
Perämeren rannikon kalatalousryhmä
loppuraportti 2008–2015

Mitä jäi rysään?

Toimitus: Nouseva Rannikkoseutu ry | Tekstit: Risto Tolonen, Soila Haapsaari, Saara Kärki

Kuvat: Harri Kontio, Risto Tolonen, Vesa Pajala, Jan Nyman | Ulkoasu ja taitto: Jarkko Ruonakoski / Hiottu Oy

Nouseva
Rannikkoseutu

Perämeren rannikon kalatalousryhmä
loppuraportti 2008–2015

Mitä jäi rysään?

Sisältö

Alkusanat	 6

1.	 Perämeren rannikon kalatalousryhmä	 9
1.1. 	Kalatalousohjelma	 11

2.	 Kalatalousryhmän ohjelman
	 toimeenpano	 13
2.1. 	Aktivointi	 14
2.2. 	Tiedotus	 15
2.3. 	Yhteistyö ja verkostoituminen	 16
2.4. 	Kalasatama- ja logistiikkaselvitys	 17
2.5. 	Kalatiedot ja -perinteet talteen	 18
2.6. 	Kansainvälinen yhteistyö	 19

3.	 Toiminnan tulokset	 21
3.1. 	Kalasatamien, kalankäsittelytilojen ja
hygienian parantaminen	 22
	 3.1.1. Kalatilojen käytön tulevaisuus	 24
	 3.1.2. Kalastajien omat kalankäsittelytilat	 25

3.2. 	Pyydystekniikan ja ammattitaidon kehittäminen	 26
	 3.2.1. Flex-pohjarysä	 27
	 3.2.2. Maiva-pohjarysä	 28
	 3.2.3. Kalastajan rysäkokeilut	 30
	 3.2.4. Pikkupohjarysän jatkokehittäminen	 30
	 3.2.5. Tietojen vaihto ja yhteistyö 	 32
	 3.2.6. Nuottauksen kehittäminen	 32

3.3. 	Kalastajien hankkeet	 33
3.4.	Kalatapahtumat, kalan ja kalastuksen tunnettavuus	 35
	 3.4.1. Kalatapahtumat ja -markkinat	 35
	 3.4.2. Vähempiarvoisena pidetyn kalan käytön edistäminen	 37
	 3.4.3. Perämeren siian kalastuksen ja käytön turvaaminen	 38
	 3.4.4. Karisiika 	 39
	 3.4.5. Vaellussiika	 40

3.5.	Hyljetuhojen vähentäminen	 41
	 3.5.1. Norppamerkinnät	 42
	 3.5.2. Hylkeenkestävät rysät ja hylkeenestokokeilut	 43
	 3.5.3. Hyljekarkottimet	 44

3.6.	Nahkiainen	 46
3.7.	Kalastusmatkailun ja uuden toiminnan kehittäminen	 47

Mitä jäi rysään?4

4.	 Tulosten tarkastelu	 49
4.1.	Määrällisten tavoitteiden toteutuminen	 50
	 4.1.1. Uusia kalastajia ja uudistettuja työpaikkoja 	 51
	 4.1.2. Uusia palveluja, toimintatapoja ja tuotantomenetelmiä	 51

4.2.	Laadullinen arviointi	 52
4.3.	Tavoitetilan toteutuminen	 54
4.4.	Vahvuudet	 56
4.5.	Heikkoudet	 58

5.	 Taloudellinen toteuma	 61

6.	 Kalatalousryhmätyön kehittäminen	 65

Liitteet
Liite 1: Rahoitetut hankkeet	 69
Liite 2: Kalatalousryhmien kokoonpanot	 74

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 5

Pannulla tirisee Lumijoen ahvenmarkkinoilta haetut ahven-
fileet. Lisukkeeksi keitän pottuja Tyrnävältä ja salaatin tekai-
sen kasvimaan tarpeista. Lähiruoka on tullut jäädäkseen ja hyvä
niin. Minä ja muut kuluttajat haluamme tietää miten ja missä
ruoka on tuotettu. Paikalliset, laadukkaat raaka-aineet ovat
kysyttyjä ja mikä parasta, me kuluttajat olemme myös valmiita
maksamaan niistä.

Lähiruoka ei ole enää muoti-ilmiö, vaan parhaimillaan se tuo
elannon yrittäjälle ja mahdollistaa myös uudenlaisen bisneksen.
Se, että tämän päivän kuluttajat ovat maksukykyisiä ja laatu-
tietoisia, on hyvä juttu. Lähiruokaan ja laatuun kiinnitettiin
huomiota myös kalatalousryhmän rahoittamissa hankkeissa.
Toimintaympäristöä kunnostettiin satamahankkeiden kautta ja

kalastajien hygieniaosaamista lisättiin koulutuksin.
Jatkojalostukseenkin laitettiin paukkuja, satamiin
hankittiin ahvenen halkaisukoneita ja uusia kalasta
valmistettuja herkkuja kuten särki- ja haukipihvejä
maistatettiin markkinoilla.

Uudesta toimintatavasta, kentän aktivoinnista,
yhteistyön tiivistämisestä ja siitä että, kentälle an-
nettiin päätäntävaltaa, syntyi 53 hanketta. Hankkei-
siin käytettiin noin 1,4 miljoonaa euroa. Se ei ole mi-
kään pikku raha yhdelle elinkeinolle. Käsissäsi on nyt
Perämeren rannikon kalatalousryhmän loppujulkaisu.
Tässä julkaisussa on ruodittu onnistumisia ja jatko-
kehittämistarpeita. Toivottavasti niistä löytyy vinkke-
jä myös tulevalle ohjelmakaudelle!

Soila Haapsaari
toiminnanjohtaja
Nouseva Rannikkoseutu ry

Alkusanat

Mitä jäi rysään?6

Perämeren kalatalousryhmän
toiminta-alue

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 7

Mitä jäi rysään?8

Perämeren
rannikon
kalatalous-
ryhmä

1.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 9

Vuonna 2008 maa- ja metsätalousministeriö hyväksyi
Suomeen seitsemän kalatalousryhmää. Kalatalousryhmätoi-
minta oli tuolloin uusi toimintatapa, joka vastasi lähinnä maa-
seudun kehittämisessä käytettyä Leader-metodia. Valintaa edelsi
kalatalousryhmähaku, jota varten Nouseva Rannikkoseutu ry ja
Perämeren Kalatalousyhteisöjen Liitto yhdessä kentän kanssa
laativat alueellisen kalatalousohjelman.

Kalatalousryhmän toiminta-alueeseen kuului Perämeren rannikko
Kokkolasta Tornioon sekä Pyhäjärvi. Kalatalousohjelman toteut-
tamiseksi Nouseva Rannikkoseutu ry:n yhteyteen perustettiin

Perämeren kalatalousryhmä. Ryhmään nimettiin edus-
tajia mukana olevista Leader-ryhmistä (Keskipiste-
Leader, Rieska-Leader, Oulun Seudun Leader, Outo-
kaira tuottamhan ja Peräpohjolan kehitys), kuntien
edustajia, yksi varsinainen jäsen Nouseva Rannikko-
seutu ry:n hallituksesta ja mahdollisimman laajasti
kalatalouden, matkailun ja muun elinkeinotoiminnan
edustajia. Kalatalousryhmä käsitteli kaikki Perämeren
rannikon kalatalousohjelmasta rahoitusta hakevat
hankehakemukset ja antoi niistä lausunnot Kainuun
ELY-keskukselle. Kainuun ELY-keskus toimi kala-
talousryhmän viranomaisena ja teki hankkeisiin ryh-
män lausunnon pohjalta päätökset.

Rannikon kalatalousohjelman kokonaisrahoitus oli
noin 234 000 € vuodessa. Kalatalousohjelmasta rahoi-
tetut hankkeet sisälsivät EU:n ja valtion rahoitusta
sekä kuntien ja hakijoiden yksityistä rahoitusta.

Muulla kuntarahoituksella, joka oli 24 000 € vuodessa katettiin
hallintoon ja kalatalousryhmätoimintaan liittyviä kuluja.

Kalatalousryhmälle osoitetuista varoista rahoitettiin elinkeino-
kalatalouden kehittämis- ja investointihankkeita. Kalatalous-
ryhmän akvitointityön tuloksena hankkeita ohjattiin myös mui-
hin rahoituslähteisiin.

Mitä jäi rysään?10

1.1. Kalatalousohjelma

Perämeren rannikon kalatalousohjelma laadittiin kaudelle
2007-2013. Kalatalousohjelmaa toteutettiin vuodesta 2008 läh-
tien aina syksyyn 2015 saakka.

Ohjelmassa todettiin, että alueen kalastajien lukumäärä on las-
kenut voimakkaasti ja kalastuksen kannattavuus on heikentynyt
1990-luvun alkupuolelta. Keskeisimmät syyt siihen olivat kalan
heikko alkutuottajahinta, kalastusrajoitukset, karisiian ja mui-
kun ajoittaiset menekkivaikeudet, hyljeongelma ja kalastuksen
kohonneet kustannukset.

Alalla on kuitenkin nähtävissä pieniä valon pilkahduksia, kuten
luonnonkalan arvostuksen lisääntyminen, kasvanut luonnon-
kalan kysyntä ja orastava siian hinnan nousu. Samoin osa kala-
kannoista on vahvistunut, mikä on luonut uusia kehittämis-
edellytyksiä. Toisaalta hyljeongelman on todettu pahentuneen,
kalastajien keski-ikä on huolestuttavan korkea ja uusia yrittäjiä
on saatu alalle vähän.

Kalatalousohjelmassa 2007-2013 kalatalouden tilaa ja

kehittämisedellytyksiä luonnehditaan seuraavasti:

”Nykyisten ongelmien johdosta ei ole realistista odottaa,
että kalastuksen kannattavuus muuttuisi nopeasti nykyistä
paremmaksi tai kalastajien lukumäärä lähtisi nousuun lähi-
vuosina. Tämän johdosta strategian tavoitteet on asetettu
maltillisesti. Lähinnä tavoitteena on hidastaa nykyistä kielteistä
kehitystä ja etsiä yksittäisille kalastajille sekä kalastajaryhmille
keinoja tehdä elinkeinostaan nykyistä kannattavampi”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 11

Mitä jäi rysään?12

Kalatalous-
ryhmän
ohjelman
toimeenpano

2.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 13

2.1. Aktivointi

Kalatalousryhmätoiminta ja strateginen työ olivat vuonna
2008 alueen elinkeinokalatalouden toimijoille uusia toimin-
tamuotoja. Nouseva Rannikkoseutu ry toteutti kalatalousryh-
mätoimintaa tukevaa aktivointihanketta koko ohjelmakauden
ajan. Aktivoinnin tehtävänä oli edistää ryhmän toimintaa ja sen
tunnettavuutta, toteuttaa kalatalousohjelmaa, aktivoida hank-
keita sekä edistää alueen ja alueen ulkopuolelle suuntautuvaa
yhteistyötä. Tärkeässä roolissa oli myös kala-alan toimintaedel-
lytysten turvaaminen sekä kalastajien kehittämissuunnitelmissa
avustaminen.

Vuosina 2008-2010 aktivointihankkeen työntekijänä
toimi iktyonomi Piia Karttunen. Alkuvaiheessa kes-
kityttiin kalatalousryhmätoiminnan organisointiin
ja sen tunnetuksi tekemiseen sekä tiedottamiseen.
Samalla aloitettiin hankeaktivointi ja sitä myötä
ensimmäisten hankkeiden toteuttaminen. Kalastajien
kehittämissuunnitelmien teko ja niiden päivittä-
minen oli myös tärkeässä roolissa. Alkuvaiheessa
kartoitettiin kalastusmatkailuun liittyviä toimintoja
sekä tehtiin Perämeren rannikon osalta kattava kala-
satamaselvitys.

Alkuvaiheen jälkeen aktivointitehtävät ostettiin osto-
palveluna Perämeren Kalatalousyhteisöjen Liitolta.
Liitto hoiti aktivointityötä vuosina 2010–2011. Liiton
toimialue kattoi kalatalousryhmän toimialueen (pois-
lukien Pyhäjärvi). Liiton toimesta voitiin järkeväl-
lä ja tehokkaalla tavalla hyödyntää olemassa olevaa
tietotaitoa kalasatamakunnostusten suunnittelussa
ja käytännön hanketöissä. Liiton toiminnan aikana
toteutettiin kalan logistiikkaselvitys yhdessä Lapin
alueen ja Kainuu-Kuusamon kalatalousryhmien kans-
sa. Samoin selvitettiin yhteistyömahdollisuuksia Tor-

nio-Haaparannan kalatalousryhmän kanssa. Oleellista oli myös
uuden kalastustavan ja pohjarysäkalastuksen tuominen alueelle
sekä siihen liittyvien hankkeiden käynnistäminen.

Mitä jäi rysään?14

Perämeren Kalatalousyhteisöjen Liiton toiminnassa tapahtui
sekä henkilö- että toimintamuutoksia, joten aktivointehtäviin
ei riittänyt enää resursseja. Sen vuoksi Nouseva Rannikkoseutu
ry palkkasi tehtävään uuden työntekijän. Vuosina 2012–2014
tehtäviä hoiti kalatalousteknikko-merkonomi Risto Tolonen. Työ
jatkui hankkeiden aktivoinnissa sekä kalastajien kehittämis-
suunnitelmien päivittämisessä. Hankekauden lopulla aloitettiin
myös kalastusperinteen tallentaminen.

2.2. Tiedotus

Kalatalousryhmä toiminnasta kerrottiin viiden Pohjois-Pohjan-
maalla toimivan Leader-ryhmän yhteisillä web-sivuilla osoittees-
sa www.popleader.fi. Sen lisäksi toiminnasta annettiin tietoa
Nouseva Rannikoseutu ry:n kaksi kertaa vuodessa ilmestyvässä
jäsentiedotteessa.

Kalatalousryhmän toimesta julkaistiin kaksi kappaletta Peräme-
ren Kalauutisia. Kalauutiset kertoivat rahoitetuista hankkeista
ja aktivoivat esimerkkien kautta kalastajia omien hankkeiden
suunnitteluun. Perämeren Kalauutisia jaettiin kalastajille ja
sidosryhmille erilaisissa tilaisuuksissa. Kalauutisten lisäksi toi-
mintaa esiteltiin videopätkien kautta (Perämeren kalatalous-
ryhmän toiminnan tuloksia, Lumijoen kalasataman kunnostus
ja Vihiluodon Kalastajapäivät). Videot julkaistiin toimikauden
päätösseminaarissa ja Norsun youtube-kanavalla.

