

PERÄMEREN MERIHIEKAN NOSTO

Ympäristövaikutusten arviointiohjelmaan liittyvä
kalastusselvitys

Jyrki Oikarinen & Olli-Veikko Kurkela

Raahe 2008

 1

PERÄMEREN MERIHIEKAN NOSTO
Ympäristövaikutusten arviointiohjelmaan liittyvä
kalastusselvitys

Sisällysluettelo

1. Johdanto...2

2. Aineisto ja menetelmät..2

3. Tulokset ..3

3.1 Suurhiekan – Pitkänmatalan selvitysalue .. 3

3.2 Merikallojen selvitysalue ... 5

3.3 Tauvon edustan selvitysalue (Makkara).. 6

3.4 Kalajoen-Yppärin edustan selvitysalue .. 8

4. Yhteenveto ...10

 2

1. Johdanto
Morenia Oy aloitti kesällä 2007 ympäristövaikutusten arvioinnin, jossa selvitetään
suunnitellun merenpohjan maa-ainesten hyödyntämisen ympäristövaikutuksia. YVA-
prosessissa selvitetään mahdollisuuksia nostaa merenpohjan hiekkaa ja soraa lähinnä
rakennusteollisuuden tarpeisiin. Kohdealueeksi on valittu Suurhiekan - Pitkänmatalan alue
Iin ja Simon kuntien edustalla, Merikallojen alue Hailuodon lounaispuolella, ns. Makkaran
matalikko Tauvon kylän edustalla ja Matalikkoalue Kalajoen kaupungin ja Yppärin kylän
edustalla.

Edellä mainitut alueet ovat merkittäviä ammattikalastusalueita. Alueilla ja niiden
läheisyydessä tiedetään myös sijaitsevan eri kalalajien vaellusreittejä sekä lisääntymis- ja
syönnösalueita. Tämän johdosta kalatalouden huomioiminen on tärkeä osa
ympäristövaikutusten arviointimenettelyä. Avomeren matalikoiden kalastuksesta ja
kalastosta on olemassa hyvin niukalti tutkittua kirjallista tietoa. Tämän vuoksi käytännössä
ainoa keino hankkia nopeasti riittävän luotettavaa tietoa YVA - menettelyn pohjaksi on ollut
haastatella alueella toimivia ammattikalastajia.

Kalastajien haastattelut toteutettiin maalis-huhtikuussa 2008. Työn on toteuttanut
Perämeren Kalatalousyhteisöjen Liitto ry yhteistyössä YVA-konsulttina toimivan FCG-
Planeko Oy:n kanssa.

2. Aineisto ja menetelmät
Työ toteutettiin hankkimalla tietoon alueella kalastavat ammattikalastajat, jotka olivat
pääosin valmiiksi työn toteuttajan tiedossa. Tietoja täydennettiin edelleen haastatelluilta
kalastajilta kyselemällä. Kaikkiaan selvitykseen haastateltiin 44 henkilöä. Haastatelluista
23 oli ammattikalastajia ja 21 ammattimaisen kalastuksen harjoittajaa. Haastattelut tehtiin
henkilökohtaisilla käynneillä. Vastaukset kirjattiin haastattelulomakkeeseen, kalastajien
pyyntipaikat ja kalojen kutualueet merkittiin merikorttiin.

Selvityksen tavoitteena oli selvittää seuraavat asiat:

- Selvitysalueilla toimivat ammattikalastajat ja ammattimaista kalastusta harjoittavat
henkilöt

- Ammattikalastuksessa käytettävät pyydykset
- Ammattikalastuksen saalislajit, arvio saaliin määrästä ja arvosta
- Tutkimusalueiden keskeiset kalastusalueet
- Kotitarve- ja virkistyskalastuksen laajuus alueilla
- Alueen merkitys kalojen syönnös- ja kutualueena

Haastattelututkimuksella saatujen tietojen taso vaihtelee vastaajasta riippuen. Osa
tiedoista on tarkistettu kalastajien muistiinpanoista ja osa taas on muistinvaraista tietoa.
Kalastajilla ei myöskään ole useimmiten saalista eriteltyinä kalastusalueittain ja kalastajat
voivat jopa saman kalastuspäivän aikana kalastaa useammissa paikoissa. Tämän
johdosta tarkkojen saalistietojen kerääminen ko. alueilta on mahdotonta ja tuloksissa on
esitettykin ainoastaan karkeita saalisarvioita. Muilta osin osalta haastattelun tuloksia
voidaan pitää luotettavina. Tutkimusalueet ovat laajoja ja varsin monimuotoisia, joten
kalaston selvittäminen koekalastuksilla tms. tutkimuksilla olisi aikaa vievää ja kallista, eikä
tulosten luotettavuudesta voisi antaa etukäteen takuuta. Tätä taustaa vasten tarkasteltuna

 3

tämän haastattelun tietojen voi olettaa antavan parhaan kohtuudella saatavissa olevan
tiedon alueen kalastuksesta ja kalastosta.

3. Tulokset
3.1 SUURHIEKAN – PITKÄNMATALAN SELVITYSALUE
3.1.1 Kalastus selvitysalueella
Suurhiekan alue sitä ympäröivine matalikkoineen on Perämeren perinteisimpiä
ammattikalastusalueita. Alueella on käynyt kesäisin kalastajia Raahen ja Kemin väliseltä
rannikkoalueelta. Vaikka kalastajamäärä on vähentynyt selvästi viimeisen 15 vuoden
aikana, on alue edelleen erittäin keskeinen ammattikalastusalue. Kalastus on myös
edelleen varsin monipuolista, Suurhiekan alueella harjoitetaan niin verkko-, rysä-, kuin
troolikalastustakin. Alueella käy jossakin määrin kotitarvekalastajia, mutta etäisen
sijaintinsa vuoksi se ei ole kovin merkittävä kotitarvekalastusalue.

