

FISKÅ FÔRUM

mai 2015

PÅ VILLE VEIER

- YRKESJÅFØR I
UTKANTSTRØKENE

- +
- HØY PÅ GAMLEMÅTEN
- SESONG FOR SLÅTT
- PLANTEVERN

FIRE AV LANDETS BESTE BØNDER

- FRA SAMME BYGD

VALG AV
KRAFTFÔR
PÅ BEITE

Fiskå Mølle

Godt gjort er bedre enn godt sagt

Len deg tilbake, senk skuldrene
og ta deg en velfortjent hvil.

Fordi det er dine kyr som gir
oss fløte til friske norske markjordbær
selve smaken av sommer.

Din innsats gjennom året
gjør at vi kan nyte lange sommerkvelder
med gode venners lag og saftig kjøtt på grillen.

Ulla fra dine sauer blir brukt i bunader
som vi tar på oss med stolthet
og roper Hipp Hipp Hurra.

Det er din innsats som former Norge.

Jordbruksoppkjøret, korn og kraftfôrpriser

Like sikkert som at de første lamsauene på Jæren kommer på beite i april er Bondelagets overlevering av kravet i forbindelse med jordbruksforhandlingene. Ikke uventet var det i år økonomien til kornbøndene som ble prioritert i kravet fra Bondelaget. Dette har vi full forståelse for, kornprodusentene har behov for et solid løft. Når kornarealene de siste 25 årene har hatt en nedgang på over 20 % tror vi noe må gjøres for å gjøre det mer attraktivt å dyrke korn. Da mener vi en ikke kommer utenom å øke kornprisene.

Men, vi mener at økonomien i de kraftfôrkrevende produksjonene er slik at de ikke kan ta regningen for økt kornpris. Svineproduksjon kommer fra en situasjon med overproduksjon, mens egg og kylling nå har en betydelig overproduksjon med de kostnader dette medfører. I tillegg har både økning i verdensmarkedspriser og en svakere norsk krone ført til en økning i prisene for proteiner som soya og maisgluten. Dette har gitt en langt sterkere prisstigning for kraftfôr enn hva som er forutsatt i de siste års jordbruksoppkjøp.

Det er ingen enkel oppgave å balansere de ulike krav og forventninger til jordbruksoppkjøret. Allikevel, vår oppfatning er at kravet i år lett kan oppfattes som en skjevfordeling mellom kornprodusenter og kraftfôrkrevende produksjoner. Vi forventer at dette blir tatt tak i og at prisnedskrivningen økes slik at den kompenserer økt kornpris.

*Leif Kåre Gjerde
Daglig leder, Fiskå Mølle*

INNHOOLD

6 PÅ VILLE VEIER

12 Å LAGE HØY PÅ GAMLEMÅTEN

13 SESONG FOR SLÅTT

**14 FIRE AV LANDETS BESTE
BØNDER FRA SAMME BYGD**

18 ÅRETS PLANTEVERN

20 VALG AV KRAFTFÔR PÅ BEITE

MEDVIRKENDE

Ide, konsept og innhold:

Thomas Søyland

Grafisk Design

• Charlotte Døvle

Tekst:

• Maren Nordbø
• Kjell-Rune Vik
• Oddbjørn Lobekk
• Arnulf Fjermedal

Eksterne bidragsytere:

• Rælingen Historielag

Foto:

• Svein Rune Kjøllesdal
• Thomas Søyland
• Frida Meyer

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

LAGRE OG FORHANDLERE

Rangert geografisk; nord til sør

- Andøy: Lager Risøyhamn. Tlf. 76 11 53 90
- Sortland: Noa Maskin Tlf. 76 12 40 00
- Harstad: Andreas Lund. Tlf. 77 07 70 56
- Vestvågøy: Lager Stamsund. Tlf. 76 05 40 82
- Steigen: Ålstadøya Førsentral. Tlf. 75 77 75 60
- Rødøy: Lager Vågaholmen. Tlf. 75 09 89 00
- Nesna: Lager Saura. Tlf. 976 66 910
- Leirfjord: Sigurd Hoff Kraftfôr. Tlf. 75 04 84 35
- Hattfjelldal: Ørjedal Maskin AS Tlf. 75 18 40 23
- Finneidfjord: Ørjedal Maskin AS, Tlf. 75 18 40 23
- Gjemnes: Høgset Terminalen AS. Tlf. 71 29 48 00
- Gloppen: Fiskå Mølle, Sandane. Tlf. 977 82 547
- Førde: Maskinsenteret AS. Tlf. 57 83 70 90
- Førde: Jan Ove Hafstad, Tlf. 915 77 976
- Gaular: MM Øvrebo Tlf. 57 71 72 04
- Sogndal: Maskinsenteret AS. Tlf. 57 67 16 22
- Vik: A-K Maskiner AS, avd. Vik. Tlf. 57 69 51 36
- Vindafjord: Magnus Sørhus Landhandel, Vats. Tlf. 52 76 51 06
- Karmøy: Hagia Karmøy. Tlf. 52 84 67 88
- Egersund: HE Seglem. Tlf. 51 46 39 00
- Kvinesdal: Norfloor. Tlf. 45 26 92 90
- Hægebostad: Birkeland Handelslag. Tlf. 38 34 87 55
- Audnedal, Byremo: Byremo Landhandel. Tlf. 38 28 01 93
- Audnedal, Kongsmo: Simon Valand. Tlf. 38 28 16 05
- Marnardal: A.G. Vigemyr AS. Tlf. 38 28 75 11
- Eyje: Maskinsalg AS. Tlf. 37 93 00 89
- Vennesla: Maskinsalg AS, Hægeland. Tlf. 38 15 33 68
- Lyngdal: Traktor AS. Tlf. 38 34 51 03
- Arendal: Stoa Maskin. Tlf. 37 00 53 60

