

Lähettäjä / Avsändare

SUOMEN RIISTAKESKUS

Sompiontie 1

00730 HELSINKI

029 431 2001

PÄÄTÖS

Pvm Nro

11.12.2018 2018-3-150-02181-0

Vastaanottaja / Mottagare

Suomen Metsästäjäliiton Kymen piiri ry

Pentinniemi Erkki

Teerenkuja 5

45740 Kuusankoski

METSÄSTYSLAIN 41 C §:N MUKAINEN POIKKEUSLUPA

Hakijan asiakasnumero ja nimi 1022689 Suomen Metsästäjäliiton Kymen piiri ry

HAKEMUS

Hakija on hakenut Suomen riistakeskukselta poikkeuslupaa seuraavasti:

Eläinlaji ja -määrä	Villisika (2018)	1600 kpl
	Villisika (2019)	1600 kpl
	Villisika (2020)	1600 kpl
	Supikoira (2018)	5000 kpl
	Supikoira (2019)	5000 kpl
	Supikoira (2020)	5000 kpl

Hakemusalue Suomen Metsästäjäliiton Kymen piiri ry:n alue

Kielletyt pyyntimenetelmät

- Muu (9999): lupa poiketa metsästyslain 33 §:ssä säädetyistä pyyntivälineistä ja pyyntimenetelmiä koskevista kielloista

Hakija on 09.10.2018 päiväämällään hakemuksella hakenut poikkeuslupaa aseeseen kiinnitettävien valonvahvistimien ja pimeänäkölaitteiden käyttöön villisian ja supikoiran metsästyksessä Suomen Metsästäjäliiton Kymen piiri ry:n alueella. Poikkeuslupaa haetaan 1600 villisian ja 5000 supikoiran pyyntiin ajalle 15.10.2018 - 31.12.2020 erikseen kullekin kalenterivuodelle.

Suomen Metsästäjäliiton Kymen piiri ry toimii Kymenlaakson ja Etelä-Karjalan maakunnissa. Alueeseen kuuluu myös entisen Suomenniemen kunnan alue, joka on nykyisin osa Mikkeliä ja Etelä-Savon maakuntaa. Piiriin kuuluu 278 jäsenseuraa.

Hakija perustelee hakemustaan seuraavasti:

ASF:n leviäminen Euroopassa jatkuu massiivisena ja sikaruton tulon uhka Suomeen kasvaa tapahtuvan kehityksen myötä. Erityisesti uhkaa kasvattaa venäjän puolella Leningradin - Oblastin alueella tapahtuneet esiintymät ASF:n osalta. Villisikojen tulo Venäjältä Suomeen tapahtuu maitse Kaakkois-Suomen kautta. Venäjällä puolestaan on maayhteys koko Itä Euroopan saastuneeseen alueeseen ja Viroon. Valaistujen ruokintapaikkojen avulla on villisikakannan kasvua onnistuttu

rajoittamaan. Paremman tehon saavuttamiseksi metsästyksen osalta antaisi aseeseen kiinnitetty mukana kulkeva valonvahvistaja tai pimeä näkölaite, kuin rakentaa maastoon lisää valollisia kyttäyspisteitä. Kiinteät rakennelmat akkuineen ja laitteineen ovat kalliita mutta myös ympäristöongelma luontoon unohdettuna. Lisäksi villisika jo nyt on viisaana ja erinomaiset aistitoiminnot omaavana oppinut väistelemään näitä rakenteita. Tutkimusten mukaan, jos ilmavirtausten hajut halutaan johtaa ylös, pitää kyttäyslavan olla yli 6,8 metrin korkeudella, joka kasvattaa kustannuksia ja lisää metsästyksen tapaturmariskejä. Paras metsästysaika syksyllä on lumeton ja pimeä. Kuitenkin tänä aikana massiivisia sikahavaintoja tehdään kuulohavaintoina pelloilla ja metsässä. Pimeyden vuoksi hyvinkin lähellä olevia villisikoja ei voida kuitenkaan ampua. Tämä ongelma jatkuu koko syksyn ajan. Viimeksi tämä todettiin Suomen Sikayrittäjien, MMM:n ja Eduskunnan Eräkerhon villisikajahdissa 03.10.2018 klo 19.00 - 23.00 välillä. Kymmenen valaistun ruokintapaikan osalta ei ainuttakaan villisikahavaintoa, yhden valaisemattoman kyttäyspaikan osalta 1 tunnistamaton havainto, kolmen henkilön pelloilla kiertävä ryhmä, 2 tuntia, varustettuna jousiaseella havainto 15 villisiasta, joista lähin 20 m päässä. Tämä mm. osoittaa oikeaksi epäkohdan käytännön olosuhteissa metsästyksen osalta. Rajan läheisyydessä koiran käyttö ei ole mahdollista, koska villisika hyödyntää raja-aluetta turva alueena. Venäjän puolella rajan tuntumassa oli 30.10.2017 ennen lisääntymiskautta n. 800 villisikaa. Kanta ei 3 vuoden aikana ole rajan takana pienentynyt, joten muuttoliike jatkuu tehokkaana.

Lisätehön saamiseksi kannanhallinnan osalta on siten saatava uusia keinoja, jotta Venäjältä Suomeen tulevaa villisikakantaa voidaan rajoittaa ja siten ASF:n uhkaa torjua. Lisäksi kysymys ASF:n osalta on pikaisista toimista, jotta uhka sen leviämisestä villin kannan kautta voidaan torjua. Suomen nykyinen villisikakanta sinänsä on jo haaste ja kannan kasvun hallinta oma ongelmansa, jonka tueksi lisää määrällistä muuttoliikettä ei tarvita. Maan villisikakaadoista 01.01.2018 - 08.10.2018 koko maa 599 kpl Kaakkois-Suomi 360 kpl, joka on 60 % koko maan määrästä, joten toimenpiteet ja uudistukset Kaakkois-Suomessa ovat ensiarvoisen tärkeitä ASF:n torjunnan osalta. Vieraspeto supikoiran kanta kasvaa kaiken aikaa, joten myös sen osalta saataisiin lisätehoa aseeseen pimeä tähtäin laitteiden avulla. Samalla on huomioitava aktiivipyytäjien määrän väheneminen metsästäjien keskuudessa, jota voitaisiin hidastaa uuden tekniikan avulla.

Arvioidut vahingot

LUKE:n ja Eviran mukaan yksi todettu Afrikkalainen sikaruttotapaus Suomessa maksaa noin 10 miljoonaa euroa. Lisäksi vaikutukset alkutuotannossa, elinkeinoelämässä, ja viennissä voivat nostaa vaikutukset useisiin satoihin miljooniin euroihin Eviran ja muiden alan asiantuntijoiden mukaan.

ASF:sta toipuminen kestää useita kymmeniä vuosia (Espanja).

Supikoira on myös 01.08.2018 EU-direktiivien kautta luokiteltu haitalliseksi vieraspedoksi, jonka poistaminen Suomen luonnosta on ensiarvoisen tärkeää. Supikoiran aiheuttamat vahingot kanaliintukannoillemme ovat korvaamattomat ja lisäksi sen kantama rabiesvaara, jonka torjumiseksi tehtävät syöttileivitykset maksavat satoja

tuhansia euroja. Lisäksi tulevat supikoiran osalta yksityisille maksettavaksi kapitartunnat kotieläimiin. Supikoirien siirtyminen asutuskeskuksiin lisää eläintautien vaaraa kotieläimissä.

Vahingon estämiseksi tehdyt toimenpiteet

Vuodesta 2016 alkaen noin 250 valaistua ruokintapaikkaa Kymen piirin alueella antavat sääolosuhteiden rajaamat nykyisellään lyhytaikaiset mahdollisuudet metsästykselle valaistujen ruokintapaikkojen avulla. Metsästyksen tueksi on toteutettu laajamittainen riistakameraseuranta alueella yhdistettynä houkutteluruokintaan käyttäyspaikoilla. Ohjeistus villisian ampumiseen aina muun metsästyksen yhteydessä siten ettei turvallisuus vaarannu. Nettiseurantajärjestelmä <https://www.villisiankantakirja.fi/> , villisikojen määrän tarkempaa arviointia sekä vahinkojen ennalta ehkäisemistä varten on nettipohjainen havaintoverkko Kymen piirin kotisivujen yhteydessä. Järjestelmää tukee kentällä riistakameraverkko. Havainnoista tiedotetaan säännöllisesti ja niitä käytetään aktiivisesti vahinkojen ennalta ehkäisyyn. Järjestelmä on myös asukkaiden ja elinkeinon harjoittajien käytettävissä. Järjestelmällinen koulutus ja tiedottaminen metsästysosaamisen ja siihen liittyvän lajikäyttäytymisen osalta. Maan villisikakaadoista 1.1.2018 - 8.10.2018 välisenä aikana (koko maa 599 kpl) Kaakkois-Suomen osuus oli 360 kpl. Yhteydenpito Venäjän riista viranomaisiin, jonka avulla kannan muutokset rajan tunntumassa saadaan tiedoksi.

