
LASSI KALLE INENuonto inventoinnit
n a t a n s  o y
K a l i m e n k y l ä n t i e 2 1 2
9 0 8 0 0  O U L U

gsm + 358 040 759 2277 y = 1833650-6n a t a n s@d n a i n t e r n e t . n e t

Liminka, Tupos, Ankkurilahden asema-
kaavoitettavan alueen luontoselvitys


Lassi Kalleinen  17.08.2008 n a t a n s  o y 2

Liminka, Tupos, Ankkurilahden asemakaavoitettavan alueen 
luontoselvitys

Alueen yleiskuvaus 

Ankkurilahden asemakaavoitettava alue on ihmisen voimakkaasti muokkaamaa alavaa aluetta, 
entistä merenpohjaa. Viljelymaisemaa halkoo uudehko moottoritie ja lännessä aluetta rajaa Ou-
luntie ja rautatie. Osa viljelyksistä on käytössä, osa kesannolla tai muuten poissa käytöstä. Alueel-
la on vain muutamia metsikköjä. Moottoritieliittymässä on laajalti niitettäviä liikennealueita. Alue 
rajoittuu pohjoisessa Kempeleen kuntaan. Kuntien raja kulkee pitkin Naula- ja Peräojaa.
 
Alue on merestä noussutta maata, osa ns. Muhoksen muodostumaa. Hienojakoinen maa tarjo-
aa runsaasti ravinteita. Alueen kasvillisuutta leimaa maaperän luonnollinen rehevyys, kulttuurin 
tarjoamat lisäravinteet, mutta toisaalta myös meren läheisyys. Rantakasveista kaukomaisemassa 
näkyy kaikkialla järviruoko (Phragmites australis). Se on pellonojien yleinen valtakasvi, vierel-
lään usein miltei yhtä korkeaa korpikastikkaa (Calamagrostis purpurea). Merellisyydestä kerto-
vat myös tien pientareilla ja pellonojissa kasvavat rönsyrölli (Agrostis stolonifera) ja suolavihvilä 
(Juncus gerardii). Sisämaahan päin mentäessä ne pian harvinaistuvat.
 
Toisella tapaa paikalle ovat levinneet Oulun seudulla tyypilliset asfalttireunusten kasvit kujasor-
simo (Puccinellia distans), rantavehnä (Leymus arenarius) ja merivalvatti (Sonchus arvensis var. 
maritimus) välimuotoineen (risteymät peltovalvatin kanssa). Nämä ovat merenrannoilta kotoisin 
olevia kasveja, mutta leviävät pitkin teitä liikenteen mukana. Rantavehnä on näistä luonnonlajeis-
ta sopivin myös istutuksiin.

Rehevyydestä kertovat suurruohot mesiangervo (Filipendula ulmaria), karhunputki (Angelica syl-
vestris) ja nokkonen (Urtica dioica). Näistä nokkonen on ihmisympäristöistä luontoon levinnyt, 
mutta mesiangervo ja karhunputki ovat rantametsien ja rantaniittyjen alkuperäisiä kasveja. Nämä 
suurruohot valtaavat helposti viljelemättä jääneet maat, pientareet ja myös alueen lehtimetsät. 
Hiukan kuivemmilla paikoilla niiden joukossa kasvaa myös vadelmaa (Rubus idaeus) ja horsmaa 
(Epilobium angustifolium). Mesiangervo hyötyy ihmisvaikutuksesta. Maan laadusta, kosteudesta 
ja ympäröivästä luonnonkasvillisuudesta johtuen ketomaisia tai muita matalaruohoisia alueita ei 
juuri ole ellei sellaisia niittämällä esimerkiksi liikennealueille luoda.

Lähtötiedot 

Alueelta selvitettiin aikaisemmat kasvillisuustiedot Oulun yliopiston kasvimuseon arkistoista. 
Niistä löytyi vain yksi huomionarvoinen tieto – vuonna 1996 alueelta on kerätty näyte vesihilves-
tä (Catabrosa aquatica) Tupokselta silloiselle nelostielle vievän tien ojasta (Uotila, Pertti 1996). 
Vesihilpi on viimeisessä uhanalaisluokituksessa sijoitettu luokkaan silmälläpidettävät (NT, Near 
Threatened). Se kuuluu ns. ruijanesikkoryhmään, johon kuuluvilla kasveilla on esiintymisalueita 
Perämeren piirissä ja Jäämerellä. Sen Suomen levinneisyysalueen keskus on Oulun seudulla. Sitä 
kasvaa merenrannoilla ja mereen laskevissa ojissa mm. Kempeleenlahdella. Sen levinneisyys, 
esiintymisalue ja kasvupaikat ovat hyvin samantapaisia kuin sammakonleinikillä (Ranunculus 
reptabundus), jota myös havaittiin alueelta tämän selvityksen aikana.

