

PROTOKOLL
fra
telefonmøtet i Omsetningsrådets arbeidsutvalg

tirsdag 12. august kl. 09.00

(Møte nr. 8 2003)

Møtet ble satt kl. 09.00

Til stede: Ottar Befring (leder), Steinar Hauge, Harald Mork, Geir Grosberg og Harald Milli (for Bjarne Undheim).

Fra SLF: Haavard Elstrand og Øyvind Breen

Forfall: Bjarne Undheim

Lederen fastslo at møtet kunne gjøre vedtak.

1. Fastsettelse av omsetningsavgift på korn for kornåret 2003/2004

1. Fastsettelse av omsetningsavgift på korn¹ for kornåret 2003/2004

Landbruksdepartementet fastsatte 27.06.03 maksimalsatsen for omsetningsavgiften på korn til 5 øre per kg gjeldende fra 01.07.03. Dette var i samsvar med Omsetningsrådets forslag av 19.06.03.

Av ”Forskrift om omsetningsavgift på jordbruksvarer, og om overproduksjonsavgift på mjølk”, fastsatt av Landbruksdepartementet 29.06.1999 går det frem at Omsetningsrådets Arbeidsutvalg fastsetter Omsetningsavgiften for korn innenfor maksimalsatsen.

Statens landbruksforvaltning har i brev av 01.08.03 fra Norske Fellekjøp mottatt forslag til sats for omsetningsavgift for sesongen 2003/2004 på 1,5 øre per kg for alt korn som omsettes gjennom markedsordningen. Styret i Norske Fellekjøp vedtok på møte 01.08.03 at de slutter seg til forslaget. Satsen ligger innenfor maksimalsatsen på 5 øre per kg.

Norske Fellekjøp har beregnet satsen med bakgrunn i bl.a. prognoser for kornproduksjon og for forbruk av korn til mat og fôr i kornåret 2003/2004. Videre er det tatt hensyn til forventet budsjett for administrasjonskostnader for Norske Fellekjøp og Statens landbruksforvaltning knyttet til markedsreguleringen samt tilskudd til Brødfakta.

Innkjøpsprognosen for norskprodusert mat- og fôrkorn

Ved beregning av innkjøpsprognosen er det forutsatt samme totale kornareal som i forrige kornår. Fordelingen mellom artene er vurdert med bakgrunn i omsatt såkorn.

Nivået på forventet avling per dekar bygger på innrapporterte data fra forsøksringene i kornområdene. Etter dette er forventet innkjøpt kvantum gjennom markedsordningen beregnet.

Norske Fellekjøps innkjøpsprognose for kornåret 2003/2004, tonn

Art	Totalt	Fôrkorn	Matkorn
Hvete	299 000	80 700	218 300
Rug	10 900	3 300	7 600
Bygg	520 600	518 100	2 500
Havre	321 400	306 300	15 100
Rughvete	700	700	
Sum	1 152 600	909 100	243 500
Erter	1 500		
Oljefrø	14 500		
Sum	1 168 600		

¹ I forskrift av 21.06.02 om markedsregulering av norskprodusert korn er korn definert slik i § 2 a: Hvete, rug, rughvete, bygg, havre, oljefrø og andre arter fastsatt av Statens landbruksforvaltning.

Det er lagt til grunn at 73 % av hveten og 70 % av rugen vil bli avregnet og anvendt til mat. Matkornandelen for hvete er et beregnet gjennomsnitt for 10 år. Ved gunstige værforhold i innhøstingsperioden kan matandelen bli høyere og ved vanskelige forhold lavere. Anslaget for matandelen i innkjøpt kvantum er følgelig svært usikker på nåværende tidspunkt. Av bygg- og havrekvantommet er lagt til grunn at henholdsvis 2 500 tonn og 15 100 tonn blir anvendt til mat.

Forbruk av korn til kraftfôr

Prognosen for forbruket av korn til kraftfôr i kornåret 2003/2004 er beregnet med bakgrunn i kraftførsalget, totalt råvareforbruk til kraftfôr og meldinger fra prognoseutvalgene for melk, kjøtt og egg og fjørfekjøtt. Etter dette ligger det an til en liten økning i kraftfôrforbruket. Forventet råvareforbruk (eksklusiv kli) i 2003/2004 er beregnet til 1 190 000 tonn som er ca. 0,7 % høyere enn i 2002/2003.

Ved forbruk av hele den norskproduserte fôrkornavlinga (909 100 tonn) i kraftfôret utgjør dette en andel norske karbohydratråvarer (eksklusiv kli) på ca. 76,4 %. Det betyr at det ligger en sikkerhetsmargin på ca. 102 400 tonn fôrkorn i forhold til en øvre grense på 85 % norsk karbohydratinnblanding (1 011 500 tonn norsk korn) i kraftfôret. Denne sikkerhetsmarginen bør være tilstrekkelig til at det ikke blir behov for markedsregulering på fôrkornsidene.

Forbruk av hvete til mat

Totalt innenlandsk forbruk av hvete til mat forventes i kornåret 2003/2004 å ligge på ca. 305 900 tonn eksklusiv durumhvete. Bruk av hele mathvete kvantum som fremgår av innkjøpsprognosen (218 300 tonn, 73 % av totalt innkjøpt hvete) gir en innblanding av norsk hvete i matmelet på hele 71,4 %.

Størst risiko for overproduksjon vil være til stede ved høy mathveteandel i innkjøpt kvantum. I to av de siste 10 årene har mathveteandelen i innkjøpt kvantum vært over 90 %. Med gode innhøstingsforhold kan mathveteandelen komme opp i 95 % som vil tilsvare et innkjøpskvantum av mathvete på 284 000 tonn.

