

FlexNyt

Indhold

- Frøgræshalm til foder – endofytter
- Høst af helsæd
- Etablering af korsblomstrede efterafgrøder
- Opbevar døde dyr korrekt
- Husk 25 m bræmmer omkring vandvindingsanlæg
- Nye regler for pligtige efterafgrøder
- Kontrollér om du har flyvehavre
- Undgå problemer med registrering
- Er dine tilsagnsarealer afgræsset efter reglerne?
- Udlæg af kløvergræs i sensommer
- Halm til foder og strøelse
- Hvad koster halm?
- Kender du indholdet i dit grovfoder?
- Øremærker er frigivet

Heste, grise, køer og får

Frøgræshalm til foder – endofytter

Der er endofytter mange steder

Frøgræshalm, som er velbjerget, kan være et rigtig godt foder. Det kræver, at halmen er bjerget, uden det har fået vand, og at det naturligvis er tørt. Der har dog de senere år været en del fokus på endofytter. Endofytter er svampe, som lever i symbiose med græsser (det vil sige, at både svamp og græs har glæde af bofællesskabet). Der kan især findes endofytter i rajgræsser og svingler. Hvis man undersøger vilde rajgræsser og svingler, vil man næsten altid finde endofytter. Det er dog ikke altid tilfældet i dyrkede græsser.

Langt fra alt frøgræs er problematisk

De toxiner, som endofytterne kan producere, er i nogle tilfælde et problem for husdyr. Især svin og heste tåler endofytter dårligt, hvorimod kvæg og får tåler dem i begrænset mængde. Der er set tilfælde af dødsfald, som tilskrives endofytter, men normalt resulterer endofytter i lav tilvækst og vigende mælkeproduktion. Det er langt fra alle sorter af rajgræsser og svingler, som indeholder endofytter – det er altså sortsbestemt. Hvis man ønsker at fodre med frøgræshalm, så få undersøgt om den pågældende sort indeholder endofytter. Kontakt frøfirmaet, som har leveret græsfrøene, de ved det! Der er ikke fundet væsentlig indhold af endofytter i græsser beregnet til afgræsning og ensilering.

Endofytter beskytter græsset

I visse former for frøproduktion er det et krav, at græsset indeholder endofytter, da endofytterne er med til at forhindre insektangreb. Det er man især interesseret i på golfbaner og til plænegræsser. Den største koncentration af endofytter finder man i toppen af græsset lige før høst. Også i resten af græsset er der endofytter, men i en noget lavere koncentration. Tilsyneladende er der ikke større problemer ved afgræsning af frøgræsmarker, med mindre græsset bides helt i bund. Årsagen til dette er ikke klarlagt. Især får kan få en vaklende gang, hvis marken bides for langt ned, eller de går for længe på arealet.

Mere viden

Ønsker du mere information, er du velkommen til at kontakte din rådgiver.

Heste, grise, køer og får

Høst af helsæd

Snittes hvis det er muligt

Helsæden skal snart i hus, og i de fleste mindre besætninger sker det i form af wrapballer. Helsæden høstes på roden – og skal absolut ikke fortørres! Hvis helsæd bliver for tørt, bliver det meget vanskeligt at ensilere, og der bliver meget stor risiko for mugdannelse. Hvis der i presseren findes en snitemulighed, så vælg den til! For det første kan der presses mere helsæd i ballen. For det andet bliver ensileringen normalt mere vellykket.

Tilpas kvaliteten

Kvaliteten kan påvirkes ved at ændre på stubhøjden. Til kødkvæg og heste vil det normalt ikke være nødvendigt, men der kan være forhold, som gør det ønskeligt. Akset i kornhelsæd har en fordøjelighed på ca. 1 kg tørstof pr. FE (samme foderværdi som korn). I hvedehelsæd og byghelsæd, hvor der ikke er stor græsvækst, sænker man foderværdien med 0,05 kg tørstof pr. FE, hver gang man tager 10 mere med af strået. Hvis der ønskes en foderværdi på 1,25 kg tørstof pr. FE, skal man altså tage de øverste 50 cm. med af strået. Vær dog opmærksom på, at udbyttet falder i takt med, at stubhøjden hæves. Udbyttet falder med ca. 3 – 5%, hver gang stubhøjden hæves med 10 cm.


