

HELSINGIN KRUUNUVUORENSELÄN MUUTTAVAN JA LEVÄHTÄVÄN LINNUSTON SEURANTA VUONNA 2011

Tekijät:

Rauno Yrjölä, Jorma Vickholm

SISÄLLYS

1	Johdanto	3
2	menetelmät	4
3	Tulokset.....	8
3.1	Lintujen liikkuminen alueella	8
3.1.1	Uikut, kuikat, harmaahaikara ja merimetso	16
3.1.2	Hanhet ja joutsenet.....	18
3.1.3	Vesilinnut	19
3.1.4	Päiväpetolinnut.....	20
3.1.5	Lokkilinnut.....	21
3.1.6	Kahlaajat	22
3.1.7	Tikat ja käki	22
3.1.8	Kyyhkyt.....	23
3.1.9	Rastaat.....	24
3.1.10	Varislinnut.....	25
3.1.11	Muut varpuslinnut	26
3.2	Paikalliset linnut.....	27
4	Tulosten tarkastelu	29
4.1	Lintujen liikkuminen alueella	29
4.2	Paikalliset linnut.....	30
4.3	Liikenneyhteyden mahdolliset vaikutukset linnustoon.....	31
5	Yhteenveto ja suositukset.....	35
6	Kirjallisuus	36

Ympäristötutkimus Yrjölä Oy
Sitratie 7
00420 Helsinki
info@yrjola.fi

I JOHDANTO

Kruunuvuorenselän yli rakennettavan sillan mahdolliset vaikutukset lintujen muuttoon ja levähtämiseen tulivat esille alueen YVA-ohjelmaa laadittaessa. Silloin arvioitiin, että sillalla voi olla vaikutuksia linnustoon, jos

- silta ja siihen liittyvät rakenteet tulevat lähelle lintujen pesimäluotoja tai tärkeitä levähdyspaikkoja
- jos sillasta tulee niin korkea, että sen rakenteet voivat vaikuttaa lintujen muuttoon

Ennestään tiedettiin, että alueella on muutamia saaristolinnuille tärkeitä luotoja. Toisaalta tiedettiin myös, että ainakaan Kulosaaren matalat sillat eivät muodosta merkittävää haittaa mm. Vanhankaupunginlahdelle suuntaaville linnuille. Kruunuvuorenselällä levähtävästä linnustosta ei ollut tietoa.

Keväällä 2011 Helsingin Kaupunkisuunnitteluvirasto tilasi Ympäristötutkimus Yrjölä Oy:ltä linnustaselvityksen, jossa tutkittiin alueella levähtävät lintumäärät sekä alueella lentävien lintujen määrät, suunnat ja lentokorkeudet. Tietoa voidaan käyttää tausta-aineistona Laajasalon liikenneyhteyttä suunniteltaessa.

Työ käynnistettiin huhtikuussa, jolloin Kruunuvuorenselkä oli vielä pääosin jäässä. Tarkkailua tehtiin sekä kevät- että syysmuuttokauden aikana, ja viimeisen kerran alueella käytiin 1.11.2011. Lämpimän syksyn takia vielä tuolloinkin alueella liikkui lokkeja ja vesilintuja.

Työn tekivät Rauno Yrjölä ja Jorma Vickholm. Helsingin kaupungin puolelta työtä on ohjannut diplomi-insinööri Kaarina Laakso Helsingin kaupunkisuunnitteluvirastosta.

Kuva 1. Vanha selkälökki ohittaa tarkkailupaikan, lentokorkeus alle 25m, etäisyys alle 100m.

2 MENETELMÄT

Työn tavoitteena oli saada käsitys siitä, kuinka paljon lintuja levähtää Kruunuvuoren selän alueella ja toisaalta kuinka paljon lintuja liikkuu alueen yli ja millä korkeudella. Näiden tietojen avulla voidaan arvioida alueen merkitystä linnustolle sekä erilaisten liikenneyhteyksien mahdollisia vaikutuksia. Työ tehtiin niin, että Laajasalon Kruunuvuoren rannasta (kuva 2) tarkkailtiin linnustoa otoksina sekä kevät- että syysmuuttokauden aikana. Koko kauden kestävä tarkkailu olisi lisännyt aineistoa, mutta arvelimme riittävän määrän otantoja antavan tiedon eri lajien ja lajiryhmien käyttäytymisestä alueella.

Tarkkailua tehtiin valoisana aikana, painottuen aamuun ja aamupäivään, jolloin lintujen liikehdintä on vilkkainta. Keväällä tarkkailua tehtiin vielä saman päivän iltana, koska arvelimme mm. sorisen ja lokkien liikkuvan aktiivisemmin myös pari tuntia ennen auringon laskua. Syksyllä osa tarkkailuista tehtiin iltapäivällä illan sijaan, jolloin katettiin paremmin koko päivä. Erityisesti petolintuja muutti usein juuri keskipäivällä ja iltapäivän tunteina. Tarkkailuajankohdat on esitetty taulukossa I.

Kuva 2. Tarkkailupiste Kruunuvuoren rannassa. Kuvassa on esitetty myös etäisyydet näkyviin kohteisiin, joiden avulla lintujen etäisyys oli helpommin arvioitavissa. Näkyvyys itäpuolelle oli rajoittunut puuston ja kallion sekä öljysäiliön takia.

Taulukko 1. Tarkkailuajankohdat Kruunuvuorella vuonna 2011.

Päivä	Laskija	Alku	Loppu	Päivä	Laskija	Alku	Loppu
14.4.2011	JV	9:45	13:45	20.8.2011	JV	7:30	11:30
14.4.2011	JV	19:10	21:15	20.8.2011	JV	19:00	21:00
20.4.2011	JV	6:30	10:30	1.9.2011	RY	9:30	13:15
20.4.2011	JV	19:00	21:00	7.9.2011	RY	8:45	12:30
24.4.2011	JV	7:00	11:00	11.9.2011	RY	15:45	17:45
24.4.2011	JV	18:40	20:45	19.9.2011	RY	8:30	10:45
29.4.2011	JV	5:45	9:45	20.9.2011	RY	16:45	19:00
29.4.2011	JV	18:00	20:00	24.9.2011	JV	7:45	18:15
3.5.2011	JV	5:55	10:00	29.9.2011	JV	16:45	18:30
3.5.2011	JV	18:40	20:45	6.10.2011	RY	8:10	9:30
6.5.2011	JV	5:30	9:30	11.10.2011	RY	14:15	16:30
6.5.2011	JV	19:00	21:00	12.10.2011	JV	9:15	15:00
9.5.2011	JV	5:40	9:45	14.10.2011	JV	8:00	11:45
9.5.2011	JV	19:40	21:45	17.10.2011	RY	9:20	12:30
11.5.2011	JV	5:00	9:00	20.10.2011	RY	13:00	14:45
11.5.2011	JV	18:30	20:30	1.11.2011	RY	9:00	11:30
				11.11.2011	RY	10:00	11:50

Laskija tarkkaili lintuja joko Kruunuvuoren kalliolla (kuva 3) tai rannassa. Havainnot kirjattiin muuttolomakkeille. Havainnoista kirjattiin ylös lintujen etäisyys 100 metrin tarkkuudella ja korkeus arvioitiin luokissa vedenpinta, alle 25m, 25-50m, 50-75 m, 75m-100m ja siitä yli.

