

AFTALEGRUNDLAG FOR OPEN BOOK-SAMARBEJDE MELLEML SMÅGRISE- OG SLAGTESVINEPRODUCENTER

NOTAT NR. 1909

Smågrise- og slagtesvineproducenter, der har samme tilgang til at sætte mål for deres bedrift, kan med fordel indgå et Open Book-samarbejde med hinanden. Det giver mindre risiko prismæssigt og sundhedsmæssigt, bedre kapacitetsudnyttelse og øget indtjening.

INSTITUTION:	SEGES SVINEPRODUKTION
FORFATTERE:	FINN UDESEN OG LENA TERNDROP OVERGAARD
UDGIVET:	15. APRIL 2019
Dyregruppe:	Smågrise, slagtesvin
Fagområde:	Produktionsøkonomi

Sammendrag

Der er gennemført interviews af tre grupper svineproducenter bestående af smågrise- og slagtesvineproducenter, der samarbejder i partnerskaber om svineproduktion efter Open Book-principperne. Grupperne var fordelt på henholdsvis Sjælland, Fyn og Jylland.

Grupperne leverede fra 55.000 svin til 120.000 svin årligt. Såvel smågrise- som slagtesvineproducenterne kan karakteriseres som professionelle virksomhedsledere. Baggrunden, for at de har fundet sammen i et tæt samarbejde eller partnerskab efter Open Book-principperne, er, at de har samme tilgang til at sætte mål for deres bedrifter, et godt overblik og forståelse for, at et partnerskab skal være en win-win-situation for begge parter. Samtidig har de forståelse for, hvad der er vigtigt, for at den anden parts bedrift præsterer bedst muligt [4].

Et tæt samarbejde mellem smågrise- og slagtesvineproducent giver en række muligheder for at udnytte synergieffekter og reducere nogle risici. Synergieffekterne består af bedre kapacitetsudnyttelse gennem dialog og fælles løsninger om de problemer, den enkelte bedrift har, og en pragmatisk tilgang til samarbejdet.

Risikoafdækning fremkommer ved at samarbejde om genetik, sundhed, klar definition af hvad en sund gris er, samt klare prisaftaler for sunde grise og fejlbehæftede grise. Ved i fællesskab at udnytte synergier skabes der samlet en større indtjening, som parterne gennem deres prisaftaler fordeler. Ved at parterne fra starten har fælles tilgang til at sætte mål for deres virksomheder, er de motiverede for at få samarbejdet til at lykkes så godt som muligt. Også selv om det indebærer, at det indimellem giver nogle ulemper for den enkelte, men i det lange løb bliver en fordel for begge parter.

Risikoafdækning er en vigtig "driver" i samarbejdet og er et stort ønske fra de finansielle parter. For smågriseproducenter, der er på eksportmarkedet, er der dels risiko for, at et marked helt eller delvist lukker, fx på grund af Afrikansk Svinepest (AFS), og dels, at prisen siger og falder meget på eksportmarkedet. Skift af sundhedsstatus er ligeledes en alvorlig trussel for prisen på eksportmarkedet. Prisen kan blive meget høj på eksportmarkedet, som tilfældet var i 2017 og modsat meget lav som i 2018, men som en af de interviewede smågriseproducenter sagde, så kunne han bedre undvære den ekstra indtjening, når prisen var høj, end tabet, når prisen var lav. Med andre ord betyder samarbejde mellem danske svineproducenter en mere stabil indtjening.

For slagtesvineproducenten er det afgørende at have sikre leverancer af smågrise, hvor sundhed, genetik og grisenes historie er kendt. For begge parter er det vigtigt at have et mangeårigt samarbejde for at kunne udnytte hinandens erfaringer, optimere og udvikle deres bedrifter løbende.

For slagtesvineproducenten er det vigtigt, at tillæg til smågriseprisen ikke overstiger den øgede indtjening, som samarbejdet giver. Det optimale for begge parter er, at slagtesvineproducenten kan beholde halvdelen af den øgede indtjening, så begge parter kan mærke fordelene ved samarbejdet. Ved at parterne er jævnbyrdige, kan begge udvikle deres bedrifter, og dermed kan samarbejdet bestå i mange år og blive til stor gavn for begges bedrifter.

