

HUNTING SEASON AUGUST 1 - JULY 31	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL
White tailed deer (<i>Odocoileus virginianus</i>)		Open season Sep 1 - Feb 15										
Roedeer (<i>Capreolus capreolus</i>)		Open season Sep 1 - Feb 15								Roe buck May 5 - Jun 15		
Moose (alces alces)		Open season Sep 1 - Jan 15										
Fallow deer (<i>Dama dama</i>)		Open season Sep 1 - Jan 31										
Mouflon (<i>Ovis orientalis musimon</i>)		Open season Sep 1 - Jan 31										
Wild boar (<i>Sus scrofa</i>)	Open season all year round. Females with piglets are protected Mar 1 - Jul 31											
Caribou (<i>Rangifer tarandus</i>)			Open season Sep 30 - Jan 31									
Brown hare (<i>Lepus europaeus</i>)		Open season Sep 1 - Feb 28										
Mountain hare (<i>Lepus timidus</i>)		Open season Sep 1 - Feb 28										
Rabbit (<i>Oryctolagus cuniculus</i>)		Open season Sep 1 - Feb 28										
European beaver (<i>Castor fiber</i>)	Open season Aug 20 - Apr 30											
North American beaver (<i>Castor canadensis</i>)	Open season Aug 20 - Apr 30											
Muskrat (<i>Ondatra zibethicus</i>)			Open season Oct 1 - May 19									
Red squirrel (<i>Sciurus vulgaris</i>)				Nov 1-Feb 31								
Brown bear (<i>Ursus arctos</i>)	Open season Aug 20 - Oct 31											
Grey wolf (<i>Canis lupus</i>)												
Lynx (<i>Lynx lynx</i>)					Dec 1 - Feb 28							
Wolverine (<i>Gulo gulo</i>)												
Grey seal (<i>Halichoerus grypus</i>)	Open season Apr 16 - Dec 31								Open season Apr 16 - Dec 31			
Ringed seal (<i>Pusa hispida botnica</i>)	Open season Apr 16 - Dec 31								Open season Apr 16 - Dec 31			
Red fox (<i>Vulpes vulpes</i>)	Open season Aug 1 - Apr 14											
Raccoon dog (<i>Nyctereutes procyonoides</i>)	Open season all year round. Females with cubs are protected between May 1 - July 31											
Badger (<i>Meles meles</i>)	Open season Aug 1 - Mar 31											
American Mink (<i>Neovison vison</i>)	Open season all year round. Females with cubs are protected between May 1 - July 31											
Pine Marten (<i>Martes martes</i>)				Nov 1 - Mar 31								
Polecat (<i>Mustela putorius</i>)	Open season all year round. Females with cubs are protected between May 1 - July 31											
Ermine (<i>Mustela erminea</i>)				Nov 1 - Mar 31								
Otter (<i>Lutra lutra</i>)												
Capercaillie (<i>Tetrao urogallus</i>)		Sep 10 - Nov 11										
Black grouse (<i>Lyrurus tetrix</i>)		Sep 10 - Nov 11										
Hazel grouse (<i>Tetrastes bonasia</i>)		Sep 10 - Nov 11										
Willow grouse (<i>Lagopus lagopus</i>)		Open season Sep 10 - Mar 31										
Rock Ptarmigan (<i>Lagopus muta</i>)		Open season Sep 10 - Mar 31										
Common pheasant (<i>Phasianus colchicus</i>)		Open season Sep 1 - Feb 28										
Grey partridge (<i>Perdix perdix</i>)		Sep 1 - Oct 31										
Wood pigeon (<i>Columba palumbus</i>)	Open season Aug 10 - Oct 31											
Woodcock (<i>Scolopax rusticola</i>)	Open season Aug 20 - Dec 31											
Mallard (<i>Anas platyrhynchos</i>)	Open season Aug 20 - Dec 31											
Eurasian wigeon (<i>Anas penelope</i>)	Open season Aug 20 - Dec 31											
Common teal (<i>Anas crecca</i>)	Open season Aug 20 - Dec 31											
Garganey (<i>Spatula querquedula</i>)	Open season Aug 20 - Dec 31											
Northern pintail (<i>Anas acuta</i>)	Open season Aug 20 - Dec 31											
Shoveler (<i>Anas clypeata</i>)	Open season Aug 20 - Dec 31											
Common eider (<i>Somateria mollissima</i>)	Open season Aug 20 - Dec 31										Jun 1-Jun 15	
Long-tailed duck (<i>Clangula hyemalis</i>)		Open season Sep 1 - Dec 31										
Golden eye (<i>Bucephala clangula</i>)	Open season Aug 20 - Dec 31											
Tufted duck (<i>Aythya fuligula</i>)	Open season Aug 20 - Dec 31											
Common pochard (<i>Aythya ferina</i>)	Open season Aug 20 - Dec 31											
Goosander (<i>Mergus merganser</i>)		Open season Sep 1 - Dec 31										
Red breasted merganser (<i>Mergus serrator</i>)		Open season Sep 1 - Dec 31										
Eurasian coot (<i>Fulica atra</i>)	Open season Aug 20 - Dec 31											
Bean goose (<i>Anser fabalis</i>)			Oct 1 - Nov 31									
Greylag goose (<i>Anser anser</i>)	Open season Aug 20 - Dec 31											
Canada goose (<i>Branta canadensis</i>)	Open season Aug 20 - Dec 31											
Barnacle goose (<i>Branta leucopsis</i>)	Open season from fall 2018?											
Hooded crow (<i>Corvus corone cormix</i>)	Open season Aug 1 - Apr 30											
The western jackdaw (<i>Corvus monedula</i>)	Open season Aug 1 - Apr 30											
Fieldfare (<i>Turdus pilaris</i>)	Open season Aug 1 - Apr 30											
The european herring gull (<i>Larus argentatus</i>)	Open season Aug 1 - Apr 30											
The great black-backed gull (<i>Larus marinus</i>)	Open season Aug 1 - Apr 30											
Eurasian magpie (<i>Pica pica</i>)	Open season Aug 1 - Mar 31											
Fishing	Open season all year round											

All rights reserved. Notice that open seasons may be restricted annually.