

Velkommen: Patriotisk Selskabs generalforsamling 2014

Bestyrelsens beretning

v. bestyrelsesformand
Peter Cederfeld de Simonsen

**Generalforsamling
den 29 oktober 2014**

Det er en fornøjelse at byde velkommen til Patriotisk Selskabs generalforsamling 2014. Velkommen til Selskabets medlemmer og velkommen til ansatte, gæster og pressen.

Det er Patriotisk Selskabs arbejdsår nr. 204, som jeg i dag skal aflægge beretning om. En beretning, der har fået overskriften "Bæredygtigt eller ubæredygtigt? Hvor er dansk landbrug på vej hen"?

En beretning, som – ikke overraskende – handler ganske meget om de rammevilkår, som dansk landbrug er underlagt, og om de vilkår, vi har brug for, hvis vi skal bevæge os i retning af et bæredygtigt landbrug.

Hovedpunkter – den politiske situation

- Befolkningen er med os
- Global krise og pres på likviditeten
- Vi har brug for politisk mod og vilje
- Mere velfærd kræver mere vækst
- Naturplan Danmark rammer skævt
- Overimplementering er ikke vejen frem
- Der er brug for mere kvælstof
- Lovgivning, der spænder ben for landbruget
- Hele systemet bør omlægges

Hovedpunkter

Hovedpunkterne i beretningen fremgår af plancherne bag mig.

Hovedpunkter - Patriotisk Selskab

- Selskabets økonomi
- Rådgivning og medlemsudvikling
- Landbrug & Fødevarer
- Kontingentforhøjelse
- Strategiproces
- Kommunikation
- Det Fynske Dyrskue
- Samarbejdsrelationer
- Internationale kontakter

Jeg vil først komme ind på den politiske situation for erhvervet og dernæst komme rundt om Patriotisk Selskab i året, der er gået.

Et vigtigt skridt i den rigtige retning: Befolkningen er med os

Men lad mig starte positivt.

'Fremtiden er ikke så sort, som den har været'. Sådan har hovedbudskabet lydt i den kampagne, som Landbrug & Fødevarer har rullet ud over det ganske land de seneste tre år.

Heri ligger en optimistisk tro på erhvervets rolle i fremtiden.

En tro på,

- At landbruget kan være med til at løse nogle af samfundets store udfordringer.
- At landbruget står over for nye forretningsmuligheder.
- At landbruget spiller - og altid har spillet - en betydelig rolle i det danske samfund.
- At landbruget selv har et ansvar for at give befolkningen en ny fortælling.

Meget er lykkedes med kampagnen.

Målinger viser, at langt flere danskere i dag har en positiv indstilling til landbruget end ved kampagnens start for 3 år siden.

Vi kan også selv se det: Avisoverskrifterne er blevet mere positive.

I det forgangne år har historierne om landbrug og fødevarer i højere grad end tidligere været båret af positive vinkler, høj troværdighed og faktabaseret viden.

"Befolkningen synes at være mere *med* landbruget end *imod*, og der er kommet en større forståelse af landbrugets betydning for det danske samfund."

Befolkningen synes at være mere *med* landbruget end *imod*, og der er kommet en større forståelse af landbrugets betydning for det danske samfund.

Det er positivt. Befolkningens opbakning og velvilje er essentiel for hele erhvervets virke og omdømme. På dét felt har vi taget et vigtigt skridt i en rigtig retning.

**Billedet er vendt:
Global krise og pres på likviditeten**

Billedet er vendt: Global krise og pres på likviditeten

Inden for erhvervets egne rækker ser det til gengæld ikke så positivt ud lige nu. Efter to år med stabil indtjening for landets landmænd er billedet ved at vende.

"Alle landbrugets driftsgrene er ramt, men specielt for svineproducenterne viser prognoserne, at indtjeningen vil falde i de kommende år. Også mælkeproducenterne og planteavlerne må forvente dårligere driftsresultater."

Alle landbrugets driftsgrene er ramt, men specielt for svineproducenterne viser prognoserne, at indtjeningen vil falde i de kommende år. Også mælkeproducenterne og planteavlerne må forvente dårligere driftsresultater.

