
1

Riistantutkimuksen tiedote 180:1-12. Helsinki, 27.6.2002

Hirvikanta lähes ennallaan suurista
kaatomääristä huolimatta

Vesa Ruusila, Mauri Pesonen, Riitta Tykkyläinen, Maija Wallén

Hirvihavaintokortin ja saalistilastojen tietoihin perustuen metsissämme
eleli viime talvena 113 000-125 000 hirveä, eli kanta oli suunnilleen
edellisen vuoden tasolla. Vaikka hirvisaalis oli hieman edellisvuotta
suurempi, talvikanta ei laskenut odotetulla tavalla. Tähän osaltaan vaikutti
vasatuotossa tapahtunut muutos; muutaman vuoden laskun jälkeen
vasatuotto yllättäen nousi lähes kaikissa riistanhoitopiireissä. Vaikka
hirvikanta koko maan tasolla pysyi suunnilleen ennallaan, alueellisia eroja
hirvikannassa oli viime talvenakin havaittavissa. Etelä-Suomessa jo vuosi
sitten hidastunut hirvikannan kasvu pysähtyi, ja kääntyi loivaan laskuun
etenkin rannikon riistanhoitopiireissä. Sisämaan piireissä kannat pysyivät
lähes ennallaan. Hirvikannan kasvu jatkui pohjoisessa, eli Kainuun, Lapin
ja Oulun riistanhoitopiireissä. Kannan kehityssuunnan eroista kertoo myös
aikuisten hirvien lehmä/sonni –lukusuhde, joka pohjoisissa riistanhoito-
piireissä oli edelleen laskussa viitaten kannan kasvuun, mutta Etelä-
Suomen alueella lukusuhde jatkoi viime vuonna alkanutta nousua.
Metsästäjät täyttivät ja palauttivat hirvikantojen arvioinnin runkona olevaa
havaintokorttia viime syksynä ennätyksellisen ahkerasti, yhteensä 5250
seurueelta saatiin tietoja metsästyksen aikaisista havainnoista ja saaliista.
Kortin antamat tiedot ovat erittäin arvokkaita arvioitaessa hirvikannan
kokoa ja vasatuottoa.

Vesa Ruusila ja Mauri Pesonen, Riista- ja kalatalouden tutkimuslaitos, Kauppakatu
18-20, 80100 Joensuu. Riitta Tykkyläinen ja Maija Wallén, Ilomantsin
riistantutkimusasema, Haravapurontie 4, 82900 Ilomantsi. Lisätiedot tutkija Vesa
Ruusila, puh. 0205 751 402 tai 040 840 6877.

2

Kahden viime syksyn aikana Suomen hirvisaaliit ovat olleet lähes
ennätyksellisen suuria. Mitenkään poikkeuksellisia viime vuosien
saaliit eivät kuitenkaan ole olleet, sillä hirviä ammuttiin kolmen viime
vuoden aikana yhtä paljon kuin kolmivuotiskautena 1983-1985
yhteensä. Suurten saalismäärien vaikutus hirvien talvikantaan ei
kuitenkaan ole ollut yhtä voimakas kuin parikymmentä vuotta sitten,
jolloin naaraisiin kohdistuva verotus oli yli 25 % suurempi kuin
nykyisin. Tällöin kantaa pienennettäessä korjattiin myös liian
naarasvoittoiseksi painottunutta hirvikantaa. Nykyisin uroksiin ja
vasoihin painottuva metsästys pitää tuottavien naaraiden osuutta ja
hirvikannan vasatuottoa korkealla. Mitä korkeampi vasatuotto on, sitä
suurempi hirvisaalis vaaditaan jo talvikannan kasvun pysäyttämiseksi,
eikä saalismäärä välttämättä riitä tavoiteltuun kannan pienentämiseen.

Tiheän kannan vaikutukset näkyvät myös hirvien aiheuttamien
vahinkojen määrässä. Vuonna 2001 metsävahinkokorvaukset olivat
suunnilleen edellisvuoden tasolla, mutta hirvien aiheuttamien
liikenneonnettomuuksien määrä kasvoi. Vahinkokehitys onkin lisännyt
painetta hirvikannan pienentämiseen, ja saalismäärät syksyn 2002
metsästyskaudella ovat todennäköisesti edellisvuotisia suuremmat.

