

**Eesti
Jahimeeste
Seltsi
aastaraamat
2016**

SISUKORD

3.....	Eessõna
4.....	Eesti Jahimeeste Seltsist
6.....	Liikmesorganisatsioonide kontaktid
10.....	EJS-i juhatus
11.....	Liikmesorganisatsioonide juhtide nõupidamised
14.....	Haldusleping
16.....	Jahimeeste vanuseline jaotus
17.....	Marutaudi riskiloomade pea- ja vereproovide kogumise leping
18.....	Tegevus
20.....	Sündmused
22.....	Koolitused
23.....	Rajakaamera fotovõistlus
25.....	Meedia
27.....	Trükised
29.....	Sigade Aafrika katk (SAK)
34.....	Eesti jahilukite nimistu
36.....	Jahilukite küttimine Eestis 2016/2017 jahihooajal
42.....	Hunt
44.....	Šaakal
45.....	Hallhüljes
46.....	Ilves
47.....	Karu
48.....	Metssiga
52.....	Eesti Jahimeeste Seltsi põhimõtted ja väärtused eesti rahvusliku jahinduse arendamisel
53.....	EESTI JAHINDUSE HEA TAVA

Esikaane foto: **Remo Savisaar**

Projektijuht: **Andra Hamburg**

Toimetanud: **Jaanus Vaiksoo**

Kujundaja: **KP DISAIN OÜ**

Trükikoda: **Printon**

Koostatud materjalid: Eesti Jahimeeste Seltsi kodulehelt, Keskkonnaagentuuri ja Keskkonnaameti kodulehelt, SAKi infopäevade ettekanded.

Suur tänu EJS-i töötajatele, fotograafidele, Keskkonnaagentuuri eluslooduseosakonnale jt koostööpartneritele!

Hea Eesti Jahimeeste Seltsi liige!

Hoiad käes Eesti Jahimeeste Seltsi tegemiste ülevaadet 2016. aastal. Kaante vahele köidetud lugu annab aimu sellest, missugused sündmused ja ettevõtmised leidsid aset möödunud aastal, mis kandis juhatuse poolt antud nime „Jahimeheks!“ aasta.

Eesti Jahimeeste Selts (EJS) on suur organisatsioon ja tegemisi jätkub igal tasandil. Mitte alati ei ole teistele kuulda, mida ühes Eesti otsas jahimehed on ette võtnud. Elutempo kiirenemine ja rahvusvahelistumine on tinginud selle, et reisime palju ringi ja viibime alati oma seltskonnast eemal. Siin ongi heaks abimeheks EJS-i aastaraamat, kus saab ülevaate toimunust.

Aastat läbis nn punase joonena üleskutse hakata jahimeheks. Loomulikult on igal tsunfil tähtsate toimingute kõrval oluline kindlustada juurdekasv ja tegevuse jätkumine. Suunatud tegevuste kaudu andsime läbi meedia ja paljude ürituste informatsiooni jahimeheks olemise võimalust. Üks olulistest sihtgruppidest, kust ootasime ja ootame jätkuvalt täiendust meie ridadesse, on maaomanikud. Need on kogukonna liikmed, kes seisavad kahe jalaga maa peal ja on nn maa soolaks. Just nemad on inimesed, kelle kogemus, töökus ja energia aitavad edasi viia jahindust ning seda kaasajastada.

Intensiivistuv põllumajandus, metsamajandus ja majandus üldiselt on seadnud ja seab jätkuvalt meie ette uusi väljakutseid. Kuidas nendes tingimustes majandada ulukipopulatsioone ja teha seda nii, et kahjud oleksid minimaalsed ja kõigi huvigruppidega oleks arvestatud? See on vaata et meie üks tähtsamatest prioriteetidest. See ei ole ainult bioloogiline küsimus ega ka majanduslik, vaid kõige rohkem on see sotsiaalne küsimus ja kes oleks siin rohkem pädev kui iga päev maaga sina peal olev maaomanik.

Kokkuvõtvalt võib öelda, et „Jahimeheks!“ aasta oli edukas ja saime enda ridadesse juurde ligi 400 uut jahimeest. Nende hulgas ka palju naissoost kütte. Kui jälgida noorjahimeeste kursuste täitumist alanud 2017. aastal, siis võib öelda, et selle üleskutse mõju kestab ja võib-olla võimendub ka sellel aastal. See on ka loomulik ja teema-aastate mõte ei olegi ju ainult ühekordne aktsioon, vaid tähelepanu juhtimine teatud valdkonnale. Siin on heaks näiteks „Märka ulukit!“ aasta, mille projektid kestavad senini ja jäävadki tõenäoliselt kestma, sest see on meile ülioluline.

Aasta oli edukas ka muudes tegevustes. Rohkearvuline oli osavõtt meie kolmest põhisündmusest: kolmekuningapäev Kultuurikatlas, jahimeeste 36. kokkutulek Võrumaal ja jahirahu väljakuulutamise Läänemaal Haapsalu piiskopilinnuses. Eriliselt toonitan siin nii kokkutuleku ülihead korraldust Võrumaal sealsete jahimeestest kui ka Läänemaa jahirahu väljakuulutamist. Need sündmused on heaks näiteks sellest, kuidas meie selts töötab.

Ühine panustamine ja koos asjade tegemine annab sellise energialaengu, et asi lihtsalt tuleb võimsalt välja. See on hea näide sellest, et EJS on koht, kus kõike ei mõodeta ainult rahas. Meil on palju olulisi väärtusi, mille nimel ühiselt panustada. Annaks jahijumalanna tarkust seda kõike hoida ja säilitada.

EJS-i üks põhikirjalistest eesmärkidest on ka liikmete koolitamine. Teadmiste andmine liikmetele oli, on ja jääb meie kiiresti muutuvmas maailmas äärmiselt oluliseks seltsi tegevuseks. Selleks, et muutustega kaasa minna ja ellu jääda on vaja mitte ainult jahikirge ning eelnevate põlvkondade akumuleeritud kogemusi. Vaja on ka teadmisi uutest globaalsetest trendidest ja tendentsidest. On vaja tunda neid huvigruppe, kes hea meelega näeksid, et püssid põösasse viskaksime ja oma tegevuse jätaksime. Samas on oluline ka professionaalsete oskuste parandamine ja looduse tundmise lihvimine. 2016. aasta oli rikas paljude erinevate koolituste poolest. Nõrk koht oli relvaeksami valmistumine. Ehkki see ei ole otseselt meie rida, on see jahimeheks saamise ahela oluline osa. Just seetõttu korraldasime 2016. aastal vastavaid koolitusi. Koolituste nimekiri on pikk ja ülevaate osadest neist leiata ka selle kokkuvõtte kaante vahelt.

Arvan, et aasta tegevuste ülevaate sissejuhatamine on ka see koht, kus oma liikmetele tänu avaldada. Vaatamata sellele, et oli edukas aasta, ei olnud see kergete killast. Endiselt võitlesime sigade Aafrika katkuga, aitasime Veterinaar- ja Toiduametil läbi viia marutaudi järelekontrolliprojekte, seirasime ulukeid ja kogusime vajalikke biomaterjale. Kõik see on nõudnud meilt rohkelt energiat ja vaba aega. Võib-olla rohkemgi, kui MTÜ tegevuses oleks loomulik. Selle kõige eest olen Teile väga tänulik! Just see meie suhtumine on muutnud pisutki positiivsemaks ka ühiskonna suhtumist meisse. See on meie ühises tegevuses väga oluline tulemus!

Head lugemist!
Margus Puust
Eesti Jahimeeste Seltsi president

Eesti Jahimeeste Seltsist

MTÜ Eesti Jahimeeste Selts (EJS) on mitteilundusühing, mis tegutseb põhikirja, volinike koosoleku ja juhatuse otsuste alusel. EJS on jahindusega tegelevate juriidiliste isikute ühendus. Seisuga 31.12.2016 kuulus EJS-i 93 liikmesorganisatsiooni, kes ühendavad kokku 11 011 jahimeest. EJS-is on palgal 5 töötajat (5 kohta büroos ja 1 koristaja-majahoidja). Haldusspetsialisti ja ajakirja peatoimetamise teenus ostetakse sisse.

EJS on kõiki riigi ja välisriikide jahimehi teenindav organisatsioon. Osutatavate teenuste nimekiri ning õigused ja kohustused on sõlmitud EJS-i ja Keskkonnaministeeriumi vahelise halduslepinguga. Avalikud teenused on kättesaadavad kõikidele jahimeestele liikmesorganisatsioonide koostöölepinguga seotud organisatsioonide kaudu.

EJS-i põhikirjaline tegevus on jahindusalaste eetiliste ja kultuuriliste väärtuste tutvustamine ja jahinduse arendamine koostöös riigi ja teiste huvigruppide esindajatega. Samuti seisab EJS säästliku jahinduse edendamise, jahikultuuri ja traditsioonide hoidmise ning arendamise eest, aga peab arvestust ka jahimeeste üle ning väljastab jahipidamisõigust andvaid dokumente.

Väljavõte põhikirjast:

8.1 Seltsi kõrgeim juhtimisorgan on Seltsi liikmete poolt delegeeritud volinike koosolek – Seltsi 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 korregeeritakse iga aasta 1. aprilli seisuga iga Seltsi liikme poolt.

Volinike koosolek

28. aprillil toimus Tartus Eesti Maaülikooli aulas EJS-i volikogu korraline koosolek. EJS-i volikogu koosneb 200 liikmest, kes esindavad 89 jahindusorganisatsiooni rohkem kui 11 000 jahimehega.

EJS-i president Margus Puust andis ülevaate 2015. aasta tegevusest, mille muutis iseäranis raskeks võitlus sigade Aafrika katkuga. Kuid jahimehed tulid neile riigi poolt antud ülesandega, vähendada oluliselt metssigade arvukust, edukalt toime.

Toimusid ka EJS-i presidendi ja juhatuse korralised valimised. Kolmandat ametiaega järjest jätkab EJS-i presidendina seltsi seni 8 aastat juhtinud Margus Puust.

Valiti ka 19-liikmeline juhatus. EJS-i uude juhatusse kuuluvad: Raivo Aeg, Aigar Kallas, Mati Kivistik, Toomas Kõuhkna, Oliver Leif, Arvi Luuk, Kalle Palling, Priit Piilmann, Roland Pullerits, Jaanus Põldmaa, Rein Rosenberg, Karel Rütli, Aarne Taal, Tiit Tammsaar, Mati Tang, Raul Vahter, Priit Vahtramäe, Jaak Volmer ja Margus Puust.

8. aprillil toimus EJS-i volikogu, kus tutvuti ka aastaraamatuga. Foto: Jaanus Vaiksoo

EJS-i teenetemärgi ja tänukirja saajad (vasakult): Jaan Kägu, Uno Vait, Veljo Kask, Tiit Randveer, Sulev Uljas, Heino Ojaperv, Hettel Mets, Tõnis Moppel, Peep Kimmel, Nikolai Laanetu, EJS-i president Margus Puust, Margus Fuchs, Olev Roslender ja Uno Jürisson. Foto: Jaanus Vaiksoo

Ametiaeg sai täis ning järgmiseks ametiajaks ei kandideerinud: Tõnu Juul, Lembit Kaljuvee, Toomas Marrandi, Neinar Seli ja Taavi Veskimägi. Suur aitäh teile suure töö ja panuse eest Eesti jahinduse arendamisel!

Tunnustusavaldused

EJS-i president Margus Puust andis volinike koosolekul jahimeestele üle EJS-i tunnustusavaldused. Kokku anti välja seitse tänukirja, kümme teenetemärki „Ilves“ ja kolm vapimärki „Metsis“.

ilvese teenetemärgi saaja Heino Ojaperv

Tänukirja pälvimid: Veljo Kask, Väino Lill, Vello Must, Elmo Metsamaa, Hendrik Valdmann, Tarmo Tuvikene ja Viktor Elman.

Metsise teenetemärgi saaja Jaan Kägu

Teenetemärgiga „Ilves“ autasustati järgmisi jahimehi: Aare Poolak, Tõnis Moppel, Heino Ojaperv, Peep Kimmel, Uno Jürisson, Sulev Uljas, Olev Roslender, Tiit Randveer, Margus Fuchs ja Hettel Mets. **EJSi kõrgeima autasu – vapimärk – anti Nikolai Laanetule, Uno Vaitile ja Jaan Kägule.**

Liikmesorganisatsioonide kontaktid

■ Harjumaa

AEGVIIDU JAHIMEESTE SELTS
Kosenõmme 8, 74501 Aegviidu
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
Ehitajate tee 4, 12618 Tallinn
Rein Sõitja
tel 502 7098
harjuselts@gmail.com

KEILA JAHISELTS
Kaluri tee 5, Kloogaranna küla,
Keila vald, 76708 Harjumaa
Kalev Laast
tel 5649 1523
kalev1000@hotmail.com

KOSE JAHISELTS
Spordiväljaku 1, 75101 Kose,
Harjumaa
Meelis Mäesaar
tel 564 0465
info@kosejahiselts.ee

LÄÄNE-LAHEMAA JAHISELTS
Tamme-Oja talu, Hara küla,
Kuusalu vald, 74810 Harjumaa
Tõnu Tamm
tel 5342 2883
info@kosejahiselts.ee

PADISE JAHIMEESTE SELTS
Harju-Risti, Padise vald, 76602 Padise
Olev Kuuse
tel 608 1206, 525 3025
info@padisejs.ee

SINIALLIKA JAHISELTS
Saula küla, Kose vald,
75101 Harjumaa
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, Saku vald,
75511 Harjumaa
Toomas Kiiver
tel 508 9928
tallinnajms@gmail.com

■ Hiiumaa

HIIUMAA JAHIMEESTE SELTS
Väike-Tiigi 8,
92411 Kärkla
Anu Sarapuu
tel 508 8618
hiuu.jahindus@gmail.com

LELUSELJA JAHISELTS
Spordi 7, Käina, 92101 Hiiumaa
Urmas Alev
tel 522 8910
hiuuagro@hotmail.com

TAHKUNA JAHISELTS
Kõrgessaare mnt. 45,
92401 Kärkla
Harri Kattel
tel 503 5483, 650 5802
tahkunajs@tahkunajs.ee

■ Ida-Virumaa

IDA-VIRU JAHIMEESTE SELTS
Oru 1A,
41535 Jõhvi
Egert Malts
tel 335 6512, 5332 1325
ida.virujms@gmail.com

MAHU JP OÜ
Savala küla, Maidla vald, 42301
Ida-Virumaa
Hannes Kuusmik
tel 504 7631
hannes.kuusmik@mail.ee

MAIDLA JAHIMEESTE SELTS
Savala 6-9, Uniküla küla 42301 Maidla
vald Ida-Virumaa
Janek Lainjärv
tel 509 6711
janek@elkarin.ee

■ Järvamaa

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

KOERU JAHIMEESTE SELTS
Koeru vald, 73001 Järvamaa
Rene Järvmägi
tel 5667 4931
rene@natural.ee

■ Jõgevamaa

JAHISELTS GUSTAV
Koogi küla, Tabivere vald
49108 Jõgevamaa
Kalev Kurs
tel 505 4458
kalev@tabivere.ee

MTÜ JÕGEVA JAHIMEESTE ÜHING
Vaiatu küla, Torma vald,
48522 Jõgevamaa
Mati Kepp
tel 5344 0858
mati.kepp@gmail.com

KULLAVERE JAHIÜHISTU
Saare vald,
49302 Jõgevamaa
Raivo Saar
tel 513 5670
raivo.saar@woodwell.ee

JAHISELTS OTT
Kivioja talu, Kõpu küla,
Pajusi vald, 48208 Jõgevamaa
Karmo Eesmäe
tel 507 9113
jahiseltsott@hotmail.com

