

Helsingin Vanhankaupungin- lahden linnustonseuranta – Vuosien 2013–2019 yhteenveto

Hannu Sarvanne, Markku Mikkola-Roos, Pekka Rusanen ja Kalle Meller


Jänkäniemiäisiä 1.6-17
Purolahti

Helsinki

Hannu Sarvanne, Markku Mikkola-Roos,
Pekka Rusanen ja Kalle Meller

Helsingin Vanhankaupungin- lahden linnustonseuranta – Vuosien 2013–2019 yhteenveto

Kaupunkiympäristön julkaisuja 2019:29


Julkaisija | Helsingin kaupunki / kaupunkiympäristön toimiala
Kannen ja sisäosan piirroskuvat | Hannu Sarvanne
ISBN | 978-952-331-683-6 (verkkoversio)
ISSN | 2489-4230 (verkkoversio)

Sisällysluettelo

1	Johdanto	6
2	Seuranta-alue	7
3	Tutkimusmenetelmät	9
3.1	Pesimälinnusto	9
3.2	Yölaulajalaskennat	10
3.3	Muutolla levähtävä kosteikkolinnusto	10
3.4	Harvalukuiset lajit	10
3.5	Vuoden 2018 laskentojen toteutus	10
3.6	Vuoden 2019 laskentojen toteutus	11
3.7	Muutosten merkitsevyys	11
3.8	Suojelupistejärjestelmä	11
4	Vuoden 2018 olosuhteet	12
5	Vuoden 2019 olosuhteet	13
6	Niittyalueiden hoito	14
7	Tulokset ja niiden tarkastelu	15
7.1	Muutokset vuosina 1986–2019 ja 2013–2019	15
7.1.1	Pesivät vesi- ja lokkilinnut	15
7.1.2	Vesilintujen poikastuotto vuosina 2000–2019	17
7.1.3	Merimetso, haikarat, rantakanat ja kahlaajat	21
7.1.4	Niittyalueiden pesimälinnusto	22
7.1.5	Kosteikkoalueen varpuslinnut	24
7.1.6	Harvalukuiset lajit	26
7.1.7	Uuttukyyhky ja kottarainen	26
7.2	Pesimälinnuston muutokset vuosina 1941–2018	27
8	Uhanalaiset pesivät lintulajit ja Natura 2000 -alueen perustelajit	30
8.1	Suojelupistearvo	32
9	Muutolla levähtävä vesi- ja rantalinnusto	33
9.1	Uikut	33
9.2	Joutsenet ja hanhet	35
9.3	Puolisukeltajasorsat	45
9.4	Sukeltajasorsat ja nokikana	60
9.5	Kahlaajat ja harmaahaikara	73
9.6	Lokit ja tiirat	98
9.7	Harvalukuiset lajit	110
10	Johtopäätöksiä ja suosituksia	138
10.1	Hoitoniityt	138
10.2	Pienpetojen tehopyynti	138
10.3	Varisten pesimälinnustolle aiheuttamien haittojen vähentäminen Ruohokarin hoitoniityllä	139
10.4	Veden sameus	140
10.5	Lampareet	140
10.6	Ulkoilijat	141
11	Kiitokset	142
12	Kirjallisuus	143

1 Johdanto

Helsingin Vanhankaupunginlahden ekologisen tilan seuranta on tehty vuosina 2000–2019 linnuston osalta vuonna 1994 hyväksytyin Viikin-Vanhankaupunginlahden luonnonsuojelualueen hoito- ja käyttösuunnitelman (Malinen 1993), vuonna 2005 hyväksytyin Vanhankaupunginlahden lintuvesi – Natura 2000 -alueen hoito- ja käyttösuunnitelman mukaisesti (Ympäristösuunnittelu Enviro Oy 2006) ja vuonna 2016 hyväksytyin Vanhankaupunginlahden lintuvesi Natura 2000 -alueen hoito- ja käyttösuunnitelman 2015–2024 mukaisesti (Yrjölä ym. 2016). Hoito- ja käyttösuunnitelmien mukaiset seurannat käsittivät:

- pesivän vesi-, kahlaaja- ja lokkilinnuston seurannan vuosittain
- vesilintujen poikastuoton seurannan vuosittain
- niittyjen hoitoalueiden linnuston seurannan vuosittain
- muuttolintuseurannat syksyinä 2000, 2001, 2003, 2006, 2012, 2018 ja keväinä 2000, 2001, 2004, 2007, 2012, 2018
- Natura 2000 -alueen kattavat pesimälinnuston kartoitukset vuosina 2004, 2007, 2012, 2018

Tässä raportissa julkaistaan linnustonseurantojen tulokset vuosilta 2013–2019.

Hannu Sarvanne ja Markku Mikkola-Roos vastasivat raportin pesimälinnustoa koskevasta osasta ja Hannu Sarvanne ja Pekka Rusanen muutolla levähtävää vesi- ja rantalinnustoa koskevasta osasta.

Kalle Meller teki tilastolliset testaukset.


2 Seuranta-alue

Vanhankaupunginlahden seuranta-alue käsitti vuosina 2013–2019 pesivien vesi-, kahlaaja- ja lokkilintujen sekä vesilintujen poikuelaskentojen osalta koko kosteikkoalueen (osa-alueet 1–3, L1, L3, L4, H1–H5, ks. kuva 1) vuosittain. Niittyjen hoitoalueiden (H1–H3) pesimälinnusto sekä lampareiden niittoalueen (H4) pesivät vesi-, kahlaaja- ja lokkilinnut kartoitettiin vuosittain. Osa-alue H5 oli mukana seurannassa ensimmäisen kerran vuonna 2018. Kosteikkoalueen saarilta ja sitä ympäröiviltä reunametsä- ja täyttömaa-alueilta huomioitiin vain uhanalaiset ja harvalukuiset pesimälajit. Harvalukuisten pesimälajien esiintymisestä kerättiin vuosittain tiedot myös Viikintien, Herttoniemen metsäselänteiden, Itäväylän, Hermannin rantatien ja Hämeentien sisään jäävältä alueelta. Koko Natura 2000 -alueen pesimälinnusto kartoitettiin vuonna 2018. Vuoden 2018 muuttolintuseuranta käsitti koko kosteikkoalueen sekä Etu-Viikin peltoalueen (L2) keväällä ja syksyllä.


Kuva 1. Vanhankaupunginlahden seuranta-alue osa-alueineen vuosina 2013–2019. Osa-alueet 1–3, lisäalueet L1–L4, hoitoalueet H1–H4, Pornaistenniemen lampareet 1a ja 1b. Hoitoalue H5 raivattiin syksyllä 2017. Natura 2000 -alue on rasteroitu. Pohjakartta © Kaupunkimittausosasto, Helsinki 002/2013

Natura 2000 -alueen kasvillisuuskuvioiden pinta-alat on esitetty taulukossa 1.

Taulukko 1. Natura 2000 -alueen kasvillisuuskuvioiden pinta-alat hehtaareina vuonna 2009. Uposkasvillisuuden pinta-alassa ei ole mukana lampareita.

Metsät	19,4
Pensaikkoniityt	5,9
Saaret	11,4
Laidunniitty	13,6
Laidunnettu ruovikko	16,5
Mesiangervoaltaiset niityt	1,1
Saraluhdat	0,3
Kaislakasvusto	0,3
Osmakäämiköt	1,3
Ruovikkoiset niityt	7,8
Ruovikko I	2,8
Ruovikko II	12,6
Ruovikko III	5,1
Ruovikko IV	30,1
Ruovikko V	8,5
Ruovikko VI	87,1
Uposkasvillisuus	3,1
	226,8

Vanhankaupunginlahden keskisyvyys on 1,4 metriä, syvin kohta on noin 4 metriä ja avovesilahdekkeet ovat noin metrin syvyisiä. Vesi on Vantaanjoen tuoman kuormituksen vaikutuksesta savisameaa ja ravinnepitoista. Lahden keskellä olevalta seurantapisteeltä on havaintoja veden laadusta yli 50 vuoden ajalta. Veden nykyinen fosforipitoisuus kasvukaudella on alle 70 µg/L, kun se jätevesikuormituksen aikana oli yli viisi kertaa suurempi. Klorofyllipitoisuus on runsaat 30 µg/L ja kesäaikainen näkösyvyys enimmilläänkin 80–90 cm. Veden keskimääräinen suolapitoisuus on 2 promillea. Happikatoja avovesialueen seurannassa ei ole viime vuosikymmeninä havaittu. Pohjaeläimistö koostuu lähinnä sedimentin vähähappisia olosuhteita sietävistä surviaissääsken toukista ja harvasukasmadoista, paitsi ruovikon kokonaan ympäröivillä vesialueilla, joilla vesi on selvästi muuta lahtea kirkaampaa ja pohjaeliöstö monipuolisempaa.

Vanhankaupunginlahdella harjoitetaan suuressa määrin virkistyskalastusta Natura-alueen ulkopuolella. Avovesiaikana harjoitetaan uistelua ja ongintaa, talvella pilkkimistä ja verkkokalastusta. Uistelijoiden pääsaalis on kuha, verkkokalastajilla lahna, hauki ja kuha. Myös lahden ahvenkanta on hyvä. Kalastettavista petokalakannoista huolimatta myös särkikalat, erityisesti lahna, salakka ja särki, ovat hyvin runsaita. Kuoreen kutupaikkana ja poikas-tuotantoalueena lahti on merkittävä. 2000-luvulla lahdelle on levittäytynyt hopearuutana, joka tunnetaan aggressiivisena vieraslajina ja on jo tuttu onkijoiden saaliina. Laji valtasi myös ruovikoiden avovesilampareet ja romahdutti niissä pohjaeläimiä syövien vesilintujen määrät. Pornaistenniemen ns. Muumilammesta on vuosina 2016–2019 poistettu hopearuutanaa 1830 kg (229 kg/ha/v, Jukka Linder kirjallinen ilmoitus). Selkärangattomien määrä ja lajisto lampareessa ovat kasvaneet (Liao 2018).

Vanhankaupunginlahden ekologinen tila on nykyisellä veden laadulla, pohjaeläimistöllä ja kalastolla EU:n vesiputedirektiivin mukaisessa luokittelussa välttävä. Tämä ekologinen luokittelu ei ota huomioon vesilintuja.

3 Tutkimusmenetelmät

Lintujen laskennassa käytettiin samoja menetelmiä kuin vuosien 1986–2012 seurannoissa. Vuosien 2013–2019 laskennat teki Hannu Sarvanne. Vuoden 2018 kattavampien laskentojen (muuttolintuseurannat, Natura 2000 -alueen pesimälinnuston laskennat) pääosasta vastasi Hannu Sarvanne. Markku Mikkola-Roos osallistui Natura 2000 -alueen varpuslintulaskentoihin Pornaistenniemen – Säynäslahden alueella. Eero Haapanen on tarkistanut alueen pöntöt ja seurannut harmaahaikarayhdyskunnan kehitystä.

3.1 Pesimälinnusto

Pesivien vesi-, kahlaaja- ja lokkilintujen laskennat tehtiin vastaavin lintutieteellisin menetelmin kuin aiempien vuosien seurannoissa (Koskimies & Väisänen 1988, Koskimies 1994, Mikkola-Roos 2000a, Rusanen ym. 2005, Mikkola-Roos ym. 2012): Pesimäkantojen arviointi tehtiin kierto-laskentamenetelmällä rantoja pitkin liikkuen ja kaukoputkea apuna käyttäen viitenä päivänä huhtikuun lopun ja kesäkuun alun välisenä aikana. Vesilintujen poikuelaskentoja tehtiin kolme, ja ne ajoittuivat heinäkuulle.

Vesilintujen parimäärien tulkinat tehtiin kunkin lajin arvioitua pesinnän alkua lähimmän laskentakerran perusteella. Parimäärät tulkittiin samoin kriteerein kuin edellisinä seuranta-vuosina (Mikkola-Roos 2000a). Silkkiuikun, kyhmyjoutsenen, telkän, isokoskelon ja nokikan parimääräarviot perustuvat löydettyjen pesien määrään.

Kahlaajat ja lokit laskettiin vesilintulaskentojen yhteydessä. Kahlaajareviirien tulkinassa vaadittiin samalta paikalta vähintään kaksi havaintoa, joista toisen tuli ilmaista pesintää tai reviirikäyttämistä (Koskimies & Väisänen 1988). Lokkien parimäärät perustuivat hautovien emojen määrään. Laskentojen yhteydessä tehtiin havaintoja myös muusta linnustosta.

Koko Natura 2000 -alueen varpuslinnut ja niittyjen hoitoalueiden linnusto laskettiin viiden käyntikerran kartoituksella (Koskimies & Väisänen 1988). Alue kierrettiin jalkaisin läpi niin, ettei mikään osa alueesta jäänyt yli 50 m:n päähän laskijasta. Reviirikartoitukset tehtiin aamuisin klo 4.30–11.30.

Kunkin laskentakerran havainnot merkittiin maastokarttoihin, joista ne koottiin yhteen-vetokartoille yleisten kartoitusohjeiden mukaisesti. Reviirien tulkinassa vaadittiin samalta paikalta vähintään kaksi havaintoa, joista toisen tuli ilmaista pesintää tai reviirikäyttämistä (Koskimies & Väisänen 1988). Aineistoon on liitetty myös harvalukuisten lajien re- viirejä, jotka on voitu tulkita pysyviksi re- viireiksi hyödyntämällä varsinaisissa kartoituksis- sa tehtyjen havaintojen lisäksi muita havaintoja. Samat re- viirin tulkinan vaatimukset kos- kivat hoitoniittyjen ulkopuolella tavattuja lajeja, kuten yölaulajia sekä uhanalaisia ja harva- lukuisia lajeja. Pysyvän re- viirin ehtona oli vähintään kuusi päivää ensimmäisen ja toisen havainnon välillä. Kuitenkin joidenkin myöhään saapuvien lajien (esim. viitaker- ttunen) re- viiriin riitti yksi re- viirikäyttämistä osoittava havainto.

Vesilinnuston ja nokikanan poikastuottoa arvioitiin vertaamalla alueella pesivien pari- en määrää kesällä havaittujen vähintään neliviikkoisten poikasten määrään (Rusanen ym. 2005). Vesilintujen poikasten iänmäärityksessä käytettiin Pirkolan ja Högmänderin (1974) esittämää luokittelua, jossa sorsalintujen poikaset jaetaan kolmeen pääluokkaan:

1. Täysin untuvapukuinen poikanen,
2. Osittain höyhenpukuinen poikanen (vähintään neliviikkoinen),
3. Täysin höyhenpukuinen, aikuisen kaltainen mutta vielä lentokyvytön poikanen.

Kahdessa ensimmäisen luokassa on lisäksi kolme alaluokkaa.

3.2 Yölaulajalaskennat

Yöaktiiviset lajit laskettiin vuosittain kolmesti: huhtikuun lopussa, toukokuun lopussa ja kesäkuun alkupuolella. Laskennat tehtiin klo 01.00–04.45, jolloin koko lahti kierrettiin pyörällä ja käytiin erikseen Lammassaassa. Yöaktiivisista lajeista kertyi havaintoja myös muiden laskentojen yhteydessä.

3.3 Muutolla levähtävä kosteikkolinnusto

Levähtävä kosteikkolinnusto laskettiin kiertolaskentamenetelmällä koko kosteikkoalueelta ja Etu-Viikin pellolta käyttäen apuna kaukoputkea (esim. Rusanen ym. 2005). Kiertolaskennoissa käytettiin noin 20 pääasiallista laskentapistettä, jotka ovat vakiintuneet alueen aiemmissa seurannoissa. Tulokset tallennettiin osa-alueittain, joita Natura 2000 -alueella sijaitsi yhdeksän ja lisäalueilla neljä (kuva 1). Laskenta-alueen kokonaispinta-ala oli 624 ha. Osa-aluejako pohjautuu alueen vakiintuneeseen jaotukseen (esim. Mikkola-Roos 2001a, Mikkola-Roos 2001b), jota pilkottiin ja täydennettiin mm. Lintulahdet Life -hankkeen hoito-alueita silmällä pitäen.

Laskentavälit suunniteltiin vesi- ja kahlaajalintujen päämuuton ajoittumisen mukaan. Vuosina 2003–2012 laskentavälit olivat kevätkaudella keskimäärin 4 (2–8) vrk ja syyskaudella keskimäärin 7 (3–14) vrk. Syyskauden laskennoista valtaosa tehtiin elo- ja syyskuussa.

Levähtävän linnuston laskennat aloitettiin varhain aamulla ja lintujen määrästä riippuen laskennan kesto vaihteli 4–10 tunnin välillä. Lahdella paikallisen oloisina kiertelevät kosteikkolajit tulkittiin lepäileviksi, sen sijaan selkeästi korkeammalla ylilentävät yksilöt (esim. lokit) jätettiin huomiotta.

3.4 Harvalukuiset lajit

Varsinaisen seuranta-alueen ulkopuolelta kirjattiin vuosittain ylös havaintoja harvalukuisista lajeista: uhanalaiset lajit, lintudirektiivin liitteen I lajit, petolinnut ja yölaulajat. Havainnot kirjattiin Viikintien, Herttoniemen metsäselänteen, Itäväylän, Hermannin rantatien ja Hämeentien sisään jäävältä alueelta.

3.5 Vuoden 2018 laskentojen toteutus

- Koko lahden kattavat vesilintujen, kahlaajien ja lokkilintujen kiertolaskennat 32 kertaa 13.4.–1.11.
- Kiertolaskentapäivät jakautuivat kuukausittain: huhtikuu 6, toukokuu 6, kesäkuu 4, heinäkuu 4, elokuu 6, syyskuu 5, lokakuu 3 ja marraskuu 1.
- Samalla kiertolaskentareitillä kolme poikuelaskentaa: 26.6., 6.7. ja 16.7.
- Natura 2000 -alueen varpuslinnuston ja hoitoniittyjen viiden käyntikerran kartoituslaskennat 3.5.–9.6.
- Kolme yölaulajalaskentaa: 18.4, 14.5 ja 8.6.
- Pikkutikkojen pesien etsintä: 13.6, 14.6 ja 18.6.
- Uhanalaisten ja harvalukuisten lajien havainnointi laskentojen ohessa ja laskentojen ulkopuolisina päivinä.

3.6 Vuoden 2019 laskentojen toteutus

- Koko lahden kattavat vesilintujen, kahlaajien ja lokkilintujen kiertolaskennat 5 kertaa: 23.4., 2.5., 13.5., 20.5. ja 28.5.
- Samalla kiertolaskentareitillä kolme poikuelaskentaa: 24.6., 4.7. ja 14.7.
- Hoitoniittyjen viiden käyntikerran kartoituslaskennat: 30.4., 9.5., 17.5., 27.5. ja 4.6.
- Kolme yölaulajalaskentaa: 24.4., 17.5. ja 7.6.
- Pikkutikkojen pesien etsintä: 12., 13. ja 14.6.
- Uhanalaisten ja harvalukuisten lajien havainnointi laskentojen ohessa ja laskentojen ulkopuolisina päivinä.

3.7 Muutosten merkitsevyys

Linnuston muutoksia arvioitaessa havaittujen muutosten tilastollinen merkitsevyys testattiin lineaarisella Poisson-regressiolla (parimäärien muutokset) tai tavallisella lineaarisella regressiolla (poikastuoton muutokset). Tilastollisesti merkitsevät suuntaukset on mainittu tekstissä tulosten yhteydessä, ja tilastollisissa testauksissa merkitsevyyden raja-arvona on käytetty $\alpha = 0,05$.

3.8 Suojelupistejärjestelmä

Kosteikkojen linnustoarvon pitkän aikavälin seuraamiseen on kehitetty yksinkertainen indeksi, joka painottaa kunkin lajin uhanalaisuutta, harvinaisuutta, runsautta seurantakohteella ja lisääntymiskykyä (Asanti ym. 2003). Suojelupistejärjestelmä perustuu pesimälinnuston osalta kolmelle keskeiselle periaatteelle:

- Lajin uusiutumiskyky, ts. kuinka pitkä on sukupolviväli kannan uusiutuessa luonnossa
- Lajin uhanalaisuus Suomessa, Euroopassa ja maailmassa
- Lajin lisääntyvän kannan suuruus Suomessa

Menetelmä soveltuu yksittäisen linnustoalueen suojeluarvon muutoksen seuraamiseen, muttei sellaisenaan kohteiden väliseen vertailuun, sillä indeksi ei poista laskentamenetelmä-, elinympäristö- ja pinta-alaerojen vaikutuksia.

Indeksin laskemiseen tarvittavat luvut ja luokitukset muuttuvat uusien tietojen myötä. Pistearvon laskeminen perustuu lajin kannankokoon, uhanalaisuuteen sekä runsauteen seurantakohteella. Indeksit on laskettava takautuvasti samalla menetelmällä uudelleen, mikäli seuranta-ajankohtien välillä on päivitetty kannanarvioita tai uhanalaisuusluetteloja. Tätä raporttia varten indeksit laskettiin vuoden 2019 uhanalaisuusluettelo (Lehikoinen ym. 2019a) ja uusia linnuston valtakunnallisia kannanarvioita hyödyntäen (Lehikoinen ym. 2019b).

4 Vuoden 2018 olosuhteet

Kevät alkoi melko myöhään. Terminen kevät, jolloin vuorokauden keskilämpötila on pysyvästi yli 0 °C saavutettiin 3. huhtikuuta ja lahti vapautui jäistä 18.4. Maaliskuu oli tavallista kylmempi (Hki Kaisaniemi, maaliskuun keskilämpötila - 3,6 ° C/ 1981-2010 - 1,3 ° C), kun taas huhti-, touko- ja kesäkuu olivat keskimääräistä lämpimämpiä (huhtikuu 5,0 ° C/ 3,9 ° C, toukokuu 14,5 ° C/ 10,2 ° C ja kesäkuu 21,1 ° C/ 17,8 ° C). Huhtikuun sademäärä oli lähellä normaalia (Hki Kaisaniemi 42 mm/ 1981-2010 32 mm), mutta toukokuussa satoi selvästi tavallista vähemmän (8 mm/ 37 mm) ja kesäkuussa hieman tavallista vähemmän (40 mm/ 57 mm).

Merivesi pysytteli huhti-kesäkuun lähes yhtäjaksoisesti alhaalla, keskimäärin n. 10-20 cm teoreettista keskivedenkorkeutta alempana (vaihtelu + 10 cm -- 50 cm). Kesäkuun puolivälin jälkeen vesi nousi pari viikoksi n. + 20 cm korkeuteen (korkeimmillaan + 40 cm), mutta pysytteli heinäkuusta aina syyskuun puoleenväliin lähellä +/- 0 cm. Tämän jälkeen vedenkorkeus vaihteli n. + 20 - + 40 cm välillä (korkeimmillaan n. + 90 cm) koko loppusyksyn.

Lahden itäpuoliset poukamat alkoivat jäätyä marraskuun viimeisellä viikolla niin, että lahti oli jäätynyt 26.11. mennessä Kuusiluoto - Kivinokan länsikärki itäpuolelta.


5 Vuoden 2019 olosuhteet

Kevät alkoi melko varhain. Terminen kevät saavutettiin 14. maaliskuuta ja lahti vapautui jäistystä 7.4. Kevät edistyi ripeästi ja huhtikuun keskimääräistä lämpimämpi (Hki Kaisaniemi, huhtikuun keskilämpötila 6,7 °C/ 1981–2010 3,9 °C). Toukokuussa viileni, mutta keskilämpötila oli pitkäaikaisten keskiarvojen mukainen (10,3 °C/ 10,2 °C), kun taas kesäkuu oli tavallista lämpimämpi (17,3 °C/ 14,6 °C). Huhtikuussa satoi vähän (Hki Kaisaniemi 6 mm/ 1981–2010 32 mm), mutta toukokuussa satoi normaalia enemmän (62 mm/ 37 mm). Kesäkuussa oli kuivaa (Hki Vantaa 16 mm/ 61 mm).

Meriveden korkeus oli koko huhtikuun teoreettista keski veden korkeutta alempana (kuun alkupuoliskolla – 20 cm ja lopussa – 50 cm). Touko- ja kesäkuussa vesi nousi, mutta pysytteli hieman keski vedenkorkeutta alempana. Suurta vedennousua ei esiintynyt ennen kuin heinäkuun toisella viikolla, jolloin vedenkorkeus käväisi + 20 cm:ssä.


6 Niittyalueiden hoito

Ruohokarin hoitoniityllä laidunnus on jatkunut koko seurantajakson ajan. Niityn laiduntajamäärät vuosina 2013–2019 on koottu taulukkoon 2. Purolahden rantaniittyjä on hoidettu niittomurskauksella vuosittain. Täydennysniittoja on tehty myös Ruohokarin hoitoniityllä tarvittaessa. Helsingin Seudun Lintutieteellisen Yhdistyksen Tringan talkoilla on hoidettu Purolahden ja Ruohokarin niittyjen vesirajojen niittoja sekä vuosina 2017–2018 Purolahden pensaikkojen raivausta.

Taulukko 2. Ruohokarin niityn laiduntajamäärät vuosina 2013–2019.

Vuosi	Aika	Laji	Lehmä	Vasikka	Laji	Määrä
2013	25.5.–25.9.	Kyyttö	30	10	Lammas	0
2014	25.5.–23.9.	Kyyttö	20	18	Lammas	0
2015	8.5.–18.9.	Kyyttö	28	0	Lammas	10
2016	12.5.–23.9.	Kyyttö	19	5	Lammas	0
2017	30.5.–23.9.	Kyyttö	31	0	Lammas	57 tuotiin 11.7.
2018	16.5.–27.9.	Kyyttö	20	3	Lammas	14
2019	10.5.–23.9.	Kyyttö	22	10	Lammas	48 17.6.–6.9.


7 Tulokset ja niiden tarkastelu

7.1 Muutokset vuosina 1986–2019 ja 2013–2019

7.1.1 Pesivät vesi- ja loppilinnut

Vanhankaupunginlahdella pesi vuonna 2019 18 vesilintulajia ja 288 vesilintuparia (liite 1, kuva 2). Pesivien vesilintujen lajimäärä on yli kaksinkertaistunut vuodesta 1986. Lahdella uutena pesimälajina Pornaistenniemen lampareelle asettui pikku-uikku. Suurin osa vesilinnuston kokonaisparimäärän vaihtelusta selittyy sinisorsan runsauden vaihtelulla.

Vanhankaupunginlahdella pesivistä 19:sta vesilintulajista kahdeksan on runsastunut ja neljä taantunut tilastollisesti merkitsevästi 34-vuotisen seurantajakson aikana. Suuntaus on ollut ilahduttavan erisuuntainen kuin Suomen sisävesillä, jossa 16 runsaimmasta vesilintulajista peräti kymmenen kanta on taantunut. Näiden samojen lajien laskeva suuntaus on jatkunut sisävesillä myös viimeisten 12 vuoden ajan (Laaksonen ym. 2019). Vanhankaupunginlahdella vuosina 2007–2019 pesineistä vesilinnuista runsastui kahdeksan lajia ja yksikään ei tilastollisen tarkastelun perusteella taantunut, joskin vuosina 2006–2009 pesinyt mustakurkku-uikun vuosien ei pesinyt 2010-luvulla (liite 1).

Vuosina 1986–2019 selvästi runsastuneita vesilintuja ovat olleet kyhmyjoutsen, laulujoutsen, merihanhi, kanadanhanhi, harmaasorsa, telkkäsilkkiuikku ja nokikana. Näistä kyhmyjoutsen, laulujoutsen, merihanhi, kanadanhanhi ja harmaasorsa ovat myös runsastuneet vastaavalla jaksolla koko maassa. Pitkällä aikavälillä taantuneita lajeja ovat haapana, sinisorsa, lapasorsa ja tukkasotka. Näistä sinisorsan koko maan kanta on kasvanut vuosina 1986–2018, mutta haapanan, lapasorsan ja tukkasotkan kannat ovat taantuneet (Laaksonen ym. 2019, Below ym. 2019).

Lyhyellä aikavälillä (2007–2019) runsastuneet lajit olivat enimmäkseen samoja kuin pitkällä aikavälillä, paitsi että laulujoutsen, telkkä ja nokikana olivat pysyneet lyhyellä aikavälillä vakaina, ja sinisorsa ja tavi ovat runsastuneet. Vuosina 2013–2019 ainoat selvästi runsastuneet lajit olivat merihanhi, kanadanhanhi ja sinisorsa (liite 1).

Sinisorsan kanta on pitkällä aikavälillä taantunut, mutta lyhyellä aikavälillä se on runsastunut Vanhankaupunginlahdella. Parimäärä on lähes puolittunut 1990-luvun huippuvuosista.

Telkän aloitettujen pesintöjen määrä kasvoi aina vuoteen 2016 asti pöntötyksen ja vedenlaadun paranemisen myötä. Sen jälkeen pesintöjen määrä on laskenut osittain nädän aiheuttamien pesätappioiden takia. Vuonna 2019 aloitettuja pesintöjä oli 27 ja se oli pienin määrä vuoden 2008 jälkeen.

Nokikanan kanta kasvoi Vanhankaupunginlahdella merkittävästi pitkällä aikavälillä, vaikka taantui samanaikaisesti Suomen sisävesillä peräti 37 % (Laaksonen ym. 2019). Nokikanan parimäärä vaihteli vain vähän vuosina 2014–2017, mutta laski vuonna 2018 vuoden 2013 tasolle. Vuonna 2019 parimäärä kääntyi jälleen kasvuun.

Silkkiuikun kanta vaihtelee voimakkaasti vuosittain. Kanta kuitenkin runsastui vuosina 2007–2019, vaikka Suomen sisävesillä kanta taantui 22 % vastaavana ajanjaksona. Silkkiuikkujen pesänrakennusaikaan toukokuun alussa vesi pysytteli vuosina 2018 ja 2019 matalalla ja uikuille oli tarjolla melko hyvin ylivuotisia ruokokasvustoja pesäalustoiksi Kivinkolan pohjoisrannalla ja Saunalahden edustalla.


Kuva 2. Vesilintujen parimäärät Vanhankaupunginlahdella 1986–2019. Määrät sisältävät kaikki vesilintulajit ja nokikanan.


Kuva 3. Sukeltajasorsien ja nokikanan parimäärät Vanhankaupunginlahdella 1986–2019. Sukeltajasorsissa ovat mukana punasotka, tukkasotka ja telkkä.

Seuranta-alueelta ei löytynyt lokiä eikä tiiröjien pesiä. Alueen reunoilla pesii muutamia selkä- ja kalalokkipareja rakennusten katoilla Kyläsaarella ja Arabianrannassa. Leposaaren lounaispuolen luodolla, seuranta-alueen välittömässä läheisyydessä, on pesinyt useana vuonna pieni lapintirakolonia. Koloniassa oli vuonna 2014 kymmenen munapesää, vuonna 2015 kolme, vuonna 2016 yhdeksän, vuonna 2017 kaksi ja vuonna 2018 pesiä ei ollut. Vuonna 2019 luodolla oli 28.5. neljä pesää Eero Haapanen suull. ilm.). Matalalla luodolla vähäinenkin vedennousu yhdistettynä aallokkoon tuhoaa munapesät ja näin kävi ainakin vuosina 2016 ja 2017.

Vanhankaupunginlahdella ruokailee runsaasti kalatiiröjia ja naurulokkeja touko-kesäkuun vaihteessa. Samanaikaisesti lahdella voi ruokailla 30–55 kalatiiröjia ja 200–400 naurulokkia. Lähin kalatiiran mahdollinen pesimäyhdyskunta sijaitsee tutkimusalueen läheisyydessä, rakenteilla olevan Kalasataman aidatun eteläosan maakasoilla (Eero Haapanen suull. ilm.). Naurulokeista suuri osa pesinee Kruunuvuorenselän pohjoisosan luodoilla.

7.1.2 Vesilintujen poikastuotto vuosina 2000–2019

Vesilintujen poikastuotto on vaihdellut vuosien välillä melko paljon (kuva 4). Vaihtelua ovat aiheuttaneet sääolot, pienpedot, varislinnut sekä ihmisten häirintä. Runsaimpien vesilintujen sinisorsan, telkän ja nokikanan paria kohden laskettu poikastuotto on laskenut merkittävästi 2000-luvulla (kuva 4). Pesivistä pareista suhteellisesti pienempi osa saa nykyään kasvatettua poikasensa vähintään kuukauden ikäiseksi.

Syynä saattaa olla kasvanut petopaine, jonka takia suurempi osuus poikueista tuhoutuu jo varhaisvaiheessa. Pesintä voi epäonnistua niin muninta- kuin poikasvaiheessa. Rantametsässä hautova naaras saattaa pelästyä tietämätöntä kulkijaa, jolloin munat jäävät alttiiksi esimerkiksi varislinnuille. Vesilintujen poikastuotto on parantunut niinä vuosina, kun vierasperäisiä pienpetöjia minkkejä ja supikoiria on poistettu tavallista tehokkaammin Vanhankaupunginlahdella. Myös ravintopula poikasaikana lisää erityisesti pienten poikasten kuolleisuutta. Ravintopulaa aiheuttavat hyönteisten ja muiden pienten selkärangattomien väheneminen, joka johtuu liiallisesta rehevöitymisestä, särkikalöjien aiheuttamasta ravintokilpailusta ja joinakin vuosina kylmistä sääolosuhteista.

Kyhmyjoutsenen poikuemäärät ovat pysyneet vakaina 2000-luvun alun kasvun jälkeen (kuva 5). Vuonna 2019 neljän parin pesä sijaitsi Saunalahdella, kahden Kivinokan pohjoisreunan poukamassa, yhden Fastholman länsireunalla, yhden Ryönälahdella ja yhden Kuusiluodon luoteisreunan poukamassa. Laulujoutsenparin asetuttua lahdelle vuonna 2014 kyhmyjoutsenet eivät ole enää yrittäneet pesintää Hakalanlahden ja Purolahden alueella, koska laulujoutsenkoiras on ajanut ne sieltä pois. Vuonna 2019 tilanne muuttui, kun Ryönälahdella pesineen kyhmyjoutsenparin poikaset kuoriutuivat, jolloin laulujoutsenet joutuivat poistumaan Purolahdelta takaisin Pornaistenniemeen. Laulujoutsen yritti seuraavina päivinä vallata Purolahden poukaman takaisin, mutta kyhmyjoutsenkoiras ajoi sen tylsty pois. Lahtea useita vuosia hallinnut laulujoutsenkoiras oli kohdannut voittajansa.

Sinisorsan poikuemäärät ovat laskeneet 2000-luvulla (kuva 5). Syynä saattaa olla petopaineen kasvu 2000-luvun jälkipuoliskolla. Vuosina 2002–2004 Vanhankaupunginlahdella tehtiin supikoiran, minkin ja ketun tehopyyntiä, jolloin alueelta poistettiin 130 supikoiraa, 13 minkkiä ja 34 kettua. Tehopyynnin ansiosta vesilintujen ja töyhtöhyppän poikastuotto parani (Väänänen ym. 2007). Vuoden 2004 jälkeen petopoiston teho lahden ympäristössä laski selvästi vuoteen 2010 asti (Mikkola-Roos ym. 2012). Vuosina 2013–2018 petopoistossa on ollut vuosittaista vaihtelua supikoiralla, mutta muiden lajien osalta määrät ovat pysyneet melko tasaisina (taulukko 3).

Taulukko 3. Nisäkäspestojen saalis metsästysvuosittain 1.8.–30.4.

	2013–2014	2014–2015	2015–2016	2016–2017	2017–2018
supikoira	36	19	46	31	12
minkki	4	1	3	3	1
kettu	7	5	6	8	9
näättä	0	0	1	1	0


Kuva 4. Vesilintujen poikastuotto (varttuneita (≥ 1 kk) poikueita/pesivä pari) 2000–2019.

Tukkasotkan pesintä on onnistunut vuosina 2013–2015 ja vuonna 2019. Vuosina 2013 ja 2015 poikasia selviytyi yli kuukauden ikäisiksi, mutta ei vuonna 2019 (kuva 5).


Kuva 5. Vesilintujen poikuemäärät 2000–2019. Aineisto on jaettu kaikki poikueiden ikäluokat käsittävään poikueiden määrään ja varttuneiden (≥ 1 kk) poikueiden määrään.

Nokikanan poikueiden keskikoossa on ollut suurta vuosittaista vaihtelua. Poikuekoko las-
ki jyrkästi vuodesta 2013 vuoteen 2018 (kuva 6). Vuonna 2017 lahdella ei havaittu yhtään
nokikanapoikuetta ja vuonna 2018 vain yksi poikue selvisi yli kuukauden ikäiseksi. Vuoden
2017 kadon syynä oli todennäköisesti vedennousu yhdessä aallokon kanssa sekä Pornais-
tenniemen lampareella vuosina 2017 ja 2018 pesinyt minkki. Tilanne parani huomattavasti,
kun Pornaistenniemessä pesinyt minkki saatiin poistettua huhtikuussa 2019.


