

Kuoksenjärven kalastusyhdistys

Kalastustiedustelu 2016

Marko Puranen ja Tomi Ranta

Hämeen kalatalouskeskuksen raportti nro 3/2017

2

Sisällys
1. Johdanto .. 3

2. Tiedustelu .. 3

2.1. Otanta ja postitus ... 3

2.2. Aineiston käsittely .. 3

3. Tulokset ja tulosten tarkastelu .. 3

3.1. Kalastajien ikärakenne ja kalastusluvat. ... 3

3.2. Kalasaalis ja pyyntiponnistus .. 4

3.3. Ravustus.. 5

3.4. Kalastuksen valvonta .. 5

3.5. Järvikohtaiset tulokset .. 5

3.5.1. Aulusjärvi ... 5

3.5.2. Kuoksenjärvi .. 6

3.5.3. Pitkäjärvi .. 8

3.5.4. Särkijärvi .. 9

3.6. Järvienväliset vertailut .. 10

3.6.1. Kokonaissaaliin jakautuminen eri pyyntimuotoihin .. 10

3.6.2. Pyyntiponnistuksen jakaantuminen tarkastelujärvien välillä .. 11

4. Päätelmät... 11

5. Lähteet ... 12

3

1. Johdanto
Tiedustelun tavoitteena oli selvittää Kuoksenjärven kalastusyhdistyksen alueen järvien kalaston ja

kalastuksen nykytilaa. Tietoa tarvitaan tulevien käyttö- ja hoitosuunnitelmien laatimisessa ja erityisesti

alueen istutusten kannattavuuden tarkasteluun. Kuoksenjärven kalastusyhdistyksen alueella on useita pieniä

ja keskikokoisia järviä, joihin on istutettu erityisesti siikaa. Siian istuttamisen on ajateltu lisäävän vesistöjen

kiinnostavuutta kalastuskohteena.

Kuoksenjärven kalastusyhdistyksen alueen tiedustelu on kirjattu toteutettavaksi Etelä- ja Keski-Päijänteen

kalastusalueen virta- ja pienvesien käyttö- ja hoitosuunnitelmaan (Ranta 2015). Lisäksi alueella toteutetaan

siikamuotojen ja siian kasvun selvitys siikaistutusten kannattavuuden arvioimiseksi vuonna 2017 osana

laajempaa Etelä- ja Keski-Päijänteen kalastusalueen pienten järvien siikaselvitystä. Kalastustiedustelun

tuloksia hyödynnetään myös siikaselvityksessä. Kalastustiedustelua on rahoittanut Etelä- ja Keski-Päijänteen

kalastusalueen lisäksi Pohjois-Savon ELY-keskus kalatalouden edistämismäärärahoista.

2. Tiedustelu

2.1. Otanta ja postitus
Tiedustelu lähetettiin Kuoksenjärven kalastusyhdistyksen pyydyslupia ostaneille, joista tiedustelun otos

muodostui. Osoitetiedot saatiin luvanmyyntitiedoista. Tiedustelu postitettiin tammi-helmikuussa 2017

kaikkiaan 100 kalastajalle. Vastauksia saatiin ensimmäisellä kerralla 69 ja yhden karhuamisen jälkeen koko

tiedustelun vastausprosentti oli 83 %, joka on poikkeuksellisen korkea.

2.2. Aineiston käsittely
Vastausten tulokset yleistettiin koskemaan koko aluetta koskeviksi. Tulokset korjattiin lupia ostaneiden ja

kyselyyn vastanneiden määrien suhteen. Tiedusteluun tulleiden vastausten perusteella laskettujen tulosten

yleistäminen koskemaan kaikkia luvan ostaneita voi yliarvioida kalastusta, koska todennäköisesti

tiedusteluun vastaavat yleisemmin ne, jotka kalastavat aktiivisesti. Tiedustelun korkean vastausprosentin

vuoksi tulokset ovat kuitenkin koko tiedustelualuetta koskien hyvin luotettavia.

