

Asikkalan- ja Hinttolanselän siika- ja

muikkuselvitys 2017

Marko Puranen ja Tomi Ranta

Hämeen kalatalouskeskuksen raportti nro 10/2017

2

Sisällys
1. Johdanto.. 3

2. Aineisto ja menetelmät .. 3

3. Tulokset... 5

3.1 Siian siivilähampaat ja siikamuodot .. 5

3.2 Siikojen ikäjakauma ja kasvu .. 8

3.3 Muikun ikäjakauma ja kasvu Asikkalanselällä ... 11

4. Tulosten tarkastelu ja suositukset .. 14

5. Viitteet .. 15

3

1. Johdanto
Asikkalan- ja Hinttolanselältä on kerätty siika-aineistoa vuosina 2010-2016 sekä muikun saalisnäytteet

Asikkalanselältä vuosina 2014-2016. Aineiston avulla on tarkoitus seurata siian ja muikun kasvua ja

ikäjakaumia, eri siikamuotojen osuuksia ja osuuksien kehitystä sekä istutusten tuottavuutta alueella.

Istutukset on tehty järvi- ja planktonsiialla. Lisäksi alueella on luontaisesti lisääntyvää pikkusiikaa, joka on

ollut Päijänteellä vallitseva siikamuoto Tehinselän pitkäaikaisessa siikaseurannassa (Valkeajärvi ym 2011).

Tässä raportissa esitetään vuoden 2016 yhdistettynä vuosien 2010-2015 aineistoihin (Puranen & Ranta

2016).

Siika on ollut alueella merkittävä kohdelaji sekä ammatti- että vapaa-ajankalastajille. Viime vuosina saaliit

ovat kuitenkin vähentyneet ja istutusten tuottavuus on vaikuttanut heikolta. Yhtenä tekijänä istutusten

heikkoon tuottoon on varmasti vaikuttanut viime vuosien varsin vahvat muikkukannat. Muikku- ja

siikaseurannat on kirjattu suosituksena Etelä- ja Keski-Päijänteen kalastusalueen Päijänteen käyttö- ja

hoitosuunnitelmaan tehtäväksi vuosittain (Ranta 2014). Hankkeen avulla kerätään tietoa tulevien

kalatalousalueiden käyttö- ja hoitosuunnitelmia varten. Hankkeeseen on saatu avustusta Pohjois-Savon ELY-

keskukselta kalatalouden edistämismäärärahoista.

2. Aineisto ja menetelmät
Kaikki Hinttolanselän vuoden 2016 siiat on pyydetty troolilla. Asikkalanselältä näytesiikoja saatiin verkoista

ja nuotasta. Näytteeksi otettiin joko kokonainen kala tai pelkkä pää ja suomunäyte. Kaikilta siioilta

määritettiin kokonaispituus 1 mm ja tuorepaino 1 g tarkkuudella. Asikkalanselältä näytteitä saatiin yhteensä

34 kpl. Näytesiiat olivat pituudeltaan 140-274 mm ja painoltaan 19-131 g (Kuva 1). Hinttolanselältä näytteitä

kertyi 100 kpl pituudeltaan 213-345 mm ja painoltaan 91-416 g siioista (Kuva 2).

Kuva 1. Asikkalanselältä vuonna 2016 pyydettyjen näytesiikojen pituus-paino –riippuvuus (n=34)

y = 0,000008x2,965

R² = 0,9808

0

20

40

60

80

100

120

140

0 50 100 150 200 250 300

P
ai

n
o

 (g
)

Pituus (mm)

4

Kuva 2. Hinttolanselältä vuonna 2016 pyydettyjen näytesiikojen pituus-paino –riippuvuus (n=100).

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. Näytteenoton ja

määritykset ovat tehneet Tomi Ranta ja Marko Puranen Hämeen kalatalouskeskuksesta.

Kuva 3. Siian ensimmäinen kiduskaari levitettynä. Vasemmassa kuvassa pikkusiian harvat siivilähampaat ja oikeassa
kuvassa planktonsiian tiheämpi hammasrivi.

