

I samma båt samassa veneessä

NAANTALIN KAUPUNKI

Paraisilla 29.5.2020

Asia: Osallistuminen Leader I samma båt – samassa veneessä rf ry:n kalatalousohjelman rahoitukseen kaudella 2021 - 2027

LEADER-toimintaryhmä **I samma båt - samassa veneessä rf ry** (ISB – SV) on toiminut maaseudun kehittäjänä ja rahoittajana jo neljän eri EU-ohjelmakauden aikana Turun saariston alueella. Ohjelmakaudella 2014 – 2020 yhdistys on toiminut myös **elinkeinokalatalouden kehittäjänä** hallinnoimansa **Saaristomeren kalatalousryhmän** kautta. Tällä kirjeellä pyydämme ohjelmassa mukana olevien kuntien päätöstä osallistumisesta ISB-SV:n kalatalousohjelman rahoitukseen uudella ohjelmakaudella 2021-2027.

Saaristomeren kalatalousryhmä rahoittaa elinkeinokalatalouden yleishyödyllisiä kehittämis- ja investointihankkeita sille Euroopan meri- ja kalatalousrahastosta myönnettyllä rahoituskehyksellä. Kalatalousryhmän toimialueeseen kuuluvat kaikki Saaristomeren 14 merellistä kuntaa / kaupunkia. Ryhmän toiminnasta vastaava kalatalousaktivaattorimme neuvoo ja tukee myös aivan pieniä toimijoita kuten kaupallisia kalastajia. Omassa tiedotustoiminnassaan kalatalousryhmä on panostanut erityisesti kalatalousalan julkisen imagon nostamiseen ja paikallisen kalan suosion kasvattamiseen.

Kokemukset kalatalousryhmän toiminnasta ovat olleet hyviä. Kalatalousryhmän toimintaa ja sen rahoittamia hankkeita sekä elinkeinokalatalouden tilaa Saaristomerellä esitellään liitteen 1 raportissa. Kuntia tullaan kuulemaan uutta kehittämisstrategiaa valmisteltaessa.

On todennäköistä, että kalatalousryhmien haku aukeaa vasta vuoden 2021 alkupuolella, eli ohjelmakausien väliin tulee yksi siirtymävuosi. Tämänhetkisen tiedon mukaan uuden kauden varat olisivat käytettävissä vuoden 2022 alussa, mutta siirtymäaikana voidaan jakaa vanhalta kaudelta mahdollisesti jääviä rahoja. Uuden ohjelmakauden viivästyisestä huolimatta Maa- ja metsätalousministeriö pyytää kuntien sitoumuksia tiettyyn ryhmään jo vuoden 2020 puolella.

Kalatalousohjelman kuntakohtaiset rahoitusosuudet ovat perustuneet kunnan asukaslukuun, elinkeinokalatalouden toimijoiden lukumäärään ja kalatalouden suhteelliseen

I samma båt samassa veneessä

merkitykseen kunnalle. Alustavien laskelmien mukaan Naantalin kaupungin suhteellinen osuus tulee nousemaan hieman, ja on korkeintaan 2 100 € / vuosi (nykyinen 1 960 €). Kuntaraha laskutetaan vuosittain syyskuussa.

Pyydämme kuntaanne tutustumaan liitteenä olevaan Saaristomeren kalatalousryhmätoiminnan väliraporttiin ja päättämään sitoutumisesta ehdotettuun rahoitusosuuteen vuosina 2021 - 2027. Kalatalousaktivaattorimme tulee myös mielellään kuntaanne keskustelemaan asiasta. Pyydämme päätöstänne 30.9.2020 mennessä ja toimittamaan päätöksestä tiedon toimintaryhmäämme.

