

PROTOKOLL

fra møte i Fylkesstyret Nord-Trøndelag

Møtedato	25.11.2013	Vår dato: 02.12.2013
Møtetid	10:00	Utvalgssekretær Nord-Trøndelag Bondelag
Møtested	Steinkjer	Telefon

Sak 12/01679

Som medlemmer møtte: Asbjørn Helland, Borgny Kjølstad Grande, Kåre Peder Aakre, Inger Hovde, Johan Kristian Daling, Marna Ramsøy, Erik Melting.

Forfall: Trond Hodne

Som varamedlem møtte:

Til behandling:

Faste saker :

- 1/2013 Godkjenning av innkalling og saksliste
Vedtak: Godkjent
- 2/2013 Godkjenning av protokoll
a) Protokoll fra styremøte 14. oktober 2013
Vedtak: Godkjent
- 3/2013 Siden sist / åpen post
- a) Møte med Listhaug v/Asbjørn
 - b) Møte med May Britt Lagesen, Ap v/ Asbjørn
 - c) Møte med Storberget, Ap v/Pål-Krister
 - d) Møte med V v/ Asbjørn
 - e) Møte med Krf v/Asbjørn
 - f) Gås v/Johan Kristian
 - g) Melkegruppemøte v/Asbjørn
 - h) Kompetanseseminar og kompetansekafe v/Asbjørn og Pål-Krister
 - i) Kompetanseløft trøndersk landbruk v/Borgny
 - j) Samhandling Mære og Skjetlein v/ Asbjørn
 - k) Støtteerklæring nytt storfe fjøs på Val v/Asbjørn
 - l) Miljø- og kulturlandskapsgruppa/Kystlynghei v/ Kåre Peder og Borgny
 - m) Beiteseminar med rovviltfokus v/Pål-Krister
 - n) Evaluering av "Hilde" v/alle

o) Møte med Ingvild Kjerkol og Arild Stokkan Grande, Ap v/Asbjørn
Vedtak: a)-j) Til orientering k) Administrasjonen utformer støtteerklæring som skal sendes Val. l) Borgny og Kåre Peder skriver brev til Fylkesmannen med oppfordring til at midlene må komme bøndene til gode. m) Til orientering n) Telefonmøte med alle lokallagslederne 26. november med evaluering av ”Hilde”. o) Til orientering.

4/2013

Medlemsoversikt

Medlemstall 01.01.2013: 5109

Medlemstall 25.04.2013: 4974

Medlemstall 27.05.2013: 4988

Medlemstall 19.08.2013: 5006

Medlemstall 14.11.2013: 5045

Nord-Trøndelag er satt opp med et mål på 5160, det betyr 2,9 nye per lokallag.

Vedtak: Oppfordre lokallagene til verving. Send plansjer fra årsmøte i NB.

Verving tema på regionmøtene.

5/2013

Invitasjoner/møter/arrangement

a) Trøndelagsmøtene 9.-10. januar på Rica Hell.

b) Møte med stortingsbenken

c) Kornmøter

d) Fylkesting

Vedtak: a) Asbjørn deltar b) NT Bondelag melder interesse til fylkesråd Anne

Marit Mevassvik med ønske om møte c) Johan Kristian og Borgny deltar

d) Asbjørn deltar

6/2013

Media

Vedtak: Sak om Val i NA.

Sak om beredskap på strøm. Naturen forandrer seg. Vis hvor sårbare vi er.

7/2013

Fylkeskontoret informerer

Saker til behandling

48/13 13/01042-5 Evaluering av lokallagsårsmøter 2013

Vedtak

Evalueringa tas til etterretning.

Saksutredning

Vi nærmer oss vel gjennomførte lokallagsårsmøter. Her er oversikt pr 13. november:

LOKALLAG	DATO	TID	STED	REPRESENTANT FRA STYRET
Øvre Høylandet	20. sept	19.30	Øie	<u>Kåre Peder</u>
Nærøy	17. okt	20.00	Hofles Storkiosk	<u>Kåre Peder</u>
Beitstad	17.okt.		Yttervik	(Anstein Lyngstad) Johan Kristian
Stod	18. okt.	Kl 13	Frivilligsentralen	Kan godt ta i mot besøk, men ikke et krav:-) <i>Ikke besøk</i>
Neset	19.okt.	18.00	Blåtur	Passer ikke med besøk
Meråker	22. okt.	20.00	Fundaunet miljøgård	<u>Trond</u> . Prosjektor i lokalet. Møteinnkalling sendes.
Skjelstadmark	22.okt.			Ikke besøk
Namdalseid	22.okt.			<u>Asbjørn</u>
Egge og Kvam	23. okt.	19.30	Rygg bygdesenter	
Leksvik	23.okt.			Besøk av Sør-Trøndelag landbruksrådgiving, tema grøfting.
Snåsa	23.okt.	Ca 19	Snåsa Hotell	Trine skal dit
Åsen	23. okt.	kveldstid	Mossing samdrift	SKAL ha besøk fra fylkesstyret. <u>Asbjørn</u> . Tema kan være blå landbrukspolitikk, hva gjør vi? Vei er også aktuelt tema. Ikke lerret og prosjektor i lokalet.
Vuku	25.okt.	18.30	Stene Spa og kulturgård	Kan gjerne ta i mot besøk. Pub etterpå kl 19.30. <u>Trond</u>
Verdal	29.okt.	19.00	Stiklestad NK	Ikke tid til besøk fra fylke. Besøk

				av P. Bjartnes
Namsskogan og Røyrvik	29.okt.			Ønsker besøk. Borgny
Overhalla	29.okt.			Ønsker ikke besøk
Ekne	29.okt.			<u>Inger</u>
Foldereid	29.okt.	20.00		<u>Johan Kristian</u>
Stjørdal	30. okt			<u>Trond</u>
Grong	30.okt.			Borgny
Namsos	30.okt.		Mattilsynets lokaler	Asbjørn
Ytterøy	30.okt.	19.30	Rampa	Setter pris på besøk. Nye regjeringa sin landbrukspolitikk. <u>Inger</u>
Leka	30.okt			Kåre Peder
Inderøy	31. okt.		Øyna	Borgny
Sparbu	31. okt.		Mære Landbruksskole	Hege Ericson
Frol	31.okt.	19.30	Munkeby gårdsbarnehage	<u>Asbjørn</u>
Frosta	31.okt.			<u>Inger</u> , jubileum 150 år
Verran	31. okt			
Mosvik	4.nov.			Asbjørn
Ogndal	Første uka i nov.			
Hegra	20. nov.			Asbjørn
Fosnes	14. nov.	19.30	Åsly	Kåre Peder
Skatval	19. nov.	19.30	Skatval samfunnshus	Ønsket tema: Kompetanseløft TL. Borgny (<u>Trond</u>)
Skogn	20.nov.	19.30		
Vikna	21. nov.			
Høylandet	28.nov.		(utsatt)	Ønsker besøk. Kåre Peder
Lierne	4. des.			