Kaikilta siioilta otettiin myös suomunäyte vatsapuolelta peräevien ja peräaukon väliseltä alueelta. Suomuista

tehtiin jäljenteet polykarbonaattilevyille. Iän- ja kasvunmääritykset tehtiin mikrokortinlukulaitteella. Ikä ja

kasvu määritettiin vain osalta näytteistä (Asikkala 211/359 ja Hinttola 466/600). Kasvun takautuva määritys

tehtiin Monastyrskyn menetelmällä:

 Li = (Si/S)b * L , missä

y = 0,00001x2,9475

R² = 0,923

0

50

100

150

200

250

300

350

400

450

500

0 50 100 150 200 250 300 350 400

P
ai

n
o

 (g
)

Pituus (mm)

5

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

reunaan ja L = kalan pituus pyyntihetkellä. Vakion arvona käytettiin b = 0,593 (Valkeajärvi ym. 2012).

Asikkalanselältä otettiin myös muikun saalisnäyte. Näyte saatiin kevättalvella 2017 talvinuottauksen saaliista

otettuna 100 kpl satunnaisotoksena. Kaikki muikut mitattiin, punnittiin ja niiltä otettiin suomunäyte iän ja

kasvun määrittämiseksi. Aineiston muikut olivat 108-200 mm pituisia ja 8-44 g painoisia (Kuva 4). Myös

muikulle käytettiin Monastyrskyn menetelmää b:n arvolla 0,641 (Valkeajärvi ym. 2012). Iso osa muikuista

määritettiin kuuluvaksi 0+ -ikäryhmään pituusjakauman perusteella. Toisinsanottuna näyte-erien

pienimpien, n.10-14 cm muikkujen suomunäytteistä käytiin läpi vain osa.

Kuva 4. Asikkalanselän vuoden 2016 aineiston muikkujen pituus-paino -riippuvuus (n=100).

3. Tulokset
3.1 Si ian si ivi lähampaat ja si ikamuodot
Asikkalanselän siikanäytteen yksilöillä oli siivilähampaita 28-53 (Kuva 5) ja Hinttolanselän näytteessä 19-62

(Kuva 6). Hammasjakaumissa erottuu kolme huippua: pikku-, järvi- ja planktonsiika. Pikkusiiaksi on luokiteltu

kaikki siiat, joilla hampaita oli 40 tai vähemmän, järvisiiaksi 41-45 hammasta ja planktonsiiaksi 46 hammasta

tai enemmän. Ainakin Pikku- ja järvisiian jakaumat ovat jossain määrit päällekkäiset, eli hammaslukujen 39-

41 havainnoissa on todennäköisesti molempia muotoja.

y = 0,00003x2,6861

R² = 0,9408

0

5

10

15

20

25

30

35

40

45

50

0 50 100 150 200 250

P
ai

n
o

 (g
)

Pituus (mm)

6

Kuva 5. Siivilähampaiden lukumäärän jakauma Asikkalanselän vuoden 2016 siikanäytteissä (n = 34). Eri värit
kuvaavat eri siikamuotoja.

Kuva 6. Siivilähampaiden lukumäärän jakauma Hinttolanselän vuoden 2016 näytteissä (n = 100). Eri värit kuvaavat eri
siikamuotoja. Jakaumassa on mahdollisesti päällekkäisyyttä pikku- ja järvisiian välillä siivilähammaslukujen 39-40
kohdalla.

Pikkusiikojen osuus on 2010-luvulla ollut Asikkalanselällä 60-80 % (Kuva 7) ja Hinttolanselällä 40-80 % (Kuva

8). Istutuksissa pääasiassa käytetyn planktonsiian osuus ammattikalastajien saaliissa on ollut hyvin pieni.

Asikkalanselällä planktonsiian osuus on ollut enimmilläänkin vain n. 20 %. Vuonna 2012 planktonsiian osuus

Hinttolanselällä oli jopa 36 %, mutta sen jälkeen osuus on ollut n. 10 % tasolla vuosittain. Osana vuosista

erityisesti Asikkalanselällä näytteiden määrä on jäänyt melko alhaiseksi, mikä lisää sattuman merkitystä

siikamuotojen osuuksissa.