Baggrund

Konkurrencen om de danske smågrise er hård. I Danmark omsættes der cirka 26 mio. smågrise årligt. Heraf cirka 11 mio. internt i Danmark og 15 mio. til eksport. Prisniveauet er generelt højere på eksportmarkederne, fx Tyskland og Polen, end den beregnede smågrisepris, se figur 1. Dermed er danske slagtesvineproducenter under konstant pres for at give tillæg til de generelle basispriser på smågrise. Tillæggene er på længere sigt ødelæggende for slagtesvineproducenternes økonomi, hvis der ikke skabes øget indtjening pr. slagtesvin, der som minimum kan kompensere for tillægget. Mange slagtesvineproducenter har ikke hidtil været i stand til at øge indtjeningen, og tillæggene har dermed udhulet deres økonomi. De manglende økonomiske resultater ved slagtesvineproduktion har medført faldende investeringer i nye stalde og dermed faldende slagtesvineproduktion i Danmark.

Hovedparten (cirka 13,5 mio.) af smågrisene eksporteres til Tyskland og Polen. Det tyske marked har hidtil været den største importør af smågrise og er retningsgivende for eksportpriserne. På det polske marked er 90 % af de importerede smågrise fra Danmark. Hvis en større del af Polen kommer i sort zone på grund af AFS, kan det få alvorlige konsekvenser for den danske smågriseeksport.

De danske slagtesvineproducenter er i direkte konkurrence om de danske smågrise med tyske og polske svineproducenter. For de danske smågriseproducenter har det betydet højere smågrisepriser, idet danske smågrise er et godt produkt, som der er god efterspørgsel efter. Det betyder, at de danske slagtesvineproducenter er nødt til at give markedsprisen plus et tillæg for at matche eksportpriserne.

Sådan virker tillæg til smågriseprisen på slagtesvineproducentens økonomi

Hvis der alene reguleres på indtjeningen mellem smågrise- og slagtesvineproducenten ved at flytte penge via smågriseprisen, så ændres forskellen mellem parternes indtjening pr. gris med 20 kr., for hver gang der flyttes 10 kr. Resultatet bliver en skævvridning i økonomien mellem smågrise- og slagtesvineproducenten. Denne skævvridning kan kun undgås, ved at indtjeningen øges på slagtesvinet, og at slagtesvineproducenten ikke betaler mere i tillæg pr. smågris, end den øgede indtjening berettiger til.

I figur 1 er puljeprisen på smågrise sammenlignet med den beregnede smågrisepris. Det fremgår, at puljeprisen i gennemsnit over perioden 2012-2018 har været 12 kr. højere end den beregnede smågrisepris. Puljeprisen var godt hjulpet af, at den lå væsentligt over den beregnede smågrisepris i store dele af 2017.


Figur 1. Beregnet og markedsnotering for smågrise 2012-2018

Formål

Det er formålet at udvikle et aftalegrundlag for et Open Book-partnerskab mellem smågrise- og slagtesvineproducenter, samt belyse hvordan forskellige modeller for afregning af smågrise påvirker smågrise- og slagtesvineproducenternes økonomi pr. gris og stabiliteten i indtjeningen, udtrykt som DB pr. gris.

Materiale og metode

Når en smågrise- og en slagtesvineproducent indgår i et Open Book-samarbejde, fungerer det i princippet som en integreret bedrift. Det er vigtigt, at parterne har fælles forståelse for hinandens produktion, har tillid til hinanden og ikke går for meget op i detaljer, men holder fokus på at skabe værdi for hinanden. Det kræver nogle rammer omkring samarbejdet, hvorunder parterne i fællesskab løbende kan optimere deres bedrift. Aftalen skal give begge parter fordele, dels i en optimal kapacitetsudnyttelse, og dels i form af bedst mulig produktivitet. Derudover skal der være aftaler omkring sundhed, genetik og smågrisepriser.

Til vurdering af konsekvenser af pristillæg er der taget udgangspunktet i Grundlaget for den beregnede Smågrisenotering. Der henvises til Notat nr. 1839: "Grundlag for den beregnede Smågrisenotering – januar 2019".

Som repræsentant for eksportpriser på smågrise er der anvendt SPF-region II PRRS negative. Derudover anvendes et sundhedstillæg for SPF på 9 kr. Som eksempel på tillæg til smågriseprisen er der anvendt 20 kr. I praksis kan tillægget både være mindre og større. Nogle anvender et procenttillæg i stedet for et nominelt tillæg.

