
Nr. 10 – 6. mars 2015

Historisk
sauerase i
historisk
kulturlandskap
Side 10

Toppkraftfôr til sau fra februar til beiteslipp

Vi har styrket proteinkvaliteten for å sikre optimal tilvekst og helse for sau og lam.
Fôret har gunstige og unike egenskaper:

•	 Et svært smakelig fôr med høyt innhold av energi og protein

•	 Høyt innhold av E-vitamin

•	 Høyt innhold av Metionin (svovelholdig aminosyre)

•	 Passer til de fleste typer grovfôr

•	 Stimulerer til økt mjølkeproduksjon

Resultatet blir større og tidligere slaktemodne lam og dermed økt lønnsomhet for deg som produsent!

Har du spørsmål om fôring av sau og lam, ta kontakt med vår fagkonsulent Ådne Undheim, tlf 907 62 714.

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

FORMEL Sau Ekstra
gir økt lammetilvekst

NYHET!

Foto: M
ay-Linda Schjølberg

Felleskjøpet Rogaland Agder (FKRA) bidrar til økt lønnsomhet for bonden! Vi produserer og selger fôr, gjødsel og såvarer. Vi leverer dessuten traktorer og maskinvarer.
Vi har 19 butikker og 7 verksteder fra Sunnhordland i nord til Tvedestrand i sør. Hovedkontoret ligger i Stavanger, mens maskindivisjonen ledes fra Klepp.

Nr. 10 - 6. mars 2015 3

le
ia

r:
 la

nd
br

uk
, p

ol
iti

kk
 o

g
sa

m
fu

nn

Ekspertar på befolknings-
utvikling er klare på at Norges
befolkning vil vera i sterk vekst fram-
over, og at veksten vil koma i byane.
Trenden er ikkje ny. Det har vore ein
jamn straum av folk frå bygd til by
over generasjonar. Innanfor bygda
går det også ein straum av folk, frå
utkantane til bygdesentra.

Byutvikling, eller manglande by-
utvikling, får politisk merksemd om
dagen. Sjølv Norges Miljø-og biovi-
tenskapelige universitet (Landbruks-
høgskolen) etablerer nå forsking og
utdanning innan fagområdet byut-
vikling. Byane blir mellom anna ut-
fordra av mangel på utbyggingsareal
og ein eksplosiv auke i bilismen. For
vårt nærområde, Stavanger, etter te-
maet dagleg i media.

Merksemda på byutvikling
kan setja bygda si samfunnsrolle i
skuggen. Det er uheldig både for
bygd og by. Bygda bør tvert imot
løftast fram som ein del av løysinga,
både som verdiskapar, buplass og
rekreasjonsområde.

– Å definera kva som er ei bygd er
umogeleg. Omgrepet er avhengig av
kvar ein bur. For ein Oslo-borgar blir
gjerne Asker og Bærum omtala som
bygda. Bygd og by er motpolar som spe-
glar kvarandre, som dag og natt, seier
bygdeforskar Dag Jørund Lønning.

Lønning peikar på at bygda er
kjenneteikna med det store bygde-
rommet som er ein veldig ressurs. I
dette rommet føregår det matproduk-
sjon, og meir enn det. Bygda har dei
store areala og naturressursane, vass-
kraft, vindkraft, skog og utmark, fiske
og rekreasjon. Ressursar som har vore
grunnlag for hjørnesteinsbedrifter og
eksportinntekter. Historisk har også
fiskeriressursane vore uløyseleg knytta
til bygdene og kystfolket.

Med trendomgrepet, det grø-
ne skiftet, blir det igjen peika på at
desse fornybare naturressursane er
nøkkelen til ei berekraftig framtid.

I dei bynære områda har bygda ei
rolle som opplevingslandskap. Byfolk
vil ha meir enn berre produksjon.
Kva økonomisk potensiale ligg det til
dømes i at Jæren årleg får besøk av
600.000 byfolk, på jakt etter lands-
kaps- , kultur- og matopplevingar.
Går det an å tenke ein vinn-vinn si-
tuasjon for byfolk og bygdefolk?

Vi må ikkje gløyme at den største
ressursen i bygdene er folket som bur
der. Landbruket har framleis ei nøkkel-
rolle for busetting, sjølv om langt færre
er sysselsette i modernæringa. Det er
landbruket som gir bygderommet eit
ansikt, og som er kulturberaren.

– Det ligg ein enorm energi i fel-

lesskapet, å ha eigarforhold til- og å
utvikle ting saman, seier Lønning.

Frå Sverige ser vi at heile bygde-
samfunn rakna i etterkant av ei stor-
stilt sentralisering av landbruket.

Det er rett at vi treng ein land-
brukspolitikk med mål om auka mat-
produksjon. Men vi må i tillegg ha
med den breie bydepolitikken, om
det i framtida skal vera liv i bygdene
og landbruk over heile landet.

Kven skal i framtida forvalte
naturgrunnlag og økonomisk avkas-
ting av ressursane i bygderommet?

Det ikkje eit enten eller, men eit
både og. Bygdene treng både kapital
og kompetanse utanfrå for kommer-
siell utnytting av naturgrunnlaget.
Kven som skal eige og styre handlar
om politikk. Vi treng ein aktiv poli-
tikk for Bygde-Norge, på bygda sine
premissar.

At bygdutvikling er viktig for byg-
defolk er sjølvsagt, men bygderom-
met sin samfunnsverdi for byfolk og
for grøn verdiskaping er underkom-
munisert.

Politikk for Bygde-Norge

Eirik Stople
eirik.stople@fkra.no

Nr. 10 – 6. mars 2015

Historisk
sauerase i
historisk
kulturlandskap
Side 10

REPORTASJAR
Der ingen skulle tru at nokon
kunne mjølke 	10
Oslomann blei Rennesøybu.......... 20

FAGLEG
Framleis vanskelege reglar
om driftsfellesskap.......................... 	24

AKTUELT
Årsmøte i Norssvin Rogaland
Vil heve målprisen med tre kroner....	 6

Framside
Oslomannen Morten Ringdal kom
til Rennesøy som landpostbod i 1997.
Med leid areal som ressursgrunnlag, har
han bygd opp ein villsaubesetning på 300
vinterfora sau.
– Villsau betyr ikkje at dyra skal gå på
sjølvstyr, understrekar villsaueigaren.
Foto: Eirik Stople

Denne veka i Bondevennen
Litt utanfor allfarveg på Osterøy i Hordaland, satsar Svein Jarle Njåstad
på produksjon av mjølk, kjøtt og gris.
Morten Ringdal flytta frå Oslo til Rennesøy. Han hadde ein draum
å starte med villsau. I dag titulerer han seg som villsaueigar,
og har 300 vinterfôra sau.
Tema i leiaren denne veka er naturleg nok Bygde-Norge og verdien
bygda har for byfolk og samfunnet.
Norsk landbruksrådgiving har skrive fleire fagartiklar, og ser nærare på
kobolt og kopar tilført gjennom gjødsling, leplanter i vêrharde kyststrok,
bygningar og gjødsellager og analyse av beitegras.

DESSUTAN
BvLoggen
Nytt liv.. 	26
Faglag og møte............................... 	28

Norsk
landbruksrådgiving
Kobolt og kopar tilført
gjennom gjødsling.......................... 	14
Analyse av beitegras....................... 	15
Tolkning av kravene rundt
gasstett forbindelse......................... 	16
Lauvtre og buskar til le
i verharde kyststrok........................ 	18Teikningar: Ilan Sharoni

Trykk: Kai Hansen AS
Eigarar: Felleskjøpet Rogaland Agder,
Nortura SA og Tine SA

Årgang 118
Utgjevar:
Bondevennen SA

Abonnement:
kr 950,-

Bankgiro:
3201.05.11916

Redaksjon:
Sandvikveien 21, Hillevåg
Postboks 208 sentrum,
4001 Stavanger

Telefon:
51 88 70 00 (sentralbord)
51 88 72 61 (9.00-15.30)

E-post:
bond@fkra.no

Internettadresse:
www.bondevennen.no

Redaktør

Eirik Stople
eirik.stople@fkra.no
Tlf.: 51 88 72 60/976 06 969

Redaksjonen

Jofrid Åsland (red. sjef)
jofrid.asland@fkra.no
Tlf.: 51 88 73 44/938 82 341

Jane Brit Sande
janebrit.sande@fkra.no
Tlf.: 51 88 72 63

Liv Kristin Sola
livkristin.sola@fkra.no
Tlf.: 51 88 72 64

Grafisk

Sten Torgeir Solberg
sten.solberg@fkra.no
Tlf.: 51 88 72 65

Thea Hjertuslot
thea.hjertuslot@fkra.no
Tlf.: 51 88 72 65

Abonnement

Ann Solfrid Woldmo
ann.s.woldmo@fkra.no
Tlf.: 51 88 72 61

Annonsar

Grete Botnan
grete.botnan@fkra.no
Tlf.: 51 88 72 61

Nr. 10 - 6. mars 2015 5

Fo
r 1

00
 å

r s
id

an
Fo

r 5
0

år
 s

id
an

Pass på
Den ordninga som me gjennom
så å seia bit og slit har fått i og
med at jordbruksavtala må ein
godtaka som – bruhande – nå –
for jord- og husdyrbruk.
Men skal ein så å seia få nytta
ut jordbruksavtala, dvs. ta ut dei
prisane til jordbruket, som avta-
la gjev høve til, så må det finnast
nokon til å passa på – til det yt-
terste – at dette vert gjort, og då
me aldeles ikkje kan setja buk-
ken til å vakta kornsekken (som
det noko allegorisk nemnet)
må me sjølvsagt – sjølvsagt – ha
dette som ei kjær plikt – dersom
ein kan bruka dette uttrykket
– for oss sjølve gjennom våre
der til også laga samskipnader:
Slaktsamvirket og eggomset-
nadssamvirket.

Frå BV10 – 1965

Kornmonopol
Statsmonopol. – ordet har
hittil skræmt os næsten li-
kesaa meget som told. Det
har nærmest staat i klasse
med trusler og andet fan-
teskap. Og dog skulde det
netop virke lit motsat.
  Tanken om statsmonopol
paa kornhandel er forresten
av ganske ny dato hos os.
Den er da heller ikke inde-
lig utformet, men blot anty-
det, særlig av statsminister
Knudsen, som ønsker nedsat
en kommisjon til utredning
av dette spørsmaal i sin hel-
het.
  – Det er derfor forelø-
pig ikke saa meget at si om
det, set fra landbrukshold.
Et kornmonopol kan bli et
hjælpemmiddel til fremme
av vort lands korndyrkning;
men det kan ogsaa tænles
haandhævet slik, at det ikke
byr korndyrkningen nævne-
værdig gunstigere vilkaar en
hittil.

Frå BV10 – 1915Tidens tann

Katteservice

Dei små firbeinte skal
takast godt vare på,
sjølv under bygging av
ny terrasse. Her har
nokon gått langt for
å sikre at familiens
kjæledyr kjem seg inn
i varmen. Legg merke
til den provisoriske
kattetrappa opp
til kattedøra – for
ikkje å gløyme
katterekkverket.

Tida sett sine
spor, og me let
oss fascinere!
Steinar
Mjølsnes har
sendt oss dette
biletet. Motiv
frå Finnøy,
Rogaland.

6 Nr. 10 - 6. mars 2015

ak
tu

el
t

i l
an

db
ru

ke
t

Hvordan holde markeds
balanse og forventning til
et solid påslag i målpris,
dominerte debatten på
årsmøtet.

Styreleder i Norsvin Rogaland, Per
Inge Egeland, leder et fylkeslag som
representerer 28 prosent av slakte-
grisvolumet i Norge. Årsmøtet gav
styrelederen fornyet tillit.

Status og utfordringer
- Markedet er friskmeldt, men en
overproduksjon på bare en prosent
samtidig med en liten svikt i marke-
det, vil umiddelbart gi utfordringer
og prispress. Nå må vil lære av det vi
har vært gjennom og styre mot 100
prosent markedsdekning, innledet
styrelederen i årsmøtetalen.

I en refleksjon over 2014 trakk
Egeland fram den store MRSA under-
søkelsen som ble gjennomført i regi
av Mattilsynet, der bare en besetning,
i Oppland, ble registrert som positiv.

- Med nye funn i Trøndelag de
siste dagene, er det ingen grunn til å
senke beredskapen, sa Egeland.

I inneværende år skal alle slakte-
gris- og kombinert besetninger un-
dersøkes for MRSA.

Egeland tok opp spørsmålet om
overgang fra tradisjonell til immuni-
logisk kastrering. Spørsmålet enga-
sjerte årsmøtet. Metoden er ikke 100
prosent sikker.

- Vi kan ikke risikere å sende ut slakt
i markedet med rånelukt og hvordan
vil forbrukerne reagere på en hormon-
behandling tett opp mot slakting. Mu-
lig tap av omdømme, var bekymringen
til mange av produsentene.

Norsvindirektør Olav Eik-Nes,
orienterte om at Stortinget, av dy-
revelferdshensyn, har vedtatt for-
bud mot tradisjonell kastrering og
at vi nå driver på en overgangsord-
ning.

- Vi må vinne kunnskap og erfa-
ring. Det er mange ting som må bely-
ses. Vi kan ikke avle bort rånelukta, sa
Norsvindirektøren.

- Den største begivenheten for
Norsin i 2014 var fusjonen med Ned-
erlandske Topig og etablering av ver-

dens nest største avlsorganisasjon;
Topig Norsvin, sa Egeland.

Jordbruksforhandlingene utløste
en stor debatt i årsmøtet.

- Ja vi har en demokratisk med-
lemsorganisasjon, men prosessen
frem mot et sentralt standpunkt om
målprisnivå var ikke tilstrekkelig de-
mokratisk forankret i år, mente sty-
releder i Norsvin Rogaland. Den sen-
tralt vedtatte posisjonen på en krone
i økning av målpris, utløste en enga-
sjert debatt. Årsmøtet stemte over et
innkommet krav fra lokallaget i Time
om å øke målprisen med tre kroner.
Et flertall i årsmøtet sluttet seg til
kravet.

- Hvilket prisnivå tåler vi på gris.
Markedsbalanse er helt avgjørende
for økonomien til oss produsenter.
Grunnlaget for den sentrale posisjo-
nen, med en målprisøkning på en
krone, er en balansert vurdering av
muligheten for fortsatt markedsba-
lanse og økonomien til produsen-
tene. For mye gass kan føre til at vi
taper konkurransekraft, sa styreleder
i Norsvin, Geir Heggheim.

Årsmøte i Norssvin Rogaland

Vil heve målprisen med tre kroner

Per Inge Egeland, t.v., fekk fornya tillit som leder av Norsvin Rogaland. Sekretær Rolf Gunnar Husveg, midten, og årsmøteleder Olav Røysland t.h.

 Eirik Stople

Nr. 10 - 6. mars 2015 7

Kvalitetsdifferensiering og vekstmuligheter
- Vi står i en felles
verdikjede og er gjensidig
avhengig av hverandre, sa
Bård Gulltvedt fra
Norgesgruppen, i sitt
foredrag under årsmøtet i
Rogaland Norsvin.

Bård Gulltvedt, med ansvar for næ-
ringspolitikk og myndighetskontakt
i Norgesgruppen, kunne fortelle at
Norgesgruppen, med sine seks bu-
tikk-konsepter, er største avsetnings-
kanal for varene fra norske bønder.

Gruppen handler for 4,3 mrd. fra
TINE og 4,7 mrd. fra Nortura.

Støtter norsk landbrukspolitikk
- Vi støtter den klassiske landbruks-
modellen slik den er utformet i Stor-
tingsmelding nr 9, (matmeldinga), sa
Gulltvedt. Han spesifiserte uttalelsen
med å understeke viktigheten av føl-
gende forhold:

- Importvernet
- Markedsregulering
- Bosetting i hele landet
- Nasjonal landbrukspolitikk
- Norskeide handelsbedrifter
- Lønnsom landbruksnæring

Videre utvikling
Gulliksen mente at veien videre for å
styrke norsk svineproduksjon sin po-
sisjon i markedet ligger i;

1) Å øke volumet
- Det er uheldig for norske produk-
sjon å stadig gjøre seg avhengig av
suppleringsimport. Det forstyrrer
pris og varestrøm, mente Gulltvedt.

I den sammenheng pekte han på
gjeldende situasjon med sterk under-
dekning av storfe.

- Det norske markedet trenger
et ekstra volum tilsvarende 100.000
storfe. Med en engrospris på kr 52,50

Varierende erfaring med den nye LZ purka
- Vi tar på største alvor
kritiske tilbakemeldinger
om adferd og benkvalitet til
den nye LZ purka, innledet
Olav Nes-Eik.

