

List of Estonian freshwater fish

* - does not live in Lake Peipus A - protected species

ENGLISH	LATIN
Asp	<i>Aspis aspis</i>
Atlantic salmon*	<i>Salmo salar</i>
Bleak	<i>Alburnus alburnus</i>
Bream	<i>Abramis brama</i>
Brook lamprey	<i>Lampetra planeri</i>
Brown trout	<i>Salmo trutta trutta m. fario</i>
Brown trout*	<i>Salmo trutta trutta</i>
Bullhead	<i>Cottus gobio</i>
Burbot	<i>Lota lota</i>
Carp	<i>Cyprinus carpio</i>
Chinese (Amur) sleeper*	<i>Percottus glenii</i>
Chub	<i>Leuciscus cephalus</i>
Common rudd	<i>Scardinius erythrophthalmus</i>
Crucian carp	<i>Carassius carassius</i>
Dace	<i>Leuciscus leuciscus</i>
Eel	<i>Anguilla anguilla</i>
Grayling	<i>Thymallus thymallus</i>
Gudgeon	<i>Gobio gobio</i>
Ide	<i>Leuciscus idus</i>
Lake smelt	<i>Osmorus eperlanus eperlanus m. spirinchus</i>
Minnow	<i>Phoxinus phoxinus</i>
Moderlieschen	<i>Leucaspis delineatus</i>
Ninespine stickleback	<i>Pungitius pungitius</i>
Northen (Siberian) whitefish*	<i>Coregonus peled</i>
Perch	<i>Perca fluviatilis</i>
Pike	<i>Esox lucius</i>
Pike-perch	<i>Sander lucioperca</i>
Prussian carp	<i>Carassius gibelio</i>
Rainbow trout*	<i>Oncorhynchus mykiss</i>
River lamprey*	<i>Lampetra fluviatilis</i>
Roach	<i>Rutilus rutilus</i>
Ruffe	<i>Gymnocephalus cernuus</i>
Sea lamprey*	<i>Petromyzon marinus</i>
Smelt*	<i>Osmorus eperlanus eperlanus</i>
Spined loach	<i>Cobitis taenia</i>
Spirlin	<i>Alburnoides bipunctatus</i>
Stone loach	<i>Barbatula barbatula</i>
Sturgeon	<i>Acipenser sturio</i>
Tench	<i>Tinca tinca</i>
Three-spined stickleback	<i>Gasterosteus aculeatus</i>
Weatherfish	<i>Misgurnus fossilis</i>
Wels catfish	<i>Silurus glanis</i>
Vendace	<i>Coregonus albula</i>
White bream	<i>Bilica bjerkna</i>
Whitefish*	<i>Coregonus lavaretus lavaretus</i>
Whitefish	<i>Coregonus lavaretus maraenoides</i>
Vimba	<i>Vimba vimba</i>

Fish size limits

Species	water body where the size limit is effective	L cm
Eel	rivers that flow into the sea	35
Brown trout	Lakes Võrtsjärv, Peipus, and Pihkva	55
Brown trout	other internal water bodies	50
Atlantic salmon	rivers	36
Brown trout	Lakes Peipus, Lämmi, and Pihkva	50
Vendace	other internal water bodies	60
Whitefish	Lake Peipus, Lämmi, and Pihkva	20
Smelt	other internal water bodies	12
Pike	rivers that flow into the sea	40
Ide	35	45
Tench	38	30
Bream	Lakes Peipus, Lämmi, Pihkva and rivers Suur Emajõgi and Väike Emajõgi	35
Vimba	30	30
Burbot	Lakes Peipus, Lämmi, Pihkva, and Võrtsjärv	40
Pike-perch**	rivers that flow into the sea	44
	Lakes Peipus, Lämmi, and Pihkva and other internal water bodies	46
	Lake Võrtsjärv	51

Fishing regulations and size limits are provided in the Government of the Republic's regulation no 144 of 09.05.2013 "Fishing Regulations". In addition, the Minister of Environment establishes temporary restrictions in a regulation for fishing in the Baltic Sea and lakes Peipus, Lämmi, and Pihkva.

** Once a year the Estonian-Russian mutual Fishing Commission agrees upon the necessary fishing restrictions in the lakes Peipus, Pihkva and Lämmi, including the size limit for the pike-perch, which is also set in the temporary fishing restrictions in the regulations of the Minister of Environment.

Kalapüügiirangud
<http://pump.regio.ee/kalandus/public/>

Kalastusinfo
<http://kalastusinfo.ee>

Kalamäng
<https://play.google.com/store/apps/details?id=ee.kalateave.kalamang>

Peipsi järve elu tuba
<http://ctc.ee/peipsi-piirkond/naitus>

FISH WITH TWO DORSAL FINS

A Guide to Identify Fish Species

FISH WITH ONE DORSAL FIN