Kuva 6. Vesilintujen varttuneiden (≥ 1 kk) poikueiden keskikoko 2000–2019.

7.1.3 Merimetso, haikarat, rantakanat ja kahlaajat

Merimetso pesi ensimmäistä kertaa Vanhankaupunginlahdella vuonna 2019. Pesiviä pareja oli seitsemän. Ensimmäiset merkit pesinnästä saatiin 13.4., kun merimetsojen havaittiin kantavan oksia ja ruokoja pesänrakennusaikaisissa Klobbenin puihin. Jo seuraavana päivänä laskettiin 15 merimetsan pesää saaren itäreunan tervalepissä ja päivää myöhemmin oli pesien määrä kasvanut kuuteentoista. Merimetsojen pesistä kuusi sijaitsi saaren eteläpäässä, neljä keskiosassa ja kuusi pohjoispäässä.

Huhtikuun 17. päivänä merimetsot kuitenkin jättivät pesänsä ja näytti siltä, että pesintäyritys oli kevään 2019 osalta ohi. Syyksi pesinnän keskeytymiseen arveltiin enimmäkseen kahden merikotkan päivittäistä vierailua Klobbenilla. Merikotkista huolimatta seitsemän paria kuitenkin jatkoi pesintää ja niistä kuusi paria tuotti myös poikasia. Heinäkuun puolivälissä poikasista kymmenen oli lähes täyskasvuisia, neljä isoa ja yksi keskikokoinen.

Kaulushaikara vakiintui lahden pesimälajistoon vuonna 2000, jonka jälkeen ruovikkoalueella havaittiin vuosittain 1–2 reviiiriä. Vuosina 2005, 2010–2012 lahdella havaittiin vain yksittäisiä lintuja, joita ei tulkittu pesiviksi. Vuonna 2015 lahdella oli ennätyselliset kolme reviiiriä (liite 2).

Harmaahaikaran Klobbenin koloniassa oli ainakin 44 asuttua pesää vuonna 2019 (liite 2). Näissä emo tai poikaset olivat näkyvissä. Kaikkiaan risupesä oli Klobbenilla ennen pesimäkauden alkua 55 joista muutama oli kuitenkin huonossa kunnossa (Eero Haapanen suull. ilm.).

Vuonna 2019 ensimmäiset poikaset havaittiin 7.5., jolloin emo oksensi pienille, vielä näkymättömissä oleville poikasille ruokaa. Vuonna 2015 ensimmäiset poikaset havaittiin 12.5., vuonna 2016 10.5., vuonna 2017 17.5. ja vuonna 2018 7.5.

Asuttuja pesiä kohden poikasmäärä oli vuonna 2019 1,8 (78/44). Vuonna 2013 se oli $69/22 = 3,1$ (Eero Haapanen suull. ilm.). Vain tuona vuonna on kaikkien pesien poikaset saatu laskeutuksi. Vuonna 2014 poikasmäärä asuttua pesää kohti oli $60/26 = 2,3$, vuonna 2015 $73/35 = 2,1$, vuonna 2016 $59/37 = 1,6$, vuonna 2017 $83/38 = 2,1$ ja vuonna 2018 $81/40 = 2,0$.

Kolonian kasvettua on asuttujen pesien tai poikasten määrän arvioiminen Mölylän kalliolta tai muulta tähystyspaikalta vaikeutunut, koska uudet pesät peittävät vanhoja pesiä taakseen. Lisäksi lehvästö kätkee osan pesistä jo varhain. Poikastuoton lasku ei siis välttämättä ole todellista, vaan voi johtua havainnoinnin vaikeutumisesta kolonian kasvun myötä. Oikean poikasmäärän laskeminen voisi onnistua kauko-ohjattavalla kamerakopterilla.

Rantakanoja pesi lahdella kolme lajia vuonna 2019. Luhtakanojen reviiirimäärä on ollut korkea vuosina 2015–2019. Luhtakanahavainnot ovat keskittyneet seurantajakson aikana Pornaistenniemen, Säynäslahden ja Keinumäen väliselle lamparealueelle. Suurin reviiirimäärä on ollut 25 vuonna 2015. Luhtahuitti havaittiin vuonna 2019 kahdella reviiirillä Purolahdella. Liejukana on vakiintunut lahden pesimälajistoon 2000-luvulla. Vuosina 2013–2018 lahdella oli 0–1 liejukanareviiriä. Vuonna 2019 pesinnät todettiin Pornaistenniemen kanavassa ja Etu-Viikin hulevesialtailla.

Kahlaajista lahdella pesi vuonna 2019 kaksi meriharakkaparia, 10 pikkutylliparia, kaksi tylliparia, 11 töyhtöhyppäparia, kuusi taivaanvuohiparia, kaksi lehtokurppaparia, kuusi punajalkavikloparia ja 12 rantasipiparia. Kahlaajien lajimäärä kasvoi 2000-luvun alkupuolella niittyjen hoidon ansiosta (liite 2, kuva 7). Vuoden 2013 jälkeen kahlaajien parimäärä on kaksinkertaistunut niittyjen tehostuneen hoidon ansiosta. Kahlaajien esiintymistä käsitellään tarkemmin kappaleessa 7.1.4.


Kuva 7. Kahlaajien parimäärät Helsingin Vanhankaupunginlahdella 1993–2019. Arabianranta ei ole mukana vertailussa.

7.1.4 Niittyalueiden pesimälinnusto

Ruohokarin hoitoniityn (H1, ks. kuva 1) pesimälinnusto vuosina 1993–2019 on esitetty liitteessä 3. Laidunnuksen ja niiton ansiosta hoitoalueen niitylinnusto runsastui ja monipuolistui vuoteen 2007 asti (kuva 8). Sen jälkeen parimäärä puolittui, mutta on lähtenyt lievästi kasvuun 2010-luvulla. Vuonna 2019 alueella pesi kahlaajista kaksi pikkutylliparia, kaksi tylliparia, viisi töyhtöhyppäparia, yksi taivaanvuohipari sekä kolme punajalkavikloparia.

Varpuslinnuista niitykirvinen oli koko niittyalueen runsain laji ja sen parimäärä koheni vuosien 2008–2009 aallonpohjasta. Myös keltavästäräkkien parimäärä kasvoi neljän niukan vuoden jälkeen. Molemmat lajit ovat taantuneet voimakkaasti myös koko Suomessa vuoden 1980 jälkeen (Väisänen & Lehikoinen 2013), mutta viimeisen kymmenen vuoden aikana taantuminen on pysähtynyt. Sitruunavästäräkkejä pesi niityllä yksi pari vuonna 2019.

Purolahden hoitoniittyjen (H2 ja H3, ks. kuva 1) niitylinnustossa on tapahtunut suuria muutoksia vuosien 1986 ja 2019 välillä (liite 4, kuva 9). Kahlaajien ja avomaan varpuslintujen määrät vähenivät selvästi 1990-luvun alkuun mennessä ja samalla ruovikkolajien parimäärät kolminkertaistuivat. Muutoksia aiheuttivat niityn pohjoisemman osan (H2) ja Viikinojan reunojen umpeenkasvu. Niityn kuivempia osia on laidunnettu muutaman vuoden tauon jälkeen vuosina 1997–2019, mutta laidunnus ei ole ulottunut niityn kosteaan keskiosaan.

Purolahden eteläosan hoitoniitty (H3, ks. kuva 1) perustettiin 2006 ja sitä laidunnettiin vuosina 2007–2010. Raivauksen jälkeen alueen niittylinnuston laji- ja parimäärät lähtivät kasvuun. Laidunnuksen päätyttyä niitty kasvoi nopeasti umpeen ja niittylinnuston parimäärät laskivat jyrkästi. Vuodesta 2012 lähtien Purolahden eteläosan niittyä on hoidettu murskausniitolla ja talkoilla. Hoidon ansiosta niittylajiston parimäärä kasvoi ja oli korkeimmillaan vuonna 2019 (kuva 9).


Kuva 8. Ruohokarin hoitoniityn (H1) niittylinnuston pari- ja lajimäärät 1993–2019.


Kuva 9. Purolahden hoitoniittyjen (H2 ja H3) niittylinnuston pari- ja lajimäärät 1986, 1990 ja 1993–2019.

7.1.5 Kosteikkoalueen varpuslinnut

Natura 2000 -alueen pesimälajisto vuosina 2004, 2007, 2012 ja 2018 on koottu taulukkoon 4. Alueen lajimäärä on pysynyt lähes samana koko 2000-luvun. Vuoden 2018 parimäärä oli sen sijaan yli 300 paria suurempi kuin vuonna 2012. Eniten lisääntyivät ruovikkolajit: ruokokerttunen, rytikerttunen, rastaskerttunen ja viiksitimali. Pensaikkolajeista viita- ja luhtakerttunen esiintyivät ennätysellisesti, mutta pensaskerttuja pesi vuoden 2007 tapaan vain kolmannes vuosien 2004 ja 2012 määristä.

Taulukko 4. Natura 2000 -alueen pesimälinnusto vuosina 2004, 2007, 2012 ja 2018.

Laji	2004	2007	2012	2018
Silkkiuikku	36	46	39	46
Mustakurkku-uikku	0	1	0	0
Kaulushaikara	1	1	0	1
Harmaahaikara	0	7	18	40
Laulujoutsen	0	0	0	1
Kyhmyjoutsen	4	4	9	7
Merihanhi	0	0	0	5
Kanadanhanhi	0	0	0	8
Haapana	14	17	12	19
Harmaasorsa	0	1	1	3
Tavi	6	4	7	13
Sinisorsa	123	94	84	98
Heinätavi	1	1	1	2
Lapasorsa	2	5	4	4
Punasotka	0	0	1	0
Tukkasotka	5	3	1	1
Telkkä	20	27	38	31
Tukkakoskelo	2	2	1	1
Isokoskelo	0	0	1	4
Ruskosuohaukka	1	0	0	1
Fasaani	1	0	0	0
Luhtakana	14	13	3	17
Luhtahuitti	2	3	3	3
Pikkuhuitti	1	0	0	0
Ruisräikkä	0	4	0	1
Liejukana	1	1	1	1
Nokikana	16	29	34	20
Meriharakka	0	0	0	0
Pikkutylli	1	3	2	6
Töyhtöhyppä	6	9	5	12
Taivaanvuohi	6	7	8	8
Lehtokurppa	1	1	0	2
Punajalkaviklo	2	5	1	4
Rantasipi	3	4	4	11
Naurulokki	14	3	0	0
Kalalokki	0	0	0	0
Uuttukyyhky	9	5	4	3
Sepelkyyhky	0	1	0	0
Käki	0	0	0	1
Käenpiika	0	1	0	0
Käpytikka	1	1	1	3

Laji	2004	2007	2012	2018
Valkoselkätikka	0	0	1	0
Pikkutikka	2	1	1	2
Kiuru	4	3	2	1
Metsäkirvinen	1	3	0	0
Niittykirvinen	16	29	15	13
Keltävästäräkki	29	28	14	6
Sitruunavästäräkki	1	3	3	1
Västäräkki	2	10	13	6
Peukaloinen	1	0	1	0
Rautiainen	1	1	1	0
Punarinta	3	3	2	2
Satakieli	15	15	16	11
Pensastasku	2	1	1	1
Mustarastas	6	8	11	13
Räkättirastas	5	7	6	9
Punakylkirastas	5	6	2	5
Pensassirkkalintu	0	1	1	1
Ruokosirkkalintu	2	0	0	1
Ruokokerttunen	357	424	310	443
Viitakerttunen	1	0	1	12
Luhtakerttunen	2	4	3	13
Rytikerttunen	56	61	27	59
Rastaskerttunen	6	6	3	12
Kultarinta	3	5	3	5
Hernekerttu	0	0	2	0
Pensaskerttu	21	5	15	6
Lehtokerttu	6	16	14	13
Mustapääkerttu	2	3	1	5
Sirittäjä	3	1	1	1
Pajulintu	47	32	20	29
Harmaasieppo	3	7	8	4
Kirjosieppo	3	5	7	1
Viiksitimali	16	19	0	27
Sinitiainen	6	11	15	13
Talitiainen	13	13	20	22
Pussitiainen	0	0	0	1
Puukiipijä	0	3	0	1
Pikkulepinkäinen	1	2	2	1
Harakka	2	2	2	1
Varis	3	3	6	1
Kottarainen	4	4	5	5
Peippo	31	26	31	30
Viherpeippo	4	9	2	0
Tikli	1	4	1	0
Vihervarpunen	0	0	1	0
Hemppo	0	1	0	0
Punavarpunen	33	27	24	30
Keltasirkku	1	0	2	2
Pajusirkku	122	144	134	147
Lajeja	69	71	68	72
Pareja yht.	1155	1259	1033	1333

7.1.6 Harvalukuiset lajit

Kanahaukka on vakiintunut Viikin-Vanhankaupunginlahden pesimälajistoon. Vuosittain alueella pesii 1–2 paria. Vuonna 2019 pesintöjä oli kaksi, joista toisessa oli neljä ja toisessa kaksi poikasta. Ruskosuohaukkapari aloitti pesinnän, joka kuitenkin keskeytyi tunte mattomasta syystä alkuvaiheessa. Nuolihaukan pesintää ei todettu vuosina 2018 ja 2019, mutta kaksi aikuista lintua saalisteli alueella kesäkuussa ja nuoria lintuja loppukesällä. Lehtopöllöjä pesi kaksi paria, joista toinen sai vähintään kaksi lentopoikasta. Sarvipöllöjä pesi yksi pari, joka tuotti ainakin kaksi lentopoikasta.

Kurkipari asettui Lammassaaren hoitoniitylle, kuten on tehnyt vuodesta 2015 alkaen. Pari oleskeli erityisesti takalampareen tuntumassa, niityn ruovikkoisessa länsireunassa. Pari soidinteli ja kuulutteli reviiriä aktiivisesti 30.3.–7.6. Usein vain toinen yksilö oli näkyvis sä ruovikon lomassa. Kuten aiempina vuosina, poikasia ei niitylle kuitenkaan ilmaantunut.

Pikkutikkareviirejä oli lahden ympäristössä kuusi vuonna 2019. Löydettyjä poikaspesiä oli kolme ja reviirejä kolme. Seurantajaksolla reviirejä on löytynyt 5–10 vuosittain.

Yölaulajista vuonna 2019 havaittiin 43 satakieli-, kolme pensassirkkalintu-, 15 viitakerkkus- ja 11 luhtakerkkusreviiriä. Seurantajaksolla pensassirkkalinnulla on havaittu 0–4, viitakerkkusella 1–30 ja luhtakerkkusella 6–17 reviiriä vuosittain.

Pähkinänakkelilla on ollut reviiri Fastholmassa vuosina 2017–2019 ja urpiainen on pesinyt onnistuneesti Fastholmassa vuodesta 2016 lähtien. Vuonna 2019 urpiaisella oli poikue myös Pornaistenniemessä.

7.1.7 Uuttukyyhky ja kottarainen

Uuttukyyhky ja kottarainen ovat riippuvaisia pesintään soveltuvien kolojen määrästä. Vanhankaupunginlahdelle ja sen ympäristöön on asetettu paljon linnunpönttöjä ja lahden reunametsiin on jätetty runsaasti luonnonkoloja sisältäviä lahopuita. Uuttukyyhkyn ja kottaraisen pesivien parien määrät kuvastavatkin hyvin tarjolla olevien pesimäkolojen määrää, mutta myös lajien ruokailualueiksi soveltuvan maatalousympäristön ja rantaniittyjen tilaa. Vanhankaupunginlahden alueella on seurattu vuosittain läpi pesimäkauden noin sataa isoa pönttöä ja kourallista luonnonkoloja Eero Haapasen johtaman työryhmän toimesta. Pöntöt on kierretty noin kuukauden välein toukokuusta elo–syyskuuhun.

Uuttukyyhky

Uuttukyyhkyn parimäärä on 2000-luvulla vakiintunut 22–35 pariin. Vuonna 2019 pareja oli 33. Pesimäkanta on arvioitu toukokuussa ensimmäisellä tarkastuskierroksella löydettyjen pesien määrästä. Pesinnät ovat keskittyneet saariin ja pieniin peltosaarekkeisiin, monesti usean parin tihentymiksi. Kuusiluodossa on säännöllisesti pesinyt yli kymmenen paria. Vuonna 2018 uuttukyyhkylä todettiin kolmetoista ”petotappiota” ja vuonna 2019 yksitoista. Vuoden 2018 tapauksista kuudessa oli emoja syöty pöntössä ja kolmessa oli poikasia hävinnyt pöntöstä. Muut tapaukset olivat munien syömisiä, jolloin mahdollisena syynä oli orava. Vuonna 2019 viidessä tapauksessa syynä oli näätäeläin ja kolmessa tapauksessa saalistajana oli kanahaukka.

Näätä ja kanahaukka eivät ole toistaiseksi vaikuttaneet merkittävästi uuttukyyhkyn pesintöihin, mutta kyyhkyt näyttävät karttavan lahden itärantojen yhtenäisempien metsäalueiden pönttöjä. Telkkä myös usein valloittaa uuttukyyhkyn käytössä olevan pöntön.

Kottarainen

Vanhankaupunginlahden ympäristössä pesi vuonna 2018 yhteensä 29 kottaraisparia. Seuranta-alueen kottaraiskannan jakaantumisessa alueen eri osiin on tapahtunut selvä muutos. 2000-luvun alussa pesinnät jakaantuivat melko tasaisesti saariin ja peltosaarekkeisiin, joissa molemmissa pesii viitisentoista paria. Vuonna 2019 saarissa pesi 14 paria, mutta peltosaarekkeissa vain kolme paria. Sen sijaan välillä Purolahti – Kivinokka pesi yhteensä 11 paria, joista suurin osa luonnonkoloissa.

7.2 Pesimälinnuston muutokset vuosina 1941–2018

Vanhankaupunginlahden kosteikkoalueen pesimälinnusto on monipuolistunut viimeisen 20 vuoden aikana selvästi (taulukko 5). Uusina lajeina lahdelle asettuivat 1990-luvulla kaulushaikara, kyhmyjoutsen, tukkakoskelo, isokoskelo ja viiksitimali. 2000-luvun tulokkaita ovat harmaahaikara, harmaasorsa, sitruunavästäräkki, ruokosirkkalintu ja pussitiainen. 2010-luvun uusia tulokkaita ovat laulujoutsen, merihanhi, kanadanhanhi, pikku-uikku, merimetso, kurki, pähkinänakkeli ja urpiainen. Tukka- ja isokoskeloa lukuun ottamatta edellä mainittujen kosteikkolajien kannat ovat kasvaneet Suomessa samana ajanjaksona (Väisänen ym. 1998, Valkama ym. 2011, Lehikoinen ym. 2013, Below ym. 2019, Laaksonen ym. 2019).

Vesilintujen lajimäärä on kaksinkertaistunut 1980-luvun puolivälistä, ja se on nykyään korkeampi kuin lahden ”kulta-aikoina” 1940-luvulla. Vesilintujen kokonaisparimäärä on sen sijaan vain puolet 1940-luvun määrästä, mutta on pysynyt tasaisena 1960-luvun puolivälistä lähtien. Kokonaiskanta on vaihdellut 2000-luvulla 183–317 parin välillä (liite 1). Erityisesti ovat taantuneet lapasorsa, sotkat ja mustakurkku-uikku. Tämä johtuu pääosin lajien tärkeimpien ravintolähteiden, pohjaeläinten ja uposlehtisten vesikasvien, katoamisesta lahdelta vedenlaadun heikkenemisen myötä 1960–1980-luvuilla.

Vanhankaupunginlahden ravinnepitoisuudet ovat puhdistamovesien laskun loputtua alentuneet huomattavasti, ja myös veden hygieeninen laatu on parantunut vuodesta 1987 lähtien. Veden perustuotantokyky on laskenut suunnilleen kolmasosaan entisestä. Vanhankaupunginlahti on silti edelleen Helsingin merialueiden rehevöityneintä osaa (Vahtera ym. 2018). Linnuston kannalta lahden vesikasvillisuus ja pohjaeläimistö ovat edelleen liian yksipuolisia ja niukkoja.

Vedenlaadun paranemisen myötä sekä lahdella tehtyjen hoitotöiden ansiosta vesilinnusto on kuitenkin monipuolistunut, ja aikaisemmin kadonneet lajit mustakurkku-uikku ja punasotka yrittävät tehdä paluuta pesimälajistoon. Pesäpönttöjen suuresta määrästä ja pienpetojen pyynnistä ovat hyötäneet erityisesti telkkä ja nokikana.

Tukkasotka on taantunut Suomessa 1990-luvulta lähtien, ja sen pesimäkanta väheni Suomen sisävesillä vuodesta 2007 vuoteen 2018 peräti 66 % (Laaksonen ym. 2019). Vähenemisen tarkkoja syitä ei tunneta, mutta lajin poikastuotto on heikentynyt. Poikastuottoon vaikuttavia tekijöitä ovat olleet naurulokin taantuminen, pienpetojen lisääntyminen ja kosteikkojen huonontunut tila. Nämä kaikki lajin pesintään vaikuttavat tekijät ovat läsnä Vanhankaupunginlahdella, ja tukkasotka onkin häviämässä lahden pesimälajistosta.

Laidunnuksen ja niiton ansiosta Vanhankaupunginlahden niittylinnusto on runsastunut ja monipuolistunut. Hoitoniityille on asettunut pesimään viisi kahlaajalajia: pikkutylli, tylli, töyhtöhyppä, taivaanvuohi ja punajalkaviklo, joista ainoastaan taivaanvuohi pesi niillä satunnaisesti ennen hoidon alkamista. Samalla kahlaajien parimäärä on kasvanut. Valtaosa Vanhankaupunginlahden kahlaajista pesii nykyään hoitoniityillä.

Avomaan varpuslinnut runsastuivat hoitoniityillä aina vuoteen 2007 asti. Keltavästäräkien ja niittykirvisten määrä kolminkertaistui hoidon myötä, ja kiuru sekä sitruunavästäräkki vakiintuivat pesimälajistoon. Vuoden 2007 jälkeen keltavästäräkki ja niittykirvinen taantuivat jyrkästi. Syynä oli osin koko Suomen pesimäkantaa koskeva väheneminen, mutta osin myös hoitoniittyjen riittämätön laidunnus ja hoito.

Laidunnus on parantanut nimenomaan niitylinnuston ruokailumahdollisuuksia. Kahlaajat käyttävät ravinnokseen hyönteisiä, hämähäkkejä, kotiloita, harvasukas- ja monisukasmatoja, joita ne etsivät pääasiassa vesirajasta ja pienten lampareiden reunoista. Vesilinnut ja hanhet puolestaan syövät niittyjen kasveja tai niiden siemeniä. Pesivät kahlaajat ja niittyjen varpuslinnut taas edellyttävät pesimäpaikaltaan avoimuutta.


Kuva 10. Ruovikoiden, rantaniittyjen ja lampareiden kokonaispinta-alat Vanhankaupunginlahdella 1932–2012.

Vanhankaupunginlahden umpeenkasvusta ja ruovikoitumisesta (kuva 10) ovat puolestaan hyötyneet luhtakana, ruokokerttunen, rytikerttunen, rastaskerttunen, viiksitimali ja pajusirkku. Näiden lajien kannat ovat kasvaneet myös muualla Suomessa 1900-luvun jälkipuoliskolla lähinnä vesien rehevöitymisen seurauksena. Pajusirkkua lukuun ottamatta näiden lajien runsastuminen jatkui vielä 1970–1990-luvuilla, mutta runsastuminen on sen jälkeen tasaantunut (Väisänen ym. 1998, Valkama ym. 2011, Väisänen & Lehikoinen 2013). Pajusirkkun ja viiksitimalin parimäärät vaihtelevat vuosittain huomattavasti, mikä johtuu kuolleisuuden kasvusta ankarina talvina Suomessa ja Länsi-Euroopassa.

Rantametsien hallitusta hoitamattomuudesta ovat hyötyneet erityisesti lahopuista ravintonsa etsivät valkoselkä- ja pikkutikka, pähkinänakkeli sekä tiheiköissä viihtyvä satakieli. Möylän ja Kivinokan vanhat kuusikot tarjoavat puolestaan pesimäpaikan vaateliaammille lajeille, kuten idänuunilinnulle ja pikkusiepolle.

Taulukko 5. Vanhankaupunginlahden kosteikkoalueen pesimälinnuston parimäärät vuosina 1941, 1958–61, 1964, 1970–75, 1986, 1993, 1996, 2004, 2007, 2012 ja 2018. Tähdellä merkityt parimäärät koskevat vain linjan Ryönälähdän pohjoisreuna -Lammassaari - Pornaistenniemi pohjoispuolelle jäävää osaa lahdesta. Muutosarake kertoo selvästi havaittavien pitkäaikaismuutosten suunnan: + = lisääntynyt, - = vähentynyt.

Laji/Vuosi	1941	1958–61	1964*	1970–75*	1986	1993	1996	2004	2007	2012	2018	Muutos	Merkitsevyys
Silkkiiukku	70	36	30	30–60	59	10	27	63	46	39	46		
Mustakurkku-uukku	35	9	0	0	0	0	0	0	1	0	0	-	<0,001
Kaulushaikara	0	0	0	0	0	0	0	1	1	0	1		
Harmaahaikara	0	0	0	0	0	0	0	0	9	18	40	+	<0,001
Laulujoutsen	0	0	0	0	0	0	0	0	0	0	1		
Kyhmyjoutsen	0	0	0	0	0	0	0	4	4	9	7	+	<0,001
Merihanhi	0	0	0	0	0	0	0	0	0	0	5		
Kanadanhanhi	0	0	0	0	0	0	0	0	0	0	8		
Haapana	20	13	12	5–10*	21	19	23	14	17	12	19		
Harmaasorsa	0	0	0	0	0	0	0	0	1	1	3	+	<0,05
Tavi	15	15	12	10–15*	21	10	12	6	4	7	13	-	<0,05
Sinisorsa	80	105	100	25–40	105	174	106	123	94	84	98	+	<0,05
Heinätavi	2–3	0	0	0–1	0	5	2	1	1	1	2		
Lapasorsa	50	16	10	5–10*	9	4	8	2	5	4	4	-	<0,001
Punasotka	40	40	30	5–10*	2	0	0	0	0	1	0	-	<0,001
Tukkasotka	180	60	16	10–15	3	4	1	5	3	1	1	-	<0,001
Telkkä	0	0	0	0	0	2	3	20	27	38	31	+	<0,001
Tukkakoskelo	0	0	0	0	0	1	2	2	2	1	1	+	<0,05
Isokoskelo	0	0	0	0	0	2	4	0	0	1	4	+	<0,05
Ruskosuohaukka	0	1	1	0–1	0	1	0	1	0	0	1		
Luhtakana	0	0	0	1–4	4	8	25	14	13	3	17	+	<0,001
Luhtahuitti	5	0–2	0	0–3	15	2	5	2	2	3	3		
Pikkuhuitti	0	0	0	0	0	0	0	1	0	0	0		
Ruisräikkä	0	0	0	0	0	0	0	0	4	0	1		
Liejukana	4	0	0	0–2	0	1	1	1	1	1	1		
Nokikana	100	46	15	3–4	0	2	2	18	29	34	20	-	<0,001
Pikkutylli	0	0	0	0	3	2	4	1	3	2	6	+	<0,01
Töyhtöhyppä	9	5	3	3–4	2	1	6	6	9	5	12		
Taivaanvuohi	3–5	5	1	n. 8	16	4	5	6	7	8	8		
Lehtokurppa	0	0	0	0	1	1	1	0	0	0	2		
Kuovi	10	6	4	1	0	0	0	0	0	0	0	-	<0,001
Punajalkaviklo	0	0	0	0–2	0	0	1	2	5	1	4	+	<0,01
Rantasipi	4	2	4	3–4	16	15	14	3	2	4	11		
Naurulokki	>5000	4100	4200	n. 4000	136	5	0	14	3	0	0	-	<0,001
Kalalokki	0	0	0	0	2	1	1	0	0	0	0		
Niittykirvinen	25	20	8	1–2	5	2	6	16	21	15	13		
Keltavästäräkki	35	30	25	20–30*	64	22	12	29	28	14	6	-	<0,001
Sitruunavästäräkki	0	0	0	0	0	0	0	1	3	3	1	+	<0,05
Ruokosirkkalintu	0	0	0	0	0	0	0	2	0	0	1		
Ruokokerttunen	50	90	110	200–250*	539	438	443	355	424	310	443	+	<0,001
Rytikerttunen	9	17	30	us. kymm.	152	104	110	56	61	27	59	+	<0,001
Rastaskerttunen	2–3	2–3	1–3	0–2	0	2	2	6	6	3	12	+	<0,001
Viiksitimali	0	0	0	0	0	41	34	16	19	0	27	+	<0,001
Punavarpunen	1–2	16	20	80–150*	36	53	60	33	27	24	30	+	<0,05
Pajusirkku	30	40	30	100–200*	192	187	176	121	144	134	147	+	<0,001
Vesilinnut pareja	593	340	225*	93–165*	220	236	190	257	234	233	263		
Vesilinnut lajeja	10	9	8	9	7	11	11	11	13	14	16		

8 Uhanalaiset pesivät lintulajit ja Natura 2000 -alueen perustelajit

Vuonna 2019 vahvistetun uhanalaisuusluokituksen (Lehikoinen ym. 2019) mukaan Vanhankaupunginlahdella 2000-luvulla pesineistä linnuista punasotka, pikku-uikku ja peltosirkku on luokiteltu äärimmäisen uhanalaiseksi (CR). Erittäin uhanalaisiksi (EN) on luokiteltu 11

Taulukko 6. Viikin-Vanhankaupunginlahden alueella pesineet tai vuosina 2013–2019 säännöllisesti esiintyneet uhanalaiset lajit. Uhanalaisuusluokitus (Lehikoinen ym. 2019): CR = äärimmäisen uhanalainen, EN = erittäin uhanalainen VU = vaarantunut. Silmälläpidettävät = NT ovat lajeja, jotka eivät täytä uhanalaisuuden kriteerejä, mutta ovat lähes vaarantuneita.

Laji	Luokitus	Esiintyminen
Haapana	VU	Vuosittain 12–25 paria.
Heinätavi	VU	Vuosittain 1–3 paria.
Punasotka	CR	Vuosittain 0–1 paria.
Tukkasotka	EN	Vuosittain 1–3 paria.
Tukkakoskelo	NT	Vuosittain 1–2 paria.
Isokoskelo	NT	Vuosittain 1–4 paria.
Silkkuiikku	NT	Vuosittain 44–64 paria.
Pikku-uikku	CR	Reviiri vuonna 2019
Mustakurkku-uikku	EN	Reviiri vuosina 2006–2009
Kanahaukka	NT	Vuosittain 1–2 reviiriä
Liejukana	VU	Vuosittain 0–1 paria.
Nokikana	EN	Vuosittain 20–39 paria.
Pikkutylli	NT	Vuosittain 3–10 paria.
Tylli	NT	Vuosittain 0–3 paria.
Punajalkaviklo	NT	Vuosittain 2–8 paria.
Taivaanvuohi	NT	Vuosittain 5–9 paria.
Valkoselkätikka	VU	Säännöllinen talvehtimisalue, 1–3 lintua vuosittain.
Kiuru	NT	Vuosittain 0–4 paria.
Haarapääsky	VU	Vuosittain 10–20 paria.
Räystäspääsky	EN	Vuosittain 0–10 paria
Sitruunavästäräkki	EN	Vuosittain 1–3 paria.
Rukokerttunen	NT	Vuosittain 310–443 paria.
Ruokosirkkalintu	EN	Reviiri vuosina 2013, 2015 ja 2018.
Rastaskerttunen	VU	Vuosittain 6–12 reviiriä.
Viiksitimali	VU	Vuosittain 0–27 reviiriä.
Pähkinänakkeli	VU	Reviiri vuosina 2017–2019.
Pussitiainen	EN	Vuosittain 0–3 reviiriä.
Harakka	NT	Vuosittain 1–2 paria Natura-alueella
Varpunen	EN	Vuosittain 10–20 paria koetilalla.
Viherpeippo	EN	Vuosittain 10–15 paria
Punavarpunen	NT	Vuosittain 20–30 paria.
Pajusirkku	VU	Vuosittain 122–147 paria.
Peltosirkku	CR	Viikin pelloilla reviiri vuosina 2013, 2014 ja 2016.

lajia: tukkasotka, mustakurkku-uikku, pikkuhuitti, nokikana, tervapääsky, räystäspääsky, sitruunavästäräkki, ruokosirkkalintu, pussitiainen, varpunen ja viherpeippo. Vaarantuneiksi (VU) on luokiteltu yhdeksän lajia: haapana, heinätavi, liejukana, haarapääsky, pensastasku, rastaskerttunen, viiksitimali, pähkinänakkeli ja pajusirkku. Uhanalaisuustarkastelussa huomioon otetuista, silmälläpitoa vaativista lajeista (NT) Vanhankaupunginlahden ympäristössä pesi seurantajaksolla 15 lajia: tukkakoskelo, isokoskelo, silkkiuikku, kana-haukka, pikkutylli, punajalkaviklo, taivaanvuohi, käenpiika, kiuru, västäräkki, pensaskerttu, ruokokerttunen, harakka, närhi ja punavarpunen.

Viikin-Vanhankaupunginlahden Natura-alueen perustelajeista on alueella pesinyt tai pitänyt reviiriä 13 lajia vuosina 2013–2019. Säännöllisesti alueella esiintyviä perustelajeja oli 18 (taulukko 7).

Taulukko 7. Viikin-Vanhankaupunginlahden alueella pesineet tai vuosina 2013–2019 säännöllisesti esiintyneet Natura-alueen perustelajit.

Laji	Esiintyminen
Pesivät lajit	
Laulujoutsen	Vuosittain 1 pari
Mustakurkku-uikku	Reviiri vuosina 2006–2009
Kaulushaikara	Vuosittain 0–3 reviiriä.
Harmaahaikara	Vuonna 2019 44 paria.
Ruskosuohaukka	Pesintä vuosina 2016–2018
Luhtahuitti	Vuosittain 1–10 reviiriä
Ruisräikkä	Vuosittain 0–2 reviiriä
Kurki	Vuodesta 2015 lähtien reviiri
Palokärki	Pesintä vuonna 2019
Valkoselkätikka	Säännöllinen talvehtimisalue, 1–3 lintua vuosittain. Onnistunut pesintä vuosina 2012–2013.
Pikkusieppo	Vuosittain 0–3 reviiriä
Pikkulepinkäinen	Vuosittain 1–2 paria
Peltosirkku	Viikin pelloilla reviiri vuosina 2013, 2014 ja 2016
Levähtävät lajit	
Pikkujoutsen	Vähälukuinen levähtäjä
Valkoposkihanhi	Erittäin runsas, tärkeä alue kaikissa elinkierron vaiheissa
Uivelo	Runsas levähtäjä
Härkälintu	Vähälukuinen levähtäjä
Sinisuohaukka	Vähälukuinen levähtäjä
Niittysuohaukka	Harvinainen levähtäjä
Kapustarinta	Säännöllinen levähtäjä
Suokukko	Runsas levähtäjä
Vesipääsky	Harvinainen levähtäjä
Pikkutiira	Harvinainen levähtäjä
Räyskä	Säännöllinen levähtäjä
Mustatiira	Harvinainen levähtäjä
Huuhkaja	Säännöllinen levähtäjä
Varpuspöllö	Säännöllinen levähtäjä
Viirupöllö	Harvinainen levähtäjä
Suopöllö	Säännöllinen levähtäjä
Pohjantikka	Säännöllinen levähtäjä
Sinirinta	Säännöllinen levähtäjä

8.1 Suojelupistearvo

Kosteikkolinnuston arvoa voidaan kuvata suojelupistearvon avulla (Asanti ym. 2003). Suojelupistearvo mittaa linnuston monipuolisuutta ja runsautta. Pistearvoon vaikuttaa ennen muuta uhanalaisten lintulajien esiintyminen.

Suomen arvokkaimpien lintuvesien suojelupistearvot ylittävät 100 pistettä (Mikkola-Roos 2003). Vanhankaupunginlahden suojelupistearvo on ylittänyt tämän arvon selvästi jokaisena tarkasteluvuotena. Vuosina 1986–1996 suojelupistearvo oli vakaa, mutta kohosi selvästi 2000-luvulla tehokkaiden kunnostus- ja hoitotoimien ansiosta. Mittavat kunnostushankkeet ovat vaikuttaneet samalla tavalla positiivisesti kaikkiin lintuvesiin (Ellermaa & Lindén 2011).

