
Nr. 42 – 16. oktober 2015

Felles mål gir
resultat
Side 8

VELKOMMEN TIL
MEDLEMSMØTER

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.

Bo
nd

ev
en

ne
n

 REGION SØR ROGALAND Møtelokal

20 Suldal, Ropeidhalvøya og Hylstranda*) starter 19.45 Man 19/10 Kl 19.45 Ryfylke Fjordhotell, Sand

21 Hjelmeland, Strand, Forsand Man 19/10 Kl 19.30 Høiland gård, Årdal

22 Finnøy Tirs 20/10 Kl 19.30 Utsyn, Finnøy

23 og 30 Rennesøy, Austre Åmøy, Randaberg, Stavanger, Kvitsøy, Sola Tirs 20/10 Kl 19.30 Felleskjøpet avd. Klepp

31 og 32 Sandnes, Gjesdal Ons 21/10 Kl 19.30 Gjesdal Gjestgiveri, Ålgård

40 Klepp Ons 21/10 Kl 19.30 Felleskjøpet avd. Klepp

41 Time Tors 22/10 Kl 19.30 Felleskjøpet avd. Klepp

42 og 43 Nærbø, Varhaug, Vigrestad, Ogna Tors 22/10 Kl 19.30 Nærbø Samfunnshus, Nærbø

50 og 51 Bjerkreim, Eigersund, Lund, Sokndal Man 26/10 Kl 19.30 Grendahuset, Helleland

 REGION NORD Møtelokal

10 og 11 Karmøy, Haugesund, Utsira, Sveio, Bokn, Tysvær Tirs 27/10 Kl 19.30 Felleskjøpet avd. Haugesund

12 og 13 Ytre Vindafjord, (N. Skjold, Vats, Sandeid), Ølen, Indre
Vindafjord (Vikedal, Imsland), Sauda

Tirs 27/10 Kl 19.30 Ølen Kulturhus, Ølen

14 Etne Tirs 27/10 Kl 19.30 Ølen Kulturhus, Ølen

15 og 16 Odda, Eidfjord, Ullensvang A.sida av Sørfjorden Jondal,
Ullensvang V.sida av Sørfjorden, Årvikstrand

Ons 28/10 Kl 19.30 Rosendal Fjordhotell, Rosendal

17 Kvinnherad unntatt Årvikstrandområdet Ons 28/10 Kl 19.30 Rosendal Fjordhotell, Rosendal

18 Bømlo, Stord, Fitjar Tors 29/10 Kl 19.30 Stord Hotell, Stord

 REGION AGDER Møtelokal

60 og 61 Flekkefjord, Kvinesdal, Sirdal Lyngdal, Farsund, Hægebostad Man 2/11 Kl 19.30 Utsikten hotell, Kvinesdal

62 og 63 Mandal, Lindesnes, Øyslebø, Laudal, Konsmo, Kristiansand,
Søgne, Sogndalen, Vennesla, Bjelland, Audnedal

Tirs 3/11 Kl 19.30 Felleskjøpet avd. Kristiansand
(Rigetjønnveien)

70 Setesdalen, Evje og Hornnes, Iveland, Åseral Man 2/11 Kl 19.30 Revsnes Hotel, Byglandsfjord

71 og 72 Åmli, Tvedestrand, Risør, Vegårdshei, Gjerstad, Birkenes,
Lillesand, Grimstad, Arendal, Froland

Tirs 3/11 Kl 19.30 Eikely Leirsted, Frolands verk

12 og 13 + 14 slås sammen til et møte i Ølen.
15 og 16 + 17 slås sammen til et møte i Rosendal.

Vinn motorsag!
Alle som deltek på medlemsmøta i år kan vera med i trekninga av 15 stk motorsager fra Stihl.

Nr. 42 - 16. oktober 2015 3

le
ia

r:
 la

nd
br

uk
, p

ol
iti

kk
 o

g
sa

m
fu

nn

– KRAFTFÔRBRANSJEN har fått
meir merksemd på berekraft i råva-
reforsyninga, fortel innkjøpsdirektør
Geir Inge Auklend, i eit intervju med
Bondevennen. Når mjølkeprodusen-
tar i Norge har lukkast med å auka
avdråtten og feittinnhaldet i mjølka,
heng det saman med at palmeolje-
produkt frå regnskogområda i Malay-
sia og Indonesia er ein innsatsfaktor i
kraftfôret.

DENNE HELGA rykker problem-
stillinga om avskoging av regnsko-
gane tett innpå oss. Når bøsseberarar
bankar på døra i samband med åres
TV-aksjon og ber om ei gåve til Regn-
skogfondet, er det ei påminninga om
at ein av jorda sine viktigaste ressur-
sar er truga. Sidan andre verdskrig
er regnskogareala halverte. Av fleire
grunnar er nettopp status for regn-
skogane blitt ein målestokk for det
ein kallar berekraftig utvikling.

SAKA ER KOMPLEKS og det sterke
fokuset på regnskogen kan grunn-
gjevast frå mange synspunkt. Regn-
skogane er heimen for 260 millionar
menneske. I desse skogane føregår
det ein kamp, ja ofte ein krig, mellom
urfolka og kapitalmakta, representert

ved multinasjonale selskap på jakt et-
ter tømmer, olje, mineraler og andre
ressursar. Tap av næringsgrunnlag og
buområde fører ofte til eit uverdig liv
i fattigdom.

Men regnskogane handlar om
meir. Dei er leveområde for 50-80
prosent av jordas plante- og dyrear-
ter. Eit genetisk skattekammer utan
like. Vidare har vi klimadimensjonen.
Det blir sagt at skogen generelt og
regnskogen spesielt er jorda sine lun-
ger. Dei pustar inn karbondioksid og
pustar ut surstoff, altså motsett av oss
menneske, og er dermed grunnlag for
alt liv. Snakk om samspel.

I tillegg har vi skogen si rolle med
binding av karbon i ståande biomasse
som dempar konsentrasjonen av kar-
bondioksid i atmosfæren og med det
forventa temperaturstiging.

DETTE ER NOKO av bakteppet når
Norge går inn med milliardbeløp for
å stoppe avskoginga. Same bakteppet
er det også når kraftfôrbransjen nå
kjøper sertifikat for å medverka til ei
meir berekraftig utnytting av regn-
skogen generelt og for å betre den
sosiale situasjonen for lokale produ-
sentar av palmeolje.

– Sertifikata er ingen absolutt ga-

ranti mot avskoging, seier Nils Her-
man Ranum, i Regnskogfondet. Han
set krav til at sertifikata skal tilpassast
ein null-visjon for avskogingspolitik-
ken.

NÅR STATUS FOR regnskogområda
er ei halvering av areala i løpet av 60
år, er vi sjølvsagd samde i behovet for
å teikna ein null-visjon for avskoging
av regnskogane. Samstundes bør ein
vera forsiktig med å snakka ned det
viktige initiativet som kraftfôrbran-
sjen og husdyrnæringa nå tek for ei
meir berekraftig utnytting av regn-
skogen, både med omsyn til avsko-
ging og for å styrke næringsgrunnla-
get til lokale produsentar.

Ein meir berekraftig produksjon
av palmeolje gir ein liten meirpris for
norske bønder, på same måte som
GMO-fri soya, men om det er ei næ-
ring som bør ha evne til å tenka lang-
siktig og spela på lag med naturen, så
er det nettopp landbruket.

Det store samspelet

Eirik Stople
eirik@bondevennen.no

VELKOMMEN TIL
MEDLEMSMØTER

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.

Bo
nd

ev
en

ne
n

 REGION SØR ROGALAND Møtelokal

20 Suldal, Ropeidhalvøya og Hylstranda*) starter 19.45 Man 19/10 Kl 19.45 Ryfylke Fjordhotell, Sand

21 Hjelmeland, Strand, Forsand Man 19/10 Kl 19.30 Høiland gård, Årdal

22 Finnøy Tirs 20/10 Kl 19.30 Utsyn, Finnøy

23 og 30 Rennesøy, Austre Åmøy, Randaberg, Stavanger, Kvitsøy, Sola Tirs 20/10 Kl 19.30 Felleskjøpet avd. Klepp

31 og 32 Sandnes, Gjesdal Ons 21/10 Kl 19.30 Gjesdal Gjestgiveri, Ålgård

40 Klepp Ons 21/10 Kl 19.30 Felleskjøpet avd. Klepp

41 Time Tors 22/10 Kl 19.30 Felleskjøpet avd. Klepp

42 og 43 Nærbø, Varhaug, Vigrestad, Ogna Tors 22/10 Kl 19.30 Nærbø Samfunnshus, Nærbø

50 og 51 Bjerkreim, Eigersund, Lund, Sokndal Man 26/10 Kl 19.30 Grendahuset, Helleland

 REGION NORD Møtelokal

10 og 11 Karmøy, Haugesund, Utsira, Sveio, Bokn, Tysvær Tirs 27/10 Kl 19.30 Felleskjøpet avd. Haugesund

12 og 13 Ytre Vindafjord, (N. Skjold, Vats, Sandeid), Ølen, Indre
Vindafjord (Vikedal, Imsland), Sauda

Tirs 27/10 Kl 19.30 Ølen Kulturhus, Ølen

14 Etne Tirs 27/10 Kl 19.30 Ølen Kulturhus, Ølen

15 og 16 Odda, Eidfjord, Ullensvang A.sida av Sørfjorden Jondal,
Ullensvang V.sida av Sørfjorden, Årvikstrand

Ons 28/10 Kl 19.30 Rosendal Fjordhotell, Rosendal

17 Kvinnherad unntatt Årvikstrandområdet Ons 28/10 Kl 19.30 Rosendal Fjordhotell, Rosendal

18 Bømlo, Stord, Fitjar Tors 29/10 Kl 19.30 Stord Hotell, Stord

 REGION AGDER Møtelokal

60 og 61 Flekkefjord, Kvinesdal, Sirdal Lyngdal, Farsund, Hægebostad Man 2/11 Kl 19.30 Utsikten hotell, Kvinesdal

62 og 63 Mandal, Lindesnes, Øyslebø, Laudal, Konsmo, Kristiansand,
Søgne, Sogndalen, Vennesla, Bjelland, Audnedal

Tirs 3/11 Kl 19.30 Felleskjøpet avd. Kristiansand
(Rigetjønnveien)

70 Setesdalen, Evje og Hornnes, Iveland, Åseral Man 2/11 Kl 19.30 Revsnes Hotel, Byglandsfjord

71 og 72 Åmli, Tvedestrand, Risør, Vegårdshei, Gjerstad, Birkenes,
Lillesand, Grimstad, Arendal, Froland

Tirs 3/11 Kl 19.30 Eikely Leirsted, Frolands verk

12 og 13 + 14 slås sammen til et møte i Ølen.
15 og 16 + 17 slås sammen til et møte i Rosendal.

Vinn motorsag!
Alle som deltek på medlemsmøta i år kan vera med i trekninga av 15 stk motorsager fra Stihl.

4 Nr. 42 - 16. oktober 2015

Nr. 42 – 16. oktober 2015

Felles mål gir
resultat
Side 8

REPORTASJAR
Eit felles mål..	 8
Gjer comeback i livet............................20

NLR
Matjordas år..	12
Gjødslingsplanlegging til eng
Verdien av jord- og
fôranalyser...	13
Skyt graset
tidlegare no enn før?............................	14
Fôr ammekua rett i vinter...................	16

Framside
Turid Mæland driv gard saman med
ektemannen Gunleik Mæland, på Flatdal
i Seljord kommune, Telemark. Dei tar
garden til nye høgdar.

Foto:
Jande Brit Sande

Denne veka i Bondevennen
I dette bladet kan du hauste inspirasjon frå spreke bønder og fagkunnskap frå
Norsk landbruksrådgiving.

Turid og Gunleik Mæland tok over garden på Flatdal i Seljord då dei var 19 år
gamle. Ni år seinare er dei klar for nok ein gong å ta garden til nye høgdar.

Karin Repstad Spanne er i sitt livs comeback. Ho er rådgivar i Tine og driv gard
saman med mannen Torstein Repstad Spanne på Finnøy. Då Karin fekk kreft
for to år sidan blei mjølkeproduksjonen erstatta av kvigeoppdrett.

Norsk Landbruksrådgiving har skrive fagartiklar om matjord, jord- og
fôranalysar, vekstsesongen til graset og fôring av ammeku.

Få også med deg Martin Svebestad, dagleg leiar i Klepp Rekneskapslag, sin
gjennomgang av forslaget til endring av skattereglane i statsbudsjettet.

Bøsseberarar og tv-aksjon sett fokus på palmeolje og truga regnskog. Leiaren tek
opp konflikten mellom miljø og effektiv produksjon i landbruket.

FAGLEG
Pas godt på dit afkom –
så bliver de til bedre voksne................	24

AKTUELT
Sauer, sløyfer og smil...........................	 6
Palmeolje, regnskog og berekraft.......	 7
Statsbudsjett og skattereform
– generasjonsskifte
Stor endring på rammevilkåra...........	19

DESSUTAN
BvLoggen..	23
Faglag og møte.....................................	27

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. 42 - 16. oktober 2015 5

Fo
r 1

00
 å

r s
id

an
Fo

r 5
0

år
 s

id
an Fleskeproduksjon i

Nord-Irland
Med sine omtrent 2 mil-
lioner slaktegriser om året,
er fleskeproduksjonen uten
sammenligning den viktig-
ste jordbruksproduksjonen i
Nord-Irland. At det er slik vil
vi lett skjønne når vi vet at
rundt 30 prosent av de totale
inntekter i jordbruket, skriver
seg fra denne produksjons-
grein. Dette prosenttallet
sier oss samtidig at fleske-
produksjonen betyr mye mer
for økonomien i jordbruket i
Nord-Irland enn den gjør noe
annet sted i Storbritannia el-
ler Sør-irland.

Frå BV 42 - 1965

Taper høi i nærings
værdi under
opbevaringen?
Dette spørsmål er søkt
besvaret ved tyske forsøk,
hvor man opbevarte høi fra
naturlig eng og voldhøi av
kløver og raigræs i luftige og
tørre rum i 3 aar, idet man
undersøkte høiets kemiske
beskaffenhet ved forsøkenes
begyndelse og slutning samt
med visse mellemrum og
prøvet dets fordøielighet ved
fôringsforsøk.
  Resultatet blev at den ke-
miske sammensætning ikke
undergik nogen forandring,
mens fordøieligheten hadde
økt ca. 1 pct. hos høi fra na-
turlig eng og sunket ca. 3 pct.
hos voldhøi iblandet kløver.
Forsøkerne har saaledes vist,
at høi kan beholde sin fôr-
værdi uforandret i flere aar,
naar det bare opbevares tørt,
saa ingen gjæringer finder
sted.

Frå BV 42 – 1915

Spinnegruppe søker namn

Det brenn i peisen, og er god stem-
ning i eldhuset. Ull frå sauene som
vert klippa under NM i saueklipping i
Bjerkreim, vert karda, spinna og tvin-
na. Erfarne husflidhender og taktfas-
te tråkk på rokken. June Stuen f.v., Siv
Undheim og Aud Torhild Fjellså har
gjort dette mange gonger før.

– Ekte, ekte vare, seier damene,
som er med i ei spinnegruppe i Dal
ane.

Dei viser teknikken og tryllar fram
ferdig tvinna garn i nøste.

– Kva er namnet på spinnegruppa?
Det vert taust, damene er svar skul-
dig. Ulike alternativ vert nemnt, men
ingen som var gode nok.

Aud Torhild, Siv og June, håper
Bondevennen sine lesarar kan senda
inn forslag til namn.

Send inn ditt forslag innan
3. november, til post@bondevennen.no

Beste forslag vert premiert.

Eplekake i kopp
Denne kaka er perfekt når du vil ha
noko godt i ein fei. Det tar deg ber-
re eit par minutt å røre saman røra.
Koppen setter du i mikrobølgjeom-
nen i ca. 3 minutt. Oppskrifta kjem
frå nettsida www.detsoteliv.no.

Ingrediensar (til ein kopp):
6 ss kveitemjøl
4 ss sukker
1 ss melis
0,5 ts kanel

1 ts vanilje
ekstrakt
2 ss egg
3 ss matolje
3 ss mjølk

Fyll:
1/2 eple
1 ts sukker
0,5 ts kanel
Du kan eventuelt bytte vanilje
ekstrakt med vaniljestang. Sukkeret
kan du erstatte med steviasukker og/
eller honning.

