
Tuhmalammin Erä Ry. hirviseurue 1.(3)

Hirviseurue toimii Tuhmalammin Erä Ry:n nimissä hirven metsästystä harjoittavana ryhmänä.
Metsästyksen toteutuksesta vastaa metsästyksen johtaja, jonka nimeää Tuhmalammin Erä Ry:n
johtokunta ja vahvistaa seuran kesäkokous. Johtaja valitsee seurueesta itselleen kaksi
varajohtajaa. Johtajan tehtävänä on suunnitella käytännön metsästystapahtuma, antaa tarvittavat
määräykset metsästyksestä ja siinä noudatettavista turvallisuustoimenpiteistä ja huolehtia
pyyntiluvan ehtojen ja metsästystä koskevien sääntöjen noudattamisesta.

HIRVENMETSÄSTYSSÄÄNTÖ

Tämä hirvenmetsästyssääntö koskee metsästystä Tuhmalammin Erä Ry:n vuokraamilla
metsästysmailla ja vahvistetaan vuosittain seuran kesäkokouksessa. Hirvenmetsästyssääntö
jaetaan kirjallisena kaikille syksyn jahtiin osallistuville.
Metsästyksen suunnittelussa ja toteutuksessa noudatetaan voimassa olevaa lainsäädäntöä,
Suomen Metsästäjäliiton määrittelemiä hyviä metsästystapoja, metsästysseuran sääntöjä ja
naapuriseurojen ja maanomistajien kanssa tehtyjä sopimuksia ja tätä hirvenmetsästyssääntöä.
Hirvenmetsästyskauden viikonvaiheet (la, su) ovat seurueen yleisiä metsästyspäiviä.
Hirvenmetsästys tapahtuu pääosin hirvikoiraa apuna käyttäen, myös väijyntämetsästys pellolta on
sallittu. Väijyntämetsästykseen on saatava johtajan lupa. Väijyntämetsästykseen ryhdyttäessä on
huolehdittava, että hirven ampumisen jälkeen on saatavilla riittävästi apujoukkoja saaliin käsittelyyn
ja koiramies jäljittämään, mikäli hirvi ryntää metsään ampumisen jälkeen, eikä sitä löydy.

Metsästysmaat
Metsästysmaiden vuokrauksesta vastaa Tuhmalammin Erä Ry:n johtokunta. Johtokunta huolehtii,
että vuokramaista pidetään ajan tasalla olevaa luetteloa ja karttaa. Kartasta on käytävä ilmi
vuokramaat, jotka on vuokrattu ainoastaan hirvieläimille, ainoastaan pienriistalle tai molemmille.
Metsästysmaiden vuokrat maksetaan seuran varoista.
Hirviseurue voi kuulua ns. yhteislupamenettelyn piiriin ja metsästää hirviä joko erikseen tai
yhteisluvan piirissä olevien kanssa yhdessä. Tuhmalammin Erä on vuokrannut edelleen maita
Laatokan Laakille, jotta Laakin maat riittävät hirviluvan anomiseen. Metsästys tapahtuu Laatokan
Laakin jäsenten kanssa yhdessä. Laakin jäsenet osallistuvat jako-osuuksille tasavertaisesti
Tuhmalammin Erän jäsenten kanssa. Metsästyksen johtajana toimii sen seuran nimeämä johtaja,
jonka alueella metsästetään. Metsästyksen johtajat huolehtivat ja allekirjoittavat kaatolupa-
anomukset, kuten myös ilmoitukset kaadetuista hirvistä ja metsästyksen lopettamisesta.

Osallistumisoikeus
Kaikilla Tuhmalammin Erä Ry:n ja Laatokan Laakin jäsenillä on mahdollisuus halutessaan liittyä
hirviseurueeseen, joko lihaosuudella tai ilman lihaosuutta, ilmoittautumalla viimeistään syksyn
ensimmäisen jahtipäivän aamuna metsästyksen johtajalle. Seurojen ulkopuoliset voivat osallistua
vieraina hirvenmetsästykseen. Syksyn ensimmäisenä jahtipäivänä määritetään myös
lihaosuuksien lukumäärä. Pääperiaatteena on yksi lihaosuus ruokakuntaa kohti. Kaksi ruokakuntaa
voi myös puolittaa lihaosuuden. Paikkakunnan alaikäinen nuori voi osallistua metsästykseen täysi-
ikäisen ampujan valvonnassa olematta seuran jäsen.

