

FlexNyt

Indhold

- Giftige planter for heste
- Servicefradrag
- Definitioner på randzoner
- Tyrekalveaftale

Mark

Giftige planter for heste

Sommeren er højsæson for giftige planter. Generelt vil heste ikke spise de giftige planter, men ingen regel uden undtagelser, og især kedsomhed og sult kan være årsag til, at hestene spiser de giftige planter. Nedenfor er nævnt en række af giftige planter. Bemærk at listen ikke nødvendigvis er fyldestgørende!

Tigger-Ranunkel

(Også kaldet smørblomst)

Giftig i wrap på grund af den lave PH-værdi.

Forekomst: Haver brakmarker, sandet og kalkfattig jord.

Symptomer: Savlen, diarré og mørk eller blodig urin, hævelse i munden.


Almindelig bjørneklo

Giftig.

Forekomst: Vejkant, mark, enge, haver, langs søer og vandløb

Symptomer: Vabler og eksem, der forværres ved sollys.


Engbrandbæger

Meget stærkt giftig også i hø og wrap. Giften samler sig i kroppen.

Forekomst: På marker, i haver og i sandet eller kalkfattig jord.

Symptomer: Kolik, forstoppelse eller blodig diarré, gule slimhinder, sløvhed, blindhed, krampes, koma og død som følge af leversvigt.

Ved akut forgiftning: Svedudbrud, pusten, rysten, slingren.


Sort Natskygge

Giftig også i hø og wrap.

Forekomst: Kan forekomme overalt på frugtbar jord.

Symptomer: Sløvhed, savlen, besværet vejrtrækning, diarré, slingren, lammelse og bevidstløshed.


Skarntyde

Meget giftig også i hø og wrap.
Forekomst: Vejkant, mark, enge, haver, langs søer og vandløb.
Symptomer: Manglende appetit, savlen, kramper, hyppig vandladning, åndedrætsbesvær og akut død.


Kærpadderok

Meget stærk giftig i større mængder. Også i hø og wrap.
Forekomst: Sumpede områder, søer og vandløb, på enge, langs veje og i skovkanter.
Symptomer: Nervøse forstyrrelser, nedsat appetit, depression, diarré, lammelser og død som følge af udmattelse.


Liljekonval

Meget stærk giftig, særligt blomsterne.
Forekomst: Skovbund, parker, bede og haver.
Symptomer: Svimmelhed, diarré, besværet åndedræt, forstyrrelser i hjerterytmen, kramper og død som følge af hjertestop.


Taks

Meget stærkt giftig, især frø og nåle. 100 – 200 g kan inden for få minutter føre til død.
Forekomst: Skov, park og have.
Symptomer: Kolik, kramper, øget hjertefrekvens, koma og død.


Bregne


Giftig også i hø og wrap.
Forekomst: Løv- og nåleskov, skovkant, heder og åbne marker.
Symptomer: Blodig diarré og urin, kramper og motoriske forstyrrelser, blindhed, svækkelse og eventuelt død.


Tuja

Meget stærkt giftig, særligt for drægtige hopper.
Forekomst: Haver, hække og som dekoration ved stævner.
Symptomer: Savlen, kolik, diarré, kramper og død som følge af respirationslammelse.


Eg	Stærkt giftig – heste reagerer på blade, agern og bark, der indeholder garvesyre. Forekomst: I løvskov, hegn og haver. Symptomer: Apati, kolik, først forstoppelse og senere diarré, gule slimhinder og død som følge af nyresvigt.	
Skærmvortemælk	Stærkt giftig også i hø. Forekomst: Vejkant, marker, haver og enge. Symptomer: Kolik, blodig diarré, blodig urin, svimmelhed, kramper, forstyrrelser i hjerterytmen, kredsløbskollaps, stærk horn- og bindehindebetændelse i øjne.	
Andre giftige planter	Vår-brandbæger, guldregn, gul iris, lupin, krokus, buksbom, rhododendron, fingerbøl/digitalis og engletrompet.	
Mere viden	Se mere på: www.landbrugsinfo.dk/giftigeplanter Kilde: Heste Magasinet.	