PÕLTSAMAA JAHISELTS
Lossi 2, 48104 Põltsamaa
Peeter Aruoja
tel 509 6940
poltsamaa.jahiselts@gmail.com

■ Lääne-Virumaa

KUNDA JAHINDUSKLUBI
Sõmeru mnt 2, Ubja küla, Sõmeru
vald, 44203 Lääne-Virumaa
Ando Holm
tel 5341 7151
ando.holm@gmail.com

LINNUKÜTI JAHIÜHING
Muuga küla, Laekvere vald,
46520 Lääne-Virumaa
Argo Veskilt
tel 514 7974
linnukuti@hotmail.com

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

MTÜ VIITNA JÜ
Viitna, Kadrina vald,
45201 Lääne-Virumaa
Mati Mets
tel 517 5069
kattrans@hotmail.com

■ Läänemaa

KULLAMAA JAHI-KALAMEESTE SELTS
Leila küla, Kullamaa vald
70704 Läänemaa
Einar Pärnpuu
tel 505 8924
einar@kullamaa.ee

LIHULA JAHISELTS

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

LINNAMÄE JAHI- JA KALAMEESTE SELTS

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

LÄÄNEMAA JAHINDUSKLUBI

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

MASSU JAHISELTS

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

PALIVERE-PIIRSALU JAHISELTS

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

TAEBLA JAHISELTS

Nigula tee 4-1, Taebla alev,
Lääne-Nigula vald,
Läänemaa 90807
Siim Peetris
tel 5362 7418
taeblajahiselts@gmail.com

TUUDI JAHISELTS

Kõmsi küla, Hanila vald,
90102 Läänemaa
Raivo Volman
tel 524 9136
raivov@yle.ee

VATLA JAHISELTS

Nurmsi küla, Hanila vald,
90124 Läänemaa
Enn Mahoni
tel 504 3230
enn.mahoni@gmail.com

VORMSI JAHISELTS

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

■ Pärnumaa

ARE JAHIMEESTE SELTS

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

HALINGA JAHIMEESTE SELTS

Söödi, Mäeküla küla,
Halinga vald,
87201 Pärnumaa
Einar Rannula
tel 5661 9001
halingahjs@halingahjs.ee

JAHISELTS MASSIARU

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

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,
Tori vald, 86802 Pärnumaa
Aadi Saar
tel 446 6470, 515 0945
aadisaar48@gmail.com

RÕUSA-SUUREJÕE JAHIMEESTE SELTS

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

TIHEMETS JAHISELTS

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

UUS-VARBLA JAHISELTS

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

■ Põlvamaa

PÕLVA JAHISELTS

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

VASTSE-KUUSTE JAHISELTS

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

■ Raplamaa

MTÜ EIDAPERE JAHISELTS

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

HAIMRE JAHIMEESTE SELTS

Viilumäe talu, Orgita küla,
Märjamaa vald,

78313 Raplamaa
Valeeri Sipelin
Tel 5662 4439
sipulinvaleeri@gmail.com

HUBERTUSE JAHISELTS

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

JUURU JAHIMEESTE SELTS

Juuru vald,
79404 Raplamaa
Villem Reinaas
tel 565 4119
villem@waldu.ee

KAIU JAHINDUSKLUBI

Kaiu vald, 79301 Raplamaa
Tõnu Sirel
tonu.sirel@gmail.com

KEHTNA JAHINDUSKLUBI

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

KOHILA JAHIMEESTE SELTS

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

LAANE JAHISELTS

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

MTÜ LINNUSE JAHISELTS

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

MÄRJAMAA JAHI- JA KALA- MEESTE SELTS

Pärnu mnt 111, Märjamaa,
78301 Raplamaa
Karl Veske
tel 503 1068
info@jahimehed.ee

RAIKKÜLA JAHISELTS

Metsküla küla,
Raikküla vald,
78407 Raplamaa
Margo Aedla
tel 5656 7973
margoaedla@hotmail.com

RAPLA VALLA JAHISELTS

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

METSASÕBRAD MTÜ

Urevere jahipiirkond,
78120 Märjamaa vald, Raplamaa
Anatoli Tambelt
tel 5690 0686
anatoli.tambelt@gmail.com

VAHASTU JAHISELTS

Vahastu küla, Kaiu vald,
79303 Raplamaa
Heimu Steinpilm
tel 504 7592
metsatarve@gmail.com

VALGU JAHIMEESTE SELTS

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

VALTU JAHIMEESTE SELTS

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

VANA-VIGALA JAHI- JA KALAMEESTE SELTS

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

VARDI JAHISELTS

Vaimõisa, Raplamaa 78205
Taavi Ehrpais
tel 5649 8506
taavi.ehrpais@erametsaliit.ee

■ Saaremaa

KIHELKONNA JAHIMEESTE SELTS

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

MUSTJALA ÜHINENUD JAHISELTS

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

SAARTE JAHIMEESTE SELTS

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

SAARE EPT

Rohu 1a-3, Kuressaare,
93812 Saaremaa
Mati Kirs
tel 5191 6199
kaupo.kirs@mail.ee

MTÜ ÜRU JAHIMEESTE SELTS

Koovi talu, Kotlandi küla,
Lümanda vald, 93328 Saaremaa

Aivar Jõgi
tel 503 8355
aivar@img.ee

■ Tartumaa

JAHISELTS BUBO

Metsakivi küla, Koosa,
Vara vald, 60402 Tartumaa
Tõnis Türna
tel 5698 5460
tonis.tyrna@ra.ee

TARTU JAHINDUSKLUBI

Võru 80, 50108 Tartu
Pauli Saag
tel 734 3717
tartu@ejs.ee

■ Valgamaa

FIE AARE JAAMA

Soontaga, Puka vald, 68617 Valgamaa
Aare Jaama
tel 523 7303
aarejaama@hotmail.ee

JAANIKESE JAHINDUS OÜ

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

MTÜ PÕDRALA KÜTT

Pikasilla, 68715 Valgamaa
Urmas Tekkel
tel 517 2564
urmas.tekkel@mail.ee

MTÜ RULLI KÜTID

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

OÜ TÜNDRE TAAGEPERA JAHIPIIRKOND

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

VALGAMAA JAHIMEESTE ÜHISTU

Kuperjanovi 76,
68207 Valgamaa
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, Halliste vald,
69501 Viljandimaa
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 talu, Taevere küla,
Suure-Jaani vald, 71510 Viljandimaa
Viljar Türner
tel 527 288
viljar.turner@stokker.com

MTÜ LEIE JAHIMEESTE SELTS

Leie küla, Kolga-Jaani vald, 70303
Viljandimaa
Kalevi Kaur
tel 5308 0231
kalevi.kaur@gmail.com

MÕISAKÜLA JAHISELTS "METSIS"

Viljandi 2B, Mõisaküla,
69302 Viljandimaa
Toomas Oissar
tel 5620 8515
jsmetsis.moisakyla@mail.ee

RIMMU KÜTID

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

MTÜ SUURE-JAANI JAHISELTS

Võlli küla, Suure-Jaani vald, 71504
Viljandimaa
Viljar Loode
viljar.loode@gmail.com

MTÜ TÄNASSILMA JAHISELTS

Kärma talu, Jõeküla,
49124 Viljandi vald, Viljandimaa
Andreo Tank
tel 526 4768
Andreo.tank@gmail.com

MTÜ TÄÄKSI JAHIMEESTE SELTS

Ülde küla, Suure-Jaani vald,
70411 Viljandimaa
tel 522 8162
jyri.kapp@gmail.com

VILJANDIMAA JAHIMEESTE LIIT

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

VIIRATSI JAHISELTS

Kissa talu, Ruudiküla, Viljandi vald,
70106 Viljandimaa
Hannes Ünt
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

ESTI NAISKÜTTIDE SELTS

Nurmpera, Varstu vald,
Võrumaa 66112
tel 5333 3391
naiskytid@gmail.com

Foto: Aldo Luud

EJS-i juhatus

EJS-i juhatusse kuulub 19 liiget: Raivo Aeg, Aigar Kallas, Mati Kivistik, Toomas Kõuhkna, Oliver Leif, Arvi Luuk, Kalle Palling, Priit Piilmann, Roland Pullerits, Jaanus Põldmaa, Rein Rosenberg, Karel Rüütli, Arne Taal, Tiit Tammsaar, Mati Tang, Raul Vahter, Priit Vahtramäe, Jaak Volmer ja Margus Puust.

Juhatus on 2016. aasta jooksul pidanud kokku seitse korralist ja ühe erakorralise koosoleku.

Juhatus uue koosseisu esimene koosolek toimus 26. mail väljasõidu istungina Koljunuki sadamas Harjumaal. Seda juhtis EJS-i president Margus Puust. Päevakorra kinnitamise järel valiti asepresident. Asepresidendi töö on korraldada juhatus koosolekuid ajal, mil presidenti ei ole. Sellele kohale valiti ühehäälselt Priit Piilmann, kes tegi seda tööd ka eelmise koosseisu ajal.

Koosolek on seltsi juhatus töövorm. Korrapärased koosolekud toimuvad reeglina kord kuus (v.a juuli, august, detsember) iga kuu neljandal neljapäeval algusega kell 13.00. Koosolekute kestus on reeglina mitte rohkem kui 3 tundi.

Juhatuses toimub töö istungite vahel töögruppides. Juhatuses on arenduse, RMK ja maaomanikega läbirääkimiste töögrupid, aga ka laskmise, juubeliaasta ja „Loenda ulukit!“ aasta läbiviimise töögrupid.

Koosoleku kutse ja päevakorra projekti saadab juhatus liikmetele välja seltsi kantselei EJS-i presidendi ette-

panekul hiljemalt juhatus toimumise töönädala esmaspäeval kell 17.00. Juhatus otsuse vastuvõtmiseks on nõutav koosolekul osalenud juhatus liikmete poolthäälteenus. 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 juhatus 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 juhatus liikmed, seltsi kantselei ametnikud ja juhatus liikmete poolt kutsutud isikud. Soovi korral võivad koosolekust osa võtta ka teised seltsi liikmed. Sellest informeeritakse ette tegevjuhti.

Koosoleku päevakorra projekt kinnitatakse koosoleku alguses. Kõigil juhatus liikmetel on õigus teha ettepanekuid päevakorra projekti kuni juhatus toimumisele eelneva reede kella 17.00-ni. Ettepaneku päevakorda võtmise otsustab president. Juhatus liikmel on õigus teha ettepanekuid koosoleku päevakorda võtmiseks ka koosoleku toimumise päeval enne päevakorra kinnitamist. Selliselt esitatud ettepanek võetakse päevakorda juhul, kui selle poolt hääletavad kõik kohal olevad liikmed.

Juhatus istungid valmistab ette president koostöös tegevjuhi ja töögruppidega. Juhatus koosolekutest valmivad protokollid, mis pärast juhatus liikmete poolt läbivaatamist on kättesaadavad kodulehel.

Foto: Tõnis Korts

Liikmesorganisatsioonide juhtide nõupidamised

Traditsiooniliselt toimus aasta jooksul kaks liikmesorganisatsioonide juhtide nõupidamist.

Kevadine nõupidamine

10. märtsil kogunes üle viiekümne liikmesorganisatsiooni juhi, et maha pidada traditsiooniline kevadine koosolek.

Koosolekut juhtis tegevjuht Tõnis Korts. Seltsi president Margus Puust tegi ülevaate möödunud neljast aastast ja koos vaadati üle nende lubaduste täitmine, mis neli aastat tagasi uue juhatuse ametisseastumisel anti.

Margus Puust oli otsustanud veel üheks perioodiks kandideerida, ta tutvustas meeskonna komplekteerimist, selle kandidaate ning oma programmi järgmiseks neljaks aastaks. Samuti arutati ka ajalooliselt kujunenud ja kinnistunud EJS-i väärtusi. President soovis, et need saaksid samuti üldkoosoleku kinnituse, et anda neile seeläbi kogu organisatsiooni tunnustus.

Teine päevakorrapunkt puudutas jahindusnõukogude koostööd. Sissejuhatuses märkis tegevjuht, et jahiseadus

Keskkonnaameti peadirektor Andres Onemar tegi ettekande jahiseaduse ja SAK-i teemal. Foto: EJS

on varsti juba kolm aastat kehtinud ja on õige aeg teha kokkuvõtteid. Külalisena viibis kohal Keskkonnaameti (KeA) peadirektor Andres Onemar, kes selgitas olukorda lähemalt. Samuti kõneles ta metsseajahist seakatku (SAKi) tingimustes. Ta tutvustas SAKiga seoses välja antud käskkirju ja nende tagamaid ning selgitas, miks ühel või teisel puhul on vastavalt toimitud ja avas riigi rolli asjade korraldamisel. Keskkonnaamet on konsulteerinud ulukiseirajatega ja arutanud võimalikku metsseajahi edasist korraldamist ameti poolt. KeA korraldab metsseajahti katku tingimustes tulenevalt jahiseadusest. Peadirektor kaldus arvama, et selleks jahihooajaks jahiseltside kaupa kindlaid mahte ei kinnitata, vaid võetakse eesmärk jõuda teatud asustustihedusele.

Edasi kõneles jahindusnõukogude teemal EJS-i juhatuse liige Jaanus Põldmaa Pärnumaalt, kes esindab

Enim tekkis juhtidel küsimusi ulukahjude nõuete kohta. Foto: EJS

jahindusnõukogus põllumehi. Tema arvates peaks EJS-i esitatud jahindusnõukogu liikmed olema EJS-i käepikendus maakonnas. Liikmeid tuleks regulaarselt kokku kutsuda ja teha nii koolitusi kui ka nõupidamisi. Samuti võiks jahindusnõukogus olevad liikmed osaleda organisatsiooni juhtide koosolekutel. Teda toetas juhatuse liige Tiit Tammsaar Raplamaalt.

Priit Kotkas Märjamaa jahiseltsist selgitas, et jahiseadus annab selgelt ette kaks alust, millest jahindusnõukogu peab oma otsustes jahiulukite kättimismahu ja -struktuuri osas lähtuma. Need on ulukiseire aruanne ja jahipiirkonna kasutaja ettepanek. Tema arvates võiks riigi poolt tulla üks – ulukiseirajate - ettepanek ning RMK peaks seda usaldama.

Ettepanekuid jahindusnõukogude osas olid väga erinevaid. Osa liikmeid oli konsensuse nõude vastu, teised aga toetasid seda. Pakuti ka vahepealset varianti, kus osa küsimusi otsustatakse häälteenamusega ja teised konsensusega. Selgus, et mõnes maakonnas ei ole RMK-ga suhtlemisel probleeme, kuid teistes olid need jällegi päris suured.

Olulisemad ettepanekud:

1. Teha rohkem koostööd jahindusnõukogude liikmete vahel ja saada kokku koolitusteks ja aruteludeks.
2. Kättimismahtude määramisel lähtuda eelkõige jahiseaduses sätestatust.
3. Kui jahindusnõukogus olev liige ei ole koostöövõimeline, teha ettepanek KeA-le ta välja vahetada.

4. Kõige tähtsam on õige ulukite loendus, sellest saab küttimismahtude määramine alguse.
5. Täpsustada RMK-ga põtrade loenduse meetoodika ja teha ettepanek, kas see ei võiks olla ulukiseirajatega sama.
6. Pöörata jahiseltsides rohkem tähelepanu küttimisstruktuurile.
7. Andmed ulukite kohta peavad olema kättesaadavad jahindusnõukogu liikmetele.
8. Vaja oleks täpseid loendusmeetodeid, mis arvestaksid kaasaega.

