
MmVM 13/1997 vp- HE 143/1997 vp 

MAA- JA METSÄTALOUSVALIOKUNNAN 
MIETINTÖ 13/1997 vp 

Hallituksen esitys laiksi kalastuslain muuttami­
sesta 

JOHDANTO 

Vireilletulo 
Eduskunta on 7 päivänä lokakuuta 1997 lähet­
tänyt maa- ja metsätalousvaliokunnan valmis 
televasti käsiteltäväksi hallituksen esityksen 
143/1997 vp laiksi kalastuslain muuttamisesta. 

Lausunto 
Eduskunnan päätöksen mukaisesti perustuslaki­
valiokunta on antanut asiasta lausunnon (Pe VL 
27/1997 vp ), joka on tämän mietinnön liitteenä. 

Asiantuntijat 
Valiokunnassa ovat olleet kuultavina 
- kalatalousylitarkastaja Harri Dahlström, 

maa- ja metsätalousministeriö 

- lainsäädäntöneuvos Marja Ekroos, oikeusmi­
nisteriö 

- apulaisjohtaja Martti Aarnio, Metsähallitus 
- toiminnanjohtaja Timo Seppälä, Suomen Ka-

lamiesten Keskusliitto 
- puheenjohtaja Matti Kinnunen, Suomen Va­

pakalastajien Keskusliitto 
- lakimiessihteeri Heikki S. Hyvärinen, Saame­

laiskäräjät 
- puheenjohtaja Antti Katekeetta, Outakosken 

kalastuskunta 
- opetusneuvos Pekka Lukkari. 

Kalatalouden Keskusliitto on antanut kirjalli­
sen asiantuntijalausunnon. 

HALLITUKSEN ESITYS 

Esityksessä ehdotetaan kalastuslakia muutetta­
vaksi siten, että se tulisi voimaan myös Enon­
tekiön, Inarin ja Utsjoen kunnissa. Näiden kun­
tien alueella sovelletaan edelleen vuodelta 1951 
olevaa kalastuslakia. 

Lakiin ehdotetaan lisättäväksi säännökset, 
jotka säilyttävät mainittujen kuntien paikallisen 
väestön kalastusoikeudet kunnissa sijaitsevilla 
valtiolle kuuluvilla vesialueilla. Lakiin lisättäi-

HE !4311997vp 

siin myös säännökset paikallisen väestön vaiku­
tusmahdollisuuksien säilyttämisestä valtiolle 
kuuluvien kalavesien käyttöä koskevissa asiois­
sa. 

Esitys liittyy vuoden 1998 talousarvioesityk­
seenjaon tarkoitettu käsiteltäväksi sen yhteydes­
sä. 

Laki on tarkoitettu tulemaan voimaan vuoden 
1998 alusta. 

270786 


MmVM 13/1997 vp- HE 143/1997 vp 

PERUSTUSLAKIVALIOKUNNAN LAUSUNTO 

Valtiosääntöoikeudellisena arviointina perus­
tuslakivaliokunta on todennut, että vuoden 1982 
kalastuslain soveltamisalan laajentaminen joh­
taa yleiskalastusoikeuksien ulottumiseen Enon­
tekiön, Inarin ja Utsjoen kuntien alueelle. Uusia 
yleiskalastusoikeuksia ovat kaikille maksuton 
onkiminen ja pilkkiminen sekä läänikohtaiseen 
viehekalastusmaksuun perustuva viehekalastus. 
Yleiskalastusoikeuksiin perustuva kalastaminen 
on kielletty lohi- ja siikapitoisten vesistöjen kos­
ki- ja virtapaikoissa sekä vesialueella, jossa kala­
talousviranomainen on sen kieltänyt tai jossa 
kalastaminen on muun säännöksen nojalla kiel­
letty. Rajoittamisperusteista säädetään kalastus­
lain 11 §:ssä. 

Vuoden 1982 lain soveltamisalan ulottaminen 
myös kolmeen pohjoisimpaan kuntaan merkit­
see lainsäädännön yhtenäistämistä, minkä voi 
sanoa olevan sopusoinnussa hallitusmuodon 
5 §:ssä ilmaistujen periaatteiden ja myös oikeus­
varmuusnäkökohtien kanssa. Soveltamisalan 
laajennukseen liittyvä yleinen valtiosääntöoikeu­
dellinen kysymys koskee yleiskalastusoikeuksia 
omaisuuden käyttörajoituksina. Aiempaan käy­
täntöönsä viitaten perustuslakivaliokunta on 
katsonut, että lakiehdotus on tältä kannalta ar­
vioituna käsiteltävissä tavallisessa lainsäädäntö­
järjestyksessä (Pe VL 8/1996 vp ja 5/1981 vp ). 

Korkeimmassa oikeudessa on vuoden 1982 
lain säätämisenjälkeen saatu päätökseen ns. vesi­
piirirajankäynnit. Korkeimman oikeuden rat­
kaisuin on vahvistettu sellaiset vesialueisiin koh­
distuvat oikeudet, jotka liittyvät maanomistuk­
seen eli ovat tilakohtaisia. Perustuslakivaliokun­
ta on katsonut olevan oikeudellinen tosiasia, että 
valtio on näillä lainvoimaisilla ratkaisuilla todet­
tu kyseisen alueen suurimmaksi vesialueiden 
omistajaksi. Hallituksen esitys pohjautuu tähän. 