3.1.2 Verkkokalastus
Selvitysalue on Hailuodon, Oulun, Haukiputaan ja Iin ammattikalastajille keskeisen tärkeä
verkkokalastusalue kesäkuukausina. Ammattimaista verkkokalastusta harjoittaa
selvitysalueella kymmenen ammattikalastajaa ja yksi sivuammattikalastaja.

Pääosa alueen verkkokalastuksesta keskittyy muutamille matalammille kivikkoalueille,
joihin silakka saapuu kutemaan kesäkuun alkupuolella. Silakan kutu jatkuu aina elokuulle
saakka. Silakan kudun jälkeen elo-syyskuussa alueen kivikoista kalastetaan ns.
kotilonsyöjäsiikaa, joka on vaellussiikaa, joka jää alueelle syömään kotiloita ja muita
pohjaeläimiä. Aiemmin alueelta lisäksi kalastettiin loka-marraskuussa runsaasti kutemaan
saapunutta karisiikaa, mutta tämän kalastuksen merkitys on vähentynyt kasvaneen
hyljekannan ja karisiian menekkivaikeuksien myötä.

Selvitysalueella, Suurhiekan matalikon pohjoispäässä sijaitseva ns. Pohjoiskivikko ja
matalikot siitä luoteeseen ovat erittäin tärkeitä verkkokalastusalueita. Selvitysalueen
länsireunalla sijaitsevat Kivikkomatala, Pohjoinen- ja Eteläinen Kaikumatala sekä
Kiislamatala ovat niin ikään merkittäviä alueita. Varsinaisen selvitysalueen eteläpuolella
sijaitsevat Ulko Pallonen ympäristöineen ja ns. ”K-matala” ovat myös tärkeitä
kalastusalueita, samoin kuin selvitysalueen pohjoispuolella sijaitsevat Plevna ja
Ruumiinmatala sekä matalikot niiden kaakkoispuolella. Satunnaisemmin verkkokalastusta
harjoitetaan kaikilla matalilla alueilla selvitysalueella. (Liite 1. Verkkokalastusalueet)

Verkkokalastuksen tärkeimmät pyyntikohteet ovat silakan kudun jälkeen matalikoille
syönnökselle kerääntyneet siika- ja ahvenparvet. Verkkokalastuksen saalis koostuukin
lähes yksinomaan siiasta ja ahvenesta. Saaliin määrän arvioiminen on erittäin vaikeaa,
mutta varovaisestikin arvioiden alueen verkkokalastussaalis on vähintään 25 tonnia, josta
valtaosa siikaa. Toinen merkittävä saalislaji on ahven, joka on lisääntynyt alueella viime
vuosina voimakkaasti.

3.1.3 Rysäkalastus
Selvitysalueella ei harjoiteta rysäkalastusta. Lähimmät rysät sijaitseva Suurhiekan
eteläpäässä Ulko Pallosen saaren läheisyydessä. Rysäkalastuksen tärkeimmät saalislajit
ovat lohi ja siika.

 4

3.1.4 Troolikalastus
Selvitysalueella harjoitetaan silakan troolausta. Troolikalastusta harjoittaa kolme
troolialusta, sekä satunnaisesti kolme muuta troolaria. Erityisesti Suurhiekan itä ja
pohjoispuolen rinteet soveltuvat hyvin silakan pohjatroolaukseen. Lisäksi alueen
pohjoispuolella vedetään pintatroolia satunnaisesti. Selvitysalueen troolisaalista on vaikea
arvioida, koska alueen vetourat jatkuvat selvitysalueen ulkopuolelle, mutta voidaan
arvioida, että silakkasaalis on 200 - 300 tonnia, lisäksi saadaan joitakin satoja kiloja siikaa,
muikkua, tuulenkalaa ja kuoretta. Troolikalastusalueet on esitetty liitteessä 2.

3.1.5 Kalasto ja kalojen lisääntymisalueet
Suurhiekan matalikko on ehkä tärkein yksittäinen kalojen lisääntymis- ja syönnösalue
keskiperämerellä. Matalikon merkitys perustuu erityisesti alueella tapahtuvaan silakan
kutuun, joka houkuttaa paikalle syönnöstävää kalaa, mm karisiikaa, vaellussiikaa ja
ahventa. Alueen merkitys on korostunut entisestään rantavesien rehevöitymisen myötä.

Erityisesti silakan lisääntymisalueena alue on merkittävä. Silakkaparvet kokoontuvat
kevätkesällä aluetta ympäröiviin syvänteisiin ja nousevat kutemaan alueen nopeasti
lämpeneville matalikoille jo kesäkuun alussa. Silakan kutuaika jatkuu Suurhiekan rinteillä
ja edustan matalikoilla aina elokuun lopulle saakka. Silakka voi kutea satunnaisesti lähes
minne tahansa matalikon alueella, mutta selvästi tärkeimmät kutualueet selvitysalueella
ovat Pohjoispään kivikko ja sen länsipuolella sijaitsevat matalikot, Kiislamatala,
Kaikumatalat ja Kivikkomatala. Varsinaisen selvitysalueen ulkopuolella mm. Ulko Pallosen
ympäristö, K-matala ympäröivine kivikoineen, sekä Ruumiinmatala ja Plevna
ympäristöineen ovat tärkeitä silakan lisääntymisalueita. Koska Suurhiekan verkkokalastus
keskittyy lähes täysin silakan kutualueille, ovat liitteessä 2. esitetyt tärkeimmät
verkkokalastusalueet täysin yhtenevät tiedossa olevien silakan kutualueiden kanssa.

