

DJURSLAND LANDBOFORENING

100 HØNS BLEV TIL 3,8 MILLIONER ÆG

– Landmandsportræt – side 4

ØKONOMI OG MULIGHEDER, HVIS DU OVERVEJER ET
UDTAGNINGSPROJEKT – side 8

ELEKTRONISK TIDSREGISTRERING FRA 1. JULI 2024

– side 14

DE FORELØBIGE DRIFTSGRENSRESULTATER 2023
UDVISER STOR SPREDNING – side 16

PARTNER I
DLBR
DANSK
LANDBRUGSRÅDGIVNING

NR. 101 · APRIL 2024

APRIL 2024

- 03 **FORMANDSORDET**
- 04 **Landmandsportræt: 100 HØNS BLEV TIL 3,8 MILLIONER ÆG**
- 08 **ØKONOMI OG MULIGHEDER, HVIS DU OVERVEJER ET UDTAGNINGSPROJEKT**
- 11 **NYT FRA PLANTEAVLSKONTORET**
- 14 **ELEKTRONISK TIDSREGISTRERING FRA 1. JULI 2024**
- 15 **FORRENTNING VED EFTERANGIVELSE AF MOMS**
- 16 **DE FORELØBIGE DRIFTSGRENRESULTATER 2023 UDVISER STOR SPREDNING**
- 19 **KUNDEKENDSKAB MED MITID VALIDERING**
- 20 **UDNYT POTENTIALET I KLIMASTALDEN**
- 22 **ERFARINGER MED HYPPIG GYLLEUDSLUSNING I SLAGTEGRISESTALDE**
- 23 **UNDGÅ SMITTESPREDNING: STOP MED AT FLYTTE GRISE EFTER 48 TIMER**
- 25 **BLOKSTENSBEHOLDERE**
- 26 **THI KENDES FOR RET**
- 28 **NAVNYT MM**
- 29 **ARRANGEMENTER – FAGLIGE**
- 31 **ARRANGEMENTER – SENIOR OG ØVRIGE**
- 32 **MEDLEMSFORDELE**
- 33 **MEDARBEJDERE**
- 36 **NYTTIGE KONTAKTER**
- 37 **UDVALGENE I DJURSLAND LANDBOFORENING**
- 39 **BESTYRELSEN I DJURSLAND LANDBOFORENING**

BAGSIDEN: **STEMNINGSBILLEDER FRA DJURSLAND LANDBOFORENINGES GENERALFORSAMLING**

Redaktion:

Gårdejer Hans Gæmelke – formand
Chefkonsulent
Hans-Henrik Dalsgaard
Redaktør og journalist
Sabrina Brohus (ansvarsh.)
Sekretær Irene Kjær Madsen

Annonceekspedition:

Djursland Landboforening
Føllevej 5, 8410 Rønede
– tlf. 2328 3458
Sekretær Tina Drejer Maaberg

Bladet tilgås alle medlemmer af Djursland Landboforening samt politikere, samarbejdspartnere o.a.

Forsidefoto:

Forsidefoto: Spæd forår ved Rostved
Foto: Irene Kjær Madsen

Udkommer medio februar, april, oktober og december

Oplag: 1.050 eksemplarer.

Eftertryk er tilladt med kildeangivelse.

SE NYHEDER!

FACEBOOK.COM/
DJURSLANDLANDBOFORENING

TILMELD DIG NYHEDSMAIL PÅ
WWW.LANDBOFORENING.DK

Landbocentret Følle

Føllevej 5 · 8410 Rønede
Tlf.: 8791 2000
www.landboforening.dk
djursland@landboforening.dk
CVR-nr.: 14305084

LANDBOCENTRETS ÅBNINGSTID:

Mandag - torsdag kl. 8.00 - 16.00
Fredag kl. 8.00 - 13.00

Den 5. marts afholdt landboforeningen sin ordinære generalforsamling med 240 fremmødte. Jeg vil gerne starte med at takke jer alle for jeres deltagelse ved årets generalforsamling i marts. Det er en fornøjelse at se den store opbakning til vores landboforening – ikke kun til generalforsamlingen, men også til alle udvalgenes beretningsmøder i løbet af vinteren.

Jeres fremmøde til alle landboforeningens arrangementer er helt afgørende for, at vi har en velfungerende landboforening, som vi står sammen om.

Jeg glædes også over, at vi til generalforsamlingen havde besøg af Søren Søndergaard, formand for Landbrug & Fødevarer. Han fortalte og viste, hvor stor en politisk indsats Axelborg gør, og hvor vigtig den aktivitet er. Axelborg arbejder konstant for, at vi landmænd får fornuftige rammer for vores landbrugsproduktion.

Arbejdet med at få indflydelse på de fremtidige landbrugspolitiske rammer er vigtig, og Søren Søndergaard

er den rette person til at stå i spidsen for dette arbejde. At melde sig ud af indflydelse på grund af "trods" giver ikke mening og forståelse for landbruget.

Den nye bestyrelse i Djursland Landboforening har konstitueret sig den 12. marts, og I kan finde kontaktoplysninger på bestyrelse og udvalg her i bladet og på hjemmesiden. I er altid velkomne til at gøre brug af de folkevalgte, hvis der er spørgsmål eller noget, der ønskes taget op til landbrugspolitisk behandling. Brug endelig jeres landboforening, det er det, I har den til. I bladet finder I også tidspunkter for årets bedriftsbesøg, som afvikles i løbet af foråret og sommeren. Jeg håber bestemt, at vi ses derude.

Jeg ønsker jer alle et godt forår og en god sommer.

DJURSLAND LANDBOFORENING

Formand

Hans Gæmelke

Mobil 4029 4111

Mail: hans@lundballegaard.dk

Brødrene Kristian (tv) og Jesper Thorup(th) er i gang med at lave et generationsskifte med deres forældre. Når generationsskiftet er fuldendt, ejer brødrene sammen 100 ha og forpagter 30 ha.

100 HØNS BLEV TIL 3,8 MILLIONER ÆG

Planen var, at brødrene Kristian og Jesper Thorup skulle overtage forældrenes ejendom og være planteavlere, men et fælles ejendoms køb og en bindestald, som var umulig at udleje, pustede liv i en forretningsidé fra barndommen.

Af journalist Sabrina Brohus

Der har altid været høns på Kristian og Jesper Thorups fødegård nær Grenaa. Det startede med 10 høns, hvor de æg, som ikke blev spist af familien, blev solgt ved en lille bod ved vejen.

Æggene blev altid solgt hurtigt, så Kristian og Jesper fik lov at få 100 høns, hvor de kunne sælge æggene i en lille gårdbutik. I starten var butikken blot et gammelt køleskab i kostalden, men som tiden gik, fik den lille bod sit eget træhus.

Da Kristian og Jesper Thorup var drenge, fik de lov at få 100 høns, hvor de kunne sælge æggene i en lille gårdbutik. I starten var butikken blot et gammelt køleskab i kostalden, men som tiden gik, fik den lille bod sit eget træhus

Der er vokset tre drenge op på Kainsbakken. Kasper, som er tømrer med egen virksomhed, og Jesper og Kristian, som begge er uddannet landmænd.

Det var egentlig meningen, at Jesper og Kristian skulle hjem og overtage den fædrene gård og blive planteavlere, men et ejendoms køb kort efter endt uddannelse satte gang i en forretningsidé, som drengene havde som små.

Dette er historien om de 100 høns, som blev til 3,8 millioner solgte æg om året – ved et tilfælde.

VI KALDER DEN HØNSEGÅRDEN

I 2016 rejser 20-årige Kristian til Australien for at arbejde et halvt år, da telefonen ringer efter fem måneder. Det er forældrenes nabo hjemme fra Grenaa, som spørger, om Kristian og Jesper er interesserede i at købe hans gård. Salget kan ikke vente til, Kristian er færdig med at rejse. Naboen vil sælge med det samme.

Kristian og Jesper, som på det tidspunkt er bare 20 og 22 år, vil gerne købe gården på Slemmingvej – i første omgang udelukkende på grund af jorden – så Kristian må kort afbryde sin rejse for at komme til Danmark og skrive under på købet af gården.

"Jeg lander den 23. december. Dagen efter holder vi jul, og så venter jeg på, at banken åbner den 27. december, hvor vi kan skrive under på det, som vi i dag kalder hønsegården," fortæller Kristian Thorup.

Kristian rejser til New Zealand i en måneds tid for at afslutte rejsen, og den 2. januar 2017 tager bror Jesper imod nøglerne til ejendommen på Slemmingvej. Da Kristian kommer hjem fra sin rejse, går brødrene i gang med at sætte stuehuset i stand. De klarer alt selv – det har de altid gjort – og stuehuset bliver hurtigt lejet ud.

De 20 ha, som hører til bedriften, bliver bortforpagtet, og de fleste bygninger lejet ud – lige på nær den gamle bindestald til godt 50 køer. Den kan de ikke få lejet ud.

"Der var én, som gerne ville leje stalden, men det krævede, at vi lavede varme i gulvet, og det kunne ikke svare sig for den pris, som han ville leje det til. Så vi måtte finde på noget andet".

Brødrene kom i tanke om dengang, hvor de 100 høns ikke kunne producere nok æg til efterspørgslen, så de går i gang med at renovere den gamle bindestald fra top til tå og gøre den klar til frilandshøns og et godkendt æggepakkeri.

"Det var helt vildt, hvor meget skrammel vi bar ud af den stald. Vi har lavet alt fra bunden, og det tog tid", forklarer Kristian.

Et år efter købet af Slemmingvej har brødrene fået en miljøgodkendelse til de første 2500 høns. Bygningen er nu renoveret, og staldanlægget er på plads. Da hønsene er kommet i stalden, ringer Kristian til Danæg for at lave en aftale om at blive leverandør.

"Jeg bliver faktisk både overrasket og lidt sur over at finde ud af, at der er 15 års venteliste på at blive leverandør, og at de hellere vil udvide hos de leverandører, de allerede har, fremfor at tage nye ind. Og så var vi alt for små til, at de ville køre herud. Vi måtte jo finde på noget andet, for på det tidspunkt leverer alle hønsene et æg om dagen".

LOKALE ÆG FRA BRØDRENE THORUP

Brødrene får hurtigt en ide. De får kusinen, som er

"Jeg bliver faktisk både overrasket og lidt sur over at finde ud af, at der er 15 års venteliste på at blive leverandør".

*Kristian Thorup,
planteavler og æggeproducent.*

Kristian og Jesper Thorup har fået en miljøgodkende til 4000 ekstra høns. Brødrene forventer at have hele produktionen med de 6500 høns oppe at køre inden udgangen af 2024.

grafiker, til at designe en flot label til deres egne æggebakker, og dem bestiller de 100 af. De pakker æggene og kører ned til den lokale købmand i Trustrup og spørger, om butikken ikke vil forhandle deres lokale æg.

"Det ville de faktisk godt, men vi manglede de rigtige godkendelser. Det tog vi hjem og fik søgt - det var en lang proces".

Da alle godkendelserne kommer i hus, kører brødrene igen æg til Trustrup Købmand. I første omgang vidste hverken de eller købmanden, hvor mange æg der kunne sælges, men efter 14 dage bliver det klart, at der er salg i de lokale æggebakker.

Købmanden i Trustrup taler med en købmandskollega i Grenaa, som ofte mangler æg, og brødrene får også her en aftale om at levere æg. Og sådan går det faktisk slag i slag. Brødrene har aktivt opsøgt 6 butikker. De 27 andre butikker, som de leverer til, er kommet til efter mund til mund-metoden.

Brødrene Thorup leverer hver dag æg til deres butikker, som strækker sig fra Risskov til Grenaa. Det er Kristian og Jespers far, som kører ud med æg i den nyindkøbte æggebil. Udover Kristian og Jesper, som i øvrigt fortsat har deres faste jobs ved siden af hønsene, så har de to ansatte til at pakke æg. Derudover har de netop fået en miljøgodkendelse i hus, som gør det muligt at udvide med 4000 høns. Bygningen til den nye hønsstald er der allerede – den skal bare gøres klar – og staldinventaret er på vej.

"Vi oplever så stor en efterspørgsel på vores æg, at vi har måttet købe æg udefra. Med den nye stald vil vi fortsat levere de 3,8 millioner æg om året. – Det giver 70.000 km om året for min far i æggebilen – men det

vil udelukkende være vores egne æg", fortæller Kristian.

SOM BRØDRE VI DELES

29-årige Kristian og 31-årige Jesper har altid været enige om, at de skulle arbejde sammen. De er fælles om alt i deres virksomhed. Alle de bygninger og al den jord, som de igennem tiden har købt, ejer de i fællesskab. Det gælder også det kommende generationsskifte på den fædrene gård – det bliver de også fælles om.

"Vi blev ret hurtigt enige om, at vi skulle arbejde sammen og at vi skulle være fælles om alt. Vi mener, at hvis man ejer alt sammen, så gør man sit bedste overalt", forklarer Kristian.

