

Forprosjekt om næringsmessig satsing på hest i Rogaland

Oppsummering og prosjektsatsing framover

Foto: A.J. Lyshol

Forfatter: Birger Aasland, Fylkesmannen i Rogaland, Landbruksavdelinga

Stavanger 2006

Innleing

Fylkesmannen i Rogaland, Landbruksavdelinga (FMLA) starta i 2005 ein prosess om næringsmessig satsing på hest. Nokre stikkord er kompetanse, oppstalling, ridestiar, ridebanar, ridning med tanke på turar, turisme, helse og rideskular, høyr, beiting og kulturlandskap, avl og oppdrett.

På eit møte i juni-2005 kom det klart fram ynskje om ei prosjektsatsing med fokus på næringsmessig og profesjonell satsing på hest. Først eit forprosjekt for kartlegging av ulike område på hest som så skulle gi grunnlag for ei større prosjektsatsing.

Det blei nedsett ei prosjektgruppe:

- Kjell Stadheim, Samarbeidsutvalet for hest i Rogaland
- Reidar Aaserød, Rogaland Rideklubb
- Svanhild Lygre Andersen, Haugesund kommune
- Magne H. Jørgensen, Rennesøy kommune
- Birger Aasland, FMLA

Gruppa har hatt tre møte samt ein fagtur i Nord-Rogaland. Programmet for fagturen er vedlagt.

I forprosjekttida har ein, forutan Haugesund og Rennesøy kommune, også hatt dialog med Stavanger og Sandnes kommune.

Når det gjeld omfanget av hest, viser dei siste offisielle tala etter søknader om produksjonstilskot 2.637 hestar i Rogaland og 27.351 hestar på landsbasis (statistikk frå Statens landbruksforvaltning pr 1.1.06). Merk at mange av dei som driv med hest ikkje oppfyller vilkåra for produksjonstilskot. For dei som fell utanom støtte, skuldast det i hovudsak krava om landbrukseigedom og omsetning på minst kr 30.000. Samla sett reknar ein med at det er om lag 50.000 hestar i landet- jf litteraturen som det er vist til nedanfor.

Foto: B. Aasland

Litteratur og talmateriale om økonomi

FMLA har undersøkt kva som er gjort tidlegare i Norge på hest som næring.

Nedanfor et det lista opp fylgjande:

- Hesten, omfang, sysselsetting og næringsvirksomhet: NILF-rapport 1999
- Næringspolitikk for hest: Norsk Hestesenter (Starum på Austlandet) 2000
- Hest som næring, Gjøvik og Toten: Rapport av Norsk Hestesenter 2004
- Hest som næring i Telemark: Rapport av Plan 1 for Innovasjon Norge 2004
- Ridning i byer og tettbygde strøk- utforming av ridestier med forslag til konfliktdempende tiltak: Mastergradoppgåve, Universitetet for miljø- og biovitenskap 2005

Det er relativt lite konkrete tal på økonomi med hest.

I rapporten frå Norsk institutt for landbruksøkonomisk forskning (NILF) av 1999 er det nokre kalkylar på kostnader som vi tek med her:

Ridehest-konkurranshest på hobbynivå:

Investeringar:

Hest	kr 20.000- 80.000
Utstyr til hesten	” 10.000- 20.000

Kostnader pr år:

Oppstalling på ridesenter inkl strø, fôr, tilgang til oppvarma ridehus	kr 30.000
Div. forbruksartiklar (stell av utstyr og hest)	” 1.000
Skoing (kr 500 kvar 7.-8.veke)	” 3.500
Veterinær	” 1.500
Transport	” 8.000
Rytterlisens	” 750
Undervisning (aktiv konkurranserytter)	” 12.000
Livsforsikring og veterinærforsikring	” 1.800
Sum	kr 58.550

Ridehest på eigen stall ("hobby")

Investeringar:

