

KOSTON ALUEEN JÄRVIEN KALATALOUSVEL- VOITTEIDEN TARKKAILUTULOKSET

2013–2017

PVO-VESIVOIMA OY

KOSTON ALUEEN JÄRVIEN KALATALOUSVELVOITTEIDEN TARKKAILUTULOKSET 2013–2017

13.12.2018

Heikki Laitala, FM (biologia)

Sisällysluettelo:

1.	JOHDANTO	1
2.	YLEISTÄ VELVOITTEISTA	2
3.	TARKKAILUALUE	3
4.	AINEISTO JA MENETELMÄT	10
4.1	KALASTUSKIRJANPITO	10
4.2	KALAKANTANÄYTTEET	10
4.3	KALASTUSTIEDUSTELUT	12
5.	ISTUTUKSET	12
6.	KOSTONJÄRVEN TARKKAILUTULOKSET	13
6.1	KALASTUSKIRJANPITO	13
6.1.1	<i>Yleistä</i>	13
6.1.2	<i>Saaliit eri pyydyksillä</i>	14
6.1.3	<i>Yksikkösaaliit</i>	18
6.1.4	<i>Taimen</i>	20
6.1.5	<i>Siika</i>	23
6.1.6	<i>Muikku</i>	23
6.1.7	<i>Hauki</i>	26
6.2	KALAKANTANÄYTTEET	27
6.2.1	<i>Siika</i>	28
6.2.2	<i>Taimen</i>	31
6.2.3	<i>Muikku</i>	32
6.3	KOSTONJÄRVEN KALASTUSTIEDUSTELU	34
6.3.1	<i>Vuoden 2016 kalastustiedustelu Kostonjärvellä</i>	34
6.3.2	<i>Tiedustelualueiden vertailevat tulokset</i>	36
6.4	KOSTONJÄRVEN TULOSTEN TARKASTELU	39
6.4.1	<i>Kalasto, saalis ja kalastus</i>	39
6.4.2	<i>Taimen</i>	39
6.4.3	<i>Siika</i>	41
6.4.4	<i>Harjus</i>	42
6.4.5	<i>Muut lajit</i>	42
7.	KYNSIJÄRVEN TARKKAILUTULOKSET	43
7.1	KALASTUSKIRJANPITO	43
7.1.1	<i>Yleistä</i>	43
7.1.2	<i>Saaliit eri pyydyksillä</i>	43
7.1.3	<i>Yksikkösaaliit</i>	46
7.1.4	<i>Siika ja taimen</i>	47
7.1.5	<i>Muikku</i>	48

7.1.6	<i>Hauki</i>	49
7.2	KYNSIJÄRVEN TULOSTEN TARKASTELU	50
7.2.1	<i>Kalasto, saalis ja kalastus</i>	50
7.2.2	<i>Siika ja taimen</i>	51
7.2.3	<i>Muikku</i>	51
7.2.4	<i>Hauki</i>	51
8.	TERVARJÄVEN JA UNILAMMEN TARKKAILUTULOKSET	51
8.1	KALASTUSKIRJANPITO	51
8.1.1	<i>Yleistä</i>	51
8.1.2	<i>Saalis eri pyydyksillä</i>	52
8.1.3	<i>Verkkokalastus</i>	53
8.1.4	<i>Siika ja taimen</i>	54
8.1.5	<i>Hauki</i>	54
8.2	TERVARJÄVEN JA UNILAMMEN TULOSTEN TARKASTELU.....	55
8.2.1	<i>Kalasto, saalis ja kalastus</i>	55
8.2.2	<i>Siika ja taimen</i>	55
8.2.3	<i>Hauki</i>	56
9.	TULOSTEN TARKASTELU JA YHTEENVETO	56
9.1	KALASTUS	56
9.2	SIIKA.....	57
9.3	TAIMEN	57
9.4	HARJUS.....	58
9.5	MUIKKU	58
9.6	HAUKI	58
10.	VELVOITETARKKAILUN KEHITTÄMINEN	59
	VIITTEET	60

LIITTEET

- Liite 1.** Koston alueen kalatalousvelvoitteen istutustiedot
- Liite 2.** Koston alueen kirjanpitokalastuksen laji- ja pyydysosuudet (%) sekä pyydysten saalis koenta- tai käyntikertaa kohti
- Liite 3.** Verkon solmuvälin sekä siian yksikkösaaliin kehittyminen kalastuskirjanpidossa eri hoitovelvoitealueilla vuosina 1992–2017
- Liite 4** Taimenen yksikkösaaliin kehittyminen kalastuskirjanpidon verkkokalastuksessa sekä verkkoluokittain eri hoitovelvoitealueilla vuosina 1992–2017
- Liite 5** Muikun ja hauen yksikkösaaliin kehittyminen kalastuskirjanpidon verkkokalastuksessa eri hoitovelvoitealueilla vuosina 1992–2017

Copyright © Eurofins Ahma Oy

Pohjakartat: © Maanmittauslaitos
Kuvat: © Juha Kerkelä

1. JOHDANTO

PVO-Vesivoima Oy vastaa säännöstelijänä Koston-, Kynsi- ja Tervajärven sekä Unilammen kalanistutuksista Pohjois-Suomen vesioikeuden (16.6.1989, nro 43/89/1) ja vesiylioikeuden (24.5.1991, nro 94/1991)) päätösten mukaisesti. Päätösten mukaisesti PVO-Vesivoima Oy:n on istutettava Koston velvoitehoitojärviin kalanpoikasia ja tarkkailtava istutustoimenpiteiden tuloksellisuutta. Edellä mainittuihin päätöksiin perustuen on laadittu erillinen määrävuosina voimassa oleva kalanhoitosuunnitelma sekä istutustoimenpiteiden tarkkailusuunnitelma. Kainuun TE-keskus on hyväksynyt 27.2.2007 kirjeellään (Dnro 1194/5723-2007) tarkkailujaksolla 2013–2017 toteutetun istutustoimenpiteiden tarkkailusuunnitelman.

Velvoiteistutuksia Koston alueelle on tehty vuodesta 1981 saakka. Istutuksia toteutettiin erilliseen sopimukseen perustuen vuosina 1981–1991. Varsinaiset lupapäätöksiin perustuvat istutukset aloitettiin vuonna 1992.

Pohjolan Voima Oy:n yhtiöitettyä vesivoimantuotantonsa vuonna 1992 vastuu kaikista kalanhoitovelvoitteista siirtyi lijoen Voima Oy:lle (sittemmin PVO-Vesivoima Oy). Velvoitteiden mukaisista käytännön kalanhoidosta on vastannut vuodesta 1987 alkaen Kemijoki Oy:n ja PVO-Vesivoima Oy:n yhteisesti omistama Voimalohi Oy.

Tämä raportti käsittää yhteenvedon Koston-, Kynsi-, ja Tervajärven sekä Unilammen istutustoimenpiteiden tuloksellisuuden tarkkailusta vuosina 2013–2017. Raportissa käsitellään myös edellisissä yhteenvetoraporteissa (1981–2012) esitetyt tulokset keskeisiltä osiltaan. Raportissa arvioidaan toteutettujen istutusten ja istutuksiin tehtyjen muutosten vaikutuksia kalakantoihin ja kalastukseen. Tarkkailuraportin tuloksia hyödynnetään velvoitekalanhoidon suunnittelussa yhteistyössä alueen osakaskuntien sekä viranomaisten kanssa.

Tarkkailussa on käytetty menetelminä kalastuskirjanpitoa, kalastustiedusteluja ja kalakantanäytteiden keräämistä. Kalastuskirjanpidolla on tarkkailtu eri lajien yksikkösaaliita ja saalisosuuksia, kun taas tiedusteluilla on kerätty tietoa kokonaissaaliista ja pyynnin painotuksista. Kalakantanäytteistä on mm. määritetty siian ja taimenen ikä- ja kasvutietoja sekä sioissa esiintyvän haukimadon esiintymisrunsautta. Lohensukuisten kalojen merkinnöistä luovuttiin vuosituhannen vaihteessa, koska menetelmällä ei enää katsottu saatavan oleellista uutta tietoa istukasryhmien kasvunopeuksista, vaelluksista ja eri istutus- sekä pyyntimenetelmien vaikutuksesta saalispalautteeseen. Merkintätuloksia on käsitelty aiempien vuosien yhteenvetoraporteissa, eikä niitä käsitellä enää tässä raportissa.

2. YLEISTÄ VELVOITTEISTA

Kalanistutusvelvoitteita koskevien päätösten viivästyessä Pohjolan Voima Oy, Kynsiperän kalastuskunta, Inkeen kalastuskunta ja Metsähallitus sopivat keskenään 13.7.1981 kalanistutusluvasta, jonka maa- ja metsätalousministeriö hyväksyi päätöksellään 4.8.1981. Päätöksessä sovittiin vuotuisista järvitaimenen ja järvilohen istutusmääristä sekä siian istutusvelvoitteesta, josta osa voitiin korvata harjuksen tai lahnan poikasilla vuosittain erikseen sovittavalla tavalla. Istutustoimenpiteiden hyödyn parantamiseksi Kynsiperän ja Inkeen kalastuskunnat toimeenpanivat kalastusrajoituksia vesialueillaan.

Koston-, Kynsi- ja Tervajärven sekä Unilammen säännöstelystä johtuvat kalanhoitovelvoitteet määrättiin Pohjois-Suomen vesioikeuden 16.6.1989 (nro 43/89/1) ja vesiylöikeuden 24.5.1991 antamalla päätöksellä (nro 94/1991). Niiden mukaan istutukset tuli suorittaa täysimääräisenä ensimmäisen kerran vuonna 1992. Velvoitepäätösten mukaan säännöstelystä kalakannalle aiheutuneen vahingon poistamiseksi luvanhaltijan oli tehtävä vuosittain kalanistutuksia **taulukon 2-1** mukaisesti. Istutusvelvoitteet on jaettu Koston velvoitehoitoalueelle pinta-alojen suhteessa. Vesiylöikeuden päätöksessä PVO-Vesivoima määrättiin maksamaan vuotuista kalatalousmaksua taulukon 2-1 istutusvelvoitteen lisäksi. Kostonjärven siikavelvoite muutettiin Pohjois-Suomen ympäristölupaviraston päätöksellä 9.1.2002 (Dnro 77/01/1) kalanhoitomaksuksi. Kalanhoito- ja kalatalousmaksujen yhteissumma oli vuonna 2017 noin 19 000 €.

Taulukko 2-1. PVO-Vesivoima Oy:n Pohjois-Suomen vesioikeuden (1989) ja vesiylöikeuden (1991) päätösten mukaiset istutusvelvoitteet.

Laji	Alue	Istukkaiden keski- ko väh. cm	Istutusmäärä yks.
Järvitaimen/-lohi	KOSTONJÄRVI	22	7 000
	KYNSIJÄRVI	22	3 623
	TERVAJÄRVI	22	717
	UNILAMPI	22	160
Yhteensä	-	-	11 500
Siika *	KOSTONJÄRVI	10	62 000

*Siikavelvoite muutettu kalanhoitomaksuksi vuonna 2002.

Vesiylöikeuden päätöksen mukaisesti istutusten tuloksia on tarkkailtava hyväksytyyn tarkkailusuunnitelman mukaisesti. Tarkkailusuunnitelmat, kuten myös istutussuunnitelmat hyväksyy Lapin ELY-keskus päätöksellään. Istutusvelvoitetta voidaan tarvittaessa muuttaa mm. istutettavien lajien, istutusajankohdan tai istukkaiden koon ja määrän osalta, mikäli tarkkailun tulokset antavat tähän aihetta. Siian istutusvelvoite onkin muutettu kalanhoitomaksuksi vuonna 2002. Myös tarkkailusuunnitelmaa voidaan tarvittaessa muuttaa.

Vuosien 2007–2011 istutukset on toteutettu Kainuun ELY-keskuksen kirjeellään Dnro 346/5722-2007 (28.9.2007) vahvistaman suunnitelman mukaisesti. Vuoden 2012 istutussuunnitelman (toteuttamissuunnitelma vuosille 2012–2016) Kainuun ELY-keskus hyväksyi kirjeellään 26.6.2012 (Dnro 284/5722-2012). Viimeisin Koston alueen kalanhoidon toteuttamissuunnitelma (2017–2021) on saanut ELY:n hyväksynnän 5.6.2017 (Dnro 361/5722-2017), joskaan sen mukaiset toimet eivät ehtineet vaikuttamaan tämän tarkkailujakson tuloksiin. Suunnitelmaan ei tehty merkittäviä muutoksia edelliseen suunnitelmakauteen nähden. Toistaiseksi voimassa olevan lijoen kalataloudellisen tarkkailuohjelman Kainuun TE-keskus hyväksyi kirjeellään 27.2.2009 (Dnro 1194/5723-2007).

Jaksolla 2013–2017 kalanhoitovelvoitetta toteutettiin siis PVO-Vesivoima Oy:n laatiman kalanhoitosuunnitelman mukaisesti. Koston alueen velvoitetarkkailun toteuttamisesta vastasivat aiemmin Voimalohi Oy sekä Muhoksen kalatalouspalvelut (2002–2007). Vuosina 2008–2017 Koston alueen velvoitetarkkailujen raportoinnista vastasi Ahma Ympäristö Oy (nyk. Eurofins Ahma Oy) yhteistyössä PVO-Vesivoima Oy:n kanssa.

Metsähallitus on kieltänyt vesialueillaan Kostonjärvessä (myös valtion Keminperän vesialueella) kalastuksen 20-49 mm:n harvuisilla verkoilla vuosina 1993-1995 aikavälillä 10.6.-31.8. Vuosina 1991–1992 ko. pyydysten käyttö oli kielletty 15.6.–31.8. Kostonjärven osakaskunta on kieltänyt kalastuksen 20–54 mm:n harvuisilla verkkopyydyksillä loka-, marras- ja joulukuussa vuodesta 2002 alkaen. Vuoden 2009 alusta solmuvälirajoitukset muuttuivat edelleen siten, että Metsähallituksen vesialueilla harvuudeltaan 20–59 mm:n verkot tulivat kokonaan kielletyiksi. Viimeisimmän tarkkailujakson aikana Metsähallituksen vesialueilla kiellettiin solmuväliltään 20–69 mm:n verkkopyydysten käyttö ja verkkokalastus on ollut kokonaan kiellettyä 1.11.–15.12 välisenä aikana. Lisäksi vuodesta 1990 alkaen verkkokalastus on ollut kielletty merkityllä Sileäkarin vesialueella sekä Koston padon, pohjapadon ja Tasalan välisellä alueella.

3. TARKKAILUALUE

Koston alueen säännösteltävät järvet sijaitsevat lijoen vesistöalueen yläosilla Kostonjoen haaras- sa. Kostonjoen vesistöalueen latvaosissa sijaitsevat Unijoen (61.65) ja Kaukuanjärven vesistöt (61.632). Unijoen vesistö laskee Unijokea myöten Kynsijärveen ja Kaukuanjärvestä vedet laskevat Kaukuanjokea myöten Tervajärveen ja siitä edelleen Tervajokea pitkin Kynsijärveen. Kynsijärvestä vedet virtaavat edelleen Kynsijokea pitkin Keminperän kautta Kostonjärveen. Kuoliojoen ja Porojoen vesistöalueet laskevat Kostonjärveen järven itäpuolelta. Koston vesistön valuma-alueen pinta-ala Kostonjärven luusuassa on noin 1289 km² ja järvisyys on noin 11,3 %. Järviketjun hyötytilavuus on noin 233 Mm³. Kostonjärvestä vedet virtaavat Kostonjokea myöten, joka yhtyy lijokeen Taivalkosken kuntakeskuksen kohdalla. Koko kostonjoen vesistöalueen pinta-ala on noin 1928 km² ja järvisyys noin 8,8 %.

Koston velvoitetarkkailualueeseen kuuluvat alueen säännöstellyt vesistöt eli Kostonjärvi (4 282 ha), Kynsijärvi (1229 ha), Kynsijoki (13 ha), Unilampi (55 ha), Unijoki (14 ha) sekä Tervajärvi (248 ha). Järviketjun kokonaispinta-alasta omistavat jakokunnat ja tilat noin 28 % ja Metsähallitus noin 72 %. Metsähallituksen vesialueita on Kostonjärvessä 3 641 ha, Kynsijärvessä 482 ha ja Tervajärvessä 101 ha (**kuva 3-1**).

Kuva 3-1. Koston kalanhoitovelvoitteen alue.

Koston-, Kynsi- ja Tervajärven sekä Unilammen säännöstelylupa on alun perin myönnetty valtiolle. Vuonna 1995 maa- ja metsätalousministeriö siirsi säännöstelyluvan Iijoen Voima Oy:lle. Antamansa kustannussitoumuksen perusteella Pohjolan Voima Oy on alusta pitäen vastannut säännöstelyn toteutuksesta ja hoidosta.

Kostonjärven säännöstelypadon rakentaminen aloitettiin 1962 ja pato otettiin käyttöön jo saman vuoden marraskuussa. Kostonjärven luvan mukainen säännöstelyväli on 5 metriä (**taulukko 3-1**). Jaksolla 2013–2017 Kostonjärven vedenpinnakorkeus pysyi säännöstelyn rajoissa vuoden 2015 toukokuun hetkellistä ylavedenkorkeuden ylitystä lukuun ottamatta (**kuva 3-2**). Vuosina 2013–2017 keskimääräinen juoksumäärä Kostonjärven padolta oli noin 19 m³/s.

Taulukko 3-1. Kostonjärven säännöstelyrajat (Pohjois-Suomen vesioikeus, 27.5.1964 n:o 27/64/II).

Pvm		Kostonjärvi		Kynsijärvi
		yläraja	alaraja	yläraja
1.1.	NN + m	233.00	229.38	233.00
15.3.	NN + m	230.76	228.00	233.00
1.4.	NN + m	230.20	228.00	233.00
1.5.	NN + m	232.70	228.00	232.75
10.5.	NN + m	232.50	228.00	232.77
1.7.	NN + m	232.70	230.00	232.75
15.9.	NN + m	232.70	230.00	232.75
25.9.	NN + m	233.00	230.00	233.00
1.12.	NN + m	233.00	230.00	233.00

Kuva 3-2. Säännöstellyn Kostonjärven vedenkorkeuden ylä- ja alaraja sekä jaksolla 2013–2017 toteutuneet säännöstelyvälit.

Kynsijärven ja Tervajärven alimmat vedenkorkeudet on palautettu ennen uiton perkauksia vallinneeseen tilaan pohjapatojen avulla. Pohjois-Pohjanmaan ympäristökeskuksen rakentamat pohjapadot valmistuivat Tervajokeen ja Kynsijokeen vuonna 1996. Uitto päättyi lijoen vesistöalueella vuonna 1988. Kynsijärven keskivedenkorkeus on jonkin verran noussut. Ennen säännöstelyä Kynsijärven vedenkorkeusvaihteluksi arvioitiin noin metrin. Pohjapadon valmistuttua vedenkorkeuden vaihtelu on 1-1,3 metriä. Kynsijärven säännöstelyyn on asetettu säännöstelyn yläraja, joka on esitetty **taulukossa 3-1**. Vuosina 2013–2017 Kynsijärven vedenpinta pysyi säännöstelyn rajoissa lukuun ottamatta vuoden 2015 toukokuun hetkellistä ylavedenkorkeuden ylitystä (**kuva 3-3**).

Kuva 3-3. Säännöstellyn Kynsijärven vedenkorkeuden yläraja sekä jaksolla 2013–2017 toteutuneet säännöstelyvälit.

Vuoden 2018 alussa laaditun Kostonjoen ympäristövirtaamasopimuksen mukaisesti Kostonjärven säännöstelypadolta juoksetetaan Kostonjokeen vettä vähintään 2 m³/s myös kevättulvan aikaan, vaikka säännöstelyn lupapäätösten mukaan pato voidaan tuolloin pitää suljettuna. Muuna aikana juoksetuksen on oltava vähintään 4 m³/s. Suurin virtaamalisäys vuorokautta kohden saa olla enintään 3 m³/s vuorokautta kohden tai enintään 10 %, kun juoksetus on yli 30 m³/s. Juoksetuskäytännöistä voidaan poiketa välttämättömän tulvasuojelun vuoksi yhteistyössä viranomaisten kanssa. Sopimuksella virallistettiin jo nykyisellään käytössä olleet juoksetuskäytännöt, joiden tavoitteena on parantaa Kostonjoen ekologisen tilan kehitystä.

Koston alueen järvien säännöstelyn haittavaikutusten kompensoimiseksi on rakennettu 44 venevalkamaa 64 kiinteistölle sekä puhdistettu nuotta-apajia 50 kpl. Lisäksi on suojattu noin 3,4 km syöpyviä rantoja sekä puhdistettu noin 80 km rantoja yhteistyössä Pohjois-Pohjanmaan ympäristökeskuksen kanssa.

Jaksolla 2013–2017 Kostonjärven vedenlaatua on seurattu säännöllisemmin pintavesien tilan seurantaan kuuluvalta Kostonjärven syvänteestä näytepisteeltä. Vuosina 2014–2017 tehtyjen näytteenottojen perusteella Kostonjärven vedenlaatuparametrit ovat ilmentäneet lähinnä hyvää tai erinomaisista vedenlaatua. Kyseisellä jaksolla Kostonjärven syvännepisteellä pintaveden happitilanne oli erinomainen ja veden pH arvot olivat neutraalin tuntumassa. Kokonaisravinnepitoisuuksien perusteella Kostonjärven pintavesi on ollut lähinnä karua, joskin klorofylli-a:n pitoisuudet ovat viitanneet lievään rehevyyteen. Vesi on ollut lievästi humuspitoista ja rautapitoisuus on ollut varsin alhainen. Kostonjärven syvännepisteen alusveden (10–12) vedenlaatuparametrit ovat käyttäytyneet pääosin samansuuntaisesti pintaveden kanssa. Kostonjärven alusvedessä on havaittu varsin säännöllisesti heikentyneitä happipitoisuuksia kerrostuneisuuskausien lopulla maaliskuussa sekä elokuussa. Heikentynyt happitilanne on ulottunut ajoittain pohjasta ainakin 5 metrin syvyyteen saakka. Olettavasti alusveden happitilannetta heikentää vedessä olevan humuksen ja muun orgaanisen aineksen hajoaminen, koska vedenlaadun perusteella Kostonjärvi ei vaikuta erityisen rehevöityneeltä. Tällä saattaa olla vaikutuksia taimen kasvuun esim. avovesikaudella, jolloin pintaveden läm-

pötila voi nousta korkeaksi ja taimen ei pysty hakeutumaan lajille paremmin sopivaan viileämpään alusveteen. Todennäköisesti järven suhteellisen mataluuden vuoksi alusveden heikon happitilan-teen jaksot jäänevät kuitenkin lyhyiksi (**kuva 3-4**).

Kuva 3-4. Happitilanteen kehitys Kostonjärven syvännepisteellä vuosina 2014–2017.

Koston alueen järvet kuuluvat Oulujoen-lijoen vesienhoitoalueeseen. Vesienhoidon toisella suunnittelukaudella Koston alueen järvet on luokiteltu ekologiselta ja kemialliselta tilaltaan pääasiassa hyväksi. Kynsijärvi-Kynsilammen ekologinen tila on luokiteltu jopa erinomaiseksi vuosien 2006–2012 mitattujen alhaisten klorofyllipitoisuuksien perusteella. Tarkkailualueen järvet on luokiteltu myös hydrologis-morfologisen muuttuneisuuden perusteella, joka kuvaa lähinnä vesistöjen rakentamisen ja säännöstelyn vaikutuksia suhteessa vesistöjen luonnontilaan. Kaikki Koston alueen järvet on luokiteltu Hy-Mo-luokittelussa ei voimakkaasti muutetuiksi vesistöiksi. Asiantuntija-arvion perusteella Kostonjärven HyMo-muuntuneisuus on arvioitu säännöstelyn johdosta tyydyttäväksi (**taulukko 3-2, kuvat 3-5 ja 3-6**).

Taulukko 3-2. Koston alueen vesistöjen ekologinen ja kemiallinen luokitus vesienhoidon 2. suunnittelukaudella

Vesistö	Tilaluokitus	
	ekologinen	kemiallinen
Kaukua	Hyvä	Hyvä
Tervajärvi	Hyvä	Hyvä
Kynsijärvi-Kynsilampi	Erinomainen	Hyvä
Kuusijärvi	Hyvä	Hyvä
Unilampi	Hyvä	Hyvä
Kurkijoki-Kynsijoki-Soilunjoki-Raatejoki	Hyvä	Hyvä
Kostonjärvi	Hyvä	Hyvä

Kuva 3-5. Kokonaisarvio Oulujoen-lijoen vesienhoitoalueen pintavesien ekologisesta tilasta vesienhoidon II-suunnittelukaudella (Laine ym. 2015).