0

1

2

3

4

5

6

26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58

Lu
ku

m
ä

ä
rä

 (k
p

l)

Siivilähampaiden lukumäärä (kpl)

Pikkusiika, n=22

Järvisiika, n=5

Planktonsiika, n=7

0

2

4

6

8

10

12

14

16

18

262728293031323334353637383940414243444546474849505152535455565758

Lu
ku

m
ä

ä
rä

 (k
p

l)

Siivilähampaiden lukumäärä (kpl)

Pikkusiika, n=78

Järvisiika, n=15

Planktonsiika, n=7

7

Kuva 7. Eri siikamuotojen osuudet Asikkalanselän vuosien 2010-2016 aineistoissa. Kuvaajan pylväiden numerot ovat
havaintomääriä (ei prosentteja).

Kuva 8. Eri siikamuotojen osuudet Hinttolanselän vuosien 2010-2016 aineistoissa. Kuvaajan pylväiden numerot ovat
havaintomääriä (ei prosentteja).

Sekä Asikkalan (84 %) että Hinttolanselän (73 %) vuosien 2010-2016 aineistoissa yhteensä selkeästi suurin

osa yksilöistä oli pikkusiikoja (Kuva 9). Planktonsiikaa on Hinttolanselällä jonkin verran enemmän kuin

Asikkalanselällä, mutta järvisiian kohdalla tilanne on päinvastainen.

27
30

41 12

18
18

22

8
17

9 2

6
4

5

4 4 2 1
4 3

7

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2010 2011 2012 2013 2014 2015 2016

O
su

u
s

(%
)

Planktonsiika

Järvisiika

Pikkusiika

30

26 31

73 74 76 78

5

12
13

15 15 15 15
10 14

25

12 11 9 7

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2010 2011 2012 2013 2014 2015 2016

O
su

u
s

(%
)

Planktonsiika

Järvisiika

Pikkusiika

8

Kuva 9. Eri siikamuotojen %-osuudet Asikkalan- ja Hinttolanselällä vuosina 2010-2016. Lukumäärät pylväiden päällä
ovat siikamuotokohtaiset havaintomäärät.

3.2 Si ikojen ikäjakauma ja kasvu
Asikkalanselän vuoden 2016 aineiston siiat olivat iältään 0-4 –vuotiaita (Kuva 10). Selvästi runsain ikäryhmä

oli 1+ -ikäiset, eli vuonna 2015 syntynyt vuosiluokka. Hinttolanselältä saadut siiat olivat 1-7 –vuotiaita ja niistä

valtaosa 3-4 –vuotiaita (Kuva 11).

Kuva 10. Eri siikamuotojen ikäjakaumat (%) Asikkalanselän vuoden 2016 näytteissä (yhteensä n = 211).

168 388

51 90

168 88

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Asikkala Hinttola

O
su

u
s

ko
ko

n
ai

sm
ää

rä
st

ä
(%

)

Planktonsiika

Järvisiika

Pikkusiika

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

0 1 2 3 4 5

%
-o

su
u

s

Ikä (Vuotta)

Pikkusiika, n=22

Järvisiika, n=5

Planktonsiika, n=7

9

Kuva 11. Eri siikamuotojen ikäjakaumat (%) Hinttolanselän vuosien 2010-2015 näytteissä (yhteensä n = 100).

Kaikki 3 siikamuotoa kasvavat Asikkalan- ja Hinttolanselällä ensimmäiset 3 vuotta keskimäärin kutakuinkin

samaa vauhtia (Kuvat 10 ja 11). Keskipituus 3-vuotiaana kaikille siikamuodoilla ja molemmilla selillä on välillä

n 220-230 mm. Tämän jälkeen pikkusiian kasvu hidastuu selvästi. Esimerkiksi 5-vuotiaana pikkusiiat ovat

pituudeltaan n. 240-250 mm ja järvi- ja planktonsiiat n. 270-290 mm. Pienen vuosittaisen

siikamuotokohtaisen näytemäärän vuoksi kasvua ei tarkasteltu erikseen vuoden 2016 aineiston osalta, vaan

se on yhdistetty vuosien 2010-2015 tuloksiin.

Kuva 12. Eri siikamuotojen takautuvasti määritetty kasvu Asikkalanselän vuosien 2010 -2016 näytteissä.
Havaintopisteet ovat ikäryhmäkohtaisia keskipituuksia ± keskiarvon keskivirhe.

