

NORGES BONDELAG


Finansdepartementet
Postboks 8008 Dep
0030 OSLO
Norge

Vår saksbehandler
Ane Hansdatter Kismul

Vår dato
09.03.2016
Deres dato

Vår referanse
15/00123-3
Deres referanse

Grønn skattekommissjon og landbruk

Norges Bondelag viser til rapporten (NOU 2015:15) utarbeidet av Grønn skattekommissjon og vil med dette kommentere forslagene som angår landbrukssektoren.

Klimakrisen utfordrer jordas evne til å brødfø verdens befolkning. I følge FNs klimapanel kan klimaendringene redusere veksten i verdens matproduksjon med opp til 2 prosent hvert eneste tiår, samtidig som befolkningsvekst gjør at behovet for mat vil øke med 70 prosent mot 2050. Bærekraftig matproduksjon er avgjørende for å sikre nok mat til verdens befolkning og samtidig forhindre de verste konsekvensene av menneskeskapt global oppvarming. Verden trenger land som går foran i arbeidet for en klimasmart matproduksjon. Norge har gode forutsetninger for å være et foregangsland på dette området.

I motsetning til energibruk og transport er det ikke mulig å produsere mat uten klimagassutslipp. Det er imidlertid flere tiltak man kan gjøres for å redusere klimabelastningen fra matproduksjon så mye som mulig. Det har gjennom flere år blitt gjennomført en rekke tiltak innenfor norsk landbruk som har gitt en betydelig klimaeffekt. Blant annet gjennom langsiktig arbeid med avl og dyrehelse, samt riktig føring. Dette har gitt mer effektiv produksjon med mindre utslipp per produsert enhet. Disse tiltakene har pågått lengre enn annet klimaarbeid i samfunnet og har ikke direkte hatt klima som en uttrykt del av målsettingen, men har vært og vil være viktig for å redusere klimabelastningen fra landbruket i framtiden. Videre arbeid med et klimasmart landbruk må bygge opp under og forsterke de tiltakene som allerede gir gode klimaresultater i matproduksjonen.

Ny kunnskap viser vei for klimakutt i landbruket

En partssammensatt arbeidsgruppe, nedsatt av regjeringen, la 19. februar i år fram resultatene fra en omfattende gjennomgang av kunnskapsstatus og mulige klimatiltak for

Bondelagets Servicekontor AS

Postadresse:
Postboks 9354 Grønland
0135 OSLO

Norges Bondelag
Bondelagets Servicekontor AS

Besøksadresse:
Landbrukets Hus,
Schweigaardsgate 34 C
0191 OSLO

Org.nr.: 939678670
Org.nr.: 985063001 MVA

Telefon:
22 05 45 00

Bankkonto: 8101.05.12891
Bankkonto: 8101.05.91392

E-postadresse:
bondelaget@bondelaget.no

Internett:
www.bondelaget.no

Vår dato	Vår referanse
09.03.2016	15/00123-3

reduisert klimabelastning fra matproduksjonen og behovet for tilpassing til klimaendringer i landbruksnæringen. Dette er den mest omfattende og oppdaterte kunnskapen som finnes på dette området i Norge. Arbeidsgruppen peker på muligheten til store kutt av klimautslippene fra eksisterende matproduksjon. Videre arbeid med klimatiltak i jordbruket må ta utgangspunkt i oppdatert kunnskap og på bakgrunn av denne finne fram til de best egnede virkemidlene for redusert klimaavtrykk fra matproduksjonen.

Norges Bondelag registrerer at ulike fagmiljø, herunder Norges miljø- og biovitenskapelige universitet, har faglige innvendinger til forslagene fra Grønn skattekommisjon. Vi oppfordrer derfor departementet til en oppdatering av faggrunnlaget for målrettede miljø- og klimatiltak, blant annet basert på rapporten fra arbeidsgruppen om landbruk og klimaendringer.

