

Kala- ja vesijulkaisu nro 231

Haikonen, A., Kervinen, J. ja Karppinen, P.

Ijoen Raasakan vanhan uoman
kalatieseuranta 2017

Kala- ja
vesitutkimus Oy

KUVAILEHTI

Julkaisija: Kala- ja vesitutkimus Oy

Julkaisuaika: 13.12.2017

Tekijät: Haikonen, A., Kervinen, J. ja Karppinen, P.

Tarkastaja: Sauli Vatanen

Julkaisun nimi: lijoen Raasakan voimalaitoksen kalatieseuranta 2017

Sarjan nimi ja numero: Kala- ja vesijulkaisu nro 231

Sivumäärä: 15

Toimeksiantaja: Pohjois-Pohjanmaan liitto

Kannen kuva: Ari Haikonen

Sisällys

1	Johdanto.....	3
2	Raasakan vanha uoma.....	3
3	Aineisto ja menetelmät.....	4
3.1	Uiskarinkosken ja Puodinkosken kalatiseuranta.....	4
3.2	Aineiston käsittely ja tulkinta.....	6
3.3	Lohien ylisiirto lijoessa.....	8
3.4	Nahkiaspyynti.....	8
3.5	Siian koepyynti.....	8
4	Tulokset.....	9
4.1	Uiskarinkosken kalatiseuranta.....	9
4.2	Puodinkosken kalatiseuranta.....	10
4.3	Lohien ylisiirto lijoessa vuonna 2017.....	11
4.4	Uiskarinkosken alapuolisen suvannon siian koekalastus.....	12
5	Pohdiskelua Raasakan vanhan uoman kalatiseurannasta.....	13
6	Viitteet.....	16
7	Liitteet.....	17

1 Johdanto

lijoella on käynnistynyt vuonna 2017 vaelluskalakärkihanke, jonka toimenpiteitä ovat mm. Raasakan voimalaitospadon kalatien rakentaminen, smolttien alusvaellusratkaisut Haapakoskella, pienpoikasten istutusohjelma sekä lohien ja meritaimenien ylisiirrot. Lisäksi toteutetaan toimenpiteitä lijoen alaosan vanhoilla uomilla (Raasakka ja Maalismaa).

Pohjois-Pohjanmaan liitto tilasi Kala- ja vesitutkimus Oy:ltä lijoen alaosalla sijaitsevan Raasakan vanhan uoman kalateiden (Uiskari ja Puodinkoski) kalamäärien seurannan vuonna 2017.

Seurannan tarkoituksena oli tuottaa tietoa kalatietä käyttävistä kalalajeista, vaelluksen ajoittumisesta, kalamääristä, vaellussuunnasta sekä kalojen kokoluokista. Tässä raportissa esitellään vuoden 2017 seurannan tulokset. Raporttiin on lisätty myös lohien ylisiirron sekä siian koepyyntin tulokset kalatieseurannan taustatiedoiksi.

Seurannasta ja sen edistymisestä annettiin useaan otteeseen väliaikatieta hankkeen eri osapuolille. Lisäksi seurannan väliaikatuloksia esiteltiin vaelluskalakärkihankkeen ohjausryhmän kokouksessa Oulussa 25.9.2017.

2 Raasakan vanha uoma

Raasakan vanhassa uomassa alkoi kesäkuussa 2017 virtaamanlisäyskokeilu, jonka tavoitteena oli kalojen liikkumismahdollisuuksien parantaminen. Raasakan vanhaan uomaan johdetaan nykytilanteessa vettä kesällä 3,5 m³/s ja talvella vastaavasti 1,5 m³/s.

Raasakan vanha uoma toimii Raasakan voimalalaitoksen ylijuuksutusreitteinä. Kokeilun vaikutuksia seurattiin Uiskarin- ja Puodinkosken kalateilla (kuvat 1 ja 2). Kalatiet on rakennettu maisemointipatojen yhteyteen. Raasakan voimalaitos ja säännöstelypato ovat noususte kaloille.

Kuva 1. Raasakan vanha uoma, Puodin- ja Uiskarinkoski, Raasakan voimalaitos sekä säännöstelypato.

Kuva 2. Vasemmalla Uiskarikosken kalatie vähällä vesityksellä ja oikealla Puodinkosken kalatie.

3 Aineisto ja menetelmät

Paikallisena kala-asiantuntijana ja yhteyshenkilönä oli Risto Tolonen, jonka kanssa käytiin useita keskusteluja ja runsasta kirjeenvaihtoa seurannan aikana. Team Kalan Henri Kylli oli suurena apuna kenttätöiden toteutuksessa.

3.1 Uiskarinkosken ja Puodinkosken kalatieseuranta

Kala- ja vesitutkimus Oy:n Ari Haikonen kävi tutustumassa Raasakan vanhan uoman kohteisiin kahdesti ennen seurannan aloitusta.

Ensimmäisellä käyntikerralla liijoki oli ajankohtaan nähden poikkeuksellisesti tulvassa eikä tarkkoja havaintoja kalatien aukoista ja rakenteista voitu tehdä (kuva 3). Tällöin selvisi lisäksi, että Uiskarin padossa on kaksi aukkoa yhden sijaan.

