
EESTI MAAÜLIKOOL
Põllumajandus- ja keskkonnainstituut

Limnoloogiakeskus

Keskkonnaministeeriumi poolt finantseeritud
TÖÖVÕTULEPING nr 4-1/16/54

VÕRTSJÄRVE KALAVARUDE SEISUND JA EESTI

ANGERJAMAJANDAMISKAVA TÄITMISE ANALÜÜS

ARUANNE

Koostajad: Ain Järvalt
 Priit Bernotas

Maidu Silm

Tartu 2017

Uuringut toetas Keskkonnainvesteeringute Keskus

2

Sisukord
Eesmärgid .. 3

Materjal ja metoodika ... 3

Püügistatistika .. 6

Katsepüügid ... 9

Traalpüügid .. 9

Katsepüügimõrrad ... 10

Talvine nakkevõrgupüük ... 11

Angerjas ... 12

Ülevaade .. 12

Angerjavaru hindamine ... 14

Asustamine .. 16

Angerjasaakide vanus- ja pikkuskoosseis. Parasiidid. .. 17

Märgistamine ... 18

Haug ... 20

Koha.. 22

Latikas... 26

Peenkala ... 28

Katsepüügid ruutmõrrasüsteemiga .. 29

Kokkuvõte .. 34

Soovitused ... 35

Lisad.. 36

Kasutatud kirjandus ... 37

3

Eesmärgid
Käesolev aruanne võtab kokku 2016. aasta kalandusuuringud Võrtsjärvel, vastavalt
Keskkonnaministeeriumi ja Eesti Maaülikooli Põllumajandus- ja keskkonnainstituudi vahel
sõlmitud lepingule, mille alusel olid töö peamisteks eesmärkideks:
1.1. Anda Võrtsjärve kalaliikide (angerjas, haug, koha, latikas, ahven ja tint) varude seisundi

hinnang 2016. aasta kohta. Tuua välja nende kalaliikide varu seisundit enim mõjutavad
tegurid antud perioodil.

1.2. Anda kalavaru (angerjas, haug, koha, latikas, ahven ja tint) keskpikk (3–5 aastat) prognoos
(usaldustõenäosusega 95%).

1.3. Anda soovitused eelnimetatud kalaliikide varu haldamiseks 2017. ja 2018. aastaks.
1.4. Angerjate rännete, taaspüügi osakaalu, ellujäämuse, püügikoormuse ning teiste võimalike

näitajate saamiseks märgistada ja asustada märgistatud angerjaid eeskätt Võrtsjärve ning
vajadusel ka mujale Peipsi vesikonda.

1.5. Analüüsida ja raporteerida Eesti angerja majandamiskava täitmist alates selle esitamisest
Euroopa Komisjonile 31.12.2008. a.

1.6. Koostada vajalikud juhendmaterjalid ja osaleda angerjateemalistes töögruppides
(ICES/EIFAAC Eel WG, EL töörühmade jt).

1.7. Euroopa Liidu andmekogumise programmi täitmise eesmärgil koguda angerja bioloogilisi
andmeid Peipsi vesikonnas [pikkus, kaal ja vanus (vanus määrata kas täpselt otoliitide abil
või hinnanguliselt pikkuse-vanuse või kaalu-vanuse suhte abil)] vähemalt 100 rändangerja
ja 100 paikse angerja kohta.

1.8. Uurida haugi talvist toitumist Võrtsjärves ja selle mõju angerjavarudele.
1.9. Analüüsida angerja asustamisega seotud toiminguid ja tulemuslikkust.
1.10. Anda soovitusi Võrtsjärve puudutavate kalapüügiregulatsioonide täiendamiseks.

Materjal ja metoodika

Käesoleva aruande materjal on kogutud 2016. aastal. Võrdlevana on toodud andmeid eelnevate
aastate uurimistööde tulemustest.
Töönduskalade varu hindamiseks viiakse Võrtsjärvel läbi katsetraalimisi. Põhjatraali, mille
võrgusilma suurus päras on 10 mm (sõlmest sõlmeni) veetakse laeva järel. Suudme suunas
suureneb silma läbimõõt traali osade kaupa vastavalt 28 mm, 40 mm, 80 mm, 120 mm ja 140
mm. Traali tiivastes on silma läbimõõt 160 mm. Traali suudme laius standartsel traalimiskiirusel
5 km/h on minimaalselt 10 m ja kõrgus kuni 3 m. Traal lastakse laevast trosside abil vähemalt
50 m kaugusele. Sõltuvalt veekogu sügavusest võib kaugus suureneda kuni 80 meetrini.
Ühe püügi kestus on reeglina 30 minutit, mille jooksul traal kurnab läbi 2,5 ha suuruse veeala.
Sõltuvalt kajaloe andmetest, mis näitab kalade hulka antud traalimisalal, võib ühe püügi kestus
olla minimaalselt 10 minutit. Katsetraalimisi tehakse vabavee perioodil maist novembrini
Võrtsjärve erinevates piirkondades (tabel 8). Võrtsjärve püügiruudud on ära toodud joonisel 1.

4

Joonis 1. Võrtsjärve püügiruudud.

Suuremad kalad loomuses sorteeritakse liigiti, misjärel mõõdetakse ja kaalutakse eraldi isendi
kaupa. Kala pikkused mõõdetakse soomuskatte (Sl) ja sabauime (TL) lõpuni. Analüüsitavatel
kaladel registreeritakse täiskaal (TW). Laeval kaalutakse kogu traaliloomus spetsiaalse tõstukiga
1 kg täpsusega. Peenkala kogukaalu arvestamisel lahutatatakse suurte, ühekaupa mõõdetud ja
kaalutud kalade, kogukaal loomuse kogukaalust. Peenkala analüüsiks võetakse valim
minimaalselt 1/10 peenkala massist traaliloomuses. Arvutatakse välja püütud kala kogus (kg)
püügikordade kohta (WPUE, weight per unit effort) või isendite arve püügikordade kohta
(NPUE, number per unit effort). Püütud kalaliikide biomass järves arvutatakse vastavalt
valemile:

𝐵 = 𝑞 ∗
𝐶

𝑓

kus q on traali püüdvuse koefitsent, C on saak ning f püügikoormus (Gulland, 1978). q on
määratud Võrtsjärves katsetraalide alusel vastavalt erinevate liikide kogusaagi vähenemisele
samas transektis nelja järjestiku traalitõmbe (t=15 min) järel. Ajaline intervall kahe järjestikuse
tõmbe vahel oli 10 min. Traali püüdvuse koefitsent q on kalaliigiti erinev.
Kõigi kalaliikide suhtelist arvukust ja massi traaliloomuse kohta iseloomustatakse vastavalt
isendit või kilogrammi traaltunnis, mida tähistatakse vastavalt NPUE ja WPUE (number or
weight per unit effort).

5

Võrgupüügi hindamiseks kasutati nii talvel jääalusel püügil kui ka vabavee perioodil tavalisi
ühesuguse kaluritele lubatud silmasuurusega (>65 mm) 27-35 m pikkusi kapron- ning
jõhvvõrke. Katsevõrkude asukohad on välja toodud lisade all tabelis 8.
Alates aprillist kuni novembrini teostati mõrrapüüke järve lõunaosas. Kokku kasutati
katsepüükidel kolme ääremõrda (§7.2.1; §34.2.1 https://www.riigiteataja.ee/akt/904618),
kokku nelja mõrrapäraga. Mõrdade asukohad järves on toodud välja lisade all tabelis 8.
Mõrrapüügil arvestatakse välja kala kogus (kg) nõudmiste arvu kohta (CPUE, catch per unit
effort).
Koha ja haugi vanuse määramiseks kasutatakse erinevaid luulisi struktuure. Koha vanus
määratakse lõpuskaanelt (operculum; Bagenal & Tesch, 1978), haugi vanus sõlgluult (cleithrum;
Euchner, 1988).
Angerja arvukuse hindamiseks katsetati esmakordselt Võrtsjärvel 1 ha ruutmõrrasüsteemi
(joonis 35, lisades). Ruutmõrra püügipiirkond valitakse veekogus juhuslikult, arvestades samas
ka veekogu sügavust (juhtaia kõrgus 1.8 m). Kuna angerjas on demersaalne e. veekogu põhjas
elutsev kala, võib angerjapüügil veekogu sügavus juhtaia kõrgusest tunduvalt suurem olla,
ulatudes kuni 12 meetrini. Püük toimub veetemperatuuril üle 10°C (Ubl & Dorow, 2015).
Süsteem asetatakse püügile päevasel ajal. Püük ruutmõrraga algab nn. “välimise ruudu” (s.o.
juhtaiad + nurgamõrrad) vette laskmisest. Süsteemi vette laskmisel kasutatakse kahte paati –
üks välimise ruudu ja teine angerjarüsade tarbeks (joonis 33), mõlemas paadis 2 inimest.
Nurgamõrrad kinnitatakse ankrutega (kokku 4tk) veekogu põhja. Angerjarüsad seatakse ruudu
sisse, võimalikult võrdsele kaugusele nii välimisest juhtaiast kui ka üksteisest. Tuleb jälgida, et
juhtaia alumine selis asetseks kindlalt vastu veekogu põhja, vältimaks kalade pääsemist
püügivahendi piiridest. Püük kestab vähemalt 48 h. Püütud kalad määratakse liigi tasandile,
peenkalast võetakse 1/10 suurune valim, kalad loetakse ning kaalutakse. Angerjate puhul
määratakse ära staadium (kas nn. kollane- või hõbeangerjas), pikkus, kaal, vajadusel ka vanus
ja tuvastatakse võimalikud parasiidid (eeldab kala surmamist). Püütud kalade biomass
arvutatakse nii isendite arvu (n) kui massiühikut (kg) hektari (ha) kohta.

Angerjatel arvutatakse Fultoni tüsedusindeks (Fulton, 1904):

𝐾 = 100
𝑊

𝐿3

kus W on kala täiskaal grammides ja L on kala täispikkus cm.

