

Lehijärven verkkokoekalastus 2017

Marko Puranen, Petri Mäkinen, Tomi Ranta ja Atte Mutanen

Hämeen kalatalouskeskuksen raportti nro 5/2017

2

Sisällys
1. Johdanto .. 3

2. Aineisto ja menetelmät ... 3

2.1. Tutkimusjärvi .. 3

2.2. Verkkokoekalastus .. 3

2.3. Ahvenen ja särjen kasvu .. Virhe. Kirjanmerkkiä ei ole määritetty.

3. Tulokset ... 4

4. Tulosten tarkastelu ja suositukset ... 7

5. Viitteet ... 9

3

1. Johdanto
Lehijärven koekalastuksen on tilannut Hämeen kalatalouskeskuksesta Lehijärven suojeluyhdistys.

Hoitoyhdistys on toteuttanut Lehijärvellä hoitotoimenpiteitä sekä itse järvessä, että sen valuma-alueella.

Toimenpiteisiin on kuulunut mm. vesikasvillisuuden niittoja ja kosteikko- ja allasalueiden tekoa. Lisäksi järven

pinnan korkeuden vaihtelua on pyritty vähentämään. Myös järven vedenlaatua on seurattu

vesinäytteenotoilla.

Lehijärvi on ollut osa laajaa yhteistyötutkimusta rehevien järvien hoitokalastusten seurannassa (Olin &

Ruuhijärvi 2002 (toim.)). Hoitokalastuksia on tehty järven särkikalavaltaisuuden vuoksi, mutta tulokset ovat

olleet vaatimattomia. Tämän koekalastuksen tarkoitus oli selvittää järven kalakantojen nykytila ja antaa

tietoa tulevia toimenpidepäätöksiä varten. Kaikki seuranta on tarpeellista juuri nyt, koska uusien käyttö- ja

hoitosuunnitelmien valmistelu alkaa pian. Uusien käyttö- ja hoitosuunnitelmien laatiminen on vuonna 2019

toimintansa aloittavien kalatalousalueiden lakisääteinen tehtävä. Käyttö- ja hoitosuunnitelmissa kuvataan

alueen kalavarojen kestävän käytön tavoitteet ja käytännön keinot.

2. Aineisto ja menetelmät

2.1. Tutkimusjärvi
Lehijärvi (35.237.1.001) on pienehkö (711 ha) järvi Hattulassa (Ympäristöhallinnon Hertta-tietokanta). Järvi

on muodoltaan allasmainen ja siinä on yksi pääsyvänne, jonka suurin syvyys on n. 18 m. Lehijärvi on rehevä

ja erityisesti kerrostuneisuusjaksojen lopulla syvänteiden hapenpuute on johtanut myös ravinteiden

vapautumiseen pohjasedimentistä (sisäinen kuormitus). Järven ekologinen tila on ollut tyydyttävä tai

välttävä.

Lehijärvellä on toteutettu hoitokalastuksia ja kalakantaa on seurattu koekalastuksilla useampaan otteeseen.

Viimeisin koekalastus on vuodelta 2011. Järven kalakanta on ollut särkikalapainotteinen ja petokalojen osuus

vähäinen. Edelliset hoitokalastukset on tehty vuosina 2010 ja 2011, jolloin saalis jäi pieneksi (Erkki Nurminen,

tekstiviesti).

Lehijärvellä ei tällä hetkellä ole voimassa solmuvälirajoituksia. Järvi on kärsinyt ajoittain pahoista

sinileväkukinnoista, viimeksi vuonna 2016. Kesä 2017 oli parempi, luultavasti kylmyytensä vuoksi (Esa Kärkäs,

suullinen tiedonanto).

2.2. Verkkokoekalastus
Verkkoja laskettiin yhteensä 48 Olinin ym (2014) ohjeen mukaisesti. Verkot jaettiin syvyysvyöhykkeisiin pinta-

alojen mukaisesti (taulukko 1). Koekalastus tehtiin 4 yönä 7.-11.8.2017. Verkot laskettiin iltapäivällä klo 17-

18 ja nostettiin aamulla n. klo 8.

Taulukko 1. Koeverkkojen jako syvyysvyöhykkeisiin Lehijärven vuoden 2017 koekalastuksissa.