Nu regner de bestemt ikke med at skulle skilles, men de to har naturligvis været på landboforeningen og fået papir på, hvordan det hele skal deles, hvis det en dag skulle komme så vidt.

"I løbet af de næste måneder er generationsskiftet på plads, og vi regner med, at udvidelsen af hønsene er på plads inden udgangen af '24. Der er nok at lave, men nu hvor jeg har fået den lille, er det ikke længere mig, der står ved hønsene klokken 22 – det gør Jesper, og det er han ok med. Man skal ikke gå i små sko, hvis man arbejder, som vi gør".

"Det var helt vildt, hvor meget skrammel vi bar ud af den stald. Vi har lavet alt fra bunden, og det tog tid".

Kristian Thorup, planteavler og æggeproducent.

BLÅ BOG

- Kristian og Jesper Thorups forældre køber Kainsbakken på Hovedvejen ved Grenaa i 1995. Ejendommen har 20 ha planteavl.
- Forældrene driver gården ved siden af deres almindelige arbejde og har i 10 år kødkvæg med opdræt.
- 29-årige Kristian og 31-årige Jesper har en ældre bror, som er tømrer med egen virksomhed.
- 2. januar 2017 får brødrene nøglerne til ejendommen på Slemmingvej.
- Året efter købet på Slemmingvej flytter der 2500 æglæggere ind på ejendommen.
- Efter høsten 2023 påbegynder Kristian og Jesper et generationsskifte med forældrene, som forventes at være færdigt i løbet af 2024.
- Brødrene har fået en miljøgodkendelse til 4000 ekstra høns. Brødrene forventer at have hele produktionen med de 6500 høns oppe at køre inden udgangen af 2024.
- Når generationsskiftet er fuldt, ejer brødrene sammen 100 ha og forpagter 30 ha.
- Jesper bor på Kainsbakken, mens Kristian bor tre huse længere nede ad hovedvejen sammen med datteren Astrid på 8 måneder og kæresten Kare på 28 år.

Handel lokalt

Vi leverer produktionsdyrsmedicin til landmænd i lokalområdet. Vi sikrer **konkurrencedygtige priser** og **skræddersyet levering** med vores faste bude. Vores lokale placering i Hornslet og vores store lager gør at vi hurtigt og effektivt kan levere din veterinærmedicin.

Kontakt os for mere info!

Byvej 8, 8543 Hornslet

Tlf: 70 20 46 33

Mail: 104vh@apoteket.dk

www.vetmedicin-hornslet.dk

Allelev Smedie & ^A *Landbrugsservice* ^P ^S

Telefon: 86 33 92 55 • Mobil: 40 16 77 74

Hegnsklipning og rabatklipning udføres...

Ring og hør mere
Få et uforpligtende tilbud

BLACH-MASKINSTATION

Ballevej 30 · 8570 Trustrup
Telefon 4033 0309 - 2012 0128 · jens@blach-lyngdal.dk

ØKONOMI OG MULIGHEDER, HVIS DU OVERVEJER ET UDTAGNINGSPROJEKT

Der findes flere muligheder for kompensation og handel med jord, hvis man som lodsejer overvejer at gå ind i et udtagningsprojekt. Økonomisk kompensation kan kombineres med køb og salg af jord – også udenfor projektområdet.

I et lavbunds- eller vådområdeprojekt udgår de berørte arealer af landbrugsdrift, når der sker en vådlægning af markerne i området. Værditabet på arealerne, som bliver udtaget, kan kompenseres på flere måder. Ønsker man at beholde jorden, kan der søges engangskompensation eller udbetaling efter værditabsmodellen – og vil man i stedet gerne sælge jorden og have erstatningsjord, kan det ske i en jordfordeling.

ENGANGSKOMPENSATION ER ET FAST BELØB

Vælger man som lodsejer at beholde jorden og få udbetalt en såkaldt engangskompensation, er beløbssatsen på 82.500 kroner for omdriftsjord og 35.500 kroner for permanent græs (inkl. §3-jord med landbrugsdrift). Lodsejere, som ønsker denne kompensationsmodel, skal være opmærksomme på, at tidspunktet for udbetaling af engangskompensation afhænger af, hvilken ordning et projekt hører under. Udbetalingstidspunktet kan variere fra datoen for jordfordelingskendelsen til 1-2 år efter, at projektet reelt er etableret.

VÆRDITABSMODELLEN TAGER HØJDE FOR JORDENS MARKEDSVÆRDI

Ved brug af værditabsmodellen beholder lodsejer også jorden, og der udbetales en kompensation, som svarer til forskellen mellem jordens værdi før og efter et udtagningsprojekt. Jordens før-værdi fastsættes i vurderingsforretningen i forbindelse med jordfordelingen, mens jordens efter-værdi fastlægges på baggrund af bl.a. konsekvenskort og anbefalinger fra Institut for Fødevarer- og Ressourceøkonomi. Det forventes, at niveauet for arealernes efter-værdi kommer til at ligge mellem 31.000 og 42.000 kroner pr. ha.

Har man fx et stykke projektjord, som bliver vurderet til en førpris på 150.000 kroner pr. ha, forventer vi, at der kan ske en udbetaling på mellem 108.000 og 119.000 kroner pr. ha for jorden.

I værditabsmodellen bliver pengene udbetalt i forbindelse med jordfordelingskendelsen. Dermed får man som lodsejer hurtigt pengene udbetalt eller mulighed for genplacering af beløbet i erstatningsjord.

GRUNDBETALING, OGSÅ EFTER UDTAGNING

På arealer, hvor der tidligere er søgt grundbetaling,

kan dette fortsat søges, når udtagningsprojektet er gennemført. Det sker under grundbetalingsordningens "Artikel 4-undtagelse". For at søge grundbetaling under undtagelsen skal man blandt andet være aktiv landbruger, og man har forpligtigelse til fortsat at slå eller afgræsse arealet – hvis det er muligt efter vådlægning.

TILSKUD TIL PLEJE AF GRÆS- OG NATURAREALER – TIL MARKER SOM KAN AFGRÆSSES ELLER SLÅS

Hvis det er muligt at afgræsse eller tage slæt på arealet, efter udtagningsprojektet er etableret, er der mulighed for at søge tilskuddet "Tilskud til pleje af græs- og naturarealer". Mindst 50 procent af marken, som man søger tilskud til, skal ligge indenfor arealet med lavbunds- eller vådområdeprojektet. Der skal foretages en vurdering af, om arealet reelt kan bruges til afgræsning eller slæt, inden tilskuddet søges hjem.

KØB OG SALG AF JORD, OGSÅ UDEFOR PROJEKTOMRÅDET

I udtagningsprojekter, hvor jordfordeling er en mulighed, undersøger Landbrugsstyrelsens jordfordelere hver enkelt lodsejers individuelle ønsker til kompensation eller køb og salg af jord. Måske vil man som lodsejer gerne beholde sin jord og have udbetalt kompensation eller værditab, måske ønsker man at sælge jorden (evt. med forkøbsret), eller måske har man brug for erstatningsjord eller anden jord udenfor projektområdet. Der vil – afhængigt af, hvilken jord der er tilgængelig i området – kunne findes meget individuelle løsninger, og det er også muligt med en kombination af kompensation og køb/salg. Udgifter til en jordfordeling vil være dækket af projektmidler i et udtagningsprojekt.

HVAD MÅ MAN BAGEFTER, HVIS MAN BEHOLDER JORDEN?

Arealer, som indgår i et lavbunds- eller vådområdeprojekt, bliver tinglyst med krav om, at arealerne fremover skal fastholdes som et græs- og naturareal med naturlig vandstand. Der må dermed ikke gødes, omlægges og sprøjtes, og der må ikke etableres skov. Arealerne kan fortsat anvendes til slæt og afgræsning, og man må gå på jagt og fiske i området.

Eksempel på BNBO-udpegninger ved tre borerger.

LAND, MILJØ & ERHVERV

Natur- og miljøkonsulent

Mette Noe Bach

Telefon 8791 2041 - Mobil 3031 9934

Mail: mnb@landboforening.dk

DLR Kredit finansierer dine grønne investeringer

Grib mulighederne i den grønne omstilling af landbruget og bidrag til en mere bæredygtig verden.

DLR Kredit har i mere end 60 år finansieret dansk landbrug og ønsker at spille en nøglerolle i den grønne omstilling med grønne lån til miljø- og klimavenlige investeringer.

Vi samarbejder med dit lokale pengeinstitut, som kan rådgive dig om DLR Kredits grønne lån.

Find vores samarbejdspartnere på dlr.dk

dlr-kredit

BROKKEDAL MASKINSTATION

ENTREPRENØRARBEJDE

- Dræning
- Oprensning af søer og grøfte
- Udgravning ved byggeri
- Nedbrydning med sortergrab

- Rendegraver
- Gravemaskiner fra 1 - 28 ton
- Entreprenørvogn

Jørgen Hougård

Brokkedalvej 14 · 8500 Grenaa · Mobil 40296039

MASKINSTATION

- Mejetærskning
- Presning af bigballer
- Pløjning
- Fræsning

Uforpligtigende
tilbud gives!

ELTRIK Aut. EL-Installatør Per Kvorning
Tlf.: 86 48 10 17
info@el-trik.dk el-trik.dk
DJURSLANDS EL-SERVICE
BUTIK Vestergade 49, 8963 Auning
Åbent alle hverdage kl. 10.00-17.00

Dansk
LANDBRUGSFORMIDLING A/S

Dansk Landbrugsformidling er en landbrugsspecialiseret mæglervirksomhed.

Vi formidler såvel køb som salg af alt – fra det mindre hobbylandbrug til det store produktionslandbrug.

Kontakt Tine Birgitte Juhl,
ejendomsmægler MDE
Føllevvej 5 · 8410 Rønde
Tlf.: 7027 4141

tbj@landbrugsformidling.dk
www.dansklanbrugsformidling.dk

XL BYG **RYOMGÅRD**
TØMMERHANDEL OG BYGGECENTER

Vestergade 108 • 8550 Ryomgård • Tlf. 87 74 12 34
www.vorupgruppen.dk • ryomgaard@vorupgruppen.dk

Mandag-fredag 6.30-17.30 - Lørdag, søndag og helligdage 9.00-15.00

I juletræer/pyntegrønt er det mere udfordrende at bruge glyphosat, fordi anvendelsen er blevet mere restriktiv. Med en god plan kan det dog lade sig gøre. Foto: Jakob Ulstrup

De rekordstore nedbørsmængder, som vejrguderne har budt på lige fra høst og langt ind i februar, har sat sit præg på vintersæd og raps. Større eller mindre områder af rigtig, rigtig mange marker har været oversvømmet så længe, at afgrøderne ikke har kunnet klare sig igennem vinteren. Mange steder bliver der sået i, eller om.

Satellitterne fanger områder større end ca. 0,3 hektar, så områder mindre end dette behøver ikke at indberettes i EU-ansøgningen. Er der tale om større områder, så er risikoen for at blive "fanget" af satellitter større – specielt, hvis der er tale om decideret omsåning af regulære områder med lige kanter, som f.eks. hele foragre, med forudgående jordbehandling.

Vi forventer, at Styrelsen vil se mildt på "mosaik-marker", hvor der er isået i flere, mindre områder uden forudgående jordbehandling.

Behovet for mangan til vintersæden er stort, fordi etableringsforholdene mange steder var tvivlsomme, og vinteren har været både våd og kold. Der er forhåbentlig allerede kørt de steder, hvor det er nødvendigt.

Enorme skyllerender en del steder er en "lille sideeffekt" af de ubønhørlige nedbørsmængder. De værste, vi har set, har været fire meter dybe! Det er fristende bare at fylde op med overjord fra omkringliggende mark, men det vil sikkert betyde, at vandet nemt finder vej lige dér, næste gang der kommer skybrud. Udfordringen med at genetablere og bevare dyrkningsfladen er altså stor.

EFTERAFGRØDER I PATCH WORK

Det nye krav til ekstremt mange målrettede efterafgrøder på størstedelen af Djursland har givet store udfordringer i planlægningssæsonen for både landmænd og konsulenter. Heldigvis virker det med en løsningsorienteret attitude overfor kravet, men hos stort set alle tages der også alternativer i brug. Ordningen "Præcisionsjordbrug", tidlig såning og mellemafgrøder er med til at danne det kludetæppe, der gør, at den enkelte kan opfylde kravet. Oftest krydret med et mindre kvotetræk, så man når helt i mål. Nu er det vigtige så, at tingene også bliver udført i praksis. Husk, at målrettede efterafgrøder/alternativer ikke bare sådan kan flyttes. Der er i EU-ansøgningen lavet bindende aftale med Landbrugsstyrelsen, så snak med din konsulent, hvis noget ønskes ændret.

