
Nr. 39 – 25. september 2015

Sprek dame  
på bygda


Skreddersøm til din produksjon
Det som er riktig fôrblanding for en produsent, er ikke nødvendigvis riktig for en annen.  
Derfor tilbyr Felleskjøpet Rogaland Agder en rekke blandinger til smågris, slaktegris og purker. 

Valg av den beste kraftfôrblandingen gir økt trivsel, bedre produksjonsresultater og økonomi.

Vi hjelper deg til å nå dine mål. 
 
Ta kontakt med en av våre konsulenter på svin:

Borghild Barstad, tlf. 413 12 160 Gert Vognstoft, tlf. 970 53 779

Harald Støyl, tlf. 975 60 020 Egil Hervik, tlf. 915 47 591

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

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.

Foto: M
ay-Linda Schjølberg

RETT FÔR GIR 
ØKT LØNNSOMHET 


Nr. 39 - 25. september 2015 3

le
ia

r:
 la

nd
br

uk
, p

ol
iti

kk
 o

g 
sa

m
fu

nn

FØREBYGGING HANDLAR OM  å 
gjere tiltak  for å hindre ei negativ ut-
vikling.

- HVORDAN DEN enkelte produsent 
legger opp det forebyggende arbeidet 
på sitt bruk, er det som vil avgjøre om 
vi kommer til å vinne kampen mot 
LA-MRSA bakteriene i Norge, skreiv 
regiondirektør i Mattilsynet, Hallgeir 
Herigstad, i artikkelen, Kampen mot 
MRSA, i Bv nr 38. 

KAMPEN OM GOD HELSESTATUS 
  i  husdyrhald er utfordrande. Bak-
teriar og virus er usynlege fiendar 
som kan vera til stades over alt. Vi-
ruset sin biologi og angrepsvåpen er 
så komplisert at det er til å bli svim-
mel av. Bakteriane framstår som 
meir konkrete individ, og med anti-
biotika i kofferten kan, eller rettare 
sagt kunne, veterinærane opptre som 
trollmenn.  Men så har altså naturen 
gjort nokre smarte grep og utvikla re-
sistens mot penicillin og andre anti-
biotika. Difor må ein, i endå sterkare 
grad, tenke førebygging for å halde 

MRSA-bakteriane borte frå norske 
svinebesetningar. 

Å FØREBYGGA  er ei kunnskapsba-
sert handling, der ein  både kjenner 
årsaka til utfordringa og veit kva til-
tak som verkar. I vitskapsteori er do-
kumentert samanheng mellom årsak 
og verknad grunnleggande for om ein 
har tillit til, eller forkastar, ein teori.

FØREBYGGING  krev kunnskap og 
innsikt i det ein held på med. Og at 
ein orkar. Det kan jo gå godt sjølv om 
ein tek snarvegar. Over tid, er føre-
bygging å sjå på som ei investering, 
det svarar seg.

Førebygging  gjeld på dei fleste 
livsområde. Alternativet er ei la det 
skure-haldning. Resultatet av det blir 
fort behov for å reparera. Eit dyrt og 
langt mindre effektivt alternativ.

I DEI STORE  samfunnsspørsmåla 
som folkehelse, fattigdom og kli-
mautfordringar  gjeld dei same me-
kanismane som i biologien. Det er 
snakk om årsak og verknad. Ein kan 

velja å la det skure, og la utviklinga 
fritt gå sin gang. Eller at vi har poli-
tikarar som står opp for kunnskaps-
baserte avgjersler, tufta på ei fri og 
uavhengig forsking.

KVA ER DET med førebyggingsarbei-
det som irriterer oss? Det ligg noko 
klamt og livsfornektande i omgrepet. 
Vi likar å ture fram, utan å tenke kon-
sekvens. Evna til å tenka langsiktig 
er truleg svekka av velstand og gode 
dagar. La det skure-kulturen høver 
som hand i hanske med ein populis-
tisk politikk som er karakterisert av 
forakt for regulering og lite interesse 
for konsekvensvurdering. Resultatet 
ser vi når naturen melder tilbake  om 
at nok er nok.

Førebygga eller reparera

Eirik Stople
eirik@bondevennen.no


Nr. 39 – 25. september 2015

Sprek dame  
på bygda

REPORTASJAR
Lange arbeidsdagar........................ 10
Pågangsmot og gründer-
virksomhet i Fattnes....................... 22

AKTUELT
Dyrsku’n........................................... 6
Ambisiøst mål for vassdraga  
i Rogaland........................................ 8
Heider til Chevre med  
smak av ramslauk.......................... 9
Vil reise debatt rundt  
omorganiseringa av NLR.............. 25

Framside
Ingvild Hovind hadde fast jobb som  
byplanleggar i Stavanger. Så møtte  
ho bonden Stein Olav Fattnes på møte
plassen.no. I dag er dei gift, og Ingvild 
arbeider med utvikling av eit rimeleg  
hyttekonsept på garden i Fattnes i Suldal.
Foto: Jofrid Åsland

Denne veka i Bondevennen
Glenn Mathingsdal og Tone Malmin driv gard på Lista, i Vest Agder. 
Mjølkeprodusentane deler sine byggeplanar, mål og økonomiske  
vurderingar i forhold til nytt lausdriftfjøs. 
Pågangsmot finn me også i Suldal, der tre damer har starta eiga  
gründerverksemd i Fattnes. Dei tre fortel kvifor dei vel å stå på eigne bein.
Få med deg fire fagartiklar frå Norsk Landbruksrådgiving. Du kan lese 
om transportkostnadar, optimal utnytting av plantenæringsstoff, storfe 
på utmarskbeite og potetsesongen.

DESSUTAN
Høsten.............................................. 21
Hadde eg venger,  
så ville eg fly..................................... 27
Faglag og møte............................... 30

NORSK LANDBRUKS-
RÅDGIVING 
Lønnsomme tilpasninger ved  
ulike transportavstander............... 14 
Optimal utnytting av  
plantenæringsstoff.......................... 16
Årets potetsesong............................ 17
Mineralinnhald i blodet................ 18

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


Nr. 39 - 25. september 2015 5

Fo
r 1

00
 å

r s
id

an
Fo

r 5
0 

år
 s

id
an

Driftstilskotet 
– pensjonsering av 
bønder
La oss ikkje glemme at den store 
bondedøden er et resultat av 
en teknisk/biologisk revolusjon 
som har gjort garden så alt for 
liten. 

Utviklingen er omtrent den 
same i de vestlige land: Produk-
tiviteten dvs. produktmengde pr. 
årsverk, har nådd stadig nye høy-
der i jordbruket. Men likevel er 
det nettopp her det kniper. Den 
enkelte bonde har ikkje maktet å 
produsere nok til å betale de økte 
kostnader. Vi ser det så godt i vårt 
eget land: Samtidig med at de to-
tale realinntekter i jordbruket har 
gått tilbake, har realkostnadene 
bare steget. Hvordan har dette 
kunnet være mulig uten at det 
ble en virkelig krise for jordbruks-
befolkningen?

Jo, vi er stadig færre om å 
dele produksjonskaken. Derfor 
har jordbruket så vidt klart å 
holde realinntektene pr. bruker 
så noenlunde konstant.

Frå BV 39 - 1965

Argentinerkjøttet 
Norge har kjøt nok selv
Disponenten fro Bøndernes 
fællesslagteri C. Lütcherath 
skriver:

I en række overskrifter ser 
man i disse dage «argentinga-
kjøt kan skaffes frit Kristiania 
for kr. 1.00 pr. kilo.»

Er de herrer som sitter i den 
kommunale provianterings-
kommission, er presten og pu-
blikum ubekjendt med at der i 
hele sommer, særlig nu i flere 
uker og endnu fremover en hel 
tid sælges i hundreder av stor-
fæskrotter – jeg tør si 75 procent 
av det antal der torvføres – for 
en engrospris under kr. 1.00 pr. 
kilo. Det kjøt som leveres til 
vore soldater, og dette skal jo 
være en god vare, er nu i ukesvis 
kjøpt for fra 80 øre til praktisk 
talt toppris 92 øre.

Frå BV 39 – 1915

Kornljå

Frå Peder Tjåland (85) får me vite at biletet viser ein ljå som blei nytta til å slå 
korn, før maie og sjølvbindaren si tid, altså før krigen. Det var klemd ned ein 
profil i ljåen som gjorde den sterkare. Dei meir hogg, enn førde, ljåen gjennom 
stråa. Til forskjell frå gras, slo ein kornstråa inn mot åkeren. Det var festa ein 
skjerm til orvet, som førte med seg stråa.  Etter slåttekaren gjekk det to perso-
nar og laga kornband, slik at det blei klart for neste skår. Tjåland har sjølv vore 
med på kornslått med ljå. Han hugsar også at same type ljå, men halvdelen så 
lang, blei nytta til lyngslått.

Godt samarbeid gir ofte eit godt resultat. Det same gjeld mjølkekartongen.  
Eit godt tips for å få ut dei siste edle dråpane av Biolaen. 

Edle dråpar


6 Nr. 39 - 25. september 2015

ak
tu

el
t 

i l
an

db
ru

ke
t

Optimist på vegne av landbruket 

Dyrsku’n 
Heilt frå starten, har hus
dyrutstillinga vore sjølve 
hjarta av Dyrsku’n i Seljord.

Mange fann vegen til «Fjoset» på  
opningsdagen, for å sjå geit, ku og 
kalv. Bønder frå ulike stadar i Sør-
Norge, samlast for å visa fram hus-
dyra sine og treffa kollegaer frå andre 
delar av landet. Dyrsku’n er ein møte-
stad mellom det tradisjonelle og det 
moderne. Begge delar er viktige for 
framtidas landbruk. 

Bilete neste side
1 og 2: Kalvemønstringa var delt inn 
i to klassar. Heidi Skårland, 11 år, frå 
Time (1), og Amalie Dyvik, 10 år, frå 
Sandnes (2), var på Dyrsku’n for før-
ste gong. Randi vann si klasse med 
jerseykalven Tone. Amalie vann si 
klasse med NRF-kalven Anine.  

3 Marie H. Brådli frå Sola, i Rogaland, 
hadde med seg to kyr til Seljord. Nala 

vart kåra til beste NRF, og holstein-
kua vann si klasse og fekk dagens hø-
gaste poengsum. 

Etter hard konkurranse, vann Ma-
rie også ungdomsmønstringa, som 
best av ti deltakarar. 

4 og 5: Det vart kåra to vinnarar un-
der geitemønstringa. Jørgen Hauge, 
15 år,  med geita Gunvor Elisabeth (4), 
og Øsmon Aarbakk, 9 år, med Surri 
(5). 

Jørgen hadde lært Gunvor Eli-
sabeth å reisa seg på to for å få tak i 
kvisten. Surri har fått namnet fordi 
ho surrar så mykje. Rett som det var, 
tok ho seg ein kjapp tur over plassen, 
med niåringen hengande etter. 

Fleire bilete på www.bondevennen.no 
(Sjå under aktuelt i menyen).

– Landbruket er truleg den mest ver-
difulle produksjonen me har her i 
landet. Landbruket har tida framføre 
seg, sa Ingebrigt Steen Jensen, då han 
opna Dyrsku’n i Seljord. Han trakk 
fram tre punkt.

Matsikkerheit
– Me skal dyrka mat her i landet. Det 
er det som gjer oss til ein sjølvsten-
dig og fri nasjon. Det er ikkje lenger 
sjølvsagt at me kan importera maten, 
sa Steen Jensen.

Han viste til at klimaendring og 
befolkningsauke verkar inn på land-
bruk og matproduksjon verda over. 

– Norge lever farleg, med ein sta-
dig lågare sjølvforsyningsgrad. Ein 
sjølvstendig nasjon må kunne brødfø 
seg sjølv, sa Steen Jensen.

Mattryggleik
– Våre ulemper er våre hjelparar, sa 
innleiaren, og viste til norsk klima og 
geografi er ein medspelar for produk-
sjon av trygg og sikker mat. 

– Det er ein fantastisk verdi som 
me må ta vare på. Me må stola på 
produkta våre. Folk er opptatt av så 
mykje meir enn pris, la han til. 

Tyske Liedl, freista med låge pri-
sar, men ga opp. Norske forbrukarar 
ville ha kjende merkevarer, og gjorde 
trygge val i butikken. 

Sysselsetting, økonomi og verdi
Landbruket sysselsetter 150.000, og 
næringa betyr mykje for økonomien 
i landet. 

– Me bruker 10-11 % av inntekta på 
mat. For 30 år sidan brukte me 40 %. 
Mat har blitt utrulig billig i Norge. 

Steen Jensen siterte Oscar Wilde: 

– Den finaste songen eg veit om, ein song 
som godt kunne vore nasjonalsongen vår, 
sa Ingebrigt Steen Jensen, og stemte i 
«Mellom bakkar og berg….»
Dagens konferansier, Åsmund Nordstoga, og 
heile Dyrskupublikumet reiste seg og song med. 

«Ein kynikar, er ein som veit prisen 
på alt, men ikkje verdien av noko.» 

– Me må kjenne til verdien av å ta 
heile Norge i bruk. Me skal dela med 
oss, men eiga og ta vare på det som er 
umisseleg, våre verdiar, avslutta Inge-
brigt Steen Jensen.

 Liv Kristin Sola

Geita Kaisa vart 
heidra med 

Dyrskuprisen 2015. 
Sakarias (7) og mor, 

Marie Veslestaul, tok 
stolt imot prisen. 

Kaisa har 109 i 
indeks, og fekk 9 

poeng for kropp og 
bein, og 8 poeng for 

jur og spenar. 
Far er 2012160.


Nr. 39 - 25. september 2015 7
1 4

5

2

3


8 Nr. 39 - 25. september 2015

ak
tu

el
t 

i l
an

db
ru

ke
t

Ambisiøst mål for vassdraga i Rogaland

– Haldningar og kunnskap 
er viktigare enn kontroll  
og reaksjon, sa landbruks
direktør Hadle Nevøy, 
under konferansen om 
Reint vatn i jordbruks
områda, som nyleg blei 
arrangert på Bryne.

Konferansen var i regi av Fylkesman-
nen i Rogaland, Rogaland Fylkes-
kommune og  Rogaland Bondelag. 

Vassdirektivet set nye krav
Det er føreteke kartlegging av tilstan-
den av vassdraga i Rogaland. Styres-
maktene set  krav til at dei vassdraga 
som ikkje tilfredsstillar vassdirektivets 
krav til miljøtilstand, må få utarbeidd 
handlingsplan. Dette er sektorovergrip
ande planar, med krav om offentleg 
godkjenning for kvar sektor, til dømes 
jordbruk, industri, kommune. 

– Bakteppet for reint vatn konfe-
ransen er at landbruket tek mål av 
seg å rydde opp i vassdraga gjennom 
frivillige tiltak. Om vi ikkje lukkast, er 
riset bak speglet at miljøstyresmakte-
ne pålegg oss tiltak i medhald av vass-
forskrifta, fortel organisasjonssjef, 
Olav Sande, i Rogaland Bondelag.

Jordbruksdrift påverkar 
vasskvaliteten 
Marit Hauken, ved Norsk institutt 
for bioøkonomi (NIBIO), presenterte 
resultat frå overvakingsprogrammet 
JOVA. Gjennom programmet har 
dei i ei årrekkje registrert fosfor- og 
nitrogenavrenning i utvalde overva-
kingsområde rundt om i landet. På 
Jæren er registreringsområda lagt til 
nedslagsfelta i Skas-Heigre kanalen 
og Time- bekken.

– Oppgjødsling av vassdrag, det 
ein kallar eutrofiering, er vanleg i 
vassdraga i Jær-regionen, til dømes 
Frøylandsvatnet. Oppgjødsling fø-
rer til; algevekst  (masseoppblom-
string), oksygenmangel på botn der 
biomassen blir nedbroten, frigjering 

av fosfor frå sedimenta, endra pH i 
overflatevatnet, utrydding av natur-
lege planktonalgesamfunn og fram-
vekst av mindre gunstige samfunn av  
mikroorganismar, sa Marit Hauken.

Redusert bruk av fosfor
Frå 1980-talet er fosforsalet i Norge 
redusert frå ca 28.000 tonn til ca 
7.000 tonn per år. Mjøsaksjonen og 
andre aksjonar som Aksjon Jærvass-
drag og overvakingsprogram, jfr JO-
VA-programmet, har medverka til ny 
kunnskap og endra gjødslingspraksis 
hjå bøndene. Fosforgjødslinga er ve-
sentleg redusert. 

– Nå ventar vi at den nye vassfor-
skrifta vil føre til ytterlegare nedgang 
i fosforsalet, sa Hauken.

Avrenning
Årleg nitrogenavrenning, kg per daa 
jordbruksareal i eng, er registrert til 
ca 5 kg i Timebekken og  ca 4 kg i 
Skas-Heigrekanalen. Tilsvarande tal 
frå kornområda ligg på ca 5 kg, og frå 
potet/grønsakområda ca 9 kg. Årleg 
fosforavrenning, ved målestasjonane 
på Jæren, er på ca 120 gram per de-
kar. Årleg stofftap (jordpartiklar) er 
langt mindre i eng enn i åkerkulturar 
og korn.

Registrering av gjødselpraksis sy-
ner at det mest ikkje blir nytta mine-
ralgjødsel av fosfor til eng i overva-
kingsområda på  Jæren.

Vasskvaliteten i Rogaland
– Før var hovudfokus på målingar av 
fosfor og nitrogen, nå er merksemda 
på biologiske undersøkingar, med an-
dre ord; livet i vassdraget, sa Ørjan Si-
monsen hjå Fylkesmannen i Rogaland.

Miljøstyresmaktene graderer vass-
draga ut frå omgrepa miljøtilstand, 
med ein skala frå svært dårleg til svært 
god. Grensa for bærekraftig drift  ligg 
i skjeringspunktet mellom moderat 
til god,  på skalaen for miljøtilstand.

- Omgrepet miljøtilstand tek både 
omsyn til biologisk status og drene-
ringstiltak/kanalisering i vassdraget. 
Vassdraga med mest tydeleg påverk-
nad frå landbruk finn vi på Jæren, i 
Vatsvassdraget og på dei ytre Ryfyl-
keøyane, sa Simonsen. 

