

Protokoll fört vid sammanträde med FÄLTFORSK:s
ÄMNESKOMMITTÉ FÖR VALL OCH GROVFODER
Linköpings Missionsförsamling Konferens AB Linköping 2018-11-20

Närvarande:

Anne-Maj Gustavsson, SLU Umeå, *ämnesansvarig SLU*, ordförande i kommittén vall och grovfoder
Ola Hallin, Hushållningssällskapet, *ämnesansvarig Hushållningssällskapet*, sekreterare i kommittén vall och grovfoder
Anders Ericsson, Hushållningssällskapet
Anna Carlsson, Svenska Vallföreningen
Anneli Lundkvist, SLU Fältforsk
Amanda Andersson, Hushållningssällskapet
Christer Persson, Lantmännen Lantbruk
David Parsson, SLU NJV
Eva Edin, Hushållningssällskapet
Jan-Olof Storm, Hushållningssällskapet
Jan-Olov Karlsson, Hushållningssällskapet
Linda af Geijerstam, Jordbruksverket
Linda Karlsson, Växa
Magnus Halling, SLU Uppsala, Växtproduktionsekologi
Malin Lovang, Lovanggruppen
Maria Wahlquist, Jordbruksverket
Nilla Nilsson-Linde, SLU Uppsala
Ola Sixtensson Scandinavian Seed
Per-Anders Andersson, Lantmännen Lantbruk
Pernilla Kvarmo, Jordbruksverket
Ronny Anngren, Hushållningssällskapet
Siri Israelsson, Hushållningssällskapet
Torbjörn Henningsson, Hushållningssällskapet
Yngve Dahlström, Castell Agri AB

§ 1 Öppnande, presentation

Anne-Maj öppnade mötet och hälsade välkommen, därefter gjordes en presentationsrunda av närvarande deltagare.

§ 2 Föregående minnesanteckningar

Föregående minnesanteckningar godkändes.

§ 3 Meddelande, bilaga 1.

- EGF-konferens 24-27 juni in Zurich Switzerland
- Grogrund, två vallansökningar om genetisk selektion, kartlägga arvs massa och se på önskade egenskaper. Totalt inom Grogrund 90 miljoner 2018-2020 därefter 40 miljoner per år.
- Linda Öhlund har tagit över växtförädling även för vallgräs när Christer Persson lämnar Lantmännen.
- Rekommendationer gödsling och kalkning 2019, nytt i år med kvävegödsling i gräsfrövall, Pernilla Kvarmo, Jordbruksverket.

§ 4 Presentationer

Jämföra vallväxter sorter vid samma utvecklingsstadium, bil. 2. Forskningsledare Magnus Halling, Växtproduktionsekologi, SLU

Skillnader mellan sorter i vallväxters konkurrensförmåga, vilka försöksserier finns sedan tidigare och vad visar resultaten? Bil. 3. Ola Hallin, Hushållningssällskapet.

Inno4Grass, mer innovationer för hållbar vallproduktion i Europa, bil. 4. Nilla Nilsson-Linde SLU och Anna Carlsson Svenska Vallföreningen.

Per-Anders Andersson, Lantmännen Lantbruk presenterade preliminära resultat från Inventering av grönfodergrödor sådda under sensommaren. Vårsäd har gett skördenivå upp till 3 ton ts/ha, sammanställning är på gång.

§ 5 En allmän diskussion utifrån årets varma och torra sommar hölls om deltagarnas erfarenheter kring tork-, värmestressade grödor, grönfodersådd under sommaren. Tillgång på vallutsäde för 2019 och 2020. Odlingar av vallfrö påverkats under året vilket även kommer att påverka nästa års skörd av frö.

§ 6 Diskussion om framtida utvecklings- och forskningsprojekt inom vall och grovfoder. Prioritering av prioriteringslistan, Sverigeansökan, ansökningar. Sverigeförsöken första treåriga är under period 2017-2019, nästa treåriga period skjuts upp ett år till 2021-2023. Under 2020 blir det ett interim år för att kunna utvärdera första treårsperioden inför nästa treårsperiod.

Kommande år 2019 är följande försöksserier aktuella i Sverigeförsöken vall och grovfoder. Kvävegödsling och strategi i blandvall, vallår 3. Vallsortprovning kompletterande i södra, mellersta och norra Sverige. Vallsortprovning i konkurrens, (utvärderas under vintern, för senare förslag till fortsättning) Sortprovning i ensilagemajs.