Afpas stubhøjden

I byghelsæd med græsudlæg bør der sættes en stub på 10 – 15 cm. Stubben er med til at skygge lidt for det nye sarte udlæg. Hvis man af én eller anden årsag vælger at sætte en større stub, bliver det nødvendigt at afpudse stubben. Stub på 10 – 15 cm vil normalt ikke genere afgræsning. Hvis der skal tages slæt efter helsæden, skal der kun sættes en stub på 10 cm.

Flere lag plast

Husk at ved indpakning af helsæd skal der 2 – 3 lag plastik ekstra på – altså i alt ca. 10 lag. Det skyldes, at stråene i helsæden prikker mere end tilsvarende i græs. Helsæd bør også bruges først, da det ofte holder sig dårligere i baller end græs.

Dæk stakken

Husk også at dække ballerne med net for at undgå skader fra fugle. Stakken bør også stilles i nærheden, så der kan holdes øje med den. Stil også stakken med mellemrum, så der er plads til katten, så angreb af mus og rotter kan reduceres. Hvis der ensileres i rundballer, kan de med fordel lægges ned. Det skyldes, at der er mere plast på siden, end der er på den "runde" side.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din planterådgiver.

Marken

Etablering af korsblomstrede efterafgrøder

Det er nu ved at være tid til etablering af årets korsblomstrede efterafgrøder. Den metode, som man vælger til såning, skal være afprøvet, og der står i vejledningen, at pletter skal sås om, hvis der ikke er tilstrækkelig plantedække. Derfor er det vigtigt, at man er omhyggelig med etableringen.

Mellemafgrøderne skal etableres:

- senest 20. juli
- der skal sås mindst 10 kg olieræddike eller 8 kg gul sennep
- efterafgrøden må tidligst nedmuldes den 20. september.


Etablering af korsblomstret afgrøde inden høst skal ske 10.-20. juli. Etablering inden høst kan være en udfordring, da såbedet ikke er optimalt. Til gengæld får man de største planter, når det lykkedes. Man skal etablere dem forud for, at der kommer regn første gang efter den 10. juli. Der er ikke set problemer med, at olieræddike gror gennem afgrøden inden høst. Det er først, når afgrøden er fjernet, at der kommer tilstrækkeligt med lys til, at efterafgrøden kan gro. Derfor skal man ikke vente til sidst med at høste de pågældende marker.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din planterådgiver.

Husdyr

Opbevar døde dyr korrekt

Døde dyr skal være sikret

Der er netop trådt en ny bekendtgørelse i kraft om opbevaring af selvdøde og aflivede dyr. Dyrene skal opbevares, så de ikke udgør en risiko for smittespredning, og de skal være sikret mod ådselædende dyr. Opbevaringsstedet skal ligge i passende afstand fra offentlig vej, produktionsbygninger og arealer med produktionsdyr. Maskiner og udstyr, som har været brugt til at transportere de døde dyr med, skal gøres rene og desinficeres for at undgå smittespredning.


Har man køle – eller fryseanlæg til opbevaring af døde dyr gælder specielle regler. Disse fremgår af nedenstående link til vejledningen.

Opbevares kølig

Døde dyr skal tilmeldes afhentning hurtigst muligt og senest 24 timer efter konstateret dødsfald. Man skal sørge for, at kadaverne fordærver mindst muligt. Hvis de ikke kan opbevares på frost, skal de opbevares skyggefuldt og med ventilation. Der bør ikke bruges løse overdækninger, da de risikerer at blæse væk og dermed sprede evt. smitte.

Mere viden

Læs mere omkring korrekt opbevaring af døde dyr her <https://www.retsinformation.dk/Forms/R0710.aspx?id=137701>

Markbrug

Husk 25 m bræmmer omkring vandvindingsanlæg

25 meters zoner

Fra den 1. august skal der etableres 25 meters beskyttelseszoner omkring vandvindingsanlæg. Reglerne gælder for almene vandforsyninger, dvs. anlæg som forsyner mindst 10 ejendomme. Man regner med, at der er ca. 5.000 af disse anlæg, som ligger i landbrugsområder.

