

Hirvieläinten metsästysaikaa ja vasasuojaa koskevat alueellisten riistaneuvostojen kannanotot

Helmikuu 2016

Kooste Jani Kөрhämö


Hirven metsästysajan muuttaminen

Hirvikannan hoitosuunnitelma toimenpiteet:

- Ylä-Lapin aikaistetun hirvenmetsästyksen kiimarauhoitusta tarkistetaan ottaen huomioon näytekeraäykseen perustuvat tutkimustulokset.
- Selvitetään onko metsästysajan aikaistaminen mahdollista Keski-Lapissa ottaen huomioon, että hirvikannan kannalta arvokkaisiin hirviuroksiin kohdistuva metsästyspaine ei muodostu liian suureksi.
- Muualla maassa selvitetään yhdessä sidosryhmien, vahingonkärsijöiden ja hirvitutkimuksen kanssa mahdollisuudet myöhentää hirvenmetsästyksen aloitusta, niin että se alkaisi pääosin hirven kiima-ajan jälkeen.
- Hirvieläinten rauhoitusaikakysymystä ja vasasuojakysymystä sekä niihin liittyviä mahdollisia metsästysasetuksen muutoksia käsitellään tämän kevään aikana, jolloin mahdolliset muutokset voisivat tulla voimaan (ainakin osittain) jo tulevalla metsästyskaudella.

Metsästys hirven kiima-aikana


- Nykytilanteessa hirven metsästys on sallittu syyskuun viimeisestä lauantaista vuoden loppuun saakka.
 - Poislukien Enontekiön, Inarin, Muonion ja Utsjoen kuntien alueet, joissa metsästys on sallittu 1.9.-20.9. ja 11.10.-30.11. Välissä on ns. kiimarauhoitus
- Hirven biologian kannalta on katsottu ongelmalliseksi, että metsästys kohdentuu valtaosassa maata alkukaudella hirven kiima-ajalle.


Kuva 1. Hirven kiimakäyttäytyminen suuralueilla 1979-1990 (Nygrén & Nygrén 1994, Nygrén 1997)

Metsästys hirven kiima-aikana

- Ylä-Lappia lukuun ottamatta vuosina 1994-2014 kiimahuipun aikana (ennen 15.10.) on
 - Metsästyspäivistä käytetty keskimäärin 35,5 %
 - Kaadettu keskimäärin 43,3 % koko hirvisaaliista
 - Kaadettu keskimäärin puolet kauden urossaaliista
 - Alkukauden aikuissaalis on ollut selvästi urosvoittoista
 - Saaliin kohdentuminen kiima-ajalle kasvaa etelästä pohjoiseen siirryttäessä


Kuva 2. Kiima-ajan huipun aikana saadun saaliin osuus koko saaliista vuosina 1994 -2014


Kuva 3. Kiima-ajan huipun aikana kaadettujen urosten osuus koko urossaaliista vuosina 1994 -2014

Metsästys hirven kiima-aikana

Mahdollisia vaikutuksia:

- *Metsästysaika saattaa vaikuttaa kiimakäyttäytymiseen ja kannan tuottavuuteen, jos eläimiä häiritään tai poistetaan ennen kiimakautta tai kiimakauden yhteydessä. (Apollonio et al 2011).*
- *Ongelmat kiimakäyttäytymisessä saattavat johtaa siihen että kaikki naaraat eivät tiinehdy normaaliin aikaan, mikä johtaa pitkittyneeseen kiima-kauteen ja myöhään syntyneisiin vasoihin. Osa naaraista saattaa jäädä kokonaan hedelmöittymättömänä. (Apollonio et al 2011).*
- *Jos vasat syntyvät normaalia pidemmän aikajakson aikana, kanta ei pysty käyttämään hyväkseen synkronoitua ja lyhyttä vasomisaikaa, jonka avulla olisi mahdollista vähentää petojen aiheuttamia tappioita (Linnell et al 1995, Aanes & Andersen 1996, Kjellander & Nordström 2003, Jarnemo 2004, Panzacchi et al 2009).*
- *Myöhään syntyneellä vasalla on lyhyempi aika saada tarvittavaa ravintoa ennen talvea, ja saattaa olla heikossa kunnossa, mikä saattaa lisätä talvikuolleisuutta (Festa-Bianchet 1988, Festa-Bianchet et al 2000, Côté & Festa-Bianchet 2001, Gendreau et al 2005, Pettorelli et al 2007).*