Hest	kr 15.000- 30.000
Utstyr til hesten	” 10.000- 20.000

Kostnader pr år:

Høy	kr 5.450
Beiteleige/gjerde	” 1.000
Kraftfôr	” 2.650
Strø	” 3.500
Div. forbruksartiklar	” 1.000
Skoing	” 3.500
Veterinær	” 1.500
Avskrivning stallplass inkl straum og vatn	” 6.000
Sum	kr 24.600

Trav/galopphest

Investeringar:

Hest	Ikkje oppgitt
Utstyr travhest	kr 50.000
Utstyr galopphest	” 20.000

Kostnader pr år:

Oppstalling inkl trening og pensjon	kr 60.000
Skoing	” 3.500
Veterinær	” 5.000
Transport (gj.snitt 10 løp pr år)	” 25.000
Forsikring	” 1.800
Sum	kr 95.300

I rapporten frå Telemark er det gitt opp ein del tal på fylgjande kategoriar:
Rideskule/opplæring, turridding/helse, avl og oppstalling.

For rideskule er det vanleg med kr 120-130 pr time med variasjonar frå kr 45 til kr 200 pr time. Ein time er vanlegvis 45 min. Omsetnaden varierer frå kr 70.000 til kr 1,5 mill. I følgje denne rapporten bør ein rideskule ha ca 50 elevar og ei omsetning på ca kr 600.000 for å gi overskot. Når det gjeld turridding/turisme, varierer prisane mykje og er gruppert på mange forskjellige måtar, frå lik pris som rideskular til spesialprisar som t.d.: Fredag-søndag kr 1.500 pr deltakar inkl. losji og enkel bevertning og bryllupskjøring kr 1.000 pr selskap. Omsetnaden varierer frå kr 40.000 til kr 200.000. Dei som driv med turridding, har sommaren som innteningsperiode.

Når det gjeld avl, er det for ferdigtrena islandshest oppgitt frå kr 30.000 til kr 100.000 med eit snitt på kr 30-40.000. Omsetnaden varierer frå kr 65.000 til kr 150.000. For oppstalling er det i rapporten oppgitt ca kr 2.000 pr mnd for rein leige av stallplass til ca kr 4.000 for fullpensjon med opptil kr 5.000 pr mnd i Rauland for fullpensjon.

I utgreiinga om ”Næringspolitikk for hest” frå 2000 er det ei oppstilling over sysselsetting i årsverk knytta til hest:

- Avl og oppdrett 420
- Trening og konkurranse med trav- og galopphestar 1.000-1.200
- Sysselsetting på rideskular, turisme, helseaktivitetar m.m. 1.000
- Tradisjonelt jord- og skogbruk 40
- Organisasjonar, banedrift og totalisatorspel 800
- Produksjon av fôr 500
- Diverse tenester og utstyr 500

Av denne sysselsettinga blir mellom 1.500-2.000 årsverk utført i direkte tilknytning til landbruket i følgje denne utgreiinga. Det kan og nemnast at i rapporten frå NILF er det oppgitt 4.000 årsverk i hestehald og aktivitetar knytta til hest.

Besøksrunde på hest- prisar m.m.

Prosjektgruppa var den 29.6.06 innoom to gardsbruk, ein rideklubb og travparken på Haugalandet (Karmøy og Haugesund). Her nemner ein eitt av gardsbruka, Odd Inge Vikshåland, Karmøy, der mjølkekvoten er selt, og driftsbygningen er bygd om til oppstalling av hest samt eit påbygg med kapasitet til 30 hestar. Vidare er det investert i ridehall og ridebanar (2 stk). Pris på oppstalling er kr 1.500 pr mnd (inkl vatn og straum), og med

fullpensjon kr 3.000 pr mnd. Vidare er pris for ride-leirskule kr 1.800 pr veke/deltakar med 16-18 elevar (dagsprogram samt grilling med overnatting siste kvelden). På bruket er det 150 mål dyrka jord som det blir produsert høy på, og ein del av høyet blir selt for kr 4 pr kg. Dette året vil ein prøve å selja noko høy i småposar til kaninar. Kona fører gardsrekneskapen og har jobb utanom bruket.