Lakiehdotuksen 12 §:n 1 momentti tarkoittaa 
sitä, että kolmessa pohjoisimmassa kunnassa säi­
lytetään paikallisen väestön vanhaan käytän­
töön perustuva mahdollisuus kalastaa korvauk-

2 

setta valtion vesillä. Perustuslakivaliokunnan 
käsityksen mukaan tällainen lainsäädäntötoimi 
täyttää ne ylimuistoisen nautinnan ja laajan 
käyttöoikeuden kautta omaisuudensuojaan pa­
lautuvat vaatimukset, joita on pidetty silmällä 
valiokunnan aiemmissa kannanotoissa maata 
omistamattomien asukkaiden perinteisistä oi­
keuksista. Tästä syystä ehdotus on perustuslaki­
valiokunnan mielestä hyväksyttävä myös halli­
tusmuodon 5 §:n säännösten kannalta. Mitä eri­
tyisesti hallitusmuodon 14 §:n 3 momentin joh­
dosta tulee saamelaisten asemaan, perustuslaki­
valiokunta on kiinnittänyt huomiota siihen, että 
kalastaminen on kuulunut perinteiseen saamelai­
seen elämänmuotoon ilman asuinpaikkaan liitty­
viä rajoituksia. Siksi perustuslakivaliokunta on 
pitänyt välttämättömänä selventää 12 §:n 1 mo­
mentin lopun säännöstä tältä osin niin, että ky­
seistä oikeutta ei sidota vain asuinkuntaan vaan 
se on voimassa kaikkien kolmen pohjoisimman 
kunnan alueella asuinpaikkaedellytyksen täytty­
essä. 

Lisäksi perustuslakivaliokunta on muun ohel­
la todennut, että hallituksen esityksessä ei puutu­
ta omistusoikeusseikkoihin. Esityksen tarkoi­
tuksena on muun muassa vahvistaa, että Enonte­
kiön, Inarin tai Utsjoen kunnissa vakinaisesti 
asuville kuuluu tietyin edellytyksin korvauksetta 
kalastamiseen tarvittava lupa valtion vesialueil­
la. Ehdotus ei kohdistu saamelaisiin ryhmänä 
vaan yleensä mainittujen kuntien asukkaisiin. 
Lisäksi vaaditaan, että he harjoittavat ammatti­
kalastusta, kotitarvekalastusta tai luontaiselin­
keinoja. Nämä lisäedellytykset ovat perustusla­
kivaliokunnan käsityksen mukaan sellaisia, että 
ne koskevat varsinkin saamelaisia. Tästä syystä 
esityksen voi sanoa osaksi turvaavan saamelais­
ten oikeuden käyttää kyseisiä vesialueita. 

Lausuntonaan perustuslakivaliokunta on esit­
tänyt, että lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä säädetyssä järjestyk­
sessä. 


MmVM 13/1997 vp- HE 14311997 vp 

VALIOKUNNAN KANNANOTOT 

Perustelut 
Valiokunta toteaa, että esityksessä ehdotetaan 
kalastuslakia muutettavaksi siten, että se tulisi 
voimaan myös Enontekiön, Inarin ja Utsjoen 
kunnissa, joissa sovelletaan edelleen vuodelta 
1951 olevaa kalastuslakia. Samalla lakiin lisättäi­
siin säännökset, jotka säilyttävät mainittujen 
kuntien paikallisen väestön kalastusoikeudet 
kunnissa sijaitsevilla valtiolle kuuluvilla vesi­
alueilla. Lakiin lisättäisiin myös säännökset pai­
kallisen väestön vaikutusmahdollisuuksien säi­
lyttämisestä valtiolle kuuluvien kalavesien käyt­
töä koskevissa asioissa. 

Hallituksen esityksen perusteluista ilmenee, 
että vuosien 1951 ja 1982 kalastuslakien sään­
nökset maanomistukseen perustuvasta kalastuk­
sesta ovat asiallisesti samansisältöiset. Enon­
tekiön, Inarin ja Utsjoen kuntien paikallisen 
väestön kannalta valtion kalavesillä on erityisen 
suuri merkitys. Aikaisemmin, kun vesipiirirajan­
käyntitoimitukset puuttuivat alueelta, ei ollut 
selvyyttä vesialueiden omistuksesta. Tämän 
vuoksi mainittujen kuntien asukkailla oli mah­
dollisuus kalastaa maksutta asuinkuntansa 
alueella olevissa vesissä. Vesipiirirajankäyntitoi­
mitukset,joissa suurin osa alueen vesialueista tuli 
valtion omistukseen, ovat nyttemmin tulleet lain­
voimaisiksi ja talokohtaiset erityisperusteiset ka­
lastusoikeudet on niissä selvitetty. Valiokunnan 
saamasta selvityksestä käy ilmi, että myös jako­
kuntien yhteisten vesialueiden osakasluettelot on 
pääsääntöisesti tehty. Jatkotoimituksissa selvite­
tään vielä vesipiirirajankäynneissä myönnettyjen 
erityisperusteisten kalastusoikeuksien osalta (ve­
sipiirirajankäynnissä on saatettu myöntää talolle 
oikeus kalastaa toisen lohkokunnan alueella tai 
valtion vesialueella) miten nautintaoikeudet ja­
kaantuvat talojen kesken ja talojen sisällä, ja 
mahdollisesti se, mikä on vesialueen omistusoi­
keuden ja nautintaoikeuden suhde. 