Mangler: Sandvollan, Flatanger

Styret oppsummerer og evaluerer årsmøtene så langt. Viktig å få med innspill som har kommet fram på møtene som styret har deltatt på.

Tre lokallag mangler leder etter årsmøte.

Variierende oppmøte.

God stemning.

49/13 13/00594-5 Evaluering ledermøte - ledermøte neste år

Vedtak

Styret evaluerte ledermøte i Rogaland. Dette tas med videre: For mange dager, bidrar til skeiv kjønnsfordeling. For lange dager. Ønskelig med eksterne og gode innledere. God stemning. Gode tilbakemeldinger fra deltakerne.

Saksutredning

6.- 9. november arrangerte vi ledermøte i Rogaland. 6.og 7. hadde vi eget opplegg i Byrkjedal og med busstur. 8. og 9. var det fellesledermøte sammen med Rogaland Bondelag.

Styret bør tenke igjennom hva som fungerte godt og hva som kunne vært gjort annerledes.

Styret må også begynne å tenke igjennom hvordan ledermøte skal arrangeres i 2014.

Vedtak

Administrasjonen utarbeider høringsuttalelse med utgangspunkt i de foreløpige standpunktene i forrige styrebehandling, samt styrets eventuelle endringer som følge av høringsutkastet og innspill fra lokallagene.

Saksutredning

Nord-Trøndelag Bondelag hadde en foreløpig behandling av Regionalt næringsprogram ved forrige styremøte. Det ble da enighet om å foreslå en økning i den generelle satsen til 700 000 kroner, og å øke satsen i næringssvake områder til 1 000 000 kr og tilskudsprosent 33%. Disse holdningene ble framholdt i møte i landbruksgruppa. Fylkesmannen har med bakgrunn i dette møtet utarbeidet et programutkast på høring.

Foreslåtte endringer

Det er foreslått endringer i vilkårene for BU-midler til tradisjonelt landbruk og tilleggsnæringer. Endringene foreslås blant annet grunnet endringer i rammene for ordningen i årets jordbruksavtale (økt tilskuddstak og tilskudsprosent), og også i lys av satsinga på Fjellandbruket.

Den generelle tilskuddssatsen foreslås økt fra 650 000 til 700 000 kroner. Maksimalt tilskuddstaket gitt i jordbruksavtalen er imidlertid 1 000 000 kr. Begrunnelsen for å begrense tilskuddstaket er å bidra til at midlene utløser flere utbyggingsprosjekter i Nord-Trøndersk landbruk.

I næringssvake områder foreslås satsen økt til 1 000 000 kr og tilskudsprosent 33%. Dette omfatter også Meråker kommune. For de tre namdalskommunene som inngår i fjellandbrukssatsinga, foreslås tilskuddssatsen økt til 1 500 000 kroner og tilskudsprosent 33%. (I jordbruksavtalen er det ikke vedtatt noe tilskuddstak i det hele tatt for Namdalen, men i den regionale strategien har opererer en likevel med tak).

I det foreliggende høringsutkastet har vi avdekket en feil, og den er bekreftet av Fylkesmannens landbruksavdeling. Det står at Meråker kommune omfattes av den høyeste satsen på 1 500 000 kroner og 33%. Dette er imidlertid i strid med jordbruksavtalen, som kun gir mulighet til å øke satsen ut over 1 000 000 kroner i Namdalskommunene. Meråker kommune vil derfor inngå under næringssvake områder med tilskuddstak 1 000 000 kr og 33%.

Uttalelser fra lokallagene

Nord-Trøndelag Bondelag har sendt hørings-saken til lokallagene, og har mottatt høringsuttalelser fra følgende lokallag: Namsskogan og Røyrvik, Foldereid, Lierne, Vikna, Stjørdal og Egge og Kvam Bondelag

Namsskogan og Røyrvik, Lierne og Vikna støtter høringsutkastet som det ligger. Namsskogan, Røyrvik og Lierne Bondelag uttrykker seg veldig positivt til prioriteringen av fjellandbrukskommunene. De viser til at Fjellandbrukssatsinga har ført en ny gnist inn i næringa.

Foldereid Bondelag mener at den totale tilskuddspotten bør økes, dersom tilskuddet skal økes i fjellandbrukskommunene. Dette for å hindre at øvrige utbyggere i næringsfattige områder i Namdalen blir skadelidende.

Stjørdal Bondelag har utarbeidet et fyldig høringssvar. Stjørdal Bondelag er kritisk til at partnerskapet i Nord-Trøndelag begrenser tilskuddstaket ut over det generelle taket på 1 mill. kr i jordbruksavtalen. De viser til at antall saker har vært nedadgående de siste årene. De viser til at Regionalt næringsprogram har som målsetting å stimulere til at Nord-Trøndelag øker sin relative andel av nasjonal matproduksjon. Det blir dermed et stort paradoks at en ikke utnytter handlingsrommet som er gitt i jordbruksavtalen. Stjørdal Bondelag mener at en redusert sats på 700 000 er ”nok” vil det være et signal til sittende Regjering om at det ikke er behov for å prioritere investeringsvirkemidlene.

Egge og Kvam Bondelag har gitt muntlig innspill til høringa. De ønsker et felles tilskuddstak for hele fylket, men taket må heves til 1 000 000 kroner. De mener mulighetsrommet som er gitt i jordbruksavtalen må utnyttes. Dette er nødvendig dersom en skal forsøke å nå målsettingene om å øke produksjonen. Egge og Kvam Bondelag har ikke noe imot fjellandbrukssatsinga, men mener prinsipielt at satsingen burde hatt egen finansiering

Uttalelse fra Nord-Trøndelag Bondelag

Nord-Trøndelag Bondelag gjorde ved forrige behandling av saken en vurdering om at det generelle tilskuddstaket bør heves til 700 000 kroner. Dette ligger også i høringsutkastet. Fylkesmannen går imidlertid mye lenger enn det fylkesstyret antydte ift prioritering av Fjellandbruket. På papiret kan et tilskuddstak på 1 500 000 kroner synes å kunne legge beslag på relativt mye av BU-potten, og at dette da kan gå på bekostning av andre deler av fylket. Denne bekymringen ser vi for så vidt også i høringsuttalelsen fra Foldereid.

