
Hiitolanjoen järvilohikannan 
elvyttäminen

MARKKU KAUKORANTA, RKTL & MATTI VAITTINEN, KAS 

LUOTEIS-VENÄJÄN KALATALOUDEN KEHITTÄMISOHJELMA
VUOSISEMINAARI 2009

10.–11.11.2009
Lomakeskus Huhmari


Условные обозначения

- Реки в которых обитает Лосось

р.О
лонка

р
.О
л
о
н
ка

р
М
ег
ре
га

р
.Т
ул
о
к
с
а

р
.В
и
д
л
и
ц
а

р.Эняйоки

р
.Ту
л
ем
ай
ок
и

р.У
укс
ун
йо
ки

р.Кой
рин

йок
и

р.С
юс
ьк
юа
нй
оки

р
.К
и л
и
см
а
йо
к и

р
.Я
н
и
с
й
о
к
и

р
.Т
а
х
м
а
й
о
к
и

р.К
и
те
е
н
й
о
ки

р.Саванйоки

р.И
ийоки

р.Х
и
и
тол
а

р
.О

р.
М
е

р.Бурная

р .
В
ь
ю
н

р
.Н
е
в
а

р.С
ясь

р
.В
о
л
х
о
в

р.Св
ирь

р.П
аш
а

р.Оять

Ладожское озеро


Hiitolanjoki

• Simpeleenjärvestä Laatokkaan
• Pituus 60 km, josta 12 ylintä Suomen 

puolella
• Jokeen rakennetut 5 voimalaa tuhosivat • Jokeen rakennetut 5 voimalaa tuhosivat 

yläpuolisen lohikannan jo viime 
vuosisadan alkupuolella


Hiitolanjoen varhaishistoria
• Hiitolanjoen varhaishistoriaan liittyy asutuksen 

vähittäinen leviäminen Laatokan luoteisrannikolta 
ulomman Salpausselän tuntumaan ja kauemmaksikin 
sisämaahan. 

• Merkittäviä sysäyksiä tähän kehitykseen lienevät 
antaneet pyyntikulttuuriin liittyvä lohenkalastus ja 
hedelmällisen jokivarsimaan tarjoamat 
viljelymahdollisuudet. viljelymahdollisuudet. 

• Arkeologista aineistoa tunnetaan runsaasti entisten 
Kurkijoen ja Hiitolan pitäjien alueelta, mutta joitakin 
varhaisia todisteita ihmisen liikkeistä on myös joen 
yläjuoksulta Rautjärven Simpeleeltäkin. 


Silamusjoesta vuonna 1974 nostettu ruuhi. Kuva: Erkki 

Terävä.


Hiitolanjoen teollinen historia

Kuva: UPM-Kymmenen arkisto


Esiteollinen historia

• Hiitolanjoen esiteolliseen historiaan kuuluu olennaisena osana 

myllytoiminta, josta on tietoja jo 1700-luvulta.

•Vanhimmat myllyt ovat sijainneet 
yläjuoksun entisessä Kivijärvenkoskessa yläjuoksun entisessä Kivijärvenkoskessa 
ja Uudensillankoskessa. 
•Useimmissa Hiitolanjoen koskissa on 
jossain vaiheessa toiminut jonkinlainen 
jauhatuslaitos ja joissakin koskissa 
myllyjen yhteydessä myös raamisahoja. 
•Myllyt jaettiin veroa maksaneisiin vero-
eli tullimyllyihin ja yhden tai muutaman 
talon kotitarvemyllyihin. 

Kuva: UPM-kymmenen arkisto


• Hiitolanjoella harjoitettiin myös 
tukinuittoa ennen koskien 
valjastamista ja vielä sen 
jälkeenkin, aina sotien 
aiheuttamiin rajamuutoksiin 
saakka. 

• Hiitolanjoki oli osa Torsanjärven-
Simpeleenjärven uittoväylää ja 
puu ui latvavesiltä Laatokan 

Hiitolanjoki uittoväylänä

Simpeleenjärven uittoväylää ja 
puu ui latvavesiltä Laatokan 
sahoille. Lyhyttä ns. lappuhalkoa 
vietiin Pietariin saakka. 

• Hiitolanjoen uittoja järjestivät 
Laatokan Saha Oy, 
Zachariassen-yhtiöt, Laatokan 
Puu Oy ja Yhtyneiden 
Paperitehtaiden edeltäjä 
Aktiebolaget Simpele.

