

2017

Case-bedrifter

Den Europæiske Landbrugsfond for Udvikling af Landdistrikterne:
Danmark og Europa investerer i landdistrikterne

LDP 2020

Den Europæiske Landbrugsfond
for Udvikling af Landdistrikterne

Miljø- og Fødevareministeriet
Landbrugs- og Fiskeristyrelsen

SEGES Anlæg og miljø

01-01-2017

Specialkonsulent Morten Lindgaard Jensen

Se EU-Kommissionen, Den Europæiske Landbrugsfond for Udvikling af Landdistrikterne

Bæredygtig vækst i malkekvægbruget efter 2015

Indholdsfortegnelse

1 Case 1.....	4
1.1.1 Case 1 - I.....	4
1.1.2 Omkostninger ved opfyldelse af depositionskravet.....	8
1.2.1 Case 1 - II.....	11
1.2.2 Omkostninger ved opfyldelse af depositionskravet.....	11
1.3.1 Konklusion Case 1 - I og II.....	12
2 Case 2.....	14
2.1.1 Case 2 - I.....	14
2.1.2 Omkostninger ved opfyldelse af depositionskravet.....	15
2.2.1 Case 2 - II.....	16
2.2.2 Omkostninger ved opfyldelse af depositionskravet.....	17
2.3.1 Konklusion Case 2 - I og II.....	18

Indledning

Denne rapport beskriver to bedrifter der i forbindelse med projektet er blevet vurderet med hensyn til situationen hvis bedrifterne skal udvikles som landmændene forventer for at kunne fortsætte produktionen i mange år fremover. I forbindelse med projektets spørgeundersøgelse "Mælkeproducenternes fremtidsplaner" er der spurgt om hvordan fremtidsmuligheder er for de adspurgtes bedrifter. Der var mange der ikke havde planer om udvidelse. Ca. 32 pct. ønskede udvidelse med begrundelser som f.eks. bedre udnyttelse af staldkapacitet, bedre balance mellem arbejdstid og familie osv.

Begrundelserne for væksten er ifølge de 2 landmænd:

- **Rammevilkår, samfundets krav til landbrugerhvervet, øger omkostningerne. En årlig vækst på 3 % er nødvendigt for at opfylde disse krav**
- **Et glidende generationsskifte og dermed to ejere kræver øgede indtægter**
- **De nye generationer skal kunne se muligheder ellers falder interessen for et skifte**
- **En udvikling er nødvendig for at udnytte arbejdskraften optimalt**

Vurderingen i projektet har med udgangspunkt i landmændenes egne forventninger resulteret i, at der er lavet en miljøvurdering som uden omkostninger som en begrænsende faktor har indsat løsninger der opfylder de krav der er for at opfylde de lovmæssige naturbelastninger med kvælstof.

Case-bedrifterne er udvalgt pga. deres udviklingsbegrænsninger skyldes naturtyper der hhv. er omfattet af Natur2000 og § 3 natur som ikke er omfattet af husdyrlovens § 7 men reguleres efter bekendtgørelsen til husdyrloven vedr. heder, moser og overdrev der er beskyttet efter § 3 i naturbeskyttelsesloven.

1 Case 1

1.1.1 Case 1 - I

Case 1 er en økologisk mælkeproduktion. Landmanden ønsker at udnytte produktionsanlægget på hovedejendommen til flere malkekøer og i dette sammenhæng placere kvier på anden ejendom, hvilket samlet set optimerer bedriftens kapacitetsudnyttelse. Bedriften har i dag en produktionstilladelse til 450 årskøer, og 450 stk. årsopræt. Den samlede produktion vil efter udvidelsen blive på 600 årskøer og 600 stk. årsopræt

Mælkeproduktionen ligger godt placeret med landbrugsarealer omkring ejendommen. Ca. 500 m. mod øst findes en mindre § 3 hede, som indgår i et å- og engområde, der er udpeget som Natura2000 habitatområde. Indenfor Natura2000 området mod nord ligger en naboejendom med en malkekvægproduktion på ca. 260 DE.

