

Markedsbalansering og litt til

NMBU studenter 1. november 2016

Jakob Simonhjell

Nortura
bondens selskap

Dagens tekst:

Markedsbalansering i kjøttsektoren

- Hvorfor markedsregulering og hvordan balanserer vi markedet?
- Mottaks- og forsyningsplikt
- Framtidige utfordringer i markedet

- Minner også om at vi gjerne vil at dere presenterer dere gjennom å si noen ord om hvordan og hvorfor du er i den posisjonen du nå er i dag, og si noen ord om hvilke yrkesmuligheter/muligheter til å skrive master/bachelor i din virksomhet

Foto: ukjent person

Oslo Museum

natur
- fra råvarer til merkevarer

Nortura

bondens selskap

Formålet til Nortura SA:

Å omsette medlemmenes slakt, egg, livdyr og ull slik at medlemmene får det best mulig økonomiske resultat av sin husdyrproduksjon

Norge rundt med Nortura

Nøkkeltall

- Ca. 22 milliarder kroner i årsomsetning (2015)
- Årsproduksjon på ca. 230 000 tonn slakt og 43 000 tonn egg
- Industrivirksomhet i 28 kommuner
- Ca. 5 400 årsverk
- Eid av ca. 19 000 bønder organisert i et samvirke

Norturas ulike roller

Samfunns- og mattrender

Bondens
marked

Sunnhet

- Vi er mer avslappet til sunnhet/naturlighet
- Flere vil begrense forbruk av pølser/kjøtt
- Kjøttfri er blitt trendy

Lettvinthet

- Salgsøkning for matkasser og netthandel med mat
- Fortsatt negative holdninger til ferdigmat
- Økning i andel som planlegger middagen

Nøkternhet

- Økonomiske nedgangstider med økt arbeidsløshet
- Vi skifter til billigere dagligvarer (EMV)

Opprinnelse og matkultur

- Tillit til utenlandsk mat faller, økt forbrukerfokus på norske kjøttvarer
- Stor økning i salg av lokalmat

Etikk, miljø og bærekraft

- Økende interesse for både økologisk og kortreist mat
- Mer fokus på miljøpåvirkning og bærekraft
- Ønske om å kaste mindre mat

SAMFUNNSTRENDER: aldrende befolkning – urbanisering - økende utdanningsnivå - dobling av innvandrerbefolkning siste 10 år - trender og info spres fortere enn før via nettet.

Markedsbalansering

Nortura
bondens selskap

Formålet med markedsbalansering

- Sikre avsetning for produsentene
- Sikre høyest mulig pris innen gitte rammer
- Sikre stabile priser

- Sikre forsyninger i alle forbruksområder til noenlunde ens pris
- .. men skal ikke være et sikkerhetsnett for industrien

Låg efterfrågan gör att grisarna sänds till Polen

Publicerad 2014-02-15 06:23

Jonas Petersson driver sedan 1985 en gård utanför Västerås och kallar dagens situation för exceptionell.

Foto: Maja Eriksson

Billigt fläsk från utlandet gör krisen för svenska grisbranschen akut. Bristen på efterfrågan har gjort att man för första gången har tvingats skicka svenska smågrisar till utlandet för att växa upp där – och slaktas

ANNONS:

Shoppa i Europa?

Boka billiga resor hos SAS, Nordens största utbud av flygresor!

www.sas.se

Vad är din Bostad

Norsk jordbruk hviler på tre grunnsteiner

Importvernet

Jordbruksavtalen

Markedsbalansering

Hvorfor markedsbalansering?

- Langsiktig bundet **biologisk** produksjon med sesongvariasjoner
- Produksjon med **lav margin**
- I utgangspunktet **høy risiko** fordi kjøtt- og eggprodukter har lav priselastisitet
- -----
- Bonden må ha sikkerhet for avsetning i hele investeringsperioden

Markedsbalansering kjøtt og egg

- **MÅL: Gjennom markedsstyrke sette høyest mulig og stabil pris innen gitte rammer**
- Nortura har tre plikter og fire virkemidler
Virkemidlene er en forutsetning for pliktene
- Tiltak og prissetting bygger på gode prognoser

