

TUTKIMUSRAPORTTI 16 - ROVANIEMI 2012

Jyrki Autti ja Erkki Huttula

**Selvitys kalastuksesta Kemijoessa välillä
Seitakorva - Isohaara vuonna 2010**

 KEMIJOKI OY

TUTKIMUSRAPORTTI 16- ROVANIEMI 2012

Jyrki Autti ja Erkki Huttula

Selvitys kalastuksesta Kemijoessa välillä
Seitakorva - Isohaara vuonna 2010

Tekijä(t)-Författare-Author(s) Jyrki Autti ja Erkki Huttula	Toimeksiantaja-Updragsgivare-Commissioned by Kemijoki Oy
Nimike-Namn-Title Selvitys kalastuksesta Kemijoessa välillä Seitakorva - Isohaara vuonna 2010	
Tiivistelmä-Referat-Abstract <p>Vuoden 2010 kalastusta ja saaliita Kemijoessa välillä Seitakorvan voimalaitos - Isohaaran voimalaitos selvitettiin kalastustiedustelulla. Samalla selvitettiin myös ravustusta ja rapusaaliita. Saalistietojen ohella kartoitettiin kalastajien mielipiteitä mm. kalastusolosuhteista. Tiedustelu tehtiin postikyselynä kalastusluvan lunastaneille henkilöille.</p> <p>Lupamyynnin perusteella tiedustelualueella kalasti vuonna 2010 yhteensä 1 963 taloutta, mikä oli täsmälleen sama kuin vuonna 2005. Eniten kalastaneita talouksia oli Rovaniemen kaupungin läheisillä vesialueilla eli Valajaskosken voimalaitosaltaalla sekä Sierilän alueella. Voimalaitosaltailla yleisin kalastustapa oli veneestä tapahtuva vetokalastus. Sierilän alueella suosituin pyyntimuoto oli muu vapapyynti (heitto- ja perhokalastus). Kalastus painottui kaikilla osa-alueilla voimakkaasti kesäkauteen.</p> <p>Kokonaissaalis alueelta oli tiedustelun mukaan noin 57,5 tonnia. Kokonaissaaliista oli haukea 30 %, kirjolohta 26 % ja ahventa 20 %. Taimenen osuus oli 6 %, harjuksen vajaa 3 %, kuhan vajaa 2 % ja siian reilu prosentti. Harjussaaliista ¾ oli pyydetty Sierilän alueelta. Kokonaissaalista pyydettiin reilu kolmannes vetokalastaen ja lähes neljännes verkoilla avovesiaikaan.</p> <p>Kemijoen etenevän rapuruttotilanteen vuoksi vuoden 2010 ravustus oli ollut koko tiedustelualueella vähäistä tai sitä ei harrastettu laisinkaan.</p> <p>Voimalaitosten käytöstä aiheutuvat virtaama- ja vedenkorkeusvaihtelut koettiin avovesiaikana kaikkein haitallisimmiksi Sierilän alueella sekä Taivalkosken voimalaitosaltaan yläosalla. Talviaikaista haittaa ei suuri osa kalastajista osannut arvioida, mikä kuvastaa talvikalastuksen vähäisyyttä. Veneen säilytysolosuhteisiin ja veneenlaskuluiskien määrään oltiin alueen yläosalla tyytyväisempiä kuin alaosalla. Kalastustuloksellisuuden arvioi suurin osa vastaajista vähintään tyydyttäväksi.</p> <p>Niin kalastajien, pyynnin kuin saaliinkin määrä oli tiedustelualueella pysynyt lähes samalla tasolla edellisen, vuonna 2005 toteutetun tiedustelun tuloksiin verrattuna.</p>	
Avainsanat-Nyckelord-Key words Kemijoki, kalastus, kalansaalis, velvoitetarkkailu	
ISSN ja avainnimike-Nyckelnamn-Key name -	Kieli-Språk-Language Suomi
ISBN -	Luottamuksellisuus-Konfidentiell-Confidentiality Julkinen
Kokonaissivumäärä-Sidantal-Number of Pages 28 s. + liitteet	Hinta-Pris-Price -
Jakaja-Utdelad av-Distributed by Kemijoki Oy Valtakatu 11 Puhelin (016) 7401 FIN-96100 ROVANIEMI Faksi (016) 740 2380 FINLAND Int. +358 16 7401 www.kemijoki.fi info@kemijoki.fi	

SISÄLLYSLUETTELO

1. JOHDANTO	1
2. TIEDUSTELUN TOTEUTUS	1
3. LUPAMYNNIN KEHITYKSESTÄ.....	3
4. KALASTANEIDEN IKÄRAKENNE JA TIEDUSTELUUN VASTAAMINEN INTERNETIN KAUTTA.....	4
5. KALASTANEIDEN TALOUKSIEN JA KALASTUSPÄIVIEN MÄÄRÄ	5
6. PYYNNIN MÄÄRÄ JA SAALIS.....	6
6.1. ISOHAARAN ALLAS	6
6.2. TAIVALKOSKEN ALLAS	7
6.3. OSSAUSKOSKEN ALLAS	10
6.4. PETÄJÄSKOSKEN ALLAS	11
6.5. VALAJASKOSKEN ALLAS.....	12
6.6. SIERILÄN ALUE	13
6.7. VANTTAUSKOSKEN ALLAS	14
6.8. PIRTTIKOSKEN ALLAS	15
6.9. PÄÄUOMAN KOKONAISSAALIS	17
6.10. RAVUSTUS JA RAPUSAALIS	19
6.11. SIVUJOKISAALIS	19
7. MIELIPIDEKYSYMYKSET	20
8. VAPAAT KOMMENTIT	25
9. TULOSTEN TARKASTELUA.....	26
VIITTEET	28
LIITTEET	

1. Johdanto

Tässä raportissa esitetään Kemijoen pääuomaa välillä Seitakorvan voimalaitos - Isohaaran voimalaitos koskevan kalastustiedustelun tulokset vuodelta 2010. Tiedustelualueeseen kuului lisäksi Ounasjoen ala-osa Valajaskosken voimalaitoksen padotusalueen osalta. Edellinen vastaava tiedustelu on tehty vuoden 2005 kalastuksesta. Kalastuksen ja saaliiden lisäksi tiedustelussa selvitettiin ravustusta ja rapusaalista sekä kartoitettiin kalastajien näkemyksiä Kemijoen moninaiskäyttöön liittyen. Tiedustelu perustuu Kemi-joki Oy:n ja PVO-Vesivoima Oy:n kalatalousviranomaisen hyväksymään Kemijoen kalataloudelliseen tarkkailusuunnitelmaan (KHO 20.12.2011, Dnro 4407/1/10).

2. Tiedustelun toteutus

Tiedustelu jaettiin alueellisten kalastuslupien kattavuuden ja aikaisempien kalastustiedustelujen vertailtavuuden pohjalta kuuteen eri osa-alueeseen.

Isohaaran lupa-alueeseen kuuluivat Isohaaran yhteisluvan ja altaan osakaskuntien kalastusluvan lunastaneet henkilöt. Alapaakkolan osakaskunnan luvalla saattoi kalastaa myös Taivalkosken altaan alaosalta. Lukumääräisesti 75 % kaikista myydyistä luvista oli yhteisluvan viehelupia. Paikallisten osuus oli 73 % kaikista luvan lunastaneista (Kemi, Keminmaa ja Tervola).

Tervolan lupa-alueeseen kuuluivat Taivalkosken voimalaitosaltaan osakaskuntien kalastusluvan lunastaneet sekä Tervolan yhteisluvan lunastaneet henkilöt. Yhteislupa oikeutti kalastamaan vieheellä Taivalkosken ja Ossauskosken voimalaitosaltailta Tervolan kunnan alueella. Koivun osakaskunnan lupa oikeutti kalastamaan myös Ossauskosken voimalaitosaltaan alaosalta. Viehekalastukseen oikeuttavien yhteislupien osuus kaikista myydyistä luvista oli 79 %. Paikallisten osuus kaikista luvan lunastaneista henkilöistä oli 58 % (Tervola ja Keminmaa).

Murolan lupa-alueeseen kuuluivat Murolan-Jautilan osakaskunnan kalastusluvan lunastaneet. Lupa-alue kattoi Ossauskosken voimalaitosaltaan yläosan Tervolan kunnan ja nykyisen Rovaniemen kaupungin rajalta alkaen, Petäjaskosken voimalaitosaltaan sekä Valajaskosken voimalaitosaltaan alaosan, johon sisältyi myös ns. Kursungin allas (tunnetaan myös nimellä Illin allas). Myydyistä luvista 85 % oli viehekalastuslupia. Paikallisten osuus luvan lunastaneista henkilöistä oli 87 % (Rovaniemi ja Tervola).

Rovaniemen lupa-alueeseen kuuluivat Rovaniemen yhteisluvan, Rovaniemen, Korkalon ja Viirin osakaskuntien sekä Metsähallituksen luvan lunastaneet henkilöt. Lupa-alue kattoi Valajaskosken altaan Ounasjokea myöten Sinettä saakka ja Kemijoella Vanttauskosken voimalaitokseen saakka. Viirin osakaskunnan ja Metsähallituksen luvalla saattoi kalastaa myös Vanttauskosken voimalaitosaltalla. Kaikista myydyistä luvista viehekalastuslupien osuus oli yli 71 %. Eniten myytiin yhteistä Rovaniemi-Korkalo -viehelupaa. Paikallisten osuus luvan lunastaneista henkilöistä oli 84 % (Rovaniemi).

Vanttauskosken altaan lupa-alueeseen kuuluivat alueen osakaskuntien alueelle lunastetut kalastusluvut, joista valtaosa oli Auttin osakaskunnan myymiä lupia. Lupa-alue kattoi Vanttauskosken voimalaitosaltaan Vanttauskosken voimalaitospadolta Pirttikosken voimalaitoksen alakanavaan saakka sekä Auttinjärhämän. Kaikista myydyistä luvista viehekalastuslupien osuus oli 83 %. Paikallisten osuus luvan lunastaneista oli vain 58 %, mikä johtuu kesäasukkaiden suuresta määrästä.

Pirttikosken altaan lupa-alueeseen kuuluivat osakaskuntien alueelle lunastetut kalastusluvut, joista valtaosa oli Juujärven osakaskunnan myymiä lupia. Lupa-alue kattoi Pirttikosken voimalaitosaltaan sekä Juujärven Seitakorvan voimalaitoksen alakanavan alapuolella. Myydyistä luvista viehekalastuslupien osuus oli ainoastaan 41 % ja paikallisten osuus luvan lunastaneista oli 58 %.

Kuva 1. Kemijoki välillä Kemijärvi – Perämeri. Tiedustelualueeseen kuului pääuoman jokijakso välillä Seitakorva – Isohaara sekä Ounasjoen alaosa Sinettäni asti.

Tiedustelua varten kerättiin ja tallennettiin em. osakaskuntien, yhteislupa-alueiden sekä Metsähallituksen kalastuslupavihkoista ja/tai –luetteloista nimi- ja osoitetiedot. Tiedustelu postitettiin jokaiselle luvan lunastaneelle Suomessa asuvalle taloudelle (ruokakunnalle), jonka osoitetiedot oli kirjattu lupaan tai pystyttiin muutoin jälkikäteen selvittämään. Luvan lunastaneita henkilöitä oli tiedustelualueella yhteensä 2 593 kpl yhteensä 2 417 taloudesta. Kalastustiedustelu voitiin postittaa 2 222 taloudelle. Esimerkki tiedustelumakkeesta on liitteessä 1.

Vastauksia saatiin kahden kyselykierroksen jälkeen yhteensä 1 536 kpl (*Rovaniemen lupa-alueella tehtiin kolme kyselykierrosta*). Huomioiden virheellisten osoite- tms. tietojen vuoksi postin hylkäämät kirjeet saatiin palautusprosentiksi 71 % ja kaikkiaan tavoitettiin 64 % luvanostaneista talouksista.

Kalastusta ja saalista tiedusteltiin voimalaitosaltaittain. Lisäksi Valajaskosken ja Vanttauskosken voimalaitoksen välinen jokijakso jaettiin kahteen osaan Oikaraisen lossin kohdalta. Myös Taivauskosken altaan kalastus ja saalis eriteltiin Tervolan sillan ollessa rajana. Kalastajien kokonaismäärä, pyydysten käyttö-tiedot sekä niillä saatu saalis laskettiin siten, että tiedusteluun vastaamattomien henkilöiden keskuudessa arvioitiin kalastusaktiivisuuden ja –kohteiden jakauma samaksi kuin toisella tiedustelukierroksella vastanneiden keskuudessa. Vastaavasti meneteltiin myös kalastuspäivien, ravustuksen ja rapusaaliin sekä sivujokikalastuksen ja -saaliiden osalta.

Näin menetellen laajennetuksi kalastaneiden talouksien määräksi saatiin yhteensä 1 963 kpl (taulukko 1). Kalastaneiden määrä osa-alueittain on esitetty myöhemmin.

Taulukko 1. Vuoden 2010 kalastustiedustelun toteutus ja kalastajamäärät lupa-alueittain.

Lupa-alue	luvan	luvan	tiedusteluja lähetetty	vastauksia yht	palautus- % *	tavoitettiin %	kalastaneita %	ei kalastaneita %	laajenettu kalastaneiden talouksien lkm
	lunastaneita henkilöitä	lunastaneita talouksia							
Isohaaran alue	232	229	224	146	67	64	86	14	195
Tervolan alue	419	377	371	255	70	68	82	18	312
Muurola-Jaattila ok	463	430	383	276	74	64	89	11	383
Ala-Kemijoki yhteensä	1 114	1 036	978	677	71	65	86	14	890
Rovaniemi-MH-Viiri	1 263	1 175	1 076	743	71	63	78	22	915
Vanttauskosken allas	100	100	81	47	59	47	63	37	65
Pirttikosken allas	116	106	87	69	80	65	89	11	93
Keski-Kemijoki yhteensä	1 479	1 381	1 244	859	71	62	77	23	1 073
Koko alue yhteensä		2 417	2 222	1 536	71	64	81	19	1 963

* poislukien postin palauttamattomat ja hylätyt vastaukset

3. Lupamyynnin kehityksestä

Seuraavassa on tarkasteltu kalastuslupien myynnin kehitystä Rovaniemen ja Korkalon osakaskuntien alueella sekä ns. Tervolan yhteislupa-alueella, joka käsittää Taivalkosken ja Ossauskosken voimalaitosaltaiden vesialueet Tervolan kunnan alueella. Rovaniemen ja Korkalon osakaskuntien vesialueet ulottuvat Valajaskosken voimalaitoksen yläpuolelta aina Sierilän alueelle Kemijoen eteläpuolta Juomujokisuuhun ja pohjoispuolta Tervakariin saakka. Luvanmyyntitiedot on saatu ko. osakaskunnilta ja yhteislupa-alueelta.

Viehekalastusluvuissa on Rovaniemen ja Korkalon osakaskuntien yhteisellä lupa-alueella havaittavissa vuodesta 1994 alkaen selkeää laskua. Vuosien 1998-2003 välisenä aikana myytiin keskimäärin 1 250 viehelupaa. Vuodesta 2004 alkaen viehelupien myynti on pysynyt nykyisellä tasolla, mikä on ollut keskimäärin hieman alle tuhannen lupaa vuodessa.

