

Arbeitsbreite des Schwaders, Futterbestand, erzielbares Schwadgewicht					
		Deutschland			
		1. Schnitt	2. Schnitt	3. Schnitt	4. Schnitt
Arbeitsbreite	[m]	12,0	12,0	12,0	12,0
Anwelkmasse	[t/ha]	8,6	6,9	4,9	2,6
Anwelkmasse	[kg/m ²]	0,86	0,7	0,5	0,3
Schwadgewicht	[kg/m]	10,3	8,2	5,8	3,1

Arbeitsbreite des Schwaders, Futterbestand, erzielbares Schwadgewicht					
		Deutschland			
		1. Schnitt	2. Schnitt	3. Schnitt	4. Schnitt
Arbeitsbreite	[m]	7,5	7,5	7,5	7,5
Anwelkmasse	[t/ha]	8,6	6,9	4,9	2,6
Anwelkmasse	[kg/m ²]	0,9	0,7	0,5	0,3
Schwadgewicht	[kg/m]	6,4	5,1	3,6	1,9

Produktionskosten Grünland

Pacht				€/ha	100
Berufsgenossenschaft				€/ha	15
Verbandsumlagen				€/ha	10
Summe Festkosten				€/ha	125
Grünlandpflege, Nachsaat				€/ha	30
Saatgut				€/ha	30
Düngung	organisch	30	90	€/ha	80
	mineralisch			€/ha	25
N		150	0,9	€/ha	135
P	40 kg P ₂ O ₅ x 0,5			€/ha	20
K	pauschal			€/ha	0
CaO	pauschal			€/ha	15
PS u. Ausbringung				€/ha	10
Zaunkosten				€/ha	
Sa. var. Kosten				€/ha	345
Gesamtkosten				€/ha	470

Grasertagskalkulationen

Erträge	Frischmasse dt	% FM	TM dt/ha	% TM	Welkgut t/ha	m ³ Silage	%-Anteil
1.Nutzung	200	15	30	35	8,6	15,0	38
2.Nutzung	160	15	24	35	6,9	12,0	30
3.Nutzung	113	15	17	35	4,9	8,5	21
4.Nutzung	60	15	9	35	2,6	4,5	11
5.Nutzung	0	15	0	35	0	0	0
Gesamt	533	15	80	35	22,9	40,0	100

Eine Tonne Grassilage	kg TM/t	350
Nährstoffkonzentration	MJ/kg TM	6,0
Futterproduktionskosten		470
Futterkostenanteil	€t	20,56
Kosten Nährstoffeinheiten	€/10 MJ	0,10

Verfahrenskosten Mähen, Zetten, Schwaden

	Arb.br. m	Preis €	Verf. 1	Verf. 2	Verf. 3	Verf. 5	Verf. 4	Leistung ha/h
Front-Heckkombination	5,8	20.000			20.000			4,2
Front-Heckkombination m. Aufbereiter	5,8	25.000					25.000	4
gezogenes Mähwerk	5,2	29.000	29.000					4
Selbstfahrer	9,7	190.000				190.000		9
Dreifachkombination	8,5	45.000		45.000				7,5
Zettwänder	10,5	24.000		24.000	24.000			5
Vierfachschwader	12	40.000		40.000		40.000		10
Doppelseitenschwader	6,6	17.000	17.000		17.000		17.000	4
Summe Maschinenkapital			46.000	109.000	61.000	230.000	42.000	
AfA	%	17	7.820	18.530	10.370	27.600	7.140	
Zins	%	5	1.150	2.725	1.525	5.750	1.050	
Rep. + Wartung	%	5	2.300	5.450	3.050	11.500	2.100	
Jahreskosten	€		11.270	26.705	14.945	44.850	10.290	
Jahresflächenumfang	ha	1500						
Arbeitszeitbedarf	Akh		750	350	1032	317	750	
Schlepperstundenbedarf	Sh		750	350	1032	150	750	
Lohnanspruch bei....Stundenlohn	€/h	25	18.750	8.750	25.804	7.917	18.750	
Schlepperkosten 250 PS	€/h	65		13.000		4.167		
Schlepperkosten 150 PS	€/h	34	24.375	5.100	12.143	5.100	12.750	
Schlepperkosten 70 PS	€/h	20	7.500		10.500		7.500	
Kosten der Arbeiterledigung	€		50.625	26.850	48.446	17.183	39.000	
Gesamtkosten	€		61.895	53.555	63.391	62.033	49.290	
Kosten je Hektar/Schnitt	€/ha		41	36	42	41	33	