Årsagen skal primært findes i to faktorer, nemlig Ruslands stop for import af fødevarer fra

EU og en stor produktion af fødevarer på verdensmarkedet og som følge deraf faldende priser. Det er faktorer, som ikke kun rammer Danmark.

Konflikten mellem Rusland og Ukraine påvirker også økonomien i de europæiske lande - især Tyskland, som er en af vores vigtigste handelspartnere.

Set over de seneste måneder er eksporten til Tyskland og det øvrige EU faldet, mens eksporten til resten af verden har stået stille.

Alene den russiske boykot af danske fødevarer vil koste de danske svineproducenter 4 mia. kroner i år. Et tab, der er dobbelt så stort som ventet.

Situationen er bekymrende. Og selv om de dystre prognoser dækker over en stor spredning mellem sektorerne, er der akut behov for at få taget trykket af markederne.

Vi har brug for politisk mod og vilje

Der er behov for politisk handling og viljestyrke.

Det er ikke tilstrækkeligt at kommunikere positivt om dansk landbrug og rose danske landmænd for at være nogle af verdens bedste.

Det er ikke tilstrækkeligt at regulere lidt på PSO-afgiften, afskaffe brændeafgiften og halvere på et ranzoneareal, som vi ikke engang havde i forvejen.

Landbruget har brug for, at politikerne tænker større og mere langsigtet.

Landbruget har brug for, at politikerne holder deres løfter om at sikre erhvervet økonomisk rentable og fair vilkår på den lange bane.

Landbruget har brug for politisk vilje, mod og handlekraft.

"Det lange seje træk er altafgørende.
Det nytter ikke, at erhvervets skiftende
ministre hver især skal sætte deres
personlige fodaftryk."

Det lange seje træk er altafgørende. Det nytter ikke, at erhvervets skiftende ministre hver især skal sætte deres personlige fodaftryk. Først var det Gjerskov, så var det Hækkerup og sidste år blev det så Dan Jørgensen.

Denne svingdørs-politik fremmer på ingen måde fremtidsperspektivet og erhvervets sammenhængskraft. Det er en hån mod erhvervet.

Og det fremmer på ingen måde udvikling og bæredygtighed, når fødevareministeren pludselig varsler for eksempel ændringer i ledelsen af landbrugets fonde.

Ændringer, der betyder, at ministeren selv vil udpege en formand for fondene og – som det hedder i lovkataloget – ”styrke den strategiske målretning af fondsmidler, herunder i forhold til Fødevareministeriets øvrige aktiviteter”.

Det er ikke udvikling. Det er blot en yderligere pind til erhvervets ligkiste.

Det har vi ikke brug for.

Vi har brug for en saglig og sammenhængende tilgang til erhvervet – en tilgang, der er bredt politisk funderet. Kort og godt – et politisk system, der er erhvervsvenligt!

Det er ganske enkelt nødvendigt, hvis det skal lykkes at ændre kursen fra et efterhånden ubæredygtigt til et bæredygtigt landbrug. Et landbrug, som de finansielle parter igen tør finansiere og bakke op om.

Mere velfærd kræver mere vækst

I sin åbningstale for tre uger siden bebudede statsministeren, at regeringen fortsat vil arbejde for et højt velfærdsniveau. Det lyder tillukkende, men velfærd kommer ikke af sig selv.

Velfærd kræver vækst i økonomien. Og vækst kræver gunstige rammevilkår for det erhvervsliv, som skal sikre det økonomiske fundament. Så enkelt hænger det sammen. Men så enkelt bliver det ikke håndteret af regeringen og det politiske Danmark.

Danmark er endnu ikke ude af krisen – og slet ikke landbruget. Tværtimod er erhvervet måske på vej ind en ny krise, som følge af de usikre internationale markedsvilkår og det russiske importforbud.

"Hvis landbruget skal bidrage til velfærden, skal det ske gennem mere vækst og større eksport."