Simonsen konkluderte med at 
i dei viktigaste jordbruksområda i 
Rogaland ligg vasskvaliteten for ein 
stor del på moderat til dårleg miljø-
tilstand, som er dårlegare enn det 
som på miljøskalaen blir definert som 
grensa for berekraftig bruk.

Ei ny undersøking frå 2015 viste 
at mindre intensivt drivne område, i 
Dalane og i Ryfylke, kjem betre ut på 
miljøskalaen.

Kva er rett mineralgjødsel?
Geir Paulsen, FKRA, blei utfordra på 
om bøndene brukar rett mineralgjød-
sel. Paulsen tok utgangspunkt i eit 
næringsbehov til eng på 3 kg fosfor 

F.v. Olav Gjedrem, Ragnvald Gramstad, NLR Rogaland, Geir Paulsen,FKRA, og Olav 
Husvegg. Olav Gjedrem og Olav Husvegg arbeidar i prosjektet Frivillige tiltak i landbruket. 
Dei arbeider, tett på bøndene, med mange tiltak for å redusera miljøbelastninga på vassdraga.

 Eirik Stople


Nr. 39 - 25. september 2015 9
Ambisiøst mål for vassdraga i Rogaland

Heider til Chevre med smak av ramslauk
Tine Haukeli Meieri har fått 
Spesialitetsmerket «Unik 
Smak» for osten Chevre 
Ramsløk Haukeli.

Osten er smaksatt med ramsløk, og 
er den tredje chevreosten i utvalet til 
meieriet på Haukeli. Frå før har dei 
Chevre Orginal Haukeli og Chevre 

Naturell Haukeli. Alle tre ostane er 
heidra med Spesialitetsmerket «Unik 
Smak» frå Matmerk. 

– Unik Smak stemplet gir osten 
eit statussymbol på matfatet. Med 
denne utmerkinga vert det lettare å 
målretta sal inn mot kundar som er 
ute etter smakar som skil seg ut, seier 
Hans Vandaskog Nesheim, meierisjef 
på Tine Haukeli Meieri.

Chevreostane vert ikkje produsert 
i store volum. Tine Haukeli Meieri 
profilerer seg mot hotell- og restau-
rantbransjen, og samarbeidar med 
dyktige kokkar rundt om i landet. 
Målet er  å utvikla eit produkt som 
anten åleine, eller saman med andre 
råvarer, er med og gir forbrukaren ei 
unik smaksoppleving.  

Meierisjef Nesheim, er stolt av  
ostane dei produserer på Haukeli, 
men understrekar at  mjølkeprodu-
sentane skal ha mykje av æra.

– Våre leverandørar produserer 
førsteklasses råvarer. Då er det opp 

 Liv Kristin Sola

dekar/år, som tilsvara den mengda 
fosfor som blir ført bort via avlinga. 
Behovet blir normalt innfridd med ei 
normal gjødsling med husdyrgjødsel. 

– At det framleis er nokre som 
nyttar fullgjødsel 22-2-12  og 23-3-10 
i kombinasjon med husdyrgjødsel til 
eng er både skadeleg for miljøet, og 
unødvendig ut frå fosforbehovet til 
plantene, sa Paulsen. Dessutan er 
valet ei dyrare løysing enn nødven-
dig.

Kva kjøper bonden?
Rangert etter sal av nitrogen har FKRA 
følgjande rangering på gjødselsal: 
1.	 Kalkammon m/S, 
2.	 Fullgjødsel 25-2-6, 
3.	 Ammoniumnitrat 34 % N, 
4.	 Kalkammon u/S, 
5.	 Opti NK 22-0-12, 
6.	 NPK 22-3-10, 
7.	 Fullgjødsel 22-2-12, 
8.	 Helgjødsel, 
9.	 Fullgjødsel 18-3-15, 
10. Urea 46 % N.

Gjødselsalet i Rogaland har vore på 
stigande kurve dei siste åra. 

Fosfortilstanden i jorda påverkar 
fosforgjødslinga
Innhaldet av lettløyseleg fosfor i jorda 
blir uttrykt i P-AL tal etter fylgjande 
gradering:
P-Al, mindre enn 2, låg
P-Al,  3-6,  middels
P-Al, 7-15, høg
P-Al, over 15, svært høg

Fordeling av dyrka jord på Jæren,  
gradering av forsfortilstanden 
P-Al, 0-10,    ca 40 % av arealet
P-Al, 10-15,    ca 20 % av arealet
P-Al, over 15, ca 40 % av arealet

Paulsen konkluderte med at dei fleste 
bøndene på Jæren brukar rett gjødsel, 
men at vi framleis ser eit visst over-
forbruk av fosfor.

Resirkulering av næringsstoffa  
på eigen gard
– Eg har følgd gardsbruk over 30 år 
som berre resirkulerer fosfor, utan 
at det går utover avling eller fosfor-
tilstanden i jorda, fortalde Ragnvald 
Gramstad i NLR-Rogaland. Ei normal 
husdyrgjødsling til eng tilfører jorda 

3-4 kg fosfor, tilnærma det same som 
blir ført bort via avlinga.

Gramstad presenterte avlingstal 
for eng, frå Skas-Heigre og Time bek-
ken, utan tilføring av fosfor frå mine-
ralgjødsel. Gjennomsnittsavlingane 
låg over 1.200 kg tørrstoff per dekar, 
for åra 2013 og 2014.

Han konkluderte med at fylgjande 
forhold har konsekvens for miljøsta-
tusen i vassdraga, utan at det treng å 
gå utover grasavlingane.

−− Auka utnytting av husdyrgjødsla.
−− Redusert innkjøp av mineralsk 

fosfor i mineralgjødsel.
−− Respektere gjeldande regelverk for 

lagring og bruk av husdyrgjødsel.
−− Større del av husdyrgjødsla må 

brukast om våren og etter 1. slått.

Beklagelse
Stoffet i artikkelen om Frihan-
delsavtalene overstyrer nasjo-
nalstatene, var hentet fra Agri 
Analyse, rapport 2 og 3, 2015. 
Vi beklager at kjelde for stofftil-
fang var falt ut.

Red.

– Det hadde ikkje gått utan dette 
fantastiske arbeidslaget, seier meierisjefen, 
og presenterer nokre av kollegaene sine.  
F.v. Bård Øien, Hans Vandaskog Nesheim, 
meierisjef, Marte Øien, Svetlana Holm  
og Tore Midtbø.

til oss å ta vare på kvaliteten og laga 
førsteklasses produkt, fastslår Nes-
heim.

Han trekk også fram det gode mil-
jøet mellom produsentane og meieri-
et, og legg til at han er stolt av gjen-
gen som jobbar på meieriet. 


10 Nr. 39 - 25. september 2015

ga
rd

sf
ak

ta Glenn Mathingsdal og Tone Malmin 
driv eit mjølkeproduksjonsbruk like 
utafor Vanse på Lista, i Farsund kom-
mune. Glenn kjøpte garden på den 
frie marknaden i 2009. Inklusive lei-
gejord disponerer dei eit jordbruksa-
real på 930 dekar. Eiga jord utgjer, 

250 daa dyrka, 135 daa kulturbeite 
og 100 daa utmarksbeite. Leigejord 
med langsiktig leigeavtale utgjer 210 
dekar dyrka jord. Resten av dyrka jord 
er kortsiktig leigejord. I år har dei 
korn, bygg og havre, på 500 dekar. 
Mjølkekvota er på 312.000 liter mjølk 

og dei har nå 34 årskyr. I tillegg fôrar 
dei fram alle kalvane, til slakt og 
påsett. Dei har ein fast tilsett i drifta. 
Fjøset er frå 1964, med tilbygg i 
2000. Dei arbeider nå med planar for 
bygging av nytt fjøs.

– Vi kunne ikkje tenkt oss 
eit anna yrke, vi trives med 
å arbeida med dyr og eit 
variert gardsliv. 

Sitatet kjem frå Glenn Mathingsdal 
og Tone Malmin som fortel om lange 
arbeidsdagar og store framtidsplanar.

Glenn vaks opp på eit småbruk på 
Lista, i Vest-Agder. Som 13 åring be-
gynte han som avløysar på eit mjølke-
bruk. Målet var heile tida å bli bonde. 
I 2009, 20 år gamal, kjøpte han gard 
på den frie marknaden. I 2010 kom 
sambuar, Tone Malmin, til garden. 

Tone har landbruksutdanning og 
deltar aktivt i drifta.

Kjekt, men krevjande
– Det har vore tøft nok, seier Glenn, 
tørt. 20 åringen gav 5,2 millionar kro-
ner for garden og 800.000 for laus-
øyre. 

– Det var avgjerande at eg kom til 
ein godt opparbeida gard. Mjølke-
kvota var den gongen 279.000 liter 
og kyrne var i høglaktasjon, minnest 
Glenn. 

Slik fekk han inntekter med ein 
gong etter overtakinga. Seinare har 
han investert i nytt mjølkeanlegg og 
føreteke full utskifting av maskin- og 
traktorparken.

– Trass i store, løypande inves-
teringar, har gjelda krympa, fortel 
Glenn og Tone.

Utfordring med klauvsjukdom
Sommaren 2011 fekk dei store pro-
blem med klauvsjukdom på kyrne. 
Utbrotet kom i beiteperioden, ved 
omslag til regn etter ein lang tørkepe-
riode. Det blei ein dyr affære, mange 
kyr måtte utrangerast og besetninga 
byggast opp på nytt.

– Vi kom aldri heilt til botn i årsaka 
om kvifor klauvsjukdomen braut ut, 
seier Tone. 

Heldigvis blei det med den eine 
gongen, seinare har dei ikkje hatt 
problem med helsestatus hjå kyrne. 

Rikeleg med grovfôr
Dei har eit standard fôringsopplegg 
med surfôr og kraftfôr. Mjølkeavdråt-

ten er ca 8.500 liter EKM per årsku. 
Med god tilgang på beite, og press på 
plassen i fjøset, vel dei å ha  konsen-
trert vårkalving med høglaktasjons-
perioden om sommaren. Slik får dei 
utnytta ressursane best. Nå har dei 34 
årskyr, med fullt påsett.

Vanleg å dyrke fleirårig raigras på Lista 
– Fleirårig raigras gir høg avling av 
god kvalitet, erfarer mjølkeprodusen-
tane. Etter krisevåren 2013, med stor 
utgang av fleirårig raigras, sikrar dei 
seg nå ved å ha ein større del av enga-
realet med blandingseng.

Godt fagmiljø
- Vi har eit vanvittig godt fagleg 

Lange arbeidsdagar

 Eirik Stople


Nr. 39 - 25. september 2015 11

Kristiansand

Voss

Sogndal

Bergen

Stavanger

Haukeligrend

Førde

Arendal

Skien

TønsbergValle

Lista

og sosialt miljø her på Lista, fortel 
Glenn og Tone. Dei fortel at det er 
kultur for å dele på kunnskap og 
erfaringar. Som så mange andre 
bønder på Lista, har også Glenn eit 
etternamn som viser at slekta stam-
mar frå Jæren. 

Draumen om nytt lausdriftsfjøs
Det store temaet i samtalen er pla-
nane for nytt lausdriftsfjøs. 

– Målet er å ta i bruk nytt fjøs før 
eg er 30, innrømmer Glenn. Han har 
tre år på seg for å realisera draumen. 

Planlegginga skjer i samråd med fag-
folka i Norsk landbruksrådgiving 
(NLR-Agder).

–Vi ynskjer å ha ein uavhengig 
prosess for å konkurranseutsette til-
boda, understrekar Glenn. Difor en-
gasjerer dei NLR, både til å arbeide ut 
driftsplan og prosjektere, teikne og 
arbeide ut anbodsdokument. Dei vil 
også engasjera ein frittståande bygge-
leiar, kanskje NLR, i anbods- og byg-
gefasen, for å inngå avtalar og koordi-
nera og kvalitetssikra arbeidet under 
sjølve byggeprosessen.

Tidleg i planlegginga
– Vi er framleis i ein tidleg planfase 
fortel Glenn og Tone. 

Målet er 50 mjølkekyr og 50 am-
mekyr. I første omgang tenker dei 
å bygge til 70 mjølke/ammekyr og 
framleis nytte det gamle fjøset til 
kjøttproduksjon. Dei vel bort mjøl-
kerobot, og grunngir valet med at dei 
trivest med, og ser nytte av, den tette 
kontakten med dyra som mjølkinga 
gir.

– Eg likar å jobbe når eg jobbar og 
ha fri når eg har fri, skyt Glenn inn.

Glenn Mathingsdal, Tone Malmin, Edvard Tulin og Jørgen.


12 Nr. 39 - 25. september 2015

Dei har framleis ein del gjeldsbe-
lastning frå gardskjøpet. Den store ut-
fordringa er å finne balansepunktet for 
akseptabel gjeldsbelastning og tilpassa 
utbyggingsprosjektet til ei økonomisk 
ramme som dei kan rå med. Ingen ting 
er banka enno, men Torleiv Roland og 
Alf Gunnar Nøkland i NLR, har saman 
med Glenn og Tone sett på aktuelle 
skisser og kalkylar for utbygginga.

Tak på investeringa, visjon og 
strategiske mål
–Ut frå ressursane på garden sette vi 
eit førebels tak på investeringa, ein 
stad mellom 5-6 millionar. Forventa 
inntekt kan kanskje forsvare meir, 
men vi må også ta omsyn til pante-
grunnlaget, forklarar økonomirådgi-
var, Torleiv Roland. 

Roland meiner det er fornuftig å 
setta opp ein visjon for garden og å 
laga seg strategiske mål. Han kallar 
prosessen, dynamisk rådgiving. Det 
betyr at det må vera rom for end-
ringar undervegs i planprosessen. I 
Glenn og Tone sin situasjon har dei 
sett opp fylgjande visjon:

Fornuftig, driftsmessig opplegg med 
ny driftsbygning innan 2018.

Strategiske mål:
−− Oppfylle mjølkekvoten på 312.000 

liter innan 2017.
−− Auka mjølkekvoten, tilpassa 50 

mjølkekyr.
−− Få ein lettare arbeidssituasjon.

Realistiske økonomiske planar
Roland forklarer at driftsplanen tek 
utgangspunkt i ein situasjon med 50 
kyr (60 fødde kalvar i året), med fullt 

påsett, og 20 ammekyr. Dekningsbi-
draget bygger på rekneskap, men er 
justert litt opp ut frå ein forventa be-
tring i resultat i nybygget. 

– Er det realistisk å setta i gang eit ut-
byggingsprosjekt når utgangspunktet er 
at ein allereie har ei viss gjeldsbelastning?

– Utgangspunktet er at brukarane 
har ein nedsliten, arbeidskrevjande 
driftsbygning og at dei ynskjer å bli 
med vidare som mjølkeprodusentar. 
Vi er i eit aktivt landbruksmiljø på 
Lista. Garden disponerer  relativt sto-
re jordressursar i nærområdet og den 
har eit utgangspunkt med relativt 
høg mjølkekvote. Utrekningar syner 
at det, med nåverande ramme- og 
rentevilkår, er økonomi til å bere lå-
net. Det er sjølvsagt alltid ein føreset-
nad at brukar maktar å ta ut dei øko-
nomiske marginane i produksjonane, 
summerar økonomirådgivaren.

Bonden må tru på valet  
av tekniske løysingar
Bygningsplanleggar Alf Gunnar Nøk-
land er i dialog med Glenn og Tone 
om utforming  og prioriteringar, inn-
afor ei realistisk, økonomisk ramme. 

–Vi tenker i eit tre-års perspektiv. 
Vi har utarbeidd planteikning og er 
nå i ferd med å arbeide ut anbodsdo-
kument, fortel Nøkland. Han meiner 
det er viktig å få finansiering til råbyg-
get. Mjølkeavdelinga må ferdigstillast, 
så får det heller bli ein diskusjon om 
ferdigstilling av dei andre avdelingane.

Nøkland har desse råda til byggherre 
ved byggestart.

– Byggherre må vera fullt ut invol-
vert i planfasen og gå for dei løysin-
gane som blir valt.

–Ting må vera planlagd utført i 
rett rekkefølgje. Uføresette endringar 
kostar forferdeleg mykje.

– Byggherre eller byggeleiar må 
følgje med og vera tilgjengeleg i byg-
geprosessen. Det må heile tida ut-
førast økonomikontroll. Kostnads-
biletet må heile tida samsvare med 
budsjett. 

– Før oppstart må det arrangerast 
eit oppstartsmøte med alle involverte 
partar der ein bankar gjennom   fram-
driftsplan. Dette er eit svært viktig 
møte for å unngå konfliktar i bygge-
perioden. 

– Bruk profesjonelle byggeleiing.

I år har Glenn 500 dekar med korn, mest 
bygg, men også noko havre. Havren på 
biletet er sorten Belinda.

Glenn og Tone utnyttar den lange beitesesongen på Lista.


Nr. 39 - 25. september 2015 13
Sjølforsyning eller import
Hvorfor opprettholde 
norsk landbruk når vi kan 
importere mye billigere?

Arrangørene av Dyrsku’n i Seljord, had-
de inviterte Per Sandberg, FrP, og Per 
Olaf Lundteigen, Sp, til å «varme opp» 
publikum under landbruksdebatten. 
Sammen med debattleder, Terje Svabø, 
tok de utfordringa og møttes i en frisk 
ordveksling.  

– Vi trenger landbruket og vi tren-
ger mer av det vi har her på Seljord, 
åpna Per Sandberg. 

– Hvorfor er du da medlem i FrP? 
spurte debattleder Svabø.

– Frp ønsker strukturendringer og 
forenklinger. Bonden må få økt sjøl-
råderett, og bønder over hele landet 
skal produsere mer mat, svarte Sand-
berg.  

Det fikk Per Olaf Lundteigen til å 
reagere. 

– Norge gror igjen, og matvaresik-
kerheten går ned. Økt volumproduk-
sjon er en produksjon som er mindre 
tufta på norske ressurser. Areal går ut 
av drift, og totalproduksjonen blir re-
dusert, sa Lundteigen. 

