

FlexNyt

Indhold

- Hestevoldgift
- Slætprognosen
- Ensilering af 1. slæt – skårlægning og fortørring
- Indlæg af markstak, køresilo eller balle-ensilering

Hest

Hestevoldgift

Til gavn for hesten

Stridigheder i forbindelse med hestehandler kan nu afgøres hurtigt og fagligt kompetent – uden at parterne skal omkring de civile domstole.

Opstod der alvorlig uenighed i en hestehandel, har parterne indtil nu måttet afgøre konflikten i en retssag. Af hensyn til beviserne har en skadet eller syg hest i værste fald ingen behandling fået, mens sagen kørte.

Derfor har Videncentret for Landbrug, Heste etableret rammerne for en ny voldgift. Hestevoldgiften skal sikre en hurtig og faglig kompetent afgørelse af tvisten, til gavn for såvel dyret som de involverede parter.

Voldgiftens afgørelse skal ligge inden seks måneder, og den kan ikke appelleres. Det er meget hurtigere end en domstolsafgørelse. Voldgiftsrettens formand er en jurist, men der vil blive inddraget fagspecialister i størst muligt omfang. *Kilde: Videncentret for Landbrug, Heste.*


Mere viden

Du kan læse mere om hestevoldgift her

<http://www.landbrugsinfo.dk/Heste/Voldgift/Sider/Startside.aspx>

Kvæg

Slætprognosen

Prognose for dit område

I lighed med afgræsningsprognosen er der nu også en slætprognose til rådighed. Slætprognosen ligger på landbrugsinfo og kan anvendes til de første 3 slæt. Den er udarbejdet for blanding 22 og blanding 45.

Du finder prognosen på www.landbrugsinfo.dk>Kvæg>Foder>Grovfoder>Slætgræs. Eller via linket til prognosen: [Link til slætprognosen](#).

Du skal indtaste dit postnummer, så vil prognosen være baseret på vejrdata fra dit område. Du skal derefter vælge enten blanding 22 eller 45. Hvis du har fx 35 eller 42, kan du bruge data fra blanding 42. Hvis du har blanding 46, så brug data fra blanding 45.

NORFOR	<p>Slætprognosen giver dig et godt fingerpeg om, hvornår du skal tage slættet, og hvilken kvalitet du ønsker.</p> <p>Prognosen er omregnet til NORFOR. Det betyder, at kg tørstof pr FE ikke fremgår direkte, men tallet kan aflæses på en graf, som fremgår af ovennævnte side. Begrebet kg tørstof pr. FE findes jo egentlig ikke mere, men for at tilgodese halvgamle konsulenter (som undertegnede) og andre, som ikke helt er dus med nye begreber, kan der altså laves en tilnærmet værdi ved at bruge omtalte graf.</p>
Mere viden	<p>Ønsker du at vide mere omkring ensilering og slættidspunkt, så kontakt din rådgiver.</p> <p>NORFOR er en fælles nordisk vurdering af foderets værdi til kvæg.</p>

Planteavl

Ensilering af 1. slæt – skårlægning og fortørring

Græssets vækst	<p>Det kolde forår, der har fulgt efter en kold vinter, sætter sit præg på kløvergræsmarkernes udvikling. Det tørre vejr betyder, at græsset mange steder er gået i stå, eller endda vokser nedad. Fordøjeligheden bliver kun langsomt tungere, og proteinprocenten er stadig høj. Slætgræsmarker udlagt i august sidste år er som normalt foran ældre marker med mindst en uge. Blandinger med rajsvingel fra efteråret er nu lige ved begyndende skridning. I mange ældre marker er der en betydelig højere kløverprocent end normalt for årstiden, da en del af græsset er udvintret, og de kolde nætter har betydet, at kvælstoffet har været svært tilgængeligt. For mange bliver det derfor en udfordring at finde det optimale slættidspunkt for græsmarkerne som helhed.</p>
Tilpas kvaliteten	<p>Det er vigtigt at ramme det rigtige tidspunkt for høst af 1. slæt, både hvad angår kvalitet og mængde, da 1. slæt oftest bidrager med mere end 40% af det samlede udbytte.</p> <p>Det optimale tidspunkt for slæt vil afhænge af, hvilken fordøjelighed du har behov for i din foderation. Hvis du f.eks. ønsker et fuldfoder til ammekøer, kvier og heste, skal du tilstræbe en kvalitet på omkring 1,35 kg tørstof pr FE. Hvis græsensilagen bliver for let fordøjelig, vil det resultere i, at dyrene æder alt for meget og dermed bliver for fede. Hvis man alligevel får lavet en lidt for "god" græsensilage i år, kan det reddes ved at rationere tildelingen og fylde op med halm.</p>
Høst ikke alt for sent!	<p>Vent ikke alt for længe med at ensilere 1.slæt. Der ses visse år, at der først ensileres 1.slæt græs i slutningen af juni. Det sker, for at græsset bliver tilstrækkeligt tungt fordøjeligt og – måske endda ekstra tørt. Det får tit det resultat, at ensilagen (wrappen) bliver muggen. Det skyldes, at der på dette tidspunkt er meget lidt sukker tilbage i afgrøden og derfor ikke kan ensilere (konservere). Når det så samtidig er meget tørt, skal der ikke ret meget til, før der opstår mug. Sådant en afgrøde er sundhedsfarlig for dyr!</p>
Brug slætprognosen	<p>Bestem evt. kvaliteten ved hjælp af slætprognosen.</p>
Den gode kvalitet til slagtedyr	<p>Hvis man derimod ønsker en ensilage, som kan bruges som måske eneste foder til slagtekalve, skal kvaliteten være mellem 1 og 1,1 kg tørstof pr. FE. Det vil sige, at græsset skal høstes nogenlunde samtidig med, at f.eks. mælkeproducenterne høster deres græs. Det kan så være, at der måske skal laves 2 slags ensilage – én slags til voksne dyr og én til dyr, som skal fedes.</p>
Protein	<p>Sidste år var der generelt en meget lav proteinprocent især i første slæt. Det skyldtes primært, at der blev høstet et meget stort slæt, men også vejret spillede ind. I år ser væksten noget anderledes ud, men det er stadig aktuelt, at hvis du ønsker en højere proteinprocent i din ensilage, skal der tages et tidligere, mere let fordøjeligt slæt, som så til gengæld giver færre foderenheder. En høj kløverandel bidrager selvfølgelig også til en højere proteinandel. I mange græsmarker – især ældre marker – er der en meget stor kløverandel.</p>