Vastauksia saatiin 8 eri järveltä tai lammelta: Aulusjärvi (11), Hirvijärvi (1), Kuikkalampi (1), Kuoksenjärvi (45),

Pitkäjärvi (16), Ruhkalammi (1), Särkijärvi (10) ja Teinusjärvi (2). Kaikki vastaukset ovat mukana koko alueen

tarkastelussa (kappaleet 3.1.-3.4.), mutta järvikohtainen tarkastelu tehtiin vain järviltä, joilta vastauksia

saatiin useampia (Aulus-, Kuoksen-, Pitkä- ja Särkijärvi).

Tiedustelun tuloksista puuttuu pelkästään yleiskalastusoikeuksilla kalastaneiden kalastus (onkiminen ja

pilkkiminen) sekä läänikohtaisella vieheluvalla tai ikään perustuvalla oikeudella tapahtuva kalastus. Siksi

tulokset aliarvioivat todennäköisesti merkittävästi aktiivivälinekalastuksen määrää ja osuutta alueen

kalasaaliista. Kuoksenjärven kalastusyhdistyksen alueella aliarvio voi olla erityisen suuri, koska vuonna 2016

voimaan tulleen kalastonhoitomaksun myötä yhdistyksen vapaluvan myynti romahti, mikä viittaa siihen, että

monet aiemmin yhdistyksen luvalla kalastaneet kalastavat nyt pelkällä valtion luvalla.

3. Tulokset ja tulosten tarkastelu

3.1. Kalastajien ikärakenne ja kalastusluvat.
Kuoksenjärven kalastusyhdistyksen pyydyslupia lunastaneiden keski-ikä vuonna 2016 oli 62 v. Kalastajista 64

% oli yli 60-vuotiaita (Kuva 1). Verkoilla oli kalastanut 72 %, katiskalla 71 % ja 61 % oli onkinut tai pilkkinyt.

Noin puolet vastaajista oli harrastanut viehekalastusta joko kalastonhoitomaksulla tai ikään perustuvalla

oikeudella (alle 18- tai yli 64-vuotta). Rapuja oli pyytänyt vain 6 % vastanneista.

4

Kuva 1. Kuoksenjärven kalastusyhdistyksen pyydyslupia vuonna 2016 lunastaneiden ikäjakauma.

3.2. Kalasaalis ja pyyntiponnistus
Kuoksenjärven kalastusyhdistyksen pyydyslupia lunastaneiden kokonaissaalis vuonna 2016 oli 2289 kg

(Taulukko 1). Noin kolmasosa siitä oli haukea. Seuraavaksi merkittävimmät lajit olivat ahven, muikku ja särki

(Kuva 2). Siikaa saatiin n. 160 kg. Pyyntimenetelmistä eniten saalista saatiin katiskalla (23 %) ja

muikkuverkoilla (22 %) sekä solmuväliltään 36-54 mm verkoilla (20 %). Aktiivivälinein tapahtuneen

kalastuksen osuus saaliista oli yhteensä noin 26 %, mutta tämän tiedustelun ulkopuolelle jää kaikki

pyydysmerkkejä ostamattomien harrastama kalastus, joka perustuu yleisoikeuksiin, ikäperusteiseen

oikeuteen tai kalastonhoitomaksuun.

Verkkokalastuksen pyyntiponnistus vuonna 2016 oli yhteensä 2908 verkkovuorokautta (vvrk), josta yli puolet

tapahtui solmuväliltään 36-54 mm verkoilla (Taulukko 1). Harvempia verkkoja käytettiin hyvin vähän.

Katiskalla pyyntivuorokausia kertyi 1684.

Taulukko 1. Kuoksenjärven kalastusyhdistyksen pyydyslupia lunastaneiden saalis pyydyksittäin, verkkokalastuksen
yhteissaalis, kokonaissaalis kaikilla pyyntitavoilla sekä pyyntiponnistukset vuonna 2016.

