
VALKEALAN KALASTUSALUEEN

KÄYTTÖ- JA HOITOSUUNNITELMA
2008

Kalastuksenvalvojia Kuva: Heikki Horppu 2007

Martti Puska
KYMENLAAKSON KALATALOUSKESKUS

2008

 2

KUVAILULEHTI

Kalastusalueen nimi: Valkealan kalastusalue

Kotipaikka: Kymenlaakson Kalatalouskeskus ry, Savonkatu 27, 45100 Kouvola

Pinta-ala: 4886,7 ha

Lääni: Etelä-Suomen lääni

Kunnat: Kouvola

TE-Keskus: Kaakkois-Suomen TE-keskus

Lappalanjärvi, Haukkajärvi, Rapojärvi, Hangasjärvi, Väliväylä ym.

Viereiset
kalastusalueet:

Kivijärven, Vuohijärven, Iitin-Jaalan, Kymijoen ja Summa-,
Vehka- ja Virojoen kalastusalueet

Voimassaoloaika: Uusittava vuonna 2015

Nähtävillä: www.kymenlaaksonkalatalouskeskus.fi/ValkealaKHS2008.pdf

Tekijä: Martti Puska, Kymenlaakson Kalatalouskeskus ry

Vuosi: 2008

Avainsanat: Käyttö- ja hoitosuunnitelma, hoitokalastus, kalanistutus

Tiivistelmä:

Suunnitteluvedet:

Valkealan kalastusalueen käyttö- ja hoitosuunnitelmista ensimmäinen on valmistunut
1991. Siinä on selvitetty alueen perustiedot. Toinen käyttö- ja hoitosuunnitelma on
valmistunut vuonna 1995. Toinen suunnitelma paneutui yleisiin kalavedenhoito-
ohjeisiin, määrättyjen kalalajien toimimiseen bioindikaattoreina, kalastuksen
järjestämiseen ja järvikohtaisiin toimenpidesuunnitelmiin. Lisäksi suunnitelmaan oli
kerätty osakaskuntien kannalta tärkeitä tietoja vesiensuojelusta, vesi- ja kalastuslaista.
Tämä uusi päivitetty käyttö- ja hoitosuunnitelma tarkentaa edellisen suunnitelman
hoitosuosituksia toteutuneiden tuloksien pohjalta.

Kalastusalue sijaitsee Etelä-Suomen läänissä Valkealan kunnan, Kuusankosken-,
Kouvolan- ja Anjalankosken kaupungin alueella. Kalataloushallintoa alueella hoitaa
Kaakkois-Suomen TE-keskuksen kalatalousyksikkö ja ympäristöhallinnon osalta
Kaakkois-Suomen ympäristökeskus. Kalastusalueen vedet kuuluvat Harjunjoen-
Lappalanjärven-Rapojärven valuma-alueeseen ja Valkealan reitin vesien valuma-alue
alkaa Kivijärven alueelta.

 3

Valkealan kalastusalueen vedet kuuluvat pintavesien laatuluokituksessa pääosin
laatuluokkaan hyvä, luokitus tarkoittaa että vesialueet ovat lähes luonnontilaisia, mutta
lievästi rehevöityneitä tai selvästi humuspitoisia (www.ymparisto.fi).

Kalastusalueen suurin järvi on Lappalanjärvi, joka on pinta-alaltaan lähes 1300 ha.
Rapojärvi ja Haukkajärvi ovat yhdessä pinta-alaltaan yli 1300 ha. Valkealan
Väliväylällä on useita vaelluskalojen nousuesteitä, jotka tulisi kunnostaa pohjapadoiksi
tai mahdollistaa kalojen nousu kalatietä myöden. Jokelankoskeen rakennettiin kalan
nousun mahdollistava pohjapato, mutta Jyräänkosken säännöstelypato on edelleen
täydellinen nousueste Lappalanjärveltä yläjuoksulle.

Edellisen käyttö- ja hoitosuunnitelman istutussuosituksen mukaisesti toteutetut
kuhaistutukset ovat onnistuneet kyseisillä alueilla. Kalastusalue on ollut järjestämässä
hoitokalastuksia alueella kalastorakenteen parantamiseksi ja kuhakantojen
vahvistamiseksi. Hoitokalastuksesta saadut hyvät tulokset antavat toivottavasti intoa
jatkaa tätä tärkeää toimintaa. Kalastuksen säätely on otettu osaksi kalakantojen hoitoa.

Täpläravun menestymistä alueella tulee seurata ja tarvittaessa lisätä sen istutuksia.
Ravustuksessa on osakaskunnilla mahdollisuuksia lisätä lupamyyntituloja.
Kalastuksenvalvontaa tulee lisätä luvattomien kalastajien karsimiseksi vesialueilta.

 4

VALKEALAN KALASTUSALUEEN KÄYTTÖ- JA
HOITOSUUNNITELMA

SISÄLLYSLUETTELO sivunumero

1. JOHDANTO………………………………………………………… 6

2. KALASTUSALUEEN YLEISKUVAUS …………………………… 6

3. TAVOITTEET………………………………………………………. 10

3.1 Yleiset tavoitteet……………………………………… 10
 3.2 Kalojen ja rapujen luonnollinen lisääntyminen…….. 11
 3.3 Kalojen ja rapujen istutukset………………………… 12
 3.4 Kalastus ja ravustus………………………………….. 14
 3.5 Kalastusmatkailu……………………………………… 17

4. YHTENÄISLUPA-ALUEET JA ERITYISLUPAKOHTEET …….. 17

5. YLEISET ONGELMAT ……………………………………………... 18

6. VESISTÖKOHTAISET TIEDOT…………………………………… 19

6.1 Tärkeimmät järvet………………………………………………….. 19
6.1.1 Lappalanjärvi……………………………………………………... 20
6.1.2 Rapojärvi………………………………………………………….. 21
6.1.3 Haukkajärvi……………………………………………………….. 21
6.1.4 Hangasjärvi……………………………………………………….. 22

6.2 Tärkeimmät joet…………………………………………………….. 22
6.2.1 Väliväylä……………………………………………...................... 23

TOIMENPIDESUUNNITELMAT

7. YLEISET ONGELMIEN RATKAISUT JA MUUT SUUNNITELMAT
…………………………………………………………………………….. 24
7.1 Yleiset ongelmien ratkaisut………………………………………… 24
7.2 Muut yleiset suunnitelmat………………………………………….. 25

 5

8. VESISTÖKOHTAISET SUUNNITELMAT ………………………… 26

8.1 Tärkeimmät järvet………………………………………………….. 26

8.1.1 Lappalanjärvi……………………………………………………… 26
8.1.2 Rapojärvi…………………………………………………………… 27
8.1.3 Haukkajärvi………………………………………………………… 28
8.1.4 Hangasjärvi………………………………………………………… 29

8.2 Tärkeimmät joet……………………………………………………… 30

8.2.1 Väliväylä……………………………………………......................

8.3 Pienet järvet ja -lammet sekä pienet joet ja purot……………….. 30

9. YHTEYSTIEDOT JA LINKIT ……………………………………....... 32

LÄHDETIEDOT………………………………………………………...... 32

LIITTEET (järjestyksessä)

 6

1. JOHDANTO

Kalastuslain (16.4.1982/286) 1 luvun 1§:n tavoitteeksi asetetaan
mahdollisimman suuri ja pysyvä tuottavuus. Tämän tavoitteen
saavuttamiseksi kalastusalueelle laaditaan käyttö- ja hoitosuunnitelma, joka
perustuu alueella tapahtuvaan hoitotoimintaan, kalastukseen, kalan- ja
ravunistutuksiin, vedenlaatutietoihin, vesienhoitoon ja kunnostuksiin. Tämä
kyseinen suunnitelma pohjautuu perustiedoiltaan suurelta osin vuosien 1991
ja 1995 käyttö- ja hoitosuunnitelmiin (Falck, P. 1991)(Puska, M. 1995).
Vuoden 1995 käyttö- ja hoitosuunnitelma suositteli hoitokalastuksia
kalavedenhoidon välineeksi, istutussuositukset painottuivat kuhalle. Näitä
toimenpiteitä on toteutettu kalastusalueella, ja saatujen tuloksien perusteella
valitulla tiellä on hyvä jatkaa.

Käyttö- ja hoitosuunnitelmaa varten perustettiin ohjausryhmä ohjaamaan työn
etenemistä. Tarkoituksena on tuoda esille erilaisia näkökantoja ja
painotuksia, jotka otetaan tässä työssä huomioon. Ohjausryhmään kuuluvat
Mikko Malin Kaakkois-Suomen TE-keskuksesta, Kymenlaakson
Kalatalouskeskuksesta toiminnanjohtaja Martti Puska (suunnitelman tekijä),
Valkealan kalastusalueen hallituksesta varapuheenjohtaja Veli-Matti Vilko ja
hallituksen jäsen Reijo Ihanainen.

2. KALASTUSALUEEN YLEISKUVAUS

Valkealan kalastusalue sijaitsee Etelä-Suomen läänissä Pohjois-
Kymenlaaksossa keskellä Suomen kauneimpiin kuuluvaa järvialuetta ja
lähellä alueensa keskuksia hyvien tieyhteyksien varrella. Valkealan
kalastusalueen sijainti käy ilmi kuvasta 1.

 7

Kuva 1. Valkealan kalastusalue

Valkealan kalastusalue sijaitsee entisen Valkealan kunnan alueella.
Valkealan kunta yhdistyi Kouvolan kaupunkiin 1.1.2009. Pääkaupungistamme
Helsingistä matkaa Kouvolaan kertyy n. 140 km. Kouvola on kokonaispinta-
alaltaan n. 2871 km², josta maata on n. 2543 km² ja vesialueita on n. 328
km². Järviä alueella on 450 kpl. Asukkaita alueella on 90000 henkilöä. Alueen
asukastiheys on 35,5 as./km². (Kouvolan kaupunki.)

