

Päijänteen Tehinselän yleisveden siika- ja

muikkuseuranta 2011-2016

Marko Puranen ja Tomi Ranta

Hämeen kalatalouskeskuksen raportti nro 11/2017

2

Sisällys
1. Johdanto .. 3

2. Aineisto ja menetelmät ... 3

3. Tulokset ja tulosten tarkastelu .. 5

3.1 Siian siivilähampaat ja siikamuodot .. 5

3.2 Siian ikäjakauma ja kasvu .. 6

3.3 Muikun ikäjakauma ja kasvu.. 9

3.4. Troolikalastuksen kirjanpito ... 12

4. Päätelmät... 15

5. Viitteet ... 16

3

1. Johdanto
Tehinselän siika- ja muikkukantoja on seurattu jo kymmeniä vuosia. Saalisseurantaa vuoteen 2011 asti teki

Riista ja kalatalouden tutkimuslaitos (nyk. LUKE). Vuodesta 2012 lähtien sitä on pyörittänyt Etelä- ja Keski-

Päijänteen kalastusalue. Seurantaan kuuluu siika- ja muikkunäytteiden lisäksi alueen kaupallisen kalastuksen

kirjanpito. Kirjanpito on ollut ammattikalastajien lupaehtona v. 1995 lähtien. Siitä on vastannut aikaisemmin

Päijänteen yleisvesitoimikunta, joka koostui kolmesta Päijänteen kalastusalueesta, joiden alueella yleisvedet

sijaitsivat. Kalastusalueiden yhdistämisen jälkeen (v. 2008) yleisvesien kalastuksen järjestämis- ja hoitovastuu

tuli uudelle Etelä- ja Keski-Päijänteen kalastusalueella. Kalastuslain kokonaisuudistuksen jälkeen tuli

yleisvesien hoitoon jälleen muutoksia. Järjestämisvastuu siirtyi Metsähallitukselle vuoden 2016 alusta alkaen.

Yleisveden seurantoja on jatkanut lakimuutoksen jälkeenkin Etelä- ja Keski-Päijänteen kalastusalue.

Seurannat tuottavat tietoa Etelä- ja Keski-Päijänteen kalastuksensäätelyn vuotuisiin päätöksiin ja

pidempiaikaisiin linjauksiin, kuten verkkojen solmuvälirajoituksiin. Yhdistettynä muihin alueen seurantoihin,

tulosten perusteella voidaan myös seurata istutusten tuottavuutta ja kannattavuutta, sekä sovittaa

siikaistutukset vallitsevaan muikkukannan tilan mukaan. Seurantatutkimusten merkitys korostuu, kun

kalatalousalueet aloittavat toimintansa ja uusia käyttö- ja hoitosuunnitelmia aletaan laatimaan.

Tähän raporttiin on kerätty siika- ja muikkunäytteiden ja kirjanpitokalastusten tulokset vuosilta 2011-2016 ja

yhdistetty tuloksia aiempiin RKTL:n aikasarjoihin. Hankkeeseen on saatu rahoitusta Pohjois-Savon ELY-

keskuksesta kalatalouden edistämismäärärahoista. Hanketta on rahoittanut myös Metsähallitus.

2. Aineisto ja menetelmät
Siika- ja muikkunäytteet kerättiin kaupallisilta kalastajilta. Siikamuotojen tunnistamiseksi kaikilta kaloilta

leikattiin kidukset irti ja ensimmäinen kiduskaari levitettiin nuppineulojen avulla siivilähampaiden

erottamiseksi (Kuva 3). Siikamuotoja vastaavina siivilähammasmäärinä pidettiin seuraavia (Pentti Valkeajärvi,

suullinen tiedonanto):

 Pikkusiika ≤ 40

 Järvisiika 41-45

 Planktonsiika ≥ 46.

Lukumäärärajat ovat jossain määrin epävarmoja, mutta näillä arvoilla kunkin lukumäärän kohdalla

suurimman osan yksilöistä voidaan olettaa kuuluvan määritettyyn siikamuotoon. Vuosien 2012-2016

näytteenoton ja määritykset ovat tehneet Tomi Ranta, Marko Puranen ja Janne Ruokolainen Hämeen

kalatalouskeskuksesta. Vuoden 2011 näytteenotto ja siian siivilähampaiden laskenta on tehty Riista- ja

kalatalouden tutkimuslaitoksella (nyk. LUKE). Iän- ja kasvunmäärityksen teki LUKE:n lähettämistä

suomunäytteistä Marko Puranen.

