
Nr. 13/14 – 8. april 2016

Ein dans på roser,
ikkje heilt utan tornar.

GI LAMMA DET ALLER BESTE

Foto: M
ay-Linda Schjølberg

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

Pluss MAIA
• Prisgunstig melkeerstatning produsert i Norge
• Testet av norske lammeprodusenter med gode resultater
• Tilpasset moderat fôring og tilvekst
• Inneholder 22 % protein
• Lettoppløselig i vann og god smakelighet
• Passer til flaske og automatfôring

Pluss PONTUS
• Velprøvd og etablert melkeerstatning
• Brukt i Norge i flere år med svært gode resultater
• Tilpasset intensiv fôring og høg tilvekst
• Inneholder 24 % protein
• Lettoppløselig i vann og god smakelighet
• Passer til flaske og automatfôring

Produktene kan kjøpes i våre FK butikker, hos våre forhandlere,
bestilles direkte på www.fkra.no eller ring vår ordretelefon 994 30 640.

NYH
ET

Nr. 13/14 - 8. april 2016 3

le
ia

r:
 la

nd
br

uk
, p

ol
iti

kk
 o

g
sa

m
fu

nn

«GLØYM DET URBANE, landsbyg-
da er det nye svarte. Og dei ultimate
trendsettarane er bøndene sjølv.»
Det skriv den svenske avisa, Dagens
industri, med bakgrunn i analyse-
byråret Kairos Future. Trenden viser
seg spesielt på Instagram og Face-
book. Bønder som deler frå sin kvar-
dag får følgjarar i hopetal, og kan nyte
likes i fleng.

TRENDEN KAN FORKLARAST ved
hjelp av verdsbiletet. Ei uroleg verd
gjer at folk søker til det opphavlege
og trygge. – Vi meiner at årsaken er
at vi er i ei utrygg tid med mykje for-
andring. Mange lengtar etter symbol
som står for tryggheit og stabilitet.
Der er bonden ein sterk arketype”,
seier Magnus Kempe, frå trendana-
lysebyrået Kairos Future. Kempe veit
likevel at bøndene sjølv ikkje alltid
kjenner seg komfortable med å vere
eit symbol på eldgamal rural visdom.
Landbruket er så mykje meir, og dis-
kusjonar om politikk og framtida i
næringa pregar også dei sosiale me-
dia.

I NOREG HAR ME mange eksempel
på bønder som gjer suksess som blog-

garar. Til dømes ho som vart kåra
til årets landbruksbloggar, Live Sva-
lastog Skinnes. Som ein kommentar
til analysebyrået sin konklusjon skriv
ho på Facebooksida, som har same
namn som bloggen hennar, Gards-
fruene: «Det finnes ikke noe meir
trendy enn å være bonde!! Det står
blant annet at utrolige gårdsbilder
blir det mest populære i sosiale medi-
er… well well, jeg føler jeg er på riktig
hylle! :) High five guys! :* Til teksten
har ho lagt ut eit bilete av kvite hestar
på ei grøn eng. Den eine hesten geis-
par medan den andre hesten ligg på
sida av ei dame med blondt hår, mest
sannsynleg bloggaren sjølv.

ME SOM LEVER midt i landbruket
kan ha utfordringar med å forstå kor
fjernt matproduksjon og bondeyrket
er for folk flest. Men ein treng ikkje
gå lenger enn til kaffi med venne-
gjengen før opplysningsbehovet mel-
der seg. Alle har ikkje ein slektning
som driv gard i same grad som før, og
kunnskapen om gardslivet blir stadig
utvanna. Då er det supert at sosiale
kanalar på nett kan fylle tomrommet
etter tanta og onkelen som dreiv med
mjølk. Kunnskap om landbruket er

ferskvare, både for bøndene, som for-
valtar drifta, og forbrukarane, som er
avgjerande for resultatet.

KVART ÅR I FORKANT av jord-
bruksforhandlingane har Bondela-
get ein kampanje. Målet er å komme
i kontakt med folk, og auke deira
kunnskap om bønder og matproduk-
sjon på ein positiv måte. I år har Bon-
delaget retta blikket mot barnehagar
og skulebarn. Der lokallaga skal invi-
tere seg sjølv inn i klasseromma eller
lage til aktivitetar på garden. Kam-
panjen ber namnet: «Norge trenger
bonden», og skal gjere det tydeleg
for elevar og barn kor viktig det er å
produsere god og trygg mat der folk
bur. Lite harmonerer betre med å tre
inn i eit klasserom enn tittelen «mest
trendy». Me gler oss over at bøndene
kan sole seg i denne glansen. Det er
vel fortent!

Bønder er på trendtoppen

Jofrid Åsland
jofrid@bondevennen.no

4 Nr. 13/14 - 8. april 2016

Nr. 13/14 – 8. april 2016

Ein dans på roser,
ikkje heilt utan tornar.

REPORTASJAR
Veks ut or skalet.............................. 10
Bær i veksthus –
nye mogelegheiter........................... 22

FAGLEG
Roundhouse..................................... 26

AKTUELT
Måltidsglede og utfordringar.......   6
Positive bønder med
kritisk blikk......................................   8
Selde meir kraftfôr
enn nokon gong.............................. 28

Framside
Sidan han overtok garden for snart 20 år
sidan, har Magnar Tveite utvida og bygd
om, og veks stadig ut or skalet. Bonden i
Holbygda på Vossestrand, er eit god døme
på at god driftsleiing og sterk interesse for
avl og fôring, gir gode resultat på trass av
ei driftsbygning som ikkje er optimal.
Foto: Liv Kristin Sola

Denne veka i Bondevennen
Hjå Magnar Tveite og Pernille Opsahl er kvardagen meir enn ein dans
på roser. Bygningsmassen utfordrar, men Magnar kompenserer med god
driftsleiing og eit brennande engasjement for dyra sine, for avl og fôring.
Det gir resultat.
Les om nye moglegheiter for bær i veksthus. – Vi har eit aktivt veksthus-
miljø med produsentar som bør ha kompetanse til å takle omstilling til
bær- og morellproduksjon i veksthus og tunell, seier Åge Jørgensen,
næringsutviklar hjå NIBIO Særheim.
Jannicke Tafjord deler sine erfaringar frå kjeing og ynskjer alle ein
fantastisk vår i BvLoggen. Leiaren tek opp nettopp bønder som bloggar og
deler frå sitt liv i sosiale medium. Bøndene blir stempla som mest trendy.
Norsk Landbruksrådgiving har skrive seks artiklar med gode råd til
vårvinna.

DESSUTAN
No livnar det i lundar… 25
Faglag og møte............................... 30

NORSK LANDBRUKS­
RÅDGIVING
OPTI-NS fullt på høgde med
Fullgjødsel 25-2-6........................... 14
Krevjande ensilering av
eittårig raigras................................. 16
Frukt og bær som ein ny
produksjon på din gard?............... 17
Registrer på skiftenivå................... 19
Helikopterkalking........................... 20
Rett jordarbeiding.......................... 21

Teikningar: Ilan Sharoni
Trykk: Ålgård Offset AS
Eigarar: Felleskjøpet Rogaland Agder,
Nortura SA og Tine SA

Årgang 119
Utgjevar:
Bondevennen SA

Abonnement:
kr 990,-

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

Det er inga grunn til å vente til fredagane for påfyll frå Bondevennen.
Du finn oss på fleire kanalar på nett: Facebook, Instagram, Twitter, og på
heimesida vår www.bondevennen.no. I tillegg kan du få tilgang til digital
utgåve av Bondevennen – utan ekstra kostand i prisen*.

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

*Tilbodet om digital tilgang er berre for abonnentar.

Fagbladet for sør- og vestlandsjordbruket

Den digitale Bondevennen

6 Nr. 13/14 - 8. april 2016

ak
tu

el
t

i l
an

db
ru

ke
t

Tre ministrar vart samla for å gjere måltidet til ein glede. Frå venstre: Fiskeriminister Per Sandberg (FrP), Landbruks- og matminister
Jon Georg Dale (FrP), og Helse- og omsorgsminister Bent Høie (H).

Måltidsglede og utfordringar

Både ministrar, forskarar
og andre med engasjement,
glede og kunnskap om mat
samla seg til dyst.

Programmet var spekka med selebre
gjester, då konferansen «Måltidsgle-
de» vart sparka i gang like før påske.
Helse- og omsorgsminister Bent
Høie starta festen, og mimra tilbake
til sin oppvekst. Han mintes ein are-
na der det berre var to krav, same kva:
oppmøte til riktig tid og reine hen-
der. Arenaen var spisebordet heime
på kjøkkenet på Randaberg.

– Der satt me med andletet vendt
mot maten og dei andre rundt bor-
det. Det var ein møtestad, og ein stad
der me blei sett og me blei mett, sa
ministeren, og kom med følgjande
påminning:

– Måltidet er meir enn nærings-
stoffer. Måltidet er ein møteplass.

Helse- og omsorgsminsiteren
fremma eit sunt og variert kosthold,
og meiner at sunt og variert òg er be-
rekraftig.

– Dette handlar òg om det me ik-
kje et opp, slo han fast.

For at nordmenn skal endre sine
kostholdsvanar, ynskjer Høie at ein
skal starte med dei yngste.

– Barn og unge er dei viktigaste
endringsagentane, sa han.

Trygg mat gir god folkehelse
Landbruks- og matminister Jon Ge-
org Dale uttrykte stoltheit over at det
blir produsert rein og trygg mat over
heile landet.

– I trygg mat ligg grunnlaget
for god folkehelse, sa han, og hylla
den norske bonden for sitt arbeid,
med NRF-kua som produserer både
mjølk og kjøt, at me kan ta det som
ei sjølvfølgje å ha blautkokte egg på

frukostbordet, og at me kan sjå sauer
på beite.

– Me må halde fram med kampen
mot antibiotikaresistens. Her har me
den gule leiartrøya. Andre land pro-
duserer mat på medisinerte dyr, sa
landbruksminister Dale.

Men sjølv med gul leiartrøye, har
norsk matproduksjon utfrodringar.
Blant anna skal eldre bu heime så
lenge som mogleg, og treng tilrette-
legging deretter.

– Slik eg ser det, har landbruket
to utfordringar. Den eine er: Korleis
skal vi få norsk næringsmiddelindus-
tri, og dagligvarekjedene, til å rette
seg mot den marknaden som kjem
til å kome i den delen av befolkninga
som har behov for mat som er enkel
å gjere i stand og som samtidig inne-
held dei rette næringsstoffa. Den an-
dre er: Korleis skal vi klare å vise det
unike med norsk matproduksjon, lo-
kalmat, det som er nært, tett på, også
i matvarebutikkane, slik at stadig flei-

 Jane Brit Sande

Nr. 13/14 - 8. april 2016 7

Gi barn gode matopplevelser og mer
enn 15 min til å spise skolematen sin
#måltidsglede

@4HNorge

Lite snakk om alle unge jenter som
ikke hører på ernæringsekspertene,
men på synserne i SoMe. Mange my-
ter skapes #måltidsglede

Ida Berg Hauge @melkeida

Det er et kunnskapshull på ca. en ge-
nerasjon innen tilberedning av mat,
det skyldes ferdigmat industrien.
#måltidsglede

Anders Grimsmo @thriton

#måltidsglede bestemor brukte også
sansene sine ved det gode måltidet.
Bruker vi sanser i dag?

Hanne N Berentzen @danskehanne

inspirert av @BentHHoyre. Skal gå
fra ”sitt fint og spis” til #settogmett
hjemme hos meg. #måltidsglede

Jøran Orstad Johnsen @JJ_ohnsen

”Helsepolitikk bør i større grad
handle om å holde folk unna syke-
hus” @GStordalen #måltidsglede
#jobb#forebygging#folkehelse

NEFF @neff_info

Hvis far spiser middag med familien
er der forebyggende for skilsmisse @
BentHHoyre på #måltidsglede

Ingveig Tveranger @Ingveig

Enig med Sandberg at fisk er sunt.
Men jeg gir gutta mine heller lam
som har beitet enn oppdrettslaks
#måltidsglede

Margit Vea @margitvea

På Twitter #måltidsglede:

Gunnhild Stordalen er kjend for sitt engasjement kring mat og folkehelse. – Helsepolitikk
bør i større grad handla om å halde folk unna sjukehus, sa ho under konferansen.

re blir minna på det unike med norsk
matproduksjon, sa Dale, og sendte
den andre utfordringa vidare til dag-
ligvarehandelen.

Heia fram fisken
Ikkje uventa brukte fiskeriminister
Per Sandberg si taletid på å snakke
fram fisken.

– Alle må ete meir fisk, sa han, og
viste til at sjømat er gode råvarer som
gir eit mangfald av produkt, og fører
til meirsmak.

– Fisk inneheld viktige nærings-
stoffer som er viktige for helsa. For-
sking viser at inntak av fisk er viktig
for både fysisk og psykisk helse, sa fis-
keriministeren, og nytta moglegheita
til å trekke fram at den portugisiske
fotballspelaren Christiano Ronaldo
visstnok et klippfisk kvar dag.

– Fisk beskytt mot hjarte- og kar-
sjukdommar, og bidreg til å utvikle
hjernen og sansane hjå spedbarn,
haldt han fram.

Helsemyndighetene råder eit inn-
tak av fisk to til tre gonger i veka,
pluss at ein har fisk på brødskiva eller
knekkebrødet. Fiskeriminister Sand-
berg viste til at eit godt kosthold løner
seg på lang sikt, medan på kort sikt gir
det god helse og god stemning.

– Gode kostholdsvanar startar tidleg.
Fisk er super barnemat, sa ministeren.

Utfordraren
Gunhild Stordalen, direktør i EAT,
utfordra både marknad og forbrukar
då ho talte under konferansen.

– Det er eit paradoks at det er flei-
re menneskje som døyr av fedme enn
av svelt, sa ho, og viste til at kroniske
sjukdommar belastar verdsøkono-
mien kraftig.

– Helsepolitikk bør i større grad
handla om å halde folk vekke frå sju-
kehus. Om Siv Jensen vil kutte i hel-
sebudsjettet, bør ho investere i betre
mat, utfordra Stordalen.

Det blir produsert meir enn nok
mat, men Stordalen meiner det er
dysfunksjonelt, lite effektivt, og ek-
stremt urettferdig.

– Maten som blir produsert er ofte
med låg næringsverdi, og blir kasta

før den kjem til nokon sitt bord, sa
ho.

Stordalen likte at det var tre minis-
trar tilstade under konferansen, men
uttrykte tydeleg at ho sakna Klima-
og miljøministeren. Ho vil gjerne ha
dei med på laget, og inviterte dei like
greitt til bords.

– Men det blir ingen koseprat mel-
lom rettane. Det er «no such thing as
a free lunch», heller ikke dinner. Men
som me alle veit er det ein god måte
å samla folk over eit godt måltid, det
kan vere veldig inspirerande og sam-
lande, sa Gunhild Stordalen.

8 Nr. 13/14 - 8. april 2016

ak
tu

el
t

i l
an

db
ru

ke
t

Under årsmøtet i bondelaga
i Agder retta lederne et
kritisk blikk mot politikken
som former landbruket.

– Jeg ønsker egentlig ikke å være fyl-
kesleder i en protestorganisasjon.
Dersom en klarer å være konstruktiv
kritisk og passe på å gi ros for gode
forslag og ikke bare kritisere nord og
ned, tror jeg en når mye lenger. Men
det har ikke vært utprega lett. For det
har ikke vært mye positivt. Det po-
sitive kan vel oppsummeres til skat-
teletten på salg av gårdsbruk utenom
familie, at jordvernmålet er stramma
inn, og ellers at regjeringa ikke har
fått til mer enn den har gjort, sa Tor
Erik Leland, leder av Vest-Agder Bon-
delag, innledningsvis i sin tale under
årsmøtet.

Hans kollega i Aust-Agder sa det slik:
– Det siste året har jeg hatt behov

for forutsigbarhet, og ser bildet slik:
Vi har ei samla næring og et folk som
står godt bak oss bønder. Det som
kommer fra regjeringa er krevende,
og heldigvis har vi et Storting som
ikke er i samsvar med regjeringa. Vi
bønder må jobbe innmari mye poli-
tisk for å oppnå det vi vil, sa Erik Fløy-
stad, leder i Aust-Agder Bondelag.

