

0

ETELÄ - KARJALAN
KALATALOUSKESKUS RY

Haapajärven poistokalastus vuosina 2011 - 2012

Haapajärven tilapäinen kuivattamis-kunnostushanke

Aarno Karels

Etelä - Karjalan kalatalouskeskus ry

Lappeenranta

1

Kansikuvat ja raportin valokuvat: Raimo Suomela, Kari Kinnunen ja Aarno Karels

2

SISÄLLYSLUETTELO

Haapajärven poistokalastus vuosina 2011 - 2012

1. JOHDANTO ΧΧ 3

2. I!!t!W&w±9b ¸[9L{Y¦±!¦{ ΧΦΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ 4

3. HAAPAJÄRVEN KUbbh{¢¦{ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧ 6

4. I!!t!W&w±9b thL{¢hY![!{¢¦{ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧ 8

 4.1. Poistokalastuksen tavoite ja työsuunnitelma ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦ 8

 4.2. Poistokalastuksen saalis ja kalastuksen kohteena olevan kalaston seuranta ΧΧΦ 10

 4.3. Poistokalastussaaliin jatkokäsittely ja käyttö ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ 11

 4.4. Vedenlaatuseuranta kunnostusprojektin aikana ΧΧΧΧΧΧΧΧΧΧΦΧΧΧΧΧΧΧΧ 13

5. POISTOKALASTUKSEN TULOKSET ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ 15

 5.1. Poistokalastussaalis ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ 15

 5.2. Kaikuluotaukset ja Nordic-koeverkkokalastuksen tulokset ΧΧΧΧΧΧΧΧΧΧΧΧ 17

 5.3. Koeverkkokalastustutkimuksien ja poistokalastussaaliiden vertailu ΧΧΧΧΧΧΦΦ 19

 5.4. Tärkeimpien saalislajien pituus- ja ikäjakaumat ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ 21

6. ¸I¢99b±9¢h ΧΧΧ. 26

[&I¢99¢ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧΧΧΧΧΧΧΦΦΧΦ 27

3

1. JOHDANTO

Haapajärven poistokalastus on ollut osa Haapajärven kunnostushanketta, jonka tavoitteena on

järven veden laadun ja virkistyskäyttöarvon parantaminen. Haapajärven kunnostamishanke

perustuu Lappeenrannan kaupungin jätevesien vesistöön johtamista koskevan lupapäätöksen

velvoitteeseen, jonka mukaan luvan haltijan on kunnostettava Rakkolanjoki rajalle saakka ja

Haapajärvi erikseen vahvistettavan suunnitelman mukaisesti (Itä-Suomen ympäristölupavirasto

2001, Vaasan hallinto-oikeus 2002)

Haapajärven kunnostus sisältää järven tilapäisen kuivattamisen, joka oli suunniteltu kestävän

kaksi talvikautta ja niiden välisen ajan. Vedenkorkeutta alennetaan painovoimaisesti ja

pumppaamalla. Kunnostushanke vaatii penkereiden, padon ja ohitusuoman rakentamista.

Vesistössä tehdään lisäksi ruoppauksia, kasvillisuuden niittoa ja vene- ja uimarannan

kunnostamista sekä poistokalastusta.

Poistokalastus toteutettiin avovesi-aikana vuonna 2011 ja 2012. Poistokalastukset suoritettiin

hoitokalastusrysillä ja -nuotalla. Kalastus toteutettiin siinä aikana jolloin kalat olivat

parhaimmillaan saatavissa (keväinen kutuaika, kalojen parveutumisajat kesällä/syksyllä sekä

heinäkuussa 2012, kun veden tilavuus oli vähissä).

Poistokalastushankkeen vastuutaho on Etelä-Karjalan kalatalouskeskus ry. Hankkeen

toimeksiantaja on Lappeenrannan Energiaverkot Oy. Poistokalastuspyynnit tekivät

ammattihoitokalastusyrittäjät Kari Kinnunen ja Veikko Nevala (vuonna 2011) ja

ammattikalastajat Markku ja Jorma Turtiainen (vuonna 2012). Poistokalastuksen

saalisseurannasta ja raportoinnista huolehti Etelä - Karjalan kalatalouskeskus ry:n

toiminnanjohtaja Aarno Karels. Työt aloitettiin vuonna 2011, ennen järven veden laskua. Näin

vältettiin mahdolliset kalojen massakuolemat talvella 2011 ς 2012, kun happikadon

mahdollisuus suurenee veden määrän vähetessä.

Tässä raportissa on esitetty Haapajärven poistokalastuksen, kalaston seurannan ja

poistokalastusajan vedenlaadun tulokset. Raportti on nähtävissä myös Etelä-Karjalan

kalatalouskeskus ry:n nettisivuilla www.ekkalatalouskeskus.fi.

4

Haapajärvi

2. HAAPAJÄRVEN YLEISKUVAUS

Valuma-alue ja vesistötiedot

Haapajärvi kuuluu Rakkolanjoen valuma-alueeseen (6.022). Haapajärvi sijaitsee Rakkolanjoen

keskijuoksulla, noin 15 km Lappeenrannan keskustasta kaakkoon. Rakkolanjoen valuma-alueen

pinta-ala Haapajärven luusuasta mitattuna on 105 km2, josta järven lähivaluma-aluetta on 14,4

km2. Haapajärven pinta-ala on 223 hehtaaria ja tilavuus noin 3,5 milj. m3. Haapajärven itäranta

on loivaa, pääosin viljelykäytössä olevaa aluetta. Länsiranta on kallioista metsämaata.

Rakkolanjoen varressa on runsaasti peltoja.

Kuva 1. Aluekartta.

Virtaamat ja viipymäajat

Haapajärven vesisyvyys on keskimäärin 1,5 m ja syvänteissä noin 3ς4 m. Haapajärvi on joen

laajentuma jolloin jokivesi virtaa järven läpi. Veden laskennallinen viipymä järvessä on 34

vuorokautta. Rakkolanjoen keskivirtaama Haapajärven luusuassa on 1,2 m3/s.

5

Ulkoinen kuormitus

Rakkolanjokeen johdetaan Lappeenrannan kaupungin jätevedet ja Nordkalk Oyj:n

Lappeenrannan tuotantolaitoksen jätevedet. Vesistöön tulee lisäksi hajakuormitusta valuma-

alueelta.

Veden laatu

Rakkolanjoen ja Haapajärven veden laatu on luokiteltu yleisestä käyttökelpoisuudeltaan

huonoksi ja erittäin rehevä (Saimaan vesiensuojeluyhdistys). Joen vesi on sameaa, humuksen

tummentamaa, kiintoaine- ja ravinnepitoista, happamuudeltaan emäksistä sekä hygieeniseltä

laadultaan välttävää. Haapajärven veden ravinnepitoisuudet ja a-klorofyllipitoisuudet ovat

erittäin korkeita (kokonaisfosfori ja a-klorofylli kesälle välillä 200 ς 400 ug/l), mutta

rehevyydestä huolimatta happipitoisuus on ollut kohtalainen. Voimakas perustuotanto ilmenee

kesäisin runsaana levämääränä ja pintaveden happipitoisuudessa ylikyllästystilana.