Kuva: Uittoa Hitolanjoella, Satakunnan 
museo


• Hiitolanjoen teollinen historia alkoi Juvankosken 
valjastamisesta Simpeleen tehtaiden tarpeisiin 
vuonna 1896

• Kangaskoskella toimi varhainen paperitehdas ja 
puuhiomo vuosina 1901-1925 

• Tehtaiden tuotantotoiminnan laajentuessa ja • Tehtaiden tuotantotoiminnan laajentuessa ja 
vesivoiman hyödyntämisen kehittyessä useat joen 
kosket valjastettiin (Lahnasenkoski 1911, Kalliokoski 
1919, Sahakoski 1919, Ritakoski 1920, Syrjäkoski 
1924, Kangaskoski 1925)


Nykyään Hiitolanjoessa on neljä toiminnassa 
olevaa vesivoimalaitosta, jotka kaikki 
sijaitsevat Suomessa.(Juvankoski, Ritakoski, 
Lahnasenkoski ja Kangaskoski)


• Hiitolanjoen ylimmän kosken, Juankosken, 
päällä sijaitsee yksi Euroopan 
tehokkaimmista kartonkitehtaista. Tehdas on 
M-realin omistuksessa.

• Tehtaasta Hiitolanjokeen päätyvä kuormitus 
on pienentynyt huomattavasti viime 
vuosikymmeninä tehokkaan vuosikymmeninä tehokkaan 
jätevesienkäsittelyn ansiosta

Kuva: m-real.com


Hiitolanjoen voimalaitosten (Kangaskoski, Lahnanen 
ja Ritakoski) velvoitehistoria:

• Voimalat rakennettu 1910-1920 luvuilla, 
kaikille jonkinasteinen kalatievelvoite, mutta 
kalateitä ei rakennettu

• 1939 Änkilän kalastuskunnan hakemuksen 
myötä Viipurin lääninhallitus määräsi myötä Viipurin lääninhallitus määräsi 
kompensaatioksi aiheutetusta haitasta 
istutettavaksi 25 000 kpl lohen ja harjuksen 
poikasta

• 70-luvulla velvoite muutettu MMM:n kirjeellä 
(?) 420 kpl:ksi 2-v järvitaimenta

• 1991 ISVEO, vanhat velvoitteet pysytettiin 
voimassa


Hiitolanjoen voimalaitosten (Kangaskoski, Lahnanen ja 
Ritakoski) velvoitehistoria:

• 2001 TE-keskus haki istutusvelvoitteen muuttamista 
56 000 mk:n kalatalousmaksuksi, ISVEO määräsi 
5 000 mk:n kalatalousmaksun, valitus Vaasan 
HO:een, päätös pysyi voimassa 3-2 äänin

• 2007 hakemus kalatalousmaksun muuttamiseksi 
kalatievelvoitteeksi
– Perusteltu olosuhteiden oleellisella muuttumisella– Perusteltu olosuhteiden oleellisella muuttumisella
– Taustalla perusteellinen selvitys menetystä 

poikastuotantopotentiaalista
• Lupavirasto teki päätöksen kalatievelvoitteista 

tammikuussa 2009
• Voimayhtiöt valittaneet päätöksestä, kiistävät 

edellisen lupapäätöksen jälkeen tapahtuneet 
olosuhteiden oleelliset muutokset


Järvilohen nykyinen ja maksimaalinen 
smolttituotantopotentiaali.

Järvilohen nykyinen
Järvilohen 
maksimaalinen

Joki
smolttituotantopotentia
ali

smolttituotantopotentiaal
i

Hiitolanjoki 942 - 1883 3685 - 7370

Silamusjoki 1307 - 2614 1427 - 2854

Torsanjoki 816 - 1633 1251 - 2502

Sarajoki - -

Saarenjoki 612 - 1224 1014 - 2028

Lohioja - -

Lohijoki - -

Kaikki yht. 3677 - 7354 7377 - 14754


Hiitolanjoen elvytyksen historiaa ja 
kehittämishankkeet

Rajavesikomissiossa asia esillä jo 1980-luvulla

1997 Syrjäkosken rydön poisto WWF:n pienellä tuella

1998: Tavoite 2 –ohjelma: Hiitolanjoen 
kalastusmatkailun hankesuunnitelman laatiminen

1999-2001 Interreg: Hiitolanjoen kalastusmatkailun 
suunnittelu ja kehittäminen

2001 -2003 Tacis: Development of Fishing and Nature 
Tourism in Hiitola River Region

