

2.1.1 Lover og offentlige reguleringer

Omsetning av landbrukseiendommer

Odelsloven, konsesjonsloven og jordloven har betydning for omsetning av landbrukseiendommer og hvilke plikter som følger av å eie en landbrukseiendom. Med virkning fra 1. juli 2009 gjelder flere endringer i disse lovene. For at det skal være odelsrett på en eiendom må den ha mer enn 25 dekar fulldyrka eller overflatedyrka jord eller mer enn 500 dekar produktiv skog. Samboere er blitt likestilt med ektefeller i odelsloven. Menn og kvinner er likestilt uavhengig av fødselstidspunkt.

Arealgrensen for konsesjonsplikt er nå 25 dekar fulldyrka eller overflatedyrka jord eller 100 dekar totalareal. Det er boplikt for den som overtar en bebygd eiendom over arealgrensen for odling. Boplikten varer i fem år. Reglene om driveplikt er nå gitt i jordloven. Driveplikten er varig for alle som eier en eiendom med landbruksareal. Driveplikten kan oppfylles av eieren eller ved bortleie på vilkår som er fastsatt i loven. Blant annet må avtalen være skriftlig, ha en varighet på minst 10 år og føre til driftsmessig gode løsninger.

Produksjonsreguleringer

Lov av 16. januar 2004 nr. 5 om regulering av svine- og fjørfeproduksjonen med forskrifter bestemmer hvor stor produksjon en kan drive uten å ha konsesjon. Lovens formål er å legge til rette for å spre svine- og fjørfeproduksjonen på flere enheter ved å regulere produksjonsomfanget hos den enkelte produsent. Uten tillatelse fra Landbruks- og matdepartementet kan en for eksempel ha inntil 120 000 omsatte og slaktede kyllinger per år, inntil 30 000 omsatte og slaktede kalkuner per år, maksimalt 7 500 innsatte verpehøner, inntil 2 100 omsatte og slaktede slaktegriser per år, eller maksimalt 105 avlspurker. Det er egne regler for purkeringer.

For å kunne drive med ku- eller geitemelkproduksjon må en ha melkekvote. Formålet med kvoteordningen er å tilpasse melkeproduksjonen til avsetningsmulighetene i markedet. Kvoten tilligger den enkelte landbrukseiendom. Eier av landbrukseiendommen har rett til å selge melkekvoten. Ved salg må minst 50 prosent av kvoten selges til staten til en fastsatt pris, mens resten kan selges privat. For å oppnå mer fleksibilitet i kvotesystemet ble det fra 1. mars 2009 innført en ordning med leie av melkekvote. Ved innmelding av kvote for salg eller leie, må hele kvoten selges eller leies ut. Fra 2009 er det innført en ordning for nyetablering der søkere kjøper kvoter av staten, samt en utvidet økologisk kvote.

Offentlig mattilsyn

Det ble etablert et felles mattilsyn for all matproduksjon 1. januar 2004. Mattilsynet har ansvar for å forvalte alle lovene som omhandler produksjon og omsetning av mat. De viktigste lovene på Mattilsynets områder er matloven, dyrevelferdsloven, dyrehelsepersonelloven, planteforedlerloven og husdyravlsloven. Til alle lovene er det utarbeidet forskrifter med mer detaljerte bestemmelser. Det aller meste av lovene og forskriftene inngår i EØS-avtalen og er felles europeisk regelverk.

Dyrevelferd

Den første norske dyrevernsloven ble vedtatt i 1935. I 1974 ble en ny lov innført, og denne gjaldt, med senere endringer, inntil 2009 da dyrevelferdsloven ble iverksatt (LOV 2009-06-19 nr. 97: Lov om dyrevelferd). Formålet med loven er å fremme

god dyrevelferd og respekt for dyr. Loven omfatter forhold som påvirker velferd hos eller respekt for pattedyr, fugler, krypdyr, amfibier, fisk, tiftokreps, blekksprut og honningbier. Grunnlaget for den nye loven er en betydelig utvikling i kunnskapen om dyrs evner og behov kombinert med høye etiske mål for hvordan dyr skal behandles i samfunnet. Anerkjennelsen av at dyr har egenverdi i tillegg til å ha nytteverdi for mennesket, er en vesentlig premisse for loven.

