

Kala- ja vesimonisteita nro 63

Ari Haikonen ja Petri Karppinen

**Kalastorakenteen ja kalojen
poikastuotantoalueiden selvitys liittyen
Laajasalon raideliikenteen ympäristövaikutusten
arviointiin**

**Kala- ja
vesitutkimus Oy**

KUVAILEHTI

Julkaisija: Kala- ja vesitutkimus Oy, Mekaanikonkatu 3, 00810 Helsinki

Julkaisuaika: lokakuu 2011

Tekijät: Ari Haikonen ja Petri Karppinen

Julkaisun nimi: Kalastorakenteen ja kalojen poikastuotantoalueiden selvitys liittyen Laajasalon raideliikenteen ympäristövaikutusten arviointiin

Julkaisun laji: Moniste

Sarjan nimi ja numero: Kala- ja vesimonisteita nro 63

Sisällys

1	Johdanto.....	2
2	Selvitysalue	2
3	Aineisto ja menetelmät.....	2
4	Tulokset.....	7
4.1	Habitaattikartoitus.....	7
4.2	Ammattikalastajahaastattelu	8
4.3	Gulf olympia -poikaspyynti	8
4.4	Poikasnuottaus	10
4.5	Coastal -koeverkkopyynti.....	12
4.6	Vaelluskalat	14
5	Kruunuvuorenselän kalasto.....	16
6	Kirjallisuus	19
7	Liitteet.....	20

1 Johdanto

Kala- ja vesitutkimus Oy toteutti kesällä 2011 kalastorakenteen selvityksen sekä poikastuotantoalueiden kartoituksen liittyen Laajasalon raideliikenteen ympäristövaikutusten arviointi prosessiin (Helsingin kaupunki 2010). Työn tilaajana oli Helsingin kaupunkisuunnitteluvirasto.

2 Selvitysalue

Kalastaselvitykset kohdennettiin oletetulle vaikutusalueelle sekä eri hankevaihtoehtojen kohdealueille (kuva 1). Vaikutusalueesta kuitenkin rajattiin pois itäisimmät osat, sillä oletuksella, että hankkeen vaikutukset eivät suuren etäisyyden ja veden heikon kulkeutumisen vuoksi ulotu kalaston osalta niin kauas itään.

Kuva 1. Laajasalon raideliikenteen ympäristövaikutusten arviointiohjelmassa esitetty arvioitu hankkeen vaikutusalue sekä eri hankevaihtoehtojen keskeisten kohdealueiden sijainnit.

3 Aineisto ja menetelmät

Habitaattikartoituksessa arvioitiin ranta-alueiden soveltuvuutta eri kalalajien kutu- ja poikasalueeksi. Kartoitus tehtiin toukokuussa ennen muiden kenttätöiden aloittamista, jotta alueesta saataisiin hyvä yleiskuva ja taustatietoja eri menetelmien koalojen sijoitteluksi arvioidulla vaikutusalueella.

Helsingissä ammatikseen kalastavilta henkilöiltä on kalastustiedustelujen (mm. Haikonen 2010) yhteydessä tiedusteltu heidän näkemystään ahvenen, kuhan, siian, silakan ja mateen lisääntymisalueista. Lisäksi haastateltiin erikseen yhtä Kruunuvuorenselällä kalastavaa ammattikalastajaa.

Selvitysalueelle sijoitettiin 500 m pituisia Gulf olympia -linjoja (kuvat 2 ja 3). Gulf olympia on veneen keulan sivuille kiinnitettävä parillinen haavipyödyys. Haavit keräävät poikasia noin 1 m ja 1,5 m syvyydellä.

Gulf Olympia -pyydyksellä kartoitetaan silakan ja muiden vapaan veden poikasten esiintymistä sekä poikastuotantoalueiden sijoittumista oletetulla vaikutusalueella ja sen läheisyydessä. Gulf olympia -pyynti on VELMU-tutkimushankkeessa (http://www.rktl.fi/kala/itameritutkimukset/kalojen_lisaantymisalueiden_kartoittaminen/velmu/) laajemmin käyttöön otettu menetelmä. Riista- ja kalatalouden tutkimuslaitos käyttää menetelmää mm. silakan, kuoreen, ahvenen ja kuhan poikastuotantoalueiden kartoittamiseen. Gulf olympia -poikaspyynnin yhteydessä mitattiin myös YSI -mittarilla veden lämpötila, saliniteetti sekä sameus. Happi mitattiin Marvet Junior -mittarilla.