Vyöhyke Pinta-ala-arvio ha Verkkoja Verkkojatoja

0-3 m 145 9 9

3-10 m 445 30 15

10-20 m 120 9 3

Koekalastuksessa käytettiin Nordic-yleiskatsausverkkoja (Kuva 1). Kaikki kalat punnittiin verkon silmäkoittain

ja lajeittain ja ne jaettiin 1 cm pituusluokkiin. Koekalastuksen tekivät Petri Mäkinen ja Atte Mutanen Hämeen

kalatalouskeskuksesta. Koekalastukset tehtiin yhteistyössä paikallisten osakaskuntien kanssa.

4

Kuva 1. Nordic-yleiskatsausverkon rakenne. Verkoissa on 12 eri solmuvälin paneelia, jotka ovat satunnaistetussa
järjestyksessä.

3. Tulokset
Lehijärven koekalastusten kokonaissaalis vuonna 2017 oli lähes 85 kg (Taulukko 2). Selvästi runsaimmat lajit

olivat särki ja ahven, jotka muodostivat biomassasta 34,8 % ja 29,4 % eli yhteensä yli 64 %. Erityisesti ahvenet

olivat hyvin pienikokoisia ja niiden osuus kokonaislukumäärästä olikin lähes puolet. Kuhan osuus järven

kalabiomassasta on n. 10 %.

Lehijärven kalasto on särkikalapainotteinen (särkikalojen osuus biomassasta 56,8 %). Lukumäärällisesti

ahvenkaloja on jonkin verran enemmän. Petokalojen osuus biomassasta on melko alhainen (alle 20 %), joskin

petokalojen osuus lienee jossain määrin aliarvioitu, koska hauen pyydettävyys koekalastusverkoilla on

erittäin heikko. Haukia on todellisuudessa todennäköisesti huomattavasti enemmän kuin nyt havaittu 2,6 %

massaosuus. Kuvassa 2 on esitetty lajikohtaiset yksikkösaaliit.

Taulukko 2. Lehijärven vuoden 2017 verkkokoekalastuksen lajikohtaiset saaliit, yksikkösaaliit ja %-osuudet.

Laji Kok. saalis Yksikkösaalis Massaosuus Kok. saalis Yksikkösaalis Lukumääräosuus

 g g/verkko % kpl kpl/verkko %

Ahven 24881 518 29,4 1751 36,5 49,0

Kuha 8361 174 9,9 36 0,8 1,0

Kiiski 984 21 1,2 241 5,0 6,7

Hauki 2190 46 2,6 2 0,0 0,1

Muikku 150 3 0,2 5 0,1 0,1

Särki 29451 614 34,8 1027 21,4 28,8

Salakka 7501 156 8,9 411 8,6 11,5

Pasuri 1588 33 1,9 32 0,7 0,9

Lahna 3878 81 4,6 59 1,2 1,7

Sorva 491 10 0,6 2 0,0 0,1

Ruutana 999 21 1,2 1 0,0 0,0

Suutari 4215 88 5,0 5 0,1 0,1

Yhteensä 84689 1764 100 3572 74,4 100

Ahvenkalat 34226 713 40,4 2028 42,3 56,8

Särkikalat 48123 1003 56,8 1537 32,0 43,0

Petoahven 6149 128 7,3 72 1,5 2,0

Petokalat 16700 348 19,7 110 2,3 3,1

5

Koekalastusten kokonaisyksikkösaalis oli 74,4 kpl ja 1764 g per verkkoyö (vy). Ahvenen yksikkösaalis oli n.

36 kpl ja 518 g/vy ja särjellä 21 kpl ja 614 g/vy (Kuva 2).

Kuva 2. Lehijärven vuoden 2017 verkkokoekalastuksen lajikohtaiset yksikkösaaliit a) kappalemäärinä ja b) massoina
± keskivirhe.

Lehijärven ahventen pituusjakauma oli kaksihuippuinen (Kuva 3). Saaliissa oli runsaasti n. 5-7 cm ja 9-13 cm

yksilöitä. Näistä pienemmät ovat todennäköisesti vuoden 2017 poikasia (0 +). Pituudeltaan 9-13 cm yksilöt

ovat kasvusta riippuen todennäköisesti n. 2-4 –vuotiaita. Kalaravintoon siirtyneitä (yli 14 cm) ahvenia saatiin

melko vähän.