Kolmanda päevakorrapunktina tutvustas Eesti Jahikoerte Tõuühingu esimees Tõnu Väli ühingu tegemisi. Tema sõnul tegutsetakse seal aktiivselt ja lisaks teistele jahikoertele pühendatakse erilist tähelepanu meie oma Eesti hagijale. Kaugem eesmärk on saada tõule tunnustus rahvusvahelisel tasemel. Lisaks tegeleb ühing koerte jahikatsete väljatöötamisega. Samuti kutsuti kõiki jahimehi 6. augustil Palmse mõisa II jahikoerte päevale. Tõnu Väli rääkis ka tõugu tõestavatest dokumentidest, milleks on sünnitunnistus ja jahikoera pass. Ta kinnitas, et veterinaarpass ei ole tõugu tõendav dokument. Ühing soovib samuti Keskkonnainspektsiooni (KKI) teadmisi selles osas tõsta.

RMK lepingutest ja ulukikahjude nõuetest kõneles juhatusel liige Rein Rosenberg. Ta tegi seda Valgamaa näitel, keda ta juhatuses esindab. Valgamaa sai RMK poolt enim kahjunõudeid ja ettekandja selgitas, kuidas neid hallati ja kuidas nendega toime tuldi. Rosenbergile esitati hulgaliselt küsimusi, millele ta asjatundlikult vastas. Tegemist on tõsise teemaga, millele peab tähelepanu pöörama.

Kaarel Roht tutvustas metskitse küttimisandmete analüüsi paikkonniti ja kuude lõikes. Samuti selgitas ta, kuidas on see korraldatud erinevates Euroopa riikides. Andres Lillemäe tegi kokkuvõtteid samateemalisest küsitlusest liikmete hulgas. Teema oli päevakorras seetõttu, et Keskkonnaministeerium (KKM) küsis EJS-i arvamust metskitsejahi hooaja lühendamise osas.

Aastaraamatu koostamisest ja suhetest avalikkusega andis ülevaate ajakirja Eesti Jahimees toimetaja Karolin Lillemäe. Juhatusel liige Mati Kivistik rääkis jahimeeste kokkutuleku korraldamisest Võrumaal. Lõpetuseks räägiti ka "Jahimeheks!" aasta tegevustest ja EJS-i soovitusel korraldada kogukonna liikmetele igas jahiseltsis ja ühenduses jahimeest ning jahindust tutvustav infopäev.

Sügisene nõupidamine

Juhtide sügiskoosolek toimus 20. oktoobril EJS-i majas. Koosoleku avas EJS-i president Margus Puust, kes kõneles seltsi uutest väljakutsetest. Täpsemalt tutvustas Puust EJS-i suundi 2016.–2020. aastaks.

Põgusalt arutati seakatku probleemi: selle peatamise kaasaaitamisest jahimeeste poolt, koostööst VTA-ga ja selgitustöö tegemisest ning vastutuse võtmisest jahimeeste hulgas. Veel räägiti jahinduse maine hoidmisest ja meediaga suhtlemisest. Margus Puust

Sügisesele nõupidamisele oli kokku tulnud palju liikmesorganisatsioonide juhte, kes kuulasid ja arutlesid nii EJS-i kui külalisesinejate ettekannete teemade üle. Foto: EJS

MTA peainspektor Priit Laatre rääkis praktikast CITESes ja näitas konfiskeeritud kaupu. Foto: EJS

tähendas tunnustavalt, et kuigi seakatku tõttu oli Keskkonnaameti seatud metssigade küttimismahtu raske täita, said jahimehed ülesandega tublisti hakkama.

Lisaks rääkis president ka EJS-i 50. juubeliaastast ning sellega seonduvatest üritustest.

Maksu- ja Tolliametist (MTA) peainspektor Priit Laatre tegi ettekande nende praktikast CITESes. Laatre tutvustas loomastiku ja taimestiku ohustatud liike ning nendega seotud õigusakte. Põhjalikumalt tutvuti sellega, mis on kontrollitavad kaubad. Inspektor tõdes, et liikmesriikide vahelisel liikumisel ei ole reeglina sisse- ja väljaveolube vaja (erandiks on A lisa elusisendid, mille edasitoimetamine nõuab sellekohast tunnistust), küll aga peab isik olema alati võimeline tõendama isendite seaduslikku päritolu.

Laatre tutvustas lubade süsteemi: millised on välja- ja sisseveoload, taasväljaveoluba ning tunnistused, millised reeglid kehtivad kauba liitu toomisel ning kuidas toimib Euroopa Liidu sisene kaubaliikumine ja transiit. Samuti näitas ta, millised on kauba konfiskeerimise alused ja reisija erisused. Lisaks tutvustas peainspektor MTA poolt konfiskeeritud kaupu, mille hulgas oli nt merikilpkonna kilp, Aasia metskassi, püütoni nahk jms.

Karri Urban tutvustas EJS-i uusi IT-lahendusi, andis ülevaate Jahise ja Metsise projekti käigust ning rääkis, miks on Jahis täna oluline abivahend jahimehele. See koondab ühtekokku jahimaa halduse, ulukite seireandmed, dokumentide halduse ja infovahetuse.

Karolin Lillemäe informeeris liikmeid EJS-i kodulehest ja ajakirjast Eesti Jahimees. Ajakirja peatoimetaja Jaanus Vaiksoo rääkis ajakirja arengutest ja tutvustas liikmetele EJS 50 raamatu projekti.

Tõnis Kortsu ettekanne sisaldas kõige olulisemaid päevateemasid (SAK, RMK, KeA käskkiri, jahirahu, kokkutulek, jms), mille kohta liikmed arvamusi avaldasid.

Päeva lõpetas Priit Vahtramäe ettekanne teadmiste-

põhisest jahindusest ning ulukiloendusest. Ta tõstis esile jahimeeste probleemi, et nad ei tea, kui palju ja milliseid loomi metsas elab, mistõttu on raske määrata õiget küttimisnormi. Samuti on murekohaks, et nii jahimeestel kui ka Keskkonnaametil puudub kindel loomaliikide loenduse meetoodika.

Vahtramäe rõhutas, et EJS on kinnitanud jahipidamise teaduspõhised ja eetilised väärtused, mis tähendab, et küttimise aluseks on võimalikult täpsed loendusandmed ning jahti peetakse looduse reegleid austades ja uluki elu tundes. Ettekanne juhtis tähelepanu sellele, et täna ei ole jätkusuutlik küttida ilma loenduse ja küttimise andmeid analüüsivõimega. Viimaste aastate jahistatistika analüüsidest ilmneb tõsiseid puudusi loenduse täpsuses. Tõeliselt teaduslikest ja põhjendatud valiklaskmise printsiipidest oleme kahjuks veel kaugel. Sageli pole jahimehed suutnud endile selgeks teha, kuidas neid printsiipe ellu rakendada. Ühegi jahiluku säilimist ei garanteeri veel passiivne kaitse. Teadlik ja valikuline laskmine tagab nüüdisaja tingimustes populatsiooni elujõu ja arengu kindlamalt kui miski muu.

Lisaks arutleti loendusmeetoodika ning selle täpse arvutamise üle ja vaadeldi lähemalt kolme tähtsama suuruluki (metssiga, põder ja metskits) loendust ning selle meetoodikat.

EJS-i tegevjuht Tõnis Korts kõneles jahimehi puudutavatest päevakajalistest teemadest. Foto: EJS

Haldusleping

Eesti Vabariigi Keskkonnaministeeriumi ja Eesti Jahimeeste Seltsi vahel sõlmitud haldusleping nr 4-1.1/13/151 eesmärgiks 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. EJS-i lepingupartnereid on 2016. aasta seisuga 44. Eesti ja välisriigi kodanikega seotud jahitunnistuste toiminguid teostatakse Eestis 17 teeninduspunktis. Suuruluki laskekatse vastuvõtmise ja väljastamise valmidus on 42 teeninduspunktis üle Eesti. Vibujahi laskekatset võetakse vastu ja väljastatakse ühes teeninduspunktis.

Foto: Anne Soovik

Graafik 1. Välisriigi kodanikele väljastatud jahitunnistuste ja suuruluki laskekatse tunnistuste arv.

Graafik 2. Jahitunnistuste pikendamise ja vahetamise arv.

Jahiseadusega on EJS-ile 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 käesoleva jahiseaduse rikkumise eest. Jahitunnistuse kehtivus peatatakse EJS-i ametiisiku otsusega. 2016. aastal on seltsi poolt menetletud 0 rikkumist ja tunnistuse peatamise otsuseid tehti kokku 0. Tunnistuse taastamisi oli 4.

Foto: Freepik

Välisriigist pärit jahimeeste arvu vähenemist mõjutab peamiselt Eesti metsades leviv Sigade Aafrika katk. Suurenenud huvi linnujahi vastu on aga pehmenanud välisriigi jahimeeste arvu langust.

Jahitunnistuste pikendamise ja vahetamise maht on aastate lõikes väga ebahütlane. Jahitunnistuse kehtivusaja pikenedamine viielt aastalt kümnele tekitab olukorra, kus aastatel 2019–2022 on toimingute maht väga madal.

Foto: Freepik

Halduslepingu partnerite maakondade esindajate õppe- ja teabepäev

3. märtsil toimus Eesti Jahimeeste Seltsis halduslepingu partnerite maakondade esindajate õppe- ja teabepäev. Õppepäeva eesmärgiks oli tööprotsesside efektiivsemaks muutmise kasutades selleks tänapäevaseid tehnoloogilisi võimalusi. Selleks korraldati haldustöötajatele tabelarvutuse programmide alane koolitus, mida viis läbi Margit Savisaar. Räägiti tabelitöötlusprogrammide töö- põhimõtetest, erinevate andmetüüpide kasutamisest, tabelite loomisest ja efektiivsusest kasutamisest.

Teabepäev jätkus halduslepingu teemadel ning EJS-i halduslepingu koordinaator Karri Urban tutvustas sellega seotud arendusi. Tutvustati suuruluki laskekatse täiendatud blanketti, kuhu on senisest rohkem infot ette ära täidetud, samuti käidi samm-sammult läbi laskekatsetunnistuse väljastamine.

Tabel 1. Halduslepingu toimingute maht 2015.–2016. a ja 2017. a prognoos.	2017. aasta prognoos	2016. aasta	2015. aasta
Väljastatud suuruluki laskekatse tunnistused (EESTI)	5000	6486	4332
Väljastatud suuruluki laskekatse tunnistused (VÄLIS)	1800	2288	2632
Suuruluki laskekatse vastuvõtmine	7000	10049	6535
Laskekatseeksami vastuvõtmine	350	429	368
Jahiteooriaeksami vastuvõtmine	400	411	403
Väljastatud paber jahitunnistused (EESTI)	10	15	27
Väljastatud paber jahitunnistused (VÄLIS)	3700	3952	4240
Väljastatud plast jahitunnistused	350	375	356
Pikendatud jahitunnistused paber	550	1733	3868
Pikendatud jahitunnistused plast	400	842	2351
Vahetatud paber jahitunnistused	5	14	131
Vahetatud plast jahitunnistused	450	918	2416

Jahimeeste vanuseline jaotus

Täna oleme olukorras, kus suurem osa jahimehi on vanuses 30–60 ja nooremaid jahimehi on märgatavalt vähem. Selleks, et suurendada noorte huvi jahinduse vastu, käivad jahimehed lasteaedades ja koolides projekti „Märka ulukit!” raames tutvustamas nii loodust, ulukeid kui ka tänapäeva jahimeest oma tegemistes.

Uus tendents on jahinaiste arvu kiire kasv. See ei ole omane ainult Eestile, vaid on kogu maailma suundumus, mida on põhjendatud naiste suurema ja suureneva vastutusega keskkonna ja järeltulevate põlvete ees.

Graafik 3. Jahinaiste vanus seisuga 31.12.2016.

Foto: Merilyn Matt

Foto: Kristjan Teär

Jahipidamisõiguse tasu

Alates 1. juunist 2013 on kõigil jahti pidada soovivaltel jahimeestel (k.a Eestis jahti pidavad välisriigi kodanikud) seadusest tulenev kohustus tasuda jahipidamisõiguse tasu, mille suuruseks on 10 eurot. Jahipidamisõiguse tasumise korraldamise on riik andnud AS Ridangole ja järelvalvet teostab KKI.

Alates 2016. aasta veebruarist avati EJS-i kontoris teeninduspunkt, kus on võimalik tasuda jahipidamisõiguse tasu. Selle avamise eesmärk oli muuta eelkõige välisriigi jahimeestel jahipidamisõiguse eest tasumine mugavamaks. 2016. aastal kasutas tasumise võimalust EJS-is 200 jahimeest. Nendest 95% olid välisriigist pärit jahimehed.

Graafik 4. Jahimeeste vanus seisuga 31.12.2016.

Hyvä metsästäjä!

Tarkista onko sinulla oikeutta metsästää Virossa. Tarvitset:

Todistuksen maksetusta riistanhoitomaksusta

Voimassa 365 päivää
Hinta 10 €
Toimituskulut 1,20 €

Keskikannametsä
arvu nr 19833824a
11.11.2018 11.2018

Kaarti nr 06911040000
Päivä Jahipäätämiskäsi
nimetus 365 päevaks
Kehitusaeg 11.11.2016

Voimassa oleva metsästyskortin

Voimassa sama pois
yhden vuoden
Hinta 20 €

VALIKORVU KÜSIKORVI JAHTIPELID TUNNISTUS
KÄSIPÄIKU LÜHAKORVI PÜHJAVÕRUKU OÜSSE

Jahimehed nimetus: KU 0022258

Isikunumber: _____
Sünnipäev: _____
Aadress: _____
Kontakt: _____
Kõne: _____
Faks: _____
E-post: _____

Todistuksen suurriistan ampumakokeen suorittamisesta

Antaa oikeuden toimia suurriistan metsästyksessä ampujana
Voimassa 2 vuotta
Hinta 3 €

SUURISUKI LASKENATSE TUNNISTUS
BIG GAME SHOOTING TEST CERTIFICATE

Nr: _____

See: _____

See: _____

See: _____

See: _____

See: _____

See: _____

See: _____

See: _____

See: _____

See: _____

Lisaks teeninduspunkti avamisele panustab EJS ka teavitusse. Oleme lisanud juhendmaterjale EJS-i kodulehele, ajakirja Eesti Jahimees ning koostanud ka infoplakati.

2016. aastal täitsid EJS-i jahimehed kahte marutaudi riskiloomade pea- ja vereproovide kogumise lepingut:

- ▶ leping nr 179 (puhvertsoon), kus koguti 237 pea- ja vereproovi (95% lepingu mahust) ainult Venemaaga piirnevatel aladel;
- ▶ ning leping nr 24, mille põhjal koguti 1038 (104% lepingu mahust) peaproovi üle Eesti.

Marutaudi riskiloom on lepingu põhjal kas hukkununa leitud (sh auto alla jäänud), kütitud haiguskahtlane või kütitud inim- ja loomapelguseta uluk.

Vaatamata keerulisele ilmaloludele möödunud jahihooajal on jahimehed olnud kindlad lepingupartnerid. Marutaudi riskiloomade peaproovide kogumiseks on sõlmitud leping ka 2017/2018 jahihooajaks.

Marutaudi riskiloomade pea- ja vereproovide kogumise leping

Esimene Veterinaar- ja Toiduameti ja Eesti Jahimeeste Seltsi vaheline leping marutaudi riskiloomade pea- ja vereproovide kogumise kohta on sõlmitud juba 2005. aastal. Lepingu eesmärgiks on ulukitelt pea- ja vereproovide kogumine laboratoorsete uuringute läbiviimiseks, et seirata marutaudialast olukorda kogu riigis ning hinnata vaktsineerimise efektiivsust puhvertsoonis pärast vaktsiinipalade külvamist mais ja septembris.

