
 / juli 2014 / 

MAGASINET

portræt

Jakob Ulstrup – en rådgiver med en klar målsætning

gode
råd

/ Udsyn / Nyheder / Information / Forskning / Branchen / Annoncer /

Drone
overvåger snart kartoffelmarkerne

Store forventninger til 
tidsbesparende teknik


Nordisk Alkali
Anemonevænget 2
4330 Hvalsø
Tlf. 4649 1171
info@nordiskalkali.dk
www.nordiskalkali.dk

2
01

4
.6

Plantebeskyttelsesmidler skal anvendes på forsvarlig måde. Læs altid etiketten og oplysninger om produktet før anvendelse.
Vær opmærksom på de advarselssætninger og advarselssymboler, der fremgår af etiketten. Nordisk Alkali er medlem af Dansk Planteværn.

� 0,25 kg Cymbal ved overskredet sprøjteinterval

� 0,25 kg Cymbal som ekstra sikkerhed ved højt skimmeltryk

� Altid i blanding med andet skimmelmiddel 

� Cymbal har ingen effekt på synlige angreb af skimmel 

Aktivstof: Cymoxanil 450 g/kg

Forstærker
din

skimmel-
sprøjtning

Bekæmper en skimmelinfektion indtil 24 timer efter smitte
Booster den forebyggende effekt op til 2 dage efter sprøjtning

NA-Cymbal 210x297-2014:NA  17/06/14  10:11  Side 1


Leder

“
Vi har fra Danske 
kartofler for  
nyligt deltaget  
i Water Cap Task 
force på EU plan. 
Igen må jeg under­
strege vigtig­
heden af, at vi 
har netværket i 
orden.

AF CARL HEISELBERG

FORMAND FOR DANSKE KARTOFLER

Udviklingen i afgrødevanding i Sønderjyllands Amt.

Vand – Vand – Vand
Der er som bekendt tre ho­
vedfaktorer for en god kar­
toffelafgrøde, hvis den er 
veletableret af sunde lægge­
kartofler: det er vand, gød­
ning og plantebeskyttelses­
middel. Det er vigtigt hele 
tiden at se lidt fremad, og da 
det begyndte at blive meldt 
ud i forbindelse med Grøn 
Vækst, at vi skulle reduceres 
i vandindvindingsretten, blev 
vi i Specialudvalget for Kar­
tofler, som dengang var vo­
res talerør, noget fortørnede 
over grunden. Den var, at vi 
alligevel ikke brugte den til­
ladte kvote.

Lad mig slå fast: Vi kan 
ikke tømme undergrunden 
for vand vest for den jyske 
højderyg , hvor det store be­
hov findes. Hvis man fore­
stiller sig en boring på typisk 
35 meter i dybden og med ti 
meter til vandspejlet, så er 
det jo lidt imponerende, at 

veluddannede mennesker 
ikke kan forstå, at et forbrug 
på 200 mm intet betyder, når 
vi hvert år får tilført 800 mm 
i nedbør. Efter en lille smule 
fordampning forsvinder re­
sten lige ud i havet, elleres 
var vi jo for længst druknet. 
Det er da ok, hvis vi ønsker 
at beskæftige nogle menne­
sker med at kontrollere, at vi 
overholder det tilladte. Men 
det er myrefnidder, når man 
vil give KO træk og bøde for 
at eksempelvis en pumpe ud 
af fem har brugt lidt rigeligt.

Vi må håbe, at nabotjek 
til de omgivende lande også 
her viser, hvor skørt det er. I 
for eksempel Nidersachsen i 
Tyskland gives typisk tilladel­
ser for 15-30 år ad gangen og 
væsentligt: der kontrolleres 
efter 10 års gennemsmit, idet 
man ved, at det ikke påvirker 
grundvandstanden nævne­
værdigt. 

Vi har fra Danske kartofler 
for nyligt deltaget i Water Cap 
Task force på EU plan. Igen 
må jeg understrege vigtighe­
den af, at vi har netværket i 
orden. Her sad også repræ­
sentanter for vandværker 
om bordet – med en meget 
fornuftig holdning. Igen er vi 
”overkloge” i Danmark til at 
implementere fuldstændig 
nytteløse kontrolopgaver og 
regler.

Vi er glade for, at Land­
brug & Fødevarer og de jyske 
landboforeninger har sat 
ressourcer ind på dette om­
råde, der er så essentielt for 
kartofler, med Bjarne Larsen 
fra Jysk Landbrugsrådgiv­
ning som formand. Lad os 
håbe, at vi om nogle år kan 
sige ”Vækst Jylland” om hans 
område. n

Go sommer til jer alle 

/ juli3


Kartoffelmad giver masser af omtale i medierne

Agrochef med kig på avlernes bundlinje

Kartofler til chipsproduktion i Danmark

Stort potentiale i nyt spirehæmmende middel

Sikker transport

Nye optagesystemer er effektive men hårde ved kartoflerne

KWS satser på forædling af kartofler

Sortbensyge, stængelbakteriose og blødråd i kartofler

Kartoffelbrok – den fortrængte sygdom

Optiske sorteranlæg bliver mere og mere udbredt

Vikaren blev ved kartoflerne i 40 år

5
6
9

12
14
16
19
20
22
24
26

indhold

fokus

Stort potentiale i nyt 
spirehæmmende middel

12

Optiske 
sorteranlæg

20

Magasinet Danske Kartofler er officielt organ 

for foreningen Danske Kartofler. Artiklerne 

i bladet afspejler ikke nødvendigvis forenin-

gens holdning. 

Magasinet udgives af Pressebureauet Århus 

for foreningen Danske Kartofler.

Redaktionsudvalg:
Carl Heiselberg, formand for Danske Kartofler

Jørgen Nederby, kartoffelavler

Steen Bitsch, DANESPO A/S

Henrik Pedersen, AKV Langholt

Lars Bødker, Videncentret for Landbrug

Karl Chr. Kjær, Landbrug & Fødevarer

Redaktør:
Helge Lynggaard (ansvh.) 

Telefon: 86 19 37 11 

Mail: hl@pressebureauet.dk

Redaktionen er afsluttet d. 23. juni 2014

Design: Datagraf Communications

Oplag: 925 eksemplarer

Tryk: Scanprint

Annoncesalg:
Brian Markwall 

Telefon 61 14 25 30 

Mail: bma@ams-dk.com

Eftertryk er kun tilladt med redaktionens 

tilladelse og med tydelig kildeangivelse.

ISSN: 2245-5515

Forsiden:
Jakob Ulstrup med drone. 

Foto: K.A.B. Davidsen.

Foreningen  
Danske Kartofler

Spørgsmål til foreningen bedes rettet til:

Att: Sektorchef Karl Christian Kjær

Videncentret for Landbrug 

Agro Food Park 15

8200 Aarhus N

e-mail: kck@lf.dk

Meld dig ind i Danske Kartofler  
ved at gøre ét af følgende:
• Ring til Karl Chr. Kjær på mob. 2724 5824.

• �Send en SMS til mob. 2724 5824 med teksten 

“Danske Kartofler” – så vil du blive ringet op.

• �Send en e-mail til kck@lf.dk med emnet  

“Danske Kartofler” og skriv dit navn og tlf. nr.  

i e-mailen – så vil du blive ringet op.

MAGASINET

KWS vil bide sig fast  
på det danske marked

Mød Jesper Blaabjerg

18

/ juli 4


Kartoflerne på Samsø

Kartoffelmad 
giver masser af omtale i medierne
Samsø har for tredje gang kåret øens bedste kartoffelmad

”Samsøs bedste kartoffelmad” er en 
konkurrence, hvor øens restauranter 
konkurrerer om at lave den bedste, mest 
smagfulde og fantasirige kartoffelmad.

Konkurrencen fandt sted i slutningen 
af maj, og den var med til at sætte fokus 
på Samsø og de nye kartofler.

- Der blev skrevet rigtigt meget i 
aviserne om denne konkurrence og ikke 
mindre end tre tv-stationer samt regio­
nale radiostationer har bragt indslag om 
Samsøs bedste kartoffelmad, fortæller 
Hans Jørgen Buur, direktør for Samsø 
Grønt A/S.

Han er meget tilfreds med den store 
medieomtale, for det er netop for at få 
sat fokus på Samsø og kartoflerne, at 
konkurrencen bliver afviklet.

- Vi møder ikke blot stor interesse 
blandt restauranterne herovre, men 
vi havde også fået et meget kompetent 

dommerpanel og filmmanden Peter Al­
bæk Jensen som konferencier, fortæller 
Hans Jørgen Buur.

Blandt dommerne var stjernekokken 
Paul Cunningham fra Henne Kirkeby 
Kro, madanmelder og forfatter Helle 
Brønnum Carlsen, smørrebrødsjomfru 
Ida Davidsen og hendes datter, smørre­
brødsjomfruen Mia Davidsen, samsin­
gen Henning Jacobsen, bedre kendt som 
”Jørgen” fra KiMs Chips, madblogger 
Rasmus ”Feinschmeckeren” Palsgård 
og den lokale kartoffelavler Henning 
Madsen.

Bag begivenheden stod foruden Visit­
Samsø også Samsø Restauratørforening 
og Samsø Fødevarenetværk.

- Tæt på 500 publikummer over­
værede konkurrencen i Samsø Hallen, 
og langt hovedparten af publikum var 
tilrejsende, så det har en god effekt at 

lave den slags begivenheder, siger Hans 
Jørgen Buur.

Publikum fik også lejlighed til at 
kreere deres egen kartoffelmad, for med 
i indgangsprisen var adgang til råvarerne 
til egne kartoffelmadder.

