

**POHJOLAN
VOIMA**

AHMA

IRNI-, POLO- JA KEROJÄRVEN KALASTUSTIEDUSTELU VUONNA 2015

AHMA YMPÄRISTÖ OY

Projektinro: 10690

PVO-VESIVOIMA OY

IRNI-, POLO- JA KEROJÄRVEN KALASTUSTIEDUSTELU VUONNA 2015

17.6.2016

Simo Paksuniemi, iktyonomi

Tuomas Lahti, biologi (FM)

Sisällysluettelo:

1.	YLEISTÄ	1
2.	TIEDUSTELUALUE	1
3.	TIEDUSTELUN TOTEUTUS	3
4.	TIEDUSTELUN TULOKSET	4
4.1	KOKONAISAAALIS, PYYDYSTEN KÄYTTÖ JA YKSIKKÖSAAALIS	4
4.2	JÄRVIKOHTAISET TULOKSET	7
4.2.1	<i>Irnijärvi</i>	7
4.2.2	<i>Iso-Kerojärvi</i>	9
4.2.3	<i>Polojärvi</i>	11
4.3	VERTAILUJA IRNI-, ISO-KERO- JA POLOJÄRVEN TULOISTA	13
4.4	VERTAILUJA ERI SÄÄNNÖSTELYJÄRVIEN TULOISTA.....	16
5.	TULOSTEN TARKASTELU JA YHTEENVETO	21
5.1	TIEDUSTELUN TOTEUTUS JA PYYDYSTEN MÄÄRÄ	21
5.2	KOKONAI- JA HEHTAARISAALIIT ALUEITTAIN	21
5.3	KOKONAISAAALIS LAJEITTAIN JA SAALIIN KEHITYS.....	22
5.4	TIEDUSTELUN PALAUTE	23
6.	VIITTEET	23
	LIITTEET	24

1. YLEISTÄ

Pohjois-Suomen vesioikeuden päätökseen nro 94/89/1 (8.12.1989), vesiylioikeuden päätökseen nro 269/1992 (3.12.1992), vuosien 2012-2016 istutussuunnitelman hyväksymistä käsitelleeseen Kainuun ELY-keskuksen päätökseen Dnro 285/5722-2012 (27.6.2012) ja Kainuun TE-keskuksen hyväksymään tarkkailusuunnitelmaan (Päätös Dnro 1194/5723-2007, 27.2.2009) perustuen PVO-Vesivoima Oy on toteuttanut Irni-, Polo- ja Kerojärvellä kalataloustarkkailuun liittyvänä toimenpiteenä kalastustiedustelun vuoden 2015 kalastuksesta.

PVO-Vesivoima Oy toteutti kalastustiedustelun Irni-, Iso-Kero- ja Polojärven alueelta vuoden 2015 kalastuksesta yhteistyönä Metsähallituksen ja alueen osakaskuntien (Irnin-, Keron-, Luvelahden-, ja Polojärven osakaskunta) kanssa. Edellinen aluetta koskeva kalastustiedusteluraportti on julkaistu vuoden 2010 tiedustelutuloksista (Hiltunen 2011).

Tiedustelun käytännön postitus-, tallennus ym. tehtävistä on vastannut Ahma ympäristö Oy. Tiedustelun tuloksia hyödynnetään PVO-Vesivoima Oy:n velvoitetarkkailun raportoinnissa v. 2016. Tiedustelun avulla saatavia kokonaissaalistietoja pyyntitavoittain, pyydyksittäin ja kalalajeittain voidaan käyttää hyväksi alueen kalatalouden kehittämisessä.

2. TIEDUSTELUALUE

Iijoki saa alkunsa Naamankajärvestä Kuusamon vaara-alueelta. Naamankajärven yhdistää Iijärveen Pukkisalmi. Iijärvestä vedet virtaavat Poussunkosken kautta Poussunjärveen ja edelleen Soivionjärven läpi Raakunjärveen ja sieltä Kurjenjoen kautta Kerojärviin sekä edelleen Heikkisennivan kautta Irnijärveen, johon myös Polojärvi laskee Riihisalmen kautta. Irnijärven luusuassa olevan säännöstelypadon kautta vedet purkautuvat Irnijokeen. Vesistöalueelle tulee lisäksi Kontioluomasta lähtevä Käsmäjoki, joka laskee Keski-Kerojärveen (**Kuva 1**).

Irni-, Polo- ja Kerojärvet ovat säännösteltyjä järviä, joiden säännöstelylupa on alun perin myönnetty valtiolle. Vuonna 1995 maa- ja metsätalousministeriö siirsi säännöstelyluvan Pohjolan Voima Oy:n (PVO) omistamalle Iijoen Voima Oy:lle (nykyään PVO-Vesivoima Oy). Antamansa kustannusitoumuksen perusteella PVO on alusta alkaen vastannut säännöstelyn toteutuksesta ja hoidosta.

Iijärven pinta-ala on 2 135 ha, Poussunjärven 227 ha, Soivionjärven 788 ha ja Raakunjärven 134 ha. Säännöstelyjärivistä Irnijärven pinta-ala on 3 102 ha, Pikku-Kerojärven 128 ha, Kerojärven (Iso-Kero ja Keski-Kero) 2 102 ha sekä Polojärven 770 ha.

Irnijärven valuma-alue on 1 182 km² ja järvisyys 14,7 %. Järviketjun hyötytilavuus on 198 Mm³. Keskivirtaama (MQ) Irnin padolla on ollut vuosina 1966-2015 noin 13,3 m³/s. Järviketjun kokonaispinta-alasta kalastuskunnat ja tilat omistavat noin 92 % ja Metsähallitus noin 8 %.

Vesistötoimikunta antoi vuonna 1949 Metsähallitukselle luvan rakentaa uittopadot Irnijärven ja Iijärven luusuaan. Alueen järvillä puunkuljetus toteutettiin yleensä pyräissä ja jokiosilla irtouittona. Koska uiton padotus loppui yleensä heinäkuun alkuun mennessä, ei Iijärven uittosäännöstelyn katsottu olennaisesti muuttavan Irnijärven tulovirtaamia. Uitto päättyi Iijärvessä vuonna 1969 sekä Pikku-Keron ja Irnin padon välisellä alueella vuonna 1975.

Pohjois-Pohjanmaan ympäristökeskus kunnosti vuosina 1994-95 järvien väliset uittoperatut koskiosuudet: Kurjenjoen, Kurjenkanavan, Raakunnivan, Soivionnivan, Poussunkosken ja Myyräsnivan. Samalla Ii-, Poussun-, Soivion- ja Raakunjärven vedenpintaa nostettiin.

Irnin säännöstelypato sekä siihen liittyvät ylä- ja alakanavan rakennustyöt toteutettiin 15.6.1965-18.5.1966. Säännöstelypato rakennettiin vesistön länsirannalle. Vesi juoksutettiin rakentamisen

aikana luonnonuomassa olleen uittopadon kautta. Rakennustöiden yhteydessä toteutettiin ruoppauksia Hietasalmissa, Riihisalmissa, Nissinvälässä ja Heikkisennivalla.

Kuva 1. Iijärvi - Irnijärven velvoitehoitoalue

3. TIEDUSTELUN TOTEUTUS

Tiedustelulomakkeet postitettiin osakaskunnilta saatujen kalastuslupien myyntitietojen perusteella 164 talouteen. ”Ristiin kalastamista” oli jonkin verran eli osa tiedustelun saaneista talouksista oli osatnut useamman osakaskunnan luvan ja kalastanut useammalla kuin yhdellä järvellä. Uusintakysely toteutettiin kerran noin kolme viikkoa ensimmäisen kyselykierroksen jälkeen. Tiedustelun vastausprosentiksi muodostui 74 %, mitä voi pitää hyvänä tasona.

