

Økt matproduksjon på norske ressurser

Kontaktseminar UMB 2013

Nils T. Bjørke, leder Norges Bondelag

NORGES BONDELAG


Måla for norsk landbruk

- Landbruks- og matmelding 2011, Meld. St. 9
 - Matsikkerhet
 - Landbruk over hele landet
 - Økt verdiskapning
 - Bærekraftig landbruk
- Landbruket er gitt et klart oppdrag:
 - matproduksjonen i Norge skal øke i takt med befolkningsveksten - én prosent hvert år.


Samfunnsoppdraget: Økt norsk matproduksjon


Jordvern en forutsetning for at norsk landbruk skal kunne opprettholde eller øke matproduksjonen

Arealer i Norge


Norges bønder er klare til å levere

- Mer mat – trygg og ærlig mat av høy kvalitet
- Matvaresikkerhet – nasjonal produksjon
- Kvalitetsmat – nasjonale standarder
- Matglede – kulturbærere og matmangfold
- Dyrevelferd
- Kulturlandskap og naturopplevelser
- Samspill – med forbrukere og myndigheter

Økonomiske rammebetingelser

Skal målene nås, må de økonomiske rammebetingelsene for jordbruket bedres.


Norges Bondelag

- Største fagorganisasjon for bønder i Norge
 - Organiserer $\frac{3}{4}$ av Norges bønder
- Ledende organisasjonen for næringspolitikk og service i landbruket
- Forhandlingsrett i de årlige jordbruksforhandlingene – bøndernes inntektsmuligheter
- Økonomisk og partipolitisk uavhengig

NORGES BONDELAG


- Stiftet 1896 - Ås
- 60 500 medlemmer – direkte og personlig medlemskap
- Drøyt 30 000 bruksmedlemmer
- 18 fylkeslag
- 550 lokallag – reduseres over tid


- Produsere mat av beste kvalitet til en voksende befolkning
- Legge til rette for levende bygder og kulturlandskap
- Kunnskapsrike og stolte bønder i god dialog med forbrukeren

Ei produktiv næring!

◆ Arbeid ■ Bruk ▲ Kapitalslit ✕ Produksjon


■ Markedsinntekter
 ■ Pristilskudd
 ■ Produksjonsuavhengige tilskudd


Støtteandel statsbudsjettet


Snittarbeidsforbruk
Søknad om tilskudd:
32 min 20/8
28 min 20/1

Utgjør 0,0005 % av
totalt arbeidsforbruk
i jordbruket

Støtte fordelt på ulike ordninger


Ei politisk næring

- Virkemidler for å nå målsettingene
 - Importvern
 - Økonomiske (tilskudd, avgifter, skatt)
 - Markedsordninger (målpris- og markedsreguleringsystem)
 - Juridiske reguleringer (lover og forskrifter)
 - FoU
 - Rådgivning, kompetanse

Hvorfor virkemidler?

- Høyt kostnadsnivå (oljedrevet økonomi)
- Krevende klimatiske og topografiske forhold
 - Få vekstsesonger, men unike smaker!
- Langstrakt land. Matjorda er spredd.
 - Kun 3 % av Norges landareal dyrkes/er dyrkbart
 - Store avstander for frakt, men lav smitterisiko

Hvorfor produsere mat i Norge?

- Befolkningsvekst
 - Verdens matproduksjon må øke 60% innen 2050
- Matsikkerhet og matkultur
 - garantere for hva og hvordan maten produseres
 - ivareta nasjonal matkultur – fenalår, kjøttkaker
- Merverdi og verdiskapning
 - 90 000 arbeidsplasser
 - Kulturlandskap
 - Biologisk mangfold
 - bosetning

Ny politisk hverdag


Odelsjenta fra Ørskog på
Sunnmøre i Møre og Romsdal


Læreren fra Sør-
Aurdal i Oppland

”Jeg skal lære. Jeg skal lytte.”

Sylvi Listhaug

Erna Solberg har valgt en Statsråd med styringserfaring:

”Hun skal nå lede regjeringens arbeid med å videreutvikle norsk landbruk. Hun skal sørge for nødvendige reformer, og sørge for et landbruk for fremtiden i Norge, la Solberg til.”

Aftenposten: ”Som byråd i Oslopolitikken, vant Listhaug et rykte som uredd konfliktskaper”

Nils Bjørke:

Hva ville jeg gjort hvis jeg var Sylvi Listhaug?

- Mange forventer, ikke minst i media, at jeg skal utpeke Listhaug som hovedfienden. Det ville ikke overraske, fordi det faktisk *er* stor politisk avstand mellom Bondelaget og FrP.
- Men valget 2013 har gitt oss ny regjering med ei ny plattform. Norges Bondelag er tilhenger av demokrati.
- Jeg skal derfor *ikke* definere den nye landbruks- og matministeren som min hovedfiende, men sier ja takk til saklig debatt og konstruktiv samhandling.

Listhaugs mandat

Høyre og Frps målsetninger for norsk jordbruk:

- Legger vekt på eiendomsretten
- Sjølstendig næringsdrivende skal styrkes
- Høyest mulig sjølforsyning av mat av beredskapshensyn
- Reformert som kan gi økt lønnsomhet
- Forutsigbarhet

Mål i Regjeringsplattformen

- Gjøre jordbruket mindre avhengig av statlige overføringer, redusere jordbrukets kostnadsnivå og gi bonden nye og bedre inntektsmuligheter
 - **Betyr det?**
 - Fortsatt kutt i støttenivå (1.5 mrd 2013)?
 - Økte markedsinntekter – med mindre tollvern?
 - Innretning på struktur og geografi
 - Skattelette – hvordan?
 - Kutt i avgifter – hvilke?
- Savner inntektsmål – sikre rekruttering**


- Kvotebegrensinger og konsesjonsgrenser i størst mulig grad oppheves. Tak for maksimal produksjon heves først.
- Tollmurer bør reduseres av hensyn til forbrukere og matvareindustri
- Sterkere konkurranse i næringsmiddelindustrien

- Skattendringer for å styrke økonomien
- Ta vare på god matjord, men balansere mot storsamfunnets behov
- Forenkle landbruksbyråkratiet
- Satse på kompetansetiltak i landbruket

Vil tiltakene bygge opp om måla?