Noe av grunnlaget for dyrevelferdsloven ble lagt i St.meld. nr. 12 (2002–2003) «Dyrehold og dyrevelferd» (Landbruksdepartementet, 2003) og Stortingets behandling av denne. Mellom behandlingen av meldingen og iverksettelsen av dyrevelferdsloven, ble mange forskrifter om dyrehold endret eller fastsatt. Et sentralt element er at det kreves løsdrift ved nybygg eller omfattende restaurering av fjøs for storfe. Det er forbud mot innsett av høner i tradisjonelle bur fra 2012.

2.1.2 Pris- og markedsreguleringssystemene

Grensevern og skjermingsstøtte

Norske myndigheter har i lang tid benyttet et sterkt importvern for jordbruksvarer. Importvernet består i at det er toll på varer som importeres til Norge. Tollen gjør det mulig å ha høyere priser i Norge enn på verdensmarkedet. Denne prisdifferansen omtales gjerne som skjermingsstøtte. OECD har beregnet at norsk skjermingsstøtte utgjorde om lag 6,7 mrd. kroner i 2007, 8,7 mrd. kroner i 2008 og 11,1 mrd. kroner i 2009 (OECD, 2010).

Fra sommeren 2007 økte de internasjonale prisene for flere råvarer kraftig. Hveteprisene gikk ned igjen fra vinteren 2008. For andre priser kom prisnedgangen senere. Våren 2010 var prisene for mange varer nesten nede på nivået før prisoppgangen i 2007. Sommeren 2010 begynte prisene på flere jordbruksvarer igjen å stige, og i januar 2011 gikk IMF's råvareprisindeks over 2008-nivået. Utover vinteren og våren 2011 har prisindeksen variert en del, men har hele tiden vært over toppnivået i juni 2008 (Aalerud, 2011). Variasjoner i de internasjonale prisene har betydning for hvor stor skjermingsstøtten til norsk jordbruk er.

Fordi prisen på mange importerte jordbruksvarer (inklusive toll) ligger over norsk pris, har norsk matproduksjon, med noen unntak, ikke opplevd kraftig importkonkurranse. EØS-avtalens protokoll 3 om råvareprisutjevning for foredlede jordbruksvarer mellom Norge og EU (RÅK-ordningen), innebærer at foredlede jordbruksvarer i langt større grad er utsatt for importkonkurranse på det norske markedet enn tradisjonelle jordbruksvarer (avtalen er nærmere omtalt i kapittel 2.2.1). De siste par årene har norskprodusert ost også blitt utsatt for økende konkurranse på det norske markedet som følge av økte råvareprisforskjeller og lavt tollvern.

Prissystemene

I Norge er det målpriser for melk og melkeprodukter, lammekjøtt, svinekjøtt (slaktegris), egg, korn, epler, poteter og 10 grønnsakslag. Målprisene er, litt forenklet, de prisene som jordbruket har rett til å ta ut av markedet i gjennomsnitt for avtaleperioden ved balanserte markedsforhold og det fastsatte importvernet.

Hvis oppnådde priser overstiger målprisene med mer enn 10 prosent to uker på rad (8 % for meierivarer og 12 % for grøntsektoren), blir tollsatsene satt ned. Toll-satsene kan også settes ned dersom gjennomsnittsprisen for avtaleåret vil overstige målprisen. I praksis har Statens landbruksforvaltning, som administrerer disse toll-

nedsettingene, da satt den aktuelle tollsatsen ned til differansen mellom målprisen for produktet og gjeldende verdensmarkedspris. For jordbruksvarer som ikke har målpris, blir prisnivået i Norge styrt av utviklingen i prisene på verdensmarkedet, de gjeldende tollsatsene og den innenlandske markedssituasjonen.

Ifølge St.meld. nr. 19 (1999–2000) skulle målprisene tilpasses slik at prisforskjellene til EU ikke økte. Bakgrunnen for dette var å bidra til markedsbalanse og å opprettholde konkurransevilkårene for næringsmiddelindustrien. Målprisene ble redusert med 900 mill. kroner i jordbruksoppgjøret 2000, men har senere økt igjen.