Esityksen mukaisessa lakiehdotuksessa kalas­
tuslain 12 §:ään lisättäisiin säännös siitä, että ky­
seisissä kunnissa vakituisesti asuvilla, jotka har­
joittavat ammattikalastusta, kotitarvekalastusta 
tai luontaiselinkeinoja, on oikeus saada kor­
vauksetta lupa kalastuksen harjoittamiseen siellä 

sijaitsevalla valtiolle kuuluvalla vesialueella. Li­
säksi lakiin lisättäisiin uusi 14 a § kuntakohtaisis­
ta neuvottelukunnista, jotka käsiHelisivät näissä 
kunnissa sijaitsevien valtiolle kuuluvien kala­
vesien kalatalouskysymyksiä. Metsähallitus, 
saamelaiskäräjät, kalastusalueet, kunta sekä am­
mattikalastajien paikalliset järjestöt nimeäisivät 
neuvottelukuntaan kukin yhden jäsenen ja hä­
nelle varajäsenen. 

Valiokunta edellyttää, että asetettaessa 
neuvottelukuntaa, joka käsittelee Enonte­
kiön, Inarin ja Utsjoen kunnissa sijaitse­
vien valtiolle kuuluvien kalavesien kalata­
louskysymyksiä, ainakin yhden neuvotte­
lukunnan jäsenen tulee olla paikkakunnal­
la asuva henkilö, jonka voidaan katsoa 
edustavan myös virkistyskalastustahoja. 

Laki ulottuisi myös kalatalouden piirihallin­
non kolmen pohjoisimman kunnan alueelle ja 
kuntien alueet jaettaisiin kalastusalueisiin. 

Vuoden 1982 kalastuslain soveltaminen kysei­
sissä kunnissa merkitsisi myös yleiskalastus­
oikeuksien laajentumista kuntien alueilla. Uusi­
na yleiskalastusoikeuksina tulisivat kaikille mak­
suton onkiminen ja pilkkiminen sekä läänikoh­
taiseen viehekalastusmaksuun perustuva viehe­
kalastus. Valiokunta toteaa, että vuoden 1982 
kalastuslain säännökset mahdollistavat kalas­
tuksen rajoittamisen muun muassa kalakantojen 
turvaamisesta johtuvista syistä. Siten yleiskalas­
tusoikeuksiin perustuva kalastus on kiellettyä 
lohi- ja siikapitoisten vesistöjen koski- ja virta­
paikoissa sekä vesialueella, jossa kalatalousvi­
ranomainen on sen päätöksellään kieltänyt taik­
ka jossa kalastaminen on muun säännöksen no­
jalla kielletty. Yleiskalastusoikeuksiin perustu­
van onkimisen, pilkkimisen ja viehekalastuksen 
kieltämis- ja rajoittamisperusteista säädetään 
lain 11 §:ssä. Pykälän 1 momentin mukaan työ­
voima- ja elinkeinokeskus voi rajoittaa yleiska­
lastusoikeuteen perustuvaa onkimista ja piikki­
mistä, jos kalastuslain 1 §:ssä mainitut tavoitteet 
tai erityiset syyt sitä vaativat. Rajoittaminen ta­
pahtuu vesialueen omistajan tai kalastusalueen 
pyynnöstä tai keskuksen omasta aloitteesta. Py­
kälän 3 momentin mukaan myös kalastusalue 

3 


MmVM 13/1997 vp- HE 143/1997 vp 

voi rajoittaa onkimista ja piikkimistä enintään 
kuuden kuukauden ajaksi omistajan pyynnöstä 
tai omasta aloitteestaan. Jos kalastusalueen an­
tama kielto tai rajoitus on tarpeen toistuvasti, se 
on alistettava työvoima- ja elinkeinokeskuksen 
vahvistettavaksi. Pykälän 2 momentissa sääde­
tään yleiskalastusoikeuteen perustuvan vieheka­
lastuksen kieltämisestä. Työvoima- ja elinkeino­
keskuksen on kiellettävä lain 8 §:ssä tarkoitettu 
viehekalastus, jos vesialueena harjoitetun tavan­
omaista tehokkaamman kalakannan hoidon tu­
losten turvaaminen, petokalojen tärkeiden kutu­
alueiden suojeleminen, liiallisen häirinnän estä­
minen tai merilintujen pesimisen turvaaminen 
pesimäaikana sitä edellyttävät. Kielto annetaan 
vesialueen omistajan, kalastusalueen, vuokra­
miehen, ammattikalastajan, alueellisen ympäris­
tökeskuksen tai sen, jonka etua asia koskee, ha­
kemuksesta tai työvoima- ja elinkeinokeskuksen 
omasta aloitteesta. Lisäksi lakiin sisältyy muita 
säännöksiä, jotka mahdollistavat kalastuksen 
rajoittamisen kalakannan turvaamiseksi. Sään­
nökset mahdollistavat muun ohella sen, että ka­
lastusalue voi kieltää määräajaksi tietynlaisen 
pyydyksen tai kalastustavankäyttämisen tietyllä 
vesialueella, jos erityiset olosuhteet tai tärkeät 
kalakannan hoitoon liittyvät näkökohdat sitä 
edellyttävät (37 § 2 mom). 

