

FISKÅ FÔRUM

Nr 3 - 2020

Norsk bygg til Asia

Bedre totaløkonomi
med energirikt slaktegrisfôr

Svinebonde Ove Aanestad:

Optimalisering i alle ledd

Fiskå
 Mølle

Foto: Frank Bragstad

God jul og godt nyttår

Gode bonde,

2020 har vært et år for historiebøkene. Det norske folk har virkelig fått øynene opp for verdien av norsk landbruk. Dere sikrer trygg, norsk mat i en sårbar verdenssituasjon. Takk for innsatsen!

Vi setter stor pris på det gode samarbeidet gjennom året som har vært, og ser frem til fortsettelsen.

Ønsker dere en fin, fredelig og frisk jul.

Hilsen alle oss i Fiskå Mølle

Som Norges største private aktør har vi produksjon og leveranse over hele landet.
Du finner oss på en rekke steder:

INNHOOLD

Bedre økonomi med Opti Norm Energi	6	Gir kyllingene en god start	20
Charolais i Leirfjord	8	Norsk nakenbygg til Asia	24
Ove Aanestad - svineveteranen	12	Satser på Vestlandsk Raudkolle	26
Jern til spedgris	16		

E-FAKTURA:
Fiskå Mølle Tau tilbyr faktura per e-post, e-faktura eller som EHF.

MEDVIRKENDE

UTGITT AV
Fiskå Mølle
www.fiska.no

TRYKK
Kai Hansen Trykkeri

DESIGN OG LAYOUT
April AS
www.april.no

FORSIDEBILDE
Maren Nordbø

FOTO
Maren Nordbø
Johan H. Torgersen
Vilde Elise Kampesveen
Kristina Veseth
Guro S. Stutlien

TEKST
Maren Nordbø
Armando Oropeza
Sara Grande
Vilde Elise Kampesveen
Johan H. Torgersen
Guro S. Stutlien

Følg oss på Facebook og Instagram @fiskamolle

Lager og forhandlere

SØRLANDET

Evje
Maskinsalg AS
Tlf 37 93 00 89

Marnardal
A.G. Vigemyr AS
Tlf 38 28 82 10

Lyngdal
Traktor AS
Tlf 38 34 51 03

Hægebostad
Birkeland Handelslag
Tlf 38 34 87 55

Vennesla
Maskinsalg AS, Hægeland
Tlf 38 15 33 68

Arendal
Stoa Maskin
Tlf 37 00 53 60

Audnedal, Byremo
Byremo Landhandel
Tlf 38 28 01 93

VESTLANDET

Gloppen
Fiskå Mølle, Sandane
Tlf 977 82 547

Sunnfjord
MM Øvrebø
Tlf 950 75 459

Sogn og Fjordane
Jan Ove Hafstad
Tlf. 915 77 976

Vindafjord
Magnus Sørrhus
Landhandel, Vats
Tlf 52 76 51 06

Karmøy
Hagia Karmøy
Tlf 52 84 67 88

Vikedal
Imsland Landhandel
Matkroken AS
Tlf 996 47 226

MIDT-NORGE

Ytre Namdal/Brønnøy - avdeling Måneset
Ole Morten Fjær
Tlf 48 94 66 22
E-post fjaertransport@gmail.com

Gjemnes
Høgset Terminalen AS
Tlf 71 29 48 00

NORD-NORGE

Andøy
Lager Risøyhamn
Tlf 76 11 53 90

Vestvågøy
Lager Stamsund
Tlf 991 55 704

Nesna
Lager Saura
Tlf 976 66 910

Steigen
Ålstadøya Førsentral
Tlf 75 77 75 60

Leirfjord
Sigurd Hoff Kraftfôr
Tlf 952 02 805

Harstad
Andreas Lund
Tlf 77 07 70 56

Rødøy
Lager Vågaholmen
Tlf 75 09 89 00

Balsfjord
Tlf. 97 09 73 55

Foto: Privat

Potetbønder på Engeløya er «Årets unge bonde»

Dina Fonn Sætre og Henning Andreas Holand ved Fonn-Holand gård på Engeløya i Nordland er kåret til «Årets unge bonde». Paret imponerer stort med sin satsing på bærekraftig landbruk, sin kamp mot matsvinn og hjerte for poteten – i alle former og fasonger.

Prisen deles ut av Felleskjøpet Agri, Norges Bygdeungdomslag og McDonalds Norge.

– Vi i Fiskå Mølle og Ålstadøya førsentral er både stolte og ydmyke over å få bidra i verdikjeden til disse gode produsentene. Takk for at dere er med på å løfte norsk landbruk, sier Jørn Falck i Ålstadøya førsentral, Fiskå Mølles forhandler i Steigen.

Denkamilk Kalvedrikk er tilbake

I mange år har Denkamilk Kalvedrikk vore bestseljaren av mjølkeerstatningar i Fiskå Mølle. Svært mange av våre kundar kjenner dette som eit kvalitetsprodukt som passar både til smokkefôring, bøttefôring og elektroniske automatlar. Denkamilk Kalvedrikk er basert på norsk mysepulver og har eit proteinnivå som kalven veks godt på. Er no på ny tilgjengeleg i Fiskå Mølle.

Det lille ekstra

Visste du at vi har alt du trenger for å lykkes?

Vedlagt finner du Det lille ekstra, et hefte spekket med tilskuddsfôr, strø, vitamin- og mineraltilskudd og en rekke andre produkter som er nyttige i produksjonen.

Bla deg gjennom og spør oss om det er noe du lurer på.

Enklare fôring med kraftfôret Sauefôr Drektig

God fôring vinterstid gir færre dødfødsler og fleire livskraftige lam.

SAUEFÔR DREKTIG:

- Ekstra rik på E-vitamin
- Full dose makro- og mikromineral
- Organisk selen
- Positiv PBV
- Høg andel norske kornvarer

Anbefalt dosering: 3 til 5 hekto per dag.

Holdige sauer bør i staden få tilskotsfôret «Premium Drektig Sau», 15-40 gram per dag.

**GODT GJORT ER
BEDRE ENN GODT SAGT**

FOR BESTILLING:
Tlf: 51 74 33 00
www.fiska.no

Fiskå Mølle

ENKLARE FÔRING MED TOPLICK Sau

Dekk dyra sine behov for vitamin og mineral gjennom appetittfôring med **TOPLICK Sau**. Enklare kan det ikkje bli!

TOPLICK Sau, 20 kg

- Dekker behovet for vitamin og mineral både ute og inne
- Er tilsett kvitløk som førebyggjer flått og flugemakk i ulla (ingen påverknad på kjøtkvaliteten)
- Organisk selen og vitamin E styrker immunforsvaret, og kan ha betydning for livskrafta til lamma

Fixo Small

- Praktisk spannhaldar
- Hygienisk og fysisk sikring av bøtta
- Hurtigmontering til innreiing/stolpe
- Innvendig eller utvendig hurtigmontering

Bestill på telefon 51 74 33 00
www.fiska.no

Fiskå Mølle

BEDRE TOTALØKONOMI MED ENERGIRIKT SLAKTEGRISFØR

Det energirike kraftfôret Opti Norm Energi Våt/Tørr gir lavere kostnader per kilo tilvekst. Foreløpige resultater er svært lovende for landets slaktegrisprodusenter.

