

Regeringens proposition till Riksdagen med förslag till lag om ändring av jaktlagen

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås att i jaktlagen
avsedda jägarorganisationen effektiveras
genom att antalet styrelsemedlemmar i
Jägarnas centralorganisation och

jaktvårdsdistrikten minskas.
Det föreslås att jaktvårdsföreningarnas
direktioner ändras till styrelser.
Lagen avses träda i kraft den 1 januari 2003.

—————

ALLMÄN MOTIVERING

1. Nuläge

1.1. Lagstiftning och praxis

Jaktlagen (615/1993) innehåller
bestämmelser om bl.a. jakt på vilt och icke
fredade djur, jaktlicenser som behövs vid jakt
på vissa typer av vilt, viltvård och de statliga
myndigheter som sköter jakt- och
viltvårdsfrågor samt bestämmelser om
jägarorganisationer vars verksamhet grundar
sig på jägarnas eget initiativ.

Organisationen för jakt och viltvård

Den högsta ledningen av jakt- och
viltvårdsverksamheten ankommer på jord-
och skogsbruksministeriet. Forskning och
statistik som hör till viltvårdens område sköts
åter av Vilt- och fiskeriforskningsinstitutet
enligt vad som bestäms i lagen om Vilt- och
fiskeriforskningsinstitutet (1131/1987) och i
förordningen om institutet (1070/1993).
Jaktorganisationer som grundar sig på
jägarnas eget initiativ och som sköter
uppgifter som anges i jaktlagen och
jaktförordningen (666/1993) är Jägarnas
centralorganisation, jaktvårdsdistrikten och
jaktvårdsföreningarna. Styrelsemedlemmarna
och funktionärerna i centralorganisationen,
jaktvårdsdistrikten och jaktvårdsföreningarna
jämställs när de utför uppdrag enligt

jaktlagen med tjänstemän på det sätt som
anges i 70 § 4 mom. jaktlagen.
För Jägarnas centralorganisation,
jaktvårdsdistrikten och jaktvårdsföreningarna
har utarbetats reglementen som innehåller
mera detaljerade bestämmelser än lagen om
bl.a. organisationens organ och skötseln av
deras uppgifter, medelsförvaltning och annan
organisering av verksamheten.

Jägarnas centralorganisation

Bestämmelser om Jägarnas centralorganisa-
tions uppgifter ingår i 57 § jaktlagen. Enligt
paragrafen har Jägarnas centralorganisation
till uppgift att utveckla jakten och viltvården,
utföra försök inom viltvården, främja
utbildning och rådgivning, styra och
övervaka jaktvårdsdistriktens verksamhet
samt att utföra de andra uppgifter som enligt
jaktlagen ankommer på den. Jägarnas
centralorganisation är också skyldig att
utföra de uppgifter som jord- och
skogsbruksministeriet ålägger den. Jägarnas
centralorganisation omfattas av jord- och
skogsbruksministeriets resultatstyrning.
Jägarnas centralorganisations beslutanderätt
utövas av representantmötet, som hålls varje
år. Varje jaktvårdsdistrikt (15 distrikt) får
sända högst tre representanter till mötet.
Verkställandet av jägarnas
centralorganisations beslut och

organisationens representation vid
myndigheter samt domstol sköts av styrelsen,
som väljs av representantmötet och som
består av en medlem från varje
jaktvårdsdistrikt samt högst tre andra
medlemmar, av vilka två företräder på
riksplanet betydande jaktorganisationer och
en något område som är av vikt med tanke på
jakten och viltvården. För varje
styrelsemedlem utses dessutom en personlig
suppleant. Dessutom förordnar jord- och
skogsbruksministeriet, miljöministeriet,
forststyrelsen samt Vilt- och
fiskeriforskningsinstitutet en medlem var
jämte personlig suppleant till styrelsen. För
närvarande består Jägarnas
centralorganisations styrelse av 22
medlemmar.
Andra praktiska saker som ankommer på
Jägarnas centralorganisation sköts av
centralorganisationens verksamhetsledare,
som anställs och entledigas av
centralorganisationens styrelse.
Jägarnas centralorganisations verksamhet
finansieras till största delen över
statsbudgeten med avgifter som uppbärs av
jägarna och till en mindre del med
organisationens egna inkomster.
Organisationens årsbudget går för närvarande
på ca 3 miljoner euro.