Kaavoitusalueeseen tutustuttiin kahdella eri käyntikerralla, 24.7.2008 ja 10.8.2008. 

Metsiköt 

Alueen muutamat metsät ovat lehtipuuvaltaisia sekametsiä, joissa on hyvin rehevä ja korkea ruo-
hosto. Edellä kuvatut suurruohot hallitsevat kenttäkerrosta, puustoa taas hieskoivu. Rauduskoivua 
näkee lähinnä tien pientareilla taimina. Suurruohojen hallitsemia metsiä on vaikea ottaa virkistys-
käyttön muuten kuin rakentamalla polkuja.


Lassi Kalleinen  17.08.2008 n a t a n s  o y 3

Peräojan varressa on yksi metsikkö, joka ei ole niin tiheä kuin muut ja jossa on myös kunnon haa-
vikko (Kuva alla, Liitekartta, paikan koordinaatit YKJ 7197256:3429508, Ks. Kansalaisen kart-
tapaikka). Alue on hiukan muuta ympäristöä kuivempaa ja lähistöllä on myös nuoria riviin istu-
tettuja männyntaimia. Haapojen alla on harvakseltaan tesmaa (Milium effusum). Tesma on myös 
luontainen merenrantalehtojen heinälaji, mutta se on harvoin haittaavan peittävä. Lisäksi se tuok-
suu miellyttävästi kumariinilta. Haavikolla on myös maisemallista arvoa, ja se kannattanee myös 
näistä syistä säästää. - Peräojantien risteyksessä on myös keskeisellä paikalla haapa.

Peräoja ja Naulaoja 

Aluetta halkoo kaksi valtaojaa, Peräoja ja siihen laskeva Naulaoja. Ne on maatalousalueelle tyy-
pilliseen tapaan kaivettu suoriksi, kanavamaisiksi, ja korkeatörmäisiksi. Ojatörmät ovat täysin 
kasvittuneet, pusikoituneet. Törmillä kasvaa pääosin kiiltopajua ja hieskoivua ja edellä mainittuja 
suurruohoja. Heinäkuu 2008 oli alueella sateinen, ja ojien tuntumaankin oli vaikea päästä. Koste-
at törmät olivat pehmeitä ja herkästi vyöryviä. Korkea vesi ja nopea virtaus haittasivat työtä. Pe-
räojassa valtakasvina alueella on ojasorsimo (Glyceria fluitans). Siihen voi tutustua esimerkiksi 
Peräojan kevyen liikenteen sillalta. Se ei ole Oulun Pohjanmaalla yleisimpiä ruohoja. Vanhan ne-
lostien jälkeen alavirtaan valtakasviksi vaihtuu paljon yleisempi vesisara (Carex aquatilis). Nau-
laoja on niin pensoittunut, etteivät sarat tai heinät tule siinä toimeen.
 
Näistä ojista ei nyt löytynyt vesihilpeä.  Sitä etsittiin myös pellon- ja tienojista. Sen sijaan sam-
makonleinikkiä huomattiin Naulaojasta. Paikalla kasvoi ainakin kymmenkunta suurikokoista yk-
silöä. Vettä kasvupaikalla oli noin puoli metriä. Suurempi sammakkoleinikkiesiintymä löytyi Pe-
räojan tuntumasta. Sammakonleinikin elintapoja käsitellään siinä yhteydessä. (Ks. kansikuva. 
Paikan koordinaatit YKJ 7197251:3430217, Kansalaisen karttapaikka).
 
Peräojan vanhan nelostien siltarummun kupeessa havaittiin muutama kukkiva siperiansinivalvatti 
(Lactuca sibirica). Se on vanhastaan tunnettu Limingan kasvi, täällä esiintymisalueensa länsira-
joilla. Kyseessä on siperialainen taigalaji, joka viihtyy erilaisilla rannoilla, erityisesti tulvarannoil-
la. Limingasta siitä on tietoja Ängeslevänjoki- ja Temmesjokivarresta sekä pienempien pelto-
ojien varsista. Limingan lähistöllä sitä on ollut myös Muhosjokivarressa sekä Oulujokivarressa 
Pikkaralan-Madekosken seuduilla. Tarkempi selvitys Oulun seudun levinneisyydestä on julkaistu 
Internet-artikkelissa (Kalleinen, Lassi 2008). (Paikan koordinaatit YKJ 7197357:3429224, Kan-
salaisen karttapaikka ). – Siperiansinivalvatti ei ole ollut uhanalaistarkasteluissa mukana.
 