Kalatalousryhmän toiminnasta, tehdyistä selvityksistä ja rahoi-
tetuista hankkeista annettiin tietoa julkisuuteen useiden lehdis-
tötiedotteiden ja kolmen lehdistötilaisuuden kautta. Tiedotusvä-
lineet olivat kiinostuneita aiheesta ja tekivät siitä useita juttuja
myös tv:n alueuutisiin. Kalatalousryhmän toiminnan tuloksia
esiteltiin useissa tilaisuuksissa kuten kalasatamatilaisuudessa
Oulussa, hanke- sekä pyydystilaisuuksissa Simossa ja Kalajoella
sekä toimintakauden päätöstilaisuudessa Oulussa.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 15

2.3. Yhteistyö ja verkostoituminen

Kalatalousryhmätoiminta toi kala-alalle uuden mahdollisuu-
den kehittää alueen sisäistä ja alueen ulkopuolella tapahtuvaa
yhteistyötä. Kehittämishankkeissa tietojen välittäminen kalasta-
jalta toisille toi mukanaan uusia yhteistyömuotoja, jotka jatkui-
vat hankkeiden päätyttyä. Tätä osaltaan tuki ja edisti opinto- ja
tutustumismatkat, joissa pääpaino oli ammattimaisen kalastuk-
sen kehittämisessä.

Alueen hyviä käytäntöjä välitettiin myös alueen ulkopuolisille
toimijoille, pohjarysäkokemuksista kiinnostuivat Kuusamo,
Oulujärvi ja Saimaa. Saimaan alue halusi tietoa myös Perämeren
norppatutkimuksista ja siihen liittyvistä käytännön kokemuk-
sista. Tietoja hyödynnettiin mm. norppaturvallisten rysien kehit-
tämisessä.

Kalatalousryhmän yhteisillä opinto- ja tutustumismatkoilla
osallistuttiin mm. kaksille Suomen Ammattikalastajamessuille
ja Trondheimin maailman suurimmille kalastajamessuille.
Samoin tutustuttiin kalatalouteen Kuusamossa (matkailu-
kalastus, nuottaus), Kotkassa (vähempiarvoisen kalan hyö-
dyntäminen, kalatalousyrittäjyys, kalastuksen laatuluokitus)
ja Sodankylässä (kalanjalostus, eri kalalajien hyödyntäminen,
kalastajien yhteistyö).

Mitä jäi rysään?16

2.4. Kalasatama- ja logistiikkaselvitys

Kalatalousryhmän toimesta toteutetussa kalasata-
maselvityksessä tarkasteltiin satamien tilaa ja käyttä-
jien sekä kalastuksen määrää. Kalasatamaselvityksen
kautta saatiin kokonaiskuva satamaverkoston kehittä-
mistarpeista ja se toimi koko ohjelmakauden kehittä-
mistyön pohjana satamiin ja kalatilohin liittyvissä hank-
keissa. Kalatalousryhmän toimesta selvitettiin myös
Pohjois-Suomen ammattikalastukseen liittyviä kala-
talouden logistisia kysymyksiä – nykytilan analysointia,
ongelmakohtien erittelyä ja ratkaisumalleja. Selvitys
kohdentui Perämeren rannikon lisäksi, Kainuun-Koil-

lismaan ja Pohjois- ja Itä-Lapin kalatalousryhmien alueille.
Logistiikan kehittämisen osalta ei saavutettu merkittävia kehit-
tämistuloksia.

Kalastaja Eero Väätäjä kommentoi aktivointihankkeen

Kotkaan vuonna 2014 järjestämää opinto- ja tutustumismatkaa:

”Monilla opinto- ja tutustumismatkoilla on tullut käytyä.
Etukäteen ajattelin, että Kotkan reissusta ei varmaan enää
paljoa hyötyä ole, mutta lähdetään käymään ja katsomaan.
Matka varmasti kannatti ja oli yksi antoisimmista, joissa
olen ollut mukana. Antoi uskoa ja voi todeta, että on sitä
vielä uskoa kalatalouteen ja sen kehittämiseen”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 17

2.5. Kalatiedot ja -perinteet talteen

Kalastuksella on merkittävä osa Perämeren historiassa,
rannikon ja sen kylien kehityksessä. Kalastusperinteet ovat säi-
lyneet, kun tietotaito on siirtynyt isältä pojalle. Nyt tilanne on
toinen, kalastus siirtyy enää vain harvoin sukupolvelta toiselle.
Myös kalastuksen kannattavuuden heikentyminen on vähentä-
nyt kalastajien määrää.

Vanhojen kalastajien myötä kalastusperinteitä on jo ehtinyt
kadota, joten aktivointihankkeessa aloitettu perinteiden tallen-
taminen oli erittäin ajankohtaista. Kalastajilta, kalastusyhtei-
söiltä ja muista lähteistä kerättiin tietoa kalastusmenetelmistä,
pyyntipaikoista ja -tavoista, kalastuksen käytännön tiedoista
ja taidoista. Kalastusperinteen tallentamisen avulla pyrittiin
siihen, että tietoja voivat hyödyntää tulevaisuudessa kalastajiksi
aikovat.

Mitä jäi rysään?18

2.6. Kansainvälinen yhteistyö

Perämeren rannikon kalatalousryhmän toiminnassa
keskeistä oli paikallinen kehittäminen. Kansain-
välistä yhteistyötä tehtiin lähinnä tutustumisen tasolla
Haaparanta-Tornio alueen kalatalousryhmän kanssa.
Perämeren rannikon kalatalousryhmä toimi myös isän-
tänä virolaisille kalastajille esitellen alueen elinkeino-
kalataloutta.

Kalastus ja kalastusyhteisöt ovat merkittävällä tavalla vaikuttaneet paitsi kalastukseen

myös rannikon muuhun kehitykseen. Kalastaja ja kalastusseuran puheenjohtaja Sakari Lätti

Lohtajalta kertoo kalastajaseuratyön merkityksestä (Perämeren Kalauutiset nro 2).

”Lohtajan kalastajainseura täyttää pian 90 vuotta. Kalastajain-
seuralla oli tärkeä osa alueen kehittäjänä. Seuralla oli käytös-
sään mm. kylän ensimmäinen ja tuolloin ainoa radio ja puhelin.
Seuraan ja alueen kalastushistoriaan voi tutustua Ohtakarissa
sijaitsevassa kalastusmuseossa. Seura on erityisen tunnettu sen
pitkäaikaisista kalajuhlistaan. Ne alkoivat 1930-luvulla ja ovat
jatkuneet sotavuosia lukuun ottamatta säännöllisesti vuosittain.
Juhlissa on nähty ministereitä, kansanedustajia, pääjohtajia,
komentajia ja kunnanjohtajia”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 19

Mitä jäi rysään?20

Toiminnan
tulokset

3.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 21

3.1.	Kalasatamien, kalankäsittelytilojen
	 ja hygienian parantaminen

Kalasamataverkosto on alueella kattava, mutta 70- ja 80-lu-
vuilla rakennetut kalatilat eivät enää vastaa nykyajan vaatimuk-
sia. Rannikkon kalatalousohjelman tavoitteissa tärkeänä osana
oli satamien kunnostaminen. Kehittämistyön pohjana toimi
kalasatamaselvitys.

Kalasatamien, kalankäsittelytilojen ja hygienian parantamiseen
liittyviä hankkeita rahoitettiin ohjelmakaudella yhteensä 12 kpl.
Osa hankkeista oli esiselvityshankkeita, joilla tehtiin suunni-
telma kalasatamien tai kalankäsittelytilojen kunnostamiseksi.

“Lumijoen Varjakkaan rakennettiin kalahalli 1986 silloisen
TVH:n toimesta. Hygieniamääräysten muuttuessa hallin käytössä
tuli vastaan kaksi vaihtoehtoa; ovet kiinni ja käyttö loppuu tai
halli saatetaan uusien määräysten mukaiseen kuntoon. Lumijoen
kunnalla oli halu lähteä kunnostamaan halli kalastajien tarpeita
vastaavaksi. Halliin tehtiin merkittäviä rakenteellisia muutoksia
2009, halliin saatiin elintarvikehuoneiston vaatimat rakenteet.
Työt kunta teki omana työnä, kalastajat talkoilivat ulkopuolen
kunnostuksen ja maalauksen.

Samaan aikaan kalastajille järjestettiin hygieniaosaamiskoulutusta,
jonka avulla he saivat ja toisaalta osasivat käyttää hallia hygienia-
määräysten mukaisesti. Hallin käyttöön tehtiin säännöt niin, että
kalastajat vastasivat hallin siivouksesta ja sen käyttökunnosta.
Sataman huoltolaiturin kunnostus toteutui 2012–2013. Ahvenen
perkaavan halkaisukoneen hankinta 2013 helpotti merkittävästi
kalastajien työtaakkaa.

Seppo Pietilä, Lumijoki (kalatalousryhmä puheenjohtaja 2012–2015) kertoo

Varjakan kalasataman kunnostushankkeista ja siihen liittyvästä muusta kehittämistyöstä:

Mitä jäi rysään?22

Osa hankkeista oli konkreettisia satamien kunnostus-
hankkeita tai niihin hankittavia koneita ja laitteita.

Kalatilojen kunnostusten tavoitteena oli saada kalan-
käsittelytilat nykyisten hygieniasäädösten mukaisiksi.
Kunnostustöiden jälkeen voitiin kehittää kalojen tal-
teenottoa, kalan laatuun ja markkinointiin vaikuttavia
asioita. Kattavimmat kehittämis- ja kunnostustyöt toteu-
tettiin Lumijoen Varjakassa ja Simon Maksniemessä.

Kalan käytön tunnetuksi tekemiseksi ja samalla kunnan
imagon nostamiseksi kalastajat ja yhteistyökumppanit
alkoivat järjestää ”Ahvenmarkkinoita” vuosittain syyskuun
ensimmäisenä viikonloppuna. Teemana oli kala ja turvallisuus.
Kalaa tarjottiin erilaisina versioina yleisön maistettavaksi.

Ahvenen kalastus alueella on jatkuvasti lisääntynyt. Perinteinen
pyyntitapa verkkokalastus on työlästä, pahentuva hyljeongelma
tuo kalastukseen lisää vaikeutta ja kustannuksia. Tiedot ahvenen
rysäkalastuksesta otettiin suurella mielenkiinnolla vastaan.
Yhteistyössä Siikajoen osakaskunnan kanssa Lumijoen kalastajat
osallistuivat koulutukseen, jossa perehdyttiin Varsinais-Suomessa
kehitettyn ahvenrysän rakenteisiin. Tämän jälkeen saatiin koulu-
tus rysien tekoon ja seuraavana kesänä uudet ahvenrysät olivat
jo käytössä. Kehittäminen jatkuu”.
Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 23

3.1.1. Kalatilojen käytön tulevaisuus
Satamat ja kalastajien yhteiset kunnossa olevat kalankäsittely-
tilat ovat tärkeitä kalastuksen tulevaisuuden kannalta, erityi-
sesti uusien kalastajien saamiseksi alalle. Kunnat ovat ratkai-
sevassa asemassa tilojen suhteen. Suurin osa kunnista pitää
kalasatamia tärkeinä jo kalastusperinteen vuoksi. Kuntien kan-
nalta tilanne on kuitenkin vaikeutunut. Kalastajia on entistä vä-
hemmän, tämä vähentää satamien ja kalatilojen käyttöastetta.
Kohoaviin kustannuksiin saadaan mukaan aiempaa vähemmän
maksajia, samaan aikaan kuntien taloudellinen tilanne on jat-
kuvasti heikentynyt.

Satamien tiloihin kaivattaisiin uusia käyttäjiä ja
käyttömuotoja, mutta usein esim. elintarvikehygie-
nian vaatimukset asettavat tälle tiukkoja rajoituk-
sia. Toisaalta satamatilat ovat nykyisessä tilantees-
sa usein ylimitoitettuja. Kustannukset tiloista ovat
korkeat, koska aikanaan rakennettujen tilojen käyt-
tökustannuksiin ei kiinnitetty riittävästi huomiota.
Satamainvestointeja ja kalatilakunnostuksia tehtä-
essä tilojen käyttökulujen minimointi on oleellinen
tekijä sekä kalastajien että kuntien kannalta.

Kalatilojen hygieniavaatimuksissa ja nykyisessä
elintarvikelainsäädännössä tulisi huomioida en-
tistä paremmin kalastustoiminnan luonne. Kalasa-
taman kalankäsittelyn perusvaateet ovat toimiva
jäähuolto, puhdas vesi, hyvä kylmiö ja siisti, helposti
puhtaana pidettävä kalankäsittelytila. Kun tähän
lisätään toimiva jätehuolto ja wc, niin muita ylläpito-
kustannuksia ei tarvita. Lainsäädäntöön kaivataan
järkeistämistä. Kalatilojen terveysviranomaisten
vaatimukset kalasatamien osalta ovat vaihdel-
leet eri kunnissa suhteettoman paljon. Kalatilojen
yhteinen ohjeistus tulee olla järkevän toiminnan
mahdollistava.

Mitä jäi rysään?24

3.1.2. Kalastajien omat kalankäsittelytilat
Kalastajilla on käytettävissä kalasatamien yhteiset kalankäsitte-
lytilat. Yksittäisen kalastajan kannalta voi kuitenkin olla välttä-
mätöntä, että kalastajalla on myös omat käsittelytilat tai muita
kalastukseen liittyviä tiloja ja laitteita. Kalatilat mahdollistavat
kalan asianmukaisen ja mahdollisimman taloudellisen käsitte-
lyn, kalan varastoinnin ja myynnin. Kalastaja voi kehittää kalan
markkinointia ja suoramyyntiä tai jatkojalostusta.

Kalastajaperheen kalastuksen, kalanjalostuksen ja kalakaupan
kehittämiseksi kalastaja halusi valmistaa liikuteltavan, kont-

tiin sijoittuvan, keittiöllä varustetun, kalanjalostustilan.
Aktivointihankkeen kautta kalastaja sai yksilöllistä
neuvoa kalatilan suunnittelussa, omavalvonnassa sekä
tilojen hygieniamääräysten että viranomaisvaatimusten
osalta. Tilassa voi nyt valmistaa täyssäilykkeitä, kylmä-
ja lämminsavukalaa sekä marinadeja. Kontti ja osa ja-
lostukseen tarvittavista laitteista oli hankittu aiemmin.
Kalastaja teki työt ja toteutti hankkeen pääosin itse.
Kalanjalostuslaitos valmistui alle 10 000 eurolla.

