

***Ich
mach
Dir den
Hof!***

WITZENHÄUSER
KONFERENZ

***Brennpunkt
Hofübergabe***

Pressemappe

INHALT

So erreichen Sie uns

Pressekontakte

Seite 3

Anfahrt und Lageplan

Seite 4

Kurzinfo

Witzenhäuser Konferenz

Seite 6

Konferenzteam

Seite 6

Pressefahrplan

Daten

Seite 7

Pressegespräch

Seite 7

Pressemitteilung

Pressemitteilung

Seite 8

Thema Hofübergabe

„Ich mach Dir den Hof – Brennpunkt Hofübergabe“

Seite 10

**Ich mach
Dir den Hof!**

*Brennpunkt
Hofübergabe
24. Witzenhäuser
Konferenz
06.12. —
10.12.2016*

PRESSEKONTAKTE

Das Team der 24. Witzenhäuser Konferenz lädt Sie herzlich zur diesjährigen Konferenz nach Witzenhausen ein.

Ihre Ansprechpartner während der Witzenhäuser Konferenz sind:

Luise Holzapfel

Tel: 0179/1551542

Mail: konferenz@wiz.uni-kassel.de

Dounia Biedermann

Tel: 0173/2688753

Mail: konferenz@wiz.uni-kassel.de

Wir möchten Ihnen nachstehend einen Überblick über unsere geplante Pressearbeit geben. Daher übersenden wir Ihnen vorab unseren „Pressefahrplan“, dem Sie entnehmen können, wann unser Pressegespräch stattfindet und zu welchen Veranstaltungen Sie eine Presseeinladung oder Pressemitteilung von uns erhalten werden. Darüber hinaus sind wir natürlich gerne bereit, Ihnen weiteres Material zur freien Verwendung zur Verfügung zu stellen.

**Ich mach
Dir den Hof!**

**Brennpunkt
Hofübergabe
24. Witzenhäuser
Konferenz
06.12. —
10.12.2016**

ANFAHRT UND LAGEPLAN

Veranstaltungsort

Die Konferenz findet in der großen Aula des Universitätsgebäudes statt.

Adresse: Große Aula, Nordbahnhofstraße 1a, 37213 Witzenhausen

Anfahrt

- Mit dem Auto von Süden A7: Abfahrt 75 Hann. Münden Hedemünden, B80 nach Witzenhausen
- Mit dem Auto von Norden A7: Dreieck Drammetal auf A38, Abfahrt Friedland, B27 nach Eschwege, B80 nach Witzenhausen
- Mit der Bahn Bahnhof Witzenhausen Nord (stündliche Anbindung aus Kassel und Göttingen).

→ Wir holen Sie gerne vom Bahnhof ab. Dafür wenden Sie sich bitte an die oben genannten Ansprechpartnerinnen.

**Ich mach
Dir den Hof!**

*Brennpunkt
Hofübergabe
24. Witzenhäuser
Konferenz
06.12. —
10.12.2016*

Lageplan

**Ich mach
Dir den Hof!**

**Brennpunkt
Hofübergabe**
**24. Witzenhäuser
Konferenz**
**06.12. —
10.12.2016**

KURZINFO

Witzenhäuser Konferenz

Die Witzenhäuser Konferenz wurde 1992 von Studierenden der Universität Kassel/Witzenhausen ins Leben gerufen und findet heuer zum 24. Mal statt. Ziel der Konferenz ist es, eigene Akzente in der Lehre zu setzen, sowie Praxis und Wissenschaft zusammen zu bringen. In den Themen werden Brennpunkte der Landwirtschaft, insbesondere des Ökolandbaus, aufgegriffen und in die Öffentlichkeit getragen. Inhaltlich und didaktisch werden die Studierenden dabei von erfahrenen Lehrkräften und externen Experten begleitet.

Konferenzteam

Das Konferenzteam der diesjährigen Konferenz besteht aus acht Studierenden aus den Bachelor- und Masterstudiengängen der Ökologischen Agrarwissenschaften.