 Saalis %-osuus

VERKKOKALASTUS Verkkovrk Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht. kaikista

Muikkuverkot 931 10 305 3 0 0 77 98 2 0,4 495 22

27-35 mm 258 36 2 27 0 14 24 53 4 0 160 7

36-54 mm 1633 191 0 127 3 46 2 61 16 0,2 447 20

≥ 55 87 10 0 2 0 36 0 0 0 0 48 2

Yht. 2908 247 307 160 3 96 103 212 21 1 1150 50

%-osuus 21 27 14 0,3 8 9 18 2 0,1 100

MUUT
Pyyntivrk/

kalastuspäivät Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht.
%-osuus
kaikista

Katiska 1684 226 0 0 0 27 95 181 8 1 538 23

Onki/Pilkki 630 18 0 0 0 8 85 147 0 0 258 11

Heittokalastus 473 170 0 0 0 2 2 38 0 1 213 9

Vetouistelu 296 127 0 0 0 0 0 3 0 0 130 6

Isku-/syöttikoukku 163 20 0 0 0 0 0 1 0 0 21 1

Yht. 541 0 0 0 38 182 369 8 2 1140 50

%-osuus 47 0 0 0 3 16 32 1 0,1 100

Verkot+muut yht. 788 307 160 3 134 285 581 30 2 2289 100

%-osuus 34 13 7 0,1 6 12 25 1 0,1 100

0

10

20

30

40

<40 40-49 50-59 60-69 70-79 80-89

%
-o

su
u

s

Ikä (vuotta)

5

Kuva 2. Kuoksenjärven kalastusyhdistyksen lupia ostaneiden lajikohtaiset saaliit vuonna 2016.

3.3. Ravustus
Kuoksenjärven kalastusalueen järvillä ravustettiin hyvin vähän vuonna 2016. Vain 6 % vastanneista oli

ravustanut. Vuoden saalis oli 114 rapua ja pyyntiponnistus 147 mertavuorokautta (mvrk). Yksikkösaalis oli n.

0,5 rapua/mvrk. Osa ravuista saatiin kalastuksen (verkot, katiskat) sivusaaliina ja ne on otettu mukaan

vuoden rapusaaliiseen, mutta ei ravustuksen yksikkösaaliin laskentaan. Saaduista ravuista n. 45 %

vapautettiin. Ravustusta harrastettiin Kuoksen-, Aulus- ja Särkijärvellä. Lisäksi havaintoja ravuista ilmoitettiin

Hirvijärveltä (1).

3.4. Kalastuksen valvonta
Kalastuksenvalvonnan määrää selvitettiin kysymällä kalastajien havaintoja valvonnasta. Vastanneista 40 %

oli kuullut alueella suoritettavasta valvonnasta. Valvojan oli nähnyt vain 5 % ja pyydykset tai luvat oli

tarkistettu 3 %:lta vastanneista.

3.5. Järvikohtaiset tulokset

3.5.1. Aulusjärvi
Aulusjärveltä saatiin vastauksia 11 kpl. Vuoden 2016 kokonaissaalis oli 237 kg, josta 27% oli haukea (Taulukko

2). Siikaa saatiin n. 33 kg, mikä vastasi 14 % vuoden kokonaissaaliista. Muita tärkeitä saalislajeja olivat ahven,

särki ja lahna (Kuva 3). Saaliista valtaosa saatiin eri harvuisilla verkoilla, joista eniten käytetyt olivat 27-54 mm

verkot. Aktiivivälinekalastus pyydyslupia ostaneiden joukossa oli erittäin vähäistä: vain n. 15 % vuoden

kokonaissaaliista saatiin vapavälinein.

Verkkovuorokausia kertyi 301 ja katiskakalastuksen pyyntivuorokausia 195. Silmäkooltaan yli 54 mm

verkkoja käytettiin melko vähän. Vapakalastusmuodoista onkiminen ja pilkkiminen olivat yleisimmin

käytettyjä.