Toisessa hankkeessa kalastaja rakensi itselleen ja
ammattikalastajaksi ryhtyneelle pojalleen kalankäsitte-
lytilat autotallirakennuksen yhteyteen. Tila mahdollistaa
saaliin asianmukaisen käsittelyn, kalan jäittämisen ja
varastoinnin kylmätiloissa. Tilojen rakentamisen yhtey-
dessä kalastaja sai aktivaattorilta opastusta kalatilan
suunnitteluun, omavalvonta- ja hygieniamääräyksiin,
joiden avulla tiloille saatiin asianmukaiset viranomais-
hyväksynnät. Nyt kalastaja ja hänen kalastajapoikansa
voivat käsitellä kalaa asianmukaisissa tiloissa, toiminnan
tulevaisuus ja kehittäminen on turvattu.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 25

3.2.	Pyydystekniikan ja
	 ammattitaidon kehittäminen

Perämeren kalastus on ollut perinteisesti vaelluskalojen
lohen ja vaellussiian pyyntiä. Lisäksi pikkusiika, silakka ja
maiva (muikku) ovat olleet voimakkaan pyynnin kohteena.
Hylkeet ja lohenkalastuksen rajoitukset vaikeuttavat nykyisin
erityisesti lohen ja siian pyyntiä. Sääoloissa ja kalakannoissa
on tapahtunut muutoksia. Ilmasto on alkanut lämpenemään ja
alueen kalakannat ovat runsastuneet. Myös kuluttajien käyt-
täytyminen on muuttumassa, kaikkien luonnonkalojen kysyntä
on kasvamassa. Kalatalousryhmässä koettiin tärkeäksi kehittää
kaikkien kalojen pyyntiä. Pyydyksiä haluttiin kehittää niin, että
hylkeen aiheuttamia vahinkoja voitaisiin vähentää ja pyyntiä
pystyttäisiin harjoittamaan myös lohenrauhoituksen aikana.
Tässä merkittäväksi mahdollisuudeksi osoittautui uusi pohja-
rysäpyynti, jota kehitettin kalatalousryhmän rahoittamilla eri
hankkeilla.

Mitä jäi rysään?26

3.2.1. Flex-pohjarysä
Alueen kalastajat tutustuivat Ammattimaisen kalastuksen-
kehittämishankkeessa Vaasassa kokeiluissa olleisiin Flex-pohja-
rysiin. Flex-rysä kuten usein myös Perämeren perinteiset rysät
ovat 4-5 metriä syviä. Perinteinen rysä viritetään 4-5 metrin sy-
vyyteen, kun taas Flex-rysällä voidaan pyytää myös 10-20 metrin
syvyydessä.

Perämeren Kalatalousyhteisöjen Liiton pyydyskehittämishank-
keessa Flex-rysäkokeiluissa todettiin, että rysällä voidaan tor-
jua hyljevahinkoja. Pyynti on myös mahdollista lohirajoituksen
aikana, koska lohi ui pinnassa ja rysä on pohjassa. Perämerellä
Flex-rysäkokeiluissa tavoitteena oli erityisesti ahvenen, kari-
siian ja pikkusiian eli vähemmän hyödynnettyjen pohjakalojen
kalastuksen kehittäminen.

Kalastaja Marko Välimäki Hailuodosta kertoo Flex-pyydyskokeiluista:

“Minulla on kevyt rakenteisesta hylkeenkestävästä pohjarysästä
eli Flexi-rysästä hyviä kokemuksia. Rysässä on ilmaponttooni,
joka nostaa sen kompressorin paineella pintaan, joten se on
helppo kokea veneeseen. Se ei ole mikään varsinainen push up
-rysä, vaan vannekopan päällä oleva apuponttooni nostaa
kopan pinnan tasolle. Siikaa ja ahventa sillä tulee kohtuullisesti
ja särkikalaa se pyytää myös tosi lujasti, kertoo Välimäki.
Hylje ei pääse repimään rysää, mutta hylkeen saalistamista
se ei kokonaan estä. Hylje ajaa pikkusiiat silmään ja yrittää
vetää niitä ulkopuolelta läpi. Jäljelle jää päätöntä kalaa rysän
perään. Onneksi kuitenkin suurin osan saaliista on säästynyt
ja kevätpyynnissä ei hyljeongelmaa juuri edes ole”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 27

3.2.2. Maiva-pohjarysä
Pohjarysäkalastuskokeilujen tavoitteena oli kehittää myös
alueelle tärkeän maivan (muikun) pyyntiä. Maiva-pohjarysän
periaate noudattaa Flex-rysää, mutta rysän rakenteita on osin
muutettu. Rysän nimen mukaisesti sillä pyritään pyytämään
maivaa pohjasta. Erityistavoite oli saada syksyisen verkkopyyn-
nin ja hyljetuhojen tilalle sellainen pyyntitapa, jolla voidaan saa-
da talteen tehokkaasti maivan mätiä.

Maiva-pohjarysän suunnittelu ja kehittäminen toteutettiin
yhteistyössä kalastajien kanssa. Kokeilussa oli kahdenlaisia
maiva-pohjarysiä: laatikkomainen isompi pyydys ja pyöreä, van-
teilla varustettu pikkupohjarysä.

Kalastaja Eero Väätäjä Kuivaniemeltä on yksi maiva-pohjarysän kehittäjistä.

Väätäjä kertoo kahden syksyn aikana maiva-pohjarysästä saaduista kokemuksista:

”Rysillä on normaalisti totuttu pyytämään pintakalaa,
mutta tämän tarkoitus on pyytää kalaa pohjasta. Muikku,
meillä maiva, laskeutuu ennen kutua syvänteeseen kypsyttämään
mätiä. Siellä se liikkuu pohjan ja puolen metrin välissä.
Syy rysän kehittelyyn on syntynyt myös hyljeongelman myötä,
kun hylje käytännössä estää syksyllä perinteisen rysän käytön
eli pintakalastuksen. Pohjarysän avulla pyyntiä pyritään
mahdollistamaan ja myös helpottamaan.

Väätäjä oli kokemuksiin tyytyväinen, rysä osoitti toimivuutensa.
Kalastajien huoleksi jäi nyt kokemusten kartuttaminen.

Mitä jäi rysään?28

Kutua odottavaa muikkua kun ei ole aiemmin pyydetty
rysällä pohjasta. Kalan käyttäytyminen pohjassa ei ole
kalastajille tuttua. Pyydys on oikean muotoinen, mutta saalis-
määrät pitää saada suuremmiksi. Maiva ei välttämättä kulje
pohjassa samalla lailla kuin pinnassa”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 29

3.2.3. Kalastajan rysäkokeilut
Kalastaja suunnitteli ja rakensi omana hankkeena Flex-rysän
tietoja soveltaen uuden pienemmän pohjarysän. Hylkeenkestä-

vyyden lisäksi, kalastajan tavoitteena oli kehittää
pyydyksen rakenteita pienemmäksi ja vähemmän
tilaa vieväksi. Sen lisäksi pohjarysän tuli olla hel-
pommin pyyntiin viritettävä ja paikasta toiseen siir-
rettävä.

Kokemukset osoittivat, että pohjarysäkalastuksella
oli mahdollista parantaa ja monipuolistaa kalasta-
jien toimeentuloa. Pyydysten ja pyyntitavan kehittä-
minen sekä sen oppiminen vaatii kuitenkin vuosien
kokeilun.

3.2.4. Pikkupohjarysän jatkokehittäminen
Flex-rysäkokeilujen yhteydessä kalastajat ovat
useassa yhteydessä esittäneet pikkupohjarysän
edelleen kehittämistä. Nykyisen Flex-rysän pyyntiin-
laitto, poisotto ja pyyntipano takaisin mereen vaatii
paljon työtä. Rysän käyttö talvella on myös vaikeaa.
Kalastajalla täytyy olla pyynnin virittämiseksi aiem-
paa kokemusta rysäpyynnistä.

Kalastaja Eero Väätäjä pohtii pohjarysän kehittämistarpeita

(Perämeren kalauutiset nro 2):

”Meillä on satojen vuosien kokemus, miten kala kulkee pinnassa
ja miten nykyisillä rysillä kalastetaan. Mutta kala ei välttämättä
kulje samalla tavalla pohjassa. Siinä voi mennä aikaa, että
opitaan tämä kalastusmuoto ja uusi pyyntikulttuuri”.

Mitä jäi rysään?30

Kalastajien kokemusten perusteella kokeilua tulisi jatkaa ja
kehittää myös pienten pohjarysien avulla. Pyydys tulisi voida siir-
tää verkkopyynnin tapaan helposti uuteen paikkaan. Kun pyyntiä
on helppo siirtää, niin samalla voidaan kartuttaa tietoa pohja-
rysäkalastuksen tekniikasta ja käyttötavoista. Tavoite ei välttä-
mättä ole isot saaliit, vaan läpi vuoden, myös talvisin entistä tasai-
sempi kalamäärä. Pikkupohjarysät voivat myös helpottaa uusien
kalastajien saantia alalle, rysät ovat edullisimpia, pyyntiinpano ja
kalastus olisi perinteistä ja Flex-rysää helpompaa.

Pikkupohjarysien kokeilua puoltaa kalastajahaastatteluissa saa-
tu tieto vanhasta rysäpyyntitavasta, joka ei enää ole käytössä.
Kyseisiä pikkurysiä käytettiin ennen karisiian pyynnissä, mutta
pyyntitapa loppui nailonverkkojen myötä. Nyt hylkeet vaikeutta-
vat verkkokalastusta, joten vanhan pyyntitavan tarpeellisuus on
tullut uudestaan ajankohtaiseksi.

Heikki Niemi Kokkolan Marinkaisista kertoo

karisiian vanhasta pikkurysäpyynnistä:

“Vieläkin sais pikkusiikaa rysällä. Rysät pitäs olla vähä
toisenlaiset. Kato nykyäänhän yritetään pyytää kaikki kalat
kerralla. Ennen se siikarysä ei ollu ko satakakskymmentä senttiä
suurinpiirtein, vyön korkeus, kahella nielulla. Aitaa ei ollu kuin
viiskymmentä kyynärää. Se ei ollu siis pitkä se aita. Soli siitä
kivikon laijjasta pikkusen matkaa. Eihän se kutusiika aitaa
pitkin pitkälti, se pysyy sielä karilla kala. Siittä karin laijjasta
se pyyvettiin aivan liki. Ne oli aika pieniä ne rysät, tämän
päivän rysään sisälle menee potkuihin koko rysä”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 31

3.2.5. Tietojen vaihto ja yhteistyö
Kalastajien pyydys- ja pyyntitiedot eivät ole aiemmin juuri vä-
littyneet kalastajalta toiselle. Kokemukset on päinvastoin pyrit-
ty pitämään omana tietona. Pohjarysäkokeiluissa kokemusten
vaihto oli hankkeeseen osallistumisen ehtona, tiedot välittyivät
kalastajalta kalastajalle nopeasti. Pyyntitavasta saatuja kokei-

luja voitiin verrata keskenään ja siten niitä voitiin
kehittää eteenpäin.

Ammattitaidot vaihtoon ja käyttöön -hankkeessa
voitiin osaltaan lisätä kalastajien tietojen vaihtoa ja
yhteistyötä. Hankkeessa aktiiviset, kokeneet kalas-
tajat toimivat ns. kouluttajakalastajina, tietyn osa-
alueen käytännön opastajina. Toimivilla kalastajilla
ja myös kalastajiksi aikoville tarjottiin mahdollisuus
saada ja vertailla tietoja omien työtapojen kehittä-
miseksi. Vastaavanlaista ”mestari-kisälli”, yksilöl-
lisesti toteutettua koulutusta tulisi kehittää myös
tulevalla ohjelmakaudella.

3.2.6. Nuottauksen kehittäminen
Nuottaus oli yleistä Perämerellä vielä 70-luvul-
la. Troolauksen yleistyessä ja toisaalta muik-
kukantojen heikentyessä nuottausta har-
joitettiin vain pohjoisella Perämerellä. Nyt
muikkukantojen taas elpyessä nuottauksen kehit-
tämismahdollisuudet ovat parantuneet. Siikajoella
onkin jo nuotattu kolmen talven ajan. Nykymuo-
toista nuottausta esiteltiin alueen kalastajille ja

myös kalastuksesta sekä lähikalasta kiinnostuneille kuluttajille
Oulunsalossa järjestetyssä nuotta- ja kalatapahtumassa. Lisäksi
alueen kalastajilla oli mahdollisuus osallistua aktivointihank-
keen kautta Kuusamoon järjestetylle nuotta opintomatkalle.

Mitä jäi rysään?32

3.3. Kalastajien hankkeet

Lähtökohdat elinkeinokalatalouden kehittämiseen ovat
alueella haasteelliset. Kalastajien keski-ikä on korkea ja he ovat
tottuneet toimimaan itsenäisesti. Asenteet hankkeisiin ja eri-
laisiin tukiin ovat osin jopa kielteisiä. Niihin liittyvä byrokratia
koetaan turhan raskaaksi ja omaa toimintaa rajoittavaksi.

Kalastajien hankkeita toteutettiin 17 kpl. Kalastajien iästä,
asenteista ja hanketoteuksiin liittyvistä vaikeuksista huoli-
matta kalastajien hakemien hankkeiden määrää voidaan pitää
kohtuullisena. Toteutuneissa hankkeissa oli mukana varasto- ja
varastokylmähuoneen rakentaminen sekä erilaisten koneiden
ja laitteiden hankintoja. Kuljetuksiin liittyviä investointeja oli
useita. Osa hankkeista oli hylkeenkestävien pyydysten hankin-
toja. Hylkeisiin liittyvinä hankkeina voidaan pitää myös verkon-
paulotuskoneiden investointeja.

Kalastaja Marko Tanskanen Raahesta kertoo verkonpaulotuskoneesta

(Perämeren Kalauutiset nro 1):

”Paulotuskoneen ehdottomia parhaita puolia on nopeus.
Lisäksi hartiat säästyvät. Olen ollut myös tyytyväinen siihen
miten hyvin solmut pitävät. Tavallisten, valmiiden verkkojen
kestokykyä Tanskanen kuvailee pyykkinaruksi, jotka eivät
kestä painepesuria. Koneen käyttö ei vaatinut paljon opettelua.
Koneessa voidaan säätää tikkien määrää, ompeleen nopeutta
ja syvyyttä.