Slik gjer du:
Bland det tørre i ei bolle først og ha
så i egg, vaniljeekstrakt, matolje og
mjølk.

Skrell eit halvt eple og del det i ter-
ningar, og stikk eplebitane ned i kop-
pen med deig.
Ha på litt sukker og kanel på toppen,
og steik i ca. 3 minutt på maksimal
styrke i mikrobølgjeomnen.
Du kan også toppe bakverket med
krem eller is.
(Kjelde: www.detsoteliv.no)

God appetitt.

6 Nr. 42 - 16. oktober 2015

ak
tu

el
t

i l
an

db
ru

ke
t

3 4 5

2

1

1) Smila var mange, og latteren satt laust. Det er ikkje berre alvor
når det er tid for kåring. Frå venstre (med kaps): Knut Rønningen,
Gunnar Haugo, Jon Aslak Austjordet, Terje Bakken, og Karluf
Håkull..
2) Ikkje alle dyra er like begeistra for mykje folk og fe på eit lite
område. Då er det trygt i armkroken hjå eigen bonde.
3) – Dei var gode desse, kommenterte dommar Karluf Håkull.
– Ja, eg veit det, eg har kåra dei heime, svarar ho stolt.
Det var god sprett i dyra til Kari Tellefsen, men sløyfa skal på.
Gunnar Haugo (t.v) og Karluf Håkull gir seg ikkje.
4) Poengsummar skal høveleg noterast. Ein eigen sekretær er
sjølvsagt sett til oppgåva.
5) Kari Tellefsen fortel ho har store lam i år. Snittvekta ligg på
heile 46 kg.

Sauer, sløyfer og smil
Dommarane vurderte
vêrane, bøndene diskuterte
årets beiter. Stemninga var
lett og god då det endeleg
var tid for kåringssjå på
Rauland i Vinje, Telemark.

Eit knippe sauebønder stilte opp med
de flottaste vêrane dei har, i håp om
gode poengsummar og raude sløyfer.

– Det var litt ujamn kvalitet, seier
ein dommar.

– Den står fint no, når den ikkje er
stressa, seier ein annan.

– Fire spener? Ja, då har den litt å
gå på!

Bønder og dommarar ler. Eit lystig
lag i ridehallen på Rauland. I Vinje
var òg beitesesongen seinare enn
normalt.

– Det var verre på vestsida, er det
ein som seier.

– Når dei endeleg fekk sendt opp
dyra, tok jerven føre seg, seier ein an-
nan. Jane Brit Sande

Sjå fleire bilete, og les om kåringa i Sandnes på www.bondevennen.no

Nr. 42 - 16. oktober 2015 7

Meir fokus på berekraftig
råvareforsyning i
kraftfôrbransjen.

– Det er fleire grunnar til vårt enga-
sjement i denne saka. Utgangspunk-
tet er at ein årleg totalproduksjon
på 60 millionar tonn palmeolje tru-
gar regnskogane og med det klimaet
på jorda. Vi er opptekne av måten
palmeolja blir produsert på og øn-
skjer å støtte lokalt eigarskap og små-
skalaproduksjon, heller enn multina-
sjonale selskap med gigantplantasjar,
fortel innkjøpsdirektør Geir Inge Au-
klend i Felleskjøpet Rogaland Agder
(FKRA).

Nyttig i kraftfôrproduksjonen
Kraftfôrbransjen i Norge nyttar årleg
20.000 tonn palmeolje og årleg for-
bruk i FKRA er 4.000 tonn.

– Palmeoljefeitt har eigenskapar
som gjer det interessant for kraft-
fôrbransjen, Det stimulerer til høg
mjølkeavdrott og til høg feittprosent,
to faktorar som er nært knytta til po-
litikk og etterspurnad i marknaden.
Til slutt handlar dette om bonden sin
økonomi, fortel Arild Eriksen i FKRA.

Deltar i sertifiseringsordning
Interesseorganisasjonen, The Round-
table on Sustainable Palm Oil
(RSPO), arbeidar globalt for å fremja
ein berekraftig produksjon av palme-
olje. Verktøykassa er ulike sertifise-
ringsordningar med definerte stan-
dardarar for berekraftig produksjon.
Eitt vilkår er at det ikkje skal hoggast
beskytta regnskog for å produsere
palmeolje.

Det er ei utfordring at råstoff til
palmeolje som kjem frå sertifiserte
plantasjar, i noko grad, blir blanda
med råstoff frå konvensjonell pro-
duksjon. Om lag 20 prosent av pal-
meolje på verdmarknaden kjem frå
sertifiserte produsentar.

– Kva inneber sertifiseringsordninga?
– Kraftfôrbransjen, i Norge, blei i
fjor samde om å basere forbruket av
palmeolje på sertifisert produksjon,
noko som alle fôrprodusentane har
følgt opp i 2015. Vi prioriterer å kjø-
pe sertifikat frå småbønder og i juni
gjorde vi avtale med ei gruppe små-
bønder i Indonesia om å kjøpe 900
tonn sertifisert produksjon. Seinare
har fleire grupperingar frå Indonesia
og Thailand blitt godkjende, og nå er
vi i sluttfasen for ein avtale som inne-
ber at over halvparten av innkjøpa til

kraftfôrbransjen blir dekka av serti-
fiserte småbønder. Resten av forbru-
ket blir dekka av sertifisert produk-
sjon frå andre aktørar som oppfyller
RSPO kriteria.

Utfordringa er at vi ikkje har spor-
barheit i verdikjeda og såleis ikkje
veit om det sluttproduktet vi kjøper
er produsert etter berekraftige prin-
sipp. Skulle vi sikre at sluttproduktet
inneheld bare sertifisert olje, ville
den meirprisen vi i dag gir til små-
bøndene gå til oppkjøparar, industri
og logistikkledd. Dessutan er det ei
utfordringa er at berre 20 prosent av
palmeolje på verdsmarknaden kjem
frå sertifiserte produsentar.

- Kva kostar sertifikata?
- Sertifikat som er kjøpt frå småskala
produsentar gir ein meirpris på 3
prosent. Vi betalar vesentleg mindre
til dei store selskapa som er med i
RSPO ordninga, avsluttar Geir Inge
Auklend i FKRA.

Palmeolje, regnskog
og berekraft

RSPO sertifiseringa er utilstrekkeleg
– RFPO sertifikata er ingen garanti mot avskoging, seier Nils Herman Ranum, i
Regnskogfondet.
– Kva er svakheita med RFPO-
sertifkata?
– Vi ser ein dragkamp blant medlem-
mene i RSPO om ambisjonsnivået for
ordninga. Det har ført til at ordninga,
på visse vilkår, tillèt avskoging. Ein
aksepterer, til dømes, avskoging for
enkelte former for naturskog etter
selektiv hogst.

- Korleis vurderer du sertifikatet som
kraftfôrbransjen nyttar?

– Det er bra at kraftfôrbransjen vil
støtte berekraftig produksjon, men
denne ordninga er dessverre ikkje
god nok og gjer at bransjen risikerar
å bruka palmeolje som kjem frå øyde-
lagd regnskog.

– Korleis ser du på palmeoljeindustrien
generelt i forhold til
regnskogproblematikken?
– Det har skjedd fleire positive ting
dei siste åra. Mellom anna har fleire

av dei store aktørane i Indonesia for-
plikta seg på høgare standardar enn
det RSPO legg opp til. Vi må ha ein
nullvisjon for avskoging av regn-
skogen. Det er positivt at ein av dei
verste avskogingsindustriane nå tek
grep, men det er for tidleg å frisk-
melda palmeoljebransjen. Vi snakkar
gjerne meir med kraftfôrbransjen for
å få dei til å stille dei krava som trengs
for å støtte den positive utviklinga.

 Eirik Stople Fokus på berekraftig produksjon av palmeolje.
Illustrasjonsfoto. RSPO heimesida.

ga
rd

sf
ak

ta Turid (28) og Gunleik (28) Mæland
driv gard med kjøtfe og sau i Flatdal i
Seljord kommune, Telemark. Dei har
to soner, Olav (4 ½ år) og Halvor (1
½ år).

Dei har 160 vinterfôra sauer og ti
ammekyr.

Garden måler snaut 1.000 daa. Av
dette er om lag 20 daa dyrka, og 150
daa er innmarksbeite. I tillegg er det
ein støyl som høyrer til garden, der
det er beite på om lag 500 daa.
Totalt, inkludert leigejord, har bøn-
dene 350 daa dyrka jord. Dei leiger
frå 20 forskjellige gardar/bruksnum-
mer.

Turid har ei 80 prosent stilling som
arealplanleggar i Vinje kommune.
Gunleik er medeigar og prosjektleiar i
snekkerfirmaet Telebygg Bratsberg
og Mæland AS. Hans stilling måler
om lag 60 prosent.

Når dei dreg lasset saman,
går det rette vegen.

Dei var 19 år tok dei over heimegar-
den til Gunleik, hausten 2006. På
garden, som ligg i Flatdal i Seljord
kommune, var det to kyr og 30 vin-
terfôra sauer. Turid og Gunleik var

fast bestemte på at, om dei skulle
drive gard var det best å starte tidleg.
I tillegg til dyra, fekk dei eit ukjent
tal gjerder, eit gammalt hus, fjøs, og
sauehus.

– Me starta bygge nytt sauehus
same året me tok over. Det var vel
blitt for lite før det i det heile tatt rakk
å bli ferdig, fortel Turid.

Det nye sauehuset har plass til 120

vinterfôra sauer, dei er i dag oppe i
160. Fjøset på ein nabogard huser dei
siste dyra. Sauehuset skal byggast ut,
planen er planen er ei vidare utviding
av sauehuset til 300 sau

– Me ser føre oss bygginga vil star-
te i løpet av dei neste fem åra.

Sommarens store prosjekt er op-
pussing av kufjøset. Dagens ti kyr skal
med tida vakse til å telje 20 kyr.

Eit felles mål

 Jane Brit Sande

Kristiansand

Bergen

Stavanger

Førde

Arendal

Skien

TønsbergValle

Stranda

Seljord

Sogndal

Turid og Gunleik er begge i arbeid
utanom garden. Turid i 80 prosent,
Gunleik i 60 prosent stilling. Målet er
at dei skal leve meir av garden, og at
dei begge med tida kan redusere stil-
lingane sine.

– Det er begrensa kor stort me kan
drive her. Kvar bonde er avhengig av
mykje leigejord frå fleire forskjellige
grunneigarar. Det blir utfordrande å
få til eit levebrød av garden, sjølv om
ein leiger alle teigane i både eiga bygd
og nabobygda, seier Gunleik.

Tar i bruk ressursane
Bratte fjellsider og små jordlappar, er
to kjenneteikn for gardane i Flatdal,
og store delar av Vest-Telemark. Det
same gjeld areala til Turid og Gun-
leik. Dei har rundt tjue leigekontrak-
tar med naboar og grunneigarar, og
anslår at kvar gard har om lag 20 daa
dyrka mark i gjennomsnitt.

– Det blir mykje meiningar og
bruksnummer å halde seg til. Ein vil
ikkje at me køyrer på marka ved bu-
staden etter ungane si leggetid, ein
annan vil at me skal ha hestar beitan-
de der om sommaren. Slike ting, det
blir mykje å halde seg til, men me får
det til, seier Gunleik.

Dei planlegg ei utviding av drifta.
160 vinterfôra sauer skal bli 300, 10
kyr skal bli 20 i løpet av dei komman-
de åra.

– Utvidinga betyr at me treng meir
areal, som vidare fører til fleire kon-
traktar og fleire grunneigarar.

Turid og Gunleik fortel at dei er

◄ Turid og Gunleik Mæland har vore
bønder og gardeigarar sidan dei var 19 år.

Det er full fart for Olav og Halvor. Olav (t.v.) synast sau er det kjekkaste på garden, tett
etterfulgt av traktor.

opptekne av å ta i bruk all den jorda
dei har. Dei pussar og gjødslar, sjølv
om det er bratt og kupert.

– Me vil ta i bruk alt, same kva ar-
beid det inneberer. Det er slik me vil
driva garden vår, fortel dei.

Beitebruk
Skorve Beitelag, som er eit saman-
slått beitelag av alle laga i kommu-
nen, held til i Svartdalsheia. I same
område ligg støylen til Turid og Gun-
leik. GPS på 60 av deira eigne sauer er
god hjelp i sankinga.

– Me fekk kjøpt brukt GPS-utstyr

frå Telespor, av ein bonde som skulle
slutte av med sau. Me har ein del da-
lasau, og dei går ikkje i flokk, då er
dette godt verktøy.

Turid og Gunleik har brukt mykje
tid på grøfting og gjerding dei siste
åra. All leigejord blir gjerda inn kvar
for seg. Sauene beiter heime frå vår-
slepp til omlag 20. juni, så går dei på
fjellbeite til midten av september. Når
dyra beiter heime, er dei delt inn i fire
grupper, etter kor mange lam dei har
fått. Mindre flokkar gir betre kontakt
og oversyn på flokken, for bøndene.
Før sauene blir sende til fjells, har

dei blitt sendt frå beite til beite. Med
fleire beiteskifter gjennom sesongen,
får Turid og Gunleik tid til å gjødsle,
og graset får tid til å vakse.

– Sjølv om me leiger av mange for-
skjellige, er det ikkje store avstandar
det er snakk om. Anten opner me
berre porten mellom to jorder, eller
så treng me berre drive dyra over ve-
gen, seier Gunleik.

Sauene blir sleppte ut på beite i
starten i mai, i år var dei ute ti dagar
seinare enn normalt. Sau og lam blir
sanka frå fjellet i september. Kyr og

sauer er ute til oktober, så langt det
lar seg gjere.

– Me må sjølvsagt sjå an vêr, beite
og helsa til dyra, seier Turid.

I tillegg til eigne sauer og kyr bei-
ter på beita rundt garden og nabo-
gardane, har Turid og Gunleik avtale
med eit ridesenter om beiting. Hes-
tane blir flytta frå beite til beite, for
å beite heilt ned, fram til midten av
august. Då skal graset få tid til å vakse
fram til sankinga startar.

– Når sankinga er i gang, veg me
alle lamma. Dei lamma som veg over

37 kg blir sett på godt gjødsla beite
med kraftfôrautomat. Dei sauene
som veg under 37 kg sett me inn på
fôring med ein gong, forklarar Turid.

Kyrne er hovudsakleg charolais-
blandingar, og i tillegg har dei ei te-
lemarksku med kalv. Turid og Gun-
leik vil ha ei besetning beståande av
charolais og hereford-blanding.

– Me har sett at den blandinga
fungerer godt på beite, noko som er
viktig sidan me har dyra mykje ute,
seier Turid.

Ein tidleg start
Gjennomsnittsalderen på bønder i
Telemark er på over 53 år. Snittalde-
ren for dei som tek over ein gard er på
50 år, noko som i denne samanheng
er rekna som høgt, i følgje Land-
bruks- og matmeldinga for Telemark
2013

– Det me ofte ser, er at dei som er
neste i rekka til å ta over garden, tek
anna utdanning, og er godt i alder
når dei endeleg tek over garden, seier
Turid.

Turid og Gunleik var sjølv unge då
dei tok over. 19 år gamle, og fulle av
arbeidslyst og pågangsmot, var dei
klare for å ta tak på garden.

– Me hadde god arbeidskapasitet,
og kunne jobbe mykje før me fekk
born, minnest dei.

– Det er viktig at begge er interes-
sert i å driva garden. Det er ei utfor-
dring med samlivet. Men så lenge ein
er saman om det, at ein arbeider for
eit felles mål, er alt mykje enklare,
seier Gunleik.

Då dei tok over garden, starta dei
bygge nytt sauehus, Gunleik starta
snekre på bustaden deira. Deler av
huset er teken vare på, medan resten
er restaurert. Men det var ikkje dei
einaste prosjekta dei unge bøndene
hadde gåande. Gunleik starta opp eit
snekkerfirma saman med Tore Gun-
nar Bratsberg, Telebygg Bratsberg
og Mæland AS, og i dag har dei tret-
ten tilsette. Turid tok fatt på studier
på Høgskulen i Telemark, avd. Bø i
2007, og har no bachelorgrad i øko-
logi og naturressursar.

– Me var kjappe til å finne løysnin-
gar og sjå moglegheiter. Me var aldri
redde for å spørje om råd, me gjorde
mykje heller det enn å gjere feil.

