
Innst. 234 S
(2011–2012)

Innstilling til Stortinget
fra næringskomiteen

Meld. St. 9 (2011–2012)

Innstilling fra næringskomiteen om landbruks- og matpolitikken.
Velkommen til bords

Innhold

Side Side
1. Sammendrag 5
1.1 Matproduksjon for framtiden 5
1.1.1 Landbruk og matsektor i utvikling 5
1.1.2 Matsikkerhet ... 6
1.1.3 Landbruk over hele landet 8
1.1.4 Økt verdiskaping 9
1.1.5 Bærekraftig landbruk 10
1.1.6 Mål- og resultatstyring på landbruks-

og matområdet 11
1.1.7 Prosess .. 11
1.1.8 Økonomiske og administrative

konsekvenser ... 12
1.2 Trygg mat og god dyrevelferd 12
1.2.1 Internasjonale rammer for regelverket

på matområdet 12
1.2.2 Trygg mat .. 13
1.2.3 Merking og sporbarhet 13
1.2.4 God dyrevelferd 14
1.2.5 Bio- og nanoteknologi 14
1.2.6 Konkurransekraft, regelverkskrav og

forenkling .. 14
1.3 Konkurransedyktige og bærekraftige

verdikjeder for mat 14
1.3.1 Rammer og utviklingstrekk 16
1.3.2 Virkemidler for bærekraftige verdikjeder 17
1.4 Matmangfold og næringsutvikling 18
1.5 Konkurransedyktige og bærekraftige

verdikjeder for skog og tre 19
1.5.1 Mål, tiltak og virkemidler i

skogpolitikken 20
1.6 Reindriftsnæringen 21
1.6.1 Grunnlaget for en bærekraftig reindrift 21
1.6.2 Økonomiske virkemidler og markedet

for reinkjøtt ... 22
1.6.3 En ny offentlig forvaltning 22
1.7 Et løft for bygdenæringer 23
1.8 Miljø- og arealressurser i landbruket 23
1.8.1 Økonomiske miljøvirkemidler 23
1.8.2 Landbruk og klimagassutslipp 24
1.8.3 Redusert næringsstoffavrenning og

vannforurensning 24
1.8.4 Forvaltning av jordressursene 24
1.8.5 Husdyr på utmarksbeite 24
1.9 Eiendoms- og bosettingspolitikk 25
1.9.1 Slippe friske krefter til 25
1.9.2 Bedre utnyttelse av areal- og

bygningsressurser 26
1.9.3 Bedre eier- og bruksstruktur 26

1.10 Rekruttering, kunnskap og innovasjon . 26
1.10.1 Kunnskap for en bærekraftig

bioøkonomi .. 27
1.10.2 Forskning ... 27
1.11 Forenkling og forvaltning 27

2. Komiteens merknader 28
2.1 Om virkemidlene for å nå målene 29
2.2 Matproduksjon for framtida 31
2.3 Matkjedeutvalget 33
2.4 Landbruk over hele landet 34
2.5 Arktisk landbruk og fjellandbruket 35
2.6 Grøntsektoren 36
2.7 Konkurransedyktige verdikjeder 37
2.8 Korn- og kraftfôrpolitikken 38
2.9 Inntekter og investeringer 39
2.10 Fondsavsetninger i næringsvirksomhet 39
2.11 Skattemessige avskrivinger i nærings-

virksomhet .. 40
2.12 Jordbruksavtalen 40
2.13 Markedsregulering 41
2.14 Bærekraftig matproduksjon i

jordbruket ... 42
2.14.1 Nasjonal strategi for økt kjøtt-

produksjon fra grovfôrbasert
husdyrhold .. 44

2.15 Matavfall .. 44
2.16 Rovvilt .. 45
2.17 Jordvern .. 46
2.18 Rekruttering, kunnskap og innovasjon . 47
2.19 Bioøkonomien 47
2.20 Næringsmiddelindustriens

konkurransekraft 48
2.21 Mattrygghet, dyrevelferd, dyrehelse 48
2.22 Pelsdyrnæringen 50
2.23 Reindrifta ... 50
2.23.1 Bærekraftsbegrepet 51
2.23.2 Samfunnsutfordringer 52
2.24 Skog ... 52
2.25 Bioenergisatsing i landbruket 53
2.26 Eiendoms- og bosettingspolitikken 56
2.27 Næringsutvikling 59
2.28 Birøkt ... 59
2.29 Strukturutvikling og spesialisering 59
2.30 Virkemidler overfor næringsmiddel-

industrien .. 59
2.31 Forholdet mellom målprismodell og

volummodell .. 60

Side Side

2.32 Opplysningsvirksomhet innen
landbrukssektoren 60

2.33 Økt produksjon innen kjøtt og storfe 60
2.34 Hest i næring ... 60
2.35 Driftsfellesskap i landbruket 60
2.36 Grensehandel .. 61
2.37 Forholdet til kultur- og fortidsminner ... 61
2.38 Bruk og vern ... 61
2.39 Forholdet til naturmangfoldet 61
2.40 Grønn turisme 61

2.41 Småskala kraftproduksjon 61
2.42 Lokalprodusert mat- og

nisjeproduksjon 61
2.43 Matmerking/sporing 62
2.44 GMO .. 62

3. Forslag fra mindretall 62

4. Komiteens tilråding 63

Innst. 234 S
(2011–2012)

Innstilling til Stortinget
fra næringskomiteen

Meld. St. 9 (2011–2012)

Innstilling fra næringskomiteen om landbruks-
og matpolitikken. Velkommen til bords

Til Stortinget

1. Sammendrag
1.1 Matproduksjon for framtiden

Matproduksjon fra land og sjø basert på bære-
kraftig bruk av våre nasjonale ressurser er et funda-
ment for matsikkerheten. Statistisk sentralbyrå (SSB)
anslår at det vil bli 20 prosent flere innbyggere i
Norge de neste 20 årene. Det skal legges til rette for
at den landbaserte matproduksjonen kan øke i takt
med etterspørselen til en økende befolkning i Norge.
De tre viktigste forutsetningene for nasjonal matsik-
kerhet er kontinuerlig produksjon av mat, ivareta-
kelse av produksjonsgrunnlaget og et velfungerende
handelssystem.

Landbruket bidrar med langt mer til samfunnet
enn mat og trevirke. Viktige fellesgoder produsert av
landbruket er matsikkerhet, bosetting og næringsliv
over hele landet, miljøgoder som bevaring av biolo-
gisk mangfold, kulturlandskap og skogens og jordas
funksjon som karbonlager. Landbruket er også viktig
for å videreføre tradisjonell kunnskap og kultur. Flere
av disse godene er unike for landbruket, og produk-
sjonen skjer samtidig med, og på grunn av, land-
bruksdriften. Landbruks- og matpolitikken skal
utformes slik at næringen fortsatt skal levere felles-
goder til nytte for hele samfunnet.

Basis for næringsutvikling i landbruket er en
solid og bærekraftig volumproduksjon av mat i hele
landet. Inntektsmulighetene i næringen er avgjørende
for konkurransedyktighet, rekruttering og nye inves-
teringer, og må derfor videreutvikles. For å styrke

verdiskapingen må alle ressurser tas i bruk. I deler av
landet vil ny næringsutvikling være avgjørende for at
den tradisjonelle produksjonen skal bestå.

For å sikre en best mulig utnyttelse av ressursene
over hele landet skal distriktsprofilen i virkemidlene
bli tydeligere. Det skal bli større regionalt handlings-
rom i virkemiddelbruken, slik at ressurser kan settes
inn i områder hvor utfordringene er særlig store og
dyrke fram mulighetene for verdiskaping der de fin-
nes. En forutsetning for å finne nye, bedre og mer
lønnsomme løsninger er forskning, utvikling og
innovasjon i hele verdikjeden. Rekrutteringen til
næringen og kunnskapsutvikling vil avgjøre i hvilken
grad det store potensialet vil bli utnyttet. Det er fol-
kene i næringen og deres kompetanse, vilje og evne,
som avgjør hvordan næringen vil utvikle seg.

1.1.1 Landbruk og matsektor i utvikling
Som samfunnet ellers har landbruket og tilhø-

rende industri gjennomgått omfattende endringer
som har pågått over mange tiår. Utviklingen i Norge
skiller seg i grunnleggende trekk lite fra hva som kan
observeres i de aller fleste utviklede industriland. Et
felles og avgjørende utviklingstrekk er at ny tekno-
logi og nye teknikker stadig har endret forutsetnin-
gene for hva som framstår som fornuftig og optimal
ressursbruk for den enkelte beslutningstaker. Ny
kunnskap og teknologi har lagt til rette for en omfat-
tende reduksjon i arbeidsforbruk, større avlinger,
høyere ytelser, nye produkter og reduserte enhets-
kostnader.

Den tilsvarende utviklingen i samfunnet ellers
har ledet til gjennomgående rask økonomisk vekst og
et inntekts- og velferdsnivå i Norge som langt på vei
savner sidestykke historisk og i verden. Som annet
næringsliv må landbruk og tilhørende industri hånd-
tere et kostnadsnivå som i betydelig grad gjenspeiler

6 Innst. 234 S – 2011–2012

et høyt inntektsnivå. Det er også sterk konkurranse
om arbeidskraft, og landbrukseiendommens økono-
miske betydning for eieren endres. Det har blitt større
og færre bruk, produksjonsmiljøer tynnes ut og tek-
nologien bidrar til at en del marginale arealer tas ut av
drift. Samtidig øker presset på de begrensede produk-
tive arealene. Norsk landbruk står foran store inves-
teringer, og det er behov for økt innovasjon.

Den økonomiske utviklingen i industriland har i
stor grad også sin bakgrunn i internasjonal arbeidsde-
ling. Dette gjelder i økende grad også for matsekto-
ren, og er en utvikling som er understøttet av interna-
sjonale handelsavtaler og harmonisert regelverk.
Importkonkurransen har derfor økt betydelig, både
gjennom ordinære kanaler og ved privat grensehan-
del. I verdikjeden for mat har handelen langt større
innflytelse enn tidligere, i Norge som i andre land.

Tømmer og treprodukter omsettes i et fritt mar-
ked, og prisen på trevirke viser en fallende trend.
Konkurransesituasjonen for trevirke har forandret
seg sterkt fra slutten av 1900-tallet.

Med økt inntektsnivå endres også etterspørselen
fra forbrukere. For noen varegrupper betyr det tilba-
kegang, for andre varegrupper betyr det vekst og nye
muligheter. Et gjennomgående utviklingstrekk er at
forbrukere er opptatt av større mangfold, og deler av
forbrukersegmentet kan være villig til å betale mer
for varer som oppfattes å ha tilleggsverdier.

Utfordringer knyttet til miljø, klima, helse og
dyrevelferd står i dag høyt på den politiske dagsorden
i alle industriland. Oppfølging av nye forutsetninger
og krav er en nødvendig forutsetning for videre
utvikling i landbruket og matindustrien, som i alt
næringsliv, men kan også være kostnadsdrivende.

Formålet med landbruks- og matpolitikken er å
oppfylle vedtatte samfunnsmessige mål. På noen
områder kan politikken ha forholdsvis stor gjennom-
slagskraft. På andre områder vil landbruks- og mat-
politikken være én blant flere faktorer som samlet
danner mulighetene for samfunnsmessig måloppnå-
else.

For å være best mulig rustet til å møte morgenda-
gens utfordringer, vil landbruket og matproduksjo-
nen fortsatt endre seg som følge av endringer i mar-
ked, teknologi og kunnskap. Store endringer nasjo-
nalt og internasjonalt, blant annet siste års matkriser
og framtidige klimaendringer, kan i årene framover
gi norsk landbruk og matproduksjon nye rammebe-
tingelser. Endringer i priser og produksjonsforhold
samt endringer i holdninger til mat som et grunnleg-
gende gode, kan også gi nye muligheter for norsk
matproduksjon. Potensialet for næringsutvikling som
ligger i å tilby et bredt spekter av varer og tjenester
basert på landbrukets ressurser, må utnyttes. Å
rekruttere kompetent ungdom som kan utnytte dette
mangfoldet av ressurser, i et samfunn med høyt

lønns- og sysselsettingsnivå, er en av de viktigste
utfordringene framover.

De fire overordnede målene for norsk landbruks-
og matpolitikk er matsikkerhet, landbruk over hele
landet, økt verdiskaping og bærekraftig landbruk.

1.1.2 Matsikkerhet
Å produsere nok, trygg og variert mat av god

kvalitet er den viktigste oppgaven landbruket løser
for samfunnet. Regjeringen anser nasjonal matpro-
duksjon fra land og sjø for å være et fundament for
nasjonal matsikkerhet.

Under FNs mat-toppmøte i 1996 ble matsikker-
het i bred forstand definert som «når alle mennesker
til enhver tid har fysisk og økonomisk tilgang til nok
og trygg mat, for et fullgodt kosthold som møter
deres ernæringsmessige behov og matvarepreferan-
ser som grunnlag for et aktivt liv med god helse».
Denne definisjonen ligger til grunn for matloven i
Norge og for omtalen av matsikkerhet i landbruks- og
matmeldingen.

Norge er netto eksportør av matvarer. Norge er
den nest største eksportør av sjømat i verden, og i
2010 ble det eksportert om lag 2,6 millioner tonn sjø-
mat til en verdi av 54 mrd. kroner, til mer enn 150
land. Norsk sjømat bidrar til matsikkerhet nasjonalt
og globalt. Norsk matsikkerhet er avhengig av nasjo-
nal produksjon både på land og i sjøen. FAO anslår at
fiske og havbruk i dag dekker om lag 8 prosent av
matbehovet globalt. I landbruks- og matmeldingen er
omtalen av mat i all hovedsak knyttet til landbasert
mat og matproduksjon.

Matsikkerhet har blitt et mer framtredende mål i
internasjonal landbrukspolitikk. Matsikkerhet har
stått øverst på dagsordenen i FN og OEC, og EU har
gjort matsikkerhet til en sentral premiss i reformen av
sin landbrukspolitikk.

ØKT BÆREKRAFTIG MATPRODUKSJON I JORDBRUKET

Jordbruksproduksjon skal skje på en miljømessig
bærekraftig måte. Regjeringen vil, innenfor de gitte
handelspolitiske rammer, legge til rette for økt pro-
duksjon av jordbruksvarer som det er naturgitt grunn-
lag for og som markedet etterspør, slik at selvforsy-
ningsgraden kan opprettholdes om lag på dagens
nivå. Befolkningen øker og SSB anslår at det innen
2030 vil være 20 prosent flere mennesker i Norge.
Regjeringen vil at det skal legges til rette for en vari-
ert bruksstruktur over hele landet. Det legges vekt på
bruk av nasjonale ressurser som grovfôr og beite.

Nasjonal kornproduksjon er av stor betydning for
norsk selvforsyning. Landbruks- og matpolitikken
har bidratt vesentlig til geografisk produksjonsforde-
ling og til at man får utnyttet knappe nasjonale korn-
arealer. Det er derfor viktig å videreføre denne poli-
tikken.

Innst. 234 S – 2011–2012 7

De tre viktigste forutsetningene for norsk matsik-
kerhet er kontinuerlig produksjon av mat, ivareta-
kelse av det nasjonale produksjonspotensialet for mat
og et velfungerende handelssystem. Produksjonspo-
tensialet kan bare holdes i hevd ved at en stor andel
av ressursene er i bruk og at kunnskap om produksjon
holdes ved like og videreutvikles gjennom kontinuer-
lig bærekraftig produksjon. Videre er det avgjørende
for matsikkerheten at det genetiske mangfoldet opp-
rettholdes.

Produksjon av mat har også en verdi utover det å
forsyne markedet. Vissheten om at samfunnet langt
på vei kan få dekket sitt behov for mat nasjonalt har
en egenverdi og er et gode i seg selv. Videre er land-
brukets matproduksjon et viktig grunnlag for annen
vare- og tjenesteproduksjon i norsk landbruk og
norsk næringsmiddelindustri. Produksjon av matva-
rer er også koblet til, og en forutsetning for, produk-
sjon av fellesgoder som bl.a. kulturlandskap og vide-
reføring av kunnskap om å produsere mat. Klima-
tiske forhold, spredt produksjon, høyt kostnadsnivå
og små nasjonale markeder krever en sterk land-
bruks- og matpolitikk for å sikre matproduksjonen.

Importvernet er en bærebjelke i norsk landbruks-
politikk. Med vårt naturgitte utgangspunkt og kost-
nadsnivå er importvernet en forutsetning for å sikre
avsetning av norske jordbruksvarer og inntektsmu-
ligheter for landbruket. Regjeringen vil derfor
arbeide internasjonalt for å sikre et sterkt importvern
som en viktig forutsetning for opprettholdelse av
landbruksproduksjonen og en innovativ og offensiv
norsk næringsmiddelindustri i hele landet.

Per i dag ligger selvforsyningsgraden i Norge for
varer produsert i jordbruket på 50 prosent målt i
energi. Selvforsyningsgraden er nær 100 prosent for
viktige jordbruksproduksjoner som kjøtt, egg og
melk. Hjemmemarkedsandelen for næringsmiddelin-
dustrien målt i verdi på produktene ligger på 80 pro-
sent. Ambisjonen må være at den norske verdikjeden
for mat skal beholde sine høye markedsandeler for
viktige landbruksprodukter. For at dette skal være
mulig må aktørene i verdikjeden for mat være kon-
kurransedyktige, både i markedet for mat og i kon-
kurransen om kapital og arbeidskraft. Dette krever
god produktivitetsutvikling i alle ledd.

De siste årene har det, både i Norge og andre
land, vært problemer med værforholdene (flom/
tørke). Flere store kornproduserende land har i perio-
der innført eksportrestriksjoner. I lys av erfaringene
med de senere års matvarekriser, vil det bli satt i gang
et utredningsarbeid der det gjøres en vurdering av
behovet for å gjeninnføre nasjonale beredskapslagre
av matkorn.

Under jordbruksoppgjøret i 2011 ble det bestemt
å etablere et tilskudd til beredskapslagring av såkorn.
Departementet tar sikte på at nytt regelverk for dette

trer i kraft i 2012. Departementet vil også foreta en
helhetlig gjennomgang av situasjonen på såvareom-
rådet for å se på mulige tiltak for å sikre en stabil til-
gang av såvarer i framtiden.

NORGE SOM KONSTRUKTIV INTERNASJONAL AKTØR

Regjeringen har som sin viktigste gjenværende
prioritet i WTO-forhandlingene å sikre landbrukets
framtidige rammevilkår, slik at vi kan ha et levedyk-
tig landbruk over hele landet. Gjennom EØS-avtalen
er det videre etablert et harmonisert regelverk for mat
og innsatsvarer. Regelverket på matområdet utgjør en
betydelig andel av alt regelverk som tas inn i EØS-
avtalen hvert år.

Skogens rolle i arbeidet med å begrense klima-
endringene har avgjørende betydning og må styrkes,
både ved å substituere fossile energikilder og erstatte
mindre klimavennlige materialer, og som opptak og
lager for karbon. Endringene i klima og presset på
eksisterende og nye arealressurser krever økt interna-
sjonalt engasjement dersom mål knyttet til klimapo-
litikken og bærekraftig utvikling skal nås. Regjerin-
gen vil derfor intensivere arbeidet med bærekraftig
jord- og skogbruk i internasjonal sammenheng, gjen-
nom globalt arbeid i FN-systemet og i regionalt sam-
arbeid som Forest Europe.

Regjeringen øker norsk støtte til landbruket i
utviklingsland både i multilateral og bilateral sam-
menheng, særlig til klimatilpasset landbruk. Økt
støtte til landbruksutvikling er også viktig for å
styrke global matsikkerhet. Regjeringen vil støtte
opp om regionale og internasjonale prosesser for
landbruksutvikling. Samtidig vil regjeringen bidra til
bedre samordning og effektivitet i relevante interna-
sjonale fora for matsikkerhet, og støtte opp om
reform av FAO for å styrke arbeidet med matsikker-
het.

Et sterkt internasjonalt samarbeid for å stanse tap
av genetisk variasjon er viktig for å møte utfordrin-
gene knyttet til matsikkerhet og klimaendringer.
Norge vil videreføre sin pådriverrolle. Svalbard Glo-
bale frøhvelv er et banebrytende initiativ fra Norges
side, og oppfølgingen av dette vil også være et viktig
element i den videre deltakelsen i det internasjonale
plante- og gensamarbeidet.

En framtidsrettet og helhetlig landbruks- og mat-
politikk er avhengig av støtte i befolkningen og for-
ståelse for de utfordringer og muligheter som sekto-
ren står overfor. Norsk matsektor er avhengig av at
forbrukerne velger norsk mat, at produksjon og for-
edling har forbrukerens og samfunnets tillit og at folk
har kunnskap om betydningen av å ha norsk matpro-
duksjon. God dialog med forbrukere og med andre
aktører i verdikjeden er derfor viktig.

Verdiskapingsprogrammet for matproduksjon
(VSP mat) er fra 2011 vedtatt videreført gjennom et

8 Innst. 234 S – 2011–2012

nytt utviklingsprogram for norske matspesialiteter,
Lokalmatprogrammet. Hovedmålet er fortsatt økt
verdiskaping i primærproduksjonen gjennom å bidra
til utvikling, produksjon, kommersialisering og salg
av norske matspesialiteter. Det vil i økende grad bli
satset på muligheter for vekstbedrifter og bedrifter i
nettverk og i geografiske bransjemessige produsent-
sammenslutninger. Omdømmebygging for norsk
matkultur, norske matspesialiteter og reiseliv vil stå
sentralt.

Som et ledd i å utvikle Norge som matnasjon, vil
det bli etablert et råd med representanter fra verdikje-
dene for mat, forsknings- og utviklingsmiljøer og
helse- og forbrukersiden. Rådet skal se innsatsen på
området i sammenheng og vurdere tiltak for i felles-
skap å videreutvikle norsk matsektor.

1.1.3 Landbruk over hele landet
Landbruks- og matmeldingen bygger i all hoved-

sak på at de juridiske virkemidlene i eiendomspoli-
tikken er oppdaterte i forhold til de behov som fore-
ligger i dag. Utviklingen framover må imidlertid føl-
ges nøye, og lovgivningen må tilpasses framtidige
samfunnsmessige behov.

For å stimulere til tjenlig variert bruksstruktur,
økt harmonisering mellom eiendomsstrukturen og
bruksstrukturen og bidra til målet om å opprettholde
hovedtrekkene i bosettingsmønsteret vil regjeringen
endre praksis i forbindelse med deling av landbruks-
eiendom. Hensynet til bosetting tilsier at det bør gjø-
res enklere enn i dag å kunne beholde eller dele fra
romslige tomter eller bolighus som ikke ligger i
tunet. Reglene skal ivareta jordvernet, og delings-
praksis skal være i tråd med målene i landbruks- og
matpolitikken. Dersom selger ønsker å beholde byg-
ninger og tun, må det stilles vilkår om at både jord,
skog og utmark selges som tilleggsjord til nærlig-
gende bruk i drift.

Kun 3 prosent av norsk areal er jordbruksareal,
og under 1/3 av dette er kornareal. Også i forhold til
innbyggertallet har Norge langt mindre dyrket mark
enn verdensgjennomsnittet. Andel dyrket mark for
OECD-landene er i snitt nær 40 prosent. Det følger
derfor et spesielt ansvar for å ta vare på disse begren-
sede ressursene, slik at de overleveres til neste gene-
rasjoner i en enda mer livskraftig stand.

For å sikre at arealressursene utnyttes på en best
mulig måte må den geografiske produksjonsfordelin-
gen videreføres. Regjeringen legger vekt på bruk av
nasjonale ressurser som grovfôr og beite. Beitebruk
er en økologisk og økonomisk bærekraftig måte å
bruke norske arealressurser til å produsere mat. I til-
legg til å bidra til matproduksjon er beitebruk viktig
for å nå mål om pleie av kulturlandskap og ivareta-
kelse av biologisk mangfold. Beitebruk er også en

kulturbærer i norsk landbruk, gjennom lange tradi-
sjoner for beiting i utmark og setring.

Regjeringen vil utvikle skogbrukets infrastruktur
innenfor rammene av målrettede miljøhensyn og iva-
retakelse av naturmangfoldet, for å gi bedre adkomst
til skogressursene som grunnlag for økt skogbasert
verdiskaping. Regjeringen vil styrke oppbyggingen
av skogressursene og andre tiltak som også kan ta
vare på og utvikle karbonlageret på norske landarea-
ler videre, innen miljømessig akseptable rammer.

SIKRE OG BIDRA TIL SYSSELSETTING OG BOSETTING

Landbruk over hele landet bidrar til å sikre boset-
ting og sysselsetting i distriktene. I kombinasjon med
naturgrunnlaget er landets om lag 154 100 land-
brukseiendommer med bolighus et viktig grunnlag
for bosetting, og utgjør et potensial for utvikling og
produksjon av varer og tjenester i tilknytning til land-
bruket. For å skape bærekraftige lokalsamfunn er det
viktig å se de landbrukspolitiske virkemidler og den
øvrige distrikts- og regionalpolitiske innsatsen i sam-
menheng.

For å få en mer regionalt tilpasset politikk, bidra
til en variert bruksstruktur over hele landet og styrke
det grasbaserte husdyrholdet skal distriktsprofilen i
virkemidlene gjøres tydeligere. Det skal legges større
vekt på innretting ut fra distriktspolitiske hensyn, slik
dette er målrettet gjennom de distriktspolitiske virke-
områdene. Landbruks- og matdepartementet (LMD)
vil også vurdere soneinndelingen for ulike støtteord-
ninger. Produksjon av melk og grovfôrbaserte kjøtts-
lag er en bærebjelke i distriktslandbruket, og skal
foregå i alle regioner i landet.

33 000 landbrukseiendommer med bolighus var i
2010 uten fast bosetting. Departementet vil legge til
rette for økt omsetning av ubebodde landbrukseien-
dommer og utnyttelse av landbrukseiendommer som
ressurs for bosetting.

Regjeringen vil styrke det regionale handlings-
rommet gjennom å legge til rette for at næringsut-
viklingsmidlene i større grad forvaltes regionalt. For
å bidra til dette opprettes det Regionale bygdeutvik-
lingsprogram som skal bestå av allerede eksisterende
ordninger rettet mot næringsutvikling. De Regionale
bygdeutviklingsprogrammene skal også omfatte ord-
ninger rettet mot miljø, skog og klimatiltak på regio-
nalt nivå. Ved å overføre midler og ansvar for bedrift-
støtte til RNP, etableres det en klarere ansvarsdeling
mellom sentralt og regionalt nivå i virkemiddelappa-
ratet. Dette skal gjøre det enklere for næringsaktø-
rene i landbruks- og matsektoren å orientere seg i
mulighetene for støtte til bl.a. utviklings- og innova-
sjonstiltak.

For spesielt å imøtekomme utfordringer og
potensial i landbruksavhengige kommuner vil Land-
bruks- og matdepartementet styrke satsingen i slike

Innst. 234 S – 2011–2012 9

kommuner. Som ledd i arbeidet med utvikling av
fjellområdene og nordområdene vil Landbruks- og
matdepartementet også styrke satsingen på fjelland-
bruk og arktisk landbruk. Gjennom et løft for bygde-
næringer vil man se nærmere på hvordan potensia-
lene i fjell- og nordområdene kan utnyttes bedre, i
samspill med andre næringer.

1.1.4 Økt verdiskaping
Forskning og forskningsbasert innovasjon er et

av de viktigste virkemidlene for å øke konkurranse-
kraften og verdiskapingen i verdikjedene på land-
bruks- og matområdet. Økt kunnskap om alt fra
grunnleggende agronomi til bruk av bioteknologi i
sortsutvikling og avlsarbeid, vil danne grunnlag for
en mer ressurseffektiv, bærekraftig og lønnsom mat-
produksjon. Videre vil ny kunnskap om alternativ
utnyttelse av biologisk materiale som råstoff i indus-
trielle produkter legge til rette for næringsutvikling
og framtidig vekst i primærnæringen. Både i Norge
og internasjonalt brukes stadig oftere betegnelsen
kunnskapsbasert bioøkonomi om en slik utvikling.

Økt verdiskaping er viktig for å gjøre produk-
sjonsenhetene innenfor landbruksnæringene mer
robuste. Dette bør skje både ved at det utvikles en
mer konkurransedyktig og lønnsom volumproduk-
sjon og ved at landbruket skaper et bredere inntekts-
grunnlag gjennom å satse på produksjon av varer og
tjenester som baserer seg på hele bredden av ressur-
ser i landbruket. Et levedyktig og framtidsrettet norsk
landbruk er avhengig av at disse to retningene utvik-
ler seg hånd i hånd.

Skogsektoren konkurrerer i et internasjonalt mar-
ked og er avhengig av rammebetingelser som gjør
den i stand til å konkurrere med tømmer og trepro-
dukter fra utlandet. Den største utfordringen for kon-
kurranseevnen er høyt lønns- og kostnadsnivå.

Regjeringen har i internasjonale forhandlinger
om handel med jordbruksvarer lagt avgjørende vekt
på å sikre handlingsrom for fortsatt å kunne føre en
jordbrukspolitikk som ivaretar nasjonale mål for
landbruket. Tollvernet er en viktig forutsetning for at
norsk jordbruk og store deler av norsk næringsmid-
delindustri kan opprettholde produksjon og konkur-
ransekraft i det norske markedet.

Det å ha konkurransedyktig næringsmiddel- og
skogindustri er en forutsetning for et levende jord- og
skogbruk. Industrien sikrer avsetning for størstepar-
ten av råvarene og dermed en stor og viktig andel av
inntektene i primærnæringene. Samtidig er volum-
produksjonen i norsk jord- og skogbruk en forutset-
ning for norsk næringsmiddel- og skogindustri. På
samme tid er det interessemotsetninger mellom pri-
mærproduksjon og industri, på grunn av at råvarene
som genererer inntekt på ett ledd er kostnader på
neste ledd. Landbruks- og matpolitikken må balanse-

res slik at den gir forutsigbarhet og bidrar til konkur-
ransedyktige rammevilkår for industrien.

Nye krav og regler til produksjon og foredling
virker kostnadsdrivende. For å redusere byrden for
næringslivet vil etterlevelse, forenkling og moderni-
sering av gjeldende regelverk bli prioritert. Nytt
regelverk skal være gjenstand for kost-nytte-vurde-
ring før gjennomføring.

I forbindelse med Jordbruksforhandlingene
2011–2012 orienterte regjeringen om at den ville
foreslå å fjerne avgiftene som har vært knyttet til
Mattilsynets tilsyns- og kontrollvirksomhet. Inntek-
ten fra avgiftene i matforvaltningen er budsjettert til
613,8 mill. kroner i 2011. Avvikling av disse avgif-
tene vil gi bedre rammevilkår for norsk næringsmid-
delindustri og bidra til forenkling.

Regjeringen vil sikre at reindriftsnæringens øko-
nomiske virkemidler støtter opp om en velordnet og
bærekraftig reindrift i henhold til reindriftsloven av
2007, og at de økonomiske og juridiske virkemidlene
forsterker næringsaspektet i reindriften, slik at rein-
driftsutøvere skal kunne ha tilstrekkelig utkomme av
reindriften, også i kombinasjon med andre næringer.

Regjeringen vil at det skal legges til rette for
videreutvikling av lønnsomme bygdenæringer, gjen-
nom økt næringsutvikling basert på landbrukets res-
surser og uten behov for støtte utover det som gjelder
generelt. En slik videreutvikling er avhengig av en
politikk som støtter etablering av ny virksomhet og et
nært og godt samarbeid mellom næring, forvaltning
og kunnskapsmiljøer. Opprettelsen av Regionale
næringsprogram (RNP) vil bidra til å styrke regione-
nes forutsetninger for utviklings- og innovasjonsar-
beid.

God driftsledelse og god agronomi har stor
betydning for driftsresultatet i jordbruksforetakene.
Det er viktig å legge til rette for bedre drift gjennom
å videreutvikle utdanningssystemet, etterutdanning
og veiledning og gjennom å legge til rette for erfa-
ringsutveksling næringsutøverne imellom. Det er en
utfordring at mange produksjonsmiljøer har blitt tyn-
net ut. Det er derfor viktig at både næring og myndig-
heter jobber for at produksjonsmiljøene styrkes gjen-
nom i større grad å etablere gode produsentnettverk.

For å møte sektorens behov for økt rekruttering
vil regjeringen evaluere struktur og innhold i pro-
gramområdet landbruk og gartnernæring i videregå-
ende opplæring. Videre vil Landbruks- og matdepar-
tementet sammen med Kunnskapsdepartementet
gjennomføre en kartlegging av fagskoletilbudet og
samfunnets behov for landbruks- og matfaglig utdan-
ning i fagskolene. Tiltak for å stimulere til økt søking
til høyere landbruksfaglig utdanning vil bli vurdert.

I en stadig mer kapitalintensiv næring med store
investeringsbehov er inntekter og kapitaltilgang
avgjørende for om vi har en konkurransekraftig

10 Innst. 234 S – 2011–2012

næring på lengre sikt. Forventninger om framtidige
inntekter definerer investeringsmulighetene og – vil-
jen i næringen. Inntekt i jordbruket bestemmes av
rammebetingelsene som politikken gir og en rekke
forhold som ligger utenfor landbrukspolitikkens vir-
keområde. Inntekt påvirker aktivitetsnivået og er der-
med viktig for måloppnåelse i landbruks- og matsek-
toren.

Regjeringen vil sikre utøverne i landbruket en
inntektsutvikling og sosiale vilkår på linje med andre
grupper. Regjeringen vil derfor videreutvikle inn-
tekts- og velferdspolitikken i landbruket med
utgangspunkt i den landbrukspolitikken som er ført
etter 2005. Det skal legges vekt på landbrukets behov
for bedre kapitaltilgang for å kunne gjøre nødvendige
investeringer. Investeringsvirkemidlene skal, innen-
for jordbruksavtalens ramme, gis økt prioritet. Inves-
teringsvirkemidlene skal bidra til lønnsomhet og økt
produktivitet og gjennom dette bygge opp under
regjeringens mål om at det skal legges til rette for en
variert bruksstruktur over hele landet. Gode investe-
ringsordninger er viktige for rekrutteringen til land-
bruket. Det er de som har tenkt å fortsette i landbru-
ket som investerer. Dermed har investeringsvirke-
midlene også en klar ungdomsprofil.

Landbrukssamvirkene har et spesielt ansvar for
markedsregulering for viktige råvarer og målprisopp-
nåelse. Denne delen av industrien er således tillagt
viktige samfunnsoppgaver i tillegg til å drive ordinær
næringsvirksomhet. Organiseringen av industrien i
samvirke har bidratt til at primærprodusentene har
oppnådd en posisjon i markedet som har vært viktig
for avsetning av varer og dermed et sikkert inntekts-
grunnlag. Samvirkeorganiseringen har videre bidratt
til utjevning av prisene til produsentene, uavhengig
av driftsenhetens produksjonsomfang og geografiske
plassering. Dette har vært vesentlig for at vi i dag har
en variert bruksstruktur over hele landet. Samvirkets
rolle som markedsregulator og avtaker av norske
råvarer fra hele landet skal sikres.

1.1.5 Bærekraftig landbruk
For å unngå utarming av naturen og for å sikre at

både dagens befolkning og framtidige generasjoner
har tilgang på nok og trygg mat, tømmer, energi og
andre varer og tjenester, må landbruket ha et langsik-
tig perspektiv og drives på en miljømessig bærekraf-
tig måte.

Det er en viktig utfordring å ivareta naturmang-
fold og andre viktige miljøverdier ved et eventuelt
intensivert skogbruk. Økt aktivitet i skogbruket skal
kombineres med bedre kunnskap om miljøverdiene i
skog og styrkede miljøhensyn i skogbruket i tråd med
St.meld. nr. 39 (2008–2009), og på en slik måte at til-
standen og utviklingen kan dokumenteres og gjøres
offentlig tilgjengelig.

Økologisk landbruk kan bidra til å fremme et mer
miljøvennlig jordbruk generelt. Økologisk produk-
sjon i Norge er videre viktig for å sikre et produkt-
mangfold for forbrukerne. Regjeringen har som mål
at 15 prosent av matproduksjonen og matforbruket
skal være økologisk i 2020. Målsettingen innebærer
at 15 prosent av det samlede norske jordbruksarealet
og det samlede husdyrholdet skal være økologisk.

Regjeringen mener at det med landets begren-
sede areal for matproduksjon er viktig med et sterkt
jordvern og en politikk som utnytter jordbruksarea-
lene. Regjeringen vil ta i bruk virkemidler i plan- og
bygningsloven for å sikre dyrka mark for framtidige
generasjoner. Målet om å begrense omdisponeringen
av jordbruksjord til under 6 000 dekar dyrka mark
per år videreføres.

Lønnsom grasbasert matproduksjon og beiting
skal fortsatt være hovedvirkemidlet for å bruke gras-
arealene og hindre gjengroing. For å kunne ivareta
utsatte arealer bør imidlertid dagens produksjonskrav
i kulturlandskapstilskuddet avvikles. Det betyr at
arealene må holdes i hevd og enten høstes, beites
eller slås minst én gang per vekstsesong. Departe-
mentet vil også vurdere andre tiltak for å beskytte og
sikre bærekraftig bruk av jordressursene.

Stortingsforliket om rovviltpolitikken i juni 2011
viderefører den todelte målsettingen om å ivareta bei-
tenæringenes interesser samtidig som man skal sikre
en bærekraftig forvaltning av rovviltet. Rovviltforli-
ket øker handlingsrommet for måloppnåelse for vern
av rovvilt og mulighet for næringsmessig beitebruk.

Regjeringen vil fremme en økologisk, økono-
misk og kulturelt bærekraftig reindrift. Herunder er
tilgjengelige beitearealer, et reintall tilpasset beite-
grunnlaget og reduserte tap de viktigste forutsetnin-
gene for god økonomi og utviklingsmuligheter for
reindriftsbefolkningen. I områder med for høyt rein-
tall må reintallet reduseres. Regjeringen vil forenkle
og effektivisere forvaltningen av reindriften, og
koble den tydeligere til annen forvaltning. Det tas
sikte på å forenkle forvaltningsstrukturen ved å
avvikle områdestyrene. I tillegg skal det gjennomfø-
res en administrativ overføring av områdekontorene
til fylkesmannen. Samisk medvirkning i forvaltnin-
gen sikres ved at Reindriftsstyret med dagens system
for oppnevning videreføres.

Landbruket har en viktig rolle som produsent av
miljøgoder og -tjenester for samfunnet. Spesielt vik-
tig er skogens og jordas rolle som karbonlager i kli-
masammenheng, bevaring av biologisk mangfold og
pleie av kulturlandskap. Bevaring av biologisk
mangfold i jordbrukets kulturlandskap er betinget av
arealbruk og skjøtselsformer. Dette krever løpende
jordbruksdrift, men også spesielle skjøtselstiltak.

Regjeringen vil bygge videre på dagens modell
hvor de økonomiske miljøvirkemidlene forvaltes på

Innst. 234 S – 2011–2012 11

tre forvaltningsnivå. Klimaeffekter skal i større grad
synliggjøres i formålet med miljøordningene.

I Norge legger allemannsretten til rette for at hele
samfunnet kan ta del i landbrukets fellesgoder i sko-
gen og i kulturlandskapet. Regjeringen vil styrke
samarbeidet mellom landbruket, kommunene og fri-
villige organisasjoner, for å videreutvikle friluftslivs-
tilbud i kulturlandskap, skog og utmark.

Naturmangfoldloven har betydning der natur
berøres, både for landbruksforvaltningen og utøverne
i næringen. Loven inneholder blant annet en rekke
bestemmelser om bærekraftig bruk, som landbruks-
forvaltningen skal ta i bruk når det treffes beslutnin-
ger som berører naturmangfoldet. Loven skal bidra
til å samordne innsatsen for å ta vare på naturens
mangfold gjennom at de sektorer som påvirker eller
utnytter naturressurser må vektlegge felles mål og
prinsipper. I kapittel 9.1.2. i meldingen er det rede-
gjort for landbrukets sektoransvar for naturmangfold
i lys av naturmangfoldlovens alminnelige bestem-
melser om bærekraftig bruk i naturmangfoldlovens
kapittel II.

Landbruket er både påvirket av klimaendringer
og selv en kilde for utslipp av klimagasser. Samtidig
er landbruket en del av løsningen på klimautfordrin-
gene gjennom produksjon av fornybar energi og ved
at sektoren bidrar til lagring av karbon. Befolknings-
vekst og økt etterspørsel etter mat gjør at behovet for
reduksjon av klimagassutslipp fra matsektoren vil
komme i konflikt med behovet for økt matproduk-
sjon. Sektorens klimagassreduksjoner må derfor pri-
mært skje ved reduserte utslipp per produsert enhet
og ved endret sammensetning av forbruk. Sammen-
hengen mellom landbruk og klima er grundig utredet
i St.meld. nr. 39 (2008–2009).

Regjeringens mål er å øke utbyggingen av bio-
energi med inntil 14 TWh innen 2020. Landbruket
har gode forutsetninger for både økt energieffektivi-
sering og produksjon av fornybar energi til eget bruk
eller salg, og skal være en viktig bidragsyter til å nå
14 TWh-målet. Regjeringen vil fortsette å legge til
rette for økt bruk av skogsråstoff til bioenergi og
arbeide for å utvikle storskala pilotprosjekter for bio-
varme nær viktige befolkningskonsentrasjoner.