Veien mot matproduksjon med mindre klimautslipp

Matproduksjon er en kontinuerlig biologisk produksjon. I følge den partsammensatte arbeidsgruppes rapport finner vi brorparten av klimapotensialet i tiltak som er rettet mot husdyr og god forvaltning av jorda. Dette er i hovedsak klimatiltak som ikke kan gjennomføres en gang for alle, men er avhengig av klimaoptimal forvaltning på hver eneste gård, hver dag, året rundt.

Slike endringer vil kreve at systematisk kunnskap blir gjort tilgjengelig for utøverne i jordbruksnæringa, samt verktøy som kan synliggjøre klimaeffekten og gjøre beregninger av de økonomiske virkningene av endret praksis i driften. Norges Bondelag og Norsk Landbruksrådgivning har, med finansiering fra klima- og miljøprogrammet under Landbruksdirektoratet, satt i gang arbeidet med klimarådgivning på gårdsnivå. Vår ambisjon er at dette er et landsdekkende tilbud fra 2017. Det er likevel viktig å være klar over at tiltak rettet mot bla husdyrproduksjonen vil være fordelt på svært mange mindre forbedringstiltak som det vil være vanskelig å måle effekten av på kort sikt. Og at tiltakene i sin natur er slik at de ikke kan utløses i stort monn på kort sikt, ikke en gang om matprodusenten belastes av høye kostnader knyttet til klimagassutslipp, selv om dette i en rent teoretisk beregning vil kunne gi insentiver til gjennomføring av klimatiltak.

Flere av de aktuelle klimatiltakene for å redusere utslippene fra for eksempel kjøttproduksjon, er ikke tiltak som kan gjennomføres av den enkelte gårdbruker. Dette gjelder blant annet arbeidet med ytterligere forbedringer i avlsmaterialet, slik at norske husdyr kan bidra med en ennå mer effektiv matproduksjon og dermed redusere utslippene per enhet produsert vare. Dette langsiktige arbeidet har lenge vært - og er fortsatt - avgjørende for å kunne redusere klimabelastningen fra kjøttproduksjonen.

Flere av klimatiltakene på gårdsbruk vil kreve nye investeringer

Det er et stort behov for investeringer på gården og i jordvei for å redusere klimagassutslippene utslipp fra jord, intensivere avlingene på en bærekraftig måte og redusere avrenning. For å øke handlingsrommet, slik at nye investeringer kan skje, bør det etableres en frivillig ordning for investeringsfond med skattefordel etter modell av skogfondsordningen. Fondsordningen kan gjennom skattefordeler bidra til å rette investeringer inn mot klima- og miljøtiltak på gården. En slik ordning vil gi bonden

Vår dato
09.03.2016

Vår referanse
15/00123-3

muligheten for, og incentiv til, å bruke sine egne midler målrettet mot klimatiltak på gården.

Grønn skattekommissjons anbefalinger vil i liten grad utløse klimakutt

Utformingen av klimapolitikken i samfunnet generelt og i hver sektor spesielt, må ta utgangspunkt i den klimaeffekten som ønskes oppnådd. Klimavirkemidlene må utformes med sikte på å utløse de klimatiltakene som er tilgjengelig i de ulike sektorene. Klimapolitikken må ta utgangspunkt i hvilke klimatiltak det er mulig å gjennomføre, hvilke virkemidler som er best egnet til å utløse tiltakene, andre politiske mål og pågående politiske prosesser.

I rapporten fra Grønn skattekommissjon foreligger det ingen vurdering av om det er økonomiske virkemidler, andre virkemidler, eller en kombinasjon som vil utløse mulige klimatiltak i landbruket. Grønn skattekommissjon har ikke vurdert det store omfanget av eksisterende miljøvirkemidler som finnes innen jordbruket, men har foreslått tiltak basert på en beregnet CO₂-pris uavhengig om dette vil utløse de klimatiltakene som det er mulig å gjennomføre i praksis. Det er behov for å gjøre en langt grundigere vurdering av bredden i klimavirkemidlene i landbrukssektoren, dersom målet er redusert klimabelastning fra matproduksjonen.

