
Nr. 24/25 – 19. juni 2015

Strekk seg mot
nye høgder
Side 22

KALK I BULK
Agri Dol Kalkverdi 35/48 (Mg 11%) - Agri Grov Kalkverdi 37/50
Agri Skjellsand Forventa kalkverdi 19/28

AUST AGDER:
Svein Johnsen
4766 Herefoss
Mobil: 918 46 710

VEST AGDER
Alexander Skeibrok
Dalevegen 9, 4540 Åseral
Mobil: 952 48 049
Åseral
Stanley Nilsen
4563 Borhaug
Mobil: 917 45 883
Lista
Ove Fjeld
Fjellbø, 4488 Kvinesdal
Mobil: 906 40 899
Område: Kvinesdal, Sira, Eiken, Tonstad
Aadne Ådneram
Ådneram, 4443 Tjørhom
Mobil: 900 71 811
Område: Sirdal-Tonstad
Knut Kjøle Uppsaker
Uppsaker, 4519 Holum
Telefon: 38 26 72 46
Mobil: 917 87 464
Mandal

ROGALAND
Trond Hammersmark
Vasshus, 4463 Ualand
Mobil: 913 44 890
Område: Lund og Egersund
Ramsland Pukk
Lager FMK/transport
Røyslandsdalen 40, 4387 Bjerkreim
Mobil: 977 41 980
(dette er lager og kunder kan hente)
Per Magne Asheim
Nedrebøvn. 41, 4389 Vikeså
Mobil: 970 18 434
Område: Vikeså og Bjerkreim

Gjesdal Maskinstasjon
4330 Ålgård
Mobil: 975 14 516
Område: Gjesdal
Alf Magne Haarr
Stavheimsvegen 80, 4362 Vigrestad
Mobil: 959 23 639
Område: Vigrestad
Trond Skretting
Dysjalandsvn 281, 4360 Varhaug
Mobil: 906 80 143
Område: Hå kommune
Brødr. Nærland Maskin
v/Lars Dyre Nærland
Torlandsvn 272
4365 Nærbø
Mobil: 915 94 333/957 59 560
Område: Nordre del av Hå og Time sør
Sven Orstad
Myrsnipevn 3, 4353 Klepp Stasjon
Mobil: 901 19 951
Område: Klepp stasjon, Time nord
Leif Lende
Transportør
Lalandsvn. 198, 4353 Klepp stasjon
Mobil: 932 69 700
Killingland Maskinstasjon
Killinglandvegen 188, 4312 Sandnes
Mobil: 979 71 397
Område: Randaberg, Sandnes, Sola og Klepp
Arild Lerang
Revheimsvn. 215, 4046 Hafrsfjord
Mobil: 958 72 012
Område: Stavanger
Reidar Roda
4160 Finnøy
Mobil: 971 61 697
Område: Finnøy, Rennesøy, Kvitsøy og Bokn

KALK I STORSEKK
(pris pr. sekk)
Agri Dol
Kalkverdi 35/48
– 600 kg sekk kr 720,-

Agri Micro
Kalkverdi 54/55
– 500 kg sekk kr 900,-

Agri Brent
Kalkverdi 96/96
– 500 kg sekk kr 1040,-

Granulert kalk
Kalkverdi 48/53
– 600 kg sekk kr 780,-

Ring vår ordretelefon 800 30 640

TID FOR KALKING

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.

Sigurd Kleppa
4130 Hjelmeland
Mobil: 975 89 678
Område: Hjelmeland, Strand, Forsand og
Ombo
Sverre Herabakka
4230 Sand
Mobil: 916 69 100
Område: Sand og Suldal
Olav Karstein Hjelmeland
Hjelmelandsvn 48, 5464 Dimmelsvik
Mobil: 913 45 013
Område: Kvinnherrad
Karmøy Bygdeservice
Bønesvegen 70, 4260 Torvastad
Telefon: 52 84 67 84
Område: Karmøy, Tysvær og Haugesund

Foto: M
ay-Linda Schjølberg

Nr. 24/25 - 19. juni 2015 3

le
ia

r:
 la

nd
br

uk
, p

ol
iti

kk
 o

g
sa

m
fu

nn

SYLVI LISTHAUG gjorde det
igjen. Utnytta retorikk og gjentaking
for å ta hevd på sanninga. Denne gon­
gen var arenaen Bondetinget. Her var
bodskapen klar; den som ikkje deler
Mat og landbruksmisteren sitt syn,
lever i ein vrangførestilling eller byg­
ger på ei myte, som ho kalla det.

Listhaug har eit stort prosjekt.
Jordbruket har vore på eit villspor,
nå er ho i ferd med å leia det inn på
den rette veg. Sanningsvitnet for den
rette veg er at politikken verkar. List­
haug vel ut område der pila peikar
oppover, til dømes inntektsutvikling,
søknad til jordbrukskulane og auka
investeringsvilje hjå bøndene.

– Mange prøver å skape myter om
Regjeringa sin landbrukspolitikk ved
å hevde at Regjeringa berre er oppte­
ken av dei store bruka og at vi ønskjer
å sentralisere husdyrproduksjonane,
sa Listhaug.

OVERFOR BONDEVENNEN kom­
menterer leiar i Agri Analyse, Chris­
tian Anton Smedshaug, det Listhaug
kallar myter slik:

– Vi har i nyare tid ikkje sett større
grep for å legge til rette for stordrift.
Hevjing av mjølkekvota frå 450.000
liter til 900.000 liter, auke konse­

sjonsgrensa for kylling frå 140.000 til
280.000 og samstundes gjennomføre
ei utflating av tilskotta er ei klar fa­
vorisering av stordrift. Konsekvensen
av ein mogeleg reduksjon av kvotere­
gionar for mjølk går i same retning.
Dette er grep som klart favoriserer
dei store bruka og som er med på å
sentralisere husdyrproduksjonane,
meiner Smedshaug.

Forskaren påpeikar vidare at å hev­
de at alle piler peiker oppover i beste
fall er ei delsanning. Smedshaug vi­
ser til at politikken fører til auka im­
portavhengigheit, jamfør mangel på
storfekjøt og råvarer til kraftfôrpro­
duksjonen, nedgang i kornareal, fall
i totalareal i drift, og stor usikkerheit
om framtida for eit stort tal små og
mellomstore bruk som er avhengige
av kapitaltilgang for å fornye drifts­
apparatet. Mange av desse driv i dag
areal som store bruk ikkje vil nytte.

PÅ BONDETINGET sa bondelags­
leiar Lars Petter Bartnes at ei av
Norges Bondelag sine fremste opp­
gåver framover vil vera å jobbe for å
redusera og kompensera for effekten
av strukturelle grep som Regjeringa
innførte i 2014. Bondelagsleiaren var
nøye med å understreka at ein avtale,

ikkje betyr at ein går god for Regje­
ringa sin landbrukspolitikk.

Her går Bartnes høgt på banen. I
årets krav frå faglaga såg vi nok min­
dre til reverseringspolitikk enn det
programerklæringa frå Bondelags­
leiaren gir uttrykk for. Det er likevel
rett å ta med at handlingsrommet
for reversering var lite, ein må i 2015
førehalde seg til det same stortings­
fleirtalet som stilte seg bak struktu­
rendringane i 2014.

JA, VI SER at politikken til Regjeringa
har gitt eit løft til volumproduk­
sjonen. Etter ti-år med begrensingar
og overproduksjon er det mange som
nå både har økonomisk gevinst- og
glede av å ha landbrukspolitikken
i ryggen. Men kjære Mat- og land­
bruksminister. Ikkje kamufler dei
negative konsekvensane for bære­
kraft, distrikt og mindre bruk som
myter.

Myter om landbrukspolitikken

Eirik Stople
eirik.stople@fkra.no

REPORTASJAR
Stunt utan sikringsnett.......................	10
Søstrer med planane klare..................	22

AKTUELT
Bondetinget 2015
– Dette er så langt vi kom i år............	 6
Mytane om landbrukspolitikken.......	 7
Økonomi i gardens ressursar..............	 8
Jordbruksavtalen 2015
Like tillegg per dyr................................	26
Årsverkinntekta aukar ujamt.............	29

DESSUTAN
Takksemd...	25
God helg...	31
Faglag og møte.....................................	32

Framside
Hjå Søstrene Kjevik i Arendal leiker fem
geiter i hagen. På Østre Tveite Gard satsar
dei no på Inn På Tunet.

Foto:
Jane Brit Sande

Denne veka i Bondevennen
Oddbjørn Nybø hadde ingen gard, men var aldri i tvil om at han skulle bli bon-
de. I dag driv han mjølkesamdrift med ein kvote på 510.000 liter mjølk i Vanyl-
ven på Sunnmøre. – Eg er der eg vil. Eg brenn for dette, seier Oddbjørn.

På Østre Tveite Gard i Arendal løfter søstrene Kjevik blikket framover. Torunn
Dalen, Caroline Kjevik og Therese Kjevik driv med mjølke- og eggproduksjon,
Inn på Tunet-tilbod, ridekurs for barn, barnebursdager og gardsbutikk.

Norsk Landbruksrådgiving har bidrege med seks artiklar med mykje nyttig in-
formasjon til sommaren.

Få også med deg vår årlege gjennomgang av jordbruksavtalen.

FAGLEG
Nordiske vikinger på frierferd............	30

NLR
Beiting – resten av beitesesongen......	14
Hvor langt er det lønnsomt å
transportere usdyrgjødsla?..................	16
Tørråtekampen er i gang –
følg med på varsler..............................	19
Kystblåstjerne i beite i
Haram..	19
Lyssivet breier seg -
Middel finst..	20
Vedlikehaldskalking -
aktuelt etter slått..................................	20

Teikningar: 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:
post@bondevennen.no

Internettadresse:
www.bondevennen.no

Redaktør

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

Redaksjonen

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

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

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

Grafisk

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

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

Abonnement

Ann Solfrid Woldmo
ann@bondevennen.no
Tlf.: 51 88 72 61

Annonsar

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

NK-GJØDSEL
– et godt valg etter slåtten

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.

OPTI-NKTM 22-0-12 3S + Se
tar vare på både miljø og grovfôrkvalitet!
Intensiv husdyrproduksjon gir miljøutfordringer og krever godt grovfôr!

OPTI-NKTM tar vare på begge deler.

OPTI-NKTM 22-0-12 3S + Se (Selen) tilfører graset de nødvendige
næringsstoffer som N, K, Mg og S. Den er helt uten fosfor (P),
noe som mye av jorda i vårt område er rik på.

Lønnsomt både for deg og for miljøet!

Bestill på www.fkra.no eller ring vår ordretelefon 994 30 640

Foto: M
ay-Linda Schjølberg

6 Nr. 24/25 - 19. juni 2015

ak
tu

el
t

i l
an

db
ru

ke
t

BONDETINGET 2015

– Dette er så langt vi kom i år

Rogalandsdelegasjonen på årsmøtet i Norges Bondelag.
F.v. Bente Gro M. Slettebø, Marit Epletveit, Ole Andreas Byrkjedal (leiar), Sonja Herikstad
Skårland, Arnstein Røyneberg (ny styremedlem i NB), Tron Skjærås, Kjell Andreas
Heskestad, Lisa Breiland, Torgeir Kinn, Svein Levik, Tor Inge Eidesen, Jan-Arild Anda,
Sveinung Svebestad (reprs. Nortura), Olav Sande (org sjef.)

– Nå må vi konsentrere oss om de store
utfordringene til norsk jordbruk, sa
Bondelagsleder Lars Petter Bartnes.

– Bondelagets oppgave er å
hente ut det maksimale av
den gjeldende politiske
sammensetningen på
Stortinget. I år mener vi det
innebar å inngå avtale med
Regjeringa, sa leder i
Norges Bondelag, Lars
Petter Bartnes.

– Vi startet årets jordbruksoppgjør
med et klart mandat fra representant­
skapet i Norges Bondelag. Prioriterin­
gene var; økt inntekt og redusert av­
stand til andre inntektsgrupper. Korn
hadde førsteprioritet. Grovfôrbasert
husdyrhold, og særlig storfe skulle
prioriteres. Melkekvoter og variert
bruksstruktur stod sentralt i oppgjø­
ret. Disse prioriteringene mener jeg
vi fulgte godt opp i kravet, sa Bartnes.

Resultatet
– Tilbud og revidert tilbud var ikke
akseptabelt. Det var avgjørende for
oss at vi klarte å øke ramma utover
det reviderte tilbudet. At vi inngikk
avtale betyr på ingen måte at avtalen
er slik vi skulle ønsket. Vi har heller
ikke gått god for Regjeringas land­
brukspolitikk, slik vår avtalepart prø­
ver å framstille det. Dette var derimot
så langt vi kom i år, erkjente bonde­
lagslederen.

Gjennom forhandlingene ble den
økonomiske ramma løftet fra 90 til
400 millioner og de beregna mulig­
hetene for inntektsvekst ble løftet fra
6.000 kroner per årsverk til 13.000
kroner per årsverk.

Hovedutfordringen
– Hovedutfordringen med avtalen
er mangelen på budsjettmidler. Vi
kom rett og slett ikke langt nok med
å kompensere for driftsulempene for
små og mellomstore bruk. Variert
bruksstruktur, med bruk over hele
landet, er selve nøkkelen til å nå vårt
mål om økt matproduksjon med ba­
sis i norsk jord. En av Norges Bonde­

lags fremste oppgaver framover vil
være å jobbe for å redusere og kom­
pensere for effekten av strukturelle
grep som Regjeringa innførte i 2014,
understreket Lars Petter Bartnes.

Aller mest krevende
– Det som har vært aller mest kre­
vende internt i disse forhandlingene
er omleggingen av lammeslakttil­
skuddet. Jeg beklager at det i forkant
ikke ble lagt opp til en god drøfting av
omleggingsmodell, og at omleggin­
gen har den konsekvens at produsen­
ter som legger ned produksjonen, vil
tape ett tilskudd. Jeg vil også uttrykke
at jeg har respekt for at det er flere
måter å beregne effekten av omleg­
gingen på. Saken har vært krevende
både for meg og organisasjonen, inn­
rømmet Bartnes.

(Les hele årsmøtetalen på
www.Bondevennen.no)

Etter debatt på årsmøtetalen
kommenterte Lars Petter Bartnes
innspillene fra delegatene slik:

−− Det er behov for mer investerings­
midler for omstilling i mjølkepro­
duksjonen. Løsdriftskravet i 2024
fører til et stort behov for investe­
ringsstøtte til små og mellomstore
mjølkeproduksjonsbruk som i dag
driver i båsfjøs.

−− En framtidsnæring må ha kraft til
å fornye seg. For å kunne utføre
samfunnsoppdraget trenger vi økt
satsing på forskning og utvikling.

−− Mangel på prosess i lammetil­
skuddsaken står ikke til noe sær­
lig karakter. Dette skal vi som
organisasjon lære av. Det stod en
samlet næring bak omleggingen.
Vi gjorde en vurdering ut fra dette.
Vi beklager de negative utslaga
for noen i omstillingsåra og for de
som går ut av næringa eller slutter
med sau. Nå er det viktig å komme
videre. Det trenger vi bistand til.

−− Politikkområdet for korn og kraft­
fôrpolitikken blir mer og mer kre­
vende å balansere. Da det ikke var
mulig å få gjennomslag for å øke
kraftfôrprisen, hadde vi ikke mer
å gi på kornprisen. Vi erkjenner
et en god økonomisk utvikling i
kornprisen er viktig for en samlet
bærekraftig norsk matproduksjon.
Innen for den økonomiske bud­

 Eirik Stople

Nr. 24/25 - 19. juni 2015 7
Mytane om landbrukspolitikken
Mat- og landbruksminister Sylvi Listhaug er tilfreds med utviklinga i jordbruket
og at Regjeringa har oppnådd avtale med Bondelaget.

– Eg er nøgd med at årets avtale fører
vidare strukturgrepet som blei gjort
i teknisk jordbruksavtale 2014. Fjer­
ning av fraktilskotet til pelsdyrnærin­
ga er bra. Pelsdyrnæringa konkurre­
rer på den internasjonale marknaden
og bør kunne stå på eigne bein. Bort­
fall av fraktstøtta er ikkje eit signal
om avvikling. Det er ei sak vi kjem
tilbake til, sa Listhaug.

Landbruksministeren peika på at
jordbruket er i ein eksklusiv situa­
sjon, som har avklara rammevilkåra
for næringa tre månader før ramme­
ne for statsbudsjettet blir lagt.

– Når tautrekkinga om postane
i statsbudsjettet startar til hausten,
ligg rammene for jordbruket fast, sa
statsråden. Statsråden hadde lite til
overs for Bonde og Småbrukarlaget
si haldning, ved å trekke seg frå for­
handlingane. Ho peika på at dei berre
har skrive under på éin avtale i løpet
av dei siste seks åra.

– Er dei gratispassasjerar? Den
auka ramma som blei forhandla fram
kjem også Småbrukarlaget sine med­
lemmer til gode. Hadde Bondelaget
gjort det same ville forhandlings­
instituttet vore ein sagablott, sa land­
bruksministeren.

I kjent stil innkasserte Listhaug ge­
vinsten av eigen politikk ved at pilene,
etter hennar meining, peikar oppover
for jordbruket. Mellom anna forventa
ho ei positiv innteksutvikling for bøn­
dene på 8,7 prosent i 2015.

Mytane om Regjeringa sin
landbrukspolitikk
Mange prøver å skape mytar om Re­
gjeringa sin landbrukspolitikk, sa
Listhaug og tok fram døme på det ho
kalla myter om landbrukspolitikken.

Myte nr 1: Regjeringa er berre
oppteken av dei store bruka
– Vi meiner tvert imot, at fleire, skal
leve av garden sine ressursar. Det av­
gjerande er korleis ein utnyttar res­
sursane, sa Listhaug.

Ho viste til stortingsmeldinga
om verdiskaping i landbruket, der
regjeringa set seg hårete mål om å
auka verdiskapinga frå lokalmat frå
3,5 milliardar til 10 milliardar innan
2025. Marknaden for lokalmat er i
sterk vekst, med ein auke på 16,5 pro­
sent i 2014.

– Landbruket treng gründerar. Inn
på tunet og gardstilknytta reiseliv og
med vekt på mat og bygdekultur har
stort utviklingspotensiale, meinte
Listhaug.