Grünlandkosten	€/ha			470
Werbungskosten	€/ha	3	41	124
Zwischensumme	€/ha			594

Futterkosten	€/t			25,98
---------------------	------------	--	--	--------------

Kosten Nährstoffeinheit	€/10 MJ			0,12
--------------------------------	----------------	--	--	-------------

Verfahrensoptimierung Großraumladewagen & Selbstfahrhäcksler				
Schlepper bzw. Häcksler	[PS]	230	450	120
		Ladewagen	Häcksler	Anhänger
		Gras	Gras	
echtes Volumen	[m³]	40		36
Trockenmasse in Anwelkmasse	[%]	35	35	35
Erzielbare Dichte pro m³ Ladegut	[kg/m³]	350		250
Anwelkmasse	[kg]	14.000		9.000
mittlere Lade- bzw Häckselgeschwindigkeit	[km/h]	10	8	
mittlere Lade- bzw Häckselgeschwindigkeit	[m/s]	2,8	2,2	2,2
mittlere Transportgeschwindigkeit	[km/h]	15	15	15
mittlere Feld-Hof Entfernung	[km]	3	3	3
Schwadgewicht	[kg/m]	6,4	10,3	
Schwadlänge/Fuhre	[m]	2.178		875
Schwadtrockenmasse	[kg/m]	2,3	3,6	
theoretischer Durchsatz	[t/h]	64	82	
Zykluszeit (Summe)	[min]	43,7		34,9
Ladeanteil bzw. Häckselanteil	[%]	30	60	19
Bergeleistung in t Anwelkmasse/Stunde	[t/h]	19	49	
Leistung				
Führen/Stunde	[l]	1,4		1,7
praktische Hektarleistung	[ha/h]	2,2	5,8	
praktische Tageshektarleistung	[ha/Tag]	22,4	57,6	

	<i>Fahren/Tag</i>	[/]	14	55	17
Betriebskosten/Gespann (inkl. Fahrer)		[€/h]	130	150	60
erforderliche Hänger für Häcksler (theor.)		[/]		3,19	
erforderliche Hänger für Häcksler (gerundet)		[/]		3	
Betriebskosten pro h insgesamt (ohne Walzen)		[€/h]	130	341	
Betriebskosten pro ha		[€/ha]	57,9	59,3	
Betriebskosten pro t Silage		[€/t]	6,8	6,9	
Walzen auf der Miete					
Bergeleistung		[t/h]	19	49	
notwendiges ideales Walzgewicht		[t]	6,4	12,3	
praktisches Walzgewicht		[t]	6	12	
Verrechnungskosten		[€/h]	35	68	
Walzkosten		[€/t]	1,8	1,4	
Gesamtkosten incl. Walzen		€/ha	73,7	71,0	
Gesamtkosten incl. Walzen		€/t	8,6	8,3	
Kosten für Siloraum					
Baukosten		[€/m³]	25	25	
jährliche Kosten		[€/ha/a]	39,1	35,6	
Kosten je Tonne je Jahr		(€/t/a)	4,6	4,1	

Folienkosten, Schutznetz, Sandsäcke, Arbeit	[€m³]	0,8	0,8	
Folienkosten, Schutznetz, Sandsäcke, Arbeit	[€/ha]	10,9	9,9	
Kosten pro t Silage	[€/t]	1,27	1,15	
Gesamtkosten ohne Entnahme	[€/t]	14,4	13,6	

Grassilage

bisherige Futterproduktionskosten	€/t	23,3
Kosten Ladewagen	€/t	14,4
Gesamtkosten Ladewagenkette	€/t	38
Futtermenge	m³	15
	€/m³	19
	€/10MJ	0,1795

bisherige Futterproduktionskosten	€/t	23,3
Kosten Häcksler	€/t	13,6
Gesamtkosten Häckslerkette	€/t	37
Futtermenge	m³	14
	€/m³	21
	€/10MJ	0,1756

<u>Übersicht Futterkosten je Tonne</u>			
	€	%	
Grünlandkosten	20,56	56	!!!!!
Mähkosten Eigenleistung	2,71	7	
Bergen	6,76	18	!!!!!
Walzen	1,38	4	!!!!!
Lagerraum	4,15	11	!!!!!
Folien, Nebenarbeiten	1,15	3	
Summe	36,71	100	