 
Vindermadden serveres  
for sommerens gæster
Det var et enigt panel, der valgte SAKs bud 
på årets kartoffelmad som samlet vinder. 
Madden bestod af en tynd skive rugbrød, 
smurt med aspargesmayonnaise toppet 
med rød skovsyre. Kartoflen var udstuk­
ket, så det nærmest lignede hvide aspar­
ges. Rødløg og gul bede fuldendte smags­
sammensætningen. Den nye restaurant 
SAK har lovet at sætte deres præmiemad 
på menukortet, så øens feriegæster og 
samsinger kan få lov til at smage på den 
bedste af alle de gode kartoffelmadder. n

Af Helge Lynggaard, 
redaktør

Vinderen af Samsøs 
bedste kartoffelmad 
blev restaurant SAK 
blev denne kreation, 
hvor kartoflerne er 
udstukket som små 
stykker asparges. Fotos: Marianne Heiselberg

/ juli5


portræt

Af Helge Lynggaard, 
redaktør

Da Jakob Ulstrup blev udlært landmand 
for 11 år siden, havde han ikke forestillet 
sig, at han nogle år senere skulle blive råd­
giver for kartoffelavlere i Sønderjylland.

Han havde forestillet sig, at han skulle 
være selvstændig mælkeproducent, men 
for at prøve noget nyt fik han job – tilfæl­
digvis hos en kartoffelavler.

- Mange timer på en traktor i kartof­
felmarken gav god tid til tanker og over­
vejelser over, hvad der egentlig sker, når 
kartoflen udvikler sig fra en lille knold 
til en stor plante. Jeg fandt det rigtig, rig­
tig spændende, og derfor søgte jeg ind 
på Landbohøjskolen, nu Københavns 
Universitet, for at få svar på nogle af de 
mange spørgsmål, jeg havde siddet og 
overvejet på traktoren, fortæller Jakob 
Ulstrup, 34 år.

Under studiet fortsatte han i en pe­
riode med at arbejde hos kartoffelavle­
ren, og senere blev han cand.agro. på et 
speciale om kartoffelvirus PVY.

Men allerede inden han var færdig 
med studiet var rygterne gået i det søn­
derjyske om den unge med den store 

Jakob Ulstrup er den første rådgiver for avlerne hos 
Andels-Kartoffelmelsfabrikken Sønderjylland, og 
han har en målsætning om at udbyttet i hektokilo 
stivelse pr. hektar skal øges med 2,5 procent årligt

Agrochef med kig på  

avlernes 
 bundlinje

/ juli 6


//

interesse for kartofler. Så et halvt år før 
han blev færdig med studiet blev han 
tilbudt job som agrochef hos Andels-
Kartoffelmelsfabrikken Sønderjylland, 
AKS, i Toftlund.

- Jeg er blevet rigtig godt modtaget af 
avlerne. Nogle bruger mig meget – andre 
ikke så meget. Og jeg kan tydeligt mærke, 
at dem jeg har hjulpet sidste år nu vender 
tilbage, og det tyder jo på, at der er et be­
hov, der er blevet aktiveret, siger Jakob 
Ulstrup, der er den første rådgiver for 
avlerne i AKS

- Jeg havde på forhånd nogle ideer til, 
hvordan avlernes udbytte kunne styrkes. 
Mange landmænd kigger kun på afreg­
ningsprisen, men jeg mener man i stedet 
for skal kigge på bundlinjen. Man skal 
med andre ord både kigge på udbyttet 
pr. hektar og samtidig have øje på om­
kostningerne. Giver man for eksempel 
ekstra gødning, skal man vurdere, om 
ekstraudbyttet står mål med omkostnin­
gerne til gødningen, siger Jakob Ulstrup.

Han har udarbejdet et statistikpro­
gram, så han præcist kan regne sig frem 
til de enkelte avleres udbytte. Dermed 
kan han også se spredningen i udbytte 
mellem avlerne og sammenligne udbyt­
tet med tidligere år.

2,5 procent udbyttestigning
- Jeg måler udbyttet i hektokilo stivelse 
pr. hektar, og målsætningen er, at det 
skal hæves med 2,5 procent årligt. Det er 
et ret ambitiøst mål, men det er realistisk 

Jakob Ulstrup har 
netop indkøbt dronen, 
som han tror bliver 
et nyttigt redskab til 
at få overblik over 
kartoffelmarkerne. 

Drone overvåger snart 
kartoffelmarkerne
Jakob Ulstrup ser store muligheder i brugen af små droner til overvågning 
af kartoffelmarker, og han har store forventninger til AKS’ nyanskaffede 
drone, som han vil tage med ud på besøg i markerne.

- Vi skal selvfølgelig bruge et værktøj som droner i en specialafgrøde 
som kartofler. Jeg tror, det vil være rigtigt nyttigt til at kunne give et godt 
overblik over en mark. Hvordan er fremspiringen? Er der for eksempel 
traktose? Hvordan er kvaliteten af vandingen? Er der begyndende angreb 
af coloradobiller? Er der nematodeangreb? 

- Det forventer jeg, at vi alt sammen hurtigere vil kunne se med vores 
drone. Det vil kunne spare meget tid i forhold til at trave en mark igennem, 
siger Jakob Ulstrup. n

//

Fakta om AKS
• �Andels-Kartoffelmelsfabrikken Sønderjylland har 165 andelshavere

• �De dyrker tilsammen cirka 4.000 hektar kartofler

• �Udbyttet er i gennemsnit 8,5 tons stivelse pr. hektar

• �Hjemmeside: a-k-s.dk/agro

F
o

to
: K

.A
.B

. D
a

v
id

sen

/ juli7


portræt

at nå, hvis man blandt andet får målret­
tet rådgivning, og man som kartoffelav­
ler får gjort de rigtige ting på det rigtige 
tidspunkt, siger Jakob Ulstrup.

Han mener, at man som rådgiver og 
avler altid skal vurdere, om en given 
indsats i kartoffelmarken er umagen 
værd.

De ting, der kun virker marginalt eller 
usikkert, skal man som avler ikke bruge 
tid på, siger Jakob Ulstrup og giver et ek­
sempel:

De sidste par år har det været popu­
lært med jordløsning, men nye forsøg 
viser, at nettoudbyttet i gennemsnit kun 
bliver 4-500 kr. højere pr. hektar – under 
visse betingelser kan det blive bedre. 
Men den hurtige analyse viser, at det 
ikke er relevant for en typisk avler med 25 
hektar kartofler. Her er det måske andre 
indsatser, der er mere relevante, mens 
jordløsning for de helt store bedrifter kan 

være en form for forsikring imod et tørt 
forår, siger Jakob Ulstrup.

Businesscheck
- Vi har lavet et såkaldt Business Check 
2012 for en række avlere, hvor vi har kule­
gravet deres regnskaber og dermed fun­
det frem til omkostninger og udbytte i 
kartoffelavlen. Dermed kan de se, hvor 
meget de tjener på kartoflerne – også i 
forhold til deres kolleger. Desuden kan 
tallene bruges til at identificere de ind­
satsområder, hvor der kan gøres noget 
for at nedsætte omkostningerne. 

- Jeg kunne godt ønske at få flere av­
lere med i Business Check 2013, som vi 
også laver, for det er et uovertruffent red­
skab til at få et godt indblik i dyrknings­
økonomien, siger Jakob Ulstrup.

Varslingssystemer
Kontakten med de 165 andelshavere i 

AKS sker blandt andet ved avlermøder, 
direkte kontakt samt grøftekantsmøder, 
som holdes i samarbejde med KMC. Det 
er kortere møder ude i marken, hvor der 
drøftes aktuelle problemstillinger.

- En anden væsentlig aktivitet er vores 
varslingssystem til vanding og skimmel­
bekæmpelse. Vi har ti lokaliteter i Søn­
derjylland, hvor jeg følger vandingsbeho­
vet og skimmelsituationen nøje. I starten 
af ugen udarbejder jeg så en varsling for 
hver lokalitet. Vandingsvejledningen 
kommer på vores hjemmeside, mens 
skimmelvarslingen udsendes som ny­
hedsbrevet SkimmelNyt på e-mail. Beg­
ge dele følges op af en kort SMS, når der 
er en ny vejledning. Det er vigtigt at følge 
flere lokaliteter, da mit arbejdsområde er 
meget stort rent geografisk. F.eks. er der 
typisk meget højere skimmelrisiko i om­
rådet ved Vojens end ved Ribe, forklarer 
Jakob Ulstrup. n

Nye avlere…
DANESPO søger nye avlere til dyrkning af kvalitets lægge- og spisekartofler.
Er du interesseret? – Kontakt vores produktionsafdeling på tlf. 7573 5900.

Læs mere om DANESPO på www.danespo.com

DANESPO A/S  I  Ryttervangen 1  |  DK-7323 Give  |  Denmark  |  Tel: +45 7573 5900  |  Fax: +45 7573 5901  |  danespo@danespo.com  |  www.danespo.com

Quality from the Top of Europe

/ juli 8


Fangmeier Agrarhandel fra Tyskland har 
eksklusivret og -pligt til den totale kartof­
felforsyning til KiMs A/S i Søndersø på 
Nordfyn. 

I Danmark har Fangmeier dyrknings­
kontrakt på ca. 400 ha med dygtige kar­
toffelavlere på Fyn og i det syd- og søn­
derjydske. Vi har eget kartoffellager på 
KiMs til langtidsopbevaring samt ved 
tre avlere i Jylland. Man må huske på, 
at en sådan chipsproduktion foregår 
året rundt med de udfordringer, det nu 
medfører.

Der stilles høje krav til kvaliteten af 
kartoflerne, som leveres til KiMs. 

Der tages udgangspunkt i forbruger­
nes ønsker om ensartede lyse til gyldne 
chips med god tekstur og uden mørke 
pletter. Tørstofindholdet skal ligge på 
23,5 - 26,5 % og naturligvis uden sukker, 
som ved fritering giver den lyse chips­
farve. Samtidig stilles store krav til fø­
devaresikkerhed, herunder indholdet af 
tungmetaller, pesticider, glycoalkaloider 
og ikke mindst acrylamid. 

