
2

Årsmelding 2015
ÅRSMELDING

2015

Vi får Telemark til å gro

2 3

BONDESANGEN

All kultur er dyrken -
først og fremst av jord,
der er moderstyrken,
først bak plogen gror
samfunnslivet frem,
bygd og by og hjem,
første bonden var
hele landets far.

Sterk som havets bølge,
Norges Bondestand,
sine fedre følge,
tro mot Gud og land.
Bølg til tegn derpå
blad og aks og strå,
bølg fra støl til strand
om vårt fedreland.

Innhald

Årsmøtet 2015... 4

Æresmedlem... 8

Tillitsvalde i fylkeslaget.. 8

Representasjon.. 10

Fylkeskontoret... 11

Styret sitt arbeid.. 12

Saker til høyring.. 12

Samfunnskontakt... 31

Organisasjonsarbeid.. 40

Prosjekt... 46

Meldingar.. 51

Rekneskap... 54

Medlemsoversikt... 56

Leiarar og kasserar i lokallaga.. 57

Rekneskapskontor /-lag... 59

4 5

Årsmøtet 2015
Telemark Bondelag hadde årsmøte på Bø Hotell, Bø 13. og 14. mars 2015.
Møtet starta fredag kveld med ope temamøte: ”Matproduksjon, korndyrking og
klima”. Hanne Eldby frå Agri Analyse innleidde. Hanne tok for seg temaet på eit
overordna nivå, og det blei ein god debatt etterpå.
Ordinært årsmøte laurdag. Møteleiar, Ann Kristin Teksle, ønskte vel møtt til årsmøtet.
Det møtte 21 representantar frå 17 lokallag. I tillegg til styret møtte det representan-
tar frå Telemark Bygdekvinnelag, styret i Norges Bondelag, i alt 29 representantar.
Frå Norges Bondelag møtte styremedlem Bjørn Gimming.
Innkalling og sakliste blei samrøystes godkjent. Erik Dahl, Bamble og Anne Grethe
Hegnastykket, Bø blei valt til å skrive under protokollen. Årsmelding blei samrøys-

tes vedtatt og rekneskapen blei tatt til orientering. Årsmøtet gjorde også vedtak om
godtgjering til tillitsvalde i fylkeslaget.
Fylkesleiar Kjell A. Sølverød heldt tale til årsmøtet og var innom følgjande tema:
Jordbruksoppgjeret 2014, Landbruks- og matmelding for Telemark, samarbeidet
med Søve, utviklinga i telemarkslandbruket i 2014, fruktsatsinga i Telemark.
Bjørn Gimming, styremedlem i Norges Bondelag, innleidde til debatt om: jord-
bruksforhandlingane, Art 19-forhandlingane, konsesjonslova, marknadsbalansering,
medlemsverving.
I tilknyting til Sølverød og Gimming sine foredrag, årsmelding og rekneskap blei
mange aktuelle saker tatt opp.

Årsmøtet vedtok arbeidsplan for 2015-2016:
Hovudstrategi for Telemark Bondelag
•	 Skaffe yrkesutøvarane i landbruket likeverdig inntekt og fritid jamført med

andre grupper
•	 Utvikle lønsam næringsverksemd basert på gardens samla ressursar
•	 Vere haldningsskapande i opinionen, i allianse med andre der det høver
•	 Utvikle eigen organisasjon

Dette vil vi oppnå ved å prioritere følgjande arbeidsoppgåver:
•	 Kontakt fylkeslag – lokallag
•	 Media/kommunikasjon
•	 Årlege arrangement
•	 Utdanning og kompetanse/rekruttering
•	 Politisk arbeid
•	 Jordbruksforhandlingane 2015
•	 Landbruksbasert næringsutvikling
•	 Areal- og grunneigarsaker
•	 Rovviltforvaltning

Kjell Sølverød blei valt til fylkesleiar i 2009 og ”takka for seg” på årsmøtet i 2015. Her saman
med nestleiar Ann Kristin Teksle og styremedlem Morten Rogn. Foto: Telemark Bondelag

Bjørn Gimming, styremedlem Norges Bondelag.
Foto: Telemark Bondelag

6 7

Årsmøtet vedtok følgjande fråsegner :

