
Saaremaa sadama Küdema lahe linnustiku seire
läbiviimine 2007‐2008 aastal vastavalt
seireprogrammile ja vee erikasutusloas

L.VT.EE‐23744 esitatud nõuetele

Konsultatsioonileping 2592807

2007. aasta aruanne

Koostajad: Andres Kalamees, Andrus Kuus, Aivar Leito, Leho Luigujõe,
Mati Martinson, Rein Nellis, Renno Nellis, Veljo Volke

Eesti Ornitoloogiaühing
Postkast 227; 51001 Tartu

eoy@eoy.ee
Tartu 2007

 1

Saaremaa sadama Küdema lahe linnustiku seire

2007. aasta aruanne

Koostajad
Andres Kalamees, Andrus Kuus, Aivar Leito, Leho Luigujõe,

Mati Martinson, Rein Nellis, Renno Nellis, Veljo Volke

Eesti Ornitoloogiaühing
Tartu

20. detsember 2007

Kaanefoto: Suur‐laukhaned, Mati Kose/ EOÜ

 2

SISUKORD
Sissejuhatus
Kokkuvõte………………………………………………………………………………… 5
Veelindude loendus ja kaardistamine………………………………………………… 7
Kesktalvine veelinnuloendus…………………………………………………………… 15
Sookure, hallhane, valgepõsk‐lagle ja Laidu saare haudelinnustiku seire………… 24
Ranniku haudelinnustik………………………………………………………………… 35
Randa uhutud lindude loendus………………………………………………………… 43
Laevade mõjust haudelinnustikule … … … … … … … … … … … … … … … … 47
Seadusandlikud aktid …………………………………………………………………… 47
Lisa 1. Vaatlussektorite paiknemine seirealal

 3

Sissejuhatus

AS Tallinna Sadam rajas Saaremaale Küdema lahe rannikule Tammele sadama kruiisi‐ ja
reisilaevade vastuvõtmiseks. Sadam ehitati Küdema lahte, mis on rahvusvahelise tähtsusega
linnuala ning Natura 2000 Küdema linnu‐ ja loodusala. Linnustiku ehituseelse, ‐aegse ja
‐järgse seire läbiviimine on tingimusena fikseeritud AS‐le Tallinna Sadam väljastatud vee
erikasutusloas. Seire peamiseks eesmärgiks on jälgida Küdema lahe piirkonna linnustiku
seisundit ja selle muutusi seoses süvasadama rajamise ning tegevusega.

2004. aasta märtsis koostati Küdema lahe linnustiku seire programm. Programmi täitmiseks
sõlmiti leping Eesti Ornitoloogiaühingu ja AS Tallinna Sadam vahel ning viidi läbi seire
esimene etapp ajavahemikus detsember 2005 kuni november 2006. Töö tulemused näitasid
muu hulgas seire jätkamise vajadust. Uus leping Eesti Ornitoloogiaühingu ja AS Tallinna
Sadam vahel sõlmiti alles 2007. aasta juunis. Sellele vaatamata õnnestus Küdema lahe
linnustiku seire käesoleval aastal läbi viia täies mahus ning käesolev aruanne käsitleb seire
tulemusi ajavahemikus detsember 2006 kuni november 2007. Seiret jätkati eelmisel
seireperioodil kasutatud metoodika kohaselt, arvestades töö käigus ilmnenud täpsustusi.

Küdema lahe linnustiku seire programm hõlmab kolme alaprojekti:
1. Veelindude loendus ja rändekogumite kaardistamine nelja alateemaga:
(a) veelindude loendus ja kaardistamine,
(b) kesktalvine veelinnuloendus,
(c) hanede ja sookure rändekogumite loendus,
(d) valgepõsk‐lagle rändeloendus;
2. Randa uhutud veelindude loendus;
3. Küdema lahe ranniku ja Laidu saare haudelinnustiku seire.

 4

Kokkuvõte

Aruandes käsitletakse Küdema lahes, sadama mõjualas ning võrdlus (kontroll) aladel teostatud
linnustiku seire tulemusi ajavahemikus detsember 2006 – november 2007. Käesolev töö on
jätkuks eelmise seireperioodi (detsember 2005 – november 2006) töö tulemustele.

Enamuse seire alaprojektide tulemused 2007. aastal näitasid lindude madalat arvukust Küdema
lahes. Põhjusteks on tõenäoliselt eelkõige liikide arvukuste üldised langused, liikidevahelised
suhted (röövlus), ebasobivad keskkonnatingimused konkreetsel aastal jms. Olemasolevad
andmed ei näita Saaremaa sadama mõju lindude arvukuse languse languse põhjustajana. Samas
kasutati sadamat ka 2007. aastal väga madala koormusega. Mitmete langustrendide olemasolu,
samuti tõenäoline sadama intensiivsem kasutamine tulevikus nõuavad seire jätkamist alal.

Veelindude loendus ja kaardistamine
Käsitletud seireperioodil vaadeldi Küdema lahel 30 liiki veelinde, s.h. 7 linnudirektiivi I lisa liiki
(punakurk- ja järvekaur, sarvikpütt, väike- ja laululuik, kirjuhahk ja väikekoskel), 7 II
kaitsekategooria loomaliiki (järvekaur, sarvikpütt, väike- ja laululuik, kirjuhahk, väikekoskel ning
krüüsel) ja 4 III kaitsekategooria loomaliiki (punakurk-kaur, hallpõsk-pütt, ristpart ning
tõmmuvaeras). Veelindude liigirikkus Küdema lahel oli praktiliselt võrdne eelmise, 2006.
aastaga.

Arvukaimad liigid olid sõtkas, sinikael-part, aul ja kühmnokk-luik. Rahvusvahelise tähtsusega
linnuala (IBA, Important Bird Area) kriteeriumi arvulise künnise ületasid kirjuhahk ja
väikekoskel.

Maksimaalsed loendustulemused seireperioodil olid Küdema lahel 75% liikidest ja võrdlusalal
70% liikidest väiksemad kui 2006. aastal. Jättes välja liigid, kelle puhul võivad oma mõju
avaldada ka metoodilised põhjused, oli arvukus Küdema lahel vähenenud kühmnokk-luigel,
ujupartidel (perekond Anas liigid), väike- ja rohukosklal. Olemasolevatel andmetel ei saa
arvukuse vähenemise põhjuseks pidada Saaremaa sadama tegevust.

Kesktalvine veelinnuloendus
2007.a. kesktalvisel veelinnuloendusel registreeriti Küdema lahes (Ab22, Ab23) talvitamas 16
liiki ja kogu seirealal (Ab21-Ab26) 24 liiki veelinde.
Nii nagu 2006 a. talvel oli ka 2007.a. jaanuari keskel rannikumeri ulatuslikult jäävaba, mistõttu ei
koondunud veelinnud suurtesse talvituskogumitesse, vaid olid rannikuvetes ühtlasemalt jaotunud.
See seletab suheliselt madala talvituvate veelindude arvu Loode-Saaremaa vetes.

Sookure, hallhane, valgepõsk-lagle ja Laidu saare haudelinnustiku seire
Sügisrändel peatuvate sookurgede arvukus on Küdema lahel septembriloenduste andmetel suurtes
piirides varieerunud, selget muutustrendi ei eristu. Sadama opereerimine peatuvaid (ööbivaid)
sookurgi Küdema lahel oluliselt ei mõjuta.

Hallhane septembriloendustel on Küdema lahel viimaste aastate langustrend ilmne, nii nagu
Eestis tervikuna. Hallhanede arvukuse languse põhjused on ebaselged, üheks oluliseks faktoriks

 5

peetakse aga intensiivset jahipidamist (üleküttimist) 1990-ndatel. Sadama ehituse mõju
sügisrändel peatuvatele hanedele Küdema lahel puudub.

Valgepõsk-lagle pesitsusaegne arvukus 2007. aastal oli langenud vaid 3 paarile. Laglede
arvukuse katastroofiline langus saarel on tõenäoliselt tingitud eeskätt merikotkaste röövluse
kasvust viimase kümne aasta jooksul. Kevadrändel peatuvate valgepõsk-laglede arvukuskõver
Laidu saarel järgib üldjoontes peatuvate laglede arvukuse dünaamikat kogu Eestis.
Peatumistingimused ei ole saarel oluliselt muutunud kuid laglede arvukus on viimasel kümnendil
siiski langenud.

Laidu saare haudelinnustik on perioodil 1994-2007 oluliselt muutunud. Pesitsevate linnuliikide
arv on tõusnud, üldarvukus, eeskätt vee- ja rannikulindude arvukus on aga katastroofiliselt
vähenenud. Tervikuna võib öelda, et Süvasadama ehitamine ja opereerimine ei ole Laidu saare
haudelinnustikku ega lahel peatuvaid hallhane, valgepõsk-lagle ning sookure rändekogumeid
olulisel määral mõjutanud. Muutuste põhjuseks on pigem liigisisesed populatsioonilained ja
liikidevahelised kiskja-saaklooma tüüpi suhted ning teatud määral ilmselt ka üldise
külastuskoormuse suurenemine regioonis.

Ranniku haudelinnustik
Rannaniitude haudelinnustiku seire seirealadel ja kahel võrdlusalal selgitas, et seirealadel toimus
oluline haudelinnustiku asustustiheduse langus võrreldes 2006. aastaga. Võrdlusaladel vastavat
muutust ei täheldatud. Seda erinevust ei ole võimalik seostada tegevustega Saaremaa sadamas,
sest ei ole andmeid, et ükski mõeldav sadamast lähtuv ohutegur (võimalik õlireostus lindude
pesitsusajal, inimeste külastuskoormuse oluline suurenemine rannaniitudel jms) realiseerunuks,
ehk omanuks 2007. aastal tegelikku mõju. Pigem on põhjuseks 2006. ja 2007. aasta
keskkonnatingimuste erinevused ning maaspesitsevate lindude ebasoodsamad pesitsusolud
Küdema seireniitudel 2007. aastal peamiselt kõrge veeseisu tõttu.

Randa uhutud lindude loendus
Saaremaa süvasadama seirealalt, rannikulõigult Abula rannast Küdema lahe edalaosani (kokku
23,5 km) leiti võrreldes varasemate loendustega 2007. aasta kevadel sama palju, aga sügisel viis
korda vähem hukkunud veelinde. Sama tendents esines sügisloendusel ka eelmisel aastal. Õliga
määrdunud linde ei leitud kevadel, suvel ega sügisel (kokku läbiti neljal loendusel 94 km ja leiti
23 hukkunud isendit). Samuti ei esinenud rannikul märke reostustest. Pikaajaliselt on
kevadloendustel nii hukkunud lindude leiutihedus kui ka õliga määrdunud lindude osatähtsus
pigem langeva trendiga. Käesolevat arvestades ei ilmnenud 2007. aasta randa uhutud loendustel
süvasadama mõju veelindudele hukkumisele.

 6

Veelindude loendus ja kaardistamine.

Andres Kalamees, Andrus Kuus, Mati Martinson, Rein Nellis, Veljo Volke

Materjal ja metoodika

Peatuvate veelindude seiret 2007. aastal jätkati 2006. aastal kasutatud metoodika (Kalamees jt.,
2006) kohaselt. Linde loendati rannikul asuvatest fikseeritud püsivaatluskohtadest vaatlustoru
(suurendus 20-60 x) kasutades, püüdes katta võimalikult suure osa seiratava ala akvatooriumist.
Vastavalt seire programmile registreeriti loendustel liikide arvukus alasektorite kaupa.

Loendustel osalesid lisaks koostajatele Marju Erit, Risto Kalda, Mati Kers, Arvo Kullapere,
Andres Kuresoo, Leho Luigujõe, Maarja Nõmm, Sten Reiman, Indrek Tammekänd ning Terje ja
Uku Volke.

