

TAMMELAN KUNTA

Koekalastus seitsemällä Tammelan järvellä

Raportti

Sisällysluettelo

1	Johdanto.....	1
2	Koekalastus.....	2
3	Tulokset.....	3
3.1	Lunkinjärvi.....	3
3.2	Määrlammi.....	4
3.3	Mustialanlammi	6
3.4	Särkijärvi.....	7
3.5	Jänijärvi	8
3.6	Heinijärvi.....	10
3.7	Ojajärvi	11
4	Tulosten tarkastelu	13
4.1	Lunkinjärvi.....	13
4.2	Määrlammi.....	14
4.3	Mustialanlammi	15
4.4	Särkijärvi.....	16
4.5	Jänijärvi	17
4.6	Heinijärvi.....	18
4.7	Ojajärvi	19

Liitteet

Liite 1: Sijaintikartta

18.1.2013

Koekalastus seitsemällä Tammelan järvellä

1 Johdanto

Kesällä 2012 tehtiin koekalastus seitsemällä Tammelan kunnan alueella sijaitsevalla järvellä. Koekalastettavat järvet olivat Ojajärvi (129 ha), Heinijärvi (126 ha), Jänijärvi (82 ha), Särkijärvi (118 ha), Lunkinjärvi (116 ha), Määrلامmi (23 ha) ja Mustialanlammi (22 ha).

Koekalastettavista järvistä etenkin Määrلامmi ja Mustialanlammi ovat reheviä reheviä. Näissä järvissä on tehty aikaisemmin kunnostustöitä ja veden laatua ja vesistön tilaa seurataan myös säännöllisesti. Määrلامmissa ja Mustialan lammissa esiintyy säännöllisesti pohjavedessä happikatoa, mikä myös haittasi koekalastusta.

Koekalastukset toteutettiin suurelta osin talkootyönä. Talkoolaiset olivat mukana verkkojen laskussa ja nostossa sekä saaliin käsittelyssä. Koekalastuksessa tarvittava venekalusto tuli myös talkoolaisten puolesta.

Kuva 1. Talkooporukka käsittelemässä saalista Jänijärvellä.

Koekalastettavista järvistä Jänijärvellä on tehty aikaisemmin ravintoverkkokunnostus. Ravintoverkkokunnostuksessa järvestä poistetaan huomattava määrä kalamassaa, etenkin särkikaloja. Ravintoverkkokunnostuksella voidaan oikaista vinoutunutta kalakantaa ja parantaa veden laatua.

Koekalastuksilla oli tarkoitus selvittää tutkittavien järvien kalaston nykytilaa. Jänijärvellä, Määrلامmilla ja Mustialan lammella kalakannan nykytilan arviointi antaa tietoa myös vesistökunnostus toimenpiteiden vaikutuksista kalastoon. Muilla järvillä kalakannan tilan seuraaminen antaa arvokasta tietoa järvien nykytilasta ja kalakannan rakenteesta.

18.1.2013

2 Koekalastus

Koekalastus toteutettiin 14.8.2012 ja 15.9.2012 välisenä aikana. Koekalastuksessa käytettiin Nordic – yleiskatsausverkkoja. NORDIC -verkko on vakioitu verkon pituuden ja korkeuden sekä verkossa olevan verkkoliinan silmäkokojen mukaan. Yhden verkon pituus on 30 metriä ja korkeus 1,5 metriä. Nordic – verkko jakaantuu 2,5 metrin pituisiin paneeleihin ja jokaisessa paneelissa on silmäkooltaan erilaista verkkoa. Nordic – verkon paneelien silmäkoot ovat 5 mm, 6,25 mm, 8 mm, 10mm, 12,5 mm, 15,5 mm, 19,5 mm, 24 mm, 29 mm, 35 mm, 43 mm, ja 55 mm.

Jokainen järvi jaettiin ruutuihin ja verkkojen sijoittelu arvottiin. Ruutujen koko oli kaikilla järvillä 100 m x 100 m. Ruudut numeroitiin, jonka jälkeen verkkopaikat arvottiin numeroiden perusteella. Yhteen ruutuun sijoitettiin aina yksi verkko, paitsi syvemmällä vesialueilla.

Ruudun ollessa ranta-alueen ulkopuolella ja syvyyden ollessa yli 5 metriä, laitettiin samaan ruutuun kaksi verkkoa, toinen pohjaan ja toinen pintaan. Muuten verkot laskettiin aina pohjaan eikä ns. välivesiverkkoja käytetty.

Lisäksi verkkojen suunta lähimpään rantaan nähden arvottiin. Suuntavaihtoehtoja oli 4, rannan suuntainen, kohtisuoraan rantaan, 45 astetta vasemmalle rannasta ja 45 astetta oikealle rannasta.

Suurimmilla järvillä kalastettiin 10 verkkovuorokautta. Kahdessa pienimmässä järvessä, Määrlammissa ja Mustialanlammissa kalastettiin 5 verkkovuorokautta.

Verkot olivat pyynnissä yön yli ja aamulla verkot nostettiin ja käsiteltiin rannassa. Saalis lajiteltiin lajeittain ja lajimassat punnittiin. Ahvenista eroteltiin yli 15 cm pitkät petoahvenet ja ahvenet punnittiin kahtena ryhmänä. Lisäksi kalalajeille määritettiin keskipaino ja pituuden vaihteluväli.

Kuva 2. Kalat lajiteltiin ja punnittiin rannalla.