Yhteistyöterveisin

Minna Boström
toiminnanjohtaja

Lisätietoja antaa kalatalousaktivaattori Maria Saarinen maria.saarinen@sameboat.fi tai
0400 260 094

Tilanneraportti ja katsaus tulevaan

Saaristomeren kalatalousryhmän toiminta ohjelmakaudella 2014 - 2020

I SAMMA BÅT – SAMASSA VENESSÄ RF RY

Tekijä: Maria Saarinen
20.5.2020

Sisällys

1 SAARISTOMEREN KALATALOUSRYHMÄ	2
1.1 Toiminnan tarkoitus.....	2
1.2 Toiminta-alue ja kalataloussektorin yritykset.....	2
1.3 Hankehakemusten käsittely.....	3
2 RAHOITETUT HANKKEET	3
3 ELINKEINOKALATALOUDEN INVESTOINTITUKIEN HYÖDYNTÄMINEN SAARISTOMEREN ALUEELLA	6
4 KALATALOUSRYHMÄN TOIMINNAN ARVIOINTI	8
5 TULEVA OHJELMAKAUSI JA ELINKEINOKALATALOUDEN SUURIMMAT HAASTEET	10

1 SAARISTOMEREN KALATALOUSRYHMÄ

1.1 Toiminnan tarkoitus

Saaristomeren kalatalousryhmä on Euroopan meri- ja kalatalousrahaston (EMKR) Suomen toimintaohjelman 2014 - 2020 tarkoittama paikallinen kalatalouden toimintaryhmä. Kalatalousryhmiä on Manner-Suomessa yhdeksän ja Ahvenanmaalla yksi. Ryhmien tehtävänä on edistää elinkeinokalatalouden kehittämistä alueellaan laatimansa **kehittämisstrategian** *) mukaisesti.

Kalatalousryhmän tärkeimmät vaikuttamiskeinot ovat **paikallisten, yleishyödyllisten kehittämis- ja investointihankkeiden rahoittaminen** sille Euroopan meri- ja kalatalousrahastosta myönnetystä rahoituskehyksestä sekä **alueen toimijoiden tiedottaminen ja aktivointi**. Käytännön työstä vastaa tehtävään palkattu kalatalousaktivaattori.

Myös EMKR:n investointituet, joita ELY:t myöntävät yrityksille ja kunnille ja joiden hakuprosesseissa kalatalousaktivaattori toimii usein avustajana, tukevat osaltaan alueellisen kehittämisstrategian toteutumista.

Leader-yhdistys I samma båt – Samassa veneessä rf ry (ISB) hallinnoi Saaristomerens kalatalousryhmää, mutta kalatalousryhmän alueella toimii kolme muutakin Leader-ryhmää (Ravakka, Varsin Hyvä ja Ykkösakseli). ISB:n kotipaikka on Paraisilla.

1.2 Toiminta-alue ja kalataloussektorin yritykset

Saaristomerens kalatalousryhmän toiminta-alue kattaa ne Saaristomerens 14 kuntaa, joiden alueella on meren rannikkoa. Kunnat ovat Kustavi, Taivassalo, Vehmaa, Mynämäki, Masku, Naantali, Raisio, Turku, Kaarina, Paimio, Sauvo, Salo, Parainen ja Kemiönsaari. Myös kunnat osallistuvat kalatalousryhmän toiminnan rahoitukseen.

Alueella toimi vuoden 2020 alussa noin 200 kaupallista kalastajaa. Runsas kolmannes kalastajista (72 henkilöä) oli päätoimisia, eli heidän kalastuksesta saamansa liikevaihto ylittää 10 000 € vuodessa.

Vesiviljelylaitoksia on 53, joiden yhteenlaskettu lisäkasvu oli noin 3,7 miljoonaa kiloa vuonna 2019. Kasvatuspaikat ovat Kustavissa, Naantalissa, Paraisilla ja Kemiönsaaressa.

Kalanjalostusyrityksiä on viitisentoista, ja osa niistä on valtakunnallisellakin tasolla merkittäviä.

*) Saaristomerens kalatalousstrategia 2014 - 2020 <https://www.sameboat.fi/leader-samassa-veneessa/kalatalousryhma/kalatalousryhman-strategia/>

1.3 Hankehakemusten käsittely

Kehittämisstrategian toteuttamista ohjaa ohjausryhmä. Ohjausryhmä käsittelee ja pisteyttää kalatalousryhmälle osoitetut hankehakemukset ja antaa niistä lausunnon Varsinais-Suomen ELY-keskukselle. Ohjausryhmän kokousten esittelijänä ja sihteerinä toimii kalatalousaktivaattori Maria Saarinen.