Vuoden 1982 kalastuslain 89 a §:n 1 momentin 
säännöksen mukaan viehekalastusmaksuina 
kertyneet varat jaetaan, valtiolle maksun kan­
nostaja varojenjakamisesta aiheutuneilla kuluil­
la vähennettynä, kalenterivuosittain jälkikäteen 
kalavesien omistajille korvauksena heidän omis­
tamiensa kalavesien käyttämisestä viehekalas­
tukseen. Valtion talousarvioesityksessä on mo­
menteilla 30.36.44 (Tenojoen kalastuslupamak­
sut ja viehekalastusmaksut) ja 30.36.45 (Kalata­
louden edistäminen) määrärahoja, jotka on tar­
koitettu jaettaviksi kalastuslaissa säädetyin pe­
rustein korvauksena kalavesien omistajille hei­
dän kalavesiensä käytöstä. Varojen jaossa ote­
taan huomioon vesialueeseen kohdistuva varo­
jen maksuperusteen mukainen kalastusrasitus. 
Maa- ja metsätalousministeriö osoittaa määrära­
hat asianomaisille työvoima- ja elinkeinokeskuk­
sille, jotka myöntävät määrärahat edelleen maa­
ja metsätalousministeriön vahvistamin perustein 

4 

ja määräämissä rajoissa. Kalavesien omistajille 
momentilta 30.36.45 määrätyt korvausvarat jae­
taan kalastusalueille edelleen kalavesien omista­
jille toimitettaviksi. Saadun selvityksen mukaan 
momentilta 30.36.44 kalavesien omistajille 
myönnettävät varat tultaneen jakamaan myös 
kalastusalueiden kautta kalavesien omistajille, 
koska kalastuslain 89 a §:n mukaan jaossa voi­
daan käyttää apuna kalastusalueita. 

Valiokunnan saaman selvityksen mukaan 
maa- ja metsätalousministeriö tulee määrittele­
mään vuonna 1998 riista- ja kalatalouden tutki­
muslaitoksen selvitysten perusteella noudatetta­
vat jakoperusteet viehekalastusmaksuvarojen 
osalta. Kalastusalueet jakavat maksut niille an­
nettujen perusteiden mukaisesti kalavesien omis­
tajille eli kalastuskunnille ja yksityisille vesi­
alueen omistajille. Jos omistajista ei ole tietoa tai 
omistussuhteet ovat määrittelemättä, maksu voi­
daan tallettaa lääninhallituksen haltuun maksu­
talletuslain mukaisesti edelleen asianomaisille 
toimitettavaksi. Näin on menetelty jo aikaisem­
min muun muassa Tenojoen kalastuslupamaksu­
jen palautusten kohdalla, jossa vähäinen osa 
maksuista on jouduttu tallettamaan vuosittain 
Lapin lääninhallitukselle vesialueiden omistaja­
suhteita koskevien epäselvyyksienjohdosta. Val­
taosa näistä maksuista on kuitenkin voitu toi­
mittaa maa- ja metsätalousministeriön toimesta 
asianomaisille vesialueen omistajille. 

Valiokunta toteaa, että 2 §:n säännökset ase­
tuksessa vuonna 1951 annetun kalastuslain täy­
täntöönpanosta (1 117/1982) sallivat ns. kelaon­
ginnan. Valiokunnalle toimitetussa selvityksessä 
on todettu, että kelaonginnan salliminen mah­
dollistaa onginnan ilman pitkää vapaa matalilla 
rannoilla, vähentää hengenvaaratilanteita säh­
kölinjojen läheisyydessä sekä helpottaa liikunta­
vammaisten ongintaa. Valiokunta pitääkin tär­
keänä, että maa- ja metsätalousministeriö selvit­
tää tarpeen muuttaa vuoden 1982 kalastuslain 
88 §:ssä nyt olevaa onginnan määritelmää ja si­
sällyttää tarvittaessa asiaa koskevan muutoseh­
dotuksen eduskunnalle seuraavaksi annettavaan 
kalastuslain muuttamista koskevaan hallituksen 
esitykseen. 

Hallituksen esityksessä mainituista syistä ja 
saadun selvityksen perusteella valiokunta pitää 


hallituksen esitykseen sisältyvää lakiehdotusta 
tarpeellisena ja puoltaa sen hyväksymistä edellä 
esitetyin huomautuksin ja jäljempänä esitettävin 
muutosehdotuksin. 

Yksityiskohtaiset perustelut 

12 §. Perustuslakivaliokunnan lausuntoon viita­
ten valiokunta ehdottaa pykälän 1 momentin 
lopun säännöstä selvennettäväksi niin, että ky­
seistä oikeutta ei sidota vain asuinkuntaan, vaan 

MmVM 13/1997 vp- HE 143/1997 vp 

se on voimassa kaikkien kolmen pohjoisimman 
kunnan alueella asuinpaikkaedellytyksen täyt­
tyessä. 

Päätösehdotus 

Edellä esitetyn perusteella maa- ja metsätalous­
valiokunta kunnioittavasti ehdottaa, 

että lakiehdotus hyväksytään muutettuna 
seuraavasti: 

Laki 
kalastuslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 16 päivänä huhtikuuta 1982 annetun kalastuslain (286/1982) 129 §:n 4 momentti, 
muutetaan 12 §,sellaisena kuin se on laissa 1045/1996,ja 
lisätään lakiin uusi 14 aja 14 b §seuraavasti: 

2luku 

Kalastusoikeus 

12 § 
Valtion yksityiset kalastukset pysytetään val­

tiolla siellä, missä ne vanhastaan ovat olleet ja 
edelleen ovat hallinnassa. Tarkempia säännöksiä 
niiden käytöstä samoin kuin valtiolle kuuluvan 
kalastusoikeuden käyttämisestä ja kalastuksen 
harjoittamisesta valtion omistamilla vesialueilla 
annetaan asetuksella, jolloin ammattikalastajien 
ja paikallisen väestön etu on ensi sijassa otettava 
huomioon. Enontekiön, Inarin tai Utsjoen kun­
nassa vakinaisesti asuvilla, jotka harjoittavat 

Helsingissä 28 päivänä marraskuuta 1997 

ammattikalastusta, kotitarvekalastusta tai luon­
taiselinkeinoja, on kuitenkin oikeus saada kor­
vauksetta lupa kalastuksen harjoittamiseen mai­
nituissa kunnissa sijaitsevilla valtiolle kuuluvilla 
vesialue ilta. 

