

Lohiasetuksen reflektiotyöryhmä 13.12.2007/20.12.2007
Lohiasetuksen perusteet
Ilkka Mäkelä
Suomen Vapaa-ajankalastajien Keskusjärjestö

Laskelmia ja tutkimuksiin perustuvia faktoja sosio-ekonomisista tekijöistä

1. Lohikantojen tila

Huolimatta Torniojoen kohtuullisen korkeana säilyneestä vaelluspoikastuotannosta on jokeen
pääsevien kutulohien määrä laskenut viime vuosien aikana huomattavasti. Kutukanta
Torniojoessa on puolittunut viimeisen kolmen vuoden aikana ja on nykyisin arviolta 5-10 000
lohta. Simojoen lohikannan osalta tilanne on vielä huonompi. Suomen muiden SAP -jokien
(Kiiminki-, Kuiva- ja Pyhäjoki) osalta ICES arvioi tilanteen toivottomaksi lohen nykyisen
merikalastuksen jatkuessa ennallaan.

Syynä kutukannan hälyttävään pienenemiseen on lohen merikalastuksen ohella merivaelluksen
alkuvaiheen aikainen kasvanut kuolleisuus. Itämeren luonnonlohen tämän vaiheen kuolleisuus
on kasvanut 2-3 -kertaiseksi vuosituhannen alusta lähtien. Vastaava ilmiö on havaittu myös
Pohjois-Atlantin lohikannoissa ja NASCO on käynnistänyt laajan SALSEA -hankkeen syiden
selvittämiseksi. Alustavasti mahdollisiksi syiksi on arveltu laajoja ympäristömuutoksia. Mikäli
näin on, kuolleisuudesta tullee pitkäaikainen, ellei pysyvä lohikantojen tilaa heikentävä tekijä.
Tämän lisäksi lohikantojen uhkaa M74 -syndrooma, jonka syyt myös ovat heikosti tunnettuja ja
siksi sen esiintymistä ja vaikutusta lohikantojen tilaan on vaikea ennustaa. Syndrooman
esiintyminen on vaihdellut voimakkaasti vuodesta ja lohikannasta toiseen ja ongelman
esiintymistä myös tulevaisuudessa pidetään todennäköisenä.

Lohikantojen heikentynyt tila on näkynyt ammattikalastuksen merisaaliissa, jossa esimerkiksi
Suomelle annetusta lohikiintiöstä alle puolet on saatu kalastettua viimeisen kahden vuoden
aikana. Myös lohisaaliit Torniojoella ovat olleet viime vuosina pieniä aikaisempiin jokisaaliisiin
verrattuna.

Kansainvälisen merentutkimusneuvoston (ICES) suositukset
Kansainvälinen merentutkimusneuvosto (ICES) on arvioinut Itämeren lohikantojen tilaa ja
antanut suosituksia vuoden 2008 kalastuksen järjestämisestä (ICES Advice 2007, Book 8).
ICESin mukaan kasvaneen merivaelluksen alkuvaiheen kuolleisuuden ja korkean
kalastuskuolleisuuden vuoksi lohen kutupopulaatiot ovat pieniä ja ICES suosittaa vuodelle 2008
varovaisuusperiaatteen noudattamista ja kalastuksen määrän ja saaliin olennaista pienentämistä.

Merivaelluksen alkuvaiheen kuolleisuus
ICESin mukaan vuosina 2004 ja 2005 postsmolttivaiheen jälkeen elossa oli enää 1-6 %
vaellukselle lähteneistä luonnonlohista ja istukaslohien osalta tilanne on vielä heikompi.
Ongelman oletetaan jatkuvan tulevina vuosina.
ICES ei antanut määrällistä suositusta vuoden 2008 lohenkalastuksen kiintiöksi. Sen mukaan
vaikka vuonna 2008 lohta ei kalastettaisi lainkaan, pääsisi esimerkiksi Torniojokeen ja
Simojokeen niin vähän kutulohia, ettei niiden tuottama vaelluspoikasten määrä vuonna 2012
nousisi nykytasostaan. Alla olevassa kuvassa on ennuste Tornio- ja Simojokien
vaelluspoikastuotannon (pystyakseli, x 1000 poikasta) riippuvuudesta vuoden 2008

 2
lohenkalastuksesta Itämerellä. Torniojoen arvioitu poikastuotantokapasiteetti on 840 000
vaelluspoikasta ja Simojoen 79 000. Vaaka-akseli kuvaa saaliin määrää (1000 kpl).
Itämeren pääaltaan ja Pohjanlahden lohenkalastuskiintiöksi vuodelle 2008 on hyväksytty
364 392 lohta. Mikäli merellä kalastettaisiin vuodelle 2008 päätetystä kiintiöstä kolmannes eli
120 000 lohta, jäisi poikastuotanto Torniojoella noin 20 %:in ja Simojoella alle 10 %:n jokien
poikastuotantokapasiteetista.