Myte nr 2: Kraftfôr er billegare enn
gras
– Kraftfôr er den største utgiftspos­
ten for mange gardsbruk. Bøndene
brukar ikkje meir enn dei må. 80-85
prosent av fôret til mjølkekyr er pro­
dusert på norske ressursar. Kraftfôr
er ein viktig del av grunnlaget for ef­

fektiviseringa i husdyrproduksjona­
ne. Det er ikkje eit mål å importere,
det er snarare eit mål å erstatte im­
porten av kraftfôrråvarene med nor­
ske råvarer. Difor støttar vi forskinga
til Foods of Norway. Jordbruket har
lite import samanlikna med sjømat­
næringa. Vi må snakke opp graset og
ikkje nedvurdere norsk matproduk­
sjon, sa Listhaug.

Myte nr 3: Større besetningar gir
auka antibiotikabruk
– I ein periode med auka besetnings­
storleik har vi fått redusert antibio­
tikabruk. Norge brukar minst anti­
biotika i Europa fordi vi har dyktige
bønder og veterinærar og eit strengt
regelverk. Vi skal vera best i klassen
med å produsere trygg mat, hevda
Listhaug. Ho la vekt på at kampen
mot antibiotika resistente bakteriar
er ein pågåande kamp i næringa, na­
sjonalt og internasjonalt.

Myte nr 4: Regjeringa ønskjer å
sentralisere husdyrproduksjonane
– Dei aller fleste distriktstilskotta
og fordelingsnøklane for sonene er
urørte, og har heller ikkje møtt sterke
krav om endringar. Vi vil ha frie bøn­
der som bestemmer meir sjølve. Alle
bønder skal fritt få utvikle garden,
store som små, sa mat- og landbruks­
ministeren.

sjettrammen, var det ikke mulig å
komme videre i år.

−− Vi ser en utvikling der mer av inn­
tektene kommer fra markedet og
mindre tas av budsjettmidler.

−− Nå må vi konsentrere oss om de
store utfordringene til norsk jord­
bruk, med fokus på rammevilkår,
jfr tollvern knytta til internasjo­
nale handelsavtaler og regjeringa
sin utforming av nasjonal politikk.

 Eirik Stople

– Det er skapt myter om Regjeringa sin landbrukspolitikk, hevda mat- og
landbruksminister Sylvi Listhaug.

8 Nr. 24/25 - 19. juni 2015

ak
tu

el
t

i l
an

db
ru

ke
t

Økonomi i gardens ressursar
– Eit familieprosjekt, understreka Gunnar Jan Gjerland, då han saman med Nortura
inviterte til grillkveld og opning av det nye ammekufjøset.

Gunnar Jan Gjerland driv garden
Gjerland, i bygda Haukedalen i Sunn­
fjord. Garden ligg 310 meter over
havet og har 130 dekar dyrka jord,
90 dekar heimebeite og 2.000 dekar
skog og fjellbeite. I tillegg til storfe,
har dei 35 vinterfôra sau.

Som mjølkeprodusent kjøpte Gjer­
land rundt 40 prosent av fôret i form
av kraftfôr. Dei store beiteressursane
på garden vart dårleg utnytta. For 7-8
år sidan la han om til kjøtfe, og situa­
sjonen endra seg. No vert ressursane
som garden byr på, nytta. Innkjøpt
fôr er redusert til eit minimum.

Tilpassa produksjon gir betre
økonomi
– Bruttoinntekta i kjøtproduksjonen
er ikkje høg, men det er betre øko­
nomi i denne produksjonen enn det
var å drive med mjølk, i vår situasjon,
stadfestar Gjerland.

Han viser til at innkjøpt fôr er er­
statta med gratis skog- og fjellbeite.
Som mjølkeprodusent leidde han
hjelp i fjøset. Med mykje færre ar­
beidstimar har han ikkje lenger ut­
gifter til arbeidshjelp. Bonden legg
heller ikkje skjul på at tomt fjøs om
sommaren også var ein motiverande
faktor.

Gjerland har avtale om å levera
kvalitetskalv til slakt, og kalvane er
130-140 kilo og slakteklare når dei
kjem heim frå fjellbeite i september.

– Me får god kilopris for kalvane.
Litt etter prisavtalar og årstid, må ok­
sane fôrast opp til 180-200 kg slakte­
vekt, for å nå att kalveverdien på 140
kg, forklarer kjøtprodusenten.

Kyrne kalvar frå midten av mars
til midten av april. No vil han fram­
skynda kalvingstidspunktet til febru­
ar, slik at kalvane kan nytta beitene
betre.

I det nye fjøset blir det lettvint å
få para kyrne før beitesesongen. Slik
drifta er i dag, slepp dei kyrne på inn­
marksbeite i lag med oksen i juni.
Gunnar Jan har gjerda inne ein del
av utmarka med el-gjerde, og oksen
går i lag med kyrne over i utmarka.
Når kyrne skal på fjellbeite hentar dei
heim oksen, og kyrne beitar seg opp­
over i terrenget etter kvart som graset
veks til høgare oppe.

Planla fjøset på ferie
Gunnar Jan valde å satsa på Angus
då han la om produksjonen. Ein rase
som passar godt i terrenget på garden.
Omlegginga svarte til forventninga­
ne, men det vart arbeidskrevjande å
ha ammekyr på bås i det gamle fjøset.
I februar i fjor reiste Gunnar Jan og
kjærasten, Lilly Grøneng, på skiferie

til vener i Val Gardena i Italia. Med
seg i bagasjen hadde bonden tankar
om nytt fjøs.

– Han stod på ski om dagen, og
brukte kveldane og to dagar med rus­
kevêr til å teikna fjøs, fortel Lilly.

Då dei kom heim var teikningane
klar. Fjøset vart slik bonden hadde
teikna.

Gode hjelparar
Kalkylen på nybygget var på knappe 3
millionar, eit budsjett dei har klart å
halda fordi dei har gjort det meste av
arbeidet sjølv. Innovasjon Norge støt­
ta med ein million i direkte tilskot,
sparebanken lånte ut ein tilsvarande
sum, og eigeninnsatsen er kalkulert
til 1 million.

– Driftsplanen vart nøye gjennom­
arbeidd. Eigeninnsatsen var kalkulert
inn i kalkylen som følgde søknaden
til Innovasjon Norge, og me fekk bra
ut av tilskotsordninga. Me klarte å
halda økonomien i byggeprosjektet
under det som var budsjettert. Mykje
av årsaken ligg i at verdien av eigen­
innsatsen vart større ein berekna.

– Eg må få takka ungane mine som
har vore heilt fantastiske under heile
byggeprosessen. I tillegg har bror
min, og nabo Bjørn Wold, vore til stor
hjelp. Lilly har vore moralsk støtte og
dokumentert heile prosessen, seier
Gjerland.

Gjennom Lilly sine bilete fekk dei
120 frammøtte ei reise gjennom heile
byggeprosessen.

 Tett tak før snøen kom
– Støypinga var i gang litt ut i juli
månad. Elementa vart sett opp om
hausten, og takstolane kom på plass
i november. Dagen etter at taket vart
tett, kom snøen, fortel eldste son på
garden, Arne Åsmund.

På begge sider av fôrbrettet er det
ei liggebåsrekke inn mot vegg. Inst i
fjøset er det ei kalvegjømme på kvar
side, med spalt, liggepall og seinka
tak. Heile fronten er med fanghekk.

Lilly Grøneng og Gunnar Jan Gjerland er
nøgd med byggeprosessen, og ser fram til å
flytte kyrne inn i nytt fjøs.

 Liv Kristin Sola

– Lausdriftsfjøset har plass til 36
mordyr, med 18 liggebåsar på kvar
side av fôrbrettet. Liggebåsar er dyrt,
men best, konkluderer Gunnar Jan.

Det gamle båsfjøset skal byggast
om til kalvingsbingar og sjukebinge.
Frå før er det ungdyrbingar med lig­
geplass og spaltegolv, og 14 båsplassar
som kan nyttast dersom det trengst
til rekrutteringsdyr, kyr eller fram­
fôring av oksar.

Det skal monterast traversar over
fôrbrettet, og skinne for fôrutleggar i
det nye fjøset. Fôrbrettet i den nye og
gamle avdelinga skal koplast saman.

Får ting til å skje
– Det einaste som kjem av seg sjølv,
er forfallet, sa dagleg leiar i Tyr, Odd­
bjørn Flataker, i si helsing.

– Du har gjort det rette. Du har
vald den beste produksjonen. Du har
sett potensialet og nytta muligheita.
Det er ikkje nok å villa det, men å gje­
ra det, sa Tyr-leiaren. Det nye fjøset
står vinkelrett på det gamle.

Arne Åsmund, 27 (h.b.) og Jan Martin, 21 (v.f.) er begge maskinførarar. Dag Inge, 25 (v.b.)
er utdanna energimontør. Inga ulempe for dette prosjektet. Yngste dotter, Ane Marie, 23,
brukte heile sommarferien sin på byggeprosjektet på heimegarden. Ho studerer i Bergen
og var ikkje tilstade under opninga.

Til høgre: Lausdriftsfjøset er rundt 22
meter langt og 14 meter breitt og rommar

36 vaksne kyr. Kalvegjømme inst i fjøset.

Nedst til venstre: På kvar side av fôrbrettet
er det ei liggebåsrekke med plass til 18 kyr.

Kvar side kan delast i to avdelingar, med
passasje for kalvane.

Nedst til høgre: På kvar side er det laga til

ei kalvegjømme med liggepall og eige
fôrbrett. Passasjen inn til kalveavdeling kan

regulerast etter størrelse på kalvane.

10 Nr. 24/25 - 19. juni 2015

ga
rd

sf
ak

ta

Oddbjørn Nybø er fødd på eit
småbruk i Vanylven på Sunnmøre.
Foreldra dreiv med sauer til midten
på 80-talet. Faren var sjømann og
bonde, og mora dreiv heime på
garden. Oddbjørn er utdanna tømrar,
og har eksamen i byggesaks
behandling. Men det var bonde han
skulle bli. I 2009 kjøpte Oddbjørn
småbruket av ein onkel, og starta
med sauer.

Oddbjørn bur i lag med Corinna
Johannsen og dei har barna Ada Sofie
på fem, Iver på tre, og Aksel som var
fødd på julaftan i 2014. Corinna er frå
Ulsteinvik og er utdanna sosionom.

Ved nyttår kjøpte Oddbjørn ei mjøl-
kesamdrift. Han disponerer ein kvote
på 510.000 liter mjølk. Av dette eig
han 296.000 sjølv.

Totalt er garden på 1266 dekar, med
430 dekar innmarksbeite og
250 dekar dyrka jord. Oddbjørn leiger
350 dekar dyrka jord i tillegg til det
han eig sjølv. Han eig også ein del av
ei felles utmark kor dei har eldre
kviger i lag med andre bønder.

Stunt utan sikringsnett
Berre eit yrke var aktuelt
for Oddbjørn. Han skulle bli
bonde. Men ein bonde
treng ein gard.

– Kameratane mine kjøpte BMW, og
fôr til Ålesund. Eg kjøpte traktor og
dreiv som avløysar.

Oddbjørn Nybø har vore dreng og
avløysar sidan han var 13 år. På gards­
bruket hjå foreldra har han husa ulike

smådyrrasar. Då han var 17 fekk han
tre kopplam, to år seinare hadde han
15 sauer.

Fekk nok av kontor
For ti år sidan var Oddbjørn innblan­
da i ein frontkollisjon.

– Det var i slutten av april. Legane
trudde ikkje eg ville kunne gå før jul.
Men eg hadde sauer å ta meg av, og
hadde ikkje tid til å vera sjukmeldt. Eg
stod opp igjen åttande dagen, og var
attende på jobb i august, fortel Odd­

bjørn.
Åra etter ulukka har ikkje vore

smertefrie.
– Ryggen skranta, og i 2006, året

etter ulukka, sende eg alle sauene til
slakt.

Året etter var sauene attende, og
han kjøpte småbruket av onkelen.
Talet på sauer auka til 40-50 og fjø­
set måtte utvidast. Han fekk driva
mesteparten av jorda i nabolaget, og
hadde avtale med 20 grunneigarar på
Hakallestrand i Vanylven.

 Liv Kristin Sola

Nr. 24/25 - 19. juni 2015 11

Kristiansand

Bergen

Stavanger

Førde

Arendal

Skien

TønsbergValle

Vanylven

Sogndal

Ålesund

Som saksbehandlar i kommunen,
fekk han unna saker i eit tempo som
andre kan sjå langt etter. Byggesaks­
kontoret i Vanylven vart kåra til Nor­
ges mest effektive. Men det var ikkje
nok. Lysten til å vera bonde på heiltid
ga ikkje slepp, men auka i takt med
irritasjonen over det dårlege ventila­
sjonsanlegget på kommunehuset.

– Eg sat på kontoret og stagnerte
framføre datamaskinen. Høyrde ein
traktor køyra forbi, og kjende på ab­
stinensane. Dette kunne ikkje vera
meininga, minnast Oddbjørn.

– For to år sidan saumfarte eg Finn.
no. Eg snakka med naboar, gamle
ungkarar og landbrukskontor. Me var
villige til å flytta på oss, etablera nytt
nettverk ein annan stad, om det var
det som skulle til. Aller helst ville eg
vera heiltidsbonde. Eg såg fram til at
det var vêret som skulle stressa meg,
og ikkje ein sjef hengande over skul­
dra, seier Oddbjørn, og flirer.

Vart ikkje trudd
Ein urealistisk idé hadde festa seg i
hovudet. To av medlemmane i ei stor
samdrift i bygda, hadde passert pen­
sjonsalder.

– Eg er velsigna med frekkhe­
tens nådegåve, og tok kontakt med
alle fire medlemmane, og la fram eit
forslag og skisse til overtaking. Eg
ville kjøpe fjøset, som stod på fråskilt
tomt, men var klar på at då måtte eg i
tillegg kjøpe to av gardane som danna
grunnlaget for drifta. I starten trudde
dei meg ikkje, men etter kvart viste
det seg at to av bøndene var klare for
å selja jord og kvote, fortel Oddbjørn.

Ein av dei to hadde kjøpt ein til­
leggsgard, og Oddbjørn sat med til­
bod om å kjøpa samdriftsfjøset og tre
gardsbruk. I tillegg fekk han avtale

om 20 års leige av jord og kvote, hjå
eit tredje medlem.

Dette var 16. juni i fjor. Fristen for
å få alt i boks, var 1. august. Det skul­
le ikkje gå på skinner. Avtalane om
kjøp av jorda var signert. Teikningar
til nytt hus var klare. Men prosessen
drog ut. Heile august gjekk.

– Fleire tredjepartar var involverte
i ein av kvotane. Eg kontakta kredi­
torane, ein etter ein, for å overtyde
dei om at dei skulle få pengane sine.
Det vart mange og krevjande telefon­
samtalar. Då var det ein fordel å ha
erfaring frå offentleg forvalting, og
kjenne systemet. Eg var og heile tida
klar på kva eg ville og korleis det skul­
le gjerast, kommenterer Oddbjørn.

I slutten av august kom meldinga
frå Landbruksdirektoratet:

– «No kan du flagga».
Kreditorane fekk pengane sine,

bøndene fekk sine pengar, og Odd­
bjørn fekk realisera draumen om ei­
gen gard. Med flagget til topps rydda
dei fôrsentralen, dekka langbord,
og inviterte vener og støttespelarar.
Slakteriet i Førde spanderte grillmat.

– Stor takk til Nortura. Dei fikser
det meste og er alltid positive. Eg har
nok som sviv i hovudet. Eg treng ik­
kje plagast med folk som ikkje trivst
i jobben sin, kommenterer Oddbjørn.

Storbonden betalte verditakst for
jorda på 250 dekar dyrka, og gjel­
dande pris for mjølkekvotane. Tun og
driftsbygningar vart delte frå. Odd­
bjørn fekk også kjøpt 230 dekar inn­
marksbeite som vart liggande inne­
klemd mellom det dyrka arealet.

I slutten av mai flytta familien på fem inn i nytt hus på garden, og det vart slutt på
pendlinga mellom heimen og garden. Her er Corinna, Oddbjørn og minsteguten, Aksel.

Høg gjeld
Kvota som var på 185.000 liter, var
for liten til å få økonomi i prosjektet.
Oddbjørn kjøpte og leigde seg opp til
510.000 liter.

– I mitt tilfelle, var det ei gåvepak­
ke at Listhaug likestilte kvotetaket for
enkeltbruk og samdrifter. No får eg
nytta kapasiteten i fjøset, noko som
var heilt avgjerande for å realisera
prosjektet og tena pengar. Eg fekk
god hjelp av Jo Helge Sunde, i Tine,
til å sjå på økonomien i prosjektet, og
me laga ein god driftsplan.

Kjøp av jord og kvote, nytt hus og
investering i robot og automatisert
utfôring, var lagt inn i kalkylane. Pla­
nen bikka 15 mill.

– 100.000 kan vera mykje for
mange, men du må huske at her er
det store summar ut og store sum­
mar inn, seier Oddbjørn, og får det til
å høyrast enkelt ut.

– Søv du godt om nettene?
– Ja, eg gjer det, men eg er meir usik­
ker på om banksjefen gjer det, seier
Oddbjørn.

Oddbjørn skryt av Sogn og Fjord­
ane sparebank.

– Dei er seriøse og ser potensialet i
bøndene. Kan anbefales.

– Innovasjon Norge fekk drifts­
planen og såg potensialet. Eg trur dei
testa ut om eg kjende innhaldet. Eg
tok dei på feil, og korrigerte. Det var
viktig for dei at eg forstod driftspla­
nen, seier bonden.

Gard utan hus
– Me tok over garden ved nyttår,
men eg sa opp jobben 31. oktober. Eg
brukte dei to siste månadane av året
til å bli kjend med drifta. Eg tapte
inntekter, men får mange gonger
igjen no, uttaler bonden.

Ein bil rullar inn framfor fjøset.
Det er Corinna og Aksel. Mor og min­
steguten veit kor dei skal finne far.

– Dei har ikkje sett så mykje til deg det
siste året?
– Nei, det er nok så. No flytter me inn
i det nye huset til helga. Det blir bra
å sleppa pendlinga. Og huset har eg
ikkje blanda meg inn i, det er Corinna

sitt verk. Det einaste eg tek æra for,
er utedøra, boblebadet og det nedste
trappetrinnet, seier Oddbjørn og ler.