Han ønska en mer reell kraftfôr-
kostnad, slik at det blir mer lønnsomt 
å dyrke og bruke gras.  

– Vi sier en ting, så skjer det noe 
annet. Det er et problem. Vi må få en 
ærlig debatt om mat, at det vi sier er 
det samme som det vi gjør, etterlyste 
Lundteigen.

Trenger vi landbruk i Norge?
Det er mange innfallsvinkler å se norsk 
landbruk og norsk matproduksjon fra. 
Flere synspunkt kom til uttrykk da Inge-
brigt Steen Jensen, Lars Petter Bartnes, 
Ivar Gaasland og Merete Furuberg blei 
invitert med i debatten. En meningsut-
veksling full av humør og motsetninger, 
men med en alvorlig undertone. 

– Skal vi produsere vår egen mat, 
når andre land kan produsere maten 
billigere? Spurte Terje Svabø.

Ivar Gaasland, fra Universitetet i 
Bergen, UiB, var opptatt av forbruke-
rens valgfrihet. 

 – Det er ikke greit å opprettholde 
norsk landbruk, dersom skattebe-
talerne må ta regninga. Forbrukerne 
har krav på et stort mangfold av pro-
dukter i butikkene. Det er heller ikke 
rett overfor utenlandske produsen-
ter, at de skal bli diskriminert i det 
norske markedet, sa Ivar Gaasland.

Landbruksforskeren var klar over 
at han gjorde seg upopulær, men 
fortsatte med å stille spørsmål ved 
produktiviteten i norsk landbruk. 

– Norge har ingen fortrinn for vo-
lumproduksjon av jordbruksvarer. 
Næringsmiddelindustrien er Norges 
nest største fastlandsindustri. Det 
er lokomotivet, men samtidig den 
tyngst understøtta og beskytta næ-
ringa i Norge, fortsatte Gaasland.

Produksjonen løsrives fra arealene
Lederen av Norges Bondelag, Lars 
Petter Bartnes, understreka at skjer-
mingsstøtta er en investering for 
samfunnet, en viktig forutsetning for 
å opprettholde produksjon på små og 
store bruk.  

– Næringa har folket og Stortinget i 
ryggen. I tillegg til mat, og produserer 
norske bønder samfunnsgoder som 
turisme, matkvalitet og sysselsetting. 
Norske bønder er mer avhengig av 
tollvern i dag enn de var på 60-tallet, 
på grunn av at de er større, og i større 
grad lever av markedsinntekter. Det 
er nok av produsenter som kan øke 
produksjonen, men konsekvensen er 
at vi river produksjonen løs fra areala. 
Vi må ta hensyn til at arealene er for-
delt over hele landet. Det er det som 
gir produksjonsmulighetene her til 
lands, sa bondelagslederen.  

Landbruket om ti år
– Det kommer an på hva vi vil. Land-
bruket er politisk styrt, og politikerne 
legger premissene. Vi må ha fokus på 
matvaresikkerhet, matvaretrygghet 
og dyrevelferd. Jeg ser store mulig-
heter, men norsk matproduksjon må 
tuftes på norske ressurser. Så vanske-
lig og så enkelt, sa Per Olaf Lundtei-
gen. 

– Jeg er en naiv romantiker, og vil 
tro at det er vi som bestemmer hvor-
dan det går. Det er ingen naturlov at 
det skal bli færre bruk. Det bestem-
mer vi sjøl. Det er ingen naturlov at 
folk er mest opptatt av valgfrihet. 
Valgfrihet står langt ned på lista. Folk 
er opptatt av helt andre verdier, sa In-
gebrigt Steen jensen.

– Internasjonale drivkrefter er der, 
importen vil øke. Norsk jordbruk vil 
bli pressa på pris av import om ti år. 
Spørsmålet er om vi vil ha det sånn, 
sa Ivar Gaasland.

Sandberg så for seg økt volum-
produksjon og større gjennomsnitts-
bruk. 

– Vi skal ha topp matsikkerhet. In-
ternasjonalt press vil øke, men ingen-
ting skal gro igjen. Vi må finne andre 
virkemiddel for å unngå at det skjer, 
sa Per Sandberg. 

– Om ti år er norsk jordbruk mer 
sånn som du og jeg vil ha det. Kunn-
skap vil gjøre oss i stand til å fortelle 
politikerne hvordan vi vil ha det. 
Landbruket er ei politisk næring. Vi 
må opplyse folket og sørge for at poli-
tiske beslutninger er basert på kunn-
skap, sa Merete Furuberg. 

– Ur-representant
ene fra hvert sitt 
parti, sånn vi en 

gang kjente 
partiene. Slik 
introduserte 

debattleder Terje 
Svabø, debatt

antene Per 
Sandberg (FrP)  

og Per Olaf  
Lundteigen (Sp).

 Liv Kristin Sola

ak
tu

el
t 

i l
an

db
ru

ke
t


N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
14 Nr. 39 - 25. september 2015

Artikkelen tar for seg 
totaltilpasninger og er  
den siste i en serie på tre 
artikler om transport
kostnader i grovfôr
produksjonen. Med 
beregningsverktøy og data 
fra den enkelte gård  kan  
en finne grovfôrkostnad  
og økonomiske utslag av 
ulike valg og tilpasninger.

Jan Karstein Henriksen
NLR-Agder

Stadig større bruk, med større grov-
fôrbasert produksjon, gir økt grovfôr-
behov. Er det lønnsomt å produsere 
ekstra grovfôr selv, eller bør en hel-
ler kjøpe inn grovfôr eller bruke mer 
kraftfôr? Det er press på god matjord 
og flere tilpasser seg ved å leie jord, 
stadig lengre borte fra gården. 

Når maskiner, du allerede har, ut-
nyttes bedre enn før, kan de ekstra 
fôrenhetene produsert på nytt areal 
bli billige om arealet ligger nær går-
den. Men når mange leier jord langt 
vekke fra gården medfører det ekstra 
transportkostnader og transporttid. 
For å rekke jobben velger mange å 
investere i større, og mer effektive 
traktorer og maskiner. Økte maskin-
kostnader og transportkostnader vil 
dermed fort kunne «spise opp» ge-
vinsten en oppnår med en større drift 
og bedre maskinutnyttelse. 

Hvordan er de økonomiske sam-
menhengene ? Hva er lønnsomme 
valg ? Hvor langt fra gården kan en 
leie jord og hvor mye kan en betale 

i jordleie? For å kunne ta økono-
misk fundamenterte valg for de ulike 
gårdsbruk, må en regne på økono-
miske sammenhenger om viktige 
veivalg. 

Kobler alle opplysninger
Beregninger av totaløkonomien i fôr-
produksjonen, på forskjellige gårds-
bruk, viser store variasjoner mellom 
brukene. Artikkelen tar for seg gene-
relle sammenhenger som er funnet, 
men det beste og mest relevante for 
deg er beregninger på egen gård med 
egne forutsetninger. I tidligere arti-
kler er det beskrevet mer detaljert om 
beregningene. 

Kalkyleprogrammene tar med 
samtlige kostnader, også personkost-
nader og jordleie. AK-tilskuddet er 
også med og er ført til fratrekk i grov-
fôrkostnaden, for å kunne sammen-
ligne egen fôrkostnad med innkjøpt 
grovfôr/kraftfôr. Alle data kobles og 
programmet gir mulighet for å opti-
malisere agronomi, teknikk og øko-
nomi. Transportkostnadene oppgis 
i kroner pr fôrenhet pr km kjøreav-
stand fra gård til jorde. 

Sammenhenger og konklusjoner
De to første artiklene om husdyrgjød-
sel og grasberging/hjemtransport av 
grovfôret omtaler sammenhenger for 
ulike husdyrgjødselvogner og gras-
høstingslinjer. Denne artikkelen gir 
svar på spørsmål bøndene ofte har i 
forbindelse med totalberegninger på 
egen gård.

Transportkostnader ved kort 
kjøreavstand, inntil 1 km? 
På gårdsbruk med jordene innenfor 
ca 1 km avstand betyr utstyr, logistikk 
og vognkapasitet relativt lite med 
hensyn til totale transportkostnader. 

Hva med sammenhenger 
og transportkostnader ved 
kjøreavstand mer enn 1 km? 
På grovfôrbruk med lengre kjøreav-
stand enn 1 km utgjør transportkost-
nadene, opplegg og logistikk store 
summer og ved lang transport er det 

svært viktig med gode økonomiske 
tilpasninger. For ulike bruk vari-
erer de totale transportkostnader for 
grovfôrproduksjonen, alt fra dyrking, 
høsting og transport, fra 0,06 – 0,25 
kr pr FEm pr km. 

For en gård på for eksempel 300 
dekar, og med en årsavling på 500 
FEm pr daa og 3 km gjennomsnitt-
lig kjøreavstand, viser beregningen at 
årlige totale transportkostnader vari-
erer fra 27.000 – 113.000 kr pr år. Og 
for hver km ekstra utover 3 km øker 
transportkostnadene med 9.000 – 
38.000 kr/år. 

Høyeste transportkostnad regis-
trerer en på bruk med noe urasjonell 
husdyrgjødseltransport, lite fortørket 
gras  og hjemtransport i små vogner. 
Minste kostnad har vi ved effektivt 
husdyrgjødselutstyr,  lite vanninn-
blanding i gjødsla, tidlig slått, godt 
fortørket gras, hardt pakket i baller, 
og stor hjemtransportkapasitet med 
mange baller pr lass. 

For vår eksempelgård på 300 daa 
med årsavling 500 FEm/daa,  husdyr-
gjødselvogn på 8m3, rundballer tør-
ket til 30 prosent tørrstoff kjørt hjem 
med traktor og ca 10 baller/lass, er 
totalkostnaden for hjemkjørt grovfôr 
på 2,40 kr pr FEm når altså jordene 
ligger rett rundt uthusene. I tillegg 
kommer totale transportkostnader 
på 0,09 – 0,10 kr pr FEm. Total grov-
fôrkostnad blir da ca 2,70 kr pr FEm 
med gjennomsnittlig kjøreavstand 
på 3 km. Av totale transportkostna-
der utgjør husdyrgjødseltransporten 
ofte 50 – 60 prosent, hjemtransport 
av grovfôret ca 35 – 45 prosent og 
mellomtransport av alt annet utstyr 
og driftsmidler gjennom året 5 – 10 
prosent. 

Hva er de ulike kostnadselementer 
og vurdering av egenarbeid og 
innleie? 
Det blir for mye å gå inn på dette her, 
men jeg vil nevne at vi ved hjelp av 
programmene kan finne god optima-
lisering / tilpasning på både enkelt-
maskiner, maskinlinjer og alt med 
kostnad for utsatt slåttetid med mer. 

TRANSPORTKOSTNADER I GROVFÔRPRODUKSJONEN

Lønnsomme tilpasninger ved ulike  transportavstander 

Her kjem fire artiklar 
innsendt av Norsk  

Landbruksrådgiving  
på oppdrag frå  
Bondevennen.


Nr. 39 - 25. september 2015 15
TRANSPORTKOSTNADER I GROVFÔRPRODUKSJONEN

Lønnsomme tilpasninger ved ulike  transportavstander 
Her kan vi finne kostnad med egne 
maskiner og sammenligne med å leie 
inn. En må vurdere mange momen-
ter, deriblant om arbeidskvalitet ved 
innleie er ok og at en kan få gjort job-
ben i rett tid. 

Hvor går grensa for grovfôrpris og 
transportkostnader?  
Det er kombinasjonen av totale dyr-
kings-, høstings- og transportkostna-
der som er avgjørende for hva som er 
lønnsomme tilpasninger. Grovfôret 
koster dessuten normalt ca 0,40 – 
0,60 kr/FEm mer å fôre ut enn kraft-
fôr. Egenprodusert eller innkjøpt 
grovfôr bør derfor være ca 0,50 kr pr 
FEm billigere enn kraftfôr, i en tenkt 
økonomisk sammenlignings-situa-
sjon. Med kraftfôrpris på 3,60 kr pr 
FEm, bør grovfôret maksimalt koste 
3,10 kr pr FEm, levert hjemme på går-
den. Koster grovfôret mer, må en vur-
dere kostnadsreduserende tiltak eller 
muligheten for en større kraftfôran-
del. I gårdseksemplet ovenfor vil det 
være lønnsomt med egen grovfôr-
produksjon fremfor å kjøpe grovfôr/
kraftfôr ved en gjennomsnitts trans-
portavstand opp til ca 7,5 km = (2,40 
+ 7,5 x 0,09). 

Hvis transportopplegget er min-
dre rasjonelt, kan en kjøre kortere 
med lønnsomhet og tilsvarende 
lengre med rasjonelt opplegg og bil-
lig grovfôrproduksjon. Beregninger 
viser at bare rundballemetoden er 
økonomisk konkurransedyktig ved 
avstander over 6 km. 

Husdyrgjødsla utgjør størstedelen 
av transportkostnadene og økono-
misk gode tilpasninger er derfor av 
største betydning. Med 8m3 vogn er 
det bare lønnsomt å kjøre husdyr-
gjødsel på våren på areal som ligger 
max 8 km vekke. Grovfôrdrift på are-
al lengre vekke kan likevel være lønn
somt, om en bruker mineralgjødsel. 

Gitt at en har for lite fôr, hvor 
langt vekke er det lønnsomt å leie/
drive ekstra jord  for grovfôrproduk-
sjon fremfor å kjøpe grovfôr/kraftfôr?  

Når vi tar inn ekstra areal vil eksis-
terende maskiner utnyttes bedre. De 

ekstra fôrenhetene som du produse-
rer, vil da kunne gjøres til en svært lav 
ekstrakostnad (jfr. grensekostnad), 
gjerne helt ned på ca 2 kr pr FEm, om 
arealet ligger nær gården. Tar en med 
transportkostnader vil det vanligvis 
være lønnsomt med rundballedrift 
på slik ekstrajord opptil 13 – 15 km fra 
gården, forutsatt moderat jordleie og 
at en ikke kjører husdyrgjødsel dit. 

Med rasjonell drift på sammenhen-
gende 80 - 100 dekar ekstraareal, ikke 
husdyrgjødselkjøring, tidlig slått (0,88 
– 0,93 FEm pr kg tørrstoff), bredspredd 
gras og raking, god fortørking (opptil 
35 prosent tørrstoff), sein kjørehastig-
het for å få tunge harde rundballer, 
balletransport hjem med store hen-
gere/lastebiler og max 50 kr pr dekar 
i årlig jordleie, kan vi klare å få til øko-
nomisk konkurransedyktig FEm-pris, 
levert hjem på gården, fra areal opptil 
ca 30 km vekke, sammenlignet med 
innkjøpt grovfôr eller kraftfôr.

Hvor mye må leia reduseres for 
hver km øket transportavstand? 
Med transportkostnader på 0,10 kr/
FEm/km og avlingsnivå på 500 FEm 
pr daa pr år, vil transportkostnadene 
utgjøre ca 50 kr pr daa pr år pr km. 
Ved samme årsavling og effektivitet, 
må jordleieprisen da synke med 50 
kr pr dekar for hver km jordet lig-
ger lengre vekke for å holde grovfôr-
kostnaden konstant som før. Har du 
svært lave totale transportkostnader 
(0,06 kr/FEm/km), må jordleia redu-
seres med bare 30 kr pr dekar pr år 
pr ekstra km. Hvis jorda lengre vekke 
er dårligere arrondert eller gir lavere 
avling, må jordleia reduseres mer og 
omvendt kan en betale mer hvis jor-
da gir svært god avling og ligger nær 
gården. Her kan vi regne på sammen-
henger og lønnsomhet i hvert enkelt 
tilfelle.

Artikkelforfatteren gir en oversikt ov utslag på grovfôrkostnader ved ulike 
transportavstander og mekanisering. Foto: Jan Karstein Henriksen.


N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
16 Nr. 39 - 25. september 2015

Det har i dei siste åra skjedd 
mykje bra med omsyn til 
rett bruk av plantenærings
stoff. Vi har fått betre 
utstyr for spreiing av hus
dyrgjødsel og mineral
gjødsel. I store trekk vert 
gjeldande regelverk for 
handtering og bruk av 
husdyrgjødsel følgd. Det er 
likevel framleis utfordringar 
for å få ei meir fagleg rett 
gjødsling.

Ragnvald Gramstad
NLR- Rogaland

Hausten er ei god tid for 
jordprøvetaking
Jordprøvar kan ein ta sjølv, men for 
dei som er medlem av Norsk Land-
bruksrådgiving, er jordprøvetakinga 
sett i system slik at dette vert gjort 
automatisk kvart 4.-5. år.

Jordprøveresultat på din gard gir 
ein god status  for pH og nærings-
innhald på skiftenivå. Desse opplys-
ningane er viktige i det vidare arbei-
det med utarbeiding av dyrkings- og 
gjødslingsplan for kommande vekst-
sesong.

Den generelle status for kalk- og 
næringsinnhald
Det er mykje bra med omsyn til kalk 
og næringsinnhald i både dyrka jord 
og kulturbeite.

Noko av hovudproblemet vårt er 
likevel for mykje fosfor i landbruks-
jorda.

Kvifor for mykje fosfor i jorda?
Det er mange årsaker til dette. Fosfor 
er eit viktig plantenæringsstoff, men 
for sterk gjødsling med fosfor har 
ingen positiv effekt på avling. Jord-
prøveresultat i vårt område viser ofte 
rikeleg innhald av fosfor med verdiar 
for P-AL frå 10 til vel 20. Denne situa-

sjonen skuldast for mykje tilføring 
kvart år i høve til kva plantene kan 
dra nytte av.

Døme frå kvardagen
Ei engavling i vårt område har behov 
for ca. 3,5-4,5 kg fosfor/daa/år. Det 
betyr at dersom ein nyttar husdyr-
gjødsel etter gjeldande regelverk, har 
ein tilført den årlege mengda med 
fosfor som trengst. Vi har mange 
gode døme på dyktige gardbrukarar 
som har praktisert dette i 30-40 år, 
der P-AL tala har lege stabilt på mel-
lom 8 og 10.