ANLEGG OG KONTORER

Fiskå Mølle Balsfjord. Tlf. 922 24 319
Fiskå Mølle Trøndelag. Tlf. 73 85 90 60
Fiskå Mølle Etne AS. Tlf. 53 77 13 77
Fiskå Mølle AS, Fiskå. Tlf. 51 74 33 00
Fiskå Mølle AS, Forus. Tlf. 51 44 42 50
Løten Mølle AS. Tlf. 62 50 89 89
Fiskå Mølle Flisa, Tlf. 62 95 54 44
Fiskå Mølle Moss AS. Tlf. 69 20 47 70
Skjelfoss Korn AS. Tlf. 69 92 01 50
Fiskå Mølle AS, avd. Kristiansand. Tlf. 38 12 77 50

SAMARBEIDENDE KORNANLEGG

Braskereidfoss Kornsilø. Tlf. 62 42 87 70

KONTAKTPERSONER I FISKÅ MØLLE:

Leif Kåre Gjerde, Daglig leder | Mob. 982 61 251 | leif.kare.gjerde@fiska.no
Sigurd Norland, Salgsleder | Mob. 982 61 260 | sigurd.norland@fiska.no
Eirik Ur, Logistikkansvarlig | Mob. 982 61 263 | eirik.ur@fiska.no
Kjell-Rune Vik, Produktsjef drøvtyggarfôr | Mob. 982 61 270 | kjell-rune.vik@fiska.no
Arnulf Fjermedal, Fagsjef svin- og fjørfôr | Mob. 905 45 406 | arnulf.fjermedal@fiska.no
Tone Runhild O. Skadsem, Rådgiver | Mob. 915 50 159 | tone.runhild@hotmail.com
Oddbjørn Lobekk, Plantekulturansvarlig | Mob. 982 61 255 | olobekk@fiska.no
Leif Malvin Eggebo, Kundekonsulent drøvtygger | Mob. 982 61 261 | leif.malvin@fiska.no
Stig L. Voster, Selger kraftfôr | Mob. 982 61 277 | stig.voster@fiska.no
Elisabeth Hodne Neverli, Produktkonsulent | Mob. 982 61 273 | elisabeth.neverli@fiska.no
Tommy Nordbø, Produktansvarlig kraftfôr | Mob. 416 30 115 | tommy.nordbo@fiska.no

www.fiska.no | post@fiska.no | Tlf. 51 74 33 00

På ville veier

Tungtransport, dårlige veier og avsidesliggende gårdsbruk er en del av hverdagen til yrkessjåfør Jostein Stensen (60)

TEKST & FOTO THOMAS SØYLAND

Det er tungt dette her, sier Jostein og kikker på lasten i speilet. Den erfarne yrkessjåføren er på en smal og kronglete vei mot Øvre Erfjord med 30 tonn gjødsel på lasteplanet og

hengeren. Den siste stigningen blir om mulig enda brattere. Motorduren til lastebilen tilsier at maskineriet jobber hardt.

- Det er vel så viktig å levere til småbønder som store, samme hvor de bor, påpeker han.

Forts. på neste side ▶

FRA FISKÅ TIL ERFJORD

Dagen starter med lasting av varer på hovedkontoret til Fiskå Mølle. Timeplanen er nøye planlagt. Tidlig på morgenen er det en time mellom hver avgang på ferjesambandet Hjelmeland – Nesvik.

Med fullastet lasteplan og ekstra henger får både maskin og sjåfør en utfordring i den bratteste stigningen. Riktig gir og turtall sørger for at 30 tonns last sakte fraktes oppover mot endestasjonen.