Avovesikaudella veden kiintoainepitoisuus on noin 30ς40 mg/l, mihin vaikuttaa löyhän

pohjasedimentin sekoittuminen veteen. Talvella veden kiintoainepitoisuus on selvästi

pienempi, alle 10 mg/l. Tämän perusteella kesäaikainen resuspensio järvellä on merkittävää

aiheuttaen sisäistä kuormitusta ja fosforipitoisuuden kasvua vedessä.

Kalasto ja kalastus

2000-luvun koekalastuksen (Saimaan vesiensuojeluyhdistys 2003 ja 2009) perusteella

Haapajärven kalasto on rehevöitymisen myötä runsastunut ja särkikalalajit (lahna ja särki) ovat

tulleet vallitseviksi. Myös kuha- ja haukikanta on hyvä. Haapajärven kalaston määrä on arvioitu

olevan 200 - 400 kg/ha. Kalastus ja kalaston käyttöarvo on vähäinen johtuen Haapajärven

maineesta. Kalastus on keskittynyt lähinnä haukien ja kuhien pyyntiin.

Haapajärven osakaskunnat ja kalatalousviranomaiset

Haapajärven kalastuksen järjestämisestä ovat vastanneet Haapajärven ja Puralan osakaskunnat.

Haapajärven osakaskunta omistaa 205,4 ha (93 %) ja Puralan osakaskunta 13,8 ha (6 %) järven

pinta-alasta. Haapajärvi kuuluu Kaakonkulman kalastusalueeseen. Alueen

kalatalousneuvonnasta ja isännöinnistä vastaa Etelä-Karjalan kalatalouskeskus ry. Alueen

kalatalousviranomainen on Kaakkois-Suomen ELY - keskuksen kalatalousyksikkö. Haapajärvellä

tehdään kunnostuksen jälkeinen oma käyttö - ja hoitosuunnitelma, jonka hyväksyy Kaakkois-

Suomen ELY - keskuksen kalatalousyksikkö.

6

3. HAAPAJÄRVEN KUNNOSTUS

Lähtökohta

Haapajärven kunnostuksen lähtökohtana ovat huono veden laatu, järven rehevyys ja

runsas vesikasvillisuus. Paikoin järvi on erittäin matala ja umpeen kasvamassa. Järvessä

esiintyy runsaasti leväkasvustoa kesäisin ja järven virkistyskäyttöarvo on heikko.

Kunnostuksen tavoite

Haapajärven kunnostuksen tavoitteena on veden laadun ja virkistyskäyttöarvon parantaminen.

Kunnostustavoitteissa tulee ottaa huomioon myös järven merkitys lintujärvenä. Kunnostuksen

tavoitteena on myös järven lintuvesiarvon palauttaminen parantamalla linnuston

pesimäolosuhteita. Tavoitteena on myös kalaston biomassan vähentäminen ja pienten

särkikalojen osuuden pienentäminen (Lehmikangas ja Lassila, 2006).

Haapajärven kunnostuksen edellytyksenä on ulkoisen kuormituksen alentaminen ja tulevan

veden laadun parantaminen. Ulkoisen kuormituksen alentamiseksi tulee pienentää sekä

jätevesikuormitusta että muuta hajakuormitusta Rakkolanjokeen ja Haapajärveen. Pitkään

jatkuneen kuormituksen seurauksena myös järven sisäinen kuormitus on kasvanut

merkittävästi. Järven sisäistä kuormitusta on pienennettävä kunnostustoimenpitein.

Kunnostusmenetelmänä järven tilapäinen kuivattaminen

Kunnostusmenetelmäksi on valittu Haapajärven tilapäinen kuivattaminen yhdistettynä muihin

samanaikaisesti toteutettaviin kunnostustoimenpiteisiin, muun muassa paikallisiin

ruoppauksiin.

Järven väliaikaisen kuivattamisen pääasiallisena tarkoituksena on vaikuttaa järven pehmeään

pohjasedimenttiin kuivumisen ja jäätymisen avulla. Menetelmä soveltuu matalille reheville

järville, joissa on ongelmallinen sedimenttipohja ja kuivattaminen on teknisesti mahdollista

toteuttaa. Monessa tapauksessa menetelmä on keino lisätä järven vesisyvyyttä sedimentin

tiivistyessä. Sedimentin tiivistyminen ja kiinteytyminen vähentää aallokon aiheuttamaa

sedimentin veteen sekoittumista sekä hapettaa sedimenttiä. Menetelmä mahdollistaa

kuivatyönä tehtävät ruoppaukset sekä kalakannan uusimisen ja vesikasvillisuuden

vähentämisen toimenpiteen aikana. Järven kuivatusjakson on suunniteltu kestävän kaksi

talvikautta ja niiden välisen jakson.

Kunnostuksen toimenpiteet

Kuivatusvaiheessa Haapajärvi jaetaan kahteen osaan saarten kautta rakennettavilla

työnaikaisilla penkereillä. Järven eteläosa (Jussilanlahti) kuivatetaan painovoimaisesti

laskemalla vedenpintaa keskivedenkorkeudesta lukien enimmillään noin 1,2 m, jolloin

vedenkorkeus on alimmillaan noin N60 +42,0 m. Järven itä- ja pohjoisosa kuivatetaan aluksi

painovoimaisesti ja loppuvaiheessa pumppaamalla niin, että vedenkorkeus laskee tasoon N60

+40,0 m. Rakkolanjoen vedet johdetaan ohitusuomaa pitkin kuivatettavan järvialueen ohi.

7

Järven väliaikainen kuivattaminen edellyttää toimenpiteinä Rakkolanjoen perkaamisen

Haapajärven alapuolelta, uuden pohjapadon rakentamisen, kuivatusuomien kaivuun

järvialueelle sekä penkereiden, ohitusuoman ja pumppaamon rakentamisen. Toimenpiteiden

yhteydessä tehdään ruoppauksia, tehokalastuksia, kasvillisuuden niittoa, venerannan

kunnostaminen sekä mahdollisesti muita syvännealueella tehtäviä toimenpiteitä.

Kuvat 2 ς 6. Haapajärven kunnostustyöt ja kunnostuksen suunnitelmakartta.

8

4. HAAPAJÄRVEN POISTOKALASTUS

4.1. Poistokalastuksen tavoite ja työsuunnitelma

Tavoite

Poistokalastuksen tavoite on poistaa nykyinen kalasto lähes kokonaisuudessaan (>90 %) järven

kuivatettavalla alueella (noin 140 ha). Työt aloitettiin vuonna 2011, ennen järven veden laskua.

Näin vältettiin mahdolliset kalojen massakuolemat talvella 2011 ς 2012, kun happipitoisuudet

olivat alhaalla (alle 0,5 mg O2/l).