Muu havaittu vesi- ja rantakasvillisuus oli tavanomaisempaa, mutta nämä havainnot osoittavat, 
että maatalousalueen peratutkin valtaojat ovat luonnon monimuotoisuuden kannalta paikallisesti 
hyvin tärkeitä. 

Kuva1. Haavikko.
Tällainen haavikko näyttää syksyllä yh-
deltä keltaiselta suurelta puulta. Katso 
paikkatieodot ylhäältä tai liitekartalta.


Lassi Kalleinen  17.08.2008 n a t a n s  o y 4

Ankkurilahden sammakonleinikkiesiintymä 

Peräojan tuntumasta, vanhalta rakennuspaikalta havaittiin heinäkuussa 2008 sammakonleinikin 
esiintymä, jossa oli satoja, ehkä jopa tuhansia kukkivia yksilöitä. Kasvit näyttivät olevan puhdas-
ta sammakonleinikkiä (suuret kukat, paljon siemeniä, hedelmistö pallomainen) eikä konnanleinik-
kiä havaittu paikalla. Tontilta on siirretty rakennukset pois kaksi vuotta aiemmin, ja siinä yhtey-
dessä alueelta kuorittiin maitakin. Sammakonleinikit ovat ehkä itäneet ns. siemenpankista. Tosin 
mökin omistajan mukaan niitä on ollut ennenkin. Suurin osa kasveista oli kuivalla maalla, mutta 
osa seisovan veden lammikoissa. Kasvupaikka on luonnostaan kostea, vieressä kasvaa järviruo-
koa, vesi- ja viiltosaraa (Carex acuta) ja korpikastikkaa. Alueelta on mennyt pieni oja Peräojaan, 
mutta se oli nyt maansiirtojen takia tukossa. (Paikan koordinaatit YKJ 7197188:3429533, Kansa-
laisen karttapaikka).
 
Sammakonleinikki on esiintymisessään usein oikullinen. Sen elintapoja ei tunneta kunnolla. Se 
saattaa jopa hyötyä erilaisista kaivuutöistä, jotka vapauttavat siemenpankista siemeniä kasvuun. 
Mutta kaivuutöillä ja erityisesti kuivatuksilla se voidaan myös hävittää. Se on merenrantaniittyjen 
allikoiden, pienten ojien ja poukamien kasvi. Kovin virtaavassa vedessä se ei viihdy. Se kasvaa 
rantaviivan tuntumassa ja tulee toimeen välillä myös kuivalla maalla. Se tarvinnee lisääntyäkseen 
esimerkiksi tulvan paljastamaa maata. Samalla paikalla sitä ei välttämättä havaita peräkkäisinä 
vuosina, vaikka se kukkisi runsaasti.

 

Johtopäätöksiä ja suosituksia 

Alueelta selvitettiin uhanalaiset lajit ja luontotyypit, luonnonsuojelulain luontotyypit sekä vesi-
lain ja metsälain tarkoittamat arvokkaat luontotyypit. Arvokkaita luontotyyppejä ei alueella ole. 
Uhanalaisista lajeista vesihilpeä alueelta on havaittu aiemmin, mutta sitä ei nyt havaittu ehkä huo-
nojen olosuhteiden takia (vesi korkealla). Vesihilven uhanalaisluokka on silmälläpidettävä (NT, 
Near Threatened). Vesihilpeä tavataan usein samoista paikoista kuin sammakonleinikkiä ja niin 
nytkin.
 
Sammakonleinikin uhanalaisluokka on vaarantunut (VU, Vulnerable). Lisäksi se kuuluu Suomen 
kansainvälisiin vastuulajeihin. Sammakonleinikkiä havaittiin kahdessa kohtaa, Naulaojalla ja Perä-
ojan tuntumassa Ankkurilahdella. Sammakonleinikkiä on havaittu myös kerran aiemmin Peräojan 
varresta Kempeleen puolelta (Ulvinen, Tauno 2000). Nämä havainnot tarkoittavat, että Peräojassa ja 
Naulaojassa on pysyvä sammakonleinikin kanta. Esiintymispaikat ojissa voivat vuosittain vaihdella. 
Sammakonleinikin suojelu on hankalaa, koska sitä ei ole usein havaittavissa samalla paikalla pe-
räkkäisinä vuosina. Osin se noussee siemenpankista maata häirittäessä, tai liikkuu veden mukana 

Kuva2. Sammakonleinikki on yksivuoti-
nen rantakasvi. 

