

NSG

NSG
Norsk Sau og Geit

2015

Rogaland sau og geit Årsmelding og rekneskap

Vi merker levende verdier

ID

Trygg og effektiv øremerking siden 1936

Husdyr er levende verdier – de er næring, vekst og liv for bonden, samfunnet og forbrukerne.

I 80 år har OS ID® bidratt til at husdyreiere over hele landet kan merke dyra sine trygt og effektivt med øremerker utviklet og produsert i Norge.

Vi er stolte over å være norske bønders samarbeidspartner. Det handler tross alt om verdens viktigste vare – maten vi spiser.

OS ID®

2550 Os i Østerdalen

Tlf. kundesenter: 62 49 77 00

www.osid.no

www.osidbloggen.no

post@osid.no

Årsmøte i Rogaland Sau og Geit 2016

Scandic Hotel Forus, 26.-27. februar

Lunsj fra kl.12:00. Årsmøte starter kl. 13:00. Møteleiar: Sigmund Skjæveland.

Saksliste fredag 26. februar:

- 01 Opning og velkomst
Rennesøy/Mosterøy Sau og Geit, Kjell Åge Torsen
Ordfører i Rennesøy Kommune, Dagny Sunnanå Hausken
- 02 Godkjenning av innkalling og sakliste
- 03 Opprop
- 04 Val av to personer til å skrive under møtebok
- 05 Tale ved leiar i Rogaland Sau og Geit
- 06 Spørsmål og kommentar
- 07 Årsmelding for 2015
- 08 Rekneskap for 2015 og budsjett for 2016
- 09 Kl. 14:00 Innlegg av Styreleiar i Nortura,
Sveinung Svebestad
• Spørsmål og kommentarer
- 10 • Spørsmål og kommentarer

Kaffepause

- 11 Innkomne saker
 - 12 Arbeidsplan for 2016
- Kl. 19:00 Årsmøtemiddag**

Sakliste lørdag 27. februar

- 13 Innlegg av Magnar Undheim, lSau til heis
- 14 Val

Pause

- 15 Anne Kari Leiråmo Snefjellå frå NSG

Avslutning og lunsj

Påmelding til Berit Pettersen innan 12. febr. 2016

Tlf. 95200340/ E-post: berit.pettersen@fatland.no

Pris enkeltrom: Kr 1910,-

RSG betaler opphaldet for ein utsending pr. lokallag

FABRIKKUTSALG

Velkommen til vårt nye

Me tek imot skinn for **beredning**

Stort utvalg i skinn av sau, rein, geit, samt lær og andre produkter. **Velkommen!**

Besök våre nettsider for info om beredning og salg av **norsk produserte** skinn.

GRANBERG
GARVERI^{AS}
5582 Ølensvåg -Tlf. 52 76 50 00

www.granberggarveri.no

FRAMTIDENS BØNDER PÅ NETT

SAUEKONTROLLEN

- Lansomfattende husdyrkontroll for saueprodusenter
- Ny webløsning for ulike nettlesere, nettbrøtt og mobil
- App til bruk i fjøset og på beite uten netttilgang
- Enkel registrering og nyttige rapporter

Blir du med på laget?

Meld deg inn i dag, så får du en gratis t-skjorte.

For mer informasjon, se [animalia.no/husdyrproduksjon /Saukontrolle](http://animalia.no/husdyrproduksjon/Saukontrolle)

Innhold

Årsmøte i Rogaland Sau og Geit 2016	3
Melding frå styret	6
Styret i Rogaland Sau og Geit 2015	7
Året 2015	9
Saker som har vore handsama i Styret 2015	10
Rogaland Sau og Geit Handlingsplan 2015	11
Medlemsoversikt Rogaland Sau og Geit 2012-2015	12
Referat frå årsmøte i Rogaland Sau og Geit 2015	13
Rogaland Gjeterhundlag Årsmelding 2015	19
Referat – Leiarmøte i Rogaland Sau og Geit	21
Lokallagsledere 2015	24
Lammesesongen i Prima 2015	33
Fagtur med Rogaland Sau og Geit 26.-30. juli til Gotland	36
Mål for norsk saueavl	45
Høgste nye indeksverer i Rogaland 2015	49
Felleskjøpet Rogaland Agder	50
Helsing frå Fatland	51
Norrura – Dyktige sauebønder ga nok et eventyrlig år!	52
Kontaktliste vereringar og andre raselag	54
Kåringssstatistikk 2015 fra Rogaland / Kåringssstatistikk vraka 2015 Rogaland	57
Kåringstype 2015	59
Fotråte – behov for fortsatt fokus	60
Innspel til landbruksforhandlingane 2015	62
Beitelag og Sankelag i Rogaland	64
Kontaktpersonar rovvilt Rogaland	65
Rapport frå geitebøndene 2015	67
Regnskap for Rogaland Sau og Geit 2015	68

Melding frå styret

Godt nytt år!

2015 har som i fjor vore eit godt år for sauene. Sauveigarane har vore skuffa av landbruksoppgjeret.

I 2015 vart det ein sein vår, noko som førte til lang inneföring. På grunn av mykje snø i heiane kom nokre av sauene seint til fjells, medan andre ikkje kom seg til fjells i det heile tatt. Til tross for det forsinka beitet, vart lamma større og finare enn nokon gong.

RSG har hatt høgt fokus på utmarka og bruk av den gjennom blant anna prosjektet «Auka bruk av heiabete». Dette prosjektet er no avslutta og blir sett på som eit vellykka prosjekt. Etter prosjektet sit vi igjen med 160 bjøller. Me må saman finna ut korleis desse skal nyttast i framtida.

I 2015 er det registrert fem nye tilfelle av fotrote. Dette er fem for mykje, men likevel ikkje uventa. Me kan no seia at me har kontroll over sjukdommen. Mattilsynet har no overtatt ansvaret for overvakninga av fotrota, og det går bra.

Rovdyra er rundt oss heile tida. I år har vi sett både jerve-, ørne- og gaupeangrep. I løpet av 2015 har det vore eit jervangrep i Røldal. I Bjerkreim har det vore eit dokumentert ørnedrap, men me trur likevel at det er fleire enn dette. Gaupa har også forsyt seg av fleire lam. Ulven har blitt stoppa i Agder og har derfor ikkje blitt sett i Rogaland.

Sommaren 2015 hadde me ein fantastisk tur til Gotland. Her fekk vi sjå øya, høyre om historia til øya og ikkje minst sjå sauene på Gotland.

Det er nødvendig med meir pengar for å stelle og drive utmarka; Dette håpar me at Bondelaget, Småbrukarlaget og myndighetene også snart vil forstå.

Styret i RSG ønskjer innspel frå lokallaga når det gjeld Landbruksoppgjeret og andre saker me skal jobbe med.

Det har vore eit godt samarbeid internt i styret, noko som har gjort styrearbeidet lett og triveleg.

Me vil til slutt takke lokallaga, tilsette og tillitsvalde i NSG og alle andre samarbeidspartnarar for eit godt samarbeid i året som gjekk.

Me håper at dette året blir like godt eller betre enn fjoråret.

Bjørheimsbygd den 3. januar 2016

Magne Jakob Bjørheim

Styret i Rogaland Sau og Geit 2015

- Leiar:** Magne Jakob Bjørheim
Tlf. 95 03 11 91 – E-post: leder.rogaland@sauoggeit.no
- Nestleiar:** Asbjørn Haga
Tlf. 41 54 82 01 – E-post: asb-haga@online.no
- Kasserar:** Torill Undheim
Tlf. 95 79 21 07 – E-post: post@kvadriga.no
- Styremedlem:** Berge Kjell Opsal
Tlf. 47 64 68 46 – E-post: bkopsal@gmail.com
- Jon Arvid Vassbø
E-post: jonavassbo@gmail.com
- 1.vara:** Bjarne Østerhus
Tlf. 48 22 99 92 – E-post: bjarnoes@online.no
- 2.vara:** Kjell Åge Torsen
Tlf. 97 51 28 14 – E-post: kjell.torsen@lyse.net
- 3. vara:** Ane Waage Haakull
Tlf: 97 64 12 10 – E-post: haakull@online.no
- Leiar Avlsutvalet:** Per Johan Lyse
Tlf. 52 77 99 60 / 47 03 60 06 – E-post: pejl@online.no
- Leiar Rogaland Gjeterhundnemd:** Jan Tore Brattebø
Tlf. 91 87 41 77 – E-post: jtbrattebo@hotmail.com
- Geitenæringer:** Jon Arvid Vassbø
E-post: jonagarden@epost.no
- Sekretar:** Frå Fatland – Berit Pettersen
Tlf. 95 20 03 40 – E-post: berit.pettersen@fatland.no

Styret 2015: Fra venstre Bjarne Østerhus, Torill Undheim, Berge Kjell Opsal, Magne Jakob Bjørheim, Berit Pettersen, Asbjørn Haga og Jon Arvid Vassbø.

Valgkommite 2015: Fra venstre Kåre Vaule, Hanne Lundal, Finn Arrestad, Bernt S. Undheim og Tor Egil Aarthun.

Støtt våre annonsører – de støtter oss!

Året 2015

Rogaland Sau og Geit består av 32 lokallag med 1906 medlemmer. Ein nedgong på 64 medlemmer samanlikna med 2014. Tysvær har størst auke med 7 medlemmer, – veldig bra! Auken i Sandnes er ikkje realistisk fordi Sola har lagt ned sitt lag og gått til Sandnes. Rogaland Sau og Geit har 1 æresmedlem, lokallaga har 9 æresmedlemmer.

Valnemnda for Rogaland Sau og Geit

Valde på Årsmøte 2014

Nord-Rogaland: Hanne Lundal, tlf. 93088345
Vara: Arne Frøystad, tlf. 98018252
Dalane: Kåre Vaule, tlf. 94157524
Vara: Nils Fjellanger, tlf. 47297628

Valde på Årsmøtet 2013

Ryfylke: Tor Egil Aarthun, tlf. 99407481
Vara: Askild Eggebø, tlf. 41452130
Sør-Jæren: Bernt S. Undheim, tlf. 93280296
Vara: Bjarte Vigre, tlf. 99896453
Nord-Jæren: Finn Arrestad, tlf. 97090122
Vara: Olav T. Bø, tlf. 99249111

Valregionar i Rogaland Sau og Geit:

Dalane: Bjerkreim, Eigersund, Helleland, Sokndal/Heskestad og Lund
Sør-Jæren: Sør-Jæren, Nærbø, Klepp, og Time
Nord-Jæren: Gjesdal, Sandnes, Rennesøy/Mosterøy og Kvitsøy
Ryfylke: Forsand, Strand, Hjelmeland, Årdal, Finnøy, Halsnøy, Jøsenfjorden, Suldal og Sauda
Nord-Rogaland: Bokn, Tysvær, Skåre, Karmøy, Nedstrand, Skjold, Vikedal/Imsland, Vats, Sandeid og Ølen

Avlsutvalet for sau i Rogaland:

Leiar: Per Johan Lyse, Nedstrand
RSG: Lars Nevland, Helleland
Vara: Bjarne Østerhus, Erfjord
Nortura: Siri Kvam Haugland
KLF: Hilde K. Håland
Observatør
Frå styret RSG: Torill Undheim
Sekretær: Regonkonsulent i NSG: Kjell Steinar Løland

Saker som har vore handsama i Styret 2015:

- Årsmøte 2015
- Årsmelding
- Rekneskap
- Budsjett
- Handlingsplan 2015
- Oppdatering av lokallaglistene
- Dialogmøte Mattilsynet
- Dialogmøte Fylkesmannen
- NM i Saueklypping/Bjerkreimsmarken
- Leiarmøte 2015
- Årsmøte
- Fjelldagane 2015
- Fjelldagane 2016
- Kåring
- Kurs kåringsdommere
- Avlsutvalet, val
- Tilskot ull
- Jordbruksforhandlingane
- Gjerdekrav for innmarksbeite og Rogalandsmodellen
- Beite/dyrka mark, omrekningsfaktor
- Revepremie
- Lagslovane
- Sauesamling 2016
- Ferdsel Blåsjøvegen
- Fotråte
- Prosjekt Smittebeskyttelse
- Prosjekt Auka bruk av Heiebeite
- Kurs Gjetarhund
- Rovvilt
- Skadefelling jerv
- Radiobjøller
- Rabattavtale Sankeradio
- NSG landsmøte

Styret i RSG har i 2015 hatt 6 styremøter og behandla 62 saker, i tillegg telefon-kontakt.

I tillegg har vi deltatt på ein del møter i lokallag, Leiarmøte og Årsmøte i Rogaland Bondelag, Rovviltnemnda, Mattilsynet, 4-H, Beitekonferanse, Styremøte i NSG, Representantskapsmøte, Årsmøte i Gjetarhundnemnda, Strategimøte før Jordbruksforhandlingane, Landbrukskonferanse 2016.

Rogaland Sau og Geit Handlingsplan 2015

Aktivitet	Ansvar	Start	Slutt	Plass	Kommentar
Medlemsvervning	Alle	Januar	Desember		
Styremøte	Styret	Februar	Februar	Sola	
Fylkesårsmøtet	Alle	August 2014	Februar	Sola	Sende ut program og invitere gjester etter liste januar
Styremøte	Styre + utsendinger	Mars		Ålgård	
Representantskaps-møte NSG/ Landsmøte	Leiar RSG	Mars/Okt 2015	Mars/Okt 2015	Oslo	Vår/ høst
Styremøte/ møte med Mattilsynet	Styret	Mai	Mai	Høyland	Årlig
Apotekavtalen	Styret	Januar	Desember		Revidering
Fjelldagane	O.Vikingstad/ Leif Matnisdal	Juli 2014	Juli 2015	Gotland	Årlig arrangement
Dommersamling/ PC-sekretærer	Avlsutvalget/ Kåringdommere	August	August	?	Dommersamling i lag med Hordaland
Styremøte	Styret	August	August		
Styremøte	Styret	Oktober	Oktober	?	I forbindelse med leiarmøte
Leiarmøte	Styret	Januar 2015	16-17 oktober		Sende program. Invitere gjester i aug. Samle lokallaga, ringledere og styret
Økt bruk av heiabete	Styret	Mars 2013	2015		
Smittebeskyttelse av sauebesetninger	Asbjørn/styret	Mars 2013	2016		
Innspill til jordbruks-forhandlingene	Lokallagene/ Fylkeslaget	Novem-ber	Januar 2016		Til orientering
Sauekontrollen	Alle	Januar	Desember		Større oppslutning til sauekontrollen
Møte valgnemnda	Valgnemnda	Oktober	Februar		
Styremøte	Styret	Desem-ber	Desember		årsmelding/ jordbruksforhandl.
Rovdyr	Styret/medlemmene	Januar	Desember		Gi beskjed til rovvilktakten
Infoskriv lokallagene	styret/sekretær	Januar	Desember		Sende ut 2-3 inforskriv til lokallagene i løpet av året
Fagsamling for saueinteresserte			Februar 2016		

Medlemsoversikt Rogaland Sau og Geit 2012-2015

Lokallaga i RSG	2012	2013	2014	2015	Endring
Bjerkreim	169	172	177	170	-7
Bokn	21	22	23	25	2
Eigersund	95	93	99	94	-5
Finnøy	40	41	44	42	-2
Forsand	32	34	34	34	0
Gjesdal	119	119	126	120	-6
Halsnøy	18	18	18	17	-1
Helleland	66	64	66	64	-2
Hjelmeland	92	85	90	91	1
Jøsenfjorden	11	12	11	11	0
Karmøy	76	76	79	81	2
Klepp	25	22	23	20	-3
Kvitsøy	10	10	9	8	-1
Lund	37	34	42	40	-2
Nedstrand	27	28	30	30	0
Nærbø	31	31	29	30	1
Rennesøy & Mosterøy	68	62	63	65	2
Sandeid	19	18	20	19	-1
Sandnes	122	124	130	146	16
Sauda	56	52	51	51	0
Skjold	33	30	30	30	0
Skåre	18	18	18	15	-3
Sokndal & Heskestad	64	64	72	67	-5
Sola	18	18	20		
Strand	75	73	74	68	-6
Suldal	101	99	101	100	-1
Sør-Jæren	146	166	169	161	-8
Time	164	158	157	143	-14
Tysvær	56	51	52	59	7
Vats	23	24	28	26	-2
Vikedal & Imsland	42	42	38	37	-1
Ølen	43	42	41	37	-4
Årdal	6	6	6	5	-1
Antall medlemmer	1923	1908	1970	1906	-64

Referat Årsmøte Rogaland Sau og Geit 2015

Quality Airport Hotell på Sola, 20.-21. februar 2015

1. Årsmøtedeltakarane blei ynskte velkommen av møteleiar Sigmund Skjæveland.

