

Virtavesien hoitoyhdistys Virho ry

Jouni Simola

Virtavesien hoitoyhdistys Virho ry


Virho lyhyesti

- Virtavesien luonnontilan vaalimista ja ennallistamista
- Perustettu 1990
 - Hallitus, 8 jäsentä
 - EU Leader-hankevastaava
 - Vantaanjoki, Karjaanjoki, Uskelanjoki
 - Palkatut työntekijät, noin 10 tt
 - Touko-lokakuu
 - Kaakon jokitalkkari, kesäkuu 2017->
 - Budjetti 150 000 €, vuosi 2017
 - Jäsenet, noin 100
 - Sääntöuudistus 2016


Virtavesien kunnostus- ja kalastonhoitotyötä vuodesta 1990

- Toiminnan keskeiset alueet
 1. Virtavesikunnostukset vaelluskalojen kantojen parantamiseksi
 - Virtavesien palautus mahdollisimman lähelle alkuperäistä luonnontilaa
 - Elinympäristökunnostukset: kiveä, soraa, puuta
 - Vaellusyhteydet: kalatiet
 - Tutkimuskalastus ja raportointi
 2. Vesien- ja maankäyttöön sekä kalastukseen vaikuttaminen
 - Lausunnot mm. laki- ja asetusesityksiin, vesivoimahankkeisiin ja kaavoitukseen
 - Suojelu
 - Jätevesipäästöt
 - Kalastussäännöt ja kalastustavat
 - Pyyntikokoisten kalojen istuttaminen vs. elinympäristökunnostukset

Tiedottaminen ja vaikuttaminen

- Kalakannat, kalojen istutus, vesivoima, ympäristöhankkeet, vesistöjen jätevesiongelmat.
- Oppaat, mm. mätirasiaistutusopas
- Paikallisesti ja valtakunnallisesti
- www.virtavesi.com
- facebook.com/Virho
 - 2400 seuraajaa
- twitter.com/Virhory
 - 500 seuraajaa
- instagram.com/virho_ry
 - 350 seuraajaa


Virhon menestystekijät

- Erinomainen yhteistyö maan- ja vesialueiden omistajien, viranomaisten ja kumppanien kanssa
- Vahva sisäinen motivaatio ja pitkäjänteisyys
- Aktiivit muodostavat hyvän kokonaisuuden eri aloilta: kalatalous- ja biologia, yritys- ja yhdistystalous, virkamies-, vaikuttamis-, suunnittelu- ja esimiestehtäviä sekä tutkijoita
- Viestintä
- Aktiiviset ja innostuneet intressiryhmät

Virhon Vantaanjoen elvytys

Kari Stenholm

Virtavesien hoitoyhdistys Virho ry


Virho kunnostaa Vantaanjokea sekä talkoilla, että palkatulla henkilökunnalla

- Aluksi kunnostuksia tehtiin pelkästään talkoilla.
- Vuonna 2003 Vantaanjokea alettiin kunnostaa myös palkatun henkilökunnan virtavesikunnostusprojektilla, jota nykyään rahoitetaan osittain EU Leader-rahoituksella.

Virtavesikunnostusprojekti

- Virtavesikunnostusprojektilla on ammattitaitoinen vetäjä, joka on nykyään EU Leader-hankevastaava.
- Työvoimana on työvoimatoimistoista palkattuja virtavesikunnostuksiin motivoituneita työttömiä työnhakijoita, sekä harjoitteluaan suorittavia alan opiskelijoita.
- Virtavesikunnostusprojekti tekee virtavesikunnostuksia 6-7 kk vuodessa.
- Vuosittain palkataan kymmenkunta henkilöä, jotka työskentelevät sekä Vantaanjoella, että Karjaanjoella.
- Virtavesikunnostusprojekti on tehnyt kunnostuksia myös Siuntionjoella.

Kunnostustusten valmistelut tehdään talvella


Kuva: Kari Stenholm

Materiaalien ajoa kunnostuspaikoille


Kuva: Olli Toivonen

Kunnostuspaikkojen oikea valinta on tärkeä lähtökohta

- Kunnostuspaikkoja valittaessa otetaan huomioon mm. alueen veden laatu, jätevesipäästöt, siellä aikaisemmin mahdollisesti tehdyt kunnostukset, alueella elävä taimenpopulaatio sekä kaavoitustilanne.
- Virhon hyvällä Vantaanjoen jätevesipäästöpaikkojen tuntemuksella voidaan varmistaa kunnostuspaikkojen riittävän hyvä vedenlaatu.
- Tyypillisesti kunnostukset pyritään sijoittamaan alueille, joilla ei tapahdu jätevesipäästöjä, tai ne tapahtuvat kaukana, tai jätevesipäästöt ovat poistumassa alueelta.
- Virho kunnostaa suunnitelmallisesti Vantaanjoen vesistöä sen kunnostuskelpoisilla alueilla, samaan aikaan kun valistuksella, tiedottamisella ja muulla suojelutyöllä pienennetään jätevesien ja muiden ongelmien vaivaamaa aluetta.

Virho kunnostaa siellä missä saadaan paras mahdollinen hyöty koko Vantaanjoen elvyttämisen kannalta

- Monet tahot kunnostavat kotipurojaan, oman kuntansa puroja jne., mutta Virho kunnostaa koko Vantaanjoen vesistöä siellä missä kulloinkin saadaan paras mahdollinen hyöty koko Vantaanjoen elvyttämisen kannalta.

