
 34 LIVESTOCK
IRISH FARMERS JOURNAL

Saturday 4 August 2018

Table 1: Reseeding and reclamation plan, commencing mid-
July

Step 1 �&�O�H�D�Q���G�L�W�F�K�H�V�����G�U�D�L�Q�V���D�Q�G���o���O�O���U�H�G�X�Q�G�D�Q�W���G�U�D�L�Q�V

Step 2 Spray-off ground with roundup excel

Step 3 Top off dead material

Step 4 Apply lime at 2.5t/acre

Step 5 After one week, disc harrow ground

Step 6 Level land

Step 7 Sow seed (fertiliser spreader/seed box)

Step 8 Roll

Step 9 Apply 10:10:20 at 150kg/acre

Step 10 After six weeks, apply CAN at 50kg/acre

Step 11 Graze with weanling heifers before housing

VIDEO ONLINE
watch the video on
farmersjournal.tv

F
or someone struggling to believe
in the importance of grass on a
farm, a trip to Glen McDermo� ’s
farm outside Castlebaldwin in Sli-
go would go a long way in chang-

ing their minds. Glen is farming 53ha of
mostly heavy land with the help of his son
Dillon and support of wife Brenda and
daughter Ellie. He also works o� -farm.
The land is split into two blocks: 32ha
and a yard lie approximately three miles
away, while a 21ha home block surrounds
his house and main yard. Recently, Glen
has also agreed on the lease of an addi-
tional 16ha next door to his home block.

On joining the programme, the farm
was running 40 suckler cows in a 50:50
split spring and autumn calving herd.
Progeny were also being sold as wean-
lings. In terms of grassland, the farm was
not ful� lling its potential.

Moving year
To anyone that follows golf, the Satur-
day of all major tournaments is known as
“moving day” because it is the day where
competitors try to set themselves up for
the � nal push for glory on Sunday. Tra-
ditionally, year two of the BETTER farm
programme could be known as “mov-
ing year” because it is the year in which
the much talked about plans come to
life and the push to meet the ambitious
programme targets begin to take shape.
Last week we saw how Tom Bolger was
implementing changes to his system. This
week, Glen McDermo� is no di� erent.

After a year and a half, the farm has un-
dergone a signi� cant transformation. The
decision was made to join-up the spring
and autumn calvers and the farm is cur-
rently half way through this transition.

FARMERS
JOURNAL

IRISH farmersjournal.ie

FARMERS
JOURNAL

IRISH farmersjournal.ie

In association with

Teagasc adviser comment

Glen has embraced the ethos of
the programme since joining last
year, focusing on the key drivers of
�S�U�R�o���W�D�E�L�O�L�W�\�����J�U�D�V�V�O�D�Q�G���P�D�Q�D�J�H�P�H�Q�W����
animal performance and stock-
ing rate. On this farm lime was the
catalyst and the quality of sward
has improved immensely and he is
now growing well above what he
requires but this is welcome as he
needs to replace diminished fodder
reserves for next winter. Eager to up
cow numbers, sourcing top quality
heifers for breeding is an option
he seems open to. The roadways
while not a necessity will make life
easier for AI and utilising grass in
wet weather. Slowly but surely the
pieces of the jigsaw are coming
together for Glen

Calving pattern Spring calving
Farm system Suckler to bull beef
Farm size 53ha
2017 gross margin€297/ha
Land type Variable

Fixed costs

€/hr labour

�&�D�V�K�p���R�Z

Glen
McDermott,
Co Sligo

Investment in grass
reaping rewards
Glen McDermo� ’s plans for expansion have been
made possible by a strong focus on grass and grazing
management, writes Ma� hew Halpin

The autumn calvers were let slip around
into the spring calving herd and at present
there are 42 cows due to begin calving in
early January. The reason for this change
was based on a management decision
– multiple groups of stock in a 40 cow
herd didn’t make sense. As well as this,
the majority of progeny are now being
taken to beef. Bulls are being sold under
16-months while a large proportion of heif-
ers are also being slaughtered, with only
a few being kept as replacements, picked
on an individual basis. The remaining
replacements required are usually pur-
chased in local marts. This autumn, Glen
is planning to purchase in excess of 30
yearling heifers as replacements to go for
breeding next spring, with the ultimate
aim of increasing his cow herd to over 60.