Viktig nedgang i rovdyrtap
Det har vært en betydelig nedgang i søknader om erstatning for skade av rovvilt i
2014. Dette har nok sammenheng med forholdsvis stor jaktkvote på gaupe, og stort
uttak av gaupe i rovviltregion (Aust – Agder, Telemark, Buskerud og Vestfold) i
februar og mars for ett år siden. Ulv har heller ikke vært konstatert som skadegjører
i 2014. Flest søknader om erstatning for rovdyrtap kom inn fra kommuner med mye
sauehold, som Tokke og Seljord.
Telemark har store utmarksarealer som er godt egnet som beite til grasspisende hus-
dyr. Husdyrs utnytting av utmarksressurser vil være et helt nødvendig bidrag for å
nå nasjonalt fastsatte mål om en økning i den landbaserte matproduksjon med 20
prosent de kommende 20 år. Rovdyr i beiteområder for husdyr fører ofte til tap av
husdyr og påfølgende konflikter. Det vil derfor være helt avgjørende at det i fortset-
telsen praktiseres en rovdyrforvaltning som muliggjør husdyrhold i utmark på en
grei måte. Årsmøtet i Telemark Bondelag vil sterkt understreke nødvendigheten av
en god dialog mellom rovdyrforvaltningen og landbruksnæringa.
I 2013 hadde vi en eller to ulver som forvoldte stor skade i flere buskaper med sau i
øvre deler av Telemark. Det kan virke som om ulven prøver å etablere revir utenfor
ulvesonen. Ulvetispa som ble skutt i Skien i vinter, er et slikt eksempel. Dette tyder
på at ulven kan komme til å utgjøre et betydelig problem for landbruk og matproduk-
sjon i årene som kommer. Norges Bondelags primære standpunkt er at det ikke skal
være ulv i norsk fauna. Årsmøtet i Telemark Bondelag støtter dette standpunktet.
Ulven i Skandinavia, som er en del av den russiske ulvepopulasjonen er ikke truet.
Årsmøtet i Telemark Bondelag mener og at ulvesonen ikke må utvides. Det vil høyst
sannsynlig skape store problem for fremtidig husdyrhold og matproduksjon. Dersom
Stortinget vedtar et bestandsmål for ulv i Norge med mål om helnorske ynglinger,
må ulvesonen reduseres slik at Glomma utgjør vestre grense sørover til Øyeren.
Årsmøtet i Telemark Bondelag mener ulvesonen må forvaltes på en konsekvent og
forutsigbar måte. Det må b. la. innebære at ulvesonens ytre grense skal være en ab-
solutt grense, og at det innføres fri jakt hele året på ulv som oppholder seg utenfor
sonen.
Samfunnet har et stort ansvar i forhold til å ivareta egen matproduksjon og landets
mangfoldige kulturlandskap. Telemark er, og bør være, en del av Norges matfat. Det
produseres kjøtt på innmark og utmark, og mulighetene for å øke produksjonen er
betydelig.
Når det gjelder bjørn og jerv, har ikke dette vært et stort problem i Telemark, men
ser at ørn kan bli et økende problem. Årsmøtet i Telemark Bondelag forventer at
svingninger i bestand og skadeomfang følges opp innenfor gjeldene rovviltforlik.
Når det gjelder uttak av rovvilt ønsker årsmøtet i Telemark Bondelag at det foretas
en vurdering av forskjellige former for jakt. En mulighet her er jakt med løshund.