Metsästys hirven kiima-aikana

Jyrki Pusenius, Luonnonvarakeskus 2016:

- Selvityksessä vertailtiin vasatuottoa ja vasapainoja ennen ja jälkeen hirvenmetsästyksen aloitusajan muutoksen vuonna 1994, sekä tutkittiin kiima-aikaisen metsästyspaineen yhteyttä seuraavan vuoden vasatuottoon eteläisen Suomen riistakeskusalueilla
- Tulosten perusteella kiima-aikaisella metsästyksellä voidaan arvioida olevan ainakin jonkin verran kielteisiä vaikutuksia hirven lisääntymiseen.
 - Nämä vaikutukset on pääteltävissä kiima-aikaisen metsästyspaineen ja seuraavan vuoden vasatuoton negatiivisesta riippuvuudesta. Mutta vielä voimakkaampi negatiivinen riippuvuus havaittiin kiiman jälkeisen metsästyspaineen ja seuraavan vuoden vasatuoton välillä.
- Tulosten perusteella voi päätellä että todennäköisesti tasaisempi aikuiskannan sukupuolisuhde vähentää 2,5- vuotiaisiin ja sitä vanhempiin uroksiin kiima-aikana kohdistuvan metsästyspaineen mahdollisia haitallisia vaikutuksia.
- Pitämällä hirvikantoja kooltaan tasaisina voidaan lisäksi välttää kovin suurten metsästyspaineiden tarve.
- Vaikka kiima-aikaisen metsästyksen haitalliset vaikutukset hirvikannan tuottavuuden tasolla eivät näytä kovin voimakkailta, niin on todennäköistä että yksilötasolla voimaperäinen kiima-aikainen metsästys aiheuttaa stressiä ja häiritsee kiimaa. Metsästysajan ajoittamista suhteessa kiimaan on syytä tarkastella myös tästä enemmän etiikkaan liittyvästä näkökulmasta.

Valkohäntäpeuran metsästysaika

- Hirven metsästysaikakysymyksen lisäksi on tarkoituksenmukaista käsitellä myös valkohäntäpeurakysymystä ja mahdollisia säädösmuutoksia
- Kiimakäyttäytymisen ja lisääntymisen mekanismit ovat paljolti samanlaisia kuin hirvelläkin. Valkohäntäpeuralla kiima-aika kuitenkin ajoittuu myöhemmäksi loppusyksyyn.
- Myös valkohäntäpeurakannan sukupuolijakauma on selvästi vinoutunut naarasvoittoiseksi
- Valkohäntäpeurakanta on runsastunut viime vuosina
- Tilastojen perusteella pienten hirvieläinten liikenneonnettomuudet kasautuvat loka-marraskuulle. Tarve tehostaa verotusta ennen kolarisumaa?

Hirvieläinten naaraan vasasuoja

- Hirvieläinten (ja eräiden muiden lajien) naaraan vasasuojasta säädetään metsästysasetuksen 25 §:ssä seuraavasti:
 - *Villisian, kuusipeuran, saksanhirven, japaninpeuran, metsäkauriin, hirven, valkohäntäpeuran, metsäpeuran ja muflonin naaras, jota vuotta nuorempi jälkeläinen seuraa, on aina rauhoitettu.*
- Asiasta on keskusteltu runsaasti etenkin, koska säännöksen tahattoman rikkomisen seuraamukset on nähty kohtuuttomina.
- Hirvikannan hoitosuunnitelman yhteydessä todettiin, että vasasuojasta ei ole tarkoituksenmukaista luopua.
- Kuitenkin käytiin ja edelleen käydään keskustelua siitä, onko asia tarpeen olla lainsäädännön velvoitteena vai voidaanko asia hoitaa neuvonnalla ja mm. eettisellä ohjeistolla?
- Asiaan liittyen on viime vuosina tehty muutosehdotuksia, mm. Valtakunnallisen riistaneuvoston esitys vasasuojan poistamisesta metsästyslainsäädännöstä, ja kirjaamisesta painokkaasti metsästäjän eettisiin sääntöihin (VRN 1/2014, 27.2.2014)


Hirven metsästysaika


Hirven (pääasiallisen) metsästysajan aloituksen siirtäminen nykyistä myöhemmäksi?