Lähes vastaava kehitys on tapahtunut verkkokalastuslupien myynnissä. Kun vuonna 1994 lunastettiin yhteensä 1 271 verkkolupaa, väheni luvanmyynti vuoteen 2005 mennessä enää yhteensä 462 verkkolupa ja vuonna 2010 ainoastaan 367 verkkolupa. Katiskalupien määrässä on myös tapahtunut lievää vähenemistä.

Kuva 2. Rovaniemen ja Korkalon osakaskuntien myymät viehe-, verkko- ja katiskaluvat vuosina 1994-2010. Eri viehelupatyypit on esitetty pylväillä, verkko- ja katiskaluvat viivoilla.

Vastaavankaltainen, joskaan ei aivan yhtä voimakas aleneva kehityssuunta on havaittavissa Tervolan yhteislupa-alueen viehekalastuslupien myynnissä. Myytyjen lupien määrä oli vuonna 2010 noin puolet siitä, mitä myytiin 1990-luvun alkupuolen huippuvuosina. Vuodesta 2003 alkaen Tervolan yhteislupien myynnin määrässä ei ole tapahtunut suuria muutoksia ja lupia on myyty vuosittain keskimäärin 330 kpl.

Kuva 3. Tervolan yhteislupa-alueelle myytyjen viehekalastuslupien määrä vuosina 1992-2010.

4. Kalastaneiden ikärakenne ja tiedusteluun vastaaminen internetin kautta

Tässä selvityksessä kysyttiin myös tiedusteluun vastanneiden ikää. Kaikkien kalassa käyneiden keski-ikä oli 54-vuotta. Kun mukaan huomioitaisiin myös aikuisten luvilla tai ilman lupaa kalastaneet nuoret ja lapset, niin keski-ikä olisi hieman alhaisempi. Kaikista kalastaneista henkilöistä ja tiedusteluun vastanneista ainoastaan 2,3 % oli alle 24 -vuotiaita. Ikäryhmältään 25-44 -vuotiaiden osuus oli viidennes ja 45-64 -vuotiaiden hieman yli puolet. Yli 64 -vuotiaiden osuus oli lähes neljännes. Ala-Kemijoella kalastaneiden keski-ikä oli huomattavasti korkeampi kuin Keski-Kemijoella, mikä johtui lähinnä Keski-Kemijoella vieheluvalla kalastaneiden suuremmasta osuudesta. Verkoilla kalastaneiden keski-ikä oli 63 vuotta, kun vastaavasti ainoastaan vapavälineillä kalastaneet olivat keski-ikältään 51-vuotiaita.

Lisäksi kysyttiin mahdollisuutta vastata tiedusteluun, jos se tehtäisiin ainoastaan internetissä. Vastauksia saatiin yhteensä 1364 kappaletta. Vastanneista 67 prosenttia kertoi pystyvänsä vastaamaan internetin kautta ja kolmanneksen mielestä siihen ei olisi mahdollisuutta. Henkilöt, jotka olivat valmiita vastaamaan internetissä, olivat keski-ikältään 49 vuotta. Henkilöt, jotka eivät voisi tai haluaisi vastata internetin kautta, olivat keski-ikältään 63 vuotta. Jos tiedusteluja tehtäisiin internetissä, tulisi luvanmyyntitietojen yhteydessä taltioida myös sähköpostiosoite. Sähköistä viestintää voitaisiin käyttää myös muulla tavalla hyödyksi esim. tallentamalla saalisilmoitukset internetiin.

Taulukko 2. Kalastaneiden osuus ikäryhmittäin.

Ikäryhmä	osuus-%			Mahdollisuus vastata internetin kautta, %		
	Ala-Kemijoki	Keski-Kemijoki	Kemijoki yhteensä	Kyllä	Ei	
13-17 v	0,0	0,9	0,5	0,9	0,4	
18-24 v	0,2	3,2	1,8	2,3	0,7	
25-44 v	15,9	24,4	20,5	29,1	4,5	
45-64 v	58,1	50,1	53,8	56,8	46,1	
yli 64 v	25,8	21,3	23,4	10,9	48,3	
Yhteensä	100	100	100	100,0	100,0	
Mean	56,32	51,95	53,96	Osuus-%	66,9	33,1
N	580	681	1261	N	913	451

5. Kalastaneiden talouksien ja kalastuspäivien määrä

Eri osa-alueilla kalastaneiden talouksien kokonaismäärät on esitetty taulukossa 3. Osa talouksista oli kalastanut useammalla osa-alueella, joten osa-alueittain (voimalaitosaltaittain) summattu kalastaneiden talouksien ja kalastaneiden henkilöiden määrä on em. lukua suurempi.

Kalastajia oli selvästi eniten Rovaniemen alueen Valajaskosken altaalla (Valajaskosken vl – Sinettä – Oikaraisen lossi), jossa kalastukseen osallistui 631 taloutta ja 896 henkilöä. Vähiten kalastajia oli Pirttikosken altaalla, missä kalasti 93 taloutta. Koko tiedustelualueen yhteenlaskettu kalastuspäivien lukumäärä oli lähes 40 000 ja taloutta kohti vuoden aikana kertyi keskimäärin 17 kalastuspäivää. Neljännes kaikista kalastuspäivistä kertyi Valajaskosken altaalle, missä niitä oli lähes kymmentuhatta. Keskimäärin eniten kalastuspäivä oli Petäjaskosken altaalla, missä käytiin taloutta kohti vuoden aikana kalassa 24 päivänä.

Taulukko 3. Kalastaneiden talouksien, henkilöiden ja kalastuspäivien määrät Kemijoen pääuoman eri osa-alueilla vuonna 2010.

	Kalastaneita talouksia	Kalastajia/ talous	Kalastajia yhteensä	Kalastuspv. Keskiarvo	Kalastuspv. yht.
Isohaaran allas	186	1,29	240	16	3 021
Taivalkoski-Tervolan silta	196	1,34	263	15	2 395
Tervolan silta-Ossauskoski	200	1,45	291	22	4 363
Ossauskosken allas	177	1,50	265	16	2 909
Petäjaskosken allas	284	1,42	404	24	6 902
Valajaskosken allas	631	1,42	896	16	9 856
Oikarainen-Vanttauskoski	447	1,37	613	12	5 221
Vanttauskosken allas	158	1,42	225	21	3 371
Pirttikosken allas	93	1,58	147	19	1 824
	1 963	1,41	2 768	17	39 863

Kuukausittaisessa kalastuspäivien jakautumisesta huomataan, että eniten kalassa käytiin kesä-elokuun aikana, jolloin vuoden kalastuspäivistä kertyi n. 65 % (lähes 26 000 päivää).

Kuva 5. Kalastuspäivien summa kuukausittain Kemijoen välillä Isohaaran voimalaitos – Seitakorvan voimalaitos vuonna 2010.

Keskimäärin kalastuspäivien lukumäärä oli suurimmillaan joulukuussa (kuva 6), jolloin kalassa käytiin lähes 7 päivänä taloutta kohti, mutta silloin kalastaneiden talouksien kokonaismäärä oli ainoastaan 42

taloutta. Eniten kalastajia oli kesä– elokuun aikana, jolloin kalastajia oli noin 1 100 – 1 300 kuukausittain ja taloutta kohti kalastuspäiviä kertyi keskimäärin 5,4 – 6. Vähiten kalastajia oli loka-helmikuun aikana.

Kuva 6. Keskimääräinen kalastuspäivien lukumäärä (± keskiarvon keskivirhe) Kemijoessa välillä Isohaaran voimalaitos – Seitakorvan voimalaitos kalastaneilla talouksilla vuonna 2010. *Pylvään alaosassa oleva numero ilmaisee ko. kuussa kalastusta harjoittaneiden talouksien kokonaismäärän.*

6. Pyyntin määrä ja saalis

6.1. Isohaaran allas

Kalastusta harjoittaneiden talouksien laskennalliseksi kokonaismääräksi saatiin **Isohaaran altaalla** 186 kpl. Suosituin pyyntimuoto oli vetokalastus eli vetouistelua, jota oli harjoittanut 60 % talouksista ja heille kertyi vuoden aikana keskimäärin 8 pyyntikertaa. Avovesiaikaista verkkokalastusta harjoittaneita talouksia oli yhteensä 16, eli keskimäärin noin joka 12 kalastusta harjoittanut talous oli kalastanut verkoilla. Talviverkkokalastus oli vähäistä, sillä sitä ei ollut harrastanut kuin kaksi taloutta.

Taulukko 4. Pyydysten käyttötietoja Isohaaran altaalla vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 186 kpl.

Pyydys	käyttäneiden lukumäärä	käytäneitä %	pyydyksiä pyynt.yht.	pyydyksiä pyynt.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	2	1	4	2,0	60	30,0	120	60,0
Verkot	16	9	31	1,9	390	24,4	634	39,6
Katiska	7	4	9	1,3	48	6,9	53	7,6
Talvikoukut	9	5	81	8,7	264	28,3	2907	312,1
Muu pyydys	12	6	9	0,8	121	10,4	136	11,7
	käyttäneiden lukumäärä	käytäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	112	60	900	8,0				
Muu vapapyynti	87	47	992	11,3				
Pilkki	36	19	476	13,1				

Isohaaran altaasta pyydetty kokonaissaalis oli tiedustelun mukaan **4 507 kg**, mikä merkitsee 3,3 kg:n hehtaarisaalista. Saalista oli pyydetty lähes 40 % vetokalastaen ja kaikkien vapapyyntimuotojen yhteenlaskettu saalisosuus oli 65 %. Kokonaissaaliista oli haukea 27 %, kirjolohta 33 %, ahventa lähes 13 % ja madetta noin 10 %. Kuhaa saatiin saaliiksi 273 kg, mikä oli 6 % kokonaissaaliista. Taimenen osuus kokonaissaaliista oli 240 kg:n saaliilla runsas viisi prosenttia. Harjus- ja siikasaaliit olivat vaatimattomia olleen yhteensä 17 kg. Merilohisaalis oli tiedustelun mukaan 6 kg ja ne oli pyydetty verkoilla.

Taulukko 5. Saalis (kg) pyydyksittäin ja lajeittain Isohaaran altaassa vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	130	15	65	-	10	50	250	20	55	-	2	-	597	13,2
Verkot	126	17	137	3	3	36	15	41	71	-	4	6	459	10,2
Katiska	-	-	-	-	-	4	-	32	-	-	-	-	36	0,8
Talvikoukut	17	-	-	-	-	-	137	1	-	-	-	-	155	3,4
Muut	77	46	105	-	-	10	26	56	1	-	-	4	325	7,2
Vetokalastus	764	132	665	-	1	-	-	133	59	-	-	3	1 757	39,0
Muu vapapyynti	80	31	534	-	-	10	-	101	87	-	-	5	847	18,8
Pilkki	-	-	0	-	-	110	26	193	-	-	-	-	330	7,3
Yhteensä	1 194	240	1 506	3	14	221	454	578	273	-	6	19	4 507	100
%	26,5	5,3	33,4	0,1	0,3	4,9	10,1	12,8	6,1	-	0,1	0,4	100,0	

Taulukko 6. Isohaaran altaan lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	22	3	11	-	2	8	42	3	9	-	0	-	100
Verkot	28	4	30	1	1	8	3	9	16	-	1	1	100
Katiska	-	-	-	-	-	11	-	89	-	-	-	-	100
Talvikoukut	11	-	-	-	-	-	88	1	-	-	-	-	100
Muut	24	14	32	-	-	3	8	17	0	-	-	1	100
Vetokalastus	43	8	38	-	0	-	-	8	3	-	-	0	100
Muu vapapyynti	9	4	63	-	-	1	-	12	10	-	-	1	100
Pilkki	-	-	0	-	-	33	8	59	-	-	-	-	100

Kuukausittaisen saalisilmoituksen mukaan lohia saatiin elokuun aikana Isohaaran voimalaitosaltaasta yhteensä neljä kappaletta kokonaispainoltaan kuusi kiloa.

6.2. Taivalkosken allas

Taivalkosken altaan kalastus ja saalis jaettiin kahteen osa-alueeseen eli Tervolan sillan ala- ja yläpuolisiin alueisiin.

Välillä Taivalkosken voimalaitos - Tervolan silta kalasti 196 taloutta. Taivalkosken voimalaitoksen ja Tervolan sillan välisen alueen suosituin pyyntimuoto oli vetokalastus, jota oli harjoittanut lähes 60 % kalastaneista talouksista. Avovesikaudella verkkokalastusta harjoitti viidennes kalastaneista talouksista, sen sijaan talviverkoilla pyydettiin vain viidessä taloudessa.

Taulukko 7. Pyydysten käyttötietoja välillä Taivalkosken voimalaitos - Tervolan silta vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 196 kpl.

Pyydys	käyttäneiden lukumäärä	käyttäneitä %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	5	3	10	2,0	109	21,8	218	43,6
Verkot	38	20	85	2,2	957	25,0	2137	55,8
Katiska	37	19	57	1,5	639	17,5	1174	32,1
Talvikoukut	22	11	91	4,2	152	6,9	534	24,3
Muu pyydys	1	1	3	3,0	40	40,0	42	42,0
	käyttäneiden lukumäärä	käyttäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	113	58	906	8,0				
Muu vapapyynti	63	32	541	8,6				
Pilkki	41	21	300	7,3				

Välillä Tervolan silta Ossauskosken voimalaitos kalasti 200 taloutta. Tervolan sillan ja Ossauskosken voimalaitoksen välisellä alueella suosituin pyyntimuoto oli niin ikään vetokalastus, jota oli harjoittanut 56 % kalastaneista talouksista. Vetokalastukselle kertyi taloutta kohden kalastuskauden aikana keski-

määrin 12 pyyntikertaa. Avovesikaudella verkkokalastusta harjoitti lähes kolmannes kalastaneista talouksista ja talviverkoilla pyydettiin 11 taloudessa.

Taulukko 8. Pyydysten käyttötietoja välillä Tervolan silta - Ossauskosken voimalaitos vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 200 kpl.

Pyydys	käyttäneiden lukumäärä	käyttäneitä %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	11	5	21	2,0	278	26,3	518	48,9
Verkot	59	30	127	2,1	1132	19,1	2859	48,2
Katiska	25	12	35	1,4	386	15,5	524	21,0
Talvikoukut	9	4	44	5,1	58	6,8	324	37,7
Muu pyydys	14	7	30	2,1	167	12,1	187	13,5
	käyttäneiden lukumäärä	käyttäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	111	56	1315	11,8				
Muu vapapyynti	75	38	652	8,7				
Pilkki	41	21	378	9,2				

Taivalkosken voimalaitoksen ja Tervolan sillan välisen alueen kokonaissaalis oli yhteensä **3 442 kg**, mikä tekee hehtaarisaaiksi 4,5 kg. Avovesikauden verkkopyynnin osuus oli vajaa 30 % kokonaissaaliista. Talviverkoilla pyydettiin vajaa neljä prosenttia saaliista, joten verkkopyynnin osuus oli liki kolmannes kokonaissaaliista. Vetokalastussaaliin osuus oli 36 % kokonaissaaliista ja yhteensä kaikki vapapyyntimuodot huomioiden niillä saatiin 58 % alueen saaliista.