Billede 1, naturarealets placering i forhold til produktionsanlægget

Med anlæggets placering, den aktuelle husdyrproduktion og ammoniakudledning, naboejendommens besætningsstørrelse og dens ammoniakudledning, er kvælstofpåvirkningen af Natura2000 området over det niveau som Lov om miljøgodkendelse af husdyrbrug m.v. (efterfølgende "husdyrloven") tillader. Det betyder, at den vækst som landmanden forventer, er vanskelig at opnå uden væsentlige miljøinvesteringer.

Med indførelse af Kategori 1 til 3 områder i 2011, er kvælstofnedfaldet i form af ammoniak, især til Natura2000 områder, skærpet væsentligt i forhold til den husdyrlov der trådte i kraft 1. januar 2007. Ligger der udover det ansøgte landbrug, yderligere ét landbrug med husdyrhold der kan påvirke et naturområde, er kravet til det totale nedfald på maksimalt 0,4 kg NH₃-N pr. ha og 0,2 kg, ved flere landbrug.

Naboejendommen med de 265 DE ligger ca. 525 meter fra § 3 heden i Natura2000 habitatområdet og skal derfor vægtes med hensyn til totaldepositionskravet. Det betyder, at totaldepositionskravet maksimalt må være 0,4 kg NH₃-N pr. ha. Ved afgræsning af Natura2000 området, vil totaldepositionskravet kunne øges med 0,1 kg NH₃-N til i alt 0,5 kg.

Hedearealet er ejet af en nabo. I casen forudsættes det at arealet kan ryddes så områdets ruhed kan sættes til naturtypen "blandet natur med middelhøj bevoksning", hvilket vil sige med enkelte træer med gns. højde op til 2 meter. Dette vil naturligvis forinden, kræve dispensation fra kommune og denne gives kun hvis det kan godtgøres at husdyrbruget med henblik på naturpleje af den påvirkede natur, foretager afgræsning eller en kombination af afgræsning og slæt, som skønnes netto at fjerne kvælstof fra naturområdet.

Billede 2, heden der er en begrænsning for udvidelse

Ifølge naturdata er der ikke registreret nogen kommunal besigtigelse af arealet, men alene en statslig. Besigtigelsesnotat vedlagt. Arealet, der er 0,2 ha, er tilstandsvurderet som våd hede i statens registreringer og som hovednaturtypen Hede. Arealet ligger lige på kanten/delvist indenfor et lavbundsområde og jordbunden er registreret som delvist sand og delvist humus. Arealet ligger i kanten af et område registreret som mose. Der er ingen registreringer for mosen angivet på miljøportalen.

Ifølge vejledning om registrering af beskyttede naturtyper, henregnes hedemoser oftest til naturtypen moser og lign. Begrebet våd hede er ikke anvendt. Sodrningen mellem hede og hedemoser er ikke velbeskrevet, da det som anført er uden betydning for § 3 beskyttelsen.

Naturtilstandsvurderingssystemet anvender omvendt ikke hedemose som undertyper, men alene våd hede, og denne undertype henføres til hovednaturtypen hede, hvilket således er sket ved statens registrering af arealet. <http://www2.dmu.dk/Pub/FR792.pdf>

Ifølge <http://www.dmu.dk/Pub/FR728.pdf> kan hedemose henregnes enten til fattigkær eller til våd hede. Artslisten giver et noget forvirrende indtryk idet der forekommer arter, der fortrinsvist er knyttet til ret tørre arealer (sand-star) og ret våde (sump-kællingetand). Strukturindikatorerne og arternes dominans er ikke beskrevet, det er derfor vanskeligt at vurdere om der reelt er tale om hede eller en mose efter NBL § 3 eller om der er registreret en mosaik af mose og hede og om afgrænsningen af heden dermed er præcis? En sådan afgørelse kræver en mere præcis vurdering, evt. efter husdyrloven § 7 stk. 3, (men det må nok antages at en del af arealet er hede omfattet af kategori 1.)