Han skildret situasjonen som en
kattepine, og nyttet talen til å lette på
egen frustrasjon.

Vil ha mer støtte til mindre bønder
Leland trakk fram at Fremskrittspar-
tiet før siste valg ville kutte overførin-
gene til landbruket med 5-6 milliar-
der og Høyre med 1,5 milliarder. Med
disse premissa til grunn ser bonde-
lagslederen på resultatet av fjorårets
jordbruksoppgjør som «ikke så dår-
lig».

– Men om rammene ikke har blitt
redusert, så har den store omforde-
linga fra 2014 virkelig blitt lagt merke
til. Jeg unner absolutt de som driver
stort å tjene penger, men at det skal
tas fra småbrødrene er urettferdig og
ikke greit, sa Leland.

At bondelaget valgte å signere
jordbruksavtale med regjeringa Sol-
berg var også tema i talen til Leland.
Han skildra hvordan krefter i land-
bruket har fremstilt det som at bon-
delaget har signert på regjeringas
landbrukspolitikk. Men slik er det på
ingen måte, ifølge Leland.

– Vi har signert på en middels av-
tale, fordi det ble vurdert som mer
tjenlig enn å bryte. Vi fikk beholde
kvoteregionene for melk, det var
visstnok en skikkelig hard bøyg, sa
han.

Erik Fløystad omtalte skattelette
til de større bøndene som omvendt
Robin Hood-taktikk. Fløystad snakka
også om lausdriftskravet som kom-
mer stadig nærmere.

– For mange handler 2024 om
enten å investere eller spikre igjen
fjøsdøra. Hvorfor bruker jeg tid på
å snakke om dette? Det handler om
rekruttering. Spørsmålet er: Vil jeg
tilråde neste generasjon å overta?

– Stå på
Begge fylkeslederne i Agder kom til
samme konklusjon mot slutten av
sine taler under årsmøtet: Stå på for
norsk landbruk!

Etter å ha trukket fram en rekke
politiske utfordringer runda Leland
av sin tale slik:

– Dette var det som var, men jeg
håper debatten i dag vil dreie seg om
hva det skal bli. Hva vil vi med norsk
landbruk? Hva skal vi prioritere? El-
lers: Takk til alle i fylkesstyret, alle på
kontoret, og alle der ute i lokallagene
som står på for norsk landbruk.

Fløystad pekte også på positive si-
der ved norsk landbruk mot slutten
av sin tale:

– Vi kunne sagt at dette er ille,
men vi kan reise hvor som helst ellers
i verden og se at det er verre der, for
eksempel til Danmark eller Finland.

Lederen i Aust-Agder Bondelag
understrekte likevel at det er forskjell
på festtaler og virkelighet.

Han avslutta med en oppmunt-
ring til økt likestilling i næringa.

– Det er gildt at menn er menn,
men enda kjekkere er det å være
mann hvis det er mange kvinner
med. Hva kan vi gjøre slik at begge
parter og eventuelt barn kommer på
våre arrangement?

Fløystad lot spørsmålet henge i
lufta, og takka for seg.

Positive bønder med kritisk blikk

Erik Fløystad og Tor Erik Leland ser klare politiske utfordringer for landbruket,
men framtidstroen kan ingen politiker ta fra dem.

 Jofrid Åsland

Nr. 13/14 - 8. april 2016 9
Politikk og utvikling
Torbjørg Austrud, første
vara til styret i Norges
Bondelag, tok for seg
nytt næringspolitisk
program 2016 - 2020.

Austrud var hovedtaler under den
felles delen av årsmøta for Aust- og
Vest-Agder Bondelag, og nevnte opp
flere satsingspunkt for norsk land-
bruk framover:

−− Landbruket er en stabiliserende
faktor i nedgangstider.

−− Vi vil bidra i det grønne skiftet, og øke
matproduksjonen på norske ressurser.

−− Landbruk er bioøkonomi, som kan
utvikles mye mer.

−− Vi arbeider mot et fossilfritt landbruk.

– Det er viktig at vi satser på forsk
ning og utvikling. Der er det mye å
hente, understrekte Austrud.

Hun viste til at Norges Bondelag
må innta en sentral rolle for utvikling
av bioøkonomi framover.

– Stå sammen
I sin oppsummering pekte Austrud
på at oljeeventyret er på hell, og at
mat og matproduksjon vil bli stadig
viktigere i framtida.

Hun viste til at mange bærebjelker
i det norske landbruket slik vi kjenner
det, nå står på spill med regjeringas
landbrukspolitikk.

– Det er viktig å slå ring om næ-
ringa, og viktig å stå sammen, opp-
muntra Austrud.

Positive bønder med kritisk blikk

– Det er viktig at vi satser på forskning og
utvikling. Der er det mye å hente,
understrekte Torbjørg Austrud, første vara
til styret i Norges Bondelag.

Tor Arne Liland, høstet både applaus og blomster.
Han er fra Sirdal og har den siste tida rekruttert 20 nye
medlemmer til bondelaget.

 Årets lokallag i Vest-Agder ble Audnedal Bondelag.
Her mottar Gunn Elise Helle, lokallagsleder i Audnedal, prisen fra
Tor Erik Leland, leder i Vest-Agder Bondelag, og Åge Gyland,
nestleder i Vest-Agder Bondelag. (Foto: Finn Aasheim)

Tittelen ”Årets Lokallag i Aust-Agder” ble i år delt mellom
to lokallag som samarbeider veldig godt på tvers av
kommunegrensene. Lillesand Bondelag v/ Marit Gunn Tveit -
og Birkenes Bondelag v/ Tom Løland. (Foto: Øystein Moi)

Erling Brekkemoen er ferdig med verneplikta i Aust-Agder Bondelag.
Innsatsen i fylkesstyret ble hedret med kostbare gaver og en fargerik
blomsterbukett. Det var Erik Fløystad, fylkesleder, som takka Erling
Brekkemoen for jobben. (Foto: Øystein Moi)

10 Nr. 13/14 - 8. april 2016

ga
rd

sf
ak

ta

Magnar Tveite overtok garden i Hol-
bygda på Vossastrand i 1997, etter sine
foreldre, Ingebjørg og Viking Tveite.
Det var 16 kyr på garden, haustkalving,
og ein mjølkekvote på 80-90 tonn. I
dag tel buskapen rundt 40 årskyr og
mjølkekvota er på 375.000 liter.

Magnar disponerer totalt 360 dekar
dyrka og overflatedyrka jord, i tillegg til
fjellbeite. Jorda som ligg lengst vekk er
ikkje lenger enn 2,5 km unna heime-
garden. Magnar nyttar eksisterande
tårnsilo og pressar i tillegg 5-600 rund-
ballar. Garden ligg 250-300 m.o.h.

Sambuar Pernille Opsahl flytta frå
Oslo til Holbygda i 2008. Den krea-
tive dama er utdanna tømrar og syar,
med utdanning i kjole- og draktsøm.
Pernille har nettopp teke i bruk ein ny
verkstad, som er ein del av garasjen
ho har sett opp som eit grindbygg,
ein gamal vestnorsk byggeskikk. Per-
nille jobbar 60 % som assistent på
ungdomsskulen på Voss.

Fjøset er bygd ut og om, og produksjo-
nen auka år for år sidan Magnar over-
tok for snart 20 år sidan. Ein overbygd
plansilo og høytørke vart riven og

erstatta med lausdriftsfjøs i 2002. I
oktober 2008 sette dei inn mjølkero-
bot som erstatta ei 2x2 tandem mjøl-
kegrav. I 2012 bygde dei om det gamle
båsfjøset til ungdyravdeling.

Mjølkeavdrått siste 12 månadar er
10.927 kg EKM, med 4,33 % feitt og
3,43 % protein. Kraftfôrandelen er på
30 FEm/100 kg EKM. Kvigene kalvar
på 24 månadar, og kyrne har kal-
vingsintervall på 12 månadar.

Veks ut or skalet
God drift og høg avdrått
avheng ikkje av nytt fjøs og
dyre løysingar. Bonden på
Tråleite oppnår gode
resultat, mest på tross av
fjøset.

Solstrålane smyg seg ned mellom
brøytekantane. Vegen er akkurat brei
nok til å sleppa fram mjølkebilen.
Men dei er ikkje så mange att, mjøl-
keprodusentane i Holbygda på Vos-
sestrand, i Voss kommune.

– På 60-talet var her om lag 40
mjølkeprodusentar. No er me 7 att,
summerer Pernille Opsahl og Mag-
nar Tveite.

Magnar har gått mot straumen.
Han har utvida drifta med kvote,
kyr, ombygging, tilbygg og robot. Et-
ter kvart som naboar har gitt seg, har
Magnar overteke drifta av jorda på
fleire av gardane.

Arveleg arbeidsmoral
Pernille serverer vaflar og kaffi, i lag
med historia om garden. Ho fortel
om far til Magnar, Viking, som mista
far sin då han var 6 månadar. Mora

 Liv Kristin Sola

Magnar sin nevø, Vegard Tveite t.h.,
kjenner garden og tek gjerne eit tak under
fjøsstellet. Pernille og Magnar set pris på
den hjelpa dei får.

Nr. 13/14 - 8. april 2016 11

Kristiansand

Bergen

Stavanger

Førde

Arendal

Skien

TønsbergValle

Stranda

Voss

Sogndal

Veks ut or skalet
klarte ikkje halda på slektsgarden, og
garden gjekk attende til Viking sin
onkel. Som vaksen kjøpte Viking dei
to nabogardane som grensa til onke-
len. I lag med kona, Ingebjørg, utvikla
Viking garden til å gi eit levebrød for
familien.

– Mor og far dreiv garden i lag.
Då eg overtok, fortsette begge å vera
med. Mor mi var dagleg med i fjøset,
fram til ho vart råka av nyresvikt for
seks år sidan, fortel Magnar.

– Hadde ho ikkje blitt sjuk, hadde
nok Ingebjørg framleis vore med i
fjøset. Ho er ein omsorgsperson, sør-
gjer for mat og stell for alle rundt seg,
skryt Pernille.

Ingebjørg på 88, og Viking på 87,
bur framleis på garden.

Handverk og gamle tradisjonar
I 2012 gjekk Pernille på kurs i Byg-
geskikk og Bygningsvern, i regi av
Vestnorsk Kulturverkstad. Ho lærte
blant anna om den gamle norske byg-
geskikken, grindbygg, og vart inspi-
rert til å setta opp eit grindbygg med
garasje og verkstad, på garden.

– Grindbygg er ein av dei eldste
byggeskikkane i landet. Det er berre
trenaglar som held bygget saman,
seier den kreative dama.

Alt er i tre, til og med takrennene,
som er med utskjeringar inspirert av
takrennene på bygningane på Møl-
stertunet (Voss folkemuseum). Noko
av materialet kjem frå den gamle
plansiloen. 120-130 år gamle tøm-

merstokkar frå ei gammal løe, skal
skjærast til og nyttas som golvplank.
På taket har ho lagt skifer som ho
fann på garden.

– Eg likar å skapa nytt av gamalt,
seier Pernille.

Tilvenning til bygdelivet
– Eg må innrømma at det har vore ei
tilvenning. Å flytta frå ei anonym til-
være i hovudstaden til ei mindre bygd
der ein vert meir synleg. Det har til ti-
der vore krevjande å finna sin plass på
garden og i drifta. Eg er heller ikkje
van med å ha familien så tett innpå.
Det tok ei stund før eg skjønte at eg
ikkje berre flytta i lag med Magnar,
men fekk halve slekta med på kjøpet,
seier Pernille, og smiler.

I dag kunne ho ikkje tenkt seg å bu
nokon anna stad. Ho og Magnar har
funne sin måte.

Redd for gjeld
Garden og drifta er utvida sakte men

sikkert. Medan journalisten forsyner
seg av endå eit varmt vaffelhjerte,
finn Magnar eit bilete av garden, slik
at Bondevennen sin utsende skal for-
stå.

– Då eg overtok var det båsplass
til 16 kyr. Ein overbygd plansilo og
ei høytørke var også ein del av byg-
ningsmassen, forklarer bonden.

Første utbygginga var i 2002. Plan-
siloen og høytørka vart riven og bygd
om til lausdrift med 30 liggebåsar og
2x2 tandem mjølkegrav. Samstundes
bygde dei ny tårnsilo i glasfiber (Bri-
mer) på 7x10 meter, og investerte i
fylltømar. I 2008 bygde dei om mjøl-
kegrava og sette inn robot, noko som
gav 3 ekstra liggebåsar.

– Roboten frigjer liggebåsar som
vil gi inntening. Det er viktig å ta med
i reknestykket, om ein vurderer å in-
vestera i mjølkerobot, seier Magnar.

I 2012 reiv dei det gamle kufjøset
og bygde ny avdeling med bingar til
kalvar og ungdyr. Med eit nøkternt

Å bygga nytt av gamalt byr på utfordringar, spesielt med tanke på plass. Lausdrifta er 14
år gamal. Madrassane er modne for utskifting, og på ønskelista står ein skraperobot, om
det er plass. Porten i kraftfôrautomaten er uunnverleg, ifølge bonden. Roboten til venstre.

12 Nr. 13/14 - 8. april 2016

utbyggingstempo, har Magnar unn-
gått å setta seg i høg gjeld. Ulempa
er at han stadig veks ut or skalet, og
stadig har byggeprosjekt på gang. I
tillegg må alle planar om utviding til-
passast eksisterande bygningsmasse.
Og produksjonen veks raskar enn ut-
vidinga. 25 eldre kviger er oppstalla i
eit nabofjøs.

– Magnar har angst for gjeld, kom-
menterer Pernille.

Bonden sjølv berre smiler. Angst
vil han vel ikkje kalla det, men han
innrømmer at det er ei god kjensle å
ha litt pengar i lomma før han plan-
legg nye byggeprosjekt.

Han var framsynt, bonden på
Tråleite. Medan yrkesbrør lurer på
korleis dei skal handtera utfordringa
med 2024, tok Magnar tidleg eit val.
Han disponerer i dag 375.000 liter
mjølk. Han auka kvota frå 80.000 til
250.000 liter, berre med kjøp frå sta-
ten. Resten er leigekvote.

– Etterspurnaden etter kvote har
endra seg mykje i Hordaland. For no-
kre år sidan kjøpte me så mykje me
ønskte frå staten. No er det kamp om
litrane, fortel Magnar.

Utjamnar grovfôrkvalitetane
Klokka har for lengst passert normal
fjøstid, men kyrne driv i sine vande
rutinar. Dei har fôr på fôrbrettet og
tilgang til mjølking og kvile. På låven
startar fylltømaren. Det er Magnar
sin nevø, Vegard, som er i gang med
å blanda fôr. For ti år sidan, kjøpte
Magnar ei brukt blandevogn for å

blanda ulike slåttar og utjamna for-
skjellar i fôrkvalitet. Samstundes var
det viktig å blanda i mask, og snitta
fôret for å auka fôropptaket. Magnar
prøver å nytta dei tørraste rundbal-
lane om vinteren for å avgrensa sli-
tasjen på vogna. Knivane vart skifta
i fjor, elles har det berre vore enkelt
vedlikehald. Vogna på 18 m3, er ein
gammal vertikalblandar frå Kverne-
land. Altfor stor i starten, men som så
mykja anna på garden, er vogna no på
grensa til å vera for liten.

Problematikken med sur vom
Målet er å komponera grovfôret slik
at blandinga blir jamnast mogleg
gjennom heile året, og få til ein fôrra-
sjon som gir eit godt vommiljø.

– Ved intensiv fôring balanserar
me heile tida på grensa til sur vom.
Sur vom er utriveleg for dyra, og hin-
drar dei i å utnytta produksjonspo-
tensialet sitt, understrekar Magnar.

Bonden ser på 1. slått rundball som
det beste, og 2. slått frå tårnsiloen
som det svakaste fôret, som han helst
ikkje ville ha nytta til kyrne.

– Rundball er fleksibelt, men eg
må nytta tårnsiloen når eg først har
den. Både med tanke på økonomi,
men det er også eit klimaspørsmål,
seier Magnar.

Ei fôrblanding består av tre like
delar grovfôr av ulike slåttar og kva-
litetar. For tida utgjer 2. slått tårnsilo
maks 1/3. Resten er 1. slått frå ulike
skifte. Magnar får levert 10 m3 mask
kvar 14. dag, og blandar 800-1.000 kg

mask i fôrblandinga per dag, 8-12 kg
per ku. Blandinga vert tilsett 2-3 kg
betefôr per ku. Totalt er blandinga
rundt 4.000 kg, noko som held til
knappe to dagar.