Arvestades käesoleva seire alaprojekti eesmärke ning osade liikide kaetust muude
alaprojektidega, võtsime vaatluse alla järgmised vaadeldava ala akvatooriumil peatuvad
linnurühmad ja -liigid: kaurilised (Gaviiformes), pütilised (Podicipediformes), kormoran
(Phalacrocorax carbo), hanelised (Anseriformes; v.a. haned ja lagled), lauk (Fulica atra) ja
alklased (Alcidae).

Käesolev aruanne hõlmab ajavahemikku detsember 2006 – november 2007. Andmete töötlemisel
käsitlesime talvena detsembrit – märtsi, kevadena aprilli – maid, suvena juunit – juulit ja sügisena
augustit – novembrit.

Küdema lahe linnustikuna käsitlesime vaatlussektorite Ab22 ja Ab23 allsektorites loendatud
linde ning võrdlusalana sektorite ja allsektorite Ab261, Ab212, Ab211, Ab19 (idaosa) ja Ab20
(kirdeosa) piires loendatud linde.

Peamise näitajana peatuvate veelinnuliikide arvukuse kohta kasutasime maksimaalset
loendustulemust (suurim ühel loenduskäigul loendatud isendite arv). Kõik arvukused käesolevas
kokkuvõttes on antud isendites.

Peatuvate veelindude loendus kindla metoodika järgi toimus alles teist aastat ning materjali hulk
on liiga väike keerulisemate statistiliste meetodite kasutamiseks andmete tõlgendamisel.
Kindlasti tuleb täpsemad statistilised meetodid kasutusele võtta edaspidi aegrea pikenemisel.

 7

Tulemused

Liigid ja nende arvukus

Küdema lahel vaadeldi käsitletud linnurühmadest 30 liiki veelinde (tabel 1). Linnudirektiivi I lisa
liike on nende hulgas 7 (punakurk- ja järvekaur, sarvikpütt, väike- ja laululuik, kirjuhahk ja
väikekoskel). Järvekaur, sarvikpütt, väike- ja laululuik, kirjuhahk, väikekoskel ning krüüsel on II;
punakurk-kaur, hallpõsk-pütt, ristpart ja tõmmuvaeras III kaitsekategooria loomaliigid. Käsitletud
linnurühmade liigirikkus Küdema lahel oli praktiliselt võrdne eelmise, 2006. aastaga. Eelmise
aastaga võreldes ei kohatud loendustel punapea-varti ja alki (2006 esines punapea-vart vähesel
arvul kahel loenduskorral, alki kohati ainult 1 isendit).

Arvukaimaks liigiks oli maksimaalse loendustulemuse põhjal sõtkas ca 2400 isendiga; järgnesid
sinikael-part, aul ja kühmnokk-luik.

Rahvusvahelise tähtsusega linnualade kriteeriumite arvulisi künniseid (Heath, M. F. and Evans,
M. I., 2000) ületasid 2007. aastal kirjuhahk (globaalselt ohustatud liikide globaalse tähtsusega
linnuala kriteerium A1 ja Euroopa Liidu tähtsusega linnuala kriteerium C1) ja väikekoskel
(kriteerium C2 – Euroopa Liidu tasandil ohustatud liikide kogumid).
Sarvikpüti, kühmnokk-luige, ristpardi, sõtka ja rohukoskla maksimaalne loendustulemus näitab
Küdema lahe tähtsust nimetatud liikide peatuspaigana Eesti mastaapides.

Tabel 1. Veelindude maksimaalsed loendustulemused Küdema lahel

Liik Talv Kevad Suvi Sügis Max
punakurk-kaur (Gavia stellata) 12 1 0 4 12
järvekaur (Gavia arctica) 2 1 0 9 9
määramata kaur (Gavia sp.) 1 0 0 0 1
tuttpütt (Podiceps cristatus) 1 0 10 80 80
hallpõsk-pütt (Podiceps grisegena) 1 0 0 7 7
sarvikpütt (Podiceps auritus) 0 0 0 11 11
kormoran (Phalacrocorax carbo) 0 0 49 69 69
kühmnokk-luik (Cygnus olor) 627 159 222 271 627
väikeluik (Cygnus columbianus) 0 5 0 0 5
laululuik (Cygnus cygnus) 10 3 2 38 38
ristpart (Tadorna tadorna) 59 41 17 0 59
viupart (Anas penelope) 28 0 0 349 349
rääkspart (Anas strepera) 0 8 2 2 8
piilpart (Anas crecca) 94 8 4 127 127
sinikael-part (Anas platyrhynchos) 135 42 72 819 819
soopart (Anas acuta) 12 72 2 14 72
rägapart (Anas querquedula) 0 4 0 0 4
luitsnokk-part (Anas clypeata) 0 29 17 4 29
määramata part (Anas sp.) 0 0 0 200 200
tuttvart (Aythya fuligula) 192 60 47 113 192
merivart (Aythya marila) 6 0 0 9 9
hahk (Somateria mollissima) 263 352 14 54 352
kirjuhahk (Polysticta stelleri) 56 70 0 0 70
aul (Clangula hyemalis) 535 597 0 776 776
mustvaeras (Melanitta nigra) 94 110 1 20 110
tõmmuvaeras (Melanitta fusca) 4 2 3 0 4

 8

sõtkas (Bucephala clangula) 549 30 10 2408 2408
väikekoskel (Mergus albellus) 48 0 0 39 48
rohukoskel (Mergus serrator) 75 89 2 227 227
jääkoskel (Mergus merganser) 227 81 32 322 322
määramata koskel (Mergus sp.) 0 0 2 0 2
lauk (Fulica atra) 0 1 0 0 1
krüüsel (Cepphus grylle) 1 0 0 2 2

Võrdlusalal esines käsitletud linnurühmadest 28 liiki veelinde (tabel 2). Arvukaimateks liikideks
olid maksimaalse loendustulemuse põhjal aul ja sõtkas. Võrdlusalal esines suhteliselt arvukalt ka
üks antud piirkonna kaitsekorralduslikult olulisemaid liike kirjuhahk (täidab rahvusvahelise
tähtsusega linnualade kriteeriumid A1 ja C1).

Tabel 2. Veelindude maksimaalsed loendustulemused võrdlusalal

Liik Talv Kevad Suvi Sügis Max
punakurk-kaur (Gavia stellata) 11 2 0 6 11
järvekaur (Gavia arctica) 3 12 9 48 48
määramata kaur (Gavia sp.) 1 0 0 0 1
tuttpütt (Podiceps cristatus) 9 0 13 11 13
hallpõsk-pütt (Podiceps grisegena) 2 2 0 6 6
sarvikpütt (Podiceps auritus) 0 0 0 1 1
kormoran (Phalacrocorax carbo) 6 0 87 138 138
kühmnokk-luik (Cygnus olor) 141 11 25 153 153
laululuik (Cygnus cygnus) 0 0 0 2 2
ristpart (Tadorna tadorna) 12 27 30 5 30
viupart (Anas penelope) 0 0 10 200 200
rääkspart (Anas strepera) 0 0 0 5 5
piilpart (Anas crecca) 2 3 0 140 140
sinikael-part (Anas platyrhynchos) 155 27 21 99 155
rägapart (Anas querquedula) 0 2 0 0 2
luitsnokk-part (Anas clypeata) 0 1 6 0 6
määramata part (Anas sp.) 0 0 0 5 5
tuttvart (Aythya fuligula) 3 0 0 0 3
merivart (Aythya marila) 8 0 0 0 8
hahk (Somateria mollissima) 154 181 46 49 181
kirjuhahk (Polysticta stelleri) 151 89 0 0 151
aul (Clangula hyemalis) 3036 1226 0 4409 4409
mustvaeras (Melanitta nigra) 119 114 5 130 130
tõmmuvaeras (Melanitta fusca) 16 26 0 0 26
sõtkas (Bucephala clangula) 709 2 21 1295 1295
väikekoskel (Mergus albellus) 2 0 0 0 2
rohukoskel (Mergus serrator) 63 35 95 183 183
jääkoskel (Mergus merganser) 49 26 37 194 194
määramata koskel (Mergus sp.) 0 0 0 10 10
alk (Alca torda) 0 5 0 7 7
krüüsel (Cepphus grylle) 2 1 1 2 2

 9

Arvukuse muutused

Võrreldes käsitletava seireperioodi maksimaalseid loendustulemusi eelmise seireperioodi
(detsember 2005 – november 2006, edaspidi lühidalt 2006) loendustulemustega näeme, et
Küdema lahe 32-st veelinnuliigist 24-l (75%) on need vähenenud (tabel 3). Lugedes maksimaalse
loendustulemuse 2006. aastal 100%, moodustab veelindude maksimaalne loendustulemus 2007.
aastal keskmiselt 87%.

Tabel 3. Maksimaalne loendustulemus 2007. aastal võrreldes 2006. aastaga (2006 = 100%)

Liik Küdema, % Võrdlusala, %
punakurk-kaur (Gavia stellata) 600 91,7
järvekaur (Gavia arctica) 150 208,7
tuttpütt (Podiceps cristatus) 181,8 433,3
hallpõsk-pütt (Podiceps
grisegena) 19,4 60
sarvikpütt (Podiceps auritus) 550 20
kormoran (Phalacrocorax
carbo) 45,4 575
kühmnokk-luik (Cygnus olor) 66,5 18,2
väikeluik (Cygnus columbianus) 12,5 0
laululuik (Cygnus cygnus) 20,8 16,7
ristpart (Tadorna tadorna) 140,5 73,2
viupart (Anas penelope) 23 180,2
rääkspart (Anas strepera) 3,6 +
piilpart (Anas crecca) 11,6 177,2
sinikael-part (Anas
platyrhynchos) 61,7 31
soopart (Anas acuta) 23,6
rägapart (Anas querquedula) 16 50
luitsnokk-part (Anas clypeata) 36,7 85,7
punapea-vart (Aythya ferina) 0
tuttvart (Aythya fuligula) 12,2 25
merivart (Aythya marila) 12,2 53,3
hahk (Somateria mollissima) 67,8 32
kirjuhahk (Polysticta stelleri) 137,3 38,3
aul (Clangula hyemalis) 60,4 119,2
mustvaeras (Melanitta nigra) 159,4 27,8
tõmmuvaeras (Melanitta fusca) 6,1 74,3
sõtkas (Bucephala clangula) 69,6 33,2
väikekoskel (Mergus albellus) 18,7 6,9
rohukoskel (Mergus serrator) 60,9 128,9
jääkoskel (Mergus merganser) 142,5 89,8
lauk (Fulica atra) 1 0
alk (Alca torda) 0 +
krüüsel (Cepphus grylle) 66,7 18,2

Maksimaalse loendustulemuse suurenemist eelmise aastaga võrreldes esines peamiselt liikidel,
kelle maksimaalse loendustulemuse absoluutväärtus on väike (joonis 1). Samas on erinevused
selliste liikide vahel kõige suuremad. Väga väikese arvukuse puhul on väga suur juhuse osakaal –
juba mõne isendi kohtamine võib tulemusi oluliselt muuta. Edaspidi keskendume peamiselt

 10

arvukamatele liikidele, kelle maksimaalne loendustulemus vähemalt ühel aastal ulatus üle 100
isendi.

Joonis 1. Maksimaalne loendustulemus ja selle muutus

0

100

200

300

400

500

600

700

0 500 1000 1500 2000 2500 3000 3500

max loendustulemus, is

%
 (2

00
6=

10
0%

)

Arvukuse vähenemine loendustulemustes võib olla tingitud erinevatest põhjustest:

1) Metoodilised vead.