Kuva 3-6. Kokonaisarvio Oulujoen-lijoen vesienhoitoalueen pintavesien kemiallisesta tilasta vesienhoidon II-suunnittelukaudella (Laine ym. 2015)

Kostonjärven säännöstelypadon yläpuolen tulouomaan on vuonna 1991 rakennettu Pohjolan Voima Oy:n, Taivalkosken kunnan ja paikallisten kalastuskuntien yhteistyönä koko uoman korkeudeltaan ja leveydeltään kattava mekaaninen esteita. Sen tarkoitus on rajoittaa kalojen alasvaellusta Kostonjärvestä. Pohjois-Suomen vesioikeus myönsi luvan esteidän rakentamiseen Inkeen ja Kynsiperän kalastuskunnille 17.5.1990 (PSVEO 52/90/1). Lupa oli voimassa vuoden 1996 loppuun saakka. Pohjois-Suomen vesioikeuden päätöksellä 13.5.1997 (PSVEO 34/97/1) myönnettiin Inkeen ja Kynsiperän kalastuskunnille vaellusesteen käytölle toistaiseksi voimassa oleva lupa.

Kostonjärven säännöstelypadon yhteyteen on vuonna 2012 valmistunut kalatie. Kalatien käytöstä ja kunnossapidosta vastaa Metsähallitus.

4. AINEISTO JA MENETELMÄT

4.1 KALASTUSKIRJANPITO

Hoitoalueilla on ollut eri vuosina **taulukossa 4-1** esitetty määrä kalastajia, jotka ovat merkinneet kalastuspäivittäin kirjanpitomakkeille käyttämiensä pyydysten määrän ja saamansa saaliin yhteispainon pyydyksittäin ja kalalajeittain.

Taulukko 4-1. Kalastuskirjanpitäjien määrä jaksoittain Koston alueella vuosina 1982–2017.

Jakso I					Jakso II							
Hoitoalue	1982	1983	1984	1985	Hoitoalue	1986	1987	1988	1989	1990		
Kostonjärvi	4	4	4	5	Kostonjärvi	5	5	5	7	7		
Kynsijärvi	2	1	2	3	Kynsijärvi	2	2	2	2	1		
Tervajärvi	1	1	-	1	Tervajärvi	1	1	1	1	1		
Yhteensä	7	6	6	9	Yhteensä	8	8	8	10	9		
Jakso III						Jakso IV						
Hoitoalue	1991	1992	1993	1994	1995	1996	Hoitoalue	1997	1998	1999	2000	2001
Kostonjärvi	7	7	8	9	10	12	Kostonjärvi	12	9	7	8	8
Kynsijärvi	1	1	1	1	1	2	Kynsijärvi	1	1	-	2	2
Tervajärvi	1	1	1	1	1	1	Tervajärvi	1	1	1	1	1
Yhteensä	9	9	10	11	12	15	Yhteensä	14	11	8	11	11
Jakso IV						Jakso V						
Hoitoalue	1997	1998	1999	2000	2001	Hoitoalue	2002	2003	2004	2005	2006	2007
Kostonjärvi	12	9	7	8	8	Kostonjärvi	8	10	8	10	10	12
Kynsijärvi	1	1	-	2	2	Kynsijärvi	2	2	2	2	2	3
Tervajärvi	1	1	1	1	1	Tervajärvi	1	2	2	2	1	1
Yhteensä	14	11	8	11	11	Yhteensä	11	14	12	14	13	16
Jakso VI					Jakso VII							
Hoitoalue	2008	2009	2010	2011	2012	Hoitoalue	2013	2014	2015	2016	2017	
Kostonjärvi	13	9	10	9	9	Kostonjärvi	9	9	7	7	6	
Kynsijärvi	3	3	3	2	2	Kynsijärvi	2	2	2	2	2	
Tervajärvi	1	1	2	2	2	Tervajärvi	2	2	2	1	1	
Yhteensä	17	13	15	13	13	Yhteensä	13	13	11	10	9	

Kalastuskirjanpitotiedot käsiteltiin Generoi Ky:n laatimalla HST-ohjelmistolla, jolla tulostettiin pyydyksittäin kunkin kalalajin keskimääräinen yksikkösaalis (g) ja sen hajonta ($\pm 95\%$ luotettavuusväli) pyydyksen kokukertaa kohti. Yksikkösaaliilla tarkoitetaan yhdellä kokukerralla (vapapyyynnissä kalassakäyntikerralla) yhtä pyydystä kohti saatua saalista. Yksikkösaalis laskettiin jakamalla kultaakin kokukerralla saatu kalalajikohtainen saalis koettujen pyydysten lukumäärällä. Tälle pyydyskohtaiselle yksikkösaaliille laskettiin keskiarvo ja hajonta. Verkkopyynnissä yksikkösaalis laskettiin noin 30 metrin pituisesta verkko kohti.

4.2 KALAKANTANÄYTTEET

Kostonjärven kirjanpitokalastajilta sekä muilta kalastajilta hankittiin jaksolla 2013–2017 kalakantänäytteitä sioista, muikuista ja taimenista. Osasta näytekaloja määritettiin myös kalojen suoliston rasvaisuus ja mahan täyteisyysaste. Lisäksi näytesioista tutkittiin loisten (haukimato, kidusta, lokkilapamato ja rakkoloisio) esiintymistä ja esiintymien voimakkuutta. Siikamuodon määrittämiseksi laskettiin siikojen siivilähampaiden lukumäärä ensimmäiseltä kiduskaareltä stereomikroskoopin

avulla huomioimalla jokainen siivilähämäsaihe. Ikä-, kasvu- ja siivilähämäsääritykset toteutettiin Voimalohi Oy:ssä. Jaksolla 2013–2017 siikanäytteitä kerättiin vuosina 2014 ja 2017 (yht. 461 kpl), muikkunäytteitä kerättiin vuonna 2017 (yht. 1131 kpl) ja taimennäytteitä kerättiin vuosina 2013 ja 2014 (yht. 94 kpl). **Taulukoissa 4-2, 4-3 ja 4-4** on esitetty eri vuosina kerätyt yksityiskohtaiset näytemäärät kalalajeittain ja vesistöittäin.

Taulukko 4-2. Kerättyjen siikanäytteiden määrät Koston alueella vuosina 1985–2017.

Jakso I-II						Jakso III							
Hoitoalue	1985	1986	1987	1988	1989	Hoitoalue	1990	1991	1992	1993	1994	1995	1996
Kostonjärvi	511	193	123	54	168	Kostonjärvi	104	190	110	172	168	251 *	352 *
Kynsijärvi	233	-	-	-	180	Kynsijärvi	224	-	125	24	36	123 *	152 *
Tervajärvi	31	-	-	-	-	Tervajärvi	-	-	21	128	111	100	220 *
Yhteensä	775	193	123	54	348	Yhteensä	328	190	256	324	315	474	724
Jakso IV						Jakso V							
Hoitoalue	1997	1998	1999	2000	2001	Hoitoalue	2002	2003	2004	2005	2006	2007	
Kostonjärvi	68 *	67*	-	240	240*	Kostonjärvi	236*	-	-	228*	-	-	
Kynsijärvi	87	5	-	129	173*	Kynsijärvi	-	-	-	-	-	-	
Tervajärvi	190 *	67*	-	-	-	Tervajärvi	-	-	-	-	-	-	
Yhteensä	345	139	-	369	413	Yhteensä	236	-	-	228	-	-	

*sisältää haukimatonäytteet

*haukimato tut. v. 2002 osasta, v. 2005 kaikista

Jakso VI						Jakso VII					
Hoitoalue	2008	2009	2010	2011	2012	Hoitoalue	2013	2014	2015	2016	2017
Kostonjärvi	257	-	-	200	27	Kostonjärvi	300*	-	-	161*	
Kynsijärvi	-	-	-	-	-	Kynsijärvi	-	-	-	-	
Tervajärvi	-	-	-	-	-	Tervajärvi	-	-	-	-	
Yhteensä	257	-	-	200	27	Yhteensä	-	300	-	161	

*=haukimato tut.kaikista ym.loiset

Taulukko 4-3. Kerättyjen muikkunäytteiden määrät Koston alueella vuosina 1992–2007 ja 2017.

Hoitoalue	1992	1993	1994	1995	1996	Hoitoalue	1997	1998	1999	2000	2001
Kostonjärvi	210	144	175	743	1281 *	Kostonjärvi	379 *	511	122	200	294
Kynsijärvi	-	-	-	-	206 *	Kynsijärvi	-	-	-	196	-
Tervajärvi	-	-	-	-	264 *	Tervajärvi	154 *	81	-	-	-
Yhteensä	210	144	175	743	1751	Yhteensä	533	592	122	396	294

*=sisältää haukimatonäytteet

Hoitoalue	2002	2003	2004	2005	2006	2007	Hoitoalue	2013	2014	2015	2016	2017
Kostonjärvi	325	516*	-	1102	-	251*	Kostonjärvi	-	-	-	-	1131
Kynsijärvi	-	-	-	-	-	-	Kynsijärvi	-	-	-	-	-
Tervajärvi	-	-	-	-	-	-	Tervajärvi	-	-	-	-	-
Yhteensä	325	516	-	1102	-	251	Yhteensä	-	-	-	-	1131

* haukimadot tut. osasta

Taulukko 4-4. Kerättyjen taimennäytteiden määrät Koston alueella vuosina 1992–2017.

Hoitoalue	1992	1993	1994	1995	1996	Hoitoalue	1997	1998	1999	2000	2001	
Kostonjärvi	-	-	10	-	50	Kostonjärvi	40	18	114	77	80	
Kynsijärvi	-	-	1	3	-	Kynsijärvi	-	10	-	-	-	
Tervajärvi	4	3	10	5	11	Tervajärvi	-	30	22	24	37	
Yhteensä	4	3	21	8	61	Yhteensä	40	58	136	101	117	
Hoitoalue	2002	2003	2004	2005	2006	2007	Hoitoalue	2008	2009	2010	2011	2012
Kostonjärvi	75	40	16	9	42	63	Kostonjärvi	3	79	88	70	81
Kynsijärvi	-	-	-	-	-	-	Kynsijärvi	-	-	-	-	-
Tervajärvi	24	-	10	-	16	4	Tervajärvi	9	7	5	3	3
Yhteensä	99	40	26	9	58	67	Yhteensä	12	86	93	73	84
Hoitoalue	2013	2014	2015	2016	2017							
Kostonjärvi	64	30	-	-	-							
Kynsijärvi	-	-	-	-	-							
Tervajärvi	-	-	-	-	-							
Yhteensä	64	30	-	-	-							

4.3 KALASTUSTIEDUSTELUT

PVO-Vesivoima Oy ja Ahma ympäristö (nyk. Eurofins Ahma Oy) toteuttivat yhteistyönä kalastustiedustelun Kostonjärvellä vuoden 2016 tiedoista. Tiedustelun raportoinnin toteutti Eurofins Ahma Oy (**Paksuniemi 2017**).

5. ISTUTUKSET

Vuodesta 1992 saakka istutuksia on toteutettu velvoitepäätöksiin sekä kalatalousviranomaisen hyväksymiin istutussuunnitelmamuutoksiin perustuen. Tätä edeltäneellä ajanjaksolla (19821–1991) istutuksia toteutettiin erillisellä sopimuksella. Säännöstelijän istutusvelvoitteen toteutuminen Koston alueen järviin vuosina 2013–2017 on esitetty **taulukossa 5-1**. Kuvassa 5-1 on esitetty järvitaimenvelvoitteen toteutuminen vuosina 1981–2017. Vesioikeuden päätöksen mukaisesti istukkaita on voitu muuttaa muiksi lajeiksi tai erikokoisiksi siten, että istutusvelvoitteen kokonaisarvo ei alene. Siihen istutusvelvoite on korvattu vuodesta 2002 lähtien kalatalousmaksulla. Yksityiskohtaisemmin säännöstelijän velvoiteistutukset on esitetty **liitteessä 1**. Lisäksi liitteessä 1 esitetään järvitaimen- ja -lohi-istutusten kilometrimääräinen toteutuma po. jaksolla.

Kostonjärven järvitaimenvelvoite (vuosittain 7 000 keskipituudeltaan vähintään 22 cm:n pituista poikasta) hoidettiin vuosina 1992–2016 velvoitepäätöksen mukaisena. Vuoden 2017 osalta järvitaimen istutusvelvoite jäi vajaaksi johtuen sopimuskasvattajalla esiintyneestä vesihomeongelmasta. Vajaaksi jääneet istutukset on kuitenkin korvattu vuoden 2018 istutuksissa. Osa taimenista on jatkokasvatettu Kostonjärvessä verkkokasseissa ja vapautettu 3-kesäisinä lijoen kalastusalueen, PVO-Vesivoima Oy:n ja Kostonjärven osakaskunnan toimesta (**kuva 5-1**) Vuodesta 2015 alkaen osa taimenistukkaista on istutettu 4-vuotiaina.

Kynsi- ja Tervajärven sekä Unilammen järvitaimen istutusvelvoite on yhteensä 4 500 keskipituudeltaan vähintään 22 cm:n pituista poikasta. Velvoite toteutettiin päätöksen mukaisina vuosina 1992–1996, jonka jälkeen istukkaat on vaihdettu 3-kesäisiksi vuonna 1997, 3-vuotiaiksi vuosina 1998–2012 ja 4-vuotiaiksi vuosina 2015–2017 (**taulukko 5-1**).

Taulukko 5-1. Koston alueen taimenistutukset vuosina 2013–2017

Vuosi	Kostonjärvi	Kynsijärvi	Tervajärvi	Unijoki	Yhteensä	Laji / ikä
2013	3 000				3 000	JT (2-v.)
	2 267	2 056	406	91	4 820	JT (3-v.)
2014	3 000				3 000	JT (2-v.)
	2 694	2 440	483	108	5 725	JT (3-v.)
2015	3 000				3 000	JT (2-v.)
	2 079	1 884	373	83	4 419	JT (4-v.)
2016	3 000				3 000	JT (2-v.)
	1 841	1 667	330	74	3 912	JT (4-v.)
2017	3 000				3 000	JT (2-v.)
	1 205	1 092	216	48	2 561	JT (4-v.)

Istukkaat ovat olleet alkuperältään harjuksen osalta lijoen ja Kitkajärven kantaa, järvitaimenen osalta Rautalammin reitin kantaa ja järvilohen osalta Vuoksen vesistön kantaa.

Kuva 5-1. Säännöstelijän järvitaimen- ja -lohi-istutukset muutoksineen Koston alueelle vuosina 1981–2017 (22 cm:n taimenia vastaavana).

6. KOSTONJÄRVEN TARKKAILUTULOKSET

6.1 KALASTUSKIRJANPITO

6.1.1 Yleistä

Kostonjärvellä on toteutettu säännöllistä kalastuskirjanpitoa vuodesta 1981 alkaen. Kirjanpitoon osallistuneet kalastajat ovat kirjanneet ylös mm. päivittäin käytettyjä pyydysmääriä ja lajikohtaisia

saaliita pyydyksittäin. Seuraavissa kappaleissa kuvataan Kostonjärven kirjanpitokalastuksen toteutumista tarkkailujaksolla 2013–2017. Kappaleissa käsitellään kirjanpitäjien kalastuksen painottumista, tarkastellaan kirjanpitokalastuksen kokonaissaaliita sekä saaliiden jakautumista eri pyydysten kesken. Edellä mainittujen lisäksi esitetään yksikkösaaliita tärkeimmillä pyydyksillä. Kappaleissa esitetään myös edellisten tarkkailujaksojen kirjanpitokalastuksen tuloksia keskeisiltä osiltaan koskien mm. pyydysten käyttöä ja yksikkösaaliiden kehittymistä.

Tarkkailujaksolla 2013–2017 kirjanpitokalastus toteutui Kostonjärvellä 6-9 kalastajan toimesta. Kirjanpitokalastajien määrä on viime vuosina vähentynyt lähinnä kalastajien ikääntymisen vuoksi, eikä uusia kalastajia ole saatu rekrytoitua lopettaneiden tilalle. Tilannetta pyritään jatkossa kuitenkin edelleen korjaamaan. Kirjanpitokalastajien kalastus painottui kotitarvekalastukseen ja vapaa-ajan virkistyskalastukseen. Isorysillä, nuotalla ja verkoilla harjoitettiin ammattikalastusta yhden kalastajan toimesta.

6.1.2 Saaliit eri pyydyksillä

Tarkkailujaksolla 2013–2017 kalastus painottui selvästi verkkokalastukseen ja käytetyimpiä pyydyksiä olivat solmuväliltään yli 56 mm:n verkot. Solmuväliltään yli 56 mm:n verkot ovat olleet käytetyimpiä pyydyksiä tarkkailujaksolta 1997–2001 alkaen johtuen mm. Kostonjärven pyydyskalastusta koskevista säännöksistä (mm. **Hiltunen 2008 sekä Paksuniemi 2013**). Noin kaksi kolmasosaa kuluneen jaksossa kirjanpitokalastuksen saaliista kalastettiin harvoilla (# >56 mm) verkoilla. Kuluneella jaksolla harvojen verkkojen jälkeen seuraavaksi käytetyimpiä pyydyksiä olivat muikkuverkot, joilla kalastettiin vajaa 16 % kokonaissaaliista. Tiheiden ja välikoon verkkojen (# 27–40 mm) käyttö oli vähäistä. Myös solmuväliltään 41–55 mm verkkojen käyttö jäi vähäiseksi. Vielä tarkkailun alkuvuosina 1980-luvulla verkkopyynnissä käytettiin enemmän tiheitä ja ns. välikoon verkkoja (# 27–40 mm), mutta näiden käyttö vähentyi 1990-luvulla pyynnin painoutuessa solmuväliltään 41–55 mm:n verkkoihin ja sen jälkeen edelleen solmuväliltään >56 mm:n verkkoihin. Jaksolla 2013–2017 vetoistelu oli saalisosuusien perusteella kolmanneksi merkittävin pyyntimuoto harvojen verkkojen ja muikkuverkkojen jälkeen. Vetoistelulla saatiin kaikista pyyntimuodoista selvästi parhaat yksikkösaaliit. Kirjanpitokalastajat eivät harjoittaneet kuluneella tarkkailujaksolla muuta vapapyyntiä. Vetoistelun ja vapapyyntin määrä on vaihdellut tarkkailujaksojen välillä kirjanpitokalastajien aktiivisuudesta riippuen. Vapapyynti oli suosituinta 1990-luvun ensimmäisellä tarkkailujaksolla (v. 1991–1996). Vetoistelun saalisosuus (n. 14,8 %) kokonaissaaliista oli koko tarkkailuhistorian suurin. Kulunut tarkkailujakso oli toinen perättäinen, kun vetoistelun osuus ylitti 10 % kokonaissaaliista. Muista pyydyksistä katiskapyyntin osuus jäi vähäiseksi. Katiskapyynti oli aktiivisinta kirjanpidon alkuvuosina. Kirjanpitokalastajat eivät harjoittaneet koukkupyyntiä kuluneella jaksolla (**taulukko 6-1**).

Verkkopyydysten yhteenlaskettu saalisosuus kokonaissaaliista oli noin 84,5 %, joka oli lähes samaa luokkaa edellisen tarkkailujakson (2008–2012, n. 87 %) kanssa. Verkkojen kokonaispyyntiponnistus oli hieman reilut 8 500 kokukertaa, joka jäi huomattavasti edellistä tarkkailujaksoa pienemmäksi (2008–2012, n. 13 497). Pyyntin määrän vähentyminen selittyy osin kirjanpitokalastajien vähenemisellä kuluneella jaksolla (**taulukko 4-1**). Käytännössä tämä näkyy harvojen verkkojen käytön vähenemisenä, joiden pyyntiponnistus tippui vajaat 5 000 kokukertaa.

Kuluneen jaksossa kirjanpitokalastuksen kokonaissaalis (v. 2013–2017 n. 8 646 kg) jäi vain noin 1,2 tn edellistä jaksoa pienemmäksi (v. 2008–2012, n. 9 891 kg) vähentyneistä pyyntimääristä huolimatta. Osaltaan tämä johtuu mm. muikkuverkkojen ja harvojen verkkojen paremmista yksikkösaaliista. Harvojen verkkojen yksikkösaalis parani noin 100 grammalla ja muikkuverkkojen yksikkösaalis lähes kaksinkertaistui edelliseltä tarkkailujaksolta. Kuluneella ja tätä edeltäneillä kolmella tarkkailujaksolla (v. 1997–2012) harvojen verkkojen yksikkösaalis on vaihdellut noin 500–700 gramman välillä. Vastaavalla jaksolla muikkuverkkojen yksikkösaalis vaihteli noin 1,2 ja 3,3 kg:n välillä ja kuluneen jaksossa yksikkösaalis (v. 2013–2017, n. 2,3 kg) oli jokseenkin keskimääräistä tasoa. Lähinnä hauesta muodostunut vetoistelun yksikkösaalis, n. 6 kg/vetokerta oli koko tarkkailuhisto-

rian suurin. Vetouistelun yksikkösaaliit ovat olleet hyviä myös muutaman edellisen tarkkailujakson aikana. Suosituinta vetouistelu oli tarkkailujaksolla 1997–2001, jolloin vetouistelulle kertyi lähes kaksituhatta vetokertaa. Oletettavasti tuolloin tapahtunut taimenen istutuskoon kasvattaminen lisäsi vetouistelun suosiota. Vuosituhannen vaihteen jälkeen vetouistelun pyyntimäärät ovat olleet noin parinsadan vetokerran tuntumassa tarkkailujaksoa kohden.

Jaksolla 2013–2017 pyydetyistä kalalajeista hauen saalisosuus oli noin 54 %, muikun saalisosuus noin 14 % ja taimenen saalisosuus noin 14 %. Muista kalataloudellisesti merkittävistä lajeista madetta saatiin hieman reilut 8 % siikaa noin 5 % ja ahventa noin 3 %. Särjen, lahnan ja muiden lajien saalisosuus oli noin 2 %.

Taulukko 6-1. Kalastuskirjanpidon laji- ja pyydysprosentit sekä pyydyskohtaiset yksikkösaaliit Kostonjärvellä vuosina 2013–2017. (kokonaissaalis 8 646 kg, N = koenta-/käyntikertojen määrä)

	Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Muut	Yht./%	g/koentak.
Muikkuverkko	574	0,1	14,2	0,4	-	1	0	-	-	-	0,1	15,7	2 371
27-33 mm	2	-	-	0	0	0	-	-	-	-	-	0	1 000
34-40 mm	130	0,2	-	0,5	0,1	0	0	-	-	-	-	0,9	608
41-55 mm	189	0,4	-	1,2	0	0	0	0	-	-	0	1,7	772
≥56 mm	7 957	38,7	-	0,2	5,1	0	8,4	13,2	0,5	0,2	0,2	66,2	719
Vetouistelu	211	14	-	0,1	-	-	-	0,7	-	-	-	14,8	6 052
Katiska	84	0,2	-	0,5	-	0	-	-	-	-	-	0,7	702
Yhteensä		53,6	14,2	2,9	5,2	1,1	8,4	13,9	0,5	0,3	100		

Kalastuskirjanpitäjien saaliin jakautuminen lajeittain on esitetty **kuvasessa 6-1**. Hauen osuus on ollut yli puolet kokonaissaaliista kuluneella ja tätä edeltäneellä tarkkailujaksolla. Sitä edeltäneillä tarkkailujaksoilla hauen saalisosuus oli 40 prosentin tuntumassa. Tarkkailuhistorian aikana taimenen saalisosuus on vaihdellut noin 4-36 %:n ja muikun saalisosuus noin 5-19 %:n ja välillä. Kostonjärven kirjanpitokalastuksen painottuessa harvempiin verkkoihin, muikun verkkokalastuksella ei ole ollut vastaavaa merkitystä, kuin esim. Irnin alueen säännöstellyillä järvillä. Harvemmillä verkoilla kalastus kohdistuu pääosin haukeen ja taimeneen, joista taimensaaliit ovat vaihdelleet voimakkaammin tarkkailujaksojen välillä. Muikun osalta saalisvaihtelua selittää muikkukannan luonnollinen vaihtelu, joka lienee vaikuttanut myös kulloisiinkin pyyntimääriin. Muikun kokonaissaalis yli kaksinkertaistui kuluneella jaksolla edelliseen (v. 2008–2012) jaksoon verrattuna ja samalla muikun saalisosuus kokonaissaaliista kasvoi. Taimenen saalisosuus kasvoi 1980- 1990 luvuilla ja se saavutti huippunsa neljännellä tarkkailujaksolla (v. 1997–2001) ollen noin 36 % kokonaissaaliista. Tätä seuranneilla kahdella tarkkailujaksolla taimenen saalisosuus oli noin neljännes kokonaissaaliista. Kuluneella tarkkailujaksolla taimenen saalisosuus tippui noin 14 %:iin. Taimensaaliit heikkenivät sekä verkko-pyyntissä että vetouistelussa. Pääosa taimensaaliista on kalastettu solmuväliltään 56 mm tai tätä harvemmillä verkoilla, joiden käyttö väheni reilu kolmanneksella edelliseltä tarkkailujaksolta. Kuluneella jaksolla taimenen saalisosuuteen ovat voineet vaikuttaa v. 2014 kalastusasetuksen muutoksella nostetut taimenen pyyntimitat. Taimenen alin pyyntimitta nostettiin 60 senttimetriin vuoden 2014 alusta leveyspiiriin 67°00N eteläpuolisissa vesissä. Vuoden 2016 alusta rasvaeväleikatun taimen pyyntimitta Koston alueella on ollut 50 senttimetriä ja rasvaevällisen taimenen 60 senttimetriä. Alamitan muutos on vähentänyt mitallisten taimenten saaliita, joka on voinut laskea taimenen kalastukseen keskittyneiden verkkopyytäjien aktiivisuutta. Mitallisten kalojen vähentyessä myös vetouistelijat ovat voineet keskittää kalastustaan haukeen. Kostonjärven taimensaaliit riippuvat istutuksista ja istutusmäärien muutokset näkyvät viiveellä taimensaaliissa. Taimensaaliin pieneminen ja muikkusaaliin heilahtelut ovat kasvattaneet hauen saalisosuutta. Toisaalta kyse voi olla osaltaan myös Kostonjärven haukikannan vahvistumisesta. Vielä 1980-luvulla siikaa pyydettiin

jonkin verran tiheämmillä verkoilla, mutta siian osuus on myöhemmin vähentynyt kalastuksen kohdistuessa enemmän haukeen ja taimeneen. Myös mateen saalisosuus on hieman laskenut pitkällä aikavälillä.