Innenfor småskala vannkraftproduksjon er det
estimert et teoretisk restpotensial på 15,6 TWh.
Regjeringen vil fortsette å legge til rette for økt små-
kraftproduksjon innenfor landbruket slik at sektoren
får ta del i framtidig vekst i denne næringen. Det
samme gjelder innenfor vindkraft der det er avdekket
betydelige muligheter.

Næringen har et selvstendig ansvar for å gjen-
nomføre tiltak og legge til rette for at forbruket av
fossil energi i næringen kan gå ned.

Norsk landbruk er selv en kilde til forurensning,
både til luft, jord og vann. Derfor må det, samtidig

som det videreføres sterke virkemidler for et levende
landbruk over hele landet og en økt matproduksjon,
legges miljøbegrunnede begrensninger på sektoren.
Miljømessig gir den geografiske produksjonsforde-
lingen utfordringer. Slike utfordringer må håndteres
gjennom bruk av juridiske og økonomiske virkemid-
ler rettet mot disse utfordringene spesielt.

1.1.6 Mål- og resultatstyring på landbruks- og
matområdet

Med utgangspunkt i meldingen, og Stortingets
behandling av denne, vil departementet arbeide
videre med å systematisere og operasjonalisere
målene på sitt område. Som en oppfølging av Riksre-
visjonens undersøkelse av måloppnåelse og styring i
jordbruket, jf. Dokument 3:12 (2009–2010), vil
departementet videreutvikle mål- og resultatstyring
som utgangspunkt for en forbedret framstilling av
måloppnåelse og resultatrapportering på det land-
bruks- og matpolitiske området. Måloppnåelsen vil
bli vurdert ut fra et sett med resultatindikatorer.
Resultatindikatorer er nødvendig for å etterprøve
måloppnåelse og styrke koblingen mellom resultatin-
formasjon og mål. Det finnes et betydelig statistikk-
og informasjonsgrunnlag for jordbruket, der mye blir
innhentet i forbindelse med jordbruksoppgjøret. Det
er imidlertid et forbedringspotensial i hvordan resul-
tater presenteres og kobles mot de overordnede
målene i landbruks- og matpolitikken. Videreutvik-
ling og forbedring av resultatindikatorene vil derfor i
betydelig grad bygge på en systematisering og struk-
turering av den informasjon som innhentes allerede i
dag. Departementet vil også vurdere ytterligere
behov for resultatindikatorer.

Mål- og resultatstyring skal videre danne
utgangspunkt for den kontinuerlige utviklingen av
det samlede virkemiddelapparatet og gjennom dette
være med på å innrette ressursinnsatsen slik at gjen-
nomføring av politikken skjer på en mest mulig
effektiv måte. Mål- og resultatstyring vil også være et
viktig verktøy i departementets videre arbeid med
forenkling og videreutvikling av landbruks- og mat-
forvaltningen, jf. kapittel 12 i meldingen.

1.1.7 Prosess
Arbeidet med meldingen ble startet opp første

halvår 2010. Det ble da gjennomført seks regionale
samråd for å få råd og innspill fra alle deler av landet.
Over 900 personer deltok på disse møtene. I tillegg til
regionale samråd ble det avholdt møter med en rekke
organisasjoner, bedrifter og enkeltpersoner, og det
kom inn et stort antall skriftlige innspill.

I det innledende arbeidet med meldingen ble
Sametinget og Norske reindriftssamers landsforbund
(NRL) invitert til orienteringsmøter om meldingen
og til å komme med skriftlige innspill til arbeidet. I

12 Innst. 234 S – 2011–2012

det videre arbeidet med meldingen ble Sametinget
konsultert på temaene reindriftspolitikk, jordbruks-
politikk og bygdenæringer. Videre ble Sametinget og
NRL invitert til særskilte konsultasjoner om endrin-
ger i jordskifterettens kompetanse og om endringer i
reindriftsforvaltningen. Verken Sametinget eller
NRL ønsket å konsultere om endringer i forvaltnin-
gen av reindrift, da de ikke var fornøyd med proses-
sene i forkant. Det ble derfor avholdt et orienterings-
møte om saken i mai 2011. Departementet inviterte i
august 2011 til konsultasjoner på politisk nivå om
endringene. Sametinget ønsket fortsatt ikke å konsul-
tere. Departementet la høsten 2011 fram høringsfor-
slag om endringer i Lov om reindrift av 1. juli 2007
som innebærer en avvikling av områdestyrene.
Departementet vil på nytt invitere til konsultasjoner i
etterkant av høringen.

1.1.8 Økonomiske og administrative
konsekvenser

Målene for landbruks- og matpolitikken skal
kunne oppnås innenfor LMDs til enhver tid gjel-
dende budsjettrammer. Meldingen vil bli fulgt opp
gjennom de årlige jordbruks- og budsjettproposisjo-
nene.

Regjeringen vil gjennomføre en vesentlig forenk-
ling og samordning av forvaltningsstrukturen på
reindriftsområdet ved å avvikle områdestyrene og
overføre områdekontorene til Fylkesmannen. Samisk
medforvaltning sikres ved at Reindriftsstyret, med
dagens system for oppnevning, videreføres og blir
klageorgan for vedtak fattet av Fylkesmannen. De
vedtak som områdestyrene i dag fatter, vil etter en
virksomhetsoverføring og avvikling av områdesty-
rene bli foretatt av fylkesmennene. Når områdesty-
rene avvikles, er det Fylkesmannen som vil få dele-
gert innsigelseskompetanse etter plan- og bygnings-
loven på reindriftsområdet. I tillegg har Sametinget
innsigelsesadgang på reindriftsområdet. En overfø-
ring av områdekontorene innebærer en administrativ
virksomhetsoverføring fra LMD til FAD ved fylkes-
mannsavdelingen. Etter at overføringen er iverksatt,
skal det gjennomføres fylkesvise prosesser med sikte
på samordning, effektivisering og sikring av ansattes
medbestemmelse. I denne prosessen skal også dialog
med og medbestemmelse for Sametinget og NRL
ivaretas og utvikles på en hensiktsmessig måte. På
kort sikt antas ikke endringene å ha vesentlige øko-
nomiske konsekvenser.

Som ledd i en områderettet satsing i eksempelvis
fjellområdene og nordområdene, vil departementet
legge til rette for bruk av lokal forvaltning av BU-
midler. Nærmere retningslinjer for dette vil bli fast-
satt i forskrift for BU-midlene.

For øvrig fordrer ikke tiltakene i meldingen
vesentlige systemendringer eller administrative til-
tak.

1.2 Trygg mat og god dyrevelferd
Siden midten av 1980-tallet har Europa opplevd

flere fôr- og matskandaler. Årsaken til flere av disse
har vært forurenset dyrefôr. Felles for de nevnte fôr-
og matskandalene er at de påvirket forbrukernes tillit
til matprodusenter, matforvaltning og politikere.
Forebygging gjennom hele matproduksjonskjeden
kom høyt på den politiske dagsorden i Europa, og til-
nærmingen der hele matproduksjonskjeden sees i
sammenheng fra jord og fjord til bord er blitt helt sen-
tral i norsk og europeisk matproduksjon og -forvalt-
ning.

Fra 1. mars 2010 er hele EUs matlovsforordning
gjeldende i norsk rett. Matlovsforordningen omfatter
hele matproduksjonskjeden, og gjelder for produk-
sjon, omsetning av fôr og andre innsatsvarer, primær-
produksjon og all produksjon og omsetning av mat-
varer. Matlovsforordningen fastslår at alle nærings-
midler, fôr og dyr bestemt til næringsmiddelproduk-
sjon, samt alle andre stoffer som er bestemt til, eller
kan forventes å bli iblandet et næringsmiddel eller
fôr, skal kunne spores i alle ledd av produksjonen ett
skritt fram og ett tilbake.

1.2.1 Internasjonale rammer for regelverket på
matområdet

EØS-avtalen gir Norge tilgang til arbeids- og
ekspertgrupper under Europakommisjonen, mens vi
ikke har tilsvarende adgang til arbeid som skjer i regi
av Rådet og Europaparlamentet. De senere årene har
EU-systemet og det indre marked blitt mer kom-
plekst. Fra norsk side må det derfor arbeides for å
finne gode tilpasninger til de nye utfordringene.
Regjeringen vil legge vekt på å styrke arbeidet over-
for Europaparlamentet. Norge må i tillegg finne sine
alliansepartnere blant de enkelte medlemsstatene i
Rådet. Norge har i løpet av de siste årene hatt en
rekke nasjonale eksperter i Europakommisjonen på
matområdet. Det kan bli aktuelt å arbeide for å få
nasjonale eksperter også til Europaparlamentet.

Erfaringer fra matområdet viser at det er mulig å
påvirke regelverksutviklingen ved systematisk og
målrettet arbeid i en tidlig fase i prosessen. Matfor-
valtningens systematiske oppfølging av arbeidet i
den tidlige fasen er viktig, og vil bli videreført.

EU legger i sin regelverksutvikling økt vekt på de
internasjonale standardene som utvikles i Codex,
IPPC og OIE. Regjeringen ønsker derfor å koble
EØS-arbeidet tettere mot det norske arbeidet i disse
organisasjonene, for å sikre koordinering av innspill
og synspunkter på et tidlig stadium.

Innst. 234 S – 2011–2012 13

Regjeringen mener videre at Norge vil være tjent
med at Europarådet fortsatt har en rolle i utviklingen
av internasjonalt regelverk for dyrevelferd, selv om
det er behov for effektivisering av arbeidsformen.

1.2.2 Trygg mat
Det vil fortsatt bli arbeidet for en restriktiv hold-

ning og klar lovgivning i EU og globale organisasjo-
ner når det gjelder å tillate bruk av prosesshjelpemid-
ler og tilsetningsstoffer i mat. For å sikre like konkur-
ransevilkår for norske virksomheter, er det viktig å
arbeide for at regelverket praktiseres likt i alle land.
En restriktiv holdning til bruk av legemidler til dyr
vil bli videreført, spesielt når det gjelder bruk av anti-
biotika og vekstfremmere. For å nå målet om et høyt
beskyttelsesnivå for menneskers liv og helse, er ett av
de allmenne prinsippene i matlovsforordningen at
lovgivningen på matområdet som hovedregel skal
bygge på risikoanalyser. For å kunne utføre gode fag-
lige risikovurderinger, er det behov for bedre ana-
lyse- og eksponeringsdata for innhold av ulike stoffer
i norsk mat og oversikt over norsk kosthold.

FAO har anslått at de globale kostnadene knyttet
til bekjempelse av dyresykdommer vil øke de kom-
mende årene. Å opprettholde en god norsk dyrehelse
er derfor helt essensielt for å kunne drive et kostnads-
effektivt landbruk.

Under jordbruksoppgjøret i 2011 ble det bestemt
å etablere en ordning med tilskudd til beredskapslag-
ring av såkorn. Departementet har igangsatt et arbeid
for å utvikle regelverk knyttet til den praktiske gjen-
nomføringen av dette, med sikte på ikrafttredelse i
2012. Det er i tillegg behov for en helhetlig gjennom-
gang av situasjonen på såvareområdet.

Det er viktig å satse på å utvikle norske plantesor-
ter som er tilpasset klima, lys og andre vekstvilkår i
Norge. Departementet vil legge til rette for at det vil
bli enklere for bønder å ta i bruk et større sortsmang-
fold av planter og slik bidra til at verdifulle genres-
surser tas i bruk. Det er videre et krav at fôr som
omsettes og brukes skal være trygt og ikke skade
menneskers eller dyrs helse. Regjeringen vil fortsette
arbeidet med sikte på å få internasjonal aksept for at
fiskemel er en trygg fôrråvare, også for drøvtyggere.
Bruken av tilsetningsstoffer i fôr er økende og det er
nødvendig med oppmerksomhet på hvorvidt de kan
ha skadelige eller utilsiktede effekter.

I Norge er det fortsatt utfordringer knyttet til
radioaktiv forurensing av beiter etter Tsjernobyl-
ulykken. Regjeringen legger vekt på å sikre tilgang
på tilsetningsstoffer som kan redusere opptak av
radioaktive stoffer. Dette er viktig både i beredskaps-
øyemed og for å redusere skadeeffekter etter Tsjerno-
byl-ulykken.

Klimaendringene forventes å gi økt kontamine-
ring av fôr med soppgifter. Nye hurtigmetoder for
påvisning av soppgifter er under utvikling, og vil
bidra til større sikkerhet ved at kontaminerte fôrvarer
raskt kan identifiseres.

Riktig håndtering og bruk av plantevernmidler er
svært viktig for å redusere risikoen for skade på helse
og miljø. Dette vil derfor være prioriterte områder i
tilsyn i primærproduksjonen. I meldingen pekes det
på overordnede utfordringer og områder hvor det er
behov for innsats for å nå målsettingene på plante-
vernmiddelområdet.

Vann er både et livsnødvendig næringsmiddel og
en viktig innsatsvare i landbruket. Utviklingstrekk de
senere år viser at det er store utfordringer knyttet til
vann ut fra mattrygghetshensyn. Regjeringen legger
vekt på at de virkemidlene regelverket gir, i større
grad enn hittil, skal benyttes overfor vannverk som
ikke leverer vann av forskriftsmessig kvalitet.

Landbruket er en av de største kildene til avren-
ning av næringsstoffer til vann og vassdrag. Det
eksisterer lite data om forekomst av rester av plante-
vernmidler i drikkevann, og det er behov for å kart-
legge situasjonen. Det er videre behov for en gjen-
nomgang av regelverket på området. Regjeringen vil
fortsette arbeidet med å redusere kilder til vannforu-
rensning fra landbruket. For landbruket er de private,
mindre anleggene, inklusive gårdsbrønner, en spesi-
ell utfordring. Regjeringen vil fortsette arbeidet med
å samle de berørte sektorene til samarbeid for å
styrke innsatsen på vann- og avløpsområdet.

1.2.3 Merking og sporbarhet
All mat og innsatsvarer som omsettes i Norge

skal kunne spores ett ledd tilbake og ett ledd fram-
over i produksjonskjeden. Dette er et helt sentralt
prinsipp i matlovgivningen. Bedre sporingssystemer
vil styrke matbransjens og myndighetenes evne til å
oppklare og håndtere utbrudd av matsmitte. Sporbar-
het er videre en forutsetning for å kunne etterprøve
framsatte påstander om kvalitet, miljøpåvirkninger,
klimapåvirkning, frihet fra GMO, helseeffekter, opp-
rinnelse mv.

I fellesskap med aktører i norsk matbransje ble
eSporingsprosjektet etablert i etterkant av E. coli-
saken i 2006, som et nasjonalt prosjekt for å styrke
sporbarheten på matområdet. Prosjektet omfatter alle
innsatsvarer og all mat fra landbruks- og fiskerisek-
toren og hele matproduksjonskjeden, fra jord og fjord
til bord. Det er blitt lagt til grunn at næringsaktører
skal overta ansvaret for den elektroniske sporingsløs-
ningen når den er ferdig utviklet. Det arbeides for å
avklare spørsmål knyttet til eierskap og framtidig
drift i 2012 slik at løsningen da kan tas i praktisk
bruk.

14 Innst. 234 S – 2011–2012

1.2.4 God dyrevelferd
Dyrevelferden vurderes samlet sett som god i

Norge. I internasjonal sammenheng er norsk regel-
verk for dyrevelferd på et høyt nivå. Til tross for dette
er det fremdeles noen utfordringer knyttet til dyrevel-
ferd i landbruksproduksjonen. Det er bl.a. rapportert
stigende tapstall for både sau og rein på beite, og det
er en rekke utfordringer knyttet til driftsformer og
infrastruktur i norsk husdyrproduksjon.

Departementet vil oppsummere status for dyre-
velferden i Norge og utarbeide en handlingsplan med
prioriterte tiltak for det videre arbeidet for å bedre
dyrevelferden. En merkeordning for å synliggjøre
dyrevelferd av en høyere standard enn det som kreves
i regelverket, er under utredning i EU. Departementet
vil foreløpig prioritere arbeidet med å opprettholde
og videreutvikle generell god dyrevelferd i norske
husdyrbesetninger, framfor å etablere en egen merke-
ordning for å synliggjøre evt. dyrevelferdsmessige
fortrinn i enkelte besetninger. Departementet vil spe-
sielt gjennomgå dyrevelferdskravene for slaktekyl-
lingproduksjon. Virksomheten i pelsdyrnæringen er
omstridt i Norge. Regjeringen vil foreta en egen gjen-
nomgang av pelsdyrnæringen og vil komme tilbake
til Stortinget om saken.

1.2.5 Bio- og nanoteknologi
Innenfor matproduksjon og landbruk vil biotek-

nologi brukt på riktig måte bidra til økt produktivitet
og mer miljøvennlig produksjon av mat, fôr, fiber og
bioenergi. I dag er det først og fremst innen avl og
diagnostikk at bioteknologi er tatt i bruk. Regjerin-
gen arbeider nå med en nasjonal strategi for biotek-
nologi. Regjeringen vil videre videreføre en restriktiv
GMO-politikk, som i tillegg til å sikre trygghet for
helse og miljø, tar hensyn til etikk, bærekraft og sam-
funnsnytte.

Tatt i betrakting problemstillinger knyttet til
dyrehelse og dyrevelferd, uttaler både Etiske komité
i EU og Bioteknologinemnda i Norge at det på etisk
grunnlag ikke bør åpnes for omsetning av produkter
fra klonede dyr. Omsetning av matprodukter fra klo-
nede dyr faller inn under de norske bestemmelsene
om ny mat under matloven. På grunn av de etiske
betenkelighetene ved voksenkloning av dyr, vil
regjeringen føre en restriktiv politikk på dette områ-
det.

Nanomaterialer reguleres av EUs ny matforord-
ning uten å være eksplisitt omtalt. Det arbeides i EU
med sikte på en revisjon av denne forordningen bl.a.
slik at den omtaler mat som inneholder eller består av
nanomaterialer. Regjeringen vil følge utviklingen
tett, for å sikre at regelverk knyttet til ny-mat og til-
setningsstoffer fanger opp usikkerhetsmomenter og
risiko gjennom kravene for godkjenning.

1.2.6 Konkurransekraft, regelverkskrav og
forenkling

Det er viktig å være bevisst på sammenhengen
mellom landbrukets konkurransekraft og mattrygg-
het, dyrevelferd og andre samfunnsgoder. Så langt
mulig bør matpolitiske, ernæringsmessige, miljø-
messige og næringspolitiske virkemidler understøtte
hverandre. Samtidig er de fleste regelverkskrav res-
surs- og kostnadskrevende for den som regelverket er
rettet mot. Det er viktig å foreta konsekvensanalyser
av kost-nytte-verdien før det settes nye krav. Utred-
ningsinstruksen setter krav om vurdering av økono-
miske og administrative konsekvenser for forvalt-
ning og næring ved innføring av nytt regelverk. Disse
vurderingene bør styrkes, og det bør legges sterkere
vekt på nytteverdien av regelverket veid opp mot
kostnadene for næring og forvaltning.

Mattilsynet gjennomførte i 2008–2009 en kart-
legging av bl.a. brukernes oppfatning av regelverket
på matområdet. Denne avdekket at regelverkets
omfang og kompleksitet i seg selv er det største hin-
deret for regelverksetterlevelse. Mattilsynet har satt i
gang et arbeid med å gå gjennom regelverket på sitt
forvaltningsområde slik at det kan få en mer enhetlig
og brukervennlig utforming. Dette arbeidet vil bli
intensivert.

I 2007 avviklet Fiskeri- og kystdepartementet,
Helse- og omsorgsdepartementet og Landbruks- og
matdepartementet en rekke krav om godkjenning i
regelverket med tilhørende gebyrplikt. Mattilsynet
har gjennomgått gjenværende godkjenningsordnin-
ger innenfor matområdet som vi ikke er forpliktet til
å ha etter EØS-avtalen. Flere av disse vil bli vurdert
opphevet. Fjerningen av avgifter som har vært knyt-
tet til Mattilsynets tilsyns- og kontrollvirksomhet vil
medføre både administrative forenklinger og innspa-
ring for virksomhetene.

1.3 Konkurransedyktige og bærekraftige
verdikjeder for mat

Regjeringen vil:

– innenfor de gitte handelspolitiske rammer, legge
til rette for økt produksjon av landbruksvarer som
det er naturgitt grunnlag for og som markedet
etterspør, slik at selvforsyningsgraden kan opp-
rettholdes om lag på dagens nivå.

– legge større vekt på innretning av virkemidlene
ut fra distriktspolitiske hensyn, slik dette er mål-
rettet gjennom de distriktspolitiske virkeområ-
dene.

– sikre utøverne i landbruket en inntektsutvikling
og sosiale vilkår på linje med andre grupper.
Regjeringen vil derfor videreutvikle inntekts- og
velferdspolitikken i landbruket med utgangs-

Innst. 234 S – 2011–2012 15

punkt i den landbrukspolitikken som er ført etter
2005.

– bruke investeringsvirkemidlene slik at de bidrar
til økt lønnsomhet og produktivitet, og gjennom
det bidrar til en variert bruksstruktur over hele
landet.

– sikre et importvern som gir beskyttelse gjennom
hele verdikjeden og utnytte handlingsrommet for
å føre en nasjonal landbrukspolitikk.

– arbeide internasjonalt for anerkjennelse av retten
til produksjon av mat for egen befolkning.

– ved en eventuell ny WTO-avtale, ta i bruk alle de
virkemidler avtalen gir til å sikre norsk land-
bruksproduksjon og norsk næringsmiddelindus-
tri. Ved en slik avtale må det gis kompensasjon
for tap av inntekt.

– bidra til forutsigbare rammebetingelser og invi-
tere aktørene i matkjeden til å komme med inn-
spill for å utforme rammebetingelser for en godt
fungerende norsk matkjede med nødvendig kon-
kurransekraft.

Verdens handelsorganisasjon – WTO
En eventuell ny WTO-avtale vil innebære bety-

delige utfordringer i form av tollreduksjoner og eta-
blering av importkvoter for viktige norske landbruks-
varer der importen har vært liten eller ingen. Skjer-
ming av viktige sektorer gjennom sensitiv behand-
ling med mindre tollkutt, kombinert med overgang til
prosenttoll, vil gi et nasjonalt handlingsrom til å sikre
et levedyktig norsk landbruk i alle deler av landet.

Landbruksforhandlingene er en del av den brede
forhandlingsrunden som ble vedtatt igangsatt på
WTOs ministerkonferanse i Doha i 2001. Det siste
utkastet til avtaletekst på landbruk er fra desember
2008. Forhandlerne har ikke lyktes i å oppnå frem-
gang på de uløste spørsmålene fra forhandlingstek-
stene fra 2008, og det er lite som tyder på et gjennom-
brudd i WTO-forhandlingene i 2012. Boks 4.1 i mel-
dingen gir en oversikt over viktige forslag til nye
bestemmelser i utkast til rammeavtale (modaliteter)
for landbruk som berører Norge.

Den eksisterende WTO-avtalen har i første rekke
medført begrensninger i utformingen av markedsord-
ningene, samtidig som importvernet for enkelte varer
over tid gir svakere beskyttelse i forhold til norsk
prisnivå. En eventuell ny WTO-avtale vil forsterke
dette. I tillegg vil den legge ytterligere begrensninger
på bruken av internstøtte. Regjeringen anser hoved-
trekkene i desemberteksten fra 2008 å være nær gren-
sen for hva Norge kan slutte seg til med utgangspunkt
i våre mål for landbruks- og matpolitikken.

Alle former for eksportstøtte vil bli avviklet
innen utgangen av 2013 under forutsetning av at det
foreligger en WTO-avtale innen den tid. Avvikling
av eksportstøtten ved implementering av en eventuell

ny WTO-avtale kan i første rekke få konsekvenser
for RÅK-varer og ost, men også for markedsregule-
ring av kjøtt, smør og egg.

Ved en ny WTO-avtale vil det norske prisnivået
på korn/kraftfôr komme under press ved lave ver-
densmarkedspriser og produktspesifikk AMS bli en
reell begrensning for kornsektoren. Ved en ny WTO-
avtale må også markedsordningen for melk gjennom-
gås på nytt. Det vil være viktig å kunne beholde både
kronetoll og prosenttoll for en del toll-linjer. Med
sensitiv behandling vil denne sektoren ha et tilfreds-
stillende importvern også etter en ny WTO-avtale.
Ved en ny WTO-avtale må markedsordningene for
svinekjøtt, sau/lam og egg legges om.

For poteter, grønnsaker, frukt og bær er situasjo-
nen allerede i dag at prisene innenlands er under
press fra import. Ved en ny WTO-avtale vil konkur-
ransesituasjonen for norsk vare bli utfordrende på
grunn av omfattende tollkutt.

EØS-AVTALEN OG HANDEL MED LANDBRUKSVARER

Etter EØS-avtalens artikkel 19 skal avtalepartene
med to års mellomrom gjennomgå vilkårene for han-
delen med basis landbruksvarer med sikte på en grad-
vis liberalisering. I januar 2010 ble Norge og EU
enige om en ny artikkel 19-avtale. Avtalen fikk
enstemmig samtykke i Stortinget i april 2011 og vil
trolig bli iverksatt i januar 2012.

EØS-avtalens protokoll 3 regulerer handel med
bearbeidede landbruksvarer. Ordningen skal utjevne
konkurransevilkårene for produsenter av bearbei-
dede landbruksvarer i EØS-området og gi grunnlag
for økt handel. Gjeldende protokoll 3-avtale ble
iverksatt med virkning fra 1. november 2004. Fra
EUs side er det bedt om nye forhandlinger om proto-
koll 3, uten at det er sett grunnlag for det fra norsk
side.

Importen av bearbeidede landbruksvarer til
Norge har økt med 8–10 prosent hvert år siden 2000.
Ettersom de bearbeidede varene har et betydelig inn-
hold av råvarer som melk og korn, er denne importen
i praksis også en utfordring for norsk råvareproduk-
sjon. Om lag 15 prosent av norsk melkeproduksjon
inngår i bearbeidede varer.

EFTAS HANDELSAVTALER

EFTA-avtalene har som mål å styrke norsk
næringsliv i et globalt marked. Handelsavtalene
bidrar til å øke norsk eksport av varer og tjenester, og
legger samtidig til rette for økt import til Norge.
Landbruk er et viktig og krevende forhandlingsom-
råde i EFTA-forhandlingene. For landbruksvarer har
Norge betydelig toll på en rekke produkter, og mange
av våre forhandlingsmotparter har forventninger om
tollreduksjoner. På bearbeidede jordbruksprodukter
tilbyr EFTA de samme tollreduksjoner som gis til

16 Innst. 234 S – 2011–2012

EU. Regjeringen vil arbeide for å oppnå bedre betin-
gelser for landbruksvarer med eksportpotensial
innenfor rammen av EFTA-avtalene.

HANDEL MED U-LAND

Det er ført en ambisiøs politikk i forhold til ver-
dens 64 fattigste land. Disse landene har nå toll- og
kvotefri markedsadgang for alle varer inn til det nor-
ske markedet. Vilkår for import av kjøtt fra det sør-
lige Afrika vil bli avveid i forhold til omfanget av
grasbasert kjøttproduksjon i Norge, og omfanget av
GSP-ordningen for Namibia, Botswana og Swazi-
land vil bli vurdert.

Av den totale importen av jordbruksvarer på ca.
35 mrd. kroner i 2010 kom i overkant av 20 prosent
fra u-landene. U-landenes andel av den totale impor-
ten av landbruksvarer har økt de siste årene.

1.3.1 Rammer og utviklingstrekk
De fire store kjedene, NorgesGruppen, Coop

Norge, Rema 1000 og Ica Norge har hatt en stadig
økende markedsandel, og stod i 2009 for så godt som
100 prosent av netto omsetning for dagligvarebutik-
ker. I kombinasjon med store innkjøpsvolumer har
såkalt vertikal integrasjon i verdikjeden, der handels-
leddet også har kontroll over distribusjon og produk-
sjon, skapt utfordringer for råvareprodusenter og
næringsmiddelbedrifter.

Næringsmiddelindustrien i Norge har generelt et
høyt kostnadsnivå sammenlignet med andre land. Et
sterkt importvern og andre virkemidler for å være
konkurransedyktige er derfor viktig. Politiske ønsker
om matsikkerhet, produksjon og sysselsetting i hele
landet, bevaring av biologisk mangfold, kulturland-
skapets og naturens funksjon som karbonlager er
andre forhold som bidrar til høyt prisnivå på mat.
Internasjonalt er næringsmiddelindustrien karakteri-
sert av kostnadspress og krav om effektiv produk-
sjon. Utviklingen går i retning økt internasjonal kon-
kurranse også for den norske industrien. Det er behov
for betydelige investeringer for å effektivisere pro-
duksjonen og redusere kostnadene i matindustrien i
årene framover.

Det har i flere tiår vært et mål å utnytte arealres-
sursene i hele landet for å dekke etterspørselen på
hjemmemarkedet etter varer vi har naturgitte forut-
setninger for å produsere, innenfor de gitte handels-
politiske rammer. En høy produksjon av råvarer i
jordbruket forutsetter at de beste arealene brukes til
de mest varmekrevende vekstene, mens det grasba-
serte husdyrholdet reserveres for områdene med van-
skeligere vekstvilkår. Den geografiske produksjons-
fordelingen er et viktig grunnlag for et omfattende
norsk jordbruk, og for jordbrukets produksjon av fel-
lesgoder for samfunnet.

Mens samlet produksjon øker, drives jordbruket
gjennom et avtagende antall bedrifter samtidig som
eiendomsstrukturen er relativt stabil. For husdyrpro-
duksjonene har reduksjonen i antall bedrifter med de
ulike dyreslagene økt klart det siste tiåret. Antall
bedrifter med melkeproduksjon er nesten halvert
siden 1999, når samdrifter telles som 1 bedrift. Om
lag 4 700 eiendommer har sin melkekvote i samdrift
i 2010. En økende andel av jordbruksarealet drives på
leiebasis. Om lag 40 prosent av arealet er nå leid, og
i gjennomsnitt leier hver jordbruksbedrift 85 dekar.

Jordbrukssektorens realinntekt (målt som veder-
lag til arbeid og egenkapital i Totalkalkylen) økte
kraftig etter inntektsopptrappingen på slutten av 70-
tallet. Deretter har realinntekten vært fallende, inntil
de siste årene. Regnet per årsverk har realinntekten,
med årlig variasjon, ligget på om lag samme nivå,
men med en markert økning etter 2006.

Investeringsbehovet er høyt, både på grunn av
slitasje, nye driftsmåter og som følge av offentlige
pålegg av dyrevelferdshensyn. Egenkapitalandelen
har falt med 6 prosentpoeng fra 2000 til 2010. Tall fra
NILFs driftsgranskinger viser at gjeld per bedrift har
økt til ca. 1,7 mill. kroner i 2008. Gjeldsandelen var
både i 2008 og 2009 på 45 prosent. Gjelda for de yng-
ste er om lag 3 mill. kroner. Gjeld og gjeldsprosent
øker med økende størrelse på bedriften. Tall fra Bud-
sjettnemnda for jordbruket viser at jordbruket den
siste tiårsperioden har hatt en årlig vekst i arbeidspro-
duktiviteten på 6 prosent.

Regjeringen vil legge til rette for et fortsatt aktivt
jordbruk over hele landet. I sin undersøkelse av
måloppnåelse og styring i jordbruket påpekte Riksre-
visjonen (Dokument 3:12 (2009–2010)) at det både
er risiko for at dette målet ikke nås og at det er behov
for klarere operasjonalisering av målet. Markeds-
kreftene virker i retning av sentralisering, og fore-
komsten av skalafordeler i produksjonene gjør at
målet krever aktiv bruk av virkemidler for at det skal
kunne nås. Regjeringen mener derfor det er nødven-
dig med en tydeligere distriktsprofil i landbrukspoli-
tikken. Det skal legges større vekt på innretting ut fra
distriktspolitiske hensyn, slik dette er målrettet gjen-
nom de distriktspolitiske virkeområdene. Dette kre-
ver bl.a. fortsatt styrking av det grasbaserte husdyr-
holdet og at det med de økonomiske virkemidlene
legges til rette for lønnsom drift i ulik skala, slik at en
variert bruksstruktur kan opprettholdes. Utnytting av
beiteressursene i utmarka skal opprettholdes eller
økes innenfor naturens bærekraft og markedet for
produktene. Økt produksjon vil, over tid, forutsette at
ressursene tas i bruk der de finnes. En slik distrikts-
profil vil ikke minst være viktig for beitenæringene
og for samisk jordbruk.

Regjeringen vil særlig legge følgende resultatin-
dikatorer til grunn for vurdering av måloppnåelsen i

Innst. 234 S – 2011–2012 17

forhold til målet om et aktivt landbruk over hele lan-
det:

– utviklingen i fordelingen av produksjonsvolumet
av melk og grasbaserte kjøttslag

– utviklingen i fordelingen av totalt og fulldyrket
jordbruksareal

– utviklingen i fordelingen av sysselsettingen i
landbruket

1.3.2 Virkemidler for bærekraftige verdikjeder
VIRKEMIDLENE I JORDBRUKSPOLITIKKEN

Budsjettstøtten til jordbruket utgjør en vesentlig
del av virkemidlene. Bevilgningen til gjennomføring
av jordbruksavtalen utgjorde om lag 13 mrd. kroner i
2010. I tillegg har det særskilte jordbruksfradraget
ved ligningen en verdi før skatt på om lag 1,4 mrd.
kroner. Om lag 85 prosent av den direkte produsent-
rettede støtten ytes til det grasbaserte husdyrholdet,
mens om lag 3 prosent går til kraftfôrkrevende pro-
duksjoner. Av investeringsstøtten går også om lag 85
prosent til det grasbaserte husdyrholdet. Velferdsord-
ningene har vært prioritert de siste 5 årene. Miljøsat-
singen over jordbruksavtalen gjennomføres nå innen-
for ordninger med en samlet bevilgning på om lag
4,6, mrd. kroner.

Norge er ett av svært få land som har støtteord-
ninger som faller innenfor definisjonen av Blå støtte
i WTO. Ved en eventuell ny WTO-avtale må Norge
redusere Blå støtte med minst 600 mill. kroner fra det
nivået som er rapportert til WTO for 2009. Regjerin-
gen vil gjennomføre en vurdering av landbrukspoli-
tiske konsekvenser av en omlegging av støtteordnin-
ger i Blå boks til støtteordninger i Grønn boks.

VIRKEMIDLER OVERFOR NÆRINGSMIDDELINDUSTRIEN

I prispolitikken for norske råvarer må hensynet til
næringsmiddelindustriens konkurransekraft avveies
mot hensynet til bondens inntekt. Regjeringen vil
sikre næringsmiddelindustrien rammevilkår som gjør
det mulig å være konkurransedyktig i forhold til
import, bl.a. gjennom jordbruksavtalen, og vil vide-
reføre ordningene for prisnedskriving som utjevner
forskjellen i råvarepriser for den konkurranseutsatte
RÅK-industrien.

I internasjonale forhandlinger om markedsad-
gang, både i WTO, EØS og EFTA, legger regjeringen
til grunn at det skal sikres et importvern som gir fort-
satt handlingsrom for å føre en nasjonal landbrukspo-
litikk der målsettingene både for jordbruket og
næringsmiddelindustrien kan ivaretas. Ved tilpasnin-
gen til en eventuell WTO-avtale vil regjeringen
utnytte handlingsrommet i en avtale til å gi sensitiv
behandling for både råvarer og foredlede landbruks-
varer.

FORHANDLINGSSYSTEMET OG MARKEDSORDNINGENE

Regjeringen vil videreføre jordbruksforhandlin-
gene og markedsordningene. Samvirkets rolle som
markedsregulator og avtaker av norske råvarer fra
hele landet skal sikres. Markedsordningene utfordres
av flere forhold. WTO-avtalen setter grenser for total
støtte gjennom administrerte priser og prisstøtte over
budsjettet. Regjeringen vil tilpasse markedsordnin-
gene til våre internasjonale forpliktelser og vurdere
tilpasninger med grunnlag i de markedsmessige end-
ringene som skjer innenlands.

INNTEKT FOR SELVSTENDIG NÆRINGSDRIVENDE
BØNDER

Gode inntektsmuligheter er det viktigste virke-
middelet for å nå de jordbrukspolitiske målene. I de
regionale samrådene som har vært gjennomført i for-
bindelse med utarbeidingen av meldingen, og i de
skriftlige innspillene departementet har mottatt, er et
hovedbudskap fra næringen selv at inntektsmulighe-
tene må forbedres. Dette er signaler regjeringen har
tatt på alvor ved at jordbruket har fått vesentlig for-
bedrede inntektsmuligheter de siste årene. Etter 2006
har den relative inntektsveksten vært sterkere i jord-
bruket enn for andre grupper.

Usikkerhet om framtidige inntekter i landbruket,
kombinert med gode muligheter for avkastning på
arbeid og kapital i andre sektorer, er en stor utford-
ring. For å opprettholde og videreutvikle et omfat-
tende norsk jordbruk trengs politiske virkemidler
som korrigerer og utfyller de muligheter og begrens-
ninger eksterne rammebetingelser gir. Regjeringen
vil sikre utøverne i landbruket en inntektsutvikling
og sosiale vilkår på linje med andre grupper. Regje-
ringen vil derfor videreutvikle inntekts- og velferds-
politikken i landbruket med utgangspunkt i den land-
brukspolitikken som er ført etter 2005. Inntektsutvik-
lingen i sektoren bør fortsatt måles på Totalkalkylen
for jordbruket, som viser resultatet av gjennomsnitt-
lig tilpasning for hele sektoren.

Det blir stadig færre områder hvor det er mulig å
ha en prisstrategi i avtaleregi. Over tid har både
utviklingen i markedet og WTO-avtalen gjort at mål-
priser og adgang til markedsregulering er redusert.
Om lag 1/3 av jordbrukets markedsinntekter er nå på
områder uten målpris.

Korn- og kraftfôrpolitikken har en spesiell stil-
ling i inntektsdannelsen for sektoren. Kraftfôrkostna-
dene utgjør nå vel 1/3 av driftskostnadene i jordbru-
ket og er viktig for husdyrproduktenes konkurranse-
kraft. Kornprisene må løpende fastsettes i avveiingen
mellom behovet for å stimulere økt kornproduksjon
og hensynet til kostnadene i husdyrholdet.

18 Innst. 234 S – 2011–2012

INVESTERINGSVIRKEMIDLER

Regjeringen legger til grunn at investeringstil-
skudd og rentestøtte er en nødvendig forutsetning og
en sentral faktor for å avlaste risiko og for å utløse
annen kapital som muliggjør investeringer i jordbru-
ket. Gjennom disse ordningene er det også mulig å
påvirke hvor i landet og i hvilke produksjoner inves-
teringene skjer, samt bidra til å sikre nødvendig opp-
gradering av hensyn til miljø og dyrevelferd. Regje-
ringen vil etablere en satsing som kan bidra til et nød-
vendig investeringsløft. Satsingen innebærer at
investeringsvirkemidler gis økt prioritet innfor jord-
bruksavtalen.

For å stimulere til økte investeringer og økt pro-
duktivitet og lønnsomhet i landbruket, foreslo regje-
ringen i Prop. 1 LS (2011–2012) Skatter, avgifter og
toll 2012, flere justeringer av skatteregelverket:

– Saldoavskrivningene for husdyrbygg økes fra 4
til 6 prosent, og avskrivningene for enkle byg-
ningskonstruksjoner økes fra 8 til 10 prosent.

– Det innføres betinget skattefritak for tilskudd
innenfor det distriktspolitiske virkeområdet til
investeringer i faste anlegg og tilhørende produk-
sjonsutstyr innenfor rammen av bygdeutvikling
(BU-midler). Dette innebærer bl.a. at inngangs-
verdiene ved slike investeringer ikke lenger redu-
seres med tilskuddet i forbindelse med avskriv-
ninger.

– Beregningsgrunnlaget for jordbruksfradraget utvi-
des ved at kravet til bruk i egen jord- eller skog-
bruksvirksomhet reduseres fra 80 prosent til 60
prosent i forbindelse med inntekter fra tjeneste-
yting med, eller utleie av, betydelige driftsmidler.

VIRKEMIDLER FOR LANDBRUK OVER HELE LANDET

Et viktig grunnlag for omfanget av, og innretnin-
gen på, de direkte inntektsgivende økonomiske virke-
midlene er å bidra til noenlunde likeverdige inntekts-
muligheter for foretak i ulike produksjoner, med vari-
erende produksjonsomfang i ulike områder av landet.
Departementet vil ta initiativ til en nærmere gjennom-
gang av hvordan distriktsprofilen i produksjonstil-
skuddene kan styrkes. I den sammenheng vil også
sonene for de landbrukspolitiske virkemidlene bli vur-
dert. Departementet vil spesielt gjennomgå den geo-
grafiske differensieringen av driftstilskuddet til melke-
produksjon. Målrettingen kan her økes ved å distrikts-
differensiere tilskuddene basert på dyretall ytterligere.