Loenduste kvaliteet sõltub ilmastikutingimustest jms. teguritest. Loenduste läbiviimisel
halvemates tingimustes vähenevad eelkõige rannajoonest kaugemal peatuvate liikide
loendustulemused. Käesoleval juhul vähenesid vahetult rannajoone lähedal peatuvate liikide
(luiged, ujupardid) maksimaalsed loendustulemused tunduvalt suuremal määral kui sügavamatel
merealadel peatuvate sukelpartide (aul, hahk, vaerad) maksimaalsed loendustulemused (tabel 4)
ning väiksemate loendustulemuste põhjuseks ei saa olla loenduste läbiviimine halvemates
tingimustes.

Tabel 4. Erinevatel merealadel peatuvate veelindude arvukuse muutus

Liik Max loendustulemus võrreldes 2006. aastaga,
%

Küünitades toituvad liigid
kühmnokk-luik (Cygnus olor) 66,5
väikeluik (Cygnus columbianus) 12,5
laululuik (Cygnus cygnus) 20,8
ristpart (Tadorna tadorna) 140,5
viupart (Anas penelope) 23
rääkspart (Anas strepera) 3,6
piilpart (Anas crecca) 11,6
sinikael-part (Anas platyrhynchos) 61,7
soopart (Anas acuta) 23,6
rägapart (Anas querquedula) 16
luitsnokk-part (Anas clypeata) 36,7
keskmine 37,9

 11

Madalamatel merealadel toituvad sukelpardid
tuttvart (Aythya fuligula) 12,2
merivart (Aythya marila) 12,2
sõtkas (Bucephala clangula) 69,6
väikekoskel (Mergus albellus) 18,7
keskmine 28,2

Sügavamatel merealadel toituvad sukelpardid
hahk (Somateria mollissima) 67,8
aul (Clangula hyemalis) 60,4
mustvaeras (Melanitta nigra) 159,4
tõmmuvaeras (Melanitta fusca) 6,1
keskmine 73,4

Peatuvate veelindude arvukus muutub pidevalt, eriti kevadise ja sügisese läbirände ajal, mille
piiresse jäävad enamasti ka nende kõige kõrgemad arvukused. Võimalik on loenduspäevade
sattumine lindude mitte kõige kõrgema arvukusega päevadele. Üheks võimaluseks sellise mõju
selgitamiseks on võtta 2006. aasta maksimaalse loendustulemuse leidmisel aluseks mitte iga kuu
kõrgeim, vaid madalam loendustulemus. Sellisel juhul on arvukus vähenenud Küdema lahe 32-st
veelinnuliigist 19-l (59%) ja veelindude maksimaalne loendustulemus 2007. aastal moodustab
keskmiselt 197% eelmise aasta tulemustest. Langenud arvukusega liikideks jäävad endiselt
kühmnokk-luik, ujupardid, väike- ja rohukoskel (tabel 5).

Tabel 5. Maksimaalne loendustulemus 2007. aastal võrreldes 2006. aastaga (2006 = 100%, max
loendustulemus leitud kuude min loendustulemuste põhjal)

Liik Küdema, % Võrdlusala, %
kühmnokk-luik (Cygnus olor) 76,7 27,6
viupart (Anas penelope) 23 4000
piilpart (Anas crecca) 11,6 285,7
sinikael-part (Anas
platyrhynchos) 81,1 86,1
soopart (Anas acuta) 23,6
tuttvart (Aythya fuligula) 309,7
hahk (Somateria mollissima) 264,7 45,1
kirjuhahk (Polysticta stelleri) 368,4 604
aul (Clangula hyemalis) 98,4 193,1
mustvaeras (Melanitta nigra) 297,3 371,4
sõtkas (Bucephala clangula) 208,3 33,2
väikekoskel (Mergus albellus) 29,1
rohukoskel (Mergus serrator) 77,7 128,9
jääkoskel (Mergus merganser) 263,9 231

2) Sadama negatiivne mõju.

Sadama negatiivset mõju peatuvate veelindude arvukusele saaks eeldada juhul, kui samade
liikide arvukused võrdlusalal on jäänud langemata. Tulemused näitavad siiski, et kuigi veidi
väiksemal määral, esinevad arvukuse vähenemised ka võrdlusalal. Võrdlusala 30-st
veelinnuliigist 21-l (70%) on maksimaalne loendustulemus väiksem kui 2006. aastal,
maksimaalne loendustulemus 2007. aastal moodustab keskmiselt 95% eelmise aasta tulemustest.
12-st arvukamast võrdlusala liigist oli maksimaalne loendustulemus 2007. aastal madalam 7-l,

 12

nende maksimaalne loendustulemus moodustas keskmiselt 121% eelmise aasta tulemustest (tabel
6).

Tabel 6. Arvukamate liikide maksimaalne loendustulemus Küdema lahel ja võrdlusalal.

Küdema laht Võrdlusala
Max loendustulemus Max loendustulemus

Liik

2006 2007
2007, %
(2006=100%)

2006 2007
2007, %
(2006=100%)

kormoran (Phalacrocorax
carbo) 152 69 45,4 24 138 575
kühmnokk-luik (Cygnus olor) 943 627 66,5 839 153 18,2
laululuik (Cygnus cygnus) 183 38 20,8
viupart (Anas penelope) 1515 349 23 111 200 180,2
rääkspart (Anas strepera) 220 8 3,6
piilpart (Anas crecca) 1091 127 11,6 79 140 177,2
sinikael-part (Anas
platyrhynchos) 1328 819 61,7 500 155 31
soopart (Anas acuta) 305 72 23,6
tuttvart (Aythya fuligula) 1578 192 12,2
hahk (Somateria mollissima) 519 352 67,8 565 181 32
kirjuhahk (Polysticta stelleri) 51 70 137,3 394 151 38,3
aul (Clangula hyemalis) 1285 776 60,4 3699 4409 119,2
mustvaeras (Melanitta nigra) 69 110 159,4 467 130 27,8
sõtkas (Bucephala clangula) 3461 2408 69,6 3898 1295 33,2
väikekoskel (Mergus albellus) 257 48 18,7
rohukoskel (Mergus serrator) 373 227 60,9 142 183 128,9
jääkoskel (Mergus
merganser) 226 322 142,5 216 194 89,8
keskmine 57,9 120,9

Eelpool mainitud liikidest, kelle loendustulemused Küdema lahes on vähenenud isegi võimalikku
loenduspäevade ebasobivamale ajale sattumist arvestades, on kühmnokk-luige ja sinikael-pardi
loendustulemused väiksemad ka võrdlusalal. Viu- ja piilpardi ning rohukoskla maksimaalne
loendustulemus 2007. aastal on suurem kui eelmisel aastal; soopart ja väikekoskel võrdlusalal
puuduvad või esinevad tühisel arvul. Väärib märkimist, et nimetatud liikidest ainult rohukoskel
peatub arvukamalt vahetult sadamaga piirnevas allsektoris Ab234, väikekoskla ja ujupartide
peamised pestusalad jäävad Küdema lahe ida- ning lõunaossa ning sadama otsene mõju nende
arvukusele on vähetõenäoline.

Eelpool öeldut arvestades ei saa 2007. aasta seiretulemustest järeldada, et Saaremaa sadama
tegevus (senise madala intensiivsusega) on põhjustanud olulist peatuvate veelindude arvukuse
langust Küdema lahel.

3) Looduslikud põhjused.

Lindude arvukusele avaldavad alati mõju looduslikud põhjused: liikide üldise arvukuse ning
piirkonna elutingimuste kõikumised ja/või kindlasuunalised muutused. Ainult seire jätkamine ja
pikemad aegread võimaldavad öelda, kas mitme liigi väiksem arvukus 2007. aastal näitab nende
liikide arvukuse kindlasuunalist vähenemist Küdema lahel või ainult arvukuse lühiajalist
kõikumist.

 13

Liigi üldise arvukuse vähenemist võis juba eelmisel aastal pidada kahe kaitsekorralduslikult
olulise liigi - väikeluige ja kirjuhaha – arvukuse vähenemise põhjuseks seirealal. 2007. aastal
vähenes väikeluige arvukus Küdema lahel veelgi, loendati ainult 5 isendit ühel loenduskorral.
Kirjuhaha arvukus Küdema lahel oli suhteliselt väike (maksimaalselt 70 isendit), kuid suurem kui
2006. aastal. Võrdlusalal loendati 2007. aastal maksimaalselt 151 isendit, 2006. aastal 394
isendit. Kirjuhaha arvukus alal kõigub sama talve-kevade jooksul tugevalt ning konkreetsed
loenduskäikudel saadud arvud ei pruugi veel tähendada vastavasuunalisi trende.

Kokkuvõte

Peatuvate veelindude seiret 2007. aastal jätkati 2006. aastal kasutatud metoodika (Kalamees jt.,
2006) kohaselt.

Käsitletud seireperioodil (detsember 2006 – november 2007) vaadeldi Küdema lahel 30 liiki
veelinde, s.h. 7 linnudirektiivi I lisa liiki (punakurk- ja järvekaur, sarvikpütt, väike- ja laululuik,
kirjuhahk ja väikekoskel), 7 II kaitsekategooria loomaliiki (järvekaur, sarvikpütt, väike- ja
laululuik, kirjuhahk, väikekoskel ning krüüsel) ja 4 III kaitsekategooria loomaliiki (punakurk-
kaur, hallpõsk-pütt, ristpart ning tõmmuvaeras). Veelindude liigirikkus Küdema lahel oli
praktiliselt võrdne eelmise, 2006. aastaga.

Arvukaimad liigid olid sõtkas, sinikael-part, aul ja kühmnokk-luik. Rahvusvahelise tähtsusega
linnuala (IBA, Important Bird Area) kriteeriumi arvulise künnise ületasid kirjuhahk ja
väikekoskel.

Maksimaalsed loendustulemused seireperioodil olid Küdema lahel 75% liikidest ja võrdlusalal
70% liikidest väiksemad kui 2006. aastal. Jättes välja liigid, kelle puhul võivad oma mõju
avaldada ka metoodilised põhjused, oli arvukus Küdema lahel vähenenud kühmnokk-luigel,
ujupartidel (perekond Anas liigid), väike- ja rohukosklal. Olemasolevatel andmetel ei saa
arvukuse vähenemise põhjuseks pidada Saaremaa sadama tegevust.

Ilmnenud langustrendid nõuavad siiski tähelepanu ja kinnitavad seire jätkamise vajadust.

Kirjandus

Heath, M. F. and Evans, M. I., eds. 2000. Important Bird Areas in Europe: Priority sites for
conservation.

Kalamees, A., Kuus, A., Martinson, M., Volke, V. 2006. Veelindude loendus ja kaardistamine.
Saaremaa sadama Küdema lahe linnustiku seire vastavalt vee erikasutusloa nr. L.VT.EE-23744
esitatud nõuetele.

 14

Kesktalvine veelinnuloendus

Leho Luigujõe

Valdavalt jäävaba Küdema laht on üks tähtsamaid veelindude talvituspaiku kogu Eestis

(Pehlak et al 2006). Kesktalvist veelindude loendusi on siin EOÜ vedamisel läbi viidud juba
alates 1967.a., riikliku seire projektina alates 1997. aastast. Küdema lahe akvatoorium on ka
valitud rahvusvaheliseks talvituvate veelindude seirealaks.

Seire eesmärgiks talvituvate veelindude seisundi (liigilise kooseisu, arvukuse ja
ruumilise leviku) ja selle muutuste selgitamine, seoses Tamme süvasadama rajamisega. Erilise
tähelepanu all on EL Linnudirektiivi I Lisa liigid - punakurk – ja jääkaur, laululuik, kirjuhahk,
väikekoskel, samuti siin arvukalt talvitavad liigid – kühmnokk-luik, sõtkas, aul ja jääkoskel.