Dei angrar ikkje på at dei starta
tidleg, og er tydelege på fordelane

Heile familien samla på ei trapp. Olav og Halvor er mykje med mor og far i arbeidet på
garden. Eldsteguten Olav har allereie bestemt seg for å bli bonde.

med valet. Likevel har det ei bakside.
– Skal ein bygge seg opp, inneberer

dette mykje kostnadar, med bygging
og alt som høyrer med. I tillegg auker
ein gjerne med dyr, og då kjem det
ikkje så mykje pengar inn, seier Gun-
leik.

Neste generasjon
Fire år gamle Olav har eigen åker på
garden. Der har han poteter, gulrot,
brokkoli, mais og sukkerert. Han har
allereie bestemt seg for å bli bonde,
og er klar i sin tale på spørsmål om
kva som er det kjekkaste på garden.

– Sau, kjem det kjapt frå bonde-
spira.

– Ikkje traktor, spør foreldra, let-
tare overraska.

– Jo, traktor òg, forsikrar han.
Traktorinteressa er sterk, og det er

John Deere som er favoritten.
– Han kan fint argumentere med

vaksne bønder om kvifor John Deere
er den beste traktoren, fortel Turid.

Olav er allereie gong med å bygge
opp eiga besetning. Han har kjøpt
sau for eigne pengar, og i tillegg har
han ei eiga ku, som han fekk i gåve av
foreldra. Kua heiter Rosalin, og er ei
telemarksku.

Sommarjobb og lokalmat
Sjølv om alle dyra er ute på beiter
på sommarstid, står ikkje sauehuset
tomt i denne perioden. Tidlegare
somrar har dei husa 120 slaktegris. I
år hadde Turid og Gunleik fem ute-
gangargris. Kjøt, frå både gris, sau og
storfe, blir selt til Nutheim Gjestgive-
ri, som ligg like ved garden. Slaktinga

er gjort både hjå Nortura og Vinje
slakteri.

– Me skal satse på eigen merke-
vare, fortel Turid spent.

Det eineste som gjenstår, er at dei
blir einige om kva namn som skal stå
på pakkane. Vel dei å kalle opp mer-
kevaren etter garden, eller blir det
noko anna?

Turid og Gunleik starta bygginga av sauehuset same hausten dei tok over garden. I løpet av dei neste fem åra vil dei starte arbeidet med
å utvide bygget til å romme 300 sauer.

Like ved sauehuset er det ein gammal urtehage. Det er mora til Gunleik som styrer på her.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
12 Nr. 42 - 16. oktober 2015

I år slår de Forente
Nasjoner(FN) et slag for å
sikre matjorda si framtid.
I nær framtid skal ni
milliarder mennesker ha
mat hver eneste dag. Hva
kan vi gjøre for å bevare og
forbedre jorda slik at den
kan bli mer fruktbar og gi
gode fold?

Inger Birkeland Slågedal,
NLR Agder

Målet med FN´s internasjonale år for
levende matjord, er nettopp å løfte
fram betydningen av å ta vare på,
og forbedre dyrkingsjorda. Mat- og
landbruksdirektør José Graziano da
Silva, i FN, uttalte ved lanseringen
av jordåret at «vi må ta bedre vare på
matjorda vår». Han sa at dyrka mark
på størrelse med 30 fotballbaner, går
tapt hvert eneste minutt, noe som
globalt tilsvarer 100 millioner dekar
per år. Altså ti ganger Norges dyrka-
mark årlig.

Årsaken er at jord bygges ned, el-
ler går ut av produksjon på grunn
av altfor intensiv drift og dårlig dyr-
kingspraksis. Direktør da Silva la til
at dersom den nåværende trenden
fortsetter vil dyrkbar og produktiv
matjord per person i 2050 være en
fjerdedel av hva det var i 1960.

Jordvelferd
Jordvelferd er å stelle godt med jorda
for å få ei levende jord med god plan-
tevekst. Det er bra både for klima og
miljø, og for avling og lønnsomhet.
Et viktig tiltak er å legge til rette for
at mikrolivet i dyrkingsjorda trives og
kan bygge opp en robust jordstruk-
tur, slik at plantene næringsopptak
styrkes og utslippene av klimagasser
reduseres.

Foregangsfylket, Buskerud, har
i flere år jobba med prosjektet; Le-
vende matjord, og de har prøvd ut
både mekaniske og biologiske meto-
der for å løsne jorda og skape en god
jordstruktur. På Agder har vi hatt god

hjelp av miljøet i Buskerud til å få mer
kunnskap om dette viktige temaet, og
blant bøndene er interessen stor for
å lære om hva de kan gjøre i praksis
for å redusere jordpakkinga. Jordåret
er en fin mulighet til å spre kunnskap
og kompetanse om levende jord slik
at dette blir forstått av politikere og
tatt hensyn til i praktisk landbruk. I
Norge er bare 3 prosent av landarea-
let dyrkamark og det utgjør kun 2,1
dekar per innbygger. Likevel bygger
vi ned ca 10.000 dekar per år. God
matjord er en ikke-fornybar ressurs
som er opparbeida over hundrevis av
år med kultivering. Nydyrking koster
penger og det tar tid før jorda er like
produktiv som gammel kulturjord.

Praktisk tilnærming
Mange bønder ser at jordpakking er
uheldig, men det er ikke alltid så lett
å vite hvordan man skal unngå det.
NLR Agder er i gang med prosjektet:

Optimal jordvelferd – for miljø, kva-
litet og lønnsomhet i planteproduksjo-
nen på Agder 2015-2017. Hovedmålet

er å øke kunnskapen og finne fram
til tiltak som kan øke jordvelferden i
praktisk jordbruk.

Vi registrerer pakkegrad og dagens
drift på fire grovfôrbruk, og neste år
skal vi prøve ut tiltak som tilpassing
av lufttrykk og hjulutrustning, samt
metoder for spredning av husdyr-
gjødsel. I tillegg har vi storskalafelt
på to tidligpotetbruk der vi registre-
rer pakkegrad, og foretar ulike for-
behandlinger som mekanisk jordløs-
ning på deler av feltene, og biologisk
jordløsning med pionérblanding og
raigras på andre deler av feltene. Al-
lerede i høst kan vi se at veksten er
bedre der det er foretatt mekanisk
jordløsning, men det å få til en varig
god jordstruktur er et langsiktig ar-
beid. I løpet av prosjektet vil vi lage
en veileder for bedre jordvelferd og vi
vil følge opp arbeidet med anbefalte
tiltak rundt om på gårdene.

Hensikten med FN´s jordår må vi-
dereføres slik at vi fortsetter å arbeide
for å bevare og forbedre matjorda vår,
både i Norge og globalt.

Fullt utvokst pionérblanding og raigras på feltet i Reddal, Grimstad, i begynnelsen av
september. Pionérblanding er ei allsidig grønngjødslingsblanding med vintervikke,
blodkløver, honningurt og ettårig raigras.

Nyspirt pionérblanding og raigras på feltet i Reddal, Grimstad, i slutten av juli.
Pionérblanding er både nitrogenfikserende og nitrogenfangende i tillegg til at
planterøttene er gode jordløsnere.

Matjorda sitt år

Nr. 42 - 16. oktober 2015 13
Gjødslingsplanlegging til eng

Verdien av jord- og fôranalyser
Ingvild Luteberget Nesheim
NLR Rogaland

Jordprøver
I henhold til forskrift om gjødslings-
planlegging skal det tas representati-
ve jordprøver hvert 4.-8. år på all jord
som garden disponerer. Dette skal
brukes som grunnlag for gjødslings-
planlegging, der gjødslingsbehovet
korrigeres etter nivået på jordprøve-
ne. Det skal analyseres for blant an-
net pH, fosfor (P) og kalium (K), men
det er mulig å få analyse av kalsium
(Ca), magnesium (Mg), syreløselig ka-
lium (KHNO3) og/eller kobber (Cu) i
tillegg.

pH
pH i jorda forteller oss om behovet
for kalking, men på rein organisk
jord (myrjord), er det en fordel med
en kalsiumanalyse (Ca) for å få god
nok informasjon om kalktilstanden.

Fosfor
Fosfor binder seg sterkt til jorda.
Overskuddsfosfor fra ett år vil være
mindre tilgjengelig neste år, og bidrar
derfor til å bygge opp reserver av fos-
for i jorda. Mye fosfor i jorda er ikke
ønskelig, fordi fosfor er en begrenset
ressurs på verdensbasis. Det kan for-
svinne ut i bekker og vann og bidra
til forurensing, eller bli bundet i jorda
der det har lite nytteverdi for plan-
tene. Derfor skal en ikke tilføre mer
fosfor enn det plantene kan nyttig-
gjøre seg av.

Kalium
Det er to analyser av kalium, K-AL
og K-HNO3. K-AL-analysen viser
lett tilgjengelig kalium, som finnes i
jordvæska, eller bundet på partikke-
loverflatene. Dette alene gir ikke et
godt bilde på hvor mye kalium som
er tilgjengelig for planten gjennom
vekstsesongen, da noe blir frigjort fra
minerala. Derfor analyseres det også
for syreløselig kalium, K-HNO3, som
sammen med K-AL gir det beste må-

let for plantetilgjengelig kalium i jor-
da. K-HNO3 forandrer seg lite over
tid, og det er derfor ikke nødvendig
å bestille denne analysen på alle jord-
prøvene ved hver jordprøvetaking. På
rein organisk jord, (myrjord) analyse-
rer vi ikke for K-HNO3, da det er små
kaliumreserver i denne jordtypen.

Andre mineraler
Magnesium, kalsium og kobber kan
analyseres etter ønske, og anbefales
særlig der det er mistanke om mangel
av disse mineralene.

Fôrprøver
Etter hvert som det har blitt mer van-
lig å analysere grovfôret, har vi sett
verdien av å bruke også disse analy-
sene i gjødslingsplanleggingen. Jord-
prøvene gir svar på pH og jordas inn-
hold av mineraler, men en fôrprøve
gir svar på hva som faktisk har blitt
tatt opp i graset. Her får vi en tilba-
kemelding på gjødslingen som er
utført i vekstsesongen, noe som gir
oss mulighet til å korrigere for kom-
mende sesong. Dette forutsetter at
det bestilles mineralanalyse ved fôr-
prøvetaking.

Fosfor og svovel
Innholdet av fosfor i graset fortel-
ler ikke så mye om gjødslingsstatus
av fosfor, ettersom plantene ikke tar
opp mer fosfor enn det de har behov
for. Fôrprøvene gir også analyse av
svovel, som forteller om det har vært
nok svovel tilgjengelig for plantene.
Svovel er bestanddel i aminosyrer,
som bygger opp protein. Svovel kan
derfor være begrensende faktor for
proteinbygging, om det er for lite. På
den måte kan svovel påvirke protein-
innholdet i melka, men nok svovel er
også viktig for å oppnå gode avlinger.
Svovel finnes i husdyrgjødsla, men
ved lav jordtemperatur er det vanske-
lig for plantene å få tak i denne svo-
velen. Derfor kan tilførsel av svovel
i kunstgjødsla være aktuelt for å øke

Illustrasjonsbilde.

Her kjem fire artiklar
innsendt av Norsk

Landbruksrådgiving
på oppdrag frå
Bondevennen.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
14 Nr. 42 - 16. oktober 2015

Skyt graset tidlegare  no enn før?
Dei to siste vekstsesongane framstår som så ulike som
vekstsesongar vel kan vera.

Liv Østrem,
NIBIO Fureneset

Sol og varme i 2014 gav store avlingar
og enkle innhaustingsforhold. I 2015
slapp kaldvêret og regnet aldri heilt
taket, og på tampen av vekstsesongen
står det att usådde areal, og også en-
gareal der siste slåtten ikkje er hausta.
Ifølgje klimarapportar, vil auka varia-
sjon mellom åra vera malen fram-
over, noko som gjer det vanskeleg å
planleggja frå år til år, t.d. om ein skal
ta to eller tre slåttar. I tillegg til dei
store variasjonane mellom år, har me
også ei sterk kjensle av at våren kjem
tidlegare, og at hausten varer lengre
no, enn for nokre tiår sidan. Det er
vanskeleg å dokumentera at gras-
plantene har endra utviklingsmøn-
ster, men tidlegare haustetidspunkt
dei seinare åra, må kunne tilskrivast
høgare temperatur om våren.

Langsiktige endringar i nedbør og
temperatur
Endringar i temperatur og nedbør for
dei siste hundre åra, er vist i figur 1
,for Bergen (Lorentzen, 2015). Ned-
børsmengda auka tidleg på 1980-ta-
let. Årsgjennomsnittet auka frå 2020
mm i perioden 1916-1980, til 2430
mm i perioden 1981 til 2014. Auken
på 410 mm i året skjedde i løpet av

ein ganske kort periode. Endringane i
lufttemperaturen har gått over tre fa-
sar, der temperaturen begge gongene
har auka med 0,7 grader; den siste
endring i slutten av 1980-åra. I løpet
av dei siste hundre åra har lufttempe-
raturen i Bergen (Florida) auka med
1,4 grader. Ifølgje Lorentzen (2015)
går det mellom to og fire år mellom
dei «tørre» og «våte» åra, og mellom
«varme» og «kjølige» år.

Standardnormal-periodar
For å sjå endringar over tid, har ein
laga såkalla normalverdiar for spesi-
elle 30-årsperiodar, med start 1901-
1930. Ein ”standardnormal-periode”
er middelverdien av vêrsituasjonen
for ein slik periode, og verdiane vert
nytta til samanlikning av meteorolo-
giske data som nedbør, temperatur,
innstråling, vind osv. Dette blir då re-
feransar i meteorologien og klimato-
logien fram til neste normalperiode.

I dag samanliknar ein veret med
middelverdiane for 1961 – 1990, og
neste normalperiode blir 1991 – 2020.
Så langt i denne perioden (1991-2014)
er temperaturauken størst i perioden
januar til april, når ein samanliknar
med siste normalperiode, i Bergen ca.
0,9 grader. Sidan vintrane i utgangs-
punktet er milde på Vestlandet, vil
ein slik temperaturauke klart påverka
vekststarten, som om våren kan defi-

Figur 1. Lokalklimatiske endringar av nedbør og lufttemperatur dei siste 100 åra og
trendlinje for større endringar for Bergen-Florida (Lorentzen 2015).

svovelinnholdet i graset, særlig til 1.
slått, når jordtemperaturen ofte er
lav.

Kalium, kalsium og magnesium
Ved for mye tilgjengelig kalium, kan
plantene ha et luksusopptak. Dette
avsløres ofte av fôrprøvene. Et høgt
kaliuminnhold kan være uheldig, for-
di det hemmer opptaket av kalsium
og magnesium, og kan derfor bidra til
økt forekomst av melkefeber. Kalium
bør ses i sammenheng med innhol-
det av kalsium og magnesium, men
også KAD-verdien. Et lavt innhold av
kalium i fôret, tyder på at graset ikke
har fått nok kalium til optimal avling.
Vi ser stor variasjon i kaliuminnhold
i fôrprøvene og bruker dette aktivt
i valg av type kunstgjødsel. Dette
gjelder særlig der det er blanding av
f.eks. gris- og storfegjødsel, der det
kan være vanskelig å bestemme hvor
mye kalium som faktisk tilføres via
gjødsla.

Protein
Proteininnholdet i fôrprøvene for-
teller om mengde tilført nitrogen
er passe i forhold til avlingsmengde.
Proteininnholdet er også påvirket av
avstand mellom gjødsling og slått,
men ofte gjenspeiler det gjødslings-
nivået i forhold til avlingsmengde.
Ønsket proteininnhold i grovfôret er
14-16 prosent. Høgere innhold tyder
på for sterk gjødsling i forhold til av-
lingsmengde, og lavere innhold tyder
på for svak gjødsling. På denne måten
kan vi korrigere gjødselplanen ut fra
fôrprøvene.

Vurdere avlingsmengde
Ingen år er like med tanke på vær
og temperatur. Derfor kan det være
vanskelig å forutse avlingsmengde
til 1. slått om våren, når gjødsla skal
ut. Særlig i år, der en kald vår gav
god busking, og mange steder svært
gode avlinger, var det vanskelig å
treffe med nitrogentilførselen. Like-
vel er det viktig å gjøre en vurdering
av grasarealet i forhold til hvor mye
en kan forvente at enga skal yte, og
gjødsle ut i fra det.