Mikäli maitse Venäjältä Suomeen tulevaa villisikakantaa halutaan tehokkaasti rajoittaa, tarvitaan poikkeuslupa Suomen Metsästäjäliiton Kymen piirin aseisiin kiinnitettävien erilaisten valonvahvistimien ja pimeänäkölaitteiden käyttöön villisian ja supikoiran metsästyksessä. Koska tilanteessa parhaan metsästyskauden aikaan syksyn pimeydessä siat löytyvät pelloilta ja lauman toteaminen lähietäisyydeltäkään kuulohavaintona ei mahdollista niiden ampumista. Valaistuille ruokintapaikoille ne kahden vuoden kokemusten perusteella tulevat vasta kun maa jäätyy pelloilla ja lumi tulee, jolloin tehokas metsästysaika jää hyvinkin lyhyeksi. Rajavyöhyke on erityisolosuhte ja antaa suojapaikan villisioille. Öiseen aikaan tapahtuva liikenne Suomen puolelle vaatii tehokkaita uusia menetelmiä mikäli villisikakannan kasvua ja sikaruton vaaraa halutaan tehokkaasti torjua. Lisäksi rajan takainen kasvava villisikakanta tukee muuttoliikettä Suomen puolelle. Euroopan tilanteen huomioiden tulee Suomessa ottaa käyttöön kaikki mahdolliset keinot Afrikkalaisen sikaruton torjumiseksi. Pimeänäkölaitteiden käyttöön suhtautuivat myönteisesti villisian metsästyksen osalta 03.10.2018 Harjun Maatalousoppilaitoksella vierailleet ministeriön ja Eduskunnan Eräkerhon edustajat.

Välitoimenpiteet

Hakemus lähetettiin lausunnolle 12.10.2018 seuraaville tahoille: Elintarviketurvallisuusvirasto Evira, Maa- ja metsätalousministeriö/luonnonvaraosasto/ruokaosasto, Suomen Sikayrittäjät ry, Eläinten Terveys ETT ry, Kaakkois-Suomen poliisilaitos/eräyhdyshenkilö, Etelä-Suomen AVI ja MTK-Kaakkois-Suomi.

Etelä-Suomen aluehallintovirasto antoi 23.10.2018 seuraavan lausunnon:

Suomen riistakeskus Kaakkois-Suomi on pyytänyt lausuntoa Etelä-Suomen aluehallintoviraston ympäristöterveydenhuollon yksiköltä. Lausuntopyyntönsä aiheena on Suomen Metsästäjäliiton Kymen piiri ry:n jättämä hakemus, joka koskee metsästyslain 33 §:ssä kiellettyjen, aseeseen kiinnitettävien valonvahvistimien ja pimeänäkölaitteiden sallimista villisian ja supikoiran metsästyksessä. Lupaa haetaan Suomen Metsästäjäliiton Kymen piiri ry:n alueelle ja ajalle 15.10.2018 - 31.12.2020. Luvan puitteissa pyydetäisiin 1600 villisikaa ja 5000 supikoiraa.

Poikkeusluvan hakemisen perusteena on Suomen kasvanut villisikakanta ja afrikkalaisen sikaruton tulon uhka Suomeen Venäjältä ja Euroopasta. Afrikkalainen sikarutto on lakisääteisesti vastustettava, helposti leviävä eläintauti, joka aiheuttaa merkittäviä taloudellisia tappioita alkutuotannossa, elinkeinoelämässä ja viennissä. Villisikojen tulo Venäjältä Suomeen tapahtuu maitse Kaakkois-Suomen kautta. Luonnonvarakeskuksen tekemien kanta-arvioiden mukaan villisikakanta on leviittänyt Suomeen ja kanta on kasvanut. Villisikakannan rajoittaminen metsästyksellä on soittautunut haasteelliseksi ja kaatomäärät ovat jääneet alhaisiksi.

Raivotauti on lakisääteisesti vastustettava, vaarallinen eläintauti. Tartunnan pääasiallisia levittäjiä ovat luonnonvaraiset petoeläimet, kuten supikoira. Supikoira on Suomen luontoon kuulumaton vieraslaji, joka on haitallinen alkuperäisluonnon monimuotoisuudelle. Supikoirakantaa on pyrittävä vähentämään vaarallisen eläintautiriskin ehkäisemiseksi.

Etelä-Suomen aluehallintovirasto näkee erittäin tärkeäksi vähentää nykyistä villisika- ja supikoirakantaa. Tämä onnistunee parhaiten asianmukaisin varustein ja uutta teknologiaa hyödyntäen.

Kaakkois-Suomen poliisilaitos lähetti 25.10.2018 seuraavan lausunnon:

Poliisilaitos ilmoittaa näkemyksensä, että hakemuksessa esitetyin perustein Metsästyslain 33 §:n 1 momentin 4 kohdassa tarkoitettujen tähtäyslaitteiden salliminen villisian ja supikoiran metsästyksessä olisi perusteltua esitetyllä aikavälillä 15.10.2018 - 31.12.2020 Suomen Metsästäjäliiton Kymen piiri ry:n alueella.

Suomen Sikayrittäjät ry lähetti alla olevan lausuntonsa sähköpostilla 30.10.2018:

Suomen Sikayrittäjät ry pitää tärkeänä poikkeusluvan myöntämistä Metsästäjäliiton Kymen piirille aseeseen kiinnitettävän valonvahvistimen ja yötähtäinlaitteiden käyttöön villisian ja supikoiran metsästyksessä. Kaakkois-Suomessa voimakkaasti lisääntynyt villisikakanta on suuri riski afrikkalaisen sikaruton (ASF) leviämiseksi Suomeen. Villisikakannan reipas vähentäminen vaikuttaa myönteisesti ASF-riskinhallintaan. Suomen Sikayrittäjät vetoaa, että kaikki mahdolliset toimenpiteet

villisianmetsästyksen helpottamiseksi otetaan käyttöön viipymättä.

Eläinten Terveys ETT ry lähetti 31.10.2018 alla olevan lausunnon:

Eläinten Terveys ETT ry puoltaa lausunnossaan poikkeusluvan myöntämistä Suomen Metsästäjäliiton Kymen piiri ry:lle. ETT pitää tärkeänä, että kaikki lailliset keinot otetaan käyttöön villisikakannan hallitsemiseksi ja rajoittamiseksi. Metsästyslain (615/1993) 33:n 4 kohdassa mainitut yöammuntaa varten tarkoitetut tähtäyslaitteet, jotka elektronisesti suurentavat tai muuttavat kuvaa, ovat tarpeellisia villisikojen metsästyksessä. Villisika on arka eläin ja sen metsästys onnistuu käytännössä vain pimeään tai hämärän vuorokauden aikaan. Iso osa metsästyksessä tapahtuu lumettomaan aikaan. Yöammuntaa varten tarkoitettujen tähtäyslaitteiden avulla voidaan valikoida metsästettävät yksilöt tarkemmin ja osumatarkkuus muun muassa eläinsuojelullisesta näkökulmasta paranee.

Villisikakanta aiheuttaa merkittävän riskin afrikkalaisen sikaruton leviämislle Suomeen ja Suomessa. Suomessa esiintyessään tauti aiheuttaisi mittavia vahinkoja maataloudelle ja erityisesti sikataloudelle. Tautia on esiintynyt Venäjällä Leningradin alueen villisioissa nyt enimmäistä kertaa kesäkuussa 2016. Samalla alueella tautia on esiintynyt tuotantosioissa jo vuodesta 2009.

Itärajan läheisyydessä esiintyvät supit voivat levittää zoonoottista rabiasta (raivotautia). Tautia torjutaan raja-alueella syöttirokottein. Eläinten terveys ETT ry puoltaa poikkeusluvan myöntämistä myös supin metsästykseseen.

MTK-Kaakkois-Suomi lähetti sähköpostilla 01.11.2018 seuraavan lausunnon:

MTK-Kaakkois-Suomi pitää erittäin tärkeänä villisian voimakasta kannansääätelyä Kaakkois-Suomessa, sillä alueella on Suomen tihein villisikakanta. Venäjältä tulevien eläinten mahdollisesti kantama afrikkalainen sikarutto ASF voisi levitessään aiheuttaa maan sikataloudelle ja koko elintarvikeketjulle suuret menetykset. Tämänhetkinen liian suuri villisikakanta aiheuttaa myös satovahinkoja maanomistajille.

On osoittautunut, että kannan leikkaaminen pelkästään kiinteällä valolla varusteilta ruokintapaikoilta ei ole riittävän tehokasta. Tarvitaan mobiilimpia ratkaisuja valon käyttöön.

Lumisen talven aika on varsinkin rannikolla lyhyempi ja tarve valonvahvistimille ja pimeänäkölaitteille suurempi.