Etäisyyden arvioinnissa mm. luodot ja vastapäiset rannat antoivat apua. Korkeuden arvioinnissa puuston latvus rannoilla on noin 20-25m korkeudessa. Hanasaaren voimalan piipun korkeus on 150 metriä ja etäisyys siihen oli 2600 metriä (kuva 4). Jos lintu näytti lentävän esimerkiksi piipun korkeudella, mutta puolet lähempänä, oli linnun lentokorkeus noin 75 metriä. Korkeusarvio ei tietenkään ole tarkka, mutta uskoaksemme luokittelu antoi riittävän hyvän kuvan lintujen lentokorkeuksista alueella ja myös lentokorkeuksien vaihtelusta eri lajiryhmien ja toisaalta kevään ja syksyn välillä.

On muistettava, että näkyvän muuton tarkkailu antaa tietoa vain osasta lajeista. Yöllä muuttavat (tai liikkuvat) lajit jäävät havaitsematta.

Lisäksi lintujen havaittavuuteen vaikuttaa säätila, keväällä säätila oli pääosin suotuisa, mutta syksy oli erittäin tuulinen ja erityisesti lounaistuulia sateineen tuli syys-lokakuussa Suomeen runsaasti. Muutamana päivänä laskenta loppui sateeseen, vielä useammin sade esti laskennan kokonaan. Sateella linnut eivät juuri liiku, ja kovilla lounaistuulilla niiden muuttoreitti saattaa siirtyä enemmän mantereelle päälle.

Kuva 4. Jorma Vickholm Kruunuvuoren kalliolla huhtikuussa 2011.

Kuva 5. Hanasaaren voimalan piippu oli yksi korkeuden arvioinnin vertailukohteista. Piipun korkeus on 150m. Sen etäisyys Kruunuvuoresta on 2600m, vasemmalla olevan niemen etäisyys 1100m ja luodon etäisyys 600 m.

Tarkkailukertojen aikana merkittiin ylös myös paikallisina havaitut linnut. Tuloksissa paikallisten havaintoalueet on ryhmitelty kuvassa 6 esitettyjen alueiden mukaisesti. Osa linnuista liikkui alueelta toiselle tai lensi välillä ruokailemaan ja palasi toiselle alueelle, mutta luvuista saa karkean arvion eri alueiden vertailuun.

Kuva 6. Paikallisten lintujen havaintoalueet karkeasti.

Lepäilijöiden sijoittumiseen keväällä vaikutti myös jäätilanne. Ensimmäisten laskentojen aikana Kruunuvuorenselkä oli vielä jäässä ja kaikki vesilinnut olivat luonnollisesti jään rajalla (kuva 7). Lokit kävivät pesimäluodoilla jo silloin, kun niitä ympäröi vielä jää. Myös tuuli vaikutti lintujen sijoittumiseen Kruunuvuorenselällä, tuulisella säällä luotojen suoja puolet ja toisaalta saarten välit olivat linnuille sopivia alueita.

Vesialueen syvyys on tärkeä tekijä mm. vesilintujen ravinnonhankinnassa. Kruunuvuoren puoleinen ranta on jyrkkä ja syvenee nopeasti, Korkeasaaren, Mustikkamaan ja Kulosaaren rannat ovat matalampia ja usein niiden tuntumassa oli enemmän vesilintuja. Erityisesti keskellä selkää oleville luodoille ja niiden rantaveteen kertyi sekä keväällä että syksyllä levähtäviä lintuja. Luodoilla ihmisten aiheuttama häiriö on todennäköisesti vähäisin, vaikka kalastajia luotojen ympärillä aina silloin tällöin kävikin.

Kuva 7. Kruunuvuorenselkä huhtikuussa, jään raja kulki Hylkysaaresta Laajasalon entiseen Öljysatamaan. Jääpeite on kuitenkin jo halkeillut.

3 TULOKSET

3.1 LINTUJEN LIIKKUMINEN ALUEELLA

Keväällä havaitut lintujen lentoetäisyydet on esitetty taulukossa 2 ja syksyllä havaitut etäisyydet on esitetty taulukossa 3. Taulukoissa 4 ja 5 on esitetty eri lentokorkeudella havaitut yksilömäärät keväällä ja syksyllä.

Lisäksi kuvissa 9-52 on esitetty lajiryhmittäin lentokorkeuksien ja –etäisyyksien jakaumia sekä kartoilla yksilömääriä ja lentosuuntia suhteessa havainnointi pisteeseen. Kartoissa on esitetty suunnat ja lukumäärät kahdeksan ilmansuunnan suhteen. Eri lajiryhmien määrät kartoilla eivät ole suoraan verrattavissa, mutta idän suuntaan olevan akselin päällä oleva luku kertoo kuinka montaa yksilö akselin asteikko vastaa.

Kuva 8. Karttojen tulkintaohje.

Taulukko 2. Eri lentoetäisyyksillä havaittujen lintujen yksilömäärät keväällä 2011.

Laji	Etäisyys, kevät								
	< 200	< 400	< 600	< 800	<1000	<1200	<1400	<1600	>1600
Kuikka		3	11	1	4	4	2	2	10
Kuikkalaji						1	1	3	
Silkkiuikku		2		2	3				
Merimetso				1	9		4	4	
Harmaahaikara				2		9			1
Laulujoutsen				1		1	3		
Kyhmyjoutsen	10	3	6	4	6	3			
Kanadanhanhi	4	3	6	2	1	8	2	2	
Valkoposkihanhi	59	108	249	33	258	184	108	51	140
Metsähanhi						1		2	
Harmaahanhilaji						2			
Hanhilaji						6	12	8	90
Jouhisorsa			5						
Lapasorsa			1						
Tavi					1				
Haapana	2	5	2	8	8	8	8		
Sinisorsa	24	18	14	5	15	23	9		
Harmaasorsa								2	
Punasotka					6				
Tukkasotka	6	3	7	18	19	3			
Telkkä	30	14	15	1	10	10	1		
Alli			2						
Haahka	8								
Isokoskelo	21	22	16	28	17	18	17	4	
Tukkakoskelo		3	1	10			3		
Kalasääski			1						
Kanahaukka	1				1			1	
Varpushaukka					1				
Hiirihaukka	1							1	
Ruskosuohaukka						1			
Tuulihaukka				1	1				
Fasaani						1			
Kurki				12		5	1	34	
Meriharakka	7	5	1	3	5	6		8	
Töyhtöhyppä			1		1				
Isokuovi	2	2		4	1				
Pikkukuovi			3						
Punakuiri	1								
Taivaanvuohi						2			
Suokukko		4							
Rantasipi	1			2					
Harmaalokki	32	30	42	22	32	44	23	5	3
Kalalokki	81	83	136	108	35	91	52	26	5