Metsästys on tärkein hirvikantaa säätelevä tekijä maassamme, joten
kaatomäärän oikea mitoittaminen on ensisijaisen tärkeää tavoitellun
hirvikannan koon ja rakenteen saavuttamiseksi. Hirvikannan onnistunut
kontrollointi perustuu mahdollisimman tarkkaan tietoon talvikannan
koosta, lisääntymistehokkuudesta ja liikkuvuudesta. Ennakoimattomat
muutokset arvioiden tarkkuudessa kertautuvat nopeasti hirvikannan
liiallisena kasvuna tai laskuna. Tutkimuksen keskeisimpiä tehtäviä
onkin kehittää hirvikannan koosta ja rakenteesta kertovia mittareita
ja arvioida niiden luotettavuutta ja suhdetta todellisiin kannassa
tapahtuviin muutoksiin. Tässä tiedotteessa esitellään hirvikannan
tiheysindeksien lisäksi laskennallinen hirvikannan koon vähim-
mäisarvio, joka perustuu havaintokorttien antamiin vasatuottotietoihin,
saalistilastoihin ja viimeisimpään talvikanta-arvioon.

3

Havaintokortteja palautettiin ennätysmäärä

Tiedotteessa esitetyt aineistot perustuvat hirviseurueiden metsästyksen
aikana täyttämien havaintokorttien tietoihin vuosina 1986-2001.
Vuoden 2001 havaintokorttien kattavuus, eli korteissa ilmoitettujen
kaatojen osuus riistanhoitopiirille tehtyjen kaatoilmoitusten
kokonaiskaatomäärästä oli 89,4 %, mikä on lähellä vuoden 2000
kattavuutta. Riistanhoitopiireittäin kattavuus vaihteli edellisvuosien
tapaan (Taulukko 1). Erityismaininnan ansaitsee kuitenkin Etelä-Savon
riistanhoitopiiri, jossa kattavuus oli täydet 100 %! Palautettujen
havaintokorttien määrässä tehtiin uusi ennätys, yhteensä 5250 seuruetta
palautti kortin. Vaikka vuoden 2001 kaatomäärät ja hirvihavaintojen

Havainto- Muutos Kattavuus Havaintojen Muutos
Riistanhoitopiiri kortteja % % lukumäärä %

Etelä-Häme 167 -6,2 90,6 11 567 2,4
Etelä-Savo 478 3,2 100,0 28 106 -0,7
Kainuu 405 10,4 92,5 22 127 17,1
Keski-Suomi 381 0,8 98,9 26 115 -3,4
Kymi 329 0,6 98,1 19 801 -9,6
Lappi 678 5,3 72,2 37 685 19,7
Oulu 632 -0,8 82,9 48 268 0,7
Pohjanmaa 265 5,2 93,5 24 179 -8,3
Pohjois-Häme 119 5,3 52,2 9 253 13,1
Pohjois-Karjala 467 0,4 98,9 23 695 -1,7
Pohjois-Savo 458 -0,9 97,7 29 074 4,6
Ruots. Pohjanmaa 149 4,2 99,7 14 841 1,9
Satakunta 235 -2,1 97,2 16 423 1,0
Uusimaa 301 0,7 92,8 17 449 17,4
Varsinais-Suomi 186 -2,6 85,4 13 479 1,8

Koko Suomi 5 250 1,8 89,4 342 062 3,0

Taulukko 1. Vuonna 2001 hirviseurueiden riistantutkimukselle
palauttamien havaintokorttien määrä, kattavuus ja havaintojen
kokonaismäärä sekä niissä tapahtuneet muutokset edellisvuoteen
nähden.

4

määrät hieman nousivat edellisestä vuodesta, metsästykseen käytettyjen
päivien eli havaintopäivien määrä laski noin 10 %. Seuruetta kohti
laskettuna tämä tarkoittaa jahtiin käytetyn ajan lyhentymistä noin
vuorokaudella. Tämä kertoo runsaasta hirvikannasta ja syksyn 2001
hirvijahdille edullisista sääoloista. Suhteellisen varhain sataneessa
lumessa hirvien jäljet näkyivät selvästi, mikä tehosti jahtia, ja
todennäköisesti vaikutti myös kanta-arvioihin.