Verfahrensvergleich: Rundballen- zu Quaderballenpresse				
		Rundballen	Quaderpresse	Doppelp
Durchmesser/Höhe	m	1,25	0,7	1,4
Breite	m	1,2	1,2	1,2
Länge	m		1,4	1,6
Volumen	m³	1,5	1,2	2,7
TM-Gehalt/m ³	kg	210	200	200
TM-Gehalt/Ballen	kg	309	235	538
Anwelkgrad	%	35	35	35
Gewicht je Ballen	kg	884	672	1.536
Preßkosten je Ballen	€	6	6	12
Preßkosten je Tonne	€	6,8	8,9	7,8
Wickelkosten je Ballen	€	7	7	13
Wickelkosten je Tonne	€	7,9	10,4	8,5
Gesamtkosten je Tonne	€	14,7	19,3	16,3

Nährstoffkonzentration MJ/kg TM		6	6
Eine Tonne Grasilage kg TM		350	350
Summe Nährstoffe je Tonne 10 MJ		210	210
Kosten 10 MJ		0,070	0,092

Laden und Stapeln	je t	1,75	2
Transport	je t	1	1
Futterkosten	je t	23,28	23,28

Gesamtkosten je t		40,74	45,62
Kosten 10 MJ		0,194	0,217

Verfahrensvergleich: Rundballen- zu Quaderballenpresse				
		Rundballen	Quaderpresse	Doppelp
Durchmesser/Höhe	m	1,25	0,7	1,4
Breite	m	1,2	1,2	1,2
Länge	m		1,4	1,6
Volumen	m³	1,5	1,2	2,7
TM-Gehalt/m ³	kg	210	200	200
TM-Gehalt/Ballen	kg	309	235	538
Anwelkgrad	%	35	35	35
Gewicht je Ballen	kg	884	672	1.536
Preßkosten je Ballen	€	6	6	12
Preßkosten je Tonne	€	6,8	8,9	7,8
Wickelkosten je Ballen	€	7	7	13
Wickelkosten je Tonne	€	7,9	10,4	8,5
Gesamtkosten je Tonne	€	14,7	19,3	16,3

Nährstoffkonzentration MJ/kg TM		6	6
Eine Tonne Grasilage kg TM		350	350
Summe Nährstoffe je Tonne 10 MJ		210	210
Kosten 10 MJ		0,070	0,092

Laden und Stapeln	je t	1,75	2
Transport	je t	1	1
Futterkosten	je t	23,28	23,28

Gesamtkosten je t		40,74	45,62
Kosten 10 MJ		0,194	0,217

Verfahrensoptimierung Großraumladewagen und Selbstfahrhäcksler

Schlepper bzw. Häcksler	[PS]	230	450	120	
		Ladewagen	Häcksler	Anhänger	Häcksler
		Gras	Gras		Mais
echtes Volumen	[m ³]	40		36	
Erzielbare Dichte pro m ³ Ladegut	[kg/m ³]	350		250	
Anwelkmasse	[kg]	14.000		9.000	
mittlere Lade- bzw Häckselgeschwindigkeit	[km/h]	10		8	
mittlere Transportgeschwindigkeit	[km/h]	15	15	15	
mittlere Feld-Hof Entfernung	[km]	3	3	3	
Schwadgewicht	[kg/m]	6,4		10,3	
Anwelkmasse/Schnitt	[t/ha]	8,6	8,6		
theoretische Hektarleistung	[ha/h]	7,5	9,6		
Lade-, Transport- und Entladezeiten					
Zykluszeit (Summe)	[min]	43,7		34,9	
Ladeanteil bzw. Häckselanteil	[%]	30	60	19	
Bergeleistung in t Anwelkmasse/Stunde	[t/h]	19	49		
Leistung					
<i>praktische Hektarleistung</i>	[ha/h]	2,2	5,8		
<i>Einsatzstunden pro Tag</i>	[h]	10,0	10,0	10,0	
<i>praktische Tageshektarleistung</i>	[ha/Tag]	22,4	57,6		
<i>Fahren/Tag</i>	[h]	14	55	17	
Betriebskosten/Gespann (inkl. Fahrer)	[€/h]	130	150	60	
erforderliche Anhänger für Häcksler (theor.)	[Anh.]		3,19		
erforderliche Anhänger für Häcksler (gerundet)	[Anh.]		3		
Betriebskosten pro h insgesamt (ohne Walzen)	[€/h]	130	341		
Betriebskosten pro ha	[€/ha]	57,9	59,3		
Betriebskosten pro t Silage	[€/t]	6,8	6,9		

