

Billede 0 – Forslag til forside – Claydon. Foto: Henning Sjørsløv Lyngvig

OptiTill

Dyrkningsvejledning for pløjefri dyrkning

Bente Andersen - plantekonsulent - Plantekonsulenten

Erik Schou Maegaard - landskonsulent - SEGES

Hans Henrik Pedersen - projektchef - FRDK

Henning Sjørsløv Lyngvig - maskinkonsulent - SEGES

Janne Aalborg Nielsen - specialkonsulent - SEGES

Karl Jørgen Nielsen - maskinkonsulent - KJN Maskinrådgivning

INDHOLD

Indhold.....	2
1. Strategier for jordbearbejdning.....	3
Opharvet såbed	3
Valg af harvedybde.....	3
Erfaringsmæssig fastsættelse af harvedybden	5
Dybdeløsning – løsning dybere end 20 cm	5
Direkte såning.....	5
Strip-Till.....	5
2. Harver.....	6
Tandharver	6
Tallerkenharver.....	6
Pakker-typer	7
Tand-typer	7
Brændstofforbrug ved harvning.....	8
3. Såmaskiner.....	9
Såmaskiner til opharvet såbed	9
Såmaskiner til No-Tillage.....	10
Såmaskiner til Strip-Tillage.....	11
Placeret gødning ved såning	11
4. Maskinvalg og -økonomi	12
Eksempel på maskinpark til 150 ha.....	12
Eksempel på maskinpark til 300 ha.....	13
Eksempel på maskinpark til 600 ha.....	13
Sædskifte.....	14
Beregning af økonomien	14
Konklusion – økonomi	Fejl! Bogmærke er ikke defineret.
5. Bilag	Fejl! Bogmærke er ikke defineret.

1. STRATEGIER FOR JORDBEARBEJDNING

Der anvendes primært to jordbearbejdningsmetoder indenfor pløjefri dyrkning. Ved den absolut mest udbredte metode harves der lige efter høst og lige før såning. Ved den anden metode – direkte såning – bearbejdes jorden så lidt som muligt. De der anvender direkte såning har typisk anvendt den opharvede metode i en årrække, før direkte såning introduceres. Derudover findes der mange variationer af de to jordbearbejdningsmetoder.

OPHARVET SÅBED

Ved denne jordbearbejdningsstrategi indgår der typisk to harvninger. Den første harvning, lige efter høst, bør foretages øverligt i 3-5 cm dybde. Opgaven er her at få opblandet spildkorn, frø, avner og snittet halm med jorden, så spildkorn spirer, og halmomsætningen startes. For at få en god opblanding kan anvendelse af vinklede vingeskær anbefales. Tandene bør ikke være mere end et par cm lavere end vingeskæret. Alternativt er tallerkenharver meget velegnede til denne opgave. Der kan med fordel køres lidt på skrå.

1-Vinklet vingeskær.
Foto: Stroco-Agro

Anden harvning – opharvning til såbed – foretages kort tid før såning, efter at marken er nedvisnet med Glyphosat. Glyphosatsprøjtningen bør foretaget 2-5 dage før såbedsetablering, for at sikre en god effekt. 24 timer er absolut minimum. Når rodskrudt skal bekæmpes er det vigtigt at dunkens anvisninger følges for at sikre optimal effekt.

Intensiteten at såbedsharvningen og tandbredde skal tilpasses jordens type og tjenlighed.

VALG AF HARVEDYBDE

[Valg af den optimale harvedybde](#) ved såbedsharvning bør fastlægges ved at undersøge marken. Der indledes med at gå en tur i marken med et jordspyd, for at fastslå om der er et rodstandsende lag i jorden. Det optimale tidspunkt er om foråret når jorden lige netop er vandmættet. Jordspyddet kan også anvendes forud for efterårssåningen, men vær opmærksom på, at hvis det er meget tørt eller stenet, kan resultatet være misvisende.

Der bør følges op med udgravning af jordprofiler et passende antal steder i marken. Selvom man finder et standsende lag, er det ikke sikkert, at det hindrer rodvæksten. Hvis der er permanente makroporer fra f.eks. regnormegange, kan disse give tilstrækkelig passage for rødder til større dybde på trods af høj penetreringsmodstand i jorden. Husk derfor også at undersøge, om der er sådanne makroporer.