Poistokalastukset toteutettiin 4.5.2011 - 12.7.2012 välisenä aikana. Poistokalastukset

suoritettiin hoitokalastusrysillä ja nuotalla. Lisäksi kalastajat selvittivät säännöllisesti

kaikuluotaamalla kalojen parveutumista järvellä. Kalastusajankohta oli sen mukaan jolloin kalat

olivat parhaimmillaan saatavissa (keväinen kutuaika, kalojen parveutumisajat

loppukesällä/syksyllä ja kesällä 2012, kun veden tilavuus on vähissä) ja milloin venekalusto

pystyi liikkumaan matalassa järvessä.

Rysäkalastukset vuonna 2011

Rysäkalastuspyynti tehtiin hoitokalastusrysillä (10 kpl) 4.5 ς 21.6.2011 välisenä aikana. Rysien

pyyntipäivämääriä oli yhteensä 370 kpl ja kokeilukertoja yhteensä 305 kpl. Rysät siirrettiin

jatkuvasti kalan saalistilanteen ja kaikuluotauksien tuloksien mukaan. Rysien korkeudet olivat 2-

3 m, pesä 3 x 8 m ja 8 mm ja aitaverkon pituus vaihteli 30 - 60 m. Rysäkalastuspoistopyynnit

toteuttivat ammattihoitokalastusyrittäjät Kari Kinnunen ja Veikko Nevalainen.

Kuvat 7 ς 8. Kari Kinnunen ja Veikko Nevalainen virittämässä ja kokeilemassa

 hoitokalastusrysiä.

9

Nuottakalastukset syksyllä 2011 (selvitys Kari Kinnunen)

Nuottakalastukset oli tarkoitus tehdä syksyllä 2011 hoitokalastusnuotalla (lauttasysteemi).

Hoitokalastusnuotta on 5 m korkeaa ja 2 x 150 m pitkää, jossa on 6 mm:n peräpussi.

Alkuperäisen suunnitelman mukaan järven veden lopullinen lasku olisi tapahtunut vasta

myöhään syksyllä. Suunnitelmaan kuului syksyn nuottaus mutta tieto veden pudottamisesta

ennen syksyn kalojen parveutumisaikaa muutti suunnitelmia. Matalassa sameassa järvessä kala

parveutuu vasta hyvin myöhään syksyllä tai mahdollisesti ei ollenkaan. Vesi laskisi siinä määrin,

että nuottaaminen menisi mahdottomaksi niin kuin sitten tapahtuikin. Panostimme

luonnollisesti kaiken pyyntitehon rysäkalastukseen, eli käytimme kaikki rahoitusresurssit

juhannukseen mennessä. Esimerkiksi lahnan parhain pyyntiaika on alku kesä juhannukseen asti.

Myöhemmin syksyllä tutkimme venekalustolla liikkumismahdollisuuksia pariin otteeseen.

Olimme 5 - 11. marraskuussa 2011 nuottausvalmiudessa ja vettä nostettiin nuottauksen

aloittamiseksi mutta vesi ei noussut tarpeeksi. Raskaalla kalustolla vesillä liikkuminen vaatii

vähintään 35 ς 40 cm vettä. Kalojen kuljetus vaatii vettä 50 cm. Muutoinkin järvessä jossa vesi

on laskettu ovat rannat mutaisia ja ranta-alueiden pohjat tasasyvyisiä. Tällaisissa olosuhteissa

on vaara että kalusto tarttuu mutaan kiinni.

Nuottakalastukset heinäkuussa 2012

Viimeiset nuottaukset tehtiin 11. ja 12. heinäkuuta, juuri ennen kuin järven vedenpinta laski

liian matalaksi ja nuottauskalusto ei tarttunut mutaan kiinni. Nuottauskalusto pystyi silloin vielä

juuri ja juuri kulkemaan kuivatusuomalla. Urakoitsijat olivat ruopanneet kevät/kesän aikana

syvänteestä pengerpumppaamolle johtavan kuivatusuoman. Nuottausten aikana järven

pohjoisen syvänteen pinta-alue oli noin 10 - 15 ha ja syvimmillään noin 60 ς 80 cm.

Ammattikalastajat Markku ja Jorma Turtiainen tekivät kahdessa päivässä yhteensä 9

nuotanvetoa. Nuottauksissa käytettiin 5 m korkea ja 2 x 50 m pitkää nuottaa, jossa oli 8 mm:n

peräpussi. Viimeinen nuottauspäivä oli erittäin raskas johtuen vedenpinnan lisälaskusta.

Kuvat 9 ς 10. Veljekset Jorma ja Markku Turtiainen nuottaamassa, taustalla Haapajärven

 osakaskunnan miehet Jari Savolainen ja Esa Hyväri.

10

4.2. Poistokalastuksen saalis- ja kalastuksen kohteena olevan kalaston seuranta

Poistokalastussaalisseuranta

Poistokalastussaalismääriä seurattiin jatkuvasti kalasammioiden avulla joihin mahtuu noin 550

kg kalaa. Päivän saaliista otettiin otosnäyte. Otoksesta laskettiin kalalajien osuudet saaliissa.

Tärkeimmistä saalislajeista (lahna, kuha ja särki) tehtiin hankkeen aikana pituus- ja ikäjakaumat

ja kasvumääritykset. Kaloista otettiin pituus ja paino ja suomu- cleithrum- ja operculumi-

näytteitä iänmääritystä varten.

Tärkeimpien saalislajien iänmääritykset

Ikä- ja kasvututkimuksia varten otettiin näytteitä lahnasta, kuhasta ja särjestä. Kuhien

iänmääritys tehtiin suomuista ja operculumista, eli päällimmäisestä kiduskannenluusta.

Lahnojen ja särjen iänmääritys tehtiin cleithrumista ja operculumista. Cleithrumin ja

operculumin näytteiden vuosirenkaita laskettiin stereomikroskoopin avulla.

Kuvat 11 ς 13. Haapajärven kalojen mittaustyö rannalla, 5+ vuotiaan kuhan suomu lukulaiteella,

 Haapajärven kuhien pituusluokat ja lahnan operculumit ja cleithrum.

11

4.3. Poistokalastussaaliin jatkokäsittely ja käyttö

Roskakalat (särkikalat, pienet ahvenkalat)

Ennen poistokalastuksen alkua selvitettiin poistokalastuksen jatkokäsittelyn ja käytön

mahdollisuudet. Niin sanottu roskakalojen saaliiden jatkokäsittelyksi mietityt vaihtoehdot olivat

kompostointi tai hautaaminen lähialueelle, Kukkuranmäen jätekeskukseen ja minkkitarhaan.