Vi må verta flinkare til å ikkje kjø-
pa inn fosfor frå mineralgjødsel som 
vi ikkje treng.

Vi har diverre fleire døme på bruk 
som får gode pristilbod på fosforhal-
dig mineralgjødsel, der ein i dag slit 
med for høge fosfortal i jord.

Enkelt forklart kan ein seie at P-AL 
står for kg plantetilgjengeleg fosfor/
daa/år i matjordlaget. Då må ein byrja 
å tenka!

For stor tilføring av fosfor gjen-
nom husdyrgjødsel og mineralgjødsel 
fører til uheldige resultat som:
•	 Auka innhald av fosfor i jord.
•	 Auka fare for avrenning til vass-

drag – både frå overflateavrenning 
og gjennom grøftevatnet.

•	 Ei meir kostbar gjødsling.

Både dei økonomiske, og ikkje 
minst dei miljømessige forholda må 
komma sterkare på dagsorden.

Viktige tiltak for kommande 
vekstsesong
•	 Ha oppdaterte jordprøveresultat.
•	 Få utarbeidd ein fagleg og god dyr-

kings- og gjødslingsplan i god tid 
før neste vekstsesong.

•	 Sett husdyrgjødsla på dagsorden 
med betre utnytting.

•	 Ver kritisk til innkjøp av anna mi-
neralgjødsel enn det som er fagleg 
og miljømessig rett.

•	 Ein dyrkings- og gjødslingsplan 
skal halda fagleg kvalitet, og skal 
brukast.

•	 Hugs kalking.

Det er lurt å ta kontakt med di 
lokale eining av Norsk Landbruks-
rådgiving for å få hjelp til både 
jordprøvetaking og utarbeiding av 
ny gjødslingsplan. Det er viktig å få 
dette gjort i god tid før neste vekst-
sesong.

FELLES INNSATS FOR

Optimal utnytting av plantenæringsstoff

–Ver kritisk til innkjøp av anna mineralgjødsel enn det som er fagleg og miljømessig rett, 
skriv Ragnvald Gramstad. Foto: Ragnvald Gramstad.


Nr. 39 - 25. september 2015 17

Det er for tidlig å opp
summere potetsesongen 
allerede i september, men 
det er viktig å trekke 
erfaringer mens inntrykkene 
enda er ferske. Videre vil vi 
se litt fremover og gi noen 
anbefalinger for å oppnå 
best mulig kvalitet på 
lagringspotetene. 

Sigbjørn Leidal
NLR-Agder

Vanskelig forsommer
I Agder kom mye av tidligpotetene i 
jorda under gode forhold i begynnel-
sen av april, men væromslag i slut-
ten av måneden satte en stopper for 
settinga. Lave temperaturer og mye 
nedbør utover i mai gjorde at settinga 
av de seine sortene ikke var ferdig før 
månedsskiftet mai/juni. 

Vi registrerte mange åkre med 
ujevn fremspring, og ofte kunne vi 
se tydelige angrep av svartskurv på 
groene. Beising av settepotetene 
hjalp noe, men var ikke alltid godt 
nok.  Store felt med dårlig spiring 
ga et klart bud om at jordsmitte av 
svartskurv var minst like viktig som 
settepotetsmitten. Dette er en på-
minning om hvor viktig det er med 
vekstskifte. 

Nematoder
På Jæren var det dårlig spiring i enkel-
te åkre som ikke kunne forklares bare 

med svartskurv. Tilsvarende erfarin-
ger, fra Danmark, setter dette i sam-
menheng med frittlevende nema-
toder. Dette er små rundormer som 
angriper fremspirende groer og gir 
symptomer som ligner på svartskurv-
skade. De frittlevende nematodene 
må ikke forveksles med potetcyste-
nematoder, men er en alvorlig ska-
degjører som må vies større opp-
merksomhet i årene fremover. Det 
er trolig de samme nematodene som 
overfører rattelviruset; best kjent for 
å gi rustflekker i sorter som Beate og 
Kerrs Pink.

Tørråte
Tørråten kom seinere enn vanlig i 
år, men når den først slo til i midten 
av juli ble det kraftige tørråteangrep 
mange steder. Tørråte på bladverk og 

Årets potetsesong

Ujamn  framspiring i sorten Saturna. Foto: Sigbjørn Leidal.

stengler er ikke lett å stoppe med da-
gens tørråtemidler, og det verste ut-
fallet er når det blir tørråteskader på 
knollene. Det er særlig ved høsting av 
poteter på friskt ris det er stor risiko 
for overføring av smitte fra infisert 
bladverk til knollene. Produsenter 
har fått ødelagt poteter på denne må-
ten i år, og vil nok være mer påpasse-
lig med å svi ned riset og vente et par 
uker før høsting av slike åkre neste 
år. Uansett minner dette oss på at det 
er viktig å begynne tørråtesprøytinga 
tidlig nok med forebyggende midler 
når værforholda er slik at tørråtesop-
pen er aktiv. Tørråtevarsler er en god 
beslutningsstøtte i så måte, men det 
er ingen holdbar strategi å vente med 
sprøyting til angrepet er et faktum.

Avling og kvalitet
Selv om avlingsmengden ikke er i 
nærheten av i fjor, ser kvaliteten ut 
til å være rimelig bra. Flatskurv fin-
nes det lite av på knollene, men det 
er en del svartskurv. Dette er som 
forventet ut fra forholdene tidligere 
i sesongen. Sorter som er svake for 
vorteskurv, f.eks. Asterix, har fått noe 
angrep på grunn av fuktige forhold i 
jorda. 

Rust, i chipssorten Saturna, ser ut 
til å være et betydelig problem i år, 
særlig på lettere jordarter. Det tyder 
på at skaden først og fremst skyldes 

Nærbilde som viser 
at groane har 
vorte skada, 
med påfølgande 
spire problem. 
Tradisjonelt har  
en skulda på 
svartskurv, men 
det er trolig en 
samvirkning av  
frittlevende 
nematoder. Foto: 
Sigbjørn Leidal.


N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
18 Nr. 39 - 25. september 2015

vekstforholda (næring, vann, tem-
peratur) og i mindre grad jordbo-
ende virus av «mopptopp»-typen. 
Sistnevnte er helst problematisk på 
litt tyngre jord og gir karakteristiske 
rustringer i knollene.

Drukning og råte
De store nedbørsmengdene i høst 
gir grunn til bekymring for kvalite-
ten både for høsta poteter og poteter 
som fortsatt står ute. Poteter som har 
vært under vann er, i beste fall, eg-
net til umiddelbar omsetning, men 
som regel å anse som tapt. Vi må i 
tillegg belage oss på at poteter som 
står ute i langvarig regnvær kan bli 
kvelt av luftmangel. Vannmetning 
og luftmangel i jorda kan oppstå selv 
uten oversvømmelse. Selv om man 
anstrenger seg for å ikke få inn dår-
lige poteter på lager vil det i praksis 
være vanskelig å unngå. Dette gir ri-
siko for råteproblemer på lageret ut-
over i sesongen.

Tørking
God opptørking av potetene i den før-
ste tida etter høsting er ekstra viktig i 
år. Selv i partier som tilsynelatende 

ser greie ut ved høsting, kan det etter 
en tids lagring dukke opp «råtne egg» 
i kassene. Når disse potetene kollap-
ser frigis så mye vann at det i verste 
fall kan kvele nærliggende poteter.  
Finnes det i tillegg tørråtesporer i et 
slikt miljø kan det være starten på et 
totalhavari i lageret. Rask og effektiv 
tørking fjerner fritt vann og hindrer 
at disse sporene kan spire og trenge 
gjennom skallet og inn i knollene.

God opptørking like etter høsting 
har og vist seg å være effektivt mot 
sølvskurv. Særlig Asterix er utsatt for 
skjemmende sølvskurv og kraftige 
angrep vil medføre at mange poteter 
som ellers er av god kvalitet sorteres 
fra på pakkeriene. 

Sårheling
Sårheling er et viktig tiltak etter høs-
ting og opptørking av lagringspoteter. 
Tommelfingerregelen har i mange år 
vært at sårheling skal utføres i 14 da-
ger med 14 grader. Høstes poteter med 
lavere temperatur kreves lenger sårhe-
lingstid. Høsting av poteter under 8-10 
grader er en nødløsning, siden pote-
tene får mer skallskader og er vanske-
ligere å sårhele. Det kan være fristende 

å heve temperaturen på lageret for å 
bedre vilkårene for sårheling, men i 
praksis blir det ofte kondensproble-
mer dersom man setter kalde poteter 
inn på et varmere lager. 

Siste års forskningsresultater har 
vist at kort eller ingen sårhelingspe-
riode og rask nedkjøling gir mindre 
angrep av sølvskurv på skallet.  Det 
er da viktig å være klar over at en slik 
praksis setter strenge krav til skade-
frie poteter. Finnes det skader og rif-
ter i skallet er dette innfallsport for 
lagersjukdommer som f.eks foma og 
fusariumråte. Slike skader må heles 
hvis lagringa skal bli vellykket. Skal 
man prøve seg med rask nedkjøling 
vil det derfor være en forutsetning av 
potetene er høstet under så gode for-
hold at de er nærmest skadefrie. 

Ved litt vanskelige høsteforhold, 
som vi har hatt og vil få i år, vil det 
gjerne bli en del småsår på potetene. 
Da er det viktigere enn noensinne at 
potetene får en skikkelig sårheling 
før man gradvis reduserer tempera-
turen i lageret til ønsket nivå. Å kjøle 
ned slike partier alt for raskt vil være 
risikabelt.

Analysar av blod viser 
tydeleg utslag for selen og 
jod med bruk av 
mineralkapslar til dyr på 
utmarksbeite. Det er også 
registrert høgare innhald av 
kobolt. For kopar, sink og 
E-vitamin viser analysane 
liten eller ingen skilnad.

Jorunn Ringheim Hernes
NLR Hordaland

Fleire insemineringar, tap av gode 
kyr, låg alder på utrangerte kyr og tap 
av produksjon førar til auka kostna-
der, reduserte inntekter og dårlegare 

økonomi for bonden. Kan mineral-
mangel vere årsak til at haustbere kvi-
ger og kyr som har gått på utmarks-
beite, lett får mastitt eller viser dårleg 
brunst etter kalving? 

Blodprøver som var teke hjå storfe, 
i Voss kommune hausten 2013, viste 
at kviger og kyr som kom heim frå ut-
marksbeite om hausten hadde alvor-
lege manglar av selen, kopar og jod. 
Buskapane var plukka ut fordi dei 
hadde problem med brunst og/eller 
mastitt. 

Utprøving av mineralkapslar
Mineralkapslar som vert lagt i vom-
ma på dyra vart prøvd ut i 16 buska-
par; dei fleste i Voss kommune. Det 
vart lagt inn kapslar på tre sinkyr og 
tre drektige kviger i kvar besetning 

før beiteslepp. Veterinærar tok blod-
prøver av dyra rett etter heimkomst 
for å måle mineralinnhald i blodet. 
Totalt vart det teke blodprøver av 127 
dyr. 

Tydeleg utslag for selen og jod
Analysar av blod viser tydeleg utslag 
for selen og jod med bruk av mine-
ralkapslar til dyr på utmarksbeite. 
Dei fleste kvigene som ikkje har fått 
mineralkapslar ligg under og i nedre 
grense av ynskjeleg innhald av jod. 
Bruk av mineralkapslar har gjeve hø-
gare innhald i blodet.  Som for kviger 
er det for mange kyr med for lågt inn-
hald. Det er positivt utslag for bruk av 
mineralkapslar.  

STORFE PÅ UTMARKSBEITE

Mineralinnhald i blodet 


Nr. 39 - 25. september 2015 19
Høgare innhald av kobolt 
Analyseresultata syner at kvigene i 
dei fleste buskapane har nok kobolt 
i blodet. Fleire kyr har lågare kobolt-
innhald i blodet enn kvigene. Resul-
tata viser at bruk av mineralkapslar 
har auka innhaldet av kobolt i blodet. 

Koparmengda i blodet auka ikkje
Nesten alle dyra har eit innhald av 
koppar i blodet som er lågare enn 
nedre grense for optimalverdiane. I 
mange av buskapane har heller ikkje 
bruk av mineralkapslar hatt noko å 
seia for koparmengda i blodet. Dette 
kan ha med andre stoff å gjera. Det er 
kjent at det er antagonisme mellom 
kopar og molybden. Dersom det er 
mykje molybden vil det hindra opp-
tak av kopar. 

Lite utslag på sink og vitamin E 
Analysane viste at det var i minste la-
get med sink i blodet til både kviger 
og kyr. Bruk av mineralkapslar ser ik-
kje ut til å ha påverka mengda av sink 
i blodet. 

Det var eit varierande resultat for 
innhald av vitamin E i blod, både for 
kviger og kyr. Det ser ut til å vere lå-
gast innhald av vitamin E i blodet i 
dei buskapane som beiter lengst mot 
vest,  i dei mest nedbørsrike områda. 
Innlegg av mineralkapslar i vomma 
har ikkje gjeve utslag på mengde vi-
tamin E i blodet. Mineralkapslane 
inneheld berre små mengder vitamin 
E, så resultatet er ikkje overraskande. 

For ein meir fullstendig oversikt 
over alle analyseresultata viser vi til 
fagartikkel på nettsida til NLR Hor-
daland. 

Drektige kviger på utmarksbeite 
bør få tilførsel av mineral
Eit generelt råd er å sørge for nok 
mineralar til dei dyra som får minst 
kraftfôr, for eksempel drektige ung-
dyr – både i innesesongen og ute. 
Denne utprøvinga syner at kviger på 
utmarksbeite har høgare innhald av 
selen, jod og kobolt når dei får lagt 
inn mineralkapsel før dei vert sleppt 
på utmarksbeite. 

For vaksne kyr bør ein vurdera, i 
kvar enkelt buskap, om ein skal legge 
inn mineralkapsel. 

Selen kviger. Kvigene som har fått mineralkapslar har høgre innhald av selen enn dei utan. 
Det kan sjå ut til at det er størst utslag der seleninnhaldet har vore lågast.

Selen kyr. Her ser me at mange dyr som ikkje har fått mineralkapsel er over nedre grense. 
Truleg har kyrne starta på eit høgre nivå om våren. Dei har gjennom vinteren fått mykje 
meir kraftfôr enn dei drektige kvigene. 

 

   

0 

20 

40 

60 

80 

100 

120 

140 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 

Selen µg/l 
70  til 130 µg/l  

Kviger med Kviger utan 

 

     

0 

20 

40 

60 

80 

100 

120 

140 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 

Selen µg/l 
70  til 130 µg/l 

Kyr med Kyr utan 

Forsøk viser tydeleg utslag for selen og jod innhaldet i blod,  ved bruk av  mineralkapslar  
til undyr og kyr på utmarksbeite. Foto: Jorunn Ringheim Hernes.


N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
20 Nr. 39 - 25. september 2015

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


Nr. 39 - 25. september 2015 21

Bv
Lo

gg
en

: u
ng

t k
va

rd
ag

sli
v 

og
 fr

ie
 ta

st
et

ry
kk

Linda Brakstad
24 år, sambuar med Lars Peder.
Ein son, Teodor.
Dei driv gard med kombinert  
griseproduksjon,  
satellittbesetning med 18 purker.
Ho arbeider i tillegg som sjukepleier. 
Bur i Isbygda i Rauma kommune,  
Møre og Romsdal.

DESSE SKRIV I  BVLOGGEN:

Jannicke  
Holmgren Stokke, 
Telemark

Knut Erik  
Ulltveit,  
Aust-Agder

Alf Johan  
Walgermo Lima,  
Rogaland                                                                      

Olinn Slettebø 
Gjedrem, 
Rogaland

Anders  
Sæleset   
Hordaland

Her er hva jeg liker best med høsten!
 

Når høsten kommer, er mestepar-
ten av slåtten ferdig. Slåtten inne-
bærer mye arbeid på kort tid, med 
mye stress og vær-press! Der tiden 
og utstyret ikke strekker til, og  
fritid er fraværende. Da er det godt at 
høsten kommer. Vi ser da resultatet 
av alt strevet.  Alt utstyret er reparert, 
vasket, parkert og klart til neste se-
song. Siloen er full. Alle rundballene 
er samlet og ligger klar. Det som skal 
høstes inn er på plass. Det er ende-
lig litt rom for fritid, og barnehagen 
åpner igjen. Dette er ting som jeg og 
min kjære synes kommer godt med 
attpå en innholdsrik sommer.  Nå er 
det litt tid til andre ting, vi kan reise 
på fjelltur og senke skuldrene litt. 

Jeg synes fargene er finere på 
høsten enn ellers. Utsikten strekker 
seg lengre i den klare høst-luften. 
Turtemperaturen er perfekt og be-
hovet for seig solkrem er redusert. 
Vi har allerede gått flere fjellturer og 
toppturer nå i høst. Gubben har lurt 
meg med opp på et fjell der jeg måtte 

klatre flere taulengder opp til toppen 
og rappellere ned igjen. Det var litt 
på kanten i forhold til høyden (jeg er 
absolutt ikke vant med høyder), men 
kjempe kjekt. Jeg visste ikke at jeg 
likte klatring så godt.