Em. välineet edistävät merkittävästi myös onnistuneita kaatolaukauksia ja vähentävät haavoittuneiden yksilöiden määrää. Näin voidaan edistää myös pyynnin turvallisuutta.

Supikoira on haitallinen vieraslaji, joka voi levittää eläintauteja myös kotieläimiin. Supikoiran poistamista voidaan tehdä villisian käyttäyksen yhteydessä, joten saman tyyppinen toimintamalli on myös sille perusteltua.

Elintarviketurvallisuusvirasto Evira antoi 21.11.2018 sähköpostilla

seuraavan lausunnon:

Afrikkalainen sikarutto uhkaa levitä maahamme. Villisiat voivat levittää tartuntaa ja toimia sen reservoarina tuotantosioidille. Tauti on vakava uhka sikataloudelle ja tänne levitessään se aiheuttaisi suuria kansantaloudellisia menetyksiä Suomelle. Villisikojen kannan kasvu on ollut voimakasta eikä sitä ole saatu nykyisellä metsästyksellä hillittyä toivotusti. Villisikoja metsästetään yöllä, jolloin ne ovat aktiivisia. Metsästyksessä olisi suurta hyötyä pimeällä eläinten näkemistä helpottavista teknisistä apuvälineistä.

Supikoira on lisätty EU:n torjuttavien haitallisten vieraslajien luetteloon. Supikoiran kannanhoitosuunnitelma on laadittu siten, että Suomelle asetetut kansainväliset velvoitteet toteutuvat ja kansallisen lainsäädännön edellytykset vieraslajien osalta täyttyvät. Lajin levinneisyysalueen laajeneminen ja kannan kasvu pyritään estämään tehokkaan metsästyksen ja suunnitelmallisten metsästysjärjestelyiden avulla, missä tarkoituksessa myös uusien pyyntimenetelmien ja apuvälineiden käytön mahdollisuutta voitaisiin hyödyntää. Yö- ja hämäräaktiivisten eläinten metsästäminen on tehokkainta silloin kun eläimet ovat aktiivisia. Tavanomaisen valovoimaisen kiikarilla varustetun kiväärin käyttö hämärässä tai pimeässä voi olla riskin eläimen haavoittumiselle. Edellä esitetyt laitteet parantavat osumatarkkuutta ja siten pienentävät huomattavasti haavoittumisriskiä, mikä puoltaa näiden apuvälineiden käyttöä.

Poikkeuslupahakemuksessa esitetyt yökiikarit ja valonvahvistajat voivat tehostaa esitettyjen lajien metsästystä sekä pienentää saaliseläinten haavoittumisriskiä, minkä vuoksi Evira kannattaa poikkeuslupan myöntämistä.

Maa- ja metsätalousministeriö lähetti 26.11.2018 sähköpostilla seuraavan viestin:

Ministeriö ei anna lausuntoa yksittäistä hallintopäätöstä koskevassa asiassa.

Luvanhakijan kanssa käytiin neuvottelu 28.11.2018 koskien mahdollisesti lupaa käyttävien henkilöiden määrää ja pyydettyjen eläinten määrää. Luvanhakijan näkemys oli, että poikkeuslupan käyttöoikeus tulee olla vähintään kolmellasadalla henkilöllä, jotta ainakin kaikilla hakijan jäsenseurojen alueilla olisi mahdollisuus poikkeuslupan käyttöön. Koska kaikkia villisikoja ei tulaisi pyytämään poikkeuslupaperusteisesti, voi myönnettävä lupamäärä olla jonkin verran haettua pienempi.

Hakijalle soitettiin 30.11.2018 ja tiedusteltiin haluaako hakija täydentää hakemustaan koskemaan myös metsästyslain 41 c §:n 1 momentin 4 kohtaa. Hakija halusi, että hakemuksen perusteisiin lisätään myös tämä kohta.

Hakijalle soitettiin vielä 11.12.2018 ja kysyttiin hakijan kantaa poikkeuslupaa käyttävien henkilöiden määrästä. Vastaavanlainen poikkeuslupa oli 10.12.2018 myönnetty Uudenmaan alueelle ja siellä henkilöiden määrä oli tarkasti rajattu. Hakija ilmoitti, että poikkeuslupan käyttöoikeus voidaan rajata koskemaan enintään sataa henkilöä.

PÄÄTÖS

Suomen riistakeskus on päättänyt myöntää poikkeusluvan hakemuksesta poiketen seuraavasti:

Villisika (2018)	200 kpl	12.12.2018 - 31.12.2018
Villisika (2019)	1000 kpl	01.01.2019 - 31.12.2019
Villisika (2020)	0 kpl	01.01.2020 - 31.12.2020
Supikoira (2018)	300 kpl	01.12.2018 - 31.12.2018
Supikoira (2019)	5000 kpl	01.01.2019 - 31.12.2019
Supikoira (2020)	0 kpl	01.01.2020 - 31.12.2020

Kielletyt pyyntimenetelmät

- Muu (9999): lupa poiketa metsästyslain 33 §:ssä säädetyistä pyyntivälineistä ja pyyntimenetelmistä koskevista kielloista

Poikkeusluvalla sallitaan metsästyslain 33 §:ssä kiellettyjen aseeseen kiinnitettävien valonvahvistimien ja pimeänäkölaitteiden käyttö villisian ja supikoiran metsästyksessä hakijan alueella sijaitsevilla pelloilla ja Suomen riistakeskukselle poikkeusluvan ehtojen mukaisesti ilmoitetuilla houkutteluruokintapaikoilla ja niiden välittömässä läheisyydessä.

Tämä poikkeuslupa on myönnetty ensisijaisesti metsästyslain 41 c §:n 1 momentin 4 kohdan (tutkimus-, koulutus-, uudelleensijoittamis- ja istuttamistarkoituksessa taikka eläintautien ehkäisemiseksi) ja toissijaisesti 2 kohdan (viljelmille, karjankasvatukselle, metsätaloudelle ja , kalataloudelle, porotaloudelle, riistataloudelle, vesistöille tai muulle omaisuudelle aiheutuvan merkittävän vahingon ehkäisemiseksi) ja kohdan 3 (kansanterveyden, yleisen turvallisuuden tai muun erittäin tärkeän yleisen edun kannalta pakottavista syistä, mukaan lukien taloudelliset ja sosiaaliset syyt, sekä jos poikkeamisesta on ensisijaisen merkittävää hyötyä ympäristölle) perusteella.

Ehdot

Poikkeuslupaa voidaan käyttää pelloilla ja villisikojen metsästystä varten pysyvästi perustetuilla houkutteluruokintapaikoilla ja niiden välittömässä läheisyydessä. Houkutteluruokintapaikkojen koordinaatit on toimitettava riistanhoitoyhdistyksittäin ennen metsästystä Suomen riistakeskukselle (kaakkois-suomi@riista.fi tai Suomen riistakeskus Kaakkois-Suomi, Pikkuympyräkatu 3 A, 49400 Hamina).

Poikkeusluvan käyttäjien määrä saa olla enintään 100 henkilöä.

Poikkeusluvan saajan on ilmoitettava tämän poikkeusluvan käyttäjien nimet ja yhteystiedot riistanhoitoyhdistyksittäin ja metsästysseuroittain Suomen riistakeskukselle (kaakkois-suomi@riista.fi tai Suomen riistakeskus Kaakkois-Suomi, Pikkuympyräkatu 3 A, 49400 Hamina).

Lisäksi poikkeusluvan saajan tulee yksityiskohtaisten käyttökokemusten koostamiseksi jo kokeilun kuluessa raportoida kuukausittain seuraavat asiat:

- poikkeuksen nojalla toteutetut ampumatilanteet on raportoitava (myös haavoittavat taikka ohi menneet laukaukset) kuukausittain.

Raportista on ilmentävä:

- tähtäinlaitteen merkki ja malli

- käytetyn aseiden merkki ja malli sekä kaliiberi

- päivämäärä ja kellon aika

- ampumapaikan sijainti

- valaistusolosuhteet (lumeton maa/lumen määrä (jos lunta), kuun asento, muu alueelle tulevan valon määrä (esim. taajaman katuvalot

pilvistä heijastuen)

- olisiko voinut ampua kyseisessä valaistusolosuhteessa ilman poikkeusluvalla sallittavaa poikkeusta
- laukausten määrä ja osumien laatu sekä ampumaetäisyydet

Raportointiin liittyen Suomen riistakeskukselle on toimitettava kuva kustakin kokeilussa käytettävästä aseesta tähtäinlaitteella varustettuna.

Suomen riistakeskus voi poliisin tai rajavartiolaitoksen esityksestä peruuttaa poikkeusluvvan, jos poikkeusluvvan käytössä rikotaan metsästyslain tai sen nojalla annettuja säännöksiä. Sama koskee olennaista lupaehtojen rikkomista.