2-Rodudvikling i en udgravet jordprofil.
Foto: Janne Aalborg Nielsen

3-Regnormegange ved udgravning af jordprofil.
Foto: Janne Aalborg Nielsen

Hvis der konstateres et rodstandsende lag, kan harvedybden sættes 3-5 cm herunder.

Udgravning af jordprofiler bør foretages før høst, under fugtige forhold, da det er her, rodvæksten bedst kan undersøges. Rodvæksten stopper ca. ved blomstring, så opgravning i juni-juli vurderes at være optimal. Undtaget er sent sået vårbyg, hvor der bør ventes til midt i juli. Udvælg områder i marken, der er repræsentative. Se efter vandlidende og tørkeramte områder i marken, hvor det ikke er forventeligt samt generel dårlig vækst.

Udvælg nogle af disse områder samt noget regulær mark. Grav huller på 40-50 cm dybde, og undersøg rodudviklingen. Anvendes der en rendegraver, skal jordvæggen "hakkes" forsigtig ren med en spade. Se efter om der er et kompakt lag, hvor rødderne fortykkes og skifter retning. I så fald er det rodstandsende lag et problem. Rådden lugt og uomsatte halmrester er også indikatorer på dårligt luftskifte, der kan skyldes komprimering.

4-5-6-Billederne viser rødder, som er stødt på et kompakt lag, som har hindret deres nedadgående vækst. Fotos: Janne Aalborg Nielsen

Hvis der graves dybere, kan den generelle rodedybde vurderes. Roddybden bør i korn og raps være mindst 50 cm på JB1, 75 cm på JB2-3 og 100 cm på JB4 og derover.

ERFARINGSMÆSSIG FASTSÆTTELSE AF HARVEDYBDEN

Harvedybden kan også erfaringsmæssigt fastsættes i forhold til afgrødevalg. Den generelle erfaring er, at der i kornafgrøder kan anbefales en harvedybde på 8-12 cm og 15-20 cm til mere strukturfølsomme afgrøder som raps og majs. Nogle har erfaring for, at harvedybden forud for vinterbyg bør være som til raps og majs.

DYBDELØSNING – LØSNING DYBERE END 20 CM

Ved dybdeløsning er der stor risiko for at bringe jordstrukturen ind i en ond cirkel med genpakning. Dette gælder specielt på JB 3-5. Dybdeløsning bør kun anvendes i salgsafgrøder, hvis der er konstateret et behov. I forsøg med dybdeløsning før/kort efter såning af kartofler og majs, er der påvist markante merudbytter, hvor der var et behov. Forsøgene er lavet på relativt let jord.

Nogle vælger at foretage dybdeharvning i 1-2 år efter overgangen til pløjefri dyrkning for at "rydde op". Det anbefales altid at undersøge, om det er nødvendigt først, for ikke at påføre sig selv unødige omkostninger til brændstof og stål.

DIREKTE SÅNING

Der bruges mange forskellige betegnelser for såning uden en forudgående jordbearbejdning, og der er også mange variationer af etableringsmetoden. Her benævnes metoden som direkte såning. Ideen med direkte såning er at bearbejde jorden så lidt som muligt, blandt andet for at reducere fremspiringen af ukrudt. Lige efter høst laves der falsk såbed med ved strigling en til to gange. Der strigles 20-30 grader på skrå af normal kørselsretning. Hvis der strigles to gange skiftes der retning mellem behandling et og to. Strigling skal udjævne halm og give den jordkontakt for at fremme halmens omsætning.

7-Strigling af stubmark efter høst.
Foto: Landbrugsmedierne

Ved en udjævning af halmen reducerer man desuden snegles mulighed for overlevelse. Sneglenes æg ligger i det helt øvre jordlag, så en øverlig strigling kan have en udtørrende effekt. Man må dog forvente at effekten er dårligere end ved en øverlig harvning. Det skal understreges at halmen skal være snittet og fordelt godt. Striglingen kan ikke reparere en for dårlig halmfordeling af halm levet af mejetærskeren. Ved direkte såning skal der fokuseres særligt på at såmaskinen kan håndtere halmen, da der er større risiko for hairpinning ved direkte såning end ved såning i et opharvet såbed. Praxis i forhold til Glyphosatsprøjtning er som ved opharvet såbed.