Opning og velkomst av vertskap Strand Sau og Geit, v/Knut Olav Voster.

Varaordfører i Strand, Alf Henning Heggheim: Strand har dessverre ikkje overnatting til så stor forsamling. Har to hotell, Lilland hotell på Tau og Verkshotellet på Jørpeland.

Strand har 145 aktive gardsbruk, det er positiv utvikling av unge bønder og ein del nydyrkning. 650 mjølkekyr, 5 mill. liter mjølk og 6200 vinterföra sau. Behov for større satsing på sau. Har potensiale i utmark, ynskjer eit levande kulturlandskap.

2. Innkalling og saksliste: Godkjent.

3. Opprop v/ Berge Kjell Opsal.

Fire lokallag har ikkje utsendingar til årsmøtet (Jøsenfjord, Kvitsøy, Vikedal/Imsland, Årdal)

4. Val av to til å skrive under protokollen saman med møteleiar, Sigmund Skjæveland:

Dagfinn Knutson og Hanne Lundal.

5. Tale av Leiar i RSG, Magne Jakob Bjørheim

Me har eit godt samarbeid i styret. Det er gledeleg at eg ser ein del nye utsendingar.

Styret har kvart år dialogmøter med Fylkesmannen og Martilsynet. Når det gjeld fotråte, så har Martilsynet overteke ansvaret frå nyttår. Det har ikkje vore nye utbrot i vinter, men det vil bli tatt stikkprøvar på slakthusa også neste haust.

Det er lisensjakt på jerv, men det er ikkje skutt dyr i vinter. Jerven er sett i Lyseheia 4.2.2015, det har ikkje vore meldingar om ulv, men ørna er eit problem enkelte stader.

Me har eit beiteprosjekt som skal oppfordra til auka bruk av heiabete. Me leiger ut E-bjøller til dei som vil starta med sau på utmarksbeite, og me prøvar å formidla ledig beiteareal. Alle må hjelpe å få sauen heim om hausten, fylkesmannen har pengar til leiting i tome heiar.

Me prøvar å få pengar frå Fylkesmannen til oppgradering av gjetarhytter.

NM i saueklypping skal vere i Bjerkreim til hausten. Oppfordrar alle til å komma å sjå på, og dersom Hallvard Veen i NM-komiteen ber om hjelp, må me stilla opp.

Den nye versjonen av sauekontrollen fungerer bra, og det er mange nye som melder seg inn. Appen er komen, og blir nok til god hjelp for mange.

Jordbruksoppgjaret 2014 var ei utfordring. Det har vore omlegging av tilskottssystemet, der dei store får meir på bekostning av dei små. Me treng alle! Det blei auka tilskott på slakt av kvalitetsslam, og det er bra, men me må prøve å auka tilskott til beitedyr dette året. Norge har 3 % dyrkbart areal, og 45 % som kan nyttas til beite. Det er ein ressurs vi må ta vare på. Ingen dyreslag nyttar utmarka betre enn sauen og geita.

Me treng fortsatt meir lammekjøtt. Det er for tida ein god trend i sauehaldet ved at fleire byggjer nye sauehus. Men det er skuffande at Idsøe importerer lammekjøtt til julemiddagen.

Me må ikkje gløyma å verva nye medlemmar. Rogaland er største fylkeslag med 1970 medlemmar. Me aukar mest, og har til nå i år fått 62 nye medlemmar. Kanskje kan me passera 2000, då får me ein ekstra utsending på Landsmøtet. Rogaland har 33 lokallag og det minste har berre 5 medlemmar. Det går an med samanslåing av lokallag for å få dei større.

Me får ein del årsmeldingar i retur pga. feil adresse. Dette må kvar enkelt syta for å få i orden. Det går å logge seg inn på «Min side» å oppdatere adressa sjølv. På heimesida legg me ut ting som skjer i fylkeslaget. Referat frå styremøter og andre møter blir lagt ut her.

Fjelldagane er ein flott tur som RSG arrangerer kvart år. I fjor var det i Nord-Trøndelag og dette året går turen til Gotland. Me treng rekruttering, det er gildt å få med yngre folk på desse turane. Ein stor takk til Leif Matnisdal og Olaug Vikingstad for arbeidet dei legg ned.

6. Kommentarar til leiaren sin tale:

Hallvard Veen: Kva kan me gjøre for å få vekk ørna i Bjerkreim? Ørnekamera, løye til å skyte ørn? Auka sal av geitemjølk, nå er kvota 97 %. Kje født før nyttår blir geit, kje født etter nyttår er kje heile året. Må jobbe for å endre dette. Tilskott til kje, Geitens år i 2015.

M.J. Vansklig med kamera. Geiterepresentant burde vore med på dialogmøte med Fylkesmannen. Skal jobbe for meir sal på geitemjølkprodukt.

Hanne-Elise Lindal: Håpar det ikkje vert meir fotråde. Har lært mykje. Vil takke Bjørn Høyland og Ove Ommundsen for arbeid med å skaffa millionar. Heldige som hadde dei i NSG.

M.J. Fortsatt beredskap på fotråde.

Johnne Halsne: Størrelse på lokallag, tal medlemmer, kva er aktuelt å sette som grense?

M.J. Vansklig å sette ei grense på tal medlemmer, men 5 er kanskje litt lite?

Bernt S. Undheim: Ein del tankar – ikkje nødvendigvis mi meinings. Godt jordbruksoppgjer for sau. Har det fått ynskja resultat? Kor langt ned må tilskottet gå for ikkje å få overföringssau? Kva med kr. 500 pr. v.f. sau 1. januar? Kor skal i så fall desse pengane gå? Slaktertilskottet oppfordrar til bruk av kraftfør. Differensierte: slaktertilskott, utmarksbeite-tilskott. 45 % av Norge kan beites. Kan me få meir pengar til drift av heiane, sperregjerde og transport?

M.J. Ikkje lett å få vekk tilskottssauer. Me treng også dei små besetningane.

Jan Helge Hause: Lagstovane – ynskjer info og diskusjon. Heiaprosjekt – radiobjøller skapar interesse. Ynskjer tal og diskusjon.

Erik Ravndal: Påsettlam må få tilskott som v.f. sau. Endra telldato? Blir dette jobba med?

Bernt S. Undheim: Vansklig å endre telldato for å få med påsettlamma, det blir ikkje forenkling.

10. Foredrag av Tony Barman (Leiar i Norilia)

Tony Barman starta med å sei at norsk hud er best betalt i heile verda på grunn av den gode kvaliteten. Verdien blir tatt ut i kjøtprisen. Verdien av ulla har minka dei siste 20 åra, pga. meir skinn og mindre ull pr. sau.

Linjeklypp er blitt ein stor suksess, det kostar 12 kr/dyr mot for 25 kr/dyr. Det er 16 forskjellige ullklassar, og prisene er omtrent den same hos Norilia og Fatland.

Merinoull er mijuk og klør ikkje, men den er ikkje så slitesterk som den norske. Den norske ulla er sterk og har god spenst, bl.a. pga. klimaet vårt. Me har avla og hatt fokus på kvalitet, der kan Norge konkurrera.

Kommentar til Tony Barmann:

Hallvard Veen: Ynskjer Tony Barman til NM i saueklypping.

Knut Thunheim: Problemer med nedklassing av ull pga. lengde. Ved kåring av verer: Ullkvalitet må være spenst + my. Ullmengden må brukas når lengda bedømas.

11. Foredrag av Hallvard Ween (Direktør i NHO Rogaland)

«Greier et samfunn å mobilisere menneskelig skaparkraft, kan alt skje»

NHO har 15 regionkontor, og dei fleste medlemmane er små og mellomstore bedrifter.

I Rogaland ordnar me det meste sjølv. Ein viktig kulturarv ligg i misjonshøgskulen, mange sjøfolk og hermetikkfabrikken. Tidligare betyddde hermetikkfabrikken meir for økonomien i Rogaland enn olja gjer nå.

Næringslivet ettersør arbeidsfolk med «gode tya».

Landbruket får mykje pes, men sauene får positiv omtale. Driv du matproduksjon eller landbruk? Tenk nytt, løfta prisen og produser kvalitetsvarer. Det å samarbeida er ikkje å raka til seg, men å dra nytte av kvarandre.

7. Årsmeldinga, gjennomgang av Asbjørn Haga.

Livar Nedrebo: Gjennomgang av årsmeldinga var bare opplesing av reklame, ikkje godt nok.

Sveinung Havrevoll: Skal vere opplesing av årsmeldinga, ikkje bare reklamen. Årsmeldinga skal stemmas over.

Anne Cath. Grimstad: Støtter Sveinung når det gjeld årsmeldinga.

Sigmund Skjæveland: Det gjekk nok litt raskt, vi hadde litt liten tid.

Per Johan Lyse: Kåring i 2015, krav til O-indeks: NKS: 115 og Spel: 110.

8. Rekneskap og budsjett, Alf Torstein Pettersen. Godkjent.

Jan Helge Hauvøe: Omlegging av medlemskontingenenten, skal me auke budsjettet på kontingenenten til 470 millionar?

Alf T. Medlemskontingenenten skal opp på Landsmøtet.

Livar Nedrebo: Skotpremie på rev, får me støtte til lokallaga?

Alf Dybing: Budsjett 2014 kåningsgebyr halvert i forhold til rekneskap, 2014?

Alf T: Dobbelt opp i 2013, fått for året før.

Erik Ravndal: Søkte om skotpremie på rev i desember 2014. Når kjem det?

Alf T: Skulle ha fått det, må ha skjedd ein feil. Skal ordne opp i det.

Sveinung Havrevoll: Revepremie søknadsfrist er 1. desember. Kva med rever skutt i desember?

Alf T: Skal vere med på søknaden for året etter.

9. Innkomne saker: Fra Sør-Jæren Sau og Geit. Forslag om å endra sedvanen om styremedlemmane sin geografiske samansettning.

- Valgkomiteen i Rogaland Sau og Geit skal bestå av én representant med personlig vara fra hver av de fem valgregionene. (som i dag)
- Valgkomiteen skal arbeide for å finne og sette sammen forslag til det best kvalifiserte fylkesstyret ut fra kandidatenes egnethet og geografiske, faglige og organisatoriske kompetanse.
- Det forutsettes likevel at forslaget omfatter minimum to representanter fra nordfylket og to representanter fra sørfylket.

Torill Undheim: Styret ynskjer ikkje å gjøre endring. Valkomiteen står fritt til å velja styremedlemmar. Synes det fungerer godt slik som det er i dag.

Jan Helge Hauvøe: Einig med Sør-Jæren

Knut Arild Aamodt: Endre tal år medlemmane i valgkomiteen sitter. Ynskjer fleire år.

Sigmund Skjæveland: Kan sitja i to periodar, må da veljas på nytt.

Kjell Åge Torsen: Kor går grensa i Boknafjorden?

Sigmund Skjæveland: Kulepunkt 3 gjer det strengare enn i dag.

Anne Cath. Grimstad: Kulepunkt 2 er det viktigaste.

Knut R. Thunheim: Dette er diskutert før og regiongrensene er justert.

Knut Arild Aamodt: Ynskjer skriftleg at valgkomiteen står fritt.

Tor Olav Gya: Fungerer godt i dag. Støtt styret.

Torill Undheim: Valkomiteen står fritt slik som det er i dag.

Sigmund Skjæveland: Stakkar den valgkomitemedlem som ikkje finn kandidat frå sin region.

Hanne-Elise Lindal: Stryke tredje kulepunkt. Behalde første og andre kulepunkt. Sedvanen er blitt til ein regel om at det må vere styremedlem frå kvar region. Sør-Jæren ynskjer at valkomiteen skal stå fritt.

Bernt S. Undheim: Vente med val om dette til i morgen.

Sigmund Skjæveland: Redd for splid. Ikkje utsett det.

VEDTAK: Fleirtall for å støtte styret. Det blir som før. (19 stemte for Sør Jæren sitt forslag).

12. Handlingsplan 2015, Torill Undheim. Godkjent.

Hanne Lundal: Apotek 1 i Aksdal godtar ikkje medlemslistene før dei nye kjem 1. mars.

Torill: Det er feil, medlemslistene skal gjelde frå 1. mars eit år til 1. mars året etter.

Kjell Åge Torsen: Korleis går det med snyltarprosjektet til Atle Domke?

Torill: Atle har sluttat, me prøver å få ein sluttrapport. Det har beklagelegvis stoppa opp.

Hanne-Elise Lindal: Ynskjer at RSG arrangerer kurs for lokallaga i å lage heimesider.

Jan Helge Havsøe: Einig med Hanne-Elise. Ynskjer opplæring av tillitsvalte i lokallaga på data og internett. Leiarmøte, kan me invitere dei små raselaga, bondelag mfl.?

Hanne-Elise Lindal: Beitelag burde møtast. Ynskjer at fylkesmannen arrangerer samling for beitelaga, RSG må pushe på.

Festmiddag fredag kvelden.

Utdeling av pokal til beste indeksver. Det var to verer med heilt lik O-indeks: 145.

Gunvor H. og Jostein Eiane for veren: 201340423 Myrk

Tor Ivar og Lene Gundersen for veren: 201341591 Selebove

Utdeling av pokal til beste bukk:

Anna Olaug og Hallvard Veen for bukken: 20114159 Veen

13. Slakteriets time

Fatland: Presentasjon av Berit Pettersen.

I 2014 blei det gjort ei omlegging av refusjon for elektroniske øyremerke, dykk får nå auka puljetillegg med kr. 0,70 pr. kg, i staden for kr. 12 pr. dyr. Alle Fatland sine bonusar og tillegg baserer seg på tal kg, derfor svarar det seg å levera tunge lam.

Coop sitt grillsortiment er Fatland sitt produkt, og det kjem inn under «Nyt Norge» merket. Fatland arrangerer kvart år eit fagseminar med interessante foredragshaldarar.

Kommentar til Fatland:

Hanne-Elise Lindal: Blir kjøttet merket med opprinnelsesland? (Merket Coop)

Berit: Det skal merkes med opprinnelsesland. Det er kun norsk mat som kan være merket med «Nyt Norge».

Kjell Åge Torsen: Er ulla skitten? Bryr folk seg om ulla?

Sveinung Havrevoll: Ynskjer nøytral baksida på nummerlappane. Blei bestemt i fjor at reklamen skulle fjernas. Er leiar for alle medlemmane.

Berit: På årsmøtet i fjor blei det bestemt at den øverste linja på nummerlappane skulle tas vekk. Der stod det: «Slakteriet du bør velje» og det blei fjerna til dette året.

Nortura har hatt sekretær og reklame i 60 år, må kunne tåle Fatlandrekklame også.

Fatland betaler for sekretærjobben. Ove Myklebust berekna det til 25 % stilling.

Dagfinn Knutsen: Vi kan ha reklame for Prima og Nortura også.

Tor Olav Gya: Bruke tida til viktigare ting enn å diskutere slakteri og reklame. Häpar ingen som klagar på reklamen har brukt blokka med Nortura-reklame.

Hallvard Veen: NM i saueklypping. Me må ikkje henge oss opp i baksida. Nortura, Fatland og Prima samarbeider godt i NM-komiteen og om innkjøring av lam. Veldig bra!

Nortura: Presentasjon av Siri Kvam Haugland.

Nortura har som mål å skapa best mogleg økonomi for bonden. Veldig god sesong i fjor, der Slaktet kom når vi trond det. Ved nyttår var det 280 tonn på reguleringsslager, men det vert oppkjøpt. Positiv trend med fleire leverandørar. Oppkjøpet av Prima er ei satsing på framtida

Lamminga – her er det pengar å tene.

Vanskeleg å selja dielam/sommarlam, me ynskjer mest mogeleg lam om hausten.

Kommentar til Nortura.

John Halsne: Vereslakt etter 15. november, blir det klassa som vær?

Siri: Ikkje ein regel, men verer bør ikkje slaktes mellom 15. november og slutten av februar.

Knut R. Thunheim: Kvite øyremarker på innkjøpte dyr, f.eks. verene, vereringene må også være nøyne med dette.

Jon Arvid Vassbø: Kva skjer med kje? Vert dei kassert?