Nr. 42 - 16. oktober 2015 15
Skyt graset tidlegare  no enn før?

nerast som 5 dagar på rad med døgn-
middeltemperatur ved bakken over
5°C.

Enno sikrare dato for vekststart
får ein om ein kan nytta jordtempe-
ratur målt ved 10 cm djupne, sidan
moldrike jordartar når denne tem-
peraturen seinare enn meir sandrike
jordartar som lettare gir slepp på vat-
net. Tidlege grasartar som raigras og
raisvingel, responderer med nesten
umiddelbar bladvekst når tempe-
raturen når 5 °C, medan det kan gå
nokre veker før timotei syner vekst
på same måten. Altså, om me ikkje
har oversikt over dato for vekststart,
tilseier ein høgare vinter-vårtem-
peratur, at vekststarten er tidlegare
enn før. Graset vil så krevja ein viss
varmesum for å nå skytingsstadiet.
Med unnatak av slike kalde vårar som
i 2015, vil plantene også nå viktige
utviklingssteg som skyting-bløming
tidlegare enn før, sidan innstrålinga
normalt er stor.

Temperatur er viktig for vekst og
utvikling
Vekst og utvikling i engvekstane star-
tar når luft-/jordtemperaturen når eit
visst nivå om våren. Mai månad har
gjennomsnittleg minst nedbør i heile
året. Det er derimot mykje lys i denne
perioden, og dei lange dagane gir nok
innstråling til at plantene set stenglar
og aks. Det er likevel temperaturen
som er viktigast drivar for utviklinga
fram til skyting. Når me ser tydeleg i
aksa i eit grasbestand, kallar me dette
byrjande skyting. Dette er eit definert
utviklingssteg i grasartane våre, knytt
til slåttetidspunktet. Ved full skyting
er heile akset fullt synleg. Neste sta-
dium er bløming.

Spørsmålet er om tidspunktet for
skyting har endra seg over tid. Det
finst ikkje eksakte data som viser om
grasartane skyt tidlegare no enn før.
For det første vert frøblandingane
endra fordi det kjem nye sortar til, og
nye sortar kan ha tidlegare eller sei-
nare skytingstid. Ein annan grunn er
at engvekstane ikkje lever lenge nok
til at ein får registrert dei langvarige
endringane. Det gjeld til og med den

snart hundreårige timoteisorten,
Grindstad. Det er slik at «Grindstad
anno 2015» er ulik «Grindstad anno
1980» fordi denne sorten, ulikt an-
dre godkjende grassortar, har endra
seg med klimaet i denne hundreårs
perioden. Altså må me sjå korleis
meir langvarige artar har endra seg.

Fenologiske hagar
Fenologi fortel oss om korleis klima
påverkar viktige periodiske endringar
hjå planter og dyr, gjennom året. Vik-
tige fasar for trea er t.d. lauvsprett,
bløming, fruktmodning og lauvfall.
Som del av eit europeisk samarbeid
for å sjå samanhengen mellom plan-
tevekst og klima, finst det meir enn
50 fenologiske hagar, leia av Hum-
boldt-universitetet i Berlin. Dei to
norske hagane, Fana ved Bergen og
Kvithamar i Stjørdal, vart etablert
midt på 1960-talet. Alle desse feno-
logiske hagane har genetisk like tre
og buskar, dermed vil variasjonen i
utvikling av m.a. lauvsprett, koma
som følgje av miljø, dvs. temperatur
og daglengde. Artar som det vert re-
gistrert på, er bjørk, bøk, rogn, søt-
kirsebær med fleire. Bjørk reagerer
på temperaturendringar, og i Stjørdal
har knoppsprett på bjørk starta over
ei veke tidligare sidan hagen vart eta-
blert, noko som tydeleg tilseier ei kli-
maendring. Tilsvarande endringar er
sett i Fana. Sidan nokre artar reagerer
på temperatur og andre på dagleng-
de, vil ein ikkje sjå slike endringar i
alle artane.

Veksetid i praksis
Registrert temperaturauke over tid,
og spesielt temperaturauken tidleg
på året, samt observasjonar i dei fe-
nologiske hagane, tilseier at eit tid-
legare slåttetidspunkt dei seinare
åra må kunna tilskrivast ein tempe-
raturauke på våren, som påverkar
planteutviklinga. Om ein ser litt vekk
frå dei store årsvariasjonane, er det i
engdyrkinga lettare å gjera seg nytte
av tidlegare vekststart om våren enn
lenger veksetid om hausten. Mykje
nedbør og høg jordfukt om hausten
verkar heller avgrensande med tanke
på om forlenga veksetid kan nyttast
i praksis.

Referanse:
Klima i Norge 2100. Kunnskaps-
grunnlag for klimatilpasning oppda-
tert i 2015. NCCS report no. 2/2015.
Redaktørar: I. Hanssen-Bauer m.fl.
(http://www.miljodirektoratet.no/no/
Publikasjoner/2015/September-2015/
Klima-i-Norge-2100/)

Lorentzen, T. 2015. Klimaet i Ber-
gen er forandret. Kronikk i Bergens
Tidende 21.09.2015.

Vekst og utvikling i engvekstane startar når luft-/jordtemperaturen når eit visst nivå om
våren. Illustrasjonsbilde.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
16 Nr. 42 - 16. oktober 2015

Fôr ammekua rett i vinter
Beitesesongen går mot slutten og mange har tatt inn
kyrne og avvendt kalvene. For de som praktiserer
vårkalving, er en viktig utfordring i innefôringssesongen å
unngå at kyrne blir feite før neste kalving.

Ingrid Møgedal,
NLR Rogaland

Unngå feite dyr ved kalving
Ønska hold til ei ammeku ved kal-
ving er rundt 3,5 holdpoeng. Dyr som
er for feite eller for tynne etter avven-
ning, bør derfor slankes eller fôres
opp de nærmeste månedene. For å
oppnå dette bør du gruppere dyra et-
ter hold og alder, og fôre de deretter.
Drektige kviger kan stå sammen med
kyr som er litt tynne. Det er ønskelig
at både slanking og vektøkning skjer i
tidlig drektighet, ikke de siste tre må-
nedene før kalving.

For kyr som er normalvektige ved
avvenning, er det ofte en større ut-
fordring å hindre de i å bli for feite,
enn at de blir tynne. Feite kyr får ofte
uønska store kalver, og har vist seg å
ha mer kalvingsvansker, sammenlig-
net med kyr i normalt hold. Lange
og harde kalvinger gjør at både ku
og kalv blir slitne, og det er en ekstra
belastning i en allerede krevende si-

tuasjon. Kalvingsvansker påvirker
også råmelkskvaliteten negativt. For
å oppnå en best mulig start på am-
meperioden, er det derfor viktig å
holde kyrne i passe hold helt frem til
kalving (Figur 1.).

Eter mer enn de har behov for i
tidlig drektighet
Ammekyr i tidlig drektighet har et
energibehov på ca 5,5 FEm per dag
(ku 650 kg). Dette er bare halvparten
av energien kua trenger når kalven
dier mest (figur 1). For å unngå at
dyra blir feite i gjeldperioden må de
altså få tilført mindre energi, enten i
form av at fôret er mindre energirikt,
eller at de eter mindre mengde fôr
(restriktiv fôring). Seint slått grovfôr
og ammoniakkbehandlet halm (NH3-
behandlet halm) er egnede fôrmidler
til ammekyr, men det overrasker nok
mange hvor lite energi i grovfôret
dyra trenger, før de legger på seg.

Med utgangspunkt i at ei ku kan
ete 1,5 kg tørrstoff (ts) fra surfôr pr
100 kg kroppsvekt, vil ei ku på 650

kg med appetittfôring kunne ete 10
kg tørrstoff i løpet av en dag. Ved ap-
petittfôring med et seint slått grovfôr
med en energikonsentrasjon på 0,80
FEm/kg ts, vil denne kua kunne ete
nesten 8 fôrenheter i døgnet. Det gir
en overfôring på nærmere 50 prosent
og en vektøkning på dyra blir resulta-
tet. Dette betyr at selv et grovfôr med
en energikonsentrasjon med 0,80
FEm, er for energirikt for ei ammeku
på appetittfôring. Det lave energibe-
hovet i tidlig drektighet, gjør at den
beste løsningen er å fôre en begren-
set mengde energifattig grovfôr, eller
NH3- behandlet halm og tilby dyra
ubehandlet halm etter appetitt (tabell
1). På denne måten vil dyra få ete seg
mette samtidig som de ikke blir over-
fôra på energi. NH3- behandlet halm
inneholder lite protein, og ensformig
fôring med dette må kombineres
med proteinrikt kraftfôr.

Ammekyrne har i tillegg behov for
mineraltilskudd gjennom hele drek-
tigheten. Dette kan gis som pulver
som strøs over surfôret, kraftfôr til-
satt ekstra mye mineraler, eller som
boluser (Tabell 1).

Sterk restriktiv fôring kan gi
utfordringer
Et alternativ til appetittfôring med
lite energi er å fôre dyra restriktivt.
Det vil si at de står uten grovfôr, i
store deler av døgnet. Dette er likevel
ikke å anbefale da dyra vil bli rastløse
og ofte høylytte. Sterk restriktiv fôr-
ing gjør at kyrne ikke får dekket sitt
behov for vomaktivitet og tidsfordriv,
og regnes som dårlig dyrevelferd.

Fôring før kalving
I ukene før kalving reduseres kuas
evne til å ta opp grovfôr fordi kal-
ven tar så stor plass at den begrenser
vomma. Dette, i tilleg til økt energi-
behov knyttet til utvikling av kalven,
gjør at kuas energibehov øker til ca
7,5 FEm pr dag. Siden grovfôroppta-
ket går ned, bør kyrne de siste to til
tre ukene før kalving få et mer ener-
girikt grovfôr, og i tillegg tilvennes
kraftfôr. Proteinbehovet til kua øker

-2,00

0,00

2,00

4,00

6,00

8,00

10,00

12,00

Okt. Nov. Des. Jan. Feb. Mar. Apr. Mai Jun. Jul. Aug. Sep.

Mjølk

Drektighet

Vektendring

Aktivitet

Vedlikehald

Figur 1. Energibehov, FEm/dag, til voksen ammeku på 650 kg med kalving første mars.
Merk at kua tærer på holdet i visse perioder. Fôrrester er ikke tatt med (Øystein
Havrevoll, Nortura)

Nr. 42 - 16. oktober 2015 17

før kalving, og kraftfôr vil bidra til å
dekke dette behovet. Egna grovfôr i
denne perioden inneholder 0,85-0,90
FEm/kg ts (Tabell 2).

Fôring etter kalving
Ved kalving starter melkeproduksjo-
nen til kua, og energibehovet øker
dramatisk. Tidlig høstet grovfôr med
høyt energiinnhold (over 0,90 FEm/
kg ts), vil kunne dekke energibehovet
alene. Ved bruk av mindre energirikt
grovfôr blir det nødvendig med 1-2 kg
kraftfôr. Det er alltid behov for mine-
raltilskudd til kyrne.

Kjenn grovfôret ditt
Som det kommer frem av denne ar-
tikkelen er det viktig å vite hvilken
grovfôrkvalitet du har, slik at du kan
prioritere det beste fôret til tiden før
og etter kalving. Med en grovfôrana-
lyse får du informasjonen du trenger
for å sette opp fôrplaner tilpasset de
ulike dyregruppene, og unngå sløsing
med verdifullt grovfôr.

Kilder:
Bioforsk Fokus, Økologisk
selvrekrutterende storfeproduksjon-
kort innføring
Kan ammoniakkbehandla halm
erstatta grassurfôr? Øystein
Havrevoll, Nortura

Fôring av kviger og ammekyr
gjennom året. Øystein Havrevoll,
Nortura

Tabell 1. Eksempel på fire fôrplaner ved ulike grovfôrkvaliteter i tidlig drektighet (Energibehov: 5 FEm/dag). Surfôret i
dette eksempelet inneholder 30 prosent tørrstoff, men tørrstoffinnholdet i surfôr vil variere mye med grad av fortør-
king. I tillegg til ulike grovfôrkvaliteter får dyra fri tilgang på ubehandla halm.

Grovfôrkvalitet Kg grovfôr Ubehandla halm

Middels slått gras (0,85 FEm/kg ts) 17 kg grassurfôr (4,25 FEm) Etter appetitt

Seint slått gras (0,80 FEm/kg ts) 20 kg surfôr (4,8 FEm) Etter appetitt

Svært seint slått gras (0,75 FEm/kg ts) 23 kg surfôr (4,9 FEm) Etter appetitt

NH3-behandla halm + Surfôr

(0,71 FEm/kg ts, 85 % ts) + (0,85 Fem/kg ts, 30% ts)

5 kg NH3 halm (3 FEm)+

4 kg surfôr (1 FEm)
+ 1 kg kraftfôr

Tabell 2. Eksempel på fire fôrplaner ved ulike grovfôrkvaliteter i sein drektighet (Energibehov: 7,5 FEm/dag) Surfôret
i dette eksempelet inneholder 30 prosent tørrstoff, men tørrstoffinnholdet i surfôr vil variere mye med grad av for-
tørking. I denne tabellen er det satt et grovfôropptak til 8,5 kg ts for å illustrere hvordan grovfôrkvaliteten påvirker
kraftfôrbehovet når det nærmer seg kalving.

Grovfôrkvalitet Kg Surfôr (30% tørrstoff) Kraftfôr

Middels slått gras (0,85 FEm/kg ts) 28 kg (7,1 FEm) 0,4 kg

Seint slått gras (0,80 FEm/kg ts) 28 kg (6,8 FEm) 0,7 kg

Svært seint slått gras (0,75 FEm/kg ts) 28 kg (6,4 FEm) 1,1 kg

NH3- behandla halm + surfôr

(0,71 FEm/kg ts, 85 % ts) + (0,85 Fem/kg ts)

6,5 kg NH3 halm (4,5 FEm)

4 kg surfôr (1 FEm)

2 kg

Det er en viktig utfordring i innefôringssesongen å unngå at kyrne blir feite før neste
kalving. Illustrasjonsbilde.

Dette er årets siste nummer som blir gitt ut i samarbeid med

Norsk Landbruksrådgjeving. Du har motteke 7 nummer av

Bondevennen gjennom dette samarbeidet. Me har meir å by på!

Vil du bli abonnent?

Kontakt oss på tlf. 51 88 72 61 eller post@bondevennen.no.

Ved teikning av abonnement for 2016, får du bladet gratis ut 2015.

I tillegg får du tilgang til den digitale utgåva av bladet.

Abonnementspris for 2016 er kr 990,-.

Me håpar du vil vere med oss framover!

Fagbladet for sør- og vestlandsjordbruket

TILBOD TIL DEG
Få Bondevennen heim i postkassa di 40 gonger i året

Nr. 31/32 – 7. august 2015

Gøy gardsliv

på øy

Nr. 41 – 9. oktober 2015

Ikkje berre ein i flokken
Side 10

Nr. 42 - 16. oktober 2015 19
Statsbudsjett og skattereform – generasjonsskifte

Stor endring av rammevilkåra
Forslaget til statsbudsjettet forverrer den skattemessige situasjonen ved overdragelser
av gardsbruk innen familien. Samtidig foreslås det regelendringer som fjerner skillet vi
har hatt mellom aktive gårdbrukere og bortforpaktere ved skattepliktig salg av jord og
gårdsbruk.

Innsendt av
Martin Svebestad, Daglig leder i
Klepp Rekneskapslag SA

Ved generasjonsskifte foreslår regje-
ringen å fjerne den spesielle regelen
om skattefrihet ved salg av almin-
nelig gårdsbruk til familiemedlem-
mer. I dag kan en selge et gårdsbruk
skattefritt dersom en har eid det i
minst 10 år, dersom det selges til et
familemedlem, dersom det karakte-
riseres som alminnelig gårdsbruk, og
dersom kjøpesummen er lavere enn
75 prosent av fullverdi.

Store konsekvenser
De fleste generasjonsskifter innen
landbruket oppfyller disse vilkåra, og
det er dermed et stort antall gårdso-
verdragelser som før var skattefrie
og som nå blir skattepliktige dersom
forslaget blir vedtatt.

Konsekvensene kan bli store, og
skattemessig vil dette kunne oppstå
på to måter.

−− Det blir skatteplikt for selger der-
som gården blir solgt for en pris
som overstiger de bokførte verdi-
en hos selger. Dette vil være situa-
sjonen for de alle fleste selgerne.