 2.
Metsästysvieraat
Hirviseurue voi ottaa jahteihinsa metsästysvieraita. Päätöksen vieraan ottamisesta tekee
metsästyksen johtaja. Vieraalta peritään korvauksena 15€/pvä. Vieras ei voi olla lihaosuudella eikä
saada ampujalle kuuluvaa päätä tai sisäelimiä. Koiran ohjaajana toimivalta vieraalta ei peritä
maksua, eikä myöskään avustamaan pyydetyiltä vierailta.

Osallistumisvelvoite
Hirviseurueen lihaosuudella olevat jäsenet ovat velvollisia osallistumaan hirvenmetsästykseen ja
siihen liittyviin oheistoimintoihin viikonloppuisin (la, su). Oheistoiminnot käsittävät mm. saaliin
käsittelyn, saaliinkäsittelypaikan hoidon, passipaikkojen hoidon ja suunnittelun, hirvikodan
kunnossapidon, peijaisten valmistelun. Viikonloppumetsästyksestä voi olla kaksi päivää poissa sen
vaikuttamatta lihaosuuteen. Enempi poissaolo jättää lihaosuudetta poissaolopäivän saaliista, tällöin
maksuosuuskin pienenee. Myös omaehtoisesti voi jäädä kaadetun hirven lihaosuudelta pois.

Arkipäivänä kaadetun hirven lihat jaetaan tasan jako-osuuksille. Jahtikauden loppupuolella, kun
metsästetään ns. viimeistä lupaa, voidaan johtajan määräyksestä siirtyä jakamaan lihat ainoastaan
metsästykseen osallistuvien kesken. Tähän käytäntöön siirtymisajankohdasta on metsästyksen
johtajan ilmoitettava etukäteen.

Saalin jako
Kaadetun hirven pää ja sisäelimet kuuluvat ampujalle. Kaadetusta hirvestä varataan ns.
maanomistajan pala, jos maanomistaja on seurueessa lihaosuudella mukana, annetaan pala
harkinnan mukaan jollekin toiselle maanomistajalle. Kaadetun hirven lihat jaetaan tasan
lihaosuuksien kesken, ellei osallistumisvelvoitteesta muuta johdu. Kulloinkin kerralla jaetun
lihaosuuden keskimääräinen paino määritetään pyöristäen alaspäin täyteen kiloon ja kirjataan ylös
jako-osuuksille. Vasan sisäfileet ja puolet aikuisen hirven fileestä jaetaan erillisen kirjapidon
mukaan lihaosuuksille vuorotellen. Yhden hirven lihoista varataan peijaisiin käytettävät lihat.

Kulujen jako
Seurue kerää hirvenmetsästyksestä johtuvat kulut pääosin seurueeseen kuuluvilta jäseniltään.
Kulut pidetään erillään seuran kirjanpidosta. Suurin osa kuluista muodostuu hirviluvista,
hirvipeijaisista ja ruhon paloittelusta. Kaikilta lihaosuudelle ilmoittautuneilta peritään 30€:n
perusmaksu ja niiltä jäseniltä, jotka eivät halua lihaosuutta, peritään 15€. Jos lihaosuuden saaja on
poissa saaliin paloittelusta, lisätään perusmaksuun hänen kohdalleen vasa 5€, aikuinen 8€.
Kauden päätyttyä perusmaksun ylittävä kulun osa jaetaan saadun lihapainon suhteessa jako-
osuuksille. Johtaja veloittaa kulut. Kuluista vähennetään jahtikauden aikana mahdollisesti saadut
tuotot. Syksyllä jahdin alussa peritään lihaosuudelta 100 € ennakkomaksuna.

Luvat ja varusteet
Hirviseurueen jäsenellä tulee olla riistanhoitomaksu suoritettu. Ampujana metsästykseen
osallistuvalla tulee olla riittävä aseenkäsittely- ja ampumataito ja voimassa oleva ampumakoekortti.
Aseenkantolupa, ampumakoekortti ja todistus riistahoitomaksun suorittamisesta on oltava mukana
jahdissa. Metsästäjällä on oltava oranssi päähine ja yllään oranssi liivi ja ampujalla laillinen ja
kohdistettu hirviase ja siihen lailliset panokset.

Kaataja
Hirven kaataja on henkilö, joka todennäköisimmin on ampunut hirveen ensimmäisen kuolettavan
laukauksen. Sellaiseksi katsotaan osuma, joka tappaa eläimen kahdessa tunnissa.
Tulkintatilanteissa kaatajan nimeää metsästyksen johtaja.