Lupamyntirekisterin mukaan kalastajista noin 38 % oli lähialueelta (Kuusamo). **Kuvassa 3-1** esitetään kalastajien ilmoittamat asuinalueensa.

Kuva 3-1. Kalastajien asuinalueet lupamyntirekisterin osoitetietojen perusteella Irnin alueen kalastustiedustelussa vuonna 2015 (n=164).

Taulukossa 3-1 on esitetty kalastustiedustelun laskennalliset perusteet. Aineisto käsiteltiin Ahma ympäristö Oy:ssä SPSS-statistics tilasto-ohjelmalla (ver. 19).

Taulukko 3-1. Tiedustelun toteuttaminen ja laskentaperusteet.

Alue/ osakaskunta	Lupia myyty	Otanta kpl	Poistuma %	Poistuma kpl	Lopullinen otanta kpl	Palautus kpl	Palautus %	Kalastaa kpl	Kalastaa %	Laajen. kalast. määrä*	Laajennus kerroin**
Polojärvi	57	57	100	3	54	40	74	34	85	48	1,425
Irninkylä verkkolupa	28	26	93	2	24	18	75	17	94	26	1,556
Irnin viehekalastus	58	56	97	0	56	44	79	39	89	51	1,318
Keronkylä	38	37	97	2	35	23	66	20	87	33	1,652
Nuotta-kalastajia	2	2	100	0	2	1	50	1	100	-	-
	183	178	97	7	171	126	74	111	88	158	

* Laskettu kertomalla myytyjen lupien määrä tiedustelussa kalastaneiden prosenttiosuudella

** Laajennettu kalastaneiden määrä jaettuna kalastaneiden määrällä

Laajennuskerrointa ei käytetty kalastuskirjanpitoaineistojen eikä alueelta tiedusteluissa saatujen nuottakalastajien (2 kpl) saalistietojen osalta. Keronkylän osakaskunnan kalastajista yhden vastaajan tiedot poistettiin tulosten analysointivaiheessa kokonaistuloksista epätavallisen suurien ilmoitettujen saalismäärien takia.

4. TIEDUSTELUN TULOKSET

4.1 Kokonaissaalis, pyydysten käyttö ja yksikkösaalis

Irnin alueen (Irnijärvi, Iso-Kerojärvi, Polojärvi) kalastustiedustelun sekä kirjanpitokalastuksen yhteenlaskettu kokonaissaalis vuonna 2015 oli 53 565 kg. Määrä oli 73 kiloa suurempi kuin edellisellä kalastustiedustelukerralla vuonna 2010 eli käytännössä samalla tasolla (**Taulukko 4-1**).

Kokonaissaaliista suurin osa 62 % oli pyydetty nuotalla (33,2 tn). Verkkopyydysten osuus kokonaissaaliista oli 27 % (14,4 tn). Katiskoilla oli kalastettu 3 % (1,7 tn) ja rysällä 3 % (1,5 tn) kokonaissaaliista. Loput 5 % (2,8 tn) oli pyydetty vapa- ja koukkuvälineillä (vapa- ja vetokalastus, pilkki ja onki).

Saaliista noin 39 % oli muikkua (21 tn), 36 % särkikaloja (19,3 tn), 12 % haukea (6,5 tn) ja 6 % ahventa (3,1 tn). Taimenen ja järvilohen kilomääräinen saalis oli 950 kg (1,8 %), mateen 910 kg (1,7 %) ja siian 730 kg (1,4 %). Harjussaalis oli varsin vähäinen 48 kg (**Taulukko 4-1**).

Irnin alueen järviin on istutettu järvilohia säännöllisesti vuodesta 1997 alkaen. Selvitysten mukaan alueen kalastajien on ollut kuitenkin vaikea erottaa saaliiksi saamiaan järvilohia ja -taimenia toisistaan. Tästä syystä lajien saaliit on tämän raportin kokonaissaalisarviossa (saalistaulukot) yhdistetty toisiinsa.

Kilomääräinen hehtaarisaaalis nuotta-/rysäkalastuksessa oli yhteensä noin 5,8 kg/ha ja muussa kalastuksessa noin 3,2 kg/ha. Pyyntiponnistuksena laskettuna eniten käytettiin verkkopyydyksiä, joiden yhteenlaskettu koentakertojen määrä oli 10 391 (muikkuverkot 3 229 ja muu verkkokalastus 7 162 koentakertaa). Muikkuverkoilla saatiin keskimäärin 1843 g muikkua koentakertaa kohti. Siikaa saatiin yleisimmin käytetyillä 34-55 mm verkoilla keskimäärin 130 g (>27 mm silmäkoko keskim. 90 g) ja yli 41 mm verkoilla taimenta 144 g (>27 mm keskim. 100 g). Haukea saatiin >27 mm verkoilla 510 g koentakertaa kohti. Veto-/vapakalastuksella haukea saatiin yhdellä vavalla käyntikertaa kohti 580 g ja taimenta keskimäärin 266 g. (**Taulukko 4-1**)

Taulukko 4-1. Irni-, Iso-Kero- ja Polojärven yhdistetyt kokonaissaalis, laji- ja pyydysosuudet sekä yksikkösaaliit vuonna 2015 kalastustiedustelun- ja kalastuskirjanpitoluosten mukaan.

Pyydys	Pyyd. käyttän.	Koentakerrat	Siika (kg)	Taimen/Järvilohi (kg)	Harjus (kg)	Hauki (kg)	Made (kg)	Ahven (kg)	Särki-kalat (kg)	Muikku (kg)	Muut (kg)	Yht. (kg)
muikkuverkko	115	3229	0	0	0	18	0	218	551	5951	127	6865
verkot 27-33 mm	10	198	13	7	0	38	3	23	50	0	0	133
verkot 34-40 mm	52	2350	356	43	3	574	56	263	554	0	0	1850
verkot 41-55 mm	72	2546	274	272	36	1373	272	232	340	0	0	2800
verkot >55 mm	40	2068	24	394	0	1670	549	27	44	0	0	2708
vetokalastus	89	640	6	187	4	760	4	63	4	0	0	1101
muu vapakalastus	17	117	0	14	2	60	0	29	5	0	0	111
piikki/onki	71	702	0	14	3	10	3	732	689	0	0	1450
katiska	51	1612	0	0	0	170	16	1335	220	0	0	1741
koukut	8	819	0	19	0	109	7	0	0	0	0	135
Yhteensä kg			674	950	48	4781	910	2922	2459	5951	127	18822
Nuotta-/rysäkalastus	3	25	51	0	0	1695	0	152	16881	14973	991	34743
Kaikki yhteensä kg			725	950	48	6476	910	3074	19340	20924	1118	53565
%/kokonaissaalis (kaikki pyydykset)			1,4	1,8	0,1	12,1	1,7	5,7	36,1	39,1	2,1	100 %
%/kokonaissaalis (ei nuottaa/rysä)			3,6	5,0	0,3	25,4	4,8	15,5	13,1	31,6	0,7	100 %
Saalis kg/ha (kaikki pyydykset)			0,12	0,16	0,01	1,08	0,15	0,51	3,24	3,50	0,19	8,97
Saalis kg/ha (ilman nuottaa ja rysää)			0,11	0,16	0,01	0,80	0,15	0,49	0,41	1,00	0,02	3,15
Yksikkösaalis (g) muikkuverkolla			-	-	-	6	-	68	171	1843	39	-
Yksikkösaalis (g) > 27 mm verkolla			93	100	5	510	123	76	138	-	-	-
Yksikkösaalis (g) veto-/vapakalastus			4	151	6	582	5	578	490	-	-	-

Kuva 4-1. Irni-, Iso-Kero- ja Polojärven kokonaissaaliin lajijakauma ilman nuotta- ja rysäkalastusta vuosina 2010 (n=19 162 kg) ja 2015 (n=18 822 kg).