Vanemad jahimehed kindlasti mäletavad poleemikat esmase lepingu sõlmimisel. Tänapäevaks, kui marutaudi Eestis juba mitmeid aastaid ei ole leitud, on igaks jahihooajaks sõlmitavate lepingute mahud jätkuvalt vähenenud.

Foto: Ants Poolak

Tegevus

2016. aastal kuulutati taas välja aasta teema - "Jahimeheks!". EJS-i president Margus Puust tutvustas aastateemat järgmiselt: „Jahimeheks!“ on kutse liituda jahimeeste perega ja saada osa sellest põnevast tegevusest, mille ajalugu ulatub inimkonna hälli. Kutse tulla jahimeheks on kutse kõigile. Kutsume jahihuvilisi meie kursustele üle Eesti. Nn värsked veri on oluline igale tsunftile ja nii ka meile. Noorjahimees tähendab mitte ainult noori inimesi, aga ka eakamaid, kes on jahindusest huvitatud ja „noored“ jahipidamise mõttes. Ootame tagasi ka mingil põhjusel eemale jäänud endisi jahimehi.

Samuti on üks olulisemaid sihtgrupe maaomanikud, kellele „Jahimeheks!“ aasta on suunatud. Suur osa jahimeestest on maaomanikud ja kogemus näitab, et kõige efektiivsemalt on konflikte ulukite ja inimese vahel võimalik hallata nendes seltsides, kus maaomanikud on samal ajal ka aktiivsed jahimehed.

Lisaks on veel oluline sihtgrupp jahinaised, kes on kasvatanud meie liikmeskonda ja lisanud seltsile väärtust. Jahinaiste arv näitab tõusutrendi ja seda mitte ainult Eestis, vaid kogu maailmas.

Aasta jooksul tutvustame läbi oma liikmesorganisatsioonide senisest enam jahindust ja jahipidamist. Iga tsunfti edukus ja laiemalt ka ellujäämine sõltub sellest, kui edukalt oma sõnumit edasi viiakse. Meie mõte ja eesmärk on 2016. aastal viia oma sõnumit edasi aktiivsemalt kui tavaliselt. Läbi selle kaasame uusi jahimehi ja areneme ka ise.“

Samuti jätkatakse 2014. aasta teemana välja kuulutatud „Märka ulukit“ raames koolides jm õppeasutustes jahiteemaliste ürituste korraldamist, kus tutvustatakse lastele metsloomi ja jahindust.

Tule naiskütiks!

Eestis on üle 300 jahitunnistust omava naise. Jahindus on enam, kui ainult kütmine, see on loomade oest hoolitsemine, tugev sõpruskond, vaba aja veetmine värskes õhus ja palju muud.

Koolitused:

Tallinnas 07.04–19.05, 08.09–20.10, 10.11–22.12.
Venekeeeline grupp alustab märtsis!

Läänemaal alates 7. maist nädalavahetusel.

Lääne-Virumaal alates 19.03 nädalavahetusel

Tartumaal ja Võrumaal alates 9. aprillist nädalavahetusel

Valgamaal 11.03–25.03 või 16.04–31.04

Pärnumaal alates 2. aprillist nädalavahetusel.

Lisainfo:

<http://www.ejs.ee/koolitused/>

Foto: Naiskütite Selts on Eesti Jahimeeste Seltsi õige. Mõte: www.facebook.com/eestijahimehed

Tule jahimeheks!

Koolitused:

Tallinnas 07.04–19.05, 08.09–20.10, 10.11–22.12.

Venekeeeline grupp alustab märtsis!

Läänemaal alates 7. maist nädalavahetusel.

Lääne-Virumaal alates 19.03 nädalavahetusel

Tartumaal ja Võrumaal alates 9. aprillist nädalavahetusel

Valgamaal 11.03–25.03 või 16.04–31.04

Pärnumaal alates 2. aprillist nädalavahetusel.

Lisainfo:

<http://www.ejs.ee/koolitused/>

“Märka ulukit” Viljandimaal Saarepeedi põhikoolis. Fotod: Priit Vahtramäe

“Märka ulukit” Viljandimaal Vatla koolis

16.01.2016 jõustus Keskkonnaministri 28. mai 2013 määruse nr 32 „Jahieeskiri” ja 23. mai 2013 määruse nr 27 „Jahiulukite seireandmete loetelu ja kogumise kord ning seiret korraldama volitatud asutus” muutmise. Sellega arvati jahitulukite loetellu šaakal ning täpsustati jahipidamise meetodikat jms.

01.03.2016 jõustus relvaseaduse üldsätete muudatused, kus täpsustati füüsilisele isikule soetamis- ja relvaloa andmist välistavad asjaolusid, soetamis- või relvaloa kehtivuse peatamise ja kehtetuks tunnistamise asjaolud jms.

12.07.2016 jõustus Keskkonnaministri 28.05.2013 määruse nr 32 “Jahieeskiri” muutmise, millega arvati väikeulukite nimistust välja hahk, aul, hallhaigur ja ronk. Lisaks nihutati hanejahi algusaega 20. septembrini.

06.01	Kolmekuningapäeva vastuvõtt
27.01	Jahikoerte õpetamise ümarlaud
24.03	Jahitrofeede hindamise nooreksperide koolitus (Põlvamaal)
07.04	Jahitunnistuse taotleja koolitus
28.04	Volinike koosolek Tartus
14.05	Jahikoerte erinäitus
17.05	Koolituspäev ulukite tekitatud kahjude kompenseerimise võimalustest
28.05	Hirve peibutamise Euroopa meistrivõistlused (Ungaris)

08.10.07	Jahimeeste kokkutulek Võrumaal
06.08	Jahikoerte päev Palsmes
08.09	Jahitunnistuse taotleja koolitus
08.09	Koolitus „Põdrapopulatsioonide haldamine”
05. 08.10	Metsa-jahi-kalanduse ning tehnoloogia mess „Spendrimu ratas 2016” Kaunases
10.11	Jahitunnistuse taotleja koolitus
17.18.11	Sanitaar- ja hügieenikoolitus jahimeestele Tartus
16.12	Jahirahu väljakuulutamise Haapsalus
24.26.12	Jahirahu Eesti metsades

Aasta sündmused

2016. aastal korraldati EJS-i traditsioonilisi sündmusi: kolmekuningapäev, Eesti jahimeeste 36. kokkutulek Võrumaal ja jahirahu väljakuulutamine.

Kolmekuningapäev Kultuurikatlas.
Foto: Karolin Lillemäe

EJS-i president Margus Puust ja tegevjuht Tõnis Korts külalisi tervitamas. Foto: Karolin Lillemäe

Kolmekuningapäev

6. jaanuaril tähistati Kultuurikatlas traditsioonilist kolmekuningapäeva, milles ühendati seekord tänuüritus konverentsiga. Päev algas Eesti Jahimeeste Seltsis, kus peamiselt liikmesorganisatsioonide juhid arutasid jahimeeste suhtlemist avalikkusega. Konverents toimus tuntud meediategelase Märt Treieri juhtimisel.

Päeva teisel poolel koguneti Kultuurikatlasse, kus EJS-i tegevjuht Tõnis Korts võttis kokku eelneva aasta tegevused ning rääkis SAK-iga seonduvatest probleemidest ja küttimisest. EJS-i president Margus Puust tegi sissejuhatare uue aasta teemasse „Jahimeheks!“ ning keskkonnaminister Marko Pomerants tutvustas vastu võetud jahieeskirja muudatust. Lisaks arutles suhtekorraldaja Janek Mäggi teemal „Jahinduse probleemidest ja peegeldusest ühiskonnas“. Ta täheldas, et jahinduse mainet tuleks muuta loomulikumaks, arusaadavamaks

ning võtta sellelt jõhkru kuvand. Mäggi pidas heaks märgiks naiste juurdekasvu jahinduses ning arvas, et sellest tuleks rohkem rääkida.

Jahimeeste kokkutulek

2016. aastal toimus jahimeeste aasta suursündmus 36. korda. Eesti jahimeeste kokkutulek toimus Võrumaal Võhandu puhkekeskuses 8.-10. juulini. Kohaletulnuid oli ligi 5000. Kokkutuleku hüüdlauseks sai seekord „Nõna mõtsa poolõ“, mis sümboliseerib nii iidsete traditsioonide kui moodsate vahendite austajate kokkutulekut.

Jahiühenduste arvestuses võitis Pärnumaa Jahimeeste Liit, jahiseltside arvestuses Kiviõli Jahiselts ja virtuaalses maakondlikus arvestuses oli parim samuti Pärnumaa

Jahimeeste ja -naiste meelt lahutas Karl-Erik Taukar.
Foto: Taavi Möller

Jahimeeste kokkutuleku avamine.
Foto: Sander Lillemäe.

Jahimeeste kokkutulek. Foto: Karolin Lillemäe.

Jahimeeste Liit. Haavli individuaallaskmises võidutsesid Tauri Tamm seniorite klassis, Tarmo Järvamägi juuniorite klassis, Tooni Vellend naiste arvestuses, Lembit Mihkelstein veteranide arvestuses ja Johannes Surva superveteranide klassis. Parim eriauhind platsi korraldusvõistlusel läks Aldo Laidile (Harjumaa).

Täname kõiki, kes kokkutuleku toimimisele kaasa aitasid: toetajaid, sponsoreid ja kõiki osalejaid, kes selle sündmuse väga meeldejäevaks tegid.

Hirve peibutamise Euroopa meistrivõistlused

28. mail toimusid Ungaris XVIII Euroopa meistrivõitlused hirve peibutamises. Seekord korraldas sündmuse Ungari Jahikultuuriselts, kes tähistas sellega ka oma 25. aastapäeva.

Meistrivõitlustel osales kokku 12 Euroopa riigi võistkonda kokku 36 individuaalvõitlejaga (Saksamaalt, Tšehhist, Slovakiast, Sloveeniast, Ungarist, Valgevenest, Lätist, Leedust, Eestist, Poolast, Austriast ja Prantsusmaalt).

Võistluse individuaalarvestuse esikolmik koosnes Tšehhi peibutajatest, samuti läks neile võistkondlik esikoht. Järgnesid slovakiid ja ungarlased.

Eesti võistkond koosseisus Andres Maripuu, Priit Karu ja Endrik Raun (Saarte JS) seekord veel auhinnaliste kohtadele ei jõudnud. Parima, 22. koha „puhus“ Andres Maripuu.

Eesti jahimeeste esindus osales võistkonnana kolmandat korda (2014. a Kaunases, 2015. a Valgevenes). Võistkonna esindaja oli Andres Lillemäe, kohtunik-peatreener Jaan Ärmus.

Jahirahu väljakuulutamine

16. detsembril toimus Haapsalu Piiskopilinnuse Toomkirikus traditsiooniline jahirahu väljakuulutamise tseremoonia, kuhu kogunes sadakond jahimeest üle Eesti. Sel aastal kuulutati jahirahu välja 24. korda.

Jahirahu tseremoonial esines jahipasuna ansambel.
Foto: Kaarel Roht

Jahirahu väljakuulutamise tseremoonia avas EJS-i president.
Foto: Kaarel Roht

EJS-i president Margus Puusti sõnul on jahirahu tähtis nii organisatsioonile kui ka väljapoole. „Eelkõige on jahirahu väljakuulutamine sõnum meile endile, jahimeestele. Sellega tähtsustame ulukeid ja nende õigust elule,“ sõnas Puust. EJS-i president kuulutas välja jahirahu meie metsadesse.

Tseremooniat juhtis piiskop Tiit Salumäe. Trompetite kvartett Andres Peetsoni juhtimisel hoolitses jõulutunde tekitamise eest.

Jahimehi tuli tervitama ka Haapsalu linnapea Urmas Sukles. Piduliku tseremoonia lõpetas Lauri Kivili ja Andres Peetsoni juhendatav EJSi pasunakoos.

Enne jahirahu väljakuulutamise tseremooniat oli kohaletulnutel võimalus külastada ka Läänemaa muuseumi ehk vana raekoda Lossiplatsi ääres, kus oli avatud Eesti Ajaloomuuseumi näitus jahirelvadest.

Koolitused

EJS-i ühe põhitegevuse osast moodustab ka jahindusalaste koolituste korraldamine ja/või läbiviimine, et teadvustada ning harida liikmeid jt jahihuvilisi erinevatel jahiteemadel. 2016. aasta jooksul korraldati nii traditsioonilisi kui uusi jahimeestele suunatud koolitusi, mis arendab neid säästliku jahinduse, jahikultuuri ja traditsioonide hoidmisel ning arendamisel jms.

2016. aasta olulisemad koolitused olid valdavalt jahitrofeede, jahikoera-, jahiluki-, jahipasuna-, sanitaarjms teemalised koolitused.

Traditsiooniliselt toimuvad aasta jooksul üle Eesti jahimeheks saada soovijatele mitmed jahitunnistuse taotleja koolitused. Samas on sel aastal uuendusena sisse toodud nt põdrapopulatsiooni haldamise, relvaeksamiks ettevalmistuse, jahikoera juhtide, aga ka vorstivalmistamise koolitus jms.

2016. aasta jahindusalased koolitused:

27.01	Jahikoerte õpetamise ümarlaud Tallinnas	21.05	Jahikoera juhtide koolitus Halingas
02.02	Jahitunnistuse taotleja koolitus Tallinnas	27.06	Relvaeksamiks ettevalmistamise koolitus Tallinnas
6.02	Hülgejahikoolitus Pärnus	09.07	Veikandi vorstikoolitus Võrumaal
27.02	Jahitunnistuse taotleja koolitus Viljandimaal	13.-14.08, 10.-11.09	Rahvusvaheline vibujahi koolitusprogramm Tartus
02.03	Pasunapuhumise koolitus Tallinnas	14.08	Põdra ja metssea majandamise õppepäev Jõgevamaal
03.03	Halduslepingu partnerite maakondade esindajate õppe- ja teabepäev Tallinnas	08.09	Jahitunnistuse taotleja koolitus Tartus
11.03	Jahitunnistuse taotleja koolitus Valgemaal	08.09	Jahitunnistuse taotleja koolitus Tallinnas
19.03	Jahitunnistuse taotleja koolitus Lääne-Virumaal	08.09	Põdrapopulatsioonide haldamise koolitus Pärnumaal
24.03	Jahitrofeede hindamise noorekspertide koolitus Põlvamaal	11.09	Hülgejahikoolitus Saaremaal
02.04	Jahitunnistuse taotleja koolitus Pärnumaal	12.09	Hülgejahikoolitus Pärnumaal
02.04	Jahitunnistuse taotleja koolitus Ida-Virumaal	13.09	Hülgejahikoolitus Lääne-Virumaal
03.04	Poolsuitsuvorsti tegemise koolitus Toosikannus	16.09	Laskeinstruktorite koolitus Tartumaal
09.04	Jahitunnistuse taotleja koolitus Võrumaal	23.09	Jahipasuna puhumise koolitus
09.04	Jahitunnistuse taotleja koolitus Tartus	25.09	Suitsuvorsti valmistamise koolitus Toosikannus
16.04	Jahitunnistuse taotleja koolitus Valgemaal	17.18.11	Sanitaar- ja hügieenikoolitus jahimeestele
23.04	Jahitunnistuse taotleja koolitus Ida-Virumaal (vene keeles)	09.11	Pasunapuhumise koolitus Tallinnas
07.05	Jahitunnistuse taotleja koolitus Läänemaal	19.11	Jahitunnistuse taotleja koolitus Läänemaal
17.05	Koolituspäev ulukite tekitatud kahjude kompenseerimise võimalustest Tallinnas		

Põdra ja metssea majandamise õppepäev.
Foto: Jaanus Põldmaa

Elektroonilise kaitseriivi paigaldamise koolitus relvameistritele. Foto: Jaanus Vaiksoo

Rajakaamera fotovõistlus

Rajakaamerad on metsas eriti populaarseks saanud ning kuuluvad pea iga eesrindliku jahimehe varustusse. Just kaamerate abil saavad jahimehed metsas toimuval silma peal hoida, tuvastada võõraste liikumist jahimaadel ja märgata mõnda haiget looma. Eesti Jahimeeste Selts kogub oma lehele rajakaamera fotosid, mis annavad hea ülevaate ja vahel ka üllatava tulemuse metsas toimuvast.