Er så forunderlig glad i kveld,
at jeg går her og nynner med 

dempet røst,
for jeg er lyng på uryddig fjell,
som flammer hetest mot regn og 

høst.
(Nils Collett Vogt)

En annen koselig ting med sein-
sommeren og høsten er å få reise til 
skytebanen i hjembygda mi. Et sosialt 
samvær, som kun er en liten periode i 
året. En kjekk gjeng med god humor, 

godt humør og sterk kaffe. Jeg synes 
det er kjekt å skyte på blink, dele er-
faringer og råd (som uerfaren jeger er 
jeg den som mottar mest kunnskap), 
og ha en god prat over en kopp kaffe. 
Det er alltid kjekt å øve på skytingen. 
For jeg merker hvert år hvor elendig 
jeg er og trenger trening, og jeg blir 
like fornøyd hver gang skuddene 
samles mer og poengsummen blir 
høyere. Det er alltid spennende før-
ste forsøk på oppskytingen, og i år ble 
det faktisk bare ett forsøk. Bare det 
er en bedring fra sist, da flere forsøk 
måtte til. Nå kan jeg gå høsten i møte 
forberedt til jakt, om mulighet skulle 
dukke opp.  Jeg håper virkelig jeg får 
mulighet til å gå på rypejakt, det liker 
jeg best. Mest sannsynlig på grunn av 
følelsen av spenning kombinert med 
det flotte landskapet på fjellet i de 
vakre høstfargene. Ellers ser jeg frem 
til at temperaturen senker seg ute, da 
det er lov å sitte inne og se på tv og 
spille spill med god samvittighet. Når 
ruskeværet kommer er det på tide 
med en ny serie på datamaskinen el-
ler ny bok fra biblioteket. Det Gledes! 

Høsten

Jeg synes fargene er finere på 
høsten enn ellers. Utsikten 

strekker seg lengre i den klare 
høst-luften.

Marianne  
Kvalvik Kvame   
Sogn og Fjordane                                                    


22 Nr. 39 - 25. september 2015

Hun er arkitekt og 
byplanlegger. Nå skal hun 
utvikle små, økonomiske 
hytter på bygda.

– Jeg hadde fast jobb som byplanleg-
ger i Stavanger, så sa jeg opp jobben 
og flytta hit, forteller Ingvild.

Ekteparet smiler når de forteller 
at de møtte hverandre på møteplas-
sen.no. Stein Olav er nemlig en flittig 
bruker av finn.no. 

Ingvild fikk jobb i Haugesund og 
pendla i to år, men kabalen gikk ikke 
opp med barn, mann og gard. Hun 
sa opp jobben, og har hatt andre del-
tidsjobber ved siden av gardsdrift og 
oppussing av det gamle huset på gar-
den. I tillegg har hun så vidt begynt 
planleggingen av noen små hytter, og 
har fått støtte av Innovasjon Norge til 
å videreutvikle ideen.

Tilbake til det enkle
Ideen kom fra stølsbua på fjellet.

– Jeg skal utvikle noen små, enkle 
hytter. Slik at det ikke blir så kostbart 
å skaffe seg hytte. Den skal være en-
kel å bygge og den skal kreve lite ved-
likehold, sier Ingvild.

– Astrid ringer og pusher på. 
Hun er en motor med 
mange hestekrefter.

Hun er fortsatt i planleggingsfasen 
av prosjektet, men trend innen hytte-
livet endrer seg. Selv er hun oppvokst 
med ferieturer på små enkle fjellhyt-
ter, og mener det har minst like stor 
verdi som en stor hytte med alle fa-
siliteter.

– Ei hytte på 15-20 m2 kan være 
nok, men løsningene i hytta må være 
smarte, understreker arkitekten.

Hun stiller spørsmålstegn ved 
hvor nødvendig det er med store hyt-
ter, som de krever mer vedlikehold og 
energi til oppvarming.

– Det blir spennende å finne ut om 
prosjektet mitt lønner seg. I tilfelle 
kan det kanskje skape lokale arbeids-
plasser, sier Ingvild.

Hun understreker at bygdeut-
vikleren, Astrid Brommeland, er en 
viktig brikke i puslespillet.

– Astrid ringer og pusher på. Hun 
er en motor med mange hestekrefter, 
skildrer Ingvild.

Ikke minst setter hun pris på sam-
holdet med gründerdamene i bygda. 
Hun er ikke alene.

Les mer om renoveringa av det flotte 
gamle huset og gardsdrifta hos Ingvild 
og Stein Olav senere i høst.

Tre damer samles til 
frokost. Det eneste de  
har til felles er at de er 
innflyttere og gründere. 
Slikt skaper samhold.

Langs Hylsfjorden i Suldal kommune 
finner du Fattnes. Et lite tettsted, 
men det er ikke størrelsen det kom-

mer an på. Her er pågangsmot, krea-
tivitet, talent og iver til tusen.

Nina, Helene og Ingvild har fun-
net seg hver sin staute bonde fra Fatt-
nes, og satser for fullt på med egen 
virksomhet i bygda.

Nina har startet prosjektet «urte-
loftet», og utvikler kremer og pro-
dukter basert på naturlige ingredien-
ser hjemme på egen kjøkkenbenk.

Ingvild er arkitekt, og planlegger 
bygging av små, økonomiske hytter.

Helene er veterinær og naturte-

rapeut, og driver blant annet med 
akupunkturbehandling av både folk 
og fe.

Når de tre damene møtes over en 
kaffekopp med ujevne mellomrom 
utveksler de erfaringer og hjelper 
hverandre videre mot nye mål.

– Det er fantastisk at vi er flere 
som står på egne bein. Vi hjelper hve-
randre, og er kritisk men ukritisk.  
Vi gleder oss med hverandre, sier  
Helene.

Pågangsmot og gründervirksom het i Fattnes

Ingvild Hovind utvikler små hytter

Ingvild Hovin 
Er 50 år.
Har ett barn, på 10 år,  
og to voksne bonusbarn.
Er gift med Stein Olav Fattnes.
Utvikler små hytter.
Flytta til Fattnes i 2010.

 Jofrid Åsland


Nr. 39 - 25. september 2015 23

Eventyret starta med 
eksem og resulterte i egen 
produksjon av salve.

– Uteloftet er babyen min, forteller 
Nina.

To av barna fikk eksem. Det var 
slik det hele begynte. Nina erfarte at 
salvene hun laget selv hadde best ef-
fekt. Slik begynte hjulene å rulle.

– Når jeg allerede laget salver til 
egne barn kunne jeg like godt la an-
dre få gleden av arbeidet, sier Nina.

Hun startet eget firma i 2013, gikk 
på etablererkurs og har fått støtte av 
Innovasjon Norge til etableringen av 
egen bedrift.

Siden 2013 har hun lært mye om 
papirarbeid, søknader og ikke minst 
produksjon av produkter. 

Fellesskap og tålmodighet
Nina har fremdeles kontakt med flere 
deltakere fra etablererkurset i tillegg 
til gründerfrokoster med Helene og 
Ingvild. Sambygdingene skildrer hun 
som heiagjengen sin. Fellesskap og 
kontakt med andre i samme situasjon 
er viktig for Nina. Hun understreker 
også at bygdeutvikler, Astrid Brom-
meland, har en sentral rolle når det 
gjelder å gi folk troen på egne pro-
sjekter.

– Det er bedre å prøve. Jeg vil hel-
ler hoppe i det, enn å sitte på gam-
lehjemmet og angre på alt jeg ikke 
gjorde, sier Nina.

Hun er utdannet førskolelærer, og 
har alltid hatt interesse for kjerring-
råd. Som liten hadde hun en bok der 
hun samlet utklipp fra blader. Sam-

lingen bestod av råd for bruk av plan-
ter og annet. 

Hun har lært en del om tålmodig-
het når det gjelder oppstart av egen 
bedrift. Gjennom Sauda Vekst har 
hun fått en mentor, som hjelper hen-
ne med å nå delmålene sine.

På bordet står en enslig krukke 
krem, men det kommer flere. 

– Det krever kondisjon 
å starte en bedrift. I starten 
går det treigt, og da gjelder 

det å holde ut.

– Jeg har bare laget en salve, selv 
om jeg har mange ideer til flere. Det-
te fordi det er lurt å bli ferdig med en 
ting først, ikke gjøre alt på en gang, 
sier Nina.

Hun legger ikke skjul på at de vise 
ordene kommer fra mentoren.

I utviklingen av et produkt er det 
ikke bare å smøre sammen noe på 
kjøkkenbenken. Først måtte hun få 
kjøkkenet godkjent av Mattilsynet. 
Videre rådfører hun seg med fagfolk 
og leser fagstoff, for å finne de be-
ste komponentene til en salve. Når 
salven er ferdig sender hun tester til 
50 frivillige som vil prøve produktet. 
Videre skal produktet registerets, sik-
kerhetsvurderes, etikett skal lages og 
etter hvert er produktet klart for salg.

– Det krever kondisjon å starte en 
bedrift. I starten går det treigt, og da 
gjelder det å holde ut, sier Nina.

Mål for bedriften
Loftet i garasjen gav firmanavnet 
«urteloftet». Nå gleder Nina seg til 
hun er i full sving med salg av sin nye 
salve. Den skal hete pro-salve. Nav-
net har den fått fordi den inneholder 
propolis, som blir betegnet som natu-
rens antibiotikum.

– Produktene mine skal bare inne-
holde naturlige ingredienser som; 
økologiske urter og plantebaserte ol-
jer, forteller Nina.

Motivasjonen har hele tiden vært å 
lage gode produkter for barn.

– Barna fortjener det beste. De kan 
ikke velge selv, sier hun.

Produktene fra urteloftet skal sel-
ges i nettbutikk og utvalgte butikker.

Du får lese mer om Nina, gardsdrifta i 
dag og forrige generasjons drift senere 
i høst.

Pågangsmot og gründervirksom het i Fattnes
Nina Øverland Vikeså og utreloftet

Nina Øverland Vikeså 
Er 34 år.
Har tre barn, på 2, 5 og 7 år.
Er gift med Leidulf Vikeså.
Utvikler salver og kremer.
Flytta til Fattnes i 2006.


24 Nr. 39 - 25. september 2015

Helene kom til bygda som 
veterinær, nå står hun på 
egne bein som natur
terapeut for folk og fe.

Hun arbeider for å holde både dyr 
og mennesker friske, slik at de ikke 
trenger å ty til medikamenter. He-
lene forsker på bruk av naturmedisin 
på egne melkekyr. Hun behandler 
blant annet dyra med akupunktur, og 
registrerer alt hun gjør på datamaski-
nen. En dag kan kun kanskje trekke 
konklusjoner av interesse for mange.

Hun hadde fast jobb som vete-
rinær i Mattilsynet, men merket at 
kampen mot minuttene var hard. 
Hun valgte å si opp jobben, for å kun-
ne prioritere gard og familie.

Da minstemann var 1,5 år begynte 
Helene på kurs i Sandefjord. Kurset 
bestod av 26 helger over 2,5 år. Hun

høstet lærdom om akupunktur, 
pulsdiagnose, homeopati, urteterapi, 
osteopati på hest og kraniosakralte-
riapi.

– Det er fantastisk når du finner 
noe som er så interessent. For meg 
var det så spennende at jeg klarte å få 
tid til å delta på alle helgene, forteller 
Helene.

 – Vi gjør det ikke for å bli 
så fryktelig rike. Vi gjør det 

for å ha det bra nå.

I dag driver hun som behandler 
ved siden av gårdsdrifta, og behand-
ler produksjonsdyr, kjæledyr, hobby-
dyr og mennesker. 

Det er likevel en ting hun savner, 
praten med kollegaene. Som selv-
stendig næringsdrivende ser Helene 
at det er viktig med nettverk og sam-
hold.

Blir ikke rike
– Dere er tøffe som starter for dere selv 
her i Fattnes.

– Vi er jo tøffe damer, konstaterer 
Helene.

Sammen med Nina og Ingvild kan 
hun drøfte utfordringer og gleder ved 
å drive egen bedrift.

– Vi gjør det ikke for å bli så frykte-
lig rike. Vi gjør det for å ha det bra nå, 
sier Helene.

De tre damene gir hverandre ideer, 
oppmuntring og konstruktiv kritikk. 
Felles for dem alle er at de har tatt et 
aktivt valg for å kunne forme egen 
hverdag.

– Jeg hører folk si de har kjedelige 
jobber, og griper meg selv i å tenke at 
jeg aldri kjeder meg. Det går kanskje 
på bekostning av to sydenturer i året, 
men jeg tror ikke jeg hadde vært lyk-
keligere av den grunn. Jeg føler meg 
privilegert, sier Helene om jobben 
sin.

Du kunne lese reportasje fra garden til 
Helene og mannen, Johannes, i Bonde-
vennen nummer 38. 

Film av Helene som behandler ei ku 
ligger på www.bondevnnen.no.

Helene Sejersted Bødtker er naturterapeut

Helene Sejersted Bødtker
Er 48 år.
Har to barn, på 10 og 9 år.
Er gift med Johannes Fattnes.
Veterinær og naturterapeut.
Flytta til Fattnes i 2001.


Nr. 39 - 25. september 2015 25
Vil reise debatt rundt 
omorganiseringa av NLR
Gunnhild Overvoll skulle 
gjerne sett at fylket Møre 
og Romsdal kunne samle 
seg under ei rettleiings
teneste. Fylkesmannen 
oppmodar bøndene sine 
organisasjonar til å  
samarbeide betre lokalt  
og regionalt.

I dag har fylket Møre og Romsdal to 
rettleiingstilbod for bønder. Norsk 
Landbruksrådgiving Sunnmøre (NLR 
Sunnmøre) og Landbruk Nord Vest. 

– Me i bondelaget kunne tenke oss 
at dei to rettleiingstenestene i fylket 
slo seg saman, seier Gunnhild Over-
voll, nestleiar i Møre og Romsdal 
Bondelag.

Norsk Landbruksrågiving (NLR) 
står framom ei omorganisering, talet 
på einingar skal reduserast over heile 
landet. I staden for at NLR Sunnmø-
re slår seg saman med NLR Sogn og 
Fjordane og NLR Hordaland, kunne 
nestleiaren i Bondelaget tenke seg å 
få ei felles rettleiingsteneste for fyl-
ket.

– Fylket vårt  har vore mykje delt. 
NLR si omlegging er kanskje med på 
å dele fylket endå meir, seier Over-
voll, og legg til:

– Eg ynskjer å reise ein debatt kring 
organiseringa av rettleiingstenestene 
for bøndene i Møre og Romsdal.

Overvoll og styret i Bondelaget 
fryktar rettleiingstilbodet vil bli dår-
legare om NLR skal samarbeide med 
andre fylker om rettleiinga.

– NLR Sunnmøre skal ikkje velje 
mellom Vestlandet og Trøndelag, 
men mellom Vestlandet og Møre og 
Romsdal. Møre og Romsdal har all-
tid vore trekt mellom Vestlandet og 
Trøndelag, og må ha godt samarbeid 
begge vegar, seier Overvoll.

Endringa kjem i 2016
Dagleg leiar hjå NLR Sunnmøre, Olav 
Martin Synnes, skildrar strukturend-
ringa i NLR. Vedtaket om omfattande 
endringar vart gjort på årsmøtet på 
Gardermoen, i mars 2014.

– For få år tilbake i tid var det om 
lag 100 NLR-einingar rundt i landet. 
Det har gradvis skjedd samanslåin-
gar. I dag er vi 39 einingar. Vedtaket 
på årsmøtet inneber at det skal vere 
om lag 10 regionar frå 2016.  Ein yn-
skjer regionar som er større enn ein-
skildfylke, seier Synnes.

I dag har NLR Sunnmøre  320 
medlemar i dei 12 kommunane Sand-
øy, Haram, Giske, Ålesund, Sula, Ha-
reid, Ulstein, Herøy, Sande, Vanylven, 
Ørsta og Volda. 

– Vil omorganiseringa ha noko å seie 
for bøndene?

– Det er ei viktig målsetting at ak-
tiviteten, kunnskapen og kontorplas-
seringa skal vere uendra. Målet med 
omorganiseringa er at organisasjo-
nen skal bli betre rusta for framtida. 
NLR skal bli meir einsarta. Tilboda til 
gardbrukarane skal vere mest mogleg 
like i heile landet.  Kunnskapsflyten 
mellom einingane skal bli betre. Dei 
tilsette skal få betre høve til å tileigne 

seg spisskompetanse. Det vil også 
vere aktuelt for NLR å gi rådgivings-
tilbod på nye fagområde. Slike mål-
settingar er lettare å få til om ein har 
store nok regionar, seier den daglege 
leiaren av NLR Sunnmøre.

Synnes opplyser at sidan starten 
på 1980-talet har NLR Sunnmøre 
hatt eit godt samarbeid med kollega-
er på Vestlandet, i Sogn og Fjordane, 
og Hordaland. Dette gjeld fagmøte 
og ulike forsøksprosjekt.

– Landbruket på Sunnmøre liknar 
på det ein har i dei andre Vestlands-
fylka. Styret i NLR Sunnmøre ser det 
som ynskjeleg at heile Møre og Roms-
dal, på kort eller lang sikt,  blir med i 
«NLR Vest». Våre kollegaer i Romsdal 
og Nordmøre har også tidlegare i stor 
grad teke del i det gode samarbeidet 
på Vestlandet. Vi trur ikkje at rettlei-
ingstilbodet i Møre og Romsdal blir 
svekka av eit samarbeid med resten 
av Vestlandet, snarare tvert imot, su-
merar Synnes.

Ynskjer samlande samarbeid
Fylkesmannen i Møre og Romsdal 
har hatt dialog med dei ulike partane 
i samband med omorganiseringa av 
NLR.

 Jofrid Åsland

ak
tu

el
t 

i l
an

db
ru

ke
t

– Eg ynskjer å reise ein debatt kring organiseringa av rettleiingstenestene for bøndene i 
Møre og Romsdal, seier Gunnhild Overvoll , nestleiar i Møre og Romsdal Bondelag. 
(Illustrasjonsfoto: Liv Kristin Sola.)


26 Nr. 39 - 25. september 2015

– Generelt kunne me tenke oss at 
bøndene sine organisasjonar sam-
arbeida betre lokalt og regionalt. Eg 
trur tettare og betre samarbeid styr-
ker bonden,  og gir størrelse innflytel-
se, seier Ottar Longva, assisterande 
landbruksdirektør i Møre og Roms-
dal, og held fram:

– Vi har merka oss at NLR Sunn-
møre ikkje ønskjer å vere ein del av 
det regionale fellesskapet, og at dei 
søkjer organisatorisk tilknyting utan-
for Møre og Romsdal.  Dette er eit 
særdeles viktig strategisk spørsmål, 
og eg håper at medlemmane tenkjer 
nøye gjennom alle sider før det blir 
gjort vedtak i saka.