(2 mom. kuten HE) 

14ajal4b§ 
(Kuten HE) 

Voimaantulosäännös 
(Kuten HE) 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

pj. Timo Kalli /kesk 
vpj. Kari Rajamäki /sd 
jäs. Mikko Immonen /vas 

Tapio Karjalainen /sd 
Armas Komi /kesk 
Jari Koskinen /kok 
Marjaana Koskinen /sd 
Esa Lahtela /sd 

Raimo Mähönen /sd 
Tero Mölsä /kesk 
Tuija Nurmi /kok 
Tauno Pehkonen /skl 
Erkki Pulliainen /vihr 
Ola Rosendahl /r 

vjäs. Aulis Ranta-Muotio /kesk. 

5 


MmVM 13/1997 vp- HE 143/1997 vp 

VASTALAUSE 

Perustelut 

Suomalaisten ehkä eniten suosima vapaa-ajan­
harrastus ja luonnossa liikkumisen muoto on vir­
kistyskalastus. Harrastajia on kautta maan ja 
kalastustapoja vaihdellen Suomessa voidaan ka­
lastaa ympäri vuoden. Vuodesta 1982 ilman lu­
paa on voinut kalastaa onkimalla ja pilkkimällä. 
Viehekalastusta voi harjoittaa asianmukaisella 
kalastuskortilla vesistön omistajan luvalla. Myös 
ammattimaisesti harjoitettuna kalastus on Suo­
messa merkittävä elinkeino. 

Terveellisinä, elämyksellisinä ja joskus saalis­
ta kotikäyttöönkin antavina harrastuksina onki­
minen, pilkkiminen ja viehekalastus sopivat laa­
joille kansalaisjoukoille ja liittyvät hyvin marjas­
tuksen ja sienestyksen kaltaisiin luonnon käytön 
muotoihin. Virkistyskalastuksen ympärille olisi 
kehiteltävä riittävästi monipuolisia palveluja. 
Virkistyskalastus oheispalveluineen voisi tarjota 
uusia mahdollisuuksia maaseudun uusille elin­
keinoille ja tuoda myös lisä työpaikkoja. Samalla 
on huolehdittava ympäristön ja etenkin kala­
vesien tilasta ja kestävästä kalataloudesta. 

Hallituksen esityksessä 143/1997 vp esitetään 
kalastuslakia muutettavaksi niin, että se tulisi 
voimaan myös Enontekiön, Inarin ja Utsjoen 
kunnissa. Lakiin esitetään lisättäväksi säännök­
set, jotka säilyttäisivät paikallisen väestön kalas­
tusoikeudet kuntien valtiolle kuuluvilla vesi­
alueilla. 

Helsingissä 28 päivänä marraskuuta 1997 

6 

Armas Komi /kesk 
Tero Mölsä /kesk 
Aulis Ranta-Muotio /kesk 

Valiokunnan asiantuntijalausunnoista on 
käynyt ilmi, että esimerkiksi lain ympäristövai­
kutukset sekä vesien omistajien ja ammattikalas­
tajien asema on jäänyt epäselväksi. Epävarmuut­
ta on lisäksi siitä, miten varmistettaisiin esitetty­
jen viehekalastusmaksujen palautuminen vesis­
töjen omistajille. 

Esityksen kohteena olevissa pohjoisen kunnis­
sa vesipiirirajankäynnit ovat edelleen käynnissä. 
Keskeneräisissä rajankäyntien toimituksissa rat­
kaistaan muun muassa nautintaoikeuksien ja­
kautumisia talojen kesken ja talojen sisällä sekä 
mahdollisesti selvitettävän vesialueen omistajan 
ja nautintaoikeuden haltijan suhdetta. Rajan­
käynnit on ensimmäisten toimitusten osalta aloi­
tettu, mutta ne ovat vielä kaikilta osin kesken. 
Työn arvioidaan kestävän oikeuskäsittelyineen 
vielä useita vuosia ennen kuin ratkaisut voidaan 
rekisteröidä. Vasta rajankäyntikäsittelyjen pää­
tyttyä olisi perusteltua pohtia kalastuslain ulot­
tamista myös näihin pohjoisiin kuntiin. 

Ehdotus 

Edellä olevan perusteella ehdotamme kun­
nioittavasti, 

että valiokunnan mietintöön sisältyvä laki­
ehdotus hylätään. 

Tauno Pehkonen /skl 
Timo Kalli /kesk 


PERUSTUSLAKIVALIOKUNNAN 
LAUSUNTO 2711997 vp 

MmVM 13/1997 vp- HE 143/1997 vp 

Liite 

Hallituksen esitys laiksi kalastuslain muuttami­
sesta 

Maa- ja metsätalousvaliokunnalle 

JOHDANTO 

Vireilletulo 
Eduskunta on lähettäessään 7 päivänä lokakuu­
ta 1997 hallituksen esityksen 143/1997 vp laiksi 
kalastuslain muuttamisesta maa- ja metsätalous­
valiokuntaan valmistelevasti käsiteltäväksi sa­
malla määrännyt, että perustuslakivaliokunnan 
on annettava asiasta lausuntonsa maa- ja metsä­
talousvaliokunnalle. 