Bonden, Magne Dahl, tar imot sjåfør og lastebil med et smil. Støttebena kjøres

ut, og hydraulikken til heisekranen åpnes før storekkene med gjødsel blir løftet på plass i gårdstunet.

ERFARING

Bøndene i de ytterste distriktene kjenner yrkessjåføren godt. Ettersom Jostein har kjørt på veiene få andre gjør i over et tiår. Nøyaktig hvor lenge vet han ikke selv.

-Jeg har kjørt for Fiskå Mølle i 15-20 år vil jeg tro. Første gang er jeg jaggu ikke sikker på, sier han tankefullt.

-Det var hvertfall ikke ferjekai på

Hjelmeland da jeg begynte, legger han til.

DÅRLIGE VEIER

Lastebilen fortsetter innover fjellet. Det er sent April og bjørka har begynt å spire, til tross ligger det snø i grøftene ettersom vi stadig kjører innover og oppover.

-Veiene innover mot fjellgårdene kan være tøffe om vinteren, forklarer han. Likevel går det veldig godt. Han tar en sup fra kaffekoppen. Termosen står klar med påfyll.

-Før brydde jeg meg lite når føret var dårlig, men nå kjenner jeg det mer på kroppen, Jostein peker over skulderen.

-Hvis det begynner å skli med 30 tonn bakpå der, sier han kort. Han rister på hodet bare ved tanken.

-Jeg begynner vel å få litt vett, legger han til med et smil om munnen.

Praten dreier fra tung last og bratte bakker til verste tenkelige scenario.

-Det er nesten dårlige veier overalt hvor jeg kjører, så det er ikke lett å si hvor det

er verst. Han tenker seg om.

-Ifra Sauda og innover mot Vannvik på en wintersdag, der er det smalt og ringt når du må kunne stoppe, forklarer han.

VAKRE OMGIVELSER

Selv om vinteren byr på utfordringer, er han strålende fornøyd med omgivelsene på sommerhalvåret.

-På våren og sommeren er det kjemp fint innover. Slike steder som dette hadde jeg aldri kjørt med vanlig personbil bare for å kikke. Jeg hadde ikke kommet på at det var veier til

mange av stedene engang, sier han.

Overgangen fra vinter og sommer er tydelige for en yrkessjåfør.

-Jo, det er veldig fint innover sideveiene på den rette delen av året, jeg liker meg godt, sier han.

Men det er ikke sommer enda. Tåken henger over landskapet og sola viser seg ikke.

-Idag har vi bare vært på en liten kose-tur. På en god dag er jeg virkelig langt inn i fjordene, innover ►

heia og oppover høyfjellet. På det lengste har jeg kjørt 50 mil for å levere kraftfôr iløpet av en dag, forteller han.

Jostein ser på meg som jeg ikke forstår alvoret og forklarer at strekningen tilsvarer en reise fra Stavanger til Oslo.

- På en slik dag kjører jeg virkelig overalt, legger han til.

GOD RUTINE

Foruten lange dager og dårlige veier mener han den største utfordringen med jobben er å finne frem, ettersom de fleste veiene er ikke merket på GPS.

-Jeg vet hvor alle bor etter så mange år, så da går det fint. Også blir man etterhvert kjent. Bøndene jeg leverer til er kjempefine folk. Over årene har jeg

blitt bedt inn på både kake og kaffe, ler han. Varene blir levert og ferjer nådd. Etter åtte timer gir varselsystemet i lastebilen lyd fra seg. Da er det lovpålagt å stanse i 30 minutter.

-Jeg klarer akkurat å nå inn til Fiskå før det begynner å pipe i kabinen, forteller han. Jostein bruker hviletiden til å spise lunsj, før han laster opp på nytt og atter en gang kjører innover distriktene. ■

LEVERINGSDYKTIGHET

Leveringsdyktighet har alltid vært et sentralt fokus hos Fiskå Mølle. Norges viktigste jobb skal ikke vente på gjødsel, kraftfôr eller andre driftsmidler. Det skal være på rett plass til rett tid, uavhengig av hvor avsides-

liggende gårdsbruket er. Ingen er for små til å tas på alvor.

For å etterleve denne filosofien har vi innarbeidet gode rutiner for logistikk og jobber med dyktige sjåfører

som Jostein. I travle tider blir leveransene enda viktigere. Derfor investerte vi i nye ferdigvaresiloer og nytt lagerbygg på Fiskå ifjor. Dette skal sikre kort leveringstid.

