

ÅRSMELDING

2010

BUSKERUD
SAU OG GEIT

PROGRAM FOR ÅRSMØTE I BUSKERUD SAU OG GEIT

Fredag 11. mars 2011

11:30 Lunsj

12:30 Velkommen v/leder Jon Sand

12:45 Oppsummering av beitesesong 2010, Fylkesmann v/Marit Surlien Hoen

13:30 Radiomerking av gaupe. Hvordan skal vi innrette oss under jakta?

Norsk institutt for naturforskning v/Kjartan Sjulstad

14:30 Kaffepause

15:00 Hva skjer angående fellingstillatelse på rovdyr sesong 2011?

Fylkesmanns miljøvernavdeling v/Øyvind Holm

16:00 Beitebruksplan for kommunen. Hva er viktig? Ål kommune v/Marit Nerol

16:30 Orientering fra 40 000 på 4 om tilgang på fjellbeite i Øvre Hallingdal.

v/ Koordinator Aslak Geir Skurdal

17:00 Oppsummering og avslutning

19:30 Middag med sosialt samvær

Lørdag 12. mars

09:00 Årsmøte

1. Konstituering
2. Årsmelding
3. Regnskap
4. Arbeidsplan
5. Innkomne saker
6. Valg
7. Budsjett

INNHOLD

Årsmøte 2010	4
Styret	17
Tillitsvalgte	19
Lokallag og antall medlemmer	20
Gjeterhund nemnda	21
Ål bukke ring	25
Statistikk geitekontrollen	28
Organisert beitebruk	29
Avlsutvalget for sau	41
Statistikker kjøtt og ull	46
Statistikker sauekontrollen	48
Driftsregnskap, Bsg	49

REFERAT FRA ÅRSMØTE

BUSKERUD SAU & GEIT

20.02.2010

EIDSGAARD HOTELL, GOL

Leder Jon Sand ønsket velkommen til årsmøte for året 2009

Sak 1. Konstituering

- Valg av møteleder. Leder ble enstemmig valgt til møteleder.
- Det var ingen bemerkninger til innkallingen og møtet ble erklært lovlig satt.
- Sigmund Waaler Røed og Bjørn Næss ble sammen med møteleder enstemmig valgt til å skrive under protokollen.
- Opprop viste i alt 21 stemmeberettigete

Sak 2. Årsmelding

Leder startet med gjennomgang av årsmelding og informerte om Nsg sitt ønske om selv å ivareta sekretær funksjon for fylkeslagene. Leder kommenterte også at Nsg som organisasjon unnlater eller er sene til å svare på direkte stilte spørsmål. Størst fokus har Fotråte hatt i året som er gått, Andreas Groseth og Halvor Spildrejordet fikk en påskjønnelse for det arbeidet de har lagt ned i gruppa. Høstmøte ble arrangert i samarbeid med gjeterhundhemnd og Prosjektet 40000 - 4. Hjemmesida til fylkeslaget har vært mye nede siste år, men er nå aktivisert.

Leder er med i en ny oppstartet gruppe som skal arbeide med smittevern i saueholdet. Andre medlemmer i gruppa er: Thor Blichfeldt, Bjørn Høyland, Lisbeth Hektoen og Kristin Lajord

Fra salen:

Marit Nerol mener det er dårlig organisasjonsarbeid fra Nsg sin side og ikke svare på spørsmål.

Tollef Haug mener smittevern gruppa er viktig ved pålegg fra Mattilsynet i forbindelse med påvisning av B sjukdommer. Får du krav om nedslakting får du også erstatning men får du pålegg og restriksjoner får du ikke erstatning.

Andreas Groseth savnet omtale av samarbeidet med Prosjekt 40000 - 4 i årsmeldingen for fylkeslaget. Dette beklages!

Buskerud Sau & Geit har hatt et nært samarbeid med Prosjekt 40000 - 4 i året som er gått og leder sitter i styringsgruppa. Aktivitetene for Prosjektet har engasjert mange etablerte

saueprodusenter og ikke minst opprettet kontakt med mange ny oppstartere. Dette prosjektet har tydelig vist at engasjement avler!

Andreas Groseth informerte kort om arbeidet i Fotråtegruppa og sa seg godt fornøyd med resultatene som er oppnådd. Siste nytt kunne Andreas informere om og det er at bakterien som forårsaker fotråteproblematikken i Rogaland er av en annen stamme enn den som er registrert i vår kant av landet.

Årsmelding fra Buskerud Gjeterhundnemnd v/Jon Sand

Høstsamlingen på Kamben var meget vellykket, spørsmål er om dette skal bli en årevis aktivitet og ønsket innspill på fokus/temaer.

Andreas Groseth: Fra Nsg sentralt er målet å få flest mulig hunder i arbeid. Buskerud har dårlig framdrift og han oppfordrer lokallag til å aktivisere seg med informasjon ut til medlemmer. Økonomisk og faglig bistand kan fås fra Gjeterhundnemnda. Program på Kamben bør knyttes opp mot Prosjekt 40000 - 4. Gjerdehold - visning av forskjellig typer gjerdemateriell - demonstrasjoner. Viktig med faglig innhold men den sosiale delen er vel så viktig.

Tollef Haug: Aktiviteter som fokuserer på geit er aktuelt.

Årsmelding fra Avlsutvalget v/Jon R Aas

Kort gjennomgang av meldingen. Jon poengterte at kåringssjå kun ble gjennomført på Modum - resten av fylket valgte gardskåring.

Årsmelding fra Bukkeringen v/Tollef Haug

I Buskerud er det igjen 16 buskaper med geit som driver mjølkeproduksjon. Prosjekt friskere geiter har ført til at Bukkeringen reduseres - gruppa blir mindre og miljøet forringes. Sentralisering av avlsarbeidet er også en årsak til at fagmiljøet endrer seg.

- Ål-utstillingen inneholdt kåring av bukkekje, dette kan bli historie pga at sanerte besetninger ikke stiller ut dyra sine.
- 5 av 11 besetninger har sanert buskappen sin fram til nå. Usikkerhet rundt saneringen.

Ola Egil Trinterud informerer om at ca 37 % av mjølk levert kommer fra sanerte besetninger. Ca 70 millioner kroner er brukt til saneringen. Innen alle besetninger er sanert

vil bruken komme opp i 120 millioner kroner. Dersom en regner med en viss % med tilbakefall av sjukdom vil ytterligere midler brukes opp.

Per Liahagen: Urealistsikt å sanere 100 % - det vil si det samme å si nei til frie beitedyr. Sjukdommer kan komme allikevel og utmarksdyr kan fort få inn igjen smitte i flokken.

Organisasjonsmessig har Bukkeringen tidligere vært behandlingsplass for fylkestyret i saker som har hatt konsekvenser for geita. Når nå sentralt hold tar over mye av styringen av avlsarbeidet vil bukkeringen engasjere færre og færre geiteholdere. Alle som produserer geitemjølk bør organisere seg i en ny "plass" hvor behandling av saker kan diskuteres før eventuell innsending til fylkeslaget.

Årsmelding Organisert beitebruk

ble gjennomgått på fagdagen fredag v/ Marit Surlien Hoen fra Fylkesmann. Organisert beitebruk er en god dokumentasjon og tall fra Buskerud blir mye brukt pga meget god oppfølgingen, - hele 90 %. Viktig å få disse tallene inn så tidlig som mulig på høsten da resultatene er med på å danne grunnlag for bestemmelser av antall gauper til jakta.

Årsmeldingen ble satt under avstemming og enstemmig vedtatt

Sak 3. Regnskap

Kasserer Gunn Kolbræk gikk i gjennom regnskap

I store rovdyrutsatte fylker er økonomien til fylkeslagene dårlig. Det vil derfor inneværende år bli tilbakebetalt mer til fylkeslagene fra NSG i form av økte kontingenter.

Regnskapet ble satt under avstemming og enstemmig vedtatt

Sak 4. Arbeidsplan

Handlingsplan:
Januar: Planlegging årsmøte
Februar: Årsmøte
Mars: Innspill landbruksforhandlingene
Juni:
August: Planlegging høstmøte.
Oktober: Oppfordre til god sporing av rovdyr
November: Høstmøte
I tillegg:
Målprisen
Tyngde - kraft med strategi i rovdyrproblematikken.
Organisasjonskurs for tillitsvalgte i lokallaga, mars
Opprette allianser mot lokale politikere.
Fortsette samarbeid med Fylkesmann og Buskerud Bondelag
Styrking av saueholdet i Buskerud (40000 - 4).
Fotråtegruppa fortsetter arbeidet sitt.
Arbeide for økt optimisme i saueholdet
Styrking av geiteholdet i Buskerud

- Fylkeslaget bør arrangere sosiale tilstelninger og ta med geit i handlingsplanen - mulig sette i gang et prosjektarbeid her?
- Samarbeide også mot Buskerud småbrukerlag
- Vi har et godt forhold til Buskerud Fylkeskommune og spesielt Landbruksdirektør Astrid Aas, det er ikke alle fylker som har det like greit.

Sak 5. Innkomne saker

Beklageligvis ble ikke innkomne saker sendt ut til representanter fra lokallag i forkant.

Sak 1. Fra Skurdalen/Dagali og Hol Sau & Geit

a) Diskusjon

Innskudd av kapital til Nortura fra medlemmene for å styrke selskapet.

Marit Nerol henviste til innspillet fra Ivar Slettemoen, dette legges ut på hjemmesida vår. Alle oppfordres til å lese dette og ta med seg innspill ut på Kretsøtene. Kjedene får stadig større makt og utviklingen skjer fort - på både godt og vondt!

Ola Feten mener Bsg må kunne ta opp saker som angår sau generelt opp med Nortura Erlend Brekken Yttri syntes ikke dette var en naturlig plass og diskutere Nortura.

b) Innspill til jordbruksforhandlingene.

Slik tilskuddsreglene er i dag fører mange gamle og utrangerte sører til over nyttår for å få husdyrtilstkudd. Disse sørerne gir også grunnlag for avløsertilstkudd. De blir slakta kort tid etter telledato. Er dette rett bruk av tilskuddsmidler? Hol Sau & Geit ønsker at påsettlam skal få husdyrtilstkudd i stedet for gamle sører.

Forslag sendes som innspill til jordbruksforhandlingene, utfordringen er å finne telledato som hindrer overføring av gamle sører og hindrer "oppbevaring" av lam til over nyttår.

Sak 2. Fra Modum, Lier og Øvre Eiker Sau & Geit

Frukbarheten på sau har de siste årene hatt en økning.

Mange mener nå at fruktbarheten er høy nok, og enkelte medlemmer opplever at det høye antall lam/foster medfører dyrevelferdsmessige problemer for sauene. Siden antall lam både styres av arv og miljø, har de produsentene som ønsker mange lam per sau god mulighet til å påvirke lammetallet i sin besetning gjennom foringen.