0

5

10

15

20

25

30

35

40

45

50

55

60

0 1 2 3 4 5 6 7 8

%
-o

su
u

s

Ikä (Vuotta)

Pikkusiika, n=78

Järvisiika, n=15

Planktonsiika, n=7

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

Järvisiika

Planktonsiika

10

Kuva 13. Eri siikamuotojen takautuvasti määritetty kasvu Hinttolanselän vuosien 2010 -2016 näytteissä.
Havaintopisteet ovat ikäryhmäkohtaisia keskipituuksia ± keskiarvon keskivirhe.

Asikkalanselän näytteiden vuosiluokkien kasvu on ollut erittäin tasaista (Kuva 14). Erityisesti pituus 1.

kasvukauden lopussa on ollut käytännössä muuttumaton 10 vuoden aikana. Vain vuosiluokka 2006 näyttää

kasvaneen selvästi muita vuosiluokkia hitaammin 2. kasvukaudesta alkaen. Hinttolanselällä kasvunvaihtelut

ovat olleet myöskin melko pieniä (Kuva 15). Vuosiluokka 2006 näyttäisi siellä kasvaneen muita nopeammin,

mutta näytemäärä jäi pieneksi, mikä lisää sattuman vaikutusta. Pituus sekä 1. että 3. kasvukauden lopussa

on muilla vuosiluokilla ollut lähes identtinen. Muilla siikamuodoilla aineisto ei ole riittävän kattava

vuosiluokkakohtaiseen kasvuntarkasteluun. Vuosiluokista otettiin mukaan ne, joilla näytteitä oli enemmän

kuin 5.

Kuva 14. Pikkusiian vuosiluokkien 2006-2015 kasvu Asikkalanselällä ensimmäisen 3 kasvukauden aikana.
Havaintopisteet ovat ikäryhmäkohtaisia keskipituuksia ± keskiarvon keskivirhe.

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

Järvisiika

Planktonsiika

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
)

Vuosi

2006, n=6

2007, n=13

2008, n=50

2009, n=38

2010, n=11

2011, n=7

2012, n=10

2013, n=6

2014, n=6

2015, n=15

11

Kuva 15. Pikkusiian vuosiluokkien 2006-2013 kasvu Hinttolanselällä ensimmäisen 3 kasvukauden aikana.
Havaintopisteet ovat ikäryhmäkohtaisia keskipituuksia ± keskiarvon keskivirhe.

3.3 Muikun ikäjakauma ja kasvu Asikkalanseläl lä
Asikkalanselältä otettujen saalisnäytteiden muikut olivat vuonna 2016 0-5-vuotiaita (Kuva 16). Selvästi suurin

osa oli 0+ -ikäryhmää (hotta). Ero aiempiin vuosiin johtuu ainakin osin siitä, että näyte otettiin talvinuotalla,

joka pyytää pienempää muikkua tehokkaammin (tiheämpi perä). Muikut olivat pääasiassa 100-140 mm

pituisia (Kuva 17). Pituusjakaumasta voidaan erottaa 0+ -ikäryhmä eli kaikki alle 145 mm muikut. Valtaosa

näistä muikuista määritettiin kuuluvaksi 0+ ikäryhmään pituusjakauman perusteella. Näistä suurimmat (yli

130 mm) ja osa pienemmistä varmistettiin suomunäytteistä. Suurempien muikkujen ikää ei ole mahdollista

määrittää pituusjakauman perusteella, koska kasvussa on niin paljon vaihtelua sekä vuosiluokkien että kunkin

vuosiluokan yksilöiden välillä, että vanhempien ikäryhmien pituusjakaumat ovat paljolti päällekäiset.

Huomattavaa on, että 3-vuotiaita vanhempia muikkuja saadaan erittäin vähän. Suurimmat muikut ovat olleet

n. 200 mm pituisia ja 4-5 -vuotiaita. Näitä on kuitenkin 3 vuoden aikana saatu vain yksittäisiä.

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
)

Vuosi

2006, n=7

2007, n=14

2008, n=14

2009, n=65

2010, n=85

2011, n=51

2012, n=89

2013, n=23

12

Kuva 16. Asikkalanselän vuosien 2014-2016 aineistojen muikkujen ikäjakaumat. Kesänvanhan (0-ikäryhmä, hotta)
muikun osuus on vuosina 2014 ja 2015 todellisuudessa huomattavasti suurempi, koska valtaosa niistä painuu pyynnin
yhteydessä troolin perän läpi. Vuoden 2016 näyte on otettu talvinuottasaaliista, minkä vuoksi näytteessä on
huomattavasti enemmän hottaa.