Fødevaresikkerheden sikres langt hen 
af vejen med krav om GlobalGAP cer­
tificering og løbende egenkontrol, som 
sikrer fuld sporbarhed fra jord til bord.

Fangmeier Agrarhandel har en længe­
revarende forsyningskontrakt med KiMs, 
som løbende forlænges. Denne kontrakt 

afspejler kontraktering ud til kartoffelav­
lerne. Vi bestræber os på total forsyning 
fra Danmark, som dog ikke lykkes helt 
år efter år. 

Dyrkningskontrakten er udformet på 
areal med tilsvarende mængde og er me­
get kvalitetsbaseret, således at vi sikrer 
den bedste kvalitet året rundt. Der afreg­
nes for størrelsen 38/75 mm og grundpri­
sen tillægges kr. 2,00 pr. hkg er ved 0 - 9 
fejlenheder på kartofler til lager. Dette 
betyder, at man kan få op til kr. 18,00 i 
tillæg for den bedste kvalitet.

Saturna var i mange år chipssorten
Saturna har hidtil været den mest an­
vendte chipssort, vel nok mest på grund 
af sortens gode lageregenskaber. Saturna 
kan være svært at dyrke, da den er meget 
følsom for tørke – jeg vil hævde at blot 
et par timers mangel på vand nu og da 
i vækstsæsonen kan stresse Saturna så 
meget, at vi efterfølgende på lager kan 
se negativ reaktion i sukkerindholdet.

Samtidig har vi fået yderligere en ud­
fordring i at håndtere acrylamid, som 
hævdes at være forbundet med cancer­
risiko! 

Acrylamid blev opdaget i 2002 af 
svenske forskere og har siden givet in­
dustrien store udfordringer. Acrylamid 
fremkommer ved opvarmning af stivel­

sesholdige produkter til mere end 120 oC 
og afstedkommer en kemisk reaktion 
imellem asparagine (aminosyre) og de 
reducerende sukkerarter som glucose 
og fructose. 

Hovedsorten på KiMs er nu Verdi og 
har været det de sidste fire-fem år. Verdi 
har et meget højt indhold af tørstof og 
er ved langtidsopbevaring meget suk­
kerstabil. Tørstofindholdet er faktisk en 
større udfordring end sukkerindholdet i 
modsætning til Saturna. 

Højt indhold af tørstof betyder stor 
risiko for stødmærker ved håndtering 
(optagning og indlagring) og mange 
stødmærker giver derfor dårlig kvalitet 
af chips (mørke pletter). Stress ved sår­
heling øger indeholdet af de reducerende 
sukkerarter, som igen giver mørke chips. 
Verdi har normalt et relativt lavt indhold 
af acrylamid (300 – 800 ppm). Verdi skal 
dog dyrkes på den bedre jordtype for at 
minimere risikoen for rust.

I Danmark arbejder vi på at introdu­
cere andre sorter som for eksempel Lady 
Britta, Omega, Pelikan og Kibitz. Udfor­
dringen med de nyere sorter er primært 
udbyttet og størrelsen af knoldene. Vi 
kan ikke bare lade kartoflerne vokse til 
fordel for udbyttet, så vil vi straks få pro­
blemer i produktionsprocessen med for 
store chipsskiver i posen. 

Kartofler til chipsproduktion 
i Danmark
KiMs bruger kartofler fra omkring 400 hektar, og der stilles store krav til kvaliteten, 
for kartoflerne skal kunne holde sig i op til ni måneder

Af Bjarne Thisgaard ,
Scanax International A/S 

Chipsproduktion

//

/ juli9


Hovedsorten hos Fangmeier i Tysk­
land er Lady Claire, som også er meget 
sukkerstabil og med noget lavere indhold 
af tørstof. Lady Claire skal ligeledes dyr­
kes på bedre jordtyper, da den også har 
ringe resistens imod rust.

Optimal dyrkningsteknik og  
rettidigt omhu er nøgleordene 
Læggekartoflernes forbehandling for­
sømmes en del. Det er desværre mere 
blevet en diskussion om prisen på læg­
gekartoflerne i stedet for at sørge for den 
rette modtagelse, forbehandling og læg­
getidspunkt. 

Sorten Verdi er som udgangspunkt 
ikke kendt for at sætte mange knolde. 
Derfor er det vigtigt at varme læggekar­
toflerne op, så kronspiren spirer frem for 
at blive afbrækket igen. Dette vil stimu­
lere de andre spirer, så knolden sætter 
flest mulig stængler og dermed knolde.

Dyrkningsteknisk skal man naturlig­
vis sørge for gode og rummelige kamme 
for at minimere risikoen for grønne 
knolde. 

Gødskning er meget individuelt fra 
sort til sort, men generelt anbefaler vi 
følgende;

Kvælstof 160 – 180 kg.	
afhængig af jordtype, nedbør m.m.

Fosfor 30 – 40 kg.	
anbefalet mængde uanset P-tal, 
evt. flydende P lige før knoldsætning

Kalium 230 – 250 kg.	
Verdi skal tildeles kaliumklorid og 
andre sorter skal tildeles kaliumsulfat. 
Der anbefales splitgødskning.

Magnesium 30 – 40 kg.	

Det handler om at holde planten grøn 
hele vækstsæsonen og så længe som mu­
ligt, dog skal det afpasses så planten be­
gynder at afmodne (gulner) hen i august, 
hvor den skal nedvisnes. Vigtigt er det, at 
kartoflerne bliver skindfaste og at de kan 
optages og indlagres, inden det bliver for 
koldt og ustadigt.

Kvaliteten af kartoflerne ved optag­
ning er nok det allervigtigste. Det er 
vigtig for avleren at få bonus for sine 
kartofler, men hele kvalitetssystemet er 
lavet for at sikre høj kvalitet af kartof­
ler på lageret. De opbevares helt op til 9 
måneder på lager ved en temperatur fra 
7 – 9 grader. 

Inden optagning er vi rundt og hente 
prøver fra markerne for at analysere for 
sukker og tørstof samt indre fejl. Ved op­
start af optagning er vi ude og tage prø­
ver til varmeskab for at se om knoldene 
er modne og skindfaste.

Ved indlagring udtages en 15 kg prøve 
fra hvert læs. Prøven gemmes i op til 21 
dage for efterfølgende at blive analyseret 
i forhold til kontrakten. Analysen danner 
grundlag for afregning til avleren.

Kartoflerne skal tørres
De første dage på lageret er det meget 
afgørende, at man får kartoflerne tørret. 

Vi har flere eksempler på, hvor galt 
det kan gå, hvis ikke kartoflerne bliver 
tørret godt og hurtigt. Sårhelingen fore­
går de efterfølgende par uger, hvoref­
ter man påbegynder nedkølingsfasen. 
Kartofler til chipsproduktion opbe­
vares ved relativ høj temperatur for at 
hindre sukkerdannelsen, hvilket be­
tyder, at vi er nødsaget til at behandle 
kartoflerne med chlorpropham hen 
over vinteren for at undgå spiring. 

Ganske vist skrives der meget om nye 
sorter og deres egenskaber angående op­
bevaring helt ned til 4 oC, men det holder 
ikke i praksis. Vi har i mange år testet 
utallige sorter uden held.

Praktiske udfordringer for produktion 
af chipskartofler er flere som følger;

F
o

t
o

: K
IM

s

/ juli 10


• �Kartoffelproduktion er meget afhængig 
af klimatiske forhold. Som bekendt får 
vi mere og mere ekstreme vejrforhold i 
Nordeuropa. Udfordringen er rettidigt 
at tilpasse sig disse forhold.

• �Konkurrence fra andre afgrøder. Vi vil 
gerne have vores kartoffelproduktion 
på de bedre jordtyper af hensyn til høj 
kvalitet – her udfordres kartoflerne af 
andre afgrøder og udfordringen er at 
være et økonomisk alternativ.

• �Konkurrence fra øvrige industrikartof­
ler og spisekartofler. Det handler om 
økonomi og udfordringen er igen ret­
tidigt at tilpasse sig markedet.

• �Udbyttepotentiale. Chipsproduktionen 
skal konkurrere med anden industri­
produktion af kartofler, hvor knoldstør­
relsen ikke er afgørende. Udfordringen 
ligger i forædling, alternativ afsætning, 
og rådgivning vedrørende dyrkning af 
forskellige sorter.

• �Behovsbestemt gødningstildeling. Skal 
avleren selv til at have sin egen lille  
lægetaske med i marken og foretage 
diverse bladanalyser og kunne agere 
rettidigt ud fra dette? Udfordringen her 
er at overbevise avleren om værdien af 
dette arbejde og få det gjort rettidigt.

Skulle alle disse udfordringer have vakt 
interesse, og har I den bedre jordtype, så 
er produktion af chipskartofler måske 
noget for jer? n

Adama er det nye navn for Makhteshim-Agan (Mabeno). Et nyt 
navn, men med de samme gode kendte produkter f.eks. Banjo 
Forte. En organisation der deler viden med moderne landmænd 
via den moderne digitale verden. En virksomhed der har fokus på 
produktudvikling og nytænkning indenfor emballering. Vi vil på 
denne måde være endnu bedre til at hjælpe landmanden til en 
nemmere fremtid. Vi ser frem til at møde dig.

Kartoffelavler i Danmark.

Sig goddag til 
Adama.

KONTAKT:
Niels Jacob Jakobsen Tlf. 2018 6017
Lars Kruse Andersen Tlf. 5124 9070

ADAMA Northern Europe B.V. | www.adama.com | Læs altid etiketten før brug.

/ juli11


Danske avlere af læggekartofler har nu 
fået mulighed for at bruge det spirehæm­
mende middel Talent, der blev godkendt 
af danske myndigheder i foråret.

Mens knoldene ligger på lager bruges 
midlet til at hæmme udviklingen af de 
første spirer på knoldene. Herefter kom­
mer der flere spirer og dermed stængler, 
og det vil resultere i flere knolde af ens­
artet størrelse, så læggekartoffelavlerne 
får flere knolde at sælge af.