Pris

Mottaksplikten

Avsetningstiltak

Forsyningsplikten

Produksjonsregulering

Informasjonsplikten

Faglige tiltak - Animalia

Opplysning - OEK

Prognoser

Pris

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

- **MÅL: Høyest mulig og stabil pris innen gitte rammer**
- Over tid må pris balansere produksjonskapasitet og etterspørsel
- Markedsbalansering avgjørende støtpute for å dempe prisutslag
- Stabile priser gir mindre behov for risikomargin for alle aktører i verdikjeden
- Aktiv prising gjennom år og sesong
- Aktiv prising for avsetning av hele dyret
- Nortura må være prisledende for at dette skal fungere

Tre –prissystemer

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

Redusert statlig
styring

Målepunktet er det samme

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

Målpris /
Planlagt gjennomsnittlig engrospris

Prognoser

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

- Gode Prognoser – grunnlaget for alt
 - Prising
 - Tiltak
 - Omsetningsavgift
- Prognose synliggjør hva som skjer uten tiltak
- Ikke «værvarel»

Norturas tre grunnleggende plikter både innenfor volummodell og målprismodellen

Pris

Mottaksplikten

Avsetningstiltak

Forsyningsplikten

Produksjonsregulering

Informasjonsplikten

Faglige tiltak - Animalia

Opplysning - OEK

Prognoser

Hvorfor er mottaksplikten viktig?

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

- Sikre landbruk over hele landet
- Gir bonden sikkerhet for levering
 - Trygghet for etablering.
 - Reduserer risiko i hele investeringsperioden og dermed bedre finansiering
 - Den frie bonde: Slipper å være underleverandør i en lukket verdikjede
- Trygghet for å få solgt dyrene / eggene uavhengig av bosted
 - Mister ikke avsetningen om et anlegg i nærheten blir lagt ned
 - Avtaletiden går ut eller blir uenig med slakteriet
- Frihet å levere til hvem han vil
 - Mottaksplikten gir alltid sikkerhet for avsetning
 - Mindre risiko ved levering til nyetablerte slakteri
 - Mindre risiko ved bytte av varemottaker
 - **Mottaksplikten forsterker konkurransen**

Mottaksplikten er et sikkerhetsnettverk for alle produsenter

Mottaksplikten forutsetter markedsregulering

Forsyningsplikten

- Sikrer et mangfold av skjære- og foredlingsbedrifter
- Sikrere tilnærmet lik råvarepris
- Sikrer råvaretilgang i hele investeringsperioden
- Forsyningsplikten er krevende for Nortura
 - Konkurransulempe å måtte forsyne konkurrenter i markeder med underdekning

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

Informasjonsplikten

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

- Prognoser
- Tiltak gjennomført som markedsregulator
- Markedssituasjon:
 - Tilførsler
 - Salg
 - Lager
 - Markedsbalanse
- Priser:
 - Løpende prisuttak
 - Prisprognoser
 - Prisendringer
- Vurdering av prisrom – «grunnlagsdokumentet»
- Det er som stor aktør Nortura har informasjonsovertak ikke som regulator
- Informasjonsplikten gir bransjen informasjon som største aktør ellers ville holdt for seg selv

Fire virkemidler

Pris

Mottaksplikten

Avsetningstiltak

Forsyningsplikten

Produksjonsregulering

Informasjonsplikten

Faglige tiltak - Animalia

Opplysning - OEK

Prognoser

Avsetningstiltak

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

- Reguleringslagring
 - Reguleringseksport
 - Ekstra salgsstimulering fra reguleringslager
 - Ribbetiltak
 - Prisnedskrivning skilleprodukter egg
- Nortura har høyest andel i tilførselsmarkedet:
 - 65- 70 prosent av tilførsel og 40- 50 prosent i sluttmarkedet
 - Mindre forskjell på egg (men der er det også dobbel mottaksplikt)
 - Ved overskudd i markedet avbestilles helt slakt
 - **Overskudd i markedet oppstår hos Nortura**

Produksjonsregulering

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

- Jo tidligere i verdikjeden jo bedre
 - (kan bidra til å opprettholde overkapasitet)
- Førtidsslakting verpehøner
- Vektreduksjon gris
- Vi ønsker å utvide mulighetene for produksjonsregulering