Siri: Nei.

Hallvard Veen: Lammeringer, samlas dei i sauehus? Skeptisk til dette.

Siri: Har retningslinjer som skal følgjes. Andre slakteri har også samlasting.

Prima: Presentasjon av Georg Fredrik Ueland.

Bonden må ha same «hatt» heime og i butikken, ynskjer høg pris på kjøttet, men kjøpa billig. Det er strenge krav til Jæren Smak og Prima har eit godt samarbeid med Meny for å selja det. Det er bra med import for å holda lam til marknaden. Dielamma som ikkje vert solgt, vert salta og tørka til pinnekjøt. Planen vidare er å drive innovasjon på lam.

Leif Håkon Korsbø har nettopp starta i jobb på Prima. Han presenterte seg sjølv.

14. VAL AV NYTT STYRET FOR 2015

Leiar for 1 år:	Magne Jakob Bjørheim	Attval, 50 stemmer, 8 blanke
-----------------	----------------------	------------------------------

Styremedlem for 2 år:	Asbjørn Haga	Attval, 58 stemmer
-----------------------	--------------	--------------------

Styremedlem for 2 år:	Jon Arvid Vassbø	Ny, 58 stemmer
-----------------------	------------------	----------------

Styremedlem:	Torill Undheim	Ikkje på val
--------------	----------------	--------------

Styremedlem:	Berge Kjell Oppsal	Ikkje på val
--------------	--------------------	--------------

1.varamedlem:	Bjarne Østerhus	Attval
---------------	-----------------	--------

2.varamedlem:	Kjell Åge Torsen	Attval
---------------	------------------	--------

3.varamedlem:	Ane Waage Haakull	Attval
---------------	-------------------	--------

Nestleiar for 1 år:	Asbjørn Haga
---------------------	--------------

Kasserar:	Torill Undheim
-----------	----------------

Revisor for 2 år:	Tor Olav Gya	Attval
-------------------	--------------	--------

	Egil Svela	Ikkje på val
--	------------	--------------

Varamedlem:	Andre Kjørmo	Attval
-------------	--------------	--------

Møteleiar til årsmøte 2016:	Sigmund Skjæveland,	Attval
-----------------------------	---------------------	--------

Utsendingar til Landomøte 2015: Gir styret fullmakt til å velja utsendingar.

Valnemnd:

Nord-Rogaland:	Hanne Lundal	Valt for 2 år
Personlig vara:	Arne Frøystad	
Dalane:	Kåre Vaule	Valt for 2 år
Personlig vara:	Nils Fjellanger	

Godtgjersle tillitsvalde i RSG:

Leiar:	kr. 30.000
Kasserar:	kr. 18.000
Nestleiar:	kr. 15.000
Andre styremedlem:	kr. 6.000
1. varamedlem:	kr. 6.000
Leiar avlsutv Rogaland:	kr. 6.000
Andre tillitsvalde:	kr. 700 pr. dag

Tillegg for styremedlemmer for arbeidstid over 20 dager:

Kr. 1.400 pr. dag over 6 timer og kr. 700 pr. dag under 6 timer.

Tillitsvalde gis reise/bilgodtgjelde etter statens regulativ.

15. Cathinka Kjelstrup, NSG.

Cathinka er gjetarhundansvarleg i NSG, ansatt i 50 % stilling og driver sjølv med gjetarhund. NSG har eit gjetarhundråd som setter rammene for gjetarhundarbeidet og er forhandlingspart mot Norsk Kennel Klubb og kontaktledd mot fylkeslaga. Medlemmar i NSG har same rettigheter i NKK til f.eks. registrering av valpar, som andre medlemmar. Ei prøvenemnd arrangerer gjetarhundtevlingar som Norgesserie, Nordisk, EM og VM. Medlemskontingenenten i NSG har auka for 2015, hovudmedlem: kr. 1500 eller kr. 900, husstandsmedlem kr. 400.

Hanne-Elise Lindal: Lagslovane: Deltakar på gjetarhundtrening og stevner, må ikkje krevje hovudmedlemskap.

Cathinka Kjelstrup: Skal behalde det gamle systemet, nok å være medlem.

Beiteprosjektet: Orientring av Bjarne Østerhus.

Vi har kjøpt 60 nye E-bjøller, så nå har vi 160 stk. til utelege, fortrinnsvis til brukarar som er nye i heia eller bytter til ei ny hei. Vi jobbar også med auka drift i tome heiar.

Hallvard Veen orienterte om NM i saueklypping som skal vere i Bjerkreim same helga som Bjerkreimsmarken.

Magne Jakob takkar Alf Torstein for 8 år i styret, han fekk kopp med sauemotiv. Møteleiar fekk også takk og blom for godt arbeid.

Sigmund Sørensen

Dagfinn Knutsen

JP Lundal

Rogaland Gjeterhundlag Årsmelding 2015

Medlemmer og styre

Rogaland gjeterhundlag hadde ved årskifte 116 betalende medlemmer.

Styret i laget har i 2015 hatt følgende sammensetning.

Leder: Jan Tore Brattebø

Nestleder: Johannes Skårland

Kasserer: Jane Espovoll

Sekretær: Jacob Vetrhus

Styremedlem: Hartvik Johnsen

1 varamedl: Erlend Kvinnnesland

2 varamedl: Sven Kverneland

3 varamedl: Sverre Nordbø

Ansvar for nettsida er det Jacob og Jan Tore som har hatt.

Styret har hatt 3 styremøter og ellers hatt kontakt på telefon og mail i 2015.

Nye førere med godkjent gjeterhundprøve

Rogaland har fått 10 nye førere med godkjent gjeterhundprøve i 2015.

Disse er: Alf Inge Knutsvik og Kaisa

Anton Hetland og Lennie

Andreas Hebbinghaus og Meg

Øystein L.Kleppa og Tilla

Roy Joakim Egeland og Tarzan

Rasmus Bø og Ronja

Kjell Arne Havrevold og Lassie

Emilie Moi Eikje og Izi

Julie Bjelland og Blackie

Tommy Brekke og Siko

Nye gjeterhunder

58 nye gjeterhunder i Rogaland har oppnådd kravene til gjeterhundprøve (60p i kl1) i løpet av året.

Gjeterhundprøver

Det har vært stor prøveaktivitet i rogaland i 2015.I alt har det vært avviklet 27 prøver fordelt på følgende klasser:

Kl 1: 11 prøver

Kl 2: 5 prøver

Kl 3 med deling og evt singling: 10 prøver

Kl 3 med dobbelhent: 1 prøve

Av disse er det 1 Fylkesmesterskap,2 Fatlandcup innledende + 1Finale, 2 norgesserieprøver og 2 norsk nursery prøver. I alt har 609 hunder gått prøve i Rogaland i 2015.Det er veldig bra.Dette sier litt om det store dugnadarbeidet som er lagt ned.RGL retter stor takk til alle som har arrangert og deltatt på prøvene.

Gjeterhundkurs

Det har i 2015 vært arrangert en del gjeterhundkurs i fylket.

I Hå har det vært sommerkurs på Varhaug. Startet 24/6 og gikk over 8 kvelder med avsluttende prøve.ca 15 deltakere. Instruktører var Arvid Årdal, Tore Matningsdal og Jarl Nord-Varhaug.

I Årdal i Ryfylke har det vært 2 vinterkurs 17-18/1 med 10 deltakere. Instruktør Johannes Skårland og 15/2 og 14/3 med 8 deltakere. Instruktør Kjell Helland. Avsluttende prøve 15/4.

I Nordfylke har det vært vinterkurs 10-11/1 og 14-15/2 med 6 deltakere. Instruktør Jane Espenvold.

Det har også vært vinterkurs i nordfylke i des-jan(10 dager) med 10 deltakere. Instruktør Gerhard Håkull. Her var det også avsluttende prøve. Han har også hatt kurs 30/1-1/2 med 7 deltakere.

Det går også ett vinterkurs nå som skal vare fra des 2015- Jan 2016 med 8 deltakere i nordfylke. Instruktører er Gerhard Håkull, Jakob og Svanhild Markhus.

Organisert trening

Det foregår organisert trening en gang i uka hos Kurt Kristensen i Egersund.

Fatlandcupen

Det ble 2 innledende omganger i fatlandcupen. Disse ble avholdt i Bjerkereim hos Svein Hestnes. Dette ble en kjempefritt helg og en verdig avslutning for Svein Hestnes som måtte gi tapt for kreften bare 1 mnd etter.

Finalen i kl 3 med dobbelhent ble avholdt hos Jarl Eirik Jakobsen på Klepp. Her var det Jan Egil Orthe som stakk av med seieren. På plassene bak kom Arvid Årdal med Qudi og Glenn Nodland med Mac.

Fylkesmesterskapet

Fylkesmesterskapet ble arrangert i Hå den 15.8 og det var 40 ekvipasjer, dette er veldig bra. FM gikk i kl 3 med deling og singling. Det var Arvid Årdal og Vår som ble fylkesmestre med Sverre Kvinneland og Heather på 2 plass og Jan Tore Brattebø og Meg på 3 plass.

Jane Espenvoll og Iris ble beste unghund.

Norgesserien

I 2015 har mange ekvipasjer fra Rogaland deltatt i Norgesserien. Serien bestod av 6 innledende prøver, der dei 4 beste telte i sammendraget. Dei 35 beste gikk vidar til finalen som skulle bli arrangert i Telemark, men pga av tåke fikk dei ikke arrangert og resultatlista fra innledende ble stående. Vi hadde 6 hunder blandt dei 35 beste og Erlend Kvinneland og Jossa ble Rogalands beste på en 8 plass.

Norsk og Nordisk Nursery

Norsk nursery ble arrangert i Etne 7 og 8/11 med 47 startende ekvipasjer. Rogaland stilte med 10 ekvipasjer men bare 1 av disse ble med til Nordisk Nursery i Hedmark helga etter. Det var Erlend Kvinneland og Zac og dei endte på 4 plass til slutt.

Takk for støtten

Takk til alle lokkallag og personer som har deltatt på dugnad ved tevlinger, kurs og fellestreninger. En særlig takk til Fatland A/S for fine premier til Fatland cup.

*For Rogaland Gjetarbundlag
Jan Tore Brattebø (leder)*

Referat - Leiarmøte i Rogaland Sau og Geit

Scandic Maritim Haugesund, 16.-17. oktober 2015

Leiar i Tysvær Sau og Geit, Jostein Harboe opna møtet og gav ordet til Ordføraren i Tysvær
Ordfører i Tysvær, Harald Stakkestad takka for invitasjonen. Han orienterte om Tysvær Kommune og
fortalte at Sau og Geit har to lokallag, som vart stifta i 1949. Han snakka og om kor viktig det er å ta
vare på lokallag og tradisjonar i bygdene. Stakkestad ynskja oss lukke til med Leiarmøte

Opprop v/Berge Kjell Opsal

Det var 11 lokallag som ikkje møtte, -Finnøy, Forsand, Halsnøy, Hjelmeland, Jøsenfjord, Klepp, Lund,
Sokndal og Heskestad, Nærø, Vats og Årdal. Vereringangane var det Finnøy og Rennesøy som ikkje
møtte

Leiarens tale v/ Magne Jakob Bjørheim

- *Landbruksoppgjøret.* Gjerde mellom ut- og innmark, omrekningsfaktor på kulturbeteite. Lammetilskot der me mista 250 kroner i to år. Lokallaga må koma med innspel til neste års forhandlinger. Sein og kald vår og mykje snø i fjellet, dette til tross, lamma aldri vore så fine som i år
- *Fjelldagane.* Flott tur til Gotland, der 111 deltok og me fekk god innføring i kultur, landbruk, og Gotlandsauen. Takk til sponsarane, Felleskjøpet, Fatland og Nortura, og ein særslig takk til Leif Matnisdal og Olaug Vikingstad som har laga turen saman med Idé Reiser
- *Min Side.* Web-sida og Min side kan alle logge seg inn med medlemsnummer og passord, der ein kan oppdatere medlemsinfo sjølv
- *Heimeside:* www.nsg.no er det Torill Undheim som har ansvar for
- Kåringa synte at det var god kvalitet på lamma i år. Eg likar felleskåring, det skaper miljø, men viktig å tenkja smittespreiing
- *NM i saueklypping.* Ros til Bjerkreim for godt gjennomført arrangement. Gledelig med mange deltakare, særleg i juniorklassen
- *Rovdyr* RSG har fått to skadefellingslag. Jerv har drept ca. 200 lam i Røldal (Valldalen, Slettedalen), og det er observert jervespor i Suldal. Viktig å gi beskjed til rovdyrkontaktane ved funn av rovdyr
- *Gjetarbund.* Gratulerar til Jane Espenvold som fekk 3. plass i NM
- *Sauekontrollen.* Positiv utvikling, der me har fått App og det er blitt stor auke av medlemmer i Sauekontrollen
- *Mattilsynet.* Har god dialog med MT, Solli-saken, ein lei sak som er ferdig, Rogaland har nå fått 5 nye tilfelle med fotråte. Husk fotbading!

Innspel /spørsmål frå salen:

Knut Thunheim: Solli saken, der MT har beklaga og me har fått ros for handtering av det som hendte.

Hallvard Veen: RSG kunne hatt ambassadørar for geiteprodukt, slik som nå Tine legg opp til. Kanskje me bør tenkja på det

Utmarksbeite i Rogaland v/Beiteforskar Yngve Rekdal

Yngve Rekdal jobbar i NIBIO, (Norsk Institutt for Bioøkonomi). Rogaland er det fylket som har mest dyr på utmarksbeite og det einaste fylket som har auke i beitedyr. Me har fuktmark som er veldig bra, men Rogaland ligg langt under gjennomsnitt når det gjeld beiteverdi. Veldig interessant når Rekdal fortalte om dei ulike grasartene, utmarkslandbruk og kvifor me tar føret frå utmark,-fordi det er lønnsamt, nødvendig for å auke norsk landbruksproduksjon. Hentar ein meirverdi med mat frå rein natur, som gir god dyrevelferd, eksotisk produkt som motvekt til industrielandbruket. Eit landbruk kopla

opp mot reiseliv, med tanke på kulturlandskap, tilgjengeleighet og tradisjonsberar med å ta vare på kulturarven. Det vert beita for lite i Norges land, tenk jordvern i utmark, ikkje bygg hytter. Les presentasjonen på www.nsg.no

Endring av kåringsreglar 2016 v/Kåringsansvarleg Per Johan Lyse

Per Johan Lyse informerte om forslaget til nye kåringsreglar, som skal ut på høyring. Noko av forslaget vil vere at kroppspoeng fjernes og brukseigenskaper innføras, bein og ull som før, ullmengde kuttes ut. Dommaren skal då setje poeng for beinstilling, brukseigenskaper og ullkvalitet.

Veraringene time på leiarmøte 16.-17. oktober

Time veraring, v/ Geir Nilsen: delt ringen i to grupper, med totalt 9 medlem og ca 1000 sau. Godt sal på verene. Noko avslag til medlem i TSG. Ønsker ikkje ytligere registreringer på mordyret. Ønsker heller nedskrivning av indeksen på dyr eldre enn 3 år. Godt samarbeid, med styrt paring på sauene på tvers av besetningene for å få bredden med seg. Rekruttering er foreløpig ok.

Hå veraring, Leif Matningsdal: Stabil medlemsmasse. To grupper, der ein besetning er for seg selv. Setter grense på 137 indeks for prøveværene. Godt salg på eliteværene. Styrt inseminering. Ønsker minst mulig registrering av informasjon på mordyret.

Bjerkreim veraring, Ola Audun Svela: 20 medlem i ringen, men opplever rekrutteringen som ei utfordring. Stadig fleire ønsker å granske i eigen ring. Granska 65 værlam i 2014. Kvart medlem får tilskot til semin. Tineren til frossen såd blir brukt, men temperaturen her varierer noko. Kjører værene rundt mellom besetningene etter avtalt kjøreliste.

Dalbuen veraring, Kari Melhus: 7 medlem i ringen og 1200 sau. God økonomi og betaler all semin, kåringsavgift. Kjøpte vekt til alle medlemmer. Betaler grunnpris på værene som skal inn til gransking. For mange unge dyr går ut pga jurhelse. Ønsker en mer haldbar sau. 25 værer til gransking. Alle aldersgrupper må være representert blandt værene som vert brukt.