Angerjal saab vanust määrata otoliitidelt, mis kasvavad kalal terve elu vältel. Otoliitide
ettevalmistamiseks kasutatatakse kergelt modifitseeritud värvimise meetodit (ICES, 2009).
Otoliit valatakse läbipaistvasse epoksiidvaiku ning lihvitakse ja poleeritakse (Buehler Metaserv
250) tuumani sagitaaltasandil. Seejärel lihvitakse kõik otoliidid teiselt poolt õhukeseks,
lõigatakse skalpelliga väiksemaks ning liimitakse nummerdatult alusklaasidele. Enne värvimist
puhastatakse otoliidid ultrahelivannis. Värvimiseks vannitatakse otoliite 20-30 sekundit 1% HCl
lahuses, loputatakse destilleeritud veega, kuivatatakse ning värvitakse 2 – 3 minutit Neutral Red
lahuses. Üleliigse värvi eemaldamiseks kastetakse alusklaas kaks korda destileeritud vee vanni.
Proove vaadatakse stereomikroskoobis 20-80 kordse suurendusega alt- ja pealtvalguses.
Joonisel 2 on toodud sellise meetodiga määratud angerja otoliit. Joonisel on märgitud tuum,
mis märgib angerja elutsüklis kontinetnaalse faasi algust. Nullring vastab klaasangerja
täispikkusele ja kokkuleppeliselt hakatakse sealt vanust lugema (sinine täpp). Oranži joonega
on arvatav angerja ettekasvatuse periood kuni asustamiseni. Edasi tekivad ringid vastavalt
hooajale. Talvel sadeneb selgem aastaring (rohelised täpid).

6

Joonis 2. Lihvitud ja Neutral Red lahuses töödeldud Võrtsjärve angerja otoliit mikroskoobis.
Rohelised täpid märgivad talviseid aastaringe, sinine täpp nullringi, oranž joon ettekasvatuse
periood asustamiseni.

Püügistatistika

2016. a. oli Võrtsjärvel lubatud püüda kokku 323 mõrraga (suu kõrgus > 1m) ning 321
nakkevõrguga. Kutselise kalapüügi luba väljastati 54 kalurile/ettevõttele.
Kutselised kalurid püüdsid 2016. a. Võrtsjärvest kokku 173,7 t kala. Võrreldes viimase kümne
aasta keskmisega (307,5 ± 104 t; joonis 3) on saak kokkuvõttes ligi 45% langenud. Viimaste
aastate järsk saakide langus tuleneb eelkõige väheväärtusliku peenkala osa puudumisest,
töönduslikult oluliste liikide (koha, angerjas, latikas, haug) kogused on olnud saakides üsna
stabiilsed (Twkesk = 185 ± 22 t). Endiselt on enimpüütud kalaliigiks latikas, mida kokku püüti 61,2
t. Viimase viie aasta keskmisest (81 ± 4 t) on see siiski märgatavalt madalam näitaja. Suurimad
latikasaagid saadakse tavaliselt kevadel, mais-juunis. Võrreldes 2015. a. sama perioodiga püüti
latikat 2016. a kevadkuudel 12 t vähem. Haugi- ja kohasaak jäi samale tasemele nagu eelmisel
aastal, väljapüük ületas mõlema liigi puhul 40 t (tabel 1), mis on endiselt kõrgem viimase 30
aasta keskmisest (TWhaug= 41 ± 16 t; TWkoha = 37 ± 14 t). Koha ja haugi puhul mängib saakide
suuruses olulist rolli talvine püük, mil jääolud määravad püügi õnnestumise. 2016. a. oli ainsaks
edukaks talviseks püügikuuks jaanuar, mil kohasaak oli 11,2 t. Veebruari muutlike jääolude tõttu
püüti järvest vaid 1 t koha. Angerjasaagid on püsinud viimastel aastatel 12-13 t juures,
edukamad püügikuud on mai ja september. Lutsu ja ahvena osa kogusaagis oli 2016. a.
marginaalne (3,7%). Muudest kalaliikidest püüti enim kokre (hõbekoger; 2 t), särge (1,5 t) ja
linaskit (1,4 t). Ametlikes püügiandmetes märgivad kalurid hõbekogre kogre (Carassius
carassius) nime all.
Püügivahenditest on Võrtsjärvel kõige saagikamad mõrrad, millega 2016. a. püüti 73% (126,8 t)
kogusaagist (joonis 4). Kõige arvukamalt jäi mõrda latikat (45% saagist) ja haugi (28% saagist).
Nakkevõrkudega püüti kokku 46,9 t kala, millest omakorda moodustas kohasaak 71% (33,6 t).
Teiste kalaliikide kogused nakkevõrgupüügil jäid alla 10 t.

7

Joonis 3. Võrtsjärve ametlikud kalasaagid perioodil 1971-2016. Kogusaak vastab parempoolsele
skaalale.

Joonis 4. Saakide liigiline jaotumine vastavalt püügivahendile Võrtsjärve kutselisel kalapüügil
perioodil 2011-2016. a. * - ääre- ja avaveemõrrad

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

800

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

1971 1974 1977 1980 1983 1986 1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

Sa
ak

 (
t)

Angerjas Koha Haug Latikas Luts Ahven Muud Kokku

0

50

100

150

200

250

m
õ

rd
*

n
ak

ke
võ

rk

m
õ

rd
*

n
ak

ke
võ

rk

m
õ

rd
*

n
ak

ke
võ

rk

m
õ

rd
*

n
ak

ke
võ

rk

m
õ

rd
*

n
ak

ke
võ

rk

m
õ

rd
*

n
ak

ke
võ

rk

2011 2012 2013 2014 2015 2016

Ahven Angerjas Haug Koger Koha Latikas Linask Luts Säinas Särg

8

Tabel 1. Võrtsjärve ametlikud kalasaagid perioodil 1971-2016.

Aasta Angerjas Koha Haug Latikas Luts Ahven Muud Peenkala Kokku

1971 6.5 28.1 12.9 20.1 2.7 4.5 0.5 75.3 150.6

1972 16.4 32.3 14 21.4 2.4 3.3 0.8 80.7 161.4

1973 21.3 43 11.5 16 1.2 3.8 0.4 92.3 184.6

1974 18.7 50.7 17.6 25.9 2.7 0.9 0.2 42.6 161.9

1975 36.9 51.8 12.3 23.8 1.3 1.6 0.3 41.3 151.1

1976 41.6 46.3 9 27.1 1.6 1 0.1 33.1 155.1

1977 50 45.3 12.8 33.2 1.7 0.6 0.3 20.8 156.3

1978 45 62 17.8 31.7 2.6 2.7 0.3 42.1 209.2

1979 19 73 19 26.1 3 3 0.8 40.3 210.2

1980 17.8 50.9 24.8 42 11.2 9.1 0.6 53.1 210.7

1981 16.4 42.4 29.3 63 17.9 7.9 0.4 68.4 247.1

1982 10.8 55.2 34.5 45.8 8.8 9.2 0.3 72 242.2

1983 24.6 50.5 51.4 60 7.4 8.8 0.6 85.3 274.8

1984 66.7 36.9 50.4 59.9 8.9 7.2 0.3 104 292.2

1985 71.9 59 39 100.1 7.4 5.4 0.3 168.4 446.3

1986 55.6 68.2 61.4 74.7 6.9 9.4 0.6 205.4 498.5

1987 61.2 45.5 35 76.9 6.6 7 1.2 163.3 391.1

1988 103.7 53.4 48.7 127 6.6 6.3 1.2 330.4 634.8

1989 47.6 44.5 56.4 196.7 5.9 7.4 1.4 303.6 719.6

1990 56.1 18.8 45.8 194.4 2.5 4.4 1 147.8 414.7

1991 48.5 26.7 30.5 139.4 4.8 3.7 1.4 212.5 419

1992 31 14 25 100 3.3 6.2 0.3 97.7 246.5

1993 49 36 32 81 7 8 0.8 107 271.8

1994 36.9 25.5 23.4 87.8 4.2 5.4 1.4 79.1 226.8

1995 38.8 28.3 19.4 68.7 1.4 5.2 0.1 112.8 235.9

1996 34.1 22.3 28.1 69.1 3 2.1 0 88.2 212.8

1997 40.3 20.7 19.3 92.3 3.4 2.4 0.1 98 236.2

1998 21.8 43.7 16.1 70.5 3.8 2.9 0.1 81.9 219

1999 37.4 34.5 24.9 47.8 2.6 12.1 116.7 275.9

2000 38.8 29.5 40.7 54.4 3.8 18.3 2 150.1 337.6

2001 37.6 32.8 50.8 56.8 4 12.6 0.2 191.7 376.5

2002 20.4 25.2 44.8 30.5 3.5 9.7 0.1 184.3 318.8

2003 26.4 19.2 49.8 42.3 6 14.2 0.1 157.9 315.9

2004 20.1 27.3 55.5 59.1 4.1 10.1 0.1 176.9 353.2

2005 17.6 46.7 52.6 57.3 2.5 15.4 192.5 379.1

2006 19.9 42.3 79.5 65.5 2.8 44.1 0.1 127.9 381.7

2007 21.5 29.7 57 105.2 3.6 17.1 0.1 174.6 407.3

2008 20.5 48.3 31.6 158.2 7.8 10.8 1.7 229 507.9

2009 13.6 74.1 33 81.5 2.9 9 1.6 131.9 347.6

2010 10.3 29.1 34.3 56.9 2.3 13.7 0.8 119.2 266.6

2011 11.3 40.7 32.2 77.9 2.3 16.9 1.2 X 182.5

9

Aasta Angerjas Koha Haug Latikas Luts Ahven Muud Peenkala Kokku

2012 12.6 39.9 47.7 88.3 3.8 13.9 7.5 X 208.6

2013 12.7 40.5 70.1 79.3 5.2 9.7 47,8* X 264.9

2014 13.3 60.1 64.2 79.1 2.7 5.5 12.6 X 237.5

2015 12.3 44.1 44.2 80.8 2.4 2.8 13.1 X 199.7

2016 13.0 42.3 45.3 61.2 1.5 5.0 5.2 X 173.7
* 2013. a. moodustas 40 t muudest püütud kalaliikidest hõbekoger.