Kuva 4-2. Irni-, Iso-Kero- ja Polojärven kokonaissaaliin jakauma pyyntivälineittäin ilman nuotta- ja rysäkalastusta vuosina 2010 (n=19 162 kg) ja 2015 (n=18 822 kg).

Kokonaiskalansaalis verkko-, vapa-, katiska- ja koukkukalastamalla väheni vuoden 2010 tiedusteluun verrattuna vain 269 kiloa. Muikun kokonaissaalis vähentyi 545 kg mutta yksikkösaaliin määrä koentakertaa kohden nousi 1222 grammalla. Kokonaissaaliin lajijakauma oli jokseenkin samankaltainen kuin edellisessä tiedustelussa vuonna 2010. Merkittävimpiä prosenttiosuuksien muutokset olivat muikulla ja ahvenella. Muikun osuus kasvoi 10 % ja ahvenen osuus puolestaan pieneni 7 %. Hoitolajeista siian ja taimenen saalisosuudet pienensivät molemmat 3 %. (Kuva 4-1).

Pyyntivälineiden osalta muikkuverkoilla saadun saaliin osuus vähentyi 7 % ja katiskalla saadun saaliin osuus vähentyi 11 %. Yli 27 mm silmäkoon verkoilla saadun saaliin osuus nousi 11 % ja vavalla kalastetun saaliin osuus nousi 7 % (Kuva 4-2).

4.2 Järvikohtaiset tulokset

4.2.1 Irnijärvi

Irnijärvestä kalastettu kokonaissaalismäärä vuonna 2015 kalastustiedustelun ja kirjanpitokalastuksen mukaan oli noin 19,7 tn. Nuotta- ja rysäkalastuksella saatiin 10,5 tonnia ja muilla kalastusvälineillä yhteensä 9,2 tonnia kalaa (**Taulukko 4-2**).

Irnijärven kokonaissaalismäärä kasvoi vuodesta 2010 noin 13 tonnilla. Tätä selittää erityisesti nuotta- ja rysäkalastuksella saadun saaliin kasvu 8,3 tonnilla. Muilla kalastusvälineillä saatiin 4,6 tonnia enemmän kalaa kuin vuonna 2010.

Verkkopyydyksien pyyntiponnistus oli vuonna 2015 Irnijärvellä yhteensä 4445 koentakertaa, joista 1150 koentaa tehtiin muikkuverkoilla. Yhdellä koentakerralla muikkuja saatiin keskimäärin 1826 grammaa. Kun nuotta- ja rysäkalastus huomioidaan, oli muikun osuus kaikista Irnijärven saalislajeista 51,4 %. Muikkua nostettiin muikkuverkoilla 2100 kg, joka on kaksi kertaa enemmän kuin vuonna 2010 (1014 kg). Yksikkösaaliina muikun määrä keskimäärin yhdestä muikkuverkosta kasvoi 1115 grammalla vuodesta 2010. Nuotta- ja rysäpyynnillä muikun saalismäärä vuonna 2015 oli noin 8 tn, joka on noin kahdeksankertainen määrä verrattuna vuoden 2010 rysä- ja nuottapyyntiin (1041 kg). (**Taulukko 4-2**).

Vapakalastamalla yhdellä käyntikerralla Irnijärvestä saatiin keskimäärin 638 grammaa haukea ja 209 grammaa taimenta, 491 grammaa ahvenia ja 500 grammaa särkikalajoja (**taulukko 4-2**). Siikaa sai verkkopyynnissä 34-55 mm verkkoharvuuksilla keskimäärin 211 g/pyydyskokukerralla ja taimenta harvoilla yli 41 mm verkoilla keskimäärin 237 g/pyydyskokukerta.

Taulukko 4-2. Irnijärven kokonaissaalis, laji- ja pyydysosuudet sekä yksikkösaaliit vuonna 2015 kalastustiedustelun- ja kalastuskirjanpitotulosten mukaan.

Pyydys	Pyyd. käyttän.	Koenta-kerrat	Siika (kg)	Taimen/ Järvilohi (kg)	Harjus (kg)	Hauki (kg)	Made (kg)	Ahven (kg)	Särki-kalat (kg)	Muikku (kg)	Muut (kg)	Yht. (kg)
muikkuverkko	46	1150	0	0	0	8	0	84	156	2100	7	2355
verkot 27-33 mm	3	50	7	7	0	38	3	1	14	0	0	70
verkot 34-40 mm	18	698	184	17	1	126	29	98	41	0	0	496
verkot 41-55 mm	31	971	169	240	0	637	188	107	13	0	0	1354
verkot >55 mm	20	1575	24	364	0	1149	527	17	15	0	0	2096
vetokalastus	56	443	6	163	4	486	0	51	4	0	0	714
muu vapakalastus	10	79	0	12	0	51	0	13	0	0	0	76
pilkki/onki	35	327	0	3	0	4	3	353	420	0	0	783
katiska	24	1115	0	0	0	100	1	976	154	0	0	1231
koukut	4	401	0	19	0	26	4	0	0	0	0	49
Yhteensä kg			390	825	6	2625	754	1699	818	2100	7	9224
Nuotta-/rysäkalastus	2	15	31	0	0	986	0	152	881	8011	395	10456
Kaikki yhteensä kg			421	825	6	3611	754	1851	1699	10111	402	19680
%/kokonaissaalis (kaikki pyydykset)			2,1	4,2	0,0	18,4	3,8	9,4	8,6	51,4	2,0	100 %
%/kokonaissaalis (ei nuottaa/ rysää)			4,2	8,9	0,1	28,5	8,2	18,4	8,9	22,8	0,1	100 %
Saalis kg/ha (kaikki pyydykset)			0,14	0,27	0,00	1,16	0,24	0,60	0,55	3,26	0,13	6,34
Saalis kg/ha (ilman nuottaa ja rysää)			0,13	0,27	0,00	0,85	0,24	0,55	0,26	0,68	0,00	2,97
Yksikkösaalis (g) muikkuverkolla			-	-	-	-	-	-	-	1826	-	-
Yksikkösaalis (g) > 27 mm verkolla			117	191	0	592	227	68	25	-	-	-
Yksikkösaalis (g) veto-/vapakalastus			7	209	5	638	3	491	500	-	-	-

Kuva 4-3. Irnijärven kokonaissaaliin lajijakauma ilman nuotta- ja rysäkalastusta vuosina 2010 (n=4589 kg) ja 2015 (n=9224 kg).

Kuva 4-4. Irnijärven kokonaissaaliin jakauma pyyntivälineittäin ilman nuotta- ja rysäkalastusta vuosina 2010 (n=4589 kg) ja 2015 (n=9224 kg).

Kokonaiskalansaalis verkko-, vapa-, katiska- ja koukkukalastamalla kasvoi Irnijärvellä vuoden 2010 tiedusteluun verrattuna 4,6 tonnia. Saalislajien osuudet säilyivät pääpiirteissään samoina vuosien 2010 ja 2015 välillä. Hauen osuus kasvoi 8 %. Särjen osuus laski 5 %, siian osuus 3 % ja taimenen sekä muikun osuus 1 % (Kuva 4-3).

Pyyntivälineiden osalta yli 27 mm silmäkoon verkoilla saadun saaliin osuus kasvoi 6 % ja vapavälineillä saadun saaliin osuus 5 %. Katiskalla saadun saaliin osuus vähentyi 9 % ja muikkuverkoilla saadun saaliin osuus vähentyi 3 % (Kuva 4-4).

4.2.2 Iso-Kerojärvi

Iso-Kerojärvestä kalastetun kokonaissaaliin määrä oli vuonna 2015 lähes 28 tn, mikä on noin 2,5 tn vähemmän kuin vuonna 2010. Eniten saaliiksi saatiin särkikaloja (17,2 tn), muikkuja (7,3 tn) ja haukia (1,8 tn) (Taulukko 4-3).