Men på den andre siden vil trolig de færreste utbyggingssakene som utløses gjennom fjellandbrukssatsinga komme opp i ei kostnadsramme som utløser full utnytting av tilskuddstaket. Kostnadsramme på i overkant av 3 000 000 kroner vil utløse 1 000 000 kroner i tilskudd. Kostnadsramme på 4 550 000 kroner vil utløse tilskudd på 1 500 000. Det vil kunne bety at å operere med tilskuddstak på 1 500 000 i fjellandbrukskommunene i Namdalen trolig ikke vil binde opp noen stor del av ramma. En kan også tenke seg en tidsavgrensning av en eventuell heving av tilskuddstaket, for eksempel i fire år. Namsskogan og Røyrvik Bondelag har selv argumentert for det.

Fylkesmannens argumentasjon omkring sine forslag i høringsutkastet er at signaleffekten i å heve tilskuddstaket vil være betydelig, og at det er viktig å vise vilje til å prioritere dette området, som har store utfordringer i utviklingen av landbruket og samtidig har store beiteressurser tilgjengelige etter at saueholdet har gått ut på grunn av rovvilt. Disse er viktige å utnytte for å øke storfekjøttproduksjonen.

Meråker kommune inngår også i fjellandbrukssatsinga, men kan ikke få heva tilskuddstaket ut over 1 mill kroner. Det vil være viktig å slå fast tilskuddstaket i Meråker er 1 mill kroner, og ikke bare at kommunen håndteres under vilkårene for næringssvake områder.

Fylkestyret må avgjøre hva Nord-Trøndelag Bondelag skal legge inn som høringsuttalelse til Fylkesmannen. Representantene fra Bondelaget gikk ikke imot Fylkesmannens forslag til heving av tak i møte i landbruksgruppa i slutten av oktober. Den forrige behandlinga i styret skisserte samme generelle tak som Fylkesmannen har foreslått. Signaler fra to lokallag i området med det generelle taket tilsier imidlertid å utnytte rommet i jordbruksavtalen. Diskusjonen blir dermed om det generelle taket skal økes fra 700 000 kroner til 1 000 000 kroner, og om tilskuddstaket i Fjellandbrukskommunene i Namdalen skal heves fra 1 mill kroner til 1,5 mill kroner.

Styret avgjør eventuelle endringer i standpunkt ift forrige behandling.

51/13 13/01100-7 Styrestrategi

Vedtak

Saken utsatt.

Saksutredning

Viser til sak på forrige styremøte. Styrestrategien må ha en kontinuerlig oppfølging og gjennomgang på styremøtene. Handlingsplanene ligger vedlagt.

Vedtak

Saken utsatt.

Saksutredning

Strategi- og arbeidsplanen for Nord-Trøndelag Bondelag vedtas på årsmøtet i Nord-Trøndelag Bondelag etter forslag fra styret. Form og fasong på dette kan endres og styret velger selv sin arbeidsform for å komme fram til strategi- og arbeidsplanen.

Vedlagt ligger strategi- og arbeidsplan for 2013:

NORD-TRØNDELAG
BONDELAG

Strategi- og arbeidsplan 2013

Visjon: Vi får Nord-Trøndelag til å gro!

Hovedmål:

- Være ledende i utviklingen av nordtrøndersk landbruk.
- Være aktiv deltaker i trøndersk næringsliv.
- Være nordtrønderbondens viktigste redskap i arbeidet for bedre økonomi og rammevilkår.
- Utfordre bøndene i Nord-Trøndelag til å utvikle egne ressurser på gården og i bygda.

Strategi:

- Organisasjonsutvikling
 - Sikre bedre økonomi og gode og langsiktige rammevilkår.
 - Øke matproduksjonen og utvikle landbruket i Nord-Trøndelag.
- Utnytte mulighetene innen miljø, klima og energi

Det er to hovedmål for 2013:

- Et jordbruksoppgjør som gir et økonomisk resultat for bonden som skaper optimisme og begeistring.
- Valg 2013:
 - Matentusiaster, venner av landbruket og hele matproduksjonskjeden skal stemme på de partiene som vil satse på næringa.
 - Valgresultatet skal gi bedre politisk rammebetingelser i neste stortingsperiode.

Strategi: Organisasjonsutvikling

Suksessfaktor	Beskrivelse	Tiltak
100% oppmøte på årsmøte	Tillitsvalgte mener det positivt å møte opp på arrangement i regi Nord-Trøndelag Bondelag. Årsmøtet ansees som den viktigste arenaen for drøfting av landbrukspolitiske spørsmål i Nord-Trøndelag.	Godt program, med innledere med innflytelse God kontakt med lokallagene gjennom året Oppfordring til deltagelse på regionmøtene
6 000 medlemmer i 2015	Det skal befestes en kultur for verving i Bondelaget på fylket og lokalt. Lokallagene skal ha en god rutine for å spørre nye bønder.	Alle ledd i organisasjonen skal verve Tydelig argumentasjonen om kollektiv medlemsnytte og egennytte. Videreutvikle arbeidet i verveutvalget. Vervekurs
Bondelaget synes og høres i lokal- og regional pressen	Det må bli en naturlig del av lokallagenes jobb å ha kontakt med og spille inn saker til media. NTBI skal spille opp minst 5 egne saker i media.	Lage egne saker for utspill i media. Vi skal være på og kommentere andres saker. Styremedlemmene skal skrive kronikker
Kontakt med kommunene i alle lokallagene	Alle lokallagslederne har et godt kontaktnett opp mot kommuneledelsen, og det er naturlig for kommunepolitikerne å rådføre seg med lokallagslederne.	Oppfordre til kontakt med kommunene.
Sikre god drift i lokallagene	Aktivitet i lokallagene er positivt for medlemmene og sikrer tilhørighet til Bondelaget. Lokallagslederen skal føle tilhørighet til Nord-Trøndelag Bondelag og føle at det er lett å ta kontakt.	Ha drift av organisasjonene som tema på regionmøtene og tilby kurs/skolere tillitsvalgte. God kontakt med styret/adm og lokallagene gjennom året. Oppfølging av fadderlagene gjennom jevnlig telefonkontakt.