Må ikke dyrkes

Forbuddet betyder, at der i beskyttelseszonen ikke må anvendes pesticider og gødning, og arealet må heller ikke dyrkes. Det er p.t. ikke helt klart, hvordan arealet skal plejes. Vi ved for eksempel ikke, om arealet må beplantes. Det anbefales dog, at arealet lægges ud med græs, så arealet ikke bliver en kilde til spredning af ukrudt m.v. Det vil altså sige, at efter høst i 2010 må der ikke længere være landbrugsmæssige aktiviteter på arealet.

Kompensation

Der vil kunne udbetales en kompensation på 429 kr. pr. anlæg for rådighedsindskrænkningen. Det er vandforsyningen, som skal betale beløbet. Der findes p.t. ikke ansøgningskemaer. Kompensationen skal søges første gang senest den 1. september 2012.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din rådgiver.

Markbrug

Nye regler for pligtige efterafgrøder

Forskellige muligheder

Det er ikke længere muligt at anvende vintergrønne marker til helt eller delvist at opfylde kravet om pligtige efterafgrøder. I planperioden 2010/2011 er der åbnet mulighed for 5 mulige alternativer til opfyldelse af reglerne.

Ejendommens krav til pligtige efterafgrøder skal fremgå af gødningsplanen. Hvis der bliver ændret i markplanen som følge af ændret sædskifte eller tilkøb/forpagtning af arealer, kan det medføre ændringer i efterafgrødegrundlaget.


Over 10 ha

Hvis du har under 10 ha, er du fritaget for kravet om pligtige efterafgrøder. Hvis dit samlede dyrkede areal er på 10 ha eller derover, og du har en årlig momspligtig omsætning på 50.000 kr. eller derover fra planteavl, husdyravl eller en kombination heraf, har du pligt til at etablere pligtige efterafgrøder. Det gælder, uanset om du er medlem af Register for Gødningsregnskab eller ej.

Komplicerede regler

Reglerne for efterafgrøder er ret komplicerede. Du bør derfor kontakte din planteavlskonsulent, hvis du falder under ovenstående arealstørrelser og omsætning.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din planteavlsrådgiver.

Marken

Kontrollér om du har flyvehavre

Flyvehavren er langt fremme i år. Derfor er det tiden at kontrollere markerne. Alle har pligt til at holde deres arealer fri for flyvehavre. Det gælder både for dyrkede og udyrkede arealer. Plantedirektoratet kontrollerer, om reglerne overholdes. Der er krydsoverensstemmelse på flyvehavre. Det betyder, at hvis reglerne ikke overholdes, kan man risikere både en bøde og et træk i landbrugsstøtten.


Mere viden

Ønsker du mere viden omkring flyvehavre, kan du finde info her <http://pdir.fvm.dk/flyvehavre.aspx?ID=12999>

Hest

Undgå problemer med registrering

Vælg hingst med omhu

Hoppejerne skal være påpasselige ved valg af hingst, så der ikke opstår problemer med registrering af føl til næste år. Så husk derfor at checke følgende:

- At inseminering skal foretages af godkendte inseminører eller dyrlæger.
- At sædtapning og forsendelse kun må ske på stationer, som er autoriseret af Videncentret for Landbrug, Heste.
- At hingsten skal være avlsgodkendt og optaget på hingstelisten i et dansk avlsforbund eller godkendt i et EU-anerkendt avlsforbund. Hvor afkommet fødes ind i et dansk forbunds hovedafsnit, vil der kunne udstedes dokumentation for afstamning, jf. nærmere regler herfor.

Såfremt der ønskes anvendt en hingst, der udelukkende er godkendt i et udenlandsk EU-anerkendt avlsforbund, skal hingsten tilmeldes EU-hingstelisten, samt der skal fremskaffes dokumentation for hingstens identitet, DNA-bestemmelse/afstammingskontrol, kåring og afprøvelse.