Han skryt av sambuaren som har
planlagt huset, og av seg sjølv som har
halde seg unna, og latt ho gjere det.
Huset og tomta på Hakallestrand har
dei selt.

Tett ved huset står ein stall, som
skal husa dei ulike hobbydyr på gar­
den. På beite rundt huset går åtte
kystgeiter og sju unggeiter, fire lama,
ein ponni og eit esel.

Endringar i fjøset
Fjøset er 11 år gammalt, med teik­
ningar frå 1997. Bygget er 100 meter
langt, med plass til 205 dyr. Då Odd­
bjørn overtok vart kyrne mjølka i ein
2*6 fiskebeinstall, og ei avlessarvogn
vart nytta til grovfôret. Fjøset har styrt
kutrafikk, og 85 liggebåsar fordelt på
to rekker på kusida. Buskapen er auka
frå 47 til 57 mjølkekyr. Oddbjørn har
installert mjølkerobot. Mjølkegrava
skal byggast om til utskiljing og ein
ekstra kalvingsbinge.

– Kyrne skal kalva i kalvingsbinge.
Me leikar jo ikkje butikk, kommente­
rer mjølkebonden.

Dei har laga kalvekjøkken, og sett
inn nye kalveboksar i småkalvavde­
linga.

– Planen er å forlenga fjøset. Kvi­
gene går i fullspaltebingar, dei skal
over i bingar med liggebåsar. Eg må
ha plass til fleire kviger og sinkyr, og
vil laga til ein uteplass til kyrne, fortel
Oddbjørn.

Automatisert utfôring
I fôrsentralen står ein TKS K2 kom­
bikuttar og eit TKS R2 rundballe­
magasin med dobbelt reservoar. Fôret
blir transportert frå kuttaren over på
eit fôrband.

– Utfôringa er heilautomatisert.
Fôrbandet på nærmare 80 meter er
det lengste DeLaval har montert, for­
tel Oddbjørn.

Han tar fram telefonen og viser
korleis han justerer mengde og fôrar
ulike grupper kvar for seg. Utfôringa
går på sekund, og på cm.

Fire viktige K-ar: kaffi, kart og kalkulator på kontoret. Oddbjørn er grundig i planlegginga.
Til tider kan det vera litt vel mykje som sviv rundt i hovudet.

Oddbjørn (t.v.) har teke høgde for å leige
inn hjelp til drifta. Tom Vaksdal (i midten)
er tilsett på fulltid for å hjelpa til i fjøset og
på garden, og Atle Vaksdal har sin arbeids-
plass i gravemaskinen med nydyrking.

– Eg har rekna ut mengde fôr per
tidseining, og kor mange cm kvar
binge er. Tilmålt mengde og pro­
grammert posisjon gir ønska mengde
til dei ulike gruppene, forklarer Odd­
bjørn.

– Eg aktiverer utfôringa via tele­
fonen når eg ser det trengst. Det skal
alltid vera fôr på fôrbrettet, men eg vil
gjerne ha kontrollen til ting går smer­
tefritt, fortsetter bonden.

Må leige hjelp
Mykje av jorda er gammal eng og gir
ikkje gode nok avlingar. Det vil ta
nokre år, men Oddbjørn skal snu all
jorda for å auka og betra grovfôrkva­
liteten.

– Me får i beste fall to slåttar, noko
som utgjer 2.300-2.500 rundballar,
kommenterer mjølkeprodusenten.

Han har kalkulert med ein god del
innleidd hjelp både i fjøset og til jord­
arbeidet. Ein New Holland 265 E med
ei 2 m3 dyrkingsskuff, vart innkjøpt
til føremålet.

– Maskinen veg 28-29 tonn og har
ei fantastisk rekkevidde, seier Atle
Vaksdal.

– Og med 320 dekar klar til dyr­
king, har Atle jobb i mange år fram­
over, kjem det frå Oddbjørn.

Atle er innom kontoret for ein
kopp kaffi. Han er ein av bøndene
som selde jord og kvote til Oddbjørn.
No er han lønsmottakar hjå den nye
eigaren.

– Me dyrkar frå eit hjørne, søker
om litt om gongen. Må ha litt tålmod,
seier Oddbjørn.

Tålmod er ikkje ordet Atle vil nytta
for å beskriva sjefen sin.

– Oddbjørn er impulsiv. Når han
har bestemt seg, ventar han ikkje til
dagen etter, seier Atle.

Han tenker litt, og legg til: – Av og
til kunne det nok ha løna seg å venta
ein halvtime.

Dei ler godt.

Kjøper og sel
Økonomien er betre enn driftsplanen
tilseier. Oddbjørn kjøper og sel høy
og halm, og er forhandlar for mjølke­
erstatning til kalv. Han sel og kjøper
maskinar og utstyr etter behov. I til­
legg til gravemaskinen, har han kjøpt
tre traktorar.

– Eg er jo sunnmøring. For kvar
dag som går, tapar eg pengar som er

bunde opp i maskinar som ikkje er i
bruk, seier Oddbjørn.

Han ler, og legg til:
– Men eg har i seinare tid funne ut

at det å vera sunnmøring, ikkje er det
same som å vera supermann.

Tid for å satse på drift
Roboten vart kjørt i gang i mars. Må­
let er å produsera det roboten har ka­
pasitet til. Oddbjørn trur grensa går
rundt 600.000 liter.

Jurhelse og utmjølkingshastig­
het er fokus for avlsarbeidet. Kyr med
kryssande bakspenar og kyr som viser
uvilje mot systemet, vert utrangerte.
Bonden kjøper mykje rådgjeving.

– Det er dei enklaste pengane å be­
tala. Eg gjer det eg kan best, og stolar
på at dei eg leiger inn, kan jobben sin
betre enn eg kunne klart, konstaterer
mjølkeprodusenten.

– Avdråtten er aukande. Kyrne får
kraftfôrblandinga TopLac, og ei blan­
ding av 1. og 2. slått. Snart er det klart
for å gi eit ekstra kraftfôrslag, for å få
til ei betre fôring. Rådgjevarane hjå
Fiskå er heilt suverene, seier bonden.

Rundt jordlappane er det gode
gardsvegar. Me tek oss ein køyretur
for å sjå på eigedomen. Oddbjørn
peikar ut areal som han driftar i dag,
og areal som han håpar på å få kjøpa i
næraste framtid. Målet er å eiga meir
enn 50 % av jorda han driv.

God medisin
Eit prosjekt som for mange verkar
som reine galskapen, har for Odd­
bjørn Nybø vore den beste medisin.

– Eg er der eg vil. Eg brenn for
dette. Etter 10 år med ryggsmerter og

fysioterapi, har eg ikkje brukt smerte­
stillande sidan eg slutta på kontoret.
I hovudet ser eg føre meg garden om
ti år, og eg ligg litt føre skjema, fortel
Oddbjørn.

Han flirer godt. Han innrømmer
at den største utfordringa er å ha nok
timar i døgnet, og at livsprosjektet
hans krev mykje tankeverksemd. Det
er han som er ansvarleg for at dette
går rundt.

– Går det gale, er det mi eiga skuld.
Eg er realist. Eg brukar ikkje meir
pengar enn eg har. Veit du definisjo­
nen på ein optimist? Optimistane har
det forferdeleg moro når alt skjærer
seg, seier Oddbjørn, og ler.
– Eg har to fordelar:

−− Eg har inga formell landbruksut­
danning. Slik har eg halde på på­
gangsmotet, og ikkje lært meg alle
problem og hindringar.

−− Eg har ikkje vakse opp på gard. Eg
har sloppe kommentarar i opp­
veksten, om kor ille det er å vera
bonde.
– Skal ein kjøpa gard, må ein våga

å spørje. Eg hadde nok litt flaks og
god timing. Samdriftspartane var
inne i eit litt dårleg spor. Inntekta var
for låg for fire bruk, og dei måtte ha
arbeid utanom. Saman med høg al­
der, vart det ei god løysing at nokon
ville overta og driva vidare. Ei løysing
dei nok ikkje hadde sett føre seg, før
dei stod midt oppe i prosessen.

– Følg draumen din. Ver frimodig.
Høyr litt rundt og orienter deg. Ver
fleksibel, men ærleg på kva du vil, at
du vil gjere ting på din måte, noko
som vil bety endringar. Det verste du
kan få, er eit nei, avsluttar Oddbjørn.

På beite rundt huset går åtte kystgeiter og sju unggeiter, fire lama, ein ponni og eit esel.
Familien har i også ein Border Collie og ein Golden Retriever, i tillegg til to kattar.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
14 Nr. 24/25 - 19. juni 2015

Kyrne kan læres opp til
gode beitevaner. Det må
skje allerede i ungdommen.

Bart van Gool
NLR Hordaland

Det er skrevet mye om beite til mjølke-
kyr gjennom årene. Derfor blir det her
en kort oppsummering.

−− Beite er et konsentrert og billig fôr til
mjølkekyr.

−− Kyr på beite kan produsere mye
mjølk til en billig penge.

−− Beiting er sunt for kyrne.
−− Beiting er et eget kompetanseom-

råde i gardsdriften.
−− Hele Norge elsker dyr på beite. Det

kommer garantert til å bety mer og
mer med tiden.

Beiteopptak
Beiteopptaket blir for det meste be­
stemt av disse forholdene:

−− Graslengde.
−− Smaklighet.
−− Beitetida.
−− Kuas beitevane.

Graslengde
Både innenlandske og utenlandske
registeringer viser at det blir størst
opptak når graslengden er 12-17 cm.
Da blir det en god munnfull med
gras for hver gang kua tar en bit. Kyr
på beite kan i snitt ta opp til 16 kg
tørrstoff i døgnet og mer i enkelte
tilfeller. Det er tørrstoff med høyt
energiinnhold og næringsinnhold.

Det betyr produksjon av mye mjølk
på beite.

Smaklighet
Skal kua ete mye, må beitegraset være
smakelig. Smakelig beite får vi når
beitegraset har disse egenskapene:

−− Bra med sukker.
−− Ikke for mye protein.
−− God lukt.
−− Lite vrakgras og gjødselrester.

Sukkerinnhold
Sol, grasart og utviklingstrinn er de
viktigste forhold som bestemmer
sukkerinnhold i graset. Flerårig rai­
gras er den grasarten som har høyest
sukkerinnhold. Raigraset tåler også
hyppig beiting. Det samme gjør eng­
rapp. Timotei er kanskje det mest
smakelige graset av alle, men tåler
ikke hyppig beiting. Engsvingel er
sånn midt på treet, som beitegras.
Andre grasarter, slik som hundegras,
bladfaks og strandrøyr er ikke egnet
som beitegras. Sats på flerårig raigras
og engrapp som de to viktigste beite­
grasarter til mjølkekyr.

Kyrne liker hvitkløver veldig godt.
Det øker det totale opptaket. I tillegg
bidrar hvitkløver til et samlet sett be­
dre mineralinnhold. Hvitkløver skal
derfor være med i beitet, 20-30 pro­
sent av plantebestanden er bra.

Protein og gjødsling
Det skal ikke være for mye protein
i beitegraset. Protein går blant an­
net ut over sukkerinnhold. Det betyr
ikke for sterk nitrogengjødsling. An­

befalingen er ca. 1 kg N per uke. Går
det 4 uker til neste beiting betyr det
gjødslingen med ca. 4 kg N pr dekar.
Salpeter, ammoniumnitrat, KAS er
aktuelle N-gjødselslag.

Lukt
Smakeligheten avtar ut over i beite­
sesongen, selv om næringsinnhold
kan være det samme. Utenlandske
beiteforskere tror at det kan skyl­
des mer muggsopp i grasbunnen på
grunn av mer fuktighet og tettere
grasdekke utover i vekstsesongen.
Hverken kyr eller folk liker lukten av
muggsopp. På De britiske øyer, og nå
også i Nederland, anbefales det der­
for å gjødsle med natrium (Na) utover
i vekstsesongen. Det øker smaklighe­
ten og dermed beiteopptaket. Lavere
grashøyde, under 12 cm, reduserer
også faren for muggsopp og nedsatt
smaklighet.

Vrakgras og gjødselrester
Vrakgras og gjødselrester setter ned
opptaket. Det er viktig med beitepus­
sing enten maskinelt, 7 cm kuttehøy­
de, eller med ungdyr eller sau. I stedet
for pussing kan en la graset vokse opp
til en slått. Og så la det vokse opp et­
ter slåtten til en ny beiterunde.

Beitetida
Beiting hele døgnet gir selvsagt høy­
est fôropptak fra beite. Så dersom
det, arbeids- og arealmessig, lar seg
gjennomføre med beiting hele døge­
ret, er det absolutt det beste valget.

Beiting – resten av beitesesongen

12 til 17 cm gir maks opptak pr bit. Erfaren ku kan lære opp ungdyr i rett måte å beite på.

Nr. 24/25 - 19. juni 2015 15

Kua sine beitevaner
Vi vil at kyrne skal beite, beite og bei­
te. De skal ikke bruke tiden til unødig
lediggang. Det er bortkastet tid og
går ut over fôropptaket. Når de ikke
beiter, skal de ligge å drøvtygge. Blod­
strømmen gjennom juret er 3 ganger
så høyt når kyrne ligger. Det er da
kroppen produserer mest mjølk.

Beitevaner til kyrne er ikke med­
født, men kyrne kan læres opp til
gode beitevaner. Det må skje allerede
i ungdommen. På den nederlandske
webside for beiting står det at første­
kalvskyr må ha hatt 200 beitedager
før de får «godkjent sertifikat» som
gode beitedyr. Da lærer de seg bei­
tefaget og bygger samtidig opp im­
munforsvaret mot innvollssnyltere.
La ungdyr også beite sammen med
gjeldkyr som kan «beitefaget». Det
har god oppdragende effekt.

Beiteopplegg
Det er skrevet side opp og side ned
om forskjellige opplegg for beiting.

−− Stripebeiting
−− Skiftebeiting
−− Ett skifte

Stripebeiting
En stripe hver dag. I de mest intensive
opplegg; to eller flere striper om da­
gen. Meget intensiv opplegg; krever
svært god organisering. Stripebeiting
gir god utnytting av beitearealet, men
er utsatt for tråkkskade. Beitemeto­
den krever derfor tråkksterk jord.

Skiftebeiting
Flere skifter. En kan variere fra et
skifte om dagen til et skifte ca. hver
tredje uke. Det er et fleksibelt opp­
legg, som gir god utnytting av samlet
beiteareal.

Ett skifte
Dette er bare aktuelt når alt annet
ikke er gjennomførbart.

Beite og robot
Særlig ved robotmjølking er det viktig
at kyrne har en stabil og forutsigbar
hverdag. Generelt sett anbefales det et
rolig beiteopplegg til robotmjølking.
Skiftebeiting med ikke alt for mange
skifter fungerer bra. Et skifte om for­
middagen og via robot til et nytt skifte
om ettermiddagen fungerer også bra.
Skifter opp til 800 meter fra roboten
går greit, også for kyr i andre halvdel
av laktasjonen. Observeringsforsøk
viser store individuelle forskjeller i so­
sial oppførsel som kan ha betydning
for besøksfrekvensen til roboten.

Mjølkerobot og beite er så utfor­
drende at det må skrives en eget ar­
tikkel om det. Vi vil følge med i ny
viten fra både inn- og utland.

Beite + tilleggsfôring
Går beiteopptaket ned utover i vekst­
sesongen må det tilleggsfôring til.
Det vanlige er surfôr. Målet må være
å ha et samlet opptak av beite pluss
surfôr som er større enn 12 FEm per
ku per dag gjennom hele beiteseson­
gen. Resten av årets beitesesong bør
beiteopptaket ikke komme under 10
FEm per ku pr dag, og samlet grov­
fôropptak, beite pluss tilleggsfôr, ikke
under 12 Fem per dag.

Vann
Ingen mjølk uten vann. Kyr som
mjølker mye må ha vann, mye vann
og av god kvalitet. Er det varmt må
de ha enda mer vann, opp til 150 li­
ter i ekstreme tilfeller. Kyr liker best å
drikke store mengder fort. Vannbas­
seng og bekker er derfor best. Obs!
Plassering av vannkilder skal ikke
brukes til å styre kutrafikken til ro-
boten, ved å plassere vannkilden ved
siden av roboten.

Struktur
Det er alltid fare for at det blir for lite
struktur når beite er eneste grovfôr­
slag. Følg nøye med. Tynn avføring
og/eller lav fettprosent kan være tegn
på strukturmangel. Er det snakk om
for lite struktur er halm og høy yp­
perlige strukturrike fôrmidler. Da blir
det velstand i vommen.

Mineraltilskudd på beite
Tilskudd med magnesiumrik mine­
ralblanding er tingen. Det finnes i
forskjellig utgaver.

Til slutt
Lykke til med resten av beiteseson­
gen.

Beiting – resten av beitesesongen

Beiting, beiting og beiting. Det blir det mye mjølk av til en billig penge.

Her kjem seks artiklar
innsendt av Norsk

Landbruksrådgiving
på oppdrag frå
Bondevennen.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
16 Nr. 24/25 - 19. juni 2015

Denne artikkelen om
husdyrgjødseltransport
er den første i en serie på
tre artikler om transport
kostnader og lønnsomme
tilpasninger ved ulike
transportavstander.

Jan Karstein Henriksen
NLR Agder

Grunnlaget for sammenhenger og
anbefalinger er beregninger som
er gjort i beregningsprogrammet
«MEKØK - husdyrgjødsel». Det be­
ste og mest relevante for deg er om
det foretas beregninger på din gard
med dine forutsetninger. Kalkyle­
programmet tar med alle variable
kostnader, alle kostnader for maski­
ner og lager så som avskrivning, ved­
likehold og renteutgifter, samt alle
arbeidskostnader. Til slutt trekkes
husdyrgjødslas gjødselverdi (sparte
utgifter til mineralgjødsel) i fra. Alle
data kobles og gir mulighet for samti­
dig optimalisering av både agronomi,
teknikk og økonomi. Ved beregnin­

gene kan vi finne økonomiske utslag
av ulike tilpasninger og endringer og
få fram billigste og mest lønnsomme
tilpasning og mekaniseringsopplegg.