−− Kjøperen har hatt mulighet til
å skrive opp verdiene. Tidligere
kunne verdien skrives opp til 100
prosent av fullverdi, og de siste par
årene til 75 prosent av fullverdi.
Denne muligheten foreslås fjernet
ved at det nå kun er mulig å skrive
opp verdien til den avtalte kjøpe-

sum.
Den delen av gårdsoverdragelsen
som gjelder bolighuset vil fortsatt
være skattefritt dersom selgeren har
bodd her ett av de to siste åra.

Vi kan vise dette med et tenkt ek-
sempel for gevinstberegning for sel-
ger: (Tabell)

Siden avtalt kjøpesum er under 75
prosent av takst vil dette salget, etter
dagens regler, være skattefritt, mens
det med talla i eksempelet vil bli en
skattepliktig gevinst på kr 1.500.000

Kjøper vil samtidig miste sin mu-
lighet til oppskriving til 75 prosent av
takst. I eksempelet vil dette si at inn-
gangsverdien på jord, kvote og bolig
med nye reglene blir kr 3 000 000 og
ikke kr 4 500 000 som det ville vært
etter dagens regler.

Selger har fortsatt en mulighet til
å overdra gården etter de såkalte kon-
tinuitetsreglene. Dermed vil overdra-
gelsen være skattefri for selger, men

kjøper må da fortsette med kjøpers
bokførte verdier selv om en betaler
en høyere kjøpesum. I dette tilfellet
vil det si at kjøper starter med et av-
skrivningsgrunnlag som kun er 1/3 av
en det en ville gjort etter dagens re-
gler, noe som vil kunne øke skatten
betydelig for ny bruker.

Endring skatteplikt ved gevinster
Her foreslås det skattelempninger
som vil være positive for mange. I dag
er det slik at aktive jordbrukere som
skal selge gården skattepliktig eller
avstå jord til utbygging eller lignede
må skatte med opptil 50 prosent av
gevinsten, mens bortforpaktere har
sluppet med 27 prosent som er da-
gens sats på alminnelig inntekt. Det
forslås nå lemping på dette, slik at
også salg av jord og gårdsbruk fra “ak-
tive” bønder skal skattes med den nye
satsen for alminnelig inntekt på 25
prosent.

Vurderinger
Vi anbefaler de som står foran et eier-
skifte vurderer konsekvensene gjerne
sammen med eierskifterådgiver. I til-
legg vil anbefale å delta på kurs. Det
er mange spørsmål knyttet til et eier-
skifte, der skatt og avgifter bare er en
side av saken.

Totalt Bolig Jord, melkekvote, kår-
hus og driftsbygninger

Takst 8 000 000 2 000 000 6 000 000

Avtalt kjøpesum 4 000 000 1 000 000 3 000 000

Bokført verdi selger 800 000 1 500 000

Skattepliktig gevinst 0 1 500 000

Dette er årets siste nummer som blir gitt ut i samarbeid med

Norsk Landbruksrådgjeving. Du har motteke 7 nummer av

Bondevennen gjennom dette samarbeidet. Me har meir å by på!

Vil du bli abonnent?

Kontakt oss på tlf. 51 88 72 61 eller post@bondevennen.no.

Ved teikning av abonnement for 2016, får du bladet gratis ut 2015.

I tillegg får du tilgang til den digitale utgåva av bladet.

Abonnementspris for 2016 er kr 990,-.

Me håpar du vil vere med oss framover!

Fagbladet for sør- og vestlandsjordbruket

TILBOD TIL DEG
Få Bondevennen heim i postkassa di 40 gonger i året

Nr. 31/32 – 7. august 2015

Gøy gardsliv

på øy

Nr. 41 – 9. oktober 2015

Ikkje berre ein i flokken
Side 10

ak
tu

el
t

i l
an

db
ru

ke
t

Forslag til nye skatteregler forverrer den skattemessige situasjonen ved eiendoms
overdragelser av familiebruk innen familien (illustrasjonsfoto).

Gjer comeback i livet
Karin blei alvorleg sjuk midt
i livets oppoverbakke.
Avvikling av mjølkeproduk
sjonen blei ikkje så alvorleg,
ved sida av kampen for
livet.

Eit gult skilt peiker veg opp ein bratt
bakke til eit kvitt gildt gardshus. I
gardsrommet er barna i full leik. Dei
har sitt eige heimesnekra leikepa-
radis. I vindauget kjem ei vinkande
hand og eit smil til syne.

– Velkommen.
Karin Repstad Spanne rekk fram ei

slank hand, og inviterer inn til lunsj.
Lukta av bakst fyller huset, gongka-
ker heiter det. Ei kake steikt på takke,
som er typisk for Finnøy. Barna ben-
ker seg rundt kjøkkenbordet. Det er
haustferie.

– Kor gamle er dykk?
Det er journalisten som spør.

Filip er 10 år, Viktor er 8 år, Rose er
6 år og William er 4 år, men han er i
barnehagen.

– Eg er jo blitt skikkeleg gamal no,
43.

Karin røper alderen gjennom smi-
lande lepper.

– 43 er jo ikkje så gamalt. Vent til
du blir 70. Det kallast gamalt.

Viktor veit korleis han skal ord-
legge seg når det kjem til ei dame i sin
beste alder.

– Det er sant. Kvart år eldre er ein
fest. No heddar me mot 70. Det er jo
ikkje kult å stoppe på 40.

43-åringen ler godt når barna
trekk fram saltoen ho tok ute i marka
her om dagen.

Dette var ein vag draum då ho låg
i sjukesenga. At ho skulle få oppleve
kvardagen igjen, og Karin nyt kvar-
dagslukka i fulle drag. Det har ikkje
alltid vore slik.

Finnøy framfor New Zealand
Ho hadde vore på New Zealand før,

og skulle dit for å studere eit par
år. Utdanninga ved Norges miljø-
og biovitenskapelige universitet
(NMBU) på Ås var unnagjort. Onke-
len, som dreiv med mjølkeproduk-
sjon på Finnøy, ville pensjonere seg.
Bror til Karin flytta inn på garden for
å drive, men gav seg etter eit par år,
og tilbodet kom Karin sin veg. Ville
ho bli bonde på Finnøy eller student
i utlandet? Ho flytta til Finnøy med
26 år på nakken. Der budde ho i det
gamle huset på garden saman med
ei venninne og ein dreng. Slik kunne
ho drive gard med mjølkeproduksjon
ved sida av å vere tilsett som rådgivar
i Tine.

Etter kvart fann Torstein vegen
inn i livet hennar. Karen frå Grimstad
var glad i skogsarbeid og flink til å
mekke. Maskinane fekk også eit betre
liv etter at han kom til gards. Karin
hadde hovudfokus på dyra, medan
Torstein konsentrerte seg om arbei-
det med jord og maskinar. Etter kvart
arbeida Torstein fulltid på garden.

 Jofrid Åsland

Draum og mareritt
Barna rundt kjøkkenbordet skulle ei-
gentleg vore fleire. To tvillingjenter
var dei første som kom til verda i
denne søskenflokken. Foreldra fekk
ha dei hjå seg ein kort sommar, før
dei to jentene døde.

Karin og Torstein har opplevd at
det verste marerittet blei verkeleg.

– Det var eit stort mørke.
Karin veit at to tapte liv i fami-

lien alltid vil prege dei. Barna veit at
kvinneprosenten i familien kunne
vore høgare. Heldigvis kan ljoset
overvinne alt.

Høge ambisjonar for
mjølkeproduksjonen
Pågangsmotet og drivkrafta var på
topp, men samtalen om å avvikle
mjølkeproduksjonen var i gang. Dei
hadde ei liste der positive og negative
sider ved å drive mjølkeproduksjon
blei notert. I fjøset hadde dei gjort ein
del, for å modernisere drifta så mykje
som mogleg. Taket blei løfta ved hjelp
av tømmer frå eigen skog, skåre på
eiga sag. Torstein var sjølvsagt man-
nen bak arbeidet. Fôrvogn og kraft-
fôrvogn sytte for mykje av fôringa, og
avtakar på mjølkemaskinane sikra at
kyrne fekk lik mjølking kvar dag.

– Eg er 11. generasjonsledd på den-
ne garden. Det har truleg vore mjøl-
keproduksjon her sidan 1640.

Karin har ført ei stor arv vidare.
Ekteparet finspissa produksjonen
for stadig høgare mjølkemengde per
dyr. Dei var gjerne i fjøset fire gonger
i døgnet for å sikre at dyra fekk hyp-
pig tildeling av grovfôr. Smertegrensa
for tap av liv var null. Karin inviterte
slakke kalvar inn på grovkjøkkenet,
der barna fekk æra av å lære vakle-
vorne kalvar å gå.

– Me var alltid bakpå. Først kom
barna, så kom dyra, så kom gjerder og
grinder.

Galoppen mot klokka var heftig.
Dei inseminerte med barn i bæremeis
og frukosten var sjeldan heile famili-

en med på. Fjøset hadde ein stor og
viktig plass i livet på garden til fami-
lien Spanne. Dei klatra stadig høgare
på listene over dei høgast ytande be-
setningane i landet. Ambisjonane var
høge, men arbeidstimane mange.

Alvorleg sjuk
Det byrja med ein liten kul høgt oppe
i brystet. Karin trudde det var ein
seneknute, men ville likevel la legen
sjå på den. Meldinga om at den vesle
kulen var ein aggressiv form for kreft
kom som lyn frå klar himmel. Gene-
tisk tilfeldig, og veldig brutalt, ramma
sjukdomen familien sin kvardag.

Det er to år sidan Karin blei ope-
rert for kreft. I kjølvatnet av opera-
sjonen kom cellegiftkurar og stråle-
behandling. Det var cellegiftkurane
som var verst. Karin blei veldig dår-
leg, og blei sendt med ambulanse til
sjukehuset etter første kur. Kroppen
reagerte så sterkt på behandlinga at
ho måtte leggast inn for kvar kur.

– Me blei rett og slett redde. Då eg
sat i bilen ein dag, og var veldig slakk,
kom ideen til meg. At me skulle sende
mjølkekyrne til eit anna fjøs.

Karin såg at mannen hadde mykje
å stri med, med ansvar for fire små
barn og fullt fjøs. Ho visste om eit ro-
botfjøs i nærleiken som ikkje gjekk på
full kapasitet. Bonden der ville gjerne

hjelpe dei. Der var kyrne i tre måna-
der. Då hadde familien funne ut kor-
leis dei skulle organisere seg rundt
sjukehusopphald og behandlingar.
Under Karin sine sjukehusopphald
flytta anten mora, søstera eller søs-
tera til Torstein inn i huset.

◄ Karin nyt familielivet, og sett stor pris på
kvardagane etter sjukdomsperioden. (F.v.)
Torstein, Karin, Rose, Filip og Viktor, som er
i treet.

Nokre kalvar går framleis ute og nyt
haustsola. I bakgrunnen er våningshuset på

garden.

Dette biletet er teke for ganske nøyaktig to
år sidan, og er frå tida med
cellegiftbehandling på sjukehuset.
(Foto: priva).

Då mjølkekyrne drog
Ballongar og barnelatter fylte eit ny-
vaska fjøs. Barna feira bursdagssel-
skap der. Dagen etter flytta kyrne inn
att, og etter fire månader var det på
tide med ein god gammaldags auk-
sjon. Fjøset var fullt av folk, og mjøl-
kekyrne drog frå garden.

Interessa for mjølkeproduksjon
var framleis på topp. Like etter at dei
hadde seld kyrne drog ekteparet på
kuutstilling i Danmark, trass i at dei
visste at mjølkeproduksjon ikkje var
det rette for dei. Lista over utfordrin-
gar vart for lang.

– Livet er for sårbart. Me ynskjer
ikkje å ha det så heise.

I dag veit Karin og Torstein at valet
var rett. Dei skuldar ikkje berre sjuk-
domen for avgjersla, men sjukdomen
fekk fart på prosessane.

Karin trekk fram ei bok onkelen
har skrive. Den skal kvart av barna
hennar ein dag få med seg. I boka er
garden si historie festa til papir med
ord og bilete. Familien Spanne skal
skrive vidare på historia, med kviger
og utan mjølkeproduksjon.

Eit sårbart yrke
– På eit vis er me glade for at det var
eg som blei sjuk. Eg var tilsett i Tine,
og fekk hjelp av det offentlege med
ein gong.

Karin fortel om mykje god støtte
frå arbeidsgjevar og kollega gjen-
nom sjukdomsperioden. Ho var sju-
kemeldt i eitt år, deretter trappa ho
gradvis opp arbeidsmengda som råd-
givar i Tine. Etter sommarferien i år
var ho tilbake på jobb i full stilling.

Torstein har også fått seg jobb i til-
legg til garden, og arbeider som pro-
sjektleiar hjå Norsk Energiteknikk.
Då Karin var sjuk arbeida han fulltid
som bonde, og var truleg ikkje godt
nok forsikra om han hadde blitt sjuk.

– Det er først i ettertid at me har
sett kor viktig det er med gode forsik-
ringar. Det er eit sårbart yrke å vere
sjølvstendig næringsdrivande, med
ansvar for dyr.

Ekteparet sitt attmed kvarandre
ved kjøkkenbordet. Sola skin og ut-
sikten over sjøen sett prikken over
i-en. Dette er ei solskinshistorie. Ei
historie som handlar om å finne til-
bake til lukka i kvardagen.

Livet smiler
– Når fekk du friskmeldinga?
– Den får eg aldri.

Karin forklarer med roleg røyst
om kontrollar og medisinar. Ho skal
gå på medisinar i ti år etter at cellegift
og stråling var over. I sommar var ho
på det ho kallar toårskontroll, og fekk
beskjed om at ho ikkje treng kome til
kontroll meir enn ein gong årleg.

– Me har landa godt på andre sida.
For meg kjennest det som å surfe på

Fakta om garden
Karin og Torstein Repstad
Spanne driv gard på Spanne på
Finnøy i Rogaland. Saman har dei
barna Filip (10), Viktor (8), Rose
(6) og William (4).
Til garden er det 95 dekar dyrka
jord, 100 dekar beite og 100
dekar skog. Drifta er kvigeopp-
drett. Totalt har dei 30 kviger, og
sel årleg ca. 15 nykalva kviger.

ei bølgje. Det kan regne ute, men på
innsida er det solskin.

Alle kan sjå at denne dama har fått
ein ny vår. Ho kjenner seg full av kref-
ter, og sett stor pris på ulike prosjekt
på garden. I forseinka 40-års presang
fekk ho ein Kobelco gravemaskin på 8
tonn. 43-åringen skryt ikkje av at ho
er best til å handtere maskina, men ho
meistrar den. Karin er fasinert over
kor mykje ho får gjort ved hjelp av
skuffe og spakar. Hønsegarde har ho
også laga, slik at dei endeleg kunne få
høner til gards.

Minna om då barna fekk køyre
rally med klippemaskinen på mam-
ma sitt hovud, og kjensla av å så vidt
kunne fote seg, vil alltid vere lagra. I
ljos av minna er kvardagen vakker og
meiningsfull. Kjensla av å alltid vere
bakpå med gardsdrifta er borte.

Saman med Rose og Viktor viser
Karin veg ned til fjøset. Kviger og kal-
var har akkurat kome inn. Drifta på
garden består av kvigeoppdrett og sal
av mjølkekyr. På den måten får Karin
og Torstein ta vare på interessa for avl
og ku. Målet er å avle fram gode mjøl-
kekyr, som andre kan ha nytte av.

Karin fortel at det å ta avgjersler er
lettare etter ho blei sjuk. Ho tenker –
det kan ikkje ta livet av deg.

– Me har det godt, og trivst med
gardsdrifta slik den er i dag. Skulle
nokon vere i liknande motbakke i
livet, håper me dei kan få nytt mot av
å høyre vår historie. Det er derfor me
er her. For å hjelpe kvarandre, slik at
livet blir lettare å leve.

Karin, Torstein, Rose, Filip og Vik-
tor vinkar.

– Velkommen igjen, seier dei til
journalisten.

Ein kunne trudd dei var gamle
kjende.

Her er Viktor i barna sitt heimesnekra
leikeparadis like utanfor huset.

Denne hønsegarden har Karin laga sjølv, og
hønene er blitt veldig flinke til å gå i stigen.