“ Det er viktig at bøndene ikke har unødig ventetid. De har sesonger, vær og vind å forholde seg til. De har ikke en lett jobb i utgangspunktet, og det er vår oppgave å ikke vanskeliggjør den ytterligere. Derfor må vi gjøre vårt ytterste for å ha gode leveringstider. ”

- Eirik Ur, logistikkansvarlig

Å lage høy - På gamlemåten

Hesjing spiller en sentral rolle i historien til norsk gårdsdrift. På slutten av 1800-tallet ble det den primære formen for tørking av høy da overgangen fra utmarksslått til slått på kultureng med stor avling per dekar, gjorde bakketørring svært upraktisk. Økende mengde bruk med helårsproduksjon av melk, krevde også mer og bedre vinterfôr.

Det sies at det krever både kunnskap og erfaring for å mestre dette gamle håndverket. Kunsten er å få passelig mengde gras på de ulike nivåene, slik at hvert lag får nok luft til å tørke. På de nederste lagene bør det ligge korte strå. På de øverste lagene kommer de lange. Det kalles dekklag som tar av for regnet og leder vannet vekk. Står hesja støtt, graset er lagt riktig og været spiller på lag kan høyet tas i hus etter 8 dager, men ofte tar det mye lenger tid før det er tørt.

Bildet heter "Hesjing på Storekrå" datert 1925-30 fra Teien i Rølingen. Det hører til Rølingen historielags fotosamling.

For ekteparet Sonja og Jens Ole Årdal er hesja fortsatt et naturlig alternativ. I 16 år har de drevet et småbruk på Klævold i Høyanger kommune med Sognefjorden som nærmeste nabo.

Hvorfor hesjer dere?

Det er et ønske om å skaffe høy. Vi har sauer og da er det en fordel å ha noe annet enn bare silofôr med tanke på fordøyelse. At vi velger denne framgangsmåten er av rent praktisk grunner. Gårdsbruket har bratte bakker, hvor det ikke alltid er like lett å bruke traktor med høyvende. Når man bor på vestlandet, med tilhørende klima er det sjelden lange perioder med godvær som gir mulighet for at graset ligger til tork på marka.

Men dette er ren hobbydrift med mellom 20-25 vinterføra sau, hesja er ikke en førstevalgsløsning. Hadde vi hatt flere dyr, ville det nok vært nødvendig å basere seg på silofôr og rundballer.

Jens Ole Årdal arbeider med hesja. Han er nok litt sta, går ikke av veien for fysisk arbeid selv om det finnes lettere metoder i disse tider, forteller kona. Foto: privat

Hvilke utfordringer gir hesjing?

Det er langsomt, tidkrevende og forholdsvis fysisk tungt arbeid. Med selve hesja er det å få satt opp staurene på en stabil måte så den ikke blåser ned. Og hvordan man legger høyet selvfølgelig. Formen på graset, legger man for tykt tørker det ikke og man risikerer at hesja

velter, for tynt så blåser det av. Hvordan man rister graset for å skille stråene. Det er mange ting å tenke på, både meg og mannen har hesja i oppveksten og lært det grunnleggende som barn. Det er ikke heksekunst, men det kreves litt erfaring og en viss kunnskap.

Sesong for slått

Bruk av ensileringsmiddel sikrer kvaliteten på surfôret

TEKST **ODDBJØRN LOBEKK**, PLANTEKULTURANSVARLIG

De siste årene har bruken av ensileringsmiddel gått ned, mange hevder å ikke se forskjell på surfôrkvalitet med og uten bruk ensileringsmiddel. Vi har innhøstingsmetoder som sikrer rask ilegging og dermed jevnere surfôrkvalitet. Dette er viktig og bra, men fortsatt er det meste av graset vi høster mellom 25-35% tørrstoff og da er det viktig å bruke et maursyrebasert ensileringsmiddel som umiddelbart senker pH, tar vare på sukkerinnholdet og hindrer feilgjæring for å sikre god surfôrkvalitet gjennom inneføringssesongen. Det er nå du legger grunnlaget.

Med dagens sterke betaling for fett i melka er det også smart å bevare mest mulig av sukkeret i graset, da dette har en gunstig påvirkning på gjæringssmønsteret i vomma, som igjen påvirker

fett-% i melka. Syrebaserte middel gir mer sukker i surfôret enn både bruk av inokulanter og kjøring uten ensileringsmiddel.

Om man blir tvunget til å høste vått gras, så vil god syredosering sikre en vellykket gjæring, slik at man tross alt berger avlingen.

VALG AV ENSILERINGSMIDDEL
Tørrstoffinnholdet i graset avgjør hvilket ensileringsmiddel du skal bruke. Høyere tørrstoffprosent - mindre bruk for pH senkning. Inntil 30% tørrstoff bruk FôrSil eller GrasAAT Lacto. Dette er maursyrebaserte middel med høy andel maursyre, ca. 75%. Fra 30% tørrstoff og oppover bruk FôrSil Plus eller GrasAAT Pluss. Dette er maursyrebaserte middel med høyere andel propionsyre som

hindrer muggdannelse.