Kalastusalueen vedet kuuluvat Harjunjoen-Lappalanjärven-Rapojärven
valuma-alueeseen ja Valkealan reitin (14.18) vesien valuma-alue alkaa
Kivijärven (14.19) alueelta. Väliväylä on varsinaisen Järvi-Suomen eteläisin
vesireitti, joka saa alkunsa Lemillä ja Luumäellä sijaitsevista lammista ja
puroista. Täältä se virtaa länttä kohti tyypillisenä järvien ja kapeiden virtojen
ketjuna pitkin ensimmäisen Salpausselän pohjoisreunaa. Loppuosan vesistö
kulkee Kouvolan alueella ja liittyy Harjunjokena Kymijokeen. Maantiedon
oppikirjoissa reitistä on käytetty nimiä Valkealan reitti tai Kivijärven reitti.
Reittiä käytettiin aikanaan hyväksi uitossa yhdistämään Saimaan vesistö
Kymijoen vesistöön. tästä lienee peräisin kuvaava nimi Väliväylä. Väliväylän
pituus on Kymijoesta Rutolaan, vanhan Saimaasta tulevan uittoruuhen suulle
113 km. Koko reitin matkalle putousta on melko vähän, 19 m ja se on
keskittynyt kuuteen patoon tai koskeen. Vedenlaadultaan reitti kuuluu Etelä-
Suomen puhtaimpiin luonnontilaisiin vesireitteihin. Väliväylään liittyy annos
tukkilaisajan romantiikkaa ja Suomen teollistumisen varhaishistoriaa
(Kanoottiliitto.)

Valkealan reitin sijainti Salpausselkien välisellä moreenialueella on ollut yksi
tae reitin hyvälle vedenlaadulle. Väliväylä onkin tärkeä kohde niin

 8

vedenhankinnalle kuin virkistyskäytöllekin. Veden laatu reitillä on pääosin
hyvää, mutta merkkejä rehevöitymisestä on jo todettavissa. Vaikka
varsinaisia jätevesiä ei reitin vesistöihin lasketakaan, niin turvetuotannon
vedet aiheuttavat kuitenkin alueelle hajakuormitusta ja tämä näkyykin
paikoitellen veden laadussa.

Vaikka kokonaisuutena vedenlaatu on säilynyt hyvänä, niin reitin alaosan
järvistä Haukkajärvi ja Rapojärvi ovat ravinnepitoisuuksien ja levämääriä
mittaavien klorofylliarvojen perusteella lievästi rehevöitymässä. Sen sijaan
Lappalanjärven vedenlaadun kehitys on 1980-90-luvuilta lähtien ollut
myönteistä: järvi on elpynyt rehevästä lievästi reheväksi ja alusveden
happiongelmat ovat vähentyneet. Lappalanjärven veden laadun
parantuminen heijastuu myös Harjunjoessa, jossa mm. veden fosforiarvot
ovat tasaisesti laskeneet. (Kaakkois-Suomen ympäristökeskus 2000.)

Väliväylän padot ja kosket, putous:
- Kannuskosken myllypato Lakanvirrassa n. 1,5 m
- Ruokokoski Ruokojärven yläpäässä n. 6,0 m (voimalaitos)
- Kyykoski Ruokojärven luusuassa n. 2,5 m
- Pajukosken pato Tirvanjärven ja Immasenjärven välissä n. 5,0 m
(voimalaitos)
- Jyräänkosken pato Karhulanjärven luusuassa n. 2,5 m
- Jokelan pohjapato Jokelan virrassa n. 2,0 m
- Kalankulku on mahdollista Karhulanjärven ja Ruokokosken välillä

Kalastusalueen suurimmat järvet ovat Tirvanjärvi (105 ha), Rapojärvi (890
ha), Haukkajärvi (497 ha) ja Lappalanjärvi (1285 ha). Järvien sijainti käy ilmi
kuvassa 2.

 9

Kuva 2. Kalastusalueella olevat suurimmat järvet (http://maps.google.fi/).

Suurin osa kalastusalueen vesistä on osakaskuntien hallinnassa.
Kalastuskuntien muuttuminen yhteisten kalavesien osakaskunniksi on
vähitellen toteutunut, sillä nyt jo lähes kaikki osakaskunnat ovat tehneet
yhteisaluelain edellyttämät sääntömuutokset. Valkealan kalastusalueen
osakaskunnat ja vesialueen omistajat yhteystietoineen on taulukossa 1.

Taulukko 1. Osakaskunnat ja vesialueen omistajat
Osakaskunta Kunta Puheenjohtaja Yhteystiedot
Haimilan ok Kouvola Jukka Niemi Tuuliniementie 199 45410 UTTI
Hyyryn ok Kouvola Matti Loikala Toikkala 45370 VALKEALA
Inkerilän ok Kouvola Asmo Korja Maunontie 157 46430 TIRVA
Enäjärven -Kaipiaisten osakaskuntaKouvola Erkki Töyry Petäjikkötie 6 46400 KAIPIAINEN
Karhulankylän ok Kouvola Veli -Matti Vilko Karhulankyläntie 289 45100 KOUVOLA
Kipparilan ok Kouvola Tuure Heikkonen Kuukantie 358 45370 Valkeala
Kourulan ok Kouvola Jukka Gardemeister Koivikontie 1 46430 TIRVA
Kuivalan ok Kouvola Olavi Kilpinen Lentäjäntie 34 45410 UTTI
Lappalan ok Kouvola Pekka Suutarinen Kuikankuja 4 45120 KOUVOLA
Mankin ok Kouvola Ossi Pilli-Sihvola Pajumäentie 96 45410 UTTI
Miettulan ok Kouvola Voitto Lantta Haukjärventie 168 46230 ARO
Oravalan ok Kouvola Pekka Mauno Kyttärintie 47 45810 Pilkanmaa
Pyötsiälän ok Kouvola Kai Siekkeli Kohopääntie 11 46430 TIRVA
Rasi-Rämälän ok Kouvola Tenho Raussi Hailikuja 2 B 45160 KOUVOLA
Rautjärven ok Kouvola Erkki Immanen Tienristi 2F 45100 KOUVOLA
Saarento-Jokelan ok Kouvola Pertti Kupias Perämaantie 171 45100 KOUVOLA
Sorsalan ok Kouvola Markku Hovi Törmäkuja 2.C.13 45100 Kouvola
Tirvan ok Kouvola Risto Simola Kustaa III tie 1 45370 VALKEALA
Toikkalan ok Kouvola Seppo Seppälä Pyörömäentie 46 45370 VALKEALA
Valkealan kirkonkylän ok Kouvola Juha Niemi Urontie 209 45370 VALKEALA
Valkealan kylän ok Kouvola Reijo Ihanainen Pekkolantie 2 45370 VALKEALA
Utin Jääkärirykmentti Kouvola tiedottaja: Pia Enroos PL 5 45411 UTTI

 10

Kalastusalueella ei ole omia kalastuksenvalvojia ja valvonnan vastuu onkin
ollut osakaskuntien edustajilla. Osakaskunnille tehdyn kyselyn perusteella
kalastuksenvalvontaa ei juuri ole harjoitettu.

3. TAVOITTEET

3.1 Yleiset tavoitteet

Valkealan kalastusalueen tehtävänä on toimia alueellaan kalatalouden
edistäjänä, tätä tavoitetta ohjaa kalastuslain 1 luvun 1§. Tavoitteeseen
pääsemiseksi on kalastuslaissa säädetty kalastusalueen käyttö- ja
hoitosuunnitelmasta, joka toimii ohjenuorana vesien hoidossa.

Ihmistoiminnan seurauksena olosuhteet heikentyvät vesiekosysteemissä, ja
kalaston rakenne vinoutuu. Hyvien pyyntivahvojen kalakantojen olemassaolo
vesistöissä ei siis ole itsestään selvää, vaan se vaatii otolliset
luonnonolosuhteet ja tasapainoisen ravintoketjun. Menestystekijöitä ovat
luonnollinen lisääntyminen, poikasten selviytyminen, ravintokilpailu ja
edullinen vesiympäristö. Näiden osa-alueiden tukemiseksi joudutaan
suorittamaan vesistössä ylimääräisiä hoitotoimenpiteitä, joita ovat
hoitokalastukset ja kalanistutukset. Lisäksi kalavarannon turvaamiseksi on
tarpeen ottaa käyttöön kalastuksen säätely.

Kalojen istutukset ja niiden suunnittelu on tärkeä osa kalastusalueen
toimintaa. Istutuksilla tuetaan heikosti lisääntyviä kalakantoja tai kalalajeja
jotka eivät lisäänny alueella lainkaan. Istutustoiminnan tulee olla
suunnitelmallista sekä oikein suoritettua. Myös istukkaiden hyvä terveydentila
on oleellista.

Kalavesien kestävän käytön mukaisesti alue pyrkii tarjoamaan monipuolisen
kalaston ja kalastusmahdollisuudet vapaa-ajankalastajille, kotitarvekalastajille
sekä kalastusmatkailun tarpeisiin. Mahdolliset hankaluudet eri
kalastusmuotojen yhteensovittamisessa pyritään ratkaisemaan varaamalla
kalavesiä tai niiden osia (mahdollisesti myös ajallisesti) erilaisiin
käyttötarpeisiin.

Kalastusalue varjelee alueensa vesiluontoa, kartoittaa vesien
kunnostustarvetta ja tekee esityksiä kalatalousviranomaisille ja
ympäristöhallinnolle tarvittavien kunnostushankkeiden käynnistämiseksi.
Myös vesien käytön seurantaa ja valvontaa tulee tehostaa. Tämä tapahtuu

 11

esimerkiksi lisäämällä, aktivoimalla ja kouluttamalla kirjanpitokalastajia sekä
valan suorittaneita kalastuksenvalvojia. Vain tämänlaisilla keinoilla saadaan
riittävä määrä oikeaa ja todellista tietoa kalavesiltä. Konkreettisen tiedon
pohjalta voidaan sitten kalastusalueen toimintaa tehostaa ja ohjata tarpeen
mukaan.

Kalastusalueen kannattaa aktiivisesti pyrkiä suunnittelemaan/ toteuttamaan
laajempia hankkeita, jotka vaikuttavat mahdollisesti jopa yli kalastusalue- ja
kuntarajojen. Tällaisilla hankkeilla on huomattavasti paremmat
mahdollisuudet saada riittävästi mm. talkootyövoimaa, joka sitouttaa
paikallisia toimijoita hankkeeseen. Suurissa hankkeissa on myös mahdollista
saada kunnallista, maakunnallista, valtiollista tai EU-tukirahaa huomattavasti
helpommin. Valkealan kalastusalueella on ollutkin oma hanke, Väliväylän
järvien kunnostushanke, joka päättyi vuonna 2006.

Yleisenä tavoitteena voidaan pitää nuorten saamista mukaan
kalastusharrastukseen, osakaskuntatoimintaan ja vaikkapa
kalastusaluetoimintaan.

