

Virhon kunnostukset

Vantaanjoella

2015-2016

ja

Vantaanjoen tilanne

Kari Stenholm

Virtavesien hoitoyhdistys ry

Virhon Vantaanjoen kunnostukset vuonna 2015

- Virhon työllisyysprojekti kunnosti vuonna 2015 Vantaanjoen vesistöä 7 kuukautta, mutta suunnitteluineen ja valmisteluineen projekti kesti 12 kuukautta.
- Vantaanjoella työskenteli 12 virtavesikunnostajaa.


Kuva: Kari Stenholm

Valmistelut talvella

- Materiaalien kuljetukset kunnostuspaikoille aloitettiin helmikuussa


Kuva: Olli Toivonen

Kuljetusurien aeraus


Kuva: Olli Toivonen

Kutusora rekalla


Kuva: Olli Toivonen

Materiaalit kuljetetaan niin lähelle kunnostuspaikkaa kuin suinkin


Kuva: Olli Toivonen

Varsinainen kunnostus tehtiin kesällä käsityönä uomia ja maastoa vahingoittamatta


Kuva: Olli Toivonen

Soraikon rakentamista latvapuroon


Kuva: Olli Toivonen

Soran siirtoa köysiradalla


Kuva: Olli Toivonen

Köysiradan alapää


Kuva: Olli Toivonen

Soraikon rakentamista pääuomaan


Kuva: Kari Stenholm

Kunnostettu latvapuro


Kuva: Kari Stenholm

Latvapuroille rakennettuja soraikkoja ja poikaskivikoita


Kuva: Kari Stenholm

Kunnostettua latvapuroa


Kuva: Kari Stenholm

Kunnostettu ”pelto-oja”


Kuva: Kari stenholm

”Pelto-ojan” soraikko


Kuva: Kari Stenholm

Kutusoraikko


Kuva: Kari Stenholm

Sivu-uoman avaus


Kuva: Olli Toivonen

Työllisyysprojektin kunnostukset vuonna 2015

- Työllisyysprojekti rakensi kutusoraikkoja ja poikaskivikoita, sekä teki muita töitä Vantaanjoella seuraavasti vuonna 2015:
- Keihäsjoen vesistön sivupuroon Lopella rakennettiin kutusoraikkoja 120 m² ja poikaskivikoita 80 m².
- Erkylänlukkojenpuroon Hausjärvellä rakennettiin kutusoraikkoja 40 m² ja poikaskivikoita 10 m². Lisäksi poistettiin tierummun muodostama osittainen noususte.
- Pääuomaan Nukarinkoskelle Nurmijärvellä rakennettiin paksuja kutusoraikkoja 100 m².
- Pääuomaan Vanhanmyllynkoskolle Hyvinkäällä rakennettiin kutusoraikkoja 35 m².
- Palojoessa Hyvinkään Palopurolla olevia kutusoraikkoja puhdistettiin ja soraa lisättiin niin, että kunnostettua soraikkaa saatiin 50 m².
- Palojokeen Hyvinkään kaupunkialueella rakennettiin uusia kutusoraikkoja 10 m².
- Palojokeen Tuusulassa avattiin uutta sivu-uomastoa poikasille.
- Vanhoja kutusoraikkoja huollettiin.

Talkookunnostukset 2015

- Rekolanojaan rakennettiin kutusoraikkoja 100 m².

Rekolanojan talkoot 2015


Kuva: Esa Lehtinen

Virhon Vantaanjoen kunnostukset vuonna 2016

- Virho ei saanut tänä vuonna Suomen valtion työllisyyspoliittista projektitukea, millä on perinteisesti rahoitettu työllisyysprojektiä, joka on kunnostanut Vantaanjoen ja Karjaanjoen vesistöjä toistakymmentä vuotta. Valtion kululeikkausten takia määrärahaa yhdistysten työllisyyspoliittiselle projektituella jaettiin normaalia vähemmän ja Virho jäi kokonaan ilman tukea. Jaettavaa tukea leikattiin Uudellamaalla edellisen vuoden 4,1 miljoonasta 3,1 miljoonaan euroon.
- Virho on kuitenkin anonut EU:n, Suomen valtion ja kuntien myöntämää Leader-rahoitusta perinteisen kaltaisen kunnostusprojektin toteuttamiseksi myös tänä ja kahtena seuraavana vuotena. Päätöstä rahoituksen saamisesta ei ole vielä saatu, mutta Virho tekee suunnitelmia ja on jo kuljettanut kunnostusmateriaalejakin kunnostuspaikoille siinä toivossa, että Leader-rahoitusta saadaan.