Hvis landbruget skal bidrage til velfærden, skal det ske gennem mere vækst og større eksport.

Og eksporten er helt centralt for fremtidig vækst i Danmark. De kommende finanslovsforhandlinger bør derfor være en oplagt anledning til at diskutere udviklingen i den danske konkurrenceevne og mulighederne for at forbedre den.

Selvfølgelig er det positivt, at regeringen afsætter midler til en kommende eksportstrategi på fødevarerområdet, men eksporten hænger sammen med det danske råvaregrundlag.

Derfor skal der sættes turbo på en miljøregulering, der muliggør vækst, så vi kan få skabt et større råvaregrundlag. Deri ligger et meget stort eksportpotentiale.

Ønsket om mere eksport betyder samtidig, at de administrative byrder skal lettes. Det skal gøres lettere og mere attraktivt at drive landbrug på dansk jord.

Det skal være slut med politisk profilering på landbrugets bekostning og slut med dansk overimplementering af EU-regler.

Selvfølgelig går vi om nogen ind for bedre miljøbeskyttelse, mere natur, sundere fødevarer osv., når der skal indføres konkret EU-lovgivning.

Men der skal være lighedstegn mellem de stramme regelsæt og den merværdi, som de tilfører. Og det er der langt fra altid.

Naturplan Danmark rammer skævt

Manglende lighedstegn mellem regelsæt og merværdi, så vi netop i den Naturplan, som miljøministeren præsenterede forleden. Her så vi, hvordan et ønske om at styrke naturen nærmest fører til det modsatte.

Her tænkes især på Naturplanens forslag om at forbyde gødskning og sprøjtning på de såkaldte § 3 arealer.

Forslaget er kritisabelt. Ikke alene er det et markant indgreb i den private råderet, som vil berøre et areal på størrelse med Falster.

Det vil også medføre et samlet værditab for hele landet, der er opgjort af Landbrug & Fødevarer til ca. 1,8 milliarder kroner.

Men mest grotesk er det, at forslaget ikke engang er målrettet den mest sårbare natur.

Tværtimod rammer forslaget de produktive engarealer, som altid har været udnyttet landbrugsmæssigt, og som har begrænset potentiale i forhold til at sikre og øge biodiversiteten.

Og det går også stik imod initiativerne i den bæredygtige vækstplan for fødevarer, som regeringen vedtog i foråret.

Overordnet ser vi positivt på ideen bag Naturplan Danmark, der kredser om tre hovedområder:

- Mere plads og bedre sammenhæng
- Styrket indsats for vilde planter og dyr
- Bedre muligheder for fællesskab gennem naturoplevelser og friluftsliv

Det er positivt, at naturindsatsen på private arealer baseres på frivillighed, og det er positivt, at der tales om balance mellem naturpolitikken og hensynet til landbrugets fortsatte produktionsmuligheder. Vi kan ikke være mere enige.

Det klinger bare hult, når vi efterfølgende læser de konkrete nye tiltag i planen. Det er ikke en guldrandet forretning at lave naturpleje i dag, og et forbud mod gødskning og sprøjtning vil betyde en yderligere markant forringelse af vilkårene.

Overimplementering er ikke vejen frem

Et andet, særdeles konkret eksempel på, hvad der sker, når ønsket om at passe på natur og miljø fører til det stik modsatte, - nemlig kvaliteten af det danske korn.

Den triste udvikling for kornkvaliteten er samtidig et eksempel på, hvad overimplementering af EU-lovgivning kan medføre.

"Kornet får ikke den mængde gødning, som planterne har brug for, og jorden udpines. Det er nu så grelt, at bryggerier og brødproducenter må hente råvarer i udlandet."

Kornet får ikke den mængde gødning, som planterne har brug for, og dermed udpines jorden. Det er nu så grelt, og kvaliteten er så dårlig, at bryggerier og brødproducenter må hente deres råvarer i udlandet.

Hvis de danske landmænd fik lov at bruge bare i nærheden af den mængde kvælstof, som de tyske landmænd bruger, ville den årlige danske kornhøst vokse med over en million ton, og samtidig ville kvaliteten stige.