0

100

200

300

400

500

600

700

800

900

Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu

Sa
al

is
 (

kg
)

6

Taulukko 2. Kuoksenjärven kalastusyhdistyksen pyydyslupia lunastaneiden saalis Aulusjärvellä pyydyksittäin,
verkkokalastuksen yhteissaalis, kokonaissaalis kaikilla pyyntitavoilla sekä pyyntiponnistukset vuonna 2016.

 Saalis %-osuus

VERKKOKALASTUS Verkkovrk Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht. kaikista

Muikkuverkot 66 6 13 1 0 0 8 3 0 0 32 14

27-35 mm 87 6 0 19 0 2 19 4 0 0 51 21

36-54 mm 113 14 0 13 0 2 1 16 5 0 52 22

≥ 55 35 0 0 0 0 28 0 0 0 0 28 12

Yht. 301 27 13 33 0 33 29 23 5 0 163 68

%-osuus 16 8 20 0 20 18 14 3 0 100

MUUT
Pyyntivrk/

kalastuspäivät Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht.
%-osuus
kaikista

Katiska 195 19 0 0 0 0 3 8 4 1 35 15

Onki/Pilkki 64 0 0 0 0 0 12 9 0 0 22 9

Heittokalastus 12 0 0 0 0 0 0 1 0 0 1 1

Vetouistelu 10 12 0 0 0 0 0 0 0 0 12 5

Isku-/syöttikoukku 24 5 0 0 0 0 0 0 0 0 5 2

Yht. 37 0 0 0 0 15 19 4 1 75 32

%-osuus 49 0 0 0 0 20 25 5 1 100 42

Verkot+muut yht. 63 13 33 0 33 44 42 9 1 237 100

%-osuus 27 6 14 0 14 18 18 4 0,4 100

Kuva 3. Kuoksenjärven kalastusyhdistyksen lupia ostaneiden lajikohtaiset saaliit Aulusjärvellä vuonna 2016.

3.5.2. Kuoksenjärvi
Kuoksenjärveltä saatiin vastauksia 45 kpl. Vuoden 2016 kokonaissaalis oli 1232 kg, josta n. 39 % oli haukea

(Taulukko 3). Muita tärkeitä saalislajeja oli ahven, muikku ja särki (Kuva 4). Siikaa saatiin vain 18 kg.

Kokonaissaaliista lähes puolet saatiin verkoilla ja 24 % katiskalla. Eri vapakalastusmuotojen osuus yhteensä

0

10

20

30

40

50

60

70

Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu

Sa
al

is
 (

kg
)

7

oli n. 30 %, mikä jakaantui tasaisesti onkimisen ja pilkkimisen, heittokalastuksen ja uistelun välillä.

Vetouistelijat saivat saaliikseen vain haukia.

Verkkovuorokausia kertyi yhteensä 1212, josta yli puolet muikkuverkoilla. Pyyntivuorokausia katiskalla kertyi

952. Vapakalastusmuodoista onkiminen ja pilkkiminen olivat suosituimpia.

Taulukko 3. Kuoksenjärven kalastusyhdistyksen pyydyslupia lunastaneiden saalis Kuoksenjärvellä pyydyksittäin,
verkkokalastuksen yhteissaalis, kokonaissaalis kaikilla pyyntitavoilla sekä pyyntiponnistukset vuonna 2016.

 Saalis %-osuus

VERKKOKALASTUS Verkkovrk Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht. kaikista

Muikkuverkot 722 4 225 2 0 0 68 88 1 0,2 389 32

27-35 mm 113 13 0 1 0 2 0 19 0 0 36 3

36-54 mm 358 69 0 14 3 11 0 14 4 0,1 116 9

≥ 55 19 7 0 0 0 5 0 0 0 0 12 1

Yht. 1212 94 225 18 3 19 68 122 5 0,4 553 45

%-osuus 17 41 3 1 3 12 22 1 0,1 100

MUUT
Pyyntivrk/

kalastuspäivät Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht.
%-osuus
kaikista