Kuva 2. Toinen, veneen oikealle sivustalle kiinnitetty, Gulf olympia -pyydys viritettynä pintaan.

Kuva 3. Kruunuvuorenselän Gulf olympia -linjasto vuonna 2011.

Alueella tehtiin poikasnuottauksia viidellä nuottaukseen hyvin soveltuvalla nuottauspaikalla (kuvat 4 ja 5). Poikasnuottauksella kartoitettiin rantavyöhykkeen kalalajistoa ja poikastuotantoa. Poikasnuottauksessa käytetyn nuotan reidet ovat 10 m, perä 5 m ja nuotan korkeus 1,8 m. Nuotan reisien silmäharvuus on 5 mm ja perän 1 mm. Saadut kalat tunnistettiin lajilleen, lukuun ottamatta tokkoja, jotka määritettiin suvulleen. Lisäksi kalat mitattiin ja ryhmiteltiin kahteen ikäluokkaan: 0+ ja yli 1-vuotiaat.

Kuva 4. Poikasnuottausta Helsingin merialueella.

Kuva 5. Poikasnuottauspaikkojen sijainti Kruunuvuorenselällä.

Kalastorakennetta selvitettiin Coastal-koeverkkokopyynnillä 22.–26.8.2010. Pyyntiponnistus oli 20 verkkoyötä (kuva 6). Verkot laskettiin illalla ja koettiin aamulla. Verkot olivat pyynnissä keskimäärin 12 tuntia. Saaliiksi saadut kalat mitattiin 1 cm:n, ja punnittiin 1 g:n tarkkuudella. Verkkopaikkojen koordinaatit on esitetty liitteessä 3.

Coastal-koeverkkokopyynti on vakiintunut menetelmä, jolla kartoitetaan kalalajistoa ja kalaston rakennetta rannikkoalueella. Coastal-verkko on 1,8 m korkea, 45 m pitkä ja koostuu yhdeksästä eri silmäkokoa (10–60 mm) olevasta paneelistä. Menetelmää käytetään mm. Helsingin edustan kalataloustarkkailussa (Haikonen ym. 2011). Menetelmän rajoituksena on, että pyynti kohdistuu ajankohdan vuoksi lähinnä lämpimän veden kalalajeihin, kuten ahvenkaloihin ja yleisimpiin särkikaloihin. Koeverkkokopyynti ei

anna luotettavaa kuvaa esimerkiksi lohikalojen, hauen ja mateen esiintymisestä, sama koskee monia tavallisia merikaloja, kuten silakkaa ja kilohailia.

Kuva 6. Coastal -koeverkkokalastuksen pyyntipaikat Kruunuvuorenselällä.

Koekalastukset aloitettiin kesäkuun alussa Gulf -pyynnillä, jolloin ensimmäiset silakan poikaset ovat kuoriutuneet (kuva 7). Poikasnuottaukset aloitettiin kesäkuun loppupuolella, kun kevätkutuisien lajien ensimmäiset poikaset ovat kuoriutuneita. Coastal -koeverkkopyynti tehtiin viikon aikana elokuun lopulla.

Kuva 7. Kenttätöiden ajoittuminen Kruunuvuorenselällä vuonna 2011.

4 Tulokset

4.1 Habitaattikartoitus

Rantaviivasta rakennettujen rantojen osuus oli 34 % (kuva 8). Todellisuudessa rakennettujen rantojen osuus oli vieläkin suurempi, sillä osa rakenteista oli tehty pengertämällä ranta luonnonmukaisen näköisesti. Kivi-sora –rannan osuus oli myös 34 %. Kallion osuus oli 17 %. Ruovikot sijaitsivat pääasiassa lahdissa: Vanhankaupunginlahdessa sekä Tahvonlahdessa. Muualla havaitut ruovikot olivat kasvaneet kovaan pohjaan eivätkä ne siten voi toimia kevätkutuisten lajien lisääntymisalueina.

Kuva 8. Kruunuvuorenselän rantahabitaatit.

Ammattikalastajien mukaan Vanhankaupunginlahti toimii usean eri kalalajin lisääntymisalueena ja on näin yksi keskeisimmistä lisääntymisalueista Helsingissä (kuva 9). Vanhankaupunginlahdella kutevat mm. ahven, kuha, hauki ja made. Lisäksi ruovikkoinen lahti toimii usean särkikalalajin lisääntymisalueena. Ahvenen kutupaikoiksi ilmoitetaan lisäksi useita alueita eri puolilla selvitysalueita.