Ohjausryhmässä on yhdeksän jäsentä ja näiden henkilökohtaiset varajäsenet (taulukko 1). Jäsenet valitaan kolmikantaperiaatteen mukaan siten, että ryhmässä ovat edustettuina julkinen taho, yritykset ja yhteisöt sekä alueen asukkaat. Jäsenten toimikausi on kaksi vuotta. Poikkeuksena tästä ovat läntisen saariston kunnat, jotka ovat itsenäisesti päättäneet lyhyemmästä kiertävästä järjestelmästä.

Taulukko 1. Ohjausryhmän kokoonpano vuonna 2020.

<u>JÄSEN - ORDINARIE</u>	<u>HENKILÖKOHTAINEN VARAJÄSEN - SUPPLEANT</u>
<u>Julkinen taho - Offentlig</u>	
Engblom Henry / Kemiönsaari - Kimitoön	Lehtola Teijo / Salo
Hörkkö Jari-Antti / Naantali - Nådendal	Mäki Olli-Pekka / Turku - Åbo
Lehtinen Jukka / Kustavi - Gustavs	Ylhäinen Taito / Masku
<u>Järjestöt - organisationer</u>	
Sahlstén Olavi / Airiston-Velkuan kalatalous-alue ja Suomen Ammattikalastajaliitto SAKL ry	Antila Janne / Velkuan kalastajaseura
Niinikorpi Anu / Länsi-Suomen kalatalouskeskus	Granström Olav / Åbolands Fiskarförbund
Mattsson Kaj / Åbolands Fiskarförbund	Rannikko Petri / Länsi-Suomen kalatalouskeskus
<u>Yksityiset - privat</u>	
Lerche Olof / Parainen - Pargas	Eloranta Antero / Naantali - Nådendal
Toivonen Saija / Mynämäki - Virmo	Lindström Teijo / Taivassalo - Tövsala
Penttinen Kari / Parainen - Pargas	Eskola Leena / Parainen - Pargas

2 RAHOITETUT HANKKEET

Saaristomeren kalatalousryhmän toiminta käynnistyi vuoden 2016 alussa. Ryhmä on 20.5.2020 mennessä rahoittanut 33 hanketta, joille on myönnetty tukea yhteensä noin 585 000 euroa (taulukko 2, s. 4 - 5).

Rahoitettavilla hankkeilla on oltava kytkös elinkeinokalatalouden kehittämiseen. Saaristomeren kalatalousstrategian painopisteet ovat Yhteistyö ja verkostoituminen, Arvo- ketjun kehittäminen sekä Kalavarojen hyödyntämisen ja jalostusasteen nosto.

HANKE	HALLINNOIJA	BUDJETTI	TUKI	TUKI %	TILA
Merimetsojen uudet häirintämenetelmät 2016	Airiston-Velkuan Kalastusalue	26 789	22 771	85	päättynyt
Harmaahylkeen passiivisen metsästyksen mahdollisuudet sekä pyyntimenetelmien tehostaminen	Peimarin koulutuskuntayhtymä	38 950	29 992	77	käynnissä
Kaupallisten kalastajien tiedotus- ja koulutusristeily 2017	I samma båt - samassa veneessä	24 352	16 672	68	päättynyt
Saaristomeren kuhankalastuksen säätelyn vaikutukset kuhien keskikokoon	Airiston-Velkuan Kalastusalue	33 155	33 155	100	päättynyt
Saaristomeren kuore tutuksi	Länsi-Suomen Kalatalouskeskus	18 741	14 992	80	päättynyt
Saaristomeren kala-aitat	Länsi-Suomen Kalatalouskeskus	6 076	6 076	100	päättynyt
Opintomatka Aalborgin kalastusmessuille	I samma båt - samassa veneessä	19 170	9 913	52	päättynyt
Merimaskun kalasataman jäähuollon kehittäminen	Naantalın kaupunki	15 317	12 254	80	päättynyt
100 vuotta kalaa Saaristomereltä - Historia ja tulevaisuus	Länsi-Suomen Kalatalouskeskus	21 157	17 133	81	päättynyt
Kaislaleikkurin hankinta	Hyypeisin osakaskunta	3 050	2 440	80	päättynyt
Kalastusaluksen turvallisuuskurssi ammattikalastajille ja ammattikalastajiksi opiskeleville	Peimarin koulutuskuntayhtymä	13 588	11 088	82	käynnissä
Silakan loismatojen esiintyminen, isäntälajit ja vaikutus Saaristomeren elinkeinokalatalouteen	Saaristomeren tutkimuslaitos	24 254	24 254	100	päättynyt
Paikallisen kalan jalostaminen ja arvon lisääminen	Brahea-keskus / Turun yliopisto	19 869	14 902	75	päättynyt
Harmaahylkeen metsästyksen tehostaminen Saaristomerellä	Länsi-Suomen Kalatalouskeskus	25 711	23 140	90	päättynyt
Kuhaseminaari	Airiston-Velkuan Kalastusalue	6 362	6 362	100	päättynyt
Koko yhteisö mukaan merimetso-ongelmaa ratkaisemaan	Airiston-Velkuan Kalastusalue	17 577	12 577	72	päättynyt
Kalat kiertävät tehokkaasti	Peimarin koulutuskuntayhtymä	13 553	10 842	80	päättynyt

