
1 av 5

Bondelagets Servicekontor AS

Postadresse: Besøksadresse: Tlf: E-post:

Postboks 9354 Grønland

0135 OSLO

Landbrukets Hus,

Schweigaardsgate 34 C
0191 OSLO

22 05 45 00 bondelaget@bondelaget.no

Norges Bondelag Org.nr.: 939678670 Bankkonto: 8101.05.12891 Internett:
Bondelagets Servicekontor AS Org.nr.: 985063001 MVA Bankkonto:: 8101.05. 91392 www.bondelaget.no

Landbruks- og matdepartementet

Postboks 8007 Dep

0030 OSLO

Vår sakshandsamar Vår dato Vår referanse

Amund Johnsrud 25.11.2014 14/01034-8

+47 97 54 18 42 Dykkar dato Dykkar referanse

 01.10.2014 14/1502-

Forslag til ny forskrift om midlar til investering og bedriftsutvikling i
landbruket. Høyringssvar frå Norges Bondelag

Vi viser til LMD sitt forslag til ny forskrift for investeringsmidlane i landbruket med

høyringsfrist 28. november.

Endringar gjennom fleire jordbruksoppgjer har ført til at teksten i gjeldande forskrift av 28.

januar 2009 nr 75 på ein del område ikkje er oppdatert og i røynda overstyrt av seinare

avgjerder i jordbruksoppgjeret. Norges Bondelag er difor samd med Landbruks- og

matdepartementet når ein vurderer det som mest naturleg å erstatte gjeldande forskrift med

ei ny, framfor å redigere gammal forskrift.

§§1 og 2 Føremål, Tiltaksområde. Tittel

LMD foreslår å avgrense forskrifta til bare å omhandle dei bedriftsretta midlane som vert

forvalta av Innovasjon Norge (i). Dei sentrale BU-midlane (ii) og dei regionale midlane til

utgreiings- og tilretteleggingstiltak (iii) vert tatt ut av forskrifta.

Ut frå målet om å forenkle, tydeleggjere og målrette verkemidlane kunne ein argumentere

for at alle desse typane verkemidlar burde halde fram å være regulerte innanfor ei og same

forskrift. Da kan ein sikre at verkemiddeltypane vert styrde mot det same målet og at

bruken av dei vert koordinert mot tilskotsmottakarane.

Forankring

For Norges Bondelag er det avgjerande at mål og prioriteringar for alle dei tre typane

verkemidlar, som for løyvingar over jordbruksavtalen elles, er forankra i Stortingets mål

for landbrukspolitikken og vidare i operasjonaliseringa av desse slik det går fram av

jordbruksoppgjeret kvart år. Vi støttar difor forslaget om å avgrense ny forskrift til å

omhandle bruken av dei bedriftsretta verkemidlane, under føresetnad av at omfang,

innretting og prioritering av alle dei tre nemnte typane, og moglege nye verkemidlar,

held fram som tema i jordbruksforhandlingane. Det er etter vårt syn nødvendig for å

oppnå ein heilskapleg og koordinert bruk av dei landbruksbaserte økonomiske

verkemidlane til investering, nærings- og bygdeutvikling.

Norges Bondelag 2 av 5

 Vår dato Vår referanse

 25.11.2014 14/01034-8

LMD skriv at utgreiingsmidlane vert styrde gjennom deira oppdragsbrev til Fylkesmannen,

og for dei nasjonale midlane kjem føremål, tildelingskriterium m.m. fram gjennom

annonseringa av midlane på departementets heimeside. Norges Bondelag reknar med at det

vil bli vist til behandlinga i sist aktuelle jordbruksoppgjer når midlane vert gjort kjente her

og i eventuelt andre kanalar.

Tilskot til tapsfond og rentestøttefond til risikolån vert i høyringsbrevet omtalt som ein

budsjetteringsregel og difor tatt ut av forskrifta. For heilskapens skuld reknar vi med at også

desse tiltaksområda vert å behandle i jordbruksforhandlingane framover.

Prosess i fylket

Fylkesmannen formidlar signal om den strategiske bruken av dei bedriftsretta BU-midlane til

Innovasjon Norge gjennom sitt oppdragsbrev til regionalt IN, tilpassa tilhøva i fylket. Det er

avgjerande at prioriteringane her er forankra i regionalt næringsprogram som blir utarbeidd i

den regionale partnarskapen med faglaga og fylkeskommunen, samt at faglaga deltar i årleg

dialog med Fylkesmannen før den skriv tildelingsbrevet. Vi meiner dette er ein god og

hensiktsmessig måte å styre bruken av dei fylkesvise investeringsmidlane på, og samtidig opne

for eit regionalt handlingsrom i strategiutforminga. Norges Bondelag ventar at denne praksisen

held fram, både for investeringsmidlane i IN, utviklingsmidlane hos Fylkesmannen og RLK-

midlane i fylkeskommunen.