Yleisin saalislaji oli hauki, jonka osuus oli 37 % kokonaissaaliista. Kirjolohen osuus oli lähes neljännes ja ahvenen noin 19 % kokonaissaaliista. Taimenen saalisosuus oli 2,2 prosenttia. Siian, harjuksen ja kuhan saalismäärät olivat vähäisiä.

Taulukko 9. Saalis (kg) pyydyksittäin ja lajeittain välillä Taivalkosken voimalaitos – Tervolan silta vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	60	-	15	-	-	24	13	15	1	-	-	-	128	3,7
Verkot	446	43	265	4	1	78	2	112	1	-	-	5	956	27,8
Katiska	75	-	-	-	-	122	-	119	-	-	-	3	319	9,3
Talvikoukut	-	-	-	-	-	-	44	-	2	-	-	-	46	1,3
Muut	3	-	3	-	-	-	2	1	-	-	-	-	9	0,3
Vetokalastus	604	19	402	1	4	28	31	151	5	-	-	-	1 245	36,2
Muu vapapyynti	83	15	132	1	-	35	-	74	4	-	-	-	343	10,0
Pilkki	-	-	7	1	2	184	-	166	-	-	-	37	397	11,5
Yhteensä	1 271	77	824	6	7	471	92	637	13	-	-	45	3 442	100,0
%	36,9	2,2	23,9	0,2	0,2	13,7	2,7	18,5	0,4	-	-	1,3	100,0	

Taulukko 10. Taivalkosken voimalaitoksen ja Tervolan sillan välisen alueen lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	47	-	11	-	-	19	10	12	1	-	-	-	100
Verkot	47	5	28	0	0	8	0	12	0	-	-	1	100
Katiska	23	-	-	-	-	38	-	37	-	-	-	1	100
Talvikoukut	-	-	-	-	-	-	96	-	4	-	-	-	100
Muut	33	-	33	-	-	-	22	11	-	-	-	-	100
Vetokalastus	49	1	32	0	0	2	2	12	0	-	-	-	100
Muu vapapyynti	24	4	39	0	-	10	-	21	1	-	-	-	100
Pilkki	-	-	2	0	1	46	-	42	-	-	-	9	100

Tervolan sillan ja Ossauskosken voimalaitoksen välisen alueen kokonaissaalis oli yhteensä **5 160 kg**, mikä tekee hehtaarisaaiksi 6,0 kg. Avovesikauden verkkopyynnin osuus oli kolmannes kokonaissaaliista ja talviverkoilla pyydettiin 12 prosenttia saaliista, eli verkkopyynnin osuus oli 44 % kokonaissaaliista. Vetokalastussaaliin osuus oli lähes kolmannes kokonaissaaliista ja yhteensä kaikki vapapyyntimuodot huomioiden niillä saatiin puolet alueen saaliista.

Yleisimmät saalislajit olivat kirjolohi ja hauki, 28 prosentin osuudella molemmat lajit. Ahvensaaliin osuus oli 18 % ja taimenen osuus oli 9 % kokonaissaaliista. Kuhan osuus oli 3,1 % ja harjuksen 1,3 % kokonaissaaliista. Siian saalismäärä oli vähäinen.

Taulukko 11. Saalis (kg) pyydyksittäin ja lajeittain välillä Tervolan silta – Ossauskosken voimalaitos vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	307	1	8	0	-	1	229	37	35	4	-	-	622	12,1
Verkot	509	216	464	9	21	80	38	209	71	10	3	27	1 659	32,2
Katiska	53	-	-	-	-	22	2	112	-	-	-	5	194	3,8
Talvikoukut	1	-	-	-	-	-	25	-	-	-	-	-	26	0,5
Muut	-	2	68	-	-	3	-	30	-	-	-	-	103	2,0
Vetokalastus	498	212	613	-	33	2	2	250	22	-	-	-	1 632	31,6
Muu vapapyynti	78	37	290	-	12	30	33	123	33	-	-	9	646	12,5
Pilkki	12	-	24	-	1	40	7	189	1	-	-	6	279	5,4
Yhteensä	1 459	467	1 466	9	66	179	336	951	162	14	3	47	5 160	100,0
%	28,3	9,1	28,4	0,2	1,3	3,5	6,5	18,4	3,1	0,3	0,1	0,9	100,0	

Taulukko 12. Tervolan sillan ja Ossauskosken voimalaitoksen välisen alueen lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	49	0	1	0	-	0	37	6	6	1	-	-	100
Verkot	31	13	28	1	1	5	2	13	4	1	0	2	100
Katiska	27	-	-	-	-	11	1	58	-	-	-	3	100
Talvikoukut	4	-	-	-	-	-	96	-	-	-	-	-	100
Muut	-	1	66	-	-	3	-	30	-	-	-	-	100
Vetokalastus	31	13	38	-	2	0	0	15	1	-	-	-	100
Muu vapapyynti	12	6	45	-	2	5	5	19	5	-	-	1	100
Pilkki	4	-	9	-	0	14	3	68	0	-	-	2	100

Kokonaisuudessaan **Taivalkosken altaasta** pyydettiin tiedustelun mukaan saalista yhteensä **8 602 kg**, mikä tekee hehtaarisaaiksi 5,3 kg. Avovesikauden verkkopyynnin osuus oli 30 % kokonaissaaliista. Talviverkoilla pyydettiin vajaa yhdeksän prosenttia, eli verkkopyynnin osuus oli liki 40 % kokonaissaaliista. Vetokalastamalla saatiin kolmannes saaliista ja kaikki vapakalastuksen pyyntimuodot huomioiden niiden osuus oli hieman yli puolet kokonaissaaliista.

Kilomääräisesti yleisin saalislaji oli hauki, jota oli vajaa kolmannes kokonaissaaliista. Kirjolohen osuus oli reilu neljännes ja ahvenen 18 % kokonaissaaliista. Taimenen saalisosuus oli 6,3 %, kuhan 2 % ja harjuksen 0,9 % kokonaissaaliista. Siian osuus kokonaissaaliista oli hyvin vähäinen ja sitä saatiin ainoastaan 15 kiloa.

Taulukko 13. Saalis (kg) pyydyksittäin ja lajeittain Taivalkosken altaassa vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	368	1	22	0	-	25	242	52	36	4	-	-	749	8,7
Verkot	955	260	729	12	22	158	40	321	72	10	3	32	2 615	30,4
Katiska	128	-	-	-	-	144	2	231	-	-	-	8	512	6,0
Talvikoukut	1	-	-	-	-	-	69	-	2	-	-	-	72	0,8
Muut	3	2	71	-	-	3	2	31	-	-	-	-	112	1,3
Vetokalastus	1 102	231	1 016	1	37	30	33	401	27	-	-	-	2 876	33,4
Muu vapapyynti	161	52	422	1	12	65	33	197	37	-	-	9	989	11,5
Pilkki	12	-	30	1	3	224	7	355	1	-	-	43	676	7,9
Yhteensä	2 730	545	2 290	15	73	650	428	1 587	175	14	3	93	8 602	100,0
%	31,7	6,3	26,6	0,2	0,9	7,6	5,0	18,5	2,0	0,2	0,0	1,1	100,0	

Taulukko 14. Taivalkosken altaan lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	49	0	3	0	-	3	32	7	5	1	-	-	100
Verkot	37	10	28	0	1	6	2	12	3	0	0	1	100
Katiska	25	-	-	-	-	28	0	45	-	-	-	2	100
Talvikoukut	1	-	-	-	-	-	96	-	3	-	-	-	100
Muut	3	1	63	-	-	3	2	28	-	-	-	-	100
Vetokalastus	38	8	35	0	1	1	1	14	1	-	-	-	100
Muu vapapyynti	16	5	43	0	1	7	3	20	4	-	-	1	100
Pilkki	2	-	5	0	0	33	1	52	0	-	-	6	100

6.3. Ossauskosken allas

Ossauskosken altaalla talouksia, joissa kalastusta oli jossain muodossa harjoitettu, oli yhteensä 177 kpl. Ossauskosken altaalla kalastettiin avovesiaikana verkoilla joka viidennessä taloudessa. Talviverkoilla pyydettiin ainoastaan neljässä taloudessa. Vapapyyntissä suosituinta oli alempien voimalaitosaltaiden tavoin vetokalastus, jota harrasti 56 % kalastaneista ja pyyntikertoja kertyi vuoden aikana keskimäärin 10 kpl taloutta kohti.

Taulukko 15. Pyydysten käyttötietoja Ossauskosken altaalla vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 177 kpl.

Pyydys	käyttäneiden lukumäärä	käyttäneitä %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	4	2	10	2,5	137	34,3	348	87,0
Verkot	33	19	74	2,2	560	16,8	1377	41,2
Katiska	26	15	52	2,0	363	13,7	750	28,4
Talvikoukut	11	6	44	3,9	41	3,6	172	15,0
Muu pyydys	6	4	3	0,5	7	1,2	9	1,5
	käyttäneiden lukumäärä	käyttäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	98	56	985	10,0				
Muu vapapyynti	64	36	454	7,1				
Pilkki	58	33	304	5,3				

Ossauskosken altaasta saatiin saalista yhteensä **4 421 kg**, mikä tekee hehtaarisaaiksi 4,2 kg. Saalista vajaa neljäsosa oli pyydetty verkoilla. Vetokalastamalla saatiin reilu kolmasosa saaliista ja kaikki vapakalastuksen pyyntimuodot huomioiden niiden osuus kokonaissaaliista oli 62 %.

Yleisimmät saalislajit olivat kirjolohi ja ahven, kummankin osuuden ollessa 28 % kokonaissaaliista. Hauki jäi yllättäen kolmannelle sijalle vajaan 20 prosentin osuudella. Taimenen osuus oli 5,2 %, siian 2,1 % kuhan 1,1 % ja harjuksen 1,4 % kokonaissaaliista.

Taulukko 16. Saalis (kg) pyydyksittäin ja lajeittain Ossauskosken altaassa vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	132	20	29	2	-	11	52	11	10	-	-	-	268	6,1
Verkot	218	40	328	26	12	24	55	76	30	-	-	1	809	18,3
Katiska	70	-	-	-	-	134	4	316	-	-	-	4	527	11,9
Talvikoukut	-	-	-	-	-	-	30	-	-	-	-	-	30	0,7
Muut	9	-	21	-	1	-	-	3	1	-	-	-	34	0,8
Vetokalastus	349	128	643	3	30	93	62	251	8	-	-	1	1 567	35,4
Muu vapapyynti	51	34	228	-	17	47	-	154	-	-	-	0	531	12,0
Pilkki	35	10	7	61	1	60	52	419	-	-	-	12	657	14,9
Yhteensä	864	232	1 256	92	60	368	255	1 230	49	-	-	17	4 421	100,0
%	19,5	5,2	28,4	2,1	1,4	8,3	5,8	27,8	1,1	-	-	0,4	100,0	

Taulukko 17. Ossauskosken altaan lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	49	7	11	1	-	4	19	4	4	-	-	-	100
Verkot	27	5	41	3	1	3	7	9	4	-	-	0	100
Katiska	13	-	-	-	-	25	1	60	-	-	-	1	100
Talvikoukut	-	-	-	-	-	-	100	-	-	-	-	-	100
Muut	25	-	61	-	1	-	-	9	3	-	-	-	100
Vetokalastus	22	8	41	0	2	6	4	16	1	-	-	0	100
Muu vapapyynti	10	6	43	-	3	9	-	29	-	-	-	0	100
Pilkki	5	2	1	9	0	9	8	64	-	-	-	2	100

6.4. Petäjäsosken allas

Petäjäsosken altaalla kalastaneita talouksia oli 284 kpl. Avovesiaikana verkoilla oli kalastanut lähes kolmannes talouksista ja talviaikana 34 taloutta. Taloutta kohti verkkoja oli pyynnissä keskimäärin vajaa kolme kappaletta ja niitä koettiin vuoden aikana noin 18 kertaa. Vetokalastusta harrasti 58 prosenttia talouksista ja keskimäärin pyyntikertoja kertyi 13 kpl vuoden aikana.

Taulukko 18. Pyydysten käyttötietoja Petäjäsosken altaalla vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 284 kpl.

Pyydys	käyttäneiden lukumäärä	käyttäneitä %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	34	12	79	2,3	597	17,6	1474	43,5
Verkot	90	32	254	2,8	1654	18,4	5069	56,5
Katiska	74	26	131	1,8	1299	17,6	2844	38,6
Talvikoukut	13	5	94	7,0	165	12,3	1278	94,8
Muu pyydys	5	2	2	0,4	40	7,3	41	7,4
	käyttäneiden lukumäärä	käyttäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	165	58	2210	13,4				
Muu vapapyynti	116	41	1425	12,3				
Pilkki	113	40	967	8,6				

Petäjäsosken altaasta pyydettiin saalista yhteensä **12 307 kg**, mikä altaan pinta-ala huomioiden merkitsee 4,6 kg:n hehtaarisaalista. Saalista neljäsosa oli pyydetty verkoilla avovesiaikaan. Talviverkkojen osuus oli lähes viidennes eli verkkojen yhteenlaskettu saalisosuus oli 42 prosenttia kokonaissaaliista. Vapapyyntissä vetokalastuksen saalisosuus oli merkittävin lähes neljäsosan saalisosuudellaan. Kaikki vapakalastuksen pyyntimuodot huomioiden niillä saadun saaliin osuus oli 41 prosenttia, mikä on alhaisempi muihin Ala-Kemijoen altaisiin nähden.

Kokonaissaaliista suurimman osuuden vei hauki, jota oli yli kolmannes kokonaissaaliista. Ahvensaaliin osuus oli 23 % ja kirjolohta saatiin kolmanneksi eniten 19 %:in saalisosuudella. Taimen osuus oli 5 % ja kuhan 4 % lähes 500 kilon saalisosuudella. Siika- ja harjussaaliit olivat vähäisiä.

Taulukko 19. Saalis (kg) pyydyksittäin ja lajeittain Petäjäskenen altaassa vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohti	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	1 452	44	73	13	-	23	312	114	126	-	4	9	2 169	17,6
Verkot	1 008	212	766	24	6	147	74	392	332	7	20	21	3 009	24,4
Katiska	533	-	11	-	-	215	20	1 008	-	-	-	-	1 787	14,5
Talvikoukut	37	3	-	-	-	-	111	-	-	-	-	-	151	1,2
Muut	-	-	-	-	-	-	184	-	-	-	-	-	184	1,5
Vetokalastus	1 158	238	950	-	14	14	-	526	24	-	-	1	2 925	23,8
Muu vapapyynti	270	118	581	-	4	55	-	253	10	-	-	4	1 294	10,5
Pilkki	2	18	-	29	0	140	9	518	-	-	-	74	789	6,4
Yhteensä	4 459	632	2 381	67	24	594	710	2 810	493	7	24	109	12 307	100,0
%	36,2	5,1	19,3	0,5	0,2	4,8	5,8	22,8	4,0	0,1	0,2	0,9	100,0	

Taulukko 20. Petäjäskenen altaan lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohti	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	67	2	3	1	-	1	14	5	6	-	0	0	100
Verkot	34	7	25	1	0	5	2	13	11	0	1	1	100
Katiska	30	-	1	-	-	12	1	56	-	-	-	-	100
Talvikoukut	24	2	-	-	-	-	74	-	-	-	-	-	100
Muut	-	-	-	-	-	-	100	-	-	-	-	-	100
Vetokalastus	40	8	32	-	0	0	-	18	1	-	-	0	100
Muu vapapyynti	21	9	45	-	0	4	-	20	1	-	-	0	100
Pilkki	0	2	-	4	0	18	1	66	-	-	-	9	100

6.5. Valajäskenen allas

Valajäskenen altaaksi on tässä tiedustelussa määritelty Valajäskenen voimalaitoksen padotusalue sekä sen yläpuolinen Oikkaskenen ja Oikaraisen lossin välinen jokijakso. **Valajäskenen altaalla** oli kalastusta muodossa tai toisessa harjoittanut tiedustelun mukaan yhteensä 631 taloutta. Selvästi suosituin pyyntimuoto oli erilaisilla vapakalastusvälineillä tapahtuva kalastus. Esimerkiksi vetokalastusta oli harjoittanut 57 % kalastaneista talouksista ja vuoden aikana heille kertyi keskimäärin 10 pyyntikertaa. Avovesiaikaan verkoilla kalasti ainoastaan 15 prosenttia talouksista, talviverkkopyynti sen sijaan oli kalastaneiden talouksien kokonaismäärä huomioiden hyvin vähäistä 3 prosentin osuudella.