Grønn skattekommissjons forslag vil svekke norsk matproduksjon

Stortinget har vedtatt at norsk matproduksjon skal øke, minst i takt med befolkningsveksten, og at selvforsyningsgraden skal økes. For å lykkes med dette er det viktig at virkemidlene rettes inn mot å gjøre norsk matproduksjon mindre klimabelastende, samtidig som den økes. Forslagene fra Grønn Skattekommissjon bidrar til det motsatte. Dersom klimavirkemidlene fører til at produksjonen i Norge reduseres vil det være i strid med gjeldene landbrukspolitiske mål om økt matproduksjon over hele landet. Skattekommissjonens egne anslag er at tiltakene knyttet til kjøttproduksjonen vil føre til at sysselsettingen blir redusert med 10-12 % og at dette først og fremst vil skje i distriktene.

Avklaring om klimasamarbeid med EU

Gjennom behandlingen av Meld. St. nr. 13 (2014-2015) *Ny utslippsforpliktelse for 2013 – en felles løsning med EU* fikk regjeringen stortingets tilslutning til å jobbe for en felles løsning med EU i klimapolitikken. Dette innebærer at det for første gang kan inngås samarbeid med EU på de sektorene som ikke omfattes av kvoteplikt. Dette gjelder blant annet transport, jordbruk og bygg. EU-kommisjonen er ventet å legge fram et forslag til rammeprogram for EUs energi- og klimapolitikk fram mot 2030 innen kort tid. Når dette rammeprogrammet er vedtatt av medlemslandene skal Norges forhandlinger om tilknytning gjennomføres.

Et framtidig samarbeid om en avtale med mål om reduserte utslipp av klimagasser er ikke en grunn til utsette innsatsen knyttet til klimagassreduksjoner. Samtidig må disse to prosessene sees i sammenheng. Norges Bondelag stiller seg uforstående til at det kort tid før Norge skal forhandle med EU om en felles gjennomføring av politikk på et nytt foreslått drastiske tiltak som vil kunne redusere norsk matproduksjon betydelig, uten at man kjenner verken utgangspunktet for, eller resultatet av, den framtidige felles klimaløsningen med EU. Det er ikke en forsvarlig forvaltning av en sektor med stor samfunnsmessig betydning, som landbruket.

Kommentarer til de enkelte forslagene:

Avgift og redusert støtte til kjøtt kan skape karbonlekkasje

Skattekommisjonen foreslår både kutt i støtte til norsk kjøttproduksjon og en avgift på rødt kjøtt. Det konsumeres i dag mer storfekjøtt i Norge enn det som produseres. 20 % av storfekjøttet som forbrukes i Norge er importert fra andre land. Forslaget om redusert støtte til produksjon av rødt kjøtt vil kunne føre til en dramatisk reduksjon i norsk kjøttproduksjon. Kommisjonen skriver selv at sysselsettingen vil reduseres med over 10 %, særlig i distriktene. Dersom forbruket av storfekjøtt holdes uendret vil dette føre til at klimagassutslippene fra matproduksjon reduseres i Norge, men går opp der hvor produksjonen økes for å dekke det norske markedet.

Det er svært stor variasjon på klimabelastningen fra kjøttproduksjon mellom ulike regioner globalt. En FAO-rapport fra 2014 sammenligner klimagassutslipp fra husdyrproduksjon i ulike deler av verden og hvilke kilder som bidrar til utslippene. Det var høyest utslipp fra produksjon av storfekjøtt i Latin-Amerika og Karibien, Afrika sør for Sahara og Asia. Utslippene fra storfeproduksjon i Vest-Europa, som også omfatter Norge, er mindre enn halvparten av det globale gjennomsnittet. Dersom økt import til Norge kommer fra regioner som har høyere utslipp enn vi har ved norsk produksjon, eller fører til økt import fra slike områder til Vest-Europa, vil dette ikke bare føre til karbonlekkasje, men at klimagassutslippene totalt øker som en følge av redusert kjøttproduksjon i Norge.