Suojelullisesti arvokkaiden kosteikkolajien runsastuminen ja uusien lajien asettuminen pesimälajeiksi nosti suojelupistearvoa vuosina 2004 ja 2007. Uusista lajeista tällaisia olivat mm. mustakurkku-uikku, harmaahaikara, sitruunavästäräkki, ruokosirkkalintu ja runsastuneista kyhmyjoutsen, luhtakana, nokikana, punajalkaviklo ja niittykirvinen.

Vuonna 2018 suojelupistearvo nousi korkeimmalle tasolle seurantajakson aikana. Syynä oli lähes kaikkien kosteikkolajien runsastuminen ja suojeluarvoltaan tärkeiden lajien asettuminen lahden pesimälinnustoon. (ks. kuva 11).


Kuva 11. Kosteikkolinnuston suojelupistearvot vuosina 1986–2018.

9 Muutolla levähtävä vesi- ja rantalinnusto

Tuloksissa esitellään ne vesi- ja rantalintulajit, joiden seurantaan säännöllisesti toistetut kiertolaskennat soveltuvat parhaiten ainakin toisella muuttokausista, keväällä tai syksyllä. Käsiteltävään lajistoon kuuluvat silkkiuikku, kyhmy- ja laulujoutsen, meri-, kanadan- ja valkuposkihanhi, seitsemän puolikuskelajasorsalajia, viisi sukeltajasorsalajia, nokikana, 15 kahlaajalajia, harmaahaikara sekä kuusi lokki- ja kolme tiiralajia.

Muuton ajoittuminen yksilömäärineen esitetään viiden päivän standardijaksoissa, joissa päivämääränä on käytetty kunkin jakson keskimmäistä päivää (Berthold 1973). Viiva-kuvaajissa lähekkäisiä standardijaksoja on yhdistetty muuttokausien alku- ja loppupäässä, jos laskentapäivät eivät ole osuneet samoille jaksoille eri vuosina. Mikäli muuttokaudella on ollut kaksi laskentapäivää samalla standardijaksolla, on käytetty suurempaa päiväsummaa. Kevät- ja syyskertymiin (pylväskuvaajat) on laskettu yhteen vertailukelpoisten standardijaksojen yksilömäärät. Kertymät kuvaavat vuosien välisiä suhteellisia eroja sekä lajien yksilömäärissä että lajien viipyvyydessä alueella. Lajien sijoittuminen eri osa-alueille keväällä ja syksyllä 2018 esitetään ympyräkuvaajilla kaikkien laskentapäivien summana. Ympyräkuvaajilla esitetään myös puolikuskelajasorsalajien sekä sukeltajasorsalajien runsaussuhteet keväällä ja syksyllä.

Vuoden 2018 kiertolaskentojen tuottaman aineiston ohella lajiteksteissä on hyödynnetty Helsingin Seudun Lintutieteellisen Yhdistyksen Tringa ry:n Tiira-lintutietopalvelun havaintotietokantaa vuosilta 2013–2018. Tietoja on käytetty lajiteksteissä sekä muuton ajoittumisen että levähtäjämäärien kuvaamisessa siten, että koko kuuden vuoden seurantajakson kaikki muuttokaudet ovat edustettuina. Lajiteksteissä on lisäksi käytetty kiertolaskentojen ulkopuolisten, kattavuudeltaan kiertolaskentoja vastaavien laskentojen tuloksia 2015–2017 (Hannu Sarvanne, julkaisematon). Lajien esiintyminen aiempina vuosina on tarkistettu Vanhankaupunginlahden linnustonseurannan 2000–2012 yhteenvedosta (Mikkola-Roos ym. 2013) sekä Viikki-kirjasta (Mikkola-Roos & Yrjölä 2000).

Lajinimen jälkeen mainitaan uhanalaisuusluokka vuonna 2019 (Lehikoinen ym. 2019). CR = äärimmäisen uhanalainen, EN = erittäin uhanalainen, VU = vaarantunut, NT = silmällä pidettävä. Natura-alueen perustelaji = P.

9.1 Uikut

Silkkiuikku (*Podiceps cristatus*) NT

Silkkiuikun pesimäkanta saapuu lyhyen jakson aikana huhtikuun puolivälin jälkeen (kuva 12). Kevään kokonaiskertymät (kuva 14) kuvaavat lähinnä pesimäkannan vaihteluita Vanhankaupunginlahdella. Läpimuuttavien levähtäjien suurin määrä olikin keväällä 2018 vain noin 15 yksilöä kevään suurimmasta päiväsummasta laskettuna, kun summasta vähennettiin pesivien lintujen määrä. Kevätkertymä oli samaa suuruusluokkaa kuin 2007 ja 2012, mutta on laskenut 2000-luvun alkupuolelta noin kolmanneksella. Vanhankaupunginlahdella ei ole tavattu suuria yli 300 yksilön kerääntymiä 1990-luvun jälkeen ja ennätysiksi on jäänyt noin 600 yksilöä 12.5.1981. Tapaamisalueiden jakauma kuvastaa pääosin pesimäyhdyksuntien sijoittumista (kuva 16).

Syysesiintymisessä kuvastuu lahden pesimäkannan poistuminen alueelta loppukesällä. Pesinnässään epäonnistuneet parit jättävät lahden jo aiemmin. Vuoden 2018 elo–syyskuun määrät olivat 2000-luvun pienimmät (kuvat 13 ja 15). Syyskauden tapaamisalueet vastaavat useimmiten myös poikueiden kalastusalueita (kuva 17).

Sekä keväällä että syksyllä 2018 silkkiuikkuja esiintyi Purolahdella vähemmän kuin 2012. Syksyllä 2018 silkkiuikkuja tavattiin taas Saunalahdella enemmän kuin 2012.

Kevään ensimmäiset: 20.3.2015, 1.4.2014, 4.4.2016 ja 4.4.2017

Kevään suurin määrä: **133** 28.4.2015, **119** 23.4.2016, **112** 20.5.2017

Syksyn viimeiset: 20.11.2018, 14.11.2014, 30.10.2013

Syksyn suurin määrä: **59** 8.7.2015, **45** 5.7.2013, **39** 10.7.2016


Kuva 12. Silkkiuikun kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 13. Silkkiuikun syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 14. Silkkiuikun yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 15. Silkkiuikun yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 16. Silkkiuikun tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 851).


Kuva 17. Silkkiuikun tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 105).

9.2 Joutsenet ja hanhet

Kyhmyjoutsen (*Cygnus olor*)

Kyhmyjoutsenen pesimäkanta saapuu yleensä huhtikuun puoliväliin mennessä. Kevään 2018 suurimmat määrät tavattiin toukokuun ensimmäisellä viikolla (kuva 18), kun taas syksyllä esiintyminen oli tasaisempaa (kuva 19). Levähtäjien suurin määrä jäi 15 yksilöön kevään suurimmasta päiväsummasta laskettuna, kun summasta vähennettiin pesivien lintujen määrä. Keväinä 2006–2012 suurimman päiväsumman keskiarvo oli 23 (13–37) yksilöä. Sekä kevät- että syyskertymät kasvoivat vuoteen 2012 saakka, mutta ovat sen jälkeen pysyneet saman suuruisina tai hieman laskeneet (kuvat 20–21).

Syksyiset linnut ovat pääosin lahden omaa kantaa. Esiintymiselle on ominaista yksilömäärien vaihtelevuus eri laskentapäivinä, joka johtuu osittain poikueiden näkyvyydestä. Syksyn 2018 suurin päiväsumma oli 17 (3.9.), kun 2006–2012 keskiarvo oli 19 (8–29) yksilöä. Kyhmyjoutsenet keskittyivät keväällä pesimäpaikkojen läheisyyteen: Saunalahden ympäristöön sekä Kuusiluodon – Lammassaaren vesille (kuva 22). Purolahden merkitys on vähentynyt keväällä, sillä pesivä laulujoutsenpari häätää kyhmyjoutsenet pois. Syksyllä kyhmyjoutsenia tavattiin enemmän myös Purolahdella (kuva 23).

Kevään ensimmäiset: 3.3.2015, 8.3.2014, 12.3.2016

Kevään suurin määrä: **29** 4.5.2018, **27** 4.5.2016, **24** 28.4.2015

Syksyn – talven viimeiset: 21.1.2014, 7.1.2018, 1.1.2016 ja 1.1.2017

Syksyn suurin määrä: **33*** 15.10.2013, **17** 3.9.2018, **15** 20.10.2014

*alueen ennätys

Alueen kevätennätys on 37 yksilöä 2.5.2012.


Kuva 18. Kyhmyjoutsenen kevätseintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 19. Kyhmyjoutsenen syysseintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 20. Kymyjoutsenen yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 21. Kymyjoutsenen yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–19.11.


Kuva 22. Kymyjoutsenen tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 211).


Kuva 23. Kymyjoutsenen tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 168).

Laulujoutsen (*Cygnus cygnus*) P

Vuonna 2014 ensimmäistä kertaa lahdella pesinyt pari saapuu ensimmäisten sulien auetua, useasti maaliskuun alkupuolella. Kevään suurimmat levähtäjämäärät ovat usein vaattomattomia ja näin oli myös 2018, kun enimmäismäärä jäi 4 yksilöön toukokuun puolivälissä (kuva 24). Varhaisina keväinä joutsenia voi kuitenkin kerääntyä joitain kymmeniä alueen suliin ja pelloille.

Syksyn 2018 lokakuun lopulla – marraskuussa ruokaili Saunalahdella tavallista runsaammin laulujoutsenia, mikä näkyy syyskertymissä (kuvat 25 ja 27) ja tapaamisalueiden jakaumassa (kuva 28). Enimmillään joutsenia oli 21 yksilöä (19.11.). Vastaavasti lokakuussa 2013 laskettiin Hakalan edustan lahdelta 50 ja samoin joulukuussa 2015 Purolahdelta 50 laulujoutsenta.

Kevään ensimmäiset: 3.3.2017, 5.3.2015, 10.3.2014

Kevään suurin määrä: **34** 27.3.2016, **25** 31.3.2017, **15** 3.4.2014

Syksyn – talven viimeiset: 11.1.2015 ja 11.1.2018, 21.12.2014

Syksyn suurin määrä: **50*** 8.10.2013 ja 19.12.2015, **37** 24.10.2016

*alueen ennätys


Kuva 24. Laulujoutsenen kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 25. Laulujoutsenen syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 26. Laulujoutsenen yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 27. Laulujoutsenen yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–19.11.


Kuva 28. Laulujoutsenen tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 65).

Merihanhi (*Anser anser*)

Merihanhen pesimäkanta on kasvanut viime vuosina voimakkaasti ja 2015 laji pesi ensimmäisen kerran Vanhankaupunginlahdella heti kahden parin voimin. Vuonna 2018 lahden kanta oli kasvanut jo 5 pariin. Kannan kasvu näkyy alueen levähtäjämäärissä ja sekä kevät- että syyskertymissä (kuvat 29–32). Keväällä 2018 levähtäjiä laskettiin eniten huhtikuun ensimmäisellä viikolla ja syksyllä elokuun toisella viikolla (kuvat 29–30). Kevään kierto-laskentojen suurin päiväsumma oli 70 yksilöä (10.4.), kun 2006–2012 keskiarvo oli 17 (10–38) yksilöä. Syksyn suurin päiväsumma oli 74 yksilöä (13.8.), kun 2008–2012 keskiarvo oli 35 (22–51) yksilöä.

Merihanhia tavattiin keväällä useimmiten Etu-Viikin pelloilla, Purolahdella ja Saunalahden länsireunalla (kuva 33). Alkukevään 2018 sulaa-alueiden vähäisyydestä johtuen Etu-Viikin pelloilla tavattiin huomattavan suuri osuus merihanhista. Syyskaudella merihanhet keskittyivät Ruohokarin hoitoniitylle sekä Purolahden hoitoniitylle ja hoitoniityn edustalle (kuva 34).

Kevään ensimmäiset: 3.3.2017, 8.3.2015 ja 8.3.2016

Kevään suurin määrä: **76*** 25.3.2015, **73** 30.3.2017, **64** 10.4.2018

Syksyn – talven viimeiset: 15.1.2018, 28.11.2018, 9.10.2014

Syksyn suurin määrä: **85*** 6.8.2016, **83** 5.8.2015, **80** 31.8.2014

*alueen ennätys


Kuva 29. Merihanhen kevätseintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 30. Merihanhen syysesiintymisen ajoittuminen ja yksilömäärät standardijaksosittain vuosina 2000–2018.


Kuva 31. Merihanhen yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 32. Merihanhen yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–31.8. ja 10.9.–30.10.


Kuva 33. Merihanhen tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 338).


Kuva 34. Merihanhen tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 323).

Kanadanhanhi (*Branta canadensis*)

Kanadanhanhien määrät olivat suurimmillaan keväällä 2018 heti muuttokauden alussa, huhtikuun toisella viikolla, jolloin Etu-Viikin pelloilla ruokaili yli 350 yksilöä (kuva 35). Lajin viime vuosien kannan kasvu näkyy kevätkertymässä, joka oli yli kolminkertainen vuoteen 2012 verrattuna (kuva 37). Kiertolaskentojen suurin päiväsomma oli 86 yksilöä (17.4.), kun 2006–2012 keskiarvo oli 65 (25–148) yksilöä.


Heinäkuun alun ja elokuun lopun välillä lahden pesimäkannan nuoret ja aikuiset ovat lentokyvottomia ja ruokailevat enimmäkseen näkymättömissä ruovikoiden reunoilla. Loka-marraskuussa alueelle saapuu lähialueiden lintuja ruokailemaan, erityisesti Etu-Viikin pelloille. Syksyisten kanadanhanhien määrät kasvavat suurimmilleen usein vasta joulukuussa. Syksyn 2018 suurin päiväsomma oli 52 yksilöä (6.7.), kun 2006–2012 keskiarvo oli 64 (39–101) yksilöä (vrt. kuva 36).

Kevään ehdottomasti runsain esiintymisalue oli Etu-Viikin pellot ja myös Ruohokarin hoitoniitty oli hanhien suosiossa (kuva 39). Syyskaudella kanadanhanhia tavattiin etenkin Ruohokarin hoitoniityllä ja Arabianrannassa (kuva 40).

Kevään ensimmäinen: 1.3.2015, 4.3.2017, 8.3.2014

Kevään suurin määrä: **403*** 26.3.2017, **373** 9.4.2018, **330** 24.3.2016

Syksyn talven viimeinen: 14.1.2018, 4.1.2016, 31.12.2016

Syksyn suurin määrä: **356*** 9.12.2017, **199** 29.11.2015, **175** 10.12.2018

*alueen ennätys


Kuva 35. Kanadanhanhen kevät esiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 36. Kanadanhanhen syysesiintymisen ajoittuminen ja yksilömäärät standardijaksottain vuosina 2000–2018.


Kuva 37. Kanadanhanhen yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 38. Kanadanhanhen yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–19.11.


Kuva 39. Kanadanhanhen tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 1313).


Kuva 40. Kanadanhanhen tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 287).

Valkoposkihanhi (*Branta leucopsis*) P

Levähävien valkoposkihanhiiden määrät kasvoivat keväällä 2018 tasaisesti huhtikuun ensimmäisestä viikosta 6. toukokuuta saavutettuun huippuunsa (kuva 41), jolloin Ruohokarin niityllä ruokaili noin 1 700 yksilöä. Näistä osa oli pääkaupunkiseudun kantaa, osa arktisten pesimäalueiden lintuja. Levähtäjien määrä laski paikallisen kannan siirryttyä pesimäpaikoilleen, mutta kohosi kuun puolivälissä uudelleen, kun arktisia hanhia saapui niitylle lisää.

Kesäkuun alusta elokuun alkuun lahdella viihtyi enimmillään 43 poikuetta ja noin 1 000 aikuista. Aikuisten lintujen siipisulkasadon päätyttyä ja poikasten saavutettua lentokyvyn, alkoi Helsingin ja lähialueen saaristossa pesineitä valkoposkihanhia kerääntyä Etu-Viikin pelloille ja hoitoniityille niin, että suurimmat määrät kasvoivat 6 000 yksilöön (kuva 42). Syyskuun lopun levähtäjiin liittyi jo arktisilta alueilta saapuneita parvia.

Sekä kevät- että syyskertymät (kuvat 43–44) olivat suurempia vuoteen 2012 verrattuna, kuivasta Helsingin ja sen lähialueiden kuten myös arktisten alueiden pesimäkantojen kasvua.

Keväällä ja syksyllä suurin osa valkoposkihanhista tavattiin Etu-Viikin pelloilla, Ruohokarin hoitoniityllä ja Arabianrannassa (kuvat 45–46). Syksyllä valkoposkihanhia esiintyi kuitenkin totuttua vähemmän pelloilla esimerkiksi syksyyn 2012 verrattuna. Pelloilla käytettiin hanhia karkottavaa koira kevästä syksyyn, mutta toiminnan syy-seuraussuhteesta hanhiiden määriin ei ole selvyttä. Lentokyvyttömät poikueet ruokailivat emojensa seurassa sekä Ruohokarin että Purolahden hoitoniityillä ja Arabianrannassa (kuva 46). Lisäksi pesimättömiä aikuisia ruokaili kesällä, aina heinäkuun alussa alkaneeseen sulkasatoon saakka, Etu-Viikin pelloilla. Syksyllä hanhia kerääntyi yöpymään Hakalan edustan lahdelle.

Kevään ensimmäinen: 5.3.2014, 13.3.2017, 21.3.2017

Kevään suurin: **4 500*** 11.5.2014, **3 500** 8.5.2017, **3 000** 9.5.2015

Syksyn – talven viimeinen: 11.2.2014, 10.1.2018, 17.11.2018

Syksyn suurin: **10 000** 24.9.2017, **8 000** 27.9.2014, **7 500** 15.9.2016

*alueen ennätys

Alueen syysennätys on 15 000 lahdella yöpynyttä yksilöä 8.10.2009.


Kuva 41. Valkoposkihanhi kevät esiintymisen ajoittuminen ja yksilömäärät standardijakoittain vuosina 2000–2018.


Kuva 42. Valkoposkikihanhien syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 43. Valkoposkikihanhien yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 44. Valkoposkikihanhien yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 45. Valkoposkikihanhien tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 8053).


Kuva 46. Valkoposkikihanhien tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 42328).

9.3 Puolisukeltajasorsat

Puolisukeltajasorsien kevätkertymä oli vuoden 2018 kiertolaskennoissa poikkeuksellisen pieni, noin 1 000 yksilöä vähemmän kuin 2004–2012 (kuva 49). Syyskertymä oli kuitenkin suuri ja lähes syksyn 2012 tasolla (kuva 50). Puolisukeltajasorsia oli sukeltajasorsien nähdessä keväällä vain aavistuksen enemmän, kun yleensä määrä on ollut kaksinkertainen (vrt. kuvat 49 ja 94). Syksyllä puolisukeltajasorsien kertymät olivat tavalliseen tapaan kymmenkertaiset sukeltajasorsien verrattuna (vrt. kuvat 50 ja 95).

Keväällä 2018 lahti vapautui jäistä tavallista myöhempään (18.4.), mikä saattoi pienentää puolisukeltajien kokonaiskertymää. Sulapaikkoja oli vähän ja levähtäjiä oli niukasti ennen kuin jäät vihdoinkin lähtivät. Tuolloin kevät oli kuitenkin jo pitkällä myös sisämaassa eikä levähtäjiä laskeutunut enää runsaasti lahdelle. Keväinä, jolloin lahdella on ollut sulaa aiemmin, mutta sisämaan järvet ovat olleet vielä jäässä eikä jokivarsien tulvia ole ehtinyt muodostua, on Vanhankaupunginlahdelle kerääntynyt runsaammin vesilintuja odottelemaan. Vuosina 2015–2017 kevät alkoi aiemmin (jäidenlähtö 2015 21.3. ja 2016 sekä 2017 6.4.) ja näiden ”normaalien” keväiden kiertolaskentoja vastaavissa laskennoissa (Sarvanne, julkaisematon) oli puolisukeltajasorsien kokonaiskertymät keväiden 2004–2012 tasolla. Haapanan ja jousisorsan kertymät olivat kuitenkin alhaisemmat kuin 2004–2012.

Tavin ja sinisorsan osuudet olivat keväällä 2018 yhtä suuret, kun 2000–2012 sinisorsa oli selvästi runsain puolisukeltajasorsa. Syksyihin 2000–2012 verrattuna tavin osuus on kasvanut ja sinisorsan pysynyt samana. Haapanan osuus on vähentynyt sekä keväällä että syksyllä. Harmaasorsan osuus oli keväällä 2018 samansuuruinen kuin 2000–2012, mutta syksyllä suurempi (kuvat 51–52).


Kuva 47. Puolisukeltajajaksot vuosina 2000–2018. Yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 48. Puolisukeltajäsorsien syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 49. Puolisukeltajäsorsien yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 50. Puolisukeltajäsorsien yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 51. Puolisukeltajäsorsien runsaussuhteet (%) keväällä 2018 (n = 4093).


Kuva 52. Puolisukeltajäsorsien runsaussuhteet (%) syksyllä 2018 (n = 9236).

Haapana (*Anas penelope*) VU

Haapanan suurimmat määrät keväällä 2018 tavattiin huhti-toukokuun taitteessa (kuva 53). Kiertolaskentojen suurin päiväsumma oli 71 yksilöä (4.5.), joka oli kolmisenkymmentä yksilöä yli lahden pesimäkannan. Kevätkertymä oli alle puolet muihin 2000-luvun laskentoihin verrattuna (kuva 55). Myös kiertolaskentaa vastaavissa laskennoissa 2015–2017 (Sarvanne, julkaisematon) haapanan kevätkertymä oli yhtä vähäinen kuin 2000-luvun muina vuosina. Keväinä 2000–2012 suurimman päiväsumman keskiarvo oli 135 (82–234) yksilöä.

Syksyn 2018 suurimmat levähtäjämäärät tavattiin kiertolaskennoissa elokuun lopulta syyskuun puoliväliin (kuva 54). Syysmuuton huippu, 605 yksilöä (30.9.), ei osunut kiertolaskentapäivälle. Kiertolaskentojen suurin päiväsumma oli 221 yksilöä (13.9.), kun 2006–2012 keskiarvo oli 527 (156–970) yksilöä. Syksyn 2018 kokonaiskertymä oli alle puolet syksyn 2012 määrästä, mutta muiden 2000-luvun vuosien tasolla (kuva 56).

Koiraiden sulkasadon aikaan tavattiin noin 15 yksilöä kesä–heinäkuussa, kun 2006–2012 yksilömäärät vaihtelivat 30 ja 65 välillä.

Haapanat suosivat keväällä Saunalahden länsireunaa sekä hoitoniittyjen edustoja (kuva 57). Erityisesti huhtikuussa haapanat ruokailivat Ruohokarin hoitoniityn vesirajan läheisellä niityn osalla, mutta toukokuun kuivuus heikensi niittyä haapanoiden ruokailualueena.

Kesällä ja syksyllä lajia tavattiin etenkin Ruohokarin ja Purolahden hoitoniittyjen edustoilla sekä Saunalahdella (kuva 58). Vuonna 2018 Arabianrannalla oli suurempi merkitys taapaamisalueena sekä keväällä että syksyllä kuin 2012. Pornaistenniemen etulampare on menettänyt merkityksensä haapanoiden ruokailupaikkana.

Kevään ensimmäinen: 9.3.2015, 15.3.2014, 22.3.2017

Kevään suurin: **87** 14.4.2014, **83** 24.4.2015, **76** 26.4.2017

Syksyn – talven viimeinen: 9.1.2018, 12.12.2015, 28.11.2014

Syksyn suurin: **920** 19.9.2013, **605** 30.9.2018, **310** 19.9.2015

Alueen kevätennätys on 700 yksilöä 1.5.1974 ja syysennätys 970 yksilöä 6.9.2012.


Kuva 53. Haapanan kevät esiintymisen ajoittuminen ja yksilömäärät standardijakoittain vuosina 2000–2018.


Kuva 54. Haapanan syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 55. Haapanan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 56. Haapanan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 57. Haapanan tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 413).


Kuva 58. Haapanan tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 1322).

Harmaasorsa (*Anas strepera*)

Harmaasorsan pääjoukot saapuivat keväällä 2018 pian huhtikuun puolivälin jälkeen (kuva 59). Pesimäkannan kasvu, verrattuna aiempiin vuosiin, ilmeni suurempina päiväkohtaisina yksilömäärinä läpi kevään ja kevätkertymän kaksinkertaistumisena 2012 verrattuna (kuva 61). Kiertolaskentojen suurin päiväsumma oli 12 yksilöä (4.5.), kun 2006–2012 keskiarvo oli 7 (4–13) yksilöä.

Kesän sulkasatokauden sekä syksyn yksilömäärät olivat samalla tasolla kuin 2012, mutta syyskertymä kasvoi kuitenkin hieman (kuva 62). Kiertolaskentojen suurin päiväsumma oli 53 yksilöä (18.9.), kun 2007–2012 keskiarvo oli 40 (21–62) yksilöä.

Harmaasorsia tavataan keväisin laajalti Vanhankaupunginlahden eri alueilla, kuten Saunalahdella, Ruohokarin ja Purolahden hoitoniittyjen edustoilla ja Pornaistenniemen – Keinumäen lampareilla sekä Kyläsaaren vesialueella (kuva 63). Ruohokarin merkitys oli keväällä 2018 kuitenkin vähäisempi kuin 2012.

Syksyllä Saunalahti on harmaasorsalle ylivoimaisesti suosituin esiintymisalue (kuva 64). Sulkuvia koiraita tavattiin Saunalahdella noin 20 yksilöä kesä–heinäkuussa, mikä on saman verran kuin 2012.

Kevään ensimmäinen: 15.3.2014, 28.3.2015, 7.4.2017

Kevään suurin: **17*** 4.5.2016, **16** 13.5.2016, **14** 4.5.2015

Syksyn – talven viimeinen: 6.12.2014, 4.12.2017, 27.11.2016

Syksyn suurin: **83*** 11.11.2013, **82** 23.9.2014, **58** 18.9.2015

*alueen ennätys


Kuva 59. Harmaasorsan kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 60. Harmaasorsan syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 61. Harmaasorsan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 62. Harmaasorsan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–16.8., 21.–26.8. ja 15.9.–30.10.


Kuva 63. Harmaasorsan tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 58).


Kuva 64. Harmaasorsan tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 555).

Tavi (*Anas crecca*)

Tavin suurimmat määrät tavattiin keväällä 2018 heti jäiden lähdön jälkeen, enimmillään 482 yksilöä (21.4.). Levähtäjämäärät pysyivät korkeina aina toukokuun ensimmäiselle viikolle (kuva 65). Suurimmissa määrissä, kevätkertymissä tai esiintymisen ajoittumisessa ei ole tapahtunut 2000-luvulla muutoksia (vrt. kuvat 65 ja 67). Kiertolaskentojen suurin päiväsumma oli 423 yksilöä (20.4.), kun 2000–2012 keskiarvo oli 329 (200–719) yksilöä. Kevätkertymä oli samaa suuruusluokkaa kuin aiemmin 2000-luvulla (kuva 67). Kiertolaskentoja vastaavissa laskennoissa 2015–2017 (Sarvanne, julkaisematon) tavin kevätkertymät olivat kuitenkin kaikkia 2000-luvun laskentoja suuremmat, erityisesti keväällä 2017 (2 700 yksilöä, vrt. noin 1 600 yksilöä keväänä 2000 ja 2007).

Syksyn 2018 suurin päiväsumma oli 513 yksilöä (3.9.), kun 2006–2012 keskiarvo oli 503 (273–631) yksilöä. Syyskertymä oli yli kolminkertainen 2000–2006 verrattuna ja lähes samaa luokkaa kuin 2012 (kuva 68).

Koiraiden sulkasadon aikaan kesä–heinäkuussa tavattiin 50–60 yksilöä, pääasiassa Ruohokarin hoitoniityn edustalla.

Purolahden hoitoniityn edusta oli taviensa suurimmassa suosiossa keväällä ja Ruohokarin hoitoniityn vesiraja syksyllä (kuvat 69–70). Keväällä taveja tavattiin melko paljon myös Saunalahdella. Esiintymisalueissa ei tapahtunut muutoksia kevääseen 2012 verrattuna.

Kevään ensimmäinen (tulkittu muuttajiksi): 9.3.2015, 10.3.2014, 17.3.2017

Kevään suurin: **624** 26.4.2017, **560** 19.4.2018, **558** 18.4.2016

Syksyn – talven viimeinen: talvehti kaikkina talvina 2013–2018.

Syksyn suurin: **854*** 25.8.2018, **848** 5.9.2016, **758** 15.9.2017

*alueen ennätys

Alueen kevätennätys on 719 yksilöä 14.4.2000.


Kuva 65. Tavin kevät esiintymisen ajoittuminen ja yksilömäärät standardijaksosittain vuosina 2000–2018.


Kuva 66. Tavin syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 67. Tavin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 68. Tavin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 69. Tavin tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 1750).


Kuva 70. Tavin tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 3582).

Sinisorsa (*Anas platyrhynchos*)

Sinisorsan suurimmat levähtäjämäärät keväällä 2018 tavattiin jäidenlähdön aikaan (kuva 71), jolloin laskettiin myös kevään kiertolaskentojen suurin päiväsumma 205 yksilöä (17.4.). Keväiden 2000–2012 suurimpien päiväsummien keskiarvo oli 409 (226–628) yksilöä. Kevätkertymä oli 2000-luvun alhaisin (kuva 73) ja saattoi olla seurausta myöhäisestä jäiden lähdestä, sen jälkeisestä nopeasti edenneestä muutosta ja pikaisesta pesinnän alusta.

Sen sijaan syyskertymä oli 2000-luvun suurin (kuva 74), erityisesti elokuussa (kuva 72), jolloin Etu-Viikin luoteisosan peltojen reunaan vuonna 2015 kaivetussa hulevesialtaassa uiskenteli altaan täydeltä sinisorsia sorsastuskauden alkuvaiheessa, esimerkiksi 402 yksilöä 27.8. Kiertolaskentojen suurin päiväsumma oli 467 yksilöä (27.8.), kun 2000–2012 keskiarvo oli 381 (233–480) yksilöä. Sulkivia koiraita tavattiin noin 100 yksilöä heinäkuun kiertolaskennoissa.

Sinisorsia tavattiin lähes kaikkialla alueen vesiympäristöissä, laajemmin kuin muita puolisukeltajasorsia. Kevään yleisin tapaamisalue oli Purolahden hoitoniityn edusta ja itse Purolahti, syksyllä Arabianrannan – Kyläsaaren alue (kuvat 75–76). Hulevesialtaalla viihtyi runsaasti sinisorsia elokuun alusta alkaen.

Kevään ensimmäinen: talvehti kaikkina talvina 2013–2018

Kevään suurin: **650** 3.4.2017, **411** 6.4.2016, **344** 7.4.2015

Syksyn suurin: **544** 13.10.2017, **472** 27.8.2018, **430** 22.8.2016

Alueen ylivoimainen kevätennätys on 2 100 yksilöä 22.4.1985 ja syysennätys 1 400 yksilöä 23.10.1977.


Kuva 71. Sinisorsan kevätensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 72. Sinisorsan syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 73. Sinisorsan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 74. Sinisorsan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 75. Sinisorsan tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 1731).


Kuva 76. Sinisorsan tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 3479).

Jouhisorsa (*Anas acuta*) VU

Jouhisorsia tavattiin tasaisen vähäisesti läpi kevään 2018 (kuva 77). Kiertolaskentojen suurin päiväsomma oli 10 yksilöä (4.5.), kun 2000–2012 keskiarvo oli 24 (8–52) yksilöä. Kevätkertymä oli vaatimaton, vain viidesosa kevään 2000 ja kolmasosa kevään 2012 määrästä (kuva 79). Levähtäjämäärien lasku näkyy myös kiertoalaskentoja vastaavissa laskennoissa 2015–2017 (Sarvanne, julkaisematon), joissa jouhisorsan kevätkertymät olivat yhtä vähäiset kuin 2018.

Syksyllä jouhisorsia oleskeli useampia yksilöitä pitkään, aina elokuun puolivälistä lokaan loppuun (kuva 78), mistä johtuen syyskertymä kasvoi 2000-luvun suurimmaksi (kuva 80). Kiertolaskentojen suurin päiväsomma oli 10 yksilöä (13. ja 18.9.), kun 2006–2012 keskiarvo oli 20 (5–56) yksilöä.

Enemmistö jouhisorsista tavattiin Ruuhokarin hoitoniityn edustalla, etenkin syksyllä (kuva 81). Syksyllä havaittiin jonkin verran jouhisorsia myös Pornaistenniemen etulampareella ja Purolahden hoitoniityn edustalla. Purolahden osuus tapaamisalueista oli kuitenkin pienempi kuin 2012, kun taas Pornaistenniemen lampareiden osuus oli suurempi.

Kevään ensimmäinen: 10.3.2015, 23.3.2014, 27.3.2016

Kevään suurin: **22** 10.4.2017, **18** 17.4.2016, **17** 9.5.2014

Syksyn viimeinen: 16.12.2014, 28.10.2017, 21.10.2013 ja 21.10.2018

Syksyn suurin: **32** 25.9.2014, **28** 16.9.2013, **17** 3.9.2015

Alueen kevätennätys on 54 yksilöä 14.4.1999 ja syysennätys 56 yksilöä 11.9.2010.


Kuva 77. Jouhisorsan kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 78. Jouhisorsan syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 79. Jouhisorsan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 80. Jouhisorsan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 81. Jouhisorsan tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 58).

Heinätaivi (*Anas querquedula*) VU

Heinätaivit saapuivat keväällä 2018 heti jäidenlähdön jälkeen ja kevään suurimmat määrät vastasivat alueen pesimäkannan kokoa (kuva 82). Kiertolaskentojen suurin päiväsomma oli 6 yksilöä (4.5.), kun 2006–2012 keskiarvo oli 5 (2–11) yksilöä. Suurimmat päiväsommat ovat pienentyneet 2000-luvun alusta: 2000–2015 keskiarvo oli 12 (5–28) yksilöä. Kevät-kertymä yli kaksinkertaistui 2007–2012 verrattuna, mutta jäi alle puoleen 2000-luvun alun vuosista (kuva 84).

Syksyn kierto-laskentojen suurin päiväsomma oli 2 yksilöä (3. ja 25.9.), kun 2000–2012 keskiarvo oli 5 (0–10) yksilöä (kuva 83). Syyskertymä oli yhtä vaatimaton kuin kaikissa vuoden 2000 jälkeisissä laskennoissa (kuva 85).

Heinätaivit tavattiin lähes poikkeuksetta Ruuhokarin ja Purolahden hoitoniittyjen edustoilla.

Kevään ensimmäinen: 31.3.2015, 2.4.2017, 6.4.2016

Kevään suurin: 6 28.4–6.5.2015 ja 4.5.2018, 5 21.–30.5.2014 ja 15.4.2016

Syksyn viimeinen: 30.9.2016, 20.9.2014, 25.9.2018

Syksyn suurin: 7 17.8.2017, 5 12.8.2014, 3 6. ja 15.9.2013

Alueen kevätännätyks on 28 yksilöä 13.4.2002 ja syysennätys 10 yksilöä 10.8.2007 ja 6.8.2000.


Kuva 82. Heinätavin kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 83. Heinätavin syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 84. Heinätavin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 85. Heinätavin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–31.8. ja 10.9.–30.10.

Lapasorsa (*Anas clypeata*)

Lapasorsat saapuivat keväällä 2018 huhtikuun puolivälissä ja yksilömäärät kasvoivat vähitellen toukokuun alkupuolen huippuunsa (kuva 86), minkä jälkeen määrät laskivat nopeasti pesivän kannan kokoon. Kiertolaskentojen suurin päiväsomma oli 19 yksilöä (4.5.), kun 2000–2012 keskiarvo oli 31 (14–60) yksilöä. Kevätkertymä oli 2000-luvun pienin (kuva 88). Kevätkertymä oli kierto-laskentoja vastaavissa laskennoissa 2015–2016 (Sarvanne, julkaisematon) samaa suuruusluokkaa kuin 2000–2007 ja yhtä pieni kuin 2017.

Syksyllä kierto-laskentojen suurin päiväsomma oli 33 yksilöä (27.8.), kun 2006–2012 keskiarvo oli 55 (27–91) yksilöä (kuva 87). Syyskertymä oli noin puolet vuosien 2000 ja 2012 määristä, mutta keskitasoa muihin 2000-luvun vuosiin verrattuna (kuva 89). Koiraiden sulkasadon aikaan kesä–heinäkuussa tavattiin vain muutamia yksilöitä, mikä on paljon vähemmän kuin 2007–2012 (10–33 yksilöä).