Kuva 17. Asikkalanselän vuoden 2016 muikusaalisnäytteen muikkujen pituusjakauma. Kaikki alle 145 mm muikut
oletettiin kuuluvan 0+ ikäryhmään, "rajatapausten" eli 130-145 mm muikkujen ikä on varmistettu suomunäytteistä.
Muista pienemmistä muikuista on määritetty suomujen avulla vain osa. Suurempien muikkujen kohdalla ikäryhmät
ovat päällekäisiä, eikä pituusjakauman perusteella voida erottaa vanhempia ikäryhmiä.

Koko vuosien 2014-2016 aineiston perusteella muikut ovat olleet ensimmäisen kasvukauden jälkeen

keskimäärin n. 117 mm ja 2-vuotiaana n. 148 mm pituisia (Kuva 18). Tämän jälkeen vuosittainen kasvu on

tyypillisesti alle 20 mm luokkaa.

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5

Lu
ku

m
ä

ä
rä

 (k
p

l)

Ikä (Vuotta)

2014, n=100

2015, n=100

2016, n=101

0

5

10

15

20

25

30

35

n
 (

kp
l)

Pituusluokka (mm)
0+ -ikäryhmä

13

Kuva 18. Muikun takautuvasti määritetty kasvu Asikkalanselän vuosien 2014-2016 näytteissä (n=192).
Havaintopisteet ovat ikäryhmäkohtaiset keskipituudet ± keskiarvon keskivirhe. Luvut havaintopisteiden yläpuolella
ovat ikäryhmäkohtaiset havaintomäärät.

Kasvu on ollut samaa tasoa vuosiluokilla 2011-2014 ja 2016 (Kuva 19). Vuosiluokka 2014 on kasvanut 1.

kasvukaudella hieman muita vuosiluokkia nopeammin. Asikkalanselällä hotta näyttää jäävän hieman

pienemmäksi kuin Tehinselällä, missä muikku on ollut 2009-2016 ensimmäisen kasvukauden jälkeen yli 120

mm, enimmillään jopa n. 140 mm (Puranen & Ranta 2017 a).

Kuva 19. Asikkalanselän vuosien 2014-2016 suomunäytteiden perusteella määritetty vuosiluokkien 2011-2014
muikkujen kasvu. Havaintopisteet ovat ikäryhmäkohtaiset keskipituudet ± keskiarvon keskivirhe. Vuosiluokan 2016
keskipituus 1. kasvukauden lopussa on määritetty suoraan vuoden 2016 aineiston 0+ -vuosiluokan keskipituudesta,
koska näytteet saatiin kevättalvella 2017 (hotta oli kasvanut kokonaisen kasvukauden).

192

136

23
4

0

20

40

60

80

100

120

140

160

180

200

0 1 2 3 4 5

P
it

u
u

s
(m

m
)

Ikä (Vuotta)

0

20

40

60

80

100

120

140

160

180

200

2010 2011 2012 2013 2014 2015 2016 2017 2018

P
it

u
u

s
(m

m
) 2011

2012

2013

2014

2016

14

4. Tulosten tarkastelu ja suositukset
Asikkalan- ja Hinttolanselän ammattikalastajien siikasaalis on pääasiassa pikkusiikaa. Alueelle istutettujen

järvi- ja planktonsiikojen osuudet ovat pääasiassa erittäin vähäisiä (Kuvat 20 ja 21). Istutusten tuotto ja

realisoituminen kalastajien saaliiksi näyttää heikolta, kuten jo aikaisemmissa tarkasteluissa erityisesti

Asikkalanselän osalta on havaittu (Ranta 2014). On kuitenkin otettava huomioon, että nopeampikasvuiset ja

suuremman koon saavuttavat järvi- ja planktonsiika ovat tyypillisempiä saaliskaloja verkkokalastajilla, jotka

käyttävät solmuväliltään vähintään 50 mm verkkoja. Tämä tarkoittaa myös sitä, että vaikka

ammattikalastuksessa suurin osa siioista on pikkusiikoja, kaikki muu kalastus huomioon ottaen muiden

siikamuotojen merkitys korostuu. Päijänteen vuoden 2015 kalastustiedustelun perusteella Asikkalanselällä

n. 40 % verkkopyynnin siikasaaliista saadaan 50 mm tai sitä harvemmilla verkoilla (Havumäki ym. 2017).

