

Kalastus, metsästys ja jokamiehen oikeudet

-LUODE-
Jukka Similä

GTK

TAPIO

Vipuvoimaa
EU:lta
2007-2013

Euroopan unioni
Euroopan aluekehitysrahasto

LAPIN LIITTO

Kalastus

- ▶ Voimassa oleva kalastuslaki
16.4.1982/286
- ▶ HE 192/2014, annettu 16.10.2014
- ▶ Esitys HE:n mukaan

Toimijat

▶ Viranomaiset

- ▶ ELY keskus

▶ Kalatalousalue

- ▶ Julkisoikeudellinen yhdistys
- ▶ Rajat kalatalouden (luonnon) näkökulmasta
- ▶ Kalastusoikeuksien haltijat + valtakunnalliset järjestöt
- ▶ Hoito- ja käyttösuunnitelma, seuranta ja valvonnan järjestäminen
- ▶ Omistaja (usein vesialueen osakaskunta)
- ▶ Kalastuksenvälvojat

Kalatalousalueiden tehtävät

- ▶ kalavarojen kestävän käytön ja hoidon suunnittelu
- ▶ käyttö- ja hoitosuunnitelmaehdotuksen laadinta, hyväksytyn suunnitelman toimeenpano ja seuranta
- ▶ kalastuksenvalvonnan järjestäminen
- ▶ kalastuksen yhtenäislupa-alueiden muodostamisen edistäminen vapaa-ajan ja kaupallisen kalastuksen tarpeisiin
- ▶ vesialueen omistajien kalatalousalueelle siirtämät tehtävät
- ▶ viehekalastuksesta kertyneiden korvausvarojen jako vesialueen omistajille
- ▶ muut ELY-keskuksen tulosohjaukseen sekä tähän lakiin perustuvat tehtävät

Kalastusoikeus

- Kalastusoikeus eli oikeus harjoittaa kalastusta ja määrätä siitä kuuluu vesialueen omistajalle
- Yhteisen vesialueen osakkaalla oikeus kalasta siten kuin osakaskunta päättää
- Erityisperusteinen kalastusetuus
 - yhteisiä tai yksityisiä erityisiä etuuksia, jotka oikeuttavat kiinteistön omistajan kalastamaan toisen omistamalla vesialueella (*erityinen kalastusetuusalue*) taikka käyttämään erillistä kalastuspaikkaa (esim. lohi- tai siikapatoa, verkkopaikkaa) (*erityinen kalastuspaikka*);
- Yleiskalastusoikeus
 - Onkiminen, pilkkiminen, viehekalastus

Yleiskalastusoikeus

- ▶ Jokaisella on oikeus onkia ja pilkkiä sekä kalastaa silakkaa 1 vavalla siimaan kiinnitetyillä koukuilla
- ▶ Jokaisella kalastonhoitomaksun suorittaneella sekä jokaisella alle 18-vuotiaalla ja 65 vuotta täyttäneellä on oikeus harjoittaa viehekalastusta
- ▶ Poikkeus:
 - ▶ vaelluskalavesistöjen koski- ja virta-alueet
 - ▶ Muun säännöksen nojalla kielletty
 - ▶ Onginta-, pilkintä- ja viehekalastuskilpailuja sekä muita tilaisuuksia varten tarvitaan kalastusoikeuden haltijan lupa
- ▶ Koskee myös valtion omistamia vesialueilta

Kalastus talousvyöhykkeellä ja yleisillä vesialueilla 1/2

- ▶ Kalastonhoitomaksun suorittaneella ja alle 18-v. ETA maan kansalaisella on oikeus harjoittaa vapaa-ajan kalastusta
 - ▶ Kaupallinen kalastus: kalaa pyydetään myyntitarkoituksessa tai pyydetyt kalat tai osa niistä myydään
- ▶ Suomeen rekisteröidyillä kaupallisilla kalastajilla on oikeus harjoittaa kaupallista kalastusta
- ▶ CAP & EU:n kalastusalukset