Karisiian ilmoitettiin kutevan Mustikkamaan ja Korkeasaaren alueella, mikä on mahdollista myös habitaatin perusteella. Alueella on karisiian kutuun soveltuvaa kivi-sora -pohjaa. Habitaatin puolesta potentiaalisia siian lisääntymisalueita on myös Laajasalon eteläosassa.

Kuva 9. Kruunuvuorenselällä ja sen läheisyydessä sijaitsevat eri kalalajien lisääntymisalueet ammattikalastustiedustelujen ja haastattelun perusteella.

4.2 Ammattikalastajahaastattelu

Haastatellun ammattikalastajan pyynti alueella tapahtuu pääasiassa isosilmäisillä verkoilla (solmuväli ≥ 50 mm). Taloudellisesti merkittävät saalisajit ovat ahven, kuha, siika ja kampela. Sivusaaliina saadaan myös runsaasti särkiä ja lahnoja.

4.3 Gulf olympia -poikaspyynti

Silakka oli selvästi yleisin Gulf olympia -poikaspyynnin saalislaji (kuva 10 ja liite 1). Silakan poikasia saatiin jokaiselta koelinjalta. Silakanpoikasia tuli saaliiksi erityisesti Kruunuvuorenselän pohjoisosista, josta saatiin myös vastakuoriutuneita (< 10 mm) yksilöitä (kuva 11). Tutkimusten mukaan silakan vastakuoriutuneiden poikasten esiintyminen näytteissä kuvastaa karkeasti silakan kutualueiden sijoittumista (Härmä ja Lappalainen 2009). Pienten poikasten esiintyminen viittaaakin siihen, että silakka lisääntyy ainakin jossakin määrin myös Kruunuvuorenselällä.

Seuraavaksi yleisin saalis oli tokot, joita niitäkin saatiin lähes jokaiselta koelinjalta. Ahvenia tavattiin kolmella koelinjalla, pääasiassa Vanhankaupunginlahdella. Satunnaisia havaintoja saatiin myös kolmipiikistä, kuoreesta ja siloneulasta. Koelinjakohdaiset saaliit ja linjojen koordinaatit on esitetty liitteessä 1. Veden lämpötila vaihteli Gulf -pyyntien aikana välillä 10–22 °C.

Kuva 10. Eri kalalajien osuudet Kruunuvuorenselän Gulf -linjoilla vuonna 2011.

Kuva 11. Silakan vastakuoriutuneiden (< 10 mm) ja vanhempien poikasten (\geq 10 mm) osuudet Kruunuvuorenselän Gulf -linjoilla vuonna 2011.

4.4 Poikasnuottaus

Nuottasaaliit koostuivat pääasiassa ahvenen, silakan ja tokkojen poikasista (kuva 12; taulukko 1). Ahvenen poikasia saatiin erityisesti Laajasalon luoteisosasta (nuottauspaikka Nu1) ja Korkeasaaren etelärannalta Hylkysaaren kupeesta (nuottauspaikka Nu4). Silakan ja tokkojen poikasia tuli eniten Laajasalon etelärannoilta (kuva 12). Lisäksi saatiin runsaasti salakkaa, kolmipiikkejä, särkiä, ja jonkun verran kuhan poikasia. Laajasalon luoteiskulmassa (nuottauspaikka Nu5) nuottaan jäi parvi aikuisia kilohaileja. Laajasalon etelärannoilla nuotasta löytyi myös joitakin hieman harvinaisempia lajeja kuten silo- ja särmäneula sekä nokkakala (taulukko 1 ja 2).

Taulukko 1. Poikasnuottauksessa saatujen 0+ -ikäisten kalojen yksilömäärät (kpl) koealoittain vuonna 2011.

Koeala	ahven	kolmi- piikki	kuha	kymmen- piikki	nokka- kala	salakka	silakka	silo- neula	särki	tokko	yhteensä
Nu1	4 557	1	31				4		4	50	4 647
Nu4	2 631	3	2			7	19	1		651	3 314
Nu5	13	79		1		1	15			1 358	1 467
Nu7	6	2	4		1	357	6			1 367	1 743
Nu8	3	83				2	6 850			1 404	8 342
Yhteensä	7 210	168	37	1	1	367	6 894	1	4	4 830	19 513

Kuva 12. Poikasnuottauksessa havaitut yleisimpien lajien 0+ -poikasien osuudet Kruunuvuorenselällä vuonna 2011.

Taulukko 2. Yli 1-vuotiaiden kalojen yksilömäärät (kpl) koealoittain poikasnuottaussaaliissa.