Forslaget fra Lier sau og geit er at sauens fruktbarhet ikke skal tillegges høyere vekt i avlssystemet framover. Med dette forstås at vi ønsker å fryse fruktbarheten på det nivået den er i dag.

Leder i avlsutvalget Jon R Aas

Den største oppgaven for avlsringer er å spre avlsmateriell ut til bruksbesetningene. Det skjer mye på avlsfronten i disse dager og som på geit foregår det en sentralisering av avlsarbeidet. Det går mot mindre enheter eller avlsgrupper og smitterestriksjonene øker. Avl lever sitt eget liv uavhengig av fylkeslag. Jon R Aas mener fylkeslaga skal inn i avlsutvalget med større innflytelse.

Antall lam født øker, det viser de fleste statistikkene. De 20 beste værene som kommer inn til semin er målt i O-indeks og styrt bruk av værene vil komme. Aas mener lammetallet fortsatt vil øke og at trillinger på voksne og tvilling på lam vil bli normalt innen 10 år.

Spørsmålet er om vektlegging skal forandres?

Ola Feten: Dette er en typisk sauesak som er vanskelig pga uenigheter innen næringen. Representanten er opptatt av at O indeksen på værene er riktig? Folk vil gjerne ha mindre fruktbarhetsindeks.

- Negative korrelasjoner må tas hensyn til
- 30 av værene på Staur har delindeks på 100 eller mindre. Muligheten er der.
- Avlsmålet må forenes!
- Flere raser med lavt lammetall
- Beiteforhold har mye å si for ønsket mengde lam

Andreas Groseth: Noen vil ha mye lam og noen vil ha færre lam. For stor vektlegging vil øke lammetallet. Den dyreetiske siden av saken er viktig!

Eilef Sørbøen: vil ha nivået som det er i dag. Vi kan velge ut fra vår materiellet vi har i dag - individuell valg i avlsarbeidet kan brukes begge veier.

Jon Sand: Vi ønsker å stå fram med en dyreetisk produksjon. Vi må allikevel ta høyde for individuelle forskjeller - ved salg av værer er det markedet som bestemmer.
Årsmøte ønsker tosidig å tilpasse seg etterspørsel!

Vedtak: Styre i Buskerud Sau & Geit skal gi råd og vink til arbeidsføringer for avlsutvalget.

Sak 3. Fra Egil Håheim, Vats & Leveld Sau & Geit

Omarbeidet innspill ser slik ut etter årsmøtet:

Geitemjølk:

Tine har sidan geitedagane i Rauland i 2008 lagt fram prognosar som viser at det er behov for meir geitemjølk. Det har vorte sagt at ein auke på 10% er sannsynleg. Dette var med på å gje ein positiv giv i geitencæringa i heile landet.

Overraskinga var derfor stor då det hausten 2009 var for mykje geitemjølk. Årsakane til dette er mellom anna, svikt i den utanlandske marknaden for eksport av Snøfrisk og nedgang i salget av G35 her i landet. Dette har ført til at det no er 2 millionar liter geitemjølk for mykje, dvs 10% på landsbasis. Det har då vore ein tilbakegang på behovet for mjølk på 20% på litt over eit år. Dette er med på å skape stor usikkerheit for framtida til næringa.

Samstundes som dette skjer så blir det åpna for nyetableringar for geit på 150000 liter. I tillegg er det også signal for å opne opp for konvertering frå ku til geit innanfor prioritert område. Dette vil føre til ein ytterlegare auka i overproduksjon, som i neste omgang vil gje ein nedgang i forhandstalet.

Slik situasjonen for geitencæringa har vorte i dag, meiner Bsg at det må:

- Setta ein stoppar for all nyetablering av geitemjølksproduksjon inntil situasjonen er forbedra.
- Setta ein stoppar for all konvertering ku/geit.
- Sørge for at dersom det blir behov for meir mjølk i framtida må ein også prioritere dei som er etablerte i næringa i dag.
- Oppmode Tine til å forbedre seg kraftig på produktutvikling og marknadsprognosar for geitemjølkprodukt.

Dersom noko ikkje blir gjort så kan situasjonen bli mykje verre i tida som kjem grunna fylgjande.

- Leveringsprosenten for geit var i 2009 87%. Trass i at fyllingsgraden hardde ein liten tilbakegang frå året før, fekk vi likevel overproduksjon. Dersom fyllingsgraden skulle auke, vil alt gå som rein overproduksjon. Ved maksimal kvotefylling vil dette dreie seg om ca 3 mill liter - i tillegg til den overproduksjonen på 2 mill liter vi allereie har i dag.

- Tine og Statens landbruksforvaltning har ønske om å styre nyetableringane til meierincære områder. (Troms, Ørsta, Haukeli).
- Dette vil føre til at Hallingdal blir ein endå større utkant enn det me allereie er i dag.
- Slik situasjonen er i dag, så kan det følast som at dersom nokon ikkje spellar på rett lag så er det veldig enkelt å setta inn ein innbytter. Bsg må sørge for å ta vare på dei geitebruka me har i Hallingdal dag, og gje desse gode levekår også i framtida.

Sanering og mjølkeleveransar:

Talmateriell frå Per Sigve Lien i Tine og Dag Lindheim i prosjekt Friskare geiter, ang. kor mange besetningar som har sanert, og kor mykje mjølk dei leverar ifht. den totale mengda i landet, samt antall som er påmeldte og som er under sanering. Dei tala som er stadfesta er frå 2008. Dei viser fylgjande.

- 37% av besetningane i landet har sanert. Dei produserar 40% av mjølka.
- 36% av besetningane i landet har ikkje meldt seg på sanering. Dei produserar 38% av mjølka.
- 27% er påmeldt til sanering innan 2012. Det er ei kjent sak at det er mange av desse som årleg søker om utsetjing på saneringa. Det er usikkert kva mange av desse bestemmer seg for å gjera.

Desse tala vart etterspurt for å dokumentere at det er umogeleg å tvinge fram ei sanering. Viser til uttale frå Tine, NSG og prosjekt friskare geiter, om at alle skal ha sanert eller vera påmeldt sanering innan 2012. Det bør heller fokuserast på å behalde dei produsentane me har i dag, og ikkje setta ultimatum som kan få katastrofale følger for geitemjølsproduksjonen her i landet. Ei sanering må også i framtida vera frivillig.

- Dersom ei sanering blir påtvinga produsentane, så vil vi vite kva slags verkemiddel som er tenkt å bruke for å gjennomføre dette.
- Det må jobbast aktivt for å sikre ei PERMANENT ordning for prøvetakings- og overvakingsprogram for dei aktuelle geitesjukdommar for dei som har sanert, slik at ikkje den enkelte geitebonde risikerer å bli økonomisk belasta med dette. Garantiar for ei slik ordning må på plass uavhengig av avslutningstidpunkt for prosjekt Friskare geiter.

Mvh

Egil Håheim, Leveld og Vats småfelag og Ole-Egil Trintrud, Ål sau og geit.

Årsmøte tar saken om geit til etterretning

Sak 6. Valg

Valgkomiteen , Steinar Staaland ledet valget.

BSG's styre fikk følgende sammensetning:

Leder:	Jon Sand	Lier	Gjenvalg
Nest leder:	Per Liahagen	Gol	Gjenvalg som nestleder
	Gunn Kolbræk	Hokksund	Gjenvalg
	Stein Lauvrud	Geilo	Gjenvalg
	Tollef Haug	Ål	

Varamedlemmer, velges for 1 år:

1. Brita Løvstuen	Uvdal	Gjenvalg
2. Per Johnsrud,	Ringerike	Gjenvalg
3. Petter Bjerknes	Skollenborg	Gjenvalg

Revisorer, velges for 2 år

Barbo Dusegard, Vats
Kirsti Skrattegard, Ål,

Personlig vara:

Tormod Smøttebråten, Gol Gjenvalg
Leif Bergaplass, Leveld

Valgkomité:

Guttorm Tovsrud, Sigdal
Knut Birkeland, Hurum
Ivar Slettemoen, Geilo NY
Gerd Jorde, Nes
Åse Otterholt, Veggli

Personlig vara

Nils Nerdalen, Sigdal, Gjenvalg
Hans P. Øyan, Skollenborg Gjenvalg
Magne H. Eide, Skurdalen Gjenvalg
Østen Gladhus, Nes
Steinar Staaland, Veggli

Guttorm Tovsrud ble valgt til leder i valgkomiteen

Godtgjørelse leder	kr. 10.000,-
Godtgjørelse kasserer	kr. 3.000,- hvis kasserer fører regnskap som i dag
Godtgjørelse til tillitsvalgt med kassereransvar	kr. 1.000,- hvis kassererjobben blir satt bort
Hjemmesida	kr. 2.000,-
Møtegodtgjørelse	kr. 900,-
Kjøregodtgjørelse etter statens satser	

Sak 7. Budsjett

INNTEKTER	2008	2009	Budsjett	UTGIFTER	2008	2009	Budsjett
Kontingenter	76275	106040	100000	Honorarer	55400	37900	50000
Klippekurs	30056	1685		Møteutgifter	6288	4426	5000
Refundert møter	39795	18575	24000	Reiseutgifter	14106	22901	6300
Renteinntekter	6464	6684	6000	Gebyr, kontorrekvisita.	861	2871	5000
Nortura, sekretær	40000	40000	40000	Samlinger/møter	91889	22055	50000
	192590	172984	170000	Gaver, premier, støtte	4003	3740,5	4000
				Innleide tjenester	1200	1200	1200
				Arbeidsgiveravgift	5088	4007	5000
				Gjeterhundnemnda	3200	3250	3500
				Nortura, sekretær	40000	40000	40000
					222035	142351	170000

Budsjett ble satt under avstemming og enstemmig vedtatt

Møteleder
Jon Sand

Bjørn Næss

Sigmund Waaler Røed

Fagdag i forbindelse med årsmøte i Buskerud Sau & Geit

Leder Jon Sand ønsket velkommen til fagdag i forbindelse med årsmøte.
Ca 30 personer var møtt fram

Fylkesmann v/ Marit Surlien Hoen presenterte tapsresultat for sau og lam på beite 2009 samt litt om erstatning av tap. Buskerud ligger høyt med innrapportering av slipte dyr. 90 % er registrert av slipte dyr og tapte dyr på beite. Tilsyn skal gjennomføres to ganger i uka.

Fra salen:

- Forskrifter for småfø sier en tilsynstur per uke, hvorfor er organisert beitebruk strengere?
 - Bjelleklaver med datakontakt til dyr på beite er stigende i bruk. Spørsmål ble stilt om disse er godkjente som tilsyn?
 - Det er store forskjeller i beiter. Store fjell- og skogsområder er vanskelig å nå over på en dag, å ha tilsyn med alle dyr på en tur kan være vanskelig.
- Årsmeldingen for Bsg presenterer oversikt over slipte og tapte dyr.