Strategi: Bedre økonomi og gode og langsiktige rammevilkår

Suksessfaktor	Beskrivelse	Tiltak
Bedre økonomi	Et økonomisk resultat i resultat av forhandlingene som skaper optimisme og fremtidstro. Redusere gapet til andre grupper i kroner.	God kontakt med politikerne Bygge allianser Fokus på fakta om situasjonen i landbruket, mer FOU Synliggjøre hva landbruket betyr Reell påvirkning på Norges Bondelag.
Et valgresultat som gir bedre politiske rammebetingelser i neste stortingsperiode	Matentusiaster, venner av norsk landbruk og hele matproduksjonskjeden vil stemme på de partiene som vil satse på næringa. 50% av våre medlemmer skal kunne svare på hva som er de ulike partienes politikk på sentrale landbrukspolitiske områder.	Kompetansebygging Media Politisk debatter bl.a. på årsmøte Stormøte og aksjoner Kontakte og utfordre politikerne Aktiv bruk av Sosiale Medier

Stor oppslutning om selvforsyningsgrad	Forståelse for behovet for økt matproduksjon i verden og i Norge. Den norske befolkning og politiske partier har selvforsyning som mål.	God deltagelse i vårens kampanje Tett kontakt med fylkes- og stortingspolitikere Økt fokus på folkehelse Synlig i media og aktiv bruk av Sosiale medier
Økt fokus på folkehelse	Det norske folk vil ha norsk mat. Det er økt bevissthet om GMO, bruk av antibiotika og kvaliteten på den norske maten.	Kronikk på dette temaet. Avisartikkel som følger grisen fra vugge til grav - kontroll. Allianse med forbrukerorganisasjoner.
Trygge situasjonen for beitenæringa	Redusere rovdyrtapet og økt matproduksjon basert på utmarksressursene.	Tett kontakt med politikere, rovviltnemnda og Norges Bondelag. Synlig i media

Strategi: Øke matproduksjonen og utvikle landbruket i Nord-Trøndelag

Suksessfaktor	Beskrivelse	Tiltak
Øke matproduksjonen	Det er behov for økt matproduksjon i verden og Norge. Matproduksjonen i Nord-Trøndelag skal øke med 1,5% i året de neste 20 årene.	Bedre økonomi for aktive bønder. Styrke distriktslandbruket.
Redusert gjennomsnittsalder på aktive brukere	Ungdom ser mulighet i å gå inn i matproduksjon. Det er framtidsutsikter i matproduksjon.	Positiv omtale av landbruket i media Styrke og forbedre ungdomssatsingen Utdanning Unge bønder-kurs
Økt kompetanse	God og riktig kompetanse gir fortrinn og styrker utviklinga av næringa.	Delta aktivt i kompetanseløftet. God dialog med Fylkeskommunen om tildeling av RLK- midler.
Befeste Inn på tunet som Næring	Synliggjør næringspotensialet ovenfor bøndene. Bedre kjennskap til næringen blant etterspørere; kommunene, NAV, helsevesen.	Videreutvikle arbeidet i Inn På Tunet utvalget. Inn på tunet konferanse.

Strategi: Utnytte mulighetene innen miljø, klima og energi

Suksessfaktor	Beskrivelse	Tiltak
Reduser metangass og lystgass utslipp	Bedre rammebetingelsene slik at det blir økonomi i å bygge biogassanlegg. Økt kunnskap om matjordas og agronomiens betydning for CO2-	Arbeide for bedre rammebetingelser.

	lagring og utslipp	
Landbruket som energiprodusent	Bedre rammebetingelser som sikrer lønnsomhet i energiproduksjon fra landbruket.	Arbeide for bedre rammebetingelser.

Vedtak

Administrasjonen setter opp dagsorden og utarbeider plansjesett for bruk på Regionmøtene med utgangspunkt i denne skissen og allerede utarbeidet plansjesett fra Norges Bondelag

Saksutredning

Tema på møtene:

- Ny regjering og regjeringserklæring. Hva nå? Hvordan skal Bondelaget jobbe?
- Stormen "Hilde" – evaluering beredskap i samfunnet, næringa, bondelaget og enkeltbruket
- Åpen Gård
- Kompetanseløft Trøndersk Landbruk
- Ny lokallagshåndbok
- Verving
- Orientering fra valgnemnda

Ny regjering. Hva nå?

Målet med temaet er å informere om hva som står om landbruk i den nye regjeringserklæringa og hvilken landbrukspolitikk ønsker den nye Regjeringen å føre. Regjeringen har tonet flagg i flere saker i det siste, for eksempel statsbudsjettet med arveavgiften, ostetollsaken m.m. Tross at det brukes betydelige ressurser fra organisasjonene og i tillitsmannsapparatet mot partiene, virker det ikke som om argumentasjonen tillegges vekt i partienes praktiske politikk. Det tyder på liten vilje til å føre en aktiv næringspolitikk for norske interesser, men heller en politikk hvor økt konkurranseutsetting av både norsk landbruk og næringsmiddelindustri skal gjennomføres av hensyn til forbrukerne.

Hvordan jobber Bondelaget framover sett i lys av dette? Det blir meget viktig å bygge allianser med matindustrien NHO. Allianser med arbeiderbevegelsen. Politisk oppfølging av samarbeidspartiene Krf og V blir avgjørende. Kunnskapsbasert kommunikasjon som viser konsekvensene. Bruk plansjeserier utarbeidet både ift arveavgiften og tollgrepet for eksempel.

Stormen Hilde - evaluering

Stormen Hilde har skapt betydelige utfordringer for landbruket i deler av fylket. Situasjonen har vært alvorlig med bortfall av strømforsyning og mobilnett. Vedvarende strømmangel har avdekket behovet for å styrke beredskapen både mht strømforsyning, nødstrøm, kommunikasjonssystemer, varslingsrutiner i egen organisasjon osv. Øvre Høylandet Bondelag har bedt om at dette temaet tas opp på regionmøtene. Det lages en presentasjon av utfordringer hvilke utfordringer som ble avdekket sett fra fylkesnivået. Samtidig invitere til en åpen diskusjon i Regionmøtene mht behov for styrking av beredskap og hva Nord-Trøndelag Bondelag skal fokusere på i oppfølgingen mot NTE, kommunene og regionale myndigheter framover.

Åpen Gård

Målet med temaet, er å gjøre Åpen Gård mer tilgjengelig for målgruppen. Formålet med Åpen Gård er å gi befolkningen gårdsopplevelser og kunnskap om norsk landbruk. Dette er vår beste møteplass med folk flest. Oppnår vi dette i Nord-Trøndelag i dag? Kan vi gjøre denne viktige jobben bedre?

I flere år nå så har lokallagene i fylket vært flinke til å arrangere og vi har hatt mange Åpen Gårder. Ofte er disse arrangementene spredt over flere helger, dette gir en utfordring i forhold til markedsføring og informasjon som skal ut til media. Det blir ustrukturert og noe kostbar annonsering.

Blir Åpen Gård arrangert for og av lokallaget som et sosialt treff, eller er det for å spre kunnskap og forståelse blant folk som ikke har så nær kontakt med landbruket? Det sosiale i lokallaget er viktig, men da kanskje det kan legges til andre arrangement, som grautdag og grillkveld. Det er viktig å tenke på hva som ligger i konseptet Åpen Gård.