Koeala	ahven	hauki	kilo- haili	kolmi- piikki	kymmen- piikki	lahna	nokka- kala	salakka	sorva	särki	särmä- neula	yhteensä
Nu1	5	3		23				35	1	33		95
Nu4	31					16		50		124	1	191
Nu5	21		124	17			5			16		162
Nu7	12	1		13	1		1	238		28		294
Nu8	1									1		1
Yht.	70	4	124	53	1	16	6	323	1	202	1	743

4.5 Coastal -koeverkkopyynti

Koeverkkopyynnissä saatiin saaliiksi kaikkiaan 11 kalalajia. Kokonaissaalis oli 70 kiloa ja 2 170 yksilöä. Vedenlämpötila oli pyyntiajankohtana noin 19 °C.

Kokonaisyksikkösaaliit olivat 109 kpl/verkko ja 3,5 kg/verkko. Lukumääräsaaliissa selvästi yleisin laji oli ahven, kun painosaaliissa merkittävin laji oli särki (taulukko 3).

Lajiryhmittäin tarkasteltuna petokalojen (yli 15 cm ahven, hauki ja kuha) lukumääräinen osuus oli pieni, vain 8 %, kun särkikalajien osuus oli 34 %. Painosaaliista petokalojen osuus oli 21 % ja särkikalajien 54 %.

Verkkokohtaiset lukumäärä- ja painosaaliit on esitetty liitteissä 4 ja 5.

Taulukko 3. Kruunuvuorenselän koeverkkopyynnin kokonaissaaliit, yksikkösaaliit ja prosentiosuudet kalalajeittain vuonna 2011.

Laji	kpl	g	yksikkösaalis kpl/verkko	lukumäärä- osuus %	yksikkösaalis g/verkko	% - osuus	keski- paino, g
Ahven	1 161	26 715	58	54 %	1 336	38 %	23
Kuha	46	1 821	2	2 %	91	3 %	40
Hauki	1	719	0,1	0,05 %	36	1 %	719
Kiiski	221	3 003	11	10 %	150	4 %	14
Särki	339	29 930	17	16 %	1 497	43 %	88
Salakka	137	1 581	7	6 %	79	2 %	12
Pasuri	36	1 729	2	2 %	86	2 %	48
Lahna	50	3 374	3	2 %	169	5 %	67
Vimpa	166	1 254	8	8 %	63	2 %	8
Kilohaili	4	35	0,2	0,2 %	2	0,05 %	9
Mustatäplätokko	9	152	0,5	0,4 %	8	0,2 %	17
Yhteensä	2 170	70 313	109	100 %	3 516	100 %	
Ahvenkalat	1 428	31 539	71	66 %	1 577	45 %	
Särkikalat	728	37 868	36	34 %	1 893	54 %	
Ahven > 15 cm	120	12 108	6	6 %	605	17 %	
Petokalat	167	5 300	8	8 %	732	21 %	

Ahventa ja särkeä esiintyi jokaisella koeverkkopaikalla (kuva 13 ja liite 4). Kiiskeä esiintyi 18, kuhaa 16, pasuria sekä lahnaa 14 paikalla. Aiemmin silmälläpidettäväksi lajiksi luokiteltua vimpaa saatiin kaikkiaan 11 verkkopaikalta. Tulokaslaji mustatäplätokkoa saatiin viideltä eri paikalta.

Kappalemääräisesti suurimmat verkkosaaliit saatiin alueen eteläosassa sijaitsevan Pitkäluodon läheisyydestä, jossa varsinkin ahvenen ja vimman osuudet olivat merkittäviä.

Kuva 13. Kalalajien kappalemääräiset osuudet Kruunuvuorenselän koeverkkopaikoilla vuonna 2011.

Painomääräisesti särjen osuus oli merkittävä jokaisella koekalastusalueella (kuva 14 ja liite 5). Suurin kokonaissaalis (5,9 kg) tuli verkkopaikalta Kr12.

Kuva 14. Eri kalalajien painomääräiset osuudet Kruunuvuorenselän koeverkkopaikoilla vuonna 2011.

Suurin osa ahvenista oli pieniä (0+ - ja 1-vuoden ikäisiä) eikä isoja yksilöitä juuri esiintynyt (kuva 15). Särjissä sen sijaan esiintyi kookkaampiakin yksilöitä (kuva 16). Kummallakaan lajilla ei puutu vuosiluokkia eli kannoissa ei ole havaittavissa lisääntymishäiriöitä.

Kuva 15. Ahvenen pituusluokkajakauma Kruunuvuorenselällä vuonna 2011.

