

TEHOA ISTUTUKSIIN

ETELÄ-SAVON TE-KESKUS
2007

KALAISTUTUSTEN TULOKSELLISUUDEN PARANTAMIS- TOIMENPITEET ETELÄ-SAVOSSA

Kalaistutusten kehittämistyöryhmä on esittänyt muistiossaan (työryhmämuistio MMM 2004:6, www.mmm.fi/julkaisut/tyoryhmamuistiot) alueellisten suunnitteluryhmien perustamista koordinoimaan ja kehittämään kalaistutuksia alueellaan. Työryhmä on esittänyt toimenpiteitä istukkaiden laadun ja jäljitettävyyden sekä riskienhallinnan ja istutusten tuloksellisuuden parantamiseksi. Työryhmä on laatinut myös ehdotuksen istukkaiden laatukriteereiksi ja esittää tutkimustarpeita.

TE-keskusten toimialueiden mukaisesti toimivat alueelliset suunnittelutyöryhmät on perustettu vaalimaan kalakantojen geneettistä monimuotoisuutta. Ryhmälle on esitetty myös muita tehtäviä, mm. istutustoimintaan liittyvien menettelytapojen osalta. Suunnitteluryhmään kuuluvat tutkimuksen, kalastusalueiden, neuvonnan sekä vesiviljelyn edustajat ja vetovastuussa on TE-keskus. Suunnitteluryhmään kuuluvat Etelä-Savon TE-keskuksesta kalatalousjohtaja Jorma Tiitinen (pj.), piirikalastusmestari Seppo Reponen (siht.) ja kalastusbiologi Lasse Hyytinen, Tuomo Hämäläinen (Luonterin kalastusalue), Ari Manninen (Louhiveden-Yöveden kalastusalue), Antti Tolvanen (ProAgria Etelä-Savo ry.), Olli Kauppinen (Kalankasvatus Olli Kauppinen), Yrjö Lankinen (Sulkavan Taimen Oy), Juha-Pekka Turkka (Riista- ja kalatalouden tutkimuslaitos) sekä Risto Tarikka (Suomen Vapaa-ajankalastajien Keskusjärjestö ry).

Etelä-Savossa käytetään vuosittain noin 500 000 euroa yleisimpään kalavesien hoitotapaan eli kalanpoikasistutuksiin. Istutuksia tehdään eri kalalajeilla sekä erikokoisilla poikasilla koko Suomessa 16 miljoonan euron arvosta vuosittain. Istukkaiden laatuun ja istutustoiminnan tuloksellisuuteen on kiinnitetty viime aikoina lisääntyvässä määrin huomiota. Kalojen poikaskaupassa huomio kiinnittyy kuitenkin edelleen lähes yksinomaan istukkaiden pituuteen ja/tai painoon, vaikka ne eivät aina kuvaa riittävästi istukkaan laatua. Poikasten laadun kattava valvonta on vaikeaa, kun istutustoiminta on suhteellisen vapaata. Myös kalatautien merkitys istukkaiden laadun arvioinnissa ja istukkaiden hankinnassa on tullut yhä tärkeämmäksi tekijäksi.

Jotta myös Etelä-Savon vesiin tehdyistä istutuksista saataisiin mahdollisimman hyvät tulokset, on yhteistyössä istutustoimintaan liittyvien osapuolten kanssa laadittu ohjeet ja menettelytavat eri kalalajien istuttamisessa. Seuraavassa esitetään Etelä-Savon suunnittelutyöryhmän sopimat pääperiaatteet ja näkemykset istutustoiminnassa. Istuttajan on tiedostettava laji- ja kantakysymykset, istutusten luvanvaraisuus sekä istukkaiden laatu ja alkuperä.