Edullisin ja helpoin tapa näistä vaihtoehdoista oli hautaaminen lähialueelle. Vuonna 2011

poistokalastuksen roskakalat haudattiin Jussilanlahden pohjoispuolella sijaitsevalle

ruoppausmassojen läjitysalueille. Paikallinen maanviljelijä kuljetti ja hautoi roskakalat

läjitysalueille. Vuoden 2012 roskakalojen nuottasaaliit haudattiin ensimmäisen pengertien

yläpuolella sijaitsevalle ruoppausmassojen läjitysalueelle. Kunnostushankkeen

kaivinkoneyrittäjät kuljettivat ja hautasivat roskakalat jokaisen nuottauksen jälkeen

läjitysalueelle.

Kuvat 14 ς 15. Poistokalastuksen roskakalojen siirto kalasammioon ja hautaamispaikka

 ruoppausmassojen läjitysalueella.

Arvokalat (kuha)

Poistokalastuksessa saaliiksi saadut kuhat siirsimme kalojen säilytysaltaaseen (katso kuva 16),

lähijärviin ja noin puolet kuhista meni myyntiin. Kuolleeksi menneet kuhat haudattiin

roskakalojen kanssa.

Siirrot Haapajärven kalojen säilytysaltaaseen

Kalojen säilytysaltaaseen siirsimme noin 600 kg kuhaa. Tässä altaassa kalat todennäköisesti

säilyvät hyvin hengissä järven kuivatuksen aikana, koska Rakkolanjoen ohivirtaus tuo jatkuvasti

hapekasta vettä myös talvella. Näin säästimme istutuskustannuksissa ja arvokalakanta palautuu

nopeammin. Samalla palautetut petokalat pienentävät roskakalojen määrää järvessä. Saimaan

Vesi- ja Ympäristötutkimus Oy on seurannut kalojen säilytysaltaan vedenlaatua

kunnostushankkeen aikana.

12

Rakkolanjoen/
Haapajärven
ohitusuoma

Kalojen
säilytysallas

Kuivatettu
alue

Vesinäytepisteet

Sisään tuleva vesi

Haapajärven kunnostus

Kuva 16. Haapajärven kunnostusajan ohitusuoma, kalojen säilytysallas, kuivatettu alue ja

 vesinäytepisteet.

Siirrot lähijärviin

Noin 1240 kg kuhaa istutettiin eri osakaskuntien lähijärviin mm. Lahnajärvi (100 kg), Suutarijärvi

(60 kg), Niemenjärvi (Ojalan osakaskunta, 300 kg), Immolanjärvi (67 kg), Rautjärvi (200 kg),

Puralan osakaskunta (150 kg) ja Kalevi ja Juhani Junnikkalan kala-altaat (200 kg).

Myynti

1506 kg poistokalastuksessa saaliiksi saaduista kuhista meni myyntiin Helsinkiin ja Itä-Suomeen

kalatukkukauppoihin. Kalastajat ja Haapajärven osakaskunta jakoivat saadut myyntitulot.

Kuvat 17 ς 18. Kuhien siirrot peräkärryllä ja kuhien verestäminen myyntiä varten.

13

0

10

20

30

40

50

60

70

80

13.3.12 26.3.12 3.7.12 18.7.12 7.8.12 22.8.12 4.9.12 20.9.

O
2-

ja
 k

iin
to

a
in

e
 p

it
o

is
u

u
s

(m
g

/l
)

Haapajärven kalojen säilytysaltaan
happi- ja kiintoaine pitoisuudet vuonna 2012

SS (mg/l) 1m

SS (mg/l) 2m

O2 (mg/l) 1m

O2 (mg/l) 2m

4.4. Vedenlaatuseuranta kunnostusprojektin aikana

Saimaan Vesi- ja Ympäristötutkimus Oy on seurannut kunnostuksen aikana veden laatua.

Näytepaikkoina olivat kalojen säilytysallas ja kuivatettava alue (katso kartta kuva 14). Näytteitä

on otettu jäiden kantaessa joulukuusta 2011 - syyskuuhun 2012. Näytteistä mitattiin lämpötila,

happi mg/l ja hapen kyllästyneisyys %.

Kalojen säilytys-altaan veden laatu vuonna 2012

Kala-altaan veden laatua seurattiin 13.3., 26.3., 3.7., 18.7., 7.8., 22.8., 4.9. ja 20.9.2012.

Suurisaaren lounaispuolen kalojen säilytysaltaan pinta-ala on noin 11 hehtaaria ja sen syvyys 1-

2,5 m. Veden viipymäaika on noin 3-8 päivää. Eli päätekijä altaan veden laatuun on siis

Rakkolanjoesta tuleva veden laatu. Lopputalvella, heinäkuun alussa ja elo- syyskuun aikana vesi

oli hapen ylikyllästämää (välillä 8,0 ς 13,3 mg O2/l). Vedessä oli 18.7.2012 happivajetta (5,8 ja

6,8 mgO2/l). Happea oli kuitenkin tarpeeksi esimerkiksi kuhille. Myös kiintoainepitoisuudet

olivat erittäin suuret 18.7.2012. Kiintoainepitoisuus laski elokuussa ja syyskuun alussa

kiintoainepitoisuus sen siaan kasvoi. Kala-altaan happitilannetta on syytä seurata jääpeitteen

aikana talvella 2013.

Kuva 19. Kalojen säilytysaltaan happi- ja kiintoainepitoisuudet 1 ja 2 m syvyydeltä vuonna 2012.

Kuivatetun alueen veden laatu vuonna 2011 - 2012

Kuivatetun alueen veden laatua seurattiin 13.3.11, 24.3.11, 21.7.11, 17.8.11, 1.11.11, 7.3.12,

13.3.12 ja 26.3.12. Kuivatetun alueen veden pinta-ala oli kunnostuksen alussa noin 140 ha ja

suurin syvyys noin 2,5 m. Kuivatusten loppuvaiheessa veden pinta-ala oli noin 10 ς 20 ha ja

suurin syvyys noin 0,5 m. Talvella 2011 esiintyi melko voimakasta happivajetta (3,5 ς 3,8 mg

O2/l). Kesällä ja syksyllä 2011 happipitoisuus oli 5,4 ς 9,9 mg O2/ml. Lopputalvella 2012

happipitoisuus laski 6,3 mg O2 / litrasta 0,35 mg O2 / litraan, mikä ei ole riittävä pitoisuus

kaloille. Kuhan, hauen ja ahvenen normaali hapentarve on yli 5 mg/l ja alin menestymisraja 1,5

ς 2,2 mg/l (Koli, 1984).

14

0

5

10

15

20

25

30

35

40

45

50

13.3.11 24.3.11 21.7.11 17.8.11 1.11.11 7.3.12 13.3.12 26.3.

O
2-

ja
 k

iin
to

a
in

e
 p

it
o

is
u

u
s

(m
g

/l

Haapajärven kuivatettu alueen
happi- ja kiintoaine pitoisuudet vuonna 2011 - 2012

SS (mg/l) 0,5-1m

SS (mg/l) 1-2m

O2 (mg/l) 0,5-1m

O2 (mg/l) 1-2m

Kuva 20. Kuivatetun alueen happi- ja kiintoaine pitoisuudet vuonna 2011 - 2012.