3.2 Kalojen ja rapujen luonnollinen lisääntyminen

Kalastusalue kehittää vesiensä kalastoa kestävän kehityksen periaatteella.
Etusijan saa erityisesti kalastajien suosimat kala- ja rapulajit; kuha, muikku,
taimen, ahven, hauki, siika, made ja täplärapu. Näistä kaloista ja ravuista
mahdollisimman usean kannan lisääntyminen halutaan saattaa
luonnonvaraiselle pohjalle kunnostamalla lisääntymisalueita ja suojaamalla
niitä muulta vesienkäytöltä. Luonnonvaraista lisääntymistä tai sitä palvelevaa
istutustoimintaa tuetaan tarpeellisilla kalastusmääräyksillä. Kalastusalueelle
on ensiarvoisen tärkeää, että useimpien arvokalojemme lisääntyminen
onnistuu hyvin.

Useat kalalajit lisääntyvät alueella, kuten esimerkiksi kuha, muikku, siika,
ahven, hauki, made jne. Kuha on menestynyt kalastusalueen vesissä erittäin
hyvin. Tähän on vaikuttanut lämpimät kesät, hyvä ravintotilanne, suotuisa
ravintokilpailu ja suoritetut kuhanistutukset. Kalastusalueella tehdyt
hoitokalastukset ja kuhan suojelutoimet ovat edesauttaneet kuhakantojen
kehitystä. Edellisessä kalastusalueen käyttö- ja hoitosuunnitelmassa otettiin
erityisesti kuhanistutukset tärkeäksi kalavedenhoidolliseksi toimenpiteeksi.
Erityistä haittaa vaelluskalojen viihtyvyydelle mm. Väliväylällä aiheuttavat
padot sekä muu vesi- ja voimatalous (mm. Jyräänkoski ja Kannuskoski), jotka
rajoittavat ja vaikeuttavat etenkin lohikalojen kuten järvitaimenen ja harjuksen

 12

lisääntymistä ja vaellusta. Myös muut kalalajit kärsivät virtaavien vesien
patoamisista.

Täplärapua on istutettu koemielessä kalastusalueen vesiin ja sen
menestymisestä on viitteitä. Täpläravun istuttaminen ei kuitenkaan poista
rapuruton vaaraa. Tästä on esimerkki Vuohijärven kalastusalueelta, jossa
täplärapukanta on rapuruton vaivaama. Rapurutto on tuhoisa tauti: se tappaa
jokiravut ja kapeasaksiravut, sekä vaikeuttaa täpläravun eloa.

Rapurutto (Aphanomyces astaci) on sienitauti, joka kasvaa ravun kilven läpi
pehmeisiin kudoksiin ja leviää itiöinä. Rapurutto tappaa ravun erittämällä
hermomyrkkyä.

Rapurutto tappaa jokiravun ja kapeasaksiravun kannan muutamassa viikossa
kesäaikana ja voi tappaa suuren osan täpläravuistakin. Täplärapu on
rapuruton kantaja taudin saatuaan ja se levittää tehokkaasti rapuruttoa
elinpiiriinsä sekä alapuoliseen vesistöön.(Raputietokeskus .)

Toki täplärapu kestää ruttoa jokirapua paremmin, mutta tiettyjen tekijöiden
täyttyessä myös kuolee ruttoon. Rapukannasta huolimatta rapupyydysten
desinfiointia ei voi liikaa korostaa (Rapurutto.net.)

Veden hyvä laatu ei ole Valkealan kalastusalueen vesissäkään itsestään
selvää, esimerkiksi Väliväylällä on havaittu rehevöitymisen vaikutuksia.
Tärkeimmissä lohi- ja siikapitoisissa koski- ja virtapaikoissa on lohikalojen
kutupyynti kielletty kalastuslain nojalla. Lohikalojen rauhoitusajat ovat koottu
Kymenlaakson kalapaikkaoppaan kotisivuille (Kymenlaakson
kalapaikkaopas).

3.3 Kalojen ja rapujen istutukset

Valkealan kalastusalueen ensisijainen tehtävänä toimialueellaan on
kalatalouden edistäminen ja kalastuslain 1§:n 1 momentin tavoite. Tähän
tavoitteeseen liittyy turvata luonnollisesti lisääntyvien kalojen hyvä kanta.
Kalan- ja ravunistutuksin voidaan edesauttaa tavoitteeseen pääsemistä.
Kalastusalue ohjaa kalanistutuksia käyttö- ja hoitosuunnitelman suositusten
mukaisesti.

Valkealan kalastusalueen vesiin tulee istuttaa vain kala- ja rapusairauksista
vapaita istukkaita. Kalanistutuksista tulee täyttää istutuspöytäkirja ja toimittaa

 13

siitä TE-keskuksen kalatalousyksikölle jäljennös istutusrekisteriin vientiä
varten. Kaloja ja rapuja istutettaessa tulee noudattaa valtakunnallisia ohjeita
istukkaiden käsittelystä, siirtämisestä ja istuttamisesta. Kalanpoikasten siirrot
merialueelta ovat kiellettyjä. Myös annettuja laatukriteerejä tulee noudattaa.
Alueen vesiin saa istuttaa vain kalastusalueen käyttö- ja hoitosuunnitelmassa,
tai kalaviranomaisen erikseen hyväksymiä kantoja.

Täplärapuistutuksilla pyritään saamaan laajoja kroonisen rapuruton
vaivaamia vesistöalueita taloudellisesti kannattavan raputalouden pariin, kun
taas osa alueesta jätetään elinvoimaisen kotimaisen ravun piiriin. Kaakkois-
Suomen täplärapujen istutussuunnitelman mukaan täplärapua voidaan
istuttaa Harjunjoen-Lappalanjärven vesistöalueelle (14.18) ja Kivijärvenreitin
vesistöalueelle (14.19). Täplärapua saa istuttaa (tai siirtää) kuitenkin vain TE-
keskuksen antamalla luvalla ja sen istutuksia tulee välttää hyvien
jokirapukantojen alueella (Tapaninen M., Vähänäkki P. 1998). Ennen
täplärapuistutuksia istutusalueet tulee koeravustaa, jos alueella epäillään
esiintyvän elinvoimainen jokirapukanta. Mikäli vesistö sijaitsee latvavesissä,
tai on sivussa reittivesiltä, ja siinä on lisääntyvä kotimaisen ravun kanta, tulee
täplärapuistutuksista luopua!

Valkealan kalastusalueen vesiin on istutettu tarkastelujaksolla 1995 – 2008
kalanpoikasia yli 200.000 euron arvosta. Ylivoimaisesti eniten on istutettu
järvitaimenta, lähes puolet arvosta. Saalisilmoitusten perusteella
taimenistutukset ovat olleet tuotoltaan huonoja. Edellisessä käyttö- ja
hoitosuunnitelmassa laskettu kannattavuusraja 500 kg saalista 1000 istukasta
kohden on jäänyt toteutumatta. Kuhaa on istutettu n. 70.000 euron arvosta,
ja lukumäärältään yli 400.000 kpl. Kuhakanta on vahvistunut 2000-luvun
loppupuolella. Kuhan istutukset ovat tuottaneet hyvin saalisilmoitusten ja
raporttien perusteella, edellisessä käyttö- ja hoitosuunnitelmassa laskettu
kannattavuusraja 50 - 100 kg saalista 1000 istukasta kohden on toteutunut.

Järvi- ja planktonsiikaa on istutettu lukumääräisesti kolmanneksi eniten,
siikaistutusten tuloksellisuus on ollut tarkastelujaksolla hyvä. Edellisessä
käyttö- ja hoitosuunnitelmassa laskettu kannattavuusraja 50 - 100 kg saalista
1000 istukasta kohden on toteutunut. Vuoden 2001 siikasaalis ylitti
saalistavoitteen reilusti (taulukko 3). Järvilohta istutettiin tarkastelujakson
alkupuolella pieniä määriä vuosittain, satunnaisia saalisilmoituksia raportoitiin
Rapojärven alueelta. Täplärapua on istutettu kolmena vuotena
koeluonteisesti yhteensä 2012 kpl, ja siitä levinnyt kanta voi hyvin (taulukko 2,
tiedot Kaakkois-Suomen Te-keskuksen istutusrekisteristä 27.2.2008).

 14

Taulukko 2. Kalanistutukset Valkealan kalastusalueella 1995 – 2008.
KALANISTUTUKSET VALKEALAN KALASTUSALUEELLA 1995 - 2 008

Laji Ikä Kpl Arvo(€)
Ankerias la 3500 575
Harjus 1-k 39077 6596
Hauki ek 500 58
Järvilohi 3-4 v 3559 15853
Järvisiika 1-k 126530 22068
Järvitaimen 1-5 v 36024 87213
Kuha 1-k 429736 74094
Planktonsiika 1-k 26888 3166
Täplärapu 1-k 2279 2012
YHT. kpl 668093 (€) 211635,00

3.4 Kalastus ja ravustus

Kalastus

Valkealan kalastusalueen tavoitelluimmat saaliskalat ovat kuha, ahven, hauki,
muikku, järvitaimen ja siika. Uistelijat tavoittelevat lähinnä järvialtailta kuhaa.
Väliväylän koskialueilla tavoitellaan järvitaimenta ja harjusta. Osakaskunnille
tehdyn kyselyn mukaan kalansaaliissa runsaimmin esiintyivät seuraavat
kalalajit: Hauki, ahven, särki, lahna, kiiski, kuha, kuore ja made. Kyselyn
perusteella verkkolupia (41,5 %) myytiin eniten, katiskaluvat (40 %) heti
toisena ja vieheluvat (18,5 %) olivat kolmantena.

Riistan- ja kalantutkimuslaitoksen kala ja riistaraportteja nro 390, Suomi
kalastaa v. 2005:n (Toivonen, A-L. 2006), mukaan Valkealan kalastusalueella
kalastettiin v. 2005 yhteensä 119000 päivää. Eniten kalastuspäiviä (45000
kpl) kertyi jokamiehen oikeuteen perustuvan onginnan ja pilkinnän parissa.
Toiseksi eniten kalastuspäiviä (44000) kertyi kalaveden omistajan lupaan
nojautuvassa muussa kalastuksessa (lähinnä verkko- ym. pyydyskalastusta).
Läänikohtaiseen viehekalastukseen perustuvalla luvalla kalastettiin 10000
päivää, kun kalaveden omistajan myymällä viehekalastusluvalla ainoastaan
9000 päivää. Ikään perustuvan viehekalastuksen osuus oli sekin 11000
kalastuspäivää. Koko Kaakkois-Suomen TE-keskuksen alueella kalastettiin
eniten jokamiehen oikeuteen perustuvilla kalastusmuodoilla, toiseksi eniten
kalastettiin kalaveden omistajan luvalla. Lääninkohtaiseen viehekalastukseen
perustuvalla luvalla kalastettiin kolmanneksi eniten. Edelliseen selvitykseen
verrattuna jokamiehen oikeuteen perustuvat kalastusmuodot ovat nostaneet
osuuttaan ohi vesialueen omistajien luvilla tapahtuvan kalastuksen.