Kyrne får Formel Energi Premium
90 i roboten og frå kraftfôrautomat
i fjøset. I utgangspunktet får kyrne
maks 14 kg, medan kvigene stoppar
på 10.

– Kyr og kviger som mjølker godt,
justerer eg opp mot 17 og 13. Eg er ik-
kje flink til å bruka kraftfôrlister, eg
brukar berre hovudet, seier Magnar,
som om ikkje det skulle vera godt
nok.

Kyr som ventar 3. kalv eller meir,
får mineralbolus tilsett magnesium,
ca 3 veker før kalving, for å redusera
risiko for mjølkefeber. Alle kyr som
skal på utmarksbeite, får sinkubolus
8 veker før venta kalving. Ungdyra får
også mineralbolus før beitesesongen.

– Sinkyrne vert ikkje fôra opp før
kalving. Eg vil heller sjå flate lakta-
sjonskurver, enn store mjølkemengder
ei kort periode, kommenterer Magnar.

Haldbare og produktive kyr
Me vandrar mellom kyrne og Magnar
peiker ut to kyr som begge har pas-
sert 100 tonn denne laktasjonen. Ei
tredje har mjølka godt over 90 tonn.
13 av 40 kyr er i 4.laktasjon eller el-
dre. Utrangeringsprosenten ligg på
38, mot 44 på landsbasis, ifølgje ku-
kontrollen.

– Eg slaktar ikkje ut gode kyr berre
fordi dei vert gamle. Eg set på kviger
etter behov, og sel 8-10 kviger kvart
år, seier Magnar.

– Magnar er nøye med dyra og har
mykje tolmod. Om ei ku ikkje vil, tek

Alle kyrne veit, at når Magnar grip fatt i
halsbandet, er det dei som kjem til å gje seg
først.

Ein god start for kalven er viktig, både for
å få gode kyr og for oppnå gode resultat i
kvalitetskalvproduksjonen.

Nr. 13/14 - 8. april 2016 13
han tak i halsbandet og held til kua til
slutt blir lei og gir etter, ler Pernille,
og legg spøkefult til at ho nok kunne
ønska seg at han var like nøye med
enkelte andre ting på garden.

Målretta avlsarbeid
Magnar er spesielt interessert i avl.
Gjennomsnittleg avlsverdi i beset-
ninga er over 22, noko som vitnar om
langsiktig avlsarbeid. Stadig dukkar
det opp nye seminoksekandidatar.
Geno har kjøpt inn oksekalvar som
har nådd fram som ungokse, men
framleis manglar ein Tråleite-okse
blant eliten.

Magnar inseminerer ikkje sjølv.
Han har heller ingen ferdig plan, men
ingenting er tilfeldig av dei vala han
gjer. Bonden har ei NRF-besetning,
men kryssar inn både svenske, dan-
ske og finske genar. Noko holstein er
også å finna, samt litt brown swiss.

– Eg kjenner dyra mine, og har
merksemd på mjølk og jur, bein og
klauver. Eg har aldri slakta ei ku på
grunn av dårleg jur, sjølv ikkje etter
at roboten kom i bruk, seier bonden.

Då nokre av dyra vart smitta av
klauvsjukdommen Flegmone, etter å
ha gått i lag med ein annan flokk, vart
Magnar meir fokusert på klauvhelse,
også i avlen.

– Kyrne kunne mest ikkje gå. Me
starta med fotbad, men det vart nok
litt for sjeldan og hadde ikkje god nok
effekt. Me måtte over på penicillin for
å bli kvitt problemet. Det gjekk med 8
liter, sukkar Magnar, og ristar på ho-
vudet over erfaringa.

Celletalet i besetninga svingar
rundt 170.000. Speneprøvar viser
funn både av smittsame bakteriar

og miljøbakteriar, og fleire kyr er
behandla for mild mastitt siste året.
Hyppige uttak av mjølkeprøvar gir
eit godt bilete av kva for kyr som er
kroniske. Kyr med høgt celletal vert
likevel ikkje utrangert så lenge dei er
friske og produserer mykje mjølk.

– Eg har kontroll på celletalet, men
er ikkje komfortabel med at det ligg
såpass høgt. Blant anna er madrassa-
ne modne for utskifting, og ein skra-
perobot hadde vore nyttig, om det
var plass til det. Begge deler ville gjort
godt, både for celletal og klauvhelse,
kommenterer Magnar.

Kvalitetskalv
Oksekalvane vert slakta som kvali-
tetskalv. Magnar er oppteken av at
kalvane skal få ein god start. Råmjøl-
ka vert mjølka på spann for å ta vare
på mengda og på kvaliteten. Ein god
start gir finare kalvar til slakt, og meir
robuste kviger til første beiteseson-
gen.

Bonden har levert 24 kalvar dei 12
siste månadane. I snitt var kalvane 6
månadar og 134 kg. Tilvekst per dag
var på 615 gram, noko som er over
100 gram høgare enn snittet for lan-
det. Kalvane vart klassifisert i O.

Bratt og vått
Dei tek 2 slåttar og har mykje gam-
mal eng på garden, bortsett frå 25 de-
kar med eittåring raigras som gir tre
slåttar. Jordarbeidinga på raigraset
består stort sett av å møkka og harva,
møkka og harva ein gong til, og så og
tromle.

– Resten av enga skulle gjerne vore
pløgd oftare, men brukbar avling og
nok grovfôr, gjer at det vert eit tiltak,
kommenterer Magnar.

Med rundballepresse, lessevogn og
avlessarvogn, har han utstyret som
trengs for å klara slåttane sjølv, med
god hjelp av broren Nils, og nevøen
Vegard. Kombinasjonen bratt areal
og mykje nedbør, gjer Vossakasso
heilt nødvendig som standard utstyr
på garden.

– Er bakken derimot tørr nok føre-
trekkjer eg å rundballe, seier Magnar.

Då ferien kom til gards
Garden har ein støl som ligg 5 km
unna. Dei aller fleste kyrne kjem på
fjellbeite ein periode frå juli til midt-
en av september. Kyr som skal kalva
vert henta heim i løpet av beiteseson-
gen.

– Me prøver å styra insemineringa
slik at dei fleste kalvingane kjem i
september, oktober, og at kalvinga er
over før jul, forklarer Magnar.

Vegard har vore med faren og
Magnar, på garden heile oppveksten.
Han gjer mykje av arbeidet med kvi-
gene på nabogarden, og er ofte med
på fjøsstellet hjå Magnar. Sidan han
var 8-9 år, har 20-åringen hatt nokre
dalasau i eit nabofjøsa. Magnar har
lite avløysing utanom hjelpa han får
frå familien.

– Magnar tek aldri fri så lenge han
er heime. Difor har eg innført ei obli-
gatorisk ferieveke kvar sommar, vek-
ke frå garden, seier Pernille.

Bonden sjølv gir uttrykk for at fe-
rie ikkje akkurat var ei innarbeidd ru-
tine på garden før Pernille flytta inn.

– Det måtte ei bydame til, ler sam-
buaren.

11656 Tråleite var brukt ordinært som
ungokse og vurdert som GS-okse, men vart
av ulike årsakar slakta, blant anna fordi han
ikkje produserte nok. Magnar har sikra seg
dosar og ventar spent på avkom etter eigen
okse. Foto: Jan Arve Kristiansen, Geno.

På låven står ei blandevogn og i fjøset er
det bandfôring. Grovfôr av ulike kvalitetar
vert blanda med mask og betfôr. Målet er
ein balansert fôrrasjon og unngå sur vom.
Fôrbrettet er delt mellom kyrne og ungdyra
som står i andre enden av fôrbrettet.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
14 Nr. 13/14 - 8. april 2016

Dette er hovudkonklusjo
nen etter 6 år med forsøk i
Sogn og Fjordane. Både når
det gjaldt avlingsmengde
og kvalitet, har OPTI-NS
hevda seg svært godt.
OPTI-NS er svært populær,
og prisen bidreg til
forholdsvis rimeleg
gjødsling for mange bønder.

Dag-Arne Eide,
NLR Sogn og Fjordane

NLR Sogn og Fjordane har i 6 år drive
ein forsøksserie i eigen regi, der vi
har vore ute etter sikrare rådgjeving
når det gjeld bruk av rimeleg mine-
ralgjødsel i kombinasjon med store
mengder husdyrgjødsel, både på ka-
liumrik og medels kaliumrik jord. I
desse forsøka er ikkje husdyrgjødsel-
mengdene unormalt store i høve til
normal drift på slike bruk. I forsøka
er det heller ikkje brukt så store hus-
dyrgjødselmengder at ein reknar det
som skadeleg for jorda, eller for inn-
haldet i graset.

Tre forsøksfelt
Tre forsøksfelt på ung, timoteidomi-
nert eng har vore i drift i 3 år. To av
dei på svært kaliumrik jord. Det har
vore brukt lik mengde husdyrgjødsel
på alle ruter på kvart felt, breispreia
på heile feltet. I etterkant av sprei-
ing er det rekna ut mengde mineral-
gjødsel som skal brukast. Dette på
bakgrunn av mengda husdyrgjødsel,
og skjønnsmesseg vurdering av verk-
naden av denne. Ei slik vurdering,

OPTI-NS fullt på høgde med Full gjødsel 25-2-6

Figur 1: Resultat frå forsøk i Gloppen og Jølster i 2010-2012. Avlingsrespons etter ulike
nitrogennivå med 8-12 tonn gylle som grunngjødsling fordelt på to slåttar. Gjødslinga var
totalt 18, 23 og 28 kg nitrogen pr. dekar pr. sesong. Stigande gjødselmengde mot høgre i
figuren. Verknaden av husdyrgjødsla blei gjort skjønnsmessig før tildeling av mineralgjødsel.

Frå forsøkshausting på Fløtre, i Breim, i Gloppen kommune. Foto: Dag-Arne Eide.

både av mengde og verknad, kan
vere feilkjelder i slike forsøk, som det
også vil vere i praksis på gardar som
brukar mykje husdyrgjødsel. Dess
større mengde med husdyrgjødsel,
dess større del av nitrogenet har
usikker verknad. Vi har nytta tre nivå
med nitrogen; 18 kg, 23 kg og 28 kg
i sum for heile sesongen, inkl. nitro-
genverknad av husdyrgjødsla. Full-
gjødsel 25-2-6 er samanlikna med
OPTI-NS. Til 2. slåtten er det brukt
berre husdyrgjødsel og OPTI-KAS el-
ler OPTI-NS.

Avling
Figur 1 syner avling i sum for begge
slåttane i gjennomsnitt for 2 av felta.
Totalavlinga aukar svakt heilt opp
til 28 kg nitrogen pr. dekar pr. år,
alle åra. Det er først og fremst av-
lingsresponsen for aukande nitro-
genmengde til andreslått som utgjer
denne avlingsauken (6 – 8 – 10 kg
N). Avlingsmengda ved 1. slåtten har
auka svært lite frå svakaste (12 kg N)
til sterkaste gjødsling (18 kg N). Ana-
lyse av proteininnhald i graset viser
klare skilnader mellom 6, 8 og 10 kg
nitrogen ved andreslått (ikkje vist i
figuren), men heller små skilnader
mellom dei ulike nitrogennivåa ved
fyrsteslått. Tilrådingane om bruk av
15+10 kg nitrogen til god to-slåttseng,

Nr. 13/14 - 8. april 2016 15
OPTI-NS fullt på høgde med Full gjødsel 25-2-6

Figur 2: Medelavling på felta i Stardalen i Jølster og i Myklebustdalen i Gloppen. Desse
forsøka er gjort på svært kaliumrik jord, og det er brukt normale/store mengder
husdyrgjødsel. Kalium er tilført i Fullgjødsel 25-2-6.

Forsøksfeltet på Fløtre ved Byrkjelo. Dette blei avslutta i 2015. Foto: Edvin A. Hugvik.

der ein reknar i medel 1,2 kg nitro-
genverknad pr. tonn gylle, er ikkje
langt av vegen.

Etter dei 3 fyrste åra ville vi prø-
ve ut gjødslingsspraksisen på me-
dels kaliumrik jord. Det blei lagt ut
to nye forsøk, som blei hausta i 3.
og 4. år. Resultata frå desse forsø-
ka synte same tendensen som blei
påvist tidlegare på svært kaliumrik
jord. Såleis har vi, i stadig større
grad, tilrådd bruk av OPTI-NS også
på jord med medels til lågt innhald
av kalium, i kombinasjon med hus-
dyrgjødsel.

Figur 2 syner at nitrogengjødsel
med svovel (OPTI-NS) attåt gylle gir
like gode avlingar som Fullgjødsel 25-
2-6 og gylle. Forsøka viser ingen skil-
nader i nokon av åra. Dette er heilt i
tråd med tilrådingar i samband med
gjødslingsplanlegginga, der mykje
husdyrgjødsel vert brukt. Dette er
ikkje noko stor overrasking. 10 tonn
gylle (1:1) gir 15-20 kg kalium pr. de-
kar, noko som er godt over gjøds-
lingsnorm, uansett jordtype.

Mineralinnhald i grovfôret
Innhaldet av kalium i graset har vore
høgt, uavhengig av om det er brukt
Fullgjødsel eller OPTI-NS. Innhaldet
er berre i liten grad påverka av om
det er brukt kalium i mineralgjøds-

linga eller ikkje. Dette gjeld også på
jord med moderat til lågt innhald av
kalium.

Innhaldet av kalium har ikkje i seg
sjølv vore skadeleg høgt, men når ein
ser på forholdet mellom kalium på
den eine sida, og summen av magne-
sium og kalsium på den andre, så er
det litt annleis. Det forholdsvis låge
innhaldet av magnesium og kalsium

i fôret, gjer at denne mineralbalan-
sen blir noko skeiv. Det er funne
høgst innhald av kalium i 2. slåtten,
då det ikkje er brukt kalium i mine-
ralgjødsla. Mineralbalansen er fak-
tisk meir uheldig på 2. slåtten enn på
1. slåtten.

Innhaldet av både fosfor og svo-
vel er tilfredsstillande, uavhengig av
gjødsling i desse forsøka. Fosfor finst
det rikeleg av i husdyrgjødsla, medan
svovel finst både i Fullgjødsel og i
OPTI-NS.

Her kjem seks artiklar
innsendt av Norsk

Landbruksrådgiving
på oppdrag frå
Bondevennen.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
16 Nr. 13/14 - 8. april 2016

God fortørking er svært
viktig for å kunne oppnå
godt nok ensilert fôr av
ettårig raigras. Sjølv med
brukbart ver og normal
tørketid, så blir det svært
vått fôr i rundballar når
fortørkinga går føre seg i
smal streng. Andre ensile
ringsmiddel enn syre duger
ikkje under desse tilhøva.

Dag Arne Eide
NLR Sogn og Fjordane

NLR Sogn og Fjordane har i 2015
drive eit prosjekt for å finne meto-
dar for å dyrke større og betre grov-
fôravlingar. Vi har hatt omfattande
registreringar på to bruk som dyrkar
eittårig raigras (westerwoldsk), sådd i
åker om våren. Den noko kjølege se-
songen 2015 gjorde at det blei med 3
haustingar, og forholdsvis moderate
avlingar. Raigraset blei sådd saman
med bygg.

Vi har teke fôrprøvar frå kvar slått,
og har vege fleire rundballar i sam-

band med dette. Dette har gitt grunn-
lag for å rekne ut avling for kvar slått
og samla for sesongen.

Det eine feltet ligg hjå Jan Norvald
Steig, i Fortun i Luster. Det andre
er hjå Lidvin Hage, i Utvik, i Stryn
kommune. På begge stadane har for-
tørkinga vore vanskeleg. Lidvin har i
fleire år dyrka raigras på eit 50 dekar
stort areal nær kufjøsen og grisefjø-
sen, og det er resultat frå dette arealet
frå 2015 vi skal sjå vidare på her. Jorda
er grushaldig og toler mykje husdyr-

ts-% FEm pr.
dekar

Protein
%

FEm/kg
ts

Sukker,
g/kg ts

NDF
(fiber)

g/kg ts

1. slått 05.07 15,5 270 12,6 0,67 4 620

2. slått 12.08 15,7 299 20,2 0,85 30 534

3. slått 20.09 14,6 203 22,5 0,90 13 511

Sum avling 772

Mjølke-
syre,

g/kg ts

Eddiksyre,
g/kg ts

pH Ammoni-
akk-N,
g/kg N

Ensile-
rings-
middel

Opptaks-
indeks

1. slått 40 22 5,6 104 Utan 80

2. slått 69 32 4,2 90 Utan 90

3. slått 99 22 4,0 81 Ensil 1 93

Tabell 1:
Avling på raigrasfeltet på Hage i Utvik, 2015. Graset vart sådd 29. april.