HANKE	HALLINNOIJA	BUDJETTI	TUKI €	TUKI %	TILA
Rysänpesukuljettimen hankinta	Taivassalon kunta	28 000	22 400	80	päättynyt
Selvitys jäteveden uudesta puhdistustekniikasta Käldingen kalasatamassa	Paraisten kaupunki	28 820	28 820	100	päättynyt
Kaupallisten kalastajien ja kalatalousalueltoimijoiden tiedotus- ja koulutusristeilyt 2019-2020	I samma båt - samassa veneessä	39 968	27 968	70	käynnissä
Paraisten kalastusmessut 2019	Peimarin koulutuskuntayhtymä	15 955	11 764	74	päättynyt
Ammattikalastus ja kotimainen kala tutuksi lapsille ja nuorille	Länsi-Suomen Kalatalouskeskus	29 828	23 862	80	käynnissä
Rysäkalastuksen tekniikka ja ammatillinen tietotaito silakan tutkimuksen käyttöön - pilottitutkimus 2019-2020	Saaristomeren tutkimuslaitos	37 500	26 250	70	käynnissä
Pintavesien tilaluokituksen ja kalankasvatuksen suhde Saaristomerellä	Suomen Kalankasvattajaliitto	43 000	30 000	70	käynnissä
Näkyvyyttä elinkeinokalataloudelle YouTubessa	Länsi-Suomen Kalatalouskeskus	11 217	11 217	100	käynnissä
Opintomatka Trondheimin kalastusmessuille 2020 ja lähialueen kalatalouteen	I samma båt - samassa veneessä	48 805	26 292	54	käynnissä
Tulevaisuuden kalastajat	Länsi-Suomen Kalatalouskeskus	10 562	10 562	100	käynnissä
Rannikkokalastuksen toimintamahdollisuuksien edistäminen	Airisto-Velkuan kalatalousalue	29 968	25 473	85	käynnissä
Ura aukeaa kalataloudessa	ProAgraria Länsi-Suomi	33 130	28 160	85	käynnissä
Merimetsoilta suojautuminen	Kustavin-U:gin kalatalousalue	19 021	15 217	80	käynnissä
Lisäksi Saaristomeren kalatalousryhmä on mukana kansain- välisessä hylje- ja merimetsohankkeessa	Etelä-Suomen kalatalousryhmä	15 950	15 950	100	käynnissä
.. sekä kansallisessa hylje- ja merimetsohankkeessa	Etelä-Suomen kalatalousryhmä	13 000	13 000	100	käynnissä
YHTEENSÄ		732 395	585 498		

Hankehakijoina ovat kuntien lisäksi olleet erilaiset kalatalousalan toimijat. Vaikka hankehakijoita ei kaikissa kunnissa ole ollut, hankkeiden toimenpiteet ja hyödyt kohdistuvat lähes poikkeuksetta koko Saaristomeren kalatalousryhmän toimialueelle. Suurimmat hankehakijat ovat olleet Länsi-Suomen kalatalouskeskus, Airisto-Velkuan kalatalousalue, Peimarin koulutuskuntayhtymä (Kalatalous- ja ympäristöopisto) sekä Turun yliopistoon kuuluva Saaristomeren tutkimuslaitos. Myös kalatalousryhmää hallinnoiva Leader I samma båt – Samassa veneessä rf ry on toteuttanut seminaari- ja opintomatkahankkeita, jotka ovat olleet tärkeitä, mutta joille ei ole löytynyt muuta hakijaa. Näiden hankkeiden vastuuhenkilönä on toiminut kalatalousaktivaattori Maria Saarinen. Lisätietoja rahoitetuista hankkeista <https://www.sameboat.fi/leader-samassa-venessa/kalatalousryhma/vireilla-olevat-hankkeet/>