18.1.2013

Koekalastuksen tavoitteena oli selvittää tutkittavien järvien kalastorakenne. Tärkeimpänä selvityskohteena oli selvittää eri järvien kalaston lajisuhteet, kalatiheys ja järven kalaston rakennetta hyvin kuvaava petokalojen ja saaliskalojen suhteellinen jakauma.

3 Tulokset

3.1 Lunkinjärvi

Lunkinjärvellä koekalastus toteutettiin 14. - 15.8.2012. Lunkinjärvellä kalastettiin 10 verkkovuorokautta.

Lunkinjärvi on kirkasvetinen, pinta-alaltaan 116 ha karu järvi. Lunkinjärvi on suurelta osin melko matala, mutta myös yli 10 metrin syvänteitä löytyy. Järven rannoilla on jonkin verran ranta-asutusta sekä kesämökkejä.

Lunkinjärven koekalastuksessa saatiin kaloja yhteensä 442 kpl. Saaliiksi saatiin viittä eri kalalajia, saalislajit olivat ahven, särki, siika, hauki ja kiiski. Kaikkien kalojen yhteismassa oli 12,61 kg, jolloin yhden verkkovuorokauden yksikkösaalis oli 1261 g/verkko/vrk. Lukumäärällisesti tärkein saalislaji oli ahven (Taulukko 1).

Taulukko 1. Lunkinjärven koekalastuksen kokonaissaalis ja yksikkösaalis.

Laji	Kokonaissaalis (kpl)	Yksikkösaalis (kpl/verkko/yö)	Kokonaissaalis (g)	Keskipaino (g)	Yksikkösaalis (g/verkko/yö)
Ahven	234	23,4	7099	30,3	709,9
Särki	151	15,1	4083	27	408,3
Siika	2	0,2	230	115	23
Hauki	1	0,1	708	708	70,8
Kiiski	54	5,4	490	9,1	49
Yhteensä	442	44,2	12610	28,5	1261

Koekalastuksen kokonaissaaliin massasta suurin osa oli ahventa, 56 % kokonaissaaliista. Toiseksi tärkein saalislaji oli särki 32 % osuudella kokonaissaaliista. Hauen osuus oli 6 % kokonaissaaliista ja kiisken sekä siian % -osuudet jäivät alle 5 % (Kuva 3).

18.1.2013

Kuva 3. Lunkin järven saalisjakauma.

Lunkinjärven koekalastuksessa saatiin myös havainto suuresta hauesta, joka oli kiinni verkossa mutta pääsi irti verkkoja nostettaessa. Hauen painoksi arvioitiin silmämääräisesti noin 6 – 7 kg. Irti päässyttä haukea ei ole otettu mukaan aineistoon, vaikka tieto suurten haukien esiintymisestä Lunkinjärvessä saatiinkin koekalastuksen yhteydessä.

Särjen keskipaino Lunkinjärvellä oli 27 g ja kaikkien ahventen keskipaino oli 30,3 g. Petokalojen, ison ahvenen ja hauen osuus saalismassasta oli 50,3 %.

3.2 Määrlammi

Määrlammilla koekalastus toteutettiin 15. - 16.8.2012. Määrlammilla kalastettiin 5 verkkovuorokautta.

Määrlammi on pinta-alaltaan 23 ha ja järvi on varsin rehevä. Järven rannoilla on asutusta ja kesämökkejä sekä myös metsäistä harjumaastoa. Määrlammi on paikoitettellen yli 10 metriä syvä ja pohjaveden happikatoa esiintyy ajoittain.

Määrlammin koekalastuksessa saatiin kaloja yhteensä 566 kpl. Saaliiksi saatiin neljää eri kalalajia, saalisajat olivat ahven, särki, hauki ja kiiski. Kaikkien kalojen yhteismassa oli 7,416 kg, jolloin yhden verkkovuorokauden yksikkösaalis oli 1483,2 g/verkko/vrk. Lukumäärällisesti tärkein saalislaji oli särki (Taulukko 2).

18.1.2013

Taulukko 2. Määrلامmin koekalastuksen kokonaissaalis ja yksikkösaalis.

Laji	Kokonaissaalis (kpl)	Yksikkösaalis (kpl/verkko/yö)	Kokonaissaalis (g)	Keskipaino (g)	Yksikkösaalis (g/verkko/yö)
Ahven	228	45,6	3675	16,1	735
Särki	336	67,2	2571	7,7	514,2
Hauki	1	0,2	1155	1155	231
Kiiski	1	0,2	15	15	3
Yhteensä	566	113,2	7416	13,1	1483,2

Koekalastuksen kokonaissaaliin massasta suurin osa oli ahventa, 49 % kokonaissaaliista. Toiseksi tärkein saalislaji oli särki 35 % osuudella kokonaissaaliista. Hauen osuus oli 16 % kokonaissaaliista ja kiisken osuus saaliista oli alle 1 % (Kuva 2).

Kuva 4. Määrlammin saalisjakauma.

Määrlammissa koekalastuksen tulokseen vaikutti syvänteen huono happipitoisuus. Kaksi verkkoa oli arvonta tuloksen mukaisesti sijoitettuna syvänte alueelle siten, että verkot olivat osittain yli 6 metriä syvässä vedessä. Yli kuuden metrin syvyydellä olleissa verkoissa ei ollut enää kaloja, syvimmillään kaloja saatiin noin 5 – 6 metrin syvyydestä.

Särjen keskipaino Määrlammissa oli 7,7 g. ja kaikkien ahventen keskipaino oli 16,1 g. Petokalojen, ison ahvenen ja hauen osuus saaliin massasta oli 37,9 %.