STRIP-TILL

Strigling og Glyphosatsprøjtning efter høst foretages som beskrevet under direkte såning. Forskellen er at såmaskinen bearbejder den stribe som der efterfølgende sås i.

2. HARVER

[Valg af harvetype til opharvet pløjefri dyrkning](#), bør foretages ud fra en række parametre som for eksempel jordtype og hvor dyb bearbejdning der ønskes mulighed. En god muldning kan foretages enten med tænder eller tallerkner, i kombination med hastigheden.

TANDHARVER

Tandharver kan som udgangspunkt opdeles i to kategorier.

- 1) Fjedertandsharver
- 2) Stivtandede harver

10-Fjedertænder kan typisk harve i 15-20 cm dybde. Foto: Henning Sjørslev Lyngvig

11-Stive tænder muliggør harvning i 25-35 cm dybde. Foto: Henning Sjørslev Lyngvig

Fjedertandsharver er billigere end stivtandede harver, men kan kun anvendes ned til ca. 15-20 cm dybde. Det vil dog dække de flestes behov. Mange fjedertandsharver fås ikke med pakker. Det kan være et problem, da en af pakkerens vigtige funktioner er at lave en ensartet dybdestyring af harvedybden. Det kan medføre valg af en stivtandet harve.

En stivtandet harve giver mulighed for at harve dybere end 20 cm i kraft af, at fjederens udløsertryk bestemmer hvornår tanden afviger. Typisk ned til 25-35 cm. Harvetypen er oftest tung konstrueret, hvorfor der stilles større krav til traktoren. Ved tandharver bredere end 3-4 m vil der derfor oftest være behov for at harven er bugseret.

Tandsporsafstanden varierer meget mellem de forskellige fabrikater men ligger typisk mellem 19 og 30 cm. Afstanden er typisk mindst på fjedertandsharverne. Tandsporafstanden på stivtandede harver er fra 20 til 30 cm. Jo mindre tandsporafstand jo bedre muldning af jorden med de samme tænder monteret. Ved montering af bredere tænder på harver med stor tandsporsafstand, kan der dog delvist kompenseres for dette.

Som udgangspunkt er lille tandafstand at foretrække, men materiale gennemgangen mellem tænderne skal også være tilstrækkelig stor til halmmængden. Den perfekte tandsporsafstand er et kompromis mellem halmgennemgang og intens jordbearbejdning.

TALLERKENHARVER

Tallerkenharvers store force har traditionelt været den overfladiske jordbearbejdning lige efter høst, hvor den kan foretage en effektiv opblanding af halm og stubrester. Nyere tallerkenharver fås med større tallerkner, hvilket muliggør bearbejdning i op til 20 cm dybde. Ud over tallerknernes størrelse har deres form også stor betydning for det såbed der

leveres. Väderstad Carrier er et eksempel på en tallerkenharve med relativt lige 450 mm tallerkner, der kan arbejde i maksimalt 10-12 cm dybde. Lemken Rubin 12 er et eksempel på en svær tallerkenharve med aggressivt stillede og krumme 736 mm tallerkner, der muliggør bearbejdning op til 20 cm dybde. Det rigtige valg bestemmes af jordtypen.

12-Väderstad Carrier - lige 450 mm tallerkner.
Foto: Väderstad

13-Lemken Rubin 12 - aggressive 736 mm tallerkner. Foto: Lemken

Tallerkenharver foretager en større bearbejdning af jorden, som specielt i stor dybde kan medføre et øget trækraftbehov. Forøgelsen ved stor dybde varierer i forhold til harvetype, men estimeres til ca. 10-30 pct. ved samme bearbejdningsdybde. Både [Hastighed](#) og [bearbejdningsdybde](#) er faktorer der har betydning for effektbehov og brændstofforbrug.