Tiheysindeksi vuoden 1999 tasolla

Hirviseurueet arvioivat vuosittain metsästyksen jälkeen alueelleen
jäävän hirvikannan koon, jota käytetään alueellisen hirvitiheyden
indeksinä. Kuvasta 1 havaitaan selvästi, että useimmissa riistan-
hoitopiireissä vuoden 2000 metsästyksen seurauksena hirvikannan
tiheys kääntyi laskuun, mutta nousi viime syksyn jälkeen lähelle vuoden
1999 tasoa. Koska vuoden 2001 saalismäärä oli lähes 5 % suurempi
kuin edeltävänä vuonna, tällainen kannankehitys näyttää epätoden-
näköiseltä. Luultavampaa onkin, että vuoden 2000 tiheysindeksi jäi
todellista alhaisemmaksi, kuin että hirvikanta todellisuudessa olisi
vuoden laskun jälkeen kääntynyt taas nousuun. Saman ilmiön selittäisi
myös talvikannan koon yliarviointi syksyllä 2001; tätä vaihtoehtoa
eivät kuitenkaan puolla yleistyneet liikenneonnettomuudet ja edelleen
suuret metsävahingot.

Vuoden 2000 todennäköiseen kannan aliarvioon vaikutti ainakin kaksi
seikkaa. Leudon ja vähälumisen syksyn takia hirvien vaellus
talvilaitumille viivästyi. Mitä vähemmän hirvet luontaisesti liikkuvat,
sitä vähemmän niitä myös metsästyksen yhteydessä havaitaan, mikä
vaikuttaa hirvien määrästä tehtäviin havaintoihin. Toinen aliarvioon
helposti johtava tekijä on se, että kasvuvaiheessa olevaan hirvikantaan
kohdistuu usein liian alhainen metsästyspaine. Metsästyspaineen
laskiessa seurueiden jahtiin käyttämä aika vähenee, samoin metsäs-
tykseen käytettävä osuus lupa-alueesta pienenee. Mitä pienempää
aluetta metsästykseen käytetään, sitä suuremmaksi jää alue, jonka
hirvikannasta muodostuu puutteellinen käsitys.

5

1

2

3

4

5

6

7

8

9

858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789

1990 20001995

858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789
858687 8889909192939 49596979899100 10101234
56789

1

2

3

4

5

6

7

8

9

1

2

3

4

5

6

7

8

9

1

2

3

4

5

6

7

8

9

1

2

3

4

5

6

7

8

9

1990 20001995 1990 20001995

Etelä-Häme

Kymi

Pohjanmaa

Pohjois-Savo

Uusimaa

Etelä-Savo

Lappi

Pohjois-Häme

Ruots. Pohjanmaa

Varsinais-Suomi

Keski-Suomi

Oulu

Pohjois-Karjala

Satakunta

Kainuu

Kuva 1. Hirviseurueiden täyttämiin hirvihavaintokortteihin
perustuvat runsausindeksit 1986-2001 riistanhoitopiireittäin.
Yhtenäinen viiva kuvaa metsästäjien arviota alueelleen metsäs-
tyksen jälkeen jääneestä hirvikannasta (yksilöä/1000 ha), katko-
viiva kuvaa keskimääräistä päivittäisten hirvihavaintojen
määrää metsästyskauden aikana.

6

Hirvenmetsästys vuonna 2001 poikkesi olosuhteiltaan merkittävästi
edellisen vuoden jahdista. Ensilumi satoi aikaisin, ja lähes koko
maassa oli jälkien löytymisen kannalta hyvät olosuhteet suurimman
osan metsästyskautta. Hyvien lumiolosuhteiden takia myös vuoden
2000 kaltaisen kannan aliarvion todennäköisyys oli pienempi.