Kuva 6-1. Kostanjärven kalastuskirjanpitäjien saaliin jakautuminen kalalajeittain eri tarkkailujaksoilla vuosina 1981–2017. (Kunkin tarkkailujakson kokonaissaalis esitetty sulkeissa.)

Kostonjärvellä harjoitettiin edellisten tarkkailujaksojen tapaan myös nuotta- ja rysäpyyntiä. Kulu- neella jaksolla nuotalle kertyi 366 vetokertaa. Nuotan vetokerrat ovat vaihdelleet 220–771 vetoker- ran välillä tarkkailujaksoa kohden. **Nuottasaaliissa** (yht. n. 54 tn) muikun saalisosuus oli noin 49 % lopun saaliin muodostuessa lähinnä särjestä (n. 16 %), kiiskestä (n. 16 %) ja ahvenesta (n. 11 %). Muikun osuus oli samaa luokkaa edellisen tarkkailujakson kanssa (v. 2008–2012 n. 52 %). Suu- rimmillaan muikun saalisosuus on ollut (v. 1986–1990) noin 80 % kokonaissaaliista (**taulukko 6-2, kuva 6-2**).

Taulukko 6-2. Kalastuskirjanpidon laji- ja pyydysprosentit sekä koenta- /vetokertakohtainen saalis (kg/N) Kostanjärven nuotta- ja rysäsaaliissa vuosina 2013–2017. (Nuottasaalis 53 911 kg, isorysäsaalis 21 409 kg, N = koenta- /vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Kiiski	Muut	Yht.	Kg/veto- /koentak.
Nuotta	366	7,3	49,0	11,0	0,4	15,7	-	0,0	15,8	0,7	100	153,4
Isorysä	364	9,6	18,4	10,5	3,2	50,6	-	0,2	7,0	0,7	100	58,8

Kuva 6-2. Kostonjärven kalastuskirjanpidon nuottasaaliin jakautuminen prosentteina kalalajeittain eri tarkkailujaksoilla 1982–2017.

Jaksolla 2013–2017 rysille kertyi 364 koentakertaa Kostonjärven kalastuskirjanpidossa. **Rysäpyynnin** saaliista (yht. n. 21,4 tn) noin puolet (n. 51 %) muodostui särjestä. Tämän lisäksi saatiin muikkua (n. 18 %), ahventa (n. 11 %) ja haukea (n. 10 %). Muiden lajien saalisosuudet jäivät selvästi vähäisemmiksi. Muu saalis (n. 7,7 %) muodostui lähinnä kiiskestä. Särjen saalisosuus rysäpyynnin saaliissa jaksolla 2013–2017 oli koko tarkkailuhistorian suurin. Vielä 1990-luvulla särjen saalisosuus rysäpyynnissä oli reilut 30 % ja 2000-luvulla se oli reilut 40 %. Sen sijaan siian saalisosuus (n. 3,2 %) jaksolla 2013–2017 oli koko tarkkailuhistorian pienin. Vielä 1990 siian saalisosuus oli noin kolmannes rysäpyynnin kokonaissaaliista, mutta vuosituhannen jälkeen siian saalisosuus on vähentynyt. Tähän on vaikuttanut osaltaan mm. siikaistutusten lakkauttaminen. Rysäpyynnin kokonaissaalis oli suurimmillaan edellisellä tarkkailujaksolla (v. 2008–2012) noin 24 tn (**taulukko 6-2, kuvat 6-3 ja 6-4**).

Kuva 6-3. Kalastuskirjanpidon rysäsaaliin lajijakauma (%/kg) Kostonjärvellä jaksolla 2013–2017. (Muista lajeista, n. 7 % kiiskeä)

Kuva 6-4. Kalastuskirjanpidon rysäsaaliin lajijakauma (%kg) Kostonjärvellä jaksolla 1991–2012.

6.1.3 Yksikkösaaliit

Seuraavissa kappaleissa esitellään Kostonjärven hoitolajien pyydysyksikkösaaliin vuosittaiset vaihtelut verkoilla vuosina 1982–2017. Yksikkösaaliiden laskennassa on huomioitu kaikki verkot painotuen kokukertojen määrää. Taustatiedoksi esitetään eri harvuisten verkkojen käyttö (ilman muikkuverkkoja) suhteellisina osuuksina vuosina 1992–2017 (kuva 6-5). Lisäksi kuvataan käytetyimpien pyydysten vuosittainen keskimääräinen kokukertakohtainen saalis sekä saaliin koostumus ko. pyydysillä. Hoitolajien lisäksi esitetään muikun ja hauen yksikkösaaliin vaihtelut.

Vielä 1990-luvun alkupuolella käytetyimpiä pyydysiä olivat solmuväliltään 41–55 mm:n verkot, jolloin myös tiheämpiä verkkoja käytettiin jonkin verran. Edellä mainittujen verkkojen käyttö väheni varsin nopeasti 1990-luvun loppua kohden ja vuodesta 1999 alkaen on käytetty lähes yksinomaan solmuväliltään yli 56 mm:n verkkoja. Vuosien 1999–2017 keskimääräinen käytetyn verkon solmuväli oli noin 59,6 mm. Vuosittaiset kokukertamäärät ovat vaihdelleet karkeasti ottaen n. 1000–3000 koentakerran välillä (kuva 6-5).

Kuva 6-5. Kalastuskirjanpitäjien käyttämien verkkojen suhteellinen osuus ja keskimääräinen solmuväli vuosittain Kostonjärvellä vuosina 1992–2017 (ei sisällä muikkuverkkoja, N = koentakertojen määrä).

Verkkokalastuksen yksikkösaaliit solmuväliltään yli 40 mm:n verkoilla vuosina 1982–2017 on esitetty kuvassa 6-6. Jaksolla 2013–2017 yli 40 mm:n verkoilla kertyi vuotta kohden n. 1300–2100 koentakertaa ja kokukertakohtainen yksikkösaalis vaihteli noin 565–912 gramman välillä. Yli 40 mm:n verkoilla saatiin lähinnä haukea ja taimenta sekä jonkin verran madetta. Koko jaksolla hauen keskimääräinen yksikkösaalis yli 40 mm:n verkoilla oli noin 400 grammaa ja taimenen vajaat 140 grammaa koentakertaa kohden. Muiden lajien saalisosuudet olivat vähäisempiä. Siikaa saatiin hieman paremmin saaliiksi vuonna 2014, jolloin sen saalis oli noin 140 grammaa koentakertaa kohden. Kalastuskirjanpidon siikasaalis saatiin lähes yksinomaan harvoilla (# >56 mm) verkoilla. Vuoden 2014 parempi siikasaalis voi selittyä hyvillä siianpyyntiolosuhteilla. Edellisen kerran hieman parempia siikasaaliita saatiin vuosina 2003–2005. Myös jaksolla 2002–2007 siiat pyydettiin harvoilla (# >56 mm) verkoilla. Vielä 1990-luvun alussa yksikkösaaliit olivat pieniä, mutta kasvoivat vuosikymmenen loppua kohden. Yksikkösaaliiden kehitykseen on voinut vaikuttaa kalastuksen sääätely Kostonjärvellä sekä mm. kalastajien pyyntitottumukset.

Kuva 6-6. Kostonjärven kalastuskirjanpitäjien keskimääräinen yksikkösaalis (g/koentakerta) kalalajeittain solmuväliltään yli 40 mm:n verkoilla vuosina 1982–2017.

6.1.4 Taimen

Taimenen osuus kalastuskirjanpidon kokonaissaaliissa (pl. nuotta- ja rysäpyynti) on vaihdellut 4-36 %:n välillä. Taimenen saalisosuus oli runsaimmillaan vuosina 1997–2001, jolloin mm. siian haukimadosta johtuen verkkokalastuksessa alettiin suosia solmuväliltään harvempia pyydyksiä ja samalla taimenen pyyntikoko kasvoi (**Hiltunen 2008**). Vuosituhannen vaihteen jälkeen pääosa taimenistä on kalastettu harvoilla (# >56 mm) verkoilla.

Kalastuskirjanpidon taimenen yksikkösaalis verkoilla kasvoi 1990 luvulta vuosituhannen vaihteseen saakka. Vuosituhannen vaihteen jälkeen yksikkösaalis hieman notkahti, mutta parani tämän jälkeen ollen parhaimmillaan noin 356 grammaa vuonna 2006 ja 249 grammaa vuonna 2007. Tämän jälkeen taimenen yksikkösaaliit notkahtivat alaspäin ja yksikkösaaliiden kehitys on ollut laskeva (**kuva 6-7**).

Kuva 6-7. Taimenen pyydysyksikkösaalis Kostonjärvessä verkoilla vuosina 1982–2017 (N = koentakertojen määrä).

Taimenen istukasmassa näyttää vaikuttaneen verkkokalastuksen yksikkösaaliisiin 1-3-vuoden viiveellä. Tämä on havaittavissa 1990-luvun loppupuolelta alkaen samalla, kun kirjanpitokalastuksessa käytettyjen verkkojen solmuväli kasvoi. Vuoden 2002 parempaa yksikkösaalista voi selittää vuoden 2000 suurehko istukasmassa ja vastaavasti vuosien 2001–2002 pienemmät istukasmassat voivat näkyä vuosien 2004–2005 heikompina yksikkösaaliina. Vuosina 2008–2014 taimenen yksikkösaalis oli karkeasti noin 160 gramman tuntumassa vuotta 2010 lukuun ottamatta. Tasaisiin yksikkösaaliisiin saattoi vaikuttaa edeltävien vuosien melko tasaisena pysynyt istukasmassa ja onnistuneet istutukset. Tämän jälkeen taimenen yksikkösaaliit laskivat ja yksikkösaalis oli vuosina 2015–2017 noin 120 grammaa koentakertaa kohden. Osaltaan taimensaaliiden laskuun saattoivat vaikuttaa jo aiemmin esitetty taimenen pyyntimittojen muutos sekä v. 2010–2011 pienempi viivästettyjen istukkaiden istukasmassa. Istukkaiden menestymiseen vaikuttavat lukuisat tekijät mm. käytettävissä oleva ravinto ja sen saatavuus, predaatio ja kalastuskuolleisuus. Kalataudit (mm. vesihome) saattavat vaikuttaa merkittävästi viivästettyjen istukkaiden istutustulokseen eri vuosina. Toisaalta viivästetyillä istukkailla on saatu parempia istutustuloksia.

Kuva 6-8. Järvitaimenen ja -lohen istukasmassa (kg) ja painotettu yksikkösaalis (g/koentakerta) Kostonjärvellä vuosina 1985–2017.

Vetouistelun osuus taimenen painomääräisestä saaliista tarkkailujaksolla 2013–2017 oli vain noin 5 %. Vuosina 2013–2017 vetouistelun kalassakäyntikerrat vaihtelivat 28–56 kerran välillä vuotta kohden. Kuluneen jakson taimenen yksikkösaaliit vetouistelussa vaihtelivat noin 100–500 gramman välillä. Parhaimmillaan vetouistelulla on saatu noin 2 kg:n taimensaaliita (v. 1999, 2006 ja 2010) kalassakäyntikertaa kohden. Vetouistelun yksikkösaaliit olivat parempia vuosituhannen vaihteessa sekä 2000-luvun puolivälin jälkeen, jolloin yksikkösaaliit olivat hyviä huolimatta suuremmista kalassakäyntikertojen määrästä. Vuosina 2006 ja 2010 myös verkkokalastuksen yksikkösaaliit olivat hyviä, mikä viittaa runsaampaan kalastettavissa olevaan taimenkantaan ja istutusten parempaan tuottoon (kuva 6-9).

Kuva 6-9. Järvitaimenen/ -lohen vetouistelun yksikkösaalis ja kalastuskerrat Kostonjärven kalastuskirjanpitäjillä vuosina 1992–2017.

6.1.5 Siika

Siian osuus kuluneen jakson (v. 2013–2017) kalastuskirjanpidon kokonaissaaliissa (pl. nuotta- ja rysäpyynti) oli noin 5 %. Aiemmin tarkkailuhistoriassa (v. 1982–2008) siian saalisosuus on vaihdellut noin 2-15 %:n välillä. Kulloinkin pyynnissä käytetyt verkkoharvuudet vaikuttavat siikasaaliisiin. Tyypillisesti siikaa on pyydetty lähinnä tiheillä ja välikoon (# 27–40 mm) verkkoharvuuksilla. Siian saalisosuudet Kostonjärven kalastuskirjanpidossa olivatkin suurempia 1980-luvulla ja 1990-luvun alussa, jolloin tiheämpien ja välikoon verkkojen käyttö oli yleistä.

Kuluneella jaksolla (v. 2013–2017) siian keskimääräinen yksikkösaalis oli hieman reilut 50 grammaa (0-142 g). Pienimmillään siian yksikkösaaliit olivat 1990-luvun lopulla, jolloin siian kalastukseen vaikutti mm. voimakas haukimadon loisinta sioissa (**Hiltunen 2008**). Yksikkösaaliit olivat selvästi parempia vuosina 2003–2005, jolloin keskikesällä saatiin runsaita siikasaaliita. Tämän jälkeen siian yksikkösaaliit putosivat ja ovat olleet jälleen varsin pieniä vuoden 2014 parempaa siikasaaliita (151 g/kkr) lukuun ottamatta.

Kuva 6-8. Siian pyydysyksikkösaalis Kostonjärvessä verkoilla vuosina 1982–2017 (N = koentakertojen määrä).

6.1.6 Muikku

Tarkkailujaksolla 2013–2017 muikun osuus Kostonjärven kalastuskirjanpidon saaliissa (pl. nuotta- ja rysäpyynti) oli noin 14 %. Tarkkailuhistorian aikana muikun saalisosuus on vaihdellut n. 5-16 %:n välillä. Muikkuverkkojen yksikkösaaliin kehitys vuosina 1982–2017 on esitetty **kuvassa 6-9**. Jaksolla 2013–2017 muikkuverkkojen vuotuinen pyyntiponnistus vaihteli 57–183 koentakerran välillä. Muikun yksikkösaaliit muikkuverkon koentakertaa kohden vaihtelivat noin 700–3700 gramman välillä. Parhaimmillaan kuluneen jakson muikun yksikkösaalis oli vajaa 3,7 kg vuonna 2013. Muikun yksikkösaaliit ovat vaihdelleet vuosien välillä mm. muikun kannanvaihteluista johtuen. Toisaalta muikun pyynti ei ole ollut kovin aktiivista ja ajoittain pyyntimäärät ovat jääneet hyvin pieniksi, joka vaikuttanut yksikkösaaliiden heilahteluun.

Kuva 6-9. Muikun yksikkösaalis muikkuverkoilla (g/koentakerta) Kostonjärvessä vuosina 1982–2017 (N = koentakertojen määrä).

Kostonjärvellä on harjoitettu varsin aktiivisesti muikun nuottapyyntiä koko tarkkailuhistorian ajan. Jaksolla 2013–2017 muikun osuus oli noin 49 % nuottapyynnin kokonaissaaliista. Vuosina 2013–2017 kertyi yhteensä 366 nuotan vetokertaa ja keskimäärin vetokertaa kohden saatiin noin 89 kg muikkuja (62–124 kg/vetokerta) (**kuva 6-10**). Nuottapyynti on jatkunut muikun verkkokalastusta aktiivisempänä Kostonjärvellä ja nuotan yksikkösaalisvaihtelut heijastelevatkin paremmin muutoksia muikkukannan rakenteessa. Vielä 1990-luvun alkupuolella muikun yksikkösaaliit nuotalla olivat pieniä, mikä viittaisi heikkoon muikkukantaan ja jopa muikkukatoon. Muikun yksikkösaaliit paraniivat 1990-luvun puolivälin jälkeen n. 60-80 kg:aan vetokertaa kohden. Tämän jälkeen muikun yksikkösaaliit vaihtelivat n. 40–80 kg:n välillä hieman heikompina ja parempina vuosien vuorotuksessa ilmeisesti muikkukannan vaihtelusta johtuen. Muikkusaaliit paranivat edelleen 2010-luvun alkupuolella ja nousivat v. 2013 parhaimmillaan tasolle 120 kg/vetokerta. Vuosina 2015–2016 muikun yksikkösaalis tippui lähemmäs aiempaa tasoaan (n. 60 kg/vetokerta). Nuottapyynnin yksikkösaaliit viittaavat muikkukannan olleen heikko 1990-luvun taitteessa ja sen vahvistuneen 1990-luvun puolivälin jälkeen. Muikkukannan heilahtelulla on voinut olla vaikutusta taimenistutusten tuottoon varsinkin 1990-luvun alkupuolella, jolloin taimenen yksikkösaaliit olivat verkkopyynnissä heikompia.

Kuva 6-10. Muikun yksikkösaalis nuottakalastuksessa (kg/vetokerta) Kostonjärvellä vuosina 1982–2012 (N = vetokertojen määrä).

Nuottakalastus eroteltiin vielä talvi- ja kesäkalastuksen osalta (**kuvat 6-11 ja 6-12**). **Kuvasta 6-11** on havaittavissa muikun talvinuottasaaliiden keskimäärin kasvaneen 1990-luvun puolivälistä 2010-luvun alkupuolelle saakka. Muikun talvinuottasaaliit ovat olleet myös varsin säännöllisesti paremmalla tasolla kuin kesänuottauksessa. Muikun kesänuottasaaliit olivat lähes olemattomia 1990-luvun alkupuolella (0-0,5 kg/vetokerta). Kesänuottasaaliit paranivat 1990-luvun puolivälin jälkeen ja ovat vaihdelleet tämän jälkeen karkeasti tasolla 20–40 kg/vetokerta. Kesänuottapyyntin yksikkösaaliit ovat vaihdelleet talvinuottausta vähemmän. Kesänuottapyynti kohdistuu enemmän toisella kasvukaudella oleviin muikkuihin, kun talvinuottasaaliissa on enemmän ensimmäisellä kasvukaudella olevaa muikkua, jonka kannanvaihtelut vaikuttavat enemmän yksikkösaaliin heilahteluihin. Osaltaan ensimmäisellä kasvukaudella olevien muikkujen päätyminen talvinuottasaaliiseen saattaa hillitä seuraavan kesän kesänuottasaaliita. Muikkujen rekrytoituminen nuottapyyntiin riippuu muikkujen kasvunopeudesta.

Vuosien 2013–2017 talvinuottapyyntin kokonaissaaliista (n. 42,7 tn) noin 55 % muodostui muikusta. Muita saalisosuuksiltaan merkittäviä lajeja talvinuottapyyntinissä olivat kiiski (n. 20 %), ahven (n. 12 %), hauki (n. 8 %) ja särki (n. 5 %). Kesänuottapyyntinissä saalisosuudeltaan merkittävin laji oli särki (n. 52 %) ja muikun saalisosuus oli noin 31 %. Siten kesänuottapyyntinillä on oma merkityksensä hoitokalastusmuotona, vaikka kesänuottapyyntin kokonaissaaliit ovat jääneet talvinuottaukseen verrattuna varsin maltillisiksi. Muita saalisosuuksiltaan merkittävimpiä lajeja kesänuottapyyntinissä olivat ahven (n. 8 %), hauki (n. 4 %) ja kiiski (n. 4 %) (**kuva 6-12**).

Kuva 6-11. Vetokertakohtainen muikkusaalis talvi- ja kesänuottakalastuksessa Kostanjärvellä vuosina 1992–2017.

Kuva 6-12. Talvi- ja kesänuottauksen lajijakauma Kostanjärvellä vuosina 2013–2017.

6.1.7 Hauki

Kostonjärvellä kalastuskirjanpidossa runsain ja kannaltaan vakain yksittäinen laji ympäri vuoden on ollut hauki. Hauen saalisosuus Kostonjärven kirjanpitokalastuksessa (pl. nuotta- ja rysä) on vaihdellut 36–53 %:n välillä. Kuluneella ja tätä edeltävällä jaksolla hauen saalisosuus ylitti 50 % kokonaissaaliista.

Käytännössä Kostonjärven haukisaalis on kalastettu harvoilla verkoilla (# >56 mm) 1990-luvun puolivälin jälkeen. Jaksolla 2013–2017 Kostonjärven kalastuskirjanpidon haukisaalis oli keskimäärin noin 400 grammaa koentakertaa kohden (n.273–473 g/kkr). Hauen yksikkösaalis kohosi tasolle 300 grammaa 1990-luvun loppupuolella ja on pysytellyt tämän jälkeen karkeasti tasolla 300–400 grammaa koentakertaa kohden. Pääsääntöisesti yksikkösaaliit ovat olleet parempia aina pyyntimäärien vähentyessä (**kuva 6-13**).

Hauen yksikkösaalis vetouistelussa on runsastunut varsin tasaisesti 1990-luvun puolivälin jälkeen. Viime vuosikymmenen lopulla yksikkösaalis vaikutti vakiintuneen tasolle 3-4 kg vetokertaa kohden,

mutta yksikkösaaliit jälleen kasvoivat kuluvan vuosikymmenen alussa. Jaksolla 2013–2017 hauen yksikkösaalis oli keskimäärin n. 5,8 kg vetokertaa kohden. Suurimmillaan hauen yksikkösaalis oli vuonna 2013 n. 8 kg vetokertaa kohden, joskin käyntikertojen määrä jäi tuolloin vähäiseksi (**kuva 6-14**).

Kuva 6-13. Hauen pyydysyksikkösaalis Kostonjärvessä verkoilla koentakertoineen vuosina 1982–2017.

Kuva 6-14. Hauen yksikkösaalis vetouistelussa käyntikertoineen Kostonjärvellä vuosina 1992–2017.

6.2 KALAKANTANÄYTTEET

Kostonjärveltä on hankittu vuodesta 1985 alkaen kalakantanäytteitä pyynnin kohteena olevien siian, taimen ja muikun osakantojen vaihtelun varmentamiseksi. Näytteitä on kerätty mm. kalastuskirjanpitäjiltä, ja muilta kalastajilta sekä Voimalohi Oy:n koekalastuksista.

Osiossa tarkastellaan näytteistä määriteltyjä muuttujia, kuten siivilähämäsjakaumaa (siika), ikäryhmittäistä keskipituutta, siikojen terveydentilaa, pituus-paino -suhdetta (taimen) ja ikäjakaumaa (muikku).

6.2.1 Siika

Istukkaina olivat vuodesta 1981 alkaen sekä lijoen kantaa oleva vaellussiika sekä vuodesta 1984 alkaen myös Pohjois-Karjalan Koitajoen kantaa oleva planktonsiika. Vuosina 1989–1995 istutettiin vain planktonsiikamuotoa. Kostonjärven siikaistutukset lopetettiin vuoden 1995 jälkeen. Vuosina 1996–1997 siika korvattiin järvilohella sekä vuonna 1998 ja vuosina 2000–2001 harjuksella. Vuodesta 2002 alkaen siikavelvoite muutettiin kalatalousmaksuksi, jota on käytetty mm. Kostonjärven harjuskantojen elvyttämiseen.

Jaksolla 2013–2017 siikanäytteitä kerättiin vuonna 2014 nuotta- ja isorysäpyynnillä (yht. 300 kpl) ja vuonna 2017 rysäpyynnillä (yht. 161 kpl).

Siikamuodot

Kostonjärven siikakanta muodostuu harva- ja tiheäsiivilähampaisista siikamuodoista. Harvasiivilähampaisia (enintään 43 siivilähammasta) kutsutaan vaellussiioiksi ja tiheäsiivilähampaisia (yli 43 siivilähammasta) planktonsiioiksi. Vaellus- ja planktonsiikojen prosentuaaliset osuudet on esitetty **kuvassa 6-15** sekä keskimääräinen siivilähampaiden määrä \pm 95 % luotettavuusvälillä tarkkailujaksoittain on esitetty **taulukossa 6-3**.

Vuosina 1985–2017 pääosa Kostonjärven siiaista on ollut vaellussiikaa. Planktonsiian osuus oli hieman suurempi 1990-luvulla ja vuosituhannen vaihteen alussa, mutta sen osuus on tippunut hyvin pieneksi kahdella viimeisellä tarkkailujaksolla. Planktonsiian menestymistä Kostonjärvellä voivat rajoittaa lisääntymisvaikeudet tai mm. poikasvaiheen ravintokilpailu muikun kanssa. Velvoitteisiin kuuluneiden siikaistutusten lakkauttamisen myötä Kostonjärven siikakannat ovat luontaisen lisääntymisen varassa, joskin vesialueiden omistajat voivat tehdä omatoimisesti pienimuotoisia siikaistutuksia.

Taulukko 6-3. Kostonjärven siikamuotojen väliset suhteelliset osuudet (%) sekä siivilähampaiden määrä (sh) vuosina 1985–2017.