Likestilling

I det nye forslaget til føremål er formuleringa om like moglegheiter for begge kjønn tatt ut.

Det vert vist til at dette er ein føresetnad for offentleg politikk og verkemiddelbruk uansett.

Norges Bondelag tilrår at ein held på den nåverande eksplisitte formuleringa i føremålet,

da den vil vere ei synleg og nyttig påminning for alle som skal søkje på eller forvalte

verkemidlane:

”Ordningen skal også legge til rette for et landbruk der kvinner og menn gis like

muligheter.”

Det er eit mål å auke andelen kvinnelege brukarar og eigarar av gardsbruk, difor bør denne

formuleringa inngå som ein del av føremålsteksten. Vi meiner signaleffekten av å fjerne

den er større enn å vidareføre dagens tekst på dette feltet.

Regjeringa skal sende forslag til ny, felles likestillings- og ikkje-diskrimineringslov på

høyring i 2015. Sidan vi ikkje kjenner til kva for endringar dette vil føre til, er det eit

argument for å halde på eigne formuleringar om likestilling i forskrifta om

investeringsmidlane.

Landbrukets ringverknader

Norges Bondelag ser svært positivt på at det reviderte føremålet til forskrifta inneheld

formuleringar om at investeringsmidlane skal medverke til sysselsetjing, busetjing og eit

variert landbruk i alle delar av landet.

Landbruk er viktig som grunnlag for sysselsetjing og busetjing landet rundt, både direkte

og gjennom ulike ringverknader for anna næringsliv. Etter vårt syn må dette avspegle seg i

verkemiddelbruken i landbrukspolitikken, slik departementet legg opp til her.

Norges Bondelag 3 av 5

 Vår dato Vår referanse

 25.11.2014 14/01034-8

Føretak som mottakar av tilskot

LMD foreslår å definere kven som kan vere mottakar av investeringstilskot, og at dette må

vere registrerte føretak i landbruket. Ein meiner denne endringa har lite å seie praktisk,

sidan tilsvarande krav alt gjeld for å motta produksjonstilskot i landbruket. Norges

Bondelag er samd i denne vurderinga, men vil samtidig understreke at koplinga mellom

føretaket og landbrukseigedomen må vere eit sentral vilkår får å kunne motta

investeringsstøtte over jordbruksavtala. Dette bør framkome meir tydeleg i

forskriftsteksten, gjerne slik (§2):

(...)kan midler til investering og bedriftsutvikling i landbruket gis til foretak med

tilknytning til landbrukseiendom som støtte til. (…)

Tittel

Norges Bondelag er samd i forslaget til ny tittel for forskrifta: ”Forskrift om midler til

investering og bedriftsutvikling i landbruket”

Framtidige endringar

Norges Bondelag reknar med om at moglege endringar i den nye forskrifta for framtida

vert å drøfte i jordbruksforhandlingane.

§ 3 Tiltaksgrupper og tilskotsnivå

Til skilnad frå dagens forskrift vert det nå foreslått ei uttømande liste over tiltaksgrupper

og tilskotsnivå i prosent. Det er:

 Etablering av ny verksemd

 Bedriftsutvikling

 Investeringar i produksjonsanlegg

 Rentekostnader

 Økologisk fruktdyrking

 Investeringar ved generasjonsskifte

Å ha ei uttømande liste over tiltaksgrupper og tilskotsnivå er etter Norges Bondelags

meining riktig nå. Det finst døme på at IN har gitt støtte til fellestiltak med

bedriftsøkonomisk siktemål for deltakarane, kompetansehevande kurs mv. Sidan ein i

forslaget ikkje har nokon sekkepost som slike tiltak kan falle inn under nå, bør desse i

staden kan få støtte innanfor Utviklings- og tilretteleggingsmidlane hos Fylkesmannen

Vi tolkar punktet om investeringar i produksjonsanlegg til også å omfatte investeringar i

gjødsellager for husdyr. Viss dette ikkje er tilfelle bør følgjande inn som eige tiltaksgruppe

i lista:

 Gjødsellager til 12 månaders lagring

Skal andre tiltak inn, vil det for framtida krevje ei endring i sjølve forskriftsteksten. Vi

tolkar dette slik at da må moglege endringar/tillegg i tiltakslista bli å behandle i

jordbruksoppgjeret, som grunnlag for å revidere sjølve forskriftsteksten etterpå.