Armando Oropeza, fagsjef svin og Maren Nordbø

Overproduksjon, lave priser og høye produksjonskostnader har påvirket marginene i svinesektoren de siste årene. Dette har særlig rammet produsentene økonomisk, og flere har avvirket driften.

I fjor tok Fiskå Mølle grep og lanserte et kraftfôr til både tørr- og våtfôranlegg som medfører lavere kostnader per kilo tilvekst. Dette har vi gjort ved å øke energinivået uten å endre proteinnivået. I denne artikkelen vil vi presentere midlertidige resultater, hvor vi sammenlikner to standardfôr med to nye kraftfôrslag med høyt energinivå. Resultatene er gjennomsnittstall fra Ingris-rapporter hentet fra besetninger som har brukt de forskjellige kraftfôrslagene i løpet av 2020.

Midlertidige resultater viser at grisene responderer tilfredsstillende på et høyt energinivå i kraftfôret med en tilvekst på over 1000 gram daglig, en reduksjon i fôrforbruk og fôrkostnader per kg tilvekst, og en stabil kjøttprosent – som samlet sett fører til en forbedring i total økonomi. På grunn av det begrensede antallet i hver pulje, er ikke resultatene statistisk sikre, men tendensen viser likevel at grisene svarer positivt på et økt energinivå uten at dette går på bekostning av kjøttprosent etter 100 kg levende vekt.

Torkel Svela driver slaktegrisproduksjon i Bjerkreim. Foto: Privat

Sammenlikning av to standard fôr med to høyt energi slaktegrisfôr (midlertidige Ingris-resultater)

	Opti Norm (109 FEn)	Opti Norm Energi Tørr (115 FEn)	Opti Norm Våt (112 FEn)	Opti Norm Energi Våt (118 FEn)
Antall griser	2425	2415	5480	7535
DB før div. kostnader	437	540	546	636
Tilvekst (gram/dag)	1082	1112	1064	1071
Fen kg/tilvekst	2,67	2,63	2,60	2,58
Fôrkostnader (kr)/kg tilvekst	9,28	8,59	8,91	8,41
Vekt inn	32,1	29,8	30,4	30,7
Slaktevekt	82,6	83,7	82	82,1
Kjøttprosent	60,7	60,9	60,9	60,9
Tap (%)	1,7	1,4	1,2	1,3
Halesår (%)	1,5	1,1	1,6	1,2

FORMIDABLE RESULTATER I BJERKREIM

Slaktegrisprodusent Torkel Svela har svært god erfaring med det energirike kraftfôret. Stabil kvalitet på smågris i kombinasjon med godt fôr har snudd produksjonen hans i Bjerkreim.

– I mine ti år som slaktegrisprodusent har det aldri gått bedre. Resultatene er enormt gode, sier bonden.

Torkel Svela driver fullkonsesjon slaktegrisproduksjon på Fuglestad i Bjerkreim. Tidligere kjørte han fasefôring, men gikk over til Opti Norm Energi Tørr i vår. Han får smågris levert fra fast leverandør, og tar imot 300 smågris hver åttende uke. Huset er delt i to med gris i ulike livsfaser.

– Det ble litt tungvint med fasefôring, selv om jeg har to fôringsanlegg. Jeg prøvde først et fôr uten særlig hell, men fikk fart på sakene med Opti Norm Energi Tørr, forteller bonden. Nå kan han vise til fôrforbruk på 2,30 FEn per kilo tilvekst. Gjennomsnittlig daglig tilvekst er på 1159 gram, med et innsett på hele 1250 gram daglig tilvekst. Slaktevektene er i gjennomsnitt 86,1 kilo.

– Før fikk jeg levert smågris fra ulike leverandører i purkeringen. Nå har jeg fast leverandør, og den stabile kvaliteten på smågrisen betyr ekstremt mye i kombinasjon med godt fôr. Grisen utnytter fôret bra, jeg har lavt fôrforbruk og enormt god tilvekst, sier han.

SUNNERE ØKONOMI

– Torkel er en dyktig og engasjert slaktegrisprodusent. Med Opti Norm Energi Tørr får han

bedre dekningsbidrag, og vi ser at kostnadene hans er redusert, sier Armando Oropeza.

– Det er klart du henter marginer der du kan. For et år siden var det knapt nok økonomi til å håndtere gjelden. Nå er det bedre priser, og jeg får i tillegg hentet inn ekstra på dekningsbidraget med lavere kraftfôrutgifter, sier Svela.

I 2018 ble besetningen rammet av APP, han sanerte ut og lot grisehuset stå tomt i tre-fire måneder. Siden har produksjonen snudd, og slaktegrisprodusenten finner motivasjon i arbeidet.

– Etter saneringen har det gått utrolig bra. Da er det også mye mer motiverende å ta stellet i huset. På mitt siste innsett mistet jeg ikke en eneste gris, det var ingen tilfeller av halebiting. Det er fantastisk, rett og slett, sier Svela. ||

INSPIRERER MED GODT STELL OG SOLIDE SLAKTEVEKTER

Med store beiteområder fra fjord til fjell og en lidenskap for godt dyrestell er det få ting som blir overlatt til tilfeldighetene i fjøset hos Kristina Veseth i Leirfjord. Målet er å bli avlsbesetning på Charolais, og den jobben er hun godt i gang med.

 Johan Håseth Torgersen, kundekontakt
 Kristina Veseth

Du har kanskje sett de naturskjønne bildene fra Leirfjord på Instagram? Portretter av lyse okser mot høyreiste fjell engasjerer både norske og internasjonale følgere. Kristina Veseth deler ukentlig bilder fra hverdagen som bonde, og bruker sosiale medier som kanal for å utveksle kunnskap.

– For meg er sosiale medier en måte å både hente inn ny kunnskap, men også dele kunnskap og erfaringer. Det er trivelig å knytte kontakt med andre bønder, langt fra lille Leirfjord, sier hun.

Bonden driver også med produksjon og salg av grimer til kalv, ku, sau og geit, og bruker Instagram og Facebook som markedsføringskanaler.

– I år har jeg faktisk solgt så mange grimer at jeg har dekket alt kjøp av semin, sier hun og smiler.

Hun tok over gården Neppelberg i Leirfjord i Nordland for to år siden, men har vært med på drifta siden hun var 12 år gammel. Hele gården er på 2800 mål, hvorav 400 dekar er dyrket. Resten er skogs- og fjellbeite, samt en del dyrkbart areal. Besetningen er på 30 morder, hovedsakelig Charolais med unntak av tre Dølafe-kyr.

– Dølafeet er veldig gode å ha, for de drar med seg Charolaisen til områder på beiten som de selv ikke ville gått til. På den måten blir beiten utnyttet på en mye bedre måte. Det er de som er sjefene i flokken, sier hun og ler.

FRANSK OG NORSK GIR BEST RESULTATER

– I år er 80 % av besetninga inseminert med fransk semin og 20 % med norsk. Det er mye gode gener å hente fra utlandet, men også her hjemme i Norge.