Rettleiingstenesta Landbruk 
Nordvest ynskjer også å samle Møre 
og Romsdal.

«Tine har gjort det, Felleskjøpet er 
i ferd med å gjøre det – til og med Po-
litiet ønsker å gjøre det: samle Møre 
og Romsdal og gjøre fylket vårt til en 
sammenhengende region. Det tjener 
verken vår velferd eller vår trygghet 
å dele Møre og Romsdal – det med-
fører forvitring og fragmentering, 
framfor samhandling og utvikling,» 
skriver Landbruk Nordvest i ei pres-
semelding.

Organisasjonen er i dag tilknytt 
både NLR og Norske Landbrukste-
nester (NLT). 

Rune Sjåholm, dagleg leiar i Land-
bruk Nordvest, har sterk tru på at eit 
samla fylke vil vere betre for bøndene. 
Han trekk fram at Møre og Romsdal 
ofte har kome dårleg ut i strukturde-
battar innan landbruket. Det grunn-
gjev han med at fylket har vorte 
splitta i ulike delar. Sjåholm meiner 
at eit samla fylke, når det gjeld rett-
leiingstenester i landbruket, er eit 
betre utgangspunkt for samarbeid 
med nabofylka enn eit splitta Møre 
og Romsdal. 

«Landbruk Nordvest er for tiden 
inne i en omfattende strukturdebatt 
som berører landbruksrådgivinga i 
landbruksfylket Møre og Romsdal. 
Vi leverer i dag tjenester og rådgi-
ving til bønder i 32 av 36 kommuner 
i fylket vårt. Målet er sammenhen-
gende rådgiving, HMS og velferdst-
jenester i samtlige kommuner i 
fylket,» opplyser organisasjonen i 
pressemeldinga.

ak
tu

el
t 

i l
an

db
ru

ke
t

Mjølkeprodusent- og maisdyrker, Trond Vistnes, på 
Randaberg, jakter høgtytende maissorter for jærske 
forhold. Trond er en av få dyrkere som ennå  ikke har 
mista troen på maisdyrking på Jæren.

Jens Randby, FKRA

Hovedutfordringen på våre kanter er 
varmesummen i vekstsesongen. Når 
antall døgngrader blir høyt nok, blir 
avlingen stor og fôropptaket høyt. 
I Danmark har maisdyrking økt de 
siste årene, og en gangs høsting i ste-
det for fire gangers høsting av gras, 
er sterkt medvirkende til utviklinga. 
Maissurfôr av god kvalitet kan utgjø-
re et viktig supplement til grassurfôr 
i mjølkeproduksjonen. 

Det så lenge mørkt ut for maisen 
dette året. Seint såtidspunkt og en 
historisk kald sommer er de verst 
tenkelige forholda for maisen. Men 
nå i august/september har veksten 
nærmest eksplodert, og maisplan-
tene rager ca 2,5 m i været. Sluttre-
sultatet er det for tidlig å si noe om, 

da maisen først skal høstes i slutten 
av oktober. Fjoråret ga et veldig godt 
resultat, men 2015 vil neppe bli noe 
toppår.  

I samarbeid med Felleskjøpet Ro-
galand Agder tester nå Trond flere 
maissorter med ulik tidlighet. 

På veg til Mortavika fra Stavanger, 
rett før Rennfasttunellen, på venstre 
side, kan du se maisfeltet. 

Vi kan opplyse at det vil bli plan-
lagt en felles markdag for interesserte 
rett før høsting i slutten av oktober.     

Mais i god vekst  
på Randaberg

Foto: May Linda Schjølberg


Nr. 39 - 25. september 2015 27

Det var siste veka i juni, i 2015, og fa-
milien skulle på chartertur til Mallor-
ca.

Eg drog  bagasjen ut i den ven-
tande drosjen, og sette ungane fast 
på kvar si pute i baksetet,  Rållså sto 
i dusjen, som vanleg litt sein, som om 
tida var ei slags elastisk hinne som 
det går an å dra i, og relativisera, og 
ikkje ein eksakt mekanisk vitskap, 
full av absolutt.

Eg hadde ikkje så mange meinin-
gar om charterlivet før me fór. Eg vis-
ste ikkje kva eg kunne venta meg. Det 
er lenge sidan eg rekna meg sjølv for å 
vera så spesiell at eg ikkje kunne vera 
på same stad som ’vanlege’ folk. Det 
finst bra folk alle stader, og idiotar 
overalt.

Ingen likar å stå i kø, og ingen li-
kar det mindre enn sonen min, og 90 
minutt kan ta på tålmodet til nokon 
kvar. Det var noko med bagasjen, og 
køen som var stilt opp som ein slange; 
ungar som var over alt og koffertar og 
bagasjetraller: Det gjekk så seint, og 
eg var svolten, men det var min eigen 
feil. Ingrid sat på kofferten min og 
hylte av fryd, kvar gong eg flytta han 
70 centimeter lenger fram. 

Vinden var iskald på Sola flyplass, 
og det er liksom det ein rømmer frå, 

når ein reiser til dette landet i Syden, 
men eg vert nok vel så sur i 35+, som i 
åtte grader og regn. Rållså måtte pro-
viantera pølser til ungane mens me 
sto i køen, og då strekkodemaskinen, 
eller kva i Kaanans land dei kallar han 
- lesaren - endeleg hadde bipa inn 
klistredingsane på koffertane, kunne 
me ta rulletrappa opp til tryggleiks-
kontrollen i andre etasje. Ungane 
med ketchup kring munnen, og me 
med handbagasje; med bøker og teik-
nesaker og lego; telefonar, ipad, pass, 
bankkort og ombordstigningskort, og 
ein Farris som me styrta, før Securita-
te tok henne. For éin gongs skuld vart 
eg ikkje kladda ned av Securitasvakta 
- ein solid pluss i margen til frisøren 
som klypte av meg ragget ei veke tid-
legare.

Me må hoppa over bommen for å 
koma inn i taxfreebutikken - eller ’In-
ternational departures’, som det står 
på skiltet. Det er så glamma det om-
rådet der. Alt er blankt og stinkar par-
fyme. Det står Boarding på flyet vårt, 
me drar fram billettane og vert bipa 
inn, og går ned korridorane mot flyet 
vårt, som er merka Thomas Cook. 
Det er eit svært fly, ein Airbus eitt el-
ler anna, som skal stappast fullt med 
over 400 passasjerar. Me skal sitje i 

ein firar i midten av flyet; Rållså og eg 
på kvar vår ving, og ungane i midten. 
Dei startar umiddelbart å nebba mot 
kvarandre - DU GJOR SÅÅNN! - Nei! 
Det gjorde eg IKKE! Han som sit 
framfor meg legg setet ned. Ryggsøy-
la hans mot kneskålene mine. Grrr..

Det varer og rekk før me kan ta av. 
Det er bagasjen igjen, men det er ikkje 
Thomas K## sin feil, vert det opplyst. 
Det er truleg Avinor, men sjølv legg 
eg det meste av skulda på Kjetil Sol-
vik Olsen personleg. Dei seier at han 
er så bra samferdselsminister, men 
det er berre fordi han minner om ein 
Høgremann, og ikkje ein Frp’ar. Og 
kva gjer liksom han for å få flyet vårt 
på vengene? Hæ? Men nå sklir eg ut 
av form og innhald.

Ungane opnar kvar sin pakke lego. 
Byggjer ivrig. Endre sine hender blar 
i bruksrettleiinga, finn dei rette klos-
sane. Blikket er konsentrert. Han 
plystrar halvfalsk. Eg tømmer klossa-
ne over i caps’en hans, slik at dei ikkje 
skal detta på golvet. Det gjer dei like-
vel. Det er undergangen. Og flyet står 
like forbaska stilt. Eg byr junior In-
grid sine reserveklossar, men det gjer 
han berre sintare. Han grin seg inn 
i ein totonars tilstand av fortviling. 
Eg er hjelpelaus, fram til me kjem på 

Hadde eg venger, så ville eg fly

Kå
se

ri
et

: H
ar

en


28 Nr. 39 - 25. september 2015

ipaden. Det går seg til igjen. Thomas 
Cook sin glade svenske representant 
ber oss å hjelpa dei til å redda verda, 
noko eg ler godt av, med tanke på at 
me sit i eit fly saman med fire hundre 
andre feite, rike nordmenn, søkklasta 
med bagasje, på veg mot føkkings 
Mallorca.

Flyet vårt taxa ut på rullebanen, 
som ei stor, feit kråke med buken full 
av Sydenturistar, og snart forsvann 
Rogaland under skyene, og flyvert-
kvinnene og flyvertmennene kunne 
starta sitt progressive sal av taxfree
varer. Ein  kunne kjøpa direkte, eller 
bestilla, slik at varene låg i setet til 
returen ei veke seinare. Korttermina-
lane gjekk varme, så det var tydeleg at 
dette var eit populært tiltak. Ho som 
sat tvers over gangen for meg, handla 
for atten hundre kroner. Sprit, snop, 
solbriller, sølv og sigarettar. Alle dei 5 
s’ane.

Og så kom drikkevarene, ungane 
fekk ein boks brus kvar, og Endre 
gomla muffins og eg drakk pils, og me 
var på stigande begge to. Igjen gløtta 
eg tvers over gangen, der mannen til 
den handleglade hadde fylt opp bor-
det sitt med to øl, sjampis, ein whisky 
og to gin tonic. Rutinert.

Eg trur aldri eg har drukke så lite 
som ein boks øl når eg har floge. Ikkje 
til Oslo eingong. Men det er berre ein 
ting eg likar mindre enn rusa små-
barnsforeldre, og det er førestellinga 
om at eg skulle vere ein av dei. Det 
var nok med den eine. Det er fram-
leis litt uklårt for meg, det der med 
at vi skulle hjelpe Thomas Cook med 
å redde verda. Kanskje dei gav pro-
sentar av overskotet frå spritsalet til 
Regnskogfondet. 

Sjølve flyturen gjekk fint. Red-
ninga vart ipaden og teiknebøkene. 
Med jamne mellomrom måtte eg ned 
på dørken og sokne etter klossar og 
fargeblyantar. Med vekslande hell, 
kan ein seia. Kråka vår dalte dovent 
inn over den brunsvidde ferieøya, 
mot flyplassen som heiter Palma. Då 
var det å pakka saman alle remedia, 
forklara smellet frå hjula som vart 
køyrt ut under understellet, vente på 
plinget som indikerer at ein kan løysa 
setebelta, og stå og trykka ei stund før 
ein gjekk av flyet i ein kladeis av sid-
disar og jærbuar.  

Haren

Kå
se

ri
et

: H
ar

en

Me kvilde på reinå, eg og han far,
den gamle alltid bakskåren skar.

Eg som var ung, måtte bonnå binna.
Alt lyste gult, midt i travlaste vinna.

 
 

I kveld er alt klart te an Magnar kan koma,
med ny Massey og sjølbindar, utan ei skråma.

Nils Harry sit bakpå og spakane dreg, 
- og gamlemerra slepp taka eit steg.

 
 

Eg sit atter på reinå, – og åra har gått.
Mykje har hendt, noko stort, noko smått.
Han far og han Magnar ligg begge i grav.

Ein grøn Deere dreg fårer
i molda sitt svarte hav. 

 
 

Tor Time

PÅ REINÅ


SE ALLE VÅRE FLOTTE HERSKAPELIGE BOLIGER

ROMSLIGE GARDSHUS

I vår Herskapelig og Nostalgi-serie finner du 28 ulike klassiske og tradisjonelle hus i størrelsesorden 108 til 499 kvm. Alle husene kan tilpasses og endres 

i henhold til de ønsker og behov du har. BoligPartner har siden oppstarten i 1993 bygget over 6.000 hus, og setter kvalitet, design og dyktighet høyt.

Våre lokale konsulenter er kunnskapsrike og rådgir 

og hjelper deg underveis gjennom hele prosessen.

Ta kontakt for en uforpliktende prat.

Se alle våre hus på boligpartner.no.

I vår Herskapelig og Nostalgi-serie finner du 28 ulike klassiske og tradisjonelle hus i størrelsesorden 108 til 499 kvm. Alle husene kan tilpasses og endres 

boligpartner.no
HUSKATALO

G

boligpartner.no
boligpartner.no

HUSKATALO
G

BESTILL

HUSKATALO
G

BESTILL
GRATIS

Stavanger: Kanalsletta 4 4033 Stavanger Tlf: 48 11 17 00

Bryne:  Jernbanegata 9 4340 Bryne Tlf: 51 77 19 60

Ryfylke: Nyvollvegen 3 4160 Finnøy Tlf: 908 28 531

Øyvind HebnesSverre Vanvik Jostein MoeneMartin VoldLoyd Jarle Hetland

RAUMARHEIM


30 Nr. 39 - 25. september 2015

FAGLAG OG MØTE

Særheimdagen 2015  
arrangeres 21. oktober 
Økt matproduksjon og nye muligheter  
– fra ny kunnskap til verdiskaping er 
tema for dagen. 
Sted: Veksthusloftet hos NIBIO  
(tidligere Bioforsk vest Særheim)  
kl. 1000 - 1500
Landbruksforskningen og -rådgivingen 
har i 2015 vært 50 år på Særheim. I lø-
pet av denne tiden har miljøet vokst, og 
består i dag av bedriftene som utgjør 
Rogaland Landbrukspark – blant annet 
NLR Rogaland. 
Dette ønsker vi å markere gjennom tema-
ene på Særheimdagen 2015. Målgrupper 
er bønder, gartnere, rådgivere, forvaltning 
og politikere.

Program:
Formidling av kunnskap; Fra FoU til råd-
giving og bruk av kunnskap hos bonden.	
Arne Sæbø, NIBIO
Martin Svebestad, Klepp Rekneskapslag
Helga Hellesø, NLR Rogaland.
Hvilke muligheter gir satsingen på  
Bioøkonomi:
Behov for kunnskap til framtidig robust 
matproduksjon.	
Alvhild Hedstein, adm.dir.NIBIO
Utfordringer for Vestlandslandbruket  
nå og i fremtiden.	
Dag Jørund Lønning. Professor ved HLB.
Lunsj  
i pauserommet til Klepp Rekneskapslag	
Landbruk og teknologi  
– en matnyttig kombinasjon	
Audun Korseth, NIBIO
Klimasmart landbruk- forventinger  
til forskning og rådgiving fra en  
matprodusents ståsted	
Bjørn Mathisen, styreleder i Norsk  
landbruksrådgiving
Kåseri	
Sjur Håland

For påmelding og flere detaljer se vår 
nettside: www.landbrukspark.no
Eller send en epost til  
post@landbrukspark.no eller  
rogaland@nlr.no
Tlf: 51 78 91 80 / 901 60 115
Frist for påmelding er 14. oktober

Gjesdal Sau & Geit
Værelaget: Gi beskjed i god tid om du 
trenger ny vær, eller om væren har blitt 
tapt på sommerbeite.
Bytting/utlevering av værer blir 28. okt. 
på Kyllingstad, fra kl. 18:00 og utover!
Kontaktperson er Eirik Gilje,  
mob 986 27 984.

Styret

Kåring-sjå!
Gjesdal Sau&Geit i samarbeid med Blæse 
og fuglestadbrokete-laget vil i år som i 
fjor arrangere Kåring-sjå lørdag 3. okto-
ber!
Kåring-sjå vil ta sted ved Gjesdal bygde-
hus og oppstart vil være rundt kl 08:00.
Det vil og bli salg av middag, middagen vil bli 
servert frå kl 11:00 og utover.
Me ventar nærmere 200 lam som vil bli 
utstilt, i mange forskjellige raser. Så dette 
er verdt å ta turen å sjå!
Det vil og være et par bedrifter som stil-
ler opp med stand av landbruks utstyr. 
Velkommen!

Karmøy Sau og Geit 
inviterer til kåringssjå 
Søndag 27/9-15, kl. 11.00 hos Karmøy 
sveis og landbruk, Sandve.
Det blir i tillegg til kåring kafé, utstilling 
av diverse utstyr til sau  m.m.
Dersom bønder fra Karmøy kommune har 
værlam de ønsker å selge til liv, 
kan disse også tas med denne dagen. Ta 
da med egne grinder. 
Evt. spørsmål rettes til; 98 23 74 29/93 
82 63 55(villsau).
Hjertelig velkommen! 

Arr.: Karmøy Sau og Geit og 
Haugaland villsaulag i samarbeid med 

Karmøy sveis og landbruk. 

Slaktekurs Sandnes
Sandnes Sau og Geit arrangerer 
slaktekurs, med instruktør Stian 
Espedal, hos Nils Stian Vold, onsdag 14. 
okt. og skjærekurs mandag 19. okt., 
begge kvelder kl. 19.30. 
Kursavgift kr 200 pr kveld og påmelding 
på SMS til Marianne Haga,  
tlf. 907 52 601, eller mail:  
hagamarianne@hotmail.com 
Velkommen til hyggelige kvelder med sau 
i fokus!

Styret

Kåring 2015 Sandnes
Sandnes Sau og Geit holder kåring av 
værlam lørdag 3. okt. fra kl. 09.00 ved 
Noredalen Bygdehus. 
Det blir servering av fårikål fra kl. 12.00, 
kr 150, kun kontant.
Alle hjertelig velkommen for en hyggelig 
sauedrøs!!
Ved spørsmål, ta kontakt med Odd Einaar 
Lundervold, tlf. 911 90 945.

Arr.: Sandnes Sau og Geit

Årsmøte i Nærbø 
Bygdekvinnelag
onsdag 30.09. kl. 19.30 på bygdahuset
Velkommen

Styret

Fagdag om beitesam
arbeid med sau og storfe
Tysdag 6. okt. kl. 11.00-15.30.  
Stad: Refsnes på Byremo.
Program:
Beitesamarbeid på Refsnes v/ Odd Mag-
ne Refsnes, Trond Refsnes og Kjell Eikild.
Hold av sau, utrangering av sau og uttak 
av lam til livdyr v/ Ove Myklebust, sau-
eprosjektet.	
Beitekvalitet og tiltak for god beitekvali-
tet v/ Svein Lysestøl, NLR-Agder.
Beiteavtalar og tilskottsordningar v/ Ole 
S. Gusdal, Fylkesmannen i Vest-Agder.
Fagdagen startar på beiteområdet på 
Refsnes og fortsett på Byremo bedehus.
Det blir servert kaffi og rundstykke. 