Lapasorsat suosivat keväällä ja syksyllä Ruohokarin ja Purolahden hoitoniittyjen edustaa ja syksyllä niitä tavattiin enemmän myös Saunalahdella (kuvat 90–91). Ruohokarin edustan osuus keväisistä tapaamisalueista oli huomattavasti suurempi kuin 2012 ja Saunalahden taas pienempi. Syksyllä Saunalahden merkitys kuitenkin kasvoi, kun taas Ruohokarin merkitys pieneni vuoteen 2012 verrattuna.

Kevään ensimmäinen: 1.4.2015, 3.4.2014, 4.4.2017

Kevään suurin: **41** 29.4.2016, **34** 28.4.2015, **26** 30.4.2017

Syksyn viimeinen: 14.11.2018, 11.11.2013, 8.11.2014

Syksyn suurin: **137** 16.9.2013, **101** 9.9.2014, **56** 28.8.2018

Alueen kevätennätys on 90 yksilöä 4.5.1976 ja syysennätys 200 yksilöä 2.8.1969.


Kuva 86. Lapasorsan kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 87. Lapasorsan syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 88. Lapasorsan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 89. Lapasorsan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 90. Lapasorsan tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 86).


Kuva 91. Lapasorsan tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 265).

9.4 Sukeltajasorsat ja nokikana

Sukeltajasorsien kertymät ovat 2000-luvulla olleet Vanhankaupunginlahdella keväisin noin puolet ja syksyisin kymmenesosa puolisuikeltajasorsien kertymistä. Kevään 2018 kertymä oli alhaisempi kuin yhtenäkkään 2000-luvun vuonna, alle puolet kevään 2012 määrästä (kuva 94). Mahdollisia syitä tähän oli myöhäinen kevät ja siitä seurannut sulien vähäisyys ennen huhtikuun puoliväliä sekä nopeasti edennyt muutto viivästyneen jäiden lähdön jälkeen. Keväiden 2015–2017 kiertoalaskentoja vastaavissa laskennoissa (Sarvanne, julkaisematon), sulatilanteeltaan ”normaalikeväänä”, sukeltajasorsien ja nokikanan yhteenlaskettu kertymä oli aiempien 2000-luvun vuosien tasolla.

Syyskertymä oli noin puolet pienempi kuin 2000-luvun parhaina vuosina (2000, 2003 ja 2012), mutta saman suuruinen kuin 2001 ja 2006 (kuva 95).

Lajien runsaussuhteissa (kuvat 96–97) ei ollut suuria eroja 2018 kevään ja syksyn välillä. Punasotkan ja uivelon osuudet olivat syksyllä hieman kevättä suuremmat. Näiden lajien osuudet olivat keväällä hyvin samankaltaiset kuin keväiden 2000–2012 yhdistetyssä aineistossa. Sen sijaan isokoskelon osuus oli syksyllä selvästi suurempi kuin syksyjen 2000–2012 aineistossa. Vastaavasti punasotkan osuus oli pienentynyt ja uivelon kasvanut verrattuna vuosiin 2000–2012.


Kuva 92. Sukeltajasorsien kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 93. Sukeltajasorsien syysesintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 94. Sukeltajasorsien yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 95. Sukeltajasorsien yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 96. Sukeltajasorsien runsaussuhteet (%) keväällä 2018 (n = 1245).


Kuva 97. Sukeltajasorsien runsaussuhteet (%) syksyllä 2018 (n = 489).

Punasotka (*Aythya ferina*) CR

Punasotkan yleistä vähentymistä kuvastaen jäi kevään 2018 kiertolaskentojen suurimmaksi päiväsummaksi 1 yksilö (4.5.), kun 2000–2012 keskiarvo oli 21 (7–44) yksilöä. Varsinaista muotonhuippua ei erottunut myöskään syksyllä (kuvat 98–99). Kevätkertymä oli 2000-luvun pienin ja vain kymmenesosa 2012 kertymästä (kuva 100).

Syksyllä kiertolaskentojen suurin päiväsumma oli 5 yksilöä (7.8.), kun 2000–2012 keskiarvo oli 20 (4–55) yksilöä. Syyskertymät ovat jääneet 2006 jälkeen alle sadan yksilön, kuten myös 2018 (noin 40 yksilöä) (kuva 101).

Punasotkia tavattiin keväällä ja syksyllä Kuusiluodon itäreunalla ja Hakalan edustan lähellä. Syksyllä punasotkia viihtyi etenkin Saunalahden länsireunalla (kuva 102). Saunalahden osuus syksyisistä tapaamisalueista olikin huomattavasti suurempi kuin 2012, kun taas Hakalan edustan ja Purolahden merkitys oli vähäisempi.

Kevään ensimmäinen: 14.3.2014, 24.3.2015, 28.3.2016

Kevään suurin: **12** 9.4.2015, **11** 14.4.2014, **9** 5.5.2013

Syksyn viimeinen: 16.11.2013, 24.10.2018, 23.10.2017

Syksyn suurin: **24** 8.9.2014, **20** 3.9.2013, **15** 9.8.2015

Alueen kevätennätys on 420 yksilöä 29.4.1976. 1970–1990 -lukujen syysennätys on noin 180 yksilöä 30.9.1981.


Kuva 98. Punasotkan kevätensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 99. Punasotkan syysensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 100. Punasotkan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 101. Punasotkan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 102. Punasotkan tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 45).

Tukkasotka (*Aythya fuligula*) EN

Tukkasotkan suurimmat levähtäjämäärät tavattiin keväällä 2018 huhtikuun puolestavälisellä toukokuun ensimmäiselle viikolle (kuva 103). Kiertolaskentojen suurin päiväsumma oli 117 (4.5.), kun 2000–2012 keskiarvo oli 173 (68–328) yksilöä. Sekä kevät- että syyskertymä olivat 2000-luvun pienimmät (kuvat 105–106). Kiertolaskentoja vastaavien laskentojen 2015–2017 (Sarvanne, julkaisematon) kevätkertymät olivat yhtä vähäiset kuin 2018. Kiertolaskennoissa syksyn suurin päiväsumma oli 40 yksilöä (8.10.) (kuva 104), kun 2006–2012 keskiarvo oli 49 (16–106) yksilöä.

Tukkasotkat kerääntyivät keväällä Saunalahdelle ja Purolahden – Ryönälähdelle alueelle, mutta myös Hakalan edustan lahdelta (kuva 107). Syksyn esiintyminen painottui Saunalahdelle (kuva 108). Keväisenä tapaamisalueena Saunalahden merkitys kasvoi 2012 verrattuna ja syksyllä sen merkitys oli vielä suurempi. Sen sijaan Hakalan edustalla tukkasotkia esiintyi syksyllä 2018 vähemmän kuin 2012.

Kevään ensimmäinen: 8.3.2015, 14.3.2014, 26.3.2016

Kevään suurin määrä: **117** 26.4.2014 ja 4.5.2018, **106** 10.5.2017

Syksyn – talven viimeinen: 11.1.2014, 25.12.2015, 17.12.2017

Syksyn suurin määrä: **340*** 16.11.2013, **85** 15.11.2015 ja 14.10.2018

*alueen ennätys

Alueen kevätennätys 1970–1990 -luvuilla on 383 yksilöä 4.5.1998.


Kuva 103. Tukkasotkan kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 104. Tukkasotkan syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 105. Tukkasotkan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 106. Tukkasotkan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 107. Tukkasetkan tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 256).


Kuva 108. Tukkasetkan tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 183).

Telkkä (*Bucephala clangula*)

Telkät saapuivat keväällä 2018, kun lahdelle avautui laajempia sulia huhtikuun puolivälin jälkeen eli hieman myöhemmin kuin 2000-luvun aiempina laskentavuosina (kuva 109). Kiertolaskentojen suurin päiväsomma oli 87 yksilöä (4.5.), joka ylittää pesivän kannan noin 20 yksilöllä. Keväinä 2006–2012 suurimman päiväsomman keskiarvo oli 57 (29–125) yksilöä. Vähäinen kevätkertymä (kuva 111) johtunee myöhäisestä kevästä, jonka seurauksena telkien määrät jäivät huhtikuun alkupuolella pieniksi, sekä jäiden lähdön jälkeen nopeasti edenneestä muutosta.

Läpi syksyn telkkä oli kiertoalaskennoissa tavanomaisen vähälukuinen (kuva 110). Suurin päiväsomma oli 12 yksilöä (8.10.), kun 2006–2012 keskiarvo oli 21 (5–56) yksilöä. Telkkiä kerääntyy kuitenkin yöpymään Vanhankaupunginselälle runsaasti loka–marraskuussa. Suurin yöpyjämäärä syksyllä 2018 oli 210 yksilöä (5.11.). Syyskertymä oli 2000-luvun pienin (kuva 112).

Keväällä telkät suosivat Hakalan edustan lahtea, Arabianrannan edustaa, Saunalahden edustaa ja Vanhankaupunginselkää, Purolahden – Ryönälähdän aluetta sekä Kuusiluodon rantoja (kuva 113). Syksyllä suurin osa telkistä tavattiin Vanhankaupunginselän läntisellä osalla ja Viikin vanhan puhdistamon altaassa (kuva 114). Keväällä Purolahden – Ryönälähdän alue oli vähemmän merkittävä kuin 2012, joka johtunee myöhäisestä jäidenlähdistä. Alkukevään ainoa laajempi sula oli Vantaanjoen suualueella ja Arabianrannan edustalla, mikä lisäsi alueen osuutta kevään tapaamisalueista.

Kevään ensimmäinen: 11.2.2016, 14.2.2017, 17.2.2014

Kevään suurin: **111** 28.3.2016, **108** 3.4.2017, **87** 4.5.2018

Syksyn – talven viimeinen: 11.1.2014, 6.1.2018, 31.12.2016

Syksyn suurin: **463*** 5.11.2017, **337** 3.11.2015, **210** 5.11.2018

*alueen ennätys (yöpymisparvi)

Alueen kevätennätys on 180 yksilöä 12.4.2000.


Kuva 109. Telkän kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 110. Telkän syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 111. Telkän yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 112. Telkän yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 113. Telkän tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 428).


Kuva 114. Telkän tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 76).

Uivelo (*Mergellus albellus*) P

Uivelot saapuivat keväällä 2018 lahden vapauduttua jäistä huhtikuun puolivälissä, ja levähtäjiä tavattiin tavallista lyhyemmällä ajalla, vain viikon verran enemmän (kuva 115). Kiertolaskennan suurin päiväsumma oli 30 yksilöä (20.4.), kun 2006–2012 keskiarvo oli 25 (9–48) yksilöä. Kevätkertymä oli alle puolet lähes kaikkien 2000-luvun laskentojen kertymistä ja vain 2001 uiveloita havaittiin yhtä niukasti (kuva 117). Sen sijaan kiertoalaskentoja vastaavissa laskennoissa 2015–2017 (Sarvanne, julkaisematon) kertymät olivat 2000-luvun muita keväitä suuremmat, paitsi 2016, jolloin kertymä oli yhtä pieni kuin 2018.

Syksyllä kiertoalaskentojen suurin päiväsumma oli 28 yksilöä (1.11.) (kuva 116), kun 2000–2012 keskiarvo oli 15 (6–30) yksilöä. Syyskertymä oli selkeästi 2000-luvun suurin, yli kaksinkertainen seuraavaksi runsaimpaan syksyyn 2003 verrattuna (kuva 118). Suurimmat määrät tavattiin tyypillisesti vasta hieman ennen lahden jäätymistä marraskuun lopulla.

Uivelot suosivat keväällä ja syksyllä Saunalahden edustaa ja Kuusiluodon itärantaa (kuvat 119–120). Keväällä uiveloita tavattiin runsaasti Purolahden – Ryönälähdän alueella ja syksyllä myös Hakalan edustan lahdella. Kevääseen 2012 verrattuna Purolahden – Ryönälähdän alueen osuus tapaamisalueista pieneni ja Saunalahden edustan kasvoi. Syksyllä uiveloita tavattiin sekä Saunalahdella että Hakalan edustan lahdella useammin kuin 2012.

Kevään ensimmäinen: 9.3.2015, 23.3.2014, 27.3.2016

Kevään suurin: **56** 2.4.2015, **52** 9.4.2017, **46** 7.4.2016

Syksyn – talven viimeinen: 8.1.2018, 3.1.2016, 18.12.2018

Syksyn suurin: **45*** 27.10.2014, **38** 24.11.2018, **31** 4.12.2017

*alueen ennätys

Alueen kevätennätys on 69 yksilöä 2.5.2005.


Kuva 115. Uivelon keväsesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 116. Uivelon syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 117. Uivelon yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 118. Uivelon yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–19.11.


Kuva 119. Uivelon tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 49).


Kuva 120. Uivelon tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 68).

Isokoskelo (*Mergus merganser*) NT

Isokoskelot saapuivat keväällä 2018 jäiden lähdön jälkeen huhtikuun puolivälissä ja määrät jäivät koko keväänä vaatimattomiksi (kuva 121). Kiertolaskentojen suurin päiväsumma oli 80 yksilöä (30.4.), kun 2006–2012 keskiarvo oli 169 (71–260) yksilöä. Suurimmat päiväsummat ovat hieman pienentyneet 2000-luvun alusta, sillä 2000–2005 keskiarvo oli 233 (98–350) yksilöä. Kevätkertymä oli noin kolmasosa keväiden 2000 ja 2012 kertymistä ja noin puolet muihin laskentavuosiin verrattuna (kuva 123). Isokoskeloiden muutonaikainen esiintymiskausi jäi myöhäisen kevään vuoksi tavallista lyhyemmäksi. Kiertolaskentoja vastaavien laskentojen 2015–2017 (Sarvanne, julkaisematon) kevätkertymät olivat 2000-luvun suurimpia 2015 ja 2017, mutta 2016 yhtä vähäiset kuin 2018.

Syksyllä isokoskeloita alkoi kerääntyä alueelle syyskuun lopulla ja isompia parvia tavattiin aina marras-joulukuulle alueen jäätymiseen saakka (kuva 122). Kiertolaskentojen suurin päiväsumma oli 37 yksilöä (1.11.), mikä on alueelle tavanomainen määrä, joskin kertymä oli huomattavasti suurempi kuin aiemmin 2000-luvulla (kuva 124). Loppusyksystä isokoskeloita kerääntyy Vanhankaupunginselälle yöpymään ja yksilömäärät ovat huomattavasti suurempia kuin päivisin. Esimerkiksi 9.11. iltahämärissä ui lahden selällä 263 isokoskeloa, joka on alueen uusi ennätys syksyllä.

Isokoskelot kalastelivat keväällä Hakalan edustan lahdella, Purolahden – Ryönälahden alueella, Kivinokan pohjoisrannalla ja Saunalahden edustalla sekä Kyläsaaren – Arabianrannan vesillä (kuva 125). Syysesiintyminen painottui Vanhankaupunginselän länsiosiin ja Arabianrannan edustalle sekä Hakalan edustan lahdelle (kuva 126). Pieniä määriä koskeloita lepäili Ruohokarin hoitoniityn vesirajassa keväällä ja syksyllä. Syksyyn 2012 verrattuna Purolahden – Ryönälahden alueen merkitys väheni, kun taas Saunalahden edustan ja Hakalan edustan kasvoi hieman.

Kevään ensimmäinen: 12.2.2017, 24.2.2015, 25.2.2014

Kevään suurin: **434** 23.4.2017, **383** 23.4.2016, **365** 24.4.2015

Syksyn – talven viimeinen: 7.2.2015, 11.1.2014, 10.1.2018

Syksyn suurin: **263*** 9.11.2018, **234** 26.10.2016, **176** 5.11.2015

*alueen ennätys (yöpymisparvi)

Alueen kevätennätys on 710 yksilöä 18.4.1997.


Kuva 121. Isokoskelon kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 122. Isokoskelon syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 123. Isokoskelon yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 124. Isokoskelon yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 125. Isokoskelon tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 482).


Kuva 126. Isokoskelon tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 149).

Nokikana (*Fulica atra*) EN

Nokikanat saapuivat keväällä 2018 pian jäiden lähdön jälkeen huhtikuun puolivälissä ja määrät pysyivät alueella pesivän kannan suuruisina (kuva 127). Kiertolaskentojen suurin päiväsumma oli 32 yksilöä (28.4.), kun 2006–2012 keskiarvo oli 39 (18–65) yksilöä. Kevätkertymä kuvastaa sekä alueen pesivän kannan pienentymistä että yleisemmin lajin nopeaa taantumista Suomessa (kuva 129).

Vähenevä kehitys näkyy myös syksyn yksilömäärissä (kuva 128), joissa ei ole erotettavissa minkäänlaista alueen ulkopuolelta saapuneiden yksilöiden levähtäjähuippua. Kiertolaskentojen suurin päiväsumma oli 19 yksilöä (13.9.), joka jää selvästi 2006–2012 keskiarvosta 163 (70–239) yksilöä. Romahdus näkyy myös syyskertymässä (kuva 130), joka oli alle kymmenesosa 2012 kertymästä ja kolmasosa 2000 kertymästä, joka oli aiemmin 2000-luvun pienin.

Keväällä 2018 nokikanat viihtyivät heti saapumisensa jälkeen pesimäpaikoillaan (kuva 131) ja syksyllä erityisesti Saunalahdella (kuva 132). Saunalahden osuus tapaamisalueista oli keväällä suurempi kuin 2012 ja Purolahden – Ryönälahden alueen sekä Hakalan edustan lahden pienempi. Syksyllä 2018 Saunalahden osuus oli merkittävästi suurempi kuin 2012. Purolahden merkitys sen sijaan väheni huomattavasti 2012 verrattuna ja myös Hakalan edustan lahden osuus pieneni hieman.


Kevään ensimmäinen: 9.3.2015, 14.3.2014, 15.3.2017

Kevään suurin: **117*** 28.4.2015, **99** 14.4.2014, **96** 6.4.2016

Syksyn viimeinen: 23.11.2013, 22.11.2018, 21.11.2015

Syksyn suurin: **240**** 27.9.2014, **178** 10.9.2013, **136** 24.8.2015

*sivuaa alueen ennätystä, **alueen ennätys

Alueen kevätennätys on 105–130 yksilöä 10.–15.4.1978.


Kuva 127. Nokikanan kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 128. Nokikanan syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 129. Nokikanan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 130. Nokikanan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 131. Nokikanan tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 270).


Kuva 132. Nokikanan tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 149).

9.5 Kahlaajat ja harmaahaikara

Suurin osa kahlaajista levähti hoitoniityillä ja niiden edustojen lietteillä keväällä ja syksyllä, ja osa myös Etu-Viikin pelloilla. Kiertolaskentojen sekä kevättettä syyskertymät kasvoivat verrattuna 2000-luvun aiempiin vuosiin (kuvat 135–136). Kevätkertymät olivat suurempia erityisesti pikkutyllillä, töyhtöhyppällä, punajalkaviklolla ja rantasipillä. Syyskertymät kasvoivat lähes kaikilla lajeilla. Kasvun taustalla on 2014 syksystä alkanut niittyjen tehostunut hoito, ts. loppukesän koneellinen niitto täydennyttynä Tringa ry:n jäsenten vapaaehtoisvoimin toteuttamalla vesirajan ruokojen niitolla.


Kuva 133. Kahlaajien kevätesiintymisen ajoittuminen ja yksilömäärät standardijakoittain vuosina 2000–2018.


Kuva 134. Kahlaajien syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 135. Kahlaajien yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 136. Kahlaajien yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.

Meriharakka (*Haematopus ostralegus*)

Meriharakalla kiertolaskentojen suurin päiväsomma keväällä 2018 oli 22 yksilöä (1.6.), joka vastaa 2000–2012 keskiarvoa 25 (6 – 54) (vrt. kuva 137). Kevätkertymä oli samaa luokkaa kuin 2007–2012 (kuva 138), kun taas syyskertymä oli 2000-luvun suurin (kuva 139).

Syksyn kiertolaskentojen suurin päiväsomma oli 15 yksilöä (26.6.), joista 14 oli pesimättömiä tai pesinnässään epäonnistuneita ja yksi saman vuoden poikanen.

Meriharakat viihtyivät keväällä (kuva 140) ja syksyllä hoitoniityn rantavyöhykkeellä sekä Arabianrannan nurmilla ja useasti myös Etu-Viikin pelloilla.

Kevään ensimmäinen: 28.3.2016, 1.4.2014 ja 1.4.2017

Kevään suurin: **22** 1.6.2018, **20** 4.5.2013, **18** 28.5.2015

Syksyn viimeinen: 28.9.2018, 10.9.2016, 29.8.2015

Syksyn suurin: **25** 4.7.2017, **15** 26.6.2018, **14** 8.7.2015

Alueen kevätennätys on 125 yksilöä 21.4.1996 ja syysennätys 70 yksilöä 30.7.1988.


Kuva 137. Meriharakan kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 138. Meriharakan yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 139. Meriharakan yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 140. Meriharakan tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 95).

Pikkutylli (*Charadrius dubius*) NT

Pikkutyllillä suurin kiertolaskennoissa tavattu päiväsumma keväällä 2018 oli 15 yksilöä (22.5.), kun 2002–2012 keskiarvo oli 10 (6–20) yksilöä (vrt. kuva 141). Sekä kevätettä syyskertymät ovat kasvaneet voimakkaasti 2007 jälkeen. Kertymä oli keväällä kaksinkertainen ja syksyllä kahdeksankertainen 2012 verrattuna (kuvat 142–143).

Syksyn kiertolaskentojen suurin päiväsumma oli 26 yksilöä (30.7.), kun 2007–2012 keskiarvo oli 13 (9–18) yksilöä.


Hoitoniittyjen tehostunut hoito, etenkin vesirajan kasvillisuuden poisto, on lisännyt pikkutyllien levähtäjämääriä ja edesauttanut myös pesivän kannan kasvua. Tärkeimmät tapaamispaikat keväällä ja syksyllä 2018 on esitetty kuvissa 144–145.

Kevään ensimmäinen: 4.4.2017, 5.4.2018, 7.4.2016

Kevään suurin: **26*** 10.5.2017, **22** 23.4.2016, **21** 23.4.2014

Syksyn viimeinen: 16.9.2017, 11.9.2014, 9.9.2018

Syksyn suurin: **30*** 28.6.2015, **26** 30.7.2018, **22** 11.7.2017

*alueen ennätys


Kuva 141. Pikkutyllin kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksosittain vuosina 2000–2018.


Kuva 142. Pikkutyllin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 143. Pikkutyllin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 144. Pikkutyöllin tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 125).


Kuva 145. Pikkutyöllin tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 95).

Tylli (*Charadrius hiaticula*)

Tyllillä suurin kiertolaskennoissa tavattu päiväsumma keväällä 2018 oli 13 yksilöä (1.6.), joka on sama kuin 2006–2012 keskiarvo (4–20 yksilöä) (vrt. kuva 146). Kevätkertymä oli 2000-luvun suurin (kuva 147).

Erityisen voimakkaana määrrien kasvu näkyy syyskertymässä (kuva 148), jonka tärkein tekijä oli kiertolaskennan aikana saderintaman vuoksi Ruuhokarin niitylle levähtämään laskeutunut lähes sadan tyllin parvi. Kiertolaskennan suurin päiväsumma oli 95 yksilöä (24.8.), kun 2006–2012 keskiarvo oli 17 (6–29) yksilöä.

Tyllit levähtivät ensisijaisesti hoitoniittyjen vesirajan tuntumassa kasvillisuudesta vapaalla vyöhykkeellä, varsinkin Ruuhokarin hoitoniityn koillisreunassa (kuvat 149–150).

Kevään ensimmäinen: 17.3.2017, 20.3.2015, 21.3.2014

Kevään suurin: **56*** 21.5.2015, **42** 31.5.2017, **36** 3.6.2018

Syksyn viimeinen: 9.10.2017, 2.10.2016, 27.9.2014

Syksyn suurin: **101*** 24.8.2018, **36** 1.9.2017, **32** 19.8.2013

*alueen ennätys


Kuva 146. Tyllin kevätesintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 147. Tyllin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 148. Tyllin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 149. Tyllin tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 61).


Kuva 150. Tyllin tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 224).

Töyhtöhyyppä (*Vanellus vanellus*)

Töyhtöhyyppällä levähtäjämäärien huippu oli keväällä 2018 huhtikuun ensimmäisellä viikolla, jolloin Ruohokarin hoitoniityllä lepäili 172 hyyppää, määrien tasaantues- sa pesivän kannan kokoon jo huhtikuun toisella viikolla (kuva 151). Kiertolaskento- jen suurin päiväsumma oli 78 yksilöä (28.4.), kun 2006–2012 keskiarvo oli noin 130 (65–235) yksilöä. Sekä kevät- että syyskertymät olivat 2000-luvun suurimmat (kuvat 153–154). Kevääl- lä 2018 Etu-Viikin pelloilla pesivät hyyppät lasket- tiin kiertolaskentojen yhteydessä tehokkaammin kuin aiempina 2000-luvun vuosina, mikä näkyi kevätesiihtymisen yksilömäärissä huhtikuun jälkipuoliskolta alkaen (kuva 151).


Syksyn kiertolaskentojen suurin päiväsumma oli 340 yksilöä (13.9.), kun 2006–2012 keskiarvo oli noin 400 (95–715) yksilöä (vrt. kuva 152). Levähtäjämäärät ovat kasvaneet viime vuosina, sillä 2000–2005 suurimman päiväsumman keskiarvo oli noin 80 (54–116) yksilöä.

Töyhtöhyppiä tavattiin keväällä ja syksyllä Etu-Viikin pelloilla sekä hoitoniityillä ja erityisesti Ruohokarin hoitoniityn koillisreunan rantavyöhykkeellä (kuvat 155–156).

Kevään ensimmäinen: 23.2.2015, 24.2.2014 ja 24.2.2016

Kevään suurin: **204** 13.4.2014, **187** 3.4.2017, **177** 5.4.2018

Syksyn viimeinen: 8.11.2015, 4.11.2014, 1.11.2018

Syksyn suurin: **1005*** 5.9.2015, **780** 12.9.2013, **715** 1.9.2016

*alueen ennätys

Alueen kevätennätys on 250 yksilöä 17.4.1970 ja 8.4.1990.


Kuva 151. Töyhtöhyppän kevätesiintymisen ajoittuminen ja yksilömäärät standardijakoittain vuosina 2000–2018.


Kuva 152. Töyhtöhyppän syysesiintymisen ajoittuminen ja yksilömäärät standardijakoittain vuosina 2000–2018.


Kuva 153. Töyhtöhyppän yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–18.4.


Kuva 154. Töyhtöhyppän yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–31.8. ja 10.9.–19.11.


Kuva 155. Töyhtöhyppän tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 1199).


Kuva 156. Töyhtöhyppän tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 3981).

Suosirri (*Calidris alpina alpina*) NT

Suosirriä tavataan Vanhankaupunginlahdella vain satunnaisesti keväällä. Vuosina 2000–2012 havaittiin vain 1–4 yksilöä viitenä keväänä, pääosin toukokuussa. Keväällä 2018 lajia ei tavattu lainkaan.

Syksyllä suosirrejä levähtää alueella yleisemmin sekä aikuisten että nuorten lintujen muutto-aikaan. Syksyn kiertolaskentojen suurin päiväsumma oli 7 yksilöä (1.10.), kun 2006–2012 keskiarvo oli 43 (9–106) yksilöä (vrt. kuva 157).

Suurimmat levähtäjäparvet havaitaan usein saderintamien yhteydessä Ruohokarin hoitoniityn vesirajassa (kuva 159) ja pysähdys kestää tavallisesti vain sään selkenemiseen asti, kuten 4.8.2017, jolloin hoitoniityllä viivähti ennätysmäärä (200 yksilöä) suosirrejä. Tällainen esiintymisen satunnaisuus vaikuttaa suuresti yksilöiden kokonaiskertymään (kuva 158), samoin kuin lietealan laajuus, jonka määrittävänä tekijänä on vedenkorkeuden vaihtelu. Kumpaankaan tekijään ei voi hoitotoimin vaikuttaa, mutta vesirajan pitäminen kasvillisuudesta vapaana suo muutolta laskeutuville suosirreille enemmän mahdollisuuksia sekä lepoon että ruokailuun myös korkean veden vallitessa.

Kevään ensimmäinen: 24.4.2013, 7.5.2016, 13.5.2015

Kevään suurin: **10** 17.5.2017, **7** 20.5.2018, **5** 21.5.2015

Syksyn viimeinen: 20.10.2018, 15.10.2014, 12.10.2016

Syksyn suurin: **200*** 4.8.2017, **110** 25.9.2014, **29** 11.8.2018

*alueen ennätys

Alueen kevätennätys on 30 yksilöä 27.5.1976.


Kuva 157. Suosirrin syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 158. Suosirrin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–31.8. ja 10.9.–30.10.


Kuva 159. Suosirrin tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 33).

Suokukko (*Calidris pugnax*) CR, P

Suokukolla kevään 2018 kiertolaskentojen suurin päiväsomma oli 49 yksilöä (16.5.), kun 2000–2012 keskiarvo oli 108 (17–250) yksilöä (vrt. kuva 160). Kevätkertymä oli vaatimatonta, kuten se on ollut 2001 alkaen (kuva 162).

Syksyn suurin päiväsomma oli 76 yksilöä (27.8.), kun 2006–2012 keskiarvo oli 234 (100–390) yksilöä (vrt. kuva 161). Vähäisestä muutonhuipusta huolimatta syyskertymä oli 2000-luvun suurin (kuva 163). Loppukesällä tehtyjen hoitoniittyjen niiton ja äestyksen vuoksi suokukoilla oli nuorten lintujen muuttoaikaan enemmän ruokailualueita käytössään ja yksilöitä levähti jo elokuun alussa runsaammin kuin aiempina laskentavuosina.

Keväällä ja syksyllä suokukkoja tavattiin hoitoniittyjen vesirajan tuntumassa ja syksyisin myös Etu-Viikin pelloilla (kuvat 164–165).

Kevään ensimmäinen: 11.4.2015, 11.4. 2016, 19.4.2014

Kevään suurin: **210** 13.5.2016, **178** 13.5.2017, **143** 5.5.2013

Syksyn viimeinen: 27.10.2017, 24.10.2013, 23.10.2016

Syksyn suurin: **780*** 10.9.2013, **610** 8.9.2014, **137** 24.8.2015

*alueen ennätys

Alueen kevätennätys on 1000 yksilöä 15.5.1995.


Kuva 160. Suokukon kevätensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 161. Suokukon syysensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 162. Suokukon yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 163. Suokukon yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–31.8 ja 10.9.–30.10.


Kuva 164. Suokukon tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 119).


Kuva 165. Suokukon tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 755).

Jänkäkurppa (*Lymnocyrtes minimus*)

Jänkäkurppa on vähälukuinen ja vaikeasti havaittava eikä sitä tavattu kierto-laskennoissa 2018. Lajin löytäminen vaatii useimmiten hoitoniityillä kävelemistä, mitä ei kierto-laskennoissa tehty.

Kevään ensimmäinen: 13.4.2014, 17.4.2013, 20.4.2016

Kevään suurin: **5** 3.5.2018, **3** 25.4.2016 ja 27.–28.4.2015

Syksyn viimeinen: 21.11.2017, 16.11.2015, 2.11.2014, 2.11.2016.

Muutama yksilö yrittää talvehtimistä vuosittain.

Syksyn suurin: **10*** 4.10.2017, **8** 25.9.2014, **3** 14. ja 21.9.2016

*alueen ennätys

Alueen kevätennätys on 16 yksilöä 2.5.2005.

Taivaanvuohi (*Gallinago gallinago*) NT

Taivaanvuohien pääjoukko saapui keväällä 2018 huhtikuun toisella viikolla ja havaittujen yksilöiden määrä laski nopeasti huhtikuun viimeisellä viikolla (kuva 166). Toukokuun kuivuudesta johtuen levähtäville taivaanvuohille sopivia kohteita alueita oli hoitoniityillä tavallista vähemmän. Kiertolaskentojen suurin päiväsomma oli 20 yksilöä (20.4.), kun 2000–2012 keskiarvo oli 69 (14–200) yksilöä. Myös kevätkertymä oli alhainen, vain puolet 2012 määrästä (kuva 168).


Syksyn kierto-laskentojen suurin päiväsomma oli 143 yksilöä (7.9.), kun 2000–2012 keskiarvo oli 73 (10–136) yksilöä (vrt. kuva 167). Syyskertymä oli 2000-luvun suurin (kuva 169). Loppusyksyllä niitetty ja äestetty Purolahden hoitoniitty keräsi elokuun alusta alkaen runsaasti taivaanvuohia, jotka ruokailivat hyvin näkyvillä niityn eteläosassa.

Taivaanvuohia tavattiin keväällä ja syksyllä lähinnä hoitoniityillä, syksyn yksilöistä pääosa Purolahden hoitoniityllä (kuvat 170–171). Jonkin verran taivaanvuohia levähti myös Etu-Vii-kin pelloilla etenkin keväällä.

Kevään ensimmäinen: 21.3.2014, 22.3.2017, 23.3.2016

Kevään suurin: **101** 19.4.2017, **73** 30.4.2015, **59** 3.4.2016

Syksyn viimeinen: 27.11.2018, 23.11.2015, 20.11.2017.

Muutama yksilö yrittää talvehtimista vuosittain.

Syksyn suurin: **190*** 8.9.2018, **151** 21.9.2016, **116** 21.8.2015

*alueen ennätys

Alueen kevätennätys on 200 yksilöä 2.5.2005.


Kuva 166. Taivaanvuohien kevätseiniintymisen ajoittuminen ja yksilömäärät standardijaksosittain vuosina 2000–2018.


Kuva 167. Taivaanvuohen syysesiintymisen ajoittuminen ja yksilömäärät standardijaksottain vuosina 2000–2018.


Kuva 168. Taivaanvuohen yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 169. Taivaanvuohen yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 170. Taivaanvuohen tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 75).


Kuva 171. Taivaanvuohen tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 588).

Isokuovi (*Numenius arquata*) NT

Isokuovin suurin kevään 2018 kiertolaskennoissa tavattu päiväsumma oli 25 yksilöä (25.4.), kun 2000–2012 keskiarvo oli 108 (58–180) yksilöä (vrt. kuva 172). Kevätkertymä oli toiseksi pienin 2000-luvulla (kuva 173). Sääolot, esimerkiksi äkkiä ilmaantuva sumu tai rankkasade pakottavat parvia toisinaan laskeutumaan kesken muuton, jolloin alueen levähtäjämäärät voivat nousta suuriksi. Näin ei keväällä 2018 tapahtunut.

Syysmuutolla laji on alueella vähälukuinen eikä sitä syksyn 2018 kiertolaskennoissa tavattu lainkaan. Vuosina 2000–2012 suurimman päiväsumman keskiarvo oli 12 (0–58) yksilöä. Enemmistö kuoveista levähti 2018 Ruohokarin hoitoniityn vesirajan tuntumassa, erityisesti niityn koillisreunassa.

Kevään ensimmäinen: 26.3.2014, 4.4.2017, 8.4.2016

Kevään suurin: **100** 26.4.2016, **83** 14.4.2014, **64** 16.4.2015

Syksyn viimeinen: 7.9.2015 ja 7.9.2016, 3.9.2014

Syksyn suurin: **12** 3.8.2013, **7** 26.6.2018, **4** 20.6.2014 ja 6.8.2017

Alueen kevätennätys on 198 yksilöä 25.4.1978 ja syysennätys 58 yksilöä 24.6.2011.


Kuva 172. Isokuovin kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksottain vuosina 2000–2018.


Kuva 173. Isokuovin yksilömäärien kevätkertymä* vuosina 2000–2018. Standardijaksot 3.4.–23.5.

Mustaviklo (*Tringa erythropus*) NT

Mustavikloja tavattiin keväällä 2018 niukasti ja toukokuun toisen viikon muutonhuippu oli ole-maton (kuva 174) huolimatta suhteellisen hyvistä lietealueista. Kiertolaskentojen suurin päiväsumma oli vain 2 yksilöä (4.5.), kun 2000–2012 keskiarvo oli 26 (3–88) yksilöä. Myös laskentojen ulkopuolisten päivien suurin yksilömäärä jäi alle kymmeneen. Kevätkertymät ovat olleet vähäiset vuoden 2000 jälkeen (kuva 176).


Syksyn kiertolaskentojen suurin päiväsumma oli 10 yksilöä (13.8.), kun 2006–2012 keskiarvo oli 13 (9–21) yksilöä (vrt. kuva 175). Syyskertymä oli 2000-luvun suurin (kuva 177).