Vasatuotto kääntyi jälleen nousuun

Hirvikannan vasatuotto (100 aikuista hirveä kohti laskettuna) pysyi
ennallaan tai nousi lähes kaikissa riistanhoitopiireissä (Kuva 2). Tämä
vaikutti osaltaan siihen, että viime syksyn jahdilla ei ollut odotetun
suuruista talvikantaa laskevaa vaikutusta. Useimmissa piireissä
vasatuotto oli ollut jo pari vuotta laskussa, joten tuoton kääntyminen
selvään nousuun oli yllättävää. Nousuun vaikuttanee ainakin kaksi
tekijää. Vasan seuraamaa naarasta ei saa ampua, joten aikuisten
naaraiden metsästyspaine kohdistuu suurimmaksi osaksi vasattomiin
yksilöihin. Nämä ovat ensisijaisesti nuoria, vasta parasta lisääntymis-
ikäänsä lähestyviä naaraita tai vanhoja yksilöitä, joiden lisääntymis-
tehokkuus on jo laskenut. Saalismäärien kasvaessa metsästyspaine
kasvaa ensisijaisesti näissä ryhmissä ja niiden osuus aikuisista
naaraista pienenee. Tällöin vasallisten naaraiden osuus vastaavasti
kasvaa, ja kannan suhteellinen tuotto nousee. Korkean verotuksen
aikana myös aikuistuvat vasaikäluokat ovat pieniä, mikä sekin nostaa
naaraiden keski-ikää lähemmäksi parhaita vasatuoton vuosia. Toinen
vasatuoton kasvua selittävä tekijä saattaa olla 1990-luvun loppupuolen
alhaisten saalismäärien aikana syntyneiden, suhteellisen suurten
ikäluokkien tuleminen parhaaseen vasatuottoikään.

Hirvikannan arviointimenetelmistä

Suomen hirvikannan, kuten minkä tahansa eläin- tai kasvipopulaation
kokoa ja koon vuosien välistä vaihtelua voidaan mitata usealla eri
menetelmällä. Menetelmillä on omat vahvuutensa ja heikkoutensa, ja
ne kertovat kannasta hieman eri asioita. Laskentamenetelmien tuloksia
ei tämän takia voi suoraan verrata toisiinsa, vaan vuosien välinen

7

30

40

50

60

70

30

40

50

60

70

1990 1995 2000

30

40

50

60

70

30

40

50

60

70

30

40

50

60

70

1990 1995 2000 1990 1995 2000

Etelä-Häme

Kymi

Pohjanmaa

Pohjois-Savo

Uusimaa

Etelä-Savo

Lappi

Pohjois-Häme

Ruots. Pohjanmaa

Varsinais-Suomi

Keski-Suomi

Oulu

Pohjois-Karjala

Satakunta

Kainuu

Kuva 2. Hirvikannan vasatuotto sataa aikuista kohti riistan-
hoitopiireittäin (yhtenäinen viiva) sekä vasatuoton keskiarvo
(katkoviiva) vuosina 1986-2001.

8

vertailu on tehtävä aina saman menetelmän puitteissa. Tilannetta voi
verrata kalastukseen: samassa järvessä pyydyksinä olevat katiska ja
verkko voivat antaa hyvin erilaisen kuvan järven haukien keski-
määräisestä koosta ja runsaudesta, mutta kuitenkin ne mittaavat samaa
asiaa.

Hirvihavaintokortissa seurueiden ilmoittama ’alueelle jäi’ –arvio
kuvaa metsästyksen jälkeen alueelle jääneiden hirvien määrää,
’havaintoja/ päivä’ –arvio taas metsästyksen aikana havaittujen hirvien
tiheysindeksin. Molemmat arviot kertovat alueen hirvien määrästä ja
alueellisista tiheyseroista metsästyksen aikana ja sen jälkeen, mikä
on ensisijaisen tärkeää metsästyksen suunnittelun kannalta. Hirvilupia
ei voi eikä kannata kohdistaa alueille, joilla hirviä ei jahtikauden
aikana havaita. Metsästyksen yhteydessä tehtyihin havaintoihin
vaikuttavat kuitenkin sekä metsästystapa että muut metsästys-
tapahtumaan vaikuttavat tekijät. Tällaisia ovat esimerkiksi seurueen
lupien määrä suhteessa alueen hirvikantaan, käytetty metsästystapa
sekä sääolot; esimerkiksi lumisena syksynä hirven jäljet ovat
huomattavasti paremmin havaittavissa kuin leutona, lumettomana
jahtikautena. Hirven talvielinpiirille siirtymisen ajoittuminen ja
voimakkuus vaihtelevat vuosittain, mikä edelleen voi joko helpottaa
tai vaikeuttaa metsästystä riippuen siitä, kuinka seurueen lupa-alueet
ovat sijoittuneet eri vuodenaikojen elinpiireihin nähden.