Tabell 2:
Gjæringskvaliteten på dei 3 slåttane med westerwoldsk raigras på Hage i 2015.

Krevjande ensilering av eittårig raigras

gjødsel. Det er praktisk å ha eit så
godt og tilgjengeleg areal, der ein kan
få ut ein god del husdyrgjødsel, både
tidleg om våren og seint om hausten.

Vanskelege tørkeforhold
og sterk gjæring
1. slåtten blei slegen og pressa same
dag, sidan det var meldt mykje regn.
Slått tidleg om morgonen, og pres-
sing frå kl. 15.30 og utover mot mid-
natt. Det var fint vêr, men altså kort
tørketid. Tørrstoffinnhaldet i 1. slåt-
ten blei på 15,5 prosent, sjølv med
innslag av korn saman med raigraset.
Dette er svært lågt, sannsynlegvis om
lag like vått som om graset stod på rot.

Kornet hadde skote nokre dagar
før slått. Fôranalysen synte svært låg
energikonsentrasjon og høgt innhald
av NDF (fiber), noko som tyder på
at slåtten burde vore teken før. Vêr-
tilhøva gjorde dette vanskeleg. Gjæ-
ringa har resultert i mykje eddiksyre,
ammoniakk og høg pH. Sukkeret er
nærmast oppbrukt. Det er ikkje ana-
lysert for smørsyre, men i dette tilfel-
let, er det rimeleg å tru at det blei pro-
dusert smørsyre, sidan pH var høg og
tørrstoffinnhaldet var lågt. Fôret blei
blanda med anna fôr, og ingen pro-
blem dukka opp i fjøsen under bruk
av surfôret.

2. slåtten blei slegen 12. august om
kvelden, og pressa 14. august, altså
fortørking på over ein heil dag. Fortør-
kingsforholda var ikkje spesielt gode.

Raigras i blanding med bygg er kome godt i gang 10. juni 2015. Sein og kjøleg vår gjorde
at det gjekk seint i starten. Framleis er det ein liten månad att til 1. slåtten.
Utsikten er vestover Nordfjorden. Foto: Edvin A. Hugvik.

Nr. 13/14 - 8. april 2016 17
Krevjande ensilering av eittårig raigras Tørrstoffinnhaldet var 15,7 prosent,

om lag like vått som 1. slåtten. Det blei
hausta mindre tørrstoff enn på 1.slåt-
ten, men avlinga var meir energirik,
og i målt i FEm pr. dekar, blei avlinga
litt større no. Gjæringa var heller ik-
kje vellukka denne gongen, men meir
mjølkesyre og lågare pH kan tyde på
at her ikkje var særleg med smørsyre.
Fôret hadde brukbart energiinnhald
og var svært proteinrikt.

3. slåtten blei slegen 20. september
og pressa 2 dagar etter. Heller ikkje
no var fortørkingsforholda gode, og
tørrstoffinnhaldet blei på 14,6 pro-
sent. Energi- og proteininnhaldet var
endå høgre enn på 2. slåtten. Det blei

brukt Ensil 1 denne gongen. Dette
fôret er svært krevjande å ensilere
uansett om ein brukar ensilerings-
middel eller ikkje. Mjølkesyregjærin-
ga blei sterk, og pH låg. Vi veit ikkje
kor mykje Ensil 1 som har vore brukt,
men resultata tyder på at det har vore
brukt for lite og/eller at syra ikkje har
vore godt nok fordelt i rundballane.

Det må brukast mykje maursyre
for å styre gjæringa (syrninga) i rett
retning når det er så mykje protein
og vatn i graset. På 1. og 2. slåtten blei
det brukt ei lita presse, utan kutting.
Syreutstyret var øydelagt, og blei ik-
kje reparert før etter 2. slåtten.

Rikeleg med protein utan
mineralgjødsel
Raigraset er dyrka heilt utan bruk av
mineralgjødsel. Likevel blei protein-
innhaldet uheldig høgt i 2. og 3. slåt-
ten. Det blei gylla mellom slåttane,
utan at vi veit kor mykje husdyrgjødsel
som blei brukt. Mykje husdyrgjødsel
blei også brukt før såing om våren.
Etterverknaden av denne må også ha
vore ei årsak til det høge proteininn-
haldet utover i sesongen.

På Hage har dei dyrka raigras på
denne måten i fleire år, og vil nok halde
fram også i åra som kjem. Rett nok blei
vertilhøva i 2015 litt vanskeleg å hand-
tere, men vi håpar på eit betre år i 2016.

Frukt og bær som ein ny
produksjon på din gard?
Etterspurdnaden etter
frukt og bær er større enn
norsk produksjon, både
innanfor konvensjonell og
økologisk dyrking.

Av Marianne Bøthun,
NLR Sogn og Fjordane

Mange av desse produkta blir difor
importert, også i norsk sesong, sjølv
om me har både eigna areal og gode
føresetnader til å produsera meir av
desse produkta. Innovasjon Norge
yter støtte til ulike etableringar av
frukt og bær og ein kan søke råd og
støtte frå lokal avdeling av Norsk
Landbruksrådgiving.

I artikkelen har vi sett på behovet
for frukt og bær på landsplan, slik dei
er beskrivne av fylkesmannenene for
dei fire vestlandsfylka og kva regel-
verket for Innovasjon Norge fylkesvis
seier om støtte.

Potensiale for frukt og bær i Norge
Grøntprodusentenes Samarbeidsråd
(GPS) gir ut årleg statistikk for tonnasje
produsert frukt, bær og frilandsgrønsa-
ker i Norge. Dei har også statistikk for
import av desse varene. I statistikken
ser vi at det vert importert store meng-

der frukt og bær, også i norsk sesong.
Dette gjeld t.d. for jordbær, bringebær,
morell, plomme, eple og pære. Opplys-
ningskontoret for frukt og grønt gir ut
full oversikt over volum frukt og grønt,
både innanlands produksjon og import.
Tala viser at det er potensiale for meir
Norsk produksjon av frukt- og bær.

Situasjonen for økologisk
Verdien i omsettinga av økologiske
grønsaker, poteter, frukt og bær har
blitt dobla på to år, fra ca. 270 mill. kro-
ner i 2012 til ca. 550 mill. kroner i 2014.
Auken har berre i avgrensa grad blitt
dekt av større norsk produksjon. Dette
skjer trass i at mykje av veksten kom
på produkt som gulrot, kål, løk, pote-
ter og eple, som fint kan produserast
i Norge. Det er ei målsetting at auka
forbruk først og fremst skal dekkast av
norsk produksjon, når forholda ligg til
rette for det. Dette er bakgrunnen for
at Landbruksdirektoratet i 2015 fekk i
oppdrag, frå avtalepartane, å sjå næra-
re på utfordringane innan produksjon
og marknad for økologiske grønsaker,
frukt og bær. Landbruksdirektoratet
har nyleg presentert rapporten «Mu-
ligheter og flaskehalser i produksjon
og marknad for økologisk frukt, bær
og grønnsaker.» Den er utarbeidd i lag
med føregangsfylka Vestfold, Horda-
land og Sogn og Fjordane.

Kva sier grossistane?
Også grossistane i Norge seier at dei
ynskjer meir produksjon med god
kvalitet av norsk frukt og bær, både
konvensjonelt og økologisk dyrka.
Grossistane klarer, per i dag, ikkje
ein gong å dekka etterspurdnaden et-
ter norsk vare i norsk hovudsesong.
Potensialet er difor stort, også gjen-
nom produksjons- og lagringsmåtar
som gjer ein forlenga norsk sesong
mogleg. Dei påpeikar viktigheita av
at ein auka produksjon skjer styrt og
i samråd med mottak/grossist, slik at

Fine tunnelfelt i Feios, hjå Arnstein Berdal,
2014. Foto Marianne Bøthun.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
18 Nr. 13/14 - 8. april 2016

ein får sortar som passar inn sesong-
messeg og marknadsmesseg. Innova-
sjon Norge set difor klare krav til at
nyplanting dei gjev tilskot til skal vera
avklart med mottak/salskanal og ber
om attest for dette som vedlegg til
søknad.

Litt om produksjonen i Rogaland
I Regionalplan for landbruk er det en
klar målsetting å oppretthalde og
styrke matproduksjonen i fylket inn-
anfor husdyrproduksjonen og pro-
duksjon av grønsaker, frukt og bær.
Med utgangspunkt i gjeldande planer
og målsettingar vil ein i 2015 priori-
tere prosjekt og tiltak som; - bidrar til
økt produksjon av grønnsaker, frukt
og bær.

I Handlingsplan for Økologisk land-
bruk i Rogaland 2007-2015, heiter det:
Ein matregion utan tilstrekkeleg med
økologiske eigenproduserte råvarer
er etter vår meining ein ufullstendig
matregion ... Økologisk og konven-
sjonelt produsert mat representerer
ulike kvalitetar forbrukaren kan velja
mellom. Det er ingen motsetnad i
dette.

Litt om produksjonen i Hordaland:
I Regionalt næringsprogram landbru-
ket i Hordaland 2013 – 2017, les vi:

Etterspurnaden etter frukt og bær
er større enn dagens produksjon. Det
er til dømes eit mål å auke eplepro-
duksjonen i fylket med 30 prosent,
1000 tonn, i femårsperioden for byg-
deutviklings-programmet. God agro-
nomisk kunnskap er sentralt for å få
høgare avlingar. Auka fornyingstakt,
nye dyrkingsteknikkar og produk-
sjon tilpassa marknaden blir følgt
opp i retningslinene for dei bedrifts-
retta BU-midla. Det er eit mål at mest
mogleg av eigna areal i fruktområda
skal vere i bruk til fruktdyrking. ...
Etterspørselen etter lokalprodusert
frukt, juice og sider er aukande. ...
Lokal foredling gjer at ein større del
av verdiskapinga skjer i fruktdistrik-
ta. Frukta nyttast i eit stadig breiare
produktspekter.

Litt om produksjonen i Sogn og
Fjordane:
I Regionalt Bygdeutviklingsprogram for
Sogn og Fjordane 2013 – 2016, står det
mellom anna: I 2011 produserte Sogn
og Fjordane 1.100 tonn bringebær og

120 tonn morellar. Med dette produ-
serte vi 70 prosent av bringebæra og
34 prosent av morellane i Norge. …
Sogn og Fjordane produserte kring
2.000 tonn frukt og bær i 2011. ...
I gode år har vi produsert over 3.000
tonn. Dei største kulturane er eple og
bringebær. Satsinga på morellar og
plommer viser ein auke i produksjo-
nen medan produksjonen av pære og
jordbær går ned.

Hagebruksproduksjonen er i
kontinuerleg utvikling med mo-
derne tettplantingar i eple, tak over
morellane og dyrking av bringebær
i plasttunnelar. Det er stadig utfor-
dringar knytt til klima, skadedyr og
sopp, men profesjonelle dyrkarar og
rett sortering gjer at vi oppfyller dei
strenge krava som marknaden set til
kvalitet. ...

Litt om produksjonen i
Møre og Romsdal:
I Regionalt næringsprogram 2016, hei-
ter det mellom annna:

... Det er rom for fleire jordbær-
produsentar. ... Produksjonen av øko-
logisk frukt i Møre og Romsdal har
halde seg på eit relativt stabilt nivå
dei siste åra, men vi har ikkje store
areal som vert nytta til slik produk-
sjon. Når det gjeld produksjon av
økologiske bær, har den gått mykje
ned sidan 2007.

Tilskot til planting av frukt og bær
Innovasjon Norge (IN) yter tilskot
til frukt- og bærplanting i alle fylka,
men prosentsatsar og heilt konkrete
reglar og krav varierer litt frå fylke
til fylke. I Sogn og Fjordane blir det
til dømes løyvd pengar til rydding av
frukthagar dersom ein plantar igjen,
til planting av eple, pære, plomme
og morell basert på moderne (tett-
plantings)prinsipp og tilskot til tun-
nel/vatningsanlegg for bringebær og
jordbær. Det kan også gjevast tilskot
til oppsett av hjortegjerde. Tilskots-
sats er per i 2016 inntil 25 prosent av
totalkostnad for konvensjonell plan-
ting og inntil 40 prosent for økolo-
gisk planting. Regelverket for Horda-
land er ganske likt Sogn og Fjordane,
men krav til planting er her 3 daa.
Møre og Romsdal IN har lagt seg på
lik praksis som Sogn og Fjordane for
tilskot til planting. Standardsatsar for
Rogaland går ikkje fram av dei til-
gjengelege dokumenta; så ta kontakt
med regionalt kontor.

Lyst til å satsa?
Visst du tykkjer dette høyrest interes-
sant ut, så ta kontakt med lokal avde-
ling av FMLA, Innovasjon Norge og
NLR. Dei kan gje deg råd og hjelp vi-
dare. Og som rådgjevar i frukt og bær
og økoepleprodusent vil eg i så fall få
ynskja deg hjarteleg velkommen inn i
frukt og bær gjengen.

Fin fin Summerred. Foto: Marianne Bøthun.

Nr. 13/14 - 8. april 2016 19
Registrer på skiftenivå	
Avlingsregistreringer og
analyser av husdyrgjødsel
bidrar til mer optimal
gjødslingsplan og bedre
økonomi.

Karin Hansen Nærland, NLR-Agder

Grovfôrproduksjonen er den største
og viktigste innsatsfaktoren i både
melk- og kjøttproduksjon. Skal vi lyk-
kes med gode økonomiske resultater,
er vi avhengig av at vi klarer å produ-
sere mye grovfôr med rett kvalitet til
en rimelig pris.

Gode avlinger krever velstelt jord
og som oftest en jevn fornying av
enga. Det samme gjelder for kvalite-
ten av fôret. Vi må sørge for at enga
består av yterike grasarter med god
innhold av næringsstoffer og god
smakelighet. Å vedlikeholde jorden
samt fornying av enga er et kontinu-
erlig arbeid som har en kostnad, og
som må bli veid opp mot forventet
merutbytte.

Foruten avling og kvalitet, bør
vi vurdere kostnadene i produksjo-
nen. De variable kostnadene omfat-
ter gjødsel, kalk, såfrø, plantevern-
midler, ensileringsmidler, evt. plast
mv. De faste kostnadene er knyttet
til maskinkostnadene samt leie av
jord. En oversikt over nøkkeltall fra
regnskapslag i Rogaland, basert på
et stort antall gårdsbruk i hele fyl-
ket, viser at de variable kostnadene i
gjennomsnitt utgjør ca 350-450 kr/
daa og maskinkostnadene utgjør
1.000-1.500 kr/daa. Begge tall dekker
over enda større variasjoner og dette
utgjør store forskjeller på det økono-
miske resultat.

Skal en forbedre eget resultat, bør
en analysere egen produksjon og gå
på jakt etter mulige forbedringsområ-
der. Det kan være noe å hente både på
det dyrkningstekniske og på kostnad-
siden. Blant variable kostnader utgjør
mineralgjødsel, for mange, den stør-
ste enkeltpost og ligger på 250-300
kr/daa. Da er det viktig at en gjødsler
optimalt til plantenes behov. For lite
gjødsel vil gå ut over avling. For mye

gjødsel vil være et økonomisk tap i
tillegg til at det kan være et miljøpro-
blem. Gjødslingsplanen skal sørge for
en optimal gjødsel, men en god plan
forutsetter gode opplysninger i form
av engas tilstand og mengde og kvali-
tet på tilkjørt husdyrgjødsel.