Nuværende produktionstilladelse hvor hedearealet i Natura2000 området ikke afgræsses overskrider allerede i dag totaldepositionen med 0,1 kg NH₃-N.

Udvidelsen af antal malkekøer og samtidig placering af et antal opdræt på en anden ejendom er muligt men ikke uden væsentlige omkostninger til miljøteknologier. For at gøre brug af en teknologi der kan opnå den nødvendige reduktion for såvel udvidelse som den eksisterende produktion, er det nødvendigt at produktionen omlægges fra økologi til konventionel drift. Ved denne omlægning, kan der etableres staldforsuring med svovlsyreanlæg (det er ikke lovligt at staldforsure med svovlsyre i økologiske landbrug), som sammen med gulvskraber kan reducere ammoniakfordampningen fra stald og lager med 75 % i forhold til gulvtypen spaltegulv med ringkanal. For staldene betyder det, at gulvene skal brydes op, og der skal bygges et spaltegulv med ringkanal. Endvidere skal der investeres i et svovlsyreanlæg. Ud over investeringer i teknologi, skal der ændres på fodringen, så råproteinmængden til køerne reduceres til 156 g. pr. kg. tørstof. Normen for råprotein til malkekøer af stor race er på 164 g.

Tabel 1: Fordeling af dyrene i de forskellige staldsystemer i dag (450 årskøer og 450 stk. årsopdræt)

Staldafsnit	Antal dyr	Staldsystem/gulv
Ny kostald 2010	Malkekøer 100 Kvier 70	Sengestald m/ præfabrikeret drænet gulv
Eksisterende kostald	Malkekøer 315	Sengestald m/ spalter (kanal, linespil)
Golde/kælvning	Køer 35	Hhv. gulve med spalter over kanal og linespil og med skraber på gulvet og gulv med dybstrøelse i hele arealet. Fordeling 25/10
Kalvestald 0-6 mdr.	Småkalve 113 Tyrekalve 225	Dybstrøelse hele arealet
Kviestald 6 mdr. til kælvning	2x 97 kvier	Dybstrøelse med lang æde plads, fastgulv. Dybstrøelse med kort æde

		plads.
--	--	--------

Tabel 2: Fordeling af dyrene i de forskellige staldsystemer efter udvidelse (600 årskøer og 440 stk. opdræt)

Staldafsnit	Antal dyr	Staldsystem/gulv
Ny kostald 2010	Malkekøer 235 Kvier 50	Sengestald med spalter og ringkanal
Eksisterende kostald	Malkekøer 315	Sengestald med spalter og ringkanal
Golde/kælvning	Køer 50	Sengestald med spalter og ringkanal
Kalvestald 0-6 mdr.	Småkalve 150 Tyrekalve 300	Dybstrøelse hele arealet
Kviestald 6 mdr. til kælvning	2x 120 kvier	Sengestald med spalter og ringkanal

160 stk. opdræt placeres på anden ejendom

Tabel 3: Fordeling af dyrene i de forskellige staldsystemer efter udvidelse

Naturtype	Naturkategori	Totaldeposition (KgN/ha pr år)	Grænseværdi
Hede-øst (ca.2000 m²)	Kategori 1	0,5	0,5
Overdrev-sydøst på ca. 2.600 m²	Kategori 1	0,3	0,5
Naturtype	Naturkategori	Merdeposition (KgN/ha pr år)	Grænseværdi
Hede (ca.4880 m²)	Kategori 3	-0,5	1,0

1.1.2 Omkostninger ved opfyldelse af depositionskravet

Ombygningen af staldanlægget for at opfylde miljøkravet til ammoniak har som nævnt nogle store omkostninger. For det første vil omlægningen fra økologi til konventionel mælkeproduktion have nogle indtjeningsudfordringer og selve ombygningen skal forrentes og afskrives.