Iso-Kerojärven kokonaissaaliista 78 % (22 tn) saatiin nuotalla ja nuottasaaliista noin 73 % (16 tn) oli särkikaloja. Myös muikkua saatiin nuotalla varsin runsaasti (5 tn).

Verkkopyydyksien pyyntiponnistus oli vuonna 2015 Iso-Kerojärvellä yhteensä 3780 koentakertaa, joista 873 koentaa tehtiin muikkuverkoilla. Yhdellä koentakerralla muikkuja saatiin muikkuverkosta keskimäärin 2598 grammaa, joka on 2096 grammaa enemmän kuin vuonna 2010.

Vapakalastamalla yhtä käyntikertaa kohden Iso-Kerojärvestä saatiin keskimäärin 185 grammaa haukea, 1034 grammaa ahvenia ja 878 grammaa särkikaloja. Vapakalastuksen yhteenlaskettu yksikkösaalimäärä kasvoi vuodesta 2010 keskimäärin 2070 grammalla. (Taulukko 4-3).

Taulukko 4-3 Iso-Kerojärven kokonaissaalis, laji- ja pyydysosuudet sekä yksikkösaaliit vuonna 2015 kalastustiedustelun- ja kalastuskirjanpitoluosten mukaan.

Pyydys	Pyyd. käyttän.	Koenta-kerrat	Siika (kg)	Taimen/Järvilohi (kg)	Harjus (kg)	Hauki (kg)	Made (kg)	Ahven (kg)	Särki-kalat (kg)	Muikku (kg)	Muut (kg)	Yht. (kg)
muikkuverkko	29	873	0	0	0	9	0	46	169	2268	108	2600
verkot 27-33 mm	3	79	3	0	0	0	0	6	16	0	0	25
verkot 34-40 mm	19	1428	135	7	0	330	5	143	477	0	0	1098
verkot 41-55 mm	19	1058	73	9	33	452	47	92	291	0	0	997
verkot >55 mm	11	342	0	8	0	384	22	0	25	0	0	439
vetokalastus	7	35	0	3	0	38	0	3	0	0	0	44
muu vapakalastus	2	17	0	0	0	0	0	8	3	0	0	12
pilkki/onki	13	172	0	0	0	3	0	220	193	0	0	416
katiska	14	299	0	0	0	32	0	238	34	0	0	304
koukut	3	397	0	0	0	83	0	0	0	0	0	83
Yhteensä kg			211	28	33	1331	74	756	1208	2268	108	6017
Nuotta			2	0	0	450	0	0	16000	5000	500	21952
Kaikki yhteensä kg			213	28	33	1781	74	756	17208	7268	608	27969
%/kokonaissaalis (kaikki pyydykset)			0,8	0,1	0,1	6,4	0,3	2,7	61,5	26,0	2,2	100 %
%/kokonaissaalis (ilman nuottaa)			3,5	0,5	0,5	22,1	1,2	12,6	20,1	37,7	1,8	100 %
Saalis kg/ha (kaikki pyydykset)			0,10	0,01	0,02	0,85	0,04	0,36	8,19	3,46	0,29	13,31
Saalis kg/ha (ilman nuottaa)			0,10	0,01	0,02	0,63	0,04	0,36	0,57	1,08	0,05	2,86
Yksikkösaalis (g) muikkuverkolla			-	-	-	10	-	53	194	2598	124	-
Yksikkösaalis (g) > 27 mm verkolla			73	8	11	401	25	83	278	-	-	-
Yksikkösaalis (g) veto-/vapakalastus			-	15	-	185	-	1034	878	-	-	-

Kuva 4-5. Iso-Kerojärven kokonaissaaliin lajijakauma ilman nuotta- ja rysäkalastusta vuosina 2010 (n=9119 kg) ja 2015 (n=6017 kg).

Kuva 4-6. Iso-Kerojärven kokonaissaaliin jakauma ilman nuotta- ja rysäkalastusta pyyntivälineittäin vuosina 2010 (n=9119 kg) ja 2015 (n=6017 kg).

Myöskään Iso-Kerojärven saalislajiosuuksissa ei tapahtunut suuria muutoksia vuodesta 2010. Hauen osuus kasvoi 8 % kun taas ahvenen osuus laski 13 % ja särjen osuus 6 %. Kokonaissaalessa verkko-, vapa-, katiska- ja koukkukalastamalla vähentyi Iso-Kerojärvellä vuoden 2010 tiedusteluun verrattuna 3030 kiloa. (Kuva 4-5).

Hauen ja särkikalojen verkkosaalismäärien kasvu Iso-Kerojärvessä näkyi myös pyyntivälineosuuksissa. Yli 27 mm silmäkoon verkkojen saalisuus kasvoi 14 % vuodesta 2010. Muikkuverkoista tulleen saaliin osuus vähentyi 12 % ja katiskoilla kalastetun saaliin määrä vähentyi 7 %.

4.2.3 Polojärvi

Polojärvestä kalastettu kokonaissaalis vuonna 2015 oli kalastustiedustelun ja kirjanpitokalastuksen tulosten mukaan 5915 kiloa. 2335 kiloa kalastettiin nuotalla ja 3580 kiloa vapa-, katiska-, verkko- ja koukkuvälineillä. Eniten saaliiksi saatiin muikkua (3545 kg) ja haukea (1084 kg).

Verkkopyydyksien pyyntiponnistus Polojärvessä oli yhteensä 2166 koentakertaa, joista 1206 koentaa tehtiin muikkuverkoilla. Yhdellä koentakerralla muikkuja saatiin muikkuverkosta keskimäärin 1313 grammaa, joka on 497 grammaa enemmän kuin vuonna 2010.

Vapakalastamalla yhdellä käyntikerralla Polojärvestä saatiin keskimäärin 699 grammaa haukea, 500 grammaa ahvenia ja 220 grammaa särkikalaja. Vapakalastuksen yhteenlaskettu yksikkösaalimäärä kasvoi vuodesta 2010 keskimäärin 1110 grammalla. (Taulukko 4-4).

Taulukko 4-4 Polojärven kokonaissaalis, laji- ja pyydysosuudet sekä yksikkösaaliit vuonna 2015 kalastustiedustelun- ja kalastuskirjanpitotulosten mukaan.

Pyydys	Pyyd. käyttän.	Koenta -kerrat	Siika (kg)	Taimen/Järvilohi (kg)	Harjus (kg)	Hauki (kg)	Made (kg)	Ahven (kg)	Särki-kalat (kg)	Muikku (kg)	Muut (kg)	Yht. (kg)
muikkuverkko	40	1206	0	0	0	1	0	88	226	1583	11	1909
verkot 27-33 mm	4	68	3	0	0	0	0	16	20	0	0	38
verkot 34-40 mm	15	224	37	19	2	118	22	22	36	0	0	256
verkot 41-55 mm	22	517	32	23	3	284	37	33	37	0	0	449
verkot>55 mm	9	151	0	21	0	137	0	10	4	0	0	173
vetokalastus	26	129	0	21	0	236	4	10	0	0	0	271
muu vapakalastus	5	21	0	2	2	9	0	8	2	0	0	23
piilki/onki	23	203	0	11	3	2	0	159	76	0	0	251
katiska	13	198	0	0	0	38	15	121	32	0	0	206
koukut	1	21	0	0	0	0	3	0	0	0	0	3
Yhteensä kg		2739	72	98	10	825	81	467	433	1583	11	3580
Nuottakalastus	1	10	18	0	0	259	0	0	0	1962	96	2335
Kaikki yhteensä kg			90	98	10	1084	81	467	433	3545	107	5915
%/kokonaissaalis (kaikki pyydykset)			1,5	1,7	0,2	18,3	1,4	7,9	7,3	59,9	1,8	100 %
%/kokonaissaalis (ilman nuottaa)			2,0	2,7	0,3	23,0	2,3	13,0	12,1	44,2	0,3	100 %
Saalis kg/ha (kaikki pyydykset)			0,12	0,13	0,01	1,41	0,11	0,61	0,56	4,60	0,14	7,68
Saalis kg/ha (ilman nuottaa)			0,09	0,13	0,01	1,07	0,11	0,61	0,56	2,06	0,01	4,65
Yksikkösaalis (g) muikkuverkolla			-	-	-	1	-	73	187	1313	9	-
Yksikkösaalis (g) > 27 mm verkolla			75	66	5	561	61	84	101	-	-	-
Yksikkösaalis (g) veto-/vapakalastus			-	98	14	699	12	500	220	-	-	-

Kuva 4-7. Polojärven kokonaissaaliin lajijakauma vuosina ilman nuottapyyntiä 2010 (n=5454 kg) ja 2015 (n=3580 kg).

