

Eesti Jahimeeste Seltsi aastaraamat 2018

SISUKORD

3.....	Eessõna
4.....	Eesti Jahimeeste Seltsist
5.....	Väliskoostöö jahinduses
7.....	Liikmesorganisatsioonide kontaktid
12.....	EJSi juhatus
13.....	Liikmesorganisatsiooni juhtide nõupidamine
15.....	Haldusleping
16.....	Jahimeeste vanuseline jaotus
17.....	Marutaudi riskiloomade pea- ja vereproovide kogumise leping
19.....	EJSi infosüsteemid
20.....	Tegevused
24.....	Aasta sündmused
28.....	Meedia ja kommunikatsioon
32.....	Trükised
34.....	Sigade Aafrika katk (SAK)
37.....	Eesti jahiulukid
40.....	Jahiulukite küttimine Eestis 2018/2019 jahihooajal
44.....	Ilves – aasta loom 2018
45.....	Karu
46.....	Hunt
48.....	Šaakal
49.....	Hallhüljes
50.....	Metssiga
54.....	Miks on jahindus hea?
56.....	Eesti jahinduse hea tava

Esi- tagakaane foto: Remo Savisaar
 Koostanud: Andra Hamburg
 Toimetanud: Jaanus Vaiksoo
 Küljendus ja trükikoda: Printall AS
 Tallinn 2019

Koostatud materjalid: Eesti Jahimeeste Seltsi koduleht, Keskkonnaministeeriumi, Keskkonnaagentuuri, Keskkonnaameti ja Veterinaar- ja Toiduameti koduleheküljelt.

Suur tänu EJSi töötajatele, fotograafidele, Keskkonnaagentuuri eluslooduseosakonnale, Veterinaar- ja Toiduametile, Eesti Talupidajate Keskliidule jt koostööpartneritele!

Raamat on valminud Keskkonnainvesteeringute keskuse (KIK) toetusel.

Lugupeetud Eesti Jahimeeste Seltsi liige!

Jälle on ühest aastast saanud ajalooramat. 2018 oli „Jahindus on looduskaitse“ aasta. Kaasaja jahindus erineb paljuski eelnevate kümnendite omast. Eelkõige on see teaduspõhine ning peame suures osas arvestama ühiskonna eri gruppide soovide ja tellimustega, et ulukikahjusid vähendada. Samas on jahindus ka praktilise looduskaitse meede tagamaks looduslikku mitmekesisust, millest tulenes ka meie aasta teema nimetus.

Meile, jahimeestele, on aga jahil käimine eelkõige kvaliteetne vaba aja veetmine koos kaaslastega. Jahipidamine Eestis on suures osas seltsitegevus, nii nagu ta on seda ka paljudes teistes riikides. Üle poole sajandi oleme koos toimetanud Eesti Jahimeeste Seltsis. See tahe koos asju teha on kütte iseloomustanud tõenäoliselt juba päris algusest peale. Ürgaja jahimees ei käinud üksinda jahil, ikka koguti kokku suguharu terved ja tugevad ning mindi koos saagi järele. See loogika, et koos on lihtsam ja tulemusrikkam, on meid, jahimehi, saatnud pika arengutee. Tõeline jaht on olnud ikka kollektiivne tegevus ja just selles ühissette võtmises on meie jahimeeste üks põhiväärtusi. Nii oli see hallidel aegadel ja on ka täna.

Tänapäeva ühiskond on järjest keerukam ja edukaks toimetulekuks on jahimeestel vaja üha efektiivsemaid ja laiemaid koostöövõrgustikke. Räägime jahipidamisest kui looduskaitset, ulukifondi majandamisest, haigustega võitlemisest jpm. Seetõttu on äärmiselt oluline nii üksteisega läbikäimine kui ka oma partneritega suhtlemine. Jahimeestena oleme seda poole sajandi jooksul õppinud hindama ja väärtustama.

Selles aastaraamatus vaatame järele möödunud aastale. Heites pilgu fotodele ja lugedes tekste tehtust mõtiskleme, mis oli hästi ja halvasti, mida oleks tahtnud teisiti teha. 2018. aastal oli positiivne see, et meie koostöö maaomanikega sujus eriti hästi. Suutsime koos ette valmistada kaks seadusemuudatust metskitse- ja hirvejahi tähtaegadest. Mõlemad muudatused jahiaegade pikendamise osas on mõeldud jahimeestele pigem lisavõimalusena kui kohustusena. Iga uue muudatuse puhul tuletame meelde, et võimalused ei ole kohustused ja talupojatarkus on endiselt au sees. Hundid söönud, lambad terved on ideaal, mida võib-olla kunagi 100% ei saavuta, aga on eesmärk, kuhu püüelda. Metskitsti on paikkonniti väga palju, aga on ka piirkondi, kus arvukus on väike. Siin on vastutus jahimeestel, et sõltuvalt olukorrast võtta vastu õigeid küttimisotsuseid.

2018. aastal oli teemaks ka Saaremaa punahirvede kõrge arvukus. Arutasime seda samuti maaomanike ja jahimeeste ümarlauas ning kinnitasime, et saarlased kütivad lubatud arvu hirvi. Lubadus saarte jahimeeste poolt täideti ja selle eest neile siiras tänu. Loodan, et edaspidi saadakse sõraliste osas kokkuleppele jahindusnõukogudes, mille eelduseks on, et laual oleksid õiged andmed. Tore on ka tõdeda, et maaomanikega on saavutatud ühine arusaam, et põtra ei tohi üle küttida ja edaspidi tasub olla selles osas tähelepanelik. Kokkuvõtvalt, nii head koostööd maaomanikega ei olnud isegi koostöö teema-aastal. Selle eest suur lugupidamine ja tänu nii meie seltsi liikmetele kui maaomanikele. Aitäh ka juhatuse liikmetele **Priit Vahtramäele** ja **Jaanus Põldmaale** panuse eest teadmispõhise jahinduse arendamisel!

Aga ei ole head ilma halvata. Aasta lõpupool tõi meile mitmed halvad uudised jahil juhtunud õnnetustest. Kas oli halb

tähtede seis või olime liialt lohakad, kuid edasi see niimoodi jätkuda ei saa. Õnnetused juhtuvad halbade asjade kokkulangetamisel. Alati on mitu soodustavat tegurit, miks üks või teine jahionnetus juhtub. Mida saame teha, et see kurb jada lõpetada? Eelkõige peame enda jaoks taaskord tähtsustama, et relv on suurema ohu allikas ja kaasaegsed jahirelvad on tunduvalt suurema tulejõuga ja ohtlikumad kui varem.

Kuul lendab palju kaugemale, kui suudame näha. Kuul ise on rumal ja mees peab sealjuures tark olema. Kui hoiame puhta oma tänava poole ehk teeme kõik meist oleneva, et õnnetus ei juhtuks, olemegi teinud parima. Kui sedasi teevad kõik, siis saab reaalseks tõenäosus, et õnnetus ei juhtu. Kogemust õppimiseks ja arendamiseks kuulutas EJSi juhatuse 2019. aasta jahiohutuse aastaks. Kutsun teid kõiki aktiivselt jahiohutuse aasta tegevustes kaasa lööma.

Veel üks teema, mis on minu meelest äärmiselt oluline – järelkasv. Iga tsunfti aukohus on hoolitseda, et oleks, kellele omi oskusi, elutarkusi ja kogemusi pärandada, et meie idee elaks ja areneks. Need on noored – järeltulev põlvkond. Tunnustan kõiki neid, kes on looduskaitse aasta jooksul ja varemgi käinud külas lasteaedades ja koolides, tutvustanud jahindust, jahimeest ja tema tegemisi. Paljudes seltsides on lapsed ja noored, aga ka täiskasvanud käinud kohapeal, tutvunud troföödega, katsunud pehmeid ulukinahku ja kuulnud jahimeestelt palju põnevat loodusest ning loomadest. Neid tublisid jahimehi on palju, aga nimetan mõned neist: **Tiit Rammul** ja **Aare Veetsmann** Põlvamaalt, kes on jahindust tutvustanud nii oma maakonnas kui ka väljaspool; **Andres Üprus**, kes on jahindust kui valikainet tutvustanud Kehra koolis ja lasteaia; Võrumaa jahimees **Toomas Kaun** ja Antsla jahimees **Risto Tõniste**. Loomulikult on neid tublisid jahimehi rohkem – kõigile neile tänu ja tunnustus seltsi poolt!

Pean väga oluliseks noorjahimeeste panust meie jahindusse. Nende teadmised ja energia on jahinduse edasise arendamisel üliolulised ning just nemad võtavad vanemalt generatsioonilt teatepulga üle.

Täna kõiki seltsi liikmeid juhatuse nimel väga hea koostöö eest „Jahindus on looduskaitse“ aastal ja head lugemist!

Margus Puust,
EJSi president

Eesti Jahimeeste Seltsist

Eesti Jahimeeste Selts (EJS) on mittetulundusühing, mis tegutseb põhikirja, volinike koosoleku ja juhatuse otsuste alusel. EJS on jahindusega tegelevate juriidiliste isikute ühendus. Seisuga 31. detsember 2018 kuulus EJSi 94 liikmesorganisatsiooni, ühendades 11 318 jahimeest. EJSis on palgal 7 töötajat, üks neist osalise tööajaga, 6 inimest büroos ja 1 koristaja-majahoidja. IT-spetsialisti ja ajakirja peatoimetaja töö ostetakse teenusena sisse.

EJS on kõiki kodu- ja välismaa jahimehi teenindav organisatsioon. Osutatavate teenuste nimekiri ning õigused ja kohustused on antud 22.07.2013 EJSi ja Keskkonnaministeeriumi vahelise halduslepinguga. EJSil on sellega õigus välja anda ning pikendada jahitunnistusi, välisriigi kodaniku jahitunnistusi, laskekatses tunnistusi, samuti tunnistada neid kehtetuks ja pidada nende üle arvestust. Avalikud teenused on kättesaadavad kõikidele jahimeestele koostöölepinguga seotud organisatsioonide kaudu.

Riigi tasandil tegeletakse jahimeeste huvide esindamise ja kaitsuga, ühistegevuse ja jahinduskoolituste korraldamisega, säästliku jahinduse edendamisega, jahikultuuri- ja traditsioonide hoidmise ning arendamisega. Samuti esindatakse Eesti jahimeeste huve Euroopa ja maailma tasandil.

Väljavõte põhikirjast 8.1: Seltsi kõrgeim juhtimisorgan on seltsi liikmete poolt delegeeritud volinike koosolek – volikogu. Volinikud delegeeritakse esindusnormiga lähtuvalt põhimõtetest, et üks (1) volinik seltsi liikme iga seitsmekümne (70) füüsilisest isikust liikme kohta (1–70 liiget = 1 volinik, 71–140 liiget = 2 volinikku jne). Liikmete poolt volinike valimise protseduuri kehtestab iga seltsi liige enda jaoks iseseisvalt. Liikme poolt valitud volinike arvu korrigeeritakse iga aasta 1. aprillil seisuga iga seltsi liikme poolt.

Volinike koosolek

Foto: Andra Hamburg

26. aprillil toimus Järvamaal Paide muusika- ja teatrimajas EJSi volinike koosolek, kus oli 206 volinikust esindatud 158. Päevakorras oli seitse küsimust.

Enne koosoleku algust tutvustati EJSi 50. aastapäevaks valminud videot „Need oleme meie“. Koosoleku avas EJSi president Margus Puust ning tegi lühikokkuvõtte möödunud aastast ja juhatuse tööst. Koosoleku juhatajaks valiti EJSi asepresident Priit Piilmann ja protokollijaks Lea Truska. Volikogul esitleti ka uut aastaraamatut.

EJSi tegevjuht Tõnis Korts esitles 2017. aasta auditeeri-

tud aruannet. Delegaadid kinnitasid ühehäälselt aruande ja määrasid 2018. aasta audiitori, kelleks sai taas Aare Olander. Seejärel esitles tegevjuht 2018. aasta eelarve projekti, mis ka kinnitati.

Ühe päevakorra punktina toimus juhatuse liikme tagasikutsumine. Juhatuse liige Roland Pullerits oli eelnevalt esitanud juhatusele avalduse, et kujunenud olukorra tõttu soovib Ida-Viru jahimeeste seltsis oma liikmelisuse peatada. Juhatuse liikmetel mingeid etteheiteid talle ei olnud, volinikud rahuldusid avalduse ning uut esindajat ei valitud.

Tutvustati teema-aastat

Tegevjuht Tõnis Korts rääkis aasta teemast „Jahindus on looduskaitse“ ja sellest, kuidas iga selts saaks tegevustega kaasa lüüa.

Juhatuse liige Priit Vahtramäe tutvustas viimaste aastate põdra majandamist Eestis ja kutsus jahimehi üles nii põtra kui ka teisi sõralisi teadmispõhiselt ja vastutustundlikult majandama. Vahtramäe tuletas meelde, et EJSi juhatuse vastu võtnud soovitused põtrade ja metskitsede küttimiseks, mis on kodulehel saadaval.

Käsitleti ka muid aktuaalseid teemasid

EJSi IT lahendustest tegi ülevaate IT projektijuht Karri Urban. Ta rääkis, et tänu arendustele ja muudatustele jahiseaduses ei ole alates 1. jaanuarist vaja kaasas kanda jahitunnistust, laskekatses ega vibujahi laskekatses tunnistust.

Pärnumaa Jahimeeste Liidu tegevjuht Eero Nõmm, Tõnis Korts ning tema asetäitja Andres Lillemäe tutvustasid jahimeeste kokkutuleku korraldust ja kutsusid kõiki volinikke osalema.

Tunnustusavaldused

Traditsiooniliselt anti üle EJSi tunnustusavaldused. Seekord pälvisid vapimärgi „**Metsis**“: Liivi Amor, Jüri Käo, Andres Lillemäe, Vilmar Rei ja Toomas Sildmäe.

Teenetemärgi „**Ilves**“ said 24 tublit jahimeest: Ülo Sullakatko, Jüri Loide, Lembit Kongas, Raivo Riis, Udo Vellend, Hillar Paide, Uno Siitoja, Arend Ruben, Mait Klaassen, Jaan Paomees, Jüri Kaju, Eldor Pärn, Elmar-Johannes Süda, Villu Lepp, Ülo Ruuder, Teet Lood, Peeter Hussar, Valeri Homin, Mait Tint, Indrek Reinaru, Kulno Rehkalt, Erki Smitt, Jüri Pikma ja Veiko Laev.

Ilvese ja Metsise teenetemärgisaajad koos EJSi presidendi Margus Puusti ja tegevjuhi Tõnis Kortsuga. Foto: Andra Hamburg

Väliskoostöö jahinduses

EJS on alates 1992. aastast maailma jahimehi ühendava organisatsiooni CIC (Conseil - International de la Chasse et de la Conservation du Giber, vabas tõlkes ülemaailmne jahindus-(ulukite) ja loodus-(metsaelu) kaitse organisatsioon) liige. Samuti oleme alates 1999. aastast FACE (Federation of Associations for Hunting and Conservation of the EU) e Euroopa Liidu jahindusorganisatsioonide ühendava assotsiatsiooni liige. Jahinduse arendamiseks ning Eesti jahimeeste eestkõnelemiseks ja huvide kaitseks esindatakse sealäbi meie huve Euroopa ja maailma tasandil. Nii FACE kui CIC ja nende liikmed korraldavad aastas jahinduslikke nõupidamisi jt sündmusi. Seetõttu vaatame otsa 2018. aastal tehtule, millest sai osa EJS.

•FACE kommunikatsiooni töögrupi koosolek

31. jaanuaril osalesid EJSi tegevjuht Tõnis Korts ja presiesindaja-toimetaja Andra Hamburg Saksamaal Dortmundis Euroopa jahimeeste katusorganisatsiooni FACE meedia töögrupi koosolekul, kus arutati jahinduse kommunikatsiooni üle. Samuti räägiti kitsaskohtadest ja tehti ülevaade riiklikust jahikorraldusest ning külastati jahimessi.

•Ulukihaguste teemaline konverents Bulgaarias

8.-9.märtsini toimus Bulgaarias Sofias konverents „Eluslooduse roll loomatervise haldamisel“, mida korraldas Euroopa Komisjon koostöös ELi eesistujariigi Bulgaariaga. Konverentsi põhiteemaks oli ulukihaguste haldamine ja sigade Aafrika katku tõrje ning selle roll jahinduses. Konverentsil osales Andra Hamburg. Täpsemat ülevaadet konverentsist vt kodulehelt.

•FACE aastakoosolek Bulgaarias

17.-18. aprillini toimus Pravetsis FACE aastakoosolek, kus osales Tõnis Korts. Esimesel päeval toimus konverents „Euroopa põllumajanduse mõju jahindusele ja looduskaitsele“, mis käsitles nii ühtset põllumajanduspoliitikat, selle mõju jahindusele, looduskaitset, bioloogilise mitmekesisuse säilitamist jmt. 18. aprillil peeti aga FACE liikmete foorumit, mis kujutas endast avatud juhatuse koosolekut, kus anti ülevaade tehtud tööst, tegevustest ja murekohtadest. Samuti räägiti pliimooni kasutamise piiramisest, linnujahist, suurkiskjatest, seakatkest jm.

FACE aastakoosolek Bulgaarias, Tõnis Korts keskel. Foto: EJS

•CICi aastakoosolek Madridis

3.-4. aprillini osalesid president Margus Puust ja tegevjuht Tõnis Korts CICi 65. peassambleel Madridis. 3. mail algas aastakoosolek rahvusvahelise ajakirjanike sümposiooniga looduskaitse ja eluslooduse säästlikust kasutamisest. 4. mail toimus CICi peassamblee, kus põhiteemadena käsitleti järgnevad: ulukiliha käitlemine, hundi populatsiooni majandamine, jahipidamine kaitsealadel, uute jahipiirangute sätestamine, trofeasjandus jpm.

•Jahitrofeede hindamine Leedus

2.-3. juunini toimus Alantas Leedu jahitrofeenäituse eksponaatide hindamine, kus osales lisaks rahvusvahelisele komisjonile u 80 erineva kvalifikatsiooniga trofee-eksperti ning -mõõtjat. Kokku hinnati u 1200 trofeed. 16. juunil avati samas kohas trofeenäitus, mis pühendati Leedu Vabariigi 100. juubelile. Komisjoni kuulusid Eestist Kaarel Roht ja Andres Lillmäe.

•Eesti jahimehed külastasid Soome jahimessi

8. juunil külastasid Eesti jahimehed Riihimäel toimuvat jahimessi. Lisaks kaubatänava melule toimusid mitmed jahindusloengud, koerte demonstratsiooninemised ja jahikatsed ning huvilised said ka ise vibu lasta ning uudistada erinevaid jahikoeri.

EJSi presiesindaja-toimetaja Andra Hamburg, Soome Jahimeeste Liidu tegevjuht Heli Siitari ja EJSi tegevjuht Tõnis Korts Soome jahimessil. Foto: EJS

•EJS osales Läti kokkutulekul

3.-5. augustil osales tegevjuhi asetäitja Andres Lillmäe Läti jahimeeste kokkutulekul „Münhausen“, mis tõi kokku ligikaudu 3500 inimest. Jahimeestele korraldati võistlusi ja pakuti meelelahutust, esindatud oli ka kaubatänav. Lisaks võistlesid lapsed joonistamises, takistusribas ja õhupüssi laskmises. Kokkutuleku raames toimus ka Baltimaade võistlused hirve peibutamises.

•Naiskütid käisid Soomes jahioõpperesil

13.-17. augustil käis Eesti Naiskütid Seltsi delegatsioon rahvusvahelise Leaderi koostööprojekti „Naine jahil“ raames Soomes jahinduslikul õpperesil. Nädala kestnud programm koosnes jahialastest loengutest, kohalikust toidust ja meelelahutusest. Külastati mitmeid jahindus- ja loodusasutusi, kus tutvuti Soome jahti- ja välitegevustega, rahvusparki võrgustiku ning jahikoerte rolliga jahikultuuris. Töögruppides ja ümarlaudadel arutati koos piirkondlike ettevõtjatega võimalusi tegevuste arendamiseks. Projekti tegevused olid peamiselt suunatud naiskütidde organisatsioonidele Slovakkias, Eestis ja Soomes. Projekti käigus valmis ka partnerite ühine ulukiliha e-kokaraamat. Videot, kokaraamatut ja galeriid näeb EJSi kodulehel.

•Naiskütidde rahvusvaheline konverents Soomes

17.-19. augustini osales naiskütidde delegatsioon Ilomantis toimival konverentsil „Eesti naine ja jätkusuutlik jahindus“. Konverents toimub iga kahe aasta tagant ning seda korraldab CICI Artemise klubi. Selle aasta konverentsi teemaks oli „Naine ja karu“. Samuti räägiti ulukiliha hügieeni ja sanitaartingimuste rakendamisest Soomes, õppekavade ja -suundade arengust Ameerika ülikoolides eesmärgiga suurendada jahinduse süvaõpet, kiskjate levikust Euroopas ning kaasnevatest probleemidest.

•Rahvusvaheline jahinduskoosolek Poolas

25.-26. augustini viibis Andres Lillemäe rahvusvahelisel koosolekul, kuhu olid kutsutud Baltimaade, Poola naaberriikide ning CICI ja FACE esindajad. Põhilisteks teemapunktideks olid seakatk ja Poola uus vastuoluline jahiseadus, mille osas kogemusi jagati. Päev lõppes piduliku jahisarve kontserdiga.

Poola jahinduskonverentsil osalejad.
Foto: Andrzej Wierzbieniec

•FACE sügisene aastakoosolek Brüsselis

5. septembril toimus FACE aastakoosolek Brüsselis, kus FACE president tegi lühiülevaate möödunud aastast. Arutleti ka aasta eelarve ja tööplaani üle. Räägiti koostööst Euroopa tasandil ja rahvusvahelistest kokkulepetest, põllumajanduspoliitikast, ulukihagustest, rändlindudest, pliimoonast jmt. Lisaks nomineeriti uus president, asepresident ning finantsjuht. Uueks presidendiks sai Rootsi jahioranisationsiooni esindaja Torbjörn Larsson.