"Selvfølgelig skal vi passe på miljøet, men det giver ingen mening – hverken miljømæssigt eller økonomisk – at tvinge alle landmænd til konsekvent at undergødske."

Hvorfor gør vi det så? Hvorfor reducerer vi så hårdt i gødningsmængden, at det udpiner jorden? Politikernes argument er, at vi skal passe på miljøet.

Ja, Selvfølgelig skal vi det. Men det giver ingen mening – hverken miljømæssigt eller økonomisk – at tvinge alle landmænd til konsekvent at undergødske. Det er et grotesk eksempel på, hvad overimplementering kan føre til.

Det eneste, vi opnår, er tab af konkurrenceevne, tab af eksportindtægter, tab af arbejdspladser og større gældsætning i erhvervet.

Derfor skal overimplementeringen stoppes, og løsningen er meget enkel: Vi skal som hovedregel ikke indføre strengere regler i Danmark, end vores nabolande gør. Det får vi ikke kun INTET ud af. Nej, vi taber på det.

Alene det at sætte en stopper for overimplementeringerne ville være et stort skridt i den rigtige retning – hen imod mere vækst og større konkurrenceevne. Og uden, at det koster statskassen en krone. Tværtimod vil der her være en mulighed for ekstra indtægt til velfærdssamfundet.

Mere kvælstof er nødvendigt

De negative konsekvenser af de mange regel-stramninger rammer ikke kun et isoleret område. De breder sig som ringe i vand – også langt ud over landbrugets egne rækker.

Når det gælder undergødskningen, så stiger de negative konsekvenser i takt med, at ud-piningen af jorden vokser.

Og det er ikke "kun" planteproduktionen, der lider. Også husdyrproduktionen rammes hårdt, når der mangler kvælstof til afgrøderne, og der derfor må importeres mere og mere soja for at dække behovet.

Det siger sig selv, at det har store økonomiske konsekvenser. Og hvor godt er det for miljøet, at der må importeres soja tværs over Atlanten?

Det er altså ikke kun vores erhverv, men i sidste ende hele samfundet, der kommer til at betale en høj pris for en forfejlet politik og et unødvendigt regelrytteri...

Udlægningen af randzoner er et andet trist eksempel på dette.

Hele processen omkring randzoner ligner efterhånden mere et politisk mål end et middel til

forbedring af vandmiljøet. Og det store spørgsmål - som vi har stillet mange gange - er, om der overhovedet er brug for dette virkemiddel.

De nyeste analyser viser jo, at effekten af randzoner på drænedede arealer er marginal, og at udledningen af kvælstof fra landbruget er reduceret langt mere end forventet.

Vi er altså godt på vej til at realisere målene om at udlede mindre kvælstof til vandmiljøet - vel at mærke uden de obligatoriske randzoner.

"Vi er langt foran med kvælstofreduktionerne i forhold til det planlagte. Derfor må det også være muligt at fjerne normsænkningen uden at sætte miljøet over styr."

Vi er altså langt foran med kvælstofreduktionerne i forhold til det planlagte. Derfor må det også være muligt at fjerne normsænkningen - uden at sætte miljøet over styr.

Ikke noget med blot at omfordele kvælstof mellem landmændene. Nej – der skal simpelthen mere kvælstof til vores marker.

Lovgivning, der spænder ben for landbruget

Udlægning af randzoner er kun ét eksempel på, hvordan de danske rammevilkår gang på gang spænder ben for udvikling og vækst.

Lad mig komme med et par eksempler på nogle af de øvrige benspænd og selvmål, som regeringen leverede i årets løb:

"Danmarks lovgivning som følge af **EU's landbrugsreform** – europæiske landmænds konkurrenceevne flyttes i hver sin retning med Danmark som den store taber."

EU's landbrugsreform, hvor Danmark – i stedet for at tænke langsigtet og visionært - gik enegang med en beslutning om gradvist at flytte landbrugsstøtten til landdistriktspuljerne, med i alt 2,1 milliarder kroner frem mod 2020.