Kuva 3. Uiskarinkoski tulvassa.

Toisella kenttäkäynnillä selvisi, että kalatien aukkojen rakenteista johtuen alustava suunnitelma tarkkailun toteutuksesta ei ollut mahdollinen. Seurannan toteutus vaati lisärakenteita ja tarkennettuja suunnitelmia. Tarkennettu ja päivitetty seurantasuunnitelma toimitettiin tilaajalle 16.6.2017.

Uiskarinkosken kalatien aukkoihin asennettiin kalojen ohjauskehikot, Vaki -kalalaskurit, kamerat ja muu tarvittava välineistö tulvan laskeuduttua 21.6.2017 (kuvat 4–6). Laskureiden ohjausyksiköt, videotallennin, virtalähteinä käytettävät akut, modeemit ym. tarvittava laitteisto sijoitettiin kalatien aukkojen väliselle betoniosuudelle.

Toinen Uiskarinkosken kalalaskureista siirrettiin myöhemmin Puodinkoskelle (kuva 7). Puodinkoskelle ei asennettu kameraa.

Kuva 4. Kalalaskureiden asennus Uiskarinkosken padon aukkoihin 21.6.2017. Etualalla rannanpuoleinen aukko ja taaempänä ulompi aukko.

Kuva 5. Kalalaskuri, kamera ja ohjauskehikko Uiskarinkosken padon ulommassa aukossa. Aukon luukku oli kiinni kuvan ottohetkellä.

Kuva 6. Uiskarinkosken pato, kun molempien aukkojen patoluukut on poistettu 21.6.2017.

Kuva 7. Kalalaskuri Puodinkosken padon aukossa, lautalla sijaitseva aurinkokennosto sekä kalalaskurin ohjausyksikkö. Aukko oli suljettuna asennuksen aikana.

Vaki -kalalaskurin toiminta perustuu infrapunasäteisiin. Laskurissa kalat ohjataan uimaan 40 cm leveään ja 50 cm korkean aukon lävitse. Yli 4 cm korkean kalan uudessa skanneriyksikön läpi, kaloista tallentuu laitteistoon uintiajankohta, kulkusuunta, uintinopeus ja siluettikuva sekä arvio kalan pituudesta. Uiskarinkosken laskurien yhteyteen asennettiin jatkuvasti tallentavat videolaitteistot, jotka saivat sähkövirran paikalle asennetuista aurinkokennoista.

Kalalaskureita hallittiin etänä modeemeilla ja niiden toiminta tarkastettiin päivittäin. Kertynyt aineisto tallennettiin tietokoneeseen noin viikon välein. Laskurin yhteydessä oli lämpötilaloggeri, joka mittasi veden lämpötilaa kolmen tunnin välein.

PVO-Vesivoima Oy toimitti Raasakan voimalaitokseen ja Raasakan vanhaan uomaan johdettavien vesien virtaamatiedot. Virtaamien jakautumista Raasakan vanhassa uomassa säädettiin Uiskarinkosken ja Puodinkosken padon aukkojen luukuilla. Kunkin aukon laskennallinen virtaama on 2 m³/s. Aukot voidaan säätää luukuilla myös 1 m³/s virtaamalle.

Uiskarinkosken kalalaskurivälineistö jouduttiin purkamaan seurannan aikana kahteen eri otteeseen poikkeuksellisten juoksutusten takia. Heinäkuun alussa Raasakan vanhassa uomassa järjestettiin lin tukkilaiskisat, jolloin uomaan juoksutettiin normaalia huomattavasti enemmän vettä. Tieto poikkeuksellisesta juoksutuksesta kerrottiin seurannan toteuttajalle vajaa viikko ennen ajankohtaa. Laitteisto yritettiin asentaa uudelleen kisojen jälkeen, mutta asennusta jouduttiin siirtämään seuraavaan päivään, sillä paikan päällä todettu veden pinnan korkeus esti asennuksen. Syyskuun puolivälissä lijoen virtaamat kasvoivat jälleen poikkeuksellisen kovien sateiden seurauksena, jolloin laitteet jouduttiin jälleen poistamaan muutaman päivän ajaksi.

3.2 Aineiston käsittely ja tulkinta

Kalalaskurissa havaitut kalat luokiteltiin lajeittain tai ryhmiin pääasiassa kalalaskurin tuottaman siluetin perusteella. Joissain tapauksissa voitiin hyödyntää myös videomateriaalia. Kalojen tunnistuksesta vastasi Kala- ja vesitutkimus Oy:n Ari Haikonen,

jolla on useiden vuosien kokemus siluettien ja kamera-aineistojen rinnakkaistulkinnasta erilaisista vesistöistä.

Seurannan alkuvaiheessa havaittiin, ettei yksi asennettu aurinkopaneeli kyennyt tuottamaan riittävästi virtaa kahdelle kamerayksikölle. Lisävirran saamiseksi asennettiin lisäksi toinen aurinkokenno. Molemmat aurinkokennot kivitettiin pari päivää toisen kennon asennuksen jälkeen. Videoaineisto on em. seikoista johtuen puutteellista, ja pääosa kalojen tunnistuksesta perustuu kalalaskurin piirtämään siluettiin ja kalan kokoon. Kamera-aineistosta voitiin tunnistaa lahnoja, ahvenia, alle 30 cm kaloja ja taimen. Taimen tunnistettiin ensin siluetin perusteella taimeneksi, ja varmistus saatiin videokuvan perusteella.

