

An underwater photograph of several salmon swimming in a river. The water is clear and blue-green. The salmon are of various sizes, with some in the foreground and others further back. They appear to be moving towards the surface. The bottom of the river is rocky and covered with some algae.

Lohi palaa Ylä-Kemijokeen!?

Jaakko Erkinaro
Riista- ja kalatalouden tutkimuslaitos

G. Van Ryckevorsel

Esityksen sisältö

- Kansallinen kalatiestrategia 2012
- Lohen elinkierto
- Ylä-Kemijoen lohen mahdolliset vaellusalueet
 - ✓ Itämeri
 - ✓ Kemijärvi
- Lohen palauttamisen kriittiset kysymykset
- Lohen palauttamisen tavoitteet
- Järvitaimen
- Lopputuumailua

KANSALLINEN KALATIESTRATEGIA 2012

- Valtioneuvosto hyväksyi osaksi hallitusohjelmaa 2011-2014.
- Ohjaa kalateiden rakentamista 2020-luvun lopulle saakka.

TAVOITE

- Toiminnan painopiste kalojen istutuksista luontaisen elinkierron ylläpitoon ja palauttamiseen.

VISIO

- Elinvoimaiset vaelluskalakannat lisääntyvät luonnossa, mahdollistavat kestävä kalastuksen ja monimuotoisuuden säilymisen.

KALATIEKOHTEIDEN PRIORISOINTI

- 55 patoa 20 joessa
- Perustuu alueellisten kalaviranomaisten arviointiin
 - ✓ Luonnonkantojen olemassaolo
 - ✓ Uhanalaisuusluokitus
 - ✓ Elinympäristön määrä ja laatu
- Lohi, meritaimen, järvilohi, järvitaimen

Vaelluskalojen elinkierto

YLÄ-KEMIJOKI

Ylä-Kemijoesta jälleen lohijoki?

RKTL:n työraportteja 1/2012

Lohikantojen palauttaminen rakennetuille joille – mallinnustyökalu tuki- ja säätelytoimien biologiseen arviointiin

Tekijät: Aki Mäki-Petäys, Olli van der Meer, Atso Romakkaniemi, Panu Orell, Peter Rivinoja, Jaakko Erkinaro

Riista- ja kalatalouden tutkimuslaitos, Helsinki
2012

LAPIN KANSAN OTSIKOITA ELOKUUSSA 2013:

”Lohen paluu ei ratkea kalateillä”

Tutkijalta jäitä
kalahattuihin: Ounasjoki
vaikea palauttaa lohijoeeksi

Moniko lohi nousee Ounasjokeen kutemaan?

Ylä-Kemijoen lohi palaa?

- **Lohi kasvaa meressä?**
- **Kahdeksan (8)** voimalaitospatoa ja patoallasta meren ja Ylä-Kemijoen välissä!
- Vaikeaa on, ehkä mahdotonta...

Patojen määrän vaikutus
vaeltavien kalojen määrään

Pato	Eloonjäänti	Kaloja jäljellä	
		1000	
1	90 %	900	
2	90 %	810	
3	90 %	729	
4	90 %	656	
5	90 %	590	
6	90 %	531	
7	90 %	478	
8	90 %	430	

Ylä-Kemijoen lohi palaa?

- **Lohi kasvaa meressä?**

- **Kahdeksan (8)** voimalaitospatoa ja patoallasta meren ja Ylä-Kemijoen välissä!
- Vaikeaa on, ehkä mahdotonta...

- **Lohi kasvaa järvessä?**

- **Nolla (0)** voimalaitospatoa ja patoallasta järven ja Ylä-Kemijoen välissä!

Järvilohi

- Järveen vaeltavia, järvessä kasvavia, järvestä kudulle vaeltavia lohikantoja on **luontaisesti** mm. Yhdysvalloissa, Kanadassa, Venäjällä, Ruotsissa ja Suomessakin
- Järveen vaeltavia, järvessä kasvavia, järvestä kudulle vaeltavia lohikantoja on **ihmisen toimesta perustettu** mm. Yhdysvalloissa, Kanadassa, Ruotsissa
- Ei juuri esimerkkejä, joissa MEREEN VAELTAVASTA lohikannasta olisi perustettu JÄRVEEN VAELTAVA lohikanta
- Muualta siirretty järvilohi?

