

FlexNyt

Indhold

- Udvidet dispensation til ammoniakbehandling af halm
- Ingen jordbearbejdning på arealer hvor regn gør det umuligt at etablere pligtige efterafgrøder
- Våde marker og strukturskader
- Fravæning af føl
- Krav til oversvømmede arealer med græs og udyrkede arealer lempes
- Udegående kreaturer
- Lidt mere om afgiften på mættet fedt (fedtafgiftsloven)
- Naturfremme i agerlandet

Halm

Udvidet dispensation til ammoniakbehandling af halm

Hele landet

Miljøministeren har udvidet dispensationen til at ammoniakbehandle halm til at dække hele landet.

Mere viden

Ønsker du mere viden om den udvidede dispensation, er du velkommen til at kontakte din rådgiver. Du kan også læse mere om det her:

<http://www.landbrugsinfo.dk/Landmanddk/Kvaeg/Sider/110907-Udvidet-dispensation-til-ammoniakbehandling-af-halm.aspx>

Markbrug

Ingen jordbearbejdning på arealer hvor regn gør det umuligt at etablere pligtige efterafgrøder

Ekstremt vejr

Hvis man på grund af ekstremt vejr fortsat ikke har kunnet etablere alle de pligtige efterafgrøder, kan man undlade at udlægge de manglede efterafgrøder. Det kræver dog, at man undlader at jordbearbejde de marker, som man havde planlagt at etablere efterafgrøder på. Jorden må først bearbejdes efter 1. november på lerjord og efter 1. februar på sandjord.

Kontrollen er i gang

Plantedirektoratet er netop gået i gang med årets efterafgrødekontrol. Der tages udgangspunkt i oplysningerne i markplanen om, hvor der er planlagt efterafgrøder. Ved kontrollen vil der blive lagt vægt på, om det har været muligt at etablere efterafgrøder på de marker, hvor efterafgrøderne var planlagt.

Mere viden

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

Markbrug

Våde marker og strukturskader

- Den vådeste høst** Den vådeste høst i nyere tid er så småt ved at være overstået – en del er færdige, men der står stadig korn og venter på tørvejre og ikke mindst en tør jord. Dette kan dog have lange udsigter. Alle har selvsagt været igennem et enormt stort arbejdspress både fysisk og psykisk. Det har ikke kun været et spørgsmål om, *hvornår* høsten kom i hus, men også *om* den kom i hus. Maskinerne har måttet presses til det yderste, og efter høsten kommer store tørringsomkostninger. Jorden har også lidt under færdsel med tunge maskiner på den meget vandmættede jord.
- Grubning** Mange steder ses (igen) i år, at flere praktiserer grubning efter spor fra mejetærsker eller gyllevogn. Dette kan vi ikke anbefale. Grubning af våd jord laver strukturskade, da lerpartiklerne i de grubbede spor blot vil pakkes endnu hårdere.
- Skal der grubbes, skal det gøres, når jorden er tør.
- Start ikke før jorden er tjenlig** Efter høsten melder næste udfordring sig: At få etableret nye afgrøder.
- Vi vil gerne opfordre til, at I holder igen med jordbehandling - både harvning og pløjning, såfremt jorden ikke er tjenlig. Selv om datoen siger såning, er det trods alt bedre at udsætte sådatoen end at så i et dårligt såbed.
- Er etableringen ikke i orden, kan nok så meget gødning og planteværn ikke hjælpe!
- Pløjedybden** Vintersædssåningen er pt. vanskelig/umulig flere steder. Vi ser steder, hvor folk pløjer, og hvor vandet står i furebunden. Det er absolut gift for jordstrukturen. Det er ødelæggende at køre med en plov, hvor der samtidig er meget hjulslip på traktorens hjul. Hvad gør man så? Praktiske erfaringer viser, at det er bedre at så hvede helt frem til midten af oktober de fleste steder i vort område, frem for at lave noget svineri i marken.
- Pløjefri dyrkning** Skal der etableres vintersæd uden plov, vil det i år være vanskeligt at etablere falsk såbed, som vi tit har omtalt. Vi må opfordre til i nuværende våde situation, at der kun opharves forud til såbed, således vi ikke har for mange overkørsler på marken.
- Der skal foretages en nedvisning med glyphosat inden opharvning med 360 gram aktivtstof pr. ha. Denne behandling **skal** foretages.
- På lerjord opharves i ca. 10 cm dybde – en til to opharvning afhængig af, hvordan jorden "falder". På lettere jordtyper foretages opharvning i 12-18 cm dybde. Brug kun smalle tænder i våd jord.
- Tvillinghjul er godt** Tvillinghjul er især en fordel frem for enkelthjul, når vi skal bearbejde jorden under de vanskelige forhold, som vi indtil videre oplever. Dette illustreres udmærket i en svensk undersøgelse, som viser forskellen på både trækraft, jordpakning og hjulslip for den samme traktor med enten almindelige enkelthjul, tvillinghjul eller gummibælter. Bælter er dog det ypperste (*Kilde: R 396 Eftermonterbara bandställ till konventionella lantbrukstraktorer, JTI, Institutet för Jordbruks- och Miljöteknik, Sverige*).
- Mere viden** Ønsker du mere viden omkring våde marker og strukturskader, er du velkommen til at kontakte din planteavlserådgiver.

