


POSITIVT UDBYTTE AF AT DYRKE HESTEBØNNER TIL KONVENTIONELLE MALKEKØER

STØTTET AF

Promilleafgiftsfonden for landbrug

Udbyttepotentiale og -variation er afgørende for den samlede økonomi. Vigtigst er det dog at vurdere besparelserne på det indkøbte soja i forhold til de indtægter fra salgsafgrøder, der falder bort, og hvordan dette påvirker bedriftens samlede risiko.

INDHOLD:

- [Forudsætninger](#)
- [Følsomheder](#)
- [Beregning af prisscenarier](#)

Til at illustrere økonomien i at skifte indkøbt sojaskrå ud med hjemmeavlet hestebønne, er der lavet en modelberegning i FMS – foderplanlægning Kvæg Konventionel.

Resultatet af modelberegningen er præsenteret i figur 1, hvor ændringen i de væsentlige hovedposter er vist i forhold til udgangspunktet med soja i foderplanen, se foderplaner i tabel 1. Modelberegningen viser de samlede ændringer i økonomien på hele bedriften ved en ændret foderplan og dermed ændret selvforsyning.

Figur 1 viser, at der er forholdsvis store besparelser i indkøbt foder og i stykomkostninger vedr. mark som følge af lavere gødningsomkostninger. Dette modsvares dog af et væsentligt fald i kornsalg og værdi af halm. Samlet set er den potentielle gevinst med de valgte forudsætninger mellem 80 og 220 kr. pr. årsko. Dette resultat vil variere, alt efter hvilke forhold der måtte være på den enkelte bedrift, eksempelvis om der skal investeres i nye opbevaringsfaciliteter.

Modellen er blevet kørt på forskellige prisscenarier, og værdien af hjemmeavlede hestebønner i rationen viser sig at være størst, når både soja og korn er billigt, som det var tilfældet i 2010.

Der er gennemført beregninger med ca. halv mængde af hestebønner i rationen, som har tilsvarende lavere gevinst pr. ko. Dermed kan der argumenteres for, at det ikke nødvendigvis behøver at være fuld og maksimal mængde af hestebønner i foderrationen, der introduceres på én gang.

Det er op til den enkelte landmand at foretage en beregning på sine egne forhold og efterfølgende vurdere, hvorvidt den forventede gevinst er tilstrækkelig stor til at opveje den risiko, der er ved at tage en ny afgrøde ind i sædskiftet. For information om dyrkning af hestebønner henvises til [LandbrugsInfo](#). Der er mere om forudsætninger og følsomhedsbetragtninger senere i denne artikel.


Figur 1. Forskel mellem udgangspunktet med soja og scenarierne med maks og middel niveau for hjemmeavlet hestebønne i foderplanen, med priser som forventes primo 2016. Alle beløb er i kr. pr. årsko.

FORUDSÆTNINGER

Udgangspunktet er en ydelse på 10.000 kg EKM, og en ration med 60 pct. majs og 40 pct. græs, hvor kraftfoderet består af korn, rapskage og sojaskrå. Som alternativer er lavet en foderplan næsten uden sojaskrå, hvor der indgår 1,5 kg TS fra ubehandlede hestebønner, en med 2,2 kg TS fra toastede hestebønner, og slutteligt en plan med en blanding af 1,1 kg TS fra ubehandlede hestebønner og 1,1 kg TS fra toastede hestebønner. De to sidstnævnte indeholder slet ikke sojaskrå, og det eneste indkøbte fodermiddel er således rapskager. Tilsammen viser disse mulighederne for helt eller delvis at erstatte sojaskråen med hestebønner. Foderplanerne er gengivet i tabel 1.

Tabel 1. Foderplanerne anvendt i beregningen, alle mængder er i kg TS.

Vare	Basis	Ubehandlet hestebønne	Toastet hestebønne	Mix af toastet og ubehandlet hestebønne
Byg	2,4	1,3	1,0	1,1
Hvede	1,4	1,4	1,4	1,4
Hestebønner ubehandlet		1,5		1,1
Hestebønner toastet			2,2	1,1
Rapskage 10,5 %	2,6	2,7	3,2	2,9
Sojaskrå, afskallet	1,2	0,6		
Kløvergræsensilage middel FK	5,5	5,6	5,5	5,5
Majsensilage, middel FK	8,3	8,4	8,3	8,3

Til modelberegningen er der taget udgangspunkt i en bedrift med 200 køer og 220 ha i omdrift på JB 5-6. Modelberegninger på vandet sandjord giver tilnærmelsesvis samme resultater som de nævnte i denne artikel, og grundet hestebønnens behov for stabil vandforsyning, er der ikke regnet på et scenarie med uvandet sandjord. Markplanen er prioriteret således, at græs og majs har førsteprioritet, mens det øvrige areal udlægges med den ene halvdel i vinterhvede og den resterende i vårbyg og hestebønne. Kornforsyningen i foderplanen dækkes som vist i tabel 1 med en blanding af byg og hvede. Mængden af hestebønner i foderrationen begrænses af, at der mindst skal være 4 frie år mellem dyrkning af hestebønner. Dette giver således et maksimalt areal på 44 ha i dette eksempel. Der er, som vist, valgt et niveau på 2,2 kg TS, svarende til 37,4 ha med de anvendte udbytter.