Kalastus talousvyöhykkeellä ja yleisillä vesialueilla 2/2

- ▶ MH voi vuokrata kaupalliselle kalastajalle talousvyöhykkeellä tai yleisellä vesialueella meressä olevan lohen tai taimenen pyyntipaikan
- ▶ Oikeudesta kalastaa ja kalastusluvista yleisellä vesialueella päättää Metsähallitus ottaen huomioon kalavarojen valtakunnalliset hoitosuunnitelmat

Oikeus Ylä-Lapin kalastuslupa

- ▶ Jos kotikunta on Enontekiö, Inari tai Utsjoki, => on oikeus saada MH:lta korvauksetta lupa kalastukseen valtion vesialueilla ao. kunnissa
- ▶ Henkilökohtainen, enintään 3 v kerrallaan
- ▶ EI: Teno- ja Näätämöjoen vesistön lohen ja taimenen nousualueita, Tuulomajoen ja Paatsjoen vesistöjen lohen ja taimenen nousualueita, Tornion- ja Ounasjoen vesistöjen lohen ja taimenen nousualueit
 - ▶ erilliset luvat näille valtion vesialueille myöntää Metsähallitus

Alueellinen lupa kaupallisen kalastuksen harjoittamiseen

ELY-keskus voi myöntää luvan kaupalliseen kalastukseen (max 5v.) jos:

- ▶ vesialue on käyttö- ja hoitosuunnitelmassa määritetty kaupalliseen kalastukseen soveltuvaksi
- ▶ vesialueen kalakantojen tila hyvä
- ▶ ei sopua kalastusoikeuden haltijoiden kanssa
- ▶ ei merkittävää haittaa rannanomistajille tai -haltijoille tai alueen muulle käytölle
- ▶ ei saa myöntää, jos heikentää kohtuuttomasti kalastusoikeuden haltijan mahdollisuutta hyödyntää kalastusoikeuttaan tai jos siitä aiheutuisi muuta merkittävää haittaa.

Kalavarojen käytön ja hoidon suunnittelu

- ▶ Valtakunnalliset kalavarojen hoitosuunnitelmat
 - ▶ Tarvittaessa
 - ▶ Hyväksyy MMM (YM osallistuu)
 - ▶ Ohjausvaikutus
- ▶ Käyttö- ja hoitosuunnitelma
 - ▶ Kalatalousalueen on laadittava, ELY hyväksyy
 - ▶ Tavoitteet: kalavarojen kestävä ja monipuolinen tuotto ja käyttö + biologinen monimuotoisuus + vapaa-ajan sekä kaupallisen kalastuksen edistäminen

Käyttö- ja hoitosuunnitelman on sisällettävä mm.

- ▶ tiedot vesialueiden ja kalakantojen tilasta
- ▶ kehittämis- ja edistämistoimenpiteet
- ▶ ehdotus vapaa-ajan kalastuksen yhtenäislupajärjestelmän kehittämiseksi
- ▶ suunnitelma kalakantojen hoitotoimenpiteiksi;
- ▶ alueelliset säätelytoimenpiteet
- ▶ kalataloudellisesti merkittävät, kaupalliseen kalastukseen ja kalastusmatkailutarkoitukseen soveltuvat alueet

Kalastuksen järjestäminen

- ▶ Kalastus on järjestettävä käyttö- ja hoitosuunnitelman mukaisesti
- ▶ Kalastuksen järjestämisestä vastaa kalastusoikeuden haltija
- ▶ Jos yhteisellä vesialueella on erityisperusteisia kalastusetuuksia, niiden osakaskiinteistöjen omistajien ja vesialueen osakkaiden on huolehdittava kalastuksen järjestämisestä yhdessä

Kalastuksen ohjaus ja rajoittaminen

- ▶ kalastustavat, pyyntimenetelmät ja kalastusvälineet: lain määräykset + asetus
- ▶ ELYn poikkeamisvalta, jos esim. kalanviljelyn tai tutkimuksen takia tarpeellista
- ▶ Pyydysten asettamisesta ja merkinnästä määräyksiä
- ▶ Kaupalliseen kalastukseen tarkoitetut pyydykset
 - ▶ Trooli, pitkät verkot sekä yleisellä vesialueella meressä ja Suomen talousvyöhykkeellä isorysä ja koukkupyydykset (> 100 koukkua)

The image features several abstract, geometric shapes in various shades of green. On the left, there is a tall, narrow, light green shape that tapers to a point at the bottom. On the right, there is a larger, more complex shape composed of several overlapping polygons in different shades of green, including dark green, medium green, and light green. The word "Metsästys" is centered in the white space between these shapes.