- Bakgrunnen for overgangen til ny
hybridpurke var at tilgangen på sæd
fra de svenske Yorkshire rånene falt
ut. Vi valgte da en yorkshire-linje (Z
linja) hos nederlandske Topig. Den
nye hybridpurka har fått betegnelsen
TN70, hvor TN står for TopigNor-
svin.

Dyrene fra Z-linjen har dokumen-
tert flere levendefødte griser og min-
dre dødlighet. Målt på kastrater har
vi registrert en litt feitere gris. I en
sammenlikning mellom hybridpur-

kene LY og TN70 har vi ikke fått sta-
tistisk sikker (signifikant) forskjell på
økonomisk resultat, sa Nes-Eik.

- Hovedanklagen mot TN70 pur-
ka, er mer urolige og aggresive mor-
dyr og smågris og innerklauver på
bakbeina. Men vi har også en rekke
positive tilbakemeldinger på gode
spener og fin smågris. Bildet er nøy-
ansert og varierende. Aktuelle tiltak
blir å se nærmere på både avl og fôr-
ing. I fôret leter vi etter en sammen-
heng mellom lynne og innhold av
vitaminer, mineraler og energi. Ben-
kvalitet blir en utfordring for avlen.

Vi ser et stort potensiale for den
nye hybridpurka. Z linja krysset med
norsk landssvin blir den framtidige
hybridpurka for verdensmarkedet i
TopigNorsvin systemt, sa Norsvindi-
rektøren.

- Variert erfaring med den nye TN70 purka,
fortalde Norsvindirektør Olav Eik-Nes.

Per Inge Egeland, t.v., fekk fornya tillit som leder av Norsvin Rogaland. Sekretær Rolf Gunnar Husveg, midten, og årsmøteleder Olav Røysland t.h.

Totalomsetningen i norsk daglig-
varehandel er 160 mrd. kroner og
viste 4,3 prosent vekst i 2014.

Mellom kjedene fordeler omset-
ningen seg prosentvis slik:
Norgesgruppen 	 39,9 prosent
Rema 1000 	 23,7 prosent
Coop Norge	 22,3 prosent
ICA Norge	 10,5 prosent
Bunnpris	 3,4 prosent

Norgesgruppen omfatter butikk-
kjedene; Meny, Kiwi, Spar, Joker,
Nær Butikken og Ultra Jakobs
(bare i Oslo). Meny defineres
som supermarked, Kiwi som lav-
priskjede. ASKO er grossisten til
Norgesgruppen.

Kilde: Norgesgruppen

Prosentvis fordeling av om-
setning av kjøttprodukter i
butikk i 2014:

Fisk		 16,2 prosent
Kylling 		 22,4 prosent
Svin		 32,0 prosent
Øvrige kjøttslag,	 29,3 prosent
Storfe, lam o.a.
Kilde: Norgesgruppen

8 Nr. 10 - 6. mars 2015

ak
tu

el
t

i l
an

db
ru

ke
t

går bøndene her glipp en omsetning
på 1,5 milliarder, sa Gulltvedt.

2) Satse på kvalitet og produktdiffe-
rensiering

- Bøndene og industrien må pro-
dusere kvaliteter som øker verdien på
produktene. Det er betalingsvilje for
spesialkvaliteter. Markedet ønsker
mangfold, som for eksempel Grøstad
gris, Edelgris og Fjellgris. Her er det
plass til mange flere konsepter. Vi er
inne i en trend hvor det gjelder å ha
den rette historien, å fortelle at dette
er spesielt. Det kan være geografiske
eller andre konsepter. Poenget er å
bygge på en troverdig historie. Pinne-
kjøtt er et godt eksempel på kvalitets-
differensiering. Denne tenkningen
gir en vinn-vinn situasjon for hele
verdikjeden og gir en norsk prefe-
ranse i forhold til import, forklarte
Gulltvedt.

Flere i salen var opptatte av at
en ofte ser det motsatte, som for
eksempel juleribbe til kr 19,80 per
kilo. Gulltvedt var tydelig på at dette
handler om konkurranse mellom ak-

tørene og ønske om å trekke kunder
inn i butikkene.

- Vi må heller tenke mulig prisut-
tak enn å jage billige produkter, sa
Torgeir Erfjord, Nortura, i en kom-
mentar.

Hva kan Norgesgruppen bidra med?
I følge direktøren fra Norgesgruppen
ønsker matvarekjeden å bidra med;
- forpliktende og langsiktige avtaler
- betale for kvalitet
- forplikte seg på store volum
- bidra med markedskompetanse
- være en strategisk partner

Hva med vertikal integrasjon og rå-
varemakta? ble det spurt fra salen.

- Våre eiere ønsker ikke å eie in-
dustrien, men når konkurrentene tar
grep påvirker det oss.

Eksempler på vertikal integrasjon
ser vi i kombinasjonene Rema 1000
/ Norgeskylling eller Rema 1000 /
Nordfjord kjøtt.

Vi ser at dette kan gi effektive ver-
dikjeder. Endra konsesjonsgrenser
kan sette fart i denne utviklingen.

Stort fokus på egne merkevarer,
som vi ser mye av i Coop-kjeden, kan
også påvirke oss, avsluttet Bård Gull
tvedt fra Norgesgruppen.

Rogaland Landbrukspark SA hadde
nyleg årsmøte på Særheim i Klepp.
I tillegg til representantar frå med-
lemsbedriftene i RLP, møtte repre-
sentantar frå bedriftenes eigne styre.
For komande år fortset professor Dag
Jørund Lønning, rektor ved HLB,
som leiar. Helga Hellesø, leiar i NLR-
Rogaland, held fram som nestleiar i
styret.

Kompetansesenteret Rogaland
Landbrukspark ynskjer å dekkja
landbruket sitt behov for eit profe-
sjonelt kompetansemiljø. Visjonen er
at me gjennom samhandling om pro-
sjekt, aktivitetar, nettverksbygging,
formidling av kompetanse, profile-
ring og felles kompetanseutvikling
innan FoU, utdanning og rådgjeving
vil skapa auka konkurransekraft for
landbruket.

I 2014 har det vore god aktivitet i
Rogaland Landbrukspark, og mange
interessante prosjekt og nysatsingar

har kome i gang i kunnskapsparken.
Det har blant anna vorte jobba med
ein Arenasøknad for Landbruket i
Rogaland. Dette prosjektet kan i det
komande året vera med på å skapa ei
endå meir samlande og sterkare land-
bruksnæring i Rogaland.

Pressemelding

Lønning leiar Rogaland Landbrukspark vidare

Rogaland Landbrukspark.

Norgesgruppen støtter en nasjonal
landbrukspolitikk,
sa ansvarlig for næringspolitikk og
myndighetskontakt, Bård Gulltvedt.

Nr. 10 - 6. mars 2015 9

Rogaland KrF har på
fylkesårsmøte i Sandnes,
vedtatt følgende
resolusjon: Det haster med
å øke matproduksjonen

KrF sitt mål er ein auke i matproduk-
sjonen basert på norske ressursar,
produsert på berekraftig måte som
gjer trygg og ærlig mat til alle. Norsk
landbruk er ein del av klimaløysinga.
Rogaland KrF krev at regjeringa må
koma med eit opningstilbud i år-
ets jordbruksforhandlinger som gir
grunnlag for reelle forhandlingar.

Med om lag 90.000 arbeidsplassar
i landbruk og landbruksbasert næ-
ringsmiddelindustri, er næringa ein
stor verdiskapar i Norge. Overførin-
gane på 14 milliardar, som bare er på
1,3 prosent av statsbudsjettet, er ein
god samfunnsmessig investering, når
vi får ut råvarer til ein verdi av 38 mil-
liardar og ein samla produksjonsverdi
i heile næringskjeda på 130 milliardar
kroner. Dette er ein god investering

for nasjonal mattryggleik, trygg mat,
levande bygdesamfunn og kortreist
klimavenleg produksjon.

Importvern
Forhandlingane om EØS-avtalens
artikkel 19 om marknadsadgang for
landbruksvarer frå EU har starta.
Importen av matvarer aukar nå langt
meir enn vi eksportere, og 70% kjem
frå EU. Å sikra eit rom for ein auke
i norsk matproduksjon må vera det
overordna mål i forhandlingane. Det
vil trygga forbrukarinteresser som
trygg mat og mangfald i norsk vare-
utval.

Matjord til matproduksjon
Arealressursane og matjorda må sik-
rast til framtidig matproduksjon. Ei-
gedomslovene må sikra at areala vert
forvalta ut frå denne målsettinga.
Ei konsesjonslov som vidarefører
grunnlaget for familielandbruket og
fremjar rekruttering er eit funda-
ment for framtidig norsk matpro-
duksjon.

Landbrukspolitikken skal leggja til
rette for god lønsemd i alle produk-
sjonar og landsdelar. Då må vi kom-
pensera for driftsulemper knytt til
storleik og geografi. I dag er det stort
fråfall av små og mellomstore bruk.
I jordbruksoppgjeret må regjeringa
følgje opp eigne ambisjonar og avta-
len frå 2014 om eit aktivt landbruk
over heile landet.

Rekruttering til landbruket er av-
hengig av inntektsmoglegheiter. Inn-
tekta må kome frå marknaden, gjen-
nom overføringar og ei vidareføring
av produktivitetsvekst. Rogaland KrF
forventar at budsjettoverføringar vert
brukt aktivt for å utvikla matproduk-
sjon for framtida.

For kommentar:
Leder av resolusjonskomiteen Sol-
veig Ege Tengesdal, mobil 907 22 027
Fylkesleder Per Kåre Foss, mobil
950 24 611

Pressemelding

Det haster med å øke matproduksjonen

Bønder bør sjonglere
med ballane
Forskarane ved Bioforsk meiner bønder bør sjonglere
med rundballane for å få betre og meir jamt fôr. Dei rår
bøndene til å blande avlinga frå første, andre og eventu-
elt tredje slått for å få best mogleg fôr til kyrne. Det kan
vere stor forskjell på innhaldet i fôret, avhengig av når
graset vert hausta. Ved å målretta blande rundballar frå
første og andre slått, vil ein jamne ut desse forskjellane.
Det beste for kvaliteten på grovfôret er å hauste tidleg
og fleire gonger, fortel forskar Håvard Steinshamn ved
Bioforsk.

Forskarane ved Bioforsk har undersøkt kor mange
gonger det er best å hauste graset, kva frøblandingar
som er best og kva for konserveringsmiddel som er best.
Vidare har dei sett på korleis grovfôrkvalitet og mengde
verkar på kraftfôrbehov og produksjon hos kua, samt
økonomien til gardbrukaren.

Frå Bioforsk, 16/02-2015

Rotgrønnsakene øker
Rotgrønnsaker som bete, kålrot, gulrot, knollselleri,
persillerot, pastinakk, jordskokk og pepperrot har blitt
trendy over hele den vestlige verden. Salget har økt
kraftig i 2014.

I handelen melder Bama om økning i salget på nes-
ten alle rotvekster. Persillerot, neper og pastinakk har
god økning, men det er særlig rødbeter som har gått
til værs. Rødbeter har økt nesten 90 prosent hittil i år
sammenlikna med i fjor.

Coop har hatt en økning i salget i volum av gruppen
beter, pastinakk, jordskokk og nepe, på 23,6 prosent
hittil i år sammenlikna med i fjor på samme tid. Persil-
lerot øker også kraftig.

Bama har hatt en vekst i salget av norsk gulrot i år, og
kommer til å passere 20.000 tonn. Gulrot er den mest
populære rotveksten, nordmenn har høgest forbruk i
verden. Vi spiser gjennomsnittlig 8 kilo gulrot i året.

NTB Info, 17.11.2014.

10 Nr. 10 - 6. mars 2015

ga
rd

sf
ak

ta

Garden ligg på Njåstad i Osterøy
kommune i Hordaland.

Svein Jarle Njåstad overtok garden
etter sine foreldre i 1995. Han har tre
vaksne barn i alderen 17 til 31 år, og
to barnebarn.

I 1980 vart driftsbygningen bygd ut.
Dei hadde mjølkekyr i første etasje,
og purker og noko slaktegris oppe.
I 2000 bygde dei om grisehuset til
kombinert besetning med plass til

40-45 purker. No har dei 30 årspurker
i ein SPF-besetning, og fôrar fram all
slaktegrisen sjølv.

Mjølkekvoten var på 66.000 liter då
Svein Jarle overtok. Etter at det vart
opna for kvotesal, har han kjøpt litt
kvote kvart år.

I 2010 bygde dei lausdriftsfjøs med
robot, og etablerte Njåstad samdrift.
Samdrifta har 500.000 liter mjølk, kor
Svein Jarle eig 250.000.

Samdrifta disponerer 460 dyrka og
290 dekar beite og 500 dekar med
utmarksbeite.

Svein Jarle Njåstad er einaste aktive
medlem av totalt fem samdriftsmed-
lemmar.

Bogdan Duplaga har vore fast tilsett
på garden i snart ti år.

Der ingen skulle tru
at nokon kunne mjølke
Vegen vart noko
kronglete i starten,
men no peikar pilene
oppover.

– Det tek nok ein time hit frå Bergen,
sa Svein Jarle Njåstad, då me avtalte
tidspunkt for besøk.

Etter kvart som eg kjører lengre og
lengre innover Osterøya, går det opp
for meg kvifor han presiserte akkurat
det. Eit skilt minner om å kjøra seint
av omsyn til barna.

– Tja, er det i det heile tatt mogleg
å gire opp i tredje gir?, tenker eg, me-
dan bilen snur seg oppover hårnål
svingane og vidare innover dalen.

Eg finn fram telefonen. Må høyra
om eg har kjørt feil. Ingen dekning,
sjølvsagt. Rundt neste sving får eg
svaret. Eit bygg på 1.400 m2, 70 X 20
meter, ligg framfor meg.

 Liv Kristin Sola

Nr. 10 - 6. mars 2015 11

Kristiansand

Bergen

Stavanger

Førde

Arendal

Skien

Tønsberg

Osterøy

Sogndal

Ålesund

Halv million liter
Kusida av fjøset har 108 liggebåsar for-
delt på mjølkekyr, gjeldkyr og eldre
kviger. Fjøset har éin mjølkerobot og
styrt kutrafikk etter feed first prinsip-
pet. Fjøset har tre liggebåsrekker og to
kraftfôrautomatar. Bygget er klima-
styrt med ei temperaturgrense på seks
grader. Samdrifta har jamn kalving
med 5-10 kalvingar i månaden.

– For tida er det 55 kyr som mjølker.
Det er registrert 2,9 mjølkingar per ku
per dag. Blir det over 60 kyr på roboten
fungerer dyreflyten dårlegare, forkla-
rer den erfarne bonden.

Me står på fjøsloftet og ser utover
landskapet. Nokre kyr står ved fôr-
brettet, men dei fleste ligg på bås og
tygg drøv. Lukt av kaffi brer seg frå
kjøkkenkroken.

– Kva var kostnaden på bygget?
– Tja, det veit du vel sånn omtrent,

kor mykje slike bygg kostar?
Bonden ler, og utdjupar ikkje sva-

ret noko nærmare.
Kyrne på Njåstad produserer ein

halv million liter mjølk i året. Svein
Jarle har rekna ut at det ville ha løna
seg økonomisk å auka kvoten noko
og kutta ut oksane, men det ville be-
tydd meir arbeid.

– Eg må finna balansepunktet for
kor mykje eg kan produsera for å få
best mogleg økonomi i forhold til ar-
beidsinnsats, utdjupar han.

Det smell i ei dør. Fottrinn høy-
res i trappa og Bogdan kjem til syne.
Saman driv Svein Jarle og Bogdan
garden utan meir innleidd hjelp. Ar-
beidstida er fleksibel. Dei snakkast og
fordeler oppgåver, og avløysar kvar-
andre for å få fri.

Garden ut på Finn.no
Like etter at nyfjøset stod klar, vart

dei ramma av utbrot av salmonella
på garden. Ingen veit kor det kom
frå, men konsekvensane vart ganske
dramatiske. Slike hendingar er ein al-
dri førebudd på, men det vart ekstra
krevjande når det skjedde samstun-
des som dei bygde opp kubesetninga
og skulle etablera seg i nytt fjøs. At
Svein Jarle samstundes vart åleine,
gjorde året 2010 til eit år som han ik-
kje unner nokon andre.

– Eg var mest freista til å sette ein
strek over det heile, legge garden ut
på Finn.no, og flytta frå alt, seier han.

SPF-gris
Den typen salmonella som herja i
grisehuset, ramma ikkje storfe. Fjø-
set vart etter kvart friskmeldt, men
utbrotet gjorde at dei måtte slakta ut
alt frå grisehuset. Huset stod tomt i
6-7 månadar. Etter saneringa kjøpte
Svein Jarle inn SPF-gris, og avlar no

fram purkene sjølv. Han registrerer
via Ingris. Det er heilt slutt på å kjøpa
livdyr til gards.