Nr. 42 - 16. oktober 2015 23

Da har høsten meldt sin ankomst, og
vi går en mørkere årstid i møte. Som
bonde er det noe eget ved høsten. Da
er slåttene unnagjort, forhåpentligvis
er alt av frø som var tenkt i bakken,
dyr ute er i disse dager på flyttefot
hjem fra beite, for å nevne noe.

I mitt tilfelle så har jeg nylig flyttet
inn i nytt fjøs, kalvene er skilt fra am-
mekuene og det høres langt avgårde.
Da er det bare å fortsette den inten-
sive fôringa og lusbehandle kalvene
fram til levering som blir nå i måned
skiftet. Det er jo veldig spennende å
se hvordan det nye fjøset fungerer
framover, om alle kuene legger seg i
liggebåsen eller om det er en og an-
nen som absolutt må bli liggende i
skrapegangen eller i drivgangen. Det
er det litt tendenser til det nå første
uka, men regner med at dette avtar
og de finner sin plass i en liggebås.

Det er veldig gledelig å se det posi-
tive engasjementet rundt en slik sat-
sing. Mange sambygdinger som tar
turen for å kikke på nybygget nå som
dyra har kommet inn og vil se hvor-
dan det skal driftes. I tillegg så er det

selvsagt interesse for dette i miljøet
også. Jeg håper at et slikt prosjekt
gjør til at flere ønsker å satse fram-
over i nærmiljøet. Det er veldig vik-
tig å ivareta bondenæringa på hvert
enkelt sted, antall bønder blir færre
og færre. En tanke jeg har gjort meg

er at det lokale Bondelaget må ta en
mer sentral rolle i tida framover. Ser
selvsagt utfordringa med å få tida til
å strekke til for mange, men jeg tror
likevel dette er viktig. Får man i gang
Bondekafeer tidlig vår og senhøstes,
da med et skikkelig godt opplegg og
et tema som er aktuelt i tida, og en
bra foredragsholder så har jeg stor tro
på at dette vil dra mye folk til loka-

let. Kanskje er det lurt å samarbeide
med nabolag også. En slik møteplass
tror jeg er veldig bra, min erfaring er
at bønder koser seg stort på en slik
arena. Vi må jo ikke glemme at vi er
kolleger.

Etter kommunevalget i høst så er
det et faktum at Senterpartiet har
fått minst 100 ordførere. Vi vet jo at
det dette er folk som har god kontakt
med grasrota, og sannsynligvis står
landbruket sterkt i deres kommune.
Det er her vi bønder og Bondelag
har påvirkning og innflytelse, vi må
være frempå og by på oss selv slik at
politikerne kan bruke oss som hø-
ringsinstans, da er vi med på å gjøre
en forskjell. Jeg tror at det lokale
Bondelaget må invitere seg inn i det
politiske liv i starten dersom det ikke
er særlig kontakt fra før. Det er det
lokale Bondelaget som kjenner sine
forhold best. Kanskje en presentasjon
i starten av et kommunestyremøte
er en fin anledning? Husk at det nye
kommunestyret blir konstituert nå
i oktober, og vi har med det mulig
hetene foran oss.

En slik møteplass tror jeg er
veldig bra, min erfaring er
at bønder koser seg stort på
en slik arena. Vi må jo ikke

glemme at vi er kolleger.

Bv
Lo

gg
en

: u
ng

t k
va

rd
ag

sli
v

og
 fr

ie
 ta

st
et

ry
kk

Nye tider

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

DESSE SKRIV I BVLOGGEN:

Alf Johan
Walgermo Lima,
Rogaland

Olinn Slettebø
Gjedrem,
Rogaland

Anders
Sæleset
Hordaland

Marianne
Kvalvik Kvame
Sogn og Fjordane

Linda
Brakstad,
Møre og Romsdal

Jannicke
Holmgren Stokke,
Telemark

24 Nr. 42 - 16. oktober 2015

Pas godt på dit afkom –
så bliver de til bedre voksne
Får du nok ud af dine kalve
med den nuværende
praksis? Du har en chance
og den kommer aldrig igen.

Rikke Engelbrecht
KalveRådgiver, Vestjysk
Landboforening, Danmark

Sunde og trivelige kalve er dejlige at
arbejde med, og langt mere motive-
rende for dig som bonde, sammenlig-
net med en syg kalv. En syg kalv tager
lang tid at passe, og arbejdet synes til
dels nytteløst. Vi bliver effektive i vo-
res tidsforbrug, og når en masse, når
alle kalve drikker af sig selv og ikke
kræver medicinske behandlinger,
vædsketerapi osv.

Koster tid og mange penge
Vi ved det godt, det føles så let at sige,
men dette til trods, går det alligevel
ikke så let i praksis. Diarrer alene i
kvægbruget i Danmark, hvor vi har ca
650.000 malkekøer, koster erhvervet
45 millioner danske kroner årligt. Det
er rigtig mange penge, når vi tænker
på, at vi kun er knapt 4.000 mælke-
producenter.

Det er klart, at ikke alle diarrer kan
undgås, men med fornuftige rutiner
kan vi i hvert fald fjerne 80 % af tilfæl-
dene. Så falder gennemsnitsomkost-
ningen for den enkelte kvægbruger
fra ca 11.000,- DKR, til 2.200,- kr. Og
husk på dette er kun de direkte om-
kostninger, relateret til øjeblikstabet.
Den langsigtede effekt af at opdrætte
sunde kalve, der resulterer i holdbare
og højt ydende malkekøer, er IKKE
regnet med i billedet, og giver natur-
ligvis et væsentligt vigtigere bidrag til
total økonomien på din bedrift. Det
er jo netop dette der sikrer dig vejen
som fremtidens bonde!

Hvor er dine udfordringer?
Spørgsmålet du bør stille dig selv
er, hvor er dine udfordringer, ser du
jævnligt diarrer eller luftvejslidelser,

og ikke mindst trives dine kalve opti-
malt? Har du problemer med at ex. 50
% af kalvene rammes af diarre ved 10.
levedøgn. Da er det her vi tager fat,
se tilbage på i første omgang, de før-
ste 10. døgn af kalvens tid. Eventuelt
skal vi tilbage til sinko programmet
og korrigere. For når først kalven er
blevet syg er det for sent. Vi kan re-
parere, men resultatet bliver aldrig
helt så godt som hvis kalvene havde
forblevet sund og rask.

Kontroller tilvækst
Et godt sted at starte er med at måle
kalvenes tilvækst. Den letteste måde
er at anvende et målebånd, så kan
du gøre det direkte, der hvor kalven
står opstaldet. Tag gerne nogle styk-
ker, ex følg 5-10 kalve fra fødsel og vej
dem igen når de er 4 og 8 uger gamle.
Så har vi et rimelig godt estimat for,
hvordan tilvæksten på netop din gård
ser ud. Og skidt med hvad de danske,
norske eller for den sags skyld ame-
rikanske anbefalinger siger. Du skal
kigge indad og først og fremmest få et
billede af, hvordan netop dine dyr tri-
ves. Og det er klart at det hele hand-
ler om immunitet og smitstoffer. Er
der for mange smitstoffer i forhold
til immuniteten (antistoffer), bliver
kalvene syge og vokser ringere. Des
uden kan du selv gøre en masse ved
hjælp af foderets kvalitet.

Mere mælk og høj tilvækst
Normal biologisk tilvækst, også kal-
det ”accelerated growth”, eller blot
høj daglig tilvækst, er egentlig blot
det vi arbejder efter. Der findes vist
ikke ret mange, hvis overhovedet no-
gle produktionsdyr, der ikke fodres
efter højest mulige daglige tilvækst,
bortset fra vores malkekvægskalve.
Og det er klart, at om kalvene fodres
for dårligt, så tvinger vi dem reelt til at
udnytte noget fast føde allerede ved
1-2 ugers alderen. Noe som de egent-
lig først er nogenlunde i stand til at
udnytte og optage ved ca. 6 ugers al-
deren. Det bliver derfor vanskeligt for

dem at klare eventuelle virus, bakte-
rier og parasitter, de jo altid møder
på deres vej. Derfor har industrien i
Danmark, så vel som mange andre
steder i Europa og Nordamerika, de
senere år i langt højere grad rettet sig
mod konceptet mere mælk per kalv
per dag. Således at vi i mange besæt-
ninger arbejder med gennemsnitlige
daglige tilvækster på malkekvægs-
kalve på 1000-1300 g per dyr per dag
i perioden fødsel og op til 60 dages
alderen.

Råmælk er afgørende
Før du virkelig begynder at ekspe-
rimentere med en højere daglig til-
vækst i dit kalvehold, er det dog vig-
tigt at få sagt at dette IKKE lykkes,
uden der er 98% styr på dit råmælks-
program. Så inden du går i gang med
mere mælk per kalv per dag, bør du
sørge for, at der tages nogle blodprø-
ver fra de yngste kalve. Således at vi
får svar på om de er tilstrækkeligt im-
muniserede eller ej. Det letteste er at
tage totalblod og undersøge serum
(blodet) for totalprotein. Og du bør
tage så mange prøver som muligt, da

fa
gl

eg
: m

at
pr

od
uk

sjo
n,

 ø
ko

no
m

i o
g

dr
ift

sle
iin

g

5 Q’er
Er her noget galt, skal vi i gang
med råmælksprogrammet, hvor
de vigtigste punkter er de 5 Q’er:

• Quickly – Tildel råmælken hur-
tigst muligt efter fødsel. Opti-
mum er inden for max 4-5 timer.
• Quantity – Tildel råmælk sva-
rende til 10% af kropsvægten.
• Quality – Brug kun råmælk af
en høj kvalitet. Mål den, digital
Brix er bedst.
• Quantify – blodprøv jævnligt
dine kalve for optagelse af
antistoffer.
• sQueaky clean – følg rutiner
der sikre lave bakterietal i din
råmælk.

Nr. 42 - 16. oktober 2015 25

en enkelt prøve jo kan være fra den
nederste fraktil, så helst 4 prøver eller
flere. Men tag dem du kan, og så kig
på spredning og gennemsnittet.

Gode rutiner
Og observer, observer og observer.
Din hygiejne skal være på top, når du
arbejder med nyfødte og unge kalve.
Dette kan dog føles svært at kontrol-
lere. Men mælkeprøver og dyrkninger
på både råmælk og øvrigt kalvemælk,
observasjon af kalvenes liggeunder-
lag, også i form af dyrkningsprøver,
kan bringe dig rigtig langt.

Men det kræver faste rutiner for
ALLE opgaver i kalveholdet, både
for hvordan råmælken udmalkes,
hvordan den lagres og opvarmes og
hvordan den tildeles, – hvor meget
og hvordan. Skal det ske i kælvnings-
arealet, eller skal kalven flyttes osv.
osv. Og da der ikke er den samme ar-
bejdskraft tilgængelig døgnet rundt,
skal der altså findes rutiner og simple
praksiser, så opgaverne let og smerte-
frit overdrages.

Kalvene tåler masser af mælk
Egentlig synes det simpelt, men spe-
cielt punktet omkring kalorier, godt
foder, forbigås en del i praksis. Her er
det vigtigt at huske på, at kalve ikke
bliver syge af meget mælk, snarere
tværtimod. Det bliver kun syge af
mange liter mælk per kalv per dag,
hvis mælken er kold eller har store
temperatur udsving, hvis nærings-

stofindholdet svinger meget mellem
to fodringer, hvis den er bakteriefyldt
eller er av dårlig kvalitet eller uhen-
sigtsmæssigt sammensat (ex mælke-
pulver som ikke er til kalv). De tåler
MASSER af mælk, også selv om de
optager det 2 ganger dagligt. Det er
jo faktisk præcist det foder de skal
anvende til at udvikle organer, mus-
kler og knogler og ikke mindst til at
modstå al den smitte vi jo ikke kan
undgå.

Så budskabet bør være: få styr på
dit råmælksprogram og sæt derefter
fokus på din mælke- og fastfodrings-
strategi. Du har en chance og den
kommer aldrig igen.

Brug mulighederne
Figur 1 viser tydeligt, at råmælks-
mængden alene kan sikre dig extra

1.000 kg i 1. såvel som 2. laktation,
såfremt du giver dine kalve 4 liter in-
denfor første levetime i stedet for 2
liter. Det er en fuldstændig fantastisk
payback rate. Og kalvene, der fik 4 i
stedet for 2 liter var sundere, havde
højere daglig tilvækst og færre be-
handlinger. Så mulighederne er der.
Spørgsmålet er blot om du bruger
dem.

Arbejdet med vores køer og kalve
skal være sjovt, og kalve der hopper
og danser er i hvert fald en stor hjælp
på vejen.

Rikke Engelbrecht er tilsett som
kalverådgjevar ved Vestjysk Landbo-
forening, i Danmark. Ho kjem til Jæ-
ren tirsdag i neste uke, for å snakke
om kalv og kalvestell.

5 K’er
Når du ellers har fået godt styr
på dit råmælkeprogram skal du
altså følge de 5 k’er:
K = Kolostrum håndtering
K = Klean = renlighed
K = Kontinuitet
K = Kalorier (godt foder)
K = Komfort (opstaldning)

Langtidseffekter af at tildele
tilstrækkeligt kolostrum

• Kalve fik enten 2L el. 4L høj
kvalitetsrig kolostrum indenfor 1t
efter fødslen

• Alle efterfølgende fodringer var
identiske

• Kalve der fik 4L havde højere tilv.,
mælkeydelse i 1. og 2. laktation
(+1200 kr) – Færre døde/syge! 6.000

7.000

8.000

9.000

10.000

11.000

12.000

30
5-

d
M

E,
 k

g

1 2
Lactation #

2 L
4 L

Faber et al., Faber et al., 2005

Figur 1

Fagartikkelen er innsendt av
Rikke Engelbrecht på oppdrag
fra Bondevennen. Hun er
kalverådgiver, Vestjysk
Landboforening, Danmark

26 Nr. 42 - 16. oktober 2015

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 19. 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

Nr. 42 - 16. oktober 2015 27

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 19. 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

FAGLAG OG MØTER
Årsmøte Sandnes
Bondelag
Årsmøte blir onsdag den 21. oktober
kl 19.30 i Bøndenes Hus, Sandnes.
Program blir:
-Advokat Endre Skjørestad kommer og
forklarer oss om allemannsretten, kva
betyr den for deg som bonde og grunn-
eigar. Kva har folk lov til og gjer på min
eigendom.
-Ordinert årsmøte, sjå årsmeldinga.
Innkommne saker må leveres styret innen
11. oktober.
-Rogaland bondelag kommer

Fram 4H
arrangerer plastinnsamling lørdag 17.
oktober kl 10-13
hjå Ragnvald Horpestad/Orrevegen 468.

Time svinealslag
arr. slakteridag på Nortura, Forus,
tysdag 27. okt. for medlemmer.
Frammøte kl. 10.00 på Forus.

Styret

HMS-KURS I DALANE
Kurset er delt i 3 bolkar på totalt 12
timar:
Del 1: måndag 26. oktober kl. 19.30-
22.30 på Landbrukssenteret, Helleland
3-timars kveldskurs med lærar.
Del 2: sjølvstudium på eigen pc (6 timar)
Del 3: Gardsbesøk med lærar (tidspunkt
blir bestemt første kvelden).
Lærar: HMS-rådgjevar Arnfinn Særheim.
Pris: HMS-medlem: kr 1 900,-. Andre: kr
3 000,-
Deltakar nr 2 frå same gard: kr 1 300,-.
Påmelding seinast fredag 23. okt. til
NLR Dalane, tlf. 51 49 72 88 el.
A. Særheim, tlf. 975 28 555

HMS-kurs på Fatland
Jæren, Hommersåk
Kurset er bransjetilpasset for bønder,
avløser og andre interesserte, og dekker
kravet til arbeidsmiljøloven og KSL.
For påmelding og nærmere informasjon,
ta kontakt med Fatland Jæren v/Berit
Pettersen tlf. 95 20 03 40 eller kurslærer
May Ann Levik tlf 958 15 477
Sted: Fatland Jæren, Hommersåk
Dato: 22. oktober 2015, kl. 19.00

Eigersund Bondelag
har årsmøte 20. okt. kl. 19.30,
på møterommet over Nortura
medlemsbutikk.
Assisterende landbruksdirektør Geir
Skadberg og ordfører Odd Stangeland blir
med oss. Møt opp og delta i en viktig de-
batt om framtidas landbruk i vårt distrikt.