Jaktvårdsdistrikten

Om jaktvårdsdistriktens uppgifter bestäms i
60 § jaktlagen. Jaktvårdsdistrikten har till
uppgift att sköta utbildning och rådgivning
som gäller jakt och viltvård, främja och
understöda viltvården, styra och övervaka
jaktvårdsföreningarnas verksamhet samt att
utföra de andra uppgifter som enligt vad som
föreskrivs ankommer på dem eller som jord-
och skogsbruksministeriet eller Jägarnas
centralorganisation ålägger dem.
Jaktvårdsdistrikten omfattas av jord- och
skogsbruksministeriets resultatstyrning och
de står under Jägarnas centralorganisations
ledning och tillsyn. Kostnaderna för
jaktvårdsdistriktens verksamhet betalas
praktiskt taget helt och hållet av
jaktvårdsavgifterna.
Jaktvårdsdistriktets högsta beslutande organ
är mötet, till vilket varje jaktvårdsförening
inom distriktet kan utse en representant.
Jaktvårdsdistriktets styrelse skall verkställa
distriktets beslut samt sköta praktiska frågor

inom distriktet. Styrelsen för också
jaktvårdsdistriktets talan vid domstol och
andra myndigheter samt företräder även i
övrigt distriktet.
Till jaktvårdsdistriktets styrelse hör tio
medlemmar, av vilka nio väljs vid
jaktvårdsdistriktets möte och en förordnas av
jord- och skogsbruksministeriet. Styrelsens
ordförande och vice ordförande väljs av
distriktsmötet.
Jaktvårdsdistriktet har en jaktchef, som
anställs och entledigas av distriktets styrelse.

Jaktvårdsföreningarna

Jaktvårdsföreningarna skall enligt 63 §
jaktlagen sköta utbildning och rådgivning
som gäller jakt och viltvård, främja
viltvården och övervaka jakten samt utföra
andra uppgifter som enligt bestämmelserna
ankommer på dem eller som jord- och
skogsbruksministeriet eller jaktvårdsdistriktet
ålägger dem. En jaktvårdsförening står under
jaktvårdsdistriktets ledning och tillsyn. För
jaktvårdsföreningarnas verksamhet beviljas
medel av jaktvårdsavgifterna, men det
frivilliga talkoarbetet har också stor
betydelse. En jaktvårdsförenings
verksamhetsområde omfattar i allmänhet en
kommuns område.
Medlemmar i en jaktvårdsförening är i regel
de personer som är bosatta på kommunens
område och som har betalat jaktvårdsavgift.
En person kan dock anmäla sig som medlem
i en sådan jaktvårdsförening inom vars
område han bedriver jakt. Man kan samtidigt
vara medlem i endast en jaktvårdsförening.
En jaktvårdsförening fattar sina beslut på
föreningsmötet, där varje medlem har en röst.
En jaktvårdsförening har en av
föreningsmötet vald direktion, som har till
uppgift att verkställa föreningsmötets beslut
samt sköta föreningens övriga praktiska
frågor. Direktionen för också föreningens
talan vid domstol och andra myndigheter
samt företräder även i övrigt föreningen.
Till direktionen hör högst sju medlemmar.
Forststyrelsen har rätt att förordna ytterligare
en medlem, om föreningen är verksam inom
de områden enligt 8 § jaktlagen i Lapplands
län och vissa kommuner i Uleåborgs län där
det råder s.k. fri jakt. Direktionens
ordförande och vice ordförande väljs av
jaktvårdsföreningens möte.

1.2. Bedömning av nuläget

Jägarnas centralorganisation grundades
genom den jaktlag som gavs 1962
(290/1962). Förhållandet mellan
centralorganisationen och jaktvårdsdistrikten
klarlades genom ändring av jaktlagen
(144/1988) som gavs 1988, så att
jaktvårdsdistrikten inte längre utgjorde en del
av centralorganisationen. Annars har
centralorganisationens uppbyggnad förblivit
nästan oförändrad.
Samhället har dock förändrats på många sätt
sedan 1962. Det ställs allt högre effektivitets-
och resultatkrav på förvaltningen, dit även
centralorganisationen måste anses höra. Den
allmänna samhällsutvecklingen har också
ändrat prioritetsområdena för viltvården. Att
administrera den naturresurs som viltet utgör
enligt principen om hållbar utveckling har
blivit klart viktigare än rådgivning för
jägarna om olika jaktmetoder. Den
internationella utvecklingen har lett till att de
beslut som reglerar jakten och som är
bindande även för Finland i allt större
utsträckning fattas i olika internationella
forum. Det är då nödvändigt att föra fram
finländarnas synpunkter eftersom
avgörandena annars träffas av sådana parter
där den fria naturens andel av statens yta är
mycket liten och där faunan är en helt annan
än i Finland.
Jägarnas centralorganisations nuvarande
styrelse är rätt stor. En utgångspunkt när
styrelsens storlek en gång i tiden fastställdes
var utan tvivel att i en stor styrelse förbinder
sig alla parter och i synnerhet
jaktvårdsdistrikten att iaktta styrelsens beslut.
Jaktvårdsdistrikten har emellertid senare
lösgjorts till självständiga enheter. De
omfattas för närvarande av jord- och
skogsbruksministeriets resultatstyrning,
varför Jägarnas centralorganisations styrning
av distrikten har minskat avsevärt. Även
Jägarnas centralorganisation omfattas av
jord- och skogsbruksministeriets
resultatstyrning, så inga jaktpolitiska
riktlinjer dras upp i centralorganisationens
styrelse. Jägarnas centralorganisations
styrelse har sålunda just ingenting att göra
med styrningen av jaktvårdsdistrikten eller
utformningen av jaktpolitiken.
Jägarnas centralorganisations styrelse är
också så stor att det blir dyrt att samla den.
Därför hålls möten mycket sällan. Detta har
igen förorsakat mycket problem därför att det

