

Viktig telefonnummer

Vaktsentralen 61 36 10 44
Landbrukskontoret 61 34 50 00
Fjelloppsynet 61 34 50 89
Lensmann i Vestre Slidre 61 34 59 00
Viltforvaltinga i kommunen 61 34 50 00

Kontaktpersonar i beitelaga:

1. Fjellstolen beitelag
John Egil Rud 97579282
- 2 Syndin beitelag
Erik Eriksrud 97956280
- 3 Bjørk og Vier beitelag
Gullik Stee 95045047
- 4 Baklie beitelag
Knut Hande 97146785
- 5 Murkelie
Steinar Kvåle 92891245

Beiteområda er markert på kartet

Kontaktpersonane tek også mot melding om sau som går ute etter normal sanktid.

Folderen er utarbeidd av Vestre Slidre landbrukskontor i samarbeid med Vestre Slidre fjellstyre .

Foto: "Heime og på støle" og Vestre Slidre fjellstyre

Kart over beitelag

Kommunegrense:

Statsallmenningsgrense:

Vestre Slidre kommune

Telefon: 61 34 50 00
Telefaks: 61 34 50 00
E-post: post@vestre-slidre.kommune.no

Ha ein fin naturoppleving i fjellet.

Vestre Slidre kommune

Gjerdehald og beitebruk

Juni 2012

Gjerdehald og beitebruk

Vi vil gjerne informere deg, som bruker av naturen, litt om beitebruken i området. I store deler av fjellområda i Vestre Slidre er det beitedyr. Disse beitedyra bidrar til at kulturlandskapet ikkje gror att og gjer det lettare for folk å ferdast ute.

Faglaga, beitelaga og grunneigarlag i Vestre Slidre kommune ynskjer å halde fokus på problemstillingar knytt til gjerdehald mot utmark.

Gjerdene forfall mange plassar, og husdyr og vilt kan være i fare. Slike gjelder som er farleg for husdyr og vilt må vedlikehaldas eller takast heilt ned.

Mattilsynet kan gjøre vedtak om fjerning av gjelder som er til fare for beitande bufe, når gjerdehaldar ikkje viser vilje til å etterkomme det kravet han har på seg til å rydde opp etter § 15 i Lov om dyrevelferd. Mattilsynet kan bruke opptrappande virkemidlar, t.d. tvangsmulkt. Ein kan også få erstatningsansvar for skader som oppstår som følgje av manglande vedlikehald av gjerde.

Frå 1.1.2010 er det forbode å bruke piggråd som en del av gjerde, både i innmark og utmark. Departementet kan gi forskrift til §15 om overgangsordning for eksisterande gjerde med piggråd.

Spørsmål om kven som har beiterett og korleis gjerdeplikta skal fordelast er ofte vanskelege saker. Slike saker er ofte ressurskrevjande og utfallet i blant usikkert.

Lovbestemte beiterett har ein berre i statsallmenningen. På privat grunn er det ingen lov eller allmannarett som regulerar kven som har beiterett. Med få unntak har alle beiterett på eigen grunn, mens beite på annen manns grunn må baserast seg på erverva bruksrett. Kven som har slik bruksrett, vil avhenge av eigedomshistorikken i området, ev. sedvanerett.

Beitebrukane er opptekne av at utmarka er til for alle og at beitebruken ikkje skal koma i konflikt med anna bruk.

Kva gjer du når du ser eit därleg gjerde:

1. Prøv å ta ein prat med den som eig det därlege gjerdet.
- 2.Går ikkje dette, kan ein varsle fjelloppsynet når det gjeld gjerde i statsallmenningen og landbrukskontoret for gjerde i resten av kommunen.
- 3.Varsle direkte til mattilsynet.

Fjellstyret kontrollerar gjerde i statsallmenningen, her har sau døydd i gjerde som var därleg vedlikehalde.

Kva gjer du når du finn skada beitedyr eller husdyrkadaver:

Skriv ned nummer på øyremerker
Merk kadaveret med stein/steinheller.
Merk av staden på kart eller med GPS.

Ring så fort du kan kontaktpersonar for beitelaga. Finn du kadaver du også ringe rovvilktkontaktane: 90 78 47 42 /97 15 20 78

Ein gjer også merksam på at kommunen i ny forskrift har innført utvida bandtvang tom 10. oktober.