Suurina joukkoina se esiintyy oikullisesti. 
Ankkurilahdessa oli nyt tuhansia kukkia.

Sammakonleinikki hyötyy maanpinnan 
häiriöistä. Sen suojelu on hankalaa.


Lassi Kalleinen  17.08.2008 n a t a n s  o y 5

uusille paikoille. Sen suojelussa on keskityttävä siihen, että elinympäristöt säilyisivät sille sopivi-
na. Rakennettaessa ojien maata ei pitäisi kuljettaa pois, vaan käyttää uudelleen vesistöjen ranta-
rakentamisessa. Siemenet sisältävän maan siirto saattaisi toimia sammakonleinikin ”siirtoistutuk-
sena”. Versoina sitä ei kannata siirtää. Myös siemeniä voidaan kerätä ja siirtää sopivasti avoimille 
rannoille. Tutkimuksiin perustuvia hoito-ohjeita ei kuitenkaan ole. Ankkurilahden paikalta kerät-
tiin siemeniä Kasvitieteelliseen puutarhaan 4.9.2008 . - Mökin omistaja on siirtänyt niitä myös 
asuinpaikalleen Peräojan varteen.

Sekä sammakonleinikin elinolojen että yleisen monimuotoisuuden kannalta olisi hyväksi, jos 
maatalousalueiden valta-ojia voitaisiin muuttaa enemmän purojen kaltaisiksi. Tämä merkitsisi 
virtaaman hillitsemistä, mutkittelua ja veden pysäyttämistä lampareisiin. Asemakaavan ulkopuo-
lella maatalousvaltaisten alueiden luonnonhoitoa on viime vuosina kehitetty maatalouden ympä-
ristötuen avulla. Sitä on kohdennettu mm. pientareisiin ja pienvesiin. Kalajoella on menossa asiaa 
koskeva kokeilu (lähteissä linkki). Maatalousalueiden pienvesien kunnostamisesta on ilmestynyt 
myös opas (Närenaho ym. 2006). Maatalouden valtaojiin voitaneen kuitenkin vaikuttaa myös sil-
loin, kun ne virtaavat asemakaavoitettavien alueiden läpi kuten tässä tapauksessa.

Alue on lähellä muuttolintujen kerääntymisalueita. Lisäksi täällä liikkuu paljon hirviä. Mootto-
ritien läheisyydessä linnut ja nisäkkäät eivät kuitenkaan vaikuta rakentamiseen. Ojapusikot tar-
joavat suojaa myös linnuille ja monille hyönteisille, mutta tässä mielessä ojat voisivat olla myös 
monipuolisempia, myös aukkoisia. 

Lähteitä

Teokset
Närenaho, Tuula, Jormola, Jukka, Laitinen, Liisa ja Sarvilinna, Auri: Maatalousalueiden perattu-
jen purojen luonnonmukainen kunnossapito. Suomen ympäristö 52/2006. Helsinki 2006. 

Ryttäri, T. & Kettunen, T. (toim.): Uhanalaiset kasvimme. Helsinki 1997. 

Väre, Henry, Ulvinen, Tauno, Vilpa, Erkki ja Kalleinen, Lassi: Oulun kasvit Piimäperältä Pilpa-
suolle. Helsinki 2005.

Arkisto
Kenttäkorttiaineisto. Oulun yliopiston Biologian laitos, kasvimuseo. Arkistolähde. 

Internet
Kalleinen, Lassi 2008: Siperiansinivalvatti Oulun seudulla. Blogiartikkeli.

Maatalousalueiden monivaikutteisten kosteikkojen ja luonnon monimuotoisuuden yleissuunnitte-
lu käynnistyy Kalajokilaaksossa

Kuva 3. Mesiangervo, järviruoko, korpikastik-
ka, nokkonen ja karhunputki täyttävät alueen 
joutomaat, pientareet ja jopa metsänpohjat. 
Matalaruohoisia niittyjä ei ole.