25 år gamle Kristina Veseth tok over gården Neppelberg for to år siden.

Personlig foretrekker jeg å bruke både franske og norske gener, som etter min mening gir best resultat. Jeg ønsker å ha store og funksjonelle morder med god melkeevne og potensiale for store velfødde kalver, sier bonden.

Selv bruker hun aldri lettkalvere på kyr. For best sluttresultat bruker hun okser med moderat fødselsforløp, og lettkalvere kun på kviger.

– En kalv med relativt høy fødselsvekt vil nesten alltid oppnå en høyere slaktevekt enn en som kanskje bare veide knappe 40 kilo ved fødsel. Derfor

legger jeg veldig stor vekt på kalvingsevne hos mordera, så de enkelt kan gi meg en kalv på 50 kilo uten problem, sier hun.

DEN VIKTIGE RÅMELKA

Den som følger Kristina på sosiale medier ser at hun er nøye med dyrestellet. Rene dyr og binger er viktig for trivsel, for både dyra og bonden selv. Hun bruker mye tid på renhold av båser og dyr.

– Det aller viktigste for meg er at dyrene har det godt. Jeg børster dyrene morgen og kveld. Det har også mye å si for egen trivsel at dyrene er rene, mener hun.

Bonden gir oksene fire-fem kilo av TopBull MAX daglig, et soyafritt, norskprodusert kraftfôr med valset maxammon-bygg. Et høyt innhold ammoniakk i kornet gir et basisk vommiljø. Det sikrer høy tilvekst uten å gi problemer med sur vom.

– Jeg har brukt TopBull MAX i flere år, og er veldig fornøyd med fôret. Oksene har kjempegod tilvekst og gjødsla er alltid tørr og fin. Da er det svært enkelt å holde både dyr og binger rene hver eneste dag, selv ved hard føring, sier Kristina.

Kalvene får fri tilgang på 50/50 Topkalv og TopBull MAX fra dag 3 frem til 6 måneders alder. Tidligere har hun kun brukt Nor500 til ammekyrne, men i år har hun blandet inn 50 % av det melkedrivende kraftfôret TopLac Nøytral, som har vist seg å ha god god effekt på melkeproduksjonen og dermed kalvetilveksten.

– Alle kalver får første målet med råmelk fra flaske, samt at jeg desinfiserer navlen rett etter fødsel. Da har jeg i alle fall gjort det jeg kan for at kalven skal få en best mulig start, sier bonden og legger til:

– Jeg foretrekker å ha full kontroll på hvor mye råmelk kalven har fått i seg. En kalv som drikker 3–4 liter god kvalitetsråmelk, kontra en som bare drikker 1–2 liter, vil ha potensiale for 30–40 % høyere tilvekst. Tarmens evne til å ta opp antistoffene fra råmelka er også på topp de to første timer etter fødsel. Derfor tildeler jeg råmelk fra flaske så fort som mulig. En god start er alfa omega for videre suksess, slår hun fast.

Tidligere har hun slitt med en del svakfødte kalver med dårlig sugerefleks, men etter at hun begynte å tildele E-vitaminpreparatet Premium Evita 25 og det pelleterte mineral/vitaminproduktet Vitamineral 2000 har dette problemet forsvunnet helt. Feilstillinger og kalvingsvansker er også nesten ikke-eksisterende. Dyrene holder seg friske og kalvetapet ligger på 0 %.

– Premium Evita 25 må dessuten ha svært god smaklighet, for dyrene mine elsker det. I tillegg lukter det fantastisk godt, sier hun. Med jevne mellomrom går hun tur med kalvene i grime.

– Det gjør jobben med å håndtere dyrene når de blir store mye enklere, sier Veseth.

PLANER OM UTBYGGING

Gården Neppelberg ligger kun 15–20 minutter unna Fiskå Mølles lager i Leirfjord, og Veseth kjøper alt til produksjonen her.

– Jeg handler både kraftfôr, gjødsel, mineraler, spon etc. Det er bestandig så trivelig å handle med Sigurd Hoff som er lagerholder. Han stiller opp uansett, skaffer det meste og er fantastisk på service, sier Kristina, som har store planer om å utvide driften.

25-åringen vil sette opp et nytt løsdriftsfjøs med plass til 60 mordyr og full framføring. Hun ser lyst på livet som bonde, og kunne ikke tenke seg en annen jobb.

– Jeg har tegningene klare. Søknad til Innovasjon Norge håper jeg å få sendt om ikke så lenge. Jeg satser på å være i gang med bygging i løpet av neste år, sier den engasjerte produsenten. ||

Kalvene får fri tilgang på 50/50 Topkalv og TopBull MAX fra dag 3 frem til 6 måneders alder. Ammekyrne får 50 % Nor500 og 50 % av det melkedrivende kraftfôret TopLac Nøytral, som har vist seg å ha god god effekt på melkeproduksjonen og dermed kalvetilveksten.

GODE RESULTATER

Beste resultat slakteokser:

14 mnd 10 dager - 423,6 kg slaktevekt, klasse E
15 mnd - 426,7 kg slaktevekt, klasse U

200 dagers vekt:

Oksekalf - Johnny
Fødselsvekt: 56 kg
200 dager 459 kg
Daglig tilvekst - 2016 g
Snitt i storfekjøttkontrollen hanndyr:
1264 g daglig tilvekst og 311 kg

Kvige - Yvonne P

Fødselsvekt: 50 kg
200 dagers vekt - 391 kg
Daglig tilvekst 1706 g
Snitt i storfekjøttkontrollen hunndyr:
1138 g daglig tilvekst og 284 kg

BEDRE TILVEKST

TopBull MAX

Pelletert kraftfôr med maxammonbygg

MAXAMMONKORN GIR FLERE FORDELER OG NYE MULIGHETER:

- Fôr hardere og oppnå økt tilvekst
- Slakt tidligere og fôr frem flere slakt per fjøs per år
- Høyere slakteklasse
- Bedre fôrutnyttelse
- Vitamin og mineral i pelleten
- Økt norsk selvforsyning, redusert bruk av importert soya og roesnitner
- Passer til okser og kviger fra 3-5 mnd alder
- Alkalisk fôr og grovere partikler gir bedre vommiljø
- Tørrere binger, renere dyr

FISKÅ MØLLE
Tlf. 51 74 33 00

FISKÅ MØLLE
ETNE
Tlf. 53 77 13 77

FISKÅ MØLLE
TRØNDELAG
Tlf. 73 85 90 60

FISKÅ MØLLE
FLISA
Tlf. 62 95 54 44

ØSTMØLLENE
Tlf. 69 81 49 40

Fiskå Mølle
www.fiska.no

OPTIMALISERING I ALLE LEDD

Han har gamblet, satset og tatt sjansen lenge før andre har snudd seg rundt. Men Ove Aanestad har alltid landet med begge beina på bakken. Veteranen i svinenæringen har bygget opp en profesjonalisert drift - og styrer alt etter resultater.

