

FlexNyt

Indhold

- **Kyllinger**
- **Planlæg dine indhegninger**
- **Er din skat beregnet forkert?**
- **Finanstilsynets Julebrev**
- **Få overblik over hvad du kan få tilskud til**
- **Husk Kvægkongressen 2012**

Fjerkræ

Kyllinger

Rugeæg

Selvom det er bidende koldt, og sneen daler, kan vi godt drømme om foråret og udrugning af kyllinger, og dermed melder spørgsmålet, om man skal benytte sig af naturlig udrugning eller udrugning i rugemaskine.

I begge tilfælde skal der, inden udrugningen sættes i gang, indsamles rugetæg af god kvalitet. Rugeæggene opbevares bedst ved 10–15 grader i f.eks. en bakke. Både lavere og højere temperatur vil øge dødeligheden. Æggene kan placeres let skråstillet – det kan være en æggebakke, hvor der placeres en lille klods under. Bakken kan så vendes morgen og aften, for at fostret ikke sætter sig fast til skallen. Æggene må heller ikke udsættes for stød eller rystelser.

En hane for hver 10 høns vil normalt garantere, at de fleste æg er befrugtede.

Naturlig udrugning

Naturmetoden er både morsom og nem, fordi en god rugehøne klarer det hele selv, blot hun bliver passet med almindelig god pleje, hvilket vil sige godt foder, en god redeplads, som er placeret et roligt sted, fri for andre høns og i halvmørke. Hønen skal være fri for utøj. Flytter man skrukehønen til en ny rede, bør man lægge hønen på nogle glasæg, inden man lægger de rigtige æg under hønen, så man er sikker på, at hun bliver liggende. Det er også en god idé at give den mulighed for et sandbad. Almindeligvis forlader hønen reden 10–30 minutter dagligt for at spise.

Når der er gået 8–10 dage, kan man lyse æggene og se, om de er befrugtet. Lysning af æg sker med en speciel lampe eller med en lyskasse, som man selv kan lave.

Der skal helst ikke gå et æg i stykker under skrukehønen. Sker det alligevel, må man vaske de andre æg i lunkent vand, så de bliver rene igen. Skift halmen i reden eller kom lidt mere halm i.

Til udrugning skal man bruge en høne, der er fri for utøj, sund og som beholder sit rugeinstinkt i 21 dage. Reden, som hønen skal ruge i, placeres et roligt sted, fri for andre høns og i halvmørke.

21 dage	<p>21 dage senere skulle der helst komme kyllinger. Under udrugningen fjerner man de tomme æggeskaller et par gange om dagen, og ellers lader man hønen være i fred. Man lader kyllingerne blive under skrukhønen et døgn tid, hvorefter man flytter kyllinger og høne til det rum, hvor de skal være i.</p> <p>En høne, der er ruget ud ved naturmetoden, vil næsten altid føre denne egenskab videre, mens høns, der er udrugget på maskine, har vanskeligere ved at fuldføre processen.</p>
Rugemaskine	<p>En rugemaskine skal stå et bestemt sted og må ikke flyttes. Der må ikke være store temperatursvingninger, og der må ikke ske rystelser med maskinen.</p> <p>Æggene skal ligge ned i rugemaskinen.</p> <p>Temperaturen er meget vigtig og skal ligge stabilt på omkring 37–37,5 grader C. Luften om æggene skal udskiftes. Selvom æggens skaller er hårde, er de fine biologiske membraner, der hele tiden ånder.</p> <p>Der er lidt forskellige holdninger til fugtigheden, men alle er dog enige om, at de sidste tre dage før klækningen, skal fugtigheden være så høj som mulig, d.v.s. at fugtigheden skal op på 65–70%, og det kræver, at rugemaskinen holdes helt lukket og ventilationen blokeres.</p>
Rugemaskinen efterligner naturen	<p>Skrukhønen vender selv æggene mange gange om dagen. I rugemaskinen skal æggene også vendes for at undgå, at æggehinden gror fast og for at sikre god udvikling af fostret. Æggene vendes en kvart til en halv omgang to gange om dagen. Det er vigtigt, at dette interval overholdes, da der ikke må gå seks timer imellem den ene dag og f.eks. 12 timer imellem den næste.</p> <p>I naturen forlader hønen æggene en gang om dagen for at spise og besøge. For at følge dette kan man slukke og åbne for rugemaskinen et kvarter om dagen.</p> <p>Efter 21 dage begynder kyllingerne at pippe. Snart kommer det første æg med et lille hul fra en kylling, og i løbet af ca. et døgn tid udklækkes alle kyllinger.</p> <p>Kyllingerne bliver i maskinen i ca. et døgn, hvorefter de flyttes over i en opvarmet kyllingemoder.</p>
Mere viden	<p>Ønsker du mere viden om kyllinger, er du velkommen til at kontakte din rådgiver.</p>