For å overholde forpliktelsene i WTO-avtalen om bruk av internstøtte til jordbruket, er det de senere årene gjort en del endringer i målprissystemet. I 2007 ble målpris og markedsreguleringen tatt vekk for fjørfekjøtt, og fra 1. januar 2009 er det heller ikke målpris og markedsreguleringstiltak for saue-, purke- og rånekjøtt². I jordbruksoppgjøret 2009 avtalte partene å gå over fra målprissystem til en volumbasert regulering av råvaremarkedene for storfekjøtt (volummodell). En overflytting av svin, sau/lam og egg til volummodellen vil bli vurdert på et senere tidspunkt dersom det er nødvendig for å overholde forpliktelsen i WTO i årene fremover.

Markedsregulering

Produksjon av jordbruksvarer er en biologisk prosess og er ofte preget av sesongvariasjoner. Periodevis vil tilbudet av jordbruksvarer kunne avvike fra etterspørselen. For å sikre forbrukerne stabile forsyninger til stabile priser gjennom hele året og bidra til at produserte jordbruksvarer ikke skal virke prispressende, kan man gjennomføre markedsregulerende tiltak. Markedsreguleringsordningen er hjemlet i Omsetningsloven. Finansieringen av markedsreguleringen kommer i stor grad fra omsetningsavgifter på jordbruksvarer, men noe kommer fra jordbruksavtalen. Landbruks- og matdepartementet fastsetter avgiftssatsene etter innstilling fra Omsetningsrådet. Omsetningsrådet avgjør bruken av disponible midler. Statens landbruksforvaltning krever inn omsetningsavgiftene og har den forvaltningsmessige oppfølgingen overfor markedsregulatorene.

Samvirkeorganisasjonene Nortura, Tine og Norske Felleskjøp er markedsregulator på hver sine områder (kjøtt og egg, melk og korn). I grøntsektoren er ansvaret tillagt Grøntprodusentenes Samarbeidsråd. Markedsregulator har den utøvende funksjonen i markedsreguleringen gjennom å foreslå å gjennomføre reguleringstiltak. Markedsregulator får dekt kostnadene ved de enkelte tiltakene.

Markedsreguleringen av kjøtt og melk består av avsetningstiltak, faglige tiltak og opplysningsvirksomhet. Avsetningstiltak kan blant annet være reguleringseksport, innenlands prisreduksjon, lagring og overføring fra overskudds- til underskuddsområder innenlands. Reguleringseksport kan ikke benyttes for korn. Faglige tiltak og opplysningsvirksomhet er av mer forebyggende og langsiktig karakter.

Melkesektoren er den mest regulerte delen av landbrukssektoren i Norge. I tillegg til prissystemet, markedsreguleringen og kvoteordningen som er nevnt ovenfor, er det en prisutjevningssystem for melk som blir nærmere omtalt under.

² Det er fortsatt målpris på lammekjøtt og svinekjøtt fra slaktegris.


FOTO: © ASBJØRN VEIDAL

Reguleringer i melkesektoren: prisutjevningsordningen

Prisutjevningsordningen for melk er et instrument for å utjevne verdien av melk til ulike anvendelser og mellom geografiske områder. Råvareverdiene for melk varierer med anvendelsen, og de forskjellige råvareprisene blir avstemt med avgifter og tilskudd mot en gjennomsnittlig pris for melk som råvare. Som en del av prisutjevningen tas det hensyn til geografisk betingede forskjeller gjennom frakttilskudd for inntransport av melk til meieri og til distribusjon av flytende produkter fra meieri til forbrukermarkeder. Meierier med stor avstand til produsenter eller lang avstand til markedet får høyest frakttilskudd.

Hovedtrekkene i den nåværende markedsreguleringen og prisutjevningsordningen ble innført i 1997, men har blitt endret flere ganger senere. Det er én målpris som gjelder både ku- og geitmelk. Målprisen tilsvarer prisen for melk som råvare. Tine BA er pålagt å skille mellom råvarehåndtering og all annen virksomhet i konsernet. For å sikre at dette skjer, har Tine opprettet Tine Råvare som en egen økonomisk og administrativ enhet i konsernet. Satser for avgifter og tilskudd i prisutjevningsordningen blir fastsatt for ett år av gangen. Det ble også innført en spesiell kapitalgodtgjørelse til meieriselskaper utenfor Tine som skal kompensere for den kapitalen produsentene ikke får med seg dersom de går over fra Tine til et annet meieriselskap.