Istutettavat kalakannat ja –määrät – mitä kantoja millekin vesistöalueelle

Etelä-Savo jakautuu kahteen vesistöalueeseen. Valtaosa alueesta kuuluu Vuoksen vesistöalueeseen ja loput Kymijoen vesistöalueen Mäntyharjun reittiin sekä Pieksämäen kalastusalueen pohjoisosan vedet Rautalammin reittiin. Päävesistöalueiden raja kulkee karkeasti määritellen Sorsakoski-Jäppilä-Pieksämäki-Mikkeli maantietä Hirolaan. Sieltä Korpijärven ja Mikkelin välistä Otavaan, josta edelleen Kuomiojärven ja Kallaveden itäpuolitse Halmeniemelle ja Korpijärven länsipuolitse maakuntarajaan.

Pieksämäen kalastusalueella Pyhitty, Ruokojärvi ja Kukkarojärvi kuuluvat Vuoksen vesistöalueeseen ja muut vedet Kymijoen vesistöalueeseen. Mikkelin kalastusalueen Korpijärvi ja siihen laskevat vesistöt kuuluvat Mäntyharjun reittiin, muut kalastusalueen vesistöt ovat osa Vuoksen vesistö-alueita. Korpijärven kalastusalue jakautuu kahtia niin, että Korpijärvi ja siihen laskevat vesistöt kuuluvat Vuoksen vesistöalueeseen, muut vedet kuuluvat Mäntyharjun reittiin. Muutoin kalastus-alueiden rajat noudattavat vähäisiä poikkeuksia lukuun ottamatta vesistöalueiden rajoja.

Järvitaimen

- Vuoksen kantaa istutetaan Vuoksen vesistöalueelle ja Rautalammin reitin kantaa Kymijoen vesistöalueelle eli Mäntyharjun, Sysmän, Leppäveden-Kynsiveden (Venekosken yläpuolinen alue) ja Rautalammin reitin vesiin.
- Järvitaimenistutuksissa on huomioitava istutusvesistön muikkukannan runsaus.
- Luonnonvalinnan tehostamiseksi Mäntyharjun reitin istutuksissa tulisi käyttää vain rasvaeväleikattuja poikasia.

Nykyiset istutusmäärät

- Istutusmäärä on asettumassa 80 000 kpl 2k-2v istukkaaseen vuodessa (50 000 – 170 000). Määrä vastaa noin 0,2-0,3 kpl/ha reittivesien osalle laskettuna. Istutusmäärää voidaan kasvattaa hyvien muikkukantojen vallitessa.

Järvilohi

- Järvilohi on olemassa vain yhtä kantaa, joten sitä voidaan istuttaa kaikille niille vesialueille, missä sen arvellaan menestyvän.
- Järvilohi-istutukset voivat olla uhka luontaisille taimenkannoille ja etenkin Puulalla järvilohien istutukset tulee suhteuttaa muikkukantoihin ja taimenistutuksiin.

Nykyiset istutusmäärät

- Istutusmäärä on asettumassa 25 000 kpl 2k-2v istukkaaseen vuodessa (2 000 – 30 000 kpl). Saimaan osalta istutukset tulisi suunnata suoraan Pielisjokeen. Puolet istutuksista suuntautuu Kymijoen vesistöalueelle, koska järvilohesta on saatu hyvää saalispalautetta mm. Puulalla. Estettä istutusmäärän lisäämiseksi ei ole. Puulalla on kuitenkin huomioitava Mäntyharjun reitin järvitaimenkannan hoito ja taimenistutukset.

Nieriä

- Saimaannieriää on olemassa vain yhtä kantaa, joten sitä voidaan istuttaa kaikille niille vesialueille, missä sen arvellaan menestyvän.
- Nieriäistutukset tulee toteuttaa nieriän toimenpideohjelman mukaisesti eli ensisijaisesti luontaisille lisääntymispaikoille ja toissijaisesti kalastustarkoituksessa muille vesialueille.

Nykyiset istutusmäärät

- Istutusmäärä on riippuvainen istukasmateriaalin saatavuudesta ja istutukset toteutetaan pääasiassa julkisin varoin. Istutusmäärälle ei voida esittää tarvearviota. Istutukset toteutetaan nieriän toimenpideohjelman mukaisesti ja keskeisenä tavoitteena on turvata nieriän lisääntyminen sen luontaisilla esiintymisalueilla Etelä-

Saimaalla, Luonterilla, Louhivedellä, Yövedellä, Lietvedellä ja mahdollisesti Puruvedellä. Istutuksissa käytetään vain geenihuolettuja (= geneettinen monimuotoisuus on varmistettu kasvatuksessa) istukkaita.