Det er et stort behov for å forenkle kvoteregelver-
ket ytterligere. Et hovedprinsipp både for kvoteregel-
verk og annet regelverk må være likebehandling av
like store bruk uavhengig av organisasjonsform.
Departementet vil derfor arbeide videre med sikte på
felles/likt kvotetak for samdrifter og enkeltbruk og
annen harmonisering av regelverket, som avvikling

av særskilt antalls- og avstandsbegrensning for sam-
drifter. Et enklere og mer stabilt regelverk vil også
gjøre forvaltningen av ordningen enklere.

Kulturlandskapstilskuddet utmåles som en fast
sats per dekar til alt areal i drift uavhengig av produk-
sjon og foretakets størrelse. I tillegg gis arealtilskudd
der satsene per dekar er differensiert etter struktur og
type produksjon. Det kan være et økonomisk insentiv
for foretakene til å hente ut høyere tilskudd for de før-
ste enhetene, samtidig som arealene drives i felles-
skap. Den teknologiske utviklingen og kostnadene
knyttet til effektive maskiner har medført at samar-
beid om og leie av viktige mekaniseringsfunksjoner
blir stadig mer vanlig. Dette innebærer reduserte
kostnadsforskjeller knyttet til produksjon av kultur-
landskap i de ulike delene av landet, og på ulike
bruksstørrelser. Forvaltningen og kontroll av drifts-
samarbeidsbestemmelsen er komplisert for forvalt-
ningen. Problemet kan begrenses ved å flate ut struk-
turprofilen i arealtilskuddene og overføre struktur-
kompensasjonen til driftstilskuddene og tilskuddene
basert på dyretall. Endringen vil bidra til at det er den
aktive driveren som mottar støtten. En slik endring
vil forenkle tilskuddssystemet, lette forvaltningens
kontroll med at tilskuddene utbetales i tråd med for-
målet og redusere risiko for feilutbetalinger.

I dag er det ca. 200 000 dekar som ikke får kul-
turlandskapstilskudd som følge av kravene i dagens
regelverk. Relativt sett er det Telemark/Agder, Vest-
landsfylkene unntatt Rogaland og Nord-Norge som
får mest avkorting. Dette er arealer som vil være
svært utsatt for å gå ut av produksjon de nærmeste
årene. Lønnsom grasbasert matproduksjon og beiting
skal fortsatt være hovedvirkemidlet for å bruke gras-
arealene og hindre gjengroing. For å kunne ivareta
utsatte arealer bør dagens produksjonskrav i kultur-
landskapstilskuddet avvikles. Da vil alle arealer som
oppfyller grunnvilkårene i produksjonstilskuddene
samt formålet med kulturlandskapstilskuddet, få
dette tilskuddet.

1.4 Matmangfold og næringsutvikling
Regjeringen vil:

– vurdere oppfølgingen av Matkjedeutvalgets
utredning i lys av innspillene som kommer inn i
forbindelse med høringen av denne.

– legge vekt på forbrukerinteressene, videreføre
forbrukerdialogen og legge til rette for at forbru-
kerne skal kunne gjøre informerte, trygge valg av
matvarer.

– legge til rette for økt regional innovasjon på mat-
området med utgangspunkt i klynger og nettverk.

– bidra til matglede og styrket kunnskap om-, og
interesse for mat, matkvalitet, matlaging og helse
hos barn og unge.

Innst. 234 S – 2011–2012 19

– legge til rette for å styrke regional verdiskaping
med utgangspunkt i lokale matbedrifter, regio-
nale fortrinn og destinasjonsutvikling.

– at 15 prosent av matproduksjonen og matforbru-
ket skal være økologisk i 2020.

Eurostats komparative undersøkelse fra 2009 av
matvarer kjøpt i 37 land, viser at maten var 53 pro-
sent dyrere i Norge enn gjennomsnittet for EUs 27
medlemsstater. Samtidig bruker nordmenn en stadig
mindre andel av inntektene på mat. Ifølge Statistisk
sentralbyrå utgjorde mat og alkoholfrie drikkevarer
11,4 prosent av husholdningenes konsum i 2009–
2010, mot 40 prosent i 1958. Til sammenligning var
andelene 13,9 prosent i svenske husholdninger og
11,5 prosent i danske husholdninger i 2009. De nor-
diske landene er blant de land i verden der matens
andel av privat konsum er lavest.

Matkjedeutvalget ble oppnevnt på bakgrunn av
regjeringens politiske plattform for 2009–2013 med
formål å: «Gjennomføre en utredning om styrkefor-
holdene i verdikjeden for mat som skal bidra til åpen-
het og innsyn, sikre forbrukerinteressene og en til-
fredsstillende samfunnsmessig kontroll». Matkjede-
utvalget avga sin innstilling Mat, makt og avmakt –
om styrkeforholdene i verdikjeden for mat (NOU
2011:4) 13. april 2011. Utvalget mener et kjennetegn
ved den norske matvarekjeden er at konsentrasjonen
både på detaljist-, grossist- og leverandørleddet er
betydelig. Konsentrasjonen for de undersøkte leve-
randørmarkedene er høy sammenlignet med andre
land. Fire paraplykjeder kontrollerer markedet for
dagligvare. Samtidig er to av disse de største aktø-
rene i storhusholdning og kiosk-, bensinstasjon-, og
servicemarkedet.

Utvalget vurderer at det har skjedd en betydelig
maktforskyvning i favør av paraplykjedene i daglig-
varehandelen. Utvalget mener videre at konkurran-
sen mellom uavhengige dagligvarekjeder er kritisk
lav, og at undersøkelsene som er gjennomført indike-
rer at det finnes avvik fra forutsetningene for velfun-
gerende markeder. Slike avvik kan føre til redusert
samfunnsøkonomisk effektivitet til skade for forbru-
keren. Utvalget vurderer at maktforflytning i retning
av paraplykjedene reduserer samvirkeorganisasjone-
nes mulighet til å utføre sine samfunnspålagte oppga-
ver som en del av landbrukspolitikken. Utviklingen i
Norge har generelt flere likhetstrekk med utviklingen
i andre europeiske land.

1.4.1 Mat med lokal identitet – næringsutvikling
og innovasjon

VSP-mat er fra 2011 vedtatt videreført gjennom
et nytt utviklingsprogram for norske matspesialiteter

– Lokalmatprogrammet. Hovedmålet er fortsatt økt
verdiskaping i primærproduksjonen gjennom å bidra
til utvikling, produksjon, kommersialisering og salg
av norske matspesialiteter. Målgruppen for Lokal-
matprogrammet er bønder, små og mellomstore
næringsmiddelbedrifter og forpliktende produsent-
sammenslutninger, samt reiselivsbedrifter som har
utviklingsprosjekter i samarbeid med lokalmatprodu-
senter. Det vil i større grad bli satset på vekstbedrifter
og bedrifter i nettverk og forpliktende produsentsam-
menslutninger, kompetansetilbud til lokalmatprodu-
senter og omdømmebygging for norsk matkultur,
norske matspesialiteter og reiseliv.

1.5 Konkurransedyktige og bærekraftige
verdikjeder for skog og tre

Regjeringen vil:

– legge til rette for økt bruk av tre, herunder utrede
trebruk i statlig sektor under ledelse av Stats-
bygg.

– legge til rette for økt bruk av skogråstoff til bio-
energi og arbeide for å utvikle storskala pilotpro-
sjekter for biovarme nær viktige befolkningskon-
sentrasjoner.

– møte eventuell økt etterspørsel etter råstoff fra
skogen ved å legge til rette for økt bærekraftig
avvirkning og uttak av skogbiomasse.

– utvikle skogbrukets infrastruktur innenfor ram-
mene av målrettede miljøhensyn og ivaretakelse
av naturmangfoldet, for å gi bedre adkomst til
skogressursene som grunnlag for økt skogbasert
verdiskaping.

– styrke oppbyggingen av skogressursene og andre
tiltak som også kan ta vare på og utvikle karbon-
lageret på norske landarealer videre, innen miljø-
messig akseptable rammer.

– legge til rette for økt bruk av skogen som arena
for styrket helse og velferd ved å initiere samar-
beid mellom skogeiere, frivillige organisasjoner
og myndigheter, herunder bl.a. økt vekt på skog i
Inn på tunet-prosjektet.

– legge til rette for en mer målrettet miljøinnsats i
skogbruket, herunder styrke kunnskapen om
natur- og kulturverdier i skog og styrke ivareta-
kelse av slike verdier i forbindelse med planleg-
ging og drift, miljøregistreringer, frivillig vern,
samarbeidsavtaler og bruk av de nye virkemid-
lene i naturmangfoldloven. Jf. også St.meld. nr.
39 (2008–2009).

– sammenstille og offentliggjøre kunnskap om til-
stand og utviklingstrekk for skog- og miljøver-
dier i en årlig rapport «Bærekraftig skogbruk –
næring og miljø».

20 Innst. 234 S – 2011–2012

1.5.1 Mål, tiltak og virkemidler i skogpolitikken
I St.meld. nr. 39 (2008–2009) går det fram at det

er betydelige ubrukte råstoffressurser til bioenergi i
landbruket. Dersom hogstnivået framover skulle øke,
vil en få mer biprodukter fra sagbruksindustrien som
kan nyttes til bioenergi. En økning i hogstvolumet
med 3 mill. kubikkmeter vil gi 4,2 TWh energirå-
stoff. Dette betyr at hogstavfall sammen med avfalls-
produkter fra økt skurtømmerproduksjon, kan dekke
opp hele eller store deler av råstoffbehovet knyttet til
målet om økt utbygging av bioenergi med inntil 14
TWh innen 2020. Medregnet råstoffressursene i jord-
bruket utgjør det samlede råstoffpotensialet fra land-
bruket volumer langt utover behovet for å nå bioener-
gimålet.

Det plantes for lite etter hogst av granskog i
Norge i forhold til kravene som stilles i lovverket.
Landbruks- og matdepartementet vil derfor styrke
kontrollen og håndhevelsen av skogbruksloven og
bærekraftforskriften med sikte på å fange opp den
delen av foryngelsene som ikke tilfredsstiller minste-
kravene til plantetetthet. Som en oppfølging av dette,
skal også vilkårene for bruk av økonomiske virke-
midler evalueres med sikte på økt målretting av for-
yngelsesarbeidet.

Skogplanteforedling blir viktig for klimatilpas-
ning og kan virke som klimatiltak ved at foredlet
plantemateriale vil kunne ha et vesentlig høyere CO2-
opptak enn uforedlet materiale. For å ta ut klimapo-
tensialet i skogplanteforedlingen er det nødvendig å
etablere en ny generasjon med frøplantasjer basert på
det beste foredlingsmaterialet fra de frøplantasjer
som ble etablert på 1960–1970-tallet. Landbruks- og
matdepartementet vil arbeide for å legge til rette for
at foredlingspotensialet som ligger i overgangen til
andregenerasjons frøplantasjer, ivaretas.

Siden 1996 har Stiftelsen Det norske Skogfrø-
verk hatt det utøvende ansvaret gjennom en avtale
med Landbruks- og matdepartementet om forvalt-
ningsoppdrag. Det er oppstått kommersiell interesse
knyttet til å sikre seg rettigheter til foredlingspopula-
sjoner som Skogfrøverket har utviklet. Landbruks-
og matdepartementet vil i lys av dette vurdere endrin-
ger i regelverket som sikrer en robust ordning som vil
ivareta nasjonale interesser knyttet til foredlet og tes-
tet genetisk materiale utviklet av Skogfrøverket.

Departementet vil videre, i forbindelse med den
pågående gjennomgangen av foryngelseskontrollen,
vurdere behovet for kriterier for oppfølging av eksis-
terende skogreisingsfelter, herunder treslagsvalg
etter hogst. Regjeringen vil også vurdere å gjeninn-
føre forbudet mot slik hogst av ungskog, men fortsatt
på en slik måte at dette ikke hindrer tynningshogster.

Økt samarbeid mellom skogeiere kan bidra til økt
aktivitet og lønnsomhet av skogtiltak, samtidig som
investeringer i skogen holdes på et tilfredsstillende

nivå. Departementet vil be Statens landbruksforvalt-
ning vurdere ulike virkemidler som kan bidra til at
aktive skogeiere deler sin kompetanse med mindre
aktive eiere, og til mer driftssamarbeid.

En hensiktsmessig infrastruktur er avgjørende for
skogsektorens muligheter til å kunne drive konkur-
ransedyktig næringsvirksomhet. Regjeringens mål-
settinger for å utvikle skogens positive nærings-,
energi- og klimabidrag, forutsetter at en større andel
av det produktive skogarealet som kan drives lønn-
somt, tas i aktiv bruk. For å kunne utnytte disse res-
sursene, er det behov for modernisering og videre
utvikling av dagens veinett. Departementet vil
utvikle skogbrukets infrastruktur og alternative
driftsmetoder som supplement til veibygging, gjen-
nom virkemidlene som ligger i dagens tilskuddsord-
ninger og skogfondsordning. Samtidig er det nødven-
dig å videreføre og videreutvikle kravene til miljø-
messig gode tilpasninger av skogbrukets veinett.

Et av områdene det knytter seg interessekonflikter
til mellom miljøhensyn og næringsinteresser i skog-
bruket i dag, er nybygging av skogsbilveier som kan
berøre inngrepsfri natur. Skognæringen har store
næringsmessige interesser innenfor INON-områdene
og omkringliggende buffersoner. Beregninger viser at
bevaring av de inngrepsfrie områdene til sammen
berører 32 prosent av det produktive skogarealet, og at
dette kan medføre at 15 til 20 prosent av produktivt
skogareal ikke vil kunne utnyttes. Landbruks- og mat-
departementet er opptatt av å finne gode helhetsløsnin-
ger som både kan gi skogbruket nødvendig infrastruk-
tur samtidig som hensynene til viktige inngrepsfrie
naturområder og andre viktige miljøverdier ivaretas.
Statens landbruksforvaltning og Direktoratet for natur-
forvaltning har på oppdrag fra Landbruks- og matde-
partementet og Miljøverndepartementet utredet dette.
Det vil også være behov for endringer i virkemiddel-
bruk knyttet til både skogsveier og alternative drifts-
former som supplement til veibygging. Landbruks- og
matdepartementet vil be Statens landbruksforvaltning
om økt kontroll av skogsveinettet og tilskuddsforvalt-
ningen knyttet til dette.

STYRKET MILJØINNSATS I SKOGBRUKET – LEVENDE SKOG

Skogeierne og miljøorganisasjonene avbrøt som-
meren 2010 forhandlingene om Levende Skog-avta-
len for bærekraftig skogbruk og sertifiseringsløsnin-
ger for tømmer, etter 12 års enighet om en miljøstan-
dard for norsk skogbruk. Bruddet skyldtes at partene
ikke kom til enighet om kravpunktet om skogreising
og treslagsskifte. Landbruks- og matdepartementet
vil understreke verdien av Levende Skog og viktig-
heten av at forhandlingene kommer tilbake på sporet.
Skogbruket i Norge er fortsatt sertifisert etter ISO
14001 og de krav som det ble enighet om ved revisjo-
nen av Levende Skog i 2006. Kravene til den enkelte

Innst. 234 S – 2011–2012 21

skogeier er de samme som før bruddet, og skogbruket
fortsetter arbeidet med å forbedre og videreutvikle
sitt miljøarbeid. Skulle det vise seg at partene i
Levende Skog på varig basis ikke vil videreføre sam-
arbeidet, vil dette få konsekvenser også for den
offentlige skogpolitikken. I en slik situasjon vil det
bli aktuelt å foreta en gjennomgang av forskriften om
bærekraftig skogbruk.

1.6 Reindriftsnæringen
Regjeringen vil:

– bygge reindriftspolitikken på en tredelt målset-
ting om økologisk, økonomisk og kulturell bære-
kraft der økologisk bærekraft står særlig sentralt.

– arbeide for en bedre sikring av reindriftens area-
ler.

– sikre en bærekraftig reindrift gjennom tilpasset
reintall, reduserte tap og økt produksjon. I områ-
der med for høyt reintall må reintallet reduseres.

– forsterke næringsaspektet i de reindriftspolitiske
virkemidlene.

– legge til rette for en god dialog mellom reindrif-
ten og andre samfunnsinteresser i de ulike rein-
beiteområdene.

– fremme forslag om å gi jordskifteretten kompe-
tanse til å avklare rettighetsmessige forhold
internt i reindriften.

– invitere næringen til et samarbeid om reiselivsba-
sert næringsvirksomhet og program for bl.a.
læringsbaserte tjenester i reindriften.

– sørge for at reindriftsavtalens virkemidler støtter
opp om en velordnet næringsvirksomhet i tråd
med reindriftsloven av 2007.

– bidra til en stabil markedssituasjon for å sikre
næringsgrunnlaget for reindriften.

– forenkle og effektivisere den offentlige forvalt-
ningen av reindriften i Norge.

Det er gjennomført en omfattende prosess med
forhandlinger med Sverige om en ny reinbeitekon-
vensjon. Det pågår nå oppfølging i begge land med
sikte på ikrafttredelse. En ny konvensjon skal legge
til rette for fortsatt grenseoverskridende reindrift
basert på sedvane og naturgitte forhold.

1.6.1 Grunnlaget for en bærekraftig reindrift
Gjennom bruksreglene skal reindriften ta ansvar

for å gjennomføre driftstilpasninger som ivaretar res-
sursgrunnlaget. Regjeringen legger derfor stor vekt
på at alle reinbeitedistrikt skal ha godkjente bruks-
regler og reintall i løpet av 2011. Der det faktiske
reintallet er for høyt, skal siidaen utarbeide en reduk-
sjonsplan som angir omfang og tidsrom for ekstra
uttak av rein slik at fastsatt reintall nås. Reindriftssty-
ret har ansvar for at en slik reduksjon gjennomføres.

Det er næringens ansvar å ha et så høyt slakteuttak at
økologisk bærekraftig reintall også opprettholdes
over tid. Myndighetene vil i årene framover priori-
tere kontroll av at reintall overholdes. Det vil kunne
iverksettes sanksjoner etter reindriftsloven overfor
reineiere som ikke retter seg etter bruksreglenes
bestemmelser om reintall.

Nyere forskning viser at distrikter med stabilt
reintall og dyr i god kondisjon har størst overlevelse
og kalvetilgang etter dårlige beiteforhold pga. mye is
og snø om vinteren. En god strategi for å opprett-
holde produksjon under vanskelige værforhold vil
være å ha dyr i god kondisjon. Det er også dyrevel-
ferdsmessig riktig med en beitetilpasning som gjør
reinen mindre utsatt for sult og avmagring. I motsatte
situasjoner vil det være aktuelt å vurdere bruk av lov-
baserte virkemidler for å sikre god dyrevelferd.

Reindriften i hele landet har hatt økende tap det
siste tiåret. En vesentlig årsak til dette er økte rovvilt-
bestander. I 2010 meldte reindriften i alt 77 000 dyr
tapt, av disse ble 19 500 (ca. 30 prosent) godkjent
som tap til rovvilt. Erstatningsutbetalingene baseres
bl.a. på dokumenterte tap og bestandsestimater av
rovvilt. Dokumentasjonsgraden er svært lav i rein-
driften. Erstatningsutbetalingene blir skjønnsmessig
beregnet ut ifra dokumentert tap vurdert opp mot
tapsrisiko. Dette medfører at utbetalingene varierer
mellom de ulike reinbeiteområdene, og kan bidra til
et økt konfliktnivå mellom næring og myndigheter.
Regjeringen vil følge opp tiltak for å redusere tap i
reindriften. Det vil legges særlig vekt på de store
utfordringene i deler av det sørsamiske reinbeiteom-
rådet.

Særlig i Finnmark er det et gjennomgående trekk
at mange fortsetter å eie rein og har en tilknytning til
reindriften selv om man har sin hovedinntekt utenfor
næringen. Totalregnskapet 2008/2009 viser at
næringsinntektene er lavest i de områdene der en
større andel av reinflokken eies av personer som ikke
har reindrift som hovedvirksomhet. Dette er en utvik-
ling som ikke bidrar til økonomisk bærekraft i nærin-
gen. Ulikt andre primærnæringer har reindriften et
«pressproblem» der stadig flere ønsker tilknytning til
næringen gjennom eierskap. Gjennom ny lov er
næringen gitt mulighet til selv å ta et grep om forde-
ling av rein mellom de som skal leve av reindrift og
de som har det for å opprettholde tilknytning til
næringen. Regjeringen anser det som svært viktig at
reindriften tar dette verktøyet i bruk for å sikre
næringsgrunnlaget til siidaandelsinnehaveren.
Regjeringen vil forsterke næringsaspektet i reindrif-
ten. Departementet ønsker derfor å igangsette en
kartlegging av sammenhengene mellom bl.a. antallet
reineiere, antall rein, antallet aktive reindriftsutøvere
og næringsinntekter for de som har reindrift som
hovedvirksomhet.

22 Innst. 234 S – 2011–2012

Siden den siste reindriftsmeldingen har myndig-
hetene iverksatt en rekke tiltak for å sikre reindriftens
arealgrunnlag og beitebehov. Framover vil utfordrin-
gen med å sikre nødvendige arealer for å opprett-
holde en bærekraftig reindrift, øke. Arealbrukskar-
tene, som nå er under revisjon, viser sesongbeiter,
flyttleier, samlingsområder, gjerder og reindriftsan-
legg m.m. Departementet ser det som nødvendig at
det gjennomføres en verdiklassifisering av reinbeite-
områdene med basis i de reviderte kartene. Verdi-
klassifisering krever også deltagelse og medvirkning
fra næringen. Ved en ferdigstillelse av verdiklassifi-
seringen vil regjeringen, med bakgrunn i plan- og
bygningslovens bestemmelser, gjennomføre en pro-
sess for å få utarbeidet planretningslinjer/planbe-
stemmelser for de arealene som er av særlig viktighet
for en bærekraftig reindrift.

Etter reindriftsloven av 2007 er det distriktenes
bruksregler som regulerer når og hvordan de ulike
årstidsbeitene skal brukes. I flere av områdene i Finn-
mark med såkalte fellesbeitedistrikter har uenighet
mellom siidaene om rettighetsmessige forhold van-
skeliggjort prosessen med å få utarbeidet bruksregler.
På lengre sikt kan det være behov for å få avklart ret-
tighetsforholdene, slik at fastsatte bruksregler har
legitimitet hos utøverne. Det har vært gjort forsøk på
å få til frivillige avtaler om beitebruken i områder i
Finnmark som har fellesbeite. Dette arbeidet førte
imidlertid ikke fram.

Dersom det ikke oppnås enighet om beitebruken,
finnes det i dag muligheter for å løse dette fortrinns-
vis ved mekling etter bestemmelsene i reindriftslo-
ven, eller en behandling i de ordinære domstolene.
Departementet vil vurdere ulike tiltak for å sikre at
meklingsbestemmelsen blir brukt.

Det har vært etterlyst andre rettsinstanser som på
hensiktsmessig måte kan behandle denne typen
spørsmål. Jordskifteretten har i dag, med hjemmel i
både jordskifteloven og reindriftsloven, oppgaver
knyttet til utøvelse av reindrift. Etter departementets
vurderinger synes jordskifteretten å være en egnet
arena for å håndtere rettighetsspørsmål internt i rein-
driften. Regjeringen vil fremme forslag om å gi jord-
skifteretten kompetanse til å avklare rettighetsmes-
sige forhold internt i reindriften.

1.6.2 Økonomiske virkemidler og markedet for
reinkjøtt

Reindriftsavtalen er, ved siden av reindriftsloven,
det viktigste redskapet for å følge opp målene og ret-
ningslinjene i reindriftspolitikken. Det er viktig at
også de kommende reindriftsavtalene gir den nød-
vendige forutsigbarhet og fortsatt stimulerer til økt
slakting og produksjon. Tiltak som stimulerer til
størst mulig produksjon og verdiskaping per rein på
et gitt beitegrunnlag bidrar til det beste økonomiske

resultatet for næringen. For å nå gitte reindriftspoli-
tiske mål er det viktig at reindriftsloven og reindrifts-
avtalen utfyller hverandre og trekker i samme ret-
ning. Med bakgrunn i at man fikk ny reindriftslov i
2007, og at de direkte tilskuddsordningene over rein-
driftsavtalen snart har fungert i 10 år, vil departemen-
tet gjennomføre en evaluering av dagens tilskudds-
ordninger.

Markedstiltak er i utgangspunktet et ansvar for
næringen og aktørene i verdikjeden. Gjennom de
erfaringer som er høstet har det imidlertid vist seg at
det kan være behov for et mer direkte engasjement
fra statens side. For å skape større forutsigbarhet i
reinkjøttmarkedet, og for å sikre at reineierne får
slaktet, har departementet vurdert å innføre ordinær
og løpende markedsregulering for reinkjøtt. Departe-
mentet har konkludert med at det er mer hensikts-
messig å stimulere verdikjeden for reinkjøtt, gjen-
nom reindriftsavtalens virkemidler, til å ta et større
ansvar for å øke slakting, produktutvikling og kvali-
tet, og dermed omsetningen av reinkjøtt. Denne vur-
deringen er basert på en forutsetning om at markeds-
og slaktesituasjonen normaliseres snarest. I motsatt
fall er departementet innstilt på at det må gjøres en ny
vurdering. På kort sikt er det likevel også nødvendig
med mer direkte tiltak som kan bringe markedet i
balanse.

Etter departementets vurdering er merkenøytral
markedsføring av reinkjøtt viktig, da dette kan bidra
til at markedsføringen når fram til flere forbrukere.
Framover kan ikke aktørene basere seg kun på midler
over reindriftsavtalen til denne typen markedsføring.

1.6.3 En ny offentlig forvaltning
I tråd med regjeringens politiske plattform for

2009–2013 er det gjennomført en evaluering av den
offentlige forvaltningen av reindriften i Norge. Gjen-
nomgangen viste et behov for betydelige endringer i
bl.a. forvaltningsstrukturen for å få en mer effektiv
og enhetlig forvaltning. En forvaltning av reindriften
som samordnes med annen offentlig forvaltning, er
en forutsetning for å sikre en god og formålstjenlig
iverksetting av reindriftspolitikken. Departementet
anser at kompliserte ansvars- og styringslinjer gir
utfordringer med å få til gode prosesser i forvaltnin-
gen av reindriften totalt sett. Det er også uheldig at
forvaltningen oppfattes å ikke være særskilt effektiv,
handlekraftig eller enhetlig. Forvaltningen får særlig
negativ omtale av dens håndtering av konflikter i
næringen.

Regjeringen har bestemt at det skal gjennomføres
omfattende endringer i organiseringen av den offent-
lige forvaltningen av reindriften. Det tas sikte på å
forenkle forvaltningsstrukturen ved å avvikle områ-
destyrene. I tillegg skal det gjennomføres en admi-
nistrativ overføring av områdekontorene til de fem

Innst. 234 S – 2011–2012 23

nordligste fylkesmennene. Den sentrale forvaltnin-
gen blir videreført med lokalisering i Alta, og får nav-
net Statens reindriftsforvaltning. De vedtak som
områdestyrene i dag fatter, vil etter en virksomhets-
overføring og avvikling av områdestyrene bli fattet
av fylkesmennene. Samisk medvirkning i forvaltnin-
gen sikres ved at Reindriftsstyret med dagens system
for oppnevning videreføres. Reindriftsstyret blir kla-
georgan for vedtak fattet av fylkesmannen. Det fag-
lige ansvaret for reindriftsforvaltningen vil fremdeles
ligge under Landbruks- og matdepartementet. Det tas
sikte på å gjennomføre endringene i forvaltningen av
reindriften i løpet av 2012.

Landbruks- og matdepartementet har invitert
Sametinget og Norske Reindriftsamers Landsfor-
bund til konsultasjoner om saken. Det gjennomføres
også egne prosesser for å sikre de ansattes medbe-
stemmelse. Videre skal det gjennomføres fylkesvise
prosesser med sikte på samordning og effektivise-
ring. I de fylkesvise prosessene skal dialog med og
medvirkning for Sametinget og NRL ivaretas på en
hensiktsmessig måte. Forslag til endringer i rein-
driftsloven av 2007 om avviklingen av områdesty-
rene er sendt på bred høring høsten 2011.

1.7 Et løft for bygdenæringer
Regjeringen vil:

– bidra til å videreutvikle lønnsomme bygdenærin-
ger gjennom økt næringsutvikling basert på land-
brukets ressurser og uten behov for støtte utover
det som gjelder generelt.

– opprette regionale næringsprogram for å øke
lokale og regionale aktørers handlingsrom for å
videreutvikle bygdenæringene. Det skal utvikles
mål- og resultatstyring i tråd med dette.

– støtte entreprenørskap og nyskaping der landbru-
kets menneskelige og materielle ressurser og
naturressurser anvendes for å utvikle varer og tje-
nester.

Det skal opprettes Regionale bygdeutviklings-
program, jf. kapittel 1.4.3 i meldingen. Det strate-
giske ansvaret for å utvikle og gjennomføre det
Regionale bygdeutviklingsprogrammet legges til
Fylkesmannen. For å sikre økt målretting og bedre
regionale tilpasninger av innsatsen, skal arbeidet skje
i nært samarbeid med det regionale partnerskapet,
der Fylkesmannen, fylkeskommunene, Innovasjon
Norge og næringsorganisasjonene er viktige aktører.
Som en del av dette programmet vil regjeringen
styrke regionenes forutsetninger for utviklings- og
innovasjonsarbeid gjennom å opprette regionale
næringsprogram (RNP). Innenfor RNP skal det være
handlingsrom for å prioritere midler ut fra lokalt og
regionalt potensial for verdiskaping. RNP vil bestå
av dagens fylkesvise BU-midler og styrkes gjennom

omdisponering av midler fra nasjonale program til
regionalt nivå. For å videreutvikle bygdenæringene
er det nødvendig å gi økt prioritet til dette området.
Spesielt vil det bli gitt økt prioritet til investeringer.
Det vil bli gitt nasjonale føringer om fordeling av
midler mellom jordbruket og bygdenæringene.
Departementet vil utarbeide mål for RNP og resultat-
indikatorer som virkemiddelbruken vil bli målt opp
imot, både når det gjelder jordbruk og bygdenærin-
ger.

1.8 Miljø- og arealressurser i landbruket
Regjeringen vil:

– ivareta naturmangfoldet, legge til rette for jord-
brukets produksjon av miljøgoder og begrense
miljøbelastninger fra jordbruket, bl.a. gjennom å
videreutvikle dagens økonomiske virkemidler og
forvaltningen av disse.

– vurdere behov for forsterkede juridiske virke-
midler for å redusere jordbrukets miljøbelastning
ytterligere.

– redusere avrenning og tilførsel av næringsstoffer
til vann.

– øke kunnskapen om teknologi, drift og organise-
ring knyttet til biogassproduksjon for å redusere
kostnadene og øke lønnsomheten.

– ta i bruk virkemidlene i plan- og bygningsloven
for å sikre dyrka mark for fremtidig matproduk-
sjon.

– bevare og videreutvikle landbrukets genetiske
mangfold med sikte på klimatilpasning og økte
klimagevinster.

Naturmangfoldloven har som formål å ta vare på
naturmangfold gjennom bærekraftig bruk og vern.
Loven inneholder en rekke bestemmelser om bære-
kraftig bruk og vern som er viktige i arbeidet med en
bærekraftig forvaltning av landbrukets ressursgrunn-
lag. I meldingen er landbrukets sektoransvar for
naturmangfold omtalt nærmere i lys av naturmang-
foldlovens alminnelige bestemmelser om bærekraf-
tig bruk i naturmangfoldloven kapittel II. Dette er
miljørettslige prinsipper, som skal være en rettesnor
for utforming av nytt regelverk og for tolking og
utøving av skjønn etter naturmangfoldloven og andre
lover.

Landbruksforvaltningen vil bidra med kunn-
skapsoppbygging og veiledning om anvendelse av
naturmangfoldloven, og forvaltningen vil følge opp
bestemmelsene i loven og legge til grunn de omtalte
prinsippene i §§ 8-12 som retningslinjer ved utøving
av myndighet på en hensiktsmessig og effektiv måte.

1.8.1 Økonomiske miljøvirkemidler
De fleste av de økonomiske virkemidlene for et

miljøvennlig jordbruk er en del av jordbruksavtalen.

24 Innst. 234 S – 2011–2012

De store ordningene over nasjonalt miljøpro-
gram, som areal- og kulturlandskapstilskuddet og
beitetilskuddene, bidrar til at det norske jordbruks-
arealet holdes i hevd. Disse ordningene utgjør per i
dag også over 80 prosent av de samlede miljørettede
tilskudd over jordbruksavtalen. Noen areal går eller
står i fare for å gå ut av drift. I meldingen foreslår
regjeringen at dagens produksjonskrav i kulturland-
skapstilskuddet avvikles, slik at alle arealer som opp-
fyller grunnvilkårene i produksjonstilskuddene, samt
formålet med kulturlandskapstilskuddet, kan få dette
tilskuddet. Endringer i antall dyr på beite påvirker
også kulturlandskapet. Regjeringen har økt tilskud-
dene til beiting betraktelig for å opprettholde denne
driftsformen.

Regionalt miljøprogram (RMP) har som mål å
løse mer spesifikke, regionale miljøutfordringer i
jordbruket. I dag er ingen av ordningene direkte inn-
rettet mot å redusere klimagassutslipp selv om bl.a.
ordningen med endret jordarbeiding også har en posi-
tiv klimaeffekt. Landbruks- og matdepartementet vil
innføre reduksjon av klimagassutslipp i formålet med
RMP, og vil i løpet av de kommende årene vurdere
aktuelle klimarelaterte ordninger som kan inngå i
RMP.

Med utgangspunkt i produksjonsforhold og kli-
matiske betingelser i ulike deler av landet, er jord-
brukspolitikken innrettet slik at den stimulerer til for-
skjellig produksjon i de ulike landsdeler. Et landbruk
over hele landet, som forutsetter en geografisk pro-
duksjonsfordeling, er nødvendig for å nå de miljømå-
lene som Stortinget har hatt med landbrukspolitik-
ken. De negative miljøeffektene den geografiske pro-
duksjonsfordelingen bidrar til, må håndteres gjen-
nom forskrifter og økonomiske virkemidler rettet
mot disse utfordringene spesielt.

1.8.2 Landbruk og klimagassutslipp
Sammenhengen mellom landbruk og klima er

grundig utredet i St.meld. nr. 39 (2008–2009) Kli-
mautfordringene – landbruket en del av løsningen.
Meldingen bygger på Klima- og forurensningsdirek-
toratets tiltaksanalyse fra 2007 og sektormålet for
primærnæringene og avfallssektoren på 1,0–1,5 mill.
tonn CO2-ekvivalenter i Stortingets klimaforlik fra
januar 2008. Utredningen Klimakur 2020 har synlig-
gjort en rekke virkemidler som kan gjøre det mulig å
innfri sektormålsettingen fra klimaforliket i 2008,
samtidig som jordbruksproduksjonen holdes oppe.
Utredningen vil, sammen med eventuelle andre til-
tak, bli vurdert i regjeringens nye klimamelding som
er planlagt fremlagt våren 2012.

1.8.3 Redusert næringsstoffavrenning og
vannforurensning

Vannforskriften ble fastsatt i 2006 som en gjen-
nomføring av EUs rammedirektiv for vann fra 2000.
I henhold til vannforskriften skal alle vannforekom-
ster minst opprettholde eller oppnå god tilstand eller
godt potensial innen seks år etter at første forvalt-
ningsplan er trådt i kraft (henholdsvis 2015 og 2021).
Det er anledning til å utsette måloppnåelsen eller
vedta mindre strenge miljømål dersom det er umulig
eller uforholdsmessig kostnadskrevende å nå målet
om god tilstand eller godt potensial.

Oppfølgingen av vannforskriften stiller store
krav til faglig kunnskap og kompetanse i landbruket,
og utløser et betydelig behov for lokal kunnskap om
naturgitte forhold og deres betydning for vannkvali-
teten. Det blir krevende for landbruket å oppnå målet
innen de gitte tidsfrister i områder med erosjon og i
områder med omfattende husdyrhold. Forvaltnings-
planene viser at det er behov for å videreutvikle vir-
kemidlene innen jordbruket, og å bedre resultatrap-
porteringen.

1.8.4 Forvaltning av jordressursene
Regjeringens mål har vært å halvere den årlige

omdisponeringen av viktige jordressurser innen
2010. Målet ble formulert i St.meld. nr. 21 (2004–
2005) Regjeringens miljøvernpolitikk og rikets mil-
jøtilstand, og innebærer en årlig omdisponering på
under 6 000 dekar. Målet er også tatt inn i Norges
strategi for bærekraftig utvikling, jf. nasjonalbudsjet-
tet for 2008. Regjeringen mener at denne målsettin-
gen har vært viktig for jordvernet, og vil videreføre
jordvernmålet.

Regjeringen vil ta i bruk virkemidlene i plan- og
bygningsloven for å sikre dyrka mark for fremtidig
matproduksjon. I tillegg skal jordvernhensynet klar-
gjøres og forsterkes i statlige planretningslinjer, som
er en videreføring av rikspolitiske retningslinjer. Det
skal også vurderes å lage en egen statlig planretnings-
linje for jordvern med en geografisk differensiert
politikk. Fylkesmannen må følge opp vektleggingen
av jordvernhensyn i plan- og bygningsloven overfor
fylkeskommunen og kommunene. Hvis ikke veiled-
ningen fører fram, må fylkesmannen bruke sin innsi-
gelsesmyndighet overfor kommunale planer og sin
klagerett i dispensasjonssaker.

1.8.5 Husdyr på utmarksbeite
Fra 1990-tallet viser tapsutviklingen at rovvilt i

mange områder har utviklet seg til en begrensende
faktor for næringsdrift med sau på utmarksbeite. I
andre områder er sykdom fra flått og alveld den stør-
ste utfordringen for næringen. Disse faktorene har
medført at rammevilkår for levedyktig beitedrift er

Innst. 234 S – 2011–2012 25

endret i mange områder. Dette gir behov for ulike
forebyggende tiltak

Stortingsforliket om rovviltpolitikken i juni 2011
viderefører den todelte målsettingen om å ivareta bei-
tenæringenes interesser samtidig som man skal sikre
en bærekraftig forvaltning av rovviltet. Det er viktige
miljøverdier som ligger til grunn for begge målsettin-
gene. Rovviltforliket 2011 øker handlingsrommet for
måloppnåelse for vern av rovvilt og mulighet for
næringsmessig beitebruk. Skade på og tap av beite-
dyr til rovvilt har også en dyrevelferdsmessig dimen-
sjon. Rovviltforliket legger til grunn at rovviltforvalt-
ningen utøves på en slik måte at det ikke er behov for
beitenekt etter dyrevelferdsloven i prioriterte beite-
områder.

Levedyktig næringsdrift i områder med rovvilt
forutsetter at det legges til rette for jordbruksfaglig
holdbare vilkår i regionale forvaltningsplaner for
rovvilt, basert på prinsippet om differensiert forvalt-
ning mellom prioriterte rovviltområder og prioriterte
beiteområder. Forutsigbarhet og langsiktighet som
strekker seg over en investeringsperiode og genera-
sjonsskifter er avgjørende. Regjeringen vil legge til
rette for forsvarlig forutsigbarhet for levedyktig
næringsdrift basert på utmarksbeite generelt og i for-
hold til den til enhver tid gjeldende rovviltpolitikk.

1.9 Eiendoms- og bosettingspolitikk
Regjeringen vil:

– fremme proposisjon om ny jordskiftelov
– innskrenke odelskretsen
– oppheve reglene om odelsfrigjøring av land-

brukseiendom
– endre praksis i forbindelse med deling av land-

brukseiendom
– sikre bedre kunnskap om eier- og bruksforhold

Regjeringen vil at ressursene på landbrukseien-
dommene skal bli bedre utnyttet for å bidra til å opp-
rettholde hovedtrekkene i bosettingsmønsteret.

Formålet i jordloven er å legge forholdene til
rette slik at arealressursene kan bli brukt på den
måten som er mest gagnlig for samfunnet, og for de
som har yrket sitt i landbruket. Formålet i konse-
sjonsloven er å regulere og kontrollere omsetningen
av eiendommer slik at det kan oppnås et effektivt
vern om landbrukets produksjonsarealer og slike
eier- og bruksforhold som er mest gagnlige for sam-
funnet. Målene for eiendoms- og bosettingspolitik-
ken i landbruket bygger på disse bestemmelsene,
som også er dekkende for de utfordringene som er
nevnt ovenfor. Et viktig virkemiddel i denne sam-
menhengen er personlig boplikt for eier.

Eiendomslovgivningen for landbruket, herunder
odelsloven, konsesjonsloven og jordloven, innehol-

der sentrale virkemidler i eiendoms- og bosettingspo-
litikken. Sammen med de øvrige virkemidlene i land-
brukspolitikken har lovgivningen hatt betydning for
utviklingen av den eiendoms- og bruksstrukturen vi
har i dag. Sentrale landbrukspolitiske mål er nedfelt i
lovgivningen. Odelsretten og åsetesretten er gitt et
særlig vern i Grunnloven § 107, der det er fastsatt at
odels- og åsetesretten ikke kan oppheves.

Utviklingen i bosettings, eier- og bruksstruktur
må ses i et bredt og langsiktig perspektiv. Det ble
fastsatt store endringer i eiendoms- og bosettingslov-
givningen i 2009. Sett i lys av de endringer som er
gjort, bygger drøftingene i meldingen i all hovedsak
på at de juridiske virkemidlene i eiendomspolitikken
er oppdatert i forhold til dagens behov. Arealgren-
sene for konsesjon og reglene om bo- og driveplikt
ligger fast.