Inför ansökan till interim år har det inte kommit någon information till branschråd eller Hushållningssällskapet hur och vilka nya försöksserier som är möjligt att lägga in i ansökan. Under mötet framkom synpunkt att viktigt att behålla storleken på medel till vall, avslutade försöksserier bör ersättas med nya samt att kvävegödsling och strategi i blandvall skulle kunna förlängas med ett år till. Om inte möjligt att lägga in fleråriga försöksserier bör ettårig försöksserie med inriktning på torka, etablering av vall höst och/eller etablering av sen sådd av vårsäd för grönfoder undersökas.

DISKUSSIONSGRUPPER

Torka

Befästa olika initiativ som testats denna höst med anledning av årets torka med regelrätta försök, t.ex.

- Flerfaktoriellt försök med arter/sorter och insåningsmetoder för sen insådd av flerårig vall för foder
- Sen sådd av olika grödor för akut hjälpfoder – enskilda grödor och blandningar. Produktion och kvalitet, växtskyddsaspekter (spillraps ej bra) (behöver inte övervintra)
- Sen skörd av olika vallarter. Komplettera tidigare studier med ”nya” arter och sorter. Möjligt att köra flerfaktoriellt även här med kvävegödsling som den andra faktorn. (Brunnen behöver tömmas innan vintern...).

- Effekt av sen avbetning på olika vallarters övervintring. Motsvarande studier har på senare tid bedrivits på Irland (extended grazing season) men vi har andra klimatiska förutsättningar. Finns några samband med t.ex. daggrader, temperatur före och efter avbetning, nederbörd före/efter avbetning, växtskyddsfaktorer?

Bevattning av vall. När blir det störst utväxling av bevattning? Arter och tidpunkt. Komplettera tidigare studier av Frankow-Lindberg, B. 1982. Jämförelser av valltyper – avkastning, kvalitet och utvecklingsförlopp med och utan bevattning. SLU. Institutionen för växtodling. Rapport 114. 25 s.

Bete

Mäta avkastning, projekt på gång med hyperspektral mätning av torrsubstansmängd, botanisk sammansättning. Utveckla management bete.

Framtid

Mellanåret 2020, prioritera ettåriga alternativa grödor, växtskydd i majs och etableringsteknik i vall om inte fleråriga försöksserier inom Sverigeförsöken vall får startas upp under 2020.

Växtförädling

- Hundäxing med senare mognad, större skördefönster
- Genomisk selektion, morfologi, styra egenskaper på t ex bladandel och andel sidoskott.
- Sjukdomsförädling, ex kronrost

§ 7 Övriga frågor

- Inga övriga frågor.

§ 8 Nästa möte

Planeras till den 19 mars 2019 Linköping.

Förslag på presentationer nästa möte är

- Vallväxtförädling
- Insådd av frövall på hösten, Per Stål, Ann-Charlott Wallenhammar
- Skillnader i utvecklingsstadium och ts-skörd av sorter i vallväxter, hur kan man jämföra vallväxsorter vid samma utvecklingsstadium? Magnus Halling

Sekreterare:
Ola Hallin

Justeras av:
Anne-Maj Gustavsson

Meddelanden

- EGF-symposium
 - 24-27 Juni 2018
 - Switzerland
 - Anmälan deltagande 3 april 2018-billigare
- Händer mycket inom Växtförädling
- Nytt om Sverigeförsöken

©Anne-Maj.Gustavsson@slu.se

EGF-EUCARPIA Joint Symposium 2019

Home Program Key dates Paper submission Registration and prices Conference venue Organizer

Welcome to the EGF-EUCARPIA Joint Symposium 2019

"Improving sown grasslands through breeding and management"

On behalf of the European Grassland Federation (EGF), the European Association for Research on Plant Breeding (EUCARPIA), Agroscope and ETH Zürich, we would like to invite you to the EGF-EUCARPIA Joint Symposium, to be held at ETH Zürich, Switzerland, from June 24 to June 27, 2019.

Grassland-based ruminant production systems often rely on sown grasslands, either regularly re-sown permanent pastures and meadows or leys in a crop rotation. Productivity of these ecosystems depends on the availability of high quality forage crop cultivars, the right association of these cultivars in mixtures and on optimized management practices. The main aim of the EGF-EUCARPIA-Symposium-2019 is to bring together scientists from both fields and thus enable fruitful discussions and interactions.