Riistan- ja kalantutkimuslaitoksen kala- ja riistaraportteja nro 266, Suomi
kalastaa v. 2001:n (Toivonen, A-L., Moilanen, P., Railo, E. 2002), mukaan

 15

Valkealan kalastusalueen kokonaissaalis vuonna 2001 oli 87000 kg. Saaliista
suurin osa (60000 kg) saatiin kalavedenomistajan myöntämillä luvilla.
Lääninviehekalastuksen ja luvattoman kalastuksen saaliit olivat yhtä suuret
(2000 kg). Kalansaalista on selvitetty riistan- ja kalantutkimuslaitoksen kala-
ja riistaraportteja nro 283 osatutkimuksessa (Toivonen, A-L ym. 2003).
Kalansaalis lajeittain jakautui taulukon 3 mukaan seuraavasti:

Taulukko 3. Kalansaalis lajeittain Valkealan kalastusalueella (riistaraportteja nro 283).
KALANSAALIS (1000 KG) LAJEITTAIN VALKEALAN KALASTUS ALUEELLA 2001
Laji Kg %
Ahven 25 28,74
Hauki 20 22,99
Kuha 0 0,00
Lahna 9 10,34
Siika 6 6,90
Särki 10 11,49
Muut 17 19,54
YHT. 87 100

Valkealan kalastusalueella toteutetun Valkealan Väliväylän järvien
kunnostushankkeen saama kokonaissaalis vuonna 2004 oli 69354 kg ja
vuonna 2005 80000 kg. Kun tätä verrataan rktl:n vuoden 2001 saalistilastoon,
voidaan arvioida vuotuisten kokonaissaaliiden olleen näinä tehokkaina
vuosina n. 150000 kg paikkeilla. Hoitokalastuksen yhteydessä saatiin
saaliiksi runsaasti kuhia ja haukia, joita ei tilas toitu, koska ne
vapautettiin. Kunnostushankkeen kalansaaliit lajeittain ja alueittain käy ilmi
taulukossa 4.(Valkealan kalastusalue.)

Taulukko 4. Hoitokalastussaalis 2004 lajeittain ja alueittain.
HOITOKALASTUSSAALIS (1000 KG) LAJEITTAIN JA ALUETTA IN
VALKEALAN KALASTUSALUEELLA 2004
Laji Kg % Alue kg
Ahven 3,2 4,62 Rapojärvi 25,57
Hauki 0 0,00 Lappalanjärvi 13,10
Kuha 0 0,00 Sompanen 10,40
Lahna 13,5 19,48 Tarhajärvi 8,79
Siika 0 0,00 Karhulanjärvi 4,94
Särki 24 34,63 Käyrälampi 4,80
Salakka 24,7 35,64 Väliväylä 1,76
Muut 3,9 5,63
YHT. 69,3 100,00 69,35

Hankkeen toisen vuoden (2005) kalansaaliit lajeittain ja alueittain käy ilmi
taulukossa 5.

 16

Taulukko 5. Hoitokalastussaalis 2005 lajeittain ja alueittain.
HOITOKALASTUSSAALIS (1000 KG) LAJEITTAIN JA ALUETTA IN
VALKEALAN KALASTUSALUEELLA 2005
Laji Kg % Alue kg
Ahven 8,25 10,11 Rapojärvi 26,04
Hauki 0,00 0,00 Lappalanjärvi 24,31
Kuha 0,00 0,00 Sompanen 4,15
Lahna 15,08 18,49 Tarhajärvi 4,45
Siika 0,00 0,00 Karhulanjärvi 5,39
Särki 36,88 45,22 Haukkajärvi 17,01
Salakka 15,03 18,43 Väliväylä 0,20
Muut 6,32 7,74
YHT. 81,55 100 81,55

Koska kalastuspaine ei ole kohdistunut vähäarvoiseen kalaan,
hoitokalastussaaliit ovat olleet hyvät. Saaliiden valossa hoitokalastuksia
kannattaa jatkaa. Poistamalla vähäarvoista kalaa voidaan ensisijaisesti
vaikuttaa positiivisesti kalastorakenteeseen. Saaliin perusteella voidaan
huomata petokalojen % -osuuden kokonaissaaliista olevan alle 10 %.
Ideaalinen petokala ”roskakala” suhde olisi 20 – 30 % petokaloja ja 70 – 80 %
vähempiarvoista kalaa.

Ravustus

Rapukannat olivat tiheimmillään ja tuottoisimmillaan 1900-luvun alussa, jolloin
saalis Suomen vesistä oli noin 20 miljoonaa rapua vuosittain. Rapurutto ja
teollistuminen muokkasivat jokiravun elinehtoja rankalla kädellä ja vesien
raputuotto romahti 3-5 miljoonan ravun vuosituottoon nopeasti. Tällä tasolla
on luonnonvesien tuotto pysynyt jo vuosikymmeniä.
Ympäristön muutokset ja rapurutto ajoivat jokiravut isoista reittivesistä pieniin
ja eristyneisiin latvavesiin. Rapurutto seurasi jokirapua joka puolelle ja
vuosittain yhä ilmenee reilut 10 merkittävää rapuruttotuhoa tuottoisissa
jokirapukannoissa. Rapuruton merkityksen vähentämiseksi Suomeen tuotiin
täplärapuja 1960-luvun loppupuolella ja niitä istutettiin ensin useisiin
pienvesiin ympäri Suomea (Raputietokeskus II).

Valkealan kalastusalueelle on myös istutettu koeluonteisesti täplärapuja
korvaamaan ruton vaivaamia jokirapukantoja. Istutuksia on tehty
Haukkajärvelle, jossa täplärapukanta on lisääntynyt hyvin. Kanta on
levittäytynyt ympäri Haukka- ja Karhulanjärveä sekä Rapojärven eteläosaan
(Vilko, V-M. 2008). Täplärapukantojen vahvistuessa mahdollisuudet
kannattavaan ravustukseen palaavat.

 17

3.5 Kalastusmatkailu

Kalastusmatkailu Kaakkois-Suomessa on lisääntynyt erityisesti venäläisten
matkailijoiden toimesta. Erilaiset ryhmät ovat jokapäiväisiä majoituskohteissa.
Ongelmana on usein suomalainen kalastuslupajärjestelmä, joka on
ulkomaalaisen kannalta vaikeaselkoinen. Tulevaisuudessa tulisi saada
kalastuksenhoitomaksu kytkettyä myytävään lupaan. Matkailukohteessa
oleva internetyhteys ja venäjänkielen taitava lupamyyjä ovat harvinainen
näky. Kalatalouden keskusliitolla on valtion kalastuslupajärjestelmästä
kertova venäjänkielinen moniste (www.ahven.net). Kalastusmatkailijaa
palveleva kalastusopastoiminta on alkanut hiljaa viriämään, mutta toimijoita
on vielä vähän. Alueella kalastusopaspalveluita ym. tarjoaa:

� Adventure Ohjelma Ky, Timo Holopainen puh. 040 520 0176)

� Eräpalvelu Laukkaava Hirvi, Pauli Komppula puh. 050 354 9289)

� Vääntäjän tila, Sovi ja Matti Vääntäjä puh. 0400 525 062

4. YHTENÄISLUPA-ALUEET JA ERITYISLUPAKOHTEET

Kalastusmatkailijaa palvelevia yhtenäisiä viehelupa-alueita ovat Utti-
Valkealan yhteislupa-alue, joka toimii useamman osakaskunnan vesialueilla.
Lupia saa Valkealan kirjastosta puh. (05) 863 379. Hinnat ja ohjeet löydät
Kymenlaakson kalapaikkaoppaan www-sivuilta.

Valkealan kalastusalueella toiminnassa olevia erityislupakohteita on
Väliväylällä Kyykosken viehealue ja Jyräänjoella Jyräänkosken lupa-alue.
Kyykosken luvanmyynti on järjestetty useaan pisteeseen.

Luvanmyyjät:

Väliväylän Etappi (Kannuskoski)
puh. (05) 332 869

Kannuskosken kauppa
puh. (05) 332 781

Kai Siekkeli (Pyötsiälä)
puh. 040-562 4934

 18

Matti Vääntäjä (Rautjärvi)
puh. (05) 333 727

Nordic Sports Oy Kouvola
puh. (05) 884 8400

Kyykosken lupatiedot, säännöt ja yhteyshenkilöt löydät täältä (Pohjois-Kymen
Perhokalastajien www-sivut).

Jyräänkosken lupa-alueen lupapaikat ovat:

Luvanmyyjät:

Paaskosken maja
puh. 0400-252 814

Lohikukko Valkealassa
puh. 05-3633336

Käyrälammen leirintäalueen kahvio
puh. 05-321 1226 (suljettu talvella)

Jyräänkosken lupatiedot, säännöt ja yhteyshenkilöt löydät täältä (Pohjois-
Kymen Perhokalastajien www-sivut).

 Yhtenäislupa-alueiden koon kasvattaminen olisi eduksi lupa-alueille, ja se
lisäisi kalastajien mielenkiintoa. Internet lupa-alueiden tiedotuskanavana on
ollut onnistunut valinta.

5. YLEISET ONGELMAT

- Kalastuksenvalvonta on vähäistä kalastusalueella ja osakaskunnissa
- Kalansaaliiden seurantajärjestelmät ovat puutteelliset

(kalastustiedustelut, kirjanpitokalastus, rktl:n kiinnostus alueeseen
vähäinen)

- Nousuesteet haittaavat vaellus- ja muiden kalojen vapaata kulkua
Väliväylällä

- Nousuesteet haittaavat vaelluskalojen lisääntymistä (estävät siirtymisen
alueelle)

- Vesistöjen umpeenkasvu vaikeuttaa kalastusta ja kalojen kulkua
- Vesistöjen rehevöityminen lisää vähäarvoisten kalojen määrää

 19

- Rahan (taloudelliset resurssit) niukkuus aiheuttaa toiminnan
näivettymistä kalastusalueella ja osakaskunnissa

- Nuoria ei saada tarpeeksi mukaan toimintaan

6. VESISTÖKOHTAISET TIEDOT

Kymijoen vesistön (14) alaosan Kivijärven-Valkealan reitti (14.19 ja 14.18) on
toiminut mm. Kymijoen ja Vuoksen vesistöjä yhdistävänä uittoreittinä, minkä
takia se tunnetaan paikallisesti myös nimellä “Väliväylä”. Reitti on lisäksi
tärkeä vedenhankintavesistö. Kouvolan kaupunki ja koko eteläinen
Kymenlaakso ottavat Haukkajärvestä raakaveden tekopohjavesilaitoksilleen.
Kaakkois-Suomen ympäristökeskus on nimennyt reitin maatalouden
vesiensuojelun painopistealueeksi ja ympäristöministeriö erityistä suojelua
vaativaksi vesistöksi. Se on myös suosittu melontareitti.