63

85

14

12

7

13

38
0

88

12

35
3

32
0

30
9

34
0

25
4

18
6

47

25

74

25
5

97

2

10
1

10
0

30
0

77
9

31
1

11
2

59

48

40
4

22
8

71

78
77

76

75

74

73

72

20
0

20
1

49

22
7

10
1

10
3

80

31
0

12
3

12
5

10
9

11
0

40
5

10
2

40
6

25

10
7

10
5

10
2

10
4

10
6

10
8

12
3

30
1

30
2

25

23
0

10
0

27
2

26
6

11
5

61

89
1

58
58

26
7

66
2

10

15

15
8

14
0

80
44

80
16

80
17

27
7

15

11
7

47

61

17

93
0

96
9

98
3

91

13

67

67

20
0

18
7

18
9

18
8

92

85
3

15

10
0

26

20
5

1

24
9

20
2

83
0

20
2

38

61

18

20
3

20
1

19
3

19
9

10
2

19
6

19
2

73

19
8

20
4

35
1

33
1

39
1

34

10
1

19
4

19
7

52
7

52
4

48
8

19
0

42
9

19
1

13

90

91

89

88

85

84

87

86

19
5

20
0

38

24
9

88

22
9

31
1

75

10
2

10
1

23
43

30
3

81

10
4

10
5

30
3

30
3

42

10
3

29

30
4

31
8

23

22

97

31
2

31
5

82

64

40
1

70

40
0

10
0

1
2

3

90

31
3

78

32
0

71

32
1

54

31
6

31
772

96
29

6

3

35

3

94

32
8

32
9

23
1

31
9

49

23
71

99

99

17

14

75

53

74

32
9

5

74

40
2

40
3

20

40
11

44

10
9

82

70

31
4

67

74

45

86

33
1

12

31

8

81

43

80
80

54

58

20
6

10

83

31

20
7

74

26
1

29

21
0

43

46

71

27
0

27
6

83

13

14

27
6

33

9

8

74

10

27
7

56
9

2

S
ip
er
ia
ns
in
iv
al
va
tti

S
am
m
ak
on
le
in
ik
ki
-

es
iin
ty
m
ä

H
aa
vi
kk
o

S
am
m
ak
on
le
in
ik
ki

N
au
la
oj
a

Na
ula
oja

Pe
räo
ja

Liite
Tutkimusalue 


Alueen linnustosta / Lisäys 30.9.2010 
Tupoksen Ankkurilahden seutu kuuluu linnuston Oulun seudun kerääntymisalueeseen, joka on sekä IBA‐ 
että FINIBA‐aluetta. Liminganlahti on linnuston Oulun seudun kerääntymisalueen keskeisin alue. 
Rakentaminen Ankkurilahdelle ei uhkaa Liminganlahden eikä kerääntymisalueen arvoja. Karttatarkastelussa 
voi todeta, että vastaavia metsikköjä ja peltoja on Tupoksen ja em. arvokkaiden välillä runsaasti.  

Asemakaavoitettavalta alueelta ei tehty erillistä pesimäaikaisen linnuston selvitystä. Kesäaikaisilla 
käynneillä havaittiin vain tavanomaisia peltojen ja metsänreunojen lajeja. Alueelta ei havaittu suurten 
petolintujen pesiä. Naula‐ ja Peräojassa saattaa pesiä joitakin sorsa‐ ja vesilintuja. Metsät eivät sovi 
havumetsien linnustolle eivätkä vanhojen metsien lajistolle. Metsissä on hyvin vähän lahopuuta tikoille ja 
kolopesijöille. Alueen keskeisintä linnustoa ovat peltojen ja metsän laitojen lajit. 

Ankkurilahden alueen biotooppien perusteella voidaan esittää arvio, mitä arvokkaita Oulun seudun 
pesimälajeja alueella voisi olla. Arvio esitetään direktiivilajeista, Suomen vastuulajeista, uhanalaisista ja 
silmälläpidettävistä. 

Direktiivilajeista pyy ja teeri tuskin pesivät täällä. Mahdollinen olisi aukeilla pesivä suopöllö, joka myös 
havaittiin alueella 2010 moottoritien risteysalueen aitatolpan nokassa ja peltosirkku (vaarantunut). 
Suopöllölle sopivia ympäristöjä on Tupoksella runsaasti. Peltosirkku on Oulun seudun suurilla peltoaukeilla 
voimissaan, vaikka se yleisesti ottaen on taantunut. Myös peltopyy (vastuulaji, silmälläpidettävä) olisi 
mahdollinen. Ympäristössä on kuitenkin laajalti vastaavia biotooppeja (peltoaukeita, metsänreunoja). 
Suomen vastuulajeista todennäköisesti tavattava ovat kuovi ja mahdollisesti leppälintu. Erittäin uhanalaisia 
alueella ei todennäköisesti ole. Alueellisesti uhanalaisista kysymykseen tulisi keltavästäräkki. – Tähän 
luetteloon on päädytty käyttäen poissulkevaa menetelmää. Yksityiskohtaisemmat perustelut mahdollisista 
lajeista ovat liitteenä. 