Det har vært mye strid rundt markedsordningen for melk, og flere klagesaker og rettssaker mellom staten og uavhengige aktører. I 2007 la Landbruks- og matdepartementet fram et forslag til endring i markedsordningen for melk som ble akseptert av aktørene i prisutjevningsordningen. Endringene som ble innført, har ført til en bedring av rammevilkårene for Synnøve Finden og Q-meieriene og til større ro blant aktørene i meierivaremarkedet.

2.1.3 Tilskudds- og avgiftsordninger

I tillegg til importvernet får bøndene i Norge betydelig støtte over statsbudsjettet gjennom en rekke tilskuddsordninger. Støtten kan grovt sett deles i:

- direkte støtte
 1. produksjonsuavhengig støtte (f.eks. produksjonstilskudd per dyr eller per dekar og ulike sosiale støtteordninger)
 2. produksjonsavhengig støtte (f.eks. pristilskudd på produkter)
 3. støtte til investeringstiltak
- indirekte støtte via forskning, undervisning og rådgivning.

Den direkte støtten skal ivareta alle målene det er redegjort for i kapittel 2.1. Vi vil nedenfor gi en oversikt over de viktigste tilskuddsordningene. Ifølge Budsjett-nemnda for jordbruket (2010) utgjorde tilskudd med inntektsvirkning i Totalkalkylen 11,6 mrd. kroner i 2009 og knapt 12,3 mrd. kroner i 2010.

Produksjons- og pristilskudd

En del av tilskuddene utbetales direkte til bøndene, mens pristilskudd, f.eks. grunn-tilskudd på kjøtt og distriktstilskudd på kjøtt og melk, blir utbetalt via omsetningsleddene. Av tilskuddsordningene er det produksjonstilskuddene og pristilskuddene sammen med investeringstiltakene, som har størst økonomisk betydning for norsk jordbruk. Ikke minst for produksjon av melk, storfekjøtt og sau- og lammekjøtt er denne støtten viktig. Også for kornproduksjon, frukt, bær og grønnsaker er støtten viktig. Gårdsbruk som bare i mindre grad bidrar til produksjon av fellesgoder og som har heller liten betydning for sysselsettingen og bosettingen i distriktene, får betydelig mindre budsjettstøtte og må i større grad basere seg på inntekter fra markedet. De er derfor svært avhengig av støtten som ligger i importvernet. Dette gjelder i første rekke produksjon av fjørfekjøtt, svinekjøtt, egg, blomster og levende planter.

I tråd med retningslinjer fra WTO og OECD har det i løpet av de siste 20 årene blitt lagt vekt på en overgang fra pristilskudd til mer produksjonsnøytrale og mengdeuavhengige tilskudd basert på areal og dyretall. Dette er gjort for å redusere overproduksjon, særlig av melk og kjøtt, og for å få en mer miljøvennlig produksjon. Dessuten kan denne type tilskudd i stor grad ses på som betaling for de fellesgoder landbruket produserer i form av f.eks. kulturlandskap.

Tilskudd til økologisk landbruk

De siste årene er det gitt økt støtte til bønder som legger om til og driver økologisk landbruk. Det gis bl.a. omleggings- og arealtilskudd til økologisk landbruk. Videre blir det hvert år satt av midler til utviklingstiltak innen økologisk landbruk over jordbruksoppgjøret. For både 2011 og 2012 er det avsatt 44 mill. kroner til dette. Totalt er det avsatt 185,5 mill. kroner i 2011 til tilskudd for å øke økologisk produksjon og forbruk (Landbruks- og matdepartementet, 2011).

Regjeringen har et mål om at 15 prosent av matproduksjonen og matforbruket skal være økologisk innen 2020. Ytterligere omtale av økologisk produksjon finnes i kapittel 5.2.4.

Investeringsstøtte og bygdeutvikling

Støtte til investerings tiltak i landbruket finansieres først og fremst av Landbrukets utviklingsfond (LUF). LUF har en innvilgningsramme på 1,23 mrd. kroner i 2011 (Landbruks- og matdepartementet, 2011). LUF kan gi støtte til en lang rekke tiltak. Fylkesvise bygdeutviklingsmidler er den største posten (474,5 mill. kroner). Andre store poster er skogbruk og bioenergi (229 mill. kroner), og spesielle miljøtiltak i jordbruket (SMIL) (120 mill. kroner).