Omassa tiedotustoiminnassaan kalatalousryhmä on panostanut erityisesti kalatalousalan julkisen imagon nostamiseen ja paikallisen kalan suosion kasvattamiseen. Tutustu esimerkiksi huippusuosituun RANNIKOLLAMME ON SANKAREITA -blogiin, joka löytyy verkkosivuillamme!

Blogi: Rannikollamme on sankareita

RANNIKOLLAMME ON SANKAREITA -sarja esittelee vuoden 2020 aikana Saaristomerellä pitkän uran tehneitä ammattikalastajia. Kalastajien rooli meren ja suomalaisten terveyden edistäjinä on kiistanaton. Tämän lisäksi luonnonkalan ilmastovaikutukset ovat merkittävästi pienemmät kuin millään muulla ravintomme eläinperäisellä proteiiniraaka-aineella.

Nykyinen ohjelmakausi päättyy virallisesti 31.12.2020, mutta seuraavan ohjelmakauden viivästymisen myötä nykyisen ohjelmakauden rahoja voidaan jakaa vuoden 2023 loppuun saakka. Kalatalousryhmällä on vielä noin 165 000 euroa myönnettävissä hankkeisiin (tilanne 20.5.2020).

3 ELINKEINOKALATALOUDEN INVESTOINTITUKIEN HYÖDYNTÄMISEN SAARISTOMEREN ALUEELLA

Euroopan meri- ja kalatalousrahaston investointitukia on tarjolla julkisten kalasatamien ja purkupaikkojen kehittämiseen sekä elinkeinokalataloudessa toimiville yrityksille^{*)}, ja tukia haetaan ELY-keskuksesta. Edellisellä ohjelmakaudella 2007 – 2013 myös kalatalousryhmät rahoittivat yksityisiä investointeja, mutta nykyisellä kaudella se ei ole sallittua.

ELY:n myöntämät investointituet tukevat osaltaan myös Saaristomeren kalatalousryhmän kehittämisstrategian toteutumista. Kalatalousryhmän perustoiminnan lisäksi kalatalousaktivaattori Maria Saarisen työnkuvaan on kuulunut neuvonta- ja aktivointityötä useisiin alueella toteutettuihin elinkeinokalatalouden investointeihin liittyen. Avustaminen on kohdistunut erityisesti kaupallisten kalastajien tukihakemuksiin ja neuvontaan.

Saaristomeren kalatalousryhmän alueelle on nykyisellä ohjelmakaudella myönnetty EMKR-investointitukia noin 7,5 miljoonaa euroa (kuva 1). Tämä on noin 21 prosenttia Suomessa myönnetystä määrästä. Hankkeita on ollut yhteensä 109.

*) kaupallisen kalastuksen, vesiviljelyn, kalanjalostuksen ja kalakaupan yritykset

Saaristomerelle myönnetyt EMKR-tuet (€) eri toimenpiteissä

Kuva 1. Saaristomerellä kalatalousryhmän alueelle myönnettyt investointituet Euroopan meri- ja kalatalousrahastosta ohjelmakaudella 2014 – 2020 (lähdetiedot: Varsinais-Suomen ELY-keskus).

Investointituissa on määrällisesti eniten kalastajien pieniä hankkeita. Euromääräisesti ylivoimaisesti suurin osa tuesta on myönnetty kalasatamainvestointeihin (Kustavi, Taivassalo, Parainen) ja kalanjalostusinvestointeihin, joista suurin on Kemiönsaaren kalajauhotehdas (taulukko 3). Kalastuksen osalta EMKR-tukiin ovat oikeutettuja 1-ryhmän kaupalliset kalastajat, eli kalastajat, joiden kalastustoiminnan vuotuinen liikevaihto ylittää 10 000 euroa.