Resultater og diskussion

Tillæg til smågrisepriserne kan medføre skævvridning, så smågriseproducenten opnår en bedre rentabilitet pr. gris end slagtesvineproducenten. Konsekvenserne for rentabiliteten er vist i figur 2-5. Der er taget udgangspunkt i modellen for den beregnede smågrisepris. I modellen fordeles indtægter og udgifter på en måde, så afkastet på den investerede kapital for en gennemsnitsvineproducent bliver den samme ved smågrise- og slagtesvineproduktion.

Om tillægget på 20 kr./smågris er det tillæg, der er nødvendigt, for at danske slagtesvineproducenter er konkurrencedygtige, afhænger af eksportmarkedernes betalingsvillighed, der igen afhænger af balancen i udbud og efterspørgsel på smågrise. I Tyskland og Polen er smågriseproduktionen mindre rentabel end slagtesvineproduktionen på trods af de høje smågrisepriser. Det har resulteret i større investeringer i slagtesvineproduktionen i disse lande med en stor import af smågrise til følge.

Smågriseprisen har stor betydning for resultatet pr. smågris og slagtesvin

På basis af data fra SEGES Svineproduktions hjemmeside for smågrisenoteringer er der for årene 2014-2018 beregnet forskellige scenarier for resultatet pr. smågris og slagtesvin. Scenarierne viser udviklingen i resultatet pr. gris ved forskellige prismetoder for smågrise.

Scenarie 1: Smågrisene afregnes efter den beregnede smågrisepris

Scenarie 2: Smågrisene afregnes efter den beregnede smågrisepris plus 20 kr.

Scenarie 3: Smågrisene afregnes efter halv beregnet smågrisepris plus halv markedspris

Scenarie 4: Smågrisene afregnes efter markedspris

Figurer 2-5 viser, hvordan resultatet pr. smågris og slagtesvin udvikler sig i forhold til hinanden under de forskellige prismetoder.


Scenarierne viser, hvor stor skævvridningen i resultatet pr. gris bliver, når der gives tillæg til smågriseprisen, når resultatet pr. slagtesvin ikke forbedres tilsvarende.

Scenarie 1 viser, at resultatet for smågrisen og slagtesvinet forløber parallelt og på samme niveau, når grisene afregnes til den beregnede smågrisepris. Det forudsættes, at begge bedrifter er gennemsnitsbedrifter.

I scenarie 2 er der givet 20 kr. i tillæg. Det øger afstanden med det dobbelte, så resultatet pr. smågris bliver 40 kr. bedre end pr. slagtesvin.

I scenarie 3 er der anvendt halv beregnet smågrisepris og halv markedspris uden tillæg. Da markedsprisen i perioden 2012-2018 har været lidt højere end den beregnede smågrisepris, medfører det, at resultatet bliver lidt bedre for smågrisen og tilsvarende ringere for slagtesvinet. Samtidig udvikler resultatet sig ikke længere parallelt.

I scenarie 4 er der anvendt markedspris. Det øger resultatet yderligere pr. smågris og forringer resultatet pr. slagtesvin. Samtidig er der løbende stor forskel på indtjeningen. Årsagen er, at markedsprisen på smågrisene ikke er koblet direkte sammen med slagtesvinenoteringen, som den er i den beregnede smågrisepris. Resultatet pr. gris er beregnet på det tidspunkt, hvor smågrisene er handlet. Ustabiliteten for slagtesvineproducentens indtjening ved køb af smågrise til markedspris ville blive mindre, hvis der blev anvendt resultatet på det tidspunkt, hvor slagtesvinet blev slagtet cirka 13 uger efter indkøbet.

Øget indtjening pr. slagtesvin er nødvendig

Ovenstående scenarier viser, at tillæg til smågriseprisen giver en markant skævvridning i resultatet pr. smågris og slagtesvin. Indtjeningen pr. slagtesvin må derfor øges med minimum det, der svarer til tillægget, for at slagtesvineproducenten kan opnå en rimelig rentabilitet.