– Tidlegare hadde me god oppføl-
ging på gris, med besøk av rådgjevar
tre gonger i året. Me gjekk gjennom
heile produksjonen. Det var ei god
ordning. No går me helst bare og
ventar på betre tider i svinenæringa.
Oppturen kan ikkje vera langt vekke,
kommenterer Svein Jarle Njåstad.

Drifta er lagt opp til sju vekers
puljar med 10-12 purker i puljane.
Resultata viser 11,5 avvende smågris
per årspurke. Han slaktar 6-700 gris
i året, og slaktegrisen har ein tilvekst
på 1.000 gram per dag.

Svein Jarle leverer gris til forskings-
føremål på Haukeland sjukehus.

– Eg får ei bestilling på vekt og al-
der på grisen. Det er nøye, så eg har
lært meg å peile ut dei rette grisane
til dette føremålet.

Svein Jarle (t.h.) og Bogdan tek seg tid til kaffi og ein drøs. Dagens oppgåver vert diskutert. Bogdan
Duplaga har arbeidd på garden i snart ti år. Han bur på nabogarden saman med familien.

12 Nr. 10 - 6. mars 2015

Utfordring med jur
Dei sjekkar brunst morgon, middag
og kveld, i tillegg til å sjekka aktivi-
tetsmålaren. Avlsplanlegginga styrer
han sjølv. Jureksteriør har vore den
største utfordringa. Det merkast
godt i ei oppbyggingsfase, då gjen-
nomsnittsalderen på kyrne aukar.
Høgt celletal har vore ei utfordring i
periodar, spesielt på enkeltkyr.

– Mykje av årsaka har vore jur som
ikkje fungerer i roboten. Utfordringa
har vore spenar som står skeivt, og
svake midtband. Det fungerer dårleg i
roboten, og ender i verste fall med jur-

betennelse, forklarar njåstadbonden.
Dei tek speneprøvar og prøver

å behandla mastitt ved avgjelding.
Celletalet ligg på 150-170 tusen på
tankmjølka. Dei har levert elitemjølk
gjennom heile året.

I 2010 og 2011 var 75 prosent av
kalvane kvigekalvar. Med så høg re-
kruttering, fekk dei skifta ut mange
eldre kyr i fjor. Jur har vore den vikti-
gaste utrangeringsårsaka. No kryssar
dei inn litt holstein for å få betre jur,
og dei beste kyrne vert inseminert
med kjønnsseparert sæd, både hol-
stein og NRF.

På Njåstad vert klauvene skorne to
gonger i året. Dette året prøver dei å
skjera tre gonger, for å sjå om det kan
gje positive effektar.

Investerer i fôringsrådgjeving
Dei første dagane står kalvane to i lag
i enkeltboks. Boksen er fylt med halm
og eit godt lag med flis på toppen. Frå
enkeltboksen går dei seks kalvar i lag i
små bingar med liggepall. Kalvane får
syrna mjølk to gonger per dag, om lag
4,5 liter til dagen.

– Fôringsplanlegginga for kyrne
tar Anita Stevnebø i Tine seg av. Eg
rekk ikkje over alt. Det er noko nytt
heile tida. Ho koplar seg på roboten
og har oversikt. Trengs det justerin-
gar, diskuterer me kva som skal gje-
rast, seier Svein Jarle.

Bonden sender inn fôrprøver både
av eige og innkjøpt surfôr. Analysane
denne sesongen, viser at surfôret har
høgare innhald av protein, men er
svakare på energi enn normalt. Mask
har høgt innhald av råprotein, og
betebygg har låg PBV. Dei har prøvd
ulike kraftfôrslag, og funne at For-
mel Energi Basis 90 passar til miksen,
og er det økonomisk beste valet. Ein
ureaverdi opp mot 5,0 i snitt tydar på
at balansen mellom protein og energi
er god.

 Njåstad samdrift har treft nokså
bra med kvoten dei siste to åra. Kyrne
har auka i avdrått det siste året, og
ligg no på 8.550 kg EKM. Den vanske-
lege grovfôrsituasjonen i fjor, gjorde
at dei auka med kraftfôr i miksen.
Feittprosenten vart i snitt 4,0 og pro-
tein på 3,44.

– Kyrne mjølker 28 liter i snitt per
dag. Målet er 30 liter og 9.000 liter
EKM per årsku, seier mjølkeprodu-
senten.

Saman med rådgjevar skal dei nå
måla sine.

 Jorda og grovfôr
– Kva er planen for jordarbeid?

– Plan og plan, den erfarne bon-
den kikkar på meg som om eg burde
forstått at planar er for teoretikarar
og kontorfolk.

Midt i fjøset er det laga til eit kalvekjøkken og ein avdeling for småkalvar. Separasjonsmjølk
frå roboten endar i mjølkespanna til høgre, og mjølka vert syrna på mjølketanken til venstre.

I periodar måler dei kalvar og kviger
for å ha kontroll på tilvekst. Kvigene blir
inseminert når dei nærmar seg 400 kilo,
og kalvar når dei er 24 månadar.

Nr. 10 - 6. mars 2015 13
– Plan har eg jo, men det er ikkje

alltid den slår inn. Mykje skal klaffa,
kommenterer bonden, og flirer godt.

Alt jordarbeid gjer dei sjølv. Med
avgrensa areal, er Svein Jarle opptatt
av avlingsmengd og kvalitet på grov-
fôret. Han pløyer opp jorda når det
trengst og sår i med ei timoteiblan-
ding. Dei haustar to slåttar.

Tidlegare leigde dei folk til å pres-
sa, men i fjor kjøpte njåstadbonden ei
variabelkammerpresse, og gjer no ar-
beidet sjølv. Med den nye pressa vert
rundballane inntil 1.000 kilo tunge.

– Totalt treng eg 1.200-1.300
rundballar i året. Eg må kjøpa rundt
300 av desse frå andre.

Fôr skal heim og gjødsel skal ut.
Eit par gonger om året flytter dei
møkk frå storfjøset ut til fire gjødsel-
lager som alle ligg i nærleiken av der
gjødsla skal nyttast.

– Når gjødsla skal spreiast om vå-
ren og sommaren, når eg alt arealet
frå dei ulike kummane, med slange-
spreiaren, seier Svein Jarle.

Om sommaren går mjølkekyrne
ut og inn som dei vil, men har alltid
tilgang til fôr på fôrbrettet.

– Eg ser tydeleg at dei ikkje li-
kar seg i varmen. I fjor då det var så
varmt, haldt kyrne seg helst innom-
hus, seier bonden.

Slaktemodne ved ung alder
På Njåstad fôrar dei fram oksane sjølv,
og slaktar 25-30 oksar i året. Oksane
får 5 kilo Formel biff, og fri tilgang til
grovfôrmiksen. Oksane vert slakta
på 15 månadar og har ei slaktevekt
i overkant av 300 kg. Tilveksten er
630 gram per dag. Gjennomsnittleg
slakteklasse er O+ og feittgruppe 3.
Resultata er innafor dei måla Svein
Jarle hadde for kjøtproduksjonen
dette året. Slaktealder er redusert frå
17 mnd. i 2012, til 15 mnd. i 2014.

– Min viktigaste jobb er å ha oversikt
Drifta på garden er effektivisert slik
at Bogdan og sjefen hans klarer det
daglege åleine. Svein Jarle Njåstad
trivst godt med livet som bonde.

– Eg likar å få ting til å svive, ska-
pa noko og få det til å fungera. Som
bonde er du din eigen herre og styrer
arbeidsdagen sjølv. Det er variert ar-
beid og mykje utearbeid. Det passar
meg heilt perfekt, seier han.

Bonden på Njåstad likar å halda
seg oppdatert og reiser gjerne på fag-
samlingar og møter.

– Me har ein robotring som møtes
to gonger i året. Den eine samlinga
før jul og går over to dagar. Den er
spesielt populær å få med seg, fortel
Svein Jarle.

– Me samlast gjerne meir lokalt i
mindre grupper. Det er ikkje alltid
like vettug det som vert diskutert,
men det er sosialt. Eit og anna tips får
ein alltids med seg, held han fram.

For eventuelt interesserte; garden
vert nok ikkje å finna for sal på Finn.
no med det første.

Svein Jarle (t.v.) blandar fôr kvar morgon.
Blandinga er på totalt fem tonn; 1200 kg
mask og 370 kg betebygg og resten er ei

blanding av første- og andreslått. Litt
fôrsalt aukar appetitten og fôropptaket.

Frå kl. 6 til kl. 24 er det lagt inn 12
utfôringar. Bonden justerer tal på

utfôringar litt etter behov. Fôrvogna
går fast ein runde på natta.

For å unngå for sterk fôring av kviger
og gjeldkyr, får dei litt innkjøpt halm

i løpet av dagen.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
14 Nr. 10 - 6. mars 2015

Kobolt og kopar tilført
gjennom gjødsling
Resultat frå to prøvefelt på
Jæren og eitt prøvefelt på
Haugalandet i 2014 har vist
eit auka innhald av kobolt i
beitegras som er gjødsla
med Helgjødsel tilsett
kopar og kobolt. Det er
òg ein tendens til høgare
innhald av kopar, men
denne forskjellen er liten.

Håkon Pedersen
Haugaland landbruksrådgiving
Ragnvald Gramstad
NLR Rogaland

På koboltfattige beite kan gjødsling
med kobolt vera eit aktuelt tiltak for
å dekka behovet til beitedyr. Når det
gjeld kopar er effekten meir usikker
og andre måtar å tilføra kopar på vil
vera ein sikrare metode.

Helgjødsel tilsett kopar og kobolt
har vore brukt som beitegjødsel i
mange år. I vårt område har erfa-
ringane vore positive med omsyn til
betre vekst hjå lam. Vårt utgangs-
punkt var å få sett om gjødsling med
kopar og kobolt viste att i auka inn-
hald av desse mikronæringsemna i
beitegraset. Dei tre prøvefelta vart
etablert i gjødsla kulturbeiter kor

det tidlegare ikkje er gjødsla med
kopar og kobolt.

Vårgjødsling:
−− Ledd A = 40 kg/daa Helgjødsel 18-

1-10 tilsett 2 kg koboltsulfat/tonn
og 15 kg koparsulfat/tonn

−− Ledd B = 40 kg/daa Helgjødsel 18-
1-10 utan kobolt og kopar

Figur 1 viser at i felt 2 og 3 har
gjødsling med kobolt gitt tydeleg hø-
gare innhald av kobolt i beitegraset. I

felt 1 er det ikkje noko forskjell i inn-
hald, men her er innhaldet av kobolt
høgt både der det er gjødsla med ko-
bolt og der det ikkje er gjødsla med
kobolt. Opptak av kobolt er sterkt på-
verka av pH i jorda og andre faktorar
som konkuranse med andre mineral.
Ein skal derfor vera forsiktig å kon-
kludera etter få forsøk, men resultata
våre stemmer godt med tidlegare un-
dersøkingar.

Som det går fram av figur 2 er det
ikkje noko tydeleg forskjell i innhald

Figur 1: Innhald av kobolt (µg/kg ts) i grasprøvar frå ruter gjødsla
med Helgjødsel med og utan tilsetjing av kobolt frå 3 forsøksfelt.

Figur 2: Innhald av kopar (mg/kg ts) i grasprøvar tatt ut frå ruter
gjødsla med Helgjødsel med og utan tilsetjing av kopar frå 3 forsøksfelt.

Forsøk med tilførsel av kopar og kobolt via helgjødsel på beite viste god effekt for kobolt.
Foto: Håkon Pedersen

Nr. 10 - 6. mars 2015 15
av kopar til tross for at det er tilført
600 g koparsulfat/daa. Opptak av ko-
par er sterkt påverka av andre fakto-
rar i jorda. Innhald av molybden (Mo)
er ein viktig faktor som påverkar
opptak av kopar.

På koboltfattige beite kan gjøds-
ling med kobolt vera eit aktuelt til-
tak for å dekka behovet til beitedyr.
Plantene treng ikkje kobolt. Aktuelle
gjødselslag kan vera Helgjødsel 18-1-
10 tilsett 2 kg koboltsulfat/tonn eller
Helgjødsel 18-1-2 tilsett 4 kg kobolt-
sulfat/tonn. Mengder per daa og per
år må innarbeidast i den aktuelle
gjødselplanen.

Når det gjeld kopar er effekten meir
usikker og andre måtar å tilføra kopar
på vil væra ein sikrare metode. Over-
driven bruk av kopar kan òg gi forgif-
ting hjå sau. Helgjødsel tilsett kopar-
sulfat kan likevel vera ei aktuell løysing
for å dekka plantene sitt behov.

Praktisk bruk av Helgjødsel
Helgjødsel kan ein i dag få kjøpt som
Helgjødsel 18-1-10, med eller utan
tilsetjing av kobolt eller kopar. Hel-
gjødsel 18-1-10 er godt tilpassa til
bruk som grunngjødsling til beite om
våren der ein ikkje nyttar beite som
spreieareal for husdyrgjødsel. Hø-
veleg mengde per daa om våren kan
vera om lag 40-45 kg. Dersom ein vel
å gi kobolt, vil Helgjødsel tilsett 2 kg
kobolsulfat per tonn gjødsel med 40-
45 kg per daa om våren, gi tilstrek-
keleg kobolt for heile beitesesongen.
Ein kan eventuelt fordela same gjøds-
la over to utkøyringar med om lag 25
kg/daa kvar gong.

Helgjødsel 18-1-2
Denne typen Helgjødsel vart produ-
sert ny i 2014, og er tilsett 4 kg ko-
boltsulfat per tonn gjødsel. Helgjød-
sel 18-1-2 er aktuell som beitegjødsel
i kombinasjon med husdyrgjødsel om
våren. Ei aktuell tilråding kan vera ca.
2 tonn tynn blautgjødsel/daa tidleg
om våren, og i tillegg overgjødsling
med om lag 20-25 kg Helgjødsel 18-1-
2 med 4 kg koboltsulfat/tonn.

Dette vil sikra tilstrekkeleg kobolt-
forsyning gjennom heile beiteseson-
gen.

Ta kontakt med di lokale NLR-ei-
ning om aktuelle løysingar for gjøds-
ling og eventuelt tilføring av kobolt
og kopar.

Resultatene av beite
prøvene kan brukes til å
vurdere om tilførsel av
enkelte mineraler via
gjødsel eller direkte til
dyret er nødvendig.

Ingvild Steinnes Luteberget
NLR Rogaland	

Etter ønske fra medlemmer tok NLR
Rogaland rundt 50 beiteprøver som-
meren 2013 og rundt 40 i 2014. Målet
med beiteprøvene var å undersøke
om mineralmangel i graset kunne
være årsak til dårlig tilvekst hos lam
og ungdyr på beite. Prøvene ble tatt
fra slutten av juni til midten av juli,
ved å klippe gras på et så representa-
tivt område av beite som mulig. Gras-
materialet ble analysert av FKRA og
BLGG.

Stor variasjon
Analyseresultatet viste stor variasjon
mellom enkeltbruk. Som forventet
ut fra tidligere analyser hadde svært
mange prøver lavt innhold av ko-
bolt. Kobolt inngår i vitamin B12, og
er nødvendig for at drøvtyggere skal
kunne produsere B12 vitamin i vom-
ma. Mangel på B12 gir ofte symp-
tomer som nedsatt appetitt, dårlig
tilvekst og dårlig fruktbarhet.

Kobberinnholdet i prøvene viste at
de fleste lå innenfor behovsnormen.
Likevel kan ikke mangel på kobber
utelukkes, fordi opptak av kobber
påvirkes av flere andre mineral. Høgt
innhold av molybden hemmer opp-
tak av kobber, og forholdet mellom
kobber og molybden er derfor viktig
for å vurdere om kobbermangel er en
mulig forklaring på redusert tilvekst.
Det var stor variasjon i molybdeninn-
hold i prøvene.

Flere mineraler er viktig for til-
vekst, og samspillet mellom mine-
ralene er svært komplekst. På grunn
av stor variasjon mellom enkeltbruk
er det vanskelig å gi generelle råd om
tilskudd av mineraler. Dette bør vur-
deres på hvert enkelt bruk, og beite-

prøver er derfor et verktøy som kan
brukes i denne vurderingen, eventu-
elt sammen med blodprøver.