Taulukko 21. Pyydysten käyttötietoja Valajäskenen altaalla vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 631 kpl.

Pyydys	käyttäjien lukumäärä	käyttäjien %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	17	3	44	2,6	188	11,2	437	26,2
Verkot	94	15	343	3,6	1386	14,7	5518	58,6
Katiska	103	16	155	1,5	1729	16,9	2529	24,7
Talvikoukut	22	4	124	5,5	158	7,1	961	43,1
Muu pyydys	7	1	24	3,3	86	12,0	153	21,5
	käyttäjien lukumäärä	käyttäjien %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	358	57	3706	10,3				
Muu vapapyynti	269	43	2782	10,4				
Pilkki	147	23	1013	6,9				

Valajaskosken altaan kokonaissaaliiksi saatiin tiedustelun perusteella **12 585 kg**, mikä tekee hehtaa-risaaliiksi 4,5 kg. Verkkopyynnin osuus kokonaissaaliista oli reilu viidennes. Vetokalastuksen suosio näkyi myös sen saalisosuudessa, sillä lähes 40 % kokonaissaaliista oli pyydetty vetokalastaen. Vetokalastuksen saalis koostui pääasiassa hauesta, kirjolohesta ja ahvenesta.

Vetokalastuksen osuus olikin hauen vajaan 5 000 kg:n kokonaissaaliista yli puolet. Kaikesta saaliista hauen osuus oli liki 40 prosenttia. Ahventa kokonaissaaliissa oli reilu neljäsosa ja kirjolohta viidennes. Särkikalajien osuus oli erityisesti pilkkimisessä korkea, kokonaissaaliista särkikalajoja oli yli 8 prosenttia. Harjus-, siika- ja taimensaaliit olivat varsin vähäisiä.

Taulukko 22. Saalis (kg) pyydyksittäin ja lajeittain Valajaskosken altaassa vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohti	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	288	2	19	7	-	41	39	39	-	-	-	-	436	3,5
Verkot	1 015	22	214	71	7	338	18	553	9	-	-	22	2 268	18,0
Katiska	403	-	8	-	-	139	2	1 094	-	-	-	5	1 650	13,1
Talvikoukut	20	-	13	-	3	-	65	-	-	-	-	-	101	0,8
Muut	70	-	31	-	-	43	-	45	-	-	-	3	191	1,5
Vetokalastus	2 692	110	1 385	-	53	47	14	679	11	-	-	3	4 993	39,7
Muu vapapyynti	433	48	742	1	195	90	10	335	-	-	-	4	1 858	14,8
Pilkki	4	-	14	13	8	356	9	640	3	-	-	41	1 087	8,6
Yhteensä	4 926	181	2 425	92	266	1 054	157	3 385	22	-	-	77	12 585	100,0
%	39,1	1,4	19,3	0,7	2,1	8,4	1,2	26,9	0,2	-	-	0,6	100,0	

Taulukko 23. Valajaskosken altaan lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohti	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	66	0	4	2	-	9	9	9	-	-	-	-	100
Verkot	45	1	9	3	0	15	1	24	0	-	-	1	100
Katiska	24	-	0	-	-	8	0	66	-	-	-	0	100
Talvikoukut	20	-	13	-	3	-	65	-	-	-	-	-	100
Muut	36	-	16	-	-	22	-	24	-	-	-	1	100
Vetokalastus	54	2	28	-	1	1	0	14	0	-	-	0	100
Muu vapapyynti	23	3	40	0	10	5	1	18	-	-	-	0	100
Pilkki	0	-	1	1	1	33	1	59	0	-	-	4	100

6.6. Sierilän alue

Sierilän alueella eli Oikaraisen kylän kohdalla olevan sillan ja Vanttauskosken voimalaitoksen välisellä jokijaksolla kalastaneiden talouksien kokonaismäärä oli 447 kpl. Suosituinta oli vapapyynti heitto- ja perhokalastusvälinein. Tätä vapapyyntiä oli harjoittanut 65 % kalastaneista talouksista. Vapapyyntiä harjoittaneet taloudet kävivät kalassa keskimäärin noin seitsemän kertaa vuoden aikana. Reilu kolmannes kävi alueella vetokalastamassa ja heille kertyi keskimäärin 13 pyyntikertaa. Passiivisilla pyydyksillä pyynti oli kalastaneiden talouksien kokonaismäärään nähden vähäistä. Verkoilla avovesikauden aikana kalasti ainoastaan 39 taloutta ja heille kertyi pyyntiponnistuksia (yhden verkon koentakertoja) vuoden aikana taloutta kohti keskimäärin noin 31 kpl. Talvikalastusta harjoitettiin pilkkimistä lukuun ottamatta niukasti.

Taulukko 24. Pyydysten käyttötietoja Sierilän alueella vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 447 kpl.

Pyydys	käyttäneiden lukumäärä	käyttäneitä %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	6	1	75	12,4	63	10,5	627	104,4
Verkot	39	9	95	2,5	451	11,7	1179	30,6
Katiska	18	4	28	1,6	227	12,6	366	20,3
Talvikoukut	4	1	17	4,3	40	10,0	165	41,3
Muu pyydys	11	2	12	1,1	43	4,1	45	4,3
	käyttäneiden lukumäärä	käyttäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	164	37	2087	12,7				
Muu vapapyynti	292	65	2136	7,3				
Pilkki	70	16	361	5,1				

Kokonaissaalis **Sierilän alueelta** oli tiedustelun mukaan **6 883 kg**, mikä tekee hehtaarisaaiksi 7,4 kg. Kokonaissaaliista 80 % oli pyydetty erilaisin vapakalastusvälinein, joista vetokalastuksen saalisosuus oli suurin. Verkkopyynnin osuus kokonaissaaliista jäi alle 14 %:n.

Sierilän alueella kilomääräisesti runsain saalislaji on kirjolohi, jonka osuus oli lähes kolmannes kokonaissaaliista. Viidennes saaliista oli haukea. Kolmanneksi eniten saatiin saaliiksi harjusta lähes 16 prosentin osuudella. Taimenen osuus oli 12 % ja ahvenen 11 %.

Taulukko 25. Saalis (kg) pyydyksittäin ja lajeittain Sierilän alueella vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	72	32	41	6	8	4	23	-	5	-	-	-	190	2,8
Verkot	319	65	89	66	68	33	13	83	2	20	-	-	759	11,0
Katiska	85	-	-	-	-	28	1	248	-	-	-	-	361	5,2
Talvikoukut	-	-	-	-	-	-	31	-	-	-	-	-	31	0,5
Muut	-	-	8	-	-	-	-	-	-	10	-	-	18	0,3
Vetokalastus	760	528	1 113	9	411	25	-	192	6	-	-	2	3 045	44,2
Muu vapapyynti	204	153	904	16	574	16	-	86	-	-	-	4	1 956	28,4
Pilkki	1	70	61	53	27	151	2	157	-	-	-	-	522	7,6
Yhteensä	1 441	848	2 215	150	1 087	257	70	766	13	30	-	6	6 883	100,0
%	20,9	12,3	32,2	2,2	15,8	3,7	1,0	11,1	0,2	0,4	-	0,1	100,0	

Taulukko 26. Sierilän alueen lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	38	17	21	3	4	2	12	-	3	-	-	-	100
Verkot	42	9	12	9	9	4	2	11	0	3	-	-	100
Katiska	23	-	-	-	-	8	0	69	-	-	-	-	100
Talvikoukut	-	-	-	-	-	-	100	-	-	-	-	-	100
Muut	-	-	44	-	-	-	-	-	-	56	-	-	100
Vetokalastus	25	17	37	0	13	1	-	6	0	-	-	0	100
Muu vapapyynti	10	8	46	1	29	1	-	4	-	-	-	0	100
Pilkki	0	13	12	10	5	29	0	30	-	-	-	-	100

6.7. Vanttauskosken allas

Vanttauskosken altaalla (sis. Auttinjaahon) oli kalastaneita talouksia yhteensä 158 kpl. Eri kalastusmuotoja harjoittaneiden talouksien lukumäärien perusteella suosituin kalastusmuoto oli vetokalastus, jota oli harrastanut hieman yli puolet kalastaneista talouksista. Kalassakäyntikertoja vetokalastuksessa oli koko vuoden aikana keskimäärin 12 taloutta kohti. Avovesiaikana verkoilla oli kalastanut viidennes talouksista ja pyyntiponnistuksia (yhden verkon koentakertoja) oli taloutta kohti keskimäärin noin 98 kpl.

Taulukko 27. Pyydysten käyttötietoja Vanttauskosken altaalla vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 158 kpl.

Pyydys	käyttäneiden lukumäärä	käytäneitä %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	8	5	17	2,0	138	16,7	346	41,9
Verkot	33	21	110	3,3	887	26,9	3237	98,1
Katiska	8	5	11	1,4	129	15,6	174	21,1
Talvikoukut	2	1	13	6,5	5	2,5	31	15,5
Muu pyydys	1	1	10	10,0	1	1,0	10	10,0
	käyttäneiden lukumäärä	käytäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	81	51	969	12,0				
Muu vapapyynti	65	41	479	7,3				
Pilkki	44	28	234	5,4				

Vanttauskosken altaasta pyydettiin saalista yhteensä **2 999 kg**, mikä tekee hehtaarisaaaliiksi 3,8 kg. Kokonaissaaliista yli puolet vapakalastusvälineillä, josta vetokalastuksen osuus oli suurin. Verkoilla avovesiaikana pyydettiin reilu kolmannes kokonaissaaliista. Kirjolohi muodosti saaliista hieman yli kolmannuksen osuuden ja haukisaalis oli alle viidenneksen. Taimensaaliin osuus oli lähes 15 prosenttia, mikä oli koko tiedustelualueen korkein.

Taulukko 28. Saalis (kg) pyydyksittäin ja lajeittain Vanttauskosken altaassa vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	70	4	43	12	-	-	57	2	26	-	-	-	213	7,1
Verkot	94	250	349	224	5	33	5	56	34	5	-	-	1 055	35,2
Katiska	25	-	-	-	-	18	5	59	-	-	-	-	107	3,6
Talvikoukut	3	-	-	-	-	-	1	-	-	-	-	-	3	0,1
Muut	-	-	-	-	-	1	-	1	-	-	-	-	1	0,0
Vetokalastus	290	120	442	4	16	4	1	43	4	-	-	2	926	30,9
Muu vapapyynti	69	58	173	-	14	31	-	77	-	-	-	-	422	14,1
Pilkki	6	4	10	2	0	125	3	120	-	-	-	-	271	9,0
Yhteensä	556	436	1 018	242	35	211	71	358	64	5	-	2	2 999	100,0
%	18,6	14,5	34,0	8,1	1,2	7,0	2,4	11,9	2,1	0,2	-	0,1	100,0	

Taulukko 29. Vanttauskosken altaan lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohi	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	33	2	20	5	-	-	27	1	12	-	-	-	100
Verkot	9	24	33	21	1	3	0	5	3	0	-	-	100
Katiska	23	-	-	-	-	17	5	55	-	-	-	-	100
Talvikoukut	78	-	-	-	-	-	22	-	-	-	-	-	100
Muut	-	-	-	-	-	50	-	50	-	-	-	-	100
Vetokalastus	31	13	48	0	2	0	0	5	0	-	-	0	100
Muu vapapyynti	16	14	41	-	3	7	-	18	-	-	-	-	100
Pilkki	2	1	4	1	0	46	1	44	-	-	-	-	100

6.8. Pirttikosken allas

Pirttikosken altaalla (sis. Juujärven) kalasti tiedustelun perusteella yhteensä 93 taloutta. Pirttikosken altaalla kalastettiin pääasiassa vetokalastaen, sillä peräti 73 prosenttia harrasti sitä. Vetokalastukselle kertyi taloutta kohti vuoden aikana keskimäärin noin 14 pyyntikertaa. Avovesikauden aikana verkkoja käytti lähes puolet talouksista ja pyyntiponnistuksia (yhden verkon koentakertoja) kertyi taloutta kohti keskimäärin noin 58 kpl.

Taulukko 30. Pyydysten käyttötietoja Pirttikosken altaalla vuonna 2010. Kalastaneiden talouksien kokonaismäärä oli 93 kpl.

Pyydys	käyttäneiden lukumäärä	käytäneitä %	pyydyksiä pyynn.yht.	pyydyksiä pyynn.ka.	pyyntikertoja yhteensä	pyyntikertoja keskim.	pyyntiponn. yhteensä	pyyntiponn. keskim.
Talviverkko	1	1	2	2,0	12	12,0	24	24,0
Verkot	44	47	153	3,5	663	15,1	2549	57,9
Katiska	19	21	31	1,6	193	10,0	290	15,0
Talvikoukut	7	8	44	6,3	49	7,0	341	48,7
Muu pyydys	2	2	2	1,0	42	21,0	42	21,0
	käyttäneiden lukumäärä	käytäneitä %	pyyntikertoja yhteensä	pyyntikertoja keskim.				
Vetokalastus	68	73	934	13,7				
Muu vapapyynti	28	30	238	8,6				
Pilkki	31	34	198	6,3				

Pirttikosken altaasta pyydetty saalismäärä oli yhteensä **5 185 kg**, mikä merkitsee 7,1 kg:n hehtaarisaa-lista. Saaliista vajaa puolet pyydettiin verkoilla, josta avovesikauden aikana pyydetyn verkkosaaliin osuus oli noin 45 %. Vetokalastamalla pyydettiin 28 prosentin osuus kokonaissaaliista.

Saalista kolmannes oli kirjolohta. Ahventa ja haukea saatiin lähes saman verran 16 %:in saalisosuuksilla. Muikkusaalis muihin alueisiin nähden oli korkea 13 prosentin osuudella, mikä johtuu lähinnä Juujärvellä verkoilla tapahtuvasta muikun pyynnistä. Taimenen osuus oli noin 6 %, siian 1,3 % ja harjuksen ainoastaan 0,5 %.