Materjal ja metoodika

 Veelindude üldloendus püsivaatluskohtadest viidi läbi 2007.a. 16. jaanuaril Leho
Luigujõe, Andres Kuresoo, Sten Reimani, Marju Eriti, Indrek Tammekännu, Arvo Kullapere
ning Mati Kersi poolt. Veelinnukogumite registreerimiseks kasutati GIS-põhist ranniku
vaatlussektorite võrgustiku (Lisa 1). Täiendavalt fikseeriti jääolud ning meteoroloogilised
andmed.

Nii nagu 2006 a. talvel oli ka 2007.a. jaanuari keskel rannikumeri ulatuslikult jäävaba,
mistõttu ei koondunud veelinnud suurtesse talvituskogumitesse, vaid olid rannikuvetes
ühtlasemalt jaotunud. See seletab suheliselt madala talvituvate veelindude arvu Loode-Saaremaa
vetes.

Tulemused

 2007.a. kesktalvisel veelinnuloendusel registreeriti Küdema lahes (Ab22, Ab23)
talvitamas 16 liiki ja kogu seirealal (Ab21-Ab26) 24 liiki veelinde (Tabel 1). Kõige olulisemaks
talvituspiirkonnaks oli Küdema lahe siseosa (Ab22), kuhu olid koondunud enamus talvitavatest
kühmnokk-luikedest, jääkosklatest ning sõtkastest. Küdema lahe kui talvitusala eripäraks on
paljude kaitsekorralduslikult oluliste veelinnuliikide koondumine – EL Linnudirektiivi liikidest
esines 2007.a. jaanuaris siin 3 (punakurk-kaur, laululuik ning kirjuhahk). Lisaks veelindudele on
siin sage talvitaja ka merikotkas (2007.a. loendati 7 isendit).

 15

Tabel 1. Küdema lahes ja selle piirkonna akvatooriumis talvitavad veelinnud 2007.a. kesktalvise
loenduse järgi.

Talvitavaid isendeid
Loendussektorites Kokku

Liik

Ab21 Ab22 Ab23 Ab26
Tuttpütt Podiceps cristatus 2 0 0 0 2
Hallpõsk-pütt Podiceps griseigena 0 0 0 2 2
Laululuik Cygnus cygnus 0 4 0 0 4
Kühmnokk-luik Cygnus olor 28 138 0 0 166
Piilpart Anas crecca 0 24 0 0 24
Sinikael-part Anas platyrynchos 0 9 0 0 9
Hahk Somateria mollissima 0 0 6 2 8
Aul Clangula hyemalis 1270 45 455 58 1828
Sõtkas Bucephala clangula 615 774 90 49 1528
Tõmmuvaeras Melanitta fusca 0 1 3 0 4
Mustvaeras Melanitta nigra 0 5 56 0 61
Väikekoskel Mergus albellus 0 141 0 0 141
Rohukoskel Mergus serrator 43 5 7 2 57
Jääkoskel Mergus mergus 26 172 55 22 275
Tuttvart Aythya fuligula 3 192 0 0 195
Merivart Aythya marila 0 37 0 8 45
Kirjuhahk Polysticta stelleri 98 0 11 37 146
Järvekaur Gavia arctica 0 0 2 0 2
Punakurk-kaur Gavia stellata 5 1 11 4 21
Hõbekajakas Larus argentatus 24 3 6 0 33
Kalakajakas Larus canus 87 44 127 45 303
Merikajakas Larus marinus 2 2 0 0 4
Naerukajakas Larus ridibundus 14 105 13 0 132
Merikotkas Haliaetus albicilla 1 5 1 0 7
Kokku 2218 1707 843 229 4997

 Kirjuhahk

Kirjuhaha põhilisteks talvituspaikadeks (võtmealadeks) Eestis on jätkuvalt Uudepanga laht koos
Harilaiuga ja Vilsandi saare akvatoorium. Küdema laht koos Ninase Pangaga on olnud tähtsuselt
3. ala Eestis. Kesktalvise loenduse (jaanuaris) andmetel registreeritakse Küdema piirkonnas
kirjuhahku üha harvem (Joonis 1). Hilistalvel (veebruaris-märtsis) on Küdema-Ninase piirkonnal
liigi toitumisalana suurem roll – liigi kõrgarvukuse perioodidel on siin registreeritud kuni 2000
isendit.

 16

Kirjuhahk

0

100

200

300

400

500

600

700

800

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 1. Kirjuhaha Polysticta stelleri arvukus seirealal ja kitsamalt Küdema lahes veelindude
kesktalvise loenduse põhjal.

Kirjuhahk on regulaarset Eesti vetes talvitanud vähemalt alates 1975.a., kuid plahvatuslik
arvukuse tõus leidis aset soojade talvede perioodil alates 1987/1988.a (Joonis 2). Kirjuhaha
kõrgarvukus oli Eestis 1990.a. I poolel (perioodil 1991-95 talvitas keskmiselt 3570 isendit),
arvukus hakkas vähenema 1990.a. II poolel (perioodil 1996-2000 keskmiselt 2630 is.) ja viimasel
viiel aastal on püsinud madalal tasemel (keskmiselt 1510 isendit). Talvitavate kirjuhakade
arvukus on kahanenud kõikjal Lääne- ja Põhjamere talvitusalaldel (alates 1995.a. tervikuna 65%,
sealhulgas kõige drastilisemalt Leedu vetes – 90 % (Žydelis et al., in press).

 17

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

Aasta

Ta
lv
ita

va
id

 is
en

de
id

Joonis 2. Talvitavate kirjuhakade arvukus Eestis perioodil 1975-2005 (maksimaalne arvukus
jaanuaris-märtsis).

Kühmnokk-luik ja laululuik

Küdema laht on jätkuvalt üks tähtsamatest luikede talvitusaladest Eestis. Joonisel 3-4 on esitatud
luikede arvukuse muutused perioodil 1993-2007.a. Luikede madala arvukuse tavapõhjuseks on
Küdema lahe madalaveelise lõunasopi jäätumine (1997 ja 2003.a.).

 18

Kühmnokk-luik

0

500

1000

1500

2000

2500

3000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 3. Kühmnokk-luige Cygnus olor arvukus seirealal ja Küdema lahes veelindude
kesktalvise loenduse põhjal.

Laululuik

0

20

40

60

80

100

120

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 4. Laululuige Cygnus cygnus arvukus seirealal ja Küdema lahes veelindude kesktalvise
loenduse põhjal.

 19

Aul ja sõtkas

Aul on piirkonna arvukaim talvitaja avamerel, sõtkas Küdema lahes ning rannikumeres.

Aul

0

500

1000

1500

2000

2500

3000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 5. Auli Clangula hyemalis arvukus seirealal ja Küdema lahes veelindude kesktalvise
loenduse põhjal.

Sõtkas

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 6. Sõtka Bucephala clangula arvukus seirealal ja Küdema lahes veelindude kesktalvise
loenduse põhjal.

 20

Sinikael-part

Talvitusalad paiknevad valdavalt Küdema lahe lõunaosas, liik seltsib sageli luikedega. Arvukuse
kõikumine on sõltuv suuresti jääoludest, mis on omane kõigile ujupartidele (Joonis 7).

Sinikael-part

0
100
200
300
400
500
600
700
800

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 7. Sinikaela Anas platyrynchos arvukus seirealal ja Küdema lahes veelindude kesktalvise
loenduse põhjal.

Jää- ja rohukoskel

Jääkoskla talvituskogumid paiknesid valdavalt Küdema lahe välisosas. Arvukuse suur
eriaastaline kõikumine (Joonis 8) on nähtavasti seotud saakloomade (väikesemõõdulised kalad)
arvukusega, vähem sõltub see jää- ja ilmastikuoludest.

 21

Jääkoskel

0

500

1000

1500

2000

2500

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 8. Jääkoskla Mergus merganser arvukus seirealal ja Küdema lahes veelindude kesktalvise
loenduse põhjal.

Sarnaselt jääkosklale esineb ka rohukosklal suur eriaastaline arvukuse kõikumine (Joonis 9).

Rohukoskel

0

50

100

150

200

250

300

350

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

aasta

ar
v

seireala Küdema

Joonis 9. Rohukoskla Mergus serrator arvukus seirealal ja Küdema lahes veelindude kesktalvise
loenduse põhjal.

 22

Kirjandus

Pehlak, H., Lõhmus, A., Kuresoo, A. & Luigujõe, L. 2006. Land-based census of wintering
waterfowl: reliability and conservation implications. Waterbirds 29: 76-80.

Žydelis, R. Lorentsen S.-H., Fox, A., D., Kuresoo, A., Krasnov, Y., Goryaev, Y., Bustnes, J.O.,
Hario, M., Nilsson, L. & Stipniece, A. (in press). Recent changes in the status of Steller’s Eider
Polysticta stelleri wintering in Europe: a decline or redistribution? Accepted for publication in
Bird Conservation International.

 23

Sookure, hallhane, valgepõsk-lagle ja Laidu saare haudelinnustiku
seire

Aivar Leito

Seire eesmärk

SEIRE EESMÄRGIKS ON JÄLGIDA KÜDEMA LAHE PIIRKONNA LINNUSTIKU SEISUNDIT JA SELLE
MUUTUSI SEOSES TAMME SÜVASADAMA TEGEVUSEGA. KÄESOLEVA TÖÖ ÜLESANDEKS ON ANDA
ÜLEVAADE SOOKURE, HALLHANE, VALGEPÕSK-LAGLE RÄNDEKOGUMITE NING LAIDU SAARE
HAUDELINNUSTIKU SEISUNDIST 2007.A. JA MUUTUSTEST SELLES NING HINNATA SADAMA
MÕJULINNUSTIKULE.

Materjal ja metoodika

Valgepõsk-lagle pesitsuskoloonia loendus Laidu saarel toimus 15. mail 2007.a. Loendati kõik
pesad ja paarid kogu saare ulatuses. Loendajad olid Aivar Leito ja Mati Martinson. Arvukuse
dünaamika jälgimiseks on kasutatud kogu andmestikku vaatlusperioodist 1993-2007.
Kevadrändel peatuvaid valgepõsk-laglesid loendati saare haudelinnustiku loendamise ajal mai
keskel. Analüüsis kasutati ka kõiki varasemaid kevadrändel peatuvate laglede loendusi perioodil
1960-2007.

Hallhanesid loendati Küdema lahel rahvusvahelise septembriloenduse käigus 22.09.2007.
Loendajad olid Raul Melsas ja Rein Nellis. Arvukuse dünaamika jälgimiseks on kasutatud kogu
andmestiku loendusperioodil 1990-2007. Linde loendatakse õhtusel sisselennul ööbimispaika.
Pesitsusandmed pärinevad Laidu saare haudelinnustiku loendustelt, mis 2007.a. toimus 15. mail.

Sookurgi loendati Küdema lahel sügisrände perioodil 22.09.2007. Loendajad olid Raul Melsas ja
Rein Nellis. Arvukuse dünaamika jälgimiseks on kasutatud kogu andmestikku loendusperioodil
1990-2007. Linde loendatakse õhtusel sisselennul ööbimispaika nii nagu hallhanesidki.

Laidu saare haudelinnustiku loendus toimus 15. mail 2007.a. Loendajad olid Aivar Leito ja
Mati Martinson. Loendati kõiki liike kogu saare ulatuses. Arvukuse dünaamika jälgimiseks on
kasutatud loendustulemusi kogu senisest loendusperioodist 1994-2007 (vt ka Leito & Martinson
1999).