Talviaikaiset lento- ja maalaskennat kertovat hirvien lukumäärästä
ja alueellisesta sijoittumisesta metsästyksen ja syysvaelluksen jälkeen.
Samoilla alueilla ja vakiomenetelmiä käyttäen nämä arviot kuvaavat
hyvin vuosien välistä vaihtelua talvikannan koossa. Talvella hirvet
ovat kuitenkin alueellisesti eri tavoin sijoittuneet kuin metsästys-
kaudella, mistä johtuen talvilaskenta ei välttämättä ole yhtä käyttö-
kelpoinen metsästyksen painottamisen kannalta kuin metsästysaikana
tehdyt kanta-arviot. Talvisten lento- ja maalaskentojen etuna on
kuitenkin niiden menetelmällinen toistettavuus. Riittävän laaja-
alaisesti suoritettuna talvilaskenta käsittää saman hirvipopulaation
talvi- ja kesälaitumet, ja kertoo siten vuosien välisestä kannan-

9

vaihtelusta. Talviaikaiseen hirvien havaittavuuteen on laskenta-
aikaisilla lumiolosuhteilla suuri vaikutus, mihin on kiinnitettävä
erityistä huomiota.

Täysin tarkan hirvien talvikannan koon selvittäminen koko maan
alueella on käytännössä lähes mahdoton tehtävä, eikä pääluvulleen
tarkan hirvikannan koon tietäminen ole välttämättä tarpeenkaan.
Tärkeintä on löytää mittareita ja indeksejä, jotka reagoivat mahdolli-
simman tarkasti hirvikannan koossa tapahtuviin todellisiin muutoksiin.

Hirvikannan koon arviointi laskennallisesti

Hirvitutkimuksen historian aikana kerätyt pitkät aikasarjat antavat
hyvän mahdollisuuden arvioida hirvien lukumäärää myös
laskennallisesti. Laskennallisen hirvikanta-arvion perusteella voidaan
takautuvasti määritellä se hirvikanta, joka alueella vähintään on
täytynyt olla jotta vuotuiset saalismäärät on ollut mahdollista ampua.
Peruslähtökohtana laskennallisessa hirvikanta-arviossa on se, että
minkä tahansa vuoden talvikannan täytyy olla niin suuri, että ottaen
huomioon vuotuisen vasatuoton ja metsästyspoistuman, myös
tulevaisuuden hirvisaaliit ovat olleet mahdollisia. Eli minkään vuoden
jahti ei voi pudottaa talvikantaa niin alhaiseksi, että seuraavan vuoden
saalista ei olisi voitu saada. Mitä kauemmas ajassa taaksepäin
mennään, sitä useamman tulevan vuoden jahdin tulos on tiedossa.
Tämän takia laskennallisen hirvikannan arvio tarkentuu mentäessä
ajassa taaksepäin, ja kaikkein epätarkin on tämänhetkinen tilanne.
Nimenomaan kuluvan vuoden talvikantaa määritettäessä metsästäjien
arvio alueelleen jäävästä hirvikannasta onkin erittäin tärkeä.
Laskennallinen kanta-arvio –menetelmä ei kuitenkaan sovi pienille
alueille, esim. riistanhoitoyhdistystasolle, koska se ei ota huomioon
mahdollista hirvien muuttovoittoa tai –tappiota alueella.

Laskennan perusteina käytetään kolmea numeerista arvoa: saalis-
määrää, vasatuottoa sataa aikuista kohti sekä arviota viimeisen
talvikannan koosta. Vuotuinen saalismäärä perustuu Metsästäjäin

10

Keskusjärjestön tilastoihin riistanhoitopiirin alueelta ammutuista
hirvistä. Vasatuoton arviona käytetään kolmen vuoden liukuvaa
keskiarvoa vasatuotosta sataa aikuista hirveä kohti, mikä perustuu
hirvihavaintokorttien tietoihin.

Laskennallisen hirvikanta-arvion lähtöpisteenä on viimeisin
talvikanta-arvio. Tätä määritettäessä verrataan aikaisempien vuosien
havaintokorttiarvioihin perustuvaa, korttien kattavuudella korjattua
hirvimäärää ja laskennallisesta hirvimäärää toisiinsa. Näiden arvojen
välinen poikkeama otetaan huomioon viimeisimmässä, korttien
kattavuudella korjatussa havaintokorttiarviossa. Koska vuotuinen
poikkeama ei välttämättä ole sama vuodesta toiseen, kannan koon
haarukointiin käytetään sekä edellisen vuoden poikkeamaa että kahden
edellisen vuoden poikkeamien keskiarvoa. Kuvassa 3 näkyvä kannan
koon kehityskäyrien välinen ero vaihtelee riistanhoitopiireittäin, koska
poikkeamat havaintokorttikannan ja laskennallisen kanta-arvion välillä
vaihtelevat vuosittain eri piireissä eri tavoin.