Metsästys

Toimijat

- ▶ Viranomainen
 - ▶ MMM
- ▶ Viranomaiseen rinnastuva
 - ▶ Riistakeskus
- ▶ Metsästäjien yhteisöt
 - ▶ Myös lakisääteisiä tehtäviä

Metsästysoikeus

- ▶ Alueen omistajalla
- ▶ Voidaan vuokrata kokonaan tai osittain
- ▶ Metsästysoikeuden haltija voi asettamallaan ehdoilla antaa toiselle luvan metsästää eli metsästysluvan alueelle, jollei tätä ole vuokrasopimuksessa kielletty

Metsästysoikeus

Suomessa pysyvästi asuva

- ▶ yleisellä vesialueella meressä sekä yleisellä vesialueella meressä olevilla valtion omistuksessa ja hallinnassa olevilla saarilla ja luodoilla

Kotikunnassa:

- ▶ Yleisellä vesialueella järvessä ja tällaisella alueella olevilla valtion omistamilla saarilla ja luodoilla

Luonnonsuojelulain mukaisilla suojelualueilla on voimassa erilliset säädökset ja määräykset

Metsästysoikeus

- ▶ Pyyntilupia valtion omistamille metsästyksmaille myy Metsähallituksen alainen Villi Pohjola
- ▶ Metsähallitukselta voi hankkia metsästyslupia sekä pienelle että suurelle riistalle
- ▶ Metsästysluvista huolehtii Metsähallituksen erähenkilöstö, joka lisäksi hoitaa riistamaita yhdessä metsätalouden työntekijöiden kanssa

Jokamiehenoikeudet

Ilarin Hovilan kalvojen pohjalta

Sisältö:

- Jokamiehen oikeuksien ydinsisältö
- Jokamiehen oikeudet oikeudellisena instituutiona
- Haitattomuusvaatimus ja rajat - Milloin toimintaan tarvitaan maanomistajan l

Jokamiehenoikeudet

Ydinsisältö:

- ▶ Kulkeminen toisen maa- ja vesialueilla on sallittua ilman omistajan lupaa.
 - ▶ Kulkeminen on sallittua jalkaisin, suksilla, polkupyörällä ja näihin verrattavalla tavalla
 - ▶ Vapaata kulkemista ei ilman hyväksyttävää syytä saa kieltää esim. kieltotauluilla.
 - ▶ "Maa- tai vesialueelle ei saa pystyttää sellaista kulkemisen, mairinnousun tai muun jokamiehen oikeuden käyttämisen kieltävää taulua, jonka asettamiseen ei ole lakiin nojautuvaa perustetta" (Luonnonsuojelulaki 36 §)
- ▶ Haitaton satunnainen retkeilyyn liittyvä leiriytyminen (telttailu) kuuluu jokamiehenoikeuden piiriin.
 - ▶ Pitempiaikainen leiriytyminen vaatii maanomistaja luvan
 - ▶ Avotulta ei saa tehdä toisen maalla ilman lupaa, ellei siihen ole pakottavaa tarvetta (Pelastuslaki 6 §)

Ydinsisältö jatkuu... (liikkumisoikeuden johdannaisia)