Hest

Fravæning af føl

Fra den ene dag til den anden

Snart nærmer tiden sig, hvor føllene bliver fravænnet. Fravæningen er en stresset periode for føllene, og derudover betyder det også ofte et fald i foderoptagelsen.

Der er flere forskellige muligheder, hvordan man kan fravænne føllet.

En af metoderne er at tage føllet fra moderen fra den ene dag til den anden. Hvis man bruger denne metode, bør man fire til fem dage forinden undlade at give hoppen kraftfoder, således at mælkeproduktionen nedsættes. Yverspænding kan ikke undgås, men bliver ikke så kraftig, når kraftfoderet fjernes. Hvis det kan lade sig gøre, er det bedst, at føllet og hoppen ikke kan høre hinanden, da de begge vil "kalde" meget på hinanden.

Gradvis fravæning

Man kan også fravænne føllet gradvist, ved at føllet om natten ikke er sammen med hoppen, men står i naboboksen, således at de kan se hinanden. Om dagen går de sammen, hvor føllet kan patte. Denne metode kan bruges i nogle uger, men på et tidspunkt må man beslutte, at føllet ikke skal patte mere, og i de fleste tilfælde vil føl og hoppe alligevel "kalde".

Der er også mulighed for at tage hopperne med de ældste føl fra, og lade hopperne med de yngste føl blive tilbage sammen med de ældste føl, såfremt hestene går i en stor flok.

Nogle vælger at lade hoppen og føllet gå sammen, indtil hoppen selv vælger at vænne føllet fra ved ikke at lade føllet patte.

Hvis hoppen er i fol, tilrådes det

at vænne føllet fra, således at mælkeproduktionen standses. Den energi, som bruges til mælkeproduktion, har hoppen brug for til det nye foster.

Væn føllet til fast foder

Som regel går der ikke mange dage, før føl og hoppe har accepteret fravæningen, og yverspændingen vil også være aftaget i løbet af en uges tid.

Husk ikke at lukke hoppe og føl sammen igen, før man er sikker på, at mælkeproduktionen er stoppet.

Inden føllet fravænnes, skal det være vant til det faste foder, som det fremover skal leve af. Også her anbefales det at fodre med meget grovfoder af bedste kvalitet og mindre kraftfoder.

Mere viden

Ønsker du mere viden omkring fravæning af føl, er du velkommen til at kontakte din rådgiver.

Mark

Krav til oversvømmede arealer med græs og udyrkede arealer lempes

Fødevarerhverv har efter anmodning fra Videncentret for Landbrug og L&F udsendt meddelelse vedrørende udnyttelse og pleje af græs samt pleje af udyrkede arealer.