Laskennallisen hirvikannan kehitys

Suomen hirvikannan koko on laskennallisen arvion mukaan hyvin
lähellä viime vuoden tasoa, eli 113000-125000 hirven talvikantaa.
Hirvikannan koon muutoksen suunta näyttää kuitenkin eroavan eri
osissa maata. Etelä-Suomen riistanhoitopiireissä kannan huippu on
jo saavutettu, ja etenkin etelä- ja länsirannikon piireissä kannan loiva
lasku on jo alkanut. Maan pohjoisosissa kannan kasvu näyttää edelleen
jatkuvan. Tätä tukevat myös aikuisten hirvien lehmä-sonni –
lukusuhteessa tapahtuneet muutokset (Kuva 4). Etelä-Suomen riistan-
hoitopiirien alueella jo viime vuonna loivaan nousuun kääntynyt
lukusuhde jatkoi suuntaustaan indikoiden kannan kasvun päättymistä
ja laskusuunnan alkamista. Pohjoisella suuralueella, eli Lapin, Oulun
ja Kainuun riistanhoitopiireissä lehmä-sonni –lukusuhde oli edelleen
laskussa, mikä viittaa kasvavaan hirvikantaan.

11

Kuva 3. Laskennalliseen menetelmään perustuvan hirvikanta-
arvion kehitys riistanhoitopiireittäin. Laskennan lähtökohtana
oleva 2001-2002 talvikanta on haarukoitu edellisten vuosien
havaintokortteihin perustuvan, korttien kattavuudella korjatun ja
laskennallisen kannan poikkeaman mukaan. Laskennallinen
kanta-arvio tarkentuu mitä kauemmas taaksepäin ajassa
mennään, mikä selittää viivojen yhdistymisen n. 1990-luvun
puoliväliin mennessä.

1

2

3

4

5

2

4

6

8

2

4

6

8

10

12

2

4

6

8

2

4

6

8

4

8

12

16

20

2

4

6

8

10

12

1

2

3

4

5

6

1
2
3
4
5
6
7
8

2

4

6

8

2

4

6

8

1

1980 1985 1990 1995 2000

2
3
4
5
6
7
8

1

2

3

4

5

6

7

1

2

3

4

5

6

4

8

12

16

20

1980 1985 1990 1995 2000 1980 1985 1990 1995 2000

Etelä-Häme

Kymi

Pohjanmaa

Pohjois-Savo

Uusimaa

Etelä-Savo

Lappi

Pohjois-Häme

Ruots. Pohjanmaa

Varsinais-Suomi

Keski-Suomi

Oulu

Pohjois-Karjala

Satakunta

Kainuu

Ta
lv

ik
an

ta
(x

10
00

)

12

Oulun riistanhoitopiirin laskennallinen kanta-arvio vaihtelee loivan
kannan nousun ja laskun välillä. Kannan kehitys on todennäköisesti
lähempänä arvion ylä- kuin alarajaa, mihin viittaa mm. alueen
kasvaneet hirvikolarimäärät ja laskussa oleva lehmä/sonni –luku-
suhde.

Kuva 4. Aikuisten hirvien lehmä/sonni –lukusuhde (yhtenäinen
viiva) sekä suhteen keskiarvo vuosilta 1986-2001 (katkoviiva)
suuralueittain. Lapin suuralueeseen kuuluu Lapin riistanhoito-
piiri, Oulun suuralueeseen Kainuun ja Oulun rhp:t, Rannikko-
Suomeen Etelä-Häme, Kymi, Ruotsinkielinen Pohjanmaa, Sata-
kunta, Varsinais-Suomi ja Uusimaa. Sisä-Suomen piirejä ovat
Etelä-Savo, Keski-Suomi, Pohjanmaa, Pohjois-Häme, Pohjois-
Karjala ja Pohjois-Savo.

1,0

1,5

2,0

1990 1995 20001990 1995 2000

1,0

1,5

2,0 Lappi

Sisä-Suomi

Le
hm

iä
/s

on
ni

1,0

1,5

2,0

1,0

1,5

2,0

Oulun lääni

Rannikko-Suomi