Eesti ja Soome esindajad uue presidendiga - EJSi tegevjuht Tõnis Korts, FACE uus president Torbjörn Larsson ja Soome Jahimeeste Liidu president Tuomas Hallenberg. Foto: EJS

•EJS osales Venemaa jahindusorganisatsiooni juubeliüritusel

Septembris käis Tõnis Korts Venemaa jahti- ja kalameeste assotsiatsiooni 60. aastapäeva üritusel. Lisaks juubelisündmusele peeti jahinduslikku konverentsi „Jahindus kui majandusharu“, kus osalesid nii Venemaa kui Euroopa riikide jahindusjuhid ning CICI president. Loe lähemalt kodulehelt.

•EJS osales Soomes ühisjahil ja ministri nõupidamisel

13. oktoobril osales juhataste liige Priit Vahtramäe ja tegevjuht Tõnis Korts Savornrannas Soome Jahimeeste Liidu kutsel ühisjahil ja koosolekul. Jahile eelnes nõupidamine Soome maa- ja metsamajanduse minister Jari Leppäga, kus räägiti koostööst jahinduses. Loe lähemalt kodulehelt.

•Baltikumi ja Poola naiskütid allkirjastasid koostööleppe

23. novembril kogunesid Lätis Embutes naiskütid, et arutada jahinduse maineparanduse ning naiste rolli üle jahinduses. Eesti, Läti, Leedu ja Poola esindajad tegid ettekandeid oma praktikatest ja kogemustest lähtuvalt. Naised allkirjastasid ka ühise koostööleppe kogemuste, praktikate vahendamiseks ja seeläbi jahinduse mõjutamiseks. Kokkuleppele kirjutasi alla Läti Naiskütidde Klubi, Leedu Naiskütidde Seltsi, Poola Naiskütidde Klubi Diana ja Eesti Naiskütidde Seltsi esindaja. Tegemist oli sümbolise kokkuleppega.

Leedu, Eesti, Läti ja Poola naiskütidde esindajad allkirjastasid ühise koostööleppe. Foto: Kairit Kiin

Liikmesorganisatsioonide kontaktid

Harjumaa

AEGVIIDU JAHIMEESTE SELTS

Kosenõmme 8, Aegviidu alev,
74501 Anija vald
Riivo Noor
tel 508 8236
riivo.noor@gmail.com

JAHISELTS DIANA

Kuristiku 7, 10127 Tallinn
Jaan Luks
tel 503 5481
jaan.luks@premia.ee

HARJU JAHINDUSKLUBI

Männiliiva 7, 13414 Tallinn
Rein Sõitja
tel 502 7098
harjuselts@gmail.com

KEILA JAHISELTS

Kaluri tee 5, Kloogaranna küla,
76708 Lääne-Harju vald
Kalev Laast
tel 5649 1523
kalev1000@hotmail.ee

KOSE JAHISELTS

Spordiväljaku tn 1, Kose alevik,
75191 Kose vald
Meelis Mäesaar
tel 564 0465
info@kosejahiselts.ee

LÄÄNE-LAHEMAA JAHISELTS

Tamme-Oja talu, Hara küla,
74810 Kuusalu vald
Tõnu Tamm
tel 5342 2883
Tonu.tamm@kuusalu.ee

PADISE JAHIMEESTE SELTS

Harju-Risti küla, 76602 Lääne-Harju
vald
Olev Kuuse
tel 608 1206, 525 3025
info@padisejs.ee

SINIALLIKA JAHISELTS

Saula küla, 75101 Kose vald
Mait Markus
tel 505 7939
mait.markus1@gmail.com

Klubi TAJASK

Vilde tee 120, 12618 Tallinn
Mihhail Jegorov
tel 5347 4734
klubitajask@mail.ru

TALLINNA JAHIMEESTE SELTS

Trapi tee 3, Männiku küla,
75511 Saku vald
Konstantin Simonov
tel 509 9138
juhatus.tjs@gmail.com

Hiiumaa

HIIUMAA JAHIMEESTE SELTS

Väike-Tiigi 8, Kärkla linn,
92411 Hiiumaa vald
Anu Sarapuu
tel 508 8618
hiiu.jahindus@gmail.com

LELUSELJA JAHISELTS

Spordi 7, Käina, 92101 Hiiumaa vald
Urmas Alev
tel 522 8910
hiuuagro@hotmail.ee

TAHKUNA JAHISELTS

Kõrgessaare mnt. 45, Kärkla linn,
92401 Hiiumaa vald
Harri Kattel
tel 503 5483, 650 5802
tahkunajs@tahkunajs.ee

Ida-Virumaa

IDA-VIRU JAHIMEESTE SELTS

Oru 1A, Jõhvi linn, 41535 Jõhvi vald
Egert Malts
tel 335 6512, 5332 1325
ida.viruj@gmail.com

MAHU JP OÜ

Savala küla, 42301 Lüganuse vald
Hannes Kuusmik
tel 504 7631
hannes.kuusmik@mail.ee

MAIDLA JAHIMEESTE SELTS

Oandu küla, 42314 Lüganuse vald
Kalle Väljur
tel 506 7197
kalle.valjur@gmail.com

Järvamaa

ALLIKU JAHISELTS

Vaske, Oeti küla, 73208 Paide linn
tel 554 0511
jaak.massak@mail.ee,
heinovaske@hotmail.ee

JÄRVAMAA JAHINDUSKLUBI

Parkali 28a, 72717 Paide linn
Lauri Ellram
tel 5348 6408, 385 0820
jklubi@jklubi.ee

KOERU JAHIMEESTE SELTS

Koeru, 73001 Järva vald
Rene Järvmägi
tel 5667 4931
rene@natural.ee

Jõgevamaa

MTÜ JÕGEVA JAHIMEESTE ÜHING

Vaiatu küla, 48522 Jõgeva vald
Mati Kepp
tel 5344 0858
mati.kepp@gmail.com

KULLAVERE JAHÜHISTU

Lassi, Ruskavere küla,
49302 Mustvee vald
Raivo Saar
tel 513 5670
info@kullavere.ee

JAHISELTS OTT

Kivioja talu, Kõpu küla, 48208 Põltsamaa vald
Karmo Eesmäe
tel 507 9113
jahiseltsott@hotmail.ee

PÕLTSAMAA JAHISELTS

Lossi 2, 48104 Põltsamaa vald
Peeter Aruoja
tel 509 6940
põltsamaa.jahiselts@gmail.com

Lääne-Virumaa**KUNDA JAHINDUSKLUBI**

Sõmeru mnt 2, Ubja küla, 44203
Rakvere vald
Ando Holm
tel 5341 7151
ando.holm@gmail.com

LINNUKÜTI JAHIÜHING

Muuga küla, 46520 Vinni vald
Argo Veski
tel 514 7974
linnukuti@hotmail.ee

NUGIS JAHINDUSÜHISTU

Rakvere tee 14, Kadrina alevik,
45201 Kadrina vald
Jüri Selter
tel 512 5150
juri.selter@online.ee

RAKVERE JAHINDUSKLUBI

Tartu mnt 61, 44315 Rakvere
Jaan Villak
tel 516 5612
info@rjk.ee

MTÜ VIITNA JÜ

Viitna, 45201 Kadrina vald
Janno Nõmme
tel 507 6271
janno@rpmt.ee

Läänemaa**KULLAMAA JAHI- JA KALAMEESTE SELTS**

Leila küla, 70704 Lääne-Nigula vald
Erki Smitt
tel 5664 9077
erki.smitt@gmail.com

LIHULA JAHISELTS

Raudtee tn 6, Lihula linn,
90302 Lihula vald
Toomas Laos
tel 513 1632
toomas@kirbla.ee

LINNAMÄE JAHI- JA KALAMEESTE SELTS

Mäe, Saunja küla,
91017 Lääne-Nigula vald
Ahto Jõgi
tel 502 3980
ahto.jogi@gmail.com

LÄÄNEMAA JAHINDUSKLUBI

Raudtee 18, 90506 Haapsalu
Aarne Taal
tel 502 2756
aarne.taal@mail.ee

PALIVERE-PIIRSALU JAHISELTS

Kuijõe küla, 90903 Lääne-Nigula vald
Elvo Leppmaa
tel 518 5265
elvoleppmaa@gmail.com

TAEBLA JAHISELTS

Nigula tee 4-1, Taebla alev,
90807 Lääne-Nigula vald
Jarro Mihkelson
tel 509 0554
taeblajahiselts@gmail.com

VORMSI JAHISELTS

Hullo küla, 91301 Vormsi vald
Rein Veitmaa
tel 5650 3471
jahiselts@vormsi.ee

Pärnumaa**ARE JAHIMEESTE SELTS**

Kubja-Jõe, Niidu küla, 87307 Tori vald
Lauri Luur
tel 523 7966
arejahiselts@gmail.com

HALINGA JAHIMEESTE SELTS

Söödi, Mäeküla küla,
87201 Põhja-Pärnumaa vald
Einar Rannula
tel 5661 9001
halingahjs@halingahjs.eu

JAHISELTS MASSIARU

Massiaru, 86004 Häädemeeste vald
Eimar Kaldoja
tel 523 1051
selts@massiarujahiselts.ee

MASSU JAHISELTS

Pihlaka tee, Kõmsi küla,
90102 Lääneranna vald
Veiko Laev
tel 503 7401
veikolaev@gmail.com

PÄRNUMAA JAHIMEESTE LIIT

Suur-Kuke 5, 80018 Pärnu
Eero Nõmm
tel 443 0199, 529 6428
parnujl@gmail.com

RAHNOJA JAHISELTS

Orava 16-1, Jõesuu küla,
86802 Tori vald
Priit Pärna
tel 5690 2186
rahnoja@gmail.com

RÕUSA-SUUREJÕE JAHIMEESTE SELTS

Lohu 28, Vändra,
87701 Põhja-Pärnumaa vald
Janek Aasavelt
tel 507 9337
rousasuurejoe@hotmail.com

TIHEMETS JA JAHISELTS

Kärsu küla, 86208 Saarde vald
Väino Lill
tel 503 6706
vaino.lill@gmail.com

TUUDI JAHISELTS

Jahimaja, Alaküla küla,
90219 Lääneranna vald
Raivo Volman
tel 524 9136
raivovolman@gmail.com

UUS-VARBLA JAHISELTS

Varbla, 88201 Lääneranna vald
Heino Sabiin
tel 506 0892
annejuris@gmail.com

VATLA JAHISELTS

Nurmsi küla, 90124 Lääneranna vald
Enn Tee
tel 516 0118
enntee@hotmail.ee

Põlvamaa**PÕLVA JAHISELTS**

Aarna küla, 63203 Põlva vald
Anne Vasarik
tel 529 6750
polvajahiselts@gmail.com

VASTSE-KUUSTE JAHISELTS

Kiisa, Koorvere küla, 63605 Vastse-Kuuste vald
Mati Luik
tel 5348 1912
mati.luik@gmail.com

Raplamaa**MTÜ EIDAPERE JAHISELTS**

Männi tn 2A, Eidapere alevik,
79003 Kehtna vald
Jüri Ringe
tel 5647 6390
ringejyri@gmail.com

HAIMRE JAHIMEESTE SELTS

Vilumäe talu, Orgita küla,
78313 Märjamaa vald
Valeeri Šipulin
tel 5662 4439
sipulinvaleeri@gmail.com

HUBERTUSE JAHISELTS

Kuristiku 7, 10127 Tallinn
Martin Luks
tel 5347 4171
martin.luks@luksholding.ee

JUURU JAHIMEESTE SELTS

Sillaotsa, Vankse küla, 79404 Rapla vald
Villem Reinaas
tel 565 4119
villem@waldu.ee

KAIU JAHINDUSKLUBI

Kasvandu tee 5d, Kaiu alev,
79301 Rapla vald
Tõnu Sirel
tel 5627 9336
tonu.sirel@gmail.com

KEHTNA JAHINDUSKLUBI

Raja, Käkiküla, 79002 Kehtna vald
Tarmo Jõulu
tel 510 5171
tarmo@rapidon.ee

KOHILA JAHIMEESTE SELTS

Küti talu, Kadaka küla, 79811 Kohila
Meelis Suurmäe
tel 512 1838
kohilajms@gmail.com

LAANE JAHISELTS

Mäe talu, Sipa küla, 78102 Märjamaa vald
Jaan Laube
tel 5694 4195
laanejms@gmail.com

MTÜ LINNUSE JAHISELTS

Orava, Purga küla,
78249 Märjamaa vald
Tajo Erm
tel 5695 6920
ermjanovic@hotmail.com

MÄRJAMAA JAHI- JA KALAMEESTE SELTS

Jahimehe, Paeküla, 78206 Märjamaa vald
Aivar Jõgiste
tel 504 1874
info@jahimehed.ee

RAIKKÜLA JAHISELTS

Metsküla küla, 78407 Rapla vald
Margo Aedla
tel 5656 7973
margoaedla@hotmail.ee

RAPLA VALLA JAHISELTS

Väljataguse 30, 79514 Rapla
Aare Ader
tel 516 6764
raplavallajahiselts@gmail.com

METSASÕBRAD MTÜ

Urevere jahipiirkond,
78120 Märjamaa vald
Jaan Jaaska, tel 509 2677
jaaska70@gmail.com

VAHASTU JAHISELTS

Vahastu küla, 79303 Rapla vald
Väino Reinumägi
tel 501 5947
metsatarve@gmail.com

VALGU JAHIMEESTE SELTS

Kase talu, Vana-Nurtu küla,
78258 Märjamaa vald
Koit Ütt
tel 5648 5684, 5199 0426
valgujahimehed@gmail.com

VALTU JAHIMEESTE SELTS

Saunaküla, 79526 Kehtna vald
Viktor Reino
tel 5656 9013
viktor.reino@gmail.com

VANA-VIGALA JAHI- JA KALAMEESTE SELTS

Kopli talu, Ojapere küla,
78024 Märjamaa vald
Heigo Hints
tel 5648 3806
heigohints@gmail.com

VARDI JAHISELTS

Vaimõisa, 78205 Märjamaa vald
Taavi Ehrpais
tel 5649 8506
Taavi.ehrpais@gmail.com

Saaremaa**KIHELKONNA JAHIMEESTE SELTS**

Oja 11-10, Kihelkonna alevik,
93401 Saaremaa vald
Tormis Lepik
tel 522 5069
tormis.lepik@gmail.com

MUSTJALA ÜHINENUD JAHISELTS

Mustjala küla, 93601 Saaremaa vald
Jaanus Pere
tel 515 2169
mustjala@gmail.com

SAARTE JAHIMEESTE SELTS

Kalamaja, Laheküla küla,
93873 Saaremaa vald
Ive Kuningas
tel 523 3947
selts@sjs.ee

SAARE EPT

Rohu 1a-3, 93812 Kuressaare
Kaupo Kirs
tel 5191 6199
kaupo.kirs@gmail.com

MTÜ ÜRU JAHIMEESTE SELTS

Koovi talu, Kotlandi küla,
93328 Saaremaa vald
Aivar Jõgi
tel 503 8355
aivar@viigimaa.ee

Tartumaa

JAHISELTS BUBO

Metsakivi küla, Koosa,
60402 Peipsiääre vald
Tõnis Tūrna
tel 5698 5460
tonis.tyrna@ra.ee

JAHISELTS GUSTAV

Koogi küla, 49108 Tartu vald
Kalev Kurs
tel 505 4458
kalev@tabivere.ee

MTÜ PÕDRALA KÜTT

Pikasilla, Purtski küla,
68715 Elva vald
Urmas Tekkel
tel 517 2564
urmas.tekkel@mail.ee

TARTU JAHINDUSKLUBI

Võru 80, 50108 Tartu
Tõnu Peterson
tel 550 5903
tonu.peterson@ejs.ee

Valgamaa

FIE AARE JAAMA

Soontaga, 68617 Tõrva vald
Aare Jaama
tel 523 7303
jaamaare@gmail.com

JAANIKESE JAHINDUS OÜ

Uus 7A-4, 68203 Valga linn
Tõnis Balodis
tel 504 7332
jaanikeseou@gmail.com

MTÜ RULLI KÜTID

Õhne 1, 68606 Tõrva linn
Rein Valliste
tel 505 1094
rein@tekero.ee

OÜ TUNDRE TAAGEPERA JAHIPIIRKOND

Taagepera, 68502 Tõrva vald
Indrek Valner
tel 5343 3591
indrekvalner@gmail.com

VALGAMAA JAHIMEESTE ÜHISTU

Kuperjanovi 76, 68207 Valga linn
Rein Rosenberg
tel 5835 8395
valgajaht@gmail.com

Viljandimaa

MTÜ ABJA JAHISELTS

Priit Kask
tel 5393 1391
priit.kask@filter.eu

HALLISTE JS

Põllu 5, 69501 Mulgi vald
Tõnu Tukk
tel 5345 3091
tonutukk@gmail.com

MTÜ HOLSTRE JAHISELTS

Nisu 34-47, 10317 Tallinn
Jüri Abram
tel 504 3036
ja@merianto.com

LEHOLA JAHISELTS

Sarapiku, Taevere küla,
71510 Põhja-Sakala vald
Viljar Türner
tel 527 2188
viljar.turner@stokker.com

MTÜ LEIE JAHIMEESTE SELTS

Leie küla, 70303 Viljandi vald
Kalevi Kaur
tel 5308 0231
kalevi.kaur@gmail.com

MÕISAKÜLA JAHISELTS "METSIS"

Viljandi 2B, Mõisaküla,
69030 Mulgi vald
Toomas Oissar
tel 5620 8515
jsmetsis.moisakyla@mail.ee

RIMMU KÜTID

Ülemõisa küla, 69512 Mulgi vald
Arne Lohu
tel 504 9247
arnelohu@gmail.com

MTÜ SUURE-JAANI JAHISELTS

Võlli küla, 71504 Põhja-Sakala vald
Viljar Loode
viljar.loode@gmail.com

MTÜ TÄNASSILMA JAHISELTS

Kärma talu, Jõeküla,
70180 Viljandi vald
Andero Tank
tel 526 4768
Andero.tank@gmail.com

MTÜ TÄÄKSI JAHIMEESTE SELTS

Ülde küla, Põhja-Sakala vald,
Risto Jürmann
tel 5326 4270
taaksijs@mail.ee

VILJANDIMAA JAHIMEESTE LIIT

Piiri tn 3a, 71020 Viljandi
Erika Tetsmann
tel 520 9224
vjl@vjl.ee

VIIRATSI JAHISELTS

Kissa talu, Ruudiküla,
70106 Viljandi vald
Hannes Unt
tel 5649 1642
viiratsi.jahiselts@hotmail.com

Võrumaa

VÕRUMAA JAHIMEESTE SELTS

Pikk 17B, 65606 Võru
Mati Kivistik
tel 782 1929, 523 1187
info@vorujahimeesteselts.ee

EESTI NAISKÜTTIDE SELTS

Nurmpera, Liguri küla,
66112 Rõuge vald
tel 5333 3391
naiskytid@gmail.com

EJSi juhatus vasakult: Toomas Kõuhkna, Raul Vahter, Aarne Taal, Priit Vahtramäe, Mati Tang, Priit Piilmann, Mati Kivistik, Karel Rüütli, Margus Puust, Tõnis Korts, Oliver Leif, Tiit Tammsaar, Jaak Volmer, Aigar Kallas ja Kalle Palling. Pildilt puuduvad Raivo Aeg, Arvi Luuk, Jaanus Põldmaa, Rein Rosberg.

EJSi juhatus

Eesti Jahimeeste Seltsi juhatus on seltsi alaliselt tegutsev juhtimis- ja esindusorgan. Juhatus koosneb esimehest (presidendist), EJSi tegevjuhust ja teistest liikmetest, kelle valivad volikogu liikmed neljaks aastaks.

EJSi juhatusse kuulub 19 liiget: Margus Puust (president), Raivo Aeg, Aigar Kallas, Mati Kivistik, Toomas Kõuhkna, Oliver Leif, Arvi Luuk, Kalle Palling, Priit Piilmann, Jaanus Põldmaa, Rein Rosenberg, Karel Rüütli, Aarne Taal, Tiit Tammsaar, Mati Tang, Raul Vahter, Priit Vahtramäe ja Jaak Volmer, Tõnis Korts.

Seltsi juhatuse töövorm on koosolek. Korrapärased koosolekud toimuvad reeglina kord kuus (v.a juuli, august, detsember) iga kuu neljandal neljapäeval algusega kell 13. Koosolekute kestus on reeglina kuni kolm tundi.

Juhatus on pidanud aasta jooksul kokku seitse korralist koosolekut, mille protokollid on avalikustatud EJSi kodulehel. Kvoorumipuudumise tõttu ei ole ära jäänud ühtegi juhatuse koosolekut. Koosolekud toimusid Tallinnas ja väljasõiduisungina Tartu Veterinaar- ja Toidulaboratooriumis ning Põlvamaal Liivimaa Lihasaaduste Wabrikus.

Juhatus otsuse vastuvõtmiseks on nõutav koosolekul osalenud juhatuse liikmete poolthääletenamus. Juhatus võib vastu võtta otsuseid, kui selle koosolekul osaleb üle poole liikmetest. Samuti võidakse otsus vastu võtta koosolekut kokku kutsumata, kui selle poolt hääletavad kirjalikult kõik juhatuse liikmed.

Juhatus otsusega mittenõustumisel on selle liikmel õigus nõuda oma eriarvamuse kandmist koosoleku protokollis. Juhatus koosolekud on lahtised, kui juhatus ei otsusta teisiti. Koosolekust võtavad osa juhatuse liikmed, seltsi kantselei ametnikud ja juhatuse liikmete poolt kutsutud isikud. Soovi korral võivad koosolekust osa võtta ka teised seltsi liikmed. Sellest informeeritakse ette tegevjuhti.

Istungite vahel toimub tegevus töögruppides. Juhatuses on arenduse, IT, meedia jt töögrupid ning ümarlaud maaomani-ke esindusorganisatsioonidega.