Kompetanseløft Trøndersk Landbruk

Kompetanseløft trøndersk landbruk har vært/er tema på Fylkesmannen regionmøter i oktober. Da med utgangspunkt i utarbeidet tipshefte og å bidra til prosesser/tiltak for økt landbruks- og matproduksjon i samarbeid for eksempel mellom kommune og lokallag. Gjennom våre regionmøter bør temaet igjen tas opp. Inviterer med Kompetanseløftet.

Lokallagshåndboka

Kort presentasjon av den nye lokallagshåndboka. (To plansjesett ligger vedlagt saksframlegget.) Dette er et viktig hjelpemiddel for lokallaga. Fokus på lokallagets oppgaver, styrearbeid, aktiviteter m.m. ”Min side” må også nevnes.

Verving

Verveutvalget deltar på alle møtene og holder et innlegg om verving.

Orientering fra valgnemnda

Det deltar en fra valgnemnda på alle regionmøtene. De orienterer om arbeidsopplegget i valgnemnda, og hvem som er på valg. Ber om innspill fra lokallaga.

Dato	Tidspunkt	Sted	Region	Lokallag	Deltager fra fylket	Deltagere fra valgkomiteen	Deltagere fra verveutvalget
4. des	19.00	Sæter gård	Verdal Levanger	Verdal, Vuku, Åsen, Skogn, Ekne, Nasset, Frol, Ytterøy	Inger og Trond		Trond
4. des	10.30	Kommune- styresalen, Kolvereid	Ytre Namdal	Vikna, Nærøy, Foldereid, Leka	Kåre Peder og Johan Kristian		Øyvind
9. des	19.00	Hegramo Kafe	Stjørdal	Meråker, Stjørdal, Lånke, Skatval, Hegra, Frosta, Skjelstadmark	Trond Asbjørn		Trond
9. des	19.00	Husfrua	Inderøy, Mosvik Leksvik	Inderøy, Sandvollan, Mosvik, Leksvik	Marit og Johan Kristian		Vidar
10. des	19.00	Føllingstua	Steinkjer og Verran	Sparbu, Ogdal, Egge/Kvam, Beitstad, Stod, Verran	Asbjørn og Kåre Peder		Vidar
10.	10.00	Grong Gårdsmat	Indre	Grong, Høylandet, Øvre-	Borgny og		Øyvind

des			Namdal	Høylandet, Snåsa, Lierne, Namsskogan/ Røyrvik	Johan Kristian		
11. des	19.00	Namdalshagen (Namsos v/ Bohus)	Midtre Namdal	Namdalseid, Flatanger, Namsos, Overhalla, Fosnes	Borgny og Marit	Tove	Tove

**54/13 13/01155-7 Erstatning for tap av husdyr til rovvilt - Uttalelse
Nord-Trøndelag Bondelag**

Saksbehandler: Pål-Krister Vesterdal Langlid

Vedtak

Nord-Trøndelag Bondelag sender høringsuttalelse med utgangspunkt i saksframlegget og diskusjon i styret.

Saksutredning

Miljødirektoratet har sendt på høring forslag til endringer i forskrift om erstatning for tap og følgekostnader når husdyr blir drept eller skadet av rovvilt, med tilhørende utfyllende kommentarer til de enkelte bestemmelser. Høringsfrist til direktoratet er 15. januar. Saken skal behandles av styret i Norges Bondelag 11. – 12. desember 2013 og merknader/innspill fra fylkene må komme innen 25. november.

For øvrig kan nevnes at m.a. Rovviltnemnda, KS, Norsk Sau og Geit m.fl. er høringsinstanser i saken. Rovviltnemnda behandlet saken i møte 21. november. Saken fremlegges med dette for fylkesstyrets møte i Nord-Trøndelag 25. november.

Bakgrunn

Gjeldende forskrift ble vedtatt ved kongelig resolusjon 2. juli 1999, med hjemmel i lov 29. mai 1981 nr. 38 (Viltloven) § 12a – senere ble hjemmelsgrunnlaget for forskriften flyttet til Naturmangfoldloven § 19. Forskriften har ikke vært endret siden den ble vedtatt i 1999.

Miljøverndepartementet satte i brev av 22. november 2010 ned et ekspertutvalg som skulle vurdere endringer i erstatningsordningen for husdyr. Medlemmene i utvalget besto av representanter fra Direktoratet for naturforvaltning, næringsorganisasjoner og faglag. Fra Norges Bondelag deltok Berit Hundåla som da var 1. nestleder i Norges Bondelag. Ekspertutvalget la i 2011 fram en innstilling hvor det konkluderes med at det ikke finnes en ny, enhetlig og enkel løsning som et samlet utvalg kan anbefale med dagens kunnskapsnivå. Ekspertutvalget har imidlertid identifisert et sett med tiltak som bør gjennomføres uavhengig av hvilken modell man for fremtiden velger for erstatningsordningen.

Ekspertutvalgets rapport ble sendt på høring i mars 2012. Høringen viser at det er stor uenighet om valg av fremtidig erstatningsordning for husdyr tatt av rovdyr. Det forskriftsutkastet som nå sendes ut på høring tar sikte på å innarbeide de modelluavhengige strakstiltakene som det samlede ekspertutvalget anbefaler.

Endringsforslaget tar særlig sikte på å ivareta følgende:

- Sette krav til bedre dokumentasjon av saueholdet, for å kunne utelukke andre tapsårsaker enn rovvilt
- Økte krav til dyreeier/foretak for å forebygge tap til rovvilt
- Gjennomføre obligatorisk kodemerkning som standard
- Redusere krav til skadedokumentasjon som grunnlag for erstatning.

Det tas sikte på at forskriftsendringen får virkning fra og med beitesesongen 2014 og at det samtidig gjennomføres en samordning mot andre databaser, som bl.a. sauekontrollen. Fra 2013 innføres elektronisk søknad som standard.

Noen sentrale problemstillinger

I høringsbrevet fra Miljødirektoratet løftes følgende 5 endringsforslag frem:

- 1) Bedre krav til dokumentasjon av saueholdet
- 2) Normaltap begrenses på beitelagsnivå
- 3) Økte krav til dyreeier/foretak for å forebygge tap til rovvilt
- 4) Gjennomføre obligatorisk kodemerking som standard
- 5) Redusere krav til skadedokumentasjon

Av andre endringer i forskriften nevnes:

- Dyr gjenfunnet i live etter at søknad er sendt skal straks meldes fylkesmannen
- For sent fremsatt søknad skal avslås
- Feil opplysning kan medføre tap av hele erstatningen

Innhold i den nye forskriften

Det er særlig § 4 *Vilkår for erstatning* og § 7 *Rovvilttap sannsynliggjort ved øvrige omstendigheter* som er sentral i den nye forskriften.