Hollandske avlere har i mange år 
benyttet Talent, og for at prøve midlet 
under danske forhold havde både AKV 
Langholt og BJ Agro forsøg med midlet 
sidste år. 

- Resultaterne viser, at det er et mid­
del med et stort potentiale, siger agro­
konsulent Niels Jørgen Kristensen, AKV 
Langholt.

 - Vi lavede forsøg med de tre sorter 
Signum, Kardal og Mariska. I alle tre sor­
ter fik vi væsentlig flere stængler ud af 
behandlingen. I Signum og Kardel var 
der 50 procent flere stængler og i Mariska 
60 procent flere stængler. Det resulterede 
i 10-20 procent flere knolde i de to sorter 
Mariska og Kardal, mens der kun var et 
meget lille merudbytte i Signum, siger 
Niels Jørgen Kristensen.

Ved sortering af høstudbyttet viste det 
sig tydeligt, at de Talent-behandlede par­
celler var mere ensartede i knoldstørrelse 
og at knoldene generelt var mindre end i 
de ubehandlede parceller. 

Markant flere knolde
Der var markant flere knolde i mid­
delsortering. Det var igen her Kardal og 
Mariska, der viste stort potentiale, hvor 
der ved Talent-behandling var 40 procent 
flere knolde i middelsorteringen 35/55 – 
35/50, viste undersøgelsen.

- Signum, som kun havde to procent 
flere knolde totalt, havde otte procent 
flere knolde i sortering 35/55 og må be­
tragtes som næsten ingen effekt. Men det 
svarer godt til de hollandske erfaringer 
med Signum.

- Behandlingen med Talent koster 
formentlig 1.300-1.500 kr., men med et 

merudbytte på 10-20 procent knolde ser 
regnestykket fornuftigt ud, mener Niels 
Jørgen Kristensen, der fortæller, at Talent 
er meget benyttet af hollandske læggekar­
toffelavlere, der har mange års erfaringer 
med brugen af det og derfor ved, hvordan 
de enkelte sorter reagerer på Talent.

Tvangsventilation
Læggekartoflerne i sidste års forsøg blev 
kørt til Holland, hvor de blev behandlet 
inden de returnerede for at blive lagt i 
dansk jord.

- Talent skal enten suges eller blæses 
gennem kartoflerne på lageret. Det kræ­

Stort potentiale i nyt 

spirehæmmende middel
Behandling med Talent kan i nogle sorter øge knoldudbyttet med 10-20 procent 

avlerinfo

Af Helge Lynggaard, 
redaktør

0,0
1,0
2,0
3,0
4,0
5,0
6,0
7,0
8,0
9,0

10,0

Talent Ubehandlet Talent Ubehandlet Talent Ubehandlet

Kardal  1910 Mariska 3138 Signum 1060

ST
Æ

N
G

LE
R

 P
R

. P
LA

N
T

E

STÆNGLER PR. PLANTE

Figuren viser stængler pr. 
plante i de tre sorter henholds-
vis behandlet og ubehandlet.

/ juli 12


Stort potentiale i nyt 

spirehæmmende middel

ver tvangsventilation, og det kan give 
lidt udfordringer, men når først lageret 
er indrettet, er det nemt at have med 
at gøre, understreger Niels Jørgen Kri­
stensen.

Højere temperatur
Når der anvendes Talent kan tempe­
raturen på lageret være 6-7 °C mod de 
normale 3 °C.

- Det kan give besparelser på strøm­
regningen. Desuden har Talent den 
sideeffekt, at det har en effekt overfor 
nogle svampe herunder specielt rod­
filtsvamp. Men effekten er ikke så sik­
ker, at man kan undlade at behandle 
mod rodfiltsvamp, siger Niels Jørgen 
Kristensen.

I Landsforsøgene i år
Talent bliver igen i år afprøvet under 
danske forhold.

AKV Langholt har forsøg med fire 
sorter, og disse forsøg er officielle 
Landsforsøg. Forsøgene bliver lige som 
sidste år lagt med fire gentagelser.

Men vil være mere fokus på Talent­
behandlingens effekt på rodfiltsvamp 
både i mark og på de høstede knolde.

Talentbehandlinger bliver også 
afprøvet i praksis hos en avler, som 
har haft en del af sine sorter under be­
handling med Talent i Danmark. Der 
indgår syv sorter i forsøgene, og der er 
cirka 15 hektar med behandlede kar­
tofler og ved siden af ligger kartofler 
fra samme parti, som har været opbe­
varet på køl. n

Behandlingen foretages
med 4 behandlinger

over 4 - 6 uger.
Signum skal anvendes

sammen med et
kartoffelskimmel

produkt f.eks.
Acrobat WG.

Crop Protection
Klaus Nielsen
40 71 84 32
Jakob Skodborg
Jensen 40 16 81 63
Thomas Ory Nielsen
24 81 30 07

www.agro.basf.dk

Plantebeskyttelsesmidler skal anvendes på forsvarlig måde. Læs altid etiketten
og oplysninger om produktet før anvendelse. Vær opmærksom på de advarsels-
sætninger og advarselssymboler, der fremgår af etiketten.

I gennemsnit af 5
Landsforsøg fra 2012-
2013 mod kartoffel-
bladplet, blev der med
4 x 0,25 kg Signum pr.
ha, opnået et netto-
merudbytte på
4.133 kr./ha.

Kilde: Oversigt over
Landsforsøgene 2013

 Bæredygtig
 Nem at rengøre
 Letvægt, nem at installere
 Store formater

 Enestående kvalitetanerkendt med   
 Keymark-certifi kat

 Optimal refl eksion af lys

Powerline®

Thermisk isolering -
gunstige besparelser

Recticel Insulation
T. +32 492 743 744 - danmark.isolering@recticel.com - www.recticelinsulation.dk

REC14 ad Danske Kartoffler 113x94.indd   1 3/06/14   11:37

Sorten Signum (lilla blomst til højre i billedet), 
hvor parceller behandlet med Talent blom-
strede senere end ikke-behandlede.

/ juli13


Der har i den seneste tid været meget 
tale om, hvorvidt at der er en ny EU-lov­
givning på vej, der vil begrænse bred­
den på landbrugskøretøjer i Danmark. 
Det er ikke tilfældet. Der var tale om 
en misforståelse. Den kommende EU-
lovgivning drejer sig udelukkende om 
en ny EU-typegodkendelse. Det vil ikke 
ændre noget, da køretøjer også kun kan 
typegodkendes med en bredde af 2,55 m 
i dag. Desuden skal landbrugskøretøjer 
ikke typegodkendes, for at de må køre 
på offentlig vej.

Det eneste der bestemmer, om køre­
tøjer må køre på offentlig vej, er om de 
overholder dansk lovgivning om bredde, 

længde, højde og vægt. Det kan dog også 
let blive kompliceret, da f.eks. den til­
ladte længde og bredde afhænger af flere 
forhold.

Længde:
Et traktorvogntog må som udgangs­
punkt være 18,75 m langt, målt på de 
længst udragende dele. Der tillades dog 
en vogntogslængde på 22,00 m, hvis 
vogntoget består af en traktor med højst 
to vogne eller én vogn og ét redskab, hvis 
bredde ikke overstiger 3,00 m. Den sam­
lede ladlængde må ikke overstige 15,65 
m eller vogntoget består af traktor eller 
motorredskab med ét påhængskøretøj, 

og der transporteres et arbejdsredskab 
med tilknytning til det trækkende køre­
tøjs funktion. 

Det er en forudsætning, at der kun 
køres mellem gård og mark, mellem ejen­
domme, der sammen ejer vogntoget, el­
ler mellem en maskinstation og kunder. 
Ved levering af eksempelvis kartofler til 
aftager eller korn til grovvaren er den 
tilladte totallængde kun 18,75 m.

En mejetærsker eller skårlægger med 
skærebordsvogn må være op til 25,00 
m, men kun hvis skærebordsvognen 
har minimum to aksler, og alle aksler er 
tvangsstyrede.

Sikker transport
Landbruget har behov for at kunne transportere redskaber og fragte afgrøder som kartof-
ler og korn til aftagere. Det er i alles interesse at det foregår på en sikker måde. Kartoffel
leverandører kan med fordel få testet vognbremser, for mange vogne bremser for dårligt

Avlerinfo

Det er alene 
dansk lov-
givning der 
bestemmer, 
om land-
brugskøretø-
jer må køre 
på offentlig 
vej - også i 
fremtiden.

Avlerinfo

/ juli 14


Bredde:
Den generelt tilladte bredde er 2,55 m. 
Der tillades en bredde på 3,30 m, såfremt
• �der køres med løst læsset hø, halm eller 

utærsket sæd
	 eller
• �hvis der køres med motorredskab, ar­

bejds- eller påhængsredskab særligt 
indrettet til landbrugs-, skovbrugs- el­
ler vejarbejde.

Bredden må overstige 3,3 m, hvis der kø­
res mellem gård og mark, mellem ejen­
domme, der har køretøjerne i fælleseje, 
eller mellem maskinstationer og kunder. 

Traktorer og vogne må være 3,00 m 
brede, hvis overskridelsen af 2,55 m skyl­
des hjul og afskærmning, når der køres 
med landbrugsrelaterede produkter mel­
lem gård og mark, mellem ejendomme, 
der har køretøjerne i fælleseje, mellem 
en maskinstation og kunder samt til og 
fra syn. 

Ved levering af kartofler til aftager, 
korn til grovvaren og lignende, er vogn­
togets tilladte bredde kun 2,55 m. Tom­
me buffertanke med en bredde på op til 
3,3 m må flyttes mellem gård og mark.

Ved kørsel med brede køretøjer - eller 
på smalle veje - skal maskinføreren om 
nødvendigt standse så langt til højre som 
muligt og lade andre køretøjer passere. 
Desuden hører hensyntagen i trafikken 
under godt landmandskab.