 Maren Nordbo

«Årets gladgris 2020», erklærer diplommet han fikk utdelt på Norsvins regionkonferanse tidligere i høst, som forbilde og læremester for mange. I sine 40 år i bransjen har han gått foran. Nå bruker Ove Aanestad mye tid på å hjelpe produsenter i oppstartsfasen.

– Jeg tar meg fri hver helg. Da skrur jeg av mobilen og drar på hytta på Sørlandet, sier grisebonden og ler.

Med solide rutiner og delegerte arbeidsoppgaver kan han ta seg friheten med sørlandshelger i ro og mak. Driften er profesjonalisert, arbeidsdagen er slutt klokken 18 hver kveld for ansatte. Aanestad har en fast ansatt avløser i hundre prosent stilling, som bor med familien sin i en leilighet på gården. De har tydelig arbeidsfordeling og systemer i driften. Selv arbeider han fra syv om morgenen til ni om kvelden fire dager i uka.

– Dimo er utrolig dyktig, og har ansvar for føde- og smågrisavdelingen. Jeg og Dimo tar oss av

inseminering, kona mi Anne Bente tar seg av rapportering, og jeg har ansvar for kundeoppfølging og økonomi. Med god arbeidsfordeling og tydelige systemer får du mer ut av driften, sier Aanestad.

BONDE I BLODET

Han kjøpte slektsgården på Varhaug som 20-åring, og bygget nytt kufjøs i både 1978 og 1984. I 1985 startet han med purker i andre etasje i kufjøset. Det ble starten på et griseeventyr: I 1994 sto et nytt grisehus klar på gården, og han bygget ut i flere omganger over en tiårsperiode.

Aanestad driver formeringsbesetning med TN70 hybridpurker, og selger over 1000 livdyr i året. Omtrent 20 prosent er bedekningsklare, omtrent 20 prosent er drektige ved salg, og resten er småpurker. Han har også 105 avlssugger. Nylig la han ned melkeproduksjonen på gården, og har nå fullt fokus på grisen. Melkekvoten har sonnen tatt over på farsgården tre kilometer unna, som Aanestad kjøpte i 1992 og solgte til sønnen

Ole Morten i 1999. Med melkeproduksjon lå den årlige omsetningen på rundt ni millioner kroner, nå har bonden en omsetning på omtrent 7,5 millioner kroner i året.

– Jeg har alltid tenkt at jeg må ligge to-tre år foran andre, satse før noen andre gjør det, sier Aanestad.

Pågangsmotet har tidvis ført til høy gjeldsgrad på gården, med høyt tempo og store investeringer. Aanestad har hentet mye inspirasjon og lærdom fra danske svinebønder.

– Jeg sprang konstant fra jeg var 18 til 35 år, og hadde aldri fri. Nå tar jeg det litt roligere, men er helt avhengig av flinke folk. Du kan jobbe fire timer mindre hver dag med gode medarbeidere og gode systemer, sier han.

Selv har Aanestad vært styremedlem i Landkreditt, og brenner for å hjelpe bønder som sliter med økonomiske utfordringer.

Etter 40 år i bransjen bruker Ove Aanestad mye tid på å dele erfaringer med andre.

– Det var noen år med økonomisk bekymring, men jeg har faktisk alltid sovet godt om natta. Jeg har lært mye, og bruker erfaringen min til å hjelpe andre.

FORSTÅELSE I ALLE LEDD

– Grisen trenger rutiner. Den er sårbar for endring, 95 prosent av det vi gjør hver dag er rutiner, sier Aanestad.

Det er rolig i det 1800 kvadratmeter store grisehuset. Bingene er rene og hygienene nøye. Dyrevelferden er svært viktig på gården. Avløser Dimo bærer sekker med halm inn i fødebingene. Her går produksjonen i et fast løp, med inseminering hver morgen klokken ti og avvenning hver onsdag. Det fødes rundt 100 griser i uken. De har fokus på gode rutiner for overlevelse, som reduserer dødeligheten de første fire dagene etter grising. 2–4 dager etter fødsel får smågrisene jerninjeksjon. De veier, øremerker og teller pattene på alle fra

Aanestad har god erfaring med restløslegg fra tyske WEDA, og unngår fermentering i føret.

17–25 dager. Etter tre uker blir grisungene vaksinert mot Porcint Circovirus 2 (PCV2), det samme blir mødrene tre uker før fødsel. Førstegangsfødende blir vaksinert i to omganger. Han gir også E.coli-vaksine og Parvo-vaksine til store dyr. Sistnevnte motvirker dødfødsler og har positiv effekt på purkas reproduksjonsevne.

– Temperaturen er viktig i fødeavdelingen. Det skal ikke være for kaldt, men heller ikke så varmt at de blir liggende i bingen. De skal inn i hjørnet, sier bonden.

– Halmen gjør at grisingen går raskere, de holder varmen og sørger for mindre bakterier i navlen. I tillegg er det bra for magen. Vi kaster alt etter to dager, forteller Aanestad.

Han kaller det gjerne en slags teft, det berømte dyreblikket som skiller en nøysom produsent fra nybegynnerne. Det gjelder å se dyrene, legge merke til avvik og reagere ved første tegn til sykdom.

– Vi har god oversikt på alle. Ser vi en gris som halter er vi snare med å merke og behandle,

sier Aanestad, som har et eget signalsystem for merking etter fargekoder. Dyra merkes blant annet etter brunst, inseminering og sykdom.

– Det handler om å ha øye for dyrene. Jeg kan med en gang se om en grisunge ikke har fått råmelk, den blir smal om magen. Du må være på hele tiden, sier den erfarne produsenten.

Etter rundt 4,5 uke flytter de firbeinte inn i smågrisavdelingen. Den er utstyrt med tak som heves og senkes for å regulere temperaturen. Ove har også laget et eget aktiviseringssystem med hamptau som ivrige snuter drar og biter i.

– Det går en del tau med i uka, men det er verd prisen. Vi har veldig god erfaring med denne som tiltak mot halebiting, sier Aanestad.

OPTIMAL FØRING

Det går mye kraftfôr med i en produksjon av denne størrelsen, men Aanestad er også nøye med fôringsstrategien. For noen år tilbake investerte han stort i nytt restløslegg fra tyske Weda. Føret skyves ut med vann, og han unngår at føret fermenterer i tanken og rørene.

God kvalitet på føret er viktig for grisens helse og overlevelse, og påvirker både fôrøpptak og appetitt.

– Det er den beste investeringen jeg har gjort. Dyra får alltid friskt fôr. Spiser de ikke opp, fjerner vi føret fra troa. Tidligere ble føret liggende og gjære i tanken, og blandet seg med nytt fôr. Vi prøvde flere ulike tiltak, men fikk ikke kontroll på det. Med restløslegget gir vi 0,3 kg mindre kraftfôr per purke fordi vi unngår gjæring, sier Aanestad.

Han gir Avlsfôr våt og Opti Vekst til avlsdyra, Opti Vital Trygg til smågrisen og Opti Lakta til diende purker. Ved bedekning gir han 5 kg Avlsfôr våt og 1 kg Opti Vital Trygg til purker. Smågrisen får Opti Vital Trygg fordelt på 12 fôringer i døgnet. Rekrutterings- og drektige purker får roesnitter for å fylle magen. Han kontrollerer mengde fôr per bunge, og følger med på fôringskurven til alle grisene.