Hylkeiden tulon jälkeen samoilla verkoilla voi pyytää kahdesta
kolmeen vuoteen jos sitäkään. Liina ei maksa kuin kolmanneksen
ja pauloja voi käyttää uudestaan. Eivät ne käytännössä mene
miksikään kun ostaa kunnollisia alunperinkin”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 33

Yksittäisenä käytännön työtä helpottavana, mutta myös kalas-
tavuutta parantavana toimena voidaan pitää kalastajan kehittä-
mää rysänpesulauttaa. Pyynnin puhdistaminen pyyntikauden ai-
kana on välttämätöntä. Lautan avulla kalastaja voi pestä rysänsä
merellä, eikä niitä tarvitse tuoda välillä maalle puhdistettavaksi.
Lautan avulla kalastaja helpottaa työtään, säästää aikaa ja sa-
malla tehostaa rysän pyytävyyttä. Vastaavia lauttoja toteutettiin
tämän hankkeen innoittamina muitakin ja myös muilla alueilla.

Kalastaja ja rysänpesulautan keksijä Mikko Viitanen Raahesta

kertoo näin (Perämeren Kalauutiset nro 2):

”Sitä joutuu hirviästi tekemään töitä, että saa sen
kalakilon pois merestä. Myös pyydykset likaantuvat varmasti.
Niiden puhtaanapitoa on helpottanut pesulautta, jonka avulla
rysät pystyy pesemään merellä”.

Mitä jäi rysään?34

3.4.	Kalatapahtumat, kalan ja
	 kalastuksen tunnettavuus

3.4.1. Kalatapahtumat ja -markkinat
Kalatapahtumat ja -markkinat ovat maanlaajuisesti suosittuja
yleisötapahtumia. Kaupungistumisen myötä kalastusharrastus
ja tietous kalastuksesta vähenee. Kalamarkkinat ovat taajamissa
asuville oiva paikka kartuttaa kalatietoutta sekä tehdä maku-
matkoja kalatuotteiden pariin. Tapahtumat voivat olla suuren

yleisön näkökulmasta näkyvin osa kalataloutta. Kala-
markkinat ovat myös usein kalastajille, kalayrityksille ja
paikallisille yhteisöille merkittävä tulonlähde.

Perämeren rannikolla kalastuksella on pitkät perinteet,
mutta isoja kalatapahtumia on siihen nähden vähän.
Nykyisellään kalastuksen merkitys on myös vähentynyt,
kalastajien määrän vähetessä. Kuitenkin kalastuksen
sesonkiluontoisuus ja saalishuiput tuovat mahdolli-
suuden ja tarpeen kalatapahtumien järjestämiseen ja
kehittämiseen.

Tähän tarpeeseen vastatakseen Perämeren Kalatalous-
yhteisöjen Liitto toteutti Kalatapahtumien kehittämis-
hankkeen. Hankkeessa selviteltiin alueen kalatapahtu-
mia, toimijoita ja merkitystä, samoin tarkasteltiin kehit-
tämistarpeita sekä yhteistyömahdollisuuksia. Hankkeen
myötävaikutuksella alueelle syntyi uusia tapahtumia

kuten Lumijoen Ahvenmarkkinat, Iin Lohimarkkinat ja Kemin
Kalamarkkinat.

Hankkeessa tarkasteltiin myös tapahtumiin liittyviä ongelmia.
Esille tuli yhteistyön vähäisyys niin tapahtumien kuin kalasta-
jien sekä kalatalousyhteisöjen kesken. Todelliseksi puutteek-
si todettiin, että alueen suurimmassa keskuksessa Oulussa ei
ole enää kalaan liittyvää tapahtumaa, vaikka kaupungilla on
pitkät silakkamarkkinaperinteet. Merelliselle, kalaan liittyvälle
tapahtumalle olisi kuitenkin kiinnostusta ja tarvetta, löytyyhän
alueelta hyvin ostopotentiaalia.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 35

Aktivoinnin tuloksena Oulun läheisyyteen saatiin
luotua uusi markkina Vihiluodon Kalastajapäivät.
Ja vaikka Ouluun ei vielä tullutkaan kalatapahtu-
maa, käynnistettiin asiaa valmisteleva esiselvitys-
hanke. Tapahtuman toteutukseen vaadittavat alue-,
paikoitus- ja yleisötilat vaativat lisäselvityksiä,
samoin tapahtumaan liittyvät toimijat ja niiden
välinen yhteistyö. Oulun kalatapahtuman esiselvitys
on hyödynnettävissä tulevalla ohjelmakaudella.

Aktivointihankkeessa tärkeässä osassa oli myös
olemassa oleviin tapahtumiin osallistuminen,

niiden kehittäminen ja toiminnan tukeminen. Markkinoilla
pyrittiin tietoisesti lisämään vähempiarvoisena pidetyn kalan
käyttöä mm. maistatuksien kautta. Tapahtumissa annettiin
kalan käsittelytietoa ja käytännön fileointioppia sekä tietoa
kalannahan parkitsemisesta ja hylkeistä.

Pentti Kallio Kokkolan kalamarkkinayhdistyksestä kertoo

Kokkolan Kalamarkkinoista ja niiden merkityksestä:

”Kokkolan Kalamarkkinoita on järjestetty jo 12 vuoden ajan.
Kalamarkkinat on merkittävä tapahtuma, se kerää vuosittain
10-15 000 kävijää. Samalla se lukeutuu yhdeksi Keski-Pohjanmaan
suurimmista tapahtumista. Markkinoiden yhteydessä on monin
tavoin ajettu toisarvoista kalaa ruokapöytiin; mm. olemme
kalatalousryhmän rahoittamalla hankkeella maistattaneet
markkinakävijöille särkikalapihvejä.

– Se sai hienon vastaanoton. Toiveissamme on, että saisimme
asian ympärille isomman hankkeen ja jopa koulut mukaan.
Olisihan se hienoa, että kouluissa syötäisiin kalapuikkojen
sijaan oikeaa kunnon luonnonkalaa”.

Mitä jäi rysään?36

3.4.2.	Vähempiarvoisena pidetyn kalan
	 käytön edistäminen
Perämerellä kalastus on kohdistunut perinteisesti
vaelluskalojen lohen ja vaellussiian ohella maivaan ja
pikkusiikaan. Yleisesti puhutaan “roskakaloista”, joilla
tarkoitetaan särkeä, lahnaa ja kuoretta, myöskin hauen
arvostus on vähäistä. Aikoinaan silakan pyynti oli tärkeää
kalakaupalle ja sitä arvostettiin rannikon ruokakult-
tuurissa, mutta nykyisin silakka päätyy valtaosin rehuksi.

Särjen, hauen ja lahnan hyötykäyttöön liittyy vielä kulut-
tajien keskuudessa ennakkoluuloja. Asenteisiin pyrittiin

vaikuttamaan mm. kalamarkkinoilla. Vähempiarvoisena pide-
tyistä kaloista valmistettiin tuotteita, joita tarjottiin tapahtu-
missa ja eri tilaisuuksissa. Pieniä tuote-eriä on saatavilla, mutta
kilpailukykyisten tuotteiden saaminen laajemmin markkinoille
on vaikeaa. Paikallisten erikoistuotteiden ja laitoskeittiöihin
suunnattujen koe-erien avulla voidaan jatkossa lisätä vähempi-
arvoisen kalan kulutusta.

Vihiluodon Kalastajapäivien projektipäällikkö Kaisa Korhonen kertoo

kalatapahtumien yhteydessä toteutetusta kalan käytön edistämisestä

(Perämeren Kalauutiset nro 2):

”Haluamme nostaa ahvenen, hauen ja myös muiden kalojen
käyttöä esille ja herättää kuluttajat huomaamaan, että niistä
tulee hyvää ruokaa. Mitä tutumpi kala on, sitä helpompi sitä
on ostaa kaupasta. Kaikki kala on juuri sitä lähiruokaa, josta
nykyään puhutaan. Kalan kohdalla keskustellaan valitettavan
vähän siitä, miten se on kestävän kehityksen mukaista,
ekologista lähiruokaa”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 37

3.4.3.	Perämeren siian kalastuksen ja
	 käytön turvaaminen
Vuosina 2006 ja 2007 kalatalousohjelmaa laadittaessa siian
arvostuksen ja hinnan arveltiin nousevan. Kalatalousohjelmassa
tämän katsottiin parantavan kalastajien asemaa ja kalastuk-
sen kannattavuutta Perämerellä. Toimintakaudella tapahtui
kuitenkin merkittävä muutos. Vaellussiikaan kohdistettiin osto-
boikotti, joka vaikutti kaikkeen siikakauppaan, romahdutti siian
hinnan ja alensi myös muun kalan hintaa.

Perämerellä vaellussiikakannat ovat kuitenkin kestävän ja vas-
tuullisten jokikohtaisten hoidon ja istutusten ansiosta turvattu.
Perämeren toinen siikalaji pikkusiika - karisiika on Perämeren
erikoisuus. Karisiikaa on aina kalastettu sekä kalan itsensä että
sen mädin vuoksi. Kalatalousryhmän toimesta oli tarpeen koros-
taa sekä karisiian että vaellussiian kalastukseen, hoitoon ja siian
käyttöön liittyviä asioita.

Mitä jäi rysään?38

3.4.4. Karisiika
Karisiikaa eli pikkusiikaa on alueella runsaasti, eikä sitä kalas-
teta tarpeeksi. Siikaboikotti vaikeutti karisiian kauppaa ja

kalastusta, joten toimintakaudella oli välttämätöntä
kiinnittää huomiota Perämeren erikoisherkkuun,
karisiikaan.

Rieska-Leader ry:n hankkeessa karisiikaa ja sen merki-
tystä tuotiin esille monin eri tavoin. Erityisesti haluttiin
korostaa karisiian kalastuksen järkevyyttä ja kannan kes-
tävää käyttöä. Hankkeen tavoitteissa myös todettiin, että
karisiialle tulee saada EU:n alkuperäsuoja Kitkan Viisaan
ja Puruveden muikun tapaan. Hankkeessa selvitettiin
alkuperämerkinnän edellytykset ja mahdollisuudet.

Projektisihteeri Asko Eerola selvittää karisiian merkitystä ja

karisiikahanketta (Perämeren Kalauutiset nro 2):

”Karisiikaa on Perämerellä runsaasti. Kaikki tutkimukset
osoittavat, että karisiikaa pitäisi hyödyntää ja käyttää
enemmän. Tavoitteemme oli entistä selvemmin tuoda esille
karisiikaa ja sen erityisominaisuuksia. Karisiika ei kasva isoksi,
joten sitä voi ja pitää syödä pienempänä kuin esimerkiksi
vaellussiikaa. Karisiika on hitaan kasvunsa ansiosta herkullista,
terveellistä ja hyvää lähiruokaa. Karisiika on Perämeren
erikoisherkku, jota voi ja saa syödä hyvillä mielin”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 39

3.4.5. Vaellussiika
Toimintakaudella nimenomaan vaellussiikaan kohdistui boikot-
ti sen uhanalaisuuden vuoksi. Perämerellä jokien vaellussiika-
kantoihin on kuitenkin kiinnitetty poikkeuksellisen paljon
huomiota. Vaellussiikakantojen hyväksi on tehty pitkäjänteistä
ja tuloksellista työtä kalastajien, kalatalousyhteisöjen ja voima-
yhtiöiden velvoitehoidon puitteissa.

Kalastajat ottavat Perämeren jokialueilta elävää siikaa talteen,
hedelmöittävät mädin, jota haudotaan talven ajan. Keväällä
syntyvät siiat päästetään välittömästi syntymäjokeen. Laaja-

mittainen, jokikohtainen siikahoito turvaa Perä-
meren jokien vaellusiikakannat ja vaellusiian kestä-
vän kalastuksen. Kalastajat osallistuvat omalta osal-
taan kestävän kehityksen mukaiseen kalanhoitoon
ja kalakantojen hyödyntämiseen.

Markku Tönkyrä Hailuodosta kertoo näkemyksensä vaellussiiasta,

kalanhoidosta ja kalastuksesta (Perämeren Kalauutiset nro 1):

”Alueellamme istutetaan vuosittain kalastajien ja kalayhteisöjen
toimesta miljoonia vaellussiian poikasia nimenomaan kalastusta
varten. Nyt tuntuu kurjalta, kun kalaa ei saisi boikotin vuoksi
kalastaa. Tilanne on sama, jos maanviljelijä ei saisi
korjata satoa”.

Mitä jäi rysään?40

3.5. Hyljetuhojen vähentäminen

Hylkeiden määrän lisääntyminen ja erityisesti hylkeiden
käyttäytymisen muutos on tuonut Perämeren kalastukseen

uuden tilanteen. Hylkeet olivat vuosisatoja tärkeä osa
kalastajien toimeentuloa. Lisääntymishäiriöiden ja
pyynnin vuoksi kannat romahtivat 80-luvulle tultaes-
sa. Hylkeitä oli vähimmillään 2 000–4 000 kpl. Nykyisin
harmaahylkeitä ja halleja on nähty laskennoissa 30 000
kpl Itämeren alueella. Norppia on nähty yli 6 000 kpl.
Norpat ovat lähes kaikki Perämerellä. Laskennoissa ei
nähdä kaikkia hylkeitä, joten nykyisin halleja voi olla jopa
40 000 kpl ja norppia 10 000 kpl.

Hylkeet olivat osa kalastajien toimeentuloa, niitä pyydet-
tiin tehokkaasti, ne karttoivat kalastajia ja rannikkoa.
Nyt kun hylkeitä ei ole saanut vuosikymmeniin enää

vähentää, niin hylkeiden ja kalastajien suhde on toinen. Hylkeet
tulevat kalastajien luokse rannoille, särkien pyydykset ja vieden
saaliit. Kalatalousryhmän yksi tärkeä tavoite oli tuoda esille Perä-
meren kalastajien elinkeinon harjoittamiseen liittyviä ongelmia.