Foto: B. Aasland

Vidare har FMLA besøkt fem bruk og ein rideklubb i Stavanger, fem bruk i Sandnes og eitt bruk med hest i Time. Dessutan har repr. for Haugesund og Rennesøy kommune besøkt eit par gardsbruk med hest i kvar sin kommune.

Foto: B. Aasland

Meir konkret nemner ein at Karen Fosså Handeland, Sandnes, har islandshestar (19 stk) og tilbyr ridning (turridning/ridekurs) og guida helgeturar. Måndag til torsdag er prisen kr 100 pr time, og det kjem normalt 36 personar dagleg, dvs kr 3.600 pr dag. Pris fredag til søndag er kr 170 for 1 time, kr 290 for to timar og kr 410 for tre timar. Det skal nemnast at det er to ridentiar i nærleiken av gardsbruket. Med tanke på grøn omsorg er det for tida to personar på bruket ein og to dagar i veka

slik at dette utgjer ein liten del av hesteverksemda på bruket. Elles på bruket driv mannen med slaktekylling og birøkt.

Leif Inge Lura, Stavanger, driv med hest og hund (hundepensjonat). Her er nytt anlegg med plass til 28 hestar derav 20 boksar for utleige. Det er ridebane, ride-treningsti og kort vei til ridentien i Sørmarka. Stallprisen er kr 2.375 pr mnd inkl høy (straum og vatn). Kona har arbeid utanom bruket.

Foto: B. Aasland

Rine Gry Madland Eiane, Time, har bygd om fjøset til 20 boksar for egne hestar og nybygg på 20 boksar for utleige. Det er ridehall og 2-3 km med ridesti. Stallprisen er kr 3.000 pr mnd for fullpensjon. Vidare er det litt sal av livdyr (fullblods Araber) med ein pris på kr 80-100.000 pr dyr. I tillegg blir det drive med sau samt at mannen har inntekt utanom bruket.

Med bakgrunn i desse besøka viser det seg at prisane varierer svært mykje. For oppstalling varierer prisane på stalleige (inkl. vatn og straum) frå kr 500 til kr 1.500 pr mnd. Med fullpensjon (inkl. fôr og strø) frå kr 2.000 til kr 4.000 pr mnd.

For ridning varierer prisane frå kr 100 pr time til kr 180 pr time. Når det gjeld fôrsal, i første rekke høy, varierer prisane frå kr 2,40 til kr 4 pr kg.

Foto: B. Aasland

Med omsyn til gjødselhandtering skal det nemnast at Sjur Svaboe, Sandnes, har investert i komposteringsanlegg. I følgje Svaboe er det heile 80 % strø i gjødsla, og komposten blir kun nytta på garden. Sidan det i Rogaland er eit slikt anlegg, kan det vera interessant å sjå nærare på samansetning, kjemisk innhald, korleis komposten kan nyttast og eventuelt om anlegget kan nyttast til å ta imot gjødsel frå andre. FMLA vil fylgja opp dette.

Norsk Hestesenter og hest som næring

Under arbeidet med kartlegging av hest som næring har FMLA hatt fleire samtalar over telefon med Norsk Hestesenter (NHS) på Starum. NHS er ein stiftelse for utdanning av i første rekke rideinstruktørar og travtrenarar. Det kan og nemnast kursing av lærarar på

vidaregåande skular. Vidare har NHS ansvaret for hesteavl og godkjenning av avlsplanar.

Elles registrerer ein at økonomi med hest har liten plass ved NHS. FMLA vil difor senda skriv til NHS om at økonomi og hest som næring bør bli eit satsingsområde ved hestesenteret.