Gjesdal veraring, Trygve Ravndal: Ringen er delt i to, med ca. 1000 sau. God økonomi og godt sal. Ringen betaler all semin og dunker, i tillegg til at medlemmene har fått noko godt gjørelse. Gode framtidssikter. Eldre sauер som held seg godt, går for mykje ned i indeks. Enig i at indeksen bør frysas på sau over 3 år! Viktigere å verdsette holdbare sauere enn å innføre flere registreringer på mordyret.

Haugaland NKS ring, Magnar Helgelund: 5 avdelinger, med 3 NKS, 1 spål og 1 NorX. Ringen har ca. 1000 sau og gransket 25 værer i 2014. Rekrutteringen har grei framgang. Tenker at ringen må stole meir på eigne værer, de kan vera minst like god som semin.

Ryfylke veraring, Harald Krokedal: 3 avdelinger. God rekruttering i ringen, især Hjelmeland. Sliter med flått på værene, som igjen gir lang lammung. Dette er ikkje godt grunnlag for å måtte registrere mer i denne perioden. Ringen har god økonomi, som betaler alle utlegg for medlemmene. Godt salg på værer. Kjører alle værer, og bruker ikkje væren på flere enn 8-10 dyr.

Lund veraring, Knut Thunheim: 6 medlemer i ringen. Bytter værer etter avtale. Går ned på innsett i haust. Ett medlem som slakter tidlig og gransker i egen flokk, får ikkje værer opp i indeks over 125. Opplever håpløs rekruttering, og ønsker ikkje krav om mer registrering.

Rogaland Spærling, Gaute Bue: 5 medlem og 600 sauere. Setter inn 15 værer høsten 2015. Ringen ser at de får godt betalt for farga feller. Bruker kun semin. Godt salg på værer. Prioriterer kjøtt framfor ullkvalitet. Dårlig utvalg til semin. God rekruttering.

Sandnes veraring, Olav Furenes: Sliter litt med rekrutteringen. Gransker 16-18 værer kvart år, og kjører værene rundt, to-og-to, etter kjøreliste. Økonomien er ok. 16 værer blir satt inn høsten 2015, og alle er lammelam. Opplever at det er for stor utrangering av unge dyr. Lurer på hvorfor Stas-Krøss holder seg, mens to av halvbrødrene har hatt stor nedgang i indeksen??

Gjestering: Sveio veraring, Olav Håvardsholm: 5 medlemmer med til sammen 700 sau. En besetning bytter ikkje vær, men de andre 4 bytter seg imellom. Ønsker holdbare sauere, og ønsker å premiere sauere

som blir eldre enn 4 år. Alle opplysninger en trenger ligger i alder ved slakting.

Finnøy og Rennesøy værering ikkje møtt.

Lokallaga sin time

Lokallagets time vart leia av Asbjørn Haga som opna med om det var spørsmål og innspel. RSG spør etter meininger om NSG bør ha Landsmøte kvart år?

- Lokallaga meiner det bør vere Landsmøte kvart år. Magne Jakob Bjørheim er med i ein komité nedsatt av NSG, som skal jobbe med det

RSG spør om me skal vera representert i styret i Bondelaget og Bonde og Småbrukerlaget?

- Lammetilskot, Sau og Geit gjorde ein därleg jobb. Svar: RSG prøvde var aktiv i denne saken, men resultat var gitt
- Viktig med dialog mellom faglaga, Bonde og Småbrukerlag, Bondelag og Sau og Geit.
- Mattilsynet si håndtering av livdyrhåndel i forbindelse med fortråte skaper frustrasjon. Viktig med kontroll
- Bruksbesetninger,- kun en ring i Nord-Rogaland, og frykter at me i framtida ikkje får handle livdyr frå Etne. RSG tar dette opp med MT i mai. Etter ein telefon til MT får me opplyst at soner er som før
- Opplæring av tillitsvalde, RSG skulle hatt kurs for nyvalde.
- Nyttig med lokallagets time, skulle hatt 2,5 time. Viktig å støtte kvarandre i vanskelige saker.
- Slaktekurs i Suldal, over 40 personer deltok, veldig positivt

Fellesmiddag

Fin underholdning av «Okersol»

Kåring 2015 v/Per Johan Lyse

Kåringansvarleg, Per Johan Lyse informerte litt frå sesongen. Dommerkurs i Rosendal, saman med Hordaland før kåringane. Torill Undheim er ny dette året. Takk til RSG for økonomisk støtte. Sjølv om kåringa er slutt, kjem det framleis sauar frå heia, slik at nokre vert fortsatt kåra. Det er stilte 1658 lam i 2015 mot 1687 i 2014. Lyse understreka kor viktig det er å følge reglane for kjøp/sal av livdyr.

«Frykten for den siste olje» v/Håvard Førland.

Håvard Førland, ein livsnytande samtids-synsar. Tysvær har gått frå landbrukskommune til olje,- har me gått frå eigenarten vår? Kva er nok for å vere lukkeleg? Flott kåseri med bodskap om at ein kan ha det godt utan mykje pengar

Utmarksbeite på Kvitsøy, v/Kristian Pallesen

Kristian Pallesen fortalte om Kvitsøy med 2000 da utmarksbeite og 1000 v.f.sau. Holmane er eid av gardsbruka og delt inn under kvar sine hovudbruk, med beite- tare- og strandrettigheter. Bruken av Holmane er eit spesielt system som er tilbake på 1800-talet.

Les meir på www.nsg.no

Økonomi overskotslam v/Olav Håvardsholm

Rekneskapsfører og sauebonde Olav Håvardsholm fortalte om korleis han driv som sauebonde. Sauen ha to spenar og skal gå med to lam, overskotslam er trilling eller meir og for kvart lam du venje under så har du tent 1000 kroner. Dekningsbidrag er 550 kroner høgare på ein trillingsau. Tala han la fram er utan tilskot, han understreka til slutt: «Ikkje tenk tilskot, tenk drift»

Les meir på www.nsg.no

Lunsj og heimreis

LOKALLAGSLEDERE 2015

Sau og Geit Lokallag	Lefjar	Tlfon	Adresse	Postnr. Sted	Lagets e-post
Bjerkheim	Hallvard Veen	99237481	Gloppedalsv. 1661	4389 Vikså	bjerkheim.lokallag@sauoggeit.no
Bokn	Geir Aksdal	90954910	Vågavegen 74	5561 Bokn	geiak@online.no
Eigersund	Jan Helge Havso	97191459	Heggdalsvg. 335	4372 Egersund	janih@uni.no
Finnøy	Gaut Halleland	99490548		4160 Finnoy	finnon.lokallag@sauoggeit.no
Forsand	Roar Larsen	40008753	Kleppavegen 122	4110 Forsand	roar@strandbien.no
Gjesdal	Erik Ravndal	90092233	Hauganorkvegen 59	4330 Ålgård	er-rav@online.no
Halsnøy	Sven Halsne	48149321		4182 Skarveit	svenhal@online.no
Hellesland	Harald Sleveland	48199374	Stevelandsvn. 88	4373 Egersund	ann.slevland@postmail.com
Hjelmeland	Ola Mjølhus	92034897	Hauske 45	4130 Hjelmeland	hjelmeland.lokallag@sauoggeit.no
Jøsenfjord	Odd Gunnar Hauge	98283018	Hauge	4134 Jøsenfjord	helena.hauge@gmail.com
Karmøy	Dagfinn Knutsen	90790639	Hennescvægen 79	4272 Sande	daffy73@live.no
Klepp	Einar Svela	94862566	Undheimsvægen 884	4342 Undheim	einarsvela@regk.no
Kvitøy	Henrik Håland	91343194		4180 Kvitsøy	kvitoy.lokallag@sauoggeit.no
Lund	André Kjormo	95855580	Knodlen	4462 Hovsrad	andr-kj@frisun.no
Nedstrand	Magnar Helgeland	93648911	Maurland	5560 Nedstrand	
Nærbø	Hege Vigre	99591925	Audanofland 46	4365 Nærø	nærba.lokallag@sauoggeit.no
Rennesøy og Mosterøy	Kjell Åge Tøren	97512814	Østhusvikn. 22	4150 Rennesøy	rennesoy-mosteroy.lokallag@sauoggeit.no
Sandeid	Harald Hustoft	90965217	Forehaugvegen 24	5585 Sandeid	linhaland@hotmail.com
Sandnes	Stian Espedal	97958151	Toppmæsveien 20	4328 Sandnes	stian.espedal@nortura.no
Sanda	Dagfinn Birkeland	91382059	Mosbakka	4208 Saudasjøen	sauda.lokallag@sauoggeit.no
Skjold	Hanne Lundal	93088345	Vikevegen 121	5574 Skjold	hanne.lundal@gmail.com
Skåre	Harald Pedersen	98253911	Slåttavegen 24	5514 Haugesund	skare.lokallag@sauoggeit.no
Sokndal og Heskestad	Gunnar Vaaland	95734929	Varland	4380 Haug i Dalane	sokndal-heskestad.lokallag@sauoggeit.no
Strand	Knut Ola Vosler	41686296	Ryfylkevegen 2585	4120 Tau	strand.lokallag@sauoggeit.no
Suldal	Sveinung Havrevoll	52794577		4237 Suldsosen	suhaare@gmail.com
Sør-Jæren	Hanne-Elise Lindal	41567044	Lindal 71	4365 Nærø	sor-jæren.lokallag@sauoggeit.no
Tine	Livar Nædreø	91623383	Høylandsvegen 156	4347 Lye	linarnedre@gmail.com
Tysvær	Jostein Harbo	52776016	Skjoldastråmvegen	5567 Skjoldastråmen	bicletth@online.no
Vats	Magnus Frøland	90507552	Torresdal	5574 Skjold	fjylland.magnus@gmail.com
Vikedal og Imsland	Gunnleiv Nybøru	90769423	Vågfossvegen 56	5583 Vikedal	asldaug@onybris.com
Ølen	Cecilie Tonnesen	94276775	Nygårdsvegen 29	5584 Bjoa	cicci24@hotmail.com
Ardal	Karstein Sie	98245534	Sedberg	4137 Årdal i Ryfylke	ardal.rl.lokallag@sauoggeit.no

Fjøssystemers Appetittfôrkasse

– en revolusjon av Islandshekken

Fjøssystemers Appetittfôrkasse med lammesikker front
er i kombinasjon med vår kraftfôrutasjon smart fôring!

Kraftfôrutasjonen har automatisk opptrapping og du kan følge fôringen på nett.

Fjøssystemers Appetittfôrkasse med lammesikker front

Egenutviklet fôrkasse til sau for rasjonell tildeling av grovfôr etter appetitt.

- Har 20 eteplasser med lammesikker front
- Fôrkassa er enkel i bruk og krever ingen regulering

www.fjossystemer.no

FJØSSYSTEMER
Bonden og dyrenes førstevalg

Øst
2634 Fåvang
Tlf. 61 28 35 00
ost@fjossystemer.no

Sør
3178 Våle
Tlf. 33 30 69 61
sor@fjossystemer.no

Vest
4365 Nærø
Tlf. 51 43 39 60
vest@fjossystemer.no

Nordvest
6770 Nordfjordeid
Tlf. 57 86 25 05
nordvest@fjossystemer.no

Midt
7473 Trondheim
Tlf. 72 89 41 00
midt@fjossystemer.no

Bygg
2634 Fåvang
Tlf. 61 28 35 00
bygg@fjossystemer.no

Idereiser as - 2016 Turer

Ditt lokal reisebyrå ligger i Verdalen i Klepp - noen ledige plasser finnes på følgende turer. Etter 15 år skreddersyr vi fortsatt reiser for grupper og individuelle.

Ring oss gjerne - vi hjelper dere med smågrupper, store grupper, individuelle, bedrifter, organisasjoner, syforeninger, vinturer, guttetur, familietur, kor og korps, skoleturer, personalturer, styreturer, sykkelturer, SPA og jubileumsreiser og fødselsdager i hele verden.

LEILIGHETER I MONTENEGRO - NORSK FJERNSYN:

Fly t/r Dubrovnik på Balkan med transfer til Montenegro inkl. transport til og fra flyplassen. Ta familien med til et nytt og spennende reisemål. Rolig og barnevennlig strøk med fantastisk badevann i Adriaterhavet.

TURER MED NOE LEDIG FOR INTERESSERTE I 2016:

SPA velvære i Ungarn - Balaton - Hévíz	30.01 - 10.02
Påsken i Ungarn - Budapest - Balaton - Hévíz - SPA	18.03 - 28.03
NORTURA FAGTUR SKOTTLAND v. Karin Fuglestad	22.06 - 27.06
Dubrovnik / Montenegro fly & leilighet / hotell	29.06 - 06.07
Familieferie Dubrovnik / Montenegro fly & leilighet	16.07 - 27.07
RBK JENTETUR UNGARN SPA / SYKKELTUR - Velg	14.08 - 20.08
(Med RBK kan en velge SPA opphold eller SPA og Sykkel)	
POLEN - Krakow/Zakopane Bjerkreim Bygdekvinnelag	21.08 - 27.08
RBK - LANDBRUKSTUR TIL TYROL - GARDSBESØK	14.09 - 20.08

(Turen med RBK besøk på gardsbruk, tyrolerfest med underholdning ompa, ompa musikk, ledershosen og dirdel, mat og tradisjonsfest ved Almåstrib i hele landsbyen da blomsterpynta kyr og kalver jages ned fra setra av stolte eiere, seterjenter og gutter tilbake til bygda og garden.)

Nye turer lages til alle type kundegrupper. Landbruksfaglig, tematur, personaltur og for bedrifter, Personal . Se innom oss i Verdalsvegen 28 eller ring oss.

Vi hjelper deg med ferien og reisen du måtte ønske - 30 års erfaring!

Idereiser as
Verdalsvegen 28
4352 Kleppe,
Tlf. 51425744, Mobil: Anne Kari 909 77 141
Mail: ide@idereiser.no og nettside www.idereiser.no

Bjerkreimsmarken 2016

23.-25. september

I år feirer vi 30-års jubileum

Vi har det meste - rimelegare enn dei fleste

Klippekrakk

Klippeutstyr

Stort utval av hengemaskiner,
håndklippe-
maskiner, knivar
og kammar m.m.

Framfallssele

Framfallsselen
med mange
fordeler.

Drikkeutstyr for sjølvmontering

Blå røy
- den store
slageren.

Lammebarar

- med 5 eller 10
smokkar mon-
terte opp.
Størrelse 20 til
65 liter.

Råmjølkserstatning

Reddar tusen-
vis av lam.

Halsreimar - Grimer - Kjetting

Stort
utval!

a
s
Nessemaskin

Nessane, 6899 Balestrand, Tlf. 57 69 48 00

www.nessemaskin.no

Be om gratis katalog eller sjá vår nettbutikk

Vi har alt du treng for montering av drikke-
utstyr til husdyr. Mange modellar drikkekar,
stål- og plastrøyr, røyrdeler m.m.

SRadioen -

VHF-sambandet med god dekning og sikkerhet!

Dyresankere og andre som ferdes/arbeider i utmark vet at flere områder i norsk natur ikke dekkes av tradisjonelt mobilsamband. SRadioen gir deg god kommunikasjon via et nett av basestasjoner og sikkerhet via tilknyttede vaktcentraler. Et effektivt VHF-samband der alle hører alle!

Kontakt oss for nærmere informasjon om sambandet!

SRADIOEN

VHF-SAMBAAND FOR AKTIVE BRUKERE I NORSK NATUR

www.sradioen.no post@sradioen.no tlf: 22 05 47 05

KVALITET PÅ HJUL hos Eiksenteret

Ta kontakt
for et godt
tilbud!

MF 5610 BEST PÅ SIKT!

- 3-sylindret Agco Power motor, 3,3 l common rail.
- Nominell effekt: 100 hk. Maks effekt: 105 hk.
- Frisktpanser, Dyna-4 transmisjon med 4-trinns hurtiggir og kløtsjfrift vendegir.
- 3 hastigheters kraftuttak 540/540E/1000 o/min, mykstart, utv. start & stopp.

FENDT 200 VARIO

200-serien med sine unike egenskaper med lav vekt, kompakte mål, trinnløs transmisjon og smidighet har gjort at dette er en populær traktor. Lave totalkostnader sikrer deg en trofast arbeidskamerat i mange år fremover.

