

FlexNyt

Indhold

- Grund til panik når renten stiger?
- Dyrene skal snart på græs
- Husk at registrere visse græsmarker
- Ukrudt i udlæg af kløvergræs og græs
- Manganmangel stjæler udbytte
- Ukrudt i vintersæd
- Ukrudt i frøgræs
- Tilskud til beplantninger (levende hegn og småbeplantning)
- Husk ansøgningsfrist den 27. april på enkeltbetaling

Økonomi

Grund til panik når renten stiger?

Det har rentemæssigt været en hård start på året. I hvert fald hvis man har variabel forrentet gæld. F1-renten er siden nytår steget fra omkring 1,5% til 2,0%, og der er mere på vej, siger et hurtigt kig i krystalkuglen.

Den Europæiske Centralbank (ECB) hævede styringsrenten fra 1,00 til 1,25% i torsdags. Nationalbanken hævede samme dag sin udlånsrente fra 1,05 til 1,30%, og der er varslet yderligere rentestigninger. På de finansielle markeder regner man nu med en rente om et år, der er ca. 0,7 procentpoint højere, hvilket svarer til, at renten skal hæves 3 gange mere i år.

Inflation er synderen

Baggrunden for rentestigningen er en inflation, der er steget til mere, end hvad der anses for at være hensigtsmæssigt. ECB styrer efter at holde inflationen nede på højst 2,0%. Pga. højere energi- og fødevarerpriser er inflationen i december 2010, januar og februar 2011 steget til mellem 2,2 og 2,5% i Eurolandene. Det seneste inflationstal fra Danmark i marts viser 2,7%, hvilket er uændret i forhold til februar.

Væksten er ikke prangende

Det er ikke normalt, at renten bliver styret efter inflationsniveauet. I de fleste tilfælde skeler ECB til den økonomiske vækst frem for inflationen. Men denne gang er det tilsyneladende anderledes. For økonomisk vækst er ikke udbredt mange steder i Eurolandene. Den seneste opgørelse over væksten i BNP i Eurolandene viste en gennemsnitlig økonomisk vækst på 2,0%. Tallet dækker over meget store variationer landene imellem. Tyskland har en årlig BNP-vækst på 4%, Frankrig har kun en vækst på 1,5% og Grækenland har en udvikling på -6,6%. Til sammenligning er væksten i USA 2,8%, og dér er der endnu ikke påbegyndt renteforhøjelser.

Hvor galt går det?

Det er tidligere end normalt, at ECB griber ind med renteforhøjelser. Det er et brud på en meget lang "tradition" med, at den amerikanske centralbank ændrer renten først, og derefter går der nogle måneder, og så ændrer ECB og Nationalbanken renten i samme retning. Vækstovervejelser fylder også i beslutningsprocessen hos ECB, og for nuværende er det mest sandsynlige vækstscenarium, at der kommer en periode på flere år med meget behersket vækst. Dette skyldes i høj grad en hård opbremsning i det offentlige forbrug og finanspolitiske stramninger.

Mere viden

Ønsker du en uvildig vurdering af, hvordan sammensætning af din gæld – fast kontra variabel rente – bør være set i lyset af rentestigningerne, så kontakt din økonomirådgiver.

Husdyr

Dyrene skal snart på græs

Højt sukkerindhold

Det må forventes, at græsset kommer i vækst i denne og den kommende uge. Op til 100 FE pr. dag på de bedste arealer. Græsset skal holdes nede på en passende græshøjde, ellers sker der et stort fald i fordøjeligheden.

Der må forventes et ret højt sukkerindhold i forårsgræsset. Det kan være et problem for især heste, men de øvrige arter bliver også generet af det. Derfor skal man sørge for, at der er struktur nok til rådighed især i begyndelsen af afgræsningssæsonen. Det høje sukkerindhold opstår især, når det er varmt og solrigt om dagen og koldt om natten. Græsset bruger populært sagt sukker som kølevæske.

Afgræsning er stadig det bedste og billigste foder til husdyr. Om du vælger reguleret storfold eller skiftefolde, er mindre vigtigt. Du skal vælge det system, du har det godt med – og som virker på din bedrift.

Reguleret storfold/skiftefolde

Dyrene skal bindes ud, når græshøjden er 7 – 12 cm i reguleret storfold. Dyrene skal så tidligt ud, at de kan følge med den store tilvækst, der er i maj.