Vær opmærksom på kløverandelen

Hvis der er meget kløver i marken, stiger kg ts/fe mindre pr. dag end i en ren græsblanding. Hvis du har en græsblanding med et stort indhold af rødkløver, skal du dog være tidligere på vej, end hvis der er meget hvidkløver.

Lad vejret bestemme

Når græsset er i begyndende skridning, er det ved at være tid for første slæt. Der skal nu tages bestik af vejr-situationen, da det er vigtigt at sikre sig minimum 2 dages tørvejrs til skårlægning og vejring. Sammenhold dit ønske om kvalitet med vejr-situationen fremad. Er vejret stabilt over en længere periode, kan du afvente og få de ekstra foderenheder med. Er der udsigt til ustadigt vejr, kan det være nødvendigt at gå lidt på kompromis med udbyttet for at få høstet i godt vejr.

Hurtig fortørring til 35% tørstof

Hurtig fortørring af græsset har nemlig stor betydning for både kvaliteten og foderoptagelsen. Målet er omkring 35% tørstof i ensilagen, og den tørstofprocent skal opnås så hurtig som muligt. Da lyset har stor indflydelse på tørretiden, er det vigtigt, at græsset ligger så spredt som muligt. Men husk:


- Skårlæg først når morgenduggen er væk, så planterne er helt tørre.
- Store mængder regn de sidste dage inden slæt forlænger tørretiden.
- Overskyet vejr forlænger tørretiden.

Den hurtige fortørring bevarer en større mængde sukker i afgrøden. Sukker er næring for mælkesyrebakterier, så ensileringsprocessen kan ske hurtigt og effektivt. Et højt tørstofindhold medfører også, at en mindre del af proteinerne i afgrøden bliver nedbrudt. Det giver et lavere ammoniaktal, og du øger køernes foderoptagelse. Samtidig bevares en større andel protein i afgrøden.

Ekstra hurtig fortørring

Her ved første slæt, hvor der ofte er en meget stor afgrødemængde, er der gode erfaringer med at vende græsset indenfor få timer efter skårlægningen, også selvom det er blevet bredspredt. Græsset kommer derved til at ligge højt på stubben og i forskellige retninger. Det er særlig aktuelt ved rødkløverblandinger, som kan være vanskelige at fortørre, og/eller hvis jorden er meget våd, eller solen er væk.

Riv græsset sammen ved 30% tørstof

Når græsset har nået et tørstofindhold på ca. 30% tørstof, rives det sammen til et stort skår, så snitteren eller presseren kan udnyttes fuldt ud. Når græsset er samlet i et velformet skår, kan det bedre tåle en eventuel regnbyge, og det bliver heller ikke for tørt, hvis det tørrer meget kraftigt.


Andre tips

- Sæt en stubhøjde på 5-7 cm.
- Vælg den laveste stubhøjde, hvis græsset skal afgræsses bagefter, og den højeste til de rene slætblandinger.
- Høst inden græsset bliver gult i bunden.
- Brug crimper eller stængelbryder, så afgrøden ikke ligger fladt henad jorden.
- Spred græsset samtidig med, at det skårlægges – eller hurtigt derefter!
- Riv **ikke** i jorden under spredning og samling.

Mange muldskud

Der bør ikke være muldskud i græsmarkerne, men **hvis** der alligevel er mange muldskud, kan det være nødvendigt at fortørre til 50% tørstof. Det gør det lettere at "ryste" jorden af i forbindelse med sammenrivningen. Derved mindsker man risikoen for sporer og smørsyregæring.