Bremser
Erfaringsmæssigt bremser moderne 
traktorer rigtig godt, men traktorbrem­
serne kan ikke holde til at bremse hele 
vogntoget. Ødelagte traktorbremser – 
som følge af defekte vognbremser – har 
medført reparationsomkostninger på 
langt over 100.000 kr.

Under en tidligere politi-razzia af 
landbrugsvogntog, der leverede kartof­
ler, har politiet konstateret, at langt over 
halvdelen af landbrugsvognene brem­
sede for dårligt. Dette kan ikke forsvares 
og er et problem for hele erhvervet.

Derfor opfordres kartoffelleverandø­
rer til at få testet vognbremser en gang 
pr. sæson. Flere værksteder har inve­

steret i en bremseprøvestand, der kan 
håndtere landbrugsvogne. Følgende 
værksteder råder over en mobil Agro-
bremseprøvestand:

• J. Hundahl
• Almas
• PN Maskiner
• TBS
• Johannes Mertz

Det vil være oplagt, at f.eks. kartoffel­
melsfabrikker laver en årlig bremseaf­
prøvningsdag, hvor bremseprøvestanden 
opsættes, og leverandørerne kommer 
med deres vogne til afprøvning.  n

Af Henning Sjørslev Lyngvig,
specialkonsulent Markteknik,  

Videncentret for Landbrug,  

Planteproduktion

Et landbrugsvogntog 
må være op til 22 m, 
når de køres mellem 
f.eks. gård og mark, 
men det omfatter 
ikke påhængsred-
skaber som en gyl-
levogn. Vogntoget på 
billedet må kun være 
18,75 m alt inklusivt.

Landbrugsvognes 
dækmontering må 
være op til 3 m, når 
der køres mellem 
gård og mark mv. 

/ juli15


- De nye optagesystemer har bevist, at de 
er gode til at høste kartofler – nu skal vi 
så blot have fokus på beskadigelser, for så 
skal der nok komme forbedringer.

Den udmelding kommer fra agrochef 
Henrik Pedersen, AKV Langholt efter at 
AKV sidste efterår foretog en undersø­
gelse af beskadigelser af melkartofler 
under optagning.

Resultatet viste, at i gennemsnit var 
det kun en tredjedel af kartoflerne, der 
slap helt uden beskadigelser.

- Vi har senest foretaget en tilsvarende 
undersøgelse for ti år siden. I mellemti­
den er der kommet en del nye optagersy­
stemer på markedet, siger Henrik Peder­
sen, der udover nye 2-rækkede optagere 
medtog følgende:

• �USA-optager med stenfraskillelse og 
frilægger

• �Almindelig optager med frilægning
• �4-rækkede selvkørende optagere uden 

gennemfaldstopkæde

Resultatet
Undersøgelsen viste følgende resultater 
i gennemsnit:
 
Kartofler med åbne sår	 31 procent
Kartofler med stødmærker	 36 procent
Kartofler uden fejl	 34 procent

- Vi målte også stivelseprocenten, og i 
kartofler med åbne sår lå den 1,3 procent 
lavere end i kartofler uden sår. Udover 

men hårde ved kartoflerne

Kun en tredjedel af kar-
toflerne slap uden stød og 
mærker efter mødet med 
et af de nye optagesyste-
mer, viser undersøgelse 
foretaget af AKV Langholt

Nye optagesystemer er effektive

AKV Langholt foretog i alt 48 enkeltana-

lyser – tre analyser for hver leverance.

• 8 prøver fra ”gamle optagere”

• 2 prøver fra nye 2-rækkede optagere

• �8 prøver fra nye optagersystemer 

fordelt som:

• 3 prøver fra USA-optageren

• �2 prøver fra frilægger med 2-rækket 

optager

• �3 prøver fra selvkørende 4-rækket 

optager med multisep

For hver enkeltprøve blev der mål stivel-

sesindhold inden vask, og efter frasorte-

ring af kartofler med åbne sår bliver der 

målt stivelseprocent på kartofler med 

åbne sår og uden åbne sår. Kartofler 

uden åbne sår skrælles og dels igen i 

kartofler med og uden stødmærker.

Sådan foregik 
undersøgelsen

Af Helge Lynggaard, 
redaktør

Avlerinfo

/ juli 16


Vælg mellem fl ere end

170 forskellige
vandingsmaskiner
Du fi nder Danmarks største program 
af vandingsmaskiner hos Agrometer.
Med mere end 170 forskellige 
modeller at vælge imellem er der 
med sikkerhed også en maskine, der 
passer nøjagti gt ti l dit behov.

Irtec indtræk

Agrometer mobil

Rainstar indtræk

 

 

 

 

 

 

 

                   Flavia         Verdi                                   
                   Princess   Mirage                           
                   Rafaela   Asparges              
                   Romera               mange flere 
                     
  

Kvalitets kartofler 

+45 75 73 47 84 

• 15 prøver med hver 3 delprøver

• Gns. 31 % åbne beskadigelser

• Gns. 36 % stødmærker

Gns. stivelse i ubeskadiget del:	 21,1 %

Gns. stivelse i beskadiget del:	 19,8 %

Forskel stivelsesprocent:	 -1,3 %

Beskadigelser  
–  undersøgelse 2013Optage typer Beskadigelse % Stødmærke % Fejl i alt

Gl. 2-rækket 33 27 60

Ny 2-rækket 27 30 57

Nye typer *) 31 42 73

*) Frilægger + 2 rk. optager, USA optager, 4 rækket selvkørende.

Kvalitet fordelt på

stivelsestab giver beskadigelser også an­
ledning til øget risiko for råd og lagertab, 
påpeger Henrik Pedersen.

Optagertyper
Undersøgelsen viste, at der ikke var væ­
sentlig forskel på optagertyperne med 
hensyn til åben sår. Dog havde de gamle 
optagere den højeste beskadigelsespro­
cent. De nye optagertyper gav væsentlig 
flere stødmærker end de almindelige 
2-rækkede optagere.

- Det er klart at USA-optageren vil 
give de fleste stødmærker, da den som 
udgangspunkt arbejder med en sten­
procent på 20-25, siger Henrik Peder­
sen og bemærker, at USA optageren 
også var den optager, der på et sted 
havde den markant laveste beskadi­
gelsesprocent.

- For alle de nye optagere gælder det, 
at de har vist, at de kan høste kartofler. 
Nu skal vi derfor have fokus på kvaliteten 
af arbejdet og dermed have nedsat antal­

let af beskadigelser, og jeg har stor tiltro 
til, at vi kan få kvaliteten forbedret, siger 
Henrik Pedersen.

Undersøgelsen af beskadigelser fort­
sætter i år. n

/ juli17


Siden 2010 har de øvrige udbydere af kar-
toffelsorter i Danmark fået konkurrence 
fra KWS Scandinavia A/S.

I år har KWS aftaler med danske av-
lere om dyrkning af læggekartofler på et 
hundrede hektar. Men hvis det går, som 
KWS håber, så skal det areal udvides be-
tydeligt i fremtiden.

- I KWS-koncernen har vi en strate-
gi, der siger, at vi skal fordoble arealet 
med kartofler inden for de næste fem år, 
men i Danmark vil vi gerne vokse endnu 
mere, siger rådgiver i kartofler, Jesper 
Blaabjerg, KWS, som vi møder i kanten 
af en kartoffelmark vest for Grindsted.

Et af midlerne til at få fat på avlere til 
KWS-sorterne er et tilbud om faste priser.

- Det giver avlerne en stor sikkerhed i 
deres produktion og budgetplanlægning, 
og vores priser har i det sidste par år væ-
ret højere end markedsprisen. Derfor har 
det været en fordel for de, der har indgået 
aftale. Desuden er det også lettere for os 

at lægge budget, når vi kender prisen, si-
ger Jesper Blaabjerg, som erkender, at der 
selvfølgelig kan komme år, hvor markeds-
prisen vil være højere end den aftalte pris.

- Vi har avlere, som tidligere har dyr-
ket mel- og spisekartofler og nu vil prøve 
med læggekartofler. Det stiller store krav 
til, at vi kan afregne til en fornuftig pris, 
for ellers kan det være attraktivt for dem 
at dyrke korn i stedet for. 

Større fokus 
Avlerne af læggekartofler til KWS står 
selv for alt arbejde omkring opbevaring 
og sortering på eget anlæg eller hos sor-
terecentral. De har dermed ansvaret for 
kvaliteten af kartoflerne igennem hele 
processen, indtil de ligger i sækkene, klar 
til afskibning til kunden.

- Dermed har avleren stor fokus på, 
at produktionen kører rigtigt fra start til 
slut, så den rigtige kvalitet på slutpro-
duktet opnås, siger Jesper Blaabjerg.

Fokusering på færre sorter fremover
Arealet med KWS-sorter i Danmark er 
blevet lidt mindre i år end sidste år, fordi 
KWS lige har frasolgt de sorter, som er 
beregnet til spisekartofler til detail til det 
skandinaviske marked. 

- Vi satser i stedet for på de øvrige 
segmenter i vores sortsportefølje, som 
vi forventer har det største indtjenings-
potentiale i fremtiden. Det er dels læg-
gekartofler til eksport til spisekartof-
felavl i Nordafrika, Mellemøsten og 
Syd- og Østeuropa og dels læggekartofler 
til pommes frites og chips, siger Jesper  
Blaabjerg.

KWS vil bide sig fast på det  danske marked
Tilbyder på forhånd aftalte priser med avlere af læggekartofler

virksomhedsportræt


KWS satser på 
forædling af 
kartofler

KWS satser kraftigt på forædling af 
kartofler og indviede derfor sidste 
efterår en helt ny forædlingsstation 
i Holland. Det hollandske dattersel­
skab KWS Potato B.V. har investeret 
mere end 90 mio. kr. i projektet. 

