
MmVM 9/1996 vp- LA 4/1995 vp

Maa- ja metsätalousvaliokunnan mietintö 9/1996 vp

Lakialoite laiksi kalastuslain muuttamisesta

Eduskunta on 3 päivänä toukokuuta 1995 lä­
hettänyt maa- ja metsätalousvaliokuntaan edellä
mainitun ed. Rajamäen ym. lakialoitteen 4/1995
vp.

Valiokunta on pyytänyt asiasta perustuslaki­
valiokunnan lausunnon. Lausunto (PeVL 8/1996
vp) on otettu tämän mietinnön liitteeksi.

Valiokunnassa ovat olleet kuultavina maa- ja
metsätalousministeri Kalevi Hemilä, kalatalous­
ylitarkastaja Harri Dahlström ja erikoissuunnit­
telija Harry Kaasinen maa-ja metsätalousminis­
teriöstä, lainsäädäntöneuvos Eija Siitari-Vanne
oikeusministeriöstä, johtaja Heikki Vendelin
metsähallituksesta, lakimies Kurt Hemnell Maa­
ja metsätaloustuottajain Keskusliitosta, lakimies
Helena Ålgars Svenska Lantbruksproducenter­
nas Centralförbundista, tiedotuspäällikkö Tee­
mu Tast Kalatalouden Keskusliitosta, toimin­
nanjohtaja Timo Seppälä Suomen Kalamiesten
Keskusliitosta, hallituksen jäsen Raimo Hälinen
Suomen Urheilukalastajain Liitosta, toiminnan­
johtaja Ilkka Mäkelä Suomen Metsästäjä- ja ka­
lastajaliitosta, kalatalousjohtaja Markku Mart­
tinen Uudenmaan maaseutuelinkeinopiiristä,
kalatalousjohtaja Jorma Tiitinen Mikkelin maa­
seutuelinkeinopiiristä, kalatalousjohtaja Jukka
Muhonen Hämeen maaseutuelinkeinopiiristä,
pääsihteeri Jorma Leppänen saaristoasiain neu­
vottelukunnasta, toiminnanjohtaja Niklas
Ulenius Nylands Fiskarförbundista, projektisih­
teeri Mats Fagerlund Åbolands Fiskarförbun­
dista, puheenjohtaja Matti Kinnunen Suomen­
lahden uistelijat ry:stä edustaen myös Suomen
vapakalastajien Keskusliittoa, puheenjohtaja
Henrik Lundberg Tammisaaren kalastusalueel­
ta, varapuheenjohtaja Aatos Petäjä Nauvon ka­
lastusalueelta, jäsen Voitto Kari Pyhtään kalas­
tusalueelta, kalatalousjohtaja Jukka Nyrönen
Kainuun maaseutuelinkeinopiiristä, kalatalous­
suunnittelija Mikko Torssonen Oulun kalata­
louskeskuksesta, puheenjohtaja Esa Eelaja isän-

260451*

nöitsijä Tarmo Jalava Pyhäjärven kalastusalu­
eelta, amanuenssi Kalevi Keynäs Helsingin yli­
opiston Tvärminnen eläintieteelliseltä asemalta
sekä Pekka Rekiö Kuopion kaupungista. Lisäksi
Perämeren Kalastajain Keskusliitto, Pirkan­
maan maaseutukeskus, Suomen ympäristökes­
kus, Keski-Suomen kalatalouskeskus, Utsjoen
ammattikalastajat ja -metsästäjät ry, Ruotsin­
pyhtään kalastusalue, Hangon kalastusalue,
Kuusamon kalastusalue, Raumanmeren kalas­
tusalueen puheenjohtaja Antti Tuominen, kalas­
taja Pertti Ahlberg Virolahdelta sekä Lars
Aschan Tammisaaresta ovat antaneet kirjallisen
asiantuntijalausunnon.

Lakialoitteen kuvaus

Aloitteessa ehdotetaan, että onkiminen ja
pilkkiminen tehtäisiin jokamiehenoikeudeksi ja
viehekalastusta varten säädettäisiin läänikohtai­
nen viehekalastusmaksu. Henkilökohtaisen vie­
hekalastusmaksun maksanut henkilö olisi oikeu­
tettu kalastamaan vavalla ja vieheellä niiden lää­
nien alueilla, joita koskevan maksun hän on
maksanut.

Pyydettyään perustuslakivaliokunnan lau­
sunnon lakialoitteen säätämisjärjestyksestä maa­
ja metsätalousvaliokunta täsmensi perustuslaki­
valiokunnan toivomuksesta lakiehdotuksen si­
sältöä.

Täsmennyksen jälkeen lakiehdotuksessa eh­
dotetaan kalastuslain 8 §:n 1 momenttia tarkis­
tettavaksi siten, että viehekalastuksen harjoitta­
minen yhdellä vavalla, kelalla ja vieheellä sallit­
taisiin läänikohtaisen viehekalastusmaksun
maksamista vastaan samassa laajuudessa kuin
onkiminen ja pilkkiminenkin. Viehekalastusta
saisi niin ollen harjoittaa toisen omistamilla tai
hallitsemilla vesialueilla ilman erityistä lupaa sa­
moin edellytyksin kuin onkimista ja pilkkimistä.

2 MmVM 9/1996 vp- LA 4/1995 vp

Edellä tarkoitettuna viehekalastuksena olisi ve­
touistelu yhdellä vavalla sallittua yhden vieheen
lisäksi myös yhtä painoviehettä tai syvääjää
käyttäen. Viehekalastus olisi siten mahdollista
myös yksityisesti omistetuilla vesialueilla ilman
vesialueen omistajan erikseen antamaa lupaa.
Yleiskalastusoikeuden sanotunlainen laajenemi­
nen merkitsisi samalla omistajan käyttöoikeuden
rajoittamista samassa suhteessa kuin muiden
käyttöoikeus lisääntyy.

Yleiskalastusoikeuden nojalla harjoitettava
viehekalastus olisi samojen rajoitusten alainen
kuin onkiminen ja pilkkiminenkin. Viehekalas­
tusta voitaisiin rajoittaa tai sen harjoittaminen
kalastuslain 11 §:n säännösten nojalla määrä­
ajaksi kokonaankin kieltää tietyllä alueella, mil­
loin kalastuslain 1 §:n tarkoitukset tai muut eri­
tyiset syyt sitä edellyttävät. Erityinen syy voisi
olla esimerkiksi tiettyyn vesialueeseen kohdistu­
va kyseisen vesialueen kalakantaan nähden koh­
tuuttomaksi katsottava kalastuspaine taikka tie­
tyn kalaveden hyväksi kaupallisessa tarkoituk­
sessa tehdyt huomattavat kalanistutukset.

Aloitteen kalastusrajoitusten ja -kieltojen
määräämiselle voisi tehdä vesialueen omistaja,
kalastusalue tai maaseutuelinkeinopiiri. Myös
ympäristöviranomaiset voisivat tehdä asiassa
aloitteen, mikäli katsoisivat syytä siihen olevan.
Kalastusrajoituksia koskevan päätöksen voisi
muun muassa kalastuslain 11 §:n 2 momentin,
26 §:n 2 momentinja 37 §:n 2 momentin säännös­
ten nojalla tehdä kalastusalue ja 11 §:n 1 momen­
tin nojalla maaseutuelinkeinopiiri.

Onkimisen ja pilkkimisen harjoittaminen eh­
dotetaan sallittavaksi ilman kalastuksenhoito­
maksun suorittamisvelvollisuutta. Voimassa ole­
van kalastuslain mukaan alle 18-vuotiaat saavat
jo nykyisin kalastaa kalastuksenhoitomaksua
suorittamatta. Onkiminen tavallisella mato-on­
gella on jo nykyisin maksutonta. Pilkkimisen
osalta tulisi määriteltäväksi se, millä tavalla har­
joitettuna pilkkiminen voidaan sallia maksuitta.
Maksuton pilkkiminen käsittäisi kalastusasetuk­
sen 3 §:ssä määritellyn pilkkimisen eli pilkkimi­
sen siimaan kiinnitetyllä pystysuunnassa liikutel­
tavalla pilkillä, siimaa kädessä pitäen tai lyhyeh­
köä heittokalastukseen soveltumatonta vapaa
käyttäen. Maksuton onkiminen käsittäisi puo­
lestaan nykyisin kalastusasetuksen 4 §:n 1 mo­
menttiin sisältyvän määritelmän.

Pilkkimisen edellä selostetusta maksuttomuu­
desta on odotettavissa lähinnä se, että jokin mää­
rä maksutonta onkimista harjoittavista henki­
löistä tulee ainakin ajoittain harjoittamaan myös

maksutonta pilkkimistä. Pilkkimisen salliminen
maksuitta edellä sanotuin rajoituksin ei merkin­
ne kuitenkaan kalastajamäärien lisääntymistä.
Lisäksi on otettava huomioon vesialueen omista­
jien kalastuslaissa säädetyt mahdollisuudet saa­
da rajoitetuiksi kyseisiä kalastusmuotoja.

Perustuslakivaliokunnan kannanotto

Perustuslakivaliokunta toteaa lausunnossaan
muun muassa, että valtiosääntöoikeudellisesti
merkityksellisen suhteellisuusvaatimuksen nä­
kökulmasta on oleellista, ettei viehekalastusoi­
keus ole ehdotuksen mukaan ehdoton. Omista­
jan todellisen aseman kannalta merkitystä on
sillä, että viehekalastusoikeuteen kohdistuisi
useita rajoituksia: Sallitut kalastustavat käsittäi­
sivät viehekalastuksen yhdellä vavalla ja vieheel­
lä, vetouistelun kuitenkin lisäksi yhdellä paino­
vieheellä; viehekalastusoikeus ei ulottuisi lohi- ja
siikapitoisten vesistöjen koski- ja virtapaikkoi­
hin eikä vesialueisiin,joilla kalastaminen on kiel­
letty muun säännöksen nojalla; viehekalastuskil­
pailut ja muut vastaavat tilaisuudet olisivat lu­
vanvaraisia; vesialueen omistajan ja vuokramie­
hen sekä alueella ammattimaisesti kalastavan
mahdollisuudet käyttää kalastusoikeuttaan eivät
saisi kohtuuttomasti vaikeutua; maaseutuelin­
keinopiirija määräajaksi myös kalastusalue voisi
tietyllä alueella rajoittaa viehekalastusta tai kiel­
tää sen; viehekalastus ei saisi aiheuttaa tarpeetto­
masti haittaa tai häiriötä rannan omistajalle tai
haltijalle; viehekalastusta olisi rajoitettu toisen
pyydyksen ja asutun rannan läheisyydessä eikä se
saisi haitata muuta kalastusta. Lisäksi vieheka­
lastusoikeudesta pääsääntöisesti suoritettavista
viehekalastusmaksuista kertyneet varat jaettai­
siin kalavesien omistajille heidän omistamiensa
kalavesien käyttämisestä viehekalastukseen.

Tällaisen rajoitussääntelyn ja viehekalastus­
maksujen käyttöjärjestelyn johdosta ehdotukses­
sa on perustuslakivaliokunnan käsityksen mu­
kaan ehkäisty lainsäädännön keinoin riittävästi
se, että viehekalastus muodostuisi uhkaksi kala­
kannalle ja vesialueen pysyvälle tuotolle. Omista­
jan asemaa on suojattu minimoimaHa vieheka­
lastuksesta johtuvia haittoja. Lakiehdotus säilyt­
tää omistajan oikeuden käyttää vesialuettaan
kalastukseen tai muuhun sellaiseen tarpeeseen.
Viehekalastusoikeudesta aiheutuva rajoitus ei
omistajan perusoikeussuojan kannalta näin ollen
mene pidemmälle kuin on välttämätöntä valtio­
sääntöisesti hyväksyttävän kalavesien virkistys-

MmVM 9/1996 vp- LA 4/1995 vp 3

käyttötarveintressin tyydyttämiseksi. Asiaa ar­
vioidessaan perustuslakivaliokunta on myös ot­
tanut huomioon, että vesistöissä vapaasti liikku­
va kalakanta on valtiosäännön kannalta jatku­
vasti uusiutuva varallisuusarvoinen objekti ja
että vesialueen omistamisen kautta siihen synty­
vä kalastusoikeus on sangen erikoislaatuinen
omaisuuden laji. Perustuslakivaliokunta päätyy
näin ollen siihen, että ehdotetunlaisena vieheka­
lastusoikeus ei loukkaa omistajan oikeutta omai­
suutensa normaaliin, kohtuulliseen ja järkevään
käyttöön.

Perustuslakivaliokunta kiinnittää edelleen
huomiota oikeusturvajärjestelyihin todeten, että
perusoikeusrajoituksen sallittavuuteen vaikutta­
vat vielä oikeusjärjestelyt. Niiden kannalta kes­
keiset säännökset ovat kalastuslain II §:ssä, jota
nyt ei ehdoteta muutettavaksi. Tämän pykälän
nojalla maaseutuelinkeinopiiri (1 mom.) ja mää­
räajaksi kalastusalue (2 mom.) voisivat rajoittaa
määrätyllä alueella muun muassa lakiehdotuk­
sen tarkoittamaa viehekalastusta ja kieltää sen.
Pykälän 2 momentissa mainitaan nimenomaises­
ti vesialueen omistajan mahdollisuus saada asia
vireille, kun taas 1 momentissa ei ole vastaavan­
laista säännöstä. Perustuslakivaliokunnan käsi­
tyksen mukaan nykyinen sääntely on riittävä pe­
rustuslain kannalta. Perustuslakivaliokunta pi­
tää kuitenkin asianmukaisena, että 1 momentissa
mainitaan vesialueen omistaja asian vireillepa­
noon maaseutuelinkeinopiirissä oikeutettuna ta­
hona.

Perustuslakivaliokunta on lisäksi ottanut kan­
taa eräisiin lausunnosta lähemmin ilmeneviin la­
kiehdotuksen yksityiskohtiin.

Perustuslakivaliokunta toteaa, että maa- ja
metsätalousvaliokunnan lakialoitteen 4/1995 vp
pohjalta laatima lakiehdotus voidaan käsitellä
valtiopäiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä.

Valiokunnan kannanotot

Yleistä

Maa- ja metsätalousvaliokunta kannattaa la­
kialoitteeseen 4/1995 vp keskeisenä asiana sisäl­
tyvän läänikohtaisen viehekalastuskorttijärjes­
telmän käyttöönottoa siten, että kalastuslain
8 §:n 1 momentin muutoksella viehekalastus­
maksua vastaan jokaisella olisi tietyin rajoituk­
sin oikeus harjoittaa myös yksityisellä vesialueel­
Ia ilman kalastusoikeuden haltijan lupaa viehe-

kalastusta yhdellä vavalla, kelalla ja vieheellä,
vetouistelua kuitenkin lisäksi yhdellä painovie­
heellä tai syvääjällä. Tätä viehekalastusmaksua
ei kuitenkaan perittäisi siltä, joka harjoittaa vie­
hekalastusta omistamaliaan vesialueelia tai vesi­
alueen omistajan tai kalastusoikeuden haltijan
luvalla tämän hallitsemalJa vesialueella.

Valiokunta katsoo, että näin määritelty viehe­
kalastusoikeus rinnastuu asiallisesti yleiskalas­
tusoikeutena onkimisen ja pilkkimisen sallimi­
seen yksityisellä vesialueella. Tästä laajennukses­
ta on käyty julkista keskustelua siitä lähtien kun
16.4.1982 annetulla kalastuslain muutoksella pe­
rustettiin läänikohtaiset pilkkiluvat. Julkisuudes­
sa käydyssä keskustelussa ja maa-ja metsätalous­
valiokunnan asiantuntijakuulemisessa asiassa on
esitetty näkökohtia puolesta ja vastaan. Valio­
kunta pitää hyvänä asiana sitä, että asia on näin
tullut eri puoliltaan monipuolisesti valaistuksi.

Mietinnössään 26.11.1993 (Mm VM 26/1993
vp) hallituksen esityksestä laiksi kalastuslain
muuttamisesta (HE 179/1993 vp) maa- ja metsä­
talousvaliokunta edellytti selvitystyön käynnis­
tämistä tavoitteena luoda kalastuskortin yhtey­
teen läänikohtainen viehekortti eri maksusta.
Valiokunta katsoo, että lakialoitteen 4/1995 vp
pohjalta perustuslakivaliokunnan käsittelyä var­
ten muokattu lakiehdotus toteuttaa tämän ta­
voitteen.

Valiokunta toteaa, että vapavälineillä saatu
saalisosuus on Riista- ja kalatalouden tutkimus­
laitoksen vuonna 1995 julkaiseman selvityksen
mukaan 12,5 prosenttia vapaa-ajankalastajien
kokonaissaaliista ja vain noin 4 prosenttia
maamme kokonaiskalansaaliista. Vuoden 1994
vetouistelusaalis oli vain kolmannes pilkkisaa­
liista. Valiokunta katsookin, että kysymys on itse
vapakalastustapahtuman muodostamasta suu­
resta virkistysarvosta. Olennaista on, kuinka hel­
posti tämä virkistysmahdollisuus on laillisesti
saatavilla.