Katsepüügid

Traalpüügid

Alates 1978. aastast Võrtsjärvel sama metoodikaga läbi viidud katsetraalimised annavad olulist
informatsiooni lisaks peamistele töönduskaladele ka teiste kalaliikide arvukuse ja biomassi
muutuste kohta. Kogu selle aja vältel on suurima osakaaluga olnud latikas, moodustades
kaaluliselt pea poole traali loomusest (40-68%). 2016. aastal oli see näitaja 50% (tabel 2).
Latikale järgnesid särg, koha, kiisk ja nurg. Haugi osakaal traalpüükides on allahinnatud, sest
tema põhiline levikuala järves jääb taimestikurikkasse litoraalivööndisse. Teiste liikide
osatähtsus traalpüükides on oluliselt väiksem. Arvukuselt oli 2016. aastal esikohal särg (NPUE
6320 isendit traaltunni kohta), järgnesid latikas (NPUE 5216) ja kiisk (NPUE 3782). Võrtsjärve
pelagiaalis oli kalade biomass kokku 230 kg/ha ja aastane produktsioon 153 kg/ha. Röövkalade
(koha, haug ja ahven (Sl>10 cm)) osa kogubiomassist moodustas 17% ja produktsioonist 9%,
bentostoiduliste kalade (latikas, nurg, kiisk) osa oli vastavalt 56% ja 35% ning peamiselt
planktontoiduliste (peipsi tint, viidikas, särg) osa vastavalt 26% ja 55%.
Alates aastast 2011 on katsetraali kogusaak hüppeliselt tõusnud, ületades pikaajalist keskmist
(240 kg) 2013. aastal kaks korda (joonis 5). Viimastel aastatel on katsetraali kogusaak hakanud
jälle vähenema, kuigi 2016. aastal jäi see näitaja 346 kg/traaltunni kohta keskmisega võrreldes
siiski kõrgeks.

 Joonis 5. CPUE (kg/htraal) muutused Võrtsjärve katsetraalimistel perioodil 2003-2016.

0

50

100

150

200

250

300

350

400

450

500

2003 2005 2007 2009 2011 2013 2015

C
P

U
E

kg
/t

ra
al

tu
n

n
is

10

Tabel 2. Kalaliikide kogused Võtsjärve katsetraalis 2016.a. sügisel.

2016 CPUE (g/traaltunnis) Keskmine
Kalaliik TW g % q* B kg/ha % P/B P kg/ha %

Peipsi tint Osmerus eperlanus 1982 0,6 0,09 6,12 1,90 3,8 23,2 8,4

Haug Esox lucius 9947 2,9 0,47 5,88 1,82 0,35 2,1 0,7

Särg Rutilus rutilus 79819 23,0 0,47 47,17 14,64 1,0 47,2 17,0

Viidikas Alburnus alburnus 7076 2,0 0,3 6,55 2,03 2,2 14,4 5,2

Latikas Abramis brama 173957 50,1 0,47 102,81 31,90 0,4 41,1 14,8

Nurg Blicca bjoerkna 12462 3,6 0,47 7,37 2,29 0,4 2,9 1,1

Hõbekoger Carassius gibelio 0 0,0 0,47 0,00 0,00 0,4 0,0 0,0

Rünt Gobio gobio 150 0,0 0,2 0,21 0,06 1 0,2 0,1

Luts Lota lota 338 0,1 1 0,09 0,03 0,3 0,0 0,0

Ahven Perca fluviatilis 2424 0,7 0,3 2,24 0,70 0,4 0,9 0,3

Koha Sander lucioperca 37963 10,9 0,33 31,95 9,91 0,35 11,2 4,0

Kiisk Acerina cernua 20845 6,0 0,29 19,97 6,20 0,5 10,0 3,6

 346962 100 230,4 71,5 153,3 55,2

Katsepüügimõrrad

Katsepüügimõrrad olid 2016. a. püügile asetatud Võrtsjärve lõunaosasse (tabel 8). Kokku oli
püügil kaks ühe päraga ning üks kahe päraga ääremõrd. Püük algas aprilli lõpus ning kestis kuni
oktoobri lõpuni. Mõrrapäevi kokku tuli hooajal 191 ning nõudmiste arv oli kokku 59 (mõrdu
kontrolliti keskmiselt iga 3 päeva tagant). Kõige arvukamalt esines mõrdades latikat (N=987,
TWkesk=1,01 kg; Sl>30 cm), keskmiselt 16,9 kg vaatluse kohta (joonis 6). Haugi (N=240,
TWkesk=1,2 kg; Sl>40 cm) keskmiselt 4,9 kg vaatluse kohta ning angerjat (N=242, TWkesk=560 g;
TL> 55 cm) 2,3 kg vaatluse kohta (joonis 6). Püügimõõdus koha oli katsemõrdades suhteliselt
vähearvukas (N=32, TWkesk=1,65 kg; Sl>45 cm). Peenkala osakaal mõrrapüükides on väga suur
moodustades 45% kogusaagist. 1 kg kaubakala kohta tuli mõrrast välja võtta 0,8 kg peenkala.
Lähtudes eeltoodud suhtest peaks mõrdadega püütud 127 tonnise kaubakala saagi juures
kaaspüügina lisanduma ca 100 t peenkala, mis aga ametlikus püügistatistikas ei kajastu kuna
turu puudumise tõttu lastakse see vette tagasi.

11

Joonis 6. Võrtsjärve olulisemate töönduskalade ja peenkala CPUE (kg) nõudmiste arvu (N=59)
kohta Võrtsjärve lõunaosas (periood aprill-oktoober 2016).

Talvine nakkevõrgupüük

Jääalust katsepüüki nakkevõrkudega tehti järve lõunaosas jaanuaris kokku 165 võrkööpäeva
(ööp) ja detsembris kokku 55 ööp. Kutselised kalurid püüdsid jaanuaris kokku 8417 ööp ja
detsembris jääkatte kehvadest oludest tulenevalt vaid 2994 ööp. Võrreldes jaanuariga 2014
(WPUE 4489 g) ja 2015 (WPUE 2496 g) oli 2016 aasta jaanuaris võrkude püüdvus tunduvalt
madalam (WPUE 1686 g) (tabel 3). Kutseline püük oli koha osas kaks korda tulemuslikum kui
katsepüük. Teiste liikide puhul oli WPUE võrreldav. Koha moodustas talvisest kogusaagist ligi
80%. Vahetult pärast jää tekkimist on saagid kõige suuremad (joonis 7). Lubatud võrgusilma
alamõõt Võrtsjärvel on 130 mm (65 mm sõlmest sõlmeni). Jaanuaris oli alamõõdulisi kohasid
(Sl<45cm) võrkudes 5,5%, detsembris 11,4%. Alamõõdulisi hauge katsepüükide võrkudesse ei
sattunud. Talvel olid haugidest (N=63) saaki neelanud 25%, enamasti ainult ühe kala (latikas,
haug, koha, ahven, säinas) v. a.üks suur haug, mille maost leiti 11 peipsi tinti. Angerjat uuritud
haugide magudes 2016. a jaanuaris ja detsembris ei esinenud.

Tabel 3. Talvise jääaluse katse- ja kutselise võrgupüügi saakide liigiline koosseis, arvukus ja
kaal ühe nakkevõrgu ööpäeva kohta 2016. a jaanuaris ja detsembris.

Jaanuar katsepüük kutseline püük Detsember katsepüük kutseline püük

Kalaliik NPUE WPUE g WPUE g NPUE WPUE g WPUE g

Koha 0,31 708 1334 0,79 1253 2408

Haug 0,17 373 289 0,16 439 456

Latikas 0,03 24 49 0,40 267 149

Luts 0,003 5,8 1,6 0,02 28 6,0

Ahven 0,01 6,6 1,1 0 0 0

Hõbekoger 0,02 12 11,3 0,05 45 15,7

Roosärg 0,003 2,0 0,0 0 0 0,0

Linask 0 0 0,0 0 0 0,0

Nurg 0 0 0,0 0 0 0

0

3

6

9

12

15

18

21

Angerjas (TL>55 cm) Latikas (Sl>30 cm) Haug (Sl>40cm) Koha (Sl>45 cm) Peenkala

C
P

U
E/

kg

12

Kokku 0,56 1132 1686 1,42 2031 3035

Joonis 7. Nakkevõrkude püüdvus (kogusaak võrgu kohta ööpäevas) jääalusel püügil Võrtsjärvel
2016. a. jaanuaris

Angerjas

Ülevaade

Klaasangerjate arvukus Euroopa rannikul on endiselt väga madal, moodustades Põhjameres
2,7% ning mujal Euroopas 10,7% 1960-79 perioodi keskmisest tasemest (joonis 8; ICES, 2016).
Ka ametlikud angerjasaagid on languses. Paljudes Euroopa riikides mõjutavad angerjasaakide
suurust angerjamajanduskavades ettnähtud püügipiirangud (Eestis näiteks rannikumeres
angerjarüsade arvu vähendamine). Rahvusvahelise Mereuurimise Nõukogu (ICES) angerja
töögrupp WGEEL leidis, et angerja inimtekkeline suremus (s.h. elupaikade hävinemine, reostus,
kalapüük jm.) on endiselt varu taastumise seisukohast liiga kõrge. Suureks probleemiks on ka
klaasangerja ebaseaduslik käitlemine. Ligi 36% Euroopa rannikult väljapüütud klaasangerja
edasise saatuse kohta puuduvad andmed (ICES, 2016).

0

1000

2000

3000

4000

5000

6000

7000

3 4 5 6 8 11 14 19 22 27 31

W
P

U
E

g

Kuupäev

13

Joonis 8. Geomeetriline keskmine klaassangerja arvukuse mudeli (GLM) poolt tehtud
prognoosist aastate lõikes (ICES, 2016).

Vastavalt Eesti angerja majandamiskavale (Järvalt, 2008) on Eesti territoorium jagatud kahte
angerjamajandusüksusesse (AMÜ; joonis 9). Narva jõe vesikonnas (VK) resideeruv
angerjapopulatsioon on peamiselt asustatud päritolu, Lääne-Eesti VK-s aga looduslikku päritolu.
Eesti angerja majandamiskava näeb ette, et Narva jõe VK-st pääseb vähemalt 40% (algsest
tasemest e. tasemest, kui inimese sekkumine puudus) hõbeangerjast merre kudemisrändele.
Eesti puhul on seda algset biomassi väärtust väga keeruline määrata, sest puuduvad andmed,
millele otseselt saab toetuda. Täielikud andmed angerjasaakide kohta on olemas 1930ndatest
aastatest, kuid ainult saakide põhjal oleks antav biomassi väärtus äärmiselt ebatäpne. Kaks
kõige olulisemat väärtust siinkohal on hetkel kudema pääsevate hõbeangerjate biomass
vesikonnas (Bcurrent) ja inimtekkelise suremuse koefitsent (ƩA). Algset biomassi väärtust
väljendab B0. Angerja looduslik suremus on hinnatud tasemel M=0,1/aastas (Bevacqua et al,
2011; Dekker, 2015). Angerja puhul on looduslikku suremust keeruline määrata. Seetõttu on
uurijad jõudnud kokkuleppele kasutada mingit kindlat fikseeritud näitajat. Hetkel kasutatakse
näitajat M=0,1/aastas, sest hetkel on saagis (mille põhjal angerjate biomassi arvutatakse)
põhiliselt ettekasvatatud angerjad, mis veekogusse asustamise ajal on juba vähemalt 5g
raskused. Klaasangerjatel on looduslik suremus loomulikult suurem ning kui 2011. a. asustatud
põlvkonnad püüki jõuavad muutub ka loodusliku suremuse koefitsent.
Lääne-Eesti VK-s tuli vastavalt Eesti angerja majandamiskavale vähendada angerja-spetsiifiliste
püügivahendite (angerjarüsad) arvu perioodil 2008-2013 50% ulatuses.