Udbytteforventningerne for afgrøderne er baseret på budgetkalkulerne for JB 5-6, og er vist i tabel 2.

Tabel 2. Udbyttene niveauer anvendt i beregningen

Afgrøde	Udbytte
Vårbyg	5.900 kg/ha
Vinterhvede	8.900 kg/ha
Hestebønner	4.600 kg/ha
Kløvergræs	8.840 FEN/ha
Majshelsæd	10.600 FEN/ha

Med disse udbytter bliver markplanen som vist i figur 2.


Figur 2. Markplaner ved de forskellige scenarier.

Dyrkningsomkostningerne er på samme vis som udbyttebaseret på budgetkalkulerne for JB 5-6.

Da hestebønner ofte har brug for nedtørring, er der afsat 25 øre pr. kg vare til varmebehandling/toastning, inkl. den tørring som medgår ved toastningen. Ved våde partier falder kapaciteten på toasteren, og dermed stiger omkostningen pr. kg vare. For den ubehandlede vare indgår der tørringsomkostninger på 15 øre pr. kg vare.

Det er forudsat, at der er lagringsfaciliteter til hestebønnerne på ejendommen. Det drejer sig om opbevaring af mellem 115 og 175 tons i de viste scenarier. Såfremt der skal etableres ny og særskilt opbevaringskapacitet til dette, vil der være yderligere omkostninger, som ikke er indregnet i denne model. Disse forhold vil som mange andre være individuelle for den enkelte bedrift og er med til at understrege vigtigheden af at foretage individuelle beregninger af en omlægning som denne.

[Til top](#)

FØLSOMHEDER

Med de anvendte forudsætninger viser beregningen en forskel til fordel for at erstatte soja helt eller delvis med hestebønner. Forskellene er beregnet til at være mellem 80 og 220 kr. pr. årsko, som vist i figur 1. Dette svarer til, at forskellen i den bedste foderplan er elimineret, hvis hestebønnernes udbytte falder med 6 hkg pr. ha. Og uanset om der vurderes på gevinsten i kr. pr. årsko, eller i udbytteneiveauet, så er det særdeles vigtigt at forholde sig til den potentielle gevinst i forhold til omfanget af de ændringer, der skal ske fra den nuværende drift i mark og stald.

Hvor man i sit udgangspunkt har nogenlunde styr på de aktuelle risikofaktorer, såsom udsving i prisen på mælk, korn og sojaskrå, så vil ændringen til en større andel hjemmeavlet korn betyde, at hele bedriften får en ændret risikoprofil. Fra at være eksponeret for udsving i prisen på

indkøbt foder og salg af korn, betyder ændringen at denne risiko erstattes af udbytte og kvalitetsrisiko på de hjemmeavlede hestebønner. Derudover lægger hestebønnerne beslag på et areal, der tidligere var anvendt til dyrkning af vårbyg. Risikoen ved at tage en afgrøde ind i sædskiftet, som man ikke nødvendigvis har en erfaring i at dyrke, kan således godt forventes at være større end den kendte risiko på dyrkning af vårbyg og prisudsving på indkøb af soja. Derudover er der den væsentlige forskel på indkøbt og hjemmeavlet foder, at man kan eliminere en del af risikoen på prisen ved at indgå kontrakter. Udbytterisikoen i form af vejr og vind lader sig derimod ikke styre. Omvendt kan der argumenteres for, at man har bedre mulighed for, at holde øje med sin egen produktion i marken og sætte ind med hjælpeforanstaltninger til at modvirke udbyttetab. Sidst men ikke mindst er det af afgørende betydning, at de tilgængelige arealer egner sig til dyrkning af hestebønner.

Vurderingen af følsomheder på den enkelte bedrift rækker således længere end blot en vurdering af prisforhold og udbyttenevauer. Modelberegningen her rummer ikke disse oplysninger, og der må i denne sammenhæng tages til takke med en vurdering af prisernes påvirkning af resultatet.

[Til top](#)

BEREGNING AF PRISSCENARIER

For at vurdere følsomheden på resultatet, er beregningen gennemført med både høje og lave priser på korn, soja og raps. De lave afgrødepriser er baseret på de gennemsnitlige priser i 2009-10 (august 2009 – juli 2010), mens de høje priser er baseret på 2012-13 (august 2012 – juli 2013). Der er valgt en periode fra august til juli, for at lave sammenligningen fra høst til høst.