Liikmesorganisatsiooni juhtide nõupidamine

2018. aastal toimus EJSi majas Tallinnas kaks traditsioonilist liikmesorganisatsiooni juhtide nõupidamist.

Kevadine koosolek 27. märtsil

Päeva juhatas sisse tegevjuht Tõnis Korts. Keskkonnaameti peadirektor Andres Onemar tutvustas ornitoloogiaühingu ja keskkonnaõiguse keskuse uuringut „Kaitstavate alade linnujahi analüüs“. Selle eesmärk on analüüsida kehtivaid linnujahipiiranguid kaitstavatel loodusobjektidel ja välja töötada ühtne meetod kogu Eesti kaitstavate loodusobjektide jaoks, mille alusel hakatakse kaitse-eeskirjades linnujahti reguleerima.

Uuringu käigus sooviti iga kaitseala kohta eksperthinnangut, kas on vaja kehtivat korda muuta. EJSi arvates ei olnud jahimeeste kaasamine uuringusse piisav, mistõttu palusime võimalust tutvuda uuringu viimase versiooniga ja teha ettepanekuid.

Jahindus kui looduskaitse ja ulukite majandamine

Tegevjuht avas aasta teema - „Jahindus on looduskaitse“ - tähendust: parim looduskaitse on selle säästlik ja teaduspõhine kasutamine. Tema sõnul on jahipidamine nutikas lahendus ühiskonna probleemide ja väljakutsete lahendamiseks tänapäeva intensiivse arengu tingimustes. „Jahimees lahendab ühiskondlikku tellimust loodusliku tasakaalu säilitamiseks ja kahjude ärahoidmiseks, mille tulemusel tekib kõrgekvaliteetne liha, mida kasvav inimkond vajab,“ selgitas Korts.

RMK jahindustalituse juht Kalev Männiste rääkis Ilumetsa jahipiirkonna näitel põdrapopulatsiooni majandamisest 2018/2019 jahihooajal. Ta on põdra käekäiku jälginud mitmeid aastaid ning tema sõnul on oluline, et jahimehed esitaks põdrapopulatsiooni majandamisel endale õigeid küsimusi ja leiaks nendele toimivad lahendused, arvestades iga seltsi konkreetset olukorda. Männiste on jahtide käigus fikseerinud, mida metsas nähti, kütiti ja mis metsa alles jäi. Tema sõnul ongi kõige olulisem vastata just viimasele küsimusele: mis metsa alles jäi. Selle põhjal saab teha küttimissoovitusi. Äärmiselt oluline on analüüsida ka eelmisel aastal tehtud otsuseid.

EJSi juhatusel liige Priit Vahtramäe tõi oma sõnavõtu näiteid, kus ulukiloendus ei ole olnud jätkusuutlik. Seistes ise teaduspõhise jahinduse rakendamise eest, kutsus ta kõiki ülesse vastutustundlikult suhtuma põdra majandamisega.

Tutvustati muid aktuaalseid teemasid

Tegevjuht Tõnis Korts ja pressiesindaja-toimetaja Andra Hamburg tutvustasid EJSi suhteid meediaga. Näidati seltsi meediaplaani ja tutvustati strateegiat, kus meie ülesanne on näidata jahindust kui ühiskonnale olulist tegevust.

Karri Urban tutvustas EJSi IT lahendusi ja ettevalmistatavat hanget. Samuti rääkis ta muutustest seadusandluses ja julgustas seltsi IT süsteemidega ühinema. Andres Lillemäe andis ülevaate VTAga sõlmitud marutaudilepingu täitmisest,

põdranahkade kokkuostust ja söödapõldude seemnete projektist.

Sügisene koosolek 18. oktoobril

Päeva sissejuhatava ettekande tegi EJSi president Margus Puust, kes rääkis ulukite esmatöötluskohtade rajamisest, hirvede kahjustest ja küttimisest, veelinnujahist, metskitse jahist, põdra küttimisest, seakatkest ning šaakalist.

Fookuses oli ulukiliha väärtustamine ja hirvejaht

2016. aasta septembris võttis EJSi juhatus vastu otsuse teha ettepanek Maaelu- (MeM) ja Keskkonnaministeeriumile (KeM) biotehnilise valmisoleku tagamiseks ning avada meede jahisaaduste esmatöötluspunktide ja hoiukohtade rajamiseks. Pärast kaheaastast koostööd MeMiga on meede peaaegu valmis. Esmatöötluskohtade vajadus tuleneb ELi määrustest, mille järgi on seltsid ulukiliha esmakäitlejad.

Puusti sõnul on jahinduses oluline ulukiliha kvaliteedi küsimus, mis erineb piirkonniti. „Ulukiliha on vajalik väärtustada ja korralikult esmakäideldud liha on ohutu ja turul hinnatud. Üha olulisem on toiduhügieen,“ selgitas ta. Ulukiliha väärtustamine on samuti jahikultuuri küsimus. Erinevad ulukihagused nõuavad bioohutusnõuete täitmist. Tulevikus on nõuetele vastava esmakäitlemise koha olemasolu kasutusõiguse loa saamiseks vajalik tingimus.

President rääkis ka hirvede kahjustest ja küttimisest. Viimasel aastal on tulnud hulgaliselt teateid, et hirvede arvukus on Saaremaal liialt suur. Erametsaliit on saatnud Keskkonnaministrile ettepaneku jahitähhtaegu muuta. 17. oktoobril toimunud jahimeeste ja maaomanike esindusorganisatsioonide ümarlinal lepiti kokku ettepanekus alustada hirvevasika jahiga 15. augustil ja pikendada hirvepulli jahti kuni 15. veebruarini.

Räägiti veelinnujahist ja ulukimajandamisest

Margus Puusti sõnul on välismaalaste veelinnujaht ornitoloogidele jätkuvalt probleemiks. Juhatus pöördus 8. oktoobril kirjalikult Keskkonnaministeeriumisse, kus veelinnujahi osas tehti ettepanek karmistada karistusi, viia sisse korraldaja vastutus ja luua võimalus jahimeestele oma jahipiirkonnas jahipidamise kontrollimiseks.

Puust rääkis ka metskitse arvukuse tõusutrendist ja selle võimalikest ohtudest. Ümarlinal tehti ettepanek pikendada metskitsejahti jaanuari lõpuni, mis võimaldab paremini suunata talvist küttimist kahjustuskohtades. Keskkonnaminister võttis augusti lõpus otsuse vastu.

Teadlaste hinnangule tuginedes on aga viimasel kahel aastal kütitud põdra juurdekasvust umbes 20% enam. Puust rõhutas, et selles olukorras on äärmiselt tähtis, et iga selts teaks täpselt, kui palju põtru tema piirkonnas elab. „See algab arvukuse määramisest, mitte soovist või majanduslikust arvestusest teatud kogus küttida,“ selgitas ta ja kutsus üles suhtuma põdra arvukuse hindamise ja küttimissoovide määramise

äärmise tähelepanuga.

President mainis, et kuigi seakatk on meil endiselt levimas, on meie seis võrreldes naabritega parem. Tänu ühisteleva jöu-pingutustele oleme suutnud Eestis SAKi seafarmidest eemal hoida. Poolas tuvastati 2018. aastal 109, Leedus 49, Lätis 10 ning Rumeenias 940 SAK-i puhangut kodusigadel. 13. septembril diagnoositi Belgias metssigadel esimesed SAKi juhtumid. Meie ülesanne on hoida metssigade arvukus kuni 1 isend 1000 ha kohta. EJS ja VTA jätkavad SAKi infopäevade korraldamist, oktoobris toimusid need Rakveres ja Võrus. Äärmiselt oluline on järgida bioohutuse nõudeid.

Arendatakse uluki esmakäitluskohti ja infosüsteeme

Uluki esmakäitluskohtade ehitamise meetmest rääkis Maaeluministeeriumi toiduohutuse osakonna juhataja asetäitja Pille Tammemägi. Tema sõnul on taotlejaks jahipiirkonna kasutusõiguse luba omavad või seda lepinguliselt kasutavad mittetulundus- ja äriühingud, kes on kantud toidu- ning söödaregistrisse kütitud ulukite esmakäitlejana. Toetatakse investeeringuid seadmete ja ehitiste jaoks, juhul kui jahipiirkonna kasutusluba kehtib taotlemise hetkel veel vähemalt 3 aastat ja planeeritava investeeringuluse maa kasutamise õigus vähemalt 10 aastat.

EJSi infosüsteemide Jahis ja Metsis arenduse hetkeseisust rääkis EJSi IT süsteemide koordinaator Karri Urban. Käimasoleva etapi arendused on jõudnud lõpusirgele. Novembrikuus keskenduti uue Metsise versiooni tutvustamisele ning detsembris selgitati kuidas enda jahidokumentide andmeid vaadata.

Šaakalist Bulgaaria ja Ungari näitel

EJSi juhatuse liige Priit Vahtramäe andis ülevaate šaakali arvukusest ning jahist Bulgaaria ja Ungari näitel. Ühine joon tundus olevat mõlemas riigis sama - kohe alguses pandi šaakalid kaitse alla, kuid hiljem, kui saadi aru, millist kahju ulukid teevad loomakasvatajatele jt ulukitele, oli juba hilja kiskjate arvukust piirata. Ungari näitel oli hästi näha, millised on olnud küttimise mõjud populatsioonile. Vahtramäe sõnul on see tõsine mõtlemiskoht, millest peaksime õppima ja kohe alguses küttimist intensiivistama.

Selle tulemusena tekkis EJSil mõte teadvustada Eesti ja-

himeestele šaakali ohjamise vajadust, õppida ulukit tundma teiste kogemuste põhjal, vältida seeläbi vigu ja ennetada suurte kahjude teket. Selleks tuleks korraldada Eestis rahvusvaheline šaakali konverents, mida ka juhatus toetas.

Räägiti põdra ja metskitse küttimise kokkuleppest

Tutvustuse ja ülevaate jahindusnõukogude poolt kokku lepitud metskitse ja põdra küttimismahust tegi samuti Priit Vahtramäe ning tõi välja nende olulisemad kitsaskohad.

Vahtramäe selgitas, et kui ulukite puhul tehakse loendusvigu, oleks mõistlik teha ka parandusi arvamushinnangus ja uskuda teiste riikide teadlaste kogemusi. Jahindusnõukogud leppisid kokku, et 2018. aastal kütitakse 22 298 isendit, kuid metskitse tuleb küttida kohusetundest metsaomanike vara vastu minimaalselt 30 000 isendit, sest arvukuse ohjamisele aitavad kaasa ka ilvesed ja hundid. Kokku lepitati ka 6587 põdra küttimises, mis oli võrreldes 2017. aastaga juba 317 isendi võrra vähem. Põdra arvukuse pidevale langusele toetub KAURI viimase kolme aasta pabulaindeksi loendus. Jahimeeste andmete põhjal koostatud jäljeindeks küll näitab väikest tõusu, kuid arvamushinnang arvukusele tegelikult langeb, seega on statistika omavahel vastuolus.

Ettekandest tulid välja esimesed kriitilised märgid, kus arvukus on hakanud kiiresti langema. 2017. aastal jäi küttimismahut täitmata kolmes maakonnas (Harju-, Lääne-, Raplamaa) ning mõnes maakondlikus jahihühenduses (45 jahihühenduses 324-st). Kokkulepped näitavad, et üheksas maakonnas ei ole arvestatud neid riske, mida statistika meile näitab ja nende maakondade küttimismahut on sama mis 2017. aastal. Ülejäänud kuus maakonda on oma mahute langetanud.

Räägiti ka muudest aktuaalsetest teemadest

EJSi pressiesindaja-toimetaja Andra Hamburg rääkis EJSi kodulehe ja liikmete kodulehete arendusest. Lähtuvalt juhatuse poolt tõstatatud teemast on EJSi kodulehega plaanis liita jahiseltsid, kes saavad eraldi teemalehed, mis ühildub üheks platvormiks.

Jahirahu väljakuulutamise Võrus rääkis juhatuse liige Mati Kivistik. Lisaks informeeris tegevjuhi asetäitja Andres Lillemäe jahindusjuhte põdranahkade kokkuostust ja jahitrofeenituse korraldamisest.

EJSi IT süsteemide koordinaator Karri Urban tutvustas Jahise ja Metsise infosüsteemi. Foto: EJS

Haldusleping

Keskkonnaministeeriumi ja EJSi vahel sõlmitud halduslepingu nr 4-1.1/13/151 eesmärk on anda seltsile täitmiseks jahindusalaseid haldusülesandeid. EJS lähtub lepingu täitmisel eesmärgist parandada jahimeestele osutatava teenuse kvaliteeti kohapeal, soodustada jahindusalast ühistööd ning arendada välja efektiivselt toimivat jahinduslikku koostöövõrgustikku riigis. EJSi lepingupartnereid on 2018. aasta seisuga 45. Eesti ja välisriigi kodanikega seotud jahitunnistuste toiminguid tehakse Eestis 17 teenuspunktis. Suuruluki laskekatse vastuvõtmise ja väljastamise valmidus on 42 teenuspunktis üle Eesti. Vibujahi laskekatset vastuvõtmise ja väljastamise valmidus on ühes teenuspunktis.

Jahiseadusega on EJSile kui jahitunnistuse andjale antud õigus peatada jahitunnistuse kehtivus kuni kolmeks aastaks, kui tunnistuse saanud isiku suhtes on jõustunud jahipidamisõiguse äravõtmise otsus, samuti peatada jahitunnistuse kehtivus kuni kolmeks aastaks, kui tunnistuse saanud isikut on karistatud jahiseaduse rikkumise eest. Jahitunnistuse kehtivus peatatakse EJSi ametiisiku otsusega. 2018. aastal menetles selts 4 rikkumist ja tunnistuse peatamise otsuseid tehti kokku 4. Tunnistuse taastamisi oli 1.

Välisriigi kodaniku jahitunnistuste väljastamine riikide lõikes

2018. aastal väljastati välisriigi kodanikele kokku 3102 jahitunnistust. Võrreldes 2015. aastaga on välisriigist tulnud jahimeeste arv langenud 27% võrra. Üheks languse põhjuseks on SAK, mis on eemale peletanud suure hulga jahimehi Soomest. Sellest hoolimata moodustavad põhjanaabrid Eestis jahil käivatest välismaalastest põhiosa.

Graafiku 1 järgi on arvukuselt teisel kohal külastatavuse poolest Itaalia jahimehed, kes on eelkõige huvitatud linnujahist, kuid võrreldes soomlastega on nende osakaal kümme korda väiksem. Neile järgnevad Leedu, Saksamaa ja Läti. Ülejäänud riikide osakaal on kokku 16%, kuid see nimekiri sisaldab mitmeid riike: Malta, Poola, Hispaania, Rootsi, Prantsusmaa, Taani, Ukraina, Kreeka, Venemaa, Island, Inglismaa, Tšehhi, Norra, Kuveit, Ameerika Ühendriigid, Küpros, Rumeenia, Ungari, Holland, Šveits, Belgia, Slovakkia, Austria, Gruusia, Kasahstan, Moldova, Saudi-Araabia, Valgevene, Argentiina, Iirimaa, Iraan, Liibanon, Sloveenia.

Graafik 1. 2018. aastal Eestis jahitunnistust taotlenud välisriigi kodanikud.

	2019. aasta prognoos	2018. aasta	2017. aasta
Väljastatud suuruluki laskekate tunnistused (EESTI)	4000	5838	4341
Väljastatud suuruluki laskekate tunnistused (VÄLIS)	1200	1434	1976
Suuruluki laskekate vastuvõtmine	6000	8580	6613
Laskekateeksami vastuvõtmine	300	341	272
Jahiteooriaeksami vastuvõtmine	300	312	280
Väljastatud paberjahitunnistused (EESTI)	10	18	16
Väljastatud paberjahitunnistused (VÄLIS)	3000	3102	3670
Väljastatud plastjahitunnistused	290	293	272
Pikendatud paberjahitunnistused	0	1035	569
Pikendatud plastjahitunnistused	0	438	357
Vahetatud paberjahitunnistused	0	13	10
Vahetatud plastjahitunnistused	50	507	434

Tabel 1. Halduslepingu toimingute maht 2017.-2018. a ja 2019. a prognoos.

Jahimeeste vanuseline jaotus

Vanuseline jaotus näitab, et jätkuvalt on suurem osa jahimehi vanuses 40–60 aastat. Võrreldes 2016. aastaga on jahimeeste arvukus 2018. aastal vähenenud kõikides vanusegruppides (vt graafikut 3). Üheks languse põhjuseks võib lugeda seda, et 2016. aasta oli aktiivne jahitunnistuste pikendamise periood ning osa mitteaktiivseid jahimehi ei ole enam oma dokumendi kehtivust pikendanud. Selleks, et suurendada noorte huvi jahinduse vastu, käivad jahimehed lasteaedades ja koolides tutvustamas nii loodust, ulukeid kui ka tänapäeva

jahimeest oma tegemistes.

Jätkuvalt näitab graafikus 2 kasvutrendi naiste osakaal jahimeeste hulgas. Kahe aastaga on naisküttide arv suurenenud 43 isiku võrra. Suurim osakaal naisküttide seas on 26-30-aastate ja 36-40-aastaste vanuseklassis. Kasvav jahitrend naiste hulgas ei ole omane ainult Eestile, vaid on ülemaailmne suundumus. Seda on põhjendatud naiste suurema ja suureneva vastutusega keskkonna ja järeltulevate põlvete ees.

Graafik 2. Jahinaiste vanuselise koosseis 31.12.2016 ja 31.12.2018.

Graafik 3. Jahimeeste vanuselise koosseis 31.12.2016 ja 31.12.2018.

Sigade Aafrika katku (SAK) alane leping

Lepingu sisuks on jahimeeste osutatud teenus, mille järgi kõrvaldatakse kütitud ja sigade Aafrika katku suhtes positiivseks osutunud ning hukkununa leitud metssead ja toimetatakse üle ühe aasta vanuste kütitud metssea emiste organmaterjalid lähimasse veterinaarakeskusesse. 1. aprillist 2018 lisandus vereproovide võtmise hüvitis. Vereproovide võtmine oli kohustuslik ka varem, kuid nüüd võimalik võetud proovi eest ka hüvitist saada.

2018. aastal oli SAKi lepingupartnereid kokku 47.

Marutaudi riskiloomade pea- ja vereproovide kogumise leping

Alates 2005. aastast sõlmiti EJSi ja Veterinaar- ja Toiduametiga (VTA) vahel leping marutaudi riskiloomade pea- ja vereproovide kogumise kohta. Lepingu eesmärk on ulukite

pea- ja vereproovide kogumine laboratoorseteks uuringuteks, et seirata marutaudialast olukorda kogu riigis ning hinnata vaktsineerimise efektiivsust puhvertsoonis pärast vaktsiinipalade külvamist. Tänapäevaks, kui marutaudi Eestis juba mitmeid aastaid leitud ei ole, on igaks jahihooajaks sõlmitavate lepingute mahud jätkuvalt vähenenud.

2018. aastal täideti soovituslikust proovide kogumise mahust (1000 peaproovi) peaaegu täies mahus (97%), kogudes üle Eesti 967 riskilooma peaproovi: 536 kährikut ning 431 rebast. Koguarv on ka võrreldes 2017. a suurenenud 7% (63 isendi võrra).

Tabelist 3 lk 18 selgub, et laekunud peade kogumahu täitmisel või ületasid Hiiumaa-, Jõgeva-, Viljandi-, Järva-, Tartu- Valga-, Võru- ja Lääne-Virumaa. VTA-le viidud isenditest oli 559 leitud surnuna. 35% uuringuteks viidud riskiloomadest polnud inimpegligid ning 57 isendit kütiti haiguse või käitumishäire tunnuste tõttu.

	2018. aasta	2017. aasta
Suguküpse emise organid veterinaarakeskustesse	1399	2799
Kõrvaldatud metssea rümbad või korjused	303	956
Võetud vereproovid (al. 1.4.18)	1466	-

Tabel 2. Jahimeeste osutatud SAKi teenused

Maakond	Kogutavate peade arv	Laekunud peade arv 31.12.2018			Laekunud peade % kogumahust	Kütitud pelguse- ta riski- loom	Kütitud haige/ käitumis- häirega loom	Leitud (surnu- na)	KOKKU	Inim- pelguse- % plaanist
		Kokku	Rebased	Kährikud						
HARJUMAA	100	79	28	51	79	47		32	79	47
HIIUMAA	24	26	18	8	108	14	3	9	26	58
IDA-VIRUMAA	78	62	19	43	79	29	1	32	62	37
JÕGEVAMAA	59	64	27	37	108	23	9	32	64	39
JÄRVAMAA	57	63	30	33	111	23	5	35	63	40
LÄÄNEMAA	55	42	29	13	76	14		28	42	25
LÄÄNE- VIRUMAA	83	93	25	68	112	20	4	69	93	24
PÕLVAMAA	51	42	25	17	82	5		37	42	10
PÄRNUMAA	111	101	43	58	91	32	16	53	101	29
RAPLAMAA	69	63	23	40	91	18	2	43	63	26
SAAREMAA	68	64	37	27	94	21		43	64	31
TARTUMAA	70	78	40	38	111	32		46	78	46
VALGAMAA	47	47	27	20	100	22	5	20	47	47
VILJANDIMAA	79	89	28	61	113	35	9	45	89	44
VÕRUMAA	53	54	32	22	102	16	3	35	54	30
Kokku	1000	967	431	536	97	351	57	559	967	35

Tabel 3. Marutaudi riskiloomadelt proovide laekumine 31.12.2018.

EJSi infosüsteemid

Eesti Jahimeeste Selts arendab Jahise ja Metsise infosüsteemi, mille eesmärk on kiirendada ja mugavdada jahihinduse asjaajamist.

Infosüsteemid Metsis ja Jahis

2018. aastal jätkus Jahise ja Metsise infosüsteemi arendus, mida rahastas Keskkonnainvesteeringute Keskus. Tööd teostas IT-ettevõtte OÜ DolmIT.