1.9.1 Slippe friske krefter til
Regjeringen mener at det bør gjøres enklere enn

i dag å kunne beholde eller dele fra romslige tomter
eller bolighus som ikke ligger i tunet. Slik fradeling
skal være i tråd med jordvernhensynet og med
målene for landbruks- og matpolitikken. Dette krever
konkrete avveininger tilpasset lokale forhold.
Delingsbestemmelsen bør fortsatt gi et handlingsrom
for kommunene ut fra konkrete utfordringer i områ-
det. I praksis forutsetter dette at det foretas en konkret
avveining både av den eiendommen som vurderes
fradelt, og av resteiendommen. I noen tilfeller kan
både bosettingshensynet og hensynet til økt harmoni-
sering mellom bruksstruktur og eiendomsstruktur
ivaretas samtidig ved en deling. I slike tilfelle kan
hensynene samlet tilsi at delingssamtykke bør gis,
selv om de ikke hver for seg kan tillegges slik vekt at
det er aktuelt å gi delingssamtykke.

Regjeringen vil endre praksis i forbindelse med
deling av landbrukseiendom. Departementet vil
arbeide med løsninger som åpner for enklere frade-
ling, men som samtidig tar høyde for de utfordrin-
gene som gjør seg gjeldende i spørsmål om deling av
landbrukseiendom. I den forbindelse er det sentralt at
om selgeren ønsker å beholde bygninger og tun, må
det stilles vilkår om at både jord, skog og utmark sel-
ges som tilleggsareal til nærliggende bruk i drift.
Kommuner som ønsker å stimulere til fradeling til
boligformål, kan i kommuneplanen åpne for at slik
bruksendring blir enklere enn i dag.

Dersom kjøperen skal bruke eiendommen til
landbruksformål, skal kommunen foreta priskontroll
i forbindelse med konsesjonsbehandlingen. Kontrol-
len er et virkemiddel for å ivareta flere mål. Den tar
sikte på å rekruttere aktive yrkesutøvere til næringen
og legge til rette for eierskap til landbrukseiendom-
mer som gir grunnlag for langsiktig god ressursfor-
valtning. Videre er det et mål å legge til rette for inn-

26 Innst. 234 S – 2011–2012

tektsmuligheter og sosiale forhold som skaper stabile
heltids- og deltidsarbeidsplasser i landbruket.

Departementet har etter en samlet vurdering
kommet til at reglene om priskontroll bør beholdes.
Det er samtidig ønskelig at flere landbrukseiendom-
mer kommer ut på salg. Departementet vil derfor vur-
dere en ytterligere heving av beløpsgrensen for
hvilke eiendommer som ikke skal undergis priskon-
troll.

Odelslovutvalget vurderte i NOU 2003:26 om
odelskretsen burde innskrenkes. Flertallet foreslo at
dagens bestemmelser ble opprettholdt. Ved Stortin-
gets behandling av Ot.prp. nr. 44 (2008–2009) viste
næringskomiteens flertall til at reglene om odelskret-
sens omfang gir enkelte uheldige utslag, og komiteen
ba regjeringen om å se på reglene.

Den vide kretsen av odelsberettigede har i hoved-
sak praktisk betydning dersom familien velger å
selge til en kjøper uten odelsrett. I slike tilfeller må
det gjennomgående legges til grunn at de odelsberet-
tigede har liten tilknytning til eiendommen. Regjerin-
gen er på dette punktet enig med mindretallet i Odels-
lovutvalget. Det fremstår ikke som rimelig at odels-
berettigede med fjern tilknytning til eiendommen
skal kunne kreve eiendommen løst på odel når fami-
lien har valgt å selge den til en utenfor odelskretsen.

Regjeringen vil gjøre endringer i dette. En end-
ring i odelskretsen må imidlertid vurderes i forhold
til Grunnloven § 107 som fastsetter at odels- og åse-
tesretten ikke kan oppheves. Regjeringen vil gå
videre med et alternativ som innebærer at bare barn
av odelsberettiget eier skal ha odelsrett. En innskren-
king av odelskretsen må også vurderes i forhold til
Grunnloven § 97, som setter forbud mot tilbakevir-
king. Regjeringen mener at de nærmere detaljene for
hvordan innskrenkingen bør skje må gjennomgås
grundig forut for at forslaget blir sendt på høring.

1.9.2 Bedre utnyttelse av areal- og
bygningsressurser

Jordskifteloven inneholder virkemidler som
innebærer at eiendoms- og bruksretter endrer innhold
slik at eiendommen lettere kan utnyttes på en bedre
måte. Gjeldende lov er imidlertid gammel, og den er
vanskelig å forstå og anvende for mange. Regjerin-
gen vil derfor fremme forslag til Stortinget om en ny
jordskiftelov. Målet med lovendringen er å skape en
lov som passer med tiden og forholdene ut fra de
behov eiere, rettighetshavere og samfunnet har for å
løse tvister og problemer knyttet til utnyttelse og
bruk av fast eiendom.

Jordskifterettens arbeid i urbane områder bør
effektiviseres. Dette kan gjøres ved at kravene til å
sette i gang en slik sak forenkles. Valgfriheten mel-
lom tingrett og jordskifterett etter gjeldende servitutt-
lov bør tas bort. Saker om endring (omskiping) og

bortfall (avskiping) av servitutter legges til jordskif-
teretten alene. Endringene legger til rette for å oppnå
bedre arealutnyttelse i urbane strøk og dermed redu-
sere behovet for å bygge ned andre arealer. De tradi-
sjonelle jordskifteoppgavene knyttet til å effektivi-
sere driften av landbrukseiendommer bør viderefø-
res, og reglene bør moderniseres for å passe til
dagens og framtidens behov.

Det må skje et eierskifte før konsesjonsplikt eller
boplikt utløses. Landbrukseiendommer som blir stå-
ende i et dødsbo blir derfor ikke omfattet av disse
bestemmelsene før eiendommen overføres til en
(eller flere) av arvingene. Slike eiendommer blir der-
for ofte stående ubebodd og med lite eller ingen drift.
Departementet mener det er behov for en endring av
bestemmelsene på dette punktet for at hensynene bak
konsesjonsloven og jordloven skal kunne ivaretas.

1.9.3 Bedre eier- og bruksstruktur
Reglene om driveplikt er et virkemiddel for å iva-

reta hensynet til økt matproduksjon, landbruk i hele
landet og verdiskaping i landbruket. Reglene om dri-
veplikt er sentrale, men tilbakemeldingene etter lov-
endringen i 2009 tyder på at det fortsatt foreligger et
forbedringspotensial for å få reglene om driveplikt til
å fungere godt nok. Departementet foreslår derfor å
redusere tidsfristen for slike leieavtaler til 5 år. Hen-
synet til leietaker tilsier likevel at det lovfestes en
regel om bindingstid. Departementet vil i tillegg til
dette legge opp til noe mer smidige regler knyttet til
avtalen der det drives jordbruksdrift med vekstskifte,
og i tilfeller der eiendommen skifter eier. I tillegg bør
regelverket for oppfølging av brudd på driveplikt
gjennomgås mer grunnleggende slik at oppfølgingen
kan bli mer effektiv.

Regjeringen mener etter en samlet vurdering at
dersom odelskretsen innskrenkes, jf. forslaget i
kapittel 10.4.4 i meldingen, vil odelsfrigjøring være
aktuelt i så få saker at hensynet til regelforenkling og
ønsket om å redusere offentlig ressursbruk bør gå
foran hensynet til den som har kjøpt tilleggsjord.
Regjeringen vil fremme forslag om at bestemmel-
sene om odelsfrigjøring i forbindelse med kjøp av til-
leggsjord oppheves.

1.10 Rekruttering, kunnskap og innovasjon
Regjeringen vil:

– arbeide for å styrke kompetansen og rekrutterin-
gen til landbruksyrkene og til industri som base-
rer seg på landbrukets ressurser.

– evaluere struktur og innhold i landbruks- og gart-
nerutdanningen på videregående nivå, kartlegge
fagskoletilbudet og samfunnets behov for land-
bruks- og matfaglig utdanning i fagskolene. Til-

Innst. 234 S – 2011–2012 27

tak for å stimulere til økt søking til høyere land-
bruksfaglig utdanning vil bli vurdert.

– legge større vekt på forskning som fremmer
bærekraftig økning i matproduksjonen og forsk-
ningsbasert innovasjon i næringsmiddelindus-
trien som fremmer konkurranseevne og bidrar til
å opprettholde avsetning av norske jordbruksva-
rer.

– videreutvikle virkemiddelsystemet ved å øke
regionale aktørers ansvar for utviklings- og inno-
vasjonsrettede virkemidler.

Departementet vil arbeide aktivt med å følge opp
likestillingsstrategien og videreutvikle virkemiddel-
systemet med sikte på økt likestilling og økt delta-
gelse fra kvinner i landbruks- og matsektoren.

1.10.1 Kunnskap for en bærekraftig bioøkonomi
Økt kunnskap om alt fra grunnleggende agro-

nomi til bruk av bioteknologi i sortsutvikling og avls-
arbeid, vil danne grunnlag for en mer ressurseffektiv,
bærekraftig og lønnsom matproduksjon. Videre vil
ny kunnskap om alternativ utnyttelse av biologisk
materiale som råstoff i industrielle produkter legge til
rette for næringsutvikling og framtidig vekst i pri-
mærnæringen. Både i Norge og internasjonalt brukes
stadig oftere betegnelsen kunnskapsbasert bioøko-
nomi om en slik utvikling.

Det er et særlig behov for kunnskap, forskning og
innovasjon for å opprettholde og øke norsk matpro-
duksjon. Dette er i tråd med St.meld. nr. 30 (2008–
2009) Klima for forskning, der mat er et prioritert
område. Ny kunnskap skal bidra til å bygge opp
under mål om matsikkerhet, også ved klimaendrin-
ger. Landbruks- og matdepartementet vil legge til
rette for at landbrukssektoren ivaretar sitt ansvar for
hele kjeden fra primærprodusent til forbruker. Gjen-
nom Kompetanseutviklingsprogrammet i landbruket
(KIL), fylkeskommunenes tilskuddsmidler til like-
stilling, rekruttering og kompetanseutvikling, midler
over verdiskapingsprogrammene og bygdeut-
viklingsmidlene, legger departementet til rette for å
stimulere til økt kompetanseutvikling både mot det
tradisjonelle landbruket og mot nye næringer.

1.10.2 Forskning
Forskning og forskningsbasert innovasjon er ett

av de viktigste virkemidlene for å øke konkurranse-
kraften og verdiskapingen i landbruks- og matsekto-
ren. Til sammen ytes det årlig ca. 600 mill. kroner til
forskning i sektoren over statsbudsjettet og fra
næringsaktørene gjennom fondet for forskningsav-
gift på landbruksprodukter. Med utgangspunkt i
dagens og framtidens utfordringer i landbruks- og
matsektoren, ser Landbruks- og matdepartementet

særlig behov for å prioritere forskningsmidler til føl-
gende innsatsområder:

– bærekraftig produksjon av nok og trygg mat for å
møte nasjonale utfordringer på matområdet

– klima, herunder utslippsreduksjoner, tilpasnin-
ger, samt fornybar energi

– innovasjon og konkurranseevne i landbruks- og
matsektoren

– kunnskapsutvikling for forvaltningen

Det er nødvendig med en omfattende forsknings-
innsats for å sikre regjeringens mål om produksjon av
nok og trygg mat. I den forbindelse er det behov for
å styrke forskningsinnsatsen innenfor agronomiske
fagområder, kombinert med forskning som reduserer
landbrukets klimabelastning.

Landbruks- og matdepartementet ser et spesielt
behov for utvikling av kunnskap som bidrar til å øke
avlingspotensialet i kornproduksjonen. Oppretthol-
delse og styrking av konkurranseevnen i skog og
næringsmiddelindustrien, der produksjonen baseres
på norske landbruksbaserte råvarer, forutsetter høy
forskningsinnsats. I tråd med St.meld. nr. 30 (2008–
2009) vil Landbruks- og matdepartementet gi høy
prioritet til brukerstyrt og innovasjonsorientert forsk-
ning.

Regjeringen prioriterer forskning på området
landbruk og klima høyt. Bevilgningen til forskning
på området er økt med til sammen 53 mill. kroner i
perioden 2009–2010.

Instituttsektoren er den største produsenten av
kunnskap som grunnlag for næringsutvikling og for-
valtning innenfor sektoren. På oppdrag fra Land-
bruks- og matdepartementet har Norges forsknings-
råd foretatt en gjennomgang av instituttsektoren på
Landbruks- og matdepartementets område. Departe-
mentet har i samarbeid med berørte aktører vurdert
rapportens anbefalinger. Med bakgrunn i det som er
gjort, legges det opp til at det gjennomføres en sam-
funnsøkonomisk analyse som skal omfatte to hoved-
alternativer. Et alternativ er at dagens institutter
beholdes, Det andre er en fusjon mellom Bioforsk,
Norsk institutt for landbruksøkonomisk forskning
(NILF) og Norsk institutt for skog og landskap.
Begge alternativene forutsetter et omfattende admi-
nistrativt og faglig samarbeid. Arbeidet vil bli sett i
sammenheng med prosessen om å forsterke innova-
sjonsaktiviteten på Campus Ås.

1.11 Forenkling og forvaltning
En velfungerende og omstillingsdyktig land-

bruks- og matforvaltning er avgjørende for å gjen-
nomføre regjeringens mål for landbruks- og matpoli-
tikken. Landbruks- og matdepartementet vil videre-
utvikle landbruks- og matforvaltningen som en

28 Innst. 234 S – 2011–2012

omstillingsdyktig, effektiv og robust forvaltning som
gjennom dialog med andre myndigheter, organisasjo-
ner og brukere evner å endre seg i takt med sam-
funnsutviklingen.

Mål- og resultatstyring skal videreutvikles som et
grunnleggende prinsipp for departementets styring,
oppfølging og kontroll av landbruks- og matforvalt-
ningen. Landbruks- og matdepartementet vil arbeide
for at digitale tjenester som forvaltningen tilbyr skal
være moderne og framtidsrettet og tilpasset brukerne
og offentlig sektor.

De overordnede målene for landbruks- og matpo-
litikken gjør det nødvendig med et omfattende virke-
middelapparat. Samtidig må målene nås mest mulig
effektivt. Det er viktig at de landbruks- og matpoli-
tiske virkemidlene videreutvikles på en slik måte at
de blir enklere å forholde seg til for de næringsdri-
vende, forvaltningen og samfunnet for øvrig. Depar-
tementet vil videreføre arbeidet med forenklinger av
de landbruks- og matpolitiske virkemidlene.

I Dokument 3:12 (2009–2010) om måloppnåelse
og styring i jordbruket har Riksrevisjonen vurdert
arbeidet med forenkling med utgangspunkt i St.meld.
nr. 19 (1999–2000) og Innst. S. nr. 167 (1999–2000).
I innstillingen sier næringskomiteen seg enig i at det
er behov for å forenkle virkemiddelsystemet i jord-
bruket. I undersøkelsen til Riksrevisjonen vises det
til opplysninger fra SLF om at brukervennligheten
har blitt forbedret. Undersøkelsen til Riksrevisjonen
bekrefter delvis dette bildet, men også at det fortsatt
er betydelige utfordringer knyttet til at det er mange
og kompliserte ordninger og systemer som saksbe-
handlerne i kommunene og fylkene må forholde seg
til. Etter Riksrevisjonens vurdering er det fortsatt
behov for forenkling av virkemiddelsystemet. Dette
er en vurdering som departementet er enig i. Arbeidet
med videre forenklinger vil derfor bli gitt prioritet.

Departementets mål er at det skal oppnås betyde-
lige forenklinger på flere sentrale områder av de
landbruks- og matpolitiske virkemidlene. Mindre
detaljstyring og regulering vil stå sentralt, og det må
aksepteres at omlegging av virkemidler i noen grad
vil kunne slå ulikt ut.

En avveining og klargjøring av målene i land-
bruks- og matpolitikken og en streng prioritering av
virkemidlene opp mot målene, vil kunne gi mulighet
for å fjerne tilskuddsordninger eller lempe på regule-
ringer som ikke er strengt nødvendige for å oppnå
målene. Informasjon og rådgivning om regelverket
skal fortsatt være en viktig oppgave for forvaltnin-
gen.

2. Komiteens merknader
K o m i t e e n , m e d l e m m e n e f r a A r b e i -

d e r p a r t i e t , E l s e - M a y B o t t e n , L i l l i a n

H a n s e n , A r n e L . H a u g e n , I n g r i d H e g g ø
o g l e d e r e n T e r j e A a s l a n d , f r a F r e m -
s k r i t t s p a r t i e t , P e r R o a r B r e d v o l d ,
H a r a l d T . N e s v i k o g T o r g e i r T r æ l d a l ,
f r a H ø y r e , F r a n k B a k k e - J e n s e n , S v e i n
F l å t t e n o g E l i s a b e t h R ø b e k k N ø r v e , f r a
S o s i a l i s t i s k V e n s t r e p a r t i , A l f E g i l H o l -
m e l i d , f r a S e n t e r p a r t i e t , I r e n e L a n g e
N o r d a h l , o g f r a K r i s t e l i g F o l k e p a r t i ,
R i g m o r A n d e r s e n E i d e , viser til Meld. St. 9
(2011–2012) om landbruks- og matpolitikken, som
omhandler hele bredden og hele verdikjeden i land-
bruks- og matpolitikken.

K o m i t e e n registrerer at meldingen omhandler
jordbruk, skogbruk, reindrift, landbruksbasert mat-
produksjon, bygdenæringer, kunnskap, innovasjon
og distriktspolitikk.

K o m i t e e n viser til at meldingen er skrevet med
den internasjonale mat- og klimakrisen som bak-
teppe. Verdens befolkning vil øke til over 9 milliarder
mennesker i 2050, noe som gjør det nødvendig å øke
den globale matproduksjonen med 70 prosent innen
2050. K o m i t e e n er enig i at vi i Norge må utnytte
våre ressurser og legge til rette for mest mulig pro-
duksjon av de landbruksvarene vi har forutsetninger
for å produsere nasjonalt.

K o m i t e e n viser videre til at Norge har en
befolkningsvekst på ca. 1 prosent hvert år, og er blant
de landene i Europa som vokser raskest.

K o m i t e e n vil legge til rette for en variert
bruksstruktur som både tar hensyn til tradisjonelle
familiebruk og gir mulighet for ulike samarbeidsfor-
mer.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , har merket seg at regje-
ringen har ambisiøse målsettinger i meldingen. Mat-
produksjonen skal øke i takt med befolkningsveksten
for å opprettholde sjølforsyningsgraden om lag på
dagens nivå, noe som vil kunne tilsvare en økning i
jordbruksproduksjonen på 20 prosent på 20 år. Det
skal legges vekt på bruk av norske ressurser, som
grovfôr og beite, og at vi fortsatt skal ha landbruk
over hele landet. F l e r t a l l e t er enig i dette.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i vil gi større valgfrihet for aktive jordbruks-
virksomheter. Samtidig bør det satses på alternativ
næringsutvikling, for å gi grunnlag for en mer robust
og framtidsrettet landbruksproduksjon over hele lan-
det.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til Riksrevisjo-

Innst. 234 S – 2011–2012 29

nens rapport Dokument 3:12 (2009–2010) hvor det
ble påpekt følgende:

«Undersøkelsen viser at konkretiseringen av de
overordnede målene for jordbrukspolitikken skjer
gjennom utformingen av virkemidler under jord-
bruksavtalen.

Her settes ambisjonsnivået for de ulike målene,
og det gjøres en avveining mellom ulike mål og even-
tuelt mellom motstridende mål. Dette gir risiko for at
de overordnede målene som Stortinget har satt for
jordbrukspolitikken, i for liten grad styrer utformin-
gen av konkrete virkemidler under jordbruksforhand-
lingene.»

D i s s e m e d l e m m e r er enige i Riksrevisjo-
nens konklusjon og anbefaler sterkt at mer av ansva-
ret for utformingen av landbruks- og matpolitikken
tilbakeføres til Stortinget. Et ledd i en slik prosess er
å tydeliggjøre målhierarkiet.

D i s s e m e d l e m m e r anbefaler at hovedmålet
for landbruks- og matpolitikken er at det skal produ-
seres trygg mat på robuste enheter og i konkurranse-
nøytrale verdikjeder. Dette må skje innenfor en øko-
nomisk ramme og virkemiddeltilpasning som sikrer
at norsk landbruks- og matproduksjon gradvis forbe-
drer sin konkurransekraft vis-à-vis våre naboland. En
slik endring i handlemønster vil være et konkret
uttrykk for at forbrukeren opplever sine interesser
bedre ivaretatt.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i ønsker et aktivt landbruk i alle deler av lan-
det. Dette er avgjørende for å opprettholde hoved-
trekkene i bosettingsmønsteret og et levende
kulturlandskap. En forutsetning for rekruttering er at
jordbruket gir en inntekt å leve av. Derfor er det vik-
tig for d e t t e m e d l e m at forskjellene i inntekt mel-
lom bønder og sammenliknbare yrkesgrupper redu-
seres.

2.1 Om virkemidlene for å nå målene
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , viser til at regjeringen
har gjennomført en snuoperasjon i norsk landbruk
etter 2005. Siden 2005 har jordbruket hatt en vesent-
lig sterkere inntektsvekst enn andre grupper. I tillegg
er skogpolitikken gjenreist, og vi har i dag et land-
bruk som leverer et rikere mangfold av produkter.

Målet om landbruk over hele landet er ivaretatt.
F l e r t a l l e t merker seg at det i meldingen slås

fast at regjeringen vil fortsette satsingen på norsk
landbruk og videreutvikle denne politikken.

F l e r t a l l e t merker seg at regjeringen som en
oppfølging av Riksrevisjonens undersøkelse av
måloppnåelse og styring i jordbruket, jf. Dokument
3:12 (2009–2010), vil videreutvikle mål- og resultat-

styringen på det landbruks- og matpolitiske området.
F l e r t a l l e t ser dette som svært viktig, for å sikre at
man innretter ressursinnsatsen slik at gjennomførin-
gen av politikken skjer på en mest mulig effektiv
måte.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til Meld. St. 9
(2011–2012) om landbruks- og matpolitikken.
D i s s e m e d l e m m e r ønsker den lenge varslede
meldingen velkommen. Som et land med lange mat-
og landbrukstradisjoner vil mat- og landbrukspoli-
tikk være et tema med stor betydning for samfunnet
vårt. Alle nordmenn har et forhold til maten på taller-
kenen vår – det være seg laks fra Hitra, villsau fra
Austevoll, melk fra Røros eller erter fra Ringerike.
Samtidig har vi blitt mer og mer vant til nye smaker
fra utlandet, og vårt forhold til mat og landbruk er
stadig i endring. Samfunnsendringene krever en ny
og bedre landbrukspolitikk.

D i s s e m e d l e m m e r vil understreke landbru-
kets sterke tilknytning til tradisjonelle borgerlige ver-
dier som respekten for privat eiendomsrett, frihet til
å drive næringsvirksomhet og vern om kultur og
natur. Den frie og selvstendige bonden har vært med
på å legge grunnlaget for den nasjonen vi i dag kjen-
ner som Norge. D i s s e m e d l e m m e r viser til den
sterke stillingen norske bønder tradisjonelt har hatt i
det norske samfunnet. Bondestanden gjorde flere
ganger opprør under dansketiden da kongen i Køben-
havn skrev ut flere skatter og avgifter. Den selvsten-
dige norske bonden har ønsket minst mulig inngripen
og mest mulig frihet. Dette er verdier som bare er for-
enlig med et borgerlig samfunnssyn. D i s s e m e d -
l e m m e r vil på bakgrunn av dette historiske baktep-
pet understreke at Meld. St. 9 (2011–2012) omhand-
ler et saksområde med lange og stolte tradisjoner. Det
er derfor viktig at meldingens ambisjoner og målset-
tinger er forankret i en forståelse av bøndenes viktige
stilling i det norske samfunnet.

D i s s e m e d l e m m e r ønsker å ta i bruk nye vir-
kemidler for å sikre at de bøndene som ønsker å bli i
eller komme inn i yrket, skal oppleve en lettere hver-
dag og få lyst til å satse videre. Til grunn for utviklin-
gen av vår politikk for norske bønder, ligger noen
grunnleggende verdier d i s s e m e d l e m m e r har for
det norske samfunnet:

– personlig frihet og livskvalitet
– det skal lønne seg å jobbe og å investere i norsk

landbruk
– politiske virkemidler skal være målrettede og

realistiske

D i s s e m e d l e m m e r mener det er enkeltmen-
neskers innsats i hverdagen som har formet det nor-
ske samfunnet til ett av verdens beste å bo i. Derfor

30 Innst. 234 S – 2011–2012

er enkeltbøndenes muligheter til å få utvikle sin gård
og drift, avgjørende. D i s s e m e d l e m m e r ønsker å
fremme en ja-kultur hos myndighetene. En vesentlig
livskvalitet i bondeyrket er nettopp friheten over
egen hverdag, en frihet som må utvides ved å gjen-
reise eiendomsretten og det kommunale selvstyret.

D i s s e m e d l e m m e r mener utfordringene
innen norsk landbruk er store – ikke minst tærer det
på mange bønder at forskjellen mellom det virkelige
liv og den virkelighet som beskrives av offentlige
myndigheter er stor. D i s s e m e d l e m m e r mener at
nytenking og nye løsninger er nødvendig. Støtteord-
ningene må utvikles slik at effektiv drift gir lønnsom-
het. Det skal lønne seg å drive jordbruk, også når det
skjer i kombinasjon med andre yrker – slik hverda-
gen er for flertallet av norske bønder. Men det må bli
slutt på at regelverket har store begrensninger. De
som ønsker å være bonde på heltid og å vokse må få
flere muligheter og færre reguleringer.

D i s s e m e d l e m m e r viser til at regjeringen
har sagt at hvert nedlagte bruk er et personlig neder-
lag. Men antallet norske bønder synker, og det er nå
færre enn 50 000 registrerte jordbruksforetak. Bon-
defamiliens inntekt er nå bygget slik opp at bare 40
prosent av inntektene kommer fra konvensjonelt
jordbruk, ifølge tall fra NILF. D i s s e m e d l e m m e r
mener det er helt avgjørende at den offisielle virke-
lighetsbeskrivelsen av norsk jordbruk faktisk stem-
mer med realitetene. Med bind for øynene er det van-
skelig å utforme god politikk. D i s s e m e d l e m -
m e r vil understreke at landbrukspolitikken skal
være realistisk i forhold til utøverne.

D i s s e m e d l e m m e r merker seg at regjeringen
ofte kritiserer andre partiers landbrukspolitikk, men
ikke leverer på egne løfter om landbruk i hele landet.
Riksrevisjonen har konkludert med at det er en
økende konsentrasjon av jordbruksbedrifter i Roga-
land, på Østlandet og i Nord-Trøndelag, og at enkelte
produksjonsformer ikke er tilstrekkelig attraktive til
at rekrutteringen sikres i et langsiktig perspektiv.

D i s s e m e d l e m m e r vil at landbrukspolitik-
ken og landbruksbyråkratene fester blikket på bon-
den som står i yrket, og ikke ser seg blind på om en
eiendom er registrert som en landbrukseiendom i
offentlige registre eller ei. Kreftene brukes feil når
forvaltningen jakter bopliktsyndere – og ikke lar bon-
den utvikle gården sin videre. Norsk landbrukspoli-
tikk er utformet slik at næringen pålegges ansvar for
en rekke samfunnsmål som har lite å gjøre med et
lønnsomt og levekraftig landbruk. For eksempel sier
meldingen at landbrukspolitikken skal utformes for å
oppnå følgende mål:

– distriktspolitiske hensyn
– variert bruksstruktur over hele landet
– selvforsyningsgrad og matsikkerhet
– kulturlandskap

– bondens inntektsutvikling
– kompensasjon for tap av inntekt som følge av

internasjonale avtaler

D i s s e m e d l e m m e r viser til at bare 45 pro-
sent av tilskuddene over jordbruksavtalen er orientert
mot flere av hovedmålene, ifølge Dokument 3:12
(2009–2010). De øvrige er spesifikke tilskudd. 28
prosent er rettet mot å nå distrikts- og bosettingsmål,
23 prosent er rettet mot å nå miljømål, mens 4 prosent
er rettet mot mål om mat- og forbrukerorientering.
Ved å rendyrke sammenhengen mellom mål og virke-
midler vil morgendagens politikere lettere se om ord-
ningene som er vedtatt faktisk virker, og slik at nød-
vendige justeringer kan foretas. Landbruksnæringen
er ikke annerledes enn andre næringer. Dersom den
er lønnsom, blir både bosetting og sysselsetting med
på lasset.

D i s s e m e d l e m m e r mener det ville vært rik-
tig å være mer tilbakeholdne med løftene i målsettin-
gene, og heller gitt næringens utøvere tro og opti-
misme på sin fremtid gjennom å supplere med virke-
midler som kunne gjøre målsettingene troverdige.
D i s s e m e d l e m m e r ønsker også å legge til rette
for en økt matproduksjon og for en best mulig lønn-
somhet hos næringens utøvere, men mener dette må
forankres i en forbedring av konkurransekraften i
landbruket. D i s s e m e d l e m m e r vil heller ikke
stille spesielle krav til innsatsmidlene til den økte
matproduksjonen over tid eller krav til hvor i landet
den skal foregå. D i s s e m e d l e m m e r mener best
konkurransekraft oppnås hos næringsaktørene ved at
de har best mulige generelle rammebetingelser, en
størst mulig fleksibilitet i forhold til egen drift og
egen eiendom, og at budsjettstøttemidler så langt det
er mulig innrettes for å stimulere til økt virksomhet
der hvor det kan gi best mulige resultater med tanke
på produksjonsutbytte og lønnsomhet.

D i s s e m e d l e m m e r vil påpeke landbruks- og
matmeldingens store svakhet: fravær av objektiv
evaluering av effekten og betydningen av dagens vir-
kemidler. Det er spesielt oppsiktsvekkende at mel-
dingen unnlater å ettergå dagens fundamentale virke-
midler i utforming og gjennomføring, selve jord-
bruksavtalen og markedsordningene.

D i s s e m e d l e m m e r forventer at en land-
bruks- og matmelding, uansett farge på regjeringen
som avgir den, tar seg bryet med grundige, objektive
analyser av de bærende virkemidlene i landbrukspo-
litikken når Stortinget inviteres til å slutte seg til mel-
dingen. Uten dette sentrale elementet i meldingen
svekkes klart tilliten til meldingens gode mål og
intensjoner. Ikke minst må en allerede nå slå fast at
uten at dette er gjennomført – i forkant av en framti-
dig proposisjon til Stortinget – kan Stortinget vanske-
lig behandle en slik proposisjon.

Innst. 234 S – 2011–2012 31

Vitenskapelig dokumenterte og forskerbaserte
vurderinger av de mest sentrale virkemidlene i
dagens landbrukspolitikk ville ha styrket meldingen.
Konklusjoner som sluttet opp om dagens løsninger,
ville sikre legitimiteten til videreføring av dagens
verktøykasse i landbrukspolitikken. Ved motsatte
konklusjoner er det i alles interesse å foreta nødven-
dig forbedringer.

D i s s e m e d l e m m e r er av den formening at en
landbrukspolitikk som skal stå seg i framtiden, må
bygges på et bredt politisk flertall.

D i s s e m e d l e m m e r mener en landbrukspoli-
tikk der de helt sentrale bærebjelkene velges av ideo-
logiske årsaker – uten at virkemidlene utsettes for
grundige faglige analyser og vurderinger – står i fare
for verken å få en bred eller langsiktig nok tillit uten-
for landbrukets kjernefamilie.

Med samme begrunnelse er det vanskelig å se at
den systematiske konkurransevridningen mellom
bondeeid matindustri og annen industri kan viderefø-
res i lengden. Det samme gjelder forskjellsbehandlin-
gen mellom bøndene der samvirkebøndene har klart
merinnflytelse over utformingen av bøndenes og
matindustriens politiske kår og rammebetingelser.
Dette til tross for at i dag er for eksempel bare
omtrent halvparten av kjøtt- og fjørfebøndene organi-
sert i Nortura SA.

D i s s e m e d l e m m e r er av den formening at
meldingen er svært lite konkret når det gjelder virke-
midler generelt.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser for øvrig til Fagforbundets
innspill til Landbruksmeldingen 6. januar 2012 hvor
de uttalte følgende:

«Dette har ført til dramatiske konsekvenser for
norsk jordbruk med nedbygging av egne arealer,
svekka nasjonal matsikkerhet, fallende lønnsomhet i
sektoren, en kritisk gjeldssituasjon og svekka rekrut-
tering. Måten jordbruket i dag forvaltes på er verken
er økonomisk, økologisk eller sosialt bærekraftig.»

D i s s e m e d l e m m e r sier seg enige i denne
analysen.

2.2 Matproduksjon for framtida
K o m i t e e n viser til at landbrukets viktigste

oppgave er å produsere mat.
K o m i t e e n viser til at matindustrien er en viktig

del av en komplett verdikjede for produksjon av
næringsmidler, den største vareproduserende verdi-
kjeden i fastlands-Norge. Det er et gjensidig avhen-
gighetsforhold mellom norsk næringsmiddelindustri
og norsk landbruk, og k o m i t e e n er opptatt av å
sikre verdiskaping og lønnsomhet i hele kjeden. Det
er viktig å sikre norsk matindustri gode og konkur-

ransedyktige rammevilkår, også i forhold til økt
internasjonal konkurranse.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, viser i denne
forbindelse til at regjeringen i budsjettet 2012 har
avviklet matproduksjonsavgiften, noe som har redu-
sert industriens kostnader betraktelig. F l e r t a l l e t er
kjent med at man med dette har innfridd industriens
viktigste krav gjennom en årrekke, og lagt til rette for
mer nyskaping og innovasjon i norsk næringsmiddel-
industri.

K o m i t e e n viser i denne forbindelse til at vi
trenger en oppegående og innovativ industri, blant
annet for å møte forbrukerkrav til kvalitet og mang-
fold.

K o m i t e e n viser til at Norge er netto eksportør
av matvarer ved at vi hvert år produserer 20 ganger
det norske konsumet av fisk, noe som i 2010 repre-
senterte 2,6 millioner tonn sjømat til en verdi av 54
mrd. kroner til mer enn 150 land. K o m i t e e n legger
vekt på at norsk sjømat med dette bidrar til matsik-
kerhet nasjonalt og globalt, og er i tillegg kjent med
at norsk fiskeri- og havbruksteknologi, samt norsk
forvaltningskompetanse, er etterspurt internasjonalt.

K o m i t e e n viser til at norsk matproduksjon har
stolte tradisjoner, og at Norge har råvarer i ypperste
klasse fra land og sjø. Endrede reisevaner og økt inn-
vandring har gitt nye impulser og ført til et mer vari-
ert forbruk av mat enn tidligere. K o m i t e e n er til-
freds med at regjeringen vil videreutvikle Norge som
matnasjon, og legge til rette for økt regional innova-
sjon på matområdet med utgangspunkt i klynger og
nettverk. Mat og matkultur gir grunnlag for verdiska-
ping, og spesielt de siste årene har vi sett at markedet
for mat med særpreg og lokalmat vokser langt ster-
kere enn matmarkedet for øvrig. K o m i t e e n merker
seg at produksjon av mat med lokal identitet vil være
det viktigste satsingsområdet for å utvikle nye nærin-
ger på matområdet, og at Verdiskapingsprogrammet
for matproduksjon skal videreføres gjennom det
nyopprettede utviklingsprogrammet for norske mat-
spesialiteter, «Lokalmatprogrammet».

K o m i t e e n ser det som viktig at det legges til
rette for økt verdiskaping basert på norske råvarer,
lokale matbedrifter, regionale fortrinn og destina-
sjonsutvikling.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, viser til at hele
den norske verdikjeden for mat er avhengig av et
sterkt importvern. Importvernet er en bærebjelke i
norsk landbrukspolitikk, og en forutsetning for å
opprettholde en norsk matvaresektor med bønder,
næringsmiddelindustri og dagligvarehandel. Samti-

32 Innst. 234 S – 2011–2012

dig må den norske matindustrien hele tiden leve med
konkurransen fra utlandet, og det er derfor viktig at
norsk matindustri har rammebetingelser som er kon-
kurransedyktige.

Importvernet gjør det mulig å bruke norske res-
surser til matproduksjon, det sikrer avsetningen av
norske landbruksvarer og gjør det mulig å oppnå
avtalte priser i jordbruksavtalen. F l e r t a l l e t er
kjent med at Norge etter gjeldende WTO-avtale har
adgang til å benytte enten kronetoll eller prosenttoll
for de viktigste landbruksvarene. F l e r t a l l e t er enig
i at dette handlingsrommet må utnyttes for å sikre et
velfungerende importvern også i fremtiden.

F l e r t a l l e t har merket seg at ved en eventuell
ny WTO-avtale vil regjeringen ta i bruk alle de virke-
midler avtalen gir til å sikre den norske matvaresek-
toren. F l e r t a l l e t er enig i dette.

F l e r t a l l e t legger til grunn at en eventuell ny
WTO-avtale vil innebære betydelige utfordringer i
form av tollreduksjoner og etablering av importkvo-
ter både for jordbruket og næringsmiddelindustrien.
En ny WTO-avtale vil også ha betydning for utfor-
mingen av støtte- og markedsordningene i landbru-
ket. F l e r t a l l e t forutsetter at regjeringen fokuserer
på disse problemstillingene for å kunne sikre det nor-
ske handlingsrommet for landbrukspolitikken på en
god måte.

F l e r t a l l e t viser i den forbindelse til Regje-
ringserklæringen hvor det står at regjeringen vil:

«(…) sikre et sterkt importvern som en viktig for-
utsetning for opprettholdelse av landbruksproduksjo-
nen og en innovativ og offensiv norsk næringsmid-
delindustri i hele landet. Norge skal arbeide
internasjonalt for et internasjonalt rammeverk (EØS/
WTO) som sikrer dette. Ved en eventuell ny WTO-
avtale skal regjeringen ta i bruk alle de virkemidler
avtalen gir til å sikre norsk landbruksproduksjon og
norsk næringsmiddelindustri. Ved en slik avtale må
det gis kompensasjon for tap av innekt. Eventuell
videreutvikling av våre avtaler med EU må utformes
på en gjensidig fordelaktig basis innenfor partenes
respektive landbrukspolitikk.»

Og videre:

«(…) at man i WTO-forhandlingene anerkjenner
retten til produksjon av mat for egen befolkning.»

F l e r t a l l e t støtter dette.

K o m i t e e n viser til at regjeringen har åpnet for
import av storfekjøtt fra nærmere definerte u-land
(3 700 tonn fra det sørlige Afrika). K o m i t e e n ser
positivt på dette, og er enig i at landbruksutvikling i
u-land er avhengig av investeringer i infrastruktur,
forskning og teknologi, bedret tilgang på innsatsfak-
torer, investeringer i lagring og videreforedling.

Bedre matsikkerhet og bedre organisering av små-
bønder samt sikring av deres tilgang til produksjons-
ressurser som jord, vann og såfrø er sentrale pro-
blemstillinger ettersom kampen om land, vann og
naturressurser øker. K o m i t e e n er kjent med at nor-
ske selskaper i samarbeid med Norad gjør en betyde-
lig innsats på dette området i flere u-land, og er meget
positiv til disse engasjementene.

Sett i lys av utfordringene knyttet til global mat-
sikkerhet, jf. tidligere omtale, mener k o m i t e e n s
f l e r t a l l , alle unntatt medlemmene fra Fremskritts-
partiet, at Norge må prioritere landbruksbistand for å
stimulere til utvikling og bedre tilgang på mat.

F l e r t a l l e t viser til at bevaring av genetisk
mangfold innen landbruket de senere år har fått stor
oppmerksomhet internasjonalt, bl.a. gjennom en
økende erkjennelse av behovet for samarbeid for å
sikre tilgang til og rettferdig fordeling av inntektene
fra bruk av det genetiske mangfoldet. Det er satt
søkelys på å styrke rettigheter til utviklingsland som
er opphav til store deler av dette mangfoldet, så vel
som på lokalsamfunns og bønders rettigheter til det
mangfoldet som de har vært med å forvalte. F l e r -
t a l l e t ser positivt på dette.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i vil understreke at solidariteten med land-
bruksutviklingen i u-land bør få et sterkere uttrykk
fra norsk side ved at det åpnes for økt import fra flere
land og med økte importkvoter til Norge slik at deres
landbruk kan få større markeder å utvikle seg mot.
Tilsvarende bør en fra norsk side også tilstrebe en slik
utvikling i vårt arbeid med internasjonale handelsav-
taler som for eksempel WTO.

D i s s e m e d l e m m e r vil understreke at inter-
nasjonal solidaritet med verdens fattige og særlig
overfor utviklingen av handel med og i den 3. verden
gir oss en sterk forpliktelse til å være aktive for å
drive de viktigste internasjonale handelsavtaler, som
WTO-avtalen, fremover.