 24

Tulemused ja arutelu

Valgepõsk-lagle

Pesitsevate valgepõsk-laglede arvukus suurenes Laidu saarel pärast esmapesitsemisest 1993.a.
kuni 2001. aastani (joonis 1). Viimasel viiel aastal on laglede arvukus langenud vaid 2 paarini
2005. ning 3 paarile 2007.a. Laglede arvukuse katastroofiline langus saarel on tõenäoliselt
tingitud eeskätt merikotkaste röövluse kasvust viimase kümne aasta jooksul. Aastail 2000-2007
oleme saarelt leidnud 17-40 merikotka murtud hahka ning 5 valgepõsk-laglet. Sadamaga laglede
allakäik ilmselt seotud ei ole. Sarnaselt Laidu saarele on pesitsevate valgepõsk-laglede arvukus
viimastel aastatel langenud kogu Eestis (joonis 2) (vt. ka Leito & Truu 2004).

Kevadrändel peatuvate valgepõsk-laglede arvukuskõver Laidu saarel (joonis 3) järgib üldjoontes
peatuvate laglede arvukuse dünaamikat kogu Eestis (joonis 4) (vt. ka Leito & Truu 2004).
Peatumistingimused ei ole saarel oluliselt muutunud kuid laglede arvukus on viimasel kümnendil
siiski langenud. Lagled toituvad kogu saare ulatuses, nii rannaniidul kui ka kadastiku häiludes.
Toitumistingimused on viimastel aastatel pigem paranenud kui halvenenud, sest kadastik on
mitmel pool kadakate kuivamise tõttu hõrenenud. Seega on langustendents seotud peatuvate
laglede arvukuse üldise langusega Eestis tervikuna. Sadama mõju laglede peatumisele saarel ei
ole täheldatav.

2

6 7

18 18

22
20

26

12
15

2

6
3

6

11

y = -0,3854x2 + 6,1311x - 5,5868
R2 = 0,7183

-5

0

5

10

15

20

25

30

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aasta/Year

Pa
ar

e/
Pa

irs

Joonis 1. Pesitsevate valgepõsk-laglede arvukus Laidu saarel 1993-2007 (n = 15).

 25

Valgepõsk-lagle loendatud arvukus paarides Eestis 1981-2007

1 1 2 3 4 9 9 12 17
31 40

60
76

91

189

141
121

144

109 85

146

55

113115
128

94
100

y = 5,6947x - 9,5043
R2 = 0,6374

-50

0

50

100

150

200
19

81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

Aasta/Year

Pa
ar

e/
Pa

irs

Joonis 2. Pesitsevate valgepõsk-laglede arvukus Eestis 1981-2007 (n = 26).

10
00

11
0

40
0

20
0

50
0

11
00

60
0 70

0

54
0

54
0

20
0 30

0

31
0

30
0

35
0

25
0

30
0 45
0

45
0

30
0

50
0

y = 2,5325x + 419,76
R2 = 0,004

0

200

400

600

800

1000

1200

19
74

19
81

19
84

19
86

19
89

19
93

19
99

20
01

20
03

20
05

20
07

Aasta/Year

La
gl

es
id

/N
um

be
rs

 o
f g

ee
se

Joonis 3. Kevadrändel peatuvate valgepõsk-laglede arvukus Laidu saarel 1974-2006 (n = 21).

 26

10
80

0

14
00

0

80
00 18

20
0

17
60

0

25
20

0

26
10

0

29
20

0

37
20

0

33
50

0

41
90

0

37
00

0 57
50

0

82
20

0 10
20

00

89
00

0

15
80

00

10
70

00

76
87

0

y = 6277,1x - 11651
R2 = 0,7517

-20000

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

19
64

19
68

19
70

19
74

19
75

19
76

19
81

19
83

19
84

19
85

19
86

19
87

19
89

19
91

19
93

19
96

19
99

20
02

20
05

Aasta/Year

La
gl

es
id

/N
um

be
rs

 o
f g

ee
se

Joonis 4. Kevadrändel peatuvate valgepõsk-laglede arvukus Eestis 1960-2005 (n = 19).

Hallhani

Pesitsejana on hallhani Laidu saarel vähearvukas ja viimasel ajal üsna juhuslik pesitseja.
Loendatud on kuni 3 paari, viimastel aastatel kuni üks paar (tabel 1). Arvukuse langus on ilmselt
seotud nii hallhanede pesitsusasurkonna kahanemisega viimasel aastakümnel kui ka häirimise
suurenemisega saarel. Sadama opereerimisega see otseselt seotud ei ole. Septembriloendustel on
Küdema lahel loendatud 0–1000 peatuvat hallhane (joonis 5). Kuigi arvukus on suurtes piirides
kõikunud on viimaste aastate langustrend ilmne, nii nagu Eestis tervikuna (joonis 6). Hallhanede
arvukuse languse põhjused on ebaselged, üheks oluliseks faktoriks peetakse aga intensiivset
jahipidamist (üleküttimist) 1990-ndatel (Leito et al. 2003). Sadama ehituse mõju sügisrändel
peatuvatele hanedele Küdema lahel puudub.

 27

300

1000

200 160

290

410

250
160

34 0

190

311

430

y = -39,341x + 540,63
R2 = 0,4029

-200

0

200

400

600

800

1000

1200

19
91

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
05

20
06

20
07

Aasta/Year

H
an

es
id

/N
un

be
rs

 o
f g

ee
se

Joonis 5. Hallhanede septembriloendustulemused Küdema lahel 1991-2007 (n = 14).

y = -279,03x + 13525
R2 = 0,2228

0
2 000

4 000
6 000
8 000

10 000
12 000
14 000

16 000
18 000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aasta / Year

H
al

lh
an

es
id

 /
G

re
yl

ag
`s

 c
ou

nt

Joonis 6. Hallhanede septembriloendustulemused Eestis 1990-2007 (n = 18).

Sookurg

Sügisrändel peatuvate sookurgede arvukus on Küdema lahel septembriloenduste andmetel
kõikunud vahemikus 0–2500 (joonis 7). Arvukus on suurtes piirides varieerunud, selget
muutustrendi ei eristu. Saaremaal tervikuna on sügisel peatuvate sookurgede arvukus aga selgelt
suurenenud. (joonis 8). Sadama opereerimine peatuvaid (ööbivaid) sookurgi Küdema lahel
oluliselt ei mõjuta.

 28

800

1700

1000

170

800

230

1070

330

2500

1249

0

690
550

650

y = -5,6066x + 880,55
R2 = 0,0013

0

500

1000

1500

2000

2500

3000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aasta/Year

So
ok

ur
gi

/C
ra

ne
s

Joonis 7. Sookurgede septembriloendustulemused Küdema lahel 1994-2007 (n = 14).

20
00 28

00

27
00

41
90

57
10

53
00

29
70

69
50

44
00

70
00

11
34

6

53
40

25
70

21
35

73
00y = 451,25x + 1237,4

R2 = 0,619

0

2000

4000

6000

8000

10000

12000

19
83

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aasta/Year

So
ok

ur
gi

/C
ra

ne
s

Joonis 8. Sookurgede septembriloendustulemused Saaremaal ja Muhus 1983-2007 (n = 15).

 29

Laidu saarel pesitsevad vee- ja rannikulinnud

Laidu saarel loendati 2007.a. pesitsemas 204 paari linde 30 liigist, sealhulgas hanelisi ja
kurvitsalisi 178 paari 19 liigist ning 26 paari värvulisi 11 liigist. Arvukamad olid merikajakas (50
p), randtiir (40 p) ja hõbekajakas (30 p) (tabel 1). Silma torkas eeskätt hahkade katastroofiline
olukord. Leida õnnestus vaid 1 asustatud, ja seegi rüüstatud hahapesa! Varasematel aastatel
loendati 600-700 paari hahku (joonis 9). Hahamurrete järgi otsustades (perioodil 2000-2006
oleme leidsime erinevatel aastatel 17-40 merikotka poolt murtud hahka) on haha allakäigu
peamiseks põhjuseks merikotkaste väga tugev röövlus! 2007.a. ei leidnud me enam ühtegi
murtud hahka, sest saarel neid praktiliselt enam ei olnud. Laiu ümbruses loendasime kokku vaid
30 emahahka ning mitte ühtegi hahapoega. Munade korjamise kohta andmed puuduvad. Laidude
ulatuslikum külastamine algab kõikjal alles juunikuus, mil hahapojad on juba koorunud.

Hahk, Som mol

650 650
700

600
500

400

200
150 150 130 90 60 54

1

y = -59,281x + 754,25
R2 = 0,9093

-200
-100

0
100
200
300
400
500
600
700
800

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aasta/Year

Pa
ar

e/
Pa

irs

Joonis 9. Laidu saarel loendatud hahapaaride arv perioodil 1994-2007 (n = 14).

Kokku on Laidu saarel perioodil 1994-2007 registreeritud 45 haudelinnuliiki 3 seltsist (hanelisi
12, kurvitsalisi 15 ja värvulisi 18) (tabel 1). Vee- ja rannikulinde (hanelisi ja kurvitsalisi) on
saarel pesitsenud kokku 27 liiki. Arvukamad liigid on olnud hahk ja hõbekajakas (kuni 700 paari)
ning merikajakas (kuni 200 p). Haudepaaride koguarv on olnud 204-1590. Vee- ja rannikulinde
haudepaaride koguarv on olnud 178-1576.

Üldistavalt võib öelda, et Laidu saare haudelinnustik on vaatlusperioodil 1994-2007 oluliselt
muutunud. Pesitsevate linnuliikide arv on tõusnud (joonis 10), üldarvukus, eeskätt vee- ja
rannikulindude arvukus, on aga katastroofiliselt vähenenud (joonis 11). Põhilise osa liikide arvu
kasvust annavad värvulised, põhiosa üldarvukuse langustrendist annavad hahk, hõbekajakas ja
merikajakas. Arvukus on tõusnud vaid kühmnokk-luigel ja rohukosklal (tabel 1). Arvukuse
kiirete ja oluliste muutuste põhjused ei ole täpsemalt teada (ei ole spetsiaalselt uuritud),
tõenäoliselt on see seotud nii loomulike liigisiseste populatsioonilainetega kui ka liikidevaheliste
ökoloogiliste kiskja-saaklooma suhetega (hahk-merikotkas, hahk-hõbekajakas, hahk-

 30

merikajakas). Teatavat mõju on ilmselt avaldanud ka saarekülastamise sageduse tõus. Sadama
ehitus ja opereerimine ei ole Laidu saare haudelinnustikku ilmselt oluliselt mõjutanud.

Liike kokku

y = 0,611x + 19,132
R2 = 0,6695

0

5

10

15

20

25

30

35

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aasta/Year

Li
ik

e/
N

um
be

r o
f s

pe
ci

es

Joonis 10. Laidu saarel erinevatel aastatel registreeritud haudelinnuliikide arv (n = 14).

Paare kokku

y = -112,62x + 1636,2
R2 = 0,8746

0
200
400
600
800

1000
1200
1400
1600
1800

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aasta/year

Pa
rr

e
ko

kk
u/

Pa
irs

 to
ta

l

Joonis 11. Laidu saarel loendatud haudepaaride koguarv (n = 14).

 31

KOKKUVÕTE JA JÄRELDUSED

Tervikuna võib öelda, et Süvasadama ehitamine ja opereerimine ei ole Laidu saare
haudelinnustikku ega lahel peatuvaid hallhane, valgepõsk-lagle ning sookure rändekogumeid
olulisel määral mõjutanud. Muutuste põhjuseks on pigem liigisisesed populatsioonilained ja
liikidevahelised kiskja-saaklooma tüüpi suhted ning teatud määral ilmselt ka üldise
külastuskoormuse suurenemine regioonis.

 32

TABEL 1. VEE- JA RANNIKULINDUDE LOENDUSTULEMUSED LAIDU SAAREL 1994-2007.
TÄHISTUSED:

 --- KATASTROOFILINE LANGUS; -- TUGEV LANGUS; - NÕRK LANGUS; 0 – OLULISE MUUTUSETA; +
NÕRK TÕUS; ++ TUGEV TÕUS; J – JUHUPESITSEJA; F – KÕIKUV ARVUKUS. VÄRVITUD ON
KAITSEALUSED LIIGID (SINISEGA) JA VÕTMELIIGID (PUNASEGA).