18.1.2013

3.3 Mustialanlammi

Mustialanlammilla koekalastus toteutettiin 16. - 17.8.2012. Mustialanlammilla kalastettiin 5 verkkovuorokautta.

Mustialanlammi on pinta-alaltaan 22 ha ja järvi on varsin rehevä. Mustialanlammi on pääasiassa melko matala järvi. Järven ympärillä sijaitsee laajoja peltoalueita ja rannoilla on myös asutusta. Mustialanlammissa on esiintynyt säännöllisesti pohjaveden happikatoa.

Mustialanlammin koekalastuksessa saatiin kaloja yhteensä 635 kpl. Saaliiksi saatiin kahdeksaa eri saalislajia, saalislajit olivat ahven, kuha, kiiski, salakka, pasuri, lahna, sulkava, ja särki. Taulukossa lahna, sulkava ja pasuri saalis on ilmoitettu pelkästään pasurisaaliina, lahnan ja sulkavan osuus oli kokonaisuutena muutama yksilö ja ne käsiteltiin pasurien kanssa yhtenä kokonaisuutena. Kaikkien kalojen yhteismassa oli 10,454 kg, jolloin yhden verkkovuorokauden yksikkösaalis oli 2090,8 g/verkko/vrk. Lukumäärällisesti tärkein saalislaji oli särki (Taulukko 3).

Taulukko 3. Mustialanlammin kokonaissaalis ja yksikkösaalis.

Laji	Kokonaissaalis (kpl)	Yksikkösaalis (kpl/verkko/yö)	Kokonaissaalis (g)	Keskipaino (g)	Yksikkösaalis (g/verkko/yö)
Ahven	117	23,4	2422	20,7	484,4
Kuha	11	2,2	1914	174	382,8
Kiiski	3	0,6	30	10	6
Salakka	70	14	860	12,3	172
Pasuri	130	26	2360	18,2	472
Särki	304	60,8	2868	9,4	573,6
Yhteensä	635	127	10454	16,5	2090,8

Koekalastuksen kokonaissaaliin massasta suurin osa oli särkeä, 28 % kokonaissaaliista. Toiseksi tärkeimmät saalislajit olivat kuha ja ahven 23 % osuudella kokonaissaaliista. Myös pasurin osuus saaliista oli merkittävä, 18 % kokonaissaaliista. Salakkaa oli 8 % saaliista ja kiisken osuus oli alle 1 % (Kuva 3).

18.1.2013

Kuva 5. Mustialanlammin saalisjakauma.

Mustialanlammilla koekalastusta haittasi järven pohjan happikato. Kaksi verkkoa sijoitettiin arvonnalla perusteella yli 4 metrin syvyiseen veteen ja molemmat verkot olivat täysin kalattomia. Taulukossa ilmoitettu yksikkösaalis on laskettu keskiarvo viidelle verkolle. Todellisuudessa koko saalis saatiin kolmesta verkosta.

Mustialanlammissa särjen keskipaino oli 9,4 g ja kaikkien ahventen keskipaino oli 20,7 g. Petokalojen, ison ahvenen ja kuhan osuus kokonaismassasta oli 30,9 %.

3.4 Särkijärvi

Särkijärvellä koekalastus toteutettiin 22. - 23.8.2012. Särkijärvellä kalastettiin 10 verkkovuorokautta.

Särkijärvi on pinta-alaltaan 118 ha. Järvi on kirkasvetinen ja karu, syvyyttä järvellä on myös yli kymmenen metriä. Rannat ovat suurelta osin metsäisiä ja rannoilla on asutusta sekä kesämökkejä.

Särkijärven koekalastuksessa saatiin kaloja yhteensä 223 kpl. Saaliiksi saatiin neljää eri kalalajia, saalislajit olivat ahven, särki, siika ja kiiski. Kaikkien kalojen yhteismassa oli 8,232 kg, jolloin yhden verkkovuorokauden yksikkösaalis oli 823,2 g/verkko/vrk. Lukumäärällisesti tärkein saalislaji oli ahven (Taulukko 4).

18.1.2013

Taulukko 4. Särkijärven kokonaissaalis ja yksikkösaalis.

Laji	Kokonaissaalis (kpl)	Yksikkösaalis (kpl/verkko/yö)	Kokonaissaalis (g)	Keskipaino (g)	Yksikkösaalis (g/verkko/yö)
Ahven	125	12,5	3902	31,2	390,2
Särki	71	7,1	3970	55,9	3970
Siika	2	0,2	136	68	13,6
Kiiski	25	2,5	224	9	22,4
Yhteensä	223	22,3	8232	36,9	823,2

Koekalastuksen kokonaissaaliin massasta suurin osa oli ahventa ja särkeä, ahvenen osuus oli 47 % ja särjen osuus oli 48 % kokonaissaaliista. Siian osuus saaliista oli 2 % ja kiiskien osuus oli 3 % (Kuva 4).

Kuva 6. Särkijärven saalisjakauma.

Särkijärven särkien keskipaino oli 55,9 g ja kaikkien ahventen keskipaino oli 31,2 g. Haukia ei särkijärven koekalastuksessa saatu saaliiksi, vaikka hauki järvessä esiintyykin. Yli 15 cm pituisia petokala ahvenia oli saaliin kokonaismassasta 19,8 %.

3.5 Jänijärvi

Jänijärvellä koekalastus toteutettiin 23. - 24.8.2012. Jänijärvellä kalastettiin 10 verkkovuorokautta.