Figure 5.4.3.3.4. The affect of catches in 2008 on the recruitment in 2012. (ICES WGBAST Report 2007, s. 188)

Torniojoen vaelluspoikastuotanto on ollut viime vuosina noin 70 % ja Simojoen noin 40 % joen
arvioidusta poikastuotantokapasiteetista.

Varovaisuusperiaatteen noudattaminen sekakantakalastuksessa
Varovaisuusperiaatteen mukaisesti sekakantakalastuksessa kalastus tulee mitoittaa heikoimman
kalastuksen kohteeksi joutuvan lohikannan mukaisesti (ICES WGBAST Report 2007). Pääaltaan
ja Pohjanlahden kalastuksessa tämä edellyttäisi kalastuksen mitoittamista muiden kuin
vahvimmiksi arvioitujen Tornio- ja Kalixjokien lohikantojen tilan perusteella.
ICESin arvion mukaan on epätodennäköistä tai epävarmaa, että mm. Simo-, Råne-, Rickle- tai
Sävarjokien poikastuotanto saavuttaa vuosina 2012�2016 tavoitteena pidetyn 50 %:n tason
jokien luontaisesta poikastuotantokapasiteetista. SAP -ohjelmaan kuuluvien Kuiva-, Kiiminki- ja
Pyhäjoen lohikantojen osalta tilan saavuttaminen merikalastuksen jatkuessa on mahdotonta.
ICES toteaa, että lohikantojen hoidon tulisi perustua kunkin lohikannan tilaan ja että
sekakantakalastus merellä tekee sen vaikeaksi. Kalastus joessa tai jokisuulla antaisi edellytykset
lohikantakohtaiselle kalastuksen järjestämiselle.

Ajoverkkokalastuksen lopettaminen ja lohikantojen tila
Lohen ajoverkkokalastuksen lopettamisen avomerellä on arveltu parantavan lohenkalastuksen
edellytyksiä rannikolla ja joissa. Ajoverkkokalastuksen lopettaminen mahdollisesti parantaakin

 3
rannikkokalastuksen saaliita. Sillä ei kuitenkaan ole positiivista vaikutusta jokiin nousevien
kutulohien määrään, mikäli lohen sekakantakalastus merellä jatkuu nykykiintiöiden puitteissa.

2. Lohen matkailukalastuksen sosioekonomia

Torniojoen lohen matkailukalastus
Vuonna 2006 Torniojoen suomenpuoleinen lohisaalis oli 11 640 kiloa, mikä oli alhaisin
kymmeneen vuoteen. 1990-luvulla keskimääräinen saalis oli 22 000 kiloa ja 2000-luvulla 19 000
kiloa.
RKTL:n tekemän kalastuskyselyn mukaan vuonna 2006 yhteisluvan lunasti 6252 kalastajaa,
joista jokilaakson ulkopuolisia matkailukalastajia oli 4 668. Noin 10 % kalastajista osti
useamman kuin yhden luvan, jolloin matkailijakalastajamääräksi tulee vuodelle 2006 noin 4500.
Luvan keskimääräinen hinta matkailijakalastajalle oli 25-30 euroa ja lupatulot yhteensä 112 500
- 135 000 euroa.
Rahaa kalastusmatkailijat käyttivät jokilaaksossa keskimäärin 360 euroa/kalastaja. Suurin osa
kuluista muodostui majoituksesta ja ruokailuista. Lukuun sisältyvät myös lupamaksut. Yhteensä
ulkopaikkakuntalaiset lohen kalastajat käyttivät jokilaaksossa rahaa 1 620 000 euroa. Kalastettu
lohikilo, olettaen että jokilaakson lohenkalastajat eivät käyttäneet lainkaan rahaa
lohenkalastukseensa, toi jokilaaksoon 139,18 euroa. Mikäli kilohinta laskettaisiin vain
turistikalastajien oman saaliin perusteella, nousisi hinta noin kolminkertaiseksi.
Tämän lisäksi ulkopaikkakuntalaisilla kalastajilla kului matkakuluihin 120 euroa/kalastaja, eli
yhteensä 540 000 euroa.
Vuoden 2006 ammattikalastuksen lohisaalis Itämeren pääaltaalla ja Pohjanlahdella oli 242 000
kiloa ja sen arvo (alv 0) 935 107 euroa. Merellä ammattikalastetun lohen kilohinta (alv 0) oli
3,86 euroa.
Vuonna 2006 lohituristien määrä Torniojoella oli heikosta lohitilanteesta johtuen alhainen.
Parhaimpina vuosina joella on kalastanut noin 10 000 lohenkalastajaa, joista noin 8 000 on ollut
ulkopaikkakuntalaista. Parhaimpien vuosien matkailutulo jokilaaksoon on ollut vuoden 2006
hintatasolla laskettuna noin 2,9 miljoonaa euroa.