Infosüsteemi Jahis eesmärk on jahipiirkonna kasutaja ja jahimehe poolt õigusaktidega määratud kohustuste tõhusam täitmine, jahidokumentatsiooni haldamine, ulukiseireandmete kogumine, jahimehe ja jahipiirkonna vahelise infovahetuse operatiivsemaks muutmine.

Jahihooajal 1.03.2018–28.02.2019 väljastati Jahise infosüsteemist **6635** jahiluba. Nendest väikeulukilube **1367** ja suurulukilube **5269**. Ulukiseireandmete süsteemi võtsid kasutusele mitmed maakonnad ning see on tänaseks suure hooga käima läinud. Eelmisel jahihooajal sisestati **2754** vaatlust, enim neist suurkiskjate ja kopra kohta, vt graafikust 4.

Infosüsteemi Metsis eesmärk on täita kvaliteetselt halduslepingust tulenevaid ülesandeid. Metsis annab kasutajale võimaluse kontrollida jahitunnistuse kehtivust, muuta oma kontaktandmeid, hallata erinevaid teavitusi, registreeruda jahitunnistuse taotleja kursusele ja eksamitele, lahendada prooviksimeid ning teostada teisi jahimehele olulisi toiminguid.

2018/2019 jahihooaja vaatlusandmed

Graafik 4. 2018/2019 jahihooaja vaatlusandmed.

Rahvuslooma arutelu Keskkonnaministeeriumis. Foto: Tõnis Korts

Tegevused

2018. jahiaasta nimetas EJSi juhatus „Jahindus on looduskaitse“, mille eesmärk oli selgitada kaasaegse jahinduse tegelikku olemust.

Eestis ei lange jahiaasta kokku kalendriaastaga. Jahiseaduse järgi kestab jahiaasta 1. märtsist järgmise aasta veebruarini viimase päevani. Jahiaasta alguses tehakse kokkuvõtted möödunud hooaja küttemistulemustest. Seejärel planeeritakse koos teadlaste ja jahindusnõukogudega kogutud vaatlusandmete ja küttemistulemuste põhjal jahiaasta küttemismahud.

„Kaasaja jahindus erineb paljuski eelnevate kümnendite omast,“ ütles EJSi president Margus Puust. „Eelkõige on see teaduspõhine ning peame suures osas arvestama ühiskonna eri gruppide soovide ja tellimustega, et ulukikahjusid vähendada. Samas on jahindus ka praktilise looduskaitse meede tagamiseks looduslikku mitmekesisust, millest tuleneb ka meie selle aasta teema nimetus.“

EJS juhatus on pööranud suurt tähelepanu koostööle erinevate riigi- ja ühiskondlike organisatsioonidega. Jätkunud on koostöö Riigikogu, Keskkonnaministeeriumi (KeM), Maaeluministeeriumi (MeM), Keskkonnaameti (KeA), Veterinaar- ja Toiduameti (VTA), RMK, Erametsaliidu, Keskkonnainspeksiooni jt partnerorganisatsioonidega.

EJS juures tegutseb jahimeeste ja maaomanike esindusorganisatsioonide ümarlaud, kuhu kuulub lisaks EJSi esindajatele veel Eesti Erametsaliidu (EEML), Eesti Põllumajanduskaubanduskoja (EPKK), Eesti Talupidajate Keskliidu (ETKL)

esindajad. Aastas toimus kolm ümaraua koosolekut ning tehti kaks õigusloome muutmise ettepanekut, mis viidi jahieeskirja muudatusena sisse.

President Margus Puust, tegevjuht Tõnis Korts ja tegevjuhi asetäitja Andres Lillemäe osalesid VTA juures seakatkuga tegeleva riikliku tauditõrje komisjoni istungitel. Kohtunud on koostöö eesmärgil Eesti Jahikoorte Tõuühingu, MTÜga Aasta Loom ja Looduskalender jt organisatsioonidega esindajatega.

Aasta jooksul korraldasime koolitusi, koosolekuid, õppepäevi, näitusi ja fotovõistluse. Noorjahimehe koolitusi oli Eestis kokku 14, nendest 4 EJSi majas. Samuti korraldati paljudes maakondades ja väga erinevatel jahindusteemadel koolitusi enamasti koostöös kohalike jahimeestega. Näiteks oli kuus valiklaskmise koolitust.

Lisaks toimus EJSi majas seitse ja Saaremaal üks koolitus linnujahi instruktoritele. Veel viidi läbi kolm koolitust välismaa jahimeestele (kaks soome ja üks inglise keeles). Samas jätkati ka juba 2014. aastal alustatud „Märka ulukit!“ projekti, mille raames külastati koole jt lasteasutusi.

Jahimehed on aasta jooksul osalenud ka mitmes aktsioonis. 15. septembril toimus ülemaailmne prügikoristuspäev (World Cleanup Day), kus jahimehed kaasa löid. EJS tegi ka jahimeeste seas pöördumisi, kuidas eelseisvaks koristuspäevaks prügi telefonis lihtsasti kaardistada.

Seoses Eesti Vabariigi 100. sünnipäevaga toimus 18. augustil Eesti looduse päev, mille raames jahimehed üle Eesti jahindust tutvustasid. Vaata lähemalt lk 24.

4.01	Jahise infopäev Pärnu Jahimeeste Liidus
15.-16.01	Sanitaar- ja hügieenikoolitus jahimeestele Eesti Maaülikoolis
18.01	EJSi sünnipäev – avatud uste päev
31.01	FACE kommunikatsiooni töögrupi koosolek Dortmundis
05.-06.02	Hülgenaha töötlemise koolitus Viljandis

28.02	Jahindusalane nõupidamine Osooni saate tegijatega EJSis
28.02	Lasteaia ja koolilaste keskkonnahariduse projekti arutelu EJSis
2.03	Rahvuslooma koosolek loodusühendustega Keskkonnaministeeriumis
8.03	Aasta looma, ilvese teemaõhtu Pärnu Jahimeeste Liidus
8.-9.03	Konverents „Eluslooduse roll loomatervise haldamisel“ Bulgaarias
11.03	Jahinduse õppepäev Prantsuse lütseumi õpilastele Mustjões
12.03	Aasta looma ja jahinduse infopäev Kehra lasteaias
19.03	Riikliku tauditõrje komisjoni koosolek
20.03	EJSi halduslepingu partnerite õppe- ja teabepäev
24.-25.03	Vibujahikursus Tartu jahindusklubis
31.03	Jahise ja Metsise infopäev Valgamaa Jahimeeste Seltsis
05.04	Jahinduspäev Euroopa kooli lastele EJSis
07.04	Jahise infopäev Lammasmäe puhkekeskuses
15.04	Jahise infopäev Valtu Jahimeeste Seltsis
17.-18.04	FACE aastakoosolek Bulgaarias
26.04	Volikogu koosolek Paides
03.05	Naisküttide nahatöötuba Tallinnas
03.-05.05	CICi aastakoosolek Madridis
14.-18.05	Vee-elustikule pühendatud loodusnädal Kehra gümnaasiumis
30.05	Valiklaskmise koolitus Harglas
1.06	Jahinduspäev lastele Aegviidu koolis
6.06	Valiklaskmise koolitus Räpinas
7.06	Jahimeeste, maaomanike esindusorganisatsioonide ja teadlaste ümarlaud
11.06	Valiklaskmise koolitus Jõhvis
16.06	Valiklaskmise koolitus Põlgastes
29.06	Valiklaskmise koolitus Rakveres
6.07-8.07	Jahimeeste kokkutulek Pärleseljal
8.-15.07	Ääsmäe kooli loodusõppereis Põhja-Poolasse Ääsmäe jahimeeste eestvedamisel
26.07	Veelinnujahialaste koolituste sarja algus
13.-19.08	Rahvusvaheline koostööprojekt „Naine jahil“
18.08	Valiklaskmise koolitus Valgamaal
18.08	Eesti looduse päev
18.08	Ülevaatus “Eesti 100 hagijat“ Luige näitusteväljakul
18.08	Valiklaskmise koolitus Rullis
25.08	EJSi loodushariduslik programm Tallinna loomaaia sünnipäeval
05.09	FACE aastakoosolek Brüsselis
01.09	Hirve peibutamise Euroopa meistrivõistlused Slovakkias
20.-22.09	EJSi naistöötajate koolitus- ja motivatsioonipäevad Prangli saarel
22.-23.09	Jahisummutite demopäev Männiku lasketiirus
9.10	Seakatku infopäev VTA Lääne-Virumaa keskuses
10.10	Seakatku infopäev Võrumaa Jahimeeste Seltsis
17.10	Jahimeeste ja maaomanike esindusorganisatsioonide ümarlaud
06.11	Lihaforum Rakveres
14.11	Seireforum „Elusloodus ja inimene – kes keda?“
30.11-1.12	Jaan Balodise mälestusvõistlus jahipraktilises laskeharjutuses
21.12	Jahirahu väljakuulutamine Võrumaal

EJSi ja KIKi koostöö

EJSi tegevus on seotud Keskkonnainvesteeringute Keskuse (KIK) rahalise toetusega. 2018. a tegevuste toetamiseks eraldati KIK-ist toetust järgmistele projektidele: jahindusajakirja ja Eesti Jahimees väljaandmisele (kokku 51 252 eurot), Eesti esindamisele rahvusvaheliste jahindusorganisatsioonide CIC ja FACE töös (9000 eurot), veebikeskkonnas kommunikatsiooni ja teavitussüsteemi Jahis ja Metsis arendusele (40 848 eurot), välismaa kodanikest linnujahimeeste teavitus- ja kommunikatsiooni korraldamisele (8700 eurot).

KIKi toel alustas EJS välismaiste linnujahimeeste koolitajate ettevalmistusega. 1. augustist jõustus jahiseaduse muudatus, mille alusel kõik külalisjahimehed, kes soovivad tulla veelinnujahile Eestisse, peavad läbima spetsiaalse koolituse. EJS väljastas aasta jooksul 109 veelinnujahimehe koolitaja litsentsi.

Ulukiliha töötlemise koolitused

Võrumaa Jahimeeste Seltsi ja Eesti Naisküttide Seltsi koostöös toimusid Võrumaal ulukiliha töötlemise ja toiduvalmistamise koolitused.

Ühiskoostöös valminud Leaderi projekti „Ulukisaaduste kasutusala laiendamine kogukonnas“ raames toimus aasta jooksul ulukiliha töötlemise ja -toitude valmistamise koolitused Võrumaal: Varstus, Meremäel, Mõnistes, Antslas, Vastseliinas, Krabis, Haanjas.

EJS alustas veelinnujahialaste koolitustega

26. juulil alustas EJS välismaiste linnujahimeeste koolitajate ettevalmistusega, et viia nad kurssi 1. augustist jõustunud jahiseaduse muudatustega.

Jahikorraldajatele tutvustati jahiseaduse muudatust, lisaks eesti jahinduse hea tava rakendamist ning ornitoloog Kaarel Rohu läbi viidud linnujahi uuringut. Väljaõppel hinnati koolitajate pädevust ning väljastati vastav tunnistus.

Riigikogu võttis 13. juunil vastu jahiseaduse muudatuse, millega muudeti veelinnujahi külalistele kohustuslikuks koolituse läbimine. Koolituse eesmärk on tagada, et välisjahimehed järgiksid Eesti jahinduse head tava ning väldiksid väidetavat massilist küttimist. Jahiseaduse muudatuse sisseviimise vajadus tuli esile seoses Eesti Ornitoloogiaühingu 20. oktoobril algatunud kollektiivse pöördumisega veelindude väidetava massilise küttimise lõpetamiseks. Seadusemuudatus sündis tihedas koostöös EJSi, Eesti Ornitoloogiaühingu ja Keskkonnaministeeriumiga.

Põltsamaa jahisarveansambel esitles duubelalbumit

17. augustil esitles Põltsamaa jahisarveansambel oma esimest duubelalbumit.

Põltsamaa jahisarveansambli plaadiesitus toimus Põltsamaa jahiseltsis. Ansambli eestvedaja ja kunstiline juht Tõnis Kaeramaa juhatusel peeti pidulik kontsert.

Pärast kontserti tänati kõiki koostööpartnereid, toetajaid ja asjaosalisi, tänu kellele jahisarve duubelplaat sündis. EJS tä-

EJSi telgis pakuti lastele mitmeid loodusharilikke tegevusi. Foto: EJS

Jahisarveansambli plaadiesitus. Foto: Andra Hamburg

Kopravõistluse võidutiim, paremalt: Vladimirs Vinnikovs, Aili Pärtel-Beljaev, Mari-Ann Rehk ja Kalev Kübarsepp. Foto: erakogu

nas meenega Põltsamaa jahisarveansambli suure panuse eest jahisarvemuusika arendamisel.

Sündmuse lõpuks mängisid koos nii endised jahisarveansambli liikmed kui ka kutsutud külalised ühiseid jahimuusikapalu.

Jahimehed pakkusid loomaaias loodushariduslikke tegevusi

25. augustil tähistas Tallinna loomaaed 79. sünnipäeva, kus EJSi esindus pakkus lastele jt külalistele loodushariduslikke tegevusi.

EJSi esindus (Peeter Hussar, Aldo Laid, Livia Roomets, Krista Hussar ja Andra Hamburg) korraldas huvilistele jäljekooli ning pakkusid mõõduvõttu kaugushüppes: sai järele proovida, kui kaugele mingi loom hüppab. EJSi telki külastas väga palju huvilisi, kes said tutvuda ka EJSi infomaterjalide ja ajakirjaga ning näha ja katsuda ulukinahku.

Eesti jahimehed võitsid koprajahi võistluse

15.–16. septembril toimusid Leedus koprajahi võistlused, mille võitis Eesti võistkond.

Esimesel Leedus Alytuse rajoonis Dzirmiškise jahiseltsi maadel toimunud koprajahi võistlusel osales kolm võistkonda Leedust ja üks Eestist (koosseisu kuulus ka võistleja Lätist).

Võistluse üks eesmärke oli hinnata jahikoerte tööd. Võistluse käigus hinnati ka saagi rohkust, kogukaalu ning nulgimise osavust ja puhtust. Samuti oli oluline korrastada küttimis-koht enne metsast lahkumist.

Tihedas rebimises tuli Eesti võistkonnale üldvõit. Kohtunikud tõstsid esile meie noorte koerte tööoskusi. Mõlemale on see esimene hooaeg jahikoera eest väljas olla. Ilusa punkti pani nahavõtmise võistluse maksimumpunktidega võit.

Eesti võistkonda kuulusid Mari-Ann Rehk, Kalev Kübarsepp, Aili Pärtel-Beljaev ja Läti jahimees Vladimirs Vinnikovs.

Mõisaküla jahiseltsi heategevusüritus

2. detsembril toimus Mõisaküla kirikus jahimeeste ja EELK Mõisaküla kogudusega koostöös heategevuslõuna.

Mõisaküla jahiseltsi Metsis esimees Toomas Oissari sõnul korraldatakse koostöös kogudusega lõunat juba teist korda. „Teeme seda esiteks sellepärast, et kogukonda lähendada,“ sõnas Oissar „Samuti soovime metsade ja maade kasutamise eest kogukonnale midagi tagasi pakkuda.“

Tänu lõunale oli kutsutud ka tuntud zooloog Aleksei Turovski, kes rääkis põnevalt sellest, kuidas kaslased jahti peavad. Tänu lõunale käis sadakond inimest. Pärast kõnelusi ja jahimeeste poolt pakutud metskitseliha, singi ja vorstide maitsmist esines kokkutulnutele Abja Accordion Band.

Videot ja galeriid näeb EJSi kodulehel v QRi kaudu.

Fotokonkurss „100 aastat jahindust“

EJS korraldas EV100 raames fotokonkurssi „100 aastat jahindust“. Konkursi võitis Peningi Jahiselts meeleoluka pödrajahi fotoga.

Rainer Kivimäe saadetud pilt pärineb 1967. aasta sügisest pödrajahist.

Fotokonkurss toimus kahes etapis. Esimeses etapis olid oodatud jahimeeste kokkutuleku teemalised fotod. Esimese etapi võitjaks osutus Saarte Jahimeest Selts fotoga „Jahimeeste kokkutuleku sissepääs“.

Üldvõitjaks tulnud Rainer Kivimäe saadetud pilt pärineb 1967. aasta sügisest, kus Peningi Jahiseltsi maadel toimus kollektiivne pödrajaht. Meeleolukal pildil juhivad vankrit pödraga Kiviloo metsavaht Kadakas.

Üldvõitjat premeeriti 3G Bushwhackeri rajakaameraga, mille pani välja Tehnoturg-T. Kokkutuleku foto võitjat premeeriti Baltic Trophy meenetega.

“100 aastat jahinduses” konkursi eesmärk oli Eesti 100. sünnipäeva puhul leida ajaloolisi fotosid jahindusest, mis peegeldaksid jahitraditsiooni. Konkursi žüriisse kuulusid jahisaate “Metsapoole” toimetuse, ajakirja Eesti Jahimeeste toimetuse, EJSi esindaja Kaarel Roht ja loodusfotograaf-jahimees Kalev Laast.

Palju õnne võitjale ning aitäh koostööpartneritele!

Jahimeeste kokkutuleku sissepääs (koht, aeg teadmata). “Kahjuks aastat ja kohta ei tea, aga teades saarlaste ja hiidlaste häid suhteid, tekib küsimus, kuidas hiidlaste ilma lubadeta sisse lasti”. SJS

Aasta sündmused

2018. aastal toimusid Eesti jahinduse traditsioonilised sündmused, nagu jahimeeste kokkutulek ja jahirahu väljakuulutamine. Jahimehed võtsid esimest korda osa Eesti looduse päevast ning käisid Eestit esindamas peibutamise Euroopa meistrivõistlusel.

Jahimeeste kokkutulek

Fotod: Andra Hamburg, Jaanus Vaiksoo, Kaarel Roht, Taavi Möller

38. jahimeeste kokkutulek toimus Pärnumaal Pärleseljal 6.-8. juulini ning kandis nime „100 Pärnus“. Kokkutulek oli ajendatud Eesti Vabariigi 100. sünnipäevast ning tugines jahiajaloole.

Esimesest kokkutulekust möödus 50 aastat. Esimene kokkutulek toimus 1968. aastal Ida-Virumaal Toila-Oru pargis. „100 Pärnus“ kokkutulekul osales kolme päeva jooksul ligi 6000 inimest.

Kokkutulek koosnes traditsiooniliselt kolmest osast: jahinduslikud ja rahvuslikud võistlused, koolitused ja töötoad ning meelelahutus. Tegevusi leidis igale vanusegrupile, samuti naistele ning lastele. Meelelahutust pakkusid Juss Haasma & Kukerpillid, Smilers ja Orelipoiss.

Seekordne kokkutulek oli senisest esinduslikum. Lisaks rekordarvulisele publikule olid kohal ka mitmed väliskülalised. Kohale tuli Euroopa katusorganisatsiooni FACE peakontori esindaja, FACE Baltimaade asepresident Lätist, Tšehhi jahimeeste seltsi president ja asepresident, Soome jahimeeste liidu president delegatsiooniga ning Leedu esindajad.

Kokkutuleku kaubatanavast on aastate jooksul kujunenud jahinduslik minimes. Sel korral oli esindatud ligi 70 jahindusega seonduvat eksponenti.

Teist aastat järjest kaitses erialastel võistlustel tiitlit üldarvestuses Saarte jahimeeste selts. Teise koha seltside arvestuses saavutas Mõniste jahiselts ning kolmanda Tartu jahindusklubi. Maakonna arvestuses olid parimad Harjumaa, teisele kohale tuli Jõgeva ja kolmandale Pärnu.

Haavilaskmine

I koht Mõniste Jahiselts/Võrumaa.

II koht Pärnumaa Jahimeeste Liit,

III koht Saarte Jahimeeste Selts.

Individaalne haavilaskmine**Mehed**

I koht Kristo Lipp,

II koht Ain Vihermets,

III koht Peeter Jürisson.

Juuniorid

I koht Peeter Jürisson,

II koht Kenert Kartu,

III koht Tarmo Järvamägi.

Naised

I koht Aarika Jõgiste,

II koht Tooni Vellend,

III koht Janika Loos.

Veteranid

I koht Raimo Uuemõis,

II koht Uuno Viirlaid,

III koht Raivo Kimmel.

Superveteranid

I koht Jaak Jäme,

II koht Olev Schmidt,

III koht Ain Tukk.

Kuulilaskmine

I koht Saarte Jahimeeste Selts,

II koht Pühaste Kütid /Valgamaa,

III koht Uluk II Jahindusühistu/Lääne-Virumaa.

Jahisarve puhumine

I koht Tartu Jahindusklubi,

II koht Põltsamaa Jahiselts,

III koht Kullavere Jahiühistu.

Kokandusvõistlus (roogi valmistati põdralihast)

I koht Tahkuna Jahiselts Hiiumaa,

II koht Kehtna Jahindusklubi Raplamaa,

III koht Saarte Jahimeeste Selts.

Viktoriin

I koht Tartu Jahindusklubi,

II koht Valgu Jahimeeste Selts Raplamaa,

III koht Jõgeva Jahimeeste Ühing.

Individaalne kuulilaskmine (sileraudne)**Mehed**

I koht Argo Saagpakk,

II koht Priidik Õun,

III koht Risto Ling.

Juuniorid

I koht Kristen Kasuk,

II koht Raimond Sarapuu,

III koht Joosep Valm.

Veteranid

I koht Lembit Mihkelstein,

II koht Viktor Lonski,

III koht Olev Eller.

Superveteranid

I koht Arvo Kivi,

II koht Jaan Kärner,

III koht Peeter Viil.

Jahijutt-taidlus ("100 Pärnus" jahindusteemaline etteaste või jahilugu)

I koht Mõniste Jahiselts/Võrumaa,

II koht Keila Jahiselts Harjumaa,

III Are Jahiselts Pärnumaa.

Kutse-mitmevõistlus

I koht Mõniste Jahiselts/Võrumaa

II koht Saarte Jahimeeste Selts,

III koht Padise Jahimeeste Selts/Harjumaa.