Mattilsynet v/ Tor Bakken

Lover og forskrifter

Ny lov om dyrevelferd kom i 2009 og erstatter den gamle dyrevernlova.

I forskrifter om velferd for produksjonsdyr i inneføringstida

- Tilsyn med dyra minst en gang i døgnet
- Dokumentasjon av veterinærbehandling og meldeplikt ved dyr som dør over 18 måneder.

Brannforskrifter

Faglig kontroll av elektrisk anlegg minimum hvert 3. år Eget brannvarslingsanlegg skal være installert innen januar 2007 for geit og innen september 2007 for sau. Gjelder ikke for besetninger under 30 vinterfôra sau eller når driftsforholda syner det unødvendig.

Brannslanger eller pulverapparat skal være tilgjengelig samt rømningsveier.

- Forskrifter om transport av levende dyr sier blant annet at ukastrerte hanndyr skal holdes fysisk borte fra hodyr.

Forskrift om fortegnelse av sjukdommer som omfattes av matloven

Disse deles inn i grupper etter hvor alvorlige konsekvenser det gir ved utbrudd.

A - Bruce Hose, Bluetongue, Miltbrann, Munn og Klauvsjuke ++

B - Paratuberkulose, Salmonella, Mædi, Skarpesjuke, Smittsom klauvsjuke ++

C - Byllesjuke, Listeriose, Munnskurv, Q-feber, Sjodogg, Toxoplasmose ++

Der Mattilsynet går inn med pålegg som avliving eller opphold med dyr i en tid vil det kunne gis erstatning fra offentlige midler.

Ved mindre alvorlige sjukdommer som B og C vil næringen sjøl ta det økonomiske ansvaret.

Fra salen:

Pålegg og restriksjoner av krav uten avling gir ikke automatisk erstatning. Dette kan virke utrettferdig da kostnadene for produsenten kan bli store pga oppretting av restriksjoner fra Mattilsynet.

Munnskurv

Er et motstandsdyktig virus som helst angriper unge dyr som i utgangspunktet har dårlig immunitet. Munnskurv viser seg med karakteristiske sår og skorper på munn, nese, ører, klauver og jur/spener. Utbruddet kan vare 4 - 6 uker og gi store konsekvenser for dyrevelferden. I en flokk kan det være kroniske dyr som smittebærer og bekjempelse er vanskelig. Viruset kan deles inn i flere stammer, noen er hissige og andre ikke fullt så hissige. Ingen norsk vaksine er tilgjengelig, men i England produseres industriell vaksine.

Auto - vaksine kan prøves, men den er ikke risikofri og gir kortvarig immunitet.

For produksjon av egen vaksine kan man fryse ned skorpe fra infiserte dyr. Denne tas opp igjen ved aktualitet og løses opp i destillert vann blandet med antibiotika. Påføres dyret ved å lage et risp med kniv på innsida av låret og pensle inn blandingen som inneholder levende virus. Viktig å bruke skorper fra egen besetning da også andre sjukdommer kan følge vaksinen.

Erfaringer fra salen:

- litt maursyre blandet i vann for så å "duppe" infiserte lam oppi
- Bruk av Optima har ført til rask uttørking av utbrudd og hindrer godt miljø for viruset.
- Gode erfaringer med å lage vaksine sjøl (auto.vaksine)

Spørsmål om hvorfor vi ikke kan lage vaksine i Norge ble stilt. Tor Bakken kommenterte dette med at vi her har med levende virus å gjøre og som gjør oppgaven vanskelig.

Dette er et velferdsproblem og kan komme som plutselig forferdelige utbrudd i en besetning. Konsekvensene blir store der dyretetheten er stor med mange utbrudd. Viruset kan også angripe mennesker! Det er viktig at påtrykket fortsetter slik at en form for vaksine kan komme en gang i framtida.

Tilførselsjef Erling Skurdal

Åpnet sitt innlegg med å presentere slakteresultat 2009 fra Nortura. Resultatene viste meget god framgang for Buskerud som ligger høyest i % stjernelam. Resultatene vises også i årsmelding for Buskerud sau og geit, 2009.

Fra salen kom det oppfordring om å innformere kjedene om den biologiske produksjonen lammekjøtt er i forhold til hvordan beitesomrene forholder seg. Markedet er i underskudd på lammekjøtt tidlig i sesongen. Litt av årsaken etter sesongen var nok prisløypa som ikke stimulerte til tidlig levering av slakt. Mulig kopplamföring for levering i august er en mulighet til å dekke stor etterspørsel? Informasjon og kommunikasjon ut mot produsent og mot kjedene er viktig.

Beiterett og gjerdekonflikter

Den historiske bakgrunn med start av gardsbruk og seterdrift er lang. Fra store mengder dyr av flere raser på 1850 åra fram til i dag har vært med på å forme et flott kulturlandskap. Omdisponeringen av utmarka med mange interessegrupper er dagens utfordring sammen med avtagende dyrehold. Flere vil ha sin del av utmarka: rovdyr, jakt/turisme med mer

Gjerdeloven ble gjennomgått og materiell ble delt ut til møtedeltagerne. Et komplisert lovverk

Buskerud bondelag v/Erik Hørlick Berg

Tid for landbruksforhandlinger nærmer seg og viktigheten av å sette fokus på den globale matforsyningen er viktig - viktig er også Norsk produsert mat.

Norsk landbruk er en politisk næring og har flere funksjoner enn "bare" å produsere mat. Vi er en sentral del av distriktpolitikken og vi er avhengig av bred forankring i stortinget og en regjering som følger opp målsettingene i landbrukspolitikken.

Utfordringer i 2010

- Markedssituasjonen og tollvern
- Finansdepartementet vil stramme inn bruk av midler
- Kostnadsnivået i husdyrproduksjonen
- Arealgrenser
- Kapital og investeringsvirkemidler
- Stor avgang i produksjonene hvor vi finner heltids bonden
- Krav til forutsigbarhet
-

Angående rovdyrpolitikken må vi forholde oss stortingsflertall.

- Rovviltnemnda må forholde seg til gitte rammer og forvaltningsplanen for regionen.
- Det er skjedd en stor endring i dialog og åpenhet mellom forvaltningen og næringen
- Vi må holde fokus på dialog, bestandsregistrering og kunnskap
- Sørge for ikke større bestand enn bestandsmålet
- Prosjektet Ørpen/Redalen gir god dokumentasjon over tapsårsaker og viser hvor vanskelig det er å finne kadaver.

Flytting av dyr til fjells

Erik redegjorde om bakgrunnen for at artikkelen i Hallingdølen 8. oktober 2009 ble som den ble. Han mener journalisten skrev ut fra andre kriterier enn de han gav uttrykk for.

- Det skal ikke foretas tvangsflytting av sau til fjells!
- Registrerer at det er flere som velger fjellbeite framfor skogsbeite
- Høyt lammetap er en utfordring!

Utfordringer:

- Private juridiske utfordringer
- Transport
- Tilsyn

Det er viktig at vi har en debatt rundt hva vi gjør når rovdyrutfordringene blir for stor. Mulig vi må akseptere flytting av sauene.

Ytringer:

- De som ikke bruker beiteretten sin bør leie denne ut
- Gode kontrakter med fornyelse av eventuelt leie av beiterett
- Biologisk mangfold må ivaretas
- Beitedyr tar vare på kulturlandskapet

Prosjekt 40000 - 4 v/ Eldor Bjerke

Temaer i 2010 vil være utfordringer og muligheter på utmarksbeite.

Fokus i 2009 har vært byggeprosess og bygninger med kurs og befaringer med rådgiver Knut Evensen fra Nortura som foredragsholder. Ca 150 personer har vært med - imponerende er at av disse er det mange unge som er klare til å satse på næringen.

Prosjektets hovedformål er samarbeidsløsninger mellom produsenter i den daglige drifta og rasjonell/god utnyttelse av utmarksbeite.

Faktorer som påvirker utmarksbeite i negativ retning er rovvilt, gjerdekonflikter, privatrettslige beitekonflikter, hyttebygging, turistinstallasjoner, jakt og trafikkerte veier.

Hvordan finne gode løsninger?

- arbeidsredskap for sauencæringa
- avdekke og definere problem og utfordringer
- definere tiltak som er aktuelle å iverksette
- bidra til å finne nødvendig kompetanse
- skape arena/nettverk

Aktuelle aktiviteter:

- samling på sankelagsnivå
- kartlegging av beitebruken i kommunene
- beiteområder med spesielle utfordringer
- konflikter som påvirker utnyttelsen av beite
- gjerdehold - tilrettelegging
- beitebruksplan

Rovvilt er kommet for å bli. Tapssituasjonen er i områder ikke til å leve med i forhold til driftsresultater, dyrevelferd og etikk. Besetninger som sliter over flere år vil enten avslutte drifta si dersom ikke alternative beiteområder skaffes tilveie.

STYRET

Styret har i beretningsåret bestått av følgende:

Leder:	Jon Sand	3400 Lier
Nestleder	Per Liahagen	3550 Gol
Kasserer:	Gunn Kolbræk	3300 Hokksund
Styremedl.:	Stein Lauvrud	3580 Geilo
	Tollef Haug	3570 Ål
1. varamedlem:	Brita Løvstuen	3632 Uvdal
Sekretær:	Nortura Sa v/Vinni Foss,	3550 Gol

Det har i året vært avholdt 3 styremøter, et telefonmøte og to fysisk møter.

1. vara er innkalt til styremøtene. Det er behandlet 29 saker.

I tillegg til styremøter har det vært kontakt per telefon og på e-post mellom styremedlemmene.

Av saker kan disse nevnes:

- Lammetall, veien videre.
- Rovdyrproblematikken og fellingstillatelse.
- Jordbruksoppgjør
- Beiteprosjekt på Minnestølen.
- Samarbeidet med Prosjekt 40000 - 4 om oppstart av nytt fjellbeite.

Sekretær

Samarbeidavtale om sekretærfunksjon mellom Nortura og Buskerud Sau & Geit er i året uendret. Gjensidig frist for oppsigelse av avtalen er på 3 måneder.

Buskerud Sau & Geit
er medlem av Buskerud landbruksselskap

Forsikringer

Gjensidige samarbeider med Norsk Sau og Geit og gir tilleggsfordeler utover de rabatter du kan få gjennom medlemskap i andre organisasjoner, som Norges Bonde- og Småbrukarlag og Norges Bondelag.

Høstmøte

Ble arrangert på Kamben 13. - 15. august i samarbeid med Buskerud og Oppland gjeterhundlag. Der ble det gitt tilbud i gjeterhundkurs for nybegynnere og for de med noe mer erfaring. Thor Blicfeldt holdt innlegg om lammetall og diskusjon ble det, med blant annet avlsutvalget i Buskerud. Prosjekt 40000-4 arrangerte demonstrasjon av elektrisk gjerde mot utmark og i utmark og konkrete gulvtyper til sau og erfaringer ved bruk.