Silakan lisäksi alueella kutevat varmuudella ainakin karisiika, muikku ja ahven. Näistä
ainakin karisiialle matalikko on merkittävä lisääntymisalue. Todennäköisesti alueella kutee
myös tuulenkala, härkäsimppu ja meriharjus. Em. lajien lisääntyminen tapahtunee pitkälti
samoilla alueilla, kuin silakankin, eli matalikkoa ympäröivillä kivikoilla.

3.1.6. Kalastajien mielipiteet merihiekan nostosta
Alueen kalastajat vastustavat Merihiekan nostoa. Erityisen huolissaan kalastajat ovat
hiekannoston vaikutuksista silakan kudun onnistumiseen alueella. Silakan kudun
väheneminen puolestaan johtaisi siikasaaliin romahtamiseen. Myös hiekan noston
aiheuttama mahdollinen veden samentuminen ja siitä seuraava pyydysten likaantuminen
huolestuttaa kalastajia. Kalastajat pelkäävät hiekan noston vaikuttavan myös
vaelluskalojen vaellusreitteihin niin, ettei kala vaella enää rannikon rysä- ja
verkkokalastajien ulottuville.

Mikäli hiekkaa nostetaan alueelta, tulisi hiekannosto kalastajien näkemyksen mukaan
keskittää Pitkänmatalan alueelle. Toisaalta Suurhiekan pohjoiskivikko, Kivikkomatala,
Kiisla ja Kaikumatalat tulisi jättää kokonaan rauhaan kaikilta toimenpiteiltä. Kalastajien
näkemyksen mukaan paras aika hiekannostoon alueelta olisi marras-joulukuu.

 5

4.2 MERIKALLOJEN SELVITYSALUE

4.2.1 Kalastus selvitysalueella
Merikallojen selvitysalue sijaitsee avomerellä kymmenkunta kilometriä Hailuodosta länsi -
lounaaseen. Alue on perinteinen ammattikalastusalue, jossa on aiemmin käynyt runsaasti
kalastajia mm. Hailuodosta, Siikajoelta ja Raahesta. Viimeisten vuosien aikana alueen
merkitys kalastajille on vähentynyt voimakkaasti, tähän on vaikuttanut mm. kalastuksen
yleinen vähentyminen ja erityisesti polttoainekustannusten nousu. Kotitarve- tai
virkistyskalastusta ei alueella harjoitta lainkaan johtuen sen sijainnista kaukana
ulkomerellä.

Selvityksen mukaan alueella kalastaa satunnaisesti 5-10 ammattikalastajaa tai
ammattimaista kalastusta harjoittavaa kalastajaa. Kalastajien määrän arvioimisen tekee
vaikeaksi se, että Merikallat on sijaintinsa vuoksi aina ollut paikka, jonne mennään vain
tarpeen mukaan, eli silloin kun rannikolta ei saa saaliista. Haastatelluissa kalastajissa oli
useita sellaisia, jotka eivät ole käyneet alueella useisiin vuosiin, mutta jotka toisaalta
ilmoittivat käyvänsä jatkossa alueella, mikäli lähempää rannikkoa ei tule saalista. Selvää
kuitenkin on, että kohonneet polttoainekustannukset ovat nostaneet kynnystä lähteä
kalastamaan alueelle.

4.2.2 Verkkokalastus
Verkkokalastus on vähentynyt selvitysalueella viimeisten vuosien aikana. Alueella käy
nykyisin satunnaisesti kalastajia Hailuodosta ja Raahesta. Kaikkiaan alueella kalastaa
verkolla kymmenkunta venekuntaa, mutta ainoastaan 3-4 venekuntaa käy alueella
vuosittain.

Verkkokalastus keskittyy alueen matalikoille sekä rinnevesille. Kalastus ajoittuu heinä-
elokuuhun ja saaliskalana on lähes yksinomaan siika, tosin sivusaaliina saadaan jonkin
verran silakkaa, ahventa, härkäsimppua ja meritaimenta. Kalastuksen kohteena ovat
silakan kutualueille syönnösvaellukselle saapuneet siikaparvet sekä alueen matalikkojen
liepeillä syönnöstävät karisiiat. Verkkokalastusta harjoitetaan vesien lämmettyä myös
selvitysaluetta ympäröivissä syvänteissä. Selvitysalueen tärkeimmät verkkokalastusalueet
on esitetty liitteessä nro 3.

Merikallan alueen kokonaismerkitystä verkkokalastukselle on erittäin vaikea arvioida,
koska kalastus vaihtelee vuosittain huomattavasti. Selvitysalueen etäisestä sijainnista
johtuen alueella kalastetaan vain niinä vuosina, kun lähempää rannikkoa ei saa siikaa.
Hyvinä vuosina alueen verkkosaalis voi nousta kymmeniin tonneihin. Toisaalta joinakin
vuosina selvitysalueen verkkosaalis on lähes olematon.

Varsinaisen selvitysalueen itäpuolella sijaitseva Välikelmi ympäristöineen on
Hailuotolaisille kalastajille erittäin tärkeä verkkokalastusalue. Alueella kalastetaan silakan
kutualueille syönnösvaellukselle saapuvaa siikaa ja ahventa, sekä syksyllä kutevaa
karisiikaa.