Selvästi siluetin perusteella tunnistettavia ryhmiä olivat: hauki, iso lohi, made ja ahven (kuva 8).

Kuva 8. Esimerkkejä Vaki -kalalaskurin tuottamista tunnistettavista silueteista ljoen seurannassa sekä havainnollistavat valokuvat kaloista.

Taimenen ja lohien erottaminen perustuu siluetin lisäksi kalan kokoon ja vaellusajankohtaan. Yhden merivuoden lohien vaellus ajoittuu loppukauteen. Yhden merivuoden lohien erottaminen isoista (> 50 cm) taimenista kossien vaelluksen aikaan on epävarmaa. Siikojen määrittäminen perustuu siihen, ettei niiden lohikalomainen siluetti sovi mihinkään muuhun tunnistettavaan ryhmään eikä siluetissa ollut havaittavissa harjukselle tyypillistä isoa selkäevää. Pienet alle 30 cm kalat on määritetty omaksi ryhmäkseen, josta tunnistetut ahvenet on erotettu omaksi ryhmäkseen.

3.3 Lohien ylisiirto Iijoessa

Vuonna 2017 tehtiin lohien ylisiirtoa Iijoella. Siirrettävät kalat saatiin Iijokisuun ammattikalastajilta. Ylisiirrettävistä kaloista kirjattiin pyyntiajankohta sekä arvio kalan painosta. Lohet jaettiin painon perusteella merivuosisiluokkiin. Lohien ylisiirrosta vastasi Perämeren kalatalousyhteisöjen liitto ry. Tässä raportissa ylisiirtotuloksia esitetään taustoittamaan kalatieseuran tulosten tulkintaa. Arvion kalojen meri-vuosiluokista on tehnyt Ari Haikonen.

3.4 Nahkiaspyynti

Nahkiasia pyydettiin Puodinkoskella 22.–24.8.2017 ja Uiskarinkoskella 1.9 ja 5.9.2017 padon aukkoon sijoitetulla nahkiasmerralla. Pyynnissä oli kunakin yönä yksi merta. Nahkiasista kirjattiin ylös kokonaissaalis pyyntiyötä kohden. Tämän lisäksi Team Kalan toimesta järjestettiin nahkiasen kirjapitoseurantaa Uiskarin yläpuolisessa vanhassa uomassa.

3.5 Siian koepyynti

Siikoja pyydettiin Uiskarinkosken alapuolisessa suvannossa 38–50 mm verkoilla. Siian koepyyntistä vastasi Team Kalan Henri Kylli. Tässä raportissa Team Kalan siian koepyyntituloksia esitetään taustoittamaan kalatieseuran tulosten tulkintaa.

4 Tulokset

4.1 Uiskarinkosken kalatieseuranta

Uiskarinkoskessa seurantaa tehtiin 21.6.–13.10.2017, lukuun ottamatta kolmea ajanjaksoa (kuva 9). Tarkkailuajana laskuriin tallentui yhteensä 143 kalojen läpiuintikertaa, joista nousevia kaloja oli 113 (taulukko 1). Aineistosta tunnistettiin viisi kalalajia sekä useista kalalajeista koostuva ryhmä pikkukalat. Pikkukalat olivat pääasiassa ahvenia ja särkiä. Valtaosa kaloista oli paikallisia lajeja (ahven, lahna ja pikkukalat sekä lisäksi osa taimenista on todennäköisesti paikallisia). Vaelluskaloista lohia havaittiin yhdeksän ja siikoja neljä yksilöä, joiden kaikkien vaellus suuntautui ylävirtaan. Muilla lajeilla havaittiin myös alasvaellusta.

Päivittäiset kalamäärät sekä virtaamatiedot on esitetty lukuina liitteissä 1 ja 2.

Taulukko 1. Laji- ja ryhmäkohtaiset havaintomäärät Uiskarinkosken kalatiessä vuonna 2017.

Suunta	lohi	siika	taimen	ahven	hauki	lahna	made	pikkukala	yhteensä
Ylös	9	4	7	23	0	8	0	62	113
Alas			3	4		15		8	30
Yhteensä	9	4	10	27	0	23	0	70	143

Syyskuussa Raasakan vanhan uoman virtaama laski 3,5 m³/s:sta 1,5 m³/s noin kahden viikon ajaksi. Vähäisen virtaaman aikana kalatiessä ei havaittu lohia (kuva 9). Virtaaman kasvaessa myös lohia havaittiin jälleen kalatiessä.

Taimenia havaittiin vain seurannan alkupuolella. Siikoja esiintyi muutamia yksilöitä lähinnä elokuun lopussa.

Kuva 9. Uiskarin padon kalatiessä havaittujen vaelluskalojen ylävirtaan tapahtuvan vaelluksen ajoittuminen sekä veden lämpötila ja virtaamat vuonna 2017. Uiskarin kalatiehen johdettiin vettä 4 m³/s 22.6.–15.7.2017. Muina aikoina kalatiehen meni pääsääntöisesti 2 m³/s. Uiskarinkosken kalatie oli suljettuna 4.8.–18.8.2017. Virtaamatiedot: PVO-Vesivoima Oy.