Arr.: Prosjekt «Ny giv i sauehaldet i Vest-
Agder» og Fylkesmannen i Vest-Agder

Bonden som byggherre
Torsdag 12. og 19. nov., kl. 09.30-15.00 
på Særheim.
Bruksutbygging – god prosess og gjenn
omføring. For deg med konkrete byg-
geplaner, og for deg som tenker noen år 
fram i tid. Foredragsholdere inkluderer 
blant annet Susanne Pejstrup (Lean Far-
ming, DK) og Vegar Brenne (bygningsråd-
giver, NLR Nord-Trøndelag). 
Deltakeravgift kr 800 for begge dager, 
eller kr 500 for en enkelt dag. 
Påmelding innen 2. november, på  
rogaland.nlr.no eller til Karoline Kvamme, 
tlf. 997 85 225//karoline.kvamme@nlr.no  

Arr.: NLR Rogaland, i samarbeid med flere

Time Bondelag
arrangerer praktisk HMS kurs, onsdag 
14. okt. kl. 19.30, på Vestly gamle skule.
Praktisk HMS kurs er en del av KSL  
kravet.
Påmelding til Ståle Fjermestad,  
988 39 805, innan 12. okt.

Styret

Studietur til Sirdal 
søndag 4. oktober. Me reiser med buss 
med ferja frå Oanes kl. 09:00. 
Besøk hos Tore Kvæven og hans nyopp-
førte sauehus på Kvæven.
Middag og omvisning på Kvæven Bygda-
tun. Etterpå besøker me Åse Bente Sin-
nes og Blåne Is. Halldor Gislason blir også 
med oss denne dagen.
Heimreise med ferja frå Lauvvik kl. 16:45. 
Eigendel kr 250,- pr person. Håper du blir 
med oss på tur!
Påmelding snarast til:
Jan Sigve: 905 93 305
Tore Hans: 924 06 752
Svein: 476 18 646

Arr.: Forsand Bondelag, Strand og Forsand 
Bonde- og Småbrukarlag og 

 Forsand Sau- og Geit


Nr. 39 - 25. september 2015 31

Møt Rikke Engelbrecht fra landbruksrådgivingen i Danmark.

Audiotoriet på  Øksnevad videregående skole 
Torsdag 22. oktober 2015 kl. 10.00 – 15.00

Program
•	 Innledning: Stell av Sinku og kalv i Norge, Kay Arne Aarset, Tine og Ingrid Ropeid, FKRA
•	 Stell av sinku, Rikke Engelbrecht
•	 Stell av kalv, Rikke Engelbrecht
Rikke Engelbrecht har tittel agronom, samt en doktorgrad (phD) innen kalvehelse. Hun blir sett på 
som «Kalvedronningen» i Danmark, og er kjent for å være meget engasjert og snakker direkte «fra 
leveren». Hun er uten tvil Danmarks mest kjente kalverådgiver.

Det vil være et måltid varm mat og kaffe under kurset.

Kursavgift: 500 kr /person. 

Påmelding 
Innen 15. oktober til Ingrid Ropeid FKRA, tlf 916 09 800 eller e-post ingrid.ropeid@fkra.no

Les mer på www.fkra.no eller kontakt en av våre storfekonsulenter.

BLI MED PÅ 
KALVEKURS


32 Nr. 39 - 25. september 2015

FRA BONDE  TIL BONDE
MELKEKVOTE

Mjølkekvote  
ønskes leigd.

Rogaland Tlf: 975 20 794

Betongspalter
3, 6 m ønskes kjøpt.

Tlf. 922 55 786

LIVDYR
Hereford til salgs
Stambokførte kviger og okser 
selges fra godkjent avlsbesetning.
Ring etter kl.16.

Jøsang Hereford 
902 08 280 (Anne)

2 nykalva Rød Holstein 
kviger
Far: 33114 Canvas. Høg 
melkeindeks.
Selges for kr 25.000 pga. kvote.

Tlf. 950 26 485, Hadle

Har for salg 
store, fine sau og værlam av 
gammal norsk sau (Villsau).

Asbjørn Høiland 
 tlf. 988 37 446

Oxford Down vêrlam
til salgs.

Tlf. 405 52 693

NKS indeksvêrar
til salgs.

Sandnes Vêraring v/Olav, 
tlf. 995 40 975

MASKIN/UTSTYR salg
Fordson Power Major 
med Hamjern 120, selges.

Tlf. 911 07 603

ARBEID UTFØRES
-Snitting gras/
avlesservogn
-pickup vogn
-Spreiing/raging gras/slåing
-Gjødselmiksing 7 m
-Graving/steinløing

Tom Eirik Grødem 
Tlf 991 15 073

Garpestad 
saueklipping

Tlf. 97 42 46 54

HØY/ HALM
Silofôr og høyensilasje,
gamle og nye, fra kr 350,-/stk.

Tlf. 950 54 000

Grasballer til salgs.
God kvalitet, med ens.midd.,  
10 lag plast. Pris etter innhold 
og vekt. 

Vesttun Samdrift, Sandnes, 
916 01 788/996 10 307, 

ejs@kleppnett.no

1. slått 
H3 høy i rundballer med 12 lag 
plast. 80 % timotei, 75-80 % 
tørrstoffinnhold, 9 % protein. 
2. slått
Høy i rundballer. Timotei.
Fint kuttet for minimalt forspill.
Transport kan ordnes.
Lagret på Sola.

Kontaktes på 409 20 999

Frøhøy og tørr halm
pakket i firkantbunt, til salgs.

Tlf. 957 44 584/991 08 360

Grasballar til salgs.
Ca. 1.500 stk. (God kvalitet).

Tlf. 971 79 850

DIVERSE
Maursyre
32 kanner á 25 liter til salgs.

Tlf. 911 99 896

Kjøle- og fryseanlegg/
varmepumper 

Sola Kjøleservice, 
tlf. 918 53 800

Alle størrelser. Stort lager. 

Tiger meisel til 
gravemaskin

Transportkasse 
Kalv, gris og sau

Mål B 2m L 1,6m H 1,2m

kr 14.500,- + mva

Neste Bondevennen kjem 2. oktober
Bv 40   2. oktober

Bv 41   9. oktober

Bv 42 16. oktober

Bv 43 23. oktober

Bv 44 30. oktober

Bv 45   6. november

Bv 46 13. november

Bv 47 20. november

Bv 48 27. november

Fristen for annonsar er torsdag veka før utgjeving.

Utleiemaskiner 
Felleskjøpet Klepp

Avant minilaster på henger
Vedmaskin med bildrag
Fliskutter med bildrag 

Tlf. 913 50 835  
v/Martin Galta

På jakt etter usynlege  
sjukdommar
Legg bonden sjuke poteter i jorda, må han rekne med å få sju-
ke poteter opp att. Nå skal Bioforsk finne dei sjukdommane 
som ingen kan sjå. Ragnhild Nærland, forskar i Bioforsk Plan-
tehelse, viser til at setjepoteter er ei veldig viktig smittekjelde 
for mange virus, bakteriar og soppar. Nærstad startar no eit 
prosjekt for betre og friskare setjepotetar, «Pottifrisk». Fyrst 
vil ho sjå på kva bakteriar som er årsake til dei problema dei 
ser, og så skal dei måle opp kor mykje smitte det er. Proble-
met er at mange av sjukdommane opptrer som usynleg, latent 
smitte. Knollane ber altså med seg smitte utan at han synast. 

Bioforsk.no, 3/2-2015

Høyteknologi og økt  
dyrehelse
FAO, FNs organisasjon for landbruks og mat, og SIB, Sveit-
sisk institutt for bioinformatikk, skal samarbeide om å utvi-
kle høyteknologisk utstyr for å bekjempe infeksjonssykdom-
mer hos dyr. SIB er utstyrt med datamaskiner, databaser og 
software av høy ytelse, og en kunnskapsdatabase brukt til 
screening og overvåkning av zoonoser, eller infeksjonssyk-
dommer som kan overføres fra dyr til menneske. Senteret skal 
nå jobbe med å øke tilgangen på topp moderne teknologi til 
bruk i kampen mot virussykdommene. 

Landbruks- og matdepartementet, 19/02-2015

 Texel & Nor-X (NKS)  
lam .NSG reg.avlsbesetning. 

Gode referanser på slakte kvalitet. 

Værlam av Drinkstone 201090222.  
NKS/NorX linj. Krokanruggen. 

Leveres kåra, vaksinert og fotbada.
 

Holmaholen Rogaland
 

Tlf: 51 61 98 80 / 411 00 771 

 


Nr. 39 - 25. september 2015 33

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

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

Godkalven er leverandør av utstyr, hytter, innhegninger 
og løsninger for stell og fôring av kalver og andre husdyr.

-
-
-
-
-

Enkel og rask melkefôring
Pasteurisering for sunn melk
Tanker fra 115-290 liter
Reduser fôringskostnader
Enkelt renhold

Melketaxi

-
-
-
-
-
-
-
-
-

50-300 liter melketank
Fleksible løsninger
Større tanker kan og leveres
Hurtig og stabil kjøling
Røring med autostop
Elektronisk kontrollpanel
Rustfritt stål
Enkelt renhold
Energieffektiv

Melketanker

Godkalven AS - Flassamyrveien 265, 4332 Figgjo

Tel. 908 26 618  -  www.godkalven.no

Rørleggeren for landbruket Comfort Mæland Rør as 
Langgata 15 

4362 VIGRESTAD

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

 www.comfort-vigrestad.no

Skal du bygge eller 
reparere driftsbygning?

Be oss om uforpliktende tilbud!

Konkurransedyktige priser:
Drensrør / overvannsrør 110 mm - 630 mm

Pumper til alle formål:
silosaftpumpe - sentrifugalpumpe -
vanningspumpe - brønnpumpe (borehull)

Gunnar Høien AS 
Tlf. 900 79 400


34 Nr. 39 - 25. september 2015

Vi har oljen som tåler 
det meste, selv prisen.

Motorolje JD pluss 50 II 15W-40  
fra kr 45,- pr. liter

Transmisjonsolje JD HY GARD  
fra kr 44,- pr. liter

John Deere smørefett patron  
fra kr 39,- pr. stk. 

Kartong - 12 stk. fra kr 390,-

FORSKALING OG
BETONGARBEID

Lommi Jan Inge 
Lomeland
975 14 883

Fjøs, smalhus, grishus
og redskapshus  
til landbruket

ALT AV BETONGARBEID UTFØRES
Skal du bygge nytt, eller fikse på noe gammelt?
Hus, driftsbygning, plansilo, vi kan det meste – spør oss om pris!  
Mob: 95 25 64 70, e-post: kjetil@oh-entreprenor.no
www.oh-entreprenor.no

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.

Bygge driftsbygning?
Vi hjelper deg frå idé til ferdig byggeplan

Fokus på logistikk, økonomi og god bygningsløysing i 
samarbeid med logistikkekspert Susanne Pejstrup
Kontakt oss på tlf. 51 78 91 80 eller 51 78 69 90.
Besøk oss på rogaland.lr.no eller www.kleppgrl.no

Rogaland

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

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

Materialer til 
driftsbygning
Sauelekter, kledning 
og villmarkspanel

Bark og flis

 
 
 

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

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


Nr. 39 - 25. september 2015 35

fra2,90 %
Rente 

generasjonsskiftelån:

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 hjemme på gården. 
Les mer om våre banktjenester på Landkredittbank.no.

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

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


36 Nr. 39 - 25. september 2015

2,9

Eierskifte i landbruket
Kurset tar for seg formelle, økonomiske og mellommenneske-
lige sider ved eierskifte. Vi oppfordrer begge generasjoner om å 
delta, møt gjerne flere fra samme gård. 

Evje: 
Fredag kveld 6. november 
og lørdag 7. november  
2015– påmeldingsfrist 30. 
oktober 2015.

Stoa:
tirsdagskvelder 26. januar, 2. 
og 9. februar 2016. – påmel-
dingsfrist 18. januar 2016

Pris:	 1500,- pr. person eller 2500,- pr familie/gård
Påmelding/	 Tlf 37 00 51 90 / linda@okorad.no /  
info:	 www.okorad.no

Økonomisk Rådgivning AS 
- for landbruk og bygdenæringer

Bateman 
rundballekorg
3.790,- + mva

Bateman beite- 
grinder og portsøyler
Sjekk våre priser.
Mange størrelser. 
0,90m - 5,90m bredde.

Bateman  
sauevender
kr 12.900,-  
+ mva         Importør til Norge

Bateman  
kraftforautomater
Liten (12 eteplasser) 2.990,-
Stor  (24 eteplasser) 4.290,-

+ mva

www.hagiakarmoy.no – torasle@hagia.no  
Tlf. 52 84 67 88/913 74 744

Takk for tilliten!
Vi gratulerer Jostein og Arne 

Fjermestad med nytt kyllinghus.

Epost: post@grudebygg.no - Telefon: 918 71 505

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


Nr. 39 - 25. september 2015 37Det beste for sauen og deg
Vel du Reime Tulla systemgolv, får du ein unik kombinasjon av dyrevenlege 
plastrister i liggearealet og strekkmetallrister, i område med høg trafikk 
som framfor fôrbrett. Dette gjev deg og sauen ei hel rekkje med fordelar. 
Sklisikker og lun liggjeplass på plastarealet samstundes som du får betre 
klauvslitasje og gjødselgjennomgang i område med mykje trafikk. 

Med Tulla systemgolv får du og eit breitt utval med bæringer/dragarar, som dekkjer dei 
fleste spenn. Reime sin fleksible konstruksjon og produksjon på Nærbø, gjer at ein kan 
finna ei svært god og stabil løysing for dei aller fleste tilhøve.  Med jamn belastning 200 
kg/m2.  Dette gjer det lettare å få til ei optimal løysing i eksisterande bygg, så vel som til 
nybygg.  Ein kan då få til enklare montering og ikkje minst velje kostnadseffektive  
bygningstekniske løysingar, for bygget elles. 

Reimes fôrkasse for optimal dyrevelferd 
Den har langsgåande open etefront utan spiler. Dette gjer 
den sikker mot henging og sikrar maksimal dyrevelferd. 
Fôrkassen vert levert i fleire lengder og med eit breitt utval 
av endeløysingar. Noko som gjev unike moglegheiter med 
tanke på ulike fôringsalternativ.  Kjenneteikn elles er solid 
kvalitet, enkel bruk og omstilling. Den har gitter som held 
fôret på plass og minimerer fôrsøl. Eteåpning regulerast 
raskt med enkle handgrep når fôrnivået minkar. Avrunda 
kantar gjer den ekstra dyrevenleg. Svært enkel montering 
er og noko du vil verdsette.

Reime kraftfôrstasjon
Individuell tildeling av kraftfôr fleire gonger i døgnet,  
gjev deg full kontroll på tilvekst og hold på dyra.  Dette gjev 
og vesentleg betre fôrutnytting med jamnare ph i vomma 
og betre næringsopptak. Automatisk opptrapping før 
lemming sikrar best mogleg næringsbalanse og mjølke-
produksjon i dieperioden.  At Reime storbingeløysing med 
kraftfôrstasjon frigjer ca. 20 % areal i forhold til tradisjonell 
løysing er og eit viktig moment du skal vurdere.  Reime 
kraftfôrstasjon har justeringer som gjer det mogleg å  
optimalisera dyreflyten uavhengig av rase og driftsopplegg.

Reime strekkmetall i ramme
Skal du ha strekkmetallrister i ramme?  Den spesielle  
Reime konstruksjonen kor strekkmetallet ligg ”laust”  
i ramma, gjev deg eit «levande» golv som har suveren  
gjødselgjennomgang. Blir strekkmetallet utslite, kan  
du løyse endeprofilen med to skruer og skifte til nytt.   
Alt er godt dimensjonert og produsert i høg kvalitet.  
Det er ingen sveisepunkt i strekkmetallet som gir fare  
for utmattingsbrot eller svekking i galvaniseringa.


DRØSET September 2015

Vi fornyer viktig 
produksjonsutstyr
Fra 7. september og ut oktober skal det 
gjennomføres flere oppgraderinger av 
vårt produksjonsutstyr på Kvalaberg. Det-
te medfører at deler av anlegget må sten-
ges ned i perioder. Gevinsten i etterkant er 
et mer kostnadseffektivt produksjonsut-
styr som vil gi enda bedre kraftfôr.
Bestill kraftfôr i god tid
Perioden fra uke 37 og ut 44 vil derfor gi en 
del utfordringer på kapasitet. Som en ge-
nerell henstilling vil vi derfor be våre kun-
der om å bestille kraftfôr i god tid.
•	 Bestill sekk så fort som mulig og sørg 

for å ha litt buffer ut oktober
•	 En del bestillingsvarer vil ikke bli 

utlevert i enkelte perioder (spesielt i uke 
41, 42 og 44)

Takk for hjelpen
Vi hadde en lignende situasjon i februar 
2014 der samarbeidet med våre kunder 
gjorde at utleveringen av kraftfôr gitt me-
get bra, det takker vi for. Vi håper selvføl-
gelig at vi skal få til det samme denne 
gang også.

Fri tilgang på FORMEL Lam 
Haust til lam
I enhver flokk er det alltid lam som ikke 
fikk den forventa tilveksten i løpet av som-
meren. En kan velge forskjellige strategier 
for å fôre disse fram slik at en oppnår hø-
gere vekt, klassifisering og pris på lammet.
Alt etter tida en har til rådighet, gras og 
grovfôr-ressursene på garden. Begrensa 
grovfôr og fare for brunstsmak på værlam 
er faktorer som taler for en rask framfôr-
ing. Slakteriene sin prisløype premierer 
også slakting tidligere på høsten. Det kan 
også være en fordel å bli kvitt slaktelam-
ma før sauene skal inn for vinteren.
Vommiljø
I praksis er rask framfôring fri tilgang på 
FORMEL Lam Haust. Sjøl om FORMEL Lam 
Haust er et framifrå spesialfôr for appetitt-
fôring av lam, må tilvenninga gå gradvis.
Helst over 14 dager for at vommikrobane 
skal tilpasse seg og en skal unngå sur vom-
gjæring (acidose). Acidose fører til appe-
tittsvikt og en taper tilvekst.