Taulukko 31. Saalis pyydyksittäin ja lajeittain Pirttikosken altaassa vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohti	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	20	-	16	-	-	-	24	-	-	-	-	3	63	1,2
Verkot	310	167	833	45	21	39	109	127	9	668	-	-	2 328	44,9
Katiska	18	-	-	-	-	28	106	476	-	-	-	-	628	12,1
Talvikoukut	23	-	-	-	-	-	80	-	-	-	-	-	103	2,0
Muut	-	-	30	-	-	6	-	10	-	23	-	-	69	1,3
Vetokalastus	460	146	716	3	5	1	13	104	-	-	-	-	1 449	27,9
Muu vapapyynti	43	4	152	11	-	5	-	25	-	-	-	-	239	4,6
Pilkki	5	9	19	8	-	125	12	127	-	-	-	1	306	5,9
Yhteensä	880	327	1 766	66	26	204	344	869	9	691	-	4	5 185	100,0
%	17,0	6,3	34,1	1,3	0,5	3,9	6,6	16,8	0,2	13,3	-	0,1	100,0	

Taulukko 32. Pirttikosken altaan lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjolohti	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	32	-	25	-	-	-	38	-	-	-	-	5	100
Verkot	13	7	36	2	1	2	5	5	0	29	-	-	100
Katiska	3	-	-	-	-	4	17	76	-	-	-	-	100
Talvikoukut	22	-	-	-	-	-	78	-	-	-	-	-	100
Muut	-	-	43	-	-	9	-	14	-	34	-	-	100
Vetokalastus	32	10	49	0	0	0	1	7	-	-	-	-	100
Muu vapapyynti	18	2	64	4	-	2	-	10	-	-	-	-	100
Pilkki	2	3	6	2	-	41	4	41	-	-	-	0	100

6.9. Pääuoman kokonaissaalis

Kemijoen pääuoman eri osa-alueiden yhteenlaskettu kokonaissaalis vuonna 2010 oli **57,5 tonnia**. Saa- lista kolmannes oli pyydetty vetokalastaen. Avovesiajan verkkopyynnin osuus kokonaissaaliista oli run- sas neljännes.

Saalislajeista kilomääräisesti merkittävin oli hauki yli 17 tonnin saaliilla, josta noin puolet pyydettiin vapa- välineillä ja puolet verkoilla. Kirjolohta saatiin kilomääräisesti toiseksi eniten ja lähes 15 tonnin saalis käsitti kokonaissaaliista neljänneksen. Kirjolohta noin 73 % pyydettiin vapakalastusvälineillä. Kolman- neksi runsain saalislaji oli ahven 11,5 tonnin saaliilla. Taimensaalis oli 3,4 tonnia mikä oli saalisosuutena 6 %. Harjussaalis oli noin 1 600 kg, josta 71 prosenttia saatiin Sierilän alueelta. Kuhasaalis oli noin 1 100 kiloa 1,9 % osuudella ja siian osuus kokonaissaaliista oli 1,3 %.

Taulukko 33. Kemijoen pääuomasta väliltä Seitakorva - Isohaara pyydetty saalis vuonna 2010.

Pyydys	Hauki	Taimen	Kirjoloji	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä	%
Talviverkko	2 532	117	309	41	18	153	999	238	258	4	6	12	4 686	8,2
Verkot	4 047	1 032	3 445	470	144	808	329	1 649	560	709	27	82	13 302	23,1
Katiska	1 261	-	18	-	-	710	140	3 462	-	-	-	17	5 608	9,8
Talvikoukut	101	3	13	-	3	-	524	1	2	-	-	-	646	1,1
Muut	158	47	265	-	1	63	212	146	2	33	-	7	934	1,6
Vetokalastus	7 576	1 631	6 929	19	566	215	122	2 329	139	-	-	12	19 538	34,0
Muu vapapyynti	1 310	498	3 736	29	815	318	43	1 228	133	-	-	26	8 136	14,2
Pilkki	65	111	143	166	39	1 291	120	2 529	4	-	-	171	4 639	8,1
Yhteensä	17 049	3 440	14 857	725	1 585	3 557	2 488	11 583	1 098	747	33	326	57 488	100,0
%	29,7	6,0	25,8	1,3	2,8	6,2	4,3	20,1	1,9	1,3	0,1	0,6	100,0	

Taulukko 34. Kemijoen pääuoman väliltä Seitakorva-Isohaara lajijakauma (%) pyydyksittäin vuonna 2010.

Pyydys	Hauki	Taimen	Kirjoloji	Siika	Harjus	Särkikalat	Made	Ahven	Kuha	Muikku	Lohi	Muut	Yhteensä
Talviverkko	54	3	7	1	0	3	21	5	6	0	0	0	100
Verkot	30	8	26	4	1	6	2	12	4	5	0	1	100
Katiska	22	-	0	-	-	13	2	62	-	-	-	0	100
Talvikoukut	16	0	2	-	0	-	81	0	0	-	-	-	100
Muut	17	5	28	-	0	7	23	16	0	4	-	1	100
Vetokalastus	39	8	35	0	3	1	1	12	1	-	-	0	100
Muu vapapyynti	16	6	46	0	10	4	1	15	2	-	-	0	100
Pilkki	1	2	3	4	1	28	3	55	0	-	-	4	100

Kemijoen pääuoman eri osa-alueilta pyydettyä saalista kalalajeittain on havainnollistettu kuvassa 25. Kuvasta havaitaan, että kaksi osa-aluetta on saalismäärän suhteen ylitse muiden: Valajaskosken voima- laitosallas (*Valajaskosken vl.-Sinetän ap.-Oikaraisen silta*) sekä Petäjaskosken voimalaitosallas. Valajaskos- ken alueella korkeaan saalistason vaikutti suurin kalastajamäärä ja Petäjaskosken altaalla verkkokalas- tuksen suuri pyyntiponnistus.

Kuva 25. Vuoden 2010 saaliit kalalajeittain Kemijoen pääuoman eri osa-alueilla.

6.10. Ravustus ja rapusaalis

Tiedustelussa kysyttiin ravustuksen määrää ja saalista kuten vuoden 2005 tiedustelussa. Tiedusteluun vastasi 1 536 taloutta, joista neljä taloutta ilmoitti ravustaneen vuonna 2010. Tiedustelun mukaan (laajentamaton) Ala-Kemijoella ilmoitti ravustaneen kaksi taloutta ja heidän pyyntialueensa oli Isohaaran altaalla. Siellä oli ravustettu 20 merralla, joiden lukumäärän oli ilmoittanut ainoastaan toinen ravustajista. Pyyntivuorokausia oli kertynyt yhteensä 39 ja rapuja ei saatu saaliiksi laisinkaan. Keski-Kemijoella ilmoitti ravustaneen myös kaksi taloutta ja heidän pyyntialueensa oli Valajaskosken altaalla. Siellä oli ravustettu 27 merralla ja pyyntivuorokausia oli kertynyt yhteensä 19. Saaliiksi oli saatu 180 kpl mitallisia rapuja (väh. 10 cm) ja 200 pientä rapua oli vapautettu. Kemijoen etenevän rapuruttotilanteen vuoksi vuoden 2010 ravustus on ollut koko tiedustelualueella vähäistä tai sitä ei ole harrastettu laisinkaan.

6.11. Sivujokisaalis

Sivujokisaalista tiedusteltiin Sierilän alueelta sekä Auttin Taittuniemen pohjapadon allasalueelta. Kalastajamäärät ja saaliit alueittain laskettiin yhdistämällä Rovaniemi-Viiri-Metsähallitus ja Vanttauskosken lupa-alueet, sillä molemmilta lupa-alueilta kalastajat olivat käyneet sivujoilla sekä Auttin pohjapadon altaalla kalassa. Kalastaneiden ja saaliin määrä laskettiin kierroksittain.

Sivujoista eniten kalastettiin ja suurin saalis saatiin Auttin kylän kohdalla olevan Taittuniemen pohjapadon yläpuoliselta alueelta, joka kuuluu Auttijoen vesistöön. Siellä kirjolohi oli lähes 60 prosentin osuudella merkittävin saalislaji, mikä johtuu sinne suoritettavista velvoiteistutuksista. Auttin pohjapadon altaalla oli myös eniten kalastaneita talouksia ja vuoden 2005 tiedusteluun nähden kalastajamäärä oli lähes kolminkertainen. Kuohunkijossa kalasti 38 taloutta ja Kampsajossa kalastaneita talouksia oli lähes puolet vähemmän, mutta Kampsajolla kertyi kalastuspäiviä Kuohunkijokeen nähden huomattavasti enemmän. Molempien jokien saaliista noin 40 prosenttia oli harjusta.

Taulukko 35. Kalastus ja saaliit [kg] tiedustelualueen sivujoissa. N = kalastaneiden talouksien määrä, Vapa = vapakalastuspäivien määrä ja Verkko = verkkokalastuspäivien määrä.

Sivujoki	N	Vapa	Verkko	Hauki	Taimen	Kirjolohi	Silka	Harjus	Särkkalat	Made	Aheven	Muut	Yhteensä
Juomujoki	7	21	-	-	4	-	-	2	-	-	-	2	8
Kuohunkijoki	38	49	-	15	1	27	-	27	-	-	2	1	73
Kampsajoki	17	74	-	37	2	-	-	41	3	-	14	-	97
Sierijoki	3	7	7	6	-	-	-	-	2	4	2	-	13
Auttin pohjapadon allas	58	222	93	25	48	223	10	8	14	-	54	2	384

7. Mieliopidekysymykset

Tiedustelulomakkeissa kalastajia pyydettiin arvioimaan erinäisten kalastusta mahdollisesti haittaavien tekijöiden merkittävyyttä sekä kertomaan mielipiteensä kalastukseen ja vesillä liikkumiseen liittyvien seikkojen tilasta.

Verkkojen limoittuminen koettiin kalastusta haittaavaksi tekijäksi voimakkaimmin Pirttikosken, Taivalkosken ja Ossauskosken altailla. Vanttauskosken altaalla oli suhteellisesti eniten sellaisia vastauksia, joissa limoittumista ei koettu kuin korkeintaan vähäiseksi haitaksi. Lähes kaikilla alueilla oli "en osaa sanoa" -vaihtoehdon valinneiden osuus huomattava, mikä kuvastaa verkkokalastusta harrastaneiden vähäistä osuutta.

Kuva 26. Vastausjakaumat verkkojen limoittumishaittaa koskevaan kysymykseen. Osa-alueen nimen perässä sulussa vastanneiden lukumäärä.

Avovesikauden aikainen virtaaman vaihtelu koettiin suurimmaksi ongelmaksi Sierilän alueella, Taivalkosken altaan yläosalla ja Ossauskosken altaalla. Vähiten virtaaman vaihtelu häiritsi Isohaaran, Petäjaskosken ja Valajaskosken altailla, missä vähintään 40 prosenttia vastaajista oli sitä mieltä, että se ei haitannut lainkaan tai oli korkeintaan vähäinen haitta.

Virtauksen vaihtelu avovesikaudella

Kuva 27. Vastausjakaumat avovesikauden virtauksen vaihtelun aiheuttamaa haittaa koskevaan kysymykseen. Osa-alueen nimen perässä suluissa vastanneiden lukumäärä.

Talviaikaisen virtaaman vaihtelun aiheuttaman haitan arvioissa oli "en osaa sanoa" vastausten osuus kaikilla osa-alueilla suuri, minkä voidaan tulkita kertovan talvikalastuksen vähäisyydestä. Moni oli lisäksi jättänyt kokonaan vastaamatta tähän kysymykseen. Isohaaran altaalla, Taivalkosken altaan alaosalla, Petäjaskosken sekä Valajaskosken altailla sellaisten vastausten osuus, jossa virtaaman vaihtelu ei haitannut lainkaan tai se koettiin korkeintaan vähäiseksi haitaksi, oli suurempi kuin sellaisten vastausten, jossa virtaaman vaihtelu koettiin vähintään kohtalaiseksi tai huomattavaksi haitaksi. Taivalkosken altaan yläosalla ja Ossauskosken altaalla virtauksen vaihtelu jääkannen aikaan koettiin kaikista haitallisimmiksi.

Virtauksen vaihtelu jääkannen aikana

Kuva 28. Vastausjakaumat jääkannen aikaisen virtauksen vaihtelun aiheuttamaa haittaa koskevaan kysymykseen. Osa-alueen nimen perässä suluissa vastanneiden lukumäärä.

Vedenkorkeuden vaihtelu liittyy kiinteästi virtaaman vaihteluun. Niinpä vastausten jakauma avovesiaikaisen vedenkorkeuden vaihtelun aiheuttaman haitan arvioinnissa oli lähes yhtenevä avovesiaikaisen virtaamavaihtelun aiheuttaman haitta-arvion kanssa. Yli puolet vastaajista koki huomattavaa haittaa Sierilän alueella sekä Taivalkosken altaan yläosalla. Selkeästi vähiten haittaa koettiin Isohaaran altaalla, missä yli puolet oli sitä mieltä, että haitta oli vähäinen tai sitä ei ollut lainkaan.

Kuva 29. Vastausjakaumat avovesikauden veden korkeuden vaihtelun aiheuttamaa haittaa koskevaan kysymykseen. Osa-alueen nimen perässä sulussa vastanneiden lukumäärä.

Myös talviaikaisen vedenkorkeuden vaihtelu koettiin yhtä haitattomaksi/haitalliseksi kuin talviaikainen virtaaman vaihtelu. Taivalkosken altaan yläosalla ja Ossauskosken altaalla sekä Sierilän alueella se koettiin kaikista haitallisimmiksi.

Kuva 30. Vastausjakaumat jääkannen aikaisen vedenkorkeuden vaihtelun aiheuttamaa haittaa koskevaan kysymykseen. Osa-alueen nimen perässä sulussa vastanneiden lukumäärä.

Kalastuksen valvonnan riittävyyden koki suurin osa vastaajista kaikilla osa-alueilla joko hyväksi tai tyydyttäväksi. Valvonnan riittävyyden huonoksi kokoneiden osuus oli myös samaa tasoa lähes kaikilla osa-alueilla.

Kuva 31. Vastausjakaumat kalastuksen valvonnan riittävyyttä koskevaan kysymykseen. Osa-alueen nimen perässä suluissa vastanneiden lukumäärä.

Kalaistutusten tuloksellisuutta pidettiin enemmistön osalta kaikilla osa-alueilla vähintään tyydyttävänä. Istutusten tuloksellisuuden huonoksi arvioineiden osuus oli suurin välillä Taivalkoski – Tervolan silta.

Kuva 32. Vastausjakaumat kalaistutusten tuloksellisuutta koskevaan kysymykseen. Osa-alueen nimen perässä suluissa vastanneiden lukumäärä.

Veneen säilytysolosuhteita pidettiin kaikkein huonoimpana Isohaaran altaalla, Taivalkosken altaan yläosalla ja Sierilän alueella. Sierilän alueen kalastaneiden joukossa oli paljon "en osaa sanoa" -vastauksia siksi, että siellä kalastetaan paljon rannalta käsin.

Kuva 33. Vastausjakaumat veneen säilytysolosuhteita koskevaan kysymykseen. Osa-alueen nimen perässä suluissa vastanneiden lukumäärä.

Veneenlaskuluiskien määrään vähintään tyytyväisiä oli valtaosa vastaajista ja yli kolmannes piti niiden määrää vähintään hyvänä, lukuun ottamatta Taivalkosken altaan yläosaa ja Sierilän aluetta.

Kuva 34. Vastausjakaumat veneenlaskuluiskien määrää koskevaan kysymykseen. Osa-alueen nimen perässä suluissa vastanneiden lukumäärä.