FÔRSIL PRODUKTENE

FôrSil og FôrSil Plus er Fiskå Mølle sine egne ensileringsprodukter, de er produsert av Helm som er et av verdens største kjemiselsskap. Vi har egne ensileringsmiddel for å sikre god konkurranse i markedet og har lik pris i hele landet.

ADDCON PRODUKTENE

Addcon har velkjente ensileringsmiddel til alle bruk. GrasAAT Lacto, GrasAAT Plus, Kofasil LP og Kofasil Ultra. I tillegg har vi Kofasil - inokulanter (melkesyrebakterier). De mest aktuelle er Kofasil Lac og Kofasil Life, for gras med 25-40% tørrstoff.

Se www.fiska.no for detaljer om produktene.

Sikre kvaliteten på surfôret ditt
bruk **FôrSil**

Prisene gjelder hos alle våre forhandlere

Ring **51 74 33 00**

Fiskå Mølle

FôrSil™
-ENSILERING FRA FISKÅ MØLLE

kr. 255,- 25 liters kanne
kr. 7900,- 1000 liters container
Eks.mva.

Ensileringmiddel til direkte høstet gras og rundballer opptil 30 % tørrstoff.

FôrSil™ PLUS
-ENSILERING FRA FISKÅ MØLLE

kr. 270,- 25 liters kanne
kr. 8900,- 1000 liters container
Eks.mva.

Ensileringmiddel til fortørket gras og rundballer opptil 45 % tørrstoff.

Fire av landets beste bønder ifrå same bygd

Jordbruksbygda Breim i Gloppen i Sogn og Fjordane har ein aktiv og omfattande mjølkeproduksjon. Fire av bøndene hadde buskarpar med mjølkeyting over 10.000 liter mjølk (EKM) i 2014. Desse og 24 andre i landstoppen fekk blomster av Fiskå Mølle for den høge ytinga.

– Vi triggar kvarandre til betre resultat, seier Breim-bøndene.

TEKST MAREN NORDBØ FOTO SVEIN RUNE KJØLLESDAL, FIRDA

– Målet må vere å ligge litt framfor snittet i landet. Og for å få resultat kan ein ikkje gå rundt å sjå på klokka og vente at ein er ferdige til det og det tidspunktet, seier ein av bøndene, Kjell Paulen, til lokalavisa Firda.

Firda var med då produksjef Kjell-Rune

Vik og kundekontakt Jan Ove Hafstad i Fiskå Mølle overleverte blomster til Paulen og dei tre andre bøndene som takk for innsatsen i 2014.

– Vi er imponerte over kor dyktige dei er, og er stolte og audmjuke over at vi får vere leverandør av kraftfôr til desse

flinke produsentane, seier Vik.

FOKUS PÅ DYRESTELL

Dei fire Breim-bøndene hadde ei mjølkemengd på over 10.000 liter per mjølkeku i fjor. 32 år gamle Karl Mattis Haugland Persson kom høgst av dei fire, og ligg som nummer 11 i landet. Han

Sonen Karl Mattis Haugland Persson tok over drifta etter faren Jakob i 2003. Ti år seinare bygde han nytt fjøs som intensiverte produksjonen. Saman med sterkt fokus på kalveoppdrettet har det gitt stor effekt på mjølkeytinga.

Jan Ove Hafstad deler ut blomar frå Fiskå Mølle for dei svært gode resultat i 2014.

Persson tok over drifta etter faren og byrja som fulltidsbonde i 2003. I 2013 bygde han ny fjøs med mjølkerobot. Sidan har mjølkemengda auka med over 2000 liter per ku. Trass i moderne utstyr, trekkjer han fram dyrestellet som ein avgjerande faktor for dei gode resultat.

- Det er viktig å få fram at det å gjere ein god jobb i fjøsen verkar. For trass i at ein har fått inn robot som mjølkar, så må ein bruke minst like mykje tid i fjøsen. Dyra skal ha tilgang til godt grovfôr heile dagen, og ein må følgje med om ting går slik det skal,

seier Persson til avisa.

Kjell-Rune Vik understrekar betydninga av eit godt kalvestell og eit godt kvi-geoppdrett, noko alle desse bøndene har lagt vekt på.

- Kvigene blir større og meir livskraftige, og gir ein høgare mjølkeyting i første laktasjon. Her får ein stor gevinst av aktiv innsats i oppdrettet, seier han.

- Godt surfôr og kraftfôr er óg sentralt. TopLac og litt Fibermix fungerer svært godt til alle her i kombinasjon med totrinnshausta surfôr, legger han til.