4.2.3 Rysäkalastus
Selvitysalueella ei harjoiteta lainkaan rysäkalastusta. Viisi haastateltua kalastajaa
harjoittaa rysäkalastusta Hailuodon rannikolla, mutta lähimmät rysäpyydykset sijaitsevat
vajaan 10 kilometrin päässä, selvitysalueen itäpuolella. Rysäkalastus ajoittuu kesäkuun ja
elokuun väliseen aikaan. Rysillä kalastetaan lohta ja vaellussiikaa.

 6

4.2.4 Troolikalastus
Varsinaisella selvitysalueella ei harjoiteta troolikalastusta. Lähimmät troolikalastusalueet
sijaitsevat Merikallan etelä – länsipuolen syvänteissä, joissa harjoitetaan kevätkesällä
silakan troolikalastusta. Kalastuksen kohteena ovat syvänteitä pitkin kohti rannikkoa
vaeltavat silakkaparvet. Alueella kalastaa satunnaisesti kaksi troolikalastajaa Oulunsalosta
ja yksi troolikalastaja Iistä. Troolikalastuksen saalis koostuu lähes yksinomaan silakasta,
sivusaaliina saadaan vähäisiä määriä kuoretta ja siikaa.

4.2.5 Kalasto- ja kalojen lisääntymisalueet
Merikallojen alueen kalataloudellinen merkitys perustuu silakan kutuun, mikä houkuttelee
mätiä syövät siikaparvet syönnökselle. Silakkaparvet vaeltavat syvänteitä pitkin
kevätkesällä kohti rannikon lisääntymisalueita, mutta osa silakkaparvista jää oleskelemaan
alueen syvänteisiin ja nousevat heinä-elokuussa kutemaan selvitysalueen matalikoille ja
rinnevesille (kutualueet, karttaliite 4). Alueen merkitystä silakan kutualueena lisää
haastateltujen kalastajien mukaan se, että silakan lisääntyminen lähellä rannikkoa on
vesien rehevöitymisestä johtuen vähentynyt huomattavasti. Silakan kutualueiden lisäksi
alueella on erittäin todennäköisesti myös tuulenkalan kutualueita. Edellä mainittujen
kalalajien lisäksi alueella tavataan säännöllisesti meritaimenta, kuoretta ja simppua.
Viimeisten vuosien aikana myös ahven on alkanut runsastumaan alueella.

4.2.6 Kalastajien näkemyksiä hankkeesta
Selvitysalueella kalastavat kalastajat suhtautuivat pääsääntöisesti kielteisesti maa-
ainesten ottoon. Aluetta pidetään tärkeänä silakan kutu- ja syönnösalueena ja hankkeen
pelätään vaikuttavan kielteisesti silakan lisääntymiseen, mikä puolestaan johtaisi
syönnössiian vähenemiseen alueelta.

Hailuodon rannikon rysäkalastajat ovat huolissaan hiekanoton mahdollisesti aiheuttamasta
veden samentumisesta. Pelkona on, että samentumien myötä vaelluskalojen kulkureitit
muuttuvat ja rysäkalastukselle elintärkeät vaelluskalasaaliit romahtavat.
Voimakkaiden virtausten myötä veden samentumien pelättiin myös likaavan pyydyksiä
Hailuodon rannikolla.

Sopivimmaksi ajankohdaksi maa-ainesten otolle esitettiin loka – joulukuuta, eli
avovesiaikaa alueen kalastuskauden päätyttyä.

3.3 TAUVON EDUSTAN SELVITYSALUE (MAKKARA)

3.3.1 Kalastus selvitysalueella
Tauvon edustan selvitysalue, eli ns. Makkaran alue on perinteinen ammattikalastusalue.
Makkarassa käy kalastajia Raahesta, Siikajoelta ja Limingasta. Alue on edelleen hyvin
tärkeä ammattimaiselle kalastukselle ja siellä harjoitetaan ammattimaisen kalastuksen
lisäksi myös laajaa kotitarvekalastusta. Alueen merkitystä alueen ammattikalastajille on
lisännyt rannikkovesien rehevöityminen, minkä seurauksena kuteva silakka ja silakan
mätiä syömään saapuva siika on vähentynyt rannikon läheisyydessä. Alueen merkitystä
lisää myös se, että pääosa saalista saadaan keskikesällä, jolloin kalan menekki ja hinta
ovat parhaimmillaan.

 7

Selvityksen mukaan alueella kalastaa viisi ammattikalastajaa ja 14 ammattimaista
kalastusta harjoittavaa henkilöä.

3.3.2 Verkkokalastus
Tauvon edustan selvitysalue on Raahe - Siikajoki alueen tärkein kesäajan
verkkokalastusalue. Selvityksen mukaan alueella kalastaa verkoilla kaksi
ammattikalastajaa ja 14 ammattimaista kalastusta harjoittavaa henkilöä.

Alueella harjoitetaan verkkokalastusta kesäkuun puolesta välistä syyskuun loppupuolelle.
Kalastus alkaa kesä-heinäkuussa alueen matalikoilta ja sorarinteistä, eli alueilta, joihin
silakka kutee alkukesästä. Kesän edetessä ja vesien lämmettyä verkkokalastus laajenee
selvitysalueella sijaitseville 15 m – 20 metrin syvyydessä oleville silakan kutualueille.
Silakan kudun hiipuessa kalastusta jatketaan alueella olevista syvänteistä, jolloin kalastus
voi tapahtua jopa 60 metrin syvyydessä. Aiemmin alueelta kalastettiin runsaasti myös
kutevaa karisiikaa loka-marraskuussa. Tämä kalastus on kuitenkin vähentynyt
voimakkaasti kasvaneen hyljekannan myötä. Verkkokalastusta harjoitetaan käytännössä
koko selvitysalueella (Karttaliite 5.)