Veden laatua pidettiin yleensä tyydyttävänä tai hyvänä. Taivalkosken altaan yläosalla veden laatuun oltiin tyytymättöimpiä.

Kuva 35. Vastausjakaumat veden laatua koskevaan kysymykseen. Osa-alueen nimen perässä suluisia vastanneiden lukumäärä.

8. Vapaat kommentit

Tiedustelulomakkeessa pyydettiin kalastajilta myös vapaamuotoisia kommentteja kalastukseen ja Kemi-joen moninaiskäyttöön liittyvistä asioista. Kommentit on jaettu viiteen eri ryhmään ja ne esitetään tarkemmin luvanmyyntialueittain liitteessä 2.

Tiedusteluun vastanneista talouksista 692 kpl eli 45 % antoi kommentteja ja kaikkiaan kommentteja kertyi yhteensä 1 164 kpl. Valvontaan, lupiin ja kalastukseen liittyvässä mielipiteissä ensisijaiseksi nousi verkkokalastuksen rajoittamiseen liittyvät kommentit, joista mainitsi reilu 10 prosenttia vastanneista. Myös valvonnan puuttuminen koettiin ongelmaksi eteenkin Rovaniemen-Viirin-Metsähallituksen ja Muurolan-Jautilan osakaskunnan lupa-alueilla. Kalasaaliiden heikkenemisestä eniten tuli kommentteja Tervolan lupa-alueelta (14 kpl).

Kommenteista reilu 20 % liittyi istutuksiin. Yleensä istutuksien lisääminen nousi selkeästi yleisimmäksi kommentiksi. Istutuspaikkoja ja istutusjaksotuksia toivottiin myös lisättävän.

Rakenteellisissa ja muissa kehittämissuhteissa selkeästi tärkeimmäksi nousi veneenlaskupaikkojen parantamiseen, kunnostamiseen ja uusien veneen laskupaikkojen tekemiseen liittyvät kommentit, joista mainitsi noin 16 prosenttia vastaajista. Suhteessa eniten näistä paikoista tuntui olevan puutetta Isohaaran altaalla, missä myös tuli- ja laavupaikkojen vähyys nousi esille. Kaikista kommentoijista yhdeksän prosenttia esitti kalateiden rakentamista lohien palauttamiseksi. Rovaniemen-Viirin-Metsähallituksen lupa-alueella Sierilän voimalaitoksen rakentamisesta 13 vastaaja kommentoi ”ei Sierilän voimalaitosta” tai ei lisää voimalaitoksia. Kaksi vastaaja kommentoi Sierilän voimalaitoksen rakentamisen puolesta.

Veden laatuun, säännöstelyyn ja ympäristöön liittyvissä kommentteissa lähes neljännes vastaajista koki virtaamien ja veden korkeuden vaihtelut haitallisiksi. Veden virtaamien vaihteluun liittyen Rovaniemen seudun kalastajat toivoivat esim. jonkinlaista palvelua virtaamien reaaliaikaisen tiedon saamiseksi netistä tai soittamalla. Säännöstelyn haittoja koskeneista kommentteista suurin osa tuli Tervolan ja Rovaniemen lupa-alueelta.

Rovaniemen alueella 11 vastaajaa vaati huviveneiden ja vesiskoottereiden valvonnan tehostamista, koska niiden nopeudet ovat liian suuret.

9. Tulosten tarkastelua

Edellinen Kemijoen pääuoman kattava kalastustiedustelu tehtiin vuoden 2005 kalastuksesta (Huttula ja Autti 2006). Lähes yhtä kattava tiedustelu tehtiin vuoden 2000 kalastuksesta välille Seitakorva – Taivalkoski (Pylväs & Huttula 2001). Osa-alueittaisia tiedusteluja Kemijoen pääuomassa on sen sijaan tehty lukuisia, esimerkiksi Kemijoella välillä Tervolan silta – Ossauskosken voimalaitos (Autti 2010), Isohaaran altaalla (Autti & Pylväs 2004), Petäjaskosken altaalla (Autti 1999), Tervolan yhteislupa-alueella (Zitting-Huttula & Leskinen 1993, Leskinen & Zitting-Huttula 1996, Zitting-Huttula & Autti 1997), Sierilän alueella (Leskinen 1997) ja Pirttikosken altaalla (Zitting-Huttula & Autti 1997). Lisäksi Kännö Anttinen (1989) ovat esittäneet yhteenvedon ennen velvoiteistutusten alkamista eli vuosina 1976-1985 tehtyjen kalastustiedustelujen tuloksista.

Kalastaneiden talouksien määrä oli 1 963, mikä oli tarkalleen sama kuin vuonna 2005. Lupa-alueittain kalastajamäärissä oli tapahtunut muutoksia siten, että Ala-Kemijoella Isohaaran ja Muurolan-Jautilan osakaskunnan lupa-alueilla kalastaneiden talouksien määrä oli kasvanut 190 taloudella. Vastaavasti esim. Keski-Kemijoen alueella Rovaniemen-Viiri-Metsähallituksen lupa-alueella kalastaneiden talouksien määrä oli laskenut 178 taloudella, missä alueellisesti eniten laskua oli tapahtunut Sierilän alueella. Eniten kalastaneita talouksia oli Valajaskosken altaalla, missä kalasti yhteensä 631 taloutta, mikä oli lähes sama kuin vuonna 2005.

Koko tiedustelualueen yhteenlaskettu kalastuspäivien lukumäärä oli lähes 40 000 ja taloutta kohti vuoden aikana kertyi keskimäärin 17 kalastuspäivää. Neljännes kaikista kalastuspäivistä kertyi Valajaskosken altaalle, missä niitä oli lähes kymmenen tuhatta. Keskimäärin eniten kalastuspäivä oli Petäjaskosken altaalla, missä käytiin taloutta kohti vuoden aikana kalassa 24 päivänä. Eniten kalassa käytiin kesäelokuun aikana, jolloin vuoden kalastuspäivistä kertyi lähes 26 tuhatta (65 %).

Koko tiedustelualueen suosituin pyyntimuoto oli vetokalastus, jota harrasti 54 % kalastaneista talouksista ja edelliseen tiedusteluun nähden vetokalastajien osuus oli noussut neljä prosenttia. Vetokalastajien suhteellinen osuus oli suurin Pirttikosken altaalla (75 %) ja alhaisin Sierilän alueella (37 %), missä vastaavasti rannalta kalastaneiden vapakalastajien määrä oli 65 %:in käyttäjäosuudella suurin. Avovesikauden aikaista verkkopyyntiä harjoitti ainoastaan hieman alle viidennes talouksista ja edelliseen tiedusteluun nähden verkkokalastajien osuus oli laskenut runsaalla kahdella prosentilla.

Pyyntiponnistusta tarkasteltaessa verkkokalastuksen määrä oli noussut edelliseen tiedusteluun nähden liki 2000, ollen nyt 13 917, mikä johtui lähinnä Petäjaskosken altaan lisääntyneestä kalastajamäärästä. Verkkojen pyyntiponnistus oli korkeimmillaan vuonna 2000 (Isohaara 2001), jolloin niitä koettiin 18,5 tuhatta kertaa. Kaikki vapapyyntimuodot huomioiden niiden pyyntiponnistus (käyntikertojen lukumäärä) oli 15 137, mikä oli lähes sama kuin vuonna 2005. Vuonna 2000 (Isohaara 2001) käyntikertoja kertyi lähes 18 tuhatta.

Jos lasketaan yhteen vuoden 2000 saalis välillä Seitakorva - Taivalkoski ja vuoden 2001 saalis Isohaaran altaasta, saatiin Kemijoen pääuomasta saaliista runsas 82 tonnia. Vuoden 2005 saalis välillä Seitakorva - Isohaara oli vajaa 61 tonnia. Vuoteen 2005 verrattuna vuoden 2010 vajaan 57,5 tonnin saalis oli ainoastaan 3,5 tonnia pienempi. Saaliin lasku on selvästi pysähtynyt edellisiin tiedusteluihin nähden, mikä johtuu lähinnä kalastajamäärän vakiintumisesta nykyiselle tasolle. Kokonaissaaliista vajaa kolmannes pyydettiin verkoilla ja 56 % vapakalastusvälineillä.

Saaliin lajikoostumuksessa on ko. vuosien välillä tapahtunut hieman muutoksia. Hauen saalisosuus oli 30 %, mikä oli lähes sama kuin vuonna 2005. Kirjoloihen osuus oli kasvanut 3 prosentilla, ollen nyt 26 % kokonaissaaliista. Ahvenen ja taimenen saalisosuudet olivat kasvaneet kahdella prosenttiyksiköllä. Särkikalajien saalisosuus oli laskenut peräti 7 prosenttia. Särkikalasaaliin laskuun vaikuttava tekijä on ollut ravustukseen käytettävien syöttikalajien pyynnin vähentyminen rapuruttoepidemian vuoksi. Lähinnä Sierilän alueelta pyydettyjen harjusten osuus oli laskenut 3 prosenttia. Kuhasaaliin osuus oli noussut 1,5 prosenttia ja sitä saatiin 1 100 kiloa, kun vuonna 2005 sen kilomääräinen saalis oli 334 kiloa. Suurimmat kuhasaaliit saatiin Petäjaskosken altaasta.

Tiedustelun perusteella voimalaitosten käytöstä aiheutuva veden korkeuden ja virtaaman vaihtelu koettiin haitallisimmaksi Sierilän alueella, missä vaihtelu onkin kaikista osa-alueista selvästi suurinta. Myös Taivalkosken altaan yläosassa ko. tekijöiden koettiin haittaavan kalastusta yleisesti. Vähiten haittoja koettiin Isohaaran, Petäjaskosken ja Valajaskosken altailla. Talviaikaisia haittoja tiedusteltaessa saatiin paljon "en osaa sanoa" vastauksia, mikä kuvastaa talvikalastuksen vähäisyyttä. Talvikalastuksen vähäisyydestä kertovat myös kalastuspäivien kuukausisummien jakaumat. Eniten haittaa talviaikana koettiin Ossauskosken altaalla ja Taivalkosken altaan yläosalla.

Kalastuksen valvonnan riittävyys oli oltiin kaikilla osa-alueilla varsin tyytyväisiä, samoin kuin kalaistutusten tuloksia pidettiin yleisesti vähintään tyydyttävänä. Veneen säilytysolosuhteisiin ja veneenlaskuluiskien määrään oltiin alueen yläosan altailla tyytyväisempiä kuin alaosalla, mutta eniten tyytymättömiä oli Taivalkosken altaan yläosalla ja Isohaaran altaalla. Veden laatua pidettiin yleisesti tyydyttävänä tai hyvänä. Verkkojen limoittuminen koettiin kalastusta haittaavaksi tekijäksi voimakkaimmin Ala-Kemijoen altailla.

Viitteet

Huttula, E. & Autti, J. 2006: Selvitys kalastuksesta Kemijoessa välillä Seitakorva - Isohaara vuonna 2005. Tutkimusraportti 9, Kemijoki Oy.

Huttula, E., Autti, J. & Pylväs, M. 2004: Kalastus ja saalis Isohaaran voimalaitosaltaalla ja Kemijokisuulla vuonna 2001. Tutkimusraportti 6, Kemijoki Oy.

Pylväs, M. & Huttula, E. 2001: Kalastus ja saalis Kemijoessa välillä Seitakorva – Taivalkoski vuonna 2000. Tutkimusraportti 1, Kemijoki Oy.

1. Kalastus v.2010.

 En kalastanut Kemijoella laisinkaan. (Vaikka et ole kalastanut, niin palauta lomake!)

2. Taloudestamme kalasti _____ henkilöä.

3. Kalastettiin Valajaskosken altaalla (Valajaskoski-Sinettä-Oikaraisen lossi) vuonna 2010 (merkitse pyyntitiedot, vaikka et olisi saanut saalista).

VALAJASKOSKEN ALLAS Valajaskoski-Sinettä-Oikarainen	pyynnissä keskimäärin kpl	koku- kertoja kpl/vuosi	siika (kg)	taimen (kg)	harijus (kg)	hauki (kg)	made (kg)	ahven (kg)	kirjolohti (kg)	särkikalat (kg)	kuha (kg)	muikku (kg)	muut? (kg)
talviverkot													
verkot													
katiska													
talvikoukut													
muut													
VALAJASKOSKEN ALLAS Valajaskoski-Sinettä-Oikarainen		käynti- kertoja kpl/vuosi	siika (kg)	taimen (kg)	harijus (kg)	hauki (kg)	made (kg)	ahven (kg)	kirjolohti (kg)	särkikalat (kg)	kuha (kg)	muikku (kg)	muut? (kg)
vetokalastus													
muu vapakalastus													
piikki													

4. Kalastettiin välillä Oikaraisen lossi - Vanttauskosken voimalaitos vuonna 2010 (merkitse pyyntitiedot, vaikka et olisi saanut saalista).

OIKARAINEN (lossi)- VANTTAUSKOSKI	pyynnissä keskimäärin kpl	koku- kertoja kpl/vuosi	siika (kg)	taimen (kg)	harijus (kg)	hauki (kg)	made (kg)	ahven (kg)	kirjolohti (kg)	särkikalat (kg)	kuha (kg)	muikku (kg)	muut? (kg)
talviverkot													
verkot													
katiska													
talvikoukut													
muut													
OIKARAINEN (lossi)- VANTTAUSKOSKI		käynti- kertoja kpl/vuosi	siika (kg)	taimen (kg)	harijus (kg)	hauki (kg)	made (kg)	ahven (kg)	kirjolohti (kg)	särkikalat (kg)	kuha (kg)	muikku (kg)	muut? (kg)
vetokalastus													
muu vapakalastus													
piikki													

5. Kalastus Oikaraisen ja Vanttauskosken välillä laskevissa sivujoissa sekä Auttin kauneuspadon altaalla:

Sivujoki	vapakalastus-, pilkintä- ja ongintapäiviä	verkko-, katiska ja koukku- kalastuspäiviä	siika (kg)	taimen (kg)	harijus (kg)	hauki (kg)	made (kg)	ahven (kg)	kirjolohti (kg)	särkikalat (kg)	muut? (kg)
Juomujoki											
Kuohunkijoki											
Kampsajoki											
Sierijoki											
Auttin kauneuspadon allas											

VANTTAUSKOSKEN ALLAS Vanttauskoski- Pirttikosken tunnelin suu	pyynnissä keskimäärin kpl	koku- kertoja kpl/vuosi	sijka (kg)	taimen (kg)	harijus (kg)	hauki (kg)	made (kg)	ahven (kg)	kirjolohi (kg)	särkikalat (kg)	kuha (kg)	muikku (kg)	muut? (kg)
talviverkot													
verkot													
katiska													
talvikoukut													
muut													
VANTTAUSKOSKEN ALLAS Vanttauskoski- Pirttikosken tunnelin suu		käynti- kertoja kpl/vuosi	sijka (kg)	taimen (kg)	harijus (kg)	hauki (kg)	made (kg)	ahven (kg)	kirjolohi (kg)	särkikalat (kg)	kuha (kg)	muikku (kg)	muut? (kg)
vetokalastus													
muu vapakalastus													
piikki													

7. Merkitse kalastuspäivin lukumäärä kuukausittain:

	tammi	helmi	maalis	huhti	touko	kesä	heinä	elo	syys	loka	marras	joulu
Valajaskosken allas												
Oikaraisen lossi-Vanttauskoski												
Vanttauskosken allas												

8. Ravustus:

Ravustin Kemijoella vuonna 2010? Kyllä En

Kuinka monena vuorokautena pyysitte rapuja?