ROUNDUP ER IKKE LÆNGERE BARE ROUNDUP

Ryd op i kemirummet! Produkter med glyphosat har de seneste år været udsat for stor udskiftning, hvor en hel del er udløbet eller trukket fra markedet. Mange blev forbudt med udgangen af 2023, og mange er kun godkendt til og med 2024. Desuden må de nye midler oftest kun bruges én gang per vækstsæson i samme mark. Det eneste snusfornuftige råd er: Læs etiketterne for at finde ud af, hvad man må, og brug samtidig KemiTjek-appen, så du er sikker på, at midlet stadig er lovligt.

ÅRSMØDE I UDVALGET FOR PLANTER OG NATUR

Torben Povlsen, L&F Centrovice, fortalte overbevisende de 50 deltagere om, hvordan man ved deltagelse i Kystvandråd Odense Fjord har sikret vand-

Man skal tænke sig alvorligt om, når man skal reparere store skyllerender i sine marker. Foto: Charlotte Udsen

miljøforbedrende tiltag og færre næringsstoffer i den store fynske fjord, uden nævneværdige "gener" for landmændene i oplandet. Torbens fortælling var meget inspirerende, så præsentationen affødte mange spørgsmål, specielt om den fynske landboforenings meget proaktive deltagelse i samarbejdet.

Forinden udtrykte Peter Poulsen i sin beretning stor bekymring over planteavlens resultater sidste år, der bar præg af meget dyre hjælpestoffer, stigende kornpriser, stigende renter, men ikke mindst det ekstreme vejr, der bød på regntid både forår og efterår med kraftig tørke indimellem. Formanden pointerer, at de voldsomme nedbørsmængder nok allerede har taget toppen af næste års udbytter.

PLANTESEMINAR

Meget apropos formandens bekymringer, så var "Alt for lidt og alt for meget vand" hovedtemaet på årets seminar, der vanen tro blev afholdt allersidst i januar. Anders Smedemand Musse, Spiras, gav sit bud på, hvordan jordbehandling og afgrødeetablering kan

gøres med den grufulde kombination af lange regn- og tørkeperioder, som klimaforandringerne byder på. Top-Danmark præsenterede deres afgrødeforsikring, som mange ville kunne have tjent penge på i 2023.

Flere af vores egne medlemmer fortalte om skårlægning af korn, god markvanding og robuste sædskifter med og uden plov. Bugge Ericsson fra SM Entreprenørfirma forklarede humoristisk om veludført dræningsarbejde og rettidig vedligeholdelse af dræn. Før midt dagen leverede Søren Borel fra Kalø Whisky og Vin en forfriskning. Aftenens sidste indslag var fra Jakob Bergmann Nielsen fra Jægerforbundet Kalø, der viste, at landbrug og jagt kan gå harmonisk hånd-i-hånd.

SPRØJTEKURSER

I februar har vi afholdt en kursusdag med opfølgende sprøjtekursus som den sidste i denne "runde". Vores egne konsulenter har undervist i de faglige ting, mens teknikrådgiver Hans Thostrup har bidraget med den tekniske del. Over 70 deltagere fik i denne omgang fornyet deres sprøjtecertifikat.

Fra oktober 2025 starter vi en ny runde med opfølgingskurser.

EU-ANSØGNINGER 2024

Ansøgningsrunden er nu tæt på afsluttet. Der er stadig udfordringer med at navigere i den nye CAP-reform, selvom den har holdt fødselsdag. "Systemet" kører langt fra optimalt på alle parametre – specielt økologien har drillet meget. Samtidig gør bioordningerne, de målrettede efterafgrøder og behovet for omsåning tingene komplekse.

BEDRIFTSBESØG

Vanen tro afholder vi bedriftsbesøg hver tirsdag aften i maj, startende den 7. Datoerne er fastsat – se arrangementskalenderen bagerst i dette blad samt på hjemmesiden.

PLANTEAVL

Souschef Planteavl

Jakob Ulstrup

Telefon 87912054 – Mobil 28350184

Mail: ju@landboforening.dk

BJØRN CHRISTIANSEN

LANDINSPEKTØRER

Randers - Rønne - Grenå - Århus - Viborg
Tlf: 86 42 24 77 - info@landbjorn.dk

LANDBJORN

agrofence

LANDBRUG - SKOVBRUG - KRONDYRHEGN - MOBILT KRONDYRHEGN - BYGGEPLADSHEGN

HEGN IMOD MARKSKADER

Tlf: 28 86 53 21
Mail: info@agrofence.dk
Læs mere på: agrofence.dk

JONSEL

v/autoriseret el-installatør Troels Madsen

Tlf. 86 37 10 80

www.jons-el.dk

ELEKTRONISK TIDSREGISTRERING FRA 1. JULI 2024

1. juli 2024 bliver det lovpligtigt for alle danske arbejdsgivere at indføre et tidsregistreringssystem, der gør det muligt for deres medarbejdere at registrere deres arbejdstid. Lovændringen sker for at beskytte medarbejdernes rettigheder med øget fokus på arbejdstidsreglerne.

Tidsregistreringskravet gælder som udgangspunkt alle lønmodtagere. Dog er "selvtilrettelæggere" undtaget. Dette vil typisk være medarbejdere, der har en ledelsesfunktion, eller kan træffe selvstændige beslutninger. Der skal relativt meget til for, at man kan omfattes af undtagelsen.

Vi mener, at virksomhedsejere vil kunne gå ind under undtagelsen. Det gælder dermed hovedsageligt, hvis man er ansat i eget selskab. Driftsledere, mener vi, i de fleste tilfælde ikke kan omfattes af undtagelsen.

Der skal ske registrering af medarbejdernes arbejdstid, når denne afviger fra den aftalte og/eller skemalagte arbejdstid. Det vil derfor være muligt at "forhånds"-udfylde den planlagte arbejdstid, så medarbejderen kun skal regulere heri, hvis den faktiske arbejdstid afviger fra det planlagte.

Registreringen kan ske såvel på papir som elektronisk, og medarbejderen skal kunne tilgå egne oplysninger. Den enkelte medarbejder må ikke kunne tilgå kollegernes registreringer, af hensyn til GDPR.

Hvis du ønsker vejledning til, hvilken tidsregistreringsmetode, der vil passe bedst til din virksomhed, så kontakt venligst din lønassistent eller Louise Kasperesen.

Registreringskrav:

- Medarbejderen skal kunne tilgå egne oplysninger
- Opbevaringsperioden er 5 år
- Metodefrihed

STORE BEDEDAG

Som følge af afskaffelsen af Store Bededag skal fastlønnede medarbejdere kompenseres for forøgelsen af deres arbejdstid. Kompensationen sker gennem et løntillæg på 0,45% af den årlige løn. Løntillægget optjenes løbende pr. måned fra og med 1. januar 2024.

Vi har ved Djursland Landboforening som udgangspunkt valgt, at løntillægget udbetales to gange årligt;

i maj og august. Der er også mulighed for at udbetale løntillægget løbende. Ønskes dette, bedes I kontakte jeres lønassistent.

Hvis timelønnede lønmodtagere skal arbejde på den tidligere helligdag, vil de modtage deres normale løn. Retten til søgnehelligdagsopsparing påvirkes ikke af afskaffelsen af Store Bededag.

Vælger arbejdsgiver at give alle ansatte en ekstra betalt fridag, vil den månedslønnede fortsat være berettiget til at modtage løntillægget, og arbejdsgiver vil derfor reelt komme til at betale for den "ekstra" fridag to gange.

Medarbejdere ansat efter 1. januar 2024 er også berettiget til løntillægget.

UDENLANDSKE MEDARBEJDERE MED MEDFØLGENDE FAMILIE

Når arbejdsgiver har en 3.-landsborger (ikke-EU-borger) og dennes ægtefælle ansat i samme virksomhed, er der krav om arbejdstilladelse for ægtefællen/samleveren også. Det er altså relevant i tilfælde, hvor et familiemedlem ønsker at arbejde i samme virksomhed som den, der danner grundlaget for opholdstilladelsen (hovedpersonen).

Det betyder, at ægtefællen, hvis der er sammenfald af CVR-nummer, skal ansættes i minimum 30 timer pr. uge til sædvanlige løn- og ansættelsesvilkår efter danske forhold. For 3.-landsborgere i landbruget vil ægtefællen dermed skulle ansættes som fodermester/driftsleder til en minimumsløn på pt. 30.489,15 kr. om måneden. Vær opmærksom på, at satsen er reguleret pr. 1. marts 2024, men i skrivende stund ikke offentliggjort.

Det gælder ved alle førstegangsansøgninger, men også ved forlængelsesansøgninger.

I tilfælde hvor hovedpersonen ønsker at arbejde for samme virksomhed som ægtefælle/samlever (eller for en virksomhed, der har tæt sammenhæng til virksom-

heden), skal ansøgningen om arbejdstilladelse indgives inden 14 dage efter, hovedpersonen er påbegyndt ansættelsesforholdet. Indgives ansøgningen om arbejdstilladelse inden 14 dage efter, at hovedpersonen er påbegyndt det nye ansættelsesforhold, må ægtefællen arbejde i tiden indtil, der er taget stilling til, om arbejdstilladelsen kan gives. Ovenstående er derfor

vigtigt for at sikre, at ægtefællen ikke bliver nødt til at stoppe sin ansættelse som følge af hovedpersonens jobskifte.

Det er som arbejdsgiver vigtigt at holde sig ovenstående for øje, da arbejdsgiver i værste fald kan blive tiltalt for at have ulovlig arbejdskraft.

FORRENTNING VED EFTERANGIVELSE AF MOMS

- Det er blevet dyrere at lave efterangivelser på moms.
- Virksomheder, der for en periode har betalt for lidt i moms og laver en efterangivelse, betaler rente tilbage til den oprindelige angivelses- og betalingsfrist.
- Renten på skattekontoen er for 2024 0,9 % pr. måned svarende til 10,8 % pr. år og er ikke fradragsberettiget i den skattepligtige indkomst.
- Forrentningen af skattekontoen sker også ved manglende rettidig indbetaling til skattekontoen, hvorved saldoen bliver negativ.
- Vi opfordrer til, at man er opmærksom på momsfristerne, og får sendt alle bilag ind i tide til sin økonomiassistent, så fristen for indberetning overholdes.

ØKONOMI OG REGNSKAB

Økonomikonsulent

Louise Birch Kaspersen

Telefon 8791 2027 – Mobil 3032 5507

Mail: lbk@landboforening.dk

DE FORELØBIGE DRIFTSGRENSRESULTATER 2023 VISER STOR SPREDNING

Du kan med fordel udarbejde din egen analyse for at øge potentialet for indtjening.

De foreløbige regnskabsresultater for 2023 viser fortsat stor spredning, og det uanset driftsgren. Hvad enten de er fra regnskabsmaterialet udarbejdet af de 4 foreninger Agri-Nord, Fjordland, Vestjysk og Djursland Landboforening i februar måned eller de senest udgivne analyser på landsplan udgivet af Seges.

I den tabel, som du kan se på næste side, vises opgørelser for mælkeproduktionen ved stor race konventionel og økologi, for smågriseproduktionen op til 30 kg, for slagtegriseproduktion og for planteavl.

Økonomien er angivet i opgjort dækningsbidrag (DB) og "årets resultat efter finansiering og ejer aflønning" pr. enhed. Tillige er angivet spredningen i "årets resultat".

Overordnet viser regnskabsmaterialet for de forskellige driftsgrene, at det stort set følger landsniveauet for de tilsvarende driftsgrene opgjort af Seges.

Det betyder, at de udvalgte ejendomme, der indgår i analysen, giver et repræsentativt billede af årets økonomi. 2023 er kendetegnet ved et flot opnået økonomisk resultat for smågriseproduktionen.

ET EKSEMPEL PÅ SAMMENLIGNING, SMÅGRISE-PRODUKTION PR. ÅRSSO

Antal bedrifter, der indgår ved de fire foreningers opgørelser, var 30 mod 155 på landsniveau. Besætningsstørrelsen er hhv. 857 årssøer og 928 årssøer. Antal producerede smågrise pr. årssø er 33,9 styk mod 32,5 styk på landsniveau.

Det opnåede økonomiske resultat er overordnet på samme niveau med godt 11.000 kr. pr. årssø i opnået dækningsbidrag og et resultat på omkring 5.000 kr. pr. årssø. Fremstillingsprisen pr. smågris er også næsten ens på omkring 470 kr. pr. smågris.

Det betyder, at selvom landsgennemsnittet er opgjort på et større antal ejendomme med gennemsnitligt større bedrifter, er økonomien opgjort pr. årssø ved såvel det opnåede dækningsbidrag som ved det opnåede resultat efter ejer aflønning ens mellem analysen på regnskaber fra de fire foreninger og opgørelsen på landsplan.