PAKKER-TYPER

Pakkeren skal knuse knolde og pakke jorden, så udsæden får god adgang til fugt og næring. Desuden har pakkeren en vigtig funktion i at styre harvedybden nøjagtig, hvilket kan være vanskelig med hjul alene. Pakkeren bør vælges efter jordtype og diameteren skal være tilstrækkelig stor til at kunne bære harvens vægt og til at undgå at jord ophobes foran. Alternativt kan der anvendes en dobbelt pakker, der giver en roligere gang. Se beskrivelser på pakkertyper, samt vejledende effektbehov ved at klikke på [dette link](#).

TAND-TYPER

[Tandtype og -bredde](#) skal vælges i forhold til jordtype, formål med harvningen og harvedybde. Der bør anvendes en så smal tand som muligt, men hvis muldningen ikke er tilstrækkelig, kan skift til en bredere tand forbedre resultatet. Et andet virkemiddel til at opnå en god muldning er at øge hastigheden. Som tommelfingerregel bør der anvendes følgende tænder til pløjefri dyrkning:

- En 80 mm tand til øverlig harvning i 3-5 cm dybde. Montage af vinklede vingeskær kan anbefales for bedre opblanding af spildkorn, halm og avner. Hvis der ikke anvendes vingeskær, og ved harver med stor tandsporafstand, anvender nogle alternativt 120 mm tænder, men opblandingen bliver mindre god.
- En 80 mm tand uden vingeskær anbefales til såbedsetablering i 10-20 cm dybde. I disse dybder laver tanden oftest en god muldning i sig selv. På visse relativt svære jordtyper har nogle erfaring for, at det kan være nødvendigt at anvende 120 mm spidser, men det er undtagelsen.
- Ved harvedybder større end 20 cm anbefales en så smal tand som muligt.

Der anbefales en relativ bred spids til øverlig jordbearbejdning i 3-5 cm og en helt smal spids til dyb jordbearbejdning i 20-30 cm. Hvis de generelt anbefalede til harvedybder anvendes, vil de fleste kunne anvende en 80 mm tand til alle harvninger. Men der kan

være lokale forhold, hvor disse tommelfingerregler ikke skal efterleves. På svær lerjord er der erfaringer for at anvendelse af en 120 mm tank kan være nødvendig, for at opnå tilstrækkelig muldning af såbedet. Tænder fås i bredder fra 30 mm til over 200 mm.

Herunder ses eksempler på tandtyper fra Kuhn. Se andre eksempler via [dette link](#).

14-Eksempel på forskellige tandtyper. Foto: MI

Se desuden en artikel om [Pløjefri etablering af såbed til majs](#).

BRÆNDSTOFFORBRUG VED HARVNING

Harvedybde og hastighed er to afgørende faktorer for hvor meget brændstof der bruges ved harvning. Der skal harves så dybt som det er nødvendigt, men heller ikke mere. Ellers påfører man sig selv en unødigt ekstraomkostning.

Pløjefri etablering af afgrøder giver mulighed for en brændstofbesparelse, men ikke hvis der bearbejdes dybere end den normale pløjedybde på 20-22 cm. Ved dybere harvning bruges der samlet set mere brændstof ved pløjefri etablering end ved pløjning og såning. Brændstofforbruget ved understående opgaver er beregnet til:

- Pløjning, 22 cm + såning koster ca. 25 ltr./ha
- Harvning, 5 cm + harvning, 10 cm + såning koster ca. 14 ltr./ha
- Harvning, 5 cm + harvning, 20 cm + såning koster ca. 22 ltr./ha
- Harvning, 5 cm + harvning, 30 cm + såning koster ca. 28 ltr./ha.

Se artiklen [Brændstofforbrug ved såbedsetablering og vejtransport](#) for uddybning.

15-Overfladisk jordbearbejdning lige efter høst. Foto: Henning Sjørsløv Lyngvig

For at kunne overføre af den nødvendige effekt effektivt til bugserede redskaber, anbefales det at traktoren har en egenvægt på 45-50 kg pr. hk.

3. SÅMASKINER

[Valg af såmaskine til pløjefri dyrkning](#) bør foretages i forhold til dyrkningssystem og jordtype. I det opharvede system kan der ofte anvendes samme såmaskiner, som i det pløjede system. Ved praktisering af direkte såning stilles der andre krav, pga. større halm-mængde og manglende bearbejdning af jordoverfladen.