Bedriftsrettede bygdeutviklingsmidler forvaltes av Innovasjon Norge, mens fylkesmannen forvalter bygdeutviklingsmidler til utredning og tilrettelegging. I tillegg forvalter Landbruks- og matdepartementet sentrale bygdeutviklingsmidler rettet mot bedriftsovergripende utviklingsoppgaver av interesse for hele eller store deler av landet. Kommunene forvalter SMIL-midlene og områdemidlene samt skogmidlene over LUF.

Miljøprogram og kommunale miljøvirkemidler

Ved jordbruksforhandlingene i 2003 ble partene enige om at det skulle innføres et nasjonalt miljøprogram fra 2004 og regionale miljøprogram i hvert enkelt fylke fra 2005.

Nasjonalt miljøprogram ble opprettet for å styrke miljøarbeidet i jordbruket og for å synliggjøre jordbrukets miljøinnsats. Hovedmålene for nasjonalt miljøprogram er å sikre et åpent og variert jordbruks- og kulturlandskap, sikre at et bredt utvalg av landskapstyper, særlige verdifulle biotoper og kulturmiljøer, ivaretas og skjøttes, og å bidra til at jordbruksproduksjonen fører til minst mulig forurensning og tap av næringsstoffer. Det nasjonale programmet inneholder en virkemiddelpakke bestående av areal- og kulturlandskapstilskudd, miljøkrav knyttet til produksjonstilskudd, miljøplankrav, tilskudd knyttet til økologisk produksjon, tilskudd til dyr på beite generelt samt utmarksbeite, tilskudd til bevaringsverdige storferaser og informasjons- og utviklingstiltaksmidler.

De regionale miljøprogrammene (RMP) med tilliggende tilskuddsordninger gir en målretting av miljøinnsatsen i jordbruket som ikke er mulig med nasjonale ordninger. Programmene dekker en lang rekke miljøområder. Kulturlandskap, kulturminner, biologisk mangfold, redusert plantevernmiddelbruk og reduksjon av næringsstoffutslipp og erosjon, er hovedområdene i programmene. I alt er det avsatt 410 mill. kroner til regionale miljøprogram i 2011.

Avgifter

Norske produsenter er pålagt en omsetningsavgift. Omsetningsavgiften er forankret i «Forskrift om omsetningsavgift på jordbruksvarer, og om overproduksjonsavgift på mjølk». Omsetningsavgiften pålegges produsenter av jordbruksvarer. Satsene bestemmes av Landbruks- og matdepartementet etter råd fra Omsetningsrådet. Markedsbalansen er viktig når satsene fastsettes.

Overproduksjonsavgift betales for melkeleveranse over kvote. For 2011 er satsen kr 3,20 per liter, det samme som i 2010.

Forskningsavgiften har som formål å sikre økonomisk grunnlag for forskning knyttet til landbruksprodukter som nyttes til ervervsmessig bearbeiding eller framstilling av nærings- og nytelsesmidler og fôrkorn til husdyr. Det skal betales avgift for ethvert norskprodusert og importert landbruksprodukt som nyttes til ervervsmessig bearbeiding eller framstilling av nærings- og nytelsesmidler. Forskningsavgiften utgjør 0,35 prosent av råvareverdien, mens den for importerte halvfabrikata

og ferdigvarer utgjør 0,25 prosent av tollgrunnlaget. Se ellers Statens landbruksforvaltning (2010).

Miljøavgift på plantevernmidler ble innført på slutten av 1980-tallet. Bakgrunnen var å få bonden til å gå over til mindre miljøskadelige plantevernmidler.

Matproduksjonsavgiften ble innført i forbindelse med etableringen av Mattilsynet, og erstattet den tidligere næringsmiddelavgiften. Avgiften omfatter norsk-produserte råvarer som benyttes i produksjon av næringsmidler, ferdigvarer, halvfabrikata og råvarer som importeres for menneskelig konsum. Enkelte tollfrie varer omfattes ikke av avgiftsordningen. Avgiften er en verdiavgift, og skal betales for alle næringsmidler unntatt vann. Avgiften vil sannsynligvis bli fjernet fra og med 2012, se kapittel 2.1.5.