Valiokunta kiinnittää huomiota siihen, että
kalavedenomistajat ovat jo nykyisellään voineet
omin päätöksin vapaaehtoisestijärjestää laajem­
pia viehekalastuslupa-alueita virkistyskalasta­
jien tarpeisiin. Eräissä osissa maata tätä mahdol­
lisuutta onkin käytetty hyväksi. Asiantuntija­
kuulemisessa on käynyt ilmi, että tämä virkistys­
kalastusmahdollisuus on järjestetty esimerkilli­
sesti muun muassa Säkylän Pyhäjärvellä, Kuusa­
mon Kitkajärvellä ja Päijänteellä. Saadun selvi­
tyksen mukaan hyvin monilla sekä merenranni­
kon että sisämaan vesialueilla vapakalastusmah­
dollisuudet eivät sen sijaan ole olennaisesti pa-

4 MmVM 9/1996 vp- LA 4/1995 vp

rantuneet. Kalavedet ovat myös pirstoutuneita
eri omistajatahojen kesken, ja luparajojen sisä­
puolella pysyminen tuottaa suuria teknisiä vaike­
uksia vesillä liikuttaessa. On myös erittäin han­
kalaa saada selville, kuka millekin alueelle luvan
myy, ja luvallisten alueiden välissä saattaa olla
yksityisiä vesialueita, joihin lupaa ei ole ollen­
kaan hankittavissa. Kalastuslain mukaan kala­
veden omistajien ja käyttäjien yhteistoimintaeli­
minä toimivat kalastusalueet ovat lisäksi veden­
omistuksen pirstoutuneisuuden vuoksi muodos­
tuneet pieniksi ja osoittautuneet tehottomiksi
hoitamaan tarvittavaa sovittelua.

Valiokunta toteaa, että on lukuisia alueita,
joilla vapakalastusmahdollisuudet eivät ole tällä
hetkellä riittäviä. Asiantuntijakuulemisessa on
tuotu esiin Savon ohella erityisesti Uudenmaan
ja Hämeen läänin alueet. Uudenmaan merialu­
een kyliin kuuluvista vesistä vain noin 20 pro­
senttia on nykyisellään viehelupamyynnin piiris­
sä. Nämäkin kalavedet ovat hajallaan ja lähes
yksinomaan kuntien omistamia. Yhtään ainoaa
koko kalastusalueen kattavaa yhtenäislupaa ei
läänin merialueelle ole syntynyt. Hämeen läänis­
sä puolestaan kalastaa noin 300 000 vapaa-ajan­
kalastajaa. Tällä hetkellä noin 55 prosenttia lää­
nin alueella olevista vesistä on kalastusalueiden
yhtenäistupien piirissä, mutta olemassa olevat
lupa-alueet eivät ole käytännön tarpeita varten
riittävän yhtenäisiä.

Edellä esitetyillä perusteilla valiokunta pitää
tarpeellisena, että vanhan järjestelmän rinnalle
luodaan uusi, selkeämpi järjestely. Samalla valio­
kunta toteaa, että läänikohtaisen viehekorttijär­
jestelmän toteutuessa vedenomistaja voi edelleen
myydä kalastuslupia omille vesialueilleen. Uu­
den järjestelyn myötä hän saa lisäksi vastaavan­
laisia tuloja läänikohtaisen viehekortin maksu­
kertymän tuloutusten kautta. Edellytyksenä näi­
den tulojen saamiselle on kuitenkin, että saaja on
joko järjestäytynyt kalastuskunta tai sellainen
yksityinen vedenomistaja, joka on ilmoittanut
tilitietonsa tulevan rahamäärän maksamista var­
ten. Maksukertymän palautusjärjestelmä veden­
omistajille on maaseutuelinkeinopiireistä saadun
selvityksen mukaan atk-pohjaisena nopea ja toi­
miva. Valiokunta tähdentää sitä, että ehdotetuna
uudella järjestelyllä ei ole tarkoitus loukata yksi­
tyistä omistusoikeutta, vaan kanavoida omistus­
oikeuden tuottamia tuloja osittain uutta tietä.
Perustuslakivaliokunta on edellä todetun mukai­
sesti katsonut lausunnossaan, että ehdotettu
lainmuutos voidaan säätää tavallisen lain säätä­
misjärjestyksessä.

Valiokunta korostaa sitä, että tällä yleiskalas­
tusoikeuden laajennuksena tulee olemaan suuri
merkitys matkailun kannalta. Lyhytaikaiseen
kalastukseen oikeuttavat luvat houkuttelevat
matkailuun ja tuovat siten kaivattua lisätuloa
maaseudun asukkaille, kun oheispalvelut oste­
taan paikallisilta yrittäjiltä. Saadun selvityksen
mukaan Norjassa ja Tanskassa kalastuksenhoi­
tomaksun voi lunastaa viikoksi, jälkimmäisessä
myös päivän ajaksi. Lisäksi Norjassa on erillinen
kalastuksenhoitomaksu perheelle.

Uudistuksen vaikutukset kalakantoihin

Valiokunnan saaman selvityksen mukaan va­
pavälineillä tapahtuvan kalastuksen pääsialliset
saalislajit ovat hauki, ahven, kuha, taimen ja
kirjolohi. Suomenlahden vetouistelun Grand
Prix-kilpailujen vuosien 1993-1995 saalis ja­
kaantui eri kalalajien osalta seuraavasti (suluissa
kappalemäärä): ahven (542), meritaimen (260),
silakka (96), kuha (87), nokkakala (30), merilohi
(29), säyne (24), kirjolohi (9), hauki (3) ja muut
(4). Näistä meritaimen, merilohi ja kirjolohi ovat
joko kokonaan tai pääosiltaan istutuskantaa ole­
via. Kuhaa istutetaan niin ikään runsaasti ky­
seessä olevalle merialueelle.

Valiokunta katsoo edellä olevan tilaston
osoittavan, ettei lisääntyvä vapakalastus leikkaa
ammattikalastajien saalistuloja. Käydyssä asian­
tuntijakuulemisessa on erityisesti käynyt ilmi
huoli siitä, että petokalakannat eivät kestäisi lää­
nikohtaisesta viehekorttijärjestelmästä syntyvää
kalastuspainetta. Eräänä kalastuspainetta ku­
vaavana tietona valiokunta pitää sitä, että veto­
uistelukilpailussa Suomenlahdella venekunta
käyttää yhden kilon saaliin saamiseen aikaa kes­
kimäärin 16 tuntia 7 minuuttia. Valiokunta kat­
sookin, ettei tämä viittaa kohtuuttoman suureen
pyyntitavasta syntyvään rakenteelliseen kalas­
tuspaineeseen. Valiokunta toteaa lisäksi, että
haukikin on Suomenlahden ammattikalastajien
saaliskalatilastossa vasta kuudennella sijalla.

Valiokunta toteaa myös, että kun läänikohtai­
nen viehekorttijärjestelmä otetaan käyttöön, voi­
daan lähtökohtaisesti ajatella, että kalastuspaine
pikemminkin levittäytyy suhteellisen tasaisesti
koko läänin vesialueelle kuin keskittyy joillekin
alueille, olletikin kun lohi- ja siikapitoisten vesis­
töjen koski- ja virtapaikat jäävät yleiskalastusoi­
keuden ulkopuolelle. Mikäli kuitenkin petokala­
kannat jollakin vesistönosalla vaarantuisivat,
voisi maaseutuelinkeinopiiri tai kalastusalue

MmVM 9/1996 vp- LA 4/1995 vp 5

käyttää kalastuslain 11 §:n mukaista määräai­
kaista kalastusrajoitusta tai -kieltoa. Valiokun­
nan saaman selvityksen mukaan tämä järjestel­
mä toimii jo nykyisellään tehokkaasti kokemuk­
sella ja rutiinilla maaseutuelinkeinopiirien kala­
talousyksiköissä. Sen sijaan kalastusalueiden an­
tamat rajoituspäätökset viipyvät saadun selvi­
tyksen mukaan pitempään ja ne ovat usein vali­
tusten johdosta kumoutuneet. Kalastuslain
11 §:n mukaisia kieltokohteita on maassamme
nykyisin yhteensä noin 400 kappaletta ja ne ovat
yleensä alaltaan vähäisiä.

Edellä todetusta käy ilmi, että vapakalastus
kohdistuu ahventen ohella erityisesti sellaisiin
petokaloihin, joiden kantoja laaja-alaisesti vah­
vistetaan istutuksin. Valiokunta toteaa, että jos
kalakannat eivät pyyntiä jollakin alueella kestä,
istukastuotantoa varten maassamme on runsaas­
ti kaupallisesti kilpailevaa tuotantoa, jonka tulo­
rahoitus on riippuvainen istutusaktiivisuudesta.
Valiokunta pitää tärkeänä, että kestävän käytön
periaatetta noudatetaan myös läänikohtaiseen
viehekorttijärjestelmään siirtymisen jälkeen.

Asiantuntijakuulemisessa on ilmaistu huoli
siitä, että läänikohtaisen viehekorttijärjestelmän
käyttöönotto vähentäisi motivaatiota hoitaa ka­
la vesiä. Valiokunta toteaa, että uudistuksen
myötä maaseutuelinkeinopiirien kalatalousyksi­
köille lankeaa suuri seurantavastuu alueensa ve­
sistöjen petokalakantojen kehityksestä.

Valiokunta edellyttää, että maaseutu­
elinkeinopiirit ja Riista- ja kalatalouden
tutkimuslaitoksen kalantutkimus luovat
yhdessä seurantajärjestelmän, jolla seura­
taan koko maassa läänikohtaisen viehe­
korttijärjestelmän käytännön toimivuutta
ja vaikutusta petokalakantoihin. Vuosira­
portit tulee toimittaa maa- ja metsätalous­
valiokunnalle tiedoksi.

Kalastuksenvalvonta

Valiokunnan saaman selvityksen mukaan la­
kialoitteessa tarkoitetun viehekalastuksen har­
joittaminen ei toisi suuria muutoksia kalastuk­
senvalvontaan. Yleisellä vesialueelia harjoitetus­
ta viehekalastuksesta ei perittäisi viehekalastus­
maksua, joten valvonnan kannalta nykyinen ti­
lanne säilyisi tältä osin.

Muilla vesialueilla viehekalastusmaksuun pe­
rustuvan kalastuksen paikallista valvontaa suo­
rittaisivat maaseutuelinkeinopiirin, kunnan, ka-

lastusalueen, kalastuskunnan, vesialueen omis­
tajan tai kalastusoikeudenhaltijan asettamat va­
lantehneet kalastuksenvalvojat toimialueellaan
poliisin ja kalastusviranomaisten lisäksi. Lakieh­
dotuksen 89 §:n mukaan todistus kalastuksen­
hoitomaksun ja viehekalastusmaksun maksami­
sesta on pidettävä mukana kalastusta harjoitet­
taessa sekä vaadittaessa näytettävä vesialueen
omistajalle tai kalastusoikeuden haltijalle tai sil­
le, jonka tehtävänä on valvoa kysymyksessä ole­
valla alueella kalastuksesta annettujen säännös­
ten ja määräysten noudattamista. Poliisilla, ka­
lastusviranomaisella ja valantehneellä kalastuk­
senvalvojalla on toimialueellaan velvollisuus tar­
kastaa kalastuksenhoitomaksun suorittaminen.
Tämä velvollisuus koskisi myös läänikohtaista
viehekalastusmaksua. Vesialueen omistaja, osa­
kas tai kalastusoikeuden haltija voisi halutessaan
vaatia viehekalastuksen harjoittajaa esittämään
todistuksen viehekalastusmaksun suorittamises­
ta kyseisen läänin alueella.

Ehdotetun 8 §:n 1 momentin mukaan jokai­
sella on oikeus muullakin vesialueelia kuin ylei­
sellä vesialueelia harjoittaa onkimista ja piikki­
mistä. Ehdotetun 88 §:n mukaan tällaisesta on­
kimisesta ja piikkiruisestä ei perittäisi kalastuk­
senhoitomaksua. Valiokunnan saaman selvityk­
sen mukaan tämä merkitsisi kalastuksenvalvon­
nassa onkimista ja piikkimistä harjoittaviin hen­
kilöihin kohdistuvan kalastuksenhoitomaksujen
tarkastamisen loppumista, mikä mahdollistaisi
nykyisten valvontaresurssien kohdistamisen vie­
hekalastuksen valvontaan. Yleiskalastusoikeuk­
siin sisältyvä maksullinen viehekalastusmak­
suun perustuva oikeus kalastaa ei lakiehdotuk­
sen 8 §:n 2 momentin mukaan ulottuisi lohi- ja
siikapitoisten vesistöjen koski- ja virtapaikkoi­
hin eikä niille vesialueille, joilla kalastaminen on
muun säännöksen nojalla kielletty. Loheksi lue­
taan meritaimen, järvitaimen ja purotaimen
sekä kirjolohi. Lohi- tai siikapitoisena pidetään
jokea tai muuta vesistöä, jota nämä kalalajit
käyttävät nousu- tai vaellustienään taikkajohon
niitä on merkittävässä määrin istutettu (kalas­
tuslain 119 §). Koukkukalastaminen matosyöt­
tiä tai harrilautaa käyttäen lohipitoisen vesistön
kaskessa ja virtapaikassa on kielletty (kalastus­
asetuksen 12 §).

Maa- ja metsätalousvaliokunta pitää lääni­
kohtaisen viehekorttijärjestelmän toimivuuden
varmistamista jo ennakkovalmisteluilla välttä­
mättömänä. Lakiehdotuksen mukaisen yleiska­
lastusoikeuden ulkopuolelle rajattavan "lohi- ja
siikapitoisen vesistön kosken ja virtapaikan"

6 MmVM 9/1996 vp- LA 4/1995 vp

määrittely kuuluu kalastuslain (286/82) 119 §:n 3
momentin mukaan maaseutuelinkeinopiirille.

Maa- ja metsätalousvaliokunta edellyt­
tää, että maaseutuelinkeinopiirit kalata­
lousyksiköidensä asiantuntemukseen no­
jautuen määrittävät lohi- ja siikapitoisten
vesistöjen kosket ja virtapaikat ja merkit­
sevät ne kalastuksen ohjausta varten tar­
koituksenmukaisella tavalla.

Valiokunta toteaa, että kalastuslain 39 §:n
mukaan kalastusta harjoitettaessa on vältettävä
kaikkea sellaista, joka voi aiheuttaa rannan
omistajalle tai haltijalle tarpeettomasti haittaa
tai häiriötä. Onkimista ja piikkimistä ei saa ilman
erityistä oikeutta harjoittaa viittäkymmentä met­
riä lähempänä selvällä merkillä varustettua
pyynnissä olevaa kiinteää tai verkkopyydystä
eikä niin lähellä toisen asuttua rantaa, laituria,
uimarantaa,jäätietä tai muuta niihin verrattavaa
aluetta, että siitä aiheutuisi edellä tarkoitettu seu­
raus. Onkimista ja piikkimistä harjoitettaessa on
vältettävä aiheuttamasta haittaa tai häiriötä vesi­
alueella harjoitettavalle muulle kalastukselle. Sa­
mansisältöiset säännökset koskisivat lakialoit­
teen 39 §:n mukaan myös viehekalastusmaksuun
perustuvaa kalastamista. Lisäksi viehekalastus­
kilpailuja varten olisi saatava kalastusoikeuden
haltijan lupa (8 §).

Asiantuntijakuulemisessa on kiinnitetty huo­
miota siihen, että läänikohtainen viehekorttijär­
jestelmä voisi lisätä pysyvälle asutukselle ja kesä­
asunnoilla vapaa-aikaansa viettäviin kohdistu­
vaa häiriötä sekä tuottaisi samalla lisääntyviä
ympäristöongelmia. Valiokunta viittaa tältä osin
edellä selostettuihin säännöksiin ja toteaa lisäksi,
että kalastuksen kohdistuminen laajemmalle alu­
eelle tulee vähentämään häiriöitä niillä alueilla,
joihin kalastus on nykyisin keskittynyt lupakäy­
tännöstä johtuen. Kalastuspaineen levittäytyes­
sä laajemmalle alueelle vapaa-ajankalastusta tul­
laan tosin harjoittamaan alueilla, joilla sitä ei ole
aiemmin ollut.

Asiantuntijakuulemisessa on myös käynyt
ilmi huoli siitä, että vapaa-ajankalastajatja muut
vesillä liikkujat suhtautuvat välinpitämättömästi
kalanpyydysten paikkaa ilmaiseviin poijuihin ja
muihin merkkeihin. On myös katsottu, että veto­
uistelijat ajavat pyydysmerkeistä huolimatta
pyydysten päälle ja rikkovat ne. Vaikka edellä
selostettu tuomittava toiminta ei voi olla riippu­
vainen hankitun kalastusluvan laadusta, valio­
kunta pitää tärkeänä, että mahdolliset haittavai­
kutukset selvitetään.

Valiokunta edellyttää, että maa- ja met­
sätalousministeriön toimesta selvitetään
viehekalastusuudistuksen muille kalan­
pyyntimuodoille aiheuttamien kielteisten
vaikutusten laajuus ja taloudellinen merki­
tys.

Eräitä lisähuomioita

Asiantuntijakuulemisessa on kiinnitetty huo­
miota siihen, että Aluehallinto 2000 -hankkee­
seen liittyen on parhaillaan arvioitavana läänien
lukumäärän pudottaminen nykyisestä yhdestä­
toista neljään tai viiteen. Läänien lukumäärän
pudottaminen yhdestätoista viiteen Uudistuva
lääninhallinto/aluehallinto 2000 -komitean (ko­
miteanmietintö 1996:7) ehdotuksen mukaan
merkitsisi sitä, että Oulun läänin eteläpuolella
olevalla alueella olisi kolme lääniä, joista kunkin
pinta-ala lähenisi Oulun läänin pinta-alaa, joka
on 18 prosenttia koko maan pinta-alasta. Valio­
kunta katsookin, ettei lääninjakouudistus ja siitä
johtuva läänien pinta-alan kasvu muodosta si­
nänsä perustetta tarkistaa läänikohtaista viehe­
korttijärjestelmää. Sen sijaan Oulun läänin etelä­
puolella (Oulun lääni pysyisi kaikissa kaavailuis­
sa vähintään nykyisen kokoisena) olevien lää­
nien lukumäärän vähentäminen nostaisi lääni­
kohtaista asukasmäärää merkittävästi ja saattaa
antaa aihetta korottaa läänikohtaisen luvan hin­
taa. Tämän arvioinnin helpottamiseksi valiokun­
ta pitää tärkeänä, että nykyisen läänijaon pohjal­
ta saadaan kokemuksia läänikohtaisesta viehe­
korttijärjestelmästä mahdollisia myöhempiä tar­
kasteluja varten.