Jänijärvi on pinta-alaltaan 82 ha. Järvi on varsin rehevä ja pääasiassa matala. Rannoilla on asutusta sekä kesämökkejä. Jänijärvellä on aikaisemmin toteutettu

18.1.2013

ravintoverkkokunnostus, jossa järvestä on poistettu kalamassaa kalakannan ja veden laadun parantamiseksi.

Jänijärven koekalastuksessa saatiin kaloja yhteensä 442 kpl. Saaliiksi saatiin kahdeksaa eri kalalajia, saalisajat olivat ahven, hauki, kuha, särki, kiiski, salakka, pasuri ja lahna. Lahnan osuus saaliista oli vähäinen, eikä lahnoja eritelty tarkemmin pasurisaaliista. Taulukossa lahnasaalis sisältyy pasurisaaliiseen. Kaikkien kalojen yhteismassa oli 12,61 kg, jolloin yhden verkkovuorokauden yksikkösaalis oli 1261 g/verkko/vrk. Lukumäärällisesti tärkein saalisaj oli ahven (Taulukko 5).

Taulukko 5. Jänijärven kokonaissaalis ja yksikkösaalis.

Laji	Kokonaissaalis (kpl)	Yksikkösaalis (kpl/verkko/yö)	Kokonaissaalis (g)	Keskipaino (g)	Yksikkösaalis (g/verkko/yö)
Ahven	356	35,6	5019	14,1	501,9
Hauki	3	0,3	1355	451,7	135,5
Kuha	4	0,4	341	85,3	34,1
Särki	189	18,9	4089	21,6	408,9
Kiiski	20	2	198	9,9	19,8
Salakka	24	2,4	500	20,8	50
Pasuri	36	3,6	2395	66,5	239,5
Yhteensä	632	63,2	13897	22	1389,7

Koekalastuksen kokonaissaaliin massasta suurin osa oli ahventa, 37 % kokonaissaaliista. Toiseksi tärkein saalisaj oli särki 29 % osuudella ja merkittävä oli myös pasurin osuus 17 % kokonaissaaliista. Hauen osuus oli 10 % kokonaissaaliista ja muiden saalisajien % -osuudet jäivät alle 5 % (Kuva 5).

18.1.2013

Kuva 7. Jänijärven saalisjakauma.

Jänijärvellä kaikkien ahventen keskipaino oli 14,1 g ja särjen keskipaino oli 21,6 g. Petokalojen, ison ahvenen, hauen ja kuhan osuus kokonaissaaliin massasta oli 31,3 %.

3.6 Heinijärvi

Heinijärvellä koekalastus suoritettiin 10. – 11.9.2012. Heinijärvellä kalastettiin 10 verkkovuorokautta.

Heinijärven pinta-ala on 126 ha. Järvi on melko karu ja matala. Koekalastuksessa verkot limoittuivat paikoitellen runsaasti vedessä olevan humuksen takia.

Heinijärven koekalastuksessa saatiin kaloja yhteensä 323 kpl. Saaliiksi saatiin kuutta eri kalalajia, saalisajat olivat salakka, lahna, kiiski, hauki, ahven ja särki. Kaikkien kalojen yhteismassa oli 10,4 kg, jolloin yhden verkkovuorokauden yksikkösaalis oli 1041 g/verkko/vrk. Lukumäärällisesti tärkein saalislaji oli särki (Taulukko 6).

18.1.2013

Taulukko 6. Heinijärven kokonaissaalis ja yksikkösaalis.

Laji	Kokonaissaalis (kpl)	Yksikkösaalis (kpl/verkko/yö)	Kokonaissaalis (g)	Keskipaino (g)	Yksikkösaalis (g/verkko/yö)
Salakka	33	3,3	835	25,3	83,5
Lahna	14	1,4	1379	98,5	137,9
Kiiski	3	0,3	11	3,7	1,1
Hauki	1	0,1	446	446	44,6
Ahven	121	12,1	4072	33,6	407,2
Särki	151	15,1	3667	24,3	366,7
Yhteensä	323	32,3	10410	32,2	1041

Koekalastuksen kokonaissaaliin massasta suurin osa oli ahventa, 40 % kokonaissaaliista. Toiseksi tärkein saalislaji oli särki 35 % osuudella ja merkittävä oli myös lahnan osuus 13 % kokonaissaaliista. Hauen osuus oli 4 % kokonaissaaliista (Kuva 6).

Kuva 8. Heinijärven saalisjakauma.

Heinijärvellä kaikkien ahventen keskipaino oli 33,7 g ja särjen keskipaino oli 24,3 g. Petokalojen, ison ahvenen ja hauen osuus kokonaissaaliin massasta oli 37,4 %.

3.7 Ojajärvi

Ojajärvellä koekalastus toteutettiin 11. – 12.9.2012. Ojajärvellä kalastettiin 10 verkkovuorokautta.

18.1.2013

Ojajärven pinta-ala on 129 ha. Ojajärvi on melko karu ja matala järvi.

Ojajärven koekalastuksessa saatiin kaloja yhteensä 337 kpl. Saaliiksi saatiin neljää kalalajia, saalislajit olivat ahven, särki, ruutana ja hauki. Kaikkien kalojen yhteismassa oli 31063 kg, jolloin yhden verkkovuorokauden yksikkösaalis oli 3106,3 g/verkko/vrk. Lukumäärällisesti tärkein saalislaji oli ahven (Taulukko 7).

Taulukko 7. Ojajärven kokonaissaalis ja yksikkösaalis.