Poikkeusluvvan saajan on ilmoitettava Suomen riistakeskukselle poikkeusluvvan nojalla tapahtuneen pyynnin tuloksesta. Ilmoitus tulee tehdä Omariista-palvelun kautta (Ohje Omariistan käyttöön löytyy osoitteesta: <http://riista.fi/riistahallinto/sahkoinen-asiointi/>) tai toimittamalla oheinen saalisilmoituslomake postitse tai sähköpostitse (kaakkois-suomi@riista.fi) Suomen riistakeskuksen Kaakkois-Suomen aluetoimistolle poikkeusluvvan voimassaolon päätyttyä seitsemän vuorokauden kuluessa.

Jos poikkeuslupa on myönnetty vuotta pidemmäksi ajaksi, ilmoitus on tehtävä kunkin kalenterivuoden päätyttyä seitsemän vuorokauden kuluessa.

Ilmoituksessa on mainittava tämän poikkeusluvvan numero, pyydystettyjen eläinten määrä, pyyntiajankohta, sukupuoli ja pyyntipaikan koordinaatit.

Poikkeusluvvan saajan on ilmoitettava Suomen riistakeskukselle, jos poikkeusluvvan myöntöedellytys ei ole enää voimassa. Ilmoituksen seurauksena poikkeusluvvan voimassaolo lakkaa.

Pyynnissä on muutoin noudatettava mitä metsästyslaissa ja sen nojalla annetuissa säännöksissä on säädetty.

Perustelut

Keskeiset sovelletut säännökset

Metsästyslain 33 § Pyyntivälineet ja pyyntimenetelmät

Metsästyksessä on kielletty kyseisen pykälän 1 momentin 4 ja 5 -kohtien mukaan seuraavien pyyntivälineiden ja pyyntimenetelmien käyttö:

- 4) yöammuntaa varten tarkoitetut tähtäyslaitteet, jotka elektronisesti suurentavat tai muuttavat kuvaa
- 5) keinotekoiset valonlähteet ja kohteita valaisevat laitteet sekä peilit ja muut häikäisevät laitteet

Metsästyslain 41 §:n mukaisesti Suomen riistakeskus voi myöntää luvan poiketa 37 ja 38 §:n sekä 50 §:n 2 momentin mukaisesta rauhoituksesta, kiellosta tai rajoituksesta 41 a - 41 c §:ssä säädettyin edellytyksin.

Suomen riistakeskus voi myös muulloin kuin 37 §:n nojalla säädettyinä rauhoitusaikana myöntää 41 a §:n 1 momentissa, 41 b §:n 1

momentissa ja 41 c §:ssä säädetyin edellytyksin poikkeuslupan riistaeläimen tai rauhoittamattoman eläimen pyydystämiseen tai tappamiseen.

Suomen riistakeskus voi 41 a §:n 1 momentissa, 41 b §:n 1 momentissa sekä 41 c §:ssä tarkoitetuissa tapauksissa myöntää luvan myös poiketa 32 §:ssä säädetyistä moottorikäyttöisten kulkuneuvojen käytön rajoituksista, 33 §:ssä säädetyistä pyyntivälineistä ja pyyntimenetelmiä koskevista kielloista, 34 §:n nojalla annetun valtioneuvoston asetuksen säännöksistä ja 35 §:ssä säädetyistä metsästysaseen kuljettamista koskevista säännöksistä sekä 51 §:n 1 momentissa säädetyistä koiran kiinnipitovelvollisuudesta.

Suomen riistakeskus voi myöntää luvan poiketa 32 §:n 2 momentissa säädetyistä moottorikäyttöisten kulkuneuvojen käytön rajoituksesta sekä 35 §:n 3 momentissa säädetyistä metsästysaseen kuljettamista koskevista säännöksistä myös silloin, kun hakija on pysyvästi tai pitkäaikaisesti liikuntarajoitteinen.

Metsästyslain 41 c §:n mukaisesti, jos muuta tyydyttävää ratkaisua ei ole, muita kuin 41 a §:ssä tarkoitettuja riistanisäkkäitä koskeva 41 §:n mukainen poikkeuslupa voidaan myöntää:

- 1) luonnonvaraisen eläimistön tai kasviston säilyttämiseksi;
- 2) viljelmille, karjankasvatukselle, metsätaloudelle, kalataloudelle, porotaloudelle, riistataloudelle, vesistölle tai muulle omaisuudelle aiheutuvan merkittävän vahingon ehkäisemiseksi;
- 3) kansanterveyden, yleisen turvallisuuden tai muun erittäin tärkeän yleisen edun kannalta pakottavista syistä, mukaan lukien taloudelliset ja sosiaaliset syyt, sekä jos poikkeamisesta on ensisijaisen merkittävää hyötyä ympäristölle; tai
- 4) näiden lajien tutkimus-, koulutus-, uudelleensijoittamis- ja istuttamistarkoituksessa taikka eläintautien ehkäisemiseksi.

Valtioneuvoston asetuksen metsästyslaissa säädetyistä poikkeusluvista (452/2013) 1§:n mukaan metsästyslain (615/1993) 41 §:ssä tarkoitettua poikkeuslupaa koskevassa hakemuksessa on mainittava poikkeuslupan kohteena oleva eläinlaji sekä eläinlajin pyydystettävien yksilöiden määrä, jos kyseessä on tietyn yksilön tai tiettyjen yksilöiden pyydystäminen tai tappaminen.

Jos hakemus koskee poikkeuslupaa kiellettyjen pyyntivälineiden tai pyyntimenetelmien käyttöön, hakijan on esitettävä hakemuksessaan syy, jonka vuoksi pyynnissä tarvitaan kiellettyä pyyntivälinettä tai pyyntimenetelmää. Hakemus kielletyn pyyntivälineen tai pyyntimenetelmän käyttämiseen voidaan käsitellä yhdessä eläimen pyydystämistä tai tappamista koskevan poikkeuslupan kanssa. Edelleen kyseisen asetuksen 2 §:ssä säädetään poikkeuslupan edellytysten arvioinnista, että:

Suomen riistakeskuksen on metsästyslain 41 a §:n 1 momentin 1 - 3 kohdassa, 41 b §:n 1 momentin 1 - 4 kohdassa, 41 c §:n 1 - 3 kohdassa ja 41 d §:ssä säädetyt poikkeuslupan myöntämisedellytyksiä arvioidessaan selvitettävä:

- 1) poikkeuslupan kohteena olevan riistaeläinlajin kanta tai kannan tila haetulla poikkeuslupa-alueella, maakunnassa sekä koko valtakunnassa;
- 2) poikkeuslupan kohteena olevan riistaeläinlajin yksilön käyttäytyminen haetulla poikkeuslupa-alueella;

- 3) tarvittaessa viranomaisten, julkisia hallintotehtäviä hoitavien organisaatioiden ja tutkimuslaitosten tiedot, jotka liittyvät poikkeusluvan hakuperusteeseen;
- 4) toimenpiteet, jotka poikkeusluvan sijasta voitaisiin toteuttaa.

Asetuksen (452/2013) 4 §:ssä säännellään riistaeläintä koskevan poikkeusluvan myöntämisestä ja lupamääräyksistä:

1 momentin mukaan poikkeuslupa voidaan myöntää vain sille rajatulle alueelle, jolla metsästyslain 41 a - 41 d §:ssä säädetyt poikkeusluvan myöntämisedellytykset täyttyvät.

Asetuksen (452/2013), 5 §, Poikkeusluvan voimassaoloaika:

Metsästyslain 41 a §:n 1 momentin nojalla myönnetty ahman, ilveksen, karhun, saukon tai suden tappamista koskeva poikkeuslupa on voimassa enintään 21 vuorokautta.

Muut kuin 1 momentissa tarkoitetut poikkeusluvut ovat voimassa määräajan, jonka on vastattava poikkeusluvan tarkoitusta ja joka voi olla enintään viisi vuotta.

Poikkeuslupa voidaan myöntää vuotta pidemmäksi ajaksi vain:

- 1) pysyvästi perustetulle kohteelle;
- 2) eläimistön suojelemisen perusteella;
- 3) tutkimusperusteella; tai
- 4) luonnonhoitohankkeen yhteydessä.

Poikkeusluvan saajan on ilmoitettava Suomen riistakeskukselle, jos vuotta pidemmäksi ajaksi myönnetyn poikkeusluvan myöntämisedellytys ei ole enää voimassa. Ilmoituksen seurauksena poikkeusluvan voimassaolo lakkaa. Ilmoitukseen on liitettävä 7 §:ssä tarkoitettu saalisilmoitus vielä ilmoittamatta olevalta kalenterivuodelta.

Asetuksen (452/2013) 7 § Poikkeuslupaan liittyvä saaliin ilmoittamisvelvollisuus:

Poikkeusluvan saajan on ilmoitettava Suomen riistakeskukselle ja poliisille ahman, ilveksen, karhun, saukon ja suden pyynnin tuloksesta ensimmäisenä arkipäivänä siitä, kun poikkeusluvassa tarkoitettu riistaeläin on tullut pyydystetyksi taikka, jos riistaeläin on jäänyt pyydystämättä, poikkeusluvan voimassaolon päättymisestä.