Teno- ja Simojoen matkailukalastus
Tenojoella käy nykyisin vuosittain keskimäärin noin 9000 kalastusmatkailijaa.
Vuonna 1998 he jättivät paikkakunnalle vuonna 1998 keskimäärin noin 320 euroa. Summasta
kolmannes käytettiin varsinaisiin kalastuskuluihin (kalastusluvat, venevuokrat,
kalastustarvikkeet ym.) ja loput kalastusmatkailuun liittyvään majoittumiseen, ravitsemukseen ja
muihin menoihin. Lisäksi matkakuluja kertyi noin 100 euroa (Nousuniemi 2001).
RKTL:n arvion mukaan turistikalastajan kalastamasta lohikilosta Tenojokilaaksoon jää 200
euroa (Nasco Implementation Plan for salmon management in Finland 2006).

Vuonna 2002 Simojoella kalastaneet 2100 vapakalastajaa käyttivät jokivarren kuntien alueella
rahaa yhteensä noin 468 000 euroa. Kalastajaa kohden tämä tekee noin 220 euroa. Jos saaliiksi
saadun lohen kilohintaa arvioidaan kalastukseen käytetyllä rahasummalla, tulee kilohinnaksi
Simojoella vuonna 2002 huikeat 750 euroa. Vuodelle 2001 kilohinta oli 135 euroa. Suuret
vaihtelut johtuvat kunkin vuoden saalismäärästä ja käytetystä rahasummasta (Juntunen,
Niemitalo ja Jokikokko 2003).
Simojoella on tutkittu myös lohituristien maksuhalukkuutta maksaa korkeampia lupamaksuja,
mikäli saatava saalis kaksinkertaistuisi. Lohenkalastajat olivat valmiita maksamaan päiväluvasta
(tutkimusajankohtana 12 euroa) 9 euroa lisää (Parkkila 2005).

 4
Potentiaaliset lohijoet: Kiiminki-, Kuiva- ja Pyhäjoki
SAP-ohjelman mukaisilla potentiaalisilla lohijoilla kalastajien määrä ja saaliit ovat jääneet
pieniksi. Silti RKTL:n mukaan lohenkalastajat käyttivät rahaa lohenkalastukseen Kiiminkijoella
114 euroa, Pyhäjoella 127 euroa ja Kuivajoella 132 euroa kalastusmatkaa kohden.
Jokien kunnostukseen on SAP -ohjelman toteuttamisessa käytetty yhteensä 930 000 euroa ja
vuosittaisten istusten arvo on noin 100 000 euroa.

Lohen istutukset ja matkailukalastus
Lohen velvoiteistutuksiin ja yleishyödyllisiin istutuksiin käytetään Suomessa vuosittain 7-8
miljoonaa euroa. Ammattikalastuksen koko lohisaaliin arvo on vain 13-17 % lohi-istutusten
arvosta. Vapaa-ajankalastuksessa istutuksista saatava taloudellinen hyöty nousee
istutuskustannuksia suuremmaksi.
Edellä lueteltujen jokien lisäksi Pohjanmaan ja Satakunnan rannikolla on lukuisia jokia (mm.
Kokemäenjoki, Merikarvianjoki, Aurajoki ja Pohjanmaan joet), joissa lohenkalastus on
mahdollista istutusten ansiosta. Matkailukalastuksen arvosta ei näiden jokien osalta ole tehty
selvityksiä. Jonkinlaisia johtopäätöksiä voi tehdä siitä, että esimerkiksi Merikarvianjoen
lupamyyntitulot ovat samaa luokkaa kuin Tornionjoella (yli 100 000 euroa/v) ja kalastus- ja
merimatkailun ympärille on syntynyt 500 petipaikan majoituspalvelut (Huuhtanen,
henkilökohtainen tiedonanto).

