

HANKE TOTEUTETAAN EUROOPAN KOMISSION LIFE-RAHOITUKSELLE,
(LIFE14 CCM/FI/000254).

Linnut mittaamassa peltojen maankäytön vaikutuksia luonnon monimuotoisuuteen

Tuomas Seimola & Juha Tiainen LUKE

Miksi linnut ovat hyviä mittareita maankäytön muutoksien vaikutusten tutkimuksessa?

1. Linnut reagoivat elinympäristön muutokseen monessa eri mittakaavassa!
 - Maisematasolla/tilatasolla (lintuyhteisöt)
 - Lohkotasolla (lajit)
 - Reviiritasolla (yksilöt)
2. Linnut reagoivat elinympäristön muutokseen pääsääntöisesti nopeasti.
3. Lintujen kannanmuutokset tunnetaan hyvin.

Haarapääsky

Mitkä lajit ovat peltolintuja?

Pihojen ja tilakeskusten lajit

(mm. pääsky, varpunen, pikkuvarpunen, kottarainen, västäräkki, kivitasku)

Osa lajeista on taantunut voimakkaasti.

Esiintyminen on runsainta eläintiloilla ja niiden läheisyydessä.

Varsinaiset peltolajit (mm. peltopyy, ruisräikkä, kuovi, töyhtöhyppä, kiuru, niittykirvinen)

Viljelytavoilla, viljelykasveilla ja lohkojen käsittelyllä suorat vaikutukset lajien esiintymiseen tai pesimiseen.

Töyhtöhyppä

Reunojen lajit (mm. taivaanvuohi, pensaskerttu, pikkulepinkäinen, pensastasku, hemppo, keltasirkku)

Hyötyvät erilaisista kesannoista, maiseman pienipiirteisyydestä (ojat, avoimet saarekkeet), metsätaloudesta, pellonraivauksesta ja pientareista.

Peltojen metsälajit (mm. sepelkyyhky, räkättirastas, varis)

Runsautteen vaikuttaa erityisesti metsän reunan määrä.

Viljelyn monipuolisuus (viljeltävien kasvien määrä, peltolohkojen koko) vaikuttavat ravinnon saatavuuteen.

Pikkulepinkäinen

Sepelkyyhky

Lintulaskennat käytännössä!

- Kartoituskalkenta = selvitetään ennalta valitun alueen linnusto usealla käyntikerralla
- Perustuu lintujen reviirikäyttäytymiseen
- 3 toistokertaa kevään ja kesän aikana
- 100 – 150 hehtaaria pystytään kartoittamaan aamussa
- Tuottaa linnustosta tarkkaa tietoa lajien runsaudesta ja reviirien sijoittumisesta.
- Kerätään elinympäristötietoa laskennan yhteydessä

Askartelulla tuloksia!

Lajikartta
↓
Tulkinta

Kiuru

Pyhäjoki: esimerkki elinympäristötiedoista

Alue	Habitaatti	Luokka	Hehtaaria
Pyhäjoki	Nurmi	1	53,3
Pyhäjoki	Kevätviljat	3	29,7
Pyhäjoki	Sänkipeltteiset kevätiljat	31	172,9
Pyhäjoki	Öljykasvit/Peruna/Härkäpapu	5	2,8
Pyhäjoki	Kesannot (riista, maisema, viher)	7	7,5
Pyhäjoki	Viljelystä poistettu niittymäinen	92	4,5
Pyhäjoki	Viljelystä poistettu pensoittunut	93	2,5
Pyhäjoki	Avoin niittymäinen joenpiennar	94	0,7
Pyhäjoki	Pensoittunut joenpiennar	95	0,4
Pyhäjoki	Metsä	11	50,3
Pyhäjoki	Ojat <4 metriä leveät ja pientareet	12	5,5
Pyhäjoki	Avoin ojanpiennar	121	4,1
Pyhäjoki	Pensoittunut ojanpiennar	122	1,3
Pyhäjoki	Asutus	13	2,9
Pyhäjoki	Ladot	131	0,0
Pyhäjoki	Tiet	132	2,9
Pyhäjoki	Tilakeskus (eläintila)	134	1,6
Pyhäjoki	joen/valtaojan uoma tai avovesi	14	1,4
Pyhäjoki	Hakkuu	15	10,4
Pyhäjoki	Puustoinen piennar/puukujanteet	17	0,1
Pyhäjoki	Saareke (metsäinen)	19	1,1
Pyhäjoki	Saareke (avoin)	191	0,7
Pyhäjoki	Saareke (pensoittunut)	192	1,0
Pyhäjoki	Puustoinen joenpiennar	171	0,3
Pyhäjoki		yhteensä	357,9

Esimerkki elinympäristöjen digitoinnista

Keväällä kasvipeitteinen kevätilja (sänki ym.)

Tilakeskus (eläintila)

Kevätvilja

Kesanto

Saareke (pensoittunut)

(Pisteet lintureviirejä)

Maastotyöt 2016:

Linnustolaskentoja aineiston maantieteellisen kattavuuden parantamiseksi.

1. Karjaa, Brasby 260 ha
2. Maaninka, Mykräkallio – Salipuro 204 ha
3. Kiuruvesi, Vuolle – Puolakka 312 ha
4. Pyhäjoki, Kiviniemi ja Juurakko 358 ha
5. Pornainen, Juhola – Kalsola 165 ha
6. Nivala, Köyhänperä – Palokkaanoja 257 ha
7. Haapavesi, Piipsanneva 123 ha

Yhteensä 1678 hehtaaria

Esimerkki lajikohtaisesta elinympäristöanalyysin valmistelusta

OPAL·Life

Maatalousympäristön linnuston seuranta-alueet 2000–12 (paikoin 1984–)

○ 2012 laskenta-alueet (n. 3500 ha)

Tavoite: arvioida maatalousympäristön muutosten vaikutuksia linnustoon
 Vuosittainen seuranta-ala 3–12 km², josta peltoa 70 %
 56 lajia
 > 150 000 reviiä GIS-tietokannassa
 Paikkatietomuotoinen elinympäristöaineisto

Laskenta-alueet
 Eri alueita 78770 ha, josta peltoa 55046 ha
 0,5 % Suomen pelloista
 1,2 % alueen pelloista

Luonnon monimuotoisuusvaikutusten arviointi pesimälinnustoa käyttäen

Maatalousympäristön lintujen tiheydet biotoopeittain

Tiainen & Seimola 2014,
Linnut-vuosikirja 2013: 72-79.

KIITOS!

**Tuomas Seimola
& Juha Tiainen LUKE**

Kuvat © Tuomas Seimola