Uiskarinkoskesta nousseiden lohien keskipituus oli 62 cm. Lohet olivat yhtä 80 cm yksilöä lukuun ottamatta yhden merivuoden kaloja, ts. kosseja (taulukko 2). Siikojen keskipituus oli 38 cm ja taimenien vastaavasti 45 cm.

Taulukko 2. Uiskarinkosken padon kalatien lohien, siian ja taimenen pituustiedot (cm) vuonna 2017. Pituuksissa on huomioitu ainoastaan nousevat yksilöt.

Laji	keskipituus	min.	max.	S.D.
lohi	62	48	80	9
siika	38	33	43	4
taimen	45	33	54	8

Uiskarinkosken kalatien nahkiaispyynnissä saatiin kahden yön pyynnissä saaliiksi kaikkiaan 24 nahkiaista (taulukko 3).

Taulukko 3. Uiskarinkosken padon kalatien nahkiaispyynnin saaliit vuonna 2017.

Pvm	nahkiaisia, yksilöä
1.9	13
5.9	11

4.2 Puodinkosken kalatieseuraanta

Puodinkoskella seurattiin kalojen vaelluksia 4.8.–17.9.2017, kun patoluukut oli avattu. Tarkkailuajana laskuriin tallentui yhteensä 99 kalojen läpiuintikertaa, joista nousevia kaloja oli 90 (taulukko 4). Aineistosta tunnistettiin seitsemän kalalajia sekä ryhmä pikkukalat.

Valtaosa kaloista oli paikallisia lajeja, ts. ei merivaelteisiksi luokiteltavia lajeja (ahven, hauki, lahna, made ja pikkukalat, lisäksi osa taimenista on todennäköisesti paikallisia). Lohia ei aineistossa havaittu.

Puodinkosken yläpuoliseen suvantoon istutettiin kirjolohia 7.8.2017. Yksi alasvaeltava kirjolohi (siluetin ja koon perusteella) havaittiin 11.8., mutta muita alasvaeltavia lohikaloiksi tunnistettavia lajeja ei kalatiessä havaittu.

Päivittäiset kalamäärät sekä virtaamatiedot on esitetty lukuina liitteissä 3 ja 4.

Taulukko 4. Laji- ja ryhmäkohtaiset havaintomäärät Puodinkosken kalatiessä vuonna 2017.

Suunta	siika	taimen	ahven	hauki	lahna	made	kirjolohi	pikkukala	yhteensä
Ylös	3	3	5	6	37	4		32	90
Alas				6	1		1	1	9
Yhteensä	3	3	5	12	38	4	1	33	99

Vaelluskaloja Puodinkoskella havaittiin vain muutamia yksilöitä (kuva 10). Syynä tähän voi osaltaan olla kalatien aukiolon ajankohta sekä houkutusvirtaaman vähäisyys. Puodinkosken uomaan ei kohdistu Raasakan voimalaitosvirtaamaa. Puodinkoskessa havaittiin runsaasti paikallisia kaloja ja lajisto oli Uiskarinkoskea monipuolisempi.

Kuva 10. Puodinkosken kalatiessä havaittujen vaelluskalojen ylävirtaan tapahtuvan vaelluksen ajoittuminen sekä veden lämpötila ja virtaamat kalatien aukioloaikana vuonna 2017. Puodinkosken kalatie oli kiinni 2.9.–14.9.2017. Virtaamatiiedot: PVO-Vesivoima Oy.

Puodinkosken kalatien nahkiaispyynnissä ei saatu nahkiaisia. Pyyntiä tehtiin kahtena yönä 22.–24.8.2017.

4.3 Lohien ylisiirto Iijoessa vuonna 2017

Ijoen ylisiirtoihin saatiin ammattikalastajilta lohia 263 yksilöä. Suurin osa siirrettävistä lohista (70 %) pyydettiin 25.6. jälkeen (kuva 11). Yhden merivuoden (1SW) kalojen osuus kasvoi loppukautta kohden.

Kuva 11. Ijoen ylisiirrettyjen lohien määrät merivuositain vuonna 2017.

4.4 Uiskarinkosken alapuolisen suvannon siian koekalastus

Uiskarinkosken alapuolisella suvannolla pyydettiin verkoilla kaikkiaan seitsemänä päivänä lokakuun aikana (taulukko 5). Pyynnissä oli neljä verkkoa, lukuun ottamatta 30.10., jolloin pyynnissä oli kaksi verkkoa. Koeverkotuksessa saatiin saaliiksi kaikkiaan 82 siikaa. Siiat olivat Team Kalan Henri Kyllin mukaan yli 35 cm pituisia.

Siikojen lisäksi saaliiksi saatiin useita haukia, mateita, ahvenia, särki, kirjolohi sekä taimen, joka oli oletettavasti keväällä istutettu.