Faglige tiltak - Animalia

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

Styrke verdiskaping,
redusere kostander og
bygge tillit til norsk
husdyrhold

Opplysning - OEK

Pris	
Mottaksplikten	Avsetningstiltak
Forsyningsplikten	Produksjonsregulering
Informasjonsplikten	Faglige tiltak - Animalia
	Opplysning - OEK
Prognoser	

The screenshot shows the MatPrat website interface. At the top, there is a navigation bar with 'MAT PRAT' logo and menu items: 'OPPSKRIFTER', 'MATNYTTIG', 'MAGASINET', 'SØK', and 'MatFolket'. Below the navigation bar is a search bar with the text 'Søk i hele MatPrat' and a 'SØK' button. The main content area features a large image of a pie with mushrooms and bacon, titled 'Pai med sopp og bacon'. To the right of this image is a red circular banner for 'Bli med i MatFolket' with a counter showing '50329' members and a 'REGISTRER DEG HER' button. Below the pie image is a 'KAMPANJE' section with a green background. To the right of the 'KAMPANJE' section is a red circular banner for 'Fest i MAI'. Below the 'Fest i MAI' banner is a list of 'ANBEFALTE KOKEBØKER' (Recommended Cookbooks): 1. Hverdagsfavoritter!, 2. Basiskokebok, 3. Norske slagere. The bottom of the page shows several recipe cards with images and titles, such as 'Klart for variasjoner', 'Tomatsalat med spekeskinke', and 'Sjokoladecupcakes med marengsglasur'.

Fremme omsetning av kjøtt og egg.

Det formelle grunnlaget - styringsstrukturen

Organisering av markedsreguleringen

Omsetningsrådet:

Bjørg Tørresdal

Vibeke Andersen (NFD)

Lars Petter Bartnes *

Merete Furuberg *

Trond Reierstad *

Sveinung Svebestad *

Sigrid Helland (Virke, Coop, NKL)

Jan-Egil Pedersen (NNN)

Einar Enger *

Kristin Hoff *

Bjørn-Ole Juul-Hansen

Landbruks- og
matdepartementet

Omsetningsrådet

Sekretariat
Landbruksdirektoratet

Markedsregulator

Hvorfor naturlig at samvirke balanserer markedet?

1. Bonden har ansvar for markedsbalansen
2. Bonden finansierer ordningene
3. Bonden gjennomfører selv mest mulig kostnadseffektiv regulering gjennom sine selskaper som har målsetting om best mulig økonomi for bonden
4. Samvirke har som markedsleder kunnskap om situasjonen i de ulike markedene

Ny ordning for markedsbalansering kjøtt og egg

Møte med Konkurransetilsynet 27. september 2016

nortura
bondens selskap

KLF

KJØTT- OG FJØRFEBRANSJENS
LANDSFORBUND

Oversikt

- Bakgrunn
- Hvorfor markedsordning for landbruket?
- Kort gjennomgang av KLFs og Norturas forslag
- Forholdet mellom forslaget og landbruksunntaket i konkurranseloven
- Forslagets virkninger på konkurransen i markedene

Bakgrunn

- Markedsbalanseringsutvalgets rapport 24. juni 2015
- På høring august – oktober 2015
- KLF og Nortura innga individuelle høringssvar
- Høringsuttalelse også fra Konkurransetilsynet
- Regjeringen vil følge opp rapporten og høringssvarene i den kommende Landbruksmeldingen
- Nortura og KLF ble i august 2016 enige om et felles innspill til den nye Landbruksmeldingen og den etterfølgende behandlingen i Stortinget
- Landbruksministeren har uttalt til pressen at han er «uroa for at en del av forslaga kan føre til svekka konkurranse»
- LMD har bedt om Konkurransetilsynets vurdering

Hvorfor markedsordning for landbruket?