Transportkostnader
I programmet spesifiseres transport­
kostnader. Da er det mulig å finne
økonomiske utslag av ulike valg, opp­
legg og transportløsninger ved ulike
kjøreavstander. Transportkostnade­
ne oppgis i kroner per kubikkmeter
gjødsel pr km kjøreavstand. Angitte
kilometer er en veg fra gård til jorde/
lagringsplass. Lessing og spredning
er arbeidsoperasjoner som må gjø­
res uansett om husdyrgjødsla spres
rett rundt husa eller på areal lenger
vekke fra gården. Det er selvsagt all­
tid mest økonomisk med kort trans­
port, men mange må spre på stadig
større areal lenger vekke fra gården.
Da er det viktig å vite lønnsomhets­
grensa for hvilken kilometeravstand
som gjør transportkostnadene lik
husdyrgjødsla sin spredeverdi. Kjører
du lenger enn dette ville det vært mer
økonomisk lønnsomt å bare bruke
mineralgjødsel i stedet.

Husdyrgjødselverdi er avgjørende
for lønnsom transportlengde
Vi tenker oss at et jorde har mode­
rat næringsinnhold og trenger 15

kg nitrogen/daa som vårgjødsling.
Vårgjødslinga kan gjøres med 83 kg
18-3-15 per dekar eller den kan gjø­
res med 3 tonn storfegjødsel + 43 kg
NS 27-0-0-4 per dekar. Selve mine­
ralgjødselkostnaden isolert er 234 kr
høyere per dekar når det blir brukt
18-3-15. Ved å bruke 3 tonn husdyr­
gjødsel spares altså i utgangspunktet
234 kr per dekar i mineralgjødsel som
tilsvarer besparelse på 234 /3 = 78 kr
per tonn husdyrgjødsel. Vi sier da at
husdyrgjødsla i dette eksemplet har
en gjødselspredningsverdi på 78 kr/
tonn. Tilsvarende kan vi gjøre bereg­
ninger for jorder med ulikt nærings­
innhold, andre spredetidspunkt på
året, ulike husdyrgjødselslag, ulike
mengder husdyrgjødsel, ulik vann­
innblanding i husdyrgjødsla og ulike
spredemetoder. Med dagens gjødsel­
prissystem og gjødseltyper finner vi at
det mest lønnsomme i konvensjonell
drift er å bruke husdyrgjødselmeng­
der som tilfredsstiller jordenes behov
for fosfor og kalium og i tillegg bruke
billig innkjøpt mineralgjødsel med
bare nitrogen og svovel. Beregnin­
gene viser da at ufortynnet saue- og
storfegjødsel har høyest gjødselverdi,
ca. 75 – 80 kr per tonn ved vårspred­
ning på næringsfattig eng og verdien
er ca. 60 kr pr tonn ved vårspredning
på mer næringsrik eng eller nedmol­

Hvor langt er det lønnsomt å transportere husdyrgjødsla?

Transport som overstiger husdyrgjødslas gjødselverdi er direkte ulønnsomt.

Sammendrag
Husdyrgjødseltransporten
alene står for over halvdelen
av de totale årlige transport­
kostnader på en grovfôrgård,
og det er derfor god grunn til
å prøve å optimalisere den.
Transportkostnader som over­
stiger husdyrgjødslas gjøds­
elverdi er direkte ulønnsomt.
Billigst mulig transport og
lengst lønnsom kjøreavstand
får du med moderat vann­
innblanding, husdyrgjødsel­
mengde som dekker fosfor- og
kaliumbehovet, spredning
tidlig i vekstsesongen og når
transporten mellom gård og
jorde/lagringsplass gjøres med
store tanker/vogner.

Nr. 24/25 - 19. juni 2015 17
Hvor langt er det lønnsomt å transportere husdyrgjødsla?

det igjenlegg. Ved spredning senere
på året synker besparingsverdien til
40 – 50 kr/tonn ved bruk på eng etter
1. slått, til 25 – 30 kr/tonn etter 2. slått
og nærmere 0 på høsten. Grisegjødsel
har noe lavere spredeverdi enn stor­
fe- og sauegjødsel. Ved vannfortyn­
ning tynnes fosfor og kalium ut og en
må bruke flere tonn per dekar. Selv
om nitrogenutnyttelsen øker, så syn­
ker gjødselverdien per tonn utspredd
vare med vannfortynning. Mer om
vannfortynning i neste avsnitt. For
optimal tilpasning, er det god inves­
tering å ha en husdyrgjødselanalyse
som viser husdyrgjødslas tørrstoff –
og næringsverdi. Ved lang transport,
om våren, har lite fortynnet husdyr­
gjødsel høgest gjødselverdi og da
kan en med lønnsomhet kjøre den
betydelig lenger enn når gjødsla er
vannfortynnet og/eller ved spredning
senere på året.

På økologiske bruk kan en alter­
nativt bruke Marihøne Pluss 8-4-5
eller Grønn i tillegg til husdyrgjød­
sel. Dette er betydelig dyrere gjødsel
og på økologiske bruk er det derfor
lønnsomt å investere i bedre sprede­

utstyr og transportere lenger enn på
konvensjonelle bruk.

Vanninnblanding og slangespredere
Vanninnblanding i husdyrgjødsla gir
mere flytende gjødsel og noe bedre N-
virkning, men også mye større gjøds­
elvolum som skal håndteres og trans­
porteres. Endring fra 7 til 5 prosent
tørrstoff vil gi 40 prosent større gjød­
selmengde og tilsvarende fortynning
av fosfor og kalium. Ved utkjøring
med tankvogner vil vanninnblanding
gi betydelig mer økning i transport-
og spredekostnader enn økninga i
total gjødselverdi. Netto kostnadsøk­
ning blir større jo lenger kjøring du
har. Ved vognutkjøring bør en derfor
normalt bare blande i så mye vann at
gjødsla kan røres og håndteres greit,
og fungerer greit på plantene. På en
økologisk gård koster alternativ inn­
kjøpt nitrogen mye mere og da er
det lønnsomt med vanninnblanding
ved vognutkjøring opptil ca. 2-3 ki­
lometer. Ved slangespredersystemet
er det helt annerledes. Da er sprede­
kapasiteten ofte svært stor og hvis
vanninnblandingen kan gjøres i/nært

feltet uten mellomtransport så er det
lønnsomt både på økologiske og kon­
vensjonelle gårder med 50 prosent
vann i husdyrgjødsla.

Transport koster
Beregninger viser at selve husdyr­
gjødseltransporten koster 2,50 - 15
kroner per tonn husdyrgjødsel per
kilometer, minst kostnad med effek­
tiv rask transport på fin veg med store
vogntog og mest for traktor påkoplet
små vogner på 4 m3 per lass. Ved gjen­
nomsnittlig gjødselverdi på 60 kr per
tonn er det lønnsomt å kjøre opptil
ca. 24 kilometer med vogntog med
god logistikk og opptil bare 4 kilo­
meter med 4 m3 vogn. Spredning på
næringsrike jorder sent i sesongen
med vannfortynnet gjødsel gir lavere
gjødselverdi, da er det lønnsomhet
bare ved svært korte avstander.

Har du lang transport, må du
vurdere følgende for å få best
totaløkonomi i husdyrgjødsel­
handteringa:
•	 Ha gjødsellager hjemme

som kjeller eller ha tak/duk
på kumme så du sikrer at du
kjører konsentrert gjødsel
med lite vanninnblanding fra
gård til jorde/mellomlager.

•	 Helst ha mellomlager nær
jordene langt unna slik at
du ikke kjører bort mye
verdifull vårtid til transport
og heller sikrer mest mulig
gjødsel ut på de få dager som
har optimale spredeforhold.

•	 På jorder langt vekke bør du
prioritere å bruke husdyr­
gjødsel bare om våren på
jorder med stort fosfor- og
kaliumbehov for å spare
maksimalt i innkjøpt gjødsel.

Totalt sett utgjør husdyrgjødsel­
transporten 50 – 60 prosent av
årets totale transportkostnader
på gården. Optimalisering og lure
lønnsomme tilpasninger er derfor
av stor økonomisk betydning.

Som grov tommelfingerregel
har vi vanligvis følgende sammen­
henger:
•	 Ved vognutkjøring/vogntran­

sport på konvensjonell gard og
gjødsel med lite vanninnblan­
ding, er det lønnsomt å kjøre
husdyrgjødsel opptil 1 km en
veg (regnet en veg fra lager til
jorde) per m3 tankvolum på
vogna om våren. Lønnsom
transport er ca. 0,5 – 0,6 km (en
veg) fra lager til jorde per m3
tankvolum på vogna senere på
året. Det betyr at med en 8m3
vogn er det gjødseløkonomisk

lønnsomt å kjøre opptil 8 km
en veg om våren, og opptil 4 –
5 km en veg litt senere på året.
Ligger jordene lenger unna
enn dette, er det mer økono­
misk å bruke bare innkjøpt mi­
neralgjødsel.

•	 Har du mellomlager med ra­
sjonell billig transport på vin­
teren, kan du kjøre lenger enn
angitt.

•	 På en økologisk drevet gård
kan en kjøre noe lenger med
lønnsomhet enn angitt oven­
for.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
18 Nr. 24/25 - 19. juni 2015

De fleste tidligpotet
produsenter har allerede
sprøytet flere ganger
med tørråtemidler.

Arne Vagle
NLR Rogaland
Sigbjørn Leidal
NLR Agder

2014 var preget av høge temperaturer
og lite nedbør. Angrepet av tørråte
kom seint og ble minimalt i fjor. Det
bør av denne grunn være minimalt
med primærsmitte i settepotetene
for årets sesong. Det er få endringer
i tørråtemiddelsortimentet denne
sesongen, men Ranman kommer i ny
formulering i løpet av sesongen, som
gjør at vi da slipper blanding med Re­
nol. Bruk varslingsmodellene i VIPS,
og benytt tolking av disse fra lokale
rådgivere i rådgivingsenhetene.

Varsling av tørråte i VIPS
Tørråtevarsling i VIPS vil i 2015 bestå
av følgende 4 elementer:
•	 Overvåking av tidlige funn i vik­

tige potetdistrikt.
•	 Negativ prognose gir informa­

sjon om når det er aktuelt å starte
sprøyting.

•	 Førsunds modell beregner om det
er fare for tørråteinfeksjoner eller
ikke ut fra værdata.

•	 Nærstads modell, en relativt ny
modell som etter hvert vil overta
Førsunds modell.

Overvåking av tidlige funn
Rådgivingsenheter i viktige potetdis­
trikter foretar regelmessige observa­
sjoner av eventuelle tørråteinfeksjo­
ner i faste og tilfeldige potetfelt. Data
om ulike funn blir presentert i kart
og tabellform. Tabellen gir oversikt
over funnsted, felttype, sort, spire­
dato, observasjonsdato, angrepsgrad
og vekststadium. Opplysningene vil
være nyttige, for vurdering av smit­
tepress i ulike distrikter.

Negativprognose
Fra startdato ved 50 prosent spiring,
akkumuleres daglige risikoverdier
basert på værdata. Datoen settes årlig
av lokal rådgiver i det enkelte potet­
distrikt. Risikoverdien er en sum av
værets innvirkning på tørråtesoppens
infeksjon, sporulering og soppvekst.
Det korrigeres for tørkehemming av
disse prosessene. Etter at den akku­
mulerte risikoverdien har nådd en
grense på 150, er det fare for primæ­
rangrep dersom man får en dag med
høy daglig risikoverdi over sju.

Modellen vil være et supplement
til kriteriene ved radlukking, for

bestemmelse av første sprøytetids­
punkt. Høye daglige risikoverdier vil
normalt forekomme på dager med
varsler ut fra Førsunds modell. Ne­
gativprognosen vil derfor være en
ekstra sikkerhet for at en fanger opp
dager med infeksjonsfare.

Førsunds modell for
sprøyteintervall
Modellen beregner om det er fare
for tørråteinfeksjoner ut fra værdata.
Smitte må imidlertid være tilstede for
at infeksjoner virkelig skjer. Følgende
kriterier må være oppfylt for at mo­
dellen beregner infeksjonsfare:
•	 Maksimumstemperaturen må

være over 16 grader.
•	 Minimumstemperaturen i døgnet

må være over 8 grader.
•	 Sum nedbør i døgnet bør være

over 0,2 mm.
•	 Relativ luftfuktighet kl. 12:00 må

være over 75 prosent.

Nærstad modell for sprøyteintervall
Modellen beregner risikoen for spo­
reproduksjon med påfølgende spred­
ning, overlevelse og infeksjon på
grunnlag av værdata. For at infek­
sjonen virkelig skal skje, må det være
smitte tilstede. Modellen er laget slik
at risikotallene øker med angrepet

Tørråtekampen er i gang – følg med på varsler

Tidlegpoteter på Randaberg, 11. juni. Foto: Arne Vagle.

Første funn av tørråte i 2015.
Foto: Arne Vagle, NLR Rogaland

Nr. 24/25 - 19. juni 2015 19

i testplanter. Terskelverdien på 2,5,
som gjør at varselet blir rødt, tilsier at
det i gjennomsnitt ble en tørråteflekk
per testplante eksponert i potetfeltet
som hadde mye smitte. Høye verdier
betyr at værforholdene gir stor risiko
for infeksjon hvis det er smitte til
stede.

Første sprøyting
Det er normalt ikke nødvendig med
tørråtesprøyting før radlukking. Ved
langvarig tørråtevær kan det i om­
råder med tidligproduksjon og/ eller
i år med mye primærsmitte som har
resultert i første funn, være nødven­
dig med å behandle før dette tids­
punkt. Dersom de akkumulerte risi­
koverdiene i negativprognosen når
150 tidligere, bør en starte sprøyting
ved første varsel etter «Nærstadmo­
dellen», eller «Førsund modell» etter
dette tidspunktet.

Påfølgende sprøyting
Ved varsel om fare for tørråteinfek­
sjon, bør en sprøyting vurderes ut fra
den aktuelle sortens mottakelighet,
middelvalg og tidspunkt for forrige
behandling. Det er størst fare for in­
feksjon når det varsles to eller flere
dager etter hverandre, og når det er
registrert tørråte i området.

Tidspunkt for sprøyteintervaller
Tørråtemidlene har best effekt hvis
de brukes forebyggende. Infeksjo­
nen skjer normalt i morgentimene.
Det betyr at det bør sprøytes i dag,
dersom det er varslet fare for tørrå­
teinfeksjon i morgen. Dette gjelder
spesielt dersom potetene har liten
beskyttelse etter siste sprøyting.
Sprøyting gir beskyttelse i 7-14 dager
etter sprøyting, avhengig av middel,
dose og vekstforhold. Det er bare
under ekstreme forhold ved stor ris­
vekst, høy tørråterisiko hver dag eller
bruk av lave doser, det er behov for å
sprøyte oftere enn hver sjuende dag.

Tørråtekampen er i gang – følg med på varsler Kystblåstjerne i beite
i Haram
Olav Martin Synnes, NLR Sunnmøre

Synnaland i Haram har ein av dei få
førekomstane i Noreg, av kystblåstjer­
ne, Tractema verna. Biolog John
Bjarne Jordal kartla førekomsten, og
laga skjøtselsplan for området i 2007.
Sidan 2009 har NLR Sunnmøre hatt
ansvaret for skjøtsel på fem mindre
areal på Synnaland. Dette er areal
som tidlegare vart beita, men som no
er truga av attgroing. I tillegg blir det
kvart år telt plantar på fem avmerka
flater. Desse teljingane skal vise om
skjøtselstiltaka er effektive når det
gjeld å ta vare på kystblåstjerna.

I Møre og Romsdal er det berre Ha­
ram som har ein førekomst av kyst­
blåstjerna. Dette er ei vest-europeisk
plante som i Noreg elles er kjent frå
Karmøy i Rogaland og ytre deler av
Sogn og Fjordane. Arten veks i opne
engsamfunn som har vore skjøtta ved
slått eller beite gjennom lang tid, og
som ikkje har vore pløgd eller gjødsla.
Av dei ca. 15 tidlegare kjende lokali­
tetane i Haram er det no berre fem-
seks som er intakte og kan bergast.
I dei andre er arten forsvunnen som
følgje av attgroing eller utbygging.

Synnaland i Haram kommune har ein av
dei få førekomstane av kystblåstjerne i
Noreg. Arten blomstrar kring midten av
juni.

Tre areal blir slått med ljå eller ryddesag med knivar, kring 1. august. Eitt areal blir beita
av hest, medan eitt areal blir beita av sau.

Nokre av dei intakte ligg i eit område
som er under utbygging til bustader.
Dessutan går jordbruket attende, og
dei fleste intakte lokalitetane er truga
av attgroing.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
20 Nr. 24/25 - 19. juni 2015

Lyssivet breier seg - Middel finst

Vedlikehaldskalking - Aktuelt etter slått

Juni kan vera ei god tid om
ein vil sprøyta mot lyssiv.
Mekoprop-preparat gir god
effekt.

Annlaug Fludal
Håkon Pedersen
Haugaland landbruksrådgjeving

Det mest praktiske er å legga inn
behandling etter avbeiting. Ein må
venta to veker før ein slepp dyr på
beite der det er sprøyta med meko­
prop. MCPA-preparat har også god
verknad, men her er behandlingstida
tre veker. Midla har god effekt heile
vekstsesongen. Der ein kjem til med
beitepussar vil gjentatt pussing eit
par gonger sommar og haust dempa
lyssiv mykje.

Fenoksysyrene (mekoprop og
MCPA) har begge vist fullgod effekt
mot lyssiv. Utanom desse er det berre
glyfosat-preparat som har god nok
verknad. Glyfosat (Roundup med fleire)
drep som kjent graset og er derfor lite
aktuelt å bruka. Lyssiv og knappsiv har
blitt eit aukande problem dei siste tiåra.
Utfordringa ved kjemisk bekjemping er
behandlingsfrist. For dei som har fleire

skifte, vil sprøyting like etter avbeiting
vera eit godt tidspunkt. Der ugraspro­
blemet er konsentrert til eit avgrensa
område kan det vera aktuelt å setta opp
ein straumtråd etter sprøytinga. Dei to
midla virkar om lag like godt. På grunn
av forskjellen i behandlingstid blir der­
for mekoprop-preparat førsteval. Me­
koprop har også god effekt mot tistel på
rosettstadiet, landøyda, høymole og ein
del andre ugras som kan vera vanlege i
kombinasjon med lyssiv. Ved breisprøy­
ting vil den setta graset tilbake og skada
kløveren mykje.