Kuinka monta kertaa teillä oli keskimäärin pyynnissä?

Kuinka paljon saitte mitantäyttäviä (väh 10 cm) rapuja saaliiksi?

Kuinka paljon vapautitte pieniä rapuja takaisin jokeen?

_____ vuorokautena

_____ kertaa

_____ kpl:tta

_____ kpl:tta

9. Mielipiteeni seuraavista kysymyksistä (rastita sopivin vaihtoehto).

	Ei haittaa	Vähäinen haitta	Kohtalainen haitta	Huomattava haitta	En osaa sanoa
Verkkojen limoittuminen					
Virtauksen vaihtelu avovesikaudella					
Virtauksen vaihtelu jääkannen aikana					
Veden korkeuden vaihtelu avovesikaudella					
Veden korkeuden vaihtelu jääkannen aikana					
	Erinomainen	Hyvä	Tyydyttävä	Huono	En osaa sanoa
Kalastuksen valvonnan riittävyys					
Kalaistutusten tuloksellisuus					
Veneen säilytysolosuhteet					
Veneenlaskuluiskien määrä					
Veden laatu					

10. Pystyisittekö vastaamaan tiedusteluun, jos lomakkeen täyttö jatkossa olisi mahdollista ainoastaan internetissä?

 KYLLÄ EI

11. Vastaajan ikä _____ vuotta.

12. Miten Kemijoen moninaiskäyttöä (kalastus, veneily jne.) tulisi mielestä kehittää? Millaisia ongelmia nykyisin esiintyy?

ISOHAARAN LUPA-ALUEEN KOMMENTIT

Kommenttien lkm

Vastanneiden lukumäärä: 69

Valvonta, luvat ja kalastus

- 1 Saaliit heikot, heikentyneet
- 4 Lisää valvontaa
- 1 Liikaa "paikallisia" valvoja
- 2 Verkkokalastusta rajoitettava, kiellettävä koskien ja jokisuiden läheisyydestä
- 1 Verkkokalastusta rajoitettava istutusten aikana
- 1 Verkkomerkkejä "pöllittää"
- 1 Kirjoloihen "ryöstökäly"
- 2 Lupia vaikea saada
- 2 Kyseenalaistetaan yhtenäislupa, liikaa ranta-asukkaiden "aluevalvoja"
- 3 Luvan lunastaneille kartta sallituista kalastuspaikoista
- 1 Alikäly yhteiskunnan arvojen rakenteellinen ongelma
- 1 Virta-alueilla perämöörin käyttöä tulisi rajoittaa
- 2 Verkkojen merkintä lipuilla virallisiksi
- 1 Vapa- ja kalaraajoituksia

Istutukset ja kalakannat

- 8 Lisää istutuksia, harjusta, siikaa (taimenta), kirjolohta.kuhaa, lohta
- 2 Kalojen istutuspaikkoja lisää
- 2 Isompia istukkaita
- 1 Ei kirjolohi-istutuksia
- 1 Saalisvarmuus kirjoloihen ja haukikannan varassa
- 1 Kalakannat heikkoja
- 1 Kalojen istutuksia useammin kesän aikana

Rakenteelliset ja muut kehittämisehdotukset

- 12 Veneenlasku paikkoja pitäisi parantaa/kunnostaa
- 8 Veneenlasku paikkoja lisää
- 3 Veneenlaskupaikoille parkkipaikkoja
- 1 Veneen säilytyspaikkoja
- 8 Laavu- ja tulipaikkoja lisää
- 2 Laavupaikkojen kunnossapito
- 5 Kalaportaita rakennettava
- 1 Kalaportaat toimiviksi
- 1 Opastusta, kartta ja palvelua kalastuspaikoille
- 2 Rannalta kalastus hankalaa,yksityistiet, poroaidat haitaavat kalastusta
- 1 Isohaaran yläpuolella olevaan veneen laskupaikkaan laiturit
- 1 Yleisiä kalastuspaikkoja enemmän
- 1 Väylämerkkejä

Veden laatuun, säännöstelyyn ja ympäristöön liittyvät kommentit

- 5 Virtauksen vaihtelu pienemmäksi
- 4 Veden laatu paremmaksi
- 2 Uppopuita
- 1 Rantakivien limaisuus lisääntynyt

Muut

- 1 Mukava- , kiva-, upea-, komea kalapaikka
- 4 Ei ongelmia
- 1 Ei osaa sanoa miten kehitetään
- 1 Mökkiläiset "omivat" yleisiä rantoja
- 1 Itäkoski, kesämökin isännän törkeä käytös kalatajia kohtaan

TERVOLAN LUPA-ALUEEN KOMMENTIT

Kommenttien lkm

Vastanneiden lukumäärä: 128

Valvonta, luvat ja kalastus

- 14 Saaliit heikot, heikentyneet
- 10 Verkkokalastusta rajoitettava istutusten aikana
- 3 Rannalta kalastus hankalaa, yksityistiet, haittaavat kalastusta
- 2 Kalat pieniä, alamittaisten pyyntiä
- 2 Lisää valvontaa
 - (paikallisten)
- 2 Kirjolohe "ryöstökäly"
 - 1 Kirjolohe syrjäyttää harjuksen
 - 1 Lupien myyntiin enemmän mainostusta/kytät näkösälle
 - 1 Lupakäyttöä helpotettava, yksi lupa kalastukseen kännykällä
 - 1 Lupia vaikea saada
 - 1 Yhtenäislupa
 - 1 Luvat kalliita
 - 1 Luvan lunastaneille kartta sallituista kalastuspaikoista
 - 1 Lupien valvonta olematonta
 - 1 Avovesikaudella ajetaan verkkojen päältä
 - 1 Muualta tulevien kalastajien kalastusvälineet desinfioitava

Istutukset ja kalakannat

- 19 Lisää istutuksia, harjusta, siikaa (taimenta), kirjolohta, kuhaa, lohta
- 5 Kalojen istutuspaikkoja lisää/vaihdeltava
- 2 Kalojen istutuksia useammin kesän aikana
- 1 Istutuksista tiedotettava verkkosivuilla, samoin lupien hankkimisesta
- 1 Lisää kalastajia
 - (taimen)
- 1 Kutupaikat kuntoon
- 1 Istutuksia sivujokiin
- 1 Istutukset jään alle, säilyvät kesään asti "ryöstökäly"
- 1 Ei kirjolohe-istutuksia
- 1 Haukien ja mateiden myyntiä lisättävä

Rakenteelliset ja muut kehittämissuhteet

- 12 Veneenlasku paikkoja pitäisi parantaa/kunnostaa/myös isommille veneille
- 6 Veneenlasku paikkoja lisää
 - 1 Veneenlaskupaikkojen sijainnista parempaa tietoa
 - 1 Veneenlaskupaikoille parkkipaikkoja
 - 1 Ossauksen voimalaitoksen alapuolelta venettä ei saa vesille
- 3 Veneen säilytyspaikkoja
- 2 Laituripaikkoja
- 5 Kalaportaita rakennettava
- 2 Kalaportaat toimiviksi
- 1 Ei kalaportaita
- 2 Lohi takaisin Kemijokeen
- 1 Voimalaitokset pois ja kosket entisöitävä
- 3 Laavu- ja tulipaikkoja lisää
 - 1 Laavupaikkojen kunnossapito/ei ole tulipuita
- 2 Opastusta, syvyyskartta ja palvelua kalastuspaikoille
- 3 Väylämerkkejä
- 1 Mattisen karin länsipuolelle veneväylä

Kommenttien lkm

Veden laatuun, säännöstelyyn ja ympäristöön liittyvät kommentit

- 33 Veden korkeuden vaihtelu haittaa
 - 9 Virtauksen vaihtelu pienemmäksi
 - 1 Veden pinnan vaihtelun viranomaisvalvonnan lisääminen välttämätöntä
 - 3 Reaaliaikaiset juoksutusmäärät eri voimalaitoksista nettiin/nettikamera kuvaamaan veden korkeutta
- 14 Veden laatu paremmaksi
 - 4 Rantakivien limaisuus lisääntynyt
 - 1 Turvelautat repivät verkkoja
 - 3 Rannat syöpyvät
 - 3 Uppopuita
 - 4 Pilkkikalastus vaikeaa, vettä jäällä
 - 2 Vetouistelu hankalaa, heinät tarttuvat uistimiin/matala
 - 4 Rantojen ja saarten ympäristöt raivattava
 - 2 Rannan entisöinti liian isoilla kivillä
 - 1 Rantojen pengerrykset vahvistettava

Muut

- 5 Ei ongelmia
- 3 Ei osaa sanoa miten kehitetään
 - 1 Mukava- , kiva-, upea-, komea kalapaikka
 - 1 Ei muista noin vanhoja asioita
 - 1 Vesiskootterit häiritsevät
 - 1 Veneitä rikotaan rannoilla

MUUROLAN-JAATILAN OSAKASKUNNAN LUPA-ALUEEN KOMMENTIT

Kommenttien lkm

Vastanneiden lukumäärä: 127

Valvonta, luvat ja kalastus

- 25 Verkkokalastusta/kalastusta rajoitettava istutusten aikana/jälkeen
- 5 Saaliit heikot, heikentyneet
- 2 Kalat pieniä, alamittaisten pyyntiä
- 1 Hyvä saalis, saaliit parantuneet
- 9 Lisää valvontaa -(paikallisten)
- 1 Hauen, "roskakalan" kalastusta lisättävä
- 1 Hauki saalis taantunut
- 1 Kelpaa kaikenlainen kala Kemijoesta ei vain arvokatat "särki" jne.
- 1 Kalastusalueiden vähentäminen
- 2 Istukkaat veteen salaa, että kalastajat eivät tiedä aikaa tai paikkaa
- 1 Verkkokalastus häiritsee virkistyskalastusta
- 1 Kirjoloheen "ryöstökäkalastus"
- 1 Hirvaan puolella heittokalastusta harjoittavia uhkaillaan ampua haulikolla jos eivät häivy "heidän" rannasta
- 1 Luvat kalliita
- 1 Lupa-alueita yhdistettävä, Rovaniemelle yksi lupa Tervolan rajalta Kemijärven rajalle
- 2 Kalastajat vanhenee ja nuoria ei juuri näy
- 1 Moottoriveneilystä siirryttävä soutuveneellä kalastukseen
- 1 Kirjolohitahnalla pyynti kiellettävä, kolmihaarakoukku vahingoittaa pieniä taimenia
- 1 Kalaportaiden/lohien ylisiirrot eivät saa aiheuttaa kalastusrajoituksia

Istutukset ja kalakannat

- 8 Lisää istutuksia, harjusta, siikaa (taimenta), kirjolohta.kuhaa, lohta
- 6 Isompia istukkaita (taimen)
- 5 Kalojen istutuspaikkoja lisää
- 2 Kalojen istutuksia useammin kesän aikana
- 2 Taimenistutukset menevät hukkaan
- 1 Petäjäskosken alapuolella kanavassa on hyvä taimenkanta
- 1 Vähemmän istutuksia
-(taimen)
- 2 Kaloja vahingoittuu vapautettaessa runsaasti
- 3 Luonnonkudun mahdollisuuksien parantaminen
- 1 Kalanhoito hyvää, istutukset riittäviä

Rakenteelliset ja muut kehittämissuhteet

- 13 Veneenlasku paikkoja pitäisi parantaa/kunnostaa/pidentää
- 2 Veneenlasku paikkoja lisää
- 1 Veneenlaskupaikoille parkkipaikkoja
- 6 Kalaportaita rakennettava
- 2 Kalaportaat toimiviksi
- 3 Väylämerkkejä
- 3 Opastusta, karttoja ja palvelua kalastuspaikoille
- 3 Veneen säilytyspaikkoja, aidattuja laitureita, joissa lukitus ja kameravalvonta
- 2 Laavu- ja tulipaikkoja lisää/puita
- 1 Enemmän umpikotia taukopaikoiksi
- 1 Vesilintujen elinympäristökunnostuksia tuli toteuttaa
- 1 Petäjäskosken pohjapadot

Kommenttien lkm

Veden laatuun, säännöstelyyn ja ympäristöön liittyvät kommentit

- 22 Veden korkeuden vaihtelu haittaa
- 3 Virtauksen vaihtelu pienemmäksi
- 12 Veden laatu paremmaksi
- 5 Uppopuita/kantoja/risuja vedessä; pitäisi kunnostaa
- 4 Rautiosaaren putaan rannalla asuva toivoisi, että pudas aukaistaisiin veneyhteydelle
- 5 Vettä jäällä
- 1 Ruoppauksen jälkeen kalansaaliit heikentyneet
- 1 Jaatilan saaren rannat kuntoon joella molemmista päistä
- 1 Toiveena päästä Valajaisen yli veneestä nousematta ja takaisin
- 2 Petäjäisen altaalla veneen lasku paikka entisen uitontoimipaikkaan (suojaisa paikka, loiva ranta)
- 1 Ossauksen altaalta kartta joen pohjasta; ainakin karikot ja syvänteet
- 1 Kartta syvyyskäyrillä
- 3 Rantakivien/verkkojen limaisuus lisääntynyt
- 1 Rantojen erittäin huono kunto
- 1 Rantojen isot kivikot hankalia
- 1 Ampumarata lähellä vesistöä
- 1 Moottorikelkkailu häiritsee
- 1 Vesijettien käyttöä tulisi rajoittaa (Alakorkalon -Jätkänkynttilän alue)
- 2 Roskien heittäminen jokeen esim. syksyisin lehtilauttoja virtaa joessa

Muut

- 5 Ei ongelmia
- 4 Ei osaa sanoa miten kehitetään
- 1 Lyhyt kesä
- 1 Vanhemmat kaloja ravinnoksi käyttävät henkilöt terveystarkastukseen esim. elohopea?
- 1 Mukava- , kiva-, upea-, komea kalapaikka

ROVANIEMI-VIIRI-MH LUPA-ALUEEN KOMMENTIT

Kommenttien lkm

Vastanneiden lukumäärä: 312

Valvonta, luvat ja kalastus

- 24 Verkkokalastusta rajoitettava istutusten aikana/jälkeen
 2 Verkkokalastus kiellettävä
 2 Verkkokalastusta rajoitettava, kiellettävä koskien ja jokisuiden läheisyydestä
 1 Liikaa valikoivaa verkkokalastusta
 1 Verkkokalastus pitäisi rajoittaa kesäajalta kokonaan
 23 Lisää valvontaa
 2 Lupien valvonta olematonta
 15 Saaliit heikot, heikentyneet
 10 Kirjoloheen "ryöstökälykalastus"
 4 Verkkojen merkintä puutteellista
 1 Istukkaat pyydetään alamittaisina ja verkoilla
 2 Kalat pieniä, alamittaisten pyyntiä
 1 Madetta hyvin joessa
 3 Hauen, "roskakalan" kalastusta lisättävä
 1 Viehekalastajat ottaneet yliotteen
 1 Mato-onginnan ja elävien syöttien kieltäminen
 1 Viehekalastuspaikkoja niukasti
 1 Vetouistelussa vapojen määrää tulisi rajoittaa
 3 Päiväkiintiöt (esim. 3 kpl lohikalaa/vrk) valvonta tietysti vaikeaa?!
 1 Pyydyksiä kokevat muutkin kuin omistajat
 1 Pyydyksiä varastetaan
 1 Kalanistutukset tehtävä salassa
 1 Viime vuonna kirjolohta tosi huonosti, varsinkin Suutarinkorvan sillan luona
 2 Verkkokalastajat miinottavat rannat verkoille heti istutusten jälkeen, heittokalastajille ei jää juuri mitään.
 1 Vapokalastus nykyisellään ihan ok.
 1 Kalastuksen osalta hyvä, että on myös mahdollisuus koskikalastukseen
 3 Kalastuslupiin myös lyhempiä esim "vrk/lupia"
 5 Lupaviidakko hankala ja monimutkainen
 1 Viehekalastuslupien osto kännykän avulla
 3 Lupia vaikea saada
 5 Vieläkin laajemmat yhtenäislupa-alueet käyttöön
 3 Luvat kalliita
 5 Luvan lunastaneille kartta sallituista kalastuspaikoista (myyjille parempi tietämys alueista)
 1 Kalastusrajoituksia, alamittojen nostamista
 3 Alamittaisten taimenten ja harrien pyyntiä
 1 Joen monimuotoisuus rikkaus
 1 Lasten ja nuorten kiinnostus kalastukseen olisi hyvä herättää esim. kalastuskouluilla ja erilaisilla perhe- ja kausikilpailuilla
 1 Alikalastus yhteiskunnan arvojen rakenteellinen ongelma
 1 Vetouistelua turisteille pientä maksua vastaan "lähtöpaikat/mainonta"
 1 Valistusta veneilyyn ja kalastukseen
 1 Virta-alueilla perämoottorin käyttöä tulisi rajoittaa
 1 Miksi Ala-Korkalossa ei saa käyttää tahnaa? Jigiä voi rinnastaa samanlaiseksi keinotekoiseksi syötiksi!