14

Joonis 9. Angerjamajandamisüksused vastavalt Eesti angerja majandamiskavale.

Angerjavaru hindamine

Narva jõe vesikonnas resideeruv angerjapopulatsioon koosneb valdavas enamuses asutatud
isenditest. Angerjat on aastaid asustatud Narva jõe VK (vt. lk 16). Tõenäoliselt esineb Põhja-
Eesti veekogudes sinna ka looduslikult jõudnud angerjaid, kuid arvestades praktiliselt olematuid
saake rannikumeres (2015. a. püüti Ida- ja Lääne-Virumaa randadest kokku 141,8 kg angerjat)
võib oletada, et tegemist on üksikute isenditega. Angerjavaru hindamiseks Narva jõe VK-s
kasutati seega ainult andmeid veekogudest, kuhu on angerjat asustatud.
Teades püüki sattuvaid angerja vanusgruppe ning nende suurust on võimalik välja arvutada
üldine angerja biomass järves. Angerja arvukuse hindamiseks kasutati 2016. a.
ruutmõrrasüsteemi, mille abil oli võimalik tuvastada angerjate arv hektari kohta (N/ha). Kuna
võrdlus toimub kutseliste kalurite poolt edastatud ametliku saaginumbriga, on siinkohal
arvestatud angerjaid täispikkusega TL>55cm. Ruutmõrra andmete põhjal on püügimõõdus
angerja asustustihedus Võrtsjärves 21 kala/ha. Ekstrapoleerides saadud tulemust kogu järve
pindalale (27 000 ha), saame tulemuseks ca 567 000 püügimõõdus angerjat. Need ca pool
miljonit angerjat kuuluvad põhiliselt vanusegruppidesse 6-14 aastat (8 vanusgruppi).
Limnoloogiakeskuse katsepüügimõrdadest saadud andmetele tuginedes on rekonstrueeritud
püüki sattunud angerjate vanuskoosseisud koos esinemissagedusega (joonis 10) Massiline
angerja väljaränne algab Võrtsjärves 9. eluaastast. Ettekasvatatud angerjate puhul näitavad
katsepüügid, et asustatud kaladest kasvavad püügimõõduliseks 51% (M= 0,10/aastas). See
tähendab, kui aastal Y asustatakse X kala siis järgneval aastal on alles X+1=X*0,9 kala ja nii edasi
kuni kalade püügimõõduliseks kasvamiseni. Ära peab märkima, et Narva HEJ tulenev suremus
(∑H=0,4) on absoluutselt maksimaalne näitaja. See näitaja tuleneb 2007.a läbiviidud uuringust
(Järvalt et al. 2010), mil 7 angerjale kinnitati raadiomärgised ning lasti HEJ turbiinidesse.
Turbiinide edukas läbimine õnnestus kindlaks teha 4 angerja puhul, mis kalurite poolt välja
püüti. On väga tõenäoline, et turbiine läbis elusalt suurem arv angerjaid, kuid tõenäosus Narva
HEJ paisust allavoolu püünistesse sattuda on väga väike. Väljaränne Narva Jõe VK-st keskmise

15

ettekasvatatud angerjate asustusmahu ~325 670 is. juures (keskmine on võetud perioodi 2002-
2010 alusel; tabel 5) on 101 839 angerjat, arvestades juurde inimtekkelise suremuse (∑A=0,45;
tabel 4), rändab välja 56 011 angerjat aastas. Hõbeangerja keskmine kaal 2016. a.
katsepüükides oli 1 kg, mis annab väljarändava angerja biomassiks 56 t.
Lääne-Eesti vesikonna angerjavaru hindamiseks puuduvad Limnoloogiakeskusel hetkel
vajalikud võimalused. Tartu Ülikooli Eesti Mereinstituut viib läbi rannikumeres katsepüüke
angerjarüsadega, mille tulemused on kättesaadavad aadressil
http://www.envir.ee/et/kalanduse-uuringud-ja-aruanded (Rannikumere kalade aruanne).

Joonis 10. Angerja põlvkondade keskmine esinemissagedus (%) 2013-2016 aasta mõrrapüükide
alusel Võrsjärves.

On tõenäoline, et tulevikus hakatakse ka rannikumere puhul rakendama angerja arvukuse
hindamisel ruutmõrrasüsteemi.

Tabel 4. Hõbeangerja arvukus Narva jõe- ja Lääne-Eesti vesikonnas 2016. a.

AMÜ
Hinnatud
ala
(ha)

B0 (kg) Bcurr (kg) Bbest (kg)
Bcurr/B0

(%)
∑F ∑H ∑A

Narva jõe VK 1887800 X 56011 101839 X 0,05 0,4 0,45

Lääne-Eesti VK 3650000 X X X X X X X

Võti:
AMÜ = Angerjamajandamisüksus
B0 = Algne biomass hetkel, mil inimese sekkumine puudus (kg).

Bcurr = Hõbeangerja biomass, mis pääses aruandeaastal merre kudema (kg).

Bbest = Hõbeangerja biomass, mis eksisteeriks aruandeaastal ilma inimtekkelise suremuseta (kg).

∑F= Kalastussuremus (koefitsent)

y = -0,015x5 + 0,4613x4 - 5,0327x3 + 22,7x2 - 37,134x + 26,3

-5

0

5

10

15

20

25

30

6 7 8 9 10 11 12 13 14

Es
in

em
is

sa
ge

d
u

s
%

Vanus

http://www.envir.ee/et/kalanduse-uuringud-ja-aruanded

16

∑H= Narva hüdroelektrijaamast tulenev suremus (koefitsent)

∑A= Inimtekkeline suremus kokku.

Asustamine

Angerjaid on Võrtsjärve asustatud juba 1956. a. saadik. Alates 2000. a. on regulaarselt asustatud
angerjaid ka Narva jõe vesikonda kuuluvatesse väikejärvedesse (Kuremaa, Saadjärv, Kaiavere,
Vagula). Angerja asustamine täidab ühest küljest liigi taastootmise ülesannet (Järvalt, 2008),
kuid annab ka lisaväärtust kalandussektorile. Kuna angerjal puudub võimalus looduslikult
Võrtsjärve ning Narva jõe vesikonna väikejärvedesse pääseda, on asustamine ainus võimalus
angerjapopulatsiooni tekkeks ja säilitamiseks nendes veekogudes. Tabelis 5 on ära toodud
angerjate asustusmahud Narva jõe vesikonnas viimase 60 aasta jooksul.
2016. a oli asutusmaterjali hankimisega mõningaid probleeme. Nimelt hanke võitnud pakkuja
Sarl Faucher Maury ei suutnud tarnida kogust, mida nad olid esialgu pakkunud (720 kg asemel
tarniti 300,75 kg). Seetõttu kuulutati välja lisahange ettekasvatatud angerjate ostmiseks.
Võitjaks osutus ning leping sõlmiti firmaga Interfish Balti AS
(http://www.vortskalandus.ee/images/uploads/mai_2016.pdf).
Kokku asustati Võrtsjärve 2016. a. 264 kg (~792 000 isendit) klaasangerjat ja 1875 kg (~193 130
isendit) ettekasvatatud angerjat. Klaasangerjaid asustati ka Kuremaa, Kaiavere, Vagula ning
Saadjärve (kokku 36,75 kg, ~110 250 isendit). Ettekasvatatud angerjaid asustati mainitud
järvedesse kokku 270 kg (~28 080 isendit). Kõik ettekasvatud angerjad massmärgistati
transpordi käigus Hollandist Eestisse, mis kestis ca 40 tundi. Märgistamiseks kasutati strontsium
kloriidi (SrCl2) ~0.4 g/L. Massmärgistamisest tekkinud suremust ei esinenud. Asustamise hetkel
oli transpordivahendi vee temperatuur vahemikus 18-18.5 C ning järvedes 17.8 kuni 21.2 C.
Võrtsjärve asustatud isendid olid valdavalt keskmise kaaluga 10 – 15 g ning väikejärvedesse
asustatud 5 – 10 g.
Lisaks eelpool nimetatud veekogudele asustati 2016 aastal Viljandi järve Taavi Kobin’a
eestvedamisel ja harrastuskalastajate kogutud raha toel kahel korral ettekasvatatud isendeid.
Esimesel korral asustati 16.06.2017 kokku ~15 000 isendit kaaluga 1 – 3 g. Teisel korral asustati
31.08.2016 kokku ~5400 isendit keskmise kaaluga 2,5 g. Viljandi järve asustatud angerjad
massmärgistati esimesel korral SrCl2 ~1.05 g/L 30 tundi ning teisel korral baariumkloriidiga
(BaCl2) 0.3 g/L 24 tundi.
Angerjate massmärgistamine aitab tulevikus paremini angerjavaru majandada. Tagasipüügil on
võimalik märgist tuvastada otoliitidelt, mis annab informatsiooni kala vanuse, kasvukiiruse ja
rände kohta. Massmärgistamine ei mõjuta kala edasist elutegevust ning ladestuva aine üliväike
kogus kalas ei mõjuta ka kala maitset (Williamson et al, 2009).
Ettekasvatatud angerjate massmärgistamist aastal 2016 toetas Euroopa Merendus- ja
kalandusfond (EMKF).

Tabel 5. Narva jõe vesikonda asustatud angerjate kogused (miljonites) aastate lõikes.