Denne beslutning træffes samtidig med, at de lande, som danske landmænd typisk sammenligner sig med, afgiver en del mindre støtte.

Det betyder reelt, at de europæiske landmænds konkurrenceevne flyttes i hver sin retning. Med Danmark igen som den store taber.

Det er ganske uforståeligt, at regeringen med den ene hånd kalder på mere vækst, og med den anden hånd skærer i landmændenes indtjening. Uden nogen form for kompensati-

on. Hvis den danske regering vitterligt ønskede at sikre et sundt og økonomisk bæredygtigt landbrugserhverv, så var den reducerede hektarstøtte i det mindste blevet kompenseret i den hårde jordbeskatning.

Men nej. Nu presses dansk landbrug yderligere, og med udsigten til et økonomisk tab på over to milliarder de næste fem år er det lagt op til, at den negative spiral fortsætter:

Uden en god og sund økonomi stiller bankerne sig ikke bag nye investeringer, og uden investeringer i produktionsapparatet, skabes ikke den vækst, der er så afgørende for landbruget og for samfundet.

"Stramningen af **virksomhedsskatteordningen** betyder, at flere tusinde landmænd ikke vil kunne bruge ordningen til at spare op i virksomheden i samme omfang som tidligere."

Et andet eksempel er **Virksomhedsskatteordningen**. Her var det heller ikke vækst, jobskabelse og investeringslyst, der sprang i øjnene, da ordningen blev strammet.

Ændringerne i virksomhedsskatteordningen betyder tværtimod, at et allerede presset erhverv drænes yderligere.

Ændringerne betyder, at flere tusinde landmænd ikke vil kunne bruge ordningen til at spare op i virksomheden i samme omfang som tidligere.

Og endelig er der **Vandplanerne** - et skræmme-eksempel på et helt grotesk forløb. Og et eksempel på et fagligt fundament, der er så spinkelt og fejlbehæftet, at den bedste anbefaling vil være at droppe 1. generationsplanerne. I stedet burde kræfterne bruges på at sikre fagligt velfunderede 2. generations vandområdeplaner.

Hele systemet bør omlægges

Som udgangspunkt er det ikke de enkelte tiltag, som isoleret set spænder ben for erhvervs vækst og udvikling, men derimod den samlede "pakke":

Det vil sige den pressede konkurrenceevne, afgiftstrykket, den hårde beskatning og de høje produktionsomkostninger.

De bedrifter, som de sidste par år har kunnet se lys for enden af tunnelen, er nu igen presset på likviditeten. Det bliver svært for mange landmænd at håndtere den store gæld, og et stort antal vil få behov for at låne for at overleve – eller behov for at afvikle.

De stærkt svingende konjunkturer understreger endnu en gang, hvor skrøbeligt fundamentet er. Og de understreger behovet for bedre indtjeningsmuligheder og en styrkelse af likviditeten, så bedrifterne kan konsolidere sig og lægge til side i de gode år.

De understreger også behovet for, at det samlede afgiftstryk lettes, og at selve systemet ændres – væk fra tankegangen om, at alt betales forlods, uden kompensation.

Arveafgiften og de tunge omkostninger til generationsskifte er blot et enkelt eksempel på, hvordan et belastende kapitaldræn *up front* simpelthen kan være tungen på vægtskålen mellem en virksomhed, der udvikles, og en virksomhed, der afvikles.

"Landbruget balancerer på et skrøbeligt fundament af kapitaldræn, gældsætning, forringede lånemuligheder og ulige rammevilkår. Og fundamentet bliver ikke mere stabilt ved blot at skrue på enkelte elementer."

Det er en ond cirkel, hvor kapitaldræn, gældssætning, forringede lånemuligheder og ulige rammevilkår tilsammen skaber et vaklende fundament under landbruget. Og fundamentet bliver ikke mere stabilt ved blot at skrue på enkelte elementer.

Det er selve det underliggende skatte- og afgiftssystem, som skal ændres. Og det sker som sagt kun via politisk vilje, handlekraft og mod til at tænke langsigtet.