Taulukko 5. Uiskarinkosken alapuolisen suvannon koekalastuksen siikasaaliit vuonna 2017

Pvm	yksilöä	huom.
12.10.	17	
13.10.	24	
14.10.	0	
15.10.	7	
16.10.	11	kalatie kiinni
17.10.	22	
30.10.	1	
Yhteensä	82	

5 Pohdiskelua Raasakan vanhan uoman kalatieseurannasta

Raasakan vanhan uoman kesäaikainen virtaamanlisäyskokeilua tehtiin ensimmäistä kertaa vuonna 2017. Kokeiluun liittyen Uiskarinkoskella ja Puodinkoskella seurattiin kalatiessä vaeltavia kalamääriä Vaki -kalalaskurilla.

Vaki -kalalaskureita on käytössä Suomessa yli 10 laitteistoa ja esim. Ruotsissa niitä on käytössä noin sata. Suomessa Vaki-kalalaskurilla on seurattu mm. Oulujoen kalatien toimintaa jo 10 vuoden ajan. Muualla Suomessa laitteistoa on käytetty useita vuosia mm. Äänekoskella, Kymijoella ja Lestijoella. Riista- ja kalatalouden tutkimuslaitos on selvittänyt Vaki-kalalaskurin luotettavuutta ja hyödyntämismahdollisuuksia kalateiden seurannassa (Orell ym. 2012). Selvityksessä todetaan: ”Vaki-kalalaskuri soveltuu erinomaisesti suomalaisten kalatiekohteiden seurantaan”. Laskurin ei ole havaittu aiheuttavan muutoksia kalojen vaellukseen. Oulujoella tehdyn selvityksen mukaan Vaki -kalalaskurilla kyetään havaitsemaan nousevat lohiet/taimenet 99,7 % todennäköisyydellä (Orell ym. 2012).

5.1 Lohi/taimen

Vuonna 2017 Uiskarinkosken kalatiessä havaittiin muutamia lohia, joista vain yksi oli yli yhden merivuoden ikäinen. Puodinkoskessa ei lohia havaittu. Vaelluskalat hakeutuvat todennäköisesti päävirran mukana Raasakan voimalaitoksen alapuolelle ja sieltä osa edelleen Uiskarinkosken kalatiehen.

Lohia havaittiin Uiskarinkoskessa muutamia yksilöitä pian seurannan aloittamisen jälkeen ja vastaavasti jälleen elokuun loppupuolella kalatien uudelleen avaamisen jälkeen. Virtaama vaihteli Uiskarinkosken kalatiessä. Virtaaman laskiessa alhaiseksi, loppui lohien vaellus kalatiessä. Näyttääkin siltä, että 1,5 m³/s virtaama on liian alhainen houkutelakseen lohia Uiskarinkosken kalatiehen.

Raasakan vanhan uoman kalatieseuranta päästiin aloittamaan 21.6.2017 myöhäisestä kesän edistymisestä, poikkeuksellisen suurista virtaamista ja muista seurannan toteuttajasta riippumattomista seikoista johtuen. Risto Tolosen mukaan Raasakan voimalaitoksen alapuolella havaittiin lohia ainakin 12.6. alkaen. On siis mahdollista, että lohia on uinut ylävirtaan jo ennen seurannan aloittamista. Lijolla tehtiin vuonna 2017 ylisiirtoa, jossa siirrettävät kalat tulivat lijkaisuun merialueen ammattikalastajilta. Ylisiirretyistä lohista 70 % pyydettiin Uiskarinkosken kalatieseurannan aloittamisen jälkeen, siten nousijoita olisi pitänyt esiintyä kalalaskuriaineistossa, mikäli niitä olisi kalatiehen hakeutunut.

Raasakan vanhan uoman virtaama näyttäisi olevan merkittävä tekijä kalojen hakeutumisessa kalatiehen. Toinen merkittävä seikka on kalojen halu nousta kalatiehen ja siten myös ylävirtaan. Lijoen lohiet-istutukset tehdään Raasakan voimalaitoksen alapuolelle. Risto Tolosen mukaan myös meriveden korkeus saattaa vaikuttaa kalojen löytämiseen kalatiehen.

Raasakan voimalaitoksen ja Uiskarinkosken kalatien välissä on noin 600 metrin pituinen leveä hidavirtainen suvantoalue, joka luultavasti vaikeuttaa vaelluskalojen löytämistä/hakeutumista kalatiehen. Kalojen tulisi olla myös leimautuneita Raasakan voimalaitoksen yläpuolisille alueille, jotta niillä olisi nousuviettiä ylemmäksi. Risto Tolosen mukaan on kuitenkin havaintoja runsaistakin lohimääristä Raasakan uomasta aiempina vuosina.

Raasakan vanhaan uomaan johdetaan vesitystä ympäri vuoden eli siellä voisi teoreettisesti tapahtua lohien lisääntymistä. Luonnonvarakeskuksen Mikko Jaukkurin mukaan Raasakan vanhassa uomassa on tehty sähkökalastuksia kahtena vuonna, mutta lohien vastakuoriutuneita poikasia ei ole havaittu. Vaelluskalat eivät pääse nousemaan Raasakan säännöstelypadosta ylävirtaan.