Home Program Key dates Paper submission Registration and prices Conference venue Organizer

Key dates

- 09.07.2018: Opening of abstract submission
- 24.09.2018: **NEW** Deadline for abstract submission
- mid-November 2018: Early bird registration opens
- 02.12.2018: Deadline for full paper/extended summary submission
- 03.04.2019: Early bird registration closes
- 12.05.2019: Registration closes

You are here: [Home](#) » [Key dates](#)

©Anne-Maj.Gustavsson@slu.se

Keynote speakers

Confirmed Keynote Speakers (as of September, 2018):

Nina Buchmann, ETH Zürich, Switzerland

Topic: Efficient and multi-functional forage production on sown grasslands

Tentative Title: Multi-functionality of multi-species sown grasslands

Gerlinde De Deyn, Wageningen University, The Netherlands

Topic: Plant-soil-microbe interactions in multi-species grasslands

Tentative Title: Advances in understanding plant-soil-microbe interactions in multi-species grasslands

Jørgen Eriksen, Aarhus University, Denmark

Topic: Improving sown grasslands and their management for future challenges

Tentative Title: Management strategies to improve the performances of sown grasslands

Trevor Gilliland, AFBL UK

Topic: Collaboration between practice and research for practical advances

Tentative Title: Criteria and requirements used in cultivar testing: conciliating the different needs of the stakeholders

Linda Johnson, AgResearch, New Zealand

Topic: Breeding for improved plant-microbe interactions

Tentative Title: Advances and perspectives in breeding for improved plant-microbe interactions

Isabelle Litrico, INRA, France

Topic: Efficient and multi-functional forage production on sown grasslands

Tentative Title: Breeding forage plant cultivars for the use in multi-species mixtures

Isabel Roldan-Ruiz, ILVO, Belgium

Topic: Molecular genetics and genomics for improved breeding of forages

Tentative Title: Advances and perspectives of genetical and genomic tools for research and breeding of forage plants

Achim Walter, ETH Zürich, Switzerland

Topic: New methods and technologies to assess plant traits, swards and forages

Tentative Title: Methodological advances, challenges and perspectives in the field of phenomics and sward monitoring

Silver: **OHS** Open House South

Bronze: **OHS** Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

OHS Open House South

SLU

English Sök Meny

SLU-nyhet

Grogrund - SLU:s centrum för förädling av livsmedelsgrödor

PUBLICERAD: 21 MAJ 2018

KONTAKT

LYSSNA

DELA

Regeringens nya satsning på ett växtförädlingscentrum från och med 2018 med lokalisering till SLU, ska bidra till en lokal och nationell ökad livsmedelsproduktion. - Nu är vi mycket glädjande i gång med verksamheten, säger programchef Eva Johansson.

Centret ska genom att samla akademi och näringsliv utveckla kompetens för att i

©Anne-Maj.Gustavsson@slu.se

En styrgrupp ansvarar för att göra prioriteringar utifrån Grogrundns strategi så att investeringar kan få avsedd verkan. **Regeringen satsar totalt 90 miljoner kronor under åren 2018 till 2020 och planerar därefter långsiktigt med 40 miljoner per år.** Detta ska kompletteras med investeringar från företag och andra satsningar för forskning, innovation och kompetensutveckling.

Gäller många grödor

Två vallansökningar till styrgruppen:

- Timotej
- Rödklöver
 - Genetisk selektion – förkorta tiden för att få fram nya sorter
 - Kartlägga arvsmassan
 - Inrikta sig på önskade egenskaper

Förändringar i Lantmännens förädlingsprogram för vallväxter

Christer Persson, vallgräsförädlare på växtförädlingen i Svalöv har valt att sluta på Lantmännen för att gå över till egen verksamhet. Christers sista arbetsdag blir den siste mars 2019, vilket ger tid för kunskapsöverföring. Vallväxtförädlingen är högt prioriterad inom Lantmännen och arbetet med att rekrytera en efterträdare har påbörjats.

Vallodling är Sveriges arealmässigt största gröda och det är viktigt att det finns anpassat sortmaterial. Valsorter förädlade utanför Sverige är anpassade för ett annat klimat och annan odlingsteknik. Värdet av svensk vallväxtförädling är svårt att beräkna exakt, men uppskattningar visar att värdet av förbättrad avkastning, odlings säkerhet och foderkvalitet överträffar kostnaderna flerfaldigt. En skördeökning på 1 % motsvarar ett ökat värde på gårdsnivå med 40 – 50 miljoner kronor.