ARN	Myönteinen	Ei kantaa / neutraali	Kielteinen
Etelä-Häme	(X uros)		X
Etelä-Savo			X
Kaakkois-Suomi			X
Kainuu	X		
Keski-Suomi	X		
Lappi	<i>koko Lapin osalta 1.9.–20.9 ja 11.10.-31.12</i>		
Oulu	X		
Pohjanmaa	X		
Pohjois-Häme	X		
Pohjois-Karjala	X		
Pohjois-Savo	X		
Rannikko-Pohjanmaa			X
Satakunta			X
Uusimaa			X
Varsinais-Suomi			X

Tarve jo nykyistä aikaisemmin alkavalle rajoitetulle metsästykselle?

ARN	Myönteinen	Ei kantaa / neutraali	Kielteinen
Etelä-Häme			X
Etelä-Savo		X	
Kaakkois-Suomi			X
Kainuu	X		
Keski-Suomi			X
Lappi	<i>koko Lapin osalta 1.9.–20.9 ja 11.10.-31.12</i>		
Oulu		X	
Pohjanmaa			X
Pohjois-Häme		X	
Pohjois-Karjala		X	
Pohjois-Savo	X		
Rannikko-Pohjanmaa			X
Satakunta			X
Uusimaa			X
Varsinais-Suomi			X

Tarve jatkaa rajoitettua metsästystä tammikuun alkupuoliskolle vahinkojen estämiseksi?

ARN	Myönteinen	Ei kantaa / neutraali	Kielteinen
Etelä-Häme		X	
Etelä-Savo		X	
Kaakkois-Suomi			X
Kainuu			X
Keski-Suomi			X
Lappi	(X)		
Oulu			X
Pohjanmaa		X	
Pohjois-Häme			X
Pohjois-Karjala		X	
Pohjois-Savo		X	
Rannikko-Pohjanmaa			X
Satakunta			X
Uusimaa			X
Varsinais-Suomi			X

Valkohäntäpeuran metsästysaika


Valkohäntäpeuran pääasiallisen metsästysajan aloituksen siirtäminen nykyistä aikaisemmaksi?

ARN	Myönteinen	Ei kantaa / neutraali	Kielteinen
Etelä-Häme			X
Etelä-Savo		X	
Kaakkois-Suomi			X
Kainuu		X	
Keski-Suomi		X	
Lappi		X	
Oulu		X	
Pohjanmaa		X	
Pohjois-Häme	X		
Pohjois-Karjala		X	
Pohjois-Savo		X	
Rannikko-Pohjanmaa			X
Satakunta			X
Uusimaa			X
Varsinais-Suomi	X		

Tarve lisäksi pääasiallista metsästysaikaa aikaisemmin alkavalle rajoitetulle valkohäntäpeuran metsästykselle?

ARN	Myönteinen	Ei kantaa / neutraali	Kielteinen
Etelä-Häme	X (naaras ja vasa)		
Etelä-Savo		X	
Kaakkois-Suomi			X
Kainuu		X	
Keski-Suomi		X	
Lappi		X	
Oulu		X	
Pohjanmaa		X	
Pohjois-Häme			X
Pohjois-Karjala		X	
Pohjois-Savo		X	
Rannikko-Pohjanmaa			X
Satakunta			X
Uusimaa			X
Varsinais-Suomi		X	

Hirvieläimen vasasuoja


Hirvieläinnaaraan vasasuojaa koskevan velvoitteen poistaminen lainsäädännöstä kokonaan?

ARN	Myönteinen	Ei kantaa / neutraali	Kielteinen
Etelä-Häme			X
Etelä-Savo	X		
Kaakkois-Suomi			X
Kainuu			X
Keski-Suomi	X		
Lappi			X
Oulu			X
Pohjanmaa		X	
Pohjois-Häme	X		
Pohjois-Karjala		X	
Pohjois-Savo	X		
Rannikko-Pohjanmaa	X		
Satakunta			X
Uusimaa			X
Varsinais-Suomi			X

Mikäli vasasuoja säilytetään lainsäädännössä, niin vasasuojaa koskevaa säätelyä tulisi muuttaa nykyisestä?