- Landbruket har i utgangspunktet lav inntjening og høy risiko
 - Biologisk produksjon
 - Lav priselastisitet
 - Lav inntjening og høy risiko gir produksjonsnedgang
- Alle partier på Stortinget står bak et ønske om økt norsk landbruksproduksjon
- Markedsordningene er den viktigste risikodemperen i markedet og medfører at det er mulig å få til økt landbruksproduksjon selv med lav margin
 - Markedsordningene skal imidlertid ikke fungere som sikkerhetsnett for industrien
- Pris er det viktigste virkemidlet for å sikre langsiktig balanse mellom produksjonskapasitet og produksjonsvilje til markedets etterspørsel

KLFs og Norturas forslag (1)

- Opprettholde en fellesfinansiert markedsbalanseringsordning og fellesfinansierte faglige tiltak og opplysningsvirksomhet for kjøtt og egg
 - Fortsatt finansiert av omsetningsmidler
- Nortura skal fortsatt være markedsregulator
- Det opprettes et «Råd for markedsbalansering av kjøtt og egg» («Rådet») som skal innstille tiltak overfor Landbruksdirektoratet/ Omsetningsrådet
 - KLF og Nortura skal ha lik representasjon i Rådet
 - Dette vil effektivisere markedsreguleringen ved at alle parter kan fremme sine syn før innstillingen oversendes Omsetningsrådet
- **Arbeidet med å sikre økt oppslutning om frivillig produksjonsregulering skal styrkes**
 - Det er kostnadseffektivt å gjennomføre markedsbalansering så tidlig som mulig i verdikjeden ved hjelp av produksjonsregulering

KLFs og Norturas forslag (2)

- Det innføres en ekstern revisjonsordning som skal styrke kontrollen med utøvelsen av markedsregulatorrollen
- Informasjonsrutinene skal gjennomgås og revideres for å sikre likebehandling av alle aktørene i bransjen
- Økt bruk av muligheten til regulering også for skåret kjøtt (og ikke bare hele dyr)
 - Vil bedre tilgangen til forbruker
 - Vil være mer effektivt
- Opplysningskontoret for egg og kjøtt (OEK) og Animalia skal skilles organisatorisk fra Nortura
 - Det skal utredes om OEK og Animalia skal slås sammen eller fortsette som to separate virksomheter

Avslutning

- Politikerne har bestemt at det skal være markedsregulering for kjøtt og egg
- Utbudsregulering er sentralt i markedsreguleringen
 - Tilpasse utbudet til etterspørselen
 - Et formål med utbudskontroll er å holde prisene til bonden oppe
- Samordnet utbudsregulering er konkurransebegrensende
- Men politikerne har bestemt at landbrukspolitiske hensyn (markedsregulering) skal gå foran konkurransepolitiske hensyn (fri konkurranse)
- Alt dette står fast
- Tema nå er å involvere slakterier utenfor samvirket i ordningen
 - Formålet er å gjøre ordningen mer konkurransenøytral (horisontalt)
- Ordningen fortsatt innenfor konkurranselovens landbruksunntak
 - Kun tale om en justering av forskriftens personelle virkeområde

NORSK POLITISK REALITET

LANDBRUKSPOLITIKK går foran KONKURANSEPOLITIKK

Krrl. § 3 annet ledd annet punktum: Kongen i statsråd skal ved forskrift fastsette de unntak fra § § 10 og 11 som er nødvendige for å gjennomføre landbruks- og fiskeripolitikken

**Hele Stortinget ønsker markedsordningene som virkemiddel i
landbrukspolitikken**

Politikerne vil ha en konkurranse nøytral markedsordning

En verden uten markedsordninger - hvem vil tape mest?

- Produsentene
 - I et marked uten avlastningsverktøy vil det oppstå store prisvariasjoner gjennom år og mellom distrikt
 - Oppnådd engrospris vil i gjennomsnitt bli presset ned, store produsenter med stor inntektsandel fra markedet er mest utsatt
 - I tillegg tapes garanti for tilgang til markedet, mottaksplikten forsvinner
- Aktører i matindustrien
 - Aktører uten egen oppstrøm taper sikker forsyning av norsk råvare og må raskt kople seg tett på aktører som har tilgjengelig norsk råvare
 - Taper omfattende markedsinformasjonen fra nåværende markedsleder
- Forbrukerne
 - Maksimalpriser og stabile engrospriser forsvinner, dette vil gi større prisvariasjoner gjennom år og mellom distrikt
- Markedsregulator
 - Taper funksjoner i landbrukspolitikken, men lite ellers

Formålet med markedsbalanseringen er å sikre avsetning for bonden til forutsigbar og stabil pris!