Lisäksi otettiin rysäkalastuksen päättämisen jälkeen vesinäytteitä kalastetulta ja ei-kalastetulta

alueelta heinäkuussa 2011. Tämä tehtiin siksi koska kalastajien ja muiden vesillä liikkujien

havaintojen mukaan järven itäosan vesi olisi kirkastunut ja veden laatu muutoinkin parempi

kuin kalastamattomassa länsiosassa. Asian varmentamiseksi Lappeenrannan Lämpövoima Oy

tilasi ylimääräisiä näytteitä Haapajärvestä heinäkuussa 2011. Levämääristä kertova

klorofyllipitoisuus, kiintoainepitoisuus, sameus sekä sinilevien määrät olivat huomattavasti

pienemmät kalastetulla kuin kalastamattomalla alueella (Saukkonen, Vesi- ja

Ympäristötutkimus Oy, 2011).

Kuvat 21 ς 22. Kuivatetun alueen vesinäytteenotto ja syvyysmittaukset talvella 2011 ς 2012.

15

5. POISTOKALASTUKSEN TULOKSET

5.1. Poistokalastussaalis

Poistokalastusprojektin aikana on pyydetty yhteensä 28445 kiloa kalaa. Rysäkalastussaalis oli

yhteensä 22100 kg (59,7 kg / rysä / pyyntipäivä) ja nuottasaalis 6345 kg (705 kg / nuotanvetoa).

Tämä tarkoittaa 140 ha:n alueelta 203 kg kalaa hehtaaria kohden. Tärkeimmät saalislajit olivat

lahna (62,9 %), kuha (12,5 %), särki (10,7 %), ruutana (8,7 %), hauki (2,6 %), suutari (1,9 %),

ahven (0,3 %), sorva (0,3 %) ja kiiski (0,2 %).

Taulukko 1. Haapajärven poistokalastussaaliit vuonna 2011 (yhteensä 370 rysäpyyntipäivää) ja

vuonna 2012 (yhteensä 9 nuottavetoa). Rysä- ja nuottakalastuksen kokonaissaaliit (kg),

yksikkösaaliit (kg / pyyntipäivä tai veto) sekä poistokalastuksen kokonaissaalis ja lajikohtaiset

saalisosuudet kokonaispainosta (kg %).

RYSÄ NUOTTA YHTEENSÄ

LAJI / SAALIS
kokonais-

saalis
saalis-
osuus

kokonais-
saalis

saalis-
osuus

kokonais-
saalis

saalis-
osuus

kg paino % kg paino % kg paino %

 Lahna 13586 61,5 4300 67,8 17886 62,9

 Kuha 3345 15,1 200 3,2 3545 12,5

 Särki 2307 10,4 730 11,5 3037 10,7

 Ruutana 1881 8,5 600 9,5 2481 8,7

 Hauki 405 1,8 330 5,2 735 2,6

 Suutari 419 1,9 130 2,0 549 1,9

 Ahven 68 0,3 25 0,4 93 0,3

 Sorva 54 0,2 20 0,3 74 0,3

 Kiiski 36 0,2 10 0,2 46 0,2

 Yhteensä 22100 100,0 6345 100,0 28445 100,0

Kuvat 23 ς 24. Hoitokalastusrysän tyhjentämistä ja poistokalastuksen tyypillinen rysäsaalis.

16

Kuvat 25 ς 30. Nuotanvedon kuva-kollaasi, kalojen hautaamispaikka (keskellä oikea puoli) ja

 kuivatusuomaan rakennettu kalojen kulkemiseste (oikea alhaalla).

17

5.2. Kaikuluotaukset ja Nordic-koeverkkokalastuksen tulokset

Kaikuluotaukset

Loppukesällä Kari Kinnunen teki muutamia kaikuluotauksia Haapajärvelle, tässä hänen

selvityslausunto:

Syksyllä kala oli suhteellisen hyvin parveutunut. Arvioimme että apaja-alueella oli järven jäljelle

jääneestä kalastosta sijoittunut ehkä 70 %. Apajan kalojen massamääräksi arvioimme n. 3 ς 7

tn. Arviointia hankaloitti runsas lähinnä kuhien 0+ vuotiaiden parvet välivedessä. Noin 35 cm

tasainen kerros 1.7 m syvyydessä oli kaikkialla järvessä missä vesi riitti tähän syvyyteen. Vanhaa

kalaa tällainen pintavesikerroksessa oleva kalavyö ei voi olla. Vanhat kalat ovat näinkin

matalassa järvessä pohjassa kiinni.

Nordic- koeverkkokalastukset

Päätimme selvittää Haapajärven osakaskunnan puheenjohtaja Esa Hyvärin kanssa

kuhanpoikasmäärän koeverkkokalastuksen avulla. Koeverkkokalastukset tehtiin 26. heinäkuuta

2011 kalastetulla sekä ei-kalastetulle alueella (kalojen säilytysallas).

Pyyntivälineenä koekalastuksissa käytettiin pohjoismaista NORDIC ςyleiskatsausverkkoa

(Kalataloustarkkailu, periaatteet ja menetelmät, Böhling ja Rahikainen, 1999). Verkko koostuu

12:sta eri solmuvälistä (5; 6,25; 8; 10; 12,5; 15,5; 19,5; 24; 29; 35; 43 ja 55 mm), jotka

muodostavat geometrisen sarjan eli kasvavat tietyn kertoimen (1,25) mukaisesti. Kutakin

solmuväliä on 2,5 m:n kaistale, jolloin verkon yläpaulan pituus on 30 m (alapaula 33 m). Verkon

korkeus on 1,5 m (katso kuva 2).

Kuva 31. Pohjoismainen NORDIC ςyleiskatsausverkon koekalastusmenetelmä.

18

Koeverkkojen pitäisi antaa kuva kalaston rakenteesta myös sellaisten pienten kalojen osalta,

jotka eivät yleensä jää pyydyksiin. Verkoilla kalastettiin pinta-, välivesi- ja pohjapyyntinä

satunnaisesti valitulla paikalla. Verkot laskettiin illalla ja nostettiin aamupäivällä, jolloin

pyyntijaksoksi tuli 12 - 14 tuntia. Koeverkkovuorokausia oli kalastetulle alueella 4 kpl ja kala-

altaalla 2 kpl. Eri lajien osuudet laskettiin ja punnittiin verkkokohtaisesti.

Yleiskatsausverkkojen käyttö on nykyisin yleisin menetelmä EU:n vesipuitedirektiivin mukaisten

kalakantojen perusteella tehtävän järven ekologisen tilan arvioinnissa (Tammi ym., 2006).

Saaliiksi saatiin kalastetulla alueella kaikkiaan 7 lajia. Kokonais-yksikkösaalis eli kaikkien lajien

yhteenlaskettu saalis oli 5638 g/verkko ja 344 kpl/verkko (4 verkkokerta, katso taulukko 2).