- ▶ Luonnonvaraisten luonnontuotteiden kerääminen ja poimiminen on mahdollista siellä missä liikkuminenkin on sallittua
 - ▶ Rauhoittamattomat metsämarjat, kukat ja sienet.
 - ▶ Rikoslaki 28:14 §: "Tämän luvun (Rikoslain 28 luku varkaudesta, kavalluksesta ja luvattomasta käytöstä) säännökset *eivät koske* maassa olevien kuivien risujen, maahan pudonneiden käpyjen tai pähkinöiden taikka luonnonvaraisten marjojen, sienten, kukkien tai, jäkälää ja sammalta lukuun ottamatta, muiden sellaisten luonnontuotteiden keräämistä toisen maalta."
 - ▶ Kukkien kerääminen voi olla kyseenalaista, jos kasvin luontainen uusiutuminen vaarantuu (esim. kihokki lääketeollisuuden tarpeisiin).
- ▶ Kalastus: Onkiminen ja pilkkiminen ovat jokamiehen oikeuksia
 - ▶ viehekalastus (yhellä vavalla) on vapaasti sallittua yleisillä ja yksityisillä vesillä tietyin poikkeuksin. → vaatii kuitenkin valtion kalastushoitomaksun sekä viehekalastusmaksun tai -luvan

Vesien yleiskäytön oikeusperusta

- ▶ Vesien yleiskäyttö on jo vanhastaan ollut maa-alueita tarkemmin säännelty lainsäädännössä.
 - ▶ Vesistöjen hallintasuhteet (kylien yhteisomistus) ja taloudellinen merkitys (kalastusoikeudet ja uitto) ovat vaatineet jo varhain myös yleiskäytölle selkeät pelisäännöt.
 - ▶ Yleiskäytön oikeudelliselle ohjaukselle on tältä osin ollut käytännön tarve, jolloin käyttöoikeuksia konstituivia säännöksiä on otettu muun muassa vesi- ja kalastuslainsäädäntöön.
 - ▶ Vesioikeudessa tunnustetaan nimenomaisesti esimerkiksi *vesien pieni yleiskäyttö*, johon kuuluvat muun muassa uiminen ja peseytyminen vesistössä sekä *suuri yleiskäyttö*: vesistössä liikkuminen ja puutavaran uitto.

Historiallinen tausta

- ▶ Historiallisesti tarkasteltuna yleiskäyttöoikeuden kaltaisia toisen omistamaan maahan kohdistuvia oikeuksia syntyi siirryttäessä keräily- ja metsästyskulttuurista maanviljelykseen.
- ▶ Ruotsi-Suomessa yleiskäyttöoikeuksista voidaan puhua sen jälkeen kun asumattomat erämaa-alueet olivat siirtyneet kruunulle 1500- ja 1600-luvun aikana, jolloin näiden alueiden hyödyntäminen oli muodollisesti toisen omaisuuden käyttöä.
- ▶ **Alun perin yleiskäytöllä oli läheinen kytkeä ihmisten jokapäiväisen elinkeinon harjoittamiseen ja kulkemiseen paikasta toiseen. Se ilmeni yleensä suhteena naapureihin ja muuhun paikallisväestöön sekä valtion omistamiin erämaihin.**
- ▶ Maantapa muotoutui elinehtojen kannalta välttämättömien käyttömahdollisuuksien turvaamisen kautta.
- ▶ Nykyään yleiskäyttöoikeudet liittyvät ennen kaikkea elämän laadun parantamiseen luonnon virkistyskäyttönä.
- ▶ Silti vielä nykyäänkin muun muassa luonnontuotteiden vapaa hyödyntäminen koetaan tärkeänä elinkeinomahdollisuutena ja merkittävänä sivutulonlähteenä maan tietyillä alueilla.

Jokamiehenoikeuden sisällön määräytyminen

- ▶ Jokamiehen oikeudet perustuvat suurelta osin edelleen MAANTAPAAN, eli tyhjentävästi asiasta ei ole säädetty lainsäädännössä
- ▶ Vaikka historialliset juuret ovat maantavassa löytyy nykyisin lainsäädännöstä mainintoja yleiskäyttöoikeuksista
 - ▶ Vesilaki, kalastuslaki, rikoslaki ...
- ▶ Onko jokamiehenoikeus perusoikeus?
- ▶ Ruotsissa on:
 - "Egendomsskydd och allemansrätt**
 - 15 § Vars och ens egendom är tryggad (...) Alla ska ha tillgång till naturen enligt allemansrätten oberoende av vad som föreskrivits ovan."
- ▶ Suomessa ei; mutta Omaisuusuojoilla, Ympäristöperusoikeudella ja Liikkumisvapaudella on merkitystä

-

- ▶ Se seikka, että jokamiehen oikeuksista säädetään osaksi kirjoitetussa laissa ja osaksi oikeudet perustuvat maantapaan, voi aiheuttaa tulkintaongelmia ja epäselvyyksiä.
 - ▶ Ongelmatapauksissa pelkästään kirjoitetussa laissa olevat säännökset eivät ole riittäviä harkittaessa jokamiehen oikeuksien käytön rajoja; myös maantapa tulee ottaa huomioon.