GODT LANDBRUKSMILJØ

Breim og Gloppen er kjende for å ha eit godt miljø for landbruk. Bøndene motiverer og rådfører seg med kvarandre, og det gjer utslag på resultat.

- Det triggar ein jo å sjå at naboen gjer det bra. Då tenkjer ein at når dei greier det, så må eg og greie det, seier Per Jarle Myklebust til Firda.

- Samtidig har det danna seg eit miljø som fleire nyt godt av. Er det noko ein slit med, så har ein nokon å spørje om råd, seier Kjell Paulen til avisa. ■

Fiskå Mølle justerer sine fôringsanbefalinger til verpehøns

De ulike verperasene stiller noe ulike krav til kraftfôret. Flokkene kan i tillegg utvikle seg ulikt. Dette gjelder for eksempel oppverpingshastighet og utvikling av eggvekt. For best mulig å ta hensyn til dette, samt å utnytte hønas produksjonspotensiale fullt ut, har vi justert fôringsanbefalingene og gjort dem mer fleksible. I tillegg er det nye Toppverper-sortimentet modernisert og forsterket.

TEKST **ARNULF FJERMEDAL**, FAGSJEF FJØRFEFØR

Nytt sortiment	Anbefalinger	Egenskaper	Ca
Fiskå Oppdrett 3	Fra innsett til 18/19 ukers alder	Oppverpingsfôr, må ikke brukes lengre enn 18/19 uker pga fare for knapp Ca-tilgang	2,20 %
Fiskå Toppverper Pluss	Fra 18/19 ukers alder til 59 g eggvekt	Konsentrert fôr som gir rask stigning i eggmasse (eggvekt og verpeprosent)	4,20 %
Fiskå Toppverper 1	Fra 59 g eggvekt til 64 g eggvekt	Konsentrert fôr som opprettholder høy produksjon, moderat eggvekt og god fjærdrakt	4,20 %
Fiskå Toppverper 2	Fra 64 g eggvekt til utslakt	Høy ytelse, bidrar til lav klinkandel, god fjærdrakt og bremser økning i eggvekt	4,20 %
Fiskå "Pensjon"	Ved unormalt høye eggvekter	Dersom høy eggvekt (>65 g) oppnås tidligere enn forventet, vil "Pensjon" senke eggvekt og redusere klinkandel	4,20 %

Vi vet at det er viktig å ha kontroll på eggvekten. Den mest optimale utviklingen av eggvekt, er rask opptrapping og deretter en utflating på et middels høyt nivå (maks 64 gram). Klarer vi å forhindre de store eggvektene, vil dette ha gunstige effekter på stressnivå og belastning på høna. Det vil igjen sikre god skallkvalitet, lav klinkandel, god befjæring og en flokk som står seg godt frem til utslakt.

I sum vil dette gi et høyt utbytte pr innsatt høne.

I tillegg til å gjøre fôringsanbefalingene mer fleksible, har vi også modernisert både energi- og proteinnivået.

Nye og gamle blandinger:

- Toppverper-konseptet er veltilpasset alle verperaser.
- Toppverper Pluss er erstatter gamle Toppverper, er forsterket og modernisert.
- Toppverper 1 erstatter gamle Egg1, og er vårt nye hovedfôr som brukes

gjennom den lengste del av produksjonen. Toppverper 1 er også forsterket og vil bidra til et høyt eggutbytte.

- Toppverper 2 erstatter gamle Egg 2, og er satt sammen slik at ikke eggvekten skal øke nevneverdig og vil hjelpe høna gjennom den siste krevende produksjonsfasen frem mot utslakt. Toppverper 2 er også forsterket.
- Toppverper «Pensjon» er et nytt og spesialtilpasset fôr for flokker med uønsket høy eggvekt.

Høy eggmasse basert på moderat verpeprosent og høy eggvekt gir uønsket belastning i flokken med avfjæring, økt daglig fôrintak, stress og ofte også høy klinkandel, mens høy eggmasse basert på høy verpeprosent og moderat eggvekt (maks 65 gram) gir en flokk i god kondisjon som står helt ut.

PLANTEVERN

MCPA 750

Mot ugras i eng, beite og gjenlegg med kløver

God virkning mot meldestokk, korsblomstra ugras, åkertistel, løvetann og krypsleie mm

Kan blandes med Starane 180/Starane XL, Harmony Plus og Banvel

Dosering: Gjenlegg: 80-100 ml
Eng og beite: 150-400 ml

STARANE XL

Mot ugras i korn og etablert grasmark

Meget god virkning mot høymole, balderbrå, klengemaure, vassarve, då, hønsegras

Kan brukes i temperatur ned mot + 5 grader

Dosering: Korn: 80-100 ml pr mål
Grasmark: 175 ml pr mål

ROUNDUP ULTRA

Brukes til brakking

God virkning på kveke, engkarse, engsoleie, løvetann, vassarve m.m.