Parasitt og pulpanyre behandling
Innvortes parasitter kan mange ganger 
være årsaken til at lamma ikke har forven-
ta vekt.
Parasittbehandling like etter hjemkomst 
vil derfor være en god investering. Snakk 
med dyrlegen. Det er også dyrlegen som 
må vaksinere mot pulpanyre.

Mottak av korn
Det står fortsatt mye korn som venter på 
godt treskevær, spesielt i Rogaland. Mye 
av kornet som fortsatt står ute ble sådd i 
juni måned. I uke 38 kom det inn svært 
mye korn til våre kornmottak. Avlingsni-
vået er variabelt, og vanninnholdet likeså. 
Foreløpige analyser tyder på at hektoliter-
vektene ligger noe under nivået for basis 
kvalitet.
Tabellen under viser antall kg som er veid 
inn på de ulike mottaksanleggene til 
FKRA pr. medio september.

Anlegg navn Totalt
Bryne 972 543
Kvaleberg 2 018 987
Mjåvann 2 164 060
Vanse 663 360
Totalsum 5 818 950

Varmgang i fullfôret?
GrasAAT Korn er et syrebasert konserve-
ringsmiddel for lagring av korn, mais, full-
fôr, våtfôr og biprodukter av korn.  GrasAAT 
Korn er langt mer brukervennlig enn ren 
propionsyre.
Produktet er langt mindre etsende og kor-
roderende, og det gjør arbeidsmiljøet be-
tydelig sikrere enn med rene syrer. 
 GrasAAT Korn er mindre flyktig, og man 
slipper den sterke lukten som ren propion-
syre har.
Et konserveringsmiddel for bruk ved:
- stabilisering av fullfôr og våtfôr
- lagring av fuktig, helt korn
- ensilering av krosset korn
- ensilering av sterkt fortørket gras

Dosering ved stabilisering av fullfôr
Det tilsettes 1 – 3 liter GrasAAT Korn pr 
tonn fullfôr. Start med lav dosering, og øk 
ved behov. Husk at bruk av effektive ensi-
leringsmidler i grashøstinga, reduserer 
 risiko for varmgang i fullfôret.
Stabilisering av fullfôr og våtfôr
Fullfôret er svært utsatt for varmgang et-
ter at det er mikset i fullfôrblanderen. 
Sammensetningen av GrasAAT Korn gir en 
effektiv beskyttelse mot varmgang i full-
fôr, og mot uheldig bakterievekst i våtfôr.
Konservering av rått, helt korn
Ved bruk av GrasAAT Korn, kan kornet an-
vendes i egen besetning uten forutgående 
tørking. Dette krever mindre investeringer 
i faste anlegg, og metoden har stor kapasi-
tet ved innhøstingen.
Krossing og ensilering av korn
GrasAAT Korn er et effektivt ensilerings-
middel ved krossing av korn. Også denne 
metoden gjør det mulig å bruke eget korn 
i husdyrproduksjonen uten forutgående 
tørking.
Konservering av sterkt fortørket gras
Ved produksjon av sterkt fortørka høyen-
silasje til hest, er ofte muggdannelse et 
problem. GrasAAT Korn gir bedre virkning 
mot mugg og gjærsopp.
GrasAAT Korn leveres i kanner, fat og con-
tainere. Produktdatablad kan lastes ned 
på www.fkra.no.

Tilbake fra permisjon
Marte Johannessen, 
salgskonsulent for 
storfe og hest er nå 
tilbake fra permi-
sjon.
Marte kan kontak-
tes for faglige råd, 
fôrplanlegging og 
annen veiledning på 
telefon 980 76 184 
eller pr E-post: 
marte.johannessen@fkra.no.

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) 975 29 218
Nord-Rogaland opp til Sognefjorden 905 62 045
Sogn og Fjordane nord for  
Sognefjorden  57 87 69 00
Sunnmøre og deler av Nordfjord,  
nord for Nordfjorden  908 94 650 

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

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

Prisendringer
Fra mandag 21. september reduseres 
avregningsprisen for storfe med 
henholdsvis kr 0,58 per kg for ung okse, 
kastrat og kvige, kr 0,65 per kg for ung ku, 
ku og okse og kr 0,86 per kg for kalv over 
50 kg.

Avregningsprisen for lam reduseres 
med kr 0,89 per kg. Samtidig reduseres 
sesongtillegget med kr 1,00 per kg.

Avregningsprisen for geit reduseres med 
kr 0,07 per kg, mens avregningsprisen for 
slaktegris og purke reduseres med kr 0,01 
per kg. 

Endringene skyldes redusert engrospris 
for storfe og lam jf. varslet i prisløype, 
endringer i skinn og hudverdier på storfe 
og småfe og reduksjon i verdien av spiselig 
innmat fra storfe og gris. 

Fra mandag 21. september reduseres 
også smågrisprisen med 20 kroner per stk. 
Dette samsvarer med prisnedtrappingen for 
slaktegris inn mot jul. 

MRSA – Smittebeskyttelses tiltak avgjørende framover
Etter at det ble påvist LA-MRSA 
i en formeringsbesetning 
i Rogaland i august, viste 
prøvesvarene 50 negative 
og 5 positive for de 55 
besetningene som har 
hatt direkte kontakt med 
formeringsbesetningen. 

De 5 besetningene som har testet 
positivt får tett oppfølging både av 
Mattilsynet og Nortura, og det er 
viktig å sikre at smitten ikke får spre 
seg videre.

– Både for Nortura og svine-
næringa er det sterkt å håpe at 
Mattilsynet klarer å finne smitteveiene. Skal vi klare 
å holde MRSA unna norske grisehus i framtida er 
det ekstremt viktig at vi har gode rutiner for å unngå 
å få smitten inn. Men det er også helt avgjørende å 

ha testingsrutiner som klarer å fange opp smitten 
raskt dersom smitteintroduksjon har skjedd, særlig 
kritisk er dette i avlsbesetninger, sier Ingrid Melkild, 
veterinær og fagsjef for mattrygghet i Nortura. 

Rente/betingelser på 
låneinnskudd i Nortura SA
Med bakgrunn i utviklingen i markeds-
betingelser på bankinnskudd, har Nortura 
SA funnet det riktig å justere rentesatsen på 
låneinnskudd overfor medlemmer i Nortura 
SA fra 20. september 2015.
Innskuddsbetingelsene differensieres avhengig av 
innestående beløp, etter følgende skala:

0 - 49.999 kr rentesats 0,30 % p.a.

50.000 kr - 1.999.999 kr rentesats 1,80 % p.a.

over 2.000.000 kr  rentesats 1,90 % p.a

Alle satser gjelder fra første krone.

Endringer i Norturas 
konsernledelse
Konsernsjef Arne Kristian Kolberg utnevner 
konserndirektør for Råvare og Medlem, Hans 
Thorn Wittussen, til visekonsernsjef.

Wittussen overtar stillingen fra Egil Olsvik som fort-
setter i konsernledelsen som konserndirektør for 
fjørfe og egg. 

Endringene er gjennomført.

Nylig begynt med sau eller 
skal starte?
Prosjektet ”Økt sau- og storfekjøttproduksjon 
i Møre og Romsdal” arrangerer kurs for 
nybegynnere på sau. 

Første kurs blir i Ørsta, Åmdalen ungdomshus, lør-
dag den 31. oktober, og andre på Tingvoll, Bioforsk 
(NIBIO) lørdag den 7. november. Begge steder fra kl. 
10:00-18:00.

Kursa er gratis å delta på. Fullt program finn du 
i kalenderen på medlem.nortura.no. Det vil bli ar-

rangert eget kurs om lamming i februar/mars 2016. 
Bygning og innredning vil væra tema på småfesam-
lingen i januar 2016. 

Påmelding til Mathilde Solli Eide, tlf. 481 20 
936  eller mathilde.solli.eide@nortura.no innen 
23. oktober for kurset i Ørsta, og 30. oktober for 
Tingvoll.

Nå kommer høstnyhetene i 
butikk
– Gilde har denne høsten gjort det enkelt 
å lykkes med produkter som det vanligvis 
kan være vanskelig å få til. Samtidig får 
forbrukerne flere valgmuligheter ved at det 
lanseres nye varianter av populære produkter. 

Og Prior gjør det i høst enda lettere å spise sunt. 
Blant nyhetene blir det enda bedre smaker, enda let-
tere produkter og enda enklere tilberedning. Flere av 
nyhetene fra Prior er også Nøkkelhullsmerket.

Alle nyhetene kan du lese om på  
medlem.nortura.no, der vil du også finne en 
oversikt på hvilke butikker nyhetene finnes.

Nortura inviterer til fagtur til 
Royal Highland
Turen er fra 22.-27. juni 2016 og går med fly 
tur-retur Stavanger - Aberdeen. Bussturen i 
Skottland går over høylandet til Edinburgh. 
Det er lagt opp til et faglig program med besøk 
på både kjøttfe- og sauegårder.

Det er lagt opp til en hel dag i Ingliston på Royal High-
land Show.

Fullt program og mer informasjon om turen fin-
ner du i kalenderen på medlem.nortura.no.

Påmelding innen 4. desember, og det er ”først til 
mølla” som gjelder. Påmelding gjøres til Karin Fugle-
stad, tlf. 480 11 629 eller på e-post karin.fuglestad@
nortura.no. 

DRØSET September 2015

Vi fornyer viktig 
produksjonsutstyr
Fra 7. september og ut oktober skal det 
gjennomføres flere oppgraderinger av 
vårt produksjonsutstyr på Kvalaberg. Det-
te medfører at deler av anlegget må sten-
ges ned i perioder. Gevinsten i etterkant er 
et mer kostnadseffektivt produksjonsut-
styr som vil gi enda bedre kraftfôr.
Bestill kraftfôr i god tid
Perioden fra uke 37 og ut 44 vil derfor gi en 
del utfordringer på kapasitet. Som en ge-
nerell henstilling vil vi derfor be våre kun-
der om å bestille kraftfôr i god tid.
•	 Bestill sekk så fort som mulig og sørg 

for å ha litt buffer ut oktober
•	 En del bestillingsvarer vil ikke bli 

utlevert i enkelte perioder (spesielt i uke 
41, 42 og 44)

Takk for hjelpen
Vi hadde en lignende situasjon i februar 
2014 der samarbeidet med våre kunder 
gjorde at utleveringen av kraftfôr gitt me-
get bra, det takker vi for. Vi håper selvføl-
gelig at vi skal få til det samme denne 
gang også.

Fri tilgang på FORMEL Lam 
Haust til lam
I enhver flokk er det alltid lam som ikke 
fikk den forventa tilveksten i løpet av som-
meren. En kan velge forskjellige strategier 
for å fôre disse fram slik at en oppnår hø-
gere vekt, klassifisering og pris på lammet.
Alt etter tida en har til rådighet, gras og 
grovfôr-ressursene på garden. Begrensa 
grovfôr og fare for brunstsmak på værlam 
er faktorer som taler for en rask framfôr-
ing. Slakteriene sin prisløype premierer 
også slakting tidligere på høsten. Det kan 
også være en fordel å bli kvitt slaktelam-
ma før sauene skal inn for vinteren.
Vommiljø
I praksis er rask framfôring fri tilgang på 
FORMEL Lam Haust. Sjøl om FORMEL Lam 
Haust er et framifrå spesialfôr for appetitt-
fôring av lam, må tilvenninga gå gradvis.
Helst over 14 dager for at vommikrobane 
skal tilpasse seg og en skal unngå sur vom-
gjæring (acidose). Acidose fører til appe-
tittsvikt og en taper tilvekst.

Parasitt og pulpanyre behandling
Innvortes parasitter kan mange ganger 
være årsaken til at lamma ikke har forven-
ta vekt.
Parasittbehandling like etter hjemkomst 
vil derfor være en god investering. Snakk 
med dyrlegen. Det er også dyrlegen som 
må vaksinere mot pulpanyre.

Mottak av korn
Det står fortsatt mye korn som venter på 
godt treskevær, spesielt i Rogaland. Mye 
av kornet som fortsatt står ute ble sådd i 
juni måned. I uke 38 kom det inn svært 
mye korn til våre kornmottak. Avlingsni-
vået er variabelt, og vanninnholdet likeså. 
Foreløpige analyser tyder på at hektoliter-
vektene ligger noe under nivået for basis 
kvalitet.
Tabellen under viser antall kg som er veid 
inn på de ulike mottaksanleggene til 
FKRA pr. medio september.

Anlegg navn Totalt
Bryne 972 543
Kvaleberg 2 018 987
Mjåvann 2 164 060
Vanse 663 360
Totalsum 5 818 950

Varmgang i fullfôret?
GrasAAT Korn er et syrebasert konserve-
ringsmiddel for lagring av korn, mais, full-
fôr, våtfôr og biprodukter av korn.  GrasAAT 
Korn er langt mer brukervennlig enn ren 
propionsyre.
Produktet er langt mindre etsende og kor-
roderende, og det gjør arbeidsmiljøet be-
tydelig sikrere enn med rene syrer. 
 GrasAAT Korn er mindre flyktig, og man 
slipper den sterke lukten som ren propion-
syre har.
Et konserveringsmiddel for bruk ved:
- stabilisering av fullfôr og våtfôr
- lagring av fuktig, helt korn
- ensilering av krosset korn
- ensilering av sterkt fortørket gras

Dosering ved stabilisering av fullfôr
Det tilsettes 1 – 3 liter GrasAAT Korn pr 
tonn fullfôr. Start med lav dosering, og øk 
ved behov. Husk at bruk av effektive ensi-
leringsmidler i grashøstinga, reduserer 
 risiko for varmgang i fullfôret.
Stabilisering av fullfôr og våtfôr
Fullfôret er svært utsatt for varmgang et-
ter at det er mikset i fullfôrblanderen. 
Sammensetningen av GrasAAT Korn gir en 
effektiv beskyttelse mot varmgang i full-
fôr, og mot uheldig bakterievekst i våtfôr.
Konservering av rått, helt korn
Ved bruk av GrasAAT Korn, kan kornet an-
vendes i egen besetning uten forutgående 
tørking. Dette krever mindre investeringer 
i faste anlegg, og metoden har stor kapasi-
tet ved innhøstingen.
Krossing og ensilering av korn
GrasAAT Korn er et effektivt ensilerings-
middel ved krossing av korn. Også denne 
metoden gjør det mulig å bruke eget korn 
i husdyrproduksjonen uten forutgående 
tørking.
Konservering av sterkt fortørket gras
Ved produksjon av sterkt fortørka høyen-
silasje til hest, er ofte muggdannelse et 
problem. GrasAAT Korn gir bedre virkning 
mot mugg og gjærsopp.
GrasAAT Korn leveres i kanner, fat og con-
tainere. Produktdatablad kan lastes ned 
på www.fkra.no.

Tilbake fra permisjon
Marte Johannessen, 
salgskonsulent for 
storfe og hest er nå 
tilbake fra permi-
sjon.
Marte kan kontak-
tes for faglige råd, 
fôrplanlegging og 
annen veiledning på 
telefon 980 76 184 
eller pr E-post: 
marte.johannessen@fkra.no.

Ansvarlig: Markedskonsulent landbruk Grethe Sevdal


Returadresse:
Bondevennen 

PB 208, sentrum
4001 Stavanger

Det er tid for å samlast til Agro Hordaland att 
på Quality Hotell Edvard Grieg på Sandsli, ved Flesland

Program for fredag 6. november

Frå kl. 14.00 Registrering av møtedeltakarar og enkel servering (fingermat)

kl. 15.30 Opning av Agro Hordaland – Even Øyri, leiar av Samarbeidsrådet

”FOODS OF NORWAY”
 Mat frå norske råvarer  
v/Torstein Steine, instituttleiar, Noregs Miljø- og Biovitenskapelige Universitet (NMBU)

Råvarer til kraftfôr – korleis skal vi klare å kombinere berekraft og kostnadseffektivitet  
v/Kari Røhne, markedssjef kraftfôr Felleskjøpet Agri

Ordskifte. Møteleiar: Frøydis Haugen, leiar Hordaland Bondelag. Møteslutt kl. 18.00.

kl. 19.30 Aperitiff, festmiddag og underhaldning 
Utdeling av BU-prisen og Agro Hordalands Heiderspris

Program for laurdag 7. november

Kl. 09.00 ”Bonden i hamsterhjulet” Skråblikk på landbruket av Siri Helle  
http://www.litteratursymposiet.no/overnatting/siri-helle-

Kl 10.00 Må vi ligge på topp i ulukkesstatistikken? v/Steinar Herheim tidlegare bonde 
http://www.bt.no/nyheter/lokalt/Bonder-har-landets-farligste-jobb-3401443.html

Kl. 11.00 – 13.45 Valfrie temabolkar (meir info på www.agrohordaland.no)

Kl. 14.00 Avslutning og lunsj

Prisar for Agro Hordaland:

•	 I enkeltrom med alle måltider pr. person, kr. 2.100,-

•	 I dobbeltrom med alle måltider pr. person, kr. 1.650,-

•	 Festmiddag for ikkje boande pr. person, kr. 850,-

•	 Kun møte laurdag m/lunsj pr. person, kr. 650,-

Det må kjøpast drikkebongar til bruk under festmiddagen, ved registreringa, i pauser og før middag.

Gratis parkering ved hotellet.

Betaling for Agro Hordaland må gjerast på nett på www.agrohordaland.no ved påmelding og ved å bruke betalingslink. 
Om nokon ikkje kan betale på nett, ta kontakt på telefon 800 33 315 v/Unni Osland for påmelding og betaling.

Kom og ver med på framtidsretta helg saman med andre frå landbruket!

Agro Hordaland er eit samarbeid mellom Nortura, Tine, FK Agri  
og Hordaland Bondelag