I § 4 heter det:

Følgende vilkår må oppfylles for å få full erstatning:

- a) *Dyreeier har handlet aktsomt og har gjort det som med rimelighet kan forventes for å avverge eller redusere tap, vurdert i forhold til de verdier som står på spill og den foreliggende risiko*
- b) *Dyreholdet i besetningen er i samsvar med de krav som er nedfelt i Lov 19. juli 2009 nr. 97 om dyrevelferd og tilhørende forskrifter*
- c) *Dyreeier har bidratt til at tap avdekkes så tidlig som mulig. Straks et tap- eller skadetilfelle oppdages, skal det gis melding til Statens naturoppsyn for vurdering av årsak.*
- d) *Dyreeier har gitt riktige og nødvendige opplysninger for å underbygge kravet om erstatning. Dette innebærer besetningsdata på individnivå, herunder data over tapte og skadde dyr. Dersom dyreeier har gitt fullstendige besetningsdata til sauekontrollen, og har samtykket i bruk av besetningsdata fra denne, anses dette kravet som oppfylt.*
- e) *Dyr gjenfunnet i live etter søknad om erstatning er sendt skal straks meldes fylkesmannen. Om dyreeier ikke melder om dyr som er gjenfunnet skal erstatning avkortes eller bortfalle.*

I § 7 heter det:

”Tap ut over normaltap, som ikke er gjenfunnet og undersøkt iht. § 6, ansees som tapt til rovvilt når øvrige omstendigheter viser en sannsynlighetsovervekt for det enkelte dyr er drept eller skadet av rovvilt.

Når følgende kriterier er oppfylt anses alt tap over normaltap som tapt til rovvilt:

- a) *Beiteområdet har fast bestand av rovvilt*
- b) *Det er påvist regelmessig rovviltskade på husdyr i beiteområdet i beitesesongen*
- c) *Tapsbildet er sammenfallende med kunnskap og erfaring om skademønster voldt av tilstedeværende rovviltart*
- d) *Tapsbildet er sammenfallende med sammenlignbare besetninger i beiteområdet eller nærliggende beiteområder*
- e) *Det er ikke sannsynlighetsovervekt for andre konkrete tapsårsaker enn rovvilt*

Når et eller flere av kriteriene i bokstav a) – e) ikke er oppfylt, avgjør erstatningsmyndigheten i hvilken grad det er sannsynlighetsovervekt for at det enkelte dyr er tapt til rovvilt. Jf § 7 første ledd.

Denne bestemmelsen gjelder ikke tap eller skade på hunder som nevnt i § 2 bokstav a.”

Videre heter det i § 8 Erstatning, andre ledd: *”Dersom kriteriene etter § 7, andre ledd er oppfylt erstattes alt tap over normaltap.”*

Drøfting

At det nå utarbeides en forskrift som tydeligere skisserer at alt tap av beitedyr (utover normaltap) som en følge av rovvilt skal erstattes oppleves positivt. Det blir da en vurdering om kravene etter § 7 bokstavene a-e, som beskriver sannsynliggjøring av rovvilttapet, samt vilkårene etter § 4, som beskriver aktsomhetsprinsippet, er oppfylt.

I retningslinjene til § 4 beskrives dyreeiers plikt til å handle aktsomt og gjøre det som med rimelighet kan forventes for å avverge eller redusere tap samt en tilpasningsplikt for iverksette relevante forebyggende tiltak. Det er saksbehandlers oppfatning at Statens plikt til å iverksette konfliktdempende tiltak overfor rovdirene (les uttak) også må løftes frem i forskriften. Det vises i denne sammenhengen bl.a. til rovvilforlikets pkt 2.2.19 der det heter: *”Det skal ikke være rovdyr som representerer et skadepotensial i prioriterte beiteområder for husdyr og kalvingsområder for rein”*. Å ensidig legge alt ansvar for konflikt- og skadeforebyggende tiltak samt tilpasningsplikt til dyreeier i denne sammenhengen som forskriften legger opp til oppleves urimelig.

I retningslinjer for §4, bokstav a, 2. avsnitt står det "Det gjelder og så tiltak som innebærer at buskappen benytter andre beitearealer enn de som tilligger gården, selv om dette vil kunne bli en mer varig situasjon". Dersom gårdbrukeren ikke skal bruke de ressursene som er tilknyttet gårde, hvilke skal da brukes? Menes det her at dyr skal kunne fraktes til andre områder som ikke har så mye rovdyr og hvordan skal dette gjøres? Beiteretten i et område tilhører gården, og gårdbrukere står ikke fritt til å slippe dyr på beite i områder der de ikke har beiterett.

Forskriften legger videre opp til tildels betydelig dokumentasjonsplikt for dyreeier. Denne dokumentasjonsplikten må gjennomgå med tanke på forenkling og relevans. Slik forskriftsforslaget fremstår i dag kan det se ut til at dokumentasjonsplikten for dyreeier langt overgår den relevans som faglig sett må ligge i saken for beregning av erstatningen.

I § 7 a) settes det som ett av fem kriterium for full erstatning at beiteområde skal ha fast bestand av rovvilt. Retningslinjene definerer dette som *”Med fast bestand menes at det foreligger verifisert kunnskap om at arten reproducerer jevnlig i området.”* De fleste rovdirene som er en utfordring i norsk utmark er også streifende dyr og disse utgjør et betydelig skadepotensial også utenfor sine reproduserende områder.

Det er saksbehandlers oppfatning at dette ikke bør stå som et eget kriterium sammen med andre – men vil som selvstendig kriterium kunne stå som et krav til oppfylting av kravet til full erstatning etter § 8, siste ledd. Dette punktet er viktig.

I § 11 beskrives erstatning for følgekostnader knyttet til det enkelte dyr. For lam gjøres det en beregning av tillegg for livdyrverdi. Her legges det et livdyrt tillegg bl.a. for værlam på mindre enn 5 % og for søyelam et gjennomsnittlig livdyrt tillegg på 16 % ut fra en beregnet 25 % påsett i besetningen. Dette påsettet oppfattes satt for lavt og bør oppjusteres til 30 %. Videre bør tillegget, som er satt til 10 % av fastsatt grunnverdi for både søyelam og værlam økes vesentlig da følgekostnadene ikke bare vil bli gjeldende for en generasjon men i utgangspunktet være en

kostnad du vil kunne bære med deg i flere generasjoner i besetningen. Etter en samlet vurdering bør tillegget settes til 20 %.