Spredningen i resultatet pr. årssø er stor i 2023. Ved de 4 foreninger udgør det knap 8.000 kr. pr. årssø (forskellen mellem de 8.984 kr. og 1.128 kr.) og på landsniveau godt 11.000 kr.

Hvis indsatsområder via en driftsgrenanalyse viser mulige opnåelige forbedringer, f.eks. på 10 % af den opgjorte spredning ved smågriseproduktionen, vil det på bedriftsniveau øge det samlede resultat med 875.000 kr. pr. år for en gennemsnitsbedrift i analysen fra de fire foreninger. På landsniveau vil potentialet ligge på 1.005.000 kr.

ANVENDELSE AF DRIFTSGRENANALYSEN TIL UDPEGNING AF INDSATSOMRÅDER OG TIL AT ØGE IND TJENINGEN

En driftsgrenanalyse udarbejdes med baggrund i årsrapporten og sammenligner bedriftens egne tal med en tilsvarende gruppe med tilsvarende produktion og dermed kollegaers tal.

Sammenligningen giver dermed en rigtig god mulighed for at vise stærke og svage punkter i ens egen produktion. På den måde kan potentielle indsatsområder udpeges og forbedringer skabes.

Ved de øvrige driftsgrene vil en 10 %'s forbedring tilsvarende medføre et forbedret årligt resultat på 312.000 kr. for de konventionelle mælkeproducenter og 339.000 kr. for de økologiske. Ved slagtesvineproduktionen udgør potentialet 701.000 kr. og for planteavl 349.000 kr. Opgørelserne er gældende for de bedrifter, der indgik i de fire foreningers regnskabsanalyser.

Det økonomiske forbedringspotentiale er således stort. Derfor opfordres der til, når årsrapporten er udarbejdet, at efterspørge din driftsgrenanalyse og undersøge indtjeningspotentialet via sammenligning med andre tilsvarende produktioner.

Se tabel på næste side

2023	Kvæg konv. Pr årsko		Kvæg økol. pr. årsko		Sohold pr årsko		Slagtesvin pr dyr		Planteavl pr ha	
	A-N+Fj+Dj+Vj	Seges	A-N+Fj+Dj+Vj	Seges	A-N+Fj+Dj+Vj	Seges	A-N+Fj+Dj+Vj	Seges	A-N+Fj+Dj+Vj	Seges
Antal ejendomme	56	318	17	53	30	155	37	138	14	100
Besætnings størrelse	286	335	230	243	857	928				
Kg EKM leveret /årsko	11.738	11.677	10.644	10.189						
Prod. gris pr årsko					33,9	32,5				
Prod. antal sl. svin							12.259	10.725		
Areal i ha									278	311
Tal i Kr.										
DB	21.723	21.079	19.713	17.745	11.262	11.059	161	146	6.710	8.164
Resultat driftsgren	7.124	6.267	3.119	1.925	5284	4.914	15	-8	-3.147	-2.123
	Kr. pr kg EKM		Kr. pr kg EKM		Kr. pr smårise		Kr. pr kg sl.svin		Kr. pr kg kornafgrøde	
Fremstillingspris	2,85	2,91	3,66	3,75	468	475	14,44	14,54	2,42	2,13
Spredning i resultat i kr.										
Højeste resultat	12.848	16.207	11.298	9.215	8.984	10.002	130	195	3.712	4.409
Gennemsnit	7.124	6.267	3.119	1.925	5.284	4.914	62	-8	-3.147	-2.123
Laveste resultat	1.921	-3.747	-3.457	-5.816	1.128	-866	-442	-862	-8.848	-10.514

A-N+Fj+Dj+Vj: Agri-Nord, Fjordland, Djursland Landboforening og Vestjysk

Kvæg: opgørelsen vedrører Stor Race og alle malkesystemer

Planteavl: ejendommene er planteavlsbedrifter

Højeste resultat: Seges = gennemsnit af resultatet for de 5 bedste, øvrige er resultat fra en bedrift

Laveste resultat: Seges = gennemsnit af resultatet for de 5 laveste, øvrige er resultat fra en bedrift

DRIFTSØKONOMI

Driftsøkonomikonsulent

Erik Bendix Jensen

Telefon 8791 2084 – Mobil 2481 6524

Mail: ebj@landboforening.dk

LYNGFELDT

på Djursland

Langskovvej 4 . 8370 Hadsten
Telefon 8761 3333
info@lyngfeldt.dk
www.lyngfeldt.dk

Med mange års erfaring og fødderne solidt plantet i lokalområdet, er vi fast besluttet på at levere varen til Djurslands kunder.

Rasmus, Lasse og Mads, som alle er bosat på Djursland, har indgående kendskab til lokalområdet. De står klar til at rådgive dig om maskiner, redskaber og reservedele.

Vi forhandler følgende mærker: FullLine New Holland, Kverneland, Kramp, Giant, GreenTec, Ålø, Kramp, Granit Parts mm.

Vi servicerer og skaffer naturligvis reservedele til alle mærkerne samt meget mere.

VI STÅR KLAR TIL AT HJÆLPE DIG!

Rasmus
30 21 25 99

Lasse
29 81 00 53

Mads
30 21 43 73

VOGNUMAND PETER JENSEN - ASSENTOFT

- Arbejde med suge-/blæsebiler udføres
- Levering af grus og sand m.m.
- Trailersalg af grus, granit, spagnum og flis m.m.
- Containerudlejning

VOGNUMAND
Peter Jensen

ASSENTOFT

v/Jacob H. Jensen
Vandværksvej 28 · Assentoft
8960 Randers SØ · Tlf. 86 49 40 88

- RENSNING AF:**
- DRÆNRØR
 - SEPTICTANKE
 - SPUL AF GYLLEKANALER
 - KLOAKKER

MIDTDJURS Kloak SERVICE

v/ Susanne og Peter Ejlersen
Elholtvej 15 · 8581 Nimtofte
Tlf. 86 39 42 79 · Fax 86 39 42 74
www.midtdjurskloakservice.dk

Landinspektørfirmaet

KJÆR

www.lsp-kjaer.dk

Landinspektørfirmaet Kjær

◆ **GRENAA**
Havnecentervej 1
8500 Grenaa
Tlf. 86 32 21 33
Fax 86 32 60 46
grenaa@lsp-kjaer.dk

◆ **EBELTOFT**
Jernbanegade 22A
8400 Ebeltoft
Tlf. 86 34 22 34
ebeltoft@lsp-kjaer.dk

◆ **HORNSLET**
Hornbjergvej 51
8543 Hornslet
Tlf. 86 37 29 33
Tlf. 86 99 40 22
hornslet@lsp-kjaer.dk

KUNDEKENDSKAB MED MITID VALIDERING

Siden 2017 har Hvidvasklovgivningen stillet krav om, at virksomheder skal have et nedskrevet og dokumenterbart kendskab til sine kunder. Dette kendskab omfatter beskrivelse af kundens virksomhed, formålet med samarbejdet, indhentelse af personoplysninger samt kontrol af om kunden er på PEP listen. Disse oplysninger om kunden og dennes virksomhed skal danne grundlag for en risikovurdering i forhold til risiko for hvidvask og terrorfinansiering.

Finanstilsynet fører løbende en liste over politisk eksponerede personer (PEP listen), idet sådanne personer jf. EU-lovgivningen som følge af deres hverv kan være modtagelige for bestikkelse og anden korruption. Risikoen for dette er dog særdeles lille i Danmark, men ikke desto mindre så skal det undersøges i alle kundeforhold, om kunden er på PEP listen eller er nærtstående familiemedlem til en på PEP listen. Alle oplysninger skal dokumenteres, hvilket sker gennem en udarbejdelse af en kundekendingsprocedure i alle kundeforhold, som i princippet skal laves, så snart kundeforholdet etableres.

Regnskabs- og økonomiafdelingen har siden 2017 haft et sådant "kend din kunde" skema liggende på alle kunder. Skemaet indeholder en kort beskrivelse af virksomheden, en beskrivelse af virksomhedens formål med at anvende landboforeningens ydelser samt personoplysninger med cpr-nummer på ejer og eventuelt ægtefælle, hvis denne er med i regnskabet. Som dokumentation for korrekt cpr-nummer, er der samtidigt indhentet kopi af kørekort/pas samt sygesikring.

Arbejdet med denne kundekendingsprocedure er over de sidste år blevet mere digitaliseret, og der er kommet flere udbydere af software til dette på markedet. Djursland Landboforening har her i foråret 2024 valgt at tage Penneos KYC system i brug. KYC er en forkortelse for "know your customer".

Penneos KYC system er en effektiv måde at dokumentere gennemførelse af kundekendingsproceduren, og samtidigt kan indhentelse af kørekort/pas og sygesikring erstattes af en MitID validering. Det betyder, at kunderne kan bekræfte deres identitet ved brug af MitID.

Kathrine Bachmann Larsen er ansat som studentermedhjælp til at få gennemført kundekendingsprocedure via Penneo KYC på alle kunder her i løbet af første halvår 2024. I første omgang gælder dette for alle regnskabsafdelingens kunder, men også kunder i planteavl og miljø vil skulle gennemføre en MitID validering for at bekræfte deres personoplysninger. Kathrine er allerede i gang med at udsende mails, og vil i videst muligt omfang først sende en adviseringsmail med en vedhæftet vejledning for derefter at sende mailen fra Penneo KYC.

Kunderne i regnskabsafdelingen vil også skulle besvare nogle få spørgsmål om deres virksomhed. Spørgsmålene går blandt andet på, om der handles kontant, og om der handles med udlandet, idet disse faktorer kan påvirke risikovurderingen. Djursland Landboforening er forpligtet til at have denne dokumentation i alle kundeforhold, og manglende overholdelse af Hvidvasklovgivningen er forbundet med bødestraf. Det er derfor vigtigt, at alle kundeforhold bliver kørt igennem Penneo KYC, og kun kunder fritaget for brug af MitID vil ikke modtage en mail fra Kathrine.

Kathrine vil som udgangspunkt være på kontoret hver tirsdag og torsdag, hvor hun kan kontaktes på tlf. 20344643, hvis der er spørgsmål eller brug for hjælp til besvarelse af KYC mailen.

Eks. på den mail, som kunderne vil modtage for at bekræfte deres identitet

ØKONOMI OG REGNSKAB

Chef for Økonomi

Henrik Larsen
Telefon 8791 2080 – Mobil 24816522
Mail: hal@landboforening.dk

UDNYT POTENTIALIALET I KLIMASTALDEN

Over de sidste mange år er produktiviteten i soholdet og slagtesvineproduktionen steget støt og roligt. Det samme kan desværre ikke siges om klimastalden.

Der er mange grunde til, at produktiviteten i klimastalden næsten har stået stille de sidste mange år. Der er kommet flere grise fra soholdet, og de er blevet mindre ved fravæning, zink er udfaset, og der må bruges mindre kobber i foderet, gult kort osv.

Selv om vi ikke kan ændre på alt dette, så viser erfaringen fra mange besætninger, at man godt kan forbedre resultatet i klimastalden ved at fokusere på det, som vi kan ændre på.

FOKUS ER VIGTIGT

For at opnå gode resultater i klimastalden skal der være fuld fokus på denne afdeling. Det gælder både den daglige pasning, og når der er besøg fra dyrlæge og rådgiver.

Prøv at vende dagsordenen om, så næste besøg starter i klimastalden og slutter i soholdet. På den måde sikrer man, at der er tid nok til at komme i dybden med problemstillingerne i klimastalden, og personen, der passer klimastalden, vil opleve en stor opmærksomhed, hvilket medfører større gejst.

Lav synlige mål på måltavlen, regn ud, hvor mange der må dø hver uge, sæt mål for afgangsvægten. Og skal det være avanceret, så se på fordelingen imellem de foderblandinger, der bruges.

BRUG DET RIGTIGE FODER

Sørg for, at foderet passer til grisenes størrelse. Mange steder kan det være en fordel at have to slags startfoder. En slags startfoder, som passer til de 80% største grise, og en anden og bedre startfoder, som passer til de 20% mindste grise. Foderskiftet skal ikke følge kalenderen men derimod grisens størrelse. Det er ikke en fordel at holde de små grise på det forbedrede foder, da det er dyrere, men det er også slutfoderet, som får grisen til at vokse.

KLIMAET SKAL VÆRE I ORDEN

Der er igennem tiden skrevet meget om opvarmning og udtørring. Det er stadig vigtigt, at stalden er tør, og at betongulvet uden gulvvarme er 24 grader.

LYS ER DEN NEMMESTE TING AT ÆNDRE PÅ

Når grisene fravænes, skal de finde sig til rette i stien, herunder finde foderet. Det går bedst, når der er lys i stalden, så efter stalden er fyldt op, skal lyset være tændt.

Ovenstående er ting, der går igen i mange af de besætninger, hvor der er sat fokus på produktivitet i klimastalden, og generelt er det lykkedes at opnå bedre resultater. Der er selvfølgelig flere ting, der skal være i orden, og det skal tilpasses til din stald.

