[image: image1.png]An Roinn

Ealaion, Oidhreachta agus Gaeltachta
Department of

Arts, Heritage and the Gaeltacht

CONSULTATION DOCUMENT
REVISED 15 NOVEMBER 2012

Review of the Open Seasons Order for Deer
Introduction

All deer species are protected under the Wildlife Acts (1976, as amended) and can only be hunted and killed in accordance with a licence granted by the Minister for Arts, Heritage and the Gaeltacht. The majority of deer are killed by licensed hunters during the open season in accordance with a deer hunting licence issued under Section 29 of the Wildlife Acts. A smaller number of deer are killed under a licence granted under Section 42 of the Wildlife Acts which is issued outside the open season to prevent damage to crops and forestry.

The last substantive changes to the Open Seasons Order were made in 2005. The Current Open Seasons for Deer are as follows:
	SPECIES
	DATES
	LOCATION

	Red Deer Male*
	1st September to 31st December
	Throughout the State except County Kerry

	Red Deer Female* & **Antlerless Deer
	1st November to 28th February
	Throughout the State except County Kerry

	Fallow Deer Male
	1st September to 31st December
	Throughout the State

	Fallow Deer Female & **Antlerless Deer
	1st November to 28th February
	Throughout the State

	Sika Deer Male*
	1st September to 31st December
	Throughout the State

	Sika Female* & **Antlerless Deer
	1st November to 28th February
	Throughout the State

	Muntjac Deer Male & Female
	1st Sept to 31st August
	Throughout the State

* includes Red/Sika Hybrids

** Antlerless deer includes any male deer without antlers of less than one year

Background

Currently there are 4 deer species recorded in the wild in Ireland: red, sika, fallow and muntjac. Additionally there are populations of sika/red hybrids.
There was been a considerable expansion in the ranges and populations of fallow, sika and red deer between 1978 and 2008. Over the 30 years deer ranges have increased for fallow by 174%, sika by 353% and reds by 565%. There are no counties in Ireland that don’t have at least 1 deer species present and some, as in the case of Wicklow have all species recorded.
While no national population census has been undertaken, it is clear that as deer range has increased so has the population. This is reflected indirectly in deer hunting licences returns, Section 42 applications, general observations (landowners, land managers and hunters), damage/impacts to establishing/existing forest plantations and damage/impacts to conservation/biodiversity areas. Road traffic statistics do not allow for collisions with deer to be distinguished, but anecdotal evidence suggests that this type of incident is also on the increase.
Based on Deer Hunting Licence returns, the number of deer shot in 2000 was 8,130. By 2010, this had risen to 34,820, an increase of 360%. The number of deer hunting licences issued during the same period rose from 1,492 to 4,237 an increase of 284%. While this increase in hunting activity would explain some increase in the cull return over the 10 years, it is clear that deer numbers and range continued to increase over the same period regardless of increased hunting pressure.
The expansion observed in Irish deer species during the last three decades may be explained by a variety of factors:

· Increased suitable habitat through afforestation programmes leading to the significant spread of forest cover. The transition into 2nd rotation forests in areas where deer populations were already present has also been a major contributing factor.
· The illegal translocations, deliberate releases, and/or escapees from captive holdings which has speeded up and augmented natural dispersion.
· Heightened protection under the 1976 Wildlife Act (ROI) and the 1985 Wildlife Order (NI),
Expanding deer populations can and do to have a variety of negative impacts on land use, particularly on agriculture, commercial forestry, road safety and biodiversity. In some areas, populations are at such high densities that the land usage options of land owners and land managers are already being effected.
Between 2000 and 2010 the number of Section 42 licences issued to control deer outside the open season in order to prevent damage to crops and woodlands rose from 111 to 627 an increase of 565 %. This increase again reflects the increases in range and population of deer species and their impacts on land use.
Given the expansion in range of the 3 main species it is likely that the number of high density areas will increase over the coming years if the proper management mechanisms including legislative mechanisms are not put in place. This will inevitably lead to more issues in relation to deer and their impacts on land use and increased road safety concerns.
Since the mid 1990s, in an effort to control population and range expansion, there has been a concerted effort to educate and encourage hunters to shoot increased numbers of female deer. Targeting this component of the population has the greatest effect on population control and previous amendments to the open seasons to shorten the male season and increase the cull effort on the female component have had some effect. In 1995 the male to female cull ratio was 61:39, in 2000 it was 52:48 by 2010 it was 43:57
In 2005 the main changes to the open seasons order were to:
1. Allow the hunting of red deer females in Co. Kerry. Hunting of male red deer in Kerry was still prohibited.