Patriotisk Selskab i året, der gik

Selskabets økonomi

Selskabets økonomi

"Selskabet klarer sig fornuftigt i et meget vanskeligt og konkurrencepræget marked, og ledelse og bestyrelse forventer, at denne udvikling fortsætter."

På de interne linjer ser vi et Patriotisk Selskab, som klarer sig fornuftigt i et meget vanskeligt og konkurrencepræget marked. Ledelse og bestyrelse forventer, at denne udvikling fortsætter.

Patriotisk Selskab har i regnskabsåret opnået et resultat på 1.253.776 kr., hvilket er tilfredsstillende.

Nils Rasmussen vil under et senere dagsordenspunkt gennemgå årets resultat for Selskabet, så jeg vil ikke her gennemgå dette i detaljer.

Rådgivning og medlemsantal i udvikling

På trods af erhvervets strukturløsning mod færre og større enheder, lykkes det fortsat at øge medlemsantallet for aktive landbrugere.

Selskabets strategi om fokus på faglighed og fokus på landbrugsrådgivningen som det væsentlige bevirker, at selskabet fastholder og udvider sin andel af markedet for landbrugsrådgivning.

Markedsandelen for planteavlslrådgivning udvikler sig fortsat, ligesom der i årets løb har kunnet konstateres en opblødning i markedet for husdyr og miljørådgivning.

Selskabets indsats på udlejning af fast ejendom har også betydet, at den juridiske rådgivning er udvidet.

Derudover etableres løbende nye netværksgrupper med henblik på nærværende og målrettet rådgivning til det enkelte medlem.

Der foregår med andre ord et løbende udviklingsarbejde over hele rådgivningspaletten – både i Økonomiafdelingen, Planteavlsafdelingen og Husdyr, miljø og jura. Og der skal ikke herske nogen tvivl om, at vi har skarp fokus på vækst.

Det er glædeligt at se, at Selskabets medarbejdere til stadighed yder deres bedste i en hård tid med nedskæringer og fald i markedet.

Landbrug & Fødevarer

Landbrug & Fødevarer

Fokus på faglighed og nytænkning har også præget Landbrug & Fødevarer.

Henover året har det skinnet tydeligt igennem, at Landbrug & Fødevarer har lagt kræfter i at tænke modtagerorienteret i deres kommunikation.

Det er tydeligt, at organisationen som helhed arbejder på at levere endnu flere historier til medierne, båret af høj troværdighed og indgående viden.

”Vi takker Søren Gade for hans fine indsats, og et varmt velkommen skal samtidig lyde til Karen Hækkerup.”

Det vil vi gerne kvittere for og i samme ombæring takke Søren Gade for den fine indsats, han har ydet, for konstant at sætte dansk landbrug og danske fødevarer på den politiske dagsorden.

Samtidig skal lyde et varmt velkommen til Karen Hækkerup som ny direktør. Vi ser frem til, at Karen Hækkerup nu vender tilbage til det erhverv, som hun i få måneder selv stod i

spidsen for som fødevareminister.

Vi ser frem til, at hun vil tilgå direktørposten med samme begejstring og positive retorik, som hun udviste som fødevareminister. Og der er nok at tage fat på: Ny miljøregulering, bedre afsætningsmuligheder for danske fødevarer og generelt bedre konkurrencevilkår.

Det er nogle af topprioriteterne, hvis dansk landbrug, dansk fødevarerproduktion og dansk agro-industri fortsat skal bidrage med vækst og beskæftigelse og fortsat være blandt verdens bedste.

 PATRIOTISK SELSKAB

Kontingentforhøjelse

Landbrug & Fødevarer har gjort et stort stykke arbejde på den politiske front, hvilket også berettiger til den kontingent-stigning, vi så senest - med knap 19 %.

"Det er ikke betimeligt med en kontingentstigning, sådan som erhvervets økonomiske situation ser ud lige nu."

 PATRIOTISK SELSKAB

Men en yderligere forhøjelse, som der nu lægges op til, og en øget differentiering, som betyder, at nogle medlemmer kommer til at betale væsentligt mere – det er ikke betimeligt, sådan som erhvervets økonomiske situation ser ud lige nu.