Flere årsaker til dårlig tilvekst
Det kan være mange årsaker til
redusert tilvekst hos dyr på beite.
Botanisk sammensetning, dyretett-
het, parasitter og flere andre faktorer
påvirker tilveksten. Analyseresulta-
tene viste at mange av prøvene hadde
et høgt energi- og proteininnhold.
Det kan føre til at beitegraset blir for
sterkt for vomma, og at utnyttelsen
av graset for tilvekst blir redusert.
Årsaken kan være for sterk gjødsling
med nitrogen. Beiter bør gjødsles lite
og ofte, og ut fra beitet sin yteevne.
Dårlige beiter vil ikke kunne benytte
seg av mye gjødsel, og det kan derfor
bli opphoping av nitrogen i plantene.

Beiteprøver er et interessant verk-
tøy for å vurdere mineralstatus og
gjødslingspraksis på beitene. Der det
er mistanke om mineralmangel er det
ekstra aktuelt å bruke beiteprøver, og
eventuelt blodprøver, for å undersøke
hvor mye av mineralet i graset vi fin-
ner igjen i dyra. Det vil også være in-
teressant å ta en pH-prøve av beitet i
det området der beiteprøven tas. Det
er fordi pH har stor innvirkning på
opptak av ulike mineraler, og kan bi-
dra til å forklare hvorfor det eventuelt
er lite eller mye av enkelte mineral.

Analyse av beitegras

Illustrasjonsfoto.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
16 Nr. 10 - 6. mars 2015

Reglene for lagring av
gjødsel under bygget legger
opp til at det skal bygges
med gasstett forbindelse
mellom husdyrrom og
gjødsellager.

Alf Gunnar Nøkland
NLR Agder

Spesielt i nye bygg, men uansett hvil-
ken løsning du velger, må husdyr-
rommet godkjennes av Mattilsynet
før dyrene slippes inn.

Bakgrunnen for tett forbindelse
Bakgrunnen for at Mattilsynet inn-
førte at alle nye bygg måtte ha gass-
tett forbindelse mellom husdyrrom
og gjødsellager, var som følge av at
det forekom en del dødsfall på både
dyr og mennesker ved opprøring av
gjødsel. Disse kunne vært unngått
ved en annen bygningskonstruksjon.

Ønske om åpen forbindelse
Mange bønder ønsker å fortsette med
åpen forbindelse ved utvidelse av fjø-
set sitt. Det dreier seg mange ganger
om mindre utbygginger som det ville
vært helt uforsvarlig, økonomisk sett,
å bygge med tett forbindelse. Bygging
med åpen forbindelse bedrer enkelte
helse-parametre for storfe, til en for-
nuftig pris. Naturligvis ser man bort
fra faren for forhøyede gassverdier i
husdyrrommet.

Gjødselgass som dreper
Gjødselgass består av et stort antall
gasser der karbondioksid (CO2), me-
tan, ammoniakk og hydrogensulfid
er de vanligste. Det er hydrogensulfid
som utgjør den største helsefarlige
delen av gassen. Denne kan føre til
skader på nervesystemet, og ved høye
konsentrasjoner er stoffet dødelig.

Gjødselgassulykker skjer i for-
bindelse med røring, pumping eller

tapping av gjødsel. De fleste ulykke-
ne skjer i det gjødslas skorpelag blir
brutt. Det er da gassen frigjøres.

Nybygg – tett forbindelse
Regelverket er rimelig klart på at ny-
bygg skal bygges med gasstett forbin-
delse. Dette står oppført i Forskrift
om hold av storfe.

Hva som er et gjødsellager blir
tolket ulikt, men det står skrevet i
veilederen til nevnte forskrift at hvis
gjødsla blir liggende i mer enn 2-3
uker, eller fjernes mekanisk/manuelt,
så blir kanalsystemet vurdert som et
gjødsellager. Likevel blir det oppført
store nybygg med kanalomrøring,
der gjødsla ofte blir liggende lengre
enn dette. Jeg tror at grunnen til at
slike systemer godkjennes, kommer
av at gjødsla omrøres daglig, ofte
flere ganger daglig. Dermed får ikke
kumøkka tid til å danne ei hinne som
holder på masse giftig gass. I stedet
for frigjøres gjødselgassene i mindre,
ufarlige mengder. Samtidig som nye
driftsbygninger ofte har mye større
romvolum enn tidligere, noe som er
utelukkende positivt med tanke på
dyrehelse.

Ny type spaltegulv
– nytt bygg og åpen forbindelse
Det har i senere tid blitt skrevet og
ikke minst snakket mye om nye spal-
tegulv til bruk i storfefjøs. Det dreier
seg og både «Det grønne gulv» og
TcT multiplater. Etter hva jeg kan
se, så tilfredsstiller gulvløsningen
kravene EU har satt for gassforu-
rensning i husdyrrom. Ved bruk av
undertrykksventilasjon i kjelleren,
klarer man sannsynligvis å hindre
gasslekkasje opp til husdyrrommet så
bra, at gassforurensningen ikke over-
stiger grenseverdiene som er nevnt
i Veileder til forskrift om hold av
storfe. Men velger du å bruke denne
løsningen, spesielt i nybygg, må man
være forberedt på at Mattilsynet kan
kreve dokumentasjon, fra ditt fjøs,
på at gassverdiene ikke er ulovlige
høye, siden denne løsningen er så ny
i Norge. Mattilsynet sin uttalelse om
produktene fra februar 2001, verken
avslår eller godkjenner løsningen
med Agro slat mat og Multiplater.
De har sagt at hver sak må vurderes
individuelt av Mattilsynets regioner,
fordi tilsynet ikke forhåndsgodkjen-
ner byggetegninger. Det betyr at må

Tolkning av kravene rundt
gasstett forbindelse

Gasstett løsning som Mattilsynet aksepterer. Foto: Tore Tønnesen

Nr. 10 - 6. mars 2015 17

bevise for Mattilsynet at løsningen
din innfrir kravene til Forskrift om
hold av storfe.

Eksisterende bygg – åpen
forbindelse i enkelte tilfeller
Hvis man har åpen forbindelse mel-
lom husdyrrom og gjødsellager fra
før av, tillates det åpen forbindelse i
det nye tilbygget så lenge begge byg-
gene deler fjøsluft, og tilbygget ikke
er større enn eksisterende bygning.
En viktig presisering her er at dette
gjelder NYE tilbygg, bygd opp fra
grunnen av. Innredning av for ek-
sempel siloer, plansiloer, vil utløse
krav om tett forbindelse mellom kjel-
ler og husdyrrom så langt jeg har er-
fart. Dette kan nok virke pussig ved
første øyekast, men har sin bakgrunn
i at byggene opprinnelig ikke var be-
regnet for oppstalling av dyr. Og av
den grunn tolker jeg det til at Mattil-
synet mener at slike bygg bør ominn-
redes med gasstett forbindelse fordi
ventilasjon av husdyrrom kan bli for
dårlig eller vanskelig å få til.

Veileder til forskrift om hold av
storfe tillater 5% avvik fra gitte krav
ved ombygging ved eksisterende fjøs.

Rutiner ved gjødselhåndtering
Som tidligere nevnt er hensikten med
gasstett forbindelse å unngå dødsfall
blant mennesker og dyr ved opprø-
ring av gjødsel. Vissheten om at gjød-

selgass var farlig var kjent lenge før
kravet om gasstett skille ble vedtatt.
Dette førte til at flere innførte rutiner
der omrøring eller tømming av gjød-
sellager ble gjort da dyr og mennesker
ikke var inne i fjøset, eller på dager
da man minimerte risikoen for ska-
der ved gasslekkasjer fra omrøring.
Derfor blir dette forskriftskravet ofte
vurdert som veldig strengt, og ikke
minst fryktelig dyrt, fordi mange fø-
ler de har kontroll på gjødselgassen i
fjøset sitt.

Uklart regelverk
Kort sagt kan man si at hvis man
bygger med tett forbindelse er man
innenfor regelverket. Ved nybygg
planlegger man tett forbindelse, da er
man sikker på at ,.

Men ombyggings/tilbyggings til-
fellene er ofte de vanskelige. Og det

de sakene jeg har flest av. Her koster
tett forbindelse mange ganger alt for
mye. Derfor vil man se på alternative
løsninger, som man vet at vil bli god-
kjent. Veileder til forskrift innehol-
der for mange vurderingskriterier til
at man kan være sikker på om valgt
løsning vil bli godkjent før den ak-
tuelle kontrollen blir gjennomført.
Derfor bør bønder som ønsker seg en
litt utradisjonell løsning, forhøre seg
med rådgivere eller andre som har
bygd. Kontakt Mattilsynet i starten
av byggeprosessen for å avklare hvil-
ken løsning som er aktuell eller ikke.

Løsning godkjent, etter mye diskusjon med Mattilsynet, i 2014. Saken ble først avslått.
Men ved nærmere undersøkelse av regelverket fra byggherres side, viste det seg at
Mattilsynet hadde vært for strenge i sin første vurdering og måtte trekke avslaget. Bilde:
Alf Gunnar Nøkland

Tilbygg som er
bygd opp fra
grunnen av.
Foto: Alf Gunnar
Nøkland

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
18 Nr. 10 - 6. mars 2015

Langs kysten vart det
planta mykje sitkagran, lerk
og fure i 1960- og 1970-åra.
Mange meiner at det no,
er nok gran, og at det i nye
plantingar bør satsast meir
på lauvtre.

Olav Martin Synnes,
NLR Sunnmøre

Det blir hevda at eit meir variert
planteval vil gjere landskapet vakrare.
Kanskje kan også dyre- og fuglelivet
bli rikare.

Første forsøket i prosjektet vart
lagt til «Sunnmøre Forsøksring», på
Vigra i 1995. Bioforsk Vest, Fureneset
fagsenter, hadde hovudarbeidet med
planlegginga.

Når det gjeld utvalet av plante-
artar, har ein lagt vinn på fleire ei-
genskapar. Plantane bør tole kraftig
vind og sjørokk. Det er ein fordel om
plantane kan klare seg i område med
beitedyr. Difor er det valt fleire artar
med tornar. Nokre artar har matnyt-
tige bær. Vi reknar med at slike eigen-
skapar vil bli sette pris på av bygde-
folket.

Fylgjande artar er med:
Låge buskar 1 - 2 m	
Svartsurbær, rynkerose, steinnype,
tindved, grønor
Høge buskar 2 - 5 m	
Alaskavier, jærvier, hagtorn, svarthyll
Tre 5 - 10 m	
Rognasal, gråor, hegg, fuglekirsebær
Høge tre > 10 m	
Platanlønn, ask, sommareik, kjempe-
poppel

Plantane står i to rader. Radavstand
og planteavstand er ein meter. Plan-
tar i ulike høgdeklassar er fordelt
på ein systematisk måte. Av fire tre
i rekka, er to buskar, eitt tre og eitt
ammetre. Kjempepoppel, alaskavier
og gråor kan nyttast som ”ammetre”.

Desse har under høvelege forhold
rask vekst i starten, og gir raskt le-
verknad for dei andre artane. Seinare
skal desse tynnast ut for å gi plass til
dei andre artane.

Inntrykk frå første 18 åra
Gradering etter fallande ”heilskaps-
inntrykk” i juni 2013 gav fylgjande rek-
kefylgje: ask > alaskavier > jærvier >
rognasal > rynkerose > svartsurbær,
lønn > gråor > hagtorn > grønor >
tindved > fuglekirsebær > hegg >
svarhyll > kjempepoppel > eik >
steinnype .

Den dominerande vindretninga er
frå vest. Dei første åra etter planting
var heilskapsinntrykket betre i plan-
terekka som ligg mot aust, i høve til
den rekka som ligg mot vest. Det er
også samspel mellom art og rekke.
Alaskavier, rynkerose og ask veks om
lag like godt i begge rekkene. Kjem-
pepoppel, steinnype og fuglekirsebær
treivst mykje dårlegare på vindrekka
enn på lerekka. Etter at plantane har
blitt større, og beltet har vorte tettare,
finn ein ikkje lenger dei same skilna-
dene mellom leside og vindside. Det
var også ein tendens til lågare høgde-
vekst nærast sjøen. Meir vind og sjø-
rokk er venteleg forklaringa på dette.

Alaskavier har hatt svært rask
vekst i dette feltet. Dette er ein viktig
eigenskap for ammetre. Rynkerose

har også utmerka seg med rask vekst.
Ei ulempe kan det vere at rynkerose
er svært aktiv når det gjeld å sette rot-
skot. Arten kan raskt spreie seg langt
utanfor lebeltet, der det ikkje er årleg
slått. Rynkerose, tindved og svartsur-
bær har matnyttige nyper og bær, for
folk og fuglar. Kjempepoppel, grønor,
fuglekirsebær og hegg har klart seg
mindre godt i feltet på Vigra. Dette
var mest tydeleg dei første åra etter
planting. Hard vind og sjørokk er
venteleg viktigaste årsaka til dette.
Etter kvart som dei får betre livd, har
dei klart seg noko betre. Eika veks
seint på kysten av Sunnmøre, og ta-
per i konkurransen i tette plantingar.

Frå og med 2005, blir feltet klipt
med hekkesaks og stangsag langs si-
dene. Målet er å få smalare og tettare
lebelte. Nokre av ammetrea, alaska-
vier, blir kutta kraftig ned. Dette blir
gjort for at dei varige trea, som lønn,
ask og asal skal få betre plass. Ste-
innype vart teke med som vern mot
beitedyr. Ei ulempe er kraftige tor-
nar, som skadar nabotre og gjer klip-
ping og ugrasreinhald vanskelegare.
Steinnypen er forsøkt fjerna. Rynke-
rose har nyleg kome på «norsk svar-
teliste», og bør ikkje nyttast.

Lauvtre og buskar til le
i verharde kyststrok

Sideklipping gir eit smalare og tettare lebelte. Hekkesaks og stangsag er nyttige reiskapar.
Det finst også traktormontert utstyr, for sideklipping og toppklipping.

Nr. 10 - 6. mars 2015 19

Som medlem i Norsk Landbruks
rådgiving skal du

−− Oppleva at du får den rådgivinga du treng
for å skapa eit godt resultat i drifta di

−− Dra nytte av ein organisasjon som er
bindeledd mellom forsking og praktisk
landbruk

−− Sitja igjen med ei teneste du er
nøgd med.

Forsøks- og utviklingsarbeid,
kunnskapsformidling og informasjon
Som medlem er du med i eit fagleg og sosialt
nettverk.

I tett dialog med den enkelte, på fagmøte,
markvandringar, gruppesamlingar, kurs og på
andre arenaer, gir vi deg siste nytt frå både eige
og andre sitt forsøksarbeid.

Fagleg informasjon får du også anten i posten
eller på e-post.

VÅR RÅDGIVI NG  ER

Rådgiving og tenester er spissa ut frå lokale behov, og varierer mellom einingane
•	 Produksjonsrådgiving i ulike kulturar: gras, korn, potet,

grønsaker, bær, veksthus, økologisk drift
•	 Gjødslingsplan – med grunnlag i jordprøvar
•	 Miljøplan trinn I og II - skjøtselsplan - søknad om tilskot

kulturlandskap/SMIL
•	 NLR Surfôrtolken - fagleg tilbakemelding på fôrprøvar
•	 NLR Bedre bunnlinje - økonomisk rådgiving som skal

bidra til betre produksjon og betre økonomi i drifta
•	 Økonomirådgiving - driftsopplegg, kvotekjøp/kvote-

sal, optimalisering av driftstilskot
•	 Fôringsrådgiving

•	 Driftsplan - ved nybygg og start av tilleggsnæringar,
omlegging til økologisk drift, erstatningssaker,
taksering av hjortebeiting

•	 Bygningsteknisk planlegging på nybygg, påbygg og
ombygging

•	 Næringsutvikling/bedriftsrådgiving - etablering av nye
næringar

•	 Funksjonstesting åkersprøyte
•	 Grøfteplan og nydyrkingsplan
•	 KSL-dokumentasjon
•	 Formidling av kvotar, gjødsel, fôr

http://www.lr.no/

Uavhengig

Utviklande Nær

20 Nr. 10 - 6. mars 2015

ga
rd

sf
ak

ta Morten Ringdal er aleinefar og bur på
Sørbø på Rennesøy. Han er far til Isak
(18), som utdannar seg til bilmekani-
kar og bur heime, og Senta Rebeccan
(30), som er ferdig med utdanning frå
Statens kunstakademi og bur i Oslo.
Morten har 80 prosent stilling som
landpostbud. Etter ein vesentleg

besetningsauke i 2014, har han nå
300 vinterfôra sauer. Halve beset-
ninga er villsau. Resten er ulike
spelsaurasar og kryssing av villsau/
texel. Gjennomsnittleg slaktevekt på
lamma var 13,4 kg i 2014. Gjennom-
snittleg slaktevekt på dei vaksne dyra
var 16,2 kilo.