	Siikamuotojen osuudet		Siivilähampaita keskimäärin	
	vaellussiika	planktonsiika	vaellussiika	planktonsiika
vuodet 1985–1989	86 %	14 %	27,9 \pm 0,1	54,1 \pm 0,3
vuodet 1990–1996	63 %	37 %	28,0 \pm 0,1	54,5 \pm 0,2
vuodet 1997–2001	68 %	32 %	30,8 \pm 0,8	55,2 \pm 0,2
vuodet 2002–2007	58 %	42 %	30,1 \pm 0,3	55,4 \pm 0,3
vuodet 2008–2012	88 %	12 %	28,2 \pm 0,3	55,0 \pm 1,1
vuodet 2013–2017	92 %	8 %	27,9 \pm 0,2	51,9 \pm 1,8

Kuva 6-15. Siikojen siivilähammassjakauma Kostonjärvessä vuosina 1985–2001, 2002–2012 sekä jaksolla 2013–2017.

Siikojen kasvu

Vuosina 2014 ja 2017 kerätyistä siikanäytteistä vaellussiioissa esiintyi 1-9-vuotiaita siikoja ja planktonsiioissa esiintyi 2-10-vuotiaita siikoja. Siikojen kasvunopeudessa ei ole tapahtunut merkittäviä muutoksia tarkkailujaksojen välillä. Kuluneella tarkkailujaksolla (v. 2013–2017) vaellussiian kasvu oli hieman edellisvuosia hitaampaa neljän ensimmäisen vuoden aikana. Myös planktonsiian kasvu oli hieman hitaampaa ensimmäisen neljän vuoden aikana, joskin planktonsiialla näytemäärät jäivät pieniksi. Vuosina 2014 ja 2017 pyydetty 6-vuotias vaellussiika oli keskimäärin noin 28 cm pituinen ja planktonsiika noin 32 cm pituinen. Kostonjärven siikakantoja ei voi pitää kalastuksen näkökulmasta kovin tuottoisina varsinkin kun huomioidaan, että nykyisellään pyydyskalastus painottuu harvempiin (# >56 mm) verkkoihin, joilla ei vielä tavoiteta 8-9-vuotiaita ja noin 35 cm pituisia siikoja (**kuva 6-16**).

Kuva 6-16. Vaellus- ja planktonsiikojen pituuskasvu ikäluokittain vuosijaksoilla 1985–2001, 2002–2007, 2008–2012 ja 2013–2017 Kostonjärvellä. (Vaellussiika $n_{1985-2001} = 2992$, $n_{2002-2007} = 267$, $n_{2008-2012} = 423$ ja $n_{2013-2017} = 426$ sekä planktonsiika $n_{1985-2001} = 832$, $n_{2002-2007} = 195$, $n_{2008-2012} = 55$ ja $n_{2013-2017} = 35$.)

Pituuskasvu on ollut hieman nopeampaa planktonsiialla. Kalakantanäytteiden perusteella 4-vuotias planktonsiika on ollut noin 26 cm pituinen ja 139 gramman painoinen, kun 4-vuotiaalla vaellussiialla vastaavat mitat ovat olleet 24 cm ja 100 g (**kuva 6-17**).

Kuva 6-17. Vaellus- ja planktonsiikamuodon ikäryhmittäinen keskipituus (cm) ja keskipaino (g) Kostonjärvellä vuosina 1985–2017.

Siikojen terveydentila

Siikojen ulkoista laatua on tarkkailtu näytteidenkäsittelyn yhteydessä. Vielä 1990-luvun puolivälin jälkeen yli puolet molemmista siikamuodoista oli loisittuja. Enimmillään tutkituista vaellussiioista jopa yli 80 % oli loisittuja. Vuosina 1996–1998 tutkituista planktonsiioista loisittuja oli noin 60 %. Vuosituhannen vaihteen jälkeen siikaistutusten loputtua siikojen haukimatortartunnat ovat vähentyneet. Kuluneella jaksolla vain alle viidennes kummankin siikamuodon näytekaloista oli saanut haukimatortartunnan (kuva 6-18). Vuosina 2014 ja 2017 planktonsiian näytemäärät olivat vähäisiä. Vuosien 2014 ja 2017 siikanäytteistä tutkittiin myös loppilapamadon esiintyminen. Planktonsiioista (n= 33) jopa 61 % oli saanut loppilapamatortartunnan. Sen sijaan vaellussiioista (n = 427) vain noin 8 % oli saanut loppilapamatortartunnan. Loppilapamadolla infektoituneiden siikojen määrä kasvoi vuosien 2014 ja 2017 välillä molemmilla siikamuodoilla.

Kuva 6-18. Haukimadon (*Triaenophorus crassus*) esiintymisprosentti Kostonjärven vaellus- ja planktonsiioissa vuosina 1995–2017.

Vuosina 2014 ja 2017 tutkituista vaellussiioista (n=432) valtaosa (n. 97 %) koostui iältään 2+-5+ välisten ikäryhmien siioista. Muista ikäryhmistä tutkimusaineistossa oli edustettuina vain muutamia yksilöitä. Vuosina 2014 ja 2017 tutkituista nuoremmista vaellussiioista enintään 10 % oli loisittuja. Ikäryhmässä 5+ loisittuja vaellussiikoja oli noin 17 %. Ikäryhmissä 6+-9+ loisittujen osuus oli keskimäärin noin 20 %. Tyypillisesti loisittujen kalojen määrä kasvaa kalojen ikääntyessä. Vielä 1990

luvun loppupuolella joistakin vaellussiikojen ikäryhmistä jopa 100 % oli saanut haukimatotartunnan ja planktonsiioilla loisintaprosentti oli joillakin ikäryhmillä n 90 % (kuva 6-19).

Planktonsiikojen näytemäärä (n=33) oli vain murto-osa vaellussiikojen määrästä. Tutkittuja planktonsiikoja oli ikäryhmistä 2+-10+. Kaikista planktonsiioista vain noin 12 % oli saanut haukimatotartunnan. Haukimatotartuntojen määrä oli varsin vähäinen myös aineiston vanhemmissa planktonsiioissa (≥ 6+). Haukimadon osalta loisittujen siikojen osuus vaikuttaa olevan, pienistä näytemääristä huolimatta, kummallakin siikamuodolla varsin vähäinen myös vanhemmissa ikäryhmissä.

Kuva 6-19. Haukimadon esiintymisprosentti tutkituissa Kostonjärven vaellussiioissa ikäryhmittäin vuosina 2014 ja 2017 (N = näytemäärä).

6.2.2 Taimen

Jaksolla 2013–2017 Kostonjärveltä kerättiin taimennäytteitä vuosina 2013–2014. Yhteensä taimennäytteitä kerättiin 96 kappaletta, jotka pyydettiin solmuväliltään yli 56 mm:n verkoilla.

Kerättyjen näytetaimenten keskipituus oli 56,7 cm (vaihteluväli 40–72 cm) ja keskipaino 2327 grammaa (vaihteluväli 600–5000 g). Näyteaineistossa yleisimpiä olivat edellisen tarkkailujakson tapaan 5-6-vuotiaat taimenet keskimääräisen pyynti-ian ollessa noin 5,5 vuotta. Taimenista noin ¾ osaa kuului +-ikäryhmään, joka kertoo näytekalojen pyynnin painottuneen syksyyn eli kasvukauden lopulle. Näyteaineistossa oli kuusi kappaletta 8-vuotiasta taimenta, joiden keskipaino oli noin 4,6 kg.

Taimenten ikäryhmittäinen pituuskasvu jaksoilla 1994–2001, 2002–2012 ja 2013–2017 sekä pituus-painosuhte vuosina 1994–2017 on esitetty kuvassa 6-20. Kostonjärven taimenten pituus-painosuhte on $\text{paino} = 0,0032 \cdot \text{pituus}^{3,3322}$. Tällöin kalastuslain mukaisen alamitan täyttävä rasvaeväleikattu 50 cm pituinen taimenistukas painaa hieman vajaat 1,5 kg ja 60 cm pituinen alamitan täyttävä rasvaevällinen taimen painaa vajaat 2,7 kg.

Vuosina 2013–2014 kerätystä taimenaineistossa oli naaraita 55 kappaletta, 9 koirasta ja 30 kpl yksilöitä, joiden sukupuolta ei määritetty.

Kuva 6-20. Kuva 27. Järvitaimenen keskimääräinen pituuskasvu ikäluokittain Kostonjärvelä vuosina 1994–2001 (n=389), 2002–2007 (n=245), 2008–2012 (n=321) ja 2013–2014 (n=93) sekä pituus-paino -suhde vuosina 1994–2017 (n=1049).

Jaksolla 2013–2014 kerätyistä taimennäytteistä pääosa (n 63 %) oli edellisen tarkkailukauden (2008–2012) tapaan 5-6-vuotiaita. Tätä edeltävällä tarkkailujaksolla (2002–2007) pääosa näyte-taimenista oli 4-5-vuotiaita joten taimenen pyynti-ikä vaikuttaa kasvaneen (**kuva 6-21**). Taimenten pyynti-ian kasvuun ovat voineet vaikuttaa mm. taimenen istutuskoon kasvattaminen ja taimenen verkkokalastuksen keskittyminen entistä harvempiin verkkoharvuuksiin.

Kuva 6-21 Eri-ikäisten taimenten saalisosuudet Kostonjärven taimenaineistossa vuosina 2013–2014 (N = 94).

6.2.3 Muikku

Jaksolla 2013–2017 Kostonjärven muikuista kerättiin kalakantanäytteitä vuonna 2017. Muikkunäytteet pyydettiin talvinuotalla, josta kerättiin yhteensä 1131 muikun otos. Muikun kalakantanäytteitä kerättiin nyt ensimmäisen kerran vuoden 2007 jälkeen.

Muikkuaineiston perusteella vuoden 2017 muikkukanta muodostui pääasiassa 1- ja 2-vuotiaista muikuista, joiden osuus oli yhteensä n. 92 % koko aineistosta. Vuoden 2017 aineistossa esiintyi vajaat 5 % 3-vuotiaita muikkuja sekä vähäinen määrä 4-6-vuotiaita muikkuja. Kostonjärveltä kerät-

tyjen muikkunäytteiden perusteella Kostonjärven muikkukanta on muodostunut pääasiassa 1- ja 2-vuotiaista muikeista, joka on tyypillistä tasapainoiselle muikkukannalle. Vuosien 2000 ja 2005 muikkuaineistot muodostuivat lähes yksinomaan 1-vuotiaista muikeista, joka viittaa vahvaan muikkuvuosiluokkaan. Vuoden 2017 aineistossa esiintyneitä 4-5-vuotiaita muikkuja, on tavattu muikkuaineistossa edellisen kerran 1990-luvulla. Vuoden 2017 aineistossa esiintyi ensimmäistä kertaa myös 6-vuotiaita muikkuja. Vuoden 2017 aineiston 4-6-vuotiaiden muikkujen yksilömäärät olivat kuitenkin vähäisiä (**kuva 6-22, Hiltunen 2008**).

Kuva 6-22. Muikun ikäluokkien osuus (%) Kostonjärven muikkukantanäytteissä v. 2000–2007 (Hiltunen 2008) ja v. 2017. * Kuvasta arvioitu. (V. 2000 n= 200, v. 2001 n= 294, v. 2002 n= 325, v. 2003 n=516, v. 2005 n= 1102, v. 2007 n= 251, v. 2017 n=1131.)

Vuoden 2017 muikkuaineiston perusteella Kostonjärven 1-vuotiaiden muikkujen keskipituus oli noin 8 cm. Tätä vanhemmilla 2- ja 3-vuotiailla muikeilla pituuskasvu oli varsin tasaista, ollen noin 2 cm vuodessa, jonka jälkeen pituuskasvu vaikuttaa tyrehtyvän, joskin näytemäärät iäkkäämmillä muikeilla jäivät pieniksi. Tarkkailuhistorian perusteella Kostonjärven 1-vuotiaiden muikkujen keskipituus on ollut tyypillisesti noin 10 cm:n tuntumassa ja 2-vuotiaiden muikkujen keskipituus n. 15 cm:n tuntumassa. Vuoden 2017 aineiston 1- ja 2-vuotiaiden muikkujen tavanomaista hitaampi kasvu voi viitata normaalia tiheämpään muikkukantaan ja sitä kautta ravintokilpailuun, joka näkyy kasvun hidastumisena. Muikun kasvu on voimakkaasti tiheysriippuvaista ja muikut kasvavat sitä hitaammin, mitä tiheämpi kanta on (**kuva 6-23**).

Kuva 6-23. Kostonjärven v. 2017 muikkuaineiston muikkujen ikäjakauma sekä muikkujen ikäluokittaiset keskipituudet sekä keskipituuden ± 95 % luottamusväli.

6.3 KOSTONJÄRVEN KALASTUSTIEDUSTELU

6.3.1 Vuoden 2016 kalastustiedustelu Kostonjärvellä

Ahma ympäristö Oy ja PVO-Vesivoima Oy toteuttivat yhteistyössä Kostonjärven kalastustiedustelun vuoden 2016 kalastuksesta (**Paksuniemi 2017**). Vuoden 2016 kalastustiedustelu toteutettiin Kostonjärven osakaskunnan viehe- ja pyydysluvan ostaneille kalastajille sekä otantana Metsähallituksen Taivalkosken pyydysluvan ostaneille kalastajille. Lisäksi tiedusteluun saatiin tiedot vuonna 2016 järjestetyn hauen uistelukilpailun joukkuekohtaisista saaliista.

Tiedustelu lähetettiin kaikkiaan 214 talouteen, joista 148 palautti lomakkeen, joten vastausprosentiksi muodostui noin 70 %. Tiedusteluun vastanneista noin 54 % oli kalastanut alueella. Yhteensä kalastaneita talouksia oli alueella noin 270 kappaletta, joskin osa talouksista on voinut kalastaa päällekkäisillä luvilla. Kalastaneiden määrään vaikutti Metsähallituksen pyydysluvan lunastaneiden vähäinen kalastusaktiivisuus, kun vain 26 % vastanneista Metsähallituksen luvan lunastaneista oli kalastanut alueella.

Kostonjärven tiedustelun kokonaissaalisarvio vuonna 2016 oli noin 26,2 tn (**taulukko 6-4**). Noin puolet tiedustelusaaliista pyydettiin rysällä ja nuotalla. Tavanomaisen pyynnin kokonaissaalis v. 2016 ilman nuotta- ja rysäpyyntiä oli noin 13,1 tn. Tästä noin 30 % kalastettiin vetouistelemalla ja 21 % harvoilla solmuväliltään yli 60 mm:n verkoilla. Mikäli vetokalastukseen lasketaan mukaan uistelukisa, oli uistelun saalisosuus noin 34 %. Muita saalisosuudeltaan merkittävämpiä pyydyksiä olivat katiska (n. 12 %), muikkuverkko (n.10 %) ja pilkkiminen ja onkiminen (n. 7 %). Vuoden 2016 verkkopyynti (pl. muikkuverkot) painottui voimakkaasti solmuväliltään yli 60 mm:n verkkoihin. Vuosien 2006 (**Hiltunen 2008**) ja 2011 (**Paksuniemi 2011**) kalastustiedusteluihin verrattuna aiemmin suosittujen harvempien (# 55–60 mm) verkkojen merkitys näyttää vähentyneen Kostonjärven kalastuksessa. Vielä aiemmin noin puolet Kostonjärven tavanomaisen verkkopyynnin (pl. muikkuverkot) kokonaissaalista kalastettiin solmuväliltään 55–60 mm:n verkoilla, mutta vuonna 2016 kyseisten verkkojen saalisosuus oli enää noin 10 % (**taulukko 6-4**).

Saalismääriltään merkittävimpiä lajeja olivat hauki ja muikku, joiden kunkin osuus oli noin neljännes kokonaissaaliista. Näiden lisäksi saatiin merkittävimmissä määrin särkeä (n. 17,3 %) ja ahventa (n. 14,5 %). Hoitolajeista taimenen osuus oli noin 5,4 % ja siian noin 1,2 % kokonaissaaliista. Nuotalla saatiin enimmäkseen muikkua ja rysillä kalastettiin särkeä (**taulukko 6-4**).

Tavanomaisen pyynnin (pl. nuotta ja rysä) saaliista hauen osuus oli noin 42 %, ahvenen noin 18 %, taimenen noin 11 %, särjen ja muikun kummankin noin 9 % ja mateen n. 7 %. Muiden lajien saalisosuudet jäivät vähäiseksi mm. siian saalisosuuden ollessa n. 1 %. Tavanomaisen pyynnin taimensaaliista noin 49 % pyydettiin vetouistelemalla ja 41 % solmuväliltään yli 60 mm:n verkoilla. (taulukko 6-4).

Taulukko 6-4. Kostonjärven kalansaalis lajeittain (kg) ja pyydyksittäin sekä pyydystä käyttäneiden määrä 2016.

PYYDYS	Pyydystä	Kokonais-	siika	taimen	harjus	hauki	made	ahven	säski	muut särkik.	muikku	muut	Yht.	Osuus
	käyttäneitä	PP												
Muikkuverkko	82	1607	-	5	-	15	3	49	155	3	1106	2	1337	5
Verkko 27-33 mm	10	318	3	5	-	8	5	181	415	-	-	-	617	2
Verkko 34-40 mm	14	193	3	-	26	76	36	212	-	14	-	-	366	1
Verkko 41-55 mm	16	589	18	5	-	52	18	39	-	-	-	-	132	1
Verkot 56-60 mm	13	977	3	67	-	254	106	-	-	16	-	-	445	2
Verkot >60 mm	72	5792	79	580	-	1512	440	6	-	97	-	1	2716	10
Katiska	53	1955	-	-	-	258	75	981	212	13	-	-	1539	6
Koukut	16	484	-	-	-	5	150	3	-	-	-	-	158	1
Vetokalastus	132	1309	56	679	-	2678	-	414	-	78	-	5	3910	15
Muu vapakalastus	21	62	-	8	-	49	-	25	13	-	-	-	94	0,4
Piikki/onki	78	984	12	9	-	28	-	501	290	126	-	3	968	4
Tuntematon pyydys	3	-	-	40	-	30	30	-	50	-	100	-	250	1
Maderysä	3	26	-	-	-	-	31	-	-	-	-	-	31	0,1
Rysä	1	73	117	8	-	186	-	574	2586	-	978	527	4976	19
Nuotta	1	64	30	-	-	733	-	819	813	-	4216	1462	8073	31
Uistelukisa	20	20	-	-	-	583	-	-	-	-	-	-	583	2
		Yhteensä	320	1407	26	6467	894	3803	4533	345	6400	2000	26195	100
		Osuus %	1,2	5,4	0,1	24,7	3,4	14,5	17,3	1,3	24,4	7,6	100	

Vuoden 2016 kalastustiedustelussa vetokalastuksen kokonaissaalis oli noin 3910 kg (ilman hauen uistelukisan tuloksia), josta reilut kaksi kolmasosaa muodostui hauesta. Hauen lisäksi vetouistelulla saatiin jonkin verran taimenta (n. 17 %) ja ahventa (n. 10 %). Vetouistelussa hauen yksikkösaalis oli noin 2 kg ja taimenen vastaava noin 0,5 kg vetokertaa kohden, jolloin yhden alamitan täyttävän eväleikatun taimenistukkaan (n. 50 cm ja 1,5 kg) saaminen edellytti noin kolme uistelukertaa (**kuva 6-24**) Myöskään yksikkösaalisarviot eivät sisällä erikseen järjestetyn Kostonjärven hauen uistelukisan tuloksia.

Kuva 6-24. Vetokalastuksen saaliin lajijakauma (%) Kostonjärven tiedusteluaineistossa v. 2016 (kokonaissaalis 3 910 kg).

6.3.2 Tiedustelualueiden vertailevat tulokset

Taulukossa 6-5 ja kuvassa 6-25 on verrattu Kostonjärven hehtaarisaaalista sekä Irnin ja Suolijärven tarkkailualueiden keskimääräisiä hehtaarisaaaliita. Vertailussa on eroteltu ns. perinteiset pyyntimenetelmät sekä nuotta-/rysäkalastus omiksi yksiköikseen. Muilla välineillä saadut hehtaarisaaaliit olivat yleisesti tasoa 2-3 kg/ha. Nuotta-/rysäsaaliit vaihtelevat välillä 1-6 kg/ha mm. pyyntimäärien vaihtelusta johtuen. Lajikohtaisissa aluevertailuissa tulee huomioida paikalliset olosuhteet.

Taulukko 6-5. Kokonaishehtaarisaaaliit Kostonjärvellä v. 2011 ja 2015 kalastustiedusteluiden perusteella sekä keskimääräiset Suolijärvien ja Irnin alueen tiedusteluiden kokonaishehtaarisaaaliit v. 2015 ja 2017 tiedusteluiden perusteella.

Alue	Vuosi	Muut pyyd.	Nuotta/rysä	Yhteensä
		kg/ha	kg/ha	kg/ha
Kostonjärvi (4294 ha)	2016	3,1	3	6,1
Kostonjärvi (4294 ha)	2011	1,83	4,1	5,93
Suolijärvet keskim. (10 872 ha)	2017	2,4	1,2	3,6
Irnin alue keskim. (5974 ha)	2015	3,2	5,8	9

Kuva 6-25. KokonaishehtaarisaaLiit Kostonjärvellä v. 2011 ja 2015 kalastustiedusteluiden perusteella sekä keskimääräiset Suolijärvien ja Irnin alueen tiedusteluiden kokonaishehtaarisaaLiit v. 2015 ja 2017 tiedusteluiden perusteella.

Kuvassa 6-26 on esitetty kalastustiedustelutuloksista lasketut lajikohtaiset hehtaarisaaLiit keskeisimpien saalislajien osalta. Irni- ja Suolijärven tulokset on laskettu koko velvoitehoitoalueen keskimääräisinä tuloksina. Tuloksiin vaikuttavat mm. järvi-kohtaiset pyyntiponnistukset ja pyynnin painotukset. Vertailuvesistöistä muikku oli Irnin alueella hehtaari-kohtaisesti merkittävin saalislaji noin 3,5 kg:n hehtaarisaaLiilla. Myös särkeä saatiin Irnin alueelta varsin runsaasti. Haukea saatiin edelleen eniten Kostonjärven alueelta sen hehtaarisaaLiin ollessa noin 1,5 kg. Hoitokalalajeista runsaimmat taimensaaLiit saatiin Kostonjärveltä (n. 0,3 kg/ha) ja siikasaaliit Suolijärvien alueelta (n. 0,2 kg/ha).

Kuva 6-26. Kalastustiedustelutuloksista lasketut hehtaarisaaLiit keskeisten kalalajien osalta Kostonjärvellä vuonna 2016 sekä Irnin alueella keskimäärin v. 2015 ja Suolijärvien alueella keskimäärin v. 2017.

Kuvasarjassa 6-27 esitetään kalastustiedusteluiden perusteella laskettuja kokukerta-kohtaisia saaliita verkkopyydyksillä (g/kokukerta) keskeisten talouskalojen osalta Kostonjärvellä, Irnin alueella ja

Suolijärvillä. Muikun osalta vuoden 2016 muikkuverkkojen yksikkösaaliit jäivät Kostonjärvellä heikoiksi. Velvoitehoitovesistöistä heikompia yksikkösaaliita saatiin ainoastaan Ala-Suolijärveltä vuonna 2017. Siian osalta yksikkösaaliit olivat Kostonjärvellä hyvin heikkoja muihin vesistöihin verrattuna. Taimenen osalta Kostonjärven ja Irnin alueen yksikkösaaliit olivat Suolijärviiä parempia, joskin yksikkösaaliit olivat varsin pieniä kaikilla velvoitehoitoalueilla. Hauen osalta Kostonjärven verkkokalastuksessa hauen yksikkösaalis oli keskimääräinen muihin velvoitehoitoalueisiin verrattuna.

Kuva 6-27. Kokukertakohtaiset saaliit verkkopyydyksillä (painotettu g/kokukerta) keskeisimpien talouskalojen osalta Kostonjärvi v. 2016, Irnin alue keskim. v. 2015, Suolijärvet muikku v. 2017 ja muut lajit v. 2014.

Kuvassa 6-28 on esitetty vetokalastuksen kalassäkäyntikohtaisia saaliita (g/kalassäkäyntikerta) yksikkösaaliita velvoitehoitojärvillä. Vetokalastuksen osalta Kostonjärveltä saatiin selvästi muita velvoitehoitojärviä parempia taimensaaliita ja myös hauen osalta tilanne oli vastaavanlainen.

Kuva 6-28. Vetokalastuksen kalassäkäyntikertakohtaiset saaliit (painotettu g/kokukerta) hauella ja taimenella Kostonjärvellä v. 2016 (ei sis. hauen uistelukisaa), Irnin alueella keskim. v. 2015 ja Suolijärvillä v. 2017.