Best virkning ved sprøyting på tørre planter

Dosering: 400 ml/mål

HARMONY PLUS SX

Mot frøugras i vårkorn, gjenlegg med kløver og beite

Bred ugrasvirkning

Nå også i SX granulater, fordelingen er fullstendig oppløsning, sikrere virkning og enklere rengjøring av sprøyta.

Dosering: 1-1,5 g pr mål

VI STØTTER ARBEIDET MED Å FERDIGSTILLE EN SKOLE I KONGO

I tillegg til at vi støtter arbeidet med barnehjem i Kaziba, bygger vi ny skole i Kalimbi, nordøst i Kongo. Her venter 235 elever på nytt skolebygg.

Bli støttespiller du også.

Takplatene gjenstår, de trenger økonomisk støtte for å fullføre bygget.

Bank konto nr: 3205.22.17899

Veen Eiendom AS

Visnes Kalk AS

Reidar Eie AS

Gjensidige

Kraftfôrval på beite

- god praksis rundt fôring av melkekyr

Fleire av landets mest høgtytande besetningar har aktiv beitedrift. Dei seier rett ut at "Javisst går mjølkeytinga ned i beiteperioden, men dyra har godt av å vere ute på grønt gras. Det gir friskare og meir livskraftige kyr".

Helse og trivsel veit vi har stor betydning for avdrått og fruktbarheit. Erfaringa til desse bøndene tyder jo på at ting heng i hop likevel: Beiting er investering i kua!

I denne artikkelen skal vi gje nokre tips til korleis du bør velje og dosere optimalt kraftfôr når målet er å oppretthalde mjølkeproduksjon og kjemisk innhald i mjølka.

TEKST **KJELL-RUNE VIK**, PRODUKTSJEF DRØVTVYGGARFÔR FOTO **FRIDA MEYER & BERNT DAHL**

OVERGANG TIL BEITE BØR SKJE GRADVIS

Overgong til beite gjer erfaringsvis at ein risikerer fall i både mjølkeyting og fett-% i mjølka. Risikoen er størst når beitekvaliteten er god, samt i overgongen frå surfôr til beitegras.

Overgong til beite medfører ei stor

endring i fôrrasjonen til kyrne. For å oppnå ein mjukare overgong bør kyrne den første veka fôrast inne med vanleg surfôr før ein slepp dei ut på dagbeite. Opphaldet ute bør innleiingsvis vere berre nokre få timar midt på dag. Om kvelden/ natta og om morgonen gjeast surfôr som vanleg – den første tida. Det er ein stor fordel om dette surfôret

inneheld ein del fiber.

Vi veit at mange bønder held fast på dei opphavlege kraftfôrmengdene dei første 1-2 vekene etter beiteslepp, men om beitekvaliteten er god (15-20 cm langt gras) tilrår vi likevel å redusere gradvis dei dagleg tildelingane av kraftfôr allereie etter få dagar. Høgtytande kyr

"Å endre frå surfôr til beitedrift er ei svært krevjande endring om du ikkje i tillegg også skal endre også på kraftfôret."

(> 30 liter mjølk/dag) bør etter kvart få ein reduksjon på 0,5 – 1,0 kg pr dag frå 3-4 dagar på beite og fram til det er gått ei veke. Dette fordi ungt beitegras er så sukkerrikt, fiberfattig og smakeleg (!), at kuvomma som følgje av for stor tilgang på lettomssettelege næringsemner, ikkje greier å halde oppe pH. Vombelastninga kan altså bli for stor, noko som "slår ut vomma" og gir "lause magar". Ein oppnår då fall i fettprosenten i mjølka, svekka vomfordøying og redusert appetitt på kraftfôret. Også mjølkeytinga kan bli svekka om ein ikkje reduserer kraftfôrmengda til desse.

Etter 2 veker er vomma betre tilpassa

grønt gras, og ein kan då gje surfôr berre om natta, evt. gå over til beiting heile døgnet dersom beitesitasjonen og vèrforholda tillet dette.

SKIFTE KRAFTFÔR? STREB ETTER STABILE FORHOLD!

Notèr følgjande viktige lærdom: Ei vel-fungerande mjølkeku som på innefôring er høgt i produksjon, svarar alltid positivt på stabile forhold utover i laktasjonen. Å endre frå surfôr til beitedrift er ei svært krevjande endring om du ikkje i tillegg også skal endre også på kraftfôret! Det er derfor viktig å ha denne kunnskapen i mente – spesielt dei første 2 vekene av beitesesongen. Utvikling-

strinnet på graset avgjer om du deretter skal skifte kraftfôrkvalitet. Urea-målingar av tankmjølka gir deg viktig støtte i den vidare vurderinga. Brukte du ei Nøytral-blandingar av TopLac eller Melketopp på innefôringa, og har ein urea i tankmjølka to veker etter beiteslepp på mellom 7 og 9 mmol/l, så bør du skifte til **TopLac Låg** eller **Melketopp Låg** på neste lass. Dette for å hindre overføring av protein som kan gje fruktbarheitsproblem og tapt mjølkeyting.