Alle KWS’ aktiviteter inden for 
forædling af læggekartofler er nu 
samlet i den lille landsby Nagele, 
hvor KWS har overtaget 96 hektar 
landbrugsjord som foruden byg­
geriet af den nye forædlingssta­
tion giver mulighed for omfattende 
markforsøg. 

Forædlingsstationen omfatter 
2.000 kvadratmeter til kontorer og 
lager og 2.200 kvadratmeter til driv­
huse. 

Kartoffelforædling er ikke helt 
nyt for det tyskejede familieselskab, 
idet aktiviteterne på det område 
startede helt tilbage i 1920’erne.

I forbindelse med byggeriet af 
forædlingsstationen har KWS PO­
TATO B.V. besluttet at fokusere og 
effektivisere sin strategi, så aktivi­
teterne koncentrerer sig om seg­
menterne pommes frites, chips og 
de traditionelle spisesorter til eks­
portmarkeder i Mellemøsten, Nord­
afrika samt Syd- og Østeuropa. n

Af Helge Lynggaard, 
redaktør

KWS vil bide sig fast på det  danske marked

Spreder risikoen
- I KWS har vi også produktion af læg­
gekartofler i Holland og Frankrig, og 
når vi går ind i Danmark er det ud fra et 
ønske om at øge produktionen i frem­
tiden, men det er samtidig et ønske om 
at sprede risikoen ved avlen af lægge­
kartofler. Herhjemme har vi en rigtig 
god kvalitet af læggekartofler, og vi har 
nogle dygtige avlere, så det er oplagt, at 
dyrke læggekartofler i Danmark, siger 
Jesper Blaabjerg.

Leder efter nye avlere på lerjord
En af de store udfordringer for ham 
er at få fat på nye avlere, som kan og 
vil dyrke kartofler på lerjord med de 
fordele det giver med lyse og kartofler 
med flot skindfinish.

I kartoffelmarken, hvor mødet med 
Jesper Blaabjerg foregår, dyrkes der 
læggekartofler til pommes frites. 

- Der er tale om sorten Ramos, som 
er meget udbredt i andre lande, og 
som vi er ved at få indført i Danmark. 
Vi prøver at tage nogle forskellige sor­
ter af chips og pommes frites sorter 
ind, som vi hovedsagelig kan afsætte 
på det skandinaviske marked. Mange 
avlere af spisekartofler er i de senere år 
skiftet over til pommes frites sorter på 
grund af, at de kan afsætte kartoflerne 
til Flensted.

Jesper Blaabjerg er den eneste med­
arbejder i KWS Scandinavia, der arbej­
der med kartofler. Hans kolleger tager 
sig enten af korn, majs eller roer med 
udgangspunkt fra kontoret i Advice 
House i Vejle. Til gengæld har han kol­
leger i Holland og Frankrig, og de mø­
des flere gange årligt blandt andet ved 
KWS’ nybyggede forædlingsstationi 
Holland. n

“
I KWS-koncernen har vi 
en strategi, der siger, at 
vi skal fordoble arealet 
med kartofler inden for 
de næste fem år.

/ juli19


Avlerinfo

Sortbensyge,  
stængelbakteriose og blødråd i kartofler

Dickeya solani – en ny bakterieart som giver sortben

af Steen Lykke Nielsen,  
Aarhus Universitet

Kartofler hårdt ramt af sortbensyge.

Plante angrebet af sortbensyge.

& Tina Tønnersen, 
Aarhus Universitet

Den samme udvikling er set i mange an­
dre europæiske lande.

Markforsøg viser ingen forskel i 
symptomer
Den nye bakterieart D. solani er meget 
nært beslægtet med D. dianthicola. D. 
solani er blevet hurtigt spredt til de fleste 
europæiske lande. D. solani blev beskre­
vet som værende meget aggressiv, og at 
den kunne angribe sundt væv og sprede 
sig meget hurtigere i kartoffelplanten fra 
en meget lavere bakteriekoncentration 
end D. dianthicola. 

For at undersøge disse udmeldinger 
blev der startet et to-årigt markforsøg 
ved Aarhus Universitet i Flakkebjerg, 
hvor der hvert år blev lagt 80 rækkemeter 
med sunde knolde og knolde smittet med 
henholdsvis D. dianthicola og D. solani. 
Omfanget af angrebne planter i løbet af 
vækstsæsonerne fremgår af tabel 3.

Resultaterne viser, at der ingen for­
skel er mellem de to bakteriearter med 
hensyn til udvikling af top-symptomer. 
Der var derimod stor forskel mellem de 
to forsøgsår.

Opgørelse af knoldudbytte og antal 
knolde viste ingen sikre statistiske for­
skelle mellem de to bakterier. Resultatet 
viser klart, at under danske forhold er D. 
solani ikke mere aggressiv eller tabsgi­
vende end D. dianthicola. Den generelle 
konklusion på europæisk plan er, at D. 
solani under normale nordeuropæiske 
forhold ikke er mere aggressiv end D. di-
anthicola og P. atrosepticum. D. solani 
kan være mere aggressiv ved høje som­
mertemperaturer samt under meget var­

Efter mange års stilhed kom der i 2008 
pludselig fokus på sortbensyge og stæn­
gelbakteriose på grund af udbredte an­
greb og påvisning af en ny og efter si­
gende meget aggressiv bakterie: Dickeya 
solani, som fik skylden for problemet. 

På den baggrund har Kartoffelafgifts­
fonden gennem de seneste år finansieret 
tre projekter om bakteriesygdommene 
sortben, stængelbakteriose og blødråd 
i kartofler.

Der er fire bakterier involveret i de 
nævnte sygdomme. Bakteriearterne har 
for nyligt skiftet navn. I tabel 1 fremgår 
de nye og gamle navne.

D. solani er en ny bakterie, som først 
blev identificeret i Europa i midten af 
2000’erne. Dickeya dianthicola blev tid­

ligere regnet som en meget varmekræ­
vende art og blev kun sjældent påvist i 
Danmark. 

I en undersøgelse fra 2005 fandt man 
kun to prøver med D. dianthicola, mens 
de resterende 57 planteprøver var angre­
bet af Pectobacterium carotovorum eller 
P. atrosepticum (Oversigt over Lands­
forsøg 2005). I undersøgelser fra 2009 til 
2013 forekommer D. dianthicola og den 
nye art D. solani meget mere hyppigt, 
som det fremgår af tabel 2.

Resultaterne viser desuden, at 
Dickeya forekommer lige så hyppigt som 
Pectobacterium. I 2011 var D. solani den 
dominerende bakterie, men de efterføl­
gende år var fordelingen mellem Dickeya 
og Pectobacterium nogenlunde ligelig. 

/ juli 20


Kartoffel­
kasser

Fremstilling og salg af kraftige og solide kasser 
i alle størrelser

Utoft Savværk
Løvlund • 7190 Billund • Telefon 75 35 33 44

Tlf.: 75 34 33 00 www.hovensmede.dk

Leverandør af maskiner til danske 
kartoffelavlere

Vi har Danmarks største reservedelslager til grønne kartoffelmaskiner

A
V

R
 8200

U
nderhaug

Scanston
e

Structural

B
roekem

a

me forhold i Sydeuropa, Mellemøsten og 
Nordafrika. 

Der blev observeret kraftige angreb af 
Dickeya i Europa i 2011, hvilket antageligt 
skyldtes, at læggematerialet har været 
kraftigt inficeret og ikke, at Dickeya er 
speciel aggressiv. I 2012 var den generelle 
tendens i Europa, at der blev fundet min­
dre D. solani, mens P. atrosepticum i det 
år var det dominerende problem.

Dickeya og Pectobacterium  
er udsædsbårne
De sygdomsfremkaldende bakterier 
forekommer ikke i jord, hvor der ikke har 
været kartofler året før. Det betyder, at et 
normalt sædskifte vil eliminere bakteri­
erne i jorden. Bakterierne forekommer i 
lav koncentration naturligt på og i sunde 
knolde, men bakterierne er meget svage 
patogener, som kun kan angribe knol­

Nye navn Gamle navn

Pectobacterium carotovorum subsp. carotovorum Erwinia carotovora subsp. carotovora  

Pectobacterium atrosepticum Erwinia carotovora subsp. atroseptica  

Dickeya dianthicola Erwinia chrysanthemi

Dickeya solani Intet

År 2009 2010 2011 2012 2013

Antal partier 42 30 29 15 21

Bakterieart Heraf antal  
positive prøver

Heraf antal  
positive prøver

Heraf antal  
positive prøver

Heraf antal  
positive prøver

Heraf antal  
positive prøver

D. dianthicola 5 5 4 1 1

D. solani 17 24 25 4 10

P. carotovorum 16 13 7 3 2

P. atrosepticum 12 14 5 5 7

Forsøgsled Antal planter med top-symptomer

År 2011 2012

Vandkontrol 1 1

D. dianthicola 62 15

D. solani 57 12

Tabel 1. Nye og gamle navne på fire sygdomsfremkaldende bakterier i kartofler

Tabel 2. Kortlægning af forekomst af Dickeya-arter og  
Pectobacterium-arter i danske kartoffelmarker 2009-13

Tabel 3. Antal planter med topsymptomer i markforsøg i 2011 og 2012 
efter infektion med enten Dickeya dianthicola og D. solani.

dene, hvis der sker såring og/eller forhol­
dene er optimale for bakterierne. Fugt på 
knoldene er den væsentligste forudsæt­
ning for angreb af blødråd. Knoldene kan 
været smittet allerede ved optagningen 
og sunde knolde kan blive smittet ved 
at knolde med blødråd inficerer sorter­
anlæg, transportører og læggere. Bak­
terierne kan overleve i månedsvis i jord 
på et sorterbord eller i en lægger. Det er 
derfor de gammelkendte forholdsregler 
som stadig gælder. 

Er Dickeya en trussel?
Hvad er årsagen til, at der pludseligt 
opstår problemer med sortbensyge og 
stængelbakteriose efter nogle år uden 
nævneværdige problemer? 