Produksjonen er basert på leigd areal
og bygningar. Ringdal disponerer eit
areal på 51 dekar dyrka jord, 11
dekar overflatedyrka jord, 445 dekar
innmarksbeite og 940 dekar lynghei,

For meg er sauehald meir
enn kroner og kilo. Det er
livskvalitet.

– På morsida kjem familien min frå
Ringerike. Gleda med gardsliv og
dyr har eg nok frå alle somrane med
gardsliv hos besteforeldra mine. El-
les må eg seie det som det er, dette er
olsoguten som slo seg ned på bygda,
fortel Morten Ringdal.

Familien kom til Rennesøy i 1997.
– Eg hadde arbeidd mange år i posten
i Oslo då eg søkte og fekk tilbod om
jobb som landpostbod her på Ren-
nesøy. Alt frå starten hadde eg i meg
draumen om å starte med villsau. I
Oslo kom eg over ei bok om den sven-
ske villsaurasen, Götafår, som vekte
interessa. Då eg seinare såg denne
sauen på Østhusvik, var løpet kjørt.
Her på Rennesøy starta det med «ha-
gesauer». I år 1999 fekk eg leige areal,
og sidan har det auka på i takt med
tilgang på beiteareal, fortel Morten.

Bygde opp kunnskap og erfaring
– Med mi interesse for gardsliv og dyr,
var det ikkje lenge før eg engasjerte
meg som avløysar omkring på gar-
dane. I sju år var eg samanhengande
avløysar på ein gard med 52 mjølke-

Oslomann blei Rennesøybu
Dagleg tilsyn med dyra er noko av Morten

Ringdal sitt varemerke i villsauproduksjonen.
Villsau betyr ikkje at dyra kan gå på sjølvstyr,

understrekar sauehaldaren.
Legg merke til det høge gjerdet i bakgrunnen.

- Eg har sett opp fleire kilometer med gjerde
og er nøye med å halda dei i orden, fortel Morten.

 Eirik Stople

Nr. 10 - 6. mars 2015 21

Bergen

Stavanger

Førde

Arendal

Skien

Tønsberg

Stranda

Sogndal

Kristiansand

Rennesøy

kyr. Eg er utadvent, sosial og er glad
i folk. Det blei heilt naturleg å hjelpe
til når det var behov for avløysing
rundt på gardane. Som aleinefar, har
eg hatt med meg sonen Isak i arbei-
det, heilt frå bleiestadiet. Eg er alltid
kunnskapssøkjande og ikkje redd for
å spørje. Denne haldninga har vore
heilt avgjerande for å kome til det
faglege nivået eg har i dag. Blant anna
har eg vore medlem i Haugaland vill-
saulag i 14 år, 11 av desse som styre-
medlem. I regi av villsaulaget driv vi
kurs og opplæring.

Som å vinne i Lotto
I 2005 fekk Morten tilgang til leige
av 500 dekar utmarksareal og i 2007
fekk han forpaktingskontrakt på
Sørbø, like ved der han bur. Då var
draumen hans ein realitet og frå 2014
har han forpakta ytterlegare ein gard
som gav ressursgrunnlag for å auka
villsaubesetninga.

– Eg er i den heldige situasjon at
folk tilbyr meg ledig jord, fortel vill-
saueigaren, som likar å fortelja his-
toria om då han fekk utbetalt det fø-
raste produksjonstilskottet, som han
ikkje vil kalla tilskott men betaling

for produksjon av mat og kulturland-
skap.

– Det var som å vinna i Lotto, min-
nest Morten.

Årets gang
Med fleire raser og kryssingar er avls-
arbeidet på garden litt av et puslespel.
Hovudrasen er norsk villsau, men Mor-
ten har også, islandsk svart spel og grå
trønder. I fire år har han drive innkrys-
sing med texel, men har samstundes dei
reinrasa linene. Lamma blir normalt
ikkje para, unntaket var i 2014, i ein
oppbyggingsfase av besetninga. Lamma

Morten Ringdal kryssar sauerasen texel inn i deler av villsaubesetninga for å auka slaktekvalitet- og vekt.
Det blir bare avla på første generasjons kryssing.

22 Nr. 10 - 6. mars 2015

treng å utvikla seg ferdig før dei blir be-
dekka, er Morten si haldning.

– Eg bedekker deler av villsaube-
setningamed texel for å få meir kjøtt-
fulle og større lam. Texelen har ikkje
gitt problem med lammingsvanskar.
Rasen gir ikkje fleire lam, noko eg hel-
ler ikkje er interessert i, i mitt opplegg
med utegangarsau. Eg bedekker ikkje
med kjøttrase (texel) før tredje lem-
ming. Eg tenker at dyra først må vera
fullt utvikla. Hybridlamma blir para
med villsau. Det blir ikkje avla vidare
på avkomma etter desse. Med ti verar,
dei fleste av ulike rasar, krev opplegget
gruppering av flokkane og full kontroll
i alle ledd under paringa, seier Morten.

Han nyttar ulike fargekodar på
øyremerka, for å skilja dei ulike avsli-
nene.

I eit opplegg med utegangarsau pas-
sar det å starte paringssesongen 15. no-
vember. Det gir lemming frå 15. april
og då er våren komen på Rennesøy.

Fôring vinterstid
Alle sauene har fri tilgang til silofôr
gjennom heile vinteren. Sauene har
tilgang til mineral heile året og før
lemming gir han E-vitamin. Morten
gir litt kraftfôr to gonger i veka. Seks
til åtte veker før lemming aukar han
til 0,3 kg kraftfôr per sau og dag. For
para lam startar oppfôringa tidlegare.

Postman og entusiastisk villsauprodusent
utan eigen gard. Morten Ringdal, som
nyttar tittelen villsaueigar, kjem opphavleg
frå Oslo, men har budd på Sørbø på
Rennesøy sidan 1997. Han har i dag 300
vinterfora sauer.

Snyltarar
Dei vaksne dyra blir behandla mot
snyltarar (makka) 14 dagar før lem-
ming. Lamma på innmarksbeite blir
behandla 3-4 gonger i løpet av som-
maren. På utmarksbeite blir lamma
behandla 1-2 gonger. Han vurderer
behovet for behandling.

Morten har ein gong fått tilbake-
melding frå slakteriet om leverikte.

– Eg har aldri behandla lamma mot
koksidiose, men vurderer å behandla
kryssingane i år, seier Morten. Sjølv
om det er flått i området, har den
ikkje vore eit problem hos villsauen.
Berre innkjøpte verar blir behandla,
fortel saueeigaren.

Generell helsestatus
– Eg har berre observert jurbetennelse
to gonger i løpet av dei 15 åra eg har dri-
ve med villsau. Og med berre to tilfelle
av lemmingsvanskar kan eg vel seie
at problemet er fråverande. Villsauen
har fantastiske morseigenskapar. Den
går vekk frå flokken eitt døgn eller to
når den skal lemma for så å knyta seg
til flokken igjen etterpå. Kjem du over
lammet ligg det å trykker, som ein rå-
dyrkalv. Det er fantastisk å observere
kommunikasjonen mellom mora og
lamma. Eg mister få lam i løpet av ein
sesong. Av 200 fødde lam mista eg 5-7
lam i fjor. Vi har mykje ramn i område.
Finn eg eit daudt lam, er det bare skinn
og bein igjen, er erfaringa.

Besetninga blei aldri råka av fotråte,
som hadde stor utbreiing på Rennesøy.

– Eg trur det var godt gjerdehald,
med minimal kontakt med andre
flokkar, som redda situasjonen. Du
kan seie at eg hadde gjerdt meg ut av
problemet, analyserer Morten.

Vår og sommar
– Etter lemming trappar eg ned kraft-
fôret. Dette er ein periode med nøye
tilsyn. Ein månad etter lemming tek eg
inn dyra, merker lamma og ser over dei.
Sauene blir klipte i juni/juli. Klyppinga
kostar 10.000 kroner og verdien av ulla
er 2.000 kroner. Alt er ikkje netto,
men eg klypper av dyrevelferdsomsyn,
er resonnementet. Om sommaren går
villsauene på lyng /utmarksbeite. Krys-
singane er på kulturbeite.

På lynghei- og utmarksområda har Ringdal
ein flokk av reinrasa villsau. Han disponerer
900 dekar med lynghei og anna utmark.

Nr. 10 - 6. mars 2015 23
Førebuing til slakting
I august tar eg frå vêrlamma, og lar dei
beite 3. slåtten i 5 veker før slakting.
Då har eg gjerne med ein gamal sau
for å roe flokken. Saulamma har eg
på eit anna beite. Dette gir meir ro i
flokkane. Lamma legg på seg 6-9 kilo
i denne perioden, ja eg har registrert
at dei har lagt på seg 11 kilo på 5 veker.

Med dette oppfôringsopplegget
oppnådde lamma ei gjennomsnitts
slaktevekt på 13,2 kilo i 2014. Av 130
slakta lam var det 5 lam som ikkje
oppnådde klasse O. Resten kom i O
eller betre. Eg registrerar at hybrid-
lamma oppnår best klassifisering,
fortel Morten.

Haldning og livserfaring
– Som tidlegare osloborgar er eg van
med å bu tett på menneske og har ut-
vikla gode sosiale evner. Det har eg
hatt nytte av som ny i faget. Eg har
ingen terskel for å spørje om råd og
har lært mykje av dei eg har arbeidd
for. Og gøym ikkje landbrukskonto-
ret som har betydd utruleg mykje for
meg. Dei yt topp service og har vore
ein døropnar for å forstå dei krava og
ordningane som gjeld i jordbruket.

Eg er ikkje redd for å be om unn-
skyldning.

Morten fortel om ein gong sauene
var komne over på ein av naboane sin
eigedom, noko som sjølvsagt ikkje var
populært.

– Eg spurte borna kva faren var
mest glad i og fekk marsipan som svar.
Då sette eg ei lita grein på ein stubbe,
som et minijuletre, og hengde på 13
marsipansjokoladar av det slaget han
lika best. Denne gåva, kombinert med
ei ærleg unnskyldning blei sett pris
på. Eller den gongen ein vêr forsvann
og eg lova ut ei whisky flaske som fin-
narløn til den som leverte vêren på
døra. Då var det mange som hadde
sett vêren, men det var bare finnaren
som fekk løn. Etter denne hendinga
blei vêren sjølvsagt kalla whiskyveren.

Som villsaueigar er eg oppteken
å føra vidare genene til ein historisk
sauerase. Samspelet mellom dyra,
naturen og meg, facinerar. For meg
handlar det om å forstå handlemøn-
steret til dyra, og heile tida utvikle
meg fagleg, eg skal driva profesjonelt,
avsluttar villsaueigaren på Rennesøy.

Skråblikk

Mormor sine vakre rynker
Mormor var den vakraste av alle el-
dre kvinner, for meg. Eg hugsar så
godt kor høgt eg sette denne vesle
sterke dama. Ho gjorde inntrykk,
og ikkje minst; ho hadde rynker.
Små fine linjer som ramma inn
munnen. For meg var desse linjene
noko av det som gjorde henne så
flott. Eg minst at eg gjekk rundt
med trutmunn i håp om å få slike
linjer. Den gongen gjekk eg i bar-
nehagen.

Alderdom har alltid fascinert
meg. Eg kan ikkje seie nøyaktig
kvifor. Kanskje er det mystikken
bak eit rynkete andlet. Som ein de-
tektiv kan eg avdekke lag etter lag.
Korleis var livet ditt? Kven var du
som ung? Har du råd å gi? Utøme-
lege mengder kunnskap og livser-
faring kan haustast om eg berre
høyrer etter, og tek meg tid.

På vandring gjennom ein sjuke-
heim ser du kanskje gamle slitne
kroppar. Ei sovande dame med eit
glas saft på vent. Ein eldre mann
som ikkje heilt forstår. Men bak
alt det ytre finst alltid ei historie.
Det er nok historia som fascinerer
mest.

– Eg kjenner meg framleis som
då eg var 19 år, det er berre krop-
pen som er treig, sa farmor mi då
ho var over 90 år. Farmor var ei
herleg dame med fart i kommen-
taren, og utalege vakre linjer frå
livet i andletet.

Gjennom massiv informasjons-
flyt frå samfunnet har eg etter
kvart fått med meg, at det ikkje er
vanleg å sjå på rynker som vakre.
Det finst eit unaturleg ideale der
ute. Draumen kjem kanskje frå ak-
kurat det farmor sa; ho kjende seg
ung, men kroppen var gammal.
No vil alle sjå like unge ut som dei
kjenner seg. Jakta på ungdomskjel-
da er evig og beinhard. Spørsmålet
er om kjelda finst i ei krukke krem,
eller eit ansiktsløft?

Til no har eg ikkje gått til inn-
kjøp av rynkekrem. Eg har eit mål
om å sjå det vakre i levd liv, også
i eige andlet. Den store styrkeprø-
ven vert om eg klarer å motstå lok-
kande reklamar om evig ungdom i
ei krukke med skyhøg kilopris.

Eg angrar på at eg ikkje fortalde
mine formødrer kor vakre dei var
for meg. Lurer på korleis dei ville
reagert på komplementet: Du har
så vakre rynker.

JoA

24 Nr. 10 - 6. mars 2015

Dei kompliserte reglane om
driftsfellesskap vert
vidareført, men
reaksjonsmønsteret ved
brot på reglane om
driftsfellesskap er gjort
meir fleksibelt.

Olav Magne Tonstad

Ny forskrift om produksjonstilskot
i jordbruket blei gjort gjeldande frå
1. januar i år. Reglane om driftsfel-
lesskap i paragraf sju er nok dei som
skaper mest utfordring for bøndene
som skal søke tilskot.

Forholdsvis meir tilskot til dei små
husdyrbruka
Formålet med regelen om driftsfel-
lesskap er å ivareta strukturelementa
som ligg i jordbruksavtalen. Det vil
seie at ein bonde med 10 mjølkekyr
får forholdsvis meir tilskot per ku
enn ein bonde med 40 kyr. Dette
fordi bonden med 10 kyr har høgare
kostnad per mjølkeku enn bonden
med 40 kyr. For å få denne kompen-
sasjonen er det ein føresetnad at føre-
taka reint faktisk ikkje driv med fleire
husdyr enn det som går fram av søk-
nadsskjemaet. Ulike føretak kan hel-
ler ikkje samarbeide på ein slik måte
at det oppstår driftsfellesskap.

Definisjon av driftsfelleskap og
same produksjon
Departementet slår fast at det opp-
står driftsfellesskap der føretak, som
reelt sett inngår i éi felles verksemd
eller på annan måte oppnår skala-
fordeler gjennom samarbeid, og som
søker tilskot til same produksjon. Alle
typar husdyrproduksjonar vert sett
på som same produksjon. Plantepro-
duksjonar innanfor ei vekstgruppe,
slik desse til ei kvar tid er definert i
medhald av jordbruksavtalen, vert re-
kna for å vere same produksjon.

To hovudformer for driftsfellesskap
Departementet peiker på to hovud-
former for driftsfellesskap. Den eine
forma er at produksjonen på garden
vert splitta opp i to eller fleire verk-
semder, der eit føretak i verkelegheita
driv begge verksemdene. Den andre
forma er at to eller fleire føretak sam-
arbeider på ein slik måte at det opp-
står driftsfellesskap.

Føretak som ikkje hentar ut meir
tilskot, kan samarbeide
Ei viktig endring er der fleire føretak
som er i driftsfellesskap, ikkje hen-
tar ut meir tilskot ved å søke tilskot
kvar for seg, enn kva dei ville fått om
tilskotet hadde vore berekna samla.
Desse føretaka kan søke tilskot kvar
for seg, og dei treng ikkje opplyse om
driftsfellesskapet. Dette vil vere ak-
tuelt for arealbaserte produksjonar,
som grønsaker, poteter, etc., der det
ikkje er strukturdifferensiering i sat-
sane. Det vil seie at det er flat tilskots-
sats og heller ikkje toppavgrensing.

Må opplyse om driftsfellesskap
Tidlegare var regelen slik at eit føre-
tak i driftsfellesskap og føretak med
felles formelle eigarinteresser ikkje
kunne få tilskot. Nå kan føretak i
driftsfellesskap få utmålt tilskot for
det samla dyretalet og arealet som
vert disponert innanfor driftsfelles-
skapet. Det blir ei felles berekning av
søknadene. Føretak som er i driftsfel-
lesskap må opplyse om det i søkna-
den om produksjonstilskot. Dei kan
då enten levere kvar sin søknad eller
felles søknad for det samla dyretal og
areal som føretaka disponerer. Føre-
tak som har opplyst om driftsfelles-
skap, får ikkje avkorting i tilskotet.