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 Trend
Cyg olo 1 3 5 2 5 5 4 2 4 4 5 9 7 ++
Ans ans 1 2 1 2 2 3 3 1 1 1 1 f
Bra leu 6 6 7 18 18 22 20 26 12 11 15 2 6 3 f
Tad tad 3 2 1 2 1 2 1 1 1 1 -
Ana str 1 1 j
Ana cre 1 3 j
Ana pla 1 1 2 1 2 1 1 1 4 1 0
Ayt ful 1 j
Som mol 650 650 700 600 500 400 200 150 150 130 90 60 54 1 ---
Mel fus 3 j
Mer ser 1 3 2 3 5 4 2 7 +
Mer mer 1 1 1 1 j
Hae ost 3 8 4 10 8 4 6 7 8 5 6 5 5 7 0
Cha hia 1 1 1 1 3 3 1 2 1 0
Van van 2 3 1 3 3 2 2 3 3 2 1 2 2 1 0
Cal alp 1 1 j
Tri tot 2 2 4 3 5 2 3 3 4 2 4 3 6 4 0
Are int 2 1 1 j
Lar rid 1 8 1 1 j
Lar can 10 10 30 10 35 20 7 10 8 10 3 8 6 9 0
Lar fus 1 j
Lar arg 600 650 700 300 600 250 200 250 130 120 100 60 50 30 ---
Lar mar 200 150 110 80 120 100 80 40 70 60 40 45 55 50 --
Ste san 1 1 j
Ste hir 2 2 5 1 20 10 j
Ste aea 15 10 10 5 3 8 25 110 130 95 40 f
Ste alb 1 j
Ala arv 2 2 4 6 3 3 5 3 3 4 7 4 6 5 0
Ant pra 1 1 3 j
Mot fla 1 3 1 1 j
Mot alb 2 3 6 9 6 11 8 7 8 9 10 5 5 4 0
Pru mod 1 1 j
Lus lus 1 j
Acr sch 1 j
Sax rub 1 j
Oen oen 3 1 1 1 1 1 1 1 0
Tur mer 1 j
Syl cur 4 2 3 2 3 2 3 5 4 4 5 5 0
Syl com 1 3 2 3 1 2 4 1 0
Phy col 1 1 j
Phy lus 1 1 2 2 1 1 3 1 2 2 2 0
Cor one 1 1 1 2 2 2 1 1 3 2 2 2 1 1 0

 33

Fri coe 3 1 1 2 2 1 1 3 +
Car chl 1 j
Car can 1 2 2 2 3 4 2 3 2 2 1 3 3 2 0
Liike
kokku 45
Paare 1505 1508 1590 1067 1324 840 569 523 432 403 417 352 348 204 ---
Liike 20 20 20 22 24 21 27 21 26 24 26 25 26 30 +

Kirjandus

Leito, A., Martinson, M. 1999. Laidu saare linnustik Saaremaal aastail 1994-1999. – Linnurada 2:
32-35. Tallinna. 48 lk. [The bird fauna of the islet Laidu near Saaremaa 1994-1999]

Leito, A., Möls, T., Mägi, E. and Kastepõld, T. 2003. Autumn numbers and distribution of the
staging Greylag Goose Anser anser in Estonia in 1990-98. – Proc. Estonian Acad. Sci. Biol. Ecol.
52(1): 26-39.

Leito, A., Truu, J. 2004. Valgepõsk-lagle (Branta leucopsis) leviku ja arvukuse muutused Eestis.
– Estonia Maritima 6: 111–127. [Changes in distribution and numbers of the Barbacle Goose
(Branta leucopsis) in Estonia]

 34

Ranniku haudelinnustik

Veljo Volke

Materjal ja metoodika

Ranniku haudelinnustikku loendati ühekordse pesitsusterritooriumite kaardistamise abil. Loendusaladeks
olid sarnaselt 2006. aastaga kaks suuremat rannaniitu Küdema lahe rannikul – lahe edelakaldal Tirtsi jõe
suudmest põhja pool asuv Vanakubja Sõõru rannaniit ja Küdema lahe kirdesoppi ääristav Aulikualune
niit, mis ulatub kitsa ribana Paatsa küla alla. Kuna Küdema lõunarannikul alustati lihaveiste karjatamist,
otsustati 2007. aastal loendada ka kahe eelnimetatud seireala vahele jääval rannaosal, mida käsitletakse
eraldi seirealana. Uurimisala pindala Sõõru niidul oli 42,5 ha, Aulikualusel niidul 113 ha ja lõunaranniku
niidul 31 ha. Seirealade paiknemine on esitatud joonisel 1. Loendused toimusid 16. juunil ja järgiti
rannaniitude riikliku seire projektis kasutatavat metoodikat. Loendasid Veljo Volke ja Terje Volke.

Käesolevas töös esitatakse loendustulemused ranniku haudelindude kohta. Pesitsejate liigilist koosseisu ja
liikide asustustihedusi võrreldakse kahe riikliku seire objektiks oleva ala - Sandla ja Rahuste –
rannaniitude linnustiku vastavate näitajatega. Sandla niidu pindala on 38 ha ja Rahuste niidul 150 ha.
Seega on võrdlusalade ja seirealade kogupindalad piisavalt lähedased (vastavalt 188 ja 186,5 ha). Seire
käigus tuvastatud haudelinnustik jagatakse süstemaatilis-ökoloogilisteks rühmadeks vastavalt
elupaiganõudlusele. Erinevate rühmade esindatus ja asustustihedused väljendavad hästi elupaikade
seisundit ja ka looduskaitselist väärtust. Populatsiooniindeksite muutumise analüüsil ei kasutata nn
Lõunaranna niidu andmeid, sest esialgse kava järgi see seirelade hulka ei kuulunud ja seal 2006. aastal ei
loendatud.

Seirealade kooslused

Küdema lahe edelakaldal asuv Sõõru rannaniit on eripäraste keskkonnatingimustega elupaik. Loendusala
põhjaosast kuni Sõõru talu tiikideni ja kohati ka lõuna pool on allikalisi soonikuid ja koosluse tüübi järgi
liigitub see pigem allikaliseks madalsooks. Lõuna pool on ka tüüpilist rannaniitu soolalembeste
taimedega. Rannajoon on osaliselt roostunud. Pillirooriba kasvab väga toitainerikkal pinnasel, roog on
kõrge ja jämeda kõrrega. Roostumise põhjuseks on karjatamise puudumine niidu põhjaosas. Maismaa
pooltki toimub niidu kinnikasvamine männi ja kadakaga.
Loendusala lõunaosa looduskaitseline seisund on üsna hea. Seal karjatatakse veiseid ning selle tegevusega
hoitakse elupaik avatuna ja niidukurvitsaliste pesitsemiseks sobivana.

Aulikualune niit põhjaosas suhteliselt lai (kuni 500 m), enamasti ääristab aga kitsa ribana Küdema lahe
idakallast. Sarnaselt Sõõru niiduga on kohati iseloomulik allikaline toide ja madalsoo-taimkate.
Lammaslaht on väike jäänukjärv lahe idakaldal. Suve teisel poolel järv kuivab. Kohati on rannikul roogu.
Aulikualune niit on vähemalt kümme aastat majandamata.

Lõunaranniku rannaniit on enamasti kitsas (100 m või vähem) ja kõrge veeseisuga ulatub meri peaaegu
maantee ja ranniku vahel kasvava sanglepikuni. Rand oli üsna roostunud, kuid 2007. aastal alustas
Rannavilla talu ranniku umbes veerandil seireala pindalast lihaveiste karjatamist. Kuna lihaveised on
roostuva ranniku parimad hooldajad, võib ennustada niidutaimkatte taastumist ja pilliroo taandumist
järgnevatel aastatel. See väljendub kindlasti ka linnustiku liigilise koosseisu muutustes.

 35

Joonis 1. Ranniku haudelinnustiku seirealad

 36

Seirealade haudelinnustik

Haudelinnustiku liigiline koosseis ning liikide / rühmade arvukused ja asustustihedused on
esitatud tabelis 1.

Kokku registreeriti 23 haudelinnuliiki 106 haudepaarina. Domineerisid värvulised 67
haudepaariga (63,2% kõigist haudelindudest), järgnesid kurvitsalised 28 haudepaariga (26,4 %).
Ülejäänud osa haudelinnustikust moodustasid hanelised ja kurelised.

Kolme seireala linnustikus on nii sarnasusi kui olulisi erinevusi. Kõige suurema
asustustihedusega oli Sõõru niit, umbes poole väiksem oli asustustihedus lõunaranniku niidul ja
Aulikualusel niidul oli vastav näitaja koguni viis korda väiksem kui Sõõrul (vastavalt 15,5, 8,1 ja
2,9 haudepaari 10 ha kohta). Asustustihedused olid Sõõrul suurimad peaaegu kõigi rühmade
puhul, vaid hanelisi ja kurelisi oli mujal rohkem. Nii Sõõru kui lõunaranniku niidu linnustikku
iseloomustab üsna kõrge niidukurvitsaliste asustustihedus. Just see rühm on rannaniitude
linnustiku looduskaitselise väärtuse hindamisel kõige kõrgema indikatiivse väärtusega. Liikide
arv Küdema ranniku niidukurvitsaliste rühmas on siiski väike, sest puuduvad mitu olulist liiki
(näiteks niidurüdi, mustsaba-vigle jt). Punajalg-tildri domineerimine ja tikutaja esinemine
viitavad keskmisest rannaniidust oluliselt märjemale elupaigale. Esimene eelistab elupaigavalikul
keskmise kõrgusega niidu- ja sootaimkatet (ka mätlikku), teine ongi madalsoode tunnusliik. Teda
leidub ka rannaniitude soostunud „loikudes“. Sõõru niidu linnustikus domineerisid värvulistest
erinevad roolinnud ja rootsiitsitaja ja samu liike esines ka teistel seireniitudel. Nende arvukus ja
dominants näitab niidu roostumisastet ja arvukuse muutuste järgi saab hinnata majandamise
(karjatamine, niitmine) tõhusust. Aulikualuse niidu tunnusliigiks on sarnaselt 2006. aastaga
sookurg. Nad pesitsevad ranniku väikeste halotroofsete jäänukjärvede kallastel ja kuna need
järveloigud moodustavad ühtse kompleksi rannaniiduga, loeme ka sookurgi selle seireprogrammi
raames niidulindudeks.

Kaitstavaid liike pesitseb Küdema rannaniitudel viis – ristpart, sookurg, liivatüll, punajalg-tilder
ja vööt-põõsalind. Kõik need liigid kuuluvad III kaitsekategooriasse, sookurg ja vööt-põõsalind
ka Linnudirektiivi I lisasse. Ühegi kaitstava liigi seisundit inimtegevusega seotu 2007. aastal ei
ohustanud. Kuna loomade karjatamisega majandatav pindala suurenes, võib loota punajalg-tildri
arvukuse mõningast suurenemist järgnevatel aastatel.