Hjemmeside for Buskerud sau og geit

Oppdateres med referater fra styremøter og etter innspill fra medlemmer. Siste år er det lansert en ny web-side for Nsg sine medlemmer. Dette har enkelt åpnet for egen hjemmeside til lokallag som måtte ønske det.

Representasjoner

Jon Sand:

- Representasjonsmøter i Nsg
- Medlem i Smitteverngruppe opprettet av Nsg
- Rovdyrmøte
- Medlem i styringsgruppa i prosjekt 40000 - 4.

Per Liahagen:

- Rovviltmøte arrangert av miljødepartementet.

TILLITSVALGTE

Styret:

<i>Leder:</i>	<i>Jon Sand</i>	<i>3400 Lier</i>
Nestleder	Per Liahagen	3550 Gol
Kasserer:	Gunn Kolbræk	3300 Hokksund
Styremedlem.:	Stein Lauvrud	3580 Geilo
	Tollef Haug	3570 Ål

Varamedlemmer:	Brita Løvstuen	3632 Uvdal
	Per Johnsrud	3512 Hønefoss
	Petter Bjerknes	3618 Skollenborg

Revisorer:	Kirsti Skrattegard, Ål	Mette Feten, Ål
	Barbo Dusegard, Ål	Tormod Smøttebråten, Gol,

Valgkomité:

Ivar Slettemoen, Geilo	Magne H. Eide, Skurdalen
<i>Leder: Guttorm Tovsrød, Sigdal</i>	Nils Nerdalen, Eggedal
Knut Birkeland, Lier	Hans P. Øyan, Skollenborg
Gerd Jorde, Nes,	Østen Gladhus, Nes,
Åse Otterholt, Veggli	Steinar Staaland, Veggli

Avlsutvalget for sau består av en person fra den enkelte ring:

<i>Ring 61, Jon Lilleslett, leder 3577 Hovet</i>	
Ring 62, Per Kvelprud, 3570 Ål, Ring 63, Knut Sørbøl, 3550 Gol	
Ring 64, Jon Roar Grøstad, 3421 Lierskogen	
Ring 65, Oddbjørn Fønnebø, 3632 Uvdal, Ring 67, Sigbjørn Grøthe, 3579 Torpo	
Utsending til Regionutvalget for sau: Jon Lilleslett, vara Steinar Bergerud	

Avlsutvalget for geit er styret i Bukkeringen:

<i>Lars Villand</i>	<i>3577 Hovet</i>
Sevat Kjellargard	3570 Ål
Olav Randen	3570 Ål

Gjeterhundnemnda:

<i>Carl Erik Smørgrav, leder</i>	<i>3320 Vestfossen</i>
Hans Erik Sand	3400 Lier
Håkon Eidval	3630 Rødberg
Jaran Knive	3330 Skotselv
Olav Haakon Sando	3570 Ål

LOKALLAG OG ANTALL MEDLEMMER

I alt 18 lokallag er tilsluttet BSG. Tabellen nedenfor gir oversikt over lag og ledere i 2010 samt medlemstallene de to siste årene.

Herav antall:

LOKALLAG:	LEDER:	ADRESSE:	2009	2010	husst.- medl.	æresmedl.	støttemed.	ut- send.
Lier	Knut Birkeland	3400 Lier	42	40	10			1
Eggedal	Helge Hiåsen	3350 Prestfoss	27	26	3			1
Hol / Geilo	Marit Nerol	3576 Hol	40	38	2			1
Gol	Yngve Skaret Elbjør	3550 Gol	29	28		1		1
Hemsedal	Raymond Sagsveen	3560 Hemsedal	22	20	1			1
Krødsherad	Anders B. Røren	3536 Noresund	7	7				1
Flå	Bjørn Ole Pettersborg	3539 Flå	10	13	1	1	1	1
Modum	Bjørn Næss	3370 Vikersund	50	50	9	3	3	1
Nes	Østen Gladhus	3540 Nesbyen	47	49	4			1
Numedal / Sandsvær	Steinar Staaland	3528 Veggli	50	48	5		1	1
Ringerike	Grethe Tollefsen		25	28	1		1	1
Røyken / Hurum	Edvar Ranvik	3483 Kana	17	15				1
Skurdalen / Dagali	Aslak G. Skurdalen	Skurdalen, 3580 Geilo	12	12	1			1
Tunhovd	Gullik Medgard	Tunhovd, 3540 Nesbyen	5	4	2			1
Nore / Uvdal	Svein Sporan	3630 Rødberg	53	54	1	2	1	2
Vats / Leveld	Håkon Tveito	3570 Ål	43	41	9			1
Øvre Eiker	Erlend Brekken Yttri	3330 Skotselv	26	26	4	2		1
Ål	Nils Dengerud	3570 Ål	59	58				2
Buskerud Sau og Geit	Jon Sand	3400 Lier	564	557	53	9	7	20

Årsmelding fra gjeterhundnemda – 2010

Gjeterhundnemda har i 2010 bestått av:

Navn:	Sted:	Tlf.	Mobil	E-post
Hans Erik Sand	Lier	32 84 88 65	412 29 269	post@sand-utvikling.no
Olav Haakon Sando	ÅL	32 08 23 99	900 12 110	storeteig@bluezone.no
Carl Erik Smørgrav	Vestfossen	32 75 79 95	986 59 635	unni.smorgrav@hotmail.com
Torbjørn Jaran Knive	Skotselv	32 87 00 40	920 20 947	tojknife@online.no

Ny leder i gjeterhundnemda i 2010 har vært Carl Erik Smørgrav. I tillegg har Hans Erik Sand og Torbjørn Jaran Knive kommet inn som nye, etter at Jon Sand sluttet.

Også i år hadde vi en kurshelg på Kamben 13 - 15 august. Dette i samarbeid med Buskerud Sau og Geit og Valdres gjeterhundlag. Dette fungerte svært bra, og totalt var det mellom 40 og 50 kursdeltakere hver dag. Vi hadde fått over Chris Smart fra Skottland som instruktør, og i tillegg var det 4-5 lokale instruktører fra Buskerud. Det var også demonstrasjoner av elektrisk gjerder mot utmark og forskjellige gulvtyper til sau. Inne på hotellet var det lørdag innlegg ved Avlsjef Thor Blicfeldt angående lammetall, med paneldebatt etterpå. En veldig helg, der interessa for kurs var stor og det virket som deltagerne var fornøyde.

- Elles var det kurs for kelpie på Knivebakken tredje helga i juli. Her var det også en enkel kl 3 prøve på søndag. Odd Magne Nilsen var instruktør, arrangør og dommer på dette kurset.
- Det ble holdt kurs med Egil Syversbråten våren 2010 i Veggli.
- To kurs kun for damer, og to trenings-konkuranser ble avholdt hos T. J. Knive
- Det har vært fellestreninger i Sigdal, Numedal, Bingen og ÅL

Fylkesmesterskapet ble i år arrangert i Eiker. Det var bra deltakelse med 26 startende hunder i kl 3. I tillegg ble det arrangert prøver i kl 1 og 2. Dommer var Cato Smørgrav.

Resultatet ble:

1 07299/05	MAICO	Knive, Torbjørn Jaran
2 ISDS277760	EDDIE	Knive, Torbjørn Jaran
3 12265/03	TIM	Sand, Jon

Av andre prøver som ble avholdt i Buskerud i -2010 var tre distriktsprøver i Eiker. En i mai, en i august og den tredje i november. Stor deltakelse og bra gjennomført på alle tre.

Det var Norsk kelpie mesterskap på Åmot i oktober. Der vant Odd Magne Nilsen kl 3. Jane Kristiansen vant kl 1.

NM var i år lagt til Bø i Telemark. Buskerud stilte med 10 hunder. 3 kom til finalen på søndag.
Jaran Knive med hunden Maico vant og ble Norgesmester.

Jon Sand med TIM ble nr 7. Arne C Sand nr 13 med BIRK

I Norgesserien vant Jaran Knive med EDDIE, og ble nr 2 med Maico.

EM ble holdt i Frankrike 19 - 22. august. Her var Jaran Knive kvalifisert med 2 hunder, men kom ikke til finalen.

Nordisk Mester 2010 ble Jaran Knive med Maico. Nordisk Mesterskap ble holdt i Danmark 17 - 19. september.

Fjellbeite. Fotograf Olav Håkon Sando

VR

Resultatrekneskap 2010

Buskerud Gjeterhundnemnd

Driftsinntekter	2010	Budsjett 2010	2009
Salgsinntekter			2 800
Prøveavgifter	9 600		7 100
Kamben	15 650		24 000
Renter Bsg			3 200
Andre inntekter 4			
Andre inntekter 5			
Andre inntekter 6			
Andre inntekter 7			
Andre inntekter 8			
Andre inntekter 9			
Sum driftsinntekter:	26 250		37 100
Driftskostnader			
Prøveavgifter	3 880		
Kontorutgifter	4		12
Møter arrangement	15 000		36 800
Løner			
Gaver			
Anna pers.kostn			
Avskrivningar			
Driftsutg 1			
Driftsutg 2			
Driftsutg 3			
Driftsutg 4			
Driftsutg 5			
Driftsutg 6			
Driftsutg 7			
Driftsutg 8			
Driftsutg 9			
Reiser			
Bilgodtgjersle			
Anna godtgjersle			
Annonser			
Kontingentar			
Forsikring			
Diverse utg			
Sum driftskostnader:	18 884		36 812
Driftsresultat:	7 366		288
Finansinntekter og -kostnader			
Renteinntekter	3 320		3 281
Renteutgifter			
Årsoverskot	10 686		3 569

Rekneskapen rører det og funnen rører
At 26-11

Vest Skatlegard
Barbo Deisegard

VR		
Balanse 2010		
Buskerud Gjeterhundnemnd		
Eigendeler	2010	2009
Renter Bsg	3 300	
På konto hos Bsg	184 375	184 375
Kundefordringer		
16380422263	10 653	5 034
16380422275	11 380	6 363
Kassa		
Sum eigendeler:	209 708	195 772
 Eigenkapital og gjeld		
Eigenkapital	109 177	98 491
Leverandørgjeld		
Bankgjeld		
Andre gjeld		
Sum eigenkapital og gjeld	109 177	98 491

Rekkefølgen er ulikekkj med gratisprogram fra VR-kontaktidata as, 5700 Ytre

Årsmelding for Ål Bukkering 2010

Styret for 2010:

Leder Lars Villand, skriver Sevat Kjellargard, Styremedlem Olav Randen.

Medlemstallet i bukkingen er 6 stk. Pluss 6 stk. som ikke er med å gransker

Kassingentest:

Vi tok i år kaseingentest av alle aktuelle kåringeskandidater 22 stk

Resultatet var velig bra. Alle påset i år har minst ett riktig gen.