Føretak som blir «tatt» for
driftsfellesskap
Føretak som i kontroll eller på annen
måte blir «tatt» for at dei samarbei-
der for nært (driftsfellesskap), kan
også få berekna tilskot for det samla

dyretalet og areala som vert dispo-
nert innanfor driftsfellesskapet. Der-
som desse føretaka uaktsamt eller
forsettleg har latt vere å opplyse om
at dei er i driftsfellesskap, skal tilsko-
tet avkortast.

Regelen om eigarskapsbegrensning
er fjerna
Regelen om felles eigarinteresser er
oppheva. Det vil seie at ein person el-
ler eit selskap nå kan drive fleire føre-
tak og levere sjølvstendige søknader
om tilskot. Departementet under-
streker at sjølv om denne regelen er
oppheva, vil det bli kontrollert om fø-
retaka er i driftsfellesskap med kvar-
andre. Formelle eigarinteresser vil
være ein viktig indikator på om det
er driftsfellesskap mellom dei ulike
føretaka. Det er derfor på ingen måte
fritt fram å splitte opp verksemda i
fleire føretak.

Teikn på driftsfellesskap
Fleire faktiske forhold kan tyde på
at det er driftsfellesskap mellom for-
skjellige føretak. Eksempel på slike
forhold kan vere:
•	 Nærleik på eigarsida i føretaka.

Det vil for eksempel seie der eit fø-
retak blir eigd av nokon som også
har ein eigardel i eit eller fleire an-
dre føretak, og desse søker tilskot
til same produksjon.

•	 Ein person som driv fleire føretak,
for eksempel ei samdrift og eit en-
keltpersonføretak.

•	 Føretak med nærleik på eigarsida
som driv med produksjonar som
liknar kvarandre driftsmessig og
som føregår på same eigedom.
Eksempel på dette er føretak som
driv grovfòrbasert husdyrproduk-
sjon.

•	 Eigardelen framstår som ein rein
formalitet, som for eksempel når
mjølkekvoten til eit føretak er
bortleigd, og dette leigeforholdet
er formalisert med ein svært låg ei-
gardel i ei samdrift (typisk mellom

Framleis vanskelege reglar
om driftsfellesskap

fa
gl

eg
: m

at
pr

od
uk

sjo
n,

 ø
ko

no
m

i o
g

dr
ift

sle
iin

g

Nr. 10 - 6. mars 2015 25

0,1 og ein prosent eigardel i selska-
pet). Dagleg leiar i samdrifta har
då ein eigardel på rundt 99 pro-
sent, og driv i verklegheita sam-
drifta som eit enkeltpersonføretak

•	 Nære familieforhold, for eksem-
pel der to føretak vert drivne av
ektefellen eller sambuaren eller
av foreldre og barn. Ein må her
særleg vere på vakt dersom begge
føretaka driv med grovfòrbasert
husdyrproduksjon.

•	 «Plutselig» oppsplitting av pro-
duksjonar som tidlegare er blitt
drivne av eitt føretak.

•	 Fleire føretak som har felles drifts-
senter eller som har driftssenter i
umiddelbar nærleik av kvarandre.

•	 Fleire føretak som disponerer
driftsbygning og jordbruksareal i
fellesskap.

•	 Samanblanda besetningar. Her
kan det bli vanskeleg å sannsynleg-
gjere at produksjonane vert drivne
klart atskilt.

•	 Beitesamarbeid som føregår for
langt ut over sesongen. Beitesam-
arbeid om sommaren er ei ønska
driftsform, og blir ikkje sett på
som driftsfellesskap. Men det er
ein føresetnad at beitesamarbeidet
vert avgrensa til den perioden der
kyrne går på beite, og ikkje langt ut
over hausten.

•	 Felles bankkonto. For eksempel
der fleire føretak søker tilskot kvar
for seg, men som får tilskotet utbe-
talt til same bankkonto.

•	 Fleire føretak som leverer slakt
bare på eitt av føretaka sitt produ-
sentnummer.

•	 «Feil» merking av husdyra, det vil
seie at husdyra ikkje er rett merka
med merka til det føretaket som
søker tilskot på dyra.

•	 Andre indikatorar er felles drifts-
opplegg, driftsleiing og driftsmid-
lar, samt felles arbeidsinnsats.

•	 Felles maskinpark er i utgangs-
punktet ikkje tilstrekkeleg til å
konstatere driftsfellesskap. Myn-
digheitene ynskjer ikkje å slå ned
på maskinsamarbeid i mindre om-
fang. Men dersom samarbeidet er
omfattande, og det også er sam-
arbeid på andre områder, vil felles
maskinpark tale for at det ligg føre
driftsfellesskap.

Driftsfellesskap i
konsesjonsregulerte
husdyrproduksjonar
I svine- og fjørfeproduksjonar som
er underlagt regelverket om husdyr-
konsesjon, kan driftsfellesskap også
oppstå etter dette regelverket, og ik-
kje bare etter regelverket om produk-
sjonstilskot. I forskrift om produk-
sjonstilskot er det teke med ein regel
som seier at det er driftsfellesskap
mellom ulike føretak, dersom dette
er konstatert av landbruksmyndig-
heitene i medhald av lov om regule-
ring av svine- og fjørfeproduksjon.

Oppsummering ved driftsfellesskap
To eller fleire føretak som er i drifts-
fellesskap kan:
•	 Søke kvar for seg ved å levere kvar

sin søknad
•	 Søke samla gjennom ein søknad

frå eitt av føretaka
•	 Søke frå eit felles føretak

På søknadsskjemaet må du krysse
av om føretaket ditt er i driftsfelles-
skap med andre føretak som driv
same produksjon. Dersom du er i
driftsfellesskap, må du opplyse kva
for føretak som du er i driftsfellesskap
med. Husdyr, areal, etc. må då forde-
last på søknadene. Føretaka som er i
driftsfellesskap, får ikkje meir i tilskot
enn det dei ville fått om dei hadde le-
vert ein felles søknad.

Avkorting ved brot på regelverket
(§ 11)
Denne regelen opnar for at tilskotet
kan avkortast. Konsekvensen av brot
på regelverket er ikkje at tilskotet
skal avkortast, sølv om dette ofte vil
vere utfallet. Imidlertid er det nokre
tilfelle der tilskotet skal avkortast.
Dette er tilfelle ved brot på forskrift
om gjødslingsplanlegging og forskrift
om plantevernmiddel. Det same er
tilfelle der føretaka «uaktsomt eller
forsettlig har unnlatt å opplyse om
at de er i driftsfellesskap». Dette går
fram av § 7 i forskrifta.

Illustrasjonsfoto.

26 Nr. 10 - 6. mars 2015

Endelig er kalvinga i gang, vårens
høydepunkt. Med forholdsvis kon-
sentrert kalving i mars og april har
jeg mange netter med avbrutt søvn
foran meg.

Som regel går fødselen greit og kal-
ven finner spenen selv, mens andre
ganger går det ikke helt etter planen.
Feilstilling, liten livsgnist og oppvar-
ming av råmelk, hører også ofte med.
Det er jo heller ikke helt uvanlig at
det er nettopp om natta dette skjer,
må kanskje også vekke naboen for å
få hjelp til å dra ut kalven. Til tider
blir det lite søvn, men likevel venter
morgendagens oppgaver, - kanskje
oppgaver utenfor gårdsbruket også.

Det å være så heldig å kunne være
bonde er et privilegium, etter mitt
syn. Jeg kan ikke tenke meg et yrke
som er mer variert og meningsfylt. Å
ta imot kalver, vil si å strekke seg til
det ytterste til enhver tid, for at kal-
vene skal komme seg igjennom de
første kritiske dagene. Ved kalveperi-
odens slutt, venter beiteslipp og mye
annet våronnarbeid. Så løper andre
gjøremål som gjødselkjøring, slåtten,
beitepussing, osv.

Det er et vanlig fenomen at bon-

den her omkring i Gjerstad, og man-
ge andre plasser, må jobbe utenom
gårdsdrifta. Selv har jeg ca. 40 amme-
kuer. Det mangler mye på at jeg kan
leve av det, selv om min produksjon
skal være ca. 1 årsverk. Annet arbeid
utenom, eller i tillegg til, om du vil,
må jo gå ut over et eller annet. Jeg

tror i mange tilfeller at det er gårds-
drifta som må lide. Fordi der jobber
man som regel aleine, ingen andre
å ta hensyn til, og dermed enkelt å
skyve på gjøremål som kan gjøres se-
nere. I mange tilfeller er resultatet at
økonomien i produksjonen går ned,
men det er nok ikke så lett å se det
når man står midt oppi det.

Jeg vet egentlig ikke hvor det skal
ende, for det legges gradvis opp til
at vi må kjøre lengre etter fôret for å

få en viss størrelse på produksjonen.
Hadde myndighetene stimulert til at
produksjon i litt mindre skala også
kunne være økonomisk interessant,
tror jeg faktisk at underdekninga på
både storfe- og lammekjøtt hadde
gått ned. Mindre slåtteareal kunne
vært tatt i bruk igjen, og små beite-
områder hadde blitt beita. Dette tror
jeg er viktige elementer for flere ting.
Det hadde blitt et bredere fagmiljø,
det hadde stimulert til et mer varig
åpent kulturlandskap, og trivsels-
faktoren for bygdefolket ellers hadde
økt. Kanskje det hadde blitt så mye
positiv omtale at det i beste fall had-
de fristet folk til å flytte hjem igjen,
der de har vokst opp i ungdommen.
Det sier seg jo sjøl at ei bygd uten noe
særlig landbruk gir gjengrodd kul-
turlandskap og lite framtidstru. Har
vi tru på det vi driver med, og unge
grunneiere kommer til, så kan det
jo hende at de ønsker å investere så
smått i næringa. Det vil bli lagt merke
til i lokalmiljøet. Muligens kan det jo
også være at andre næringer utenfor
landbruket ville ha en positiv smitte-
effekt av dette.

Nytt liv

Annet arbeid utenom,
eller i tillegg til om du vil,

må jo gå ut over et eller annet.
Jeg tror i mange tilfeller at det

er gårdsdrifta som må lide.

Knut Erik Ulltveit
36 år. 2 barn.
Bonde med ammekuproduksjon.
Brannmester og vinter-
vedlikehaldsarbeidar i Gjerstad
kommune, kommunestyremedlem
for Sp, styremedlem i Aust-Agder
Bondelag.
Bur på Gjerstad i Aust-Agder.

DESSE SKRIV I BVLOGGEN:

Alf Johan
Walgermo Lima,
Rogaland

Olinn Slettebø
Gjedrem,
Rogaland

Anders
Sæleset
Hordaland

Marianne
Kvalvik Kvame
Sogn og Fjordane

Linda
Brakestad,
Møre og Romsdal

Jannicke
Holmgren Stokke,
Telemark

Bv
Lo

gg
en

: u
ng

t k
va

rd
ag

sli
v

og
 fr

ie
 ta

st
et

ry
kk

Det er inga grunn til å vente til fredagane for påfyll frå Bondevennen.
Du finn oss på nett med nettstad og facebook-side. I tillegg kan du få tilgang
til digital utgåve av Bondevennen – utan ekstra kostand i prisen*.

Den digitale utgåva av bladet blir publisert fredag morgon. For å få tilgong til
denne må du ha brukarnamn og passord. Det får du ved å sende ein e-post til
bond@fkra.no, med namn og adresse på abonnement. Me vil då sende deg
brukarnamn og passord så snart som mogleg.

*Tilbodet om digital tilgang er berre for abonnentar.

Fagbladet for sør- og vestlandsjordbruket

Den digitale Bondevennen

28 Nr. 10 - 6. mars 2015

FAGLAG OG MØTER

Fagmøte sau i Eiken
på Røde Kors huset tirsdag den 24. mars
kl. 19.00.
Veterinær Marit Johanne Apeland skal
snakka om: Korleis unngå at parasitten
tek profitten og praktiske tips i sauehal-
det om våren.
Matøkt.
Alle saueinteresserte er velkomne.

Prosjekt sau, Hægebostad, Eiken og Åseral
Sau og Geit.

Rogaland Sau og Geit
sitt beiteprosjekt
Auka bruk av heiabeite.
Prosjektet har 158 E-bjøller.
Sankelag/saueeigarar kan søka om å få
låna desse til beitesesongen 2015. Søk-
nadsfrist 20. mars.
Nye flokker på heiabeite vil bli prioritert.
Me er også interesserte i å koma i kontakt
med saueeigarar/sankelag som har ledig
heiabeite.
Ta kontakt med Bjarne Østerhus, 482 29
992, el. e-post bjarnoes@online.no

Arr.: Prosjektgruppa «økt bruk av heia-
beite»

Gjesdal bondelag
På tide å sertifisere sprøyta?
Gjesdal Bondelag arrangere fellesdag
ilag med Felleskjøpet den 26. mars ved
Gjesdal Bygdahus.
For påmelding og info kontakt Marit
Epletveit på tlf 909 75 032.
Påmeldingsfrist 20. mars.

Hå gjeterhundnemnd
skal ha sosial gjeterhundkveld med
pizza og brus på Bjelland bedehus,
Brusand torsdag 19. mars kl. 1900.

Styret

Åpent møte Fôring av sau
FK-butikken, Lygre 1A, 4372 Egersund,
inviterer til fagkveld med fokus på fôr-
ing av sau torsdag 12.03. kl. 19.00

Kurs i autorisasjon
for kjøp og bruk av plantevernmiddel på
Øksnevad VGS, Klepp
Alle dagar på dagtid.
Teori, både fornying og bevis for første
gong: 16/3.
Praksisdag, berre bevis første gong: 19/3.
Informasjon og bindande påmelding
innan 10 dagar før kursstart til Norsk
Landbruksrådgiving Rogaland på roga-
land@nlr.no

Nortura arrangerer
Stormøte på Sau!
Sted: Kvinesdal kulturhus 17. mars
kl. 19.30
Tema: Mineraler og vitaminer v/Tore
Sivertsen, NMBU – Oslo.
Fôring av overskuddslam.
Lammeringer.
Servering.
Velkommen.

Fagtur til Sandeid/Ølen!
Vi skal ha en hyggelig og interessant
dagstur, og vil gjerne ha dere med.
Først til Sandeid slakteri, der det blir
omvisning i anlegget, og lunsj.
Deretter er Granberg garveri neste post,
med omvisning i fabrikk, og anledning til
å handle i fabrikkutsalget. Kaffe og frukt
blir servert.
Vi skal også til en småfeprodusent på
gårdsbesøk.
 Turen er fredag 20. mars, og koster 270
kr pr pers.
Bussen går fra Haua kl: 7.30. Kl 8.00 er
den på Heskestad, der de fra Moi/Hovs-
herad møter.
 Turen er for medlemmer i Bondelagene i
Lund og Sokndal,
Sau og geit lagene i Lund, Sokndal/ Hes-
kestad, og den lokale kretsen i Nortura.
Påmelding til: 92 88 24 96 – Gunvor S
Urdal innen: 15. mars.
Det er begrenset plass, så lurt å være
tidlig ute.
Turen er sponset av Nortura,

Arr.: Sokndal og Heskestad sau og geit,
og Sokndal bondelag

Årsmøte i Norsvin Dalane
Det holdes årsmøte på Esso Vikeså
mandag 16. mars kl. 19.30.
Saker som ønskes behandlet må være
styret i hende innen den 14/3
Det blir mat og kaffe.
Peder Skåra fra Landkreditt blir med.
Humoristisk innslag blir det nok også !
Kom an alle medlemmer.

Styret

Regjeringa samler
landbruks
forskning

Fra 1. juli 2015 blir Bioforsk,
Norsk institutt for skog og land-
skap og Norsk institutt for land-
bruksøkonomisk forskning, slått
sammen til ett institutt som får
navnet Norsk institutt for bio
økonomi, Nibio.

Nibio blir et av de største
forskningsinstituttene i landet,
og desidert størst innen land-
bruk og miljø. Landbruks- og
matminister Listhaug sier at
navnet understreker regjerin-
gens store ambisjoner for det nye
instituttet og dets sentrale rolle i
å videreutvikle bioøkonomien i
grønn sektor.

Kilde: www.forskning.no

Halvparten dreiv
med tilleggs

næringar
Godt over halvparten av jord-
bruksbedriftene driv, i tillegg til
tradisjonell jordbruksdrift, med
andre næringar som er baserte
på ressursane i jordbruksbedrif-
ta. Leigekøyring er næringa med
flest utøvarar, og om lag 9.900
einingar held på med dette. Ar-
beidsinnsatsen i tilleggsnæringar
utgjer 6,1 millionar timar av i alt
96,6 millionar timeverk som vert
utførte på jordbruksbedriftene.