 37

Tabel 1. Seiratavate rannaniitude haudelinnustik 2007. aastal

 Liigi kaitse-
kategooria

Sõõru niit Aulikualune niit Lõunaranniku
niit

 Pindala 42,5 ha Pindala 113 ha Pindala 31 ha

 Haudepaaride

arv/ as.tihedus
Haudepaaride arv/

as.tihedus
Haudepaaride arv/

as.tihedus

Ristpart III 3 3

Sinikael-part 1

Hanelised 0 3 4

Asustustihedus (paari/10 ha) 0 0,265 1,29

Sookurg III 4

Kurelised 0 4 0

Asustustihedus (paari/10 ha) 0 0,354 00

Merisk 1 2

Liivatüll III 3 2

Kiivitaja 2 1 1

Tikutaja 4

Punajalg-tilder III 6 2 3

Kurvitsalised I 12 7 8

Asustustihedus (paari/10 ha) 2,82 0,62 2,58

Kalakajakas 1

Kurvitsalised II 0 1 0

Asustustihedus (paari/10 ha) 0 0,088 0

Põldlõoke 2 3

Sookiur 3 3

Linavästrik 1 2 1

Värvulised I 6 8 1

Asustustihedus (paari/10 ha) 1,41 0,708 0,323

Kõrkja-roolind 5 4

Tiigi-roolind 5 2 2

Vainurästas 1

Salu-lehelind 1

Pruunselg-põõsalind 2 2

Mustpea-põõsalind 1

Aed-põõsalind 1 1

Vööt-põõsalind III 1

Metsvint 1 1

Talvike 1 1

Rootsiitsitaja 12 3 5

Värvulised II 30 10 12

Asustustihedus (paari/10 ha) 7,06 0,885 3,87

Kokku liike 16 16 11

Kokku haudepaare 48 33 25

Kokku asustustihedus (p/10 ha) 15,5 2,92 8,1

 38

Seirealade linnustiku liigilist koosseisu ja arvukust (asustustihedust) mõjutavad väga paljud
tegurid, nagu erinevate elupaikade osakaal ja jaotus (kuivemate niidualade ja soostunud või
allikaliste niidualade osakaal), elupaikade majandatus (kas alal karjatatakse või mitte),
roostumise-kulustumise aste ja puude-põõsaste esinemine, rannaniidu ulatus (laius tavalisest
veepiirist metsa või põõsastikuni).

Sõõru niit on karjatatav ja lõuna pool kuivenduskraavi puudub üsna pikal rannalõigul niidu ja
veepiiri vahelt roostik. Linnukoosluse looduskaitseline väärtus on seal üsna kõrge ja just seal on
varasematel aastatel registreeritud niidurüdi pesitsemine. See liik on rannaniidu lindudest
ohustatuim. Viimane registreeritud pesitsemine oli Sõõru niidul 2001. aastal. Kohati tuleks Sõõru
niidul (ja madalasool) servadest välja raiuda kadakat ja mändi ja seejärel karjatamiskoormust
tõsta. Mõnel rannalõigul, kus roog ei ole väga tihe on soovitav tõrjuda roogu.

Aulikualusel niidul tuleks alustada karjatamist. Ala põhjaosas, kus niiduala on suurem ja
paremini säilinud, ei ole kahjuks läheduses inimasustust ja karjamaana kasutuselevõtmine on
üsna keeruline. Mida laiem ja suurema pindalaga on niit, seda suurem on tema looduskaitseline
väärtus linnustiku jaoks (väiksem röövlus kiskjate poolt, vähem häirimist rannas jalutavate
inimeste poolt jne). Aulikualuse niidu lõunaosa, nagu ka uus seireala – nn lõunaranniku niit- on
enamasti väga kitsas niidu (soo-)riba mere ja kadastiku/männiku/sanglepiku vahel. Sellega on
seletatav ka linnustiku suhteliselt madal asustustihedus ja paljude tüüpiliste niiduliikide
puudumine.

Seire- ja võrdlusalade haudelinnustik

Võrdlusaladena kasutati kahte riikliku seire projekti ala Saaremaal – Rahuste rannaniitu Sõrves ja
Sandla rannaniitu Laidevahe looduskaitsealal. Mõlemal niidul karjatatakse loomi (Rahuste on
osaliselt niidetav) ja need kuuluvad esinduslikemate rannaniitude hulka Eestis. Seire eesmärgiks
on muutuste fikseerimine ja baasandmestikuna on hästi majandatud niitude tulemused
kasutatavad. Aastatevahelise muutuse suund populatsiooniindeksites seire- ja võrdlusaladel
näitab erisusi, mida võivad põhjustada nii abiootilised tegurid kui konkreetsetel aladel toimuv
inimtegevus, nagu majandamise muutumine, häirimise suurenemine vms.

2006. aastal fikseeriti liikide populatsiooniindeksid (tinglikult 2006 a kõigi liikide arvukused = 1)
ja 2007. aasta andmete alusel oli esimest korda võimalik jälgida muutusi. Seire- ja võrdlusalade
linnustikku iseloomustavad näitajad on toodud tabelis 2 ja kolme kõige suurema haudepaaride
arvuga süstemaatilis-ökoloogilise rühma populatsiooniindeksite dünaamika 2006-2007 on
esitatud joonisel 2.

 39

Tabel 2. Seire- ja võrdlusalade haudelinnustik süstemaatilis-ökoloogiliste rühmadena 2007.a. loenduste
põhjal.

Tähistuste selgitus:
* maaspesitsevad nn niidukurvitsad
** tiirud ja kajakad
*** maaspesitsevad niiduvärvulised
**** puittaimede ja roostikuga seotud värvulised

 Seirealad kokku Võrdlusalad kokku
 Pindala 186,5 ha Pindala 178 ha

Hanelised liikide arv 2 7

Hanelised paaride arv 7 17
Hanelised asustustihedus 0,38 0,96
Kurelised liikide arv 1 1

Kurelised paaride arv 4 1
Kurelised asustustihedus 0,21 0,06
Kurvitsalised* liikide arv 5 6

Kurvitsalised paaride arv 27 94
Kurvitsalised asustustihedus 1,45 5,28
Kurvitsalised II** liikide arv 1 3

Kurvitsalised II paaride arv 1 25
Kurvitsalised II asustustihedus 0,05 1,4
Värvulised I*** liikide arv 3 6

Värvulised I paaride arv 15 171
Värvulised I asustustihedus 0,8 9,61
Värvulised II**** liikide arv 11 9

Värvulised II paaride arv 52 19
Värvulised II asustustihedus 2,79 1,07
Kokku liike 23 32
Kokku haudepaare 106 327
Kokku asustustihedus (p/10 ha) 5,86 18,4

Seire– ja võrdlusalade haudelinnustiku olulisemad erinevused on kirjeldatud allpool.
Võrdlusaladel on haudelinnustiku asustustihedus kuni kolm korda suurem kui seirealadel. Väga
suured on asustustiheduse erinevused nii maaspesitsevate värvuliste, kurvitsaliste kui haneliste
osas. Põhjuseks on peamiselt majandamise erinevustes, kuid ka alade kompaktsuses (negatiivne
servaefekt on võrdlusaladel väiksem). Seirealadel on oluliselt suurem põõsaste ja puudega ning
roostikuga seotud värvuliste asustustihedus, mis näitab ala looduskaitselise seisundi tunduvalt
halvemat olukorda. Seirealadel puudub hästimajandatud rannaniidu indikaatoriks loetav
niidurüdi, kuid Rahuste võrdlusalal see liik esineb. Ka teine madala taimestiku indikaator
kiivitaja on võrdlusaladel palju arvukamalt esindatud. Seirealade erisuseks on sooliikide
esinemine (eelkõige sookurg, tikutaja).

 40

2006. ja 2007. aasta andmete võrdlus näitab selgesti, et kui võrdlusaladel oli 2007. aasta pigem
edukam kui 2006. aasta, siis seireladel langes 2007. aastal oluliselt nii niidukurvitsaliste kui
maaspesitsevate niiduvärvuliste arvukus. Vaid puude ja põõsastega seotud värvuliste rühm
säilitas oma arvukuse. Muutuse põhjus ei ole täpselt teada (seda ei saa tõestada), kuid suure
tõenäosusega on selleks abiootiliste tingimuste erinevus kahel järjestikusel aastal. Seireala niidud
on madalad ja soised. 2007. aasta pesitsusperioodi algus oli keskmisest kõrgema merevee seisuga
ja keskmisest suurema sademete hulgaga. Kui enamusel rannaniitudest on see positiivne, sest
ajutised veekogud ei kuiva ära, pinnase niiskus on suurem ja lindudel on paremad
toitumistingimused (nagu võrdlusaladel Rahustes ja Sandlas), siis Küdema ranniku niidud olid
liigniisked ja kõrge veeseis vähendas oluliselt pesitsemiseks sobivate alade pindala ning
suurendas servaefekti (niigi kitsad niidualad olid veel kitsamad ja seega röövloomade poolt
rohkem ohustatud). Seega ei ole ilmselt alust arvata, et seirealade maaspesitsevate lindude
arvukus on langenud Saaremaa Sadamas toimuvate või sellega seotud tegevuste tõttu.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

2006 2007

P
op

ul
at

si
oo

ni
in

de
ks

Kurvitsalised 1 seirealadel
Värvulised 1 seirealadel
Värvulised 2 seirealadel
Kurvitsalised 1 võrdlusaladel
Värvulised 1 võrdlusaladel
Värvulised 2 võrdlusaladel

Joonis 2. Süstemaatilis-ökoloogiliste rühmade populatsiooniindeksi dünaamika seire- ja

võrdlusaladel 2006-2007.

 41

Saaremaa sadama mõju niitude haudelinnustikule

Rannaniitude haudelinnustiku seire seirealadel ja kahel võrdlusalal selgitas, et seirealadel toimus
oluline haudelinnustiku asustustiheduse langus võrreldes 2006. aastaga. Võrdlusaladel vastavat
muutust ei täheldatud. Seda erinevust ei ole võimalik seostada tegevustega Saaremaa sadamas,
sest ei ole andmeid, et ükski mõeldav sadamast lähtuv ohutegur (võimalik õlireostus lindude
pesitsusajal, inimeste külastuskoormuse oluline suurenemine rannaniitudel jms) realiseerunuks,
ehk omanuks 2007. aastal tegelikku mõju. Pigem on põhjuseks 2006. ja 2007. aasta
keskkonnatingimuste erinevused ning maaspesitsevate lindude ebasoodsamad pesitsusolud
Küdema seireniitudel 2007. aastal peamiselt kõrge veeseisu tõttu.

 42

Randa uhutud lindude loendus.

Renno Nellis

Randa uhutud lindude loendus (edaspidi lühendatult RULL) on riikliku seireprojektina Eesti
Ornitoloogiaühingus käigus alates 1996. aastast. RULL on laialt kasutatav uurimis- ja
jälgimismeetod, mille eesmärkideks on:

1. merelindude suremuse jälgimine randa uhutud surnud lindude järgi,
2. õliga saastunud lindude esinemissageduse jälgimine,
3. õlisaaste osa lindude suremuses,
4. järelevalve randa jõudvate naftasaaduste üle ja selle mõju hindamine,
5. õlisaaste vähendamisele suunatud meetmete tõhususe määramine.

RULL metoodika näeb ette ranna jalgsi läbimist. Liigutakse piki veepiiri või tormide adruvalle, et
leida võimalikult paljud randa uhutud linnud ja nende jäänused. Leitud lindude puhul
registreeritakse meresektor, linnu sugu, vanus, saastumus õliga (jah/ei skaala, võimalusel
sulestiku määrdumise osatähtsus). Lisaks määratakse leitud linnu või kehaosade vanus (värske,
üsna värske, üsna vana, vana). Linnud või nende kehaosad määratakse kohapeal või hiljem
sulekogu abil. Rannikul määratakse ka selle tüüp (liiva- või kiviklibuga kaetud rand, rand
suuremate kividega, roostik või muu biotoop), sest sellest sõltub hukkunud lindude leiutõenäosus.
Juhul kui rannal esineb masuudi või muude naftasaaduste reostust, hinnatakse selle asukoht,
ulatus ja ligikaudne hulk liitrites.