Kuva 4-8. Polojärven kokonaissaaliin jakauma pyyntivälineittäin ilman nuottapyyntiä 2010 (n=5454 kg) ja 2015 (n=3580 kg).

Kokonaiskalansaalis verkko-, vapa-, katiska- ja koukkukalastamalla vähentyi 1874 kilolla vuoden 2010 tiedusteluun verrattuna. Myös Polojärvellä saalislajien osuudet säilyivät pääpiirteissään samoina vuosien 2010 ja 2015 välillä. Hauen osuus kasvoi 7 % ja ahvenen vähentyi 4 % (Kuva 4-7).

Pyyntivälineiden osalta yli 27 mm silmäkoon verkoilla saadun saaliin osuus kasvoi 1 % ja vapavälineillä saadun saaliin osuus 5 %. Katiskalla saadun saaliin osuus vähentyi 9 % ja muikkuverkoilla saadun saaliin osuus vähentyi 4 % (Kuva 4-4).

4.3 Vertailuja Irni-, Iso-Kero- ja Polojärven tuloksista

Seuraavassa kappaleessa tarkasteltuja kalastustiedustelun pyydysyksikkötuloksia ei tule verrata suoraan kalastuskirjanpidossa kirjattuihin tarkkoihin lukuihin tai kappaleessa 4.1 käsiteltyihin kokonaissaalistuloksiin, joihin on yhdistetty sekä kalastuskirjanpidon että kalastustiedustelun saalismäärät. Kappaleen lopussa kuvassa 4-12 esitetään suora vertailu vuoden 2015 osalta vallitsevan kalastuksen sekä kalastuskirjanpidon pyydysyksikkötuloksista.

Verrattuna vuoden 2010 tiedusteluun muikkusaalis runsastui kaikilla kolmella järvellä. Hyvänä pidettävä muikun yksikkösaalisarvo eli yksi kilo (1000 g/koentakerta/verkko) ylittyi kaikilla järvillä ja Iso-Kerojärven 2668 g/koentakerta/verkko voidaan pitää erinomaisena saalismääränä. Iso-Kerojärven keskimääräinen muikkusaalis yli viisinkertaistui vuodesta 2010 (**Kuva 4-9**).

Kuva 4-9. Muikun yksikkösaalis (g/koentakerta/muikkuverkko) Irni-, Iso-Kero- ja Polojärvellä vuonna 2015 kalastustiedustelun mukaan.

Yleisverkkokalastuksen tulosten perusteella alueen haukikannat ovat voimakkaat kaikilla järvillä ja vuoden 2010 tuloksiin verrattuna entisestään voimistuneet. Siikaa, taimenta ja haukea saatiin pyydysyksikköä kohden eniten Irnijärvestä, ahventa Polojärvestä ja särkikalaja Iso-Kerojärvestä (**Kuva 4-10**).

Kuva 4-10. Siian, taimenen, hauen, ahvenen ja särkikalojen yksikkösaalis yksikköverkkokalastuksessa yli 27 mm silmäkoon verkoilla (g/koentakerta/verkko) Irni-, Iso-Kero- ja Polojärvellä vuonna 2015 kalastustiedustelun mukaan.

Kalastustiedustelun tulosten mukaan veto- ja vapakalastamalla saatiin pyydysyksikkösaaliiksi (g/käyntikerta/yksi vapa) Irnijärvestä keskimäärin 633 grammaa haukea ja 202 grammaa taimenta. Iso-Kerojärvestä saatiin vastaavasti 226 grammaa haukea ja 13 grammaa taimenta ja Polojärvestä 659 grammaa haukea ja 101 grammaa taimenta (**Kuva 4-11**).

Pyyntiponnistuksina tarkasteltuna veto- ja vapakalastus oli selvästi suosituinta Irnijärvessä, jossa vavalla pyydettiin vuonna 2015 yhteensä 841 käyntikertaa. Iso-Kerojärven vastaava pyyntiponnistus oli 256 käyntikertaa ja Polojärvellä 340 käyntikertaa.

Kuva 4-11. Taimenen ja hauen yksikkösaalis veto- ja vapakalastuksessa (g/käyntikerta/yksi vapa) Irni-, Iso-Kero- ja Polojärvellä vuonna 2015 kalastustiedustelun mukaan.

Kun kalastustiedustelusta saatuja pyydysyksikkölukuja verrataan kalastuskirjanpidosta saatuihin päivittäiseen kirjaukseen perustuviin pyydys ja saalistietoihin havaitaan, että kalastuskirjanpidon ja vallitsevan kalastuksen (=kalastustiedustelun) tulosten välillä ei ole systemaattista eroa. Yksikkösaalismäärät vaihtelevat kuitenkin jonkin verran lajeittain ja järvikohtaisesti (**Kuva 4-12**).

Irnijärvellä taimenta ja siikaa on saatu huomattavasti enemmän kirjanpitokalastuksessa kuin vallitsevassa kalastuksessa. Iso-Kerojärvellä särjen ja ahvenen yksikkösaaliissa on havaittavissa huomattava ero kirjanpitokalastuksen ja vallitsevan kalastuksen välillä (**Kuva 4-12**).

Kuvassa 4-12 esiteltyjä järvien sisäisiä ja välisiä saalisvaihteluita selittävät osaltaan pyydysten käytössä olleet erot, kalastuksen ajoittuminen ja valikoivuus saaliin suhteen.

Kuva 4-12. Muikun, särkikalojen, ahvenen, hauen, taimenen ja siian pyydysyksikkösaaliit Irni-, Iso-Kero- ja Polojärven yleisverkkokalastuksissa sekä kirjanpitolakastuksissa vuonna 2015.

4.4 Vertailuja eri säännöstelyjärvien tuloksista

Taulukossa 4-5 ja kuvassa 4-13 esitetään hehtaarisaaLiita Irnin alueelta, Kostonjärveltä sekä Posion Suolijärviltä vuoden 2006 jälkeen.

Taulukko 4-5. Irni-, Iso-Kero- ja Polo-, Kostonjärven sekä Posion Suolijärven hehtaarisaaLiistuloksia kalastustiedusteluihin perustuen.

Alue	Nuotta-/rysä kg/ha	Muut välineet kg/ha	Yhteensä kg/ha
Irnijärvi v. 2015 (3102 ha)	3,30	3,00	6,30
Iso-Kerojärvi v. 2015 (2102 ha)	10,41	2,90	13,31
Polojärvi v. 2015 (770 ha)	3,03	4,65	7,68
Irnin alue keskim. v. 2015 (5974 ha)	5,80	3,20	9,00
Ylä-Suolijärvi v. 2014 (3217 ha)	1,60	3,20	4,80
Ala-Suolijärvi v. 2014 (6053 ha)	2,50	3,70	6,20
Irnijärvi v. 2010 (3 102 ha)	0,70	1,50	2,20
Iso-Kerojärvi v. 2010 (2 102 ha)	14,60	4,30	18,90
Polojärvi v. 2010 (770 ha)	2,20	7,10	9,30
Irnin alue keskim. v. 2010 (5 974 ha)	5,80	3,20	9,00
Ylä-Suolijärvi v. 2007 (3 217 ha)	2,00	3,10	5,10
Ala-Suolijärvi v. 2007 (6 053 ha)	2,90	3,50	6,40
Kostonjärvi v. 2006 (4 293 ha)	2,80	4,00	6,80

Kuva 4-13. Irni-, Iso-Kero- ja Polo-, Kostonjärven sekä Posion Suolijärvien hehtaarisaaLiistuloksia 2000-luvulta kalastustiedusteluihin perustuen.

