

Risikomanagement in der Milchwirtschaft

Wie kann sich die Milchwirtschaft vor zu hoher Volatilität am Markt absichern ?

Mag. DI Johann Költringer

Geschäftsführer der VÖM

Symposium „Risikomanagement in der Land- und Forstwirtschaft“

Netzwerk Zukunftsraum Land

Graz, 23. Mai 2018

Themen

- Die österreichische Milchwirtschaft
- Volatilität in der Milchwirtschaft
- Risikomanagement am Bauernhof
- Risikomanagement in der Milchvermarktung
- Schlussfolgerungen

Kennzahlen der österreichischen Milchwirtschaft

	2017	2017 ggü. 2016
Milchlieferanten	27.587	- 3,2 %
Milchanlieferung (1.000 t)	3.313	+3,6 %
Milchkuhbestand (St.)	543.421	+ 0,7 %
Ø Kuhbestand/Lieferant (St.)	19,7	+ 3,7 %
Ø Anlieferung/Lieferant (kg/Jahr)	120.095	+ 7,1 %
Ø Milchgeld/Milchbauer (€/Jahr)	50.585	+ 27,4 %

Quelle: AMA und Statistik Austria und eigene Berechnungen

Anlieferungsentwicklung Milch

Quelle: AMA, BMLFUW

*) vorläufig

Österreichische Milchqualität im Jahr 2017

Milchanlieferung an Be- und Verarbeitungsbetriebe in Österreich

3.071.587 t

- gentechnikfreie Milch 3.071.587 t 100 %
- Milch aus Berggebiet 2.090.000 t 68 %
- Bio-Milch 526.000 t 16 %
- Heumilch 480.000 t 15 %
 - davon Bioheumilch 150.000 t 5 %
- Milch höchster Qualitätsklasse 2.765.000 t 90 %
- regionale Spezialitäten
- AMA Gütezeichen
- österreichischer Lebensmittelkodex

Entwicklung der Milchanlieferung und der Anzahl der Milchlieferanten seit

Entwicklung der Erzeugung flüssiger Milchprodukte

Quelle: AMA *) vorläufig

Entwicklung der Käserzeugung

Quelle: AMA *) vorläufig

Entwicklung des Milchauszahlungspreises seit 1994

Der österreichische milchwirtschaftliche Außenhandel vor dem EU-Beitritt und jetzt

Außenhandel (in Mio. €)	1994	2016	2017*)	2017 ggü 1994	2017 ggü 2016
Gesamtumsatz	1.566,0	2.450,0	2.700,0	+ 72,4 %	+ 10,2%
Exportwert	122,8	1.129,8	1.183,1	+ 863,5 %	+ 4,7 %
Importwert	105,4	719,2	781,0	+ 640,8 %	+ 8,6 %
Handelsbilanz	+ 17,4	+ 410,6	+ 402,1	+ 2.217,0 %	- 2,1 %
Exportquote	7,8 %	46,1 %	43,8 %		
Importquote	6,7 %	29,4 %	28,9 %		

Entwicklung des milchwirtschaftlichen Außenhandels Österreichs

Quelle: Statistik Austria (KN Code 0401 – 0406) *) vorläufig

Volatilität in der Milchwirtschaft

Erzeugerpreisentwicklung am Milchmarkt

(Milch mit 4,2 % Fett, 3,4 % Eiweiß, ohne Steuern)

Quellen: LTO-Niederland und AMA

Entwicklung der Butterpreise und der Interventionsbestände

Entwicklung der Magermilchpulverpreise und der Interventionsbestände

Stand: 16. Mai 2018 *) Durchschnitt untere Notierung

Cycles of fat and protein not in balances

Milcherzeugerpreise*) in Deutschland und in Österreich von Jänner 2006 bis März 2018
 (ab Hof, ohne Mehrwertsteuer, in €/100 kg, ab Jänner 2014 deutscher Wert hochgerechnet)

*) alle Qualitäten (bio und konventionell)

Notierungen für Milchprodukte in Deutschland

Rohmilchpreise in Österreich und in Italien (nat. Inhaltsstoffe, ohne USt.)