4

Kuva 1. Siian ensimmäinen kiduskaari levitettynä. Vasemmassa kuvassa pikkusiian harvat siivilähampaat ja oikeassa
kuvassa planktonsiian tiheämpi hammasrivi.

Kaikilta siioilta ja muikuilta otettiin myös suomunäyte vatsapuolelta peräevien ja peräaukon väliseltä

alueelta. Siian suomuista tehtiin jäljenteet polykarbonaattilevyille, muikulla käytettiin pelkkiä suomuja. Iän-

ja kasvunmääritykset tehtiin mikrokortinlukulaitteella 37x suurennoksella. Kasvun takautuva määritys tehtiin

Monastyrskyn menetelmällä:

¶ Li = (Si/S)b * L , missä

Li = kalan pituus iässä i, Si = vuosirenkaan etäisyys suomun keskiöstä, S = etäisyys suomun keskiöstä suomun

reunaan ja L = kalan pituus pyyntihetkellä. Vakion arvona käytettiin siialla b = 0,593 ja muikulla b = 0,641

(Valkeajärvi ym. 2012) .

Kuva 2. Tehinselän yleisveden vuosien 2011-2016 seurannan siikojen pituus-massa -riippuvuus.

y = 1E-05x2,9196

R² = 0,8888

0

50

100

150

200

250

300

350

400

0 50 100 150 200 250 300 350 400

M
as

sa
 (

g)

Kokonaispituus (mm)

5

Kuva 3. Tehinselän yleisveden vuosien 2011-2016 seurannan muikkujen pituus-massa -riippuvuus.

3. Tulokset ja tulosten tarkastelu

3.1 Siian siivilähampaat ja siikamuodot
Vuosien 2011-2016 aineiston siikojen siivilähampaiden lukumäärä vaihteli välillä 28-61 (Kuva 4). Siioista

suurin osa oli pikkusiikoja, joiden hammasmääräksi oletettiin 40 tai vähemmän. Jakauman perusteella

siikamuotojen erottelussa on todennäköisesti pientä päällekkäisyyttä raja-arvojen tuntumassa, mutta kaikki

3 siikamuotoa näyttävät muodostavan oman huippunsa aineiston jakaumassa. Siikamuotojen osuuksia

voidaankin pitää melko luotettavana (Kuva 5). Eri siikamuotojen osuudet ovat vaihdelleet tarkkailuhistorian

aikana melko paljon.

Planktonsiika on peräisin istutuksista ja järvisiikaistutukset on tehty Päijänteellä aikaisemmin runsaampana

esiintyneellä Majutveden kannalla. Planktonsiian 80-luvun lopulla aloitetut istutukset näkyvät selvästi

siikamuotojen aikasarjassa. Huomionarvoista on, että vaikka kappalemääräisesti pikkusiian osuus

siikasaaliista on huomattavan suuri, järvi- ja planktonsiika kasvavat pikkusiikaa suuremmaksi ja niiden

tyypillinen saaliskoko on suurempi. Siksi järvi- ja planktonsiian osuus siian kilosaaliista voi olla huomattavan

suuri. Suurempia järvi- ja planktonsiikoja saadaan erityisesti harvoilla verkoilla (≥ 50 mm), joten varsinkin

vapaa-ajankalastajien kannalta niiden merkitys on selvästi suurempi, kuin kappalemääräjakauman

perusteella voisi olettaa.

y = 4E-06x3,1008

R² = 0,9266

0

20

40

60

80

100

120

140

0 50 100 150 200 250 300

M
as

sa
 (

g)

Pituus (mm)

6

Kuva 4. Siian siivilähammasjakauma Tehinselän yleisveden vuosien 2011-2016 näytteissä.

Kuva 5. Siikamuotojen osuudet Tehinselän näytteissä vuosina 1985-2016. Vuosien 1985-2010 aineisto RKTL:n
seurannasta (Valkeajärvi ym. 2012).