Särjet olivat pääasiassa 8-18 cm pituisia. Suuria, yli 20 cm särkiä on melko vähän (kuva 3). Kuhista suurin osa

oli 24-34 cm pituisia, jotka tyypillisissä kasvuolosuhteissa vastaavat n. 3-4 –vuotiaita kuhia (kuva 3). Yksi 9 cm

yksilö on vuoden 2017 poikanen ja 13 ja 14 cm yksilöt todennäköisesti edellistä vuosiluokkaa.

0

5

10

15

20

25

30

35

40

45

50

ahven kuha kiiski hauki muikku särki salakka pasuri lahna sorva ruutana suutari

Lu
ku

m
ää

rä
 (

kp
l/

ve
rk

ko
/y

ö
)

A

0

100

200

300

400

500

600

700

800

ahven kuha kiiski hauki muikku särki salakka pasuri lahna sorva ruutana suutari

M
as

sa
 (

g/
ve

rk
ko

/y
ö

)

B

6

Kuva 3. Lehijärven vuoden 2017 verkkokoekalastussaaliin ahventen, särkien ja kuhien pituusjakaumat.

0

50

100

150

200

250

300

350

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

Lu
ku

m
ää

rä
 (

kp
l)

Pituusluokka (cm)

Ahven

0

20

40

60

80

100

120

140

160

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

Lu
ku

m
ää

rä
 (

kp
l)

Pituusluokka (cm)

Särki

0

1

2

3

4

5

6

7

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

Lu
ku

m
ää

rä
 (

kp
l)

Pituusluokka (cm)

Kuha

7

4. Tulosten tarkastelu ja suositukset
Lehijärven kalaston särkikalavaltaisuus, petokalojen vähyys ja kalojen pieni keskikoko ovat kaikki tyypillisiä

rehevien järvien piirteitä (Tammi ym. 2006). Kokonaisyksikkösaalis ei ole kovin korkea, mutta kuitenkin

kuormitettujen järvien tasolla. Edelliseen, vuoden 2011 koekalastukseen verrattuna tilanne ei ole suuresti

muuttunut, joskin särkikalojen osuus on hieman pienentynyt (64 -> 57 %) ja petokalojen osuus vastaavasti

hieman noussut (15 -> 20 %). Petokaloista kuhan kanta näyttäisi vahvistuneen huomattavasti. Kuhan

yksikkösaalis on noussut 6 vuodessa yli 450 %, joskaan se ei edelleenkään ole erityisen korkea (Kuvat 4 ja 5).

Kuhan pituusjakauman perusteella kanta on painottunut selvästi alamittaisiin yksilöihin ja jotkut ikäryhmät

näyttäisi puuttuvan kokonaan. Aiemmin havaittu ahvenen runsastuminen näyttäisi taittuneen, sillä

yksikkösaalis oli nyt hieman alempi kuin vuoden 2011 koekalastuksissa.

Kuva 4. Lehijärven lajikohtaiset lukumääräyksikkösaaliit vuosien 1997, 2001, 2011 ja 2017 koekalastuksissa.

Kuva 5. Lehijärven lajikohtaiset massayksikkösaaliit vuosien 1997, 2001, 2011 ja 2017 koekalastuksissa.

0

10

20

30

40

50

60

70

80

90

Lu
ku

m
ää

rä
 (

kp
l/

ve
rk

ko
/y

ö
)

1997

2001

2011

2017

0

100

200

300

400

500

600

700

800

900

1000

M
as

sa
 (

g/
ve

rk
ko

/y
ö

)

1997

2001

2011

2017

8

Lehijärvi oli osa rehevöityneiden järvien hoitokalastusten seurantatutkimuksia 1997-2001 (Olin ja Ruuhijärvi

2002 (toim.)). Vaikka hoitokalastusten teho oli hyvä, särkikantaa ei saatu merkittävästi vähenemään.

Samankaltaisia havaintoja on saatu muualtakin ja usein saavutetut muutokset ovat olleet vain väliaikaisia.

Särkikalakantojen hillitseminen vaatisi siis jatkuvaa hoitokalastusta.