 1950 1960 1970 1980

 klaas- ettekasv klaas- ettekasv klaas- ettekasv klaas- ettekasv

aasta angerjas angerjas angerjas angerjas angerjas angerjas angerjas angerjas

0 0.6 1 1.3
1 2.7
2 0.9 0.1 3
3 2.5

17

4 0.2 1.8 1.8
5 0.7 2.4
6 0.2 2.6
7 2.1 2.5
8 1.4 2.7 0.18

9

 1990 2000 2010

 klaas- ettekasv klaas- ettekasv. klaas- ettekasv
aasta angerjas angerjas angerjas angerjas angerjas angerjas

0 1.1 0.21
1 2 0.44 0.68 0.2
2 2.5 0.36 0.91 0.12
3 0.54 0.89 0.13
4 1.9 0.44 3 0.19
5 0.15 0.37 1.87
6 1.4 0.38 0.9 0.22
7 0.9 0.33
8 0.5 0.19
9 2.3 0.42

Angerjasaakide vanus- ja pikkuskoosseis. Parasiidid.

2016 a. püüti perioodil mai-oktoober Limnoloogiakeskuse katsemõrdadega kokku 260 angerjat
(joonis 11) keskmise pikkusega TL=63,6 cm ja keskmise kaaluga 543,7 g. Keskmine pikkus oli
võrreldes 2015. a. langenud 9% ja keskmine kaal 27%, kuna eelmise aasta valim pärines
sügisest, mil angerjad olid tänu suvisele toitumisperioodile oluliselt kosunud. Fultoni
tüsedusindeks K=0,19 (N=260) on liigi keskmisest (0,1, www.fishbase.org) poole kõrgem, mis
viitab väga sobivatele kasvutingimustele Võrtsjärves. Vanusemäärangud otoliitidelt on
tõestanud, et kasvutingimused Võrtsjärves on Euroopa parimaid (aastane juurdekasv = 6,9
cm/aastas; Silm et al, 2017).

http://www.fishbase.org/

18

Joonis 11. Angerjate pikkusjaotus (N=260) katsepüügimõrdades Võrtsjärve lõunaosas.

219 isendil analüüsil määrati ka arengustaadium (silvering stage, Durif et al, 2005) ning uuriti
nakatumist ujupõie parasiidiga anguillicoloides crassus (tabel 6). 12% püütud kaladest
moodustasid hõbeangerjad keskmise kaaluga 1 kg ja TL=78 cm.
Võrreldes varasemate uuringutega (Järvalt, 2008) on nakatumine parasiidiga a. Crassus samal
tasemel, kus analüüsitud kaladest on nakatunud 50%. Nakatunud kalad võivad olla väga erineva
suurusega. 2016. a. analüüsitud kaladest oli kõige väiksem nakatunud isend pikkusega TL=29
cm ja kaaluga 47 g (püütud ruutmõrrasüsteemiga), samas suurim vastavalt TL=88 cm ja 1160 g.
%. Samuti võib parasiitide arv ujupõies ulatuda ühest mitmekümneni. Analüüsitud
hõbeangerjatest (N=26) olid parasiidiga a. Crassus nakatunud 61%. Välisel vaatlusel ei ole
võimalik eristada nakatunud isendeid tervetest, seetõttu nõuab parasiidi kindlakstegemine
kalade surmamist.

Tabel 6. 2016. a. Parasiidiga anguillicoloides crassus nakatunud isendite hulk ning kollaste- ja
hõbeangerjate osakaal katsepüügimõrdade saagis 2016. a.

 Yellow

 Yellow

Pre-
Silver

 Nakatunud Nakatunud Kollaseid Hõbe-

N
a. Crassus
N

a. Crassus
%

angerjaid
%

angerjaid
%

219 110 50 88 12

Märgistamine

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

35 37 39 41 43 45 47 49 51 53 55 57 59 61 63 65 67 69 71 73 75 77 79 81 83 85 87 89 91 93 95 97

N

TL (cm)

19

2016. a. kasutati esmakordselt Võrtsjärves angerjate märgistamiseks floy-tüüpi ankurmärgiseid
(joonis 12). Tegemist oli katsetusega, sest kirjandusest on teada, et igas suuruses angerjate
märgistamine ankurmärgistega ei pruugi õnnestuda (Nielsen, 1988). Üldiselt soovitatakse
märgistada angerjaid täispikkusega 60 cm või rohkem. Märgistamise eesmärgiks on saada infot
angerjate liikumise kohta vesikonnas, kuid kaudselt aitab märgistamise-tagasipüügi meetod ka
angerjavaru hinnata. Eelnevatel aastatel (2007-2014) märgistati angerjaid Carlini
lipikmärgistega (Carlin, 1955), mis kinnitati angerja seljale traadi abil.
Perioodil august-oktoober 2016 märgistati Võrtsjärves kokku 268 angerjat. Märgistatud kalade
keskmine pikkus oli 55,4 cm ja keskmine kaal 300 g. 51% märgistatud kaladest oli püügimõõdus
(TL > 55 cm). Märgistamiseks sai põhiliselt kasutatud ruutmõrrasüsteemiga püütud kollaseid
angerjaid. Septembris püüti märgistatud 140 kalast kutseliste kalurite poolt tagasi 9 isendit, mis
teeb tagasipüügi protsendiks 6,4%. Huvitav on, et suurem osa (75%) püütud märgistatud
angerjatest oli tagasi pöördunud oma algse püügikoha lähistele. Angerjate märgistamist
Võrtsjärves jätkati ka veel oktoobris, tagasi püüti üks isend, mis oli juhuslikult
Limnoloogiakeskuse katsepüügimõrda sattunud (joonis 13). Esmaste tagasipüügi tulemuste
põhjal võib floy märgiste kasutamise Võrtsjärves lugeda õnnestunuks. Ka 2017. a. on plaan
kasutada märgistamiseks ankurmärgiseid.

Joonis 12. Floy ankurmärgised (www.hallprint.com)

file:///C:/Drive/Limmi%20asjad/2016%20Võrtsjärv/www.hallprint.com

20

Joonis 13. Floy ankurmärgisega angerjas mõõdulaual.

Haug

Haug on Võrtsjärves arvukaim litoraalis ning madalas ja taimestikurikkas lõunaosas. Võrtsjärve
kalurid saavad suurem osa (~80%) aastasest haugisaagist ääremõrdadega. Nakkevõrkudega
püütakse haugi hilissügis- ja talvisel perioodil, mil haug on koha järel tähtsuselt teine
töönduskala. Haugi töönduslik alammõõt Võrtsjärves on 40 (Sl)/ 45 (TL) cm.
Haugi püüti 2016. a Võrtsjärvest kokku 45,3 tonni (tabel 1). Haugisaak jäi alla viimase kümne
aasta keskmise (49,4 t). Väga muutlike jääolude tõttu jäi 2016. a. novembris-detsembris
haugisaak (2,4 t) tagasihoidlikus võrreldes eelmise aasta samade kuudega (5,3 t).
Haugi WPUE Võrtsjärve katsetraalides 2016. a. oli võrreldav viimase 10 aasta keskmisega (9,7
kg/htraal) jäädes napilt alla 10 kg (9.9 kg/htraal; joonis 17). Olgu siinkohal mainitud, et traalpüügid
peegeldavad haugi arvukust Võrtsjärve pelagiaalis, suurem osa haugisaagist aga saadakse
mõrrapüügil just järve litoraali- ehk kaldavööndist.
Võrtsjärve katsepüükidel saadi 2016. a. 80% haugisaagist ääremõrdadega, mis olid püügile
asetatud litoraalivööndisse (tabel 8). 2016. aastal püüti katsepüügimõrdadega kokku 316 haugi
pikkusvahemikus Sl = 27-74 cm, keskmise kaaluga 1008 g (joonis 14). Kõige rohkem sattus püüki
pikkusvahemikus Sl = 41-53 cm hauge, mis kuuluvad 4+ kuni 6+ vanuseklassi (joonis 14; 15).
Haugi keskmine pikkus langes 2016. a. mõrrapüügil (Sl = 46,2 cm) võrreldes eelmise aastaga (Sl
= 50,9 cm) 10%. Seda seletavad katsepüükides põhiosa moodustavad tugevad 2011. ja 2012. a.
haugi põlvkonnad. Nii 2011. kui ka 2012 a. oli Võrtsjärve kevadine veetase tugevalt üle
pikaajalise kesmise (Hüdroloogiline aastaraamat; 2011, 2012), luues haugile kudemiseks

21

sobivad tingimused. 20% mõrdadesse sattunud haugidest olid alammõõdulised (Sl<40 cm).
Analüüsitud haugidest (N=181) olid toitunud 34%. Põhilisteks toiduobjektideks on haugile
Võrtsjärves särg, latikas ja kiisk (joonis 16).

Joonis 14. Haugi pikkusjaotus (N=316) Võrtsjärve lõunaosa katsepüügimõrdades 2016. a.
Punasega on märgitud alamõõdulised kalad.

Joonis 15. Sõlgluudelt määratud haugi vanused (N=53) Võrtsjärve lõunaosa
katsepüügimõrdades 2016. a. sügisel.

0

2

4

6

8

10

12

14

16

18

20

22

27 29 31 33 35 37 39 41 43 45 47 49 51 53 55 57 59 61 63 65 67 69 71 73

N

Sl (cm)

0

1

2

3

4

5

6

7

8

30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64

V
an

u
s

(a
)

Sl (cm)

22

Joonis 16. Haugi (N=62) toidubaasi liigiline jaotumine protsentuaalselt Võrtsjärve lõunaosa
katsepüügimõrdades 2016. a.

Joonis 17. Haugi kutselise püügi (saak tonnides) ja katsetraali WPUE (kg/traaltunnis) vahekord
Võrtsjärves perioodil 1980-2016.