Telemark trenger Telemarksbonden!
Det er vår og Telemark skal atter en gang kles i grønn og frodig drakt. Fylkets bønder
og deres firbente står som alltid klar for å ta fatt på jobben med å skape Telemark til
det flotte kulturlandskapet som fylket er så kjent for. Dette som vi alle er så stolte
av, men som ikke kommer av seg selv!
Skal Telemarks reiseliv trekke til seg besøkende til gode og minneverdige opple-
velser, så trenger vi levende bygder med lys i stuer og fjøs, dyr på beite, et velstelt
kulturlandskap og smakfulle matopplevelser. Telemark har både kokker og råvarer i
verdensklasse som det er lov å være stolte av!
Telemarkslandbruket tilbyr fremfor alt god trygg norsk mat produsert på norske res-
surser, men også så mye mer. Arbeid til rørleggeren, til elektrikeren, til transportø-
ren, til snekkeren, og gode ”kulisser” for reiselivet, med kulturlandskap fra fjord til
fjell.
Dette er vår trivsel og vår stolthet, det vakre synet av Telemark vi alle er så glad i,
og stolt av å vise frem!
Telemark har store beiteressurser og næringen har satset sterkt på å utnytte disse.
Vellykkede prosjekter har skapt entusiasme og viljen er stor ute hos fylkets bønder
for å satse. De ønsker å stå på hver dag for at bygdene skal holdes levende, og for at
Telemark fortsatt skal fremstå som et «vakkert eventyr»! Fremfor alt vil de fortsatt
sørge for at det norske folk kan tilbys kvalitetsmat fra Telemarks jorder og fjell, og
de er stolte av hva de kan levere!
Om noen måneder er det igjen valg på våre politikere – våre tillitsvalgte. Da er det
viktig at vi velger de som vi virkelig har tillitt til, og som forstår verdien av «Tele-
marks prakt» – av levende bygder – av ringvirkninger og arbeidsplasser. Politikere
som forstår at vi lever i en ustabil verden, og hvor det ikke er gitt for all fremtid at
andre land har matoverskudd som de kan eller ønsker å selge til Norge.
Rammebetingelsene er avgjørende for å sikre en god norsk produksjon på norske
ressurser. En sikkerhet for folks tilgang på trygg og sunn mat, fremstilt på en miljø-
vennlig og bærekraftig måte med sterkt fokus på dyrevelferd og dyrehelse, og hvor
positive tilleggseffekter er vakre og levende bygder.
Det er hva Telemarkingene og det norske folk vil ha – og vi fortjener det!
Sats på Telemarkslandbruket, så kan vi alle fortsatt nyte Telemark!

8 9

Æresmedlem
Olav K. Jørgedal vart utnemnd til æresmedlem i 1996. Han fekk Kongens fortenes-
temedalje i sølv i 1999.

Tillitsvalde i fylkeslaget
Styret:
Aslak Snarteland, 3870 Fyresdal, leiar
Ann Kristin Teksle, 3830 Ulefoss, nestleiar
Morten Rogn, 3960 Stathelle
Gunleik Mæland, 3841 Flatdal
Knut Haugland, 3804 Bø
Gro Windsvoll Jøntvedt, 3830 Ulefoss, Telemark Bygdekvinnelag
(Telemark Bygdeungdomslag har ikkje hatt aktivitet i 2015)

Vararepresentantar:
1.	 Per Arne Hoppestad, 3721 Skien
2.	 Hege Gonsholt, 3864 Rauland
3.	 Olav Våle, 3690 Hjartdal

Arbeidsutval:
Aslak Snarteland
Ann Kristin Teksle
Jan Thorsen

Utsendingar til årsmøtet i Norges Bondelag:
Gunleik Mæland, 3841 Flatdal
Ann Kristin Teksle, 3830 Ulefoss
Morten Rogn, 3960 Stathelle

I tillegg er fylkesleiaren utsending til årsmøtet

Vararepresentantar:
1.	 Knut Haugland, 3804 Bø
2.	 Per Arne Hoppestad, 3721 Skien
3.	 Hege Gonsholt, 3864 Rauland

Aksjonsutval:
Styret fungerer som aksjonsutval og kan om nødvendig utvide utvalet med 2 med-
lemmer.

Møteleiar for årsmøtet i 2016:
Nestleiar i styret.

Grøntutval:
Roar Meen, 3711 Skien, leiar
Kjetil Nyhus, 3810 Gvarv
Ivar Gulseth, 3716 Skien
Frode Sannerholt, 3830 Ulefoss
Ann Kristin Teksle, 3830 Ulefoss (rep. for TB)

Korn- og frøutval:
Lars H. Roe, 3812 Akkerhaugen, leiar
Christian Ramberg jr, 3803 Bø
Henrik Kjeldsen, 3830 Ulefoss
Morten Rogn, 3960 Stathelle (rep. for TB)

Norsk Landbruksrådgiving Østafjells, Telemark Frøalslag, Felleskjøpet Agri vert in-
viterte til å stille med kvar sin representant i utvalet.

Valnemnd:
Valborg Lindgren, 3830 Ulefoss
	 vararep. Per J. Obrestad, 3930 Ulefoss
Øyvinn Lund, 3721 Skien
	 vararep. Ivar Gulseth, 3716 SkienStyret for Telemark Bondelag, frå venstre: Aslak Snarteland, Gro Windsvoll Jøntvedt, Gun-

leik Mæland, Morten Rogn, Ann Kristin Teksle og Knut Haugland.