Sjølv om lyssiv også kan vera å sjå
som ugras i ekstensiv driven eng, har
både praktisk erfaring og forsøk vist
at ein kan halda lyssiv i sjakk med
beitepussing. Haugaland landbruks­
rådgjeving har i samarbeid med
Bioforsk hatt forsøk med mekanisk
nedkjemping av lyssiv. I forsøket gav
vårpussing rask gjenvekst på sivtu­
ene, medan avpussing på ettersom­
mar og haust dempa veksten svært
mykje. Gjentatt avpussing der ein
kjem til med beitepussar vil derfor
vera ein aktuell metode. I forsøket
blei sivtuene pussa med ryddesag
for å etterlikna beitepussing. I tillegg
hadde ein ledd der plantene fekk litt

tøffare behandling. Knivbladet blei
brukt ned i jorda slik at dei øvste par
cm av rotklumpen blei kutta. Meto­
den fungerte godt, særleg i kombina­
sjon med såing av nytt grasfrø i dei
opne felta. Metoden er for arbeids­
krevjande til at den er aktuell for
store område.

Det er grunn til å minna om at kalking og
vedlikehaldskalking er viktig å ta på alvor.

Ragnvald Gramstad
NLR Rogaland

Det vert ofte nemnt at det vert kal­
ka for lite i Noreg. I Rogaland og på
Sør- og Vestlandet har vi litt av same
situasjonen, men dei fleste gardsbruk
har teke dette på alvor i seinare år.
Likevel er det grunn til å minna om
at kalking og vedlikehaldskalking er
viktig å ta på alvor.

Kalking etter 1. eller 2. slått
Kalking og vedlikehaldskalking er
ofte kopla i lag med det tradisjonelle
vårarbeidet. Om våren kan det i man­

ge høve vera kamp om tida, for å få
alt gjort til rett tid. Dei fleste er i dag
avhengige av å ha ein innleidd entre­
prenør med traktor og kalkvogn som
utfører jobben. Samstundes er ein
avhengig av at det er tørre og gode
køyreforhold med omsyn til å unngå
jordpakkinga.

Difor kan ein gjerne gjere vedlike­
haldskalking av eng og eventuelt beite
nå i sommarhalvåret og etter 1. eller
2. slått. Då kan det vera lettare å finna
tørre periodar der ein gjer minst mog­
leg skade på jord og jordpakking. I til­
legg er dette ein periode av året kor ein
kanskje har betre tid til slikt arbeid.

Aktuelle mengder
Som ein hovudregel treng ein tilføra
om lag 30-50 kg CaO/daa kvart år
for å halda ved like pH-status i jord.
Dette skal kompensera tap av kalsi­
um/magnesium i avling, utvasking og
forsuring som skuldast bruk av mine­
ralgjødsel. I praksis betyr dette ca. 50-
100 kg kalk/dekar kvart år. Det er like­
vel grunn til å presisera at jordprøvar
er sentralt i vurdering av kalkbehov.

Ein god hovudregel er at ein må til­
føra om lag 400-500 kg kalk/da kvart
4.-5. år, gjerne i samband med nytt att­
legg. Denne arbeidsopperasjonen kan
då med fordel gjerast i sommarhalvåret.

Fleire er godt nøgde med inn­
blanding av Biokalk i husdyrgjødsla.
Då får ein både gjødsling og vedlike­
haldskalking i ein og same operasjon.

Lyssiv kan haldast i sjakk med beitepussing.

Nr. 24/25 - 19. juni 2015 21

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.

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/

Utviklande

Nær

VÅR  RÅDGIVING  ER

Uavhengig

22 Nr. 24/25 - 19. juni 2015

fa
kt

a

Søstrene Kjevik DA er eigd av Caro-
line og Therese Kjevik. Selskapet har
mjølke- og eggproduksjon, Inn på
Tunet-tilbod, ridekurs for born, bar-
nebursdagar, gardsbutikk, og er god-
kjend 4H-gard. Garden held til på
Tveite i Arendal kommune. Caroline
(37) er utdanna agronom, og arbeider
i ein deltidsstilling i ambulansete-
nesta. Therese (25) er utdanna barne-
og ungdomsarbeidar, og arbeider i
barnehage.

  Det er fleire tilsette i selskapet.
Torunn Dalen (35) kom med på laget
våren 2014, og speler ei sentral admi-
nistrativ rolle. Hun har bakgrunn i
økonomi, og fleire års erfaring med
butikk- og kontorfag. I tillegg er
Monica Christiansen og Christine
Ljøstad engasjert i deltidsstillingar.
Fellesnemnaren i deira bakgrunnar er
arbeid med barn og ungdom, og/eller
dyr.

  På garden har dei 7.500 verpehøns,
60 kyr, ti hestar, fem geiter, og ein
gris. Garden måler 385 dekar. Mjølke-
kvoten er på 150.000 liter. Om som-
maren er mjølkekyrne på Trollneset
Fellesbeite i Åmli i Aust-Agder.

Søstrer med planane klare
Søstrene Kjevik hadde første brukar i arbeidstrening på garden for fem år sidan.
Tilbodet er i veks, og no er Caroline, Therese og Torunn klar for vidare satsing.

Garden blei kjøpt av olderfar til Ca­
roline og Therese Kjevik i si tid. Då
garden han hadde på Tveit i Kristian­
sand vart ekspropriert, vart det gard
på Tveite i Arendal i staden. I 2010
stod nytt hønsehus på garden. Gar­

den hadde stått i det berømte vegskil­
let: Satsa eller sluta? Det vart satsing
den gong, og igjen løfter dei blikket
framover på Østre Tveite Gard.

Fleire på laget
Torunn Dalen vart med på laget vå­
ren 2014. Ikkje ei søster, altså.

– Men systrer kan vere så mangt,
forklarar dei.

Med bakgrunn i adminstrativt
arbeid, tok det ikkje lang tid før gar­
den hadde fått Inn På Tunet-god­
kjenning, HMS-godkjenning og blitt
Aust-Agder sin einaste godkjende
4H-gard.

Torunn Dalen (t.v), Caroline Kjevik og Therese Kjevik dannar saman Søstrene Kjevik, og dei er søstrer i vinden. Frå hausten er planen at
alle tre skal arbeide deltid i bedrifta.

 Jane Brit Sande

Nr. 24/25 - 19. juni 2015 23

– Me trengte hjelpa. Ho under­
søka, skreiv søknadar, og vips var det
på plass, skryt Caroline.

Planen var at Søstrene Kjevik
skulle vere i full drift frå hausten
2015, men det har vore liv og røre
på garden lenge. Forutan arbeidstre­
ning og alternativt skuletilbod er det
barnebursdagar i fleng, bli kjent med
hest-kurs for born, gardsbutikk, og til
sommaren arrangerer dei gardsveke
for fyrste gong.

– Fem veker med sommargards­
veke er målet. I fyrste omgang blir
det denne eine veka me tilbyr, seier
Caroline.

– Me vil lære ungane om det nor­
ska landbruket. Me har ein liten kjøk­
kenhage der me dyrkar litt, og dette
brukar me ofte til lunsj. Det er for å
lære dei å skjønne kvar maten kjem
frå, forklarar Torunn.

Det er ingen leikeplass å oppdrive
i gardstunet, men Søstrene Kjevik byr
på natur og fri fantasi.

– Her må borna bruke fantasien,
og setje seg sjølv i leik og aktivitet.
Eg tenker borna ikkje er flinke nok

til det no, med alt som finst av dup­
pedingsar og leiker. Her spring dei
rundt i skogen og på garden, fortel
Torunn.

Arbeidstrening med resultat
Fleire har fått arbeidstrening hjå Søs­
trene gjennom åra. Alle med forskjel­
lige utganspunkt og behov.

– Det var eigentleg heilt tilfeldig at
me har blitt tilbydar av Inn på tunet,
fortel Caroline.

– Eg vart kontakta av NAV her i
kommunen, dei hadde brukarar som
trengte arbeidstrening, og NAV lurte

på om me kunne tilby dette på gar­
den.

Sidan den gong, i 2010, har dei
hatt fleire brukarar på garden, i fleire
forskjellige tilbod.

– Det har balla litt på seg, sidan
fyrste brukar har me ikkje vore utan
her på garden. Det er til ei kvar tid
minst ein, maks seks, brukarar hjå
oss, fortel Therese.

– Mange sjuke sitter heime i stova
si, nærast utan kontakt med folk, og
dei blir berre sjukare og sjukare. Ein
brukar starta med to dagar i veka hjå
oss. Brukaren sleit med å komme,

Gardsbutikken er selvbetjent, men dei såg seg nøydd til å stenge butikken på kveldstid. –
Potetene er veldig populære, dei forsvinn fort, fortel Caroline.
Det er ikkje gjort noko spesielt for å marknadsføre butikken, det går av seg sjølv på
folkemunne. Butikken er lokalisert i det nye hønsehuset.

Med støtte frå Innovasjon Norge kom både
logo og nettstad på plass. Logoen er
inspirert av eit bilete av oldefaren sin
gamle traktor.
(Logo henta frå nettstaden)

Kristiansand

Voss

Sogndal

Bergen

Stavanger

Førde

Skien

TønsbergValle

Arendal

24 Nr. 24/25 - 19. juni 2015

men med oppmuntring løysa det. No
er brukaren hjå oss tre dagar i veka,
og kjem kvar gong, fortel Caroline.

– Med faste rutinar og oppgåver
her på garden, får dei ikkje tid til å
tenke på det vonde. Dei fortel oss at
dei dagane dei er her på garden, er dei
slitne, og får sove om kveldane, legg
Therese til.

Arbeidsoppgåvene på garden er
mange, og kvar brukar får tilrettelagt
dagen etter eige behov. «Varierte ar­
beidsoppgåver, kontakt med dyr og
bonde, faste rutinar, sosialt fellesskap
og følelsen av å høre til, er viktig for
helse og trivsel.», skriv dei om til­
bodet på nettstaden sin, www.sostre-
nekjevik.no. Brukarane er med på alt
som skjer på garden, alt frå eggesor­
tering til traktorarbeid. Nokre likar
best å vere med på traktor-arbeidet,
andre vil helst stelle dyra.

– Me ser an brukaren, og nokre har
fått traktorsertifikat medan dei har
vore hjå oss, fortel Caroline.

– Uansett kan ikkje me vere av­
hengige av at dei gjer det me har
tenkt dei skal gjere. Nokon dagar er
mørkare enn andre, og då er det nok
for dei å kome seg på plass.

Tilbodet på hjå Søstrene på Østre
Tveite Gård vart nytta når det ikkje
er anna utveg. Målet er ikkje nød­
vendigvis at dei skal ut i arbeid, men
arbeidsevna skal testast, og det skal
kartleggast kva dei kan klara av ar­
beidsoppgåver.

– Nokon må ha meir rutineprega
oppgåver enn andre, og det er noko

me finn ut av og legg til rette for her
hos oss. Ein brukar som likar godt eg­
gesortering, kan for eksempel passe
godt i kassen på ein matbutikk, for­
klarar Caroline.

Nokre brukarar har fått den hjelpa
dei trengte for å kome ut i arbeid. Ein
er blitt avløysar, ein annan fekk lære­
plass.

– Han var så veldig interessert i
gravemaskinar, og me har kontakt
med ein entreprenør. Der fekk bru­
karen ein tre-årig læreplass, fortel
Torunn.

– Sjølv om målet ikkje nødvendig­
vis er at brukaren skal ut i arbeid, er
målet vårt alltid å hjelpe dei vidare,
fortel Therese.

– Fleire av brukarane kjem mykje
på besøk seinare. Faktisk, det er litt
slik at me ikkje heilt blir kvitt dei sjølv
om dei har gått vidare, og det har me
ingenting imot, smiler Søstrene.

Alternativ skuledag
To dagar i veka har Søstrene ein
skuleelev på besøk.

– Her hjå oss går heile dagen til
gardsarbeid, og me lurer inn litt læ­
ring her og der. Han er heile dagen
saman med ein av oss, fortel Torunn.

Skuleeleven har funnet seg godt
til rette. Søstrene har sine triks i boka
for å få born til å trivast hjå dei.

– Av og til lar me han ta med seg
nokon frå klassen. Då skal han ha dei
med seg til «garden min», fortel Ca­
roline.

Søstrene hadde sett det før; skule­

elevar som kjem til dei, og finn sin
plass. Dei startar etter kvart kalle
garden for «min», og vil ha med seg
klassekameratar og –venninner for å
stolt vise fram kva dei gjer på.

– Born, saman med dyr og natur
fungerer utruleg godt, fortel Torunn.

Kvar morgon når skuleeleven
kjem, går dei gjennom planen for da­
gen. Han får vere med å velje litt sjølv
kva han skal gjere, noko dei opplev
som motiverande for ham.

– I tillegg får han vite kven som
møter ham når han kjem, dagen før.
Det er noko han føretrekk, fortel Ca­
roline.

Bli kjende med hestane
Søstrene har fleire jern i elden. I til­
legg til IPT, sommargardsveke, egg­
produksjon og gardsbutikk, tilbyr dei
ridekurs til born. Dette ridekurset er
annleis, borna lærer meir enn å «ber­
re» ri.

– Kurset går over seks samlingar,
to og ein halv time kvar gong. Elev­
ane har minst ein time rideundervis­
ning, resten av tida skal dei bruke til
stell; hente hesten på beitet, børste,
sale på, sale av, strigle, og gjere bok­
sen rein, forklarar Caroline.

– Tilbakemeldingane me får, er at
dei likar at kurset er slik, fordi dei får
meir tid med hesten. Fleire av jentene
kjem igjen og igjen, seier Therese.

Alle bygningar i bruk
Det gamle hønsehuset har ikkje hatt
ein spesiell funksjon, etter det nye
vart tatt i bruk. Etter iherdig oppus­
singsinnsats frå Søstrene, og hjelp­
same sjeler i nettverket deira, er det
no under oppussing. Det nærer seg
ferdig i desse dagar. Dei har planane
klare: Kjøkkenet i eine enden, om­
kledingsrom og kontor i den andre. I
midten skal dei lage til eit lokale med
sittegrupper langs veggane, og mog­
legheit for langbord midt i rommet.

– Eit alternativ når vêret ikkje
svarar til forventningane når det er
barnebursdagar, eit selskapslokale,
møtelokale, og mykje meir, fortel dei.

Draumen for Søstrene Kjevik på
Østre Tveite Gard er eit ordentlig ak­
tivitetssenter. Dei trudde det kom til
å ta mykje lenger tid, men draumen
er innan rekkevidde.

Eggesorteringsrommet er ljost og ryddig. Caroline har latt malarkosten få gå sin gang, eit
artig maleri pryder veggen.

Nr. 24/25 - 19. juni 2015 25

Eg vil nytta dette høvet til å takka og
skryta, ikkje fyrst og fremst av meg
sjølv, berre litt.

Eg likar å få takk og skryt, både når
eg tykkjer eg ikkje fortener det, men
mest motsett. Det lyfter humør, mot
og innsats.

Fyrst vil eg takka Sylvi, 901 Sylvi,
ho står midt på hi sida. Ei andrekalvs­
kyr som nær har dobla produksjonen
frå fyrste laktasjon. Fin framgang
det på eit år. Det same kan ikkje sei­
ast om namnesystera. Ho vil mykje,
men får det heldigvis ikkje til, alt ho
vil. Om det går som eg vonar, so står
Sylvi lengre i floren min enn Sylvi sit i
departementet sitt.

Eg vil takka Pappen og Bestefar for
at eg vonleg slepp å bruka livet mitt
på å henta rundballar. Dei hadde/
har nemleg ein felles hobby/mani:
Dyrking. Begge meir enn dobla dyr­
kamarka i si levetid, og Pappen har
ikkje sleppt stikkene enno. Eg treng
(nesten) berre verta kvitt veden og
leggja frø i jorda, so tek dyrkingsmi­
nisteren seg av resten. Eg var til byg­
dars i dag, for å henta eit lass med
rundballar eg har kjøpt. Brukte ca. to
timar. Frustrerande sløsing med tid
tykkjer eg. Sylvi vil at me bønder skal
verta effektive. Å henta rundballar 8

km og 300 høgdemeter vekke er ikkje
effektivt i mitt hovud, mindre effek­
tivt enn å liggja på sofaen. Då går det
i alle høve lite dekk og diesel. Nei, fô­
ret bør vekse der det skal etast, ikkje
køyrast motsett veg som naboen sitt.
Orsak om eg såra deg, gode yrkesbror
eller syster. Eg er velsigna med mykje
jord rundt tunet, og veit at ikkje alle
har noko val.

Eg vil takka Pappen ein gong til,
og Mammo. Dei er dei sprekaste og
snildaste kårfolka eg har hatt, og veit
om. Difor er eg den heldigaste bon­
den eg kjenner. Dei står på seint og
tidleg, mest på dugnad, litt på betalt
dugnad. Eg vil ikkje byta dei ut med
ein einaste polakk, eller blå eller raud
budeia. Takka vere dei kunne eg reisa
på brannøving midt i florstida i går,
for å nemna noko.

Det minkar på plassen, so no lyt
eg effektivisera takkinga noko. Eg vil
takka systrene mine, avdi dei let meg
gå føre seg i odelsrekkefylgja. Eg vil
takka brørne mine, dei beste drenge­

ne i verda. Eg vil takka alle engasjerte
og dyktige folk i støtteapparatet: dyr­
lækjarar, rådgivarar, yrkesbrør, tank­
bilsjåførar, tillitsvalde osb.

Eg vil takka damo mi veldig mykje,
særleg visst ho vert bondekåna på
Sæleset. Det er nemleg ekstra trasig å
ikkje ha kåna når ein er bonde, og ek­
stra kjekt å væra ein familie som kan
leva gardslivet ilag.

Mest av alt vil eg takka Gud som
har lagt skaparverket so fantastisk
godt til rettes for å laga mat. Eg treng
berre leggja frøet i jorda og strået i
kyra, i beggje endar. Resten ordnar
han. Veret har han og hand om, han­
delaget var betre i fjor enn so langt i
år. Ein yrkesbror, og bror i Anden, sa i
fjor at han trudde 2014 var det fyrste
av dei sju feite åra. Han tok diverre
feil, for i går sluta det her. Kjekt med
litt variasjon, det har nemleg regna
mest heile mai. Eg har enno ikkje fått
ut all møka. Vonar det kjem ein betre
vår ein annan gong.

Eg vil oppmoda alle, medrekna
meg sjølv, til å setja pris på dei de har
rundt dykk. Gje takk og skryt, til un­
gar, kåno, kårfolket, rådgivaren og el­
les alle som fortener det, eller treng
det.
God sumar, visst det vert sumar i år.