Muun kuin 1 momentissa tarkoitetun pyynnin tuloksesta on ilmoitettava poikkeusluvan voimassaolon päätyttyä seitsemän vuorokauden kuluessa. Jos poikkeuslupa on myönnetty vuotta pidemmäksi ajaksi, ilmoitus on tehtävä kunkin kalenterivuoden päätyttyä seitsemän vuorokauden kuluessa.

Ilmoituksessa on mainittava pyydystettyjen eläinten määrä ja pyyntipaikan koordinaatit. Nisäkkäiden osalta on ilmoitettava myös pyyntiajankohta ja sukupuoli.

Suomen riistakeskuksen on toimitettava maa- ja metsätalousministeriölle 1 momentissa tarkoitettujen lajien osalta saalistiedot kuukausittain. Muiden lajien osalta tiedot on toimitettava kalenterivuositain.

Olosuhteet ja asiassa saatu selvitys

Afrikkalainen sikarutto on levinnyt Afrikasta Kaukasukselle ja sieltä Venäjän ja Valko-Venäjän kautta EU-alueelle. Afrikkalaista sikaruttoa on todettu esiintyvän mm. Virossa, Latviassa, Liettuassa, Puolassa,

Tsekissä, Unkarissa, Romaniassa, Bulgariassa, Belgiassa, Venäjällä, Valko-Venäjällä, Ukrainassa ja Kiinassa. Uhka taudin leviämisestä Suomeen on kasvanut.

Afrikkalaisen sikaruton mahdollista leviämistä Suomeen pidetään erittäin suurena uhkana Suomen sikataloudelle ja villisikakannallemme. Afrikkalaisen sikaruton leviäminen ja asettuminen Suomeen aiheuttaisi erittäin suuria ja todella merkittäviä suoria ja välillistä taloudellisia menetyksiä elintarviketuotannossa ja sianlihan viennissä.

ASF:n leviämistä maahamme pyritään estämään Euroopan Komission asettamin rajoituksin tautialueilla ja niiden läheisyydessä. Tautialueilla mm. metsästysmuotojen käyttöä on rajoitettu, sairastuneiden eläinten hävittämiseen on hankittu erityisvälineistöä ja tautiseurantaa on tehostettu.

Suomessa taudin leviämiskäyttäjä pyritään pienentämään lainsäädännöllä, neuvonnalla, valistuksella ja villisikakannan tehokkaalla hallinnalla. Tautitilannetta seurataan metsästetyistä ja muutoin kuolleista villisioista otettavien näytteiden avulla. Metsästäjät lähettävät näytteet metsästetyistä villisioista elintarviketurvallisuusvirasto Eviralle.

Maa- ja metsätalousministeriön villisikatyöryhmä julkaisi mietintönsä 2.6.2015 (MMM Työryhmämuistio 2015:1, Asianumero HARE 047:00/2014)

Tämän mietinnön kohdassa 3.1.2 Villisikakannan puolittaminen mainitaan seuraavaa:

Villisikakannan metsästystä on tehostettava kannan hallitsemiseksi. Villisika on äärimmäisen hyvä lisääntymään; sen aluetason tiheys voi kaksinkertaistua yhdessä vuodessa. Kokemukset Euroopasta ovat osoittaneet, että villisikakannan hallinta pelkästään metsästämisellä ei onnistu sen jälkeen, kun kanta on päässyt kasvamaan ylisuureksi. Tästä syystä villisikojen tehokas metsästys on tällä hetkellä perusteltua. Arvioitu 1 000-1 300 villisian kanta ehdotetaan puolitettavaksi noin 600 villisikaan valtakunnan tasolla. Kanta-arvion tarkentuessa sopivaa villisikamäärää tai aluekohtaisia tiheyksiä arvioidaan uudelleen. Villisikakannan tiheys ja levinneisyys vaikuttavat suoraan siihen, miten afrikkalaisen sikaruton tartunta säilyisi populaatiossa ja leviäisi edelleen. Villisikahavainnot ovat lisääntyneet huomattavasti vuodesta 2010 ja ottaen huomioon lajin nopean kannankehityksen sekä mahdollisesti lisääntyvät lauhemmat talvet, villisian levittäytymiseen ja lisääntymiseen tulee toistaiseksi suhtautua erittäin suurella vakavuudella.

Suomen villisikakanta on kasvanut nopeasti ja jatkaa nopeaa kasvuaan mikäli metsästystä ei merkittävästi lisätä. Luonnonvarakeskus (LUKE) on tehnyt koko Suomea kattavan kanta-arvion vuosien 2016 ja 2017 hirvenmetsästyksen yhteydessä kerättyjen villisikahavaintojen pohjalta. Viimeisimmän vuoden 2018 tammikuussa julkaistun arvion mukaan Suomessa oli 3155 villisikaa. Arvion mukaan Suomen villisikakanta on kasvamassa. LUKE on tänä vuonna saanut selvityspyynnön aidan rakentamisesta itärajalle afrikkalaisen sikaruton leviämisen ehkäisemiseksi.

Euroopassa villisiat ovat viimeisten vuosikymmenten aikana runsastuneet ja aiheuttaneet konflikteja eri intressiryhmien välillä. Erityisesti maataloudelle aiheutuneet vahingot saattavat paikallisesti ja valtakunnallisesti nousta suuriksi. Maatalouden harjoittajat ovat kannan

runsastuessa suurimman vahingon kärsijöitä. Suomalaisessa metsästysjärjestelmässä lisääntyvä villisikakanta aiheuttanee lisääntyvässä määrin konflikteja metsästäjien ja maanomistajien välille. Tällä hetkellä villisian aiheuttamista vahingoista ei makseta korvauksia maanomistajalle, eikä villisian aiheuttamien vahinkojen korvausjärjestelmää ole EU:n valtioneuvostojen suuntaviivojen puitteissa mahdollista rahoittaa valtion varoista.

Toistaiseksi Suomessa on syytä voimakkaasti pyrkiä rajoittamaan villisian leviämistä Kaakkois-Suomen ja Uudenmaan riistakeskusalueiden ulkopuolelle. Lisäksi näiden niin sanottujen ydinalueiden kantaa tulee vähentää puoleen vuoden 2014 tasosta. Villisikakanta saadaan voimakkaan metsästyksen jälkeen nopeasti kasvamaan, jos niin halutaan ja tautitilanne sen sallii. Liian runsaalle villisikakannalle ei sen sijaan voida enää mitään.

Ruotsissa, jossa villisikakanta on kasvanut voimakkaasti 1980-luvun lopulta lähtien, myös villisikakolareiden määrä on noussut jatkuvasti. Esimerkiksi vuonna 2017 Ruotsissa raportoitiin yli 6000 villisikoihin liittynyttä liikenneonnettomuutta (<https://www.viltolycka.se/statistik/viltolyckor-for-respektive-viltslag/>).

Villisikakannan kasvua seuraava haitallinen kehitys tulee huomioida Suomessa tässä vaiheessa, kun kannan sääntely on vielä mahdollista. Yllä mainitun MMM:n villisikatyöryhmän mietinnön toimenpide-ehdotuksissa mainitaan mm. seuraavaa: Metsästystä tehostetaan niin, että villisikakanta puolitetaan Kaakkois-Suomessa ja Uudellamaalla. Kannan leviämistä muualle maahan rajoitetaan niin, että kanta ei kasva. Kanta pidetään puolitetulla tasolla niin pitkään kuin afrikkalaisen sikaruton leviäminen uhkaa.

Kaakkois-Suomessa oli riistanhoitoyhdistyksien tekemän kanta-arvion vuoden 2017 marraskuussa tehdyn arvion mukaan noin 700 villisikaa ennen lisääntymiskautta. Kantaa kasvattavina tekijöinä ovat tuon jälkeen olleet syntyvyys ja tulomuutto Venäjältä. Kaakkois-Suomen alueelta on 1.1. - 11.12.2018 välisenä aikana metsästetty 483 villisikaa.

Villisikojen tähän mennessä hakemusalueella aiheuttamista vahingoista maa- ja metsätaloudessa ei ole yksityiskohtaisia tietoja, koska vahinkoja ei järjestelmällisesti koota, eikä niistä makseta korvauksia vahingonkärsijöille. Alueella on kuitenkin tapahtunut jonkin verran maatalousvahinkoja ja villisikakolareita liikenteessä. On ilmeistä, että maatalousvahinkojen ja villisikakolarien määrä kasvaa mikäli villisikakannan nopea kasvu jatkuu. Vahinkoja voi tulla myös metsätaloudelle.

Kuten hakemuksessa todetaan, villisika on hämärässä liikkuva eläin, jota viranomaisten toivomuksen mukaan tulisi metsästää niin, ettei se karkotu varsinaiselta oleskelualueeltaan. Käytännössä näin voidaan parhaiten toimia metsästäämällä villisikaa vahtimalla pelloilta ja houkutteluruokintapaikoilla.