D i s s e m e d l e m m e r mener at Norge bør gå
foran i arbeidet med å tilrettelegge for økt handel
med u-land. I denne sammenheng mener d i s s e
m e d l e m m e r at det må gjøres endringer i GSP-ord-
ningen for å stimulere til økt import av landbruksva-
rer fra u-land.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at bruken av
indikativt tak og sikkerhetsmekanismer i minst mulig
grad bør benyttes der slike virkemidler hemmer
import fra land som har kapasitet og tilfredsstiller
kvalitetskravene for import til Norge.

Innst. 234 S – 2011–2012 33

K o m i t e e n viser til at som ledd i å utvikle
Norge som matnasjon vil det bli etablert et råd med
representanter fra verdikjedene for mat, forsknings-
og utviklingsmiljøer og helse- og forbrukersiden.
K o m i t e e n merker seg at rådet skal se på innsatsen
på området i sammenheng, og vurdere tiltak for i fel-
lesskap å videreutvikle norsk matsektor.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, har merket seg
at Norges import av matvarer, målt i energi, utgjør 50
prosent av det norske forbruket og at verdien av den
årlige importen av landbruksvarer er fordoblet i løpet
av de siste ti årene. F l e r t a l l e t har videre merket
seg at det norske matvaremarkedet er attraktivt for
matvareeksporterende land som følge av vårt høye
nasjonale prisnivå og at Norge i forhandlinger møter
betydelige krav om markedsåpning for landbruksva-
rer. F l e r t a l l e t har merket seg at regjeringen i inter-
nasjonale forhandlinger har lagt avgjørende vekt på å
sikre et handlingsrom for fortsatt å kunne føre en
landbrukspolitikk som ivaretar nasjonale mål for
landbruket, og støtter dette.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at matproduk-
sjon fra land og sjø som ledd i en bærekraftig produk-
sjons- og verdikjede er sentralt for vår selvforsyning
og matsikkerhet. D i s s e m e d l e m m e r vil under-
streke at vår selvforsyning av sjømat er et vesentlig
element i diskusjonen om størrelsen på den nasjonale
selvforsyningssikkerheten. Bare eksporten av opp-
drettsfisk og hvitfisk utgjør 38 millioner måltider
daglig. D i s s e m e d l e m m e r viser til at det er et
gjensidig avhengighetsforhold mellom råvarepro-
duksjonen i landbruket for mat, og foredlingsindus-
trien og norsk matindustri må derfor ha gode ramme-
betingelser, ikke minst i forhold til internasjonal
konkurranse. D i s s e m e d l e m m e r viser til at
importvernet er og vil være en viktig pilar både for
norsk landbruk og norsk matvareindustri i årene
fremover. Men det er viktig å være klar over at land-
bruksnæringens ønske om stadig høyere tollbeskyt-
telse av sin egen virksomhet er et tveegget sverd. På
den ene siden beskytter det selvsagt mot import og vil
bli benyttet til økning av prisene ut til norske forbru-
kere. Men på den annen side øker da råvareprisfor-
skjellene mellom Norge og verden rundt oss, slik at
importen av bearbeidede råvarer og ferdigvarer til lav
toll vil fortsette å øke, samtidig som grensehandelen
vil øke når tollbeskyttelsen tas ut i økte forbrukerpri-
ser. Det kan på sikt bidra til en større import og gren-
sehandel, en lavere produksjon basert på norske res-
surser, og en svekket næringsmiddelindustri, altså en
utvikling stikk i strid med regjeringens målsettinger
for meldingen.

D i s s e m e d l e m m e r mener at dette skaper en
politisk risiko for matvareindustrien både gjennom
prisnedskrivningsordningen gjennom RÅK-systemet
og prisutjevningsordningen for melk. I tillegg gir
bruk av økt tollbeskyttelse over tid krevende utford-
ringer med hensyn til fremtidige tilpasninger av han-
delsavtaler i EØS/WTO-området, samt at det bidrar
til utvikling av ikke konkurransedyktig produksjon i
Norge. D i s s e m e d l e m m e r maner derfor til var-
somhet med å utnytte det såkalte handlingsrommet i
importvernet.

D i s s e m e d l e m m e r vil vise til at mat- og
drikkeindustrien opplever en stadig tøffere konkur-
ranse fra store internasjonale mat- og drikkeprodu-
senter. I 1995 hadde mat- og drikkeindustrien 89 pro-
sent av hjemmemarkedet. I 2010 var denne andelen
redusert til 80 prosent. Andelen importert mat har på
15 år økt med rundt 200 prosent, og bare fra 2009 til
2010 økte den med 6 prosent. Vi importerer i dag
mat- og drikkevarer (eksklusiv fisk) for 23,9 mrd.
kroner.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at i tilknytning til målet om
matsikkerhet står produksjon av nok mat sentralt.
D i s s e m e d l e m m e r er samtidig opptatt av at kost-
nadene til matkjedene ikke drives urimelig mye i
været sammenlignet med våre naboland, gjennom en
«maks-norskhetstenkning» i alle ledd.

D i s s e m e d l e m m e r er av den formening at vi
ikke må bli så opptatte av den nasjonale kornproduk-
sjonen at det tas i bruk så sterke virkemidler for å øke
den, at «det gode blir det bestes fiende». Nytte og
kostnad med økt kornproduksjon må balanseres med
en hensiktsmessig satsing på grovfôrkrevende pro-
duksjoner også i de beste jordbruksområdene. Det er
viktig av agronomiske forhold, av miljømessige
utfordringer og behovet for den goodwillen som ska-
pes for norsk landbruks- og matindustri.

D i s s e m e d l e m m e r mener det viktigste er at
produksjonen av råvarer til norske matvarer starter så
tidlig som praktisk mulig i produksjonskjeden, og
innenfor økonomiske rammer som bidrar til at pris-
gapet mot våre naboland ikke øker.

2.3 Matkjedeutvalget
K o m i t e e n viser til at Matkjedeutvalget i sin

innstilling NOU 2011:4 Mat, makt og avmakt, har
utredet styrkeforholdene i verdikjeden for mat.
K o m i t e e n viser til at rapporten har vært ute på
høring, og at det også i media pågår en stor debatt om
tiltakene som er foreslått fra utvalgets side.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, har merket seg
at regjeringen vil vurdere oppfølgingen av Matkjede-

34 Innst. 234 S – 2011–2012

utvalgets utredning i lys av alle innspillene som er
kommet under høringen, og ser fram til å få saken til
behandling i Stortinget.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at regjeringen
har utredet styrkeforholdene i verdikjeden for mat
uten å ha tatt med jordbrukssektorens rolle og påvirk-
ning i en verdikjede så avhengig av offentlig bud-
sjettstøtte. D i s s e m e d l e m m e r peker på at en
høynivågruppe i EU har behandlet akkurat den
samme problematikken mellom leverandører og sis-
teleddsomsetningen og at man der kom frem til at den
beste og ønskede løsningen ville være at partene selv
kom frem til omforente tiltak uten at politikere skal
lovregulere forretningsforholdene mellom grupper
av næringsdrivende innenfor bestemte bransjer.
D i s s e m e d l e m m e r mener det er en klok tilnær-
ming som først burde vært foreslått prøvet også av
den rød-grønne regjeringen fremfor å lovregulere
avtaler mellom næringsdrivende.

D i s s e m e d l e m m e r vil vise til den store fag-
lige uenigheten i kjølvannet av Matkjedeutvalgets
rapport. For eksempel har Konkurransetilsynet frem-
ført kritikk i sin høringsuttalelse til Matkjedeutval-
gets rapport (NOU 2011:4), av 30. november 2011.
D i s s e m e d l e m m e r viser til at Konkurransetilsy-
net mente at et særnorsk avgifts- og kostnadsnivå
samt importvern for landbruksprodukter var de
vesentlige forklaringer på situasjonen i matvarebran-
sjen. Importvernet fungerer som beskyttelse mot
konkurranse fra utlandet for deler av matindustrien,
og det gir høy markedskonsentrasjon i en rekke leve-
randørmarkeder. D i s s e m e d l e m m e r mener dette
er sannsynlige årsaker til et høyt prisnivå og begren-
set utvalg. D i s s e m e d l e m m e r vil videre under-
streke at Konkurransetilsynet har funnet at margi-
nene til de norske dagligvarekjedene er lavere enn
både i Sverige og Storbritannia. Dette gjelder både
når man sammenligner gjennomsnittsmargin for
bransjen og marginen til de største kjedene i hvert av
landene. D i s s e m e d l e m m e r mener prisnivået på
mat i Norge ikke kun skyldes høyere fortjeneste hos
norske dagligvarekjeder.

D i s s e m e d l e m m e r mener at NOU 2011:4
ikke gir et helhetlig bilde av verdikjeden i norsk mat-
bransje. Om det eventuelt skal gjennomføres en ny
utredning, er det derfor nødvendig at den tar hensyn
til absolutt alle ledd i verdikjeden og at man har en
samfunnsøkonomisk innfallsvinkel til problemstil-
lingen.

D i s s e m e d l e m m e r mener at norsk jord-
brukspolitikk må ha en skrittvis tilpasning til en
eventuell WTO-avtale. D i s s e m e d l e m m e r viser
til at EU i lengre tid har tilpasset sin jordbrukspoli-
tikk i denne retningen. For hvert år som går blir norsk

jordbrukspolitikk mer og mer ulik Europas. I tillegg
er råvareprisforskjellene økende, noe som svekker
vår hjemlige konkurransekraft hos industrien som
konkurrerer med bearbeidede råvarer og ferdigvarer
med lav eller liten toll. I det øyeblikk en ny WTO-
avtale trer i kraft kan dette medføre store endringer
på kort tid. Jordbruket trenger tid og forutsigbarhet i
tilpasningen til en eventuell WTO-avtale. Slike refor-
mer må gjøres over tid. D i s s e m e d l e m m e r
mener det vil være uheldig og passivt å se bort fra
muligheten for at en WTO-avtale vil tre i kraft i
Norge, og mener vi må forberede oss gjennom å
legge til rette for økt produktivitet, effektivitet og
lønnsomhet i norsk jordbruk.

2.4 Landbruk over hele landet
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, ser det som
positivt at det i meldingen legges opp til å ta hele lan-
det i bruk, og at det skal legges til rette for økt mat-
produksjon basert på norske ressurser, som grovfôr
og beite. Vi skal også i fremtiden ha et mangfold av
gårdsbruk i Norge, med en variert bruksstruktur, og
landbruk over hele landet.

F l e r t a l l e t viser til at det i meldingen påpekes
at alle stater har ansvar for å sørge for at innbyggerne
har nok og trygg mat. Det er videre satt et mål om at
det skal legges til rette for økt produksjon av jord-
bruksvarer som det er naturgitt grunnlag for å produ-
sere her i landet, og som markedet etterspør, slik at
selvforsyningsgraden kan opprettholdes om lag på
dagens nivå, med utgangspunkt i en økende befolk-
ning her i landet. F l e r t a l l e t støtter dette.

F l e r t a l l e t understreker betydningen av at det
legges til rette for at det skal kunne produseres mat
over hele landet, og det må tas utgangspunkt i de geo-
grafiske mulighetene og forutsetningene som finnes.
For å sikre at arealressursene utnyttes på best mulig
måte er det viktig å legge til rette for at den geogra-
fiske produksjonsfordelingen videreføres, gjennom
målrettede tilskuddsordninger. Dette innebærer bl.a.
at man i så stor grad som mulig opprettholder og
videreutvikler kornproduksjonen på de beste area-
lene.

F l e r t a l l e t viser til meldingens uttrykte mål om
at det skal legges vekt på økt bruk av nasjonale res-
surser som grovfôr og beite, noe som innebærer økt
grasproduksjon og bedre utnyttelse av utmarksbeiter.
F l e r t a l l e t deler dette målet og vil understreke at
dette er av særlig stor betydning for utviklingen av
landbruket i distriktene.

F l e r t a l l e t viser til at det i 2010 var ca. 2,2 mil-
lioner husdyr på utmarksbeite i Norge og at av dette
var i underkant av 2 millioner sau, som også står for
om lag 2/3 av det totale fôr-opptaket fra utmarka.
F l e r t a l l e t viser videre til at fôropptak i utmark til-

Innst. 234 S – 2011–2012 35

svarer grasproduksjon på ca. 1 million dekar inn-
mark. F l e r t a l l e t legger til grunn at utnytting av
utmarksbeite kan få et betydelig større omfang enn i
dag, i takt med videreutvikling av organisert beite-
bruk. En slik utvikling vil, etter f l e r t a l l e t s syn,
være positiv for målsettingen om å ivareta artsmang-
fold og biologisk mangfold.

F l e r t a l l e t deler meldingens intensjon om en
tydeligere distriktsprofil i landbrukspolitikken, og at
det skal satses særlig i de områdene der landbruket
utgjør en vesentlig del av det lokale næringslivet. Det
er også viktig å styrke distriktsprofilen i områder
hvor utviklingen er særlig bekymringsfull, som i
deler av Agder/Telemark, kyst- og fjordstrøkene på
Vestlandet, Nord-Norge og fjellområdene i Sør-
Norge. F l e r t a l l e t merker seg videre at som et ledd
i regjeringens arbeid for utvikling av nordområdene
og fjellområdene skal satsingen på arktisk landbruk
og fjellandbruk styrkes. F l e r t a l l e t støtter dette, og
ser det som viktig at man legger til rette for å tilpasse
virkemiddelbruken til de regionale ulikhetene.

F l e r t a l l e t merker seg at regjeringen vil styrke
det regionale handlingsrommet ved å legge til rette
for at næringsutviklingsmidlene i større grad kan for-
valtes regionalt. For å bidra til dette skal det opprettes
regionale bygdeutviklingsprogram som består av tre
hovedelementer: regionale næringsprogram, regio-
nale miljøprogram og regionalt skog- og klimapro-
gram. F l e r t a l l e t vektlegger at faglagene fortsatt
skal kunne sikres innflytelse på utformingen av disse
ordningene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at Riksrevi-
sjonen ved sin gjennomgang av norsk landbruk sær-
lig pekte på for mange, til dels kryssende
målsettinger, svak måloppnåelse og utydelig virke-
middelbruk med hensyn til målsettingene.

D i s s e m e d l e m m e r mener at for rigide og for
mange målsettinger med tilhørende styring av virke-
midler når det gjelder bruk av nasjonale ressurser og
geografiske områder kan hindre en effektiv utnyttelse
i enkelte sammenhenger. D i s s e m e d l e m m e r
viser til at meldingen slår til lyd for tydeligere dis-
triktsprofil, økt satsing hvor landbruket står sterkt,
styrking hvor landbruket står svakt, styrking av ark-
tisk landbruk, tilpassing av virkemidler til regionale
ulikheter, videreføring av geografisk produksjonsfor-
deling, produksjon av mat over hele landet, økt pro-
duksjon totalt og økt selvforsyningsgrad av land-
bruksvarer på norske ressurser. Alt dette er målsettin-
ger som meldingen i svært liten grad anviser noen
virkemidler for hvordan og når skal finansieres eller
på annen måte gjennomføres.

D i s s e m e d l e m m e r viser til at det norske
kostnadsnivået er høyt og 40 prosent høyere enn hos

våre handelspartnere, og at utviklingen under den
rød-grønne regjeringen har svekket vår konkurranse-
kraft betydelig, noe som også har betydning for land-
bruket og matvareindustrien. D i s s e m e d l e m m e r
mener derfor det er nødvendig å se nærmere på struk-
turene i budsjettstøtten til norsk landbruk for å se om
bruken av budsjettmidler kan brukes mer effektivt
med tanke på det samlede produksjonsutbyttet. I den
sammenheng vil det være nødvendig å vurdere end-
ringer i tilskuddsstrukturen både når det gjelder
bruksstørrelser, geografi og områder, med tanke på å
oppnå en mest mulig effektiv og optimal utnyttelse
av våre landbruksarealer, av aktørenes arbeidsinnsats
og av de samfunnsressurser som årlig settes inn. På
lang sikt må det være et mål at verken forbrukernes
bidrag gjennom den pris de betaler for norskprodu-
sert mat eller den offentlige budsjettstøtten blir høy-
ere enn det som er kostnaden ved mest mulig effektiv
norsk landbruksproduksjon. Så langt mulig innenfor
internasjonale regler bør budsjettstøtte være mest
mulig produksjonsavhengig og mindre arealavhen-
gig.

D i s s e m e d l e m m e r mener det i denne sam-
menheng er nødvendig å fjerne kvotebegrensninger
og konsesjonsgrenser for produksjon både for enkelt-
bruk og for samdrifter.

D i s s e m e d l e m m e r viser til viktigheten av å
innrette produksjonstilskuddene slik at de, sammen
med endringer i kvotebegrensninger og konsesjons-
grenser, vil kunne bidra til økt lønnsomhet.

2.5 Arktisk landbruk og fjellandbruket
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, viser til at
utviklingen i deler av Agder/Telemark, kyst- og
fjordstrøkene på Vestlandet, Nord-Norge og fjellom-
rådene i Sør-Norge er særlig bekymringsfull. Deler
av disse områdene har få bruk igjen i drift, økende
avstand mellom brukene og nedgang i andelen jord-
bruksareal i drift.

F l e r t a l l e t viser til at regjeringen som et ledd i
arbeid for utvikling av fjellområdene og nordområ-
dene vil styrke satsingen på fjellandbruk og arktisk
landbruk. F l e r t a l l e t viser til at det i den sammen-
heng vil være særlig viktig å sikre en helhetlig utvik-
ling og utnyttelse av regionale fortrinn og potensial
gjennom tverrdepartemental innsats og samordning
på tvers av sektorområder. Innenfor en områderettet
innsats er det viktig å utnytte og videreutvikle lokale
konkurransefortrinn. For å ivareta et levende og
bærekraftig landbruk i områder med barskt klima
kreves god kompetanse og kunnskap om lokale dyr-
kingsforhold.

F l e r t a l l e t understreker at klima, topografi,
geologi og lysforhold bidrar til å gi råvarer fra land-
bruket karakter og særpreg ut fra det stedet der pro-

36 Innst. 234 S – 2011–2012

duksjonen skjer. Fjellandbruk og arktisk landbruk er
eksempler på landbruk med særpreg som i stor grad
kan brukes i regional merkevarebygging og markeds-
føring. Hver på sine områder produserer fjellandbru-
ket og arktisk landbruk råvarer av unike kvaliteter,
som utgjør et potensial, ikke bare for landbruks- og
matproduksjon, men også for utvikling av andre
varer og tjenester innenfor for eksempel mat- og rei-
selivsområdet. F l e r t a l l e t viser til at videreutvik-
ling av produkter og merkevarebygging med
utgangspunkt i fjellandbruket og arktisk landbruk er
avhengig av forskningsbasert dokumentasjon om
særpreg og næringsstoffer i landbruksproduktene.
For å lykkes med å få fram produkter kreves god
kommunikasjon mellom alle ledd i verdikjeden og
god samhandling mellom næringen og forsknings-
miljøene.

F l e r t a l l e t viser til landbrukets betydning for
sysselsetting og bosetting i distriktene har lagt grunn-
laget for at det er et nært samspill mellom distrikts-
og regionalpolitikken og landbruks- og matpolitik-
ken. Gjennom utformingen av de landbrukspolitiske
virkemidlene tas det distriktspolitiske hensyn, bl.a.
ved at flere store ordninger er differensiert med hen-
syn til struktur og distrikt. F l e r t a l l e t er enig i at det
er behov for en tydeligere distriktsprofil, og har mer-
ket seg at det skal legges større vekt på innretting ut
fra distriktspolitiske hensyn, og at dette målrettes
gjennom de distriktspolitiske virkeområdene. F l e r -
t a l l e t er enig i at sonene for de landbrukspolitiske
virkemidlene bør vurderes i sammenheng med en
tydeligere distriktsprofil.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i vil vise til at utøvere innen både det som
defineres som fjell-landbruk, arktisk jordbruk og dis-
triktsregioner med særlige fortrinn og kvaliteter har
store muligheter til økt lønnsomhet ved at det satses
på merkevarebygging og god markedsføring. D i s s e
m e d l e m m e r mener at slik aktivitet bør ha myndig-
hetenes oppmerksomhet slik at det kan tilrettelegges
best mulig. Landbruk i slike former og i slike områ-
der bør også ha store muligheter til god lønnsomhet
ved å bli markedsført som økologisk landbruk.
D i s s e m e d l e m m e r mener derfor det vil være rik-
tig å rette en stor del av satsingen på økologisk land-
bruk mot disse utøverne, – innen både merkevare-
bygging, markedsføring og FoU-aktiviteter.

2.6 Grøntsektoren
K o m i t e e n viser til at gartneri- og hage-

bruksnæringen, som består av blomster og grønnsa-
ker, grønnsaksdyrking på friland, planteskoledrift og
frukt- og bærdyrking utgjør, sammen med potetdyr-
king, en viktig del av norsk landbruksproduksjon, og

står for et vesentlig bidrag til verdiskapinga i jordbru-
ket.

K o m i t e e n viser til at importkonkurransen er
stor for mange produkter i denne sektoren.

K o m i t e e n er kjent med at det innen denne sek-
toren er markedsvekst. K o m i t e e n er opptatt av at
den norske produksjonen utvikles med gode produk-
ter og videreutvikler sin posisjon i markedet.

K o m i t e e n merker seg at det i meldingen leg-
ges opp til at det bør stimuleres til fortsatt satsing
innenfor poteter, frukt, bær og grønnsaker. K o m i -
t e e n støtter målet i meldingen om at produksjonen
om lag bør dekke dagens andel av forbruket av pote-
ter og grønnsaker i de periodene det er tollvern. I til-
legg må det satses offensivt på konsumproduksjon av
frukt og bær, bl.a. epler, plommer, jordbær og bringe-
bær. Det må også være en målsetting at konservesin-
dustrien fortsatt bruker norske råvarer.

K o m i t e e n viser til at produksjon av pyntegrønt
er en voksende næring der produksjonen nå er oppe i
1 000 tonn pr. år. En vesentlig del av produksjonen
går til eksport. Pyntegrønt er blitt en viktig tilleggs-
næring i deler av landet, noe k o m i t e e n ser positivt
på.

Økt forbruk av frukt, bær, poteter og andre
grønnsaker vil redusere risikoen for alvorlige syk-
dommer, overvekt og fedme for mange, jf. meldin-
gens kapittel 3.4. og Helsedirektoratets nye kostråd.

K o m i t e e n er derfor enig i at opplysningsarbei-
det rettet mot kosthold og helse styrkes for frukt- og
grøntprodukter, og merker seg at det i meldingen
varsles at Opplysningskontoret for frukt og grønt skal
styrkes.

K o m i t e e n har merket seg at verdiskapningen i
frukt-, bær- og grøntproduksjonen utgjør 16 prosent
av den samlede verdiskapingen i norsk jordbruk, og
at næringen benytter om lag 3 prosent av jordbruks-
arealet. K o m i t e e n ser det som viktig at bruken av
eksisterende virkemidler i denne sektoren vurderes
nærmere. K o m i t e e n er kjent med at næringen har
behov for forutsigbare rammebetingelser, men også
økte investeringsmidler og bedre kapitaltilgang.

Veksthusproduksjon er den driftsformen i land-
bruket som krever mest energi. Rådgivning, kunn-
skap og annen bistand vil være viktig for å nå mål om
å redusere energibruk og overgang til fornybare ener-
gikilder i denne produksjonen.

Frukt- og grøntmarkedet i Norge skiller seg fra
det øvrige markedet for norskproduserte jordbruks-
varer ved at det ikke har én stor samvirkeorganisa-
sjon med markedsreguleringsansvar. K o m i t e e n
registrerer imidlertid at produsenter innen enkelte
deler av grøntnæringen i økende grad samarbeider
om produksjon, lagring, sortering og kontakt mot
markedsaktørene. K o m i t e e n ser dette som posi-
tivt, og viser til at dette kan legge til rette for sikrere

Innst. 234 S – 2011–2012 37

leveranser til markedet av varer av rett kvalitet i en
lengre salgssesong. Det bør derfor stimuleres til
denne type samarbeidstiltak.

K o m i t e e n vil understreke at norsk frukt- og
grøntnæring er en kunnskapsintensiv produksjon
med behov for et solid forskningsmiljø og en god
faglig rådgivningstjeneste. Både FoU-tiltak og verdi-
skapingsprogram skal være med å legge til rette for
vellykkede satsinger. Som et eksempel viser k o m i -
t e e n til at produksjon av bringebær til ferskkonsum
de senere årene er hundredoblet til nå å være på nær-
mere 1 million kilo. Dette har firedoblet førstehånds-
verdien av bringebærproduksjonen og er et resultat
av innovasjon, forsknings- og utviklingsarbeid hos
Bioforsk, god logistikk og godt markedsføringsar-
beid hos omsetningsleddene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at gartneri- og
hagebruksnæringen, som består av veksthusproduk-
sjon av blomster og grønnsaker, grønnsakdyrking på
friland, planteskoledrift og frukt- og bærdyrking,
sammen med potetdyrking utgjør en viktig del av
norsk landbruksproduksjon. Disse produksjonene
har betydelige utviklingsmuligheter og må i land-
brukspolitikken likebehandles med det øvrige jord-
bruket. Rammene for de landbrukspolitiske ordnin-
gene må tydeliggjøres på dette punktet.

D i s s e m e d l e m m e r er av den formening at
meldingen ikke i stor nok grad omtaler blomster og
prydplanter, til tross for at denne delen står for over
40 prosent av førstehåndsverdien i gartneri- og hage-
brukssektoren. D i s s e m e d l e m m e r mener at
denne sektoren er så betydningsfull at den i større
grad må bli omfattet av landbrukspolitikken og at
landbrukspolitiske ordninger må omfatte også disse
produksjonene.

D i s s e m e d l e m m e r viser til at gartneri- og
hagebruksnæringen inkludert grønnsakdyrking på
friland, veksthusproduksjon, planteskoledrift og bær-
og fruktdyrking er en viktig del av norsk landbruks-
produksjon og som – inkludert potetproduksjon – er
den tredje største enkeltbransjen innen landbruksnæ-
ringen etter kjøtt- og melkeproduksjon.

D i s s e m e d l e m m e r viser til at dette er pro-
duksjonsområder med gode utviklingsmuligheter
som må betraktes som ordinær landbruksproduksjon
og likebehandles med det øvrige jordbruket når det
gjelder rammebetingelser.

D i s s e m e d l e m m e r viser til at det i dag ikke
er slik likebehandling og at de landbrukspolitiske
ordningene må gjøres mer tydelige på dette området.

D i s s e m e d l e m m e r vil understreke at utvik-
lingen i norsk bringebærproduksjon også er et resul-
tat av initiativrike enkeltutøvere i næringen som ser
nye muligheter innen landbruket og nye måter å
bruke sin eiendom og sine ressurser på. D i s s e

m e d l e m m e r mener et av de viktigste bidrag for
økt vekst både i bringebærnæringen og andre nærin-
ger er å øke investeringsevnen, og d i s s e m e d -
l e m m e r viser i den anledning til sine merknader og
forslag om reduksjoner i formuesskatten og andre
skatteforslag i denne innstilling, noe som utvilsomt
vil bidra både til forbedret investeringsevne og økt
kapitaltilgang.

2.7 Konkurransedyktige verdikjeder
K o m i t e e n viser til at landbruks- og matsekto-

ren omfatter viktige og store næringer som bidrar til
samfunnet gjennom å skape verdier og sysselsetting i
hele landet. K o m i t e e n merker seg at jordbruket,
næringsmiddelindustrien, skogbruket, skogindus-
trien og reindrifta i 2009 sysselsatte til sammen om
lag 123 000 årsverk.

Norsk jordbruk og matindustri utgjør til sammen
den største vareproduserende verdikjeden i Fastlands-
Norge. I tilegg kommer sysselsetting og verdiskaping
i andre næringer som baserer sin virksomhet på land-
brukets ressurser. K o m i t e e n ser det som viktig at
det føres en landbrukspolitikk som legger til rette for
økt verdiskaping i hele kjeden i årene som kommer.

K o m i t e e n viser til at jordbruket over tid har
hatt en sterk produktivitetsutvikling som et resultat
av bruk av ny teknologi, ny kunnskap, bedre plante-
og dyremateriale. Dette har styrket konkurransekraf-
ten i næringen, og bedret inntektsmulighetene for den
enkelte bonde. K o m i t e e n vektlegger at jordbruket
fortsatt må satse på produktivitetsutvikling, gjennom
økt kunnskap, ny teknologi og mer innovasjon. For å
nå målet om økt matproduksjon er det også avgjø-
rende at arealproduktiviteten øker. K o m i t e e n har
registrert at behovet for bedre dreneringssystemer er
stort, og viser til at godt drenerte jordbruksarealer vil
øke matproduksjonsevnen og gjøre landbruket bedre
rustet til å møte framtidige klimautfordringer. Det
kan også være aktuelt å ta i bruk nye arealer. K o m i -
t e e n mener det må stimuleres til god agronomi og
arealproduktivitet for å øke produksjonen.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet, viser for øvrig til at det
er uheldig at en stadig større andel produktive arealer
som er tilgjengelige, er jord som leies ut. I mange til-
feller blir ikke denne jorda drevet like optimalt med
tanke på arealutnyttelse, gjødsling, kalking og grøf-
ting som den jorda som drives av den som selv eier.
Gjennom å legge til rette for aktivt landbruk vil man
kunne øke arealproduktiviteten også på disse area-
lene. Fradelingspolitikken som meldingen legger opp
til vil kunne være et positivt tiltak i den forbindelse.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -

38 Innst. 234 S – 2011–2012

k e p a r t i viser til den stadig forbedrede produktivi-
teten i norsk landbruk, en produktivitet som gjennom
innovasjon, ny teknologi, mekanisering, ny kunn-
skap og nye produkter har bidratt til å bremse den
nedgangen i produksjon og areal i bruk som en ellers
ville sett uten slik produktivitetsforbedring. D i s s e
m e d l e m m e r peker på at det blir stadig mer kre-
vende å holde en slik produktivitetsforbedring oppe,
men at det er nødvendig hvis målene om økt produk-
sjon skal nås. God agronomi er i en slik sammenheng
helt avgjørende.

2.8 Korn- og kraftfôrpolitikken
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, mener det er
av stor betydning å bedre kvaliteten i kornproduksjo-
nen, gjennom god agronomi, utvikling av bedre sor-
ter, økt produktivitet og bedre utnyttelse av korn-
arealene.

F l e r t a l l e t har merket seg at importen av råva-
rer til kraftfôr er økende som følge av økt forbruk av
fjørfe- og svinekjøtt, økt kraftfôrandel i melkepro-
duksjonen og lavere kornproduksjon.

F l e r t a l l e t viser videre til at det er en utfor-
dring at vi i dag har en situasjon der flere velger å
benytte kraftfôr i husdyrproduksjonen, og at en
økende del av kraftfôret er importert. F l e r t a l l e t
forutsetter at man i årene framover vektlegger utnyt-
telsen av grasarealene til grovfôrproduksjon i Norge,
og at en videre økning av matproduksjonen må ta
utgangspunkt i norske ressurser. F l e r t a l l e t vil
vektlegge betydningen av frakttilskuddsordningen
som et sentralt virkemiddel for å opprettholde den
geografiske produksjonsfordelingen, og legger til
grunn at ordningen videreføres.

F l e r t a l l e t er opptatt av at norske naturressur-
ser blir utnyttet på en god måte og at importert fôr
ikke må fortrenge utnyttelsen av de norske fôrres-
sursene som er tilgjengelige. For å følge opp utvik-
lingen i forholdet mellom importert og norskprodu-
sert fôr, og for å sikre en bærekraftig norsk matpro-
duksjon, ber f l e r t a l l e t i den forbindelse om at
Budsjettnemnda for jordbruket overvåker dette for-
holdet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at bedret kva-
litet og bedret lønnsomhet i kornproduksjonen kan
oppnås gjennom bedre agronomi og økt produktivitet
og effektivitet, og viser til sine forslag i denne innstil-
lingen om bl.a. direkte utgiftsføring av grøfting,
endret eiendomspolitikk med hensyn til regulerings-
regimet for fradelinger og prisreguleringer, samt sti-
mulerende skatteforslag når det gjelder omsetning av
landbruksvirksomheter.

Strukturen på budsjettstøtten er også sentral i en
slik sammenheng.

D i s s e m e d l e m m e r vil også peke på at ensi-
dig kornproduksjon kan ha negative miljøeffekter
grunnet bl.a. avrenning og næringsstofflekkasjer.
D i s s e m e d l e m m e r er derfor enige med regjerin-
gen i at den eksisterende geografiske produksjonsfor-
deling kan ha negative konsekvenser. D i s s e m e d -
l e m m e r mener at denne problematikken ikke best
kan bekjempes med lovreguleringer og tilskudd, men
ved å se på stimulanser til endret bruk og vekstskifte
av arealene.

D i s s e m e d l e m m e r viser til at soppangrep
med påfølgende høye giftkonsentrasjoner i korn er
stadig mer forekommende i områder med ensidig
kornproduksjon, spesielt i de sentrale kornområdene
på Østlandet. Med dette som bakgrunn mener d i s s e
m e d l e m m e r det vil være nødvendig å vurdere
behovet for flere forurensningsbegrensende virke-
midler, og også å vurdere endringer i den eksiste-
rende geografiske arbeidsdelingen i norsk jordbruk.
D i s s e m e d l e m m e r viser til at regjeringen i mel-
dingen omtaler miljøproblematikken med hensyn til
den geografiske produksjonsfordelingen, bl.a. med
tanke på høy dyretetthet enkelte steder. D i s s e
m e d l e m m e r har merket seg at regjeringen vil
angripe denne problematikken gjennom ytterligere
lovreguleringer og tilskuddsordninger fremfor å se
nærmere på den geografiske fordelingen av jord-
bruksproduksjonen, som er den vesentlige underlig-
gende årsak.

D i s s e m e d l e m m e r deler ikke regjeringens
bekymring over at vi har et økt forbruk av svine- og
fjørfekjøtt og en tilhørende økt produksjon hvor
import av råvarer til kraftfôr er økende. D i s s e
m e d l e m m e r mener at økt produksjon av land-
bruksvarer er det viktigste, og at diskusjoner om gra-
den av import i kraftfôr til kjøtt- og melkeproduksjon
er underordnet slike målsettinger, siden det i utgangs-
punktet ikke behøver å bety at grovfôrarealene blir
mindre utnyttet, men at totalproduksjonen er økende.
D i s s e m e d l e m m e r vil derfor advare mot at mål-
settingen om økt matproduksjon, matsikkerhet og
selvforsyning blir en diskusjon om prosenter og om
hvor ressursene kommer fra, og mener det er mer
konstruktivt for landbruket at alle ressurser til pro-
duksjon utnyttes selv om det skulle bety økt bruk av
importert innhold i kraftfôret.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, viser til at det
under jordbruksoppgjøret i 2011 var enighet om å
etablere et tilskudd til beredskapslagring av såkorn,
og merker seg at departementet tar sikte på at et nytt
regelverk for dette skal tre i kraft i 2012. F l e r t a l l e t
merker seg videre at departementet også vil foreta en

Innst. 234 S – 2011–2012 39

helhetlig gjennomgang av situasjonen på såvareom-
rådet for å se på mulige tiltak for å sikre en stabil til-
gang av såvarer i framtiden. I lys av erfaringene med
de senere års matvarekriser mener f l e r t a l l e t det er
viktig at man utreder behovet for å gjeninnføre nasjo-
nale beredskapslagre av matkorn.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i peker på at det er 10 år siden den norske
kornpolitikken ble liberalisert og kornlagrene avskaf-
fet. Manglende beredskapslagring av korn gjør
Norge sårbart dersom noe uforutsett skulle skje. Også
naturlig variasjon i kornhøsten truer matvaresikker-
heten. D e t t e m e d l e m mener at de siste års klima-
endringer og årets kornsesong gir enda større grunn
til bekymring.

D e t t e m e d l e m merker seg derfor med glede
at det i meldingen går frem at det skal utredes en ord-
ning for nasjonalt beredskapslager for matkorn.

2.9 Inntekter og investeringer
K o m i t e e n understreker at landbruksnæringen

består av selvstendig næringsdrivende som har
ansvar for egen inntekt. K o m i t e e n er opptatt av at
landbruket får rammevilkår som kan bidra til at
næringens samlede lønnsomhet kan bedres i årene
som kommer.

K o m i t e e n vil peke på at det i utviklingen av
norsk landbruk vil være viktig å kontinuerlig vurdere
ulike incentiver for å stimulere til investeringer og
driftsoptimalisering samt avdempe risiko ved større
avlingssvingninger som følge av klimaendringene.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , merker seg at regjerin-
gen vil sikre utøverne i landbruket en inntektsutvik-
ling og sosiale vilkår på linje med andre grupper og
videreutvikle inntekts- og velferdspolitikken i land-
bruket med utgangpunkt i den landbrukspolitikken
som har vært ført etter 2005.

K o m i t e e n deler det syn som fremkommer i
meldingen på at økte investeringer er nødvendig for å
fornye driftsapparatet, bedre lønnsomheten, øke pro-
duktiviteten, og for å sikre god dyrevelferd og HMS.
Gode investeringsordninger har stor betydning for
rekruttering til landbruket og for å nå målsettingene
om økt matproduksjon og et landbruk over hele landet.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, viser videre til
de skattegrep som ble gjort i forbindelse med stats-
budsjettet for 2012, som er blitt positivt mottatt i
næringen, og mener at dette er en viktig forbedring
når det gjelder investeringsbehovet i landbruket.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e ønsker en øket lønn-
somhet og dermed økte inntekter for landbruksnærin-
gen uten at det fastsettes mål som blir vanskelige å
oppnå og som i tillegg er kompliserte å finne bereg-
ningsgrunnlaget for, noe som godt illustreres av den
stadig pågående diskusjonen om hvordan bondens
inntekt skal beregnes og ikke minst hva den skal sam-
menlignes med. D i s s e m e d l e m m e r er mer opp-
tatt av virkemidlene for å skape forbedret lønnsom-
het, økt inntekt og dermed en høyere
investeringsevne i landbruket. Det vil være nødven-
dig med betydelige investeringer i norsk landbruk for
å holde produktiviteten oppe, investeringer som blant
annet må fokusere på teknologiutvikling, et tema
som ikke omtales tilstrekkelig i meldingen. D i s s e
m e d l e m m e r viser til at regjeringens beskjedne
forbedringer i avskrivninger og en reduksjon i mat-
produksjonsavgiften ikke er tilstrekkelig for å imøte-
komme investeringsbehovet i et fremtidsrettet land-
bruk.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til at det i meldingen er lagt stor vekt
på at inntekt er det viktigste virkemiddelet for å nå de
landbrukspolitiske målene. D e t t e m e d l e m er enig
i dette. Videre registrerer d e t t e m e d l e m at yrkes-
utøvere i jordbruket i gjennomsnitt har hatt om lag
samme kronemessige inntektsutvikling som andre
grupper i samfunnet de siste årene, men likevel ligger
inntektsnivået langt lavere enn hos andre yrkesgrup-
per. For å nå de landbrukspolitiske målene og sikre
rekruttering til yrket vil d e t t e m e d l e m presisere
at det må legges rammevilkår for næringen som gir
bønder, som selvstendig næringsdrivende, mulighe-
ter til vesentlig å redusere inntektsforskjellene til
andre grupper.

D e t t e m e d l e m fremmer derfor følgende for-
slag:

«Stortinget ber regjeringen fremme tiltak som gir
bønder, som selvstendig næringsdrivende, mulighe-
ter til vesentlig å redusere inntektsforskjellene til
andre grupper.»

2.10 Fondsavsetninger i næringsvirksomhet
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til at landbruksnæringen har
store behov for investeringer i årene fremover, blant
annet på grunn av nye husdyrforskrifter. Men blant
annet på grunn av redusert investeringsevne uteblir
investeringene. Nationen meldte 12. januar 2010 om
investeringstørke og byggekollaps, og at byggeakti-
viteten i landbruket har stupt. De to siste års statistikk
over igangsatte nybygg har vist en tilbakegang på

40 Innst. 234 S – 2011–2012

nærmere 75 prosent. Dette er det største fallet som
noen gang er registrert i denne næringen.

D i s s e m e d l e m m e r ser behovet for å opprette
ordninger hvor næringsaktører i landbruket kan
avsette tidligere års driftsoverskudd i egne fond.
Uttak av midler fra fond til fremtidige investeringer i
næringsvirksomhet vil være skattefrie. Uttak av mid-
ler til andre formål enn dette mener d i s s e m e d -
l e m m e r bør bli beskattet på lik linje som alminne-
lig inntekt, med 28 prosent.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til sitt forslag i alternativt statsbudsjett for 2011 og
2012 hvor det ble foreslått en avsetningsordning for
enkeltpersonforetak som ville gi mulighet til å
skjerme deler av overskuddet fra personbeskatning
og bygge reserver for framtidige investeringer.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i deler meldingens syn på at økte investerin-
ger er nødvendig for å fornye driftsapparatet, bedre
lønnsomheten, øke produktiviteten, sikre god dyre-
velferd og HMS. Gode investeringsordninger har stor
betydning for rekrutteringen til landbruket og for å nå
målsettingene om økt matproduksjon og et landbruk
over hele landet. D e t t e m e d l e m mener det er nød-
vendig at næringen har mulighet til å sette inn virke-
midler som reduserer den økonomiske belastningen
ved langsiktige investeringer.