6.4 KOSTONJÄRVEN TULOSTEN TARKASTELU

6.4.1 Kalasto, saalis ja kalastus

Tarkkailujaksolla 2013–2017 kirjanpitokalastuksen tavanomaisen pyynnin (pl. nuotta ja rysä) tärkeimmät saalislajit olivat runsausjärjestyksessä hauki, muikku, taimen, made, siika ja ahven. Edellä mainittujen lisäksi saatiin pienempiä määriä myös särkeä lahnaa ja muita lajeja. Vuoden 2016 kalastusta koskevan tiedustelun perusteella Kostonjärveltä saatiin myös vähäinen määrä harjusta. Koston alueen kokonaissaalis vuoden 2016 kalastustiedustelun perusteella oli noin 26 tn. Tiedustelun mukaan hauki oli tavanomaisen pyynnin merkittävin saalislaji. Hauen jälkeen runsausjärjestyksessä tärkeimpiä saalislajeja olivat ahven, taimen, muikku, särki ja made.

Vuoden 2016 kalastustiedustelun perusteella Koston alueella kalasti noin 170 taloutta.

Jaksolla 2013–2017 tavanomaisen pyynnin lisäksi Kostonjärven kirjanpitokalastuksessa harjoitettiin nuotta- ja rysäpyyntiä. Nuotalle kertyi yhteensä 366 vetokertaa ja rysille 364 koentakertaa. Nuotalla saatiin enimmäkseen muikkua sekä lisäksi mm. särkiä, kiiskiä ja ahvenia, kun rysillä saatiin enimmäkseen särkeä ja pienempiä määriä muita lajeja.

Koston alueen kalastuskirjanpidossa harvat solmuväliltään yli 56 mm:n verkot ovat olleet käytettyimpiä pyydyksiä jo vuosituhannen vaihteesta lähtien. Kostonjärvellä verkkokalastus painottuu lähinnä hauen ja taimenen kalastukseen. Myös käytettyjen verkkojen keskimääräinen solmuväli on ollut varsin harva ollen noin 60 millin tuntumassa 2000-luvun alusta saakka. Vielä 1990-luvulla kalastus painottui hieman tiheämpiin solmuväliltään 41–55 mm:n verkkoihin.

Vetouistelua on harjoitettu varsin tasaisesti kalastuskirjanpidossa ja sillä on saatu viime vuosina suurehkoja yksikkösaaliita. Vetouistelusaalis on muodostunut pääasiassa hauesta ja taimenesta, joskin taimenen saalisosuus on heilahdellut enemmän tarkkailujaksojen välillä.

6.4.2 Taimen

Kostonjärveen on toteutettu järvitaimen ja -lohi-istutuksia vuodesta 1981 alkaen. Osa taimenista on jatkokasvatettu verkkokasseissa Kostonjärvellä 1990-luvulta saakka ja istutettu viivästettyinä istukkaina. Istukkaiden koossa on tapahtunut varsin oleellisia muutoksia. Taimenistukkaat vaihdettiin 3-kesäisiksi vuodesta 1997 alkaen ja 3-vuotiaiksi vuodesta 1998 alkaen. Vuodesta 2015 alkaen osa taimenistukkaista on istutettu 4-vuotiaina. Kuluneella jaksolla Kostonjärveen istutettiin vuosittain hieman reilut 5 000 järvitaimenta eli noin 1,2 taimenyksilöä hehtaarille.

Taimenen osuus Kostonjärven kalastuskirjanpitäjien kokonaissaaliissa (ilman nuotta- ja rysäpyyntiä) on vaihdellut 4-36 %:n välillä. Runsaimmillaan taimensaaliit olivat jaksolla 1997–2001, jolloin kalastusta keskitettiin taimenenkalastukseen mm. siian haukimatotartunnan johdosta. Kahdella edeltäneellä tarkkailujaksolla taimenen saalisosuus oli noin neljännes kokonaissaaliista, mutta kuluneella jaksolla taimenen saalisosuus putosi noin 14 %:iin. Taimenen saalisosuuden vähentymiseen vaikutti osaltaan vuodesta 2014 alkaen tiukentuneet alamittasäädökset, joilla nostettiin taimenen alinta pyyntimittaa. Istukkaiden koko jäi pienemmäksi vuosina 2011–2012 istukkaiden karrattua häkeistä ja vuonna 2016 istutuskassin repeämisen johdosta. Pienempi istutuskoko saattoi vaikuttaa tarkkailujakson taimensaaliisiin. Toisaalta heikommat taimensaaliit saattoivat johtaa pyynnin kohdentumiseen haukeen.

Jaksolla 2013–2017 kalastuskirjanpidon passiivipyydyksillä saatu taimensaalis kalastettiin kokonaisuudessaan solmuväliltään yli 55 mm:n verkoilla. Vetouistelun osuus kalastuskirjanpidon taimensaaliista oli noin 0,7 %. Verkkokalastuksessa taimenen yksikkösaalis oli noin 137 grammaa koentakertaa kohden. Kalastuskirjanpidon verkkokalastuksessa taimenen yksikkösaaliit olivat suurimmillaan vuosituhannen vaihteessa, mutta ovat tämän jälkeen laskeneet. Kostonjärven taimenen kalastus vaikuttaa painottuvan syksyyn ja loppuvuoteen. Kostonjärvellä taimensaaliit ovat riippuvaisia istutuksista ja istutusten onnistumisesta. Joinakin vuosina taimenen istukasmassa on jäänyt

pieneksi, jonka vaikutukset ovat olleet havaittavissa yksikkösaaliissa muutaman vuoden viiveellä. Esim. vuosien 2001 ja 2002 pienemmäksi jääneet istukasmassat saattavat näkyä vuosien 2004 ja 2005 yksikkösaaliissa.

Kostonjärven taimenennäytteiden pituus-paino -suhteen perusteella kalastuslain mukaisen alamitan täyttävä rasvaeväleikattu 50 cm pituinen taimenistukas painaa hieman vajaat 1,5 kg ja 60 cm pituinen alamitan täyttävä rasvaevällinen taimen vajaat 2,7 kg. Taimenten pyynti-ikä vaikuttaa hieman kasvaneen kahden edellisen tarkkailujakson aikana. Pyynti-ian kasvuun ovat voineet vaikuttaa taimenen istutuskoon kasvaminen ja taimenen verkkokalastuksen keskittyminen entistä harvempiin verkkoharvuuksiin. Kalakantanäytteiden perusteella taimenet pyydettiin keskimäärin 5,5 vuoden iässä, jolloin taimenet olivat keskimäärin 57 cm pituisia ja 2,3 kg painoisia. Kostonjärven taimenistutusten tuottoa olisi mahdollista parantaa kasvattamalla pyydettyjen taimenten keskikokoa. Kalakantanäytteiden pituus-paino -suhteen perusteella keskimääräisen pyyntipituuden kasvataminen noin 3 cm (= 60 cm) nostaisi istutuksista saatavaa kilomääräistä tuottoa noin 16 %. Mikäli keskimääräinen pyyntipituus kasvatettaisiin 65 senttimetriin, kasvaisi istutusten kilomääräinen tuotto noin 1,5 kertaiseksi. Arvion olettamuksena on, että suurikokoisiin taimeniin ei kohdistu kalastuskuolleisuuden lisäksi juuri muuta kuolleisuutta, eivätkä taimenet vaella pois vesistöstä.

Muikku on Kostonjärvessä taimenen pääasiallinen ravintokohde. Kostonjärven kullonkin muikkukannan rakenne saattaa vaikuttaa merkittävästi taimenen istutustulokseen. Taimenten on todettu suosivan pienempiä saaliskaloja ravintokohteenaan. Oletettavasti pienikokoisten saaliskalojen pyydystäminen on helpompaa taimenelle. Paatsjoen vesistössä tehdyssä taimenen ravinnonkäyttötutkimuksessa noin 30–50 cm pituiset taimenet valikoivat saaliikseen keskimäärin noin 8 cm pituisia muikkuja ja siikoja (**Jensen ym. 2004**). Keskimäärin saaliskalojen koon on todettu kasvavan taimenen koon kasvaessa, joten isompikokoiset taimenet käyttävät ravintonaan keskimäärin isompikokoisia saaliskaloja. Tästä huolimatta myös isompikokoisten taimenten saaliista on löydetty pienempikokoisia saaliskaloja (**Jensen ym. 2008**). **Kuvassa 6-27** on esitetty taimenen yksikkösaaliiden kehitys verkkokalastuksessa Kostonjärvellä sekä vuodet 1999 ja 2004, jolloin kesänvanhojen muikkujen vuosiluokka oli hyvin runsas. Taimenen yksikkösaaliiden huippu näyttää seuranneen tästä parin vuoden viiveellä, joskaan muikkuaineistoa ei ole kerätty joka vuodelta. Vuoden 2017 muikkuaineistossa kesänvanhoja (v. 2016) muikkuja oli hieman reilut puolet aineistosta ja aineistossa esiintyi jonkin verran iäkkäämpiä 3-5-vuotiaita muikkuja. Erityisen runsaan kesänvanhan muikkuvuosiluokan esiintyminen muutamien tätä edeltäneiden vuosien aineistossa on varsin epätodennäköistä.

Todennäköisesti muikkukannan rakenne ja kesänvanhan muikkuvuosiluokan runsaus vaikuttaa merkittävästi juuri 2-vuotiaiden taimenten kasvuun ja selviytymiseen ensimmäisestä vuodesta. Pienikokoisiin taimenistukkaisiin kohdistuu suurempi predaatiopaine, koska niitä kohden on enemmän saalistajia (mm. pienempikokoiset hauet). Todennäköisesti taimenistukkaiden kasvu jää vähäiseksi ensimmäisellä kasvukaudellaan, jos pienikokoista muikkua on vain niukasti saatavilla. Erityisesti keväällä 2-vuotiaina istutettaville taimenille voi olla heikosti ravintoa saatavilla aivan kasvukauden alussa, kun uusi muikkuvuosiluokka on vielä ravinnoksi liian pientä ja vanhemmat muikut voivat olla liian suuria tai hankalasti saalistettavia. Esimerkiksi Oulujärvellä on havaittu myöhäisemmän istutusajankohdan antavan parempia istutustuloksia (**Hyvärinen 2009 ym.**). Hidastuneen kasvun johdosta taimenistukkaisiin kohdistuu suurempi saalistuspaine ja taimenistukkaat ovat myös pidempään alttiita saalistukselle. Tällöin merkittävä osa istukkaista voi päätyä hauen saaliiksi ensimmäisenä elinvuotenaan. Sen sijaan viivästettyjen ja alkukesästä selvinneiden 2-vuotiaiden taimenistukkaiden kasvu on nopeaa, jos pientä hottamuikkua on kesän edetessä runsaasti saatavilla. Tällöin pienempi osa nopeakasvuisia 2-v taimenistukkaita päätyy hauen saaliiksi ja isompi osa istukkaista selviää elossa saavuttaen pyyntikoon. Siten tiheän muikkuvuosiluokan vaikutus taimensaaliisiin on havaittavissa parempina taimensaaliina parin vuoden viiveellä (**kuva 6-29**).

Kuva 6-29 Järvitaimenen ja -lohen painotettu yksikkösaalis (g/koentakerta) sekä vahvat 0+ muikkuvuosiluokat Kostonjärvellä vuosina 1985–2017.

Vuoden 2016 kalastustiedustelun perusteella taimensaaliin (n. 1,4 tn) osuus tiedustelun kokonaissaaliista oli hieman reilut 5 %. Olettamalla että kyseinen taimensaalis on peräisin yksinomaan velvoiteistutuksista, olisi istutusten tuotto keskimääräisellä taimenistukasmäärällä noin 260 kg/1000 istukasta. Istutusten kilomääräistä tuottoa voi pitää kohtalaisena, joskin istutusten tuottoa olisi edelleen mahdollista parantaa. Tiedustelun taimensaaliista noin puolet kalastettiin vetouistelemalla ja lähes saman verran verkkopyydyksillä. Verkoilla pyydetyistä taimenista noin 88 % pyydettiin solmuväliltään yli 60 mm:n verkoilla.

6.4.3 Siika

Siikaistutukset on lopetettu vuoteen 1995 mm. runsaan haukimatoloisinnan sekä alhaisten pyydysyksikkösaaliiden johdosta. Tämän jälkeen Kostonjärvellä istutettiin järvitaimenta, -lohta ja harjasta siikaa korvaavina lajeina. Vuodesta 2002 alkaen siikavelvoite on muutettu kalatalousmaksuksi.

Vielä 1980-luvulla ja 1990-luvun alkupuolella siian saalisosuus Kostonjärven kalastuskirjanpidossa vaihteli noin 11–15 %:n välillä. Tarkkailujaksolla 1997–2001 siian saalisosuus kalastuskirjanpidon kokonaissaaliista tippui noin 1,5 %:iin. Jaksolla 2002–2007 siian saalisosuus kävi vielä noin 10 %:n tuntumassa, mutta tätä seuraavalla jaksolla (2008–2012) siian saalisosuus tippui reiluun 3 %:iin. Kuluneella tarkkailujaksolla siian saalisosuus oli noin 5 %. Vuoden 2016 kalastusta koskevassa tiedustelussa siian saalisosuus oli enää noin prosentin luokkaa. Kirjanpidon nuottakalastuksessa siian saalisosuus jäi alle puoleen prosenttiin ja rysäpyynnissäkin siian saalisosuus oli vain noin 3 %.

Kalakantanäytteiden perusteella Kostonjärvellä tavataan kahta siikamuotoa. Kalakantanäytteiden perusteella harvempisiivilähampainen vaellussiika on ollut hallitseva siikamuoto kaikilla tarkkailujaksoilla. Planktonsiikaa esiintyi runsaimmin siika-aineistossa jaksolla 2002–2007, jolloin sen osuus oli noin 42 % kaikista näytekalajoista. Tätä seuranneilla tarkkailujaksoilla (v. 2008–2012 ja v. 2013–2017) planktonsiian osuus kalakantanäytteistä oli enää 8–12 %. Planktonsiian esiintymisen väheneminen johtunee mm. istutusten loppumisesta ja lajin voimakkaammasta kilpailusta muikun kans-

sa. Kalakantanäytteiden perusteella planktonsiika on Kostonjärven siikamuodoista hieman vaellussiikaa nopeakasvuisempi, joskin molempien lajien kasvu on ollut keskimäärin varsin hidasta. Molemmat lajit saavuttavat noin 25 senttimetrin pituuden 4-5-vuotiaina.

Kostonjärvellä pyydyskalastusta on kehitetty taimenen ehdoilla vuosituhatosen vaihteesta saakka. Tästä johtuen myös kalastuskirjanpidossa käytettyjen verkkojen keskimääräinen solmuväli on ollut yli 59 mm vuodesta 1999 saakka. Ottaen huomioon siian hidaskasvuisuuden ja käytettyjen verkkojen harvuuden, ei siialla ole enää huomattavaa kalataloudellista merkitystä Kostonjärvellä. Nykyisellään hidaskasvuisten suurikokoisten siikojen pyynti keskittyyneen muutamille siian kalastukseen vihkiytyneille kalastajille.

Kostonjärven siikakantoja ovat vaivanneet loistartunnat. Vielä 1990-luvun puolivälin jälkeen yli puolet molemmista siikamuodoista oli haukimadon loisimia. Enimmillään tutkituista vaellussiioista jopa yli 80 % oli loisittuja. Sitten siikaistutusten loputtua siikojen haukimatortartunnat ovat vähentyneet. Kuluneella jaksolla vain alle viidennes kummankin siikamuodon näytekaloista oli saanut haukimatortartunnan. Tyypillisesti loisittujen kalojen määrä kasvaa kalojen ikääntyessä. Lokkilapamadon aiheuttamat loistartunnat kasvoivat kummallakin siikamuodolla vuosien 2014 ja 2017 välillä.

6.4.4 Harjus

Harjusta on istutettu Kostonjärvelle velvoitteena vuosina 1987–1990, 1998 ja 2000–2001. Vuoden 2001 jälkeen istutuksia on toteutettu kalatalousmaksuvaroilla. Vuodesta 2000 alkaen harjusistukat ovat olleet Kitkajärven järvikutuista kantaa.

Harjusta ei esiintynyt kirjanpitokalastuksen saaliissa tarkkailujaksolla 2013–2017. Vuoden 2016 Kostonjärven kalastustiedustelun mukaan harjusta ilmoitettiin saadun noin 26 kg. Tätä edeltäneen vuoden 2011 kalastustiedustelun harjussaalis oli noin 6 kg, mutta vuoden 2006 kalastustiedustelun harjussaalis oli hieman yli 100 kg.

6.4.5 Muut lajit

Hoitolajien ohella Kostonjärvellä on seurattu muitakin kalataloudellisesti merkittäviä lajeja. Muista lajeista muikku on ollut selvästi merkittävin saalislaji kalastuskirjanpidossa. Sitä on kalastettu verkkopyydysten lisäksi nuotalla ja rysällä. Kalastuskirjanpidon tavanomaisessa pyynnissä (pl. nuotta ja rysä) muikun saalisosuus kokonaissaaliista on vaihdellut aiemmin noin 5-16 % välillä. Kuluneella jaksolla (v. 2013–2017) muikun saalisosuus oli noin 14 % tavanomaisen pyynnin kokonaissaaliista.

Nuottapyynnissä muikun saalisosuus kokonaissaaliista on vaihdellut noin 45–80 % välillä ja kilomääräinen muikkusaalis jaksoa kohden on vaihdellut noin 25–36 tn välillä, joskin jaksolla 1982–1985 nuottapyynti oli vähäisempää ja muikkusaaliskin vain noin 4,3 tn. Jaksolla 2013–2017 muikun saalisosuus nuottapyynnin kokonaissaaliista oli noin 49 % kilomääräisen muikkusaaliin ollessa vajaat 28 tn. Nuottakalastus eroteltiin talvi- ja kesäkauden osalta. Jakson 2013–2017 talvinuottasaaliissa muikun osuus oli noin 55 % ja kesänuottasaaliissa noin 31 %. Särjen osuus oli noin 51 % kesänuottasaaliista. Keskimäärin muikkua saatiin talvinuottauksessa noin 106 kg ja kesänuottauksessa noin 32 kg vetokertaa kohden. Nuotta- ja rysäpyynnin kokonaissaaliista muikun saalisosuus oli noin 41 %, josta nuotalla saatiin noin 35 % ja rysällä noin 5 %.

Kostonjärven muikkukannan heilahtelut ovat näkyneet verkkopyydysten ja nuotan yksikkösaaliissa. Kuluneella jaksolla verkkopyydysten yksikkösaalis vaihteli noin 0,7 kg:n ja 3,6 kg:n välillä koentakertaa kohden. Parhaat yksikkösaaliit saatiin vuonna 2013, jonka jälkeen yksikkösaaliit laskivat, joskin rysäpyynnin saaliit pysyivät suhteessa korkeampina vuoteen 2015 saakka. Tämä voi johtua siitä, että tiheäsilmäisemmällä rysällä saadaan paremmin saaliiksi pienikasvuisia muikkuja. Verkoilla saatiin parempia muikkusaaliita jälleen vuonna 2017.

Hauki on Kostonjärvellä kalastuskirjanpidon mukaan runsain ja kannaltaan vakain yksittäinen laji ympäri vuoden. Sen osuus kokonaissaaliissa (kg) on tarkkailujaksoittain ollut 45–37–36–45–37–52 sekä kuluneella jaksolla (v. 2013–2017) noin 54 %. Jaksolla 2013–2017 kirjanpidon verkkopyynnissä yli 40 mm:n verkoilla hauen yksikkösaalis oli noin 400 grammaa koentakertaa kohden. Kirjanpidon vetouistelussa hauen yksikkösaalis oli varsin huomattava ollen lähes 6 kg vetokertaa kohden. Vuoden 2016 kalastustiedustelun perusteella haukisaalis oli noin 6,4 tn ja haukisaaliin osuus oli noin neljännes tiedustelun kokonaissaaliista. Pääosa tiedustelun haukisaaliista kalastettiin verkkopyydyksillä ja vetouistelemalla.

7. KYNSIJÄRVEN TARKKAILUTULOKSET

7.1 KALASTUSKIRJANPITO

7.1.1 Yleistä

Kynsijärvellä on toteutettu kalastuskirjanpitoa vuodesta 1982 alkaen. Kirjanpitoon osallistuneet kalastajat ovat kirjanneet ylös mm. päivittäin käytettyjä pyydysmääriä ja lajikohtaisia saaliita pyydyksittäin. Seuraavissa kappaleissa kuvataan Kynsijärven kirjanpitokalastuksen toteutumista tarkkailujaksolla 2013–2017. Kappaleissa esitetään myös edellisten tarkkailujaksojen kirjanpitokalastuksen tuloksia keskeisiltä osiltaan koskien mm. pyydysten käyttöä ja yksikkösaaliiden kehittymistä.

Tarkkailujaksolla 2013–2017 kirjanpitokalastus toteutui Kynsijärvellä kahden kalastajan toimesta. Kirjanpitokalastajien kalastus painottui kotitarveverkkokalastukseen ja vapaa-ajan virkistyskalastukseen. Tarkkailuhistorian aikana Kynsijärven kirjanpitokalastus on toteutunut 1-3 kirjanpitokalastajan voimin. Kuluneella jaksolla kirjanpitokalastajien pyynti keskittyi lähes kokonaan muikkuverkkoihin ja harvempiin (# ≥ 41 mm) verkkoihin. Tiheämpien verkkojen (# ≤ 40 mm) käyttö on vähentynyt merkittävästi myös Kynsijärvellä. Ajoittain Kynsijärven kirjanpitokalastajat ovat käyttäneet koukupydyksiä, mutta niitä ei tällä jaksolla käytetty. Muista pyydyksistä käytettiin isorysää. Kynsijärvellä ei harjoitettu ammattikalastusta tarkkailujaksolla.

7.1.2 Saaliit eri pyydyksillä

Tarkkailujaksolla 2013–2017 Kynsijärven kirjanpitokalastajien kalastus keskittyi lähes kokonaisuudessaan verkkokalastukseen, käytetyimpien pyydysten ollessa solmuväliltään yli 40 mm:n verkot. Harvempien verkkojen lisäksi myös muikkuverkkojen käyttö oli aktiivisempaa. Harvemmat yli 40 mm:n verkot ovat olleet käytetyimpiä pyydyksiä Kynsijärvellä 1980-luvun puolivälistä saakka. Vielä 1980-luvulla ja 1990-luvun alkupuolella solmuväliltään alle 41 mm:n verkkoja käytettiin lähes yhtä aktiivisesti. Tiheäsilmäisemmistä verkoista solmuväliltään 27–33 mm:n verkoilla on tavoiteltu siikaa ja solmuväliltään 34–40 mm:n verkoilla siian lisäksi ahventa. Siian saalisosuus on vähentynyt osaltaan ko. pyydysten käytön vähennyttyä. Kuluneella tarkkailujaksolla ei käytetty lainkaan tiheitä 27–33 mm:n verkkoja. Katiskojen koentakerrat jäivät alle 20:een ja aktiivikalastusmuodoista vapakalastukselle kertyi vain noin 20 käyntikertaa. Aktiivisimmillaan (1986–1990) katiskoille on kertynyt lähes 500 koentakertaa ja vapakalastukselle käyntikertoja on kertynyt yli sata (**taulukko 7-1**).

Kuluneella jaksolla noin puolet kokonaissaaliista pyydettiin solmuväliltään harvemmillä (# ≥ 41 mm:n) verkoilla. Muikkuverkkojen saalisosuus oli hieman reilu kolmannes kokonaissaaliista. Muista pyydyksistä vapapyydysten (vetouistelu ja vapapyynti) saalisosuus oli 7 %, katiskojen vajaat 5 % ja tiheämpien (# 34-40 mm:n) verkkojen saalisosuus noin 3 %. Kynsijärvellä kaikkien verkkopyydysten yhteenlaskettu saalisosuus kirjanpitokalastuksen kokonaissaaliista oli noin 88 %. Verkkojen yhteenlaskettu koentamäärä (N = 306 kkr) jäi edellistä tarkkailujaksoa (v. 2008–2012, N = 462 kkr) pienemmäksi. Myös muiden pyyntimuotojen käyttö väheni. Kalastuksen vähentyminen johtuu osaltaan kirjanpitokalastajien määrän vähentymisestä (3 -> 2 kalastajaa).

Tarkkailujakson 2013–2017 kirjanpitokalastuksen kokonaissaalis Kynsijärvellä oli vajaat 700 kg, joka jäi noin 500 kg edellisjaksoa (v. 2008–2012, 1202 kg) pienemmäksi. Vähäisempien pyyntimäärien lisäksi saaliin pienenemistä selittää osaltaan käytetyimpien verkkojen (# 41- 55 mm) yksikkösaaliin tippuminen alle puoleen edellisjakson vastaavasta. Kuluneella jaksolla muikkuverkkojen ja harvojen solmuväliiltään yli 55 mm:n verkkojen yksikkösaaliit paranivat edellisjaksoon verrattuna. Muikkuverkkojen yksikkösaalis nousi noin 1,1 kg, joskin samalla särjen saalisosuus hieman kasvoi muikkuverkkojen saaliissa. Harvojen verkkojen (# >55 mm) yksikkösaalis kasvoi noin 2,5 kg koentakertaa kohden. Harvojen verkkojen yksikkösaaliin paranemista selittää vähäiseksi jäänyt pyyntiponnistus ja hyvät lahnasaaliit. Harvoilla verkoilla pyydetyn lahnasaaliin osuus oli vajaa neljännes kirjanpitokalastuksen kokonaissaaliista. Muiden pyyntimuotojen harjoittaminen oli vähäistä ja sattuman merkitys tuloksiin korostuu (**taulukko 7-1**).