Villisikakannan tavoitteen mukaiseen rajaamiseen pyrittäessä houkutteluruokintapaikoille on rakennettu pitkäaikaiseenkin vahtimisjahtiin soveltuvia vahtimiskoppeja, joista villisikoja voidaan metsästää myös syyspimeällä ja huonossa säässä. Kiinteän keinovalon käyttö villisian ja supikoiran metsästyksessä villisian ruokintapaikalla on

ollut laillista 15.6.2016 lähtien. Kyseiset eläimet ovat kuitenkin oppineet välttämään valaistuja ja houkutteluruokintapaikkoja. Tällöin aseeseen kiinnitettävät yöttäinlaitteet helpottavat huomattavasti kannanhallintatavoitteiden saavuttamista myös lumettomaan aikaan metsästettäessä.

Yöammuntaan tarkoitettujen tähtäinten hankinta vaatii melko suuria investointeja, joten lupaa käyttää hakemuksessa mainittuja menetelmiä on haettu useammalle vuodelle. Lyhyellä aikavälillä nämä investoinnit koituvat taloudellisesti kestävämmiksi useimmille henkilöille.

Luvan hakija kokoaa keskitetysti ruokintapaikkojen koordinaatit ja ilmoittaa ne ja niissä mahdollisesti tapahtuvat muutokset Suomen riistakeskukselle. Koordinaattipankin ylläpito helpottaa myös mahdollisissa haavoittamistilanteissa viranomaisyhteistyötä (SRVA) suurriistavirka-aputoiminnassa.

Villisikojen pyynnissä on mahdollista käyttää tällä hetkellä myös aitausta. Metsästysasetuksen 11 §:n 3 momentin mukaan elävänä pyytävää aitausta saa käyttää villisian pyydystämiseen. Aitauksen tulee olla riittävän suuri, jotta villisika jälkeläisineen mahtuu sinne. Aitauksen tulee olla kattamaton ja muodoltaan pyöreä tai soikea. Aitauksen ulkopuolella, mutta kiinteästi sen sivulla, tulee olla villisikojen erottelua varten suljettavissa oleva käytävä (erottelukäytävä).

Metsästysasetuksen 11 §:n 4 momentin mukaan edellä tarkoitetun pyyntivälineen toteamisen on tapahduttava vähintään kaksi kertaa vuorokaudessa.

Tätä varten Kaakkois-Suomen alueella oli Suomen Metsästäjäliitto ry:n hankkeessa koekäytössä talvella 2018 tuon asetuksen mukaisesti rakennettu aitaus, jolla haettiin kokemuksia villisikojen aitauspyyntiin. Kyseisellä aitauksella ei saatu saalista, mikä osoittaa villisikojen olevan vaikeasti pyydettäviä ainakin kyseisellä aitausmallilla. Toimivien aitaustausten rakentaminen vaatii kalliita investointeja ja niiden kehittäminen on yhä kesken.

Myös pysäyttävien koirien käyttö on mahdollista villisikojen pyynnissä, mutta ongelma tulee siinä, että villisiat voivat tällöin liikkua laajoilla alueilla. Koirien käyttö itärajan läheisyydessä on myös ongelmallista, koska koirat voivat villisikojen metsästyksen yhteydessä ajautua Venäjälle.

Supikoira

Kuten Eviran lausunnossa todetaan, supikoira on lisätty EU:n torjuttavien haitallisten vieraslajien luetteloon. Supikoiran kannanhoidosuunnitelma on laadittu siten, että Suomelle asetetut kansainväliset velvoitteet toteutuvat ja kansallisen lainsäädännön edellytykset vieraslajien osalta täyttyvät. Lajin levinneisyysalueen laajeneminen ja kannan kasvu pyritään estämään tehokkaan metsästyksen ja suunnitelmallisten metsästysjärjestelyiden avulla.

Kaakkois-Suomen rannikko- ja itärajan alueet kuuluvat vuosittain rabiesrokotesyöttien levitysalueeseen ja metsästetyistä supikoirista metsästäjät lähettävät näytteet Eviralle rabieksen seurannan ja rokotteiden vaikutusseurannan tekemistä varten.

Supikoiran asemaa ollaan muuttamassa metsästyslainsäädännössä

siten, että siitä tulisi rauhoittamaton eläin.

Kiinteää keinovaloa supikoiran metsästyksessä villisian ruokintapaikalla on ollut laillista käyttöä 15.6.2016 lähtien.

Evira on viimeksi 15.11.2018 vedonnut itärajan raivotautirokotusalueen metsästäjiin, jotta saisi tarpeeksi mm. supikoiria tutkimuksiin.

Suomen riistakeskuksen päätös

Suomen riistakeskus katsoo, että edellytyksen poikkeusluvan myöntämiselle täyttyvät. Villisika- ja supikoirakantojen tehokas rajoittaminen edellyttää riittävän tehokkaita pyyntimenetelmiä. Villisikakannan koon rajoittaminen on osoittautunut monissa maissa erittäin hankalaksi. Pyynnin järjestämiselle asettaa lisähaasteita se, että villisikoja tulisi liikutella mahdollisimman vähän, jotta pyynnillä ei lisättäisi villisikakannan levittäytymistä ja afrikkalaisen sikaruton leviämiskä, jos se saapuu maahamme. Vahtimalla metsästäminen liikuttaa villisikoja vähemmän kuin koirilla tapahtuva metsästys. Aitauspyynnistä ei ole vielä saatu Suomen olosuhteisiin ja käytäntöön sopivaa hyvää ratkaisumallia.

Lumettomissa olosuhteissa vahtimismetsästys ei käytännössä tehokkaasti onnistu ilman metsästyslain 33 §:ssä kiellettyjen aseeseen kiinnitettävien valonvahvistimien ja pimeänäkölaitteiden käyttöä. Villisiat ovat oppineet välttämään valaistuja houkuttelu-ruokintapaikkoja. Vaikka lunta tulisikin, on yöttäinlaitteiden käyttö tarpeen tehokkaan, eettisen ja valikoivan pyynnin järjestämisessä ja villisikakannan hallinnassa Suomen villisian pääpainoalueella Kaakkois-Suomessa.

Suomen riistakeskus katsoo, että muuta tyydyttävää ratkaisua poikkeusluvan myöntämiselle ei ole. Villisika- ja supikoirakannan riittävän tehokas säätely on välttämätöntä eläintautien ehkäisemiseksi, eikä riittävän tehokas säätely onnistu ilman metsästyslain 33 §:n 1 momentin 4 kohdan yöammuntaa varten tarkoitettujen tähtäyslaitteiden käytön sallimista.

Koska nykyisellä keinovalikoimallakin on edelleen suuria haasteita saavuttaa riittävä ja oikein kohdistettu metsästyspaine, sekä estää vahinkoja vahinkokohteilla, on tarpeen kokeilla yöammuntaa varten tarkoitettujen tähtäyslaitteiden käyttöä villisian ja supikoiran pyynnissä. Käyttökokemusten kerääminen ei ole mahdollista muutoin kuin poikkeusluvan nojalla.

Suomen riistakeskus on rajoittanut poikkeusluvalla pyydettäväksi sallittujen eläinten määrää haetusta perustuen olemassa oleviin tietoihin alueen villisika ja supikoirakannan koosta ja kehityksestä.

Poikkeuslupa myönnetään vain pelloille ja pysyvästi perustetuille houkuttelu-ruokintapaikoille ja niiden välittömään läheisyyteen käytettäväksi.

Hakemusaluetta on rajattu, koska Suomen riistakeskus katsoo, että riittävien käyttökokemusten kerryttäminen on mahdollista haettua pienemmällä alueella tapahtuvalla tarkoin rajatulla kokeilulla. Suomen riistakeskus katsoo metsästyslain 20 §:n edellytysten mukaisesti, että poikkeusluvan nojalla tapahtuva rajoitettu pyynti ei vaaranna

hakemusalueen villisika eikä supikoirakantaa, eikä kestävän käytön periaatteen toteutumista näiden eläinten metsästyksessä.

Poikkeuslupa on myönnetty haettua lyhyemmäksi ajaksi, koska Suomen riistakeskus katsoo, että menetelmän toimivuudesta voidaan saada riittävästi tietoa myönnetyn poikkeuslupa-ajan puitteissa.

Houkutteluruokintapaikat ja lupaa käyttävät henkilöt on ilmoitettava Suomen riistakeskukselle poikkeusluvan ehtojen mukaisesti, jotta asetuksen 452/2013 5 §:n 2 momentin 1 -kohdan edellytykset täyttyvät.

Poikkeusluvan saajan on ilmoitettava Suomen riistakeskukselle, jos poikkeusluvan myöntämisedellytys, eli afrikkalaisen sikaruton ehkäisemisestä johtuva tehokkaan kannansäätelyn ja tehostetun metsästyksen tarve, ei ole enää voimassa. Ilmoituksen seurauksena poikkeusluvan voimassaolo villisian osalta lakkaa. Ilmoitukseen on liitettävä 7 §:ssä tarkoitettu saalisilmoitus vielä ilmoittamatta olevalta kalenterivuodelta.