D e t t e m e d l e m viser videre til de skattegrep
som ble gjort i forbindelse med statsbudsjettet for
2012. D e t t e m e d l e m viser til at gjelden i norsk
landbruk øker. Investeringer i jord og bygninger har
et langsiktig perspektiv, og i mange tilfeller begrenset
alternativ anvendelse. For å redusere risikoen ved
slike investeringer og stå bedre rustet for framtidige
klimautfordringer med større avlingssvingninger,
mener d e t t e m e d l e m det er viktig å stimulere til
økt egenkapitalandel ved investeringer. For å møte
mat- og klimautfordringene mener d e t t e m e d l e m
det er behov for at det etableres en fondsavsetnings-
ordning med skattefordel etter mønster fra skogfon-
det.

D e t t e m e d l e m fremmer derfor følgende for-
slag:

«Stortinget ber regjeringen etablere en fondsav-
setningsordning med skattefordel etter mønster fra
skogfondet.»

2.11 Skattemessige avskrivinger i nærings-
virksomhet

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i mener at reglene for skattemessige avskri-
vingssatser har betydning for hvor fort en

næringsdrivende får fradrag for en anskaffelse. Ras-
kest mulig fradrag vil i de fleste tilfeller være gunstig.
D i s s e m e d l e m m e r mener det er viktig å bruke
avskrivingssatser som et økonomisk virkemiddel og
at disse bør økes for å oppmuntre til nye investerin-
ger. D i s s e m e d l e m m e r mener at en bør foreta en
gjennomgang av de viktigste skattemessige avskri-
vingssatsene for landbruket for å påse at de ikke gir
fradrag for sent, og at de gir konkurransedyktige ram-
mebetingelser i forhold til andre land.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til sine forslag i
denne innstillingen om fjerning av formuesskatten på
arbeidende kapital, fjerning av arveavgiften, en
fondsavsetningsordning for EMF-selskaper, innfø-
ring av alminnelig skatt (28 prosent) på realisasjons-
gevinst i landbruket og direkte fradragsføring av
grøfting på eksisterende arealer sammen med tiltak
for en bedret lønnsomhet i landbruket ellers, vil gi
norsk landbruksnæring en betydelig økt investerings-
evne som igjen vil gi grunnlag for forbedret produk-
tivitet og ytterligere økt lønnsomhet.

2.12 Jordbruksavtalen
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, viser til at
norsk matproduksjon er et samarbeidsprosjekt mel-
lom næringen og staten, og at de økonomiske ram-
mene blitt lagt på plass gjennom jordbruksoppgjøret.
F l e r t a l l e t vektlegger dette, og viser til at dette har
bidratt til forutsigbar matforsyning til stabile priser
for det norske folk, og en trygghet og økonomisk sta-
bilitet som ingen andre bønder i verden kjenner
maken til. Regjeringen vil holde fram med å inngå
årlige jordbruksavtaler med landbruket.

F l e r t a l l e t mener det er av stor betydning at
organisasjonene i jordbruket er samstemte om jord-
bruksavtalens betydning for landbruket, og støtter
opp om denne.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at jordbruks-
avtalen og jordbruksforhandlingene er et særegent
institutt hvor enkeltnæringer drøfter og forhandler
sine vilkår direkte med staten og inngår avtaler med
store økonomiske konsekvenser utenom den ordi-
nære budsjettbehandlingen. D i s s e m e d l e m m e r
mener også det er nødvendig med en evaluering av
hvordan jordbruksavtalen har virket for norsk land-
bruksøkonomi og for den totale samfunnsøkonomi
og fremmer følgende forslag:

«Stortinget ber regjeringen foreta en evaluering
av alle sider ved jordbruksavtalen, både landbruks-
økonomisk og samfunnsøkonomisk.»

Innst. 234 S – 2011–2012 41

«Stortinget ber regjeringen justere periodiserin-
gen av jordbruksoppgjøret til å følge kalenderåret, og
at forhandlingene kommer inn som en del av bud-
sjettprosessen.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t er motstandere av den form for
jordbruksforhandlinger vi har hatt innenfor landbru-
ket siden 1950-tallet. D i s s e m e d l e m m e r er skep-
tiske til at enkelte næringsorganisasjoner har særav-
taler med staten utenom budsjettbehandlingen, som
får konsekvenser for statsbudsjettet i det nåværende
budsjettår og som dermed legger klare budsjettmes-
sige bindinger.

D i s s e m e d l e m m e r mener at budsjettåret skal
følge kalenderåret. Dette skal også gjelde for land-
bruksområdet, hvor eventuelle forhandlinger skal
inngå i den ordinære budsjettbehandlingen i Stortin-
get.

D i s s e m e d l e m m e r vil ha bort denne form for
særavtaler med staten og viser til Fremskrittspartiets
alternative statsbudsjett slik det fremkommer i Innst.
8 S (2011–2012) der det belyses hvilke helårsvirknin-
ger budsjettet har for landbruket i det kommende
budsjettår.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen fremme forslag om å
oppheve jordbruksavtalen.»

2.13 Markedsregulering
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, støtter regje-
ringens ønske om å videreføre dagens markedsregu-
leringssystem med Landbrukssamvirket som
markedsregulator. Markedet for jordbruksprodukter
er avhengig av markedsordninger som kan stabilisere
markedet. Dette er særlig viktig i et lite marked som
det norske, med betydelig geografisk ubalanse mel-
lom produksjons- og forbrukerområdet. Modellen
sikrer avsetning for bønder i hele landet til forutsig-
bare priser, og sikrer samtidig tilgang til norske råva-
rer for både næringsmiddelindustrien og forbrukere.
Den norske modellen er basert på at bønder tar ansvar
for overproduksjon og finansierer tiltak som gjen-
nomføres av samvirkeorganisasjonene slik at en kan
få et balansert marked. Denne modellen har vist seg
å være velfungerende og effektiv. F l e r t a l l e t mener
denne modellen må videreføres. F l e r t a l l e t viser til
at det påhviler regulator et betydelig ansvar med å
følge med på svingninger i markedet, slik at marke-
det balanserer og forbrukerne betjenes på en god
måte.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e er ikke opptatt av
hvem som eier foredlingsforetakene, så lenge det fin-
ner sted god og virksom konkurranse som gir forbru-
kerne de beste produktene og godt utvalg til konkur-
ransedyktige priser. Hvis produsentene finner det
rasjonelt og lønnsomt å eie produksjonsforetakene
sammen, er dette positivt.

D i s s e m e d l e m m e r mener vi trenger en viss
regulering av markedsbalansen i både kjøtt- og mel-
kesektoren, men vil vise til at markedsreguleringen,
slik den er organisert i dag, er konkurransevridende
for aktørene i foredlingssektoren ved at den er tillagt
samvirket.

D i s s e m e d l e m m e r viser til at i enkelte jord-
brukssektorer har svært mange aktører valgt å stå
utenfor samvirket, men at de selvsagt er like fullver-
dige bønder som de som er i samvirket og at også
deres behov skal ivaretas på en like god måte som de
øvrige også når det gjelder markedsreguleringen.

D i s s e m e d l e m m e r mener dagens ordning gir
enkeltaktører et annet innsyn i markedet enn andre
ved å opptre både som kommersiell aktør og regula-
tor. Det betyr blant annet at styret i de store samvir-
keforetakene, som også er forretningsmessig ansvar-
lig for resultatene, har et unikt innsyn i markedsba-
lansen og samtidig har myndigheten til tidsmessig og
strategisk å velge reguleringsstrategi. D i s s e m e d -
l e m m e r vil understreke at markedsreguleringen er
et samfunnsoppdrag hvor utvelgelsen til å utføre opp-
draget må baseres mer på et kostnadseffektivt og
konkurransenøytralt standpunkt enn på hvem som er
eierne av det selskap som utfører oppdraget.

D i s s e m e d l e m m e r vil understreke at dagens
ordninger gir et ulikt konkurranseforhold mellom
markedsaktørene og dermed også en betydelig fare
for konkurransevridning, noe som til slutt kan gå ut
over pris og tilbud til forbrukerne.

D i s s e m e d l e m m e r vil understreke at en ikke
ønsker at det som i dag er en privat ordning skal avlø-
ses av en offentlig ordning, men at en ønsker at pri-
vate monopolers eksklusive innsyn i markedet skal
opphøre. Bøndene betaler i dag for dette via omset-
ningsavgiften. Det vil være naturlig at denne fjernes
og at ordningen finansieres på annen måte.

D i s s e m e d l e m m e r vil at markedsregulerin-
gen skal gjennomføres av en uavhengig regulator og
mener det i første omgang bør nedsettes et uavhengig
utvalg som kan gjennomgå de forskjellige ordnin-
gene, deres finansiering og funksjoner og fremme
forslag til en regulatorordning hvor markedets aktø-
rer gjerne kan delta, men hvor alle får den samme
markedsinformasjon til samme tid.

D i s s e m e d l e m m e r viser til at regjeringen i
meldingen omtaler reformen av markedsordningen
for storfekjøtt i 2009 som en samlet komité stilte seg

42 Innst. 234 S – 2011–2012

bak i Innst. 375 (2008–2009). D i s s e m e d l e m -
m e r stilte seg imidlertid ikke bak at denne modellen
skulle være den fremtidige modellen for markedsre-
gulering av svin, sau/lam og egg slik det nå fremgår
av meldingen. Henvisningen i Innst. 375 (2008–
2009) fra en samlet komité var til at partene i det årets
jordbruksoppgjør var enige om å velge den såkalte
«volummodellen». Det kan imidlertid ikke henføres
til de forskjellige partier som ikke var noen del av
partene i jordbruksoppgjøret.

D i s s e m e d l e m m e r legger til grunn at det ved
fremtidige endringer av dagens målprisordning påses
at ny modell tilfredsstiller nødvendige krav til
måloppnåelse, nøytralitet med hensyn til konkurranse
og nødvendig kostnadseffektivitet, samt at volummo-
dellen evalueres og vurderes mot andre alternativ før
det tas stilling til eventuelle nye modeller.

D i s s e m e d l e m m e r viser til at opplysnings-
kontorenes virksomhet er viktig for bøndene og for
hele verdikjeden for mat og at slik virksomhet bygger
en bevissthet om norske produkter som er tjenlig i en
økt internasjonal konkurranse. Finansieringen via
omsetningsavgiften sikrer at alle aktører deltar i
finansieringen på en likeverdig måte og bør derfor
videreføres i stedet for å etablere to løsninger for å
foreta innkreving av midler, noe som fremstår som
urasjonelt.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen foreta en gjennom-
gang av markedsreguleringsordningene for å se om
disse fungerer godt nok for alle aktører i verdikjeden,
samt fremme forslag til endringer som særlig tar hen-
syn til forbrukerne og til å fremme lik konkurranse
mellom aktørene i næringen.»

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i peker på at den norske jordbruksproduksjo-
nen foregår under barske naturforhold og har betyde-
lige variasjoner geografisk og mellom sesonger og år.
Når produksjonen skal foregå med et nasjonalt lønns-
og kostnadsnivå, tilsier det at den norske jordbruks-
produksjonens hovedoppgave vil være å forsyne det
innenlandske markedet. Sikker markedsadgang for
produsentene er viktig for en landsdekkende jord-
bruksproduksjon.

D e t t e m e d l e m viser til at markedsbalansering
er en krevende, men avgjørende forutsetning for en
god ressursutnyttelse i hele verdikjeden, for en sikker
forsyning av matindustri og forbrukere og for en sta-
bil og forutsigbar prisdannelse for både produsent og
forbruker.

D e t t e m e d l e m mener derfor at markedsord-
ninger også framover skal være et sentralt verktøy i
den nasjonale landbrukspolitikken, og ønsker å vide-

reføre ansvars- og arbeidsdelingen mellom myndig-
heter og næring med finansiering, styring og drifting
av markedsordningene.

2.14 Bærekraftig matproduksjon i jordbruket
K o m i t e e n viser til at natur i balanse er et mål i

seg selv, og en nødvendig forutsetning for all land-
bruksnæring. Bærekraftig bruk og forvaltning av
naturen skal ligge til grunn for all norsk landbruks-
og matpolitikk.

For å sikre fremtidige generasjoners tilgang på
god og trygg mat, energi og virke fra skogen må land-
bruket drives på en miljømessig bærekraftig måte.
K o m i t e e n understreker at ressursene må utnyttes i
tråd med deres tåleevne og i et positivt samspill med
naturen.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , ser positivt på at regje-
ringen vil legge vekt på å ivareta naturmangfoldet,
legge til rette for jordbrukets produksjon av miljøgo-
der og begrense miljøbelastningene fra jordbruket,
blant annet ved å videreutvikle dagens økonomiske
virkemidler og forvaltningen av disse.

K o m i t e e n mener at landbruket skal være en
del av løsningen på klimautfordringene.

Samtidig understrekes betydningen av at land-
bruket tar sin del av ansvaret for å redusere egen for-
urensning og klimagassutslipp, og stanse tap av
naturmangfold, i tråd med St.meld. nr. 39 (2008–
2009) Klimautfordringene – landbruket en del av løs-
ningen og Stortingets behandling av denne.

K o m i t e e n er opptatt av at lønnsom grasbasert
matproduksjon og beiting fortsatt skal være hoved-
virkemidlet for å bruke grasarealene og hindre gjen-
groing. K o m i t e e n viser til at regjeringen i meldin-
gen varsler at produksjonskravet i kulturlandskapstil-
skuddet skal avvikles, for å kunne sikre at utsatte
arealer holdes i hevd. K o m i t e e n merker seg inten-
sjonen med forslaget om å hindre marginale jord-
bruksarealer fra gjengroing, men med et mål om økt
matproduksjon mener k o m i t e e n det ikke bør sti-
muleres tilskuddsmessig til bruk av landskapspleie
uten at ressursene benyttes til matproduksjon for en
stadig voksende befolkning. K o m i t e e n mener der-
for at det fortsatt skal ligge et produksjonskrav knyt-
tet til kulturlandskapstilskuddet, noe som også for-
hindrer økte jordleiekostnader og styrker den aktive
bonden.

K o m i t e e n er opptatt av å øke utmarkressur-
sene til beite, slik at målet om økt matproduksjon kan
nås. K o m i t e e n viser i denne forbindelse til rovdyr-
forliket som ble inngått i Stortinget i 2011, som leg-
ger til rette for at forvaltningen raskt skal kunne ta ut

Innst. 234 S – 2011–2012 43

skadedyr, noe som er av stor betydning for å kunne
redusere konfliktnivået.

K o m i t e e n understreker at norsk mat oppfyller
høye kvalitetskrav og produseres på en trygg måte for
forbrukerne.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, har merket seg
at regjeringen har som mål at 15 prosent av matpro-
duksjonen og matforbruket skal være økologisk
innen 2020. F l e r t a l l e t slutter seg til dette, og vil
spesielt peke på offentlige innkjøp som et virkemid-
del for å nå dette målet.

F l e r t a l l e t vil påpeke at økologisk produksjon
av frukt for det norske konsummarkedet bør være en
vekstnæring. Det er viktig at forskning og utvikling
av nye arter som er resistente eller sterke med tanke
på skadegjørere fortsetter, og stimuleres gjennom til-
skuddsordninger og godt samarbeid mellom produ-
senter og myndigheter. Et bredt sortsmangfold sikrer
produksjon også i vanskelige år. Matkjedenes ønske
om å konsentrere produksjonen om få sorter er der-
med ikke fremtidsrettet med tanke på tilfang av øko-
logisk frukt og et mangfold av sorter til forbrukerne.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at målet om
15 prosent bruk av norske arealer og 15 prosent av
omsetningen totalt i økologisk produksjon om 8 år
ikke lar seg forene med målet om en bærekraftig mat-
produksjon i jordbruket. Dette er et godt eksempel på
urealistiske målsettinger uten konkrete virkemidler.
D i s s e m e d l e m m e r viser til at økologisk produk-
sjon legger beslag på mer areal, – det har vært hevdet
20–25 prosent mer enn konvensjonell produksjon.
Status for økologisk produksjon er nå 5 prosent areal
og 1 prosent omsetning, noe som klart viser at målene
er urealistiske og i klar konflikt med målene i denne
meldingen om økt selvforsyning og økt samlet pro-
duksjon. D i s s e m e d l e m m e r har tillit til konven-
sjonell matproduksjon. Økologisk landbruk er et
nisjeprodukt, som selvfølgelig skal være tilgjengelig
for de forbrukere som ønsker dette, men ressursbru-
ken av både arealer og økonomiske tilskudd må sees
i et totalt landbruksmessig perspektiv.

D i s s e m e d l e m m e r viser til at regjeringen
arbeider med å bruke offentlige innkjøp som et virke-
middel til å oppnå målene om økologisk produksjon
ved at det skal stilles krav i offentlige anbudsinnby-
delser. D i s s e m e d l e m m e r vil advare mot en slik
praksis som vil sende et signal til befolkningen om at
vanlig norsk landbruksproduksjon nærmest mangler
myndighetenes godkjenning som sunn og sikker mat.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til at målene for økologisk produk-
sjon langt fra er nådd. Regjeringen har som mål at 15
prosent av produksjon og forbruk skal være økolo-
gisk innen 2020. Tall fra SLF viser at i 2010 var 4,7
prosent av jordbruksarealet godkjent økologisk.
Ytterligere 1 prosent av arealet var under omlegging.
Det ble omsatt økologiske varer for 1,2 mrd. kroner.
Dette tilsvarer om lag 1,5 prosent av matvareomset-
ningen. Dette medlem vil påpeke at Norge ligger
langt etter Danmark og Sverige hva angår satsing på
økologisk mat, ettersom forbruket av økologisk mat
er tre ganger så stort i Sverige og seks ganger så stort
i Danmark.

D e t t e m e d l e m viser til at erfaringene fra
disse landene har vist at det er behov for en aktiv
politikk og støtte til konkrete tiltak for å lykkes med
målsettinger knyttet til økologisk produksjon og for-
bruk av mat. D e t t e m e d l e m vil påpeke at det er få
eksempler på langvarige norske satsinger på slike til-
tak. Tingvoll Økopark, som er knyttet til det nasjo-
nale kompetansesentret Bioforsk Økologisk, er ett av
få eksempler. D e t t e m e d l e m mener det ikke er
realistisk å nå en målsetting om 15 prosent uten
sterke og mer målrettede virkemidler.

D e t t e m e d l e m mener det er selvforsynings-
gradsmålene som viser intensjonene med norsk land-
bruk. D e t t e m e d l e m peker på at økt kornproduk-
sjon er utelukkende den mest effektive måten å øke
selvforsyningsgraden på. D e t t e m e d l e m er
bekymret for at kornarealet er blitt redusert med
640 000 dekar på 20 år, og at tallene viser at vi kan
anta en ytterligere arealnedgang på 300 000 dekar
fram til 2020. D e t t e m e d l e m peker på at dette er
stikk i strid med meldingens mål om økt norsk mat-
produksjon.

D e t t e m e d l e m mener det må være et mål at
norsk matproduksjon i større grad er basert på norske
ressurser. For at dette skal la seg gjøre er det behov
for mer areal til kornproduksjon, ikke mindre.
D e t t e m e d l e m mener en bør ha som mål å øke
kornarealet til 1991-nivå, da kornarealet var 3,6 mil-
lioner dekar, innen 2025. Dette ville innebære en
økning på omtrent 40 000 dekar i året. D e t t e m e d -
l e m peker på at et slikt mål om økning i areal krever
både en bevissthet og et målrettet fokus på økt norsk
kornproduksjon.

D e t t e m e d l e m mener derfor det er på høy tid
at det utarbeides en strategi for økt kornproduksjon,
med klare måleparametere, knyttet til areal per inn-
bygger, og konkrete tiltak som skal iverksettes der-
som målene ikke nås.

D e t t e m e d l e m mener det, sett i lys av den
globale matsituasjonen og befolkningsvekst både
globalt og nasjonalt, er rett å øke den norske matpro-
duksjonen. D e t t e m e d l e m peker på at hver dag

44 Innst. 234 S – 2011–2012

dør mellom 20 000 og 35 000 mennesker av sult eller
sultrelaterte lidelser, og omtrent én milliard mennes-
ker sulter. D e t t e m e d l e m viser til at det er oppgitt
at verdens matproduksjon nesten må dobles i løpet av
35 år for å gi befolkningen nok mat. D e t t e m e d -
l e m mener at Norge ut ifra disse perspektivene har
en moralsk plikt til å bruke landbruksarealer til mat-
produksjon i en situasjon hvor store deler av verden
lider på grunn av global matvarekrise.

D e t t e m e d l e m mener det også er viktig at
DEBIO fortsetter som eget kontrollorgan for økolo-
gisk og biodynamisk matproduksjon. Regelverket for
godkjenning av økologisk produksjon må ikke lem-
pes på i forhold til bruk av kobber (Cu), selv om dette
vil løse mye av skurvproblematikken i fruktproduk-
sjonen. Kobber er svært flyktig og har betydelig gif-
tighet, blant annet i forhold til vannlevende insekter.
Dessuten vil tilliten til økologisk frukt som miljø-
vennlig produksjon svekkes og markedsmulighetene
også reduseres.

2.14.1 Nasjonal strategi for økt kjøttproduksjon
fra grovfôrbasert husdyrhold

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i registrerer at norsk kjøttproduksjon med
unntak for storfekjøtt har utviklet seg i takt med end-
ringer i etterspørselen. De lyse kjøttslag har hatt en
stor salgsøkning, mens det for de mørke kjøttslag har
vært en stabil eller fallende utvikling i salget. Den
innenlandske forsyningen av storfekjøtt har ikke dek-
ket etterspørselen det siste tiåret, og det har resultert
i et varig og økende behov for import. D e t t e m e d -
l e m mener at utviklingen av kjøttproduksjonen fort-
satt skal være etterspørselsdrevet.

Grovfôrbasert husdyrhold utgjør den viktigste
delen av matproduksjonen i distriktene, og de forny-
bare gras- og beiteressursene er helt sentrale for lan-
dets matforsyningsevne. Storfekjøtt utgjør den stør-
ste verdiskapingen i kjøttsektoren, og er en viktig del
av grunnlaget for norsk kjøttindustri. D e t t e m e d -
l e m mener det betydelige og økende underskuddet
av storfekjøtt er uheldig, og at det er viktig for hele
varekjeden at det settes inn målrettede tiltak for å snu
denne utviklingen allerede ved årets jordbruksopp-
gjør.

D e t t e m e d l e m ser behovet for at det utarbei-
des en nasjonal strategi for økt kjøttproduksjon fra
grovfôrbasert husdyrhold. Strategien må omfatte alle
relevante sider for denne produksjonskjeden, her-
under økonomisk bærekraft, investeringsbehov og
-virkemidler, driftsmessige forhold i inn- og utmark,
avl og dyremateriale, klima- og miljøutfordringer
etc. Strategien må munne ut i et flerårig handlings-
program med konkrete forslag til tiltak.

D e t t e m e d l e m fremmer følgende forslag:

«Stortinget ber regjeringen utarbeide en strategi
for økt kjøttproduksjon fra grovfôrbasert husdyr-
hold.»

«Stortinget ber regjeringen utarbeide en kornstra-
tegi for å sikre økt kornproduksjon og økning i korn-
areal.»

2.15 Matavfall
K o m i t e e n ser det som bekymringsfullt at nor-

ske husholdinger kaster så mye som en fjerdedel av
maten de kjøper. Også fra dagligvarebransjen genere-
res det store mengder matavfall. Dette er i sum både
et miljømessig og et etisk stort problem. Kasting av
mat bidrar ikke bare til økt klimabelastning, men for-
sterker behovet for økt matproduksjon i en verden
med stadig økende befolkning. K o m i t e e n ser det
derfor som svært viktig å redusere matavfallet, og har
merket seg at myndighetene har arbeidet sammen
med næringsmiddelindustrien og dagligvarehande-
len på flere områder for å få bukt med denne utfor-
dringen.

K o m i t e e n er kjent med ForMat-prosjektet,
som har som mål å redusere mengden nyttbart matav-
fall med 25 prosent fra 2009 til 2015, og som har
samlet alle de viktigste aktørene i matverdikjeden,
fra industrien til handelen. K o m i t e e n ser det også
som positivt at det arbeides med å etablere en mat-
sentral for distribusjon av fullverdig mat som av
ulike årsaker ikke kan omsettes i det ordinære marke-
det.

K o m i t e e n er kjent med at det er klima- og res-
sursmessige gevinster ved å resirkulere næringsstof-
fer fra matavfall i biogassanlegg, og understreker
betydningen av teknologiutvikling på dette området
for blant annet å legge til rette for bedre lønnsomhet,
og understreker betydningen av at forskningen på
dette området videreføres.

K o m i t e e n ser det også som viktig at norske
myndigheter arbeider sammen med aktørene i verdi-
kjeden for mat for å redusere matavfallet.

K o m i t e e n viser til at regjeringen i den varslede
stortingsmeldingen om avfall vil komme tilbake med
en vurdering av effekten av eksisterende initiativ og
behovet for ytterligere innsats for å redusere meng-
den matavfall, noe k o m i t e e n ser som viktig også
fra et næringspolitisk perspektiv.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i er opptatt av at datostempling av siste for-
bruksdato på matvarer skal være reell i forhold til
holdbarhetsdato.

D i s s e m e d l e m m e r viser til at norske matva-
rer som for eksempel egg, ikke har de samme utfor-

Innst. 234 S – 2011–2012 45

dringer knyttet til salmonella som flere europeiske
land. Dette medfører at holdbarhetens utløp reelt kan
være på et senere tidspunkt enn hva siste forbruks-
dato tilsier. D i s s e m e d l e m m e r viser til at For-
Mat har regnet ut at norske dagligvarebutikker årlig
kaster om lag 850 tonn egg som har gått ut på dato.
Dagens regelverk tilsier at siste salgsdag for egg er
21 dager etter at de er verpet.

 K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Fremskrittspartiet har
utfordret landbruks- og matministeren i Stortingets
spørretime vedrørende om Norge vil forsøke å få til
unntaksordninger for norske egg ut over de regler
som gjelder for siste salgsdag.

2.16 Rovvilt
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, viser til at stor-
tingsforliket om rovviltpolitikken fra juni 2011 vide-
refører den todelte målsettingen om å ivareta
beitenæringenes interesser samtidig som man skal
sikre en bærekraftig forvaltning av rovviltet. Rovvilt-
forliket øker handlingsrommet for måloppnåelse for
vern av rovvilt og mulighet for næringsmessig beite-
bruk, og legger til rette for redusert konfliktnivå gjen-
nom styrking av regional forvaltning, justering av
bestandsmålet for bjørn, økt offentlig ansvar for
bestandsreguleringer og skadefelling, økt forutsig-
barhet for næringsmessig tradisjonelt beitebruk i
prioriterte beiteområder, samt nødverge for hund.

Det vises videre til at det også i regjeringsplatt-
formene fra 2005 og 2009 er nedfelt konkrete tiltak
med sikte på å redusere rovviltkonflikten, særlig når
det gjelder sau og rein. På tross av oppfølging av til-
takene gjennom satsing på forebyggende tiltak,
effektiv skadefelling, bedre bestandsdata m.m., viser
statistikken over erstatningsutbetalinger at det fort-
satt er betydelige utfordringer. F l e r t a l l e t merker
seg at regjeringen i meldingen varsler at den vil følge
opp det brede forliket i Stortinget om rovviltforvalt-
ningen, og støtter dette. F l e r t a l l e t er opptatt av at
regjeringen må legge til rette for forsvarlig forutsig-
barhet for levedyktig næringsdrift basert på utmarks-
beite generelt, og når det gjelder den til enhver tid
gjeldende rovviltpolitikken.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i mener det er en viktig målsetting å redusere
konfliktnivået knyttet til forvaltning av rovdyrbe-
stander i Norge. D i s s e m e d l e m m e r peker på at
det de siste årene har vært et betydelig konfliktnivå i
mange deler av landet knyttet til rovdyrbestandene. I

flere lokalsamfunn i de deler av landet som er innen-
for forvaltningssonene for rovviltbestandene har det
vært en følelse av å ha blitt overkjørt av storsamfun-
net ved at de har måttet betale hele prisen for å ha
levedyktige rovviltbestander. Manglende muligheter
til å kunne ta ut rovdyr som oppfører seg truende eller
gjør skade har gitt en følelse av maktesløshet som
reduserer livskvaliteten.

D i s s e m e d l e m m e r har merket seg at beitein-
teresser og tradisjonell bruk av utmarka til husdyr-
produksjon opp mot rovvilt har vært svært konflikt-
fylt i de berørte områdene. Det er åpenbart at særlig
med hensyn til ulv, men også når det gjelder andre
rovdyr at når konsentrasjonen blir for stor, blir det et
høyt konfliktnivå. Det er et faktum at rettighetene har
gått tapt innen visse områder.

D i s s e m e d l e m m e r viser i den forbindelse til
den pågående rettssaken som Dørum/Kleiva i Elve-
rum har anket til Høyesterett, med støtte fra bl.a.
Elverum kommune, en sak som klart viser at for de
mest berørte områdene arter rovviltpolitikken seg
som en fortrengningspolitikk uten erstatning av ret-
tigheter. D i s s e m e d l e m m e r finner det underlig
at regjeringen ikke på noe tidspunkt har tatt opp disse
sidene ved rovdyrpolitikken med Stortinget.

D i s s e m e d l e m m e r peker på at bruk av
utmarksbeite har svært lange tradisjoner og er en
naturlig og viktig del av ressursgrunnlaget i store
deler av Norge. For å forsøke å avbøte dette tapet har
myndighetene igangsatt gjerdeprosjekter og omstil-
lingstiltak. Gjerder er massive og tunge inngrep i
naturen som åpner for helt nye konflikter og som
også ødelegger mye natur som ellers ikke har tek-
niske inngrep. Dette gjøres uten konsekvensanalyser
i forhold til andre interesser. Omstillingstiltak har i
tillegg ført til at enkelte brukere får utbetalt million-
beløp for å endre produksjon, mens andre som bare
gir opp, ikke får noen form for erstatning.

D i s s e m e d l e m m e r viser til at det i rovvilt-
forliket var enighet om at Norge etter Bern-konven-
sjonen har en forpliktelse til å sikre overlevelsen til
alle de store rovviltartene i norsk natur, samtidig som
det er viktig å sikre levedyktig næringsvirksomhet i
landbruket i områder med rovvilt. Det er en utfor-
dring å ivareta begge delene av denne todelte målset-
tingen uten at konfliktene mellom dem blir større enn
nødvendig. D i s s e m e d l e m m e r peker på at det å
ha dyr på utmarksbeite i prioriterte rovdyrområder er
vanskelig uten at det oppstår konflikter. Samtidig er
det viktig at det ikke skal være rovdyr som represen-
terer et skadepotensial i prioriterte beiteområder for
husdyr og kalvingsområde for tamrein.

D i s s e m e d l e m m e r viser i den forbindelse til
at det i rovviltforliket fra 2011 står følgende om rov-
vilt og beitenæringene:

46 Innst. 234 S – 2011–2012

«Det er et felles mål at tapstallene for beitenærin-
gen må ned. Soneinndelingen må forvaltes tydelig. I
prioriterte beiteområder skal uttak av dyr som gjør
skade på beitedyr gjøres raskt, og i slike områder skal
miljøforvaltningen i større grad enn i dag bidra til å
effektivisere slikt uttak, uavhengig av om bestands-
målet er nådd. I prioriterte rovviltområder skal saue-
produksjon og andre produksjoner basert på utmarks-
beite tilpasses gjennom forebyggende tiltak og
omstilling, med utgangspunkt i forekomsten av rov-
vilt i beiteområdet. Det skal ikke være rovdyr som
representerer et skadepotensial i prioriterte beiteom-
råder for husdyr og kalvingsområde for tamrein.»

D i s s e m e d l e m m e r peker på at rovviltforliket
fra 2011 var et viktig vedtak for å redusere konflikt-
nivået knyttet til den todelte målsettingen om aktive
utmarksnæringer og forvaltning av rovdyrbestan-
dene, blant annet ved en styrking av det lokale selv-
styret gjennom de regionale, folkevalgte rovvilt-
nemndene. Det er imidlertid viktig for å redusere
konfliktnivået at det er tillit mellom den berørte
lokalbefolkningen og rovviltforvaltningen. D i s s e
m e d l e m m e r har dessverre merket seg at det igjen
er oppstått en konflikt knyttet til forvaltningens
metoder for registrering av rovviltbestandene. Som
følge av dette har Miljøverndepartementet overprøvd
beslutninger om fellingskvoter for gaupe i flere av de
regionale rovviltnemndene. D i s s e m e d l e m m e r
forventer at regjeringen raskt finner en løsning på
denne problemstillingen i tråd med rovviltforliket,
slik at lokalbefolkningen har tillit til de bestandsmål
rovviltforvaltningen presenterer.

2.17 Jordvern
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet, viser til at matjorda er en
sårbar ressurs, som må ivaretas for framtida.

E t a n n e t f l e r t a l l , alle unntatt medlemmene
fra Fremskrittspartiet og Høyre, ser det som viktig at
vi har et sterkt jordvern, og merker seg at regjeringen
har styrket jordvernet, og at virkemiddelbruken skal
forsterkes ytterligere. I likhet med regjeringen ser
d e t t e f l e r t a l l e t det som viktig at virkemidlene i
plan- og bygningsloven tas i bruk for å sikre dyrka
mark for framtidig matproduksjon.

D e t t e f l e r t a l l e t ser det også som svært viktig
å utnytte de knappe kornarealene vi har her i landet.

E t t r e d j e f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , merker seg at det i
tiårsperioden 1994 til 2003 i gjennomsnitt ble omdis-
ponert 11 400 dekar årlig. I 2010 ble det omdisponert
6 700 dekar. D e t t e f l e r t a l l e t ser reduksjonen i
omdisponering som svært positiv, og ønsker at denne
utviklingen skal fortsette.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener god matjord
har stor verdi. Produktiv jord er nøkkelen til et bære-
kraftig landbruk og derfor viktig å ha et bevisst for-
hold til. Imidlertid må dette hensynet alltid balanse-
res mot storsamfunnets behov. Viktige
infrastrukturinvesteringer gir store gevinster for sam-
funnet, noe som også må tas hensyn til i spørsmålet
om jordvern. Det finnes løsninger som ivaretar flere
hensyn, for eksempel ved at god matjord flyttes fra
anleggsområder til gårdsbruk. Denne ordningen bør
videreutvikles, og det bør tas grep slik at matjord
prissettes nærmere virkelig verdi i ekspropriasjonssa-
ker.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til målet i meldingen
om økt matproduksjon. Matjord er en begrenset res-
surs som det er et nasjonalt ansvar å ta vare på for
etterkommerne våre. D i s s e m e d l e m m e r peker
på at å verne, vedlikeholde og øke jordkapitalen er en
langsiktig oppgave. Ressurser brukt til dette sikrer
kommende generasjoner matforsyning og miljø-
mangfold.

D i s s e m e d l e m m e r peker på at presset mot
nedbygging av jorda til andre formål enn matproduk-
sjon er stort, særlig i sentrale områder, og at jordver-
net er under størst press der matjorda er best. Et sterkt
jordvern blir derfor viktig for matsikkerheten. Jord-
bruksarealet går stadig ned, og er nå under 10 millio-
ner dekar. Kun 3 prosent av Norges totalareal er dyr-
ket jord, mot 11 prosent på verdensbasis.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til at de siste årene har den kraftigste
nedbyggingen av matjord skjedd i regioner som for-
valter de mest verdifulle ressursene. D e t t e m e d -
l e m mener det må gjøres tiltak og lages lovverk som
sikrer ressursene bedre enn i dag.

D e t t e m e d l e m mener det er grunn til uro over
den nedbygging av matjord som skjer i landet.
D e t t e m e d l e m ser at det er positivt at en gjennom
langsiktig planlegging på tvers av kommunegrensene
finner løsninger for infrastruktur, næring og bolig-
bygging. Dette må likevel ikke skje ved å ødelegge
grunnlaget for framtidig matproduksjon. Det kan
også i større grad enn i dag stilles krav til å ta vare på
matjord fra byggeområder for alternativ bruk.

På bakgrunn av dette fremmer d e t t e m e d l e m
følgende forslag:

«Stortinget ber regjeringen fremme forslag om en
lovfestet hjemmel for vern av dyrka jord i jordlova,
som gir Kongen anledning til å gi verdifulle jordres-
surser status som jordvernområde.»

Innst. 234 S – 2011–2012 47

2.18 Rekruttering, kunnskap og innovasjon
K o m i t e e n er tilfreds med at regjeringen slår

fast at god rekruttering, et høyt kunnskapsnivå og
videreutvikling av kunnskapssystemene er av avgjø-
rende betydning for at landbruks- og matsektoren
skal nå de landbrukspolitiske målene.

K o m i t e e n viser til at regjeringen vil arbeide
for å styrke kompetansen og rekrutteringen til land-
bruksyrkene og til industri som baserer seg på land-
brukets ressurser. Videre at regjeringen vil legge
større vekt på forskning som fremmer bærekraftig
økning i matproduksjonen og forskningsbasert inno-
vasjon i næringsmiddelindustrien som fremmer kon-
kurranseevne og bidrar til å opprettholde avsetning
av norske jordbruksvarer. K o m i t e e n er enig i dette.

K o m i t e e n viser til at god rekruttering til land-
bruket er avgjørende for å kunne øke matproduksjon
og nå andre mål. K o m i t e e n ser det som viktig at
regjeringen fører en landbrukspolitikk som gir ung-
dom framtidstro, lyst og muligheter til å satse på
landbruket som yrke. K o m i t e e n ser det som posi-
tivt at Landbruks- og matdepartementet etablerer et
ungdomsråd som skal bidra til bedre dialog mellom
myndighetene, ungdom og unge bønder, og som skal
komme med innspill til hvilke tiltak som er viktige
for at ungdom skal ønske å satse på landbruket.

K o m i t e e n merker seg videre at regjeringen vil
evaluere struktur og innhold i landbruks- og gartner-
utdanningen på videregående nivå, kartlegge fagsko-
letilbudet og samfunnets behov for landbruks- og
matfaglig utdanning i fagskolene. K o m i t e e n ser
det også som viktig at det vurderes tiltak for å stimu-
lere til økt søking til høyere landbruksfaglig utdan-
ning.

K o m i t e e n ser det som viktig at det føres en
landbrukspolitikk som gir kvinner og menn like
muligheter til å drive næringsvirksomhet innenfor
landbruk og bygdenæringer.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, har merket seg
at Landbruks- og matdepartementet i «Strategi for
likestilling i landbruket» fra 2007 har satt mål om 40
prosent kvinnelig representasjon når det gjelder eier-
skap, næringsutøvelse og deltagelse i styrende orga-
ner i landbruket.

Virkemiddelapparatet må videreutvikles med
sikte på å sikre økt likestilling og deltaking fra kvin-
ner i landbruks- og matsektoren.

K o m i t e e n viser til at forskning og forsknings-
basert innovasjon er et av de viktigste virkemidlene
for å øke konkurransekraften og verdiskapingen i
verdikjedene på landbruks- og matområdet.

K o m i t e e n merker seg at økt grad av automati-
sering, økt produktivitet og stadig utvikling av nye

produkter krever økt krav til kompetanse også i mat-
industrien. K o m i t e e n har merket seg at det i en
undersøkelse gjennomført av Feed, matindustriens 3-
årige kompetanseprosjekt, avdekkes at bedriftene i
økende grad vil ha behov for produksjonsmedarbei-
dere med kompetanse innenfor automatiserings-,
produksjons- og prosesskunnskap, og at dagens fag-
utdanning utdanner folk med for liten teknisk kompe-
tanse i forhold til matindustriens behov.

K o m i t e e n ser det som viktig at de ulike fag-
skoleutdanningene og høyere utdanningene innenfor
matfagene må tilpasse seg næringslivets behov, og
ev. moderniseres og styrkes. Industrien består i stor
grad av mange og små aktører, og mangelen på store
forskningsmiljøer i bedriftene er derfor en stor utfor-
dring. K o m i t e e n er kjent med at norsk mat- og
drikkeindustri er avhengig av å være en kunnskaps-
basert industri, og for å kunne være konkurransedyk-
tig må forsknings- og innovasjonstakten i industrien
øke. Industrien trenger gode fagmiljøer å jobbe
sammen med, gode forskningsprogram på mat og
flere nettverksprogram.

K o m i t e e n har merket seg at mat- og drikkein-
dustrien har etablert Den norske teknologiplattform
(NTP) Food for Life som skal bidra til å styrke den
forskningsbaserte kunnskapen i industrien, og deri-
gjennom styrke innovasjons- og konkurranseevnen. I
tillegg skal NTP Food for Life bidra til å styrke det
internasjonale samarbeidet på matområdet. Food for
Life hjelper bedrifter med å få tilgang til kunnskap og
kompetanse om hvordan forskningsverdenen funge-
rer og hjelp med EU-forskning og 7. rammeprogram,
samt hjelp til å finne finansiering og samarbeidspart-
nere. K o m i t e e n ser det som viktig at myndighe-
tene støtter opp om prosjekter som dette.

2.19 Bioøkonomien
K o m i t e e n bemerker at bioteknologi inngår

som en viktig del av den kunnskapsbaserte bioøkono-
mien fordi bioteknologi tar utgangspunkt i naturlige
livsprosesser med unike muligheter til å bidra med
miljø- og klimavennlige innovasjoner. K o m i t e e n
bemerker at det er anslått at det er innenfor landbruk
og industrielle prosesser at biotekologiske anvendel-
ser vil ha størst vekst fram mot 2030. K o m i t e e n
viser til at innenfor matproduksjon og landbruk vil
bioteknologi, brukt på riktig måte, bidra til økt pro-
duktivitet og mer miljøvennlig produksjon av mat,
fôr, fiber og bioenergi. K o m i t e e n støtter en slik
utvikling.