3.2 Siian ikäjakauma ja kasvu
Vuosien 2011-2016 aineiston siiat olivat 1-9-vuotiaita (Kuva 6). Pikkusiiat olivat pääasiassa 3-4-vuotiaita,

järvi- ja planktonsiiat 2-3-vuotiaita. Troolin saaliiseen rekrytoituu siis pääasiassa hyvin nuoria ja pieniä siikoja.

Eri ikäryhmien osuudet ovat vaihdelleet vuosittain (Taulukko 1). Esimerkiksi vuonna 2011 selvästi suurin osa

pikkusiioista oli 2-3-vuotiaita ja vuonna 2016 yli puolet näytesiioista oli 4-vuotiaita. Vuonna 2014 suurin osuus

oli 5-vuotiaiden ikäryhmällä.

Järvi- ja planktonsiian kohdalla joidenkin vuosien alhaiset havaintomäärät lisäävät sattuman vaikutusta

jakaumaan.

0

10

20

30

40

50

60

70

27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62

n
 (

kp
l)

Siivilähampaiden lukumäärä

Pikkusiika Järvisiika Planktonsiika

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1
9

8
5

1
9

8
6

1
9

8
7

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

Si
ik

am
u

o
d

o
n

 %
-o

su
u

s

Pikkusiika Järvisiika Planktonsiika

7

Kuva 6. Eri siikamuotojen ikäjakaumat (%) Tehinselän vuosien 2011-2016 näytteissä.

Taulukko 1. Tehinselän yleisveden siikamuotojen vuosittaiset ikäjakaumat 2011-2016. Vallitsevat ikäryhmät on
korostettu taulukossa.

Ikäryhmän
%-osuus

 Vuosi 1 2 3 4 5 6 7 8 9 kpl yht.

PIKKUSIIKA 2011 0 38 56 6 0 0 0 0 0 68

 2012 0 0 20 60 4 16 0 0 0 25

 2013 0 7 41 38 8 5 2 0 0 61

 2014 0 1 11 34 41 10 1 0 0 70

 2015 0 6 49 19 21 4 2 0 0 53

 2016 2 8 10 58 13 8 2 0 0 62

JÄRVISIIKA 2011 0 25 75 0 0 0 0 0 0 8

 2012 0 0 43 29 0 14 0 0 14 7

 2013 0 40 25 10 25 0 0 0 0 20

 2014 0 8 46 8 38 0 0 0 0 13

 2015 0 55 32 14 0 0 0 0 0 22

 2016 19 19 25 19 19 0 0 0 0 16

PLANKTONSIIKA 2011 42 58 0 0 0 0 0 0 0 43

 2012 0 0 27 27 33 13 0 0 0 15

 2013 0 39 17 11 17 11 6 0 0 18

 2014 0 7 13 27 20 20 13 0 0 15

 2015 0 54 21 13 8 4 0 0 0 24

 2016 29 38 14 14 5 0 0 0 0 21

Järvi- ja planktonsiian kasvu on ollut Tehinselällä melko hidasta (Kuva 7). Esimerkiksi Asikkalan- ja

Hinttolanselällä havaittu kasvu on ollut nopeampaa (Puranen & Ranta 2016). Tehinselällä 6-vuotiaat järvi- ja

planktonsiiat ovat selvästi alle 300 mm pituisia, kun Asikkalan- ja Hinttolanselällä keskipituus oli 6-vuotiaana

0

5

10

15

20

25

30

35

40

1 2 3 4 5 6 7 8 9 10

%
-o

su
u

s

Ikä (vuotta)

Pikkusiika Järvisiika Planktonsiika

8

jo yli 300 mm. Pikkusiian kasvu puolestaan vaikuttaa olleen hieman nopeampaa Tehinselällä, missä ne ovat

6-vuotiaana yli 250 mm pituisia. Eri selkien aineistojen ei voida kuitenkaan ajatella olevan täysin erillisiä vaan

ainakin osa siioista todennäköisesti liikkuu myös eri alueiden välillä.

Pikkusiian vuosiluokkien kasvu on ollut hyvin tasaista (Kuva 8). Kasvussa ei ole tapahtunut tarkasteluvälillä

käytännössä mitään merkittäviä muutoksia, vaan vuosiluokkien kasvu on ollut ensimmäisillä kasvukausilla

melko samanlaista lukuun ottamatta vuosiluokkaa 2006, jonka havaintomäärä on kuitenkin liian pieni

kasvukäyrän yleistettävyyden kannalta.