Läänikohtaisen viehekalastusluvasta perittä­
vän maksun suuruudeksi ehdotetaan 100 mark­
kaa kalenterivuodessa tai 25 markkaa kultakin
enintään seitsemän vuorokauden pituiselta ka­
lastusjaksolta. Alle 18-vuotiaat ja 65 vuotta täyt­
täneet vapautettaisiin maksun suorittamisesta
vastaavalla tavalla kuin kalastuksenhoitomak­
sun suorittamisestakin. Kertyneet varat varattai­
siin tarkoitukseensa valtion talousarviossa ja ne
osoitettaisiin maaseutuelinkeinopiirien kautta
vesialueen omistajille. Vastaavalla tavalla toteu­
tettiin aikanaan pilkintämaksuvarojen jako. Uu­
distuksella ei maa- ja metsätalousministeriön ar­
vion mukaan olisi suurtakaan merkitystä kalas­
tuksenhoitomaksun kertymään. On kuitenkin
esitetty myös arvioita, että viehekorttijärjestel­
män selkeys poistaisi epätietoisuutta lupien han­
kinnassa ja lisäisi siten maksu tuloja.

MmVM 9/1996 vp- LA 4/1995 vp 7

Lakiehdotuksen pykäläkohtaiset perustelut

7 §. Pykälän 1 momentin mukaan kylässä
muutoin kuin tilapäisesti asuvalla on oikeus har­
joittaa yleisellä vesialueella järvessä onkimista,
piikkimistä ja muuta koukkukalastusta.

Koukkukalastuksella tarkoitetaan kaikkea
sellaista kalan pyyntiä, jossa pyyntivälineenä
käytetään koukuilla varustettua pyynti välinettä.
Koukkupyydyksiä ovat siten muun muassa onki,
piikki, uistin ja muut viehekalastusvälineet sekä
pitkäsiima. Pykälän 1 momentin sanamuotoa
ehdotetaan selvennettäväksi siten, että onkimista
ja piikkimistä koskevat maininnat poistetaan.
Selvennys ei vaikuta sanotun yleisveden kalas­
tusoikeuden laajuuteen.

8 §. Pykälän 1 momentin mukaan jokaisella
on oikeus harjoittaa onkimista ja piikkimistä
yleisten vesialueiden lisäksi muillakin vesialueilla
lukuun ottamatta lohi- ja siikapitoisten vesistö­
jen koski- ja virtapaikkoja sekä kalastuskielto­
alueita. Mainitut kalastusoikeudet ovat siinä
mielessä yleisoikeuksia, että kummankaan kalas­
tus tavan käyttäminen ei edellytä vesialueen
omistajan lupaa. Pykälän 2 momentissa sääde­
tään eräistä paikallisille asukkaille kuuluvista
kalastusoikeuksista merialueella.

Kalastusoikeusjärjestelmän yhtenäistämisek­
si sekä kalastusharrastuksen edistämiseksi ehdo­
tetaan säädettäväksi, että viehekalastus rinnas­
tettaisiin pykälän 1 momentissa tarkoitettuihin
yleiskalastusoikeuksiin. Viehekalastusta saisi yh­
dellä vavalla, kelalla ja vieheellä niin ollen har­
joittaa toisen omistamilla tai hallitsemilla vesi­
alueilla ilman erityistä lupaa samoin edellytyksin
kuin onkimista ja pilkkimistä. Edellä tarkoitettu­
na viehekalastuksena olisi vetouistelu yhdellä
vavalla sallittua yhden vieheen lisäksi myös yhtä
painoviehettä tai syvääjää käyttäen. Vetouiste­
lussa painovieheen käyttö on pyyntitavasta joh­
tuen usein välttämätöntä, jotta siiman kiertymi­
nen voidaan estää ja viehe saadaan pysymään
halutulla syvyydellä. Viehekalastuksesta perittä­
vistä maksuista ja kertyvien maksujen käytöstä
ehdotetaan säädettäväksi 88 ja 91 a §:ssä.

Perustuslakivaliokunnan lausuntoon viitaten
valiokunta toteaa, että 1 momentin lopussa ole­
van luvanvaraisuussäännöksen tulee kattaa
myös sellaiset tilanteet, joissa jokin yritys järjes­
täisi organisoitua viehekalastusta toisen vesialu­
eella. Luvanvaraisuutta harkittaessa tulee osal­
listujien määrän lisäksi ottaa huomioon toimin­
nan jatkuvuus ja säännönmukaisuus.

Pykälän 2 momentin viimeiseen virkkeeseen

sisältyvä uistelemista koskeva rajoitus on ristirii­
dassa 1 momenttiin ehdotettujen tarkistusten
kanssa, minkä vuoksi rajoitus ehdotetaan pois­
tettavaksi.

Perustuslakivaliokunnan lausuntoon viitaten
valiokunta pitää tarpeellisena säilyttää 4 mo­
mentti voimassa olevan lain mukaisena.

9 §. Lakialaitteessa lain 9 §:ään on esitetty li­
sättäväksi 2 momentti. Valiokunta ehdottaa mo­
mentin poistamista, koska momentin säännökset
ehdotetaan sisällytettäviksi muihin lainkohtiin.

JO§. Pykälän 1 momenttiin sisältyy viittaus
9 §:n 2 momentissa säädettyyn onkimiseen ja
pilkkimiseen, joita kielletään harjoittamasta si­
ten, että vesialueen omistajan, vuokramiehen tai
sanotulla alueella ammattimaisesti kalastusta
harjoittavan mahdollisuus kalastusoikeutensa
hyväksi käyttämiseen kohtuuttomasti vaikeu­
tuu. Onkimista ja piikkimistä koskevat säännök­
set on kalastuslain vuonna 1993 tapahtuneen tar­
kistuksen yhteydessä siirretty lain 8 §:n 1 mo­
menttiin (1355/93) ja samalla on 9 §:n 2 momentti
kumottu. Lain 10 §:n 1 momenttiin sisältyvä viit­
taus ehdotetaan tämän vuoksi korvattavaksi viit­
tauksena 8 §:n 1 momenttiin.

II §. Perustuslakivaliokunnan lausunnossa
on todettu, että perusoikeusrajoitusten sallitta­
vuuteen vaikuttavien oikeusturvajärjestelyjen
kannalta keskeiset säännökset ovat kalastuslain
11 §:ssä. Tämän lainkohdan 1 momentin nojalla
maaseutuelinkeinopiiri voisi rajoittaa määrätyllä
alueella muun muassa lakiehdotuksen tarkoitta­
maa viehekalastusta. Perustuslakivaliokunta on
pitänyt asianmukaisena, että lainkohdassa mai­
nitaan vesialueen omistaja asian vireillepanoon
maaseutuelinkeinopiirissä oikeutettuna tahona.
Valiokunta ehdottaa kyseiseen momenttiin lisät­
täväksi maininnan siitä, että vesialueen omistaja
ja kalastusalue olisivat oikeutettuja asian vireille­
panoon.

12 §. Pykälä sisältää säännökset valtiolle
kuuluvien kalastusoikeuksien käyttämisestä. Se
sisältää myös viittauksen lain 8 §:n 1 momentissa
ja 9 §:n aikaisemmassa 2 momentissa säädettyyn
onkimiseen ja pilkkimiseen. Kysymyksessä ole­
vaa onkimista ja piikkimistä koskevat säännök­
set on kalastuslain vuonna 1993 tapahtuneen tar­
kistuksen yhteydessä sisällytetty lain 8 §:n 1 mo­
menttiin (1355/93) ja samalla on 9 §:n 2 momentti
kumottu. Lain 12 §:ään sisältyvä viittaus 9 §:n 2
momenttiin ehdotetaan tarpeettomana poistet­
tavaksi.

39 §. Pykälässä säädetään, että kalastusta
harjoitettaessa on vältettävä aiheuttamasta ran-

8 MmVM 9/1996 vp- LA 4/1995 vp

nan omistajalle tai haltijalle tarpeettomasti hait­
taa tai häiriötä. Lisäksi lainkohdan mukaan on­
kimisen ja pilkkimisen harjoittaminen ilman eri­
tyistä oikeutta 50 metriä lähempänä selvällä mer­
killä varustettua pyynnissä olevaa kiinteää tai
verkkopyydystä on kielletty. Onkiminen ja pilk­
kiminen on myös kielletty niin lähellä toisen asut­
tua rantaa, laituria, uimarantaa, jäätietä taikka
muuta niihin verrattavaa aluetta, että siitä aiheu­
tuisi edellä tarkoitettu seuraus. Edelleen pykälän
mukaan onkimista ja piikkimistä harjoi tettaessa
on vältettävä aiheuttamasta haittaa tai häiriötä
vesialueelia harjoitettavalle muulle kalastukselle.

Esityksessä ehdotetaan viehekalastuksen har­
joittaminen salliitavaksi samoin edellytyksin
kuin yleiskalastusoikeuden nojalla harjoitettu
onkiminen ja pilkkiminenkin. Tämän vuoksi py­
kälään sisältyvät onkimisen ja pilkkimisen har­
joittamiseen liittyvät rajoitukset ehdotetaan ulo­
tettavaksi myös viehekalastukseen.

88 §. Pykälän mukaan 80 markan vuotuinen
kalastuksenhoitomaksu peritään jokaiselta 18
vuotta täyttäneeltä henkilöltä, joka harjoittaa
kalan tai ravun pyyntiä. Ainoastaan mato-on­
gintaa asetuksessa säädetyllä tavalla harjoittavat
henkilöt ja pyynnissä pyyntivälineitä käsittele­
mättömät avustavat henkilöt (soutajat) on va­
pautettu maksun suorittamisesta. Maksun suu­
ruus on herättänyt kritiikkiä erityisesti kalastus­
matkailijoiden ja muiden satunnaisesti kalasta­
vien keskuudessa. Kalastusharrastuksen ylläpi­
tämisen ja edistämisen kannalta onkin tarpeellis­
ta alentaa perittävän maksun määrää niissä tilan­
teissa, joissa kalastusta harjoitetaan enintään vii­
kon jaksoissa. Tämän vuoksi ehdotetaan, että
kalastuksenhoitomaksun saisi maksaa myös vii­
konjaksoilta,jolloin se olisi 20 markkaa kultakin
enintään seitsemän päivän pituiselta jaksolta.
Valvonnan kannalta valiokunta pitää tärkeänä,
että asetuksella määrätään jakson alkavan mak­
sun suorittamispäivämäärästä. Kalastuksenhoi­
tomaksun perimisestä ehdotetaan luovuttavaksi
65 vuotta täyttäneiden henkilöiden osalta koko­
naan sen vuoksi, että ikääntyneiden, useinkin
pienituloisten henkilöiden kalastusharrastuksen
ylläpitäminen on tärkeää heidän virkistäytymi­
sensä ja yleiskuntonsa hoitamisen kannalta.

Kalastuskunnat ja muut kalavesien omistajat
määräävät kalastusoikeuksien luovuttamisesta
omistamiltaan vesialueilta sekä perivät niistä
määräämänsä maksut. Maksut on yleensä suh­
teutettu käytettävien pyydysten pyyntitehon mu­
kaan. Omistajien esimerkiksi viehekalastuksesta
perimien maksujen suuruus on kuitenkin vaih-

dellut myös vesialueittain. Maksuun lienevät vai­
kuttaneet muun muassa kalaveden hyväksi suo­
ritetut hoitotoimenpiteet, saatavan saaliin laji
sekä kalastuspaikan saavutettavuus. Kalastus­
kuntaan kuulumattomilta on yleensä peritty kor­
keampi maksu kuin kalastuskunnan osakkailta.
Yleisellä vesialueelia meressä ja järvessä on saa­
nut kalastaa viehekalastusmaksua maksamatta.

Läänikohtaisesta viehekalastusluvasta perit­
tävän maksun suuruudeksi ehdotetaan kohtuul­
liseksi katsottava 100 markkaa kalenterivuodes­
sa tai 25 markkaa kultakin enintään seitsemän
vuorokauden pituiselta kalastusjaksolta. Tältä­
kin osin valiokunta pitää tärkeänä, että asetuk­
sella määrätään seitsemän päivän jakson alkavan
maksun suorittamispäivämäärästä. Maaseutu­
elinkeinopiiri perisi maksut elinkustannusindek­
sin kohoamista vastaavasti tarkistettuina. Tar­
kistus, jonka tekisi valtakunnallisesti maa- ja
metsätalousministeriö, on kuitenkin tarkoituk­
senmukaista suorittaa ainoastaan täysin kymme­
nin markoin. Nykyään maaseutuelinkeinopiirejä
on 13 kappaletta, mutta kalatalouden vastuualu­
eiden osalta jako on läänikohtainen. Näin ollen
kalatalouden vastuualueita on 11 kappaletta.
Maksun perisi maaseutuelinkeinopiiri, jolloin
maksut ohjautuisivai automaattisesti oikeassa
suhteessa sen maaseutuelinkeinopiirin tilille, jon­
ka alueella itse maksukin oikeuttaa harjoitta­
maan viehekalastusta.

Maaseutuelinkeinopiiri jakaisi kertyvät varat
varojen keräämisestä ja jakamisesta aiheutuvilla
kuluilla vähennettynä vuosittain jälkikäteen ve­
sialueen omistajille 8 §:n 1 momentissa tarkoite­
tun viehekalastuksen aiheuttaman kalastusrasi­
tuksen suhteessa. Alle 18-vuotiaat ja 65 vuotta
täyttäneet vapautettaisiin maksun suorittamises­
ta vastaavalla tavalla kuin kalastuksenhoito­
maksun suorittamisestakin.

Viehekalastusmaksu olisi maksettava kunkin
sellaisen läänin osalta, jonka alueella asianomai­
nen aikoo harjoittaa viehekalastusta 8 §:n 1 mo­
mentissa tarkoitetun yleiskalastusoikeuden no­
jalla. Maksua ei sen sijaan perittäisi henkilöltä,
joka harjoittaa viehekalastusta omistamaliaan
vesialueelia tai vesialueen omistajan tai kalastus­
oikeuden haltijan luvalla tämän hallitsemaHa ve­
sialueella. Maksua ei perittäisi myöskään yleisel­
lä vesialueelia harjoitetusta viehekalastuksesta.

Onkimisen ja pilkkimisen harjoittaminen eh­
dotetaan salliitavaksi ilman kalastuksenhoito­
maksun suorittamisvelvollisuutta. Alle 18-vuoti­
aat saavat jo nykyisin kalastaa kalastuksenhoito­
maksua suorittamatta. Onkiminen tavallisella

MmVM 9/1996 vp- LA 4/1995 vp 9

mato-ongella on myös nykyisin kaikille maksu­
tonta. Onkiminen olisi maksutonta kalastusase­
tuksen 4 §:n 1 momentissa nykyisin säädetyllä
tavalla harjoitettuna eli silloin, kun sitä harjoite­
taan vavalla ilman heittokalastukseen soveltuvaa
kelaajajolloin vapa tai siima on onkijankädessä
tai käden ulottuvilla eikä vieheenä ole piikki,
uistin, perho tai muu keinotekoinen laite.

Pilkkiminen olisi puolestaan maksutonta ka­
Iastusasetuksen 3 §:ssä säädetyllä tavalla harjoi­
tettuna eli silloin, kun piikkimistä harjoitetaan
siimaan kiinnitetyllä pystysuunnassa liikutelta­
valla pilkillä, siimaa kädessä pitäen tai lyhyehköä
heittokalastukseen soveltumatonta vapaa käyt­
täen.

Pilkkimisen salliminen maksuitta edellä sa­
notuin rajoituksin ei merkitse kalastajamäärien
lisääntymistä, joskin osa maksutonta onkimista
harjoittaneista ilmeisesti ainakin ajoittain har­
joittaisi myös maksutonta pilkkimistä.

88 a §. Lakialaitteessa lakiin on esitetty lisät­
täväksi uusi 88 a §. Valiokuntaehdottaa pykälän
poistamista, koska kyseiset säännökset ehdote­
taan sisällytettäviksi muihin lainkohtiin.

89 §. Pykälässä määrätään, että todistus ka­
Iastuksenhoitomaksun maksamisesta on pidettä­
vä mukana kalastusta harjoitettaessa sekä esitet­
tävä vaadittaessa kalastuksen valvontaa suorit­
taville henkilöille. Viehekalastuksen valvonnan
toteuttamisen kannalta on tarpeellista, että myös
viehekalastusmaksun maksamista osoittava tosi­
te pidetään viehekalastusta harjoitettaessa mu­
kana. Pykälään on tehty tätä koskeva tarkistus.

91 a §. Maa- ja metsätalousministeriö perii
kalastuslain 88 §:ssä tarkoitetut kalastuksenhoi­
tomaksut ja jakaa ne osittain vesialueen omista­
jille korvaukseksi kalavesien käytöstä ja osittain
91 §:ssä säädettyihin muihin tarkoituksiin. Mikä­
li omistajalle maksettava erä olisi enintään 200
markkaa, se annetaan kuitenkin vesialueen omis­
tajiin läheisesti liittyville kalastusalueille. Vii­
meksi mainittuun menettelyynjohti alun perin se
seikka, että kalavedet on paikoin vesialuejaoilla
pirstottu hyvinkin pieniin osiin eikä muutaman
markankin suuruisten erienjakaminen ole miele­
kästä jaosta aiheutuvien kustannusten vuoksi.