Fleire av næringane som fell
inn under omgrepet tilleggsnæ-
ringar, krev liten eller ingen ar-
beidsinnsats, til dømes utleige av
jakt- og fiskerett eller bortleige
av bygningar og jordbruksareal.
Mange jordbruksbedrifter driv
innanfor desse næringane, noko
som gjev eit høgt tal på bedrifter
med tilleggsnæringar, men som i
liten grad påverkar den totale ar-
beidsinnsatsen i landbruket.
Landbruks- og matdepartementet,

9/2-2015

Nr. 10 - 6. mars 2015 29

Forum Ku
arrangerer stormøte fredag 13. mars
kl. 13-17.00 på Bryne Kro & Hotell
«Fremtidsmuligheter og økonomi i storfe-
og melkeproduksjon»
Tema:
Investeringsøkonomi/finansiering
Sparing/pensjon
Risiko/tap
Utfordringer knytta til størrelse på drifta
v/ Jæren Sparebank, Sparebanken Vest
og SpareBank 1 SR-Bank og Landkreditt
Bank
Budsjett og driftsplanlegging
Nøkkeltall
Kopling økonomi/fag
Storfeøkonomi
Eigarskifte
v/Klepp Rekneskapslag, Tveit Rekneskap
og Hå Rekneskapslag
Enkel servering og alle er velkomne!

Arrangør: Forum Ku

Bore Bondelag
har stålinnsamling lørdag 7. mars kl.
10.00 – 13.00 hjå Odd Sele, Seleveien 81.
Spiker og småting samlast i bøtter eller
liknande.         
Styret

Norsk Holstein
Vandreutstilling torsdag 19. mars.
Dommer Tore Joa. Påmelding innen 16.
mars til Einar Rosnes, tlf. 909 44 026.
Premieutdeling på Genoloftet på Sær-
heim, kl. 19.30.
Servering av pizza.        
Styret

Norsk Holstein
Årsmøte fredag 13. mars kl. 18.30 hos
Nyvlest Samdrift DA, Nordsjøvegen
2700, 4360 Varhaug.
Program:Årsmøtesaker
Orientering om Nyvlest Samdrift og
omvisning i fjøset
Varmrett
Kay Arne Aarset (dyrlege ved Jæren Vete-
rinærservice) fortel blant annet om sine
6 år som dyrlege i Himmerland-området
i Danmark.
Tjerand Lunde fortel om Embryo Transfer
og hvordan man i praksis går fram hvis
man har lyst til å prøve dette.
Vel møtt!           
Styret

Plastinnsamling
hos Jon Line, Hauglandsvegen 60, Bryne
lørdag 7. mars kl.10.00 – 13.00

Vibå 4h

Bygdekvinnelaga i Klepp,
Time og Hå
arrangerer sonemøte på Horpestad
grendahus torsdag 12. mars kl. 19.00.
Jan Størksen held foredrag om DRIVKREF-
TER.
Ein motivasjonspakke til alle som ønskjer
glød til arbeid med verdiar, forankring,
samspel og endringsmestring.
200 kr,- medlem, 300 kr,-ikkje medlem.
Enkel servering.

Styrene

Stormøte sau og geit i
Kvinnherad
onsdag 11. mars kl. 19.00 på Kvinnherad
Vekstbedrift.
Program:
Avlsarbeidet på sau i Hordaland
v/Tore Atle Sørheim, leiar i avlsutvalet i
Hordaland
Geiteproduksjon no og i framtida
v/Tone Edland, styremedlem i NSG
Korleis redusera lammetap i eigen beset-
ning
v/John Karsten Raunholm, saueprodusent
frå Fitjar
Enkel servering. Vel møtt!

Arr.: Kvinnherad Sau og Geitalslag

Klippekurs
Sted: Nortura, Forusanlegget
Nybegynnerkurs 10.08.2015 til
12.08.2015.
Fra klokken 14.00 til 20.00.
Proffkurs 17.08.2015 til 20.08.2015.
fra klokken 14.00 til 20.00.
Instruktører er Neil Douglas Perry og
Onar Lima.
Deltakeravgift 1200 kroner.
Vi har klippemaskiner,klær og mat.
Påmelding til Stian Espedal 979 58 151
innen 20.07.2015.

Arr. Nortura og Sandnes sau og geit

Vårmøte i Sør-Jæren
Sau og Geit
Årets vårmøte blir onsdag 11. mars
2015 på Ualand, Varhaug.
Vi møtes i det nye sauhuset til Leif Arvid
Årdal, Buevegen 468 på Ualand, kl. 19.00.
Her ser vi på bygg og innredning, og Geir
Nielsen fra Bryne Landbruksservice infor-
merer om aktuelle produkter.
Etter en times tid forflytter vi oss til
den andre siden av Buevegen og Ualand
forsamlingshus. Her blir det servert laps-
kaus, sponset av BLS, og Ingvild Luteberg
Nesheim fra Norsk Landbruksrådgivning
Rogaland vil snakke om mineralinnholdet
i gras og grovfór.
Møtet er åpent for alle interesserte.

Styret

Smalhusåpning Nord-
Hidle
Bli med på en flott lørdagstur før lem-
minga til Nord-Hidle for å se på det nye
flotte smalhuset til Jakob og Iren Vest-
ersjø Hidle.
Dette skal skje lørdag 14.03.
Ta med familien og kom.
Åpning i samarbeid med Nortura og
Bryne Landbruks Service.
Det blir servering av pølser og hambur-
gere.
For å komme til Nord-Hidle, så kan dere
ta hurtigbåt fra Fiskepirterminalen (linje
3) kl.10.30, med retur kl.15.25. (Da er det
greit å parkere på Jorenholmen.)
Hvis dere vil ta ferje fra Judaberg (Finnøy),
går denne kl.10.45 med retur kl.14.50.
Fra ferjekai på Nord-Hidle er det gåav-
stand opp til smalhuset.
Dette kan fort bli gildt.
Velkommen skal dere være til en hyggelig
dag!

Arr.: Nortura og Bls

Årsmøte i Jordvern
foreningen i Rogaland
Tirsdag 10. mars kl. 19.00 på Bryne
Kro og Hotell.
Forskningsdirektør i Bioforsk, Nils Vak-
stad, held foredrag om:
Lokalt jordvern i eit globalt perspektiv.
Jordvern - ei langsiktig samfunnsinte-
resse.
Vel møtt!
www.jordvernforeningen.no

Plastinnsamling
Landbruksplast
Nord Jæren -Sola
Lørdag 7. mars 2015, kl. 10-12.30
Sola Kommune sitt lager på Sande/Joa.
NB! Rundballenett skal leveres i knytta
plastsekk.
For nærmere informasjon, ta kontakt med
Skjalg 4H v/ Erik Joa, tlf. 404 04 411

Ullinnsamlingsdag
Sør-Jæren Sau og Geit arrangerer ullinn-
samling lørdag 14. mars 2015 mellom kl.
10.00 og 12.00 på Felleskjøpet Varhaug.
Nortura vil ha containere stående, mens
Fatland stiller med lastebil og tilhenger.
Her er alle garantert å få levere ullsek-
kene sine.
I tillegg har Felleskjøpet gode tilbud på
spøna/spon og 15 prosent rabatt på hjel-
pemidler til lamminga (engangshansker,
glidemiddel etc).
Laget håper på en trivelig ”ulldag” med
godt sauadrøs.
Vi serverer kaffe og noe å bite i.
Vel møtt!

FAGLAG OG MØTER

30 Nr. 10 - 6. mars 2015

FRA BONDE  TIL BONDE
ARBEID UTFØRES

Alt innen grøftespyling
utføres med topp moderne utstyr,
500m slange og stor vanntank.

Tlf. 975 64 345

Soloutleie av steinrive,
hentar, traktor m/lastar m.m.
Kan ta oppdrag. Jæren og omegn.

kleppmaskin@gmail.com
Etter kl. 16.00, hverdager:

47 99 99 90

Transport av gjødsel
utføres
m/semi 34 m3 + buffertank
70 m3.

Tlf. 415 47 480

HØY/ HALM
Spøneballar
til salgs

Otto Topdal, tlf. 99 16 21 11

Siloballer på
Sola til salgs.
God kvalitet, godt kuttet og 8 lag
plastikk, kr 450 pr stk.

Tlf. 905 95 468

Grasballar
fra 1., 2. og 3. slått til salgs.
Transport kan ordnes.

Tlf. 971 79 850

Grasballar til salgs.
Kan leveres.

Tlf. 926 81 275

Øko rundballer 3. slått
med fôranalyse 0,90 fm,
60% tørrstoff. 800 kg pr.
rundballe,
8 lags plast, 300 stk.

Eidsvoll Tlf. 97 52 42 22

MASKINER/UTSTYR kjøp
Gråtass
Instruksjonsbok, deleliste,
brosjyre, evnt. anna litteratur til
gråtass ønskes kjøpt.

Tlf. 47 82 75 88

Betongblander
for traktordrift
ønskes kjøpt.

Tlf. 97 02 00 00

Kyllingstad horv
ønskes kjøpt.

Tlf. 982 15 939

Ålø silocut 150
12000,-, motor til avlesservogn
5000,- til salgs

Tlf 932 95 447/977 43 774

HUSDYR
Border Collie valper
etter godkjente foreldre med
særs gode gjeterlinjer.
Mor: Tina no47099/12
Far: Bill fnl313199 (J.T.Brattebø)
Kurt Kristensen tlf.: 951 11 637

MELKEKVOTE
50 – 100 tonn
melkekvote
ønskes leid.

Tony og Grete Sele,
tlf. 950 07 923

FarmCam

Inkludert
4 kamera.

kr 9 500,-
+ mva fritt levert

www.farmcam-demo.com

Vindu med PVC karm
Str. cm, b/h	Lukke vindu	 Fast vindu
100 x 100* 	kr 1350 	 kr 1080
113 x 94*	 kr 1490 	 kr 1190
113 x 78*	 kr 1340 	 kr 1070
120 x 80*	 kr 1390 	 kr 1110
120 x 60*	 kr 1290 	 kr   990
100 x 50*	 kr 1160 	 kr   930
  60 x 60*	 kr   990 	 kr   790

Dører PVC med glass/tett
Str. i cm, b/h:
  89 x 209/199*	 kr   4850
  99 x 209/199*	 kr   4970
109 x 209/199	 kr   5550
119 x 209/199 	 kr   5950
149 x 209/199 	 kr   7950
179 x 209/199 	 kr   9650
199 x 209/199 	 kr 10750

Dører vannfast X-finer
Str. i cm, b/h:
  89 x 209/199 	 kr   5184
  99 x 209/199 	 kr   5323
109 x 209/199 	 kr   5463
119 x 209/199 	 kr   5625
149 x 209/199 	 kr   8104
179 x 209/199 	 kr   9149
199 x 209/199 	 kr 10848

Stål/branndører EI60
Str. i cm b/h:
  89 x 209* 	kr   4560
  99 x 209* 	kr   4720
109 x 209 	 kr   5380
119 x 209 	 kr   5880
149 x 209 	 kr   7970
179 x 209 	 kr   9880
199 x 209	   kr 10650

Himlingsplate hvit Plastmo for fjøs: 	kr 68,50 pr. m²
Veggplater kompakt 12 mm: 	 kr 247,- pr. m²
Veggplater kompakt plast 6 mm: 	 kr 164,- pr. m²

Stavnem & Vigrestad AS
Industrigata 10, 4362 Vigrestad - Telefon 51 77 18 80

Internett: www.stavnem-vigrestad.no. E-post: post@stavnem-vigrestad.no

HØY/ HALM
Mykt, fint sauehøy
i rundballer med fôranalyse til
salgs.

Tlf. 930 47 708

Rundballar
8 lag+Kofasil, McHale.
Blanding raisvingel/raigras 2. +
3.slått, 450 kr/stk.

Atle Lende, 473 03 897

35 grasballer til salgs,
8 lag.

Tlf. 976 20 543

NH3 halm og høy
til hest til salgs.

Tlf 928 57 291

Grasballar til salgs
ca. 240 stk.
30 stk. høyballar, 14 lag,
17 stk. ballar amm.beh.halm
Ny eng gjødslet kun med
mineralgjødsel. Rimelig frakt.

Tlf. 911 85 409 (Bryne)

Tørr og amm.beh.halm,
til salgs.

Torbjørn Håvardsholm
tlf. 475 02 418

Grasballar 2. og 3. slått
til salgs, kr .400 pr. stk.

Bjarte Øgård Tlf. 916 08 215

Prima høyensilasje
av timotei og engsvingel
med analyse, til salgs.

Tlf. 950 41 066

VILLSAUER
Søyer til salgs
Afrikansk dverggeit og bukk til salgs.
Kåra, farga spælvær, brun til salgs.

Tlf 476 70 335 /51 41 05 37

Neste
Bondevennen
kjem 13. mars

Bv 11 13. mars

Bv 12 20. mars

Bv 13/14*   1. april

Bv 15/16 17. april

Fristen for annonsar er
torsdag veka før utgjeving.
* Bladet kjem ut onsdag og

har annonsefrist
mandag 23. mars.

Bo
nd

ev
en

ne
n

Sør-vestlandets foretrukne beitegjødsel!
Helgjødsel kombinerer egenskapene til hønsegjødselen med
styrken til mineralgjødselen.
Gjødselen er utviklet i samarbeid med NLR Rogaland.

•	Dokumentert lik avling som ved bruk av
tradisjonell mineralgjødsel

•	Lengre virkning, bedre smak og avbeiting

•	Kan leveres med/uten tilsatt kobolt som
standard og med kobber som bestillingsvare

www.naturgjodsel.no
for informasjon og tester/rapporter.

Tlf: 51 42 00 22 – info@naturgjodsel.no
Rindavegen 180, 4352 Voll Pb. 208 Sentrum 4001 Stavanger

Kvalitet
inn =

KVALITET
UT

32 Nr. 10 - 6. mars 2015

TID FOR KALKING
Franzitt vk 150 (Finmalt)

Kalkverdi CaO 55
Gode oppløsningsegenskaper

Rett i doffen eller gjødselkjeller uten bunnfall
Reduserer lukt i naturgjødsel samt bedre homogenitet

God pris: 5oo kg sekk - kr. 598, -
Prisen er eks frakt og mva.

Kontakt vår ordretelefon: 51 70 06 70/
e-post: post@forsand-sandkompani.no

Dersom spørsmål ta kontakt: Jon Fløysvik 902 03 481

Vi forhandler alle Perstrup-produkter

bl.a.:

• gjødseltanker
• skrapegulv nå også

med gummibelegg
• industritanker
• tankoverdekning
• fôrtanker
• komplette fjøssystemer
• plansilo

Vi leverer rømningsstiger for bruk innvendig.

Mob. 932 15 061
www.perstrup.dk

4M beholdere
Størrelse 10-50 elementer
Også 5m høyde

Tel. 908 26 618
www.godkalven.no

• Kalvehytte med tak
• Modul med 2 eller 4 bokser

NY Melketaxi - H & L 3.0
• Nye størrelser 100, 150 og 260 liter
• Eget vaskeprogram
• Store hjul for lettere

transport
• Mulighet for elektrisk

drift på hjul
• LED kjørelys
• Høy kvalitet!

Glimrende løsning for transport
av melk eller vann til kalve-
hytter og -staller

Se video på www.godkalven.no

Rørleggeren for landbruket Comfort Mæland Rør as
Langgata 15

4362 VIGRESTAD

Tlf: 51 43 73 01 Fax: 51 43 78 89
e-mail: vigrestad@comfort.as

 www.comfort-vigrestad.no

Skal du bygge eller reparere
driftsbygning?

Grave ny drens?
HØYTRYKKSVASKERE

for landbruk og industri - laget for å tåle hardt bruk
i mange år! Snakk med oss, og vi finner den rette

vaskeren for ditt behov!

Be oss om
uforpliktende

tilbud!

Vi leverer alt innen
vann og varme
(varmeanlegg)
til landbruket.

Bedriftsveien 35, 4353 Klepp stasjon.
Tlf. 51789850, epost: post@grudebygg.no

www.grudebygg.no

Komplette landbruksbygg
 Forhandler av byggevarer

for landbruket.

•	Raskest	–	størst	kapasitet
•	Laget	av	bare	rustfrie	materialer
•	Best	til	å	sette	på	utfordrende	jur
•	Lengst	levetid
•	Best	på	alle	typer	kutrafikk
•	Lavest	energiforbruk

For mer informasjon om VMS,
ta kontakt med Felleskjøpets Imek-

selger eller besøk våre internett-sider:
www.delaval.no og

www.felleskjopet.no/landbruk/Imek

Det er ingen tilfeldighet
at DeLaval VMS melkerobot
er soleklar markedsleder
i Norge!