©Anne-Maj.Gustavsson@slu.se

För att få ett effektivt team och hantera successionen av vallgräsförädlare har vi beslutat att flytta tjänsten som senior vallväxtförädlare, som innehas av Linda Ohlund, från Länås till Svalöv. Linda får ett övergripande ansvar för förädling av vallgräs och vallbalväxter för hela Sverige. Hon kommer också att fungera som mentor för efterträdaren till Christer Persson. De planerade vallväxtprojekten inom SLU Grogrund innebär anställning av en till två forskarstudenter, vilket medför en ökad satsning på vallväxtförädling. Linda kommer att vara en viktig resursperson för SLU Grogrund. Proving och urval kommer att fortsätta som tidigare i Länås och Svalöv, och kontakter med forskare och lantbrukare kommer att vara viktiga arbetsuppgifter för Linda och en nyrekryterad vallväxtförädlare, både i södra och norra delen av odlingsområdet.

Svalöv 18 november 2018
Bo Gertsson

Tel. 010 55 61 638
bo.gertsson@lantmannen.com

Visiting address: Lantmännen Lantbruk, Svalöv
Postal address: 206 81 Svalöv

Tel. 010-556 00 00
E-mail: info@lantmannen.com
www.lantmannen.com

Company ID 76905-2856 Registered office
VAT no. SE76905285601 Stockholm

©Anne-Maj.Gustavsson@slu.se

Föreslag på åtgärder mot torka

- Bevattningsproblem
 - Bevattningsdammar är bättre än grundvatten
 - Uppsamlat regnvatten
- Underbevattningsproblem – höja grundvattennivån, sänka vid skörd
 - Dämma upp täckdikena
 - Låter bli att pumpa bort vatten från invallningar
- Arter och sorter (befintliga, växtförädling, inventering)
- Skötsel
 - Skördestrategier
 - Hur behålla markfukten?
- Södd av grönfoder på eftersommaren - nödfoder
- Spannmål som flexibel buffert
 - Torrt väder – blir grovfoder (grönfoder, helsäd)
 - Normalt väder – mogen skörd + halm
- Vattenhållande jordar
 - Kapillära jordar
 - Bra porstorlek och markstruktur
- Om torka = lägre skörd – behöver vi större vallareal?
- Hur etablera ny vall vid torka?
- Vad mera?

©Anne-Maj.Gustavsson@slu.se

Sveriges lantbruksuniversitet
Swedish University of Agricultural Sciences

Jämföra vallväxtsorter vid samma utvecklingsstadium

Möte 2018-11-20 Linköping

Ämneskommitte vall och grovfoder

Forskningsledare Magnus Halling , Växtproduktionsekologi, SLU

Bakgrund

- I vallprovningen skördas alla sorter samtidig oavsett tidighetstyp
- Förstaskörd sker vid mätarens axgång (stadium 4)
- Kvalitetsanalyser görs med NIR på rutvis malt prov från alla sorter i första skörd
- Det finns en mätosäkerhet i NIR-bestämningen

Frågeställning - jämförelser

- Att anpassa skördetid till sortens utveckling blir kostsamt
- Finns det något sätt att justera parametrar efter utvecklingsstadium?
- Kommande diagram visar samband från försöksserien R6-0202 med ängssvingel och rörsvingel

Sorter rörsvingel/hybrid

Sort	Utvecklingsstadium
Dauphine (rörsv.) SSD	3.3
Otaria (rörsv.) SSD	3.3
Alienor (rörsv.) SSD	3.5
SW TF5003 (rörsv.)	3.7
Belfine (rörsv.) SSD	3.7
Molva (rörsv.) SSD	3.7
Swaj (VS4509) (rörsv.) SW	3.8
Karolina (rörsv.) Bor/SSD	4.0
Hykor (rörsvinghyb.) SSD	4.0
SW TF5002 (rörsv.)	4.0
SW TF5001 (rörsv.)	4.3
Illiade (rörsv.) SSD	4.3
Mahulena (rörsvinghyb.) SSD	4.6
Medel	3.9