Kuten suurin osa alueen kahlaajista, myös mustaviklot ovat hyötäneet hoitoniittyjen loppukesän niitoista ja äestyksestä. Hyöty koskee kuitenkin korostetusti nuoria eikä niinkään aiemmin kesällä muuttavia vanhoja yksilöitä. Niitylle levittäytynyt ruovikko on ehtinyt vailla riittävää laidunpainetta kasvaa, ennen mekaanista niittoa, niin vesirajassa kuin vesirajan tuntumassa korkeaksi erityisesti Purolahden hoitoniityllä, missä laiduntajia ei ole lainkaan. Näin useimmille kahlaajalajeille sopivaa ruokailuympäristöä on vain vähän aikuisten kahlaajien muuttoaikaan kesäkuun puolivälistä heinäkuun alkuun ja etenkin silloin, kun lietteitä on korkean veden vuoksi kapealti.

Mustaviklot tavattiin pääasiassa Purolahden ja Ruohokarin hoitoniityn vesirajassa ja niitä ruokaili myös Pornaistenniemen lampareilla syksyllä (kuva 178).

Kevään ensimmäinen: 19.4.2014, 23.4.2013 ja 23.4.2016

Kevään suurin: **52** 5.5.2013, **46** 18.5.2017, **37** 8.5.2014

Syksyn viimeinen: 26.9.2014, 21.9.2013, 17.9.2018

Syksyn suurin: **28*** 11.6.2016, **23** 18.6.2015, **16** 28.8.2018

*alueen ennätys

Alueen kevätennätys on 88 yksilöä 12.5.2000.


Kuva 174. Mustaviklon kevätseintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 175. Mustaviklon syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 176. Mustaviklon yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 177. Mustaviklon yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 178. Mustaviklon tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 41).

Punajalkaviklo (*Tringa totanus*) VU

Punajalkaviklon parimäärä on kasvanut alueella (7 paria 2018), mikä näkyy keväisten yksilömäärien kasvussa (kuva 179). Kevään 2018 kiertolaskentojen suurin päiväsusma oli 17 yksilöä (25.4.), joista suurin osa oli pesivää kantaa. Kevätkertymä on kasvanut 2000-luvulla ja oli kolminkertainen 2012 kertymään nähden (kuva 180).

Syksyllä punajalkavikloja tavataan vähän, sillä linnut poistuvat pääosin heinäkuussa.

Punajalkavikloja tavattiin hoitoniityillä ja Etu-Viikin pelloilla, alueilla, joilla ne myös pesivät (kuva 181).

Kevään ensimmäinen: 5.4.2016 ja 5.4.2017, 8.4.2018

Kevään suurin: **20*** 5.5.2017, **17** 5.5.2016 ja 25.4.2018

Syksyn viimeinen: 26.8.2017, 18.8.2015, 17.8.2018

Syksyn suurin: **11** 24.6.2015, 2.7.2016 ja 19.6.2018

*alueen ennätys


Kuva 179. Punajalkaviklon kevätesiiintymisen ajoittuminen ja yksilömäärät standardijaksottain vuosina 2000–2018.


Kuva 180. Punajalkaviklon yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 181. Punajalkaviklon tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 139).

Valkoviklo (*Tringa nebularia*) NT

Valkoviklot saapuivat keväällä 2018 huhtikuun kolmannella viikolla ja levähtäviä lintuja oli enemmän toukokuun ensimmäiselle viikolle saakka (kuva 182). Kevään kiertolaskentojen suurin päiväsomma oli 16 yksilöä (4.5.), kun 2000–2012 keskiarvo oli 25 (8–68) yksilöä. Kevätkertymä oli 2000-luvun keskitasoa (kuva 184).

Syysesiintymisen huippu ajoittui heinäkuun puolivälistä elokuun puoliväliin (kuva 183), varhaisemmaksi kuin 2000-luvun muina vuosina. Syksyn kiertolaskentojen suurin päiväsomma oli 32 yksilöä (2.8.), kun 2000–2012 keskiarvo oli 16 (11–20) yksilöä. Syyskertymä oli 2000-luvun suurin (kuva 185).

Valkoviklot levähtivät pääosin hoitoniityillä, mutta myös Pornaistenniemen lampareilla syksyllä (kuvat 186–187).

Kevään ensimmäinen: 11.4.2017, 14.4.2014 ja 14.4.2016

Kevään suurin: **58** 1.5.2018, **29** 4.5.2017, **20** 8.5.2014

Syksyn viimeinen: 20.1.2016, 6.10.2018, 4.10.2015

Syksyn suurin: **40*** 7.8.2017, **32** 2.8.2018, **23** 26.4.2015

*alueen ennätys

Alueen kevätennätys on 68 yksilöä 2.5.2005.


Kuva 182. Valkoviklon kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 183. Valkoviklon syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 184. Valkoviklon yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 185. Valkoviklon yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 186. Valkoviklon tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 43).


Kuva 187. Valkoviklon tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 121).

Metsäviklo (*Tringa ochropus*)

Keväiset metsäviklot tavattiin 2018 parin kolmen viikon aikana huhtikuun ensimmäisen ja kolmannen viikon välillä (kuva 188). Kiertolaskentojen suurin päiväsumma oli 13 yksilöä (17.4.), kun 2000–2012 keskiarvo oli 18 (2–83) yksilöä. Kevätkertymä oli suurin sitten vuoden 2000 (kuva 189), mikä saattoi olla seurausta myöhäisen kevään vuoksi soveliaiden ympäristöjen, kuten lätäkköjen ja sulan maan alueiden, vähäisyydestä muualla.

Syksyllä levähtäjämäärät olivat vaatimattomia. Kiertolaskentojen suurin päiväsumma oli 6 yksilöä (6.7.), kun 2006–2012 keskiarvo oli 12 (8–16) yksilöä. Syyskertymä oli 2000-luvun suurin, mutta yksilömäärissä erot ovat vähäisiä (kuva 190).

Metsävikloja tavattiin 2018 monissa kostean paikan ympäristöissä, joista Ruuhokarin hoitoniityn sekä Etu-Viikin kynöspeltojen lätäköet olivat keväällä suosituimpia (kuva 191). Syksyllä metsäviklot keskittyivät Purolahden hoitoniitylle.

Kevään ensimmäinen: 27.3.2016, 1.4.2014, 2.4.2017

Kevään suurin: **18** 20.4.2013, **14** 13. – 14.4.2018, **7** 17.4.2016

Syksyn viimeinen: 6.9.2015, 3.9.2018, 30.8.2013 ja 30.8.2016

Syksyn suurin: **14** 20.7.2015, **11** 17.7.2014 ja 15.7.2018

Alueen kevätennätys on 83 yksilöä 24.4.2007 ja syysennätys 21 yksilöä 15.7.1995.


Kuva 188. Metsäviklon kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 189. Metsäviklon yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 190. Metsäviklon yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 191. Metsäviklon tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 36).

Liro (*Tringa glareola*) NT

Liron keväinen muutonhuippu oli keväällä 2018 tavallista lyhyempi, vain viikon mittainen, ajoittuen huhti-toukokuun vaihteeseen (kuva 192). Kiertolaskentojen suurin päiväsumma oli 122 yksilöä (4.5.), kun 2000–2012 keskiarvo oli 250 (30–1 500) yksilöä. Kevätkertymä oli 2000-luvun keskitasoa (kuva 194). Levähtäjämäärät voivat vaihdella keväiden välillä suu-
resti, riippuen kesken muuton tapahtuvista sääolojen muutoksista.

Syysesintymisessä ei ollut havaittavissa nuorten lintujen muuttoajan normaalia huippua (kuva 193). Syksyn kierto-
laskentojen suurin päiväsumma oli 44 yksilöä (7.8.), kun 2006–2012 keskiarvo oli 153 (110–213) yksilöä. Syyskertymä oli selvästi pienempi kuin 2012, mut-
ta kuitenkin sitä edeltäneiden 2000-luvun vuosien tasolla (kuva 195).

Enemmistö liroista tavattiin keväällä Ruohokarin hoitoniityllä ja erityisesti vuoden 2017 syksyllä niitetyllä uudella osalla (kuva 196). Syksyllä lirot viihtyivät pääasiassa Purolahden hoitoniityn eteläosassa (kuva 197).

Kevään ensimmäinen: 18.4.2014, 26.4.2015, 27.4.2016

Kevään suurin: **470** 13.5.2017, **317** 7.5.2016, **309** 9.5.2014

Syksyn viimeinen: 1.10.2016, 30.9.2017, 19.9.2013

Syksyn suurin: **310*** 27.6.2016, **170** 29.7.2014 ja 9.8.2015

*alueen ennätys

Alueen kevätennätys on 1 500 yksilöä 8.5.2010.


Kuva 192. Liron kevätesintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 193. Liron syysesintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 194. Liron yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 195. Liron yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 196. Liron tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 176).


Kuva 197. Liron tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 309).

Rantasipi (*Actitis hypoleucos*)

Rantasipin pääjoukot saapuivat keväällä 2018 huhtikuun viimeisestä viikosta alkaen ja määrät pysyivät hieman tavallista korkeampina toukokuun kolmannelle viikolle saakka (kuva 198). Kiertolaskentojen suurin päiväsomma oli 23 yksilöä (16.5.), joka vastaa alueella pesivää parimäärää. Keväinä 2000–2012 suurimman päiväsomman keskiarvo oli 12 (6–25) yksilöä. Kevätkertymä oli selvästi 2000-luvun suurin (kuva 200).

Syksyn suurimmat määrät havaittiin heinäkuun lopussa – elokuun alussa (kuva 199). Syksyn kiertolaskentojen suurin päiväsomma oli 27 yksilöä (2.8.), kun 2000–2012 keskiarvo oli 14 (6–20) yksilöä. Syyskertymä oli toiseksi korkein 2000-luvulla (kuva 201).

Rantasipiä tavataan laajalti alueen rannoilla ja yksilöitä kerääntyy vain satunnaisesti hoitoniittyjen lietereunoille (kuvat 202–203).

Kevään ensimmäinen: 15.4.2014, 18.4.2016, 19.4.2013 ja 19.4.2018

Kevään suurin: **25** 13.5.2017, **23** 16.5.2018, **17** 13.5.2014

Syksyn viimeinen: 12.10.2017, 5.9.2015, 29.8.2016

Syksyn suurin: **27** 2.8.2018, **14** 7.8.2014, **11** 8.7.2015 ja 20.6.2016

Alueen kevätennätys on 27 yksilöä 16.5.1988 ja syysennätys 40 yksilöä 10.8.1975.


Kuva 198. Rantasipin keväsesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 199. Rantasipin syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 200. Rantasipin yksilömäärien kevätkestymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 201. Rantasipin yksilömäärien syyskestymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 202. Rantasipin tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 107).


Kuva 203. Rantasipin tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 85).

Harmaahaikara (*Ardea cinerea*) P

Ensimmäiset harmaahaikarat saapuivat keväällä 2018 maaliskuun viime päivinä ja määrät kasvoivat nopeasti jo huhtikuun ensimmäisellä viikolla (kuva 204). Kiertolaskentojen suurin päiväsumma oli 96 yksilöä (28.4.), joista pesimättömien osuus (pesivien määrästä vähennettynä) oli 16 yksilöä. Vuosina 2000–2005, jolloin laji ei vielä pesinyt alueella, kevään suurimman päiväsumman keskiarvo oli 7 (2–11) yksilöä. Pesimäkannan kasvu näkyy sekä kevät- että syyskertymissä (kuvat 206–207).

Elokuun toiseen viikkoon mennessä Klobbenin yhdyskunnassa syntyneet nuoret olivat poistuneet pesistä ja suurin osa myös Vanhankaupunginlahdelta (kuva 205). Syksyn suurin heinäkuun jälkeinen kiertoalaskennan päiväsumma oli 57 yksilöä (2.8.), jolloin pesissä oli vielä 6 nuorta lintua. Tämän jälkeisissä kiertoalaskennoissa suurin päiväsumma oli 12 yksilöä (20.8.), kun 2000–2012 keskiarvo oli 29 ja 2009–2012 keskiarvo 18 yksilöä. Syksyn määrät näyttäisivät siis olevan laskussa.

Harmaahaikaroita tavattiin enimmäkseen hoitoniittyjen vesirajassa, Purolahden ja Saunalahden ruovikoiden reunoissa sekä Keinumäen ja Pornaistenniemen lamparealueilla. Korkean veden aikaan harmaahaikaroita kerääntyi usein Ruohokarin hoitoniittyyn tulvan valtaamaan koillisreunaan. Syksyiset tapaamisalueet on esitetty kuvassa 208.

Kevään ensimmäinen: 5.3.2015. Talvehtivia lintuja vieraili alueella talvina 2016/2017 ja 2017/2018.

Kevään suurin: **96*** 28.4.2018, **82** 4.5.2015, **80** 4.5.2017

Syksyn viimeinen: 16.12.2014. Talvehtivia lintuja vieraili alueella talvella 2016/2017 ja 2017/2018.

Syksyn suurin: **40** 23.10.2016 ja 2.8.2014

*alueen ennätys

Alueen syysennätys on 49 yksilöä 24.9.2008.


Kuva 204. Harmaahaikaran kevätesiiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 205. Harmaahaikaran syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 206. Harmaahaikaran yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 207. Harmaahaikaran yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 208. Harmaahaikaran tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 374).

9.6 Lokit ja tiirat

Pikkulokki (*Hydrocoloeus minutus*)

Pikkulokin suurimmat määrät tavattiin keväällä 2018 toukokuun toisella viikolla (kuva 209). Kiertolaskentojen suurin päiväsumma oli 10 yksilöä (7.5.), kun 2000–2012 keskiarvo oli 23 (5–65) yksilöä. Kevätkertymissä on suuria vaihteluita vuosien välillä ja kevät 2018 asettuu keskitasolle (kuva 210).

Syksyisin pikkulokki on alueella satunnainen eikä syksyllä 2018 lajia havaittu Vanhankaupunginlahdella lainkaan.

Keväiset pikkulokkien muuttoparvet pysähtyvät joskus lyhyesti Hakalan edustan lahdel- le, Purolahden – Ryönälahden alueelle tai Pornaistenniemen ja Keinumäen lamparealueil- le hyönteispyyntiin (vrt. kuva 211).

Kevään ensimmäinen: 19.4.2016, 24.4.2015 ja 24.4.2018

Kevään suurin: **200*** 9.5.2014, **143** 30.4.2016, **125** 10.5.2018

Syksyn viimeinen: 29.9.2013, 4.8.2016, 30.7.2015

Syksyn suurin: **46*** 18.6.2014, **14** 4.8.2016, **3** 6.7.2017

*alueen ennätys


Kuva 209. Pikkulokin kevätesiiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 210. Pikkulokin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 211. Pikkulokin tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 43).

Naurulokki (*Chroicocephalus ridibundus*)

Naurulokin suurimmat määrät tavattiin keväällä 2018 kolmena eri ajankohtana: huhtikuun ensimmäisellä, toukokuun ensimmäisellä ja toukokuun viimeisellä viikolla (kuva 212). Kiertolaskentojen suurin päiväsomma oli 628 yksilöä (4.5.), kun 2000–2012 keskiarvo oli huhtikuussa 710 (180–1 380) yksilöä ja toukokuussa 393 (112–850) yksilöä. Ainakin toukokuun loppupuolen linnut lienevät alueen eteläpuoleisista pesimäyhdyksunnista hyönteispyyntiin saapuneita yksilöitä. Kevätkertymä oli vuoden 2012 ohella suurempi kuin muina 2000-luvun vuosina (kuva 214).

Kuten tavallista, naurulokkien määrä väheni nopeasti heinäkuun alkupuolella (kuva 213). Syksyn kiertoalaskentojen suurin päiväsomma oli kuitenkin poikkeuksellinen, 244 yksilöä (6.7.), joka kasvatti syyskertymää huomattavasti (kuva 215). Suurimman päiväsomman yksilöistä 181 havaittiin Viikin vanhan puhdistamon jäteasemalla, joka on viime vuosina vetänyt puoleensa lokkeja.

Puhdistamoalueen ohella naurulokkeja tavattiin etenkin alkukevällä Arabianrannassa ja Etu-Viikin pelloilla, jonne niitä kerääntyi runsaasti myös toukotöiden ja nurmien niiton yhteydessä. Loppukevällä ja alkukesästä naurulokit viihtyivät Saunalahden – Ryönälähdän – Purolahden alueella ja Pornaistenniemen – Keinumäen lamparealueilla hyönteispyynnissä (vrt. kuvat 216–217).

Kevään suurin: **737** 17.5.2014, **625** 4.5.2018, **600** 22.5.2016

Syksyn suurin: **244*** 6.7.2018, **115** 5.7.2013, **86** 1.7.2017

*alueen ennätys

Alueen viime vuosikymmenten kevätennätys on 3 800 yksilöä 8.4.1990.


Kuva 212. Naurulokin kevätensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 213. Naurulokin syysesiintymisen ajoittuminen ja yksilömäärät standardijaksottain vuosina 2000–2018.


Kuva 214. Naurulokin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 215. Naurulokin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 216. Naurulokin tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 3976).


Kuva 217. Naurulokin tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 327).

Kalalokki (*Larus canus*)

Kalalokin suurimmat määrät tavattiin keväällä 2018 huhtikuun ensimmäisellä ja toisella viikolla sekä huhti-toukokuun vaihteessa (kuva 218). Kiertolaskentojen suurin päiväsomma oli 321 yksilöä (30.4.), kun 2006–2012 keskiarvo oli 383 (90–1 000) yksilöä. Kevätkertymät ovat olleet 2007 alkaen kasvussa ja suuntaus jatkui 2018 (kuva 220).

Syksyllä kalalokkeja tavattiin eniten heinäkuun kolmannella viikolla, minkä jälkeen määrät pysyivät vähäisinä (kuva 219). Kiertolaskentojen suurin päiväsomma oli 82 yksilöä (16.7.), kun keskiarvo 2004–2012 oli 302 (65–880) yksilöä. Syyskertymä oli kolmasosa vuoden 2003 ja puolet vuoden 2012 määrästä, mutta muiden 2000-luvun syksyjen tasolla (kuva 221).

Kalalokit viihtyivät keväällä ja syksyllä Arabianrannassa sekä Etu-Viikin pelloilla etenkin kevään sadesäillä, toukotöiden aikaan ja silloin, kun nurmia niitettiin (kuvat 222–223).

Kevään suurin: **615** 22.4.2013, **400** 6.5.2018, **330** 18.5.2017

Syksyn suurin: **500** 9.8.2015, **300** 29.6.2014, **135** 15.7.2013

Alueen kevätennätys on 1 000 yksilöä 14.4.2012 ja syysennätys 880 yksilöä 1.8.2004.


Kuva 218. Kalalokin kevätensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 219. Kalalokin syysensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 220. Kalalokin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 221. Kalalokin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 222. Kalalokin tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 1767).


Kuva 223. Kalalokin tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 250).

Selkälokki (*Larus fuscus*) EN

Selkälokki on vähälukuinen laji Vanhankaupunginlahdella (vrt. kuvat 224–225). Keväällä 2018 kiertolaskentojen suurin päiväsomma oli 11 yksilöä (28.4.) ja syksyllä 5 (7.9.) yksilöä, kun 2003–2012 keskiarvo oli sekä keväällä että syksyllä 5 (3–7 ja 1–14) yksilöä.

Keväällä ja syksyllä selkälokkien esiintyminen painottui Kyläsaaren – Arabianrannan vesialueille ja Viikin vanhalle puhdistamolle, jonka jäteasema houkuttelee selkälokkeja (kuvat 226–227). Myös Ruohokarin hoitoniityn rantavyöhykkeellä lepäili selkälokkeja säännöllisesti.

Kevään ensimmäinen: 23.3.2015 ja 23.3.2017, 26.3.2014

Kevään suurin: **19*** 25.4.2017, **16** 24.4.2018, **9** 23.4.2016

Syksyn viimeinen: 26.10.2014, 1.10.2018, 1.9.2015

Syksyn suurin: **16*** 7.8.2013, **6** 21.8.2018, **4** 8.7.2014 ja 10.7.2016

*alueen ennätys


Kuva 224. Selkälökin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 225. Selkälökin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 226. Selkälökin tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 64).


Kuva 227. Selkälökin tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 28).

Harmaalokki (*Larus argentatus*) VU

Harmaalokkeja tavattiin 2018 läpi kevään ilman isompia esiintymishuippuja (kuva 228). Kiertolaskentojen suurin päiväsomma oli 84 yksilöä (7.5.). Määrät ovat vähentyneet 2000-luvun alkuvuosista, sillä 2000–2005 keskiarvo oli 229 (107–325) ja 2006–2012 42 (20–76) yksilöä. Kevätkertymä oli kuitenkin vuoden 2004 tasolla ja yli kaksi kertaa suurempi kuin 2012 ja myös suurempi kuin 2007 (kuva 230).

Harmaalokkeja on alkanut viime vuosina kerääntyä alueelle kesäisin. Syyskauden esiintymishuippu oli heinäkuun lopulla – elokuun alussa (kuva 229) ja yksilöistä enemmistö oli vanhoja lintuja. Kiertolaskentojen suurin päiväsomma oli 56 yksilöä (30.7.), kun 2000-luvun aiempina syksyinä yli parinkymmenen yksilön päiväsommia on tavattu vain kahdesti, marras–joulukuussa. Syyskertymä olikin yli nelinkertainen verrattuna 2000-luvun muihin vuosiin (kuva 231).

Harmaalokkeja tavattiin eniten lepäilemässä Ruohokarin hoitoniityn rantavyöhykkeellä sekä Viikin vanhan puhdistamon alueella toimivalla jäteasemalla kevästä syksyyn (kuvat 232–233).

Kevään suurin: **90** 2.3.2015 ja 14.3.2017, **84** 7.5.2018

Syksyn – talven suurin: **61** 16.7.2018, **40** 21.11.2016, **35** 22.2.2017

Alueen kevätännätys on 325 yksilöä 13.5.2003.


Kuva 228. Harmaalokin kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 229. Harmaalokin syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 230. Harmaalokin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 231. Harmaalokin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 232. Harmaalokin tärkeimpien tapaamisalueiden % -jakauma keväällä 2018 (n = 636).


Kuva 233. Harmaalokin tärkeimpien tapaamisalueiden % -jakauma syksyllä 2018 (n = 296).

Merilokki (*Larus marinus*) VU

Merilokkien suurimmat määrät tavattiin keväällä 2018 huhtikuun kolmannella viikolla ja toukokuun jälkipuoliskolla (kuva 234). Kiertolaskentojen suurin päiväsumma oli 28 yksilöä (17.4.), kun 2000–2012 keskiarvo oli 14 (5–32) yksilöä. Sekä kevät- että syyskertymät olivat 2000-luvun korkeimmat (kuvat 236–237).

Syyskaudella merilokkeja tavattiin aiempia vuosia enemmän heinäkuun lopusta elokuun alkuun sekä elokuun loppupuolella (kuva 235).

Merilokkeja tavattiin keväällä ja syksyllä eri puolilla Vanhankaupunginlahden vesialuetta sekä Ruohokarin hoitoniityllä lepäilemässä erityisesti vesilintujen pienten poikasten aikaan, toukokuun loppupuolelta kesäkuun puoleenväliin (kuvat 238–239). Talvella ja varhain keväällä merilokit viihtyvät kalastajien avantojen äärellä Vanhankaupunginselän jäällä.

Kevään suurin: **33*** 13.3.2015, **31** 9.3.2018, **28** 10.3.2017

Syksyn – talven suurin: **46**** 2.2.2015, **34** 29.1.2017, **23** 28.1.2013

*alueen ennätys, ** sivuaa alueen ennätystä


Kuva 234. Merilokin kevätensiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 235. Merilokin syysesiintymisen ajoittuminen ja yksilömäärät standardijaksottain vuosina 2000–2018.


Kuva 236. Merilokin yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 237. Merilokin yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 238. Merilokin tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 162).


Kuva 239. Merilokin tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 95).

Räyskä (*Hydroprogne caspia*) P

Räyskän suurimmat määrät tavattiin keväällä 2018 huhtikuun jälkipuoliskolla (kuva 240). Kiertolaskentojen suurin päiväsumma oli 5 yksilöä (25.4.), joka sijoittuu lähemmäs 2000–2006 keskiarvoa 5 (2–17) kuin 2007–2012 keskiarvoa 15 (9–24) yksilöä. Mahdollisesti jokin Helsingin lähialueen kolonia on siirtynyt muualle ja vierailut Vanhankaupunginlahdella sen vuoksi vähentyneet. Kevätkertymä oli alle puolet vuoden 2012 määrästä (kuva 242).

Syksyn suurin määrä räyskiä tavattiin heinä-elokuun vaihteessa (kuva 241). Kiertolaskentojen suurin päiväsumma oli 5 yksilöä (30.7.), kun 2000–2006 keskiarvo oli 6 (3–14) ja 2007–2012 15 (8–30) yksilöä. Syyskertymä oli alle neljäsosa 2012 kertymästä (kuva 243).

Räyskät kalastelivat Saunalahden – Purolahden – Hakalan edustan alueella sekä Pornaistenniemen ja Keinumäen lampareilla ja levähtivät Ruohokarin hoitoniityn vesirajassa.

Kevään ensimmäinen: 8.4.2016, 9.4.2017, 12.4.2014 ja 12.4.2015

Kevään suurin: **18** 24.4.2014, **15** 30.4.2013, **12** 23.4.2015

Syksyn viimeinen: 9.9.2014, 7.4.2013, 1.9.2018

Syksyn suurin: **28** 13.7.2014, **10** 24.6. ja 4.8.2013, **6** 21.7.2015

Alueen ennätys keväällä on 24 yksilöä 2.5.2011 ja syysennätys 30 yksilöä 18.7.2012.


Kuva 240. Räyskän kevätesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 241. Räyskän syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 242. Räyskän yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 243. Räyskän yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.

Kala- ja lapintiira (*Sterna hirundo* ja *S. paradisaea*)

Kalatiiran suurimmat määrät tavattiin keväällä 2018 huhtikuun viimeisen viikon ja toukokuun viimeisen viikon välisenä aikana ja lapintiiran toukokuun ensimmäisen ja viimeisen viikon välisenä aikana (kuva 244, jossa kala- ja lapintiiran havainnot yhdistetty). Kalatiiran suurin päiväsomma oli 79 yksilöä (11.5.), kun 2000–2012 keskiarvo oli 46 (23–74) yksilöä. Lapintiiran suurin päiväsomma oli 10 yksilöä (7.5.), kun 2000–2012 keskiarvo oli 29 (18–50) yksilöä. Kala- ja lapintiiran yhdistetty kevätkertymä oli 2000-luvun suurin (kuva 246).

Kalatiirat häviävät lahdelta elokuun alkupuolella (kuva 245) ja lapintiirat heinäkuun loppuun mennessä. Syksyn suurin päiväsomma oli 40 (16.7.) yksilöä, kun 2000–2012 keskiarvo oli 61 (35–81) yksilöä. Syyskertymä oli 2000-luvun pienin, ja laskeva suuntaus on jatkunut vuoden 2003 jälkeen (kuva 247).

Vuosien 2013–2018 laskennoissa nuorten kalatiirujen suurin päiväsomma vaihteli 1–22 (n = 40) yksilön välillä ja suurimman päiväsomman keskiarvo oli 7 yksilöä. Lähialueen poikastuotto vaihtelee vuosien välillä suuresti ja esim. vuoden 2014 nuoret (22 yksilöä) muodostivat yli puolet havaituista yksilöistä.

Kalatiiruja tavattiin melko tasapuolisesti lahden eri vesialueilta, lapintiiruja eniten Kivinokan – Verkkosaaren alueelta sekä Saunalahden edustalta ja Purolahden - Hakalan edustan alueelta. Molempia lajeja lepäili Ruohokarin hoitoniityn vesirajassa, erityisesti sen eteläosassa, toisinaan useita kymmeniä (vrt. kuvat 248–249).

Kevään ensimmäinen (kalatiira): 7.4.2017, 8.4.2015, 11.4.2014 ja 11.4.2016

Kevään suurin (kalatiira): **99*** 11.5.2016, **85** 5.5.2014, **80** 11.5.2017

Syksyn viimeinen (kalatiira): 20.8.2014, 14.8.2016, 11.8.2013

Syksyn suurin (kalatiira): **118*** 11.7.2017, **76** 28.7.2014, **67** 8.7.2015

*alueen ennätys

Kevään ensimmäinen (lapintiira): 19.4.2016, 22.4.2018, 23.4.2017

Kevään suurin (lapintiira): **30** 9.5.2015, **10** 16.5.2013, 7.5.2016, 1.5.2017 ja 7.5.2018

Syksyn viimeinen (lapintiira): 9.8.2013, 6.8.2016, 5.8.2015

Alueen kevätennätys lapintiiralla on 50 yksilöä 19.5.2004.


Kuva 244. Kala- ja lapintiiran keväsiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 245. Kalatiiran syysesiintymisen ajoittuminen ja yksilömäärät standardijaksoittain vuosina 2000–2018.


Kuva 246. Kala- ja lapintiiran yksilömäärien kevätkertymä vuosina 2000–2018. Standardijaksot 3.4.–23.5.


Kuva 247. Kalatiiran yksilömäärien syyskertymä vuosina 2000–2018. Standardijaksot 7.7.–11.8., 21.–26.8. ja 15.9.–30.10.


Kuva 248. Kala- ja lapintiiiran tärkeimpien tapaamisalueiden %-jakauma keväällä 2018 (n = 508).


Kuva 249. Kalatiiran tärkeimpien tapaamisalueiden %-jakauma syksyllä 2018 (n = 115).

9.7 Harvalukuiset lajit

Tuloksissa esitellään ne vesi- ja rantalintulajit, joiden seurantaan kiertolaskennat eivät soveltuneet lajien epäsäännöllisen tai niukan esiintymisen vuoksi. Käsiteltäviä lajeja ovat kuikka ja kaakkuri, kolme uikkulajia, merimetso, kolme haikaralajia, pikkujoutsen, kolme hanhilajia, kahdeksan sorsalajia, 16 kahlaajalajia, isolokki sekä pikku- ja mustatiira.

Kiertolaskennoista kertyneen aineiston lisäksi käytettiin Helsingin Seudun lintutieteellisen Yhdistyksen Tringa ry:n Tiira-lintutietopalvelun havaintotietokantaa vuosilta 2013–2018. Lajien esiintymistä verrattiin Vanhankaupunginlahden 2000–2012 yhteenvedon (Mikkola-Roos ym. 2013) tietoihin ja sitä varhaisempien vuosikymmenten tiedot on tarkistettu Viikki-kirjasta (Mikkola-Roos & Yrjölä 2000).

Lajinimen jälkeen mainitaan uhanalaisuusluokka vuonna 2019 (Lehikoinen ym. 2019). CR = äärimmäisen uhanalainen, EN = erittäin uhanalainen, VU = vaarantunut, NT = silmällä pidettävä. Natura 2000-alueen perustelaji = P.

Kaakkuri (*Gavia stellata*)

Kaakkuria tavattiin 2013–2018 yhteensä 5 yksilöä. Kahtena keväänä havaittiin 1 yksilö 15.–20.5. ja yhtenä syksynä 3 yksilön parvi (26.11.2016). Vuosina 2000–2012 alueella tavattiin 19 yksilöä, joista 18 syksyllä (18.8.–24.11.). Alueen ennätys on 10 vanhan yksilön parvi 1.10.2006. Kaakkurit levähtävät lähes poikkeuksetta Vanhankaupunginselällä, usein sumuisella säällä. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 250.


Kuva 250. Kaakkurin suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Kuikka (*Gavia arctica*)

Kuikka tavattiin 2013–2018 yhteensä 5 yksilöä ja kaikki Vanhankaupunginselällä. Näistä 4 tavattiin kahtena keväänä (25.4.–16.5.) ja 1 kesällä (18.6.). Yksilöt levähtivät lahdella vain muutamia tunteja, monesti sumuisina aamuina. Vuosina 2000–2012 alueella tavattiin yhteensä 4 yksilöä neljänä keväänä.

Pikku-uikku (*Tachybaptus ruficollis*) CR

Pikku-uikkuja oli vuoden 1999 loppuun mennessä tavattu 26 yksilöä Vanhankaupunginlahdella. 2000–2012 lajia havaittiin aiempaa runsaammin, noin 34 yksilöä. 2013–2018 arvio yksilömäärästä oli noin 20, joten lajin runsaudessa Vanhankaupunginlahdella ei ole tapahtunut muutoksia.

Enemmistö pikku-uikuista tavattiin Pornaistenniemen lampareella, Hakalan edustalla ja Purolahden – Ryönälahden alueella. Kahdesti yksilöitä havaittiin Saunalahdella ja kerran Kuusiluodon rannassa ja Vantaanjoen suulla. Yhtenä keväänä viihtyi 2 yksilöä ja kahtena syksynä (1 ja 2 yksilöä) pitkään Pornaistenniemen lampareella. Keväiset pikku-uikut viihtivät alueella usein vain päivän tai korkeintaan muutamia päiviä, syksyisin monesti pitempään. Lajin piilottelevuus vaikeuttaa kausittaisten yksilömäärien arviointia.

Yksilöistä 5 havaittiin keväällä (17.4.–14.5.) ja 15 syksyllä (14.8.–16.11.). Laji havaittiin kaikkina vuosina alueella, mutta ei keväänä 2013, 2014 ja 2018 eikä syksyllä 2017.

Keväänä 2013–2018 tavattiin keskimäärin 0,8 (0–2), 2006–2012 1,1 (0–4) yksilöä ja 2000–2005 0,5 (0–3) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin noin 2,5 (1–6) ja 2000–2012 noin 1,8 (0–4) yksilöä.

Suurimmat päiväsumat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 251.

Kevään ensimmäiset: 17.4.2016, 2.5.2015 ja 2.5.2017

Kevään suurin määrä: **2*** 17.4.2016

Syksyn viimeiset: 16.11.2014, 12.11.2016, 22.10.2018

Syksyn suurin määrä: **4**** 9.11.2016, **3** 14.10.2013

*sivuaa alueen ennätystä, **alueen ennätys


Kuva 251. Pikku-uikun suurimmat päiväsumat keväällä ja syksyllä 2000–2018.

Härkälintu (*Podiceps grisegena*) P

Härkälintuja tavattiin 2013–2018 jokaisena keväänä ja kahtena syksynä. Enemmistö yksilöistä havaittiin Vanhankaupunginselällä, mutta joitain myös Purolahden – Ryönälahden alueella, Hakalan edustan lahdella ja Saunalahden edustalla. Linnut viipyivät tyypillisesti vain päivän.

2013–2018 tavattiin yhteensä 12 yksilöä, joista keväällä 10 (6.4.–11.5.) ja syksyllä 2 (31.8.–24.10.). 2000–2012 yksilöiden yhteismäärä oli 65 (keväällä noin 56 ja syksyllä 9 yksilöä). 2013–2018 tavattiin keskimäärin 1,7 (1–3) yksilöä keväisin ja 0,3 (0–1) syksyisin. Kokonaismäärän keskiarvo oli suurempi 2000–2012, erityisesti keväällä, jolloin tavattiin keskimäärin 4,3 (1–14) yksilöä, kun taas syksyllä tavattiin 0,7 (0–2) yksilöä.

Alueen ennätys keväällä on 10 yksilöä 1.5.2003 ja syksyllä 2 yksilöä 13.8.2000 ja 16.10.2006. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 252.

Kevään ensimmäiset: 6.4.2017, 10.4.2016, 21.4.2018

Kevään suurin määrä: 2013–2018 vain 1 yksilö kerrallaan

Syksyn viimeiset: 24.10.2018

Syksyn suurin määrä: 2013–2018 vain 1 yksilö kerrallaan


Kuva 252. Härkälinnun suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Mustakurkku-uikku (*Podiceps aurita*) EN, P

Mustakurkku-uikkuja tavattiin 2013–2018 jokaisena keväänä ja kahtena kesänä – syksynä. Useimmin laji tavattiin Saunalahden edustalla, Hakalan edustan lahdella ja Vanhankaupunginselällä. Kolmesti laji havaittiin Pornaistenniemen lampareella ja kahdesti Kuusiluodon itärannalla. Keväisin yksilöt viipyivät lähes poikkeuksetta vain päivän, kun taas kesällä ja syksyllä enimmillään parisen viikkoa.

2013–2018 alueella tavattiin yhteensä 29 yksilöä, joista keväällä 25 (18.4.–30.5.) ja kesällä – syksyllä 4 (27.6.–26.9.).

Keväinä 2013–2018 tavattiin keskimäärin 4,2 (2–7), 2005–2012 3,5 (2–8) ja 2000–2004 0,8 (0–2) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin 0,7 (0–2) ja 2000–2012 0,5 (0–2) yksilöä.

Alueen kevätennätys on 16 yksilöä 6.5.1976 ja syysennätys 2 yksilöä 22.7.2002. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 253.