Vælger du at benytte skiftefolde, skal græsset være ca. 15 cm., når de lukkes på marken, og 7 cm. når de tages fra marken igen. Derefter skal marken have 2–4 ugers hvile.

Følg græsvæksten

Du kan få en god rettesnor for græssets udvikling ved at følge det i læsiden, f.eks. ved læhegn og langs skovkanter. Her er temperaturen 2–3° højere end ude på marken. Det betyder, at græsset i læsiden er knap en uge længere fremme, og du kan dermed se, hvad der er i vente.

Du kan få et rigtig godt fingerpeg om græssets udvikling i den kommende tid ved at se på græsprognosen, som du finder i www.planteinfo.dk

Græsvækst (FE pr. ha pr. dag):

Her er vist græsvæksten i Horsensområdet i 2010.

Arealbehov

Som en grov tommelfingerregel kan du regne med, at arealet skal være:

$$\frac{\text{ønsket FE pr dyr pr dag} \times \text{antal dyr}}{\text{antal FE pr. ha i daglig vækst}}$$

Ønsker man en græsoptagelse på 6 FE og har 25 dyr, skal du have et areal på $6 * 25/100 = 1,5$ ha, hvor 100 er den forventede vækst i græsset målt i FE/dag. Dette udbytte kræver en ret god græsmark! Beregningen holder frem til 1.slæt, så sker der et fald i udbyttet.

Vand Husk på at dyr helst ikke går langt efter vand. Derfor må der som tommelfingerregel max være 200 m. til det nærmeste vandtrug. Er der længere, nedsættes dyrenes græsoptagelse væsentligt. Du ser det tydeligt ved, at græsset ikke udnyttes særlig godt længst væk fra vandtrug.

Tilstrækkelig vandforsyning

En ko kan let drikke 20 l. vand på én gang i varme perioder. Derfor skal du også sørge for, at vandtrugene er stort nok. Har man 25 køer, skal vandtrugene/trugene altså kunne rumme mindst 500 l, for at der er vand nok til alle. Dyr står ikke og venter på, at vandet løber til igen, for så er de andre gået.

Det er vel ikke nødvendigt at nævne, men trugene skal selvfølgelig være rent og ikke indeholde jord, visne blade eller gødningsrester – hverken fra i år eller sidste år.

Mineraler

Normalt kan der optages mineraler (granuleret!) fra en automat, som opstilles i nærheden af vandtrugene. Hvilke typer mineraler, der skal bruges, afhænger af, om der bruges suppleringsfoder, eller der kun er græs på menuen.

De fleste dyr vil gerne have salt. Derfor er det en god ide at opstille en automat med mineraler og en automat med salt i nærheden af vandtrugene.

Selen

Der har de sidste år været tegn på selenmangel i en del besætninger. Det er især på let jord og på vedvarende arealer, som aldrig tildes staldgødning. Man bør i sin foderplan tage højde for evt. selen. Man kan købe mineralblandinger med ekstra selen. Selenmangel viser sig især ved manglende drægtighed, svagt fødte dyr og almindelig utrivlighed.

Mere viden

Kontakt din kvægbrugsrådgiver, hvis du vil vide mere.

Kvæg, får, geder

Husk at registrere visse græsmarker

Uden sammenhæng og mere end 30 dage

Hvis du ikke allerede i forbindelse med Gødnings- og husdyrindberetningen (GHI) har indberettet dine afgræsningsarealer, skal du gøre det, når dyrene sættes ud på arealerne. Du skal dog kun indberette arealer som:

1. Anvendes i mere end 30 dage i træk
- og
2. som ikke fysisk hænger sammen med det areal, hvor bygningerne til CHR-nummeret, hvor dyrene er flyttet fra. Veje, vandløb og levende hegn betragtes man ikke som fysisk adskillelse.

Krydser anden mands jord

Der skal altså kun registreres marker, som kun kan nås, bortset fra vejadgang, ved at krydse anden mands jord. Begge ovenstående betingelser skal være til stede.

Hvis dyrene sættes på fællesgræsning, hvor de blandes med andre besætninger, skal man stadig oprettes i CHR som fælles græsgang.

Der skal for de berørte græsningsarealer skrives dyreart, markbloksnummer og kommune. Man skal ofte have fat i ejeren af jorden for at få markblokken oplyst. Ved kommune mener man den kommune, hvor græsmarken ligger, og ikke der hvor man bor! Bemærk at der kan være flere markblokke på arealet.