Vuoden 2010 kalastustiedustelussa havaittiin Irnin alueen järvillä muikun saalisalenema vuosien 2005–2010 välillä (Hiltunen 2011). Muikun vähentyminen vuosien 2005–2010 välillä Irnin järvien alueella arveltiin johtuneen lajin luontaisesta kannanvaihtelusta. Kuvassa 4-14 on esitetty Irnin-, Iso-Kero-, Polo- ja Suolijärvien muikun yksikkösaalismäärät viimeisten kalastustiedustelujen mukaan (Hiltunen 2011, Paksuniemi 2015).

Vuoden 2014 kalastustiedustelun perusteella myös Suolijärvien alueella muikun yksikkösaalit olivat pieniä. Vuoden 2015 kalastustiedustelutilastojen perusteella muikkukanta on runsastunut Irnin

alueen järvillä edellisestä tiedustelukerrasta 2010. Muikun yksikkösaaliit Irnin alueella ovat keskimäärin kolminkertaistuneet viiden vuoden takaisesta tasostaan (**Kuva 4-14**). Vahvin muikkukanta vuonna 2015 oli kalastustiedustelutulosten perusteella Iso-Kerojärvellä.

Kuva 4-14. Muikun yksikkösaalis (g/koentakerta/verkko) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

Siian osalta runsaimmat yksikkösaaliit 2010–2015 välisenä aikana on saatu Ylä-Suolijärvestä vuonna 2014. Irnin alueen järvistä siikaa tuli vuoden 2015 tiedustelun tulosten perusteella keskimäärin 25,2 grammaa runsaammin koentakertaa kohti vuonna 2015 kuin vuonna 2010. Vahvin siikakanta oli tulosten perusteella vuonna 2015 Irnijärvessä. Siikakanta vaikuttaa kalastustiedustelutulosten perusteella pysyneen samalla tasolla tai hieman runsastuneen Irnin alueen järvissä keskimäärin (**Kuva 4-15**).

Kuva 4-15. Siian yksikkösaalis (g/koentakerta/verkko) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

Runsaimmat taimenen yksikkösaaliit verkkokalastuksessa vuosien 2010–2015 kalastustiedustelujen perusteella on saatu Irnijärvessä vuonna 2015. Taimenen yksikkösaaliit kasvoivat Irnijärvessä 135 grammalla vuodesta 2010. Iso-Kerojärvellä taimenen yksikkösaaliit vähentyivät noin 30 grammalla ja Polojärvellä 18 grammalla vuodesta 2010. Verkkokalastustiedustelutulosten perusteella Irnin alueen taimenkanta näyttäisi hieman runsastuneen (**Kuva 4-15**).

Kuva 4-15. Taimenen yksikkösaalis (g/koentakerta/verkko) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

Hauen verkkokalastuksella saadut yksikkösaaliit ovat kasvaneet selvästi kaikilla Irnin alueen järvillä vuoden 2015 tiedustelutulosten perusteella. Keskimäärin hauen yksikkösaalis kasvoi 311 grammalla vuosien 2010–2015 välillä Irnin alueella. Runsain haukikanta on tulosten perusteella Iso-Kerojärvessä. Suolijärvien haukikanta on vuoden 2014 kalastustiedustelun perusteella myös vahva mutta yksikkökalamussaaliit olivat noin puolet Irnin alueen vuoden 2015 saalismääristä (**Kuva 4-16**).

Kuva 4-16. Hauen yksikkösaalis (g/koentakerta/verkko) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

Irnin alueen ahvenkannassa ei näy yhtä selvää runsastumista kuin hauella, mutta myös ahvenen yksikkösaalimäärät keskimäärin runsastuivat alueen järvissä vuonna 2015 (13 grammaa). Iso-Kerojärvessä keskimääräiset verkkoahvensaaliit hieman pienivät. Vahvin ahvenkanta oli tiedustelutulosten perusteella vuonna 2015 Polojärvessä (**Kuva 4-17**).

Kuva 4-17. Ahvenen yksikkösaalis (g/koentakerta/verkko) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

Särkikalajen osalta yksikkösaalismäärien kehityksessä vuosien 2010–2015 välillä on suuria järvikohtaisia eroja. Eniten särkikalakannat ovat tiedustelutulosten perusteella runsastuneet Iso-Kerojärvässä, jossa koentakertaa kohden saalismäärä on kasvanut 187 grammalla vuodesta 2010. Irnijärvellä särjen yksikkösaalismäärä vähentyi 15 grammaa ja Polojärvellä kasvua oli 9 grammaa (Kuva 4-18).

Kuva 4-18. Särjen yksikkösaalis (g/koentakerta/verkko) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

Vapakalastuksen osalta taimenen yksikkösaalismäärä laskee keskimäärin Irnin alueen järvissä 13 grammalla. Taimenen yksikkösaalismäärä vähentyi kaikilla järvillä, mutta erot vuoden 2010 tiedustelutuloksiin ovat melko pieniä. Runsain taimenkanta on myös vapakalastuksen yksikkösaalismäärien perusteella Irnijärvessä ja heikoin Iso-Kerojärvässä.

Kuva 4-19. Taimenen yksikkösaalis (g/kalassakäyntikerta/vapa) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

Hauen vapakalastuksen yksikkösaaliit olivat Irnin alueen järvissä keskimäärin 177 grammaa suuremmat kuin vuonna 2010. Runsain haukikanta on myös vapakalastustulosten perusteella Iso-Kerojärven runsas särkikalakanta (kts. kuva 4-18) ylläpitää vahvaa haukikantaa, vaikka haukien yksikkösaalis laskikin hieman vapakalastustulosten perusteella vuodesta 2010 (Kuva 4-20).

Kuva 4-20. Hauki yksikkösaalis (g/kalassakäyntikerta/vapa) Irni-, Iso-Kero-, Polo- ja Suolijärvillä vuosina 2010–2015.

5. TULOSTEN TARKASTELU JA YHTEENVETO

5.1 Tiedustelun toteutus ja pyydysten määrä

PVO-Vesivoima Oy toteutti Irnijärven, Iso-Kerojärven ja Polojärven vuoden 2015 kalastustiedustelun yhteistyönä Metsähallituksen ja alueen osakaskuntien kanssa. Osakaskuntien lupatietoihin perustuen tiedustelulomake lähetettiin 164 talouteen. Uusintakysely toteutettiin kerran noin kolme viikkoa ensimmäisen kyselykierroksen jälkeen. Tiedustelun vastausprosentiksi muodostui lopulta 74 %, mitä voi pitää hyvänä tasona.

Tiedustelutulosten muodostamisessa hyödynnettiin järvikohtaisia laajennuskertoimia, joilla pyrittiin korjaamaan kalastuslupan ostaneiden mutta kyselyyn vastaamatta jättäneiden kalastajien osuuksia todellisista kalastusmääristä. Kertoimilla laajennettu kalastaneiden määrä oli kyselyssä yhteensä 158 kappaletta. Kyselyyn vastanneista ja asuinpaikkatietonsa ilmoittaneista noin 38 % oli lähialueella eli Kuusamossa asuvia.

