

SÄKKISUON, JUVAINSAARENSUON JA LÄNTISEN
SUURISUON KALATALOUDELLINEN TARKKAILU
VUONNA 2009

Kymijoen vesi ja ympäristö ry:n tutkimusraportti no 114/2009

Jussi Mäntynen

TIIVISTELMÄ

Tässä raportissa käsitellään Huuhansuon, Säkkisuon, Juvainsaarensuon ja Läntisen

Suurisuon turvetuotantoalueiden alapuolisten jokiosuuksien sähkökalastustulokset

vuodelta 2009. Sähkökoekalastuksissa tavattiin ainoastaan kolme eri kalalajia; hauki,

sorva ja kivisimppu - Urpalanjoen yläosan koskialueiden kalalajisto ja yksilötiheydet

olivatkin tämän tutkimuksen perusteella melko vaatimattomia. Elinympäristö- ja

vedenlaatutekijöiden lisäksi myös Aitto- ja Pitkäkosken sähkökoekalastusten verrattain

myöhäinen ajankohta saattoi vaikuttaa tuloksiin.

Säkkisuon, Juvainsaarensuon ja Läntisen Suurisuon turvetuotantoalueiden vaikutusta

alapuolisen vesistön kalakantoihin vuonna 2009 ei kuitenkaan näillä menetelmillä voitu

osoittaa. Tarkkailumenetelmiä päivittämällä sekä kalataloudellisia että vesistövaikutuksia

voitaisiin todennäköisesti seurata paremmin.

TARKKAILUN PERUSTE JA TAVOITTEET

Turvetuotantoalueiden kalataloudelliset tarkkailut perustuvat seuraaviin Itä-Suomen

ympäristölupaviraston päätöksiin - SÄKKISUO nro 12/05/2, Dnro ISY-2003-Y-64, annettu

2.2.2005, JUVAINSAARENSUO nro 15/03/2, Dnro 2002/137(YL), annettu 28.2.2003 ja

LÄNTINEN SUURISUO nro 54/05/2, Dnro ISY-2003-Y-22, annettu 15.6.2005 - joissa

VAPO OY velvoitettiin tarkkailemaan turvetuotannon vaikutuksia vesistön kalastoon ja

kalastukseen Kaakkois-Suomen työvoima- ja elinkeinokeskuksen hyväksymän ohjelman

mukaisesti. Tarkkailuohjelma (Torpström 2007) sisältää sähkökoekalastuksia sekä

raportoinnin vuonna 2009. Kaakkois-Suomen TE-keskus täydensi tarkkailuohjelmaa

päätöksessään 18.7.2007 (Dnro 1091-5723-2007) ja sisällytti ohjelmaan kalojen

elohopeapitoisuuksien määrityksen kerran tarkkailujakson (2007-2009) aikana

Tarkkailuohjelma astui voimaan alkaen vuodesta 2007 ja sitä toteuttaa Kymijoen vesi ja

ympäristö ry. Vuonna 2009 toteutettiin ohjelman mukaisesti sähkökoekalastukset.

SISÄLLYS

TIIVISTELMÄ

TARKKAILUN PERUSTE JA TAVOITTEET

1 TUTKIMUSALUE 1

1.1 yleiskuvaus 1

1.2 vedenlaatu 1

1.3 kalatalous 1

2 AINEISTO JA MENETELMÄT 2

3 TULOKSET 4

4 TULOSTEN TARKASTELU 5

VIITTEET 6

Liite 1 Kartta sähkökoekalastusalojen sijainnista

Liite 2 (2) Sähkökoekalastusalojen saalis ja lasketut tunnusluvut

Liite 3 (2) Sähkökoekalastuspöytäkirja

 Kymijoen vesi ja ympäristö ry:n tutkimusraportti no 114/2009 1

1 TUTKIMUSALUE

1.1 YLEISKUVAUS

Huuhansuon noin 37 hehtaarin turvetuotantoalue sijaitsee n. 20 km Taavetin itäpuolella.

Alueen vedet johdetaan Ruunajokeen ja sitä pitkin edelleen Urpalanjokeen. Huuhansuolle

ei ole tarvinnut hakea ympäristölupaa. (Torpström 2007.)