Overhold reglerne	Er ovenstående forhold ikke inden for de af Landsudvalget for Heste fastsatte regler, kan der ikke påregnes registrering af føllet. HUSK at reglerne udelukkende er etableret for at støtte den organiserede avl og den enkelte avler. Er du i tvivl, så spørg - og hellere en gang for meget end en gang for lidt!
Husk indberetning af føl	<p>Nu er følsæsonen godt i gang. I den forbindelse er det vigtigt at huske at indberette føllet til Videncentret, Heste senest 40 dage efter fødsel. Senere anmeldelse medfører et gebyr på 415 kr. inkl. moms. Hvis indberetningen sker ud over fødselsåret, er gebyret 1.585 kr. inkl. moms, ligesom føllet vil skulle afstammingskontrolleres via DNA, før der kan udstedes pas.</p> <p>Når føllet er indberettet, vil opdrætter inden for 14. dage modtage en kvittering for indberetningen med oplysninger om føllets registreringsnummer samt information om mærkepladser.</p> <p><i>Kilde: Videncentret for Landbrug, Heste.</i></p>
Mere viden	Ønsker du mere viden omkring registrering af heste, kan du kontakte Videncentret for Landbrug, Heste på tlf. 8740 5000 eller her http://www.vfl.dk/Afdelinger/Heste/Medarbejdere/Heste.htm

Naturpleje / regler	Er dine tilsagnsarealer afgræsset efter reglerne?
31. august	Hvis du har et tilsagn med krav om pleje af græs – eller naturarealer, skal du være opmærksom på, at arealerne skal fremstå med tæt og lavt plantedække den 31. august hvert år.
Før 2007	Er dit tilsagn givet før 2007, vil det fremgå af tilsagnet, hvordan arealet skal plejes. Der kan være store forskelle fra areal til areal. Ofte vil der være angivet en udbindingsperiode og et nærmere bestemt græsningstryk og måske et antal årlige slæt. Men det vil fremgå af det enkelte tilsagn.
Efter 2007	Hvis dit tilsagn har start i 2007 eller senere, gælder det, at det skal være omfattet af drift med afgræsning eller slæt. Det er angivet i de enkelte tilsagn. Det gælder for tilsagn om "pleje af græs- og naturarealer" og "Pleje af vådområder".
Landbrugsmæssigt udnyttet	Disse arealer skal fremstå landbrugsmæssigt udnyttet og med et tæt lavt plantedække den 31. august hvert år i tilsagnsperioden. Et plantedække betragtes som tæt, når vegetationen udgør mindst 50% af overfladen. Dyrevexler er tilladt.
Max 40 cm høj	Plantedækket betragter man som lavt, når arealet er tydeligt afgræsset, og vegetationen er tydeligt afgræsset og mindre end 40 cm. Hvis vegetationen er større end 40 cm, er arealet ikke tilskudsberettiget. Dette gælder for landbrugsarealer.
Naturarealer	På naturarealer betragter man plantedækket som lavt, når mindst 50% af plantedækket bærer tydeligt præg af at være afgræsset (afbidt). På arealer med lynghede skal mindste 50% af planterne mellem lyngen være holdt nede med afgræsning.
Enkelte træer	Selv om der er krav om lavt plantedække, er det tilladt, at der vokser træer på arealet. Der skal dog være plantedække under træet, og det skal kunne afgræsses. Hvis der er delområder på under 100 m ² , hvor ovenstående krav ikke kan overholdes, accepteres dette, hvis marken som helhed er plejet.
	Hvis der er givet tilsagn med slæt som forpligtelse, gælder reglerne også med lav og tæt plantedække. Hvis der tages slæt, skal det dog ske på hele arealet. Dog undtaget buskads og andet på under 100 m ² .
Mere viden	Ønsker du mere viden omkring tilsagnsarealer, så kontakt din planterådgiver.

Grovfoder

Udlæg af kløvergræs i sensommer

Så kløvergræs snarest muligt

Efter høst er der mulighed for at etablere nyt udlæg, men det skal ske så tidligt som muligt, og helst inden midten af august. Det kan dog lade sig gøre at så udlæg indtil begyndelsen af september, men det koster omkring 1.000 FE i mistet udbytte året efter.