Katiska 952 131 0 0 0 17 68 77 4 0 297 24

Onki/Pilkki 364 13 0 0 0 8 31 73 0 0 125 10

Heittokalastus 301 122 0 0 0 2 2 14 0 1 141 11

Vetouistelu 222 108 0 0 0 0 0 0 0 0 108 9

Isku-/syöttikoukku 78 7 0 0 0 0 0 0 0 0 7 1

Yht. 382 0 0 0 28 101 163 4 1 679 55

%-osuus 56 0 0 0 4 15 24 1 0,1 100

Verkot+muut yht. 476 225 18 3 47 168 285 8 1 1232 100

%-osuus 39 18 1 0 4 14 23 1 0,1 100

Kuva 4. Kuoksenjärven kalastusyhdistyksen lupia ostaneiden lajikohtaiset saaliit Kuoksenjärvellä vuonna 2016.

0

50

100

150

200

250

300

350

400

450

500

Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu

Sa
al

is
 (

kg
)

8

3.5.3. Pitkäjärvi
Pitkäjärveltä saatiin vastauksia 16 kpl. Vuoden 2016 kokonaissaalis oli 547 kg, mistä sekä hauen että ahvenen

osuus oli n. 31 % (Taulukko 4). Muiden lajien saaliit olivat suhteessa melko pieniä (Kuva 5). Siikasaalis oli 36

kg. Saaliista noin puolet saatiin verkoilla ja hieman alle 30 % katiskalla. Aktiivivälinein saatiin vain 18 % vuoden

kokonaissaaliista.

Verkkovuorokausia kertyi yhteensä 640, josta valtaosa (n. 68 %) 36-54 mm verkoilla. Pyyntivuorokausia

katiskalla kertyi 371. Vapakalastusmuodoista onginta tai pilkintä ja heittokalastus olivat suosituimmat.

Vetouistelua harrastettiin melko vähän.

Taulukko 4. Kuoksenjärven kalastusyhdistyksen pyydyslupia lunastaneiden saalis Pitkäjärvellä pyydyksittäin,
verkkokalastuksen yhteissaalis, kokonaissaalis kaikilla pyyntitavoilla sekä pyyntiponnistukset vuonna 2016.

 Saalis %-osuus

VERKKOKALASTUS Verkkovrk Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht. kaikista

Muikkuverkot 143 0 66 0 0 0 1 7 0 0 74 13

27-35 mm 58 17 2 7 0 10 5 29 4 0 73 13

36-54 mm 433 54 0 29 0 28 1 14 5 0 131 24

≥ 55 6 2 0 0 0 1 0 0 0 0 3 1

Yht. 640 73 69 36 0 38 6 50 9 0 281 51

%-osuus 26 24 13 0 13 2 18 3 0 100

MUUT
Pyyntivrk/

kalastuspäivät

Katiska 371 53 0 0 0 10 23 72 1 0 159 29

Onki/Pilkki 140 2 0 0 0 0 14 30 0 0 46 8

Heittokalastus 130 27 0 0 0 0 0 16 0 0 43 8

Vetouistelu 53 7 0 0 0 0 0 2 0 0 9 2

Isku-/syöttikoukku 60 7 0 0 0 0 0 1 0 0 8 2

Yht. 97 0 0 0 10 37 122 1 0 266 49

%-osuus 36 0 0 0 4 14 46 0,5 0 100 18

Verkot+muut yht. 170 69 36 0 47 43 172 10 0 547 100

%-osuus 31 13 7 0 9 8 31 2 0 100

Kuva 5. Kuoksenjärven kalastusyhdistyksen lupia ostaneiden lajikohtaiset saaliit Pitkäjärvellä vuonna 2016.

0

20

40

60

80

100

120

140

160

180

200

Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu

Sa
al

is
 (

kg
)

9

3.5.4. Särkijärvi
Särkijärveltä saatiin vastauksia 10 kpl. Vuoden 2016 kokonaissaalis oli 242 kg, josta 31 % oli haukea, 30 %

ahventa ja 28 % siikaa (Taulukko 5). Lisäksi saatiin jonkin verran särkeä (Kuva 6). Pyyntimuodoista selvästi

tärkein oli verkkokalastus. Solmuväliltään 36-54 mm verkoilla saatiin yli puolet vuoden kokonaissaaliista.