Avgift på kjøtt

De foreslåtte avgiftene på rødt kjøtt vil garantert gi lavere utslipp av klimagasser i Norge fordi det vil føre til at gårdsbruk blir nedlagt og at produksjon opphører. En avgift vil føre til dyrere kjøtt, men det er lite trolig at forbruket vil reduseres med en tilsvarende andel. Etterspørselen vil derfor måtte kompenseres med økt import av kjøtt med større klimaavtrykk enn det norske. Det vil også føre til økt handelslekkasje til Sverige også for andre varer.

I følge Norsk institutt for bioøkonomi (NIBIO) vil en avgift på kjøttforbruk føre til relativt større reduksjon i produksjonen av kjøtt enn av forbruket, noe som vil gi økt import av kjøtt til Norge. Dette vil kunne gi økt klimagassutslipp globalt.

I Nibios presentasjon av sine beregninger heter det:

Forbruket (av rødt kjøtt, red adm) reduseres med 1,7 til 3,4 prosent, avhengig av tiltak. Prisen ut til forbruker er beregnet å øke med mellom 5,5 og 7,8 prosent. Prisoppgangen er mindre enn selve avgiften. Årsaken er at deler av avgiften veltes over på produsentene.

Beregningene viser ellers mindre endringer i forbruk og produksjon av storfekjøtt. Til gjengjeld går andel og produksjon av lam og sauekjøtt sterkt ned.

...Det er imidlertid liten tvil om at tiltakene vil gå mest utover lønnsomhetene i de to produksjonene. Færre drøvtyggere vil også ha konsekvenser for kulturlandskap og distriktene. Beregningene tyder også på en reduksjon av grasarealet

Nitrogen-avgift

Skattekommissjonen har foreslått en mineralgjødslingsavgift som vil ifølge dem partssammensatte arbeidsgruppens rapport om klimatiltak i landbruket vil ramme lønnsomheten og øke klimagassutslippene fra produksjon av korn og grønt. Det finnes ingen indikasjoner på overgjødsling i kornområder

Den partssammensatte arbeidsgruppa, som overleverte sin rapport til landbruksministeren 19. februar, konkluderer blant annet med at: *”Dermed vil innføring av en slik avgift i seg selv trolig ikke medføre noen vesentlig nedgang i klimagassutslipp. En avgift på mineralgjødsel vil især ramme de som ikke har andre kilder til plantenæring, dvs. store deler av åkerbruket i Norge, som er konsentrert i områder uten husdyrhold. Det vil medføre utgiftsøkning for landbruksnæringen, og især innen produksjonen av korn og grønnsaker som ellers er ønskelig i klimaperspektiv.”*

Norsk institutt for biovitenskap (NIBIO) har også advart mot at innføringen av en klimaavgift på nitrogen fordi det ikke gir noen positive miljøeffekten, men at det tvert i mot kan bidra til flere negative miljøeffekter.

Skogbruk

I Meld. St. nr. 13 (2014-2015) Ny utslippsforpliktelse for 2013 – en felles løsning med EU, gis det tydelige signaler om at regjeringen har som mål at avvirkningen skal øke, at trevirke skal brukes for å erstatte fossile ressurser og klimabelastende materialer, og at skogproduksjonen/skogens CO₂-opptak skal økes. Dette er billig, og svært effektive klimapolitikk. Grønn skattekommissjon har forslag som vanskeliggjør dette arbeidet.

Skogsbilveger og taubaner Grønn skattekommissjonen anbefaler konkret at støtten til skogsbilveier og «taubaner» blir avvirket. De anbefaler også at skogfondsmidler ikke skal kunne brukes til bygging av skogbilveier og heller ikke til «hogst i bratt terreng».

Investeringer i skogsbilveinettet er et avgjørende tiltak for å øke produksjonen og uttaket av trevirke i de norske skogene. Skog22 pekte derfor på at det var nødvendig å gjøre et løft i investeringer i den kommende 20-årsperioden. Investeringene i skogsbilveinettet er dessuten svært viktige for å møte de klimaendringer norsk skogbruk må tilpasse seg til. Skogsveiene må kunne håndtere vann på en bedre måte, og et tilfredsstillende veinett er et av de viktigste tiltakene for å unngå kjøreskader ved terrengkjøring i framtida.