Sorter ängssvingel

Sort	Utvecklingsstadium
Cosima SSD	3.7
Liherold SSD	3.7
Paradisia SSD	3.7
Tored (SW ÄS3072)	3.8
Gunvor (Bor 20817) SSD	3.8
Hyperbola (FPR-3159) SSD	3.9
Lipoche SSD	3.9
Evert (Bor 20603) SSD	4.0
Bor 20613	4.0
Pardus SSD	4.0
Bor 20718	4.0
SW Minto (SW ÄS85)	4.0
SW MF3001	4.0
Praniza SSD	4.1
Alfio SSD	4.1
Tetrax (4n) SSD	4.2
Bor 20605	4.7
Cosmolit (SSD)	4.7
Medel	4.0

 Första skörd 2015-2017 - rörsvingel

Art

Medel av VOS11

Dagar fr 1/5 axgång*VOS rörsvingel

EPD11_J

SLU **Första skörd 2015-2017 - rörsvingel**

Första skörd 2015-2017 - ängssvingel

Första skörd 2015-2017 - rörsvingel

Första skörd 2015-2017 - ängssvingel

Första skörd 2015-2017 - ängssvingel

Slutsatser

- Det finns samband mellan parametrar och utvecklingsstadium i ängssvingel och rörsvingel
- Sambandet kan vara olika starkt beroende på art
- En möjlig metod är att med en regression justera värden till samma utvecklingsstadium

L6-6301 Timotejsorters konkurrensförmåga

Totalavkastning och timotejavkastning för tre delskördar

Medeltal för vallår 1-3 för fyra platser.

- Grindstad och Switch har betydligt bättre konkurrensförmåga än sorterna Ragnar och Aurora. Sorterna Lischka och Jonatan intar en mellanställning
- Ragnar och Aurora är svaga i konkurrensen även vid samodling med ängssvingel
- Högst avkastning hade sorterna Grindstad, Switch och Lischka vid samodling med rörsvingelhybriden Hykor
- Högst timotejavkastning hade Grindstad och Switch vid samodling med ängssvingel
- Timotejen klarar ett treskördesystem under tre vallår. Alla sorter utom Ragnar och Aurora hade minst lika hög timotejavkastning-andel vall år 3 som vallår 1
- Ragnar och Aurora bör inte samodlas med rörsvinglar/rörsvingelhybrider. Grindstad är bäst i detta avseende
- Grindstad, Switch och Lischka är de lämpligaste timotejsorterna av de undersökta att samodla med andra gräs.

L6-111 Rödklöversorters konkurrensförmåga

5 sorter rödklöver
Samodling; Swaj eller Birger

$N = 70 + 55 + 45$

Delfinansierat av
Lantmännen Lantbruk, SLF

Botanisk sammansättning % rödklöver

Rödklöversorters konkurrensförmåga

- Fyra försök finns i serien som belyser fem olika rödklöversorters förmåga att hävda sig vid samodling med två olika gräs. Försöken har skördats under två vallår.
- I vallår ett utgjorde rödklöveravkastningen vid samodling med rörsvingel 27-33 % av totalskörden, vid samodling med engelskt rajgräs 16-23 % beroende på klöversort.
- Kraftiga utvintringsskador våren 2013 i engelska rajgräset och i vissa rödklöversorter. Skadorna påverkade avkastning och klöverandel i vallår två. Därmed är det svårare att jämföra sorternas konkurrensförmåga och samodlingseffekt i vallår två.
- I vallår två utgjorde rödklöveravkastningen vid samodling med rörsvingel 16-27 % av totalskörden, vid samodling med engelskt rajgräs 41-56 % beroende på klöversort.
- För totalavkastningen för tre delskördar i vallår ett framkom inga statistiska skillnader mellan rödklöversorter, oberoende om det var i samodling med rörsvingel eller engelskt rajgräs.

Vallavkastning vallår 1 och vallår 2, L6-111

		Vallår 1				Vallår 2			
	Skörd 1	Skörd 2	Skörd 3	Total	Skörd 1	Skörd 2	Skörd 3	Total	
Vicky	8150	4050	3920	16130	5450	2950	4880	13280	
	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	
Taifun	98	104	105	101	96	111	98	100	
Ares	98	98	101	99	104	95	101	101	
Rozeta	94	108	99	99	90	104	94	95	
Ally	98	101	100	100	100	103	99	100	
Swaj	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	
Birger	131	97	96	112	80	80	89	83	