Kalastuksenhoitomaksujen kantamista ja ja­
kamista koskeva edellä sanottu menettely on tä­
hän mennessä osoittautunut käytännössä toimi­
vaksi. Vastaavaa menettelyä ehdotetaan soveltu­
vin osin noudatettavaksi myös viehekalastus­
maksujen jakamisessa. Viehekalastusmaksujen
saajana olisivat kalavesien omistajat kunkin vesi­
alueeseen kohdistuvan kalastusrasituksen suh-

2 260451 *

teessa. Mikäli omistajalle jaettava määrä olisi
enintään 200 markkaa kalenterivuodelta, sitä ei
jaettaisi omistajalle, vaan annettaisiin kalastus­
alueelle käytettäväksi kalavesien hoitoon. Jaetta­
vaksi tulisi se määrä, mikä jää jäljelle, kun kerty­
neistä viehekalastusmaksuista on vähennetty
maksujen kannasta ja jakamisesta valtiolle aiheu­
tuneet kulut. Maa- ja metsätalousministeriö an­
taisi tarvittaessa ohjeita sanottujen maksuvaro­
jen jakamisessa huomioon otettavista seikoista.

107 §. Kalastuslain 107 §:n 7 kohdan nojalla
määrätään rangaistus sille, joka kalastaa kalas­
tuksenhoitomaksua maksamatta tai jolla ei ole
mukana maksun suorittamista osoittavaa tosi­
tetta eikä hän voi sitä esittää seitsemän vuoro­
kauden kuluessa. Vastaavanlainen seuraamus on
aikoinaan koskenut pilkintämaksun maksami­
sen laiminlyönyttä. Pilkkimisoikeus on kalastus­
lain muutoksella (1355/93) myönnetty 1.1.1994
lukien kaikille, jotka ovat maksaneet kalastuk­
senhoitomaksun. Erillistä pilkintämaksua ei ny­
kyisin enää peritä.

Kalastuslain 107 §:n 7 kohdassa tarkoitettu
rangaistusseuraamus ehdotetaan vesialueen
omistajien ja muidenkin kalastusoikeuden halti­
joiden oikeuksien turvaamiseksi ulotettavaksi
myös sellaiseen henkilöön, joka viehekalastus­
maksua maksamatta harjoittaa kalastuslain 8 §:n
1 momentissa tarkoitettua viehekalastusta toisen
vesialueelia ilman asianmukaista lupaa. Lain
112 §:n mukaan kysymyksessä oleva rikkomus
olisi asianomistajarikos,jonka syytteeseen pane­
minen edellyttää vesialueen omistajan tai kalas­
tusoikeuden haltijan syyttämispyyntöä.

Perustuslakivaliokunta on kiinnittänyt huo­
miota ehdotetun rangaistussäännöksen rangais­
tusuhkaan eräissä tapauksissa. Valiokunta to­
teaa, että voimassa olevan säännöksen mukaan
sama rangaistusuhka liittyy vastaaviin tilantei­
siin, joissa kysymys on kalastuskortista. Valio­
kunta pitääkin tarpeellisena, että rangaistus­
säännös kokonaisuudessaan tarkistetaan mah­
dollisimman pikaisesti.

Voimaantulo

Viehekalastusmaksut ehdotetaan perittäviksi
kalenterivuodelta sekä kalastajan niin edellyt­
täessä enintään viikon kalastusjaksoilta. Myös
viehekalastusmaksuina kertyvät tulot jaettaisiin
kalenterivuosittain jälkikäteen. Tämän vuoksi
on välttämätöntä, että laki saatetaan voimaan

10 MmVM 9/1996 vp- LA 4/1995 vp

sen vahvistamisen jälkeen ensiksi seuraavan ka­
lenterivuoden alusta lukien.

Viehekalastusmaksun kantamista koskevan
maksujärjestelmän luomisesta aiheutuu hallin­
nollisia tehtäviä ja järjestelyjä, jotka on tarpeen
suorittaa ennen lain voimaantuloa. Tämän vuok­
si ehdotetaan, että jo ennen lain voimaantuloa

voitaisiin ryhtyä sen täytäntöönpanemiseksi tar­
peellisiin toimenpiteisiin.

Edellä olevan perusteella maa- ja metsätalous­
valiokunta kunnioittavasti ehdottaa,

että lakiehdotus hyväksyttäisiin näin
kuuluvana:

Laki
kalastuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 16 päivänä huhtikuuta 1982 annetun kalastuslain (286/82) 7 §:n 1 momentti, 8 §:n 1 ja 2

momentti, JO §:n 1 momentti, 11 §:n 1 momentti, 12, 39, 88 ja 89 § sekä 107 §:n 7 kohta,
sellaisina kuin niistä ovat 8 §:n 1 ja 2 momentti, 11 §:n 1 momentti sekä 88 ja 89 § 22 päivänä

joulukuuta 1993 annetussa laissa (1355/93), sekä
lisätään (poist.) lakiin uusi 91 a §seuraavasti:

7 §(uusi)
Yleisellä vesialueelia järvessä on jokaisella jär­

veen ulottuvassa kunnassa muutoin kuin tilapäi­
sesti asuvalla oikeus harjoittaa (poist.) koukku­
kalastusta.

8 §(uusi)
Sen lisäksi, mitä 6 §:n 1 momentissa ja 7 §:n 1

momentissa säädetään kalastamisesta yleisellä
vesialueella, on jokaisella oikeus muullakin vesi­
alueella harjoittaa onkimista ja piikkimistä
(poist.) sekä yhdellä vavalla, kelalla ja vieheellä
viehekalastusta, kuitenkin vetouistelua lisäksi yh­
dellä painovieheellä tai syvääjällä, lukuun otta­
matta lohi- ja siikapitoisten vesistöjen koski- ja
virtapaikkoja sekä niitä vesialueita, joilla kalas­
taminen on muun säännöksen nojalla kielletty.
Onginta-, pilkintä- ja viehekalastuskilpailuja sekä
muita vastaavia järjestettyjä tilaisuuksia varten
on saatava myös kalastusoikeuden haltijan lupa.

Kunnassa muutoin kuin tilapäisesti asuva
henkilö saa harjoittaa muikun, kuoreen, silakan
ja kilohailin pyyntiä verkolla meressä myös ylei­
seen vesialueeseen kuulumattomalla, kunnassa
olevalla vesialueella, joka sijaitsee ulkosaaristos­
sa tai aavaa selkää vastassa. Milloin tällainen
vesialue on kylänrajan sisäpuolella, kylässä muu­
toin kuin tilapäisesti asuva henkilö saa harjoittaa
siellä myös koukkukalastusta, ei kuitenkaan pit­
källä siimalla (poist.).

9§
(Poist.)

10 §(uusi)
Edellä 8 §:n 1 momentissa tarkoitettua kalas­

tusta ei saa harjoittaa eikä 9 §:n 1 momentissa
tarkoitettuja lupia myöntää siten, että vesialueen
omistajan, vuokramiehen tai sanotulla alueella
kalastusta ammattimaisesti harjoittavan mah­
dollisuus kalastusoikeutensa hyväksi käyttämi­
seen kohtuuttomasti vaikeutuu.

11 §(uusi)
Jos 1 §:ssä mainitut tavoitteet tai erityiset syyt

vaativat, on maaseutuelinkeinopiirillä vesialueen
omistajan tai kalastusalueen pyynnöstä tai omasta
aloitteestaan oikeus määrätyllä alueella rajoittaa
8 §:ssä tarkoitettua kalastusta tai 9 §:ssä tarkoi­
tettujen lupien myöntämistä taikka kieltää ne
määräajaksi.

12 §(uusi)
Valtion yksityiset kalastukset pysytetään val­

tiolla siellä, missä ne vanhastaan ovat olleet ja
edelleen ovat sen hallinnassa. Tarkempia sään­
nöksiä niiden käytöstä samoin kuin valtiolle kuu­
luvan kalastusoikeuden käyttämisestä ja kalas­
tuksen harjoittamisesta valtion omistamilla vesi­
alueilla annetaan asetuksella, jolloin ammattika­
lastajien ja paikallisen väestön etu on ensi sijassa

MmVM 9/1996 vp- LA 4/1995 vp 11

otettava huomioon. Mitä tämän lain 8 §:n 1 mo­
mentissa (poist.) on säädetty, sovelletaan kuiten­
kin myös valtion omistamilla vesialueilla.

39 §(uusi)
Kalastusta harjoitettaessa on vältettävä kaik­

kea sellaista, joka voi aiheuttaa rannan omista­
jalle tai haltijalle tarpeettomasti haittaa tai häi­
riötä. Edellä 8 §:n 1 momentissa tarkoitettua on­
kimista, (poist.) pilkkimistäja viehekalastusta ei
saa ilman erityistä oikeutta harjoittaa viittäkym­
mentä metriä lähempänä selvällä merkillä varus­
tettua, pyynnissä olevaa kiinteää tai verkkopyy­
dystä eikä niin lähellä toisen asuttua rantaa, lai­
turia, uimarantaa, jäätietä tai muuta niihin ver­
rattavaa aluetta, että siitä aiheutuisi edellä tar­
koitettu seuraus. Tässä laissa tarkoitettua onki­
mista, piikkimistä ja viehekalastusta harjoitet­
taessa on vältettävä aiheuttamasta haittaa tai
häiriötä vesialueelia harjoitettavalle muulle ka­
lastukselle.

88 §
Jokaisen kalan tai ravun pyyntiä harjoittavan

henkilön tulee suorittaa valtiolle kalastuksenhoito­
maksu. Kalastuksenhoitomaksu on 80 markkaa
kalenterivuodelta tai 20 markkaa kultakin enin­
tään seitsemän vuorokauden kalastus jakso/ta. Ka­
lastuksenhoitomaksua ei kuitenkaan peritä alle
18-vuotiaalta eikä 65 vuotta täyttäneeltä eikä hen­
kilöltä, joka harjoittaa onkimista tai pilkkimistä.
Onkimisena pidetään sellaista kalastusta, jota
harjoitetaan vavalla ilman heittokalastukseen so­
veltuvaa kelaa ja jossa vapa tai siima on onkijan
kädessä tai käden ulottuvilla eikä vieheenä ole
piikki, uistin, perho tai muu keinotekoinen laite.
Pilkkimisenä pidetään kalastusta siimaan kiinni­
telyllä pystysuunnassa liikuteltavalla pitkillä, sii­
maa kädessä pitäen tai lyhyehköä heittokalastuk­
seen soveltumatonta vapaa käyttäen.

Jokaisen 8 §:n 1 momentissa tarkoitettua vie­
hekalastusta harjoittavan henkilön on suoritettava
valtiolle vuosittain viehekalastusmaksu. Vieheka­
lastusmaksu on 100 markkaa kalenterivuodelta tai
25 markkaa seitsemän vuorokauden kalastusjak­
so/ta kunkin sellaisen läänin osalta, jonka alueella
henkilö harjoittaa sanottua vieheka!astusta. Vie­
hekalastusmaksua ei kuitenkaan peritä alle 18-
vuotiaalta eikä 65 vuotta täyttäneeltä henkilöltä
eikä myöskään viehekalastuksesta, jota harjoite­
taan yleisellä vesialueella. (uusi 2 mom.)

Maa- ja metsätalousministeriö perii 1 momen­
tissa sekä maaseutuelinkeinopiiri 2 momentissa
tarkoitetut maksut elinkustannusindeksin nousua

vastaavasti tarkistettuina. Ministeriö tekee tarkis­
tuksen täysin kymmenin markoin. (uusi 3 mom.)

88 a §
(Poist.)

89 §
Todistus kalastuksenhoitomaksun ja vieheka­

lastusmaksun maksamisesta on pidettävä muka­
na kalastusta harjoitettaessa sekä vaadittaessa
näytettävä vesialueen omistajalle tai kalastusoi­
keuden haltijalle tai sille, jonka tehtävänä on
valvoa kysymyksessä olevalla alueella kalastuk­
sesta annettujen säännösten ja määräysten nou­
dattamista.

91 a §(uusi)
Maaseutuelinkeinopiiri jakaa viehekalastus­

maksuina kertyneet varat, valtiolle maksun kan­
nostaja varojenjakamisesta aiheutuneilla kuluilta
vähennettynä, kalenterivuosittain jälkikäteen ka­
la vesien omistajille korvauksena heidän omista­
miensa kalavesien käyttämisestä vieheka!astuk­
seen.

Jos vesialueen omistajalle 1 momentin mukaan
tuleva määrä olisi enintään 200 markkaa, varoja ei
jaeta omistajalle, vaan annetaan asianomaiselle
kalastusa!ueelle.

Edellä 1 momentissa tarkoitettuihin kalavesien
omistajille maksettaviin korvauksiin myöntää va­
rat asianomainen maaseutuelinkeinopiiri. Kalas­
tusalueita voidaan käyttää apunajaettaessa varoja
vesialueen omistajille.

Varojenjaossa on otettava huomioon vesialuee­
seen kohdistuva viehekalastusrasitus.

Maa- ja metsätalousministeriö antaa tarvit­
taessa ohjeita varojenjaossa huomioon otettavista
muista seikoista.

107 §(uusi)
Joka

7) harjoittaa kalan tai ravun pyyntiä, vaikka
hän ei ole suorittanut valtiolle säädettyä ka­
lastuksenhoitomaksua tai viehekalastusmaksua
taikka hänellä ei ole mukana tositetta suoritta­
mastaan kalastuksenhoitomaksusta tai vieheka­
lastusmaksusta eikä hän voi sitä esittää seitsemän
vuorokauden kuluessa; taikka

on tuomittava, jollei teosta ole muualla laissa
säädetty ankarampaa rangaistusta, kalastusrik­
komuksesta sakkoon tai vankeuteen enintään
kuudeksi kuukaudeksi.

12 MmVM 9/1996 vp- LA 4/1995 vp

Voimaantulosäännös

Tämä laki tulee voimaan päivänä
kuuta 19

Ennen tämän lain voimaantuloa voidaan ryhtyä
lain täytäntöönpanemiseksi tarpeellisiin toimenpi­
teisiin.

Helsingissä 20 päivänä syyskuuta 1996

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Timo Kalli
/kesk, varapuheenjohtaja Kari Rajamäki /sd, jä­
senet Tarja Filatov /sd, Raimo Holopainen /sd,
Minna Karhunen /kok, Annikki Koistinen /kesk,
Armas Komi /kesk, Jari Koskinen /kok, Esa Lah-

Lain voimaan tullessa voimassa olevat kalastus­
lain II §:n nojalla määrätyt onginta- ja pilkintä­
kiellot koskevat myös tämän lain 8 §:n 1 momen­
tissa tarkoitettua viehekalastusta.

tela /sd, Tero Mölsä /kesk, Tuija Nurmi /kok,
Tauno Pehkonen /skl, Erkki Pulliainen /vihr, Eila
Rimmi /vas, Ola Rosendahl /r ja Janne Viitamies
/sd (osittain) sekä varajäsenet Risto Kuisma /sd
ja Raimo Mähönen /sd (osittain).

Vastalauseita

Yksi suomalaisten eniten suosima vapaa-ajan
harrastus ja luontoliikuntamuoto on virkistyska­
lastus. Harrastajia on kautta maan ja kalastusta­
poja vaihdellen Suomessa on mahdollista kalas­
taa ympäri vuoden. Vuodesta 1982 ilman lupaa
on voinut kalastaa onkimaila ja pilkkimällä. Vie­
hekalastusta voi harjoittaa asianmukaisella ka­
lastuskortilla vesistönomistajan luvalla. Myös
ammattimaisesti harjoitettuna kalastuksella on
oma sijansa elinkeinojemme kirjossa.

Terveellisinä, elämyksellisinä ja joskus saalis­
ta kotikäyttöön antavina harrastuksina onkimi­
nen, pilkkiminenja viehekalastus sopivat laajoil­
le kansalaisjoukoille ja liittyvät hyvin marjastuk­
sen ja sienestyksen kaltaisiin luonnonkäytön
muotoihin. Tulevaisuudessa Suomen on myös
elinkeinomielessä kyettävä entistä paremmin
hyödyntämään virkistyskalastukseen pohjautu­
va luonnonvaramme. Virkistyskalastuksen ym­
pärille olisi kehitettävä riittävästi monipuolisia
palveluja. Virkistyskalastus oheispalveluineen
voikin tarjota uutta suuntaansa etsivälle maaseu­
dullemme lukemattomia mahdollisuuksia, uusia
elinkeinoja ja työpaikkoja. Samalla on kuitenkin
huolehdittava ympäristömme, muun muassa ka­
lavesiemme tilasta ja kestävästä kalataloudesta.

1

Lakialaitteessa 4/199 5 vp esitetään, että viehe­
kalastusta varten säädettäisiin läänikohtainen
viehekalastusmaksu. Aloitteen mukaan henkilö­
kohtaisen maksun maksanut henkilö olisi oikeu­
tettu kalastamaan vavallaja vieheellä niiden lää­
nien alueilla, joita koskevan maksun hän on
maksanut.

Toisena näkökulmana kalastuksen jousta­
voittamiseen on ollut se, että viehekalastusmak­
su olisi kalastusaluekohtainen. Näitä kalastus­
alueita on Suomessa 220.

Kyseessä olevasta asiasta on jätetty myös toi­
nen lakialoite, jonka allekirjoittajina on osittain
samoja henkilöitä kuin lakialaitteessa 4/1995 vp.

Lakialoitteen 4/1995 vp pohjalta vaJiokunnan
enemmistö on laatinut nyt käsittelyssä olevan
mietinnön. Valiokunnan asiantuntijalausun­
noissa ja viehekalastuksen joustavoittamisesta
käydyssä yleisessä keskustelussa on tullut esiin,
että nyt käsiteltävänä olevaan mietintöön sisäl­
tyy puutteitaja epätäsmällisyyksiä sekä avoimia
kysymyksiä, joiden tulisi olla selvitettynä ennen
lopullista päätöksentekoa. Esimerkiksi lain ym­
päristövaikutukset sekä vesienomistajien ja am­
mattikalastajien asema ovat jääneet epäselviksi.
Epävarmaa on lisäksi se, miten varmistettaisiin

MmVM 9/1996 vp- LA 4/1995 vp 13

esitettyjen viehekalastusmaksujen palautuminen
vesistöjen omistajille.