Kuva 7. Eri siikamuotojen takautuvasti määritetty kasvu Tehinselän vuosien 2011-2016 näytteissä. Havaintopisteet
ovat ikäryhmäkohtaisia keskipituuksia ± keskiarvon keskivirhe.

Kuva 8. Pikkusiian takautuvasti määritetty vuosiluokkakohtainen kasvu Tehinselän ylesveden vuosien 2011-2016
aineistossa.

0

50

100

150

200

250

300

350

0 1 2 3 4 5 6 7

P
it

u
u

s
(m

m
)

Ikä (vuotta)

Pikkusiika (n=272)

Järvisiika (n=78)

Planktonsiika (n=94)

0

50

100

150

200

250

300

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

P
it

u
u

s
(m

m
)

2006 (n=5)

2007 (n=9)

2008 (n=66)

2009 (n=85)

2010 (n=66)

2011 (n=30)

2012 (n=63)

2013 (n=8)

2014 (n=5)

9

Siian poikastiheysarvioiden perusteella Tehinselällä syntyneet vuosiluokat ovat olleet melko harvoja (Kuva

9). Keväällä 2017 havaittiin poikkeuksellisen paljon siianpoikasia. Tästä aineistosta ei pystytä sanomaan, mitä

siikamuotoja poikaset edustavat, mutta oletettavasti valtaosa Päijänteen luontaisesti lisääntyvästä

siikakannasta on pikkusiikaa.

Kuva 9. Tehinselän siian poikasseurannan tiheysarviot vuosina 2000-2017 (Timo Marjomäki, sähköposti).

3.3 Muikun ikäjakauma ja kasvu
Tehinselän vuosien 2011-2016 aineiston muikut olivat 0-6-vuotiaita (Kuva 10). Valtaosa oli 1- tai 2-vuotaita.

Ikäryhmien osuudet troolisaaliissa ovat vaihdelleen jonkin verran, mutta 1- ja/tai 2-vuotiaat ovat

muodostaneet suurimman osan saaliista lukuun ottamatta vuotta 2016, jolloin n. puolet saaliista oli vuoden

2016 poikasvuosiluokkaa (Taulukko 2). Tämä selittyy sillä, että suuremman muikun saaliit olivat kesän ja

syksyn aikana huonoja, jolloin kalastajat siirtyivät käyttämään tiheämpää troolin perää ja kalastivat hottaa,

joka oli syksyllä jo n. 13 cm pituista.

Muikun kasvu on Tehinselällä, kuten Etelä- ja Keski-Päijänteellä yleensä, nopeaa (Kuva 11). Jo 4-vuotiaana

muikut ovat keskimäärin n. 200 mm pituisia. Monissa hidaskasvuisissa kannoissa, kuten Saarijärven

Pyhäjärvessä muikku ei käytännössä edes saavuta tällaisia pituuksia (Puranen julkaisematon). Kasvu on

Tehinselällä myös nopeampaa kuin Asikkalanselällä (Puranen & Ranta 2016).

Mielenkiintoista on muikun vanhempien ikäryhmien harvalukuisuus. Käytännössä 3-vuotaita vanhempia

yksilöitä havaittiin vain yksittäisiä koko vuosien 2011-2016 aineistossa. Oma osuutensa asiaan on Päijänteen

voimakkaalla muikunkalastuksella. Toisaalta myöskään Ruotsalaisella, missä muikunkalastus on ollut hyvin

vähäistä, ei 4-vuotiaita vanhempia muikkuja vuoden 2016 seurannassa havaittu lainkaan. Tämän perusteella

muikun luontainen kuolevuus (saalistus, kutustressi ym.) täytyy olla melko suurta. Muikun tuotanto

kannattaa sen vuoksi hyödyntää ensimmäisten 2-3 kasvukauden aikana. Muikun kasvun ja lisääntymisen

voimakkaan käänteisen tiheysriippuvuuden vuoksi muikkukantaa voidaan kalastaa voimakkaastikin. Kannan

harventuessa kasvu nopeutuu ja yksilökohtainen lisääntymispanos kasvaa, mikä kompensoi pienentynyttä

kutukantaa.