Balanseringsutvalget

– Tanker om høringen og prosessen videre

Nortura
bondens selskap

Balanseringsutvalget

Formål: legge til rette for økt konkurranse og bedre ressursutnyttelse i verdikjeden sett under ett.

Utvalget skal:

- Evaluere dagens system for balansering av råvaremarkedene i jordbruket.
- Vurdere behovet for å drive markedsbalansering i de ulike råvaremarkedene, herunder om markedsreguleringen kan avvikles
- Komme med forslag til alternative måter å drive markedsbalansering med henblikk på å gjøre markedsbalanseringen mer uavhengig av samvirkeorganisasjonene
- Vurdere endringer innenfor dagens system

Leverte sin rapport 24. juni i år. Høring med frist 16. oktober.

Dette er utvalget enige om:

- Markedsbalanseringen bidrar til å realisere målet om uttak av pris, prisstabilitet og sikker avsetning for bonden
- Mottaksplikten bidrar til landbruk over hele landet
- Det foreligger potensielle kilder til konkurransevridning og strategisk utnyttning av systemet, men slike effekter er ikke påvist
- Markedsbalanseringen bidrar til å styrke bøndernes maktposisjon i verdikjeden
- Det er behov for en gjennomgang av det juridiske grunnlaget for reguleringen

3 alternativer for framtida

- Alternativ 1: **Bransjestyrt markedsbalansering**
- Alternativ 2: **Markedsbasert balansering / Avvikling**
- Alternativ 3: **Forenkling**

Alternativ 1 – Bransjestyrt markedsbalansering

- Støttes av KLF, Kavli/NHO og Coop
- Styrke Omsetningsrådet og redusere rollen til samvirke
- Prisforhandlinger i jordbruksavtalen opprettholdes
- Faglagene overtar prisfastsettelse i volummodellen
- Samvirkene skal ikke lenger være markedsregulatorer
- Omsetningsrådet utvides og får et bransjepreg – bøndenes flertall fjernes
- Mottaksplikt begrenses betydelig
- Utvidet forsyningsplikt med hjemmel i konkurranselov
- Vår vurdering:
 - ✓ Svært gledelig at de ønsker å opprettholde en markedsbalansering med virkemidler
 - ✓ Vil gi mindre makt til bonden, mer til industrien.
 - ✓ Mindre effektiv balansering - større prisvariasjon, dyrere, mer byråkrati
 - ✓ I strid med konkurransereglene?

Alternativ 2 – Markedsbasert balansering / Avvikling

- Støttes av Hjelmeng (UiO), Gaasland (UiB), Staal Gabrielsen (UiB) og Forbrukerrådet (m/forbehold).
- Avvikling av samvirkebasert regulering
- Avvikling av prisforhandlinger i jordbruksavtalen
- Avvikling av mottaksplikt
- Utvidet forsyningsplikt med hjemmel i konkurranselov
- Vurdere vertikal separasjon mellom primærledd og industrileddet
- I trinn 1 av gjennomføringen foreslås det at Landbruksdirektoratet skal kunne iverksette enkelte avsetningstiltak samt produksjonsregulering, - og tilskudd og/eller anbud på mottaksplikt fra noen utkantstrøk. Evaluering etter 3 år med sikte på full avvikling
- Vår vurdering:
 - ✓ Vil gi mindre norsk produksjon, økt sentralisering
 - ✓ Vil svekke bondens posisjon i verdikjeden – mer kjedemakt

Alternativ 3 - Forenkling

- Støttes av NB, NBS, Nortura, Tine
- Samvirkene fortsetter å være markedsregulator
- Viderefører prisforhandlinger i jordbruksavtalen
- Gjøres mer konkurransenøytralt ved at beslutninger flyttes fra samvirke
- Mer åpenhet
- Forenklinger i ordningen
- Opprettholde mottaksplikt og forsyningsplikt
- Vår vurdering:
 - ✓ Sikrer avsetnings for bondens varer til avtalt og stabil pris
 - ✓ Sikrer mangfold av mat basert på norske ressurser

Hva skjer videre?

- Høringsfrist på rapporten 16. oktober
- Trolig vil saken bli behandlet i den varslede stortingsmeldinga om landbruks- og matpolitikken – Når kommer den?
- Ferdigbehandlet før valget 2017?