Stendivõistlus „100 aastat kodukohas“

(väljapanek seltside jahiajaloo)

I koht Viljandimaa Jahimeeste Liit,

II koht Kehtna Jahindusklubi Raplamaa,

III koht Saarte Jahimeeste Selts.

Peibutamine

I koht Saarte Jahimeeste Selts,

II koht Massiaru Jahiselts/Pärnumaa,

III koht Põltsamaa Jahiselts.

Juhtide võistlus

I koht Taebala Jahiselts/Läänemaa,

II koht Rakvere Jahindusklubi,

III koht Tartu Jahindusklubi.

Foto: Andra Hamburg

Eesti looduse päev

18. augustil korraldasid jahimehed üle Eesti looduse päevaga seotud üritusi.

Ääsmäe jahimehed Harjumaal korraldasid looduse päeva Altkülas oma jahimajas. Päeva avas külanem Aldo Tatter, jahiseltsi esimees Madis Liiväär ning noorim jahimees Jaagup Sule, kes puhus jahisarve.

Vaadati jahitrofeesid, tutvuti jahikoortega ja loodi uusi ning uuendati vanu tutvusi põliste ning uute külaelanike vahel. Võisteldi õhupüssi laskmises, saapaviskes ja toimus viktoriin, kus selgus, kes tunneb kõige paremini koduküla metsloomi.

Raplamaal Valtu Jahiseltsi jahimajas peeti samuti looduspäeva, kus huvilised said tutvuda jahinduse ja kohalike jahimeeste tegemistega. Kohal käis mitukümmend külalist, enamasti tuldi peredega. Näha sai topised ja trofeesid ning kuulata jahimeeste lugusid.

Hiiumaal külastati Kõrgessaare jahimaja, Lääne-Virumaal Vihula jahimaja, Pärnumaal Aruvälja jahiseltsi maja. Lisaks osales EJSi delegatsioon kogu pere metsapäeval Haapsalus Uuemõisa mõisapargis.

Jahimeeste seltsi telgis Haapsalus said huvilised näha meie metsade ulukeid ja tutvuda jahimeeste tegemistega. Ekraanil näidati rajakaamerasse jäänud Eesti ulukeid. Vaatamiseks olid väljas ulukinahad ja -topised. Ka peaminister Jüri Ratas külastas üritusel EJS-i telki, uuris jahimeestelt ulukite käekäigu ja kohalike jahimeeste tegemiste kohta.

EJSi telgi juures said huvilised valmistada ka linnusulgedest ja ulukiluudest ehteid ja aksessuaare, mis osutus nii populaarseks, et ürituse lõpuks said kõik materjalid otsa. Aktiivselt osaleti metsatelgi töötoas, kus sai valmistada pesakaste. Toimusid mitmed loodusteemalised võistlused ja ekskursioonid. Metsapäeval kuulutati välja ka parim metsamajandaja.

Esimese looduspäeva võib lugeda vägagi õnnestunuks. Kindlasti tasub selliseid sündmusi edaspidigi korraldada, sest eestlaste huvi looduses toimuva vastu on suur, ent teadmised sealjuures on jäänud pigem napiks. Jahimeeste osalus taolistel üritustel on sealjuures väga vajalik – on ju jahimehed metsa silmad ja kõrvad.

EJS tänab kõiki eesti looduse päeva ürituste korraldajaid ja abilisi!

Peibutamise Euroopa meistrivõistlused

1. septembril osalesid Eesti jahimehed Slovakkias hirvepeibutamise Euroopa meistrivõistlustel, kus jõuti esimest korda finaali.

Eesti ulukipeibutajad Andres Maripuu, Airek Kolju ja Innar Uus hirvepeibutamise Euroopa meistrivõistlustel. Foto: Ive Kuningas

Kesk-Slovakkias Sväty Antoni mõisas toimus 20. hirvepeibutamise Euroopa meistrivõistlused, kus osales 38 võistlejat 13 riigist. Võisteldi nii meeskonna- kui individuaalarvestuses.

Hirvepeibutamise Euroopa meistriks tuli Prantsusmaa, teise koha saavutas Ungari ja kolmanda Tšehhi meeskond. Eestlased tulid edetabelis keskmistele kohtadele: Innar Uus oli 20., Airek Kolju 21. ja Andres Maripuu 27. Eestlaste treeneriks oli hirvepeibutamise ekspert Jaan Ärmus. Meeskonnaarvestuses saavutasid eestlased 9. koha.

Esimesed hirvepeibutamise Euroopa meistrivõistlused toimusid 1999. aastal Saksamaal Dortmundis. Eestlased osalesid tänava kuuendat korda. Järgmised Euroopa meistrivõistlused toimuvad 2019. aastal Valgevenes.

Videot ja suurt galeriid näeb kodulehel v QRi kaudu.

Jahirahu väljakuulutamine

21. detsembril kuulutati lumises Võrus välja traditsiooniline jahirahu Eesti metsadesse.

Jahirahu tseremoonia juhatas sisse Võrumaa Jahimeeste Seltsi tegevjuht Mati Kivistik. Kodulehel või QR abil leiab ka tema pühadetervituse.

Jahimehi tuli tervitama ka Võru Linnavolikogu esimees Ülo Tulik ning Keskkonnaameti lõuna regiooni juhataja Ena Poltimäe. Jahimeestele tuletati meelde, et juba vanarahvas austas pühade ajal tööst puhkamist ning tänati aktiivseid koostöö eest.

EJSi president Margus Puust meenutas, et jahimehed on järginud tava igal aastal jahirahu välja kuulutada erinevates

paikades, et võimalikult paljud saaksid sellega isikliku kokupuute. Samuti rääkis ta aasta olulisematest teemadest, nagu looduskaitse, ulukikahjud, jahiohutus ja koostöö maaomanikega. Seejärel kuulutas EJSi president välja jahindusliku jõulurahu. Öhtu jätkus vanas Võru pruulikojas koos kohaliku ansambliga.

Arvestades Võrumaa pikaajaliste jahitraditsioonidega ja tuginedes 18. oktoobril toimunud jahihühenduste juhtide nõupidamisel kokkulepitule kestis jahirahu sel korral pikemalt: 21.-26. detsembrini. Jahirahu väljakuulutamise tava sai Eestis alguse Soome eeskujul 1993. aastal.

Sel ajal jahimehed metsloomi ei küti, vaid käivad peredega metsas ja viivad ühiselt sealsetele asukatele süüa. Jahirahu ei tulene seadusest, vaid on jahimeeste omaalgatuslik kokkulepe, millega avaldatakse austust nii loodusele kui ka kogukonnale.

Meedia ja kommunikatsioon

Meedia ja kommunikatsioonil on tänapäeval väga oluline osa kogukondades, kuhu jahimehed on koondunud ja ka ühiskonnas laiemalt. EJS paneb sellele aina enam rõhku, et olla nii ühiskondlikult pildis kui anda oma sõnumit kogukonnast väljapoole. Kasutame selleks erinevaid strateegiaid ja väljundeid, et seda võimalikult laiapõhiselt ja läbipaistvalt teha.

Jahindusuudistega kursis olemiseks kasutame meediamonitoringu keskkonda Station, teavet ja uudiseid edastame kodulehe kaudu. Aasta kohta koostame meediaplaani, et planeerida jahindusalaseid teavitusi. Lisaks anname toimuvast teada pressiteate, eelinfo ja uudiskirja vahendusel. Samuti kasutame suhtluseks ja infovahetuseks sotsiaalmeedia kanaleid: Facebook, Instagram ja Youtube.

Station

Station on uudistekanalite keskkond, mis lubab jälgida meie oluliste sõnumite levikut üle kogu meediaruumi, kattes nii trüki-, veebi-, riigi- kui kohaliku meedia kanaleid, aga ka televisiooni- ja raadiosaated ning sotsiaalmeediat.

Station analüüsib meediakanalites meie valikul kolme teemavaldkonda. Nendeks on jahindus – võimaldab leida kõike valdkonnaga seonduvat; jahimeeste selts – seirab jahindusorganisatsioonide kohta käivat teavet; Loomus – võimaldab uurida, milliseid sõnumeid jahivastased levitavad.

2018. aastal on kajastusdünaamika olnud võrdlemisi stabiilne, jäädes 200–300 loo vahemikku, v.a märtsis, mil kajastus järsult tõusis (vt graafikut 5). Aprillis ja mais on näha mõningast langustrendi, ent juulis on näitaja taas mõnevõrra tõusnud. Sügiskuu ajal on kajastus samuti vähesel määral langenud, kuid detsembriks, jahirahu ajaks oli taas näha kajastuste arvu tõusu.

Graafikust 6 nähtub, et 2018. aastal oli jahindusuudiseid enim taas *online*- ehk veebimeedias. Veebiväljaanded on jahindust kajastanud mullu 1839 korral. Jahindusuudiste laia kasutust leiab ka piirkondlikes ajalehtedes, kus taas olid populaarseimad Saaremaa ajalehed (vt graafikut 7), aga aktiivselt kajastust leidis ka Pärnu-, Harju- ja Järvamaa väljaandes. Vähem aktiivsed on olnud aga ajakirjad, mille üldine tendents näitab samuti langustrendi.

2018. aastal jõudis enim jahindusuudistega raadiokanalitesse ehk kõige rohkem kajastas jahindusuudiseid Kuku raadio (vt graafikut 8). Aktiivselt on meie teateid veebis jaganud ka Maaleht ja Õhtuleht ning piirkondlikud veebiväljaanded. Siinkohal võib tegemist olla ka üldise tendentsiga, kus uudised liiguvad järjest enam veebipõhiseks.

Enamik (~68%) kajastatavaid uudiseid oli 2018. aastal graafiku 9 järgi seotud jahindusega (hõlmates jahikultuuri, -eetikat ja jahilkäike jms), seejärel konkreetse jahiseltsi, -ühendusega (~27%) ning kõige vähem jahivastaste uudistega (~5%).

KAJASTUSDÜNAAMIKA KUUDE LÖIKES

Graafik 5. Jahindusuudiste kajastusdünaamika 2018. aastal.

KAJASTUS MEEDIATÜÜPIDES

Graafik 6. Jahinduse kajastused meediatüüpide järgi 2018. aastal.

KAJASTUS REGIONAALSES PRINTMEEDIAS

Graafik 7. Jahinduse meediakajastused regionaalses printmeedias 2018. aastal.

Graafik 8. Jahinduse meediakajastuste kanalid 2018. aastal.

Graafik 9. Jahindusteemade kajastuse osakaal 2018. aastal.

Graafik 10. Jahinduse meediakajastuste emotsioon 2018. aastal.

Monitooringusüsteem võimaldab ka Eesti Keele Instituudi emotsionaalse kõne korpuse abil tuvastada uudiste emotsionaalset tonaalsust. Ehk kas uudis sisaldab viha, rõõmu, kurbust või neutraalseid ütlusi. 2018. aastal olid jahindusuudised valdavalt neutraalsed (~64% juhtudest), positiivset kajastust leiti ~25% juhtudest, mis on 0,17% rohkem kui möödunud aastal (vt graafikut 10). Kõige vähem (~11% juhtudest) oli jahindust kajastatud meedias negatiivselt.

Meediaplaan

EJS on teist aastat järjest koostanud meediaplaani. See on tegevusplaan, mis kirjeldab, kuidas aasta lõikes toimub EJSis meediaga suhtlemine ja milliseid erinevaid meetodeid selleks kasutatakse. Meediaplaan sisaldab ülevaadet, kellele, miks, mida, millal ja kuidas kajastada. See võimaldab teatud sündmuste ja juhtumite kajastamist ette planeerida.

Meediaplaani kava koostades pani EJS paika kommunikatsiooni eesmärgid, sihtrühma, konkreetsed sõnumid, kanalid ja vastutajad. Meediaplaan nõuab alati töö käigus korrigeerimist, mõned tegevused asendamist. EJSi meediaplaan sai suurel määral täidetud, ent esines ka mõningasi muudatusi ning ette tuli ka ootamatuid sündmusi, mis vajasid kohe reageerimist.

Pressiteade

Pressiteade on kõige parem viis, kuidas organisatsioonis toimuvast avalikust teavitada. Selle kaudu jõuab meie sõnum kõige kiiremini ja efektiivsemalt laia publikuni.

Enamasti saadetakse pressiteateid, kui on oelda midagi uut, vaja täpsustada või ümber lükata saadud teavet EJSi seisukohtade ja faktidega, anda taustinfot toimuva kohta, teadvustada avalikkust või kedagi kusagile kutsuda.

2018. aastal saatsime pressiteateid kokku vähemalt 25 korral, mis teeb kuus keskmiselt kaks teadet. Lisaks tegime pressiteate koostöös loomakaitse seltsiga, et hoiatada liiklejaid hirvlaste jooksuajast ning alanud jahihooajast. Pressiteated võimaldasid meil hoida jahindusvaldkonda aktiivselt pildis, tõstatada teemasid ajakirjanduses ja neid laiemalt käsitleda ning kujundada jahinduse mainet.

Eelinfo

Eelinfo ehk nädalainfo on organisatsioonis eeloleva sündmus- ja kohtumisalane teave. See on vajalik teavitamiseks jahinduses toimuvast liikmeid, ajakirjanikke jt huvilisi. Eelinfo sisaldab mõnelauselist infot sündmuse sisu kohta ning sellega seotud isiku kontaktandmeid.

Põhiliselt kajastatakse eelinfos kohtumisi ja nõupidamisi, organisatsiooni arendusega seonduvat, avalikke üritusi (nt pressikonverents, näitus), esindusüritusi (nt seminarid, õppepäevad), valmivaid uuringuid, publikatsioonide ilmunisi ja välisvisiite. EJS alustas eelinfo edastamisega 2017. aasta märtsis ning need avaldatakse reedeti kodulehel.

Kodulehekül

Koduleheküljele (www.ejs.ee) on EJS koondanud kogu jahindusealase operatiivse teave, mis hõlmab jahindust nii Eestist kui mujalt. Lisaks praktilisele teabele: õigusaktid, jahitrofeed, koolitused jms, saab kodulehelt lugeda uudiseid jm aktuaalset infot.

Mullu avaldasime kodulehel **949** uudist, mis on küll möödunud mõnevõrra vähem (2017. a ilmus 1035 uudist), kuid rohkem kui 2016. aastal (792 uudist). Seega ilmus keskkeltläbi 77 uudist kuus ning **2,6** uudist päevas.

Viie aastaga on kodulehe külastatavus üle kahe korra tõusnud. Kui 2013. aastal oli **56 821** külastajat, siis 2018. aastal oli neid juba **141 229** (vt graafikut 11). Kodulehe uudiste ja teadete vaatamisi oli möödunud aastal kokku **866 281**, mille arv on tõusnud üle 40 000 (2017. aastal oli 826 213 vaatamist). Kodulehel veetmise aeg on üldiselt stabiilne, jäädes 2 minuti sisse.

Kõige rohkem käis kodulehel külastajaid (5021) 23. oktoobril, mida võib seostada tol päeval ilmunud artikliga „Põdralihast leiti silmatorkav parasiit“. Kõige enam aga vaadati kodulehel uudiseid taas kokkutuleku ajal, 8. juulil oli **10 863** lehevaatamist.

2018. aastal kõnetas enim kodulehe lugejaid kevadel esile kerkinud rahvuslooma valimine. EJS otsustas küsida arvamust jahimeestelt ning korraldas veebis valimise, ent uudis levis ka tavalugeja ja meediaväljaanneteni. Kahjuks oli sellel negatiivne tagajärg, kuna algset arvamust me teada ei saanudki, sest hääletussüsteemi häkiti sisse.

Kodulehel kõnetasid lugejaid ka tavapärased teemad, nagu suurulukid: hunt, põder ja karu, ent tähelepanu said ka tavatud sündmused nii kodu- kui välismaa metsades.

Kodulehe loetumad lood:

1. Jahimehed otsivad Eesti rahvuslooma - **41 256** vaatamist
2. Jahimehed paluvad abi salaküttide leidmisel - **37 223** vaatamist
3. Põdralihast leiti silmatorkav parasiit - **21 461** vaatamist
4. Lapsed langesid Poolas hundirünnaku ohvriks - **8681** vaatamist
5. Hundid murdsid Pärnu lähistel veel ühe õuekoera - **6971** vaatamist
6. Jahimehed sooviksid küttida kärntõves hunte lubatust rohkem - **6666** vaatamist
7. Läänemaa on endiselt huntidega hädas - **6290** vaatamist
8. Lõppenud jahihooajal küttiti Eestis 101 hunti - **6225** vaatamist
9. PILTUUDIS: hunt ja põder soolakus - **5800** vaatamist
10. Karu jäeti teele surema - **5724** vaatamist

Graafik 11. Kodulehe külastatavus 2013.–2018. aastal

Sotsiaalmeedia

• FACEBOOK

Facebook on aastatega valdavalt populaarsust kogunud ja kõige kiiremini tavalugejani jõudnud. EJSi Facebooki jälgijate arv on jätkuvalt tõusutrendis, jõudes 2018. aasta lõpuks **6087**ni. Aastaga lisandus 765 jälgijat (2017. a - 5322 jälgijat).

EJSi Facebooki tegemisi jälgivad enim **25-34**-aastased eestlased. Samuti on meil välismaalastest jälgijaid: **316** Soomest, **32** Lätist, **25** Leedust, **20** Austraaliast, **17** Suurbritanniast, **16** Norrast jm. Enamik jälgijaid asub Tallinnas (**2134** inimest) ja Tartus (**948**). Kõige sagedamini külastatakse Facebooki kella **20-21** vahel ning nädalavahetusel (laupäeviti ja pühapäeviti võrdset). Kõige enam külastusi toimus 10. märtsil, mil meie Facebooki lehe postitus(ed) jõudis(sid) **16 579** inimeseni.

Kõige rohkem vaatamisi (**28 450** vaatamist) kogus Lääne-Virumaal aset leidnud põdra salaküttimise uudis, kus jahimehed palusid abi väärtetoimepanija tuvastamisel. Rohkelt vaatamisi kogus ka rahvuslooma valimise üleskutse (**24 240** vaatamist), ulukite pildid rajakaameratest jm, ebatavalised metsloomadega seotud juhtumid jt jahiuudised.

• YOUTUBE

EJS võttis 2018. aastal aktiivsemalt ette videote tegemise. Videokanalisse Youtube kogunes aasta jooksul 88 videot, mida kuvati automaatselt kodulehele. Videod sisaldasid intervjuusid nii kodu- kui välismaiste jahinduseksperptide ja partneritega, mille teemaks seatakse, jahitrofeed, jahikultuur, jahirahu jmt. Samuti võis videotest näha aasta jooksul toimunud sündmusi ja metsaelu jäädvustusi.

• INSTAGRAM

Alates 2017. aastast on EJSil Instagrami (foto- ja videojagamise mobiilirakendus) konto. 2018. aastal avaldati aktuaalseid sündmusi, rajakaamera jm fotosid ning videoklippe. Aasta lõpuks jälgis EJSi Instagrami kontot pea 700 inimest.

Facebooki vaadatuimad lood:

1. „Jahimehed paluvad abi salaküttide leidmisel“ (uudis) - **28 450** vaatamist
2. „Aita valida Eestile rahvuslooma“ (uudis) - **24 240** vaatamist
3. „Ida-Virumaal juhtus ilvesega liiklusõnnetus“ (pil-tuudis) - **22 799** vaatamist
4. „Ilves soolaku puule ronimas“ (rajakaamera foto) - **21 761** vaatamist
5. „Põdralihast leiti silmatorkav parasiit“ (uudis) - **18 969** vaatamist
6. „Lapsed langesid Poolas hundirünnaku ohvriks“ (uudis) - **18 674** vaatamist
7. „Vigastatud ja hukkunud metsloomadest tuleb teada anda“ (uudis) - **17 101** vaatamist
8. „Hundid murdsid Põlvamaal 40 lammast“ (uudis) - **14 942** vaatamist
9. „Karupere söödaplatsil Kõrvemaal“ (rajakaamera foto) - **14 396** vaatamist
10. „Algaval põdrajahihooajal tuleb tähelepanelik olla Harju- ja Järvamaal“. Teade GPS kaelustega põtrade liikumisest (uudis) - **13 575** vaatamist

Youtube'i kanal:

Facebook'i leht:

Trükised

Jahinduslike trükiste väljaandmine on alati moodustanud olulise osa EJSi tööst. 2018. aastal andsime taas välja mitmeid jahindusalaseid trükiseid. Need pakuvad lisaks küttidele järjest enam huvi ka loodussõpradele, mis annab selget tunnistust, et jahindus on endiselt oluline eluvaldkond ning seda tuleb ühiskonnas rohkem teadvustada ja selle tagamaid selgitada.

Ajakiri Eesti Jahimees

2018. aasta jooksul andis EJS välja ajakirja Eesti Jahimees kuus numbrit, mida saadeti otsepostitusena EJSi füüsilisest isikust liikmetele. Ajakirja tiraaž oli keskmiselt 11 000 eksemplari. Ajakirjas arutati jahinduse murekohtade üle, kajastati aktuaalseid jahindusalaseid teemasid ja sündmusi, mh jahiseltside tegemisi. Samuti räägiti ulukite eluolust, haigustest, ulukilihast, võõrliikidest, aasta loomast ja linnust, lõksupüügist ja jahist välismaal. Ajakirja olulisemaid teemasid käsitleti ka EJSi kodulehel.

Ajakirja väljaandmine on muude kaasaegsete teabekanalite kõrval endiselt EJSi üks tähtsamaid ettevõtmisi. Iga numbri ilmumise järel toimusid regulaarselt ajakirja toimkonna koosolekud. Ajakirja rahastati osalt liikmemaksudest ning KIKi sihtfinantseerimislepingust

Jahimeeste kalender 2018

EJSi trükiste üks suurprojekte on juba aastaid olnud jahimeeste kalender. 2018. aasta kalender pühendus suurulukitele. Selle sisust leiab ka jahiseltside kontaktandmed, päikese ja kuu momendid Paide horisonidilt, lisaks on kalendris märgitud jahindusega seotud tähtpäevad jmt.