Ampumataito, saaliin käsittely
Jokaisella ampujana metsästykseen osallistuvalla on velvollisuus hankkia ja ylläpitää riittävää
ampumataitoa. Kaatolaukauksen jälkeen suoritetaan harkinnan mukaan armonlaukaus.

 3.
Armonlaukauksen jälkeen on saalis pistettävä. Jokainen seurueen jäsen on velvollinen
osallistumaan saaliin käsittelyyn kuntonsa ja kykyjensä edellyttämässä laajuudessa.

Haavoittamistilanne
Ampujan tulee tarkoin seurata hirven käyttäytyminen siihen ammutun laukauksen jälkeen. Mikäli
hirvi ei kaadu ampujan näkö- tai kuuloetäisyydelle, hänen tulee ilmoittaa tilanteesta metsästyksen
johtajalle ja merkitä oma paikkansa ja hirven sijainti ampumahetkellä. Haavoitetun hirven jälkiä saa
seurata noin 200m jälkiä sotkematta.

Rikkomusseuraamukset, erimielisyysratkaisut
Metsästyksen johtaja ilmoittaa metsästyksen yhteydessä tapahtuneista metsästyslainsäädännön
rikkomuksista viranomaisille. Hänen velvollisuutensa on huolehtia myös muista säädösten
edellyttämistä ilmoituksista.
Seuran sääntöjen, hyvien metsästystapojen, tämän metsästyssäännön tai metsästyksen johtajan
ohjeiden ja määräysten rikkomisen käsittelevät välittömästi tai mahdollisimman pian metsästyksen
johtajat yhdessä.
Seurueen jäsenten kesken mahdollisesti syntyneet erimielisyydet on saatettava metsästyksen
johtajien tietoon, joiden puolestaan on toimittava välimiehinä ja määrättävä erimielisyyksille
ratkaisumalli mahdollisimman nopeasti. Rikkomuksista seurueen jäsenille määrättävien
seuraamusten tulee olla perusteltuja ja kohtuullisia. Mikäli seurueen jäsen on tyytymätön
saamaansa rangaistukseen, voi hän tehdä asiasta valituksen Tuhmalammin Erä ry:n johtokunnalle.

Turvallisuusohjeita hirvimetsälle

 Älä aiheuta metsästyksellä vaaraa tai vahinkoa ihmiselle tai hänen omaisuudelleen
 Älä aiheuta tarpeetonta kärsimystä eläimelle
 Selvitä vieressä olevien ampujien sijainti
 Selvitä passipaikallasi ampumasektorit
 Älä osallistu jahtiin alkoholin vaikutuksen alaisena
 Lataa ase vasta passipaikalla, poista panos piipusta passipaikalta lähdettyäsi
 Muista kaadon jälkeen poistaa panos piipusta, aukaise lukko
 Varo koiraa, kun ammut armonlaukausta
 Käytä suolistuksessa suojakäsineitä
 Älä estä autollasi muita tiellä tai metsäuralla liikkuvia
 Älä käytä ajoneuvoa saaliin jäljittämiseen tai hätyyttämiseen
 Älä ammu ajoneuvosta tai ajoneuvon läheisyydestä välittömästi pysäyttämisen jälkeen
 Kuljeta ase autossa lataamattomana asepussissa tai suojatussa tilassa
 Älä ammu yleiseltä tieltä, tielle, sen yli tai suuntaan
 Älä ammu ennen kuin tunnistat eläimen (uros, naaras, vasa)
 Älä ammu emää jota vasa seuraa
 Älä ammu yli pitkälle matkalle (yli 100m), kovaan vauhtiin tai liian risukkoiseen maastoon
 Älä metsästä 150 m lähempänä asutusta
 Älä poistu jahdista ilmoittamatta
 Käytä hirvimetsällä punaista tai oranssinpunaista päähinettä ja liiviä
 Jos ammut haavakon, merkitse ampumapaikkasi ja hirven paikka seuraa jälkiä enintään

200m sotkematta niitä, ilmoita tapahtumasta
 Kysy lupa metsästyksen johtajalta väijyntämetsästykseen, varaudu saaliin käsittelyyn ja

jäljittämiseen
 Säilytä maltti joka tilanteessa, tiedosta kuntosi ja toimi kuntoasi vastaavalla tarmolla
 Noudata metsästyksen johtajan määräyksiä. Johtajalla on oikeus kieltää metsästykseen

osallistuminen henkilöltä, joka ei noudata määräyksiä (ML 28§)

Tämä hirvenmetsästyssääntö on käsitelty ja hyväksytty seuran kesäkokouksessa