Forventet avlingsnivå
styrer gjødsling
Avlingsmengde er en viktig faktor for
å fastsette behovet for N, P og K. Der-
som vi feilvurderer forventet avling
med 20 prosent, vil gjødslinga også
bli tilsvarende feil. Hvis vi gjødsler for
mye tilsvarende eks. 60 kr/daa på 300
daa vil det utgjøre et tap på 18.000 kr.
Som oftest blir avlingen vurdert ut
fra alder på enga, høyde over havet,
jordart og grasarter, men bare sjelden
ut fra faktisk registrert avling. Regis-
trert avling er historisk og gjenspeiler
ikke nødvendigvis det kommende år-
ets forventede avling. Men det gir li-
kevel, i kombinasjon med kunnskap
om den faktiske tilstand av et areal, en
god indikasjon på potensialet. Derfor
bør det legges arbeid i å registrere
avling. Der det presses rundballer,
bør en notere antall rundballer samt
anslå tørrstoffprosent. Kjøres det lass
hjem til silo, bør en telle lass i stedet.
Når en gjør dette på hele bruket vil en
få god oversikt over avlingene på de
enkelte skifter. Dette vil også hjelpe
til å anslå avlingsnivå for kommende
sesong og dermed sikre en mer presis
og økonomisk optimal gjødsling.

Ha kontroll på husdyrgjødsla
Som oftest tar en utgangspunkt i
normverdier på næringsinnhold i
husdyrgjødsel i en gjødslingsplan.
Det er likevel slik at fôring, sam-
mensetning av dyr og vanninnhold
vil påvirke næringsinnholdet. En
representativ prøve fra godt omrørt
husdyrgjødsel vil bidra til at vi får
mer presise tall for næringsverdien,
og dermed også en mer presis bereg-
ning av behovet for mineralgjødsel.
Når det gjelder utkjøring av husdyr-
gjødsel bør en telle lass og sjekke om
en faktisk kjører ut de mengdene
pr. daa som en har planlagt. Under

utarbeidelse av gjødslingsplaner er
det ikke uvanlig at vi opplever uove-
rensstemmelse mellom antall tonn
utkjørt gjødsel og den anslåtte meng-
den i gjødselkjelleren. Å ha data for
arbeidsoperasjoner kan også være
svært nyttig dersom en vurderer å
endre mekaniseringslinje.

Registrering gir kunnskap
og større presisjon
Presisjonslandbruket har vært under
utvikling i mange år. Det finnes i dag
utstyr som kan måle både vekst og
avling, slik en kan gjødsle optimalt
utfra dette. Foreløpig har dette ikke
blitt brukt noe særlig innen grovfôr.
Å registrere avling på skiftenivå og bli
mer presis med gjødslinga er også en
form for presisjonslandbruk, og det
er mulig å oppnå uten store investe-
ringer. Man kan gjøre sine notater på
mange måter. Det viktigste er at en
finner et system, der en får gjennom-
ført det. Det finnes enkle verktøy til å
registrere disse data og både i form av
app og noteringsbøker.

Å ha gode registreringer på sitt
bruk, og helst på skiftenivå, vil være
nyttig både i forhold til gjødslings-
plan og fornying av enga, men også i
forhold til å kunne analysere sin drift
og å ta rette avgjørelser.

Registrering av arbeidsoperasjoner gir oversikt.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
20 Nr. 13/14 - 8. april 2016

Våren 1994 blei det for
første gong kalka beite
med helikopter i Dalane.
Dette var eit prøveprosjekt
som viste lovande resultat.
Fleire var interesserte i å
bruke denne metoden for å
få ut kalk på tungdrivne
beite.

Birgitt Harstad
NLR Dalane

I 1999 vart det igjen organisert kal-
king med helikopter, og frå då vart
det kalka årleg med helikopter i 7 år.
Seinare er det kalka meir eller mindre
årleg, og dei siste åra annankvart år.

Minst 2-3.000 tonn kalk er spreidd
på med helikopter i Dalane.

Jamn spreiing
Ved prøvekalkinga i 1994 utførte Da-
lane Forsøksring registreringar.

9 småruter a 0,5 m x 0,5 m vart til-
feldig lagt ut på 3 beite som blei heli-
kopterkalka.

Jordprøver før kalking og 2 år et-
terpå viste godt samsvar med forven-
ta pH-auke, noko som tyder på jamn
spreiing. Botanisering viste at 2 år
etter kalking hadde blant anna rapp-
mengda auka på desse beita.

Helikopter erstatta bøtta
Ein av mange bønder i Dalane som
har brukt denne kalkingsmåten er
Paul Svela på Store Svela i Bjerkreim.
Han har kalka med helikopter 3 gon-
ger, seinast i 2014, og er godt nøgd.

Det same området har blitt kalka
kvar gong, eit solvendt og tidleg, med
bratt og steinete beite nordvest for
tunet.

Av området på 165 dekar var det
meste gamalt kulturbeite, men 12 de-
kar var tidlegare skog. Store beiteom-
råde strekkjer seg vidare innover, men
her er det flatare og lettare å køyre.

Første gongen helikopterkalking
vart prøvd var det køyrbart med trak-
tor på berre 10 prosent av det 165
dekar store beiteområdet, så einaste
alternativet var å gå med bøtta. Det
hadde difor ikkje blitt kalka på dette
bratte beitet tidlegare.

Godt resultat
Kalkinga gjorde beita knallgrøne
og attraktive for beitedyra, og beita
heldt seg godt utover hausten. Det
blei noko problem med koboltman-
gel den første tida, men når ein be-
handla mot dette, så blei det ein heilt
annan og betre lammetilvekst enn
det hadde vore før beitekalkinga.

Dei siste 15 åra har dei heller ikkje
gjort spesielle tiltak med omsyn til
kobolt.

Dei har følgt litt med på spreiinga
med helikopter og meiner at spreiin-
ga er minst like nøyaktig som det ein
får til med kalkvogn.

Erfaringane med helikopterkal-
king er gode på dette bruket, og me-
toden kan absolutt tilrådast der ein
ikkje kjem til med anna maskinelt
spreieutstyr.

Vegbygging gjer andre
spreiemåtar aktuelle
– Dei siste åra har vi bygt vegar i bei-
tet. No er det difor lettare å kome
til med traktor og hevdavogn eller
kalkvogn. Særleg dei siste 8-9 åra er
husdyrgjødsel brukt for fullt på beita.
Nye beite er opparbeidd ved hjelp
av husdyrgjødsel tilsett frø, og idag
kan om lag 600 dekar kulturbeite
gjødslast med husdyrgjødsel, fortel
Paul Svela.

Grovdolomitt
Det blir brukt grovdolomitt med
kalkverdi 25/46 + 3, og 59 % CaO-ekv.
(totalt kalkinnhald).

Kalken inneheld magnesium. Den
kjem frå same gruve som den van-
lege grovdolomitt i sekk, men heli-
kopterkalken er litt grovare og med
mindre støv. Transporten går med
båt til lokalt lager, og derifrå i bulk-
bil til kalkeområda. Kalk bli blåst over
areala i spreiebøtte under helikopte-
ret. Vanleg dosering er 350 kg pr de-
kar. Jobben blir raskt utført, og med
presisjon, dersom ikkje tåke eller vind
forsinkar arbeidet.

Helikopterkalking
ERFARINGAR FRÅ DALANE

Paul Svela finn mange små, grøne grasspirer på det solvendte beitet (14. mars 2016).
No må hevdakøyringa snart i gang, for om ikkje lenge skal 275 sauer og 700 små lam
nyte godt av tidlege vårbeite på Store Svela i Bjerkreim. Foto: Birgitt Harstad

Nr. 13/14 - 8. april 2016 21

Dette er filosofien til
gardbrukar Tor Torland på
Torland i Nærbø. Ny eng gir
betre avling både i mengde
og kvalitet.

Seniorrådgivar Ragnvald Gramstad,
NLR Rogaland

Til no har ompløying etter 3 år med
eng vore praksis, men kanskje vil han
gå ned i ompløying etter 2 år med
eng. Mest og best mogleg grovfôr ut
av eiga jord, er målet.

Garden til Tor Torland består av
i alt 280 daa god moldjord, på Tor-
land i Nærbø i Hå kommune. Jorda
vert nytta til om lag 180 daa fleirårig
raigras av sorten Calibra. I år vil han
så att med sorten Figgjo. Det vert
praktisert fortørking opp mot 30-35
prosent tørrstoff, og 4 slåttar. Grov-
fôrkvaliteten vert såleis særs god med
ein foreiningskonsentrasjon på om lag
0,95-0,96 FEm/kg ts. Dette vert justert
ned til om lag 0,90 ved hjelp av inn-
blanding av heilsæd av bygg. Arealet
med attlegg/heilsæd varierer noko, frå
60 til om lag 100 daa Heilsæden vart
hausta hausta med sjølvgåande snittar
påmontert skjerebord på deigmod-
ningstadiet. Torland produserar om

lag 400 tonn mjølk, og grovfôrsedde-
len består av ein dagleg grunnrasjon på
om lag 350 kg heilsæd innblanda med
om lag 1.600 kg surfôrsilo.

Pløying er viktig
Tor er oppteken av plantene sin vek-
seplass, og spesielt i dag kor ein har
mykje stort og tungt utstyr på land-
bruksjorda vår. Han er oppteken av å
gjera rett ting til rett tid, og difor har
han sett i saman eit eige såutstyr der
han gjer fleire operasjonar i same ar-
beidsoperasjon.

Punkt nr. 1.
Utkjøring av all husdyrgjødsla før
pløying. Når pløyinga starter har han
som mål å få alt såarbeid gjort fort-
løpande.

Punkt nr. 2.
Slådding, pakking og såing blir gjort
i ein og same operasjon. Tor er klar
over at dette sikkert kan gjerast på
mange vis og med ulikt utstyr, men
han har vald følgjande: (sjå bilete).

Punkt 3:
Tromling til slutt.

Tor legg vekt på å så fram og tilbake
i lengderetningen av det aktuelle area-
let, og endane vert sådde til slutt. Erfa-
ringane så langt er særs positive med
jamn oppspiring, god vassforsyning til
plantene og mindre ugrasproblem.

Husdyrgjødsla vert utnytta etter
gjeldande regelverk, og om våren
sluppert med Opti NS. Til overgjøds-
ling vert det nytta N-34 i tillegg til
tynn blautgjødsel. Han brukar hus-
dyrgjødselvogn med slepeslanger.

Rett jordarbeiding
– NØKKELEN TIL BETRE AVLING OG KVALITET

Tor Torland presenterer her kombisett;
slåddeplank-S-tindharv-pakketrommel
(pakker stein), såmaskin for korn/gras og
etterharv. Foto: Ragnvald Gramstad.

Frontmontert jordpakkar med slådd. Foto: Ragnvald Gramstad.

22 Nr. 13/14 - 8. april 2016

Bær i veksthus – nye mogeleg heiter
Bygger ny kunnskap
gjennom forskingsbasert
næringsutvikling

Mogelegheiter for dyrking av bær
og moreller i veksthus og plasttunell
stod på agendaen då Innovasjon Ry-
fylke og Grøntutvalet i Finnøy Bonde-
lag inviterte til motivasjonsmøte på
Judaberg, i Finnøy kommune. Lokal
arrangør, Kristian Spanne, i Innova-
sjon Ryfylke, hadde invitert nærings-
utviklar Åge Jørgensen, NIBIO Sær-
heim, til å orientere om forskings- og
utviklingsarbeidet med produksjon
av bær og moreller i veksthus.

Ledig veksthusareal
– Primærnæringa står for 28 prosent
av sysselsettinga i Finnøy kommune.
For oss handlar dette om arbeidsplas-
sar og vi ønskjer å vera ein støttespe-
lar, sa ordførar Henrik Handeland.
Ordføraren viste til den strukturend-
ringa som også føregår i veksthus-
næringa. I 2010 var det 40 tomat-
produsentar i kommunen som søkte
om tilskott. I 2015 var tilsvarande tal
28 og blir ytterlegare redusert til 24 i
2016. Fleire viste til at denne trenden
gir rom for nye produksjonar i vekst-
hus som ikkje lenger blir nytta til to-
matproduksjon.

Åge Jørgensen peika på at Roga-
land kan bli ei produksjonsklynge for
bær og morelldyrking i veksthus og
plasttunell. Ryfylke sine konkurran-
sefordelar ligg mellom anna i:
– Ein lang vekstsesong med mild vår og
haust og moderat sommartemperatur,
altså eit godt klima for driving i veksthus.
– Vi har eit aktivt veksthusmiljø med
produsentar som bør ha kompetanse
for å takle omstilling til bær- og mo-
rellproduksjon i veksthus og i tunell.
– Ledig veksthusareal ved at eldre vekst-
hus blir tatt ut av tomatproduksjonen.

Driv forskingsbasert
næringsutvikling
– Kva legg du i omgrepet forskingsba-
sert næringsutvikling, Åge Jørgensen?

– Forskingsbasert næringsutvik-
ling meiner eg er ein god og effektiv
måte arbeide på, ved at dyrkarane
blir involverte i utprøvingar og regis-
treringar, og fortløpande får tilgang
til ny kunnskap. Praktisk dyrking og
forsking går «hand i hand». NIBIO-
Særheim er det faglege navet. I 2009
drog vi i gang to produsentgrupper, ei
for jordbær og ei for bringebær, begge
finansierte med midlar frå Innova-
sjon Norge.

Oppsummert arbeider vi etter
denne metoden:

– Vi nyttar vitskapleg forsøksme-
todikk og gjer systematiske og nøyak-
tige registreringar.

– Vi har jamleg erfaringsutveksling
via e-post, tlf. samtalar, gartneribesøk
og nettverksmøte.
– Gjennomfører studieturar og fag-
samlingar.

Jordbærplantene av sorten Sonata hjå Kåre
Nordbø, Finnøy, er planta i hengande
renner. Han har 7 planter per
kvadratmeter. Desse plantene blei planta
ut i slutten av februar. Ein forventar
hausting frå byrjinga av mai.

Åge Jørgensen forklarar dei 40 deltakarane om forming og andre forhold ved produksjon
av moreller i veksthus.

 Eirik Stople

Nr. 13/14 - 8. april 2016 23
Bær i veksthus – nye mogeleg heiter

Dette opplegget gir erfaringsut-
veksling bygd på tal og gir ein god
læringseffekt.

Jordbær og bringebærprosjekta
blei avslutta i 2015. I 2012 starta vi eit
nytt forprosjekt, finansiert gjennom
VRI Rogaland, for å sjå på mogeleg-
heita for andre bærslag i veksthus.
Det førte til eit nytt 3-årig utviklings-
prosjekt finansiert gjennom Innova-
sjon Norge for utprøving av morel-
ler, rips og solbær i veksthus. Dette
prosjektet har vist at det er potensiale
for desse bærslaga i veksthus. Vi har
nå søkt om eit 3-årige FoU-prosjekt
gjennom Regionalt forskingsfond
Vestlandet for vidare utvikling av mo-
reller i veksthus og tunnel. Prosjektet
blir eit samarbeid mellom dyrkarane
på Jæren, i Ryfylke og Hardanger,
og vi vil trekka inn spesialkompe-
tanse på morelldyrking frå NIBIO-
Ullensvang. Arbeidsmetoden blir
mykje den same som i dei tidlegare
utviklingsprosjekta.

Er avhengig av ein meirpris
– Kva utfordringar ser du?

– Som i all kommersiell business
må det vera ein tilfredstillande øko-
nomi i produksjonen. Produsentane
må, over tid, vera i stand til å levera
eit kvalitetsprodukt som tek ut ein
meirpris i marknaden. Dette er pro-
duksjonar som ikkje er ferdig utvikla.
Vi må gå vegen saman for å utvikla
oss vidare. Mykje av veksthuspro-
duksjonen vil koma utanom den nor-
ske frilandssesongen og då konkur-
rerer vi mot import. Då kan vi ikkje
konkurrerer på pris, men på kvalitet
og ferskheit (kortreist). Ved bruk av
insektnett og biologisk bekjemping,
har vi til nå, langt på veg, klart å pro-
dusera bæra i veksthusa utan bruk av
kjemisk plantervern. Det er ein viktig
konkurransnsefordel, seier Åge Jør-
gensen.

– Kva med marknad om omsetting?
– Vi må ha med heile verdikjeda,

i praksis vil det på grøntsida seie
BAMA og Coop. Vi snakkar om eit
heilkjedeprosjekt. Innafor jordbær
og morell ser vi mogelegheiter for
volumproduksjon. Marknaden for

bringebær frå veksthus vurderer vi
som ein god nummer tre. Produksjon
av rips- og solbær er nok meir nisje-
produksjonar, men likevel med eit
visst potensiale.