Denne holdning har vi tilkendegivet over for Landbrug & Fødevarer.

Strategiproces: Der tænkes i nye baner

Strategiproces: Der tænkes i nye baner

I slutningen af 2013 blev Selskabets ny strategiproces for alvor rullet i gang, og den har i løbet af 2014 udmøntet sig i konkrete tiltag.

Hele erhvervet bevæger sig i disse år, og centralt for hele strategiprocesen er derfor et stort fokus på innovativ og værdiskabende rådgivning.

”Processen og strategien har fokus på perioden frem til år 2020, og hovedtemaet er helt overordnet en nødvendig øget vækst i selskabets medlemsantal og omsætning.”

Processen og strategien har fokus på perioden frem til år 2020, og hovedtemaet er helt overordnet en nødvendig øget vækst i Selskabets medlemsantal og omsætning.

Udvikling af bl.a. nye tilbud til medlemmerne og mere værdiskabende rådgivning er centrale elementer i Selskabets fortsatte udvikling.

I den kommende tid vil der komme meget mere synlighed omkring dette strategiarbejde, som allerede er godt i gang på tværs af Selskabets afdelinger og fagområder.

Kommunikation

Synlighed er også omdrejningspunkt for Selskabets kommunikationsindsats.

Selskabet har de seneste mange år arbejdet bevidst med formidling via pressen. Det har kunnet aflæses i form af en støt stigende pressedækning gennem årene – ikke mindst i mængden af faglige artikler.

Der er desuden etableret faste samarbejder om levering af faglige artikler og kronikker til udvalgte medier.

Selskabets kerneværdier om at være faglig, skarp og toneangivende er den røde tråd i såvel pressearbejdet som i selskabets øvrige kommunikation, som sker via hjemmeside, elektronisk nyhedsbrev, netværk, arrangementer og tilstedeværelse på det faglige online-netværk, LinkedIn.

LinkedIn-profilen bruges bl.a. til at rekruttere nye medarbejdere og til at synliggøre rådgivningsydelse, faglige arrangementer, faglige artikler osv.

Det Fynske Dyrskue

Igen i år bidrog Patriotisk Selskab til afviklingen af Det Fynske Dyrskue, og i lighed med sidste år blev der udsendt to fribilletter til samtlige medlemmer af Centrovic og Patriotisk Selskab.

Over halvdelen af Selskabets medlemmer benyttede sig af billetterne og lagde vejen forbi Dyrskuepladsen i Odense. Tak for det.

Også tak til Centrovic for et meget givende samarbejde om at styrke formidlingen af landbruget gennem dyrskueaktiviteten. Et samarbejde, vi sætter stor pris på.

"Patriotisk Selskab anser Det Fynske
Dyrskue som et helt nødvendigt
udstillingsvindue for landbrug og fødevarer
– ikke mindst i årene fremover."

Selskabet anser Det Fynske Dyrskue for et helt nødvendigt udstillingsvindue for landbrug og fødevarer – ikke mindst i årene fremover.

På Det Fynske Dyrskue har vi en unik mulighed for i skala én-til-én at formidle, hvad moderne landbrug står for, og hvilke vækstmuligheder, der ligger i erhvervet.

Dén mulighed skal vi fastholde og blive ved med at udvikle.

Samarbejdsrelationer

Stærke samarbejdsrelationer har der været mange af for Selskabet henover året.

"Samarbejdsrelationerne bidrager til at styrke selskabets rådgivning og sikre den synergi, der skaber fremdrift og fornyelse - til gavn for medlemmerne."

De mange samarbejdsrelationer spænder vidt, og vi sætter stor pris på samtlige relationer. De bidrager til at styrke Selskabets rådgivning og sikre den synergi, der skaber fremdrift og fornyelse.

Lad mig bare nævne et par eksempler på de gode samarbejdsrelationer.