Lakialoitteen pohjalta edenneen prosessin tar­
kentamiseksi ja asiallisten epätarkkuuksien vä­
hentämiseksi ehdotamme, että hallitus ottaisi nyt
käsiteltävänä olevan asian valmisteltavakseen.
Valmistelutyössä hallituksen tulisi tasapuolisesti
arvioida niin sanotun läänikohtaisen viehekortin
hyvät ja huonot puolet. Valmistelutyössä halli­
tuksen tulisikin käydä keskustelut kalastuslain
muuttamisen vaikutuspiirissä olevien eri osa­
puolten välillä siitä, miten kansalaisten kalastus­
mahdollisuuksia toimivimmalla tavalla edistet­
täisiin. Näiden keskustelujenjälkeen uskoaksem-

Helsingissä 20 päivänä syyskuuta 1996

me voisivat syntyä edellytykset sille, että hallituk­
sella olisi perusteita antaa esitys laiksi kalastus­
lain muuttamisesta. Toivommekin, että tältä
pohjalta voisi syntyä vesien luontoliikuntamuo­
toja joustavoiHava malli.

Edellä esitetyn pohjalta ehdotamme kunnioit­
tavasti,

että valiokunnan mietintöön sisältyvä
lakiehdotus kalastuslain muuttamisesta
hylättäisiin ja että hallitus ottaisi asian
valmisteltavakseen ottaen huomioon tässä
vastalauseessa esitetyt näkökohdat.

Timo Kalli /kesk Armas Komi /kesk
Annikki Koistinen /kesk Tero Mölsä /kesk

Tauno Pehkonen /skl

Valiokunnan enemmistön esitys

Valiokunnan enemmistön hyväksymä mietin­
tö on monelta osin puuttellinenja harhaanjohta­
va. Vaikka on kyse poikkeuksellisen merkittä­
västä lainmuutoksesta, ovat monet tärkeät kysy­
mykset, kuten ympäristövaikutukset ja lääni- ja
alueuudistuksen vaikutukset, jääneet selvittä­
mättä. Lainmuutos on valmisteltu pelkästään
viehekalastajien tarpeita silmällä pitäen, eikä
muita käyttäjäryhmiä tai ympäristövaikutuksia
ole lainkaan otettu huomioon tai pyritty sovitta­
maan yhteen vapaan moottoriuistelun ja muun
viehekalastuksen kanssa. Lainmuutos ei myös­
kään ole kestävän käytön, ennaltaohjattavuuden
tai varovaisuusperiaatteen mukainen.

Esitetty lainmuutos on perustuslakivaliokun­
nan kannan vastainen. Perustuslakivaliokunta
on lausunnoissaan 5/1981 vp ja 811996 vp nimen­
omaisesti todennut, ettei pilkkikalastuksesta tule
tehdä maksutonta yleisoikeutta. Tästä huolimat­
ta lainmuutoksessa esitetään, vastoin perustusla­
kivaliokunnan kannanottoja, että pilkkikalas­
tuksesta tehtäisiin maksuton yleisoikeus. La­
kiehdotuksen 8 §:ää ei myöskään ole esitetty
muutettavaksi perustuslakivaliokunnan edellyt­
tämällä tavalla siten, että luvanvaraisuussäännös
kiistattomasti kattaisi esimerkiksi sellaiset tilan-

II

teet, joissa jokin yritys järjestäisi orgamso1tua
viehekalastusta toisen vesialueella. Näissä tilan­
teissa tulisi edellyttää kalastusoikeuden haltijan
lupaa. Viehekalastus toisen rannalta virtavesissä
olisi sallittua koko maassa, paitsi siika- ja lohipi­
toisten vesistöjen koski- ja virtapaikkoja, mikä
asettaisi rannanomistajat eriarvoiseen asemaan.

Lainmuutoksen ympäristövaikutuksia ei lain­
kaan ole selvitetty, vaikka edellinen eduskunta
edellytti, että erityisesti vaikutukset hylkeisiin ja
harvinaisiin merilintuihin tulee selvittää. Valio­
kuntakäsittelyn aikana kuultiin vain yhtä ympä­
ristöasiantuntijaa, Helsingin yliopiston Tvär­
minnen eläintieteellisen aseman amanuenssia
Kalevi Keynäsiä. Hän ja kolme muuta ympäris­
töasiantuntijaa ovat vedonneet kansanedusta­
jiin, jotta viehekalastuksen ympäristövaikutuk­
set selvitettäisiin ennen viehekalastusoikeuden
mahdollista laajentamista. Ympäristöasiantunti­
joiden huoli on aiheellinen, sillä viehekalastusta
harjoitetaan pilkkikalastuksesta poiketen muun
muassa lintujen pesimäaikana. Esitys ei sisällä
säännöksiä, joiden nojalla viehekalastusta voi­
taisiin rajoittaa ympäristöperustein, vaikka useat
ympäristöministeriön asettamat toimikunnat
ovat todenneet, että kalastus, veneily ja muu oh­
jaamaton virkistyskäyttö uhkaavat harvinaisia
merilintuja. Ulkosaariston lintuluodot ovat

14 MmVM 9/1996 vp- LA 4/1995 vp

usein hyviä heittokalastuspaikkoja. Uhanalais­
ten eläinten ja kasvien seurantatoimikunnan
mukaan häirintä on tärkein uhanalaisuuden syy
muun muassa räyskän ja selkäJokin kohdalla.
Ympäristövaikutusten arviointi liittyy olennaise­
na osana hallituksen esityksiin. Nyt tämä puoli
on jäänyt selvittämättä, kun lainmuutosta on
lakialoitteen pohjalta valmisteltu valiokunnassa.

Järjestelmä ei olisi kestävän käytön eikä varo­
vaisuusperiaatteen mukainen. Moottoriuistelu
ja viehekalastus kohdistuvat arvokkaimpiin pe­
tokalakantoihin, joita monin paikoin ylläpide­
tään istutuksin. Petokalakannat eivät kestä ra­
joittamatonta ja ohjaamatonta viehekalastusta
ja moottoriuistelua. Uusiutuvien luonnonvaro­
jen kestävän käytön ja varovaisuusperiaatteen
mukaisesti kalavarojen käyttöä on kuitenkin
voitava ohjata jo ennen kuin on välitöntä tietoa
siitä, että niiden riittävyys on uhattuna. Tästä
huolimatta lainmuutoksessa ei ole esitetty sään­
nöksiä, joilla moottoriuistelua tai muuta viehe­
kalastusta voitaisiin ohjata kestävän käytön pe­
riaatteen mukaisesti. Lainmuutoksessa esitetään
ainoastaan teknisiä muutoksia säännöksiin, jot­
ka on säädetty talvella tapahtuvan pilkkikalas­
tuksen jälkikäteistä rajoittamista varten. Myös
valiokunnan enemmistö on pitänyt vaikutuksia
petokalakantoihin ilmeisinä edellyttäessään,
että Riista- ja kalatalouden tutkimuslaitoksen
tulee seurata vapaan moottoriuistelun ja muun
viehekalastuksen vaikutuksia petokalakantoi­
hin. Jälkikäteisellä seurannalla voidaan kuiten­
kin ainoastaan todeta jo tapahtuneet kalakanto­
jen romahdukset, eikä enemmistön esittämä seu­
ranta täytä kestävän käytön ja varovaisuusperi­
aatteen vaatimuksia. Ei ole luonnonvarojen kes­
tävään käyttöön sisältyvän varovaisuusperiaat­
teen mukaista ensin vapauttaa viehekalastus
säätelystä ja sitten yrittää asettaa rajoituksia sitä
mukaa kuin ongelmia havaitaan. Muutokset
11 §:ään eivät ole riittäviä takaamaan suojan toi­
mivuutta. Kuitenkin tämä pykälä on muun
muassa perustuslakivaliokunnan ja oikeusmi­
nisteriön lausuntojen perusteella yksi keskeisim­
mistä pykälistä vesialueen omistajan omaisuu­
densuojan ja oikeusturvan kannalta. Myös ka­
lastuslain 37 §:n 2 momentti on ohjauskeinona
liian karkea, sillä säännös mahdollistaa ainoas­
taan kalastustavan jälkikäteisen kieltämisen.
Kalakantojen ylläpitäminen yksinomaan istu­
tuksilla ei myöskään ole luonnonvarojen kestä­
vän käytön periaatteen mukaista. Kalastusaluei­
den tulot pienenevät oleellisesti, kun pilkintä esi­
tetään kaikille maksuttomaksi ja yli 65-vuotiaat

vapautuvat kalastuksenhoitomaksun suoritta­
misesta.

Kalavesien hoito kärsisi. Kalavesien hoito on
nykyään suurelta osalta kalastuskuntien ja kalas­
tusalueiden talkootyötä. Kalastuskunnat käyttä­
vät noin kaksi kolmasosaa tuloistaan istutuksiin
ja kalastusalueet noin puolet. Kuten edellä on
tuotu esiin, kohdistuu moottoriuistelu ja viehe­
kalastus hoitotoimenpitein ylläpidettäviin ar­
vokkaisiin petokalakantoihin. Siksi onkin ilmeis­
tä, että kalavesien vapaaehtoinen hoitotyö ja is­
tutustoiminta vähenisi, mikäli moottoriuistelus­
ta ja viehekalastuksesta lainmuutoksessa esite­
tyllä tavalla tehtäisiin maksullinen yleisoikeus,
jolloin jokainen nimellistä vuosimaksua vastaan
saisi kalastaa muiden istuttamia petokaloja, alle
18-vuotiaat ja yli 65-vuotiaat jopa ilmaiseksi.
Muun muassa Uudenmaan merialueen virkistys­
kalastusselvityksen (1990) mukaan kalastuksen
harrastajat kuitenkin toivovat ennen kaikkea is­
tutusten lisäämistä, joten läänikohtaisen viehe­
kortin toteutuminen vaikuttaisi ilmeisesti heidän
toiveidensa vastaisesti. Viehekalastusmaksu ei
mitenkään kannustaisi kalavesien hoitotoimen­
piteisiin, sillä vesialueen omistaja, joka panostai­
si kalaveden hoitoon esimerkiksi istutuksin, saisi
samanlaisen korvauksen kuin naapurikiinteistön
omistaja, vaikka tämä ei lainkaan olisi uhrannut
varoja kalavesien hoitoon.

Valiokunnan enemmistön esittämä läänikoh­
tainen viehekorttijärjestelmä olisi varsin erikoi­
nen. Suomi olisi ainoa maa maailmassa, jossa
valtio myisi kalastusoikeuksia yksityisoikeudelli­
sille vesialueille, jopa virta vesillä. Myös ilmaiset
onkimis- ja piikkiruisoikeudet olisivat maailman­
laajuisesti ainutlaatuinen ilmiö.

Vireillä olevaa lääni- ja aluehallintouudistusta
ei ole huomioitu muuten kuin maksun osalta,
vaikka uudistusten vaikutukset tulisivat olemaan
merkittävät. Viehekorttivarojen jaossa omistajil­
le olisi suuriakin vaikeuksia. Viehekalastusmak­
su maksettaisiin maaseutuelinkeinopiireille, joi­
den rajat eivät noudata suunniteltujen suurlää­
nien ja elinkeinopiirien rajoja. Maaseutuelinkei­
nopiirit jakaisivat rahat kalastusalueille, joiden
rajat eivät myöskään noudata suurläänien tai
elinkeinopiirien rajoja. Jako kalastusalueilta
omistajille olisi kallista ja usein mahdotonta,
koska maanmittauskonttoreiden rekisteritiedot
vesialueiden omistuksesta ovat puutteellisia. Se,
että suuri osa Uudenmaan niin sanotuista piikki­
rahoista on vielä jakamatta, vaikka osa maksuis­
ta on kertynyt jo vuonna 1983, osoittaa myös
kiistattomasti, ettei edes nykyinen järjestelmä

Mm VM 9/1996 vp- LA 4/1995 vp 15

totml. Tätä on pidettävä vakavana puutteena,
sillä perustuslakivaliokunta on lausunnoissaan
5/1981 vpja 8/1996 vppitänytkorvausten maksa­
mista omistajille tärkeänä. Rahanjakoon liitty­
vät ongelmat on ehdottomasti ratkaistava, ennen
kuin voidaan ajatella läänikohtaista viehekalas­
tusjärjestelmää.

Eri käyttäjäryhmien tarpeita ei ole pyritty so­
vittamaan yhteen. Ei ole tarkoituksenmukaista
hyväksyä lainsäädäntöä, joka lisää konflikteja
ihmisten välillä. Nykyisessä muodossaan viehe­
korttialoite lähtee vain yhden käyttäjäryhmän eli
viehekalastajien tavoitteista. Viehekalastusta
järjestettäessä olisi kuitenkin pyrittävä sovitta­
maan yhteen kaikki vesien käyttöön liittyvät tar­
peet ja edut (muun muassa viehekalastus, am­
mattikalastus, kotitarvekalastus, rantarauha,
luonnonsuojelu). Vaikka viehekalastus ja moot­
toriuistelu merkittävällä tavalla poikkeavat pilk­
kikalastuksesta, kalastuslaissa oleviin muiden
käyttäjäryhmien suojaksi säädettyihin säännök­
siin ei esitetä kuin teknisiä muutoksia siten, että
viehekalastus säännöksissä mainitaan onginnan
ja pilkinnän rinnalla. Tätä on pidettävä vakava­
na puutteena, sillä rajoittamaton moottoriuistelu
ja muu viehekelastus aiheuttaisi huomattavaa
häiriötä muun muassa kesäasutukselle, sen lisäk­
si että esimerkiksi ammattikalastus seisovilla
pyydyksillä uistelualueilla käytännössä estyisi.
Myös valiokunnan enemmistö on myöntänyt,
että vapaa moottoriuistelu ja muu viehekalastus
tulisi aiheuttamaan vahinkoa seisoville pyydyk­
sille, kun se mietinnössään on edellyttänyt, että
maa- ja metsätalousministeriön toimesta selvite­
tään viehekalastusuudistuksen muille pyynti­
muodoille aiheuttamien kielteisten vaikutusten
laajuus ja taloudellinen merkitys. Vahinkojenjäl­
kikäteisellä selvittämisellä ei luonnollisesti kui­
tenkaan ole mitään käytännön merkitystä, vaan
tiedossa olevat vahingot tulisi estää etukäteen
suojasäännöksiä kehittämällä. Rannalla ja ran­
nan läheisyydessä tapahtuvasta kalastuksesta
rannan asukkaille ja luonnolle aiheutuva häiriö
voi joissakin tapauksissa olla niin runsasta, että
se vaikuttaa kiinteistön arvoa alentavasti. Valio­
kunnan enemmistön esittämässä lainmuutokses­
sa tyydytään esittämään melko tulkinnanvarai­
sesti, että viehekalastusta ei saa harjoittaa niin
lähellä toisen asuttua rantaa, että siitä aiheutuu
tarpeettomasti haittaa tai häiriötä. Tätä ja muita
suojasäännöksiä olisi ehdottomasti tullut muut­
taa, sillä talvista piikkikalastusta varten säädetyt
nykyiset suojasäännökset eivät riittävällä tavalla
turvaa muiden käyttäjäryhmien tarpeita. Vesi-

alueiden käytön tulisi samoin kuin maa-alueiden
olla ohjattua ja perustua suunnitelmallisuuteen
ja eri käyttäjäryhmien ja luonnon tarpeiden yh­
teensovittamiseen.

Moottoriuistelusta ja muusta viehekalastuk­
sesta ei tule lainkaan tehdä yleisoikeutta. Suo­
men vesipinta-alasta on jo tänä päivänä yli kaksi
kolmasosaa järjestäytyneen luvanmyynnin pii­
rissä. Varsinkin moottoriuistelu tulee ohjata näil­
le alueille. Perinteinen mato-onginta on jokamie­
henoikeus,jajokaisella on ehdoton oikeus virkis­
tys- ja kotitarvekalastuslupiin asuin- ja kesämök­
kipaikkakunnallaan. Jo nykyinen lupajärjestel­
mä takaa siten kalastuslupien saannin kalastuk­
sen harrastajille. Yleisellä vesialueelia jokainen
kalastuksenhoitomaksun suorittanut saa kalas­
taa. Läänikohtainen viehekalastuslupa palvelisi
lähinnä laajoilla alueilla liikkuvia moottoriuiste­
lijoita. Valiokunnan enemmistön kannasta poi­
keten katsomme, ettei luontoa ja vesialueiden
muita käyttäjäryhmiä häiritsevästä, suhteellisen
suppean harrastelijaryhmän harjoittamasta
moottoriuistelusta tulisi tehdä maksullista yleis­
oikeutta. Joka tapauksessa yleiskalastusoikeuk­
sien laajentamisen alueellinen tarpeellisuus tulisi
selvittää huolellisesti. Läänikohtaisten viehe­
korttien luominen voisi koitua kalastuksen har­
rastajankin harmiksi, jos vesialueiden omistajat
lopettavat muiden lupien myymisen. Esimerkiksi
uistelijat voivat haluta luvan useammalle vieheel­
le.