Hinttolanselällä harvojen verkkojen osuus on pienempi. Kaikkiaan Asikkalan- ja Hinttolanselän alueiden

siikasaalis verkoilla oli vuonna 2015 n. 1800 kg. Vaikutus on vielä vahvempi, jos tarkastellaan eri

siikamuotojen osuutta siikasaaliin painosta lukumäärän sijaan.

Kuva 20. Siikaistutukset Asikkalan- ja Kinisselälle 2008-2013.

Kuva 21. Siikaistutukset Pulkkilanharjun ja Virmailanselän väliselle alueelle 2008-2013.

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

2008 2009 2010 2011 2012 2013

Is
tu

tu
sm

ää
rä

 (k
p

l)

Järvisiika

Planktonsiika

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

2008 2009 2010 2011 2012 2013

Is
tu

tu
sm

ää
rä

 (k
p

l)

Järvisiika

Planktonsiika

15

Siian kasvu on Asikkalan- ja Hinttolanselällä melko hidasta. Hinttolanselällä kasvu on samaa tasoa, kuin

Tehinselällä (Puranen & Ranta 2017 a). Asikkalanselällä järvi- ja planktonsiika kasvavat hieman nopeammin.

Selvästi nopeampaa kasvua on havaittu Etelä- ja Keski-Päijänteen kalastusalueen pienemmillä järvillä

(Puranen & Ranta 2017 b)

Asikkalanselän troolipyynnin muikkusaalis koostui vuosina 2014-2015 valtaosaltaan 1-2-vuotiaista, n. 120-

150 mm muikuista. Saalisnäyte aliarvioi huomattavasti hottamuikun määrää, koska pienikokoisena se painuu

troolin perän läpi. Vuonna 2016 näyte otettiin talvinuottasaaliista, minkä vuoksi 0+ -ikäryhmän osuus on

valtavan paljon suurempi kuin aiemmin.

Muikun kasvu on kohtalaisen nopeaa, mutta hieman hitaampaa kuin Tehinselällä (Puranen & Ranta 2017 a).

Erityisen tiheän muikkukannan aikana hottamuikku voi jäädä jopa alle 100 mm pituiseksi. Tosin näin on

käynyt ainoastaan kerran vuodesta 1982 jatkuneessa Tehinselän seurannassa (Valkeajärvi ym. 2012). Koska

muikun kasvu ja lisääntyminen ovat voimakkaasti tiheysriippuvaisia, se pystyy kompensoimaan

voimakkaankin kalastuspaineen aiheuttamaa kannan harvenemista. Toisaalta myös petokalakantojen

vaihtelut vaikuttavat muikkukantoihin, joten huomioitavaa on myös toteutettujen petokalaistutusten

suuruusluokka.

Siikamuotojen siivilähampaiden laskentaan perustuvan tunnistuksen raja-arvojen epävarmuuden vuoksi on

suositeltavaa laskea istutettavien planktonsiikojen siivilähampaat. Siian ja muikun saalisseurantaa kannattaa

tehdä säännöllisesti. Siian tilannetta kannattaa arvioida suhteessa vallitsevaan muikkukannan tilaan, jolla on

merkittävä vaikutus siian menestykseen. 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 kalavedenhoidon.

5. Viitteet
Havumäki, M., Ranta, T. & Puranen, M. 2017. Päijänteen kalastustiedustelu 2015. Keski-Suomen

kalatalouskeskus ry ja Hämeen kalatalouskeskus.

Puranen, M. & Ranta, T. 2016. Asikkalan- ja Hinttolanselän siika- ja muikkunäytteet vuosilta 2010-2015.

Hämeen kalatalouskeskus 1/2016.

Puranen, M. & Ranta, T. 2017 a. Päijänteen Tehinselän yleisveden kalataloudellinen seuranta 2011-2016.

Hämeen kalatalouskeskus 11/2017

Puranen, M & Ranta, T. 2017 b. Etelä- ja Keski-Päijänteen kalastusalueen pienten järvien siikaseuranta 2015-

2017. Hämeen kalatalouskeskus 9/2017.

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.