Klöveravkastning vallår 1 och vallår 2, L6-111

	Vallår 1				Vallår 2			
	Skörd 1	Skörd 2	Skörd 3	Total	Skörd 1	Skörd 2	Skörd 3	Total
SWAJ	4850	1870	2260	8990	2790	1760	3870	8420
Vicky	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
Taifun	102	131	116	111	91	131	103	105
Ares	95	92	106	97	116	122	115	117
Rozeta	92	123	87	97	54	113	86	81
Ally	102	98	113	104	97	104	101	100
BIRGER	2320	1030	2210	5550	2780	2040	4410	9230
Vicky	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
Taifun	124	170	106	125	86	124	100	101
Ares	118	91	70	94	88	90	102	95
Rozeta	135	191	82	125	62	96	87	81
Ally	142	144	99	125	104	115	104	106

Vallsortprovning i konkurrens, L6-2124

Undersöka sorternas egenskaper och
vallavkastning när sorten samodlas med andra
gräsarter och klöver

Finansiering
Stiftelsen Lantbruksforskning
Lantmännen Lantbruk
Scandinavian Seed
Sverigeförsöken

Försöksplan, L6-2124

Led	Timotej		Ängssvingel		Engelskt rajgräs		Rödklöver	Vitklöv	
	kg/ha	Sort	kg/ha	sort	kg/ha	sort	Vicky kg/ha	Hebe kg/ha	
1	14	Lischka					2	1	
2			24	Tored			2	1	
3					27	Birger	2	1	
4	Mät.	10	Lischka	7	Tored		2	1	
5		10	Switch	7	Tored		2	1	
6		10	Rakel	7	Tored		2	1	
7		10	Rhonia	7	Tored		2	1	
8		10	Comer	7	Tored		2	1	
9		10	Tryggve	7	Tored		2	1	
10		10	Lischka	7	Lipoche		2	1	
11		10	Lischka	7	Minto		2	1	
12		10	Lischka	7	Karolina¹		2	1	
13		10	Lischka	7	Swaj¹		2	1	
14		10	Lischka	7	Hykor²		2	1	
15	Mät.	7	Lischka	4	Tored	6	Birger	2	1
16		7	Lischka	4	Tored	6	Kentaur	2	1
17		7	Lischka	4	Tored	6	Indicus	2	1
18		7	Lischka	4	Tored	6	Herbal	2	1
19		7	Lischka	4	Tored	6	Achilles³	2	1
20		7	Lischka	4	Tored	6	Perun³	2	1

Timotej

Sort	Torslunda		Rådde		Hedåker		R6-201 ¹ vallår 1
	Rel tal	<i>Sign.</i>	Rel tal	<i>Sign.</i>	Rel tal	<i>Sign.</i>	
Lischka, kg ts/ha	12510		12650		11980		
	<u>100</u>	<i>ns</i>	<u>100</u>	<i>b</i>	<u>100</u>	<i>ns</i>	96**
Switch	97		106	<i>a</i>	105		<u>100</u>
Rakel	95		100	<i>b</i>	99		101
Rhonia	101		99	<i>b</i>	104		99
Comer	94		101	<i>ab</i>	101		94***
Tryggve	98		100	<i>b</i>	100		91***

¹ Vallsortprovning timotej, Försöksrapport Mellansverige 2016, sid 83

Ängssvingel

Sort	Torslunda		Rådde		Hedåker		R6-2022 ² vallår 1
	Rel tal	Sign.	Rel tal	Sign.	Rel tal	Sign.	
Tored, kg ts/ha	12510		12650		11980		
	<u>100</u>	<i>ab</i>	<u>100</u>	<i>ab</i>	<u>100</u>	<i>ns</i>	106*
Lipoche	96	<i>b</i>	100	<i>ab</i>	102		105
Minto	103	<i>ab</i>	97	<i>b</i>	103		<u>100</u>
Karolina, rörsvingel	96	<i>ab</i>	98	<i>ab</i>	108		105
Swaj, rörsvingel	108	<i>a</i>	101	<i>ab</i>	102		107**
Hykor, rörsvingelhy.	98	<i>ab</i>	102	<i>a</i>	111		111***