Jaksolla 2013–2017 pyydetyistä kalalajeista hauen ja muikun saalisosuudet olivat kunkin noin neljännes kokonaissaaliista. Ahvenen saalisosuus reilu 9 %, mateen noin 3 %, kun taimenen ja harjuksen saalisosuudet jäivät alle prosenttiin. Vähempiarvoisista kalalajeista särjen osuus oli vajaa 9 % ja lahnan vajaa neljännes kokonaissaaliista. Lisäksi saatiin vähäisiä määriä muita lajeja (mm. kiiski) (**taulukko 7-1**).

Taulukko 7-1. Kalastuskirjanpidon laji- ja pyydysprosentit sekä pyydyskohtaiset yksikkösaaliit Kynsijärvellä vuosina 2013–2017. (kokonaissaalis 696 kg, N = koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Muut	Yht./%	g/koentak.
Muikkuverkko	99	1,3	26,0	0,4	-	6,3	0,3	-	-	1,3	35,6	2 501
34-40 mm	9	-	-	1,3	-	1,7	-	-	-	-	3,0	2 330
41-55 mm	147	10,9	0,1	1,1	0,1	0,1	0,7	0,6	0,1	2,2	16,1	761
≥ 56 mm	51	7,6	-	0,1	-	-	1,9	-	0,1	23,5*	33,3	4 542
Vetouistelu	14	4,7	-	0,6	-	-	-	-	-	-	5,3	2 639
Vapapyynti	6	0,1	-	1,6	-	0,4	-	-	-	-	2,2	2 496
Katiska	16	0,4	-	4,2	-	-	0,0	-	-	-	4,6	1 997
Yhteensä		25,1	26,1	9,3	0,1	8,6	2,9	0,6	0,3	27,0	100	

* lahnaa

Kalastuskirjanpitäjien saaliin jakautuminen lajeittain on esitetty **kuvassa 7-1**. Viimeisintä tarkkailujaksoa lukuun ottamatta hauki on ollut saalisosuudeltaan (n. 23–65 %) Kynsijärven merkittävin saalislaji kalastuskirjanpidon historiassa. Muita kalataloudellisesti merkittäviä saalislajeja ovat olleet ahven (n. 7-21 %) ja muikku (n. 11–26 %) sekä siika vielä kalastuskirjanpidon alkuvuosina. Mateen osuus on ollut tasaisen pieni koko tarkkailuhistorian ajan. Särkeä on esiintynyt kohtalaisesti kalastuskirjanpidon historiassa (n. 5-17 %). Taimenen ja harjuksen esiintyminen kirjanpidon saaliissa on ollut hyvin vähäistä ja satunnaista. Muiden lajien saalisosuus on ollut muutamia prosentteja lukuun ottamatta kulunutta tarkkailujaksoa (v. 2013–2017), jolloin muiden lajien saalisosuus oli noin 27 %. Tämä muodostui lähes yksinomaan harvemmillä verkoilla pyydetystä lahnasta (**kuva 7-1**).

Kuva 7-1. Kynsijärven kalastuskirjanpitäjien saaliin jakautuminen kalalajeittain eri tarkkailujaksoilla vuosina 1981–2017. (Kunkin tarkkailujakson kokonaissaalis esitetty sulkeissa.)

Tarkkailujaksolla 2013–2018 Kynsijärvellä kalastettiin myös isorysällä, jolloin isorysälle kertyi kokukertoja 44 kappaletta. Isorysän koentakerrat jäivät noin puoleen edellisiin tarkkailujaksoihin verrattuna (N = 86-90 kkr). Yksikkösaalis isorysällä oli vain noin 10,8 kg koentakertaa kohden saaliin muodostuessa pääasiassa muikusta (n. 55 %). Särjen osuus kokonaissaaliista oli vain noin 18 % luokkaa, kun se on kahdella edellisellä jaksolla ollut noin 70 % tuntumassa (taulukko 7-2 ja kuva 7-2).

Taulukko 7-2. Kalastuskirjanpidon laji- ja pyydysprosentit sekä koenta-/vetokertakohtainen saalis (kg/N) Kynsijärven rysäsaaliissa vuosina 2013–2017. (Kokonaissaalis yht. 476 kg. N = koenta-/vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä %	44	16,2	55,4	6,7	-	17,7	-	4	-	100	10,8

Kuva 7-2. Kynsijärven kalastuskirjanpidon isorysäsaaliin jakautuminen prosentteina kalalaajeittain tarkkailujaksolla 2013–2017.

7.1.3 Yksikkösaaliit

Seuraavissa kappaleissa esitellään Kynsijärven kirjanpitokalastuksen verkkokalastuksen yksikkösaaliiden vaihtelut vuosina 1992–2017 siian, taimenen sekä muikun ja hauen osalta. Yksikkösaaliiden laskennassa on huomioitu kaikki verkot painottaen kokukertojen määrää. **Kuvassa 7-3** on esitetty eri harvuisten verkkojen käyttö (ilman muikkuverkkoja) suhteellisina osuuksina Kynsijärvellä vuosina 1992–2017.

Kynsijärvellä tiheämpisilmäisten ($\# \leq 40$ mm) verkkojen käyttö oli vielä 1990-luvulla varsin suosittua. Vuosituhannen vaihteen jälkeen tiheämpisilmäisten verkkojen käyttö väheni ja pyynti painottui harvempiin ($\# \geq 41$ mm) verkkoihin. Vuosituhannen vaihteen jälkeen suosituimpia verkkopyydyksiä ovat olleet solmuväliltään 41–55 mm:n verkot, joskin yksittäisinä vuosina on voitu käyttää pääasiassa harvoja ($\# > 55$ mm) verkkoja. Vuosien 2012–2017 keskimääräinen käytetyn verkon solmuväli oli noin 52,5mm. Vuosittaiset kokukertamäärät ovat vaihdelleet muutamasta kerrasta useampaan sataan (**kuva 7-3**).

Kuva 7-3. Kalastuskirjanpitäjien käyttämien verkkojen suhteellinen osuus ja keskimääräinen solmuväli vuosittain Kynsijärvellä vuosina 1992–2017 (ei sisällä muikkuverkkoja). N = koentakertojen määrä (* ei verkkopyyntiä).

7.1.4 Siika ja taimen

Siian osuus kuluneen jakson (v. 2013–2017) Kynsijärven kalastuskirjanpidon kokonaissaaliissa (pl. rysäpyynti) oli alle prosentin luokkaa. Siian saalisosuus kokonaissaaliista oli kohtalainen vielä 1980-luvulla ja 1990-luvun alkupuolella. Siikaistutusten vaihduttua kalatalousmaksuksi v. 2002 jälkeen siian saalisosuus on ollut hyvin pieni. Kuluneella tarkkailujaksolla (v. 2013–2017) siikaa saatiin vain vuonna 2014, jolloin kolmen koentakerran keskimääräinen yksikkösaalis oli noin 200 grammaa. Suurimmat siian yksikkösaaliit saatiin 1990-luvun puolivälissä, jolloin siikaa saatiin noin 300–400 grammaa koentakertaa kohden.

Myös taimenen osuus kuluneen tarkkailujakson (v. 2013–2017) kokonaissaaliista oli alle prosentin luokkaa. Taimenta ilmoitettiin saadun ainoastaan vuonna 2016, jolloin lajin yksikkösaalis (n 238 g/kkr) oli kohtalainen. Vuotta 2016 lukuun ottamatta Kynsijärven taimenen yksikkösaaliit ovat olleet hyvin pieniä vaihdellen nolasta muutamin kymmeneen grammoihin.

Kuva 7-4. Siian ja taimenen pyydysyksikkösaalis Kynsijärvessä verkoilla vuosina 1992–2017 (* ei pyyntiä, N = koentakertojen lukumäärä).

7.1.5 Muikku

Muikun saalisosuus Kynsijärven kirjanpitokalastuksen kokonaissaaliista (pl. isorysä) kuluneella jaksolla (v. 2013–2017) oli noin 26 %. Tarkkailuhistoriassa muikun saalisosuus on vaihdellut noin 10–26 %:n välillä. Kuluneella jaksolla muikun saalisosuus olikin koko tarkkailuhistorian suurin.

Muikun yksikkösaaliit ovat vaihdelleet noin 0,2 kilosta noin 4,6 kilogrammaan koentakertaa kohden. Parhaat yksikkösaaliit saatiin 1980-luvulla ja 1990-luvun alussa. Tämän jälkeen muikun yksikkösaaliit ovat olleet parhaimmillaan noin kahden kilon tasolla. Kuluneen jakson keskimääräinen muikun yksikkösaalis oli noin 1,8 kg koentakertaa kohden. Vuosittaiset pyyntimäärät muikkuverkoilla ovat jääneet vähäiseksi, joten sattumalla on isohko merkitys yksikkösaaliiden heilahteluissa vuosien välillä (kuva 7-6).

Kuva 7-5. Muikun pyydysyksikkösaalis Kynsijärvessä verkoilla vuosina 1992–2017 (* ei muikkuverkkoja, N = koentakertojen luumäärä).

7.1.6 Hauki

Hauen saalisosuus Kynsijärven kirjanpitokalastuksen kokonaissaaliista (pl. isorysä) kuluneella jaksolla (v. 2013–2017) oli noin 25 %. Tarkkailuhistoriassa hauen saalisosuus on vaihdellut noin 25–51 %:n välillä. Kuluneella jaksolla hauen saalisosuus olikin koko tarkkailuhistorian pienin. Tähän vaikuttivat osaltaan mm. harvojen verkkojen vähäinen pyyntiponnistus ja hyvät muikku- ja lahna-saaliit.

Hauen yksikkösaaliit ovat vaihdelleet noin 0,1 kilosta noin 3,0 kilogrammaan koentakertaa kohden. Suurimmat yksikkösaaliit on saatu vuosina 2006 (n. 2,6 kg/kk) ja 2013 (n. 3 kg/kk), johtuen lähinnä hyvin vähäisistä pyyntimääristä. Paremmat hauen yksikkösaaliit suuremmilla kokukertamäärillä ovat olleet tasolla 1,0–1,6 kg koentakertaa kohden. Kuluneella jaksolla hauen yksikkösaalis oli keskimäärin 1,4 kg koentakertaa kohden (**kuva 7-6**).

Kuva 7-6. Hauen pyydysyksikkösaalis Kynsijärvessä verkoilla vuosina 1992–2017 (* ei pyyntiä, N = koentakertojen lukumäärä).

7.2 KYNSIJÄRVEN TULOSTEN TARKASTELO

7.2.1 Kalasto, saalis ja kalastus

Tarkkailujakson 2013–2017 kirjanpitokalastuksen tavanomaisen pyynnin kokonaissaalistarkastelussa saalisosuuksiltaan merkittävimpiä saalislajeja olivat hauki ja muikku, joiden yhteenlaskettu saalisosuus oli noin puolet kokonaissaaliista. Ahvenen saalisosuus oli vajaa kymmenes. Velvoitelajien (taimen ja siika) saalisosuudet jäivät kuluneella jaksolla hyvin pieniksi. Kalataloudellisesta vähämerkityksellisistä lajeista särjen ja lahnan osuus oli reilu kolmannes kokonaissaaliista, jonka lisäksi saatiin vähäinen määrä muita lajeja. Harvoilla verkoilla saatiin hyviä lahna-saaliita.

Tarkkailujaksolla 2013–2017 muikku muodosti hieman reilut puolet kirjanpitokalastuksen isorysäsaaliista. Hoitorysäpyynnin kohteena olleen särjen saalisosuus oli vain vajaat viidennes kokonaissaaliista.

Muikkuverkot olivat Kynsijärven kalastuskirjanpidon kuluneen jakson (v. 2013–2017) tärkein pyydys saalismäärissä mitattuna. Toiseksi eniten saalista saatiin harvoilla solmuväliltään yli 55 mm:n verkoilla, joiden saalis muodostui pääasiassa lahnaasta. Kynsijärven kalastuskirjanpidon verkkopyynnissä harvojen verkkojen vuotuiset verkkopyyntimäärät ovat jääneet usein pieneksi mm. kirjanpitokalastajien aktiivisuudesta riippuen, joka on vaikuttanut mm. verkkopyydysten keskimääräiseen solmuväliin. Edellä mainitusta huolimatta Kynsijärven kalastuskirjanpidon verkkopyynnissä käytettyjen verkkojen keskimääräinen solmuväli on pysytellyt noin 50 mm:n tuntumassa vuosittain vaihteesta lähtien.

Muiden pyydysten käyttö oli kuluneella kaudella varsin vähäistä. Vähäisistä koentamääristä huolimatta vapavälineillä (vetouistelu ja vapapyynti) saatiin varsin hyviä yksikkösaaliita (> 2 kg/kkr). Myös katiskoilla saatiin yli 2 kg yksikkösaaliita.

7.2.2 Siika ja taimen

Jaksolla 2013-2018 Kynsijärveen istutettiin vuosittain keskimäärin hieman reilut 1800 järvitaimenta eli noin 1,5 taimenistukasta hehtaarille. Vuodesta 2002 alkaen siikavelvoite on muutettu kalatalousmaksuksi.

Siian ja taimenen saalisosuudet kalastuskirjanpidon kokonaissaaliista jäivät hyvin pieniksi jaksolla 2013–2017. Siikaa ilmoitettiin saadun vain vuonna 2014 ja taimenta vuonna 2016. Siian saalisuus kokonaissaaliista oli kohtalainen vielä 1980-luvulla ja 1990-luvun taitteessa. Taimenta on esiintynyt kalastuskirjanpidon saaliissa satunnaisemmin.

7.2.3 Muikku

Kuluneella tarkkailujaksolla (v. 2013–2017) muikun saalisosuus kokonaissaaliista oli koko tarkkailuhistorian suurin kalastuskirjanpidon tavanomaisessa pyynnissä. Muikkuverkkojen yksikkösaaliit ovat vaihdelleet vuosien välillä mm. vähäisistä pyyntimääristä ja muikkukannan heilahtelusta johtuen. Kuluneella jaksolla muikkuverkkojen yksikkösaalis oli tarkkailuhistoriaan nähden varsin kohtuullinen, noin 1,8 kg koentakertaa kohden.

Kuluneella jaksolla (v. 2013–2017) muikku oli merkittävin isorysäpyynnin saalislaji. Muikun osuus isorysäpyynnin kokonaissaaliista oli noin 55 %. Tyypillisesti isorysällä on saatu pääasiassa vähempiarvoisia kalalajeja kuten särkeä. Särjen saalisosuus isorysäsaaliissa jäi kuluneella jaksolla tavanomaista vähäisemmäksi. Osaltaan särjen vähäisempi saalisosuus saattaa johtua mm. kevään kutupyynnin epäonnistumisesta, mutta toisaalta särkikanta on voinut tosiasiallisesti heikentyä pitkään jatkuneen hoitopyynnin seurauksena, joka on mahdollistanut muikkukannan vahvistumisen.

7.2.4 Hauki

Kynsijärven kalastuskirjanpidon historiassa hauki on ollut muikun kanssa tärkeimpiä saalislajeja. Tarkkailuhistoriassa hauen saalisosuus on vaihdellut noin 25–51 %:n välillä. Kuluneella jaksolla (v. 2013–2017) hauen saalisosuus jäi vain noin viidennekseen kirjanpidon kokonaissaaliista, johtuen mm. harvojen verkkojen vähäisestä käytöstä sekä paremmista lahnasaaliista ja muikkusaaliista muikkuverkoilla. Hauen yksikkösaaliit suuremmilla kokukertamäärillä harvoilla verkoilla ovat olleet noin 1,0–1,6 kg:n tasoa. Kuluneen tarkkailujakson yksikkösaalis (n. 1,4 kg/kk) oli tarkkailuhistoriaan nähden keskimääräinen.

8. TERVARJÄVEN JA UNILAMMEN TARKKAILUTULOKSET

8.1 KALASTUSKIRJANPITO

8.1.1 Yleistä

Tervajärvellä ja Unilamella on toteutettu kalastuskirjanpitoa vuodesta 1982 alkaen. Seuraavissa kappaleissa kuvataan Tervajärven kirjanpitokalastuksen toteutumista tarkkailujaksolla 2013–2017. Kappaleissa esitetään myös edellisten tarkkailujaksojen kirjanpitokalastuksen tuloksia keskeisiltä osiltaan koskien mm. pyydysten käyttöä ja yksikkösaaliiden kehittymistä.

Tarkkailujaksolla 2013–2017 kirjanpitokalastus toteutui Tervajärvellä 1-2 kirjanpitokalastajan toimesta. Kuluneella jaksolla (v. 2013–2017) käytettiin vain verkkopyydyksiä. Kuluneella jaksolla ei harjoitettu nuotta- eikä rysäpyyntiä. Myöskään kalakantanäytteitä ei kerätty.

Yksikkösaaliiden osalta tarkastellaan pyydysyksikkösaaliiden kehittymistä Tervajärven hoitokalalajien osalta vuosina 1982–2017. Yksikkösaaliiden laskennassa on huomioitu kaikki verkot painottaen kokukertojen määrää. Lisäksi yksikkösaalistarkasteluissa käsitellään myös hauen yksikkösaaliin kehitystä kyseisinä vuosina.

8.1.2 Saalis eri pyydysillä

Tarkkailujaksolla 2013–2017 Tervajärven kirjanpitokalastajat harjoittivat yksinomaan verkkokalastusta. Käytetyt verkot olivat lähes kokonaisuudessaan solmuväliltään 41–55 mm:n verkkoja, joskin kyseisten verkkojen pyyntiponnistus (N = 1071 kkr) tippui lähes puoleen edelliseltä tarkkailujaksolta (v. 2008–2012, N = 1925 kkr). Kyseisillä verkoilla tavoiteltiin etupäässä haukea. Kirjanpitokalastajat käyttivät myös hieman tiheämpiä (# 34-40 mm) verkkoja, joille kertyi noin tusinan verran kokukertoja. Viime vuosina alueella on kalastettu lähinnä harvemmilla verkoilla ja katiskoilla. Kuluneella jaksolla kirjanpitokalastajat eivät käyttäneet katiskoita. Vielä 1980-luvulla käytettiin myös muikkuverkkoja ja jonkin verran tiheämpiä (# 27–33 mm:n) verkkoja.

Kuluneella jaksolla (v. 2013–2017) kirjanpitokalastuksen kokonaissaalis oli 781 kg, joka saatiin lähes kokonaisuudessaan harvemmilla (# 41–55 mm) verkoilla. Kuluneen jakson kokonaissaalis jäi noin puoleen edellisjakson vastaavasta, mikä johtui lähinnä pyynnin vähentymisestä. Harvempien (# 41-55 mm) verkkojen yksikkösaalis oli noin 690 grammaa koentakertaa kohden, joka oli hieman edeltävän tarkkailujakson vastaavaa (n. 580 g/kkr) parempi. Tiheämpien (# 34-40 mm) verkkojen yksikkösaaliit (n. 3,4 kg/kkr) olivat hyviä mm. vähäisestä pyyntiponnistuksesta johtuen.

Jaksolla 2013–2017 hauen saalisosuus oli hieman yli puolet kokonaissaaliista. Muista kalataloudellisesti merkittävistä lajeista ahvenen saalisosuus oli noin 13 % ja mateen noin 4 %. Vähempiarvoisista lajeista lahnan saalisosuus oli noin 9 % ja muita lajeja saatiin noin 20 %, josta pääosa muodostui säyneestä. Tällä kertaa kirjanpitokalastuksen saaliissa ei esiintynyt lainkaan taimenta. Yleensä kirjanpitokalastuksen saaliissa on esiintynyt myös taimenta, jonka saalisosuus kokonaissaaliista on vaihdellut tarkkailujaksojen välillä noin 0-12,6 %:n välillä. Tervajärveen on tehty taimenistutuksia vuosittain, joten istutusmuutokset eivät selitä taimenen puuttumista kirjanpitokalastuksen saaliista. Osaltaan taimenensaaliiden puuttumista voi selittää taimenen alimman pyyntimitan muutokset vuodesta 2014 alkaen. Alle 50 mm solmuvälin verkolla ei juuri saada nykyisten almittasäädösten mukaisia mitan täyttäviä taimenia. Siian saalisosuus Tervajärven ja Unilammen kirjanpitokalastuksen kokonaissaaliista on ollut kahdella edellisellä tarkkailujaksolla (v. 2008–2012 ja v. 2013–2017) vain noin 0,1 %. Siikasaalilla ei voida katsoa olevan kalataloudellista merkitystä Tervajärven ja Unilammen alueella. Aiemmin tarkkailuhistoriassa siian saalisosuus on vaihdellut tarkkailujaksoittain noin 0,1-4,4 %:n välillä (kuva 8-1).

Taulukko 8-1. Kalastuskirjanpidon laji- ja pyydysprosentit sekä pyydyskohtaiset yksikkösaaliit Tervajärvellä vuosina 2013–2017. (kokonaissaalis 781 kg, N = koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Muut	Yht.	g/koentak.
34-40 mm	12	3,6	-	0,3	-	-	-	-	-	1,5	5,4	3 496
41-55 mm	1 071	49,4	-	13,2	0,1	-	4,3	-	9	18,7*	94,6	690
Yhteensä		52,9	0	13,4	0,1	0	4,3	0	9	20,2	100	

* Säyne

Kuva 8-1. Tervajärven ja Unilammen kalastuskirjanpitäjien saaliin jakautuminen kalalajeittain eri tarkkailujaksoilla vuosina 1982–2017. (Kunkin tarkkailujakson kokonaissaalis esitetty sulkeissa.)

8.1.3 Verkkokalastus

Kuvassa 8-2 on esitetty eri harvuisten verkkojen käyttö (ilman muikkuverkkoja) suhteellisuksina Tervajärven ja Unilammen kalastuskirjanpidossa vuosina 1992–2017. Kyseisellä jaksolla on käytetty lähes yksinomaan solmuväliltään 41-55 mm:n verkkoja. Tiheämpisilmäisiä verkkoja on käytetty vain yhtenä vuonna (v. 2013) ja harvoja verkkoja on käytetty 1990-luvun alkuvuosien jälkeen vain yksittäisinä vuosina. Käytettyjen verkkojen keskimääräinen solmuväli on pysytellyt 48 mm:n tuntumassa 1990-luvun loppupuolelta lähtien. Vuosittain koentakertoja verkoille on kertynyt noin 100–500 kappaletta.

Kuva 8-2. Kalastuskirjanpitäjien käyttämien verkkojen suhteellinen osuus ja keskimääräinen solmuväli vuosittain Tervajärvellä ja Unilammella vuosina 1992–2017 (ei sisällä muikkuverkkoja). N = koentakertojen määrä (* ei verkkopyyntiä).

8.1.4 Siika ja taimen

Siian saalisosuus oli kuluneen jakson (v. 2013–2017) Tervajärven kalastuskirjanpidon kokonaissaaliissa merkityksettömän pieni (0,1 %). Siikasaaliin merkitys on ollut vähäinen kyseisellä tarkkailualueella koko kalastuskirjanpidon historian. Parhaimmillaan siian saalisosuus ylsi 1980-luvulla muutamiin prosentteihin kalastuskirjanpidon kokonaissaaliista. Vuosina 1992–2017 siikasaaliit ovat jääneet pieniksi myös yksikkösaalistarkastelun perusteella. Siian yksikkösaalis on vaihdellut nollassa 31 grammaan koentakertaa kohden. Kyseisellä jaksolla Tervajärven siiat on kalastettu harvemmillä (# 41–55 mm) verkoilla (**kuva 8-3**).

Taimenta ei saatu lainkaan saaliiksi kuluneella jaksolla Tervajärven kalastuskirjanpidossa. Tarkkailuhistoriassa taimenen saalisosuus kokonaissaaliista on vaihdellut noin 0-12,6 %:n välillä. Myös taimenen yksikkösaaliit ovat olleet varsin pieniä. Suurimmillaan taimenen yksikkösaaliit verkkokalastuksessa oli vuonna 2000, jolloin yksikkösaalis oli 128 grammaa koentakertaa kohden, joskin kyseisenä vuonna verkkopyyntimäärä (150 kkr) jäi tavanomaista pienemmäksi. Vuosina 2000–2012 keskimääräinen taimenen yksikkösaalis oli noin 36 grammaa koentakertaa kohden (**kuva 8-3**).

Kuva 8-3. Siian ja taimenen pyydysyksikkösaalis Tervajärvessä verkoilla vuosina 1992–2017 (N = koentakertojen lukumäärä).

8.1.5 Hauki

Hauki on ollut selvästi tärkein yksittäinen saalislaji Tervajärven ja Unilammen kalastuskirjanpidossa. Hauen saalisosuus kalastuskirjanpidon historiassa on vaihdellut tarkkailujaksoittain noin 47–70 %:n välillä. Kuluneella jaksolla hauen saalisosuus oli noin 52 % kokonaissaaliista. Vuosituhannen vaihteen jälkeen hauen yksikkösaalis on vaihdellut noin 210–550 gramman välillä ollen keskimäärin noin 375 grammaa koentakertaa kohden. Jakson 2013–2017 keskimääräinen yksikkösaalis oli noin 386 grammaa koentakertaa kohden, joka oli varsin lähellä vuosituhannen vaihteen jälkeistä keskimääräistä yksikkösaalista (**kuva 8-4**).