Kevään ensimmäiset: 18.4.2016, 24.4.2014, 26.4.2013

Kevään suurin määrä: **3** 18.4.2016, 24.4.2014 ja 26.4.2013

Syksyn viimeiset: 26.9.2013

Syksyn suurin määrä: v. 2013 ja 2015 vain 1 yksilö kerrallaan.


Kuva 253. Mustakurkku-uikun suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Merimetso (*Phalacrocorax carbo*)

Merimetsoja tavattiin 2000-luvun alussa satunnaisesti Vanhankaupunginlahdella. Vuodesta 2006 alkaen lajin esiintyminen on ollut jokasyksyistä ja 2009 alkaen jokakeväistä.

Useimmiten merimetsoja tavataan kalastelemassa Arabianrannan – Verkkosaaren alueella ja Vanhankaupunginselällä, mutta lepäileviä lintuja oleskelee mm. Ruohokarin hoitoniityn edustan seipäillä sekä Klobbenin eteläosan tervaleppien oksilla.

Keväinä 2013–2018 paikallisia merimetsoja havaittiin 11.3.–13.5. ja syksyinä 19.7.–24.11. Kesältä oli vain yksi havainto paikallisesta linnusta (18.6.2014).

2013–2018 merimetsoja tavattiin keskimäärin 13 (1–27) päivänä keväällä ja 24 (9–48) päivänä syksyllä. Laji esiintyi alueella useammin kuin 2000–2012, jolloin yksilöitä tavattiin keskimäärin 4 (0–16) päivänä keväällä ja 18 (7–39) päivänä syksyllä. Merimetsojen parvia, jotka kiertelevät, mutta eivät laskeudu paikalliseksi, tavataan Vanhankaupunginlahdella säännöllisesti.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 254.

Kevään ensimmäiset: 11.3.2015, 27.3.2016, 29.3.2017

Kevään suurin määrä: **64*** 27.3.2016, **38** 20.4.2018, **24** 2.4.2017

Syksyn viimeiset: 24.11.2018, 13.11.2015, 2.11.2013

Syksyn suurin: **25*** 6.10.2018

*alueen ennätys


Kuva 254. Merimetson suurimmat päiväsumat keväällä ja syksyllä 2000–2018.

Kaulushaikara (*Botaurus stellaris*) P

Keväiset kaulushaikarahavainnot 2013–2018 koostuivat yksittäisistä, usein reviirillä puhalteluvista yksilöistä. Lajin syksyisillä iltalennoilla havaittiin useampi kuin yksi yksilö 2.8.–27.9. ja suurimman päiväsuman keskiarvo oli 1,8 (1–4) yksilöä. Syksyinä 2000–2012 useampi kuin yksi yksilö havaittiin 3.9.–25.10. ja suurimman päiväsuman keskiarvo oli 2,4 (0–5) yksilöä.

Suurimmat päiväsumat syksyllä 2000–2018 on esitetty kuvassa 255.

Kevään ensimmäiset: 5.3.2015, 29.3.2016, 29.3.2017.

Kevään suurin määrä: **3** 28.4.2017

Syksyn viimeiset: 1.12.2015, 7.11.2014, 26.10.2016

Syksyn suurin määrä: **4** 21.9.2013, **2** 2.8. ja 16.8.2015 sekä 27.9.2017


Kuva 255. Kaulushaikaran suurimmat päiväsumat syksyllä 2000–2018.

Jalohaikara (*Egretta alba*)

Ensimmäinen levähtävä jalohaikara havaittiin Vanhankaupunginlahdella 1.5.1999. Vuodesta 2008 alkaen havaintoja kertyi selvästi aiempaa runsaammin. 1999–2012 tavattiin yhteensä ainakin 28 yksilöä: keväällä (11.4.–7.6.) 17 yksilöä ja syksyllä (29.6.–13.10.) 11 yksilöä. 2013–2018 jalohaikarat yleistyivät entisestään ja yksilöitä havaittiin vähintään 75: keväällä (6.4.–15.6.) 46 yksilöä ja syksyllä (19.6.–13.11.) 29 yksilöä. Lajin runsastumisen ja osin myös piilottelevuuden vuoksi yksilömäärien arviointi on vaikeutunut.

Keväinä 2013–2018 tavattiin keskimäärin noin 7,7 (3–15), 2008–2012 noin 1,8 (1–4) ja 2000–2007 0,4 (0–1) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin noin 4,8 (1–11), 2008–2012 noin 1,8 (1–4) ja 2000–2007 0,3 (0–1) yksilöä.

Jalohaikarat viihtyvät erityisesti Purolahden ja Ruohokarin hoitoniityn matalissa ranta-vesissä sekä Saunalahden ja Pornaistenniemen – Säynäslahden – Keinumäen lampare-alueilla. Vuodesta 2016 yksilöitä on esiintynyt alueella lähes yhtäjaksoisesti sekä keväisin että syksyisin.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 256.

Kevään ensimmäinen: 6.4.2017 ja 6.4.2018, 12.4.2016

Kevään suurin määrä: **5*** 25.4.2018, **2** kevät 2016 ja 2017

Syksyn viimeiset: 13.11.2018, 2.11.2015, 6.10.2017

Syksyn suurin määrä: **10*** 17.9.2018, **3** 14.9.2017, **2** 20.8.2016 ja 7.–17.9.2016

*alueen ennätys


Kuva 256. Jalohaikaran suurimmat päiväsummat keväällä ja syksyllä 1999–2018.

Kattohaikara (*Ciconia ciconia*)

Kattohaikaroita levähtää satunnaisesti keväisin Vanhankaupunginlahdella. Vuoden 1999 loppuun mennessä alueella oli havaittu 10 yksilöä ja 2000–2012 neljänä keväänä yhteensä 5 yksilöä (13.4.–14.5.). 2013–2018 kattohaikaroita levähti kolmena keväänä kaikkiaan 4 yksilöä (30.4.–19.5.), joista kahden linnun parvi viipyi yli viikon (30.4.–10.5.2013) ja oleskeli sekä Ruohokarin hoitoniityllä että Etu-Viikin pelloilla. Loput yksilöt, jotka lepäilivät lähinnä Etu-Viikin pelloilla, havaittiin vain yhtenä tai kahtena päivänä.

Kevään ensimmäiset: 30.4.2013, 12.5.2016, 19.5.2015

Kevään suurin määrä: **2*** 30.4.2013

*sivuaa alueen ennätystä

Pikkujoutsen (*Cygnus columbianus*) P

Pikkujoutsen on vähälukuinen ja satunnainen levähtäjä Vanhankaupunginlahdella. Vuoden 1999 loppuun mennessä alueella oli tavattu 22 yksilöä. 2000–2012 havaittiin yhteensä 31 yksilöä: keväällä (6.4.–28.5.) 26 ja syksyllä (7.–15.10.) 5 yksilöä. 2013–2018 pikkujoutsenia levähti lahdella yhteensä 27 yksilöä, joista kahtena keväänä (25.4.–10.5.) yhteensä 4 ja neljänä syksynä (28.9.–31.10.) yhteensä 23 yksilöä.

Pikkujoutsenet viihtyvät varsinkin Hakalan edustan lahdella, Purolahden – Ryönälahden alueella ja Saunalahden länsireunan lampareella. Keväiset linnut viipyvät vain päivän, mutta syksyllä toisinaan myös pitempään, esimerkiksi 28.9.–10.10.2013.

Keväinä 2013–2018 tavattiin keskimäärin 0,7 (0–3) ja 2000–2012 2,0 (0–6) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin 3,8 (0–6) ja 2000–2012 0,4 (0–4) yksilöä.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 257.

Kevään ensimmäiset: 25.4.2017, 10.5.2015

Kevään suurin määrä: **3** 25.4.2017

Syksyn viimeiset: 31.10.2018, 25.10.2016, 13.10.2017

Syksyn suurin määrä: **6*** 28.9.–10.10.2013, **5** 24.10.2016 ja 13.10.2017

*alueen ennätys


Kuva 257. Pikkujoutsenen suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Tundrahamhi (*Anser albifrons*)

Tundrahamhia tavattiin 2013–2018 jokaisena keväänä (21.3.–7.6.) ja neljänä syksynä (25.6.–13.11.). Hanhet viihtyvät Ruohokarin hoitoniityllä ja Etu-Viikin pelloilla, monesti useita päiviä. 2000–2012 tundrahamhia tavattiin vain neljänä keväänä, mutta kahdeksana syksynä.

Tundrahamhia levähti keväinä 2013–2018 runsaammin kuin 2000-luvun aiempina keväinä ja suurimman päiväsumman keskiarvo oli 28 (2–83), 2000–2012 vain 0,5 (0–2) yksilöä. Neljänä keväänä 2013–2018 suurin päiväsumma ylitti 10 yksilöä.

Syksyinä 2013–2018 suurimman päiväsumman keskiarvo oli 10 (1–50) yksilöä, 2000–2012 67 (0–400) yksilöä.

2013–2018 tundrahanhia tavattiin keväällä keskimäärin 8,3 (1–22) päivänä ja syksyllä 7,3 (0–18) päivänä. Runsaan esiintymisen keväänä 2016 tundrahanhia lepäili alueella yhtäjaksoisesti 23.3.–8.4. Vähintään 20 yksilöä havaittiin 27.3.–5.4.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 258.

Kevään ensimmäiset: 21.3.2015, 23.3.2016, 24.3.2017

Kevään suurin määrä: **83** 30.3.2016, **55** 1.4.2015

Syksyn viimeiset: 13.11.2016, 13.10.2017

Syksyn suurin määrä: **90** 9.10.2017


Kuva 258. Tundrahanhen suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Metsähanhi (*Anser fabalis*)

sisältää alalajit **taigametsähanhi** (*Anser fabalis fabalis*) VU ja **tundrametsähanhi** (*Anser fabalis rossicus*) EN

Metsähanhia tavattiin 2013–2018 jokaisena keväänä (15.3.–17.5.) ja neljänä syksynä (3.9.–13.12.). Hanhet viihtyivät Ruohokarin hoitoniityllä ja Etu-Viikin pelloilla, monesti useita päiviä ja toisinaan yli viikon. 2000–2012 metsähanhia tavattiin yhdeksänä keväänä ja yhtä vaille kaikkina syksyinä.

Metsähanhia tavattiin 2013–2018 keväänä lukuisammin kuin 2000-luvun aiempina keväinä ja suurimman päiväsumman keskiarvo oli 30 (2–120), 2000–2012 vain 1,5 (0–4) yksilöä. Ilman kevään 2016 poikkeuksellisen suurta lepäilijäparvea (120), olisi keskiarvo ollut silti 12 (2–27) yksilöä eli 2000-luvun aiempia vuosia suurempi. Kolmena keväänä 2013–2018 suurin päiväsumma oli vähintään 17 yksilöä.

Syksyinä 2013–2018 suurimman päiväsumman keskiarvo oli 10 (0–40), 2000–2012 32 (0–140) yksilöä.

2013–2018 metsähanhia tavattiin keväällä keskimäärin 12 (4–40) päivänä ja syksyllä 6,7 (1–18) päivänä. Keväällä 2016 metsähanhet levähtivät alueella tavallista monilukuisempina ja pitempään, yhtäjaksoisesti 23.3.–2.5. Vähintään 20 yksilöä havaittiin 25.3.–19.4.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 259.

Kevään ensimmäiset: 15.3.2017, 23.3.2016, 24.3.2014

Kevään suurin määrä: **120** 28.3.2016, **27** 23.3.2017

Syksyn viimeiset: 13.12.2014

Syksyn suurin määrä: **40** 9.10.2017, **17** 26.9.2014


Kuva 259. Metsähanhen suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Sepelhanhi (*Branta bernicla*)

Sepelhanhia levähtää satunnaisesti Vanhankaupunginlahdella. Monesti kyse on yksittäisistä linnuista Etu-Viikin pelloilla, Ruohokarin hoitoniityllä tai Arabianrannassa ruokailevissa valkuposkianhiparvissa.

2013–2018 sepelhanhia tavattiin yhteensä 11 yksilöä: kahtena keväänä yhteensä 4 yksilöä (21.5.–12.6.) ja neljänä syksynä yhteensä 7 yksilöä (26.6.–3.11.). Syksyinä 2013–2018 tavattiin keskimäärin 1,2 (0–4) yksilöä, kuten myös 2000–2012 (0–6). Sepelhanhia lepäili alueella eniten lokakuussa (5 yksilöä), samoin kuin 2000–2012.

Alueen syysennätys on 5 yksilöä 10.10.2005. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 260.

Syksyn viimeiset: 3.11.2013, 23.10.2018

Syksyn suurin määrä: **4** 13.–18.10.2018


Kuva 260. Sepelhanhen suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Ristisorsa (*Tadorna tadorna*) VU

Ristisorsia tavattiin Vanhankaupunginlahdella joka kevät vuosina 2000–2012. Havaintoja tehtiin yhteensä 35 yksilöstä (12.4.–5.6.), mutta syksyllä laji tavattiin vain kerran ja silloinkin vain yksi yksilö. 1980- ja 1990-luvulla ristosorsa oli runsaampi: esimerkiksi kuutena syksynä havaittiin yhteensä kahdeksan yksilöä. 2013–2018 tavattiin 15 ristosorsaa: neljänä keväänä yhteensä 8 (25.4.–30.5.) ja kahtena syksynä yhteensä 7 yksilöä (21.6.–19.9.).

Ristisorsat viihtyivät sekä keväällä että syksyllä Ruohokarin hoitoniityn edustalla.

Keväinä 2013–2018 ristosorsia havaittiin keskimäärin 1,3 (0–2) ja 2000–2012 2,8 (1–8) yksilöä. 2013–2018 yksilöistä huhtikuusia oli kolme, toukokuusia kolme, kesäkuusia yksi, elokuusia kaksi ja syyskuusia yksi. Nuoria lintuja havaittiin kahdesti: 12.8.2017 2 yksilön ja 19.9.2015 3 yksilön parvi. Alueen ennätys on 5 yksilöä 8.5.2006.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 261.

Kevään ensimmäiset: 25.4.2014, 27.4.2015, 28.4.2013

Kevään suurin määrä: **2** 5.–6.5.2013 ja 30.5.2016

Syksyn suurin määrä: **3** 19.9.2015, **2** 12.8.2017

Syksyn viimeiset: 19.9.2015, 27.8.2017


Kuva 261. Ristisorsan suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Lapasotka (*Aythya marila*) EN

Levähtäviä lapasotkia tavataan Vanhankaupunginlahdella etenkin syksyisin. Vuosina 2000–2012 laji tavattiin Vanhankaupunginlahdella kuutena keväänä ja syksyllä lähes vuosittain ja 2013–2018 neljänä keväänä ja kaikkina syksyinä.

Lapasotkat viihtyvät pääsääntöisesti Hakalan edustan lahdella, Saunalahden edustalla ja sen läntisessä lampareessa sekä toisinaan Ryönälähdellä. Keväiset vierailut olivat päivän mittaisia, mutta syksyiset linnut viihtyvät pitempään, jopa useita viikkoja.

2000–2012 havaittiin yhteensä noin 204 yksilöä: 40 keväällä (26.4.–23.5.) ja noin 164 syksyllä (15.9.–26.11.). 2013–2018 havaittiin yhteensä noin 128 yksilöä: 20 keväällä (10.4.–2.6.) ja noin 108 syksyllä (18.9.–6.1.). Suurimmat määrät lepäilijöitä tavattiin lokakuun ensimmäisen ja marraskuun ensimmäisen viikon välillä.

Keväinä 2013–2018 tavattiin keskimäärin 3 (0–7), 2006–2012 2 (0–7) ja 2000–2005 5 (0–11) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin 18 (1–58), 2006–2012 10 (0–50) ja 2000–2005 noin 15 (3–36) yksilöä. Levähtäjien määrät voivat vaihdella Vanhankaupunginlahdella eri syksyjen välillä ennalta arvaamattoman voimakkaasti.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 262.

Kevään ensimmäinen 10.4.2017, 2.5.2018, 12.5.2014

Kevään suurin määrä: **7** 19.5.2017, **4** 2.5.2018

Syksyn viimeiset: 6.1.2018, 29.11.2013, 24.11.2016

Syksyn suurin määrä: **49*** 2.11.2013, **12** 4.–5.10.2017 ja 9.11.2018

*alueen ennätys


Kuva 262. Lapasotkan suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Haahka (*Somateria mollissima*) EN

Haahkoja eksyy satunnaisesti Vanhankaupunginlahdelle. Useat havainnoista koskevat lahden lähialueella syntyneitä poikueita. Vuosina 2013–2018 laji havaittiin kolmena keväänä: 17.5.2014 koiras, 27.5.–4.6.2015 2 poikasta valkuposkihanhipoikueessa Purolahdella sekä 31.5.2016 poikanen valkuposkihanhipoikueessa Purolahdella. 2000–2012 haahkoja havaittiin viidesti Verkkoosaaren ja Lammassaaren välisellä vesialueella ja näistä kahdessa kyse oli poikueesta, kahdessa yksinäisestä koiraasta ja yhdessä pariskunnasta. Vuosina 2000–2018 haahkoja on tavattu 30.4.–16.7.

Allihaahka (*Polysticta stelleri*)

Allihaahkaa ei tavattu vuosina 2013–2018. 1975–2012 laji havaittiin yhdeksän kertaa, yhteensä 14 yksilöä. Havainnoista kolme on toukokuulta ja loput marras–helmikuulta, useimmat Kyläsaaren –Verkkosaaren edustalta. Viimeksi laji havaittiin 6.5.2004, koiras Arabianrannassa. Alueen ennätys on 5 yksilöä (11.5.1977).

Alli (*Clangula hyemalis*) NT

Alleja lepäili Vanhankaupunginlahdella neljänä keväänä ja kaikkina syksyinä vuosina 2013–2018. Keväisin tavattiin yksittäisiä tai alle kymmenen yksilön parvia, mutta syksyn isoimmissa alliparvissa oli yli sata lintua. Suuret parvet oleilivat Vanhankaupunginselällä, kun taas yksinäisiä tai muutaman linnun ryhmiä havaittiin myös lahden poukamissa. Vain kerran alli viipyi keväällä kauemmin kuin päivän, syksyllä joskus useampia päiviä. 2000–2012 allien esiintyminen oli samanlaista: yksilöitä tavattiin seitsemänä keväänä ja jokaisena syksynä.

2013–2018 alleja havaittiin yhteensä noin 818 yksilöä: keväällä 18 (29.3.–19.5.) ja syksyllä noin 800 (19.9.–9.12.). 2000–2012 tavattiin yhteensä noin 556 yksilöä: keväällä 144 (20.4.–25.5.) ja syksyllä noin 412 (23.9.–17.11.). Syksyinä 2013–2018 vähintään kymmenen yksilön määrät havaittiin 29.9.–24.10. ja 2000–2012 vastaavasti 30.9.–24.10.

Keväinä 2013–2018 tavattiin keskimäärin 3 (0–8) ja 2000–2012 11 (0–83) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin noin 133 (4–442) ja 2000–2012 32 (1–155) yksilöä. Suurimmat alliparvet tavataan usein sumuisella säällä tai voimakkaiden sadekuurojen yhteydessä.

Alueen kevätennätys on 70 yksilöä 18.5.2001 ja syysennätys 340 yksilöä 10.10.1995. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 263.

Kevään ensimmäiset: 29.3.2013, 21.4.2017

Kevään suurin määrä: **8** 8.5.2015

Syksyn viimeiset: 9.12.2017, 26.11.2016, 16.11.2013

Syksyn suurin määrä: **330** 29.9.2017, **170** 10.10.2014


Kuva 263. Allin suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Mustalintu (*Melanitta nigra*)

Mustalintu on syksyisin jokavuotinen levähtäjä Vanhankaupunginlahdella, toisin kuin keväällä. Vuosina 2013–2018 laji havaittiin kaikkina syksyinä ja neljänä keväänä, 2000–2012 kaikkina syksyinä ja seitsemänä keväänä. Mustalinnut levähtivät Vanhankaupunginselällä 2013–2018 aina vain päivän, 2000–2012 syksyinä toisinaan viikkoja.

2013–2018 tavattiin yhteensä noin 120 yksilöä: keväällä 49 (18.4.–30.5.) ja syksyllä 71 (25.7.–27.11.). 2000–2012 tavattiin yhteensä noin 521 yksilöä: keväällä 29 (27.4.–5.6.) ja syksyllä noin 492 (1.7.–29.11.). Syksyllä enemmistö linnuista havaittiin syys-lokakuussa.

Keväinä 2013–2018 tavattiin keskimäärin 8 (1–33) ja 2000–2012 2 (0–10) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin 13 (1–22) ja 2000–2012 noin 38 (1–215) yksilöä.

Alueen syysennätys on 110 yksilöä 2.9.2006. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 264.

Kevään ensimmäiset: 18.4.2013, 23.4.2017

Kevään suurin määrä: **16*** 8.5.2015

Syksyn viimeiset: 27.11.2016, 23.11.2013

Syksyn suurin määrä: **15** 15.9.2018

*alueen ennätys


Kuva 264. Mustalinnun suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Pilkkasiipi (*Melanitta fusca*) VU

Pilkkasiipiä tavataan satunnaisesti keväällä ja syksyllä Vanhankaupunginlahdella. Vuosina 2013–2018 laji tavattiin yhtenä keväänä ja kolmena syksynä. Yhtä syksyistä yksilöä lukuun ottamatta linnut viipyivät alueella vain päivän. Kaikki pilkkasiivet tavattiin Vanhankaupunginselällä.

2013–2018 havaittiin yhteensä 10 yksilöä: keväällä 5 (7.–13.5.) ja syksyllä 5 (3.10.–24.11.). 2000–2012 havaittiin yhteensä 30 yksilöä: keväällä 9 (13.4.–29.5.) ja syksyllä 21 (8.9.–13.12.). Vuosien 2000–2018 keväthavainnot keskittyivät toukokuulle ja syys havainnot lokakuulle.

Keväinä 2013–2018 tavattiin keskimäärin 0,8 (0–4) ja 2000–2012 0,7 (0–4) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin 0,8 (0–3) ja 2000–2012 1,6 (0–5) yksilöä.

Alueen syysennätys on 26 yksilöä 1.8.1993. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 265.

Kevään ensimmäiset: 7.5.2015

Kevään suurin määrä: **4*** 13.5.2015

Syksyn viimeiset: 24.11.2015

Syksyn suurin määrä: **2** 16.10.2016

*alueen ennätys


Kuva 265. Pilkkasiiven suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Tukkakoskelo (*Mergus serrator*) NT

Tukkakoskelo on keväisin vähälukuinen ja syksyisin satunnainen Vanhankaupunginlahdella. Enemmistö keväisistä linnuista on alueella pesiviä (1–2 paria) yksilöitä. Keväinä 2013–2018 suurimman päiväsumman keskiarvo oli 4,5 (2–8) ja 2000–2012 4 (2–6) yksilöä.

2013–2018 tukkakoskeloita havaittiin kaikkina syksyinä, mutta 2000–2012 vain kuutena syksynä. Syys havainnot ovat yleistyneet 2000-luvun alkuvuosista: 2006–2012 suurimman päiväsumman keskiarvo oli 3,9 (0–9) yksilöä, kun 2000–2005 laji havaittiin vain yhtenä syksynä. Syksyinä 2013–2018 suurimman päiväsumman keskiarvo oli 3,5 (1–6) yksilöä.

Alueen kevätennätys on 14 yksilöä 30.4.1972 ja syysennätys 9 yksilöä 29.10.2011. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 266.

Kevään ensimmäiset: 16.4.2016, 21.4.2014

Kevään suurin määrä: **8** 10.5.2014, **6** 7.5.2015

Syksyn viimeiset: 25.11.2016, 18.11.2015, 17.11.2014

Syksyn suurin määrä: **6** 17.10.2014 ja 13.11.2018


Kuva 266. Tukkakoskelon suurimmat päiväsumat keväällä ja syksyllä 2000–2018.

Kapustarinta (*Pluvialis apricaria*) P

Kapustarinta on säännöllinen levähtäjä Vanhankaupunginlahdella. Vuosina 2013–2018 suurimmat määrät tavattiin keväisin Etu-Viikin pelloilta ja syksyisin kahdesti Ruohokarin hoitoniityllä ja neljästi Etu-Viikin pelloilla.

Keväinä 2013–2018 suurimman päiväsunnan keskiarvo oli 13 (5–23), 2006–2012 12 (3–24) ja 2000–2005 22 (1–40) yksilöä. Syksyinä 2013–2018 suurimman päiväsunnan keskiarvo oli niin ikään 13 (4–26), 2006–2012 9 (2–17) ja 2000–2005 14 (4–25) yksilöä. Keväiden 2013–2018 suurimmat määrät havaittiin 13.4.–30.4. ja syksyjen 19.8.–25.9.

Alueen kevätennätys on 112 yksilöä 5.5.1997 ja syysennätys 53 yksilöä 17.8.1974. Suurimmat päiväsumat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 267.

Kevään ensimmäiset: 20.3.2017, 22.3.2014, 26.3.2016

Kevään suurin määrä: **23** 24.4.2018, **20** 26.4.2015

Syksyn viimeiset: 25.10.2016, 11.10.2013

Syksyn suurin määrä: **26** 1.9.2018, **14** 16.9.2013


Kuva 267. Kapustarinnan suurimmat päiväsumat keväällä ja syksyllä 2000–2018.

Tundrakurmitsa (*Pluvialis squatarola*)

Tundrakurmitsa on vähälukuinen, lähes vuosittainen levähtäjä Vanhankaupunginlahdella. Lepäilijämäärät ovat kasvaneet viime vuosina. Vuosina 2013–2018 tavattiin yhteensä 59 yksilöä: 16 neljänä keväänä (22.5.–7.6.) ja 43 viitenä syksynä (18.7.–4.10.). 2000–2012 tavattiin 19 yksilöä: 7 viitenä keväänä (7.5.–7.6.) ja 12 kuutena syksynä (13.9.–2.10.). Lähes kaikki tundrakurmitsat lepäilivät Ruohokarin hoitoniityllä.

Keväinä 2013–2018 tavattiin keskimäärin 2,6 (0–9) , 2006–2012 0,7 (0–2) ja 2000–2005 0,3 (0–2) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin 7,2 (0–19), 2006–2012 1,4 (0–5) ja 2000–2005 0,3 (0–1) yksilöä.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 268.

Kevään ensimmäiset: 22.5.2016

Kevään suurin määrä: **7*** 29.5.2014

Syksyn viimeiset: 4.10.2016

Syksyn suurin määrä: **16*** 11.8.2018

*alueen ennätys


Kuva 268. Tundrakurmitsan suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Isosirri (*Calidris canutus*)

Isosirri on harvinaisuus Vanhankaupunginlahdella. Vuosina 2013–2018 laji tavattiin neljänä syksynä ja 2000–2012 yhtenä keväänä ja kolmena syksynä. Vuosien 2013–2018 havainnot:

17.–27.7.2014 1 vanha yksilö Ruohokarin hoitoniityllä

19.8.2015 10* nuorta yksilöä, joista 1 vielä 20.–26.8 Ruohokarin hoitoniityllä

4.8.2017 1 vanha ja 10.8.2017 1 vanha yksilö Ruohokarin hoitoniityllä

11.8.2018 5 vanhaa ja 12.8.2018 7 vanhaa yksilöä Ruohokarin hoitoniityllä.

*sivuaa alueen syysennätystä

Alueelta on yksi keväthavainto: 106 yksilöä 7.6.2008 hetken Ruohokarin hoitoniityllä.

Pulmussirri (*Calidris alba*)

Vuoden 1999 loppuun mennessä pulmussirrejä oli havaittu 7 yksilöä Vanhankaupunginlahdella. 2000–2012 lajista tehtiin vain yksi havainto: nuori lintu Arabianrannassa 14.9.2004. 2013–2018 pulmussirri tavattiin kahtena syksynä, molemmilla kerroilla Ruohokarin hoitoniityllä: 2 vanhaa yksilöä 4.8.2017 ja 1 nuori yksilö 23.8.2018.

Pikkusirri (*Calidris minuta*) CR

Vuosina 2013–2018 pikkusirri tavattiin Vanhankaupunginlahdella viitenä keväänä (18.5.–14.6.) ja kaikkina syksyinä (6.7.–6.10.). Pikkusirrit lepäilivät sekä Ruohokarin että Purolahden hoitoniityllä ja kahtena syksynä myös Etu-Viikin pelloilla.

Keväisissä lepäilijämäärissä on hienoista kasvua 2000-luvun alkuvuosiin nähden. Keväinä 2013–2018 tavattiin keskimäärin 3,8 (0–8), 2006–2012 2,1 (0–9) ja 2000–2005 0,2 (0–1) yksilöä. Keväinä 2013–2018 tavattiin yhteensä 23 ja keväinä 2000–2012 yhteensä 16 yksilöä. Syksyinä 2013–2018 suurimman päiväsunnan keskiarvo oli 4,7 (1–12), 2006–2012 4,6 (2–15) ja 2000–2005 0,7 (0–2) yksilöä. Levähtäviä pikkusirrejä tavataan syksyisin vuosi vuodelta yleisemmin: 2013–2018 keskimäärin 20,5 (8–29) päivänä, 2006–2012 12,4 (5–19) päivänä ja 2000–2005 1,5 (0–5) päivänä.

Alueen kevätennätys on 7 yksilöä 27.9.2008 ja syysennätys 36 yksilöä 12.9.1996. Suurimmat päiväsunnat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 269.

Kevään ensimmäiset: 18.5.2015, 20.5.2018

Kevään suurin määrä: **4** 2.6.2014, **3** 28.5.2017

Syksyn viimeiset: 5.10.2017, 2.10.2014

Syksyn suurin määrä: **12** 27.9.2014, **5** 28.8.2018


Kuva 269. Pikkusirrin suurimmat päiväsunnat keväällä ja syksyllä 2000–2018.

Lapinsirri (*Calidris temminckii*) EN

Lapinsirrejä levähtää keväällä ja syksyllä säännöllisesti Vanhankaupunginlahdella. Yksilömäärät ovat keväällä suurempia kuin syksyllä. Suurimmat määrät tavattiin 2013–2018 keväisin 15.–20.5. ja syksyisin 7.7.–5.9. sekä 2000–2012 14.–26.5. ja 18.7.–22.8. Lajia tavattiin yhtä yleisesti niin Ruohokarin kuin Purolahden hoitoniityllä.

Keväinä 2013–2018 suurimman päiväsumman keskiarvo oli 20 (11–27), 2006 – 2012 21 (7–33) ja 2000–2005 15 (3–30) yksilöä. Syksyinä 2013–2018 suurimman päiväsumman keskiarvo oli 7,5 (2–14), 2006–2012 7,7 (4–14) ja 2000–2005 3,2 (1–5) yksilöä. Levähtäviä lapinsirrejä tavataan syksyllä yleisemmin kuin 2000-luvun alkuvuosina: syksyinä 2013–2018 keskimäärin 26 (10–33) päivänä, 2006–2012 22 (10–39) päivänä ja 2000–2005 alle 10 (4–14) päivänä.

Alueen kevätennätys on 38 yksilöä 17.5.2012. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 270.

Kevään ensimmäiset: 29.4.2014, 4.5.2018

Kevään suurin määrä: **27** 15.5.2014, **26** 14.5.2016

Syksyn viimeiset: 24.9.2018, 15.9.2016

Syksyn suurin määrä: **14*** 31.7.2014 ja 11.7.2018

*sivuaa alueen ennätystä


Kuva 270. Lapinsirrin suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Kuovisirri (*Calidris ferruginea*)

Vuosina 2013–2018 kuovisirri tavattiin Vanhankaupunginlahdella viitenä keväänä (11.5.–3.6.) ja kaikkina syksyinä (4.7.–2.10.). Kuovisirrejä levähti yhtä usein Ruohokarin kuin Puro-lahden hoitoniityllä. Keväiden yhteismäärä oli 7 yksilöä, kun 2000–2012 keväänä tavattiin yhteensä 4 yksilöä.

Syksyinä 2013–2018 suurimman päiväsumman keskiarvo oli 4,3 (2–7) yksilöä, 2006–2012 5,1 (2–12) ja 2000–2005 1,0 (0–2) yksilöä. Syksyinä 2013–2018 tavattiin keskimäärin noin 13, 2006–2012 noin 15 (4–23) ja 2000–2005 1,0 (0–2) yksilöä. Kuovisirrejä on viime syksyinä esiintynyt yleisemmin kuin 2000-luvun alkupuolella: 2013–2018 keskimäärin 22 (9–33) päivänä, 2006–2012 16 (11–28) päivänä ja 2000–2005 2 (0–7) päivänä.

Alueen syysennätys on 16 yksilöä 20.8.1975. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 271.

Kevään ensimmäiset: 11.5.2014, 18.5.2017

Kevään suurin määrä: **2*** 12.–13.5.2014

Syksyn viimeiset: 2.10.2014, 22.9.2018

Syksyn suurin määrä: **7** 16.7.2014, **5** 19.7.2015, 11.7.2017 ja 18.8.2018

*sivuaa alueen ennätystä


Kuva 271. Kuovisirrin suurimmat päiväsumat keväällä ja syksyllä 2000–2018.

Jänkäsiirriäinen (*Calidris falcinellus*) NT

Jänkäsiirrejä tavattiin vuosina 2013–2018 jokaisena keväänä ja viitenä syksynä. Lepäilijämäärät ovat keväällä selvästi suurempia kuin syksyllä, etenkin vastaisten tuulten vallitessa. Enemmistö yksilöistä tavattiin Purolahden hoitoniityllä, jonkin verran myös Ruohokarin hoitoniityllä.

Keväinä 2013–2018 suurimman päiväsunnan keskiarvo oli 27,6 (1–97) ja 2000–2012 7,5 (1–23) yksilöä. Yli viiden yksilön määrät tavattiin 23.5.–3.6., vastaavasti 2000–2012 25.5.–7.6.

Syksyinä 2013–2018 suurimman päiväsunnan keskiarvo oli 1,3 (0–3), 2006–2012 2,3 (0–5) ja 2000–2005 0,3 (0–1) yksilöä. Syksyinä 2013–2018 jänkäsiirriäisiä tavattiin keskimäärin 3,3 (0–10) päivänä, 2006–2012 6,3 (1–19) päivänä ja 2000–2005 0,3 (0–1) päivänä. Havainnot jakautuivat 2013–2018 ajalle 15.7.–30.8., vastaavasti 2000–2012 8.7.–21.8.

Alueen kevätennätys on 200 yksilöä 31.5.1999 ja suuruudessaan sitä lähin keväinen kerääntymä 97 yksilöä 29.5.2017. Syysennätys on 8 yksilöä 29.–30.7.1974. Suurimmat päiväsumat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 272.

Kevään ensimmäiset: 20.5.2015, 20.5.2016 ja 20.5.2017

Kevään suurin määrä: **97** 29.5.2017, **36** 28.5.2013, **15** 29.5.2016

Syksyn viimeiset: 30.8.2015 ja 30.8.2017

Syksyn suurin määrä: **3** 27.7.2015


Kuva 272. Jänkäsirriäisen suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Heinäkurppa (*Gallinago media*) CR

Heinäkurppia oli havaittu Vanhankaupunginlahdella vuoden 1999 loppuun mennessä noin 60 yksilöä ja 2000–2012 tavattiin vähintään 44 yksilöä. 2013–2018 tavattiin 32 yksilöä: keväällä 3 (3.–22.5) ja syksyllä 29 (1.8.–10.10).

Enemmistö heinäkurpista tavattiin Etu- ja Taka-Viikin pelloilla ja Kyläsaarella, mutta joi-tain myös Ruohokarin ja Purolahden hoitoniityllä sekä Lammassaareen johtavien pitkos-puiden varressa ja Pornaistenniemessä.

2013–2018 heinäkurpista tehtiin kolme keväthavaintoa. Syksyn esiintymisessä ei näytä ta-pahtuneen muutosta 2000-luvun aikana. 2013–2018 suurimman päiväsumman keskiarvo oli 1,5 (1–3) ja 2000–2012 1,9 (0–8) yksilöä. Kokonaismäärän arvioitu keskiarvo oli syksyi-nä 2013–2018 noin 4,8 (1–9) ja 2000–2012 noin 3,3 (0–11) yksilöä. Heinäkurppia tavattiin syksyinä 2013–2018 keskimäärin 6,1 (1–12) päivänä ja 2000–2012 3,3 (0–11) päivänä. Eni-ten heinäkurppia, 15 yksilöä, tavattiin 12.–27.9.

Suurimmat päiväsummat syksyllä 2000–2018 on esitetty kuvassa 273.

