

Landmænds erfaringer med omlægningstjek 2011

Læs om konventionelle landmænds udbytte af en gennemgang af bedriftens mulighed for omlægning til økologisk drift. Læs hvor mange der lagde om og om deres motivation, barrierer og fremtidsudsigter.

I 2011 valgte 20 konventionelle landmænd at få deres bedrift undersøgt for muligheden for omlægning til økologisk drift. Efter omlægningstjekket fik hver landmand tilsendt referat med beskrivelse af hvad der skulle gøres for at han kunne lægge om. Senere blev landmændene interviewet for at finde frem til deres udbytte af omlægningstjekkene, samt for at kende deres motivation, barrierer og fremtidsudsigter.

Videncentret for Landbrug har spurgt landmændene, om de havde valgt at lægge om, hvad de manglede for at kunne lægge om m.m.

Se alle svarene her:

Nytteværdien af omlægningstjek

Landmændene har generelt været tilfredse med omlægningstjekkene. 60% har haft stor nytte af omlægningstjekkene, 33% god nytte og 7% kun lidt nytte.

Landmændene udtaler, at de har fået belyst de udfordringer og muligheder, der er ved omlægning af deres bedrift, de er blevet udfordret på deres holdninger, og de oplever, at den faglige vejledning har gjort deres overvejelser mere konkrete, hvor de før var mere luftige.

Omlægning til økologi efter omlægningstjek

Hver fjerde landmand, der har fået foretaget et omlægningstjek, er ved at lægge om til økologi. For disse landmænd har omlægningstjekket været til meget stor nytte.

Hver femte landmand har via omlægningstjekket fundet frem til, at både stalde, marker og rutiner allerede er "halvøkologiske", samt at det kun vil give mere papirarbejde og administration, men ikke merindtjening ved fuldstændig omlægning, så længe mejerierne ikke tager økologer ind, og landmanden således ikke kan få mere for mælken.

Dette resultat skal ses i lyset af, at den overvejende del, nemlig 65% af omlægningstjekkene, er foretaget hos mælkeproducenter, samt at der stort set ikke er nogen mejerier, der har taget nye økologer ind i projektperioden.

Barrierer for omlægning til økologi

Den Europæiske Union ved Den Europæiske Fond for Udvikling af Landdistrikter og Ministeriet for Fødevarer, Landbrug og Fiskeri har deltaget i finansieringen af projektet.

Af de landmænd, der ikke har lagt om, udtrykker flere ønske om at lægge om. Efter omlægningstjekket er de meget bevidste om de barrierer, der skal overkommes, før de kan lægge om. De mest almindeligt forekommende barrierer er listet herunder. Dertil kommer en række andre, interessante barrierer, der er listet i bilag 2.

Nogle landmænd har mere end én barriere – derfor bliver summen mere end 100%:

Barriere	%
Mejerierne vil/kan ikke købe mælken som økologisk mælk	50
Der er ikke nok jord ift. antallet af dyr	40
Mange regler, som man skal sætte sig ind i	30
Økonomisk satsning	30
Ikke alt for god arrondering til afgræsning	30
Mangler finansieringsmulighed for ombygning af stalden	15

Procentsatsen i tabellen angiver procent landmænd, der nævner barrieren som afgørende.

Kriterier for omlægning til økologi

Der kan være kriterier for omlægning, der ikke er egentlige barrierer. I nedenstående tabel ses de oftest forekommende kriterier for omlægning.

”Hvad skal der til for at du lægger om?”

Kriterium	%
Mejerierne tager økologer ind	50
Samarbejdsaftale om jord eller gødning	50
Sikkerhed for merindtjening/fornuftig økonomi	30
Lånemuligheder	15

Procentsatsen i tabellen angiver procent landmænd, der nævner kriteriet som afgørende.

Manglende viden som en barriere

Omlægningstjekkene har afdækket, at der er mange aspekter af økologisk landbrugsdrift, som landmændene ikke kender til, selvom de går i overvejelser om at blive økologer.

Nogle landmænd siger direkte, at deres manglende viden er en barriere, mens andre udtaler, at springet er stort, fordi de ikke ved hvad de springer ind i.

Landmanden er uddannet til at være konventionel landmand. Den dag han begynder omlægning, ved han kun lidt om, hvad han konkret skal gøre anderledes i dagligdagen. Den manglende indsigt i forebyggelse og bekæmpelse af ukrudt er f.eks. en alvorlig barriere for en succesfuld omlægning. Både landmændene og konsulenterne nævner eksempler på andre landmænd, der har lidt store tab, og måtte lægge tilbage til konventionel drift, fordi de ikke var klædt på til opgaven.