Järjestetty matkailukalastus kärsisi. Järjestet­
ty matkailukalastus perustuu sekä Suomessa että
kansainvälisesti siihen, että matkailukalastus­
yrittäjät pystyvät tuottamaan korkeatasoisia
tuotteita asiakkailleen. Tämä edellyttää, että
asiakkaille on tarjolla hyviä kalavesiä ja että ka­
lastajamääriä voidaan säädellä. Molemmat edel­
lytykset häviäisivät, mikäli moottoriuistelu ja
viehekalastus esitetyllä tavalla tehtäisiin maksul­
lisiksi, ohjaamattomiksi oikeuksiksi. Arvokkaat
petokalakannat nimittäin harvenisivat ja mat­
kailukalastusyrittäjien asiakkaat joutuisivat kil­
pailemaan kalapaikoista muiden yleisoikeuden
nojalla kalastavien kanssa. Jos halutaan tuoda
kaivattua lisätuloa maaseudun asukkaille, niin
kuin mietinnössä sanotaan, myös kalastuslupien
myynti tulisi kanavoida paikallisille yrittäjille.

Lakialaitteessa ei ole ratkaistu, miten kalas­
tuksen valvonta järjestettäisiin. Valtiolla tuskin
on resursseja valvonnan järjestämiseen, joten
asia jäisi kalastusalueiden ja kalastuskuntien tai­
kootyön varaan. Lakialaitteessa ei anneta kalas­
tuksenvalvojalle oikeutta ottaa talteen vieheka-

16 MmVM 9/1996 vp- LA 4/1995 vp

lastusmaksun laiminlyöneen kalastajan pyynti­
välineitä. Myöskään viehekalastusmaksun esit­
tämisvelvollisuutta valvojalle ei ole mitenkään
sanktioitu, joten valvontatyö olisi käytännössä
hyvin vaikeaa.

Mietinnössä valiokunnan enemmistö vertaa
viehekalastussaalista kokonaiskalansaaliiseen.
Tämä ei anna oikeata kuvaa kalastusmuodon
vaikutuksesta eikä sillä saatavan saaliin arvosta.
Yli puolet Suomen kalansaaliista on silakkaa,
jonka kilohinta on alhainen. Myös vetouistelun
saaliskilojen vertaaminen pilkkisaaliskiloihin on
tahallista harhaan johtamista. Pilkkikalastukses­
ta poiketen viehekalastus kohdistuu kaikkein ar­
vokkaimpiin kalavaroihin. Heitto kalastus- ja ve­
touisteluvälineillä saadaan valtaosa Suomen har­
jussaaliista ja noin 40 prosenttia kirjolohi- ja tai­
mensaaliista. Lähes kaikkien petokalojen koh­
dalla maan viehekalastussaalis on suurempi kuin
ammattikalastussaalis.

Väitteet siitä, että on erittäin hankalaa saada
tietoa siitä, kuka lupia myy, ovat vahvasti liioitel­
tuja. Ilmestyneet alueelliset kalapaikkaoppaat
peittävät melkein koko Suomen vesialueen. Tieto
Uudenmaan merialueen kalastusmahdollisuuk­
sien tarjonnasta (20 %) on karkeasti alakanttiin.
Nylands Fiskarförbundin kokoaman tilaston
mukaan merialueen pinta-alasta noin kolmasosa
on kalastuslupien myynnin piirissä. Sen lisäksi
on paljon vesialueita, jotka yritykset ja yhdistyk­
set omistavat ja jotka näin ollen ovat henkilökun­
nan, asiakkaiden ja vieraiden käytössä. Vuonna
1993 oli 65 prosenttia maamme vesialueiden
määrästä järjestäytyneen kalastuslupien myynti­
toiminnan piirissä. Vuonna 1986 luku oli vielä
ainostaan 7 prosenttia, joten lupamahdollisuu­
det kehittyvät koko ajan.

Valiokunnan enemmistön hyväksymässä mie­
tinnössä väitetään, että vesialueen omistajat voi­
sivat edelleen myydä kalastuslupia ja että he li­
säksi saisivat vastaavanlaisia tuloja läänikohtai­
sen viehekortin maksukertymän tuloutusten
kautta. Väite ei perustu mihinkään selvitykseen.
Päinvastoin on todennäköistä, että suuri osa ve­
sienomistajista ei tule koskaan saamaan viehe­
korttikorvauksia muun muassa rahanjakoon liit­
tyvien vaikeuksien vuoksi. On totta, että vesien­
omistaja voi myydä omia lupia myös valtion lää­
nikohtaisen viehekortin rinnalla, mutta hän ei
voi taata saalista, koska kalat voidaan käydä
pyytämässä muutenkin kuin hänen myymillään
luvilla. Lisäksi korvauksen 200 markan alaraja
merkitsisi sitä, että esimerkiksi Uudenmaan ran­
nikon vesienomistajista valtaosa jäisi kokonaan

ilman viehekorttituloja vesialueen pienen koon
takia, vaikka viehekalastus rasittaisi heidän vesi­
ään. Koska vesienomistajien luvanmyynti toden­
näköisesti nykytilanteesta vähenee, myös valtion
kalastusluvista saatava arvonlisävero vähenee
vastaavasti.

Lakiehdotuksen valmistelu on tapahtunut
varsin erikoisesti. Lakialoitteen pohjalta on va­
liokunnan enemmistön toimesta suoritettu val­
mistelu, jonka jäljiltä ei aloitteen alkuperäisestä
sisällöstä ole paljoakaan jäljellä. Sittemmin on
esitetty lakialoite 35/1996 vp (Rosendahl ym.),
jossa ehdotetaan kalastuslupien myyntivelvoit­
teen lisäämistä nykyisen järjestelmän pohjalta
kalastusmahdollisuuksien lisäämistä varten.
Mielestämme lakialoitteen 4/1995 vp pohjalta
tehty valmistelu on ollut liian heikkoa näin pit­
källe menevän uudistuksen perustaksi. Vastus­
tamme näin ollen valiokunnan enemmistön esit­
tämän lakiehdotuksen hyväksymistä. Mieles­
tämme lakialoite 35/1996 vp sen sijaan täyttää
muun muassa edellä esitetyt kestävän käytön pe­
riaatteen ja varovaisuusperiaatteen vaatimukset.

Lupamalli

Vaihtoehtona byrokraattiselle läänikohtaisel­
le viehekalastusmaksumallille on lakialaitteessa
35/1996 vp esitetty lupaa urheilukalastusta var­
ten. Ehdottamamme lainmuutokset perustuvat
tähän aloitteeseen. Lupamalli perustuu siihen,
että vesienomistajien nykyiset 9 §:n mukaiset
luvanmyyntivelvoitteet laajennettaisiin koske­
maan urheilukalastusta. Urheilukalastajan kan­
nalta ehdotuksemme lisää kalastuslupien saata­
vuutta ja myös urheilukalastukseen käytettävissä
olevien kalavesien määrä lisääntyy. On perustel­
lusti odotettavissa, että kalavesien omistajat siir­
tävät yhä suuremmassa määrin urheilukalastus­
lupien myynnin kalastusalueiden tehtäväksi.
Tällöin vähenevät vesialueiden omistuksen pirs­
toutuneisuudesta eräin paikoin syntyneet ongel­
mat, sillä esityksen tavoitteena on saada aikaan
pinta-alaltaan mahdollisimman suuria ja yhte­
näisiä vesialueita urheilukalastuskäyttöön.

Kalavarat ovat luonnonvaroja. Niistä tulisi
huolehtia ja niiden käyttöä tulisi suunnitella kes­
täväksi. Koska on tarkoituksenmukaista edis­
tää suunnitelmallisuutta eikä suunnittelematto­
muutta, tulee harrastuskalastuksen perustua lu­
paan ja lupa-alueiden suunnitteluun. Kalastus­
alueet on perustettu kalastuksen järjestämisen
edistämiseksi. Siksi on keskeistä, että ne laaties-

MmVM 9/1996 vp- LA 4/1995 vp 17

saan käyttö- ja hoitosuunnitelmiaan myös suun­
nittelisivat urheilukalastusalueita. Näiden synty­
misen ja joustavan hyödyntämisen edistämiseksi
kalastusta harrastava olisi oikeutettu saamaan
luvan vesialueen omistajalta. Ellei luvista sovit­
taisi, voisi maaseutuelinkeinopiiri myöntää lu­
van kalastusalueen hyväksymälle urheilukalas­
tusalueelle, jollei tämä merkittävästi vaikeuttaisi
muiden kalastusoikeuksien hyödyntämistä. Ka­
lastusalueiden tulisi suunnitella alueitaan siten,
että ne täyttäisivät tällaiset vaatimukset.

Kalaveden omistajana tulee myös olla mah­
dollisuus saada vapautus velvoitteesta myydä lu­
pia. Tällaisen vapautuksen maaseutuelinkeino­
piiri voisi antaa varsinkin sellaisilla alueilla, jotka
ovat ammattikalastajille tai muuten järjestetylle
kalastukselle tärkeitä ja jotka eivät kuuluisi ka­
lastusalueen käyttö- ja hoitosuunnitelmassa
määriteltyihin urheilukalastusalueisiin. Alueet,
joilla on vapaata kapasiteettia, voitaisiin täysi­
määräisesti hyödyntää. Alueilla, joilla on tun­
gosta, kalastus pyrittäisiin järjestämään ja yh­
teensovittamaan siten, että urheilukalastus voi­
daan ohjata alueille, joilla se voi menestyä ja
joilla sen ympäristövaikutukset kokonaisuudes­
saan ovat ennakoitavissa ja ohjattavissa. Näin
estettäisiin myös alueellinen ylikalastus.

Ehdotuksemme mukainen järjestelmä mah­
dollistaa sen, että hylkeiden ja harvinaisten vesi­
lintujen pesimäalueet voidaan joustavasti jättää
urheilukalastuslupa-alueiden ulkopuolelle. Rat­
kaisu edesauttaa omalta osaltaan erittäin uhan­
alaisten meritaimenkantojen suojelua niissä jois­
sa, missä vielä on olemassa luonnonvaraisesti
lisääntyviä kantoja. Samoin voidaan vaikuttaa
uhanalaisten järvilohen ja Saimaan nieriän sekä
silmälläpidettävän harjuksen kantoihin.

Yksityiskohtaiset perustelut

9 §. Pykälään lisättävä uusi 2 momentti mää­
rittelee, että jokaisella Suomessa pysyvästi asu­
valla EU:n kansalaisella on oikeus saada koh­
tuullista maksua vastaan kalastuslupia urheilu­
kalastukseen. Lupavelvoitteen piiriin kuuluisi
heittokalastus ja muu uistelu kuin moottoriuiste­
lu. Momentti määrittelee myös, mihin urheiluka­
lastuslupa ei oikeuta. Velvollisuus myydä urhei­
lukalastuslupia koskisi kaikkia vesialueiden
omistajia.

10 ja 11 §. Kalaveden omistaja, kalaveden
vuokramies tai ammattikalastaja tulee myös pe-

3 260451*

rustellusta syystä vapauttaa urheilukalastusve­
den osoittamisesta poistamalla luvanmyyntivel­
voite tai rajoittamalla sitä. Lähtökohtana on,
ettei saisi aiheutua merkityksellistä suurempaa
haittaa käytössä olevan tai kaupallisesti tai am­
matillisesti käyttöön otettavan kalastusoikeuden
käytölle. Tämän sääntelyn ansiosta lainmuutos
voitaisiin säätää tavallisena lakina.

12 §. Tämän pykälän muutoksella säädetään,
että onkimisen ja pilkkimisen lisäksi 9 §:n 2 mo­
mentin säännöksiä sovelletaan myös valtion vesi­
alueilla.

39 §. Pykälän säännöksillä on muun muassa
yritetty turvata, että ranta-asukkaille ei aiheutui­
si tarpeetonta haittaa tai häiriötä sekä että 8 ja
9 §:ssä mainittua kalastusta harjoitetaan asian­
mukaisesti häiriötä tuottamatta. Muutoksena
ehdotetaan, että alueet, joille maihinnousu on
kielletty luonnonsuojelullisista syistä, rauhoite­
taan 50 metrin alueelta.

79 §. Tässä pykälässä on säännökset lain
1 §:ssä mainittujen kalavesien kestävän käytön
tavoitteiden saavuttamiseksi. Suuntaviivat mää­
ritetään kalastusalueen käyttö- ja hoitosuunni­
telmassa. Uuden 4 momentin mukaan kalastus­
alueen on käyttö- ja hoitosuunnitelmassaan osoi­
tettava urheilukalastusalueet. Tässä on otettava
huomioon kalavesien kestävän käytön periaat­
teen mukaisesti myös luonnonsuojeluun liittyviä
tekijöitä.

81 §.Pykälän 2 momentin muutoksella sääde­
tään siitä menettelytavasta, jolla edellä 79 §:n 4
momentin edellyttämä muutos tehdään kalastus­
alueen käyttö- ja hoitosuunnitelmaan. Esityksen
tavoitteena on, että muutos voidaan tehdä kalas­
tusalueen kokouksessa mahdollisimman nopeas­
ti ja yksinkertaisesti.

88 §. Muutoksena esitetään, että kalastuksen­
hoitomaksua voisi suorittaa myös yhdelle päiväl­
le.

Ehdottamamme lakiehdotus tarkoittaa koko­
naan toisille perusteille rakentuvan lain hyväksy­
mistä kuin mietinnössä on ehdotettu. Sitä on sen
vuoksi teknisesti käsitelty tavanmukaisesta poi­
keten. Konkreettisten ehdotusten tasolla ehdo­
tuksemme tulee ajankohtaiseksi lähinnä käsitte­
lyn pohjasta päätettäessä.

Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvän
lakiehdotuksen sijasta hyväksyttäisiin näin
kuuluva lakiehdotus:

18 MmVM 9/1996 vp- LA 4/1995 vp

Laki
kalastuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 16 päivänä huhtikuuta 1982 annetun kalastuslain (286/82) 10 §:n 1 ja 2 momentti, 11 §:n

1 ja 2 momentti, 12ja 39 §, 81 §:n 2 momentti sekä 88 §:n 1 momentti, sekä
lisätään 9 §:ään, siitä 22 päivänä joulukuuta 1993 annetulla lailla (1355/93) kumotun 2 momentin

tilalle uusi 2 momentti, 11 §:ään, sellaisena kuin se on mainitussa 22 päivänä joulukuuta 1993
annetussa laissa, uusi 3 momentti ja 79 §:ään, sellaisena kuin se on osittain muutettuna viimeksi
mainitulla lailla, uusi 4 momentti seuraavasti:

9§

Jokaisella Suomessa pysyvästi asuvalla EU:n
kansalaisella on oikeus saada lupa harjoittaa ur­
heilukalastusta yhdellä heittovavalla ja vieheellä
omaksi virkistykseksi kylänrajan sisäpuolella ole­
van vesialueen omistajan osoittamalla alueella lu­
kuun ottamatta lohi- ja siikapitoisia virtavesistöjä.
Oikeus ei koske moottoriuistelua eikä urheiluka­
lastusta rannalta tai sata metriä lähempänä saaria
tai luoto ja lintujen pesimäaikana ajalla 15.4.-
15.6. Luvasta päätettäessä on otettava huomioon
hyväksytty kalastusalueen käyttö- ja hoitosuunni­
telma. Tällaisen luvan saaja on velvollinen suorit­
tamaan siitä vesialueen omistajalle tai tämän mää­
räämälle käyvän maksun. Jos luvasta ei sovita,
asia voidaan saattaa maaseutuelinkeinopiirin rat­
kaistavaksi.

10 §
Edellä 9 §:ssä tarkoitettuja lupia ei saa myön­

tää eikä 8 §:n 1 momentissa tarkoitettua kalas­
tusta harjoittaa siten, että vesialueen omistajan,
vuokramiehen tai sanotulla alueella kalastusta
ammattimaisesti harjoittavan mahdollisuus ka­
lastusoikeutensa hyväksi käyttämiseen merki­
tyksellisesti vaikeutuu.

Vesialueen omistaja voi siirtää 9 §:ssä tarkoi­
tettujen lupien antamisen ja maksujen perimisen
yhden tai useamman kalastusalueen tai muun mää­
räämänsä tehtäväksi.

11 §
Jos 1 §:ssä mainitut tavoitteet, JO §:ssä tarkoi­

tettujen oikeuksien turvaaminen, kalastusalueen
käyttö- ja hoitosuunnitelma tai muut erityiset syyt
vaativat, maaseutuelinkeinopiirin tulee vesialueen
omistajan, vuokramiehen, ammattikalastajan, ka­
lastusalueen, alueellisen ympäristökeskuksen tai
sen, jonka etua asia koskee, hakemuksesta tai
omasta aloitteestaan määrätyllä alueella rajoittaa

8 §:ssä tarkoitettua kalastusta tai 9 §:ssä tarkoi­
tettujen lupien myöntämistä taikka kieltää ne
määräajaksi.

Kalastusalue voi edellä 1 momentissa maini­
tuista syistä ja edellä 1 momentissa mainittujen
pyynnöstä tai omasta aloitteestaan määrätä 1
momentissa tarkoitetun kiellon tai rajoituksen
enintään kuuden kuukauden ajaksi. Milloin kiel­
to tai rajoitus on tarpeen toistuvasti, sen tulee
perustua hyväksyttyyn käyttö- ja hoitosuunnitel­
maan

Edellä 1 tai 2 momentin nojalla annettu 8 §:ssä
tarkoitettua onkimista ja piikkimistä koskeva kiel­
to tai rajoitus poistaa 9 §:n 2 momentissa tarkoite­
tun luvanmyyntivelvoitteen (uusi)

12 §
Valtion yksityiset kalastukset pysytetään val­

tiolla siellä, missä ne vanhastaan ovat olleet ja
edelleen ovat sen hallinnassa. Tarkempia sään­
nöksiä niiden käytöstä samoin kuin valtiolle kuu­
luvan kalastusoikeuden käyttämisestä ja kalas­
tuksen harjoittamisesta valtion omistamilla vesi­
alueilla annetaan asetuksella, jolloin ammattika­
lastajien ja paikallisen väestön etu on ensi sijassa
otettava huomioon. Mitä tämän lain 8 §:n 1 mo­
mentissa ja 9 §:n 2 momentissa on säädetty, so­
velletaan kuitenkin myös valtion omistamilla ve­
sialueilla.