Selkälokki	8	8	14	13	17	26	7	11	
Merilokki	3	3	9	6	5	6	4	1	
Pikkulokki			6	2					
Naurulokki	27	69	599	1313	60	218	125	20	
Räyskä	7	10	3		1	1			
Lapintiira	3	5	3						
Kalatiira	7	7	6			1			
Tiiralaji		4	5	2					
Kesykyyhky						2			
Uuttukyyhky		7	2	4		2		3	
Sepelkyyhky	20	14	32	5	30	45	17		
Palokärki						1			
Räkättirastas	3		2	5					
Kulorastas			1			1			
Harakka						8	2	2	
Närhi						1			
Mustavaris				1					
Naakka	2	12	2	8	3	20	17		
Varis	14	12	1	12	9	38	2	2	
Peippo	8								
Yhteensä	392	459	1204	1639	559	801	420	192	249

Taulukko 3. Eri lentoetäisyyksillä havaittujen lintujen yksilömäärät syksyllä 2011.

Laji	Etäisyys, syksy								
	< 200	< 400	< 600	< 800	<1000	<1200	<1400	<1600	>1600
Merimetso	3	11	10	28	7	6	4	1	2
Harmaahaikara	1	2	3	10	7	2		4	
Laulujoutsen		3	3						
Kyhmyjoutsen		2			1				
Kanadanhanhi					34	6			
Valkoposkihanhi	6		10			68	64	189	313
Merihanhi					2				
Metsähanhi									17
Harmaahanhilaji									2
Hanhilaji								10	225
Jouhisorsa					4				
Haapana	1	9		28	95	7			
Sinisorsa	5	4	7	19	14	72	13		
Harmaasorsa				3					
Tukkasotka	8			4	16	7	1		
Telkkä				7					
Isokoskelo	6	4	7	4	5	1			
Tukkakoskelo	3		3						
Vesilintulaji								6	
Kalasääski	1								1

Mehiläishaukka							1	4	2
Merikotka	1	1						3	
Maakotka									3
Kanahaukka	4			1		6	1		1
Varpushaukka	8	8	9	6	5	9	21	1	1
Hiirihaukka	7		1	3	1	6			
Piekana					1				1
Hiirihaukkalaji				5					
Ruskosuohaukka							3		
Sinisuohaukka					1	1			
Suohaukkalaji								1	
Nuolihaukka	1		1	2					
Tuulihaukka			1	1					
Töyhtöhyppä				14					
Kapustarinta			3			17			
Rantasipi	3								
Harmaalokki	63	46	47	51	63	69	12	13	
Kalalokki	17	31	45	26	20	29	14	1	
Selkälokki	5	6	6	6	2	5			
Merilokki	15	10	11	15	8	12	1		
Iso lokkilaji	1		20				1	10	1
Pikkulokki				2					
Naurulokki			1		1				
Räyskä				1	2				
Kalatiira			2	1					
Käki		1							
Kesykyyhky	5	2	3	3	3	14	17	3	
Uuttukyyhky		1				5			
Sepelkyyhky	1	2	4	5	45	155	50		
Käpytikka	3								
Palokärki	2			1		1			
Niittykirvinen	1								
Metsäkirvinen	43	1							
Räystäspääsky	1								
Haarapääsky	13	3	6		38			5	
Västäräkki	34	24				6			
Keltavästäräkki	34	7							
Kivitasku	1	1							
Rautiainen	1								
Mustarastas	3	1			1				
Laulurastas	6								
Räkättirastas	43	8			30	48	532	90	
Kulorastas	11	2							
iso rastas						40	736	30	
Tilhi	75	1	25			81	81	40	
Kottarainen				3			1		
Harmaasieppo	1								

Isolepinkäinen	1								
Hippiäinen	3								
Kuusitiainen	15								
Sinitiainen	31								
Töyhtötiainen	1								
Talitiainen	9								
Harakka						2	6		
Närhi						1		11	
Naakka	4			2	39	43	25	40	
Varis	36	14	6	31	29	68	46	30	8
Korppi	1	2		1		3			
Peippo	270	70	10				100		
Järripeippo	10								
Punatulku	87								
Tikli	4	2							
Viherpeippo	4	8							
Uрпиainen						60			
Vihervarpunen	100	40							
Keltasirkku	5								
Pajusirkku	2								
Pikkulintu		9	17	18		20	30		
Yhteensä	1020	336	261	301	474	870	1760	492	577

Taulukko 4. Eri lentokorkeuksilla havaittujen lintujen yksilömäärät keväällä 2011.

Laji	Lentokorkeus, kevät					
	0	1	2	3	4	5
Kuikka			3	14	6	14
Kuikkalaji				4	1	
Silkkuiikku	1	3		3		
Merimetso		1	5	12		
Harmaahaikara		2	4	2	3	1
Laulujoutsen			5			
Kyhmyjoutsen	16	14	2			
Kanadanhanhi	12	5	8	3		
Valkoposkihanhi	69	145	633	313	30	
Metsähanhi			1	2		
Harmaahanhilaji				2		
Hanhilaji			46	70		
Jouhisorsa			5			
Lapasorsa		1				
Tavi	1					
Haapana	8	14	17			2
Sinisorsa	18	28	54	8		
Harmaasorsa			2			
Punasotka		6				
Tukkasotka	36	14	6			
Telkkä	41	26	14			
Alli	2					
Haahka	7	1				
Isokoskelo	27	33	59	22	2	
Tukkakoskelo	1	8	2		6	
Kalasääski				1		
Kanahaukka			2		1	
Varpushaukka				1		
Hiirihaukka				2		
Ruskosuohaukka			1			
Tuulihaukka			1	1		
Fasaani		1				
Kurki			1	9	11	31
Meriharakka	3	9	17	6		
Töyhtöhyppä		1		1		
Isokuovi			4	2	3	
Pikkukuovi			3			
Punakuiri		1				
Taivaanvuohi		2				
Suokukko				4		
Rantasipi	3					
Harmaalokki		76	128	23	6	
Kalalokki	3	282	300	25	5	2

Selkälokki	1	42	47	14		
Merilokki	1	12	23	1		
Pikkulokki		1	6	1		
Naurulokki	23	1342	989	59	8	10
Räyskä		19	3			
Lapintiira	1	7	1	2		
Kalatiira	5	11	4		1	
Tiiralaji		8	3			
Kesykyyhky			2			
Uuttukyyhky		8	9	1		
Sepelkyyhky		11	59	78	13	2
Palokärki			1			
Räkättirastas		1	4	5		
Kulorastas			2			
Harakka		2	10			
Närhi			1			
Mustavaris			1			
Naakka		1	34	17	12	
Varis	4	31	51	4		
Peippo					8	
Yhteensä	283	2169	2573	712	116	62

Taulukko 5. Eri lentokorkeuksilla havaittujen lintujen yksilömäärät syksyllä 2011.