Kalastaja Mikko Viitanen Raahen Piehingistä kuvaa

hylkeiden käyttäytymisen muutosta (Perämeren Kalauutiset nro 1):

”Ikänsä merellä kulkeneena Viitanen on nähnyt miten vesillä-
liikkujien määrä on vähentynyt. Paitsi hylkeiden, joiden kanta
vain kasvaa. Ongelmaan olisi pitänyt puuttua jo paljon aiemmin.
Nyt hylkeet eivät enää jää merelle, vaan ne tulevat koko ajan
lähemmäksi. Kuljin aikoinaan isäni mukana, enkä muista, että
silloin olisi koskaan näkynyt hylkeitä rysällä. Nyt niitä voi seurata
kiikarilla rannasta. Norpalle pitäisi antaa samat jäältä pyynti-
mahdollisuudet kuin hallille. Eihän sekään ole oikein, että
tuommoinen hylje joka kuuluu ulkomerelle, tulee välillä
kasitiellä vastaan”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 41

3.5.1. Norppamerkinnät
Norppa vaatii lisääntyäkseen jääpeitteen. Kun jäätilanne on
etelässä heikentynyt, niin norppien esiintyminen keskittyy
Perämerelle. Norppiin liittyvä tutkimustieto niiden liikkeistä ja
elintavoista on ollut vähäistä. Sen vuoksi Riista- ja kalatalouden
tutkimuslaitos käynnisti hankkeen saadakseen niistä lisätietoa.
Norppia seurattiin niihin asennettujen radiolähettimien kautta

Aiemmin arveltiin, että norppa on paikallinen. Merkinnät kui-
tenkin osoittivat, että norpat liikkuvat pitkiäkin matkoja Perä-
mereltä jopa Latviaan asti. Kalatalousryhmän ja kalastajien ta-
voitteena oli, että uutta käytäntöön perustuvaa tutkimustietoa
hyödynnettäisiin norppien kalastajille aiheuttamien tuhojen
vähentämisessä.

Hankkeen yhteydessä kehitettiin myös norppia elävänä pyy-
täviä rysiä. Tietoa voitiin hyödyntää myös Saimaan alueella,
jossa norppia on vain 320 kpl. Norppaystävällisten, norpat
elävänä pitävien rysien kehittäminen oli Saimaan alueella eri-
tyisen tärkeää.

Mitä jäi rysään?42

3.5.2. Hylkeenkestävät rysät ja hylkeenestokokeilut
Kalastajat saivat tukea hylkeenkestäviin rysiin tai niiden osiin.
Hankkeista osa toteutettiin kalatalousryhmän rahoituksella ja
osa suoraan Ely-keskusten rahoittamina. Hankkeissa kehitettiin
ja kokeiltiin myös hylkeenkestäviä pyydyksiä ja hylje-estotapoja.
Saatuja tuloksia ja kalastajien kokemuksia välitettiin hankkei-
den ja aktivoinnin yhteydessä myös muille alueen kalastajille.
Kalatalouden Keskusliiton ja Riista- ja kalatalouden tutkimus-
laitoksen kanssa järjestettiin yhteistyössä kalastajille hyljesieto-
koulutuksia, joihin velvoitettuja olivat kaikki hyljesietokorvauk-
sia hakeneet kalastajat.

Kalastaja Lasse Rekilä Haukiputaalta kertoo

poikansa Unton kanssa kehittämästään hylkeenestotavasta:

“Rysäpyynti ois loppunut aikoja sitten sillä keinolla mitä me
tehtiin, mutta sitten hoksattiin se esteverkko ohuella teräs-
langalla. Hylykeen kulku rysissä loppu kun seinään sillä
yksinkertaisella nielussa olevalla verkolla. Se on halavin
keksintö mitä me on tehty ja hirviän ratkaseva asia. Esteverkko
rakennetaan 40 eurolla ja kun rysä muuten kestää, niin loppuu
se hylkeiden rysillä käynti. Lisäksi vielä rysän alapuolella oleva
reiitetty pressu estää hylykeen hyökkäykset. Kaikki kalat mitä
on mennyt rysän perään, me on saatu itelle. Sitähän me ei tiedä,
mitä ne on syönyt potkuisa ja aijjalla, mutta on kuitenkin kiva
mennä kovulle, kun tiedetään, että siellä on ehjät kalat.
Ennenkö ei ollut sitä esteverkkoa keskustan reiällä, niin
hylykeet kävi siellä keskustassakin repimässä niitä lohia”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 43

3.5.3. Hyljekarkottimet
Hylkeenkestävillä rysillä ja hyljetietouden lisäämisellä on voitu
vähentää kalastukselle aiheutuvia vahinkoja. Hylkeet tulevat
kuitenkin rysien läheisyyteen, aiheuttavat saaliin menetyksiä
karkottamalla kaloja, syömällä ja repimällä kaloja rysäverkoista
tai niiden läheisyydestä. Verkkokalastuksessa vahinkoja ei voi
estää. Hylkeet syövät saaliin, repivät verkot. Verkkokalastuksen
työmäärä moninkertaistuu, kalastajan on oltava jatkuvasti pyyn-
tipaikalla, hylkeiden vuoksi. Uusia verkkoja on rakennettava ja
korjattava jatkuvasti.

Hyljevahinkojen estäminen on mahdollista vain jos hylkeet voi-
daan pitää poissa pyyntien läheisyydestä. Hallien ampuminen oli
viime vuosina sallittua, mutta norpan osalta tämä ei ole vielä-
kään mahdollista. Käytännössä hylkeiden ampuminen rantojen
läheisyydessä on muutoinkin erittäin vaikeaa. Viisas hylje käy
usein verkoilla, mutta tulee harvoin näkyville, kun kalastaja on
pyynnillä tai niiden läheisyydessä. Hyljekarkottimet voivat olla
ainoa keino verkkokalastuksen suojaamisessa ja voivat tehoste-
tusti estää myös rysäkalastuksen hyljetuhoja.

Mitä jäi rysään?44

Karkottimista on toistaiseksi saatu vaihtelevia tuloksia.
Varsinais-Suomessa kalastajalla oli käytössä norjalainen hylje-
karkotin. Kalastaja suojasi sillä rysäpyyntiä useamman vuoden
ajan. Kalatalousryhmän rahoittamassa hankkeessa norjalainen
karkotin oli koekäytössä lähinnä suojaamassa siikojen emo-
kalapyyntiä. Lisäksi kalastajat kehittelivät karkotinlautan,
johon asennettiin aurinkokenno akun lataamiseksi. Hankkeesta
saadut kokemukset olivat pääosin myönteisiä. Karkottimen
korkea hinta ja pitkäaikaisen toiminnan epävarmuus olivat kui-
tenkin kalastajakohtaisten investointien esteenä.

Norjalaisen laitteen oheen kalastajat kehittivät oman karkot-
timen, jolla pyrittiin karkottamaan erityisesti norppia. Hank-
keessa ensimmäisen vuoden aikana saavutettiin hyviä tuloksia,
mutta toisena vuonna tulokset olivat vaatimattomia. Karkotin ei
välttämättä toimi isompaa, röyhkeämpää hallia vastaan, mutta
norpalle karkotin voi olla toimiva. Koetoiminta on alkuvaiheessa,
joten hyljekarkottimien kehittämisessä tarvitaan lisää tietoa ja
käytännön kokemusta.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 45

3.6. Nahkiainen

Perämeren jokisuilla nahkiaisella on ollut aina tärkeä merkitys.
Nahkiaisenpyynti on säilynyt Perämerellä elinvoimaisena ja se
on näkyvin osa kalatalouden perinteitä. Nahkiaiseen, sen menes-
tymiseen, saaliiseen ja sen merkitykseen jokivarsille on kuiten-
kin kiinnitetty erittäin vähän huomiota. Jopa tieto nahkiaisen
elinkierrosta on puutteellinen. Kalatalousryhmän toimesta to-
dettiin välttämättömäksi selvittää nahkiaiseen liittyviä tekijöitä.

Etelä- ja Pohjois-Iin kalastuskunnan Nahkiainen ennen, nyt
ja tulevaisuudessa -hankkeessa tehty selvitys oli ensimmäinen
kattava julkaisu nahkiaisesta Suomessa. Se sisälsi tietoja myös
Itämeren alueen muista nahkiaiskannoista ja nahkiaisen merki-
tyksestä Ruotsissa, Latviassa ja Virossa.

Selvityksen mukaan Perämeren alue on ylivoimai-
sesti tärkein nahkiaisalue Suomessa. Saaliista jopa
80-90% saadaan Perämeren alueelta. Nahkiaisen
merkitys on alueelle kiistatta tärkeä. Saaliit ovat
ympäristömuutosten vuoksi heikentyneet, siitä
huolimatta nahkiaisen taloudellinen merkitys on
vuositasolla jopa miljoona euroa.

Hankkeen yhteydessä ei ollut mahdollista tehdä
nahkiaiseen liittyvää kenttätutkimusta. Selvitys
sisältää kuitenkin konkreettisia toimenpide-ehdo-
tuksia nahkiaiskantojen turvaamiseksi ja sen kau-
pallistamiseksi, niitä olisi hyvä kehittää tulevalla
ohjelmakaudella. Sen lisäksi tarvittaisiin lisätietoa
nahkiaiseen liittyvästä viljelystä.

Mitä jäi rysään?46

3.7. Kalastusmatkailun ja uuden
toiminnan kehittäminen

Perämeren kalastusmatkailun kehittämiseen on edellytyksiä.
On merialueita, jokia, jokisuistoja ja saaria, rannikon vedet
ovat pääsääntöisesti kunnossa. Rannikolla on nykyaikainen
satamaverkosto, omaleimaiset ja pitkät kalastusperinteet sekä
runsaasti hyödynnettäviä kalastoja. Alueella on myös erityis-
kohteita, kuten siian lippokalastusta ja nahkiaisen pyyntiä.

Matkailuun tarvitaan uusia ideoita ja alueellista tarjontaa.
Matkailutoiminnalla voisi monipuolistaa kalastajien yritystoi-
mintaa sekä lisätä liikevaihtoa. Siian lippoaminen, hyljesafarit
ja nahkiainen ovat kohteita, jotka voivat tuoda matkailuun eri-
laisuutta ja kiinnostavuutta. Esimerkiksi Kalajoelle rakennettu

lippolaituri-hanke mahdollistaa kalastukseen liittyvi-
en eri toimintojen ja mahdollisuuksien yhdistämisen.
Talvikalastukseen liittyvät toiminnat, kuten nuottaus,
verkkokalastus ja pilkkiminen mahdollistavat omalta
osaltaan kalastusmatkailun kehittämisen.

Perämeren tunnettavuutta kalastusmatkailussa edistäi-
si monipuolinen ja laadukas kattaus luontomatkailua.
Perämeren kalastusmatkailun suurimpia haasteita on
kehittää toimiva yhteismarkkinointi, tiivistää yhteistyö-
tä matkailutoimijoiden välillä ja luoda alueelle uusia
palveluja.

Nousevan Rannikkoseudun käynnistämä Kalastus- ja
luontomatkailu -hanke pyrki vastaamaan edellä mai-
nittuihin haasteisiin. Hankkeen puitteissa järjestettiin
matkailupalveluiden tuotteistamiskoulutuksia, kehitet-
tiin yhteismarkkinointia perinteisellä printtipuolella ja
alati uudistuvassa sähköisessä mediassa sekä rakennet-
tiin yhteiskumppaneiden verkostoa. Perämeren ja Poh-
jois-Pohjanmaan kalastus- ja luontomatkailupalveluita
järjestävät yritykset saivat myös oman matkailuportaa-
lin osoitteeseen www.retket.fi.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 47

Mitä jäi rysään?48

Tulosten
tarkastelu

4.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 49

Seuranta ja arviointi oli oleellinen osa kehittä-
misstrategiaa ja hyvää toimintatapaa. Ohjelmassa
asetettujen määrällisten tavoitteiden ja laadullisen
arvioinnin kautta saatiin seurantatietoa ohjelmatyön
ja hankkeiden vaikuttavuuden arvioimiseen. Seuran-
tatietoja kerättiin koko ohjelmakauden ajan. Seuran-
tatietoja käsiteltiin vuosittain Nousevan Rannikko-
seudun vuosiraporteissa.

4.1.	Määrällisten tavoitteiden
	 toteutuminen	

Perämeren rannikon kalatalousohjelman tavoitteena oli tukea
50 hanketta. Kalatalousryhmä teki myönteisen lausunnon 55
hankehakemukseen. Hankkeista kaksi jäi toteutumatta hakijan
toimesta. Yrityshankkeita eli ammattikalastajien hakemia hank-
keita toteutui ohjelmakauden aikana 17 kpl. Yleishyödyllisiä
kehittämishankkeita toteutui suunniteltua enemmän 34 kpl ja
varsinaisia koulutushankkeita rahoitettiin 2 kpl.

Kalatalousryhmän asettamat ohjelmakauden tavoitteet hankkei-
den määristä toteutuivat hyvin. Todellisuudessa toteutuneiden
hankkeiden määrä oli vielä suurempi, koska osa aktivointityön
tuloksena valmistelluista hankkeista ohjattiin muihin rahoitus-
lähteisiin.

Rahoitetut / Toteutetut hankkeet kpl

Satamien kehittämishankkeet 12 kpl

Pyydystekniikan ja kalastuksen kehittämishankkeet 6 kpl

Ammattikalastajien kone- ja laitehankinnat 15 kpl

Kalatapahtumien kehittämishankkeet 7 kpl

Vähempiarvoisen kalan tunnettavuuden edistämishankkeet 3 kpl

Pyydyskokeilut ja tutkimushankkeet 2 kpl

Nahkiaishankkeet 1 kpl

Kalastusmatkailun ja muun toiminnan kehittäminen 6 kpl

Aktivointihanke 1 kpl

YHTEENSÄ 53 kpl

Mitä jäi rysään?50

4.1.1. Uusia kalastajia ja
	 uudistettuja työpaikkoja
Kalastajien kehittämissuunnitelmia tai niiden päivityksiä teh-
tiin yhdessä kalastajien kanssa 39 kpl ja kalanviljelyyn liittyviä
kehittämissuunnitelmia tehtiin 2 kpl. Uusia ammattikalastajia
39 kalastajasta oli vain neljä. Uusien kalastajien houkuttelemi-
nen alalle ei toteutunut strategian mukaisesti.

4.1.2. Uusia palveluja, toimintatapoja ja
	 tuotantomenetelmiä
Kalan tunnettavuuden ja markkinoinnin edistämiseksi alueelle
saatiin kehitettyä uusia kalatapahtumia. Lumijoen Ahvenmark-
kinat, Iin Lohimarkkinat, Kemin Kalamarkkinat ja Vihiluodon
kalastajapäivät edistävät omalta osaltaan kalastuksen ja ka-
lakaupan alueellisia edellytyksiä. Kalastus- ja luontomatkailu-
hankkeen kautta luotiin yrittäjien yhteinen ohjelmapalveluiden
markkinointikanava.

Kalastaja Marko Välimäki Hailuodosta kuvaa ammattitoiminnan aloittamista:

”Marko Välimäki on asunut Hailuodossa kohta 13 vuotta.
Aiemmin hän työskenteli insinöörinä ja sivutoimisena kolmos-
luokan kalastajana. Aikansa sivutoimisena kalastettuaan
Välimäki oppi hommaan ja hänelle heräsi ajatus alan vaihdosta.
Päätoimisen kalastuksen Välimäki aloitti vuonna 2012.