Kuva 16. Särjen pituusluokkajakauma Kruunuvuorenselällä vuonna 2011.

4.6 Vaelluskalat

Kruunuvuorenselällä esiintyy meritaimenta, lohta ja vaellussiikaa, jotka vaeltavat Vantaanjoelle tai sen suualueelle. Alueella vaeltaa myös ankeriaita sekä nahkiaisia.

Meritaimen vaeltaa Vantaanjoelle pääasiassa elo-lokakuussa, mutta vaellusta esiintyy myös muina ajankohtina alkukesästä loppusyksyyn. Meritaimen lisääntyy Vantaanjoessa luontaisesti ja lisäksi jokeen ja sen suualueelle istutetaan taimenen poikasia (Haikonen ym. 2007, Karppinen ym. 2009). Taimenen vaelluspoikaset lähtevät joesta merivaellukselle kevät-kesällä. Aikuisia meritaimenia saadaan yleisesti saaliiksi verkoilla syksyisin ja keväisin.

Lohen elinkierto on samanlainen kuin meritaimenella, mutta sitä esiintyy vain vähäisiä määriä taimeneen verrattuna.

Nykykäsityksen mukaan vaellussiika ei lisäännä Vantaanjoessa. Jokisuulle istutetaan kuitenkin vuosittain runsaasti vaellussiian poikasia. Istutukset tehdään syksyisin, jonka jälkeen kesän vanhat siiat vaeltavat ulommas merialueelle syönnökselle. Takaisin jokisuulle nämä kalat palaavat noin viiden vuoden jälkeen. Siikojen kutuvaellus tapahtuu syys-lokakuussa.

Vaelluskalojen kutuvaellusta turvaamaan on perustettu Vantaanjoen kalaväylä (kuva 17). Kalaväylällä ei saa pitää ankkuroitavia pyydyksiä, kuten esim. verkkoja.

Kuva 17. Vantaanjoen kalaväylä.

5 Kruunuvuorenselän kalasto

Kruunuvuorenselän selvityksessä saatiin saaliiksi kaikkiaan 20 eri kalalajia (taulukko 4). Vastakuoriutuneista lajeista yleisimpänä esiintyivät ahven, silakka, salakka, kolmipiikki sekä tokko. Nämä lajit myös lisääntyvät selvitysalueella ja sen lähialueilla.

Taulukko 4. Kruunuvuorenselän selvityksessä havaittujen kalalajien runsaus ikäluokittain.

Laji	ikäluokka	
	0+	> 1-v
ahven	yleinen	yleinen
kuha	kohtalainen	kohtalainen
hauki	-	kohtalainen
kiiski	-	yleinen
särki	vähäinen	yleinen
salakka	yleinen	yleinen
pasuri	-	vähäinen
lahna	-	yleinen
vimpa	-	yleinen
kilohaili	-	yleinen
mustatäplätokko	-	kohtalainen
kymmenpiikki	vähäinen	yleinen
kolmipiikki	yleinen	yleinen
nokkakala	vähäinen	vähäinen
silakka	yleinen	yleinen
siloneula	vähäinen	kohtalainen
sorva	vähäinen	-
tokko	yleinen	-
kuore	vähäinen	kohtalainen
särmäneula	-	vähäinen

Yli 1-vuotiaiden kalalajien esiintymiseen tuloksissa vaikuttavat käytettyjen menetelmien lisäksi niiden vaellukset synnyinpaikaltaan syönnösalueelle ja takaisin kutualueille, jotka puolestaan vaihtelevat vuodenajan ja ympäristöolosuhteiden mukaan. Tutkimuksen ajankohdan ja käytettyjen menetelmien vuoksi alueella ei tästä syystä tavattu viileän veden aikaan yleisesti esiintyviä kalalajeja kuten yli yksivuotias silakka, kari- ja vaellussiika, kampela sekä meritaimen ja lohi.

Muita alueelle tyypillisiä kalalajeja, joita todennäköisesti esiintyy alueella, vaikkei niitä tässä tutkimuksessa havaittu, ovat Kankaan (2007) mukaan: ankerias, muttu, nahkiainen, säynävä, suutari, sulkava, seipi, made, härkäsimppu, rasvakala, kiviniilikka, tuulenkala ja kampela.

Taloudellisesti merkittävimmät lajit alueella ovat kuha ja ahven. Ammattikalastajien pyyntipaikkoja ja saaliita on käsitelty ammattikalastustiedusteluissa (mm. Haikonen 2010, 2011).