Skatt

Fra og med skatteåret 2000 ble det innført et jordbruksfradrag i alminnelig inntekt for skatteyttere med positiv næringsinntekt fra jordbruk. Skatt er ikke formelt et forhandlingstema i jordbruksoppgjørene, men utvidelse av jordbruksfradraget har flere ganger senere vært en medvirkende brikke i forhandlingene. Inntektsfradraget betyr at målpriser og tilskudd kan holdes lavere enn de ellers måtte ha vært for å gi samme inntekt.

For inntektsåret 2011 består inntektsfradraget av en basisdel på 54 200 kroner per driftsenhet og i tillegg et fradrag på 32 prosent av jordbruksinntekt som overstiger 54 200 kroner. Maksimalt jordbruksfradrag er på 142 000 kroner, og dette oppnår en ved en jordbruksinntekt på 328 575 kroner. Dette er det samme som i 2009 og 2010. Fra og med 2004 ble grunnlaget for jordbruksfradraget utvidet til også å omfatte produksjon av biobrensel basert på trevirke slik at deler av inntekten fra skogbruksvirksomheten valgfritt kan overføres til jordbruket etter nærmere retningslinjer.

Mange land bruker ulike ordninger i skattesystemet for å begrense skattetrykket i jordbruket. Denne typen støtte, som reguleres gjennom skattesystemet i et land, er ikke regulert av Verdens handelsorganisasjon (WTO).

Indirekte støtte gjennom forskning, undervisning og rådgivning

Landbruks- og matdepartementet er et betydelig forskningsdepartement. Bevilgningene til forskning og innovasjon er fordelt på flere budsjettposter. De største er «Bevilgning til forskningsaktivitet i regi av Norges forskningsråd» og «Basisbevilgninger til forskningsinstituttene som LMD har sektoransvar for». Til sammen utgjør dette om lag 400 mill. kroner i 2011. Dessuten innkreves det som nevnt ovenfor, FoU-avgift på landbruksprodukter og skogsvirke, og over jordbruksavtalen avsettes det midler til forskning. Medregnet noen flere finansieringskilder er det totalt vel 600 mill. kroner som bevilges til mat- og landbruksforskning (Landbruks- og matdepartementet, 2010 s. 58).

2.1.4 Hovedavtalen for jordbruket og jordbruksforhandlingene

I Landbruks- og matdepartementets budsjett utgjør posten «Kap. 1150 Til gjennomføring av jordbruksavtalen m.m.» 13,3 mrd. kroner for 2011 (Landbruks- og matdepartementet, 2011). Dette er 83 prosent av departementets budsjett. Dette illustrerer at jordbruksavtalen er et viktig element i landbrukspolitikken. Avtalen omfatter ordninger som kan grupperes under de fleste typer av virkemidler som er omtalt ovenfor.

Hovedavtalen

Grunnlaget for jordbruksforhandlingene og regelverket finner en i «Hovedavtalen for jordbruket» av 1992. Denne erstattet avtalen fra 1950. Hovedavtalen for jordbruket er inngått mellom staten på den ene siden og Norges Bondelag og Norsk Bonde- og Småbrukarlag på den andre siden.

Hovedavtalen fastsetter hvordan forhandlingene skal gjennomføres, hva som skjer dersom én eller begge jordbruksorganisasjonene bryter forhandlingene osv.

Hovedavtalen har som forutsetning at Norges Bondelag og Norsk Bonde- og Småbrukarlag skal bli enige om jordbrukets krav og forhandle som en part. Staten skal eventuelt forsøke å megle, for om mulig å skape grunnlag for en avtale der begge organisasjonene er med. Bryter en av de to organisasjonene forhandlingene, kan staten inngå avtale med den andre. Framforhandlet avtale sendes til Stortinget for endelig godkjenning. Skulle begge jordbruksorganisasjonene bryte, har det vært vanlig at regjeringen sender sitt forslag til Stortinget som fastsetter målpriser og tilskudd for neste avtaleperiode.

Jordbruksforhandlingene skjer på grunnlag av materiale utarbeidet av Budsjett-nemnda for jordbruket.