Koha

Koha on üks olulisemaid töönduslikke kalaliike Võrtsjärves, olles angerja järel suurima keskmise
kokkuostuhinnaga (vastavalt 7,56 €/kg ja 3,37€/kg; 2016. a. keskmine). 2016. a. püüti
Võrtsjärvest kokku 42,3 t koha, millest 79% (33,6 t) püüti nakkevõrkudega. Suurimad
kohasaagid registreeritakse tavaliselt talvel (pärast jääkatte teket) ning sügisel. Ka 2016. a. saadi
suurim kohasaak jaanuaris (11,2 t), millele järgnesid oktoober (7,6 t) ja detsember (7,2 t).
Mõrdadesse satub koha harvem, seetõttu on mõrrasaagid ka tagasihoidlikumad (8,6 t; 2016).
Katsepüügid Limnoloogiakeskuse katsemõrdadega 2016. a. näitasid, et mõrda satub pigem
alammõõduline koha (joonis 18). Kõige arvukamad katsepüügimõrdades olid 3-4 aastased

Latikas
22%

kiisk
14%

hõbekoger
0%

koha
1%

särg
51%

roosärg
1%

rünt
1%

viidikas
8%

angerjas
1%

nurg
1%

0

10

20

30

40

50

60

70

80

1
9

8
0

1
9

8
2

1
9

8
4

1
9

8
6

1
9

8
8

1
9

9
0

1
9

9
2

1
9

9
4

1
9

9
6

1
9

9
8

2
0

0
0

2
0

0
2

2
0

0
4

2
0

0
6

2
0

0
8

2
0

1
0

2
0

1
2

2
0

1
4

2
0

1
6

WPUE kg/traaltunnis Saak t

23

kohad (N=610) pikkusvahemikus Sl=33-41 cm, moodustades kogunisti 77% koha kogusaagist.
Katsetraalimisega võrreldes on vahe märkimisväärne – avavees sattus traali enim (N=251)
pikkusvahemikus Sl=42-48 cm isendeid, moodustades 65% koha kogusaagist. Koha WPUE
traalpüügil (37,9 kg/htraal; joonis 22) on endiselt oluliselt kõrgem viimase 10 aasta keskmisest
(29,6 kg/htraal). Lõpuskaantelt määratud koha vanuskoosseis on ära toodud joonisel 21.
Alammõõdulise (Sl=30-44 cm) koha rohkus katsepüügimõrdades (NPUE=12,7 is/nõudmine)
annab tunnistust tugevate põlvkondade püüki jõudmisest 2017. ja 2018. aastal.
Nakkevõrgupüügil satub püügivahendi kõrge selektiivsuse (sõltuvalt võrgusilma suurusest)
tõttu alammõõdulist koha saagi hulka harvemini. Siiski näitasid 2016. a. läbiviidud katsepüügid
sügisel suhteliselt suurt alammõõdulise koha esinemist nakkevõrkudes Võrtsjärve lõunaosas,
moodustades tervelt 60%. Koha toidubaasi analüüsimisel Võrtsjärves ilmnes, et kõige
meelepärasemaks toiduobjektideks on endiselt Peipsi tint, särg ja kiisk (joonis 19). Kohal esineb
ka kannibalismi, sest väiksed kohad on oma sihvaka kehakuju tõttu mugavaks saagiks
suurematele liigikaaslastele.
Viimaste aastate Peipsi tindi rohkus järves (joonis 23) on loonud sobivad toitumistingimused
samasuvisele kohale. Samasuviste kohade pikkus võib sügisel väga suurtes piirides varieeruda
(joonis 20). Meie katsepüükide tulemused näitavad, et kohad lähevad röövtoidule üle pikkusel
Sl=7cm. Traalpüükide põhjal oli sügiseks röövtoidule üle läinud 88% analüüsitud (NPUE=150;
joonis 24; 25) 0+ vanusegrupi kohadest. Katsepüükidel ruutmõrrasüsteemiga litoraalis
(perioodil august-oktoober) püüti keskmiselt 465 samasuvist koha hektari kohta. Ka nendest
isenditest moodustasid üle 80% röövtoidule üleläinud kohad. Kuna ruutmõrd ei ole
metoodiliselt loodud kohavaru hindamiseks, ei saa siinkohal tulemusi 1:1 üle kanda, ent
suhteliselt arvukat samasuviste kohade põlvkonda näitab püütud kalade hulk sellegi poolest.
Augustis püütud valim (N=2732) koosnes 90% 9-12 cm pikkustest röövtoidule üle läinud
isenditest, mis annab veelkord tunnistust põlvkonna tugevusest.

Joonis 18. Koha (Sl>30 cm) pikkusjaotus Võrtsjärve lõunaosa katsepüügimõrdades (N=787) ja
Võrtsjärve traalpüükides (N=387) 2016.a. Vanuskoosseis rekonstrueeritud pikkusjaotuse järgi
(Järvalt et al, 2003).

0

1

2

3

4

5

6

7

8

9

0

10

20

30

40

50

60

70

80

90

100

110

30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62

V
an

u
s

(a
)

N

Sl (cm)

Katsetraal Katsepüügimõrd Vanus

24

Joonis 19. Koha (N=96) toidubaasi liigiline jaotumine protsentuaalselt Võrtsjärve traalpüükides.

Joonis 20. Samasuvise koha pikkuse varieeruvus Võrtsjärves 2016. a. sügisel.

Kiisk
26%

Särg
28%

Peipsi tint
37%

Nurg
2%

Latikas
1%

Koha
2%

Rünt
2%

Ahven
1%

Viidikas
1%

25

Joonis 21. Koha (N=32) pikkusjaotus, vanus ja kaal Võrtsjärve traalpüükides 2016. a.

Joonis 22. Koha kutselise püügi (saak tonnides) ja katsetraali WPUE (kg/traaltunnis) vahekord
Võrtsjärves perioodil 1981-2016.

Joonis 23. Peipsi tindi arvukuse muutused Võrtsjärves traalpüükide alusel (NPUE-isendit
traaltunnis) 1978-2016.

0

2

4

6

8

10

12

0

500

1000

1500

2000

2500

3000

3500

4000

4500

15 25 35 45 55 65 75

V
an

u
s

(a
)

TW
 (

g)

TL (cm)

TW (g) Vanus (a)

0

10

20

30

40

50

60

70

80

90

1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

WPUE (kg/traaltunnis) saak (t)

y = 0,0009x5 - 0,0946x4 + 3,5157x3 - 58,478x2 + 383,86x - 148,02
R² = 0,5081

0

200

400

600

800

1000

1200

1
9

7
8

1
9

8
0

1
9

8
2

1
9

8
4

1
9

8
6

1
9

8
8

1
9

9
0

1
9

9
2

1
9

9
4

1
9

9
6

1
9

9
8

2
0

0
0

2
0

0
2

2
0

0
4

2
0

0
6

2
0

0
8

2
0

1
0

2
0

1
2

2
0

1
4

2
0

1
6

N
P

U
E

(i
s/

tr
aa

lt
u

n
n

is
)

26

Joonis 24. Samasuvise koha arvukus traaltunnis (NPUE), zooplankton- (ZP %) ja röövtoiduliste
(R %) protsentuaalne vahekord sügisel traalpüükide alusel Võrtsjärves aastatel 1999-2016

Joonis 25. Samasuvise koha pikkusjaotus sügisestes (sept.- nov.) traalpüükides Võrtsjärves
2016. aastal.

Latikas

Latikas on Võrtsjärve kalafaunas kahtlemata kõige arvukam kalaliik. 2016. a. kutseline latikasaak
jäi võrreldes viimase 10 aasta keskmisega võrreldes (84,5 t) mõnevõrra madalamaks (61,2 t).
95% saagist saadi mõrdadega.

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

NPUE 37 23 38 43 19 14 63 28 50 78 212 27 94 237 296 275 73 150

ZP % 68 100 39 17 69 0 55 0 79 19 92 70 58 100 11 89 100 12

R % 32 0 61 83 31 100 45 100 21 81 8 30 42 0 89 11 0 88

0

10

20

30

40

50

60

70

80

90

100

N
P

U
E

ka
la

/t
ra

al
tu

n
n

is

0

50

100

150

200

250

300

350

5 6 7 8 9 10 11 12 13 14 15 16

N

Sl cm

N=1535

27

Latika (N = 978; Sl>30 cm) keskmine kaal Limnoloogiakeskuse katsepüügimõrdades oli 2016. a.
püügihooajal 1013 g ning keskmine pikkus Sl=35,5 cm. Mais-juunis, mil latikasaagid on kõige
kõrgemad olid vastavad näitajad N=808, TWkesk=1124 g ja Slkesk=36,8 cm. Emased latikad
moodustasid perioodil mai-juuni 61% saagist. Traalpüükides olid latika (N=641; Sl>30 cm)
keskmine kaal (930 g) ning pikkus (34,7 cm) mõrraga püütud liigikaaslastest märgatavalt
madalamad. Seda seletab eelkõige mais-juunis tekkinud vahe, mil mõrdadesse sattus rohkelt
litoraali kudema liikunud suurt latikat. Eesti Loodushoiu Keskuse andmetel toimus ka 2016.
aastal kevadel latika ränne Peipsi järvest Võrtsjärve, mis kindlasti mõjutas latika keskmist kaalu
mõrrapüügil. Traalpüükide (joonis 26; 27) andmetel on viimase kümne aasta jooksul
moodustanud 79% (±10%) latikasaagist kalad pikkusega Sl<30 cm (joonis 28). Kalad
standardpikkusega alla 30 cm loetakse peenkala hulka ning turg nendele puudub.
Katsepüügimõrdade peenkala hulgas domineerib samuti latikas.

Joonis 26. Latika kutselise püügi (saak tonnides) ja katsetraali WPUE (kg/traaltunnis) vahekord
Võrtsjärves perioodil 1980-2016.

Joonis 27. Latika (SL >30 cm) keskmine pikkus ja kaal traalpüükides Võrtsjärves 1981-2016.

0

50

100

150

200

250

300

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016

WPUE (kg/traaltunnis) saak (t)

710

850
940

1011
905

1181

952
967

919

737

784 777 810

982
1008

965
1025

1103
1075

948
1010

920 930

29

30

31

32

33

34

35

36

37

SL
ke

sk
(c

m
)

28

Joonis 28. Latikasaagi jagunemine peen- ja kaubakalaks Võrtsjärve katsetraalis perioodil 2003-
2016.

Peenkala

Joonis 29. Peenkala liigiline koosseis Võrtsjärve lõunaosa katsepüügimõrdades 2016. a. mai-
oktoober.