Muut nieriät

- Muita nieriäkantoja/lajeja voidaan istuttaa erityiskalastuskohteisiin, onkilammikoihin ym., mutta ei jokivesistöihin. Jokivesistöt varataan harjuksen ja järvi-aitteen lisääntymisalueiksi.

Harjus

- Vuoksen vesistöalueella Puumalan pohjoispuolelle Puruveden kantaa ja eteläpuolelle Etelä-Saimaan kantaa.
- Kymijoen vesistöalueen virtavesiin ensisijaisesti Rautalammin reitin kantaa, järvi-alueille Puruveden tai Etelä-Saimaan kantaa. Poikkeuksena Rautalammin reitti, jossa käytetään vain Rautalammin reitin kantaa olevaa harjusta.
- Muita harjuskantoja ei ole tarpeen istuttaa maakunnan vesiin.

Nykyiset istutusmäärät

- Istutusmäärä on keskimäärin 90 000 kpl 1k istukkaita vuodessa. Määrä vaihtelee istukasmateriaalin saatavuuden mukaan (30 000 – 150 000 kpl/v). Istukasmäärää voidaan kasvattaa poikasten saatavuuden niin salliessa.

Kirjolohti

- Kirjolohta ei ole tarkoituksenmukaista istuttaa reittivesiin ja suuriin järviin eikä lainkaan koskiin ja virtavesiin.

Kuha

- Kuhakannat ovat siinä määrin sekoitettuja, ettei ole perusteltua vaatia alueellisesti omia istukaskantoja.
- Tutkimustulokset viittaavat siihen, että kuhakannat ovat kotiutuneet omille ilmastovyöhykkeilleen, joten Etelä-Suomen kuhakannoista peräisin olevat istukkaat eivät antane parasta mahdollista tulosta. Istutuksissa tulisi mahdollisuuksien mukaan käyttää paikallista kantaa omalta ilmastovyöhykkeeltä.

Nykyiset istutusmäärät

- Istutusmäärä on asettumassa 800 000 kpl 1k istukkaaseen vuodessa. Istutusmäärät ovat vaihdelleet 400 000 – 1 400 000 kpl vuodessa. Istukasmäärään voidaan suhtautua kriittisesti, sillä kuhakantojen voimistuminen aiheutuu osittain myös luontaisista tekijöistä, jolloin osa istutuksista on tarpeettomia. Istutuksia reittivesiin ei ole syytä lisätä ja pienvesien liikaistutuksia tulisi välttää. Vesistön soveltuvuus kuhan elinympäristöksi tulisi selvittää ennen istutuksia.

Siika

- Siikakannat ovat myös sekoittuneet, joten puhtaiden kantojen vaaliminen ei ole mahdollista.
- Vuoksen vesistöalueen istutuksissa tulee suosia Koitajoen kantaa.
- Voikosken järvisiikaa istutetaan vain Mäntyharjun reitille.
- Kymijoen vesistöalueen istutuksissa käytetään Rautalammin reitin kantaa, vaihtoehtoisesti Koitajoen kantaa (lukuun ottamatta Rautalammin reitin vesiä, niihin vain reitin omaa kantaa).

Nykyiset istutusmäärät

- Istutusmäärä on vaihdellut viime vuosina 250 000 – 400 000 kpl 1k istukkaita vuodessa. Istutusmäärät ovat enimmillään olleet yli 800 000 kpl. Istukasmäärää ei reittivesillä ole tarpeen lisätä. Istutukset kannattaa suunnata 2 – 3 vuoden välein

pienvesiin osakaskuntien ja yksityisten ihmisten istutuksina. Pienvesiin on tehty paikoin ylitiheitä istutuksia.