Kevään ensimmäiset: 3.5.2018, 12.5.2015, 22.5.2017

Syksyn viimeiset: 10.10.2013, 8.10.2017, 5.10.2015

Syksyn suurin: **3** 13.9.2015


Kuva 273. Heinäkurpan suurimmat päiväsummat syksyllä 2000–2018.

Lehtokurppa (*Scolopax rusticola*)

Lehtokurppa kuuluu kosteikon reunametsien pesimälajistoon (2–3 paria) ja havaintoihin sisältynee myös pesiviä lintuja. Syksyllä lehtokurppia havaitaan harvemmin kuin keväällä. Vuosina 2013–2018 kevään suurimmat määrät tavattiin 30.3.–27.4., vastaavasti 2000–2012 24.3.–28.4. Alueen kevätennätys on 10 yksilöä 7.4.1994 ja syysennätys 4 yksilöä 21.10.2006.

Kevään ensimmäiset: 10.3.2014, 18.3.2017, 21.3.2016

Kevään suurin määrä: **5** 30.3.2016, **4** 21.4.2015

Syksyn viimeiset: 19.11.2018, 18.11.2017, 12.11.2013

Syksyn suurin määrä: **2** 4.11.2016

Lisäksi alueelta on talvihavainnot kahdesta eri yksilöstä 16.12.2015 ja 25.–27.12.2015. Aiemmilta vuosilta on yksi talvihavainto: 16.–27.2.2005.

Mustapyrstökuiri (*Limosa limosa*) VU

Vuoden 1999 loppuun mennessä Vanhankaupunginlahdella oli tavattu kaikkiaan 47 mustapyrstökuiiria. 2000–2012 tavattiin 41 yksilöä: 37 keväällä (15.4.–21.5. ja 12.6.) ja 4 syksyllä (4.7.–18.8.). 2013–2018 tavattiin 25 yksilöä: 12 viitenä keväänä (7.4.–26.5.) ja 13 kaikkina syksyinä (11.7.–24.9.). Mustapyrstökuiirit lepäilivät sekä Ruohokarin että Purolahden hoitoniityillä.

Mustapyrstökuiirien keväiset määrät vähenivät vuosina 2013–2018 verrattuna lähimpiin 2000-luvun vuosiin. Keväänä 2013–2018 tavattiin keskimäärin 2,0 (1–4), 2006–2012 3,9 (1–7) ja 2000–2005 1,7 (0–4) yksilöä. Keväänä 2013–2018 laji tavattiin keskimäärin 2,8 (0–7) päivänä, 2006–2012 5,0 (1–13) päivänä ja 2000–2005 1,7 (0–4) päivänä.

Syksyinä 2013–2018 mustapyrstökuiireja tavattiin runsaammin kuin sitä edeltävinä 2000-luvun vuosina. Syksyinä 2013–2018 tavattiin keskimäärin 2,2 (1–4) ja 2000–2012 0,3 (0–1) yksilöä.

Alueen kevätennätys on 3 yksilöä 19.4.1963. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 274.

Kevään ensimmäiset: 7.4.2016, 21.4.2014 ja 21.4.2018

Kevään suurin määrä: **2** 24.4.2018

Syksyn viimeiset: 24.9.2016, 21.8.2017

Syksyn suurin määrä: **3** 29. – 31.7.2013


Kuva 274. Mustapyrstökuiirin suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Punakuiri (*Limosa lapponica*) NT

Vuosina 2013–2018 punakuireja tavattiin Vanhankaupunginlahdella viitenä keväänä (18.4.–17.5.) ja viitenä syksynä (28.6.–24.9.). Keväiden yhteismäärä oli 72 yksilöä, vastaavasti 2000–2012 yhteismäärä oli 31 yksilöä. Suurin osa yksilöistä tavattiin Ruohokarin hoitoniityllä, jokin verran Purolahden hoitoniityllä ja muutaman kerran Etu-Viikin pelloilla.

Keväinä 2013–2018 suurimman päiväsumman keskiarvo oli 11,7 (0–66), 2006–2012 1,7 (0–6) ja 2000–2005 0,3 (0–2) yksilöä. Ilman kevään 2014 suurta lepäilijäparvea (66 yksilöä), keskiarvo olisi ollut 0,6 eli lähellä 2000-luvun muita vuosia. Keväinä 2013–2018 tavattiin keskimäärin 12 (1–68), 2006–2012 3,9 (0–13) ja 2000–2005 0,7 (0–4) yksilöä.

Syksyinä 2013–2018 suurimman päiväsumman keskiarvo oli 5,2 (1–19), 2006–2012 17,7 (1–105) ja 2000–2005 0,5 (0–2) yksilöä (ilman syksyn 2011 suurta parvea 3,0 (1–6)).

Alueen kevätennätys on 180 yksilöä 15.5.1995. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 275.

Kevään ensimmäiset: 18.4.2018, 30.4.2015

Kevään suurin määrä: **66** 8.5.2014

Syksyn viimeiset: 24.9.2016 ja 24.9.2018

Syksyn suurin määrä: **19** 19.8.2018, **5** 13.8.2016


Kuva 275. Punakuirin suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Pikkukuovi (*Numenius phaeopus*)

Pikkukuoveja tavattiin vuosina 2013–2018 Vanhankaupunginlahdella kaikkina keväinä ja syksyinä. Pikkukuovit lepäilivät Ruohokarin hoitoniityllä ja Etu-Viikin pelloilla.

Keväinä 2013–2018 suurimman päiväsumman keskiarvo oli 26 (5–66) ja 2000–2012 14 (1–43) yksilöä. Yli kymmenen yksilön määrät havaittiin 28.4.–12.5., vastaavasti 2000–2012 30.4.–11.5. Tyypillisesti yksilöt levähtivät alueella vain päivän.

Syksyinä 2013–2018 tavattiin keskimäärin 3,3 (1–6) ja 2000–2012 1,3 (0–9) yksilöä. Vuosien 2013–2018 syyshavainnoista oli kesäkuulta 5, heinäkuulta 7 ja elokuulta 5, kun taas 2000–2012 havainnoista puolet oli heinäkuulta ja loput kesä- ja elokuulta. Syksyinä 2013–2018 pikkukuoveja tavattiin keskimäärin 2,8 (1–5) päivänä ja 2000–2012 korkeintaan kahdena päivänä.

Alueen syysennätys on 9 yksilöä 20.8.2010. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 276.

Kevään ensimmäiset: 13.4.2014, 21.4.2018

Kevään suurin määrä: **66*** 5.5.2013, **32** 2.5.2014

Syksyn viimeiset: 5.8.2017, 23.8.2018

Syksyn suurin määrä: **3** 6.7.2015


Kuva 276. Pikkukuovien suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Lampiviklo (*Tringa stagnatilis*)

Lampivikloja oli havaittu vuoden 1999 loppuun mennessä Vanhankaupunginlahdella 5 yksilöä, joista useimmat 1990-luvulla. 2000–2012 tavattiin 11 yksilöä seitsemänä keväänä (29.4.–4.6.). 2013–2018 lampivikloja tavattiin 16 yksilöä viitenä keväänä (1.–31.5.) ja yhtenä syksynä (30.6.). 2000-luvun aiempina vuosina lampiviklot tavattiin useimmiten Ruohokarin hoitoniityllä, mutta 2013–2018 kaikki yksilöt levähtivät Purolahden hoitoniityllä. Lampiviklot viipyivät usein päivän, mutta neljänä keväänä viidestä jotkut yksilöt myös kauemmin, enimmillään kolme päivää. Ensimmäinen syyskauden havainto lampiviklostä oli aikuinen yksilö 30.6.2017 Purolahden hoitoniityllä.

Lampiviklojen määrät ovat kasvaneet 2000-luvun aiemmista vuosista: 2013–2018 tavattiin keskimäärin 2,7 (0–4), 2006–2012 1,1 (0–3) ja 2000–2005 0,5 (0–2) yksilöä.

Suurimmat päiväsummat keväällä 2000–2018 on esitetty kuvassa 277.

Kevään ensimmäiset: 1.5.2016, 2.5.2017, 3.5.2013

Kevään suurin määrä: **2*** 9.–11.5.2015

*sivuaa alueen ennätystä


Kuva 277. Lampiviklon suurimmat päiväsummat keväällä 2000–2018.

Karikukko (*Arenaria interpres*) EN

Karikukko on satunnainen ja vähälukuinen levähtäjä Vanhankaupunginlahdella. Vuosina 2000–2012 tavattiin viitenä keväänä yhteensä 9 yksilöä (30.4.–23.5.) ja syksyllä 1 yksilö (30.8.2003). Vuosina 2013–2018 karikukkoja havaittiin vain kahtena syksynä yhteensä 5 yksilöä Ruohokarin hoitoniityllä: 3* nuorta 25.8.2016 ja 2 nuorta 23.8.2018.

Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 278.

*sivuaa alueen ennätystä


Kuva 278. Karikukon suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Vesipääsky (*Phalaropus lobatus*) VU, P

Vuosina 2013–2018 vesipääskyjä tavattiin Vanhankaupunginlahdella jokaisena keväänä (17.5.–8.6.) ja kolmena syksynä (18.6.–3.9.). Vesipääskyt suosivat lähes poikkeuksetta Purolahden hoitoniityn avointa rantaa. Fastholman lumenkaatopaikalla, Saunalahdella ja Ruohokarin hoitoniityn edustalla laji tavattiin kerran.

Keväinä 2013–2018 suurimman päiväsumman keskiarvo oli 4 (1–14) ja 2000–2012 2 (0–11) yksilöä. Keväinä 2013–2018 laji tavattiin keskimäärin 3,7 (1–9) päivänä. Keväinä 2017 ja 2018 vesipääskyjä tavattiin keskimääräistä runsaammin (9 ja 18 yksilöä) 8–9 päivänä (17.5.–9.6.), kun muina keväinä havaintopäiviä oli vain 1–2.

Syksyinä 2013–2018 tavattiin 7 yksilöä ja kokonaismäärän keskiarvo oli 1,2 (0–5). Syksyinä 2000–2012 laji oli vielä vähälukuisempi: yksilöitä tavattiin yhteensä 5 ja kokonaismäärän keskiarvo oli vain 0,4 (0–1) yksilöä. Syksyinä 2013–2018 vesipääskyt viipyivät paikalla useimmiten päivän ja enimmillään viisi päivää.

Alueen kevätennätys on 28 yksilöä 27.5.1976 ja syysennätys 6 yksilöä 9.7.1976 ja 27.7.1974. Suurimmat päiväsummat keväällä ja syksyllä 2000–2018 on esitetty kuvassa 279.

Kevään ensimmäiset: 17.5.2017, 18.5.2014, 23.5.2015

Kevään suurin määrä: **14** 2.6.2018, **4** 6.6.2016

Syksyn viimeiset: 3.9.2016, 21.8.2015


Kuva 279. Vesipääskyn suurimmat päiväsummat keväällä ja syksyllä 2000–2018.

Rantaniittyjen hoitotoimet ovat tehostuneet loppusyksystä 2014 alkaen, minkä seurauksena kahlaajien suosimaa avointa ja kasvillisuudesta vapaata avointa vesirajaa on ollut tarjolla aiempaa enemmän. Mekaanisen niiton ja sitä täydentävän viikateniiton sekä rantavyöhykkeen äestyksen tuloksena matalan kasvillisuuden ala on laajentunut ja lietteisiä alueita on syntynyt myös ylemmälle rantavyöhykkeelle.

Taulukko 8. Harvalukuisten kahlaajien yhteenlasketut suurimman päiväsumman keskiarvot keväinä 2000–2005, 2006–2012 ja 2013–2018

Laji	2000–2005	2006–2012	2013–2018
Kapustarinta	22	12	13
Tundraturmitsa	0,3	0,7	2,1
Pikkusirri	0,2	1,7	1,8
Lapinsirri	15	21	20
Kuovisirri	0,8	0	1
Jänkäsirriäinen	6,3	8,6	27,6
Mustapyrstökuiri	1	1,4	1
Punakuiri	0,3	1,7	11,7
Pikkukuovi	12,6	14,4	26
Lampiviklo	0,5	0,9	1
Vesipääsky	0,8	2,9	4
yhteensä yks.	59,8	65,3	109,2

Hoitotoimien tuloksena harvalukuisten, mutta säännöllisesti keväällä ja syksyllä Vanhankaupunginlahdella tavattavien kahlaajien määrät ovat kasvaneet Ruohokarin ja Purolahden hoitoniityillä 2000-luvun aiempiin vuosiin nähden (taulukot 8–9). Kevään lepäilijämäärät 2013–2018 ovat kaksinkertaiset sekä vuosiin 2000–2005 että 2006–2012 verrattuna. Myös syksyllä 2013–2018 levähtäjiä tavattiin kaksinkertaisesti vuosiin 2000–2005 verrattuna, mutta ero vuosiin 2006–2012 oli vähäinen.

Taulukko 9. Harvalukuisten kahlaajien yhteenlasketut suurimman päiväsumman keskiarvot syksyinä 2000–2005, 2006–2012 ja 2013–2018

Laji	2000–2005	2006–2012	2013–2018
Kapustarinta	14	9	13
Tundrakurmitsa	0,3	1	4,8
Pikkusirri	0,7	4,6	4,7
Lapinsirri	3,2	7,7	4
Kuovisirri	1	5,1	4,3
Jänkäsirriäinen	0,3	2,3	1,3
Mustapyrstökuiri	0	0,6	1,7
Punakuiri	0,5	5,6	5,2
Pikkukuovi	0,3	1,9	1,5
Lampiviklo	0,5	0,9	1
Vesipääsky	0,3	0,4	0,6
yhteensä yks.	20,8	38,7	42,1

Isolokki (*Larus hyperboreus*)

Isolokkeja oli vuoden 1999 loppuun mennessä havaittu 35 yksilöä Vanhankaupunginlahdella. Lajia tavattiin Verkkosaaren kalankäsittelylaitosten houkuttamina melko säännöllisesti talvella ja kevättalvella aina 1990-luvulle saakka. 2000–2012 isolokki havaittiin alueella neljästi: kolmesti talvella ja kerran keväällä. 2013–2018 isolokkeja tavattiin viidesti: kolmesti talvella ja kahdesti keväällä:

12.4.2014 nuori yksilö Ruohokarin edustalla

10.1.2015 vanha yksilö Vanhankaupunginselän jäällä

7.2.2015 esiaikuinen yksilö Verkkosaaren edustalla jäällä

11.3.–1.4.2015 esiaikuinen yksilö Arabianrannan – Verkkosaaren edustalla

5.–6.12.2018 nuori yksilö Verkkosaaren edustalla

Pikkutiira (*Sterna albifrons*) EN, P

Vuoden 1999 loppuun mennessä pikkutiiroja oli tavattu 6 yksilöä Vanhankaupunginlahdella. 2000-luvulla pikkutiiroja on havaittu useammin, esimerkiksi 2008–2012 laji oli jokakeväinen ja -kesäinen vieras alueella. 2013–2018 pikkutiiroja havaittiin viitenä keväänä – kesänä (29.4.–11.7.) havaintojen painottuessa touko–kesäkuulle. Ruokailevia yksilöitä tavattiin erityisesti Hakalan edustan lahdella ja Purolahdella sekä lepäileviä Ruohokarin ja Purolahden hoitoniityn avoimilla rannoilla.

2013–2018 suurimman päiväsumman keskiarvo oli 0,8 (0–2), 2008–2012 1,6 (0–3) ja 2000–2007 0,4 (0–1) yksilöä. Kokonaismäärän tulkinta on vaikeaa, sillä samat yksilöt saattoivat vieraila alueella eri päivinä. 2013–2018 laji tavattiin keskimäärin 4,1 (0–27) päivänä, 2008–2012 11,8 (1–25) päivänä ja 2000–2007 0,8 (0–3) päivänä.

Alueen ennätys on 3 yksilöä 28.5.2012. Suurimmat päiväsummat huhti–heinäkuussa 2000–2018 on esitetty kuvassa 280.

Kevään ensimmäiset: 29.4.2013, 30.4.2014

Kevään – kesän suurin määrä: 2 19. – 21.6.2013


Kuva 280. Pikkutiiran suurimmat päiväsummat huhti–heinäkuussa 2000–2018.

Mustatiira (*Chlidonias niger*) CR, P

Mustatiira on satunnainen kevätvieras Vanhankaupunginlahdella. Vuoden 1999 loppuun mennessä alueella oli tavattu 16 yksilöä ja 2000–2012 12 yksilöä seitsemänä keväänä (28.4.–6.6.). 2013–2018 tavattiin 8 yksilöä viitenä keväänä (7.5.–3.6.). Lajia ei ole havaittu syksyllä Vanhankaupunginlahdella.

Keväinä 2013–2018 tavattiin keskimäärin 0,7 (0–3) yksilöä, joka oli täsmälleen yhtä monta, vaihteluväleineen, kuin 2000–2012.

Useimmiten mustatiirat tavattiin Purolahden – Ryönälähdän alueella, Hakalan edustan lahdella ja Saunalahden edustalla, mutta yksilöt vierailivat myös Keinumäen edustan ja Pornaistenniemen lampareilla. Tavallisesti yksilöt viipyivät alueella vain päivän, ja enimmillään neljä päivää.

Suurimmat päiväsummat keväällä 2000–2018 on esitetty kuvassa 281.

Kevään ensimmäiset: 7.5.2013, 8.5.2015, 14.5.2017

Kevään suurin määrä: 2* 3.6.2013

*sivuaa alueen ennätystä


Kuva 281. Mustatiiran suurimmat päiväsummat keväällä 2000–2018.


Valkosekätikkanaras
27.1-19 Kivinkom vanha metsä

10 Johtopäätöksiä ja suosituksia

Vanhankaupunginlahden kosteikkolinnusto monipuolistui 2000-luvun alussa ja uusia vesilintulajeja liittyi alueen pesimälinnustoon myös vuosina 2013–2019. Laulujoutsen ja kanadanhanhi pesivät ensimmäistä kertaa 2014 ja merihanhi 2015. Kahlaajalajeista punajalkaviklon, töyhtöhyypän ja pikkutylin parimäärät kasvoivat hoitoniityillä, joille myös tylli asetui pesimään 2015 alkaen. Hyviin uutisiin kuuluu myös kurkiparin vakiintuminen Ruohokarin hoitoniitylle 2015 lähtien sekä harmaahaikarakolonian kasvu vuoden 2012 18 parista nykyiseen 44 pariin. Hoitoniityillä levähtävien kahlaajien määrät ovat kasvaneet samalla, kun suurin osa muista rantalinnuista, kuten harmaahaikarat, lokit ja tiirat sekä vesilinnuista etenkin puolisukeltajasorsat ja hanhet hyödyntävät niittyjä lepo- ja ruokailupaikkoina.

Epätoivottua kehitystä edustavat sorsalajien ja nokikanan heikko pesimämenestys, ja myös kahlaajaparit tuottavat huonosti poikasia; pesintöjä epäonnistuu niin muninta- kuin poikasvaiheessa ja sama pätee hoitoniityillä pesiviin varpuslintuihin. Hoitoniittyjen varpuslinnuista keltavästäräkin parimäärä on romahtanut ja niityillä pesii myös niittykirvisiä aiempia vuosia vähemmän. Punasotka ja tukkasotka ovat vaarassa hävitä alueen pesimälinnustosta.

10.1 Hoitoniityt

Yksittäisistä Viikin-Vanhankaupunginlahden linnustonhoidollisista toimista niittyjen kunnostaminen ja hoito on ollut tuloksellisesti tärkein. Neljä vuoden 2012 jälkeen lahdelta asettuneesta viidestä uudesta pesimälajista pesii niityillä. Hoitoniittyjen rannoilla levähtää kevät- ja syysmuutolla aiempaa enemmän kahlaajia niittyjen tehostuneen hoidon seurauksena. Järviruoko ei ole kuitenkaan taantunut toivotulla tavalla eikä niittykasvillisuus ole kehittänyt kaikissa niittyjen osissa avomaan linnuille sopivan matalaksi.

Suositus: Jakamalla Ruohokarin niitty liikuteltavilla aidoilla lohkoihin voidaan karja ohjata niille niittyjen osille, joilla ruokojen kasvu on kulloinkin voimakkainta. Ruovikko niitetään loppukesällä niittokoneella sekä täydennetään niitto viikattein niiltä osin, mihin niittokoneella ei ole mahdollista ajaa. Hoitoniittyjen ranta-alue äestetään koneniiton yhteydessä.

10.2 Pienpetojen tehopyynti

Vesilintujen poikastuoton on todettu parantuneen niinä vuosina, kun vierasperäisiä pienpetoja (minkki ja supikoira) on poistettu tavallista tehokkaammin Vanhankaupunginlahdella.

Suositus A: Vierasperäisten nisäkäspetojen pyyntiä jatketaan ja tarvittaessa tehostetaan.

Suositus B: Uhanalaisten punasotkan ja tukkasotkan pesinnän turvaamiseksi kaupungin rakentamishankkeista syntyvästä louheesta ja kivimurskeesta rakennetaan keinotekoisia kareja, joilla pesät ovat paremmassa turvassa maanisäkkäiltä. Kareille pesimään asettuvat naurulokit ja tiirat turvaavat saalistajiin (nisäkäspedot, varikset) kohdistamallaan hyökäyksillä myös muiden kareilla ja lähiympäristöissä pesivien lintujen pesintöjä.

Toteutus:

Vaihtoehto 1) Hakalan edustan lahdelle rakennetaan yksittäisiä tekokareja (esim. 3–5 kpl). Pinta-alaltaan karit ovat n. 7 x 7 m (tasainen keskiosa n. 5 x 5 m) ja korkeudeltaan n. 1 m teoreettista keskivedenkorkeutta korkeampia.

Vaihtoehto 2) Klobbenin lounaispuolen vesikiven ympärille rakennetaan tekosaari. Pinta-alaltaan saari on n. 15 x 15 m (tasainen keskiosa n. 10 x 10 m) ja korkeudeltaan vähintään 1 m teoreettista keskivedenkorkeutta korkeampi.

Rakentaminen: Louhe ja murske kuljetetaan Kalasataman/Kyläsaaren kierrätyskentältä loppusyksyllä/talvella tekokarien tai tekosaaren sijoituspaikoille.

Jos toteutetaan vaihtoehto 1 (Hakalan edustan lahden tekokarit), jossa louhetta ja mursketta tarvitaan vähemmän, mutta kuljetus vesiteitse on poukaman mataluuden vuoksi vaikeaa, aines kuljetetaan maateitse Hakalanniemen eteläosaan, josta se siirretään kantavan jään aikana paikoilleen. Jos toteutetaan vaihtoehto 2 (Klobbenin edustan tekosaari), ainesta tarvitaan huomattavasti enemmän, mutta kuljetus vesiteitse esim. proomulla on mahdollista.

10.3 Varisten pesimälinnustolle aiheuttamien haittojen vähentäminen Ruohokarin hoitoniityllä

Varis kuuluu alueen luontaiseen lajistoon ja niitä pesii Vanhankaupunginlahdella parisenkymmentä paria. Laji tulee aina esiintymään kosteikon eri ympäristöissä monipuolisen ravinnontarjonnan takia. Ongelmaksi on muodostunut suuren, lähinnä pesimättömistä variksista koostuvan ja 200–350 yksilön parven läsnäolo pesimäkauden alusta alkaen, mikä todennäköisesti heikentää avomaapesijöiden halukkuutta asettua niitylle ja siten pienentää Natura-alueen arvokkaimpien lajien parimäärää.

Varikset ovat taitavia löytämään toisten lintujen pesiä. Tähytyspaikoilta, esimerkiksi puuden oksilta, variksien on helppoa selvittää pesän summittainen sijainti niityllä. Vaikka emo ei lentäisi suoraan pesälleen, vaan kävelisi sinne pitkän matkan laskeutumispäikaltaan ja toistaisi saman kuvion pesältä poistuessaan, pystyy useampi todennäköisen pesäpaikan tienoita tutkiva varis yhdessä löytämään esimerkiksi niittykirvisen tai punajalkaviklon munapesän heinikon kätköistä.

Tällainen tähytyspaikka on Ruohokarin hoitoniityn keskellä kohoava lehtipuumetsikkö, hoitoniitylle nimensä antanut Ruohokari (jota myös Lemmenlehdoksi kutsutaan, ruots. Gräsörn), jonka oksille satapäiset varisparvet kerääntyvät. Puuston suomien tarkkailupaikkojen ohella metsikkö itsessään vähentää hoitoniityn avoimuutta. Se on pelote, joka kätkee mahdollisia saalistajia, muitakin kuin variksia, ja jonka lähellä avomaan linnut eivät pesi. Metsikkö valloittaa pesintään soveliaista niittyä useilla kymmenillä metreillä metsikön koko ympärysmitalta, mikä näkyy esimerkiksi niittykirvisten reviirien sijoittumisessa kauaksi puuston rajasta. Puusto levittäytyy joka kasvukausi laajemmin niitylle, sillä erityisesti tervaleppien metrisiä taimia kasvaa jo kymmenien metrien päässä lepikon varsinaisesta reunasta.

Avomaan varpuslintujen ja kahlaajien pesinnän onnistumisen edellytykset paranisivat, jos Ruohokarin puusto poistettaisiin. Niityllä aiemmin pesinyt kuovi saattaisi palata alueen pesimälinnuksi ja myös lähialueilla pesimäkantaansa kasvattanut ja avaraa tilaa kaipaava mustapyrstökuiri voisi hyväksyä Ruohokarin hoitoniityn pesimäpaikakseen. Niitystä tuli-

si koko pinta-alaltaan avomaata, mitä se ei nykyisin ole kuin puolet näennäisestä peitostaan. Ruohokari, jolta Viikin kartano vielä 1800 – luvun puolivälissä korjasi heinää, palautuisi nimeämisenä aikaiseen asuun myös luonoltaan.

Suositus: Ruohokarin puusto poistetaan. Työ toteutetaan pesimäkauden ulkopuolella. Kaadetut puut kuljetetaan pois.

10.4 Veden sameus

Ravintopula poikasaikana, eli hyönteisten ja muiden pienten selkärangattomien vähäisyys lisää erityisesti vesilintujen pienten poikasten kuolleisuutta. Ravintopulan aiheuttajana on useita toisiinsa kytkeytyviä Vanhankaupunginlahden vesien tilaan liittyviä tekijöitä. Vantaanjoen savinen vesi, pohjasedimentin ravinnepitoisuus ja siitä johtuva runsas kasviplanktonituotanto sekä pohjan liejuisuus samentavat Vanhankaupunginlahden vettä. Matalalla lahdella merenkäynti sekoittaa pohjan aineksia ja erityisesti vallitsevien länsi- ja lounaistuulien aikana suojattomilla Purolahdella ja Hakalan edustan lahdella. Yhtenä sameuden seurauksena uposkasvit, joiden lehvästöistä esim. vesilintupoikueet etsivät hyönteisravintoa, eivät pysty kasvamaan.

Vanhankaupunginlahden kaakkoisosassa sijaitsevan Saunalahden pohjukan vesi on muihin lahden poukamiin nähden huomattavan kirkasta ja uposkasvillisuus runsasta. Tästä johtuen Saunalahti on viime vuosina ollut alueen tärkeimpiä vesilintujen ruokailupaikkoja. Ruovikkovyö Saunalahden länsireunassa toimii kuin aallonmurtaja, joka estää aallokkoa sekoittamasta Saunalahden pohjukan vesiä.

Suositus. Hakalan edustan lahden eteläpuolelle (Lammassaaren kaakkoisosan edustalle) ja/tai Purolahden – Ryönälahden edustalle Klobbenin kaakkoisreunalle rakennetaan kaupungin rakentamishankkeista syntyvästä louheesta ja kivimurskeesta pitkittäinen tai kaksi pitkittäistä aallonmurtajaa, jotka ovat vailla maayhteyttä. Aallonmurtajat estävät merenkäynnin aiheuttamaa pohjaliejun sekoittumisesta johtuvaa samentumista Hakalan edustan lahdella ja Purolahdella – Ryönälahdella, jonka seurauksena näkösyvyys lisääntyy ja uposkasvillisuudella on paremmat kasvuedellytykset kyseisillä lahdilla. Aallonmurtajat toimivat myös turvallisina pesimäpaikkoina naurulokeille, tiiroille, punasotkille ja tukkasotkille. Aallonmurtajat ovat vaihtoehtoinen ratkaisu tekokareille tai -saarelle, joita ei aallonmurtajien toteutuessa rakenneta.

10.5 Lampareet

Lampareiden vähittäinen umpeenkasvu on johtamassa kosteikon elinympäristöjen huomattavaan kaventumiseen. Lamparealueet ovat tärkeitä pesimä- ja ruokailuympäristöjä mm. rantakanoille, kaulushaikaralle, monille vesilinnuille sekä ruovikon varpuslinnuille, kuten viiksitimalille.

Runsas särkikalakanta Pornaistenniemen lampareilla on saattanut johtaa pohjaeläimistön sekä uposkasvillisuuden voimakkaaseen vähentymiseen ja olla osasyynä lampareilla ruokailevien vesilintujen määrien romahtamiseen.

Suositus A: Toteutetaan alueen hoito- ja käyttösuunnitelman 2015–2024 mukaiset ruopastoimet.

Suositus B: Jatketaan Pornaistenniemen lampareen poistokalastusta.

10.6 Ulkoilijat

Ulkoilijoiden määrä on Viikin-Vanhankaupunginlahden alueella kasvanut nopeasti. Valistuksesta, uusista palveluvarustuksista ja kulkureittien hoidosta huolimatta liikkuminen rantametsien polkuverkoston ulkopuolella (esimerkiksi Pornaistenniemen lehdon suojelualueella) ja linnuston ruokailualueena tärkeillä Viikin tutkimustilan pelloilla on lisääntynyt. Myös koirien irtipitäminen on yleistynyt ja aiheuttaa häiriötä pesiville ja muu-
tolla lepäileville linnuille.

Suositus: Lisätään valistusta poluilla pysymisen ja koirien kiinni pitämisen tärkeydestä. Esimerkiksi kyltein: ”Pysyähän polulla – luonto kiittää”. Esitetään toive Viikin tutkimustilalle, että peltojen reunoille saadaan pelloilla liikkumisen kieltäviä kylttejä nykyistä tiuhemmin.


11 Kiitokset

Jukka Linder, Ilkka Sammalkorpi ja Emil Vahtera päivittivät vedenlaatu- ja kalastotietoja. Antti Rautiainen kokosi Staran tekemien pienpetopoistojen tulokset Vanhankaupunginlahden alueelta ja Tapani Jokiniemi Viikin koetilan alueella tapahtuvien pyyntien tulokset.


12 Kirjallisuus

Asanti, T., Gustafsson, E., Hongell, H., Hottola, P., Mikkola-Roos, M., Osara, M., Ylimaunu, J. & Yrjölä, R. 2003: Kosteikkojen linnuston suojeluarvo. – Suomen ympäristö 596. Suomen ympäristökeskus, Helsinki.

Below, A., Lehikoinen, A., Mikkola-Roos, M., Kurvinen, L. & Laaksonen, T. 2019: Saaristolintujen kantojen kehitys vuosina 1980-2018. – Linnut-vuosikirja 2018: 56–67.

Berthold, P. 1973: Proposals for the standardisation of the presentation of data of animal events, especially migration data. – *Auspicium, Suppl.*: 49–57.

Ellermaa, M. & Lindén 2011: Suomen linnustonsuojelualueiden tila: suojelu on unohdettu ja linnut voivat huonosti. – Linnut-vuosikirja 2010: 142–168.

Euroopan unionin julkaisutoimisto 2010: Euroopan unionin virallinen lehti 53: L 20: 12–14. <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:020:FULL:FI:PDF>

Koskimies, P. 1994: Linnustonseuranta ympäristöhallinnon hankkeissa. – Vesi- ja ympäristöhallituksen julkaisuja, Sarja B. 83 s.

Koskimies, P. & Väisänen, R.A. 1988: Linnustonseurannan havainnointiohjeet. 2. uusittu painos. – Helsingin yliopiston eläinmuseo, Helsinki.

Laaksonen, T., Lehikoinen, A., Pöysä, P., Sirkiä, P. & Ikonen, K. 2019: Sisävesien vesilintujen kannanvaihtelut 1986-2018. – Linnut-vuosikirja 2018: 46–55.

Lehikoinen, A., Jukarainen, A., Mikkola-Roos, M., Below, A., Lehtiniemi, T., Pessa, J., Rajasärkkä, A., Rintala, J., Rusanen, P., Sirkiä, P., Tiainen, J. & Valkama, J. 2019a: Linnut. Birds. Aves. – Teoksessa: Hyvärinen, E. ym. (toim.) Suomen lajien uhanalaisuus – Punainen kirja 2019. Ympäristöministeriö & Suomen ympäristökeskus, Helsinki. s. 560–570.

Lehikoinen, A., Below, A., Jukarainen, A., Laaksonen, T., Lehtiniemi, T., Mikkola-Roos, M., Pessa, J., Rajasärkkä, A., Rintala, J., Rusanen, P., Sirkiä, P., Tiainen, J. & Valkama, J. 2019b: Suomen lintujen pesimäkantojen koot. – Linnut-vuosikirja 2018: 38–45.

Liao, W. 2018: The response of Aquatic Invertebrates to the Removal of the Invasive Prussian carps in the Muumilampi Pond. – Muumilampiraportti. 5 s.

Malinen, S. (toim.) 1993: Viikin-Vanhankaupunginlahden luonnonsuojelualueen hoito- ja käyttösuunnitelma 1994–2003. – Helsingin kaupunki, ympäristökeskus, ympäristön-suojeluyksikkö, Helsinki.

Mikkola-Roos, M. 2000a: Vanhankaupunginlahden pesimälinnusto viime vuosikymmeninä. Teoksessa: Mikkola-Roos, M. & Yrjölä, R. (toim.): Viikki, Helsingin Vanhankaupunginlahden historiaa ja luontoa, s. 97–119. – Tammi. Helsinki.

Mikkola-Roos, M. 2000b: Muuttajien matkassa. Teoksessa: Mikkola-Roos, M. & Yrjölä, R. (toim.): Viikki, Helsingin Vanhankaupunginlahden historiaa ja luontoa, s. 155–171. – Tammi. Helsinki.

Mikkola-Roos, M. & Yrjölä, R. (toim.) 2000: Viikki, Helsingin Vanhankaupunginlahden historiaa ja luontoa. Liite 17, s. 245–251 ja Liite 18, s. 252–253. – Tammi. Helsinki.

- Mikkola-Roos, M. 2001a: Helsingin Vanhankaupunginlahden linnustotutkimukset vuosina 1999 ja 2000. – Helsingin kaupunki ja Uudenmaan ympäristökeskus. Seurantaraportti. 58 s.
- Mikkola-Roos, M. 2001b: Helsingin Vanhankaupunginlahden muuttolintutkimus vuonna 2000. – Uudenmaan ympäristökeskus ja Helsingin kaupunki. Seurantaraportti. 23 s. + 5 liites.
- Mikkola-Roos, M. 2003: Kunnostettavien kosteikkojen valtakunnallinen tärkeysjärjestys. – Ympäristöministeriö. Moniste. 3 s. + liite.
- Mikkola-Roos, M., Tiainen, J., Below, A., Hario, M., Lehikoinen, A., Lehikoinen, E., Lehtiniemi, T., Rajasärkkä, A., Valkama, J. & Väisänen, R. A. 2010: Linnut. Birds. Aves. Teoksessa: Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010: Suomen lajien uhanalaisuus; Punainen kirja 2010. – Ympäristöministeriö & Suomen ympäristökeskus. s. 320–331.
- Mikkola-Roos, M., Rusanen, P., Haapanen, E., Lehikoinen, A., Pynnönen, P. & Sarvanne, H. 2013: Helsingin Vanhankaupunginlahden linnustonseuranta 2012. Vuosien 2000–2012 yhteenveto. Helsingin kaupungin ympäristökeskuksen julkaisuja 20/2013. 215 s.
- Pirkola, M.K. & Högmander, J. 1974: Sorsanpoikueiden iänmääritys. – Suomen Riista 29: 50–55.
- Rusanen, P., Aalto, T. Mikkola-Roos, M., Nuotio, K. & Pessa, J. 2005: Seurannan kehittäminen ja suositukset lintuvesillä. Teoksessa: Mikkola-Roos, M. & Niikkonen, T. (toim.) 2005: Kosteikkojen kunnostuksen ja hoidon parhaat käytännöt kuudella Life-kohteella Suomessa – Life CO-OP -hankkeen tulokset. – Metsähallituksen luonnonsuojelujulkaisuja. Sarja A 149: 82–90.
- 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.
- Vahtera, E., Räsänen, M. & Muurinen, J. 2018: Helsingin ja Espoon merialueiden veloitetarkkailu vuosina 2016–2017. – Kaupungiympäristön julkaisuja 2018:21. 189 s.
- Valkama, J., Vepsäläinen, V. & Lehikoinen, A. 2011: Suomen III Lintuatlas. – Luonnontieteellinen keskusmuseo ja ympäristöministeriö. <<http://atlas3.lintuatlas.fi>> (viitattu 16.1.2013) ISBN 978-952-10-6918-5.
- Väisänen, R.A., Koskimies, P. & Lammi, E. 1998: Muuttuva pesimälinnusto. Otava, Helsinki.
- Väisänen, R.A. & Lehikoinen, A. 2013: Suomen maalinnuston pesimäkannan vaihtelut vuosina 1975–2012. – Linnut-vuosikirja 2012: 62–81.
- Väänänen, V-M., Nummi, P., Rautiainen, A., Asanti, T., Huolman, I., Mikkola-Roos, M., Nurmi, J., Orava, R. & Rusanen, P. 2007: Vieraspeto kosteikoilla – vaikuttaako supikoira vesilintujen ja kahlaajien poikueiden määrään? – Suomen Riista 53: 49–63.
- Ympäristösuunnittelu Enviro Oy 2006: Vanhankaupunginlahti lintuvesi – Natura 2000 -alueen hoito- ja käyttösuunnitelma. – Helsingin kaupungin ympäristökeskuksen julkaisuja 5/2006. 79 s.
- Ympäristötutkimus Yrjölä Oy 2016: Vanhankaupunginlahden lintuvesi Natura 2000 -alueen hoito- ja käyttösuunnitelma 2015–2024: – Helsingin kaupungin ympäristökeskuksen julkaisuja 10/2016. 186 s.