Eiksenteret Haugesund
Frakkagjerdv. 100
Tlf. 52 75 44 44

Eiksenteret Klepp
Rognenv. 2
Tlf. 51 78 83 80

EIK
SENTERET
eiksenteret.no

30
ÅR
1985–2015

Sweetlics mineraler

Mineraler til sau, storfe og hest. Etter veldig gode tilbakemeldinger er vi glade for å kunne tilby flere varianter av mineral- og vitamintilskudd. Fra Inform Nutrition i Irland har vi et bredt spekter av tilskudd. Kom innom for en gjennomgang av mulighetene som finnes.

Sprayfo lam

Melke-
ingredienser
frå TINE LAMMEGODT

Spesial melkeerstatning for lam og kje med ett godt rykte i hele Norge. Leveres også i egne utgaver for kalv og smågris. Også disse er produsert med myse fra Tine. Sprayfo er homogenisert og spraytørket. Dette gir mikro energipartikler som er kapslet i protein. Protein og fetsamsammensetningen som i helmelk. En meget lettfordøylig melkeerstatning med lang holdbarhet (12 mnd). Lett å løse opp. Oppløst er den stabil i 24 timer. Ingen fettableiring i spenn eller automater. Det ideelle produktet for oppføring av lam og kje.

Kraftfôr-automat

Kraftfôrautomater
Leveres i målene:
120 cm. og 250
cm. Med 12 eller
24 eteåpninger.

Adopsjonsgrinder

Lac-Tek - prisgunstig
automat til lam og kje

Bryne Landbrukservice as er rustet til lammesesongen med ett bredt utvalg av grinder, porter, krybber, kraftforautomater, melkeautomater, smokker og selvfølgelig melke-erstatning og mineraler.

Vi mener å ha det bredeste utvalg av rekviseita spesielt til saueprodusentene.

Kom innom for gode tilbud.

Vi har også lørdagsåpent fra 09.00- 13.00.

Bryne Landbrukservice as
Hålandsveien 31- Håland Vest, Bryne

Telefon 51 77 07 00

www.bls-as.no

e-post:geir@bls-as.no

Gullsøya

Vårt eget utvalg av
grinder, porter, fronter
og førautomater for sau.

Fôringfront

Justerbar eteåpning. 6 stk gir en rundballehek. Kan også nytes i andre anledninger.
Leveres i målene:
120 cm og 250 cm

Sauegrinder

Galvanisert stål med 22mm
horisontale rør.
Leveres i målene:
120cm – 150cm – 190cm –
230cm

Sauegrind med port:

Leveres i målene:
190cm – 230cm

Sauport:

Port med ramme, hengsle og
portlås. Leveres i målene:
80cm – 120cm – 150cm

Lettgrinder

Lettgrinder med 7,5 x 7,5 cm.
nett. Leveres i målene:
100 cm. – 140 cm. –
200 cm. – 300 cm.

ryfylkebanken

Hjelmeland Sparebank

ME SATSAR PÅ
landbruk

HJELMELAND tlf. 51 75 44 00
post@hjelmeland-sparebank.no

Norges miljø- og biovitenskapelige universitet (NMBU)
Seksjon for småforskning og husdyrhelse,
Kyrkjevegen 332-334, Høyland, Sandnes

- Forsker på sykdommer og helse på småfe.
- Tilbyr blodprøver og forskjellige undersøkelser i flokken i samråd med lokale veterinærer.
- Undersøker sjuke eller døde småfe, etter henvisning fra lokal veterinær.
- Har undervisning av veterinærstudenter i 8. -11. semester.
- Gratis undersøkelser i undervisningsperioden på våren (se detaljer i dagspressen).

NMBU HØYLAND, 51 60 35 10
postsandnes@nmbu.no

Lammesesongen 2015

Vi kan slå fast at sesongen 2015 har forløpt på en rasjonell og effektiv måte. Samarbeidet med Nortura har fungert på en god måte, og det er tatt ut synergier av et godt samarbeid.

Gjennom Jæren smak har Prima Jæren utviklet det beste verktøyet, til å levere bedre kvalitet til en høyere pris i markedet. Dette er den aller beste sikkerhet dere produsenter kan ha for forutsigbarhet til beste pris.

Grunnlaget for beitesesongen 2015 hadde noen mørke skyer. Det var masse sno i fjellet som skapte utfordring for mange med hensyn til beiteslipp. I etterkant kan vi si at dette ble en meget god sesong, på tross av at snøen ble liggende lenge.

Resultat av en slik en slik sesong kan vi lese av slakte statistikken, der både vekt å klassifisering ble tatt til høyder vi ikke har sett tidligere. I 2015 ble det slaktet 5 000 Jæren smak lam. I tillegg ble det levert ca 1800 dielam. Dette er en oppgang fra 2014 sesongen.

På tross av denne gode sesongen er det bruk for enda mer Jæren smak lam. Med dette som motivasjon, vil vi gjøre det enda mer lønnsomt å produsere Jæren smak lam i 2016.

Dielam 2014

Dielam er fremdeles en etterspurt vare. Prima Jæren har lagt grunnlaget for en økt etterspørsel i markedet. Vi er glade for at Prima Jæren kan være med og styrke produsenten med å omsette dielammene til gode priser. Prima Jæren vil gjøre sitt ytterste for at denne trenden forsetter inn i 2016 sesongen.

Jæren smak lam 2014

Jæren smak lam er kommet for å bli. Det er stor etterspørsel i markedet etter JS lam. Forbrukeren er oppatt av beste kvalitet, og denne blir tilfredsstilt gjennom JS lammet. I 2015 ble JS lam økt fra 23 kg til 25 kg. I lys av dette ser vi at vi har utnyttet den gode beitesesongen på den beste måte. For å spisse produksjonen enda mer mot markedet i 2016, har vi besluttet å løfte prisen enda mer de siste tre ukene av september.(fra 7 til 10 kr)

Tidlig JS lam er et godt betalt produkt. Det er viktig å allerede nå, å annonsere at vi trenger tidlig JS lam.

Vi takker for et utmerket godt samarbeid, og mange gode sauve drøser i året som er gått. Vi ønsker dere aller et riktig godt nytt år, og ser frem mot en ny JS sesong med forventing og spenning.

Ta gjerne kontakt med undertegnede

Tilførselsleder Sau og lam

Leif Håkon Korsbø

Tlf. 92828420

Best på landbruk

Bondevennen er eit redaksjonelt fritt blad

- tufta på samvirket sine idear
- lite og hendig format
- 40 nummer i året

*Bli abonnent du óg
– då har du
full oversyn!*

I 2014 var det 2 vere som var beste ver. Begge hadde samme sum.

Fagtur med Rogaland Sau og Geit – 26.-30. juli til Gotland

Fjelldagane til RSG gjekk dette året til Gotland i Østersjøen. Vi vart fordelt i tre busser, «Gotlandsauen», «Spælsauen» og «Gotlandsrussen», rundt på gardsbesøk. Det var guide i kvar buss og vi fekk god informasjon om landbruket rundt om på øya.

Det er 57000 innbyggjarar på Gotland og 50000 sau og lam. Vi var på Nors og Båcks gard som driv økologisk, der produksjonane er Gotlandsau (Pelssau) og kjøttfe av rasen Simmental og Charolais. Dei leigde store verna beiteområder av Staten, for å pleie kulturlandskapet. Vi besøkte også Risung Gard, der Ulla og Claes Berglund driv med 450 v.f. sau. Det vart lagt stor vekt på avlsarbeidet på pelsen, skinnna vart sendt til garving og tatt i retur. Ørn var problem, for å få erstatning måtte dei bevise at lammet levde før ørna drap det, det måtte gjerast ved å filme.

Heilgrilla lam er populært, og dei utnytter alt på sauken, hovudet vart fortært med heimelaga Gotlandsøl, det var tradisjonsmat. Gotland dyrkar mykje økologisk mat som vert eksportert til restaurantar på fastlandet.

Jorda var skrinn og kalkrik, og det vart dyrka mange ulike vekstar, blant anna raps, som gav ca. 2000 liter olje pr. hektar. Bøndene er svært kreative for å kunne overleve på den innteninga dei har, dei samler tang og tare som vert brukta som gjødsel på åkrane. Mange bønder driv med gardsutsalg der det vert solgt skinn- og ullprodukter av Gotlandsau, syltetøy av salmbær, som veks kun på Gotland, rapsolje, ost, handverk og elles ting som dei produserer.

Vegkantar, åkrar er eit flott syn med ville orkidear, kornblomstrer og valmuer, som vert tatt vare på ved å ikkje slå før dei er avblomstra og vegane vert ikkje salta om vinteren.

Filmane om Pippi Langstrømpe er innspelt på Gotland, forfattere finn roen her, og øya vil bli huska med Ulf Lundells lovsang til Gotland: «Jag trivs best i öppna landskap, nära havet vill jag bo, några månader i året, så att sjelen kan få ro»

Takk til arrangør og deltakere som var med og bidrog til at dette vart ein gild tur

Ref. og foto: Berit Pettersen

**TILLEGGSFOR TIL ALL SAU
OG
DET BESTE FORINGS ALTERNATIVET TIL
UTEGANGERSAU
FRA RUMENCO**

DALANE INNKJØPSLAG SA

4376 Helleland tlf: 51497197 mail:dalane-i@online.no

Trådløs sanking

ProHunt® Advanced *

- Robust og enkelt å bruke
- Bluetooth™ som standard
- Markedets største standardbatteri
- Vannrett i henhold til IP67
- Hviskemodus

**PRIS
2995,-**

ProHunt® Compact

Norges mest populære jaktradio!

- Lang batteritid
- Alle relevante jakt og sikringskanaler
- 5 års garanti
- IP-67

**KANON
PRIS
1990,-**

"Bæ-a-a-a-de
dekning med Icom!"

A COMPANY IN THE VHF GROUP

WIRELESS
communication

www.wireless.no

ICOMS JAKTSORTIMENT FINNER DU HOS VÅRE
GODKJENTE JAKTFORHANDLERE. BESØK WWW.
WIRELESS.NO ELLER RING 21 55 56 00 FOR NÆR-
MESTE FORHANDLER.

Alla priser er inkludert moms og gjelder så langt lageret rekker.

GÅ IKKE GLIPP AV VART
TILBEHØR UTVIKLET FOR
JAKT, Høy kvalitet og
vannmotstand.

Satsing på lammeringer, fag og økonomi gir resultater!

Middel klasse lam i Nortura

Utvikling i middelpriis på lam i Nortura inkludert tilleggsytelser fra 2007-2015

Nortura - best i det lange løp!
medlem.nortura.no/smaafe/

 Nortura
bondens selskap

Topp ytelse, helse og tilvekst for sau og lam

FORMEL

FORMEL til sau og lam er laget for sører som trenger høg melkeytelse, god helse og friske rasktvoksende lam

Sortiment til Sau

FORMEL Sau

Til bruk for sører og livlam fra innsett på høsten til beiteslipp. Gir godt grunnlag for god melkeytelse.

FORMEL Sau Ekstra

Vårt toppkraftfôr til sau fra februar til beiteslipp. Svært god proteindekning. Anbefales i besetninger med høye lammetal.

FORMEL Sau Intensiv

Spesialblanding med svært høgt fiberinnhold. Til sører som skal ha tilnærma fri tilgang på kraftfôr. Kan brukast fra innsett til 6 uker før lamming.

Sortiment til lam

FORMEL Lam Vår

Det optimale kraftfôret til rasktvoksende lam fram til ca. 1. august.

FORMEL Lam Haust

Tilpasset kraftfôr til lam på beite eller intensiv oppføring innomhus.

Tilskuddsfôr

Pluss Sau
Pluss Sau Appetitt

E-vitamin til sau 7 uker før lamming.

Pluss E-konsentrat

Priser og sortiment finner du på www.fkra.no
Bestill på www.fkra.no eller ring vår ordretelefon 800 30 640

Felleskjøpet Rogaland Agder

Felleskjøpet Rogaland Agder (FKRA) bidrar til økt lønnsomhet for bonden! Vi produserer og selger fôr, gjødsel og sårver. Vi leverer dessuten traktorer og maskinvær. Vi har 18 butikker og 9 verksteder fra Sunnhordland i nord til Tvedstrand i sør. Hovedkontoret ligger i Stavanger, mens maskindivisjonen ledes fra Klepp.

www.fkra.no

FK butikken – mer enn du tror!
Her finner du oss!

ROGALAND

Bryne, tlf. 48 01 08 78
Egersund, tlf. 480 22 900
Haugesund, tlf. 52 70 54 93
Sandnes, tlf. 51 97 18 50
Stavanger, tlf. 90 29 50 54
Varhaug, tlf. 51 77 14 70
Vikeså, tlf. 51 45 12 12
Årdal, tlf. 51 75 42 30

HORDALAND

Etne, tlf. 53 77 11 30
Kvinnherad, tlf. 99 38 48 70
Stord, tlf. 53 40 09 00

VEST AGDER

Flekkefjord, tlf. 38 32 68 40
Kristiandsand, tlf. 38 05 67 20
Lyngdal, tlf. 38 33 10 70
Mandal, tlf. 38 27 29 70
Sørlandsparken, tlf. 90 94 70 00

AUST AGDER

Evje, tlf. 99 33 36 33
Grimstad, tlf. 37 25 79 20
Tvedstrand, tlf. 37 16 69 25

19 BUTIKKER I

Felleskjøpet Rogaland Agder

VÅRT FELLESKJØP!

butikken

– mer enn du tror!

FORSIKRING FOR LANDBRUKET - LITT BEDRE, LITT NÆRMERE

Flytt forsikringene dine til oss - vi kjenner nærmiljøet ditt og landbruket godt.
Hos SpareBank 1 SR-Bank får du alt du trenger for å sikre verdiene på gården.

Kom innom for en hyggelig prat og få et godt tilbud på forsikring.
Kontakt ein av våre landbruksespesialister på tlf 02008.

SpareBank
SR-BANK

www.sr-bank.no

ÅLGÅRD LANDBRUKSSENTER

Kvalitet, kunnskap, service og trygghet

Vi kan tilby et brett utvalg av utstyr til sau og storfe

- Vekter
- Grinder
- Forhekker
- Kraftforautomater
- Behandlingsbokser

Importør av

Ålgård landbrukssenter

Ålgårdsslåtten 2a

4330 Ålgård

Tlf: 51 61 19 40

www.a-k.no

Åpningstider

Man-ons, fre 8-16

Tors 8-19

Lør 9-14

Øyevollveien 6 - N-4460 MOI
tlf +47 5140 1150 fax +47 5140 1694
post@moenbjollefabrikk.no
www.moenbjollefabrikk.no

– vi merker norske husdyr –

Lammene foretrekker Allflex øremærker • prøv du også!

MÅL FOR NORSK SAUEAVL

Hovedmål: **Avlsarbeidet på sau skal bidra til å styrke økonomien i saueholdet**

- Delmål:
- 1) Størst mulig avlsframgang innenfor rammene av bærekraftig utvikling og god dyrevelferd
 - 2) Framgang for egenskaper i avlsarbeidet som:
 - a) gir produkter som forbrukerne etterspør
 - b) bidrar til redusert arbeidsforbruk i produksjonen, spesielt i lamminga
 - c) styrker bruken av beite og andre norske fôrressurser
 - d) sikrer god dyrevelferd
 - 3) Effektiv spredning av avlsframgangen fra avlsbesetningene til bruksbesetningene
 - 4) Et avlsarbeid som ivaretar interessene til NSG sine medlemmer, både bruksbesetningene («de mange») og avlsbesetningene (væreringsmedlemmene)

Lever ulla til Nortura/ Norilia og bidra til norsk ull og din fremtid!

Foto: Gertje Ringdal

Fiskå Sauefôr - førstevalet i lammetida

Hemmelegheita bak Fiskå Sauefôr er at vi kombinerer eit høgt proteininnivå med høgt innhald av smaklege, fiberrike råvarer som roesnittar og havre. Dette gjer føret robust til opptrappinga etter lamming slik at mjølkeproduksjonen maksimerast. Kraftføret har høgt innhald av E-vitamin: 250 mg pr kg. Kombinert med våre moderne dregtighetsfôr for lamming gir dette det beste utgangspunkt for god jurhelse og livskraftige lam.

Tilby lamma Fiskå Sau/Lam Appetitt. Dette har endå meir fiber. Lamma tek det raskt og har likevel «faste magar». Dette er veleigna også til støttefôring av lam på vår- og sommarbeite på automatfôring. Det er mineralisert slik at det førebrygger urinstein.

Begge produkta leverast i 40 og 800 kg's sekkar samt i bulk.