Asiantuntijat 
Valiokunnassa ovat olleet kuultavina 
- ylitarkastaja Harri Dahlström, maa- ja metsä­

talousministeriö 

- lainsäädäntöneuvos Marja Ekroos, oikeusmi­
nisteriö 

- puheenjohtaja PekkaAikioja lakimiessihteeri 
Heikki J. Hyvärinen, saamelaisvaltuuskunta 

- apulaisprofessori Pertti Eilavaara 
- professori Mikael Hiden 
- professori Antero Jyränki 
- professori Ilkka Saraviita. 

Valiokunta on lisäksi saanut apulaisprofessori 
Matti Pellonpäältä ja professori Pekka Viher­
vuorelta kirjalliset lausunnot, jotka on liitetty 
valiokunnan asiakirjoihin. 

HALLITUKSEN ESITYS 

Esityksessä ehdotetaan vuoden 1982 kalastusla­
kia muutettavaksi siten, että se tulee voimaan 
myös Enontekiön, Inarin ja Utsjoen kunnissa, 
joissa on edelleen ollut sovellettavana vuoden 
1951 kalastuslaki. 

Esitys liittyy valtion vuoden 1998 talousarvio­
esitykseen. 

Ehdotettu laki on tarkoitettu tulemaan voi­
maan vuoden 1998 alusta. 

Esityksen säätämisjärjestysperustelujen mu­
kaan lakiehdotusta on arvioitava perusoikeus­
säännösten perusteella. Niistä merkitystä on hal-

litusmuodon 12 §:n omaisuudensuojasäännök­
sillä ja 14 §:n 3 momentilla,joka koskee saamelai­
sia alkuperäiskansana. Perusteluissa katsotaan, 
ettei ehdotettu muutos vaaranna kenenkään 
omaisuudensuojaa eikä rajoita omistusoikeuteen 
kuuluvien oikeuksien käyttöä tai alkuperäiskult­
tuuriin kuuluvan kalastuksen harjoittamista. 
Vaikka hallitus katsoo, että lakiehdotus voidaan 
käsitellä valtiopäiväjärjestyksen 66 §:ssä sääde­
tyssä järjestyksessä, se on pitänyt suotavana, että 
asiasta hankitaan perustuslakivaliokunnan lau­
sunto. 

7 


MmVM 13/1997 vp- HE 143/1997 vp 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Esityksen valtiosääntöoikeudellinen merkitys 

Lakiehdotuksessa vaatii perustuslain kannalta 
huomiota 129 §:n 4 momentin kumoaminen, 
mikä merkitsee Inarin, Enontekiön ja Utsjoen 
kuntien alueiden saattamista vuoden 1982 kalas­
tuslain soveltamispiiriin, ja tähän liittyvä 12 §:n 
muutos, jolla säännellään kyseisissä kunnissa 
asuvien kalastusoikeutta. Ehdotettujen muutos­
ten valtiosääntöoikeudellinen merkitys perustuu 
siihen, että perustuslakivaliokunta on eri yh­
teyksissä (PeVL 7/1978 vp, 5/1981 vpja 30/1993 
vp) katsonut maata omistamattomilla paikka­
kuntalaisilla kyseisissä kolmessa kunnassa ole­
van sellaisia oikeuksia kalastukseen, jotka naut­
tivat perustuslaissa turvattua omaisuudensuo­
jaa. 

Vuoden 1978 lausunnossa valiokunta totesi 
silloin käsiteltävänä olleen, kalastusta kolmessa 
pohjoisimmassa kunnassa koskevan lakiehdo­
tuksen merkitsevän sitä, että "maaomaisuutta 
vailla olevien luontaiselinkeinoista huomattavan 
osan toimeentulostaan saavien lähinnä saame­
laisväestöön kuuluvien kuntalaisten perinteinen 
oikeus kalastukseen, jota on pidettävä hallitus­
muodon takaaman omaisuudensuojan piiriin 
kuuluvana varallisuusarvoisena etuna, kaventuu 
kalastusoikeuden tullessa luvanvaraiseksi ja 
maksulliseksi." Valiokunta katsoi, että lakiehdo­
tus on käsiteltävä perustuslainsäätämisjärjestyk­
sessä. 

Vuoden 1981 lausunto annettiin hallituksen 
esityksestä, jonka pohjalta säädettiin vuoden 
1982 kalastuslaki. Perustuslakivaliokunta kiin­
nitti huomiota siihen, että pohjoisten kuntien 
kalastuskysymykset on syytä viipymättä selvit­
tää erikseen. Laki- ja talousvaliokunta päätyi 
tämän jälkeen ehdottamaan sitä, että silloinen 
kalastuslainsäädäntö - vuoden 1951 kalastus­
laki -jää kyseisillä alueilla edelleen väliajaksi 
voimaan (LtVM 18/1981 vp ). Uuteen kalastusla­
kiin tulikin laki- ja talousvaliokunnan tämän eh­
dotuksen mukainen 129 §:n 4 momentti. 