10

Ikäryhmien osuuksissa on systemaattinen harha 0-vuotiaiden (hotta) osuuden suhteen. Tyypillisesti valtaosa

kesänvanhoista muikuista painuu troolin perän läpi, jolloin niiden osuus näytteissä on selkeästi alle todellisen

osuuden. Tämä näkyy vuoden 2016 osuuksissa, kun trooleissa käytettiin tiheämpää perää. Lisäksi hotta oli

kasvanut poikkeuksellisen suureksi jo loppukesästä.

Kuva 10. Tehinselän yleisveden vuosien 2011-2016 seuraannan muikkujen ikäjakauma.

Taulukko 2. Tehinselän yleisveden muikkujen vuosittaiset ikäjakaumat 2011-2016.

ikäryhmän
%-osuus

Vuosi 0 1 2 3 4 5 6

2011 15 43 21 19 2 1 1

2012 0 37 40 17 6 1 0

2013 0 70 20 9 0 1 0

2014 0 4 83 8 1 4 0

2015 - - - - - - -

2016 48 20 21 6 5 0 0

0

5

10

15

20

25

30

35

40

0 1 2 3 4 5 6

Ik
är

yh
m

än
 %

-o
su

u
s

Ikä (Vuotta)

11

Kuva 11. Muikun takautuvasti määritetty kasvu Tehinselän yleisveden vuosien 2011-2016 aineistossa.

Vuosiluokkien kasvua tarkastellessa ei ole havaittavissa mitään selvää muutosta kasvun suhteen (Kuva 12).

Kasvu sen sijaan vaihtelee vuosittain, mikä johtuu lähinnä muikkukannan tiheydestä ja muista kasvukauden

olosuhteista. Vuosiluokka 2014 on kasvanut ensimmäisenä kautenaan muita tarkasteltuja vuosiluokkia

nopeammin. Vuosiluokan 2011 kasvu puolestaan on ollut 2. kasvukaudella hidasta.

Vuosiluokka 2012 muodosti valtaosan erityisesti vuoden 2013 ja myös vuoden 2014 saaliista. Vuonna 2013

myös troolikalastuksen yksikkösaalis oli erittäin korkea. Näyttää siis siltä, että vaikka poikastiheys ei vuonna

2012 ollut korkea, vuosiluokasta muodostui vahva kalastettava kanta vuosille 2013 ja 2014.

Vuosiluokan 2014 1. kasvukauden nopea kasvu ei selity ainakaan kevään kuoriutuneen kannan harvuudella,

sillä vuonna 2014 Tehinselän muikun poikasseurannoissa saatiin varsin korkea tiheysarvio (Timo Marjomäki,

sähköposti) (Kuva 13). Tilanteen tulkintaa vaikeuttaa vuoden 2015 saalisnäyteaineiston puuttuminen.

Vuoden 2015 aineistossa olisi ollut odotettavissa korkea 1-vuotiaiden osuus, mikäli vuosiluokka 2014 oli

vahva. Vuosien 2015 ja 2016 tulos oli kuitenkin kokonaisuudessa huono yksikkösaaliiden perusteella (Kuva

18). Tämän perusteella tiheästä poikasvuosiluokasta 2014 ei muodostunut vahvaa kalastettavaa kantaa, vaan

todennäköisesti poikasten kuolevuus on ollut suurta kevään ja alkukesän aikana. Keväällä 2017 Tehinselällä

havaittiin erittäin tiheä poikasvuosiluokka.

0

50

100

150

200

250

0 1 2 3 4 5

P
it

u
u

s
(m

m
)

Ikä (Vuotta)

12

Kuva 12. Muikun vuosiluokkien takautuvasti määritetty kasvu Tehinselän yleisveden vuosien 2011-2016 aineistossa.

Kuva 13. Tehinselän muikun poikasseurannan tiheysarviot vuosina 2000-2017 (Timo Marjomäki, sähköposti).