4 stk har 5 poeng og 3 stk har 2 poeng

Kåring:

Det vart stilt 14 bukker og 12 av disse ble kåret.

Bukkeringen kjøpte 9, og 7 gikk in i gransking

Det ble betalt 500 kr i foringsbidrag til de som møtte på kåringa. Bukkene som ringen kjøpte, ble betalt med 15 kr pr kilo og 350 kr for livet, i tillegg ble det betalt 100 for de med semin far

Bukkehavn:

Tilsynet i Randen ble utført av Torkelsgard v/avløser, Sevat har hatt tilsyn med vaksne bukker.

Alle bukkene vart behandla mot lus og innvolssnyltre ved beiteslipp.

Det ble tatt Sædprøve fra alle prøve bukkene.

Elitebukker:

Disse bukkene vart brukt til elite.

2007183 ind. 116

2007184 ind. 128

2008195 ind. 122

2008199 ind. 122

Bukker i laget eige:

Elite bukker: 2 stk 2008195 og 2008199

Ventebukker 10 stk

Prøvebukker 7 stk + 1 er bortleidt til Lilleslåtten og Gunnersen vil bli slaktet når de er ferdige med han

Borghil Hole Torkelsgard og Karstein Dolvik har også i år hatt ansvar for bukkekjøyringa. Sevat Kjellargard og Olav Randen har holdt bukkehavn. Ola Feten har tatt seg av regnskapet og Inger Elise og Lars Kaslegard har vært revisorer. En spesiell takk til disse.

Hovet 15 12 2010

For styret. Lars Villand

004 AI Bokføring:

NO 989 882 110

Periode: 01.01.-31.12.2010
 Avdeling: 00000
 Prosjekt: 0-00000
 Konto: 30001-3000

Resultat

Konto

Regnskap (kr) Bokføring (kr)**DRAFTSINNTAKTER**

3001 Salg, annen slkt	7 893,97	7 893,97
3000 Salg, vareart	362,03	362,03
3006 Leigels, annen bokføring	0,00	0,00
Salgslønnettekter varer/tjenester	8 252,00	8 252,00

JM11 Betal. skatt	34 500,00	0,00
JM02 T skatt til avsatsvalget Offentlig tilskudd	0,00	0,00

KC01 Mesterskapsavgift Provisjonsinntekter	13 520,00	13 520,00
	13 520,00	13 520,00

Bruk d. finansieringerRegnskap (kr) Bokføring (kr)**DRAFTSKOSTNADER**

4001 Forbrukstilførings	4 982,00	4 982,00
4002 Prøveutgåver til eksperim.	0,00	0,00
4003 Reklame	6 000,00	6 000,00
4103 Forbrukstilførings i helseforetakene	0,00	0,00
4271 Forbrukstilførings	7 000,00	10 500,00
4201 Veterinærhjemester	8 000,00	10 300,00
4202 Geometrianalyse	0,00	0,00
4251 Kværing, parker	6 000,00	10 100,00
4207 Anlegg, tekn.	0,00	14 525,00
4312 Kjøp av bokføring	0,00	22 675,00
4809 Delvise inngående vare-annskaff	0,00	4 400,00
4805 Belønningsinngående konkurranse	600,00	0,00
Forbok av kontingente/revner osv.	52 246,37	60 599,00

- 5001 Styringsdile erstat	1 500,00	1 500,00
5002 Godtgjeld til kasseren	1 000,00	1 000,00
5001 Utgiftsbehandling Lønninger, pensjon og helsearbe	5 000,00	3 100,00

5200 Arbeidspersonale Arbeidsgiveravgift, pensjonsbønn osv.	250,00	250,00
	250,00	250,00

5540 Verdiobohje gjennom	151,15	8 240,00
5501 Motor-tilførings	4 140,00	7 795,00
5500 Deltak. i tekn. utveksling, gebyr m.m. Andre framtidsvur., tilvirk., kostn. osv.	553,60	487,00

Sum driftskostnader	83 261,00	100 673,83
----------------------------	------------------	-------------------

Driftsresultat	-8 575,00	-31 014,23
-----------------------	------------------	-------------------

0000 Kartong, m.m.	18,00	20,00
--------------------	-------	-------

Avsluttende balanse: 0000 Kartong, m.m. 54,00

004 At Burkering,
NO 960 882 118

Dato: Jan - Des 2010
Avdeling: 00-00
Konto: 0-99999
Referat: 7000-2993

Balanse

Konto	Beløp	Regnskapsfør	Regnskapsløp
Balanse			
LIVSMIDLER			
1400 Varene i butikk	1 600,00	1 600,00	
1409 Verdenskjøkken	8 000,00	8 800,00	
1451 Bruddekk	2 400,00	3 807,00	
1500 Drikkevarer, matvarer	4 476,00	2 800,00	
1620 Bruksvarer	1 526,79	✓	0,00
Sum: livsmidler	21 982,78		22 000,00
FOENKAPITAL OG GJELD			
2100 Egenkapital, > 1000	-11 035,00	46 112,00	
2300 Driftskonto	0,00	5 713,1	
2400 Lenavordagjeld	-10 880,00	22 054,79	
Sum: egenkapital og gjeld	-28 515,20		-55 775,29
Diff. eiendelengjeld og EK	6 002,00		-33 775,29

Leverd 2/12-2010

Ola Fabens.

Regnskapsfør er kontrollert
og funnet i orden.

Dato 13/12-10

Signatur: Roger Elise Kavengen
Lust Hordaland

GEITEKONTROLLEN I BUSKERUD 1997 - 2010

År	Antall buskaper		Antall årsgeiter		Årsgeiter pr. buskap		kg. melk pr. årsgeit	
	Buskerud	Landet	Buskerud	Landet	Buskerud	Landet	Buskerud	Landet
1997	24	498	1 274	33 005	53,1	66,3	612	564
1998	24	483	1 280	32 228	53,3	66,7	594	553
1999	24	445	1 309	31 423	54,5	70,6	607	556
2000	20	432	1 202	31 027	60,1	71,8	624	560
2001	20	453	1 263	33 116	63,1	73,1	606	559
2002	19	436	1 264	33 337	66,5	76,5	610	577
2003	19	434	1 285	34 136	67,6	78,7	604	576
2004	19	402	1 300	32 710	68,4	81,4	642	592
2005	18	392	1 371	32 385	76,2	82,6	645	617
				33				
2006	17	401	1 394	150	82,0	82,7	657	628
				32				
2007	17	394	1 424	886	83,8	83,5	666	647
2008	15	372	1 410	32 242	94,0	86,7	692	691
2009	16	295	1 445	26 249	90,3	89,0	677	685
2010	17	312	1 498	28890	88,1	92,6	717	693

MIDDEL PR. ÅRSGEIT

	melkeanalyse					førforbruk:		antall beite- dager	% melk produsert på beite		
	% fett	% protein	% laktose	celle- tall	kg. p.l.f.	f.e. kraftfør					
						pr.årsgeit	pr.100 kg. melk				
2003											
Buskerud	3,78	2,95	4,27	956	66,20	241	48	109	35,7		
Landet	3,60	2,92	4,20	1 011	61,77	225	43	121	41,7		
2004											
Buskerud	3,83	3,0	4,3	937	71,42	259	46	119	37,5		
Landet	3,73	2,99	4,27	1 058	65,25	248	45	124	42,7		
2005											
Buskerud	3,96	3,02	4,37	830	73,29	279	50	111	35,9		
Landet	2,97	3,73	4,29	1 007	67,64	255	45	120	39,2		
2006											
Buskerud	4	3,02	4,39	797	74,95	256	45	126	37,8		
Landet	3,77	3,01	4,32	1 025	69,74	266	44	126	42,2		
2007											
Buskerud	4,05	3,05	4,37	657	76,53	254		107			
Landet	3,8	2,99	4,29	953	71,91	266		117			
2008											
Buskerud	4,15	3,04	4,45	621	83,48	294	40	106	31,9		
Landet	3,77	3,05	4,4	899	82,13	295	38	114	34,8		
2009											
Buskerud	4,07	3,03	4,37	719	81,05	283	41	111	34,4		
Landet	3,79	3,03	4,32	853	80,25	312	41	120	37,5		
2010											
Buskerud	4,17	3,06	4,41	661	85,43	301	41	124	33,8		
Landet	3,88	3,05	4,37	870	82,32	322	42	119	36,1		

1. Organisert beitebruk i Buskerud i 2010

I følge søknad om produksjonstilskudd var omfanget av utmarksbeiting i Buskerud slik per 31. juli 2010:

DYR PÅ UTMARKSBEITE	ANTALL BRUK	ANTALL DYR
Mjølkekyr/ammekyr	281 (275)	4 504 (4 144)
Ungdyr av storfe	335 (327)	6 636 (6 225)
Sauer, 1 år og eldre	511 (509)	33 479 (32 606)
Lam under 1 år	507 (507)	58 711 (58 334)
Geiter, voksne og kje	29 (33)	2 716 (2 714)
Hester over 1 år	85 (91)	424 (471)

Tallene i parentes er for 2009. Kilde: Statens landbruksforvaltning.

Tabellen viser at det nå er relativt stabilt med antall bruk som søker tilskudd til dyr på utmarksbeite. Etter mange år med betydelig nedgang i antall sau på utmarksbeite, er det de to siste årene registrert en svak økning. Det ble også sluppet noen flere mjølkekyr, ammekyr og ungdyr enn foregående år.

Organisert beitebruk gjelder alle dyr som faktisk bruker utmarksbeite – også melkende dyr. Tilskuddet beregnes etter antall hjemmedyrene. Organiseringsomfanget innen ordningen var slik i Buskerud for beitesesongen 2010:

Antall aktive beitelag: 29	Antall sluppet sau/lam: ~ 85 600 (~84 900)
Antall medlemmer: ~ 663 (690)	Antall sluppet storfe: ~ 4 890 (~5 730)

- Samtlige kommuner i Buskerud deltar i ordningen organisert beitebruk (areal *og/eller* beitebrukere). Organiseringsgraden er drøye 90 % for småfe og 45 % for storfe.
- Driftstilskuddet er p.t. henholdsvis kr 10 og kr 14 per hjemmedyret småfe og storfe/hest. Driftstilskuddet blir utbetalt sammen med øvrige tilskudd i Regionalt miljøprogram (RMP) i løpet av mars 2011.
- Beitelagene har også for 2010 fulgt opp egen rapporteringsordning med innmelding av resultater/data fra beitesesongen. Tabell og figurer (se vedlagt) viser en del av dette datamaterialet fra lagene.
- Det satses videre på utarbeiding av beitebruksplaner lokalt og samkjøring av disse med øvrig kommunalt planverktøy. Det er fortsatt mulig å søke tilskudd til dette i form av bygdeutviklingsmidler.