ARN	Myönteinen	Ei kantaa / neutraali	Kielteinen
Etelä-Häme	X		
Etelä-Savo	X		
Kaakkois-Suomi	X		
Kainuu	X		
Keski-Suomi		X	
Lappi	X		
Oulu	X		
Pohjanmaa		X	
Pohjois-Häme	X		
Pohjois-Karjala		X	
Pohjois-Savo		X	
Rannikko-Pohjanmaa	X		
Satakunta	X		
Uusimaa	X		
Varsinais-Suomi	X		

Yksityiskohtaiset kannanotot


Pohjois-Häme

- Hirven metsästysajan aloitusta tulisi siirtää myöhemmäksi ja aloittaa lokakuun 2. lauantaina
- Tätä aikaisemmin alkavalle ns. peltohirvien kyttäyskaudelle ei nähdä Pohjois-Hämeen oloissa tarvetta, mutta tällainen mahdollisuus voidaan ottaa huomion, mikäli muualla maassa koetaan tähän tarvetta.
- Hirvenmetsästyksen jatkamista tammikuulle ei katsota tarpeelliseksi
- Valkohäntäpeuran metsästysaika tulisi aloittaa 1.9. alkaen.
- Tätä aikaisemmin alkavaa valkohäntäpeuran metsästystä ei nähdä tarpeellisena.
- Ajavaa koiraa tulisi voida käyttää heti kauden alusta lukien. Samoin metsäkauriin metsästyksessä. Lisäksi hirvieläinten metsästyksessä käytettävän ajavan koiran säkäkorkeuden nostoa tulisi harkita
- Metsästysaikojen osalta ei haluta monimutkaista ratkaisua!
- Kaikkien hirvieläinlajien naaraan vasasuoja koskeva velvoite tulisi poistaa kokonaan lainsäädännöstä ja hoitaa asia neuvonnan keinoin.
- Jos vasasuoja jää lainsäädännön velvoitteeksi, niin se tulisi päättyä vuodenvaihteeseen


Satakunta

- Nykyisin voimassa oleva hirven metsästysaika (syyskuun viimeinen lauantai – 31.12.) on sopiva, mutta mikäli aloitusta halutaan siirtää myöhemmäksi, sopiva aloitusaika olisi lokakuun toinen lauantai. Muilta osin hirven nykyistä metsästysaikaa ei ole tarpeen muuttaa.
- Valkohäntäpeuran osalta nykyistä metsästysaikaa ei ole tarpeen muuttaa.
- Hirvieläinnaaraiden ns. vasasuoja on syytä säilyttää lainsäädännössä, mutta vasasuojan rikkominen tulisi muuttaa metsästysrikkomuksena tuomittavaksi, ja sanktioksi pelkkä sakkorangaistus.
- Valkohäntäpeuran ja metsäkauriin osalta naaraan vasasuoja tulisi poistaa tammikuun osalta kokonaan lainsäädännöstä.

Oulu

- Suomen riistakeskus Oulu esittää hirven metsästysajaksi Oulun alueella lokakuun toinen lauantai - 31.12. (yksi eriävä mielipide)
- Vasasuojan osalta kannatettiin rangaistavuuden säilyttämistä, mutta asteikkoa lieventäen siten, että rangaistus metsästysrikoksesta metsästyskieltoineen ja aseiden menettämisineen ei olisi mahdollista missään tilanteessa.
- Edelleen esitettiin metsästysasetuksen 25 §:n kirjoittamista muotoon: Villisian, kuusipeuran, saksanhirven, japaninpeuran, metsäkauriin, hirven, valkohäntäpeuran, metsäpeuran ja muflonin naaras, jota vuotta nuorempi jälkeläinen välittömästi seuraa, on aina rauhoitettu.