Med udgangspunkt i projektets rapport "Vidensyntese om malkekvægbedrifternes mulighed for at reducere ammoniakbelastningen" samt Miljøstyrelsens og Videncentret for landbrug, kvægs rapport fra 2012 "Videnskatalog over kvægstaldgulve med 4 % ammoniakfordampning, version 5 – 25/10 2012", er der lavet omkostningsberegninger ved ombygning af staldgulve i alle stalde med malkekøer og opdræt over 6 mdr.

Omkostningerne er estimerede og bygger på et skøn mht. m² gulvareal der skal ombygges, idet staldene ikke er opmålt. Der er sat en gulvarealstørrelse på 4½ m² til malkekøer, og 2,2 m² til opdræt over 6 mdr.

Tabel 4: Fordeling af dyrene i de forskellige staldsystemer efter udvidelse

Staldafsnit	Antal dyr	Staldsystem i dag	Staldsystem efter udvidelse
Ny kostald 2010	Malkekøer 100 Kvier 70	Sengestald m/ præfabrikeret drænet gulv	Sengestald med spaltegulv og ringkanel med forsuring
Eksisterende kostald	Malkekøer 315	Sengestald m/ spalter (kanal, linespil)	Sengestald med spaltegulv og ringkanel med forsuring
Golde/kælvning	Køer 35	Hhv. spalter med kanal og linespil med skraber og dybstrøelse, hele arealet. Fordeling 25/10	Sengestald med spaltegulv og ringkanel med forsuring
Kalvestald 0-6 mdr.	Småkalve 113 Tyrekalve 225	Dybstrøelse hele arealet	
Kviestald 6 mdr. til kælvning	2x 97 kvier	Dybstrøelse med lang æde plads, fastgulv. Dybstrøelse med kort æde plads.	Sengestald med spaltegulv og ringkanel med forsuring

Til sammenligning med gulvtypen spaltegulv med ringkanal, er valgt gulvtypen "Præfabrikeret drænet gulv med riller til løbende aflevering af gødning. Gulvet ligger på en ringkanal eller kanal med linespil". Gulvelementer har ca. samme pris som spalter, og er derfor sammenligneligt på omkostninger.

Tabel 5: Årlige omkostninger ved ombygning af gulve til spaltegulv med ringkanal og robot gulvskraber

Staldafsnit	Antal DE /	Omkostning pr. DE	Årlig omkostning
-------------	------------	-------------------	------------------

Ny kostald 2010	359	368 kr.	132.112 kr.
Eksisterende kostald	443	347 kr.	153.721 kr.
Golde/kælvning	69	368 kr.	25.392 kr.
Kviestald 6 mdr. til kælvning	105	347 kr.	36.435 kr.
I alt	976		347.660 kr.

Investering i svovlsyreanlæg til staldforsuring koster omkring 900.000 kr. til tankanlæg, fundamenter og ekstra dosering pga. staldstørrelsen. Udover omkostninger ved selve investeringen, skal der regnes med indkøb af svovlsyre i et ikke uvæsentligt omfang.

Tabel 6: omkostning ved investering i staldforsuringsanlæg

Staldafsnit	Forrentning og afskrivning	Svovlsyre, service, el mv.	Værdi af forsuring i marken	Samlet årlig omkostning
Svovlsyreanlæg	88.986 kr.	184.191 kr.	30.467 kr.	242.710 kr.

Den følgende tabel A, viser betydningen for Case 1-I ved omlægning fra økologisk til konventionel mælkeproduktion blive gennemgået. Endvidere betydningen ved at fastholde den økologiske produktion på nuværende niveau.

Tabel A, betydning ved omlægning til konventionel og ved fastholdelse af økologisk produktion

Beregningen bygger på den aktuelle situation, hvilket vil sige at der skal tilbagebetales omlægningstilskud for et år (tabel A1).