10 11

Erik Hesby Håtveit, 3848 Morgedal
	 vararep. Signe Berge, 3848 Morgedal
Tone Edland, 3895 Edland
	 vararep. Ester Ryen Traen, 3656 Atrå
Synnøve Skogen Håberg, 3677 Notodden
	 vararep. Åge Vrålstad, 3750 Drangedal

Representasjon
Telemark Landbruksselskap, styret:

Aslak Snarteland, 3870 Fyresdal
Fylkesmannen i Telemark, Kontaktutval:

Aslak Snarteland, 3870 Fyresdal
Jan Thorsen, 3830 Ulefoss

Kontaktutval for rovviltsaker i Telemark
Ann Kristin Teksle, 3830 Ulefoss

Styringsgruppe prosjekt ”Sauekjøtt, ja de e gøtt” (prosjektet blei avslutta våren 2015):
Ann Kristin Teksle, 3830 Ulefoss

Gjensidigestiftelsen, medlem av generalforsmalinga:
Bergit Li, 3802 Bø

Innovasjon Norge. Regionstyre for Telemark:
Kjell A. Sølverød, 3748 Siljan

Styret for stipendiefondet:
Leiaren i Telemark Bondelag, leiaren i Telemark Bygdeungdomslag og ein represen-
tant frå AT Skog.

Samarbeidet med samvirkeorganisasjonane. ”Samarbeidsrådet Aust”, forum for
organisasjonsansvarlege:

Jan Thorsen, 3830 Ulefoss
Norges Bondelag - representantskapet:

Aslak Snarteland, 3870 Fyresdal
Norges Bondelag – fagutval for Inn på tunet:

Vetle Øverland, 3739 Skien
Fagforum naturbruk Søve:

Ann Kristin Teksle, 3830 Ulefoss
Nome videregående skole, rektors rådgjevande gruppe:

Aslak Snarteland, 3870 Fyresdal
Prosjekt fornybar energi - styringsgruppe:

Morten Rogn, 3960 Stathelle

Prosjekt fjellandbruk - styringsgruppe:
Tone Edland, 3895 Edland

Fylkeskontoret
Telemark Bondelag har kontor på Brenna og leiger lokale av Sauherad kommune.
Bondelaget er samlokalisert med Midt-Telemark landbrukskontor, Norsk Land-
bruksrådgiving Østafjells og Nortura.
Post- og besøksadresse: Landbrukets hus, Bøvegen 271, 3810 Gvarv
Telefon: 35 95 90 30
E-post til Telemark Bondelag: telemark@bondelaget.no
Telemark Bondelag sine heimesider: www.bondelaget.no/telemark
Felles portal for Landbrukets hus: www.landbruketshus.no
Kontoret er Norges Bondelag sitt sekretariat i Telemark. Kontoret utfører sekretær-
arbeid for Telemark Bondelag og Telemark Bygdekvinnelag.
Kontoret er til teneste for lokallag og medlemmer så langt det er mogleg.
Jan Thorsen er organisasjonssjef og dagleg leiar av kontoret. Bergit Li er rådgjevar.
Norsk Landbruksrådgiving Østafjells utfører ein del sekretærarbeid for grøntutvalet.

Telemark Bondelag har avtale om rettshjelp med følgjande advokatar:

Advokat Espen Bjørbæk
Postboks 14, 3831 Ulefoss
e-post: eb@bjorbak.no

Advokatene Skien
v/advokat Lars Skjelbred
Postboks 339, Sentrum, 3701 Skien
tlf. 35 58 77 77, e-post: adv.ssh@online.no

Advokatfirma Frøstrup Løitegaard DA
v/advokat Sten Løitegaard, Postboks 73, 3901 Porsgrunn
e-post: firmapost@lov.as

12 13

Styret sitt arbeid
Det er i 2015 halde 10 styremøte og handsama 61 saker. Det har ikkje vore møte i
arbeidsutvalet.
Dei viktigaste sakene er:

Saker til høyring
1.	 Jordbruksforhandlingane 2015
Følgjande skriv er sendt Norges Bondelag:

1.	 Oppsummering – mest prioriterte tiltak
Telemark Bondelag mener at jordbruksoppgjøret for 2015 må innrettes slik at det gir
muligheter for en framtidsrettet matproduksjon i hele landet, og som i størst mulig
grad er basert på utnyttelse av norske ressurser. Årets oppgjør må speile at naturen
setter klare begrensinger for strukturutviklingen i norsk landbruk og matproduksjon.
Samtidig må årets oppgjør stimulere til kvalitet i produksjonen, og til et volum som
harmonerer med lokalt ressursgrunnlag.
Norges Bondelag bør ved utforming av årets krav, sterkt vektlegge en kronemes-
sig lik utvikling som lønnsmottakere. Norges Bondelag bør og vektlegge at areal-
tilskudd, distriktstilskudd for melk, kjøtt og egg, og distrikts- og kvalitetstilskudd
for frukt, bær og grønnsaker, samt driftstilskudd er svært viktige virkemidler for å
opprettholde et landbruk i hele landet. Telemark Bondelag vil og fremheve frakttil-
skuddsordningene som avgjørende for et landbruk over hele landet.
Kornøkonomien må i år få et løft som stimulerer korndyrking i de områdene av
landet hvor det ligger til rette for slik produksjon. En styrking av kornøkonomien
må minst tilsvare et økning på 30 øre/kg. Prisnedskriving på norsk korn til kraftfôr
er innført for å få tilnærmet likeverdige vilkår for husdyrprodusenter som kan dyrke
korn til eget kraftfôr, og de som ikke kan det. Prisnedskriving må i svært liten grad
brukes for å redusere kraftfôrpris, dersom formålet med ordningen er oppnådd. Den
internasjonale prisutviklingen på melk, kombinert med målprisøkninger de to siste
årene, begrenser mulighetene for prisvekst inneværende år. Med den bakgrunn bør
målprisen på melk økes med inntil 5 øre/liter. Svinekjøttproduksjonen opplever en
mer gunstig markedssituasjon enn på lenge. For å dekke inn b. la. kostnadsvekst bør
målprisen på svinekjøttet ved årets forhandlingsrunde økes med kr. 1,-/kg. Mål-
prisen på frukt, grønnsaker og potet må ligge på et nivå som sikrer lønnsomhet i
produksjonen.
Arealtilskudd og husdyrtilskudd er viktige virkemidler for landbruket i Telemark.
En utflating av struktur virkemidlene er uheldig for Telemark, og det må arbeides
for en strukturprofil som ivaretar mindre og mellomstore bruk. Det er et økende gap
mellom politiske målsettinger knyttet til melkeproduksjon og tilgangen på budsjett-
midler, noe som gjør at det er behov for en forsterking av budsjettstøtten i melke-

produksjon. Det er fornyet optimisme i saueholdet i Telemark. Stimulering av denne
produksjonen bør skje ved at telledato for sau settes til 1. juni, ved en økning av
utmarksbeitetilskuddet og en økning av tilskuddsatsen for produksjonstilskudd til
kr. 1.200, -/dyr. Deler av Telemark er i ferd med å gro igjen. Nasjonale beitetilskudd
og nasjonale areal- og kulturlandskapstilskudd bør derfor gis høy prioritert ved år-
ets forhandlinger. Det er stort behov for grøfting av dyrka jord i Telemark. For å få
til mer grøfting, og med det en større utnytting av midlene til grøfting, bør satsen
økes fra kr. 1000, - /da. til kr. 2000, - /da.. Ved årets forhandlingsrunde bør ikke en
styrking av kvalitetstilskudd i husdyrproduksjon skje på bekostning av driftstilskudd
og husdyrtilskudd. Et slikt grep vil kunne svekke økonomien til mindre produsenter.
Gode ordninger for ferie- og fritidsavløsning er svært viktig for å rekruttere yngre til
husdyrnæringa. Det samme gjelder vikar ordninger ved sykdom. Tilskuddet til ferie/
fritid bør derfor økes til minimum kr. 83.000,- i år, og tilskudd pr. dag under sykdom
bør økes til minimum kr. 1.785. Den kollektive sykepengeordningen må bestå, men
hvis ordningen avvikles må midlene som frigjøres disponeres for styrking av ordnin-
gen for ferie- og fritidsavløsning og sykdomsavløsning.
Muligheter for god økonomi i de ulike landbruksproduksjonene må danne basis for
nødvendige og ønskelige investeringer. Den delen av jordbruksavtalens totalramme
som brukes til investeringsmidler, bør være på omtrent samme nivå som i dag. Inves-
teringsmidlene bør i størst mulig grad brukes til investeringer som bidrar til å oppfyl-
le målet om 20 prosent økning i den landbaserte matproduksjonen de kommende 20
år. Mange av melkeproduksjonsbrukene i Telemark er av moderat størrelse. Skal en
få til fornying av driftsapparatet i disse, og rekruttering av yngre inn i melkeproduk-
sjon, må det settes inn målrettede investeringsvirkemiddel. Det bør derfor utvikles
et investeringsprogram for melkeproduksjon som og er innrettet for bruk med mer
moderat produksjonsomfang.
Dagens omsetningsregioner for melkekvoter bør beholdes fordi ordningen bidrar
til en fornuftig spredning av melkeproduksjonen. Ved en eventuell endring bør Te-
lemark bli en del av en region som og tar opp i seg Buskerud og Aust Agder. Det er
forholdsvis store likheter mellom de tre fylkene når det gjelder melkeproduksjon,
og en slik omsetningsregion vil gi større muligheter for flytting av melkekvoter til
Telemark, enn andre mulige omsetningsregioner for melk. En region hvor Telemark
er sammen med Rogaland eller en region hvor Telemark er sammen med Vestfold og
Østfold vil p. g. a. ulikheter, høyst sannsynlig føre til at kvoter selges ut av Telemark,
noe som vil være uheldig.
Det er forventet en krevende markedssituasjon for egg fremover, og det bør derfor
ikke innføres tiltak som stimulerer eksisterende produksjonskapasitet, eller som sti-
mulerer nyetablering.
Telemark Bondelag mener det bør etableres fondsordning for vedlikehold og inves-
teringer i jordbruket.