3.4. Troolikalastuksen kirjanpito

3.4.1. Pyyntiponnistus
Troolikalastajien pyyntiponnistus on ollut viime vuosina erittäin vähäinen verrattuna aiempaan

tarkkailuhistoriaan (Kuva 14). Ainoastaan vuosina 2005-2008, kun vain 4 troolia kalasti Etelä- ja Keski-

Päijänteellä, vetotuntien määrä on ollut yhtä alhainen. Pyyntiponnistus heijastelee jossain määrin muikun

yksikkösaalista ja muikkukannan koostumusta (ikä- ja kokojakauma), jotka vaikuttavat kalastuksen

kannattavuuteen. Yleisveden osuus kaikesta troolikalastuksen pyyntipaineesta on vuosina 2011-2016 ollut

0

20

40

60

80

100

120

140

160

180

200

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

P
it

u
u

s
(m

m
)

Vuosi

2008, n=26

2009, n=41

2010, n=79

2011, n=66

2012, n=158

2013, n=10

2014, n=21

2015, n=20

13

37-51 %. Alimmillaan osuus oli vuonna 2013, jolloin kalastettava kanta oli vahva ja yksikkösaaliit

korkeimmillaan.

Kuva 14. Päijänteen yleisveden troolikalastajien ja yleisvedellä kalastaneiden troolien lukumäärä vuosina 1995-2016.

Trooleilla kalastetaan käytännössä koko avovesikauden ajan (Kuva 15). Valtaosa pyynnistä tapahtuu

kesäkuusta lokakuuhun. Vain yksittäisinä vuosina on kalastettu myös tammikuussa. Pyynnin jakautuminen ei

ole muuttunut edellisen raportoinnin jälkeen (Ranta 2012).

Kuva 15. Päijänteen yleisveden troolikalastuksen pyyntiponnistuksen jakautuminen eri kuukausille vuosina 1995-
2016.

3.4.2. Kokonaissaalis
Yleisveden kokonaissaaliit kaikki lajit huomioiden ovat vuosina 1995-2016 olleet n. välillä 50 000 – 350 000

kiloa, eli vaihtelu on ollut erittäin suurta (Kuva 16). Troolien kokonaissaalis on lähes täysin riippuvainen

0

1

2

3

4

5

6

7

0

200

400

600

800

1000

1200

1400

1600

1800

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

kp
l

V
e

to
tu

n
n

it

Akselin otsikko

vetotunnit troolia kalastanut

0,0

5,0

10,0

15,0

20,0

25,0

30,0

%

14

muikkukannan tilasta, koska muita lajeja ei erityisesti tavoitella varsinkaan, kun siiankalastus ei ole ollut

kannattavaa kannan harvennuttua 90-luvun lopulla.

Kuva 16. Päijänteen yleisveden troolikalastuksen lajikohtaiset kokonaissaaliit vuosina 1996-2016.

Koko aikavälillä muikun osuus on ollut n. 77 %, mutta osuus on vaihdellut vuosittain huomattavan paljon

(Kuva 17). Vuosien 2003-2006 muikkukadon aikaan vain n. 18-40 % vuotuisesta saaliista oli muikkua. Useina

vuosina osuus on ollut yli 90 %. Muikkusaaliin vähentyessä sivusaaliin osuus kasvaa, mutta määrällisesti se ei

ole korvannut muikkua paljolti, koska samaan aikaan kalastusta on vähennetty.

Kuva 17. Eri lajien osuudet Päijänteen yleisveden troolikalastuksen kokonaissaaliista vuosina 1995-2016.

0

50000

100000

150000

200000

250000

300000

350000

400000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

K
g

muikku siika ahven hauki särki kuha taimen lahna kuore muut

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1995199619971998199920002001200220032004200520062007200820092010201120122013201420152016

Muikku Siika Ahven Hauki Särki Kuha Taimen Lahna Kuore Muut

15

3.4.3. Yksikkösaalis
Muikun yksikkösaalis on vaihdellut erittäin paljon vuosina 1995-2016 (Kuva 18). Yksikkösaaliit olivat

korkeimmillaan vuosituhannen vaihteessa ja vuonna 2013, jonka jälkeen yksikkösaaliit ovat pudonneet,

vuonna 2016 hyvinkin alhaiseksi. Alimmillaan yksikkösaalis oli muikkukadon aikaan 2002-2008.

Kun muikun yksikkösaalis putoaa, siian ja monien muidenkin lajien saalis puolestaan nousee. Viimeisimmän

muikkukadon aikaan varsinkin siian, ahvenen ja särjen yksikkösaalis nousi huomattavasti. Siian yksikkösaalis

oli korkeimmillaan 90-luvulla pitkän muikkukadon lopulla.