Tabel A1: oversigt over tilskud til konv. og øko.

	Ha i alt	Konv.	Øko.	Tilbagebetaling	års tilbagebetaling
Tilskud	540	5000	870	469.800	1

Alle beregninger er lavet med budgetkalkuler for 2017.

Der startes med at se på hvad det ville betyde at tilbagelægge til konventionel. I dette eksempel har landmanden 162 ha. jord, som pga. andre harmonikrav, kan dyrkes med salgsafgrøder, hvis der

tilbagelægges. I tabel A2 nedenfor kan man se den betydning salgsafgrøderne, afhængig af jordbundstyper, ville have ved omlægning. Der er regnet med en vårbyg afgrøde.

Tabel A2: Dækningsbidrag ved salgsafgrøder

Husdyr Konventionel:						
	JB 1-3		JB 1-4 m. vanding		JB 5-6	
	DB pr. HA	DB2	DB pr. HA	DB2	DB pr. HA	DB2
	4.966	-32	6.507	-624	7.643	1.904
162 ha	804.492	-5.184	1.054.134	-101.088	1.238.166	308.448

Tabel A3: Forventet DB ved Forventet ydelse

Konv. stor race incl. opdræt, foderplan 1	Økologisk stor race incl. opdræt, foderplan 1
10.500 EKM	9.500 EKM
DB	DB
13.662	17.230

Tabel A4: Forventet tab på mælk ved tilbagelægning til konventionel produktion

Tab på mælk	-2.663	-3.568
600 malkekøer	-1.597.800	-2.140.800
450 malkekøer	-1.198.350	-1.605.600
150 malkekøer	-399.450	-535.200

I tabel A2 og A3 ses det forventede dækningsbidrag ved konventionelle og økologiske bedrifter pr. årsko. Som det ses i tabel A4, giver tilbagelægningen et stort tab på mælken. Derfor kigges der på salgsafgrøder, i håbet om at det kan opveje tabet på mælk.

Tabel A5: Dækningsbidrag samt dækningsbidrag2 ved konventionel

Med tilskud						
	JB 1-3		JB 1-4 m. vanding		JB 5-6	
	DB	DB2	DB	DB2	DB	DB2
600 konventionel	11.231.892	6.374.118	11.481.534	6.278.214	11.665.566	6.687.750
450 konventionel	9.182.592	5.438.093	9.432.234	5.342.189	9.616.266	5.751.725
150 konventionel	5.083.992	3.296.042	5.333.634	3.200.138	5.517.666	3.609.674

Dækningsbidrag 2 (DB2) er dækningsbidraget efter maskin- og arbejdsomkostninger. Det er meget tydeligt, i tabel A5 og A6, at se at det vil være en umiddelbar ulempe at tilbagelægge til konventionel. Da der er et

tab ved en tilbagelægning, giver det ikke anledning til at se om en investering ville give et positivt afkast, da fordelene ved en tilbagelægning, som sagt, ikke er til stede.

Tabel A5: Forventede dækningsbidrag som økolog

Økologisk dækningsbidrag		
	DB	DB2
600 økologisk	13.372.800	8.550.972
450 økologisk	10.923.300	7.306.929
150 økologisk	5.754.300	4.544.505

1.2.1 Case 1 - II

Skal malkekvægbruget forblive økologisk vil udvidelsen af antal malkekøer betyde at der skal andre teknologier til. Luftrensning er ikke muligt som teknologi i eksisterende staldanlæg endnu. Det betyder at de muligheder der er til rådighed er:

- Længere afgræsningsperiode for malkekøerne
- Flytning af flere kvier til anden ejendom
- Flytte staldanlæg

Bibeholdes eksisterende staldgulve, og sættes malkekøerne på græs om natten i udbindingssæsonen, og flyttes samtlige kvier fra 6-22 mdr. på anden ejendom, er udvidelsen mulig. Det forudsætter som i case 1 at kommunen giver tilladelse til at arealer ryddes og plejes så områdets ruhed kan sættes til naturtypen "blandet natur med middelhøj bevoksning".