Säkkisuon n. 40 hehtaarin tuotantoalue sijaitsee Luumäen kunnassa n. 15 km Taavetin

itäpuolella. Vedet johdetaan turvetuotantoalueelta laskuojaa pitkin penkereellä

Urpalonjärvestä erotettuun uomaan ja siitä edelleen Urpalonjärvestä laskevaan

Urpalanjokeen n. 2,7 km:n päässä suolta. Säkkisuon valuma-alue on 1,41 km². (Torpström

2007.)

Läntinen Suurisuo sijaitsee Luumäen kunnassa noin 5 km Taavetin itäpuolella. Alueen

tuotantopinta-ala on yhteensä 40,9 ha. VAPO:n tuotantolohkojen keskelle jää Metro-Turve

Oy:n Huuhonsuon 22,9 hehtaarin tuotantoalue. Tuotantoalueen vedet johdetaan noin 4,5

km:n matkan laskuojaa ja Ruunuojaa pitkin Urpalanjokeen. (Torpström 2007.)

Juvainsaarensuon turvetuotantoalue sijaitsee Luumäen kunnan Suomiehen ja Haimilan

kylissä n. 8 km Taavetista kaakkoon. Tuotantoalueen vedet johdetaan 47 hehtaarin osalta

laskuojan kautta Rasasenojaan ja sitä pitkin edelleen Urpalanjokeen noin 2 km

Juvainsaarensuon alapuolella. (Torpström 2007.)

1.2 VEDENLAATU

Urpalanjoen vesi on yleisluonteeltaan ravinteikasta, sameaa, humuspitoista, melko

tummaa sekä rautapitoista. Yläjuoksulla vedenlaatu kuuluu luokkaan huono tai välttävä ja

alajuoksulla luokkaan tyydyttävä (Itä-Suomen ympäristölupavirasto 2005). Vuosien 2007-

2009 tarkkailutulosten (Johanna Ritari, Saimaan Vesi- ja Ympäristötutkimus Oy,

henkilökohtainen tiedonanto 12.11.2009) perusteella Juvainsaarensuon tuotantoalueelta

Rasasenojan kautta tuleva kuormitus on ajoittain lievästi heikentänyt Urpalanjoen

vedenlaatua. Säkkisuon vaikutus Urpalanjoen vedenlaatuun on ollut vuosina 2007-2009

havaittavissa ajoittain selvästi kohonneina rauta- ja kokonaistyppipitoisuuksina

purkupisteen alapuolella.

1.3 KALATALOUS

Urpalanjoen yläosan kalastoon kuuluvat ainakin hauki, ahven, lahna, made, harjus,

taimen, särki ja kivisimppu. Urpalanjoen järjestelyhankkeeseen liittyneen

kalataloustarkkailun (Kaakkois-Suomen ympäristökeskus 2001) mukaan Suurisuon

alapuolisilla koskialueilla koskikalasto oli vuosina 1986-1996 pääasiassa särkikaloja,

 Kymijoen vesi ja ympäristö ry:n tutkimusraportti no 114/2009 2

ahventa ja kivisimppua - lisäksi vähän haukea ja madetta. Istutusten vaikutuksesta

taimenta ja harjusta on esiintynyt ajoittain melko runsaastikin, mutta istutuskannoista ei ole

muodostunut luontaisesti lisääntyviä kantoja.

Joella kalastaa arviolta muutamia kymmeniä kalastajia heittovavoilla, katiskoilla ja mato-

ongilla. Pätärilän alapuolella esiintyy myös hiukan täplärapua, mutta kanta ei ole

pyyntivahva - ravustusta harjoitetaan alempana Ylämaan kunnan alueella. (Itä-Suomen

ympäristölupavirasto 2005.)

2 AINEISTO JA MENETELMÄT

Sähkökoekalastukset suoritettiin Hans Grassl ELT 60II GI-merkkisellä,

aggregaattityyppisellä laitteella. Urpalanjoen yläosalla sähkökoekalastettiin 3.9. ja

22.9.2009 yhteensä neljällä koealalla (liite 1); 1. Ruunajoki (kuva 1), 2. Pätärilä (kuva 2) ja

3. Aittokoski (kuva 3), sekä 4. Pitkäkoski (kuva 4). Kultakin alueelta valittiin n. 100 m²

suuruinen koeala, joka kalastettiin kolmen poistopyynnin menetelmällä (Junge &

Libosvarsky 1965).