Legg om frå tomat til jordbær
Kåre Nordbø var ein av fleire tomat-
dyrkarar på Finnøy som mista leve-
ringsavtale med Coop i samband med
ICA-oppkjøpet. Han har 2,5 dekar
veksthusareal og legg nå om til jord-
bærproduksjon.

– Eg tenkte på fleire alternativ og
landa på jordbær etter å ha vore i

kontakt med Åge Jørgensen og gjen-
nomført ein studietur til Nederland,
fortel Kåre.

Han har rigga eit produksjons-
opplegg med hengande renner og
kjører ein programert produksjon
med produksjonsklare importerte
planter. Plantene har eit definert
krav til temperatursum frå planting
til blomstring og frå blomstring til
modne bær. Med varmeopplegg kan
Kåre driva plantene raskare fram til
blomstring enn i plasttunell.

Ein opplever uvanleg rik blomstring ved dyrking av morell i regulert klima.
Det er ei utfordring å balansere fruktbering og nyvekst for å få optimal avling og kvalitet.
Foto: Åge Jørgensen

24 Nr. 13/14 - 8. april 2016

Produksjon og marknad
– Korleis er ditt produksjonsopplegg?

– Eg importerte 18.000 planter
(7 planter per m2 veksthusareal) av
sorten Sonata og planta 20. februar.
Eg forventar å starte haustinga frå 1.
mai. For meg er dette nytt og det er
mange usikre faktorar, mellom anna
avling. Om alt går etter planen skal
plantene ha eit avlingspotensial på
6-700 gram per plante. Etter haust-
ing blir plantene rydda ut og eg star-
tar eit nytt hald i juni. Desse planten
får ei haustavling i august/september.
Dei overvintrar i veksthuset og kjem
med ei ny tidlegavling til våren, for så
å bli rydda ut. Då er eg inne i ein fast
syklus med to avlingar per hald.

– Korleis skal du omsette bæra?
– Eg har avtale med BAMA og bæra

skal primært seljast lokalt i HelgøMe-
ny butikkane. Bæra blir omsette i 330
grams korger.

– Ser du mange utfordringar?
– Sidan eg er ny som jordbrærpro-

dusent, er det sjølvsagt mange faglege
spørsmål om produksjonsteknikk. El-
les er eg oppteken å treffa marknaden
med rett sort. Vi skal både tilby ein
unik smak og ha god haldbarheit for
å kunne ta ut ein meirpris i forhold
til importerte bær. Etter ein samla
vurdering satsa eg, i denne omgang,

på sorten Sonata. Korona blir opp-
fatta som eit «norsk bær» og kan vera
eit alternativ, men eg var skeptisk til
haldbarheita, avsluttar Kåre Nordbø.

Frå tomat til morell
Gunn Elin og Jens Landa har for inn-
til eitt år sidan drive med tomat i eitt
dekar stort veksthus (akryl i tak og
vegger). I fjor stod huset tomt og i år
har dei planta ut 385 morelltre og 150
ripsplanter.

Jens fortel at dei har fylt halve huset.
Plantene er sett på 0,5 meter avstand i

rekkene og 1,7 meter avstand mellom
rekkene. Dei har planta 9 ulike sorter,
for å sikre pollinering og for å kunne
levere morellar frå mai til september.

Bør samarbeide
– Eg er oppteken av at me må tenke
samvirkemodell og samarbeid, når vi
nå går i gang med nye produksjonar,
poengterer Jens Landa i ein kommen-
tar til Bondevennen. Han peikar på
at det er avgjerande å få ei organisert
rådgiving og at ein kan etablera eit
samarbeid på marknadsføring og sal.

Jens Landa har, saman med kona Gunn Elin, planta ut 2 år gamle morelltre planter frå
Holland. Allereie komande år vil trea vera i produksjon.

Asgaut Flesjå (t.h) produserer både moreller og jordbær i tidlegare tomatveksthus.
Her saman med Kristian Spanne, som gjennom Innovasjon Ryfylke er engasjert i
næringsutviklingsarbeid på Finnøy.

På NIBIO-Særheim planta dei to-årige
morelltre i 2013 og alt i 2014 hausta dei opp
til 7 kilo per tre, men med store variasjonar
mellom sortane. Foto: Åge Jørgensen

Nr. 13/14 - 8. april 2016 25

Er vel ikkje heilt der endå, men små-
fuglane kvitrar ute og temperaturen
er på den raude sida. Snøfallet som
kom i februar/mars med sine 180 cm
har nok gjort sitt med utgardane i
år, så arbeidsledig blir ein nok ikkje.
Sidan sist innlegg så har geitebestan-
den på garden auka, eg har vore gjen-
nom ein storm av kjeing, med både
komplikasjonar og gleder. Det har
vore stunder med rådlausheit og sor-
ger, når ein må ta avgjera om å finne
fram slaktepistolen, fordi det rett og
slett ikkje finnast ein anna utveg. Og
eg gret. Det er og blir det tøffaste for
meg, når eg ikkje meistrar med å få
hjelpt alle «mine». Den aller verste å
miste i år var Sanna. Ho har vore med
oss sidan 2010 og var ei sanerings-
geit, ei geit som me har fått mykje
glede av, alle som ein. Ei geit på over
90 kg som ikkje var som ei «vanleg»
geit. Komplikasjonane har bestått i
kjeingsrelatert omfang, der ein ikkje
har muligheit til å få ut avkommet,
det har vore tilfelle med koldbrand,
den mest lunefulle av dei alle, som
berre ligg å venta til geita har kjea for
så å gå ut i full blomstring. Sjølvsagt

går eg på med full forakt for å få bukt
med bakterien, men i år har eg ikkje
lykkast med det. Før kjeingssesongen
starta så hadde eg 295 dyr, no ligg det
på 288.

Kan vel ikkje akkurat sei eg har
vore så heldige med semindyra mine
heller i år. Sjølvsagt har eg no fått ein
del fine avkom, men eg kjennar meg
av og til lurt, når eg oppdagar at geita
har hatt ein noko lenger syklus, for
så å finne seg ein kar (les: bukk) når
den har blitt sloppe fri. Sjølv om eg
har kontrollert paring, så blir bukken
sloppe på fri fot i geiteflokken når
alle påsett-dyra har blitt registrert
para. Eg er godt fornøgd med kjea
som eg har tatt i frå i år, har god tru
på at dette blir gode dyr. 18 små buk-

kar som eg tatt i frå, skal no testast
for å sjå om dette er ein 5, 2 eller 0
bukk. I år som i fjor sender eg ned na-
sesvaber av kvar enkelt bukk ned til
Ås for resultat. Dette er ei gentesting
av kaseinet i dyret, der 0 er lågaste
verdi og 5 det høgste. Viser det seg at
nokre av desse er lågare enn 5, så får
dei leve til hausten. Utfordringa ligg
vel i dei kjea ein ikkje skal ha, nokre
av desse blir fôra opp med mjølkepul-
ver og sendt til slakting, for så å kome
heim til meg for vidare sal.

No er vel kjeinga stort sett over for
i år, med ei varigheit frå midten av
februar til slutten av mars. Nokre et-
ternølerar kjem vel i april og dei som
er tomme eller har kasta/abortert får
ein sjanse i mjølkestallen for å sjå om
muligheita er i å bli oppmjølka. For
den geita som ikkje viser noko teikn
på interesse så er ikkje alternativet
noko å forrakte: Då blir det sommar-
ferie på beitet i Geiranger.

Då er det berre å ynskje om ein fan-
tastiske vår!

No livnar det i lundar…

Sjølvsagt går eg på med
full forakt for å få bukt med
bakterien, men i år har eg

ikkje lykkast med det.

Jannicke Tafjord
39 år. Gift, fire born mellom 9 og 19 år.
Driv gard med geit- og
mjølkeproduksjon i Eidsdal
i Møre og Romsdal.
Bakgrunn som hotell-
og restaurantkokk, over
gjennomsnittet glad i lokalmat.

DESSE SKRIV I BVLOGGEN:

Rakel Bakkebø,
Sogn og Fjordane

Nils Martin Seim,
Hordaland

Bv
Lo

gg
en

: u
ng

t k
va

rd
ag

sli
v

og
 fr

ie
 ta

st
et

ry
kk

Turid Mæland,
Telemark

Grete Handeland,
Rogaland

Cecilie Nilsen,
Agder

Sveinar Vadla,
Rogaland

26 Nr. 13/14 - 8. april 2016

Roundhouse
 – NYBYGG TILPASSET JORDLIV OG DYR

Harry og Chonda Luring
driver økologisk, med 95
kyr i Onstwedde, nordøst i
Nederland. De har en
mjølkeleveranse på 650.000
liter. I september 2015 tok
de i bruk ny driftsbygning,
et såkalt roundhouse.

Bart van Gool
NLR Hordaland

Den 26. sept 2015 var det åpen dag
med servering, underholdning for
store og små, musikk og hele 840
entusiastiske besøkende. Da jeg var
i Nederland i slutten av oktober, i
forbindelse med klimagassutslipp
og utnytting av næringsstoffer på
mjølkeproduksjonsbruk, benyttet jeg
sjansen til å stikke innom. Det angret
jeg ikke på.

Roundhouse
Siden 2010 har Harry og Chonda
drevet økologisk mjølkeproduksjon.
Det var ikke tilfeldig at de valgte et
Roundhouse fjøs med talle som lig-
gearel. Talle er den beste næring for
livet i jorda. Rundfjøs er best for kyr-
ne, som flokkdyr. Ingen hjørner som
lavest rangerte dyr i flokken kan bli
presset opp i, derfor mindre stress.
Det hadde Harry og Chonda fått hørt
mye om i England, hvor de reiste
rund for å snakke med mjølkeprodu-
senter som hadde Roundhouse fjøs.

Diameteren er på 45 m. Det gir 17
m2 til hver av de 95 mjølkekyrne, ca
dobbelt så mye som i et tradisjonelt
løsdriftsfjøs. Det er 138 utvendige
eteplasser med èn meters mellom-
rom mellom hver eteplass. Rikelig
med plass overalt.

Derfor er det ikke nødvendig at
kyrne blir avhornet. Hornene har en
funksjon som minerallager og tem-
peraturregulator.

– Vår filosofi er at driftsbygningen
skal tilpasses kyrne sine behov og
ikke omvend, sier Harry og Chonda.

Bak fôrhekken er det et tre meter
bredt spaltegolv med gjødselkjeller
under. Blautgjødsla i kjelleren blir
våtkompostert med lufttilførsel, og
brukt som gjødsel på grasarealene.
Tallen fra liggearealet, som er plas-
sert midt i bygningen, blir spredd på
alt grasareal. Den gir mye næring til
et rikt jordliv, et «must» når en driver
økologisk, en stor fordel om en ikke
driver økologisk.

Den gamle 2x9 fiskebeinstallen i
gamle fjøset var såpass bra at de valg-
te å bruke den videre. Robot hadde
heller ikke passet så godt i kombina-
sjon med beiteopplegget. Halvparten
av det gamle fjøset er nå venteavde-
ling foran mjølkegrava. Den andre
halvdelen blir brukt til ungdyr.

Næringsstoffkretsløpet
Harry og Chonda er svært opptatt av
et optimalt næringsstoffkretsløp på
gården. Kretsløpet er en runddans
med fire «stasjoner»: Dyr-møkk-
jord-fôr, dyr-møkk-jord-fôr, osv. Når
alle ledd fungerer bra blir kretsløpet
optimalt. – Det er utfordringen, og da
helst med minst mulig innputt uten-
fra, sier Harry og Chonda.

Jordliv
Jorda er sentrum i driftsopplegget.
Den er full av liv. Under hver m2 jord,

i god hevd, lever det to kilo mikroor-
ganismer.

– De er mine «underjordiske»
medarbeidere. De sørger for en
fruktbar jord. Uten mikrolivet, ingen
optimal vekst, sier Harry. Dyrelivet i
jorda skaffer næring til planterøttene
og planterøttene gir næring tilbake.
Et kretsløp, det også.

– Sim sala bim, vinn-vinn, sier
Chonda.

Fôrdyrking
Eget arealet er 670 dekar med gras. I
tillegg leier de 200 dekar i et natur-
område, eiet av nederlandske stats-
skog. Leieprisen er 70 kroner per
dekar. Her kan det ikke gjødsles. 150
dekar blir brukt til beite for ungdyr
og 50 dekar til dyrking av korn, til
eget fôr.

Alt areal består av sandjord med ca
10 prosent organisk stoff.

Grasarealene blir slått/beitet fire
ganger med 5-6 uker mellom slåt-
tene. Siste slått blir tørket til protein-
rik graspellets. Slik slipper de å kjøpe
unødig protein utenfra.

Grasavling og frøblanding
Avlingen er ganske bra, for et økolo-
gisk opplegg på sandjord. Den ligger
på ca 1.000 kg tørrstoff per dekar,
med denne kvaliteten:

Rundfjøset har et 3 meter bredt spaltegulv bak fôrhekken, og med talle i midtarealet.
138 eteplasser, med 1 meter avstand mellom hver, gir plass til alle kyrne uansett rang.
Skinnegående strøkutteapparat i taket.

fa
gl

eg
: m

at
pr

od
uk

sjo
n,

 ø
ko

no
m

i o
g

dr
ift

sle
iin

g

Nr. 13/14 - 8. april 2016 27
Tørrstoff % 32 - 50

FEm/kg ts 0,84 - 0,93

Råprotein, g/kg ts 100 -130

NDF, g/pr kg ts 470 - 500

Sukker, g/kg ts 80- 120

Frøblandingen er en såkalt «Pure Gra-
ze» blanding. Den består av en coktail
med 6 forskjellige grasarter, 8 forskjel-
lige krydder, 5 forskjellige kløverarter ,
pluss luserne. Ikke bare bra for kyrne,
men også for insektliv, som i sin tur til-
trekker mange forskjellige fuglearter.

Beiting
Maksimalt med beiting er målet.
Beitesesongen varer fra første halvdel
av april til midt i november. Gjerne
lenger hvis forholdene er gunstige.
Beite utgjør ca halvparten av det to-
tale årsbehovet til fôr.

Innefôring
Innefôringen består av grassurfôr,
høy, graspellets fra eget produsert gras
(viktig proteinkilde), eget produsert
korn og et energirikt kraftfôr. Innkjøpt
kraftfôr utgjør ca 500 kg per ku. Det gir
snaue 7 kg kraftfôr per 100 kg mjølk.

Besetning – rase - yting
Besetningen består av dyr i en trera-
sekrysning mellom Holstein, Flec-
kvie og Skandinavisk rødt fe (SRB
og NRF). Det har Harry og Chonda
drevet med i 8 år. Disse krysningsdy-
ene passer perfekt til det økologiske
opplegget. Før det hadde de ren Hol-
stein. Holstein er kravstore i fôringen
og passer ikke så godt inn i det økolo-
giske driftsopplegg, synes de da.

Etter omleggingen til økologisk
drift, gikk ytingen ned fra 8.000 til
6.500 kg. Etter at kyrne ble vane med
en mer sober fôrrasjon, har den ste-
get igjen og ligger nå på 7.360 kg med
4,29% fett og 3,53% protein.

Økonomien før og etter
omlegging til økologisk
Allerede for 15 år siden vurderte
Harry og Chonda å legge om til øko-
logisk. En økonomisk beregning, den
gang, viste at det økonomiske resultat
skulle bli betydelig dårligere. Da var
det ikke aktuelt å legge om. For fem
år siden tok de en ny økonomisk be-
regning og da var bildet det motsatte.

Mest på grunn av endrede markeds-
forhold, les større etterspørsel etter
økologiske produkter og dermed be-
dre melkepris.

I Nederland er det ikke offentlig
økonomisk støtte til økologisk drift.
Det er merprisen som kan oppnås i
markedet for økologiske produktene
som må finansiere de økte kostnade-
ne ved økologisk drift. Ingen kunstig
åndedrett. Det er det rette mener de
fleste, både de som driver økologisk
og de som ikke driver økologisk.