Kuva 18. Päijänteen yleisveden troolikalastuksen muikun, siian ja muiden lajien yksikkösaaliit vuosina 1995-2016.
Muikun yksikkösaalis on vasemmalla pystyakselilla, siian ja muiden lajien oikealla.

4. Päätelmät
Koko 2010-luvun ajan yleisvedellä on kalastanut kaikkiaan 6 troolia. Kuusi Troolia on ollut yleisveden

kalastussäännön mukainen maksimimäärä v. 1995-2017. Viime vuosina kaikki troolikunnat ovat kalastaneet

yleisveden lisäksi myös muilla vesialueilla osakaskuntien luvilla. Aikaisemmin osalla troolikunnista kalastus

tapahtui pelkästään yleisvesillä. Kaupallisen kalastuksen pyyntiponnistus riippuu voimakkaasti muikun

yksikkösaaliista. Alenneita yksikkösaaliita ei kovin voimakkaasti kompensoida lisäämällä pyyntipainetta, vaan

muikun kannan heiketessä tyypillisesti myös pyynti vähenee nopeasti. Näiden syiden lisäksi myös pitkä

etäisyys kotisatamasta yleisvedelle on vähentänyt yleisveden pyyntipainetta (Ranta 2012).

Muikun yksikkö- ja kokonaissaaliit vaihtelevat vuosittain erittäin paljon. Heikoimpien ja parhaiden vuosien

välinen ero muikun kokonaissaaliissa tarkasteluvälillä on ollut jopa n. 30-40 -kertainen ja ero

yksikkösaaliissakin lähes 20-kertainen. Viime vuodet yksikkösaalis on ollut melko vaatimaton lukuun

ottamatta vuotta 2013, jolloin päästiin n. 150 kg:an/vetotunti. Yksikkösaaliin vaihtelu heijastelee Päijänteen

muikkukannan suurta vaihtelua. Seurantahistorian aikana on syntynyt erityisen voimakas vuosiluokka n. 15

vuoden välein, minkä jälkeen kanta on romahtanut. Viimeisimmän, vuoden 2013 kaupallisen kalastuksen

hyvän tuloksen jälkeen ei kuitenkaan ainakaan heti ole havaittu kannan romahtamista. Kevään 2017

poikkeuksellisen tiheästä poikasvuosiluokasta on ilmeisesti myöskin selvinnyt ainakin syksyyn kohtalainen

vuosiluokka (Etelä- ja Keski-Päijänteen kaupalliset kalastajat, suullinen tiedonanto).

0

5

10

15

20

25

30

35

40

45

0

50

100

150

200

250

kg
 s

iv
u

sa
al

is
/v

et
o

tu
n

ti

kg
 m

u
ik

ku
a/

ve
to

tu
n

ti

Muikku

Siika

Muut

16

Muikun yksikkösaalis näyttää seuraavan huonosti Tehinselän muikun poikastiheyksiä. Erityisen suuretkaan

poikasmäärät eivät ole tuottaneet seuraaville vuosille runsasta kalastettavaa kantaa. Esimerkiksi vuoden

2014 tiheä poikasvuosiluokka ei ole realisoitunut troolisaaliiksi, vaan vuosien 2015 ja 2016 yksikkösaalis jäi

heikoksi. Toisaalta ennen vuotta 2013, jolloin yksikkösaalis oli erittäin hyvä, poikastiheydet olivat jo vuosia

olleet alhaisia (<5000 kpl/ha).

Siian, samoin kuin muidenkin lajien, yksikkösaalis riippuu voimakkaasti muikun yksikkösaaliista. Kun muikkua

on paljon, muuta kalaa ei juuri saada. Muikkukatojen aikana erityisesti siian, ahvenen ja särjen yksikkösaaliit

ovat nousseet merkittävästi. Tämä johtunee enemmän muiden lajien väistämisestä ulapalta rantojen

läheisyyteen tai pintakerroksesta syvemmälle kuin kantojen heikkenemisestä, sillä lajien saaliit ovat nousseet

nopeasti muikkukannan heiketessä. Vahvana ravintokilpailijan muikku syrjäyttänee muut lajit ulapalta. Osa

sivusaaliina saatavien lajien saalistiedoista voi olla melko epätarkkaa, koska saaliin ilmoittamisen tarkuudessa

on ollut puutteita.