Süvasadama mõju hindamiseks tehakse randa uhutud lindude loendusi 23,5 rannikukilomeetril
Abula külast Küdema lahe edelaosani. Loendusala on näidatud joonisel 1. Küdema lahe siseosa
arvati loendusalast välja ranniku sobimatuse tõttu: madalatelt rohustunud või roostunud randadelt
ei ole võimalik hukkunud linde piisaval hulgal üles leida. Loendusala rannik jaguneb viieks
meresektoriks: Ab20, Ab19, Ab21, Ab22 ja Ab23.

Joonis 1. Loendusala paiknemine Tagalahe ja Küdema lahe rannikul.

 43

Loendusala ühekordseks läbimiseks kulus kaks tööpäeva. 2007. aastal tehti neli loendust: (1) 8.
& 9. mail, (2) 30. augustil, (3) 26. septembril ja (4) 1. novembril. Neist ajaliselt esimene ja
viimane loendus sooritati riikliku seireprogrammi raames ja kulud kaetakse riikliku seire
eelarvest. Süvasadama seire eelarvest kaetakse kahe vahepealse loenduskorra kulud.

Esimesel loendusel, 8. ja 9.mail, leiti 23,5 rannikukilomeetrilt 13 hukkunud veelindu (0,55
isendit/km). Enim leiti hukkunud aule (4 isendit), kalakajakaid (3), vähem naerukajakaid (2),
luiki (2), tõmmuvaeraid (1) ja hõbekajakaid (1). Ükski lind ei olnud õliga määrdunud ja rannikult
ei leitud märke õlireostusest. Võrdlus varasemate kevadloendustega sektorite lõikes on esitatud
tabelis 1. 2007. a kevadel leiti samapalju hukkunud veelinde kui aastatel 2000-2005 keskmiselt,
kuid kaks korda vähem kui 2006. aastal (viimane on tingitud külmast varakevadest 2006.a, kui
hukkus palju luiki). Õliga määrdunud sulestikuga isendeid tänavu kevadel ei leitud. Pikaajaliselt,
aastatel 2007-2007, on kevadloendustel hukkunud lindude hulk pigem vähenenud (joonis 2).
Õliga määrdunud lindude osatähtsus on aastati varieeruv, kuigi pikaajaline trend on samuti
langev (joonis 3).

Tabel 1. 2007. aasta kevadloenduse tulemused sektorite lõikes võrrelduna varasemate
kevadloenduste keskmistega. Loenduste kohta esitatud arvud tähistavad leitud lindude tihedust
isendit/km kohta.

Sektor läbitud
km

veelinde isendit/km 2006. a
kevadel

2000.-2005. a
kevadel keskmiselt

Ab20 3,4 1 0,29 0,88 0,56
Ab19 4,1 1 0,24 1,22 0,55
Ab21 9,6 5 0,52 1,04 0,67
Ab23 3,7 4 1,08 1,08 0,60
Ab22 2,7 2 0,74 1,48 0,44
Kokku/
keskmine

23,5 13 0,55 1,11 0,58

 44

R2 = 0,0761

0,00

0,40

0,80

1,20

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
aasta

ise
nd

it/
km

Joonis 2. Kevadloendustel aastatel 2000-2007 leitud hukkunud lindude leiutihedused.

0,00

5,00

10,00

15,00

20,00

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
aasta

õl
ist

e
lin

du
de

 o
sa

tä
ht

su
s (

%
) Abula-Küdema

Kõruse-Küdema

Joonis 3. Õliga määrdunud veelindude osatähtusus kevadloendustel aastatel 2000-2007.
Süvasadama seireala on Abula-Küdema lõik, kogu Loode-Saaremaa RULLi seireala Kõruse-
Küdema rannikulõik.

Teisel loendusel, 30. augustil, leiti vaid kolm hukkunud veelindu (0,13 isendit/km): hõbekajakas,
määramata tiir ja määramata kajakas. Kõik linnud olid puhtad ja rannikul ei olnud märke
reostuste esinemise kohta.

Kolmandal loendusel, 26. septembril, leiti viis hukkunud lindu (0,21 isendit/km). Kõik leitud
hukkunud linnud olid kajakad: kolm naerukajakat, üks kalakajakas ja üks väikekajakas. Ükski
lind ei olnud õliga määrdunud ja rannikult ei leitud märke õlireostusest.

 45

Neljandal loendusel, 1. novembril, leiti ainult kaks hukkunud veelindu (0,04 isendit/km):
naerukajakas ja määramata tiir. Mõlemad linnud olid puhtad ja rannikul ei olnud märke reostuste
esinemise kohta. Võrdlus varasemate sügisloendustega loendussektorite lõikes on esitatud tabelis
1. Tänavu sügisel leiti viis korda vähem hukkunud veelinde kui aastatel 2000-2005 keskmiselt ja
kaks korda vähem kui 2006. aasta sügisel. Kuna sügisloendustel leitakse vähe linde, siis võib siin
tegemist olla juhusliku tulemusega ja kuna õliga määrdunud linde ei leitud, siis olid leitud
veelindude hukupõhjused tõenäoliselt looduslikud.

Tabel 2. 2007. aasta sügisloenduse tulemused sektorite lõikes võrrelduna varasemate loenduste
keskmistega. Loenduste kohta esitatud arvud tähistavad leitud lindude tihedust isendit/km kohta.

Sektor läbitud
km

veelinde isendit/km 2006. a
sügisel

2000.-2005. a
sügisel keskmiselt

Ab20 3,4 0 0 0,91 0,39
Ab19 4,1 0 0 0 0,49
Ab21 9,6 2 0,21 0,10 0,27
Ab23 3,7 0 0 0,27 0,63
Ab22 2,7 0 0 0,37 0,36
Kokku/
keskmine

23,5 2 0,09 0,17 0,43

KOKKUVÕTE.

Saaremaa süvasadama seirealalt, rannikulõigult Abula rannast Küdema lahe edalaosani (kokku
23,5 km) leiti võrreldes varasemate loendustega 2007. aasta kevadel sama palju, aga sügisel viis
korda vähem hukkunud veelinde. Sama tendents esines sügisloendusel ka eelmisel aastal. Õliga
määrdunud linde ei leitud kevadel, suvel ega sügisel (kokku läbiti neljal loendusel 94 km ja leiti
23 hukkunud isendit). Samuti ei esinenud rannikul märke reostustest. Pikaajaliselt on
kevadloendustel nii hukkunud lindude leiutihedus kui ka õliga määrdunud lindude osatähtsus
pigem langeva trendiga. Käesolevat arvestades ei ilmnenud 2007. aasta randa uhutud loendustel
süvasadama mõju veelindudele hukkumisele.

Õlireostuste avastamisele, seirele ja järelvalvele pööratakse peale 2006. aasta jaanuarireostust
küll suuremat tähelepanu, kuid see jääb jätkuvalt alla piisavat vajadust (kolm seirelendu nädalas
juhuslikul mereosal). Seetõttu tuleb Saaremaa süvasadama võimaliku negatiivse keskkonnamõju
tuvastamiseks randa uhutud lindude seiret kindlasti jätkata. Piisavalt kvaliteetse andmestiku
kogumiseks piisab nelja loenduse tegemisest, neist kahe loenduse kulud kaetakse riikliku seire
eelarvest.

 46

Laevade mõjust haudelinnustikule

Põhimõtteliselt on võimalik laidudel asuvate linnupesade hukkumine laevade poolt tekitatud
lainetuse tõttu. Lisaks seire programmis ette nähtud töödele vaadeldi Saaremaa sadama palvel 23.
juulil 2007 kruiisilaeva Marco Polo (pikkus 176 m) saabumist Saaremaa sadamasse (M.
Martinson, A. Kuus, A. ja H. Liiv). Nimetatud kuupäeval laev ei sildunud, vaid jäi sadama
akvatooriumil ankrusse ning reisijad toimetati maale päästepaatidega. Märgatavat laidudele
ulatuvat lainetust laeva saabumisega ei kaasnenud.

Ühekordne vaatlus ei võimalda teha laiaulatuslikke järeldusi erinevate laevatüüpide poolt
tekitatava lainetuse ja selle mõjude kohta. Suured kruiisilaevad sisenevad sadamasse aeglasel
käigul ja nende poolt tekitatav lainetus tõenäoliselt ei põhjusta veetaseme tõusu, mis ületaks
oluliselt tugeva tuulega tekkiva lainetuse oma. Laidu saare sadamapoolne rannik on suhteliselt
kõrge ja pesad asuvad samuti üsna kõrgel. Lainetuse poolt ohustatumad on Laidu saarest ida
poole jäävatel väikestel laidudel asuvad kühmnokk-luige ja tiirude pesad. Pesade hukkumise
probleem võib muutuda oluliseks juhul, kui sadamat hakkaksid külastama ja Küdema lahel
liikuma kiirlaevad või võimsad lõbusõidukaatrid.

Seaduasandlikud aktid

Eesti ornitoloogiaühingule teadaolevalt tuleks Saaremaa sadama ning selle lähiümbruses teada ja
järgida järgmisi seadsuandlikke akte:

1) Laidu saare looduskaitseala kaitse-eeskirja (kaitsekorralduskava puudub),
2) Panga maastikukaitseala kaitse-eeskirja (kaitsekorralduskava koostamisel, ei ole veel
kinnitatud),
3) Looduskaitseseaduse 5. peatükk,
4) Määrust "Hoiualade kaitse alla võtmine Saare maakonnas", kus on nimetatud Küdema
lahe hoiuala kaitseväärtused,
5) Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadust * 45. "Keskkonnamõju
strateegilise hindamise erisused Natura 2000 võrgustiku alal" (juhul, kui Saaremaa süvasadamas
soovitakse laiendada tegevusvaldkonda, kuid antud tegevus puudub sadamapassis, siis Natura
2000 ala puhul tuleb viia läbi uus keskkonnamõjude strateegiline hindamine, sest vastava
tegevuse mõju ei ole eelnevas keskkonnamõju strateegilises hindamises hinnatud).

 47

Ab261

Ab232

Ab234

Ab221 Ab222

Ab262

Ab233

Ab223Ab224

Ab231

Ab211

Ab212

Ab261

Ab232

Ab234

Ab221 Ab222

Ab262

Ab233

Ab223Ab224

Ab231

Ab211

Ab212

LISA 1. Vaatlussektorite paiknemine seirealal

 48

	Leho Luigujõe
	 Tabel 1. Küdema lahes ja selle piirkonna akvatooriumis talvitavad veelinnud 2007.a. kesktalvise loenduse järgi.
	 Kirjuhahk
	Kühmnokk-luik ja laululuik
	Aivar Leito
	Seire eesmärk
	Seire eesmärgiks on jälgida Küdema lahe piirkonna linnustiku seisundit ja selle muutusi seoses Tamme süvasadama tegevusega. Käesoleva töö ülesandeks on anda ülevaade sookure, hallhane, valgepõsk-lagle rändekogumite ning Laidu saare haudelinnustiku seisundist 2007.a. ja muutustest selles ning hinnata sadama mõjulinnustikule.
	Materjal ja metoodika
	Valgepõsk-lagle pesitsuskoloonia loendus Laidu saarel toimus 15. mail 2007.a. Loendati kõik pesad ja paarid kogu saare ulatuses. Loendajad olid Aivar Leito ja Mati Martinson. Arvukuse dünaamika jälgimiseks on kasutatud kogu andmestikku vaatlusperioodist 1993-2007. Kevadrändel peatuvaid valgepõsk-laglesid loendati saare haudelinnustiku loendamise ajal mai keskel. Analüüsis kasutati ka kõiki varasemaid kevadrändel peatuvate laglede loendusi perioodil 1960-2007.
	 Tulemused ja arutelu
	Valgepõsk-lagle
	Hallhani
	Sookurg
	 Laidu saarel pesitsevad vee- ja rannikulinnud
	 Kokkuvõte ja järeldused
	Kirjandus