Lohen vapaa-ajankalastus merellä
Lohiuistelun laajuudesta tai taloudellisesta merkityksestä Pohjanlahdella ei ole olemassa
selvityksiä. Luultavimmin uistelusaalis Itämerellä on samaa luokkaa kuin lohen jokisaaliit
yhteensä.
Uistelevien lohituristien uistelualueen palveluihin käyttämiä varoja voidaan arvioida Bornholmin
saarella vuonna 2005 tehdyn selvityksen (Halvorsen: Undersoegelse at muligheter og
forutsaetninger for at forge trollingsfiskeriet på Bornholm) perusteella. Siellä uistelijat käyttivät
päivässä rahaa 107 �/kalastaja. Vuodessa Bornholm sai uisteluturismista 200 000 euron tulot.
Lohen laskennalliseksi kilohinnaksi saatiin 68 euroa kilo.
Edellä esitetyn perusteella lohen uisteluturismin arvoksi voisi arvata 1-2 miljoonaa euroa
vuodessa. Luvussa ei ole mukana kalastajien käyttämä kalusto, jonka arvo lienee useita
kymmeniä miljoonia euroja.

Valtiontalouden tarkastusviraston tarkastuskertomus
Valtiontalouden tarkastusvirasto on toiminnantarkastuskertomuksessaan 155/2007 kiinnittänyt
huomiota sekä istutetun lohen että luonnonlohen yhteiskuntataloudellisesti kannattamattomaan
merikalastukseen. Tarkastuskertomuksessa todetaan, että nykyinen lohenkalastus ei maksimoi
yhteiskunnan lohesta saamaa hyötyä ja että lohen hyödyntäminen nykyistä enemmän osana
matkailuelinkeinoa olisi yhteiskuntataloudellisesti perusteltua.

3. Kansainvälisiä vertailuja lohenkalastuksen sosioekonomiasta

Irlannissa julkaistiin vuonna 2003 arviointi luonnonlohen sosioekonomisesta arvosta (Indecon
2003: An Economic/ Socio-Economic Evaluation of Wild Salmon in Ireland) Irlannin
kalastushallituksen toimeksiannosta. Tutkimuksessa pyrittiin sen tekijän ilmoituksen mukaan
vapaa-ajankalastuksen arvon varovaiseen arviointiin, jottei tehtäisi perusteettoman radikaaleja
muutoksia lohenkalastuksen rakenteeseen.
Tutkimus evaluoi lohen ammattikalastuksen arvoksi vuosille 2003�2012 35,9 M� (3 M�/v) ja
vapaa-ajankalastuksen arvoksi 91,6 M�, mikäli kalastuksen rakennetta ei muutettaisi. Jos lohen

 5
ammattikalastusta vähennettäisiin 50 %:lla, laskisi sen arvo mainittuna aikana 23,9 miljoonaan
euroon ja vastaavasti vapaa-ajankalastuksen arvo nousisi 146,8 miljoonaan euroon.
Lohen kilohinta ammattikalastuksessa oli evaluoinnin mukaan 4,3 �/kg ja vapaa-
ajankalastuksessa 91 �/kg.
Kaksi vuotta Indecon raportin julkaisemisen jälkeen Irlannin kalastushallinto suositti lohen
sekakantakalastuksen lopettamista merellä ja siirtymistä jokikalastukseen, perusteluinaan
Indecon raportti ja luonnonlohikantojen heikentynyt tila.
Vuoden 2006 alusta lohen ammattimainen merikalastus kiellettiin Irlannissa.

Edellä mainitussa tutkimuksessa on referoitu joukko muita lohenkalastuksen sosioekonomiaa
koskevia selvityksiä:
Iso-Britanniassa vuonna 1988 tehty sosioekonominen selvitys arvioi ammattimaisen
lohenkalastuksen arvoksi 9,1-16,8 M£ ja lohen vapaa-ajankalastuksen arvoksi 326,8 M£.
Nascon toimesta vuonna 2002 Englannissa ja Walesissa selvitettiin Atlantin lohenkalastuksen
arvoa. Ammattikalastuksen lohisaaliin arvoksi saatiin 2,5 M£ ja vapaa-ajankalastuksen 247,5
M£.
Lohen ammattimainen kalastus meressä on lopetettu Iso-Britannian ja Pohjois-Irlannin
merialueilla.