Takksemd

Om det går som eg vonar,
so står Sylvi lengre i floren

min enn Sylvi sit i
departementet sitt

Anders Sæleset
28 år, opptatt
Bur i Norheimsund
i Kvam Herad
Mjølkeprodusent og
deltidsbrannmann.

DESSE SKRIV I BVLOGGEN:

Marianne
Kvalvik Kvame
Sogn og Fjordane

Linda
Brakestad,
Møre og Romsdal

Jannicke
Holmgren Stokke,
Telemark

Knut Erik
Ulltveit,
Aust-Agder

Alf Johan
Walgermo Lima,
Rogaland

Olinn Slettebø
Gjedrem,
Rogaland

Bv
Lo

gg
en

: u
ng

t k
va

rd
ag

sli
v

og
 fr

ie
 ta

st
et

ry
kk

26 Nr. 24/25 - 19. juni 2015

ak
tu

el
t

i l
an

db
ru

ke
t

JORDBRUKSAVTALEN 2015

Like tillegg per dyr
I fjor vart jordbruksavtalen
lagt om til fordel for stor
drift. Ingen ting av dette er
reversert i den nye avtalen.
Dette året er tillegga per
dyr nokså like, anten du
driv stort eller smått.

Og distrikta har ikkje noko ekstra å
henta. Av dei tre grovfôrbaserte dyre­
slaga me reknar på her, kjem sau ut
med minst tillegg dette året, i mot­
setnad til i fjor.

Det opphavlege kravet på 950 mil­
lionar og det opphavlege tillbodet på
90 millionar kroner, munna ut i ein
avtale om 400 millionar i pluss, sig­
nert av staten og Norges Bondelag,
mens Norsk Bonde- og Småbrukarlag
braut. I snitt skal dette gi rom for å
auka inntekta med 13.000 kroner per
årsverk i 2016. Det aller meste av inn­
tektsauken kjem frå marknaden, 315
millionar, mens berre 45 millionar
kjem i form av auka tilskot. Derfor
må du ha stor produksjon for å kom­
ma godt ut.

Pluss og minus for distrikta
Distrikta får svært lite ekstra i år. Eit
ekstra arealtilskot på 4 kroner målet i
sone 6, vil komma ein liten del av Bv-
abonnentane til gode. Det vil også eit
ekstra arealtilskot på korn i sone 5-7
på 17 kroner målet gjera.

Bær- og grønsakprodusentane i
distrikta får 5 øre kiloen ekstra i dis­
triktstilskot.

Men distrikta mister også tilskot.
Kylling- og kalkunprodusentane på
Agder og Vestlandet nord for Roga­
land, misser tillegget på 20 øre per kg
slakt, og eggprodusentane i Trønde­
lag mister sitt tillegg på 22 øre per kg
egg.

Pelsdyrprodusentane mister til­
skota til fraktutjamning på pelsdyrfôr,
noko som skal utgjera heile 60.000
kroner i snitt per pelsdyrbonde.

Tilskotskutt og tillegg
Det blir visse endringar i tilskots­
satsane, men maksimalsatsen på
husdyrtilskot som vart dobla i fjor til
560.000 kroner, er ikkje endra i år.

Avlsgris i heile landet mister 220
kroner per dyr (opp til 35), og tilsko­
tet til slaktegris minkar med 5 kroner
per dyr.

Tilskotet på 1000 kroner per ung­
hest under 3 år forsvinn.

På plussida kan me nemna at til­
skotet for bevaringsverdige storfera­
sar aukar med 200 kroner per dyr.

Kvalitetstilskotet til storfekjøt au­
kar med 30 øre kiloen. Pristilskotet til
geitemjølk går opp med 10 øre kiloen,
men samstundes forsvinn midlar frå
prosjektet Friskare geiter.

Det er sett av 20 millionar kro­
ner til utsiktsrydding på vegar, men
SMIL-midlane blir kutta tilsvarande.

Arealtilskotet til økologiske grøn­
saker, frukt og bær aukar med 275
kroner målet, ein relativt stor auke.

Bioenergiprogrammet skal aukast
med 7 millionar.

Rentestøtteordninga gjennom
Innovasjon Norge blir fjerna.

Ein søknadsomgang
Partane har bestemt å leggja om til
berre ein årleg søknadsomgang for
tilskot, med to registreringsdatoar.

Prisauke
Målprisen på mjølk går opp 8 øre lite­
ren, gris 70 øre kiloen, poteter 15 øre
og norsk matkorn får tillegg på 9 øre
kiloen.

Kornprisen aukar med 10 øre for
kveite av matkornkvalitet, mens
matkorn av rug ikkje får auke. Bygg,
fôrkveite, fôrrug, erter, såkorn og ol­
jevekstar får 8 øre, mens havre får 6
øre i prispåslag.

 Auka kornpris blir kompensert
med 70 millionar i tilskot til prisned­
skriving, slik at denne prisauken ikkje
skal påverka prisen på kraftfôr.

Utslag for grovfôrbaserte
produksjonar
Endå eit år har me rekna på utslag av
den nye jordbruksavtalen for dei tre
grovfôrbaserte dyreslaga mjølkeku,
ammeku og sau. I år var dette enklare
enn tidlegare år, fordi tilskota stort
sett er uendra frå i fjor. Berre med
ein liten auke på 1000 kroner i drifts­
tilskot for mjølkeproduksjon, og det
same for bruk med 40 eller fleire am­
mekyr. Mindre bruk får 25 kroner per
ammeku. Ein liten auke på 1%, eller
maksimalt 700 kroner i tilskot til av­
løysing for ferie og fritid, gjeld for alle
husdyrslag. Satsane for sjukeavløy­
sing aukar ikkje.

Sauehaldarar får ei påplussing på
30 kroner sauen på 1-100 dyr.

 Odd Magne Nordmark

Omlegging av lammeslakttilskotet har møtt kraftig kritikk frå sauebønder.

Nr. 24/25 - 19. juni 2015 27
På storfe og sau er det berre tilskot

som er omfatta av jordbruksavtalen.
For å få fram prisauke på slakt har
me vore i kontakt med Nortura. På
prisar gjeld jordbruksavtalen fram til
30. juni 2016. Så langt har ein berre
fastsett prisane ut dette året. Det kan
vera greitt nok for sau/lam, for det
meste av lammeslaktinga føregår om
hausten. Pristillegget her har me fått
oppgitt til kr 1,80 per kg.

For storfe får me ikkje eksakt pris
for siste halvdel av avtaleperioden,
men ut frå den gode marknadssitua­
sjonen er me optimistiske nok til å gå
ut frå 2 kr. per kg på storfekjøt som
middel for avtaleåret. Det er visst nok
same auken som året før.

Me reknar ikkje med endring i
kraftfôrprisane dette avtaleåret.

Tap på omlagt lammetilskot
Tilskot til lammeslakt er verd ein
omtale. I fjor vart kvalitetstilskotet
for lammeslakt av klasse O eller betre
auka til 500 kroner per lam, og denne
satsen er vidareført i den nye avtalen.
Lammetilskotet for 2014 blir utbetalt
nå i juni 2015.

Etter framlegg frå Norges Bonde­
lag og Norsk Bonde- og Småbrukar­
lag er det bestemt at lammetilskotet
for framtida skal utbetalast saman
med slakteoppgjeret frå slakteriet,
altså utan søknad.

Dersom ingen ting anna blei en­
dra, ville det då blitt utbetalt tilskot
for to år i overgangsåret. Først fullt
tilskot for fjorårslamma saman med
andre tilskot i juni, og så fullt tilskot
for årets slaktelam saman med slakte­
oppgjeret same hausten. Slik blir det
ikkje. Det skal i 2016 berre utbetalast
halvt tilskot for lamma frå 2015 etter
den gamle ordninga, og halvt tilskot
for lamma frå 2016 etter den nye ord­
ninga. Dermed er eigentleg eit års
tilskot på 500 kroner lammet vekke.
Ein har flytt tilskotsutbetalinga eit år
fram, og fjerna etterbetalinga. Der­
som du legg ned sauehaldet i eit av
åra framover, vil du ikkje få nokon
utbetaling året etter, slik du får i dag.
For ein buskap med 200 lammeslakt
utgjer det 100.000 kroner i tap.

Omlegginga har møtt kraftig kri­
tikk frå sauebønder, og også utmel­
dingar av Bondelaget.

Men held du fram i næringa med
ein stabil lammeproduksjon, vil du

ikkje merka noko til endringa så lenge
du driv. Aukar du produksjonen, vil
du få større tilskot i det enkelte året.
Dersom du startar med sauehald, får
du tilskotet rundt 8 månader tidlega­
re enn med den gamle ordninga. Men
faktum er at dei som startar med
sau i 2016, berre får halvt tilskot for
lamma. Dei taper altså 250 kroner per
lam dette året. I oppstillinga vår over
utslag av jordbruksavtalen, virkar ik­
kje omlegginga inn. I Sluttprotokol­
len frå forhandlingsmøte 15. mai mel­
lom staten og Norges Bondelag, skriv
partane i jordbruksforhandlingane at
for bruk med stabil produksjon, vil
utbetalingane kvart år vera like store
i gammal og ny ordning. Nye pro­
dusentar, og produsentar som aukar
produksjonen vil få gevinst ved den

nye ordninga, mens dei som trappar
ned eller sluttar, vil få eit tap.

Økonomiske utslag på mjølkeku
Nå går me over på tabellane over øko­
nomiske utslag i kroner. Ver merk­
sam på at det er inntektssida me ser
på her. (Se tabell 1.)

Me legg følgjande føresetnader til
grunn per årsku med påsett:

−− Påsett av 1 kalv per år.
−− Mjølkeleveranse 7.500 liter.
−− Kjøtleveranse 250 kg.
−− 10 dekar normert areal (10 daa

beite svarer til 6 dekar dyrka jord)
−− Mjølk med tilhøyrande kjøtpro­

duksjon er einaste produksjon på
garden.

Tabell 1:

Mjølkeku med påsett – Jæren og distrikt
Tal årskyr 10 20 40 60 100

Tal ungdyr 20 40 80 120 200

Mjølkeleveranse 75.000 150.000 300.000 450.000 750.000

Kjøtproduksjon 2.500 5.000 10.000 15.000 25.000

Derav kjøt med kvalitets-
tillegg (60%)

1.500 3.000 6.000 9.000 15.000

Normert grovfôrareal
 (10 daa/ku)

100 200 400 600 1.000

Kraftfôr 3.000 kg pr ku m.
påsett)

30.000 60.000 120.000 180.000 300.000

Mjølkeinntekt, auke i kr
(8 øre/l

6.000 12.000 24.000 36.000 60.000

Kjøtinntekt auke (2 kr/kg) 5.000 10.000 20.000 30.000 50.000
Kvalitetstilskot kjøt
30 øre/kg

450 900 1.800 2.700 4.500

Tilskot til husdyr 0 0 0 0 0

Driftstilskot 1.000 1.000 1.000 1.000 1.000

Beitetilskot 0 0 0 0 0

Auka inntekt, kr 12.450 23.900 46.800 69.700 115.500
Auka inntekt pr. ku 1.245 1.195 1.170 1.162 1.155

Avløysing ferie og fritid,
auke i kr

470 700 700 700 700

Ekstra areatilskot grovfôr,
sone 6

400 800 1.600 2.400 4.000

Tabellen syner at inntekta aukar nesten proporsjonalt med produksjonsomfanget,
slik at inntektsauken per ku blir nokså lik, uavhengig av produksjonsomfang. Det
er berre driftstilskotet på 1000 kroner per bruk som ikkje aukar i takt med produk-
sjonen. I fjor var auken på ca. 1.500 – 1.950 kroner per ku, der dei største fekk mest.
Distrikta får ingen ting ekstra, bortsett frå gardsbruk som ligg i arealsone nr 6, som
får 4 kroner per dekar i auke.

28 Nr. 24/25 - 19. juni 2015

ak
tu

el
t

i l
an

db
ru

ke
t

Tabell 3
Sau – Jæren og distrikt

Tal sauer over 1 år 25 50 100 200 400 600
Tal vinterfôra sauer 33 65 130 260 520 780
Tal lam (1,54 pr. v.f. søye) 50 100 200 400 800 1.200
Kjøtprod. kg (sau + lam) 1.000 2.000 4.000 8.000 16.000 24.000
Grovfôrareal, normert 33 65 130 260 520 780

Ullinntekt, endring 0 0 0 0 0 0
Kjøtinntekt, auke i kr
(kr 1,80/kg)

1.800 3.600 7.200 14.400 28.800 43.200

Kvalitetstilskot lam, endring
i kr*

0 0 0 0 0 0

Husdyrtilskot, auke i kr 750 1.500 3.000 3.000 3.000 3.000
Beitetilskot, endring 0 0 0 0 0 0
Auka inntekt, kr 2.550 5.100 10.200 17.400 31.800 46.200
Auka intekt, kr pr. sau
over 1 år

102 102 102 87 80 77

Auka inntekt, kr pr. v.f. sau 77 78 78 67 61 59
Avløysing ferie og fritid,
auke i kr

125 250 500 700 700 700

Ekstra arealtilskot grovfôr,
sone 6

132 260 520 1.040 2.080 3.120

* Kvalitetstilskot lam, sjå omtale

Tabell 2
Ammeku med påsett – Jæren og distrikt
Tal årsammekyr 10 20 40 60 100
Tal ungdyr 18 35 70 105 175
Kjøtproduksjon (300 kg/ku) 3.000 6.000 12.000 18.000 30.000
Derav kg kjøt med
kvalitetstillegg (80%)

2.400 4.800 9.600 14.400 24.000

Grovfôrareal, normert dekar 70 140 280 420 700
Kraftfôr, 1 tonn/ku
m. påsett

10.000 20.000 40.000 60.000 100.000

Kjøtinntekt, auke i kr
(2 kr/kg)

6.000 12.000 24.000 36.000 60.000

Kvalitetstillegg, auke i kr (30
øre/kg)

720 1.440 2.880 4.320 7.200

Tilskot til husdyr
Driftstilskot 250 500 1.000 1.000 1.000
Beitetilskot 0 0 0 0 0
Auka inntekt, kr 6.970 13.940 27.880 41.320 68.200
Auka inntekt pr. ammeku, kr 697 697 697 689 682
Avløysing ferie og fritid, auke
i kr

208 410 700 700 700

Ekstra arealtilskot grovfôr,
sone 6

280 560 1.120 1.680 2.800

Driftstilskotet aukar med 25 kroner per ammeku mellom 6 og 40 kyr, som er taket
her. Utover dette er det berre slakteinntekter som gir inntektsauke, og dei aukar
proporsjonalt med levert kvantum. Auken ligg oppunder 700 kroner per ammeku
for alle buskapsstorleikar. 10-kyrs bruket kjem ut med 7.000 kroner i inntekts-
auke, mens 100-kyrs bruket kjem ut med 68.000 kroner.

I fjor oppnådde 10-kyrs bruket fattige 1.600 kroner i inntektsauke totalt, mens
100-kyrs bruket oppnådde 183.000 kroner med same føresetnadene som i år.
Denne fordelen dreg dei store bruka med seg vidare.

Økonomiske utslag på ammeku
For 1 årsammeku legg me desse føre­
setnadene til grunn:

−− Ammekua får ein kalv i året, halv­
parten av kvart kjønn, og alle kal­
vane blir sette på. Ved teljedato er
det 1,75 ungdyr per ku. Beitetilskot
på kua, kalven og ½ fjorårskalv.

−− Kjøtproduksjon 300 kg. 20 % av
dette er kukjøt, som ikkje oppnår
kvalitetstillegg.

−− 7 dekar normert areal. Alle kyr
går på utmarksbeite minst 8 veker
(Desse føresetnadene verkar ikkje
inn dette året)

−− Ammeku er einaste produksjonen
på garden.

(Se tabell 2)

Økonomiske utslag på sau
−− Me tar utgangspunkt i talet på

sauer over 1 år, og legg til 30 % på­
sett for å få fram talet på vinterfôra
sauer. Vidare reknar me 1,54 lam
per vinterfôra, som gir 2 lam per
sau over 1 år.

−− 40 kg saue- og lammekjøt per sau
over 1 år.

−− 1 dekar normert areal per vinter­
fôra sau, der gjødsla beite tel 60 %
av dyrka jord.

Sau er einaste produksjon på garden.
(Se tabell 3:)

Me ser at dei einaste postane som gir
inntektsendring dette året, er kjøt-
inntekt og auke i husdyrtilskotet.
Inntektsauken ligg på ein hundrelapp
per sau over 1 år opp til 100 sauer, for
så å falla noko for større buskapar. Per
bruk aukar inntekta med 2.550 kroner
på det minste på 25 sauer over 1 år, opp
til 46.000 kroner på det største på 600
sauer.

Fjoråret baud på langt større utslag,
då auka inntekta med 5.000 kroner
på det minste bruket, og heile 360.000
kroner på det største. Per sau over 1 år
var auken på 200 kroner sauen på 25
og 50 sauers bruk, og heile 600 kroner
sauen på bruk med 600 sauer, etter
føresetnadene som var lagde til grunn.

Nr. 24/25 - 19. juni 2015 29

Årsverkinntekta aukar ujamt
Det framforhandla tillegget på 400 millionar kroner skal
gi rom for 3,75% auke i jordbruksinntektene, som skal
svara til om lag 13.000 kroner per årsverk. Desse pengane
blir ikkje jamt fordelte på alle årsverk.

Utslaga på referansebruka varierer
frå minus 18.300 kroner på fjørfeslakt
og planteprodukt (referansebruk 10)
som er det einaste som går i minus,
til 23.300 kr på referansebruk 5, som
gjeld svin og korn, med 47 avlssvin.

Referansebruka er baserte på ver­
kelege gardsbruk, og skal spegla ut­
viklinga.

Her skal me nøya oss med å sjå på
3 referansebruk av ulik storleik: bruk
12 med 14 årskyr, bruk 13 med 38 kyr,
og bruk 14 med 54 årskyr. Dei ser slik
ut:

Referanse-
bruk nr.