Peenkala hulgas domineerib endiselt latikas, moodustades üle 80% peenkala kogumassist
(joonis 29). Võrreldes 2015. a. on vähenenud särje ja ahvena osakaal. Ahvena keskmine pikkus
katsepüügimõrras jäi alla 13 cm (Sl) isendi kohta, mistõttu suutis suurem osa ahvenaid lihtsalt
mõrrapärast välja ujuda. Küll aga näitasid väikese ahvena, kiisa ja särje (0+, 1+ põlvkonnad)
rohkust litoraalis katsepüügid 1 ha mõrrasüsteemiga (joonis 30).
Ruutmõrrapüügid näitasid ka samasuvise koha suhtelist rohkust litoraalis (465 is/ha). Eriti
arvukalt (1304 is.) esines 0+ koha katsepüügiruudus 4 (joonis 30; 32). Püügiruut 4 asub Õhne
jõe suudme lähedal ning on kaetud rohke taimestikuga, pakkudes sobivat varju nii tuulte kui
röövkalade eest.
Katsetraalimised näitavad ilmekalt viimase viie aasta jooksul toimunud muutusi peenkala
suhtelises koguses võrreldes kaubakalaga Võrtsjärves (joonis 31). Alates 2011. a., millest alates
kalurid enam peenkala kaldale ei too, on peenkala osa traali saakides järsult tõusnud. 2016. a.

0

20

40

60

80

100

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Es
in

em
is

sa
ge

d
u

s
(%

)

Sl < 30 cm Sl > 30 cm

latikas
82%

nurg
11%

särg
3%

roosärg
1%

ahven
1%

koha
2%

29

andmete põhjal oli peenkala osakaal traali kogusaagis küll viimase 5 aasta madalaim
(WPUE=215 kg/htraal), kuid on ajaga, mil peenkala järvest eemaldati (WPUEkesk=151,6 kg/htraal;
period 2003-2010) võrreldes siiski 30% suurem näitaja.

Joonis 30. Peenkala kaaluline jaotumine ruutmõrra katsepüükidel (N=7) Võrtsjärve lõunaosas
2016. a. august-oktoober. Püüki sattunud kohad ja haugid kuulusid valdavalt 0+ kuni 1+
põlvkondadesse.

Joonis 31. Peenkala ja kaubakala vahekord (WPUE kg/htraal) Võrtsjärve katsetraalis perioodil
2003-2016. a.

Katsepüügid ruutmõrrasüsteemiga

Perioodil august-oktoober viidi seoses Keskkonna Investeeringute Keskuse (KIK) projekti
“Uudse angerjamõrrasüsteemi katsetamine Võrtsjärvel” täitmisega Võrtsjärve lõunaosas
(joonis 32) läbi katsepüügid 1 ha suuruse ruutmõrrasüsteemiga (joonis 35, lisades). Kokku tehti
püüke 7 erinevas püügiruudus, mis valdavalt jäid litoraalivööndisse. Püügiruute iseloomustavad
näitajad on ära toodud tabelis 7. Ruutmõrrasüsteemi kasutamise põhieesmärgiks on tabada
püütavalt hektarilt võimalikult palju angerjaid. Ubl & Dorow (2015) poolt väljatöötatud

12,9

0,4

7,4 7,8

2,3

3,7

0,6
0

10

20

30

40

50

60

70

80

90

Ahven Latikas Kiisk Särg Nurg Koha Haug

TW
/k

g
(k

o
gu

sa
ak

)

TW (kogusaak) TW (ha)

0

100

200

300

400

500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

W
P

U
E

kg
/t

ra
al

tu
n

n
is

peenkala kaubakala

30

metoodika annab üsnagi täpse ülevaate katsepüügiruudus resideeruvate angerjate arvust.
Tänu väiksele silmasuurusele nii juhtaias kui mõrrapärades (ø=10 mm) püüdis süsteem väga
edukalt ka peenkala. Püütud peenkala hulgas domineerisid ahven, särg ja kiisk (joonis 30; 34).
Püükidesse sattunud ahvenad kuulusid põhiliselt 0+ kuni 2+ põlvkondadesse.
Püügivahend ei ole efektiivne vahend püügimõõdus kalade (v.a. angerjas) arvukuse hindamisel.
Oluliste töönduslike liikide (koha, latikas, haug,) täismõõdus isendid moodustasid alla 5%
kogusaagist. On väga tõenäoline, et väikese silmasuurusega juhtaed ning mõrrapära on
püügimõõdus kaladele lihtsamini märgatav ning sellega seoses ka välditav. Ka ei ole mainitud
liigid järve põhjas elutsevad, mistõttu ei satu neid ruudu keskmes olevatesse angerjarüsadesse.
Angerjapüügil oli süsteem oodatust isegi edukam. Kokku püüti perioodil august-oktoober 498
angerjat pikkusvahemikus TL=25-84 cm. Metoodiliselt püüab ruutmõrrasüsteem kinni
angerjaid alates pikkusest TL=36 cm, väiksemad püüki sattunud isendid on pigem kaaspüük.
Väiksematel angerjatel (TL<36 cm) on võimalik mõrrasilmast läbi liikuda. Pikkusvahemikus
TL=36-84 cm oli püügis 476 isendit, mis teeb 68 is/ha. Enim sattus püüki vanusgruppidesse 4-6
a. kuuluvaid isendeid (87% kogusaagist). Püügimõõdus angerjaid (TL>55 cm) sattus püüki kokku
N=147, keskmiselt 21 is/ha.
2017. a. jätkub ruutmõrrasüsteemi katsetamine, plaan on läbi viia 14 püüki.

31

Joonis 32. KIK-i projekti “Uudse angerjamõrrasüsteemi katsetamine” raames 2016. a. läbiviidud
1 ha suurused katsepüügiruudud Võrtsjärve lõunaosas.

Tabel 7. Ruutmõrra püügiruute iseloomustavad näitajad Võrtsjärves.

Proovi- Püügi kestvus Põhja- Sügavus Keskmine vee
 punkt (päevi) substraat (m) temp.(C°) N (angerjaid)

1 4 aleuriit 2,4 20.8 42

2 4 järvemuda 2 19.4 11

3 5 järvemuda 1,8 17.7 51

4 5 järvemuda 1,8 18.5 54

5 14 liiv 1,8 17.2 108

6 10 liiv 1,8 13.8 26

7 21 järvemuda 2 8.4 206

32

Joonis 33. Üleval - Ruutmõrrasüsteem koos ankrute ja lippudega enne püügile asetamist. All –
ruutmõrrasüsteemi püügile asetamine Võrtsjärve lõunaosas.

33

Joonis 34.Ruutmõrrasüsteemi ühe nõudmise nurgapäradest kogunenud saak (TW=17,1 kg;
N=2251). Enim olid saagi hulgas esindatud ahven (N=861), kiisk (N=860) ja koha (N=227).

Püügivahendi täpsust võivad mõjutada järgmised probleemid:

 Püügisügavus rohkem kui 1,80 m. On üsna tõenäoline, et suuremal sügavusel ujub mingi
osa kaladest mõrrasüsteemist välja (eelkõige suured kalad). Tõenäoliselt ka mingi väike
osa angerjatest.

 Juhtaia alumine selis ei ole täielikult järvepõhja kinnitunud. Angerjad ujuvad selise alt
läbi – võib juhtuda järvepõhja ebatasastes piirkondades. Samas võib sattuda
katsepüügiruutu ka angerjaid juurde

 Püügiaeg – meie kogemuste põhjal peaks olema vähemalt 7 ööpäeva, erinavates
järvedes erinev.

Ubl & Dorow toovad oma 2015. a. publitseeritud uuringus siiski välja, et kõik need täpsust
mõjutavad tegurid siiski pigem alahindavad angerjate arvukust katsepüügiruudus.

34

Kokkuvõte

Üldhinnang varude seisundile ja kalastussuremusele Võrtsjärves 2016. aastal ja lähitulevikus
oluliste kalaliikide kaupa (Skaalad: Varu seisund 1-kõrge; 2-mõõdukas; 3-madal; 4-kurnatud;
Varu kasutamise tase A-madal; B-mõõdukas; C-kõrge; D-andmed ebapiisavad).

Kalaliik Varu seisund Varu kasutamise
tase

 2016 kuni 2017 kuni 2019

Angerjas 2 2 2 A

Koha 1 1 1 B

Haug 2 1 1 B

Latikas 2 2 2 A

Ahven 3 3 3 B

Luts 3 3 3 A

Peipsi tint 1 1 puudub

2016. aastal püüti Võrtsjärvest kokku 173,7 t kala, mis on viimase kolme aastaga võrreldes
jätkuvalt vähenev. Viimasele mõjub asjaolu, et peenkalal puudub turg ja see heidetakse
mõrraliinist eemaldudes enamasti vette tagasi ning seetõttu tegelik kogus püügistatistikas ei
kajastu.

Angerjasaak (13 t) jäi võrreldes eelmiste aastatega praktiliselt samale tasemele ning moodustab
vaid kolmandiku pikaajalisest keskmisest (32 t). Siinkohal mängib olulist rolli saakide mittetäielik
registreerimine.

Alates 2016. a. augustist kasutatakse Võrtsjärvel angerjavaru hindamiseks ruutmõrrasüsteemi.

2016. aasta asustamismaht jäi eelnevale aastale alla, kuid oli siiski üle viimase viie aasta
keskmise. Kokku lasti järve 792 000 klaasangerjat ja 193 000 ettekasvatatud angerjat. Kõik
ettekasvatatud angerjad märgistati transpordil Hollandist Eestisse.

Koha püüti Võrtsjärvest üle 42 tonni, mis on paljuaastase keskmisega (38,3 t) võrreldes parem
tulemus. Kuigi kohavarud on stabiilselt heas seisus langesid saagid paari eelneva aastaga
võreldes eelkõige heitlike jääolude tõttu. Rohkearvulise tindi näol on ka noorjärkudele head
toitumistingimused tagatud.

Tõenäoliselt jäävad kohasaagid, mis sõltuvad eelkõige talvistest jääoludest ka lähitulevikus 40 t
piiresse. 2017. a. sügisel jõuab püüki tugev koha põlvkond, mis tagab vähemalt 2017-2018. a.
saakide suurenemise.

Arvukamate koha põlvkondade töönduses püsimine üle kümne aasta, näitab tasakaalustatud
püügiintensiivsust.

Peipsi tindi, kui koha meelistoidu, arvukus oli pikka aega langeva trendiga, kuid viimastel
aastatel on tindi olukord järsult paranenud. Eriti rohkesti oli tinti järves kolmel viimasel aastal,
mis tulevikus mõjub positiivselt koha põlvkondade arvukusele.

35

Haugi arvukus on viimaste aastate keskmiselt tasemelt (32 t) jälle tõusnud, ulatudes 2016.
aastal 45,3 tonnini. Kuna püügis püsivad veel mitu aastat tugevad haugi põlvkonnad, ei ole
2017-2018. a saakide langust ette näha.