Mere viden

Hvis et areal ikke har en markblok, skal du kontakte CHR for at få et CHR-nummer til arealet, og så skal dyrene flyttes her til. Kontakt også gerne din kvægrådgiver.

Mark, grovfoder

Ukrudt i udlæg af kløvergræs og græs

Overvej kritisk om der er behov for at sprøjte for ukrudt i det nye udlæg. I mange tilfælde er der ikke behov, og et tidlig slæt eller afpudsning kan gøre det ud for en kemisk bekæmpelse.

Er der dominerende ukrudtsarter som fuglegræs, kamille, pileurter, hanekro og hyrdetaske, som vil presse udlægget, bør der sprøjtes.

Det er vigtigt, at der i det nye udlæg sikres lys, luft og ikke mindst gødning og vand. Ellers vil der være store partier med lavt udbytte og tynd græsbestand. Efter et slæt er frøukrudt ikke længere et problem.

Bemærk at det ikke er de samme midler, der kan anvendes til rene græsmarker og til kløvergræsmarker. En stor del af midlerne tager også kløver!

Sådan skulle marken nødig komme til at se ud!

Mere viden

Kontakt din planteavlskonsulent inden du sprøjter, med hensyn til midler og dosering.

Mark

Manganmangel stjæler udbytte

Mangan er et betydningsfuldt næringsstof i planten, der ved mangel forårsager store udbyttetab.

Manganmangel skal forebygges og afhjælpes, så snart det er muligt! En måde at afhjælpe manganmangel på, er at anvende en gødning med forsurenende virkning

Lav en test

Når symptomer på manganmangel forekommer, er der ofte allerede sket en skade. Ofte lider planten af manganmangel, længe før det kan ses med det blotte øje, og da de nyudviklede blade er meget sårbare over for vind og vejr, hvis de lider af manganmangel, er det en god ide at få testet nye blade for manganmangel.

Måske flere behandlinger

Skal bladgødskning med mangan have en effekt, er det vigtigt, at man er så meget som muligt på forkant. Det hjælper ikke at øge dosis i den enkelte sprøjtning, planten kan ikke optage mere mangan, end den lige nu og her har brug for. Det betyder, at man på svækkede planter er nødt til at gentage behandlingen, hver gang der dannes nye plantedele. Generelt anbefales ikke over 1-2 kg mangansulfat pr. gang.

Pas på sprøjteskader

For at begrænse svidning bør der kun udsprøjtes på optøede planter og ikke med udsigt til betydelig nattefrost (under 2-3^o C). Sprøjt ikke i direkte sol. Effekten er dog størst i perioder med god vækst, ved min. 15^o C og en høj relativ fugtighed.

Mere viden

Ønsker du en test af, om der er manganmangel på dine arealer, så kontakt din planteavlsrådgiver for at få at vide, hvordan du skal indsamle blade og indsende prøven.

Mark

Ukrudt i vintersæd

Generelt har ukrudtssprøjtningen fra efteråret virket godt. Det ukrudt, som er overvintret eller nylig fremspiret i vintersæden er meget småt. Der er mange revner i jorden efter vinteren, og vi må forvente yderligere nyfremspiring af især tokimbladet ukrudt fra disse sprækker.

I marker, hvor der ikke er meget græsukrudt, kan sprøjtningerne trækkes lidt længere. Det samme gælder i marker, hvor der er rajgræs og hejre. Hvis derimod der er meget en-årig rapgræs og agerrævehale, skal der sprøjtes i den kommende uge.

I vintersædsmarker, hvor der blev sprøjtet i efteråret, kan sprøjtningerne trækkes noget længere, afhængig af hvilke ukrudtsproblemer, der er. Hvis der ikke er græsukrudt, men kun tokimbladet ukrudt, kan sprøjtningen trækkes helt til slutningen af april.

Husk en god ukrudtsbekæmpelse er afgørende for et optimalt udbytte. Op til 30% af udbyttet kan blive tabt, hvis der er meget græsukrudt i marken. I mange marker blev ukrudtet ikke godt nok bekæmpet sidste år.

Mere viden

Spørg gerne din planteavlsrådgiver.

Mark

Ukrudt i frøgræs

Kend dit ukrudt

Der er visse steder en del problemer med ukrudt i frøgræs. Der er mange midler, og det går over dette nyhedsbrevs rammer at komme ind på dem alle. Det er vigtigt, at man kender "sit ukrudt", og at der anvendes de rigtige midler. Derfor skal man ud i marken og konstatere problemet.