4120 Tau, tlf: 51 74 33 00
5590 Etne, tlf: 53 77 13 77
4660 Kristiansand, tlf: 38 12 77 50
7100 Rissa, tlf: 73 85 90 60
2270 Flisa, tlf: 62 95 54 44

Fiskå Mølle
Godt gjort er bedre enn godt sagt

Vår nye kranbil er laget for høye svev og tunge løft, og kan løfte en fullvoksen okse på 25 meters arm!

Butikken med det største utvalet

ME FORHANDLAR:

- Husqvarna-produkt
- New Holland
traktor/redskap
- Case IH traktor/redskap
- Can-am ATV
- Lynx Snøscooter
- Hobby-/fritidsartiklar

Møgedal Mek. Verkstad as

BERGEKROSSEN, 4230 Sand – Tlf. 52 79 25 30 – www.mogedal.no

Høgste nye indeksverer i Rogaland 2015

SPÆLVERER:

Kåringssnr:	Navn	O-ind	Slakt	Kjøtt	Feitt	Mor Vår	Mor Slakt	Antal Lam	Alar	Ring
201441890	Håk Bue	132	127	108	106	132	117	119	Vilhelm Bue	126
201441883	Bue Hear	131	105	109	91	143	137	109	Vilhelm Bue	126
201441106		129	131	114	100	126	114	105	Johannes Marvik	127
201440774	Kylles Hå	127	117	115	106	123	115	113	Heidi og Kato Sinnes	126
201440774		126	129	103	103	123	126	99	Heidi og Kato Sinnes	126

KJØTTSAU-VERER:

Kåringssnr:	Navn	O-ind	Slakt	Kjøtt	Feitt	Mor Vår	Mor Slakt	Antal Lam	Alar	Ring
201441073	Blichfeldt	144	140	133	132	102	91	100	Torunn og Per J Lyse	127
201440006	Topp-k Lø	133	137	115	110	116	102	106	Liv og Kjell Steinar	128
201440003	Feno-x Lø	130	135	105	116	123	121	113	Liv og Kjell Steinar	128
201440521	Kroken	125	124	114	119	110	100	95	Gaute Helleland	122

PELSSAU-VERER:

Kåringssnr:	Navn	O-ind	Slakt	Kjøtt	Feitt	Mor Vår	Mor Slakt	Antal Lam	Alar	Ring
201440898	Herr King	134	120	125	87	120	114	102	Berit og Ernst Herre	8
201440899	Herr Krøll	113	101	96	109	106	104	106	Berit og Ernst Herre	8

NKS-VERER:

Kåringssnr:	Navn	O-ind	Slakt	Kjøtt	Feitt	Mor Vår	Mor Slakt	Antal Lam	Alar	Ring
201440002	Filops Es	147	142	109	125	144	141	117	Per K Espedal	128
201440846	Lillegull	145	144	127	119	130	133	108	Lars Nevland	139
201441330	Filobs Nor	145	138	115	133	147	129	119	Sverre Nordbø	128
201440861	Rabalder	143	137	112	129	138	138	109	Reinert Grønning	139
201440016	Fiba Lølan	142	135	123	104	143	134	110	Liv og Kjell Steinar	128
201440137	Filgard	142	133	111	124	138	137	122	Lene og Tor I Gunde	125
201440141	Basta	141	126	130	121	137	133	119	Lene og Tor I Gunde	125
201440809	Bamsen	141	130	112	119	140	142	106	Bjørn K Grude	139
201441080	Lysops	141	130	111	126	143	132	124	Torunn og Per J Lyse	127
201440659	Filister Jo	140	139	100	110	136	142	118	Torstein Lima	134
201441181		140	126	97	108	144	151	120	Sivert Matningsdal	137
201441801		140	128	119	125	140	132	112	Erik T Ravndal	133

**Støtt våre annonsører
– de støtter oss!**

Felleskjøpet Rogaland Agder

Bøndene i Rogaland og Agder er optimistiske og satsar vidare. Det syner att på salet av driftsmidlar. Salet av får til drøvtyggjarar og svin har auka med 3600 tonn eller ca 1 %. Om produksjonen og salet av kylling gjekk ned, så enda året 2015 med eit sal på 374 tusen tonn kraftfør. Dette er ny tonnasjerekord for FKRA. Satsinga som dei siste åra har vore på sau i distriktet vårt, syner sjølv sagt også att på omsetninga.

Mjølkestatning

Til neste lammesong (2016) vil Pluss Pontus få selskap av ei ny mjølkestatning til lam. Denne heiter Pluss Maia og inneholder mjøkeråvarer fra Norge. Pluss Maia er testa ut av norske lammeprodusentar med gode resultat. Mjøklestatninga gir god tilvekst på lamma, er lett å blande ut og held seg stabil i løysing. Pluss Maia vil vere eit godt val for dei som ynskjer eit rimelig basisprodukt.

Pluss Pontus vil framleis vere fyrstevalet for dei som ynskjer høgast mogleg tilvekst på kopplamma. Denne mjøklestatninga har eit høgt protein- og energiinnhald og svært gode ernæringsmessige og tekniske eigenskapar. Pluss Maia og Pluss Pontus kan brukast direkte etter råmjølkspersonen og fram til avvenning i alle typar føringssystem. Råmjølk av god kvalitet er avgjeraende for god helse og tilvekst hjå lamma. Normalt er kopplamma trillingar eller firlingar. Vi veit at antistoffa i råmjølk tapar seg over tid. Dersom det første lammet er kvikt og får suga den eine spenen ei tid, vil råmjølkseffekten verte redusert også på andre spenen. Det kan føre til at dei siste lamma får ein dårlig start. Dei lammeprodusentane som mjølker soya det første målet og fordeler mjølka likt på alle lamma med minimum ein desiliter på kvart lam, har dei beste resultata.

Kontroll på den fyrste tilførselen av råmjølk er den beste livsforsikringa lamma kan få.

Føring av ikkje-slaktemodne lam

I ein kvar flokk er det alltid lam som ikkje har fått den venta tilveksten i løpet av sommaren. Ein kan velje ulike strategiar for å føre desse fram slik at ein oppnår høgare vekt, klassifisering og pris på lammet – alt etter tida ein har til rådighet og gras- og grovförressursane på garden. Avgrensa grovför og fare for brunstsmak på vårlam er faktorar som talar for ei rask framføring. Slakteria si prislyope premierer også slakting tidlegare på hausten. Det kan også vere ein fordel å verte kvitt slaktelamma før sauene skal inn for vinteren.

I praksis vil fri tilgang på FORMEL Lam Haust gje raskast tilvekst. Det vil samstundes gje best økonomi. Sjølv om FORMEL Lam Haust er eit framifrå spesialfør for appetittføring av lam, må tilvenningen gå gradvis.

Stavanger 7.01.2016

Ådne Undheim

Helsing frå Fatland AS

Kundene blir større, og nå er det tre dagligvarekjeder som har ca. 97 % av markedet. Det betyr at de kjøttleverandørene som skal levere må også være store. Vi omsatte for 3,3 milliarder i 2014. I 2015 ser det ut til at vi ender med en vekst på 20 % og en endelig omsetning på ca. 4 milliarder kroner. Dette er en fantastisk vekst som gir muligheter i å investere i større bygg og mer moderne utstyr.

Bygging av nytt anlegg i Ølen er godt i gang. 12 000 nye kvadratmeter fordelt på tre fulle etasjer skal stå klart i 2016. Det hele skyldes en formidabel økning i produksjonen de siste årene. Det er spesielt positivt at det skjer en utvikling av slaktefjøset og klippeplassene. Vi vil utnytte elektronisk merking av sau og lam maksimalt, med bla individuell avlesning av ull. Logistikk og dyrevelferd er i fokus under hele byggeprosessen. Kanskje har vi Norges mest moderne slaktefjøs i Ølen når vi runder av 2016?

Årets pinnekjøttproduksjon blir 600 tonn, nokså stabilt som i 2014. Produksjonen skjer i oktober og november av norske lam. Da lukter det jul på Fatland! Henriettes ble også i år testvinner av pinnekjøtt, og det viser igjen på salget. Tørkerommet som var fylt til randen i slutten av sesongen, var tømt før jul.

900 tonn ull omsettes fra Fatland Ull i løpet av et år. Det er 25 % av all ull i Norge. Hovedmarkedet ligger i England og når den norske kronen nå er svekket, betyr det bedre priser for vår ull. Da er det viktig å huske at høy kvalitet gir høyere pris. Den hvite ulla er mest attraktiv og årsaken er enkel: Da kan den farges i alle farger. Norsk ull betegnes som jevn og av god kvalitet, i tillegg til slitesterk med god spenst. Dette gjør at den er mye brukt til møbelstoff til proffmarkedet. Ikke mange er klar over at Barack Obama hver dag trør på tepper med ull fra Fatland. En av Fatland sine kunder fikk leveransen med å lage tepper for Det Hvite Hus i USA for noen år tilbake.

Fatland insisterer på å fremdeles bruke profesjonelle saueklippere, selv om linjeklipp ansees som mer og mer vanlig og framtidsrettet. Fatland ønsker å ivareta kunnskapen om saueklipping, og den eneste måten å gjøre det på er å bruke klipperne fast. Vi har troen på at ett håndverk som saueklipping er nødvendig også i fremtiden, og at dersom saueklipperen forsvinner, vil det oppstå store utfordringer både for bonde og sau ute på sauebruken.

Saukontrollen gir deg den kunnskap du trenger om dyrenes helsestatus, tilvekst og slaktekvalitet, i tillegg til kontroll på produksjonsresultater og beitebruk. Som medlem i saukontrollen bidrar du i avlsarbeid og forskning og utvikling til fordel for hele sauennæringen. Fatland har i 2015 hatt en god økning i medlemsmassen. 71 bønder og 2200 sauer har startet opp registrering i løpet av forrige år. Aldri før har vi opplevd større interesse rundt saukontrollen – og dette gleder oss! Vi er oppatt av at du som medlem får en god start, og hjelper deg gjerne godt i gang.

Ta en titt på våre nye nettsider, www.fatland.no og følg oss gjerne på facebook! Husk at det er den gode kontakten mellom slakteri og bonde som er grunnleggende for godt samarbeid.

Er du fornøyd – si det til dine venner, er du misfornøyd – si det til oss!

Fatland takker for godt samarbeid med Rogaland Sau og Geit i 2015, og ønsker alle sauebønder alt godt i det nye året!

Berit Pettersen og Hilde Håland

Dyktige sauebønder ga nok et eventyrlig år!

Godt Nyttår og takk for samarbeidet i 2015.

Våren 2015 ga sauebøndene store utfordringer. Snø, kulde og regn. Heia-kjøringen ble utsatt i det hele, store utfordringer. Mange stilte seg spørsmålet om hvordan dette skulle gå. Heldigvis er jeg evig optimist, det ordner seg som regel for snille gutter og jenter.

2015 ble tidenes beste sesong. Det var det ikke mange som trodde på i vår. Dette viser hvor dyktige sauebøndene er i Norges land. De taklet utfordringene og gav lamma en god start. Store fine lam reiste endelig til heis seit i juli. Erfaringene viser at store fine lam til heis gir store fine lam heim. Det stemte også i år. Nortura fikk fulle lass med fantastiske flotte lam rett fra heia. Sesongen starta tidlig, med flotte heima lam med gode klasser og høye vekter. Sunnere og bedre mat kan ikke forbrukerne få!

Nortura øker markedsandelene.

Nortura slakta 38 000 flere lam i sesongen 2015 enn sesongen 2014. Årsaken til tilførsels-økningen er både at Nortura-sauebøndene produserer mer, men også at flere velger å levere sau og lam til Samvirket sitt. Statistikk fra Animalia tyder på at Nortura øker markedsandelen sin med 1-2% på landsplan.

I perioden Uke 28 – 50 (6.juli – 13.deseber) leverte Rogaland i år 117 708 lam, en økning på 5,1%.

Rogaland er det fylket som leverer desidert flest lam. Gjennomsnitt slaktevekt på 19,9 kg, er 0,5 kg høyere enn i 2014. Klassene har en oppgang på 0,2 klasser og fett en oppgang på 0,1 fettgrupper. Vekt og fett går som regel sammen. Når gjennomsnittsvekta øker kraftig, blir det flere lam med fett trekk, dette henger sammen. Derfor bør en ikke trekke vekta for langt! Det kan straffe seg.

Stjernelam statistikken

Vest-Agder vant også i år Stjernelam-toppen! Gratulerer! Rogaland hevder seg også veldig bra på Stjernelam-statistikken og var en av fem fylker med over 80% Stjernelam i Sesongen 2015. Det betyr at Rogaland er det fylket som leverer desidert flest Stjernelam til Nortura.

Kommunekampen ble også i år vunnet av Kvitsøy, 92,07% Stjernelam.

2. plass til Gjesdal, 85 % Stjernelam, 3 plass til Bjerkreim, 84,93 % Stjernelam. 4 plass til Time, med 84,90 %. Gratulerer!!!!

Gode priser – markedsdekning.

Prisen på lam steg også i 2015, med 1,11 pr kg, inkluderer vi økningen i tilleggsytelser, er prisøkningen på 1,25 pr. kg. Dette kommer ikke av seg selv. For det første har Nortura-sauebøndene produsert god kvalitet og tilpasset seg leveringsvilkåra, men den største økningen kommer fordi Nortura har tatt ut en høyere pris. Det er tøft å forhandle pris med kjedene. Jo færre og mer dominerende kjedene er, jo viktigere er det at den som forhandler pris på vegne av bonden også er dominerende og har bøndene bak seg.

Når det gjelder markedsdekning er vi nå i balanse. Det er fryst inn ca 1000 tonn lam på reguleringslager, passelig for å unngå import av lam. Slik det nå ser ut, er Norge igjen selvforsynt med lammekjøtt. For å unngå at reguleringslageret blir for stort, er det viktig i tiden framover at vi produserer en vare som forbrukeren vil ha, på et tidspunktet forbrukeren ønsker.

Saukontrollen.

Saukontrollen er et godt redskap og en god investering til å få bedre økonomi i saueholdet. I Nortura har vi dyktige saukontroll-registratorar:

Marie Fuglestad	Tlf. 92 25 03 96	E-post: Marie.fuglestad@lyse.net
Olav T. Bø	Tlf. 99 24 91 11	E-post: olavboe@online.no
Øystein Bjelland	Tlf. 99 25 64 58	E-post: oystein.bjelland@nortura.no
Karluf Håkull	Tlf. 97 16 55 37	E-post: karluf.hakull@nortura.no

Ønsker dere hjelp til Saukontrollen, eller kurs i Saukontrollen, så ta kontakt.

Til slutt vil vi ønske dere lykke til med lammainga. Grunnlaget for dette årets produksjon er lagt. Gi lammene en god start, da er mye av jobben gjort. Store fine lam om våren gir store fine lam om høsten.

Vi er her for dere, ta kontakt hvis du lurer på noe!

Hilsen Siri Kvam Haugland – Tilførselsleder småfe Nortura Forus og Sandeid

Foto: Berit Pettersen

Kontaktliste vereringar og andre raselag

Verering:	Kontaktperson:	Telefon:	Adresse:	E-post:
Bjerkreim	Ola Audun Svela	98011322	4387 Bjerkreim	
Dalbuen	Kari Melhus	94033554	4376 Helleland	k-melhus@frisurf.no
Finnøy	Gaute Halleland	99490548	4160 Finnøy	gaute@hesbynett.no
Gjesdal	Erik T Ravndal	90092233	4150 Ålgård	er-rav@online.ino
Haugaland NKS ring	Per Johan Lyse	47026006	5576 Nedstrand	pejl@online.no
Ryfylke	Sverre Nordbø	41207535	4120 Tau	sverrenordboe@gmail.com
Hå	Leif Matnisdal	91886165	4363 Brusand	lematnis@online.no
Lund	Knut R Thunheim	51401248	4460 Moi	knut.thunheim@dabb.no
Rennesøy	Guttorm Gudmestad	95073726	4150 Rennesøy	guttgud@online.no
Rogaland Spelring	Gaute Bue	90023143	4330 Ålgård	gaute.bue@lyse.net
Sandnes	Olav Furenes	91577720	4308 Sandnes	ofurenes@yahoo.no
Time	Geir Nielsen	98259707	4340 Bryne	geir@bls-as.no

Andre sauelag:				
Svartfjeslaget	Rolf Gravdal	97196045	4387 Bjerkreim	rolgra@yahoo.no
Suffolkaget	Helge Nygård	47844970	4110 Forsand	
Fuglestadbrokete & Blæsesaulaget	Arve Gramstad	40054387	4308 Sandnes	
Rygjalaget	Knut Thunheim	92418701	4460 Moi	knut.thunheim@dabb.no
Norsk Reinrasa Sau	Torbjørn Nordmark	52799206	4233 Erfjord	

Foto: Berit Pettersen

TVEIT

Faglig tyngde og
godt humør

Ravndal Klyppeservice

- Topp kvalitet klyppeutstyr
- Hengemaskiner
- Håndmaskiner
- Saueskjær tilpassa
mange ulltypar
- Skjær for lama,
storfe og hest
- Sliping og reparasjon

Stort delelager til
Heiniger, Lister
og Supershear.

