

Avslutningsinnlegg for seminaret "Stordrift med sau".

Av Audun Meland, leiar i Fagutval småfe i Nortura

Nortura har eit prosjekt gåande som heiter 100 000 fleire lam. Underskotet av lam har vore betydeleg dei siste åra, og det er eit stort mål at vi skal klare å dekke dette underskotet. Det er ille at Norge med alle sine store beite ressursar ikkje klarer å dekke eige behov for lammekjøt. Pinnekjøtt frå New Zealand har liksom ikkje same klangen som pinnekjøtt frå Vestlandet. Norske forbrukarar vil ha norsk lam, og her har sauенæringa sitt store potensiale.

Men eg føler det er noko som skjer i næringa.

Sau er i vinden. Rådgjevarar og I-mek seljarar landet over rapporterer om stor interesse og satsingsvilje i næringa. Det føregår ei mengde ulike prosjekt rundt om i landet som har til mål å utvikle sauehaldet, og auke produksjonen. Dette er spennande. Eg begynner å få tru på at vi skal dekke opp for mykje av importen.


Små og store

I dag har vi vore samla til ein dag med fokus på «stordrift på sau» Finn viste til opninga i dag at den største andelen av sau i Norge nå står i besetningar på over 150 vf sau. Eg tru det er på høg tid at det blir sett fokus på korleis det er å drive stort med sau, utfordringar og muligheter.

I sist jordbruksoppgjer blei det eit nødvendig løft for dei store produsentane også. Men fram for alt stimulerte endringane dei dyktige produsentane – dei som produserer mange kvalitetsslam. Her er det viktig å merke seg at også mindre produsentar kan tene på endringane dersom dei har høg avdrått og kvalitet på lamma

Endring i dekningsbidrag pr sau som fylgje av avtala og relle prisar 13/14 og forventa endra prisar 14/15 ved ulik buskapsstorleik


16.03.2015


5


Samtidig skal vi ha eit klart forhold til at fortsatt kjem ca 30 % av slaktet frå besetningar som produserer under 2000 kg dvs ca 50 vf sau, og totalt ca 60 % av slaktet kjem frå besetningar med mindre enn 100 vf sau. Med den topografien og forholda vi har i Norge, trur eg aldri vi kjem til å dekke den Norske marknaden utan det store bidraget mindre produsentar gir.

Andel av leveransen til Nortura frå ulike leveransegrupper

Andel av leveransen til Nortura av slakt og ull


Kraftfôr

Vi har vore med på ei spennande reise i dag

I eit av dei siste foredragene høyrt vi Steingrim Viken snakke om korleis han brukte fullfôr til sauene sine. Eg merka meg spesielt dette med at fôringsopplegget hans gjorde at han sette seg mål for det grovforet han skulle produsere, og at det gjorde det meir interessant å produsere grovfôr. Samtidig så sparte han kraftfôr. Eg trur at vi som saueprodusentar har ein del å gå på når det gjeld grovfôrproduksjon, og at dette kombinert med eit beivist forhold til kraftfôrbruken, kan bidra til betre økonomi.

I andre husdyrproduksjonar går det nå ein debatt om kraftfôr og kraftfôrbruk og kor bærekraftig det er med fôring på ein stadig aukande andel importert kraftfôr. Skal vi ha ein høg produksjon på sauene, og sikre at alle lamma har god kvalitet på hausten, treng dei fleste av oss også å bruke ein del kraftfôr i produksjonen.


16.03.2015


Vi som saueprodusentar skal likevel ha et beivist forhold til at vår posisjon i marknaden er bygd på at lammekjøt er produsert med basis i norsk natur og på norske grovfôr og beiteressursar. Med eit stadig aukande press på kor maten kjem frå, må vi her oppstre ryddig og truverdig. Dette gjer at vi må legge fornuftige og balanserte fôringsopplegg for t.d sluttfôring av lam på hausten der godt grovfôr fortsatt skal vere ein viktig del av totalrasjonen.

I dette biletet er utmarksbeite ein av dei viktigaste ressursane vi har, og vi må kjempe på alle frontar for at vi skal kunne bruke utmarksressursane også i framtida. I ei endringstid på tilskotta, er det også viktig at tilskott til beite både på innmark og utmark ikkje blir redusert, men at det heller kan bli styrka og gi dei rette stimuli til god beitebruk.


Foto: Asbjørn Haga


Foto: Knut Sivnesklev


16.03.2015


Rekruttering


Tenk på neste generasjon. Ta dei med å la dei få oppleve glede av å produsere mat. Gjer dei stolte av å produsere verdens beste lammekjøtt.

Vegen vidare

Dette har vore ein lærerik dag med godt samansette foredrag frå ulike tema. Vi er strålende fornøgde med så god oppslutning og engasjerte deltakarar. Vi har i Nortura saman med NSG ein tradisjon på å arrangere lammekongress kvart 3. år

Om dagen i dag er starten på ein ny tradisjon, er det for tidlig å seie, men vi har i alle fall lært at det er stor interesse også for ein dags seminar, og at dette kan vere ein modell å ta opp igjen også innan andre tema.

Då vil eg seie tusen takk til alle som har hatt foredrag i dag. Tusen takk til Finn og dei andre i Team småfe som har sett saman programmet og sørga for at alt har gått på skinner i dag.

Tusen takk til alle som kom, og vel heim!