Mælkeprisens udvikling er af mindre betydning i denne sammenligning, da mælkeproduktionen i beregningen er på 10.000 kg EKM/ko uanset prisforhold. Det totale resultat på bedriften er voldsomt afhængigt af mælkeprisen, men forskellen mellem scenariernes resultat er – grundet ensartet ydelse – ikke påvirket af ændret mælkepris.

Priserne der er anvendt i beregningen fremgår af tabel 3.

Tabel 3. Priser anvendt i beregningen

Vare	2016 kr./kg	Lav pris 2009-10 kr./kg	Høj pris 2012-13 kr./kg
Vårbyg (køb)	1,28	0,82	1,77
Vinterhvede (køb)	1,39	0,87	1,84
Rapskage 10,5 % fedt	1,70	1,36	2,21
Sojaskå, afskallet	2,81	2,33	3,15
Mælk	2,53	2,18	2,67
Vårbyg (salg)	1,15	0,74	1,63
Vinterhvede (salg)	1,20	0,82	1,69

I beregningen med lave priser, som i 2009-10, øges forskellen til fordel for hestebønnerne en anelse, så der er en gevinst på 160-310 kr. pr. årsko, sammenlignet med udgangspunktet uden hestebønner. Forskellen mellem basisfoderplanen og de tre foderplaner – med toastet, almindelig ubehandlet og mix af begge typer – ved lave priser er vist i figur 3.


Figur 3. Forskel mellem udgangspunktet med soja og scenarierne med maks og middel niveau for hjemmeavlet hestebønne i foderplanen, med lave priser som i 2009-10. Alle beløb er i kr. pr. årsko.

Modsat går det i beregningen med de høje priser, som i 2012-13, hvor resultatet reduceres til et spænd mellem 0 og -170 kr. pr. årsko, når der dyrkes hestebønner. Dette er vist i figur 4.

Årsagen til at gevinsten ved at dyrke hestebønnerne er mindst, når prisen på soja og korn er høj, kan ses af felterne med kornsalg og indkøbt foder i figur 1 og 4. Ændringen i tabt indtægt fra kornsalg på arealet hvor der nu dyrkes hestebønne, er større end ændringen i besparelsen på det indkøbte foder, når prisen for korn og soja er høj. Der spares 1.228 kr. på indkøbt foder ved høj pris (figur 4, Mix alm./toastet hestebønne) i forhold til 1.133 kr. ved priser som forventet i 2016 (figur 1). Det mistede kornsalg er på 1.062 kr. pr. årsko ved de høje priser (figur 4), mens det "kun" er 750 kr. pr. årsko ved priser som forventet i 2016 (figur 1).

Når priserne er høje, spares der således yderligere 95 kr. pr. årsko i indkøbt foder, mens den tabte indtægt fra kornsalg er 312 kr. pr. årsko større.


Figur 4. Forskel mellem udgangspunktet med soja og scenarierne med maks og middel niveau for hjemmeavlet hestebønne i foderplanen, med høje priser som i 2012-13. Alle beløb er i kr. pr. årsko.

De to eksempler med henholdsvis høje og lave priser viser, at der kan være stor forskel på gevinstens størrelse. Endvidere er introduktionen af hestebønner i foderplan og sædskifte en ændring, der højst sandsynligt vil medføre investeringer, som skal anvendes i en længere periode, og dermed er det ganske fornuftigt at vurdere effekten på baggrund af mere end et enkelt års priser.

I figur 5 er der vist resultateffekt af de tre scenarier over perioden fra 2009-10 til 2015-16.


Figur 5. Beregnet gevinst ved de tre scenarier med prisniveauer fra perioden 2009-10 til 2015-16.

Resultaterne fra figur 5 viser, at foderplanerne med hestebønner har positive resultater i årene 2009-10, 2013-14, 2014-15 og 2015-16. Gevinsten i de nævnte år er størst for planen med mix af ubehandlet og toastet hestebønne.

Det ser således ud til, at der kan være et reelt potentiale for at forbedre økonomien på

modelbedriften ved at introducere hestebønner i rationen, når prisniveauet er som det kendes fra 2013-14 og 2014-15. I år med høje priser på salgskorn bliver tabet ved at frigive arealer til dyrkning af hestebønne større end besparelsen på indkøb af soja.

Hestebønnernes udbyttepotentiale i forhold til kornafgrøderne og prisforholdet mellem korn og soja bliver således væsentlige forhold, i vurderingen af den samlede økonomi i den ændrede foderforsyning.

[Til top](#)

© 2021 - SEGES Projektsitet