Økonomi

Servicefradrag

Få fradrag for 2011

Privatpersoner kan få fradrag i indkomståret 2011 for arbejde, der er udført sidste år, selvom regningen først er betalt i januar eller februar 2012.

Skatteminister Thor Möger Pedersen fremsatte tidligere på året et lovforslag, der udvider perioden for betaling for fradragsberettiget service- eller håndværksarbejde. Forslaget er nu vedtaget og betyder, at privatpersoner kan få fradrag i indkomståret 2011 for arbejde, der er udført sidste år, selvom regningen først er betalt i januar eller februar 2012.

Det kan nås endnu!

Med ændringen kan man fra den 20. juni 2012 indberette lønudgifter for arbejde udført i 2011, som er betalt senest den 29. februar 2012 i TastSelv på skat.dk. Har man allerede indberettet de pågældende lønudgifter for 2012, er der også hjælp at hente, hvis man nu ønsker at ændre det til 2011.

Flyt fradraget tilbage til 2011

Har man allerede foretaget sin indberetning, kan man stadig nå at rette, og dermed få mulighed for fradrag i både 2011 og 2012. Det kræver blot, at man i TastSelv sletter indberetningen for 2012 og indberetter på ny for 2011, siger kontorchef i SKAT, Henrik Kähler.

SKAT sætter samtidig gang i en række kontrolaktioner for at sikre, at ingen har misbrugt ordningen. SKAT vil både kontrollere, om virksomhederne har indtægtsført deres vederlag, og om borgerne har indberettet deres fradrag korrekt.

Mere viden

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

Mark

Definitioner på randzoner

"Nogenlunde regelmæssigt vandførende"

Naturstyrelsen, Kommunernes Landsforening og NaturErhvervstyrelsen har i fællesskab udsendt vejledende materiale i et forsøg på at skabe klarhed over forholdene, som vedrører randzoner. I materialet er der søgt en definition på, hvornår et vandløb er et vandløb – f.eks. skal det være "nogenlunde regelmæssigt vandførende". Der skal desuden være randzoner omkring søer på over 100 m².

Mere viden

På [dette](#) link kan de uddybende informationer læses, og her findes svar på nogle hyppigt stillede spørgsmål. Kontakt evt. din planteavlskonsulent.

Aftaler

Tyrekalveaftale

En tyrekalveaftale er det formelle grundlag og et praktisk værktøj for samarbejdet mellem mælkeproducenten og slagtekalve-/ungtyreproducenten. Men det gode samarbejde opnås kun, hvis begge parter er indstillet på det og har viljen til det.

- Betragt hele produktionsforløbet som et fælles samarbejdsprojekt, som begge parter skal have glæde af.
- Vælg en samarbejdspartner du kan have tillid til, og lev op til tilliden.
- Giv jer tid til at aflægge besøg på hinandens ejendomme i forbindelse med samarbejdets begyndelse.
- Giv jer tid til at formulere en klar tyrekalveaftale og drøfte alle væsentlige forhold i aftalen.
- Vær åbne overfor hinanden om produktionsmæssige forhold og problemer.
- Hæng jer ikke i småting - se samarbejdet over en længere periode.
- Det er en god investering af tid at holde et møde en gang om året. Her kan eventuelle problemer tages i opløbet, og samarbejdsforholdet kan konsolideres.

Det er altid lettere at blive enige om betingelser på forhånd, frem for hvis skaden er sket, og betingelserne ikke har været aftalt.

Denne tyrekalveaftale er en hjælp ved indgåelse af et fast samarbejde mellem mælkeproducent og slagtekalveproducent.

Aftalen kan hentes på nedenstående link: [Småkalveaftale](#)

Mere viden

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