Hvis indtjeningen pr. slagtesvin øges med 20 kr., og der gives 20 kr. i tillæg til smågriseprisen, bliver resultatet pr. gris påvirket på følgende måde:

Resultat pr. smågris øges med 20 kr. | Resultat pr. slagtesvin er uændret

Smågriseproducenten øger indtjeningen med 20 kr. og slagtesvineproducenten har fastholdt sin basisindtjening.

Det ideelle er at kunne fastholde indtjeningsbalancen mellem smågrisen og slagtesvinet for at opretholde samme investeringsniveau.

Hvis slagtesvineproducenten øger indtjeningen pr. slagtesvin med 40 kr., og der gives 20 kr. i tillæg til smågriseprisen, bliver indtjeningen pr. gris påvirket på følgende måde:

Resultat pr. smågris øges med 20 kr. | Resultat pr. slagtesvin øges med 20 kr.

Både smågriseproducenten og slagtesvineproducenten har nu øget indtjeningen med 20 kr. pr. gris.

Potentiale for øget indtjening

Professionelle slagtesvineproducenter, der producerer grisene efter konsekvente produktionskoncepter, opnår typisk en daglig tilvækst på over 1.000 gram, et foderforbrug i intervallet 2,40 til 2,60 FEsv pr. kg tilvækst og en kødprocent på godt 61. Det viser resultaterne fra Erfaring nr. 1810 fra SEGES Svineproduktion. Lignende resultater opnås af producenter, der er med i projektet Produktionskoncepter Slagtesvin.

De dygtige slagtesvineproducenter realiserer en væsentlig bedre indtjening pr. slagtesvin end en gennemsnits-slagtesvineproducent. Beregning af indtjeningsforskellen ses i tabel 1.

Tabel 1. Økonomisk potentiale i slagtesvineproduktionen

	Beregnet notering Gennemsnits- svineproducent	Erfaring nr. 1810
Slagtevægt, kg	86,8	88,3
FEsv pr. kg tilvækst	2,78	2,50
Daglig tilvækst, gram	971	1.045
Kødprocent	60,6	61,2
Dødelighed, %	3,10	3,0
DB pr. gris, kr.	112	161
DB pr. stiplads, kr.	437	660
Forskel DB pr. slagtesvin, kr.	0	49
Forskel DB pr. stiplads, kr.	0	223

Anvendte forudsætninger:

Beregnet smågrisepris: 347 kr. + transport 10 kr. + tillæg 20 kr.

Foderpris: 1,50 kr. pr. FEsv.

Afregningspris, inkl. efterbetaling: 10 kr. ved en kødprocent på 60,6.

Der er et stort økonomisk potentiale i slagtesvineproduktionen. For de slagtesvineproducenter, der forstår at udnytte potentialet, er det ikke ødelæggende for deres økonomi at give tillæg til smågrisenes basispris, blot tillægget ikke er større end den øgede indtjening, som en bedre produktivitet i forhold til landsgennemsnittet kan medføre.

De gode produktivitetresultater hos slagtesvin kan opnås af mange slagtesvineproducenter ved fx at anvende nedenstående grundregler:

1. Sæt svineproduktionen i system og lav faste procedurer for de forskellige arbejdsopgaver
2. Alt-ind alt-ud med vask mellem hvert hold grise
3. Udtørring og opvarmning af stalden til indsættelsestemperatur, inden grisene sættes ind
4. Vandnipler og foderautomater tjekkes og justeres inden grisene sættes ind

5. Tekniske installationer som ventilation, foderanlæg og male/blandeanlæg skal være vedligeholdet og korrekt indstillet (temperatur, formalingsgrad, blanderecept, foderkurver)
6. Blandeanlæg, siloer, kværn og sigteprofil kontrolleres løbende
7. Foderet skal indeholde de anbefalede aminosyrer. Ved god foderudnyttelse, under 2,56 FEsv, anbefales det at hæve indholdet af fordøjeligt lysin efter anvisninger fra SEGES Svineproduktion, Normer for næringsstoffer. Hvis grisene fodres med vådfoder, skal der yderligere kompenseres for tab af aminosyrer
8. Alle hold grise skal passes efter de samme retningslinjer hver gang. Især opstarten af et nyt hold er vigtig. Det er her samarbejdet med smågrisesælger har sin værdi. Dels ved at kende grisenes forhistorie, dels ved at grise, der skal have særlig tilsyn, er mærket, så de kan samles i stier til formålet
9. Foderfremstilling og udvejning af grisene til slagtning er ekspertarbejde og kræver erfaring for at undgå fejl. Tomme siloer må ikke forekomme, og fejl ved foderet skal rettes omgående
10. En effektiv kommunikation mellem medarbejderne er tidsbesparende og giver færre fejl. Brug fx Messenger til beskeder og Face Time, hvor der skal anvendes instruktioner.