– Systemet gir oss veldig god kontroll på fôringen. Vi gir riktig mengde fôr til riktig aldersgruppe, og unngår svinn. Det er viktig at føret har så stabil resept som mulig. Det er veldig bra nå, sier bonden.

– Vi må ha presisjon i alt vi gjør, alle små detaljer er viktige. Har vi trøbbel med halebiting kan vi ikke levere. Produksjonen går hundre prosent. Dyra er rolige og fine, vi har heldigvis til gode å oppleve sykdomsutbrudd i besetningen. Men da kan vi heller ikke tillate oss å miste oversikten, sier Aanestad, som kjører alle dyr ut til kunder selv.

– Det er kun tomme, nyvaskede slaktebiler som får kjøre inn på tunet mitt, hvis ikke risikerer jeg at ventilasjonssystemet drar inn smitte. Alt som ikke skal til slakt kjører jeg selv, sier produsenten.

RÅDGIVER-FREMTID

Selv har bonden seks voksne barn, fem døtre og en sønn. Sønnen Ole Morten styrer gården til farfaren, mens de andre fem har tatt sine egne yrkesveier. Om noen år legger han inn årene, og tror gården kommer for salg.

– Det er klart jeg må gi meg på et tidspunkt. Da har jeg lyst å arbeide som rådgiver, hjelpe andre med å oppnå effektivitet og sunn økonomi i svineproduksjon, sier den engasjerte bonden. **||**

JERNTILDELING TIL SPEDGRIS

Spedgrisen er helt avhengig av jerntilskudd for å overleve. Slik går du frem ved tildeling av jern til smågris.

✔ Sara Grande, rådgiver svin og Armando Oropeza, produksjef svin og veterinær.

📷 Johan H. Torgersen

Spedgrisen kommer til verden med liten jernreserve, ca. 50 milligram (mg) som funksjonelt jern i form av hemoglobin hvor 5–12 mg er lagret i lever og tilgjengelig for hemoglobinsyntese. Uten ytterligere jerntilskudd får spedgrisene blodmangel (anemi) mellom 14–15 dager etter fødsel. Råmelka bidrar til mange og viktige antistoffer, men også denne har lavt innhold av jern og gir en tilførsel på ca. 1 mg pr dag. Det er heller ikke enkelt å påvirke innholdet av jern i råmelka ved føring eller tilskudd. Spedgrisens daglige behov for jern er 7–10 mg.

Jern er en bestanddel i hemoglobin, som transporterer oksygen fra lungene ut til cellene i kroppen. Uten oksygen dør disse.

Jernreservene grisen fødes med blir brukt opp i løpet av de første 3–4 dogn etter fødselen, og den er derfor helt avhengig av jerntilskudd for å overleve.

Følgene av manglende eller for dårlig jerntildeling er anemi, redusert tilvekst og redusert motstandskraft mot infeksjoner. Dette kan igjen føre til nedsatt almenntilstand og senere død.

I denne artikkelen vil vi skrive litt om tildeling og rutiner ved tildeling av jern til spedgris. Hvilken den enkelte bonde velger å benytte i sin besetning blir helt opptil den enkelte etter hva som passer best inn i driftsopplegget. Spør oss om råd hvis du er usikker.

JERNPASTA

Jernpasta gis oralt, og første dose gis umiddelbart etter råmelkinntak og innen første levedøgn. Her er det viktig å sørge for at pastaen blir lagt bakerst på tungen slik at spedgrisen svelger tilskuddet. Et godt råd for å sikre at spedgrisen får i seg det meste av jernpastaen kan man gjerne stenge kullet i smågrishjørnet en periode før planlagt tildeling, og legge grisen direkte på juret etterpå. På denne måten vil en sulten

spedgris svelge så mye som mulig av tildelt pasta.

Det er viktig at pasta blir gitt innen første levedøgn, da tarmens evne til å ta opp store molekyler begrenses etter første levedøgn.

Fordeler med tildeling oralt er at det gir et lavt smittepress, og at det er en forholdsvis anvendelig metode som de aller fleste kan benytte.

Ulempen er at man aldri vet helt sikkert hvor mye jern hver enkelt gris får i seg.

Dosering: 250 mg/1,5 ml pr. gris.

Fiskå Mølle forhandler jernpasta fra Vilomix. Følg doseringsanvisning på tuben, eller ta kontakt med din lokale rådgiver for anbefalinger. Pasta kan med fordel brukes sammen med jernholdig torv.

Spedgrisen er avhengig av jerntilskudd for å overleve. Følgene av manglende eller for dårlig jerntildeling er anemi, redusert tilvekst og redusert motstandskraft mot infeksjoner.

JERNINJEKSJON

Injeksjon settes i de fleste tilfeller i nakken (i muskel), men kan også settes i lysken (under huden i lyskefolden). Vi anbefaler å benytte seg av metoden der du stikker i nakken, da dette er forbundet med minst risiko for spedgrisen. Injeksjonen må gis innen tredje til fjerde levedøgn, og gjentas når grisen er 10–14 dager.

Når man bruker jerninjeksjon er det spesielt viktig med god hygiene og at man stikker på korrekt måte. Er du usikker på hvor og hvordan – spør en veterinær om hjelp de første gangene.

Jernholdig torv kan med fordel brukes i tillegg.

Fordelen med injeksjon er at du vet nøyaktig hva hver enkelt gris får tildelt og på denne måten kan være sikker på at alle i kullet får lik tilgang. Det gir også røkteren en god mulighet til å sjekke alle individer og sette inn tiltak for de som måtte ha behov for dette.

Ulempen kan være hygiene, da all penetrering av hud er en inngangsport for bakterier. Dette kan igjen føre til leddbetennelser hos spedgrisen. Det er også mye håndtering av spedgrisen, noe som kan være tidkrevende i store besetninger.

Gi spedgrisen en god start på livet med riktig mengde jerntilskudd.

Ved injeksjon er det viktig at man bruker riktig nål, gjerne ned i 1,2 mm. Bytt nål ofte! Nålen blir sløv etter et visst antall stikk, og vil om den ikke skiftes med jevne mellomrom gi unødvendig smerte for grisen. I tillegg vil infeksjonsfaren også reduseres om man er nøye på nålbytte.

Ikke spar penger på nåla – det er billigere å kjøpe dem enn å behandle deler av besetningen for leddbetennelser i etterkant.

Dosering: 1 ml pr gris.

STRØJERN

Et mindre brukt alternativ pr i dag er tildeling av strøjern på gulvet i smågrishjørnet. Dette er en lite tidkrevende operasjon som innebærer at man slipper å løfte på hver enkelt gris for å gi enkeltdoser, men som må utføres i flere omganger.

Dosering: 3–5 gr. pr gris pr dag (20 gram per gris i alt). 5 doser fra dag 2–3, med 3-dagers intervall.

Vår veterinær, Armando Oropeza, har tidligere kjørt forsøk hvor han har sammenlignet bruk av strøjern og injeksjon.