K o m i t e e n viser for øvrig til at den kunnskaps-
baserte bioøkonomien inkluderer alle industrier og
økonomiske sektorer som produserer og utnytter bio-
logiske ressurser, herunder jordbruk, skogbruk, rein-
drift, havbruk, fiskeri og tilhørende industrier. Euro-
pakommisjonen omtaler den kunnskapsbaserte bio-

48 Innst. 234 S – 2011–2012

økonomien som bærekraftig produksjon og bearbei-
ding av biomasse til mat, helseformål, produkter fra
fiber, samt industrielle produkter og energi.

Dette er et fagområde k o m i t e e n mener det bør
være betydelig fokus på i tida framover.

2.20 Næringsmiddelindustriens
konkurransekraft

K o m i t e e n viser til at mat- og drikkeindustrien
i Norge lever i et marked med sterk internasjonal
konkurranse. Opprettholdelse og styrking av konkur-
ranseevnen i næringsmiddelindustrien forutsetter
høy forskning og innovasjonsaktivitet. Mat- og
drikkeindustrien må ha gode rammevilkår for å
arbeide med å redusere kostnader og øke innovasjon
for å styrke konkurransekraften.

K o m i t e e n viser til at forskningskonsernet
Nofima har en viktig funksjon i å identifisere og
utnytte synergieffektene som ligger i forskning på
tvers av blå og grønn sektor. K o m i t e e n ser det som
viktig at Nofima videreutvikles som en betydnings-
full aktør for fremme av næringsmiddelindustriens
innovasjons- og konkurranseevne. K o m i t e e n ser
et særlig behov for kunnskap, forskning og innova-
sjon for å bidra til nok og trygg mat. Det er derfor
viktig å fortsatt prioritere matsikkerhet som et forsk-
ningspolitisk mål, jf. St. meld. 30 (2008–2009)
Klima for forskning.

K o m i t e e n er opptatt av å sikre næringsmiddel-
industriens konkurranseevne. Det vises spesielt til
den bearbeidende industrien, den såkalte RÅK-
industrien, som har lavere tollsatser og omfattes av
ordningen med råvarepriskompensasjon. Betydelige
deler av norsk jordbruksproduksjon foredles i denne
industrien. K o m i t e e n ser det som viktig at vi vide-
refører disse ordningene, som bidrar til at forskjeller
mellom nasjonale og internasjonale råvarepriser
utjevnes. K o m i t e e n har merket seg at bakeribran-
sjen er særlig konkurranseutsatt, og at 3 av 10 brød
som selges i butikkene i dag er importert. K o m i -
t e e n ser det som viktig at regjeringen vurderer tiltak
for å bedre rammevilkårene for å sikre en konkurran-
sedyktig norsk mat- og drikkeindustri.

K o m i t e e n er bekymret for sviktende rekrutte-
ring til agronom- og gartnerutdanning og at natur-
bruksskolene sliter med lave elevtall med dertil
hørende faglig nivå og kvalitet på opplæringen. I til-
legg til forsøk med yrkesutdanning med fagbrev
mener k o m i t e e n det er svært viktig at elever som
går naturbruk også naturlig rekrutterer til studier på
universitet og høgskoler. K o m i t e e n viser til at
Kunnskapsdepartementet arbeider med fremtidige
rammebetingelser for TAF-ordningen (tekniske og
allmenne fag), og mener fylkeskommunene bør vur-
dere å tilby kombinert opplæring i naturbruk- og stu-
diekompetansefag etter modell fra TAF-ordningen.

K o m i t e e n er kjent med at Kunnskapsløftet skal
evalueres og at yrkesfagene vil få et spesielt fokus.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i vil understreke at det er viktig med en sterk
satsing på yrkesfag i videregående skole. Dette er
viktig for å skape et levedyktig landbruk. Norge tren-
ger flere med naturbruksutdanning, og opplæringen
må innrettes slik at den dekker næringens behov for
kompetent arbeidskraft.

D i s s e m e d l e m m e r mener at økt grad av
automatisering, økt produktivitet og stadig utvikling
av nye produkter stiller økte krav til kompetanse i
hele verdikjeden av norsk matproduksjon. D i s s e
m e d l e m m e r viser til en undersøkelse gjennomført
av Feed, matindustriens 3-årige konkurranseprosjekt,
som avdekker at bedriftene i økende grad vil ha
behov for produksjonsmedarbeidere med kompe-
tanse innenfor automatiserings-, produksjons- og
prosesskunnskap. Dagens fagutdanning utdanner
folk med for lite teknisk kompetanse i forhold til mat-
industriens behov.

2.21 Mattrygghet, dyrevelferd, dyrehelse
K o m i t e e n viser til at Norge som matnasjon er

kjennetegnet av høy mattrygghet, god plante- og
dyrehelse, god dyrevelferd og miljøvennlig produk-
sjon. Det vises i denne forbindelse til den nye dyre-
velferdsloven, jf. Ot.prp. nr. 15 (2008–2009) og
Innst. O. nr. 56 (2008–2009), som vektlegger prinsip-
pet om at dyr har en egenverdi og at det skal tas hen-
syn til dyrenes naturlige behov. K o m i t e e n viser til
at god dyrevelferd er et konkurransefortrinn for norsk
landbruk, og understreker betydningen av at all mat
som omsettes i Norge fortsatt skal være trygg. Det
vises i denne forbindelse til at Norge har klart seg
uten store utbrudd av dyresykdommer.

K o m i t e e n er opptatt av at landbruket og
næringsmiddelindustrien skal tilby befolkningen et
variert sortiment av sunn mat, og støtter arbeidet med
nøkkelhullsmerking av mat som er en frivillig sunn-
hetsmerking for matvarer i Norge, Sverige og Dan-
mark. K o m i t e e n merker seg at det i 2010 var om
lag 700 nøkkelhullsmerkede produkter i Norge.
K o m i t e e n viser videre til St.meld. nr. 30 (2008–
2009) Klima for forskning, hvor regjeringen ønsker å
styrke satsinga på forskning om mat, ernæring og
helse ved å få til en bedre koordinering av forsk-
ningsengasjementet innenfor dette feltet. K o m i -
t e e n er enig i dette, og ser fram til at bedre koordi-
nering og tverrfaglighet skal få fram mer kunnskap
om hvilke forhold som påvirker matvarenes helse-
messige egenskaper, herunder dyrkings-, lagrings-
og prosesseringsforhold for mat. K o m i t e e n mer-

Innst. 234 S – 2011–2012 49

ker seg at dette best skjer i tverrfaglig og internasjo-
nalt samarbeid.

K o m i t e e n viser til at regelverket om merking
av mat skal sikre forbrukerne nødvendig informasjon
om næringsmidler, beskytte forbrukerne mot ville-
dende markedsføring og være til hjelp for å foreta
informerte valg. K o m i t e e n støtter regjeringens
arbeid i internasjonale fora for å få til et entydig
regelverk som gjør merking og sporbarhet lett til-
gjengelig, og som kan være et hendig hjelpemiddel
både for Mattilsynet, helsemyndigheter og forbru-
kerne.

K o m i t e e n har merket seg at Mattilsynet har en
viktig rolle i å sikre trygg mat, fremme god dyrehelse
og god dyrevelferd og ivareta miljøvennlig produk-
sjon.

K o m i t e e n har videre merket seg at regelverket
på matområdet er komplisert og at Mattilsynet har
satt i gang et arbeid for å få et mer enhetlig og bruker-
vennlig regelverk. K o m i t e e n ser dette som et vik-
tig forenklingsarbeid.

K o m i t e e n ser positivt på at regjeringen vil
legge vekt på å utnytte det nasjonale handlingsrom-
met som EØS-avtalen gir, slik at Norge får et fleksi-
belt regelverk på matområdet på linje med de øvrige
EØS-land.

Dyrevelferd har viktige etiske aspekt samtidig
som det er et konkurransefortrinn for norsk landbruk.

K o m i t e e n viser til at man gjennom den nye lov
om dyrevelferd som ble vedtatt av Stortinget våren
2009, har fått et bedre grunnlag for å følge opp saker
knyttet til dyrevelferd. K o m i t e e n understreker
betydningen av at Mattilsynet bruker de virkemid-
lene som er nødvendige for å sikre etterlevelse av
regelverket for å ivareta kravet om god dyrevelferd.

K o m i t e e n har merket seg at den nye varslings-
plikten som ble innført i loven, legger til rette for at
dyr som vanskjøttes får hjelp. K o m i t e e n ser det
som viktig at Mattilsynet prioriterer tilsyn med og
oppfølging av saker på dyrevelferdsområdet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i viser til at man gjennom den nye lov om
dyrevelferd som ble vedtatt av Stortinget våren 2009
har fått et bedre grunnlag for å følge opp utfordrin-
gene knyttet til dyrevelferd. Mattilsynet har ansvar
for tilsyn med dyrevelferd for både produksjonsdyr
og familie- og sportsdyr. Ansvaret omfatter både fisk
og landdyr.

Dyrevelferd har viktige etiske aspekt. Samtidig
er dyrevelferd et viktig element for produktiviteten i
næringene. D i s s e m e d l e m m e r legger til grunn at
Mattilsynet har en aktiv oppfølging av dyrevelferd i
samsvar med lov om dyrevelferd av 2009.

D i s s e m e d l e m m e r konstaterer at Mattilsy-
net legger vekt på å videreutvikle samarbeidet med
andre offentlige aktører, og at det legges vekt på den
plikt alle har til å melde fra om mishandling og alvor-
lig vanstell av dyr.

D i s s e m e d l e m m e r forventer at Mattilsynet
intensiverer sitt tilsynsarbeid med næringsvirksom-
het innen husdyrhold, og i større grad enn i dag fore-
tar uanmeldte tilsyn.

D i s s e m e d l e m m e r ser også positivt på det
arbeidet som frivillige organisasjoner gjør i forbin-
delse med dyrevelferd.

D i s s e m e d l e m m e r viser til norske politike-
res langsiktige engasjement for bedret dyrevelferd.
Allerede i 1935 fikk Norge en egen dyrevernlov. I
2009 kom Lov om dyrevelferd, blant annet på bak-
grunn av St.meld. nr. 12 (2002–2003) Om dyrehold
og dyrevelferd. D i s s e m e d l e m m e r viser til
Ot.prp. nr. 15 (2008-2009) Om lov om dyrevelferd,
der en samlet komité merket seg følgende:

«Komiteen mener god dyrevelferd og mattrygg-
het er avgjørende for et godt og levedyktig norsk
landbruk. God dyrevelferd gir bedre trivsel hos hus-
dyrene, noe som på sikt vil være lønnsomt for land-
bruksnæringen. Kostnadsnivået i Norge er høyt og
norske bønder kan sjelden konkurrere på pris. Norsk
landbruk skal være kjennetegnet av god dyrevelferd,
som både vil være avgjørende for råvarenes kvalitet
og landbrukets legitimitet.»

D i s s e m e d l e m m e r vil understreke viktighe-
ten av at intensjonene i lov om dyrevelferd følges av
både bønder og forvaltning. I dag er det for eksempel
slik at kastrering av gris er tillatt på grunn av et unn-
tak fra loven, og dette unntaket opprettholdes selv om
det er god grunn til å tro at det finnes et tilfredsstil-
lende alternativ. God dyrevelferd kan bare opprett-
holdes dersom regelverket forvaltes forutsigbart.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , viser til beskrivelsen av virkemiddelappara-
tets rolle i meldingens kap. 12 (forvaltning og
forenkling) og har merket seg at Landbruks- og mat-
departementet vil foreta en vurdering av landbruks-
og matforvaltningens struktur, rollefordeling og
organisering.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i viser til at hovedmålet for Mattilsynet er å
medvirke til å sikre trygg mat gjennom å føre tilsyn
med etterleving av regelverket knyttet til mattrygghet
og dyrs helse og velferd. Mattilsynet har siden etable-
ringen i 2004 fått redusert bevilgningene som følge
av krav om effektivisering i matforvaltningsrefor-

50 Innst. 234 S – 2011–2012

men, men fått særskilte omstillingsmidler for å bedre
effektiviteten. Bruken av ressurser til styring og
intern administrasjon er redusert i forhold til 2006.
Dette har frigjort ressurser til utøvende tilsyn og rett-
ledning, noe d i s s e m e d l e m m e r ser på som posi-
tivt. D i s s e m e d l e m m e r viser til at Mattilsynet
har en viktig rolle gjennom rådgivning, tilsyn, kart-
legging og overvåking i hele produksjonen, og i
omsetningsleddet. Maten skal være trygg når den når
forbrukerne, uavhengig av om den er produsert
innenlands eller i utlandet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e vil understreke at
konvensjonell matproduksjon i Norge er trygg for
forbrukerne og at det må utvises varsomhet i å frem-
stille slik matproduksjon som mindre trygg enn
eksempelvis økologisk produsert mat.

D i s s e m e d l e m m e r vil understreke at mange
av virkemidlene i norsk landbrukspolitikk har for
store forvaltningskostnader. I statlig landbruksfor-
valtning er det beskjeftiget nær 2 000 byråkrater. I til-
legg kommer den kommunale forvaltningen, og
beregninger har vist at det nå er færre enn 20 bønder
pr. landbruksbyråkrat. Antall jordbruksbedrifter er
redusert med 67 prosent de siste 40 år, mens byråkra-
tiet i samme periode er vokst med 40 prosent D i s s e
m e d l e m m e r mener det er tvingende nødvendig å
se på forenklinger i overføringssystemet slik at mer
av de økonomiske ressurser kan kanaliseres direkte
inn mot produksjonen hos den enkelte bonde. Det
betyr at det er nødvendig med en gjennomgang av
støtteordningssystemer, tilskuddsordninger og byrå-
krati på forskjellige nivåer. Et redusert byråkrati vil
gjøre hverdagene enklere for den enkelte aktør i form
av et mindre omfangsrikt regel- og skjemavelde, og
mer av de økonomiske ressurser samfunnet bruker på
jordbruket kan sluses inn mot produksjonen.

2.22 Pelsdyrnæringen
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, viser til at
pelsdyrhold er omstridt i Norge, og merker seg at
regjeringen vil foreta en egen gjennomgang av pels-
dyrnæringen, og komme tilbake til Stortinget om
saken. F l e r t a l l e t er tilfreds med dette.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e er kritiske til at regje-
ringen Stoltenberg II i den fremlagte landbruks- og
matmeldingen ikke avklarer pelsdyrnæringens frem-
tid i Norge. Dette er med på å skape usikkerhet i
næringen, med den konsekvens at blant annet finans-
institusjoner er tilbakeholdne med å gi lån til oppgra-
dering og nyinvesteringer i næringen. D i s s e m e d -
l e m m e r vil opprettholde pelsdyrnæringen som

egen næring, og forventer at regjeringen i løpet av
2012 legger frem en egen melding til Stortinget som
avklarer pelsdyrnæringens fremtidige rammevilkår.

D i s s e m e d l e m m e r viser til at pelsdyrnærin-
gen de senere år har gjort et betydelig arbeid med
egenkontroll og tiltak med hensyn til dyrevelferd,
noe som synes å ha gitt gode resultater totalt for
næringen.

2.23 Reindrifta
K o m i t e e n har merket seg at det er meget store

regionale forskjeller når det gjelder det økonomiske
resultatet av reindriften og at reintallet i noen områ-
der ikke står i forhold til ressursgrunnlaget.

K o m i t e e n mener det er viktig å finne løsninger
som er forsvarlige ut fra balanse mellom reintall og
beitegrunnlag.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet, merker seg at regjerin-
gen viderefører målet om økologisk, økonomisk og
kulturell bærekraft i reindrifta. Dette er i tråd med
Grunnloven, og folkerettens regler om urfolk og
minoriteter som pålegger staten et særlig ansvar for å
legge forholdene til rette for at denne næringen kan
opprettholdes og utvikles.

K o m i t e e n merker seg videre at regjeringen vil
sikre ei bærekraftig reindriftsnæring gjennom tilpas-
set reintall, reduserte tap og økt produksjon. K o m i -
t e e n understreker betydningen av at reintallet må
reduseres i områder der det er for mye rein. Dette er
også svært viktig for å ivareta hensynet til dyrevel-
ferd.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet, merker seg videre at
regjeringen vil arbeide for å sikre reindriftas arealer
bedre.

F l e r t a l l e t støtter at næringsaspektet i de rein-
driftspolitske virkemidlene forsterkes. Reinkjøtt er
en arktisk delikatesse som har et markedspotensial
som bør utnyttes i større grad enn i dag, og det er vik-
tig at næringen øker sin innsats med produktutvikling
og markedsføring.

F l e r t a l l e t merker seg at regjeringen i meldin-
gen legger opp til å forenkle og effektivisere den
offentlige forvaltningen av reindrifta ved at det skal
gjennomføres en administrativ overføring av områ-
dekontorene til de fem nordligste fylkesmannsembe-
tene. Videre har regjeringen foreslått at områdesty-
rene avvikles. F l e r t a l l e t er kjent med at forslag
om dette har vært ute på høring, og at det nå er til
behandling i regjeringen. F l e r t a l l e t understreker
at gjennomføringen av reindriftspolitikken forutset-
ter en effektiv offentlig forvaltning av reindrift. For-

Innst. 234 S – 2011–2012 51

valtningen må kunne ivareta en god dialog og sam-
handling med reindriften og med samfunnet for
øvrig.

F l e r t a l l e t vektlegger at det i utviklingen av
næringa er en god dialog mellom staten, næringa ved
NRL, samt Sametinget og samfunnet for øvrig.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i har ved tidligere anledninger påpekt dette
vedrørende slaktevekt og dyrevelferd, og forventer at
statsråden nå iverksetter tiltak for nedslakting av
tamrein i de reinbeitedistriktene som ikke overholder
maksimalt tillatt antall tamrein innenfor sitt område.

D i s s e m e d l e m m e r har merket seg at rein-
driften er utsatt for tap av ulike årsaker. Hovedårsa-
ken til at reindriftsnæringen er spesielt utsatt for tap
grunnet rovvilt, er at beitingen skjer i utmark året
igjennom. Dette innebærer at driftsformen i seg selv
medfører større tapsrisiko, og gjør næringen spesielt
sårbar ved en økning i rovviltstammene.

D i s s e m e d l e m m e r registrerer at det er strid
om lovfortolkninger, slik at mange opplever at rein
beiter på arealer som skal være fredet fra reinbeite.

D i s s e m e d l e m m e r ser med bekymring på
interne konflikter i næringen, der noen aktører etter-
lyser en strukturering slik at det blir mulig å drive
lønnsomt, mens andre mener at eierskap kun basert
på en blanding av historisk hevd og kulturell bære-
kraft må være tilstrekkelig.

D i s s e m e d l e m m e r viser til at de fleste rein-
driftsaktører utøver sin virksomhet meget godt. Det
er mange utøvere og distrikter som produserer store
kvanta reinkjøtt av førsteklasses kvalitet. Deres
driftsform er bærekraftig både hva gjelder økonomi,
økologi og når det gjelder å ivareta den samiske kul-
tur. Det er viktig å peke på at også disse utøvernes
næringsvirksomhet lider når hverdagen preges av
konflikt og negativ omtale.

D i s s e m e d l e m m e r viser til at det i perioden
fra reindriftsloven ble behandlet og frem til i dag har
vært et økende antall medieoppslag som omhandler
alvorlige konflikter der reindrifta er involvert. Det er
reportasjer om beiteområder ødelagt av for høyt bei-
tetrykk, konflikter med andre næringer, stadige pro-
blemer med rovvilt og ordningene rundt rovviltska-
deerstatning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
minner om at målsettingen, slik den er nedfelt i den
nye reindriftsloven, er å skape en reindrift som er
både økologisk og økonomisk bærekraftig.

D i s s e m e d l e m m e r er videre kritiske til
dagens manglende individmerking av tamrein, noe
som gir alvorlige negative konsekvenser for både

dyrevelferd, mattrygghet og naturressurser. D i s s e
m e d l e m m e r mener at slik merking vil gi grunnlag
for en vesentlig forbedret sporing i matkjeden. Indi-
vidmerking vil også åpne for effektiv telling av dyr
på vidda og antall dyr per siida.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til landbruks- og matministe-
rens uttalelse til NRK 22. februar 2012 der han utta-
ler:

«Når det i enkelte områder i Indre Finnmark fin-
nes reinkalver med vekt på nivå med pusekatter, da
sier det seg selv at noe er alvorlig galt.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e er
tilfredse med at man endelig kommer med en stor-
tingsmelding som behandler reindrifta. D i s s e
m e d l e m m e r viser til at det en rekke ganger, senest
i behandlingen av reindriftsavtalen for 2009, har vært
fremmet forslag fra Høyre om en egen stortingsmel-
ding om reindrifta. At man nå får det som en del av
landbruks- og matmeldingen er ikke som ønsket,
men vi registrerer at det er så langt denne regjeringen
strekker seg i denne saken.

2.23.1 Bærekraftsbegrepet
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til St.meld. nr.
28 (1991–1992) og til at hovedmålet med reindrifts-
politikken er en bærekraftig reindrift gjennom del-
målene økologisk, økonomisk og kulturelt bærekraf-
tig reindrift.

D i s s e m e d l e m m e r vil presisere at her må
begrepet økologisk bærekraft være styrende, og over-
ordnet andre målsettinger. D i s s e m e d l e m m e r vil
presisere at her som i andre deler av denne meldingen
opererer man med til dels kryssende mål. D i s s e
m e d l e m m e r mener at en viktig forutsetning for å
oppnå økologisk bærekraftig drift i alle primærnæ-
ringer er lønnsomhet. Altså betinger ønsket om å
oppnå økologisk bærekraft at næringen er økonomisk
lønnsom. Forutsetningene for dette er igjen at man
utvikler en rasjonell markedsorientert næring, med
full fokus på å produsere mat av høy kvalitet som blir
etterspurt i et godt betalende marked.

D i s s e m e d l e m m e r vil legge til at både målet
om økologisk og økonomisk bærekraft utfordres av
meldingens beskrevne problemer med høyt reintall,
for dårlig beitegrunnlag, store dyrehelseproblemer
og svak markedsforståelse.

D i s s e m e d l e m m e r mener at målet om kultu-
rell bærekraft som er beskrevet i meldingen bare vil
forsterke problemene, og ikke vil være forenlig med
de to før nevnte delmålene. Reindrifta må som andre
næringer ta inn over seg at en modernisering av drif-

52 Innst. 234 S – 2011–2012

ten ved hjelp av teknologi også vil medføre behov for
færre hender i næringen.

2.23.2 Samfunnsutfordringer
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i vil vise til de mange medieoppslag om pro-
blemer hvor reindrifta er involvert. D i s s e
m e d l e m m e r vil peke på at dette i hovedsak dreier
seg om arealkonflikter eller saker som involverer
dyrehelselovgivningen, enten internt i næringen eller
konflikter mellom reindrifta og andre næringsutøvere
som landbruk, mineralnæring eller reiseliv. Dyrehel-
selovgivningen kommer gjerne inn når man beskri-
ver næringens utfordringer. Avmagrede dyr, de
mange påkjørslene på nordlandsbanen og rovviltpro-
blematikken, er eksempler som utfordrer bærekrafts-
begrepet, og gir næringen dårlig omdømme.

D i s s e m e d l e m m e r mener det kan se ut som
om et utilstrekkelig lovverk og manglende sank-
sjonsmuligheter er en av grunnene til at reindrifta kan
synes overrepresentert i arealkonflikter. D i s s e
m e d l e m m e r mener at det må på plass et lovverk
som regulerer beiterettigheter, og et rettsapparat som
kan løse konflikter rundt disse. Uten dette vil nærin-
gen bare fortsette å spise seg selv opp innenfra.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i mener det er viktig for å ivareta reindriftens
kulturelle rolle og økonomiske næringsmuligheter at
den etablerte reindriftskompetansen i stor grad trek-
kes inn i det videre utviklingsarbeidet innen kjøttfor-
edling, kulturnæringer og reiseliv. Næringen er
avhengig av kompetente medarbeidere i toppseson-
gene i reindrifta. I tillegg vil det være behov for bety-
delig kompetent arbeidskraft for å lykkes i utvik-
lingsarbeidet innen reiseliv knyttet opp mot reindrifta
i det nye reinprogrammet. Den praktiske kompetan-
sen innen reindrift i hele dens tradisjonelle bredde er
en viktig del av næringens kulturelle kapital.

D e t t e m e d l e m mener kvinnene i reindriftsfa-
miliene fortsatt spiller en helt avgjørende rolle i å iva-
reta og videreutvikle den kulturelle og sosiale kapita-
len. D e t t e m e d l e m mener kvinnene i reindrifts-
næringen må bli sterkere representert i reindriftsfor-
handlingene og reindriftsforvaltningen, og at dette
sterkere ivaretas i det nye reinprogrammet enn i det
tidligere verdiskapingsprogrammet.

D e t t e m e d l e m mener det bør igangsettes et
utviklingsprogram for mer miljøvennlig teknologi og
produksjonsløsninger innen næringsmessig rein-
driftspraksis og innenfor utformingen av feltslakteri-
ene/småskalaslakterier for å styrke den miljøvennlige
profilen til produksjonen og støtte opp under kjøttets
spesielle ernæringsmessige kvaliteter og reindriftens
rolle som lokalmataktør i reiselivet.

2.24 Skog
K o m i t e e n viser til at produktiv skog i vekst er

vektlagt både som verdiskaper og i klimasammen-
heng i St.meld. nr. 39 (2008–2009) Klimautfordrin-
gene – landbruket en del av løsningen. Også i Meld.
St. nr. 9 legges det til grunn at regjeringen skal legge
til rette for et aktivt skogbruk med mulighet for økt
bærekraftig avvirkning for å møte en eventuell økt
etterspørsel, samt styrket skogkulturinnsats med økt
bruk av foredlet plantemateriale for å bygge opp ny
skog. K o m i t e e n er tilfreds med at regjeringen leg-
ger målet om økt bærekraftig aktivitet for å møte en
eventuell økt etterspørsel til grunn for skogpolitikken
i landbruks- og matmeldingen.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet og Høyre, har merket seg
at regjeringen vil legge til rette for en mer målrettet
miljøinnsats i skogbruket, herunder styrke kunnska-
pen om natur- og kulturverdier i skog og styrke iva-
retakelse av slike verdier i forbindelse med planleg-
ging og drift, miljøregistreringer, frivillig vern,
samarbeidsavtaler og bruk av de nye virkemidlene i
naturmangfoldloven, jf. også St.meld. nr 39 (2008–
2009). Regjeringen vil videre sammenstille og
offentliggjøre kunnskap om tilstand og utviklings-
trekk for skog- og miljøverdier i en årlig rapport
«Bærekraftig skogbruk – næring og miljø». F l e r -
t a l l e t støtter dette.

F l e r t a l l e t har videre merket seg at økt aktivitet
i skogbruket skal kombineres med bedre kunnskap
om miljøverdiene i skog og styrkede miljøhensyn i
skogbruket i tråd med St.meld. nr. 39 (2008–2009),
og på en slik måte at tilstanden og utviklingen kan
dokumenteres og gjøres offentlig tilgjengelig.

F l e r t a l l e t viser til at de to viktigste støtteord-
ningene med tanke på å sikre god bærekraft og riktige
avveiinger mellom næring og miljø er tilskudd til
skogbruksplanlegging med miljøregistreringer og til-
skudd til nærings- og miljøtiltak i skogbruket, regu-
lert gjennom egne forskrifter.

K o m i t e e n viser til at norsk skog og jord har
store karbonlagre, og råstoff fra skogen kan erstatte
fossilt brensel. K o m i t e e n merker seg at regjerin-
gen slår fast at en bærekraftig skogforvaltning med
skogvern, herunder bevaring av gammel skog samt
hogst, planting og stell er både god klimapolitikk,
næringspolitikk og miljøpolitikk, og støtter dette.

K o m i t e e n viser til at økt trebruk og økt utbyg-
ging av bioenergi er sentrale tiltak for å nå viktige
nærings-, energi- og klimamål, og støtter satsinga på
økt bruk av trevirke til ulike former for trebruk og til
energiformål. K o m i t e e n viser til at evalueringen
av trebasert innovasjonsprogram har bidratt til økt
bruk av tre og økt lønnsomhet i verdikjeden, og støt-

Innst. 234 S – 2011–2012 53

ter en videreutvikling av programmet. Bioenergipro-
grammet under Innovasjon Norge og energiflisord-
ningen er viktige virkemidler for å nå målene om økt
utbygging og bruk av bioenergi.

K o m i t e e n viser videre til at regjeringen vekt-
legger at det er et samfunnsansvar å vedlikeholde
skog som en fornybar ressurs, med tanke på kom-
mende generasjoner, og at det er et betydelig poten-
sial for økt oppbygging av skog i Norge gjennom tet-
tere planting etter hogst og etablering av skog på nye
arealer. K o m i t e e n er enig i dette, og viser til at
dette lykkes best når foryngelsen etableres raskt med
bruk av foredlet plantemateriale tilpasset klimaend-
ringene, med tilfredsstillende tetthet og med etterføl-
gende skogskjøtsel. K o m i t e e n viser til at foryngel-
sesfeltkontrollen og skogfondsregnskapet viser at det
har vært plantet for lite etter hogst av granskog i
Norge i forhold til kravene som stilles i lovverket.
Dette skyldes i hovedsak at det plantes for glissent.
K o m i t e e n er tilfreds med at regjeringen vil følge
opp dette i et samarbeid mellom Landbruks- og mat-
departementet, Statens Landbruksforvaltning og
skogeiernes organisasjoner. Gjennom dette arbeidet
skal det bl.a. utvikles bedre kontrollrutiner for inn-
skjerpet oppfølging av enkeltskogeiere med sikte på
økt målretting av de økonomiske virkemidlene for å
øke kvaliteten i foryngelsesarbeidet.

K o m i t e e n viser til at norsk skogplantefored-
ling skal utnytte genetisk variasjon basert på stede-
gent plantemateriale for å levere skogsfrø med forbe-
drede egenskaper for overlevelse, volumproduksjon
og virkeskvalitet og at dette er et viktig klimatiltak
ved at foredlet plantemateriale vil kunne ha et vesent-
lig høyere CO2-opptak enn uforedlet materiale.
K o m i t e e n viser til at oppbygging av 2. genera-
sjons frøplantasjer vil øke volumproduksjon og kar-
bonopptak i norske skoger.

Landbruksmeldingen viser til at en hensiktsmes-
sig infrastruktur, fra skogen til industri og fjerntlig-
gende markeder, er avgjørende for skogsektorens
muligheter til å kunne drive konkurransedyktig
næringsvirksomhet og på denne måten videreføre
sektorens betydning som viktig næring for distrik-
tene og landet. K o m i t e e n støtter dette, samtidig
som det må legges vekt på miljømessig akseptable
tilpasninger av skogbrukets veinett.

K o m i t e e n viser til at det avvirkes om lag 11
mill. m3 i Norge, herunder 8 mill. m3 for salg til
industri, og at det tidligere i St.meld. nr. 39 (2008–
2009) ble lagt til grunn at avvirkninga kan økes, hvis
etterspørselen økes, til opp mot 15 mill. m3 innenfor
miljømessige forsvarlige rammer, for å styrke sko-
gens bidrag til verdiskaping i hele landet og for å nå
klimamål. I landbruks- og matmeldingen foreslås det
at regjeringen vil legge til rette for økt avvirkning ved
økt etterspørsel. K o m i t e e n peker på at skogindus-

trien i Norge i flere sammenhenger har vist til at vir-
kestilgangen er en kritisk faktor for virksomheten.
K o m i t e e n mener derfor det er viktig å sikre indus-
trien forutsigbare og konkurransedyktige rammebe-
tingelser med hensyn til råstoffsituasjonen. I tråd
med dette mener k o m i t e e n at det må legges til rette
for økt avvirkning ved økt etterspørsel.

K o m i t e e n mener det må stimuleres til mer
samarbeid om drift for å kompensere noe for de
utfordringene som bruksstrukturen medfører, og vil
peke på at jordskifteverket kan benyttes mer aktivt
for å bidra til gode bruksløsninger, herunder der dette
er hensiktsmessig for å få bedret eiendomsstrukturen.

K o m i t e e n viser til at norsk treforedlingsindus-
tri består av få, men store bedrifter der produksjonen
i stor grad er standardiserte produkter basert på
eksport, og viser til at det er et betydelig behov for
forsknings- og utviklingsarbeid. K o m i t e e n er opp-
tatt av å få til mer forskning bl.a. med mål om økt
produksjon av biokull og utvikling av andregenera-
sjons biodrivstoff og ser fram til at det blir lagt til
rette for en forsterket innsats på dette området. I lys
av den vanskelige situasjonen den tradisjonelle tre-
foredlingsindustrien er i for tiden, vil k o m i t e e n
peke på at et lønnsomt og aktivt skogbruk er en for-
utsetning for at det skal være mulig å opprettholde og
videreutvikle en omfattende trebasert industri i
Norge. Tiltak som kan bedre skogbrukets infrastruk-
tur må prioriteres, samtidig som det må vurderes
andre tiltak som kan motivere skogeiere til å øke akti-
viteten på egen eiendom.

K o m i t e e n viser til at skog er en viktig bidrags-
yter til klimaregnskapet gjennom binding av CO2.
Skogbruket utgjør i dag en beskjeden del av BNP,
men er fortsatt viktig for den norske befolkningen.
Ikke noe annet fornybart råstoff har det samme
potensialet som trevirke for å erstatte olje, stål,
betong og andre energikrevende produkter. Økt bruk
av tre er derfor en del av løsningen på klimautfordrin-
gen.

K o m i t e e n mener at foredling av trevirke ska-
per store økonomiske verdier, noe som gir skognæ-
ringen en stor samfunnsøkonomisk betydning. Etter
tall fra Norges Skogeierforbund har skognæringen en
årlig omsetning på om lag 40 mrd. kroner og en sys-
selsetting tilsvarende ca. 30 000 årsverk.

2.25 Bioenergisatsing i landbruket
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til at det hugges
mindre enn halvparten av den årlige tilveksten.
D i s s e m e d l e m m e r mener derfor det er stort
potensial for å øke uttaket av trevirke fra norske sko-
ger. D i s s e m e d l e m m e r er av den formening at
dette vil gi økt verdiskaping, økt sysselsetting og en
klimagevinst.

54 Innst. 234 S – 2011–2012

I den forbindelse vil d i s s e m e d l e m m e r libe-
ralisere konsesjonsvilkårene for skogeiendommer
samt fjerne boplikten for å gjøre det mer attraktivt for
næringsaktører å drive skogbruk.

I forbindelse med Statskog SF sitt oppkjøp av
Orkla ASA sine skogeiendommer i 2010, forutsetter
d i s s e m e d l e m m e r at Statskog SF følger opp og
intensiverer arbeidet med arronderingssalg av skog-
eiendommer i hele landet. Dette for at private
næringsaktører kan få muligheten til å kjøpe disse,
for enten å etablere eller utvide sin skogbruksvirk-
somhet.

D i s s e m e d l e m m e r viser til at meldingen
også for skogbrukspolitikkens vedkommende bærer
mest preg av mange målsettinger og få eller ingen
virkemidler.

D i s s e m e d l e m m e r vil understreke at selv
om sameksistensen mellom jord og skog er sterk på
eiersiden, så er de to næringer også motstykker. Skog
er en næring som er lønnsom på egen kjøl uten toll-
beskyttelse i et internasjonalt marked og uten bud-
sjettstøtteordninger i vesentlig grad. Men det er en
betydelig utfordring at skogens potensial i nasjonal
verdiskaping ikke blir utnyttet, noe som er særlig
utfordrende fordi skognæringen er en distriktsnæring
med tyngdepunkt i ellers næringsfattige områder av
vårt land. D i s s e m e d l e m m e r mener den lave
aktiviteten beror på de reguleringsregimer næringen
er påført av det offentlige og som samfunnet ikke
kompenserer gjennom tilsvarende støttetiltak, og
mener derfor at deregulering av skogbruket er viktig
og haster mer enn deregulering av jordbruket for
øvrig.

D i s s e m e d l e m m e r mener i denne sammen-
heng det er viktig at skog skal kunne omdannes til A/
S og fremmer følgende forslag:

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen legge til rette for at
skog skal kunne omdannes til aksjeselskapsformen.»

D i s s e m e d l e m m e r viser til at det, under for-
utsetning av tilstrekkelig avsetning, er muligheter for
betydelig økt avvirkning og forbedret lønnsomhet i
norsk skogsdrift. Dagens eiendomsstruktur vil imid-
lertid være et betydelig hinder for en slik utvikling
når en vet at bare et fåtall skogseiendommer, av et
samlet antall på ca. 125 000, er av en slik størrelse at
de kan drives kostnadseffektivt slik dagens moderne
avvirkning foregår og heller ikke kan forvaltes på en
skogbruksoptimal måte. D i s s e m e d l e m m e r
viser til sine forslag i denne innstilling om oppheving
av prisregulering og boplikt på landbrukseiendom-
mer, endring av delingsforbudet i jordloven og til
flere forslag om skattemessige stimulanser som alle

vil kunne bidra til økt omstrukturering i norsk skog-
bruk.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
mener at det er viktig å utnytte det potensial som lig-
ger i en god og effektiv skogsdrift all den tid det å
drive skogen på en fornuftig måte er både økonomisk
lønnsomt og svært fornuftig i et miljømessig per-
spektiv. Skogen er viktig i et klimaperspektiv all den
tid trærne tar opp i seg store mengder CO2. Videre har
skogen også en meget viktig rolle knyttet til det å
opprettholde et biologisk mangfold i naturen. I den
forbindelse er det særlig den skogen som omtales
som «gammel skog» som det er viktig å ta vare på.
D i s s e m e d l e m m e r mener på denne bakgrunn at
man må ha et sterkt fokus på nettopp det å beholde
denne skogen både av hensyn til det biologiske
mangfoldet og den positive effekt den har i forbin-
delse med binding av CO2 både i treet selv og i røt-
tene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t registrerer at problematikken rundt
spredningsareal ved husdyrhold er en utfordring spe-
sielt i pressområder hvor det er for lite landbruks-
areal. D i s s e m e d l e m m e r registrerer at enkelte
land i EU har kommet lenger i å iverksette tiltak for
å forbedre miljøet. D i s s e m e d l e m m e r mener at
satsing på bioenergi må prioriteres og at dette skal
finansieres gjennom ENOVA SF.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
videre til sine forslag i de årlige budsjetter om reduk-
sjoner i formuesskatten og om etablering av fondsav-
setningsmuligheter for enkeltpersonforetak, tiltak
som vil kunne bidra til å styrke investeringsevne og
øke aktiviteten i norsk skogbruk.

Det vises videre til forslaget i denne innstilling
om at realisasjonsgevinster av virksomheter innen
landbruket ikke beskattes som personinntekt, men
som alminnelig inntekt.

K o m i t e e n viser til viktigheten av transportkor-
ridorer og infrastruktur for konkurransedyktigheten
og lønnsomheten i norsk skogbruk. Dette gjelder kjø-
retøytekniske bestemmelser som tillatte lengder på
vogntog, men også mulighetene for økt bruk av jern-
bane og koblingene mellom veitransport, jernbane og
havner.

K o m i t e e n vil understreke at utbygging av
skogsbilveier må skje ved at næringshensyn og mil-
jøhensyn, for eksempel når det gjelder gammel skog,
skjer på en balansert og bærekraftig måte.

Innst. 234 S – 2011–2012 55

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , er tilfreds med at regje-
ringen vil utvikle skogbrukets infrastruktur innenfor
rammene av målrettede miljøhensyn og ivaretakelse
av naturmangfoldet, for å gi bedre adkomst til skog-
ressursene som grunnlag for økt skogbasert verdiska-
ping. I St.meld. nr. 26 (2006–2007) og St.meld. nr. 39
(2008–2009) fremgår det at regjeringen vil sikre
planlegging og saksbehandling ved bygging av
skogsveier som ivaretar viktige områder for biolo-
gisk mangfold og områder med nasjonalt viktige ver-
neverdier. F l e r t a l l e t støtter dette.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i viser til at regjeringen er opptatt av at det er
for få skogsbilveier i Norge. D i s s e m e d l e m m e r
vil i den forbindelse påpeke at de såkalte INON-
områdene og bestemmelsene for disse i stor utstrek-
ning hindrer bygging av nye skogsbilveier. D i s s e
m e d l e m m e r mener regelverket for bygging av
skogveier må forenkles og at regjeringen må sørge
for at næringshensyn og den ønskede økte avvirkning
og lønnsomhet tillegges økt vekt når forskrifter og
regler skal revideres.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til at skog- og trenæ-
ringen er en viktig distriktsnæring. Produksjon av
skog og produkter basert på trevirke foregår i alle
deler av landet, og gir et viktig bidrag til verdiskapin-
gen i Norge. I 2009 var omsetningen for skogindus-
trien 40,3 mrd. kroner, og i 2010 økte det til 44 mrd.
kroner (SSB). D i s s e m e d l e m m e r mener det er
viktig å legge til rette for videre drift og utvikling av
den skog- og trebaserte næringen i Norge. D i s s e
m e d l e m m e r viser til at det finnes studier som viser
at Europa vil få et stort underskudd av trevirke om
noen år. Det kan tyde på at det i framtiden vil være
gode muligheter for å eksportere tømmer. D i s s e
m e d l e m m e r mener imidlertid at det er viktig å
drive foredling av tømmeret i Norge, også i framti-
den. Ved å foredle tømmeret øker råstoffets verdi
mangfoldige ganger, og verdiskapingen skjer i Norge
i stedet for i andre land.