Risikoafdækning

De største risikofaktorer for slagtesvineproducentens økonomi er indkøb af smågrise, smågrisenes kvalitet og foderprisen. For at sikre et højt produktivetsgrundlag for økonomien er det vigtigt, at grisene får optimale betingelser, så deres genetiske evner kan udnyttes fuldt ud. Det kræver en professionel, systematisk og konsekvent drift som nævnt ovenfor. Det kræver også et godt samarbejde med smågriseleverandøren, så grisenes genetik, sundhed og historik hele tiden bliver fulgt op på basis af de erfaringer, der er med grisene hos både smågrise- og slagtesvineproducenten.

Som nævnt ovenfor har smågriseprisen været stærkt påvirket af eksportmarkedspriserne, hvilket har medført udfordringer i prissætningen mellem smågriseleverandør og -køber og dermed en potentiel trussel for et godt samarbejde. Et godt samarbejde bygger også på et godt kendskab til hinandens bedrift, og det er en fordel, at afstanden mellem de to parter ikke er større, end at de kan anvende den samme dyrlæge eller dyrlægepraksis. I tabel 2 er der givet forslag til en rammeaftale som grundlag for at udvikle et partnerskab baseret på Open Book-principperne.

Tabel 2. Rammeaftale for partnerskab baseret på Open Book-principperne

Antal grise og vægt	Aftal et gennemsnitligt antal og en rimelig variation i antal, fx 1.000 grise +/- 30 grise. Aftal en gennemsnitlig vægt og en rimelig variation i den gennemsnitlige vægt, fx 31 kg +/- 3 kg
Grisenes kvalitet Tillid til hinanden	Smågriseproducenten bør fokusere alene på at producere smågrise. Derfor bør alle grise, også de ukurante grise, overføres til slagtesvineproducenten. Sådan ville man agere i en integreret bedrift. Det er vigtigt, at parterne er enige om, hvad der kendetegner en kurant gris. F.eks. at grisens vægt ligger inden for det aftalte vægtinterval og derudover er sund og rask samt uden fejl som fx

	<p>halebid, navlebrok, mv. Grise, der ikke lever op til kravet for en kurant gris, skal håndteres som en ukurant gris.</p> <p>Aftal procedure for håndtering af ukurante grise. Fx at ukurante grise får et øremærke, så det er let for slagtesvineproducenten at genkende grisene. Ukurante grise skal være levedygtige og have udsigt til at kunne nå en slagtevægt. Hvis det ikke er tilfældet, bør de aflives hos smågriseproducenten. Hvis smågriseproducenten har oplevet problemer med smågrisene, meddeles dette (mundtligt, hvis muligt, ellers skriftligt via mail) til slagtesvineproducenten samtidig med at grisene afhentes, således at slagtesvineproducenten har mulighed for at foretage korrigerende handlinger allerede ved indsættelse af smågrisene.</p>
Genetik og sundhedsstatus	<p>Kødprocenten har stor indflydelse på afregningsprisen og bør derfor følges tæt. Aftal fx hvad den akkumulerede kødprocent over seneste 12 måneder bør ligge på. Hvis kødprocenten ikke lever op til det aftalte, bør der i fællesskab iværksættes en analyse af, hvad årsagen eller årsagerne kan være. Avl, fodring og staldtemperatur er nogle af de forhold, der påvirker kødprocenten. Det bør aftales, at begge parter som minimum anvender de anbefalede aminosyrenormer, så fodring ikke kan være årsag til lav kødprocent.</p>
Sundhed Høj prioritet Fælles dyrlæge	<p>Høj sundhedsstatus er en forudsætning for, at grisenes genetiske evner kan udnyttes optimalt. Hvis der kommer en ny sygdom hos smågrise- eller hos slagtesvineproducenten, er det vigtigt, at parterne får talt med deres fælles dyrlæge om, hvordan de samlet set bedst løser problemet. Tiltagene skal tilpasses den enkelte sygdom. Det kan være fodring eller vaccination, hvis det er mave-/tarmlidelser og vaccination, hvis det er en luftvejslidelse. Delsanering kan også være en mulighed.</p>
Optimer i fællesskab	<p>Det er vigtigt, at parterne løbende informerer hinanden, hvis de planlægger ændringer i produktionen, der får indflydelse på kapacitetsudnyttelsen eller grisenes genetik eller sundhed. Det kan fx være besætningsudvidelse, produktivitetsændringer, udsættelse af afhentning af slagtesvin, der medfører ændring i levering af smågrise osv.</p>
Prisgrundlag	<p>På grund af konkurrencen om gode smågrise må slagtesvineproducenten se i øjnene, at leverandør kræver et tillæg til basisprisen.</p> <p>Det er vigtigt, at tillægget afspejler en merværdi på grisen i forhold til en gennemsnitsgris. Det ideelle ville være, at tillægget kunne fastsættes efter den produktivitet, som grisene har. Den model vil dog give anledning til mange diskussioner om, hvor årsagen til eventuel dårlig produktivitet ligger. Er det grisenes kvalitet eller pasningen hos slagtesvineproducenten? Mange smågriseproducenter har flere aftagere af deres smågrise. Erfaring har vist, at forskellige slagtesvineproducenter sjældent opnår de samme resultater med grise fra samme leverandør.</p> <p>Prisen pr. kvalitetsgris:</p> <p>Prisen kan sammensættes på forskellige måder. De mest anvendte er:</p> <p>Beregnet smågrisepris + fast tillæg /pct. tillæg (Beregnet smågrisepris + markedspris) /2 + fast tillæg /pct. tillæg</p>