Ankerias

- Ankerias on kuulunut maakunnan luontaiseen kalastoon, joten sen istuttaminen on perusteltua. Istutuksissa on huomioitava tuonti- ja karanteenikysymykset.

Hauki, lahna, made jne.

- Istutukset vähäisiä, kantakysymyksiin ei kannata kiinnittää huomiota.

Rapu/täplärapu

- Etelä-Savo on jokirapualuetta, joten täplärapuistutuksille ei anneta istutuslupia. Täplärapua on levitetty luvattomasti pitkin Saimaan runkoreittiä ja myös pienempiin järviin, joten täplärapustrategiaa jouduttaneen miettimään uudelleen lähivuosina.

Uudet kalalajit

- Uusien, alueella luontaisesti esiintymättömien kala- ja rapulajien istuttamiseen ja kotiuttamiseen maakunnan vesiin suhtaudutaan pääsääntöisesti pidättyvästi ja mahdolliset istukatarpeet määräytyvät kysynnän perusteella eikä niitä voida arvioida ennakkoon. Niiden, yleensä luvanvaraisten kalalajien, istukkaiden hankinta on istuttajan vastuulla. Monnin ja piikkimonnin istuttamiseen ei myönnetä lupia lainkaan, koska niistä ei ole saatu hyviä kokemuksia eteläisemmissäkään vesissä. Karpin, toutaimen ja muiden mahdollisten lajien istutusluvat ratkaistaan tapauskohtaisesti

Alueelliset istukatarpeet voidaan laskea kalastusalueiden käyttö- ja hoitosuunnitelmista. Nämä ovat suuntaa-antavia eikä kaikkien kalastusalueiden suunnitelmissa ole määritetty istukatarvetta. Siten tarve on helpoin arvioida toteutuneiden istutusten perusteella. Istutuksista huomattava osa (noin 60 %) toteutetaan osakaskuntien toimesta ja niiden suorittamien istutusten kehityssuuntia on vaikea ennustaa.

Istutusten luvantarve

- Uuden kalalajin tai kannan istuttamiseen ja siirtoistutukseen on aina haettava lupa, (KalL 121 §). Edellä esitetystä istutuskantalinjauksesta poikkeamiseen on aina haettava lupa.
- Paisetaudin suoja-alueille muualta kuin suoja-alueilta tuotaville istukkaille on aina hankittava erillinen poikkeuslupa. Kartta paisetaudin suoja-alueista on liitteenä.

Istutustoimintaan liittyvät menettelytavat

Istutusten tuloksellisuus

- Istutukset on toteutettava parhaan mahdollisen hoitotuloksen saavuttamiseksi eikä istukastuotannon ja istutustekniikan taloudellisten tekijöiden sanelemilla ehdoilla. Istutukset on toteutettava biologisin perustein istutettavalle lajille sopiville alueille ja istutuspaikkaan on kiinnitettävä huomiota etteivät istukkaat joudu uudessa elinympäristössään välittömästi petokalojen saaliiksi. Kalastusalueiden tulisi tehdä aluekohtaiset istutuspaikkasuunnitelmat, joissa määriteltäisiin sekä kuljetus- että istutusteknisesti sopivat istutuspaikat.
- Istutukset on sovitettava alueella voimassa olevan käyttö- ja hoitosuunnitelman tavoitteisiin ja istutuksissa on otettava huomioon niiden suhde luontaisiin kalakan-toihin ja kalojen luontaiseen lisääntymiseen. Käyttö- ja hoitosuunnitelmien päivityksessä on otettava selkeästi kantaa toteutettavaan istutustoimintaan.

- Taimen- ja järvilohi-istutuksissa tulee välttää alle 2-vuotiaiden istukkaiden käyttöä.
- Istutuksissa tulee noudattaa istutusten kehittämistyöryhmän esittämiä istukkaiden laatukriteerejä.
- Istutuksissa on pyrittävä pitkäaikaisiin toimitussopimuksiin.