Möödunud aastal kuulutas Eesti Jahimeeste Selts koostöös Trapper OÜ-ga juba kolmandat korda välja rajakaamera fotovõistluse „Mäger rajakaameras“. Seekord oli konkursil taas pühendatud aasta loomale – mägrale. Konkursil hinnati töid kolmes kategoorias: **aasta loom – mäger, mägra pere/järelkasv ja mustvalge mäger** (mustvalgete piltide erikategooria).

Kokku saadeti võistlusele 46 pilti. Peaauhinna üldkategoorias võitis Kalmer Lehepuu fotoga „Märg mäger“. Teisele kohale tuli Jaan Puhk ning kolmanda koha saavutas Mairo Lõhmus. Trapper pani võitjale auhinnaks välja rajakaamera Uovision UM565 3G.

Mustvalgete piltide erikategooria võitis Ingmar Muusikus fotoga „Mäger ja tema maja“. Mägra pere/järelkasvu kategooria võit läks aga taas Kalmer Lehepuule, kes esitas võistlusele kolmest pildist koosneva fotoseeria mägrapere tegemistest.

Züriisse kuulusid Jaak Volmer ja Trapperi meeskond ning ajakirja Eesti Jahimees peatoimetaja Jaanus Vaiksoo. Aitäh kõigile osalejatele, züriile ja sponsoritele! Palju õnne võitjatele!

Üldkategooria:

I koht Kalmer Lehepuu fotoga „Märg mäger“. Mäger on jäänud vihma kätte või siis on peale vihma märjas rohus kolanud.

I koht Kalmer Lehepuu fotoga „Märg mäger“

Lf Acom 0337 001: 06/10/2015 03:29:04

II koht Jaak Puhk.

III koht Mairo Lõhmus fotoga „Ootus“. Asukoht: Põlva Jahiselts, Orava jahtkond

WILDVIEW

07-23-2016 19:42:35

„Antud mägrakolonial on üks väike karvane „sõber“, kelleks on taksikoer Rulli. Ta külastab mäkrasid iga kord, kui minnakse rajakaamera SIM-kaarti vahetama. Vahel käib Rulli sõpradel külas ka iseseisvalt, sest on korduvalt pildile jäänud. Ilmselt pole taks mõnda aega sõpradel külas käinud ja seetõttu ootabki uru pealik teda juba pikisilmi. Küllap ta igatseb mõtetes neid emotsionaalseid ja häälekaid kohtumisi, mis on tavaliselt lõppenud külalise suhteliselt kiire ukсени saatmisega.“

Mustvalgete piltide erikategooria Ingmar Muusikus fotoga „Mäger ja tema maja“.

Asukoht: Järvamaa, Paide vald. „Mõnigi nutikas mäger on avastanud, et hea elamise saab, kui kolida tühjaks jäänud taluhoonesse.

Vundamendikivi nihutas vastne peremees tugevate esikäppadega kõrvale. Sellest sai maja peauks. Uruavad kaevas loom endise köögi siseselina alt sisse, urud jäävad kunagise elutoa põranda alla. See on hea kinnisvara, kus vihma ei saja ja hundid, ilvesed ligi ei pääse. Paar viimast suve on ta, tõenäoliselt poissmees, siin üksi toimetanud. Vastu sügist kolis majaanik tagasi suuremasse mägralinnakusse.“

Järelkasvu kategooria

Mägra pere/järelkasvu kategooria võitis **Kalmer Lehepuu pildikolmik** pealkirjadega „Perekondlik hetk“, „Ja nüüd kõik sügama. Kui mägraperekond on koos siis on kaks variant kas müratakse või sügatakse. Siin siis sügatakse“ ning „Suur ja väike mäger“.

Fotod: Kalmer Lehepuu

Meedia

Meedias levib aina rohkem jahindusteemalisi uudiseid ning sigade Aafrika katk on loonud jahimeestele soodsa seisuga, kus meil on võimalik tavapärasest rohkem kajastust saada ning meie arvamusi võetakse rohkem kuulda. Lisaks meie tavapärasele infokanalitele (EJS-i kodulehekülj ja ajakiri) oleme pidevalt koostööd teinud BNS-i ja Maalehega, kirjutanud kaastööd Maalehe vahelehte „Jahile ja Kalale“ ning metsanduse õppelehte Sinu Mets. Samas oleme pidevalt esindatud ka teistes infokanalites.

2016. aastal saavutas erinevates meediakanalites nii jahimeeste kui tavalugejate seas erilist tähelepanu metsas toimunud eriskummalised juhtumid, aga ka aktuaalne ja operatiivne jahindusega seonduv info ning metsaviibijatele pühendatud lihtsad ja õpetlikud lood.

Meie sõnum ühiskonnale on, et jahindus on looduskaitse osa ja jahimeestel on täita oluline roll loodusliku tasakaalu ning bioloogilise mitmekesisuse säilitamisel ja taastamisel.

Kodulehekülj

EJS-i kodulehekülj www.ejs.ee hõlmab kogu Eesti jahindusalast operatiivset teavet, k.a koolitused, sündmused jms. Kui 2015. aastal läks koduleht üle uuele platvormile (Wordpressi), siis 2016. aastal on kodulehekülje kujundus jäänud võrdlemisi samaks, küll aga on tehtud mõningaid uuendusi, et teavet lugejale kättesaadavamaks teha. 2016. aastal postitati kokku 792 uudist (vrd 2015 – 679 uudist, 2014 – 409 uudist).

2016. aastal suurenes kodulehe külastajate arv üle 10 000. Kokku külastas EJS-i veebileht 78 775 inimest (2015. aastal 60 206), kes tegid külastuse ajal 258 971 klikki. Kodulehe vaatamisi oli kokku 721 827 ning kodulehel veedeti aega keskmiselt u 2 minutit 37 sekundit. Enamik külastajaid olid eestlased (92,68% kogu külastajatest), järgnesid Soome 11,14%-ga ning Rootsi elanikud 1,26%-ga.

Enamik lugejaid (täpsemalt 70,23%) on kodulehte külastanud arvutiseadme (laua- või sülearvuti) kaudu, 24,70% on seda teinud mobiilist ning kõige vähem on kasutatud selleks tahvelarvuteid (5,07%).

Loetuimaid lood 2016

- 10 soovitus: Mida teha, kui metsas karuga kokku juhtud? **16 226**
1. oktoobril algas ajukahihooaeg. Ettevaatust, loomad teel! 5 nõuannet autojuhtidele **13 878**
- Jahimeeste kokkutuleku info (lisatud koondinfo) **6987**
- Harjumaal hundijaht selleks korraks läbi **5724**

5. Haruldane kaader: viis hunti murravad kährikut **5540**
6. Kokkutulek (08.07) (lisatud võistluste tulemused) **4961**
7. Tänavu kütiti kahjustuste vältimise eesmärgil 55 karu **4881**
8. Lepingu sõlmimine VTA ja jahiseltsi vahel (lisatud EJ artikkel) **4850**
9. Ettevaatust, põder teel! Aga miks tal kaelarihm kaelas on? **4834**
10. Karusnahkade kokkuost 2016 - lükkub teadmata ajaks edasi **4018**

Facebook

EJS püüab pidevalt ajaga kaasas käia ning juba teist aastat järjest oleme aktiivselt nii jahimeeste kui ka teiste jahindushuviliste seas kajastanud erinevaid sündmuseid ja kuumemaid uudiseid meie Facebooki kanalis. Sotsiaalmeedias kütavad jälgijate seas enim kirgi just kaunid või ebatavalised vaatepildid loomadest metsas. Samas pakub vaieldamatult suurt huvi ka iga-aastane jahimeeste kokkutulek.

2016. aastal oli Facebookis kokku 365 postitust (2015. aastal 179), mis näitab sotsiaalmeedia jätkuvat tõusu. Enim loetud ja jagatud postitused olid: Raplamaal avanenud idülliline vaatepilt metsigadest (113 033), ajukahihooaja avamise uudis (56 415) ning aasta looma rajakaamera fotovõistluse hääletus (42 295).

Võrreldes 2015. aastaga on Eesti Jahimeeste Seltsi Facebooki lehe külastatavus tunduvalt tõusnud. Kui eelmisel aastal oli TOP 10 loetuim ja jagatuim lugu Paljassaare jaht, mis levis 19 360 inimeseni, siis 2016. aastal jõudis populaarseim lugu 113 033 inimeseni. 10. kohal oli toona aga 9172 „häälega“ jahiauto võistluse kajastus, ent tänavu jõudis 10. kohale 16 479 „häälega“ jahimeeste kokkutuleku järelkajastus.

Facebooki jälgijate arv jõudis 2016. aasta lõpuks 4155 jälgijani, mis on 1232 inimest rohkem kui möödunud aastal. Kõigist jälgijatest on 60% mehed ning 40% naised. Sotsiaalmeedia jälgijate seas moodustab kõige suurema vanusegrupi 25–34 aastased (naised ja mehed moodustavad kokku 33% kõikidest jälgijatest). Enamik sotsiaalmeedia külastusi toimub kella 17.00–18.00 vahel ning tavalisest enim reedel.

Enim levisid EJS-i Facebooki postitused taas jahimeeste kokkutuleku ajal – nt 7. juulil küündis see 19 413 külastajani ning 11. juuli 18 050 külastajani.

Kasvanud on ka välisriikide jälgijate arv. Kui eelmisel aastal oli Soomest 165 EJS-i Facebooki jälgijat, siis 2016. aastal on neid juba 267. Eestist on jälgijaid 4283, enamik neist (1935) Tallinnast, millele järgneb Tartu 366 jälgijaga. Enamik Facebooki külastajatest (3864) valdab eesti keelt, millele järgneb Ameerika inglise keel (429 jälgijat) ning briti inglise keel (158 jälgijat).

Facebooki loetuimad ja jagatuimad lood

1. Metssigade idüll Valtu Jahimeeste Seltsi maadel Raplamaal. (Piltuudis) **113 033**
2. 1. oktoobril algab ajukahihooaeg. Ettevaatust, loomad teel! **56 415**
3. 2015. aasta looma, metssea, rajakaamera fotovõistluse hääletus. **42 295**
4. 10 soovitus: Mida teha, kui metsas karuga kokku juhtud? **39 239**
5. Hulkuvad koerad murravad metskitsi! **26 228**
6. Hundikari piiras Kärstna põdrapeibutajaid. **25 416**
7. Haruldane kaader: viis hunti murravad kährikut. (Piltuudis) **23 607**
8. Tartumaa Peipsiääre jahipiirkonna põdramma kolme vasikaga. (Piltuudis) **16 688**
9. Ilves käib hundi murtud hirvekorjuse juures. (Piltuudis) **16 636**
10. Jahimeeste kokkutuleku järelkajastus-kokkuvõte. **16 479**

MAALEHE TOP

RAJAKAAMERA: Ilves käis hundi tagant jäänuseid söömas (1)

Sinu Mets

2016. aastal jätkasime kaastöö tegemist metsanduse õppelehele Sinu Mets. Väljaanne ilmub neli korda aastas ajalehe Postimees vahel. 2016. aasta oktoobrinumbris ilmus esmalt ka kokkuvõtlik õppeleht vene keeles. Aasta jooksul kajastati hooajalisi jahiteemasid, jagati kasulikke teadmisi metsaelu kohta, ent tavapärasest rohkem sai kajastatust sigade Aafrika katk. Sinu Metsa numbrid on leitavad EJS-i kodulehel, Erametsakeskuse infoportaalis ning on paberkandjal tasuta saadaval EJS-i majas (Kuristiku 7, Tallinn).

Trükised

Jahinduslike trükiste väljaandmine on oluline osa EJS-i tööst. Nagu varasemalt andsime ka 2016. aastal välja mitmeid jahindusalaseid trükiseid. Trükised pakuvad lisaks jahimeestele ka järjest enam huvi teistele huvilistele ning aina enam satuvad need müügile ka jaekettide ja/või raamatupoodide riiulitesse.

Ajakiri Eesti Jahimees

2016. aasta jooksul andis EJS välja ajakirja Eesti Jahimees kuus numbrit, mida saadeti otsepostitusena EJS-i füüsilisest isikust liikmetele. Ajakirja tiraaž püsis valdavalt taas 11 000 eksemplari ringis. Ajakirjas kajastati aktuaalseid jahindusalaseid teemasid, mh kohalike jahiseltside tegemisi, aga ka muid sündmusi. Samuti räägiti lindude-loomade eluolust ning jagati kasulikke nippe jahivarustuse jms kohta.

Ajakirja väljaandmine on muude kaasaegsete teabekanalite kõrval EJS-i üks tähtsamaid ettevõtmisi, mida jätkatakse ka tulevikus. Ajakirja rahastus toimus osalt liikmemaksudest ning ka SA KIK sihtfinantseerimislepingute toel. Iga numbri ilmumise järel toimusid ka regulaarselt ajakirja toimkonna koosolekud.

Jahimeeste kalender

Üks EJS-i trükiste suurprojekte on mitmendat aastat olnud ka jahimeeste kalender. Sel aastal tegi kalender 23. väljaandmise aastal läbi noorenduskuuri ning sai endale mõneti uuema välimuse.

Sisu pool on oma endises headuses: jahikalender, jahiseltside kontaktandmed, päikese ja kuu momendid Paide horisondilt. Seekord on lisatähelepanu pööratud jahindusega seotud tähtpäevadele ja tähtaegadele.

Täname kõiki kalendri fotode autoreid: Erik Mandre, Ingmar Muusikus, Jüri Jõepera, Kalev Laast ja Toivo Lepik.

Suur aitäh meie reklaamiandjatele: Chef Foods, Heino, Saare Uluk, Luha, Arke Lihatööstus, Møller Auto, Artemis, Olerex, Vipis, Premia, Riistasiemen OÜ, RMK.

Aastaraamat 2015

2016. aastal ilmus teist aastat järjest EJS-i möödunud aasta tegemisi tutvustav ning sündmusi kajastav raamat. Sel korral läbis raamat uuenduskuuri nii välimuse kui ka mõningase sisu poolest. Lisaks varasemale saab trükisest lugeda põhjalikumalt seltsi tegevustest, sigade Aafrika katkust, küttimise statistikast jms.

Jahikoeri tutvustav käsiraamat „Eesti jahikoerad“

EJS-il ilmus koostöös Menu kirjastusega jahikoerte käsiraamat, et täita tühimikku, mis selles vallas pikalt valitsenud. Raamatu autorid on Aili Pärtel-Beljaev ja Mari-Ann Rehk. Ilus käepärane raamat annab ülevaate jahikoerte tõugudest ning tutvustab erinevate koerte sobivust jahipidamiseks. Raamat on müügil EJSi majas (Kuristiku 7). Raamatu hind on 14 eurot.