39 §
Kalastusta harjoitettaessa on vältettävä kaik­

kea sellaista, joka voi aiheuttaa rannan omista­
jalle tai haltijalle tarpeettomasti haittaa tai häi­
riötä. Edellä 8 §:n 1 momentissa tarkoitettua on­
kimista ja piikkimistä sekä 9 §:n 2 momentissa
tarkoitettua urheilukalastusta ei saa ilman erityis­
tä oikeutta harjoittaa viittäkymmentä metriä lä­
hempänä selvällä merkillä varustettua, pyynnis­
sä olevaa kiinteää tai verkkopyydystä tai aluetta,
jolle maihinnousu on kielletty luonnonsuojelullisis­
ta syistä, eikä niin lähellä toisen asuttua rantaa,

MmVM 9/1996 vp- LA 4/1995 vp 19

laituria, uimarantaa, jäätietä tai muuta niihin
verrattavaa aluetta, että siitä aiheutuisi edellä
tarkoitettu seuraus. Tässä laissa tarkoitettua on­
kimista, piikkimistä ja urheilukalastusta harjoi­
tettaessa on vältettävä aiheuttamasta haittaa tai
häiriötä vesialueelia harjoitettavalle muulle ka­
lastukselle.

79 §

Edellä 9 §:n 2 momentissa tarkoitetun urheilu­
kalastuksen harjoittamista varten kalastusalueen
on käyttö- ja hoitosuunnitelmassaan osoitettava
urheilukalastusvedet ottaen huomioon, mitä edellä
tässä laissa säädetään. (uusi)

81 §

Mitä 1 momentissa on säädetty käyttö- ja hoi­
tosuunnitelman hyväksymisestä, koskee vastaa­
vasti sen muuttamista. Kuitenkin edellä 79 §:n 4
momentissa tarkoitettuun määrittelyyn riittää

Helsingissä 20 päivänä syyskuuta 1996

Ola Rosendahl/r

päätös, jota kannattaa vähintään puolet läsnä ole­
vista kalastusalueen jäsenistä.

88 §
Jokaisen 18 vuotta täyttäneen henkilön, joka

harjoittaa kalan tai ravun pyyntiä, tulee vuosit­
tain suorittaa valtiolle kalastuksenhoitomaksu.
Tämä ei kuitenkaan koske sitä, joka harjoittaa
mato-ongintaa asetuksella tarkemmin säädettä­
vällä tavalla. Kalastuksenhoitomaksu on 80
markkaa vuodessa tai 20 markkaa vuorokaudes­
sa.

Voimaantulosäännös
Tämä laki tulee voimaan päivänä

kuuta 199 .

Ellei edellä olevaa lakiehdotusta hyväksytä
täysistunnon toisessa käsittelyssä, ehdotamme

että valiokunnan mietintöön sisältyvä
lakiehdotus hylättäisiin.

Jari Koskinen /kok

20 MmVM 9/1996 vp- LA 4/1995 vp

PERUSTUSLAKIVALIOKUNTA

Lausunto 8/1996 vp
Lakialoite 4/1995 vp

Liite

Maa- ja metsätalousvaliokunnalle

Maa- ja metsätalousvaliokunta on kirjeellään
13 päivältä kesäkuuta 1995 pyytänyt perustus­
lakivaliokunnan lausunnon lakialaitteessa 4/
1995 vp laiksi kalastuslain muuttamisesta tarkoi­
tetusta lakiehdotuksesta sellaisena kuin se oli
maa- ja metsätalousministeriön siitä valiokun­
nalle antamassa lausunnossa. Perustuslakivalio­
kunta pyysi 13 päivänä lokakuuta 1995 maa- ja
metsätalousvaliokuntaa täsmentämään, minkä­
sisältöisestä lakiehdotuksesta lausuntoa pyyde­
tään. Maa- ja metsätalousvaliokunta ilmoitti 12
päivänä joulukuuta 1995 ottaneeosa edellä mai­
nitun lakialoitteen perusteella käsitte1ynsä poh­
jaksi kirjeeseensä liitetyn lakiehdotuksen, jonka
säätämisjärjestyksestä se pyysi perustuslakiva­
liokunnan lausunnon. Perustuslakivaliokunta
on käsitellyt tätä maa- ja metsätalousvaliokun­
nan lakialoitteen pohjalta laatimaa lakiehdotus­
ta, joka on tämän lausunnon liitteenä.

Valiokunnassa ovat olleet kuultavina ylitar­
kastaja Jaakko Autio ja erikoissuunnittelija Har­
ry Kaasinen maa- ja metsätalousministeriöstä,
lainsäädäntöneuvos Veli-Pekka Viljanen oikeus­
ministeriöstä, osastopäällikkö Elina Lampi-Fa­
gerholm Kalatalouden Keskusliitosta, puheen­
johtaja Hannu Uusitalo Keski-Suomen Kalata­
louskeskuksesta, toiminnanjohtaja Timo Seppä­
lä Suomen Kalamiesten Keskusliitto r.y:stä, Vel­
kuan kalastusalueen isännöitsijä Johanne§ Pel­
konen, toiminnanjohtaja Guy Svanbäck Oster­
bottens Fiskarförbund r.f:stä, professori Mikael
Hiden, professori Antero Jyränki, professori Ilk­
ka Saraviita ja professori Pekka Vihervuori.

Käsiteltyään asian valtiosääntöoikeudelliselta
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa.

Lakialoite

Lakialaitteessa ehdotetaan, että onkiminen ja
pilkkiminen tehtäisiin jokamiehenoikeudeksi ja
viehekalastusta varten säädettäisiin läänikohtai-

nen viehekalastusmaksu. Henkilökohtaisen vie­
hekalastusmaksun suorittanut henkilö olisi oi­
keutettu kalastamaan vavalla ja vieheellä niiden
läänien alueilla, joita koskevan maksun hän on
maksanut. Maa- ja metsätalousvaliokunnan laa­
timassa lakiehdotuksessa lakialoitetta on muo­
kattu siten, että sääntely tarkoittaisi viehekalas­
tusoikeuden sisällyttämistä yleiseen kalastusoi­
keuteen. Ilman eri lupaa kysymykseen tulisi vie­
hekalastus yhdellä vavalla ja vieheellä sekä veto­
uistelu lisäksi yhdellä painovieheellä. Vieheka­
lastusoikeus perustuisi läänikohtaisen vieheka­
lastusmaksun suorittamiseen. Maksun voisi suo­
rittaa kalenterivuodelta tai enintään seitsemän
vuorokauden pituiselta kalastusjaksolta. Onki­
miseen ja pilkkimiseen ei pääsääntöisesti liittyisi
kalastuksenhoitomaksua.

Valiokunnan kannanotot

Valtiosääntöoikeudellinen arviointi

Yleistä

Kalastusoikeudella, joka sisältyy vesialueen
omistusoikeuteen, ymmärretään suojattua val­
taa harjoittaa kalastusta määrätyllä vesialueella.
Kalastusoikeuteen kuuluvat oikeus vesialueen
kalakannan taloudelliseen hyväksikäyttöön ja
oikeus järjestää vesialueen käyttö ja hoito. Oi­
keus kalastukseen nauttii hallitusmuodon
12 §:ssä säädettyä omaisuudensuojaa (ks. PeVL
1311989 vp).

Kalastuslakia ehdotetaan muutettavaksi
(8, 1 §) siten, että viehekalastusmaksua (88,2 §)
vastaan jokaisella olisi tietyin rajoituksin oikeus
harjoittaa myös yksityisellä vesialueelia ilman
kalastusoikeuden haltijan lupaa viehekalastusta
yhdellä vavalla ja vieheellä, vetouistelua kuiten­
kin lisäksi yhdellä painovieheellä. Viehekalastus­
maksua ei perittäisi siltä,joka harjoittaa vieheka­
lastusta omistamaliaan vesialueelia tai vesi­
alueen omistajan tai kalastusoikeuden haltijan
luvalla tämän hallitsemaHa vesialueella.

MmVM 9/1996 vp- LA 4/1995 vp 21

Viehekalastus omaisuuden käyttörajoituksena

Tavallisella lailla toteutettiin vuonna 1982
yleinen onkimis- ja pilkkimisoikeus. Ehdotettu
viehekalastusoikeuden laajentaminen merkitsee
omistajan käyttöoikeuden rajoittamista samassa
suhteessa kuin muiden yleistä kalastusoikeutta
vesialueelia lisätään (vrt. PeVL 5/1981 vp).
Omaisuus ei kuitenkaan ole perustuslain suojaa­
ma kaikkia käyttörajoituksia vastaan. Edelly­
tyksenä omaisuuden käyttörajoitusten säätämi­
selle tavallisessa laissa on, että rajoitukset täyttä­
vät perusoikeuksien rajoittamisen sallittavuudel­
le asetettavat yleiset edellytykset (PeVM 25/1994
vp, s. 4-5).

Ehdotettu viehekalastusoikeus täyttää perus­
oikeuksien rajoituksille yleisesti asetetut lailla
säätämisen sekä rajoituksen täsmällisyyden ja
tarkkarajaisuuden vaatimukset. Viehekalastusoi­
keuden taustalla oleva virkistyskäyttötarve on
valiokunnan mielestä harrastuksen levinneisyy­
den huomioon ottaen sellainen tärkeä yhteiskun­
nallinen tarve, jota voidaan pitää perusoikeusjär­
jestelmän kannalta hyväksyttävänä perusteena
tarkoitetunlaiselle omaisuuden käyttörajoituk­
selle.

Valtiosääntöoikeudelliselta kannalta keskei­
seksi muodostuu viehekalastusoikeudesta aiheu­
tuvan omaisuuden käyttörajoituksen laajuuden
arviointi, mihin liittyy myös suhteellisuusvaati­
mus. Tämän tarkastelun osalta on viime kädessä
kysymys siitä, loukkaako rajoitus omistajan oi­
keutta omaisuutensa normaaliin, kohtuulliseen
ja järkevään käyttöön.

Ensiksikin voidaan todeta, että valtiosääntö­
oikeudellisessa mielessä yleistä viehekalastusoi­
keutta tarkoittava ehdotus asiallisesti rinnastuu
onkimisen ja pilkkimisen sallimiseen yksityisellä
vesialueella. Tästä on säädetty tavallisella lailla.
Viehekalastusoikeus ei valiokunnan mielestä
merkitse omaisuudensuojan ytimeen ulottuvaa
rajoitusta, mikä voitaisiin toteuttaa vain perus­
tuslainsäätämisjärjestyksessä.

Omaisuuden käyttövapauden rajoittamisen
tulee lisäksi olla suhteellisuusvaatimuksen mu­
kaista. Tämä merkitsee sitä, että rajoitusten tulee
olla välttämättömiä hyväksyttävän tarkoituksen
saavuttamiseksi ja että rajoitukset eivät saamen­
nä pidemmälle kuin on perusteltua ottaen huo­
mioon rajoituksen taustalla olevan yhteiskunnal­
lisen intressin painavuuden suhteessa omaisuu­
densuojaan. Suhteellisuusvaatimuksen johdosta
valtiosääntöoikeudellisessa arvioinnissa on kiin-

nitettävä huomiota muun muassa viehekalastuk­
sen tehokkuuteen, kalastustavan kohteena ole­
van kalakannan laatuun ja määrään, kalastuksen
vaikutukseen vesialueen pysyvän tuoton kannal­
ta sekä kalastusoikeuden haltijan tarpeisiin,
menetyksiin ja kustannuksiin (vrt. PeVL 5/1981
vp).

Käytettävissä olevien tietojen mukaan viehe­
kalastus on onkimista ja piikkimistä tehokkaam­
pi kalastustapa. Viehekalastuksessa (heitto- ja
perhovapa sekä vetouistin) saatavan saaliin
markkamääräinen arvo (kokonaisuudessaan
noin 74 miljoonaa markkaa v. 1994) näyttää ole­
van 1 ,3-kertainen onkimiseen ja pilkkimiseen
verrattuna. Viehekalastus kohdistuu merkittävin
osin suuriin petokaloihin, kuten haukeen, taime­
neen, kirjoloheen ja kuhaan, eli sellaisiin kalala­
jeihin, jotka varsin usein ovat hoitotoimenpitei­
den, lähinnä istutusten kohteena.

Vastaavasti kuten lausunnossa 5/1981 vp,jos­
sa arvioitiin yleistä onkimis- ja pilkkimisoikeut­
ta, valiokunta edellä esitettyyn viitaten katsoo
yleisen viehekalastusoikeuden käytön sinänsä
voivan ainakin joissakin tapauksissa muodostua
laadultaan ja laajuudeltaan sellaiseksi, että se
loukkaa omistajan oikeutta omaisuutensa eli ve­
sialueensa normaaliin, kohtuulliseen ja järke­
vään käyttöön. Kokonaisuutena arvioiden kysy­
mys on siitä, että yleinen kalastusoikeus laajenisi
ja vesialueisiin kohdistuisi tehokkuudeltaan ny­
kyistä yleistä onkimis- ja pilkkimisoikeutta jon­
kin verran merkittävämpi uusi ulkopuolinen ra­
situs.

Valtiosääntöoikeudellisesti merkityksellisen
suhteellisuusvaatimuksen näkökulmasta on
oleellista, ettei viehekalastusoikeus ole ehdotuk­
sen mukaan ehdoton. Omistajan todellisen ase­
man kannalta merkitystä on sillä, että vieheka­
lastusoikeuteen kohdistuisi useita rajoituksia:
Sallitut kalastustavat käsittäisivät viehekalas­
tuksen yhdellä vavalla ja vieheellä, vetouistelun
kuitenkin lisäksi yhdellä painovieheellä; vieheka­
lastusoikeus ei ulottuisi lohi- ja siikapitoisten ve­
sistöjen koski- ja virtapaikkoihin eikä vesialuei­
siin, joilla kalastaminen on kielletty muun sään­
nöksen nojalla; viehekalastuskilpailut ja muut
vastaavat tilaisuudet olisivat luvanvaraisia; vesi­
alueen omistajan ja vuokramiehen sekä alueella
ammattimaisesti kalastavan mahdollisuudet
käyttää kalastusoikeuttaan eivät saisi kohtuutto­
masti vaikeutua; maaseutuelinkeinopiiri ja mää­
räajaksi myös kalastusalue voisivat tietyllä
alueella rajoittaa viehekalastusta tai kieltää sen;

22 MmVM 9/1996 vp- LA 4/1995 vp

viehekalastus ei satsr aiheuttaa tarpeettomasti
haittaa tai häiriötä rannan omistajalle tai halti­
jalle; viehekalastusta olisi rajoitettu toisen pyy­
dyksen ja asutun rannan läheisyydessä, eikä se
saisi haitata muuta kalastusta. Lisäksi vieheka­
lastusoikeudesta pääsääntöisesti suoritettavista
viehekalastusmaksuista kertyneet varat jaettai­
siin kalavesien omistajille heidän omistamiensa
kalavesien käyttämisestä viehekalastukseen.

Tällaisen rajoitussääntelyn ja viehekalastus­
maksujen käyttöjärjestelynjohdosta ehdotukses­
sa on valiokunnan käsityksen mukaan ehkäisty
lainsäädännön keinoin riittävästi se, että viehe­
kalastus muodostuisi uhkaksi kalakannalle ja
vesialueen pysyvälle tuotolle. Omistajan asemaa
on suojattu minimoimaila viehekalastuksesta
johtuvia haittoja. Lakiehdotus säilyttää omista­
jan oikeuden käyttää vesialuettaan kalastukseen
tai muuhun sellaiseen tarpeeseen. Viehekalastus­
oikeudesta aiheutuva rajoitus ei omistajan perus­
oikeussuojan kannalta näin ollen mene pidem­
mälle kuin on välttämätöntä valtiosääntöisesti
hyväksyttävän kalavesien virkistyskäyttötarve­
intressin tyydyttämiseksi. Asiaa arvioidessaan
valiokunta on myös ottanut huomioon, että ve­
sistöissä vapaasti liikkuva kalakanta on valtio­
säännön kannalta jatkuvasti uusiutuva varalli­
suusarvoinen objektija että vesialueen omistami­
sen kautta siihen syntyvä kalastusoikeus on san­
gen erikoislaatuinen omaisuudenlaji. Valiokunta
päätyy näin ollen siihen, että ehdotetunlaisena
viehekalastusoikeus ei loukkaa omistajan oi­
keutta omaisuutensa normaaliin, kohtuulliseen
ja järkevään käyttöön.

Oikeusturvajärjestelyt

Perusoikeusrajoituksen sallittavuuteen vai­
kuttavat vielä oikeusturvajärjestelyt. Niiden
kannalta keskeiset säännökset ovat kalastuslain
11 §:ssä, jota nyt ei ehdoteta muutettavaksi. Tä­
män pykälän nojalla maaseutuelinkeinopiiri (1
mom.) ja määräajaksi kalastusalue (2 mom.) voi­
sivat rajoittaa määrätyllä alueella muun muassa
lakiehdotuksen tarkoittamaa viehekalastusta ja
kieltää sen. Pykälän 2 momentissa mainitaan ni­
menomaisesti vesialueen omistajan mahdolli­
suus saada asia vireille, kun taas 1 momentissa ei
ole vastaavanlaista säännöstä. Valiokunnan kä­
sityksen mukaan nykyinen sääntely on riittävä
perustuslain kannalta. Valiokunta pitää kuiten­
kin asianmukaisena, että 1 momentissa maini-

Helsingissä 26 päivänä huhtikuuta 1996

taan vesialueen omistaja asian vireillepanoon
maaseutuelinkeinopiirissä oikeutettuna tahona.