Verkkokalastuksen pyyntikohteina ovat syönnösvaellukselle matalikoille nousevat karisiika,
vaellussiika ja ahven. Syvännepyynnin tärkein saalislaji on karisiika. Em. lajien lisäksi
verkkokalastuksen sivusaaliina saadaan härkäsimppuja, kuoreita ja meritaimenia.
Makkaran alueen verkkokalastuksen vuosittainen saalis on yhteensä noin 10 tonnia
vuodessa. Saaliista valtaosa on karisiikaa, joskin ahvensaaliit ovat lisääntyneet viime
vuosina voimakkaasti.

3.3.3 Rysäkalastus
Selvitysalueella ei harjoiteta rysäkalastusta. Lähimmät käytössä olevat rysäpaikat
sijaitsevat Tauvon edustalla, noin viiden kilometrin etäisyydellä selvitysalueesta.
Rysäkalastuksen pääsaalislajit ovat vaellussiika ja merilohi, sivusaaliina saadaan
karisiikaa ja meritaimenta.

3.3.4 Troolikalastus
Selvitysalue on ollut eräs tärkeimmistä Perämeren kevätkesän pohjatroolausalueista,
mutta viime vuosina troolikalastus on vähentynyt Keskimeressä talvehtivat silakkaparvet
rantautuvat huhtikuun lopun ja kesäkuun välisenä aikana syvänteitä pitkin rantavesiin
kutumatalikoille. Troolikalastukselle soveliaat alueet ovat selvitysalueen keskellä sijaitseva
syvänne (ns. Makkaran syvänne), sen pohjoispuolella sijaitseva syvänne (Merikallan ura)
ja selvitysalueen itäreunassa sijaitseva Tauvon syvänne. Selvitysalueella harjoittaa
troolikalastusta tällä hetkellä kaksi troolialusta Oulunsalosta ja yksi troolialus Iistä.
(Troolikalastusalueet, liite 6). Troolikalastussaalis muodostuu lähes yksinomaan silakasta,
jota saadaan alueelta hyvinä kalastuskeväinä jopa yli 500 tonnia. Sivusaaliina saadaan
vähäisiä määriä karisiikaa ja kuoretta.

3.3.5 Kalasto ja kalojen lisääntymisalueet
Selvitysalueen syvänteet ovat erittäin tärkeitä silakan vaellus- ja syönnösalueita
Silakkaparvet vaeltavat syvänteitä pitkin huhti-toukokuussa keskimeren talvehtimisalueilta
kohti rannikon lisääntymisalueita. Osa silakkaparvista jää syönnöstämään alueen
syvänteisiin, joista silakkaa nousee juhannuskesästä alkaen kutemaan alueen matalikoille
ja syvänteiden rinteisiin. Silakan kutualueina ovat alkuun alueen matalimmat kivikot.
Erityisesti Makkaran kivikko ja sen pohjoispuolella sijaitseva matalikko on selvityksen

 8

perusteella erittäin tärkeä silakan lisääntymisalue. Silakan kutu alueella ajoittuu varsin
pitkälle ajanjaksolle, alkaen juhannuksesta ja jatkuen aina elokuun lopulle saakka.
(Kutualueet, liite 7)

Karisiika kutee selvityksen mukaan alueen matalikoille ja rinnevesille sekä selvitysalueen
itäosan sorakoille. (Kutualueet, liite 7)

Muiden kalalajien kutualuista ei saatu haastattelussa täyttä varmuutta, mutta on erittäin
todennäköistä, että mm. tuulenkala ja härkäsimppu kutevat alueella.

3.3.6 Kalastajien näkemyksiä hankkeesta
Kaikki haastatellut kalastajat suhtautuivat jyrkän kielteisesti maa-ainesten ottoon Tauvon
edustalta. Alueen todettiin olevan pinta-alaltaan niin suppean, että sen sisältä ei löydy
sopivia alueita maa-ainesten ottoon ilman, että siitä aiheutuisi kalastukselle kohtuutonta
haittaa. Erityisen huolissaan kalastajat ovat alueella sijaitsevista silakan kutualueista, joihin
koko alueen kalataloudellinen merkitys perustuu. Kalastajat epäilevät hiekanoton
aiheuttavan myös aiheuttavan veden samentumista, mikä puolestaan aiheuttaa kalojen
karkoittumista alueelta ja pyydysten likaantumista. Monelle kalastajalle Makkaran alue on
ainoa keskikesän kalastusalue, jota pitkien välimatkojen ja kallistuneen polttoaineen vuoksi
ei ole mahdollista korvata siirtämällä kalastusta toisille alueille

Rannikon rysäkalastajat ovat puolestaan huolissaan hiekanoton vaikutuksista
vaelluskalojen vaellusreitteihin. Kalastajat pelkäävät, että alueen syvänteitä
vaellusreitteinä käyttävien lohen ja vaellussiian käyttäytyminen muuttuu ja kalat sivuuttavat
rannikon etäämmältä, rysäkalastuksen ulottumattomista.

Kuten jo edellä mainittiin, kaikki kalastajat vastustivat hankkeen toteuttamista, mutta mikäli
hanke toteutuu, niin sopivin ajankohta maanotolle on kalastajien näkemyksen mukaan
syyskesä, elokuusta lokakuun alkupuolelle.