Det skal og nemnast at Høgskulen for landbruk og bygdenæringar har fått støtte til å utvikla eit kompetansegivande kurs i hestefag som skal gi 60 studiepoeng. Dessutan har Tveit og Øksnevad vidaregåande skule med hest som ein del av undervisningstilbodet.

Produksjonstilskot til hest

Vidare har ein i prosjektgruppa drøfta produksjonstilskot til hest. Nå er det kun hestar under tre år som har rett på tilskot, medan det tidlegare var hestar over to år som hadde rett på tilskot. Gruppa er av den oppfatning at alle som driv med hest som næring og elles oppfyller vilkåra for produksjonstilskot bør få produksjonstilskot for alle hestane.

Foto: B. Aasland

Merk og at hesten har behov for beite. Dyreslaget gir difor eit positivt bidrag til pleie av

kulturlandskapet. I tilknytning til dette nemner ein det nye beitetilskotet (jordbruksavtalen 2006/2007) der m.a. hest som har gått på beite i 12 til 16 veker (alt etter distrikt) har rett på det nye tilskotet.

Statens landbruksforvaltning (SLF) sender kvart år skriv til Fylkesmennene der de ber om innspel til komande jordbruksforhandlingar. FMLA vil her peika på produksjonstilskot til hest som eit målretta verkemiddel både for utvikling av ei hestenæring på mange bruk og som positivt verkemiddel i kulturlandskapet.

Kalkylar for oppstalling og økonomisk analyse

I samband med besøksrunden har ein fått inn litt tal på investeringskostnader til oppstalling (ombygging og nybygg), ridehall osv samt litt tal frå litteraturen.

Det generelle inntrykket er at ein veit for lite om økonomien ved næringsmessig satsing på hest. FMLA har difor kontakta Norsk institutt for landbruksøkonomisk forskning (NILF) med tanke på eit samarbeid om økonomi. Det som m.a. vil vera aktuelt, er at NILF nyttar eit par av dei bruka ein har besøkt for økonomisk analyse.

Med omsyn til oppstalling registrerer ein at det er ein del tome fjøs, m.a. kufjøs, som nå blir bygd om til hest. Dette er normalt ei rimeleg løysing i høve til nybygg. FMLA sin bygningsplanleggjar vil ta kontakt med eit par av dei bruka som nå har bygd om til hest som grunnlag for utarbeiding av kalkylar.

Ridestiar- samarbeid om etablering m.m.

Med bakgrunn i kartleggingsarbeidet om næringsmessig satsing på hest kan ein konkludera med at tilbodet på ridestiar er altfor lite. For eksempel i dei fire kommunane Stavanger, Sandnes, Haugesund og Rennesøy er det i Stavanger kun ridestiar i Sørmarka og Krossberg, Sandnes kun i Vagleskogen og Foss-Eikeland, medan Haugesund og Rennesøy ikkje har ridestiar. For mange av dei som er besøkt, er det kun mogleg å ri innafor den enkelte eigedomen.

Den største utfordringa framover er difor nye ridestiar og måtar å få dette til på. Først må ein finna naturlege trasear for nye ridestiar. Her må ein leggja vekt på at stien bør vera minst mogleg synleg i landskapet. Merk og at dei fleste ryttrarar føretrekk å ri rundtur.

Ved utforming av ridesti bør han ha ei breidde på 2 meter. Stien bør vera minst 1 km og utformast med sløyfe slik at ein kan ta fleire rundar etter kvarandre. Stien må ha god fundamentering og drenering med eit slitelag eller toppdekke på minimum 10 cm. Toppdekket bør vera av såkalla grushaldig sand, dvs maks kornstørrelse på 12 mm. I tettbygde/bynære område er separate stiar å føretrekkja- då unngår ein som regel konflikhtar med andre som turgåarar, syklistar osv. (hestemøkk, redd for hestar osv)

Vidare kan det vera aktuelt å rusta opp gards-/traktorvei til også å kunna nyttast til ridning- jf krav til toppdekke. Merk at i samband med siloslått osv, dvs mykje traktorkjøring, kan veien ikkje nyttast til ridning.