Indhegning

Planlæg dine indhegninger

3 foldsystemer	<p>Selv om sneen lige nu dækker markerne, er det tiden at overveje, hvordan sommerens folde skal fordeles. Der findes grundlæggende 3 foldsystemer: Storfold, reguleret storfold og skiftefolde.</p>
Storfold	<p>Storfolden er det mest enkle foldsystem, der findes. Folden har den størrelse, som folden nu engang har, den har samme størrelse hele sæsonen, og dyrene går på det samme stykke hele tiden.</p>
Reguleret storfold	<p>Den regulerede storfold er også forholdsvis enkel. Man beregner/anslår, hvor stort et areal dyrene skal bruge inden et givent tidspunkt. Har man for eksempel 10 dyr, som skal have 5 FE hver dag, skal man altså bruge et areal, som kan yde 50 FE pr. dag. Det er selvfølgelig meget forskelligt, hvor meget en græsmark yder. Ydelsen i FE kan let svinge fra 25–30 FE på vedvarende græs til over 100 FE på velplejet græsmark på agerjord. Man er altså selv nødt til at vurdere, hvor meget markerne kan yde. Nu kan det i praksis være svært at ramme udbyttet præcist, da både vejr og temperatur og "året" spiller ind. Her er det så, at reguleringen spiller ind. Idéen er, at hvis man har undervurderet, hvor meget græs marken giver, skal det være muligt at indskrænke arealet og evt. senere tage slæt på arealet. Har man derimod overvurderet udbyttet, skal det være muligt at tage noget ekstra ind.</p>

Skiftefolde	Skiftefolde er et antal folde med et areal, som er beregnet nogenlunde som ved reguleret storfold. Her har man så etableret et antal folde, som man kan skifte mellem, så der hele tiden er tilstrækkeligt med græs, og man undgår, at græsset bliver dødbidt. Man har typisk mellem 3 og 7 folde, alt efter hvor ofte man ønsker at flytte sine dyr.
Forskel på hegn	Hegnsmæssigt er det mest enkelt at benytte sig af storfold. Til den regulerede storfold skal der måske laves lidt mere hegn, eller noget skal flyttes, men det er ikke sikkert. Der skal selvsagt laves noget mere hegn til skiftefolde, men man vil nok også alt andet lige få et lidt større udbytte.
Ikke noget absolut	Nu er det meget sjældent, at man møder de 3 ovenstående systemer i rendyrket form. Man kan sagtens have et system med reguleret storfold, som måske i virkeligheden består af et antal folde, man kan tage med - eller lukke af for. Der kommer måske også noget nyudlagt græs med i arealet efter høst, og dermed bliver arealet muligt at regulere.
Tænk på vandforsyningen	Når man planlægger sine folde, er det vigtigt, at man tænker vandforsyningen ind. Måske kan vandtruget placeres sådan, at det kan bruges fra flere folde. Husk også at dyr, som er på græs, skal have mulighed for at få mineraler og evt. salt (emnet bliver behandlet i et senere nummer). Der er altså en del ting, som man kan overveje, inden det går løs i marken. Indhegning kan måske virke som en teoretisk ting, men er i virkeligheden bare sund fornuft – eller i mange tilfælde det muliges kunst.
Mere viden	Ønsker du mere viden omkring indhegning, er du velkommen til at kontakte din rådgiver.

Økonomi

Er din skat beregnet forkert?

Mulighed for genoptagelse af skatteansættelsen

SKAT har i mange år beregnet den såkaldte kapitalafkastsats forkert. Satsen har været for høj. Dette betyder, at mange selvstændige, der har brugt virksomhedsordningen, har betalt for meget i skat.

Der er nu mulighed for at få genoptaget skatteansættelsen helt tilbage til år 2000.

SKAT vil i marts måned sende besked til de erhvervsdrivende, som SKAT med sikkerhed ved, skal have penge tilbage. Det drejer sig om erhvervsdrivende med rentekorrektion.

Du skal måske selv tage initiativ!

I andre tilfælde skal den erhvervsdrivende selv tage initiativ til, at der sker genoptagelse. Det kan f.eks. være ved tvangshævning af kapitalafkast, som følge af finansielle aktiver i kapitalafkastgrundlaget.

Der er mulighed for erstatning til den selvstændiges nødvendige udgifter til sagkyndig bistand i tilfælde, hvor SKAT ikke selv tager en sag op.

Forskellige frister

For indkomståret 2008 og tidligere er genoptagelsesfristen 1. oktober 2012. For indkomståret 2009 er fristen 1. maj 2013, for 2010 er fristen 1. maj 2014 mv.

Hvis selvstændige har fordel af den forkerte sats, sker der ikke genoptagelse.