Styret

Kurs: Bedre Bonde
Går over 4 kvelder: 27. okt., 3. nov,
10. nov og 17. nov, kl. 19.30-22.
Vaulali Leirsted, Tau.
Bedriftsledelse og veivalg. For deg med
tradisjonell drift, eller du som har eller
vurderer annen næring på gården.
Påmelding innen 12. okt. til
Karoline Kvamme, tlf. 99 78 52 25 //
karoline.kvamme@nlr.no

Arr: Klepp Rekneskapslag og NLR Roga-
land,

i samarbeid med Rogaland Bondelag
og Bygdeutvikling i Ytre Ryfylke

Suldal Bondelag
har årsmøte torsdag 22. okt. kl. 19.45
på Kulturhuset, Sand.

Styret

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

Gjesdal Sau & Geit
Radlemøte:
Tirsdag 20. oktober inviterer vi til
Radlemøte!
Møte vil ta sted i kjellaren på Gjesdal
bygdehus kl 19:30
Med oss på møtet kommer Hadle Nevøy
som er Landbruksdirektør i Rogaland.
Magnus Søyland vil fortelle litt frå jakt-
nemda i Gjesdal.
Det vil bli servering av pizza og brus, og
selvfølgelig kaffi!
Velkommen til ein hyggelig kveld!

Styret

Årsmøte Klepp Bondelag
blir i Skulestova på Øksnevad,
tysdag 20. oktober kl. 20.00.
Organisasjonsleiar i Rogaland bondelag,
Olav Sande, blir med.
Årsmøtesaker, smørbrød, kaffi og kake.
Velkommen!

Styret

Husk Sauabingo
lørdag 31. okt. kl. 19.30, Varhaug
Idrettshall.
Sjå elles medlemsskriv.
Påmelding innan søndag 25. okt. til
Hanne Elise Lindal, tlf. 415 67 044, Kurt
Herredsvela, tlf. 975 86 027, el. Henning
Skeie, tlf. 918 87 478.

Arr.: Sør Jæren Sau og geit

Norsvin Dalane
inviterer sine svinaktig gode medlemmer
til en hyggelig kveld på
Helleland Landbrukssenter
onsdag 28. okt. kl 19,30.
Underholdning og god mat. Bjørn Høy-
land fra Prima blir med og forteller om
siste nytt & nyttig.
Ta med din bedre halvdel og kom!
Info om høst/vinteraktivitet
Vil du bli medlem, ring 938 61 170
Sponsor: Prima.       Styret

Årsmøte Tysvær Bondelag
vert på Stemnestaden onsdag 21. okt.
kl 19.30.
Vanlige årsmøtesaker, samt besøk frå
fylkestyret.
Middag og kaffi, vel møtt.

Styret

HMS-kurs i Hå
mandag 2. november kl.19:30 på
Internatet, Varhaug
Kurset for praktisk HMS-arbeid er rettet
mot gårdbrukere og andre som jobber
med praktisk landbruk.
Kurset er bransjetilpasset for landbruket
og tilfredsstiller de krav Arbeidstilsynet
og KSL har satt for HMS-opplæring (§3.5
Arbeidsmiljøloven).
Påmelding til Geir Erik Aanestad på mobil
913 38 902 eller Arnfinn Særheim
(NLR HMS) 975 28 555
Innen 31. oktober.

Arr. Varhaug Bondelag

Fuglestadbrogete og
Blæselaget
Medlemsmøte torsdag 22. oktober
kl 19.30 på «Loftet» Undheim
Samfunnshus.
Arvid Reiersen fra Mattilsynet blir med
oss med info og dialog, også om hvordan
Mattilsynet stiller seg til småraser/beva-
ringsverdige raser. Kort oppsummering
fra kåringsdagen.
Enkel servering. Velkommen!

Styret

Årsmøte Nes Bondelag,
Flekkefjord
tirsdag 27. okt. kl. 19.30 på Maritime,
Flekkefjord.         Styret

Årsmøte i Sokndal
Bondelag
mandag 26. okt. kl. 19.30 hos
Geir Holmen på Rossland, i biljardbua.
Frist for innkomne saker er 20.10.
Kjell Andreas Heskestad, Rogaland
Bondelag, vert med.
Bevertning.

Styret

28 Nr. 42 - 16. oktober 2015

FAGLAG OG MØTER

Kurs: Bonden som
byggherre
Torsdag 12. og 19. november, kl. 09.30-
15.00 på Særheim.
Bruksutbygging – god prosess og
gjennomføring.
For deg med konkrete byggeplaner, og
for deg som tenker noen år fram i tid.
Foredragsholdere inkluderer blant annet
Susanne Pejstrup (Lean Farming, DK) og
Vegar Brenne (bygningsrådgiver, 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. 99 78 52 25
// karoline.kvamme@nlr.no

Arr: NLR Rogaland, Klepp Rekneskapslag
og Innovasjon Norge

Time Sau og Geit
Mandag 26. okt., kl. 19.00,
skal vi arrangere slaktekurs for nybegyn-
nere i samarbeid med Stian Espedal.
Kurset blir hos Livar Nedrebø,
Høylandsvn. 154.

Styret

Holdvurderingskurs for
sau Med omvisning.
Nortura Forus, tirsdag 3. nov. kl. 9-14.
Middagsservering i kantina.
Påmelding innen 27.10. til Stian Espedal,
på tlf. 979 58 151.

Arr.: Nortura

Gjesdal Sau & Geit
Lørdag 31 okt. blir det arrangert
slaktekurs på Ravndal.
Hovedsaklig tar du med deg eget lam/sau
til å slakte, men om noen ikke skulle ha,
så kan vi i Sau & Geit ordne med 2-3 lam.
Kurset vil vare fra kl. 09:00 og utover
dagen.
Kursleder er Stian Espedal!
Påmelding til E. Gilje på tlf. 986 27 984.
Dette er både kjekt og lærerikt, så det er
bare til å melde seg på!

Styret

Hå Gjeterhundnemd
skal arrangere Håmesterskap i bruk av
gjeterhund kl. 1 og 2, søndag 25 okt.
kl. 0900 på Varhaug, Hålandsvegen 250,
følg skilting v/vei.
Tevlingen er open for alle. Påmelding til
Tore Mattingsdal på tlf. 481 57 530, send
helst sms innen 22.10.

Styret

Årsmøte i Karmøy
Bondelag
torsdag 22.okt kl.19.30, på Park inn,
Flyplassveien.
Det blir servert middag, dessert og kaffi.
Velkommen!

Styret

Høye leiepriser på melk.
Er Innovasjon Norge skyld
i dette?
Jæren Produsentforening
arrangerer åpent stormøte for alle
melkeprodusenter, mandag 19. okt.
kl. 10.00, på Bore Samfunnshus.
Disse deltar:
- Ingunn Foss, landbrukstalsmann fra
Høyre
- Morten Ørsdal Johannessen, land-
brukstalsmann fra Frp
- Martin Svebestad; økonomi i melkepro-
duksjon og leiepriser
- Ole Andreas Byrkjedal, Bondelaget
- Geir Skadberg, fra Fylkesmannen i
Rogaland
- Kristin Sæverud, Innovasjon Norge.
Enkel servering.

Arr.: Jæren Produsentforening

AMMEKUKURS
Tyr Rogaland inviterer alle interesserte til i kurs i ammekuproduksjon .
Bryne Kro & Hotell. Laurdag og søndag 7-8. november 2015.
Kursavgift: 1900 kr for medlemmer i Tyr og 2400 kr for ikkje medlemmer
(Inkluderer kurs, lunsj og middag og overnatting i dobbeltrom).
Overnatting i enkeltrom kr 2100 og 2600 kr for ikkje medlemmer.
Bare kurs: 1000 kr og 1200 for ikkje medlemmer. (+400 for middag)
Målgruppe: Kurset er meint for både nystarta og meir erfarne brukarar.
Program
Laurdag:
Kl 10.00 		 Opning ved leiar i Tyr Rogaland, Torleif Susort
Kl 10.15 – 12.00 	 Byggtekniske løysingar – Kjetil Olsen, Fjøssystemer Vest AS
Kl 12.00 – 12.45 	 Lunsj
Kl 12.45 – 14.00 	 Økonomi i ammekuproduksjon – Harald Pedersen,
		 Tveit Regnskap AS.
Kl 14.15 – 14.30 	 Info om kurs i Ku-signal - Bengt Egil Elve, Nortura SA
Kl 14.30 – 15.00 	 Handtering av dyr, planlegging av dyreflyt, hms. -
		 Bengt Egil Elve, Nortura SA
Kl 15.20 – 16.00 	 Hms i ammekuproduksjon –
		 Norsk Landbruksrådgiving Rogaland
Kl 16.00 – 18.00 	 Gardsbesøk
Kl 20.00 	Festmiddag
Søndag:
Kl 09.30 – 10.45 	 Brunst og valg av rett okse – Siv Undem
Kl 11.00 – 12.00 	 Klauvhelse – Siv Undem
Kl 12.15 - 13.00	 Info frå Tyr Norge, semin- og testoksar 2015 m.m.
Kl 13.00 		 Lunsj / slutt.
Marknaden skrik etter norsk storfekjøt – så velkomen til kurs!!!!
Påmelding innen 18. oktober til Sekretær Karin Fuglestad
mail: karin.fuglestad@nortura.no, tlf. 480 11 629.

Tyr Rogaland

Nr. 42 - 16. oktober 2015 29
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

HØY/ HALM
Spøneballar
til salgs

Otto Topdal, tlf. 99 16 21 11

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

Tlf. 950 54 000

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

Tlf. 971 79 850

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

Frøhøy og tørr halm
pakket i firkantbunt, til salgs.

Tlf. 957 44 584/991 08 360

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

Grasballar til salgs
ca. 1000 stk.

Tlf. 926 81 275

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

FRA BONDE  TIL BONDE
HØY/ HALM

Grasballer til salgs,
nye og gamle.

Tlf. 915 73 650

DIVERSE
Hønsehus på Varhaug
ledig for utleie
Bygget 1996 og ny innredning
for frittgående høner i 2014.
Ca. 550 kvm, med serviserom og
kjøle, eggahentar med stabler,
ledig fra våren 2016.

Lars Jan Nord-Varhaug
977 67 002

nord-var@online.no

2 menn i 30 – 40 års
alderen
Ønskes til forefallende arbeid på
lite gardsbruk i Ryfylke.
God betaling.

Henv. Bill.mrk. 42-15

GARD
Gard ønskes kjøpt
evt. forpaktning. Alt av interesse.

Eivind Eide Reime
Tlf: 454 61 618

MASKINAR/UTSTYR kjøp
Dalen fôringskorg/
fanghekk
ønskes kjøpt. Alt av interesse.

Tlf. 90 73 78 57

LIVDYR
NKS vêrlam frå 55 til
82 kg
Suffolk vêrlam frå 55 til 60 kg
Fine livlam av NKS og Suffolk, til
salgs.

Paul Kyllingstad, Sandnes,
tlf. 900 13 701

Kåra NKS verlam
frå avlsbesetn. til salgs.

Herdis og Kjetil Ravndal
Tlf. 95 84 05 50

Kåra vêrlam
2 Fuglestadbrogete og
2 Farga Spel (begge brune)
til salgs.

Tlf 924 00 591

Salg av NKS
indeksverar

Tlf. 90 96 54 72

Blæsete verlam til
salgs.

Tlf. 51 75 27 27

Farga kåra spellam
og 1 stk. kåra vêrlam,
fuglestadbrokete, til salgs.

Tlf. 400 54 387
Arve Gramstad

Gammelnorsk spelsau
m/horn
2 vêrar, 1 og 3 år gamle,
til salgs/evt. byttes i
gammelnorsk spelsauvêr m/horn.

Tlf. 95 75 60 90

Kåra vêrlam og
indeksvêrar til salgs
Kontakt Sirdal veraring

v/Jørgen Ådneram
 tlf. 99 57 69 96

Texel til sals
Voksne vêrar og kjøttkåra vêrlam.
Tlf. 916 25 383, Livar Nedrebø

Rygja vêr
reinrasa, kåra, til sals.

Tlf. 977 54 657

Boergeitkje til salgs
Trivelege dyr, gode beite-/
krattryddere tils. i Sandnes.

Tlf. 970 53 823

Kåra farga spælvêr og
NKS vêr etter seminfar
til salgs.

Jorunn Øye, tlf. 916 28 566

Kåra NKS vêrlam til
salgs.

Tlf. 918 73 854

Utleiemaskiner
Felleskjøpet Klepp

Avant minilaster
på henger
Vedmaskin med bildrag
Fliskutter med bildrag

Tlf. 913 50 835
v/Martin Galta

KURS I EIERSKIFTE
Torsdag 29. oktober og 5. november kl. 19.00-21.30
i Kantina på Klepp Rekneskapslag, Særheim.
Kurset går over 2 kvelder.

Eierskifte er en omfattende prosess, som berører de
involverte både økonomisk og følelsesmessig. Det smart å
planlegge eierskifte i god tid, slik at både det personlige
og økonomiske blir ivaretatt. Siste nytt om regjeringen sitt
forslag til økt beskatning ved eierskifte!

Foredragsholdere er Martin Svebestad og Åge Bryne.
Kursavgift kr 1.000 pr deltaker. Halv pris for flere fra
samme gard.

Påmelding til
Klepp Rekneskapslag,
tlf: 51 78 69 90
eller e-post: klepp@grl.no
www.klepp.no

30 Nr. 42 - 16. oktober 2015

fra2,95 %
Ny rente

landbrukslån:

Vi har satt ned rentene på landbrukslån og -kreditter!
Kontakt Peder for et konkurransedyktig tilbud, eller sjekk våre priser på
Landkredittbank.no.

Tlf 911 01 528
peder.skare@landkredittbank.no

DISTRITKTSSJEF ROGALAND
Peder Skåre

Har du behov for:

- Driftsplan 5-årig

- Budsjett 1-årig

Snart eigarskifte?

Usikker på vegval
og strategi
framover?
Starte selskap?

Me kan hjelpe!
Tlf. 5178 6990
e-post: klepp@grl.no
www.kleppgrl.no

Besøk hos familien Roy Steven Ågedal,
Nøkland i Eiken fra kl. 10.00.
Ta av ved Haddeland på veg 42 inn til Rossevatn.

Sauehuset er bygd i betongelement. Innredninga er levert
av Fjøssystemer som stiller med fagpersoner som kan svare
på spørsmål. Manuell fôring. Plass til ca. 100 vinterfôra sau.
Arbeidet med betongelementene og snekkerarbeidet er utført
av Kristiansand Montasje og Industriservice A/S.

Besøk hos Sissel og Olav Harbakk på Opsefjell
i Kvinesdal fra kl. 12.00.
Kjør veg 42 og ta av mot Fjotland og så veg 835 mot Opsefjell.

De har bygd nytt sauehus i enden på eksisterende sauehus med plass
til ca. 120 sau. Grovfôret blir gitt i fôrkassar levert av Grobakken.
Nortura vil her spandere grillmat på oss og vil gi oss informasjon om småfe.

Besøk hos Geir Olav Omland med familie,
Omland i Kvinesdal fra kl. 14.30.
Ta veg 465 til Omland og kjør under jernbanebru ca. 700 m mot Geir Olav.

Geir Olav har bygd nytt sauehus til ca. 150 sau ut fra kufjøset.
Rullende fôrbrett og innredninga er levert av Fjøssystemer som har
fagpersoner med i sauefjøset.

Ny giv i sauehaldet i Vest-Agder

Fagtur for å se på sauehus
lørdag 24. oktober

Fjøssystemer, Nortura og prosjekt «Ny giv i sauehaldet i Vest-Agder»

Øst
2634 Fåvang
Tlf. 61 28 35 00
ost@fjossystemer.no

Sør
3178 Våle
Tlf. 33 30 69 61
sor@fjossystemer.no

Vest
4365 Nærbø
Tlf. 51 43 39 60
vest@fjossystemer.no

Nordvest
6770 Nordfjordeid
Tlf. 57 86 25 05
nordvest@fjossystemer.no

Midt
7473 Trondheim
Tlf. 72 89 41 00
midt@fjossystemer.no

Bygg
2634 Fåvang
Tlf. 61 28 35 00
bygg@fjossystemer.no

www.fjossystemer.no

Nr. 42 - 16. oktober 2015 31
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

Neste Bondevennen kjem 23. 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.