Istutusten dokumentointi

- Istukkaiden tuottajilla on oltava dokumentoituna täydellinen kanta-, kasvatus-, tauti- ja hoitohistoria tuottamistaan poikasista.
- Istuttajan on aina tiedettävä istukkaiden alkuperä (geneettinen tausta) ja kasvatushistoria – vaadittava tuottajilta tiedot, jotka merkitään tarpeellisin osin istutuspöytäkirjaan.
- Istuttajan on varmistettava istukkaiden tautivapaus ja istutuksissa on noudatettava MMM:n päätöstä 1086/98, jolla ehkäistään kalatautien leviämistä kalojen siirroissa vesistöalueilta toisille.
- Kaikista kalan- ja ravunistutuksista on laadittava istutuspöytäkirja ja toimitettava se huolella täytettynä TE-keskukseen.

Muut tehtävät

- 1. Mädin- ja pienpoikasten tuotannon uudelleenjärjestely ja luonnosta tapahtuva mädinhankinta**
 - Mädin tuotanto ja –hankinta kuuluvat Riista- ja kalatalouden tutkimuslaitokselle sekä vesi- ja viljelyelinkeinolle. Järvi- ja niemiemäntien emokalapyyntiä sekä Voikosken siian mädinhankintaa tulee tehostaa ja edesauttaa mm. kalastusjärjestelyin.
- 2. Laaditaan mädinhankinnan riskienhallintaohjelma**
 - Suunnittelutyöryhmä voi tukea voimassa olevien riskienhallintaohjelmien toteuttamista ja antaa ohjelmiin liittyviä ehdotuksia ja suosituksia. Varsinainen riskienhallintavastuu on vesiviljelyelinkeinolla ja RKTL:lla.
- 3. Lisääntymisen kytkeminen kalataloudellisiin kunnostuksiin ja luontaisen lisääntymisen edistäminen**
 - Luontaisen lisääntymisen edistäminen kuuluu maakunnan kalatalouden keskeisiin tavoitteisiin, jota toteutetaan yhteistyössä muiden toimijoiden kanssa. Kalataloudelliset kunnostukset myös järvi- ja vesistöalueilla ovat lisääntymässä.
- 4. Istutus- ja kasvatustoiminnassa kohti vesistöaluekohtaisuutta**
 - Tämä tavoite toteutuu edellä istutuslupapolitiikkaa käsittelevässä kohdassa esitetyllä tavalla, niiltä osin kun se muutoin todetaan tarkoituksenmukaiseksi. Periaate ei sinällään ole täysin toimeenpantavissa, sillä poikastuotanto on yritystoimintaa, eikä kaikkia vesistökokonaisuuksia varten ole kannattavaa ylläpitää omaa poikastuotantoa eikä löydy toimijoita järvi- ja vesistöalueiden kasvatuslammikoiden ylläpitämiseksi.
- 5. Kalastuksen järjestely edistämään luontaista lisääntymistä ja istutusten tuloksellisuutta**
 - Kalastusalueet toteuttavat tavoitetta käyttö- ja hoitosuunnitelmiansa sekä kalastusta koskevien määräyksiensä kautta. Myös muut toimijat voivat edistää luonteeltaan jatkuvaa toimintaa, johon sovelletaan kulloinkin käytössä olevaa tietämystä.
- 6. Istukkaiden rasvaeväleikkaukset luonnonkantojen säilyttämiseksi**
 - Maakunnassa on rajallisesti lohikalojen luontaisia lisääntymisalueita. Suurimmat lisääntymisalueet sijaitsevat Mäntyharjun ja Heinäveden reitillä. Näillä alueilla hanketta voitaisiin toteuttaa sen selvittämiseksi, kuinka suuri on kunnostettujen

koskien vaelluspoikastuotanto. Mäntyharjun reitille istutettaisiin vain eväleikattuja (leikkaus 1-vuotiaana, istutus 2-vuotiaana) järvi- ja lampien samoin Heinäveden koskien tienoille. Eväleikkauksiin tulee alkuvaiheessa liittää tutkimustoimintaa ja myös muiden ryhmämerkintätapojen käyttömahdollisuudet tulisi selvittää.