inte har varit möjligt att behandla aktuella
saker snabbt. För att undanröja denna brist
har styrelsen bildat ett arbetsutskott.
Arbetsutskottet har dock ingen makt att fatta
beslut, så i sista hand måste arbetsutskottets
avgöranden behandlas i styrelsen.
På grund av att antalet styrelsemöten har
varit så få har styrelsen inte kunnat leda
arbetet vid centralorganisationens kansli på
ett tillfredsställande sätt. På grund av att
styrelsen är så stor har också en effektiv
behandling av ärendena blivit lidande. I sin
nuvarande form motsvarar styrelsen inte de
krav som ställs på en styrelse som i första
hand skall sköta organisationens operativa
verksamhet.
De lagstadgade uppgifter som ansluter sig till
jaktvårdsdistriktens jaktlicensförvaltning
ökade klart senaste årtionde, när beviljandet
av nästan alla jaktlicenser överfördes på
jaktvårdsdistrikten. Jaktvårdsdistriktens
uppgifter i anslutning till
jaktlicensförvaltningen och olika praktiska
utredningar ökade kvantitativt även därför att
Europeiska unionens bestämmelser
förutsätter rapporter om viltstammen och de
ändringar som inträffar i den.
Jaktvårdsdistriktens uppgifter består därför i
praktisk verksamhet, som styrs i enlighet
med systemet för resultatstyrning. Då
jaktvårdsdistriktens uppgifter på grund av de
ändringar som inträffat i omvärlden till
största delen har övergått i
jaktlicensförvaltning, övervakning samt
utbildning och då jaktvårdsdistriktens
verksamhet från statens sida styrs genom
resultatstyrning, behövs det inte
nödvändigtvis längre någon representant för
staten i deras styrelser.
Jaktvårdsdistriktens styrelse har för
närvarande tio medlemmar. Med beaktande
av de förändringar som inträffat i distriktens
omvärld och uppgifter måste styrelsen
betraktas som onödigt stor och som sådan
motsvarar den inte distriktens praktiska
behov. Distrikten avviker också från
varandra med avseende på ytan och antalet
jägare på distriktets område. Varje distrikt
har ändå haft lika stor styrelse. För att öka
flexibiliteten borde distrikten ha möjlighet att
inom vissa gränser själva bestämma antalet
styrelsemedlemmar.
För jaktvårdsföreningarna har de
lagstadgade uppgifterna i någon mån minskat
på 1990-talet. Föreningarna ansvarar inte
längre för utskrivning av jaktkort, kontroll av

älgkalvarnas käkben eller begränsning av
jakten. I stället för de uppgifter som
försvunnit har det dock kommit nya, som att
på basis av avtal med polisdistrikten vidta
åtgärder beträffande älgar som kolliderat
med fordon, syner av skador förorsakade av
vilddjur och hjortdjur och utlåtanden som
förutsätts enligt den konvention om
internationell handel med hotade arter av den
vilda floran och faunan (FördrS 45/1976) för
s.k. CITES-intyg. Finlands medlemskap i
Europeiska unionen har bidragit till att öka
antalet utlåtanden från jaktvårdsföreningarna
och behovet av rådgivning.
Det frivilliga talkoarbetet har tidigare haft en
viktig position i jaktvårdsföreningarnas
arbete. Nu håller motivationen på att avta och
om utvecklingen fortsätter i samma riktning
kan man förvänta sig att föreningarnas hela
verksamhet och deras förutsättningar att
klara av uppgifterna kommer att utsättas för
stora krav på förändringar. Med beaktande av
detta samt jaktvårdsföreningarnas varierande
antal medlemmar och aktiva borde antalet
medlemmar i den direktion som sköter
praktiska saker kunna väljas smidigt enligt
respektive förenings behov. Det lämpliga
medlemsantalet kunde variera från fem till
åtta medlemmar beroende på föreningens
aktivitet och medlemsantal enligt vad
respektive förening själv besluter.
En företrädare för Forststyrelsen har suttit
som medlem i jaktvårdsföreningarnas
direktioner på området för den s.k. fria
jakträtten. Motiveringen till detta har varit
den att den fria jakträtten har riktats till
statens mark som Forststyrelsen besitter i
egenskap av myndighet. Forststyrelsen har
senare omvandlats från myndighet till
affärsverk, vilket har gjort att uppgiftsbilden
har förändrats. Även viltförvaltningen har
förändrats. Det föreligger inte längre något
behov av att ovan relaterade arrangemang,
som innebär ett undantag från föreningarnas
rätt att själv utse sin direktion.
2. Föreslagna ändringarna