² Vallsortprovning ängssvingel, Försöksrapport Mellansverige 2016, sid 86

Engelskt rajgräs

Sort	Toroslunda		Rådde		Hedåker		R6-204 ³ vallår 1
	Rel tal	<i>Sign.</i>	Rel tal	<i>Sign.</i>	Rel tal	<i>Sign.</i>	
Birger, kg ts/ha	13200		13900		12910		
	<u>100</u>	<i>b</i>	<u>100</u>	<i>b</i>	<u>100</u>	<i>ns</i>	<u>100</u>
Kentaur	99	<i>b</i>	98	<i>b</i>	99		105**
Indicus	93	<i>b</i>	97	<i>bc</i>	94		91***
Herbal	92	<i>b</i>	94	<i>c</i>	96		
Achilles, rajsvingel	116	<i>a</i>	107	<i>a</i>	100		110***
Perun, rajsvingel	114	<i>a</i>	107	<i>a</i>	96		

³ Vallsortprovning engelskt rajgräs, Försöksrapport Mellansverige 2016, sid 89

VALLÅR 1, Skörd 1-3 Rådde Långhem L6-2124

	Sort	Skörd, kg ts/ha		Rel tal
1	Lischka	12 100	g	Ref. 100
2	Tored	12 430	efg	103
3	Birger	13 400	bc	111
5	Switch	13 400	bc	111
6	Rakel	12 670	defg	105
7	Rhonia	12 480	defg	103
8	Comer	12 830	cdef	106
9	Tryggve	12 690	defg	105
4	Lischka/Tored	12 650	defg	105
10	Lipoche	12 720	defg	105
11	Minto	12 230	fg	101
12	Karolina	12 420	efg	103
13	Swaj	12 750	def	105
14	Hykor	12 860	cde	106
15	Birger	13 900	b	115
16	Kentaur	13 690	b	113
17	Indicus	13 420	bc	111
18	Herbal	13 060	cd	108
19	Achilles rajsvingel	14 840	a	123
20	Perun rajsvingel	14 930	a	123

VALLÅR 2, Skörd 1-3 Rådde Länghem L6-2124

	Sort	Skörd, kg ts/ha		Rel tal
1	Lischka	13 040	bcde	Ref. 100
2	Tored	12 600	def	97
3	Birger	10 290	i	79
5	Switch	13 150	bcd	101
6	Rakel	12 860	cdef	99
7	Rhonia	13 380	bc	103
8	Comer	13 280	bcd	102
9	Tryggve	13 480	bc	103
4	Lischka/Tored	13 260	bcd	102
10	Lipoche	13 330	bc	102
11	Minto	12 370	efg	95
12	Karolina	13 560	bc	104
13	Swaj	13 700	b	105
14	Hykor	14 800	a	114
15	Birger	11 160	h	86
16	Kentaur	11 330	h	87
17	Indicus	12 250	fg	94
18	Herbal	11 380	h	87
19	Achilles rajsvingel	11 830	gh	91
20	Perun rajsvingel	11 230	h	86

Ska utvärderas under vintern 2018/2019

Tack!

Inno4Grass
 – mer innovationer för hållbar
 vallproduktion i Europa

Shared innovation space for sustainable
 productivity of grasslands in Europe
 1.01.2017–31.12.2019
 Horizon 2020

Nilla Nilsdotter-Linde Anna Carlsson

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101018181

Tematiskt nätverk i H2020

- Tyskland, Belgien, Frankrike, Irland, Italien, Nederländerna, Polen och Sverige
- 20 partners; lantbrukarorganisationer, rådgivningsföretag, utbildnings- och forskningsinstitutioner
- Partners i Sverige: SLU (*Nilla Nilsdotter-Linde*) + Svenska Vallföreningen (*Anna Carlsson*)
- Totalt 20 milj SEK på 3 år varav 1,7 milj SEK till Sverige

181120 2

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101018181

Bakgrund

- Samarbetet lantbrukare - rådgivare - forskare kan bli bättre.
- De senaste forskningsresultaten blir inte tillräckligt tillämpade i praktiken eller slår igenom sent hos lantbrukarna.
- Informationen om smarta lösningar som introducerats på gårdsnivå sprids inte effektivt.