Vastaavalla laajuudella toteutettu kalastustiedustelu Irnin alueen järville toteutettiin viimeksi vuonna 2010 (Hiltunen 2011) ja tuolloin vastausprosentti oli korkeampi (80,5 %). Tiedustelun saaneiden talouksien lukumäärä oli tuolloin 136 taloutta ja tiedustelun palautti 95 taloutta eli tiedustelun vastaajajoukko oli jonkin verran pienempi kuin nyt (164 taloutta/116 palautti). Tiedustelujoukossa kasvua oli tapahtunut etenkin Irnin osakaskunnan vieheluissa. Sen sijaan Keronkylän osakaskunnan lupien määrä oli vähentynyt. Muutokset lupamyynnissä ja kalastaneiden määrässä selittävät myös osan pyynnin ja saalismäärien muutoksista edelliseen tiedusteluun nähden.

5.2 Kokonais- ja hehtaarisaaalit alueittain

Irnin alueen (Irnijärvi, Iso-Kerojärvi, Polojärvi) kokonaissaalis kalastustiedustelun sekä kalastuskirjanpidon yhteenlaskettuna saaliina vuonna 2015 oli 53 565 kiloa. Määrä on käytännössä sama kuin vuoden 2010 tiedustelun kokonaissaalis (53 490 kg). Vuoden 2015 kokonaissaaliista 62 % (33,2 tn) kalastettiin nuotalla. Irnijärvellä käytetyn rysän saalisosuus kokonaissaaliista oli vain 2,8 %. Muikkuverkoilla kalastettiin yhteensä 12,8 % ja muilla verkoilla 14 % kokonaissaaliista. Vapavälineillä kalastettiin 5 %, katiskalla 3,2 % ja koukuilla 0,3 % kokonaissaaliista.

Hehtaarisaaalis kaikilta kolmelta järveltä oli yhteensä 9 kg/ha kaikilla pyyntivälineillä ja 3,2 kg/ha ilman rysää ja nuottaa. Vuonna 2010 toteutetussa edellisessä Irnin alueen järvien kalastustiedustelussa havaitut hehtaarisaaalit olivat käytännössä samat kaikille pyyntivälineille ja sekä vapa-, verkko- ja katiskakalastukselle johtuen lähes identtisesti kokonaissaalismääristä.

Irnijärveltä kalastettiin yhteensä 19 680 kg kalaa, josta 53 % kalastettiin nuotalla ja rysällä. Muista kalastusmuodoista eniten kilomääristä saalista saatiin muikkuverkoilla (2355 kg) ja yli 55 mm silmäkoon verkoilla (2096 kg). Vetokalastus oli suosituin vapakalastuksen muoto ja sillä saatiin yhteensä 714 kiloa kalaa vuonna 2015. Irnijärven hehtaarisaaalis kaikilla pyydyksillä oli 6,34 kg/ha ja ilman rysää ja nuottaa 2,97 kg /ha. Hehtaari- ja kokonaissaalismäärät Irnijärveltä olivat vuonna 2010 vain noin 34 % vuoden 2015 kokonaiskalastusmääristä. Erityisesti rysäpyynnillä saadun saaliin määrä kasvoi noin 10 tonnilla.

Iso-Kerojärvestä kalastettiin vuonna 2015 kirjanpitokalastuksen sekä kalastustiedustelun tulosten perusteella 27 969 kiloa kalaa. Eniten kalaa saatiin nuotalla (21 952 kg) ja seuraavaksi eniten muikkuverkoilla (2600 kg) sekä 34–40 mm silmäkoon verkoilla (1098 kg). Iso-Kerojärvellä eniten kalaa vapavälineistä saatiin pilkillä/ongella (416 kg). Hehtaarisaaalis Iso-Kerojärvellä vuonna 2015 oli kaikilla kalastusvälineillä 13,3 kg/ha ja ilman nuottaa 2,9 kg/ha. Vuoden 2010 tiedustelutuloksiin verrattuna Iso-Kerojärven kokonaissaalis sekä hehtaarisaaalis pienentyivät. Nuotalla saadun saaliin määrä vähentyi noin kahdeksalla tonnilla ja muilla välineillä saatu kokonaissaalismäärä vähentyi noin kolmella tonnilla.

Polojärven kokonaissaalis oli vuonna 2015 kalastuskirjanpidon ja kalastustiedustelun tulosten perusteella yhteensä 5915 kiloa. Kokonaismäärästä 39 % (2335 kg) kalastettiin nuotalla ja 61 % (3580 kg) muilla välineillä. Yleisessä kalastuksessa eniten saalista saatiin muikkuverkoilla (1909 kg) ja 41–55 mm silmäkoon verkoilla (449 kg). Vapavälineistä Polojärvellä kalaa saatiin lähes yhtä paljon vetokalastamalla (271 kg) ja pilkillä/ongella (251 kg). Hehtaarisaaalis Polojärvellä kaikilla kalastusvälineillä oli 7,7 kg/ha ja ilman nuottaa 4,7 kg /ha. Vuoden 2010 tuloksiin verrattuna nuotalla saadun saaliin määrä kasvoi mutta muilla välineillä saadun saaliin määrä vähentyi.

5.3 Kokonaissaalis lajeittain ja saaliin kehitys

Irnijärven, Iso-Kerojärven ja Polojärven yhteissaaliista vuoden 2015 kalastustiedustelun tulosten perusteella noin 40 % oli muikkua. Toiseksi runsain saalislajiryhmä olivat osin hoitokalastuksena pyydetyt särkikalat, jotka muodostivat noin 36 % kokonaissaaliista. Hauen osuus oli 12,1 % ja ahvenen 5,7 %. Taimensaalis muodosti 1,8 %, siika 1,4 %, made 1,7 %, harjus 0,1 % ja muut kalalajit 2,1 % kokonaissaaliista.

Muikkua saatiin kaikilla pyyntivälineillä kolmesta Irnin alueen järvestä yhteensä 20 957 kiloa ja ilman nuotta/rysäsaalistakin 5951 kiloa. Kokonaissaalis oli yhteensä lähes 10 tonnia suurempi kuin vuonna 2010. Muikkuverkkojen yksikkösaaliina (g/koentakerta/verkko) tarkasteltuna muikkusaalis lisääntyi vuodesta 2010 noin 1,2 kilolla per koentakerta. Vuoden 2010 muikkutilanne Irnin alueella oli heikko ja havaittu saalismäärien kasvu johtuu todennäköisesti lajin luontaisesta voimakkaasta kannanvaihtelusta. Hyvänä muikun yksikkösaaliin rajajana pidetty 1 kg/koentakerta/verkko ylittyi vuonna 2015 kaikilla kolmella tiedustelujärvellä ja Iso-Kerojärvellä havaittu 2,6 kg yksikkösaalista voidaan pitää erinomaisena.

Siikaa saatiin Irnin alueelta vuonna 2015 yhteensä 725 kiloa, josta 51 kiloa nostettiin nuotalla tai rysällä. Vahvin siikakanta oli yksikkösaaliiden perusteella Irnijärvellä, josta yhdellä verkolla saatiin keskimäärin yhdellä koentakerralla 117 grammaa siikaa. Tutkimusjärvillä siikasaaliit olivat pääasiassa pysyneet entisellään ja keskimääräinen yksikkösaalis kaikilla järvillä yhteensä oli noussut vuodesta 2010 noin 25 grammalla.

Taimenen kannat vaihtelivat melko paljon Irni-, Iso-Kero- ja Polojärven välillä. Vuoteen 2010 verrattuna koko Irnin alueen taimensaalis jopa hieman kasvoi (864 kg→950 kg). Irnijärvellä taimensaalis kasvoi merkittävästi (372 kg→825 kg), mutta Iso-Kerojärvellä (186 kg→28 kg) ja Polojärvellä (306 kg→98 kg) taimensaaliit sitä vastoin vähenivät huomattavasti. Iso-Kerojärvellä, missä taimenkanta oli kalastustiedustelutulosten perusteella heikoin, sai verkkokalastuksessa taimenta verkon kokukertaa kohden keskimäärin vain 9 grammaa ja vapakalastuskerralla 13 grammaa. Irnijärvellä verkon kokukertaa kohden sai keskimäärin 191 grammaa ja yhdellä vapakalastuskerralla keskimäärin 209 grammaa taimenta.