Asbjørn	Mæland
Salgskonsulent Storfé
Telefon: (+47) 95292666
asbjorn.maeland@fkra.no

Torvald	Øvrebø
Salgskonsulent Storfé
torvald.ovrebo@fkra.no

Alf	Minde
Salgskonsulent Storfé
Telefon: (+47) 970 16 717
E-post: alf.minde@fkra.no

Ola	Haugland
Salgskonsulent Storfé
Telefon (+47) 915 34 199
ola.haugland@fkra.no

Thomas	Brådli
Salgskonsulent Storfé
Telefon: (+47) 94180060
thomas.bradli@fkra.no

Sten	Ivar	Skretting
Salgskonsulent Storfe
Telefon: (+47) 900 77 780
sten.ivar.skretting@fkra.no

34 Nr. 10 - 6. mars 2015

Betongspalter
til storfe og gris
Rimelige priser
Karmøy Sveis & Landbruk
Tlf. 52 81 80 60
www.kslagri.no

S I R D A L S V E I E N 3 8 , 4 3 7 6 H E L L E L A N D
Telefon : 51 40 24 00 • post@lundregnsk ap.no

• Etablering av selskap

• Fakturering/Lønn/Remittering

• Tilgang til eget regnskap; gjøre

 en del av jobben selv.

• Skanne bilag inn i eget regnskap

• EHF-fakturering

• Elektronisk innhenting fra

 Tine og Nortura.

•	Etablering av selskap

•	Fakturering/Lønn/Remittering

•	Driftsplan/Analyse/Budsjett

•	Skanne bilag inn
i eget regnskap

•	EHF-fakturering

•	Elektronisk innhenting
fra Tine og Nortura

Nesvik Landbruksbygg as
•	Betongarbeid
•	Påbygg
•	Nybygg
•	Meisling	

•	Betongsaging
•	Kjerneboring
•	Salg av 	
betongelementer

Stian Nesvik, 957 60 445 / E-post: stian @nesvik-lb.no

Brannvarslingsanlegg
Vi leverer og monterer og tar service på FG-godkjent
brannvarslingsanlegg til landbruk. Vi selger alt av
brannbekjempende utstyr og førstehjelpsutstyr til
landbruk. Ta kontakt for befaring.

Stian Stokka
Servicetekniker Brann
Stokka Brannteknikk
tlf 453 98 866
post@stokka-brannteknikk.no

Vi utfører alt innen
bolig- og landbruksbygg
Nybygg - påbygg - rehabilitering

Ta kontakt på telefon 991 57 987
oskar@vigrestadbygg.no

Meisling og utrensk av fjos for ombygging …

Egil Håland 4360 Varhaug 51 43 04 94 / 41 69 96 17
www.Toppaland.com

BETONGENTREPRENØR
Forskaling – Golvstøyp –
Montering.
Tlf: 911 18 754
ove@oen-haugstad.no

Kombivogn 2 x 4m
35.000,- + mva Alle størrelser. Stort lager.

Tiger meisel til
gravemaskin

sundt bondevett SUNT BONDEVETT

Utleiemaskiner
Felleskjøpet Klepp

Avant minilaster
på henger
Fliskutter m/motor
på bildrag
Vedmaskin m/motor
på bildrag

Tlf. 913 50 835
v/Martin Galta

FORSKALING OG
BETONGARBEID

Lommi Jan Inge
Lomeland
975 14 883

Fjøs, smalhus, grishus
og redskapshus
til landbruket

For oppsett av gjerde
ring og få tilbud:

Veshovda Drift AS
/v Rolf Gravdal tlf 97 19 60 45

Felleskjøpet Rogaland Agder (FKRA) bidrar til økt lønnsomhet for bonden! Vi produserer og selger fôr, gjødsel og såvarer. Vi leverer dessuten traktorer og maskinvarer.
Vi har 19 butikker og 7 verksteder fra Sunnhordland i nord til Tvedestrand i sør. Hovedkontoret ligger i Stavanger, mens maskindivisjonen ledes fra Klepp.

Foss-Eik tilhengarar og dumperhengarar
Kvalitet og fleksibilitet.
Ulike modellar med nyttelast frå 4,4 tonn og oppover.
Mulighet for skreddersaum etter dine ynskje.

Orkel tilhengarar og dumperhengarar
Kvalitet til ein god pris.
Ulike modellar frå 3 til 13 tonn nyttelast.

EFFEKTIVE
TRANSPORTLØYSINGAR

Fliegl avskyvervogner. Unike transportvogner
Lågt tyngdepunkt ved avlessing. Stor kapasitet.
Gode transporteigenskapar. Ulike modellar frå
11 – 40 tonn totalvekt. Stort utval av ekstrautstyr.

Kulekopling frå Dromone
gjer ei stødigare kopling
med mindre slitasje enn
normal krok og trekkauge.
Kreftene vert fordelt over ei
større flate og reiskapen er
betre kopla til traktoren.

Felleskjøpet har produkta du
treng for dine transportoppdrag

36 Nr. 10 - 6. mars 2015

SERIGSTAD FÔRHAUSTER
Nå er Felleskjøpet igjen
forhandlar av Serigstad.
Dette feirer me med
førsesongtilbud på
fôrhaustar og Multikutter.
Tilbudet gjeld til 31.3.15.

Tvilling- hjul inkludert

Alle som bestiller

plansilo
i løpet av 2015 får med

plastikk/folie
til første siloen.

Vi bygger på
Jærsk nøysomhet

Gunnar Høien AS
Tlf. 900 79 400

borge.meland@gmail.com
Mob.: 911 74 250

I tillegg til alle typer
betongsaging tilbys:
• KJERNEBORING
• MEISLING
• ALT I RIVING
Vi utfører rilling av
spaltegulv/oppsam
lingsareal i fjøs, med
gode erfaringer.

Materialer til
driftsbygning
Sauelekter, kledning
og villmarkspanel

Bark og flis

Tlf. 51 45 13 39/99 44 79 03
99 15 52 33

Er du under 40 år og skal kjøpe landbrukseiendom?
Da har vi en løsning som passer perfekt for deg.

Med pakken “Lån til nye bønder” får du lån med
rente fra 3,45 %, sparing og forsikring for både
deg og gården. Landbruksteamet vårt kjenner godt
til utfordringene og behovene i landbruket. Du får
en fast rådgiver, som du kan treffe både hjemme
på gården og på ett av våre mange kontorer.

Interessert i å vite mer?
Du treffer oss på telefon 02008.

Lån til nye bønder

Foto: Arild Vik, Markedsavdelingen reklamebyrå

Har du et redskap som
trenger reparasjon
eller forsterkning i
stålramma?
Eller vil du bare ha sveist på et triangel?
Jeg har stor erfaring med både reparasjoner,
modifisering og forsterkninger av redskaper.
Kan også skreddersy utstyr for kundens behov.
Alt innen vanlig svart stål, rustfritt stål og aluminium.
Alt er av interesse. Jeg har gode referanser.
Ta kontakt med Geir Bjerga på tlf:454 45 650
for en hyggelig prat om dette er interessant for deg,
eller send e-post til geir@bjergasveis.no.

WWW.BJERGASVEIS.NO.

Felleskjøpet Rogaland Agder (FKRA) bidrar til økt lønnsomhet for bonden! Vi produserer og selger fôr, gjødsel og såvarer. Vi leverer dessuten traktorer og maskinvarer.
Vi har 19 butikker og 7 verksteder fra Sunnhordland i nord til Tvedestrand i sør. Hovedkontoret ligger i Stavanger, mens maskindivisjonen ledes fra Klepp.

Priseksempel på våre største gjødselslag
Fullgjødsel® 25-2-6 kr 3.780 pr. tonn
Fullgjødsel® 12-4-18 kr 5.370 pr. tonn
Fullgjødsel® 18-3-15 kr 4 460 pr. tonn
OPTI-NS™ 27-0-0 (4S) kr 3.070 pr. tonn
Ammoniumnitrat kr 2.590 pr. tonn
HELgjødsel 18-1-10 kr 4.110 pr. tonn

Priser på hele sortimentet www.fkra.no.
Prisene gjelder ut fra vårt hovedlager.

Levering
Gjødselbestillinger i kampanjeperioden,
med FKRA transport, blir levert fortløpende.
Gjødsel som skal avhentes må tas ut innen 27. mars.

Kontakt
Bestill på www.fkra.no,
ordretelefon 800 30 640,
din lokale forhandler eller FK butikk.
Lageret er begrenset i kampanjeperioden.

Det er lurt å bestille ensileringsmidler sammen
med gjødsla.

Kvantumsrabatt
1% ved minst 12 tonn
2% ved minst 18 tonn
3% ved minst 28 tonn

w
w

w
.b

on
de

ve
nn

en
.n

oNedsatte priser på gjødsel i kampanjeperioden til 13. mars. Spar 80-120 kr pr. tonn

BESTILL GJØDSEL FØR
13. MARS OG SPAR PENGER

38 Nr. 10 - 6. mars 2015

KJEMPETILBUD

FEI BORT VINTEREN!
Bema er en stor leverandør av feiemaskiner
til traktor, små og store hjullastere.
Proffmaskiner med sidekoster,
vannspyling, oppsamler i flere
arbeidsbredder og størrelser.

Bema Agrar 2300
m/oppsamler.

Kr 20.990,-
eks. mva.
Begrenset antall.

Kampanjetilbud
på alle Bema
feiekoster

Tilbudet gjeld til 25. mars 2015.

Kontakt din salgskonsulent
eller ring 51 88 70 00.

- 10%

FÅ FRAM VÅREN

3,65 %
Ny rente

driftskreditt:

Vi feirer 100 år, og setter ned renten på driftskreditt

I hundre år har vi finansiert norsk landbruk, og dette feirer vi med et kraftig kutt i driftskredittrenten.
Les mer på Landkredittbank.no/driftskreditt eller snakk med oss på 815 52 245.

Tlf 911 01 528
peder.skare@landkredittbank.no

Bankmøte hos deg?

DISTRIKTSSJEF ROGALAND
Peder Skåre

For innmelding av slaktedyr og
livdyr, spørsmål om inntransport,
avregning, livdyrkjøp og andre
henvendelser til Nortura,
bruk følgende telefonnummer:

Medlemssenter Forus: 800 33 315
Medlemssenter Sandeid: 800 33 455
Medlemssenter Førde: 800 30 360
Henvendelses som gjelder fjørfe,
kontakt Nortura Hå, 03 070

Redaktør for Nortura-sidene: Svein Bjarne Sommernes - svein-bjarne.sommernes@nortura.no

Kadaverhenting
Telemark, Aust-Agder til riksv. 9 901 43 399
Sør-Rogaland, Vest-Agder til riksv. 9 51 43 12 10
Ryfylke (øyene) 51 74 20 40
Nord-Rogaland opp til Sognefjorden 905 62 045
Sogn og Fjordane nord for
Sognefjorden 57 87 69 00
Sunnmøre og deler av Nordfjord,
nord for Nordfjorden 908 94 650

Nødslakt
Telemark og Aust-Agder 416 18 622
Sør Rogaland/Vest-Agder +
Dalane utan Bjerkreim 478 73 179
Sør-Rogaland (Eigersund/Forus) 480 11 600
Nord-Rogaland (dagtid) 480 99 248
Nord-Rogaland (kveld/helg) +
Bergen og Hardanger 977 52 537
Resten av Hordaland 482 88 105
Sogn og Fjordane - Sogn 992 27 133
Sogn og Fjordane - Nordfjord sør
for Nordfjorden inkl. Stryn sentrum
til Oppstryn + Sunnfjord 992 27 133
Sogn og Fjordane – Nordfjord 908 94 650/
nord for Nordfjorden og Sunnmøre 977 75 2 10
Romsdal og Nordmøre 9 7 5 7 5 1 3 7

Medlemsbutikker
Førde 57 83 47 49 / 9 4 8 3 8 1 4 1
Forus 52 87 78 24
Egersund 51 46 41 68
Sandeid 52 76 42 18
Voss 4 7 6 7 5 4 1 1
Bergen 55 36 21 20 / 918 04 555

Prisendringer
Fra mandag 2. mars fjernes effektivitetstillegget
for sau og ung sau.

Foreslår å flytte Norturas ekspedisjon fra
Bergen til Forus

Konsernsjefen anbefaler at ekspedisjonene
i Bergen og Trondheim flyttes til henholdsvis
Forus og Malvik, forslaget behandles i styret i
slutten av mars.

Bakgrunnen for forslaget er leieavtaler som går ut,
og at konsernet ønsker å rigge seg for en framtid der
lagerlegging i større grad skjer hos kunden.

Leieavtalen går ut mai 2016. Det har derfor vært
klart i flere år at man må finne en annen løsning.
Konsernsjef Arne Kristian Kolberg anbefaler at ek-
spedisjonsvolumet overføres til ekspedisjonen ved
Nortura Forus. Nortura vil opprettholde et mindre
lager i Bergen for å betjene Proff-markedet (restau-
ranter, hoteller etc.).

Dersom styret vedtar forslaget, vil 54 medarbei-

dere i ekspedisjonen bli satt i omstilling og proses-
sen med å finne nye jobb enten i eller utenfor Nor-
tura starter med hver enkelt. Det vil være behov for
om lag 30 nye medarbeidere på Forus som følge
av flyttingen. Det jobber ytterligere 47 personer ved
Nortura Bergen som er knyttet til andre områder i
konsernet. Disse vil få kontorsted andre steder.

Dersom styret vedtar forslaget kan en avvikling
skje på nyåret 2016.

I tillegg foreslår konsernsjefen å avvikle Nortura
Trondheim og flytte ekspedisjonen til Nortura Malvik.

– Vi har heldigvis veldig god erfaring med å finne
nytt arbeid til de som er i omstilling, faktisk klarer vi
det i 95 prosent av tilfellene. Vi har godt håp om å
klare det her også, dersom styret vedtar flyttingen,
sier Kolberg.

Viktig med god start for kyllingen

For at kyllingen skal utnytta vekstpotensialet
sitt fullt ut, er det viktig at dei får ein god start.

Vi har i fagbiblioteket under Fjørfe på medlems-
weben lagd ei sjekkliste du kan nytta til kvart innsett.

Team fjørfekjøtt i Nortura har også nyleg lagd ein
artikkel om ventilasjon og fyring som er viktige fak-
torer for god økonomi i kyllinghuset.

Logg deg inn på medlem.nortura.no/fjoerfe/fag-
bibliotek for å få tilgang på artiklane.

Smalhusåpning i Nord-Hidle
lørdag 14. mars
Bli med Nortura og Bryne Landbruksservice på
en flott lørdagstur før lamminga til Nord-Hidle for
å se på det nye flotte smalhuset til Jakob og Iren
Vestersjø Hidle.

Nortura står for servering av pølser og hamburgere.
For å komme til Nord-Hidle så kan dere ta hurtig-

båt fra Fiskepirterminalen (linje 3) kl.10.30 med retur
kl.15.25. Da er det greit å parkere på Jorenholmen.
Hvis dere vil ta ferje fra Judaberg (Finnøy) går denne
kl.10.45 med retur kl.14.50. Fra ferjekai på Nord-Hidle
er det gåavstand opp til smalhuset.

Velkommen skal dere være til en hyggelig dag, ta
med familien og kom. Dette kan fort bli gildt.

Kontakt Stian Espedal på tlf. 979 58 151 om du vil
vite mer.

Endring på innmeldingsfrister i forbindelse med påske

Vær obs på endring i innmeldingsfristene for gris,
storfe og småfe med levering i påskeuka og uka et-
ter.

 y Frist for innmelding til uke 13 og 14, uka før påske
pluss påskeuka er tirsdag 17. mars

 y Frist for innmelding til uke 15, uka etter påske er
tirsdag 24. mars

Lam må slaktes innen 15. april
Vi gjør oppmerksom på at lam fra i fjor må slaktes
innen 15. april for å kunne klassifiseres som lam. For å
kunne planlegge slakting og være sikre på å få med
alle lam innen fristen så meld inn lamma i god tid.

Småfeanlegga Forus, Sandeid og Førde slakter
ikke småfe i uke 14 og 15, så meld inn senest 17. mars
for å være trygg på at de slaktes innen fristen. Ved
slakting etter 15. april klassifiseres fjordslam som
ungsau.

Ekspedisjonslokalene i Bergen ble solgt i 2011, og Nortura har siden den gang leid lokalene.

Returadresse:
Bondevennen

PB 208, sentrum
4001 Stavanger

Vi ønsker deg
og din gris!

Nortura tilbyr:
• best gris • beste merkevarer
• best livdyrtilbud • best rådgivingstilbud
• prisledende leveringsvilkår

Undersøkelse fra TNS Gallup viser at vi
har de mest tilfredse svineprodusentene.

Les mer på medlem.nortura.no
eller ring ditt lokale medlemssenter.

Bli med i det
gode selskap!
Forus 800 33 3 1 5
Sandeid 800 33 455
Førde 800 30 360