- Samarbejdet med **Stiftelsen Hofmansgave** omkring forskning inden for dansk jordbrug. Et samarbejde, der bl.a. har givet ny viden om afgrødevalg og jordbearbejdning under de ændrede vilkår, som klimaforandringer medfører.
- Et andet samarbejde - nemlig samarbejdet med **Ejendomsforeningen Danmark** - har betydet, at medlemmerne hos Selskabet nu har adgang til ekspertviden og professionel rådgivning inden for ejendomsbranchen og inden for fx lejeloven.
- Endelig skal også nævnes samarbejdet med **Bramstrup Videncenter**. Et samarbejde, som i år kunne fejre 10 års jubilæum, og som forsyner Selskabets konsulenter med viden om den nyeste udvikling inden for planteproduktion og inden for materiel og hjælpværktøjer.

Også inden for den politiske interessevaretagelse har året budt på fornyede samarbejdsrelationer – bl.a. planen om at lægge Tolvmandssektionen og Danske Godser og Herregårde sammen under navnet "Sektion for Større Jordbrug".

Vi hilser den kommende sammenlægning og den nye sektion velkommen. Med den nye sektion vil vi kunne sætte endnu mere fokus på de professionelle jordbrugs rammevilkår.

Internationale kontakter

Også internationalt har Selskabet en lang række værdiskabende relationer.

Det gælder bl.a. for Planteavlerne, som deltager i internationalt forsøgsarbejde og i for eksempel hvededyrknings-mesterskaber. Det sidste har endda ført til en titel som europamester.

Det gælder også det internationale benchmark-samarbejde, som Selskabet har deltaget i de seneste syv år.

"Vi anser det internationale samarbejde for værdiskabende, først og fremmest for selskabets medlemmer, men også i de politiske sammenhænge, hvor Patriotisk Selskab spiller en rolle."

Vi vil under et senere punkt på dagsordenen uddybe dette samarbejde. Men generelt anser vi samarbejdet for værdiskabende først og fremmest for Selskabets medlemmer, men også i de politiske sammenhænge, hvor Patriotisk Selskab spiller en rolle. Men som sagt kommer vi tilbage til emnet.

Tak til medarbejdere, bestyrelse og udvalg

På bestyrelsens og egne vegne vil jeg til slut rette en stor tak til direktion og ansatte i Patriotisk Selskab for en god, engageret og loyal indsats i årets løb.

Igen i år fortjener medarbejderne ros for deres store engagement, gode humør og sunde konstruktive tilgang til opgaverne.

Endelig vil jeg rette en stor tak til udvalgsmedlemmerne og ikke mindst til mine bestyrelseskolleger for deres indsats. Tak for godt samarbejde.

Sorte skyer på himlen

Set med landbrugets briller er der lige nu trukket sorte skyer op på himlen.

De kommende år ser lidt dystre ud, når man ser på markedsforventningerne. De få lemper, der har været på afgiftsfronten, overskygges fuldstændig af flere forringelser – hvoraf omfordelingen af EU-støtten er den absolut mest mærkbare på den lange bane.

Selvfølgelig er den enkelte landmand ansvarlig for sin egen forretning, og selvfølgelig skal erhvervet selv bidrage med massivt fokus på bedre driftsledelse og løbende produktivetsforbedringer.

Det er vi også parate til.

Vi har før haft sorte skyer hængende over os, og vi har før oplevet, at det trods alt er begyndt at lysne.

Det oplever vi helt sikkert også denne gang.

Men faktum er, at dansk landbrug er ramt af så mange politisk bestemte omkostninger og begrænsninger, at danske landmænd taber i konkurrencen med kollegerne i nabolande.

Nøglen til vækst i landbruget er produktion af mere mælk, flere svin og mere og bedre korn. Vækst kræver vilje, og vejen dertil hedder færre byrder. Kort og godt et erhvervsvenligt klima og et fælles mål om vækst.

Og der er ingen vej udenom, hvis en af verdens bedste fødevareklynger fortsat skal holde hånden under dansk eksport og fortsætte sit væsentlige bidrag til det danske velfærdssamfund.

Tak for jeres opmærksomhed.