1.2.2 Omkostninger ved opfyldelse af depositionskravet

Det forventes, at der skal bygges ny ungdyrstald på anden lokalitet, hvilket vil betyde at der skal investeres i et staldanlæg til ca. 400 stk. opdræt fra 6-22 mdr. Nedenstående tabel B viser hvad man kan forvente af merindtjening ved at udvide sin besætning til 600 årskøer, under de forudsætninger der er nævnt i Case 1-II. Case 1-II forudsætter at der laves en ny stald til 400 stk. opdræt samt opbevaring af 2.000 m³ gylle. Samlet bliver det en investering på ca. 7 mio. kr.

Tabel B, indtjening ved udvidelse med 150 økologiske køer og 400 stk. årsopdræt flyttes til anden lokalitet

Tabel B6: Investeringskalkulen ved hjælp af annuitetsmetoden.

Annuitetsmetoden	
Investering	kr. 6.830.000,00
Pr. År	kr. -
nettoindbetalinger	kr. 1.244.043,00
antal år	25
kalkulationsrente	6,00 %
Merindtjening	kr. 534.288,49

Ovenstående tabel viser hvad man kan forvente af merindtjening ved at udvide sin besætning til 600 årskøer. Da man skal lave en ny stald til 400 ungdyr samt have gylleopbevaring til 2000 m³ bliver en samlet investering hertil på ca. 7 mio. kr. Det forventes at udvidelsen vil give et større dækningsbidrag på ca. 1,2 mio. kr.

- Derudover forventes det at den nye bygning vil holde i 25 år.
- En kalkulationsrente er den rente man bør kræve af sin investering. Som minimum bør denne være svarende til den rente man får tilgivet ved optagelse af et lån i forbindelse med sin investering.

Det ses at man ved at lave denne investering bør forvente et større dækningsbidrag, efter maskin- og arbejdsomkostninger, på ca. 530 t.kr. Dette beløb er som forventet noget højere end det tab på mælkeindtægten som man kan forvente ved at tilbagelægge til konventionel drift.

Der er i ovenstående beregning ikke taget højde for afskrivninger og forrentning samt yderligere omkostninger ved at skulle transportere foder og diverse mellem flere bedrifter.

1.3.1 Konklusion Case 1 - I og II

Skal den ønskede udvidelse, for at opfylde bedriftens grundlag for en fremtidig produktionsejendom med malkekvæg gennemføres, skal der ske nogle store tilpasninger. Case 1 vil uanset hvilken uanset hvilken tilpasning der vælges, pålægge ejeren nogle væsentlige ekstraomkostninger. Case 1 - I hvor der skal omlægges fra økologi til konventionel produktion virker ikke særlig hensigtsmæssig, og vil være af så stor økonomisk betydning for landbruget, at det må lukke. Case 1 - II vil ligeledes pålægge store omkostninger, men vil være den løsning der kan give bedst mening økonomisk. Det forudsætter at de ejendomme der ejes giver mulighed for investering i nyt anlæg til 400 stk. opdræt.

Fremtidige naturudpegninger

De sker kortlægninger af natur hvert ca. 6 år i Natura 2000 områderne og med forvaltningsplanerne for området kan der blive etableret nye naturarealer. Dermed kan der i fremtiden blive registreret ny naturarealer i Natura 2000-området, der med den nugældende regulering kan føre til nye udfordringer for husdyrbrugets fremtidige udviklingsmuligheder.