Kun verrataan tilannetta nyt 2010-luvulla hoitokalastushankkeen 1997-2001 aikaisiin tuloksiin huomataan,

että erityisesti pienten ahventen määrä on vähentynyt. Särkikalojen määrässä ei ole tapahtunut merkittävää,

pitkäaikaista muutosta, mutta särkikalalajien osuudet ovat muuttuneet: lahna on runsastunut ja uusina

särkikalalajeina on havaittu sorva, ruutana ja suutari, jotka hyötyvät rehevöitymisestä. Erityisesti ruutana

menestyy myös erittäin huonolaatuisissa vesistöissä. Myöskään viimeisimmät vuosien 2010 ja 2011

hoitokalastukset eivät näytä vaikuttaneen särkikalavaltaisuuteen merkittävästi. Hoitokalastuksia ei

koekalastuksen perusteella ole tarvetta tehdä. Resurssit tulee suunnata valuma-alueella tulevien ravinteiden

vähentämiseen.

Pitkällä aikavälillä kestävämpi ratkaisu olisi pyrkiä pitämään muu kalastus monipuolisena ja vahvistamaan

järven petokalakantoja kalastuksensäätelyn avulla. Tarvittaessa kantoja voidaan pyrkiä vahvistamaan

istutuksilla. Kuhaistutusten ja kuhan kalastuksen kannalta olisi hyödyksi selvittää kuhan kasvua Lehijärvessä.

Liian tiheä kuhakanta johtaa kuhan kasvun hidastumiseen, mikä vähentää istutusten ja koko kuhakannan

tuottoa. Kuhaa on istutettu Lehijärveen ajoittain paljonkin (Kuva 4). Pituusjakauman perusteella esimerkiksi

vuoden 2015 runsas istutusmäärä ei näy koekalastuksen saaliissa. Sen sijaan todennäköisesti n. 3-4 –vuotiaita

yksilöitä (24-34 cm), jotka vastaisivat vuosien 2013-2014 vuosiluokkia on melko runsaasti. Kuhan luontaista

lisääntymistä on vaikea arvioida, koska istutuksia on tehty joka vuosi. Istutuksia ei kuitenkaan tehty v. 2017

ennen koekalastusta, jotta voitaisiin varmistaa luontainen lisääntyminen. Koekalastuksessa saatiin

ainoastaan yksi kuhanpoikanen, joka voisi olla vuoden 2017 ikäluokkaa. Toisaalta tämän kesän poikaset eivät

välttämättä ole jääneet pyydyksin kovinkaan hyvin, mikäli kasvu on ollut kylmän kesän takia hidasta. Joka

tapauksessa luontainen lisääntyminen ei näytä olleen Lehijärvessä voimakasta kuluvana vuotena. Ei

kuitenkaan ole syytä olettaa, ettei kuha voisi lisääntyä Lehijärvessä myös luontaisesti.

Kuva 6. Lehijärven kuhaistutukset vuosina 1989-2016 (ELY-keskuksen istutusrekisteri).

Hauki on petona monipuolisempi ja särkikalakantojen hillitsemisen kannalta tehokkaampi. Siksi Lehijärven

kaltaisissa tilanteissa haukikannan ylläpito tai vahvistaminen olisi koko järven tilan kannalta edullista. Hauen

0

5000

10000

15000

20000

25000

30000

35000

Is
tu

tu
sm

ää
rä

 (
kp

l)

9

kohdalla on tosin huomattava, että koekalastusten perusteella ei saada hyvää kuvaa haukikannan tilasta,

koska koeverkot pyytävät haukea erittäin huonosti. Sen sijaan päätös petokannan vahvistamisesta voidaan

perustaa petokalojen yleisen vähyyden ja särkikalojen ja pienten ahventen suuren määrän varaan.