Mere viden

Det kan være en god investering at tage sin planteavlskonsulent en tur med i marken. Så ring og spørg om, hvordan det foregår.

Tilskud

Tilskud til beplantninger (levende hegn og småbeplantning)

Ansøgning 3. maj 2011

FødevarerErhverv åbner en ny ansøgningsrunde, hvor der er mulighed for at søge tilskud til levende hegn og småbeplantninger i det åbne land.

Beplantningerne bidrager til at bevare og fremme den biologiske mangfoldighed ved at skabe nye levesteder for vilde planter og dyr.

Frem til den 3. maj 2011 kan der søges tilskud til landskabs- og biotopforbedrende beplantninger. Ordningen er en del af Grøn Vækst-aftalen, der skal øge indsatsen på natur- og miljøområdet.

Hvem kan søge?

Ordningen er opdelt i individuelle og kollektive projekter. Ansøgere for de individuelle projekter kan være ejere eller forpagtere af landbrugs- og naturarealer. Ansøgere for de kollektive projekter kan være foreninger og sammenslutninger, hvis formål fx er at bevare og fremme den biologiske mangfoldighed ved at skabe gode levevilkår for dyr og planter, at bevare og fremme de rekreative værdier og at etablere forbindelseslinier i landskabet.

Nyt i 2011

På ansøgningstidspunktet skal der være en afstand på minimum 15 meter fra den enkelte beplantning og til en anden ejendoms have og beboelsesbygninger. "En anden ejendom" er nærmere defineret i bekendtgørelsen og i vejledningen. Beplantninger kan dog placeres tættere på en anden ejendoms have eller beboelsesbygninger, såfremt ansøgning om tilskud vedlægges en erklæring fra ejeren af den anden ejendom.

Det er ikke længere muligt at få støtte til forundersøgelser, hvis udgifterne er afholdt, inden FødevarerErhverv har givet en igangsætningstilladelse, eller inden tilsagnshaver har modtaget tilsagnet.

Udgifter til leje mv. af udstyr er kun tilskudsberettigede, hvis tilsagnshaver har mulighed for at købe udstyret, og der er tale om nyt udstyr.

Såfremt en godkendt ansøgning ønskes ændret, skal ændringsanmodningen indsendes senest to måneder før den dato, hvor projektet senest skal afsluttes. Dette gælder også ved ønske om at ændre datoen, hvor projektet senest skal afsluttes.

Det er FødevarerErhverv's vurdering, om anmodning om udbetaling skal vedlægges revisorerklæring. Dette er således ikke længere et generelt krav.

Tilskudsstørrelse

Tilskuddet udgør 40% af de støtteberettigede udgifter, medmindre ansøger i ansøgningen tilkendegiver at ville opfylde nogle supplerende betingelser, hvorefter tilskuddet kan udgøre 60% af de støtteberettigede udgifter.

Ansøgningsfrist

Ansøgningsfristen er den 3. maj 2011. Ansøgninger skal indsendes på et særligt ansøgningsskema, der kan fås ved henvendelse til FødevarerErhverv eller på FødevarerErhverv's hjemmeside.

Link:

<http://ferv.fvm.dk/Default.aspx?ID=38870&PID=228501&year=&NewsID=8144>

Mere viden

Læs mere om ordningen her på fødevarerministeriets hjemmeside: [Jordbrug](#) » [Miljø](#) » [Projektstøtte](#) » [Beplantning \(læhegn\)](#) » [Beplantning 2011](#)

Husk ansøgningsfrist 27. april på enkeltbetaling

Frist

Husk fristen for ansøgning om enkeltbetaling den 27. april 2011.

Er ansøgningen eller markkort modtaget i perioden den 28. april 2011 til 23. maj 2011, fradrager FødevarerErhverv 1% af støtten pr. arbejdsdag, som ansøgningen eller markkort kommer for sent.

Modtager FødevarerErhverv dit Fællesskema efter den 23. maj kl. 23.59.59 afvises den.

Ændringer

Ønsker du at ændre i det indsendte Fællesskema er ændringsfristen den 31. maj 2011.

Mere viden

Du finder nyt om enkeltbetalingsordningen på

http://ferv.fvm.dk/Nyt_om_Enkeltbetaling.aspx?ID=20386&Year=2011

Din planteavlsrådgiver svarer også gerne på spørgsmål.

FlexNyt ønsker vores læsere en god påske.