Gjesdalvegen 594, 4330 ÅLGÅRD – Tlf 51 61 69 10 – Mobil 916 35 364
E-post: ravndal@klyppeservie.no – www.klyppeservie.no – <https://www.facebook.com/klyppeservie>

Vi har det meste til SAUEHOLDET!

SKarmøy
Sveis & Landbruk
4272 SANDVE

TLF.: 52 81 80 60

Me byggjer framtid!

Telefon: 982 59 800

Fax 52 79 99 49

bg@suldal.no - www.bgsuldal.no

Kåringssstatistikk 2015 fra Rogaland

Kåringsted	Bedømte		Kåra		Kåra på disp		Vraka	
[Gardskåring]	54	100%	45	83%	7	13%	2	4%
Bjerkreim	186	100%	170	91%	5	3%	11	6%
Finnøy	61	100%	54	89%	3	5%	4	7%
Forsand	43	100%	42	98%	0	0%	1	2%
Gjesdal	195	100%	167	86%	11	6%	17	9%
Helleland	69	100%	64	93%	0	0%	5	7%
Hjelmeland	64	100%	54	84%	5	8%	5	8%
Hå	112	100%	106	95%	3	3%	3	3%
Karmøy	54	100%	29	54%	19	35%	6	11%
Moi	65	100%	59	91%	2	3%	4	6%
Nedstrand	61	100%	56	92%	1	2%	4	7%
Rennesøy	101	100%	95	94%	0	0%	6	6%
Sandnes	100	100%	88	88%	7	7%	5	5%
Sauda	20	100%	13	65%	4	20%	3	15%
Strand	43	100%	40	93%	0	0%	3	7%
Suldal	84	100%	75	89%	7	8%	2	2%
Time	136	100%	113	83%	15	11%	8	6%
Tysvær	47	100%	40	85%	3	6%	4	9%
Vindafjord	143	100%	114	80%	15	10%	14	10%
ROGALAND	1638	100%	1424	87%	107	7%	107	7%

Kåringssstatistikk vraka 2015 Rogaland

Vrakingsårsak	ROGALAND			LANDET		
	Antall	% av vraka	% av bedømte	Antall	% av vraka	% av bedømte
Testikler	20	18,7	1,2	119	9,2	1,2
Horn		0,0	0,0	32	2,5	0,3
Feil bitt	8	7,5	0,5	54	4,2	0,5
Lause bøger	1	0,9	0,1	27	2,1	0,3
Kryss		0,0	0,0	3	0,2	0,0
Bein	13	12,1	0,8	108	8,3	1,1
Dyrehår	2	1,9	0,1	108	8,3	1,1
Svarte hår	6	5,6	0,4	54	4,2	0,5
Marg	16	15,0	1,0	262	20,2	2,7
Grov ull		0,0	0,0	17	1,3	0,2
Glissen ull	1	0,9	0,1	13	1,0	0,1
Filta ull	1	0,9	0,1	75	5,8	0,8
Kort ull	1	0,9	0,1	61	4,7	0,6
Utypisk ull	5	4,7	0,3	96	7,4	1,0
Ullmengde		0,0	0,0	2	0,2	0,0
Vektavvik		0,0	0,0	1	0,1	0,0
O-indeks	10	9,3	0,6	51	3,9	0,5
Sumpoeng		0,0	0,0	2	0,2	0,0
Annet	20	18,7	1,2	126	9,7	1,3
Helhetsvurdering	3	2,8	0,2	83	6,4	0,8
Ukjent		0,0	0,0	2	0,2	0,0
TOTALT	107	100,0	6,5	1296	100,0	13,2

Gjerdemateriell

Impregnerte stolper, Svensk kvalitet

Alle lengder / tykkelser – Til beste priser !

(Vi har også Kreosot imp. Stolper = Lengst levetid)

Netting - gjerder

fra 60 – 200 cm.

6 – kantnett, tvunnet knute, sveist, hagegjerde og flettverk.

Våre produkt m/ Aluzink belegg = 50 år uten rust.

Betafence og ArcelorMittal har best kvalitet!

Strekkmessing, NORSK kvalitet

- **Løse plater 3,5 m.m og 4,0 m.m.**
- **På selvbærende stålramme, 3,5 m.m.**

Vi leverer / sender over hele landet.

Ta kontakt, så blir også De en fornøyd kunde hos:

Fjermestad Gjerdelager

Fjermestadsvingane 2

4355 Kverneland

Tlf: 51485562

Mail: fjerm@online.no

Kåringstype 2015

Rase	Bedømte		Kåra		Kåra på disp		Vraka	
Dala	4	100%	2	50%	1	25%	1	25%
Rygja	67	100%	58	87%	3	4%	6	9%
Spæl (kvit)	107	100%	88	82%	7	7%	12	11%
Steigar	1	100%	1	100%	0	0%	0	0%
Suffolk	16	100%	15	94%	0	0%	1	6%
Svartfjes	71	100%	35	49%	25	35%	11	15%
NKS	999	100%	937	94%	10	1%	52	5%
Texel	48	100%	27	56%	16	33%	5	10%
Pelssau	34	100%	15	44%	14	41%	5	15%
Gmlnorsk sau	0	100%	0	0%	0	0%	0	0%
Gmlnorsk spæl	12	100%	4	33%	4	33%	4	33%
Grå trønder	4	100%	1	25%	2	50%	1	25%
Fuglestadbroget	44	100%	43	98%	0	0%	1	2%
Blæset	43	100%	39	91%	2	5%	2	5%
Nor-X	29	100%	19	66%	7	24%	3	10%
Farga spæl	142	100%	126	89%	14	10%	2	1%
Dorset	3	100%	3	100%	0	0%	0	0%
Charollais	12	100%	9	75%	2	17%	1	8%
Shropshire	2	100%	2	100%	0	0%	0	0%
ROGALAND	1638	100%	1424	87%	107	7%	107	7%

Rase	Bedømte		Kåra		Kåra på disp		Vraka	
Dala	4	100%	2	50%	1	25%	1	25%
Rygja	91	100%	73	80%	8	9%	10	11%
Sjeviot	197	100%	174	88%	4	2%	19	10%
Spæl (kvit)	999	100%	734	73%	61	6%	204	20%
Steigar	18	100%	15	83%	0	0%	3	17%
Suffolk	104	100%	86	83%	6	6%	12	12%
Svartfjes	84	100%	43	51%	28	33%	13	15%
NKS	6741	100%	5934	88%	44	1%	763	11%
Texel	59	100%	27	46%	25	42%	7	12%
Pelssau	296	100%	142	48%	94	32%	60	20%
Gmlnorsk sau	14	100%	11	79%	0	0%	3	21%
Gmlnorsk spæl	361	100%	178	49%	74	20%	109	30%
Grå trønder	102	100%	52	51%	12	12%	38	37%
Fuglestadbroget	46	100%	45	98%	0	0%	1	2%
Blæset	134	100%	104	78%	16	12%	14	10%
Nor-X	111	100%	83	75%	13	12%	15	14%
Farga spæl	437	100%	393	90%	23	5%	21	5%
Dorset	3	100%	3	100%	0	0%	0	0%
Charollais	22	100%	16	73%	3	14%	3	14%
Shropshire	8	100%	2	25%	6	75%	0	0%
LANDET	9831	100%	8117	83%	418	4%	1296	13%

Fotråte – behov for fortsatt fokus

Påvisning av smitte i seks besetninger i år viser behovet for fortsatt fokus og målretta tiltak for å utrydde ondarta fotråte fra Norge.

Prosjekt *Friske føtter* ble avsluttet ved utgangen av 2014 etter seks års drift og det er nå Mattilsynet som har ansvaret for håndteringen av fotråte. Animalia og apparatet fra *Friske føtter* er imidlertid fortsatt en viktig del av bekjempelsen. Fram til nå har det vært totalt 124 tilfeller av ondarta fotråte i Rogaland og Aust-Agder og omfattende kartlegging og sanering av smitta besetninger medførte en nedgang i nye tilfeller.

Seks tilfeller – tre nye

I starten av juli ble det påvist fotråte på Rennesøy etter at eier meldte om mistanke i en besetning som har sanert tidligere. Ved utredning av kontakter ble det påvist smitte i en nabobesetning, som også hadde sanert tidligere.

Videre pågikk det i år som i fjor overvåking på slakteri i regi av Mattilsynet, der klauvinspektører fra *Friske føtter* undersøker og tar prøver av sau med symptomer. Det ble gjennom denne overvåkingen påvist tre tilfeller på slakteri i 2015. Disse tilfellene har vært i Nærbo, Randaberg og Ålgård, og de har alle tilknytning til områder der det har vært fotråte tidligere. Ved påvisning av smitte på slakteri følges besetningen opp med full undersøkelse for å få et bedre bilde av smittepresset i besetningen og vurdere smitterisiko og som en del av grunnlaget for å vurdere saneringsmetode. Ved utredning av kontakter ble smitte påvist i en nabobesetning. Dette var en besetning som også hadde sanert tidligere.

Smittespredning

Det er ikke mulig å fastslå med sikkerhet når og hvordan smitte kommer inn i en saueflokk, men etter grundig utredning kan man gjøre seg visse tanker. Som tidligere erfaringer også

tilsier, smitte spres dessverre alt for lett mellom naboer. I tillegg er det sannsynlig at enkelte storfe kan opprettholde smitten tross forbading og dermed smitte sauene på nytt. Ved salg kan de også utgjøre en risiko for spredning til andre besetninger. Kartlegging av kontakter som har kjøpt storfe har derfor blitt gjennomført i 16 besetninger i år. Totalt er det undersøkt 76 sauebesetninger som har hatt kontakt med smitte besetninger.

Sanering

Det er nå Mattilsynet som pålegger sanering. Valget står mellom å slakte all sau eller å gjennomføre en medisinsk sanering - etter en vurdering av alle relevante forhold. Det antas at vi nå er i den såkalte halen av sjukdomsutbruddet som ble oppdaget i 2008. I det stadiet er det viktig med utredning og sanering som tar høyde for all den erfaring man har fra tidligere, noe som innebærer mer omfattende tiltak og kartlegging enn før. Når det gjelder storfe innebærer det prøvetaking av storfe som vurderes å ha blitt utsatt for smitte fra sau, slakting av evt. smitta storfe, minimum to fotbad og minimum ett år uten sambeite med sau. Hos to av fire besetninger med smitte hos sau ble det påvist smitte hos hhv ca 10 og 30% av melkekyrne som hadde gått med sau. I tillegg ble det påvist smitte i ei ku som var solgt ut av den ene besetningen.

Fortsatt fokus på fotter og fotråte

Fotråte kan være snikende, samtidig som det kan gi alvorlige akutte sjukdomsutbrudd under alle driftsforhold. Det er trist, men ikke uventet at nye tilfeller har dukket opp i år. Funnene viser at slakteriovervåking er et svært viktig tiltak for å avdekke den smitten som fortsatt finnes.

Bekjempelse og utrydding av sjukdom er en langvarig og krevende prosess for alle parter, og ser man tilbake på andre tilsvarende programmer vet man at det tar lang tid å utrydde all

smitte. Med den erfaring og kunnskap vi sitter med, samt at Norge nå er verdensledende når det gjelder diagnostiske metoder, har vi alle muligheter til å utrydde fotråte. Det betinger fortsatt fokus på sjukdommen og vilje til å bruke ressurser i flere år fremover. Ikke minst er det viktig at sauebønder beskytter egen flokk mot smitte og varsler ved mistanke.

Husk fotbadning ved overføring av livdyr

Et viktig smitteforebyggende tiltak er fotbadning av værer som overføres mellom besetninger. Dette er forskriftsfestet, og avhengig av hvor i fylket besetninger er skal det fotbades en eller to ganger. Dersom en selgerbesetning har

fotbadet solgte værer to ganger (krav i Midt-Rogaland), blir den vanligvis ikke kontaktbesetning dersom det påvises smitte i kjøperbesetningen. Overføring av hodyr er forbudt og krever søknad til Mattilsynet. Et annet og viktig smitteforebyggende tiltak er å redusere kjøp og salg til et minimum. Det aller viktigste – og tydeligvis vanskeligste – tiltaket er imidlertid å sørge for gode gjerder.

Kampen mot fotråte er ikke over – men vel verdt å fortsette!

*Av Synnøve Vatn,
Animalia*

Årlig forekomst av nye tilfeller av ondarta fotråte

I tillegg til tre nye tilfeller ble ondarta fotråte påvist i tre besetninger i Rogaland som har sanert tidligere.

Støtt våre annonseører – de støtter oss!

Innspel til landbruksforhandlingane 2015

1. Tilskot for innmarksbeite må aukes med 15 kr.pr.dyr for sau og geit.
2. Tilskot for utmarksbeite må aukes med 70 kr.pr.dyr for sau og geit.
3. Pris på lam må aukes med 5 kr/kg.
4. Prisen på geitemjølk må aukes med 30 øre literen.

Auka potten til Regionalt Miljøprogram

5. Summen til invisteringstilskot i organisert beitebruk må aukes til minst det dobbelte.(for Rogaland sin del, frå 200 000 kr. til 500 000 kr. eller meir.)
Dei fleste sankelag/beitelag treng å heve standaren på hyttene, i tillegg til at dei må halde vedlike og fornye skiljegardar, sperregjerder, og bruer.
6. Det bør og setjas av 200 000 kr. til sinking i tomme heiari, dette er for å få heim dei sauene som har bevega seg langt ut frå det området dei normalt går i, og hamner i uleigt beite.

Rogaland Sau Og Geit

Leder: Magne Jakob Bjørheim

Foto: Inghild Sundsto Myklebust

Zetor **SAME** **Lamborghini**
TRAKTORAR

Redskaper for jord- og skogbruk

STIHL

Motorsager
Ryddesager
Høgtrykksvaskarar

*Undersøk våre prisar og få
eit «skikkeleg» tilbod*

TRAKTOR & MASKIN A/S
5576 ØVRE VATS
Tlf. 52 76 58 61 / 52 76 59 31
www.traktor-maskin.no

Sau på Data

Led-Sau – dataprogram for saueholdere

- Full oversikt over buskapen din
- Enkel og sikker registrering
- Henter data fra PDA, vekter, lesestaver og internett
- Utvidet KSL
- Kan sende til Sauekontrollen

Pris kr 1.500,- + mva

PDA – med og uten RFID-leser forenkler registreringen betydelig

- Vi har 4 års erfaring med PDA til registrering av opplysninger
- Kan brukes til all registrering, samt oppslag og hjelpefunksjoner

Pris med nødvendig program, fra kr 3.950,- + mva

PC-vekt – Vår nye vektløsning gir deg rask og sikker veiing,

rett inn på PC eller PDA via blåtann

- Kan ettermonteres på gamle vekter
- Leser rett inn i Led-Sau og viser samtidig mange detaljer om dyret. Snakker.

Pris fra kr 4.900,- + mva

LINDHOLT **DATA**

-20 år med data så folk forstår det!