Autorid on raamatut tutvustanud järgmiselt:

Kunagi oli igal endast vähegi lugupidaval jahimehel kodus Eesti hagijas, seejärel tuli laikade kuldaeg. Takse-terjereid on jahikoertena kasutatud alati. Viimastel aastatel on hakatud Eestisse tooma ja jahil edukalt kasutama mitmesuguseid uusi tõuge.

Otsides-valides endale jahikoera, peaks arvestama, millist jahti (mis ulukile ja kuidas) soovitakse kõige rohkem harrastada. Silmas peab pidama ka meil kehtivat jahiseadust. Näiteks ajujaht suurulukile pole lubatud kõigi jahikoertega.

Koera võttes peab teadma, et koer on eelkõige karjaloom, kes soovib veeta võimalikult palju jahivaba aega oma karja ehk perega. Nii kasvab ustav, andunud, kuulekas abimees.

Jürgen Schulte „Jahiraamat“ uuustrükk

EJS tegi koostöös kirjastusega Varrak 2016. aastal „Jahimehe käsiraamatust“

kordustrüki, kuna raamat on paljudele noorjahimeestele suureks abiks ning huvi raamatu vastu üllatavalt suur. Saksa keelest tõlkis teose Mare Lillmäe, Eesti materjaliga täiendas ja kommenteeris Kaarel Roht. See on mahukas teaberaamat nii noorele kui ka kogenud kütile, õppe- ja lisamaterjalina hüva abiline koolitusel osalejale ja ka selle läbiviijale.

Teoses on põhjalikult käsitletud järgmisi teemasid: jahilukite tutvustus (sh häälsused, jäljed, eluviis, levik ja elupaik); ulukite haigused; jahipidamisviisid; jahirajatised; jahikombed ja -eetika; jahikoerte valik; koolitamine ja töökatsed; jahirelvade ehitus, käsitsemine ning uluki laskmisel lasu tulemuse määramine; jahitrofeed ja nende hindamine.

Sigade Aafrika katk (SAK)

2016. aasta lõpuks oli Eestis 35 sigade Aafrika katku taudistunud ala ning kokku tuvastati seakatki 1568 metsseal. 2016. aastal levis seakatki Läänemaale ja Saaremaale, mis eelmisel aastal olid katkuvabad tsoonid. SAK-i ei leitud vaid Hiiumaalt, kõik teised maakonnad on katkust siiani mõjutatud.

2016. aastal toimus kokku kümme seakatku infopäeva seakasvatatajatele ja jahimeestele. Need toimusid Harjumaal, Lääne-Virumaal, Läänemaal, Pärnumaal, Viljandimaal, Põlvamaal, Tartumaal ja Saaremaal. Õppepäevade ettekanded on järelvaadatavad EJS-i kodulehel (<http://www.ejs.ee/sak/>). Samuti saab SAK-i kohta täpsemat infot: www.seakatki.ee.

31. augustil kinnitas Euroopa Komisjon uued tauditsoonide piirid, millega Saaremaa määrati II ja III tsooni ning Hiiumaa esimesse ehk puhvertsooni.

Kaart 1. 31.08. 2016 EL kehtestatud tauditsoonide piirid. Punane III tsoon, roosa II tsoon, sinine I tsoon

Tabel 1. SAK-i leitud metssigadel 2016. aastal (Tabel: Maaeluministerium)

Maakond	Hukkunud	Kütitud	Hukkunud ja kütitud kokku
Harjumaa	16	32	48
Hiiumaa	0	0	0
Ida-Virumaa	8	33	41
Jõgevamaa	104	84	188
Järvamaa	59	57	116
Läänemaa	33	26	59
Lääne-Virumaa	86	115	201
Põlvamaa	116	74	190
Pärnumaa	45	49	94
Raplamaa	129	72	201
Saaremaa	51	47	98
Tartumaa	123	70	193
Valgamaa	6	19	25
Viljandimaa	20	39	59
Võrumaa	29	26	55
Kokku	825	743	1568

Kaart 2. SAK-i tsoonid.

- III tsoonis on Laimjala, Pihtla ja Valjala vald.
- II tsoonis on Kuressaare linn, Kihelkonna, Leisi, Lääne-Saare, Muhu, Mustjala, Orissaare, Põide, Ruhnu, Salme ja Torgu vald.
- I tsoonis on Hiiumaa.

SAKiga seonduvad õigusaktid ja muudatused

Kaart 3. Eesti taudistunud alad

6.01.2016 jõustus Keskkonnameti peadirektor käskkirjaga „Metssigade Aafrika katku tõrjumise eesmärgil ajavahemiku kehtestamine, mille jooksul on lubatud metssigade laskmine seisva mootoriga mootor- ja maastikusõidukist, mootor- ja maastikusõidukit muul viisil kasutades ning kunstliku valgusallika abil“. Sellega otsustati lubada sigade Aafrika katku tõrjumise eesmärgil küttida metssigu seisva mootoriga mootor- ja maastikusõidukist, mootor- ja maastikusõidukit muul viisil kasutades ning kunstliku valgusallika abil käskkirja jõustumisest kuni 28.02.2017.

7.11.2016 jõustus põllumajandusministri 23. novembri 2004. a määruse nr 179 „Sigade klassikalise katku ja sigade Aafrika katku tõrje eeskiri“ muutmine. Muudeti Sigade klassikalise katku ja sigade Aafrika katku ohu korral ettevõttes rakendatavad täiendavaid bioohutusmeetmeid ning bioohutuskava koostamise punkti (§ 7¹) ja täiendati taudistunud ala suhtes rakendatavaid kitsendusi.

Olulisemad täpsustatud nõuded sigade Aafrika katku tõrje-eeskirjas:

1. Keeld loomakasvatushoonesse sisenemiseks 48 h jooksul pärast kokkupuudet metssea või korjusega – nõue nii loomapidajatele kui jahimeestele;
2. Keeld metssea lihakeha tükeldamiseks või käitlemiseks enne seakatku uurimustulemuste saabumist (uurimata rümpa tuleb hoiustada selleks ettenähtud temperatuuril);
3. Kohustus seakatku diagnoosiga metssigade rümpade ja rümbast pärinevate loomsete saaduste nõuetekohaseks kahjutustamiseks (kas matta või konteinerisse toimetada);

Kaart 4. Metssea küttimine jahipiirkonniti aastatel 2014–2016

4. Kohustus lekkekindluse tagamiseks leitud metssea korjuse ja kütitud metssea ning neilt pärinevate loomsete kõrvalsaaduste veol (mahutid ja kastid, millega rümpa ja loomseid kõrvalsaadusi veetakse peavad olema terved ning neist ei tohi midagi keskkonda pääseda);
5. Kohustus jälgida jahipidamisel, et kütitud metssea siseelundite ja pea eemaldamisel saatataks ümbritsevat keskkonda võimalikult vähe ning et kõik loomsed kõrvalsaadused kahjutustataks ja kõrvaldataks nõuetekohaselt;
6. Kohustus metsatööde ajal maapinnaga otseses kontaktis olnud metsamasina veermiku ja selle mootorsõiduki veoks kasutatava haagise puhastamiseks enne selle viimist taudivabasse piirkonda.

Veterinaar- ja toiduamet (VTA) sõlmis 2016. aastal töövõtulepingu kõigi soovi avaldanud jahiseltsidega (k.a klubid, ühingud vms), kes on kantud äriregistrisse juriidiliste isikutena.

Nimetatud töövõtuleping hõlmab kaht teenust:

1. kütitud ja sigade Aafrika katkule positiivseks osutunud ning hukkununa leitud metssigade kõrvaldamise teenus,
2. üle ühe aasta vanuste metsseamiste kütümise ja kütitud emise organmaterjali lähimasse veterinaar-keskusesse toimetamise teenus.

Tabel 3. Taudipuhangud seisuga 27.09.2016

Riik	Taudipuhangute arv
Eesti	6
Läti	2
Leedu	18
Poola	19

(Tabel: Maaeluministerium)

SAK viiruse eluvõime

Tabel 4. Viirus on väga vastupidav väliskeskkonna tingimustele! (Allikas: Imbi Nurmoja ettekanne SAKi infopäeval)

Maatriks	SAK-i leidmise aeg
Jahutatud liha	110 päeva
Külmutatud liha	1000 päeva
Vereproov +4°C juures	18 kuud
Roe	60–160 päeva 11 päeva (toa-temperatuuril)
Sealäga	84 päeva (+17°C juures) 112 päeva (+4°C juures)
Saastunud seasulg	1 kuu

EFSA, 2014. *Scientific opinion on African swine fever*.
EFSA Journal 12(4):3628.

Tabel 5. Viirus on väga vastupidav lihatoodetes, selle genoom on leitav ka kuumtöödeldud lihatoodetes. (Allikas: Imbi Nurmoja ettekanne SAKi infopäeval)

Maatriks	SAK-i leidmise aeg
Soolatud liha + 4-6°C juures	vähemalt 80 päeva
Suitsuliha	vähemalt 180 päeva
Soolatud ja kuivatatud tooted (nt Iberia, Serrano, Parma sink)	vähemalt 140 päeva
Salaamid	30–120 päeva

EFSA, 2014. *Scientific opinion on African swine fever*.
EFSA Journal 12(4):3628.

Proovivõtt kütitud loomalt

1. Vereseerumi uuringuks on vajalik võtta vereproov!!!
2. Kasuta puhast uut vereseerumi katseklaasi (küsi kohalikust veterinaar-keskusest).
3. Sule katseklaas korralikult ja vaata et ei lekiks.
4. Kirjuta katseklaasile veekindla markeriga proovi ID (nt jahiloo number).
5. Pane proov(id) plastkotti ja sule kott korralikult (parimad on soonsulguriga (Minigrip) või traadiga suletavad kotid).
6. Plastkottile kirjuta veekindla markeriga proovi ID.
7. Kui proove on rohkem kui üks, võid panna need plasttopsi ning seejärel pakendada plastkotti, sulge kott korralikult ja vaata, et midagi ei lekiks.
8. ... ära unusta, et tegemist on eriti ohtliku loomataudiga, seega, kui midagi lekib või määrub, võid olla ise nakkuse levitaja!

Proovide säilitamine ja transport

1. Vii proovid lühima võimaliku aja jooksul kohaliku veterinaar-keskusesse või volitatud loomaarstile,
2. Kui see ei ole võimalik, säilita proove +4...+6 C juures (ära külmuta).
3. **Täida kaaskiri, see on sama oluline kui proovivõtt ... tee seda loetavalt, kindlasti peab kirjas olema:**
 - e-posti aadress;
 - kontakttelefon;
 - jahiloo number;
 - ka kõik ülejäänud andmed ja info on olulised;
 - Sõltuvalt olukorrast suhtleb VTL teiega nii telefoni, e-posti kui ka SMS-i teel.

Metssealiha käitlemine

Nõuetekohaselt on lubatud käidelda metssea liha-keha üksnes negatiivse uurimistulemuse korral.

Õiges järjekorras toimub tegevus nii:

- 1) Jahimees kütib uluki.
- 2) Veretustab looma kohapeal.
- 3) Võtab loomalt vereproovi seakatku määramiseks/välisistamiseks.
- 4) Vaatab üle looma kere.

- 5) Pärast seda tuleb rümp kiiresti viia hoiustamiskohta, kus seda säilitatakse ettenähtud temperatuuril (hügieeninõuete kohaselt 0–7 °C). Enne uurimistulemuste saabumist ei tohi rümpa tükeldada ega muul viisil käidelda.
- 6) Ruum, kus hoiti SAK-i diagnoosi saanud metssea liha ja lihaga kokku puutunud esemeid, seadmeid ja veovahendeid, tuleb desinfitseerida veterinaarjärelevalve ametniku juhiste kohaselt.

Ekspertide soovitude järgi peaks rümpa hoiustama uluki-liha esmakäitlemiseks sisustatud jahimajas. Suurel osal jahiseltsidest aga puuduvad hügieeninõuetega kooskõlas hoiukohad, seepärast pole seda ka bioohutusnõuetes ette nähtud. Siiski peaksid kõik jahioorganisatsioonid otsima võimalusi parandada liha käitlemistingimusi. Sellest oleneb, kui edukalt suudame viiruse keskkonnast likvideerida ja selle edasise leviku peatada.

Metssigade matmine

Tabel 6. Metssigade matmine ja konteinerisse paigutamine 2016. aastal.

Maakond	Maetud	Konteinerisse viidud
Harjumaa	28	0
Hiiumaa	0	0
Ida-Virumaa	4	1
Jõgevamaa	94	92
Järvamaa	148	0
Läänemaa	36	1
Lääne-Virumaa	167	11
Põlvamaa	179	7
Pärnumaa	99	5
Raplamaa	177	24
Saaremaa	42	53
Tartumaa	357	17
Valgamaa	38	0
Viljandimaa	43	1
Võrumaa	53	13
Kokku	1465	225

(Allikas: Veterinaar- ja Toiduamet)

Alates 2015. aastast on Eesti jahimehed ühe sigade Aafrika katku (SAKi) vastu võitlemise meetmena matnud metssigu. Matmise projekt toimub Eesti Jahimeeste Seltsi ja VTA koostöös.

Kokku maeti VTA andmetel 2016. aastal 1465 metssiga. See hõlmab nii surnuna leitud metssigade kui ka kütitud ja sigade Aafrika katku suhtes positiivseks osutunud metssigade matmisi. Kõige rohkem sigu maeti Tartumaal (357), Põlvamaal (179) ning Raplumaal (177). Lisaks paigutati konteinerisse 225 katku nakatunud metssiga.

Euroopa Komisjoni ekspertide soovitusel seakatku tõrjumiseks metsas:

1. Kõikides jahimajades peavad olema sobivad ruumid liha käitlemiseks ja seda tuleb teha sobivate tööriistadega, mida tuleb hoiustada kohapeal;
2. Metssealiha käitlemiseks kasutatavates ruumides peab olema kraanivesi ja tõhusad desinfitseerimisvahendid regulaarseks kasutamiseks;
3. Kütitud metssigadelt eemaldatud sisikonda ei tohi jätta metsa vedelema, vaid tuleb toimetada selleks ettenähtud konteinerisse või matta käitlemiskoha vahetusse lähedusse;
4. Kütitud metssigadid tuleb hoiustada jahimajas ja sealt välja viia vaid negatiivse uurimistulemuse korral;
5. Kütitud metssead peavad olema eraldi märgistatud ja identifitseeritavad. Positiivse uurimistulemuse korral tuleb kõik hoiustatud rümbad hävitada vastavalt veterinaarjärelevalveametnike juhiste ning liha käitlemiseks kasutatud ruum puhastada ja desinfitseerida.