14 15

2.	 Inntekt
Telemark Bondelag mener at en bør gå inn i forhandlingene med et krav om krone-
messig lik inntektsutvikling som lønnsmottakere. Mulighetene for økt inntekt er helt
vesentlig for å få til økt matproduksjon i Norge, og for å nå de produksjonsmål som
er fastsatt i Meld. St. 9. ”Landbruks- og matpolitikken”. Telemark Bondelag vil og
vektlegge at arealtilskudd, distriktstilskudd for melk, kjøtt og egg, og distrikts- og
kvalitetstilskudd for frukt, bær og grønnsaker, samt driftstilskudd er svært viktige
virkemidler for å opprettholde landbruket i distriktene. Telemark Bondelag mener og
at en må gå inn i forhandlingene med ambisjon om å tette inntektsgapet. Hvor gren-
sen skal gå for et eventuelt brudd i forhandlingene, må bli en avveining av helheten
i det som tilbys fra Staten, samt mulighetene for forhandlingsgevinster.

3.	 Målpris

Korn
Telemark Bondelag vil understreke at balansen mellom korn og kraftfôrpris er helt
sentral i landbrukspolitikken. Det er stort behov for bedring i kornøkonomien, og i
år bør det gjennomføres et løft i kornøkonomien som minst tilsvarer 30 øre pr/kg.
Det bør skje ved at målprisen økes med 20 øre/kg og at arealtilskuddet styrkes tilsva-
rende 10 øre/kg. Det vi gi rom for både inndekning av kostnadsvekst og lønnsom-
hetsforbedring. Prisnedskriving på norsk korn til kraftfôr er innført for å få tilnærmet
likeverdige vilkår for husdyrprodusenter som kan dyrke korn til eget kraftfôr, og de
som ikke kan det. Prisnedskriving må i svært liten grad brukes for å redusere kraft-
fôrpris, dersom formålet med ordningen er oppnådd.

Svinekjøtt
Etter flere år med belastende overproduksjon er nå svinekjøttmarkedet i balanse, og
noteringsprisen ligger nær målpris. Telemark Bondelag mener at kostnadsveksten nå
må dekkes inn, og at tiden er inne for en økning i målpris på svinekjøtt. Målprisen
bør i de kommende forhandlingene økes med kr. 1,-/kg.

Melk
Det foregår en svært stor endring i markedet for norske meieriprodukter, b. la. gjen-
nom en sterk økning i importen av melkeprodukter. Telemark Bondelag vil gi klart
uttrykk for at årets jordbruksoppgjør må innrettes slik at det bidrar til å styrke melke-
produsentenes konkurransekraft i det norske markedet. Prisen på melk internasjonalt
har falt kraftig det siste året. Sammen med målprisøkningene de to siste årene, be-
grenser dette mulighetene for prisvekst inneværende år. Telemark Bondelag slutter
seg til anbefalingene fra TINE SA om en økning i målprisen på melk med inntil 5
øre/liter.