Begleitet wird das Konferenzteam vom Studienkoordinator des Fachbereichs Ökologische Agrarwissenschaften, Herrn Holger Mittelstraß und dem Geschäftsführer der Stiftung Agrarkultur leben gGmbH, Herr Christian Vieth.

**Ich mach
Dir den Hof!**

*Brennpunkt
Hofübergabe*
**24. Witzenhäuser
Konferenz**
06.12. —
10.12.2016

PRESSEFAHRPLAN

Daten

Montag, 21.11.2016	Pressemitteilung mit der Bitte um Veröffentlichung in Ihrem Medium
Montag, 28.11.2016	Presseeinladung zur Auftaktveranstaltung am Dienstag den 06.12.2016 um 19:00h in der Großen Aula, Nordbahnhofstr.1, 37213 Witzenhausen
Montag, 5.12.2016	Presseeinladung zur Podiumsdiskussion am Samstag den 10.12.2016 um 9:00h „Keine Zukunft ohne Junglandwirte“ Perspektiven für Junglandwirte in Zukunft.
Mittwoch, 07.12.2016	Einladung zum Pressegespräch am 10.12.2016 um 10:30 Uhr Nordbahnhofstr.1a, 37213 Witzenhausen.
Montag, 12.12.2016	Presstext zum Abschluss der 24. Witzenhäuser Konferenz

Pressegespräch

Am 10.12.2016 findet im Anschluss an die Abschlusspodiumsdiskussion der Witzenhäuser Konferenz ein Pressegespräch statt. Neben den Vertretern des Podiums werden Mitglieder des Konferenzteams für Ihre Fragen zur Verfügung stehen. Wir bitten Sie um eine kurze Nachricht, ob Sie am Pressegespräch teilnehmen (Email: konferenz@wiz.uni-kassel.de).

**Ich mach
Dir den Hof!**

*Brennpunkt
Hofübergabe*
**24. Witzenhäuser
Konferenz**
06.12. —
10.12.2016

PRESSEMITTEILUNG

„Ich mach Dir den Hof - Brennpunkt Hofübergabe“

24. Witzenhäuser Konferenz vom 06. – 10. Dezember 2016

Witzenhausen, 21.11.2016. „Ich mach Dir den Hof - Brennpunkt Hofübergabe“, so lautet der Titel der 24. Witzenhäuser Konferenz die vom 06.-10. Dezember 2016 stattfindet. Sie wird von Studierenden der Universität Kassel-Witzenhausen organisiert und von zahlreichen Partnern unterstützt.

Thema Hofübergabe

„Ich mach Dir den Hof! – Brennpunkt Hofübergabe“ – kein leichtes Thema für die 24. Witzenhäuser Konferenz. Aber aktueller denn je. Jedes Jahr schließen 7.000 – 10.000 landwirtschaftliche Betriebe für immer ihre Tore. Häufiger Grund ist die fehlende Hofnachfolge, denn nur bei 30 Prozent aller Höfe in Deutschland gilt sie als gesichert. Dazu kommt, dass der inner- und außerfamiliäre Generationswechsel und die Übergabe eines Hofes in vielerlei Hinsicht ein komplexes Thema ist, sowohl für die abgebende Generation, als auch für die zukünftigen Jungbauern.

Diese Komplexität wird im Rahmen der Konferenz aufgegriffen. Neben den „klassischen“ Themen wie rechtliche Gestaltung, Finanzierungsmöglichkeiten und Berichten aus der Praxis steht vor allem der soziale Prozess einer Hofübergabe im Fokus des Programms. Dafür gibt es neben Vorträgen und Workshops, viel Raum für Begegnung und Austausch von Menschen im Hofübergabeprozess.

**Ich mach
Dir den Hof!**

**Brennpunkt
Hofübergabe**
**24. Witzenhäuser
Konferenz**
**06.12. —
10.12.2016**

Die Witzenhäuser Konferenz

1992 wurde die Witzenhäuser Konferenz von Studierenden der Universität Kassel/Witzenhausen ins Leben gerufen. Ziel der Konferenz ist es, eigene Akzente in der Lehre zu setzen, sowie Praxis und Wissenschaft zusammen zu bringen. In den Themen werden Brennpunkte der Landwirtschaft, insbesondere des Ökolandbaus, aufgegriffen und in die Öffentlichkeit getragen.