Hakija veloitetaan poikkeusluvan ehdolla raportoimaan käyttökokemukset Suomen riistakeskukselle kuukausittain, jotta yksityiskohtaiset käyttökokemukset saadaan koottua jo poikkeusluvan voimassaoloaikana.

Poikkeusluvan saajan tulee huolehtia, että poikkeusluvan nojalla tapahtuvassa pyynnissä noudatetaan muutoin metsästyslain ja metsästysasetuksen säännöksiä.

Poikkeusluvan saaja vastaa Suomen riistakeskukselle sallittujen pyyntipaikojen käytöstä, poikkeuslupaa käyttävien henkilöiden ilmoittamisesta ja saaliista toimitettavien tietojen oikeellisuudesta. Näiden edellytysten täyttämiseksi poikkeusluvan saaja voi ja hänen tulee tarvittavassa määrin valvoa poikkeusluvan käyttöä.

Kaikki asiasta pyydetyt lausunnot tukevat poikkeusluvan myöntämistä. Vaikka maa- ja metsätalousministeriö ei antanutkaan lausuntoa tätä yksittäistä poikkeuslupaa koskien, niin se on ottanut voimakkaasti kantaa villisikakannan vähentämiseksi ja kannan kasvun hillitsemiseksi villisikaa ja afrikkalaista sikaruttoa koskevissa eri tilaisuuksissa ja julkisissa tiedotusvälineissä.

Yhteenveto

Suomen riistakeskus myöntää päätöskohdan mukaisesti ja ehdot -kohdassa mainituin ehdoin hakijalle poikkeusluvan metsästyslain 33 §:ssä kiellettyjen aseeseen kiinnitettävien valonvahvistimien ja pimeänäkölaitteiden käyttöön villisian ja supikoiran metsästyksessä pelloilla ja Suomen riistakeskukselle ilmoitetuilla houkutteluruokintapaikoilla ja niiden välittömässä läheisyydessä. Muuta tyydyttävää ja toimivaa ratkaisua villisika- ja supikoirakannan hallitsemiseen ja pienentämiseen ei ole olemassa.

Luvan saajan tulee ilmoittaa houkutteluruokintapaikat ja lupaa käyttävät henkilöt ennen metsästystä Suomen riistakeskukselle.

Poikkeuslupa on myönnetty ensijaisesti metsästyslain 41 c §:n 1 momentin 4 kohdan perusteella (tutkimus-, koulutus-,

uudelleensijoittamis- ja istuttamistarkoituksessa taikka eläintautien ehkäisemiseksi) ja toissijaisesti 2 kohdan mukaisesti (viljelmille, karjankasvatukselle, metsätaloudelle, kalataloudelle, porotaloudelle, riistataloudelle, vesistölle tai muulle omaisuudelle aiheutuvan merkittävän vahingon ehkäisemiseksi) sekä kohdan 3 (kansanterveyden, yleisen turvallisuuden tai muun erittäin tärkeän yleisen edun kannalta pakottavista syistä, mukaan lukien taloudelliset ja sosiaaliset syyt, sekä jos poikkeamisesta on ensisijaisen merkittävää hyötyä ympäristölle) perusteella.

Päätöksen täytäntöönpano

Hallintolainkäyttölain (586/1996) 31 §:n 1 momentin mukaan päätöstä, johon saa hakea muutosta valittamalla, ei saa panna täytäntöön ennen kuin se on saanut lainvoiman. Säännöksen 2 momentin mukaan päätös voidaan kuitenkin panna täytäntöön lainvoimaa vailla olevana, jos laissa tai asetuksessa niin säädetään tai jos päätös on luonteeltaan sellainen, että se on pantava täytäntöön heti, tai jos päätöksen täytäntöönpanoa ei yleisen edun vuoksi voida lykätä.

Riistahallintolain (158/2011) 31 §:n mukaan Suomen riistakeskuksen 2 §:n 1 momentin 1 kohdassa tarkoitettuun ja oikaisuvaatimuksen johdosta annettuun päätökseen haetaan muutosta valittamalla hallinto-oikeuteen 30 päivän kuluessa päätöksen tiedoksi saamisesta. Säännöksen 1 momentissa tarkoitettu yksittäistä lupaa koskeva Suomen riistakeskuksen päätös voidaan panna täytäntöön muutoksenhausta huolimatta. Muutoksenhakuviranomainen voi kuitenkin kieltää päätöksen täytäntöönpanon. Muutoksenhakuun sovelletaan muutoin, mitä hallintolainkäyttölaissa säädetään muutoksenhausta hallintoviranomaisen päätökseen.

Hallintolainkäyttölain 31 §:n 1 momentin pääsääntönä on muutoksenhaun lykkäävä vaikutus muutoksenhaun alaisen päätöksen täytäntöönpanokelpoisuuteen.

Korkeimman hallinto-oikeuden ratkaisuisissa (mm. 30.3.2007 nro 874 ja 4.2.2014 nro286) on korostettu sitä, että poikkeukset tulee hakea ja päätökset tehdä niin ajoissa, että rauhoituksesta poikkeaminen ei ole mahdollista ennen kuin valitusaika päätöksestä päättyy. Lisäksi maaseutuelinkeinojen valituslautakunta on ratkaisuisissaan (mm. Dnro 143/4/2012, 9.7.2012) todennut, että oikeussuojajärjestelmän toiminnan turvaaminen vaatii lähtökohtaisesti, että poikkeukset haetaan ja Suomen riistakeskuksen päätökset tehdään niin ajoissa, että rauhoituksesta poikkeaminen ei ole mahdollista ennen kuin valitusaika riistakeskuksen päätöksestä päättyy.

Myös apulaisoikeuskansleri on ratkaisussaan Dnro OKV/931/1/2012 12.2.2014 ottanut kantaa Suomen riistakeskuksen poikkeuslupien täytäntöönpanoa koskeviin kysymyksiin. Ratkaisussa on viitattu mm. edellä mainittuihin Korkeimman hallinto-oikeuden linjauksiin täytäntöönpanosta ja korostettu sitä, että riippumaton lainkäyttöelin ratkaisee tapauskohtaisesti lupapäätöksen ja sen täytäntöönpanon oikeudelliseen punnintaan.

Kyseessä on tämän tapauksen osalta merkittävän kotieläinten terveydellisen ongelman ja mittavien taloudellisten menetysten estäminen. Lisäksi on huomioitava luonnonvarsien villisikakannan terveys. Supikoiran osalta on huomioitava myös luonnonvaraisten eläinten terveys, kun kyse on rabieksista.

Kun otetaan huomioon asian luonne ja siihen pahimmillaan liittyvät suuret vahingot alkutuotannossa, elintarviketeollisuudessa, elintarvikkeiden viennissä ja luonnonvaraisten eläinten terveys, katsoo Suomen riistakeskus tämän päätöksen olevan sellainen, että se on pantava täytäntöön päätöksessä mainittuna ajankohtana ilman lainvoimaa.

Oikeusohjeet

Päätöstä tehtäessä on sovellettu seuraavia oikeusohjeita:

metsästyslain (615/1993) 33 §:n 1 momentti, 41 §:n 3 ja 4 momentti, 41 c §:n 1 momentti ja 90 §, riistahallintolain (158/2011) 8 §:n 4 momentti ja 31 §:n 2 momentti, metsästyslaissa säädetyistä poikkeusluvista annetun valtioneuvoston asetuksen (452/2013) 1 §:n 1 ja 2 momentti, 2 §:n 1 momentti, 5 §:n 2 ja 3 momentti ja 7 §:n 2 ja 3 momentti, valtion maksuperustelain (150/1992) 6 §, 11 a § ja 11 b §, Suomen riistakeskuksen ja riistanhoitoyhdistysten julkisten hallintotehtävien maksuista vuosina 2017-2019 annetun maa- ja metsätalousministeriön asetuksen (1463/2016) 1 §:n 1 momentin 7 kohta

Muutoksenhaku

Suomen riistakeskuksen päätökseen tyytymätön saa hakea siihen muutosta alueella toimivaltaiselta hallinto-oikeudelta kirjallisella valituksella. Valitusosoitus on päätöksen liitteenä.

Käsittelymaksun määräämisen osalta valittaja voi vaatia valtion maksuperustelain (150/1992) 11 b §:n nojalla oikaisua Suomen riistakeskukselta. Oikaisuvaatimusosoitus on päätöksen liitteenä.

LISÄTIEDOT

Lisätietoja päätöksestä antaa:

Erkki Kiukas 029 431 2221

SUOMEN RIISTAKESKUS

Julkiset hallintotehtävät

Sauli Härkönen

julkisten hallintotehtävien päällikkö

Erkki Kiukas

esittelijä, riistapäällikkö

Päätös on allekirjoitettu koneellisesti riistahallintolain (158/2011) 8 §:n 5 momentin nojalla.