Unleashing the potential of grass
The BETTER Farm beef challenge has set a
number of mandatory and optional chal-
lenges to each programme participant. Of
the three mandatory challenges, grassland
management is one of those. The mes-
sage is clear – “se� ing targets is one thing,
realising them is another; and without
good grassland management the la� er
wouldn’t be possible.”

Quite frankly, none of the changes
on Glen’s farm would be possible but
for the huge emphasis that has been
placed on proper grazing infrastruc-
ture and management. Before going any
further, it would be fair to say that this
reasonably wet farm is bene� ting from
the exceptionally dry summer, however,
it still did receive a burning during the
drought. After receiving rain last week,
the farm most certainly
would not have been

looking as well as it was when we visited,
had good management not been one of
the key points.

The key has been improving soil fer-
tility with the help of BETTER farm pro-
gramme advisor John Greaney and lo-
cal B&T advisor Peter Mullan. According
to Glen, the soil “would have had very
poor fertility,” however, a plan was put in
place to rectify this, which included the
application of large amounts of lime, the
constant spreading of P and K and even
the importation of pig slurry. The idea
of spreading fertiliser only when ground
is bare was quickly knocked on the head
and now fertiliser is targeted during good
growing periods to maximise the grass
grown. To keep topping up soil P and K,
18:6:12 is the preferred choice of fertiliser.

Reclaiming and improving large parts
of ground that were under-producing has
been another key component of maximis-
ing his land’s potential. Some parts of the
farm were dominated by rushes and this
problem was corrected with MCPA and
Forefront sprays. However, the single most
important element to improving under-
performing swards was reseeding. Glen
was not shy about reseeding. When asked
about the large investment required, Glen
replied: “the quality and amount of grass
I have now is a reward for the investment
I feel.” To put the cherry on top, stone on
the farm was, despite being somewhat
rough, used to make roadways on the
farm, perfectly adequate for Glen’s needs.

A real enthusiasm
As mentioned, Glen has also � nalised the
lease of 40 acres of land close by. The lease
is for 12 years. Undeniably, the land is in
marginal condition at the moment, with
rushes dominating the majority of the
area. With this in mind, the productiv-

ity of the land for Glen was questioned.
However, it is hard not to be impressed
by Glen’s enthusiasm and ambition and
one could say that the ‘grassland bug’
has really bi� en him.

As we walked into the land, a track ma-
chine was already on day four of its task
of cleaning the ditches and � lling redun-
dant drains. The plan is to reclaim and
reseed almost two thirds of the land this
year and the � nal portion in a few years’
time. Given the length of the lease, Glen
believes it is worth the investment: “The
work on the land will allow me to cut a
lot more silage and it will also give me
the option of buying in extra stock. The
owner of the land is also contributing
to some of the investment in years four,
� ve and six of the lease”. Details of the
reclamation job are outlined in Table 1.

Grass, and proper grassland manage-
ment should be, just like on this farm,
at the core of every farm plan – after all,
it is the cheapest and one of the most
e� ective feeds that we have available to
us. For example, research has shown that
every tonne of additional grass utilised
on a beef farm, will add approximately
€105/ha additional pro� t. Without doubt,
it is hard to believe the di� erence that an
enthusiasm for good grassland manage-
ment can make – even on some of the
most marginal land, and Glen is an ex-
ample of this.

Land at the bot-
tom of the hill
was drained and
reseeded in May
this year.

 �Á�*�X�L�G�H���W�R���W�U�D�I�o���F���O�L�J�K�W�V

Fixed costs:

 <€350/ha
 <€550/ha
 >€550/ha

€/hr worked:
���D�V���S�U�R�S���R�I���Q�H�W���S�U�R�o���W��

 >€12.50/hr
 <€12.50/
 <€5/hr

�&�D�V�K�p���R�Z����
(consecutive months
without sales– inc.
�V�K�H�H�S��

 <5
 <7
 >7

-JOHN GREANEY