Syftet med de ändringar som gäller de
lagstadgade jägarorganisationernas
verkställande organ är att den verksamhet
som bedrivs av organisationernas enheter
skall effektiveras och ge bättre resultat än
tidigare. Utgångspunkten har ansetts vara att
förbättra styrelsernas verksamhetsbetingelser
i dessa enheter och att lyfta fram styrelsernas
ansvar. För att detta skall uppnås föreslås att

valet av styrelse nästan helt och hållet
överlämnas åt enheternas egna beslutande
organ. Styrelsen ansvarar för sitt handlande
just inför dessa organ och därför borde mötet
ha möjlighet att vid behov också besluta om
styrelsens sammansättning.
Jägarorganisationen bedriver fortlöpande
samarbete med olika intressegrupper. Till
organisationens viktigaste intressegrupper
hör markägarna, viltforskningen samt
miljöförvaltningen. Tillsammans med
markägarna ordnar jägarorganisationens
enheter varje år gemensam information,
utbildning och rådplägning, skadesyner och
andra nödvändiga sammanträffanden samt
rekreation i anslutning till viltvården.
Samarbetet med viltforskningen syftar till att
utreda viltstammarnas omfattning.
Jägarorganisationen åter får å sin sida senaste
information från viltforskningen t.ex. om
viltstammarnas omfattning och om hur
mycket viltstammen kan eller borde
beskattas för att de skador som viltet orsakar
inte skall bli olidligt stora. Jord- och
skogsbruksministeriet håller kontakt med
miljöministeriet för att klarlägga
förutsättningarna att genomföra fågel- och
habitatdirektiven samt andra bestämmelser
på ett korrekt sätt.
Kontakten mellan jägarorganisationens
enheter och olika intressegrupper har redan
blivit en del av deras sedvanliga verksamhet,
och att företrädare för den organisation som
representerar jägarna och intressegruppernas
företrädare träffar varandra på
styrelsemötena några gånger om året har inte
längre samma betydelse för samarbetet som
när jaktlagen en gång stiftades.
Med tanke på samarbetet mellan
intressegrupperna kan det inte längre anses
vara korrekt att alla de nuvarande
intressegrupperna har en företrädare i
Jägarnas centralorganisations styrelse, medan
Jägarnas centralorganisation inte har
motsvarande representation i
intressegruppernas styrelser eller
motsvarande organ. Anmärkningsvärt är
också att intressegruppernas företrädare i
Jägarnas Centralorganisations styrelse inte
nödvändigtvis agerar i enlighet med
centralorganisationens intressen, utan snarare
i enlighet med egna intressen. Olika
intressenter kan med fördel föra diskussioner
av allmän karaktär inom Rådet för
naturtillgångarna där man redan nu
diskuterar frågor som berör jakt och viltvård.

Propositionen utgår ifrån att det fortfarande
skall finnas en representant för jord- och
skogsbruksministeriet i Jägarnas
centralorganisations styrelse. Jord- och
skogsbruksministeriet och Jägarnas
centralorganisation utgör vardera en del av
viltförvaltningen. Av denna anledning kan
jord- och skogsbruksministeriets representant
i Jägarnas centralorganisations styrelse
främja skötseln av centralorganisationens
uppgifter. I Jägarnas centralorganisations
styrelse kan dessutom finnas en representant
för intressegrupperna som företräder något
område som är av vikt med tanke på jakten
och viltvården.

3. Proposit ionens verkningar

3.1. Verkningar för jägarorganisationen

Det huvudsakliga syftet med propositionen är
att lätta upp jägarorganisationen och
effektivera dess verksamhet. Målet
eftersträvas på så sätt att antalet
styrelsemedlemmar i Jägarnas
centralorganisation dimensioneras i
överensstämmelse med organisationens
behov, varvid det blir lättare att ordna
styrelsens uppgifter på ett effektivare sätt i
enlighet med principerna för resultatansvar.
Propositionen utgår ifrån att det i Jägarnas
centralorganisations styrelse skall finnas
endast sju företrädare för jaktvårdsdistrikten,
företrädare för jord- och
skogsbruksministeriet samt en representant
som företräder något område som är av vikt
med tanke på jakten och viltvården. Det
föreslås att jaktvårdsdistriktens företrädare
skall utses från tre enhetliga områden. Det
föreslagna systemet för val av
centralorganisationens styrelse, som baserar
sig på tre valområden, motsvarar det
nuvarande styrkeförhållandet mellan
jaktvårdsdistriktens röstantal på
centralorganisationens representantmöte.
Den föreslagna reformen av systemet för val
av styrelsemedlemmarna föranleder således
ingen förändring i viltvårdsdistriktens
nuvarande påverkningsmöjligheter eller
organisationens språkliga ställning.
Jaktvårdsdistriktets möte får bestämma hur
stor styrelsen skall vara inom de gränser som
nämns i lagförslaget. Det skall inte längre
finnas någon företrädare för jord- och
skogsbruksministeriet i distriktets styrelse.

Syftet med förslagen är att effektivera arbetet
i jaktvårdsdistriktens styrelser.
När det gäller ändringen av
jaktvårdsföreningarnas organisation är det i
första hand fråga om att förenhetliga
förvaltningssystemet med
jaktvårdsdistriktens system. Forststyrelsen
skall inte mera utse en medlem i styrelsen när
det gäller de statsägda områdena i Lapplands
län och i samtliga kommuner i Uleåborgs län.
I övriga Finland har Forststyrelsen inte heller
tidigare haft någon representation i
jaktvårdsföreningarnas styrelser.
Propositionen har inga verkningar på
gränserna för jaktvårdsföreningarnas eller
jaktvårdsdistriktens områden eller på deras
nuvarande uppgifter.