Laji	Lentokorkeus, syksy					
	0	1	2	3	4	5
Merimetso	35	14	12	8	3	
Harmaahaikara	4	8	6	10	1	
Laulujoutsen			2	1	3	
Kyhmyjoutsen	3					
Kanadanhanhi		9			31	
Valkoposkihanhi		10	241	393	6	
Merihanhi						2
Metsähanhi				16	1	
Harmaahanhilaji					2	
Hanhilaji			55	180		
Jouhisorsa					4	
Haapana	9	25	13	8	85	
Sinisorsa	16	21	65	32		
Harmaasorsa	1	2				
Tukkasotka	4		31	1		
Telkkä		6		1		
Isokoskelo	12	13	2			
Tukkakoskelo	3	3				
Vesilintulaji					6	

Kalasääski			1			1
Mehiläishaukka			1		2	4
Merikotka				2	1	2
Maakotka						3
Kanahaukka		3	8	1		
Varpushaukka		9	30	13	3	13
Hiirihaukka			1		9	8
Piekana		1		1		
Hiirihaukkalaji						5
Ruskosuohaukka			1	1		1
Sinisuohaukka					2	
Suohaukkalaji						1
Nuolihaukka		1	1	1	1	
Tuulihaukka			1	1		
Töyhtöhyppä			14			
Kapustarinta			3		17	
Rantasipi	3					
Harmaalokki	7	125	171	36	17	8
Kalalokki	8	108	52	12	2	1
Selkälokki	3	12	10	4	1	
Merilokki	8	29	27	8		
Iso lokkilaji	1			5	1	26
Pikkulokki		2				
Naurulokki		1	1			
Räyskä		3				
Kalatiira		1		2		
Käki			1			
Kesykyyhky		3	31	8	3	5
Uuttukyyhky			6			
Sepelkyyhky		63	87	112		
Käpytikka		2				
Palokärki			1	1		
Niittykirvinen		1				
Metsäkirvinen		1	35	5	3	
Räystäspääsky				1		
Haarapääsky			64	1		
Västäräkki	1	25	21	17		
Keltavästäräkki		1	26	14		
Kivitasku	1					
Rautiainen			1			
Mustarastas		3	1	1		
Laulurastas		4	2			
Räkättirastas		6	644	68	2	31
Kulorastas		7	4	2		
iso rastas		59	567	140		40
Tilhi		13	215	67		
Kottarainen		1	3			

Harmaasieppo						
Isolepinkäinen		1				
Hippiäinen		3				
Kuusitiainen		7	7			
Sinitiainen		15			16	
Töyhtötiainen						
Talitiainen		6		3		
Harakka			5	1	2	
Närhi		11		1		
Naakka		6	118	27		2
Varis	18	73	148	27	2	
Korppi		3	4			
Peippo			140	140	160	10
Järripeippo			3	7		
Punatulkku		3	22	51		11
Tikli			6			
Viherpeippo			12			
Uрпиainen			60			
Vihervarpunen		90	50			
Keltasirkku			5			
Pajusirkku			2			
Pikkulintu		1	60	33		
Yhteensä	137	814	3100	1464	386	174

3.1.1 UIKUT, KUIKAT, HARMAAHAIKARA JA MERIMETSO

Silkkiuikuista kirjattiin muutama havainto lentävistä yksilöistä, mutta yleensä linnut olivat paikallisina vedessä. Uikut muuttavat pääosin yöllä. Kuikista puolestaan tehtiin havaintoja vain keväällä, kaikki havaitut kuikkalinnut olivat muutolla.

Kuva 9. Kuikkalintujen lentokorkeudet.

Kuva 10. Kuikkalintujen lentoetäisyydet

Kuva 11. Harmaahaikaroiden lentokorkeudet.

Kuva 12. Harmaahaikaroiden lentoetäisyydet.

Kuva 13. Merimetsojen lentokorkeudet.

Kuva 14. Merimetsojen lentoetäisyydet.

Kuva 15. Merimetsojen lentosuunnat keväällä.

Kuva 16. Merimetsojen lentosuunnat syksyllä.

3.1.2 HANHET JA JOUTSENENET

Kuva 17. Hanhien ja joutsenten lentokorkeudet.

Kuva 18. Hanhien ja joutsenten lentoetäisyydet.

Kuva 19. Hanhien ja joutsenten lentosuunnat keväällä.

Kuva 20. Hanhien ja joutsenten lentosuunnat syksyllä.

3.1.3 VESILINNUT

Kuva 21. Vesilintujen lentokorkeudet.

Kuva 22. Vesilintujen lentoetäisyydet.

Kuva 23. Vesilintujen lentosuunnat keväällä.

Kuva 24. Vesilintujen lentosuunnat syksyllä.

3.1.4 PÄIVÄPETOLINNUT

Kuva 25. Päiväpetolintujen lentokorkeudet.

Kuva 26. Päiväpetolintujen lentoetäisyydet.

Kuva 27. Päiväpetolintujen lentosuunnat keväällä.

Kuva 28. Päiväpetolintujen lentosuunnat syksyllä.

3.1.5 LOKKILINNUT

Kuva 29. Lokkilintujen lentokorkeudet.

Kuva 30. Lokkilintujen lentoetäisyydet.

Kuva 31. Lokkilintujen lentosuunnat keväällä.

Kuva 32. Lokkilintujen lentosuunnat syksyllä.

3.1.6 KAHLAAJAT

Kuva 33. Kahlaajien lentokorkeudet.

Kuva 34. Kahlaajien lentoetäisyydet.

Kuva 35. Kahlaajien lentosuunnat keväällä.

Kuva 36. Kahlaajien lentosuunnat syksyllä.

3.1.7 TIKAT JA KÄKI

Tikoista havaittiin käpytikkoja sekä mutamankerran palokärki. Aineisto on pieni, ja tikat vain kävivät kääntymässä Kruunuvuorella eikä selvää muuttoa Kruunuvuorenselän yli havaittu. Vain yksi käki havaittiin muutolla.

3.1.8 KYHKYT

Kuva 37. Kyyhkyjen lentokorkeudet.

Kuva 38. Kyyhkyjen lentoetäisyydet.

Kuva 39. Kyyhkyjen lentosuunnat keväällä.

Kuva 40. Kyyhkyjen lentosuunnat syksyllä.

3.1.9 RASTAAT

Rastaat kuten variksetkin kuuluvat varpuslintuihin, mutta rastaat ja varikset on esitetty omana ryhmänä, koska molempiin ryhmiin kuuluvat lajit ovat varpuslinnuiksi kookkaita ja helposti havaittavissa vielä kauempaa.

Kuva 41. Rastaiden lentokorkeudet.

Kuva 42. Rastaiden lentoetäisyydet.

Kuva 43. Rastaiden lentosuunnat keväällä.

Kuva 44. Rastaiden lentosuunnat syksyllä.