– Olen yli nelikymppinen ukko ja ajattelin, että jos vielä
joskus meinaan vaihtaa alaa, on nyt sen aika. Insinöörin työ
oli henkisesti raskasta. Tämä on fyysisesti raskasta, mutta
muuten mukavaa. Kalastajan vapaus viehättää ja se, että
kaikki päivät ovat erilaisia. Eihän tässä insinöörin tuloille
pääse, mutta leivässä pysyy”.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 51

Kalatalousryhmätoiminta tiivisti alueen toimijoiden yhteistyötä,
sen kautta ruohonjuuritason toimijat saivat aluekehittämisen
osalta päätäntävaltaa. Kouluttajakalastaja toiminnalla kokeneet
kalastajat pystyivät opastamaan aloittelevia kalastajia. Toimin-
nan kautta ammattikalastajat pystyivät myös välittämään ja
vertailemaan tietoja sekä menetelmiä käytännönläheisesti.

Uutena kalastukseen liittyvänä toimintatapana oli pohjarysien
kehittäminen. Tavanomaiset kokeilut pyyntitavasta ja siihen
liittyvistä mahdollisuuksista vaativat vuosien työn. Kun toiminta
toteutettiin kalastajien yhteistyönä saatiin tieto ja kehittä-

mistarpeet välitettyä nopeasti kalastajalta toiselle.
Jo nyt voidaan todeta, että pohjarysäkalastus toi
alueelle uusia mahdollisuuksia kalastuksen kehit-
tämiseen. Myös alueella kehitetty rysänpesulautta
helpotti kalastajien työtä, kun rysät pystyi pesemään
suoraan merellä.

Kalasatamissa tuotantomenetelmät kehittyivät
uusien tilojen ja laitehankitojen myötä. Erityisesti
satamiin hankitut ahvenen perkaavat halkaisukoneet
helpottivat kalan käsittelyä ja kalastajien työtaakkaa.

4.2. Laadullinen arviointi

Laadullinen arviointi toteutettiin ohjelmassa olevan
taulukon kautta. Laadullisten mittarien tavoiteta-
son toteutumisen arviointi on aina subjektiivista.
Laadullisten tavoitteiden toteutumista on tarkasteltu
alueen toimijoiden omien kokemusten pohjalta.

Mitä jäi rysään?52

LAADULLINEN ARVIOINTI
Hankkeen vaikutukset

+ / 0 / – Sanallinen selitys

1.	 toimijoiden väliseen yhteistyön laatuun
	 • kalastajien välillä

	
Toimijoiden välinen yhteistyö lisääntyi kalatalous-
ryhmätoiminnan, hankkeiden, opintomatkojen ja
erilaisten tilaisuuksien kautta.

	 • kalastajien ja kalanostajien välillä + –
Yhteistyö toteutui kalamarkkinoiden yhteydessä.
Logistiikan kehittäminen jäi selvitys asteelle.

	 • ammattikalastajien sivutoimisten kalastajien välillä + –

Sivutoimista kalastusta ei voitu tukiehtojen mukaan
tukea. Ammattikalastajien ja sivutoimisten kalastajien
yhteistyötä kehitettiin kuitenkin yleishyödyllisten
hankkeiden kautta.

	 • kalastajasukupolvien välillä ++ Kalatietojen tallentaminen edesauttoi tietojen vaihtoa.

	 • muiden välillä ++
Aktiivinen tiedottaminen sekä kalamarkkinat lisäsivät
kontakteja, vuoropuhelua ja yhteistyötä muiden
toimijoiden kanssa.

2.	 toimijoita aktivoivasti ++ Kalatalousryhmätoiminta aktivoi kenttää.

3.	 kalastusperinteen ylläpitoon ++
Kalastusperinteiden tallentaminen mahdollistaa tietojen
hyödyntämisen myöhemmin esim. kalastustapojen osalta.

4.	 kalastusammatin tulevaisuudenuskoon ++

Tulevaisuuden uskoa lisäävät uudet pyyntitavat ja
kalastuksen monipuolistaminen (hyödynnetään myös
vähempiarvoinen kala) sekä uudet innovaatiot
hyljevahinkojen estämiseksi.

5.	 kalastajien osaamiseen +
Osaamista lisääsivät kalastajille suunnatut koulutukset
esim. hygienian ja pyydystekniikan osalta.

6.	 ammattiylpeyteen +
Kehittämistoimien ja yhteistyön avulla usko omaan
työhön ja tulevaisuuteen vahvistui.

7.	 ammattitaidon siirtymiseen
	 kalastajasukupolvelta toiselle

+ –
Kalastusperinteiden tallentamisen kautta ammattitaitoa
voitiin siirtää myös tuleville sukupolville.

8.	 kalastuksen suunnitelmallisuuteen ++
Suunnitelmallisuutta lisäsivät ohjelmakauden aikana
tehdyt selvitystyöt ja toimintaympäristöä kehittävät
hankkeet sekä kalastajien omat kehittämissuunnitelmat.

9.	 kalastuksen kustannustehokkuuteen +
 asteen nostaminen lisäsi
kustannustehokkuutta esim. ahvenen osalta.

10.	 ylipäätään toiminnan laatuun, ammattimaistumiseen +
Kaikki kehittämistoimet ovat tähdänneet elinkeino-
kalatalouden ammattimaiseen kehittämiseen.

11.	 kalan/saaliin laatuun ++
Satamien kunnostaminen, uudet koneet ja laitteet sekä
hygieniaosaamisen päivittäminen paransivat saaliin
laatua.

12.	 kalastusammatin imagoon +
Kalatalousryhmän ja rahoituksen saaneiden hankkeiden
kautta elinkeinokalataloutta esiteltiin monipuolisesti
mediassa.

13.	 kalatalouden monipuolistamiseen ++
Pyyntitekniikan kehittäminen ja vähempiarvoisen kalan
hyödyntäminen sekä panokset kalastusmatkailun
kehittämisessä monipuolistivat kalataloutta.

14.	 kalastusammatin arvostukseen +
Ohjelmakauden aikana toteutetut kehittämistoimet
ja myönteinen julkisuus lisäsivät kalastusammatin
arvostusta.

15.	 kalastuksen julkisuuskuvaan +
Myönteinen julkisuus ja lähiruoan puolesta puhuminen
ovat vahvistaneet kalastuksen julkisuuskuvaa.

+ (myönteinen vaikutus), 0 (ei vaikutusta), – (negatiivinen vaikutus)

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 53

4.3. Tavoitetilan toteutuminen

Kalatalousohjelmassa nostettiin kolme päätavoitetta vuosille
2007–2013. Alla tarkastellaan tavoitteiden toteutumista.

1. Rannikkokalastajien lukumäärän väheneminen
hidastuu ja alalle tulee uusia yrittäjiä

Tukisäädökset eivät mahdollistaneet suoraa tukea uusille kalas-
tajille eikä sivutoimisten kalastajien toiminnan kehittämiseen.
Tehokkaita toimia kalastajien määrän lisäämiseksi ja uusien
yrittäjien saamiseksi oli vaikea toteuttaa. Tavoitetta kalastajien
lukumäärän hidastumisesta ei siten saavutettu.

Toimintakaudella löydettiin kuitenkin keinoja vähentää hylkei-
siin liittyviä ongelmia. Siian ja lohen kalastuksen kehittäminen,

kalasatamainvestoinnit, uusi pohjarysäkalastus ja ah-
venen kalastuksen kehittyminen toivat alueelle uskoa
ammattikalastuksen mahdollisuuksista.

2. Kalastusyritysten tulos parantuu kalastajien
keskinäisen yhteistyön avulla ja monipuolista-
malla kalastusyritysten toimintaa

Kalastajien yhteistyötä kehitettiin käytännön työn ja
tietojen välittämisen kautta. Kalastusmenetelmien,
erityisesti pohjarysien kehittämisellä ja hyljevahinko-
jen estämisellä saavutettiin kalastajien yritystoimin-
nan kannalta myönteisiä tuloksia. Kalamarkkinoiden
kautta kehitettiin kalayritysten näkyvyyttä ja vähem-
piarvoisen kalan tunnettavuutta. Kalastusmatkailun
osalta alueelle saatiin luotua uusia ohjelmapalvelupa-
ketteja ja yhteinen markkinointikanava.

Mitä jäi rysään?54

3. Kalastuksessa siirrytään kohti kestävää ja
kaikki kalastajaryhmät huomioonottavaan
rannikkokalastukseen

Uutena pyyntitapana pohjarysäkalastus vähensi hyljetuhoja.
Pohjarysäkalastusta pystyttiin harjoittamaan myös lohenkalas-
tuksen rajoitusaikana. Pyyntitapa monipuolisti ja tehosti
aiemmin vähempiarvoisena pidettyjen kalalajien pyyntiä.
Tehokkaampi pyynti puolestaan lisäsi vähempiarvoisten kalojen
jalostusta ja -markkinointia.

Hylkeiden osalta voitiin kehittää kalastusta suojaavaa pyyntiä,
mutta hyljetuhojen välttäminen vaatii jatkossakin vielä tutki-
mus- ja koetoimintaa sekä hyljekantoihin kohdistuvaa pyyntiä.

Lohen ja siian kalastuksessa saatiin osin rannikko-
kalastusta turvaavia toimia, kuten siian pyynnin silmä-
kokorajoitus ja rajoitteet ajosiimakalastuksen vähentä-
miseksi. Kalastustapojen monipuolistaminen, toisaalta
alueen kalanhoito ja luontaiset kalakannat luovat vah-
van perustan myös tulevaisuudessa kestävälle rannikko-
kalastukselle.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 55

4.4. Vahvuudet

Kalastajien ja kalastuksen asema yhteiskunnallisessa kes-
kustelussa ja päätöksenteossa on heikentynyt, kun kalastajien
määrä on vähentynyt. Kalatalousryhmän toiminta ja aktivointi-
työ koettiin yleisesti kala-alaa yhdistäväksi voimavaraksi.
Toiminnan avulla kala-alaa, sen ongelmia ja myös positiivisia
kehittämisasioita voitiin tuoda esille eri foorumeissa.

Kalatalousryhmätoiminta oli uusi toimintatapa Perämeren ranni-
kolla. Ohjelmakauden aikana, hankerahoituksen myötä, alueel-
la pystyttiin kokeilemaan ja kehittämään uusia asioita. Ken-
tän asenteet kalatalousryhmä toimintaa kohtaan olivat alusta
alkaen myönteisiä, vaikka hankkeisiin liittyvää byrokratiaa vie-
rastettiin. Kalatalousryhmätoiminta koettiin mielekkääksi ja sel-
laiseksi foorumiksi, jonka kautta asioihin voitiin vaikuttaa. Kala-
talousryhmän toiminnassa oli mukana sitoutuneita ja aktiivisia
toimijoita. Huolimatta pitkistä etäisyyksistä ja lähes talkoope-
riaatteella toteutettavasta työstä ja siihen vaadittavasta ajan-

Mitä jäi rysään?56

käytöstä, kalatalousryhmän järjestämiin tilaisuuksiin, opinto-
matkoihin ja kokouksiin osallistuttiin kiitettävästi.

Kalatalousryhmän kokoonpanossa oli huomioitu maantieteel-
lisesti koko alue ja kala-alan eri sektorit. Kalatalousryhmän
kokouksia järjestettiin eri puolilla toiminta-aluetta, samalla
tutustuttiin alueiden elinkeinotalouden toimintoihin ja rahoi-
tuksen saaneisiin hankkeisiin. Kalatalousryhmätyön kautta saa-
tiin uusia näkemyksiä kehittämistyöhön ja viritettyä yhteistyötä
alueen eri osien välille.

Kalatalousryhmän toiminnassa keskeisellä sijalla oli kalasta-
jien yhteistoimintojen mahdollistaminen. Aktivointihankkeen
puitteissa, opinto- ja tutustumismatkoilla sekä muissa yhteis-
tilaisuuksissa vaihdettiin tietoja ja kokemuksia sekä alueen
että alueen ulkopuolisten toimijoiden kesken. Yhteydenpito ja
keskinäinen kanssakäyminen sai aikaan kontakteja ja toimintaa,
joka säilyi ja sai uusia muotoja myös hankkeiden jälkeen.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 57

4.5. Heikkoudet

Leader-tyyppinen kalatalousryhmätyö oli Suomessa ohjelma-
kaudella 2007–2013 uutta toimintaa, joten siihen ei ollut val-
miita toimintatapoja. MMM:n hyväksymä Perämeren rannikon
kalatalousryhmän ohjelma ja siinä esitetyt kehittämistarpeet
eivät aina sopineet tukiehtoihin, siksi ohjelman toteuttaminen
jäi osittain vajaaksi.

Koko ohjelmakauden aikana kalatalouden aktivointityötä toteu-
tettiin kahden aktivaattorin ja Perämeren Kalatalousyhteisöjen
Liiton toimesta. Lisäksi kalatalousohjelman toteuttamisen kan-
nalta tärkeällä yhteistyötaholla Perämeren Kalatalousyhteisöjen

Liitolla oli toimintakaudella useita henkilövaihdoksia
sekä muutoksia toiminnassa. Useat henkilöstövaih-
dokset vaikeuttivat kalatalousohjelman pitkäjänteistä
toteuttamista. Työn omaksuminen ja toimintaympä-
ristön haltuunotto sekä toimijoihin tutustuminen otti
oman aikansa. Kentän aktivointi vaati kokoaikaisen
työntekijän, koska aktivointityö on muutakin kuin
hankeaktivointia. Parhaillaan aktivointi on kentän
kanssa tehtävää kokonaisvaltaista ammattikalastuk-
sen kehittämistyötä.

Ammattikalastuksen kehittäminen hankkeiden avulla
koettiin varsinkin ohjelmakauden alussa haastavaksi.
Kentällä oli hanketoiminnasta vain vähän aiempaa
kokemusta ja siihen liittyvä byrokratia koettiin vai-
keaksi. Kalastajien määrän väheneminen ja heidän
korkea keski-ikänsä asetti myös kehittämistyölle omat
haasteensa. Kalayhteisöt ovat olleet vahvoja alueellisia

toimijoita, mutta kalastajien vähetessä, myös niiden toiminta on
laantunut. Kentällä oli paljon hyviä hankeideoita, mutta hank-
keiden hallinnoijia oli vaikea löytää. Ohjelmakauden tuki-
säädökset olivat myös osin vaikeaselkoisia ja niiden tulkinnassa
oli ELY-keskusten välisiä eroja. Tämä toi oman haasteensa hank-
keiden aktivointiin.