3.2. Ekonomiska verkningar

Propositionen antas i viss mån ha
ekonomiska verkningar för Jägarnas
centralorganisation. I praktiken syns de
ekonomiska verkningarna i besparingar på
grund av effektiverad verksamhet samt i
sparade möteskostnader. Besparingarna kan
uppgå till ungefär 0,5 – 0,7 miljoner euro om
året. Det är centralorganisationens smidigare
verksamhet och beslutsfattande som
möjliggör dem.

3.3. Verkningar för statsförvaltningen

Propositionen har inga verkningar på
statsfinanserna eller på statsförvaltningen i
övrigt.

4. Beredningen av
proposit ionen

Regeringens proposition har beretts vid jord-
och skogsbruksministeriet som
tjänsteuppdrag på förslag från Jägarnas
centralorganisation.
Utlåtanden om förslaget har begärts av
miljöministeriet, Jägarnas
centralorganisation, jaktvårdsdistrikten, Vilt-
och fiskeriforskningsinstitutet,
Forststyrelsen, Maa- ja metsätaloustuottajain
Keskusliitto MTK ry, Svenska
Lantbruksproducenternas Centralförbund
(SLC) rf, Finlands Jägarförbund rf, Finlands
Jägar- och Fiskarförbund rf, Sametinget och
skoltarnas förtroendeman. 25 utlåtanden

inlämnades. Vid beredningen av
propositionen har synpunkterna i utlåtandena

beaktats i mån av möjlighet.

DETALJMOTIVERING

1. Lagförslag

59 §. Centralorganisationens styrelse och
verksamhetsledare. I 2 mom. ingår
bestämmelser om valet av
centralorganisationens styrelsemedlemmar.
De bestämmelser i momentet som ändras
föreslås bli överförda till en ny 59 a § och
därför upphävs det nuvarande 2 mom.
Det föreslås att 4 mom. ändras i motsvarighet
till den föreslagna krympningen av antalet
styrelsemedlemmar så att styrelsen är
beslutför när förutom ordföranden eller vice
ordföranden minst fyra styrelsemedlemmar,
alltså minst hälften av styrelsemedlemmarna,
är närvarande.
59 a §. Val av centralorganisationens
styrelse. Enligt den gällande lagen väljer
centralorganisationens representantmöte en
medlem från varje jaktvårdsdistrikt, dvs.
sammanlagt 15 medlemmar och för var och
en personlig suppleant. Dessutom väljer
centralorganisationen tre andra medlemmar
och för dessa suppleanter så att två
medlemmar företräder på riksplanet
betydande jaktorganisationer och en någon
annan bransch som är av vikt med tanke på
jakten och viltvården. Dessutom förordnar
jord- och skogsbruksministeriet,
miljöministeriet, Forststyrelsen samt Vilt-
och fiskeriforskningsinstitutet en medlem var
jämte personlig suppleant till styrelsen.
Styrelsens ordförande väljs av
representantmötet och styrelsens vice
ordförande av styrelsen inom sig.
I allmänna motiveringen beskrivs de problem
som en alltför stor styrelse åsamkar Jägarnas
centralorganisation. För att undanröja
problemen borde centralorganisationens
styrelse krympas och verksamheten
effektiveras.
För valet medlemmar i
centralorganisationens styrelse föreslås att
landet indelas i tre i jakthänseende enhetliga
valområden, dvs. Norra Finlands, Östra
Finlands och Västra Finlands valområden.

Jägarnas centralorganisations
representantmöte skall välja sju medlemmar i
styrelsen och för dem personliga suppleanter
bland kandidater som jaktvårdsdistrikten har
utsett så att från Norra Finlands och Östra
Finlands områden väljs två medlemmar
jämte suppleanter från vardera. Från Västra
Finlands valområde, som bl.a. omfattar rikets
svenskspråkiga jaktvårdsområden, väljs tre
styrelsemedlemmar jämte suppleanter.
Centralorganisationens representantmöte
skall dessutom välja en medlem i styrelsen
jämte personlig suppleant vilka företräder
något område som är av vikt med tanke på
jakten och viltvården. Dessutom utser jord-
och skogsbruksministeriet en styrelsemedlem
jämte suppleant.
Det föreslagna systemet för val av
centralorganisationens styrelse, vilket bygger
på tre valområden, motsvarar det nuvarande
styrkeförhållandet på centralorganisationens
representantmöte vad beträffar
jaktvårdsdistriktens röstantal. Den föreslagna
reformen av systemet för val av
styrelsemedlemmar orsakar således ingen
ändring i jaktvårdsdistriktens nuvarande
påverkningsmöjligheter eller organisationens
språkliga ställning.
I 3 mom. föreslås bestämmelser om val av
styrelsens ordförande och vice ordförande.
Valet förrättas av centralorganisationens
representantmöte bland de
styrelsemedlemmar som jaktvårdsdistrikten
ställt upp.
62 §. Jaktvårdsdistriktets styrelse och
jaktchef. I 2 mom. ingår bestämmelser om
jaktvårdsdistriktets styrelse. Till den hör
närvarande tio medlemmar, varav nio väljs
vid jaktvårdsdistriktets möte och en av jord-
och skogsbruksministeriet. Distriktets möte
väljer också styrelsens ordförande och vice
ordförande.
Antalet medlemmar i jaktvårdsdistriktets
styrelse är detsamma i alla distrikt oberoende
av hur stort distriktets område är och antalet
medlemsföreningar, om jaktärendena sköts