Tärkeimmät saalislajit kalastetulle alueella olivat painonsa puolesta lahna (53 %), hauki (17 %),

särki (12 %), ahven (11 %) ja kuha (8 %) ja lukumäärältään kuha (48%), lahna (25%) ja ahven (18

%).

Taulukko 2. Haapajärven koeverkkokalastussaaliit kalastetulla ja ei-kalastetulla alueella.

Lajikohtaiset yksikkösaaliit (g ja kpl / verkko) sekä lajikohtaiset saalisosuudet

painosta ja kappalemäärästä.

Kalastetun alueen
 yksikkösaalis

Ei-kalastetun alueen
 yksikkösaalis

paino kappalemäärä paino kappalemäärä

LAJI / SAALIS g/vkk g% kpl/vkk kpl% g/vkk g% kpl/vkk kpl%

ahven < 10 cm 137 2,4 41 12,0 5 0,1 1 0,9

 10-15 cm 134 2,4 14 4,1 9 0,2 1 0,4

 >15 cm 366 6,5 7 2,0 15 0,3 1 0,4

hauki 929 16,5 1 0,2 670 13,0 0 0,0

kiiski 7 0,1 1 0,1 0 0,0 0 0,0

kuha <10cm 157 2,8 157 45,6 27 0,5 27 23,6

 10-15cm 96 1,7 9 2,6 22 0,4 3 2,2

 >15cm 175 3,1 1 0,1 2240 43,4 1 0,9

lahna 2963 52,5 85 24,6 2065 40,0 60 52

särki 659 11,7 30 8,6 79 1,5 21 17,9

salakka 17 0,3 1 0,1 27 0,5 1,5 1,3

Yhteensä 5638 100 344 100 5158 100 115 100

Saaliiksi saatiin kalastamattomalla alueella kaikkiaan 6 lajia. Kokonais-yksikkösaalis eli kaikkien

lajien yhteenlaskettu saalis oli 5158 g/verkko ja 115 kpl/verkko (2 verkkokerta, taulukko 2).

Tärkeimmät saalislajit kalastamattomalle alueella olivat painonsa puolesta kuha (44 %), lahna

(40 %) ja hauki (13 %), ja lukumäärältään lahna (52 %) kuha (26 %) ja särki (18 %).

Koeverkkokalastus oli pienimuotoinen, mutta se vahvisti kaikuluotauksen kuhanpoikasmäärän

arviointia. Kalastetulla alueella kuhanpoikassaalis oli erittäin suuri (157 kpl/verkko, katso kuvat

28 ja 29). Toisaalta vuonna 2012 tehdyissä nuottauksissa ei löytynyt enää yhtään vuonna 2011

syntyneitä kuhanpoikasia. Yksi syy siihen voisi olla talven voimakasta happivajetta kalastetulle

19

alueella, joka tappoi kuhanpoikaset. Kalastamattomalla alueella kuhanpoikassaalis oli 27

kpl/verkko. Todennäköisesti poistokalastus on johtanut siihen että petokalojen predaatiopaine

on pienentynyt kalastetulla ja suurentanut ei-kalastetulla alueella.

Kuvat 32 ς 33. Haapajärven osakaskunnan puheenjohtaja Esa Hyväri näyttää suurta kuhan-

 poikasmäärää koeverkoissa. Oikealla päivän kuhasaalis (alhaalla kuhanpoikasia).

5.3. Koeverkkokalastustutkimuksien ja poistokalastussaaliiden vertailu

Kalastusbiologian suurin haaste on aina ollut kalakantojen biomassa ja lajisuhteiden oikea

arviointi. Tähän on käytetty erilaisia koekalastusmenetelmiä, kaikuluotauksia,

populaatiomalleja, saaliskirjanpitoa, kalastustiedustelua jne. Haapajärven kunnostuksen

poistokalastus antaa hyvän mahdollisuuden tarkistaa koeverkkokalastuksen perusteella tehdyt

kalatiheyden ja lajisuhteiden arvioinnit. Saimaan vesiensuojeluyhdistys on tehty 2000-luvulla

kaksi Nordic-koeverkkokalastustutkimusta Haapajärvellä, vuonna 2002 (Karels 2002) ja vuonna

2009 (Saukkonen, 2009). Lisäksi tehtiin kesällä 2011 poistorysäkalastuksen jakson jälkeen

pienimuotoinen koeverkkokalastus kalastetulla alueella.

Jos muita tietoja ei ole hankittavissa, Nordic-verkkojen koekalastus sopii järvikunnostuksen

hoitokalastustarpeen määrittelyyn, mutta se ei välttämättä anna riittävän oikeaa kuvaa

kalaston rakenteesta. Esimerkiksi piikkisten ahvenkalojen (ahven, kuha, kiiski) osuudet

kalastossa saattavat jäädä yliarvioiduiksi ja hauen, muikun, salakan ja lahnan osuudet

aliarvioiduiksi. Myös biomassa-arvoissa, eli pyydysyksikkö-saaliiden suhteessa biomassoihin,

saattaa olla niin suurta hajontaa, että tehdään vääriä johtopäätöksiä järven kalaston määrästä

ja rakenteesta. Nordic-verkkoa voidaan siten käyttää hoitokalastuksen saalistavoitteen

karkeassa määrittelyssä ja kalakantojen seurannassa (Olin 2006). Nordic-koeverkkojen

yksikkösaaliin perusteella Haapajärven kalatiheydet on arvioitu olevan välillä 200 ς 400 kg/ha.

20

Kalaston rakenteen ja biomassan arviointi

Haapajärven Nordic-koeverkkokalastuksen lajikohtaiset yksikkösaaliit (kg/verkkokerta) ja

osuudet saaliin painosta (kg %) vuosina 2002, 2009 ja 2011 sekä poistokalastuksen

kokonaissaalis (kg), hehtaarikohtainen saalis (kg/ha) ja lajikohtaiset osuudet saaliin

kokonaispainosta (kg %) ovat esitetty taulukossa 3. Verrattuna poistokalastuksen lajikohtaisiin

saalisosuuksiin, vuoden 2009 Nordic-koeverkkokalastuksen lahnan ja ruutanan osuudet jäävät

aliarvioiduiksi ja kuhan, hauen, ahvenen ja särjen osuudet yliarvioiduiksi.

Taulukko 3. Haapajärven Nordic-koeverkkokalastuksen lajikohtaiset yksikkösaaliit

(kg/verkkokerta) ja osuudet saaliin painosta (kg %) vuosina 2002 (Karels 2002), 2009

(Saukkonen 2009) ja 2011 sekä poistokalastuksen kokonaissaalis (kg), hehtaarikohtainen

saalis (kg/ha) ja lajikohtaiset osuudet saaliin kokonaispainosta (kg %).