Selvityksen perusteella ahven lisääntyy usealla alueella Helsingin edustalla. Kevätkutuisten kalalajien (ahven, hauki ja särkikalat) lisääntymisalueet sijoittuvat kuitenkin pääasiassa ruovikkoiseen Vanhankaupunginlahteen, kuten myös kesäkutuisen kuhan

(kuva 18). Kuha lisääntyy myös Vartiokylänlahdella. Silakan poikastuotantoalueet sijaitsevat sisälahtien ulkopuolella kovilla pohjilla.

Kuva 18. Selvitysalueen ja sen läheisyydessä sijaitsevien ahvenen, kuhan, hauen, mateen, siian ja silakan poikastuotantoalueiden sijainnit tämän selvityksen perusteella.

Uhanalaisia lajeja ei tässä selvityksessä havaittu. Uhanalaisuusluokituksen saaneista kalalajeista Kruunuvuorenselällä esiintyy kuitenkin ajoittain ainakin äärimmäisen uhanalaiseksi luokiteltu meritaimen, erittäin uhanalainen vaellussiika ja ankerias, vaarantuneeksi luokitellut lohi ja karisiika sekä silmällä pidettävä nahkiainen.

Puutteellisesti tunnetuista lajeista selvityksessä tavattiin nokkakala ja tulokaslaji mustatäplätokko.

Vuoden 2011 eri menetelmillä kerätyn aineiston perusteella ahvenien keskipituus kasvoi kesän kuluessa kahdeksasta millimetristä 75 millimetriin. Ahvenen poikaset ovat ensimmäisen kesän jälkeen 50–70 mm pituisia (Koli 1990). Kuhan 0+ -poikasia havaittiin heinäkuun puolivälissä sekä elokuun alussa. Tänä aikana ne kasvoivat 47 mm:stä 72 mm:n pituisiksi (kuva 19). Heinäkuu oli poikkeuksellisen lämmin vuonna 2011, mikä näkyy ahvenen ja kuhan hyvänä kasvuna.

Kuva 19. Kruunuvuorenselällä eri menetelmillä tehdyissä selvityksissä havaitut yleisimpien lajien keskipituudet selvitysajankohtina vuonna 2011.

6 Kirjallisuus

- Haikonen, A. 2010. Ammattikalastus Helsingin edustan merialueella vuonna 2009. Kala- ja vesitutkimus Oy. Moniste.
- Haikonen, A. 2011. Ammattikalastus Helsingin edustan merialueella vuonna 2010. Kala- ja vesitutkimus Oy. Moniste.
- Haikonen, A., Köngäs, P. ja Laamanen, M. 2011. Helsingin edustan merialueen kalataloustarkkailu vuosina 2008–2009. Kala- ja vesiraportteja 32.
- Haikonen, A., Paasivirta, L. ja Vatanen, S. 2007. Vantaanjoen yhteistarkkailu - Kalasto ja pohjaeläimet vuonna 2006. Kala- ja vesimonisteita 1. Kala- ja vesitutkimus Oy.
- Helsingin kaupunki. 2010. Laajasalon raideliikenteen ympäristövaikutusten arviointiohjelma. Kaupunkisuunnitteluvirasto.
- Härmä ja Lappalainen 2009. Sampling of herring larvae in shallow archipelago – are surface samples sufficient. ICES CM 2009/I:05.
- Kangas, N. 2007. Helsingin kalaston historiaa, muutoksia ja nykypäivää. Helsingin kaupungin ympäristökeskuksen monisteita 2/2007.
- Karppinen, P., Haikonen, A. ja Relander, J. Vantaanjoen taimenen ja lohen vaellustutkimus vuosina 2008 – 2009. Kala- ja vesimonisteita 33. Kala- ja vesitutkimus Oy.
- Koli, L. 1990. Suomen kalat. WSOY.