3.4 KALAJOEN-YPPÄRIN EDUSTAN SELVITYSALUE
3.4.1 Kalastus selvitysalueella
Kalajoen - Yppärin selvitysalue on laaja-alaisin selvitysalueista. Alue yltää rannikon
läheisyydestä kauas ulkomerelle saakka. Alueella harjoitetaan ammattimaista verkko- ja
troolikalastusta. Lisäksi erityisesti selvitysalueen rannikon läheisillä osilla harjoitetaan
kotitarve- ja virkistyskalastusta. Erityisesti alueen Kalajoen puoleinen pää on erittäin tärkeä
ammatti- ja kotitarvekalastusalue.

3.4.2 Verkkokalastus
Alueella harjoitetaan monipuolista verkkokalastusta läpi koko avovesikauden. Alueella
harjoittaa verkkokalastusta kaksi ammattikalastajaa ja neljä ammattimaista kalastusta
harjoittavaa henkilöä. Kalastus keskittyy alueen Kalajoen puoleiseen päähän, sekä
Pyhäjoen puoleisen reuna-alueen syvänteiden rinteisiin. On myös syytä huomioida, että
selvitysalueen pohjoispuolella sijaitseva Ulkonahkiainen on perinteinen
verkkokalastusalue, jossa kalastaa huomattava joukko verkkokalastajia Pyhäjoelta ja
Raahesta. Samoin selvitysalueen pohjoispäästä länteen sijaitsevat Matin ja Sumun
matalikot ovat erityisesti Pyhäjoen verkkokalastajille tärkeitä alueita.

 9

Alueen verkkokalastus käynnistyy kesäkuun alussa silakkaparvien saapuessa rannikon
lähelle kutemaan. Merkittävimmät alkukesän kalastuskohteet alueella ovat Hietamatala,
Pankinrinne sekä Ulkopankki (Liite 8). Lisäksi selvitysalueen eteläpuolella sijaitseva
Pelanterin matala ja itäpuolella sijaitseva Pertun matala ovat merkittäviä alkukesän
verkkokalastusalueita. Kesän edetessä kalastus siirtyy silakan kudun perässä
selvitysalueen ulkomeren puoleisille matalikoille. Silakan kutuaikaan tapahtuva kalastus
kohdistuu silakan mätiä syömään saapuneisiin siika- ja ahvenparviin. Silakan kudun
jälkeen kalastus siirtyy alueen rinnevesiin ja syvänteisiin, joihin karisiika siirtyy
syönnöstämään vesien lämmettyä. Lisäksi alueen kivikoista kalastetaan ns.
kotilonsyöjäsiikaa elo-syyskuussa ja pintaverkoilla vaellussiika ja meritaimenta elo-
syyskuussa. Syyskuun lopulta marraskuulle alueelta kalastetaan alueelle kutemaan
saapuvaa karisiikaa.

Verkkokalastuksessa tärkeimmät saaliskalat ovat karisiika ja vaellussiika. Alueen
yhteenlaskettu verkkosaalis on noin 20 tonnia, josta siikasaaliin osuus on 14 tonnia. Muita
taloudellisesti merkittäviä saalislajeja ovat ahven ja taimen. Verkkokalastuksen
sivusaaliina saadaan myös silakkaa, kuhaa, kuoretta, kiiskeä, härkäsimppua sekä
tuulenkalaa.

3.4.3 Rysäkalastus
Selvitysalueella ei harjoiteta rysäkalastusta. Lähimmät rysäpyydykset sijaitsevat
Kalajokisuun ja Vasankarin edustalla sekä Maa- ja Ulkokallassa. Rysäkalastuksen
saalislajit ovat merilohi, meritaimen, vaellussiika, karisiika ja ahven.

3.4.4 Troolikalastus
Selvitysalue on merkittävä kevätkesän pohjatroolausalue. Alueella kalastaa tällä hetkellä
yksi troolialuspari Kalajoelta ja satunnaisesti yksi troolialus Iistä.

Troolikalastus alkaa alueella aikaisin keväällä, kun keskimeressä talvehtivat silakkaparvet
rantautuvat alueelle. Alkukesällä silakkaparvet nousevat rantamatalikoille kutemaan.
Keski- ja syyskesällä silakka parvet kutevat ulkomatalikoille, sekä syvänteiden rinteissä.
Silakkaparvet oleskelevat alueen rinteissä sekä syvänteissä lähes koko sulavesikauden.
Selvitysalueen tärkeimmät pohjatroolausalueet sijaitsevat alueen Kalajoen puoleisessa
päässä. Heinä-elokuussa alueella harjoitetaan olosuhteista riippuen myös välivesi- ja
pintatroolausta. Pintatroolausta harjoitetaan satunnaisesti lähes koko selvitysalueelle.
Pintatroolaus keskittyy alueella olevien harjanteiden päälle, missä silakkaparvet
syönnöstävät kudun jälkeen. (Liite 9. Troolikalastusalueet)

Alueen troolisilakkasaalis on vuosittain yli miljoona kiloa, eli noin neljänneksen koko
Perämeren silakkasaalista. Silakan lisäksi troolikalastuksen sivusaaliina saadaan vähäisiä
määriä siikaa, kuoretta ja tuulenkalaa.