3.1.10 VARISLINNUT

Kuva 45. Varislintujen lentokorkeudet.

Kuva 46. Varislintujen lentoetäisyydet.

Kuva 47. Varislintujen lentosuunnat keväällä.

Kuva 48. Varislintujen lentosuunnat syksyllä.

3.1.11 MUUT VARPUSLINNUT

Kuva 49. Varpuslintujen lentokorkeudet.

Kuva 50. Varpuslintujen lentoetäisyydet.

Kuva 51. Varpuslintujen lentosuunnat keväällä.

Kuva 52. Varpuslintujen lentosuunnat syksyllä.

3.2 PAIKALLISET LINNUT

Alueella paikallisina havaitut linnut (pesivät tai levähtävät) on esitetty taulukoissa 6 ja 7. Alueiden rajaus on esitetty aiemmin kuvassa 6.

Taulukko 6. Paikallisten tai levähtävien lintujen yksilömäärät alueittain keväällä 2011.

Alue	Päivä	Haahka	Haapana	Harmaalokki	Isokoskelo	Kalalokki	Kanadanhanhi	Kyymyjoutsen	Lapasorsa	Lapintiira	Liejukana	Meriharakka	Merilokki	Merimetso	Naurulokki	Rantasipi	Selkälokki	Sinisorsa	Telkkä	Tiiralaji	Tukkakoskelo	Tukkasotka	Valkoposkiha	Kaikki yhteensä
A	14.4.2011				8	4	8	2				2			225			20						269
	20.4.2011					10		2				2			302			5					2	323
	24.4.2011					10									380		2						3	395
	29.4.2011						2	2				2			410								9	425
	3.5.2011					1					1				360		6						1	369
	6.5.2011					1									330				3			2	4	340
	9.5.2011					1									390						2		2	395
	11.5.2011					5									1000		1					4	10	1020
B	14.4.2011		12			4						5						20						41
	20.4.2011					4		12									2						2	20
	24.4.2011					20	2	5				6											4	37
	29.4.2011		2			14						3					4		4				4	31
	3.5.2011				4	11			1			6					4	1					4	31
	6.5.2011	2	1						1								2						4	10
	9.5.2011		2		1	10						1	1				6	1						22
	11.5.2011								1									1	1					3
C	14.4.2011														15									15
	20.4.2011					2	2	1						2	44									51
	24.4.2011					2	1						2	2	95		6	4					1	113
	29.4.2011	5				2	1	1					2		120			1					5	137
	3.5.2011	2				4	2	2					1	1	122								1	135
	6.5.2011					1	1			2		1	3		109	1							1	119
	9.5.2011	7					1						2		108		2			2		7	2	131
	11.5.2011	3			1		1	2					2		120		2		1	10		10	2	154
E	14.4.2011			5	5							3	1											14
	20.4.2011	2																4						6

Taulukko 7. Paikallisten tai levähtävien lintujen yksilömäärät alueittain syksyllä 2011.

Alue	Päivä	Haapana	Harmaahaikar	Harmaalokki	Harmaasorsa	Isokoskelo	Kalalokki	Kyhmyjoutsen	Merilokki	Merimetso	Naakka	Räyskä	Selkälokki	Siikkuu	Sinisorsa	Telkkä	Tukkasotka	Valkoposkiha	Varis	Kaikki yhteensä	
A	1.9.2011	5												1				4		10	
	7.9.2011			2			1	6	1				4							14	
	11.9.2011							6						1	29			65		101	
	19.9.2011								5											5	
	20.9.2011	3			2			6						1						12	
	11.10.2011		1		2			6	1	2				3						15	
	17.10.2011			1		6								4	2					13	
	20.10.2011													1						1	
	1.11.2011					2									3					5	
	11.11.2011					14									11	2				27	
	B	7.9.2011														12					12
		11.9.2011														6					6
19.9.2011											40								60	100	
6.10.2011								6			60								30	96	
11.10.2011		5											1	15						21	
17.10.2011				4											14					18	
20.10.2011								6						1	25					32	
1.11.2011		1				1			1		40				16				30	89	
11.11.2011															5		13			18	
C		1.9.2011		3	2					2	12										19
	7.9.2011			1				7	4	4		2								18	
	11.9.2011					1			1	3				1						6	
	19.9.2011	6			2				2	10				2	11					33	
	20.9.2011	22			3					4					2					31	
	6.10.2011		1				2		2	5									1	11	
	11.10.2011	1						1		7				1		1				11	
	17.10.2011	8		3				2		1									1	15	
	20.10.2011	3						2		5										10	
	1.11.2011					4			3						6					13	
	11.11.2011																		10	10	
	D	7.9.2011													1						1
E	7.9.2011			2					1											3	

4 TULOSTEN TARKASTELU

4.1 LINTUJEN LIIKKUMINEN ALUEELLA

Lintujen liikkuminen Kruunuvuorenselällä vaihteli eri linturyhmien mukaan ja myös kevään ja syksyn välillä oli havaittavissa selviä eroja. Yleisesti voidaan todeta, että muuttavien lintujen määrät alueella eivät olleet erityisen suuria ja havainnoitsijoiden kokemuksen mukaan muualla Helsingissä havaitaan selvästi suurempia muuttajamääriä. Lintujen liikkuminen pesimä- ja ruokailualueiden välillä on tällä alueella merkittävämpää kuin alueen kautta kulkeva muutto.

Eri linturyhmien välillä oli havaittavissa selkeitä eroja sekä lentokorkeuksissa että lentoreiteissä. Kevätkaudella merkittävin liikehdintä oli lokkilintujen liikkuminen Kruunuvuorenselän pohjoisosassa sijaitseville pesimäluodoille ja niiltä etelään ruokailemaan. Valtaosa havaituista lokkilinnuista lensi selän keskellä olevien luotojen kautta alle 25 metrin korkeudella. Syyskaudella lokkien lentokorkeus alueella oli luokkaa suurempi. Sama ilmiö on selkeästi havaittavissa myös ainakin vesilinnuilla, keväällä lentokorkeus on alempi kuin syksyllä. Keväällä pääosa liikehdinnästä on paikallisten yksilöiden liikkumista pesimäpaikkojen ja ruokailualueiden välillä, syksyllä alueen yli muuttavat linnut lentävät aavistuksen korkeammalla. Keväällä alueen yli lentävät kuikkalinnut ovat kaikki muutolla, ja niiden lentokorkeus on alueen vesi- ja lokkilintuja korkeampi.

Pääosa havaituista linnuista lensi alle 50 metrin korkeudessa, eli korkeudella jolle esimerkiksi mahdollisen sillan rakenteet ulottuvat. Yli 100 metrin korkeudessa havaittiin suhteellisesti eniten päiväpetolintuja, jotka ylittävät alueen osin nousevia ilmavirtauksia apuna käyttäen. Eniten lähellä vedenpintaa havaittiin merimetsoja, joiden liikkuminen alueella on pääasiassa siirtymistä eri lepäilyluotojen välillä, esimerkiksi Kruunuvuorenselältä lounaaseen Pormestarinluodoille.