aktivt eller inte sköts eller av andra praktiska
omständigheter. Det anses inte att situationen
motsvarar de praktiska behoven när det gäller
alla jaktvårdsdistrikt.
Genom den föreslagna ändringen skulle
situationen bli betydligt bättre, om vart och
ett av jaktvårdsdistrikten kunde välja sin
styrelse enligt egna behov. Antalet
medlemmar kunde variera mellan minst fem
och högst åtta medlemmar. För varje medlem
skall det också utses en personlig suppleant.
Jaktvårdsdistriktets möte väljer styrelsens
ordförande bland styrelsemedlemmarna.
Styrelsen åter väljer vice ordföranden inom
sig.
Enligt gällande 4 mom. är styrelsemötet
beslutfört när förutom ordföranden eller vice
ordföranden minst fem andra medlemmar är
närvarande. Det föreslås att bestämmelsen
om beslutförhet ses över med anledning av
den ändring som föreslås i 2 mom. så att
styrelsen är beslutför när förutom
ordföranden eller vice ordföranden minst
hälften av de andra styrelsemedlemmarna är
närvarande.
66 §. Jaktvårdsföreningens styrelse och
verksamhetsledare. Enligt den gällande
paragrafen har jaktvårdsföreningarna
direktion i stället för styrelse. Det föreslås att
jaktvårdsföreningarnas organisation
förenhetligas med jaktvårdsdistriktens
organisation så att föreningarnas direktioner
ersätts med styrelser och att personliga
suppleanter utses för styrelsemedlemmarna.

Det föreslås att styrelsens storlek ses över så
att styrelsen skall ha minst fem medlemmar.
Detta anses nödvändigt för att trygga
styrelsens verksamhet i alla situationer. För
att förenhetliga verksamheten i
jaktvårdsföreningar som är verksamma i
landets olika områden föreslås att
Forststyrelsen inte heller skall utse en
medlem i styrelsen för jaktvårdsföreningar
som är verksamma på statsägda områden i
Lapplands län och i vissa kommuner i
Uleåborgs län. I övriga Finland har
Forststyrelsen inte heller tidigare varit
representerad i jaktvårdsföreningarnas
styrelser. I paragrafen görs samtidigt vissa
tekniska ändringar till följd av de föreslagna
ändringarna.

2. Ikraftträdande

Lagen föreslås träda i kraft den 1 januari
2003.
Innan lagen träder i kraft kan dock de
åtgärder vidtas som behövs för
verkställigheten av lagen. Dessa åtgärder är i
första hand att välja nya styrelser för följande
mandatperiod samt att utarbeta och fastställa
nya reglementen.

Med stöd av vad som anförts ovan föreläggs
Riksdagen följande lagförslag:

Lagförslaget

Lag

om ändring av jaktlagen

I enlighet med riksdagens beslut
upphävs i jaktlagen av den 28 juni 1993 (615/1993) 59 § 2 mom., sådant det lyder i lag
1268/1993,
ändras 59 § 4 mom., 62 § 2 och 4 mom. och 66 § samt
fogas till lagen en ny 59 a § som följer:

59 §

Centralorganisationens styrelse och
verksamhetsledare

— — — — — — — — — — — — — —
Styrelsen är beslutför när förutom
ordföranden eller vice ordföranden minst
fyra andra styrelsemedlemmar är närvarande
vid mötet.
— — — — — — — — — — — — — —

59 a §

Val av medlemmar till
centralorganisationens styrelse

För valet av medlemmar till
centralorganisationens styrelse delas landet
in i tre valområden som följer:
1) Norra Finlands valområde omfattar
Lapplands, Kajanalands och Uleåborgs
jaktvårdsdistrikts verksamhetsområden;
2) Östra Finlands valområde omfattar Södra
Savolax, Mellersta Finlands, Kymmene,
Norra Savolax och Norra Karelens
jaktvårdsdistrikts verksamhetsområden; och
3) Västra Finlands valområde omfattar
Södra Tavastlands, Österbottens, Norra
Tavastlands, Svenska Österbottens,
Satakunda, Nylands och Egentliga Finlands
jaktvårdsdistrikts verksamhetsområden.
Centralorganisationens representantmöte
väljer bland personer som har ställts upp av
jaktvårdsdistrikten inom området i fråga till
styrelsen sju medlemmar och för dem
personliga suppleanter så att från Norra
Finlands och Östra Finlands valområden från

vartdera väljs två medlemmar och för dem
personliga suppleanter, samt från Västra
Finlands valområde tre medlemmar och för
dem personliga suppleanter. Dessutom väljer
representantmötet till styrelsen en medlem
jämte personlig suppleant vilka företräder
någon bransch som är av vikt med tanke på
jakten och viltvården. Till styrelsen hör
också en medlem som jord- och skogs-
bruksministeriet förordnar och som har en av
ministeriet förordnad personlig suppleant.
Centralorganisationens representantmöte
väljer styrelsens ordförande och vice
ordförande bland de styrelsemedlemmar som
har valts bland de kandidater som jaktvårds-
distrikten ställt upp.