3. Beitesesongen 2010

Statistikken fra de organiserte beitelagene i Buskerud viser en svak økning i tap av sører og lam på utmarksbeiter i 2010. Totalt ble det tapt nærmere 3 100 lam (tilsvarer 5,5 %) og 840 sører. Tapstallet for sører er økt til nærmere tre prosent og totaltapet for sau er økt til 4,5 %.

Det er store forskjeller mellom fjell- og skogsbeiter når det gjelder lammetap. Lammetapet på skogsbeiter er på nærmere ni prosent, mens det på fjellbeiter er litt over tre prosent. Det meldes ellers om et godt til middels beiteår og middels til dårlig tapssituasjon. I tillegg til tap grunnet fredet rovvilt, rapporteres det også om noe ekstra tap grunnet rovfugl. Tapene sammenfaller med omfanget av søknader om erstatning for sau drept av fredet rovvilt. Erstatningskravene for tap som skyldes eller antas å skyldes både gaupe, bjørn og kongeørn er økt for beiteåret 2010.

Det er beitelagene i kommunene Modum, Sigdal, og Krødsherad som har størst lammetap. Det er i alt fem beitelag i de nevnte kommunene som har lammetap over ni prosent.

4. Erstatninger på grunn av rovvilt

Tap til rovvilt i 2010 økte med 20 prosent i forhold til året før. Totalt ble det erstattet 1763 husdyr på grunn av rovvilt. I alt 168 husdyreiere søkte Fylkesmannen om erstatning for til sammen 2668 dyr i 2010, en økning på over 30 søknader og nærmere 300 sau fra året før. Tap til rovvilt (andel sau og lam søkt erstattet) som prosent av totalt antall dyr sluppet på utmarksbeite fra de skadeutsatte besetningene, er imidlertid lavere enn gjennomsnittet for 2000-tallet.

I alt ble det sluppet 38 600 sau og lam på utmarksbeite fra disse skadeutsatte besetningene. Samlet tap (alle årsaker) var 3128. Totalt ble det sluppet over 92 000 sau og lam på utmarksbeite i Buskerud i 2010. Etter nærmere vurdering ble 1763 husdyr (1756 sauer og ni geiter) erstattet på grunn av rovvilt. Totalt beløp erstatningene seg til 3,47 millioner kroner.

Antall sau og lam erstattet i 2010 er det nest høyeste etter at nåværende erstatningsordning ble innført i 1992/93. Bare i 2007 er det erstattet et høyere antall dyr. Økte tap kan skyldes flere ulike faktorer. En stor og vidt utbredt bestand av gaupe antas å være en hovedårsak, men i år er det også vesentlig økning i tap og erstatninger til bjørn.

Rovvilstkadene skyldes for det meste gaupe som alene står for 83 % (91 % i 2009). I alt ble det erstattet 1466 husdyr som drept av gaupe. Det er 129 flere enn i 2009. Tap til bjørn er det høyeste som er registrert i nyere tid. 113 sau og lam ble erstattet. Tap til kongeørn er noe redusert og 29 sau og lam ble erstattet. Når det gjelder jerv ble 12 dyr erstattet, en klar nedgang i forhold til året før. Det var ingen erstatninger for tap til ulv, mens 143 sau og lam ble erstattet som tap til uspesifisert fredet rovvilt.

Tapsutviklingen varierte mellom kommuner. I Rollag og Nes kommuner er antall erstattete sau og lam markert redusert. Også kommunene Ål, Kongsberg, Ringerike, Sigdal og Lier har reduserte tap. I kommunene Nore og Uvdal, Hol, Gol, Modum og Øvre Eiker er tapene markert økt, mens det er noe økning også i Flå, Nes, Sigdal, Øvre Eiker og Rollag.

5. Investeringstilskudd 2010. OBS Nytt!

I jordbruksoppgjøret 2009 ble partene enige om å flytte investeringsstøtten til organisert beitebruk tilbake til Fylkesmannen (FM). Samlet ramme for Buskerud i 2010 var kr 200 000. FM mottok i alt 12 søknader med samlet søknadsbeløp på kr 800 000. Det ble gitt tilskudd til sankekveer, mobile sankebåser, sperregjerde og ferister.

I tillegg til de tradisjonelle tiltakene innenfor investeringsstøtte til organisert beitebruk, kan fylker med rovdyrutfordringer bruke midler til innkjøp av radiobjeller for å bidra til å redusere tap til rovdyr. Samlet ramme for Buskerud for 2011 er kr 650 000. Se for øvrig www.fylkesmannen.no/buskerud

Fra beitedag på Minnestølen august 2010 med Yngve Rekdal

GJENNOMSNITTLIG % SØYETAP I PERIODEN 2008 - 2010
 BEITELAGA I BUSKERUD GRUPPET EFTER BETETYPE:
 BLANDINGSBEITE (SKOG/FJELL), FJELLBETTE, SKOGSBETTE

GJENNOMSNITTIG % LAMMETAP I PERIODEN 2008 - 2010
 BEITELAGA I BUSKERUD GRUPPET ETTER BEITETYPE:
 BLANDINGSBEITE (SKOG/FJELL), FJELLBEITE, SKOGSBEITE

FM I BUSKERUD, LANDBRUK OG NÆRING: INFORMASJON FRA BEITELAGA
UTVIKLING I SØYETAP I BUSKERUD 1992-2010
SETT I FORHOLD TIL NORMALTAP FOR HVER BEITETYPE

FM I BUSKERUD, LANDBRUK OG NÆRING: INFORMASJON FRA BEITELAGA
UTVIKLING I TAP AV LAM 1992-2010
SETT I FORHOLD TIL NORMALTAP FOR HVER BEITETYPE

**PROSENT TAP AV LAM PÅ BEITE I 2010
BEITELAGA I BUSKERUD, BLANDINGSBEITE (SKOG/FJELL), FJELLBEITE OG SKOGSBEITE**

FM I BUSKERUD, LANDBRUK OG NÆRING: INFORMASJON FRA BEITELAGA
VURDERING AV TAPSÅRSAKER 2010

UTVIKLING TAPS% PÅ SOMMERBEITE DE SISTE 5 ÅRENE

	Blandingssbeite	2006		2007		2008		2009		2010	
		lam	søyer								
		7,7	2,0	6,4	2,4	5,2	2,0	7,9	2,7	7,2	2,8
Eggedal beitlag		10,8	4,8	12,7	2,2	7,9	1,6	9,3	2,3	8,8	3,6
Flå beitlag		4,4	2,9	4,5	3,1	3,1	1,6	4,1	3	5,3	2,7
Gol beitlag		4,9	3,7	5,8	2,7	4,7	1,8	3,3	2,3	4,2	3,4
Hemsedal beitlag		7,9	3,4	6,0	2,7	6,0	2,2	6,7	2,7	6,5	2,8
Nes beitlag		8,7	3,7	10,6	3,0	6,6	2,1	5	1,8	8,0	1,5
Nore beitlag		3,8	2,2	3,6	2,1	3,7	2,0	2,9	1,8	3,4	2,5
Ål beitlag											
Fjordalsdrifta		3,1	1,7	3,9	2,0	2,4	2,3	3,2	1,8	2,3	2,0
Geitvassdalen beitlag		2,6	3,5	2,7	1,5	2,5	2,4	1,6	1,3	1,5	1,7
Hol Øystre beitlag		3,0	2,4	2,9	1,3	2,9	1,5	2,6	2	3,7	1,8
Iungsdalen beitlag		2,7	0,5	1,0	0,8	1,0	0,6	1,7	0,7	1,5	1,4
Lågaros beitlag		3,2	2,2	1,9	1,6	1,0	2,1	4,8	1,5	4,3	2,6
Lågliberget beitlag		2,5	1,0	2,5	1,8	1,7	1,6	2,9	1,5	1,8	1,8
Skurdalen/Dagali		3,6	1,0	5,0	2,6	4,6	2,1	2,9	1,4	4,9	4,4
Finnemarka beitlag		7,2	4,1	8,4	3,4	9,0	3,7	7,5	3,1	9,5	3,8
Gruveåsen beitlag		22,5	3,9	11,7	1,7	7,9	1,8	6,6	1,6	14,7	3,9
Holleia beitlag		17,2	4,4	19	4,1	9,6	3,9	9,8	4,4	8,7	2,1
Horga beitlag		7,2	2,3	32,2	12,5	30,0	6,5	34,5	2,4	36,1	9,5
Kongsberg beitlag		19,3	3,7	17,2	5,8	10,2	3,3	12,1	4,1	8,3	3,4
Nykirke beitlag		15,7	5,3	17,6	6,0	9,5	3,3	9,5	1,2	11,6	5,3
Ringerike og Hole beitlag		7,7	2,2	4,8	2,1	4,4	2,1	8,7	1,9	6,3	2,1
Rollag beitlag		12,3	2,6	13,8	1,8	7,5	0,8	14,2	1,5	8,2	1,7
Sirikjerke beitlag		6,8	1,5	4,2	4,9	5,6	5,2	3,2	0	9,8	1,8
Råenskogen								7,1	3,2	7,3	2,6
Vestmarka sambeitlag *		8,0	2,6	5,7	3,2	7,1	3,2	6,4	3,2	5,9	2,8
Tunhovd beitlag		2,9	1,1	7,2	0,6	3,8	1,5	3,6	1,2	5,0	2,1
Uvdal beitlag		4,0	2,7	6,7	2,5	2,6	1,5	4,4	1,3	4,7	8,8
Vestsida beitlag		8,5	4,4	16,1	7,0	3,2	2,6	9,2	1,9	8,4	3,5
Ørpen-Redalen beitlag		20,9	4,9	16,2	4,3	12,4	6,2	11,3	4,1	18,2	2,9