Onkimisen ja pilkkimisen osuus saaliista oli myös melko korkea (27 %). Verkkokalastuksessa tärkeimmät

saalislajit olivat selvästi siika ja hauki, kun taas onkijoilla ja pilkkijöillä ahven ja särki olivat runsaimmat.

Verkkovuorokausia kertyi yhteensä 681, lähes yksinomaan 36-54 mm verkoilla. Tiheämmillä verkoilla ei

kalastettu lainkaan. Pyyntivuorokausia katiskalla kertyi 84. Vapakalastuksen muodoista

yleiskalastusoikeuksiin kuuluvat onkiminen ja pilkkiminen olivat sevästi suosituimmat.

Taulukko 5. Kuoksenjärven kalastusyhdistyksen pyydyslupia lunastaneiden saalis Särkijärvellä pyydyksittäin,
verkkokalastuksen yhteissaalis, kokonaissaalis kaikilla pyyntitavoilla sekä pyyntiponnistukset vuonna 2016.

 Saalis %-osuus

VERKKOKALASTUS Verkkovrk Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu Yht. kaikista

Muikkuverkot 0 0 0 0 0 0 0 0 0 0 0 0

27-35 mm 0 0 0 0 0 0 0 0 0 0 0 0

36-54 mm 681 43 0 64 0 0 0,4 15 0 0 123 52

≥ 55 14 0 0 2 0 0 0 0 0 0 2 1

Yht. 695 43 0 66 0 0 0,4 15 0 0 125 53

%-osuus 27 0 41 0 0 0,2 9 0 0 77

MUUT
Pyyntivrk/

kalastuspäivät

Katiska 84 12 0 0 0 0 0 16 0 0 28 12

Rysä 2 1 0 0 0 0 0 0 0 0 1 1

Onki/Pilkki 57 2 0 0 0 0 28 34 0 0 65 27

Heittokalastus 23 16 0 0 0 0 0 6 0 0 22 9

Vetouistelu 12 0 0 0 0 0 0 1 0 0 1 1

Yht. 31 0 0 0 0 28 57 0 0 117 49

%-osuus 42 0 0 0 0 37 76 0 0 156 66

Verkot+muut yht. 75 0 66 0 0 28 72 0 0 242 102

%-osuus 31 0 28 0 0 12 30 0 0 102

10

Kuva 6. Kuoksenjärven kalastusyhdistyksen lupia ostaneiden lajikohtaiset saaliit Särkijärvellä vuonna 2016.

3.6. Järvienväliset vertailut

3.6.1. Kokonaissaaliin jakautuminen eri pyyntimuotoihin
Eri pyyntimuotojen osuudet vuoden 2016 kokonaissaaliista erosivat selvästi tarkasteltujen järvien välillä

(Kuva 7). Muikkuverkkojen osuus oli selvästi suurin Kuoksenjärvellä. Onkiminen ja pilkkiminen erottuvat

puolestaan Särkijärvellä, missä niiden osuus vuoden saaliista oli lähes 30 %. Yhteisenä piirteenä kaikilla järvillä

kaiken verkkokalastuksen (kaikki solmuvälit) osuus kokonaissaaliista oli yli 50 %.

Saaliin jakautuminen pyyntimuotoihin kuvaa paitsi käytettyjen menetelmien suhteellista suosiota, myös

eroja järvien kalakannoissa. Esimerkiksi muikkukannan runsaus vaikuttaa sekä muikun yksikkö- että

kokonaissaaliiseen, mikä vuorostaan vaikuttaa muikkuverkkojen suosioon. Lisääntynyt pyynti

muikkuverkoilla ja siten kasvava muikkusaalis nostaa muikkuverkkojen osuutta vuoden kokonaissaaliista.