Täname kõiki kalendri fotode autoreid: Lauri Tammikut, Remo Savisaart, Ingmar Muusikust, Erik Mandret, Arne Aderit, Jüri Jõepera, Karl-Ander Adamit ja Kalev Laastu.

Suur aitäh ka meie reklaamiandjatele: Adavere Meat, Heino&Huntfish, Saare Uluk, Luha, Arke Lihatööstus, Møller Auto, Eksami Ekspert, Olerex, Vipis, Premia, RMK, Latvian Safari Club, Anome ja Toosikannu puhkekeskus!

Aastaraamat 2017

2018. aastal ilmus möödunud kokkuvõttev aastaraamat, kus saab lugeda EJSi aasta tegemistest ning sündmustest. Seekordne raamat oli eriline, kuna see pühendati EJSi 50. tegevusaastale. Tavapärasest mahukamast aastaraamatust leidis EJSi juubeligala, sündmused liikmesorganisatsioonides, trofede hindamised ja näituse teabe.

Lisaks värvikale välimusele leiab trükisest juba tavapärase teabe ja statistika EJSi ja jahinduse kohta 2017. aastal.

Õppeleht Sinu Mets

2018. aastal tegime taas kaastööd õppelehele Sinu Mets, mis ilmus neljal korral (aprillis, juunis, septembris ja novembris) Postimehe vahel. Trükis on saadaval ka elektroonisel kujul Eramet-sakeskuse kodulehel.

Sarnaselt varasemate aastatega oli jahinduse artiklite ja uudiste jaoks eraldatud spetsiaalne rubriik, kus käsitleti muuhulgas järgnevaid teemasid: relvseadus, ulukiuuring, ulukite haigusd (sigade Aafrika katk, kärntõbi, kurtumushaigus), jahiohtusid, linnujaht, jahinduse infosüsteemid, jahindus kui looduskaitse, šaakali seisund Eestis jms.

Infovoldikud

EJSil valmis novembris jahindust ja jahimeeste seltsi tutvustavad voldikud nii eesti kui inglise keeles. Trükised on saadaval EJSi majas (Kuristiku 7, Tallinn).

Voldikud koostas Andra Hamburg, toimetasid Jaanus Vaiksoo ja Kristin Lillemäe ning trükkis Ecoprint.

Trükis on valmistatud loodussõbralikest ja taaskasutatavatest materjalidest.

Infovoldikud:

Informational brochure for 'JAHINDUS EESTIS' containing tables of 'Trofede Eesti jahinduses' and 'Eesti jahimeeste Selts (EJS)', and a section for 'Ajalikri Eesti jahimees'.

Informational brochure for 'HUNTING IN ESTONIA' featuring 'Trophies', 'The Estonian Hunters' Society (EHS)', and 'The FACE'.

Sigade Aafrika katk (SAK)

2018. aastal oli Eestis sarnaselt möödunud aastaga 36 siga- de Aafrika katku taudistunud ala. Kokku uuriti SAKi tunnu- seid **4961** isendil, **284** neist olid SAK positiivsed. 2017. aastal oli katkutunnustega isendeid **866**, 2016. aastal aga **1568**. See näitab taudi mõningast taandumist, ent viitab ka sellele, et katk on teinud suurt laastamistööd populatsioonile.

Alates 2014. aastast on SAKi farmidest eemale hoidmi- seks rakendatud ranged bio-ohutusnõudeid ning metssigade populatsiooni vähendamise tulemusena on SAKi levik meie metsades pidurdunud. 2018. aastal ei leitud ühtegi katku- juhtumit farmist. Nelja aastaga on ära tehtud suur töö ning selle tulemusel on SAKi farmidesse leviku risk vähenenud. Metssigade teadliku küttimisega on oluliselt vähendatud arvukust. Võrreldes 2014. aastaga, mil SAK jõudis Eestisse, on metssigade arvukus meie metsades vähenenud ca 6 korda.

2018. aastal levis seakatki aktiivselt ka üle Euroopa. Taud jõudis Belgia piirialadele, Bulgaariasse ja Ungarisse.

2018. aastal oli enim katkujuhtumeid Saaremaal (**86**) ja Harjumaal (**52**), mis ühtlasi on registreeritud viimatisteks taudistunud aladeks. Kui aasta algul võis siin-seal mõningaid taudileide näha, siis juulist kuni novembrini ei diagnoositud ühtegi aktiivset viirust, leiti vaid antikeha positiivseid mets- sigu. See andis lootust katku taandumisele, kuid novembris kütitati üks metssiga Läänemaal, mis andis SAK positiivse tule- muse. Seejärel kütitati kolm metssiga Ida-Virumaal Nar- va-Jõesuu linna Sirgala karjääris, kus analüüsid andsid samuti viirusele positiivse tulemuse. Viimati muudeti tsoone Eestis 4. juunil 2018.

Kaart 1. EL-i kehtestatud tauditsoonide piirid

Maakond (proovivõtukoht)	Kokku SAK positiivseid loomi	Kütitud	Hukatud/hukkunud
Harju maakond	52	47	5
Hiiu maakond	0	0	0
Ida-Viru maakond	9	9	0
Jõgeva maakond	11	11	0
Järva maakond	7	7	0
Lääne maakond	27	20	7
Lääne-Viru maakond	12	12	1
Põlva maakond	6	3	3
Pärnu maakond	21	21	0
Rapla maakond	19	19	0
Saare maakond	86	85	1
Tartu maakond	17	17	0
Valga maakond	5	5	0
Viljandi maakond	9	9	0
Võru maakond	3	2	1
KOKKU	284	267	17

Tabel 4. Sigade Aafrika katku leiud metssigadel 2018. aastal. Allikas: Veterinaar- ja Toiduamet

Kaart 2: Sigade Aafrika katku kitsendustega tsoonid Eestis. Hall joon - haldusüksuse piir. Sinine ala - I kitsendustega tsoon. Helepunane ala - II kitsendustega tsoon. Allikas: Maaeluministeerium

SAKiga seonduvad õigusaktid ja muudatused

- Juunis lõpetas Euroopa Komisjon Eestit puudutavad sigade Aafrika katku III tsooni piirangud, kuna uusi SAKi juhtumeid kodusigadel ei lisandunud ning rakendatud on vajalikke meetmeid katku tõrjeks.

- 1. augustil jõustus põllumajandusministri 23. novembri 2004. a määruse nr 179 „Sigade klassikalise katku ja sigade Aafrika katku tõrje eeskiri” muutmise määrus. Määruse eesmärk on täpsustada ja täiendada farmidele kehtestatud bio-ohutusnõudeid, mis puudutavad veokite liikumist, erinevate materjalide ladustamist farmi territooriumil ning piirdeaedu. Samuti täpsustatakse jahipidamise õigust omava ja jahil osaleva isiku kohustusid metssigade jahil. Need nõuded ei ole jahimeestele uued, kuid selguse huvides ja strateegia rakendamiseks lisati need tõrje-eeskirja. Muudatused jahimeestele: taudipunktis tuleb enne sigade hukkamist määrata nende kaal, määratakse jahil osalevale isikule desinfitseerimise nõue ja jahijuhatajale kohustus teavitada jahil osalenud isikuid sätestatud nõuetest.

Seakatqualased nõupidamised ja infomaterjalid:

- 8.-9.märtsini toimus Bulgaarias Sofias konverents „Eluslooduse roll loomatervise haldamisel“, mida korraldas Euroopa Komisjon koostöös Euroopa Liidu (EL) eesistujariigi Bulgaariaga. Konverentsi põhiteemaks oli ulukihaguste haldamine ja SAKi tõrje ning selle roll jahinduses. Samuti kõneldi ELi tauditõrje plaanidest ja tervishoiupoliitikast, seadusandlusest loomatervishoius jmt. Eestist osalesid EJSi pressiesindaja Andra Hamburg ning VTA ametnikud Maarja Kristian ja Anne-Ly Veetamm.

- 20. märtsil kogunes Veterinaar- ja Toiduametis riiklik loomatauditõrje komisjon, kus põhiteemana arutati metssas leviva SAKi tõkestamise võimalusi, kus võtmeroll on metssigu küttivate jahimeeste kanda. Komisjon otsustas, et

taudi leviku piiramiseks on mh vaja igasse jahiseltsi luua korralikud kütitud ulukite esmakäitlemise kohad, kus kõiki bio-ohutusnõudeid järgides oleks võimalik ulukeid nülida. Endiselt on ülioluline surnud metssigadest teavitada ning neilt proove koguda. Komisjonis otsustati, et ulukite esmakäitlemise kohad vajavad lisainvesteeringuid.

- 26. märtsil toimus Poolas SAKi konverents, kus arutati Kesk- ja Ida- Euroopas leviva taudi hetkeolukorda. Haigussest puudutatud riigid said võimaluse jagada oma kogemusi ning teadmisi meetmetest, mida nad tauditõrjeks kasutavad. Samuti tehti ülevaade ennetustegevustest riikides, kuhu katk pole veel jõudnud ja arutati tulevikuvõimaluste üle. Konverentsil osalesid VTA peadirektori asetäitja Olev Kalda ning MeMi toiduohutuse osakonna juhataja asetäitja Pille Tammemägi.

- 16. mail toimus Europarlamendis konverents „Sigade Aafrika katku oht Euroopas – jahimeeste võtmeroll“, mida korraldas FACE. Konverentsil jagasid oma kogemusi ja strateegilisi lähenemisviise erinevad osapooled: Europarlamendi liige, Euroopa Komisjoni liige, FACE, Euroopa suurima põllumajanduse esindusorganisatsiooni COPA/GOGECA esindaja, Saksamaa loomatervishoiu uuringute instituudi ning Läti Veterinaar- ja Toiduameti esindaja.

- 26. juunil toimus Europarlamendis konverents „Metssea populatsioon Euroopas“, kus tutvustati valminud metsseapopulatsiooni uuringut Euroopas. Konverentsi korraldas Euroopa maaomanike organisatsiooni ELO. Teaduslikus ülevaates monitooriti metssea asurkonda, vaadeldi trende Euroopas, tehti järeldusi ning jagati asurkonna säilitamiseks soovitusi. Samuti käsitleti ulukihagusi, sh sea katku ning jahinduse mõju metssea populatsioonile. Inglisekeelne uuringumaterjal on saadaval EJSi kodulehel.

- Euroopa Toiduohutusamet (EFSA) avaldas juulis uue teadusliku arvamuse SAKi kohta metssigadel, kus rõhutati: selleks, et vähendada haiguspuhangute ohtu madala riskiga piirkondades, tuleb tõsiselt võtta meetmeid, nagu metssigade ennetav intensiivne jahipidamine ja nende toitmise vältimine. Kestva epideemia korral tuleks vältida tegevusi, mis võiks suurendada metssigade liikumist (nt metsseajaht). SAK on levinud ka piirkondades, kus metssigade asustus on madal, mistõttu ei saa EFSA sõnul kehtestada metssigade asustustihedusele lävendit, alla mille viirus ei leviks. Passiivne seire, nt surnud isenditest teavitamine, on jätkuvalt kõige tõhusam viis tuvastada SAKi juhtumeid varasemalt nakatumata piirkonnas juba varajases staadiumis. EFSA avaldas ka video „Sigade aafrika katk - kuidas olla sammuke ees“ (*African Swine Fever: how to stay one step ahead*), mis kirjeldab SAKi ja selle ennetust ning on mõeldud taudi teadlikuse tõstmisele. Videole saab kuvada ka eestikeelsed subtiitrid. Videot näeb QRi abil.

- Augustis avaldas Maaeluministeerium video „Metssigade käitlemine pärast küttimist“, kus antakse koostöös jahimeestega nõu, kuidas käidelda metssiga pärast küttimist. Videost leiab bio-ohutuse nõuded ja parimad praktikad, mida täita, et pärast küttimist taudilevikut takistada. Video leiab EJSi kodulehelt või QRi kaudu.

- Oktoobris korraldas VTA jahimeestele kaks seakatku kvalifikatsioonipäeva: 9. oktoobril VTA Lääne-Virumaa keskuses ja 10. oktoobril Võrumaa Jahimeeste Seltsi majas. Infopäevadel räägiti seakatku arengutest ja hetkeolukorrast nii mets- kui koduseapopulatsioonides, bio-ohutusest ning järelevalve korraldusest. Infopäevi viisid läbi Anne-Ly Veetamm ja Harles Kaup VTast ning Katrin Mähar Veterinaar- ja Toidulaboratooriumist (VTL).

- Novembri lõpus avaldas EFSA värske ülevaate SAKi epidemioloogilise olukorra kohta Euroopas. Viimases raportis hindasid eksperdid erinevate meetmete tõhusust olukorras, kus SAKi esinemist on tuvastatud taudist puutumata, nakkuspiirkondadest kaugel asuval alal. Raportis on andmed ka Eesti kohta. Eksperdid jõudsid järeldusele, et varajane tuvastamine mitmesuguste meetmetega, nt korjaste kiire eemaldamine ning intensiivne jahipidamine kindlas jahipiirkonnas, suurendavad haiguse likvideerimise tõenäosust. Samuti täheldasid nad positiivsete testitu-

lemuste ning surnult leitud loomadega seotud hooajalisi kõrghetki, mis metssigade puhul langesid suvele ja talvele ning kodusigadel suvele.

Aasta	Uuritud metssigade arv	SAK pos metssigade arv	neist SAK viiruse leiuga metssigade arv
2014	1056	73	73
2015	9565	1095	1005
2016	15 978	1570	1277
2017	9574	866	590
2018	4961	284	58

Tabel 5. SAK-ile uuritud ja neist positiivsete ning viirusele positiivsete metssigade arv 2014.–2018. aastal. Allikas: Veterinaar- ja Toiduamet

Alates 2015. aastast on jahimehed tauditõrjemeetmena matnud metssigu. Matmise projekt toimub EJSi ja VTA koostöös. Kokku maeti VTA andmetel 2018. aastal **23** metssiga, mis on võrreldes varasemate aastatega oluliselt vähenenud (2017. a maeti 241 metssiga, 2016. a 1465 isendit). Konteineritesse paigutati **279** rümpa (vrd 2017. a 740 rümpa, 2016. a 225 rümpa).

Maakond	Maetud	Konteinerisse viidud
Harjumaa	0	58
Hiiumaa	4	0
Ida-Virumaa	0	8
Jõgevamaa	0	12
Järvamaa	0	6
Läänemaa	4	26
Lääne-Virumaa	4	13
Põlvamaa	3	4
Pärnumaa	0	28
Raplamaa	3	18
Saaremaa	1	83
Tartumaa	0	11
Valgamaa	0	5
Viljandimaa	2	5
Võrumaa	2	2
KOKKU	23	279

Tabel 6. Metssigade matmine ja konteinerisse paigutamine 2018. aastal. Allikas: Veterinaar- ja Toiduamet

Eesti jahiulukid

Suurulukid

Eestikeelne nimetus	Ladinakeelne nimetus	Soomekeelne nimetus	Inglisekeelne nimetus	Saksakeelne nimetus	Venekeelne nimetus
Pöder	Alces alces	Hirvi	Elk, Moose (USA)	Elch	лось
Punahirv	Cervus elaphus	Saksanhirvi	Red Deer	Rotwild	благородный олень
Metskits	Capreolus capreolus	Metsäkauris	Roe Deer	Reh (Rehwild)	косуля
Metssiga	Sus scrofa	Villisika	Wild Boar	Wildschwein	кабан
Karu	Ursus arctos	Karhu	Bear	Bär	медведь
Hunt	Canis lupus	Susi	Wolf	Wolf	волк
Ilves	Felis lynx	Ilves	Lynx	Luchs	рысь
Hallhüljes	Halichoerus grypus	Harmaahylje	Grey Seal	Kegelrobbe	длинномордный тюлень

Väikeulukid

Eestikeelne nimetus	Ladinakeelne nimetus	Soomekeelne nimetus	Inglisekeelne nimetus	Saksakeelne nimetus	Venekeelne nimetus
Rebane	Vulpes vulpes	Kettu	Fox	Fuchs	лисица
Šaakal	Canis aureus	Šakali	Golden jackal	Goldschakal	(обыкновенный) шакал
Kährikkoer	Nyctereutes procyonoides	Supikoira	Raccoondog	Marderhund	енотовидная собака
Mink	Mustela vison	Minkki	American Mink	Mink	американская норка
Tuhkur	Mustela putorius	Hilleri	Polecat	Iltis	(чёрный) хорь
Metsnugis	Martes martes	Näätä	Pine Marten	Baumrarder	лесная куница
Kivinugis	Martes foina	Kivinäätä	Beech Marten	Steinrarder	каменная куница
Mäger	Meles meles	Mäyrä	Badger	Dachs	барсук
Kobras	Castor fiber	Majava	Beaver	Biber	бобр
Ondatra	Ondatra zibet hica	Piisami	Muskrat	Biisamratte	ондатра
Halljänes	Lepus europaeus	Rusakko	Brown Hare	Feldhase	заяц-русак
Valgejänes	Lepus timidus	Metsäjänis	Northern Hare	Schneenhase	заяц-беляк
Kormoran	Phalacrocorax carbo	Merimetso	Great Cormorant	Kormoran	большой баклан
Rabahani	Anser fabalis	Metsähanihi	Bean Goose	Waldsaatgans	гуменник
Hallhani	Anser anser	Merihanhi	Greylag Goose	Graugans	серый гусь
Suur-laukhani	Anser albifrons	Tundrahanhi	Greater Whitefronted Goose	Europäische Blässgans	белолобый гусь

Kanada lagle	<i>Branta canadensis</i>	Kanadanhanhi	Canada Goose	Kanadagans	канадская казарка
Valgepõsklagle	<i>Branta leucopsis</i>	Valkoposkihanhi	Barnacle Goose	Nonnengans	белощёкая казарка
Viupart	<i>Anas penelope</i>	Haapana	Eurasian Wigeon	Pfeifente	свиязь
Rääkspart	<i>Anas strepera</i>	Harmaasorsa	Gadwall	Schnatterente	серая утка
Piilpart	<i>Anas crecca</i>	Tavi	Eurasian Teal	Krickente	чирок-свиистунок
Sinikael-part	<i>Anas platyrhynchos</i>	Sinisorsa (HeinäSORsa)	Mallard	Stockente	кряква
Soopart	<i>Anas acuta</i>	Jouhisorsa	Northern Pintail	Spissente	шилохвость
Rägapart	<i>Anas querquedula</i>	HeinäTavi	Garganey	Knäkente	чирок-трескунок
Luitsnökkpart	<i>Anas clypeata</i>	Lapasorsa	Northern Shoveler	Löffelente	широконоска
Punapea-vart	<i>Aythya ferina</i>	Punasotka	Common Pochard	Tafelente	красноголовый нырок
Tuttvart	<i>Aythya fuligula</i>	Tukkasotka	Tufted Duck	Reiherente	чернеть хохлатая
Mustvaeras	<i>Melanitta nigra</i>	Mustalintu	Common Scoter	Trauerente	синьга
Sõtkas	<i>Bucephala clangula</i>	Telkkä	Common Goldeneye	Schellente	гоголь
Laanepüü	<i>Tetrastes bonasia</i>	Pyy	Hazel Grouse	Haselhuhn	рябчик
Faasan	<i>Phasianus colchicus</i>	Fasaani	Common Pheasant	Fasan	фазан
Nurmkana	<i>Perdix perdix</i>	Peltopyy	Grey Partridge	Rebhuhn	серая куропатка
Lauk	<i>Fulica atra</i>	Nokikana	Common Coot	Blässhuhn	лысуха
Tikutaja	<i>Gallinago gallinago</i>	Taivaanvuohi	Common Snipe	Bekassine	бекас
Metskurvits	<i>Scolopax rusticola</i>	Lehtokurppa	Eurasian Woodcock	Waldschnepte	вальдшнеп
Naerukajakas	<i>Larus ridibundus</i>	Naurulokki	Black-headed Gull	Lachmöwe	обыкновенная чайка
Kalakajakas	<i>Larus canus</i>	Kalalokki	Mew Gull	Sturmmöwe	сизая чайка
Höbekajakas	<i>Larus argentatus</i>	Harmaalokki	Herring Gull	Silbermöwe	серебристая чайка
Merikajakas	<i>Larus marinus</i>	Merilokki	Great Black-backed Gull	Mantelmöwe	морская чайка
Kodutuvi	<i>Columba livia domestica</i>	Kesykyyhky	Domestic Pigeon	Haustaube	сизой голубь
Kaelustuvi	<i>Columba palumbus</i>	Sepelkyyhky	Common Wood Pigeon	Ringeltaube	вяхирь
Hallrästas	<i>Turdus pilaris</i>	Räkättirastas	Fieldfare	Wacholderdrossel	рябинник
Künnivares	<i>Corvus frugilegus</i>	Mustavaris	Rook	Saatkrähe	грач
Hallvares	<i>Corvus corone cornix</i>	Varis	Hooded Crow	Nebelkrähe	серая ворона

Jahiulukite küttimine Eestis 2018/2019 jahihooajal

Liik / Maakond	Harjumaa	Hiiumaa	Ida-Virumaa	Jõgevamaa	Järvamaa	Läänemaa	Lääne-Virumaa	Põlvamaa	Pärnumaa
Pöder	747	171	503	351	406	579	643	222	840
Punahirv	0	307	0	8	4	0	95	10	60
Metskits	1286	292	920	1912	1039	1195	1750	1754	2167
Metssiga	318	1227	292	94	171	160	138	118	284
Pruunkaru	9	0	13	5	5	0	11	4	2
Hunt	6	0	3	0	10	6	3	3	12
Ilves	0	0	0	0	0	0	0	0	0
Hallhüljes	0	0	0	0	0	0	0	0	18
Šaakal	0	0	0	0	0	44	0	0	30
Rebane	313	101	191	258	207	363	292	267	498
Kährik	373	133	309	413	285	574	436	139	690
Metsnugis	247	118	136	202	262	217	163	114	680
Kivinugis	0	0	15	5	2	15	2	0	9
Tuhkur	20	0	9	27	19	4	12	14	20
Mink	6	0	3	23	4	5	5	7	10
Mäger	7	0	8	4	2	4	5	8	14
Saarmas	3	0	0	9	1	0	5	5	2
Halljänes	118	0	96	82	106	126	157	55	216
Valgejänes	4	0	51	15	3	3	28	13	18
Kobras	619	21	653	314	275	228	350	373	666
Ondatra	0	0	1	0	0	0	0	0	0
Laanepüü	2	0	1	0	0	5	3	0	20
Nurmkana	1	0	0	4	28	11	3	0	0
Faasan	0	0	0	0	3	0	12	20	0
Metskurvits	4	1233	24	0	0	45	2	0	869
Tikutaja	0	0	0	0	0	0	0	0	4
Kaelustuvi	117	33	73	79	4	121	53	2	120
Kodutuvi	48	5	42	0	14	139	202	13	88