Ehdoton haitattomuusvaatimus

- ▶ Maantavasta johtuva ehdoton edellytys jokamiehen oikeuksien käytölle on haitattomuusvaatimus
- ▶ Jokamiehen oikeus on aina väistävä oikeus, jos maanomistaja on ottanut alueen erityiseen käyttöön.
- ▶ Jos toiminta ei objektiivisesti arvioiden ole haitatonta vaaditaan maanomistajan lupa/suostumus
- ▶ Arviointia vaikeuttaa se, että haitattomuuskynnystä ei ole yksiselitteisesti ja kattavasti määritelty kirjoitetussa laissa.

Haitattomuuskynnyksen määrittäminen

- ▶ Perälautana voidaan pitää rikosoikeudellisia kriminalisointeja
 - ▶ Hallinnanloukkaus (RL 28:11 §), kotirauhan rikkominen (RL 24:1 §) ja vahingonteko (RL 35:1 §)
 - ▶ Tämä ei kuitenkaan yksin riitä...
- ▶ Yksityisoikeudellinen sallittavuus on eri asia kuin rikosoikeudellinen rangaistavuus
 - ▶ Vahingonkorvauskynnys voi olla rangaistavuutta alempi
- ▶ Erityislainsäädännön ohjeet haitattomuudesta
 - ▶ Esim. Kaivoslaki 2 luku "malminetsintä"
- ▶ Arvioitaessa haitattomuuskynnyksen ylittymistä on kirjoitetun lain lisäksi otettava huomioon **maantapa sekä paikalliset olosuhteet.**

Toiminnan jatkuvuus ja säännönmukaisuus

- ▶ Maantavan mukaan haitattomuutta on arvioitu mm. toiminnan jatkuvuuden ja säännönmukaisuuden perusteella.
- ▶ Jatkuva ja säännöllisesti toistuva toiminta on yleensä luonteeltaan sellaista, että se vaatii maanomistaja suostumuksen.
- ▶ **Järjestettyyn toimintaan** liittyy monesti jatkuvuus ja säännönmukaisuus
- ▶ → haitattomuutta arvioitava erityisen huolella

Ruotsin korkein oikeus, NJA 1996:83

- ▶ Korkeimman oikeuden ratkaisun perusteluissa todetaan, että *Ruotsin voimassaolevan oikeuden mukaan ei ole lähtökohtaisesti mahdollista kieltää organisoidulta ulkoilutoiminnalta jokamiehenoikeuksien hyödyntämistä.*
- ▶ Tämän vuoksi organisaatiolta tai yksityiseltä henkilöltä ei voida kieltää sellaista kaupallistakaan toimintaa, joka tukeutuu jokamiehenoikeuksiin, ellei toiminta ylitä yleiskäyttöön liittyvää niin sanottua sietämisvelvollisuutta.
 - ▶ Tuomioistuin totesi vielä erikseen, että maanomistaja voi kuitenkin kieltää sellaisen intensiivisen käytön, joka aiheuttaa vahinkoa ja merkityksellistä haittaa.

Keskeisiä arviointikriteerejä

- ▶ Sekä lain säännökset että maantapa
- ▶ Haitattomuusvaatimus
- ▶ Toiminnan jatkuvuus ja säännönmukaisuus ilmentää yleensä sitä, että maanomistajan lupa vaaditaan
- ▶ Harkinta on oltava tapauskohtaista ja alueen erityispiirteet huomioon ottavaa
- ▶ Järjestetyn toiminnan yhteydessä haitattomuusvaatimus korostuu

Kiitos kuuntelemisesta