I Danmark er præbasisavlen i praksis 
fri for sortbensyge på grund af de strenge 
adskillelseskrav mellem præbasis- og 
basisavl. Almindeligt sortben/stængel­
bakteriose har altid eksisteret specielt i 
basis- og konsumavlen men meget ty­
der på, at D. solani primært er kommet 
med udenlandske partier. Siden mid­
ten af 2000’erne er der kommet mange 
angrebne partier på det internationale 
marked, og mindsket opmærksomhed 
på hygiejne har øget smittespredningen. 

Den danske præbasisavl viser, at vi 
kan dyrke læggekartofler uden sortben­
syge/stængelbakteriose. D. solani er der­
for ikke en trussel, som vi ikke kan hånd­
tere, hvis vi bare undgår de betingelser 
eller kombinationer af betingelser, som 
fremmer sygdommen.  n

/ juli21


Avlerinfo

Danmark har igennem mange år været 
fri for kartoffelbrok primært på grund 
af fastholdelse af blandt andet kartof­
felmeristemprogrammet og den tvungne 
udskiftning af læggekartofler. 

Hvad er problemet så? 
Problemet er den stigende anvendelse 
af udenlandske læggekartofler i kombi­
nation med en stigende anvendelse af 
anstrengte sædskifter i specielt stivelses­
avlen. Denne uheldige kombination øger 
risikoen for forekomst og opformering af 
mange sædskiftesygdomme herunder 
kartoffelbrok.

I 2013 blev der ved KMC’s tre melfa­
brikker udført et Business Check som 
viste, at der specielt hos avlere i Midtjyl­
land er over 40 procent kartofler i sæd­
skiftet. Sædskiftet på mange bedrifter 
er nu så anstrengt, at der stor risiko for 
store udbyttetab som følge af jordbårne 
sygdomme. Dette gælder for eksempel 
rodfiltsvamp, kartoffelskimmel, phome 
og fusarium, men vigtigst af alle de to 
karantæneskadegørere kartoffelcyste­
nematoder og -brok. 

Cystenematoder er et stort problem 
efter fremkomsten af G. pallida, men 
dog til at håndtere i stivelsesavlen, da der 
findes flere nye resistente sorter overfor 
både den gule og hvide cystenematode 
(Globodera rostochiensis og G. pallida). 
Disse nye sorter har en høj tolerance og 
kan indgå i et sanerende bekæmpelses­
program samtidig med at de giver et godt 
stivelsesudbytte. 

I spisekartofler derimod, findes der 
kun ganske få sorter, som er resistente 
overfor den hvide cystenematode og 
disse sorter er oven i købet beregnet til 
fremstilling af chips og pommefrites, 
som ikke altid er mulige at afsætte. 

Men fælles for alle typer af kartofler 
kan problemet med cystenematoder be­
grænses til den pågældende inficerede 
mark. For kartoffelbrok er problemet 
langt mere alvorligt!

Kartoffelbrok
Kartoffelbrok forårsages af svampen Syn-
chytrium endobioticum. Smittede knolde 
har et meget karakteristisk udseende i 
form af ”blomkålslignende” knolde. Ved 

kraftige angreb kan også stænglen an­
gribes. Kartoffelbrok kan forveksles med 
pulverskurv og såkaldt ”pseudokartoffel­
brok”, som skyldes en fysiologisk defekt. 

Kartoffelbrok er hidtil fundet i fem 
forskellige racer 1, 2, 6, 8 and 18, hvoraf 
race 1 var den først fundne og den race, 
hvor der findes flest resistente sorter. 
Kartoffelbrok findes i landene omkring 
os: Sverige, Tyskland, Holland og især 
Polen og dette i form af de ”nye” racer 
2, 6, 8 og 18. Kartoffelbrok kan på grund 
af sine hårdføre hvilelegemer overleve 
jorden i op til 40-50 år og sporerne kan 
spredes med jord og knolde mellem mar­
ker. Hvilelegemerne (sporangier) kan 
desuden passere gennem fordøjelsessy­
stemet og spredes med husdyrgødning. 

Sygdommen
Sygdommen fremmes af kold og våd jord. 
Svampen overlever ved nogle hårde og 
resistente hvilelegemer, som frigør mo­
bile zoosporer i jorden (ligesom kartof­
felskimmel), når temperaturen er over 8 
°C. Indeni cellerne dannes nye såkaldte 
sommersporangier og cellerne vokser og 
danner ”kræftknuder” i primært knolde 
og udløbere, inden der i forbindelse med 
afmodning igen dannes hårde og mod­
standsdygtige hvilelegemer. 

Hvad sker der,  
hvis der konstateres brok?
Ved fund af kartoffelbrok er der anmel­
delsespligt til NaturErhvervstyrelsen 
(NAER). NAER vil pålægge avleren dyrk­
ningsmæssige begrænsninger samt en 
sikkerhedszone til sikring mod udbre­

Kartoffelbrok kan få vidtgående konsekvenser for hele kartoffelerhvervet

Kartoffelbrok 
– den fortrængte sygdom

Symptomer på 
kartoffelbrok 
(HLB B.V., Wijster)

/ juli 22


Avlerinfo

delse af kartoffelbrok til andre områder. 
På angrebne arealer er det forbudt at 

dyrke eller opbevare kartofler. På arealer 
i en sikkerhedszone udenom den infice­
rede mark må der kun dyrkes og opbeva­
res kartofler, der er anført som resistente 
overfor kartoffelbrok. 

Mange af disse sorter er stivelsessor­
ter, som har et lavere udbyttepotentiale 
sammenlignet med almindeligt dyrkede 
sorter. Avlen skal hvert år ske på indkøb­
te, godkendte læggekartofler. 

På angrebne arealer og arealer i sik­
kerhedszone må der desuden ikke dyrkes 
planter, som er bestemt til videre opfor­
mering. Indslæbning og opformering af 
kartoffelbrok har derfor vidtgående kon­

sekvenser, ikke blot for den pågældende 
mark, men for hele kartoffelerhvervet!

Perspektiver
Det er vigtigt, at der i specielt stivelses­
produktionen etableres et længere sæd­
skifte både af hensyn til nedsættelse af 
risikoen for kartoffelbrok men også af 
hensyn til andre sædskiftesygdomme 
som fx rodfiltsvamp, fusarium, phoma 
og jordsmitte af skimmel. 

I perioden 1993-1997 blev der udført 
otte landsforsøg med 2. års kartofler. I 
disse forsøg er der et udbyttetab på mel­
lem 23 og 61 hkg i 2. års kartofler. Dette 
gælder vel at mærke i forsøgsmarker, 
hvor der som udgangspunkt ikke er et 

anstrengt sædskifte. Hollandske studier 
viser et udbytte tab på 6 % udbyttetab, 
når de gik fra fem frie (6 marks sædskif­
te) til tre frie år. Hvis de gik fra fem til to 
frie år var udbyttetabet 15 procent. 

Vi må derfor forvente at udbyttetabet 
som følge af dårligt sædskifte i mange 
danske marker ligger på mellem 15-25 
procent. Selvom køreafstanden til marken 
er afgørende for økonomien er der allige­
vel meget at hente ved at dyrke kartofler 
marker med mindre anstrengte sædskif­
ter. Mange avlere oplever, at det svært at 
hæve udbytterne over 400 - 450 hkg. 

Der er måske en god grund. n

EKKO maskiner A/S  •  Pottemagervej 14  •  7100 Vejle  •  75 88 19 11  •  ekko@ekkoas.dk  •  www.ekkoas.dk

Siden 1979 har EKKO A/S 
leveret produktions anlæg 
for grøntsager til frisk­
markedet. 
I 2012 tog vi skridtet ind i
procesindustrien med 
overtagelsen af det  finske 
selskab Formit, med mere 
end 20 års erfaring i kniv­
skrælning og profilering af 
rodfrugter.

Vi udvikler og bygger selv vore maskiner. Så vi kan tage ansvaret 
for hele produktionslinier. For yderligere oplysninger, kontakt os:

Kim Petersen
23 22 79 93
kp@ekkoas.dk

Uffe Christiansen
23 22 79 96
uch@ekkoas.dk

Uffe Nielsen
23 22 79 92
un@ekkoas.dk

“-Vi har Anlæg for Rodfrugter”

AF LARS BØDKER, 
LANDSKONSULENT, 

VIDENCENTRET FOR LANDBRUG

/ juli23


Optiske sorteranlæg 
bliver mere og mere udbredte

Af Jannie Rendbæk Sørensen,
planteavlskonsulent

AgriNord

Avlerinfo

Der er nu ved at komme sortermaskiner, der kan sortere 
uvaskede kartolfer og dele kartoflerne op i seks størrelser

Alle, der har arbejdet inden for større 
produktioner af lægge-og spisekartofler, 
ved, hvor hårdt et arbejde det er at sortere 
kartoflerne, inden de sendes videre til 
forbrugerne. 

I de senere år er videosorterer og op­
tiske sortere vundet mere og mere frem, 
og udbuddet er da også blevet væsentligt 
større. 

Udviklingen er gået fra de første op­
tiske sortere, der kun kan sortere jord og 
sten fra, til i dag, hvor de kan indstilles 
til at sortere både efter farve, beskadigel­
ser, deforme, vægt og størrelse. Det gør 
anvendelsen af maskinerne langt mere 
fleksibel.

Den største fordel ved at anvende op­
tisk sortering er den øgede kapacitet, da 

manuel sortering ofte er en flaskehals på 
pakkerierne. Desuden kan frasorterin­
gen i flere tilfælde anvendes til et formål, 
når kartoflerne kan sorteres i flere stør­
relser og kvaliteter i samme arbejdsgang. 
Ulempen er, at der kan smutte enkelte 
kartofler forbi, som øjet alligevel ville 
fange. 