Få en snak med din økonomikonsulent i forbindelse med udfærdigelsen af dit 2011 regnskab om din situation.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din rådgiver.

Økonomi

Finanstilsynets julebrev

Regionsbestemte priser på jord

Kort før jul udsendte Finanstilsynet et såkaldt julebrev til finansieringsinstitutterne. Heri orienterer tilsynet om ændringer i regnskabsreglerne, som træder i kraft for årsrapporterne for 2011 samt om en række andre forhold omkring tilsynet. Herunder omtales resultaterne af en prisundersøgelse på landbrugsjord, som Tilsynet netop har afsluttet.

Finanstilsynet har spurgt en række af de større pengeinstitutter om, hvilke jordpriser de anvender i nedskrivningsberegninger. Undersøgelsen viste, at institutterne generelt anvender regionsbestemte jordpriser. Undersøgelsen viste også, at i de fleste områder anvendes en jordpris, der er i intervallet 100.000 – 150.000 kr. Enkelte anvender dog en jordpris på over 150.000 kr. på Thy og Lolland – Falster.

Finanstilsynet har efter undersøgelsen besluttet, at man fremover ved gennemgang af landbrugsengagementer vil tage udgangspunkt i en værdiansættelse af dyrkbar jord på 120-160.000 kr. pr. ha afhængigt af regionen. Det er en nedsættelse af den øvre grænse fra 200.000 kr.

Finanstilsynet anvender herefter nedenstående værdier ved vurderinger og beregninger af nedskrivninger og solvensbehovsreservation:

Priser pr. ha

Ved vurderingen af konkrete nedskrivnings- og solvensbehov skal også inddrages andre relevante faktorer, herunder driftsmæssige resultater.

Vendsyssel:	145.000 kr./ha
Himmerland/Thy/Mors	150.000 kr./ha
Midtjylland:	135.000 kr./ha
Østjylland	145.000 kr./ha
Vestjylland:	120.000 kr./ha
Nordvestjylland:	140.000 kr./ha
Sønderjylland:	135.000 kr./ha
Fyn:	140.000 kr./ha
Midt- og Vestsjælland:	140.000 kr./ha
Sydsjælland/Stevns/Møn:	150.000 kr./ha
Lolland/Falster:	160.000 kr./ha

Bankerne skal se på engagementerne

Bankerne skal efter gældende regler foretage nedskrivninger på de engagementer, hvor der foreligger "objektiv indikation for værdiforringelse". Denne situation foreligger eksempelvis når:

- Låntager er i betydelige økonomiske vanskeligheder.
- Ved låntagers kontraktbrud, eksempelvis i form af manglende overholdelse af betalingspligt for afdrag og renter.
- Banken yder låntager lempelser i vilkårene, som ikke ville have været overvejet, hvis det ikke var på grund af låntagers økonomiske vanskeligheder.
- Det er sandsynligt, at låntager vil gå konkurs eller blive underlagt anden økonomisk rekonstruktion.

Det er altså ikke nok, at gælden er høj, men der skal også foreligge en betydelig risiko for, at låntager ikke kan overholde sine betalingsforpligtelser.

I forbindelse med regnskabsgennemgangen vil jordprisen blive diskuteret.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din rådgiver.

Tilskud

Få overblik over hvad du kan få tilskud til

Find relevante tilskudsordninger

Under overskriften "Hvad kan du søge i Fællesskemaet" har NaturErhvervstyrelsen samlet en række informationer og nyttige links til bl.a. vejledninger, som kan hjælpe landmænd og konsulenter i forbindelse med ansøgning i Fællesskemaet. Fællesskemaet skal i 2012 indsendes senest den 24. april 2012.

Formålet med universet er at samle informationer og give brugeren en direkte adgang til oplysninger om relevante tilskudsordninger og regelsæt på en let og overskuelig måde.

Universet indeholder fire overordnede indgange, som du kan vælge mellem:

- Hvilken type jordbruger er du?
- Hvad gror der på dine marker?
- Har dine marker særlige restriktioner?
- Oversigt over arealbaserede tilskud.

Mere viden

Ønsker du mere viden omkring, hvad du kan få tilskud til, kan du klikke på linket herunder:

http://natureerhverv.fvm.dk/Default.aspx?ID=46773&PID=414875&NewsID=6975&Action=1&utm_source=foedevareerhvervs_nyhedsbrev&utm_medium=email&utm_campaign=nyhedsbrev

Får, geder og kvæg

Husk Kvæggkongressen 2012

Husk Kvæggkongressen, der afholdes i Herning Kongrescenter den 27. og 28. februar. Der er indlæg, som har interesse for både får, geder og selvfølgelig kvæg.

Mere viden

Nærmere information, når programmet foreligger, eller følg med på:

<http://www.landbrugsinfo.dk/Kvaeg/Dansk-Kvaeg-kongres/Sider/Startside.aspx>