Afgræsningsblandingerne 20–24 og slæt-blandingerne 35, 41, 42, 43, 45 og 46 kan med rimelig sikkerhed lægges ud i efteråret. Blandinger med strandsvingel og rajsvingel bør ikke sås efter den 15. august.


Har man mulighed for at springe et år over med kløvergræs, er det en fordel med hensyn til at undgå kløvertræthed.

1–2 cm sådybde

Det er vigtigt, at der etableres en stor bestand af kløver af hensyn til proteinindholdet i græs – ikke mindst set i lyset af de høje proteinpriser. Derfor er det vigtigt, at såbedet er i orden. Det vil sige:

Pløjning, harvning og pakning samt såning skal ske så hurtig som muligt og gerne i løbet af få timer for at bevare så meget fugt som muligt. Udlægget skal sås på fasttromlet jord i maks. 1–2 cm dybde. Sådybden er meget vigtig for fremspiringen af især kløver, men også rajgræs. Ved en sådybde på 1 cm kan man forvente, at 40% af frøene spirer. Ved en sådybde på 2 cm vil omkring 34% spire, men ved en sådybde på 4 cm vil kun 8% af frøene spire. Kommer frøene ned i 6 cm, er fremspiringen 0% (nul). Billedet er nogenlunde det samme for rødkløver og rajgræs.


Med eller uden dæksæd

Hvis der er risiko for sandflugt, eller udlægget er sået sent, kan det være en god idé at så dæksæd for at skærme mod frost. Der bruges en moderat mængde udsæd:

- Vinterhvede 30 -40 kg
- Vinterrug ca. 40 kg
- Vinterbyg 50 – 60 kg

Hvis der sås dæksæd, kan det høstes med i 1.slæt eller tages som grøn afgrøde ved begyndende skridning.

Det er normalt ikke nødvendigt at foretage ukrudtbekæmpelse, men det kan komme på tale. Med hensyn til middel kontakt din planteavlsrådgiver.

Mere viden

Ønsker du mere viden omkring udlæg af kløvergræs, så kontakt din planteavlsrådgiver.

Husdyr

Halm til foder og strøelse

Byghalm er bedst

Vi anser stadig byghalm som det bedste halm til foder. Vinterbyg, hvedehalm, havre og især rughalm kan anvendes, men bør have 2. prioritet. Til strøelse kan halm fra alle kornsorter anvendes. Igen er byghalm bedst, men hvede, vinterbyg, rug og havre (i nævnte rækkefølge) kan anvendes.


Frøgræshalm er mange ting

Frøgræshalm er naturligvis udmærket, men vær opmærksom på, at strukturværdi og fylde kan blive overvurderet. Frøgræshalm er mange ting og er ikke altid lige godt. Hvis man sætter de enkelte frøgræssorter i forhold til hinanden, kan man som tommelfingerregel regne med følgende:

Rajgræshalm	100
Hvidkløver	110
Engsvingel	90
Rødsvingel	80
Hundegræs	80

Især frøgræs, som har fået regn og været vendt flere gange, kan have mistet det meste af foderværdien.

Halm fra raps og ærter

Rapshalm har i nogle år været brugt til foder, men det kræver, at det kan opblandes, og kan under alle omstændigheder kun bruges i beskedne mængder.

I nogle egne af landet, er der en del ærtealm til rådighed. Det er et udmærket fodermiddel, som gerne ædes, men brug det først og inden jul, da især ærtealm har en tendens til at mugne inde i stænglen. Vær også opmærksom på, at ærtealm kan indeholde meget jord. Undlad brug af ærte –og rapshalm til heste.

Mere viden

Ønsker du mere viden, så kontakt din rådgiver.

Markbrug

Hvad koster halm?

Mellem 12 og 25 øre/kg

Næringsstofberegningerne på baggrund af de priser, som var tilgængelige i juni, viser, at prisen på halm i år ligger mellem 12 og 25 øre pr. kg. Det er noget højere end sidste år. Det skyldes de højere priser på næringsstoffer i år. Prisen kan nogle steder være overvurderet, da kornet en del steder står tyndere, end det plejer.