Risto Tolosen mukaan Uiskarin kalatiellä ja kalatien alapuolisella suvannolla oli tarkoitus toteuttaa kunnostuksia vuonna 2017 ennen seurannan aloittamista. Myöhäisen kevään ja tulvien takia kunnostukset jouduttiin kuitenkin tekemään kesän aikana. Kunnostuksia tehtiin kalatiessä kahteen otteeseen, lisäksi kalatien alapuolisella jaksolla havaittiin kalojen nousua haittaava osuus, jota korjattiin kesän aikana. Kunnostustöillä on ollut mahdollisesti vaikutusta kalojen nousuun.

Seurantaa häiritsi myös Raasakan uomassa järjestetyt Tukkilaiskisat, jolloin uoman virtaamat nousivat niin runsaasti, että seurantalaitteisto piti poistaa Uiskarinkoskelta kisojen ajaksi. On mahdollista, että Raasakan vanhasta uomasta nousi kaloja tämän voimakkaan virtaamalisäyksen aikana. Esimerkiksi Kymijoen seurantatutkimuksissa on havaittu kasvavan virtaaman houkuttelevan kaloja kalatiehen (Karppinen 2014).

5.2 Nahkiainen

Puodinkoskessa ei tavattu nahkiaisia koepyyntissä. Puodinkosken pyynnin jälkeen merta siirrettiin Uiskarinkoskelle, jossa nahkiaisia saatiin saaliiksi heti siirron jälkeen useita yksilöitä. Nahkaisen noususta Uiskarin kalatiessä on myös tietoa aiempien vuosien perusteella. Risto Tolosen mukaan: ”Kun Uiskari on ollut auki, niin ylempänä on saatu nahkiaista merroilla. Jos on ollut kiinni, nahkiaisia ei ole saatu. Puodinkosken osalta oli toisenlainen kokemus. Kun Puodinkoski oli aikanaan auki, niin Illin puolelta ei nahkiaisia saatu”. Nahkiaisia saatiin saaliiksi myös kirjanpitokalastuksen perusteella syksyllä 2017 (Risto Tolonen, tiedonanto).

5.3 Siika

Uiskarinkosken kalatien alapuoleisessa suvannossa tehdyssä verkkopyyntissä saatiin siikoja saaliiksi suhteellisen runsaasti. Koepyyntissä saaliiksi saadut siikat olivat pääsääntöisesti yli 35 cm pituisia. Kalalaskurissa havaittiin kuitenkin vain muutamia siiksi tunnistettavia ja/tai siian kokoluokkaa olevia kaloja. Siikoja saatiin saaliiksi Uiskarinkosken alapuolelta kalatien ollessa auki sekä sen ollessa kiinni. On mahdollista, että koepyyntissä havaituilla siioilla ei ole tarvetta nousta ylemmäksi.

Risto Tolosen mukaan: ”Kesäsiika nousi aikanaan Pudasjärvelle – Taivalkoskelle asti. Nyt joessa esiintyy pääasiassa vain syyssiikaa. Syyssiika tulee jokeen lokakuussa, sillä ei ole suurta nousuhalua, se tulee kutemaan”. Tolosen mukaan vuosi 2017 oli heikko kesäsiikavuosi.

Kaiken kaikkiaan Uiskarinkosken kalatie osoittautui merkittävämmäksi vaelluskalojen kannalta kuin Puodinkoski. Puodinkoskea puolestaan hyödynsivät paikalliset kalalajit.

Vuoden 2017 tarkkailun perusteella Uiskarinkosken kalatie toimii, kunhan kalat vain löytävät sinne. Positiiviset havainnot antavat perusteita vanhan uoman kehittämistyölle. Tarkkailu toi runsaasti uutta tietoa Raasakan uoman kalateistä, kalastosta, kalojen

käyttäytymisestä ja kalateiden toimivuudesta nykytilanteessa. Seurannan tulokset tuovat faktaa keskustelun ja päätösten taustalle.

Raasakan uoman Uiskarikosken kalatietä tulisi seurata usena vuonna, jotta vuosien väliset erot tasoittuisivat aineistossa. Seuranta tulisi tehdä vastaavanlaisella menetelmällä, jossa aineistosta voidaan erotella lohien merivuosien määrän perusteella. Lisäksi aineisto tulee raportoida riittäväällä tarkkuudella ja tulosten tarkastelussa tulisi olla ymmärrys lohikalojen vaelluksista ja käyttäytymistä.

6 Viitteet

Jaukkuri, M, Orell, P, van der Meer, O, Rivinoja, P., Huusko, R. ja Mäki-Petäys, A. 2013. Nousulohien käyttäytyminen voimalaitosten alakanavissa ja kalatiehen hakeutumiseen vaikuttavat tekijät: kirjallisuuskatsaus. Riista- ja kalatalouden tutkimuslaitos, Työraportteja, 20/2013.

Orell, P., Jaukkuri, M. Huusko, R. ja Mäki-Petäys, A. 2012. Vaki-kalalaskurin luotettavuus ja hyödyntämismahdollisuudet kalateiden seurannassa. Riista- ja kalatalous. Tutkimuksia ja selvityksiä 10/2012.

Karppinen, P. 2014. Lohen nousuvaellus Kymijoen vuosina 2012 ja 2013 – virtaamaolosuhteiden ja säännöstelyn vaikutus kalojen käyttäytymiseen. Kala- ja vesijulkaisu nro 132.