Grønn skattekommissjon legger til grunn at støtten til taubaner bidrar til hogst i uberørte områder med potensielt betydelig tap av biologisk mangfold. Dette er det ikke grunnlag for å påstå dette på generelt grunnlag. Den skogen som hogges med tilskudd til taubaner, har generelt sett ikke høyere biologisk mangfold enn annen skog. Svært mye av tømmeret som tas ut som følge av denne støtteordningen er faktisk fra granskog i kyststrøk som ble plantet i forrige århundre.

Grønn skattekommissjon foreslår også som nevnt at skogfondsmidler ikke skal kunne brukes til «hogst i bratt terreng». Det har imidlertid aldri vært mulig å bruke skogfondsmidler til dette formålet. Forslaget viser med all tydelighet at utvalgets vurdering av støtteordningene i skogbruket er overfladisk.

Støtten til skogbilveier og taubaner er viktige virkemidler for å mobilere mer biomasse fra skogen i Norge. Forslagene fra skattekommissjonen om å fjerne disse virkemidlene vil derfor redusere mulighetene for at skogen i Norge kan bidra til å nå de nasjonale og internasjonale klimamålene. Den systematiske opptrappingen av bevilgninger man har sett de siste årene er et bidrag til å redusere de samlede klimagassutslippene over tid.

Naturavgift

Utvalget foreslår at det innføres en avgift på naturinngrep. Dette forslaget er basert på en teoretisk økonomisk tilnærming om at det skal koste noe å bruke natur som er verdifull. Spørsmålet om naturavgift ble også utredet av Grønn skattekommissjon i 1996, men avvist gjennom Stortingets behandling av revidert statsbudsjett i 2003. Etter vår oppfatning gjelder fortsatt de motforestillinger som da ble lagt til grunn for å avvise en slik ordning. Vi vil også peke på at vi i Norge har basert oss på juridiske virkemidler for å hindre samfunnsmessig uheldig arealbruk, og at det er vanskelig å se hvordan en naturavgift i praksis kan utformes slik at den på en fornuftig måte kan komplementere dette systemet på en fornuftig måte. Utvalget foreslår at INON-registreringene legges til grunn for å pålegge en avgift for naturinngrep. Vi vil påpeke at disse registreringene er utviklet som en indikator i naturovervåking. De er faglig omstridt og er ikke egnet som et forvaltningsverktøy. Derfor har regjeringen besluttet at INON avvikles som verktøy i arealpolitikken. Det er underlig at utvalget ikke har fått med seg den faglige debatten og den operative konklusjonen som er trukket på bakgrunn av dette.

Miljøavgift på plantevernmidler

Basisavgiften vurderes å legges om fra en arealbasert til en volumbasert avgift. Det er usikkert på hva kommisjonen vil oppnå med dette. Det er vanskelig å se noen effekt av en eventuell omlegging.

Oppsummering

- Tiltakene er lite treffsikre og kan føre til øke klimagassutslipp globalt.
- Tiltakene vil redusere lønnsomheten i den norske matproduksjonen dramatisk. Kommisjonen anslår selv at 10-12 % av arbeidsplassene i landbruket vil forsvinne.
- Norge skal om kort tid forhandle med EU om klimakutt i ikke-kvotepiktig sektor. Vi kjenner ikke nå hvilke tiltak EU ønsker å innføre i jordbrukssektoren. Disse to prosessene må sees i sammenheng.
- Det er nylig lagt fram ny kunnskap som viser muligheter for store klimakutt innenfor norsk matproduksjon, det må utformes virkemidler som sikter mot å gjennomføre disse utslippskuttene.
- For å gi bonden muligheten for - og incentiv til - å bruke egne midler til investeringer i klimatiltak på egen gård, bør det etableres en frivillig ordning for investeringsfond med skattefordel etter modell av skogfondsordningen.

Med hilsen

Elektronisk godkjent, uten underskrift

Vår dato
09.03.2016

Vår referanse
15/00123-3

Arild Bustnes

Ane Hansdatter Kismul