Omfang Års-
verk

2015 før
oppgjer

Endring frå
2015 til 2016

12 Mjølk, 14 årskyr, landet 1,64 326.400 3.900

13 Mjølk, 38 årskyr, landet 2,24 410.000 12.400

14 Mjølk, 54 årskyr, landet 2,44 520.000 18.000

Referansebruk 12 har eit arbeids­
omfang på 1,64 årsverk. Kvart års­
verk har ei godtgjering på 326.400
kroner før oppgjer til alt arbeid (også

innleigd) og eigenkapital, og oppnår
3.900 kroner ekstra som følgje av
oppgjeret. 3.900 kroner er langt un­
der gjennomsnittet på 13.000 kroner.

Referansebruk 13 har eit arbeids­
omfang på 2,24 årsverk. Godtgjersla
her er 410.000 kroner per årsverk før
oppgjer, og bruket oppnår 12.400 kr
per årsverk i tillegg. Det er i nærlei­
ken av gjennomsnittsauken.

Referansebruk 14 har eit arbeids­
omfang på 2,44 årsverk. Kvart av des­
se årsverka blir før oppgjer godtgjor­
de med 520.000 kroner for arbeid og
eigenkapital, og oppnår eit tillegg på
18.000 kroner. Altså meir enn gjen­
nomsnittet på 13.000 kroner.

For å komma fram til samla bruks­
inntekt og endring frå 2015 til 2016,
multipliserer du inntekt og endring
med talet på årsverk.

Me vil presisera at årsverkinntekta
skal dekka alt arbeid på bruket, også
innleigd. Med mykje innleigd arbeid,
blir det mindre pengar att til fami­
lien.

Kanskje gir den ujamne fordelinga
av inntektsauken ei forklaring på kvi­
for Norsk Bonde- og småbrukarlag
braut forhandlingane også i år?

 Odd Magne Nordmark

Den blaute og kalde våren gir ulike utslag

Voss 11. juni. Enga har ikkje skote enno. Mykje snø i
fjellet, blautt i bakken. Attlegget har så vidt spirt.
Foto: Mari Aker, NLR Hordaland

Sola 10. juni. Siste kornforsøket er sådd.
Foto: Arne Vagle, NLR Rogaland

Breim 10. juni. Nydeleg timoteieng på Hetle i Breim i Gloppen kommune.
Foto: Dag-Arne Eide, NLR Sogn og Fjordane

2015 er året då mange fekk
våronn og siloslått samstundes.
Medan enga står fint, er det mange
stader store utfordringar med attlegg,
korn og åkerkulturane. At våronna
strekker seg inn i sommarmånaden
juni er heilt uvanleg, og ei stor ut ut­
fordring for dei som er råka.
Heieføring av sau er mange stadar sett
på vent. Bondevennen gir her nokre
juniglimt frå Vestlandet.

Særheim (Klepp), 9. juni. Potetene
til forsøksfelta er ikkje komne i
jorda. Foto: Ingvild Luteberget
Nesheim, NLR Rogaland

30 Nr. 24/25 - 19. juni 2015

Nordiske vikinger på frierferd
Det mangla ikke på sjarm
og lovord da ansatte fra
Viking Genetics presenterte
sitt arbeid. Genomisk
seleksjon ble løftet frem
som kilde til framgang.

Hans Christian Hansen, eksport ma­
nager, hos Viking Genetics var første
taler.

– Vi er en verdensomspennende
suksess med salg av 4 millioner doser
sæd årlig, opplyste Hansen innled­
ningsvis.

Møtet ble arrangert på Særheim
i Rogaland, av Norsk Jersy og Norsk
Holstein i samarbeid med Viking Ge­
netics og Geno.

I følge Hansen er firmaet opptatt
av å avle fram kyr som gir profitt.
Målet er at kyrne skal ha god produk­
sjon, god helse, lette kalvinger, ha
god fruktbarhet og god holdbarhet.

Vakre og nystrigla kyr danset over
det hvite lerretet. Holstein-, Jersy- og
nordiske røde kyr av Vinking Gene­
tics ypperste kvalitet skulle vise jær­
ske bønder mulighetene som finnes.
Mot slutten av sin presentasjon på­
pekte Hansen at de beste kyrne nes­
ten er usynlige. Med det mente han
at kyrne skal produsere maksimalt
med minimalt av problemer.

Avhengig av bøndene
– For å få framgang er det viktig med
engasjerte bønder som vil arbeide

sammen med oss. Vi må tro på fram­
tiden, og se en helhet, sa neste taler,
Hans Stålhammar.

Han har arbeidet med avl i Sverige
i 20 år. Stålhammar understrekte at
det er viktig å ha redskapene klare til
å trø inn i framtida, og kunne nytte
same type hjelpemiddel som resten
av verden for å følge med i utviklinga.

– Genomsisk seleksjon
har vært en suksesshistorie.
Dette er bare begynnelsen

av reisen.
Hans Stålhammar

– Vi er inne på et spor av genomisk
seleksjon, fordi dette er en fram­
gangshistorie. Videre må vi ha en god
og stor referansepopulasjon. Hvert
land er for lite hver for seg, derfor
jobber vi over tre land for alle rasene,
fortalte Stålhammar.

Han opplyste at svært mange indi­
vid blir DNA-testet, for så teste færre
ungkalver enn før.

– Med genomisk seleksjon blir
det tatt ut langt færre ungstuter enn
før, og bare de beste kommer videre.
Fremgangen i avlen går helt klart mye
raskere nå, understrekte han.

Stålhammar påpekte at mordyret
også er svært viktig.

– Vi må kunne holde stor bredde i
avlen for framtiden, med mange for­
skjellige fedre og bred avstamming,
sa han.

Praktisk avlsarbeid
Stålhammar opplyste at det avlsar­
beidet de tidligere brukte to år på, nå
kan gjøres på ett år. Han estimerte
verdien av framgangen til 20 millio­
ner euro.

Stålhammar tror framtidens avls­
arbeid med genosmisk seleksjon vil
føre til større utvalg av stuter og min­
dre innavl.

Det er bøndene selv som sen­
der inn DNA-prøvene som danner
grunnlaget for avlsarbeid basert på
genomisk seleksjon. Prøven tas ved
å stikke hull på vevet i øret og suge
opp blodet. En annen mulighet er å ta
en bomullstupp opp i nesen på dyret.
Stålhammar fortalte at så godt som
hundre prosent av prøvene er mulig
å få svar på.

– Jeg tror det vil gå veldig bra for
hunndyrene de neste fem årene,
spådde Stålhammar.

Spådommen gjorde han på grunn­
lag av at et bredt utvalg av stuter.

– Genomisk seleksjon har vært en

fa
gl

eg
: m

at
pr

od
uk

sjo
n,

 ø
ko

no
m

i o
g

dr
ift

sle
iin

g

Hva er genomisk
seleksjon (GS)?
GS står for genomisk seleksjon,
som betyr at en velger ut dyr
basert på deres genombaserte
avlsverdi, en avlsverdi beregnet
fra informasjon om dyrets DNA
(genetiske markører).

Kilde: geno.no

Disse tre mennene fra Vinking Genetics var på Særheim for å opplyse om eget firma.
(F.v.) Hans Christian Hansen, eksport manager, Hans Stålhammar, senior Genetics, og
Peter Weinkouff, avlsrådgiver.

 Jofrid Åsland

Nr. 24/25 - 19. juni 2015 31
Ser nye muligheter med
genomisk seleksjon (GS)

Målet til Geno er å bruke genomisk seleksjon, og sikre at
utviklingen i avlen går i ønsket retning.

«Bruk av genomisk seleksjon gir oss
nye muligheter og nye utfordringer»,
skriver geno.no.

– Jeg tror nok hele verden kommer
til å gå i retning av genomisk selek­
sjon i sitt avlsarbeid. Etter hvert som
teknologien har utviklet seg, åpnes
nye dører. Geno har hittil benyttet
GS på innkjøp av oksekalver til se­
min. Nå tester vi flere tusen hunndyr
for å øke referansebasen. I tillegg har
metodikken blitt vesentlig forbedret
det siste året. Det er fortsatt viktig å
drive avkomsgransking for å kontrol­
lere resultatet, altså en fenotypisk
kontroll, sa Mari Bjørke, kommuni­
kasjonssjef i Geno.

Geno skriver på sine nettsider at
genomisk seleksjon har stort poten­
siale for gevinst fordi metoden kan
gi mulighet til å velge ut, og bruke
de beste oksene på et tidligere tids­
punkt. Da vil generasjonsintervallet
reduseres og hastigheten på avls­
framgangen øke.

Utfordringen og risikoen ved bruk
av genombaserte avlsverdier, i følge
geno.no, er at så langt har disse ver­
diene vært mer usikre enn verdier

basert på avkomsgransking. Samti­
dig viser Geno sine nyeste resultater
at sikkerheten også på de lavarvelige
egenskapene er blitt bedre.

Samarbeid over landegrensene
Bjørke opplyste at Geno importerer
sæd fra Viking Genetics, og selger
den videre til kunder i Norge. Geno
er Viking Genetics sin representant i
Norge, og motsatt.

– Vi ønsker å være proaktive når
det gjelder bruk av metoden geno­
misk seleksjon, samtidig som vi må
sikre oss at vi ikke mister noe på
veien. Blant annet fordi vi driver avl
på egenskaper med lav arvelighet, vil
vi være helt sikre på at det vi gjør blir
rett, sa Bjørke.

Hun pekte også på at det er stor
forskningsaktivitet innen genomba­
sert seleksjon, og at Geno er involvert
i flere forskningsprosjekter, både na­
sjonalt og internasjonalt.

– Målet er å forbedre sikkerheten
på genombaserte avlsverdier slik at
vi kan ta i bruk metoden i større grad
etter hvert. Det tenkes i øyeblikket
stort omkring en modernisering av
avlspyramiden. Dette blir først disku­
tert i styret nå i juni, sa Bjørke.

suksesshistorie. Dette er bare begyn­
nelsen av reisen, sa Stålhammar.

– Hvor er enden av reisen? Kan ut­
viklingen gå inn i evigheten?

Spørsmålet kom fra salen, og den
svenske alvseksperten svarte:

– Nei ingenting kan vokse inn i
evigheten, men vi kommer nok til å
finne nye ting vi måler. Kanskje kom­
mer vi til å måle melkeindeks mot
avkastning i framtida. Vi kommer til
å forbedre kyrne, men det er ikke sik­
kert vi gjør det samme om 10 år.

Viktig med dialog
Peter Weinkouff, avlsrådgiver, var sis­
te taler fra Viking Danmark. Han rei­

ser til Norge for å tilby avlsrådgiving
til norske bønder som benytter seg av
firmaets rådgivingstjeneste. Rådgi­
ving går ut på en gjennomgang av alle
kyrne, for så å sette opp prioriterte
egenskaper hos dyra. Kuas svakeste
egenskaper blir påpekt, for å finne en
stut som kan veie opp for svakhetene.

– Man får en sterke avlsplan der­
som man har sett på hver enkelt ku
og bedømt den med tre egenskaper,
sa Weinkouff.

Han understrekte at vurderingen
han gjør av kyrne i forbindelse med
avlsplanlegging ikke er det samme
som kåring av kua.

 Jofrid Åsland

God helg
I pur trass fann eg sist helg fram
grillen i kjellaren og sette han på
terrassen. Gassbrennaren har blitt
lite brukt i vår, for å seia det slik.
Nordpolen smeltar, blir det hevda
av folk som meiner å ha kjennskap
til klima og oppvarming og sånn.
Det er nok heller slik at området
der oppe på toppen av den ikkje
heilt runde kula har vridd og ma­
nøvrert seg sørover og lagt seg til
isande ro ein stad nær oss.

Det er som kjent berre ugras
som veks og trivast i hagane denne
våren. Hustru blir trigga av ugras.

– Hald deg innomhus og sjå
Grønn glede på tv, sa eg. Hustru
trassa alle åtvaringane, gjekk ut
og fekk dermed intramuskulære
frostskader etter ein dryg halv­
times samkvem med skvalderkål
og høymole dagen før 110-års da­
gen for unionsoppløysinga 7. juni.

Ungane i barnehagane på Jæren
kjem springande inn til sine om­
sorgspedagogar etter få leikebinge-
minutt ute i junidagane. Dei må ha
trøyst, temperert kakao og varme
omslag etter akutte åtak av negle­
sprett. I juni! Ungane bygger ikkje
hytter i trea lenger. Det går meir i
iglo-konstruksjonar.

Så ein vedunderleg dag i denne
veka fekk polare kvinner og menn
i termo-isolerte hus sjå blå him­
mel. Me fekk ein heil dag med kald
nordavind utan regn! I skrivande
stund summar traktorar i alle ten­
kelege kulørar og størrelsar med
påskeegg-kule presser på slep ute
på jordene for å berga graset her på
Sørvestlandet, medan det er uvan­
lege tendensar til opphald mellom
bygene. Det blir meldt om bruk­
bare avlingar sjølv om bladverket
berer lilla preg av kuldestress.

Hustru har booka flybillettar til
Alicante i sommar. Spania skal vera
ein utmerka plass for behandling
av frostskader og kuldestress. Eg
har takka ja til å bli med.

Sjur Håland

32 Nr. 24/25 - 19. juni 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

Steinhenting
Raker og henter i ett
Pløying m/5-stripeskjærs
vendeplog
Horving 5 m
Hydr. crossboard
Gjødselmixing (supersnabel 90’
hver side)
Slåing, raking, høyvending,
pressing, snitter m/500 hk og
1050 dekk.

Osland Maskin, 920 29 479

Grøfting, dyrking og
utgravinger utføres
effektivt med 25 tonns grave
maskin. I tillegg har vi utstyr for
massekjøring med traktor og 16
tonns henger.

Ta kontakt for en graveprat.
Olav Tjelta, tlf. 911 69 245

Bent Andre Tjelta, tlf. 452 32 358

Spøneballar
til salgs

Otto Topdal, tlf. 99 16 21 11

Snitting utføres
med JF 1050 evt. raking og pressing.

kent1988_2@hotmail.com
Tlf. 976 87 204

BEITE
Heiabeite for sau
til leie.

Tlf. 51 45 25 65/934 38 390

HUSDYR
Huntway valper
tilsalgs. Lev. klare.

Tlf. 928 56 460

MELKEKVOTE
Vi formidlar
mjølkekvote
for sal/kjøp/utleige/leige.
Vår frist for sal/kjøp er
01.07.2015. Vår frist for utleige/
leige er 1.09.2015.

Norsk Landbruksrådgiving
Rogaland, tlf. 51 78 91 80

Melkekvote,
Ku ønskes kjøpt evt. leid i Rogaland.

Tlf. 950 82 100

Fyller du melkekvoten?
Melkekvote ø. kjøpt/leid i Vest-
Agder.
Alt av interesse.

900 44 823/918 13 763

Ynskjer å kjøpa eller
leiga mjølkekvote
i Rogaland
jakobjeskeland@hotmail.com

Tlf. 977 29 747

HØY/ HALM
Grasballar til salgs
på Sømme, Sola.

Tlf. 911 99 896

Rundballar til salgs,
tørre og fine, Bryne

Tlf. 911 85 409

FORPAKTING
Ungt par
ønsker å forpakte gård i Rogaland

Tlf 930 19 199

MASKINER/UTSTYR salg
18 store nettingbur
 L=3meter B=1,3m H=1,6m,
kr 400,- pr.stk.
400 m2 galv. bølgeblikk
Bua selvbærende
bølgeblikkplater bredde 3,5 m,
total lengde 30 meter.
Kyllingstad ”Guffen” m/
rørearmer. Hjul 14-16.

Tlf. 920 83 096

Slåmaskin
Kuhn GMD 3110 lift kontroll uten
stengelknekker. Brukt på 200 da.
2013 modell. Pris kr. 65 000,-
+ mva., til salgs.

Mobil 990 03 451

Trenger du
service av

ditt kjøle- og
fryseanlegg?

Vi monterer og drifter alt av
kjøleanlegg og varmepumper!

Ta kontakt på 51 62 82 56
for en hyggelig prat eller send en
e-post til post@scankulde.no

FAGLAG OG MØTE

Sommerbusstur til Røros
Bli med Sør-Jæren Sau og Geit på 6-dagers tur til Røros med
opplevelser underveis 21. – 26. juli 2015.
Les det rikholdige turprogrammet på våre nettsider (www.nsg.no, og
klikk deg videre inn på fylkeslag (Rogaland) og lokallag (Sør-Jæren))
Påmelding til Eirik Skretting, tlf. 952 08 599 innen 25. juni 2015.

Styret

Norsk landbruksrådgiving dalane
Husk FAGTUR til Sirdal tirsdag 7. juli.
Info og påmelding til NLR Dalane snarest, tlf.: 51 49 72 88

”Tour de Åbrest”
Torsdag 25. juni arrangerar Varhaug Bygdekvinnelag og Varhaug
Bondelag sykkeltur. Me syklar frå Internatet 18.30, turen går til Leif
Obrestad, der tek me ein pause for litt mat og Hans Obrestad fortel
kort om historia til havna, fyret og området rundt. Me satsar på å
vera tilbake på Internatet 21.30. Ta med deg nistepakke eller berre
litt kaffi og kom.
Hugs hjelm!

Neste Bondevennen kjem 26. juni

Bv 26 26. juni

Bv 27/28 10. juli

Fristen for annonsar er torsdag veka før utgjeving.

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

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

www.delaval.no/VMS

DeLaval VMS™
Mye mer enn
en melkerobot

+

Lengst
levetid

Raskest
– størst
kapasitet

+

+

+

+

+ Lavest
energiforbruk

Best på alle
typer kutrafikk

Laget av
bare
rustfrie
materialer

Best til å
sette på
utfordrende jur

- et klart
førstevalg
for norske bønder

34 Nr. 24/25 - 19. juni 2015

Meisling og utrensk av fjos for ombygging …

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

Alle som bestiller

plansilo
i løpet av 2015 får med

plastikk/folie
til første siloen.

Vi bygger på
Jærsk nøysomhet

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

Vi kan utføre uavhengige
el-kontroller og landbrukstakster!

•	 Regelmessig faglig kontroll av el-anlegg med
termografering.

•	 Verditaksering av landbrukseiendommer.