30-Direkte såning med skiveskærssåmaskine. Foto: Henning Sjørslev Lyngvig

Overordnet set skal det først overvejes hvad såmaskinen skal anvendes til. Hvis den skal anvendes på både pløjet og upløjet jord, peger det umiddelbart imod en kombimaskine med skiveskær.

SÅMASKINER TIL OPHARVET SÅBED

En af såmaskinens vigtigste opgave er at placere udsæden i den ønskede dybde, da der er mange forsøg der dokumenterer at uens sådybde koster udbytte. Den mest nøjagtige placering opnås med skiveskær med dybdestyringshjul. Herunder ses to eksempler. Lemken har monteret dybdestyringshjulet efter skiveskæret. Amazone ved siden af. Begge placeringer rummer fordele:

- Ved placering af dybdestyringshjulet efter skiveskæret trykker hjulet sårillen til.
- Ved placering ved siden af skiveskæret styres dybden, hvor udsæden skal placeres.

31-Skiveskær på Lemken Solitair. Dybdestyringshjulet er monteret efter skiveskæret.
Foto: Henning Sjørlev Lyngvig

34-Skiveskær på Amazone Cirrus. Dybdestyringshjulet er monteret på siden af skiveskæret.
Foto: Amazone

Desuden skal såmaskinen kunne lave jordbearbejdning i sådybden, så såbedet får en god struktur. En tilpas bearbejdning er vigtig for at jorden lukker sig omkring udsæden, så der sikres god fremspiring via god jordkontakt med tilgang til fugt. Denne bearbejdning foretages ofte af to rækker tallerkner, samt en pakker, der komprimerer jorden før såning. En rotorharve er anvendelig, men anvendes ikke i stor udstrækning i det pløjefri system.

38a-38b-Hairpinning – halmen er trykket ned i sårillen af skiveskæret – udsæden får dårlig jordkontakt.
Fotos: Janne Aalborg Nielsen

Hairpinning kan være en udfordring ved anvendelse af skiveskærsmaskiner. God fordeling af halm og avner under høst og efterfølgende opblanding af halmen via opharvningen er vigtigt for at undgå hairpinning og opnå en god etablering.

SÅMASKINER TIL NO-TILLAGE

Ved no-till såning har tandskærssåmaskiner nogle fordele. Den primære fordel er at tanden arbejder under halmen, hvorved tandskærssåmaskiner er mindre følsom overfor halm end en skiveskærssåmaskine. Tænderne kan dog stadig slæbe halm sammen, hvis der ikke er fokuseret tilstrækkeligt på stubmanagement.

Tandskærssåmaskiners akilleshæl er at de er opbygget på en stiv ramme. Derfor vil placeringen af udsæden blive mindre nøjagtig end ved anvendelse af en skiveskærsmaskine. Denne problemstilling har Köckerling løst ved placering af et dybdestyringshjul på hver tand, hvilket er en klar forbedring. Muligheden for at stille dybden i forhold til forskellige afgrøders behov er dog ikke på højde med skiveskær med dybdestyringshjul.

45-Köckerling Ultima CS har et dybdestyringshjul foran hver såtand. Foto: Köckerling

Tandskærssåmaskiner er ikke velegnede til såning af småfrøet udsæd som græs og kløver, der skal sås i 1-2 cm dybde.

Skiveskærssåmaskiner kan også anvendes til no-till såning med succes, men under ikke-optimale forhold kan der opleves problemer med at sårillen ikke lukker efter såningen.

SÅMASKINER TIL STRIP-TILLAGE

Strip-till er en metode der ligger mellem opharvet såning og no-till. Jorden bearbejdes i en stribe omkring sårillens placering. Strip-till maskiner har ofte mulighed for dyb bearbejdning af striben på op til 40 cm dybde. Mzuri Pro-Til, Sly Stripcat og Väderstad Strip-Drill er eksempler på strip-till såmaskiner. Metoden har relativ lille udbredelse i Danmark.