Kanadassa ammattimaisen lohenpyynnin arvo oli sen huippuvuotena 1980 19,5 MCAD ja
vapaa-ajankalastajien lohenkalastuksen arvo keskimäärin 165 MCAD. Lohen arvoksi vapaa-
ajankalastuksessa saatiin tutkimuksen mukaan keskimäärin 852 CAD/lohi ja
ammattikalastuksessa 8 CAD/lohi.
Kanadassa lohen ammattimainen meripyynti on lopetettu.

Islannissa lohen arvoksi vapaa-ajankalastuksessa arvioidaan 600 - 1000 US$/ ja vastaavasti
ammattikalastuksessa 14 US$/lohi.
Islannissa lohen ammattimainen meripyynti on lopetettu.

4. Lohiasetuksen periaatteet

Tavoite
Lohiasetuksen ensisijaisena tavoitteena on jokien luonnonlohikantojen turvaaminen ja
vahvistaminen. Tämä edellyttää siirtymistä sekakantakalastuksesta kunkin lohikannan tilan
mukaiseen kalastukseen.
Suojelutavoitteeseen sovitettuna lohen kalastus tulee järjestää niin, että siitä saadaan
mahdollisimman suuri yhteiskuntataloudellinen hyöty. Parhaiten se on - ottaen huomioon
lohikantojen suojelun vaatimukset - toteuttavissa jokikalastuksena, joka kalastusmatkailun kautta
hyödyttää Lapin ohella myös Pohjanmaan ja Satakunnan rannikkoalueita ja jokilaaksoja.
Myös istutetun lohen kalastus tulee järjestää niin, että istutuksista saatava hyöty ylittää
istutuskustannukset.

Kalastuksen ohjaus
Itämeren lohikantojen tila, lohikantoja vaivaava M74 -syndrooma ja merivaelluksen
varhaisvaiheen kasvanut kuolleisuus edellyttävät ICESin mukaan varovaisuusperiaatteen
noudattamista lohenkalastuksessa.
Varovaisuusperiaate sekakantakalastuksessa edellyttää kalastuksen säätelyä heikoimman
kalastuksen kohteena olevan lohikannan tilan mukaisesti. Siksi lohen kalastusta merellä ei pidä

 6
säädellä Tornio- ja Kalixjokien lohikantojen tilan mukaisesti, vaan säätelyn tulee ottaa
huomioon heikommat, mahdollisesti uhanalaiset lohikannat.
ICESin mukaan merellä ja rannikolla tällainen säätely on vaikeata toteuttaa ja kunkin kannan
kalastuksen tulisi tapahtua joessa tai jokisuulla.
Lohenkalastuksen yhteiskuntataloudelliset vaikutukset puhuvat yksiselitteisesti lohen vapaa-
ajankalastuksen puolesta. Niin kansainväliset tutkimukset kuin suomalaisesta lohenkalastuksesta
tehdyt selvitykset osoittavat, että kalastus tulee siirtää jokiin, joissa sen pyytävät vapaa-
ajankalastajat.
Istutetun lohen ammattikalastus on suhteessa istutuskustannuksiin tappiollista. Siksi myös
istutettu lohi tulee pyytää vapaa-ajankalastuksessa jokien alimman vaellusesteen alapuolella.

Siirtyminen merikalastuksesta lohen joessa tai jokisuussa tapahtuvaan kalastukseen tulee
toteuttaa esimerkiksi viiden vuoden siirtymäaikana. Siirtymäaikana selvitetään lohen
ammattikalastajille maksettavat korvaukset joko kalastuksen lopettamisesta tai sen
kohdistamisesta muihin kaloihin kuin loheen sekä mahdolliset lunastukset. Siirtymäajan
toimenpiteisiin kuuluu myös turvata lohenkalastuksesta luopuville edellytykset harjoittaa
ammattiaan rannikon yksityisvesialueilla.

Sovitun siirtymäajan jälkeen lohen ammattimainen kalastus lopetetaan. Siirtymäaikana
lohenkalastusta säädellään 8.3.1996 annetun asetuksen (258/1996) 3 § 2 momentin mukaisesti ja
siinä mainittuja vuosien 1996 ja 1997 aika- ja aluerajauksia noudattaen.