7 Liitteet

Liite 1. Uiskarinkosken kalatiessä nousseet kalat lajeittain sekä veden lämpötila ja virtaamatiedot vuonna 2017. Uiskarin kalatien virtaamatiedot: Risto Tolonen.

pvm	veden lämpötila	Raasakan vanhan uoman virtaama	Raasakan voimalaitosvirtaama	Uiskarin kalatien virtaama	lohi	siika	taimen	ahven	lahna	pikkukala
21.6.2017	15,8	6,9	150	2			1			1
22.6.2017	14,8	9,5	153	4			1			
23.6.2017	14,8	9,4	148	4						1
24.6.2017	14,8	9,4	114	4			2			
25.6.2017	15	9,3	120	4						
26.6.2017	14,6	9,4	149	4						
27.6.2017	14,8	9,3	143	4						
28.6.2017	14,6	9,4	144	4	2		1		1	
29.6.2017	14,8	9,4	107	4						
30.6.2017	15	14,6	136	ei seurantaa						
1.7.2017	16	24,6	114	ei seurantaa						
2.7.2017	17	6,8	148	ei seurantaa						
3.7.2017	17,4	8,1	136	4						
4.7.2017	17	9,1	140	4					1	
5.7.2017	17,6	9,2	132	4					1	
6.7.2017	15,2	9,4	116	4				2	1	
7.7.2017	15,8	9,4	96	4			1			
8.7.2017	16	8,1	119	4						
9.7.2017	17,8	7,5	139	4						
10.7.2017	18,8	7,4	142	4						2
11.7.2017	18,8	7,3	123	4						
12.7.2017	17,8	7,3	103	4						
13.7.2017	17,6	7,3	97	4						
14.7.2017	16,8	7,4	124	4						
15.7.2017	16,8	6,4	103	4						
16.7.2017	19	5,7	116	2						
17.7.2017	18	5,8	154	2						
18.7.2017	16,8	6,1	136	2		1	1		1	
19.7.2017	16,2	5,8	155	2						
20.7.2017	16,2	5,7	136	2						
21.7.2017	16,8	5,8	128	2						1
22.7.2017	16,8	5,8	153	2						
23.7.2017	16,8	5,8	142	2						
24.7.2017	18	5,8	142	2						
25.7.2017	18	5,7	146	2						
26.7.2017	19,2	5,7	121	2						
27.7.2017	21	5,7	140	2						
28.7.2017	20,6	5,7	148	2				1		
29.7.2017	19,2	5,8	86	2						
30.7.2017	19,6	5,7	95	2						
31.7.2017	19	5,7	149	2						1
1.8.2017	19,8	5,8	101	2				1		
2.8.2017	18,6	5,7	80	2						
3.8.2017	19	5,7	93	2					1	
4.8.2017	19,6	5,8	90	kalatie kiinni						

5.8.2017	18,6	6,0	87	kalatie kiinni						
6.8.2017	17,6	5,9	77	kalatie kiinni						
7.8.2017	16,8	5,7	111	kalatie kiinni						
8.8.2017	16,8	5,7	88	kalatie kiinni						
9.8.2017	17,4	5,7	89	kalatie kiinni						
10.8.2017	17,4	5,9	106	kalatie kiinni						
11.8.2017	17,2	5,7	82	kalatie kiinni						
12.8.2017	17,4	5,7	78	kalatie kiinni						
13.8.2017	17,6	5,9	93	kalatie kiinni						
14.8.2017	16,6	6,2	85	kalatie kiinni						
15.8.2017	16,2	6,5	118	kalatie kiinni						
16.8.2017	16,2	6,5	94	kalatie kiinni						
17.8.2017	16,2	6,5	120	kalatie kiinni						
18.8.2017	16,4	7,1	129	kalatie kiinni						
19.8.2017	17	7,6	119	4						
20.8.2017	17,2	7,5	154	4				2		2
21.8.2017	16,2	7,4	133	4	1					2
22.8.2017	16	7,3	108	4						
23.8.2017	15	7,3	112	4						
24.8.2017	14,8	7,3	92	4				1		1
25.8.2017	14,4	7,5	117	4				1	1	
26.8.2017	13,6	7,5	86	4						3
27.8.2017	13,2	7,4	84	4						4
28.8.2017	13	7,4	123	4						4
29.8.2017	12,8	7,4	102	4		1				2
30.8.2017	12,6	7,4	99	4					1	1
31.8.2017	12,8	7,3	109	4				1		2
1.9.2017	12,8	5,2	164	2	1					3
2.9.2017	13	3,5	210	2						
3.9.2017	12,2	3,5	243	2						1
4.9.2017	13	3,5	265	2						
5.9.2017	12,8	3,3	322	2		1		3		
6.9.2017	13	3,5	322	2						3
7.9.2017	11,8	3,5	298	2	1	1				1
8.9.2017	11,6	3,5	312	2						
9.9.2017	11,6	3,5	300	2						
10.9.2017	11,6	3,5	277	2						
11.9.2017	11,6	3,5	303	2						
12.9.2017	11,6	3,5	328	2				1		
13.9.2017	11,2	3,5	349	2						1
14.9.2017	11	3,5	375	2	1					
15.9.2017	10,8	2,9	376	1						
16.9.2017	10,6	2,0	376	kalatie kiinni						
17.9.2017	10,4	2,0	377	kalatie kiinni						
18.9.2017	10,2	1,5	376	1,5						
19.9.2017	10	1,5	353	1,5						
20.9.2017	9,8	1,5	352	1,5						
21.9.2017	9,6	1,5	345	1,5						
22.9.2017	9,4	1,5	335	1,5						
23.9.2017	9,2	1,5	306	1,5						
24.9.2017	9	1,5	283	1,5						