Timaleita
26.11-18 Saunelahti

Lite 1. Vanhankaupunginlahden pesivä vesilinnusto vuosina 1986–2019.

* Vuosina 1986–1987 Arabianrannan täyttö oli kesken eikä osa-alueen vesiliintuja laskettu. X = vuosien 1986-2019 keskiarvo (n=34).

Laji/Vuosi	1986*	1987*	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Kyhmyjoutsen	0	0	0	0	0	0	0	0	0	2	0	3	2	1	2	4	4	2	4	3	2	4
Laulujoutsen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Merihanh	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kanadanhanhi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Haapana	21	20	18	16	14	36	26	19	14	17	23	23	11	13	11	15	13	14	14	22	20	17
Hannaorsorsa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1	1
Tavi	21	6	10	8	21	28	16	10	11	10	12	12	7	3	2	5	4	4	6	7	3	4
Sinisorsa	105	209	128	214	232	267	253	174	109	132	106	111	78	108	92	99	136	78	123	98	128	94
Heinätaivi	0	1	1	3	2	4	5	8	1	4	2	1	0	1	1	2	2	1	1	3	2	1
Lapasorsa	9	5	7	9	13	16	14	4	4	6	8	6	3	4	5	6	5	4	2	5	2	5
Punasotka	2	0	1	1	1	3	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Tukkasotka	3	0	3	3	6	10	7	4	3	3	1	5	5	3	5	4	4	9	5	7	5	3
Telkkä	0	1	2	1	1	1	2	2	1	3	3	4	9	7	8	7	14	18	20	17	18	27
Tukkakoskelo	0	0	0	1	0	2	0	1	1	2	2	1	0	1	1	1	1	1	2	2	0	2
Isokoskelo	0	0	0	0	1	2	2	2	3	4	4	2	3	2	3	1	2	0	0	0	1	0
Pikku-uikku	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Silkkiluikku	59	57	41	32	26	23	28	10	23	51	27	26	31	43	64	63	71	43	63	56	32	46
Mustakurkku-uikku	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Nokikana	0	0	0	0	2	0	2	2	2	0	2	1	0	2	5	6	12	19	18	11	8	29
Yht pareja	220	299	211	288	319	392	355	236	172	235	190	195	149	188	200	213	268	193	258	252	223	234
Yht lajeja	7	7	9	10	11	11	10	11	11	12	11	12	9	12	13	12	12	11	11	12	13	13

Laji/Vuosi	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	X	Muutos 1986- 2019	Merkit- sevyys	Muutos 2007- 2019	Merkit- sevyys	Muutos 2013- 2019	Merkit- sevyys
Kyhmyjoutsen	4	5	3	3	9	6	7	6	8	5	7	9	3,1	+	<0,001				
Laulujoutsen	0	0	0	0	0	0	1	1	1	1	1	1	0,2	+	<0,05	+	<0,05		
Merihanhi	0	0	0	0	0	0	0	2	2	4	5	4	0,5	+	<0,001	+	<0,001	+	<0,01
Kanadanhani	0	0	0	0	0	0	2	4	3	1	8	8	0,8	+	<0,001	+	<0,001	+	<0,01
Haapana	18	13	10	14	12	12	16	17	14	25	19	16	17,1	-	<0,05				
Harmaasorsa	1	2	1	3	1	1	2	3	3	5	3	3	0,9	+	<0,001	+	<0,05		
Tavi	8	12	14	18	7	7	14	18	12	12	13	20	10,7			+	<0,05		
Sinisorsa	75	107	62	76	84	61	123	110	135	118	98	113	124,6	-	<0,001	+	<0,001	+	<0,05
Heinätavi	1	2	1	3	1	1	3	3	2	2	2	3	2,1						
Lapasorsa	3	4	5	9	4	7	8	5	7	3	4	6	6,1	-	<0,01				
Punasotka	0	0	0	0	1	1	0	0	1	0	0	1	0,4						
Tukkasotka	1	1	1	2	1	3	2	1	1	1	1	2	3,4	-	<0,01				
Telkkä	31	35	33	39	38	34	37	38	44	36	31	27	17,3	+	<0,001				
Tukkkakoskelo	1	2	0	1	1	1	1	2	1	1	1	2	1,0						
Isokoskelo	1	2	1	1	1	2	3	3	3	4	4	1	1,7			+	<0,05		
Pikku-uikku	0	0	0	0	0	0	0	0	0	0	0	1	0,0						
Silkkiuikku	31	43	33	42	39	45	46	44	49	64	46	45	42,4	+	<0,01	+	<0,05		
Mustakurkku- uikku	1	1	0	0	0	0	0	0	0	0	0	0	0,1						
Nokikana	29	29	19	33	34	21	39	38	31	35	20	26	14,0	+	<0,001				
													0,0						
Yht pareja	205	258	183	244	233	202	304	295	317	317	263	288	246,4						
Yht lajeja	14	14	12	13	14	13	15	16	17	16	16	18	12,3						

Lite 2. Haikaroiden, rantakanojen ja kahlaajien parimäärät Helsingin Vanhankaupunginlahdella vuosina 1986 ja 1993–2019. Arabianranta ei ole mukana vertailussa. X = vuosien 1986–2019 keskiarvo (n=28).

Laji	1986	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Merimetso	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaulushaikara	0	0	1	1	0	0	0	0	1	1	1	1	1	0	1	1	2	2	0	0
Hanmaahaikara	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	7	15	15	15	21
Luantkana	4	8	8	13	25	18	13	7	9	6	8	9	14	8	9	13	15	10	8	11
Luhthaiitti	15	2	2	1	5	3	0	1	0	0	1	1	2	1	8	2	0	0	0	1
Pikkuhuitti	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Ruisräikkä	0	0	0	0	0	0	0	1	1	0	0	0	0	0	3	1	0	0	2	1
Liejukana	0	1	1	1	1	0	0	0	0	0	0	1	1	1	1	1	3	2	0	2
Meriharakka	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0
Pikkutylli	3	2	3	2	3	1	2	2	3	1	2	2	1	2	1	3	3	3	2	3
Tylli	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Töyhtöhyppä	2	1	2	3	6	6	6	3	4	3	3	3	7	8	7	9	10	7	4	10
Taivaanvuohi	16	4	2	4	5	2	2	2	3	1	4	5	6	5	7	7	4	3	2	3
Lehtokurppa	1	1	0	0	1	1	0	0	1	0	1	0	1	1	1	1	2	1	1	1
Punajalkaviklo	0	0	0	0	1	1	1	1	1	1	1	1	2	1	2	5	3	4	2	1
Lampiviklo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Rantasipi	16	14	12	7	11	8	9	8	10	6	6	6	7	6	6	5	5	6	6	8
Kahlaaja pareja	38	22	19	16	27	19	20	16	22	12	17	18	25	24	25	31	28	25	17	26
Kahlaaja lajeja	5	5	4	4	6	6	5	5	6	5	6	6	7	7	7	7	7	7	6	6

Laji	2012	2013	2014	2015	2016	2017	2018	2019	X	Muutos 1986–2019	Merkitsevyys 2007–2019	Muutos 2013–2019	Merkitsevyys
Merimetso	0	0	0	0	0	0	0	7	0,0				
Kaulushaikara	0	1	1	3	1	2	1	0	0,8				
Harmaahaikara	18	22	26	35	37	38	40	44	12,0	+	<0,001	+	<0,001
Luhakana	3	4	5	24	19	16	17	19	11,5	+	<0,05	+	<0,01
Luhahuitti	3	1	2	10	6	3	3	2	2,7				
Pikkuhuitti	0	0	1	0	0	0	0	0	0,1				
Ruisräikkä	0	1	1	1	0	1	1	0	0,5				
Liejukana	1	0	1	1	1	0	1	2	0,8				
Meriharakka	1	0	2	2	1	2	2	2	0,6	+	<0,01		
Pikkutylli	3	3	4	8	9	8	9	10	3,5	+	<0,001	+	<0,001
Tylli	0	0	0	1	1	3	1	2	0,3	+	<0,01	+	<0,01
Töyhtöhyppä	5	2	5	7	10	10	12	11	5,9	+	<0,001	+	<0,01
Taivaanvuohi	8	5	8	9	8	6	8	6	5,2				
Lehtokurppa	0	1	2	2	2	3	2	2	1,0	+	<0,05	+	<0,05
Punajalkaviklo	1	2	3	4	4	5	7	8	2,2	+	<0,001	+	<0,05
Lampiviklo	0	0	0	0	0	0	0	0	0,0				
Rantasipi	6	7	10	9	10	12	12	12	8,6			+	<0,01
									0,0				
Kahlaaja pareja	24	20	34	42	45	49	53	53	27,4				
Kahlaaja lajeja	5	6	7	8	8	8	8	8	6,3				

Liite 3. Ruohokarin hoitoniitty.

X = vuosien 1993–2019 keskiarvo (n=27).

Laji	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Pikkutylli	0	0	1	1	1	1	1	2	1	1	1	1	1	1	1
Tylli	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Töhtöhyppä	0	1	3	5	4	4	2	4	3	3	2	6	8	9	9
Taivaanvuohi	0	1	2	2	1	1	1	1	0	2	2	4	4	4	3
Punajalkaviklo	0	0	0	1	1	1	1	1	1	0	1	1	1	2	2
Kiuru	0	1	4	2	1	3	3	2	1	2	3	4	4	3	3
Niittykirvinen	0	1	1	2	1	4	6	10	10	11	8	12	12	14	14
Keltavästäräkki	3	8	10	8	7	14	10	14	15	14	16	26	24	33	25
Sitruunavästäräkki	0	0	0	0	0	0	1	0	1	1	1	1	1	1	3
Västäräkki	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pensastasku	0	2	0	0	0	1	0	0	0	2	0	0	0	1	0
Yhteensä	3	12	21	21	16	28	25	34	32	34	34	55	55	67	60
Lajeja	1	6	6	7	7	8	8	7	7	8	8	8	8	9	8

Laji	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	X
Pikkutylli	1	1	1	1	0	1	1	1	2	2	2	2	1,1
Tylli	0	0	0	0	0	0	0	1	1	1	1	2	0,2
Töyhtöhyppä	6	3	1	4	5	1	3	2	2	3	7	5	3,9
Taivaanvuohi	1	2	1	2	2	3	2	2	2	3	3	1	1,9
Punajalkaviklo	1	2	1	0	0	0	1	1	1	1	3	3	1,0
Kiuru	4	2	1	1	2	1	2	0	0	2	1	2	2,0
Niittykirvinen	6	6	8	8	7	9	15	15	14	14	9	9	8,4
Keltävästäräkki	10	7	7	8	11	5	9	2	3	3	2	7	11,1
Sitruunavästäräkki	1	1	0	3	0	3	2	0	0	1	1	1	0,9
Västäräkki	0	0	0	0	0	1	1	1	1	2	1	1	0,3
Pensastasku	0	0	0	0	0	0	0	0	0	0	0	0	0,2
Yhteensä	30	24	20	27	27	24	36	25	26	32	30	33	30,8
Lajeja	8	8	7	7	5	8	9	8	8	10	10	10	7,6

Liite 4. Purolahden hoitonittyy.

X = vuosien 1986–2019 keskiarvo (n=29).

Laji	1986	1990	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Pikkutylli	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tylli	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Töyhttöhyppä	1	3	1	0	0	1	2	2	1	0	0	0	0	0	0
Taivaanvuohi	2	1	1	0	0	2	0	1	1	1	1	1	1	1	1
Punajalkaviklo	0	1	0	0	0	0	0	0	0	0	0	0	0	1	1
Rantasipi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kiuru	1	1	1	2	1	1	1	2	1	0	0	0	0	0	0
Niittykirvinen	4	6	2	8	7	4	5	3	5	7	8	8	7	4	5
Keltavästäräkki	16	13	6	8	8	4	5	8	6	5	4	6	5	2	2
Sitruunavästäräkki	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Västäräkki	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pensastasku	4	3	4	3	5	5	6	4	2	3	2	4	2	2	1
Kivitasku	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pikkulepinkäinen	1	1	1	0	1	0	1	0	0	0	2	2	0	1	0
Peltosirkku	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Yhteensä	29	29	16	21	22	17	20	20	16	16	17	21	15	11	10
Lajeja	7	8	7	4	5	6	6	6	6	4	5	5	4	6	5

Laji	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	X
Pikkutylli	0	2	2	2	2	2	2	3	2	2	4	2	2	2	1
Tylli	0	0	0	0	0	0	0	0	0	1	1	1	1	1	0,2
Töyhtöhyppä	0	0	4	4	3	2	2	2	2	3	8	7	5	6	2,0
Taivaanvuohi	1	1	1	1	1	1	1	1	1	2	2	1	2	3	1,1
Punajalkaviklo	0	3	2	2	1	1	1	2	2	3	3	4	4	5	1,2
Rantasipi	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0,1
Kiuru	0	0	0	0	0	0	0	0	1	1	0	0	0	2	0,5
Niittykirvinen	6	8	8	6	8	8	4	2	4	7	7	3	4	8	5,7
Keltavästäräkki	1	3	8	11	1	8	2	1	2	2	4	2	3	8	5,3
Sitruunavästäräkki	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0,1
Västäräkki	0	0	0	0	0	0	0	0	1	0	0	0	1	1	0,1
Pensastasku	2	1	2	2	3	3	1	2	0	1	2	2	1	0	2,5
Kivitasku	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0,0
Pikkulepinkäinen	2	1	1	2	1	2	1	1	1	1	2	1	0	0	0,9
Peltosinkku	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0,1
Yhteensä	13	19	29	31	20	27	14	17	18	23	33	23	23	36	20,9
Lajeja	6	7	9	9	8	8	8	10	11	10	9	9	9	9	7,1

Kuvailulehti

Tekijä(t)	Hannu Sarvanne, Markku Mikkola-Roos, Pekka Rusanen ja Kalle Meller
Nimeke	Helsingin Vanhankaupunginlahden linnustonseuranta – Vuosien 2013–2019 yhteenveto
Sarjan nimeke	Helsingin kaupungin kaupunkiympäristön julkaisuja
Sarjanumero	2019:29
Julkaisuaika	2019
Sivuja	160
Liitteitä	4
ISBN	978-952-331-683-6 (verkkoversio)
ISSN	2489-4230 (verkkoversio)
Kieli, koko teos	Suomi

Tiivistelmä

Vuosina 2000–2019 Helsingin Vanhankaupunginlahden ekologisen tilan seuranta toteutettiin linnuston osalta vuonna 1994 hyväksytyn Viikin-Vanhankaupunginlahden luonnonsuojelualueen hoito- ja käyttösuunnitelman, vuonna 2005 hyväksytyn Vanhankaupunginlahden lintuvesi – Natura 2000 -alueen hoito- ja käyttösuunnitelman ja vuonna 2016 hyväksytyn Vanhankaupunginlahden lintuvesi Natura 2000 -alueen hoito- ja käyttösuunnitelman 2015–2024 mukaisesti.

Vanhankaupunginlahden kosteikkoalueen pesimälinnusto on monipuolistunut viimeisen 20 vuoden aikana selvästi. Uusina lajeina lahdelle asettuivat 1990-luvulla kaulushaikara, kyhmyjoutsen, tukkakoskelo, isokoskelo ja viiksitimali. 2000-luvun tulokkaita ovat harmaahaikara, harmaasorsa, sitruunavästäräkki, ruokosirkkalintu ja pussitiainen. 2010-luvun uusia tulokkaita ovat laulujoutsen, merihanhi, kanadanhanhi, pikku-uikku, merimetso, kurki, pähkinänakkeli ja urpiainen. Tukka- ja isokoskeloa lukuun ottamatta edellä mainittujen kosteikkolajien kannat ovat kasvaneet Suomessa samana ajanjaksona.

Natura 2000 -alueen pesimälinnuston lajimäärä on pysynyt lähes samana koko 2000-luvun. Vuoden 2018 parimäärä oli sen sijaan yli 300 paria suurempi kuin vuonna 2012. Eniten lisääntyivät ruovikkolajit: ruokokerttunen, rytikerttunen, rastaskerttunen ja viiksitimali. Pensaikkolajeista viita- ja luhtakerttunen esiintyivät ennätysellisesti, mutta pensaskerttuja pesi vuoden 2007 tapaan vain kolmannes vuosien 2004 ja 2012 määristä.

Vanhankaupunginlahdella pesi vuonna 2019 18 vesilintulajia ja 288 vesilintuparia. Pesivien vesilintujen lajimäärä on yli kaksinkertaistunut vuodesta 1986. Lahdelle uutena pesimälajina Pornaistenniemen lampareelle asettui pikku-uikku. Suurin osa vesilinnuston kokonaisparimäärän vaihtelusta selittyy sinisorsan runsauden vaihtelulla.

Vanhankaupunginlahdella pesivistä 19:stä vesilintulajista kahdeksan on runsastunut ja neljä taantunut tilastollisesti merkittävästi 34-vuotisen seurantajakson aikana. Suuntaus on ollut ilahduttavan erisuuntainen kuin Suomen sisävesillä, jossa 16 runsaimmasta vesilintulajista peräti kymmenen kanta on taantunut.

Vesilintujen poikastuotto on vaihdellut vuosien välillä melko paljon. Vaihtelua ovat aiheuttaneet sääolot, pienpedot, varislinnut sekä ihmisten häirintä. Runsaimpien vesilintujen sinisorsan, telkän ja nokikanan paria kohden laskettu poikastuotto on laskenut merkittävästi 2000-luvulla. Pesivistä pareista suhteellisesti pienempi osa saa nykyään kasvatettua poikasensa vähintään kuukauden ikäiseksi. Syynä saattaa olla kasvanut petopaine, jonka takia suurempi osuus poikueista tuhoutuu jo varhaisvaiheessa. Pesintä voi epäonnistua niin muninta- kuin poikasvaiheessa. Rantametsässä hautova naaras saattaa pelästyä tietämätöntä kulkijaa, jolloin munat jäävät alttiiksi esimerkiksi varislinnuille. Myös harmaa- ja merilokit saalistavat poikasia etenkin Hakalanlahden alueella. Vesilintujen poikastuotto on parantunut niinä vuosina, kun vierasperäisiä pienpetoja minkkejä ja supikoiria on poistettu tavallista tehokkaammin Vanhankaupunginlahden ympäristössä.


Laidunnuksen ja niiton ansiosta Vanhankaupunginlahden niittylinnusto on runsastunut ja monipuolistunut. Hoitoniityille on asettunut pesimään viisi kahlaajalajia: pikkutylli, tylli, töyhtöhyppä, taivaanvuohi ja punajalkaviklo, joista ainoastaan taivaanvuohi pesi niillä satunnaisesti ennen hoidon alkamista. Samalla kahlaajien parimäärä on kasvanut. Valtaosa Vanhankaupunginlahden kahlaajista pesii nykyään hoitoniityillä. Kahlaajien poikastuotto on kuitenkin huono hoitoniityillä petopaineen takia. Kasvanut joutovaristen kanta on suuri uhka pesiville kahlaajille.

Hoitoniityillä levähtävien kahlaajien määrät ovat kasvaneet samalla, kun suurin osa muista rantalinnuista, kuten harmaahaikarat, lokit ja tiirat sekä vesilinnuista etenkin puoliskeltajasorsat ja hanhet hyödyntävät niittyjä lepo- ja ruokailupaikkoina.

Avomaan varpuslinnut runsastuivat hoitoniityillä aina vuoteen 2007 asti. Keltävästäräkkien ja niittykirvisten määrä kolminkertaistui hoidon myötä, ja kiuru sekä sitruunavästäräkki vakiintuivat pesimälajistoon. Vuoden 2007 jälkeen keltävästäräkki ja niittykirvinen taantuivat jyrkästi. Syynä oli osin koko Suomen pesimäkantaa koskeva väheneminen, mutta osin myös hoitoniittyjen riittämätön laidunnus ja hoito. Vuonna 2019 keltävästäräkkien määrä lähti kasvuun ja niittykirvisen taantuminen pysähtyi.

Rantametsien hallitusta hoitamattomuudesta ovat hyötäneet erityisesti lahopuista ravintonsa etsivät valkoselkä- ja pikkutikka, pähkinänakkeli sekä tiheiköissä viihtyvä satakieli. Palokärjen pesintä onnistui vuonna 2019 ja harmaapäätikat viihtyvät alueella myös pesimäaikaan. Mölylän ja Kivinokan vanhat kuusikot tarjoavat puolestaan pesimäpaikan vaateliaammille lajeille, kuten idänuunilinnulle ja pikkusiepolle. Vanhankaupunginlahden saarien ja rantametsien aktiivisesta pönttöimisestä ovat hyötäneet telkkä, isokoskelo, lehtopöllö, uuttukyyhky ja kottarainen.

Suomen arvokkaimpien lintuvesien suojelupistearvot ylittävät 100 pistettä. Vanhankaupunginlahden suojelupistearvo on ylittänyt tämän arvon selvästi jokaisena tarkasteluvuotena. Vuosina 1986–1996 suojelupistearvo oli vakaa, mutta kohosi selvästi 2000-luvulla tehokkaiden kunnostus- ja hoitotoimien ansiosta. Mittavat kunnostushankkeet ovat vaikuttaneet samalla tavalla positiivisesti kaikkiin lintuvesiin. Vuonna 2018 suojelupistearvo nousi korkeimmalle tasolle seurantajakson aikana. Syynä oli lähes kaikkien kosteikkolajien runsastuminen ja suojeluarvoltaan tärkeiden lajien asettuminen lahden pesimälinnustoon.

Avainsanat

Helsinki, Viikki, Vanhankaupunginlahti, lintuvesi, Natura 2000 -alue, kosteikko, linnusto, vesilinnusto, poikastuotto, muuttolinnusto, linnuston seuranta, vesikasvillisuus

Sammandrag

Åren 2000–2019 genomfördes uppföljningen av det ekologiska tillståndet i Gammelstadsviken i Helsingfors beträffande fågelbeståndet enligt den skötsel- och nyttjandeplan för Vik-Gammelstadsvikens naturskyddsområde som godkändes 1994, den skötsel- och nyttjandeplan för Gammelstadsvikens fågelvatten (Natura 2000-område) som godkändes 2005 och den skötsel- och nyttjandeplan för 2015–2024 för Gammelstadsvikens fågelvatten (Natura 2000-område) som godkändes 2016.

Under de senaste 20 åren har det häckande fågelbeståndet blivit klart mångsidigare på våtmarksområdet i Gammelstadsviken. På 1990-talet etablerade sig rördrom, knölsvan, småskrake, storskrake och skäggmes som nya arter i viken. På 2000-talet var nykomlingarna gråhäger, snatterand, citronärsla, vassångare och pungmes, och på 2010-talet var de nya arterna sångsvan, grågås, kanadagås, smådopping, skarv, trana, nötväcka och siska. Med undantag för små- och storskrake har bestånden av ovan nämnda våtmarksarter ökat i Finland under samma period.

Under hela 2000-talet har antalet häckande fågelarter i Natura 2000-området förblivit nästan oförändrat. År 2018 var antalet par emellertid över 300 par större än år 2012. Vassfågeln ökade mest: sävsångare, rörsångare, trastsångare och skäggmes. Av buskfågeln förekom kärr- och busksångare i ett rekordstort antal, medan antalet häckande törnsångare – precis som år 2007 – endast utgjorde en tredjedel av antalet år 2004 och 2012.

År 2019 häckade 18 sjöfågelarter och 288 sjöfågelpar i Gammelstadsviken. Antalet häckande sjöfågelarter har mer än fördubblats sedan 1986. En ny häckande art som etablerade sig vid gölen på Borgnäset var smådopping. En stor del av variationen i det totala antalet sjöfågelpar förklaras av variationen i antalet gräsänder.

Av de 19 sjöfågelarter som under den 34-åriga uppföljningsperioden häckat i Gammelstadsviken har åtta blivit rikligare och fyra gått tillbaka på ett statistiskt signifikant sätt. Utvecklingen har på ett glädjande sätt gått i en annan riktning än vid insjöarna i Finland, där upp till tio av de 16 mest talrika sjöfågelarterna har gått tillbaka.

Sjöfågelnas produktion av ungar har varierat rätt mycket olika år. Variationen har orsakats av väderförhållanden, små rovdjur, kråkfåglar och mänsklig störning. För de mest talrika sjöfågelnas gräsand, knipa och sothöna har produktionen av ungar per par sjunkit betydligt på 2000-talet. Av de häckande paren lyckas en relativt sett mindre andel numera uppfostra sina ungar till minst ett års ålder. Orsaken kan vara ett ökat rovdjurstryck, vilket gör att en större del av kullarna dör redan i ett tidigt skede. Häckningen kan misslyckas både under värpningen och medan ungarna är små. En hona som ruvar i strandskogen kan skrämmas iväg av en ovetande förbipasserare och då exponeras äggen för till exempel kråkfåglar. Även grå- och havstrutar jagar ungar, i synnerhet kring Hakalaviken. Sjöfågelnas produktion av ungar har gått bättre de år då de främmande små rovdjuren mink och mårhund har avlägsnats mer effektivt än vanligt i Gammelstadsvikens omgivning.

Tack vare betesdrift och slätter har Gammelstadsvikens bestånd av ängsfåglar blivit rikligare och mångsidigare. Fem vadararter har börjat häcka på de skötta ängarna: mindre strandpipare, större strandpipare, tofsvipa, enkelbeckasin och rödbena, av vilka endast enkelbeckasin sporadiskt häckade där innan man började sköta området. Samtidigt har antalet vadarpar ökat. Största delen av vadarna i Gammelstadsviken häckar numera på de skötta ängarna. På grund av rovdjurstrycket är vadarnas produktion av ungar emellertid dålig här. Det ökade antalet ungråkror är ett stort hot mot häckande vadare.

Antalet vadare som rastar på de skötta ängarna har ökat samtidigt som största delen av de övriga strandfågelnas, såsom gråhäger, mås och tärna samt av sjöfågelnas särskilt simand och gås, utnyttjar ängarna som vilo- och matplatser.

Sparvfåglar som trivs på öppna marker blev allmänna på de skötta ängarna fram till 2007. I och med skötseln trefaldigades antalet gulärnor och ängspioplärkor, och sånglärka och citronärsla etablerade sig som häckfåglar. Efter 2007 gick gulärlorna och ängspioplärkorna kraftigt tillbaka. Orsaken var delvis en minskning som drabbade häckningsbeståndet i hela Finland, men delvis också otillräcklig betesdrift och skötsel av ängarna. År 2019 började antalet gulärnor öka och ängspioplärkornas tillbakagång stannade upp.

De kontrollerat ovårdade strandkogarna har särskilt gynnat vittryggig hackspett och mindre hackspett som söker föda i murkna trädstammar, nötväcka samt näktergalen som trivs i snår. Spillkråkans häckning lyckades 2019 och gråspett trivs i området även under häckningsperioden. De gamla grandungarna i Mölylä och Stenudden erbjuder

i sin tur häckningsplats för mer krävande arter, såsom lundsångare och mindre flugsnappare. Arbetet med att förse öarna och strandskogarna i Gammelstadsviken med fågelholkar har gynnat knipa, storskrake, kattuggla, skogsduva och stare.

De mest värdefulla fågelvattnen i Finland har över 100 poäng i skyddsvärde. Skyddsvärdet för Gammelstadsviken har varje granskningsår klart överskridit denna siffra. Åren 1986–1996 var skyddsvärdet stabilt, men tack vare de effektiva upprustnings- och vårdåtgärderna steg det klart på 2000-talet. Omfattande upprustningsprojekt har haft samma positiva effekt på alla fågelvatten. År 2018 steg skyddsvärdet till den högsta poängnivån under uppföljningsperioden. Orsaken var att nästan alla våtmarksarter hade blivit rikligare och att arter som är viktiga för skyddsvärdet hade etablerat sig bland de häckande fåglarna i viken.


Suo kerkko - J. M.
3.5-19 ETV. viikun pelto

Summary

The bird monitoring of 'Vanhankaupunginlahden lintuvesi' Natura 2000 area was carried out according to the methods and goals described in the Management plan for the Viikki-Vanhankaupunginlahti protected area (ratified in 1994) and the management plans for the 'Vanhankaupunginlahden lintuvesi' Natura 2000 area (ratified in 2005 and 2016). The bird monitoring was a part of wider ecological monitoring of the Vanhankaupunginlahti area.

During the last 20 years, the breeding bird community has become more diverse in Vanhankaupunginlahti. In the 1990s, Eurasian Bittern (*Botaurus stellaris*), Mute Swan (*Cygnus olor*), Red-breasted Merganser (*Mergus serrator*), Goosander (*Mergus merganser*) and Bearded Tit (*Panurus biarmicus*) begun to breed in Vanhankaupunginlahti. In the 2000s, the new breeding species were Grey Heron (*Ardea cinerea*), Gadwall (*Anas strepera*), Citrine Wagtail (*Motacilla citreola*), Savi's Warbler (*Locustella luscinioides*) and Penduline Tit (*Remiz pendulinus*). In the 2010s, Whooper Swan (*Cygnus cygnus*), Greylag Goose (*Anser anser*), Canada Goose (*Branta canadensis*), Little Grebe (*Tachybaptus ruficollis*), Great Cormorant (*Phalacrocorax carbo*), Common Crane (*Grus grus*), Eurasian Nuthatch (*Sitta europaea*) and Common Redpoll (*Carduelis flammea*) were added to the list of breeding species. Apart from Red-Breasted Merganser and Goosander, all wetland specialists among the new breeding species have nationally increasing population trends in Finland.

The number of bird species breeding inside the Natura 2000 area has remained fairly constant during the last 20 years, but there were over 300 breeding pairs more in 2018 than in 2012. The largest population increases in 2018 compared with 2012 were in species preferring reedbeds: Sedge Warbler (*Acrocephalus schoenobaenus*), Reed Warbler (*Acrocephalus scirpaceus*), Great Reed Warbler (*Acrocephalus arundinaceus*) and Bearded Tit. The shrubland species showed varying trends: In 2018, the numbers of Blyth's Reed Warblers (*Acrocephalus dumetorum*) and Marsh Warblers (*Acrocephalus palustris*) were the highest recorded, but, similar to 2007, the number of breeding Common Whitethroats (*Sylvia communis*) were only one third of the population sizes in 2004 and 2012.

In 2019, 18 species and 288 pairs of waterbirds bred in Vanhankaupunginlahti. The number of breeding species has more than doubled from 1986. Little Grebe was the latest addition to the list when it bred near Pornaistenniemi in 2019.

During the 34-year monitoring period, the population sizes have increased in eight and decreased in four waterbirds out of 19 waterbirds which have bred in Vanhankaupunginlahti. The population trends have been clearly more positive than in the Finnish inland wetlands where 10 of the 16 most common waterbirds show decreasing population trends.

The breeding success of waterbirds has fluctuated quite markedly between years, mainly due to variation in weather conditions, predation by American minks (*Neovison vison*), Raccoon dogs (*Nyctereutes procyonoides*), Foxes (*Vulpes vulpes*) and corvids, and human disturbance. Herring Gulls (*Larus argentatus*) and Great Black-backed Gulls (*Larus marinus*) also occasionally predate fledglings, especially in Hakalanlahti area. The per capita breeding success of Mallard (*Anas platyrhynchos*), Common Goldeneye (*Bucephala clangula*) and Eurasian Coot (*Fulica atra*) have decreased during this millennium. Smaller proportion of the pairs manage to grow their young to one month old than before. This could have been caused by increased predation pressure destroying larger proportion of the breeding attempts already in the early phases of breeding. The breeding attempts can fail either in the egg, nestling or fledgling phase. For example, a female duck incubating in a wetland edge forest can be scared off its nest by an unaware walker, causing the eggs being exposed to predation of Hooded Crows (*Corvus corone cornix*). The breeding success of waterbirds was better in the years when the alien predators Minks and Raccoon Dogs were trapped and removed more efficiently from Vanhankaupunginlahti.

The species preferring coastal meadows have benefitted from management actions like grazing and cutting. Both the number of breeding species and their population sizes have increased in the managed meadows. Five wader species have bred on the coastal meadows: Little Ringed Plover (*Charadrius dubius*), Common Ringed Plover (*Charadrius hiaticula*), Northern Lapwing (*Vanellus vanellus*), Common Snipe (*Gallinago gallinago*) and Common Redshank (*Tringa totanus*). Of these, only Common Snipe bred before the grazing and cutting of meadows begun. At the same time, the total number of breeding wader species has increased in Vanhankaupunginlahti. Nowadays

most of waders breeding in Vanhankaupunginlahti breed in the managed coastal meadows. However, the breeding success of waders in the managed meadows is poor due to high predation pressure. The increased number of non-breeding crows occupying the area in the summertime pose a threat to the eggs and chicks of waders. The numbers of migrating waders using the managed meadows for resting and fueling have increased, as are the numbers of herons, gulls, terns, ducks and geese.

The population sizes of passerines preferring open habitats increased in the managed meadows until 2007. Due to management, the numbers of Yellow Wagtails (*Motacilla flava*) and Meadow Pipits (*Anthus pratensis*) increased three-fold, and Eurasian Skylark (*Alauda arvensis*) and Citrine Wagtail began to breed annually. After 2007, the population sizes of Yellow Wagtails and Meadow Pipits have decreased steeply. This was partly caused by a general decrease in the Finnish population, but partly the decrease was due to insufficient grazing and cutting of the meadows of Vanhankaupunginlahti. In 2019, the numbers of Yellow Wagtails again increased and the decrease of Meadow Pipits halted.

The forests around Vanhankaupunginlahti have in large part been left to develop on their own, which has benefitted species relying on dead wood such as White-Backed Woodpecker (*Dendrocopos leucotos*) and Lesser Spotted Woodpecker (*Dendrocopos minor*), but also Eurasian Nuthatches and thicket-loving Thrush Nightingales (*Luscinia luscinia*). Black Woodpecker (*Dryocopus martius*) bred successfully in 2019 and Grey-headed Woodpeckers (*Picus canus*) were observed in Vanhankaupunginlahti during the breeding period. The forests in Mölylä and Kivinokka provide suitable breeding habitats for old-growth spruce forests specialists like Greenish Warbler (*Phylloscopus trochiloides*) and Red-breasted Flycatcher (*Ficedula parva*). Eurasian Goldeneyes, Goosanders, Tawny Owls (*Strix aluco*), Stock Doves (*Columba oenas*) and Common Starlings (*Sturnus vulgaris*) benefit from the large number of nest boxes put around Vanhankaupunginlahti.

The most valuable bird wetlands of Finland are the ones with over 100 points in the Finnish bird conservation valuing system. Vanhankaupunginlahti has constantly been well above this threshold. In 1986–1996, the point total remained constant, but since increased clearly thanks to the efficient management actions during this millennium. Whenever applied in other Finnish wetlands, similarly positive results of large-scale management actions have been observed. In 2018, the conservation value was the highest in the 34-year monitoring period due to increased population sizes in most of wetland species and new species with high conservation value beginning to breed in Vanhankaupunginlahti.


Helsinki

Kaupunkiympäristön toimiala huolehtii Helsingin kaupunkiympäristön suunnittelusta, rakentamisesta ja ylläpidosta, rakennusvalvonnasta sekä ympäristöön liittyvistä palveluista.