Kunnostukset tehdään huhti-syyskuussa


Kuva: Olli Toivonen

Kunnostukset tehdään uomia ja rantaa vahingoittamatta käsityönä


Kuva: Olli Toivonen

Kunnostuksissa rakennetaan pääasiassa kutosoraikkoja ja poikaskivikoita


Kuva: Olli Toivonen

Rakennettu kutusoraikko sivujoella


Kuva: Kari Stenholm

Rakennettuja kutusoraikkoja latvapurolla


Kuva: Kari Stenholm

Kunnostettu latvapuro


Kuva: Kari Stenholm

Virhon Vantaanjoen elvytys / Kari Stenholm

Rakennettu kutusoraikko pääuomassa


Kuva: Kari Stenholm

Virhon Vantaanjoen elvytys / Kari Stenholm

Pelkkä kunnostus ei missään tapauksessa riitä

- Kunnostustoiminnan rinnalla Virho tekee laajaa tarkkailu-, suojele-, valistus- ja tiedotustyötä.
- Virho tarkkailee kunnostupaikkoja kaiken aikaa ja korjaa ja huoltaa niitä tarvittaessa.
- Virho tekee tarkkaa kutu- ja poikashavainnointia.
- Virho tiedottaa Vantaanjoen asioista monissa medioissa ja tarvittaessa suoraan vesistön muille toimijoille.
- Virho on edustettuna monissa toimielimissä, joissa Vantaanjoen asioita käsitellään.
- Virho tekee paljon lausuntoja ja muita kannanottoja Vantaanjoen suojelemiseksi.

Vantaanjoki on elvytetty Suomenlahden parhaaksi taimenjoeksi

- Viranomaiskunnostuksilla on purettu patoja, ohitettu niitä kalateillä ja ennallistettu pääuomien koskia.
- Virho on kunnostanut jätevesiltä ja muilta ongelmilta suojassa oleviin paikkoihin lisääntymisalueita, joissa taimenen lisääntyminen suurimmalta osaltaan tällä hetkellä tapahtuu.
- Kunnostustoiminnan rinnalla Virho tekee laajaa tarkkailu-, suojelu-, valistus- ja tiedotustyötä, mikä pikkuhiljaa parantaa Vantaanjoen vesistön tilaa.


Kuva: Kari Stenholm

Vantaanjoki on Suomenlahden paras taimenjoki

- Paikalliset taimenet lisääntyvät laajasti eri puolilla vesistöä, jonka uomapituus on yli 300 km.
- Merivaelluksen tehneet eli ns. meritaimenet lisääntyvät suurimmalla osalla yli 200 km pitkää meriyhteydessä olevaa uomapituutta.
- Meritaimenet lisääntyvät ylimmillään 95 km päässä merestä.
- Taimenen luonnonlisääntymisen poikastiheydet ovat suuria jätevesiltä ja muilta ongelmilta suojaan rakennetuilla lisääntymisalueilla, paikoitellen ennätysmäisiä.
- Vantaanjoen yläjuoksun kaikki taimenet ovat peräisin luonnonkudusta (taimenia istutetaan vain Helsingissä ja Vantaalla ja sielläkin se pitäisi lopettaa).

Vantaanjoen ylä- ja keskijuoksun kaikki taimenet ovat nykyisin luonnonkudusta peräisin


Kuva: Kari Stenholm

Vantaanjoen paikallinen taimen


Kuva: Kari Stenholm

Meritaimenet kutevat yläjuoksulla


Kuva: Kari Stenholm

Meritaimenet kutevat yläjuoksulla


Kuva: Kari Stenholm

Poikastiheydet ovat suuria jätevesiltä suojassa olevilla kunnostetuilla paikoilla


Kuva: Kari Stenholm

Vantaanjoella on edelleen paljon pahoja ongelmia, joiden poistamiseksi Virho tekee paljon työtä

- Verkkokalastus joen suun edustan merialueella.
- Vanhankaupunginkosken voimalaitoksen käyttö ja pato ja niiden aiheuttamaahaittaa pahentavat huonot kalastusjärjestelyt Vanhankaupunginkoskella.
- Meriyhteyttä rajoittavat padot esim. Keravanjoen Haarajoella ja Kellokoskella, sekä Luhtajoen Kuhakoskella ja huonosti toimivat kalatiet mm. Vantaankoskella, Kirkonkylänkoskella ja Tikkurilankoskella.

Vantaanjoella on edelleen paljon pahoja ongelmia, joiden poistamiseksi Virho tekee paljon työtä

- Isot jätevesipäästöt monista kunnista Vantaanjoen vesistöön ja Helsingistä Vantaanjoen suun merialueelle.
- Jäänestoaineiden päästöt Helsinki-Vantaan lentokentältä ympäristön puroihin.
- Huonot hulevesijärjestelyt kunnissa ja kiinteistöillä.
- Valuma-alueen vakava vaurioituminen maa- ja metsätalouden tehokkaan ojituksen ja huonojen hulevesijärjestelyjen takia.
- Riittämätön kalastuksen valvonta.

Kiitos!


Kuva: Kari Stenholm

Virhon Vantaanjoen elvytys / Kari Stenholm