Istutukset ja kalakannat

- 26 Lisää istutuksia, harjusta, siikaa (taimenta), kirjolohta,kuhaa, lohta
 7 Kalojen istutuspaikkoja lisää
 5 Kalojen istutuksia useammin kesän aikana
 4 Kalanistutusten jatkuminen turvattava
 4 Ei kirjolohi-istutuksia (luonnonkalan vihollinen)

Kommenttien lkm

- 3 Luontaiseen harjukseen olisi panostettava
- 2 Istutuksia pitäisi jatkaa "lautalta" pitkin jokea - jakaantuisivat tasaisemmin
- 2 Rapukannan elvytys
- 1 Sivujoet taimenpoikasille kuntoon ja tehostettu valvonta
- 1 Istutuksia lisää välille Vanttaus-Oikarainen
- 1 Kirjolohi-istutuksiin käytetyt rahat lohportaisiin
- 1 Kunnolliset istutukset
- 1 Siit katoavat jonnekin!!!??? Olisiko kuha parempi vaihtoehto?
- 1 Kirjolohen osalta hyvä, mutta siian osalta surkea
- 1 Taimenistutukset menevät hukkaan
- 1 Enemmän luontaisia kaloja
- 1 Rapukannan ja ravustuksen menetys harmittaa
- 1 Rapumertojen laittoa ei tulisi sallia uistelua ja veneiden kulkureiteille
- 1 Isompia istukkaita
- 1 Harjuskanta romahtanut ja koko pienentynyt
- 1 Saalisvarmuus kirjolohen ja haukikannan varassa
- 1 Valajaisen allas eniten vapakalastusta, miksi pienin istutusmäärä?
- 1 Kalanistutus korkean veden aikana
- 1 Kirjolohien laskujaksotus ei ole hyvä uemmissa jaksoissa

Rakenteelliset ja muut kehittämissuositukset

- 22 Kalaportaita/-teitä rakennettava
- 10 Kalaportaat toimiviksi
- 19 Veneenlaskupaikkoja pitäisi parantaa/kunnostaa (pitemmät luiskat, wc, polttoainehuolto)
- 6 Veneenlaskupaikkoja lisää (esim. kaupungin puistoalueille)
- 4 Tikkasenkarin ja Tervakarinen veneenlasku paikat kunnostettava
- 3 Veneenlaskupaikka välille Olkkakoski - Oikaraisen silta (Roi-Oikarainen)
- 2 Oikaraisen lossin rantaan kunnollinen veneenlaskuista (myös isommillekin veneille)
- 1 Juotakselle vanhaan lossinrantaan ehdottomasti veneenlaskupaikka
- 1 Veneenlaskuliiska Vaaralan grilli/uimapaikan yhteyteen
- 1 Puurosenrannan veneenlaskupaikka huono käyttää, koska puhelinpylväitä rannan-
suunnitelmasta (vanhat kalastajat eivät jatka kiskoa venettä niin ylös)
- 1 Kemijoen itäpuolelle voisi tehdä muutaman veneen laskupaikan
- 1 Juujärvellä veneenlaskupaikka
- 1 Veneenlaskupaikoille parkkipaikkoja
- 1 Veneenlaskupaikat hyviä
- 13 Sierilän voimalaitosta ei saa rakentaa / Ei lisää voimalaitoksia
- 8 Luonnonlohi saatava jokeen
- 1 Kuljettakaa loheta tankkiautolla Valajaisen yläpuolelle
- 6 Rannalta kalastus hankalaa, yksityistiet, pusikot haittaavat kalastusta (eli rantoja raivattava)
- 8 Väylämerkkejä heti alkukesästä eikä heinäkuun lopulla
- 5 Paremmat merkinnät venereiteille
- 1 Kareja ei ole merkitty
- 1 Suutarinkorvan reimarit voisi laittaa paremmin
- 1 Veneilyreittiä voisi jatkaa Oikaraisesta ylöspäin
- 2 Veneen säilytyspaikkoja (veneitä varastetaan)
- 2 Laavupaikoille venelaiturit
- 5 Laavu- ja tulipaikkoja lisää
- 4 Laavupaikkojen kunnossapito
- 4 Opastusta, kartta ja palvelua kalastuspaikoille
- 2 Rantojen kunnollista pengerrystä lisää
- 1 Töihin monikäyttöisyyden puolesta, "maalaisjärki käyttöön"
- 1 Kemijoki Oy teettää tutkimuksia omia tarkoituksia varten; tiedossa on että Sierilän
voimalaitos rakennetaan
- 1 Sierilän voimalaitoksen rakentamisen asiasta veden päivittäisen suuret korkeusvaihtelut
tasaantuisivat/venelaatu parempi/veneiden säilytys rannassa paranisi
- 1 Rakentakaa Sierilän voimalaitos mahdollisimman pian

Kommenttien lkm

- 1 Sierilän lossin ja Vanttauksen välinen alue, vettä vähän hiekka vain pölisee vaikea kalastaa uistimella
- 1 Talvensaarenlahden suun vanha tierunko estää virtauksen lahteen (perämoottorivahinkoja kymmeniä)
- 1 Kulpinväylä 4-tien itä-puolella kasvaa nopeasti kesällä umpeen
- 1 Salmijärvi ja Keinuvuopaja ovat ruohottumassa pahasti! (ahventa tulee hyvin) (kantoja ja puutavaraa poistettava)
- 1 Jos toimivia kalaportaita ei voida rakentaa, niin räjäyttäkää ne voimalaitokset
- 1 Patojen ylitys veneille, joko hissi tai traktori enisille uittopaikoille
- 1 Verkkokalastus heikkoa Kaihuanjokisuu-Tynnyriojansuu veteen jätetty kantoja "repivät verkot"
- 1 Vanttauksen altaalla kannot haittaavat verkkokalastusta
- 1 Marjalammen altaalla ajelehtivat letot, verkkopaikkojen puhdistuskannoista
- 1 Soutuveneitä vuokralla kalapaikkoihin
- 1 Kalastuspaikkoja enemmän (autolla pääsy kalastuspaikalle olisi nopeaa ja helppoa)

Veden laatuun, säännöstelyyn ja ympäristöön liittyvät kommentit

- 62 Veden korkeuden vaihtelu haittaa
- 24 Veden laatu paremmaksi
- 7 Rantakivien/verkkojen limaisuus lisääntynyt
- 12 Virtauksen vaihtelu pienemmäksi
- 15 Voimalaitosten juoksutuksen reaaliaikainen seurata internettiin tai valvomoon soittamalla tietoa jne.
- 4 Uppopuita, vaijereita
- 1 Pohjan puhdistus uiton jäljiltä
- 1 Harrissa ja siassa makuhaittoja
- 1 Ounasjoen suiston vyöryminen, mutaantuminen (tuhoaa vuosittain törmäpääsky yhdyskuntia)
- 1 Ounasjoen vesi puhtaammaksi
- 1 Jätevesien päästäminen tulisi estää sekä maatalouden päästöt kuriin
- 1 Istutusten vääristymä on huomiota herättävä, eli Ounasjoella kalastajan lupamaksu pitäisi puolittaa
- 1 Liikaa kotitarve kasseissa kasvatusta
- 1 Talvella liikaa moottorikelkkoja
- 2 Talvella vettä jäällä
- 1 Ilman voimalaitosaltaita joki olisi keskikesän jälkeen Rovaniemen kohdalta haiseva puro

Muut

- 11 Huviveneiden ja vesiskoottereiden huima vauhti ja törkeä käyttäytyminen valvonnan alle
- 9 Ei ongelmia
- 1 Mukava-, kiva-, upea-, komea kalapaikka
- 1 Mukava rentouttava harrastus
- 1 Nettilomakkeeseen isompi alue 12. kysymykselle
- 2 Vastaus tähän kyselyyn ei lähde nimettömänä, numerosarjan takaa paljastuu lähettäjä
- 1 Turha hurjastelu pois
- 2 Ei osaa sanoa miten kehitetään
- 1 Äänestetään perussuomalaisia, niin Suomessa voi tehdä vaikka mitä kivaa. Loppuu viherpiipertäjien rajoittelu leikit.
- 3 Isot veneet pois
- 1 Tapakasvatusta veneilijöille kahlaava kalastaja vaarassa veneilijöiden aallokossa
- 1 Vesiskootterit pois joelta
- 1 Nopeusrajoitukset ja valvontaa Rovaniemen kohdalle
- 1 Moottorikelkat kuriin

VANTTAUSKOSKEN LUPA-ALUEEN KOMMENTIT

Kommenttien lkm

Vastanneiden lukumäärä: 20

Valvonta, luvat ja kalastus

- 4 Verkkokalastusta rajoitettava istutusten aikana/jälkeen
- 2 Lisää valvontaa
 - (paikallisten)
 - Verkkokalastusta rajoitettava, kiellettävä koskien ja jokisuiden läheisyydestä
- 1 Kirjoloheen "ryöstökalastus"
- 1 Yhteinen lupa välille Autti - Vanttauskoski
- 1 Auttin kalastuskunta toimii hyvin
- 1 Jyrhämällä ja piilopadon yläpuolella harrastetaan pitkäsiiman pyyntiä houkutustahnalla
- 1 Verkkojen merkintä puutteellista

Istutukset ja kalakannat

- 1 Lisää istutuksia, harjusta, siikaa (taimenta), kirjolohta,kuhaa, lohta
- 1 Kalanhoito hyvää, istutukset riittäviä
- 1 Taimenistutukset estävät siian pyynnin
- 1 Alamittaisten taimenten pyynti
- 1 Vesistö haukipitoinen
- 1 Istutuksia alkutalvesta ja kevättalvella
- 1 Saaliit heikot, heikentyneet

Rakenteelliset ja muut kehittämissuositukset

- 2 Veneen säilytyspaikkoja
- 1 Junttapaalut joihin veneet voisi lukita
- 1 Kivikkoinen ranta, liian isoja kiviä, laiturin puute
- 1 Laavu- ja tulipaikkoja lisää

Veden laatuun, säännöstelyyn ja ympäristöön liittyvät kommentit

- 1 Patoluukkuja avattin usein viime kesänä
- 2 Patoluukuista päästetään vettä tulvaksi asti. Pyydykset ja vene jäävät tulvan armoille. Syynä Pirttikosken tehonostoremontti.
- 1 Virtauksen vaihtelu pienemmäksi
- 1 Veden korkeuden vaihtelu haittaa
- 1 Kauneuspato (Autti) katkaisee kalan nousun Auttijokeen täysin
- 2 Uppopuita "karakat" pois

Muut

- 2 Ei osaa sanoa miten kehitetään

PIRTTIKOSKEN LUPA-ALUEEN KOMMENTIT

Kommenttien lkm

Vastanneiden lukumäärä: 36

Valvonta, luvat ja kalastus

- 9 Verkkokalastusta rajoitettava istutusten aikana/jälkeen
- 4 Verkkokalastus haittaa urheilukalastusta ja vetokalastusta
- 1 Juujärven verkotus kuriin
- 2 Lisää valvontaa
-(paikallisten)
- 1 Verkkojen huono merkitseminen
- 1 Valvontaa Seitakorvan alakanavan yläpäähän
- 1 Salakalastusta kieltoalueella pohjaonkijoita Seitakorvan voimalaitos altaalla
- 1 Ilmoittaa mihin kirjoloheet istutetaan, että ne voi pyytää verkoilla heti pois samana iltana

Istutukset ja kalakannat

- 3 Lisää istutuksia, harjusta, siikaa (taimenta), kirjolohta,kuhaa, lohta
- 1 Huolehdittava kalanistutuksista myös Seitakorvan yläpuoliseen altaaseen
- 1 Kalanhoito hyvää, istutukset riittäviä
- 1 Taimen pitäisi olla kotikuteva kanta ei Raulalampilainen
- 1 Kalojen istutuspaikkoja lisää
- 1 Kalojen istutuksia useammin kesän aikana
- 1 Saaliit heikot, heikentyneet
- 1 Haukikanta sopiva
- 1 Särkikanta iso

Rakenteelliset ja muut kehittämissuositukset

- 4 Veneenlasku paikkoja pitäisi parantaa/kunnostaa
- 2 Veneen säilytyspaikkoja
- 1 Kalaportaita rakennettava
- 1 Kalaportaat toimiviksi
- 1 Lisää rantautumispaikkoja jokivarteen
- 1 Jäähilekone koppeineen Juujärvelle (Alimaisen rantaa)
- 1 Veneiden siirtolaitteet voimalaitosten ohi, jolloin olisi mahdollista käyttää jokea pitkän vesireitin tapaan
- 1 Seitakorvaan pto/este ettei kaikki taimenet vaella alas
- 1 Paremmat verkkoaidat (voimalaitosalue??)

Veden laatuun, säännöstelyyn ja ympäristöön liittyvät kommentit

- 6 Veden korkeuden vaihtelu haittaa
- 5 Virtauksen vaihtelu pienemmäksi
- 3 Jäteiden tekoon tulisi panostaa
- 2 Pyyntivälineiden limoittuminen
- 2 Uppopuita
- 1 Veden laatu paremmaksi
- 1 Rantojen raivausta

Muut

- 2 Ei ongelmia
- 1 Ei osaa sanoa miten kehitetään

KEMIJOKI OY
Valtakatu 11
PL 8131
96101 ROVANIEMI
Puhelin (016) 7401
Telefax (016) 740 2380