Laji	Kokonaissaalis (kpl)	Yksikkösaalis (kpl/verkko/yö)	Kokonaissaalis (g)	Keskipaino	Yksikkösaalis (g/verkko/yö)
Ahven	302	30,2	9178	30,4	917,8
Särki	15	1,5	3503	233,5	350,3
Ruutana	19	1,9	18013	948,1	1801,3
Hauki	1	0,1	369	369	36,9
Yhteensä	337	33,7	31063	92,2	3106,3

Koekalastuksen kokonaissaaliin massasta suurin osa oli ruutanaa, 58 % kokonaissaaliista. Toiseksi tärkein saalislaji oli ahven 30 % osuudella ja merkittävä oli myös särjen osuus 11 % kokonaissaaliista. Hauen osuus oli 1 % kokonaissaaliista (Kuva 7).

Kuva 9. Ojajärven saalisjakauma.

Ojajärvellä kaikkien ahventen keskipaino oli 30,4 g ja särjen keskipaino oli 233,5 g. Petokalojen, suuren ahvenen ja hauen osuus kokonaissaaliin massasta oli 17,3 %.

18.1.2013

4 Tulosten tarkastelu

Koekalastuksella pyritään saamaan tietoa tutkittavan järven kalakannasta, lajikoostumuksesta sekä kalakannan rakenteesta. Tutkimuksella voidaan selvittää onko kalakannassa vinoutumaa tai onko kalakanta terveellä pohjalla. Särkikala valtaisuus liittyy yleensä reheviin vesiin ja vinoutuneessa kalakannan rakenteessa särkikalajien osuus kalastosta saattaa olla yli suuri. Kalojen pieni koko viittaa yli suureen kalakantaan samoin kuin suurten petokalojen vähäinen määrä.

Yli suuri särkikalakanta saattaa vauhdittaa järven rehevöitymiskierrettä. Särkikalavaltaisissa vesistöissä kalasto voi aiheuttaa merkittävää sisäistä kuormitusta ja kiihdyttää järven tilan heikentymistä. Särkikalat pöyhivät järven pohjaa ravintoa hakiessaan. Pöyhintä vapauttaa pohjasta jo sedimentoituneita ravinteita veteen ja edistää rehevöitymistä.

Särkikalat käyttävät ravinnokseen eläinplanktonia, mikä taas laiduntaa kasviplanktonia. Ylisuuri särkikanta voi syödä eläinplanktonin niin vähiin, että kasviplanktonin määrä voi rehevässä vesistössä kasvaa hyvin suureksi. Seurauksena saattaa olla esimerkiksi sinileväkukintoja. Lisäksi särkikalat kierrättävät ravinteita ulosteina veteen helposti liukenevassa muodossa ja siten kiihdyttävät sisäistä kuormitusta.

Suomessa tehdyistä ravintoverkkokunnostuksista suurin osa on tehty Etelä – Suomessa. Etelä – Suomen järvillä on pidetty jonkinlaisena kannattavan ravintoverkkokunnostuksen rajana yksikkösaalista 2000 g/verkko/yö. Rajan ylittävissä järvissä ravintoverkkokunnostuksella on usein saatu parannettua järven tilaa ja veden laatua, rajan alle jäävillä järvillä ravintoverkkokunnostuksella ei välttämättä saada parannettua järven tilaa.

4.1 Lunkinjärvi

Lunkinjärven koekalastuksen yksikkösaalis oli 1261 g/verkko/vrk. Yksikkösaaliin perusteella Lunkinjärven kalakanta ei ole ylisuuri. Koekalastuksessa saatiin saaliiksi viittä eri kalalajia, ahventa, särkeä, siikaa, haukea ja kiiskeä. Kalasto on normaali tämän kaltaiselle järvelle. Siian esiintyminen indikoi järven hyvästä veden laadusta, sillä lohikalana siika on hieman muita saalislajeja vaateliaampi.

Tärkein saalislaji oli ahven, ahvenia saaliista oli yli puolet. Ahvenista suuri osa oli myös yli 15 cm:n pituisia petokaloja. Tämä näkyy ahvenen keskipainossa, ahvenen keskipaino oli Lunkinjärvellä kohtalaisen suuri 30,3 g.

Toiseksi tärkein saalislaji oli särki. Särkiä saaliista oli noin kolmasosa, mikä on myös normaali määrä tämän tyyppisissä järvissä. Särkien keskipaino oli 27 g, jonka perusteella myös särkikanta on terveellä pohjalla.

Lunkinjärven kalaston peto-saalis suhde on hyvällä tasolla, isoja petoahvenia ja haukia oli saaliista puolet. Koekalastuksessa Lunkinjärvellä karkasi nostovaiheessa suurikokoinen, arviolta noin 6-7 kg painanut hauki. Haukea ei otettu mukaan tuloksiin, vaikka varma havainto suurten haukien olemassa olosta saatiinkin. Suurten haukien olemassaolo kuitenkin viittaa hyvään saalis-petokala suhteeseen ja vahvistaa käsitystä Lunkinjärven hyvästä kalaston nykytilasta.

Tämän koekalastuksen perusteella Lunkinjärvellä kalaston tila on terveellä pohjalla. Lunkinjärvellä ei siten ole tarvetta hoitokalastukselle tai ravintoverkkokunnostukselle.

18.1.2013

Kuva 10. Isojen petoahventen esiintyminen kertoo hyvästä kalaston rakenteesta.

4.2 Määrlammi

Määrlammin koekalastuksen yksikkösaalis oli 1483,2 g/verkko/vrk. Koekalastuksessa saatiin saaliiksi neljää eri kalalajia, ahventa, särkeä, haukea ja kiiskeä. Kalasto on normaali tämän kaltaiselle järvelle.