236 Wörter / 1.716 Zeichen

Weitere Informationen zur Thematik und druckfähige Fotos finden Sie unter www.konferenz-witzenhausen.de

**Ich mach
Dir den Hof!**

*Brennpunkt
Hofübergabe*
**24. Witzenhäuser
Konferenz**
06.12. —
10.12.2016

THEMA

„Ich mach Dir den Hof! – Brennpunkt Hofübergabe“

In Deutschland haben kleine und mittlere landwirtschaftliche Betriebe eine wichtige Bedeutung für den Erhalt von Biodiversität und den Fortbestand und die Ausweitung nachhaltiger und ökologischer Landwirtschaft. Daneben bilden sie ein wichtiges Rückgrat für die kulturelle Vielfalt ländlicher Räume. Die ökonomische Bedeutung ergibt sich durch das Angebot an Arbeitsplätzen und die Wertschöpfungs- und Versorgungsfunktion in den ländlichen Räumen.

Dennoch haben 70 Prozent der derzeit ca. 275.000 landwirtschaftlichen Betriebe keine oder nur eine ungesicherte Nachfolge, obwohl diese für eine oder mehrere Familien ein Einkommen erwirtschaften können. Dies führt immer häufiger dazu, dass auch wirtschaftlich gut dastehende Betriebe für immer ihre Tore schließen und die Landwirtschaftfamilien mit einer schmalen Bauernrente in funktionslosen Gebäuden im ländlichen Raum verbleiben.

Auf der anderen Seite gibt es viele junge und gut ausgebildete Menschen, die nicht aus der Landwirtschaft stammen, sich aber den Traum einer landwirtschaftlichen Existenz erfüllen möchten. Häufig treffen Sie jedoch auf Unverständnis von Seiten der Officialberatung, Informationen sind kaum vorhanden und der Zugang zu Land und Höfen ist schwierig.

Das Thema der Hofübergabe ist in der bäuerlichen Landwirtschaft tief verankert. Es geht um die Weitergabe einer Tradition, eines Lebenswerkes und um den Fortbestand der Landwirtschaft für die Zukunft. Dazu kommen die oft besonderen betrieblichen und ökonomischen Herausforderungen einer Hofübergabe in der heutigen Zeit.

Die Landwirtschaft stellt in der Weitergabe des Unternehmens eine Sonderrolle dar, denn der überwiegende Teil von 90% der landwirtschaftlichen Betriebe wird als Familienunternehmen geführt. Wohn- und Arbeitsplatz sind eng miteinander verknüpft, häufig leben noch mehrere Generationen unter einem

**Ich mach
Dir den Hof!**

**Brennpunkt
Hofübergabe**
**24. Witzenhäuser
Konferenz**
**06.12. —
10.12.2016**

Dach. Mit der Übergabe, gleich in welcher Form stellen sich betriebliche, finanzielle und rechtliche Fragen, die immer auch verbunden sind mit persönlichen und existenziellen Fragen.

Es gibt verschiedene Möglichkeiten einen Hof zu übergeben: einmal innerhalb der Familie, zunehmend findet aber auch die Möglichkeit der außerfamiliären Hofübergabe Einzug in die bäuerliche Gesellschaft, denn häufig entscheiden sich Söhne und Töchter aus landwirtschaftlichen Betrieben für Berufe außerhalb der Landwirtschaft.

Das Anliegen der diesjährigen Witzenhäuser Konferenz ist es, die Prozesse einer Hofübergabe sichtbar zu machen und Raum für die Betrachtung unterschiedlicher Herausforderungen einer Hofübergabe zu schaffen. Daneben soll ein öffentliches Bewusstsein dafür geschaffen werden, welche Bedeutung der Erhalt bäuerlicher Betriebe für die Gesellschaft hat.

**Ich mach
Dir den Hof!**

*Brennpunkt
Hofübergabe*
**24. Witzenhäuser
Konferenz**
06.12. —
10.12.2016