Merilohi → Merilohi ✓

Järvilohi → Järvilohi ✓

Merilohi → Järvilohi ✗

Tuulomajojen ”järvilohi”

- 1970-71 istutettiin Nuorttijärven patoaltaaseen 30 000 Kola-joen lohenpoikasta
- Nuorttijärven kalastuksessa 1971-73 keskenkasvuisia lohia, 30-40cm, myös isompia
- Suomenkin puolelta joitakin kutulohia n. 1975
- Ei tietoja lisääntymisestä

FINLAND

IVALO

Kalatie

MURMANSK

KOLA

LOWER POWER PLANT

UPPER POWER PLANT

Ei kalatietä

100 km

Lohen vaelluspoikasen fysiologiaa

- **Makea vesi**

- **Suolainen vesi**

Kemijärven **HAUKI?**

- Onko haukien määrä kriittinen tekijä vaelluskaloille?
- Onko Kemijärvässä haukia enemmän kuin ennen säännöstelyä?
- Hauenkalastuksen tehostaminen?
- Nykyisin Kemijärvestä kalastetaan n 50 000 kg haukisaalis
- Kemijärven kaupallisen kalastuksen selvitys 2012: Saalis voidaan kaksinkertaistaa
 - Haukea saaliiksi 100 000 kg?
 - Taloudellisesti kannattavaa, markkinat!?

Kemijärven muut kalalajit

- Muikku ja kuore hyviä ravintokaloja lohikaloille
- Kuhaa nykyisellään aika paljon → Onko ulappavesien kuha kilpailija ja/tai peto lohelle ja taimenelle?

Ylä-Kemijoessa lisääntyvän taimenkannan vahvistaminen

- Suuri poikastuotantoalue
- Miksi vaeltava järvitaimenkanta ei ole suurempi?
- Kalastuksen säätely, petojen (haukien) vähentäminen?
- Istutukset?

- **Ylä-Kemijoessa lisääntyvän lohikannan palauttaminen**
 - Suuri poikastuotantokapasiteetti! Ehkä 200 000 vaelluspoikasta tai enemmän?
 - **Kahdeksan (8)** voimalaitospatoa ja patoallasta meren ja Ylä-Kemijoen välissä
 - Vaelluskierto merelle erittäin vaikea, liki mahdoton
 - **Ei yhtään (0)** voimalaitosta Kemijärven ja Ylä-Kemijoen välissä !
 - Järvivaellus (syönnös- ja kasvualue Kemijärvessä) mahdollinen?
 - Tärkeitä tekijöitä:
 - Pysyvätkö kalat järvessä?
 - Kalastuksen määrä ja luonne vaellusreitillä
 - Petokalojen vaikutuksen pienentäminen
 - Aiheuttaako makean veden fysiologia ongelmia?

Ylä-Kemijoen lohen palauttamisen tavoite?

- Kalastettava kanta, terminaalialueen jatke
- Osin luonnonkierrossa lisääntyvä kanta, istutuksin tuettu
- Itseään luonnonkierrolla ylläpitävä lohikanta

Lohi vai taimen vai molemmat?

- Tavoitteiden määrittäminen
- Kriittisten tiedonpuutteiden korjaaminen

Kiitos !

www.rktl.fi

Photo: Panu Orell

Ounasjoen lohikantalaskelma: nykytilanne (2010)

**VAELLUSPOIKASTEN
TUOTANTOARVIO**

300 000

LUONNON JOKIUOMA

- 5 %

PATOALTAAT + TURBIINIT

- 50 %

SMOLTTIEN MERIVAELLUS

- 92 %

AIKUISTEN KUOLEVUUS

- 15 %

AVOMERIKALASTUS

- 40 %

HYLKEIDEN SAALISTUS

- 13 %

RANNIKKOKALASTUS

- 25 %

JOKISUUKALASTUS

- 36 %

KALATIETAPPIOT

- 31 %

JOKIKALASTUS

- 10 %

**VAELLUSPOIKASIA
2. sukupolvessa**

84 000

VAELLUSPOIKASTEN
TUOTANTOARVIO

300 000

LUONNON JOKIUOMA

- 5 %

PATOALTAAT + TURBIINIT

- 50 %

SMOLTTIEN MERIVAELLUS

- 92 %

AIKUISTEN KUOLEVUUS

- 15 %

AVOMERIKALASTUS

- 40 %

HYLKEIDEN SAALISTUS

- 13 %

RANNIKKOKALASTUS

- 25 %

JOKISUUKALASTUS

- 36 %

KALATIETAPPIOT

- 31 %

JOKIKALASTUS

- 10 %

LOHIA
JÄLJELLÄ
9900
6000
5200
3900
2500
1700
1600

VAELLUSPOIKASIA
UUTEEN KIERTOON

84 000

300 000

- 5 %

- 50 %

- 88 %

- 15 %

- 20 %

- 13 %

- 10 %

- 10 %

- 31 %

- 10 %

LOHIA
JÄLJELLÄ
14500
11600
10100
9100
8200
5600
5100

JOKIPOIKAS-
ISTUTUS
450 000

348 000