Vuoden 2014 alusta taimenen alamittasääntöä muutettiin siten, että järvitaimen alamitta on leveysasteen 67°00'N eteläpuolisissa vesissä 60 senttimetriä ja pohjoispuolisissa vesissä 50 cm. Säännöksellä pyritään turvaamaan järvitaimenen elinkierto, sillä kaikki luontaiset sisävesikannat napapiirin eteläpuolella on luokiteltu erittäin uhanalaisiksi. Uudistunut alamittasääntö on voinut vaikuttaa myös Irnin alueen järvien taimensaaliiden kehitykseen. Ainakin Suolijärvillä v. 2014 tehdyssä tiedustelussa (Paksuniemi 2015) taimenen 60 cm:n alamitta koettiin liian suureksi ja se saattoi vaikuttaa osaltaan taimensaaliiden hetkelliseen vähenemiseen.

Hauki esiintyy runsaana kaikilla tutkituista Irnin alueen järvistä ja vuoden 2010 tiedustelusaaliiseen verrattuna haukisaalis lähes kaksinkertaistui (3471→6476 kg). Haukisaalis kasvoi etenkin Irnijärvellä (995 kg→3611 kg), missä haukea esiintyi runsaasti myös nuotta- ja rysäsaaliissa (986 kg). Iso-Kerojärvellä ja Polojärvellä haukisaaliin kasvu selittyy lähinnä hauen lisääntymisenä nuotta- ja rysäsaaliissa. Yksikkösaalistarkastelun perusteella hauen kokukertakohtaiset verkkosaaliit kasvoivat kaikilla Irnin alueen järvillä.

Kasvanut haukikanta voi heikentää merkittävästi taimenistukkaiden selviytymistä, kuten viime aikoina on havaittu mm. Kemijärven tarkkailututkimuksissa (Salo 2015). Haukikantojen kasvu vaikuttaa olevan yleinen ilmiö Pohjois-Suomessa, koska haukikantojen vahvistumista on havaittu mm. Kemijoen patoaltailla (Salo ym. 2016) ja myös PVO-Vesivoiman säännöstelemillä lijoen patoaltailla ja Posion Suolijärvillä (Paksuniemi 2015).

Ahven on hauen ohella Suomen yleisin kalalaji, jolla on vahva kanta myös kaikilla Irnin alueen tutkimusjärvillä. Vuonna 2015 ahvensaalis oli 3074 kiloa, josta 2922 kiloa saatiin nuotalla ja rysällä. Kalastustiedustelun verkkoyksikkösaalistulosten perusteella ahvenkannoissa järvien välillä ei ole suuria eroja. Verrattuna vuoden 2010 tiedustelun tuloksiin on Irnijärven ja Polojärven ahvenkanta oli hieman runsastunut ja Iso-Kerojärvellä hieman vähentynyt.

Särkikaloja kalastettiin vuonna 2015 tiedustelutulosten perusteella yhteensä 19,3 tonnia, josta 16,9 tonnia osin hoitokalastuksena nuotalla ja rysällä. Särkikanta on Iso-Kerojärvessä verkkoyksikkösaalistulosten perusteella noin kolminkertaistunut vuodesta 2010. Irnijärvellä ja Polojärvellä ei särkikaloiden määrissä ole havaittavissa näy selvää muutosta.

Madetta, harjasta ja muita lajeja kalastettiin tutkimusjärvistä vuonna 2015 yhteensä 2075 kiloa, josta 991 kiloa nuotalla ja rysällä. Made oli saalismääriltään runsain ja sen kokonaissaalis oli 910 kiloa. Harjuksen kokonaispyyntimäärä oli vain 48 kiloa vuonna 2015, mikä on kuusi kiloa vähemmän kuin vuonna 2010.

5.4 Tiedustelun palaute

Tiedustelussa kalastajat esittivät vapaamuotoisia kommentteja, näkemyksiä ja huomioita Irni-, Polo- ja Kerojärvien kalastosta, kalastuksesta ja kalataloudellisista kehittämistarpeista. Eniten kommentteja esitettiin Irnijärven saalislomakkeessa, mutta osa niistä koski myös koko tiedustelualuetta.

Irnijärven osalta kommentit liittyivät tyypillisimmin taimensaaliiseen kuten mm. alamittaisten taimenten runsauteen, mittataimenten vähyyteen, taimenten liian korkeaan alamittaan. Tyypillisesti kommentoitiin myös vähempiarvoisten lajien kuten särkikalakantojen ja haukikannan runsastumista. Parissa kommentissa viitattiin taimenten kasvavan Irnijärvellä hyvin, mikäli muikkua on runsaasti.

Palojärven osalta kommentit liittyivät tyypillisimmin säännöstelyyn ja sen vaikutukseen kalakantoihin. Kerojärven osalta kommentissa (vain 1 kpl) viitattiin taimenistutusten heikkoon tuottoon ja toivottiin lisää siikaistutuksia.

6. VIITTEET

Hiltunen, M. 2011. Irni-, Iso-Kero- ja Polojärven kalastustiedustelu vuonna 2010. Muhoksen kalatalouspalvelut. 23 s. + liites.

Paksuniemi, S. 2015. Posion Suolijärvien kalastustiedustelu vuonna 2014. Ahma ympäristö Oy. 41 s. + liites.

Salo, J., Paksuniemi, S. 2016. Kemijoen jokialueen kalatalousveloitteen tarkkailutulokset 2010-2014. Ahma ympäristö Oy, Rovaniemi. 126 s. + liites.

Salo, J. 2015. Kemijärven maksuveloitettarkkailu - Vuoden 2014 tarkkailun tulokset. Ahma ympäristö Oy, Rovaniemi. 15 s.

LIITTEET

- Liite 1.** Istutukset
- Liite 2.** Tiedustelulomake

KALASTUS IRNIJÄRVELLÄ VUONNA 2015

kalastettiin, mutta ei saatu saalista alueelta (rasti ruutuun)
(merkitse pyyntitiedot, vaikka et olisi saanut saalista)

	pyynnissä keskimäärin kpl	koku- kertoja kpl/vuosi	siika kg	taimen (kg)	harjus (kg)	hauki (kg)	made (kg)	ahven (kg)	särki (kg)	muut särkik. (kg)	muikku (kg)	muut (kg)
muikkuverkko												
verkot 27-33 mm												
verkot 34-40 mm												
verkot 41-55 mm												
verkot 56-60 mm												
verkot yli 60 mm												
katiska												
koukkupyynti												
nuotta												
rysä												
		käynti- kertoja kpl/vuosi	siika (kg)	taimen (kg)	harjus (kg)	hauki (kg)	made (kg)	ahven (kg)	särki (kg)	muut särkik. (kg)	muikku (kg)	muut (kg)
vetokalastus												
muu vapakalastus												
pilkintä/onkiminen												

Täyttöohjeet:

Pyynnissä keskimäärin kpl = Arvioikaa, kuinka monta pyydystä oli yhtä aikaa pyynnissä keskimäärin.

Kokukertoja kpl/vuosi = Arvioikaa, kuinka monta kertaa kävitte kokemassa eri pyydyksiä v. 2015 aikana.
(vapapyydysten osalta arvioikaa vain käyntikertojen lukumäärä)

Arvioikaa saamanne saalis kalalajeittain ja pyyntimenetelmittäin vuodelta 2015.

Yhteystiedot

PVO-Vesivoima Oy

Virkkulantie 207

91100 Ii

Ympäristöpäällikkö Aaro Horsma

050-3038 661

Ympäristöasiantuntija Jyrki Salo

050-3058 299

Ahma ympäristö Oy

PL 96

96101 Rovaniemi

Kalatalousasiantuntija Simo Paksuniemi

040-864 1407