Budsjettnemnda for jordbruket

Budsjettnemnda for jordbruket (BFJ) har som hovedoppgave å framskaffe og bearbeide grunnlagsmateriale for forhandlinger om jordbruksavtaler. Nemnda oppnevnes av Landbruks- og matdepartementet. Lederen av nemnda utpekes på personlig og faglig grunnlag. Ellers er det representanter for staten (Landbruks- og matdepartementet, Finansdepartementet, Miljøverndepartementet og jordbruksorganisasjonene (Norges Bondelag, Norsk Bonde- og Småbrukarlag) og ett medlem fra Statistisk sentralbyrå. NILF er sekretariat for BFJ. BFJ skal legge fram følgende grunnlagsmateriale:

- Jordbrukets totalregnskap og budsjett som viser registrerte og normaliserte tall for inntekter, kostnader og arbeidsforbruk i jordbruket totalt. Som resultatmål nyttes vederlag til arbeid og egenkapital totalt og per årsverk.
- Referansebruksberegninger som viser inntekter og kostnader på referansebruk med ulike driftsformer, bruksstørrelser og regional plassering. Referansebrukene er basert på gjennomsnittstall fra driftsgranskingene som er NILFs årlige regnskapsstatistikk for gårdsbruk. Også her nyttes vederlag til arbeid og egenkapital per årsverk som resultatmål. I 2011 var det 28 referansebruk.
- Resultatkontroll for gjennomføringen av landbrukspolitikken som viser utviklingen innenfor flere sentrale områder, bl.a. priser, inntekter, investeringer, innsatsfaktorer, miljø, distriktspolitikk og likestilling.

Jordbruksforhandlinger

Til å forestå jordbruksforhandlingene på statens vegne oppnevner regjeringen et forhandlingsutvalg med representanter fra flere departementer. På statens side har Landbruks- og matdepartementet ansvaret for forhandlingene. Norges Bondelag og Norsk Bonde- og Småbrukarlag møter med en felles forhandlingsdelegasjon.

Jordbruksforhandlingene starter med at jordbruksorganisasjonene legger fram et krav. Deretter legger staten fram et tilbud og de egentlige forhandlingene kan starte. Jordbruksforhandlingene føres frem til en sluttprotokoll, vanligvis før 17. mai. Inngått avtale sendes Stortinget for godkjenning.

Stortingets behandling av proposisjonen om jordbruksavtalen avsluttes med et vedtak som gir formelt grunnlag for å iverksette søknadsprosedyrer mv. i inneværende kalenderår for utbetaling av tilskudd etter avtalens bestemmelser. Avtalebestemmelser om bevilgninger over statsbudsjettet følger kalenderåret. Bevilgningene innarbeides i statsbudsjettet gjennom Prop. 1 S. Målprisene gjelder perioden 1. juli–30. juni.

På 1990-tallet var det vanskelig å få til enighet om ny jordbruksavtale. Våren 1998 var første oppgjør etter 1990 at begge næringsorganisasjonene inngikk jordbruksavtale med staten. I 2000 endte forhandlingene med brudd, mens man i 2002, 2006, 2010 og 2011 fikk avtale mellom Staten og Norges Bondelag. I 2008 gikk begge organisasjonene med på avtalen etter å ha sendt resultatet til uravstemning.

De mål og retningslinjer Stortinget trakk opp ved behandling av Stortingsmelding nr. 19 (1999–2000), har blitt lagt til grunn for senere jordbruksoppgjør. Regjeringens politisk plattform og Stortingets behandling av tidligere jordbruksavtaler vektlegges ved utforming av krav og tilbud. Den generelle økonomiske politikken og utviklingen har også betydelig innvirkning.

Jordbruksavtalen regulerer på langt nær alt som er avgjørende for det økonomiske resultatet i jordbruket. Noen viktige unntak er prisene på enkelte jordbruksvarer som pelsdyrskinn, andre huder og skinn, blomster og levende planter der det er fri prisdannelse i det norske markedet. Med unntak for priser på kraftfôr (som delvis er politisk styrt) er det markedet som i stor grad bestemmer priser på innsatsfaktorer. Avgifter som f.eks. miljøavgifter på plantevernmidler og fossilt brensel (CO₂-avgift), blir fastlagt av Stortinget i forbindelse med statsbudsjettet og ikke i jordbruksavtalen. Stortinget fastsetter også beskatningen av jordbruket gjennom årlige skattevedtak. Selv om skattefradrag har vært et tema i flere av jordbruksoppgjørene etter 2000, og toll ble trukket inn i 2010, har ikke jordbrukets næringsorganisasjoner formell forhandlingsrett i skatte- og tollspørsmål.


FOTO: © ASBJØRN VEIDAL