Det bør etablerast kontakt med naboar og grunneigarar for å få til langsiktige avtalar om ridestiar. Vidare bør ein ha dialog med kommunen om etablering av nye stiar, oppgradering av gards-/traktorvei til ridesti osv.. m.a. med tanke på moglegheita for offentleg støtte, for eksempel gjennom Regionalt miljøprogram.

Samarbeid om høy

Vidare konstaterer ein at høy framleis er det viktigaste forslaget til hest. Kvalitet og pris på høy varierer ein god del. Det er truleg mykje å henta både for produsent og kjøpar av høy. Nokre av dei som driv med hest, produserer også høy for sal. Samarbeidsløysingar om høy bør difor vera positivt både for seljar og kjøpar.

Foto: B. Aasland

Organisering av arbeidet framover

For å koma i gang og få gjennomført konkrete tiltak som ridestiar osv., vil det vera behov for ein person som kan vera pådrivar. I forprosjektet har ein i første rekke konsentrert seg om kommunane Stavanger, Sandnes, Haugesund og Rennesøy.

I den vidare prosjektsatsinga vil det vera naturleg å utvida med andre kommunar som er interessert i næringsmessig satsing på hest. Det vil også vera naturleg å invitera med andre delar av hestemiljøet.

Prosjektperioden bør vera minst to år, og det er truleg best med deltidsstilling over tre år. Det vil då vera behov for ein prosjektleiar på deltid, ca 50 % stilling. Prosjektgruppa vil bli vidareført og eventuelt utvida dersom ein ser behov for det. Denne vil ha ansvaret for framdrift og profilering av prosjektet.

Årlege kostnader

Prosjektleiar:

-løn og sosiale ytingar	kr 250.000
-kontor, reis m.m.	” 50.000
Kjøp av tenester NILF	” 50.000
Informasjon	” 10.000
<u>Andre kostnader</u>	<u>” 40.000</u>
Sum	kr 400.000

Samla kostnader over tre år: $\text{kr } 400.000 \times 3 =$ kr 1.200.000

<u>Finansiering</u>	<u>Pr år</u>	<u>Sum tre år</u>
Innovasjon Norge, sentralt	kr 150.000	kr 450.000
FMLA	” 100.000	” 300.000
Rogaland fylkeskommune	” 100.000	” 300.000
<u>Kommunar</u>	<u>” 50.000</u>	<u>” 150.000</u>
Sum	kr 400.000	kr 1.200.000

Konklusjon:

Det vil bli utarbeidd prosjektsøknader om Sentrale BU-midlar 2007 og til Regionalt utviklingsprogram 2007 som viser konkrete satsingsområde i eit treårig prosjekt.

Vedlegg

PROGRAM FOR PROSJEKTGRUPPA PÅ HAUGALANDET 29.06.06

CA	09. 15	Vi møtes ved McDonalds på Oasen. (Det vil være passende møteplass før vi kjører til Karmøy)	
	09.30 - 11.00	Dagen starter med besøk hos Odd Inge Vikshåland	
	11.30 - 12.15	Lunsj på Travparken, orientering om flerbruksanlegg, erfaringer fra hele landet, v/prosjektleder for dette arbeidet sentralt, repr. Det norske travselskap.	
	Ca 12.15 - 13.00	Omvisning på Travparken, der vi bl.a blir orientert om treningsløyper	
	13.15 - 14.00	Besøk hos John Inge Naustvik på garden i Røyksund. Han har bygget om tradisjonell fjøs til stallplasser m.m	
	Ca 14.15 - 15.45	Besøk/orientering på Haugaland Rideklubb, Orientering om nytt anlegg og arbeidet med å tilrettelegge turstier ut i terrenget	