Eesti Jahiulukid

Suurulukid

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

Väikeulukid

Eestikeelne nimetus	Ladinakeelne nimetus	Soomekeelne nimetus	Inglisekeelne nimetus	Saksakeelne nimetus	Venekeelne nimetus
Rebane	<i>Vulpes vulpes</i>	Kettu	Fox	Fuchs	лисица
Šaakal	<i>Canis aureus</i>	Šakali	Golden jackal	Goldschakal	(обыкновенный) шакал
Kährikkoer	<i>Nyctereutes procyonoides</i>	Supikoira	Raccoondog	Marderhund	енотовидная собака
Mink	<i>Mustela vison</i>	Minkki	American Mink	Mink	американская норка
Tuhkur	<i>Mustela putorius</i>	Hilleri	Polecat	Iltis	(чёрный) хорь
Metsnugis	<i>Martes martes</i>	Näätä	Pine Marten	Baummarder	лесная куница
Kivinugis	<i>Martes foina</i>	Kivinäätä	Beech Marten	Steinmarder	каменная куница
Mäger	<i>Meles meles</i>	Mäyrä	Badger	Dachs	барсук
Kobras	<i>Castor fiber</i>	Majava	Beaver	Biber	бобр
Ondatra	<i>Ondatra zibethica</i>	Piisami	Muskrat	Biisamratte	ондатра
Halljänes	<i>Lepus europaeus</i>	Rusakko	Brown Hare	Feldhase	заяц-русак
Valgejänes	<i>Lepus timidus</i>	Metsäjänis	Northern Hare	Schneehase	заяц-беляк
Kormoran	<i>Phalacrocorax carbo</i>	Merimetso	Great Cormorant	Kormoran	большой баклан
Rabahani	<i>Anser fabalis</i>	Metsähanihi	Bean Goose	Waldsaatgans	гуменник
Hallhani	<i>Anser anser</i>	Merihanhi	Greylag Goose	Graugans	серый гусь
Suur-laukhani	<i>Anser albifrons</i>	Tundrahamhi	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-свистунок
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 kütmine Eestis 2016/2017 jahihooajal

Maakond / Liik	Harjumaa	Hiiumaa	Ida-Virumaa	Jõgevamaa	Järvamaa	Läänemaa	Lääne-Virumaa	Põlvamaa	
Pöder	800	164	464	372	421	594	654	289	
Punahirv	0	244	1	13	2	1	48	3	
Metskits	458	194	328	922	434	446	598	1117	
Metssiga	1647	2025	633	304	273	3064	996	109	
Karu	6	0	8	7	7	1	11	2	
Hunt	17	1	4	3	18	6	3	8	
Ilves	0	0	0	0	0	0	0	0	
Hallhüljes	1	1	1	0	0	0	0	0	
Šaakal	0	0	0	0	0	17	0	0	
Rebane	373	108	216	334	282	301	336	296	
Kährik	673	454	488	620	445	1015	668	293	
Metsnugis	176	104	194	254	192	107	113	117	
Kivinugis	1	0	5	0	3	10	2	0	
Tuhkur	24	0	11	49	30	4	17	22	
Mink	22	0	11	10	3	11	4	6	
Mäger	21	0	3	12	8	8	6	6	
Saarmas	7	0	3	0	0	0	9	1	
Halljänes	67	0	90	44	68	81	109	63	
Valgejänes	2	1	58	15	25	1	9	3	
Kobras	502	15	487	335	300	188	389	287	
Ondatra	0	0	2	0	0	0	0	0	
Laanepüü	3	0	2	2	0	2	3	0	
Nurmkana	11	0	0	2	0	0	4	0	
Faasan	16	0	0	0	0	0	0	0	
Metskurvits	34	755	80	1	18	89	0	0	
Tikutaja	1	1	0	7	0	0	0	0	
Kaelustuvi	132	36	8	21	20	73	9	3	
Kodutuvi	0	8	177	39	67	158	130	2	
Hallvares	153	123	113	8	2	107	77	40	
Künnivares	2	3	0	0	0	4	6	0	

	Pärnumaa	Raplamaa	Saaremaa	Tartumaa	Valgamaa	Viljandi- maa	Võrumaa	EV 16/17 küttimine kokku	EV 15/16 küttimine kokku	EV 14/15 küttimine kokku
	933	589	406	388	393	601	322	7390	6873	5815
	68	2	1102	0	51	104	25	1664	1252	1044
	993	530	1309	1113	797	904	830	10973	6264	4072
	1929	1453	4471	223	130	184	169	17610	32580	24909
	4	2	0	6	0	1	0	55	49	36
	9	15	5	8	4	9	4	114	103	38
	0	0	0	0	0	0	0	0	19	2
	6	0	1	0	0	0	0	10	10	0
	14	0	0	1	0	0	0	32	6	3
	573	240	955	484	274	491	295	5558	4580	3815
	1134	521	1227	401	281	655	304	9179	9848	9468
	402	49	181	176	211	243	127	2646	2824	3502
	9	1	0	1	6	0	7	45	38	99
	47	9	0	29	21	74	23	365	571	736
	14	2	0	22	18	9	28	160	135	208
	8	3	92	3	6	6	8	190	165	186
	4	1	1	0	2	5	5	38	32	28
	174	89	26	45	41	55	35	987	690	493
	21	4	2	2	16	7	2	168	111	45
	662	315	21	560	942	529	1078	6610	6678	6557
	0	0	0	0	0	0	0	2	1	0
	17	0	0	2	2	2	4	39	36	43
	3	2	0	0	0	0	0	22	62	40
	0	0	0	0	0	0	0	16	18	20
	378	0	41	12	0	0	0	1408	1146	1547
	2	0	0	6	0	0	0	17	14	17
	133	96	85	106	49	47	32	850	755	683
	46	75	34	42	0	134	34	946	955	1028
	78	18	452	118	13	58	6	1366	1365	1905
	5	0	9	2	1	15	2	49	62	225

Maakond / Liik	Harjumaa	Hiiumaa	Ida-Virumaa	Jõgevamaa	Järvamaa	Läänemaa	Lääne-Virumaa	Põlvamaa	
Ronk	7	0	0	0	0	1	8	0	
Hallrästas	0	0	0	7	0	2	43	18	
Höbekajakas	0	0	0	0	0	0	0	0	
Merikajakas	6	0	0	0	0	0	0	0	
Naerukajakas	0	0	0	0	0	0	0	0	
Kalakajakas	4	0	0	0	0	0	0	0	
Lauk	0	5	7	1	0	3	0	0	
Kormoran	12	14	0	0	0	2	2	1	
Hallhaigur	1	3	0	0	1	0	0	0	
Rabahani	55	4	174	45	48	116	364	2	
Suur-laukhani	24	0	70	11	9	71	123	2	
Hallhani	14	40	92	18	55	147	135	0	
Valgepõsk-lagle	67	154	357	0	0	1331	213	1	
Kanada lagle	1	4	0	6	0	1	0	0	
Haned kokku	161	202	693	80	112	1666	835	5	
Viupart	82	31	286	4	0	59	1	0	
Rääkspart	8	0	12	0	0	22	9	0	
Piilpart	115	105	96	6	0	320	34	2	
Sinikael-part	437	184	354	133	67	506	138	143	
Soopart	102	10	17	0	2	40	9	0	
Rägapart	10	21	21	1	0	14	3	0	
Luitsnökk-part	11	35	45	1	0	34	5	0	
Punapea-vart	0	0	0	0	0	0	0	0	
Tuttvart	41	0	8	0	0	0	0	0	
Hahk	0	0	0	0	0	0	0	0	
Aul	1	0	0	0	0	0	0	0	
Mustvaeras	0	0	0	0	0	0	0	0	
Sõtkas	16	14	24	0	0	1	0	1	
Pardid kokku	823	400	863	145	69	996	199	146	

	Pärnumaa	Raplamaa	Saaremaa	Tartumaa	Valgamaa	Viljandi- maa	Võrumaa	EV 16/17 küttimine kokku	EV 15/16 küttimine kokku	EV 14/15 küttimine kokku
	0	1	1	0	0	2	0	20	122	251
	17	0	5	0	0	21	8	121	160	130
	0	0	0	0	0	3	0	3	17	112
	0	0	3	0	0	0	0	9	13	45
	0	0	0	0	0	0	0	0	12	5
	0	0	28	0	0	4	0	36	55	42
	1	0	5	19	11	5	0	57	32	20
	560	0	273	7	0	0	0	871	528	392
	0	1	0	0	0	0	0	6	152	138
	96	29	61	16	7	34	9	1060	1125	724
	32	12	24	7	1	29	0	415	351	236
	22	15	99	10	3	10	3	663	712	612
	80	30	383	2	0	4	0	2622	3039	1092
	0	0	0	0	0	0	0	12	13	32
	230	86	567	35	11	77	12	4772	5240	2696
	181	3	137	1	0	1	0	786	1308	902
	47	0	54	7	0	4	0	163	116	60
	216	4	355	4	1	8	15	1281	1503	2081
	520	110	1025	517	140	201	193	4668	5242	5738
	0	42	4	0	0	0	0	262	353	427
	23	0	18	2	0	0	0	113	56	132
	39	0	75	1	0	0	0	246	220	331
	0	0	16	2	0	0	0	18	25	12
	2	0	2	0	0	0	0	53	11	24
	0	0	0	0	0	0	0	0	0	0
	0	0	0	0	0	0	0	1	2	0
	0	0	0	0	0	0	0	0	0	2
	4	0	7	1	0	6	0	74	67	77
	1068	117	1731	539	141	220	208	7665	8903	9786

Hunt

Keskkonnaamet kehtestas jahihooaja alguse esimeses etapis küttemahuks 67 hunti (vt tabelit 8 lk 41). Mahtu suurendati sel aastal varasematelt enim (vähemalt neljal korral), täiendavaid lubasid haigete või nuhtlusisendite kütamiseks anti lubasid operatiivselt. Lõplimiidiks jäi 117 isendit, kütiti 114.

Kärntöves hunt. Foto: Priit Vahtramäe

Seireandmete põhjal prognoositi 2016. aastaks hundi arvukuse vähemalt 10%-list langust, mille peamiseks põhjusteks oli möödunud hooaja kõrge kütmissurve ja laialt levinud kärntöbi. Arvukuse languse fakti ilmestab ka hundikahjustuste statistika. Võrreldes 2015. aasta oktoobri alguse seisuga on 2016. aastal olnud lammaste murdmisi pea kolmandiku võrra vähem. Mõnedes maakondades, näiteks Harju-, Lääne-, Põlva-, Valga- ja Võrumaal, on kiskjakahjustused siiski eelmise aastaga võrreldes suurenenud.

Foto: erakogu

Hundid suvel 2016 Soomaal. Foto: Rinaldi Andrus.

2015. aasta jahihooajal kütiti Eestis 103 hunti lubatud 116st. Seire käigus kogutud vaatluste ning küttemisinfo põhjal oli 2015. aastal Eestis kokku 28 hundi pesakonda (hundikarja, kus sündisid kutsikad). Eesti mandriosa asustas 26, Hiiu- ja Saaremaad mõlemat üks pesakond. Arvestades tasakaalustatult praeguseid looduslikke ja sotsiaalseid tingimusi, võiks mandri hundi pesakondade arv olla 20 lähedal. Saavutamaks soovitud arvukust, oli tänavune hundi limiit enam-vähem sama suur kui eelmisel aastal.

Tabel 7. Huntide kütmine 2016./2017. jahiaastal (Allikas: Keskkonnaamet)

Huntide kütmine 2016/2017 jahiaastal seisuga 01.03.2017		
Maakond	Limiit	Kütitud
Harjumaa	17	17
Hiiumaa	1	1
Ida-Virumaa	4	4
Jõgevamaa	3	3
Järvamaa	17	18
Läänemaa	5	6
Lääne-Virumaa	3	3
Põlvamaa	7	7
Pärnumaa	10	9
Raplamaa	15	15
Saaremaa	5	5
Tartumaa	11	9
Valgamaa	5	4
Viljandimaa	7	9
Võrumaa	7	4
KOKKU	117	114

Tabel 8. 2016. aasta hundi küttimiskvoodi I osa jaotus.
(Allikas: Keskkonnaagentuur)

Maakond/ ohjamispiirkond	Kvoot	Jahipiirkond
Harju 1	0	Põhja-Kõrvemaa, Nahe, Kahala, Padise, Nissi jahipiirkonna Tallinn-Haapsalu maanteest lääne poole jääv osa
Harju 2	8	Kõik ülejäänud Harjumaa jahipiirkonnad ja Nissi jahipiirkonna osa
Hiiu	1	Kõik jahipiirkonnad
Ida-Viru	4	Kõik jahipiirkonnad
Jõgeva	3	Kõik jahipiirkonnad
Järva 1	3	Alliku, Ambla, Jäneda, Järva-Jaani, Kõrvemaa, Lehtse
Järva 2	3	Anna, EPT, Kirna, Lööla, Väätsa
Järva 3	2	Esna, Imavere, Jüriöö, Kabala, Koeru, Koigi, Päinurme, Oisu, Türi
Lääne 1	0	Riguldi, Nõva, Linnamäe, Noarootsi, Palivere, Risti, Variku
Lääne 2	3	Kõik ülejäänud Läänemaa jahipiirkonnad
Lääne-Viru	3	Kõik jahipiirkonnad
Põlva	4	Kõik jahipiirkonnad
Pärnu 1	3	Massiaru, Tali, Orajõe, Nõmme
Pärnu 2	0	Kilingi-Nõmme, Kullipesa, Ora, Rahnoja, Surju, Tahkuranna, Tihemetsa, Tori-Sindi, Tootsi jahipiirkonna Pärnu-Rakvere maanteest lõuna poole jääv osa ja Kurgja jahipiirkonna Pärnu jõest lõuna poole jääv osa
Pärnu 3	4	Kõik ülejäänud Pärnumaa jahipiirkonnad ja Tootsi ning Kurgja jahipiirkondade osad
Rapla	8	Kõik jahipiirkonnad
Saare 1	2	Kõik Saaremaa jahipiirkonnad
Saare 2	1	Liiva, Tamse
Tartu 1	2	Elva, Haaslava, Kambja, Konguta, Nõgiaru, Nõo, Rannu, Ülenurme
Tartu 2	0	Kõik ülejäänud Tartumaa jahipiirkonnad
Valga	5	Kõik jahipiirkonnad
Viljandi 1	0	Abja, Halliste, Heimtali, Kaansoo, Kolga-Jaani, Kõo, Lahmuse, Leie, Lembitu, Mõisaküla, Paistu, Polli, Päre-Metsküla, Suure-Jaani, Sürgavere, Rimmu, Tännassilma, Tääksi, Viiratsi
Viljandi 2	4	Holstre, Karksi, Kärstna, Lilli, Nuia, Suislepa, Tarvastu, Vambola
Võru	4	Kõik jahipiirkonnad
Kokku	67	

Šaakal

Alates 2016. aasta algusest anti šaakalile jahiuluki (väikeuluki) staatus, jahti võib talle ruumiliste ja arvuliste piiranguteta pidada novembri algusest veebruari lõpuni. Aastatel 2013 ja 2014 ei olnud šaakal jahiuluk ning tema kui võõrliigi küttimist korraldas Keskkonnaamet. **2016/2017 jahihooajal ei väljastatud üheski maakonnas erakorraliselt ühtegi šaakali küttimise luba.**

Foto: Tõnis Ulm

Šaakal elab meil praegu enamasti rannikualadel, kus karjatatakse lambaid pool-looduslike koosluste rannaniitude hooldamiseks. Alates 2015. aastast on mitmel pool sellistel aladel murtud lambaid ning murdjateks on suure tõenäosusega olnud just šaakalid. Seoses šaakali arvukuse tõusuga oleks vaja ka intensiivistada tema küttimist, et pidurdada populatsiooni kasvukiirust ning vähendada olemasolevaid ja ennetada võimalikke uusi konflikte. Kahjustuste sagenemise korral tuleks üle vaadata ka jahipidamise tingimused jahieeskirjas, mille eesmärgiks oleks võimaldada kahjustustega seotud piirkondades ohjamist efektiivsemalt korraldada.

Hallhüljes

Lähtudes 2015. aasta liigi seirearuandest (leitav Keskkonnaagentuuri kodulehelt) on hallhülge arvukus nii Eesti vetes kui ka kogu Läänemeres olnud juba aastaid tugevas tõusutrendis. 2015. aastal loendati Eesti territooriumil kevadsuvel lesilates karvavahetusel olevaid isendeid kokku siiski vähem (4237), kui aasta varem (5266), kuid selle üheks võimalikuks põhjuseks peetakse loenduse aegset ebasobivat ilmastikku – jahedat ja tuulist ilma. Pikemat perioodi jälgides on hallhülge arvukus Eestis kasvanud kiirusega 6–8% aastas. Hallhülgeid loendatakse enam Liivi lahes ning seal on olnud suurimad ka nende poolt kalandusele tekitatud kahjud.