**Kuva 8-4. Hauen pyydysyksikkösaalis Tervajärvessä verkoilla vuosina 1982–2017 (N = koe-
ntakertojen lukumäärä).**

8.2 TERVARJÄVEN JA UNILAMMEN TULOSTEN TARKASTELU

8.2.1 Kalasto, saalis ja kalastus

Tarkkailujaksolla 2013–2017 kirjanpitokalastajat käyttivät Tervajärvellä ainoastaan verkkopyydyksiä ja pyynti tapahtui lähes yksinomaan solmuväliltään 41–55 mm:n verkoilla. Kyseisen solmuvälin verkot ovat olleet käytetyimpiä pyydyksiä jo 1990-luvun alusta saakka. Käytettyjen verkkojen (pl. muikkuverkot) keskimääräinen solmuväli on ollut noin 48 mm:n tuntumassa vuosituhannen vaihteesta lähtien. Verkkokalastuksen kokonaispyyntiponnistus tippui noin puoleen edelliseen tarkkailujaksoon nähden ja katiskoja ei käytetty tällä kertaa lainkaan.

Pyydysten käytön väheneminen oli nähtävissä myös kirjanpitokalastuksen kokonaissaaliin vähenemisenä. Käytetyimpien verkkojen (# 41–55 mm) yksikkösaaliit olivat hieman edeltänyttä tarkkailujaksoa parempia. Kirjanpitokalastuksen merkittävimpiä saalislajeja olivat runsausjärjestyksessä hauki, ahven, säyne ja made, joiden lisäksi saatiin vähäinen määrä siikaa ja muita lajeja. Tarkkailuhistorian valossa hauki on selvästi tärkein yksittäinen saalislaji Tervalammen ja Unilammen tarkkailualueella. Taimenen ja siian kalataloudellinen merkitys kyseisissä vesistöissä on ollut viime vuosina hyvin vähäinen.

Tarkkailuhistorian perusteella Tervajärven ja Unilammen kalastoon ovat kuuluneet ainakin hauki, ahven, siika, muikku, made, taimen, harjus, särki ja lahna.

8.2.2 Siika ja taimen

Kuluneella jaksolla (v. 2013–2017) Tervajärven ja Unilammen alueelle istutettiin vuosittain vajaat 500 kappaletta järvitaimenia eli noin 1,6 yksilöä hehtaarille. Vuodesta 2002 alkaen siikavelvoite on muutettu kalatalousmaksuksi.

Siian saalisosuus **Tervajärven ja Unilammen** kalastuskirjanpidon kokonaissaaliista on ollut hyvin pieni kahdella viimeisellä tarkkailujaksolla. Siikasaaliin merkitys on ollut vähäinen kyseisellä tark-

kailualueella koko kalastuskirjanpidon historian. Parhaimmillaan se on yltänyt muutamiin prosentteihin kalastuskirjanpidon kokonaissaaliista. Myös siian yksikkösaaliit verkoilla (pl. muikkuverkot) ovat olleet pieniä.

Taimenta on istutettu säännöllisesti Tervajärveen ja Unilampeen/Unijokeen vuodesta 1991 saakka. Vuoteen 1998 saakka istukkaat olivat pääasiassa kaksivuotiaita. Vuodesta 1999 istukkaiden istutusikää nostettiin kolmevuotiaiksi ja vuonna 2015 edelleen 4-vuotiaiksi. Kuluneella tarkkailujaksolla (v. 2013–2017) taimenta ei saatu lainkaan saaliiksi. Taimenen saalisosuus kokonaissaaliista oli suurimmillaan vuosituhannen vaihteessa, jolloin myös yksikkösaaliit olivat parempia. Paremmat saaliit saattoivat johtua osaltaan taimenen istutuskoon kasvattamisesta vuonna 1999. Vuosituhannen vaihteen jälkeen taimenen saalisosuus on yltänyt enää muutamiin prosentteihin kokonaissaaliista ja myös yksikkösaaliit ovat jääneet pieniksi.

8.2.3 Hauki

Hauki on ollut tärkein yksittäinen saalislaji Tervajärven ja Unilammen kalastuskirjanpidon historiasa. Saalismäärien perusteella hauen osuus on ollut joka jaksolla vähintään noin puolet kokonaissaaliista. Vuosituhannen vaihteen jälkeen hauen yksikkösaalis on ollut varsin tasaisesti vajaan 400 gramman tuntumassa koentakertaa kohden eikä yksikkösaaliin kehityksessä ei ole havaittavissa selkeää kehityssuuntaa.

9. TULOSTEN TARKASTELU JA YHTEENVETO

9.1 KALASTUS

Koston velvoitehoitoalueen järvillä kalastus ja istutusvelvoitteet painottuvat selvästi alueen suurimpaan vesistöön eli Kostonjärveen. Kalastus velvoitehoitoalueella on muuttunut vuosien saatossa. Vielä 1980–1990-luvuilla kalastus oli pääasiassa paikallisten kalastajien harjoittamaa verkkopyyntiä. Vuosien 2011 ja 2016 (**Paksuniemi 2012** ja **Paksuniemi 2017**) kalastusta koskevien tiedusteluiden perusteella vetokalastus oli selvästi suosituin yksittäinen kalastusmuoto. Oletettavasti velvoitehoitolajeihin kuuluvan taimenen saaliiden paraneminen on nostanut vetouistelun suosiota. Vahva taimenkanta on vetovoimatekijä, joka houkuttelee kalastajia Kostonjärvelle myös muilta paikkakunnilta.

Veto- ja vapakalastuksen suosion kasvusta huolimatta myös verkkokalastus on edelleen suosittua Koston velvoitehoitoalueen järvillä. Verkkopyynnin rakenteessa on kuitenkin tapahtunut muutoksia tarkkailuhistorian alkuaikoihin nähden. Vielä 1980-luvulla ja 1990-luvun alkupuolella pyydettiin siikaa tiheämmillä (# 27–40 mm) verkoilla. Tämän jälkeen siian kalastus väheni ja vuosituhanteen vaihteen tienoilla siian kalastus oli jo hyvin vähäistä mm. heikoista yksikkösaaliista ja siian haukimatotilanteesta johtuen. Vuodesta 2002 alkaen siikaistutukset muutettiin kalatalousmaksuksi, jonka jälkeen siian kalastus tiheämmillä verkoilla on lähes loppunut alueelta. Kalastuskirjanpidossa käytettyjen verkkojen solmuväli on kasvanut kaikilla velvoitehoitoalueen järvillä. Selvimmin solmuväli on kasvanut Kostonjärvellä, jossa käytettyjen verkkojen keskimääräinen solmuväli on ollut noin 60 millimetrin tuntumassa. Harvemmillä verkoilla kalastetaan Koston pääasiassa haukea ja taimenta. Harvempien verkkojen lisäksi Koston- ja Kynsijärvellä harjoitetaan muikun verkkokalastusta.

Kostonjärvellä harjoitetaan ammattimaista nuotta- ja rysäkalastusta. Kostonjärvellä talvi- ja kesänuottakalastuksessa on pyydetty muikkua, jonka lisäksi kesänuotalla on saatu merkittävämpiä määriä särkiä. Kostonjärven isorysäpyynti on ollut ensisijassa särjen hoitokalastusta. Kynsijärvellä on käytetty aiemmilla tarkkailujaksolla nuottaa ja isorysää ja Tervajärvellä nuottaa hoitokalastuksessa.

9.2 SIIKA

Kostonjärveen ei ole tehty siian velvoiteistutuksia vuoden 1995 jälkeen ja järven siikakannat ovatkin olleet luontaisen lisääntymisen varassa. Kynsi- ja Tervajärveen ei ole tehty siikaistutuksia vuoden 1991 jälkeen. Kostonjärven siian istutusvelvoite muutettiin kalatalousmaksuksi vuodesta 2002 alkaen. Alueen järvien siikasaaliit tippuivat hyvin heikoiksi 1990-luvun loppupuolella ja siikakannat olivat voimakkaasti haukimadon loisimia. Vaikka vuosituhannen vaihteen jälkeen siialla ei ole enää ollut huomattavaa kalataloudellista merkitystä Koston velvoitehoitoalueella, molempia siikamuotoja edelleen esiintyy ainakin Kostonjärven alueella.

Kuluneella jaksolla siian kalakantanäytteitä kerättiin ainoastaan Kostonjärveltä vuosina 2014 ja 2017. Kostonjärven kalakantanäyteaineisto on muodostunut kahdella viimeisimmällä tarkkailujaksolla lähes kokonaisuudessaan vaellussiioista, joskin myös planktonsiikaa esiintyy edelleen aineistossa. Kalakantanäytteiden perusteella harvasiivilähampainen vaellussiika on ollut hallitseva siikamuoto kaikilla tarkkailujaksoilla. Molempien siikamuotojen kasvu oli edelleen suhteellisen hidasta ja siikojen kasvunopeuksissa ei ole tapahtunut merkittäviä muutoksia tarkkailujaksojen välillä. Siikojen haukimatortartuntojen määrä on vähentynyt Kostonjärvellä. Vielä 1990-luvulla yli puolet molemmista siikamuodoista oli haukimadon loisimia. Vuosien 2014 ja 2018 kalakantanäytteissä haukimadon infektoimia siikoja oli enää alle viidennes kaikista sioista. Sen sijaan lokkilapamatortartunnat ovat lisääntyneet molemmilla siikamuodoilla.

Kostonjärven velvoitehoitoalueen pyydyskalastus keskittyy nykyisellään hauen ja taimenen kalastukseen harvemmillä verkoilla sekä muikun verkkokalastukseen. Ottaen huomioden nykyisen kalastuksen rakenteen Koston velvoitehoitoalueella sekä siikakantojen tuotto, ei siialla voi katsoa olevan enää kalataloudellista merkitystä.

9.3 TAIMEN

Kostonjärven järvitaimenvelvoite toteutui vuosina 1992–2016 velvoitepäätöksen mukaisesti. Vuonna 2017 istutusvelvoite jäi hieman vajaaksi, mutta istutus on korvattu vuonna 2018. Osa Kostonjärven 2-v taimenistukkaista on jatkokasvatettu Kostonjärvessä yhteistyössä lijoen vesistön kalastusalueen ja Kostonjärven osakaskunnan toimesta. Jatkokasvatetut taimenistukkaat on vapautettu Kostonjärveen 3-kesäisinä. Vuodesta 2014 alkaen osa taimenista on istutettu 4-vuotiaina. Kynsi- ja Tervajärven osalta järvitaimenen istutusvelvoite vuosina 1992–2016 on toteutunut velvoitepäätöksen mukaisesti. Kynsi- ja Tervajärvelle on istutettu 2-v taimenistukkaiden lisäksi 3-kesäisiä, 3-vuotiaita ja 4-vuotiaita (2015 ->) taimenistukkaita.

Taimen on selvästi merkittävin saalislaji Koston alueen velvoitehoitolajeista. Kalastustiedusteluiden perusteella taimenen saalisosuus oli noin 17 % v. 2011 ja noin 11 % v. 2016 Kostonjärven tavanomaisen pyynnin (pl. nuotta ja rysä) kokonaissaaliista. Taimenia kalastetaan lähinnä vetouistelemalla ja harvoilla verkoilla. Vuoden 2016 kalastustiedustelun perusteella noin puolet taimensaaliista kalastettiin vetouistelemalla. Taimenen verkkokalastuksessa käytetty pyydysten solmuväli on kasvanut. Vielä vuoden 2011 kalastustiedustelussa reilu kolmannes taimensaaliista ilmoitettiin pyydetyn solmuväliltään alle 60 mm:n verkoilla. Vuoden 2016 kalastustiedustelussa enää noin 5 % taimenista pyydettiin solmuväliltään alle 60 mm:n verkoilla. Vuoden 2016 kalastustiedustelun kokonaissaaliin ja istutusmäärien perusteella Kostonjärven taimenistutusten tuotoksi arvioitiin noin 260 kg/1000 istukasta kohden.

Kirjanpitokalastuksessa Koston velvoitehoitoalueen parhaat taimensaaliit on saatu Kostonjärvestä. Taimenen saalisosuus on vaihdellut 4-36 %:n välillä. Kuluneella tarkkailujaksolla Kostonjärven taimenen saalisosuus jäi kahta edeltänyttä tarkkailujaksoa pienemmäksi. Kostonjärven kalastuskirjanpidon taimensaalis kalastetaan etupäässä harvoilla (# ≥56 mm) verkoilla. Jaksolla 2013–2017 kalastuskirjanpidon verkkokalastuksen taimenen yksikkösaalis oli noin 120 grammaa koentakertaa kohden. Vetouistelussa yksikkösaaliit vaihtelivat noin 100–500 gramman välillä käyntikertaa kohden. Parhaimmillaan vetouistelulla on saatu noin 2 kg:n taimensaaliita yhtä uistelukertaa kohden.

Muiden velvoitehoitoalueen vesistöjen osalta taimenen merkitys kalastuskirjanpidon saaliissa on ollut vähäisempi.

Kostonjärveltä kerättyjen kalakantanäytteiden perusteella kalastuslain mukaisen alamitan täyttävä rasvaeväleikattu 50 cm pituinen taimenistukas painaa hieman vajaat 1,5 kg ja 60 cm pituinen alamitan täyttävä rasvaevällinen taimen painaa vajaat 2,7 kg. Taimenten keskimääräinen pyynti-ikä vaikuttaa kasvaneen kahden edellisen tarkkailujakson aikana. Taimenistutusten tuottoa olisi edelleen mahdollista kasvattaa taimenten keskimääräistä pyyntikokoa kasvattamalla. Kostonjärven muikkukannan rakenne näyttää vaikuttavan taimenten istutustuloksiin vuosien välillä. Istutusten tuottoa olisi mahdollista parantaa optimoimalla istukkaiden istutuskoko muikkukannan kulloisenkin rakenteen mukaan. Toisaalta äkilliset muutokset istukkaiden istutuskokoissa voivat aiheuttaa haasteita kalankasvatuksen näkökulmasta. Kostonjärven taimenistutusten tuottoon ja saaliisiin vaikuttavia tekijöitä on käsitelty tarkemmin kappaleessa 6.6.2.

9.4 HARJUS

Harjusta istutettiin Kostonjärveen velvoitteena vuoteen 2001 saakka, jonka jälkeen istutuksia on toteutettu kalatalousmaksuvaroilla. Kostonjärveen on istutettu sekä lijoen että Kitkajärven järvikuista harjuskantaa.

Harjusistutusten tuotto on jäänyt heikoksi. Käytännössä harjus ei ole juuri näkynyt kirjanpitokalastajien saaliissa ja kalastustiedusteluissakin harjussaaliit ovat jääneet pieniksi. Vuoden 2016 kalastustiedustelun harjussaalis oli vajaat kolmekymmentä kiloa.

9.5 MUIKKU

Muikku on hauen lisäksi merkittävimpiä talouskaloja Koston- ja Kynsijärvessä. Vuoden 2016 Kostonjärven kalastustiedustelun perusteella muikun kokonaissaalis oli noin 6,4 tn vastaten noin neljänneksen kokonaissaaliista.

Muikun kalakantanäytteiden perusteella Kostonjärven muikkukanta on muodostunut tyypillisesti 2-3 vuosiluokasta, kun 2017 muikkuaineistossa havaittavissa jopa 6 vuosiluokkaa. Vuonna 2017 Kostonjärveltä kerättyjen muikun kalakantanäytteiden perusteella 1- ja 2-vuotiaiden muikkujen pituuskasvu oli alueen muikkujen tavanomaista kasvua hitaampaa, joka voi viitata normaalia tiheämpään muikkukantaan tai muutoin voimistuneeseen ravintokilpailuun.

Kalastuskirjanpidossa muikun saalisosuus kokonaissaaliista (pl. nuotta ja rysä) on vaihdellut noin 5-19 %:n välillä. Nuotta on ollut merkittävin muikunkalastusväline ja sen muikkusaaliit tarkkailujaksoa kohden ovat vaihdelleet Kostonjärvellä 25–36 tn välillä. Nuotalla on pyydetty muikkua kesällä ja talvella, joista talvikauden saaliit ovat olleet merkittävämpiä. Kostonjärven muikkukannan luontaiset heilahtelut ovat näkyneet verkkopyydysten ja nuotan yksikkösaaliissa. Muista velvoitehoitoalueen vesistä Kynsijärveltä saatiin parempia muikkusaaliita kuluneella tarkkailujaksolla.

9.6 HAUKI

Tarkkailuhistorian valossa hauki on ollut selvästi Koston velvoitehoitoalueen merkittävin talouskala tavanomaisessa pyynnissä (pl. nuotta ja rysä). Vuoden 2016 Kostonjärven kalastustiedustelun perusteella hauen kokonaissaaliiksi arvioitiin noin 6,4 tn ja hauen osuus tavanomaisen pyynnin kokonaissaaliista oli hieman reilut neljäkymmentä prosenttia. Lähes kaksi kolmannesta haukisaaliista kalastettiin vapavälinein ja loput pääasiassa yli 60 mm:n verkoilla.

Hauki on ollut merkittävä saalislaji koko Koston velvoitehoitoalueella. Kostonjärven kalastuskirjanpidossa hauki on ollut runsain ja vakain yksittäinen saalislaji. Hauen yksikkösaaliit kasvoivat vuosituhannen vaihteen jälkeen tasolle 300–500 grammaa koentakertaa kohden. Samalla tarkkailujaksokohtaiset haukisaaliit nousivat noin 3 tn tasolta noin 5 tn tuntumaan. Haukisaaliin paranemiseen saattoivat vaikuttaa pyynnin rakenteessa tapahtuneet muutokset, toisaalta todennäköisesti on kyse

haukikannan tosiasiallisesta runsastumisesta. Vetokalastuksen runsastuneet yksikkösaaliit tukevat havaintoa.

Mahdollinen hauen runsastuminen voi vaikuttaa negatiivisesti taimenistutusten tuottoon. Hauki on tärkein taimenistukkaisiin kohdistuvan saalistuksen aiheuttaja Kostonjärvellä. Pienehkökin hauki voi saalistaa kokoonsa nähden verraten suurikokoisia taimenistukkaita. Pienempien haukien lisäksi Kostonjärvessä esiintyy runsaammin myös suurempia (> 5 kg) haukia. Hauen saalistus voi vaikuttaa merkittävästi yksittäisen istutuserän tuottoon, jos taimenistukkaiden kasvu jää heikoksi ensimmäisenä istutusvuotenaan.

10. VELVOITETARKKAILUN KEHITTÄMINEN

Velvoitetarkkailumenetelminä on käytetty kalastuskirjanpitoa, kalastustiedustelua, kalakantanäytteitä sekä vielä 1990-luvun lopulla Carlin-merkintöjä.

Kalastuskirjanpito tuottaa arvokasta tietoa kalalajien yksikkösaaliista, joiden avulla voidaan arvioida kalakantojen suhteellista kehitystä useimmilla järvillä. Kalastuskirjanpitoa on suositeltava jatkaa nykyisenlaajuisena ainakin Kostonjärvellä. Kalastustiedusteluiden perusteella jopa puolet taimensaaliista kalastetaan vetouistelemalla, jonka vuoksi vetouistelun osuutta olisi hyvä kasvattaa kalastuskirjanpidossa esim. rekrytoimalla aktiivisesti vetouistelua Kostonjärvellä harjoittavia kalastajia.

Kalastustiedusteluiden avulla pyritään saamaan kokonaiskuva Kostonjärven kalastuksen rakenteesta, voimakkuudesta ja kalastuksen kokonaissaaliista. Saalistiedusteluista on syytä jatkaa Kostonjärvellä nykyisellä rytmillään. Paremman kokonaiskuvan saamiseksi kalastustiedusteluun on järkevä ottaa mukaan Metsähallituksen pyydyskalastuksen yhteisluvalla kalastaneet kalastajat, vaikka Kostolla kalastaneiden osuus onkin ollut alhainen. Tiedusteluissa olisi hyvä eritellä käytettyjen verkkojen solmuvälejä myös yli 60 mm:n verkkojen osalta, jotta taimenen pyynnissä käytettyjen verkkojen solmuvälistä saadaan parempi kuva.

Kalakantanäytteiden osalta näytteitä on kerätty varsin kattavasti siasta ja taimenesta. Siian kasvu ja kannan rakenteessa tapahtuneet muutokset ovat varsin hyvin selvillä. Siian kalakantanäytteiden keräämisen tarvetta nykyisessä laajuudessaan tulee harkita, koska siialla on varsin vähäinen kalataloudellinen merkitys Kostonjärven kalastuksessa. Siian sijaan kalakantanäytteiden keräystä kannattaisi keskittää muikkuun ja muikkukannan kulloisenkin rakenteen arviointiin, jolloin taimenistutuksia voitaisiin paremmin sovittaa kulloisenkin muikkukannan rakenteen mukaan. Toisaalta myös siian osalta kalakantanäytteiden keräystä ei tule kokonaan lopettaa mm. loisintatilanteen seuraamiseksi. Taimenen osalta kalakantanäytteiden keräystä on syytä jatkaa.

VIITTEET

- Hiltunen M. 2008.** Koston alueen kalakantojen velvoitehoidon tarkkailutulokset vuosina 2002-2007. Muhoksen kalatalouspalvelut. 61 s. + liitteet.
- Laine A., Ekholm-Peltonen M., Heikkinen M., Moilanen E., Kangaskokko J., Nuortimo E., Rintala J., Tertsunen J., Torvinen S., Tuohino J., & Virtanen K. 2015.** Vesien tila hyväksi yhdessä, Oulujoen-lijoen vesienhoitoalueen vesienhoitosuunnitelma vuosiksi 2016–2021. Raportteja 76/2016. Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus. 235 s. + liitteet.
- Jensen. H., Kahilainen K., Amundsen P-a., Gjelland K. Ö., Tuomaala A., Malinen T. & Böhn T. 2008:** Predation by brown trout (*Salmo trutta*) along a diversifying prey community gradient. *Canadian Journal of Fisheries and Aquatic Sciences*. 2008, 65(9):1831-1841.
- Jensen H., Böhn T., Amundsen P-A. & Aspholm P. E. 2004.** Feeding ecology of piscivorous brown trout (*salmo trutta* L.) in a subarctic watercourse. *Ann. Zool. Fennici* 41:319-328.
- Hyvärinen P., Hyvönen M., Toivonen A. & Korhonen P. 2009.** Carlin-merkittyjen järvitaimenten istutus Oulujärveen vuosina 2005-2007. Istutusajankohdan koon vertailu. Riista ja kalatalouden tutkimuslaitos, Kainuun kalantutkimus, Paltamo.
- Paksuniemi S. 2017.** Kostonjärven kalastustiedustelu 2016. Ahma ympäristö Oy. 17 s + liitteet.
- Paksuniemi S. 2013.** Koston alueen järvien kalatalousvelvoitteen tarkkailutulokset 2008-2012. Ahma Ympäristö Oy. 59 s + liitteet

LIITTEET

PVO-Vesivoima Oy:n kalanhoitovelvoiteistutukset vuosina 1981–2017

Siika/1-kesäinen

Vuosi	KOSTONJÄRVI	KYNSIJÄRVI	TERVAJÄRVI	UNILAMPI	YHTEENSÄ	Siikamuoto
1981	59 380	11 726	28 980	0	100 086	vs
1982	148 000	42 000	8 000	2 000	200 000	vs
1983	257 400	42 000	8 000	2 000	309 400	vs
1984	115 144	32 676	7 780	0	155 600	ms
1985	31 966	20 000	0	0	51 966	ms
1986	106 601	49 433	8 333	2 083	166 450	vs
1987	66 818	0	0	0	66 818	vs
	0	19 039	12 501	0	31 540	ms
1988	78 435	45 606	3 500	2 000	129 541	vs
1989	0	40 554	0	0	40 554	vs
	101 153	0	0	0	101 153	ms
1990	103 970	22 055	9 589	0	135 614	ms
1991	100 000	9 302	9 813	0	119 115	ms
1992	78 466	-	-	-	78 466	ms
1993	45 633	-	-	-	45 633	ms
1994	62 152	-	-	-	62 152	ms
1995	61 883	-	-	-	62 883	ms
1996	0	-	-	-	0	
1997	0	-	-	-	0	
1998	0	-	-	-	0	
1999	0	-	-	-	0	
2000	0	-	-	-	0	
2001	0	-	-	-	0	
Yhteensä	716 634	231 319	56 813	8 083	1 012 849	vs=vaellussiika
	700 367	103 072	39 683	0	843 122	ms=planktonsiika
					1 855 971	

Siikavelvoite muutettu kalatalousmaksuksi vuodesta 2002 alkaen, vuosina 1996-2001 siikat korvattu kokonaisuudessaan järvilohi- tai harjusistutuksilla.