*Pienimuotoinen koeverkkokalastus (4 verkkokertaa, kalastetulla alueella)

rysäpoistokalastuksen jälkeen (heinäkuussa 2011).

Poistokalastuksen kokonaissaalis oli 28445 kg. Järveen jääneessä vedessä jäi poistokalastuksen

jälkeen arviolta korkeintaan noin 2000 - 3000 kg kalaa. Kalojen määrää on vaikea arvioida

tarkasti, ja se voi olla mainittua määrää pienempi tai suurempi. Jäljellä olevien kalojen elintila

on jäänyt todella ahtaaksi (pinta ala noin 5-10 ha, syvyys 0 ς 0,5 m). Kesän ja syksyn aikana

jääneet kalat houkuttelivat paikalle kaloja syöviä lintuja (mm. lokit, harmaat haikarat,

kalasääsket jne.).

Kuivatetun alueen pinta-ala on noin 140 ha ja arvioitu hehtaarikohtainen kalabiomassamäärä

on siis 28445 kg (poistokalastussaalis) +2500 kg (jäljellä oleva kalamäärä) = noin 31.000 kg / 140

= 221 kg / ha.

Nordic-koeverkkokalastussaaliit Poistokalastussaalis

2002 2009 2011* 2011-2012

Kalalaji kg/vkk kg % kg/vkk kg % kg/vkk kg % kg kg/ha kg %

lahna 1,39 20,4 3,22 36,7 2,96 52,5 17886 128 62,9

kuha 0,72 10,5 2,85 32,5 0,43 7,6 3545 25 12,5

särki 1,20 17,6 1,44 16,4 0,66 11,7 3037 22 10,7

ruutana 0,39 5,8 0,04 0,5 0,00 0,0 2481 18 8,7

hauki 2,77 40,8 0,74 8,4 0,93 16,5 735 5 2,6

suutari 0,00 0,0 0,12 1,4 0,00 0,0 549 4 1,9

ahven 0,16 2,3 0,10 1,1 0,64 11,3 93 1 0,3

sorva 0,09 1,3 0,16 1,8 0,00 0,0 74 1 0,3

kiiski 0,00 0,0 0,00 0,0 0,01 0,1 46 0 0,2

salakka 0,08 1,2 0,11 1,3 0,02 0,3 + 0 0,0

Yhteensä 6,79 100 8,78 100 5,64 100 28445 203 100

21

5.4. Tärkeimpien saalislajien pituus- ja ikäjakaumat

Poistokalastusprojektin aikana on pyydetty yhteensä 28445 kiloa kalaa. Tärkeimmät saalislajit

olivat lahna (62,9 %), kuha (12,5 %), särki (10,7 %), ruutana (8,7 %), hauki (2,6 %), suutari (1,9

%), ahven (0,3 %), sorva (0,3 %) ja kiiski (0,2 %).

Hauki

Lahna

Suutari

Ahven
Ruutana

Sorva
Kuha

Särki
Kiiski

Kuva 34. Haapajärven poistokalastuksessa saadut kalalajit.

Lahnasta, kuhasta ja särjestä otettiin hankkeen aikana pituus-, paino-, suomu-, cleithrum- ja

operculumi-näytteitä iänmääritystä varten.

22

0

200

400

600

800

1000

1200

1400

0 10 20 30 40 50 60

P
a

in
o

 (
g
ra

m
m

a
)

Pituus (cm)

Haapajärven lahnan pituus - paino suhde

0

10

20

30

40

50

60

70

80

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49

kpl

Pituus (cm)

Haapajärven lahnojen pituus- ja ikäjakaumat keväällä 2011

4+

3+

2+

5+

1+

n = 315 kpl

9+8+7+

6+

10+ > 10+

Lahna

Pituus, paino ja ikäjakauma määrityksiä varten mitattiin 315 kpl lahnaa, niiden keskipituus oli 18

cm ja keskipaino 50 grammaa. Lahnojen kasvu on hidasta.

Taulukko 4. Haapajärven koekalastussaaliissa tutkittujen lahnojen ikä, kesäkuu 2011.

Lahna Lahna
pituus (mm) paino (g) ikä (v) pituus (mm) paino (g) ikä (v)
470 850 >10+ 280 208 8+
200 75 6+ 370 550 9+
360 514 10+ 120 14 3+
430 832 12+ 370 574 11+
490 1172 >12+ 123 18 4+
167 43 5+ 295 280 9+
330 322 10+ 127 22 4+
350 460 >10+ 265 190 8+
170 46 5+ 240 127 8+

23

0

5

10

15

6 8 101214161820222426283032343638404244464850525456586062646668707274767880

kpl

Pituus (cm)

Haapajärven kuhien pituus- ja ikäjakaumat keväällä 2011

4+

3+

2+

1+

5+

n = 138 kpl

6+

> 6+

0

1000

2000

3000

4000

5000

6000

0 10 20 30 40 50 60 70 80 90

P
a

in
o

 (
g
ra

m
m

a
)

Pituus (cm)

Haapajärven kuhien pituus - paino suhde

Kuha

Pituus, paino ja ikäjakauma määrityksiä varten mitattiin 138 kpl kuhaa, niiden keskipituus oli 41

cm ja keskipaino 1016 grammaa. Kuhien kasvu on kohtalaista.

Taulukko 5. Haapajärven koekalastussaaliissa tutkittujen kuhien ikä, kesäkuu 2011.

Kuha Kuha
pituus (mm) paino (g) ikä (v) pituus (mm) paino (g) ikä (v)
430 589 5+ 248 121 3+
248 115 3+ 197 50 2+
365 428 4+ 357 375 4+
380 446 5+ 222 92 3+
192 45 2+ 260 132 3+
243 114 3+ 364 382 4+
440 909 5+ 340 294 3+
430 589 5+ 630 2250 7+
243 114 3+ 520 1400 6+

24

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

kpl

Pituus (cm)

Haapajärven särjen pituus- ja ikäjakaumat keväällä 2011

4+

3+

2+

5+

1+

n = 245 kpl

6+

7+

>7+

0

20

40

60

80

100

120

140

0 5 10 15 20 25

P
a

in
o

 (
g
ra

m
m

a
)

Pituus (cm)

Haapajärven särki pituus - paino suhde

Särki

Pituus, paino ja ikäjakauma määrityksiä varten mitattiin 245 kpl särkeä, niiden keskipituus oli 11

cm ja keskipaino 10 grammaa. Särjen kasvu on hidasta.

Taulukko 6. Haapajärven koekalastussaaliissa tutkittujen särkien ikä, kesäkuu 2011.

Lahna Lahna

pituus (mm) paino (g) ikä (v) pituus (mm) paino (g) ikä (v)

60 2 1+ 102 8 3+

111 11 3/4 + 130 17 5+

156 35 7+ 180 55 7+

150 28 6+ 102 9 3+

99 8 3+ 131 18 4+

150 29 7+ 175 48 8+

134 22 6+ 150 32 7+

220 120 >8+ 130 17 6+

25

Ruutana

Ruutanan poistokalastussaalis oli 2481 kg (8,7 % kokonaispainosta). Ruutanoiden pituus oli

välillä 30 - 50 cm ja paino välillä 500 ς 1500 g.