47-Mzuri Pro-Til strip-till såmaskine. Foto: Mzuri

PLACERET GØDNING VED SÅNING

Der er en veldokumenteret effekt af at placere gødning i forbindelse med såning, sammenlignet med bredspredning. Anbefalingen er at gødningsskæret skal placere gødningen 5 cm under og 5 cm ved siden af kornudsæd. Forsøg fra 2013 til 2015 viser dog at man kan opnå samme placeringseffekt ved sammenblanding af startgødning (60 N) og udsæd. Kun ved Urea-gødning var der en væsentlig svidningsrisiko.

Andre såmaskiner har et gødningsskær mellem to skiveskær. Dette princip er ikke belyst ved forsøg, men ved stigende rækkeafstand bliver afstanden til gødningsstrengen stadig større. Hvornår afstanden bliver kritisk, ift. placeringseffekten, vides ikke.

4. MASKINVALG OG -ØKONOMI

I forbindelse med overvejelser over teknik til jordbearbejdning bør naturligt indgå de forventede økonomiske konsekvenser.

De overvejelser, der skal gøres vil naturligt afhænge af den nuværende situation (maskinpark) på den enkelte bedrift, men også af hvilke systemer man vælger.

I denne rapport belyses kun de økonomiske konsekvenser af reduceret jordbearbejdning sammenlignet med no-till systemer. For at belyse de økonomiske konsekvenser af selve systemet tages udgangspunkt i en modelbedrift på henholdsvis 150, 300 og 600 ha dyrket areal.

Ved at anvende en modelbedrift kan man bedre sammenligne på tværs af systemer, da der ikke er forstyrrelser af eksisterende forhold på bedriften. På den anden side vil en modelbedrift aldrig passe helt præcist på den aktuelle bedrift. Ved at tage udgangspunkt i en konkret bedrift vil man ikke kunne generalisere, da der er individuelle forhold på den enkelte bedrift, der forstyrrer muligheden for en fair sammenligning mellem systemer og forholdene på den enkelte bedrift passer alligevel ikke på andre bedrifter.

For alle 3 modelbedrifter er forudsat en række maskiner til jordbearbejdningen. Der er ikke taget alle maskiner med som er nødvendige på bedriften.

På samme måde er opstillet et sædskifte der er ens på de enkelte bedrifter.

EKSEMPEL PÅ MASKINPARK TIL 150 HA

I tabel 1 er vist maskinparken for ejendom på 150 ha. Ud over maskiner til jordbearbejdning er angivet traktorer samt maskiner til mejetærskning. På bedrift med 150 ha forudsættes at mejetærskningen klares med maskinstation eller at der i praksis vil blive anvendt en mindre men brugt mejetærsker.

Tabel 1. Maskiner ved 150 ha.

Nr.		Arbejdsbredde, meter	Kapacitet ha/time	Nypris	Effektbehov, kW
1	Tand-/tallerkenharve	3,0	2,00	150.000	110
2	Såmaskine	3,0	1,75	350.000	110
	• Eller no-till				
3	Strigle, no-till	6,0	4,50	75.000	55
4	Såmaskine, no-till	3,0	1,70	275.000	90
5	Sprøjte	1.200 l/20 m	4,30	200.000	
6	Traktorer	1 stk.	110 kW	770.000	110
7	Mejetærsker	Der anvendes maskinstation			
8	Autostyringssystem	125.000 kr.			

EKSEMPEL PÅ MASKINPARK TIL 300 HA

Tabel 2. Maskinpark ved 300 ha

Nr.		Arbejdsbredde, meter	Kapacitet ha/time	Nypris	Effektbehov, kW
1	Tand-/tallerkenharve	5,0	3,35	350.000	180
2	Såmaskine	4,0	2,60	450.000	150
	• eller no-till				
3	Strigle, no-till	8,0	5,70	100.000	75
4	Såmaskine, no-till	4,0	2,20	375.000	120
	• altid				
5	Sprøjte	2.800 l/24 m	5,30	300.000	
6	Traktorer	1 stk.	180 kW	1.250.000	180
7	Mejetærsker	20'	2,10	1.700.000	
8	Autostyringssystem			125.000 kr.	