Art	øre pr kg
Vinterhvede	14
Vårbyg	12
Vinterbyg	12
Havre	15
Vinterrug	12
Rajgræs	25
Vinterraps	15

Priser på halm ud fra næringsstofindholdet

Strukturværdi	Halm anses for at have en strukturforbedrende effekt på jorden. Det er en vurdering, at denne effekt udgør ca. 10 øre pr. kg halm. Der er ingen forskningsmæssigt bevis for dette, men der er enighed om, at jordens humusindhold forbedres over en årrække. Husk at få vejret nogle baller, hvis der handles pr. kg. Halmballer kan variere ganske meget i vægt.
Halm er ikke guld	Ovenstående priser kunne tyde på, at halm er blevet guld. Det er ikke nødvendigvis sådan. Man skal huske, at der er nogle omkostninger ved at snitte halmen. Det koster typisk et tillæg at slå halmsnitteren til. Det vil også kræve et øget forbrug af kvælstof at omsættehalmen, så man kan inkassere gødningsværdien.
Mere viden	Ønsker du mere viden, så kontakt din rådgiver.

Husdyr

Kender du indholdet i dit grovfoder?

Kend foderværdien Kender du indholdet i dit grovfoder? Tit udgør grovfoderet over halvdelen, og for nogle 80–90% af foderrationen. Mange kender ikke foderværdien af det foder, som de bruger. Med vore dages foderpriser er det ikke ligegyldigt, om der skal 2,5 kg eller 4 kg til 1 FE. Hvis ballen vejer 400 kg, er indholdet hhv 160 FE og 100 FE pr balle, eller 60 FE. Sætter man en FE i baller til bare 1,20 kr (billigt!) er forskellen 72 kr. En foderanalyse koster ca. 600,-, hvis man selv udtager den. Det vil sige, at man kun skal spare 500 FE på en hel vinter, inden analysen er betalt – og så er der slet ikke taget højde for protein.

Det er selvsagt lige galt, om dyrene får for lidt eller for meget foder.

Kend mineralindholdet Når man er i gang med at tage analyser, bør man også tage en mineralanalyse. Der skal ikke nødvendigvis tages mineralanalyse hvert år, men man bør kende indholdet på sin jord. Der er på nogle arealer fundet meget lavt indhold i forhold til tabelværdier. Det kan bla. være på zink og selen, men mange andre mineraler kan svinge voldsomt.

En mineralanalyse koster ca. 600 kr. incl. selen. Det svarer ca. til prisen på 100 kg mineraler – til visse dyrearter væsentlig mindre. Når man har med så dyre sager at gøre, bør man kende indholdet af hensyn til dyrenes sundhed. Også her kan det være lige galt, om dyrene får for lidt eller for meget. Har man et dyrehold, hvor der kan bruges en hel palle mineraler, kan der laves en mineralblanding, som passer til det foder, man har – og til de dyr som skal æde det. Men det kræver altså et vist forbrug.

Mere viden Ønsker du mere viden, så kontakt din rådgiver.

Husdyr

Øremærker er frigivet

Priser Som tidligere nævnt er salget af øremærker til kvæg, får, geder og svin frigivet. De gældende listepriser for øremærker kan ses her - <http://www.landbrugsinfo.dk/kvaeg/ryk/sider/startside.aspx>, prisen under det enkelte fabrikat.

En oversigt over alle tilgængelige øremærker kan ses her http://www.landbrugsinfo.dk/Sider/FVST_Oeremaerker_generelt.aspx

Mere viden Yderligere oplysninger kontakt RYK - <http://www.landbrugsinfo.dk/KVAEG/RVK/Sider/Startside.aspx>

Den Europæiske Union ved Den Europæiske Fond for Udvikling af Landdistrikter og Ministeriet for Fødevarer, Landbrug og Fiskeri har deltaget i finansieringen af projektet.

Artiklerne er udarbejdet i samarbejde med medarbejdere i LRØ – partner i Dansk Landbrugsrådgivning. Dette FlexNyt er udgivet tirsdag i den angivne uge. Ønsker du oplysninger om indholdet i FlexNyt, kontakt Markedschef Dorte Marcussen, Videncentret for Landbrug, Agro Food Park 15, Skejby, 8200 Aarhus N, tlf. 8740 5596