Hauki

Hauen poistokalastussaalis oli 735 kg (2,6 % kokonaispainosta). Haukien pituus oli välillä 30 ς

120 cm ja paino välillä 0,5 ς 12,0 kg.

Suutari

Suutarien poistokalastussaalis oli 549 kg (1,9 % kokonaispainosta). Suutarien pituus oli välillä 30

ς 40 cm ja paino välillä 0,4 ς 1,0 kg.

Ahven

Ahvenen poistokalastussaalis oli 93 kg (0,3 % kokonaispainosta). Ahvenen pituus oli välillä 5 ς

35 cm ja paino välillä 5 ς 800 g.

Sorva

Sorvien poistokalastussaalis oli 74 kg (0,3 % kokonaispainosta). Sorvien pituus oli välillä 10 ς 18

cm ja paino välillä 20 ς 60 g.

Kiiski

Kiisken poistokalastussaalis oli 46 kg (0,2 % kokonaispainosta). Kiiskien pituus oli välillä 5 ς 15

cm ja paino välillä 4 ς 30 g.

Salakka

Salakan poistokalastussaalis oli alle 10 kg <0,1 % kokonaispainosta). Salakoiden pituus oli välillä

9ς 12 cm ja paino välillä 4 ς 15 g.

26

 6. YHTEENVETO

Haapajärven kunnostus sisältää järven tilapäisen kuivattamisen, joka oli suunniteltu kestävän

kaksi talvikautta ja niiden välisen ajan. Vedenkorkeutta alennettiin painovoimaisesti ja

pumppaamalla vuonna 2012. Ennen järven kuivattamista tehtiin poistokalastus. Poistokalastus

toteutettiin avovesi-aikana vuonna 2011 ja 2012. Poistokalastukset suoritettiin

hoitokalastusrysillä ja hoitokalastusnuotalla.

Poistokalastusprojektin aikana on pyydetty yhteensä 28445 kiloa kalaa (203 kg/ha).

Rysäkalastussaalis oli yhteensä 22100 kg (59,7 kg / rysä / pyyntipäivä) ja nuottasaalis 6345 kg

(705 kg / nuotanveto). Tärkeimmät saalislajit olivat lahna (62,9 %), kuha (12,5 %), särki (10,7 %),

ruutana (8,7 %), hauki (2,6 %), suutari (1,9 %), ahven (0,3 %), sorva (0,3 %) ja kiiski (0,2 %).

Verrattuna poistokalastuksen lajikohtaisiin saalisosuuksiin, Haapajärvellä tehdyissä

koeverkkokalastustutkimuksissa lahnan ja ruutanan osuudet jäivät aliarvioiduiksi ja kuhan,

hauen, ahvenen ja särjen osuudet yliarvioiduiksi.

Poistokalastuksen roskakalat (lahna, särki, ruutana, suutari, sorva) haudattiin lähellä oleville

ruoppausmassojen läjitysalueille. Poistokalastuksessa saaliiksi saaduista kuhista meni puolet

myyntiin ja toinen puoli siirrettiin lähijärviin sekä Suurisaaren lounaispuolen kalojen

säilytysaltaaseen. Näin säästettiin istutuskustannuksia tulevaisuudessa ja arvokalakanta

palautuu todennäköisesti nopeammin. Kalojen säilytysaltaan vedenlaatua seurattiin vuonna

2012. Kala-altaassa oli kesän aikana havaittu happivajetta, mutta se oli kuitenkin vielä tarpeeksi

kuhille. Kala-altaan happitilannetta on syytä vielä seurata jääpeitteen aikana talvella 2013.

Järveen jääneeseen veteen on arvioitu jäävän noin 2000 - 3000 kg kalaa. Kuivatetun alueen

arvioitu kokonaiskalabiomassamäärä on siis noin 31.000 kg (221 kg/ha). Kalabiomassamäärän

arvioinnit ennen poistokalastusta olivat välillä 200 ς 400 kg / ha. Todellinen kalabiomassamäärä

jäi selvästi pienemmäksi kuin oli arvioitu koeverkkokalastustulosten perusteella.

27

Lähteet

Böhling ja Rahikainen (toim.) 1999. Kalataloustarkkailu ς Periaatteet ja menetelmät. Riista- ja

kalatalouden tutkimuslaitos, Helsinki.

Karels, 2002. Tutkimus Haapajärven kalastosta vuonna 2002 ja vertailu aikaisempien

kalastotutkimusten tuloksiin. Saimaan Vesiensuojeluyhdistys ry.

Koli, 1984. Kalat ja ympäristö. Julkaisussa: Kangasniemi, K. (toim.) Suomen eläimet 3:22-31.

Lehmikangas ja Lassila, 2006. Haapajärven kunnostussuunnitelma, Pöyry Environment Oy.

Olin, M. 2006. Fish communities in South-Finnish lakes and their responses to biomanipulation

assessed by experimental gillnetting. University of Helsinki, Faculty of Biosciences, Department

of Biological and Environmental Sciences. Doctoral dissertation. ISBN:952-10-2516-6.

http://hdl.handle.net/10024/575. 32 p.

Parkkonen, 1997. Lappeenrannan Haapajärven kalaston hoito 1993 - 1996. Etelä - Karjalan

kalatalouskeskus ry.

Saukkonen, 2009. Lappeenrannan Haapajärven koekalastus kesälle 2009. Saimaan Vesi- ja

Ympäristötutkimus Oy.

Saukkonen, 2011. Haapajärven ylimääräinen tarkkailu heinäkuussa 2011. Saimaan Vesi- ja

Ympäristötutkimus Oy.

Saukkonen, 2012. Haapajärven kala-altaan veden laadun seuranta kesällä ja syksyllä 2012.

Saimaan Vesi- ja Ympäristötutkimus Oy.

Saukkonen, 2012. Lappeenrannan Haapajärven happitilanteen seuranta talvella 2012. Saimaan

Vesi- ja Ympäristötutkimus Oy.

Niinimäki, J. 2008. Rehevöityneiden järvien ravintoketjukunnostus ja hoito, Ve2

Olin ja Ruuhijärvi (toim.) 2002. Rehevöityneiden järven hoitokalastuksen vaikutukset. Riista- ja

kalatalouden tutkimuslaitos, Helsinki.

Tammi, J., Rask, M. ja Olin, M. 2006. Kalayhteisöt järvien tilan arvioinnissa ja seurannassa.

Alustavan luokittelujärjestelmän perusteet. Kala- ja riistaraportteja nro 383. 68 s

28

29

ETELÄ - KARJALAN
KALATALOUSKESKUS RY

Etelä - Karjalan kalatalouskeskus ry

www.ekkalatalouskeskus.fi