EKSEMPEL PÅ MASKINPARK TIL 600 HA

Tabel 3. Maskinpark ved 600 ha

Nr.		Arbejdsbredde, meter	Kapacitet ha/time	Nypris	Effektbehov, kW
1	Tand-/tallerkenharve	6,0	4,00	350.000	225
2	Såmaskine	6,0	3,50	650.000	225
	• eller no-till				
3	Strigle, no-till	15,0	9,40	300.000	110
4	Såmaskine, no-till	6,0	3,00	475.000	175
	• altid				
5	Sprøjte	7.000 l/36 m	12,00	825.000	
6	Traktorer	2 stk.	225 kW	1.450.000	225
7	Mejetærsker	36'	3,70	3.000.000	
8	Autostyringssystem			2 stk. á 125.000 kr.	
Bemærkninger:					
6) Ved no-till erstattes 1 af traktorerne på 225 kW til 1 traktor på 120 kW					

I tabel 1, 2 og 3 er vist de maskiner der er regnet med. Der er regnet på omkostninger mv. ved henholdsvis Reduceret jordbearbejdning og no-till.

SÆDSKIFTE

I alle eksempler er regnet med ens sædskifte, som det fremgår af tabel 4.

Tabel 4. sædskifte ved de 3 eksempler

Afgrøde ¹⁾	Udbytte (hkg. pr. ha)	Andel	150 ha	300 ha	600 ha
Vinterhvede	89,0	20 %	30	60	120
Vårbyg	62,0	20 %	30	60	120
Alm rajgræs	16,0	20 %	30	60	120
Vinterbyg	73,0	20 %	30	60	120
Vinterraps	41,0	20 %	30	60	120

1) Der er taget udgangspunkt i Budgetkalkuler 2016 – på JB 5-6 som svarer til udbyttenermer i henhold til "Vejledning om gødnings- og harmoniregler.

I tabel 5 er vist de arbejdsopgaver, der er regnet økonomi på.

Tabel 5. Arbejdsopgaver/maskinhandlinger på de enkelte afgrøder.

Ved reduceret jordbehandling	Afgørde				
	Vinterhvede	Vårbyg	Rajgræs til frø	Vinterbyg	Vinterraps
Behandling	Antal behandlinger pr opgave				
Harvning	1	1	1	1	1
Såning	1	1	1	1	1
Sprøjtning	3	2	3	2	6
Mejetærskning	1	1	1	1	1
Ved no-till	Vinterhvede	Vårbyg	Rajgræs til frø	Vinterbyg	Vinterraps
Behandling	Antal behandlinger pr opgave				
Strigling	2	2	2	2	2
Såning	1	1	1	1	1
Sprøjtning	3	2	3	2	6
Mejetærskning	1	1	1	1	1

Udover de arbejdsopgaver, der er nævnt i tabel 5 skal der udføres andre opgaver på de enkelte afgrøder, såsom kornkørsel, gødningsudbringning, halm presning og –bjærgning mv. De maskin- og arbejdsomkostninger der er beregnet dækker således ikke alle omkostninger ved de enkelte afgrøder.

BEREGNING AF ØKONOMIEN

De økonomiske konsekvenser er beregnet ved hjælp af regnearket FMS – den del der vedrører maskiner.

Der er beregnet de gennemsnitlige årlige omkostninger for de enkelte maskiner og tilhørende traktorer og mejetærskere.

Ud over forudsætninger i henholdsvis tabel 1, 2 og 3 er fastlagt forventede omkostninger til vedligeholdelse og brændstof. Dette er angivet i kr. pr. time og ud fra de generelle normer. En del af disse kan findes i www.farmtal.dk. I de tilfælde disse data ikke findes i normer i Farmtal er de skønnet ud fra samme principper som de, der er anvendt i Farmtal.

Hertil kommer at der er anvendt en rente til forretning af investeret kapital. Som rente anvendes 5 % p.a. Arbejdslønnen er sat til 190 kr. pr. arbejdstime. Der regnes for alle opgaver med en effektivitet på 80 %. Dette medfører at hver effektive arbejdstimer reelt koster $190/80\% = 237,50$ kr. pr. time. Hver traktortime der beregnes omkostninger for vil ligeledes belaste omkostning til den enkelte arbejdsopgave med en faktor 1,25 (1/80 %).