*) bereinigt um Erfassungs- und Transportkosten ab Hof bis geliefert Molkerei (ca. 5,5 Cent/kg)

Quellen: CLAL (Lodi) und AMA

Weltmarktpreise Magermilchpulver - Erdöl

Quellen: Österr. Nationalbank (ÖNB) und ZMB

Milk price increase

Driven by demand

Milk price development (EUR/t)

Biggest growth actually in EU

Growth in USA is going on, output in New-Zealand fluctuating due to tough weather-conditions in the current season, Stabilization in South-America

Source: www.niwa.co.nz

Globale Entwicklung von Produktion und Verbrauch

Quelle: IDF – The World Dairy Situation

Risikomanagement am Bauernhof

Risikomanagement am Bauernhof - 1

Produktion:

- Know how am Bauernhof
- Hygienemaßnahmen
- Technik, Tierhaltung, Tierwohl
- Futtermanagement
- Zucht / Genetik
- Seuchenvorbeugung
- Spezialmilchsorten (Bio, Heumilch, regionale Programme,...)
- Kostenmanagement, Kooperationen
- Produktionsrichtung (z.B.: mehrere Standbeine)
- Erwerbskombination

Risikomanagement am Bauernhof - 2

Versicherungen, Finanzierung:

- Versicherungsschutz
 - Elementarversicherung (Brand, Hochwasser, Hagel,...)
 - Haftpflichtversicherung
 - Seuchen
- Personenversicherung
 - z.B.: private Unfallsversicherung,...
- kurzfristiger Ersatz am Bauernhof
- ausreichender Finanzrahmen

Risikomanagement am Bauernhof - 3

Vermarktung:

- langfristige Kooperation mit Vermarkter
- Mitgliedschaft in Genossenschaft
 - Abnahmesicherheit
 - Mitentscheidung
 - Erlös zu 100 % an Mitglieder
- soweit möglich und zielführend Direktvermarktung nutzen

Risikomanagement am Bauernhof - 4

In Zukunft: Börsliche Preissicherungsmodelle

- zusätzliche Möglichkeiten (z.B.: über EEX in Deutschland)
- Future Geschäfte auf Basis Magermilchpulver und Butterkontrakte (je 5 t)
 - in Zukunft auch für Vollmilch (25 t)
- zusätzliche Kostenbelastung, aber bessere Vorausplanung möglich
- eher für Großbetriebe
- langfristigen Durchschnitt absichern

Risikomanagement in der Milchvermarktung

Risikomanagement Molkerei - 1

Langfristige, nachhaltige Kooperationen:

- langfristige Kooperation mit Landwirtschaft
 - Rechtsform
 - Rohstoffmanagementmaßnahmen
 - Preisabsicherungsmaßnahmen für Rohstoffe,...

- langfristige Kooperation mit Handel
 - Marktposition versus Abnehmer
 - mehrere Optionen der Vermarktung ?

Risikomanagement Molkerei - 2

Qualitätsstrategie:

- Qualität
 - Mehrwert für Kunden
 - höhere Wertschöpfung
 - eher geringere Preisschwankungen
 - Produkte mit Mehrwert (gentechnikfrei, Bio,.....)
 - Marken
 - USP (Unique Selling Position)
- Zertifizierungen
- Innovationen

Risikomanagement Molkerei - 3

Betriebliche Planung:

- Betriebsplanung
 - Auslastung
 - Vermeidung von Verarbeitungsengpässen
- strategische Aufstellung
 - Export (Marken, Länderverteilung, Wachstumsmärkte)
- verarbeitete Produkte anstelle von Commodities
- Investitionen und langfristige Modernisierung der Verarbeitung
- Kooperationen

Risikomanagement Molkerei - 4

Vermarktung, Marketing:

- Marketingmaßnahmen auf Betriebsebene
- gemeinsame Marketingmaßnahmen (z.B.: AMA-Marketing)
- Bewusstseinsbildung bei Konsumenten betreffend Mehrwert heimischer Produkte, Imagearbeit
- Maßnahmen Schulen / Jugend
- Ausrichtung der Produktion auf Bedürfnisse des Marktes (z.B.: Gentechnikfreiheit, Tierwohl,..)
- Herkunftskennzeichnung
- Forschung und Entwicklung
- Export

Risikomanagement Molkerei - 5

Börsliche Termingeschäfte:

- In Zukunft auch börsliche Termingeschäfte möglich
 - als Dienstleistung für Landwirt
 - für eigenes Geschäft
 - verschiedene Modelle
 - zusätzliche Kosten
 - langfristig maximal Durchschnittserlös erreichbar

Schlussfolgerungen

- internationale Entwicklungen bringen hohe Volatilität
- Risikomanagement am Bauernhof und in Molkerei wichtig
- gute Kooperation Landwirtschaft, Molkerei und Handel
- Qualitätsstrategie weiter ausbauen
- gutes Image beim Konsumenten für Absatz entscheidend
- Exportschiene ausbauen
- Forschung und Entwicklung weiter forcieren

Vielen Dank für Ihre Aufmerksamkeit