Raplamaa	Saaremaa	Tartumaa	Valgamaa	Viljandi- maa	Võrumaa	EV 18/19 küttimine kokku	EV 17/18 küttimine kokku	EV 16/17 küttimine kokku
609	398	398	412	573	311	7163	7337	7390
12	1989	0	106	113	52	2756	1916	1664
1637	2132	2539	1538	2384	1593	24138	15807	11000
175	775	282	154	312	261	4761	7690	17610
4	0	4	0	3	0	60	54	55
11	1	6	3	0	3	67	104	114
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	18	9	10
0	0	1	0	0	0	75	26	32
254	867	419	294	511	282	5117	5274	5558
398	890	218	260	485	178	5781	6628	9179
103	238	250	215	257	163	3365	3024	2646
5	0	6	9	15	4	87	106	45
2	0	20	19	55	22	243	224	365
0	0	21	12	10	12	118	147	160
2	100	4	5	7	14	184	197	190
1	0	0	8	1	9	44	47	38
106	35	51	29	93	25	1295	1028	987
8	3	3	6	13	3	171	155	168
340	53	466	1078	454	947	6837	7038	6610
0	0	0	0	0	0	1	0	2
0	0	0	2	2	0	35	36	39
0	0	0	0	0	0	47	45	22
0	0	1	0	0	0	36	13	16
2	202	0	2	1	0	2384	1657	1408
0	0	0	0	0	0	4	31	17
137	72	88	45	70	23	1037	824	850
92	34	52	25	171	50	975	1028	946

Liik / Maakond	Harjumaa	Hiiumaa	Ida-Virumaa	Jõgevamaa	Järvamaa	Läänemaa	Lääne-Virumaa	Põlvamaa	Pärnumaa
Hallvares	87	115	24	7	3	174	32	41	152
Künnivares	0	0	7	1	0	5	0	0	2
Ronk	0	0	0	0	0	2	0	0	0
Hallrastas	0	0	6	21	0	4	31	10	0
Höbekajakas	0	0	0	0	0	2	0	0	1
Merikajakas	4	0	0	0	0	2	17	0	0
Naerukajakas	1	0	0	0	0	2	0	0	2
Kalakajakas	2	0	0	49	0	0	0	0	0
Lauk	0	0	0	0	0	8	0	0	1
Kormoran	11	35	0	0	0	4	9	0	588
Hallhaigur	0	5	0	0	8	0	2	0	0
Rabahani	63	18	543	49	196	171	485	36	179
Suur-laukhani	16	3	170	21	79	109	123	27	73
Hallhani	52	45	101	41	100	126	194	0	35
Valgepõsklagle	165	252	796	8	29	1556	968	2	73
Kanada lagle	0	0	0	2	0	1	3	0	0
Haned kokku	296	318	1610	121	404	1963	1773	65	360
Viupart	18	166	328	0	0	515	16	0	206
Rääkspart	2	12	20	1	0	14	4	0	3
Piilpart	111	187	20	7	0	535	27	8	269
Sinikaelpart	439	365	324	212	30	698	247	160	646
Soopart	28	41	10	2	2	93	1	0	74
Rägapart	24	14	5	0	0	10	6	0	15
Luitsnokkpart	10	11	12	0	0	74	4	0	57
Punapeavart	0	0	0	0	0	0	0	0	1
Tuttvart	0	0	1	0	0	0	0	0	7
Hahk	0	0	0	0	0	0	0	0	0
Aul	0	0	0	0	0	0	0	0	0
Mustvaeras	0	0	0	0	0	0	0	0	0
Sõtkas	8	8	3	0	0	93	4	2	18
Pardid kokku	640	804	723	222	32	2032	309	170	1296

Raplamaa	Saaremaa	Tartumaa	Valgamaa	Viljandi- maa	Võrumaa	EV 18/19 küttimine kokku	EV 17/18 küttimine kokku	EV 16/17 küttimine kokku
22	390	46	9	45	3	1150	1246	1366
0	2	4	0	4	0	25	27	49
0	0	17	0	0	0	19	36	20
37	3	0	0	43	19	174	198	121
0	1	0	0	0	0	4	7	3
0	0	0	0	0	0	23	35	9
0	3	0	0	0	0	8	4	0
0	4	0	0	0	0	55	9	36
0	21	7	37	4	0	78	60	57
0	261	0	0	0	1	909	778	871
0	0	0	0	2	0	17	5	6
25	21	88	35	68	8	1985	2586	1060
11	1	53	0	17	11	714	1525	415
25	114	23	9	44	24	933	1024	663
33	579	7	2	1	3	4474	1355	2622
0	0	0	0	0	3	9	44	12
94	715	171	46	130	49	8115	6534	4772
0	111	9	0	0	2	1371	1434	786
0	27	3	0	0	0	86	63	163
5	312	23	8	9	6	1527	1619	1281
132	633	739	212	157	243	5237	4605	4668
0	67	12	0	0	6	336	390	262
0	21	0	0	0	0	95	146	113
0	59	2	2	0	2	233	252	246
0	1	0	0	0	0	2	3	18
1	20	0	0	0	0	29	18	53
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	75	1
0	0	0	0	0	0	0	0	0
0	38	6	0	0	0	180	107	74
138	1289	794	222	166	259	9096	8712	7665

Foto: Pixabay.com

Ilves – aasta loom 2018

Eestis oli seire andmetel 2017. aastal sügisel **63** ilvese pesakonda, mis on kümne võrra enam kui 2016. Pesakondade arv on tõusnud aastaga 19% ning saavutanud 2015. aasta taseme. Kui üldiselt on Eestis siginud emalveste hulk suurenenud, siis väljendub langustrend Hiiu, Lääne-Viru, Põlva, Viljandi ja Võru maakondades.

2018. jahiaastal jätkuvalt ilveseid ei kütitud nagu ka kahel möödunud perioodil. Ilvese arvukus ei ole veel saavutanud suurkiskjate kaitse- ja ohjamise tegevuskavas soovitud miinimumi, samuti võib väikeses koguses kütimise lubamine endaga kaasa tuua arvukuse pöördumise langustrendi, nagu on lähiajalugu näidanud.

Ilvese jälgi esines 42,6% läbitud ruutloenduse ruutudes. Võrreldes 2016. aastaga väljendab see näitaja ligi 30% tõusu. 2017. aastast on ka enamuse jahipiirkondade kasutajate hinnangul ilvese arvukus pööranud tõusutrendi, kuid maakondade lõikes on hinnangud siiski veel erinevad.

Jätkuvalt on viiteid nii kärntõve levikust ilvese populatsioonis kui ka salaküttimisest, siiski paistab nende tegurite mõju olevat kahanenud tasemele, kus see enam populatsiooni juurdekasvu olulisel määral ei mõjuta.

Ilvese populatsiooni üldarvukust võib 2017. a sügisese seisuga hinnata ligi **400** isendile. Asurkonna üldine seisund pole veel piisavalt hea, kuid paranemine on silmnähtav. Teiste positiivsete näitajate kõrval väljendab seisundi paranemist selgelt ka keskmise pesakonna suuruse kasv parimate aastate tasemele, näidates selgelt, et toidubaas metskitse näol enam ilvese juurdekasvu piiramas ei ole.

Foto: Marko Olopi rajakaamera

Foto: erakogu

Graafik 12. Alla aastaste ilveste osakaal kütimisvalimis ja poegade keskmine arv pesakonnas vaatluste põhjal aastatel 2006-2017. Allikas: Keskkonnaagentuur

Kaart 3. Ilvese pesakonnad aastatel 2012-2017. Allikas: Keskkonnaagentuur

Foto: Boris Sumnikovi rajakaamera

Foto: Ivar Rõõsi rajakaamera

Foto: Argo Prinkeni rajakaamera

Karu

Pruunkaru on ELi Loodusdirektiivi IV lisasse kuuluv rangelt kaitstav liik, keda võib vastavalt jahieeskirjale küttida vaid kahjustuskohas kahjustuse vältimise eesmärgil.

Keskkonnaamet lubas 2018. jahiaastal küttida kuni **61** pruunkaru, millest jahimehed küttisid kokku **60** isendit, mis on veidi rohkem kui eelmisel jahiaastal, mil küttiti **54** karu. Enim küttiti karusid Ida-Virumaal (13) ja Lääne-Virumaal (11). Kõige vähem lube (2) eraldati Pärnumaale, mis ka realiseeriti.

2017. aastal registreeriti Eestis seire käigus kokku 65 erinevat sama-aastaste poegade karu pesakonda, mis on küll vähem kui 2016. aastal, kuid nelja viimase aasta löikes on see arv jäänud enam-vähem samaks. 2017. aasta vaatlusandmete põhjal täiendati ka 2016. aasta pesakondade arvu kahe võrra, üks lisandus Jõgevaa- ja üks Tartumaale.

Varasemate aastatega võrreldes oli suurem pesakonna keskmine suurus: kui aastatel 2014–2015 oli see 2,34 ning 2016. aastal 2,15, siis 2017. aastal oli vastav näitaja 2,58. Karu populatsiooni üldsuurust hindas Keskkonnaagentuur Eestis 2017. aasta sügisese seisuga jätkuvalt u **700** isendiliseks ja üldseisundit heaks.

2017. aastal oli karu rünnakuid mesilatele varasemast märksa enam ning võrreldes varasema nelja aasta keskmisega registreeriti kahjustusi vähem vaid Lääne-, Harju- ja Rapla-

maal. Kahjustuste hulga suurenemine on seostatav toidubaasi kahanemisega nii metssigade puhul kui ka varem suuremates kogustes metsa viidud lisaöödaga.

Maakond	Lubatud küttida	Kütitud
Harjumaa	9	9
Ida-Virumaa	14	13
Jõgevamaa	5	5
Järvamaa	5	5
Lääne-Virumaa	11	11
Põlvamaa	4	4
Pärnumaa	2	2
Raplamaa	4	4
Tartumaa	4	4
Viljandimaa	3	3
KOKKU	61	60

Tabel 7. Karude küttimine 2018. jahiaastal.
Allikas: Keskkonnaamet

Hunt

Keskonnaamet määras hundi küttimismahuks 2018/19 jahihooajaks Eestis 65 isendit, kokku kütiti 60 hunti, lisaks 7 isendit hooajaväliselt.

Küttimata jäi 5 hunti jahiks ebasoodsate ilmastikuolude tõttu. Kui aga arvestada, et erilubade alusel kütiti 7 hunti, siis võib küttimismahu pidada täidetuks. Keskonnaameti väljastatud erilubade alusel kütiti Läänemaal kaks ja Pärnumaal neli hunti ning Saaremaal üks hunt.

Hundi küttimine sõltub suuresti lume olemasolust ning jaotatud küttimismahust. Hundi küttimist ei saanud lubada igasse jahipiirkonda, jaht oli suunatud eelkõige rohkete kiskjakahjustustega piirkondadesse, et vähendada kahjusid loomakasvatajatele.

Hundijahihooajaks muudeti jahipiirkondi ning kehtestati ohjamisalapõhine süsteem. Varasematel aastatel on hundi küttimislimiidi esimene osa jaotatud maakondade lõikes ning alles limiidi teise osa jaotusel kasutatud konkreetset ohjamisala või karjapõhist lähenemist. Seekord kehtestati aga maakonnaülene ohjamisalade põhine lähenemine.

Ohjamisalade moodustamisel on eelkõige arvestatud hundile sobivate elupaikade olemasolu ja nende sidusust ning nende piirid jälgivad suures osas jahipiirkondade piire. Sellel põhinev hundi ohjamissüsteem loob eelnevast märksa paremad eeldused kahjustuste efektiivsemaks vähendamiseks ning soovitud hundi arvukusnäitajate ja ühtlasema levikupildi saavutamiseks.

Küttimismaht kehtestati kahes jaos: ohjamispiirkonnale tertvikuna (43 luba) ning seejärel (22 luba) ohjamisalasiseselt

Foto: Pärnumaa Jahimeeste Liit

konkreetsetele piirkondadele. Küttimisaktiivsus oli kõrgeim Pärnumaal, kus kütiti 12 hunti, nendest 4 eriloaga, ja Rapla- ja Saaremaal, kus kütiti 10 hunti.

Möödunud aasta seireandmete ning küttimissurve jaotuse põhjal näitas Keskonnaagentuuri prognoos kuni 25% hundi arvukuse langust (18 pesakonda eelmise aasta 24 asemel), ent lõpliku arvukuse hinnangut ei ole veel antud.

Huntide arvukuse ohjamisel lähtutakse suurkiskjate kaitse- ja tegevuskavas seatud eesmärgist säilitada Mandri-Eestis 2018. aastaks keskmiselt 20 hundi pesakonna olemasolu koos populatsiooni võimalikult ühtlase jaotumisega hundile sobilike elupaikade vahel, kusjuures säilima peaksid ennekõike suuremaid loodusmaastikke asustavad hundikarjad.

Kaart 4. Hundi ohjamisalade jaotuse ülevaatekaart. 1: Alam-Pedja, 2: Ida-Harju; 3: Hiiu; 4: Ida-Viru; 5: Järva, 6: Lõuna-Läänemaa; 7: Lõuna-Pärnumaa; 8: Viljandi-Valga, 9: Harju; 10: Lääne-Pärnumaa; 11: Lääne-Viru; 12: Pärnu-Rapla; 13: Pärnu-Viljandi; 14: Saare, 15: Tartu-Jõgeva; 16: Põlva-Tartu; 17: Valga-Tartu; 18: Võru, 19: Viru; 20: Põhja-Läänemaa.

Hundi kütmine 2018/2019 jahiaastal

Kütmine maakonniti:

Ohjamisala	Limii I osa*	Limii II osa	Kütitud jahiajal	Kütitud eriloaga
Alam-Pedja ohjamisala		2	2	
Lääne-Pärnumaa ohjamisala	2		2	
Lääne-Viru ohjamisala	3		3	
Pärnu-Rapla ohjamisala	4		4	
Pärnu-Viljandi ohjamisala			4	
Saare ohjamisala	3		1	1
Tartu-Jõgeva ohjamisala				
Põlva-Tartu ohjamisala	3		3	
Valga-Tartu ohjamisala	5	3	8	
Võru ohjamisala	3		2	
Viru ohjamisala	2		2	
Ida-Harju ohjamisala	2	3	5	
Põhja-Läänemaa ohjamisala	2	2	3	2
Hiiu ohjamisala				
Ida-Viru ohjamisala	2		2	
Järva ohjamisala	4	8	12	
Lõuna-Läänemaa ohjamisala	2	4	5	
Lõuna-Pärnumaa ohjamisala	2		2	
Viljandi-Valga ohjamisala				
Harju ohjamisala	4		4	
KOKKU	43	22	60	7

Tabel 8. Huntide 2018/19 jahihooaja kütmine maakonna ja ohjamisalade lõikes.
Allikas: Keskkonnaamet

Kütmine ohjamisalade kaupa:

Maakond	Kütitud jahiajal	Kütitud eriloaga
Harjumaa	7	
Hiiumaa		
Ida-Virumaa	3	
Jõgevamaa		
Järvamaa	9	
Läänemaa	4	2
Lääne-Viru	3	
Põlvamaa	3	
Pärnumaa	8	4
Raplamaa	10	
Saaremaa	1	1
Tartumaa	6	
Valgamaa	3	
Viljandimaa		
Võrumaa	3	
KOKKU	60	7

*Sisaldab ka ohjamisalade eelset kütmissahtu (5 isendit)
Eriloo alusel kütitud isendeid limiidi sisse ei arvestata

Foto: Pixabay.com

Šaakal

2018.–2019. jahiaastal kütiti rekordiliselt šaakaleid. Kui eelneval jahiaastal kütiti kokku 26 šaakalit (2 isendit jäi auto alla ning 1 leiti teadmata põhjusel hukkununa), siis lõppenud jahiaastal kütiti juba 62 isendit. Enamasti kütiti šaakaleid läänerannikul, mis on ka siiani olnud uluki põhielupaigaks: 46 isendit kütiti Pärnumaalt ning 16 Läänemaal.

Šaakali arvukus on suurenenud aastast 2013, mil ta esmakordselt Eestist avastati. Tadmata on pesakonna jätkuv olemasolu Piirissaarel, kuna erinevalt 2016. aastast seal möödunud aastal šaakaleid ei kütitud. Ka ei ole väljastpoolt praegust levikuala tulnud muud arvestatavat informatsiooni šaakali pesakondade olemasolu kohta. 2018. aasta kevadel salvestas rajakaamera šaakalipaari Vormsil, mistõttu võib seal tänavu olla ka pesakond.

Eestimaa Talupidajate Keskliidu (ETKL) 2018. a küsitlusest selgus, et šaakal on enim kahju tekitanud lambakasvatajatele. Lääne-, Pärnu- ja Saaremaal ulatus šaakali tekitatud kahju üle 30 000 euro. Šaakal on nimetatud piirkondades murdnud pea 200 lammast (talled, uted), lisaks vasikaid ja vigastanud ammesid. Samas selgus, et kõiki kariloomade mürdmisi ei registreerita, kuna karjakasvatajatele kahjustusi ei kompenseerita. Näiteks 2017. aastal registreeriti Keskkonnaameti poolt kokku 12 juhtumit ning 110 murtud lammast.

Maakond	Kütitud isendid
Harjumaa	
Hiiumaa	
Ida-Virumaa	
Jõgevamaa	
Järvamaa	
Läänemaa	16
Lääne-Virumaa	
Põlvamaa	
Pärnumaa	46
Raplamaa	
Saaremaa	
Tartumaa	
Valgamaa	
Viljandimaa	
Võrumaa	
KOKKU	62

Tabel 9. Šaakalite kütimine 2018.–2019. jahiaastal. Allikas: Keskkonnaamet

Fotod: Veiko Laev

Foto: Karel Kaisel

Foto: Rein Tafenau

Hallhüljes

Lähtudes liigi seirearuannetest on hallhülge arvukus nii Eesti vetes kui ka kogu Läänemeres olnud pikemat aega tõusutrendis, kuid näitab praegu seisakut või isegi kerget langust.

2017. aasta kevadsuvel loendati Eesti lesilates karvavahetusel olevaid hallhülgeid kokku **3737**, mis on viimase viie aasta madalaim tulemus. Selle üheks võimalikuks põhjuseks peetakse sarnaselt mitmete varasemate aastatega loenduse ajal valitsenud jahedat ja tuulist ilma, aga ka kehvadest jääoludest tingitud suurenenud suremuse tõttu hallhüljeste osakaalu langemist populatsioonis.

Arvukuse langus lennuloendustes väljendub kõige enam Soome lahe piirkonnas ja Liivi lahes. Enim hallhülgeid loendati jätkuvalt Liivi lahes ning seal on olnud suurimad ka kaladusele tekitatud kahjud.

Hallhülgejahi küttimiskvoodiks on vastavalt liigikaitse tegevuskavale kokku lepituna määratud 1% eelmisel aastal loendatud isendite arvust. 2018. jahiaastaks määrati küttimismaht **37** hallhüljest, millest kütitati kokku **19** isendit, mis on möödunud kaks korda suurem. 2017. jahiaastal kütitati lubatust (**45** isendist) kokku vaid **9** hüljest.

Fotod: Pixabay.com

Ohjamisala	Lubatud küttida	Kütitud
Liivi laht Pärnumaa ja Saaremaa	22	19
Saarte põhja- ja läänerannik Hiiumaa	4	
Saarte põhja- ja läänerannik Saaremaa	4	
Soome laht Harjumaa koos Nõva jahipiirkonnaga	3	
Soome laht Ida-Virumaa	2	
Soome laht Lääne-Virumaa	2	
KOKKU	37	19

Tabel 10. Hallhülge küttimine 2018./19. jahiaastal. Allikas: Keskkonnaamet.

Metssiga

2014. aasta sügisel Eesti lõunaserva jõudnud ja sellele järgnenud aastatel üle kogu Mandri Eesti ja Saaremaa levinud seakatk on siinset metssea-asurkonna arvukusdünaamikat ja asustusstruktuuri elnenud kümnendiga võrreldes pea etundmatuseni muutnud. 2018. aastal ei küündinud katku levik veel vaid Hiiumaale.

Möödunud 2018.-2019. jahiaastal kehtestas riik küttemiskohustuseks 5575 metssiga (vt tabelit 11). Jahimehed küttisid kokku 4636 isendit, hukkununa leiti 57 ja hukati 32 isendit. Kokku teeb see 4725 metssiga ja kohustuse täitmise protsendiks 85%. See on pea kolmandik vähem kui 2017. jahiaastal (7690 metssiga).

Maakondadest küttiti enim metssigu Hiiumaal (1227) ja Saaremaal (774) ning vähim Jõgevamaal (72), Põlvamaal (118) ja Valgamaal (126). Ainukesena ületas küttemiskohustuse protsendi Lääne-Virumaa, küttides 133 metssiga.

Riigi poolt etteantud küttemismahut täideti 85% ulatuses, mis on tunduvalt rohkem kui loodeti. Jahimehed prognoosi-

sid hooaja alguses selle 70-75%-list täitmist. Küttemismahut kehtestati lähtudes Keskkonnaagentuuri ettepanekust, mis oli ajendatud eesmärgist viia metssea arvukus jahiaasta lõpuks asustustiheduseni maksimaalselt 1 isend/1000 ha jahimaa kohta. Suurimad küttemismahud kehtestati Hiiumaale ja Saaremaale.