Jærtakst AS
Hognestadvegen 88, 4344 Bryne
Tlf: 916 00 700
Epost: post@jaertakst.no
www.jaertakst.no

Kylling/hønegjødsel
- Utlessing med teleskoplaster

- Utkjøring tørrgjødsel
- Utkjøring talle

- Transport i container 22m3

Gudmestad Maskin
Tlf. 920 59 038 - www.gmaskin.no

Reime Maskinstasjon
Snitting selvkjørende 420
eller 840 hk
Snitting slepesnitter jf 1355
Hjulaster med greip
Raking 8 eller 14 meter
Innkjøring 15-32 m3 henger
Slåing 3 eller 6 meter
Pressing 23 knivs
Steinraking 4 meter
Steinhenting storsteinhenter
Såing og direktesåing 12 meter
Velting 6 meter
Reparasjoner landbruksutstyr
Ingve Reime 916 32 805

Kombivogn 2 x 4m
35.000,- + mva

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

Nr. 24/25 - 19. juni 2015 35

Opp?
Behov for lift? Vi
har utleie på Bryne,
 Vigrestad og Vistnes
i Randaberg. Ring
oss på 970 85 666
og nå nye høyder!

www.ekstralift.no

Vi leier ut minigravere
fra 1,7 til 2,6 tonn, med
eller uten fører hytte.
Meislehammer, stein­
klype, hyggelige priser.
Ring 970 85 666!

www.ekstragraver.no

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

www.grudebygg.no

Komplette landbruksbygg
 Forhandler av byggevarer

for landbruket.

Gunnar Høien AS
Tlf. 900 79 400

Haugaland landbruksrådgjeving søkjer etter:
Rådgjevar, 100% stilling
Arbeidsstad: Landbrukets hus i Ølen. 5580 Ølen.
Søknadsfrist: 15. august 2015.
For fullstendig stillingsutlysing,
sjå: http://haugaland.nlr.no

Tlf 911 01 528
peder.skare@landkredittbank.no

Bankmøte hos deg?

DISTRIKTSSJEF ROGALAND
Peder Skåre

Har du planer om utbygging, eiendomsoverdragelse eller andre prosjekter innen
landbruket? Kontakt Peder og gjør avtale om en bankprat. Landkreditt Bank
tilbyr lån til landbruket med gode vilkår. Les mer om våre finansieringsmuligheter
på Landkredittbank.no.

36 Nr. 24/25 - 19. juni 2015

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

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.

Vi har det du
trenger av
takrenner,

beslag, tak-
og veggplater.
Vi leverer og

monterer til alle
typer bygg.

Tlf.: 46 94 00 00
www.lieblikk.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

Nybygg eller
rehabilitering?
Ta kontakt med AH Bygg A/S

Vi har solid erfaring med
alle typer bygninger

til landbruket

Møllevn. 12 - 4360 Varhaug
Tlf. 51 79 85 79
Fax: 51 79 85 78

Alle størrelser. Stort lager.

Tiger meisel til
gravemaskin

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

For oppsett av gjerde
ring og få tilbud:

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

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   4948
  99 x 209* 	kr   5105
109 x 209 	 kr   5380
119 x 209 	 kr   5880
149 x 209 	 kr   8696
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

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

HELgjødsel
Norges smarteste
beitegjødsel!
Helgjødsel kombinerer
egenskapene til hønse-
gjødselen med styrken
til mineralgjødselen.

HELGJØDSEL
HAGE

NPK 12-2-16

H
E

LG
JØ

D
SE

L
H

A
G

E

1
5

 k
g H

E
LG

JØ
D

SE
L

H
A

G
E

1

5
 k

g

Med HELgjødsel tilfører du hønsegjødsel med
mikronæringsstoff og jordforbedring samtidig som du tilfører
12% nitrogen, 2% fosfor og 16% kalium. Næringsinnholdet
er på samme nivå som vanlig kunstgjødsel. Dette medfører
at du som bruker kan benytte HELgjødsel på samme måte
og med samme dosering som du tidligere har brukt med
kunstgjødsel. (Se gjødslingsråd).

HELgjødsel gir jevnere næringstilgang over tid enn
tilsvarende mineralgjødsel. HELgjødsel kan med fordel
brukes tidlig om våren i kombinasjon med kalking.

HELgjødsel inneholder organisk materiale og
mikronæringsstoffer som gir utmerket jordforbedring.
Tilføring av organisk mineral gir bedre struktur i jorda og gir
bedre struktur i jorden og er bra for plantene.

HUSK:
God og regelmessig gjødsling er en forutsetning
for å lykkes i hagen.

GJØDSLINGSRÅD MED HELgjødsel
Plen
Første gjødsling tidlig vår: Bruk 0.4 til 0,6 kg pr 10m2 (ca 5-7
never). Deretter regelmessig hver 4.-5. uke. Strø ut 0,2 kg pr
10 m2 (ca 2-3 never) ut sesongen. Gjødsling anbefales ved
nedbør eller vanning.

Moser mosen
Første gjødsling tidlig vår: Bruk 0,8 til 1.0 kg pr 10 m2

(ca 8-11 never) og mosen svir. Deretter 0,2 kg pr 10 m2
(ca 2-3 never) hver 4-5 uke gjennom vekstsesongen. Ikke
glem høstgjødsling som forebygger mot ny mose. Med god
regelmessig gjødsling holdes mosen borte.

Grønnsaker
Kravfulle vekster som kål og purre krever 0,8-1,0 kg
HELgjødsel pr. 10 m2 om våren og i løpet av vekstsesongen.
Andre vekster som salat og gulrot trenger 0,6-0,8 kg
HELgjødsel pr. 10 m2 før såing og ettergjødsling med 0,3 kg
HELgjødsel i løpet av vekstsesongen.

Bærvekster og frukttrær
Til bærbusker og frukttre bruk 30-50 g pr m2 om våren
(april) og 50 g pr m2 om sommeren (juli). Strø gjødseln
utover et område som er like vidt som busken/treet brer seg
over.

Jordbærplanter trenger 20-30 gr pr. m2 før nyplanting og
20 g for planter i bæring. Om sommeren ca 10-20 g pr m2.
Viktig med 10-20 g pr m2 etter høsting.

Sommerblomster og prydvekster
Vårgjødsling med 50-75 g HELgjødsel pr. m2.
Sommerblomster og næringskrevende prydvekster gis en
eller to gjødslinger.

Roser
Roser krever næringsrik jord. Vårgjødsling med 75-100 g
HELgjødsel pr. m2. I tillegg 30-60 g i løpet av sommeren.

Gjødselvann til potteplanter og
balkongkasser
Til gjødsling av potteplanter og balkongkasser løses 1-2 g
HELgjødsel (en teskje) pr. liter vann. I den beste veksttiden
kan plantene få svakt gjødselvann hver gang de vannes.
Lages gjødselvannet sterkere, bør den bare gis 1-2 ganger
pr. uke. Om vinteren trenger de næring bare 1-2 ganger pr.
måned.

RIKTIG DOSERING OG REGELMESSIG BRUK AV HELGJØDSEL
GIR EN GRØNNERE OG FRISKERE HAGE

Næringsinnhold pr. kg
Tørrstoff 86 %
Total nitrogen 12 %
(Herav NO3-N + NH4-N 3,6 %)
Fosfor (P-AL) 2 %
Kalium (K-AL) 16 %
Kalsium (Ca-AL) 3,5 %
Svovel 1 %
Magnesium (Mg-AL) 0,3 %
Volumvekt 0,75 kg/l

Det beste er å gjødsle ofte og lite, noe som gjør det enklere
for plantene å ta opp næringen.

Reg. nr 578

Miljøvennlig

15 kg
REKKER TIL

260 m2

Produsent:

Norsk Naturgjødsel AS

Tlf 51 42 00 52 - Fax 51 42 00 23

Epost: info@norsk-naturgjodsel.no
www.naturgjødsel.no

Gjødselen er utviklet i samarbeid
med NLR Rogaland.

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

• 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

Kvalitet inn =

KvaLitEt

 ut!

Rindavegen 180 4352 Voll | Pb. 208 Sentrum 4001 Stavanger
T: 51 42 00 22 | E-post: info@naturgjodsel.no www.naturgjodsel.no

Vigrestad Maskinutleige A/S
v/Sigmund Nesvik. Tlf 90 40 89 78

Vi utfører alt innen JORDBEARBEIDING • GRØFTING.
• PLØYING m/4 skjærs vendeplog. • AMAZONAS SKÅLHORV,
4 m bredde. • KIVI PEKKA rake- og hentemaskin av stein i en
operasjon, 5 m bredde. • KROSSKILLER, 6 m bredde • KUHN
SÅMASKIN m/2 frøkammer også direktesåing. • Utleie av
dyretransporter. • MINIGRAVER frå 1-13 tonn.

Nesvik Landbruksbygg as
•	Betongarbeid
•	Påbygg
•	Nybygg
•	Meisling

•	Betongsaging
•	Kjerneboring
•	Salg av
betongelementer

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

DRØSET Juni 2015

Velkommen til nytt
kornmottak i Agder
Lagmannsholmen er nå helt nedlagt som
fôrproduksjons- og kornmottaksanlegg.
Felleskjøpet Rogaland Agder har derfor
planlagt en ny mottaksstasjon for produ-
sentkorn på Mjåvann industriområde.Det
er inngått avtale med Ribe betong på Mjå-
vann industriområde rett vest for Kristian-
sand om leie av bygg. Det er også inngått
avtale med Per Try AS for det praktiske ar-
beidet og Norsk Gjenvinning for leie av
vekt.
Nytt kornmottak på Mjåvann blir likt det
som har vært brukt på Vanse de siste 4
årene.
Fordelen med dette mottaket er
•	 Transport gjennom sentrum av Kristi-

ansand unngås
•	 Havneporten unngås
•	 Ingen kø ved mottaket. Kornet prøvetas

og tippes fortløpende
•	 Transportenheten veies brutto inn før

tipping og netto ut etter tipping av
kornet

•	 Åpningstidene blir som før
Veibeskrivelse og kart
Kjørelengde blir 2-3 km lengre for de fra
øst, og 2-3 km kortere for de fra vest. I og
med at køen ved mottaket unngås vil det
totale tidsforbruket ved transport reduse-
res.
Telefonnummer under mottak
Jan G. Liebermann: 91 52 42 75
Per Try, vakt: 41 49 89 08

Viktig å huske før levering
•	 Nye produsenter må oppgi riktig produ-

sentnummer ved leveransen
•	 Husk å oppgi korrekt bankkontonum-

mer ved leveranse
•	 God kornkvalitet gir bedre pris og bedre

fôr
Veibeskrivelse og kart finner dere på våre
nettsider www.fkra.no under artikkelen
Kornleveranser i Agder.
Vi ser fram til et kornmottak 2015 som vi
mener vil gi positive fordeler for alle par-
ter.
Vi ønsker alle lykke til med skuronna!

OBS!! Nytt nummer
ordretelefon FKRA

Kundesenteret har fått ny sentralbordløs-
ning i mobilt bedriftsnett. Dette medfører
at vi har fått nytt telefonnummer for be-
stilling av tonnvarer.
Det nye telefonnummeret er 994 30 640.

Gjødsling etter 1. slått
Næringsbehovet for å sikre en god 2. slått
ligger på ca 10 kg N -, ca 1 kg P - og 8-10 kg
K pr dekar. Næringsbehovet bør justeres
ned dersom det av ulike årsaker er vanske-
lig å oppnå toppavling, eksempelvis pga
dårlig grøftetilstand, eller at det gjelder
gjødsling av ei eldre, ugrasrik eng.
3 t storfègjødsel vil normalt dekke beho-
vet for P og K. Restbehovet for Nitrogen er
på ca 7 kg pr dekar dersom husdyrgjødsla
er spredd under gunstige forhold.
Dersom det brukes grisegjødsel bør rest-
behovet for N og K dekkes opp med OPTI-
NK 22-0-12.
Behovet for N kan best dekkes opp ved
bruk av eksempelvis OPTI-KAS 27, OPTI –
NS 27 (4S), CAN 27, eller AN 34.
På areal som ikke får tilført husdyrgjødsel
faller valget på en NPK-type.
Les mer på www.fkra.no om valg av
gjødseltype.

Mineralgjødsel tåler
ikke vann under lagring
Selv ved korttidslagring av gjødsel, er det
viktig at gjødsla lagres tørt. Gjødsel som
leveres i disse dager for å brukes etter 1. og
2. slåtten må lagres under tak, eller dekkes
til med en presenning. Sjøl korte perioder
med regn kan forårsake klump i storsek-
ken.
Noen retningslinjer for mottak og lagring
av gjødsel
1. Sjekk at riktig vare i riktig mengde har

kommet uskadet fram
2. Gjødsel må lagres uten mulighet for

tilførsel av vann
3. Velg en mest mulig lun, godt drenert

og skyggefull plass
4. Storsekkene må stå godt opp fra bak-

ken, gjerne på et lag med paller – sjekk
evt spiker som stikker opp av pallene

5. Storsekker som står ute må straks dek-
kes til og presenningen må forankres
godt.

6. NB! Jevnlig tilsyn med gjødsellagret
er et offentlig krav, for å oppdage ev.
gjødsel på avveie.

Begrenset utlevering av
bulkvarer i slutten av uke 27
Vi vil ha begrenset utlevering av bulkvarer
i perioden torsdag 2. juli tom søndag 5.
juli. Årsaken er at deler av fabrikken på
Kvalaberg skal moderniseres. Denne opp-
graderingen vil begrense utlevering av
bulkvarer.
Vareutvalg tilgjengelig for bestilling på in-
ternet vil også være begrenset.
Vareutvalget på sekk vil i utgangspunktet
være som før.
På www.fkra.no finner du en oversikt
over varer som ikke blir levert denne peri-
oden.

Ansvarlig: Markedskonsulent landbruk Grethe Sevdal

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

Hvor finnes grillproduktene fra Gilde og Prior Bestill avregning på e-post
Medlemmer og leverandører til Nortura har
tilbud om å få avregningsbrevet tilsendt på
e-post. Det er nå 6250 abonnenter, altså en
tredel av medlemmene som benytter seg av
denne tjenesten. For å spare ressurser på
medlemssenteret på å printe og pakke brev,
samt portoutgifter anbefales at du velger
denne løsningen.

Avregningsbrevet kommer som et pdf-vedlegg i
e-posten i stedet for som vanlig brevpost.

Ønsker du dette, sender du inn bestillingen i et
skjema på medlem.nortura.no/avregning.

Velges e-post vil avregningsbrevet komme mini-
mum en dag tidligere enn ved brevpost. Vedlegg til
avregninga (trekkbilag og lignende) vil ettersendes i
posten.

Grillkveld for storfebønder
på Kvernaland
Mandag 22. juni fra kl. 19.00 arrangerer
Nortura grillkveld hos Ståle Fjermestad på
Kvernaland.

Vi starter med grillmat. Kom og bli med på godt drøs!
Vel møtt!

Kontaktperson er Karin Fuglestad, tlf. 480 11 629
eller e-post karin.fuglestad@nortura.no.

Det er opp til de ulike butikkene og kjedene
å bestemme hvilke varer de ønsker i sine
butikker. Det betyr at grillutvalget av Gilde og
Prior-produktene i ulike butikker vil variere
ut fra hvilke bestillinger og avtaler de har
valgt. Tilgjengeligheten avhenger av hvilken
”listing” vi får hos kjedene.

På medlemsweben finner du en oversikt over mini-
mumsutvalget av ulike grillprodukter fra Gilde som-
mer og Prior sommer i ulike dagligvarekjeder. Er det
produkter som står på ”frivillig listing”, kan du etter-
spørre de i din butikk.

Vær med å påvirke din nærbutikk til å ta inn
bondens egen merkevare!

Se oversikten på medlem.nortura.no/
organisasjon/kampanje

”Den norske bonden” serverte grillmat
En gjeng med bønder slo et slag for Nortura,
Gilde og den norske bonden i Eiken i Vest-
Agder.

Fredag den 21. mai ble det grillet og delt ut smaks-
prøver av Gilde sine grillprodukter ved Coop Prix i
Eiken.

– Smaksprøvene som ble delt ut var godt tilgjen-
gelig i butikken, og salget gikk bra, sier tilførselsle-
der Siri Kvam Haugland.

– Med fokus på den norske bonden, Nortura –
Gilde, bondens slakteri, var dette et godt innspill fra
tillitsvalgte bønder. På tross av regnværet ble det
en vellykket dag, og vi gir en stor takk til bøndene i
Eiken som var med, sier Haugland.

Nortura.no – ny på nett
Sist uke lanserte digitalavdelin-
gen nye nettsider på nortura.no.
Målet vårt er å tydelig vise fram
Nortura sin rolle i norsk landbruk,
våre stolte eiere, dyktige fagfolk og
kollegaer.

Bevisste forbrukere, som ønsker
mer informasjon om maten og
produktene de kjøper, skal enkelt
finne den kvaliteten som finnes i
alle ledd i Nortura sin verdikjede.
Vi skal vise hvorfor vi er det beste
valget.

Nettsidene viser kunnskapen,
kvaliteten og stoltheten i samvirket
vårt. Vi trekker i størst mulig grad
fram menneskene, ikke organisa-
sjonen. Nortura er stolte bønder og dyktige fagfolk. Sammen jobber vi for å gi forbrukerne trygg og norsk
mat. Alt med kjærlighet for dyra.

Returadresse:
Bondevennen

PB 208, sentrum
4001 Stavanger

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.

MINERALER
PÅ BEITE

Foto: M
ay-Linda Schjølberg

Husk mineraler for topp ytelse, helse og tilvekst
Pluss Storfe Appetitt, 20 kg
•	 Allsidig	tilskuddsfôr	til	storfe	i	pulverform
•	 Tilpasset	å	kunne	gis	i	fri	tilgang	på	beite
•	 Anbefalt	opptak	per	dyr	og	dag:	20-150	gram	

avhengig	av	alder
•	 Anbefales	gitt	i	BasisFeeder	fôringsautomat

Pluss Storfe og geit VM-blokk, 22,5 kg
•	 Mineral-	og	vitaminstein	i	bøtte
•	 Tilpasset	å	kunne	gis	i	fri	tilgang	på	beite
•	 Anbefalt	opptak	per	dyr	og	dag:	20-150	gram	

avhengig	av	alder

Pluss Storfe Mineralstein, 15 kg
•	 Høyt	mineralinnhold	og	god	smakelighet
•	 Konkurransedyktig	i	pris	og	kvalitet
•	 Anbefalt	opptak	per	dyr	og	dag:		20	-150	gram	

avhengig	av	alder
•	 Passer	i	de	fleste	slikkesteinholdere

	

	Bookmark 1
	Bv24b.pdf
	Bookmark 1