* Inkludert i tallene for Vestmarka er Asker og vestre Bærum

OVERSIKT OVER SLIPTE OG TAPTE SAUER I DE FORSKJELLIGE BEITELAG

	SØYER					LÅM						
	2009 ant. slept	2010 ant. slept	endring fra i fjor	2009 ant. tapt	2010 ant. tapt	2009 endring fra i fjor	2010 endring fra i fjor	2009 ant. slept	2010 ant. slept	2009 endring fra i fjor	2010 ant. tapt	endring fra i fjor
Finnmarka	2237	2368	131	70	91	-21	3786	4071	285	284	388	104
Gruveåsen	243	280	37	4	11	-7	381	434	53	25	64	39
Holleia	522	666	144	23	14	9	861	969	108	84	84	0
Horga	125	105	-20	3	10	7	223	208	-15	77	75	-2
Kongsberg	459	464	5	19	16	-3	793	772	-21	96	64	-32
Nykirke	323	397	74	4	21	17	613	672	59	58	78	20
Ringerike/ Hole	821	890	69	16	19	3	1329	1372	43	115	87	-28
Rollag	883	963	80	13	16	3	1422	1508	86	202	123	-79
Sirkjerke	16	168	152	0	3	3	31	245	214	1	24	23
Råenskogen	156	78	-78	5	2	-3	239	123	-116	17	9	-8
Vestmarka *	955	1035	80	31	29	-2	1633	1738	105	104	103	-1
Tunhovd	246	238	-8	3	5	2	411	401	-10	15	20	5
Uvdal	597	512	-85	8	45	37	997	902	-95	44	42	-2
Vestsida	266	289	23	5	10	5	458	522	64	42	44	2
Ørpen-Redalen	196	209	13	8	6	-2	355	341	-14	40	62	22
Sum	8045	8662	617	212	298	86	13532	14278	746	1204	1267	63
Eggdal	823	716	-107	22	20	-2	1471	1405	-66	116	101	-15
Fla	689	694	5	16	25	9	1133	1209	76	105	106	1
Gol	1687	1601	-86	50	43	-7	3286	3041	-245	134	161	27
Hemsedal	1328	1223	-105	31	41	10	2569	2203	-366	86	93	7
Nes	3200	3188	-12	85	88	3	6068	6103	35	406	399	-7
Nore	814	788	-26	15	12	-3	1503	1450	-53	75	116	41
Ål	5344	5340	-4	94	134	40	9687	9571	-116	281	329	48
Sum	13885	13550	-335	313	363	50	25717	24982	-735	1203	1305	102
Fødalsdrifta	1169	1180	11	21	24	3	2127	2128	1	68	50	-18
Geitvassdalen	478	402	-76	6	7	1	790	654	-136	13	10	-3
Hol Sankelag	3902	4170	268	79	73	-6	7881	8153	272	207	303	96
Jungsdalen	600	634	34	4	9	5	1050	1236	186	18	19	1
Lågaros	531	491	-40	8	13	5	880	855	-25	42	37	-5
Låglberget	612	557	-55	9	10	1	1053	953	-100	31	17	-14
Skurdalen/Dagali	908	934	26	13	41	28	1742	1768	26	51	87	36
Sum	8200	8368	168	140	177	37	15523	15747	224	430	523	93

* Inkluert i tallene for Vestmarka er Asker og vestre Bærum

UTVIKLING TAPS% PÅ SOMMERBEITE DE SISTE 5 ÅRENE											
		2006		2007		2008		2009		2010	
		lam	søyer								
Eggedal beitlag	Blandingssbeite	7,7	2,0	6,4	2,4	5,2	2,0	7,9	2,7	7,2	2,8
Flå beitlag		10,8	4,8	12,7	2,2	7,9	1,6	9,3	2,3	8,8	3,6
Gol beitlag		4,4	2,9	4,5	3,1	3,1	1,6	4,1	3	5,3	2,7
Hemsedal beitlag		4,9	3,7	5,8	2,7	4,7	1,8	3,3	2,3	4,2	3,4
Nes beitlag		7,9	3,4	6,0	2,7	6,0	2,2	6,7	2,7	6,5	2,8
Nore beitlag		8,7	3,7	10,6	3,0	6,6	2,1	5	1,8	8,0	1,5
Ål beitlag		3,8	2,2	3,6	2,1	3,7	2,0	2,9	1,8	3,4	2,5
Fjordalsdrifta	Fjellbeite	3,1	1,7	3,9	2,0	2,4	2,3	3,2	1,8	2,3	2,0
Geitvassdalen beitlag		2,6	3,5	2,7	1,5	2,5	2,4	1,6	1,3	1,5	1,7
Hol Øystre beitlag		3,0	2,4	2,9	1,3	2,9	1,5	2,6	2	3,7	1,8
Iungsdalen beitlag		2,7	0,5	1,0	0,8	1,0	0,6	1,7	0,7	1,5	1,4
Lågaros beitlag		3,2	2,2	1,9	1,6	1,0	2,1	4,8	1,5	4,3	2,6
Lågliberget beitlag		2,5	1,0	2,5	1,8	1,7	1,6	2,9	1,5	1,8	1,8
Skurdalen/Dagali		3,6	1,0	5,0	2,6	4,6	2,1	2,9	1,4	4,9	4,4
Finnemarka beitlag	Skogsbeite	7,2	4,1	8,4	3,4	9,0	3,7	7,5	3,1	9,5	3,8
Gruveåsen beitlag		22,5	3,9	11,7	1,7	7,9	1,8	6,6	1,6	14,7	3,9
Holleia beitlag		17,2	4,4	19	4,1	9,6	3,9	9,8	4,4	8,7	2,1
Horga beitlag		7,2	2,3	32,2	12,5	30,0	6,5	34,5	2,4	36,1	9,5
Kongsberg beitlag		19,3	3,7	17,2	5,8	10,2	3,3	12,1	4,1	8,3	3,4
Nykirke beitlag		15,7	5,3	17,6	6,0	9,5	3,3	9,5	1,2	11,6	5,3
Ringerike og Hole beitlag		7,7	2,2	4,8	2,1	4,4	2,1	8,7	1,9	6,3	2,1
Rollag beitlag		12,3	2,6	13,8	1,8	7,5	0,8	14,2	1,5	8,2	1,7
Sirikjerke beitlag		6,8	1,5	4,2	4,9	5,6	5,2	3,2	0	9,8	1,8
Råenskogen								7,1	3,2	7,3	2,6
Vestmarka sambeitlag *		8,0	2,6	5,7	3,2	7,1	3,2	6,4	3,2	5,9	2,8
Tunhovd beitlag		2,9	1,1	7,2	0,6	3,8	1,5	3,6	1,2	5,0	2,1
Uvdal beitlag		4,0	2,7	6,7	2,5	2,6	1,5	4,4	1,3	4,7	8,8
Vestsida beitlag		8,5	4,4	16,1	7,0	3,2	2,6	9,2	1,9	8,4	3,5
Ørpen-Redalen beitlag		20,9	4,9	16,2	4,3	12,4	6,2	11,3	4,1	18,2	2,9

* Inkludert i tallene for Vestmarka er Asker og vestre Bærum

Årsrapport 2010

Avlsutvalget i Buskerud

Avlsutvalget har i 2010 hatt følgende medlemmer:

Leder Jon Lilleslett

Ring 61, Jon Lilleslett

Ring 63, Knut Sørbøl

Ring 65, Oddbjørn Fønnebø

Sekretær: Vinni Foss

Ring 62, Per Kvelprud

Ring 64, Jon Roar Grøstad

Ring 67, Sigbjørn Grøthe

Utsending til Regionutvalget:

Jon Lilleslett Vara: Steinar Bergerud

Det har i året blitt gjennomført 3 møter, 2 fysiske møter og 1 telefonmøte.

Tema på møtene har dreid seg om indekser, semin, kåringer og saksgjennomgang før Regionmøter.

Region øst har hatt to møter i 2010.

I september ble det gjennomført dommersamling for Telemark, Aust Agder, Vestfold og Buskerud på Nortura Gol. Ken Lunn var instruktør.

Arbeidsoppgavene til fylkesvis avlsutvalg er redusert etter at utveksling av værer opphørte mellom ringer.

Kåringer

Det ble også i år gjennomført gardskåring de fleste steder, med unntak av kåringssjå på Modum.

Oversikt over alle kåra 2010 i tabellen under.

Kålingssted	Bedømte		Kåra		Kåra på disp		Vraka	
[Gardskåring]	21	100 %	12	57 %	7	33 %	2	10 %
Gol	41	100 %	38	93 %	0	0 %	3	7 %
Hemsedal	25	100 %	21	84 %	0	0 %	4	16 %
Hol	88	100 %	80	91 %	5	6 %	3	3 %
Modum	84	100 %	64	76 %	2	2 %	18	21 %
Nes	96	100 %	86	90 %	1	1 %	9	9 %
Uvdal	84	100 %	68	81 %	2	2 %	14	17 %
Ål	111	100 %	88	79 %	1	1 %	22	20 %
Buskerud	550	100 %	457	83 %	18	3 %	75	14 %

Tabell over fordeling av raser kåra i Buskerud

Rase	Bedømte		Kåra		Kåra på disp		Vraka	
Dala	2	100 %	2	100 %	0	0 %	0	0 %
Rygja	1	100 %	0	0 %	1	100 %	0	0 %
Spæl	46	100 %	39	85 %	1	2 %	6	13 %
Suffolk	8	100 %	0	0 %	7	88 %	1	13 %
NKS	465	100 %	394	85 %	4	1 %	67	14 %
Pelssau	3	100 %	3	100 %	0	0 %	0	0 %
Farga spæl	20	100 %	19	95 %	0	0 %	1	5 %
Romney	5	100 %	0	0 %	5	100 %	0	0 %
Buskerud	550	100 %	457	83 %	18	3 %	75	14 %

Oversikt over vrakingsårsak ved kåring 2009

	Buskerud			Landet		
	Antall	% av vraka	% av bedømte	Antall	% av vraka	% av bedømte
Testikler	3	4	0,5	105	8	1,1
Horn		0	0	25	1,9	0,3
Feil bitt	3	4	0,5	41	3,1	0,4
Lause bøger		0	0	31	2,4	0,3
Bein	4	5,3	0,7	135	10,3	1,4
Dyrehår	4	5,3	0,7	114	8,7	1,2
Svarte hår	7	9,3	1,3	65	4,9	0,7
Marg	28	37,3	5,1	232	17,6	2,5
Grov ull	3	4	0,5	26	2	0,3
Glissen ull	1	1,3	0,2	61	4,6	0,6
Filta ull	15	20	2,7	136	10,3	1,4
Kort ull	2	2,7	0,4	32	2,4	0,3
Utypisk ull	1	1,3	0,2	25	1,9	0,3
Ullmengde	1	1,3	0,2	2	0,2	0
Vektavvik	2	2,7	0,4	18	1,4	0,2
O-indeks		0	0	40	3	0,4
Sumpoeng		0	0	5	0,4	0,1
Annet		0	0	84	6,4	0,9
Helhetsvurdering	1	1,3	0,2	139	10,6	1,5
Totalt	75	100	13,6	1316	100	13,9

Beste risbiter 2010 ble:

NKS:

200929128 Krøsslas med O-indeks på 145, født hos Tov Solstad og granska i ring 65

Spæl:

200929562 Snorre med O-indeks på 152, født hos Per Kvelprud og granska i ring 62

Buskerud har i 2010 levert disse værer til semin:

Kåringsnr.		Ring	Far		Morfar	
200828058	Kleptus	61	20048159	Tempus	200529131	Skjærgod
200828148	Skustad Otto	64	200563486	Otto	200428147	Ivarpo
200828584	Beksvarten	62	200727651	Blåster	200327637	
200828520	Diggmann	62	200626818	Digg Klype	200225314	Maks Faktor

Det er i året opprettet egne kåringsregler for farga spælsau som kodes med egen rasenummer i sauekontrollen. Det nye rase nummer er 21, hvit spælsau kodes som før med rase nummer 4. Et interimsstyre er opprettet for å danne et eget raselag for den farga spælsauen.