6.1 Tärkeimmät järvet

Valkealan reitin sijainti Salpausselkien välisellä moreenialueella on ollut yksi
tae reitin hyvälle vedenlaadulle. Väliväylä onkin tärkeä kohde niin
vedenhankinnalle kuin virkistyskäytölle. Veden laatu reitillä on pääosin hyvää,
mutta merkkejä rehevöitymisestä on jo todettavissa. Vaikka varsinaisia
jätevesiä ei reitin vesistöihin lasketakaan, niin turvetuotannon vedet
aiheuttavat kuitenkin alueelle hajakuormitusta ja tämä näkyykin paikoitellen
veden laadussa. Kivijärven-Valkealan reitin rehevyystasoa on kuvattu kartalla
kuva 3.

Kuva 3. Kivijärven-Valkealan reitin vesistöjen rehevyys vuosina 1997 – 1998 (Kaakkois-
Suomen ympäristökeskus 2000)

 20

Kymijoen vesi ja ympäristö ry:n toimesta on kartoitettu Kymenlaaksolaisten
järvien kunnostustarvetta, samalla niiden veden laatutietoja selvitettiin.
Valkealan kalastusalueen järvien veden laatuja on kuvattu taulukossa 6
(Haapala, A. ym. 2003)

Taulukko 6. Valkealan kalastusalueen järvien veden laatutiedot vuodelta 2002.
VALKEALAN KALASTUSALUEEN JÄRVIEN VEDEN LAATUTIEDOT VUODELTA 2002
(arvot vuoden keskiarvoja)

Järvi Kok.P Kok.N Chl-a Väri Mg Pt/l Sameus FTU Näkö Syv.(m) Maks.Syv.(m) P-ala(ha)
Lappalanjärvi 15 590 6 36 1,95 2,9 17 1286
Rapojärvi 10 615 3,4 38 0,9 3,2 25 917
Hangasjärvi 18,5 970 21 143 2,7 1,5 10 408
Haukkajärvi 12 626 5 40 1,16 2,7 16 407
Rautjärvi 23 526 18 84 2 1,7 5 219
Tarhajärvi 12 545 4,1 50 1,55 2,1 14 153
Karhulanjärvi 10,5 545 5,3 40 0,45 2,7 5 123
Tirvanjärvi 11 469 10 55 1,05 1,9 10 105
Sompanen 36,1 916 34 39 3,4 1,6 8 89
Suur-Murtonen 37 1200 15 189 3,5 0,9 4 81
Rättilänjärvi 25 677 26 123 1,8 1,2 4 81
Immasenjärvi 14 770 9,6 52 1,9 2 4 62
Valkjärvi 4,5 266 12,5 0,3 4,6 20 57
Kepsunjärvi 11,7 685 4,1 50 1,27 2,1 8 57
Haukjärvi 7,6 530 3,9 33 1,1 2,7 4,8 36
Suuri-Petäjä 7,8 429 5,4 34 1 3,3 15 27
Vuorinen 15,7 713 7,8 66 1,89 2,3 7 25
Pien-Murtonen 28,9 814 9,1 200 4 0,9 3 19

6.1.1 Lappalanjärvi

Lappalanjärvi (14.181) on pinta-alaltaan (1286 ha) suurin alueen järvistä.
Valkealan kunnan taajaman jätevedet on johdettu vuodesta 1981
Kuusankosken jätevedenpuhdistamoon (Puska, M 1995). Siksipä
Lappalanjärven veden laadun kehitys on 1980–90 luvuilta lähtien ollut
myönteistä: järvi on elpynyt rehevästä lievästi reheväksi ja alusveden
happiongelmat ovat vähentyneet. Lappalanjärven veden laadun
parantuminen heijastuu myös Harjunjoessa, jossa mm. veden fosforiarvot
ovat tasaisesti laskeneet (Kaakkois-Suomen Ympäristökeskus 2000).

Osakaskunnille tehdyn kyselyn perusteella yli puolet kalansaaliista
muodostuu vähäarvoisesta kalasta. Petokaloista made on edustettuna 1 %
osuudella, hauki n. 13, 5 % osuudella ja kuha 10,5 % osuudella. Ahvensaalis
on 23,74 %, joka pitää sisällään monenkokoista kalaa. Suuremman ahvenen
(petokala) osuutta ei voida arvioida. Siian osuus saaliista on 0,3 %.
Taimensaaliista ei ole raportoitu järvialtaalta. Aiemmin runsaana esiintynyt

 21

toutain on hävinnyt Lappalanjärveltä (Kupias, P. 2008). Rapukannan
olemassaolosta on tehty havaintoja.

Lappalanjärven alueella toimivat Saarento-Jokelan, Lappalan, Valkealan
Kylän, Valkealan kirkonkylän ja Oravalan osakaskunnat.

6.1.2 Rapojärvi

Rapojärvi (14.182) on pinta-alaltaan (917 ha) alueen toiseksi suurin järvi,
mutta kaikista syvin.
Vaikka kokonaisuutena veden laatu on säilynyt hyvänä, niin Rapojärvi on
ravinnepitoisuuksien ja levämääriä mittaavien klorofylliarvojen perusteella
lievästi rehevöitymässä (Kaakkois-Suomen Ympäristökeskus 2000).
Kokonaisfosforiarvot n. 10 ug/l ovat samalla tasolla kuin edellisessä käyttö- ja
hoitosuunnitelmassa olleen tarkastelujakson 1971 – 1992 lopulla (Puska, M
1995). Veden väriarvoissa on tapahtunut selvä nousu, tarkastelujakson 1971
– 1992 arvoista alle 10 mg Pt/l vuoden 2002 arvoon 38 mg Pt/l. Tähän voi
ainoastaan vaikuttaa valuma-alueelta tuleva kiintoaine ja humus, jotka
nostavat väriarvoa.

Rapojärvellä toimivat Valkealan kylän, Miettulan, Haimilan ja Toikkalan
osakaskunnat.

6.1.3 Haukkajärvi

Haukkajärvi (14.182) on 15 m syvä karu humusjärvi. Pinta-ala on 407 ha.
Kokonaisfosfori arvot 12 ug/l ovat pysyneet suunnilleen samalla tasolla kuin
edellisessä käyttö- ja hoitosuunnitelmassa olleen tarkastelujakson 1987 –
1992 aikana.). Veden väriarvoissa on tapahtunut selvä nousu,
tarkastelujakson 1987 – 1992 arvoista alle 8 -9 mg Pt/l vuoden 2002 arvoon
40 mg Pt/l. Tähän voi ainoastaan vaikuttaa valuma-alueelta tuleva kiintoaine
ja humus, jotka nostavat väriarvoa.

Osakaskunnille tehdyn kyselyn perusteella Haukkajärvellä arvioidaan särki- ja
haukikannat runsaiksi. Ahven- ja kiiskikannat arvioidaan hyviksi. Välttäviksi
arvioitiin muikku-, kuha, made- ja lahnakannat. Siikakanta arvioitiin huonoksi.
Orastava täplärapukanta esiintyy alueella.

Haukkajärvellä toimivat Haimilan, Kuivalan, Karhulankylän ja Valkealan kylän
osakaskunnat.

 22

6.1.4 Hangasjärvi

Hangasjärvi (14.184) on pinta-alaltaan 408 ha. Järvi on Lakiasuon (69 ha)
turvetuotantoalueen vaikutuspiirissä. Lakiasuo sijaitsee Kymijoen
vesistöalueella (14) Harjujoen-Lappajärven alueella (14.18) ja tarkemmin
Pasinjoen-Hangasjärven valuma-alueella (14.184). Tuotantoalueen vedet
purkautuvat laskeutusaltaiden kautta Nahkaojaan, joka laskee noin 1 km:n
päässä tuotantoalueesta Haukijokeen. Haukijoesta vedet valuvat Pieni-
Murtoseen (14.184) ja sieltä noin 2,5 km pitkän Penttilänjoen kautta
Murtoseen (14.184) ja edelleen Hangasjärveen. Hangasjärvestä vedet
kulkevat kahta reittiä Tirvanjärveen ja edelleen Valkealan reittiä pitkin
Kymijokeen. Luontaisia laskusuuntia ei ole ojituksella muutettu (Itä-Suomen
ympäristölupavirasto, 2004). Hangasjärven kokonaisfosforiarvo 18,5 ug/l on
hieman laskenut edelliseen käyttö- ja hoitosuunnitelman tarkastelujaksoon
1985 -1995 arvoihin (20 ug/l) verrattuna. Haja-asutuksen ravinnepäästöjen
vähentyminen on voinut vaikuttaa tähän suotuisasti. Veden väriarvoissa on
tapahtunut voimakas nousu, tarkastelujakson 1985 – 1994 arvoista alle 20
mg Pt/l vuoden 2002 arvoon 143 mg Pt/l. Tähän voi ainoastaan vaikuttaa
valuma-alueelta tuleva kiintoaine ja humus, jotka nostavat selvästi väriarvoa.

Hangasjärven kalastoon kuuluvat ainakin seuraavat kalalajit: hauki, ahven,
siika, lahna, särki, kuha ja made. Hangasjärvessä ja sen yläpuolisessa
Myllyojassa sekä ilmeisesti myös Murtosessa on hiukan rapua. Rapukanta ei
kuitenkaan ole pyyntivahva. Hangasjärveen on istutettu kuhan ohella
järvisiikaa ja -taimenta. Turvetuotannon haittojen kompensoinniksi kalastolle
on alueelle määrätty kalatalousmaksu. Luvan saajan on maksettava
vuodesta 2005 alkaen Kaakkois-Suomen TE-keskuksen kalatalousyksikölle
kalatalousmaksua 1500 euroa vuodessa käytettäväksi kalastolle ja
kalastukselle aiheutuvien vahinkojen estämistoimenpiteisiin
turvetuotantoalueen ala-puolisessa vesistössä Pieni-Murtosessa ja
Murtosessa. Maksu on maksettava vuosittain tammikuun loppuun mennessä.
Maksuvelvollisuus päättyy sen vuoden lopussa, kasvillisuussuodatin on ollut
jolloin turvetuotantoalueella käytössä kaksi vuotta (Itä-Suomen
ympäristölupavirasto, 2004).