Men ved at lave en plan og gøre en indsats, kan vi også hæve produktiviteten i klimastalden, så vi kan sige, at der er fremgang i hele produktionen.

Brug for nye øjne på din økonomi?

Anders Tækker Rasmussen har stor erfaring med rådgivning af landbrugsbedrifter.

atra@djurslandsbank.dk
8630 3243

DJURSLANDS
BANK

Erhverv

GRISERÅDGIVNING – VELAS

Griserådgiver

Peter Mark Nielsen
Mobil 2519 6766
pnmn@velas.dk

ØSTJYSK JULETRÆSSERVICE

V. MADS JÜRGENSEN
TLF: 87 96 50 00
MOBIL: 40 93 88 18

Totalpasning af juletræer • Grenknusning • Rodfræsning

Forår 2024

Gyllenedfældning til majs, rækkeplaceret med nitrifikationshæmmer
Gyllenedfældning med selvkørende gyllevogn som reducerer marktrykket
Gyllekørsel med slangebom op til 36 meter
Såning af vårsæd med gødningsplacering
Flytning af gylle med 2 lastbiler

Alt forefaldende maskinstations- og entreprenørarbejde udføres

Kni Maskinstation - Jens Hansen

Mobil 4038 6676

ERFARINGER MED HYPPIG GYLLEUDSLUSNING I SLAGTEGRISESTALDE

Seges Innovation har netop publiceret en erfaring med hyppig udslusning af gylle i slagtegrisestalde. Hyppig udslusning har været et lovkrav i disse stalde siden 01. maj 2023.

Der er 2 hovedkonklusioner i publikationen:

1. Hyppig udslusning kunne lade sig gøre i alle 5 stalde, der indgik i dataene. Men der var ophobning af restmængder gylle i kummerne, hvis der blev brugt halm. Store kummer havde langsommere udslusningshastighed end små kummer.
2. Der var svovlbrinteforekomster over den hygiejniske grænseværdi i de 4 ud af 5 stalde.

Konklusionerne i punkt 1 er ikke overraskende. Men det er måske overraskende for nogle, at der er et for højt svovlbrinteniveau ved hyppig udslusning, da risikoen for svovlbrinte er stigende med gyllens alder. Men det skyldes en af konklusionerne i punkt 1, nemlig at der er ophobning af restmængder. Når disse restmængder så omsider kommer i bevægelse – måske efter flere måneders liggetid i kummen, kan det udløse store svovlbrinteforekomster.

For at begrænse risikoen for de personer, der arbejder med udslusning af gylle, er det vigtigt, at gylleudslusningssystemet er opbygget og vedligeholdt forskriftsmæssigt. Se figur 1.

- Indløb i fortanken, skal altid være under væskeoverfladen i fortanken (vandlås funktion)
Se figur 1, pos. 5.

Figur 1 Opbygning af gylleudslusningsanlæg

BYGGERI & TEKNIK I/S

Energi- og teknikrådgiver

Kurt S. Mortensen

Telefon 9999 2318 – Mobil 40243081

Mail: ksm@byggeri-teknik.dk

- Der bør være udluftning mellem stald og fortank. Der skal være en kontraventil i denne, så den kan lukke luft ud, men ikke luft ind. Udluftningen gør det meget nemmere at sluse gyllen hurtigt og "sprøjtefrit" ud, idet gyllen ellers skal skubbe luften i røret ned under væskeoverfladen i fortanken. Se pos. 2, figur 1
- Der skal være en udluftning i bagenden, så den luft, der måtte være bagud på gyllestrengen, i forhold til den prop, der trækkes, kan slippe væk. Der bør også være en kontraventil på udluftningen i bagenden, så der ikke suges falsk luft ind, da falsk luft reducerer vakuumbirkningen i gyllekummen. Pos. 3, figur 1.
- Udluftningerne skal efterses og renses et par gange årligt for at sikre ovennævnte funktioner.
- Alene i 2023 var der flere forekomster af omkomne dyr og kollapsede personer, fordi et eller flere af ovennævnte punkter ikke var overholdt. Især i sommerperioden, hvor ventilationsanlæggene giver store undertryk i staldrummene, kan falsk luft i et vakuum gylleudslusningssystem være fatalt.
- I korrekt opbyggede og vedligeholdte gylleudslusningssystemer bør der ikke være nævneværdige svovlbrinteforekomster i staldrummet – heller ikke ved hyppig udslusning.

UNDGÅ SMITTESPREDNING: STOP MED AT FLYTTE GRISE EFTER 48 TIMER

Når du flytter nyfødte grise mellem ammesøer efter de to første levedøgn, øger du risikoen for uro ved yveret, ligesom flytningen også kan resultere i større smittespredning og dødelighed. Her får du en række gode råd til, hvad du kan gøre.

Du kender sikkert godt følelsen af, at det er fristende lige at snuppe den lille og tynde gris, som ikke passer ind i kuldet, for at bytte den ud med én, som udseendemæssigt passer bedre til resten af holdet. Uanset, om du kender til det eller ej, er det velkendt, at mange flytter smågrisene rundt for at få dem til vægtmæssigt at masse sammen. Ligesom der også arbejdes meget for, at der er så mange grise som muligt pr. so.

Min klare opfordring er imidlertid, at man skal lade være med at flytte smågrisene for meget rundt. For det kan ikke undgås at skabe uro ved yveret, når du lægger en gris til efter de to første levedøgn. Grise har en fast patterangorden, og lægger du en ny til, som ikke hører til i den rangorden, er risikoen for, at grisen bliver lagt ihjel, højere. Hvis du har virus i din besætning, vil ombytning desuden medføre større risiko for smittespredning mellem kuldene. Sørg hellere for, at der er ro omkring kuldet.

Derfor er mit vigtigste budskab også, at du lader så mange grise som muligt blive hos egen mor. Efter de to første levedøgn må der kun tages grise fra – ikke lægges nye til.

Her er det vigtigt at understrege, at grise, som falder fra efter de første 48 timer, skal samles ved en opsamlingsso. Hvis du kører hård virushåndtering som McRebel*, er det hele hold, der skal flyttes, og det er ikke muligt at lave opsamlingssoer efter 48 timer.

Herudover er der en række ting, du skal forholde dig til. Det gælder både før og efter faring.

- Indled med at tælle patter før faring. Når du har styr på det, er det nemlig nemmere at vurdere, hvor mange grise, soen kan passe. Har du is i maven, og er du god til at se på grisene, så læg soen ud med +1 gris, hvis soen ellers er frisk og rask.
- Lav en kode på sotavlen, om den enkelte so skal have små, mellem eller store grise ved kuldudjævning.
- Se ikke på tidligere kuldresultater. Det er ikke nødvendigvis den samme patte, som går tør.
- Lav en god kuldudjævning. Men lad helst så mange grise som muligt blive hos egen mor.
- Efter 48 timer er det slut med at lægge nye grise til – her må der kun tages fra.
- Nogle gange må man acceptere, at soen "kun" kan passe 11-12 gode grise – også selv om der i virkeligheden er patter nok.
- Lav kommentarer på sotavlerne, som kan følge soen, så man kan se, om soen har været syg, dårlig malker eller andet, som kan påvirke hendes diegivning. Så er det nemmere at vurdere, om hun måske skal have store grise (1 uge gamle grise) fra start.

** McRebel er et amerikansk begreb indenfor smittebeskyttelse og står for: Management Changes to Reduce Exposure to Bacteria to Eliminate Losses from PRRS (på dansk: Ændringer i ledelse for at reducere eksponering for bakterier for at mindske tab ved PRRS).*

VELAS GRISEPRODUKTION

Griserådgiver

Elisa Hylleberg Krøyer

Mobil 40137766

Mail: elhk@velas.dk

WWW.AGRO-IT.DK

AGRO-IT
LANDBRUGETS IT-LEVERANDØR

AKTUELLE TILBUD

PROFIL KOMPETENCER KONTAKT

Perfekt skærm til kontoret

LENOVO THINKVISION 27" MONITOR

Understøtter
HDMI - VGA - DisplayPort

1425,00
ekskl. moms

- * Indbygget USB hub
- * Fuld HD opløsning
- * Højdejusterbar

Ring eller skriv til os...

Så er vi klar med et godt tilbud til dig!

AGRO-IT A/S - Føllevej 5, 8410 Rønne - Tlf: 7027 4500 - Mail: info@agro-it.dk

HAR DIN BLOKSTENSBEHOLDER UDTJENT SIN LEVETID?

Byggeri & Teknik anbefaler, at blokstensbeholdere tages ud af drift eller gennemgår en større reovering.

Landmændene skal være opmærksomme på, at blokstensbeholdere er omfattet af reglerne i 5 og 10 års beholderkontrolordningen. Der skal således foretages kontrol af styrke og tæthed af en autoriseret beholderkontrollant efter reglerne i beholderkontrolbekendtgørelsen, oplyser Byggeri & Tekniks autoriserede beholderkontrollant – Henrik Ormstrup.

Blokstensbeholdere er ikke opført siden slutningen af 1980'erne, og de fleste har derfor udtjent deres levetid. Der findes uden tvivl gode blokstensbeholdere, men der findes også en del, der er i så dårlig stand, at de bør tages ud af drift eller repareres/forstærkes.

Det er vanskeligt ud fra en visuel kontrol at vurdere en ældre blokstensbeholders reelle tilstand. Hvis der har været eller er små utætheder i betonen, kan armeringen være tæret op.

Ved tvivl om beholderens reelle tilstand anbefaler Byggeri & Teknik, at beholderen indstilles til, at der

foretages supplerende undersøgelse af armering, placering af denne samt armeringsgrad.

Ud fra resultatet af undersøgelsen vurderes det, om holdbarheden af konstruktionen er nedsat. Det bør også vurderes, om det er nødvendigt at foretage en statisk beregning af beholderen for at kunne afgøre, om den kan anvendes fremover.

Der findes blokstensbeholdere, som er forsynet med spændebånd. Det er afgørende for båndenes positive virkning, at de er opsat af, eller i samarbejde med, en specialist, der har vurderet båndenes virkning og den kraft, som de er spændt op til.

Derfor indstilles de fleste blokstensbeholdere fremover til supplerende kontrol, eller det vurderes, at beholderne skal tages ud af drift.

5 OG 10 ÅRS BEHOLDERKONTROL
Er det tid til at få udført den lovpligtige gyllebeholderkontrol
kontakt certificeret kontrollant, **Henrik Ormstrup** 99992316

BYGGERI & TEKNIK I/S
Rådgivere | Arkitekter | Ingeniører
T 9713 1211 | www.byggeri-teknik.dk

BYGGERI & TEKNIK I/S

Gyllebeholderkontrol

Henrik Ormstrup
Telefon 9999 2316 – Mobil 2151 8260
Mail: ho@byggeri-teknik.dk

THI KENDES FOR RET

KAN MAN BARE GIVE AFKALD PÅ SIN ARV?

Der kan være forskellige årsager til, at man ønsker at give et arveafkald. Det kan f.eks. være fordi, man ikke har brug for pengene, at andre i familien har mere behov for pengene, for at sikre et generationsskifte af landbruget, eller hvis man er insolvent og har kreditorer, som pengene går direkte til udenom familien.

Spørgsmålet er så hvornår og hvordan, man kan give et arveafkald, uden at det får utilsigtede skatte- eller afgiftsmæssige konsekvenser.

Et arveafkald lyder enkelt, men er det ikke.

TIL FORDEL FOR HVEM?

Et arveafkald kan gives personligt, så arven i stedet går videre til ens egne børn. Det kan også gøres fuldstændigt, så arven i stedet går ind i dødsboet, til fordeling mellem boets andre arvinger. På den måde kan man dirigere arven derhen, hvor den til sidst skal ende, og "spare" et led, så man undgår at skulle betale boafgift, både når man selv arver, og igen når arven efter én selv til sin tid skal fordeles til arvingerne i næste led.

HVORNÅR KAN AFKALDET GIVES?

Et arveafkald kan gives både før og efter, at personen, man skal arve, er død.

Et arveafkald, der er afgivet før dødsfald, kaldes afkald på forventet arv. Et arveafkald, der er givet efter dødsfaldet, kaldes afkald på falden arv.

Et afkald på forventet arv skal altid afgives overfor arveladeren, der bevismæssigt skal acceptere arveafkaldet skriftligt. Hvis en efterladt forælder sidder i uskiftet bo, kan forælderen acceptere arveafkaldet på den førstafdøde forældres vegne. Det uskiftede bo betyder, at arven efter den første forælder ikke er faldet endnu.

Et afkald på falden arv efter et dødsfald skal gøres på det rigtige tidspunkt i dødsboets behandling. Det udløser dobbelt afgift eller skat hos modtageren hvis:

Man giver arveafkald, efter man er begyndt at fordele boets aktiver ud til arvingerne, f.eks. udtage bilen, traktoren, ejendommen osv. (Det gælder dog ikke en efterlevende ægtefælle).