I markedet oppnås det nå en mer-
pris på 20 eurocent for økologisk
mjølk, 48 mot 28 eurocent per liter.
20 eurocent tilsvarer kr 1,90. Med
650.000 liter betyr det 1.235.000 kro-
ner i økte mjølkeinntekter. I tillegg
kommer merinntektene for økolo-
gisk kjøtt. Salg av en økologisk kalv
gir ca 1.600 kroner, det dobbelte av
en ikke økologisk kalv.

Ikke så verst å være økologisk mjøl-
keprodusent nett nå i Nederland, der
bare 1,5% av mjølkeproduksjonen er
økologisk, mens forbruket er på 3%,
med mye økologisk import fra Frank-
rike. Den store prisforskjellen har
resultert i at mange nå vil legge om
til økologisk. Ikke bare i Nederland,
men også i andre EU land.

Roundhouse til mjølkekyr,
noe for norske forhold.
Konseptet bør være interessant å
vurdere, synes jeg da. Men utfor-
dringen blir å finne gode tekniske
og bygningsmessige løsninger mot
kuldegrader, snø og vind, slik at det
også fungerer under slike forhold.
Jeg er ingen bygningsekspert, så det
spørsmålet må ekspertene svare på.
Jeg skal heller ikke komme med noen

spådommer. Det har jeg bommet på
før, og til de grader. Oktober 2004
skrev jeg i Bondevennen om de første
vekshusfjøs (Serrestald) i Nederland.
Spådde da at før det hadde gått 5 år,
skulle det første veksthusfjøset være
på plass på Sør-Vestlandet. Ingen er
bygd pr dags dato. Både skikkelig ski-
vebom og skrivebom. Den gang var
det 6 stykker i Nederland, i dag er
det ca 250 i alle fasonger, ikke bare til
mjølk, men også til gris og sau.

Når det er sagt, mener jeg fremdeles
at det her i landet er for lite nytenkning
med tanke på nye løsninger for fremti-
dens driftsbygninger til mjølkekyr.

Til slutt
Jeg besøkte garden til Harry og
Chonda først og fremst på grunn av
deres nye Roundhouse driftsbygning.
Det så ut til at både dyr og folk hadde
det veldig trivelig. I tillegg var det in-
teressant å høre om deres økologiske
driftsopplegg, måten å tenke på og de
verdiene de står for.

Det er lærerikt å besøke og snakke
med kreative bønder med forskjellige
driftsopplegg og interesser og med
egne tanker og erfaringer. Og hva læ-
rer vi rådgivere av det? Jo;

−− Det er flere veier som fører til Rom
og med like bra resultat.

−− Snakk med folk før en bestemmer
seg.

−− Tar deretter utgangspunkt i res-
sursene på egen gard og se hvilke
muligheter en har.
Et privilegium å være 60 prosent

pensjonist - et privilegium å være
40 prosent rådgiver i landbruket på
Sør-Vestlandet, rett og slett et privi-
legium.

Det nye roundhouse-fjøset til høyre for eksisterende driftsbygninger.

28 Nr. 13/14 - 8. april 2016

Ein tilfreds styreleiar la
fram eit solid årsresultat.

– Tala syner at me har selt meir kraft-
fôr enn nokon gong, rundt 374.000
tonn. Salet av John Deere traktorar er
tilbake til gamle høgder, med nær ein
tredjedel av totalmarknaden, etter
ein dupp i 2014, sa styreleirar i FKRA,
Gabriel Joa, til representantane på
årsmøtet i FKRA.

Oppleves trygt
– I ei tid med mykje uro og uvisse i
arbeidsmarknaden oppleves det å
vera bonde som trygt. Det er rett nok
mange bønder som gir opp, men det
er frivillig og utan dramatikk. Og ja,
me skulle gjerne hatt betre økonomis-
ke vilkår, men me må vera villige til å
sjå at i dag er me heldige i forhold til
bøndene i våre naboland, sa Joa.

Felles landbrukspolitikk
– Norske bønder har alltid argumen-
tert for ein felles landbrukspolitikk
for heile landet. Og eg vil påstå at
dei store bruka i sentrale område har
hatt fordelar av ein politikk som også
har gjort det leveleg for dei små bruka
i utkantstrok. På same vis har dei små
bruka hatt fordelar av dei store, ved at
kostnadane per produsert eining har
blitt haldne nede.

Tabben
– Eg håpar ar regjeringa ser tabben
med, og dei store konsekvensane av,
å auka konsesjonsgrensa for kylling
og ikkje gjer feilen om igjen. Eg håpar
også at dei ser det store investerings-
behovet næringa har, mellom anna
i samband med lausdriftskravet, og
kjem med investeringsmidlar i stort
nok omfang, eventuelt utset fristen
for lausdrift. Ikkje minst håpar eg at
dei ser at eit sterkt importvern er den
viktigaste av alle saker, sa styreleiaren.

Etterbetaling
– Det har vore reist spørsmål om det
er rett med etterbetaling, også for an-

ÅRSMØTE I FELLESKJØPET ROGALAND AGDER (FKRA)

Selde meir kraftfôr enn nokon gong

dre kjøp enn tonnvarer. For traktorar
og maskinar har det så langt ikkje
vore aktuelt. Vi har nå opna for et-
terbetaling av butikkvarer. Dette er
ein medlemsfordel og vil gjelde frå
1. januar i år, informerte Gabriel Joa.

65,5 prosent av marknaden
– FKRA har 65,5 prosent av kraftfôr-
marknaden i vårt område, sa adm.
dir. Ola Bekken.

Konsernet har hatt størst auke på
svinefôr, men salet av drøvtyggarfôr
har også auka. Nedgangen for fjørfe-
fôr blei mindre enn frykta, og enda på
3,7 prosent.

– Vi selde 126 traktorar mot 102 i
2014. Salet av reiskap har auka med
over 8 prosent og for I-mek har vi
hatt ein salsauke på 7 prosent. Vi
selde 32 mjølkerobotar mot 17 i 2014.
For butikkane var det ein samla auke
i salet på 7 prosent.

For bedrifta samla, var det ein
auke i varesalet på 4,3 prosent. Resul-
tatframgangen for konsernet er bety-
deleg. Vi har allereie i første året av
strategiplanperioden 2015-2018, teke
eit langt steg mot målet om 100 mill
kroner i resultat av ei omsetning på
3.000 mill kroner, sa Bekken.

Ombygging og oppgradering av
kraftfôrfabrikken på Kvalaberget
Kraftfôrfabrikken på Kvalaberget
er Norges desidert største kraftfôr

fabrikk og forsyner 20 prosent av
norsk husdyrbhald med kraftfôr.

– Vi har konkrete planar om om-
bygging og oppgradering innafor ei
kostnadsramme på 200 mill, sa Bek-
ken. Det skal blant anna investerast i
nytt luftrenseanlegg og nytt lossetårn.

– Gjennom denne investeringa vil
vi auke effektiviteten og kapasiteten
på fabrikken, seier Bekken i ein kom-
mentar til Bondevennen.

Nøkketall, konsern

Tal i mill kroner 2015 2014

Sals- og andre
driftsinntekter

2.757,4 2.617,4

Resultat før finans 107,6 84,3

Årsresultat,
etter skatt

74,8 46,3

Kjøpsutbytte til
medlemmer

29,5 20,0

Styret i FKRA
Gabriel Joa, leiar, Sola kommune.
Ove Aanestad, nestleiar, Hå kommune.
Marianne Nordhus, styremedlem,
Kvinnherad kommune.
Arild Viken, styremedlem,
Grimstad kommune.
Marianne Storhaug Strøm,
styremedlem, Klepp kommune.
Anna Henriette V. Eikje,
styremedlem, Tysvær kommune.
Svein Reiersen, 1. vara,
Evje og Hornnes kommune.

Åsmøteutsendingane gav positiv tilbakemelding til styre og leiing for driftsåret 2015.
Fleire tok opp balansegangen mellom nivået på løpande kraftfôrpris og kjøpsutbytte.	

 Eirik Stople

ak
tu

el
t

i l
an

db
ru

ke
t

STORT UTVALG
AV SÅVARER

Det lønner seg å fornye gammel eng

• SPIRE såfrø – stort utvalg med garanti for kvalitet og reinhet
• Såkorn – bygg og havre fra lokal såkorn avl

Lokalt tilpassa og velprøvde såvarer legger grunnlaget for en effektiv og lønnsom produksjon.

Ta gjerne kontakt med en av våre fagfolk på plantekultur for gode råd og veiledning.

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

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

Foto: M
ay-Linda Schjølberg

30 Nr. 13/14 - 8. april 2016

FAGLAG OG MØTER

Fagdag om grønnsakdyrking
Økologisk og miljøvennlig dyrking.
12. april fra kl 10 til ca kl 16.
Del I. Møte på Tysværtunet med Thomas
Holz.
Tema: Planlegging av årets grønnsakdyrking.
Del II. Middag på Tysværtunet.
Del III. Markvandring hos Ingvar Tysvær.
Som vil dyrke økologisk
Purre, løk, kålvekster m.m i år.
Del IV. Markvandring hos Eirik Langåker.
Vurdere økologiske metoder i konvensjonell
drift i gulrot og potet.
Pris kr 200 for Del I og II. Påmelding til tor-
bjorn.ruud@nlr.no el tel 948 78 567 innen
11. april kl 12.

Økologisk produksjon av
grønsaker, Stavanger
Stad: Ullandhaug økologiske gård,
onsdag 13.04. kl. 10-14.
Thomas Holz blir med og tek føre seg stra-
tegi for å rydde i ugras og frøbank tidleg i
sesongen, oppal, vekstskifte.
Påmelding innan 11.04. til ane.harestad@nlr.
no eller 941 64 528.

Arr.: NLR Rogaland og
Fylkesmannen i Rogaland

Orre Bygdekvinnelag
Deltagere i leseringene og medlemmer
i vårt bygdekvinnelag er velkommen til
møte på Friluftshuset, tirsdag 12. april kl.
19.00.
Vi får forfatterbesøk av den unge og allerede
flere ganger prisbelønte forfatteren
Helga Flatland. Det blir mat og litt under-
holdning også. Velkommen til en trivelig
kveld.
Inngangspenger kr 100,-.

Styret

Unghestutstilling i Sauda
laurdag 14.05. kl. 10.00.
Påmeldingsfrist 20.04. For påmelding, se:
www.nhest.no eller ring 61 16 55 00.

Landbruksplastinnsamling
v/Julebygda Grendahus, lørdag 9. april kl.
10.00 – 13.00.

Viking 4H

Rente
driftskreditt:

Tlf 911 01 528
peder.skare@landkredittbank.no

Bankmøte hos deg?

DISTRIKTSSJEF ROGALAND
Peder Skåre

Driftskreditt – større fleksibilitet i den daglige driften
Kontakt oss i dag for en prat om ditt lånebehov. Vår driftskreditt er blant markedets
beste. Les mer på Landkredittbank.no/driftskreditt eller snakk med oss på 815 52 245.

3,40%

Neste Bondevennen
kjem 15. april

Bv 15 15. april

Bv 16 22. april

Bv 17 29. april

Bv 18   6. mai

Bv 19 13. mai

Bv 20/21 27. mai

Bv 22   3. juni

Fristen for annonsar er torsdag
veka før utgjeving.

Blad med mørkare bakgrunn er
spesialnummer med eit større opplag.

Nr. 13/14 - 8. april 2016 31

Drensrør, anleggsrør, avløpsrør mm.
post@rilas.no - Tlf.: 977 41 926

Kjøle- og fryseanlegg/
varmepumper

Sola Kjøleservice,
tlf. 918 53 800

FRA BONDE  TIL BONDE
HØY/ HALM

Frøhøy og tørr halm
pakket i firkantbunt, til salgs.

Tlf. 957 44 584/991 08 360

Siloballer og
høyensilasje,
tørr halm, høy i småballar, til salgs.

Tlf. 950 54 000

Grasballer fra kr 350,-
Fritt levert: Sandnes, Sola,
Stavanger, Time og Klepp.
Utfører flising/salg av fyringsflis.

Tlf. 926 81 275

Høy
fra kr 2,- pr. kg

Tlf. 915 30 469

Høy og halm
Vi leverer strø og luta halm, høy
og høyensilage over hele Vestlandet.
Store firkantballer med 16 lag
plast. Pris og kvalitetsgaranti.

Alf Steinhovden,
Vestfor a/s tlf. 45637887

alstein@online.no

Ca. 70 siloballar til salgs,
kr 325,- pr. stk., ca. 800 kg/ball,
fortørka 1 dag.

Tor S. Ega, tlf. 900 44 377

Grasballar til salgs.
Tlf. 975 89 591

Rundballar til salgs.
Tlf. 924 35 303

80 rundballar til salgs
på Undheim.

Tlf. 481 36 552

Rundballer til salgs
1., 2. og 3.sl. Timotei eller raigras.
10 lag plast, med ens. og
analyse. Pris etter vekt/innhold.
Fra kr 290,-.

Tlf. 916 01 788 (Elling),
996 10 307 (Sven)

ARBEID UTFØRES
Gjødselmixing
og utkjøring med 12 m3 Doff
Pløying m/stripeplog,
Horving, såing,
steinhenting, tromling og
kunstgjødselspreiing.

Mads Ove Skrettingland
Maskin. Tlf. 48 45 03 65

Arbeid utføres
Gjødselmixing 90` hver side
Pløying
Horving m/hydraulisk crossboard
Steinhenting, rake og rive alt-i-ett
Balletransport
Osland Maskin Tlf. 920 29 479

Mixing, gjødselkjøring
m/vakuumvogn
m/kanon, pløying
(4 skjær vendeplog)

Kjell Arvid Opstad
Tlf. 976 56 797

Slangespredning
utføres med pumpetraktor
Se Facebooksiden vår
Brødrene Nærland Maskin
for mer informasjon.
Kan kontaktes på 957 59 560

LIVDYR
Kviger ønskes kjøpt
vår/sommer.
Mordyr for embryo 10 – 16 mnd., ca.
10 stk., helst blanding av NRF/kjøttfe.

Mob. 48 23 94 22

MASKIN/UTSTYR SALG
Doff X4 med kanon
og ny pumpe
til salgs kr 40 000 + mva.
Melketank 1500 liter kr 2000 + mva.

Tlf. 934 38 390

Gardiner, ovenlyskip og ventilation

■ “Rul ned for varmen”
Med ROTOR’S ventilationsgardiner
til kvægstalde, er det nemt at ”rulle
ned for varmen” i stalden.

Ventilationsgardinerne leveres i for-
skellige systemer, hver med deres
egne muligheder og anvendelses-
områder.

Ovenlyskip leveres og monteres.

Systemet skal ses - så derfor:

Kontakt ROTOR A/S for aftale om
fremvisning og demonstration af
systemerne.

■ Combi ventilation til svinestalde
Kombiner lav lufthastighed - altså
ingen træk ved diffus - og kølende
effekt ved loftventiler, når der gradvis
åbnes ved for høj varme.

Systemet sikrer dyrene optimale
betingelser både sommer
og vinter.

■ Tube Ventilation til kalve
Nedbringer dødelighed og luftveje-
lidelser.

Fjerner ammoniak fra dyrenes
opholdszoner.

Mindre medicin - bedre økonomi.

Ventilatorer testet hos SJF/Dacs
Vindtunnel, så de passer nøjagtig til
Tubens længde og diameter.

Kontakt ROTOR og hør mere om
dine muligheder.

Industrivej 8 - DK-6800 Varde
Tlf. 7522 10 00 - Fax 7521 1221

E-mail: rotor@rotor.dk - www.rotor.dk

Med SkySystem 2000 kan du elektronisk
styre både ventilationsgardiner og høj-
trykskølingen i stalden.
Styreboksen holder styr på temperaturen
inden- og udenfor.

skellige systemer, hver med deres
egne muligheder og anvendelses-

Ovenlyskip leveres og monteres.

Systemet skal ses - så derfor:

Kontakt ROTOR A/S for aftale om
fremvisning og demonstration af

Systemet sikrer dyrene optimale
betingelser både sommer
og vinter.

Mindre medicin - bedre økonomi.

Ventilatorer testet hos SJF/Dacs
Vindtunnel, så de passer nøjagtig til
Tubens længde og diameter.

Kontakt ROTOR og hør mere om
dine muligheder.

Industriv
Tlf. 75

E-mail: roto

Med SkySystem 2000 kan du elektronisk
styre både ventilationsgardiner og høj-

Styreboksen holder styr på temperaturen

HØY/ HALM
Billige grasballar til salgs
Kan leveres i hele distriktet.