Vuoden 1993 lausunto annettiin hallituksen 
esityksestä, jossa ehdotettiin muun muassa vuo-

8 

den 1982 kalastuslain 129 §:n 4 momentin ku­
moamista. Valiokunta katsoi tuolloin kyseisen 
lainkohdan kumoamisen vaativan lakiehdotuk­
sen käsittelemistä valtiopäiväjärjestyksen 67 §:n 
mukaisesti. Valiokunta totesi lisäksi, ennen muu­
ta Kansainvälisen työjärjestön piirissä vuonna 
1989 hyväksyttyyn alkuperäiskansojen asemaa 
koskevaan yleissopimukseen n:o 169 viitaten, et­
tei tällaista muutosta pidä toteuttaa edes perus­
tuslainsäätämisjärjestyksessä. 

Kyseisten lausuntojen antamisen jälkeisenä 
valtiosääntöoikeudellisesti mer ki ty kse llisenä 
seikkana on mainittava, että vuoden 1995 perus­
oikeusuudistuksen myötä uudistetun hallitus­
muodon perusoikeusluvun 14 §:n 3 momentin 
nojalla saamelaisilla on alkuperäiskansana oi­
keus ylläpitää ja kehittää omaa kieltään ja kult­
tuuriaan. 

Valtiosääntöoikeudellinen arviointi 

Vuoden 1982 kalastuslain soveltamisalan laajen­
taminen johtaa yleiskalastusoikeuksien ulottu­
miseen Enontekiön, Inarin ja Utsjoen kuntien 
alueelle. Uusia yleiskalastusoikeuksia ovat kai­
kille maksuton onkiminen ja pilkkiminen sekä 
läänikohtaiseen viehekalastusmaksuun perustu­
va viehekalastus. Yleiskalastusoikeuksiin perus­
tuva kalastaminen on kielletty lohi- ja siikapitois­
ten vesistöjen koski- ja virtapaikoissa sekä vesi­
alueella, jossa kalatalousviranomainen on sen 
kieltänyt tai jossa kalastaminen on muun sään­
nöksen nojalla kielletty. Rajoittamisperusteista 
säädetään kalastuslain 11 §:ssä. 

Vuoden 1982 lain soveltamisalan ulottaminen 
myös kolmeen pohjoisimpaan kuntaan merkit­
see lainsäädännön yhtenäistämistä, minkä voi 
sanoa olevan sopusoinnussa hallitusmuodon 
5 §:ssä ilmaistujen periaatteiden ja myös oikeus­
varmuusnäkökohtien kanssa. Soveltamisalan 
laajennukseen liittyvä yleinen valtiosääntöoikeu­
dellinen kysymys koskee yleiskalastusoikeuksia 
omaisuuden käyttörajoituksina. Aiempaan käy­
täntöönsä viitaten valiokunta katsoo, että laki­
ehdotus on tältä kannalta arvioituna käsiteltävis­
sä tavallisessa lainsäädäntöjärjestyksessä (PeVL 
8/1996 vp ja 511981 vp ). 


Korkeimmassa oikeudessa on vuoden 1982 
lain säätämisenjälkeen saatu päätökseen ns. vesi­
piirirajankäynnit. Korkeimman oikeuden rat­
kaisuin on vahvistettu sellaiset vesialueisiin koh­
distuvat oikeudet, jotka liittyvät maanomistuk­
seen eli ovat tilakohtaisia. Oikeudellinen tosiasia 
on, että valtio on näillä lainvoimaisilla ratkaisuil­
la todettu kyseisen alueen suurimmaksi vesialuei­
den omistajaksi. Hallituksen esitys pohjautuu tä­
hän. 

Lakiehdotuksen 12 §:n 1 momentti tarkoittaa 
sitä, että kolmessa pohjoisimmassa kunnassa 
säilytetään paikallisen väestön vanhaan käytän­
töön perustuva mahdollisuus kalastaa korvauk­
setta valtion vesillä. Valiokunnan käsityksen 
mukaan tällainen lainsäädäntötoimi täyttää ne 
ylimuistoisen nautinnan ja laajan käyttöoikeu­
den kautta omaisuudensuojaan palautuvat vaa­
timukset, joita on pidetty silmällä valiokunnan 
aiemmissa kannanotoissa maata omistamatto­
mien asukkaiden perinteisistä oikeuksista. Tästä 
syystä ehdotus on valiokunnan mielestä hyväk­
syttävä myös hallitusmuodon 5 §:n säännösten 
kannalta. Mitä erityisesti hallitusmuodon 14 §:n 
3 momentin johdosta tulee saamelaisten ase­
maan, valiokunta on kiinnittänyt huomiota sii­
hen, että kalastaminen on kuulunut perinteiseen 
saamelaiseen elämänmuotoon ilman asuinpaik­
kaan liittyviä rajoituksia. Siksi valiokunta pitää 
välttämättömänä selventää 12 §:n 1 momentin 
lopun säännöstä tältä osin niin, että kyseistä 
oikeutta ei sidota vain asuinkuntaan, vaan se 
on voimassa kaikkien kolmen pohjoisimman 
kunnan alueella asuinpaikkaedellytyksen täytty­
essä. 

Kansainväliset sopimukset 

Esitystä arvioitaessa on kiinnitettävä huomiota 
myös sellaisiin Suomen solmimiin kansainväli­
siin sopimuksiin, joilla saattaa olla merkitystä 
saamelaisväestön oikeuksien kannalta. Tällaisia 
sopimuksia ovat Euroopan ihmisoikeussopimus 
(SopS 19/1990), Yhdistyneiden Kansakuntien 
kansalais- ja poliittisia oikeuksia koskeva sopi­
mus (SopS 811976; ns. KP-sopimus), 1.2.1998 
voimaan tuleva vähemmistöjä koskeva Euroo­
pan neuvoston puitesopimus sekä Kansainväli­
sen työjärjestön piirissä vuonna 1989 hyväksytty 

2 270786 

MmVM 13/1997 vp- HE 143/1997 vp 

alkuperäiskansojen asemaa koskeva yleissopi­
mus n:o 169. 