Derfor har vi spurgt alle de deltagende landmænd, om det ville øge chancerne for omlægning at omlægningstjekket blev udvidet til også at indeholde en gratis miniuddannelse på bedriften gennem det første år – f.eks. i form af 3 besøg i løbet af året. For at skaffe et målbart svar, har vi spurgt landmændene, med hvor mange procent det ville øge chancen, for at de lagde om. Resultatet er, at det gennemsnitligt ville øge chancerne for omlægning med 67%. Dette er en meget subjektiv bedømmelse, men stadig et udtryk for at manglende erfaring og manglende uddannelse er en barriere for omlægning.

Udsagn fra omlægningstjek i 2011

- "5 år er et langt ægteskab at indgå uden gødning og sprøjte"
- "Det eneste jeg ved er, at det jeg ved jeg kan, det skal jeg ikke bruge mere."
- "Kan vi styre det i marken?"
- "Kan stude leve af ensilage?"
- "Jeg har ingen erfaring med at have dyrene på græs! Stikker de ikke af?"

Behovet for samarbejde med andre økologiske landmænd ved omlægning

Næst efter manglende afsætningskanaler er behovet for ekstra jord eller økologisk gødning den største barriere. Denne barriere vil typisk – og med mindst risiko kunne overkommes via samarbejdsaftaler med andre landmænd, der enten allerede er økologiske, eller som bliver det som konsekvens af muligheden for samarbejde.

Det betyder, at hvis en konsulent kan hjælpe en potentiel omlægger med at finde en anden landmand, hvis bedrift matcher behovet hos den første landmand, så slår denne konsulent 2 fluer med ét smæk: Den ene omlægning fører måske en anden med sig.

Økologien er begrænset af at være spredt i landskabet. Med stigende omlægning øges mulighederne for yderligere omlægning.

Derfor er netværksdannelse en vigtig funktion i de kommende omlægningsindsatser. Adspurgt svarer 40% af landmændene, at det ville øge deres chancer for omlægning, hvis konsulenten hjalp dem med at finde samarbejdspartnere.

Der er også landmænd, der har svaret nej. En grund er, at de vil kende den landmand, de går i samarbejde med. En anden grund er, at de mener, de selv kan finde de potentielle samarbejdspartnere i området.

Potentialet i omlægning, set fra landmandens synsvinkel

Som det kan ses af ovenstående, er en betydelig del af landmændene interesseret i at lægge om til økologi. Derfor har vi også spurgt dem, hvilke muligheder de ser i at lægge om. Her gengives eksempler på deres svar.

I bilag 1 findes de andre udtalelser, der er kommet frem i projektperioden.

- Gode muligheder, hvis Arla siger ja
- Der skal ske noget nyt
- Merindtjening
- Bedre omdømme
- Nicheproduktion med færre husdyr – i stedet for at udvide
- Mulighed for at eksistere som lille bedrift
- 50% chance for at lægge om inden for 5 år
- Mindre lugt fra svinene, hvis de skal på græs om sommeren
- Være et forbillede
- Mindske udsivning til miljøet
- "...fri for at køre rundt med den sprøjte"

Besøgsrapport

Næsten alle landmænd fik tilsendt en besøgsrapport. Således har 80% både fået tilsendt rapport og haft nytte af den, fordi:

- Omlægningstjekket indeholdt mange nye oplysninger, som landmanden umuligt kunne huske bagefter, med mindre han havde referatet at kigge i.
- Konsulenten kunne i referatet udrede tvivlsspørgsmål, der var opstået i løbet af mødet.
- Referatet er til glæde som et dokument, landmanden kan bruge i sine videre overvejelser.

De landmænd, der ikke har haft glæde af besøgsrapporten, fortæller at

- de ikke kunne bruge de standardtal, som konsulenten tog udgangspunkt i
- der var for mange tal og for lidt forklaring
- de var skuffede over at økonomien ikke var bedre ved omlægning til økologi

Samlet indtryk af besøget på en skala fra 1-10

Det samlede indtryk er 7,5. De fleste landmænd siger, at de har fået meget ud af det, og at det har hjulpet i deres overvejelser.

Det, som trækker ned i bedømmelserne er, at landmanden bliver "dybt skuffet" over at blive præsenteret for standardtal, der ikke kan bruges på hans ejendom.

Råd fra landmanden til konsulenterne:

- Hold økonomien ude af det første omlægningstjek. Beregningerne er alligevel for upræcise.
- Det er en god idé at man på forhånd siger, at det ikke bliver et grundigt budget.
- Konsulenten kunne evt. spørge landmanden: "Er du selv parat til at betale for at få en grundig gennemgang?"