	<p>Derudover kan der være specifikke kvalitetstillæg, som afhænger af et tillæg på slagtesvinet.</p> <p>Ukurante grise: Som udgangspunkt halv pris af grundprisen for kvalitetsgrise. Fordelen ved at mixe den beregnede smågrisepris med en markedsnotering er, at forskellen til markedet dermed automatisk halveres, hvilket kan have en stor psykologisk effekt, især for smågriseleverandør. Køber skal være opmærksom på, at prisen dermed kan blive lidt højere i længden, da der over tid er en lidt højere pris på eksportgrisene. Til gengæld er kvalitetskravene også højere til eksportgrisene, hvilket bør tages med i betragtning ved aftale om tillæggets størrelse.</p>
Det daglige samarbejde	<p>Når besætningens rådgivere er på besøg, er det vigtigt at have relevant datagrundlag til at lokalisere årsagen til eventuelle problemer, der skal løses. Det anbefales, at parterne har adgang til hinandens data, hvilket nemmest gøres ved at anvende et fælles management system, som parterne har login til. Aftal, hvem der transporterer grisene, hvor de vejes og leveringsdag. Aftal endvidere, hvordan I hjælper hinanden, hvis der opstår problemer med at overholde det aftalte. Aftal samtidig, hvordan der udveksles information om de aktuelle grise, der leveres, og tilbagemeldinger om grise, der er leveret på et tidligere tidspunkt.</p> <p>Fleksibilitet og tilpasning til de udsving, der vil være i produktionen af smågrise, er noget, som smågriseleverandøren kan drage nytte af.</p> <p>Slagtesvineproducenten kan også drage nytte af, at smågriseproducenten kan udsætte leveringen af smågrise, hvis fx slagtesvinene ikke er hentet den forventede dag. Jul og Påske mv. kan også medføre, at der skal ske tilpasninger.</p>
Ændringer/opsigelse af aftaler	<p>Når to parter er enige om at producere grise i et partnerskab efter Open Book principperne, bør man også være indstillet på at give hinanden et langt opsigelsesvarsel. Opsigelsesvarsel bør minimum være 6 måneder fra opsigelsesmånedens udgang fra begge parter side. Hvis begge parter er enige, kan der foretages justeringer i aftalen uden varsel. Aftalen bør kunne opsiges ved forskellige former for begivenheder som fx ejeres sygdom, konkurs eller at smågrisebesætningen får en produktionssygdom, som gør det umuligt at opnå gode resultater i slagtesvineproduktionen, eller at en af parterne sættes under offentligt tilsyn.</p>

Principper for det gode partnerskab efter Open Book-principperne

Som prisgrundlag anbefales den beregnede smågrisepris for grisenes sundhedsstatus, alternativt gennemsnittet af den beregnede smågrisepris og en markedsnotering. Ved at have en rammeaftale, som begge parter føler er en fordel for deres forretning, flytter fokus fra at se på prisen på grisen til at få samarbejdet til at fungere til begge parter fordel. Det kræver fleksibilitet og forståelse for hinandens problemer, og at man hjælper hinanden, når produktionen ikke lige kører som forventet.