Euroopan ihmisoikeussopimukseen ei sisälly 
määräyksiä vähemmistöjen oikeuksista. Euroo­
pan ihmisoikeustoimikunta on tosin katsonut, 
että vähemmistökulttuuri ja elämäntapa saatta­
vat kuulua 8 artiklan suojaaman yksityiselämän 
piiriin. Tätä periaatekannanottoa pitemmälle ei 
ole menty. 

KP-sopimukseen sisältyy 27 artikla vähemmis­
tön oikeuksista. Muun muassa sopimusta valvo­
van ihmisoikeuskomitean käytännön valossa on 
todettavissa, että saamelaisten kalastukseen liit­
tyvien oikeuksien harjoittaminen on osa heidän 
vähemmistökulttuuriaan. Ehdotetun muutoksen 
ei voida katsoa estävän saamelaiskulttuuriin 
pohjautuvaa kalastusta siten, että lakiehdotus 
olisi 27 artiklan vastainen. Tässä voidaan viitata 
lakiehdotuksen 12 §:ään,jonka mukaisena lähtö­
kohtana on, että kyseisissä kunnissa vakinaisesti 
asuvilla on oikeus saada lupa kalastukseen kor­
vauksetta. 

Kansallisten vähemmistöjen suojelua koskevan 
puiteyleissopimuksen määräykset on laadittu ta­
valla, josta ilmenee kysymyksen olevan lähinnä 
vähemmistöihin kuuluvien yksilöiden oikeuksis­
ta eikä vähemmistöjen kollektiivisista oikeuksis­
ta. Näiden oikeuksien ja vapauksien nauttimisen 
tulee kuitenkin 3 (2) artiklan mukaan olla mah­
dollista niin yksin kuin myös yhdessä muiden 
kanssa. Vaikkakin kalastuksen katsottaisiin 
kuuluvan saamelaiskulttuuriin myös tämän sopi­
muksen tarkoittamassa mielessä, on tuskin kui­
tenkaan sopimusvelvoitteiden yleisluonteisuu­
den vuoksi todennäköistä, että lakiehdotusta pi­
dettäisiin sopimuksen yastaisena. Raportointiin 
perustuvassa sopimuksen valvontajärjestelmäs­
sä luultavasti tullaan kiinnittämään huomiota 
siihen, miten sopimusvaltio on edistänyt sopi­
muksen yleisten tavoitteiden toteutumista. Ar­
vioinnin tausta-aineistona voisi olla alkuperäis­
kansojen asemaa koskeva ILO:n yleissopimus 
n:o 169. 

Alkuperäiskansojen asemaa koskevan yleisso­
pimuksen n:o 169 artikla 14 (1) lienee ollut suurin 
este sille, että Suomi ei ole ratifioinut sopimusta. 
Kyseisen sopimusmääräyksen mukaan alkupe­
räiskansoille on tunnustettava omistus- ja hallin-

9 


MmVM 13/1997 vp- HE 143/1997 vp 

taoikeus niihin maihin, joilla ne perinteisesti asu­
vat. Lisäksi on soveltuvissa tapauksissa turvatta­
va asianmukaisilla toimenpiteillä näiden kanso­
jen oikeudet käyttää alueita, jotka eivät ole nii­
den yksinomaista asuinaluetta mutta joita ne 
ovat perinteisesti voineet käyttää toimeentulonsa 
hankkimista ja perinteisiä toimiaan varten. 

Hallituksen esityksessä ei puututa omistusoi­
keusseikkoihin. Esityksen tarkoituksena on 
muun muassa vahvistaa, että Enontekiön, Inarin 
tai Utsjoen kunnassa vakinaisesti asuville kuuluu 
tietyin edellytyksin korvauksetta kalastamiseen 
tarvittava lupa valtion vesialueilla. Ehdotus ei 
kohdistu saamelaisiin ryhmänä vaan yleensä 
mainittujen kuntien asukkaisiin. Lisäksi vaadi-

Turussa 18 päivänä marraskuuta 1997 

taan, että he harjoittavat ammattikalastusta, ko­
titarvekalastusta tai luontaiselinkeinoja. Nämä 
lisäedellytykset ovat valiokunnan käsityksen 
mukaan sellaisia, että ne koskevat varsinkin saa­
melaisia. Tästä syystä esityksen voi sanoa osaksi 
turvaavan saamelaisten oikeutta käyttää kyseisiä 
vesialueita. 

Lausunto 
Edellä esitetyn perusteella perustuslakivaliokun­
ta esittää kunnioittavasti, 

että lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä. 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

10 

pj. Ville Itälä /kok 
vpj. Johannes Koskinen /sd 
jäs. Esko Helle /vas 

Gunnar Jansson lr 
Marjut Kaarilahti /kok 
Juha Korkeaoja /kesk 
Valto Koski /sd 
Heikki Koskinen /kok 
Jorma Kukkonen /sd 

Osmo Kurola /kok 
Johannes Leppänen /kesk 
Jukka Mikkola /sd 
Paavo Nikula /vihr 
Riitta Prusti /sd 
Veijo Puhjo /va-r 
Maija-Liisa Veteläinen /kesk 

vjäs. Jouko Jääskeläinen /skl. 