3.4.5 Kalasto ja kalojen lisääntymisalueet
Selvitysalueen tärkeimmät silakan kutualueet ovat Pankinrinne, Hietamatala ja Ulkopankki.
Lisäksi silakka kutee selvitysalueen läheisyydessä sijaitsevilla Pelanterin matalikolla,
Pertunmatalassa, Ulkonahkiaisessa, Sumussa sekä Matinmatalassa. Silakan kutu ajoittuu
kesäkuun alun ja elokuun puolen välin väliselle ajalle. (Liite 10. Silakan kutualueet)

Karisiika on silakan ohella toinen taloudellisesti merkittävä kalalaji, joka lisääntyy alueella.
Selvitysalueen merkittävimmät karisiian kutualueet ovat Pankinrinne, sekä selvitysalueen

 10

läheiset rinne- ja rantavedet Vasankarin ja Yppärin edustalla. Karisiian kutu ajoittuu loka-
marraskuulle. (Liite 10. Silakan kutualueet)

Edellä mainittujen kalalajien lisäksi alueella kutevat ainakin kiiski ja tuulenkala. Kiiski kutee
kesäkuussa Pankinrinteeseen ja Hietamatalaan. Kutuajankohta on kesäkuun alku.
Tuulenkalan tärkeimmät kutualueet ovat Pankinrinne ja Hietamatala. Kutuajankohta on
heinäkuun puolivälistä elokuun alkupuolelle. (Liite 10. Silakan kutualueet)

4.4.1 Kalastajien näkemyksiä asiasta
Troolikalastajat ja yksi ammattimaista verkkokalastusta harjoittava kalastaja olivat
ehdottoman kielteisiä maa-ainesten oton suhteen. Heidän mielestään mistään kohtaa
selvitysaluetta ei saa ottaa maa-aineksia mihinkään aikaan vuodesta. Heidän käsityksensä
mukaan maa-ainesten oton seurauksena ammattimainen kalastus alueella loppuu
kannattamattomana.

Muiden kalastajien näkemyksien mukaan maa-ainesten otto selvitysalueella sijaitsevilla
kalojen lisääntymis- ja syönnösalueilla on ehdottomasti kiellettävä. Sen sijaan maa-
ainesten otto selvitysalueen pohjoispäässä ei haittaa heidän kalastustaan.
Lisäksi yksi sivuammattikalastaja piti todennäköisenä, että maa-ainesten oton
seurauksena siikasaaliit alueella paranevat kuten tapahtui Pyhäjokisuun ruoppauksen
läjitysalueilla.

Yleisesti kalastajat uskoivat kalojen kutualueiden menevän pilalle maa-ainesten oton
yhteydessä, kalan saaliiden heikkenevän, lisäksi veden samentumien pelättiin leviävän
virtausten ja tuulien mukana laajalle alueelle liaten pyydyksiä ja aiheuttaen lisätyötä
kalastukselle.

6. Yhteenveto
Kaikki neljä selvitysaluetta ovat merkittäviä ammattikalastusalueita. Alueilla harjoitetaan
trooli- ja verkkokalastusta, sen sijaan rysäpyydyksiä ei sijaitse selvitysalueilla lainkaan.
Erityisesti Suurhiekan - Pitkänmatalan selvitysalueen matalikot ja Kalajoen-Yppärin
selvitysalueen eteläpää ovat Perämeren ammattikalastukselle elintärkeitä alueita. Tauvon
edustan alueen tekee puolestaan merkittäväksi sen tärkeys sivutoimisten kalastajien
kalastusalueena. Merikallan selvitysalueen kalataloudellinen merkitys on viime vuosina
hiipunut ja vaikuttaa siltä, että alueen merkitys vähenee jatkossakin edelleen polttoaineen
kallistumisen myötä. Kaikkiaan voi kuitenkin todeta, että ulkomatalikkojen kalastuksen
suhteellinen merkitys ammattikalastukselle on polttoaineen hinnan kohoamisesta
huolimatta kasvanut muutaman viime vuoden aikana. Tähän on syynä kalastuksen
ajoittuminen keskikesään, jolloin kalan kysyntä ja hinta ovat parhaimmillaan. Toisaalta
hylkeet eivät häiritse keskikesällä verkkokalastusta niin pahoin kuin keväisin ja syksyisin.
Edelleen silakan kudun väheneminen rannikon läheisyydestä on lisännyt ulkomeren
matalikkojen merkitystä.

Selvitysalueet ovat pääsääntöisesti niin etäällä rannikosta, ettei niillä ole kovin laajaa
merkitystä virkistys- tai kotitarvekalastukselle. Tähän poikkeuksen muodostavat Tauvon
edustan selvitysalue ja Kalajoen-Yppärin edustan selvitysalueen Kalajoen puolen pää.
Näillä alueilla harjoitetaan myös kotitarvekalastusta.

 11

Kaikilla selvitysalueilla sijaitsee myös kalojen lisääntymisalueita. Erityisesti Suurhiekan-
Pitkänmatalan selvitysalueen matalikot ja Kalajoki-Yppäri alueen eteläosa ovat hyvin
merkittäviä silakan lisääntymisalueita. Lisäksi edellä mainituilla alueilla ja Tauvon edustalla
on myös tärkeitä karisiian kutualueita. Erikseen on myös syytä nostaa esille meriharjus,
joka hyvin todennäköisesti lisääntyy Suurhiekan pohjoispään kivikossa.