Eri lajiryhmien liikkumisreitit poikkesivat jonkin verran toisistaan. Vesilinnuilla ja lokeilla liikkumisreitit kulkivat keskellä olevien luotojen kautta ja toisaalta Hylkysaaren ja Korkeasaaren rantoja seuraten Kulosaareen. Lokkeja liikkui myös itärannalla Kruunuvuoren ohitse, mutta vesilintuja tätä kautta vain vähän (kuva 52). Syksyllä Viikissä ruokailevat valkuposkikhanhet eivät lentäneet illalla alueen yli, vaan pääosa niistä näytti lentävän itä-länsisuunnassa Pasilan tai Herttoniemen yli.

Maalinnuilla pääasiallinen reitti kulki Korkeasaaren ja Kulosaaren kautta. Esimerkiksi syysmuutolla iso osa Kruunuvuoreen päätyneistä pikkulinnuista suunnisti luoteeseen kohti Kulosaarta, ei suoraan lahden poikki. Osa ilmeisesti kääntyi takaisin kohti kaakkoa ja Santahaminaa. Rastaiden liikkuminen päivällä kulki selvästi Kulosaarta pitkin. Useimmat rastaat kuitenkin muuttavat yöllä, normaalin havainnoinnin tavoittamattomissa.

Päiväpetolinnuista varpushaukat ylittivät selän usein samaa reittiä kuin pikkulinnut Kulosaareen, mutta esimerkiksi hiirihaukkalajit lensivät korkeammalla suoraan yli. Petolinnuilla näytti olevan itä-länsisuuntainen reitti Kulosaarta pitkin (kuva 53).

Tässä tutkimuksessa yömuuton havainnointia ei tehty. Yleisesti kuitenkin voidaan todeta, että yöllä lintujen muuttokorkeus on keskimäärin suurempi kuin päivällä, joten mahdollinen törmäysriski on pienempi. Esimerkiksi Ruotsissa ja Virossa tutkalla tehdyissä selvityksissä lintujen muuttokorkeus yöllä on keskimäärin suurempi (Petterson 2005, 2006, Leito 2009). Petterson on arvioinut, että Öölannista Ruotsin mantereelle yöllä muuttavat pikkulinnut ylittävät salmen 200-1200 metrin korkeudella.

Kuva 52. Vesilintujen (sininen) ja lokkilintujen (oranssi) liikkumisreitit Kruunuvuorenselällä.

Kuva 53. Varpuslintujen (vihreä) ja päiväpetolintujen (ruskea) liikkumisreitit Kruunuvuorenselän ympäristössä.

Kuva 54. Nuori kanahaukka suuntaa Kruunuvuoresta Korkeasaareen. Korkeasaarella viihtyvät varikset ja naakat todennäköisesti houkuttelevat kanahaukkoja sinne saalistamaan.

4.2 PAIKALLISET LINNUT

Suurin osa matalalla tapahtuvasta lintujen liikeyhdistelmästä on pesivien lintujen liikkumista. Kruunuvuorenselän alueella on neljä lintujen pesimäluotoa, Emäntä ja Nimismies selän keskellä sekä rauhoitetut Norppa ja Kuutti Mustikkamaan ja Kulosaaren välillä. Norpalla pesii Helsingin toiseksi suurin naurulokkikolonia, jossa kesällä 2011 oli yli 800 paria (Matti Luostarinen, suullinen tiedonanto). Naurulokit lähtevät syysmuutolle jo heinäkuusta alkaen, mutta koko alkukesän ”lokkiliikenne” luodoilta etelään on vilkasta. Samat luodot ovat vesi- ja lokkilintujen sekä merimetsojen suosimia levähdyspaikkoja myös pesimäajan ulkopuolella. Linnut

liikkuvat Kruunuvuoren selän luotojen sekä Suomenlinnan ja Kaivopuiston välissä olevien luotojen välillä ja vaihtavat levähdyspaikkoja. Myös Hylkysaaren ja Korkeasaaren rannoilla levähtää mm. sorsalintuja, mutta Kruunuvuoren puolella vain hyvin vähän. Kaiken kaikkiaan sorsalintujen määrät alueella pesimäajan ulkopuolella ovat kuitenkin vähäisiä verrattuna esimerkiksi Vanhankaupunginlahteen eikä alue ole merkittävä lintujen levähdysalue pesimäajan ulkopuolella.

Liikenneyhteydellä voi olla vaikutusta lintujen ruokailulentoihin. Ja siltavaihtoehdon linjauksella voi olla vaikutusta myös Emäntä ja Nimismies luodoilla pesiviin lintuihin.

4.3 LIIKENNEYHTEYDEN MAHDOLLISET VAIKUTUKSET LINNUSTOON

Laajasalon tulevalla liikenneyhteydellä voi olla vaikutuksia linnustoon. Kiinteä yhteys (silta tai tunnelin veden alla) voivat vaikuttaa linnustoon sekä rakentamisaikana että käyttöaikana. Lauttayhteyden vaikutus on vain käytön aikana.

Kiinteän liikenneyhteyden rakentamisen mahdolliset vaikutukset linnustoon voidaan ajallisesti jakaa kahteen luokkaan, rakentamisen aikaisiin vaikutuksiin ja käytön aikaisiin vaikutuksiin. Lisäksi vaikutukset voidaan vaikutustapansa mukaan jakaa karkeasti kahteen luokkaan, suoriin ja välillisiin. Suora vaikutus kohdistuu lintuysilöön, välillinen vaikutus kohdistuu lintuihin esimerkiksi ravinnon tai ympäristön muuttumisen kautta. Suoriin vaikutuksiin kuuluvat esimerkiksi se, että rakentaminen tuhoaa pesimäpaikan tai että linnut törmäävät rakenteisiin. Suorat vaikutukset ovat helpoiten arvioitavissa, sillä voimakas biotoopin muuttaminen arvattavasti muuttaa myös alueen linnustoa. Taulukossa 8 on esimerkein eri vaikutuksia linnustoon.

Vakavin vaikutus lintukantoihin on pesimäaikaisella häiriöllä. Tuolloin esimerkiksi voimakas melu saattaa pelästyttää pesivät vesilinnut lentoon ja varikset käyttävät tilaisuutta hyväkseen ja syövät munat tai poikaset. Rakentamisen aikana melun voimakkuus vaihtelee työmenetelmistä riippuen, mutta yleisesti linnut ovat herkempiä äkillisille voimakkaille melusykäyksille, kuten esimerkiksi paalutuskoneen aiheuttamalle melulle. Jos äkillinen melu tapahtuu haudonta-aikaan ja emo lähtee pesältä, ehtivät saalistajat mahdollisesti tuhota osan munapesistä. Arabianrannan rakentamisen yhteydessä on tutkittu koepaalutusten avulla melun vaikutusta lintuihin ja kaloihin (Kala- ja vesitutkimus Oy ym. 1996). Tutkimuksessa havaittiin, että vesi- ja lokkilintujen määrät eivät vähentyneet paalutuksen takia, mutta paalutus pelästytti linnut lentoon enimmillään vielä kilometrinkin päässä, alle 250 metrin etäisyydellä paalutuspaikasta vesilinnut häiriintyivät pahoin.