Bilag 1:

Motivation for omlægning til økologi

- Vil gerne være økolog og kunne fortælle ude i byen at jeg driver økologisk landbrug.
- Spændende udfordring og lidt bedre indtjening.
- Jeg har det ikke godt med at sprøjte.
- Jeg kan jo se at han kan holde kornmarkerne rene, så må jeg også kunne.
- Muligheden for at samarbejde med en nabo. Kvægavleren får en stabil foderproduktion, mens planteavleren får et bedre sædskifte og får adgang til økologisk gylle.
- Større chance for at afsætte til det danske marked.
- Muligheden for at kunne tjene lidt på markbruget.
- Kan jeg skabe noget merindtjening her og være fri for at arbejde ved siden af – det kunne være godt!
- Sikkerhed for profit.
- Spændende og imponerende med naboer som driver det økologisk, og som gør det godt!
- Måske kan vi lave en højere indtægt uden at skulle udvide bedriften.
- De faglige udfordringer og det at vise at det kan lade sig gøre at leve af det vi driver i dag uden at udvide.
- De faglige udfordringer i det – hvis jeg skal være her i 25 år mere, hvad skal så være udfordringen? Det kan økologien give!
- Det vil være en mere etisk produktion med stude, fordi det er mere naturligt at fodre med grovfoder. De vokser langsommere og deres fordøjelse udvikles normalt. De nuværende slagtekalve får kraftfoder, og slagtes når de er 1 år.
- Har overvejet økologi siden 89, men udfordringen har hidtil været for lille jordtilliggende, det har nu ændret sig.
- Når jeg tænker 20 år ud i fremtiden, så bliver det ikke nemmere at omlægge med en større besætning end vi har nu. Så hellere lægge om nu, og se om vi kan udvide senere.
- Både jeg og konen er økologer af sind. Vi er ikke hellige, men vi synes at ideologien er tiltalende. Vi regner ikke med at tjene mere på det, så økonomien er ikke den primære grund til omlægning. Det er mere den faglige udfordring og den økologiske tankegang.

Bilag 2:

Barrierer og bekymringer ved omlægning til økologi

- Mejerierne vil måske ikke købe mælken som økologisk mælk: Problem for 50% af alle omlægningstjek.
- Der er ikke nok jord ift. antallet af DE. Problem for ca. 40% af alle omlægningstjek.
- Mange regler, som man skal sætte sig ind i: Barriere for ca. 30%.
- Økonomisk satsning: Barriere for ca. 30%.
- Ikke alt for god arrondering til afgræsning: Barriere for ca. 30%.
- Det er for stor en satsning. Jeg har ikke mødt nogle konsulenter, der er dygtige nok.
- Det er svært at få nok øko gylle – der er langt mellem de økologiske husdyrproducenter heromkring.
- Er der nok kvælstof til markerne?
- For tæt samarbejde med naboer, f.eks. gylleaftaler, kan give gnidninger, som jeg gerne vil undgå.
- Der er papirbøvl nok i forvejen.
- Mit temperament mht. ukrudt i marken og lavere udbytter – jeg kan ikke se mig selv som økolog!
- 5 år er et langt ægteskab at indgå uden gødning og sprøjte.
- Det vil gøre ondt, hvis det gror til i ukrudt.
- Kan jeg avle nok i græsmarkerne? – hvis jeg skal indkøbe ret meget er fidusen væk
- Forpagtninger udgør en del af jorden – de skal nu være 5 årige og det giver en sårbarhed.
- Bliver der problemer med samtidig drift af konventionel svineproduktion og økologisk planteproduktion?
- Hvad med græs ved husmuren og på gårdspladsen, når vi ikke længere må sprøjte?
- At skulle lære noget nyt. Det som jeg ved, jeg kan, det kan jeg ikke bruge mere.
- Bankerne tør ikke gå ind i det. De ved for lidt om det, og udsigten til stigende kassekredit i årene med omlægning skræmmer dem.
- Det bliver dyrt at udbygge og ombygge stalden til økologiens krav. Det vil banken ikke sige ja til.
- 60 m² hvileareal mere til køerne kræver penge, som bankerne ikke er vilde med at låne ud nu.
- Jeg bliver uhyggeligt afhængig af tilskud på arealerne (afgræsning af kommunale arealer).
- Jeg har ingen erfaring med at have dyrene på græs. Hvordan får vi det til at køre?
- Bekymring for om dyrene løber ud, når de er på græs langt fra bedriften.
- Kalvene – hvordan går det, når de skal på græs?
- Gider **ikke** have de små kalve ud; det er synd for dem (misforståelse af reglernes fleksibilitet).
- Løbekvier på græs, hvordan skal vi i praksis få dem løbet?
- Får køerne ikke lungeorm alle sammen, når de kommer på græs?
- De veterinære restriktioner – det er skuffende at man ikke selv kan behandle sine syge dyr!
- Det er et kæmpe minus at vi ikke kan have tyrekalve.
- Frygter fluebekæmpelse; hvordan med det? Konsulenten siger at det er muligt, men er det det?
- Afgræsning og robotmalkning – enten skal der en ekstra robot ind (= stor investering) eller også skal der være færre køer!
- Det bliver svært at skaffe halm, som ikke er stråforkortet.

Klik [her](#) for printvenlig version