2 Case 2

2.1.1 Case 2 - I

Case 2 er en konventionel mælkeproduktion. Landmanden vil, for at være forberedt på et fremtidigt generationsskifte, udvide produktionsanlægget så antal årskøer matcher et mere rationelt arbejdskraftbehov og udnytter bedriftens jordtilliggendebedre bedre. Ydermere er planen, at produktionen skal give mulighed for at skifte den traditionelle malkestald ud med malkerobotter. Ejendommen har i dag en tilladelse til 195 årskøer og tilhørende opdræt. Landmanden vurderer at udvidelsen for at opnå målet vil være på 45 årskøer og dermed en samlet produktion på 240 årskøer og tilhørende opdræt på 240 årskvier i alderen 0-27 mdr.

Mælkeproduktionens placering bevirker, at produktionsanlægget til malkekvæg fra gammel tid har ligget tæt på flere § 3 overdrev. Overdrevene er i sig selv ikke over 2.500 m², men vil i sammenhæng med øvrige naturtyper være omfattet af de generelle beskyttelsesbestemmelser. En produktionsudvidelse vil påvirke overdrevene mere end den anbefalede tålegrænse for denne naturtype. Uden investering i miljøteknologier, ud over skraber på spaltegulvet, kan ammoniakudledningen fra produktionsudvidelsen ikke reduceres tilstrækkeligt, hvis kommunen vil kræve, at merbelastningen af ammoniak til naturen ikke overstiger 1,0 kg pr. ha årligt.

Opføres en tilbygning til de 45 køer på vest-siden af eksisterende kostald (se billede 1 – Ny tilbygning kostald) og dermed længst væk fra naturarealerne, men stadigvæk i sammenhæng med eksisterende stalde, vil der være en merbelastning af naturarealer. Belastningen kræver at kommunen enten tager stilling til, at der ikke er tale om en problematisk merbelastning eller at der investeres i tiltag der kan bringe merbelastningen ned på 1,0 kg ammoniak pr. ha. Alternativt vil der skulle flyttes 80 stk. kvier i alderen 17-26 mdr. til den anden ejendom. Andre løsninger kan være staldforsuring med svovlsyre eller ilægning af nye drænedegulve, hvilket dog er en stor omkostning i forhold til udvidelsen.

Billede 3, nærmeste overdrev ved pil

Billede 4, nærmeste overdrev ved pil

2.1.2 Omkostninger ved opfyldelse af depositionskravet

Landmanden har købt den anden ejendom. Udover selve omkostningen ved forrentning og afskrivninger af ejendommen, vil ekstra arbejdstid, ekstra transporter og vedligeholdelse samt drift også være en omkostning.

Udnyttelse af egne driftsbygninger vil være det optimale af hensyn til bedste udnyttelse af arbejdskraft. Men med de omkostninger der er forbundet med at få eksisterende bygninger gjort anvendelige til opstaldning af kvæg og problemet med overdrevenes ammoniakbelastning er det ikke en økonomisk mulig løsning her og nu.

Tabel 7, Fordeling af dyrene i de forskellige staldsystemer før udvidelsen

Stald	Antal dyr	Staldsystem/gulv
Gl. kostald	Køer: 195 årskøer	Spaltegulv med rundskyl og gulvskraber
Opdrætsstald	Kvier: 156 6- 27 mdr.	Spaltegulv med rundskyl og gulvskraber
	Kviekalve 36 1-6 mdr.	Dybstrøelse hele arealet
Kalvehytter	Kviekalve: 8 stk. 0-1 mdr.	Dybstrøelse hele arealet

Tabel 8, fordeling af dyrene i de forskellige staldsystemer efter udvidelsen

Stald	Antal dyr	Staldsystem/gulv
Gl. kostald	Køer:195 årskøer	Spaltegulv med rundskyl og gulvskraber
Opdrætsstald	Kvier: 98 6- 17 mdr.	Spaltegulv med rundskyl og gulvskraber
	Kvier: 9 26-27 mdr.	Spaltegulv med rundskyl og gulvskraber
	Kviekalve 44 1-6 mdr.	Dybstrøelse hele arealet
Kalvehytter	Kviekalve: 9 stk. 0-1 mdr.	Dybstrøelse hele arealet
Ny tilbygning kostald	Køer: 45 årskøer	Spaltegulv med rundskyl og gulvskraber

80 kvier fra 17-26 mdr. opstaldes på anden ejendom.