Taulukko 8. Liikenneyhteyden mahdollisia vaikutuksia linnustoon.

	Suoria vaikutuksia	Välillisiä vaikutuksia
Rakentamisaika	Rakentaminen muuttaa tai täysin poistaa lintujen pesimä- tai levähdysalueen biotoopin	Rakentaminen muuttaa lähialueita ja muutos vaikuttaa viiveellä linnustoon. Esimerkiksi veden samentuminen.
	Melu karkottaa lintuja pesiltä ja altistaa pesät saalistajille	
	Linnut törmäävät rakenteisiin	
	Öljy tai muut päästöt alueelta vahingoittavat lintuja	
	Rakentamisalueelta voi vahingossa päästä haitta-aineita veteen tai ilmaan ja vaikuttaa lähialueen eliöstöön.	Ravintoketjun muuttuminen voi vaikuttaa linnustoon.
Käyttöaika	Linnut törmäävät rakenteisiin tai alueella liikkuviin ajoneuvoihin	
	Silta muodostaa linnuille liikkumisesteen.	
	Melu karkottaa lintuja pesiltä ja altistaa pesät saalistajille	
	Lisääntynyt liikenne alueella sekä lisääntynyt ihmisten liikkuminen alueella voi häiritä lähialueen linnustoa	
	Lauttojen/vesibussien liikkuminen häiritsee vesialueella levähtävää linnustoa.	
	Ympäristön muuttuminen aiheuttaa muutoksia lajin liikkumisessa ja oleskelussa lähialueilla	Ympäristön muuttuminen vaikuttaa lajin menestymiseen ravintoketjun muuttumisen kautta, tai biotoopin muuttumisen kautta

Ihmisen tekemien rakennelmien vaikutuksia lintuihin on tutkittu ulkomailla paljon. Aiheesta on olemassa muutama yhteenvetoartikkelikin (mm. Avery 1979, Drewitt & Langston 2008), joissa mm. tuulivoimaloiden ja sähkölinjojen sekä joidenkin korkeiden rakennusten todetaan olevan linnustolle haitallisia törmäysvaaran vuoksi. Siltoja ei pidetä merkittävänä riskinä.

Viime vuosina myös siltojen merkitystä linnustolle on pohdittu. Leito (2009) arvioi silloilla olevan merkitystä, ja Ruotsin ja Tanskan väliseltä sillalta on raportoitu lintujen törmäyksiä sillan rakenteisiin. Sillalla tehdyssä seurannassa arvioitiin 0,01-0,05% sillan ohittavista linnuista törmäävän sillan rakenteisiin (Nilsson & Green 2002). Suurin osa törmänneistä linnuista oli maalintuja, jotka yömuutolla törmäsivät sillan korkeisiin rakenteisiin, erityisesti sumuisina öinä. Tämän todettiin johtuvan kirkkaista valoista, jotka sumussa houkuttivat lintuja lentämään valojen ympärillä, kunnes ne lopulta törmäsivät kaapeleihin tai pylväisiin. Kirkkaina ja selkeinä öinä törmäyksiä ei tapahtunut. Kun sillan valaistusta muutettiin, törmäykset vähenivät.

Tämä nk. majakkaefekti on tunnettu Suomessakin majakkasaarilta ja mm. Toronton pilvenpiirtäjäalueelta, jossa yömuuttajia törmäilee lasiseiniin (Evans-Ogden 1996). Vuosien 1993-1995 seurannassa yli 5000 lintua löydettiin Toronton keskikaupunkialueelta rakennuksiin törmänneenä. Suurin osa oli yöllä muuttavia varpuslintuja, jotka olivat törmänneet pilvenpiirtäjien ikkunoihin.

Myös paikallisia lintuja voi törmätä sillan rakenteisiin tai sillalla liikkuviin autoihin. Yleensä tuolloin on kyse nuorista ja kokemattomista linnuista. Esimerkiksi lokit mielellään istuvat sillan kaiteilla. Voimakkaat tuulenpuuskat tai muu yllättävä tilanne voi saada kokemattoman yksilön arvioimaan lentonsa väärin.

Vanhankaupunginlahdella levähtävien tuhansien valkoposkihanhien tiedetään törmänneen lahden ylittäviin voimajohtoihin (Markku Mikkola-Roos, suullinen tiedonanto), ja Luonnontieteellisellä keskusmuseolla on tieto myös valkoposkihanhien törmäyksestä Pitkäsillan raitiotien johtoihin (Martti Hildén, suullinen tiedonanto).

Kruunuvuoren selän ja Vanhankaupunginlahden välillä on korkealla kulkeva voimajohtolinja, mutta lintujen törmäyksistä siihen ei ole tietoa. Todennäköisesti määrät eivät voi olla suuria, koska siihen oletettavasti olisi jo kiinnitetty huomiota (kuva 55.)

Kuva 55. Hanasaaresta lähtevä voimajohtolinja kulkee korkeiden pylväiden kautta itä-länsisuunnassa Mustikkamaan kautta Kulosaareen. Linja on ainakin teoriassa Vanhankaupunginlahdelle suuntaavien lintujen lentoreitillä. Törmäyksistä linjaan ei ole tietoa.

Sillalla voi olla linnuille myös estevaikutusta. Ne joko eivät lennä sillan yli tai kiertävät siltaa, jolloin niiden lentoreitti pitenee ja energiankulutus kasvaa. Nilsson ym. (2009) ovat tutkaseurannalla osoittaneet lintujen väistävän Öresundin siltaa, mutta osa esimerkiksi hanhista vesilinnuista lentää suoraan sen yli. Petterson (2005) on tutkimuksissaan arvioinut, että Öölannin siltaa ylittäessään vesilinnut (esim. haahkat) joutuvat lentämään keskimäärin 1.3 km pidempään päästäkseen sillan yli. Hän on arvioinut, että esimerkiksi haahkalle tällä on suurempi merkitys kuin alueen tuulipuistojen väistämällä, mutta silti kokonaisuutena sen osuus linnun koko energiataloudessa on hyvin pieni ja merkityksetön. Öölannin sillan ylittää vuosittain sadat tuhannet vesilinnut, ja mm. haahkoja on sillan yli muuttanut enimmillään 130000 yksilöä 5.4.1992 (Lindell 2002). Sillan ei ole havaittu aiheuttavan merkittävää haittaa alueen kautta muuttaville tai paikallisille lintukannoille.