Alates aastast 2011 tõusis katsetraali kogusaak hüppeliselt, ületades pikaajalist keskmist (240
kg/htraal). Kõige kõrgem oli traaliloomuse saak 2014. a, ulatudes 485 kg traaltunni kohta. Kahel
viimasel aastal võib täheldada mõningast langust, eelkõige peenkala arvelt.

Väheväärtusliku peenkala osakaalu järsk tõus on ohuks Võrtsjärve seisundile, mõjutades
halvemuse suunas vee kvaliteeti ja suurendab toidukonkurentsi, eeskätt just bentostoiduliste
kalade (angerjas, latikas, kiisk, nurg jne.) vahel. Tuleb loobuda peenkala liikideks sorteerimise
nõudest, kui see ei lähe inimtoiduks ja leida väljund peenkala väärtustamiseks (maheväetis,
kalaõli, kalajahu), mis tagaks kalurite huvi selle kaldale toomiseks.

Soovitused

2017. aastaks jätta püügivahendite arv samale tasemele. Pikaajaliselt väljakujunenud
püügivahendite piirarv on Võrtsjärve puhul parem lahendus kui püügikvootide rakendamine.

Vastavalt Eesti angerja majandamiskavale tuleb angerja asustamist Peipsi vesikonda kindlasti
jätkata.

Võrtsjärvel mõrrapüügil kaasnev väheväärtuslik kala, mida ei müüda inimtoiduks vaid
kasutatakse mingil muul eesmärgil (loomade toiduks, kalajahu tegemiseks, komposteerimiseks
jne) ei ole vaja sorteerida liigiti ja kalurid võiksid seda märkida püügipäeviku lehele mõistega
„peenkala”. Peenkalast välja sorteeritud ja inimtoiduks kasutatavad (müüdavad) kalad
deklareeritakse eraldi liikide kaupa.

Peenkala hulka arvestatakse järgmised kalaliigid ja alltoodud pikkuse ja kaaluga:
latikas standardpikkuse SL < 29 cm; täispikkus TL < 34 cm; kaal kuni 500g;
hõbekoger SL < 22 cm; TL < 27 cm; kaal kuni 500g;
ahven SL < 12 cm; TL < 16 cm; kaal kuni 70g.
Särg, roosärg, nurg, kiisk, viidikas kuuluvad peenkala hulka sõltumata pikkusest ja kaalust.

Mõrrapüügil kaasneva peenkala liigilise koosseisu annab vastavalt peenkala analüüsi
tulemustele püügihooaja lõpus Keskkonna- ja Põllumajandusministeeriumile Eesti Maaülikooli
Limnoloogiakeskus. Püügihooajal kogutud andmete alusel saab peenkala koguse järgi antud
aasta kohta välja arvutada aastased väljapüügid kalaliigiti.

Leida võimalus märgisega angerja püüdnud kalurite premeerimiseks. Hetkel on olukord, kus
märgistest jäetakse vähese motiveerituse tõttu teatamata. Järgides Lääne-Euroopa eeskuju,
peaks märgisel (ning märgistatud kala käival infol) olema kindel rahaline preemia. Märgistatud
kalad annavad hädavajalikku teavet angerjate rände kohta Eesti vetes.

36

Avaldatud artiklid ja kokkuvõtted:

Vilbaste, S.; Järvalt, A.; Kalpus, K.; Nõges, T.; Pall, P.; Piirsoo, K.; Tuvikene, L.; Nõges, P. (2016).
Ecosystem services of Lake Võrtsjärv under multiple stress: a case study. Hydrobiologia, 780,
145−159, 10.1007/s10750-016-2871-y.

Nõges, T.; Järvalt, A.; Haberman, J.; Zingel, P.; Nõges, P. (2016). Is fish able to regulate
filamentous blue-green dominated phytoplankton? Hydrobiologia, 1−11, DOI:10.1007/s10750-
016-2849-9.

Silm M., Bernotas P., Haldna M., Järvalt A., Nõges T. Age and growth of European eel, Anguilla
anguilla (Linnaeus, 1758), in Estonian lakes. J Appl Ichthyol. 2017;00:1–6. DOI:
10.1111/jai.13314

Koostati Eesti angerjamajanduse ülevaade Euroopa angerjauurijate ICES WGEEL töögrupile.
Esineti ettekandega WGEEL töögrupi koosolekul Cordobas, Hispaanias 15.09-22.09.

M.Silm osales konverentsil „ICES Annual Science Conference 2016” 19-23.09.16. Riias, Lätis.

Lisad

Tabel 8. 2016. a. katsepüükidel kasutatud püünised ja püügiajad. Ruutmõrra andmed on
toodud ära lk 31.

Püügivahend Püügiaeg Asukoht Püüniste arv
Püügipäevade

arv (traal i l min)
Vaatluste

arv

Mõrd (2 pära) aprill-oktoober 58°12'50.7"N 26°04'40.7"E 1 191 59

Mõrd (1 pära) aprill-oktoober 58°12'37.0"N 26°06'21.4"E 1 191 59

Mõrd (1 pära) aprill-oktoober 58°12'19.4"N 26°06'03.2"E 1 191 59

Nakkevõrgud aprill 58°12'27.0"N 26°05'33.3"E 3 4 3

Nakkevõrgud mai 58°12'09.0"N 26°02'36.9"E 10 10 5

Nakkevõrgud mai 58°06'03.6"N 26°04'03.7"E 10 2 1

Nakkevõrgud juuni 58°12'09.0"N 26°02'36.9"E 10 5 3

Nakkevõrgud september 58°12'41.2"N 26°03'48.4"E 10 6 3

Nakkevõrgud september 58°13'24.9"N 26°05'29.1"E 6 8 6

Nakkevõrgud september 58°14'13.3"N 26°06'01.4"E 12 12 7

Traal mai-november

Püügiruudud 5, 6, 9, 10,

14, 15, 19, 20, 23, 24, 28,

31, 32, 34 1 929,4 33

37

Joonis 35. Ruutmõrrasüsteemi pealtvaade. Igas nurgas asub mõrrapära ning süsteemi keskel
standardsed angerjarüsad.

Kasutatud kirjandus

Bagenal, T.B. and Tesch, F.W. 1978. Age and growth. In: T.B. Bagenal, (ed) Methods for

assessment of fish production in freshwater, 3rd edition. Blackwell Scientific Publication,

Oxford, UK.: 101–136.

Bevacqua, D., Melià, P., De Leo, G., & Gatto, M. 2011. Intra-specific scaling of natural mortality

in fish: The paradigmatic case of the European eel. Oecologia, 165(2), 333-339. Retrieved from

http://www.jstor.org/stable/41500638

Carlin, B. 1955: Tagging of salmon smolts in the River Lagan. Rep. Inst. Freshw. Res. Drottn.

36:57–74

Dekker, W. 2015. Assessment of the eel stock in Sweden, spring 2015. Second postevaluation

of the Swedish Eel Management Plan. Swedish University of Agricultural Sciences, Aqua

reports 2015:11. Drottningholm. 93 pp.

Durif, C., Dufour, S., and Elie, P. 2005. The silvering process of Anguilla anguilla: a new

classification from the yellow resident to the silver migrating stage. J. Fish. Biol. 66:1025–1043.

Euchner, R. B. 1988. Collection, preparation and use of northern pike (Esox lucius) cleithra for

age determination. Recreational Fisheries Branch, Fort St. John. Report No. PCE 20.

38

Fulton T. W. The rate of growth of fishes. Fisheries Board of Scotland Annual Report 1904;

22:141-241.

Gulland, J. A. 1978. Assesment of a Fishery. In: T.B. Bagenal, (ed) Methods for assessment of

fish production in freshwater, 3rd edition. Blackwell Scientific Publication, Oxford, UK.: 101–

136.

Hüdroloogiline aastaraamat 2011. 2012. Eesti Meteoroloogia ja Hüdroloogia Instituut. Tallinn.

http://www.ilmateenistus.ee/wp-content/uploads/2013/01/HydroAastaraamat_2011.pdf

Hüdroloogiline aastaraamat 2012. 2013. Eesti Meteoroloogia ja Hüdroloogia Instituut. Tallinn.

http://www.ilmateenistus.ee/wp-content/uploads/2013/01/HydroAastaraamat_2012.pdf

ICES. 2009. Workshop on Age Reading of European and American Eel (WKAREA), 20-24 April

2009, Bordeaux, France. ICES CM 2009\ACOM: 48. 66 pp.

ICES. 2016. Report of the Working Group on Eels (WGEEL), 15–22 September 2016, Cordoba,

Spain. ICES CM 2016/ACOM:19. 107 pp.

Järvalt, A., Kangur, A., Kangur, K., Kangur, P., Pihu, E. 2003. Kalad ja kalandus. Haberman, J.;

Pihu, E.; Raukas, A. . Võrtsjärv. Loodus. Aeg. Inimene. (335−353). Eesti

Entsüklopeediakirjastus.

Järvalt, A. 2008. Eel management plan. Report. 26pp

Järvalt, A., Kask, M., Krause,T., Palm, A., Tambets, M., Sendek, D. 2010. Potential Downstream

Escapement of European Eel From Lake Peipsi Basin. 2010 (467, 6), 1 - 11.

http://balwois.com/balwois/info_sys/publication.2010.php BALWOIS Conference

Publications

Nielsen, J. 1988. Marking and tagging methods applied to eel (Anguilla anguilla (L)). — EIFAC

occ. Pap. 21: 1-24

Silm M, Bernotas P, Haldna M, Järvalt A, Nõges T. Age and growth of European eel, Anguilla

anguilla (Linnaeus, 1758), in Estonian lakes. J Appl Ichthyol. 2017;00:1–6. DOI:

10.1111/jai.13314

Ubl, C. & Dorow, M. 2015. A novel enclosure approach to assessing yellow eel (Anguilla

anguilla) density in non-tidal coastal waters. Fisheries Research 161, 57–63.

http://dx.doi.org/10.1016/j.fishres.2014.06.009

Williamson, D. H., Jones, G. P., Thorrold, S. R. and Frisch, A. J. 2009. Transgenerational Marking

of Marine Fish Larvae: Stable-Isotope Retention, Physiological Effects and Health Issues.

Journal of Fish Biology 74, 891–905.

http://www.ilmateenistus.ee/wp-content/uploads/2013/01/HydroAastaraamat_2012.pdf
http://balwois.com/balwois/info_sys/publication.2010.php
http://dx.doi.org/10.1016/j.fishres.2014.06.009