Mere viden

Du kan læse mere om ensilering på [LandbrugsInfo](#) > [Kvæg](#) > [Foder](#) > [Grovfoder](#) > [Ensilering](#)


Mark/græs

Indlægning i markstak, køresilo eller balle-ensilering

Håndtering generelt

Sørg for at få klargjort siloanlæg. Sørg for gode kørselsforhold omkring stak og anlæg. Sørg også for gode veje til og fra marken, dette kan spare penge på maskinstationsregningen!!

Gummiged eller traktor med stakudjævner og silosvans skal arbejde i stakken under hele indlægningen.

Det er vigtigt at være meget omhyggelig med at få afsluttet ordentlig i toppen af lageret.

Indlæg afgrøden i tynde lag

Afgrøden skal lægges ind i tynde lag på max. 10 cm – og gerne mindre. Udlægning i tynde lag samt den tid, der bruges på at køre i stakken, er de to faktorer, som har allerstørst betydning for pakningsgraden. Vognstørrelser og antal skal afpasses her efter. Dette betyder også, at ensilagen bliver mere ensartet, og der være flere FE i siloen. Der er gode erfaringer med brug af en traktor med stakudjævner eller en gummiged med greb, når græsset skal fordeles i de tynde lag.

Tjekliste for ensilering i køresilo

- Reparér og rengør anlægget i god tid.
- Afdæk rå og skarpe kanter med plastik.
- Hæng ny plastik over kanten af anlægget som sideplastik. Plasten skal nå helt ned til bunden og 1 m ind på bunden.
- Side-plastikken skal dække stakken helt med et overlap på mindst 2 m på midten.
- Indlæg afgrøden i tynde lag i hele anlæggets længde (hvis muligt).
- Sørg for at der bliver pakket uafbrudt og sørg for fast og jævn overflade inden dækning.
- Læg tynd folie (0,04 mm) på før plastikken fra siderne lægges over.
- Læg et tyndt lag melasse mellem overlappet af plastikken – det hindrer ilttilgang.
- Pres plasten ned med grussække, bildæk eller sand. Læg grussække langs kanterne.

Tjekliste for ensilering i markstak

- Hold bunden jævn og fri for sten og andre skarpe ting.
- Brug altid bundplastik – så bred at der ligger 1 m ud på hver side af ensilagen.
- Tip første læs i den ene ende og læg så afgrøden ud på langs af plastikken i tynde lag. Fortsæt med at udlægge i tynde lag.
- Undlad at køre ud på jorden med gummigeden, medens indlægningen foregår.
- Overtræk stakken med plastik, så snart indlægning er færdig, og stakken er jævn og fast. Brug det tynde plastik (0,04 mm) som underlagsfolie, det smyger sig til stakkens overflade, så risikoen for luftlommer begrænses.
- Rul den frie bund- og dækplastik sammen i siderne som en pølse og dæk med sand.
- Dæk med et kraftigt lag plastik (0,15-0,2 mm), som lægges stramt over stakken.
- Dæk med sand, bildæk eller bedre – kraftigt net som beskytter plastikken.


Ensilering i baller

- Tørstofprocenten skal også her være 30 - 35%. Vær opmærksom på at nogle hesteejere foretrækker en tørstofprocent på omkring 50%. For at nå dette skal græsset fortørres ca. 1 døgn mere.
- Ballerne skal trykkes ensartet og så fast som muligt. På denne måde opnår man mest mulig indhold i ballerne.
- For at kunne trykke ballerne tilstrækkeligt sammen er det en fordel at græsset bliver snittet let. Det gør det også lettere at udfodre.
- Indpakningen skal ske senest 2 timer efter presningen
- Spar ikke på plasten. Hverken på kvaliteten eller mængden. Der bør være mindst 6 lag overalt på græsballer.
- Ballerne sættes på 5 – 10 cm sand. Dels udgår man stød og rivning fra skarpe sten m.v. Desuden bryder rotter og mus sig ikke om løst sand.
- Hold også rent omkring stakken af baller. Den bør ikke gro til i ukrudt m.v., da det giver ly til rotter og mus. Stil heller ikke ballerne tættere, end der er plads til katten.
- Dæk ballerne med net eller evt. en gammel presenning for at beskytte mod fugle.


Hvis der ensileres i rundballer, så stil ballerne på den "flade" side. Der er mange flere lag plastik end der er på den "runde" side.

Mere viden

Kontakt gerne din rådgiver for råd om ensileringen hos dig.

Artiklerne er udarbejdet i samarbejde med medarbejdere i LRØ – partner i Dansk Landbrugsrådgivning. Dette FlexNyt er udgivet tirsdag i den angivne uge.

Det Europæiske Fællesskab og Ministeriet for Fødevarer, Landbrug og Fiskeri har deltaget i finansieringen af projektet.

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