I § 14 settes det krav om at søknaden skal fremmes elektronisk gjennom Elektronisk søknadssenter. Det må da, etter saksbehandlers vurdering, legges til grunn at personer som ikke håndterer dette verktøyet entes gis opplæring eller gis unntak inntil slik opplæring er gjennomført.

Det er generelt en oppfatning om at det i for stor grad fortsatt er satt skjønnsutøvelser på sentrale elementer i forskriften – jfr særlig §§ 4 og 7. Dette bør forenkles ytterligere og bli tydeligere slik at behovet for unødvendig byråkrati reduseres og at tillitten til dyreeier i større grad settes i høysete. I særlig grad setter vi spørsmålstegn med all den skadedokumentasjon som kreves og de ressurser som brukes der i forhold til nytteverdien for saken.

Med utgangspunkt i at man kan dokumentere tap av dyr fra en sunn og god besetning og sannsynliggjøre/dokumentere rovvilt i området skulle regelverket være forenklet med utgangspunkt i tillit og forståelsen for viktigheten av en sunn beitenæring i norsk utmark. Det vil imidlertid være viktig å holde erstatningssatsene oppe i ny ordning. Dersom satsene reduseres, vil det motvirke den ønskede effekten med å øke andelen erstatta dyr i ordningen.

Konklusjon

Den nye forskriften trenger en del endringer og forenklinger for å nå målet om en erstatningsordning som ivaretar beitenæringens interesser. Disse endringsbehovene spilles inn til Norges Bondelag.

55/13 11/00630-13 Møteplan vinter 2013/2014

Vedtak

Styret vedtok møteplanen. Det tas ny gjennomgang på styremøte i desember.

Saksutredning

Har gjort et forsøk på å sette opp en møteplan. Fortsatt en del ukjente datoer som må fylles inn etter hvert. Styret kommer med aktiviteter som de vet om.

Det er forslag om todagers felles styremøte med Møre og Romsdal og Sør-Trøndelag i februar. Styret må diskutere hvordan dette skal legges inn i tidsløypa.

6.-9. november	Ledersamling	Rogaland	Styret, lokallagslederne, adm.	
19.-21. november	Skattekurs	Namsos		
27. november	Møte for nye lokallagsledere			
25. november	Styremøte			Tema: regionmøter
4.-11. desember	Regionmøter			
16. desember	Styremøte med ribbe		Trine Hasvang Vaag kommer	Tema: evt. intervju med valgkomiteen
6. jan	Utsending varsel om årsmøte			
7.-8. jan	Orgsjefmøte			
9.-10. jan	Trøndelagsmøte	Rica Hell		
14. jan	Mat og landbruk 2014, konf.	Oslo		
27. januar	Styremøte			Vedta arbeidsplan, budsjett og årsmelding
5.-6. februar	Kurs for unge og nye bønder	Holmen gård, Verdal		
8. feb.	Frist for lokallagene til å ta opp saker til årsmøte og			
xx feb	Frist lokallagene for innspill til jordbruksforhandlingene			Quest-back med felles frist for hele landet.
11.-12. feb	Fylkesting			
10. februar	Styremøte med samvirke om innspill til jordbruksforhandlingene			
19. feb	Frist utsending av årsmøtepapirer			
6. mars	Årsmøte	Stiklestad		
10. mars	Styremøte			
mars- april	"Aksjon"			Årets aksjon for jordbruksforhandlingene
22.-23. mars	Landbrukshelg	Tingvold Park hotell		
xx. mars	Styremøte			
xx-xx. mars	Regionmøte i TINE	Trondheim		
26.-27. mars	Representantskapsmøte Norges Bondelag		Asbjørn og Marit	
x. april	Aksjonsdag for Steinkjer-laga	Steinkjer torg		
xx. april	Styremøte	Steinkjer		Tema: aksjonsplan ved brudd
12. april	BFJ- legger fram talla			
29.-30. april	Fylkestinget			
26. mai	Krav	telefonmøte	Styret lokallagsledere	
Ca. 7. mai	Tilbud	telefonmøte	Styret lokallagsledere	
Ca. 16.mai	Avslutning forhandlinger	telefonmøte	Styret lokallagsleder	
xx. mai	Møte med årsmøteutsendingene		Årsmøteutsendinger	
11.-13. juni	Fylkesting			

1.-5. juni	Årsmøte i NB	Lillehammer	Årsmøteutsendinger	
24. august	Åpen gård (nasjonal dag)			

56/13 13/01043-14 Midler til aktive lokallag 2013

Vedtak

Styret vedtok fordelinga av midler. Administrasjonen fordeler den siste potten når de siste søknadene er mottatt. I 2014 og 2015 skal det i tillegg legges vekt på kompetansetiltak ved deling av midlene.

Saksutredning

Nord-Trøndelag Bondelag er tildelt kr. 192 664 fra Norges Bondelag. Vi hadde forventet mer enn i 2012, men det ble mindre. I budsjettering av ledersamlinga, lå det inn et forslag om å ta av midler til aktive lokallag til å dekke opp utgifter. Nord-Trøndelag Bondelag har god økonomi, det er viktigere at pengene kommer lokallagene til gode. Administrasjonen foreslår av midlene fordeles på lokallagene i sin helhet.

Det ble sendt ut søknadsskjema per e-post til lokallagslederne. De som ikke søkte innen fristen 8. november, er fulgt opp. 23 lokallag har søkt om aktive lokallagsmidler. Vi regner med at det kommer 3-4 søknader til og administrasjonen fordeler disse i etterkant.

Annonsering av Åpen Gård utgjør kr. 14 362, disse utgiftene er belastet aktive lokallagsmidler. Potten som er igjen til deling er kr 178 302.

Administrasjonen har gått igjennom søknadene som har kommet inn, og lagt inn et forslag til deling. Se tabell.