Määrlammilla kalatiheys oli normaalilla tasolla. Määrlammilla pohjavesi on kuitenkin hapetonta, eikä kaloja enää ollut verkoissa, jotka olivat yli 6 metriä syvässä vedessä. Käytännössä kaksi verkkoa viidestä oli osittain tyhjiä tästä johtuen. Määrlammilla kalojen tiheys on huomattavasti suurempi pintavedessä, syvemmälle mentäessä on enää suurempia kaloja eikä yli 6 metrin syvyydestä saatu enää saaliskaloja.

Pohjan hapettomuudesta johtuen Määrlammin kalatiheyttä on hankala arvioida, tämän koekalastuksen pohjalta kalakanta ei vaikuttaisi olevan yli suuri. Määrlammin särki ja ahven kanta vaikuttaisi olevan pienikasvuista. Tämä voisi viitata etenkin särjen osalta yli suureen kantaan.

18.1.2013

Kuva 11. Määrlammin kalasaalista.

Ahvenissa esiintyy myös suuria yli 15 cm:n pituisia petokaloja, joten vaikka ahvenen keskikoko onkin varsin pieni, ei kanta ole kuitenkaan pahasti vääristynyt.

Määrlammilla saalis-petokalasuhde on tämän koekalastuksen perusteella terveellä pohjalla. Saaliista 37,9 % oli petokaloja.

Määrlammilla suositellaan toteutettavaksi hoitokalastusta, jossa poistetaan pientä särkeä ja ahventa. Järven kalakanta ei tällä hetkellä ole pahasti vinoutunut, mutta särjen pieni keskikoko viittaa kuitenkin yli suureen särkikantaan. Hoitokalastuksella voidaan estää suuremman vinoutuman syntyä jo alkuvaiheessa ja parantaa järven kalataloudellista arvoa. Hoitokalastuksen saalistavoite on vuodessa noin 20 – 30 kg/hehtaari, joten Määrlammilla vuosittainen tavoitesaalis on noin 450 – 650 kg.

4.3 Mustialanlammi

Mustialanlammin koekalastuksen yksikkösaalis oli 2090,8 g/verkko/vrk. Koekalastuksessa saatiin saaliiksi kahdeksaa eri kalalajia, ahventa, särkeä, pasuria, lahnaa, kuhaa, salakkaa, sulkavaa ja kiiskeä. Kalasto on normaali tämän kaltaiselle järvelle.

Tärkein saalislaji Mustialanlammilla oli särki. Särkiä saaliista oli 28 %. Särjen keskipaino oli myös alhainen 9,4 g. Pieni särjen keskipaino viittaa yli suureen särkikantaan.

Ahvenen ja pasurin osuus saaliista oli samaa luokkaa, molempia saatiin saaliiksi noin 23 % kokonaissaaliista. Osa ahvenista oli petokalakokoa ja ahvenen keskipaino oli 20,7 g.

Neljänneksi tärkein saalislaji oli kuha, jota saatiin saaliiksi 18 % kokonaissaaliista.

18.1.2013

Mustialanlammissa koekalastusta haittasi pohjan hapettomuus. Mustialanlammista ei saatu kaloja yli 4 metrin vedestä. Kaksi noin 4-6 metrin syvyydellä ollutta verkkoa jäi siten täysin saaliittomiksi. Pintavedessä kalatiheys oli varsin suuri. Yhden verkon yksikkösaalis oli keskimääräisesti reilu 2000 g/verkko, mikä viittaa selvästi yli suureen kalakantaan. Tuloksessa on mukana myös tyhjät verkot, joten käytännössä pintaveden kalatiheys yksikkösaalis laskelmaa suurempi. Kalamassan jakautuessa tasaisemmin koko järven alalle, myös koekalastuksen aikana hapettomina olleisiin syvempiin vesiin, kalatiheys olisi huomattavasti lähempänä normaalia.

Mustialanlammilla petokala/saaliskala suhde oli terveellä pohjalla. Koekalastuksen saaliin kalamassasta oli petokaloja 30,9 %, mikä on hyvä tulos. Särjen ja ahvenen keskikoko oli kuitenkin alhainen, vaikka suurikokoisia petokala ahvenia saatiin saaliiksi. Tämä viittaa näiden lajien osalta ylisuureen kantaan.

Mustialanlammilla suositellaan tehtäväksi hoitokalastusta, jossa poistettaisiin osa pienikokoisesta ahvenesta ja särjestä. Hoitokalastuksella voidaan nostaa kalojen yksilökoko ja parantaa järven kalataloudellista arvoa. Hoitokalastuksen saalistavoite on vähintään 20 – 30 kg/hehtaari/vuosi ja Mustialanlammilla tavoite saalis on noin 450 -650 kg/vuosi. Kalaston hoidon kannalta säännöllinen, tehokas ja monipuolinen kalastus on tärkeää. Hoitokalastuksella voidaan ehkäistä jo alkuvaiheessa kalakannan vääristyminen ja välttyä massiivisemmalta ravintoverkkokunnostukselta.

Tehokas ravintoverkkokunnostus vaatii noin 3 - 5 vuoden intensiivisen pyynnin ja tavoitteena on alkuun pyytää kalaa noin 100 – 200 kg/hehtaari vuodessa. Käytännössä tämä vaatii ammattimaista kalastusta. Ravintoverkkokunnostuksen jälkeen voi olla myös tarpeellista jatkaa ylläpitävää hoitokalastusta, jossa saalis tavoite on noin 20 – 30 kg/hehtaari/vuosi. Ravintoverkkokunnostuksella voidaan joissakin tapauksissa parantaa merkittävästi kalaston rakenteen lisäksi myös veden laatua. Ennen ravintoverkkokunnostuksen aloittamista on syytä selvittää kalaston lisäksi myös muut veden laatuun vaikuttavat tekijät ja arvioida kokonaisuutta sen pohjalta. Mustialanlammilla ravintoverkkokunnostus voi olla tulevaisuudessa tarpeellinen järven veden laadun ja kalaston rakenteen parantamiseksi.