Petokalakantojen vahvistamiseksi tulisi säätää verkkokalastukseen solmuvälirajoituksia. Esimerkiksi kuhan

kohdalla, erityisesti harvoissa kannoissa, periaatteena pidetään yhden kutukerran takaamista. Normaalisti

kuhanaaraat tulevat sukukypsiksi 5-6 –vuotiaana, mikä vastaa n. 45 cm, nopeakasvuisissa kannoissa jopa 50

cm pituutta. Naaraat kypsyvät koiraita vanhempina ja suurempina. Eri solmuvälien pyytävyys suhteessa

kuhan kokoon on esitetty taulukossa 3. Sopivan solmuvälin määrittämiseksi kuhien kasvun selvittäminen on

oleellista. Pelkästään lakisääteisen 42 cm alamitan alittavien kalojen pyytämisen välttämiseksi alimman

solmuvälin tulisi kuitenkin olla vähintään 50 mm. Lehijärvessä kalastetaan myös muikkua, mikä täytyy ottaa

huomioon solmuvälirajoituksissa. Käytännössä se tarkoittaisi esim. 20-49 mm verkkojen käytön kieltämistä.

Taulukko 3. Verkkojen solmuvälin vaikutus saaliskuhien kokoon (alin pituus, jossa kuha tarttuu pyydykseen ja pituus,
jota solmuväli pyytää tehokkaimmin) (Kuikka ym. 2002).

Solmuväli (mm) 40 45 50 55 60

Alin pituus (cm) 34 37 41 44 45

Suurin pyyntiteho (cm) 36 41 45 48 50

Solmuvälirajoitusten lisäksi petokaloille voidaan asettaa lakisääteistä korkeampi alamitta ja/tai ylämitta.

Lisäksi erityisesti kudun turvaamiseksi voidaan asettaa rauhoitusaikoja ja –alueita, mutta tämä vaatisi tiedon

esim. kuhan luonnonkudun tilanteesta ja kutualueista. Kalastusrajoituksilla voidaan vahvistaa kaikkia

petokalakantoja. Kun petokalojen kantoja saadaan vahvistettua, niiden ravinnonkulutus kasvaa ja järven

särkikalavaltaisuus vähenee.

Vesienomistajien lupia vaativia kalastusmuotoja koskevat kalastuksensäätelypäätökset tekevät järven

osakaskunnat. Päätökset voidaan tulevaisuudessa tehdä myös ELY-keskuksen toimesta, mikäli ne on kirjattu

tulevien kalatalousalueiden käyttö- ja hoitosuunnitelmiin. Yleiskalastusoikeuksia (onki, pilkki,

kalastonhoitomaksuun tai ikään perustuva viehekalastus) koskeviin rajoituksiin tarvitaan ELY-keskuksen

päätös samoin kuin kalastusasetuksesta poikkeavaan ala- tai ylämittaan.

Suositeltavat kalataloudelliset toimenpiteet:

1) Kuhan kasvuselvitys. Mieluiten vuodelle 2018, jotta tulokset ehtivät kalatalousalueen käyttö- ja

hoitosuunnitelman valmisteluun. Aineisto kerättäisiin talvella/keväällä 2017-2018.

2) Kuhaistutusten jatkaminen ainakin kasvunselvitykseen asti. Selvityksen perusteella voidaan

tarkastella istutussuosituksia uudelleen. Nykyinen kanta on niin harva, ettei syytä rajata istutuksia

ole.

3) Solmuvälirajoitukset kuhankannan suojelemiseksi. Myös solmuvälirajat voidaan varmistaa kasvun

perusteella. Rajoitus tukee myös muiden petokalojen kantojen vahvistamista. Solmuvälirajoituksissa

otetaan huomioon muikun kalastus.

4) Ala- ja/tai ylämittojen harkinta. Esimerkiksi kuhan alamitan nostoa voidaan esittää kasvunselvityksen

perusteella, mikäli se tulosten perusteella nähdään kannattavaksi.

5. Viitteet
Kuikka, S., Autio, J., Auvinen, H. & Salminen, M. 2002. Kalastuksen ohjaus. Teoksessa Salminen, M. & Böhling,

P. (toim.) Kalavedet kuntoon. Helsinki: Riista- ja kalatalouden tutkimuslaitos, 78-106.

10

Olin M. & Ruuhijärvi J. (toim.) 2002. Rehevöityneiden järvien hoitokalastuksen vaikutukset. Vuosiraportti

2001. Kala- ja riistaraportteja 262, 135 s. Riista- ja kalatalouden tutkimuslaitos, Helsinki.

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

luokittelujärjestelmän perusteet. Kala- ja riistaraportteja 383, 51s. Riista- ja kalatalouden tutkimuslaitos,

Helsinki.