Hangasjärvellä toimivat Kourulan, Inkerilän ja Pyötsiän osakaskunnat.

6.2 Tärkeimmät joet

Alueen tärkeimmän joki- ja virta-alueen muodostaa Valkealan reitin Väliväylä.
Kivijärven-Valkealan reitti saa alkunsa idästä Lappeenrannan alueelta

 23

Jängynjärvestä ja siihen laskevista vesistä. Reitti jatkuu Kannuskoskelta
jokimaisena levittäytyen paikoin järvimäisiksi laajentumiksi. Valkealassa Utin
kohdalla reitti laskee Rapojärveen ja Haukkajärveen. Haukkajärvestä
vedet virtaavat Karhulanjärven, Jyräänkosken, Käyrälammen ja Jokelan
kautta Lappalanjärveen ja edelleen Harjunjokea pitkin Kymijokeen. Pääreitti
saa lisävesiä useista sivuvesistöistä, joista pinta-alaltaan suurimmat ovat
Tuohtiaiseen laskeva Matalajärven vesistöalue ja Tirvanjärveen laskeva
Pasinjoen vesistöalue. Pääreitillä on
pituutta Lappeenrannan Rutolasta Kouvolan Kymijokeen 113 km. Putousta
Kivijärven ja Lappalanjärven välillä on noin 19 m.

6.2.1 Väliväylä

Kivijärven-Valkealan reitti, ns. Väliväylä (va 14.18-19) on tärkeä
vedenhankinnalle ja virkistyskäytölle. Vaikka reitille ei johdetakaan jätevesiä
turvetuotannon vesiä lukuun ottamatta, hajakuormitus näkyy paikoitellen
veden laadussa. Veden laatu reitillä on pääosin hyvää, vaikka merkkejä
rehevöitymisestä on todettavissa. Sivuvesien veden laatu poikkeaa Ylä-
Kivijärvestä alkavan jokireitin laadusta. Kivijärven-Valkealanreitin
fosforipitoisuuksia on tarkasteltu kuvassa 4 (Kaakkois-Suomen
ympäristökeskus, ympäristön tila (vesi) 2000.)

Kuva 4. Kivijärven - Valkealan reitin fosforipitoisuuden vuosikeskiarvot
sekä minimi- ja maksimiarvot Luumäen Lakankoskella vuosina 1970-1998.
 (Kaakkois-Suomen ympäristökeskus 2000)

 24

TOIMENPIDESUUNNITELMAT

7. YLEISET ONGELMIEN RATKAISUT JA MUUT SUUNNITELMAT

7.1 Yleiset ongelmien ratkaisut

– Kalastus on ollut yleisesti ottaen vähäistä, puhutaan alikalastuksesta.

� Kannustetaan osakaskuntia vähäarvoisen kalan pyynti in.
Helpotetaan luvansaantia mm. nuotta, rysä ja katisk apyynnille.
Katiska voisi olla esimerkiksi vapaa maksuista. Til anne on tiedostettu
ja toimenpiteet asian korjaamiseksi ovat käynnistyn eet. Vastuutahot:
kalastusalue, osakaskunnat.

– Kalastuslupatulojen määrä on laskenut.

� Myönnetään kalastuslupia osakaskunnan ulkopuolisill e
kalastajille. Nostetaan myönnettäviä pyydysmerkkimä äriä osakkaille
ja kylässä asuville. Vastuutahot: osakaskunnat.

– Kalastuksenvalvonta on vähäistä kalastusalueella ja osakaskunnissa.

� Värvätään kalastusalueelle kalastuksenvalvojia, ja osakaskunnat
lisäävät valvontaa. Tarvittaessa käytetään ulkopuol ista valvontaa.
Tilanne on tiedostettu ja toimenpiteet asian korjaa miseen ovat
käynnistyneet. Vastuutahot: Kalastusalue, osakaskun nat, ja rahoitus
kalastusalueelta ja TE-keskukselta.

– Kalansaaliiden seuranta on puutteellista

� Kirjanpitokalastuksella ja luvanmyynnin yhteydessä jaettavien
saalislomakkeiden avulla saadaan parempi kuva kalan istutusten
onnistumisesta ja ajantasaiset saalisarviot. Saalis päiväkirjat olisi
hyvä saada erityiskalastuskohteiden tuntumaan vaikk a
postilaatikkoon. Tarpeen tullen otetaan norjalaisis ta mallia ja otetaan
käyttöön kalastusluvan pantti, jonka saa takaisin p alauttaessaan
saalistietoja. Norjalaisilla onkin hyvät ja luotett avat saalistilastot.
Vastuutahot: osakaskunnat, lupa-alueet.

 25

– Istutukset eivät aina ole onnistuneet toivotulla tavalla.

� Istukkaiden kuntoon, kokoon, kuljetusoloihin ja laa tuun tulee
kiinnittää huomiota. Syitä pitää analysoida ja tutk ia jos mahdollista.
Syitä voivat olla liian kova ravintokilpailu (liika a ”roskakalaa”),
predaatio (petokalat syövät istukkaat vähiin), olos uhteiden
muuttuminen epäedulliseksi, ja huonosti valittu ist utuspaikka.
Vastuutahot: osakaskunnat, kalantoimittajat.

– Vesistöjen rehevöityminen ja umpeenkasvu haittaavat kalastusta

� Jätetään riittävät suojavyöhykkeet vesistöjen varte en, ravinteisten
laskuojien päihin tehdään saostusaltaita. Akuuttina toimenpiteenä
jatketaan vesikasvien niittoja. Vastuutahot: osakas kunnat
vesijättöjen osalta, osakasmaanomistajat.

– Kalojen alamitat ovat liian pieniä. Taimenen ja järvilohen alamitta on

liian pieni kalastuslain 1§ tavoitteiden toteutumiseksi.

� Nostetaan taimenen ja järvilohen alamittaa 50 cm:ii n. Tällä on
merkitystä etenkin jokialueilla, jossa lohensukuist en kalojen
lisääntyminen tapahtuu. Vastuutahot: kalastusalue.

– Toiminta ”ukkoontuu” ja nuoria ei saada mukaan toimintaan ja

kalastuksen pariin.

� Järjestetään nuorille kalastukseen liittyvää toimin taa,
kalastuskilpailuja, pyydysten valmistuskursseja tms . Vastuutahot:
kalastusalue, osakaskunnat, kalatalousneuvonta.

– Osakaskunnat ovat pinta-alaltaan liian pieniä

� Yhdistetään osakaskuntia suuremmiksi osakaskunniksi
vapaaehtoisilla päätöksillä. Tarvittaessa toiminnas sa suositaan
toimitsijamiespohjaista hallintomallia. Vastuutahot : Osakaskunnat,
kalatalousneuvonta .

7.2 Muut yleiset suunnitelmat

Kalastuksenvalvonnan tehostamiseen tähtäävä toiminta käynnistetään
kalastusalueella.

 26

Riista- ja kalatalouden tutkimuslaitoksen tiedotteen 18.6.2007 mukaan alle
puolet maksuvelvollisista vapaa-ajankalastajista on maksanut
kalastuksenhoitomaksun. Myös läänikohtaisen viehekalastusmaksun ilmoittaa
maksaneensa kaksinkertainen joukko maksusuorituksiin verrattuna. Lupien
jättäminen maksamatta on osa valtakunnallista ongelmaa, joka heijastuu
kalastusmaksukertymien alenemisena. Nämä varat ovat pois kalatalouden
edistämisestä ja kalavesien hoidosta.

 Järjestetään valvontakoulutuspäivä osakaskuntien edustajille ja värvätään
kalastusalueelle nimettyjä kalastuksenvalvojia. Alueen kalastuksenvalvojat
aloittavat kalastuksenvalvonnan Valkealan kalastusalueella. Alueen valvojat
valvovat Valkealan kalastusalueen päätöksien mukaista kalastuksen säätelyä
kuhapitoisissa vesissä, tarkistavat lääninviehelupia ja valtion
kalastuksenhoitomaksuja. Tarvittaessa valvontapalvelut hankitaan
ostopalveluna. Kalastuksenvalvonnan yhteydessä annetaan valistusta
kalastuslupajärjestelmästä, ja kalastuksen säätelystä.

Vähäarvoisen kalan poistopyyntiä edistetään kalastusalueella
osakaskuntien (weke-katiskat) ja kalastusalueen (nuottakalusto) toimesta.
Nuottakalustolle hankitaan varastorakennus laitteiston säilytykseen. Varasto
parantaa kaluston puhdistus, huolto- ja korjaustoimintaa.