Da traktorerne anvendes til andre opgaver end de der direkte er beskrevet i tabel 5 skal omkostningerne til den enkelte traktor ikke kun fordeles på de opgaver, der er nævnt i tabel 5. Der er derfor anslået at traktorerne anvendes 2 timer mere pr. ha ved 150 ha, 1,5 time mere pr. ha ved 300 ha og 1 time mere pr. ha ved 600 ha. Dette er et skøn som naturligvis vil påvirke de økonomiske konsekvenser ved anden anvendelse.

I tabel 6 er vist antal traktor timer totalt ved de 3 scenarier og 2 forskellige jordbehandlingssystemer.

Tabel 6. Traktortimer ved scenarier.

	150 ha		300ha		600 ha	
	Reduceret	No-till	Reduceret	No-till	Reduceret	No-till
Traktor timer i alt	572	567	836	811	1.081	988
Traktortimer pr. ha	3,81	3,78	2,79	2,70	1,80	1,65
Timer til opgaver i henhold til tabel 5	272	267	386	361	481	388
-do – pr. ha	1,81	1,78	1,29	1,20	0,80	0,65

Som det ses af tabel 6 så falder antallet af arbejdstimer dels ved at gå fra reduceret jordbehandling til no-till og dels ved stigende arealstørrelse. Den største besparelse i arbejdstid (målt ved traktortimer) sker ved stort areal, hvor i mod besparelsen ikke er så stor ved det mindre arealtilligende.

Omkostningerne til de enkelte arbejdsopgaver ved de 3 arealstørrelser og 2 forskellige jordbearbejdningsteknikker er vist i tabel 7.

Tabel 7. Omkostninger til de enkelte opgaver i kr. pr ha.

Reduceret jordbearbejdning	150 ha	300 ha	600 ha
Harvning	413	358	325
Såning	626	466	413
Sprøjtning	183	172	132
No-till			
	150 ha	300 ha	600 ha
Strigling	163	146	135
Såning	573	327	254
Sprøjtning	184	173	110

Årsagen til det store fald i omkostninger til opgaver ved 600 ha skyldes især at traktoromkostningerne ved no-till er noget lavere da der er en mindre traktor ved no-till – se tabel 3.

Da der er forskelle i omkostninger til de enkelte opgaver, vil der naturligvis også være det totalt set. I tabel 8 er vist omkostningerne til maskiner og arbejde målt i kr. pr. ha som gennemsnit af de ha, der er i det enkelte scenarie.

Tabel 8. Omkostninger pr. ha for de enkelte scenarier.

Reduceret jordbearbejdning	150 ha	300 ha	600 ha
Maskinomkostninger i alt	2.501	2.417	2.089
- heraf maskinstation	875	-	-
- heraf arbejde	344	335	203

No-till	150 ha	300 ha	600 ha
Maskinomkostninger i alt	2.337	2.216	1.806
- heraf maskinstation	875	-	-
- heraf arbejde	338	319	174

Arbejde ved 300 og 600 ha inkluderer mejetærskning med egen mejetærsker (143 timer ved 300 ha og 162 timer ved 600 ha) hvorimod, der lejes maskinstation ved 150 ha.

Ovenstående scenarier viser at der en økonomisk gevinst ved no-till contra reduceret jordbearbejdning i størrelsesordenen 160 – 280 kr. pr. ha. Dette forudsætter at der kan opnås samme udbytte og at der er de samme omkostninger mv. Hvis der skal en ekstra sprøjtning ved no-till.

Ved 150 ha er de samlede maskinomkostninger på 2.337 kr. pr. ha svarende til 350.550 kr. på bedriften. Ved 300 ha er omkostningerne på 2.216 kr. pr. ha, svarende til 664.800 kr. på bedriften. Dvs. de ekstra 150 ha koster $664.800 - 350.550 = 2.095$ kr. pr. de ekstra ha. Ved at gå fra 300 ha til 600 ha er omkostningerne for de ekstra ha på $1.806 * 600 - 664.800 = 418.800$ kr. i alt – svarende til 1.396 kr. pr ha for de yderligere ha. Som beregningerne antyder, er der altså en størrelsesøkonomisk fordel på omkostningssiden. Det forudsætter at man kan opnå samme udbytte, stykomkostninger mv. De fleste regnskabsanalyser viser at denne fordel, der burde være ikke nær altid opnås.