Walzen auf der Miete				
Bergeleistung	[t/h]	19	49	
notwendiges ideales Walzgewicht	[t]	6,4	12,3	
praktisches Walzgewicht	[t]	6	12	
Verrechnungskosten	[€/h]	35	68	
Walzkosten	[€/t]	1,8	1,4	
Gesamtkosten incl. Walzen	€/ha	73,7	71,0	
Gesamtkosten incl. Walzen	€/t	8,6	8,3	
Silodichte	[kg/m³]	630	693	
Siloraumbedarf	[m³/ha]	13,6	12,4	
Mehrbedarf für Siloraum für LW	[%]	10,0		
Kosten für Siloraum				
Baukosten	[€/m³]	25	25	
jährliche Kosten	[€/ha/a]	39,1	35,6	
Kosten je Tonne je Jahr	(€/t/a)	4,6	4,1	
Folienkosten, Schutznetz, Sandsäcke, Arbeit	[€/m³]	0,8	0,8	
Folienkosten, Schutznetz, Sandsäcke, Arbeit	[€/ha]	10,9	9,9	
Kosten pro t Silage	[€/t]	1,27	1,15	
Gesamtkosten ohne Entnahme	[€/t]	14,4	13,6	

	<u>Grassilage</u>	<u>Maissilage</u>
bisherige Futterproduktionskosten	€t 23,3	
Kosten Ladewagen	€t 14,4	Ernte
Gesamtkosten Ladewagenkette	€t 38	Gesamtk
Futtermenge	m³ 15	
	€/m³ 19	
	€/10MJ 0,1795	

bisherige Futterproduktionskosten	€t 23,3
Kosten Häcksler	€t 13,6
Gesamtkosten Häckslerkette	€t 37
Futtermenge	m³ 14
	€/m³ 21
	€/10MJ 0,1756

Verfahrenskosten Mähen, Zetten, Schwaden

	Arb.br. m	Preis €	Verf. 1	Verf. 2	Verf. 3	Leistung ha/h
Mähen o. Aufbereiter	3,2	7.200	7.200			2,5
Front-Heckkombination	5,8	20.500		20.500		4,2
Mähen mit Aufbereiter	3,2	10.000				2,8
Front-Heckkombination m. Aufbereiter	5,8	25.000			25.000	4
Zettwender	6,6	6.500	6.500	6.500		3
Kreiselschwader	4,2	6.200	6.200			3
Mittelschwader	7,4	15.000		15.000		5
Seitenschwader	6,6	14.000			14.000	4
Summe Maschinenkapital			19.900	42.000	39.000	7.200
AfA	%	10	1.990	4.200	3.900	720
Zins	%	5	498	1.050	975	360
Rep. + Wartung	%	3	597	1.260	1.170	216
Jahreskosten	€		3.085	6.510	6.045	1.296
Jahresflächenumfang	ha	800				
Arbeitszeitbedarf	Akh		853	617	400	320
Schlepperstundenbedarf	Sh		853	617	400	320
Lohnanspruch bei...Stundenlohn	€/h	12,5	10.667	7.714	5.000	4000
Schlepperkosten 100 PS	€/h	24	7.680	4.571	4.800	7680
Schlepperkosten 70 PS	€/h	20	5.333	5.333		
Schlepperkosten 70 PS	€/h	20	5.333	3.200	4.000	
Kosten der Arbeitserledigung	€		29.013	20.819	13.800	11.680
Gesamtkosten	€		32.098	27.329	19.845	12.976
Kosten je Hektar/Schnitt	€/ha		40	34	25	16,22

Mähen in Eigenregie

Grünlandkosten	€/ha		470
Werbungskosten	€/ha	2,5	25
Zwischensumme	€/ha		532

Futterkosten	€/t	23,28
---------------------	-----	--------------

Kosten Nährstoffeinheit	€/10 MJ	0,11
--------------------------------	---------	-------------