Hvor mye norsk mathvete som kan inngå i matmelet er avhengig av kvaliteten på kornet og vil variere fra år til år. Høyeste nivå for innblanding av norsk mathvete i matmelet var i 2001 da den lå på ca. 68 %. Med en forutsetning om bruk av 70 % norsk mathvete i melet (ca. 213 000 tonn) og 95 % matandel i innkjøpt hvete fra produsent (284 000 tonn), vil dette medføre et overskudd av mathvete på ca. 70 000 tonn (284 000-213 000 tonn).

Av de to aktuelle reguleringsalternativene angitt i forskriften, overlaging og prisnedskrivning fra matkornpris til fôrkornpris, fremholder Norske Felleskjøp prisnedskrivning som mest aktuelt. Markedsregulering gjennom prisnedskrivning vil koste ca. kr 0,40 per kg. (Siden anbudsprinsippet skal benyttes, er satsens størrelse usikker). Under de ovennevnte forutsetningene med et reguleringsbehov på 70 000 tonn, vil dette gi en samlet kostnad på kr 28 mill.

Felleskjøpet presiserer at det er betydelig usikkerhet i prognosene. Dersom hveteavlingene blir større kan det bli behov for å skrive ned et større kvantum til fôr. 20 000 tonn høyere innkjøpt kvantum hvete (totalt 320 000 tonn) der 95 % av kvantumet blir avregnet til mat, kan medføre en total kostnad til prisnedskrivning på ca. kr 36 mill.

En annen usikkerhetsfaktor er om årets mathveteavling vil være av en slik kvalitet at det er mulig å anvende så mye som 70 % innblanding av norsk vare i matmelet. Dersom innblandingen av kvalitetshensyn må senkes til 60 % tilsvarer dette et forbruk av norsk vare på ca. 183 000 tonn. Med totalt innkjøpt kvantum hvete på 299 000 tonn, alternativt 320 000 tonn og en mathveteandel i innkjøpt kvantum på 95 %, vil overskuddet av mathvete bli henholdsvis ca. 100 000 tonn og ca. 120 000 tonn. Kostnadene for prisnedskrivning av disse kvanta vil kunne beløpe seg til henholdsvis kr 40 mill. og kr 48 mill. En holder imidlertid et slikt senarie som mindre sannsynlig.

Administrasjonskostnader for Norske Felleskjøp og Statens landbruksforvaltning og tilskudd til Brødfakta

Kostnader Norske Felleskjøp og Statens landbruksforvaltning har til administrasjon i forbindelse med markedsreguleringen skal dekkes av omsetningsavgiften. Avgiften skal også dekke tilskudd til Brødfakta. Som prognose for disse kostnadene i kornåret 2003/2004 er de respektive budsjettene for 2003 lagt til grunn.

Budsjett for administrasjonskostnader Norske Felleskjøp	kr	3.928.300
Budsjett for administrasjonskostnader SLF	kr	500.000
Tilskudd til Brødfakta	kr	4.151.000
Samlet	kr	<u>8.579.300</u>

Omsetningsavgift for 2003/2004

Prognosert innkjøpt kvantum for korn er 1 168 600 tonn. Med grunnlag i dette vil en omsetningsavgift på ca. 0,75 øre per kg dekke kostnadene til administrasjon og til Brødfakta.

Fondet for omsetningsavgift var per 31.12.02 kr 28,6 mill. Fondet vil ligge på omtrent samme nivå per 30.06.03 siden inntekter og utgifter er omtrent like i 1. halvår 2003. Disponibelt beløp i fondet i kornåret 2003/2004 med en omsetningsavgift på 1,5 øre per kg vil således være:

Fondets størrelse (prognose) per 30.06.03	kr	28,6 mill.
Inngang til fondet 2003/04 iflg. forslag fra Felleskjøpet, 1,5 øre per kg.	kr	17,5 mill.
- Adm. kostnader, Felleskjøpet, SLF og Brødfakta	kr	<u>8,6 mill.</u>
Disponibelt til markedsregulering for kornåret 2003/2004	kr	<u>37,5 mill.</u>

Etter Norske Felleskjøps og Statens landbruksforvaltnings vurderinger bør størrelsen på fondet for omsetningsavgift utgjøre om lag kr 25-30 mill. Hovedbegrunnelsene for å ha et fond av en slik størrelse er at det for korn i motsetning til for andre landbruksprodukter, vil være uheldig å endre omsetningsavgiften i løpet av kornåret. Samme avgift bør gjelde hele kornåret. Samtidig er situasjonen at avgiften fastsettes på et tidspunkt da det fortsatt råder stor usikkerhet både med hensyn til avlingens størrelse og fordeling mellom mat og fôrkvalitet.

På grunn av usikkerhetene i prognosene og ut fra vurderingene omkring fondets størrelse anbefalte Statens landbruksforvaltning i innstillingen til Arbeidsutvalget at Norske Felleskjøps forslag med en omsetningsavgift på 1,5 øre per kg korn ble fulgt.

Statens landbruksforvaltning fremmet følgende forslag til vedtak:

”Omsetningsavgiften for korn fastsettes for perioden 01.07.03–30.06.04 (kornåret 2003/2004) til 1,5 øre per kg.”

I møtet satte Harald Milli frem forslag om en omsetningsavgift på 1,0 øre per kg.

Med hjemmel i ”Forskrift om omsetningsavgift på jordbruksvarer og om overproduksjonsavgift på mjølk”, fastsatt av Landbruksdepartementet 29.06.1999, gjøres følgende enstemmige

Vedtak:

Omsetningsavgiften for korn fastsettes for perioden 01.07.03–30.06.04 (kornåret 2003/2004) til 1,0 øre per kg.

Møtet var slutt kl. 09.20.