25.9.2017	8,8	1,5	262	1,5						
26.9.2017	8,6	1,5	287	1,5						
27.9.2017	8,4	1,5	238	1,5						
28.9.2017	8,2	1,5	232	1,5						
29.9.2017	8	1,5	232	1,5						
30.9.2017	7,8	1,5	215	1,5						
1.10.2017	7,6	1,5	200	1,5						
2.10.2017	7,4	2,0	185	2						
3.10.2017	7	3,5	210	2	1			1		5
4.10.2017	7	3,5	198	2	1			2		5
5.10.2017	7,4	3,5	181	2				2		1
6.10.2017	7,2	3,5	186	2				2		2
7.10.2017	7,2	3,5	180	2						3
8.10.2017	7,2	3,5	194	2						2
9.10.2017	7	3,5	195	2						4
10.10.2017	6,2	3,5	209	2						1
11.10.2017	6,6	3,5	211	2						1
12.10.2017	5,8	3,5	168	2						1
13.10.2017	5	3,5	165	2	1					1

Liite 2. Uiskarinkosken kalatiessä laskeutuneet kalat lajeittain vuonna 2017.

pvm	taimen	ahven	lahna	pikkukala
23.6.2017			1	1
24.6.2017			6	
26.6.2017	1		6	
28.6.2017			1	
3.7.2017			1	
4.7.2017				
9.7.2017	1			
11.7.2017	1			
28.7.2017		1		
4.8.2017		1		
20.8.2017				1
31.8.2017				1
4.10.2017				1
5.10.2017		2		1
8.10.2017				1
9.10.2017				1
10.10.2017				1

Liite 3. Puodinkosken kalatiessä nousseet kalat lajeittain vuonna 2017.

pvm	veden lämpötila	Raasakan vanhan uoman virtaama	Raasakan voimalaitoksen virtaama	siika	taimen	ahven	hauki	lahna	made	pikkukala
4.8.2017	19,6	5,8	90			1				1
5.8.2017	18,6	6,0	87				1	2		1
6.8.2017	17,6	5,9	77					1		
7.8.2017	16,8	5,7	111					2	1	2
8.8.2017	16,8	5,7	88			1				1
9.8.2017	17,4	5,7	89							
10.8.2017	17,4	5,9	106							1
11.8.2017	17,2	5,7	82					1		
12.8.2017	17,4	5,7	78					4		1
13.8.2017	17,6	5,9	93					1		1
14.8.2017	16,6	6,2	85							1
15.8.2017	16,2	6,5	118		1					
16.8.2017	16,2	6,5	94					1		
17.8.2017	16,2	6,5	120							1
18.8.2017	16,4	7,1	129		2		1			3
19.8.2017	17	7,6	119							1
20.8.2017	17,2	7,5	154				1	2	2	2
21.8.2017	16,2	7,4	133					5		2
22.8.2017	16	7,3	108			1		5		1
23.8.2017	15	7,3	112					3		1
24.8.2017	14,8	7,3	92					2		
25.8.2017	14,4	7,5	117	1		1		2	1	1
26.8.2017	13,6	7,5	86	1				1		2
27.8.2017	13,2	7,4	84				1			2
28.8.2017	13	7,4	123							
29.8.2017	12,8	7,4	102				1			1
30.8.2017	12,6	7,4	99							3
31.8.2017	12,8	7,3	109				1			1
1.9.2017	12,8	5,2	164			1				
2.9.2017	13	3,5	210							
3.9.2017	12,2	3,5	243							
4.9.2017	13	3,5	265							
5.9.2017	12,8	3,3	322							
6.9.2017	13	3,5	322							
7.9.2017	11,8	3,5	298							
8.9.2017	11,6	3,5	312							
9.9.2017	11,6	3,5	300							
10.9.2017	11,6	3,5	277							
11.9.2017	11,6	3,5	303							
12.9.2017	11,6	3,5	328							
13.9.2017	11,2	3,5	349							
14.9.2017	11	3,5	375							
15.9.2017	10,8	2,9	376							1
16.9.2017	10,6	2,0	376	1						
17.9.2017	10,4	2,0	377					5		1

Liite 4. Puodinkosken kalatiessä laskeutuneet kalat lajeittain vuonna 2017.

Pvm	hauki	kirjolohi	lahna	pikkukala
5.8.2017	1			
11.8.2017		1		
15.8.2017				
18.8.2017	3			
21.8.2017			1	
25.8.2017				1
26.8.2017				
27.8.2017	1			
29.8.2017				
31.8.2017	1			