7. Liikaistutusten välttäminen

- Pelkoa liikaistutuksista ei ole muiden kuin pienvesiin tehtävien kuha- ja siikaistutusten osalta. Reittivesillä nykyiset taimen- ja lohi-istutusmäärät ovat vaatimattomia vesialaan nähden. Näkyvissä ei ole sellaisia uusia rahoituslähteitä, mitkä saataisivat johtaa mainittujen lajien liikaistutuksiin. Kuhan ja siian osalta liikaistutuksissa on lähinnä kyse varojen tuhlaamisesta tarpeettomiin istutuksiin. Reittivesien lohi- ja taimenistutukset on mitoitettava muikkukantojen suhteen.

8. Istutusten seuranta

- Kuuluu kalastusalueiden tehtäviin ja seurantaan tehostettava, kalastusalueille on kehitteillä menetelmä kalastusseurannan toteuttamiseksi.
- Käyttö- ja hoitosuunnitelmat tulee päivittää ja niiden noudattamista tehostaa.

9. Toimijoiden yhteistyön lisääminen

- Kalatalouskentässä on tällä hetkellä riittävästi vuorovaikutusta; eri toimijaryhmien kesken säännöllisesti pidettävät kokoukset eivät ole tarpeen. Tarvittavaa tietoa on aina saatavissa.

10. Tiedonkulun tehostaminen tutkimuksen ja käytännön toimijoiden kesken

- Kalavesien hoitoa koskevaa tietoutta on saatavissa, tutkimustietoa tulisi kuitenkin saada nopeammin ja sen välittämistä kentälle kalastusalueiden kautta tulee tehostaa.
- Neuvonnan tulee selkiyttää rooliaan istutustoiminnassa ja sen tulee asettaa istukkaiden välitystoiminnassaan kalaveden käyttäjät ja omistajat oman taloudellisen tuotonhankinnan edelle.

11. Lisätään istutuksia koskevaa tietoutta suurelle yleisölle

- Kalanistutuksilla on tiettyä yleistä kiinnostavuutta, mutta yleinen tiedottaminen ei paranna kalastettavia kalakantoja. Kalavesien hoidosta tiedottamista tulisi lisätä kestävä kalatalouden näkökulmasta, jolloin pääpaino hoitotoimissa asetetaan luontaiselle lisääntymiselle.

12. Kesäasukkaat mukaan hoitotyöhön – tehostetaan osakaskuntien sisäistä yhteistyötä

- Neuvonnan ja kalastusalue toiminnan kautta aktivoidaan ja valistetaan kesäasukkaat toimimaan yhteistyössä osakaskuntien kanssa.

13. Edistetään istutustoimintaan liittyvää tutkimusta

- Tutkimustoiminta kuuluu RKTL:n tehtäviin ja viestittämällä tutkimustarpeista voidaan edistää mm. istutusten kannattavuuteen liittyviä selvityksiä. Kalankasvatustelinekeino voi tukea tutkimusta myös taloudellisesti.

14. Siirrytään kilomääräiseen hinnoitteluun luonnonravintolammikkopoikasissa

- Kysymyksessä on tekninen ratkaisu, jonka arviointiin soveltuvat parhaiten kaupan osapuolet. Myös kilohinnoittelussa on tiedettävä yksilökoko ja lukumäärä sekä istukkaiden on täytettävä suositukset istukkaiden laatukriteereiksi. Kilohinnoitteluun siirtyminen on perusteltua, mikäli sen avulla voidaan parantaa istukkaiden laatua (mm. parempi kuntokerroin).

Paisetaudin suoja-alueet Etelä-Savossa

- 1 = Kuuhanaveden vesistöalue (14.37)
- 2 = Mäntyharjun reitti (14.9)
- 3 = Jukajärven (4.176) ja Myllyjoen alue (4.177)
- 4 = Ylä-Enonveden alue (4.29)
- 5 = Myllyjoen alue (4.125)