Kustannusarvioltaan pienet hankkeet vaativat käytännössä
samanlaisen valmistelun ja selvitykset kuin suuret hankkeet.
Käytännön työhön tottuneet kalastajat eivät olleet kovin haluk-

Mitä jäi rysään?58

kaita hallinoimaan hankkeita niihin liittyvän byrokratian vuoksi.
Kustannusarvioltaan suurten hankkeiden taloudellinen toteut-
taminen oli myös haastavaa, koska hankkeessa käytetyt varat
saatiin takaisin maksatusten kautta vasta useiden kuukausien
päästä. Tämä aiheutti monelle toimijalle kassaongelmia.

Perämeren kalatalousohjelmassa yhtenä tärkeänä tavoitteena
oli uusien kalastajien saaminen alalle ja sivutoimisen kalastuk-
sen kehittäminen. Ohjelmakaudella kuitenkin vain ammatissa
toimivat, *1-luokan kalastajat pystyivät tukiehtojen mukaan
hakemaan hankerahoitusta. Varsinaiseksi ammattikalastajaksi
tullaan yleensä sivutoimisen kalastuksen kautta. Jotta alalle saa-
daan uusia toimijoita, tulisi myös sivutoimistakalastusta kehittää.

Myös kalastusmatkailun kehittämisessä heikkoutena oli tuki-
mahdollisuuksien rajaaminen vain ensimmäisen luokan kalas-
tajiin. Ammattikalastajilla on harvoin mahdollisuuksia, haluja
tai kykyä kehittää kalastusmatkailua. Alueella on kuitenkin
tarvetta kehittää matkailullisesti ammattikalastukseen liittyvää
oheistoimintaa yhteistyössä eri toimijoiden kanssa.

Arvonlisävero aiheutti ongelmia yleishyödyllisten yhteisöjen
kuten kalastustukikohtien investointihankkeissa. Kalastaja-
seurojen toiminnan tavoite on yleishyödyllinen, joten se ei
yleensä ole arvonlisäverovelvollinen. Kalastustukikohdan kun-
nostaminen katsottiin investoinniksi, jonka toteuttajan tulisi
tukiehtojen mukaan olla arvonlisäverovelvollinen. Asiakkaan
näkökulmasta ei ole järkevää hakeutua alv-velvolliseksi vain
hankkeen toteuttamisen vuoksi. Näin tukiehdot käytännössä
estivät kalastuksen kannalta järkevien hankkeiden toteutamisen.

Perämeren kalatalousryhmän toiminta-alueessa mukana oli
Pyhäjärvi. Järvialueen ammattikalastukseen liittyvät haasteet
ja kehittämistarpeet olivat pääosin erilaisia kuin merellä. Pyhä-
järven kalatalouden kehittämistarpeet eivät välttämättä pääs-
seet rannikon kalatalousryhmässä esille sille kuuluvalla tavalla.
Pyhäjärvi esitettiinkin kuuluvaksi tulevalla ohjelmakaudella
Kuusamo-Kainuu kalatalousryhmän alueeseen.

*1-luokan kalastaja:
kalastajatulot ovat yli 30%
2-luokan kalastaja:
kalastajatulot ovat 15-30%
3-luokan kalastaja:
muut kalastajat

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 59

Mitä jäi rysään?60

Taloudellinen
toteuma

5.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 61

Kalatalousryhmän myöntämissä hanketuissa ei ollut minimi-
kokoa, yritystukien maksimikoko oli 30 000 €. Yleishyödyl-
listen hankkeiden tukiprosentit vaihtelivat välillä 78-100%.
Yritystukien tukiprosentit taas olivat 21-40%. Ohjelmakauden
2008-2015 aikana sidottiin ministeriön myöntämä 1,2 milj. €
kehys hankkeisiin. Hankkeisiin käytetty rahoitus oli kokonai-
suudessaan, muu rahoitus mukaanlukien 1,4 milj. €. Lisäksi
kuntien osoittamalla rahoituksella 24 000 € / vuodessa pyöritet-
tiin hallintoa ja kalatalousryhmätoimintaa.

Hankerahoitus kokonaisuudessa Toteuma (6 vuotta)

Eu + valtio (200 000 € / vuodessa) 1 200 000

kunnat 12 350

muu julkinen rahoitus 25 230

yksityinen rahoitus 165 700

YHTEENSÄ 1,4 milj. €

Taulukko ei sisällä kuntien myöntämää ns. hallintorahaa (24 000 €/ vuodessa).

Mitä jäi rysään?62

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 63

Mitä jäi rysään?64

Kalatalous-
ryhmätyön
kehittäminen

6.

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 65

Kentän aktivointiin on varattava riittävästi resursseja myös
tulevalla ohjelmakaudella. Aktivaattorin tehtävänä on tukea
kenttää elinkeinokalatalouden kokonaisvaltaisessa kehittämi-
sessä ja tarvittaessa käynnistää sitä tukevia hankkeita. Kala-
talouden kehittämisessä tarvitaan myös uutta laaja-alaisempaa
kalanhoidon, kalastuksen, kalanviljelyn ja -jalostuksen yhteis-
toimintaa. Kehittämistyön tulee olla näiden välillä entistä jous-
tavampaa.

Hankebyrokratiaa tulisi keventää. Pienet esim. alle 5 000 euron
hankkeet tulisi hyväksyä kevyemmällä menettelyllä. Maksatuk-
sissa voitaisiin ottaa käyttöön maaseutu- ja rakennerahastoissa
olevia *kertakorvaus (lump sump)- ja *välilliset kustannukset
(flat rate) -malleja. Lakien ja asetuksien tulisi mahdollistaa
eikä rajoittaa kentällä tapahtuvaa monipuolista kehittämistyötä
ja uusien innovaatioiden kokeilua.

Yhteistyötä ELY-keskusten ja kalatalousryhmien välillä tulisi
kehittää. Kalatalousryhmät antoivat ELY-keskuksiin lausuntoja
siitä, millaisia hankkeita rahoitetaan. ELY-keskusten tekemien
hankepäätösten jälkeen ryhmillä ei ollut välineitä hankkeiden
seurantaan. Jotta kaikilla toimijoilla olisi ajankohtainen tie-
to hankkeiden etenemisestä, tulisi ryhmille ja ELY-keskuksiin
kehittää yhteinen hankkeiden seurantajärjestelmä.

Tuen saamiseksi kalastajan tuli olla ensimmäisen luokan
ammattikalastaja. Tämä vaikeutti ja esti sivuammattimaisen
kalastuksen ja kalastusmatkailun kehittämistä. Jatkossa tukeen
oikeuttavien kohderyhmien tulisi olla laajempia. Kehittämis-
työtä tulisi pystyä toteuttamaan niin päätoimisen kalastajan
kuin sivuammattikalastusta tai kalastusmatkailua tai siihen
liittyvien ohjeistoimintoja harjoittavien kesken.

Kalastajien määrä on alueella vähentynyt rajusti. Ohjelma-
kaudella tuen edellytys oli, että tuki ei saanut lisätä yksittäi-
sen kalastajan pyyntiponnistuksia. Tulevalla kaudella kalastus-
ponnistuksen lisäämistä tulee tarkastella alueellisesti, ei kalas-
tajakohtaisesti. Alueelta on poistunut kymmeniä kalastajia,
yhden kalastajan tukeminen ei lisää alueellista pyyntiponnistus-
ta, vaan mahdollistaa toiminnan kehittämistä ja kestävän kalas-
tuksen harjoittamista.

* Kertakorvaus (lump sump):
Tuki maksetaan päätöksen mukaisesti
tulosten todentamisen perusteella.

* Välilliset kustannukset (flat rate):
Välilliset kustannukset hyväksytään
kiinteällä prosenttiosuudella projekti-
henkilöstön palkkakustannuksista.

Mitä jäi rysään?66

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 67

Liitteet

Mitä jäi rysään?68

Rahoitetut
hankkeet

Kalatapahtumat ja kalatuotteiden menekin edistäminen

Kalatapahtumien
kehittämishanke

Olemassa olevia kalatapahtumia kehi-
tettiin ja järjestettiin uusia sekä lisättiin
toimijoiden välistä yhteistyötä Perämeren
rannikolla.

Perämeren Kalatalousyhteisöjen Liitto

1.1.2009–31.12.2010 22 194,32 90

Kala tutuksi
raahelaisille

Järjestettin kaksipäiväinen tapahtuma sa-
tama-alueella. Tavoitteena oli kalastuksen
ja kalan käytön tunnettavuuden lisääminen.

Raahen Kalastajainseura ry

1.5.2009–30.6.2009 1 640 78

Lumijoen Varjakan
ahvenmarkkinat

Kunnan, kalastajainseuran ja kyläyhdistyk-
sen toimesta järjestettiin Varjakassa kala-
markkinat, joiden pääteemana oli ahven.
Tavoitteena oli luoda toimintamalli uudelle
jokavuotiselle tapahtumalle.

Lumijoen kunta

1.6.2010–1.11.2010 10 450,34 80

Oulun kalatapahtuma-
esiselvitys

Selvitettiin uuden kalatapahtuman
edellytyksiä Oulussa.

Pro Agria Oulu

13.2.2014–30.6.2014 16 310 100

Oulunsalon
nuotta- ja
kalatapahtuma

Järjestetiin nuotta- ja kalatapahtuma
Oulunsalon Riutunkarissa.

Oulunsalon Kalastajainseura ry

28.1.2014–31.12.2014 6 450 90

Vihiluodon
kalastajapäivät

Järjestettiin keväällä ja syksyllä kala-
tapahtuma kalastuksen, kalatuotteiden ja
kala-alan esille tuomiseksi.

Limingan kunta

1.11.2103–31.12.2013 37 400 90

Lähiruokaa
kevätkaloista

Järjestettiin tapahtuma, jossa tehtiin
tunnetuksi paikallista kalaa. Tavoitteena
oli luoda formaatti ”Lähiruokaa kevät
kaloista” -tapahtumalle.

Siikajoen osakaskunta

20.4.2015–31.5.2015 3 140 100

Hankkeen nimi Hankekuvaus ja toteuttaja Toteutusaika Kustannusarvio Tuki %

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 69

Kalan tunnettavuuden lisääminen ja vähempiarvoisen kalan hyödyntäminen

Vähempiarvoisen
kalan hyödyntämis-
mahdollisuudet
teollisuudessa

Selvitettiin vähempiarvoisen kalan hyö-
dyntämismahdollisuuksia. Tavoiteena oli
ammattikalastajien toimeentulomahdolli-
suuksien parantaminen ja vähempiarvoisen
kalan menekin edistäminen.

Kokkolan kaupunki

1.8.2010–31.1.2010 20 462,42 90

Siika tutuksi ja
ruokapöytiin

Tavoitteena oli tehdä siikaa ja sen kestävää
kalastusta tunnetuksi. Samalla selvitet-
tiin alkuperäsuojan saamista Perämeren
karisiialle.

Rieska Leader ry

1.5.2014–30.6.2015 65 000 100

Toisarvoinen kala
ruokapöytään

Kalamarkkinoiden aikana tehtiin tunnetuksi
”toisarvoista kalaa” maistattamalla lähinnä
särjestä ja hauesta valmistettuja kalapullia
ja säilykkeitä sekä jakamalla tietoa niistä.

Kokkolan kalamarkkinayhdistys ry

1.4.2011–31.12.2011 4 602,28 90

Pyydystekniikan kehittäminen ja kalastuksen kannattavuuden parantaminen

Ammattimaisen
kalastuksen
kehittäminen

Kehitettiin hylkeenkestäviä rysäpyydyksiä,
kaksikerrosmaivarysään, siika- ja lohiloukkui-
hin hylkeenkestäviä lisäosia. Hankkeessa sel-
vitettiin myös mahdollisuutta toteuttaa Iijoen
alaosalla hylkeenkestävää emokalapyyntiä.

Iin Kunta

1.4.2009–31.3.2011 14 978,69 80

Kalastajien
ammattitaidot
vaihtoon ja käyttöön

Kalastajien osaamista vaihdettiin ja
yhteistyötä lisättiin koulutusten kautta.

Iilaakso Oy

2.12.2010-31.12.2012 38 505,76 90

Maiva maksaa vaivan Kehitettiin Maivan kalastukseen soveltuva
pohjarysä. Tavoitteena oli syksyn mäti-
pyynti, nykyisen hylkeiden vaivaaman
verkkokalastuksen sijaan.

Kalavesien Hoito-osuuskunta Team Kala

1.1.2012 - 31.12.2013 36 500 90

Perämeren
vaellussiikakannan
selvittäminen

Selvitetiin mahdollisia syitä Perämeren
vaellussiian pienenemiseen ja sen kannan
vähenemiseen.

ProSiika ry

22.9.2010-31.8.2012 20 511,24 90

Pyydysrakennus-
ahvenrysä -hanke

Järjestettiin kalastajille mahdollisuus tutus-
tua toimivaan ahvenrysään. Sen jälkeen ka-
lastajat koulutettiin rysien rakentamiseen.

Siikajoen osakaskunta

15.9.2014-30.6.2015 9 150 90

Pyydystekniikan
kehittäminen

Kokeiltiin Perämeren alueella uuden tyyppi-
siä, kevytrakenteisiä hylkeenkestäviä poh-
jarysiä, Flexi-rysiä. Tavoitteena oli kehittää
ahven- ja pikkusiianpyyntiä sekä siian mädin
hankintaa. Hankkeessa kehitettiin myös
perinteistä ahvenen pöhnäpyyntiä.

Perämeren Kalatalousyhteisöjen Liitto

1.1.2012–31.12.2014 85 320 90

Hankkeen nimi Hankekuvaus ja toteuttaja Toteutusaika Kustannusarvio Tuki %

Mitä jäi rysään?70

Hyljekokeilut ja tutkimukset

Hyljekarkottimet Testattiin norjalaisten ja kalastajien teke-
miä hyljekarkottimia.

Perämeren Kalatalousyhteisöjen Liitto ry

12.6.2013–30.6.2015 26 840 90

Norppamerkinnät Tavoitteena oli saada tietoa Perämeren
noppien liikkumisesta rysien läheisyydes-
sä ja mahdollisuuksista norppavahinkoja
estämisessä.

Riista- ja kalatalouden tutkimuslaitos

1.3.2012–31.12.2014 122 870 83,72

Nahkiainen

Nahkiainen
ennen, nyt ja
tulevaisuudessa

Selvitettiin mm. nahkiaiskantoja ja -saalista
sekä sen merkitystä alueelle.