Man giver arveafkald, efter man har indleveret boopgørelsen til skifteretten.

Man gør sit arveafkald betinget af noget, f.eks. at arven skal være særeje for den, der skal modtage arven i stedet for én selv.

Man giver sit arveafkald til fordel for én af boets andre arvinger, men ikke til dem alle.

I disse tilfælde beregnes boafgiften som om, man stadig er arving i boet, og afkaldet betragtes derudover også som en gave til den, som i stedet skal modtage arven.

Det udløser gaveafgift, hvis modtageren hører til den gaveafgiftspligtige kreds (f.eks. børn), men derimod indkomstskat, hvis modtageren er udenfor kredsen, hvilket f.eks. gælder søskende. Hvad med kreditorerne?

Et afkald på forventet arv kan ikke anfægtes af nogen kreditorer. Skulle den, der har givet afkald på arv efterfølgende gå konkurs, vil konkursboet altså ikke kunne omstøde eller på anden måde tilsidesætte afkaldet.

Hvis den, der har givet arveafkald på forventet arv, ansøger om gældssanering, vil det dog kunne føre til, at gældssanering bliver afvist, hvis ansøgeren har givet afkald på forventet arv.

Et afkald på falden arv kan derimod ofte anfægtes af kreditorer. Går afkaldsgiver konkurs, kan afkald på falden arv afgivet senere end seks måneder før fristdagen i konkursboet omstødes, og arven vil indgå i konkursboet. Det kan den helt op til to år før fristdagen for konkursen, medmindre man selv kan bevise, at man ikke havde solvensproblemer på det tidspunkt, hvor man afgav afkaldet på arven.

Det vil sige, at man bør overveje sit eventuelle arveafkald på forhånd, inden arveladerens dødsfald.

JURIDISK AFDELING BEMÆRKER

Det kan virke nemt at give et arveafkald på en fortrykt blanket eller i et simpelt dokument, men som det fremgår, skal man sørge for at overveje tidspunktet og

indholdet nøje og gerne søge rådgivning, inden man beslutter sig for at give arveafkald.

JURIDISK AFDELING

Afdelingschef, jurist

Kitte Borup

Telefon 8791 2047 - Mobil 4049 8791

Mail: kib@landboforening.dk

HELE BEDRIFTEN PÅ ÉN FORSIKRING

Også derfor er vi landbrugets foretrukne forsikringselskab.
Ring og få en aftale med Exam. Assurandør Michael Frandsen
Telefon 44 74 12 14
Mobil 29 44 68 61

JURIDISK AFDELING

Det naturlige valg...

Vi tilbyder alle professionel juridisk rådgivning

Målsætning: At yde og sikre vores kunder en høj faglig ekspertise kombineret med menneskelig indsigt.

Kontakt os gerne på tlf. 8791 2047

- Ejendomshandler
- Generationsskifte
- Landboret
- Leje- og forpagtningsaftaler
- Planlov
- Kontraktretlige forhold
- Testamenter og ægtepagter

www.landboforening.dk

NAVNENYT

30 års jubilæum

Bogholder
Lillian Jensen
kan den 1. oktober 2024
fejre 30 års jubilæum.

Jubilæet markeres internt

10 års jubilæum

Chef for Jura
Kitte Borup
kan den 1. august 2024
fejre 10 års jubilæum.

Jubilæet markeres internt

10 års jubilæum

Advokatsekretær
Majbritt Kroer Svendsen
kan den 1. august 2024
fejre 10 års jubilæum.

Jubilæet markeres internt

10 års jubilæum

Natur- og miljøkonsulent
Mette Noe Bach
kan den 1. september
2024
fejre 10 års jubilæum.

Jubilæet markeres internt

10 års jubilæum

Afdelingsleder
Driftøkonomi
Carsten H. Sørensen
kan den 15. oktober 2024
fejre 10 års jubilæum.

Jubilæet markeres internt

BEDRIFTSBESØG 2024

UDVALGET FOR PLANTER OG NATUR

Tirsdag den 7. maj 2024 kl. 19.30
Bedriftsbesøg hos Flemming R. Madsen
Sted: Stampenvej 8, 8960 Randers SØ

UDVALGET FOR PLANTER OG NATUR

Tirsdag den 14. maj 2024 kl. 19.30
Bedriftsbesøg hos Niels Arentsen
Sted: Lunbakkevej 5, 8444 Balle

UDVALGET FOR PLANTER OG NATUR

Tirsdag den 21. maj 2023 kl. 19.30
Bedriftsbesøg hos Simon og Cay Wulff Sørensen
Sted: Kristiansmindevej 1, 8500 Grenaa

UDVALGET FOR PLANTER OG NATUR

Tirsdag den 28. maj 2024 kl. 19.30
Bedriftsbesøg hos Jens Hansen, Kni Maskinstation
Sted: Knigaardsvej 1, 8586 Ørum Djurs

KVÆGBRUGSUDVALGET

Tirsdag den 4. juni 2024 kl. 19.30
Bedriftsbesøg
Sted: Stedet endnu ikke fastsat. Det vil fremgå på
www.landboforening.dk/arrangementer

DELTIDSUDVALGET

Torsdag den 6. juni 2024 kl. 19.00
Bedriftsbesøg hos Gartnergården Djurs
Sted: Korslund, Randersvej 5, 8410 Rønne

ØKOLOGIUDVALGET

Tirsdag den 18. juni 2024 kl. 19.30
Økologisk bedriftsbesøg hos Aarhus Universitets
Forsøgsstation ved Gl. Estrup (Tidligere Årslev
Forsøgsstation)
Sted: Forsøgsarealerne ved Gl. Estrup – nærmere
info følger

Vel mødt!

FAGLIGE ARRANGEMENTER

27.
APRIL
Lørdag den 27. april 2024 kl. 12.00 – 18.00
Traktortræk ved Gl. Estrup
Mødested: Randersvej 4, 8963 Auning
Tilmelding: Til Jacob Laursen, tlf. 6016 9758
Arrangør: Norddjurs LandboUngdom

04.
MAJ
Lørdag den 4. maj 2024 kl. 10.00 – 14.00
Landbruget kommer til Hornslet
Mødested: Tingvej og Byvej i Hornslet
Arrangør: Udvalget for Åbent Landbrug

07.
MAJ
Tirsdag den 7. maj 2024 kl. 19.30
Bedriftsbesøg hos Flemming R. Madsen – 670 ha planteavl med en bred vifte af salgsafgrøder. Ud over korn, er der både raps, markært, hestebønne og frøgræs i markplanen.
Mødested: Stampenvej 8, 8960 Randers SØ
Arrangør: Djursland Landboforening – Udvalget for Planter og Natur

14.
MAJ
Tirsdag den 14. maj 2024 kl. 19.30
Bedriftsbesøg hos Niels Arentsen – planteavlsbrug på ca. 500 ha med dyrkning af korn, rajgræs og raps.
Mødested: Lunbakkevej 5, 8444 Balle
Arrangør: Djursland Landboforening – Udvalget for Planter og Natur

21.
MAJ
Tirsdag den 21. maj 2024 kl. 19.30
Bedriftsbesøg hos Simon og Cay Wulff Sørensen – slagtesvineproduktion med stor fokus på fodring med rug og planteavlsbrug på ca. 570 ha med korn og raps.
Mødested: Kristiansmindevej 1, 8500 Grenaa
Arrangør: Djursland Landboforening – Udvalget for Planter og Natur

25.
MAJ
Lørdag den 25. og søndag den 26. maj 2024
Landbrugsmessen Gl. Estrup
Arrangør: Landbrugsmessen Gl. Estrup

28.
MAJ
Tirsdag den 28. maj 2024 kl. 19.30
Bedriftsbesøg hos Jens Hansen, Kni Maskinstation – alsidig maskinstation med mange gøremål, herunder pasning af eget planteavlsbrug på ca. 600 ha med stor fokus på kartofler og grovfoder.
Mødested: Knigaardsvej 1, 8586 Ørum Djurs
Arrangør: Djursland Landboforening – Udvalget for Planter og Natur

04.

JUNI

Tirsdag den 4. juni 2024 kl. 19.30

Bedriftsbesøg med Kvægbrugsudvalget**Mødested:** Sted endnu ikke fastsat – følg med på www.landboforening.dk**Arrangør:** Djursland Landboforening – Kvægbrugsudvalget

06.

JUNI

Torsdag den 6. juni 2024 kl. 19.00

Bedriftsbesøg hos Gartnergården Djurs**Mødested:** Randersvej 5, 8410 Rønne**Tilmelding:** På tlf. 8791 2000 eller via www.landboforening.dk**Arrangør:** Djursland Landboforening – Deltidsudvalget

08.

JUNI

Lørdag den 8. juni 2024

Traktortræk i Kni – Havetraktortræk kl. 12 og det store traktortræk kl. 15.**Mødested:** Knivej, 8586 Ørum Djurs**Arrangør:** Sydøstdjurs LandboUngdom

16.

JUNI

Søndag den 16. juni 2024 kl. 10.00

Vandretur rundt om Kalø Økologisk Landbrugsskole**Mødested:** Skovridervej 3, 8410 Rønne**Tilmelding:** Senest den 13. juni på tlf. 8791 2000 eller via www.landboforening.dk**Arrangør:** Djursland Landboforening – Deltidsudvalget

18.

JUNI

Tirsdag den 18. juni 2024 kl. 19.30

Økologisk bedriftsbesøg – hos Aarhus Universitets Forsøgsstation ved Gl. Estrup (Tidligere Årslev Forsøgsstation)**Mødested:** Forsøgsarealerne ved Gl. Estrup – nærmere info følger på hjemmesiden**Arrangør:** Djursland Landboforening – Økologiudvalget

25.

AUGUST

Søndag den 25. august 2024 kl. 13.00 – 15.00

Blomsterbindingskursus – hos formand Hans Gæmelke. Tines Blomsterdesign står for instruktionen.**Mødested:** Lundballegaard, Estruplundvej 51, Ingerslev, 8950 Ørsted**Tilmelding:** På tlf. 8791 2000 eller via www.landboforening.dk**Arrangør:** Udvalget for Åbent Landbrug Djursland

15.

SEPTEMBER

Søndag den 15. september 2024 kl. 10.00 – 16.00

Åbent Landbrug – Læs mere om gårdene på www.aabentlandbrug.dk, når vi nærmere os.**Arrangør:** Udvalget for Åbent Landbrug Djursland

05.

OKTOBER

Lørdag den 5. oktober 2024 kl. 10.00 – 14.00

Høstmarked i Grenaa – land og by mødes.**Arrangør:** Udvalget for Åbent Landbrug Djursland

Djurslandgården holder igen besøgsdage på flere gårde hen over sommerferien
– læs mere på www.landboforening.dk/djurslandgaarden

SENIOR OG ANDRE AKTIVITETER

29.

APRIL

Mandag den 29. april til fredag den 3. maj 2024

5-dages tur til Nordtyskland og Altes Land – uxtehude, Altes Land, Bremen, Hamborg, Glückstadt. 4 nætter på Hotel Zur Mühle, Buxtehude.**Mødested:** Landbocentret i Følle – afgang kl. 8.30**Tilmelding:** Kontakt Ruby Rejser for ledige pladser på 8639 4366 eller info@rejseriet.dk**Pris:** 6.495 kr. pr. deltager. Enetillæg 1.150 kr.**Arrangør:** Djursland Landboforening – Seniorudvalget

06.

JUNI

Torsdag den 6. juni 2024 kl. 7.00

Endagstur til Fanø**Mødested:** Landbocentret i Følle – afgang kl. 7.00**Tilmelding:** Kontakt Ruby Rejser for ledige pladser på 8639 4366 eller info@rejseriet.dk**Pris:** 995 kr. pr. deltager**Arrangør:** Djursland Landboforening – Seniorudvalget

12.

JUNI

Onsdag den 12. juni 2024 kl. 19.30

Årsmøde i Rougsø-Sønderhald Seniorklub med foredrag v/Jørgen Vest om en af sine mange rejser. Der serveres smørrebrød, øl/sodavand og kaffe.**Mødested:** Fausing Forsamlingshus**Tilmelding:** Senest den 4. juni på tlf. 8791 2000 eller via www.landboforening.dk**Arrangør:** Rougsø-Sønderhald Seniorklub

11.

JULI

Torsdag den 11. juli 2024 kl. 19.00

Tur til Sangstrup Klint og besøg hos Vibeke og Peter Sørensen –

som har en stor samling af fossiler samt et gårdmuseum med op til 200 år gamle effekter fra gården. Medbragt kaffe indtages enten ved klinten eller på gården, afhængigt af vejret.

Mødested: Sangstrup Klint, Hjembækvej, 8500 Grenaa**Pris:** Gratis**Arrangør:** Djursland Landboforening – Seniorudvalget

01.