Hülgenaha ja pärimuskästiöö töötuba.
Foto: Andra Hamburg

Foto: Stockvault

Hallhülge kaitse tegevuskavas on kokku lepitud, et jahti algusaastatel määratakse kvoot kuni 1% loendatud isenditest. Kuigi populatsioon kannataks arvatavasti selle seisundit halvendamata märksa kõrgemat kütmissurvet, pole senist küttimishuvi/-võimekust arvestades vaja neid põhimõtteid esialgu muuta. 2016/2017. jahiaasta küttemiskvoot oli 42, kütiti 9 hüljest. Eelmisel, 2015/2016. jahihooajal kvoot oli 53, millest kütiti 10 isendit.

Tabel 9. Hallhülge kütmine 2016. jahindusaastal (Allikas: Keskkonnamet)

Maakond	Limiid	Kütitud
Liivi laht Pärnumaa	20	6
Liivi laht Saaremaa	10	1
Saarte põhja- ja läänerrannik Hiiumaa	3	1
Saarte põhja- ja läänerrannik Saaremaa	3	0
Soome laht Harjumaa	3	1
Soome laht Ida- Virumaa	2	0
Soome laht Lääne-Virumaa	1	0
KOKKU	42	9

Foto: Andra Hamburg

Ilves

Keskonnaagentuuri koostatud seirearuandes välja toodud andmetel oli 2015. aastal sügisel Eestis 64 ilvese pesakonda, aasta varem oli neid 61. Toimunud arvukuse 5%-list muutust ei saa nimetada arvukuse tõusuks, kuna see jääb selgelt loendusvea piiridesse. Siiski võib siin teatud rolli jätkuvalt mängida vaatlusandmete esitamise puudulikkus, seda eriti sellistes maakondades nagu Jõgevamaa, Läänemaa ja Raplamaa, kus vaatlusandmeid esitati alla 40% jahipiirkondadest.

Foto: Erik-Sven Pärtin

Foto: erakogu

Graafik 5. Ilvese pesakondade arv, lubatud küttimislimiit ja kütitud isendite arv aastatel 2003–2015.

(Allikas: Keskkonnaagentuur)

Ilvese pesakondade arv, lubatud küttimislimiit ja kütitud isendite arv aastatel 2003 - 2015.

Number of lynx reproductions (blue), hunting quota size (red) and number of hunted individuals (green) in 2003 - 2015.

Kokku esitasid vaatlusandmeid 57% jahipiirkondadest, aasta varem oli see näitaja 63. Siiski, kuna praegu on ilvese asustustihedus hõre ja nende eluterritooriumid suured, hõlmates mitut erinevat jahipiirkonda, on isegi osades jahipiirkondades vaatluse tegemata jätmise korral nende fikseerimine teistel aladel siiski väga tõenäoline.

Ilvese populatsiooni halva seisundi jätkumisele viitab ka ruutloendus, kus võrreldes 2013. aastaga, mil ilvese arvukus oli meil viimaste aastakümnete sügavaimas madalseisus, näitab jäljendeks vaid 6,8%-list tõusu.

Ilvese arvukuse selget tõusu, mis väljendub nii pesakondade arvu kui ka ruutloenduse jäljendeksi suurenemises, on näha vaid Valga- ja Tartumaal, arvukuse olulist langust väljendavad mõlemad näitajad aga enam Lääne-Viru- ja Pärnumaal.

Ilvese populatsiooni üldarvukust hinnati 2015. a sügisese seisuga umbes 400 isendile. Ilveseid kütiti möödunud hooajal 19, sama suur oli ka limiit.

Seega 2016/2017 jahihooajal ei väljatatud üheski maakonnas üldkorraliselt ühtegi ilvese küttimise luba. Erandkorras lubati Keskkonnaameti loal haigete (kärntõve tagajärjel kurtunud) loomade või kõikjal Eestis probleemisendide küttimine.

Foto: erakogu

Karu

2015. aastal registreeriti Eestis seire käigus kokku 63 erinevat sama-aastaste poegadega karu pesakonda. Võrreldes 2014. aastaga on see arv mõnevõrra kahanenud, kuid pisut pikemat perioodi vaadeldes viitab see arvukuse jätkuvale kasvule. Erandiks on siin Harju-, Ida-Virumaa ja Põlvamaa, kus nelja viimase aasta võrdlus näitab langustrendi.

Lisaks suurenenud signinud emasloomade arvule paistavad viimased kaks aastat silma ka kõrge pesakonna keskmise suurusega. Kahe viimase aasta keskmine pesakonna suurus oli 2,34; kahel varasemal aastal aga 2,1.

Karu üldarvukuseks Eestis võib hinnata 2015 aasta sügisese seisuga ligi 700 isendit. Kui 2015. aastal tohtis Eestis küttida 53 pruunkaru (kütiti 49), siis 2016. aasta jahihooajal määrati limiidiks 56, kütiti 55 karu. Pruunkaru on kaitsealune liik, mistõttu jaht on lubatud vaid karu tekitatud kahjustuste piirkonnas kahjude vältimise eesmärgil.

2016. aastal jooksul lõhkusid karud Eestis 31 mesitaru, hävitades 72 mesilasperet. Lisaks on karu murdnud vähemalt neli karilooma tänavu kevadel Rapla maakonnas. Kahju põhjustanud nuhtlusisendi küttimiseks väljastas Keskkonnaamet suve alguses eriloa. Karu nähti küll korduvalt, kuid loom jäi küttide poolt tabamata.

Tabel 10. Karude küttimine 2016. jahiaastal (Allikas: Keskkonnaamet)

Maakond	Lubatud küttida	Kütitud
Harjumaa	6	6
Ida-Virumaa	8	8
Jõgevamaa	7	7
Järvamaa	6	7
Läänemaa	1	1
Lääne-Virumaa	12	11
Põlvamaa	2	2
Pärnumaa	4	4
Raplamaa	3	2
Tartumaa	5	6
Viljandimaa	2	1
KOKKU	56	55

Metssiga

Sigade Aafrika katkust tulenevalt kehtestas riik 2016. aastal taas tavapärasest suuremad metssigade küttimismahud.

Kui 2014 aasta sügisest kuni 2015 aasta kevadeni püsisid uued katku nakatunud või selle tagajärjel hukkunud isendite leiud algsete puhangukollete vahetus läheduses Valga-, Viljandi-, Võru ja Ida-Viirumaal, siis 2015 aasta suvi tõi kaasa taudikollete hüppelise lisandumise ning haiguse laialdase leviku Eesti mandriosas.

Möödunud (2016/2017.) jahiaastal tuli vastavalt Keskkonnaameti käskkirjale jahimeestel küttida kokku **18 272** metssiga. Kokku kütiti lõppenud hooajal 17 415 metssiga, ent koos maetud ja hukkunud isenditega lasti kokku **18 338** isendit. Seega täideti kohustus jahimeeste poolt 100%-liselt.

Foto: Mait Klnk

Küttimismaht jäi tänavu täitmata 9 maakonnas: Harju-, Jõgeva-, Järva-, Põlva-, Rapla-, Tartu-, Valga-, Viljandi- ja Võrumaal.

2015. aasta sügisel paljudele jahimeestele utoopiliselt kõrgena tundunud küttimismahud järgnenud jahihooajal ka valdavalt täideti (iseegi ületati) ja riigis tervikuna kütiti 2015/2016. jahihooajal jahipiirkonna kasutajatelt laekunud andmetel 32 580 metssiga. Seatud algsetest eesmärkidest tagasihoidlikumaks jäi küttimine vaid neis piirkondades, kus SAK-i tõttu oli metssigade asustustihedus talve alguseks kordades langenud.

Kui 2015. aasta talve lõppedes oli jahipiirkonna kasutajate hinnangul metssea üldarvukus u 20 600 isendit, siis 2016 a. oli vastav näitaja u 12 200 ehk üle 40% langenud.

Foto: Priit Vahtramäe

Foto: Priit Vahtramäe

Foto: erakogu

Tabel 11. Metssigade kütmine 2016–2017 jahiaastal, seisuga 01.03.2017.
(Allikas: Keskkonnaamet)

Maakond	Küttemiskohustus	Küritud	Sellest					Täitmise %	Küttemisstruktuuri %			VTA andmetel		Kohustuse täitmise % koos hukkunud isenditega
			Kult	Emis	Kesikkult	Kesikemis	Pörsad		Kult+kesikkult täiskasvanutest	Emis+kesikemis täiskasvanutest	Pörsaid kogu küttemisest	Surnult leitud ja maetud (SAK uuritud)	SAK tunnustega hukatud	
Harjumaa	2000	1591	233	242	298	306	512	80	49	51	32	29	4	81
Hiumaa	2000	2025	291	333	243	278	880	101	47	53	43	4	1	102
Ida-Virumaa	460	612	144	138	59	72	199	133	49	51	33	16	3	137
Jõgevamaa	500	295	38	35	87	59	76	59	57	43	26	92	1	78
Järvamaa	350	257	25	22	64	88	58	73	45	55	23	49	1	88
Läänemaa	2745	3026	463	521	397	508	1137	110	46	54	38	64	2	113
Lääne-Virumaa	900	1007	154	180	176	201	296	112	46	54	29	97	3	123
Põlvamaa	200	108	20	8	22	19	39	54	61	39	36	73		91
Pärnumaa	1467	1911	321	478	199	257	656	130	41	59	34	64		135
Raplamaa	2000	1421	234	210	289	345	343	71	49	51	24	158	1	79
Saaremaa	4400	4465	610	664	950	778	1463	101	52	48	33	119		104
Tartumaa	450	222	39	37	36	39	71	49	50	50	32	98	2	72
Valgamaa	150	130	41	24	15	14	36	87	60	40	28	3		89
Viljandimaa	350	176	26	15	29	34	72	50	53	47	41	23		57
Võrumaa	300	169	29	9	48	36	47	56	63	37	28	14	2	62
Kokku	18272	17415	2668	2916	2912	3034	5885	95	48	52	34	903	20	100

Kohustuse täitmise seis: ettepanek 18 272 - kütmine 17 415 - hukkunud 903 - hukatud 20 = -66.
Kütmine, hukkunud isendid, hukatud kokku 18 338

Foto: Vendo Jugapuu

Foto: Nicolai Dürbaum / unsplash

Eesti Jahimeeste Seltsi põhimõtted ja väärtused eesti rahvusliku jahinduse arendamisel

1. Kogu meie tegevus ja ka seadusandlus peab lähtuma tasakaalustatud ja säästva arengu põhimõtetest ehk siis Eesti õigusruumi kontekstis Põhiseaduse §-st 5 (**Eesti loodusvarad ja loodusressursid on rahvuslik rikkus, mida tuleb kasutada säästlikult**). See aga hõlmab ka ulukiasurkondade ja elupaikade soodsa seisundi tagamist. Näeme siin vastutust ka riigil (sh riigi poolt sõlmitud rahvusvaheliste suurtõukajaid puudutavate lepingute taustal) ja seetõttu räägime kolmnurgast riik-jahimees-maaomanik. Sellest põhimõttest tuleneb ka meie ulukiasurkonnakeskse käsitluse põhimõte, mille kohaselt ulukite kui loodusvara ohjamine peab lähtuma riiklikest huvidest ja vajadusest tagada ressursi säästlik kasutamine kogu riigis.

2. **Ulukiresurssi saab säästvalt ja jätkusuutlikult majandada piisavalt suurtel territooriumidel** (nõue, et jahipiirkonna jahimaa pindala peab olema vähemalt 5000 ha). Täna ka jahiseaduse nõue.

3. EJIS põhikirjalistest eesmärkidest tulenevalt on meie ülesanne oma liikmete huvide ja õiguste esindamine ja oma liikmete ühistegevuse kaudu loodust säästva ning rekreatsioonivõimalusi pakkuva jahipidamise arendamine. Siit tuleneb põhimõte, et **jahipidamine peab jääma kättesaadavaks võimalikult laiale Eesti elanike gruppidele**.

4. Meie põhimõte on kaitsta ja arendada Eestile omast ühistegemises väljakujunenud jahikultuuri ja -traditsioone. **Eesti jahinduslik ühistegemine on rahvuslik rikkus**, mida tuleb hoida, see on osa meie kultuuripärandist. Jahindus on ühiskonda, s.h eri rahvusi liitev ja ühiskonna erinevaid gruppe, integreeriv valdkond. Pooldame laiapõhjalist lähenemist jahindusele. Eesti jahindus peab toetuma maarahva omakultuurilisele alusele. Jahiseadus rahvuslikku jahindust kodifitseeriva raamistikuna peab olema ühiskonda liitev, mitte lõhkuv.

5. Jahipidamine ei ole ammu enam ainult toiduvarumine, sport ega kitsa grupi ajaviide. **Jahipidamine on kaasaegse keskkonnakorralduse meede**. Kaasaegses ja tsiviliseeritud ühiskonnas ei saa kogu vastutust keskkonnakorralduse osas delegeerida maaomanikule ja/või jahimehele, koordineeriv roll ja vastutus peab jääma riigile.

6. **Austav suhtumine omandisse**. Põhiseaduse järgi on igaühel õigus enda omandit vabalt vallata, kasutada ja käsutada. Kitsendused sätestab seadus. Omandit ei tohi kasutada üldiste huvide vastaselt. Tegutseda tuleb vastavalt seadusele, aga kõige efektiivsem on omanikega kokkuleppimine. Kui omanik avaldab, et ei soovi omal maal jahipidamist, siis austame seda.

7. **Teaduspõhisus**. Eesti jahindus saab nii praegu kui ka tulevikus olla ainult teadmiste põhine. Küttimise aluseks saavad olla võimalikult täpsed loendusandmed. Analüüsitud andmete kasutamise põhjal kindlustame sihipärase ja struktuurse küttimise.

8. **Eetilisus**. Eesti jahimehed austavad ulukite õigust elule ning tuginevad jahipidamisel ühiskonnas väljakujunenud eetilistele tõekspidamistele. Austus elusa looduse vastu on terve moraali, mille lähtepunktiks on jahimehe suhted loodusega, tunnuseks. Jahieetika on loodusest aru saamine, looduse reeglite austamine ja jahilukite ning nende elu tundmine. Samuti jahi korraldamine nii, et see võimalikult vähe häiriks ulukeid ning samas annaks kütile võimaluse olla uhke väärikalt sooritatud jahi üle. Eetiline jaht on kunst, mida õpitakse eelkäijatelt.

EESTI JAHINDUSE HEA TAVA

vastu võetud EJS-i volinike koosolekul 16.04.2014

I Suhtu austavalt loodusesse ja ulukitesse!

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 kirg loomi tappa.
5. Austa ulukite õigust elule. Jahti pidades jäta neile võimalus õnnelikuks pääsemiseks. Iialgi ära jälita ega küti abitus seisukorras viibivaid ulukeid.

II Ole jahimehena korrektne!

1. Jahirietus 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. Küтина 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 haavlitega, 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 käiseid 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 eetika, 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 jahikaaslanel!

1. Austa teiste jahimeeste õigust jahti pidada.
2. Ära ole jahikaaslaste vastu üleolev ega kade nende jahihõnne 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. Üks 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).

Jahimeeste kokkutulek. Foto: Kaarel Roht

8. Haavililasu puhul on uluki tabajaks see jahimees, kes tabas looma viimasena (halastuslask looma piinade kergendamiseks ei lähe arvesse).
9. Jahitrofee kuulub suurulukit esimesena surmavalt tabanud kütille. 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.

VIII 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.

Foto: Aldo Luud