For flere opplysninger ring: 62 34 50 05
– eller besøk vår nettside: lindholtdata.no

Beitelag og Sankelag i Rogaland

Navn på laget

Bjednalia beitelag
Bleskestad sankelag
Bratteboheim sankelag
Breiborg Sandvatn beitelag
Brå beite og sankelag
Bråtevít sankelag
Byrkjedal og Maudalsheiane
Espedalsheias sankelag
Espeland sankelag
Espeland/Malmøi beitelag
Forsand beitelag
Grasdalen beitelag
Hamrabø beitelag
Hegelstad beitelag
Imsland og Vikeidal sankelag
Indrejord beitelag
Jensaheia beitelag
Kleppa sankelag
Kringletjørn beitelag
Kvilldal beitelag
Kvitlen Sameige
Lund nordre sankelag
Lund vestre beitelag
Lund Østre beitelag
Lyse og Flørli sankelag
Myrekveven beitelag
Nag sankelag
Nilsebu beitelag
Ognedalstolen beitelag
Rambjørheia og Eik beitelag
Sandvass beitelag
Sauda beitelag
Songesand beitelag
Store Lilandsheia beitelag
Strand sankelag
Stoladalen beitelag
Tengesdal sankelag
Tuffeskog sankelag
Tøtland beitelag
Undeknuten sankelag
Vanvik sankelag
Veka og Valskår sankelag
Viglesdal beitelag
Vintraleå beitelag
Ørsdalsheiane Sameige
Øvre Espedal beitelag
øyestøl beitelag
Heskestad beitelag SA
Såt beitelag
Jæren Smålag
Beitelag under Jæren smålalag:
Blåfjell
Brokke/Nomeland
Brådlandsheia
Dynjanheia
Fidjastølen
Fidjelandsheia
Grautheller
Grydalen
Holmevasheia
Hunnedalen
Kvilheia
Langeid
Ryssstad
Sinneshelia
Skreåheia
Suleskard
Svanes
Søra Øystabø
Tveiteheia

Leiar

Paulfinn Torland
Johnn Egil Halsne
Ketil T Gjedrem
Roald Johannessen
Kåre Skretting
Sigurd Søndenå, Prestagarden, 4234 Jelsa
Ola Andreas Byrkjedal
Per Kristian Espedal
Torbjørn Magne Helgaland
Halvard Veen
Kåre Oaland
Bjørn Laugaland
Kenneth Tveit, Tornes, 4244 Nesflaten
Anne Pearl Gravdal
Peder Blirka
Sven Gil Westersjø, 4146 Skiftun
Torbjørn Vikesdal
Jens Kleppa
Arve Bakkeidal
Gunnar Steinbru
Ivar Versland
Andre Rost Kjørmo
Harald Kjorberg
Karl Jostein Østrem
Bernhard Løland
Thor Magne Gundersen
Gunn Nag Nordanger
Tårn Sigve Schmidt
Ola Håland
Steinar Tore Bjordal / Eli Hovland
Lars Marvik Birkeland
Ove Gulbrandsen
Jarle Ravnås
Einar Andreas Puntervoll
Paul Tore Barkve
Arne Langeland
Ingeomund Drarvik
Erik Jordebrekke
Klarfrid Mæland
Lars Reidar Nesvik (4146 Skiftun)
Geir Ove Løland
Gerd Helen Bø
Knut Olav Voster
Anders Tysseland
Jon Arvid Vassbø
Per Egil Espedal
Sigmund Skjæveland
Arvid Hammersmark
Lars Erling Lofthus
Asbjørn Haga
Erik Skjørestad
Halvar Oltedal
Årstein Lima
Torleiv Lye
Olav Furunes
Gunnar Vatland
Johannes Skårland
Olav Nygård
Ivar Froyland
Tore Seland
Paul Auestad
Karl Martin Matningsdal
Øyvind Madland
Kjell Gaute Sinnnes
Per Aalgård
Torleiv Lye
Torbjørn Hadland
Asle Gilje
Jan Gunnar Lima

Kommune

Time
Suldal
Bjerkreim
Sauda
Hå
Suldal
Gjesdal
Forsand
Hjelmeland
Bjerkreim
Vindafjord
Hjelmeland
Bjerkreim
Hjelmeland
Tysvær
Suldal
Bjerkreim
Lund
Lund
Forsand
Tysvær
Strand
Hjelmeland
Time
Bjerkreim
Suldal
Sauda
Forsand
Eigersund
Strand
Suldal
Suldal
Suldal
Hjelmeland
Hjelmeland
Suldal
Suldal
Suldal
Hjelmeland
Hjelmeland
Suldal
Suldal
Suldal
Bjerkreim
Forsand
Bjerkreim
Lund
Tysvær
Sandnes
4308 Sandnes
4333 Oltedal
4330 Ålgård
4443 Tjørhom
4308 Sandnes
4380 Hauge i Dalane
4120 Tau
4387 Vikeså
4355 Kverneland
4354 Voll
4330 Ålgård
4363 Brusand
4330 Ålgård
4308 Sandnes
4330 Ålgård
4443 Tjørhom
4370 Eigersund
4335 Dirdal
4330 Ålgård

Mail

paulfinn.torland@gmail.com
johne.halsne@gmail.com
ketilgjedrem@gmail.com
roald.johannessen1@haugnett.no
skeiehenning@gmail.com
sisoen@online.no
ol-an-by@online.no
chjemedal@live.no
janops@online.no
hallvard@veengard.no
koaland@online.no
aud.mel@frisurf.no
kenneth.tveit@gmail.com
bard.gravdal@gmail.com
aase.jorunn@bilika.org
westersjoe@nrpels.no
leif.arild.laksesvela@gmail.com
sk609@hotmail.com
andrbaek@online.no
gunnarsteinbru@yahoo.no
andr-kj@frisurf.no
andrmoen@online.no
berloel@online.no
kjellep@hotmail.no
gunn.nordanger@sr-bank.no
tarn-sigve@c2i.net
oydun.naerland@grl.no
eli.hovland@gmail.com
sandvass@hotmail.com
sivi_83@hotmail.com
jravnaas@hotmail.com
torgeir.sleveland@okonor.no
olav.strand@SR-bank.no
tor.inge.havrevoll@gmail.com
ton-drar@online.no
erik_jordebrekke@hotmail.com
klarfrid@online.no
la-nes@online.no
bjerga@hotmail.com
gerdheb@frisurf.no
helgmae@frisurf.no
anders.tysseland@gmail.com
jonavassbo@gmail.com
ar-espe@frisurf.no
beitelaget@hotmail.no
arvi-ha@online.no
lael@statoil.com
ash-haga@online.no
erik.skjorestad@gmail.com

Rovviltforvaltning i Rogaland

De viktigste aktørene:

Fylkesmannen i Rogaland

Miljøvernavdelingen har ansvar for bestandsforvaltning, herunder kunnskap om forekomster og tetheter av freda rovvilt i fylket. Dessuten kan avdelingen gi fellingsstillatelse på skadegjørende individer av freda rovvilt, og har ansvaret for å behandle søknader om erstatning for husdyr tatt av freda rovvilt.

Rovviltnemnda for Region 1

Rovviltnemnda trådte i funksjon 1.4.2005 og dekker Rogaland, Hordaland, Sogn og Fjordane og Vest-Agder. Den har ansvar for bl.a. fordeling av fylkesvise rammer til tilskudd til skadeforebyggende tiltak og fastsetting av fellingskvoter og skadefellingskvoter på de store rovpattedyrene. En forvaltningsplan for regionen er utarbeidet.

Statens naturopsyn (SNO)

SNO har ansvaret for dokumentasjon av mulige rovviltskader på husdyr og undersøkelse av synobservasjoner, spor og sportegn. Til å bistå seg i dette arbeidet er lokale rovvilkontakter engasjert. I Rogaland er det fire slike rovvilkontakter.

Tilskudd om forebyggende og konfliktdempende tiltak

Forebygging av rovviltskader på husdyr er en prioritert oppgave i fylkets rovviltforvaltning. Det kan ytes tilskudd til private tiltak for å hindre eller begrense slike skader. Søknaden leveres elektronisk gjennom elektronisk søknadssenter innen fristen 15. januar.

I beitesesongen er det mulig å søke om tilskudd til skadeforebyggende, akutte tiltak. Dersom dette er aktuelt, ta umiddelbart kontakt med Fylkesmannen i Rogaland, Miljøvernavdelingen.

Foto: Berit Pettersen

Oppreten ved funn av husdyrkadaver

Finner du et kadaver og har mistanke om at rovdyr har vært på ferde, bør du gjøre følgende:

- La kadaver ligge mest mulig urørt, men dekk det til slik at åtselitere ikke kommer til.
- Merk funnsted, gjerne med plastpose i et tre e.l. slik at det er lett å finne.
- Beskriv funnsted og kryss av på kart om mulig, aller best er GPS-posisjon
- Fotografer kadaver om mulig fra ulike vinkler.
- Meld fra til nærmeste rovviltkontakt snarest mulig – bevis forsvinner fort!

Det er et krav for senere å ha rett til å søke om erstatning at alle funn av kadaver eller skader på husdyr som kan skyldes rovdyr straks meldes til naturoppsynet. Her er en oversikt over rovdyrkontakter i Rogaland:

Navn og adresse	Kontaktdetaljer	Ansvarsområder / Kommuner
Bråteit, Tor Inge Valskår 4237 Suldalsosen	Mobil: 922 21 249	Hjelmeland og Suldal
Dunkley, Andreas Jonas Liesgt. 11, 5529 Haugesund	Mobil: 480 25 444	Nord i Rogaland og Sør i Hordaland.
Netland, Sven Netland, 4380 Hauge i Dalane Flekkefjord og Sirdal	Tlf: 51 47 91 62 Mobil: 991 04 189	Sørøstre Rogaland: Lund, Sokndal, Eigersund, Bjerkreim, Gjesdal,
Steinberg, Olav Stasjonsv. 1b, 4460 Moi	Mobil: 414 46 398	Sørøstre Rogaland: Lund, Sokndal, Eigersund, Bjerkreim, Gjesdal, Flekkefjord og Sirdal

Rovviltansvarlig for SNO i Rogaland er Jon Erling Skåtan (telefon: 38371692/48254803).

Søke erstatning for skader på husdyr

Fristen for å søke om erstatning for skader på husdyr er 1. november. Staten erstatter dokumenterte og antatt tap og skader fra fredet rovvilt på husdyr. Alle søknader skal leveres elektronisk gjennom Miljødirektoratets database elektronisk søknadssenter: <https://soknadssenter.miljodirektoratet.no/>

Dersom en opplever problemer med å levere elektronisk kan en ta kontakt med landbrukskontoret i kommunen og be om hjelp. Nye søker må først registrere seg som søker.

Alle relevante opplysninger må følge søknaden. Dette er viktig for at vi skal kunne vurdere søknaden etter Forskrift om erstatning når husdyr blir drept eller skadet av rovvilt: <http://lovdata.no/dokument/SF/forskrift/2014-05-30-677>

Søknaden må inneholde et kart med inntegnet beiteområdet. Det er også et krav om å legge ved en liste med besettingsdata. Denne skal som minimum inneholde alle individnummer i besetningen, kobling mellom mor og lam, dødsårsaker og helse/sykdomsinformasjon.

Rovvilkontakter hos Fylkesmannen i Rogaland:

Cathrine Stabel Eltervåg: tlf: 51568915, e-post: fnrocsh@fylkesmannen.no

Per Kristian Austbø: tlf: 51568910, e-post: fnropka@fylkesmannen.no

RAPPORT FRÅ GEITEBØNDENE 2015

Hei og takk for sist, vi geitebønder vil komma med ei helsing til Rogaland sau og geit.

Vi er 11 geitebønder 7 frå sør Rogaland og 4 frå nord Rogaland. Vi er ikkje mange, men de er kvalitet på de vi driv med. Vi laga god ost og prøve å få til noko på kjøttet, de er ikkje så lett, men vi skal nok få de til. Der er fremdeles for mykje geitemjelk, eller att de norske folk et for lite geitost, de er vanskelig å få den ut over heile landet, bør tenke på andre måter å få den ut eks. (Bestilla på net) vera ute i Butikkane, Geitost er Snadder. Vi driv og med avlsarbeid, de er gransking i egen flokk. , ikkje alle er med endå, dei kjem nok etter kvart, der er unge som overtek, og har tru på geita. De er gildt.

Beste bukk 2013										
	antaldøtre	utmjø	jur	celle	frietføyre	friesyre	laktose	protin	mjelk	kasin
2013149 Furekar	128	5	13	11	11	11	12	13	11	11
Oppdretter Anna Olaug og Hallvard Veen.										
2013148 Fjelspretten	127	5	10	12	11	12	11	13	11	11
Begge 2 er i semin Fjellspretten vart intatt som kje										

De vart kåra 2 bukkje

1 2015324 Grim Veen avlsverdi 130 oppdretter Anna Olaug og Hallvard Veen

2 2015303 avlsverdi 129 oppdretter Ingfrid og Trond Bårseth

Beste bukk i Rogaland 2015 er										
	antaldøtre	utmjø	jur	celle	frietføyre	friesyre	laktose	protin	mjelk	kasin
Kong Bjerkreim	135	15	10	10	10	11	9	10	15	135
Bukken gjer mykje mjelk og vart sent til semin 2015.										
Oppdretter Anna Olaug og Hallvard Veen.										

Geitebøndene

**Støtt våre annonsører
– de støtter oss!**

Regnskap for Rogaland Sau og Geit 2015

	Inntekter	Utgifter
Medlemskontingent	516 345,00	
Anonnser	47 200,00	
Renteinntekter	22 362,00	
Heia prosjekt/ e-bjøller	13 136,54	
Kåring/ avl	214 340,00	
Tilskudd	20 860,00	
Møtekostnader		125 773,00
Kontorrekvisita		17 851,25
Godtgjersle tillitsvalgte		83 000,00
Reiseutg tillitsvalgte		30 335,60
Årsmøte		146 855,17
Årsmelding		47 384,00
Godtgjersle dommarar		164 000,00
Reiseutgifter dommarar		67 245,10
Diverse utg		9 709,00
Gebyr		302,00
Porto		14 270,19
Bjerkreims Marken		6 211,00
Støtte		56 021,00
Smitte prosjekt		3 750,00
	834 243,54	772 707,31
Overskudd		61 536,23
	834 243,54	834 243,54

Balanse

Aktiva	Åpnings status	Slutt status
Rovdyr fond 01.01.2015	152 913,35	155 186,35
Bank beholdning	1 361 215,64	1 366 755,87
	1 514 128,99	1 521 942,22

Passiva

Skyldig Skattetrekk	95 663,00	41 940,00
Egenkapital	1 418 465,99	1 480 002,22
	1 514 128,99	1 521 942,22

*Revidelet og funnet i orden
 13/6 - 2015
 Geit Sau
 Tor Øien Gje*

Det skal ikke skje ulykker på min gård!

Skadeforebyggende tiltak er viktig! Fortsatt har vi svært mange branner i driftsbygninger i landbruket i Norge. 2012 ble dessverre også et brannår.

70% av brannene skyldes feil på elektrisk anlegg eller feil ved bruken av elektrisk utstyr.

Sørg for at det elektriske anlegget på gården din er i orden. Sørg for å ha avtale om el-kontroll med termografering – da får du betydelig rabatt på forsikringene også.

! Ring oss
på **03100**
så hjelper
vi deg

*Haugalandets råeste faghandel
med eget serviceverksted!*

**Solide
BATEMAN
lammevekter**

**Foringstralle
m/54
eteplasser**

**Mange typer
rundballe-
hekker**

**Store og små
kraftfor-
automater til
lam**

**Stort utvalg i
beitegrinder**

**Bateman behandlingsboks/
sauenvender**

Vi er importør av Batemans produkter til Norge. Dette er solide og brukervennlige kvalitetsprodukter laget i England. Kontakt oss for priser og mer info. Besøk gjerne Batemans nettsider www.lmbateman.co.uk

Bønesvegen 70, 4260 Torvastad
Tlf. 52 84 67 88

Vi kjenner bondens
hverdag og vet hvilke
utfordringer du har

.....

SPØR OSS OM:

- Helseforsikring
- If Login – bondens eget nettsted
- Forsikring av bygninger og utstyr
- Hjelp til å unngå skader

Ring vårt kundeteam for landbruk på 815 11 526

www.if.no

Avsender: Rogaland Sau og Geit
Hommersåkveien 250, 4311 Hommersåk

Klar?

www.fatland.no

Er du klar for Fatland?

Fatland er Norges største private kjøttbedrift. Vi har drevet slakting

siden 1892 og har et godt tilbud til småfeprodusenter.

Velg Fatland på småfe!

Berit Pettersen, Produsentrådgiver småfe
berit.pettersen@fatland.no

Mobil/direkte +47 95 20 03 40

Hilde Kalleklev Håland, Produsentrådgiver småfe
hilk@fatland.no

Mobil/direkte +47 98 24 22 14

Fatland Oslo: 97 69 26 50

Fatland Ølen: 97 98 55 22

Fatland Jæren: 97 97 21 20

Velg Fatland du også!