SEPTEMBER

Søndag den 1. september til tirsdag den 3. september 2024

3-dages tur til Nordsjælland – med færgen Molslinien til Sj.Odde. Besøg Lammefjorden, Fredensborg Slot, Fredriksborg Slot – tur gennem Tisvilde, Rågeleje og Gilleleje. Besøg i Zen-gården – videre til Reersø.**Mødested:** Landbocentret i Følle**Tilmelding:** Tidligst fra 3. juni og senest 28. juni på tlf. 8791 2000 eller via www.landboforening.dk.**Pris:** 4.095 kr. pr. deltager. Enetillæg 995 kr.**Arrangør:** Djursland Landboforening – Seniorudvalget

03.

OKTOBER

Torsdag den 3. oktober 2024 kl. 19.00

Årsmøde i Seniorudvalget – med beretning og valg.**Mødested:** Landbocentret i Følle**Arrangør:** Djursland Landboforening – Seniorudvalget

MEDLEMSFORDELE – LEGOLAND

Landbrug & Fødevarer har forhandlet sig til en lang række aftaler om gode tilbud og kontante medlemsfordele. Det er aftaler, som kan benyttes af aktive medlemmer af Djursland Landboforening.

Der er gode priser at hente på forsikringer, pensioner, briller og høreapparater. Men der er også fordelagtige priser på de lidt sjovere ting som f.eks. hotelovernatninger, fitnessudstyr og entrebilletter til Tivoli og Legoland.

Nogle af rabatterne er altid gældende, mens andre er mere aktuelle og måske tidsbegrænsede.

Helt aktuelt er der gode rabatter på overnatning ved LEGOLAND og ved køb af billetter til LEGOLAND.

Billetterne til LEGOLAND skal købes online inden ankomst til LEGOLAND, ligesom overnatninger også skal reserveres på forhånd.

For at gøre brug af rabatterne skal du være aktivt medlem af landboforeningen.

Kontakt landboforeningens sekretariat, hvis du vil have tilsendt et medlemslink til reservation af overnatning eller blot til bestilling af entrebilletter med rabat.

Husk i øvrigt, at der løbende kommer nye aftaler til, som ofte vil kunne ses på landboforeningens hjemmeside.

Ønsker du at få mail, når der kommer nye tilbud?

Hvis du ønsker at få tilsendt en mail med link og adgangskode, når der kommer nye tilbud, må du gerne kontakte Anja Tvorup på mail: at@landboforening.dk.

Du kan ligeledes få tilsendt en oversigt over alle aktuelle tilbud/rabatmuligheder – med links og adgangskoder ved henvendelse til Anja Tvorup.

PLANTEAVL

		Dir.nr	Mobil	E-mail:
Carsten Kløcher	chef for Planteavl	8791 2073	2835 0191	ck@landboforening.dk
Jakob Ulstrup	konsulent og souschef	8791 2054	2835 0184	ju@landboforening.dk
Charlotte L. Udsen	konsulent	8791 2044	2835 0188	clu@landboforening.dk
Christina H. Siegumfeldt	konsulent	8791 2070	2835 0189	chs@landboforening.dk
Henrik Østergaard Nielsen	konsulent	8791 2037	2835 0185	hoen@landboforening.dk
Kristian Brøsted Pedersen	konsulent	8791 2035	2835 0187	kbp@landboforening.dk
Lene Lundgaard	konsulent	8791 2074	2835 0192	ll@landboforening.dk
Kristiane M. L. Stilling	junior-konsulent	8791 2072	2497 0691	kmls@landboforening.dk
Irene Kjær Madsen	sekretær	8791 2083	2326 7060	ikm@landboforening.dk
ØKOLOGI				
Henrik Østergaard Nielsen	konsulent	8791 2037	2835 0185	hoen@landboforening.dk
LANDSFORSØG				
Kjeld Andreasen	forsøgsleder	8791 2056	2939 5389	ka@landboforening.dk
Mikkel Møller Østerhaab	assistent	8791 2055	2371 2038	mm@landboforening.dk

LAND, MILJØ & ERHVERV

		Dir. nr	Mobil	E-mail:
Rikke Skyum	chef for Land, miljø & erhverv	8791 2045	2028 0189	rsk@landboforening.dk
Sabrina Brohus	journalist	8791 2049	2274 8375	sb@landboforening.dk
Tina Drejer Maaberg	projektkoordinator	8791 2042	2328 3458	tdm@landboforening.dk
Irene Kjær Madsen	sekretær	8791 2083	2326 7060	ikm@landboforening.dk
NATUR OG MILJØ				
Rikke Skyum	konsulent	8791 2045	2028 0189	rsk@landboforening.dk
Mette Noe Bach	konsulent	8791 2041	3031 9934	mnb@landboforening.dk

ØKONOMIAFDELINGEN

		Dir. nr	Mobil	E-mail:
Henrik Larsen	chef for Økonomi	8791 2080	2481 6522	hal@landboforening.dk
Anne-Mette Hougaard	afdelingsleder	8791 2012	2481 6501	amh@landboforening.dk
REGNSKAB OG SKAT				
Anders Lange	konsulent	8791 2028	2481 6559	al@landboforening.dk
Anne-Mette Hougaard	konsulent	8791 2012	2481 6501	amh@landboforening.dk
Frank Rasmussen	konsulent	8791 2081	2083 0362	fr@landboforening.dk
Louise Birch Kaspersen	konsulent	8791 2027	3032 5507	lbk@landboforening.dk
Bente Mikkelsen	assistent	8791 2095	2336 4770	bmi@landboforening.dk
Eigil Thorsgaard	assistent	8791 2094	4011 3504	eit@landboforening.dk

ØKONOMIAFDELINGEN FORTSAT

		Dir.nr	Mobil	E-mail:
Frank Bødker	assistent	8791 2089	2420 2651	frb@landboforening.dk
Inge Lise Sanko	assistent	8791 2016	6019 3350	ils@landboforening.dk
Iva Thomsen	assistent	8791 2013	2945 6376	ivt@landboforening.dk
Jette Hansen	assistent	8791 2025	2144 8243	jh@landboforening.dk
Lene Fisker	assistent	8791 2090	2465 7832	lef@landboforening.dk
Liselotte Madsen	assistent	8791 2091	2335 6225	lom@landboforening.dk
Merete Palk	assistent	8791 2071	3112 6877	mpa@landboforening.dk
Pernille Holmberg Madsen	assistent	8791 2087	2342 4177	phm@landboforening.dk
Rita Carlsen	assistent	8791 2017	4053 2235	rc@landboforening.dk
Sandra F. Kjær	assistent	8791 2031	2939 3905	sfk@landboforening.dk
Stine Nybro Koch	assistent	8791 2021	2342 4693	snk@landboforening.dk
Rasmus Juul Andersen	elev	8791 2093	2328 0475	rja@landboforening.dk
DRIFTSØKONOMI				
Carsten H. Sørensen	afdelingsleder	8791 2076	4049 8331	cs@landboforening.dk
Erik Bendix Jensen	konsulent	8791 2084	2481 6524	ebj@landboforening.dk
Frank Rasmussen	konsulent	8791 2081	2083 0362	fr@landboforening.dk
Anders Lange	konsulent	8791 2028	2481 6559	al@landboforening.dk
Sandra F. Kjær	assistent	8791 2031	2939 3905	sfk@landboforening.dk
PENSIONSOVERBLIK				
Frank Rasmussen	konsulent	8791 2081	2083 0362	fr@landboforening.dk
FARMSEKRETÆR				
Sandra F. Kjær	assistent	8791 2031	2939 3905	sfk@landboforening.dk
Liselotte Madsen	assistent	8791 2091	2335 6225	lom@landboforening.dk
Iva Thomsen	assistent	8791 2013	2945 6376	ivt@landboforening.dk
Pernille Holmberg Madsen	assistent	8791 2087	2342 4177	phm@landboforening.dk
DØDSBOBEHANDLING				
Henrik Larsen	chef for Økonomi	8791 2080	2481 6522	hal@landboforening.dk
Anne-Mette Hougaard	afdelingsleder	8791 2012	2481 6501	amh@landboforening.dk
STØTTEORDNINGER				
Anders Lange	konsulent	8791 2028	2481 6559	al@landboforening.dk

JURIDISK AFDELING

		Dir. nr	Mobil	E-mail:
Kitte Borup	chef for Jura	8791 2047	4049 8791	kib@juridiskafdeling.dk
Tine Birgitte Juhl	ejendomsrådgiver	8791 2046	6060 9196	tbj@juridiskafdeling.dk
Majbritt Kroer Svendsen	advokatsekretær	8791 2048	2084 7946	mks@juridiskafdeling.dk
Maria Rosenberg Bergström	sekretær	8791 2043	2189 8107	mrb@juridiskafdeling.dk

SEKRETARIATET

		Dir. nr	Mobil	E-mail:
Hans-Henrik Dalsgaard	chefkonsulent og foreningssekretær	8791 2030	2172 5303	hhd@landboforening.dk
Lillian Jensen	bogholder	8791 2053	5186 9404	lij@landboforening.dk
Anja Tvorup	direktionssekretær	8791 2015	6129 5594	at@landboforening.dk
Lene Fisker	sekretær	8791 2090	2465 7832	lef@landboforening.dk
Anne-Dorte Kofoed	kantinemedarbejder	8791 2019		
Cathrine T. Rasmussen	kantinemedarbejder	8791 2019		
Lissi Jensen	kantinemedarbejder	8791 2019		
Helle Dalby Rasmussen	servicemedarbejder	8791 2019		
Lars Sørensen	servicemedarbejder	8791 2000		

AGRO-IT A/S

		Dir. nr	Mobil	E-mail:
Landbocentret Følle		7027 4500		agro-it@agro-it.dk
Lars Krüger	chef for Agro-IT	7027 4500		lk@agro-it.dk
Peter Soelberg	it-konsulent/teamleder	7027 4500		ps@agro-it.dk
Betina Jensen	koordinator	7027 4500		bmj@agro-it.dk
Maria Rosenberg Bergstrøm	sekretær	7027 4500		mrb@promenta.dk

DANSK LANDBRUGSFORMIDLING A/S

		Dir. nr	Mobil	E-mail:
Landbocentret Følle		7027 4141		info@landbrugsformidling.dk
Tine Birgitte Juhl	direktør og ejendomsmægler, MDE	7027 4141	6060 9196	tbj@landbrugsformidling.dk
Majbritt Kroer Svendsen	advokatsekretær	8791 2048	2084 7946	mks@landbrugsformidling.dk
Maria Rosenberg Bergstrøm	sekretær	8791 2043	2189 8107	mrb@juridiskafdeling.dk

Akurat Vikar og Rekruttering

Engelsholmvej 26, 8940 Randers SV
Tlf. 8644 7440
E-mail: mail@akurat.dk
www.akurat.dk

Borup Advokater

Føllevej 5, 8410 Rønne
Tlf. 7020 8791
Kitte Borup, advokat
E-mail: kib@borupadvokater.dk
www.borupadvokater.dk

Byggeri & Teknik I/S

Birk Centerpark 24, 7400 Herning
Tlf. 9713 1211 Akut tlf. 4028 6807
E-mail: info@byggeri-teknik.dk
www.byggeri-teknik.dk

Djurs Revision

Føllevej 5, 8410 Rønne
Tlf. 8648 1466
Peter Engvang, reg. revisor
E-mail: pee@djursrevision.dk
Anita Nielsen, revisorassistent Tlf. 8791 2024
E-mail: an@djursrevision.dk

Familie og Samfund, Djursland

Broagervej 8, 8961 Allingåbro
Bente Sejersen Nielsen - formand
Tlf. 8648 0083
E-mail: bsn@primanet.dk
www.familieogsamfund.dk/djursland

Gl. Estrup Landbrugsmesse & Dyrskue

Karen Rasmussen - formand
Tlf. 2382 0941
E-mail: info@landbrugsmessen.dk
www.landbrugsmessen.dk

Heste, fodring og pasning

Agro Food Park 15, Skejby, 8200 Århus N
Jørgen Kold - chef heste
Tlf. 8740 5460
E-mail: jrk@seges.dk
www.seges.dk/fagområder/heste

LandboUngdom Region Aarhus og 4H

Agro Food Park 15, 8200 Aarhus N
Tlf. 8740 5000
E-mail: info@landbounydom.dk
www.landbounydom.dk

Lokal Aktions Gruppe/Djursland

Lundbergsvej 2, 8400 Ebeltoft
Helle Breindahl - koordinator
Tlf. 8639 6001 / 2055 3305
E-mail: koordinator@lag-djursland.dk
www.lag-djursland.dk

Læplantning

Rho 3, 8382 Hinnerup
Søren Peder Kirstein Knudsen
- konsulent, HedeDanmark
Tlf. 4014 9933
E-mail: spkn@hededanmark.dk
www.hedanmark.dk