Veit du at graset snart vil vekse over og bli langt, vil du derfor snart likevel ha behov for ei kraftfôrblending med nøytral PBV. ►

Yting, kg pr dag	Ungt godt beite	Middels beite	Svakt beite/utmark
15	-	1	3
20	1	3	5
25	3	5	7
30	5	7	9*
35	6	9*	11*
40	7	11*	13*

Dosering av kraftfôr (kg pr dag) på ulike beitekvaliteter og ytingsnivå.

* Doseringane her krev kraftfôrautomat eller sterk oppdeling av rasjonen, maks 3 - 3,5 kg pr mål.

Alternativt: Set tak på 7 kg/dag.

Om graset utover sommaren får utvikle seg i lengde, så blir det også meir stenglar og mindre bladmasse. Då vil urea i mjølka falle. Dette fordi eldre beitegras inneheld mindre protein enn ungt gras. Når urea nærmar seg 4,0 - 4,5 er det fornuftig å skifte til ei Nøytral-blanding. Samtidig er det ofte nødvendig å auke kraftfôrmengdene for å oppretthalde ytinga. Sjå tabellen over for tilrådde

kraftfôrmengder på beite.

BEITING I ROBOTBESETNINGAR
Fall i mjølkeytinga på beite er også gjeldande for robotbesetningar, noko som er vist i både norske og utanlandske forsøk. Ein av årsakane her kan vere at beitegras verkar meir forlokande enn kraftfôr i roboten. Besøksfrekvensen går då ned, og det same

gjør mjølkeytinga. Utfordringa er størst dersom avstanden til beitet er meir enn ein kvart kilometer. Skal ein oppretthalde mjølkeytinga, stiller det i tillegg høge krav til beitekvalitet samt at beitearealet må vere forholdsvis stort. Bioforsk antyder maksimum 0,8 dyr pr dekar i intensive system for skiftebeiting. ■

AKTUELLE KRAFTFÔR

TopLac®-serien: Dei tre konsentrerte produkta (Låg, Nøytral og Høg) gir klart best respons i mjølk, fett og protein. Dei er lønsame også på beite dersom ein har ledig mjølkekvote. Bruk TopLac Låg frå beiteslepp og framover så lenge beitet har god kvalitet. Urea i tankmjølka bør vere over 4,5 mmol/l. Skift til den meir proteinrike TopLac Nøytral når urea nærmar seg grensa.

Risikoen ved mangel på PBV er eit redusert opptak på beite, og lågare mjølkeproduksjon. Unngå samtidig verdier over 7 mmol/l, då dette gir

svak fruktbarheit. Urea-verdiane i tankmjølka går opp ca 1 poeng om ein skiftar frå Låg-blanding til Nøytral-blanding, men responsen her er dose-avhengig.

Melketopp-serien: Dei tre produkta er noko mindre konsentrerte også fordi dei inneheld meir fiber, og er litt rimelegare enn TopLac. Dei er likevel gode på mjølk, fett og protein, og er mest aktuelle i besetningar som ikkje brukar TopLac i innefôringa. Bruk Melketopp Låg og Nøytral på same måte som for TopLac-serien.

Melketopp Standard er eit endå

rimelegare alternativ enn Melketopp Nøytral, men er neppe like lønsam til sjølve mjølkeproduksjonen då den gir ein lågare fett-% i mjølka og noko mindre mjølk. Men der framfôringa av oksar samtidig er stor og du berre har 1 kraftfôrsilo vil dette forholdet auke verdien av Melketopp Standard.

Fiskå Smørbutikk™ kan vere aktuell for somme. Samanlikna med TopLac og Melketopp gir den høgare fett-% i mjølka, men mindre mjølk pr ku pr dag. Er derfor aktuell i besetningar som likevel fyller mjølkekvota. PBV er nøytral, og godt høver til middels beitekvalitet.

SUKSESSEN FORTSETTER

KRAFTFÔRET TopLac® ØKER MELKEYTELSEN

Tilbakemeldingene er veldig gode,
det konsentrerte kraftfôret gir enestående respons

- En unik resept gir deg
- høy melkeytelse
 - høyt fett- og proteininnhold i melka
 - høyt surfôropptak

TopLac® - Førstevalget til melkekyr

Bestill på telefon 51 74 33 00

Fiskå Mølle