Fødevarerhverv har meddelt, at de i den nuværende situation ser bort fra kravet om, at mosebunke, manna-sødgræs og røgræs, der indgår i plantedækket, på intet tidspunkt må være over 40 cm for at være berettigede til Enkeltbetaling. Arealet skal slås eller afgræsses senest 10 dage efter, arealet er blevet så tørt, at man kan færdes på arealet.

Kvæg

Udegående kreaturer

Det våde efterår giver anledning til at minde om reglerne for udegående dyr. Der er endnu tid til at få et egnet læ etableret.

Adgang til ly

Hvis kreaturer går ude i vinterperioden eller i perioder med vinterlignende vejr, er der en række krav, der skal opfyldes. Kreaturerne skal have adgang til græsdækkede arealer, dyrenes foderstand skal være god og pelsen kraftig. Der skal suppleres med foder, så god foderstand opretholdes gennem hele vinteren, og der skal hele tiden være adgang til frisk drikkevand.

Dyrene skal også have adgang til et læskur eller en bygning med et tørt strøet leje, hvor der er plads til alle dyr samtidig. Kravet om læskur/bygning gælder ikke for kvægracerne Skotsk højlandskvæg, Angus, Galloway og Hereford, såfremt dyrene holdes på arealer med en høj grad af naturlig beskyttelse mod nedbør og med læ, samt mulighed for at finde et lejeareal med veldrænet bund f.eks. et tykt lag grannåle. Der skal være tale om 7/8-rene racedyr.

December, januar og februar er altid vinter

Det er Fødevarestyrelsens opfattelse, at månederne december, januar og februar altid skal betragtes som vinterperiode, og at der ofte er perioder med vinterlignende vejr i november og marts.

Mere viden

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

Kød

Lidt mere om afgiften på mættet fedt (fedtafgiftsloven)

16 kr. pr kg mættet fedt

Der indføres med virkning fra 1. oktober en afgift på mættet fedt. Afgiften er fastsat til 16 kr. pr. kg mættet fedt i fødevarer.

Det følger af loven, at pligten til at betale afgift påhviler den, der erhvervsmæssigt fremstiller afgiftspligtige fødevarer til salg i Danmark. I den forbindelse skal primærproducenter, der får slagtet deres dyr, være opmærksomme på, at de kan blive afgiftspligtige.

Det er f.eks. landmanden, der skal betale afgiften i en situation, hvor landmanden sender dyr til slagteriet for at blive slagtet, og derefter tager kødet hjem for at sælge kødet til forbrugere. Det skyldes, at landmanden fortsat har *ejerskab* over kødet og afsætter kød.

Bagatelgrænse

Hvis der imod landmanden sælger sine dyr til slagteriet, bliver det slagteriet, som skal opkræve afgiften på mættet fedt ved videresalg til forbrugere. Det skyldes, at ejerskabet af kødet er overgået til slagteriet, og slagteriet afsætter kødet.

Loven indeholder en registreringsgrænse, så små producenter eller importører af de pågældende fødevarer hverken skal registreres eller opgøre og afregne afgift. Det gælder producenter med en årlig omsætning af afgiftspligtige fødevarer på 50.000 kr. eksklusiv afgift.

Mere viden

Ønsker du mere viden omkring afgiften på mættet fedt, er du velkommen til at kontakte din rådgiver.

Natur

Naturfremme i agerlandet

Økologisk Landsforening har netop udgivet en pjece med navnet naturstriber, insektvolde og andre tiltag. Pjecen omhandler netop disse ting og giver en del forslag til, hvordan insekter og vildt kan tilgodeses i markbrug. Det er et idékatalog over nogle ret nemme tiltag, som er nemme at anlægge. De forskellige tiltag gennemgås enkeltvis.

Mere viden

Ønsker du mere viden om pjecen eller ønsker du at bestille den, så kontakt din rådgiver.

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