

Zeitschrift: Technique agricole Suisse
Herausgeber: Technique agricole Suisse
Band: 84 (2022)
Heft: 8

Rubrik: Passion

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 05.02.2026

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>


Chapeau de paille sur le chef, Pirmin Niederöst apprécie beaucoup son Landini «Vision 105» parfaitement adapté à la production fourragère d'altitude. Photos: Dominik Senn et Idd

«Le «Vision 105» est idéal sur notre ferme de montagne»

Pour Peter Nideröst, agriculteur et éleveur à Unterägeri, dans le canton de Zug, le tracteur Landini «Vision 105» est l'outil parfait pour une exploitation de production laitière en région de montagne.

Dominik Senn

Le 1^{er} janvier dernier, Peter Nideröst remettait à son fils Pirmin, 30 ans, les clés de son exploitation d'Unterägeri. Peter a l'âge de la retraite cette année mais il continue de travailler sur la ferme. Pirmin, diplômé de l'école d'agriculture en 2013, peut ainsi garder un emploi accessoire chez un horticulteur-paysagiste. Les deux hommes exploitent une superficie de 19 hectares qui se composent exclusivement de prairies naturelles, de prés à laitière (sur des sites marécageux ou en lisière et clairières) et de surfaces écologiques. Ils possèdent 28 vaches laitières

et une dizaine de génisses. La salle de traite est en épi à six places. Une cinquantaine d'arbres fruitiers hautes-tiges font partie du domaine: pommiers, poiriers, cerisiers et pruniers.

«Les grandes cultures? Quasi impossibles», confie Peter. Le sol ne serait pas mauvais, mais le lieu-dit Blacki 2, à 750 mètres d'altitude, ne permet pas d'obtenir des rendements suffisants.

Que des machines en propre

L'exploitation est pourvue d'un parc complet de machines, toutes détenues en

propre. Ses premiers tracteurs étaient des Bührer; à la fin des années septante est arrivé le premier Landini, un «5500» à quatre roues motrices, suivi par un «465 Blizzard». Ils venaient de chez Matzinger AG de Dübendorf (ZH), plus précisément de la succursale d'Abtwil (AG) de ce grand concessionnaire Bührer qui a pris la représentation des Landini lorsque Bührer a été vendu à Rapid en 1973. Sur la ferme tourne encore un Landini «Vision 105», un quatre roues motrices de 2004. Peter Nideröst l'a acheté en 2014 chez Grab Landtechnik à Unterägeri, un «voisin».

Raison de cette acquisition: il fallait un chargeur frontal pour manipuler l'ensi-lage nouvellement adopté sur la ferme. Depuis, le «Vision 105» effectue tous les travaux au frontal, tracte l'autochargeuse, presse les balles rondes, épand le lisier et se charge des transports en général.

«Une boîte super confortable»

«Cet achat a été un coup de chance», constate Peter Nideröst. À part le power shuttle et les pièces d'usures, il n'a nécessité aucune réparation. «Son meilleur atout, selon moi, c'est sa transmission super confortable avec le bouton d'embrayage sur le levier de vitesses. La boîte à 5 vitesses et à deux rapports enclenchables sous charge offre un étagement tout en finesse. Le Perkins de juste 100 chevaux démarre au quart de tour; il est silencieux et puissant. Honnêtement, je n'y trouve pas de points négatifs, sauf la lucarne de toit qui ne s'ouvre pas. En résumé, ce tracteur est parfait pour une ferme laitière en zone de montagne», explique Peter Nideröst. Il pèse 4,55 tonnes à vide, peut emporter 2,15 tonnes et tracter 23,7 tonnes. Il est pourvu de roues jumelées et, depuis cette année, de freins pneumatiques pour la citerne à lisier achetée proactive-ment. Information importante: ce «Vision 105» n'a que 3800 heures de service.

Un tracteur de concours

En avril 2018, Pirmin Nideröst s'est acheté un Landini «10 000 S» de 1992, son année de naissance. Il l'a restauré intégralement. Son moteur Perkins 6-cylindres délivre 105 chevaux et son poids est pratiquement identique à celui du «Vision 105». Il a, par le passé, affronté des épreuves de tractor pulling. Pirmin l'utilise essentiellement pour les travaux de pressage et pour des transports.


Pressage de balles rondes: quoique massif, le capot plongeant du «Vision 105» offre une vue dégagée vers l'avant.


Le Landini «10 000 S» de 1992, un ancien des tractors pulling, ne fait pas son âge.

Le jeune agriculteur est célibataire; il fait partie du «Trychlergruppe Rossgrotte», un groupe de 40 sonneurs de cloches. On le rencontre aussi dans les courses toujours spectaculaires de monoaxes; il

participe à quelques-unes de la dizaine d'épreuves annuelles en Suisse. Aux manchons de ses deux Aebi «AM 53», il se bat sans relâche pour gagner des places aux classements.

L'histoire mouvementée de Landini

En 1884, Giovanni Landini créait son entreprise d'outillage agricole à Fabbrico, en Italie. Dans les années 1930, Landini se hissait dans les rangs des principaux constructeurs de tracteurs italiens. Landini misait sur le moteur monocylindre à boule chaude inspiré de Lanz; il ne l'abandonnera complètement qu'en 1965. En 1959, Massey Ferguson a repris le motoriste Perkins et, quelques mois plus tard, devient actionnaire majoritaire de Landini. À partir du début des années 1970, Landini construit des tracteurs

pour Massey Ferguson; ils ne se différencient que par leur peinture. En 1982, Landini sort son premier tracteur à voie étroite pour l'arboriculture et, quatre ans plus tard, un premier tracteur viticole.

La famille italienne d'industriels Morra a racheté en 1994 la majorité du capital de Landini par le biais de la société de participation financière Argo S.p.A. En 2007, les marques de tracteurs Landini, McCormick et Valpadana sont intégrées dans le groupe Argo Tractors S.p.A., une société créée

une année auparavant; depuis ils sont des marques du groupe.

En seulement une dizaine d'années jusqu'à aujourd'hui, la production de tracteurs du groupe Argo a triplé. Il occupe actuellement plus de 2000 personnes sur 4 sites de production et propose 27 gammes de produits. Il possède 8 succursales commerciales dans le monde entier et 130 importateurs. Depuis 1970, la société Samuel Stauffer SA, aux Thioleyres (VD), est l'importateur général suisse des marques Landini et McCormick.