Sammenligningen er gjort mellom AgroFer strøjern og injeksjon med Gleptoferron 200mg.

Følgende protokoller ble testet:

Protokoll 1: Jerninjeksjon 1 ml intramuskulært i nakken, pluss jerntorv fra dag 7–25 etter fødsel.

Protokoll 2: Strøjern (Jernfumarat) 50 g/kull (12–14 spedgriser) dag 3, 6, 9, 11 og 16 etter fødsel, tildelt på gulvet.

Hver protokoll inkluderte 42 spedgris. Hemoglobinnivået ble målt i 2 små, 2 mellomstore og 2 store spedgriser fra hvert kull.

Resultatene viste at det ikke var forskjell i hemoglobinnivå mellom gris som fikk jerninjeksjon og gris som fikk tildelt jern i form av pulver på gulvet (gjennomsnittlig 12,32 g/dl blod). Normalverdien av hemoglobin hos spedgriser ligger mellom 10 og 16 g/dl blod.

Fiskå Mølle forhandler AgroFer, produsert for Scagro AS Danmark. Denne har Jernfumarat som jernkilde. Ta kontakt med din lokale rådgiver for mer informasjon eller bestilling.

JERNTORV

Torvbasert jerntilskudd som kan gis til smågris fra 2–3 dagers alder og frem til en uke før avvenning, i tillegg til annen jerntildeling.

Torv stimulerer grisens naturlige behov for å rote, og vil på denne måten gjøre tilvenning til kraftfôr enklere. Bland gjerne torv og smågrisor sammen fra dag 5 for å stimulere til best mulig fôropptak før avvenning.

Dosering: Gi en håndfull (0,5 liter) torv pr kull pr dag og øk etter appetitt (maksimum 1 liter pr dag/kull).

Fiskå Mølle forhandler Normin Ferro-torv.

JERN I FISKÅ SMÅGRISFÔR

Nylige studier indikerer at smågrisene kan ha vanskelig for jernopptak fra kraftfôr etter avvenning, derfor bruker vi i Fiskå Mølle organisk jern i smågrisor. Denne jernkilden tas lett opp i tarmen, og dermed er det mindre jern tilgjengelig for bakterier som f.eks. E.coli. Jern er et næringsstoff for E.coli, derfor skal ikke jerntorv gis etter avvenning. ||

Har du spørsmål om jerntildeling?

KONTAKT

Armando Oropeza,
Produktsjef svin og veterinær
e-post: armando@fiska.no
tlf: 940 32 920

Sara Grande
Rådgiver svin, Midt-Norge
sara.grande@fiska.no
tlf: 905 63 350

DEN VIKTIGE VELKOMSTEN

De første dagene i hvert innsett er kritiske for slaktekyllingprodusent Ole Petter Riis. Vannautomater sikrer ekstra god vanntilførsel første døgn.

 Vilde Elise Kampesveen, rådgiver fjørfe

Det er midten av november og sola skinner i Steinkjer. – Snøen lar vente på seg, men det er greit, sier kyllingprodusent Ole Petter Riis. Med den sene treskinga i Trøndelag i høst er det mye annet som skal gjøres før snøen faller.

På Gården Rise, like utenfor Steinkjer sentrum, har det vært kyllingproduksjon siden 2007. Valget falt på kylling da en kjenning hadde bygd nytt kyllinghus like før. Ole Petter ville utvikle gården, og synes produksjonen virket spennende.

– I hverdagen min som bonde passer det veldig godt med kyllingproduksjon, og det gir rom for den øvrige produksjonen på gården. Gjødsla fra produksjonen er også et pluss i kornproduksjonen da det ikke har vært husdyr på gården på flere tiår. Med mye sandholdig jord merkes det veldig godt på avlingen etter jeg begynte å bruke kyllinggjødsel, sier han.

EN GOD START

Ole Petter produserer Hubbard for Solvinge og har ca. 6,5 innsett i året med rundt 14.000 kylling i hvert innsett. For produsenten er det svært viktig å gi kyllingene en god start.

– Havner de bakpå fra start vil de ligge under ønsket mål hele innsettet. Det er derfor første prioritet å gi kyllingene den beste starten de kan få. Vi er på fra dag én, sier Riis.

For å gi kyllingene en god start deler han av huset og lar kun kyllingen gå i nederste del av huset de første døgnene. Han er mye i huset og er nøye på

Ole Petter Riis produserer Hubbard i Steinkjer.

Vannautomater sikrer ekstra god vanntilførsel første døgn.

at alle kyllingene får i seg fôr og vann. For å sikre god vanntilførsel setter han ut vannautomater det første døgnet. Vannautomatene plasseres på kyllingpapiret, med mat rundt skålene. Ole Petter opplever at vannautomatene er populære, og det lille som blir av søl rundt skålene tørker fort opp igjen, og har svært liten effekt på strøkvalitet.

FLOKK SOM TRIVES

Ole Petter har et godt blikk når han går gjennom huset og han plukker fort opp om han ser noen avvik. Det er tydelig at han har orden i sysakene

i kyllinghuset, og forklarer godt hva han ser og hva han ser etter.

Kyllingene er 33 dager gamle og det er knappe to uker til slakt. Dyrene er aktive, kvikke, og man skjønner med en gang at dette er en flokk som vokser og trives. Med et lavt dødelighetstall, ingen utfordring med tråputeskader og lite misvekst er dette innsettet også en suksess. De ligger noe under på tilvekst, men dette håper vi tar seg opp med en litt annen fôringsstrategi.

Når vi går gjennom huset sparker vi litt i flisa og lager noen flishauger, da er kyllingen fort på og bader seg i flishaugene.

- Det er alltid trivelig å gå i fjøset, samme om kyllingen er tre dager gammel eller 43 dager gammel, sier bonden.

DYREVELFERD OG FREMTIDEN

På dag 10 settes det inn ramper, lusernebunter, torvstrøbad og peck-stone. Disse er populære, og i dag er spesielt rampene og torvstrøbadene i flittig bruk.

Ole Petter mener det har vært en positiv utvikling innen dyrevelferd på kyllingproduksjon, og mener kyllingen vi produserer i dag er en lykkelig kylling som har det den trenger. Han ser positivt på fremtiden som kyllingprodusent, men legger vekt på at god dyrevelferd må være god økonomi for bonden.

- Dyrevelferd er viktig, vi får stadig nye krav til miljøberikelse. Men til syvende og sist må det være god økonomi for bonden, sier han.

GODT SAMARBEID MED FISKÅ MØLLE

Med Hubbard-føret fra Fiskå Mølle oppnår Ole Petter gode resultater og har i snitt på de siste innsettene ligget på slaktevekstmålet til Hubbard. Han opplever at det er kort vei mellom bonden og god hjelp, både fra rådgiver og ellers i organisasjonen. Da Hubbard ble introdusert var Fiskå kjapt på og fikk utviklet et før som tilfredsstiller næringskravene Hubbarden trenger.

Vi i Fiskå Mølle er stolte av å ha en så dyktig produsent med på laget vårt, og vi ser frem til å fortsette det gode samarbeidet med Ole Petter i fremtiden. ||

Den engasjerte bonden er nøye med stell og føring.