Virhon rahoittajat vuonna 2016

- Rahoitus kunnostusprojektin käynnistämiseen anotaan EU:n, Suomen valtion ja kuntien myöntämästä Leader-rahoituksesta.
- Kunnostusmateriaalien rahoitusta saatiin kalastuskorttivaroista tukea myöntäviltä Varsinais-Suomen ja Järvi-Suomen ELY-keskusten kalatalousryhmiltä.
- Kalamies.com ja Perhokalastajat.net nettiportaalit.
- Nukarin- Raalan osakaskunta.
- Sauna Beanies & Wear Oy lahjoittaa Free Helsingfors-pipojen myynnistä saamansa tuoton Virholle käytettäväksi virtavesikunnostuksiin.
- Signal Partners Oy lahjoitti Virholle 2000 euroa virtavesikunnostuksiin.
- Metsähallitus lahjoitti 1000 euroa Vantaanjoen kunnostuksiin.
- Mika Viitanen lahjoittaa Vantaanjoki-lippisten myynnin tuoton 500 euroa Vantaanjoen kunnostuksiin.

Kunnostuskohteet vuonna 2016

- Jos Leader-rahoitusta saadaan, Virhon työllisyysprojekti rakentaa tänä vuonna kutusoraikkoja ja poikaskivikoita Vantaanjoen vesistössä seuraaviin paikkoihin:
- Keihäsjokeen Lopella ja Vihdissä
- Krapuojaan Tuusulassa
- Erkylänlukkojenpuroon Hausjärvellä ja Riihimäellä
- Herajokeen Riihimäellä
- Vantaanjoen pääuomaan Nukarinkoskella Nurmijärvellä

Talkookunnostukset vuonna 2016

- Virho järjestää talkookunnostuksia Avosetti asuntolan väelle Vantaan Kylmäojalla.
- Tänä vuonna talkookunnostuksia ei järjestetä Rekolanojalla kolmen aiemman vuoden tapaan.
- Rekolanojalla näyttää olevan jätevesipäästöjä, joiden johdosta taimenen luonnonlisäntyminen on huonoa, vaikka kutua tapahtuu paljon. Rekolanojan kunnostuksia jatketaan heti, kun vedenlaatu on parantunut.

Vantaanjoki elpyy edelleen

- Vuodesta 2011 saakka kutukalat ovat joka syksy lisääntyneet.
- Syksyllä 2015 kutukalat lisääntyivät alajuoksulla ja yläjuoksulla kuti suurin piirtein yhtä paljon kuin edellisellä vuotena.


Kuva: Kari Stenholm

Kudun alkuvaiheessa oli kuivaa

- Monien purojen virtaamat olivat pieniä koko kudun ajan, eivätkä meritaimenet niihin nousseet ja paikallisten taimenten kutukin jäi niissä vähäiseksi.


Kuva: Kari Stenholm

Paikallisia taimenia kuti paljon

- Paikallisia taimenia kuti laajasti eri puolilla 300 km pitkää uomastoa.
- Vantaanjoella on silti edelleen alueita, joilla taimenet eivät lisäännny, eivätkä elä.


Kuva: Kari Stenholm

Riihimäen alapuoli alkoi elpyä

- Riihimäen alapuolella pääuomassa on pitkään ollut 30 km pituinen alue, jossa taimenet eivät ole lisääntyneet yhden kosken pientä lisääntymistä lukuunottamatta.
- Syksyllä 2015 em. alueella tehtiin muutamia kutuhavaintoja, joten Riihimäen jätevedenpuhdistamon laajennus ilmeisesti alkaa parantaa veden laatua.


Kuva: Kari Stenholm

Meritaimenia kuti paljon

- Meritaimenia kuti paljon, mutta kuivuuden takia ei monissa pienissä puroissa, joissa ne ovat monena vuotena kuteneet.


Kuva: Kari Stenholm

Yläjuoksun kaikki taimenet ovat luonnonkudusta peräisin, myös meritaimenet


Kuva: Kari Stenholm

Yläjuoksun meritaimenet ovat yleensä vähintään yli 60 cm pituisia


Kuva: Kari Stenholm

Yläjuoksun 70 cm meritaimen


Kuva: Joonas Stenholm

Yläjuoksun 80 cm meritaimen


Kuva: Kari Stenholm

Ylimmillään meritaimenia kuti 95 km päässä merestä


Kuva: Kari Stenholm

Alajuoksulla kuti paljon taimenia

- Alajuoksulla merestä nousseiden taimenten määrä lisääntyi aiemmista vuosista.
- Alajuoksun merestä nousseista taimenista 80-90 % oli istutettuja.


Kuva: Petteri Hautamaa

Padot haittaavat taimenten nousua alajuoksulla


Kuva: Petteri Hautamaa

Taimenet hyppivät päin patoja


Kuva: Petteri Hautamaa

Osa padoista on täydellisiä nousuesteit


Kuva: Petteri Hautamaa


Kuva: Petteri Hautamaa

Vantaanjoen taimenen
luonnonlisääntymisen poikastiheydet ovat
suuria jätevesiltä suojassa olevilla
kunnostetuilla paikoilla


Kuva: Kari Stenholm

Poikastiheyksiä tutkitaan sähkökalastuksella

- Vantaanjoella sähkökalastuksia tekee:
- Virho
- Vantaanjoen yhteistarkkailu, jonka kalastukset viime vuosina on tehnyt Kalaja vesitutkimus Oy
- Luke (RKTL)


Kuva: Kari Stenholm

Kesänvanha taimen ("nollikas")