D i s s e m e d l e m m e r viser til at det er bygget
opp betydelige skogressurser i Norge over tid, og at
både stående volum og tilvekst nå er om lag 2,5 gan-
ger større enn for 80–90 år siden. Dette er et resultat
av at det i løpet av denne perioden er investert mer
enn 10 mrd. kroner i planting og ungskogpleie for å
kunne øke avvirkningen og verdiskapingen. Tiden er
nå inne for å kunne begynne å høste av disse investe-
ringene. D i s s e m e d l e m m e r vil peke på at den
grundige gjennomgangen av mulighetene og strategi-

ene for økt avvirkning i 2006 konkluderte med at det
er mulig å øke den årlige avvirkningen til 15 mill. m3

innenfor miljøforsvarlige rammer. I tillegg til dette,
kommer mulighetene til å ta ut GROT (grener og top-
per), som kan brukes til energiformål.

D i s s e m e d l e m m e r viser til at det finnes om
lag 120 000 skogeiendommer i Norge, og at 97 pro-
sent av skogeiendommene er eid av enkeltpersoner.
Det at så mange personer eier skog, kan gi en utfor-
dring når det gjelder å utnytte ressursene på best
mulig måte. Samtidig vil d i s s e m e d l e m m e r
understreke at det er positivt at det å eie skog ikke er
forbeholdt noen få personer eller selskaper.

D i s s e m e d l e m m e r viser til at skogens og
skogbrukets rolle i klimasammenheng ble behandlet
grundig gjennom St.meld. nr 39 (2008–2009) og
Stortingets behandling av denne meldingen. D i s s e
m e d l e m m e r registrerer at det i landbruks- og mat-
meldingen i liten grad er foreslått konkrete tiltak for
å realisere klimagevinstene ved å satse på økt pro-
duksjon, uttak og bruk av trevirke. D i s s e m e d -
l e m m e r forutsetter at dette gjøres i den kommende
meldingen om norsk klimapolitikk i 2012.

D i s s e m e d l e m m e r slutter seg til meldingens
ønske om å øke bruk av trevirke i byggesektoren. Det
er viktig at det offentlige følger opp satsingen på økt
bruk av tre, og velger tre i offentlige byggeprosjekter.
Også Trebasert innovasjonsprogram er et viktig tiltak
for å øke bruken av tre, og dette programmet bør
videreføres.

For å få opp produksjonen av bioenergi med
råstoff fra skogen peker d i s s e m e d l e m m e r på at
det er viktig med stabile og langsiktige virkemidler.
Det viktigste tiltaket vil være å legge til rette for en
ordning tilsvarende Grønne sertifikater for el-pro-
duksjon. Inntil en slik ordning er på plass også for
varme, er det viktig å videreføre tilskuddet til uttak av
skogsvirke til bioenergi.

Det er viktig at skogeierne tar sitt forvaltningsan-
svar på alvor. D i s s e m e d l e m m e r mener at det er
aktørene i næringen som må ta ansvar for å utnytte
skogressursene på best mulig, bærekraftig måte.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til Innst. 13 S (2011–2012), der Høyre foreslo å opp-
rette en belønningsordning for intermodale transport-
løsninger på 100 mill. kroner.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til at utnyttelse av skogressursene på
best mulig, bærekraftig måte for eksempel kan gjøres
ved at man oppsøker skogeierne i samme området,
som så kan gå sammen om en drift. Når flere skogei-
ere slår seg sammen, sikrer man effektiv utnyttelse av
ressursene, samtidig som både økonomiske og miljø-
messige kostnader blir redusert. Et samarbeid om

56 Innst. 234 S – 2011–2012

hogst medfører også forenklet saksbehandling og
redusert administrasjon for det offentlige.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i peker på at det er avgjørende med et til-
fredsstillende skogsvegnett for å kunne drive et
lønnsomt og stedstilpasset skogbruk. D i s s e m e d -
l e m m e r har registrert at vegnettet i de tradisjonelle
skogstrøkene er relativt godt utbygd, selv om det er
et stort behov for ombygging og opprusting av
mange veger. I kyststrøk er derimot vegnettet dårlig
utbygd. Dette gjør at en stor del av den skog som er
plantet i disse områdene, ikke er tilgjengelig. Det er
dermed ikke mulig å høste av de investeringer skog-
eierne og staten gjorde i det forrige århundre. D i s s e
m e d l e m m e r vil derfor peke på at det er behov for
en betydelig økning i vegbyggingsaktiviteten slik at
disse ressursene kan høstes.

D i s s e m e d l e m m e r vil også understreke
betydningen av tilskuddsordningen for bygging av
skogsveger. Denne er avgjørende for å kunne få gjen-
nomført en utbygging av et rasjonelt vegnett på tvers
av eiendomsgrensene.

D i s s e m e d l e m m e r er enig i at skog er en for-
nybar ressurs som det er et samfunnsansvar å vedli-
keholde med tanke på kommende generasjoner. Det
er derfor viktig å stimulere til en raskt etablert foryn-
gelse med tilfredsstillende tetthet og til skjøtsel av
den unge skogen. Selv om skogfondsordningen og
foryngelsesplikten i skogbruksloven er viktige virke-
midler for å sikre en tilfredsstillende skogkulturakti-
vitet, vil d i s s e m e d l e m m e r peke på at skogkul-
turtilskuddene er avgjørende for å kunne heve inves-
teringsnivået.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Fremskrittspartiet, mener det er positivt å
legge til rette for økt bruk av skogen som arena for
styrket helse og velferd, slik departementet skriver i
meldingen. F l e r t a l l e t vil understreke at et godt
samarbeid mellom skogeiere og andre aktører, for
eksempel frivillige organisasjoner, er en forutsetning
for at slike tiltak kan bli vellykket. Det er svært viktig
å involvere de aktuelle skogeierne fra starten av i
slike prosjekter, slik at de kan være med på å påvirke
arbeidet.

2.26 Eiendoms- og bosettingspolitikken
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, viser til at
eiendomspolitikken skal bidra til at produktive area-
ler skal bestå og at de kan bli brukt til framtidig mat-
produksjon, og at den skal bidra til å sikre grunnlaget
for rasjonell og bærekraftig drift av landbrukseien-
dommene. F l e r t a l l e t er enig i at utviklingen i

bosettings-, eier- og bruksstruktur må sees i et bredt
og langsiktig perspektiv.

F l e r t a l l e t er tilfreds med at det legges opp til
en aktiv eiendoms- og bosettingspolitikk som kan
bidra til å sikre bosettinga i distriktene og legger til
grunn at bygninger, areal, jakt og fiske og ulike kul-
turverdier knyttet til landbrukseiendommen gjør
mange slike eiendommer til attraktive boplasser og
således kan bidra til å oppfylle regjeringens mål om
å opprettholde hovedtrekkene i bosettingsmønsteret.

F l e r t a l l e t har merket seg at meldingen i all
hovedsak bygger på at de juridiske virkemidlene i
eiendomspolitikken er oppdaterte i forhold til de
behov som foreligger i dag og er tilfreds med at regje-
ringen vil fremme en proposisjon om ny jordskifte-
lov, innskrenke odelskretsen, oppheve reglene om
odelsfrigjøring av landbrukseiendom, endre praksis i
forbindelse med deling av landbrukseiendom og
sikre bedre kunnskap om eier- og bruksforhold.

F l e r t a l l e t viser videre til behandlingen av
Ot.prp. nr. 44 (2008–2009) i Stortinget der komiteens
flertall viste til at reglene om odelskretsens omfang
kan gi uheldige følger og ba regjeringen om å se på
disse reglene. F l e r t a l l e t mener at reglene skal inn-
skrenkes innenfor den grunnlovsbeskyttelse som
odelsloven har.

F l e r t a l l e t merker seg at regjeringen ønsker
økt omsetning av ubebodde landbrukseiendommer
og mer aktiv bruk av mindre eiendommer til boset-
ting og fritidsbruk, og ser det som positivt at det blir
enklere å fradele romslige tomter, tun og bolighus,
samtidig som produktive jord- og skogbruksarealer
kan bli solgt til andre landbrukseiendommer i nærhe-
ten med aktiv drift.

Når det gjelder fradeling av hus og tomt fra land-
brukseiendom, ser f l e r t a l l e t fram til at det legges
opp til fleksibilitet i regelverket, slik at praksis i størst
mulig grad kan tilpasses lokale behov.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener det haster med
å innføre en ny landbrukspolitikk der den private
eiendomsretten og næringsfrihet står sentralt.

D i s s e m e d l e m m e r mener det skal være fri-
ere etableringsrett i alle produksjoner og at det ved
organisering av produksjonen og omfanget av pro-
duksjonen bør hensyntas veterinære og miljømessige
hensyn.

D i s s e m e d l e m m e r viser til at økt lønnsom-
het for landbruksnæringen er det aller viktigste for at
nye generasjoner skal ønske å overta og drive videre
i landbruket og for at nye brukere og drivere skal til-
trekkes av landbruket. D i s s e m e d l e m m e r vil
imidlertid understreke at også muligheten til å
erverve eiendom innen landbruket er en helt sentral
forutsetning. I dag er det lav omsetning av landbruks-

Innst. 234 S – 2011–2012 57

eiendommer, noe som i stor utstrekning skyldes et
rigid regelverk for prisregulering, fradelinger og
odelsbestemmelser som holder mange utenfor nærin-
gen og avskjærer andre fra å komme ut av den.
D i s s e m e d l e m m e r viser til sine forslag i meldin-
gen for å forbedre denne situasjonen. D i s s e m e d -
l e m m e r vil understreke at kunnskap, innovasjon og
bruk av ny teknologi ikke bare vil kunne gjøre land-
bruket mer produktivt og lønnsomt, men også til-
trekke seg unge aktører til næringen. Det er derfor
nødvendig at der hvor offentlige virkemidler brukes
inn i landbruksnæringen, må tiltak som innebærer
innovasjon, ny teknologi og mekanisering bli priori-
tert.

D i s s e m e d l e m m e r mener det er positivt at
regjeringen i meldingen endelig innser at det må end-
ringer til i eiendomspolitikken for å oppnå mer akti-
vitet i norsk landbruk både når det gjelder drift og
bosetting. D i s s e m e d l e m m e r mener imidlertid
at regjeringens tilnærming fortsatt er for passiv og
uten konkrete angivelser av hva som skal gjennomfø-
res og når det skal gjøres. D i s s e m e d l e m m e r
viser til sine forslag og merknader andre steder i mel-
dingen, hvor det foreslås oppheving av boplikt, end-
ring av delingsforbudet i jordloven, fjerning av pris-
reguleringen, konkrete endringer i odelsloven og
endringer i beskatningen av realisasjonsgevinster i
landbruket. Alt dette er konkrete endringer som vil
medføre økt omsetning av eiendommer og nye kref-
ter, nye ideer og ny kapital til næringen generelt.

D i s s e m e d l e m m e r viser til at svært mange i
næringen påpeker at drenering og grøfting i norsk
landbruk har vært et neglisjert område over lang tid,
noe som får følger for avkastningen av arealene.
D i s s e m e d l e m m e r viser i denne forbindelse til at
over 40 prosent av norske arealer drives som leiejord
og at manglende grøfting og andre manglende agro-
nomiske tiltak er særlig påtrengende for slik jord.
Grunnen er åpenbar, nemlig at leier ikke har stimu-
lans til påkostninger med lang avskrivning på jord
han ikke eier og at utleier ofte er i et passivt modus
jordbruksmessig og heller ikke har incitamenter til
slike investeringer. D i s s e m e d l e m m e r mener det
bør stimuleres til økt drenering. Skattereglene gir
direkte utgiftsføring for nydyrking, planering og
grøfting som hører med, men ikke til grøfting av
eksisterende arealer. D i s s e m e d l e m m e r mener
derfor det bør vurderes direkte utgiftsføring av slik
grøfting i statsbudsjettet for 2013, noe som vil stimu-
lere til bedre agronomi på dette området.

D i s s e m e d l e m m e r vil understreke at eien-
domspolitikken over år har ansvaret for at bruken av
leiejord har blitt utbredt, og mener det nå er påtren-
gende nødvendig med endringer i eiendomspolitik-
ken. Regjeringens forslag på dette området er pus-
lete, lite konkretisert og kommer for sent. Det må nå

settes inn kraftigere og raske virkemidler for å
demme opp for utviklingen.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ser nødvendigheten av å skille
nærings- og distriktspolitikk og sørge for å gi bonden
næringsfriheten tilbake gjennom en fullverdig eien-
domsrett og rett til å styre egen matproduksjon. Kon-
kurranse er den viktigste forutsetning for et godt
entreprenørmiljø og derfor må de etablerte ordnin-
gene som hindrer dette, avvikles, slik som jordbruks-
avtalen og de forvaltningsoppgaver den finansierer.

D i s s e m e d l e m m e r fremmet i forbindelse
med behandlingen av statsbudsjettet for 2012 – Innst.
8 S (2011–2012) – en rekke forslag for å styrke bon-
dens næringsfrihet, som å myke opp rigide produk-
sjons- og markedsreguleringer som begrenser kon-
kurransen og hindrer produsenter fra å utvikle sin
produksjon.

D i s s e m e d l e m m e r viser til Fremskrittsparti-
ets alternative budsjett for 2012 slik det fremkommer
i Innst. 8 S (2011–2012), som legger til rette for
moderne rammebetingelser, noe som igjen vil skape
nye muligheter for norsk matproduksjon.

D i s s e m e d l e m m e r viser til Fremskrittsparti-
ets alternative budsjett for 2012 slik det fremkommer
i Innst. 8 S (2011–2012), som representerer en poli-
tikk med nye muligheter for landbruksnæringen, med
styrket eiendomsrett og ved at produksjonsfriheten
skal gjeninnføres.

D i s s e m e d l e m m e r viser til at det er registrert
187 000 landbrukseiendommer i Norge, og at disse er
underlagt et vell av restriksjoner. På den annen side
er det under 50 000 bønder. Dersom dagens politikk
hadde fungert etter intensjonene, hadde ikke over
100 000 landbrukseiendommer vært uten bonde. Ei
heller hadde 40 prosent av bøndene vært avhengige
av leiejord for sin drift. At dagens politikk ikke bare
mislykkes i å nå sine mål, men derimot er til skade for
norske bygder, vitner det faktum om at hele 34 500
landbrukseiendommer med boligbygning (bolighus)
står tomme.

D i s s e m e d l e m m e r mener at de mange
restriksjonene er årsak både til at bruk står tomme, at
bøndene ikke i større grad får kjøpt jorda de driver og
at viktige samfunnsmål ikke nås. Derfor må man
være villig til å foreta en skrittvis endring av restrik-
sjonene på landbrukseiendommer.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener derfor at delings-
forbudet i jordloven må endres slik at det blir langt
færre formelle hindre for fradeling av jordbrukseien-
dom til aktuelle aktive drivere. Delingsforbudet i
jordloven skaper unødvendige hindringer for eierens
mulighet til å utvide eller etablere alternativ virksom-

58 Innst. 234 S – 2011–2012

het på eiendommen, og en endring av delingsforbu-
det vil også kunne gi større eiendommer som igjen vil
gi et bedre grunnlag for en effektiv landbruksproduk-
sjon. En liberalisering av delingsforbudet vil legge til
rette for endringer i bruks- og eierstrukturen som vil
være mer i tråd med en fremtidsrettet landbrukspoli-
tikk.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til at det samme gjelder boplikten, som er en betyde-
lig hindring for at aktive drivere som ikke ønsker å
bo, men derimot drive aktivt, godt landbruk, kan få
muligheten til det. Det vil også kunne tiltrekke nye
grupper næringsdrivende til landbruksdistriktene,
aktører med både nye ideer og ny kapital.

D i s s e m e d l e m m e r viser videre til at en
modernisering av odelsloven vil trekke landbruket i
positiv retning og vil tiltrekke seg de aktive drivere i
norsk landbruk, enten de er i næringen fra før eller
kommer nye inn.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen fremme forslag om
endring av odelsloven slik at varselsfrister gjøres
kortere, odelskretsen innskrenkes til søsken av nåvæ-
rende eier, men at rettighetene til gjenlevende ekte-
felle med odelsjord i felleseie med den gjenlevende
har vern mot odelsløsning.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener også at en opp-
heving av prisreguleringen på landbrukseiendommer
vil være en stimulans og en mulighet for eksiste-
rende, passive eiere til å få solgt sine eiendommer og
til å skape en positiv sirkulasjon i næringen til beste
for bedre agronomi, bedre avkastning, økt produk-
sjon og forbedret lønnsomhet.

D i s s e m e d l e m m e r mener videre at dagens
skatteregime for gevinstbeskatning ved salg av virk-
somheter i landbruket er et hinder for at bruk selges,
for at det skjer fradelinger og ressursriktige sammen-
føyninger og for at nye aktive drivere får muligheten
til å bruke sine ideer og sin kapital til beste for norsk
landbruk. D i s s e m e d l e m m e r mener derfor at
virksomhetsoverdragelse innen landbruk ikke bør
beskattes på annen måte enn for næringsaktører
ellers, hvor eksempelvis salg fra aksjeselskap beskat-
tes kun med alminnelig skatt på 28 prosent eller ofte
uten beskatning i det hele tatt om det er virksomhe-
ters aksjer som selges og som har betinget skattefri-
het etter fritaksmetoden. D i s s e m e d l e m m e r vil
understreke at det bare finnes sterkt begrensede
muligheter for å etablere landbruksvirksomhet som
A/S for den enkelte eier innenfor jordbruk og skog-
bruk.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e fremmer følgende for-
slag:

«Stortinget ber regjeringen i statsbudsjettet for
2013 gjennomføre nødvendige endringer i skattere-
glene slik at grøfting på eksisterende arealer kan
utgiftsføres direkte.»

«Stortinget ber regjeringen i statsbudsjettet for
2013 fremme forslag om at realisasjonsgevinster av
virksomheter innen landbruket ikke beskattes som
personinnntekt, men kun som alminnelig inntekt.»

«Stortinget ber regjeringen fremme forslag om
oppheving av prisreguleringen på landbrukseien-
dommer.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Fremskrittspartiets repre-
sentantforslag om å oppheve delingsforbudet i jord-
loven, Dokument 8:10 S (2011–2012) som ett av
flere tiltak for å bedre bondens faktiske og juridiske
rådighet over egen eiendom.

D i s s e m e d l e m m e r mener at bo- og drive-
plikten ikke gjør det mer attraktivt å drive landbruk,
men er heller blitt mer en hemsko enn ett virkemiddel
for å opprettholde bosettingen og ivareta matproduk-
sjonen.

D i s s e m e d l e m m e r vil oppheve odelsloven
og viser i denne sammenheng til grunnlovsforslag
om oppheving av odels- og åsetesretten, Dokument
12:8 (2007–2008).

D i s s e m e d l e m m e r vil på denne bakgrunn
fremme følgende forslag:

«Stortinget ber regjeringen fremme forslag om å
oppheve delingsforbudet i jordloven.»

«Stortinget ber regjeringen fremme forslag om å
oppheve bo- og driveplikt for landbruks- og skog-
eiendommer.»

«Stortinget ber regjeringen fremme nødvendige
forslag for å oppheve odelsloven.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e
fremmer følgende forslag:

«Stortinget ber regjeringen fremme forslag om
endring av delingsforbudet i jordloven og avvikling
av den generelle boplikten på landbrukseiendom-
mer.»

«Stortinget ber regjeringen fremme forslag om
endring av odelsloven slik at varselsfrister gjøres
kortere og odelskretsen innskrenkes til søsken av

Innst. 234 S – 2011–2012 59

nåværende eier, men at rettighetene til gjenlevende
ektefelle med odelsjord i felleseie med den gjenle-
vende har vern mot odelsløsning.»

2.27 Næringsutvikling
K o m i t e e n viser til at norsk landbruk forvalter

mellom 60 og 70 prosent av landets arealer, og at
landbruket spiller en viktig rolle for bosetting og sys-
selsetting i store deler av landet. K o m i t e e n merker
seg at regjeringen i meldingen legger til grunn et
bredt landbruksbegrep, som omfatter jordbruk, mat-
produksjon, skogbruk, reindrift og bygdenæringer,
noe som er bra. Produksjon av matspesialiteter,
naturbasert reiseliv, utleie av jakt og fiske, vannkraft,
vindkraft og bioenergiproduksjon og tjenester innen-
for utdannings-, oppveksts-, helse- og omsorgssekto-
ren er alle eksempler på næringer som har basis i
landbruket. K o m i t e e n er opptatt av at det skal leg-
ges til rette for at alle ressursene som er tilknyttet går-
den skal kunne tas i bruk, både menneskelige ressur-
ser, naturressurser og kapital, noe som vil gi store
muligheter for næringsutvikling.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at regjerin-
gens målsetting og omtale i meldingen om å legge til
rette for en bred næringsutvikling i landbruket ved at
alle ressurser tas i bruk, ikke følges opp med bruk av
målrettede virkemidler. D i s s e m e d l e m m e r vil
understreke at hvis man ønsker å ta alle menneskelige
og naturgitte ressurser i bruk, må det også gis en
større frihet og mulighet til å gjøre nettopp dette ved
at reguleringsregimer ved det å eie og bruke sin egen
eiendom oppmykes og liberaliseres, og ved at skatte-
systemet og tilskuddsstrukturen brukes mer aktivt for
å utløse de ressurser som ligger i både mennesker og
materielle ressurser i norsk landbruk.

D i s s e m e d l e m m e r vil understreke at en
deregulering vil gi eiere tilbake disposisjonsretten
over egne verdier, noe som vil fremme risikovilje og
ikke minst risikoevne i næringen og gi økte investe-
ringsmuligheter.

2.28 Birøkt
K o m i t e e n viser til at birøktnæringen er en

arealuavhengig næring som utnytter en fornybar res-
surs, og at bienes betydning for pollinering av vilt-
voksende planter og kulturvekster, i tillegg til hon-
ningproduksjon, er av betydelig verdi.

K o m i t e e n viser til at det er 45–50 000 bikuber
i Norge og ca. 3 000 birøktere, med en produksjon på
ca. 1 500 tonn honning pr. år.

I en situasjon der det både i Norge og på verdens-
basis er en sterk nedgang i antall pollinerende insek-

ter/bier er det k o m i t e e n s mening at dette er en
næring som det er viktig å konsolidere og utvikle.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i vil understreke den viktige rollen bier og
birøktere har i norsk landbruk og natur. Bier polline-
rer blomster, og sikrer dermed produksjon av frukt,
bær og oljevekster. D i s s e m e d l e m m e r er
bekymret for de siste års nedgang i antall polline-
rende insekter. Manglende pollinering kan få alvor-
lige konsekvenser for landbruket, og det bør legges
bedre til rette for forskning som kan bidra med kon-
krete løsninger på problemet.

2.29 Strukturutvikling og spesialisering
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e mener det snarest bør
fremlegges en oversikt over merkostnadene dagens
konsesjonsgrenser medfører som følge av begrens-
ninger på å ta ut naturlig effektiviseringspotensial.

D i s s e m e d l e m m e r kan ikke se det at forelig-
ger tungveiende grunner for å beholde konsesjons-
grenser som tilsier yrkesforbud ut over ca. 1/2 års-
verk. D i s s e m e d l e m m e r mener det er viktig å
stimulere yrkesutøvere til faglig utvikling og kompe-
tansebygging innenfor sine satsingsområder. Både
for den enkelte og for samfunnet er det rasjonelt og
fornuftig at den kunnskap og erfaring som bonden
besitter kan utøves på heltid, uten at myndighetene
forsøker å beskranke dette.

2.30 Virkemidler overfor næringsmiddel-
industrien

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener Stortinget skal behandle alle
bønder likt og ikke forskjellsbehandle ut fra om de er
samvirkebønder eller ikke. I flere landbrukssektorer
har bare halvparten av bøndene valgt å være eiere av
landbrukssamvirke.

D i s s e m e d l e m m e r er ikke enige i at en
enkelt bedrift, som konkurrerer med andre aktører i
en verdikjede, skal tildeles et samfunnsoppdrag og
økonomiske midler for å regulere sektoren. Spesielt
ikke når eneste kriterium for å velge et selskap til å
utføre denne oppgaven er selskapets eierform.

D i s s e m e d l e m m e r mener at et steg i retning
av å vise likebehandling av aktørene og fremme kon-
kurransenøytralitet i verdikjeden, vil være å etablere
kjøtt- og fjørfebransjens kompetansesenter Animalia
som et frittstående selskap. Dagens hovedaktører,
Nortura SA og Kjøtt- og fjørfebransjens Landsfor-
bund (KLF), bør gis mulighet til å ta denne utfordrin-
gen.

60 Innst. 234 S – 2011–2012

2.31 Forholdet mellom målprismodell og
volummodell

Meldingen viser til næringskomiteens merknader
i Innst. S. nr. 375 (2008–2009). I nevnte merknad
stilte k o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e seg bak jordbruksav-
talens forslag om at storfekjøtt skulle ut av målpris-
systemet og volummodellen innføres. Løsningen ble
presentert som den eneste mulige løsningen avtale-
partene fant som gjennomførbar på dette tidspunktet.

D i s s e m e d l e m m e r registrerer at regjeringen
i meldingen tolker merknaden også til støtte for valg
av volummodellen når målprisordningen for andre
dyreslag eller for egg må endres.

D i s s e m e d l e m m e r vil, i forkant av nye
omlegginger, at eksterne fagmiljøer skal vurdere
hvilke alternativ som kan benyttes og hva effekten av
dem vil være. I dette ligger også en grundig evalue-
ring av dagens volummodell og hvor effektivt virke-
midlet er til å styre mot Stortingets fastlagte mål.

D i s s e m e d l e m m e r ber Landbruks- og mat-
departementet revidere sin tolkning av næringskomi-
teens merknad til jordbruksoppgjøret 2008–2009 i
tråd med dette.

2.32 Opplysningsvirksomhet innen landbruks-
sektoren

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at Opplys-
ningskontorenes aktivitet er viktige bidrag for å
styrke de norskproduserte landbruksvarenes posisjon
i forbrukernes bevissthet. Kontorenes aktivitet frem-
mer omsetningen i dag samt bidrar til å bygge et men-
talt grensevern som norsk produksjon vil være tjent
med i takt med redusert grensevern.

D i s s e m e d l e m m e r er opptatte av at man
gjennom positive virkemidler sikrer en størst mulig
norsk produksjon. Opplysningskontorenes arbeid er
derfor viktig, men det forutsettes gjort kostnadseffek-
tivt.

2.33 Økt produksjon innen kjøtt og storfe
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til de seneste års svikt i kjøtt-
produksjonen, herunder storfekjøtt, noe også Nortura
Totalmarked sine prognoser har vist.

D i s s e m e d l e m m e r mener det er nødvendig å
fjerne taket for maksimalt husdyrtilskudd, da dette er
med på å begrense kjøttproduksjonen. D i s s e m e d -
l e m m e r vil endre tilskuddsordningen slik at det gis
et likt tilskudd pr. kilo kjøtt uavhengig av produk-
sjonsvolum, dette for å øke innenlands kjøttproduk-
sjon.

2.34 Hest i næring
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, har merket seg
at hestenæringen er en bygdenæring i vekst. Hesten
brukes i dag til sport, fritid, turisme og i helsesam-
menheng. Innen alle disse bruksområdene og innen
oppdrett av hest er det betydelige inntekts- og syssel-
settingsmuligheter.

F l e r t a l l e t mener at hestenæringen er en
næring som har forutsetninger for å bli en verdiska-
per i landbruket over hele landet i årene fremover.
Hestehold bidrar til bosetting på landbrukseiendom-
mer og til økt rekruttering til landbruket.

For å utvikle hestenæringen fremover er det etter
f l e r t a l l e t s mening viktig med langsiktige og sta-
bile rammevilkår som stimulerer til å ha hest som
næring.

Dette vil også styrke arbeidet med å ta vare på de
norske hesterasene.

F l e r t a l l e t ser positivt på at Landbruks- og
matdepartementet vil samarbeide med andre berørte
departement og arbeide for å synliggjøre og videreut-
vikle hestens potensial innen verdiskaping, helse,
utdanning og som brobygger mellom by og land.
F l e r t a l l e t forutsetter at dette arbeidet vil skje i
nært samarbeid med hestenæringen, og at arbeidet vil
trekke opp strategier og konkrete tiltak.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i vil understreke hvor viktig hestehold og
hestesport er for norsk landbruk. Ifølge Norsk Heste-
senter skapes det et årsverk for hver tiende hest. Av
disse er mange sysselsatte i distriktene. Styrking av
hesteholdet vil være positivt for rekrutteringen av
nye krefter til landbruket. I Sverige står hestehold og
hestesport sterkt, og man har klart å gjøre dette til en
solid næring.

D i s s e m e d l e m m e r mener man bør vurdere å
innføre bedre og enklere regler for skatt og avgifter
for utøvere som satser på hest som næring. D i s s e
m e d l e m m e r vil understreke at hesteturisme har
ekspandert kraftig de siste årene, og at dette kan være
en alternativ inntektskilde for den aktive bonde. Det
er viktig at det offentlige legger til rette for at det
etableres en god dialog mellom grunneiere og heste-
eiere for å etablere avtaler om ferdsel.

2.35 Driftsfellesskap i landbruket
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til at det innen
landbruket er utbredt med foretak (samdrifter), spesi-
elt innen melkeproduksjon som drives på felles
kvote. Imidlertid har dagens ordning en begrensning
hvor det er kun 5 deltakere som kan delta i samme
samdrift. D i s s e m e d l e m m e r mener at det bør

Innst. 234 S – 2011–2012 61

gjøres mer attraktivt med ulike driftsløsninger innen
landbruket, herunder blant annet aksjeselskap (AS),
samvirke eller samdrifter. D i s s e m e d l e m m e r er
av den formening at en i denne sammenheng bør opp-
heve begrensningen i antall deltakere i samdrifter.

2.36 Grensehandel
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til at ifølge Statistisk sentral-
byrå har Norge en handelslekkasje til Sverige som
bare i 2011 utgjorde 11,5 mrd. kroner, hvorav om lag
halvparten av dette kan relateres til kjøp av nærings-
midler. Dette utgjør et tap på nærmere 10 000
arbeidsplasser innen norsk næringsmiddelindustri,
vare- og detaljhandel. D i s s e m e d l e m m e r viser
til Fremskrittspartiets alternative statsbudsjett for
2012 slik det fremkommer i Innst. 2 S (2011–2012)
hvor det ble fremmet en egen grensehandelspakke for
å redusere handelslekkasjen og gjøre det mer attrak-
tivt å etterspørre varer og tjenester i Norge.

2.37 Forholdet til kultur- og fortidsminner
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til at funn,
undersøkelse og bevaring av kultur- og fortidsminner
skaper utfordringer for landbruket ved at deler av
produktivt jordareal eller beiteareal blir tatt ut av
ordinær produksjon. Ett eksempel er steinmurene på
Jæren. D i s s e m e d l e m m e r er av den formening at
enhver inngripen og begrensning offentlige myndig-
heter foretar seg i grunneiers faktiske og juridiske
rådighet over egen eiendom, skal kompenseres fullt
ut av det offentlige.

2.38 Bruk og vern
K o m i t e e n viser til at natur og kultur kan

utgjøre en ressurs for arbeidet med samfunns- og
næringsutvikling lokalt, og at nasjonalparker og
andre verneområder kan ha stor betydning som
attraksjoner i reiselivssammenheng. K o m i t e e n ser
at det er et potensial for verdiskaping gjennom en god
balanse mellom bruk og vern. K o m i t e e n merker
seg at regjeringen mener det er behov for en mer sam-
ordnet og målrettet innsats for økt verdiskaping med
basis i natur og kultur, og ser det som positivt at det
gjennom en arbeidsgruppe på tvers av departemen-
tene skal utarbeides et forslag til en strategi for å imø-
tekomme dette behovet. K o m i t e e n mener at dette
arbeidet er viktig.

2.39 Forholdet til naturmangfoldet
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til at naturmang-
foldloven med tilhørende forskrifter legger begrens-
ninger på landbasert jordbruk ved at deler av

produktivt jordareal eller beiteareal blir tatt ut av
ordinær produksjon grunnet funn av sjeldne dyre-,
fugle- eller plantearter. Ett eksempel er svarthalespo-
ven, Limosa limosa, på Jæren. D i s s e m e d l e m -
m e r er av den formening at enhver inngripen eller
begrensning offentlige myndigheter pålegger utøvel-
sen av næringsvirksomhet på grunneiers eiendom,
som hovedregel skal kompenseres fullt ut fra det
offentlige.

2.40 Grønn turisme
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e er av den formening at
det bør legges til rette for å kunne kombinere tradi-
sjonelt landbruk med turismerelaterte varer og tje-
nester. D i s s e m e d l e m m e r vil at det skal gjøres
mer attraktivt for grunneiere å kunne tilby jakt- og
fiskeopplevelser på egen eiendom til turister i jakt-
og fiskesesongen. I denne sammenheng er d i s s e
m e d l e m m e r av den formening at en i større grad
enn i dag bør tillate motorferdsel i utmark som en del
av en kombinert jakt-, fiske- eller reiseopplevelse i
utmark. D i s s e m e d l e m m e r mener at dette vil
være et godt tiltak for å åpne tilgangen og bruken av
utmarka for turinteresserte, friluftsfolk og spesielt
grupper av befolkningen som grunnet fysiske hem-
ninger har bevegelsesbegrensninger, til aktivt å bruke
naturen samt benytte seg av ulike serverings- og
overnattingssteder i den norske fjellheimen som de
ellers ville vært forhindret fra å bruke.

2.41 Småskala kraftproduksjon
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i er av den formening at det i større grad enn
i dag bør tillates etablering og utvikling av småskala
kraftanlegg til grunneiere som har vannfall på egen
eiendom eller vannfallsrettigheter i allmenninger.
D i s s e m e d l e m m e r mener at slik småskala kraft-
produksjon er positivt med tanke på at dette er grønn
energi gjennom at den er fornybar, samt at den kan
sikre en eller flere grunneiere selvforsyning av kraft.
D i s s e m e d l e m m e r er av den formening at små-
skala kraftproduksjon er et positivt supplement til
ordinær kommersiell kraftproduksjon og kan være et
godt alternativ i områder med spredt bebyggelse hvor
kommersielle kraft- og nettleverandører vil ha store
økonomiske kostnader ved etablering og utvikling av
kraftnett for å kunne tilby elektrisk strøm.

2.42 Lokalprodusert mat- og nisjeproduksjon
K o m i t e e n vil legge til rette for at det skal bli

mer attraktivt med lokalprodusert mat- og nisjepro-
duksjon. K o m i t e e n er opptatt av å kunne bevare

62 Innst. 234 S – 2011–2012

samt utvikle særegne mattradisjoner og stedbundne
matvareprodukter.

K o m i t e e n støtter ordninger representert ved
Bondens marked og matstreif hvor næringsaktører
innen råvare- og foredlingsproduksjon av matvarer
får en unik mulighet til å kunne markedsføre samt
omsette sine produkter. K o m i t e e n er i denne sam-
menheng positive til å åpne for salg av egne matvarer
og nisjeprodukter fra eget gårdsutsalg.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e er positive til å utvide
muligheten for lokalproduksjon av alkoholholdige
drikkevarer gjennom eget destilleri eller gjennom
avtaler med private bryggeri.

2.43 Matmerking/sporing
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g F o l -
k e p a r t i ønsker en større grad av merking av matva-
rer slik at forbruker i større grad kan gjøre seg kjent
med matproduktets innhold samt produksjonssted.
D i s s e m e d l e m m e r mener dette vil være med på
å bevisstgjøre forbruker når det gjelder matvarens
innhold samt muliggjøre for forbruker å velge alter-
native matvarer ut fra innhold, samt skape et bevisst
forhold til hvor matvaren opprinnelig kommer fra.

2.44 GMO
K o m i t e e n s f l e r t a l l , alle unntatt medlem-

mene fra Fremskrittspartiet og Høyre, viser til at
Norge har ført en restriktiv GMO-politikk, ut fra en
føre-var-betraktning. F l e r t a l l e t merker seg at
regjeringen vil videreføre en restriktiv GMO-poli-
tikk, som i tillegg til å sikre trygghet for helse og
miljø, tar hensyn til etikk, bærekraft og samfunns-
nytte.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til at Norge har en restriktiv politikk
på GMO-området, og mener det er viktig at Norge
opprettholder denne restriktive linjen. D e t t e m e d -
l e m viser til at ingen genmodifiserte organismer
(GMO) foreløpig er godkjent til mat i Norge, og at en
eventuell godkjenning vil være et linjeskifte i Norges
politikk på GMO-området. D e t t e m e d l e m mener
Norge fremdeles må legge vesentlig vekt også på
andre kriterier enn helse og miljø, nemlig etikk,
bærekraft og samfunnsnytte, i vurderingen om
GMO-er skal bli godkjent i Norge.

3. Forslag fra mindretall
Forslag fra Fremskrittspartiet og Høyre:
Forslag 1

Stortinget ber regjeringen foreta en evaluering av
alle sider ved jordbruksavtalen, både landbruksøko-
nomisk og samfunnsøkonomisk.

Forslag 2
Stortinget ber regjeringen justere periodiseringen

av jordbruksoppgjøret til å følge kalenderåret, og at
forhandlingene kommer inn som en del av budsjett-
prosessen.

Forslag 3
Stortinget ber regjeringen foreta en gjennomgang

av markedsreguleringsordningene for å se om disse
fungerer godt nok for alle aktører i verdikjeden, samt
fremme forslag til endringer som særlig tar hensyn til
forbrukerne og til lik konkurranse mellom aktørene i
næringen.

Forslag 4
Stortinget ber regjeringen i statsbudsjettet for

2013 gjennomføre nødvendige endringer i skattere-
glene slik at grøfting på eksisterende arealer kan
utgiftsføres direkte.

Forslag 5
Stortinget ber regjeringen i statsbudsjettet for

2013 fremme forslag om at realisasjonsgevinster av
virksomheter innen landbruket ikke beskattes som
personinnntekt, men kun som alminnelig inntekt.

Forslag 6
Stortinget ber regjeringen fremme forslag om

oppheving av prisreguleringen på landbrukseien-
dommer.

Forslag 7
Stortinget ber regjeringen legge til rette for at

skog skal kunne omdannes til aksjeselskapsformen.

Forslag fra Fremskrittspartiet:
Forslag 8

Stortinget ber regjeringen fremme forslag om å
oppheve delingsforbudet i jordloven.

Forslag 9
Stortinget ber regjeringen fremme forslag om å

oppheve bo- og driveplikt for landbruks- og skog-
eiendommer.

Innst. 234 S – 2011–2012 63

Forslag 10
Stortinget ber regjeringen fremme nødvendige

forslag for å oppheve odelsloven.

Forslag 11
Stortinget ber regjeringen fremme forslag om å

oppheve jordbruksavtalen.

Forslag fra Høyre:
Forslag 12

Stortinget ber regjeringen fremme forslag om
endring av delingsforbudet i jordloven og avvikling
av den generelle boplikten på landbrukseiendommer.

Forslag 13
Stortinget ber regjeringen fremme forslag om

endring av odelsloven slik at varselsfrister gjøres
kortere og odelskretsen innskrenkes til søsken av
nåværende eier, men at rettighetene til gjenlevende
ektefelle med odelsjord i felleseie med den gjenle-
vende har vern mot odelsløsning.

Forslag fra Kristelig Folkeparti:
Forslag 14

Stortinget ber regjeringen fremme tiltak som gir
bønder, som selvstendig næringsdrivende, mulighe-
ter til vesentlig å redusere inntekstforskjellene til
andre grupper.

Forslag 15
Stortinget ber regjeringen etablere en fondsavset-

ningsordning med skattefordel etter mønster fra
skogfondet.

Forslag 16
Stortinget ber regjeringen utarbeide en strategi

for økt kjøttproduksjon fra grovfôrbasert husdyrhold.

Forslag 17
Stortinget ber regjeringen utarbeide en kornstra-

tegi for å sikre økt kornproduksjon og økning i korn-
areal.

Forslag 18
Stortinget ber regjeringen fremme forslag om en

lovfestet hjemmel for vern av dyrka jord i jordlova,
som gir Kongen anledning til å gi verdifulle jordres-
surser status som jordvernområde.

4. Komiteens tilråding
Komiteens tilråding fremmes av en samlet

komité.

K o m i t e e n har for øvrig ingen merknader, viser
til meldingen og rår Stortinget til å gjøre følgende

v e d t a k :

Meld. St. 9 (2011–2012) – om landbruks- og mat-
politikken. Velkommen til bords – vedlegges proto-
kollen.

Oslo, i næringskomiteen, den 27. mars 2012

Terje Aasland Arne L. Haugen
leder ordfører

w
w

w.
st

or
tin

ge
t.n

o

 A
/S

 O
. F

re
dr

. A
rn

es
en