Katku tõttu ja sellega kaasnevate riskide vähendamiseks rakendatud suurem küttemisurve on tänaseks kaasa toonud metssea arvukuse ulatusliku languse suurel osal riigi territooriumist. Metssea arvukuse drastilisest langusest annavad selgelt tunnistust kõik asustustihedusega seostuvad seireparameetrid.

Kui 2015. aastal hindasid jahipiirkondade kasutajad metssigade arvukust 20 600 isendile, siis 2018. aastal vaid 3370 isendile. Jahipiirkondade löikes hinnatud metssigade arvukustest ja nende ebakõladest küttemisandmetega annab ülevaate kaart nr 5.

Metssea asustustiheduse ulatusliku languse jätkumisest

Maakond	Küttemiskohustus	Kütitud	Sellest					Täitmise %	Küttemisstruktuuri %			VTA andmetel		Kohustuse täitmise % koos hukkunud isenditega			
			Kult	Emis	Kesikkult	Kesikemis	Põrsad		Kult+kesikkult täiskasvanutest	Emis+kesikemis täiskasvanutest	Põrsaid kogu küttimisest	Surnult leitud ja maetud (SAK uuritud)	SAK tunnustega hukatud				
Harjumaa	450	296	54	35	49	51	107	66	54	46	36	17	10	72			
Hiiumaa	1400	1227	190	186	121	147	583	88	48	52	48	5		88			
Ida-Virumaa	350	274	54	64	33	41	82	78	45	55	30	3	5	81			
Jõgevamaa	130	72	20	5	16	14	17	55	65	35	24		3	58			
Järvamaa	200	167	36	24	22	31	54	84	51	49	32		1	84			
Läänemaa	155	154	31	21	17	16	69	99	56	44	45	10	1	106			
Lääne-Virumaa	100	133	34	14	9	19	57	133	57	43	43	4	1	138			
Põlvamaa	160	118	18	10	11	6	73	74	64	36	62	3		76			
Pärnumaa	300	280	65	44	28	40	103	93	53	47	37	1	2	94			
Raplamaa	270	171	43	25	15	21	67	63	56	44	39	1	5	66			
Saaremaa	900	774	142	150	112	178	192	86	44	56	25	2		86			
Tartumaa	330	281	48	62	19	32	120	85	42	58	43	3	1	86			
Valgamaa	150	126	33	29	10	21	33	84	46	54	26	1		85			
Viljandimaa	340	311	32	22	21	31	205	91	50	50	66	4	2	93			
Võrumaa	340	252	38	24	27	35	128	74	52	48	51	3	1	75			
Kokku	5575	4636	838	715	510	683	1890	83	49	51	41	57	32	85			
ettepanek			kütmine					hukkunud		hukatud							
5575			-					4636		-		57		32		=	-850
Kütmine, hukkunud, hukatud kokku												4725					

Tabel 11. Metssigade kütmine 2018-2019 jahiaastal. Allikas: Keskkonnaamet

suuremal osal riigi territooriumist annavad veenvalt märku ka andmed metssigade väljaheidete ja tuhnimislaike esinemise kohta. Ka siin võib märgata Põhja- ja Lääne-Eesti seirealadel aset leidnud metssea asustustiheduse olulist langust ning Lõuna-Eesti ja Järvamaal asuvatel seirealadel asustustiheduse suurenemisele viitavaid ilminguid.

SAK ei ole kuhugi kadunud ning uusi katku juhtumeid tuvastatakse jätkuvalt nii uutel kui ka vanadel taudialadel, mistõttu on emiste hoid asurkonna juurdekasvu turgutamiseks praegu mõeldamatu. Kokkuvõtvalt võib tõdeda, et metssea arvukus on viimase aasta jooksul Eesti erinevates piirkondades liikunud üksteisele ristivastupidistes suunas. Põhja- ja Lääne-Eestis on metssea arvukus seal ringleva SAKi ja intensiivse küttimise tulemusena drastiliselt langenud, samas kui Kagu-Eesti ning osalt ka Kesk-Eestis viitavad erinevad seiratud näitajad arvukuse tõusule.

Foto: Aarne Taal

Foto: Aarne Taal

Foto: Raimo Soomre

Foto: Aimar Rakko

Foto: Raimo Soomre

Kaart 5. Metsese asustustihedus jahipiirkonniti aastatel 2015–2017. Vasakpoolses tulbas olevad kaardid on koostatud jahipiirkonna kasutajate arvukushinnangute alusel, parempoolsete kaartide koostamisel on arvestatud sellele lisaks ka järgneval jahihooajal kütitud kesikute ja täiskasvanud isendite arvu. Allikas: Keskkonnaagentuur

Foto: Kaley Laast

Miks on jahindus hea?

Ikka ja jälle kostub siit sealt kriitikat jahipidamise ja jahimeeste suunal. Samas tuleb tõele au anda, et Eestis juhtub seda viimasel ajal üha vähem. Kui vaadata EJSi jälgitavat meediapilti, siis on hea meel tõdeda, et jahindusalaste kajastuste emotsioon on pigem positiivne ja/või neutraalne kui negatiivne. Suve lõpus lisandus küll negatiivseid toone, mis seostusid peamiselt lõuna-eurooplaste Eestis linnujahil toimunud seaduse rikkumisega. EJS aga tegeleb aktiivselt teemaga ja viib läbi selgitavaid vestlusi nii välismaiste kui ka kohalike jahikorraldajatega.

Jahimehed reguleerivad arvukust ja võitlevad haigustega

Jahivastatus on tihti tingitud mitte niivõrd teadmiste kui emotsioonide põhjal. Jahipidamise vajalikkust pole varem palju kajastatud ja nii saavadki tihti valdavaks tunnetepõhised arvamused eluslooduse ressursi kasutamisest. Jahipidamine on olnud kultuuri lahutamatu osa inimkonna algusest alates. Elusloodusega suhtlemine ja ressursside kasutamine andis meie esivanematele hindamatu kogemuse ja selle pärandi säilitamine, arendamine ja järgnevatele põlvkondadele edasi andmine on mitte ainult meie privileeg ja õigus, vaid ka kohustus. Haavatav nutiühiskond võib ainuüksi volukatkkestuse tõttu rivist välja minna, siis kuluvad jahimeeste oskused marjaks ära. Looduses on seadus, et ellu jäävad need, kes suudavad kohaneda. Jahimehed on ellujääjad ning mõnes mõttes ka inimkonna garant katastroofide puhul.

Üha sagedamini laastavad ulukipopulatsioonid haigused ja epideemiad. Efektiivne looduskaitse on suurendanud palju liikide arvukust üle optimaalse ja see toob vahel kaasa nii haigused kui kahjustused majandusele. Jällegi pöördub kogukond jahimeeste poole. Ilmekaim näide on siin sigade Aafrika katk. Just jahimeeste oskused on need, millele tuginedes saab efektiivselt nii arvukust reguleerida kui haigustega võidelda ja mitte ainult tagajärgedega tegeleda. Sel suvel käivitus linnugripi tõrjumise eeltöö, kus jahimehed võtavad hukkunud ja kütitud lindudelt proove laboratoorseteks analüüsideks. Kindlasti on heaks näiteks ka marutaudi järelkontroll, kus jahimehed toimetavad igal aastal laborisse tuhandeid bioproove, et teadlased saaksid olukorda monitoorida.

Täna ei ole enam tark tegu, et looduskaitse vastandub looduskasutusega. See aegunud arusaam tekitab vastasleerid ja tähendab pidevat vastandamist ja võitlust. Kaasajal räägime jätkusuutlikusest ja kestlikkusest, mis aga tähendab, et kaas-aegne looduskaitse on ressursside mõistlik kasutamine. Minimaliseerime ulukiressursi teadmispõhise kasutuse kaudu nii inimest ja majandust kahjustavad haigused kui ka otsesed kahjud põllu- ja metsamajandusele.

Jahimehed on ühiskonnale kasulikud

Jahimehed loevad ja vaatavad õudusvärinaga hanede gaasitamist mõnes Euroopa riigis, sest ühiskonna jaoks on linde väidetavalt palju. Kas see on siis õige? Kindlasti mitte. Kes suudaksid loodusressursse tasakaalustatult kasutada? Ikka jahimehed oma teadmiste ja kogemustega lähtudes jahinduse

heast tavast, mis kutsub küttima just nii palju kui vaja ja kõike kütitud loodusande maksimaalselt ära kasutama.

Jahimehed on lisaks ka ühiskonnale väga kasulik sihtgrupp. Jahipidamist on alati käsitletud kui väärtuslikku vaba aja veetmist looduses, mis taastab vaimu ja keha ehk omab rekreatiivset toimet. Kui ühiskond kulutab mitmete sihtgruppide tarbeks palju ressursi, et rajada spordi jm vaba aja veetmise rajatisi, siis jahimehed kannavad oma kulud ise ja need ei ole tihti odavad.

Jahindus edendab majandust

Jahindus on valdkond, mis seisab kolmel jalal, millest üks on majandus. Jahipidamise tulemusel tekib olulistes kogustes väärtuslikku nn „õnnelikku“ liha, mida ühiskond meelsasti tarbib ja peab kinnistes tingimustes kasvatatuga võrreldes kvaliteetsemaks. Näiteks sel hooajal sai ainuüksi põdrajahi tulemusena kasutada suurusjärgus 1000 tonni väärtuslikku liha. Lisaks põdrale kütitakse aga metskitse, punahirve, metssiga, karu, kelle liha on samuti kõrge tarbimisväärtusega.

Euroopa Liiduga ühinemine on toonud meile hulgaliselt jahikülalisi, kes tarbivad mitte ainult jahimajanduslikke teenuseid, vaid transporti, toitlustamist, majutust jm teenuseid. See kõik toob siia tuntava majandusliku tulu. Oluline on, et jahiteenus põhineb taastuval loodusressursil, mis ei kahjusta keskkonda, vaid on selle teenistuses.

Jahipidamine ühendab ja hoiab tervislikku eluviisi

Jahipidamine on tegevus, mis on kõrgemal poliitilisel elust, ei tunne riigipiire ega rahvusi. Jahimees leiab alati jahimehe. Seetõttu kannab jahipidamine olulist rolli ühiskonna liitmisel ja sotsiaalsel tugevdamisel. EJSi pere on rahvusrohke ja sõbralik ning inimest ei hinnata rahakoti paksuse, rahvuse või ühiskondliku positsiooni järgi. Au sees on need, kes on metsas parimad, kes oskavad meeskonda juhtida, motiveerida ja liita ja tunnevad hästi ulukibioloogiat.

Jahipidamine annab parema tervise tänapäeva tingimustes. Piisav looduses viibimine, liikumine ja emotsionaalne tasakaal teeb jahimehest keskmisest tervema inimese. Hea tervis annab kvaliteetsema elu ja lisab aastaid.

Jahinduses on rohkem plusse kui miinuseid

Jahipidamisel on palju plusse ja sellest võib kirjutada pikalt. Kindlasti tuleks tänapäeva ebastabiilses maailmas puudutada riigi kaitsevõimet ja jahimeeste rolli selles. Palju oleks rääkida ka jahimeeste edulugudest kadunud inimeste otsimisel ja leidmisel, jahimeeste panusest hättasattunud metsloomade-lindude praktilisel abistamisel jne.

Kindlasti on jahipidamisel olemas ka omad miinused, aga neid on tunduvalt vähem kui plusse. Vahel on kas kogemata või meelega segi aetud salaküttimist ja küttimist. Salaküttimisel on kindlad sotsiaalmajanduslikud põhjused ja see saab toimuda seal, kus legaalne küttimine ei ole organiseeritud. Eestis praegu toimiv kollektiivne ja kogukondlik jahipidamine on

viinud salaküttimise miinimumini.

Kes ise ei ole jahimees, aga soovib jahipidamisega ja jahidusega tutvuda, saab ühendust võtta oma piirkonna jahiseltsiga või EJSiga. Tavaliselt on nii, et inimene, kes on saanud ülevaate, kuidas ja mis alustel jahipidamine toimib, oskab seda ka hinnata ja mõista paremini jahimehi, kes on need, kes tegelikult elusloodusest hoolivad ja seda välja näitavad.

Tõnis Korts,
EJSi tegevjuht

Foto: Jaan Pääsuke

Eesti jahinduse hea tava

Vastu võetud EJSi volinike koosolekul 16.04.2014.
Hea tava punkti 1 muudetud EJSi volinike koosolekul 25.05.2017.

I. Suhtu austavalt loodusesse, ulukitesse ja maaomandisse!

1. Pea meeles, et sa jahimehena ei ole ainuke looduses liikuja ja looduse kasutaja.
2. Hoia loodus puhas.
3. Õpi tundma oma jahimaadel liikuvate ulukite asurkonda.
4. Küti alati säästlikult, arvestades ulukiasurkondade jätkusuutlikkust. Jahimehes ei tohi iialgi vallanduda kirm loomi tappa.
5. Austa ulukite õigust elule. Jahti pidades jäta neile võimalus õnnelikuks pääsemiseks. Iialgi ära jälita ega küti abitus seisukorras viibivaid ulukeid.
6. Pea jahti selliselt, et see ei kahjustaks maaomaniku vara.
7. Toeta maaomanikku jahialastes küsimustes, koostöö on mõlemale osapoolle kasulik.

II Ole jahimehena korrektne!

1. Jahiriietus olgu korrektne ja puhas, relvastus korras ja kontrollitud.
2. Jahipasuna olemasolu korral alustatakse jahti signaaliga „Jahti algus!” ja jaht lõpetatakse signaaliga „Jahi lõpp!”.
3. Enne lasku tunne uluk ära, suurulukite puhul ka sugu ja vanus.
4. Tugevaid, asurkonna arenguks oluliste omadustega, loomi tuleb küttida alles siis, kui nad on oma funktsiooni asurkonna jaoks täitnud. Küttimisel säästa heade omadustega, produktiivseid emasloomi, tugevad isasloomad küti alles parimas trofeevanuses ja jahihooaja lõpus.
5. Emalooma küttimise tõttu noorloomade abitusse seisundisse jätmine ei ole põhjendatud tegu.
6. Kütina tegutsev jahimees peab olema omandanud piisavalt hea laskeoskuse.
7. Looma piinamine – halvasti lastes – on lubamatu.

8. Korrektne jahimees ei lase mitte mingil juhul ulukit kaugemalt kui vahemaa, millelt on tagatud kindel tabamus.

9. Ära tulista kunagi huupi lendavat linnuparve. Mitmed linnud võivad minema lennata kehasse tunginud haavlitiga, mis tähendab neile piinarikast surma.

10. Ära küti rohkem linde või teisi väikeulukeid, kui sina ise ja/või sinu (jahi-)sõbrad vajavad.

11. Ära tulista magavat ulukit või ujuvat veelindu, välja arvatud haavatud looma puhul.

III Haavatud ulukit metsa ei jäeta!

1. Tulistatud lask ei ole kunagi möödalask seni, kuni pole tõestatud vastupidist.
2. Tabamuse saanud looma tuleb kohusetundlikult (võimalusel koos koeraga) otsida.
3. Haavatud uluki liikumisel naaberjahialale teavitatakse sellest alati sealse piirkonna kasutajat.
4. Haavatud suuruluk surmatakse halastuslasuga kaela ülemisse ossa või kõrva taha.
5. Haavatud väikeuluk surmatakse kas ülelaskmisega või kuklalöögiga.
6. Haavatud linnud surmatakse kas ülelaskmise või kuklatorkega.
7. Reeglina tuleb kõrvalisi isikuid tapmisakti juurest eemale hoida.

IV Kohtle tabatud saaki lugupidavalt!

1. Kõiki ulukeid – sõltumata liigist, soost või vanusest – koheldakse võrdselt.
2. Tabatud suurulukit austatakse tema paremale küljele asetatud halja oksaga (kuusk, kadakas, tamm või nende puudumisel rohhtaim). Isasloomale asetatakse oks tüvepoolega, emasloomale ladvapoolega pea poole.
3. Uluki lihakeha viiakse võimaluse korral metsast välja nahastamata ja tükeldamata. Vajadusel eemaldatakse siseelundid metsas.
4. Metskitse ja sellest väiksemaid ulukeid ei lohistata, vaid võimalusel kantakse metsast välja.
5. Hirvest väiksemate ulukite siseelundid eemaldatakse käseid üles käärimata.
6. Jänes on otstarbekas vääristada laskekohal ehk tal eemaldatakse kusepõis ja sooled.

7. Linde kantakse kaelast, riputatuna linnurihma otsa või jahivõrgus.

8. Kui ühisjahi lõpus tabatud loomad „paraadiks” välja pannakse, on üle saagi astumine rangelt keelatud! Loomi ei tohi ka jalaga togides kohale lükata!

9. Medaliväärset jahitrofeed ei tükeldata suveniirideks ega kasutata muul viisil tarbeesemete valmistamiseks.

V Käitu jahirelvaga ohutult!

1. Käsitse jahirelva alati nii, nagu see oleks laetud.

2. Ära mitte kunagi suuna relva inimese poole.

3. Veendu enne tulistamist, kas kuuli või haavlite lennutrajektor on kõrvalistele ohutu.

4. Juhul kui olukord jahil muutub ebakindlaks, nõuab etika, et sa valdaksid lasust loobumise rasket kunsti.

5. Püssi lahti võttes, vinnastades, laadides, kinni pannes ja padruneid välja võttes suunatakse püssiraud maapinna poole selliselt, et keegi poleks ohustatud.

6. Puhkepausidel või koos kaaslastega ühest kohast teise liikudes peab relv olema laadimata ja avatud lukuga või lahti murtud.

VI Ole hea jahikaaslane!

1. Austa teiste jahimeeste õigust jahti pidada.

2. Ära ole jahikaaslaste vastu üleolev ega kade nende jahihõlme peale.

3. Naaberküti laskesektoris asuvat looma ei tulistata.

4. Edukat kütti austatakse tema peakattele kinnitatava halja oksaga, mis murtakse tabatud ulukile asetatud oksa küljest. Ühisjahil austab jahimeest oksaga jahijuhataja.

5. Saak jagatakse enne jahti teatavaks tehtud tingimustel. Üheks võimalus on teha seda loosimise teel. Siinjuures tunnustatakse head tööd teinud koerte omanikke lisaportsuga.

6. Kui ühisjahi puhul valitakse jahikuningas, kroonitakse selleks jahimees, kes on saanud väärtuslikuma saagi. Esile võiks tõsta ka muid positiivseid käitumisi (teiste abistamine, keerulises olukorras laskmata jätmine jne).

7. Kuuliga (nii vint- kui ka sileraudsega) lastes on uluki tabajaks see jahimees, kes esimesena tabas looma rinnaõõnde (kopsud, süda).

8. Haavilasu puhul on uluki tabajaks see jahimees, kes tabas looma viimasena (halastuslask looma piinade kergendamiseks ei lähe arvesse).

9. Jahitrofee kuulub suurulukit esimesena surmavalt tabanud kütile. Kui suurulukit aga tabasid üheaegselt mitu kütti ja esimest tabajat pole võimalik selgitada määrab jahijuhataja trofee saaja või jäetakse trofee jahti korraldanud jahtkonna jahimaja seinale.

VII Jahikoer on küti sõber ja kaaslane

1. Koerad viiakse jahile ja tuuakse jahilt lõastatult.

2. Jahil kasutatav koer peab olema väljaõpetatud ja kuuletuma peremehe korraldustele.

3. Jahil kaasas olevate väljaõpetamata koerte omanikud peavad tagama, et koerad ei sega jahti.

4. Võõras jahipiirkonnas kasuta oma koera ainult siis, kui jahipiirkonna omanik seda soovib või lubab.

5. Ulukit ei lasta võõra koera eest. Võõrasteks ei loeta oma jahigrupi koeri vaatamata sellele, kes on antud grupis koera peremees.

6. Kütt ei omasta jahikaaslase koera poolt murtud kährikut või mõnda teist väikeulukit.

7. Väikeulukijahil koera eest lastud looma ei võta kütt enne üles, kui jälitav koer on seda nuusutanud.

8. Talvel või kui koer on saanud märjaks, ära jäta teda autosse külmetama. Ära unusta koera ka palava ilmaga autosse.

9. Kui koer saab jahti käigus vigastada, on tal õigus (vajadusel) otsekohesele arstiabile.

10. Pärast jahti on koeral õigus saada rahu, sooja, head süüa ja puhast vett.

Olulisem, kui jätta oma järeltulevatele põlvedele võimalus jahti pidada, on jätta ka loomadele võimalus nende järeltulevatel põlvedel elada.

Eesti Jahimeeste Selts

Reg 80028484
VAT EE100548158
Kuristiku 7, 10127 Tallinn
ejs@ejs.ee
602 5970
www.ejs.ee

Oleme avatud: E-R 10-17
Dokumentide väljastamine: E, T ja R 10-17

Swedbank

Liivalaia 8, 15040 Tallinn
IBAN EE062200221001183828
SWIFT HABA EE2X

SEB

Tornimäe 2, 15010 Tallinn
IBAN EE541010052038296002
SWIFT EEUHEE2X

PRESIDENT

Margus Puust
margus.puust@ejs.ee

TEGEVJUHT

Tõnis Korts
602 5973
tonis.korts@ejs.ee

TEGEVJUHI ASETÄITJA

Andres Lillemäe
602 5972
andres@ejs.ee

JUHIABI

Lea Truska
602 5970
lea@ejs.ee

EJSI LEPINGUTE KOORDINAATOR

Kristel Zilensk
602 5970
kristel@ejs.ee

IT SÜSTEEMIDE KOORDINAATOR

Karri Urban
5683 4971
karri.urban@ejs.ee

AJAKIRI EESTI JAHIMEES

Tel 5685 4412, 602 5970, jahimees@ejs.ee

PEATOIMETAJA

Jaanus Vaiksoo
jaanus@ejs.ee

TOIMETAJA

Andra Hamburg
andra@ejs.ee