181120

3

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101019150

Mål

- att överbrygga klyftan mellan forskning och praktik för bättre tillämpning av innovativa system i vallodlingen
- att öka lönsamheten för europeiska vallodlare och samtidigt bevara miljövärderna
- att sprida innovationer och möjliga bidrag från vallen för en lönsam och hållbar mjölk-, nötkreaturs- och fårproduktion i Europa

181120

4

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101019150

Förväntade resultat

Projektet kommer att bidra till spridning av befintlig vetenskaplig och praktisk kunskap inom vallområdet samt stimulera utbyten mellan regioner och länder genom att:

- Fånga upp nyheter från innovativa gårdar granskade i totalt 85 fallstudier från alla länder (10 i Sverige)
- Genomföra intervjuer av 20 innovativa lantbrukare i Sverige + rådgivare etc. (+ 150 i andra länder)
- Arrangera fysiska och digitala möten mellan forskning och praktik
- Enkätundersökning - identifiera kunskapsbehov samt drivkrafter och hinder för innovationer

181120

5

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101016166

Informationsmaterial - SE

- Innovationsbeskrivningar (10 intervjuer + 10 mer omfattande fallstudier)
- Faktablad från möten (13)
- Videos (13)
- Broschyrer
- Undervisningsmaterial om vall och bete i Sverige och Europa

www.inno4grass.eu

Enkelt fällsystem förbättrar ungdjursbetet

Anna och Anders Carlsson, Skogsgård

1 Detta är innovationen

Fyra fjällor förbättrar beteets kvalitet och ungdomens tillväxt

På Skogsgård är fällsystemet väl utvecklat. Med fjällorna betar ett välskött fjällsystem med regelbunden avskärning och bra kvalitet. Till en fjällorbetare som ligger långt borta behövs inte en enda re variet som bruk kunde ge bra kvalitet och kvantitet.

1. Slåp hela fjällgruppen mycket tidigt dvs. i april, komplettera med kvalitets- och tillväxtbetet vid behov.
2. Slåp sedan en fjällor på "träsk dag" när djuren betar till mjölk och betet sköts.
3. Flytta runt djuren varje vecka mellan fyra fjällor.
4. Ta bort halva fjällorna ca 25/10. Den kan nu slå upp på exempelvis sparrisbetet med fjällorbetet, vallbetet eller fjällorbetet. Måttat eller fjällorbetet.

Man kan jämföra med ett standardsystem med betadag 25/10 och inställning 15/20. Det fjällorbetade systemet kan slå 50% fler djur på samma areal och ge dubbla tillväxten förval till 100. Det fjällorbetade betet har också fördelen att det ger bra fjällor kvalitet. När fjällorbetet på våren avslutas kan man använda fjällorbetet, mjölka eller pressa fjällor så de blir det bästa. Kompletteringsmjölk går att ta från en fjällorbetare som betar.

Bättre ekonomi och fint landskap med effektivare bete

Bättre ekonomi till betet ger ett ekonomiskt och tillväxtsystem. Den här varieten på fjällorbetet innebär en kvalitets och tillväxt på betet med mindre jobb med att flytta djur. Vallförskötningen sköts med ledning från 100 ett ställe till flera fjällor runda. Trängskador undviks genom att ha flera alternativ till gårdar och fjällorbetet. När tillväxten på våren "avslutas" behöver man hitta ett beteläge eller komplettera med stötar.

181120

6

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101016166

Beslutsstöd

Identifiera, utveckla och sprida olika metoder och rådgivningsverktyg t.ex.

- Betesrådgivning – www.agrinet.ie
- Skördetidsprognos – www.vallprognos.se
- Betesplatta
- Bestämning av ts-avkastning på vall och bete
-

Vallprognos 2018

181120

7

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101018181

Flera förväntade resultat

- Utarbeta förslag till **utbytesprogram** inom vallområdet – lantbrukare, rådgivare, forskare
- Utveckla behovsstyrda **forskningsprogram** – t.ex. idag tillsammans med Fältforsk!
- Introducera utlysning av **vallmästartävlingar** i alla de åtta länderna – Sverige en förebild

181120

8

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101018181

Encyclopedia pratensis

- Mata nationella och europeiska Wikimedia samt databasen "*Encyclopedia Pratensis*" så det blir tillgängligt för alla
- www.encyclopediapratenis.eu

181120

9

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101019166

Konferensdatabas

- Databas som samlar s.k. "grå litteratur" som normalt inte hittas i t.ex. Web of Science eller Google Scholar
- Uppsatser från nationella och europeiska valkonferenser - nyckelord, kategorisering och kort sammanfattning (huvudbudskap och möjlig innovation)

www.grassland.uni-goettingen.de/index.php

181120

10

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101019166

Nilla Nilsdotter-Linde, 070-662 74 05, Nilla.Nilsdotter-Linde@slu.se

Anna Carlsson, 0709-70 12 06, carlsson@skogsgard.se

www.inno4grass.eu

The Inno4Grass Project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 101019166