Etelä- ja Pohjois-Iin kalastuskuntien
kalanhoitoyhtymä

21.9.2010–31.12.2012 26 925,02 90

Kalastusmatkailun ja uuden toiminnan kehittäminen

Apajille!
-esiselvitys

Järjestettiin alueellisia ”kalaverstaita”,
joissa kartoitettiin alueen erityispiirteitä,
toimijoiden odotuksia ja kehittämistarpeita.

Maaseudun Sivistysliitto

1.1.2010–31.5.2010 21 109,19 100

Kalastus- ja
luontomatkailuhanke

Kehitettiin kalastus- ja luontomatkailua
Perämerellä järjestämällä mm. tuotteista-
miskoulutuksia, kehittämällä yhteismarkki-
nointia ja rakentamalla yhteistyökumppa-
neiden verkostoa.

Nouseva Rannikkoseutu ry

1.12.2013–30.6.2013 100 300 100

Kalatuotteiden ketju
ammattikalastajilta
saaristomatkailun
käyttöön

Esiselvityshankkeessa luotiin toimintamalli,
jonka kautta kalatuotteet saatiin ammatti-
kalastajilta saaristomatkailun käyttöön.

Kokkolan Matkailu Oy

1.4.2009–31.12.2009 28 340 100

Lippolaituri
– emokalapyynnin,
ammattikalastuksen ja
matkailu kehittäminen

Rakennettiin lippolaituri, kehitettiin
siian emokalapyyntiä ja kalastusmatkailun
mahdollisuuksia.

Kalajoen Eteläkylän jako- ja kalastuskunta

15.2.2013–31.12.2013 15 118,98 90

Nuoret rysään Yläasteikäiset nuoret tutustuivat kalata-
louden eri sektoreihin käytännössä. Näin
pyrittiin lisäämään nuorten kiinnostusta
ammattikalastuksesta. Kalastajille sekä
muille yrittäjile tarjottiin räätälöityä koulu-
tusta ja kalastajilta ostettiin kalastusretkiä
ja työnäytöksiä. Tavoitteena oli löytää
4H työlle uusi toimialue. Tuloksia voitiin
hyödyntää 4H-yrittäjäkoulutuksessa ja
ajokortti työelämään -koulutuksessa.

Kemin seudun 4H-yhdistys

1.3.2010–1.3.2011 34 848,18 80

Kalaperinne talteen
Lumijoki

Tavoitteena oli paikallisen kalastushistori-
an ja perinteen tallentaminen julkaisuksi.
Tietoja hyödynnetiin mm. kalastuksen ja
matkailun kehittämisessä.

Lumijoen kalastajaseura ry

31.3.2015–30.8.2015 4 880 90

Hankkeen nimi Hankekuvaus ja toteuttaja Toteutusaika Kustannusarvio Tuki %

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 71

Kalasatamat ja hygienia sekä kalankäsittelyn parantaminen

Ahvenen halkaisukone
Marjaniemen
kalasatamaan

Ahvenen halkaisukoneen investointi Marja-
niemen satamahalliin. Investoinnin myötä
kalastajien työ tehostuu ja tulos paranee.

Hailuodon kunta

29.9.2009-30.9.2010 18 500 90

Hailuodon kalahallin
monet mahdollisuudet

Selvitettiin Hailuodon kalahallin kehit-
tämismahdollisuuksia mm. liiketoiminta-
suunnitelman, alustavien piirrustusten ja
kannattavuuslaskelmien kautta.

Hailuodon kunta

1.5.2010–31.12.2010 40 000 90

Iin ammattikalastuksen
kehittäminen

Tavoitteena oli uuden kalankäsittelytilan
käytön järjestäminen, kalastajien yhteistoi-
minnan ja markkinoinnin kehittäminen.

Etelä- ja Pohjois-Iin kalastuskunnat

1.11.2013–30.4.2015 30 000 90

Jääpalakoneen
hankinta

Hankittiin jääkone ja siihen tarvittava
asennus.

Himangan Kirkonkylän Kalastajainseura ry

13.3.2009–31.8.2009 4 200 40

Kalankäsittelytilat
Siikajoelle
-esiselvityshanke

Selvitettiin kuivan maan kalankäsittely-
tilojen toteutusmahdollisuudet Siikajoen
alueella.

Siikajoen kunta

11.4.2011–31.12.2011 8 000 90

Kalastajahalli
kalastajain käyttöön

Kalastajaseura hankki hallin ja savu-uunit
käyttöönsä.

Raahen Kalastajainseura ry

20.3.2013–12.2013 12 357,5 40

Karsikon kalasataman
kehittäminen

Karsikon kalasatama ei täyttänyt elintarvi-
kelainsäädännön määräyksiä. Rakennus oli
peruskorjauksen tarpeessa. Tuki käytettiin
peruskorjauksen suunnitteluun ja piirustus-
ten tekemiseen.

Simon kunta

15.11.2010–31.12.2010 4 000 90

Lumijoen Varjakan
kalastajien osaaminen
kuntoon

Elintarvikehuoneistolle laadittiin omaval-
vontasuunnitelma ja kalastajat koulutettiin
hygieniaosaamiseen.

Lumijoen kunta

1.6.2009–31.12.2009 1 900 90

Pyhäjärven
kalainvestointien
esiselvitys

Tehtiin tarvittavat selvitykset Pyhäjärven
kalaelinkeinon vaatimista uusista tiloista.
Selvitetiin mm. tuotantotiloihin liittyviä
odotuksia, sen toiminnot, koko, sijainti jne.

Pyhäjärven Kehitys Oy

14.9.2010–31.8.2011 22 998,46 90

Riutunkarin kalasataman
varastotilan
suunnitelmat

Selvitettiin Riutunkarin kalasataman ja
varastotilan kehittämismahdollisuudet.

Oulunsalon kunta

24.9.2010–30.6.2011 3 000 90

Varjakan kalahallin
muuttaminen
elintarvikehuoneistoksi

Varjakan kalahalli kunnostettiin elintarvike-
huoneistoksi hygieniasäädökset huomioiden.

Lumijoen kunta

1.7.2009–31.12.2009 26 280 100

Vatungin kalahallin
energiasäästöhanke

Kartoitettiin Vatungin kalankäsittelyhalliin
tarvittavat energiataloudelliset kustannuk-
set ja hygieniamääräyksiin sekä viranomais-
ten vaatimuksiin liittyvät kunnostus- ja
kehittämistarpeet.

Iilaakso Oy

30.3.2015–30.7.2015 3 338 38,7

Mitä jäi rysään?72

Ammattikalastajien omat hankkeet (Työtä helpottavat välineet)

Verkonpauloituskone Verkonpauloituskoneen hankinta.

Yrittäjä Marinkainen

1.1.2014–30.10.2014 4 713,11 40

Painepesuri Painepesurin hankinta rysien puhdistamiseen.

Yrittäjä Ii

9.4.2104–30.6.2014 602 40

Perämoottorin uusiminen Perämoottorin hankinta.

Yrittäjä Ii

15.7.2014–1.12.2014 2 419,36 40

Turvallista kalastusta
ja nopeutettua
kalankäsittelyä

Karttablotterin ja kalanpään
katkaisukoneen hankinta.

Yrittäjä Himanka

15.7.2012–31.12.2012 512 40

Kalankuljetuskaluston
hankinta

Kalankuljetuskaluston hankinta.

Yrittäjä Kemi

1.4.2011–31.10.2011 2 520,33 30

Peräkärryn hankinta Kalankuljetuskaluston hankinta.

Yrittäjä Kokkola

1.3.2011–30.0.2012 1 463,42 30

Kalankuljetuskaluston
hankinta

Kalankuljetuskaluston hankinta.

Polar Gourmet Ay

17.9.2010–30.6.2011 1 253 30

Hylkeen kestävät rysät

Hylkeenkestävä
emokalarysä

Kalastaja harjoittaa elävien lohien ja
siikojen emokalapyyntiä, tarkoitusta varten
tehtiin hylkeenkestävä rysä.

Yrittäjä Ii

20.9.2015–30.6.2015

Hylkeenkestävä rysä Käytetyn dynemarysän hankinta.

Yrittäjä Kalajoki

19.3.2014–30.10.2014 2 822,58 60

Rysän hylkeen-
kestävyyden
parantaminen

Yrittäjä teki RKTL:ltä ostamaansa dynee-
maperäiseen rysään jatkeeksi dyneemasta
vannekopan, koska kokemuksen mukaan,
rysä ei toimi hylkeitä vastaan sellaisenaan.

Yrittäjä Raahe

4.2.2010–31.5.2010 1 136,89 60

Rysän perän valmistus
dyneema-havaksesta

Rakennettiin kahteen rysään perät dynee-
masta.

Yrittäjä Raahe

1.4.2009–1.6.2009 1 760 60

Rakennukset

Korjaus- ja
varastorakennuksen
rakentaminen

Rakennettiin pyydysten valmistamis-,
huolto- ja säilytystilat. Yrittäjä huoltaa ja
säilyttää pyydyksiä hallissa.

Kiviniemen Kala Oy

30.9.2009–31.12.2010 111 154 21,63

Hankkeen nimi Hankekuvaus ja toteuttaja Toteutusaika Kustannusarvio Tuki %

Innovaatiot

Rysänpesulautta Rakennettiin rysänpesulautta ja
hankittiin siihen pesuri.

Yrittäjä Raahe

5.2.2009–31.7.2009 3 088,12 40

Rysänpesulautta Rakennettiin rysänpesulautta.

Yrittäjä Kemi

15.9.2014–30.6.2015 5 100 40

Rysänpesulautta Rakennettiin rysänpesulautta.

Yrittäjä Pyhäjärvi

15.9.2014–30.6.2015 2 800 40

Perämeren rannikon kalatalousryhmän loppuraportti 2008–2015 73

Kalatalousryhmän
kokoonpanot

VARAJÄSENET
Olav Harald
Rauno Kuha
Anne Anttila
Janne Matinlauri
Kari Nauska
Jarmo Nissi, Riitta Laulajainen
Kirsti Oulasmaa
Ilkka Peltola
Reetta Tilus
Riitta Hopponen
Markku Tönkyrä
Liisa Hiltunen

Vuosina 2008-2009
VARSINAISET JÄSENET
Jyrki Oikarinen, puheenjohtaja
Timo Matinlassi, varapuheenjohtaja
Annikki Dunder
Björn Haapala
Eero Nalkki
Markku Pohjonen
Saila Kukkonen
Pekka Homanen
Juha Tilus
Markku Linden
Eero Väätäjä
Soila Haapsaari
Jukka Nyrönen

Vuosina 2010-2011
VARSINAISET JÄSENET
Risto Tolonen, puheenjohtaja
Timo Matinlassi, varapuheenjohtaja
Annikki Dunder
Björn Haapala
Eero Nalkki
Kaisa Jestoi
Kaisa-Leena Korhonen
Jaakko Haaraoja
Juha Tilus
Jyrki Oikarinen
Eero Väätäjä
Soila Haapsaari

VARAJÄSENET
Riitta Räinä
Seija Argillander
Anne Anttila
Janne Matinlauri, Aimo Lehmikangas
Juhani Ervasti
Jarmo Nissi
Saila Kukkonen
Ilkka Peltola
Reetta Tilus
Olav Harald
Markku Tönkyrä
Liisa Hiltunen

Vuosina 2012-2015
VARSINAISET JÄSENET
Seppo Pietilä, puheenjohtaja
Timo Matinlassi, varapuheenjohtaja
Annikki Dunder
Jyrki Oikarinen, Tero Nieminen
Eero Nalkki
Lauri Halonen
Kaisa-Leena Korhonen
Jaakko Haaraoja
Juha Tilus
Harri Lahti
Eero Väätäjä
Soila Haapsaari
Markus Huolila

VARAJÄSENET
Aimo Hilakivi
Päivi Saarijärvi
Sampo Kangastalo
Tapio Kangas
Juhani Ervasti
Pia Karttunen
Saila Kukkonen
Ilkka Peltola
Reetta Tilus
Sakari Lätti
Markku Tönkyrä
Riikka Hautala

Mitä jäi rysään?74

	Liitteet
	Rahoitetut hankkeet

	kehittäminen
	ryhmätyön
	Kalatalous-
	6.
	toteuma
	Taloudellinen
	5.
	tarkastelu
	4.1.	Määrällisten tavoitteiden
	toteutuminen	
	4.1.1. Uusia kalastajia ja uudistettuja työpaikkoja
	4.1.2. Uusia palveluja, toimintatapoja ja
	tuotantomenetelmiä

	4.2. Laadullinen arviointi
	4.3. Tavoitetilan toteutuminen
	4.4. Vahvuudet
	4.5. Heikkoudet

	Tulosten
	4.
	Toiminnan
	3.
	toimeenpano
	2.1. Aktivointi
	2.2. Tiedotus
	2.3. Yhteistyö ja verkostoituminen
	2.4. Kalasatama- ja logistiikkaselvitys
	2.5. Kalatiedot ja -perinteet talteen
	2.6. Kansainvälinen yhteistyö

	Kalatalous-
ryhmän
ohjelman
	2.
	ryhmä
	1.1. Kalatalousohjelma

	kalatalous-
	rannikon
	Perämeren
	1.
	Alkusanat
	tulokset
	3.1.	Kalasatamien, kalankäsittelytilojen
	ja hygienian parantaminen
	3.1.1. Kalatilojen käytön tulevaisuus
	3.1.2. Kalastajien omat kalankäsittelytilat

	3.2.	Pyydystekniikan ja
	ammattitaidon kehittäminen
	3.2.1. Flex-pohjarysä
	3.2.2. Maiva-pohjarysä
	3.2.3. Kalastajan rysäkokeilut
	3.2.4. Pikkupohjarysän jatkokehittäminen
	3.2.5. Tietojen vaihto ja yhteistyö
	3.2.6. Nuottauksen kehittäminen

	3.3. Kalastajien hankkeet
	3.4.	Kalatapahtumat, kalan ja
	kalastuksen tunnettavuus
	3.4.1. Kalatapahtumat ja -markkinat
	3.4.2. Vähempiarvoisena pidetyn kalan käytön edistäminen
	3.4.3.	Perämeren siian kalastuksen ja
	käytön turvaaminen
	3.4.4. Karisiika
	3.4.5. Vaellussiika

	3.5. Hyljetuhojen vähentäminen
	3.5.1. Norppamerkinnät
	3.5.2. Hylkeenkestävät rysät ja hylkeenestokokeilut
	3.5.3. Hyljekarkottimet

	3.6. Nahkiainen
	3.7. Kalastusmatkailun ja uuden
toiminnan kehittäminen