Muita seikkoja

Lakiehdotuksen 8 §:n 1 momentin lopussa ole­
van luvanvaraisuussäännöksen tulee kiistatto­
masti kattaa esimerkiksi sellaiset tilanteet, joissa
jokin yritys järjestäisi organisoitua viehekalas­
tusta toisen vesialueella.

Lakiehdotuksen 8 §:n 2 momentissa on kalas­
tus heittouistimella luettu sallitun koukkukalas­
tusoikeuden piiriin. Ehdotetun 4 momentin ku­
moamisen vuoksi näin laajennettuun kalastus­
mahdollisuuteen ei kohdistuisi mitään rajoitusta.
Kumoaminen näyttää johtavan siihen, että heit­
touistelua ja ennestään sallittua verkkopyyntiä
voisi harjoittaa tavanomaisilla apajapaikoilla.
Lainsäädännön seurauksena ei saa olla, että esi­
merkiksi pieniä uistelukilpailuja olisi mahdollis­
ta järjestää vedenomistajan tavanomaisilla apa­
ja- ja isorysäpaikoilla. Valiokunnan käsityksen
mukaan ehdotetun 8 §:n 4 momentin kumoami­
sen tarkoituksenmukaisuus on selvitettävä vielä
huolellisesti.

Lakiehdotuksen 88 §:n 1 momentin avoimen
valtuutuksen mukaan mikä tahansa pilkkiminen
voitaisiin asetuksella vapauttaa kalastuksenhoi­
tomaksuvelvollisuudesta. Vaikkakaan silloinen
pilkintämaksu ei vaikuttanut kalastuslain säätä­
misjärjestykseen, valiokunta piti maksua tarpeel­
lisena ja tarkoituksenmukaisena muun muassa
kalavesien hoidon kannalta (PeVL 5/1981 vp).
Valiokunta ei pidä tällaista avointa valtuutta
asianmukaisena.

Lakiehdotuksen 107 §:n rangaistussäännök­
sen perusteella vankeusrangaistusuhka liittyisi
myös tapaukseen, jossa henkilö harjoittaa kalan­
pyyntiä ilman, että hänellä on mukanaan tosite
suoritetusta viehekalastusmaksusta eikä hän voi
esittää sitä 7 vuorokauden kuluessa. Muun
muassa tällaiseen tilanteeseen sovellettuna van­
keusrangaistusuhka on ylimitoitettu.

Edellä esitetyn perusteella perustuslakiva­
liokunta esittää kunnioittavasti,

että maa- ja metsätalousvaliokunnan
lakialoitteen 4/1995 vp pohjalta laatima
lakiehdotus voidaan käsitellä valtiopäivä­
järjestyksen 66 §: ssä säädetyssä järjestyk­
sessä.

MmVM 9/1996 vp- LA 4/1995 vp 23

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Ville Itälä
/kok, jäsenet Esko Helle /vas, Gunnar Jansson
/r, Ulla Juurola /sd, Juha Korkeaoja
/kesk, Heikki Koskinen /kok, Risto Kuisma

/sd, Osmo Kurola /kok, Johannes Leppänen
/kesk, Riitta Prusti /sd, Veijo Puhjo /va-r, Jorma
Rantanen /sd ja Maija-Liisa Veteläinen /kesk
sekä varajäsen Reino Ojala /sd.

Eriävä mielipide

Valtiosääntöoikeudelliselta kannalta merkit­
täväksi kysymykseksi muodostuu viehekalastus­
oikeudesta aiheutuvan omaisuudenkäyttörajoi­
tuksen laajuuden arvioiminen. Yleinen lähtö­
kohta ja perustuslakivaliokunnan aikaisempi
tulkintakäytäntö on lähtenyt siitä peruslähtö­
kohdasta, että vesialueen omistusoikeus on sel­
lainen varallisuusarvoinen etu, joka kuuluu halli­
tusmuodon 12 §:n mukaisen omaisuudensuojan
piiriin. Yleisen kalastusoikeuden laajentaminen
merkitsee omistajan käyttöoikeuden rajoittamis­
ta samassa suhteessa kuin muiden kalastusoi­
keutta vesialueilla lisätään. Edelleen on todet­
tava, ettei vakiintunut käytäntö omaisuudensuo­
jasta merkitse täydellistä kieltoa kaikkia käyttö­
rajoituksia vastaan. Vakiintuueesti on katsottu,
että "tavallisella lailla voidaan säätää rajoituk­
sia, jotka eivät loukkaa omistajan normaalia,
kohtuullista ja järkevää omaisuuden käyttöä".
Arvioitaessa, mikä on normaalia, kohtuullista ja
järkevää käyttöä, on mielestämme pantava pai­
noa kalastusasiantuntijoiden lausunnoille.

Yleisen kalastusoikeuden laajentaminen
viehekalastusoikeuteen merkitsee huomattavaa
muutosta saaliiden arvoon. Verrattaessa onki- ja
piikkioikeuteen saaliiden arvo yli kaksinkertais­
tuu, ja erityisen merkittävää on se, että lisäys
kohdistuu peto- ja arvokalakantoihin, joiden yl­
läpitämisestä vesialueiden omistajat vastaavat.
Erityisesti saaristoalueilla, joilla on paljon kapei­
ta vesialueita ja huomattava määrä ammattika­
lastajia, jotka kalastavat kiinteillä pyydyksillä,
viehekalastusoikeuden laajentaminen merkitsee
kohtuutonta haittaa normaalille ja järkevälle
vesialueen käytölle. Lisäksi se merkitsee nykyi­
sen merkitseruiskäytännön muuttamista ja huo­
mattavaa taloudellista Iisäpanostusta, mikä
myös osaltaan loukkaa vesialueen kohtuullista
käyttövaatimusta.

Omaisuuden käyttövapauden rajoittamisessa
on otettava huomioon myös suhteellisuusvaati-

mus. Tämä merkitsee sitä, että rajoitusten tulee
olla välttämättömiä hyväksyttävän tarkoituksen
saavuttamiseksi ja että rajoitukset eivät saamen­
nä pidemmälle kuin on perusteltua ottaen huo­
mioon rajoitusten taustalla olevan yleisen intres­
sin painavuuden suhteessa omaisuudensuojaan.
Viehekalastus on jo nykyisellään hyvin saavutet­
tavissa oleva kalastusmuoto, joten sen laajenta­
minen yleiskalastusoikeudeksi ei ole saavutetta­
vuuskysymys pääosiltaan. Toki kalastuslupien
myyntikäytännössä on parantamista ja kehittä­
mistä. Tarkasteltaessa harrastuksen laajuutta ja
sen merkitystä on otettava huomioon kaikkien
oikeuksien laajentamisessa, että samat oikeudet
koskevat myös EU:n kansalaisia. Tämä seikka
on jäänyt huomiotta ajateltaessa yksittäiseen ve­
sialueeseen kohdistuvan rasituksen mahdolli­
suutta.

Lakiehdotuksessa on rajoitussääntely, jonka
mukaan maaseutuelinkeinopiiri ja kalastusalue
määräajaksi voivat rajoittaa viehekalastusta tai
kieltää sen. Omistajalle on turvattu toissijainen
aloiteoikeus rajoituksen tai kiellon aikaansaami­
seksi. Tämä on oikeusturvan kannalta erikoinen
menettely ja kaventaa osaltaan omaisuuden nor­
maalia, kohtuullista ja järkevää käyttöä.

Lakialoitteen pohjalta tehty valmistelutyö
eduskunnan maa- ja metsätalousvaliokunnassa
on varsin erikoinen tapa näinkin merkittävässä
ja laajaa yleistä merkitystä omaavassa asiassa.
Valmistelusta puuttuu hyväksyttävän menette­
lyn mukainen vastuuministeriön valmistelu
asiantuntijakierroksineen ja valmisteluvas­
tuineen. Lainsäädännön luotettavuuden kannal­
ta olisi ollut perusteltua suorittaa ko. yleiskalas­
tusoikeuden laajentamisesityksen valmistelu laa­
jasti ja perusteellisesti. Samalla olisi pitänyt tar­
kastella koko kalastuslakiuudistusta mukaan lu­
kien pohjoisen kolme kuntaa. Tällaiset osarat­
kaisut ovat omiaan lisäämään ristiriitoja, ja nyt­
kin jää saavuttamatta lainsäädännön varsinai-

24 MmVM 9/1996 vp- LA 4/1995 vp

nen tavoite ottaa huomioon ja sovittaa yhteen eri
intressiryhmien edut.

Edellä olevan perusteella katsomme, että esi­
tetyssä muodossa oleva lakiehdotus viehekalas­
tusoikeuden laajentamisesta yleiskalastusoikeu­
deksi merkitsee sellaista rajoitusta omistajan
normaalia, kohtuullista ja järkevää omaisuuden­
käyttöä kohtaan, että se voidaan säätää vain
perustuslainsäätämisjärjestyksessä.

Helsingissä 26 päivänä huhtikuuta 1996

Johannes Leppänen /kesk
Juha Korkeaoja /kesk

Edellä olevan perusteella ehdotamme,

että maa- ja metsätalousvaliokunnan
lakialoitteen 4/1995 vp pohjalta laatima
lakiehdotus on käsiteltävä valtiopäivä­
järjestyksen 67 §: ssä säädetyssä järjestyk­
sessä.

Gunnar Jansson /r
Maija-Liisa V eteläinen /kesk

MmVM 9/1996 vp- LA 4/1995 vp 25

Maa- ja metsätalousvaliokunnan lakialoitteen
4/1995 vp pohjalta laatima lakiehdotus:

Liite

Laki
kalastuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 16 päivänä huhtikuuta 1982 annetun kalastuslain (286/82) 8 §:n 4 momentti,
muutetaan 7 §:n 1 momentti, 8 §:n 1 ja 2 momentti, 10 §:n 1 momentti, 12, 39, 88 ja 89 §sekä 107 §:n

7 kohta, sellaisina kuin niistä ovat 8 §:n 1 ja 2 momentti sekä 88 ja 89 § 22 päivänä joulukuuta 1993
annetussa laissa (1355/93), sekä

lisätään lakiin uusi 91 a §seuraavasti:

7§
Yleisellä vesialueellajärvessä on jokaisellajär­

veen ulottuvassa kunnassa muutoin kuin tilapäi­
sesti asuvalla oikeus harjoittaa koukkukalastus­
ta.

8§
Sen lisäksi, mitä 6 §:n 1 momentissa ja 7 §:n 1

momentissa säädetään kalastamisesta yleisellä
vesialueella, on jokaisella oikeus muullakin vesi­
alueella harjoittaa onkimista ja piikkimistä sekä
yhdellä vavalla ja vieheellä viehekalastusta, kui­
tenkin vetouistelua lisäksi yhdellä painovieheel-
1ä, lukuun ottamatta lohi- ja siikapitoisten vesis­
töjen koski- ja virtapaikkoja sekä niitä vesialuei­
ta, joilla kalastaminen on muun säännöksen no­
jalla kielletty. Onginta-, pilkintä- ja viehekalas­
tuskilpailuja sekä muita vastaavia järjestettyjä
tilaisuuksia varten on saatava kalastusoikeuden
haltijan lupa.

Kunnassa muutoin kuin tilapäisesti asuva
henkilö saa harjoittaa muikun, kuoreen, silakan
ja kilohailin pyyntiä verkolla meressä myös ylei­
seen vesialueeseen kuulumattomalla, kunnassa
olevalla vesialueella, joka sijaitsee ulkosaaristos­
sa tai aavaa selkää vastassa. Milloin tällainen
vesialue on kylänrajan sisäpuolella, kylässä muu­
toin kuin tilapäisesti asuva henkilö saa harjoittaa
siellä myös koukkukalastusta, ei kuitenkaan pit­
källäsiimalla.

10 §
Edellä 8 §:n 1 momentissa tarkoitettua kalas­

tusta ei saa harjoittaa eikä 9 §:n 1 momentissa
tarkoitettuja lupia myöntää siten, että vesialueen

4 260451*

omistajan, vuokramiehen tai sanotulla alueella
kalastusta ammattimaisesti harjoittavan mah­
dollisuus kalastusoikeutensa hyväksi käyt­
tämiseen kohtuuttomasti vaikeutuu.

12 §
Valtion yksityiset kalastukset pysytetään val­

tiolla siellä, missä ne vanhastaan ovat olleet ja
edelleen ovat sen hallinnassa. Tarkempia sään­
nöksiä 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. Mitä tämän lain
8 §:n 1 momentissa on säädetty, sovelletaan
kuitenkin myös valtion omistamilla vesialueilla.

39 §
Kalastusta harjoitettaessa on vältettävä kaik­

kea sellaista, joka voi aiheuttaa rannan omista­
jalle tai haltijalle tarpeettomasti haittaa tai häi­
riötä. Edellä 8 §:n 1 momentissa tarkoitettua
onkimista, piikkimistä ja viehekalastusta ei saa
ilman erityistä oikeutta harjoittaa viittäkymmen­
tä metriä lähempänä selvällä merkillä varustet­
tua pyynnissä olevaa kiinteää tai verkko­
pyydystä eikä niin lähellä toisen asuttua rantaa,
laituria, uimarantaa, jäätietä tai muuta niihin
verrattavaa aluetta, että siitä aiheutuisi edellä
tarkoitettu seuraus. Tässä laissa tarkoitettua on­
kimista, piikkimistä ja viehekalastusta harjoi­
tettaessa on vältettävä aiheuttamasta haittaa tai
häiriötä vesialueelia harjoitettavalle muulle ka­
lastukselle.

26 MmVM 9/1996 vp- LA 4/1995 vp

88 §
Jokaisen kalan tai ravun pyyntiä harjoittavan

henkilön tulee suorittaa valtiolle kalastuksenhoi­
tomaksu. Kalastuksenhoitomaksu on 80 mark­
kaa kalenterivuodelta tai 20 markkaa kultakin
enintään seitsemän vuorokauden kalastusjaksol­
ta. Kalastuksenhoitomaksua ei kuitenkaan peri­
tä alle 18-vuotiaalta eikä 65 vuotta täyttäneeltä
eikä henkilöltä, joka harjoittaa 8 §:n 1 momentis­
sa tarkoitettua onkimista tai piikkimistä asetuk­
sella säädettävällä tavalla.

Jokaisen 8 §:n 1 momentissa tarkoitettua
viehekalastusta harjoittavan henkilön on suo­
ritettava valtiolle vuosittain viehekalastus­
maksu. Viehekalastusmaksu on 100 markkaa
kalenterivuodelta tai 25 markkaa seitsemän vuo­
rokauden kalastusjaksolta kunkin sellaisen lää­
nin osalta, jonka alueella henkilö harjoittaa sa­
nottua viehekalastusta. Viehekalastusmaksua ei
kuitenkaan peritä alle 18-vuotiaalta eikä 65 vuot­
ta täyttäneeltä henkilöltä eikä myöskään viehe­
kalastuksesta, jota harjoitetaan yleisellä vesi­
alueella.

Maa- ja metsätalousministeriö perii 1 mo­
mentissa sekä maaseutuelinkeinopiiri 2 momen­
tissa tarkoitetut maksut elinkustannusindeksin
nousua vastaavasti tarkistettuina. Tarkistus teh­
dään täysin kymmenin markoin.

89 §
Todistus kalastuksenhoitomaksun ja vie­

hekalastusmaksun maksamisesta on pidettävä
mukana kalastusta harjoitettaessa sekä vaa­
dittaessa näytettävä vesialueen omistajalle tai
kalastusoikeuden haltijalle tai sille, jonka tehtä­
vänä on valvoa kysymyksessä olevalla alueella
kalastuksesta annettujen säännösten ja määräys­
ten noudattamista.

91 a §
Maaseutuelinkeinopiiri jakaa viehekalastus­

maksuina kertyneet varat, valtiolle maksun kan-

nosta ja varojen jakamisesta aiheutuneilla kuluil­
la vähennettynä, kalenterivuosittain jälkikäteen
kalavesien omistajille korvauksena heidän omis­
tamiensa kalavesien käyttämisestä vieheka­
lastukseen.

Jos vesialueen omistajalle 1 momentin mu­
kaan tuleva määrä olisi enintään 200 markkaa,
varoja ei jaeta omistajalle, vaan annetaan asian­
omaiselle kalastusalueelle.

Edellä 1 momentissa tarkoitettuihin kalave­
sien omistajille maksettaviin korvauksiin myön­
tää varat asianomainen maaseutuelinkeinopiiri.
Kalastusalueita voidaan käyttää apunajaettaes­
sa varoja vesialueen omistajille.

Varojen jaossa on otettava huomioon vesi­
alueeseen kohdistuva viehekalastusrasitus.

Maa- ja metsätalousministeriö antaa tarvit­
taessa ohjeita varojen jaossa huomioon otettavis­
ta muista seikoista.

107 §
Joka

7) harjoittaa kalan tai ravun pyyntiä, vaikka
hän ei ole suorittanut valtiolle säädettyä ka­
lastuksenhoitomaksua tai viehekalastusmaksua
taikka hänellä ei ole mukana tositetta suoritta­
mastaan kalastuksenhoitomaksusta tai vieheka­
lastusmaksusta eikä hän voi sitä esittää seitse­
män vuorokauden kuluessa; taikka

on tuomittava, jollei teosta ole muualla laissa
säädetty ankarampaa rangaistusta, kalastus­
rikkomuksesta sakkoon tai vankeuteen enintään
kuudeksi kuukaudeksi.

Tämä laki tulee voimaan päivänä tammi-
kuuta 19

Ennen tämän lain voimaantuloa voidaan ryh­
tyä lain täytäntöönpanemiseksi tarpeellisiin toi­
menpiteisiin.