Yleisveden muikkukanta koostuu pääasiassa 0-3-vuotiaista muikuista. Kaupallinen pyynti kohdistuu lähinnä

1-vuotiaisiin ja sitä vanhempiin muikkuihin. Kesänvanhaa muikkua (hottaa) on pyydetty pääasiassa vain

vuonna 2016, jolloin hotan määrä oli suuri ja isompaa muikkua ei juuri trooleilla saatu. Muikku kasvaa Etelä-

ja Keski-Päijänteellä nopeasti. Pääasiassa muikut ovat 3-vuotiaana yli 18 cm pituisia. Tämän perusteella

muikkukanta ei ole viime vuosina ollut erityisen tiheä missään vaiheessa. Nähtäväksi jää, kuinka paljon

vuoden 2017 kevään valtavasta poikasmäärästä realisoituu seuraavan vuoden troolisaaliiksi. Syksyn 2017

saaliissa hotta ei ole ollut erityisen pientä, eli se on edelleen kasvanut nopeasti. Vuosina 2016-2017

istutettujen taimenten ja järvilohien kasvu on ollut pääosin varsin nopeaa, mikä lienee seurausta hotan

suuresta määrästä (Havumäki ym. 2017) (Puranen & Ranta julkaisematon).

Tehinselän yleisveden troolikalastuksen siikasaalis koostuu pääasiassa pienistä ja nuorista yksilöistä, jotka

edustavat tyypillisesti 1-2 ikäryhmää. Osuudet todennäköisesti heijastelevat ainakin osin vuosiluokkien

todellisia vahvuuksia. Valtaosa siioista on pikkusiikoja, mutta muiden siikamuotojen osuus korostunee

erityisesti muiden kalastusmuotojen, kuten siian verkkokalastuksen kilomääräisissä saaliissa.

Siikanäytteitä tulee jatkossa pyrkiä keräämään myös verkkokalastajilta. Siten voitaisiin arvioida, saadaanko

pikkusiikaa suhteessa enemmän Päijänteen ulappa-alueelta, kuin tyypillisiltä verkkokalastusalueilta. Samalla

voitaisiin myös paremmin tarkastella erityisesti istutetun planktonsiian merkitystä ja istutusten tuottavuutta.

Troolien saaliissa planktonsiikaa on ollut melko vähän.

Siikamuotojen siivilähampaiden laskentaan perustuvan tunnistuksen epävarmuuden vuoksi on suositeltavaa

laskea istutettavien planktonsiikojen siivilähampaat tulosten luotettavuuden parantamiseksi. Tietoa sekä

muikkukannasta että siian kasvusta voidaan hyödyntää siian istutusmääriä päätettäessä. Lisäksi

seurantatiedon kerääminen on erityisen tärkeää, koska uusien kalatalousalueiden käyttö- ja

hoitosuunnitelma tulee pohjautua kalakantojen seurantatietoihin. Uudet suunnitelmat määrittelevät entistä

tarkemmin Päijänteen osalta kalaveden hoidon.

5. Viitteet
Puranen, M., Havumäki, M. & Ranta, T. 2017. Päijänteen taimen- ja järvilohimerkinnät 2011-2016. Hämeen

kalatalouskeskus ja Keski-Suomen kalatalouskeskus ry.

Puranen M. 2014. Kestävän kalastuksen ja luontomatkailun kehittämishankkeen kalojen iän- ja

kasvunmääritykset 2012-2014. Ympäristötekniikan insinööritoimisto Jami Aho. Tutkimusraportti, 13 s.

Ranta, T. 2012. Päijänteen yleisvesien ammatikalastajien troolisaalis vuosilta 1995-2010. Hämeen

kalatalouskeskus.

17

Ranta, T. 2014. Etelä- ja Keski-Päijänteen kalastusalueen Päijänteen käyttö- ja hoitosuunnitelma v. 2014-

2018. Hämeen kalatalouskeskus

Valkeajärvi, P., Marjomäki, T. J. & Raatikainen, M. 2012. Päijänteen Tehinselän muikku- ja siikakannat 1985-

2010. Riista- ja kalatalous – Tutkimuksia ja selvityksiä 3/2012. 35 s.