Kuva 1. Ruunajoki(1).

 Kymijoen vesi ja ympäristö ry:n tutkimusraportti no 114/2009 3

Kuva 2. Pätärilä (2).

Kuva 3. Aittokoski (3).

 Kymijoen vesi ja ympäristö ry:n tutkimusraportti no 114/2009 4

Kuva 4. Pitkäkoski(4).

3 TULOKSET

Huuhansuon alapuoliselta koealalta (alue A) Ruunajoesta (1) ei saatu lainkaan saalista.

Säkkisuon alapuoliselta jokiosuudelta (alue B) ei löytynyt sähkökoekalastukseen

soveltuvaa koealaa. Uoma oli suurelta osin joko liian syvää tai uoman pohja pehmeää ja

upottavaa. Läntisen Suurisuon alapuolelta (alue C) Pätärilästä (2) saatiin saaliiksi lähinnä

haukia ja kivisimppuja. Juvainsaarensuon alapuoliselta alueelta (D) ei myöskään löytynyt

sähkökoekalastukseen soveltuvaa koealaa uoman syvyyden ja suvantomaisuuden vuoksi.

Korvaavat koealat B- ja D-alueille valittiin hieman alempaa Urpalanjoelta. Sekä

Aittokoskesta (3) että Pitkäkoskesta (4) saatiin saaliiksi ainoastaan kivisimppua.

Sähkökoekalastussaaliin perusteella arvioidut alakohtaiset biomassat (g/100m²) lajeittain

on esitetty kuvassa 5. Sähkökoekalastuspöytäkirjat, joissa on mm. koealakohtaiset uoman

leveydet, syvyydet, pohjan laadut ja virtausnopeudet, on esitetty liitteessä 2.

Sähkökoekalastuksissa ei saatu saaliiksi elohopeamäärityksiin sopivia näytekaloja.

 Kymijoen vesi ja ympäristö ry:n tutkimusraportti no 114/2009 5

Kuva 5. Sähkökoekalastussaaliin perusteella arvioidut alakohtaiset biomassat (g/100m²) lajeittain.

4 TULOSTEN TARKASTELU

Huuhansuon alapuoliselta koealalta Ruunajoesta ei saatu lainkaan saalista. Suoalueilta

alkunsa saavat ojat ovat jo luontaisesti vedenlaadultaan heikkoja ja yläpuolisten järvien

puuttuminen ei myöskään ole omiaan houkuttelemaan kaloja nousemaan jokeen.

Vedenlaadun lisäksi myös muut elinympäristötekijät - esimerkiksi kaivettu ja

pehmytpohjainen uoma - selittävät osaltaan kalojen puuttumisen. Säkkisuon alapuoliselta

jokiosuudelta ei löytynyt sähkökoekalastukseen soveltuvaa koealaa ja seuraava

löydettiinkin vasta Pätärilästä heti Ruununojan liittymiskohdan alapuolelta. Pätärilän (2)

koealan saaliin perusteella ainakin hauki lisääntyy alueella; kaikki saadut hauet olivat

kesänvanhoja (0+) poikasia. Kivisimppujen lisäksi saaliissa oli myös yksi sorva, joten

luultavasti alueella on jossain määrin myös särkikaloja.

Korvaavat koealat B- ja D-alueille (Torpström 2007) jouduttiin valitsemaan alempaa

Urpalanjoelta. Aittokosken ja Pitkäkosken koealoilta saatiin saaliiksi ainoastaan

kivisimppua - luultavasti melko myöhäisestä ajankohdasta johtuen muut lajit olivat jo

poistuneet koskialueilta. Veden jäähtyminen, kohonnut virtaama ja värikkäiden puunlehtien

suuri määrä koskessa ovat omiaan ajamaan kalat suvantoalueille.