4.4 Särkijärvi

Särkijärven koekalastuksen yksikkösaalis oli kalastettavista järvistä alhaisin, 823,2 g/verkko/vrk. Yksikkösaaliin perusteella Särkijärven kalakanta ei ole ylisuuri. Koekalastuksessa saatiin saaliiksi neljää eri kalalajia, ahventa, särkeä, siikaa ja kiiskeä. Kalasto on normaali tämän kaltaiselle järvelle. Siian esiintyminen indikoi järven hyvästä veden laadusta, sillä lohikalana siika on hieman muita saalislajeja vaateliaampi.

Tärkein saalislaji oli särki, särkiä saaliista oli 48 %. Särkien keskipaino oli melko suuri 55,9 g. Särkien suuren keskipainon perusteella Särkijärven särkikanta ei ole ylisuuri, sillä silloin särkien keskipaino olisi todennäköisesti huomattavasti pienempi.

18.1.2013

Kuva 12. Särki oli Särkijärven tärkein saalislaji.

Toiseksi tärkein saalislaji oli ahven. Ahvenien osuus saaliista oli samalla tasolla särkisaaliin kanssa, 47 % saaliista oli ahventa. Ahvenista suuri osa oli myös yli 15 cm:n pituisia petokaloja. Tämä näkyy ahvenen keskipainossa, ahvenen keskipaino oli Lunkinjärvellä kohtalaisen suuri 31,2 g.

Särkijärveltä ei koekalastuksessa saatu saaliiksi yhtään haukea, vaikka hauki järven kalastoon kuuluukin. Nordic -verkot pyytävät kaloja valikoivasti, ja etenkin suuria kaloja suhteessa huonommin pieniin kaloihin nähden. Tämän takia verkkokoekalastus saattaa antaa todellisuutta huonomman kuvan järven petokalojen määrästä. Yli 15:n pituisia petoahvenia saaliista oli 19,8 %. Tuloksia arvioitaessa kalaston rakenne on terveellä pohjalla, kun noin kolmasosa koekalastuksen saaliista on petokaloja. Vaikka Särkijärvellä saalis-petokala suhde onkin hieman saaliskalavoittoinen, ei yksikkösaaliin ja särjen sekä ahvenen keskipainon perusteella Särkijärven kalastossa ole vinoutumaa.

Tämän koekalastuksen perusteella Särkijärvellä ei ole tarvetta hoitokalastukselle.

4.5 Jänijärvi

Jänijärven koekalastuksen yksikkösaalis oli 1389,7 g/verkko/vrk. Yksikkösaaliin perusteella Jänijärven kalakanta ei ole ylisuuri. Koekalastuksessa saatiin saaliiksi kahdeksaa eri kalalajia, ahventa, särkeä, pasuria, lahnaa, kuhaa, salakkaa, haukea ja kiiskeä. Kalasto on normaali tämän kaltaiselle järvelle.

Tärkein saalislaji oli ahven, ahvenia saaliista oli 37 %. Ahvenen keskipaino oli 14,1 g.

Toiseksi tärkein saalislaji oli särki. Särkiä saaliista oli 29 %, mikä on myös normaali määrä tämän tyyppisissä järvissä. Särkien keskipaino oli 21,6 g, jonka perusteella myös särkikanta on terveellä pohjalla.

Jänijärven kalaston peto-saalis suhde on hyvällä tasolla, isoa petoahventa, kuhaa ja haukea oli saaliista noin kolmasosa, 31,3 %.

18.1.2013

Kuva 13. Lajiteltua kalasaalista Jänijärvellä.

Tämän koekalastuksen perusteella Jänijärven kalasto vaikuttaisi olevan terve, eikä hoitopyynnille ole tarvetta. Terveen kalaston ylläpitämiseksi suositeltavaa on kalastaa monipuolisesti myös särkikaloja, eikä keskittää kalastusta pelkästään suuriin petokaloihin.

4.6 Heinijärvi

Heinijärven koekalastuksen yksikkösaalis oli 1041 g/verkko/vrk. Yksikkösaaliin perusteella Heinijärven kalakanta ei ole ylisuuri. Koekalastuksessa saatiin saaliiksi kuutta eri kalalajia, ahventa, särkeä, salakkaa, lahnaa, haukea ja kiiskeä. Kalasto on normaali tämän kaltaiselle järvelle.

Tärkein saalislaji oli ahven. Ahvenien osuus saaliista oli 40 %. Ahvenista suuri osa oli myös yli 15 cm:n pituisia petokaloja. Tämä näkyy ahvenen keskipainossa, ahvenen keskipaino oli Heinijärvellä kohtalaisen suuri 33,7 g.

Toiseksi tärkein saalislaji oli särki, särkiä saaliista oli 35 %. Särkien keskipaino oli 24,3 g, mikä on normaali taso tämän kaltaiselle järvelle.

Heinijärven koekalastuksen saaliista petokaloja, isoja ahvenia ja haukia, oli 37,4 %. Saalis-petokalasuhde on Heinijärvellä hyvä.

Heinijärvellä kalasto on tämän koekalastuksen perusteella normaali eikä hoitokalastus tarvetta ole.