8. VESISTÖKOHTAISET SUUNNITELMAT

8.1 Tärkeimmät järvet

8.1.1 Lappalanjärvi

Edellisen käyttö- ja hoitosuunnitelman (Puska, M. 1995) mukaiset
istutussuositus taimenelle 1 kpl/ha on vallan riittävä. Voidaan kuitenkin todeta
että taimensaalis on jäänyt kauas asetetusta saalistavoitteesta. Saadun
palautteen perusteella järvialtaalta ei juuri ole taimenia saaliiksi tullut.
Taimenia (2-vuotiaita) on istutettu Lappalanjärveen vuonna 2001 630 kpl.
Taimenia on voinut olettaa siirtyneen myös Väliväylältä Lappalanjärveen.
Kalojen vaeltaminen Harjunjokea myöten Kymijokeen voi olla mahdollista, ja
vaikuttanee taimensaaliiseen. Siikaistutuksia tulee suorittaa harkiten.
Istutustiheydet tulee pitää alhaisina, jotta kanta ei pääse kääpiöitymään.
Sopiva istutustiheys on 5 – 10 kpl/ ha. Istutuksissa voidaan käyttää plankton-
tai järvisiikaa. Lappalanjärveen on istutettu siikoja vuosina 1999 – 2003
yhteensä 22978 kpl. Tämä tekee keskimäärin reilut 3000 kpl/ vuosi, ja
saalistavoite edellisen käyttö- ja hoitosuunnitelman mukaan 50kg/ 1000
istukasta olisi n. 150 kg/ vuosi. Siikoja saadaan satunnaisesti, mutta

 27

tarkemmat raportit puuttuvat. Harjusta on istutettu vuosina 1997 – 2001 5064
kpl, niiden menestymisestä järvialtaalla ei ole raportoitu. Harjuksen
istuttamisesta Lappalanjärveen kannattaa pidättäytyä, ja jatkossa keskittää
istutukset jokialueille. Kuhia Lappalanjärveen on istutettu vuosina 1995 –
2003 lähes 100000 kpl. Määrä on noudatellut edellisen käyttö- ja
hoitosuunnitelman suositusta 10 – 15 kpl/ ha. Vaikka voidaan olettaa kuhan
lisääntyvän luontaisesti, olisi hyvä jatkaa tuki-istutuksia entisten suositusten
pohjalta. Hoitolajeista kuha on menestynyt ehkäpä parhaiten. Esimerkiksi
Saarento-Jokelan osakaskunnan alueelta on saatu kuhaa saaliiksi 2006 n.
0,3 kg/ ha. Käyttäen edellä mainittua tuottoa saadaan Lappalanjärven
vuotuiseksi kuhasaaliiksi lähes 400 kg. Parhaimmat kuhavedet sijaitsevat
Lappalan osakaskunnan puolella. Kuhakantojen turvaamiseksi
kalastusalueen toimesta on määrätty kuhan talvipyynnissä 15.10 – 15.04
välisenä aikana yli 4 m syvyisessä vedessä verkkojen solmuväliksi vähintään
55 mm, ja kuhan alamitaksi 45 cm. Säätelypäätös on voimassa 31.08.2011
asti. Lappalanjärvessä on olemassa pieni jokirapukanta. Kotimaisen ravun
ongelmana on rapurutto. Reitin yläosalla (Karhulanjärvi – Rapojärvi) on
istutettu täplärapua. Täplärapu saattaa tarjota vaihtoehdon jokiravulle.
Täplärapu sairastuu myös rapuruttoon, mutta kestää sitä jokirapua paremmin.
Kymenlaaksossa mm. Vuohijärven täplärapukanta on ruton vaivaama. Ennen
täplärapujen istuttamista tulee järvellä suorittaa koeravustuksia
jokirapukannan selvittämiseksi. Hoitokalastusta on suositeltavaa jatkaa,
koska se muokkaa kalastorakennetta, ja tukee istutettavien kalalajien
menestymistä.

8.1.2 Rapojärvi

Edellisen käyttö- ja hoitosuunnitelman (Puska, M. 1995) mukainen
istutussuositus 2-vuotiaalle taimenelle tai järvilohelle 1-2 kpl/ha on edelleen
riittävä. Vastaavasti 3-vuotiaita voidaan istuttaa 0,5 – 1 kpl/ ha. Taimenilla
istutustiheydet ovat vaihdelleet 0,2 – 1,9 kpl/ ha. Taimenia on istutettu
vuosina 1995 – 2002 2345 kpl. Järvilohilla istutustiheydet ovat olleet 0,4 – 1
kpl/ ha. Järvilohella istutustiheydet ovat olleet 0,4 – 1 kpl/ ha. Järvilohia on
istutettu vuosina 1996 – 2001 3218 kpl. Taimen ja järvilohisaaliista ei ole
raportteja, mutta järvilohien menestymisestä on saatu viitteitä. Lohikalat
voivat vaeltaa sekä joelle, että alapuolisille järvialtaille. Siikaistutuksia tulee
suorittaa harkiten. Istutustiheydet tulee pitää alhaisina, jotta kanta ei pääse
kääpiöitymään. Sopiva istutustiheys on 5 – 10 kpl/ ha. Istutuksissa voidaan
käyttää plankton- tai järvisiikaa. Rapojärveen on istutettu siikoja vuosina 1998
– 2003 yhteensä 26893 kpl, istutustiheyden vaihdellessa 3 – 10 kpl/ ha. Tämä
tekee keskimäärin reilut 6000 kpl/ vuosi. Saalistavoite edellisen käyttö- ja
hoitosuunnitelman mukaan on 50kg/ 1000 istukasta, joka tekee n. 300 kg/

 28

vuosi. Saalisraportteja ei ole siian osalta saatu. Harjusta on istutettu vuosina
1996 1841 kpl, niiden menestymisestä järvialtaalla ei ole raportoitu.
Harjuksen istuttamisesta Rapojärveen kannattaa pidättäytyä, ja jatkossa
keskittää istutukset jokialueille. Kuhia Rapojärveen on istutettu vuosina 1995
– 2007 lähes 60000 kpl. Määrä on noudatellut edellisen käyttö- ja
hoitosuunnitelman suositusta 5 -10 kpl/ ha. Vaikka voidaan olettaa kuhan
lisääntyvän luontaisesti, olisi hyvä jatkaa tuki-istutuksia entisten suositusten
pohjalta. Kuhaistutukset ovat noudattaneet käyttö- ja hoitosuunnitelman
linjausta ja painottuneet oikein. Hoitolajeista kuha on menestynyt ehkäpä
parhaiten. Kuhakantojen turvaamiseksi kalastusalueen toimesta on määrätty
kuhan talvipyynnissä 15.10 – 15.04 välisenä aikana yli 4 m syvyisessä
vedessä verkkojen solmuväliksi vähintään 55 mm, ja kuhan alamitaksi 45 cm.
Säätelypäätös on voimassa 31.08.2011 asti. Rapojärvessä on olemassa pieni
täplärapukanta, joka on peräisin Karhulanjärven istutuksista. Kotimaisen
ravun ongelmana on rapurutto. Täplärapu saattaa tarjota vaihtoehdon
jokiravulle. Ennen täplärapujen istuttamista tulee järvellä suorittaa
koeravustuksia jokirapukannan selvittämiseksi. Hoitokalastusta on
suositeltavaa jatkaa, koska se muokkaa kalastorakennetta, ja tukee
istutettavien kalalajien menestymistä.

8.1.3 Haukkajärvi

Edellisen käyttö- ja hoitosuunnitelman (Puska, M. 1995) mukainen
istutussuositus 2-vuotiaalle taimenelle oli 2 kpl/ha. Taimenia (2-vuotiaita) on
istutettu Haukkajärveen vuonna 1995 1000 kpl ja (3-vuotiaita) vuosina 1996-
1997 896 kpl. Osakaskunnat eivät ole raportoineet taimensaaliista . Taimenet
voivat vaeltaa vesistön muihin osiin. Kalojen vaeltaminen vaikuttanee
saaliiseen. Taimenistutuksissa tulisi kohdentaa jokialueen istutuksiin.
Järvisiikaa on istutettu alueelle vuosina 1998 – 2002 17819 kpl. Tämä on
edellisen käyttö- ja hoitosuunnitelman suositusten rajoissa. Osakaskuntien
ilmoituksen mukaan siikaa esiintyy heikosti saaliissa. Istutustiheydet ovat
kuitenkin niin harvat, että niiden vuosituotto jääkin oletusarvoisesti alhaiseksi.
Siikaistutuksia tulee suorittaa harkiten. Sopivana istutustiheytenä voidaan
pitää edelleen 5 – 10 kpl/ ha. Istutuksissa voidaan käyttää plankton- tai
järvisiikaa. Haukkajärveen on istutettu siikoja vuosina 1998 – 2002 yhteensä
17819 kpl. Tämä tekee keskimäärin reilut 4000 kpl/ vuosi, ja saalistavoite
edellisen käyttö- ja hoitosuunnitelman mukaan 50kg/ 1000 istukasta olisi n.
200 kg/ vuosi. Siian tulee pyynti-ikäiseksi 3 – 4 vuoden kuluessa. Edellisen
käyttö- ja hoitosuunnitelman mukainen istutussuositus kuhalle oli 15 – 25 kpl/
ha, joka sopii edelleen käytettäväksi. Kuhanpoikasia on alueelle istutettu
vuosina 1995 – 2007 64485 kpl. Kuhakannan runsastumisesta on merkkejä.
Osakaskuntien arvion mukaan kuhakanta on Haukkajärvellä välttävä.

 29

Kuhakantojen turvaamiseksi kalastusalueen toimesta on määrätty kuhan
talvipyynnissä 15.10 – 15.04 välisenä aikana yli 4 m syvyisessä vedessä
verkkojen solmuväliksi vähintään 55 mm, ja kuhan alamitaksi 45 cm.
Säätelypäätös on voimassa 31.08.2011 asti. Täplärapuja on istutettu
Haukkajärveen vuosina 2000 – 2002 2279 kpl. Näistä istutuksista täplärapu
on levittäytynyt ympäri Haukka- ja Karhulanjärveä sekä Rapojärven
eteläosaan (Vilko, V-M. 2008). Kotimaisen ravun ongelmana on rapurutto.
Täplärapu tarjoaa vaihtoehdon jokiravulle. Hoitokalastusta on suositeltavaa
jatkaa, koska se muokkaa kalastorakennetta, ja tukee istutettavien kalalajien
menestymistä.

6.1.4 Hangasjärvi

Edellisen käyttö- ja hoitosuunnitelman (Puska, M. 1995) mukainen
istutussuositus 2-vuotiaalle taimenelle oli 1-2 kpl/ha. Taimenia (2-vuotiaita) on
istutettu Hangasjärveen vuonna 2001 630 kpl ja (3-4- vuotiaita) vuosina 1996-
2000 1448 kpl. Osakaskunnat eivät ole raportoineet taimensaaliista.
Taimenet voivat vaeltaa Mustajokea myöten vesistön muihin osiin kuten
Väliväylään. Kalojen vaeltaminen vaikuttanee saaliiseen. Taimenistutukset
tulisi kohdentaa jokialueelle. Järvisiikaa on istutettu alueelle vuosina 1998 –
2003 8960 kpl. Planktonsiikaa on istutettu vuonna 2007 2000 kpl.
Istutusmäärät jäävät edellisen käyttö- ja hoitosuunnitelman suositusten
alapuolelle. Istutustiheydet ovat niin harvat, että niiden vuosituotto jääkin
oletusarvoisesti alhaiseksi. Siikaistutuksia tulee edelleen suorittaa harkiten.
Sopivana istutustiheytenä voidaan pitää jatkossakin 5 – 10 kpl/ ha.
Istutuksissa voidaan käyttää plankton- tai järvisiikaa. Tämä tekee keskimäärin
reilut 2000 kpl/ vuosi, ja saalistavoite edellisen käyttö- ja hoitosuunnitelman
mukaan 50kg/ 1000 istukasta olisi n. 100 kg/ vuosi. Siian tulee pyynti-
ikäiseksi 3 – 4 vuoden kuluessa. Edellisen käyttö- ja hoitosuunnitelman
mukainen istutussuositus kuhalle oli 15 – 25 kpl/ ha, joka sopii edelleen
käytettäväksi. Kuhanpoikasia on alueelle istutettu vuosina 1995 – 2007 65402
kpl. Kalastajilta on kantautunut tietoja kuhakannan runsastumisesta.
Kuhakantojen turvaamiseksi kalastusalueen toimesta on määrätty kuhan
talvipyynnissä 15.10 – 15.04 välisenä aikana yli 4 m syvyisessä vedessä
verkkojen solmuväliksi vähintään 55 mm, ja kuhan alamitaksi 45 cm.
Säätelypäätös on voimassa 31.08.2011 asti. Rapuistutuksissa tulee käyttää
ensisijaisesti jokirapua. Kotimaisen ravun ongelmana on rapurutto, jolloin
täplärapu tarjoaa vaihtoehdon jokiravulle. Ennen täplärapujen istuttamista
tulee järvellä suorittaa koeravustuksia jokirapukannan selvittämiseksi.
Hoitokalastusta on suositeltavaa jatkaa, koska se muokkaa
kalastorakennetta, ja tukee istutettavien kalalajien menestymistä.