Vi har oljen
som tåler

det meste,
selv prisen.

Alle størrelser. Stort lager.

Tiger meisel til
gravemaskin

Takk for tilliten!
Vi gratulerer Rune Bauge

med nytt lausdriftsfjøs.

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

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.

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

Kampanjerabatt
2 % på storsekk
4 % på småsekk
5 % på HELgjødsel 18-1-10

Bli med i trekning!
Bestill minst 12 tonn Yara eller HELgjødsel
i kampanjen og bli med i trekningen av tre gevinster:

1. 3 tonn HELgjødsel 18-1-10
2. 3 tonn OPTI-NK™ 22-0-12 + Se
3. 3 tonn OPTI-NS™ 27-0-0 (4S)

Levering
Gjødselbestillinger levert med FKRA transport
blir utkjørt fortløpende. Gjødsel som skal avhentes
må tas ut innen 29. november. Noen vareslag
har begrenset lagerbeholdning.

For mer info se www.fkra.no.

Pris
Gjødselprisene for våren 2016 er ennå ikke fastsatt,
men i ni av ti år er det lønnsomt å handle om
høsten. I grafen under ser du prisutviklingen på
Fullgjødsel 25-2-6 fra høsten 2014 til våren 2015.

w
w

w
.b

on
de

ve
nn

en
.n

oBestill gjødsel innen 6. november.
Da er du sikret levering og har gjødsla klar til våren.

GJØDSEL-
KAMPANJE

KJØP NÅ!

Bestill på www.fkra.no
– ring vår ordretelefon 994 30 640
eller din FKbutikk/FK-forhandler.

3200

3300

3400

3500

3600

3700

3800

3900

4000

4100

Oktober og februar er kampanjeperioder

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.

Kampanjerabatt
2 % på storsekk
4 % på småsekk
5 % på HELgjødsel 18-1-10

Bli med i trekning!
Bestill minst 12 tonn Yara eller HELgjødsel
i kampanjen og bli med i trekningen av tre gevinster:

1. 3 tonn HELgjødsel 18-1-10
2. 3 tonn OPTI-NK™ 22-0-12 + Se
3. 3 tonn OPTI-NS™ 27-0-0 (4S)

Levering
Gjødselbestillinger levert med FKRA transport
blir utkjørt fortløpende. Gjødsel som skal avhentes
må tas ut innen 29. november. Noen vareslag
har begrenset lagerbeholdning.

For mer info se www.fkra.no.

Pris
Gjødselprisene for våren 2016 er ennå ikke fastsatt,
men i ni av ti år er det lønnsomt å handle om
høsten. I grafen under ser du prisutviklingen på
Fullgjødsel 25-2-6 fra høsten 2014 til våren 2015.

w
w

w
.b

on
de

ve
nn

en
.n

oBestill gjødsel innen 6. november.
Da er du sikret levering og har gjødsla klar til våren.

GJØDSEL-
KAMPANJE

KJØP NÅ!

Bestill på www.fkra.no
– ring vår ordretelefon 994 30 640
eller din FKbutikk/FK-forhandler.

3200

3300

3400

3500

3600

3700

3800

3900

4000

4100

Oktober og februar er kampanjeperioder

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.

GJØDSELPRISAR

Prisene gjelder
fra 1. oktober

STORSEKK SMÅSEKK

Nr Kg kr/
tonn

kr/
sekk Nr

Selges
som

enkelt-
sekk

Kg kr/
tonn

kr/
sekk

Fullgjødsel® 25-2-6 51028 600 3850 2310
Fullgjødsel® 18-3-15 51023 600 4500 2700 54020 X 25 5400 135,00
Fullgjødsel® 22-2-12 51017 600 4300 2580
Fullgjødsel® 12-4-18 54038 600 5500 3300 54030 X 25 6360 159,00
OPTI-NK™ 22-0-12 + Se 53049 600 4050 2430
OPTI-P™ 0-20-0 53008 750 8900 6675 53004 X 25 9600 240,00
Kobbernæring* 56045 650 6400 4160
Magnesiumnæring* 56047 650 6800 4420
Urea 46-0-0 52013 25 6720 168,00
Kalksalpeter™ (Tropicote) 52031 600 3700 2220 52012 X 25 4080 102,00
Bor - kalksalpeter™ 52034 600 3900 2340 52029 X 25 4320 108,00
OPTI-NS™ 27-0-0 (4S) 52042 600 3090 1854
CAN 27% N 56040 600 2990 1794
HELgjødsel 18-1-10 51066 500 4100 2050
HELgjødsel 18-1-10 m/ koboltsulfat 51067 500 4500 2250
HELgjødsel 18-1-2 m/4 kg koboltsulfat 51096 500 4300 2150
HELgjødsel 18-1-2 51100 500 3200 1600
Hønsegjød. Marihøne (øko) 53022 500 2900 1450
Marihøne Pluss(øko) 51048 500 3500 1750
Granulert kalk 48/53 42107 600 1300 780 Tomt i Sirevåg. Ny vare mars 2016
AGRI-DOL 34/51 + 11% Mg 42103 600 1200 720 Tomt i Sirevåg. Ny vare mars 2016
Kaliumgjødsel 49% (60ER Kali) 55002 600 6200 3720 55001 X 50 6200 310,00
Kalimagnesia patentkali 24/25 55019 X 25 6120 153,00
Kaliumsulfat 41% granulert 55018 600 7200 4320 55005 X 50 7200 360,00

Leveringsvilkår
Grunnpris f.o.b. Gjeld henta frå hovudlager. Ved uttak frå våre butikkar/
forhandlarar så kjem frakt og lagerkostnader på 2- 4% i tillegg.
Hertil kjem tillegg for m.v.a.
Småsekkprisen føreset heil pall. Ved uttak av enkeltsekk er pristillegget 20 kr pr sekk.
Produkt som i prislista er merka med X i eiga kolonne blir selde som enkeltsekk.
Alle prisane er utan mva. Inntil 10 dagars leveringstid.

Kvantumsrabatt
1% ved minst 12 tonn
2% ved minst 18 tonn
3% ved minst 28 tonn
Atterhald om prisendringar og trykkfeil.
Bestillingar til gjeldande prisar forutset
at vara er tilgjengeleg på lager.

ENSILERINGSPRISAR Liter Varenr. Pris pr. enhet Pris pr. liter

Maursyre 85% fat ADR 200 40121 2150 10,75
Maursyre 85% cont. ADR 1000 40126 10200 10,20
GrasAAT® Lacto kanne 25 40146 260 10,40
GrasAAT® Lacto fat 200 40145 1990 9,95
GrasAAT® Lacto cont. 1000 40147 8990 8,99
GrasAAT® Plus kanne 25 40149 275 11,00
GrasAAT® Plus fat 200 40148 2100 10,50
GrasAAT® Plus cont. 1000 40150 9590 9,59
Kofasil® LP kanne 25 40429 320 12,80
Kofasil® LP fat 200 40430 2290 11,45
Kofasil® LP cont. 1000 40431 10500 10,50
Kofasil® Ultra kanne 25 40405 360 14,40
Kofasil® Ultra fat 200 40407 2550 12,75
Kofasil® Ultra cont. 1000 40139 12100 12,10
GrasAAT® korn kanne 25 40416 365 14,60
GrasAAT® korn fat 200 40433 2690 13,45
GrasAAT® korn cont. 1000 40163 12950 12,95

Ensilering, tillegg brutt pall kr 10 pr. kanne kr 50 pr. fat.
Det er ingen returpant på 25 l. kanner og 1000 l. container av GrasAAT-produkter.

Varer merket med * bak navnet utgår, sluttselges.

34 Nr. 42 - 16. oktober 2015

Kampanjeperiode 19. oktober-29. november.
* gjelder kun sæd produsert av Geno.

20 gratis doser!*

KAMPANJETILBUD!

Fe
rs
kv
an
n

Ta kontakt for bestilling og mer info.:
Geno kundesenter tlf.: 95 02 06 00

Les mer om produktet på www.geno.no

Kr 1405 pr. mnd. (eks. mva.)*
Nedbetaling over 3 år

Heatime RuminAct Junior

Et anlegg som tilpasses kvigeavdelinger
og mindre besetninger.

Priseksempel:
Komplett anlegg med 10 transpondere.
Anlegget er låst til maks 20 transpondere.
Kr 46 400,- (eks. frakt og mva.)

* 6% nominell rente

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

2,9

SE ALLE VÅRE FLOTTE HERSKAPELIGE BOLIGER

ROMSLIGE GARDSHUS

LADEGAARD

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.

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

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

36 Nr. 42 - 16. oktober 2015

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

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)

Fôringstralle
for sau. 54 eteplasser

Fôringstralle
for storfe. 30 eteplasser

www.lmbateman.co.uk/

Sjekk Batemans hjemmesider,
og se det store utvalget i
utstyr til sau og storfe.
Vi er importør til Norge

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

Nesvik Landbruksbygg as

•	Betongarbeid
•	Påbygg
•	Nybygg
•	Meisling

•	Betongsaging
•	Kjerneboring
•	Salg av
betongelementer

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

Nr. 42 - 16. oktober 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.

38 Nr. 42 - 16. oktober 2015

Gunnar Høien AS
Tlf. 900 79 400

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

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

Materialer til
driftsbygning
Sauelekter, kledning
og villmarkspanel

Bark og flis

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

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

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

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

Vi bistår med
de juridiske

tjenestene du
trenger

Vierdal Advokatfirma AS
Telefon: 90 65 44 44
kontoret@vierdal.no

www.vierdal.no

Kombivogn 2 x 4m
40.000,- + mva

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

Meisling og utrensk av fjos for ombygging …

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

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

www.grudebygg.no

Komplette landbruksbygg
 Forhandler av byggevarer

for landbruket.

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 977 75 210/
nord for Nordfjorden og Sunnmøre (908 94 650)
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
Sogndal 993 03 086

Prisendringer
Fra mandag 12. oktober øker avregningsprisen for
ung sau og sau med kr 1,50 per kg. Det skyldes
økt engrospris og er i tråd med det som tidligere er
varslet. Samtidig øker satsen for grunntilskuddet for
ung sau og sau med kr 1,00 per kg (ny sats 3,70 per
kg), og effektivitetstillegget innføres med kr 1,00 per
kg fra samme dag. I sum gir dette en økning på kr
3,50 per kg for ung sau og sau.

Fra samme dato reduseres avregningsprisen for
storfe med hhv. 10 øre per kg for ung okse, kastrat
og kvige, 13 øre per kg for ung ku, ku og okse, og 11
øre per kg for kalv over 50 kg. Endringene skyldes
reduserte hudverdier.

Pølser er matglede, og Gilde setter i sin nye
mediekampanje fokus på fristende, raske og
enkle pølsemiddager!

– Det er en økende konkurranse fra andre katego-
rier om å tilby raske og enkle middager. Samtidig
er grovere pølser med høyere kjøttinnhold en vok-
sende trend, og salget av spesialpølser øker. Gilde
har derfor utviklet Grov Stekepølse som er en kom-
binasjon av den klassiske middagspølsen, kjøttpølse
og spesialpølser, forteller kategorisjef for pølser Elin
Prangerød i Nortura.

De nye stekepølsene kommer i to varianter; Gilde
Grov Stekepølse Salsiccia med smak av fennikel,
persille, chili, timian og hvitløk og Gilde Grov Steke-
pølse Krainer, som er en bøkerøkt pølse med smak
av ramsløk, pepper, sitron og karve. Pølsene har en
grov konsistens og et kjøttinnhold på rundt 80 %. De

Lavere resultat, men bedret
kostnadseffektivitet
Resultat før skatt viser et overskudd på 80 mil­
lioner kroner i 2.tertial for Nortura SA. Kreven­
de markedsforhold, særlig for fjørfe, har gitt re­
duserte marginer. Kostnadsbesparende tiltak
kompenserer delvis, men resultatet er likevel
30 millioner kroner svakere målt mot samme
periode i 2014.

Hittil i år viser resultatet før skatt et underskudd
på 35 millioner kroner, 54 millioner kroner svakere
enn på samme tidspunkt i fjor. Konsernets inntek-
ter vokser med 3,1 prosent i tertialet og 2,2 prosent
hittil i år.

Den utfordrende situasjonen som har vært på fjør-
fe, samt ugunstig utvikling i produksjons- og salgsvo-
lumer medvirker til at bruttomarginen faller med 1,6
prosentenheter i tertialet. Kostnadsbesparelser gjør
at den negative effekten på driftsresultatet dempes.

Du kan lese mer om resultatet inklusive tertialrap-
porten på www.nortura.no.

Biffakademiet
med modul 3 på Jæren
TYR og Nortura arrangerer Modul 3 ”Ung­
dyret” av Biffakademiet på Jæren Hotell den
3. og 4. november 2015.

Biffakademiet er et utdanningstilbud for produsen-
ter innen spesialisert kjøttproduksjon. Tilbudet er et
samarbeid mellom TYR og Nortura hvor målgrup-
pen er produsenter med bra kunnskap og erfaring
fra storfekjøttproduksjon, men som ønsker å utvide
kunnskapen på dette området betydelig.

Det er nå er det klart for påmelding. Mer infor ma sjon
og påmelding på medlem.nortura.no/biffakademiet.

Kurs for nybegynnere
på sau i Ørsta
Prosjektet ”Økt sau­ og storfekjøtt produksjon
i Møre og Romsdal” arrangerer kurs for nybe­
gynnere på sau på Åmdalen ungdomshus i Ør­
sta, lørdag 31. oktober fra kl. 10.00­18.00.

Har du nylig begynt med sau eller skal starte, er dette
noe for deg. Kurset er gratis. Tilsvarende kurs vil gå
på Tingvoll på Nordmøre lørdag 7. november. Pro-
gram for kursa er lagt ut i kalenderen på medlem.
nortura.no.

Det vil bli arrangert eget kurs om lamming i febru-
ar/mars 2016. Bygning og innredning vil væra tema
på småfesamlingen i januar 2016.

Påmelding til Mathilde Solli Eide, tlf. 481 20 936
eller e-post mathilde.solli.eide@nortura.no innen 23.
oktober.

Tur til Danmark
Nortura arrangerer tur til Danmark med av­
reise fra Mortavika med buss til Kristiansand,
bussen stopper underveis. Deretter danskebå­
ten til Hirtshals. Turen varer i 4 dager fra 26.­29.
november.

– Dette året er det ikkje Agromek men en kjempe-
spennende og fin tur skal det bli, seier Karin Fuglestad.

Vi skal overnatte på Comwell hotell Århus, og be-
søke flere gårder. Kjøreplan og program for turen fin-
ner du i kalenderen på medlem.nortura.no.

Påmeldingsfrist er 30. oktober, og du kontak-
ter Karin Fuglestad, tlf. 480 11 629, eller e-post
karin.fuglestad@nortura.no for påmelding.

Medlemsbutikk
på Nortura Sogndal
– Torsdag 1. oktober opna me medlemsbu­
tikk i Sogndal, seier fabrikksjef Anders Knut
Molland.

Medlemsbutikken er open tysdag/torsdag kl. 10.00-
12.00 og 13.00-16.00. Du kan kontakte Eva Øyre-
hagen som er ansvarleg på medlemsbutikken på tlf.
99 30 30 86.

Gilde Grove Stekepølser til middag

vil selges hos COOP OBS, COOP Mega, Kiwi, Meny,
Spar og Bunnpris.

Se flere fristende pølsemiddager på gilde.no/
polser/polser-til-middag.

RETT FORMEL TIL MJØLKEKYR

Finn FORMEL-kraftfôret som passer din produksjon!
Figuren viser hvor stor vekt det er lagt på de forskjellige egenskapene i de ulike blandingene.

Høg ytelse Høg fettprosent Høg proteinprosent

FORMEL Favør + + +
FORMEL Elite ++ +++ +++
FORMEL Energi Basis +++ + +
FORMEL Energi Premium ++++ ++ ++
FORMEL ProFet ++ ++++ ++
FORMEL Optima ++++ + +++

Velg tallkode utifra høstetid og proteininnhold i grovfôret.

Proteininnhold mellom
11 og 14 prosent

Proteininnhold mellom
14 og 17 prosent

Proteininnhold
over 17 prosent

Seint høsta grovfôr Middels høsta grovfôr Tidlig høsta grovfôr

Tallkode 70 80 90

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

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

Returadresse:
Bondevennen

PB 208, sentrum
4001 Stavanger