Taulukko 3. Saaristomerelle Euroopan meri- ja kalatalousrahastosta myönnettyjen investointitukien määrä ja alueellinen jakautuminen.

KUNTA / KAUPUNKI	INVESTOINTITUEN MÄÄRÄ €	HANKKEIDEN LUKUMÄÄRÄ
Kaarina	0	0
Kemiönsaari	3 381 431	5
Kustavi	1 687 739	26
Masku	2 000	1
Mynämäki	81 986	8
Naantali	74 088	4
Paimio	0	0
Parainen	610 491	23
Raisio	1 200	1
Salo	14 112	4
Sauvo	0	0
Taivassalo	1 279 950	10
Turku	385 830	21
Vehmaa	7 693	6
YHTEENSÄ	7 526 519	109

4 KALATALOUSRYHMÄN TOIMINNAN ARVIOINTI

Paikallisen toiminnan suurimpana etuna on paikallisten olojen tuntemus. Valtakunnallisella tasolla paikallisia tarpeita on vaikeampi tunnistaa.

Joulukuussa 2017 kalatalousryhmätoiminnan kohde- ja sidosryhmiltä kerätyn palautteen perusteella ryhmän toimintaan oltiin pääosin hyvin tyytyväisiä (taulukko 4).

Saaristomeren kalatalousstrategian tavoitteiden toteutumista ja toimenpiteiden vaikuttavuutta seurataan määrällisillä ja laadullisilla indikaattoreilla. Strategia on toteutunut siihen kirjattujen indikaattorien valossa kohtuullisen hyvin. Jotkin tavoitteet on saavutettu tai jopa ylitetty. Tällaisia ovat esimerkiksi hylje- ja merimetsovahinkojen ehkäisyyn ja vähentämiseen tai infrastruktuurin ja logistiikan parantamiseen tähtäävien hankkeiden määrä sekä koulutuksiin ja opintomatkoihin osallistuneiden yrittäjien määrä. Yhteistyön määrä eri tahojen välillä on lisääntynyt ja paikallisen kalan suosio on kasvanut. Kaupallisen kalastuksen kohdalla alan yleinen kehityssuunta on kuitenkin

ollut laskeva. Suurimpana syynä kehitykselle ovat hylje- ja merimetso-ongelmat ja niistä ainakin osittain johtuva uusien kalastajien alalle tulon vähyys. Kalatalousryhmän rahoittamalla hylje- ja merimetso-ongelmien ehkäisyyn tähtäävillä hankkeilla on pysytty jonkin verran helpottamaan tilannetta paikallisesti, mutta suuressa mittakaavassa tilanne on äärimmäisen vaikea. Hylje- ja merimetsokannat jatkavat kasvuaan, ja siihen kalatalousryhmä ei pysty vaikuttamaan.

Taulukko 4. Saaristomerén kalatalousryhmän oman väliarvioinnin tulokset 1.1.2018.

SAARISTOMEREN KALATALOUDEN TOIMINTARYHMÄN VÄLIARVIOINTI			MELLANVÄRDERING AV SKÄRGÅRDHAVETS FISKEAKTIONSGRUPP		
Kohde- ja sidosryhmäkyselyn tulokset (Google drive -kysely)			Resultat av mål- och intressentgruppförfrågan (Google drive)		
Vastaajaryhmä Svarargrupp	Onko kalatalousryhmän toiminta tarpeellista - Fyller fiskeaktionsgruppens verksamhet ett behov	Onko neuvonta ja muu avustaminen ollut riittävää - Har dådgivningen och annan hjälp varit tillräcklig	Onko tiedotus ja yhteydenpito ollut riittävää - Har informationen och kommunikationen varit tillräcklig	Onko tiedotus ollut avointa ja luotettavaa - Har informationen och kommunikationen varit öppen och tillförlitlig	Yhteistyöni ryhmän kanssa toimii hyvin - Mitt samarbete med gruppen fungerar bra
1 = täysin eri mieltä - helt av annat åsikt 5 = täysin samaa mieltä - helt av samma åsikt					
Kaupallinen kalastaja Kommersiell fiskare (15)	4,5	3,9	4,4	4,9	4,4
Kunta Kommun (6)	4,0	3,5	3,8	3,7	3,8
Kalatalousalan organisaatio Organisation inom fiskeribranschen (5)	4,6	4,0	4,6	4,6	5,0
Tutkimus Forskning(5)	5,0	4,4	4,8	5,0	4,8
Muu Annan(3)	4,0	4,0	4,0	5,0	4,3
Kalataloushallinto (MMM, ELY) Fiskeriförvaltning (JSM, NTM-central) (2)	3,5	4,0	4,0	4,0	4,0
Vesiviljelijä Fiskodlare (1)	3,0	3,0	3,0	3,0	3,0
Kalastusopas Fiskeguide (1)	2,0	1,0	2,0	3,0	2,0
Keskiarvo Medeltal (38)	4,3	3,8	4,2	4,4	4,3