Frukt, grønnsaker og potet
Strengere krav til blant annet kvalitet gjør at forholdsvis betydelige kvantum blir

frasortert. Dette gir dårlig økonomisk resultat for gårdbrukeren. Målpriser må ligge
på et nivå som sikrer lønnsomhet i produksjonen. Importbegrensninger bør innføres
i forkant av at norsk produksjon starter. Flere grossister har etablert en praksis hvor
de fyller sine lagre rett før norske varer er klare for markedet, noe som gir prispress
på norske produkter. Selv om det har blitt vanskeligere å ta ut målpris på grønnsaker,
mener Telemark Bondelag mener at utviklingen i målpris på frukt og grønt og potet
må følge den generelle prisutviklingen.

4.	 Tilskudd
Arealtilskudd og husdyrtilskudd er viktige virkemidler for landbruket i Telemark,
og Telemark Bondelag mener derfor at dette er tilskuddsordninger som Norges Bon-
delag må prioritere ved årets forhandlinger. Telemark Bondelag mener og kombi-
nasjonsbruket som utnytter gårdens ulike ressurser bør stimuleres framfor en mer
spesialisert produksjon.
En utflating av strukturvirkemidlene slår uheldig ut for Telemark, som har mange
små bruk med klare driftsulemper. Telemark Bondelag mener derfor det må arbeides
for en sterkere strukturprofil som ivaretar mindre og mellomstore bruk. Det må blant
annet innebære mer støtte til de første dyra. Samtidig må og produksjon med større
volum stimuleres.
Telemark Bondelag mener at dagens system for søknad om produksjonstilskudd til
husdyr med basis i telledatoer, bør vurderes erstattet med et system basert på regis-
treringer i Husdyrregisteret.
Telemark har den siste tiårsperioden opplevd en sterk nedgang i antall melkeprodu-
senter, og melkekuas rolle i distriktslandbruket i Telemark er sterkt redusert. Det er
et økende gap mellom politiske målsettinger knyttet til melkeproduksjon og tilgan-
gen på budsjettmidler. Telemark Bondelag støtter derfor anbefalingene fra TINE SA
om en klar forsterking av budsjettstøtten.
Gjennom et 3 årig prosjekt er det skapt fornyet optimisme i saueholdet i Telemark.
Telemark Bondelag vil understreke at det fortsatt er behov for å styrke økonomien
i saueholdet, og vil i den forbindelse foreslå at produksjonstilskudd til sau økes i
intervallet 1 – 100 v.f.s med kr. 200,- til kr. 1.200,-/dyr. Likeledes bør telledato for
sau settes til 1. juni. På den måten vil alle søyer som har lammet være berettiget
produksjonstilskudd husdyr. Dagens praksis fører til stor økonomisk belastning for
nye brukere som skal bygge opp buskap, og for brukere som må sette på mange lam
som følge av f. eks rovdyrtap. For å stimulere til større bruk av utmarksbeite bør
umarksbeitetilskuddet økes fra kr. 141,-/dyr til kr. 200,-/dyr.
Telemark har en betydelig produksjon av honning, og bienes betydning for god pol-
linering kan vanskelig overvurderes. Telemark Bondelag mener derfor at produk-
sjonstilskuddet bør økes fra kr. 400, - til kr. 500, - /produksjonskube. Det er og viktig
at erstatningsordningen for katastrofetap av bifolk opprettholdes.

16 17

Forenkling
Telemark Bondelag er i utgangspunktet positiv til forenklinger. Samtidig må forslag
til forenklinger veies opp mot eventuelle uønskede effekter av forenklingene, for den
enkelte bonde og for næringen som helhet. Telemark Bondelag mener bunnfradraget
knyttet til tilskuddsordningene fanger opp de minste utbetalingene, og at det ikke er
nødvendig å justere f. eks antall dyr.

Regionale og nasjonale miljøprogram
Telemark har varierte jordbruks- og kulturlandskap, men deler av kulturlandskapet i
Telemark er i ferd med å gro igjen. Dette er negativt fordi det fører til redusert mat-
produksjon, men og for fylket som et opplevelsesprodukt. Telemark Bondelag vil
derfor at nasjonale beitetilskudd og nasjonale areal- og kulturlandskapstilskudd blir
prioritert ved årets forhandlingsrunde.

Klimasmart og bærekraftig matproduksjon
Det er stort behov for grøfting av dyrka jord i Telemark. Likevel er det betydelige til-
skuddsmidler som er udisponert i fylket. For å få til mer grøfting, og med det en stør-
re utnytting av midlene til grøfting, bør satsen økes fra kr. 1000, - /da. til kr. 2000, - /
da. Det bør og vurderes å differenisere satsen avhengig av hvilken grøftemetode som
brukes(graver eller Rådalshjul). For å få til en mer klimavennlig produksjon vil og
Telemark Bondelag peke på at de effektive tiltakene og må ha økonomi i seg.