Suomessa ainakin Raippaluodon korkea silta voi muodostaa potentiaalisen riskin alueen kautta liikkuvalla linnustolle. Sillan vaikutuksista ei ole seurantadataa, mutta tietoon ei ole tullut merkittäviä vaikutuksia. Salmen kautta muuttavien allien määrä on vähentynyt (Pirjo Niemi, kirjallinen tiedonanto). Mutta Perämeren kautta muuttavien allien määrä on kokonaisuudessaan vähentynyt ja Lapin pesimäkanta on taantunut.

Sillan mahdollisesti aiheuttamaan riskiin vaikuttaa olennaisesti sen rakenne. Taulukossa 9 on karkea vertailu muutamista lintujen muuttoreitillä olevien suurten siltojen rakenteista. Jos verrataan pelkästään siltojen korkeuksia Kruunuvuorenselällä havaittuihin lintujen lentokorkeuksiin, voidaan todeta muiden siltatyyppien Öölannin siltaa lukuun ottamatta ulottuvan lintujen eniten käyttämiin lentokorkeuksiin eli korkeudelle alle 75 metriä. Öresundin silta kohoo jo petolintujenkin käyttämiin muuttokorkeuksiin.

Taulukko 9. Erialaisten siltojen rakenteita.

	Öresundin silta	Öölannin silta	Raippaluodon silta	Confederation bridge, Kanada
Tyyppi	Kaapeleilla kannateltava silta	Tukipylväiden varassa oleva kansisilta	Kaapeleilla kannateltava silta	Tukipylväiden varassa oleva kansisilta
Pituus	7845m	6072 m	1045 m	12900m
Korkein kohta	204 m	noin 50 m (tarkkaa tietoa ei löytynyt)	82,5 m	alle 80 m (tarkkaa tietoa ei löytynyt)
Alituksen korkeus	57 m	36 m	26 m	60 m
Silta otettu käyttöön	1.7.2000	30.9.1972	27.8.1997	31.5.1997

Sillan vaikutus riippuu myös siitä, onko sillalla esimerkiksi raitiotietä varten johtoja. Ne todennäköisesti lisäävät törmäysriski ainakin huonoissa sääoloissa. Linnut väistävät sillan rakenteita eivätkä huomaa ohuita johtoja. Todennäköisesti riskiä voidaan vähentää suunnittelulla, kunhan asia vain tiedostetaan jo suunnitteluvaiheessa.

Sillan väistämisen aiheuttama energiankulutuksen lisäys ei ole linnuille merkitsevä haitta.

Liikenneyhteyden toteuttaminen vedenalaisena tunnelina vaikuttaa eniten linnustoon tunnelin rakentamisaikana. Valmistumisen jälkeen vaikutuksia voi syntyä välillisesti ympäristön muutoksista esimerkiksi veden virtausten muuttuessa. Alueen kautta muuttavaan linnustoon tunnelilla ei ole merkittävää vaikutusta.

Tunnelin rakentaminen voi aiheuttaa eniten haittaa pesimäaikaan Emäntä ja Nimismies luotojen pesimälinnustolle. Haitan minimoimiseksi mahdolliset melua aiheuttavat työvaiheet olisi hyvä tehdä pesimäajan ulkopuolella.

Lautoilla tai vesibusseilla tehtävä liikenne kulkisi Kruunuvuoren eteläosan poikki, siis suhteellisen kaukana lintujen pesimäluodoista. Tällä liikenteellä ei ole merkittäviä haittavaikutuksia alueen pesimälinnustoon eikä alueen kautta muuttavaan linnustoon.

5 YHTEENVETO JA SUOSITUKSET

Kruunuvuorenselkä ei ole merkittävä päivällä muuttavien lintujen muuttoreitti, eikä myöskään levähdysalue. Alueen linnuston suurin arvo on luodoilla pesivät vesilinnut, lokit ja kahlaajat. Norppa-luodolla pesivä naurulokkikolonia on Helsingin toiseksi suurin.

Mahdollinen liikenneyhteys kantakaupungista Laajasaloon voi vaikuttaa linnustoon. Vaikutuksen merkitys riippuu valittavasta liikenneyhteyden toteutustavasta. Eniten haittaa voi olla siltayhteydestä, lautta- tai vesibusiikenteestä haittoja on todennäköisesti vähiten. Suurin vaikutus voi olla nimenomaan paikalliseen linnustoon, vaikutus Vanhankaupungin Natura-alueen linnustoon on merkityksetön.

Vuonna 2011 tehdyn linnustonselvityksen ja kirjallisuuden perusteella suositamme seuraavia toimenpiteitä:

- Silta- tai tunneliyhteys linjataan kauemmas etelään Emäntä ja Nimismies luodoista.
- Sillan tai tunnelin voimakasta melua aiheuttavat työvaiheet lähellä Emäntä ja Nimismies luotoja tehdään pesimäkauden ulkopuolella.
- Sillan tyyppiä sopii parhaiten tukipilareiden varassa oleva kansisilta, jolloin sillan korkeus jää matalammaksi.
- Sillan alitus sijoitetaan lähelle Kruunuvuorta, jolloin lintujen lentoreittien kohdalla oleva länsiosa jää matalammiksi
- Jos siltavaihtoehto valitaan, sillan valaistukseen kiinnitetään erityisesti huomiota ja korkeissa siltavaihtoehtoissa vältetään kirkkaita valoja. Myös raitiotien sähköjohdoilla voi olla törmäysriskiä lisäävä vaikutus.

Kuva 56. Suositus siltavaihtoehdon sijoittelusta alueelle.

6 KIRJALLISUUS

Avery, M.L. 1979: Review of avian mortality due to collisions with manmade structures.

Drewitt, A.L. & Langston, R.H.W 2008: Collision effects of wind-power generators and other obstacles on birds. –Annals of the New York Academy of Sciences 1134:233-266.

Evans-Ogden, L.J. 1996: Collision Course: The Hazards of Lighted Structures and Windows to Migrating Birds. WWF Canada.

Kala- ja Vesitutkimus Oy, Markku Mikkola-Roos & Heikki Hirvonen 1996. Toukolanranta, rakentamisen ympäristövaikutukset. Ekologinen näkökulma II. Helsingin kaupunkisuunnitteluviraston julkaisuja 1996:20.

Leito, A. 2009: Perspective development plan for the transportation of passengers and cargo across Suur Strait and strategic environmental impact assessment. Bird study. – WSP Finland and Estonian University of Life Sciences.

Lindell, L. 2002: Sveriges fåglar. Sveriges Ornitologiska förening.

Nilsson, L. & Green, M. 2002. Fågelkollisioner med Öresundsbron. Bird strikes with the Öresund bridge. Lund Universitet. Lund, Sverige.

Nilsson, L., Nilsson, J., Strandberg, r. & Ohlsson, C. 2009: Bird migration at the Öresund bridge. Report on field studies spring 2009. Department of Animal Ecology University of Lund

Pettersson, J. 2005: Havsbaseerade vindkraftverks inverkan på fågellivet I södra Kalmarsund. Lund universitet.

Pettersson, J. : Flyttande små- och sjöfåglar - en förstudie med local radar I Kalmarsund. Naturvårdsvärket 2006.