0

20

40

60

80

100

120

140

Ruunajoki (1) Pätärilä (2) Aittokoski (3) Pitkäkoski (4)

g
/1

00
 m

²

Hauki Kivisimppu Sorva

 Kymijoen vesi ja ympäristö ry:n tutkimusraportti no 114/2009 6

Näiden tulosten valossa sähkökoekalastusten rinnalle on syytä harkita täydentäviä

menetelmiä, kuten esimerkiksi mädinhaudontakokeita joilla voitaisiin selvittää

turvetuotannon vaikutusta kalojen lisääntymiseen ja samalla mahdollisesti tuottaa

koskialueille kalanpoikasia. Kalataloustarkkailun korvaaminen vesistötarkkailumenetelmillä

voisi myös tulla kyseeseen. Kalaston puuttuessa kokonaan turvetuotannon vaikutuksista

voitaisiin saada paremmin tietoa esimerkiksi surviaissääskien kotelonahkamenetelmän

(Raunio 2008) avulla tai muilla pohjaeläintutkimuksilla. Myös piilevätarkkailulla olisi monia

etuja, vaikka siitä onkin vielä niukasti kokemuksia turvetuotannon tarkkailumenetelmänä.

Piilevien elinkierto on lyhyt ja näin ollen ne reagoivat nopeasti vedenlaadun muutoksiin,

kuten esim. happamuuteen ja kiintoaine- sekä ravinnekuormitukseen. Menetelmä on myös

suhteellisen helppo, nopea ja kustannustehokas. (Eerola ym. 2006.) Muita mahdollisia

tarkkailumenetelmiä voisivat olla sovelletut havastutkimukset tai piilevien lisäksi perinteiset

perifytontutkimukset.

VIITTEET

Junge, C.O. & Libosvarsky, J. 1965. Effect of size selectivity on population estimates

based on successive removals with electrical fishing gear. Zool. Listy 14, p. 171-

178.

Eerola, M., Haavikko, H., Hilli, T., Huolila, M., Myllymaa, U., Tähtinen, P., Vuoristo, H. &

Väyrynen, T. 2006. Turvetuotannon tarkkailuopas. 53 s.

Itä-Suomen ympäristölupavirasto, 2005. Läntisen Suurisuon turvetuotantoalueen

ympäristölupa, Luumäki. Päätös Nro 54/05/2. Dnro ISY-2003-Y-22.

Raunio, J. 2008. The use of Chironomid Pupal Exuvial Technique (CPET) in freshwater

biomonitoring: applications for boreal rivers and lakes. Ph.D. thesis, Acta

Universitatis Ouluensis, A500, 42 pp.

Torpström, H. 2007. Urpalanjoen alueella sijaitsevien (Säkkisuo, Juvainsaarensuo,

Läntinen Suurisuo) turvetuotantoalueiden kalataloudellinen tarkkailuohjelma. VAPO

OY.

Liite 3/2(2). Sähkökoekalastuspöytäkirja

Päivämäärä Kalastajat Koeala

Leveys, m 7 0,25

Pohjan laatu 100-500 0,9

Säätila 0,4

Varjoisuus, % Muuta
häipyneet.

SÄHKÖKOEKALASTUS

22.9.2009 JMä, TV Aittokoski (3)

Kalastetun alueen pituus, m 15 Keskim. syvyys, m

Kivi Raekoko, mm Virtausnopeus, m/s

Veden lämpötila ºC 10,4 Puolipilvinen Näkösyvyys, m

20 Runsaasti puun lehtiä ja kova virtausnopeus - kalat

Poistopyynti (1-3) Kalalaji Pituus, mm Paino, g Kpl

151 Kivisimppu 29

92 Kivisimppu 21

53 Kivisimppu 11

Päivämäärä Kalastajat Koeala

Leveys, m 8 0,35

Pohjan laatu 200-1000 0,7

Säätila 0,5

Varjoisuus, % Muuta

83 Kivisimppu 12

102 Kivisimppu 16

181 Kivisimppu 23

50 Runsaasti puun lehtiä - kalat häipyneet.

Poistopyynti (1-3) Kalalaji Pituus, mm Paino, g Kpl

Veden lämpötila ºC 10,4 Pilvinen Näkösyvyys, m

Kalastetun alueen pituus, m 15 Keskim. syvyys, m

Kivi Raekoko, mm Virtausnopeus, m/s

SÄHKÖKOEKALASTUS

22.9.2009 JMä, TV Pitkäkoski (4)

LIITE 3