Etelä-Savo

Metsästysaika

- Metsästyksen harjoittaminen siten että hirvien kiimaa häiritään mahdollisimman vähän, on perusteltua. Alueellinen riistaneuvosto katsoo kuitenkin, että pyynnin aloituksen siirtämistä ei tarvitse ohjata lainsäädännöllä, vaan asia hoituu tänä päivänä neuvonnan ja ohjauksen kautta.

Vasasuoja

- Valtaosa vasallisen naaraan ampumisista on vahinkoja, joita ei voi ennakoida. Koirametsästyksessä, joka on ylivoimaisesti yleisin hirven pyyntimuoto, emä jättää usein vasan. Tiedetään myös, että metsästäjät vahingon sattuessa pyrkivät saamaan orvon vasan saaliiksi. On hyvin vähän tilanteita, jossa metsästäjä ei toimi tunnollisesti nykylainsäädännön mukaisesti ja tahallaan tai huolimattomuuttaan ampusi vasallisen naaraan. Etelä-Savon alueellinen riistaneuvosto esittää, että vasasuojasta voidaan kokonaan luopua ja toimia eettisen ohjeistuksen pohjalta.

Uusimaa

- Hirven metsästysaika: Tulevaisuudessa tulisi pitäytyä nykyisissä metsästysajoissa. Kiimarauhan takaamiseksi metsästäjiä tulee neuvoa aloittamaan hirvijahti laissa sallittua myöhemmin.
- Valkohäntäpeuran metsästysaika: Tulevaisuudessa tulisi pitäytyä nykyisissä metsästysajoissa. Metsästäjiä tulee neuvoa välttämään pukkien turhaa häirintää kiima-aikana.
- Peltohirvien tai -peurojen vuoksi ei nähty tarvetta aikaistaa kautta.
- Kaikkien hirvieläinten vasasuoja: Päätettiin esittää, että sorkkaeläinten vasasuojasta säätävässä pykälässä käytettäisiin tulevaisuudessa sanamuotoa ”...naaras, jota vuotta nuorempi jälkeläinen välittömästi seuraa, on aina rauhoitettu”. Rangaistavuus on perusteltua pitää nykyisellään kunhan lisätään määrittelyyn välitön seuraaminen.

Rannikko-Pohjanmaa

- Hirvi: Aloitus syyskuun viimeinen viikonloppu mutta lopetus 20.12!,(joulurauha), koirakoulutus koko kausi eli 20.8-31.12 ilman kiimataukoa.
- Metsästyksen aloitus hoidetaan hta-alueilla nyt jo hyvin, eli myöhennetään metsästyksen alkua sisämaassa. Kuitenkin saaristossa mahdollista alkaa ennen huonoja merisäitä. Koirakoulutusta ei pidä rajoittaa.
- Ei nähty tarvetta peltohirvieläimille jos hirven- ja peuranmetsästys alkaa kuten nykyisin.
- Vasasuoja kokonaan pois tai ainakin että jos vasa ei kulje lehmän mukana tai ei ole nähtävissä tai ei ole tiedossa mets.tilanteessa niin ei tulisi rangastusta.
- Valkohäntäpeura: metsästysaika kuin nyt, koirakoulutus ilman kiimataukoa ihan niin kuin nyt. Koskien peuran vasasuojaa ei otettu kantaa.

Kaakkois-Suomi

- Päätettiin, että nykyinen hirvieläinten metsästysaika on sopiva eikä siihen nähty muutostarvetta metsästyskauden alkupäästä. Metsästysajan loppupäästä voidaan metsästysaikaa lyhentää niin, että metsästysaika hirven osalta loppuisi 15.12. Alueneuvoston näkemys oli, että jos hirvikannassa on sonneja tarpeeksi (lehmä-sonnisuhde ei yli 1,5), niin sarvipiikkisuositusten mukaisesti hirvikantaa voidaan metsästää myös kiima-aikana.
- Hirvinaaraan vasasuoja koskien alueneuvoston kanta oli, että vasasuojan säilyttäminen on edelleen tarpeellinen. Rangaistusasteikkoa tulisi muuttaa niin, että naaran ampuminen ei olisi metsästysrikos. Säädöksiin tulisi laittaa maininta vasan tai vasojen välittömästi seuraamisesta. Säädösten perusteluissa tulisi määritellä välitön seuraaminen esimerkiksi niin, että vasan/vasojen ei ole voitu katsoa seuraavan välittömästi, jos niistä ei ole metsästyksen aikana voitu tehdä havaintoja ennen naaraan ampumista.