 30

8.2 Tärkeimmät joet

8.2.1 Väliväylä

Alueen halki virtaava Valkealan reitin väliväylä, viralliselta nimeltään
Kivijärven Valkealan reitti muodostaa tärkeimmän joki- ja virta-alueen.
Monimuotoisen jokialueen kalastoa on hoidettu monipuolisin kalanistutuksin.
Väliväylälle suoritettuja istutuksia on tarkasteltu taulukossa 7.

Taulukko 7. Valkealan Väliväylän kalanistutukset vuosina 1995 – 2007.
KALANISTUTUKSET VALKEALAN VÄLIVÄYLÄLLE 1995 - 2007

Laji Ikä Kpl Arvo(€)
Harjus 1-k 21278 6596
Järvitaimen 1-5 v 27499 66574
Kuha 1-k 26470 4563
YHT. kpl 75247 (€) 77733,00

Istutukset ovat pääasiassa kohdistuneet järvitaimeneen. Osakaskunnat eivät
ole raportoineet järvitaimensaaliista. On kuitenkin selvää, että jokialueelta
saadaan taimenia saaliiksi. Harjusta ja kuhaa on istutettu jonkin verran, mutta
menestymisestä ei ole tarkempaa tietoa. Suuresta kalastuspaineesta johtuen
onkikokoisen taimenen istutukset ovat perusteltuja Kyy- ja Jyräänkosken
viehekalastusalueiden vesiin. Muualle jokialueella on perusteltua käyttää 1 –
2-vuotiaita istukkaita, jotka leimautuvat vesistöön. Istutustiheytenä voidaan
pitää 1-2 vuotiailla poikasilla 2 -10 kpl/100m2. Onkikokoisten istukkaiden
määrät pitää harkita paikallisen kalastuspaineen mukaan. Harjus voisi
muodostaa jokialueelle vakaan kannan, mutta tuki-istutuksia tulisi olla
vuosittain. Harjuksen (1-kesäisen) istutustiheys voisi olla 10 kpl/100m2.
Kuhan istutuksia kannattaa jatkaa myös jokialueen suvantoihin ja joen
syvimpiin kohtiin. Vaelluskalojen vapaa kulku tulisi turvata Väliväylällä.
Tämän turvaamiseksi tulisi jos mahdollista poistaa nousuesteet tai ohittaa ne
kalateillä. Rapuistutuksissa tulee käyttää ensisijaisesti jokirapua. Kotimaisen
ravun ongelmana on rapurutto, jolloin täplärapu tarjoaa vaihtoehdon
jokiravulle. Ennen täplärapujen istuttamista tulee Väliväylällä suorittaa
koeravustuksia jokirapukannan selvittämiseksi. Hoitokalastusta on
suositeltavaa jatkaa myös jokialueella, koska se muokkaa kalastorakennetta,
ja tukee istutettavien kalalajien menestymistä.

8.3 Pienet järvet ja lammet sekä pienet joet ja purot

Kalastusalueen vedet ovat rikkonaiset ja pienempiä vesistön osia löytyy
runsaasti. Monet pienvedet voivat olla kalataloudellisesti arvokkaita ja niiden

 31

virkistyksellinen merkitys voi olla paikallisesti tärkeä. Pienvesillä saattavat olla
samat ongelmat kuin isoilla, kuten ylitiheä särkikalasto, vesistön
rehevöityminen ja kalojen vaelluksen estyminen. Ankeriaan tuonnin
vapauduttua, se tarjoaa oivallisen istutuslajin pienempiin lampivesiin. Siika
voin menestyä pienissä lampivesissä, jos ravintokilpailu on kohtuullista ja
särkikaloja ei ole liikaa. Rapu on hyvä vaihtoehdon saada pienvesistöstä
tuottava. Oli kyseessä täplärapu tai alkuperäinen jokirapu, tulee istutukseen
tai siirtoon hakea TE-keskuksesta lupa. Hoitokalastuksen merkitystä kalaston
rakenteen muokkaajana ei voi liikaa korostaa, pienvesissä voidaan
menestyksekkäästi harjoittaa hoitokalastusta mm. Weke-katiskoiden avulla.
Yleisiä istutusohjeita (Böhling ym. 2002) on esitelty taulukossa 8.

Taulukko 8, yleisiä istutusohjeita.

 32

9. YHTEYSTIEDOT JA LINKIT

Linkkejä

Eläinlääkintä- ja elintarviketutkimuslaitos EELA www.eela.fi
Kaikki Suomen kalastuslinkit www.kalastus.com/linkit/
Kalatalouden Keskusliitto www.ahven.net
Kymenlaakson Kalapaikkaopas www.proput.fi/kalapaikat/
Kymenlaakson Kalatalouskeskus www.kymenlaaksonkalatalouskeskus.fi
Maa- ja Metsätalousministeriö www.mmm.fi
Maa- ja Metsätalousministeriön tietopalvelukeskus www.mmmtike.fi
Maanmittauslaitos www.maanmittauslaitos.fi
Raputietokeskus www.koti.phnet.fi/rtk/rapuhome.htm
Riista- ja kalataloustutkimuslaitos RKTL www.rktl.fi
Suomen Ympäristökeskus SYKE www.ymparisto.fi
TE-keskukset www.te-keskus.fi
Suomen Vapaa-ajan Kalastajien Keskusliitto www.vapaa-ajankalastaja.fi

LÄHDETIEDOT

KIRJALLISUUS

Böhling, P. & Salminen, M. 2002. Kalavedet kuntoon
Riista- ja kalatalouden tutkimuslaitos, 2002. 262 s.

Falck, P. 1991. Valkealan kalastusalueen kalakantojen käyttö- ja
hoitosuunnitelma. Kouvola. Kymenlaakson maaseutukeskus.

Itä-Suomen ympäristölupavirasto, 24.11.2004. Ympäristölupapäätös koskien
Lakiasuon turvetuotantoaluetta, Valkeala. ISY-2002-Y-200.

Kaakkois-Suomen TE-keskus. 2008. Istutusrekisteri.

Puska, M. 1995. Valkealan kalastusalueen käyttö- ja hoitosuunnitelma.
Kouvola. Kymenlaakson kalatalouskeskus ry.

Haapala, A., Raunio,J. 2003. 20 – 2000 hehtaarin järvien kunnostustarpeen
kartoitus Kymenlaaksossa. Kymijoen vesi ja ympäristö ry: julkaisuja
105/2003.

 33

Tapaninen, M., Vähänäkki, P. 1998. Esitys täplärapujen istutus-
suunnitelmaksi Kaakkois-Suomeen. Moniste. Kouvola. Kaakkois-Suomen
ympäristökeskus.

Toivonen, A-L., Moilanen, P., Railo, E. 2002. Kala- ja riistaraportteja nro. 266.
Suomi kalastaa 2001 – kalastusrasitus kalastusalueilla. Helsinki. Riista- ja
kalastalouden tutkimuslaitos.

Toivonen, A-L., Moilanen, P., Stigzelius, J & Railo, E. 2003. Kala- ja
riistaraportteja nro. 283. Suomi kalastaa 2001 – kalansaaliit kalastusalueilla.
Helsinki. Riista- ja kalastalouden tutkimuslaitos.

Toivonen, A-L. 2006. Kala- ja riistaraportteja nro. 390. Suomi kalastaa 2005 –
kalastusrasitus kalastusalueilla. Helsinki. Riista- ja kalatalouden
tutkimuslaitos.

ELEKTRONISET LÄHTEET

Google. Karttaaineistoa. Saatavilla www-muodossa: http://maps.google.fi

Kaakkois-Suomen ympäristökeskus 2000. Kaakkois Suomen ympäristön tila.
Saatavilla www-muodossa:
http://www.ymparisto.fi/default.asp?contentid=61107 &lan=fi

Kanoottiliitto. Saatavilla www-muodossa: http://www.kanoottiliitto.fi

Kymenlaakson kalapaikkaopas. Saatavilla www-muodossa:
http://proput.fi/kalapaikat

Pohjois-Kymen Perhokalastajat ry. Kalapaikkojen lupatiedot. Saatavana
www-muodossa:
http://www.pohjoiskymenperhokalastajat.fi/

Raputietokeskus I. Rapurutto. Saatavissa www-muodossa:
http://www.koti.phnet.fi/rtk/ravut_suomiravut_rapur utto.htm

Raputietokeskus II. Luonnonkannat. Saatavissa www-muodossa:
http://koti.phnet.fi/rtk/ravut_raputalous_luonnonka nnat.htm

Raputietokeskus. Torju rapurutto ennen kuin se torjuu sinut! Saatavilla www-
muodossa: http://www.rapurutto.net/

 34

Valkealan kalastusalue. Valkealan väliväylän järvien kunnostushanke.
Projektin loppuraportti 2004-2006. Saatavilla www-muodossa:
http://www.kymenlaaksonkalatalouskeskus.fi/loppurap orttivalkeala.pdf

Kouvolan kaupunki. Saatavilla www-muodossa:
http://www.kouvola.fi

SUULLISET TIEDONANNOT

Vilko, V-M. 2008. Valkealan kalastusalueen varapuheenjohtaja.

Kupias, P. 2008. Saarento-Jokelan osakaskunnan puheenjohtaja.