Kuva 7. Kuoksenjärven kalastusyhdistyksen lupia ostaneiden vuoden 2016 kokonaissaaliin jakautuminen eri
pyyntimuotoihin tarkastelujärvillä.

0

10

20

30

40

50

60

70

80

Hauki Muikku Siika Taimen Lahna Särki Ahven Made Muu

Sa
al

is
 (

kg
)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Aulusjärvi Kuoksenjärvi Pitkäjärvi Särkijärvi

%
-o

su
u

s
ko

ko
n

ai
ss

aa
lii

st
a

Rysä

Syötti-/iskukoukku

Vetouistelu

Heittokalastus

Onki/Pilkki

Katiska

≥ 55 mm

36-54 mm

27-35 mm

Muikkuverkot

11

3.6.2. Pyyntiponnistuksen jakaantuminen tarkastelujärvien välillä
Suurin osa kalastuksesta vuonna 2016 tapahtui Kuoksenjärvellä, mikä näkyi jo tiedusteluvastausten

määrässä. Erityisesti kalastus muikkuverkoilla on keskittynyt Kuoksenjärvelle (Kuva 8). Myös suurin osa

katiska- ja vapakalastuksesta keskittyi Kuoksenjärvelle. Solmuväliltään 36-54 mm verkkojen pyyntiponnistus

oli korkein Särkijärvellä.

Kuva 8. Kuoksenjärven kalastusyhdistyksen lupia ostaneiden pyyntiponnistuksen jakaantuminen tarkastelujärville pyyntimuodoittain
vuonna 2016.

4. Päätelmät
Kuoksenjärven kalastusyhdistyksen lupia ostaneiden keski-ikä on korkea: kaikkien tiedustelussa ikänsä

ilmoittaneiden keski-ikä oli 62 v. Alle 50-vuotiaita kalastajia ei juurikaan ole. Todennäköisesti nuorempien

kalastajien kalastus on painottunut ikä- tai kalastonhoitomaksuperusteiseen vapakalastukseen, joka

valtaosaltaan jää tiedustelun ulkopuolelle. Kalastajien korkea ikä viittaa siihen, että lähitulevaisuudessa

kalastus ainakin passiivisilla pyydyksillä tulee vähenemään.

Verkkokalastus on selvästi merkittävin kalastusmuoto Kuoksenjärven kalastusyhdistyksen alueella. Myös

katiskoilla kalastetaan melko paljon. Vuotuisen saaliin suhteen hauki ja ahven ovat tärkeimmät saalislajit,

mutta alueen järviin istutettu siika lisää järvien kiinnostavuutta kalastuskohteina. Myös muikkua kalastetaan

erityisesti Kuoksenjärvellä melko paljon.

Kalastus alueella on keskittynyt Aulus-, Kuoksen-, Pitkä- ja Särkijärvelle, joista Kuoksenjärvi on selvästi

suosituin kohde. Muilla alueen järvillä kalastus on hyvin vähäistä.

Ravustus tiedustelua koskevilla järvillä on hyvin vähäistä. Tiedustelun perusteella rapukannat ovat melko

harvoja niilläkin järvillä, missä rapuja on havaittu.

Kuoksenjärven kalastusyhdistyksen alueella toteutetaan selvitys järvien siikamuodoista ja niiden kasvusta

osana Etelä- ja Keski-Päijänteen kalastusalueen pienten järvien siikaselvitystä vuoden 2017 aikana.

Selvityksen perusteella arvioidaan tarkemmin siikaistutusten tuloksellisuutta ja tehdään suositukset

istutusten jatkosta.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

%
-o

su
u

s

Aulusjärvi

Kuoksenjävi

Pitkäjärvi

Särkijärvi

12

5. Lähteet
Ranta T. 2015. Etelä- ja Keski-Päijänteen kalastusalueen virta- ja pienvesien käyttö- ja hoitosuunnitelma v.

2015-2019. Hämeen kalatalouskeskus, 127 s.