Tlf. 970 90 902

GARDSBRUK
Gård til salgs
Mjølkeproduksjonsbruk med topp
besetning og stor mjølkekvote,
stort skog- og utmarksareal.
Attraktivt gårdsbruk med vakker
og sentrumsnær beliggenhet i
Fyresdal i Telemark.

Finn-kode 71857396

Gard med
melkeproduksjon
ønskes forpaktet, evt. kjøpt.

Bill.mrk. 1314

HUSDYR
Border Collie valper
til salgs
HD frie og CEA/CH gen-test på
øyne, er normal klar på begge
foreldre.
REG. NKK. Leveringsklare uke 16.
Kurt Kristensen, tlf. 951 11 637

DIVERSE
Søker kontakt
med bønder/samdrifter som kan
ta imot større mengder med brød
til fôr (storfe).
Fast levering etter avtale.

Tlf. 906 28 520

JAKT
Hjortejakt ønskes leid
av erfarne og seriøse jegere.
Alt er av interesse i en avstand av
max 4 timer fra Sandnes.
Kontakt Trygve Fundingsland

tlf 971 43 634 eller
fundingsland@Hotmail.com

MASKIN/UTSTYR KJØP
Ønsker å kjøpe
Kverneland ploger,
helst 3-skjærs og større.
Ta kontakt med Tore Sivertsen på

tlf. 976 62 380

Funki våtfôrpumpe
og grisevekt ønskes kjøpt.

Tlf. 916 01 788

Fin Doff X4, 500 hjul
Reime gj.vogn, 4200 l m/kanon
Kverneland AB plog, 12 – 20”
Motor avlesservogn til salgs.

Tlf. 909 58 535

Alle størrelser. Stort lager.

Tiger meisel til
gravemaskin

Alle som bestiller

plansilo
i løpet av 2016 får med

plastikk/folie
til første siloen.

Vi bygger på
Jærsk nøysomhet

32 Nr. 13/14 - 8. april 2016

Framtidsretta og heilskapleg rådgiving

Me tilbyr òg rådgiving innan
•	 Bygg planlegging og maskinteknisk

•	 Økonomirådgiving; driftsopplegg, kvotekjøp/sal, optimalisering av driftstilskot

•	 Fôring av mjølkeku

•	 HMS

Rådgivinga er spissa ut frå lokale behov, og vil variera mellom einingane

Medlemsfordelar
•	 Tilgong til eit fagleg og sosialt nettverk

•	 Tilbod om fagmøte, markvandringar, kurs og individuell oppfølging

•	 Fagleg informasjon tilsendt på e-post eller i posten

Kontakt di lokale rådgivingseining

http:/www.nlr.no/

Potet

Korn og frøFrukt og bær

Grovfôr

Veksthus Grønnsaker

Nr. 13/14 - 8. april 2016 33

TID FOR KALKING
Franzitt vk 150 (Finmalt)

Kalkverdi CaO 55
Gode oppløsningsegenskaper

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

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

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

Dersom spørsmål ta kontakt: Jon Fløysvik 902 03 481

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.

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

Et parti SOLIDE
Bateman
sauegrinder
Selges til gunstig pris.
Høyde 90 cm.
Glimrende til lammegarder.
Leveres i fire lengder.
Lengde 	 u/nett	 m/nett
1220 mm 395,-	 450,-
1530 mm 450,-	 520,-
1850 mm 490,-	 590,-
2440 mm 560,-	 660,-
Alle priser eks. mva.

GI DYRA LIFELINE
OG SUPAlyx

Ekstra proteiner, energi,
vitaminer og mineraler

LIFELINE - bøtte 22,5 kg
Protein- og energitilskudd tilsatt noe mineraler
og vitaminer. Lifeline Sau og lam kan gis 4-6 uker
før lemming. Produktet er ideelt for drektige
søyer og spesielt verdifullt for unge søyer og
sauelam. Kan også brukes etter lemming.

SUPAlyx STORFE - bøtte 22,5 kg
Mineral- og vitamintilskudd. Dyra kan ha fri
tilgang på SUPAlyx sammen med grovfôr eller
beite.

SUPAlyx SUPER ENERGI PLUS
MED FISKEOLJE - bøtte 22,5 kg
Gis som tilleggsfôr til grovfôr og andre fôrslag.
Sørg for grovfôr og beite av god kvalitet og at
vann alltid er tilgjengelig.

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

NYHET!

Tonstad Takst & konsulenttenester
Taksering av eigedomar – Eigarskifterådgjeving – Søknader

Klager, brev – Forpaktingskontrakter, avtalar, etc.
Ta kontakt med Olav Magne Tonstad for ein prat!

Eg har kontor på Særheim.
Minner om landbrukstur til Israel, 27.10 – 6.11.16 og tur til Cuba, 19.11-1.12.16.

Tlf. 941 69 222, olav.magne.tonstad@gmail.com.

FORSKALING OG
BETONGARBEID

Lommi Jan Inge
Lomeland
975 14 883

Landbruk: fjøs, smalhus,
grishus, redskapshus
og sprøyebetong

34 Nr. 13/14 - 8. april 2016

Magnesium
er viktig å tilføre
beiter/utmark!
Bestill Agri Dol i sekker på:
40 kg eller 600 kg hos din
nærmeste gjødelsforhandler.

www.kalk.no

COVAtech AS – tlf: 400 17 385 – www.cova.no

Ved- / Flisfyring

Vi leverer komplette anlegg

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)

Meisling og utrensk av fjos for ombygging …

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

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

Materialer til
driftsbygning
Sauelekter, kledning
og villmarkspanel

Bark og flis

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

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

VI ER KLARE FOR VÅRENS

VAKRESTE EVENTYR!
SPRAYFO PRODUSERT PÅ NORSKE
MELKERÅVARER LEVERT AV TINE

SPRAYFO LAMMEGODT PRIMO

Standard lammemelk

Prisgunstig

SPRAYFO LAMMEGODT 51%

Høy kvalitets melkeerstatning

Med høy tilvekst

SPRAYFO KALVEGODT

leveres også i 2 varianter: Gul og Blå

ÅPNINGSTIDER FRA 12.03

HVERDAGER 07.30—16.00

 LØRDAG 09.00—12.30

51770700

geir@bls-as.no

post@bls-as.no

MooCall

kalvingsvarsler

ColoQuick

råmelkhåndterings-utstyr

Urban MilkShuttle

Sweetlics

mi-

Lac-Tek lammemelk
automat

Gullsøya grinder og

porter.

Kommer i forskjellige

størrelser

Nuklospray Grisegodt melk

Nuklospray Yoghurt

For smågris

36 Nr. 13/14 - 8. april 2016

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

Edland Rørbøying er en mekanisk bedrift
som har levert løsninger til landbruket i 21 år.
Vi kan tilby alt bonden trenger i stål og
aluminium.

Grinder og porter.
Luker i aluminium.
Leider til gjødselkum.
Trapper og rekkverk
Telskop porter for fôrgang.
Innredning for storfe.
Tyverisikring av dieseltank.

Vi kan tilpasse alt til deres behov.
Ta kontakt for en uforpliktende drøs!

EDLAND RØRBØYING
Skurvebakkane 20, 4330 Ålgård

Tlf : 51 61 81 70 - Mob : 90 18 96 03
info@erb.no for bestillinger
pte@erb.no for forespørsler

WWW.ERB.NO

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

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

 STAVNEM & VIGRESTAD AS

 STÅLSPERR
Vi leverer stålsperr til:
Jordbruk, Fjøs, Redskapshus og
Forrettningsbygg mm.

Stavnem & Vigrestad AS
Industrigata10,
4362 Vigrestad
Tlf:51771880 / 98217950
mail: post@stavnem-vigrestad.no

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

Transportkasse
Kalv, gris og sau

Mål B 2m L 1,6m H 1,2m

kr 16.900,- + mva

Fotland
bygg as

ole gabriel Fotland
Tlf. 46 17 50 60
post@fotlandbygg.no www.fotlandbygg.no

nybygg, tilbygg og rehabilitering For oppsett av gjerde
ring og få tilbud:

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

Randaberg, Stavanger:
Steinar Kolnes, 928 57 357

Sandnes, Sola:
Per Ivar Borsheim, 952 17 187

Klepp, Time:
Pål Hatteland, 992 78 710

Klepp, Time, Hå:
Agnar Jonassen, 958 80 848

Undheim:
Asbjørn Undheim, 915 50 267

Hå:
Rune Kvassheim, 416 25 000

Gjesdal, Bjerkreim:
Svein R. Gjedrem, 990 39 928

Helleland, Egersund:
Jan Arild Espeland, 414 10 823

Strand, Hjelmeland, Forsand:
Asbjørn Tjøstheim, 992 52 314

JORDBRUKSKALK OG
SKJELLSAND FOR ALLE FORMÅL
• Trygg og sikker levering til konkurransedyktige priser.

• Nye kalkvogner som gir nøyaktig spredning.
• Kalk kan hentes på hovedlager.

Våre transportører:

For mer informasjon se www.jaerkalk.no

38 Nr. 13/14 - 8. april 2016

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

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 279,- pr. m²
Veggplater kompakt plast 6 mm: 	 kr 179,- 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

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

Nesvik Landbruksbygg as
Leverandør av komplette landbruksbygg

•	Betongarbeid
•	Påbygg
•	Nybygg
•	Betongelement
•	Rehab av fjøs

•	Betongsaging
•	Kjerneboring
•	Meisling
•	Stålsperr
•	PVC dører-vindu

Stian Nesvik, 957 60 445 / E-post: stian@nesvik-lb.no
Sigmund Nesvik, 904 08 978/ E-post: sigmund.nesvik@gmail.com

Gunnar Høien AS
Tlf. 900 79 400

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
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

Eggrekord før påske!

Aldri før har det trillet så mange egg gjennom
egg-pakkeriene i Nortura som uka før påske.
Forbrukere opplevde lokketilbud på egg, og i
mediene har det vært mye positiv omtale av
eggets suverene næringsverdi. Dermed var
det rekordmange eggekartonger i norske
påskesekker og mye matglede med egg
denne påska.

Det er butikk-kjedene som styrer pris, og med pris-
krig eller lokketilbud, sammen med mye positiv om-
tale av eggets næringsverdi, så har rekordene ikke
latt vente på seg. Nortura bondens selskap har om-
kring 60 % av alle norske egg i butikk.

Aldri før har det samlet blitt utlevert så mange
egg fra Nortura sine tre egg-pakkerier, som ligger
Østfold, Sør-Trøndelag og Rogaland. Hele 943 tonn
er den nye salgsrekorden, som ble satt i uke 11. Den
gamle rekorden var på 897 tonn, det var uka før pås-
ke 2014. Økningen er på 5,1 %.

Det er også satt produksjonsrekord av antall egg
på en dag og på en uke: 3 523 043 egg på en dag og
15 940 939 på en uke (altså uke 11 2016).

– Vanligvis spiser vi i gjennomsnitt litt over et
halvt egg om dagen, men i påsken dobles forbruket.
Vi kan gjerne fortsette med å spise mer egg, også
etter påske. Egget gir større og mindre doser av de
aller fleste næringsstoffene kroppen trenger, sier Åse
Kringlebotn.

Nytt ammekufjøs åpnet i
Lindesnes

Lørdag 19. mars var det fjøsåpning av nytt ammku-
fjøs hos Heidi og Børge Helliesen. Fjøset har plass
til 50 mordyr, 15 oppfôring påsett og 15 rekruttering
påsett.

– Det var en fantastisk vårdag på Sørlandet og godt
over 200 personer fant veien til arrangementet,
både bønder og andre interesserte, sier Kristin Skra-
nefjell Eikeland, rådgiver i Agder.

Fjøset ble offisielt åpnet med klipping av snor av
ordfører i Lindesnes kommune, Janne Fardal Kristof-
fersen. Ordføreren gav utrykk for hvor viktig det er for
et nærmiljø og en kommune at noen velger å satse
på å produsere norsk mat.

Mange stod i kø for å gratulere og overrekke ga-
ver til vertene, og ikke minst nyte de fine vårværet
og god grillmat.

Nye tillitsvalgte på regionnivå
Regionutvalgsmøtene i Nortura ble gjennomført før påske, og det er noen nye fjes i arbeidsutvalgene (AU) i
regionutvalgene (RU) for Vest og Agro.

AU Vest
 y Leder, Even Øyri, Øystese, tlf. 951 31 358,

even.oyri@online.no
 y Nestleder, Lidvin Hage, Utvik, tlf. 907 68 077,

lidvind@online.no
 y AU-medlem egg, Jan Roy Eide, Tørvikbygd,

tlf. 970 70 967, jr-ei@online.no
 y AU-medlem storfe, Jan Erik Fløtre, Byrkjelo,

tlf. 911 03 118, jeflotre@frisurf.no
 y AU-medlem småfe, Reidar Kallestad, Fonnes,

tlf. 415 60 048, reidar.kallestad@online.no
 y AU-medlem fjørfekjøtt, Svein Helge Lærdal,

Sandeid, tlf. 416 47 132, sveinhelge8@hotmail.com
 y AU-medlem gris, Ragnhild Døving, Eidsdal,

tlf. 993 54 692, ragnh-d@online.no (ny)

AU Agro
 y Leder, Willy Finnbakk, Bryne, tlf. 982 50 999,

finnbakk@online.no (ny)
 y Nestleder, Åge Andre Brømnes, Arendal,

tlf. 975 03 483, aag-a-br@online.no
(ny som nestleder)

 y AU-medlem egg, Anne Lise Kindingstad, Finnøy,
tlf. 974 22 906, alkind@lyse.net

 y AU-medlem storfe, Martin Mæland, Vigrestad,
tlf. 911 72 099, meland.gard@hotmail.com (ny)

 y AU-medlem småfe, Audun Meland, Eiken,
tlf. 909 90 763, audun@stiland.no

 y AU-medlem fjørfekjøtt, Sigurd Høyland, Nærbø,
tlf. 908 71 668, kongeheia@gmail.com (ny)

 y AU-medlem gris, Jon Leif Håverstad Eikaas,
Søgne, tlf. 951 02 545, jleikaas@online.no

På medlemsweben under medlem.nortura.no/organisasjon/eierorganisering er det en oversikt på
alle representanter i arbeidsutvalgene i regionene.

Økte avregningspriser for storfe våren 2016
For å bidra til størst mulig slakting når
etterspørselen etter godt norsk storfekjøtt er
på topp, økes avregningsprisen for storfekjøtt
gjennom flere runder på våren.

Både engrospris, omsetningsavgiften og ekstra av-
taletillegg benyttes for å løfte prisen på våren. Det
ekstra avtaletillegget brukes for å stimulere til økte
tilførsler i perioder der det er særlig stor underdek-
ning av storfe. Særlig er dette aktuelt på våren, da et-
terspørselen etter råvarer øker med tanke på salget
i grillsesongen.

Mandag 18. april økes prisen med 80 øre gjennom
innføring av ekstra avtaletillegg. Dette videreføres til
mandag 9. mai der det øker med ytterligere 80 øre til
1,60 kr per kg. Høyeste pris vil derfor være fra 9. mai.

Det kan bli noen mindre endringer i prisene fram-
over knyttet til eventuelt endrede biproduktverdier,
hudverdier etc, men prisen vil holde seg på dette ni-
vået fram til 1. juli.

Ekstra avtaletillegg trappes trinnvis ned fram mot
telledato 31. juli.

Returadresse:
Bondevennen
PB 208, sentrum
4001 Stavanger

TINE Rådgiving – din foretrukne kompetansepartner!
medlem.tine.no / medlemstelefon 51 37 15 00

Vurderer du å bygge nytt fjøs?
– bygg for fremtiden med TINE Rådgiving

Med langsiktig planlegging og involvering av ulike rådgivere kan vi bistå ved ny-
eller ombygging av fjøs.

Du får hjelp til hele prosessen; drifts- og byggplanlegging, langsiktig oppbygging av besetningen
og gjennomgang av fôrgrunnlaget. Velfungerende bygninger med god dyrevelferd og helse gir
grunnlag for lønnsom produksjon og en sunn besetning.

Med tverrfaglig spisskompetanse innen bruksutvikling, bygningsplanlegging, fôring og helse,
kan våre rådgivere hjelpe deg med å nå dine kvalitets- og lønnsomhetsmål.