Kesänvanhojen taimenen poikasten tiheyksiä vuonna 2012

- Boffinkoski 47 km merestä 1 kpl/100 m²
- Vanhanmyllynkoski 80 km merestä 2kpl/100 m²
- Vantaankoski 17 km merestä alle 5 kpl/100 m²
- Nurmijärven Myllykoski 50 km merestä yli 5 kpl/100 m²
- Nukarinkosken alaosa vajaa 60 km merestä yli 10 kpl/100 m²

Kesänvanhojen taimenen poikasten tiheyksiä vuonna 2012

- Nukarinkosken yläosa 61 km merestä yli 40 kpl/100 m²
- Kunnostettu puro yli 80 km merestä 60 kpl/100 m²
- Käräjäkoski 95 km merestä 60 kpl/100 m²
- Kunnostettu paikka sivujoella 60 km merestä yli 60 kpl/100 m²
- Kunnostettu puro yli 80 km merestä yli 70 kpl/100 m²
- Longinoja 4 km merestä alle 80 kpl/100 m²
- Kunnostettu paikka Vantaanjoen latvoilla yli 100 kpl/100 m²

Kesänvanhojen taimenen poikasten tiheyksiä vuonna 2014

- Seppälänkoski 69 km merestä 0 kpl/100 m²
- Vaiveronkoski 82 km merestä 0 kpl/100 m²
- Vanhanmyllynkoski 79 km merestä 1 kpl/100 m²
- Rekolanoja 20 km merestä 2 kpl/100 m²
- Vanhankaupunginkoski 0,5 km merestä 4 kpl/100 m²
- Ruutinkoski 9 km merestä 5 kpl/100 m²
- Pitkäkoski 10 km merestä 5 kpl/100 m²

Kesänvanhojen taimenen poikasten tiheyksiä vuonna 2014

- Boffinkoski 47 km merestä 5 kpl/100 m²
- Kuhakoski 45 km merestä 7 kpl/100 m²
- Tikkurilankoski 17 km merestä 8 kpl/100 m²
- Myllykoski 50 km merestä 14 kpl/100 m²
- Kunnostettu puro 84 km merestä 14 kpl/100 m²
- Vantaankoski 17 km merestä 18 kpl/100 m²
- Nukarinkoski alaosa 60 km merestä 40 kpl/100 m²

Kesänvanhojen taimenen poikasten tiheyksiä vuonna 2014

- Nukarinkoski yläosa 61 km merestä 44 kpl/100 m²
- Longinoja 4 km merestä 60 kpl/100 m²
- Käräjäkoski 95 km merestä 70 kpl/100 m²
- Kunnostettu paikka sivujoella 75 km merestä 84 kpl/100 m²
- Kylmäoja 14 km merestä 116 kpl/100m²
- Kunnostettu paikka sivujoella 80 km merestä 148 kpl/100 m²
- Kunnostettu paikka Vantaanjoen latvoilla 222 kpl/100m²

Alajuoksulla on lisääntymisongelmia

- Esim. Vantaan Krakanojalla on vuosikaudet kutenut paljon meritaimenia, mutta poikasia ei ole viime vuosina löytynyt ollenkaan.


Kuva: Sami Palmu

Huonoja happipitoisuuksia ja korkeita bakteeripitoisuuksia

- Rekolanojan poikastiheydet ovat olleet viime vuosina pieniä, vaikka taimenia kutee paljon.
- Rekolanojalla on ollut matalia happipitoisuuksia ja korkeita bakteeripitoisuuksia.

Alajuoksulla poikastiheydet ovat pienempiä kuin yläjuoksulla

- Alajuoksun kesänvanhojen poikasten tiheydet ovat olleet vuodesta toiseen pienempiä kuin yläjuoksulla, viime vuosina parhaimmillaankin alle 20 kpl/100 m².
- Poikkeus on Longinoja Helsingissä, jossa viime vuosina on ollut hyviä 66-95 kpl/100 m² kesänvanhojen poikasten tiheyksiä ja usein vielä samaan aikaan hyviä vanhempien poikasten tiheyksiä.
- Yllättäen myös kymmeniä vuosia Helsinki-Vantaa lentokentän jäänestoainepäästöjen rasittamalla Kylmäojalla Vantaalla on viime vuosina ollut hyviä poikastiheyksiä yhdellä paikalla, jossa kesänvanhoja poikasia on ollut jopa yli 100 kpl/100 m².
- Virhon yläjuoksulle rakentamalla kutupaikoilla kesänvanhojen poikasten tiheydet ovat viime vuosina olleet erittäin hyviä, monissa paikoissa 40-150 kpl/100 m², parhaimmillaan jopa yli 200 kpl/100 m².

Parhaat poikastuotantoalueet

- Kokonaispoikastuotanto riippuu sekä poikasten tiheydestä, että paikan poikastuotantopinta-alasta
- Vantaanjoen vesistön eniten poikasia tuottavia alueita lienevät Nukarinkoski, Palojoki ja Riihimäen yläpuolinen alue (oranssilla merkityt alueet)


Kiitos!


Kuva: Kari Stenholm