62 §

Jaktvårdsdistriktets styrelse och jaktchef

— — — — — — — — — — — — — —
Jaktvårdsdistriktets möte väljer en styrelse
för jaktvårdsdistriktet, vilken består av minst
fem och högst åtta medlemmar samt
personliga suppleanter för
styrelsemedlemmarna. Jaktvårdsdistriktets
möte väljer ordföranden för styrelsen bland
styrelsemedlemmarna. Jaktvårdsdistriktets
styrelse väljer vice ordföranden inom sig.
— — — — — — — — — — — — — —
Jaktvårdsdistriktets styrelsemöte är beslutfört
när förutom ordföranden eller vice
ordföranden minst hälften av
styrelsemedlemmarna är närvarande.
— — — — — — — — — — — — — —

66 §

Jaktvårdsföreningens styrelse och
verksamhetsledare

En jaktvårdsförenings styrelse skall bereda
och verkställa föreningsmötets beslut samt
sköta föreningens praktiska frågor. Styrelsen
för föreningens talan vid domstol och andra
myndigheter samt företräder även i övrigt
föreningen.
Jaktvårdsföreningens möte väljer minst fem
och högst åtta medlemmar till styrelsen samt
för varje medlem en personlig suppleant.
Jaktvårdsföreningens möte väljer
styrelseordföranden bland
styrelsemedlemmarna. Jaktvårdsföreningens
styrelse väljer vice ordföranden inom sig.
Styrelsens mandattid är tre år. Om en

styrelsemedlem eller en styrelsemedlems
personliga suppleant avgår eller är varaktigt
förhindrad att sköta sin uppgift väljs i hans
ställe en ny medlem eller personlig suppleant
för den återstående mandattiden.
Styrelsen är beslutför när förutom
ordföranden eller vice ordföranden minst
hälften av de övriga styrelsemedlemmarna är
närvarande vid mötet.
En jaktvårdsförening har en
verksamhetsledare, som anställs och
entledigas av jaktvårdsföreningens styrelse.

———
Denna lag träder i kraft den 2003.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

—————

Helsingfors den 16 maj 2002

Republikens President

TARJA HALONEN

Jord- och skogsbruksminister Raimo Tammilehto

Bilaga
Parallelltexter

Lag

om ändring av jaktlagen

I enlighet med riksdagens beslut
upphävs i jaktlagen av den 28 juni 1993 (615/1993) 59 § 2 mom., sådant det lyder i lag
1268/1993,
ändras 59 § 4 mom., 62 § 2 och 4 mom. och 66 § samt
fogas till lagen en ny 59 a § som följer:

Gällande lag Föreslagen lydelse

59 §

Centralorganisationens styrelse och verksamhetsledare

— — — — — — — — — — — — — —
Från varje jaktvårdsdistrikt väljer repre-
sentantmötet till styrelsen en medlem bland
kandidater som har ställts upp av jaktvårds-
distriktet. Dessutom väljer
representantmötet till styrelsen högst tre
andra medlemmar, av vilka två företräder
på riksplanet betydande jaktorganisationer
och en något område som är av vikt med
tanke på jakten och viltvården. För varje
medlem utses en personlig suppleant.
Dessutom förordnar jord- och
skogsbruksministeriet, miljöministeriet,
forststyrelsen samt vilt- och
fiskeriforskningsinstitutet en medlem var
jämte personlig suppleant till styrelsen.
Styrelsens ordförande väljs av
representantmötet och styrelsens vice
ordförande av styrelsen inom sig.
— — — — — — — — — — — — — —
Styrelsen är beslutför när förutom
ordföranden eller vice ordföranden minst
tio andra medlemmar är närvarande.