Norges Bondelag 4 av 5

 Vår dato Vår referanse

 25.11.2014 14/01034-8

Jordbrukets krav vs teknisk jordbruksavtale 2014/15

Vi tar til etterretning at nivået og innrettinga på dei ulike tilskota er forankra i den tekniske

jordbruksavtala som Stortinget vedtok tidlegare i år. Jordbrukets krav i forhandlingane var

for nokre av tilskota annleis. Vi kan nemne:

 Investeringar i produksjonsanlegg,

Halde på ei toppavgrensing for tilskot men auke frå dagens 1,0 mill. kr. (2014) til 1,4 mill.

kr., kombinert med ein trappestegsmodell for avtakande prosentvis tilskotssats.

 Rentekostnader

For låntakarar under 35 år setje rentestøtta lik statsobligasjonsindeks 3 år (dvs 100 og ikkje

50 prosent av indeksen) dei 5 første åra for alle nye lån.

Norges Bondelag meiner våre forslag ville gitt ein profil på dei to tilskotsgruppene meir

målretta mot investeringsbehovet i landbruket enn det som blei resultatet i den nye

jordbruksavtala.

Vi tolkar forslaget til ny forskrift slik at bruk av ei mogleg maksimumsgrense for tilskot nå

er ei sak det blir opp til den regionale partnarskapen å drøfte og eventuelt ta inn i dei

fylkesvise strategiane.

Påbyrja tiltak

Det er forslag om å skjerpe inn regelen som regulerer tilskot til påbyrja tiltak, slika at nå

skal det, utan unnatak, ikkje bli gitt tilskot før søknaden er avgjort. Vi meiner det framleis

må vere rom for litt skjønsutøving her, basert på praktiske tilhøve. Til dømes kan vêr, føre

og logistikk/tempoplan tilseie at ein bør starte opp grunnarbeid før vinteren, sjølv om

bygginga vert planlagd sett i gong først til våren. Planlegging/tilrettelegging på tomta er

noko som ein del tiltakshavarar arbeider med over fleire år. Slike og liknande tilhøve bør

ikkje vere til hinder for at ein skal få behandla søknad om investeringsstøtte.

Ei anna utfordring er at tida for saksgangen til søknaden er avhengig av kommunens

kapasitet på området.

Vi meiner difor den nye forskrifta bør halde på dagens formulering:

”Dersom arbeidene er påbegynt før søknad er avgjort, kan tilskudd og rentestøtte

nektes innvilget.”

Eventuelt med ei presisering av at hovudregelen er å vente med oppstart til vedtak er gjort.

§ 4 Søknad og utbetaling

Kommunen som førsteline

I forslaget skal søknad framleis sendast via kommunen, med tilråding frå den til IN.

Norges Bondelag er samd i at rutine for innsending av søknad bør halde fram etter denne

malen. Det bør vere positivt at søkjer får tilbakemelding og mogleg korrigering tidleg i

søkeprosessen.

Norges Bondelag 5 av 5

 Vår dato Vår referanse

 25.11.2014 14/01034-8

Samtidig gir denne rolla kommunen ein ekstra grunn til å vedlikehalde og utvikle

landbruksfagleg kompetanse i sin administrasjon. Noko som er viktig for kommunen

generelt og sjølvsagt positivt for den lokale landbruksnæringa.

Krav til dokumentasjon/vedlegg

I dag er regelen at søknad må innehalde prosjektplan/forretningsplan. LMD foreslår nå at

IN sjølv skal ha høve til å fastsetje krav om plan/dokumentasjon som må leggjast ved

søknaden.

Vi har merkt oss at det kjem noko kritikk mot IN i dag fordi krava til dokumentasjon og

vedlegg til søknaden frå bonden er vorte for detaljerte og omfattande. Sentralt hos IN vert

kritikken møtt med at denne utviklinga i nokon grad er styrt av regionane sjølve.

Den nye regelen som vert foreslått, om at IN sjølv skal ha høve til å fastsetje krav, kan

gjere det enklare å ta opp moglege urimelege utslag direkte med INs leiing og sikre mest

mogleg lik og best praksis over heile landet. Norges Bondelag støttar difor dette forslaget.

Målet bør vere at mengda dokumentasjon helst går noko ned.

§ 5 Administrasjon, dispensasjon og klage

Forslaget vidarefører reglane for klage til INs klagenemnd. Norges Bondelag støttar at ein

har eit slikt særskilt klageinstitutt med eige regelsett, samt klargjeringa av at klage på

vedtak gjort av INs hovudstyre skal ha LMD som klageinstans.

§ 7 Krav om tilbakebetaling

I dag inneheld IN sine standardvilkår ein regel om at dei kan redusere støtta relativt, i

tilfelle der prosjektet har kravd mindre kapital enn ein meinte da løyvinga vart vedtatt.

Dette er nå foreslått tatt inn i forskrifta som hovudregel. Vi oppfattar at dette ikkje

inneberer noko endring av praksis frå tidlegare.

Beste helsing

Elektronisk godkjent, utan underskrift

Per Skorge Arild Bustnes