I dag er der flere producenter, der 
kan levere optiske sorterer. En af be­
grænsningerne har været, at de kun 
kunne lave en god sortering af vaskede 
kartofler, hvilket har været grunden 
til, at det hovedsageligt har været spi­
sekartoffelproducenter, og pakkerier 
der har gjort brug af systemerne. Der 
er nu ved at være udviklet nogle sor­

Kartofler inspice-
res i den optiske 
del af systemet.

Det optiske sorteranlæg Smartgraderen 
er endnu ikke i brug herhjemme, men 
der er opstillet flere anlæg i Holland.

/ juli 24


termaskiner, der også kan sortere uva­
skede kartofler, hvilket gør dem egnet 
til brug i læggekartoffelproduktioner. 
Disse maskiner kan samtidig dele kar­
toflerne i op til seks størrelser. 

Et eksempel på en af de nye optiske 
sortere er Miedema, der er ved at sende 
deres nye optiske sorter kaldet ”Smart­
grader” på markedet herhjemme. Der 

er endnu ikke solgt nogen i Danmark, 
men systemet er sat op flere steder i 
Holland.

Smart Graderen kan fås med op til 
12 udtag, som kan indstilles til forskel­
lige sorteringer. Den kan fås i et 4- og et 
6 rækket system. Kapaciteten er op til 15 
tons pr. time afhængig af kartoflernes 
vægt og størrelse. På billederne oven­

for ses, hvordan kartoflerne inspiceres 
og chekes efter de forudvalgte kriterier i 
scanneren. Her kan der sættes en grænse 
for hvor meget rodfiltsvamp, der vil ac­
cepteres. En kartoffel med vækstrevner 
og rodfiltsvamp, vil give et udslag som 
ses på billede 2 og 3.

Optisk sortering er derfor vejen frem og 
teknologien bliver til stadighed bedre.  n

Kartoffel med vækst-
revne og rodfiltsvamp  
afbilledet i den 
optiske del af Smart 
Graderens system.

Arjen Baars
Rådgivning/ salg 
4028 1361 
ab@grimme.dk

Kontrol med hele processen.
Vi arbejder sammen med dig, for at du skal få det bedste udbytte og det 
optimale lagermiljø for dine produkter. Kontakt Arjen for mere information 
om digital overvågning af jordens fugtighed, og for at få mere viden om 
vores køle- og ventilationssystemer til løg, kartofler og gulerødder. 

Løvhegnet 9-11  8840 Rødkærsbro, tel 8665 8499 , mail grimme@grimme.dk www.grimme.dk  

Agrovent: 
Effektive ventilations-
systemer for lagerhalle.

Frigortek: 
Kølesystemer for lagring af 
kartofler, gulerødder og løg. 

Dacom: 
Digital overvågning af jordens
fugtighed, og varslingssystemer 
mod sygdomme.

/ juli25


Da den økonomistuderende Johannes 
Nielsen ville tjene lidt penge i sommer­
ferien, blev han ansat i et vikarjob hos 
Flensted A/S. Dengang havde han ikke 
forestillet sig, at han skulle blive på den 
samme arbejdsplads i 40 år.

Vikaren, der startede med at køre 
salgsture, hjælpe på fabrikken og klare 
lidt administration fik dog hurtigt tilbud­
det om fast job.

- Virksomheden skulle til at opbygge 
en administration, og derfor spurgte 
virksomhedens stifter Ole Flensted, om 
det ikke var et job for mig. Og jeg tænkte, 
at det kunne da være spændende i et års 
tid, og så fortsætte studierne på Han­
delshøjskolen i Aarhus bagefter, fortæller  
Johannes Nielsen.

Han kom aldrig tilbage til studierne. 
Johannes Nielsen fortsatte hos Flen­

sted, og de seneste 25 år har han været 
administrerende direktør for virksom­
heden, der er Danmarks største leveran­
dør af forarbejdede kartoffelprodukter 
og snittet grønt.

Men nu er han faldet for aldersgræn­
sen i virksomheden på 65 år, og derfor er 
han stoppet helt hos Flensted pr. 1. juli

- Men det har været 40 spændende 
år i kartoffelbranchen. En branche, som 
har udviklet sig meget, siden jeg startede, 
fortæller Johannes Nielsen.

Kartoffelskrælleri
Den gang var Flensted næsten lige flyt­
tet til den nuværende adresse i Skovlund 
vest for Grindsted efter at været startet 
som kartoffelskrælleri på Nørrebro i Kø­
benhavn. Her blev kartoflerne skrællet 
om natten og kørt ud til kunderne om 
morgenen.

- Men Ole Flensted kunne jo se, at 
det var mere praktisk at rykke over, hvor 
kartoflerne blev dyrket i stedet for at de 
skulle sendes til København. Virksom­
heden ekspanderede hurtigt og specielt 
efter vi introducerede vakuumpakkede, 
kogte kartofler uden tilsætningsstoffer. 
Det var en verdensnyhed, fortæller Jo­
hannes Nielsen.

Grillbarer og pommes frites
Men udviklingen inden for kartofler 
stoppede ikke her. For nu var tidens 
trend grillbarer og pommes frites, og 
det satte gang i udviklingen af friterede 

kartofler. Og specielt da vi fik et frysean­
læg, så vi kunne fryse vores produkter. 
Indtil da havde kartoflerne været et kø­
leprodukt med kort holdbarhedstid, og 
derfor havde vi heller ikke udenlandsk 
konkurrence. Men ved at kunne fryse 
produkterne kunne vi komme ud i dag­
ligvarebutikkerne med pommes frites og 
de efterhånden mange andre former for 
frosne kartoffelprodukter, siger Johan­
nes Nielsen.

Nu er grillbarer og cafeterier igen næ­
sten forsvundet fra landskabet.

- Det er igen en helt anden markedssi­
tuation. Kartoflerne flyder nu over græn­
serne, og det er en helt anden konkur­
rencesituation. Vi kan heller ikke klare 
os med at sælge i Danmark. Vores mar­
ked er hele Europa og vi eksporterer nu 
omkring 60 procent af vores produktion, 
siger Johannes Nielsen.

Fra danske producenter
Hovedparten af råvarerne til den ha­

Af Helge Lynggaard, 
redaktør

Johannes Nielsen 
skulle bare have 

et sommerjob, men han vendte aldrig tilbage til 
Handelshøjskolen. I stedet for blev det blandt andet  
til 25 år som administrerende direktør for Flensted A/S

Vikaren blev ved
kartoflerne i  

40 år

/ juli 26


stigt stigende produktion er kommet fra 
danske kartoffelproducenter, og for tiden 
er omkring 75 procent af kartoflerne af 
dansk oprindelse.

Da Johannes Nielsen startede hos 
Flensted blev der produceret 3.000 tons 
færdigvarer om året. Nu ligger produk­
tionen på cirka 35.000 tons forarbejdede 
kartoffelprodukter.

Kontraktavl
- Vi har kontraktavl, så vi på forhånd har 
aftalt en fast pris med avlerne plus/mi­
nus fradrag og tillæg. Vi indgår kontrak­
terne på arealet og ikke på mængde, som 
for eksempel vores udenlandske kolleger 
gør. Det betyder, at vi forpligter os til at 
aftage hele mængden fra et givet areal 
uanset om der er et stort eller lille ud­
bytte. Det er en solidarisk måde at gøre 
det på, synes vi. 

- Avlerne nyder godt af, at der er en 
fast pris på hele høsten, når der er et stort 
udbytte. I andre år med mindre udbytte 

kunne det måske være en fordel for av­
lerne at sælge kartoflerne på det frie mar­
ked, men til gengæld er vi sikret forsy­
ninger af råvarer, siger Johannes Nielsen.

Flensted har avlerkontrakter på 75-80 
procent af forbruget.

- Hidtil har de kogte kartofler været 
dansk producerede mens de friterede 
har været udenlandske, fordi de danske 
kartofler ikke har haft et tilstrækkeligt 
højt tørstofindhold. Men vi vil gerne have 
kartoflerne til den friterede produktion 
avlet herhjemme og har derfor arbejdet 
med nye sorter med højt tørstofindhold 
lige som vi også løbende tester mange 
andre sorter for hele tiden at have finde 
nye og bedre sorter.

Udnytte tørstof fra kartoffelvand
Johannes Nielsen forlader ikke kartof­
felbranchen fordi han forlader Flensted. 
Han har for år tilbage deltaget i og købt 
et selskab, som arbejder med at udnytte 
tørstoffet fra kogning af kartofler.

- Det startede med en person, som 
henvendte sig efter at have haft gode er­
faringer med at drikke kartoffelvand i 
forhold til smertebehandling på grund 
af gigt. Efter et stort forarbejde og under­
søgelser endte det med, at vi fik produ­
ceret en pille med tørstoffet, som vi dog 
opgav at få markedsført på daværende 
tidspunkt. Men pulveret sælges til dyre­
foder og nu får jeg så tid til at forsøge at 
få produktet på markedet til humanbrug, 
fortæller Johannes Nielsen.

Han regner også med, at der fremover 
bliver bedre tid til rejser og de lange lø­
beture som ligger forud for de marathon­
løb, som han deltager i. n

 

Johannes Nielsen 
forlader nu 
Flensted A/S efter 
40 år heraf 25 år 
som administre-
rende direktør. 

F
o

to
: H

elg
e Ly

n
g

g
a

a
rd

/ juli27


Grønne blade, 
hele sæsonen, 
sikrer udbyttet!

Revus Top er godkendt 

NYHED!

Bekæmper både Alternaria og skimmel

Undgå kedelige overraskelser

Start indsatsen i starten af juli

2 behandlinger med 14 dages mellemrum

For advarselssætninger og symboler læs etiketten 
eller se www.syngenta.dk
Medlem af Dansk Planteværn

Syngenta Crop Protection A/S
revustop.syngenta.dk Via mobil: dk.syngenta-farmer.com
Tlf.: 32 87 11 00