Päätös hakijalle käsittelymaksuin kirjeenä

JAKELU

Tiedoksi:

Jaalan-Kuusankosken riistanhoitoyhdistys

Anjalan riistanhoitoyhdistys

Elimäen riistanhoitoyhdistys

Etelä-Saimaan riistanhoitoyhdistys

litin riistanhoitoyhdistys

Kymin-Karhulan riistanhoitoyhdistys
Lemin-Taipalsaaren riistanhoitoyhdistys
Luumäen riistanhoitoyhdistys
Miehikkälän riistanhoitoyhdistys
Parikkalan riistanhoitoyhdistys
Pyhtään riistanhoitoyhdistys
Rautjärven riistanhoitoyhdistys
Ruokolahden-Imatran riistanhoitoyhdistys
Savitaipaleen-Suomenniemen riistanhoitoyhdistys
Sippolan riistanhoitoyhdistys
Valkealan-Kouvolan riistanhoitoyhdistys
Vehkalahden-Haminan riistanhoitoyhdistys
Virolahden riistanhoitoyhdistys
Ylämaan riistanhoitoyhdistys
Kaakkois-Suomen poliisilaitos
Kaakkois-Suomen rajavartiosto
Metsähallitus, Eräpalvelut
Suomen luonnonsuojeluliitto Etelä-Karjala ry
Kymenlaakson luonnonsuojelupiiri
Evira / eläinten terveys- ja hyvinvointiyksikkö
Maa- ja metsätalousministeriö
MTK-Kaakkois-Suomi
Suomen sikayrittäjät ry/Ari Berg
Etelä-Suomen aluehallintovirasto/läänineläinlääkäri

MAKSU

Käsittelymaksu

70,00EUR

VALITUSOSOITUS

(Riistahallintolaki 31.1 §)

Tähän päätökseen tyytymätön voi hakea siihen muutosta valittamalla hallinto-oikeuteen kirjallisella valituksella

Valituskirjelmän sisältö ja allekirjoittaminen

Valituskirjelmässä, joka osoitetaan hallinto-oikeudelle, on ilmoitettava seuraavat asiat:

- valittajan nimi ja kotikunta
- päätös, johon haetaan muutosta
- miltä kohdin päätökseen haetaan muutosta ja mitä muutoksia siihen vaaditaan tehtäväksi sekä perusteet, joilla muutosta vaaditaan
- postiosoite ja puhelinnumero tai sähköpostiosoite, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa.

Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatijana on joku muu henkilö, valituskirjelmässä on ilmoitettava myös tämän nimi ja kotikunta.

Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava valituskirjelmä, ellei valituskirjelmää ole lähetetty sähköisesti (faksi tai sähköposti).

Valituskirjelmän liitteet

Valituskirjelmään on liitettävä:

- päätös, johon haetaan muutosta valittamalla, alkuperäisenä tai jäljennöksenä
- todistus siitä, minä päivänä päätös on annettu tiedoksi, tai muu selvitys valitusajan alkamisen ajankohdasta
- asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle
- asiamiehen valtakirja, jollei asiamiehenä toimi asianajaja tai yleinen oikeusavustaja

Valitusaika

Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaannista. Valitusaikaa laskettaessa tiedoksisaantipäivää ei oteta lukuun.

Tiedoksisaantipäivä lasketaan seuraavasti:

- Jos päätös on luovutettu asianomaiselle, asianomaisen asiamiehelle tai lähettile, tiedoksisaantipäivä ilmenee päätöksessä olevasta leimasta.
- Jos päätös on lähetetty postitse saantitodistusta vastaan, tiedoksisaantipäivä ilmenee saantitodistuksesta
- Jos päätös on postitettu tavallisena kirjeenä sen katsotaan tulleen tiedoksi seitsemäntenä päivänä postituspäivästä, jollei muuta ilmene.
- Jos päätös on toimitettu tiedoksi muulla tavalla jollekin muulle henkilölle kuin päätöksen saajalle (sijaistiedoksianto), katsotaan päätöksen saajan saaneen päätöksen tiedoksi kolmantena päivänä tiedoksianto- tai saantitodistuksen osoittamasta päivästä.
- Jos päätös tai kuulutus sen nähtävänä pitämisestä on julkaistu virallisessa lehdessä tai julkisella kuulutuksella ilmoitustaululla, katsotaan tiedoksisaannin tapahtuneen seitsemäntenä päivänä siitä päivästä, jolloin kuulutus virallisessa lehdessä on julkaistu tai kuulutus pantu ilmoitustaululle

Valituskirjelmän toimittaminen

Valituskirjelmän voi toimittaa hallinto-oikeudelle henkilökohtaisesti, postitse maksettuna postilähetyksenä, telekopiona, sähköpostilla tai asiamiestä tai lähettiä käyttäen. Postittaminen tai muu toimittaminen tapahtuu lähettäjän vastuulla. Valitusasiakirjojen tulee olla perillä valitusajan viimeisenä päivänä ennen viraston aukioloajan päättymistä. Jos valitusajan viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai juhannusaatto, valitusaika jatkuu kuitenkin vielä seuraavan arkipäivän viraston aukioloajan päättymiseen.

Käsittelymaksu

Hallinto-oikeus perii pääsääntöisesti valitusasian käsittelystä oikeudenkäyntimaksua 250 euroa tuomioistuinmaksulain (1455/2015) nojalla.

Hallinto-oikeuden osoite

Postiosoite: Itä-Suomen hallinto-oikeus, PL 1744, 70101 KUOPIO
Käyntiosoite>: Itä-Suomen hallinto-oikeus, Minna Canthin katu 64, 70110 KUOPIO
Sähköposti: ita-suomi.hao@oikeus.fi
Puhelin: 029 56 42000 ja Faksi: 029 56 42501

OIKAISUVAATIMUSOSOITUS

Maksuvelvollinen, joka katsoo, että valtion maksuperustelain (150/1992) 6 §:n sekä Suomen riistakeskuksen ja riistanhoitoyhdistysten julkisten hallintotehtävien maksuista vuosina 2017 - 2019 annetun maa- ja metsätalousministeriön asetuksen (1463/2016) 1 §:n perusteella määräytyntyn määräämisessä on tapahtunut virhe, voi vaatia siihen valtion maksuperustelain 11 b §:n nojalla oikaisua. Oikaisuvaatimus on tehtävä kirjallisesti.

Oikaisuvaatimuksen sisältää

Oikaisuvaatimuksessa, joka osoitetaan Suomen riistakeskukselle, on ilmoitettava seuraavat asiat:

- vaatimuksen tekijän nimi ja tarvittavat yhteystiedot (postiosoite ja puhelinnumero tai sähköpostiosoite, koskevat ilmoitukset voidaan toimittaa)
- päätös, johon haetaan oikaisua, sekä se, millaista oikaisua vaaditaan ja millä perusteilla sitä vaaditaan.

Jos vaatimuksen tekijän puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos oikaisuvaatimuksen laatijana on joku muu henkilö, oikaisuvaatimuskirjelmässä on ilmoitettava myös tämän nimi ja tarvittavat yhteystiedot.

Oikaisuvaatimuskirjelmän liitteet

Oikaisuvaatimuskirjelmään on liitettävä:

- päätös, johon maksun periminen perustuu, alkuperäisenä tai jäljennöksenä
- todistus siitä, minä päivänä päätös on annettu tiedoksi, tai muu selvitys oikaisuvaatimusajan alkamisen ajankohdasta
- asiakirjat, joihin vaatimuksen tekijä vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu Suomen riistakeskukselle
- asiamiehen valtakirja, mikäli asiamiehenä ei toimi asianajaja tai yleinen oikeusavustaja.

Oikaisuvaatimusaika

Oikaisuvaatimus on tehtävä kuuden kuukauden kuluessa päätöksen tiedoksisaannista. Jos oikaisuvaatimusta ei ole tehty määräajassa, oikaisuvaatimus jätetään tutkimatta.

Oikaisuvaatimuskirjelmän toimittaminen

Oikaisuvaatimuksen voi toimittaa Suomen riistakeskukselle henkilökohtaisesti, postitse maksettuna postilähetyksenä, sähköpostilla taikka asiamiestä tai lähettiä käyttäen. Postittaminen tai muu toimittaminen tapahtuu lähettäjän vastuulla. Oikaisuvaatimuksen on saavuttava Suomen riistakeskukselle ennen 30 päivän määräajan päättymistä, jotta vaatimus voidaan tutkia. Jos määräajan viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai juhannusaatto, määräaika jatkuu kuitenkin vielä seuraavan arkipäivän laitoksen aukioloajan päättymiseen.

Käsittelymaksu

Oikaisuvaatimukseen annettava päätös on maksuton.

Yhteystiedot

Suomen riistakeskuksen yhteystiedot löytyvät päätöksen etusivulta.