— — — — — — — — — — — — — —

— — — — — — — — — — — — — —
(2 mom. upphävs)

— — — — — — — — — — — — — —
Styrelsen är beslutför när förutom
ordföranden eller vice ordföranden minst
fyra andra styrelsemedlemmar är
närvarande vid mötet.
— — — — — — — — — — — — — —

Gällande lag

Föreslagen lydelse

 59 a §

Val av medlemmar till
centralorganisationens styrelse

För valet av medlemmar till centralorgani-
sationens styrelse delas landet in i tre val-
områden som följer:
1) Norra Finlands valområde omfattar
Lapplands, Kajanalands och Uleåborgs
jaktvårdsdistrikts verksamhetsområden;
2) Östra Finlands valområde omfattar
Södra Savolax, Mellersta Finlands,
Kymmene, Norra Savolax och Norra
Karelens jaktvårdsdistrikts
verksamhetsområden; och
3) Västra Finlands valområde omfattar
Södra Tavastlands, Österbottens, Norra
Tavastlands, Svenska Österbottens,
Satakunda, Nylands och Egentliga Finlands
jaktvårdsdistrikts verksamhetsområden.
Centralorganisationens representantmöte
väljer bland personer som har ställts upp
av jaktvårdsdistrikten inom området i fråga
till styrelsen sju medlemmar och för dem
personliga suppleanter så att från Norra
Finlands och Östra Finlands valområden
från vartdera väljs två medlemmar och för
dem personliga suppleanter, samt från
Västra Finlands valområde tre medlemmar
och för dem personliga suppleanter.
Dessutom väljer representantmötet till
styrelsen en medlem jämte personlig
suppleant vilka företräder någon bransch
som är av vikt med tanke på jakten och
viltvården. Till styrelsen hör också en
medlem som jord- och
skogsbruksministeriet förordnar och som
har en av ministeriet förordnad personlig
suppleant.
Centralorganisationens representantmöte
väljer styrelsens ordförande och vice
ordförande bland de styrelsemedlemmar
som har valts bland de kandidater som
jaktvårdsstrikten ställt upp.

Gällande lag Föreslagen lydelse

62 §

Jaktvårdsdistriktets styrelse och jaktchef

— — — — — — — — — — — — — —
Till jaktvårdsdistriktets styrelse hör tio
medlemmar, av vilka nio väljs vid
jaktvårdsdistriktets möte och en förordnas
av jord- och skogsbruksministeriet.
Styrelsens ordförande och vice ordförande
väljs av distriktsmötet.

— — — — — — — — — — — — — —
Styrelsens möte är beslutfört när förutom
ordföranden eller vice ordföranden minst
fem andra medlemmar är närvarande.

— — — — — — — — — — — — — —

— — — — — — — — — — — — — —
Jaktvårdsdistriktets möte väljer en styrelse
för jaktvårdsdistriktet, vilken består av
minst fem och högst åtta medlemmar samt
personliga suppleanter för
styrelsemedlemmarna. Jaktvårdsdistriktets
möte väljer ordföranden för styrelsen bland
styrelsemedlemmarna. Jaktvårdsdistriktets
styrelse väljer vice ordföranden inom sig.
— — — — — — — — — — — — — —
Jaktvårdsdistriktets styrelsemöte är
beslutfört när förutom ordföranden eller
vice ordföranden minst hälften av
styrelsemedlemmarna är närvarande.
— — — — — — — — — — — — — —

66 §

Jaktvårdsföreningens direktion och
verksamhetsledare

En jaktvårdsförenings direktion skall bereda
och verkställa föreningsmötets beslut samt
sköta föreningens praktiska frågor.
Direktionen för föreningens talan vid
domstol och andra myndigheter samt
företräder även i övrigt föreningen.
Jaktvårdsföreningens föreningsmöte utser
en direktion med högst sju medlemmar.
Inom de områden som avses i 8 § hör
dessutom en av forststyrelsen förordnad
medlem till direktionen. Direktionens
ordförande och vice ordförande väljs av
jaktvårdsföreningens möte.
Direktionens mandattid är tre år. Om en
direktionsmedlem avgår eller är varaktigt
förhindrad att sköta sin uppgift väljs i hans
ställe en ny medlem för den återstående
mandattiden.

Direktionen är beslutför när förutom
ordföranden för mötet minst hälften av de
övriga medlemmarna är närvarande.

66 §

Jaktvårdsföreningens styrelse och
verksamhetsledare

En jaktvårdsförenings styrelse skall bereda
och verkställa föreningsmötets beslut samt
sköta föreningens praktiska frågor.
Styrelsen för föreningens talan vid domstol
och andra myndigheter samt företräder även
i övrigt föreningen.
Jaktvårdsföreningens möte väljer minst fem
och högst åtta medlemmar till styrelsen
samt för varje medlem en personlig
suppleant. Jaktvårdsföreningens möte
väljer styrelseordföranden bland
styrelsemedlemmarna.
Jaktvårdsföreningens styrelse väljer vice
ordföranden inom sig.
Styrelsens mandattid är tre år. Om en
styrelsemedlem eller en styrelsemedlems
personliga suppleant avgår eller är
varaktigt förhindrad att sköta sin uppgift
väljs i hans ställe en ny medlem eller
personlig suppleant för den återstående
mandattiden.
Styrelsen är beslutför när förutom
ordföranden eller vice ordföranden minst
hälften av de övriga styrelsemedlemmarna
är närvarande vid mötet.

Gällande lag Föreslagen lydelse

En jaktvårdsförening har en
verksamhetsledare, som anställs och
entledigas av direktionen.

En jaktvårdsförening har en
verksamhetsledare, som anställs och
entledigas av jaktvårdsföreningens styrelse.

———

 Denna lag träder i kraft den 2003.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

