukko 3. Yhteenveto tutkittujen lajien pesintämenestyksestä.

Sarake1	harmaalokki	selkälokki	räyskä
Tutkittuen saarten lkm	13	7	8
Parimäärä	942	98	9
Tutkittuja pesiä	848	79	8
Keskim. Munaluku/pari	2,7	2	2
Munamäärä tutk.pesissä	2284	179	16
Kuoriutuneita munia	1673	87	10
keskim. kuoriutumisp.	73	49	63
Vaihteluväli luotojen välillä	<20-89	<20-100	0-100
Lentopoikasia	717	45	5
keskim. Lentop./pari	0,76	0,46	0,56
Vaihteluväli luotojen välillä	0,24-1,51	0-2	0-1,5

Poikastuottoon vaikuttavia keskeisiä tekijöitä ovat sää, ravintotilanne, saalistus ja ihmishäiriöt. Tekijöistä etenkin häirintä ja saalistuspaine voivat aiheuttaa eroja eri luotojen pesintämenestykseen. Kesällä 2018 oli poikkeuksellisen paljon helteisiä päiviä, mikä on voinut vaikuttaa jossain määrin myös poikastuottoa alentavasti. Helteet voivat näännyttää poikaisia etenkin häirintä tilanteissa. Sekä poikasiin että emoihin kohdistuva saalistus aiheuttaa todennäköisesti merkittävimmät luotokohtaiset erot. Tutkituilla luodoilla mahdollisia saalistajia ovat mm. varis, minkki, supi, saukko, harmaalokki ja merikotka. Yhdellä (Skitholmen)luodolla havaittiin myös ammuttuja lokin poikasia.

Kuolleita/syötyjä emoja havaittiin lähes kaikilla luodoilla.

Em. tekijöistä johtuen luotokohtaiset erot poikastuotossa olivat suuria. Heikoiten näyttivät menestyvän mantereen läheisen Långskärin ja Skörpholmenin lokit, missä molemmissa esim. harmaalokin poikasia todettiin kuorituvan vain noin 40 % munituista munista ja lentokykyiseksi selvisi noin 0,3 poikasta/ pari kun parhaalla luodolla (Skitholmen) tuotto oli noin viisinertainen (1,5 poikasta/pari). Tyypilliseen tapaan uhanalaisen selkälokin poikastuotto oli kaikkiaan selvästi alhaisempi kuin harmaalokilla. Selkälokin munista kuoriutui alle puolet ja lentokykyiseksi varttui alle 0,5 poikasta/pari.

Räyskillä ei todettu tänä vuonna laisinkaan yhdyskuntapesintää ja kaikki havainnot koskivat yhtä kahden parin luotoa lukuun ottamatta yksittäispareja. Räyskän pesintätulos oli hivenen parempi kuin selkälokilla. Seurattujen 9 räyskäparin munista kuoriutui noin 63 % ja keskimääräinen lentopoikastuotto oli 0,56 poikasta/pari.

Suosituksat jatkoseurannoille

Ruoppausten mahdollisten vaikutusten sekä luontaisen vuosivaihtelun arvioimiseksi selvitys on tärkeää toistaa vuosittain ruoppaustoimien ajan sekä vähintään yhtenä vuonna hankkeen päättymisen jälkeen. Pesien etsintä ja poikastuoton seuranta osoittautuivat ennakoitua työläämmiksi etenkin suurilla saarilla. Linnuille aiheutuvan häiriön vuoksi luodoilla on mahdollista olla enimmillään noin 1 h. Tässä ajassa ei ole mahdollista etsiä täysin kattavasti runsaimpien lajien pesiä, mikä vähentää tulosten luotettavuutta. Suosittelemmekin että poikastuoton vertailuluodoista poistetaan suurimmat luodot ja otetaan tilalle vastaava määrä helpommin hallittavia selkälökkiluotoja Kälviältä.