Fra kåring på modum

Årsregnskap

v/Vinni Foss Avlsutvalget i Buskerud

31.12.2010

31.12.2009

Resultatregnskap

Sum salgsinntekter	33 500	20 900
Sum andre inntekter	37 280	48 800
SUM INNTEKTER	70 780	69 700
Sum lønn, personalkostnader	34 851	13 052
Sum vedlikehold, småinvesteringer	3 004	3 046
Sum andre kostnader	7 971	14 313
SUM KOSTNADER	45 826	30 412
DRIFTSRESULTAT	24 954	39 288
ÅRSRESULTAT	24 954	39 288

Regnskapet er revisert og funnet orden

År 2011

Hans Skalgaard
Barbo Duse gard

Årsregnskap

v/Vinni Foss Avlsutvalget i Buskerud

31.12.2010

31.12.2009

Balanse

Sum kundefordringer, andre krav	735	-9 557
Sum kontanter, bankinnskudd	65 054	46 346
SUM EIENDELER	65 789	36 789
Sum bokført egenkapital	17 936	-21 352
Årets resultat	24 954	39 288
Sum egenkapital	42 890	17 936
Sum leverandørgjeld	20 007	17 502
Sum offentlig gjeld	2 892	1 351
Sum gjeld	22 899	18 853
SUM GJELD OG EGENKAPITAL	65 789	36 789

Tilførsler og klassifiseringsrapport 2010

46

Kommune	Ant. slakt	Middel vekt	E+.%	E.%	E+.%	U.%	U-.%	R+.%	R.%	R+.%	O+.%	O.%	O-.%	P+.%	P.%	P-.%
DRAMMEN	78	21,4			1,3	3,8	15,4	34,6	37,2	7,7						
FLESBERG	94	16,8						3,2	13,8	27,7	7,4	9,6	16,0	9,6	4,3	8,5
FLÅ	1091	18,9			0,4	1,9	5,0	19,2	37,0	16,5	9,0	5,4	2,9	1,3	1,0	0,2
GOL	2461	19,7			0,3	1,1	4,8	9,9	23,8	32,6	13,6	5,8	4,6	1,7	1,0	0,6
HEMSDAL	1761	20,2			0,4	1,5	7,0	12,7	24,2	28,3	9,4	5,6	5,7	2,7	1,8	0,5
HOL	6474	20,1			0,1	0,5	1,0	5,3	11,1	28,2	32,6	11,7	4,1	2,8	1,3	0,8
HOLE	227	22,0			2,6	11,0	15,0	27,3	25,6	9,7	4,0	0,9	1,8	1,3	0,9	
HURUM	709	18,3			0,1	1,1	4,5	19,3	37,2	17,9	8,6	6,3	3,5	0,7	0,6	
KONGSBERG	650	17,9			0,5	1,1	0,8	3,5	6,5	17,2	26,9	19,4	8,6	6,9	2,5	3,4
KRØDSHERAD	538	19,5			0,4	1,7	6,7	28,3	38,5	13,4	6,9	3,0	1,1	0,2		
LIER	1861	19,6			0,1	0,1	0,5	3,0	7,8	26,4	37,0	16,6	4,2	2,8	1,0	0,5
MODUM	1415	18,3				0,1	0,6	3,4	5,6	19,8	28,9	17,0	8,8	6,1	3,7	3,0
NEDRE EIKER	56	18,7						3,6	17,9	48,2	19,6	3,6	1,8	1,8	3,6	
NES	4139	19,7			0,1	0,4	0,6	3,8	8,3	24,7	35,7	14,2	5,3	3,9	1,5	1,2
NORE OG UVDALE	4654	18,8			0,3	0,3	0,9	4,5	8,5	19,5	30,3	15,7	8,5	5,5	3,1	1,6
RINGERIKE	1846	19,8			0,2	0,7	1,4	4,6	9,0	24,5	32,6	12,5	6,6	4,4	1,7	1,3
ROLLAG	874	18,5				0,1		1,1	2,9	14,2	35,4	23,6	11,6	7,4	2,2	1,3
RØYKEN	148	18,7						0,7	0,7	3,4	27,0	18,2	22,3	14,9	7,4	4,7
SIGDAL	1638	17,9						0,1	1,4	3,2	17,3	33,2	19,7	6,7	6,3	4,4
ØVRRE EIKER	332	20,5						0,3	5,4	9,6	31,3	36,1	9,9	3,3	2,1	0,9
ÅL	8332	20,5			0,01	0,2	1,1	1,5	7,1	12,9	29,2	30,7	9,8	3,7	2,0	0,9
Buskerud 2010	39378	19,6	0,01	0,1	0,5	0,9	4,8	9,4	24,5	32,4	13,5	5,8	4,0	1,9	1,2	0,7
Buskerud 2009	41123	19,6	0,1	0,7	1,1	1,8	4,3	5,9	13,5	32,4	24,9	8,1	5,4	1,0	0,5	0,2
Buskerud 2008	41292	19,6			0,1	0,2	0,6	4,3	6,9	20,7	33,7	15,6	7,8	5,7	2,3	1,2
Buskerud 2007	40390	19,5			0,1	0,2	0,8	3,9	7,1	17,8	27,8	17,0	12,0	8,1	3,4	1,1
Buskerud 2006	44351	19,0			0,3	0,4	1,2	4,5	6,4	13,6	24,7	14,2	13,7	12,8	5,3	1,5
Buskerud 2005	46431	19,6				0,1	0,4	2,4	3,4	9,3	22,3	15,2	13,4	12,4	3,3	1,7
Buskerud 2004	50746	19,6			0,1	0,1	0,4	2,5	2,5	8,5	26,8	17,5	15,2	19,5	3,5	1,8
Buskerud 2003	50942	19,5						0,2	1,1	1,2	4,3	19,6	20,1	17,2	26,6	5,7
Buskerud 2002	49159	19,5						0,1	0,4	0,7	3,3	13,2	18,2	22,7	26,7	9,1
Buskerud 2001	48273	19,4						0,1	0,4	0,6	3,0	11,4	16,1	28,3	23,7	9,8
Buskerud 2000	46496	19,1						0,3	0,7	3,0	12,8	13,8	28,0	20,8	11,0	5,4
Buskerud 1999	47694	18,7						0,2	0,5	2,4	9,1	10,8	25,4	25,3	15,8	6,2

KLASSIFISERING AV ULL LEVERT PR KOMMUNE

SAUEKONTROLLEN I BUSKERUD 1995 - 2010							
År	Antall buskaper	Antall v.f.s.	Middelbuskap	Lam pr. v.f.s.	Høstvekt	Avdrått pr. v.f.s.	
					Buskerud	Landet	
1995	274	17 507	63,9	1,66	44,5	73,9	65,0
1996	278	18 114	65,2	1,65	43,1	71,1	64,7
1997	293	18 444	63,0	1,68	44,6	74,9	66,3
1998	308	19 484	63,3	1,65	43,3	71,4	64,2
1999	308	19 586	63,6	1,65	43,9	72,4	66,5
2000	312	20 669	66,2	1,65	45,0	74,3	67,4
2001	302	20 646	68,4	1,63	45,2	73,7	66,1
2002	285	21 047	73,8	1,66	45,1	74,9	69,2
2003	279	21 473	76,9	1,65	44,7	72,7	66,0
2004	266	21 052	79,1	1,70	45,4	76,8	66,2
2005	253	20 839	82,4	1,67	45,5	75,5	67,6
2006	238	19 788	83,1	1,66	43,9	72,2	66,5
2007	231	18 084	78	1,71	46,4	79,0	67,8
2008	222	18 202	82	1,76*	44,8 **	78,9***	70,8***
2009	214	18 214	85	2,06	45,7	79,8	69,7
2010	210	17 591	84	2,19	46,3	80,5	72,8

*Høstlam per para søye

** Korrigert høstvekt 145 dager

*** Korrigert 145 dager og per para søye

TILSLUTNING TIL SAUEKONTROLLEN I BUSKERUD

Kommune	2008			2009			2010		
	antall medl.	søyer pr. 1. jan	pr. buskap	antall medl.	pr. 1. jan	buska p	antall medl.	søyer pr. 1. jan	pr. buskap
Drammen	1	53	53	0	0	0	0	0	0
Kongsberg	5	350	70	4	264	66	6	325	54
Ringerike	14	1096	78	13	1179	91	11	933	85
Hole	2	60	30	2	68	34	3	73	24
Flå	5	413	83	5	480	96	5	462	92
<hr/>									
Nes	30	2237	75	28	2120	76	27	2117	78
Gol	12	1043	87	12	1004	84	11	866	79
Hemsedal	11	755	69	10	735	74	10	673	67
Ål	45	3383	75	43	3372	78	44	3392	77
Hol	23	2427	106	23	2426	105	22	2525	115
<hr/>									
Sigdal	9	581	65	8	575	72	21	549	26
Krødsherad	4	280	70	4	301	75	3	178	59
Modum	11	975	89	12	1026	86	11	925	84
Eiker	6	626	104	6	645	108	5	631	126
Lier	13	1781	137	14	1821	130	13	1706	131
<hr/>									
Hurum	2	193	97	2	175	88	3	275	92
Rollag	4	411	103	4	461	115	5	489	98
Nore/Uvdal	25	1538	62	24	1562	65	23	1462	64
Buskerud	231	18084	78	222	18202	82	210	17591	84

Årsregnskap

v/ Gunn Kolbraek Buskerud Sau & Geit

	31.12.2010	31.12.2009
Resultatregnskap		
Sum salgsinntekter	103 820	106 040
Sum andre inntekter	55 730	20 260
SUM INNTEKTER	159 550	126 300
Sum lønn, personalkostnader	42 310	50 074
Sum andre kostnader	39 811	49 027
SUM KOSTNADER	82 121	99 100
DRIFTSRESULTAT	77 429	27 200
ÅRSRESULTAT	77 429	27 200

Dekkerekspott rørket og funnet i orden.

ØR ab - 11

Hil. Skattegaard
Karla Dæssegard

Årsregnskap

v/ Gunn Kolbræk Buskerud Sau & Geit

	31.12.2010	31.12.2009
Balanse		
Sum finansielle anleggsmidler	200	200
Sum kundefordringer, andre krav	-167 060	-191 030
Sum kontanter, bankinnskudd	428 373	363 637
SUM EIENDELER	261 513	172 807
Sum bokført egenkapital	356 109	325 426
Årets resultat	77 429	27 200
Sum egenkapital	433 538	352 625
Sum langsiktig gjeld	-187 675	-184 375
Sum leverandørgjeld	6 500	-5 950
Sum offentlig gjeld	9 150	10 507
Sum gjeld	-172 025	-179 818
SUM GJELD OG EGENKAPITAL	261 513	172 807