Luonnonvarakeskus Luke on Maa- ja metsätalousministeriön toimeksiannosta tehnyt kattavan väliarvioinnin Suomen kalatalousryhmien toiminnasta. Väliarvioinnissa tarkastellaan toimintaa suhteessa paikallisiin kehittämissuunnitelmiin sekä EMKR:n Suomen toimintaohjelmassa paikalliselle kehittämiselle ja toimintaryhmille asetettuihin tavoitteisiin (=Alueen kalatalouden arvoketjun kehittäminen kokonaisuutena, Uusien käytäntöjen kehittäminen ja levittäminen, Konfliktien estäminen ja ratkaisu, Yhteistyön parantaminen ja Kalatuotteiden, erityisesti lähellä tuotetun kalan, suosion vahvistaminen). Alustavien tulosten mukaan kalatalousryhmien rahoittama laaja hankekirjo toteuttaa Suomen toimintaohjelman tavoitteita. Haasteellisinta on ristiriitojen ratkaisu ja niiden syntymisen ehkäisy. Yleinen tietoisuus kalatalousryhmistä vaihtelee. Luken väliarviointi valmistuu kesäkuussa 2020.

5 TULEVA OHJELMAKAUSI JA ELINKEINOKALATALOUDEN SUURIMMAT HAASTEET

EMKR:n ohjelmakauden 2021 – 2027 valmistelu on viivästynyt sekä EU-tasolla että kansallisella tasolla. Suomessa kalatalousryhmien haku auennee vuoden 2021 aikana. Maa- ja metsätalousministeriön tiedonannon mukaan uuden ohjelmakauden rahat olisivat käytössä vuoden 2022 alussa.

Saaristomeren kalatalousryhmän uuden kauden strategian valmistelutyöt ovat käynnistymässä vielä ennen kesälomia. Valmisteluprosessista tulee avoin ja osallistava. Myös toimialueen kuntia ja kaupunkeja kuullaan. Alustavien laskelmien mukaan kuntakohtaisiin rahoituksiin on tulossa joitakin muutoksia, mutta ne ovat pääosin hyvin pieniä. Kuntakohtaiset rahoitusosuudet perustuvat kunnan asukasluukuun, elinkeinokalatalouden toimijoiden lukumäärään ja kalatalouden suhteelliseen merkitykseen kunnalle. 14 kunnalta kertyvä kuntarahoitus on ollut yhteensä 22 750 euroa vuodessa.

Kalatalousryhmän ohjausryhmä on listannut joitakin alustavia ajatuksia tulevaan kehittämisstrategiaan liittyen. Yksi suurimmista tulevaisuuden haasteita on rannikkokalastuksen heikon tilanteen kääntäminen nousuun. Jos kalan määrä meressä vähenee edelleen, on vaikea saada uusia kalastajia. Hylje- ja merimetso-ongelman vähentäminen on edelleen yksi tärkeimmistä kehittämisen painopisteistä. Kalataloudelliset ympäristötoimet otettaneen mukaan strategiaan siltä osin, kuin se on sallittu. Innovatiivista ajattelua tarvitaan vielä enemmän. Kalastusmatkailun ottaminen mukaan strategiaan tulee pohdittavaksi.

Tutustu kalatalousryhmän toimintaan!

VERKKOSIVUT <https://www.sameboat.fi/leader-samassa-veneessa/kalatalousryhma/>

FACEBOOK <https://www.facebook.com/SAMEBOATKalatalousFiskeri/>