Kainuu

- Hirven metsästysaika on koko maassa lokakuun toisesta lauantaista joulukuun loppuun
- Lisäksi hirven pyyntilupaa voi käyttää rajoitetusti peltovahinkoja aiheuttavien hirvien pyydystämiseen pelloilta vahtimalla syyskuussa.
- Lapin pohjoisosassa hirven pyynti tulee olla mahdollista syyskuun alkupuolella Lapin riista-asiantuntijoiden esittämällä tavalla ja aluerajauksella.
- Perusteluina laajasti
 - eläinsuojelu
 - eläinkannan tarkoituksenmukainen hoito
 - alle vuoden ikäisten jälkeläisten kehittyminen ja koko
 - metsästyksen käytännön järjestelyt
- Lainsäädännössä säilytetään edelleen kielto ampua hirvinaaras, jota vuotta nuorempi jälkeläinen seuraa, mutta sanktioita lievennetään siten, että asia käsitellään metsästysrikkomuksena.
- Vasasuoja on säilytettävä edelleen, koska vassojen säilyminen talven yli voi olla vaikeaa. Nykyisin sanktiot ovat joissakin tapauksissa kohtuuttomat.

Pohjois-Karjala

- ARN esittää muun Suomen alueella hirvenmetsästyksen aloitusajankohdaksi 15.10.
- Keskustelussa todettiin kiinteä päivämäärä kiimasuojan kannalta paremmaksi kuin johonkin viikonloppuun sidottu joka voi vaihdella lähes viikon vuosien välillä.
- Vasasuojaa ei erikseen käsitelty.


Etelä-Häme

HIRVI

- Ehdotetaan metsästysajan pitämistä ennallaan, aikuisen uroshirven metsästysajan tulisi kuitenkin alkaa vasta 15. lokakuuta.
- Lisäksi ehdotetaan seuraavaa muutosta metsästysasetuksen 25 §:n:
- Villisian, kuusipeuran, saksanhirven, japaninpeuran, metsäkauriin, hirven, valkohäntäpeuran, metsäpeuran ja muflonin naaras, jota vuotta nuorempi jälkeläinen välittömästi seuraa, on aina rauhoitettu.

VALKOHÄNTÄPEURA

- Ehdotetaan metsästysajan pitämistä ennallaan, vasan ja naaraan metsästys tulisi kuitenkin voida aloittaa jo 15. syyskuuta. Varsinainen ajometsästys joko koiralla tai muutoin, tulisi kuitenkin nykykäytännön mukaan sallia vasta syyskuun viimeisestä lauantaista alkaen.
- Lisäksi ehdotetaan metsästysasetuksen 25 §:ssä tarkoitetun aikuisen naaraan rauhoituksen päättymistä 1. tammikuuta alkaen.

Lappi

- Lapin alueellisen riistaneuvoston esitys hirvenmetsästyksen ajaksi koko Lapin osalta 1.9.–20.9 ja 11.10.-31.12.
- Tarpeen vaatiessa metsästysajan jatkamista tammikuulle voidaan harkita.
- Lapin alueellinen riistaneuvosto ei ota kantaa valkohäntäpeuran metsästysaikaan tai vasasuojaan.
- Vasasuojan osalta alueneuvosto toteaa, että vasallisen naaraan tietoisesta ja tahallisesta ampumisesta ampuja tulisi tuomita metsästysrikkomuksesta henkilökohtaisesti.
- Esittelijä kokoaa käydystä keskustelusta alueneuvoston esityksen perusteluista saatteen lain osauudistusta valmistelevalle työryhmälle.