Sundhedsstatus (KON, MS, SPF). Genetik. Eventuelt vaccinationer. Eventuelt krav til slutfoder. Og at det skal være sunde og raske grise uden fejl (- brok, halebid, øresutning, halvorne mv).

Konklusion

Markedsvilkårene medfører, at slagtesvineproducenter må give smågriseproducenter et tillæg til smågriseprisen. Hvis de danske smågrisepriser skulle være konkurrencedygtige uden tillæg, ville det kræve, at indtjeningen pr. slagtesvin blev øget med minimum 20 kr. i forhold til konkurrenterne. Den øgede indtjening kan komme fra dels bedre produktivitet, dels en højere afregningspris. Erfaringer fra slagtesvinebedrifter viser, at der kan opnås gode produktivitetstal med slagtesvin, når produktionen sker i stalde, der er teknisk vedligeholdt, så foder, klima og vand giver grisene optimale vækstbetingelser, og den daglige pasning sørger for systematik i styringen af fodring, klima samt grisenes velbefindende. En velforberedt stald opvarmet til rette temperatur er afgørende for den gode start. Giv grisene velkomstbehandling, hvis det er nødvendigt, og tag hurtigt hånd om de svageste grise.

30 kg's grise skal i løbet af få dage have en daglig tilvækst på 1.000 gram eller derover for at opnå cirka 1.100 gram daglig tilvækst i gennemsnit af hele vækstperioden. Høj daglig tilvækst, lav dødelighed og god genetik med en høj kødprocent er en forudsætning for et lavt foderforbrug. Den første uge, efter at grisene er indsat i slagtesvinestalden, er afgørende for et godt resultat. Derfor er det vigtigt med et godt samarbejde med smågriseleverandøren. Samarbejdet skal omfatte sundhed og genetik, og parterne skal hjælpe hinanden, når der opstår problemer, fx ved sygdomsproblemer eller uregelmæssig afhentning af slagtesvin. Det kan også være leveranceproblemer fra smågriseproducenten. Ved at samarbejde i et partnerskab efter Open Book-princippet opnås der samlet bedre produktivitet, bedre kapacitetsudnyttelse og dermed bedre indtjening for alle parter.

For slagtesvineproducenten er det vigtigt, at tillæg til smågriseprisen ikke overstiger den øgede indtjening, som samarbejdet giver. Det optimale for begge parter er, at slagtesvineproducenten kan beholde halvdelen af den øgede indtjening så begge parter kan mærke fordelene ved samarbejdet og udvikle deres bedrifter i samme takt, hvilket er en forudsætning for, at partnerskabet kan vare ved over mange år.

Referencer

- [1] Udesen, Finn (2018): Grundlag for den beregnede smågrisenotering - januar 2019. Notat nr. 1839, SEGES Svineproduktion.
- [2] <http://www.notering.dk/>
- [3] Jørgensen, Malene, Joachim Glerup Andersen og Else Vils (2018): Opnå et foderforbrug på 2,50 FEsv. Erfaring nr. 1810, SEGES Svineproduktion.
- [4] Overgaard, Lena Terndrup og Finn Udesen (2019): Når samarbejde mellem smågrise- og slagtesvineproducenter udvides til Open Book. Notat nr. 1910, SEGES Svineproduktion.

Aktivitetsnr.: 076-300200 (150-1316)

//TOG//


Tlf.: 33 39 45 00

svineproduktion@seges.dk

Ophavsretten tilhører SEGES. Informationerne fra denne hjemmeside må anvendes i anden sammenhæng med kildeangivelse.

Ansvar: Informationerne på denne side er af generel karakter og søger ikke at løse individuelle eller konkrete rådgivningsbehov.

SEGES er således i intet tilfælde ansvarlig for tab, direkte såvel som indirekte, som brugere måtte lide ved at anvende de indlagte informationer.