Bredt fôrsortiment til kylling

TOPPKYLLING

består av fem fôrslag til Ross 308.

FISKÅ SOLVINGE

består av fire fôrslag til Hubbard JA787.

Alt kyllingen trenger - til riktig tid.
Les mer om konseptene på www.fiska.no

FISKÅ MØLLE
ROGALAND
Tlf. 51 74 33 00

FISKÅ MØLLE
TRØNDELAG
Tlf. 73 85 90 60

FISKÅ MØLLE
FLISA
Tlf. 62 95 54 44

ØSTMØLLENE
Tlf. 69 81 49 40

Fiskå Mølle
www.fiska.no

Ny rådgiver på fjørfe i Trøndelag

Vilde Elise Kampsveen startet som rådgiver på fjørfe i Fiskå Mølle Trøndelag i september. 23-åringen er oppvokst på gård med sau, hest og gårdsslakteri i Gausdal i Gudbrandsdalen.

Hun har Bachelor i agronomi fra Blæstad med utvekslingsløp i husdyrvitenskap ved Middle Tennessee State University i USA.

- Jeg valgte fjørfe fordi jeg synes det er et veldig spennende felt med mye som skjer. Det er en produksjon i stadig utvikling, og den utviklingen vil jeg gjerne ta del i, sier rådgiveren. Hun ser frem til å jobbe tett med fjørfeprodusenter i Trøndelag, og utvide kundemassen i regionen.

- Jeg er veldig motivert og gleder meg til å bli bedre kjent med dyktige produsenter i Trøndelag, sier Kampsveen.

vilde.elise.kampsveen@fiska.no
tlf. 940 57 401

NORSK SUPERMAT TIL ASIA

Sykehus i Singapore bruker norsk nakenbygg i kampen mot diabetes.

 Maren Nordbø
 Duga AS

I solfylte Østfold har stolte kornprodusenter dyrket nakenbygget Duga siden 2013. Nå eksporteres flere tonn bygg-produkter til andre enden av kloden. Med sitt høye innhold av betaglukan har bygg dokumentert helseeffekt på hjerte- og karsykdommer, og serveres til pasienter på sykehus i Singapore.

– Myndighetene i Singapore har erklært «krig» mot diabetes, en folkehelseutfordring vi nå får ta del i å forebygge og behandle, sier Anne Marte Røen Bye i det Rygge-baserte selskapet Duga AS.

– Nakenbygget mister skallet under treskinga og står igjen med en kjerne proppet med næring, med en mildere og rundere smak enn tradisjonelt bygg. Med vårt unike nakenbygg får vi være med på å bygge folkehelse i Singapore. Det er vi ordentlig stolte over, sier lederen.

SUNT OG SMAKFULLT

Diabetes har blitt en økende utfordring og bekymring i Singapore, og myndighetene tar grep for å forebygge og behandle sykdommen.

Singapores Diabetes Center byr på unik tverrfaglig tilnærming, og sørger for at personer med diabetes får omfattende medisinsk behandling, pasientopplæring og aktiv forebygging samt håndtering av komplikasjoner.

– De serverer nå Duga-grøt til pasienter på Singapores største hospital. Dette er en grøt basert på Duga byggflak, valsede byggryn som i utseende ligner havregryn, og vårt Duga byggfiber, et fibermel med ekstra høyt innhold av betaglukan, forteller Røen Bye.

Forskning viser at betaglukan fra bygg har en gunstig virkning på kolesterolnivået og bidrar til å begrense blodsukkerstigningen etter et måltid. I tillegg er det rikt på antioksidanter og inneholder gunstige fettsyrer, jern, sink, B- og E-vitaminer og andre verdifulle næringsstoffer.

– Betaglukan senker kolesterol- og blodsukkernivået hos både barn og voksne. Vi er meget stolte over råvaren vi presenterer og har mottatt flere utmerkelse for smak og kvalitet, sier lederen.

VIL TA BYGG TILBAKE TIL NORSKE KJØKKEN

Bygg har vært dyrket i over 10.000 år, og er trolig verdens eldste kulturplante. Helt frem til midten av 1800-tallet var byggkorn nordmenns viktigste matkilde. Bygg, «oldtidens gull», var kjent for å gi kraft og styrke.

Nå vil Duga ha bygg tilbake på matbordet. Det samme vil Opplysningskontoret for brød og korn her til lands, som med flere samarbeidspartnere har mål om å tidoble bruken av bygg i norsk kosthold. Nakenbygget, med sin runde, milde og nøtteaktige smak, er perfekt for kresne ganer. Kort veksttid og høyt innhold av kostfiber og næringsstoffer gjør bygg til supermat.

– For oss er helse- og miljøaspektet viktig, men jeg tror det er vel så viktig for folk flest at det smaker godt, sier Røen Bye.

Fiskå Mølle gikk inn på eiersiden i Duga i 2017. Alt kornet leveres til Skjelfoss korn i Hobøl.

– Vi ønsker å snu trenden med dalende produksjon og sårbar matforsyning her til lands. Derfor er bønder involvert i hele verdikjeden for å styrke norsk matproduksjon, sier lederen, og legger til:

– Duga har stor leveringskapasitet og potensiale til å levere større volum. Derfor har vi sett på muligheter i utlandet, og er svært fornøyd med å ha fått på plass en avtale med Singapore. ||

DETTE ER DUGA:

- Et smakfullt, norskdyrket byggkorn som enkelt kan erstatte andre mindre sunne råvarer i nordmenns kosthold.
- Innenfor matkorn er Duga i en særklasse, grunnet sitt naturlig høye kostfiberinnhold, og herunder betaglukan som har dokumentert effekt på regulering av blodsukker og kolesterol.
- Selskapet Duga har samarbeid med lokale bønder som dyrker Duga nakenbygg.
- Duga lager et betaglukan-anrikt fibermel av bygg, på egen mølle hos Skjelfoss Korn.

MER BYGG I KOSTEN GIR

- Mer stabilt blodsukker
- Bedre fordøyelse
- Mindre kolesterol i blodet
- Vedvarende metthetsfølelse

ØKT FORBRUK AV NORSK BYGG GIR

- Bedre selvforsyning og beredskap i Norge
- Bedre mulighet for å nå FNs bærekraftsmål om global matsikkerhet, ernæring og bærekraftig landbruk.
- Mer miljøvennlig mat og mindre klimagassutslipp
- Lokal matproduksjon, arbeidsplasser og levende bygder.

Besøk duga.no for oppskrifter og mer informasjon.

Ung satsing på Vestlandsk Raudkolle

Fem år gammel kjøpte han sine første sauer med oppsparte myntar. No er han 21 og har drive eigen mjølkeproduksjon i tre år. Sander Solheim skippa lett russefeiringa for fjøsstellet.

 Guro Sterud Stutlien, kundekontakt

Sander Solheim var fem år gammel då han kjøpte sine første dyr. Fem sau for 1200 kroner, som han betalte med oppsparte myntar. Han har med andre ord alltid vore interessert i dyr. No er han 21 år gammel, og har drive som bonde i tre år allereie. Han tok aktiv del i drifta på garden han voks opp på i Kinn kommune, medan han tok agronomutdanning på Mo jordbruksskule. Russefeiringa sto han glatt over.