Varsinais-Suomi


- Hirven osalta VS ARN esittää, että hirven metsästysaikaa ei tarvitse laissa muuttaa, mutta (urosten) metsästysaika täytyisi sisällyttää hirvitalousalueen puitteissa käytävän keskinäiseen sopimisen kohdaksi. Tällöin erityistarpeita omaavien, esimerkiksi peltojen keskellä ja saaristossa, olisi mahdollisuus toimia keskinäisellä sopimisella poikkeavasti.
- Lisäksi VS ARN esittää, että hirven vasasuojaa koskien hirvi-emon ampumista vasalta tulisi muuttaa metsästysrikkoksesta metsästysrikkomukseksi.
- Valkohäntäpeuran osalta VS ARN esittää, että vasasuoja poistettaisiin 15.12. alkaen. Muutos on biologisesti ja eettisesti hyväksyttävissä ja tarpeellinen kannan hallintaan saamiseksi.
- Lisäksi VS ARN esittää, että metsästyskauden alun osalta peuranaaraan ampuminen vasan edestä tulee muuttaa metsästysrikkoksesta metsästysrikkomukseksi.
- Valkohäntäpeuran yleistä metsästysaikaa ei missään nimessä saa lyhentää, tämä vaikeuttaisi ratkaisevalla tavalla liikennevahinkojen estämiseen. Olisi sen sijaan perusteltua aikaistaa metsästystä alkavaksi syyskuun alusta, esitettyjen tavoitteiden saavuttamiseksi.

Pohjois-Savo

- Kiimarauhoitus koettiin tärkeäksi ja hirvenmetsästyksen aloitusta esitetään siirrettäväksi lakimuutoksella alkamaan lokakuun toisena lauantaina. (Yksi eriävä mielipide).
- Vahinkojen estämiseksi tulee, viljemällä olevalta kiinteältä kyttäyspaikalta, olla mahdollista poistaa vahinkoja aiheuttavia vassoja, vasattomia naaraita ja alle 3 –piikkisiä uroksia 20.8. – 15.9. välisenä aikana.
- Naaraan vasasuoja on tarpeen poistaa lainsäädännöstä. Hirvinaaraan vasasuojan poistamista kannatettiin yksimielisesti. Nykyinen laki koetaan kohtuuttoman ankaraksi: rikoksen tekemisen pelko on vaikeuttanut suunnitelmien mukaista hirvikannan hoitoa
- Valkohäntäpeuran osalta lainmuutostarpeet jätettiin peura-alueen pohdittavaksi.

Pohjanmaa

- ARN päätti kannanottonaan seuraavaa:
 - hirven metsästysaikaa tulee myöhentää nykyisestään, jolloin voidaan turvata ns. kiimarauha hirville. ARN esittää, että hirvenmetsästys tulisi alkaa vuosittain lokakuun 15. päivänä.
 - Hirvivahinkojen torjumiseksi maatalousviljelmille ei ole tarvetta aikaistetulle, elokuussa tai syyskuussa tapahtuvalle vahinkoyksilöiden ampumiselle. Lisäksi ARN huomioi, että peltoviljelmiltä tapahtuvaan vahinkoyksilöiden metsästykseen liittyy merkittäviä turvallisuuskysymyksiä.
 - Lisäksi todetaan, että metsästysajan myöhentämisellä ei tule rajoittaa hirtkoirien kouluttamista nykyisestä.
 - Yksi jäsen jätti päätökseen eriävän mielipiteen.


Keski-Suomi

Tarve hirven metsästysajan aloituksen siirtäminen myöhemmäksi?

- Kiima-ajan rauhoitus tarpeen. Sopivin aloituksen ajankohta olisi 10. – 15.10. (lokakuun toinen tai kolmas lauantai)

Tarve jo nykyistä aikaisemmin alkavalle (rajoitetulle?) metsästykselle?

- Keski-Suomessa ei ole tarvetta ehkäistä vahinkoja aikaisemmalla jahdilla

Tarve jatkaa rajoitettua metsästystä tammikuun alkupuoliskolle vahinkojen estämiseksi?

- Keski-Suomessa ei tarvetta jatkaa jahtia tammikuulle

Tulisiko naaraan vasasuoja poistaa vai säilyttää lainsäädännön velvoitteena?

- Vasasuoja voitaisiin poistaa lainsäädännöstä kokeiluna (esim. 3 vuotta)
- 3 v kokeilun jälkeen nähtäisiin vaikutukset, joiden perusteella ratkaisu jatkosta
- Keski-Suomi ei ota kantaa valkohäntäpeuraan, jonka metsästys meillä marginaalista.