Socialkonsulent Landbrug

Brunbjergvej 3, 8240 Risskov
Lone Vieland Mortensen
Tlf. 2467 8024
E-mail: lone@socialkonsulent-landbrug.dk
www.socialkonsulent-landbrug.dk

Tegnestuen Birk

Birk Centerpark 24, 7400 Herning
Tlf. 9713 1211
E-mail: info@tegnbirk.dk
www.tegnestuenbirk.dk

Velas Kvæg

Trigevej 20, Søften, 8382 Hinnerup
Tlf. 7015 4000
www.velas.dk

Velas Gris

Trigevej 20, Søften, 8382 Hinnerup
Tlf. 7015 4000
www.velas.dk

UDVALGET FOR PLANTER OG NATUR

	Tlf.	Mobil	E-mail
Formand Peter Poulsen, Sygehusvej 36, 8950 Ørsted	8648 8061	4017 8061	peter@baekskovgaard.dk
Næstformand Jørgen Hougaard, Brokkedalsvej 14, 8500 Grenaa	8633 9254	4029 6039	brokkedal@hotmail.com
Jacob Hougaard, Hovedvejen 84, 8586 Ørum Djurs	8781 9009	2142 9216	j_hougaard@jubii.dk
Lasse Jensen, Fløjstrupkærvej 14, 8960 Randers SØ		5180 5055	ljfausing@gmail.com
Phillip Schmidt, Revnvej 14, Vejlbj, 8500 Grenaa		4030 0292	phillip@schmidt.mail.dk
Sekretær: Rikke Skyum, Føllevej 5, 8410 Rønde	8791 2045	2028 0189	rsk@landboforening.dk

ØKOLOGISK UDVALG

Formand: Mikkel Juhl Nielsen, Tangbakkevej 3, 8410 Rønde		6130 3403	mikkel.juhl.nielsen@gmail.com
Næstformand: Christian Vingborg, Gl. Tværvej 5, 8960 Randers SØ		2360 0809	chrisogtina@gmail.com
Jens Andersen, Teglmosevej 7, Dagstrup, 8544 Mørke	8637 6095	4074 6695	teglmose@moerkesnet.dk
Martin Vetter Jensen, Elkjærslundvej 2, 8961 Allingåbro		5133 1334	enghavegaardmvj@outlook.dk
Niels Røjkjær Rasmussen, Holmegårdsvej 18, 8961 Allingåbro		5150 5479	holmegaard18@gmail.com
Sekretær: Henrik Østergaard Nielsen, Føllevej 5, 8410 Rønde	8791 2037	2835 0185	hoen@landboforening.dk

GRISEPRODUKTIONSUDVALG

Formand: Thomas Olesen, Strandagervej 6, Karlby, 8500 Grenaa	8633 2238	2128 0238	tjolesen@djurs.net
Næstformand: Morten Gert Nielsen, Elgårdsmindevej 9, 8960 Randers SØ	8649 4319	2168 6671	mgn.elgaardsminde@mail.tele.dk
Morten Møller, Aarhusvej 89, 8500 Grenaa		4218 0691	aarhusvej89@gmail.com
Jens Hjort Jensen, Lyngbyvej 113, 8570 Trustrup	8633 9282	2325 0876	faevejle@outlook.dk
Niels Hvid Greve, Bondhøjvej 36, 8950 Ørsted		4010 8028	nielshvid@hotmail.com
Sekretær: Hans-Henrik Dalsgaard, Føllevej 5, 8410 Rønde	8791 2030	2172 5303	hhd@landboforening.dk

KVÆGBRUGSUDVALG

Formand: Mogens Hjort Jensen, Dolmervej 29, 8500 Grenaa	8632 1670	2325 0878	mh@bmlk.dk
Næstformand: Mogens Vetter Jensen, Elkjærslundvej 2, 8961 Allingåbro		2124 8158	enghavegaardmvj@outlook.dk
Jacob Therkildsen Nygåardsvej 47, 8570 Trustrup		2338 5790	jacob-therkildsen@hotmail.com
Jacob Thomsen, Skansevej 3, Kni, 8586 Ørum Djurs		2345 1405	byparken3@gmail.com
Nicolai Kruse, Kanalvej 40, 8500 Grenaa		6172 2283	nicolai_kruse@hotmail.com
Sekretær: Hans-Henrik Dalsgaard, Føllevej 5, 8410 Rønde	8791 2030	2172 5303	hhd@landboforening.dk

ØKONOMIUDVALG

Formand: Erik R. Jensen, Voer Gade 1, Voer, 8950 Ørsted	8648 8579	4058 8579	faiskaer@gmail.com
Næstformand: Per M. Pedersen, Jordemodervej 10, 8586 Ørum Djurs	8638 1049	4045 1049	permpedersen@gmail.com
Christian Greve, Bondhøjvej 36, 8950 Ørsted	8648 8028	2966 4728	christiangreve@hotmail.com
Mathias Hedegaard Hansen, Enegårdsvej 1, 8444 Balle		3058 1903	hedegaard@enegaarde.dk
Peter Juul Sørensen, Skansevej 11, Fannerup, 8560 Kolind	8633 9141	2026 8141	hoejmosegaard@firma.tele.dk
Sekretær: Hans-Henrik Dalsgaard, Føllevej 5, 8410 Rønde	8791 2030	2172 5303	hhd@landboforening.dk

DELTIDSUDVALGET

	Tlf.	Mobil	E-mail
Formand: Christian Thomsen, Lindhøjvej 5, 8420 Knebel	8637 2830	4045 6281	ctstiltbjerg@gmail.com
Næstformand: Henrik Henningsen, Skovgårdevej 25, 8961 Allingåbro		2539 2607	hjtustrup@outlook.dk
Kristian Lystlund, Hjortebjergvej 2, 8410 Rønede		4041 7732	lystlund@roendesnet.dk
Lars Kjær, Bjødstrupvej 2, 8410 Rønede		4080 2871	kjaer8410@hotmail.com
Niels Jørgen Josiassen, Sdr. Molsvej 13, 8420 Knebel		4036 0103	nj.josiassen@hotmail.com
Sekretær: Tina Drejer Maaberg, Føllevej 5, 8410 Rønede	8791 2042	2328 3458	tdm@landboforening.dk

UDVALGET FOR ÅBENT LANDBRUG DJURSLAND

Formand: Hans Gæmelke, Estruplundvej 51, Ingerslev, 8950 Ørsted		4029 4111	hans@lundballegaard.dk
Næstformand: Birthe Koch, Dyringvej 11, 8585 Glesborg	8631 7140	2156 8158	dyringvej11@mail.tele.dk
Martin Vetter Jensen, Elkjærslundvej 2, 8961 Allingåbro		5133 1334	enghavegaardmvj@outlook.dk
Karen Revsbech, Voer Færgevej 68, 8950 Ørsted	8648 8847	3113 8847	karenrevsbech@gmail.com
Rasmus Brøgger, Dråby Søvej 13, 8400 Ebeltoft		2211 3954	rasmus@mejltingegaard.dk
Ib Damgaard Andersen, Lindå Hede 8, 8543 Hornslet		2015 5562	mail@hedenjersey.dk
Sekretær: Tina Drejer Maaberg, Føllevej 5, 8410 Rønede	8791 2042	2328 3458	tdm@landboforening.dk

BESTYRELSEN FOR PROMENTA A/S / AGRO-IT A/S

Formand: Mogens Hjort Jensen, Dolmervej 29, 8500 Grenaa	8632 1670	2325 0878	bakkegaarden@c.dk
Hans Gæmelke, Estruplundvej 51, Ingerslev, 8950 Ørsted	8648 5186	4029 4111	hans@lundballegaard.dk
Hans-Henrik Dalsgaard, Føllevej 5, 8410 Rønede	8791 2030	2172 5303	hhd@landboforening.dk
Rikke Skyum, Føllevej 5, 8410 Rønede	8791 2045	2028 0189	rsk@landboforening.dk

BESTYRELSEN FOR DANSK LANDBRUGSFORMIDLING A/S

Formand: Per M. Pedersen, Jordemodervej 10, 8586 Ørum Djurs	8638 1049	4045 1049	permpedersen@gmail.com
Kitte Borup, Føllevej 5, 8410 Rønede	8791 2047	4049 8791	kib@juridiskafdeling.dk
Hans-Henrik Dalsgaard, Føllevej 5, 8410 Rønede	8791 2030	2172 5303	hhd@landboforening.dk
Erik R. Jensen, Voer Gade 1, Voer, 8950 Ørsted	8648 8579	4058 8579	faiskair@gmail.com
Rikke Skyum, Føllevej 5, 8410 Rønede	8791 2045	2028 0189	rsk@landboforening.dk

DJURSLAND LANDBOFORENINGENS SENIORUDVALG

Formand: Ole Andersen, Hovedvejen 44, 8586 Ørum Djurs		4042 9359	oleva@primanet.dk
---	--	-----------	-------------------

ROUGSØ-SØNDERHALD SENIORKLUB

Formand: Bodil Jensen, Friis Andersens Vej 21, 8963 Auning		20851919	bjfausing@gmail.com
--	--	----------	---------------------

LANDBRUG & FØDEVARER - KOMMUNENETVÆRK

Norrdjurs: Hans Gæmelke, Estruplundvej 51, Ingerslev, 8950 Ørsted		4029 4111	hans@lundballegaard.dk
Randers: Morten Gert Nielsen, Elgårdsmіндеvej 9, 8960 Randers SØ	8649 4319	2168 6671	mgn.elgaardsminde@mail.tele.dk
Syddjurs: Hans Gæmelke, Estruplundvej 51, Ingerslev, 8950 Ørsted		4029 4111	hans@lundballegaard.dk
Aarhus: Niels Aage Arve, Krannestrupvej 1, 8530 Hjortshøj	8699 9117	2222 9917	niels.aage@krannestrup.dk

(Repræsentation i andre organer: Se www.landboforening.dk)

BESTYRELSEN I DJURSLAND LANDBOFORENING

FORMAND:
Hans Gæmelke
Estruplundvej 51, Ingerslev
8950 Ørsted
Mobil: 4029 4111
hans@lundballegaard.dk

ØKOLOGISK UDVALG:
Mikkel Juhl Nielsen
Tangbakkevej 3, Følle
8410 Rønne
Mobil: 6130 3403
mikkel.juhl.nielsen@gmail.com

FRITVALGT:
Hanne Line Revsbech
Voer Færgevej 68
8950 Ørsted
Mobil: 2849 8847
linerevsbech@gmail.com

KVÆGBRUGSUDVALG:
Mogens Hjort Jensen
Dolmervej 29
8500 Grenaa
Tlf.: 8632 1670 · Mobil: 2325 0878
mh@bmilk.dk

FRITVALGT:
Esben Øvle Kristensen
Damkærvej 18, Homå
8500 Grenaa
Mobil: 2094 1200
esben@esben.eu

GRISEPRODUKTIONSUDVALG:
Thomas Olesen
Strandagervej 6, Karlby
8500 Grenaa
Tlf.: 8633 2238 · Mobil: 2128 0238
thomasolesen@primanet.dk

FRITVALGT:
Jørgen Ivar Mikkelsen
Molsvej 108, Grønfeld
8400 Ebeltoft
Tlf.: 8636 5343 · Mobil: 5192 5343
fammi.mols@gmail.com

DELTIDSUDVALG:
Christian Thomsen
Lindhøjvej 5
8420 Knebel
Tlf. 8637 2830 · Mobil: 4045 6281
ctstiilbjerg@gmail.com

ØKONOMIUDVALG:
Erik R. Jensen
Voer Gade 1, Voer
8950 Ørsted
Tlf. 8648 8579 · Mobil: 4058 8579
faiskaer@gmail.com

MEDARBEJDERREPRÆSENTANT:
Kjeld Andreasen
Tlf.: 8791 2056
Mobil: 2939 5389
ka@landboforening.dk

**UDVALGET FOR PLANTER
OG NATUR:**
Peter Poulsen
Sygehusvej 36 · 8950 Ørsted
Tlf.: 8648 8061 · Mobil: 4017 8061
peter@baekskovgaard.dk

MEDARBEJDERREPRÆSENTANT:
Erik Bendix Jensen
Tlf.: 8791 2084
Mobil: 2481 6524
ebj@landboforening.dk

RING TIL BESTYRELSEN!

Djursland Landboforening er en interesseorganisation, der virker til landbrugets fremme gennem fagligt oplysningsarbejde samt rådgivnings- og servicevirksomhed.

Desuden har foreningen til formål at varetage medlemmernes erhvervspolitiske interesser og at tilbyde medlemmerne kulturelle, sociale og faglige arrangementer.
Har du "noget på hjerte", er du velkommen til at kontakte bestyrelsens medlemmer.

STEMNINGSBILDER FRA GENERALFORSAMLINGEN