2006-2007: Interreg: Lohi Laatokalta Latvavesille -
hanke


- Esteaidan harventaminen 2001
- Myöhemmin poistettu kokonaan

1998 2007


Syrjäkosken rytö


Syrjäkosken pato


Suomen puolella toteutetut 
kunnostukset

• Silamusjoki 1998, Torsanjoki 2003
• Kangaskosken alapuolinen kunnostus syksyllä 2005
• Ali-Juvankoski ja Rapukoski 2007
• Talkookunnostuksia Rapukoskella, Silamusjoella ja 

Lohiojalla
• Kunnostussuunnitelma Sarajoelle ja Lohiojalle• Kunnostussuunnitelma Sarajoelle ja Lohiojalle


Hiitolanjoen ja sen sivujokien kalataloudelliset 
kunnostukset

•Hiitolanjokeen laskeva 
Silamusjoki kunnostettiin 
vuonna 1998vuonna 1998


Samassa yhteydessä kunnostettiin Hiitolanjoen 
pääuomassa sijaitseva Uudensillankoski


Silamusjoen kautta Hiitolanjokeen laskeva Torsanjoki 
kunnostettiin vuonna 2003.


Vapaaehtoistyö

• Koneellisia kunnostuksia 
on täydennetty 
talkoovoimin.

• Talkoin on muun muassa 
muodostettu uusia 
kutusoraikkoja ja poistettu 
patoja Silamusjoesta ja 
Silamusjärveen 
laskevasta Lohiojasta.

• Töitä on johtanut 
Hiitolanjoki-yhdistys ry


Hakemus kalateiden 
rakentamiseksi

• TE-keskus haki vuonna 2007 
kalatievelvoitetta kaikkiin Suomen puolen 
3 voimalaan

• Kaakkois-Suomen ympäristölupaviraston 

Kunnostettua Kangaskosken 
alapuolista aluetta

• Kaakkois-Suomen ympäristölupaviraston 
päätös, jossa Voimalat velvoitetaan
ryhtymään kalateiden suunnitteluun ja 
rakentamiseen

• Valittivat Vaasan hallinto-oikeuteen 
• Päätöstä odotetaan vuoden vaihteessa


Lohi Laatokalta latvavesille –
hanke 2006-2007

• Hanke kuului EU:n Kaakkois-Suomi –
Venäjä Naapuruusohjelmaan

• Hankkeen pääasiallisena tavoitteena oli 
parantaa Laatokan lohen ja taimenen parantaa Laatokan lohen ja taimenen 
lisääntymismahdollisuuksia Hiitolanjoen 
vesistön Suomen puoleisilla osilla. 

• Kerätä tutkimustietoa joesta ja sen kaloista.
• Lisäksi tavoitteena on parantaa 

Kangaskosken nykyistä kalastus- ja 
virkistyskäyttöä. 


• Pitkän aikavälin tavoitteena on luoda 
järvilohi- ja taimenkantoja, jotka 
vaeltavat syönnökselle Laatokkaan ja 
palaavat Hiitolanjoen Suomen palaavat Hiitolanjoen Suomen 
puoleisille latvavesille lisääntymään. 
Tämä edellyttää kalateitä tai muuta 
ratkaisua voimalakoskiin. 

• Aikaansaada kestävää kalastus- ja 
luontomatkailua Hiitolanjoelle. 


Emokalojen ylisiirtoa


Tutkimuksia sukeltamalla: kuvassa lohenpoikanen


Sähkökoekalastuksia venäläis-suomalaisella kokoonpanolla


Kurunkosken pato on Hiitolanjoen voimaloiden jälkeen seuraava 
Nousueste Torsanjärven haarassa
Padon yläpuolisilla alueilla on runsaasti lohikaloille soveltuvia 
koskialueita


• Rautjärven kalastusalue on antanut suosituksen, että 
järvilohet laskettaisiin takaisin ja ylös otettaisiin vain 
taimenia. 

•Taimenia nousee 
Suomen puolelle 
lohta enemmän. 

•Iso osa näistä 
nousutaimenista on 
todennäköisesti 
peräisin 
voimaloiden 
yläpuolisten 
jokialueiden 
vankoista 
taimenkannoista.


Tyypillinen latvajokien taimen


Kalastus Suomen puolella


Tutkimusretki Venäjän rajavyöhykkeelle


Спасибо за внимание!