HENDA FULLE

I juli 2020 kjøpte han seg eigen gard i Flekke i Fjaler kommune. Blant anna 80 dekar dyrka jord, store utmarksressursar, relativt nytt bolig- hus og eit båsfsjølge med garden. Kvota er på 150 000 liter.

Når eg møter Sander, fortel han at han er i full sving med å få fjøset klart til kalvinga startar i februar. Mjølkeanlegg må monterast, vatn til dyra og ventilasjon må på plass. Han tenker på lausdriftkravet som snart trer i kraft. Sidan han driv med bevaringsverdig rase er han fritatt

kravet, men vurderer lausdrift og mjølkegrav likevel. Det er mykje å ta tak i, men Sander er ikkje redd for ei utfordring. Han tek ting som det kjem, og har fokus på det han kan gjere noko med. I tillegg til å vere bonde, er Sander fylkesleder i senterungdommen og sentralstyre-medlem i Norsk Bonde- og Småbrukarlag.

– Eg er redd for å ikkje ha nok å drive med, seier Sander med eit smil.

– Det betyr mykje at det er eit aktivt landbruksmiljø i bygda. Det er mange unge bønder i området her som satsar, og som hjelp kvarandre om det trengs, seier han.

VIKTIG VESTLANDSK RASE

For Sander er det viktig å utnytte dei ressursane som finst på garden, som beite, jakt, fiske og skogbruk. Alle dyra går ute på beite frå mai til omkring oktober, avlsoksen inkludert. Sander har valt å bygge opp ei besetning med rasen Vestlandsk Raudkolle, som historisk sett har vore ein viktig rase på Vestlandet. Rasen er liten og lett, og tek seg godt fram i ulendt utmarksterrang. Raudkolla mjølkar ikkje like mykje som ei NRF eller Holsteinku, men Sander har rekna at dekningsbidraget blir betre pr. liter mjølk med raudkolla. I tillegg har han også eit par NRF-kyr samt nokre dalasau og gammalnorsk sau. Ein nysgjerrig fjordhest stikker hovudet inn fjøsvindauget. Sander har alltid hatt hest, og planen er å bruke fjordhesten til å hente dyr ned frå fjellet i forbindelse med jakt. Han tek igjen saueskinn frå slakteriet som han sel vidare, og nokre gonger tek han igjen kjøtt også.

– Det er eit stort marked for lokalproduserte varer i Fjaler, og det er aldri nokre problem å få selt varene. Stovegolvet er dessutan pynta med kuskinn frå egne dyr, fortel han.

Foto: Privat

Sander har stor interesse for avl. Målet er å få neste generasjon betre enn den førre. Han er også lidenskapeleg opptatt av dyrevelferd, og bruker gjerne ein ekstra halvtime på å godsnakke med dyra. Han tenker på å la kalven gå med mor dei første vekene, av dyrevelferdsmessige årsaker og fordi kalven veks godt med fri tilgang på mjølk. Interessen for maskiner er ikkje like stor som for dyrestellet, og han gler seg kvar dag til å gå i fjøset.

GROVFØR, MELKETOPP OG FIBERMIX

Sjølv om grovfør og beite er de viktigaste forressursane i drifta, bruker også Sander Melketopp og FiberMix for å nå produksjonsmåla og dekke næringsbehova til dyra. Dette var spesielt utfordrande under tørkesumaren i 2018. Sander trekk fram at det då var det godt å ha eit rådgivingsapparat rundt seg, og FiberMix blei løysinga for å drøye grovføret, og oppretthalde vommiljøet.

– I slike utfordrande situasjonar er det viktig å ha ein leverandør som er fleksible og leverer stabilt godt før. Det er aldri noko problem med Fiskå Mølle, dei fiksar det meste, seier Sander. Det er avgjerande å bruke rådgivare, meiner Sander.

– Det er viktig at det kjem folk som ser på drifta med et annet syn enn deg sjølv. Det er fort gjort å bli litt blind på si eiga drift, seier han. ||

Spørsmål?

KONTAKT

Guro Sterud Stutlien
Kundekontakt Sogn og Fjordane/
Sunnmøre

Tlf. 415 74 544
E-post: guro.stutlien@fiska.no

Eller finn din lokale rådgiver på
fiska.no

Fyll mjølkekvota med Nye TopLac Fiber®

GROVFØR- ELLER FIBERMANGEL

I år har mange veldig god kvalitet på grovføret, men mangler ofte fiber i føret. Mange har dessutan for lite grovfør. Ved fiber- eller grovførmangel tilrår vi i år å bruke Roetopp i tillegg til vanleg kraftfør. Når mjølkeproduksjonen skal aukast, tilrår vi å kombinere med det protein- og energirike kraftføret TopLac®.

For bønder med fiber- eller grovførmangel som berre har ein kraftførsilo, tilrår vi no den nye og prisgunstige **TopLac® Fiber**. Kvar pellet består av 75% TopLac® Høg og 25% Roetopp.

Det gir mellom anna ein høg dose fiberrike roesnittar som balanserer rasjonen svært bra.

TopLac® Fiber - ei perfekt løysing dersom du ønsker å kombinere høg mjølkeyting med høgt kjemisk innhald i mjølka.

GODT GJORT ER BETRE ENN GODT SAGT

FISKÅ MØLLE
ROGALAND
Tlf. 51 74 33 00

NESNA
LAGER SAURA
Tlf. 97 66 69 10

ANDØY
LAGER RISØYHAMN
Tlf. 76 11 53 90

LEIRFJORD
SIGURD HOFF KRAFTFØR
Tlf. 95 20 28 05

FISKÅ MØLLE
ETNE
Tlf. 53 77 13 77

RØDØY
LAGER VÅGAHOLMEN
Tlf. 75 09 89 00

STEIGEN
ÅLSTADØYA FØRSENTRAL
Tlf. 75 77 75 60

FISKÅ MØLLE
BALSFJORD
Tlf. 97 09 73 55

FISKÅ MØLLE
TRØNDELAG
Tlf. 73 85 90 60

GJEMNES
HØGSET TERMINALEN AS
Tlf. 71 29 48 00

YTRE NAMDAL/BRØNNØY
- AVDELING MÅNESET
Ole Morten Fjær
Tlf. 48 94 66 22

VESTVÅGØY
LAGER STAMSUND
Tlf. 76 05 40 82

21 år gamle Sander har alltid vore interessert i dyr.

NORGES RIMELIGSTE KRAFTFÔR TIL GRIS

Samme gode kvalitet og smaklighet - med en betydelig lavere FEn-pris.

Nyheten Opti Norm Energi er landets rimeligste kraftfôr til slaktegris*.

**Få bedre økonomi.
Bestill i dag.**

* Tall for januar 2020. Kilde: Fagbladet Svin

Godt gjort er bedre
enn godt sagt!

KONTAKT OSS FOR MER INFORMASJON
Tlf: 51 74 33 00
E-post: post@fiska.no

Fiskå Mølle
www.fiska.no