Tabel 9, følgende naturpunkter indgår i beregningen

Naturtype	Naturkategori	Totaldeposition (KgN/ha pr år)	Grænseværdi
Overdrev 7-I	Kategori 2	0,2	1,0
Overdrev 7-II	Kategori 2	0,1	1,0
Naturtype	Naturkategori	Merdeposition (KgN/ha pr år)	Grænseværdi
Overdrev I	Kategori 3	1,0	1,0
Overdrev II	Kategori 3	0,8	1,0
Overdrev III	Kategori 3	0,2	1,0

2.2.1 Case 2 - II

Det er muligt at overholde merdepositionskravet til §3 overdrevene ved at etablere miljøgulvet, fast drænet gulv med skraber i den nye tilbygning samt reducere råproteintildelingen til samtlige 240 malkekøer.

Tabel 10, 240 årskøer med fast drænet gulv i tilbygning til 45 malkekøer

Stald	Antal dyr	Staldsystem/gulv
Gl. kostald	Køer: 195 årskøer	Spaltegulv med rundskyl og gulvskraber
Opdrætsstald	Kvier: 98 6- 27 mdr. Kviekalve 46 1-6 mdr.	Spaltegulv med rundskyl og gulvskraber Dybstrøelse hele arealet
Kalvehytter	Kviekalve: 9 stk. 0-1 mdr.	Dybstrøelse hele arealet
Ny tilbygning kostald	Køer: 45 årskøer	Fast drænet gulv med skraber

Tabel 11, naturpåvirkning ved fastdrænet gulv i tilbygning, og reduceret råprotein

Naturtype	Naturkategori	Totaldeposition (KgN/ha pr år)	Grænseværdi
Overdrev 7-I	Kategori 2	0,2	1,0
Overdrev 7-II	Kategori 2	0,1	1,0
Naturtype	Naturkategori	Merdeposition (KgN/ha pr år)	Grænseværdi
Overdrev I	Kategori 3	0,6	1,0
Overdrev II	Kategori 3	1,0	1,0
Overdrev III	Kategori 3	0,2	1,0

2.2.2 Omkostninger ved opfyldelse af depositionskravet

Opfyldelse af Case 2-II med investering i miljøgulvet fast drænet gulv med skraber er ikke dyrere end den gulvtype der findes i dag. Reduceret råprotein fra 163 g. pr. kg. tørstof til 159 g. betyder at myndigheden vil stille krav om jævnlige endagsfoderkontroller (EFK). Endagsfoderkontroller koster netto jf. Vidensyntese om malkekvægbedrifternes mulighed for at reducere ammoniakbelastningen 65. kr. pr. årsko. De 65 kr. inkluderer foderanalyser, optimering af foderplan og EFK. I de 65 kr. indgår ekstra indkøb af ekstra kvælstof til marken som følge af den mindre udskillelse af kvælstof i køernes gødning.

2.3.1 Konklusion Case 2 - I og II

Case 2 synes at være et spørgsmål om overdrevenes naturværdi. Kommuner har mulighed for at fastsætte en højere tålegrænse end den lovgivningen angiver og evt. aftale pleje af arealer hvis det skønnes nødvendigt. Afgræsning af overdrev I og III kan være en mulig plejeløsning. Overdrev II (se billede xx) synes at være klassificeret uhensigtsmæssigt, idet det er svært at forestille sig, at dette areal har været afgræsset. Det vil være oplagt at få revurderet arealet, med henblik på at få ændret status, så det ikke er en forhindring ved fremtidige udvidelser.

Billede 5,