7 Liitteet

Liite 1. Gulf olympia -poikaspyyntilinjojen koordinaatit sekä kokonaissaaliit lajeittain. Käytetty koordinaatisto on KKJ, kaista 3.

koelinja	x	y	ahven	kolmipiikki	kuore	silakka	siloneula	tokko	yhteensä
Kr01	3389298	6678144	35		3	5			43
Kr02	3389020	6676982				6		2	8
Kr03	3390325	6676519				41		7	48
Kr04	3390334	6676036				174		7	181
Kr05	3389869	6675762				70		5	75
Kr06	3388119	6674395				26	1	9	36
Kr07	3389080	6675849				35		5	40
Kr08	3388542	6675605				51		11	62
Kr09	3388563	6674970				80		7	87
Kr10	3388239	6674987	2	3		77		4	86
Kr11	3388821	6674220				25		20	45
Kr12	3389619	6675011	8			47		11	66
Kr13	3389175	6675211			1	10		1	12
Kr14	3389921	6674615				10		12	22
Kr15	3388647	6673117				5		5	10
Kr16	3390064	6673787				79		8	87
Kr17	3388028	6673107				28		5	33
Kr18	3391054	6673857				14		26	40
Kr19	3390813	6673763				32		24	56
Kr20	3389574	6673173				5	1	16	22
Yhteensä			45	3	4	820	2	185	1 059

Liite 2. Gulf olympia -poikaspyynnin yhteydessä mitatut veden sameus, lämpötila ja saliniteetti.

Koeala	sameus, NTU				veden lämpötila, °C				saliniteetti			
	8.6.	21.6.	7.7.	20.7.	8.6.	21.6.	7.7.	20.7.	8.6.	21.6.	7.7.	20.7.
Ajankohta												
Kr01	9,6	29,1*	4,3	14,1	17,4	19,1	21,4	22,0	4,3	3,1	4,6	2,8
Kr02	7,1	17,5*	4,3	10,5	16,6	17,5	21,6	22,4	4,8	3,5	4,3	2,6
Kr03	2,5	2,8	4,0	6,8	10,7	17,2	20,8	22,0	7,9	4,9	5,2	4,0
Kr04	2,7	3,8	3,2	6,5	10,8	16,4	20,5	22,1	8,0	6,0	5,8	5,3
Kr05	2,1	3,4	3,6	5,8	11,1	16,3	20,4	21,8	7,9	6,3	6,0	5,3
Kr06	3,5	4,5	2,8	5,3	12,4	15,2	20,8	20,0	7,3	6,9	5,7	5,9
Kr07	4,7	3,0	3,7	6,7	12,0	16,9	21,1	21,9	7,4	5,8	5,3	5,1
Kr08	2,7	3,0	4,4	9,8	11,6	16,4	21,0	21,7	7,6	6,4	5,3	3,2
Kr09	3,4	3,7	3,9	5,3	12,7	16,0	21,2	21,0	7,1	6,6	5,4	5,4
Kr10	5,8	3,7	3,9	7,8	15,7	16,0	21,2	21,0	5,5	6,6	5,4	4,8
Kr11	1,7	2,9	3,1	5,2	10,4	15,5	20,7	20,6	8,1	6,7	5,8	5,6
Kr12	2,3	2,7	3,6	6,9	10,7	16,4	20,4	21,9	8,0	6,4	6,0	5,4
Kr13	2,4	2,5	3,6	9,3	11,1	16,0	20,4	21,3	7,7	6,6	6,0	5,6
Kr14	1,7	2,2	3,1	5,7	10,9	15,9	20,7	21,4	7,9	6,6	5,8	5,6
Kr15	2,2	3,8	3,5	2,9	11,8	15,2	20,6	19,9	7,7	6,9	5,7	6,0
Kr16	2,0	2,6	2,4	3,7	11,7	16,2	21,1	22,0	7,8	6,7	6,0	5,8
Kr17	2,6	3,8	3,1	3,2	13,3	15,2	20,5	20,3	7,0	6,9	5,6	5,9
Kr18	2,0	4,3	6,2	5,3	11,2	17,6	20,4	21,2	8,1	6,5	6,2	5,9
Kr19	8,5	3,4	6,2	4,5	11,0	16,1	20,4	21,3	8,1	6,8	6,2	5,9
Kr20	2,0	2,5	3,5	3,2	10,4	15,4	20,6	20,6	8,3	6,9	5,7	5,8

* kova tuuli oli sekoittanut matalan merenlahden veden

Liite 3. Coastal -verkkopaikkojen koordinaatit, pyydyksien pyyntisyvyysvyöhyke sekä näkösyvyys. Käytetty koordinaatisto on KKJ, kaista 3.