Alueella kalastavat kalastajat suhtautuvat hankkeeseen pääsääntöisesti kielteisesti.
Kalastajien suurimpana huolenaiheena ovat hankkeen mahdolliset vaikutukset silakan
lisääntymiseen, koska matalikkojen kalataloudellinen merkitys perustuu pitkälti niiden
merkitykseen silakan kutualueina. Kuteva silakka houkuttelee siika- ja ahvenparvet
syönnökselle. Siksi on hyvin tärkeää, että ennen hankkeen mahdollista toteuttamista
arvioidaan tarkoin merihiekan noston mahdolliset vaikutukset silakan lisääntymiseen ja
suunnitellaan mahdollisesti toteutettavat toimenpiteet niin, että hankkeen vaikutukset
silakan kutualueisiin jäisivät vähäisiksi. Useat kalastajat nostivat myös esille hankkeen
mahdolliset vaikutukset merilohen ja vaellussiian vaellusreitteihin. Kalastajien mukaan
vaelluskalojen vaellusreitit kulkevat selvitysalueilla ja niiden välittömässä läheisyydessä ja
huolena on, että merihiekan nosto karkottaa kalan kauemmas rannikolta, rysä- ja
verkkokalastuksen ulottumattomiin. Hankkeen vaikutuksia vaelluskalojen käyttäytymiseen
on vaikea arvioida etukäteen, mutta myös tätä näkökohtaa on syytä tarkastella hankkeen
edetessä.

Mikäli hanketta lähdetään toteuttamaan, niin hankkeen kielteisiä vaikutuksia on
mahdollista vähentää sijoittamalla hiekannostoalueet niin, että alueilla oleviin karikoihin ym
matalampiin alueisiin ei kajota. On kuitenkin todettava, että Suurhiekan pohjoispään
kivikko ympäristöineen, Kalajoki-Yppäri alueen eteläpää ja Tauvon selvitysalue
kokonaisuudessaan ovat sekä kalataloudellisesta, että kalabiologisesta näkökulmasta
tarkasteltuna niin tärkeitä alueita, että kaikissa alueilla tehtävissä toimenpiteissä on syytä
noudattaa suurta varovaisuutta.

Liite 1. Tärkeimmät verkkokalastusalueet Suurhiekan-
Pitkänmatalan tutkimusalueella ja sen läheisyydessä

Plevna

Ruumiinmatala

Kivikkomatala

Pohjoinen
Kaikumatala

Kiislamatala

Suurhiekka

Eteläinen
Kaikumatala

Suurhiekan
”Pohjoiskivikko”

Pitkämatala

Liite 2. Suurhiekan alueen troolikalastusalueet (troolauslinjat
merkitty punaisella viivalla)

Pitkämatala

Suurhiekka

Suurhiekan
”Pohjoiskivikko”Kiislamatala

Liite 3. Tärkeimmät verkkokalastusalueet Merikallojen
selvitysalueella ja selvitysalueen läheisyydessä

Merikallat

Välikelmi

Liite 4. Silakan kutualueet Merikallojen selvitysalueella ja
selvitysalueen läheisyydessä

Merikallat

Li
ite

 5
. T

är
ke

im
m

ät
 v

er
kk

ok
al

as
tu

sa
lu

ee
t T

au
vo

n
ed

us
ta

n
se

lv
ity

sa
lu

ee
lla

M
ak

ka
ra

n
ki

vi
kk

o

T
au

vo
n

ur
a

M
ak

ka
ra

n
ur

a

Li
ite

 6
. T

ro
ol

ik
al

as
tu

sa
lu

ee
t T

au
vo

n
ed

us
ta

n
se

lv
ity

sa
lu

ee
lla

M
ak

ka
ra

n
ki

vi
kk

o

T
au

vo
n

ur
a

M
ak

ka
ra

n
ur

a

Li
ite

 7
. K

al
oj

en
 k

ut
ua

lu
ee

t T
au

vo
n

ed
us

ta
n

se
lv

ity
sa

lu
ee

lla

-
T

ie
do

ss
a

ol
ev

at
 si

la
ka

n
ku

tu
al

ue
et

 r
aj

at
tu

 p
un

ai
se

lla

-
T

ie
do

ss
a

ol
ev

at
 si

ia
n

ku
tu

al
ue

et
 si

ja
its

ev
at

 M
ak

ka
ra

n
ki

vi
ko

ss
a

ja
 T

au
vo

n
ur

an
 lä

ns
ir

eu
na

lla
 (m

er
ki

tt
y

nu
ol

ill
a)

M
ak

ka
ra

n
ki

vi
kk

o

T
au

vo
n

ur
a

M
ak

ka
ra

n
ur

a

Liite 8. Tärkeimmät verkkokalastusalueet Kalajoen - Yppärin
edustan selvitysalueella ja selvitysalueen läheisyydessä

Ulkopankki

Pankin rinne

Pertunmatala

Vasankari

Hietamatala

Liite 9. Tärkeimmät troolikalastusalueet Kalajoen - Yppärin
edustan selvitysalueella ja selvitysalueen läheisyydessä
- Tärkeimmät pohjatroolausalueet sijaitsevat Pankin rinteen, Ulkopankin ja Hietamatalan
ympäristössä.
- Pintatroolia vedetään myöhemmin kesällä lähes koko selvitysalueella
- Troolikalastus painottuu kuitenkin selvästi selvitysalueen Kalajoen puoleiseen päähän

Ulkopankki

Pankin rinne

Pertunmatala

Vasankari

Hietamatala

Liite 10. Tiedossa olevat kalojen kutualueet Kalajoen - Yppärin
edustan selvitysalueen eteläpäässä
 (Punainen rajaus = silakan kutualue, nuolimerkintä= siian kutualue, musta rasterointi= kuoreen ja
tuulenkalan kutualue)

Ulkopankki

Pankin rinne

Pertunmatala

Vasankari

Hietamatala

Hurun matala

Pelanteri

	merihiekkaraportti
	Liite 1
	Liite 2
	Liite 3
	Liite 4
	Liite 5
	Liite 6
	Liite 7
	Liite 8
	Liite 9
	Liite 10