Moottoritien ja huoltoaseman seudun rakentamisen kannalta ei alueen linnusto ole mitenkään kriittinen. 
Rakentaminen liittyy saumattomasti myös jo rakennettuun alueeseen. Nykyinen linnusto sietää ihmisen 
tuottamaa häiriötä tai hyötyy viljelyksistä tai muista (tie)aukeista. 

 

 

 

 

 

 

 

 

 

 


Linnuston arvioinnin perustelut    Ankkurilahden luontoselvitys / LIITE 

Mahdolliset direktiivilajit 

‐ mehiläishaukka, ei todennäköinen, tarvitsisi luonnontilaista metsää 
‐ ruskosuohaukka (silmälläpidettävä) mutta pesii vain suurissa ruovikoissa 
‐ sinisuohaukka, pakettipellot ja pajukot mahdollisia, tuskin taajaman taajaman läheisyydessä 
‐ ampuhaukka (vaarantunut) mutta havumetsälaji 
‐ pyy, teeri (vastuulaji), tuskin näin asutuksen tuntumassa ja pienillä metsäaloilla 
‐ varpuspöllö (vastuulaji), vanhempien metsien laji 
‐ hiiripöllö, harvinainen Oulun seudulla, vaatisi vanhan puun pesiäkseen 
‐ lapinpöllö, mutta iäkkäiden havumetsien laji 
‐ viirupöllö, mutta vaatii pesiäkseen suuren kolon, vanhan pesän tms 
‐ suopöllö, pesii yleensä aukeilla 
‐ helmipöllö, todennäköisesti metsäisempien paikkojen laji, ei taajamien läheisyydessä 
‐ palokärki. ei sopivaa pesimäpaikkaa 
‐ pohjantikka (alueellisesti uhanalainen), epätodennäköinen, Oulun seudulla tavattu 

rantametsistäkin todennäköisesti pesivänä 
‐ pikkulepinkäinen, pensaikkoiset avomaat sopisivat pesimispaikaksi mutta Oulun seudulla hyvin 

harvinainen pesijä, vaikka sopivia paikkoja olisi 
‐ peltosirkku (vaarantunut), peltoalueiden reunustojen tyyppilaji, mahdollinen, kanta peltoaukeilla 

melko hyvä 

Mahdolliset vastuulajit 

‐ pikkukuovi (alueellisesti uhanalainen) mutta pesii suoympäristöissä 
‐ kuovi, todennäköinen 
‐ leppälintu, todennäköinen 

Erittäin uhanalaisia 

‐ ei ole 

Vaarantunut 

‐ käenpiika, metsäisemmän alueen laji 
‐ pikkutikka, rantametsissä mahdollinen, mutta metsät eivät luonnontilaisia, eikä lahoavaa puuta ole 

tarpeeksi 
‐ tiltaltti mutta kuusivaltaisten metsien laji 

Alueellisesti uhanalainen 

‐ uuttukyyhky, Liminganlahden peltoaukeilla havaittu, mutta tarvitsisi kolopuita pesintään 
‐ keltavästäräkki, mahdollinen 
‐ lapinharakka, todennäköisesti metsäisempien ympäristöjen laji 

Luetteloa tehdessä on käytetty erityisesti teosta Oulun pesimälinnusto (2004), jossa on kuvattu tämän 
Oulun seudun linnuston pesimävaatimuksia. 


	Valmisteluvaiheen perusselvitykset_ehdotus.pdf
	Luontoselvitys 2008 ja 2010, Ankkurilahti.pdf
	Ankkurilahden luontoselvitys 2008 koonti LK 2010-10-01.pdf
	A1_Tupos_Ankkurilahden luontoselvitys_2008_09_10
	Tupos_Ankkurilahden luontoselvitys_2008_09_10
	Tupos Ankkurilahti pohjakartta luontoselvitys

	ankkurilahti_linnusto_2010
	Alueen linnustosta / Lisäys 30.9.2010


	ankkurilahti_laajennus_luontoselvitys_2010_Natans

	Liikenteen ys 221210
	Liikenneselvitys_asemakaavan muutos ja laajennus