18.1.2013

4.7 Ojajärvi

Ojajärven koekalastuksen yksikkösaalis oli koekalastettavista järvistä selvästi suurin, 3106,3 g/verkko/vrk. Yksikkösaaliin perusteella Ojajärven kalakanta on ylisuuri. Koekalastuksessa saatiin saaliiksi neljää eri kalalajia, ahventa, särkeä, ruutanaa ja haukea.

Ojajärven koekalastuksen suuri yksikkösaalis johtuu suurelta osin suuresta ruutana saaliista. Ruutana oli Ojajärven tärkein saalislaji, saaliista yli puolet oli ruutanaa. Ruutanoiden koko oli kuitenkin varsin suuri, eikä ruutana saalis ollut kokonaisuutena kuin 19 kappaletta.

Lukumäärällisesti merkittävin kalalaji oli ahven. Ahvenia olo saaliissa 302 kappaletta, keskipaino ahvenilla oli 30,4 g. Osa ahvenista oli yli 15 cm:n pituisia petokaloja.

Särkisaalis oli myös kappale määrältään vähäinen, särkiä saatiin saaliiksi 15 kappaletta. Särkien keskipaino oli kuitenkin erittäin suuri, 233,5 g. Särkikanta vaikuttaisi olevan Ojajärvellä vääristynyt siten, että särkikanta on harva ja yksilöt ovat ylisuuria.

Ojajärven kalaston rakenne viittaa ajoittaiseen happikatoon. Ruutana selviytyy huomattavasti muita kalalajeja paremmin vähähappisessa ympäristössä. Ruutanoiden runsaus koekalastussaaliissa voi selittyä veden vähäisellä hapen määrällä. Myös muiden kalalajien, etenkin särjen suuri keskimääräinen yksilökoko viittaa vähähappisiin olosuhteisiin. Suuremmat kalat sietävät pieniä kaloja paremmin hapenpuutetta. Koekalastuksessa Ojajärveltä saatiin ainoastaan neljää eri kalalajia, ruutanaa, särkeä, ahventa ja haukea. Vähäinen lajimäärä voi myös johtua vähähappisesta ympäristöstä. Hapen puute karsii kalalajeja ja Ojajärven koekalastuksen saalislajit ovat parhaiten huonoja elinolosuhteita kestäviä kalalajeja.

Ojajärven saalis-petokalasuhde oli tässä koekalastuksessa hieman vääristynyt, petokalojen osuus saaliista oli 17,3 %. Tämä selittyy etenkin suurella ruutanasaaliilla.

Ojajärven kalasto on vääristynyt ja etenkin ruutanoiden suuri osuus kalastosta vähentää järven kalataloudellista arvoa. Järven suuri yksikkösaalis kertoo järven hyvästä ravintotilanteesta. Järven kalakanta ei kuitenkaan ole liian tiheä, sillä saadut kalat olivat pääasiassa varsin kookkaita. Kalaston tilaan on saattanut vaikuttaa voimakkaasti järvellä esiintyneet happikadot.

Suuren yksikkösaaliin perusteella Ojajärvelle voidaan suositella ravintoverkkokunnostusta. Tehokas ravintoverkkokunnostus vaatii noin 3 - 5 vuoden intensiivisen pyynnin ja tavoitteena on alkuun pyytää kalaa noin 100 - 200 kg/hehtaari vuodessa. Käytännössä tämä vaatii ammattimaista kalastusta. Ravintoverkkokunnostuksen jälkeen voi olla myös tarpeellista jatkaa ylläpitävää hoitokalastusta, jossa saalis tavoite on noin 20 - 30 kg/hehtaari/vuosi. Ravintoverkkokunnostuksella onnistutaan joissakin tapauksissa parantamaan merkittävästi kalaston rakenteen lisäksi myös veden laatua.

Ennen ravintoverkkokunnostuksen aloittamista on syytä selvittää kalaston lisäksi myös muut veden laatuun vaikuttavat tekijät ja arvioida kokonaisuutta sen pohjalta. Järven kalaston nykytilaan vaikuttavat syyt on hyvä selvittää ennen kuin päättää ravintoverkkokunnostuksen aloittamisesta.

Ilman varsinaista ravintoverkkokunnostusta Ojajärven kalastoa voidaan hoitaa ruutanoiden poistokalastuksella. Ruutanoiden poistamisella kalakantaa voidaan oikaista normaalimmaksi ja parantaa järven kalataloudellista arvoa.

18.1.2013

FCG Suunnittelu ja tekniikka Oy

Hyväksynyt:

Tomi Puustinen
suunnittelupäällikkö, ins. (AMK)

Laatinut:

Janne Partanen
suunnittelija, FM

<p>Rakennuskohde Tammelan kunta Koekalastus 7 Tammelan järvellä</p> <p>Tammela</p>	<p>Piirustuksen sisältö Sijaintikarta</p> <p>Mittakaavat 1:75000</p>
<p>FCG</p> <p>FCG Suunnittelu ja teknillinen Oy Mikrokatu 1, PL 1199, 70211 Kuopio Puh. 0104090 www.fcg.fi</p>	<p>Suunnitteluala, työnumero ja piirustuksen numero YMP 30309-P19329</p> <p>Lite 1</p>
<p>Päiväys 14.1.2013 Pääsuunn. Janne Partanen Hyv. Timo Leskinen</p>	<p>Tiedosto Q:\Kuo\P19329\</p> <p>Suunn./Piirt. Tomi Puustinen Tarkastaja Yhteyshenkilö Tomi Puustinen</p>
	<p>Muutos</p> <p>A S</p>