koeala	x	y	syvyys- vyöhyke, m	näkösyvyys, m
Kr01	3389332	6675389	0-3	1,7
Kr02	3389327	6675215	6-10	1,9
Kr03	3389875	6675179	3-6	1,4
Kr04	3389927	6674512	3-6	1,5
Kr05	3389980	6674630	0-3	1,8
Kr06	3388743	6675577	0-3	1,3
Kr07	3388824	6675439	0-3	2,0
Kr08	3388827	6675361	3-6	2,0
Kr09	3388903	6675300	6-10	1,8
Kr10	3388013	6674670	3-6	1,5
Kr11	3388269	6675085	0-3	1,4
Kr12	3388243	6675041	3-6	1,4
Kr13	3388219	6675005	6-10	1,4
Kr14	3388241	6675690	0-3	1,3
Kr15	3388217	6675721	6-10	1,2
Kr16	3387518	6675363	0-3	1,1
Kr17	3387553	6675265	3-6	1,1
Kr18	3387494	6675413	6-10	1,1
Kr19	3390139	6673849	6-10	2,0
Kr20	3390986	6673855	0-3	2,2

Liite 4. Coastal -verkkojen verkkokohtaiset lukumääräsaaliit.

Koela	ahven	kuha	hauki	kiiski	särki	salakka	pasuri	lahna	vimpa	kilohaili	mustatäplä- tokko	yhteensä
Kr01	74	-	1	-	14	1	-	-	-	-	-	90
Kr02	77	4	-	25	14	-	3	2	-	-	-	125
Kr03	69	3	-	5	35	-	1	-	2	-	2	117
Kr04	59	3	-	5	18	-	-	-	3	-	-	88
Kr05	32	1	-	3	25	1	-	-	2	-	-	64
Kr06	103	2	-	8	21	1	-	-	1	1	1	138
Kr07	65	3	-	10	18	2	1	5	6	-	-	110
Kr08	93	1	-	7	8	1	-	7	2	-	-	119
Kr09	71	1	-	28	14	-	4	2	-	-	2	122
Kr10	76	-	-	7	15	2	2	-	-	-	-	102
Kr11	26	-	-	3	20	-	1	1	10	-	2	63
Kr12	52	6	-	59	14	-	4	1	3	-	-	139
Kr13	13	1	-	24	5	17	6	3	-	1	-	70
Kr14	36	1	-	3	17	97	1	1	1	-	-	157
Kr15	8	3	-	4	6	-	3	13	2	-	-	39
Kr16	69	4	-	1	19	11	1	1	-	1	2	109
Kr17	38	5	-	6	4	3	2	5	-	-	-	63
Kr18	7	3	-	5	5	-	1	3	-	-	-	24
Kr19	158	5	-	18	62	1	6	5	134	-	-	389
Kr20	35	-	-	-	5	-	-	1	-	1	-	42
Yhteensä	1 161	46	1	221	339	137	36	50	166	4	9	2 170

Liite 5. Coastal -verkkojen verkkokohtaiset painosaaliit (g).

Koela	ahven	kuha	hauki	kiiski	särki	salakka	pasuri	lahna	vimpa	kilohaili	mustatäplä- tokko	yhteensä
Kr01	856	-	719	-	1 089	10	-	-	-	-	-	2 674
Kr02	2 333	247	-	355	1 111	-	134	78	-	-	-	4 258
Kr03	1 938	42	-	82	2 720	-	41	-	23	-	12	4 858
Kr04	2 025	53	-	65	1 941	-	-	-	32	-	-	4 116
Kr05	782	316	-	59	819	11	-	-	15	-	-	2 002
Kr06	2 035	68	-	130	2 502	16	-	-	6	6	6	4 769
Kr07	1 653	61	-	100	1 436	33	66	301	46	-	-	3 696
Kr08	696	17	-	98	1 013	6	-	390	20	-	-	2 240
Kr09	1 956	118	-	339	1 480	-	119	40	-	-	13	4 065
Kr10	1 099	-	-	17-	2 968	28	96	-	-	-	-	4 361
Kr11	950	-	-	47	1 887	-	38	336	69	-	92	3 419
Kr12	2 061	175	-	707	2 619	-	248	45	67	-	-	5 922
Kr13	969	10	-	371	901	187	414	466	-	12	-	3 330
Kr14	1 494	26	-	26	1 420	1 114	38	11	7	-	-	4 136
Kr15	191	46	-	85	1 129	-	169	727	11	-	-	2 358
Kr16	1 175	127	-	14	977	122	24	18-	-	12	29	2 660
Kr17	1 188	236	-	56	855	42	119	15-	-	-	-	2 646
Kr18	677	109	-	92	891	-	126	485	-	-	-	2 380
Kr19	2 176	170	-	207	1 646	12	97	130	958	-	-	5 396
Kr20	461	-	-	-	526	-	-	35	-	5	-	1 027
Yhteensä	26 715	1 821	719	3 003	29 930	1 581	1 729	3 374	1 254	35	152	70 313