2. To shorten the male season for sika, red and fallow deer nationally by 2 months, so that the male season is now 1st September to 31st December.
In 2008 a 12 month open season was placed on recently illegally introduced Muntjac deer in order to allow immediate control of any emerging populations of this invasive species.
Female and antlerless Red Deer in County Kerry were removed from the Open Season on 17 October 2012.

Discussion

1. Changes to the Open Seasons Order for all deer species in Ireland with the exception of red deer in Co. Kerry.

In reviewing the Open Season for deer species some consideration could be given to taking an all Ireland approach and adopting the same open seasons for red, sika and fallow as in Northern Ireland (Males: August 1st – 30th April; Females: Nov 1st – March 31st). While there are merits in this, on balance it is desirable to have a portion of the open season where only females could be shot therefore focussing cull effort on this portion of the population. It has taken over 15 years of hunter education and amendments of the open season to reach the current situation where the male to female split is now effectively 40:60.
As targeting the female population is seen as the best way to reduce or stabilise population and range expansion, consideration could be given to extending the female season back into October or extending it further into the spring (March & April). There are a number of issues in relation to this:
(1) Breeding female deer (except muntjac who have no defined breeding season) will normally have a dependent calf/fawn with them in October and will still be lactating. Best practice would advocate that lactating females and associated juveniles should be culled together.
Culling females in the spring poses few welfare issues as dependent young are weaned etc. Breeding females will be pregnant from the rut (Oct/Nov) until giving birth in mid May/June depending on species and habitat etc. There is no welfare issue with culling heavily pregnant females before calving time, though some hunters have an ethical/personal issue with culling such animals.
There are no welfare issues with culling male deer at any point during the year. However traditionally hunters would always have observed a period (even before deer were protected) during the summer months, for males to rest up and regain condition after the lean winter period and the rut.
(2) In October in many areas vegetation has not died back and it can be difficult to cull as animals are not as visible due to bracken etc. There is still quite a lot of forage available in October so deer aren’t as active during daylight hours, as they might be later in the year.
Deer are more active and accessible in the late winter and spring as daylight increases and food becomes scarce. It is also the time when their impacts on agriculture, woodlands and forestry are felt most by landowners.
(3) It should be the goal of all parties involved in deer management that the majority of deer management/culling should take place within the Statutory Open Season. This gives the most effective general mechanism for landowner and deer managers to manage deer as the need arises.

A longer open season would also have the benefit of reducing the numbers of Sec. 42 licences issued to deal with damage caused by deer species. This would improve customer service (less paperwork, application processing and issuing time delays etc) and reduce the NPWS staff resource required to assess and process these applications.
Recommendation 1

The Open Seasons Order should be amended to extend (by 1 month for males and 2 months for females) the hunting season for deer to facilitate the control of the expanding deer herd nationally.

2. Consider having longer hunting seasons in certain counties where the impacts of deer are most severe
There have been calls for consideration to be given to having longer hunting seasons in certain counties where the impacts of deer are most severe. There was previous experience of this when, for a period from the late 1990s, the female season was a month longer for sika and red deer only in Wicklow and Dublin in an effort to address the growing populations in these areas at that time. This did cause some problems/issues on the ground, namely:
1 An additional influx of hunters from outside Dublin/Wicklow, some of whom where unfamiliar with the area leading to issues such as armed trespass and other Wildlife Act related issues.
2 Animals that were claimed as being shot in Co. Wicklow being sold in game dealers but anecdotal evidence suggested they where shot elsewhere where the open season had already closed .

3 Fallow females being shot and hunters claiming they misidentified them or they thought the extension was for all female deer species.
4 There was some unhappiness amongst landowners and hunters outside Dublin/Wicklow that where their local populations were at a level that required management in February, they would have to apply for Sec. 42 licences while Dublin/Wicklow was covered by the open seasons order.

Recommendation 2

With the exception of Co. Kerry and the particular issues pertaining to the red deer population in that county it is recommended, to ensure clarity and ease of interpretation, that there should be no local or county variations to the open seasons order.

Department of Arts, Heritage and the Gaeltacht

October, 2012

References

R. F. Carden, A .D. McDevitt, F. E. Zachos, P. C. Woodman, P. O’Toole, H. Rose, N. T. Monaghan, M. G. Campana, D. G. Bradley, C. J. Edwards (2012)

Phylogeographic, ancient DNA, fossil and morphometric analyses reveal ancient and modern introductions of a large mammal: the complex case of red deer (Cervus elaphus) in Ireland. Quaternary Science Reviews. (2012). doi: 10.1016/j.quascirev.2012.02.012
R. F. Carden, C.M Carlin, F. Marnell, D. Mc Elholm, J. Hetherington, M. Gammell (2010)
Distribution and Range Expansion of Deer in Ireland. Mammal Review (2010)
Deer Commission for Scotland 2007
Best Practice Guidance – Welfare Culling
PAGE
1