Järvitaimen/-lohi

Vuosi	KOSTONJÄRVI	KYNSIJÄRVI*	TERVAJÄRVI	UNILAMPI	YHTEENSÄ	Laji/ikä
1981	2 800	2 000	0	0	4 800	JT (2-v)
1982	3 800	700	0	0	4 500	JT (2-v)
1983	3 259	1 893	758	0	5 910	JT (2-v)
1984	4 431	0	0	0	4 431	JT (2-v)
	4 261	1 384	0	0	5 645	JL (2-v)
1985	3 450	2 885	0	0	6 335	JT (2-v)
	0	1 400	0	0	1 400	JL (2-v)
1986	7 399	2 131	0	0	9 530	JT (2-v)
1987	6 505	2 221	0	335	9 061	JT (2-v)
1988	8 179	828	1 309	0	10 316	JT (2-v)
1989	4 440	669	0	0	5 109	JT (2-v)
	0	891	0	0	891	JT (3-k)
1990	3 625	1 560	0	0	5 185	JT (2-v)
	827	0	0	0	827	JT (3-k)
1991	3 640	976	334	250	5 200	JT (2-v)
	800	0	0	0	800	JT (3-k)
	2 069	0	0	0	2 069	JL (2-v)
	0	788	0	0	788	KL, kg
1992	4 600	3 623	717	160	9 100	JT (2-v)
	2 400	0	0	0	2 400	JT (3-k)
1993	4 600	3 623	717	160	9 100	JT (2-v)
	2 400	0	0	0	2 400	JT (3-k)
1994	4 700	3 623	717	160	9 200	JT (2-v)
	2 300	0	0	0	2 300	JT (3-k)
1995	5 000	3 623	717	160	9 500	JT (2-v)
	2 000	0	0	0	2 000	JT (3-k)
1996	5 000	3 623	717	160	9 500	JT (2-v)
	2 000	0	0	0	2 000	JT (3-k)
	4 038	0	0	0	4 038	JL (3-k)
1997	7 000	3 123	717	160	11 000	JT (2-v)
	0	216	0	0	216	JT (4-k)
	3 144	0	0	0	3 144	JL (3-k)
1998	7 000	0	0	0	7 000	JT (2-v)
	0	2 848	564	126	3 538	JT (3-k)
1999	7 000	0	0	0	7 000	JT (2-v)
	0	2 420	479	107	3 006	JT (3-v)
2000	7 000	0	0	0	7 000	JT (2-v)
	0	1 648	326	73	2 047	JT (3-v)
2001	7 000	0	0	0	7 000	JT (2-v)
	0	1 287	255	57	1 599	JT (3-v)

2002	7 000 0	0 1 355	0 268	0 60	7 000 1 599	JT (2-v) JT (3-v)
2003	7 000 0	0 2 225	0 440	0 160	7 000 2 825	JT (2-v) JT (3-v)
2004	3 000 1 432	0 1 596	0 316	0 70	3 000 3 414	JT (2-v) JT (3-v)
2005	3 000 2 937	0 2 661	0 527	0 117	3 000 6 242	JT (2-v) JT (3-v)
2006	3 000 1 103	0 998	0 197	0 44	3 000 2 342	JT (2-v) JT (3-v)
2007	3 000 2 380	0 2 157	0 427	0 95	3 000 5 059	JT (2-v) JT (3-v)
2008	3 000 2 445	0 2 214	0 438	0 98	3 000 5 195	JT (2-v) JT (3-v)
Vuosi	KOSTONJÄRVI	KYNSIJÄRVI*	TERVAJÄRVI	UNILAMPI	YHTEENSÄ	Laji/ikä
2009	3 000 2 449	0 2 218	0 439	0 98	3 000 5 204	JT (2-v) JT (3-v)
2010	3 000 2 191	0 1 502	0 298	0 66	3 000 4 057	JT (2-v) JT (3-v)
2011	3 000 3 130	0 2 834	0 561	0 125	3 000 6 650	JT (2-v) JT (3-v)
2012	3 000 2 973	0 2 693	0 532	0 119	3 000 6 317	JT (2-v) JT (3-v)
2013	3 000 2 267	0 2 056	0 406	0 91	3 000 4 820	JT (2-v) JT (3-v)
2014	3 000 2 694	0 2 440	0 483	0 108	3 000 5 725	JT (2-v) JT (3-v)
2015	3 000 2 079	0 1 884	0 373	0 83	3 000 4 419	JT (2-v) JT (4-v)
2016	3 000 1 841	0 1 667	0 330	0 74	3 000 3 912	JT (2-v) JT (4-v)
2017	3 000 1 205	0 1 092	0 216	0 48	3 000 2 562	JT (2-v) JT (4-v)
Yhteensä	166 428	37 101	6 703	1 545	211 777	JT (2-v)
	12 727	3 739	564	126	17 156	JT (3-k)
	26 001	32 304	6 392	1 488	66 101	JT (3-v)
	0	216	0	0	216	JT (4-k)
	5 125	4 643	919	205	10 893	JT (4-v)
	6 330	2 784	0	0	9 114	JL (2-v)
	7 182	0	0	0	7 182	JL (3-k)
	0	788	0	0	788	KL (kg)

* sisältää Tervajoen istutukset

Koston-, Kynsi- ja Tervajärven kilomääräiset järviainemen ja -lohen istukasmäärät ikäluokittain v. 1981-2017

★ 3-kesäisten järviainementen jatkokasvatushäkit rikkoutuivat.

★ Jatkokasvatustaimenilla vesihomeongelmaa, korvaavat istutukset toteutetaan vuonna 2018.

Laji- ja pyydysosuudet (%) sekä pyydysten saalis koenta- tai käyntikertaa kohti kalastuskirjanpidossa

Kostonjärvi v. 1991-1996 (Kokonaissaalis 7 953 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Muut	Yht./%	g/koentak.
Muikkuerkko	619	-	12	0,2	0,6	1,1	-	-	-	0,1	14,1	1 808
27-33 mm	890	1	-	2,2	5,1	1,1	0,3	0,5	0,1	-	10,2	907
34-40 mm	803	1,8	-	0,4	2,8	0,1	0,3	0,8	-	-	6,2	609
41-55 mm	7 847	18,1	-	0,1	1,6	0,1	5	16	0,1	-	40,9	415
≥56 mm	3 648	11,7	-	-	0,1	-	2,1	5,5	-	-	19,4	423
Verkko	207	0,2	-	0,1	0,6	0,1	0,1	0,1	-	-	1,1	403
Katiska	135	0,3	-	1,1	-	0,3	0,2	-	-	-	1,9	1 119
Koukkupyynä	584	0,9	-	-	-	-	0	0,2	-	-	1,1	150
Vapapyynä	685	1,3	-	0,8	0,1	-	-	1,4	0,1	-	3,6	418
Vetouistelu	424	0,7	-	0,1	-	-	-	0,7	-	-	1,5	281
Yhteensä		36	12	5,1	10,8	2,8	7,9	25	0,3	0,1	100	

Kostonjärvi v. 1997-2001 (Kokonaissaalis 7 953 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Harjus	Muut	Yht./%	g/koentak.
Muikkuerkko	550	-	6,8	0,1	0,3	0,1	-	-	-	-	-	7,3	1 287
27-33 mm	119	0,1	-	0,3	0,2	0,4	-	-	-	-	-	1	798
34-40 mm	74	0,1	-	0,2	0,1	-	-	-	-	-	-	0,4	459
41-55 mm	1 275	3,3	-	0,1	0,2	-	0,6	2,9	-	-	-	7	531
≥56 mm	13 114	38	-	0,2	0,6	-	8,8	29,3	0,1	-	-	77	568
Koukkupyynä	64	0,2	-	-	-	-	-	-	-	-	-	0,2	375
Vetouistelu	1 995	2,6	-	0,2	-	-	-	3,2	-	-	-	6	292
Vapapyynä	54	0,1	-	0,2	0,1	0,1	-	0,2	-	0,1	-	0,7	1 333
Katiska	45	0,1	-	0,2	-	-	0,1	-	-	-	-	0,4	867
Yhteensä		44,5	6,8	1,4	1,5	0,6	9,5	35,6	0,1	0,1	0	100	

Kostonjärvi v. 2002-2007 (Kokonaissaalis 13 150 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Harjus	Muut	Yht./%	g/koentak.
Muikkuerkko	760	-	15,6	0,9	-	2	-	-	-	-	0,7	19,2	3 350
34-40 mm	20	0,1	-	-	-	-	-	-	-	-	-	0,1	1 250
41-55 mm	168	0,3	-	0,1	-	-	0,1	0,2	-	-	-	0,7	596
≥56 mm	12 863	32	-	0,5	10,1	-	6	21,8	0,1	-	0,1	70,6	720
Vetouistelu	211	5	-	0,2	-	-	-	1,9	-	-	-	7,1	4 393
Vapapyynä	59	-	-	2	-	0,2	-	0,1	-	-	-	2,3	4 851
Yhteensä		37,4	15,6	3,7	10,1	2,2	6,1	24	0,1	0	0,8	100	

Kostonjärvi v. 2008-2012 (Kokonaissaalis 9 891 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Harjus	Muut	Yht./%	g/koentak.
Muikkuerkko	479	0	5,1	0,2	0	0,5	0	-	-	-	0,2	6	1 244
27-33 mm	20	0	-	0	0	0	-	-	-	-	-	0,1	600
34-40 mm	126	0,2	-	0,7	0	0	0	0	-	-	0	1	794
41-55 mm	63	0,2	-	0,2	-	-	-	0	-	-	-	0,4	651
≥56 mm	12 809	42,6	-	0,4	3,5	0	8,4	24,2	0,2	-	0,2	79,5	614
Vetouistelu	217	8,3	-	0,1	-	-	0	2,8	-	-	-	11,2	5 097
Vapapyynä	29	0,1	-	0,3	-	0	0	0,2	-	-	-	0,6	2 000
Katiska	190	0,3	-	1	-	0	0	-	-	-	-	1,2	626
Yhteensä		51,8	5,1	2,8	3,6	0,6	8,5	27,2	0,2	0	0,4	100	

Kostonjärvi v. 2013-2017 (Kokonaissaalis 8 646 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Harjus	Muut	Yht./%	g/koentak.
Muikkuerkko	574	0,1	14,2	0,4	-	1	0	-	-	-	0,1	15,7	2 371
27-33 mm	2	-	-	0	0	0	-	-	-	-	-	0	1 000
34-40 mm	130	0,2	-	0,5	0,1	0	0	-	-	-	-	0,9	608
41-55 mm	189	0,4	-	1,2	0	0	0	0	-	-	0	1,7	772
≥56 mm	7 957	38,7	-	0,2	5,1	0	8,4	13,2	0,5	-	0,2	66,2	719
Vetouistelu	211	14	-	0,1	-	-	-	0,7	-	-	-	14,8	6 052
Katiska	84	0,2	-	0,5	-	0	-	-	-	-	-	0,7	702
Yhteensä		53,6	14,2	2,9	5,2	1,1	8,4	13,9	0,5	0	0,3	100	

Laji- ja pyydysosuudet (%) sekä pyydysten saalis koenta- tai käyntikertaa kohti kalastuskirjanpidossa

Kynsijärvi v. 1991-1996 (Kokonaissaalis 666 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Muut	Yht./%	g/koentak.
Muikkuverkko	71	-	15	-	-	0,3	-	-	-	-	15,3	1 435
27-33 mm	120	2,5	-	2,1	5,2	3,1	0,2	-	0,3	-	13,4	744
34-40 mm	119	6,4	-	1,6	1,9	1,2	0,2	0,4	-	0,3	12,2	683
41-55 mm	259	19,2	-	0,3	3,1	0,6	0,9	-	-	4,2	28,3	728
≥56 mm	13	-	-	-	-	-	-	-	-	-	-	-
Katiska	152	1,6	-	21,7	-	0,6	-	-	-	-	23,9	1 047
Vapapyynti	53	3,1	-	2,7	-	-	-	0,2	-	-	6	754
Vetouistelu	8	0,6	-	0,2	-	-	-	-	-	-	0,8	666
Yhteensä		33,5	15	28,7	10,3	5,8	1,2	0,6	0,3	4,5	100	

Kynsijärvi v. 1997-2001 (Kokonaissaalis 1 117 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Muut	Yht./%	g/koentak.
Muikkuverkko	119	0,3	13,6	0,4	-	2	-	-	-	0,4	16,7	1 563
27-33 mm	77	1,9	-	0,8	2,4	1	0,3	0,4	-	-	6,8	987
34-40 mm	93	2,4	-	2,1	3,1	1,8	0,4	-	-	-	9,8	1 183
41-55 mm	366	38,9	-	1	0,9	0,4	1,3	0,8	0,2	0,5	43,9	1 339
≥56 mm	14	1,4	-	0,1	-	-	-	-	-	0,3	1,8	1 429
Vetouistelu	117	18,1	-	-	-	-	-	-	-	-	18,1	1 726
Vapapyynti	3	-	-	0,1	-	-	-	-	-	-	0,1	333
Katiska	30	0,3	-	2,4	-	0,2	-	-	-	-	2,9	1 067
Yhteensä		63,2	13,6	7,1	6,4	5,2	1,9	1,3	0,2	1,2	100	

Kynsijärvi v. 2002-2007 (Kokonaissaalis 1 250 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Muut	Yht./%	g/koentak.
Muikkuverkko	149	0,6	14	4,6	1,4	4,8	-	-	-	2,6	28	2 339
27-33 mm	36	0,4	-	1,3	0,9	3,7	-	-	-	-	6,3	2 169
34-40 mm	19	2,2	-	0,6	0,2	1,3	0,2	-	-	0,2	4,7	2 963
41-55 mm	157	18	-	0,9	0,3	0,1	1,1	0,2	0,2	1,7	22,5	1 189
≥56 mm	55	10,2	-	0,1	-	-	1,4	-	-	0,3	12	885
Koukkupynti	115	1,1	-	-	-	-	0,4	-	-	-	1,5	81
Vetouistelu	16	9,2	-	0,1	-	-	-	-	-	-	9,3	7 169
Vapapyynti	50	0,5	-	9,5	0,2	1	0,2	-	-	0,2	11,6	3 000
Katiska	50	0,9	-	2,7	-	0,2	0,3	-	-	-	4,1	226
Yhteensä		43,1	14	19,8	3	11,1	3,6	0,2	0,2	5	100	

Kynsijärvi v. 2008-2012 (Kokonaissaalis 1 202 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Muut	Yht./%	g/koentak.
Muikkuverkko	124	0,2	10,7	0,5	0,1	2	-	-	-	0,5	14,1	1 363
27-33 mm	12	0,6	-	0,2	0,2	1,7	-	-	-	0,1	2,7	2 667
34-40 mm	50	3,8	-	1,5	-	0,8	0,1	0,2	-	0,7	7,2	1 720
41-55 mm	149	17,6	-	2,5	0,2	0,2	1,1	-	-	1	22,5	1 819
≥56 mm	127	15,8	-	1,2	0,2	-	2,7	0,2	-	0,7	20,9	1 976
Vetouistelu	24	6,5	-	0,6	-	-	-	0,2	-	-	7,2	3 625
Vapapyynti	32	1,2	-	4,1	-	0,9	-	-	-	-	6,2	2 313
Katiska	222	5,6	-	11,2	-	2,5	0,2	-	-	-	19,6	1 059
Yhteensä		51,2	10,7	21,7	0,7	8,2	4,1	0,7	0	3	100	

Kynsijärvi v. 2013-2017 (Kokonaissaalis 696 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Muut	Yht./%	g/koentak.
Muikkuverkko	99	1,3	26	0,4	-	6,3	0,3	-	-	1,3	35,6	2 501
34-40 mm	9	-	-	1,3	-	1,7	-	-	-	-	3	2 330
41-55 mm	147	10,9	0,1	1,1	0,1	0,1	0,7	0,6	0,1	2,2	16,1	761
≥56 mm	51	7,6	-	0,1	-	-	1,9	-	0,1	23,5*	33,3	4 542
Vetouistelu	14	4,7	-	0,6	-	-	-	-	-	-	5,3	2 639
Vapapyynti	6	0,1	-	1,6	-	0,4	-	-	-	-	2,2	2 496
Katiska	16	0,4	-	4,2	-	-	0	-	-	-	4,6	1 997
Yhteensä		25,1	26,1	9,3	0,1	8,6	2,9	0,6	0,3	27	100	

* lahnaa

Laji- ja pyydysosuudet (%) sekä pyydysten saalis koenta- tai käyntikertaa kohti kalastuskirjanpidossa

Tervajärvi ja Unilampi v. 1991-1996 (Kokonaissaalis 1 734 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Made	Taimen	Harjus	Muut	Yht.	g/koentak.
41-55 mm	1 900	59,9	0,1	0,1	0,1	6,6	2,2	0,1	14,6	83,5	762
≥56 mm	188	0,8	-	-	-	0,1	0,1	-	7,3	8,2	756
Verkko	176	3,9	-	-	-	0,1	-	-	-	4	394
Katiska	28	-	-	2,8	-	-	-	-	-	2,8	1 734
Vapapyynti	12	1,4	-	0,1	-	-	-	-	-	1,5	2 168
Yhteensä		66	0,1	3	0,1	6,8	2,2	0,1	21,9	100	

Tervajärvi ja Unilampi v. 1997-2001 (Kokonaissaalis 886 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Siika	Made	Taimen	Lahna	Muut	Yht.	g/koentak.
41-55 mm	1 997	69,8	2	8,1	12,4	-	2,1	94,5	419
≥56 mm	80	-	-	-	-	2,3	3,2	5,4	600
Vapapyynti	1	-	-	-	0,2	-	-	0,2	2 000
Yhteensä		69,8	2	8,1	12,6	2,3	5,3	100	

Tervajärvi ja Unilampi v. 2002-2007 (Kokonaissaalis 1 723 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Muut	Yht.	g/koentak.
41-55 mm	2 622	54,8	-	4,8	2,2	-	7,7	3,1	1,8	8,5	82,9	545
Katiska	183	1,4	-	15,4	-	-	0,1	-	-	0,2	17,1	1 602
Yhteensä		56,2	0	20,2	2,2	0	7,8	3,1	1,8	8,7	100	

Tervajärvi ja Unilampi v. 2008-2012 (Kokonaissaalis 1 445 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Muut	Yht.	g/koentak.
41-55 mm	1 925	45	-	3	0,1	-	5,1	3,3	1,8	19,0*	77,2	579
≥56 mm	21	2,2	-	0,1	-	-	-	-	-	1,1	3,4	2 314
Katiska	203	-	-	19,4	-	-	-	-	-	-	19,5	1 384
Yhteensä		47,2	0	22,5	0,1	0	5,1	3,3	1,8	20,1	100	

*säyne

Tervajärvi ja Unilampi v. 2013-2017 (Kokonaissaalis 1 723 kg, N= koenta-/käyntikertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Lahna	Muut	Yht.	g/koentak.
34-40 mm	12	3,6	-	0,3	-	-	-	-	-	1,5	5,4	3 496
41-55 mm	1 071	49,4	-	13,2	0,1	-	4,3	-	9	18,7*	94,6	690
Yhteensä		52,9	0	13,4	0,1	0	4,3	0	9	20,2	100	

*säyne

Laji- ja pyydysprosentit sekä pyydyskohtainen kokonaissaaalis nuotalla kalastuskirjanpitäjien saaliissa

Nuottakalastus**Kostonjärvi v. 1991-1996 (Kokonaissaaalis 51 084 kg, N= vetokertojen määrä)**

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/vetok.
Nuotta	711	2,1	48	5,7	20	9,6	0,1	12,6	1,9	100	71,8

Kostonjärvi v. 1997-2001 (Kokonaissaaalis 51 084 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Kiiski	Muut	Yht.	Kg/vetok.
Nuotta	429	3,8	73,5	2,6	9	4,8	-	0,1	-	5,1	1,1	100	91,6

Kostonjärvi v. 2002-2007 (Kokonaissaaalis 53 911 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Kiiski	Muut	Yht.	Kg/vetok.
Nuotta	467	5,3	45,7	8,4	3	24,6	-	0,1	-	10,2	2,8	100	115,4

Kostonjärvi v. 2008-2012 (Kokonaissaaalis 55 105 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Kiiski	Muut	Yht.	Kg/vetok.
Nuotta	429	6,8	52,1	10,5	2,4	17,4	-	0,1	-	10,6	-	100	128,4

Kostonjärvi v. 2013-2017 (Kokonaissaaalis 53 911 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Made	Taimen	Harjus	Kiiski	Muut	Yht.	Kg/vetok.
Nuotta	366	7,3	49	11	0,4	15,7	-	0	-	15,8	0,7	100	153,4

Kynsijärvi v. 1996 (Kokonaissaaalis 1 065 kg, N= vetokertojen määrä)

Pyydys	N	Muikku	Siika	Kiiski	Yht.	Kg/vetok.
Nuotta	3	6,2	3,8	90	100	351,7

Kynsijärvi v. 2002-2007 (Kokonaissaaalis 3 266 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Särki	Kiiski	Muut	Yht.	Kg/vetok.
Nuotta	4	4,5	1,1	4,3	86	3,8	0,3	100	814

Kynsijärvi v. 2008-2012 (Kokonaissaaalis 11 150 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Särki	Kiiski	Muut	Yht.	Kg/vetok.
Nuotta	11	0,7	2,3	1,2	92,4	3,4	-	100	1 013,60

Tervajärvi v. 1991-1996 (Kokonaissaaalis 11 727 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Harjus	Muut	Yht.	Kg/vetok.
Nuotta	63	0,6	9,6	1,4	2,4	83,9	0,1	2	100	186,1

Tervajärvi v. 1997-2001 (Kokonaissaaalis 2 630 kg, N= vetokertojen määrä)

Pyydys	N	Muikku	Siika	Särki	Yht.	Kg/vetok.
Nuotta	4	15,3	1,1	83,6	100	657,5

Tervajärvi v. 2005 (Kokonaissaaalis 3 025 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Särki	Yht.	Kg/vetok.
Nuotta	3	2,5	1,6	95,9	100	1008

Tervajärvi v. 2008-2012 (Kokonaissaaalis 8 375 kg, N= vetokertojen määrä)

Pyydys	N	Hauki	Muikku	Siika	Särki	Yht.	Kg/vetok.
Nuotta	11	1,3	0,8	1,2	96,7	100	761,4

Laji- ja pyydysprosentit sekä pyydyskohtainen kokonaissaaalis loukulla kalastuskirjanpitäjien saaliissa

Rysäkalastus**Kostonjärvi v. 1991-1996 isorysäsaalis (Kokonaissaalis 14 577 kg, N= koentakertojen määrä)**

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	329	4,1	17,6	9,5	33,8	33,3	0,4	0,9	0,4	100	44,3

Kostonjärvi v. 1997-2001 isorysäsaalis (Kokonaissaalis 19 825 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Harjus	Kiiski	Yht.	Kg/koentak.
Isorysä	1391	7,5	14,5	11,4	28,3	35,8	1,9	-	0,6	100	14,3

Kostonjärvi v. 2002-2007 isorysäsaalis (Kokonaissaalis 18 361 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	662	9,4	16,6	16,5	13,5	42,4	0,6	-	1	100	27,7

Kostonjärvi v. 2008-2012 isorysäsaalis (Kokonaissaalis 24 042 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	419	12,6	17,2	15,1	7,3	42,8	0,3	4,6	0,2	100	57,4

Kostonjärvi v. 2013-2017 isorysäsaalis (Kokonaissaalis 21 409 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	364	9,6	18,4	10,5	3,2	50,6	0,2	7	0,7	100	58,8

Kynsijärvi v. 1997-2001 isorysäsaalis (Kokonaissaalis 3 895 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	86	0,7	9,7	8,9	4,6	72,8	0,5	1,8	1	100	45,3

Kynsijärvi v. 2002-2007 isorysäsaalis (Kokonaissaalis 2 176 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	90	1,3	16,3	9,3	4	66,1	1	1,2	0,8	100	24,1

Kynsijärvi v. 2008-2012 isorysäsaalis (Kokonaissaalis 537 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	70	5,8	26,1	6,5	3,4	49,3	0,6	0,7	7,6	100	7,7

Kynsijärvi v. 2013-2017 isorysäsaalis (Kokonaissaalis 476 kg, N= koentakertojen määrä)

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Taimen	Kiiski	Muut	Yht.	Kg/koentak.
Isorysä	44	16,2	55,4	6,7	-	17,7	-	4	-	100	10,8

Tervajärvi v. 1997-2001 isorysäsaalis (Kokonaissaalis 100 kg, N= koentakertojen määrä)

Pyydys	N	Muikku	Ahven	Siika	Särki	Yht.	Kg/koentak.
Isorysä	2	30	20	-	50	100	50

Paunettikalastus**Kostonjärvi v. 1997-2001 paunettisaalis (Kokonaissaalis 1 130 kg, N= koentakertojen määrä)**

Pyydys	N	Hauki	Muikku	Ahven	Siika	Särki	Yht.	Kg/koentak.
Paunetti	104	29	0,4	23	9,7	37,9	100	10,9

Verkon solmuvälin (ilman muikkuverkkoja) kehittyminen kalastuskirjanpidossa eri velvoitehoitoalueilla vuosina 1992–2017.

Siian yksikkösaaliiden kehittyminen kalastuskirjanpidon verkkokalastuksessa eri velvoitehoitoalueilla vuosina 1992–2017.

Taimenen yksikkösaaliiden kehittyminen kalastuskirjanpidon verkkokalastuksessa eri velvoitehoito-alueilla vuosina 1992–2017.

Taimenen yksikkösaaliiden kehittyminen verkkoharvuuksittain kalastuskirjanpidossa eri velvoitehoito-alueilla vuosina 1986–2017.

Muikun yksikkösaaliiden kehittyminen kalastuskirjanpidon verkkokalastuksessa eri velvoitehoitoalueilla vuosina 1992–2017.

Hauen yksikkösaaliiden kehittyminen kalastuskirjanpidon verkkokalastuksessa eri velvoitehoitoalueilla vuosina 1992–2017.