- Opprettholde avtaleinstituttet (ikke avklart tidspkt)

Men mange forslag rokker ved den norske landbruksmodellen

- Oppheve odelsbestemmelsen i grunnloven
- Overføringene reduseres i takt med at begrensinger oppheves
- Markedsregulatorordningene mer uavhengig av samvirke


Tiltak

- Forenkle støttestrukturen
- Budsjettstøtten mer produksjonsavhengig (mindre på areal)
- Gjennomgå konsesjoner, kvoteordninger og differensiering av tilskuddsatser

Tiltak

- Oppheve konsesjonsloven, boplikten, delingsforbud og priskontroll
- Utrede praktisering og effekt av driveplikt – vurdere oppheving
- A/S som selskapsform


Positive tiltak


- Redusere skattesatsen på gevinst ved salg av virksomheter i jordbruket til ordinær kapitalbeskatning
- Fondsordning etter modell fra skogbruket
- Gjennomgå leiejordsproblematikken og agronomien
- Åpne for begrenset alkoholsalg direkte fra nisjeprodusent

Andre tema

- Rovvilt – sikre levedyktige bestand av de store rovviltartene i hht forliket.

Søke redusere konfliktnivået

- Pelsdyr – ikke omtalt (utvalg nylig nedsatt)
- Styrke frivillig vern av skog
- Naturmangfoldsloven ligger fast
- INON avvikles (inngrepsfrie naturtyper)
- Strategi for biogass
- Bedre rammevilkår for eiere av kulturminner
- Stortingsmelding for friluftslivet


Samarbeidsavtalen – hvor viktig vil den bli?


Mindretallsregjering – Stortinget viktigere

- Landbruk – regjeringa må ha støtte fra mellompartiene (KrF og V, evt andre)
- Viktig at KrF og V står sammen
- men regjeringa kan avgjøre viktige saker uten å gå til Stortinget
- ”Kunnskap skal ligge til grunn”
 - Effekten av forslag
 - Viktig med grundige og gode konsekvensanalyser


Strategi som interesseorganisasjon

- Handlingsrommet?
- Landbrukspolitiske skillelinjer på Stortinget

Kamporganisasjon


Samhandling innenfor politiske rammer

Hvor står vi nå?

- Landbruks- og matdepartementet består (16. okt)
- Tilleggsproposisjon (8. nov)
 - Jordbruksavtalen ligger fast. Matmoms, skatt, toll?
- Utredninger og høringer – høsten 2013 og utover
 - f.eks forskrifter og ordninger
 - forarbeid til lovendringer
 - markedsregulering
- Forhandlingene (våren?) 2014
 - Ramma, innretning på støtte, kvoteregler, ordninger

Norges Bondelags politikk ligger fast

Økt matproduksjon på norske ressurser – ta hele landet i bruk

- Bedre inntekt og velferd gir økt matproduksjon
- Styrke investeringsvirkemidlene
- Styrket jordvern
- Færre rovilt
- Økt energiproduksjon
- Maktforholdene i verdikjeden for mat
- Møte vær- og klimautfordringer

Listhaug inviterte til møte 21 okt.

Statsrådets ønskeliste for endringer:

- Lette opp produksjonsbegrensninger – kvoter og konsesjon
- Forenkle støttestruktur – målretting
- Nye og bedre inntektsmuligheter – mindre avhengighet overføringer
- Gjøre landbruket mindre avhengig av støtteordninger
- Skatteletter, avgiftsreduksjoner
- Styrke eiendomsretten
- Utrede driveplikt
- Forenkling av landbruksforvaltningen
- Kompetanseutvikling – hvor trykker skoen mest?

Hva svarer landbruket?


Bondefanget?

Hva svarer landbruket?

- Spikre H og Frp til målene sine:
 - Høyest mulig selvforsyning av mat av beredskapshensyn
 - Økt lønnsomhet
 - Forutsigbarhet
- Forklare sammenhenger
 - Forklare hvordan ting henger sammen
 - Bidra til helhetlig forståelse
- Ikke begynne å skli
 - Vi kan ikke begynne å gi ett sted
 - Helhet – politikk på flere felt må henge sammen

Jobbing i Norges Bondelag

- En stor og landsdekkende organisasjon
 - Politikerkontakt på alle nivå: ordfører, fylkespolitikere og fylkesbenkene på Stortinget
- Bygge og styrke allianser med lokalt næringsliv og andre organisasjoner.
- Kompetanse hos folkevalgte
 - Leveransene fra landbruket
 - Sammenhengene: mål og middel

Norges Bondelags forskningsstrategi 2012 -2015


- Landbruk - en kunnskapsbasert næring!
- Forskning og utvikling (FoU) må holde et høyt nivå for å sikre landbruket som en konkurransedyktig næring
- 1 % årlig økning i matproduksjonen neste 20 år – forskning blir et viktig bidrag
- Landbrukets forskningsbehov må synliggjøres - forsknings- og utviklingsarbeidet skal være relevant for bonden

Takk for meg!


www.bondelaget.no