Fordeling av Aktivt lokallagsmidler 2013

Lokallag	Tilskuddsberettiget aktivitet							Tildelt
	Åpen	Landbruks-	Politisk-	Skole/	Bygda-	Media	Merknader	AL-midler
	gård	spillet	arbeid	landbruk	arrangementer			
	kr. 5000	kr. 3000	kr. 3000	kr. 3000	kr. 3000			
170201 Sparbu								0
170203 Ogdal								0
170204 Egge og Kvam								0
170205 Beitstad					3 000			3 000
170207 Stod			3 000		6 000			9 000
170302 Namsos								0
171101 Meråker								0
171401 Stjørdal								0
171402 Lånke								0

171403 Skatval			3 000			2 000	Debatt på torget	5 000
171404 Hegra			3 000	3 000				6 000
171405 Skjelstadmark								0
171701 Frosta			3 000					3 000
171801 Leksvik	5 000		3 000					8 000
171901 Åsen			3 000			2 000		3 000
171902 Skogn								0
171903 Ekne								0
171904 Nesset	5 000					2 000		5 000
171905 Frol					3 000			3 000
171906 Ytterøy			3 000		3 000			6 000
172101 Verdal	5 000		3 000		3 000	2 000		13 000
172102 Vuku			3 000	3 000	3 000	2 000		11 000
172301 Mosvik								0
172401 Verran								0
172501 Namdalseid	5 000	3 000	3 000	3 000	3 000			17 000
172901 Inderøy		3 000	3 000					6 000
172903 Sandvollan								0
173601 Snåsa			3 000		3 000	2 000		6 000
173801 Lierne					6 000			6 000
174001 Namsskogan og Røyrvik			3 000		3 000			6 000
174201 Grong		3 000			3 000			6 000
174301 Høylandet								0
174302 Øvre Høylandet			6 000		3 000			9 000
174401 Overhalla	5 000	3 000		3 000	3 000			14 000
174801 Fosnes								0
174901 Flatanger								0
175001 Vikna			3 000	3 000	3 000			9 000
175101 Nærøy			3 000	3 000	3 000			9 000
175103 Foldereid								0
175501 Leka			3 000					3 000
								166 000

Mottatt	kr.	192 664
Annonsering	kr.	-14 362
		-166 000
Til fordeling	kr.	12 302

57/13 11/00927-11 Kompetansekrav

Vedtak

Administrasjonen utreder saken videre med tanke på ny politisk situasjon, eierstruktur og rekruttering. Vurdere om varemottakerne (TINE, Nortura) kan benytte økonomiske stimuli for å innføre kompetansekrav i landbruket. Heve kompetansen i matproduksjon.

Saksutredning

Nord-Trøndelag Bondelag har mottatt innspill fra Fosnes Bondelag. Styret i Fosnes Bondelag mener at det snarest mulig må innføres krav til kompetanse for både å eie og å drive en landbrukseiendom. De ser for seg et krav om agronomutdanning med minimum to års praksis.

Fosnes Bondelag ønsker at Nord-Trøndelag Bondelag får behandlet denne saken inn for Norges Bondelag.

Vedtak i NB sist det var tatt opp som sak:

Norges Bondelag mener at alle utøvere i landbruksnæringa skal ha grunnleggende kompetanse innen produksjon og drift. Med grunnleggende kompetanse menes landbruksutdanning (agronom/gartner) i videregående skole eller tilsvarende realkompetanse. Dette forutsetter at:

- Alle elever i videregående skole får lovfestet rett til både yrkeskompetanse og studiekompetanse
- Fleksibel agronom- og gartnerutdanning tilpasset voksne er tilgjengelig for alle og i hele landet.

Brevet fra Fosnes Bondelag:

Kompetansekrav

Styret i Fosnes bondelag har i de siste årene registrert det faktum at antallet jordbrukseiendommer som blir kjøpt og/eller drives av personer uten relevant utdannng/kompetanse er alarmerende høyt.

Hvordan går det med bed saken som er til behandling i NB. Vedr. krav til kompetanse?

Styret i Fosnes bondelag har registrert 3 tilfeller bare i vårt område der gårdsbruk har blitt overtatt av personer uten noen som helst forutsetning for hverken det ansvaret det er å eie en slik eiendom eller det å kunne drive den på en forsvarlig måte. Med personlige så vel som dyretragedier som resultat. Vi velger ikke å gå mer detaljert inn på disse enkeltsakene hvis det ikke er nødvendig.

Styret mener derfor at det snarest mulig innføres krav til kompetanse for både å eie og å drive en landbrukseiendom.

Det vi ser for oss er et krav til kompetanse at eier/driver (eller begge hvis det ikke er samme person) er agronom, men med mulighet for å kunne godskrive relevant praksis. Dette mener vi må innføres over en periode på min. 5 år. Og må på ingen måte kunne ha tilbakevirkende kraft

Vi ser for oss kompetansekravet som følger:

Agronom med minimum 2 års praksis fra landbruket helst ved overtakelsesdato eller senest 2 år fra overtakelsesdato (innbefatter både husdyr og planteproduksjon). For husdyrbønder skal min 1 år av praksis være husdyrrelatert.

Krav om praksis kan godskrives dersom relevante attester fremlegges.

Utdannelse til Agronom kan man ta som kveldskurs på et år.

Dette mener styret i Fosnes bondelag burde vert et minimumskrav. Vi er enige om at et slikt krav ikke vil virke mot sin hensikt og redusere rekrutteringen til næringen, men kanskje heller får en motsatt effekt ved at det faktisk blir et krav til kompetanse. Noe som gjør det mer interessant for ungdommen å ta over bruk. Vi mener også at et slikt krav vil løfte kunnskapsnivået over hele landbruksnæringen da det viser seg at den som har kunnskap fra før også har lettere for å oppsøke mere kunnskap i ettertid.

En annen positiv effekt ved dette er at vi som driver eiendommer/gårdbruk slipper å se naboeiendommen bli solgt til rike advokater eller lignende som ikke har noen som helst tanke på å drive jorda, men som bare vil ha ett flott bosted/feriested. Med et slikt krav kan vi kjøpe disse eiendommene isede, og drive dem skikkelig.

Jeg har vært i kontakt med landbruksforvaltningen i Midtre Namdal og fått bekreftet det faktum at det pr i dag er fritt frem for å kjøpe en landbrukseiendom. De kunne også tenke seg et strengere regelverk på dette feltet, slik det er i dag er konsesjon bare en formalitet, hvem som helst får det så lenge kjøpesummen er ”fornuftig”. Med Et kompetansekrav vil det faktisk være mer kontroll med dette og ikke en formalitet slik det er i dag.

Vi håper at styret i Nord-Trøndelag bondelag deler vår bekymring og får behandlet denne saken inn for Norges bondelag, slik at vi i framtiden kan se at det er den som driver

Mvh. Styret i Fosnes bondelag v/ Svenn Ove Fosseng

58/13 13/01317-2 Søknad om støtte til demonstrasjonsdrift av seter ved Egge museum

Vedtak

Nord-Trøndelag Bondelag avslår søknaden fra Egge Museum. Bondelaget er en næringsorganisasjon og bevilger ikke penger til slike tiltak..

Saksutredning

Egge Museum har søkt Nord-Trøndelag Bondelag om støtte til drift av seter. De søker om 50 000 kr til drift av Byasetra. Se vedlagt søknadsbrev.

Ut fra søknaden, så kan vi ikke se at de har søkt andre om midler.