Driftstilskudd melk
Telemark Bondelag mener at driftstilskuddet for melk bør beholdes som i dag, in-
klusiv distriktselementet.

Tilskudd som stimulerer produksjon
For å få til en økning i produksjonen av grovfôr mener Telemark Bondelag at det er
nødvendig med en kombinasjon av virkemidler. Fylkeslaget vil spesielt peke på en
økning av arealtilskudd, en høyere tilskuddsats /da for grøfting og en større innsats
innenfor rådgiving og forskning som viktige virkemidler.
For å få til økt produksjon av mat basert på norske ressurser vil Telemark Bondelag
prioritere en økning av kornpris, en økning av beitetilskuddet og en økning av dis-
triktstilskuddene på melk og kjøtt. Hva gjelder prisnedskrivningstilskudd så henvi-
ses det til hva som er skrevet under pkt. 3 Målpris – korn. Telemark Bondelag mener
at en i årets forhandlingsrunde ikke bør flytte ytterligere midler fra husdyrtilskudd
til f. eks. kvalitetstilskudd for lammeslakt. Når det gjelder ammeku så bør en heller
ikke i denne produksjonen redusere driftstilskuddet for å styrke kvalitetstillegget på
storfe. Et slikt grep vil svekke økonomien til de mindre produsentene.

5.	 Økologisk landbruk
Selv om forbruket av økologiske matvarer øker og salgstallene er stigende, mener
Telemark Bondelag at målet om at 15 prosent av matvareproduksjonen og omset-

ningen av norske matvarer skal være økologisk innen 2020, er satt for høyt. Hove-
dårsaken er at en så vidt stor produksjon vil legge beslag på forholdsvis store areal.
De økologiske arealene vil gi mindre avkastning enn hvis de var drevet på konven-
sjonell måte, og på den måten vil det by på større utfordringer om å nå målet om
20 prosent økning i den landbaserte matproduksjonen de neste 20 årene. Telemark
Bondelag mener at det vil være mer realistisk, og mer riktig med en målsetting som
ligger i underkant av 10 prosent. Det er likevel viktig at de politiske målsettinger
som blir vedtatt, blir fulgt opp med relevante virkemidler.

6.	 Rekruttering og velferd
Gårdbrukerne i Telemark har en høy gjennomsnittsalder(51 år). I Telemark er og
alder ved eierskifter forholdsvis høy hos de som overtar gardsbruk. Telemark Bon-
delag vil sterkt understreke at gode ordninger for ferie- og fritidsavløsning er svært
viktig for å rekruttere yngre til husdyrnæringa. Det samme gjelder vikar ordninger
ved sykdom. Tilskuddene knyttet til disse velferdsordningene må følge kostnads-
utviklingen. Tilskuddet til ferie/fritid bør derfor økes til minimum kr. 83.000,- i år.
Likeledes bør tilskudd pr. dag under sykdom økes til minimum kr. 1.785. Telemark
Bondelag vil og fremheve at den kollektive sykepengeordningen må bestå. Hvis
ordningen avvikles må midlene som frigjøres disponeres for styrking av ordningen
for ferie- og fritidsavløsning og sykdomsavløsning.
Inntreden i landbruksnæringa, og oppstart av landbruksproduksjon, er ofte kapital
krevende. Telemark Bondelag mener derfor at ungdom og yngre mennesker bør
prioriteres ved utmåling av investeringstilskudd og ved innretning av investerings-
virkemidlene.

7.	 Innvesteringer og kapitaltilgang
Innledningsvis vil Telemark Bondelag gi uttrykk for at muligheter for god økonomi
i de ulike landbruksproduksjonene må danne basis for nødvendige og ønskelige in-
vesteringer. Investeringstilskudd kan aldri bli noen erstatning for gode økonomiske
vilkår i de enkelte produksjoner.
Telemark Bondelag mener at den delen av jordbruksavtalens totalramme som brukes
til investeringsmidler, bør være på omtrent samme nivå som i dag. Investeringsmid-
lene bør i størst mulig grad brukes til investeringer som bidrar til å oppfylle målet om
20 prosent økning i den landbaserte matproduksjonen de kommende 20 år. Investe-
ringsmidler til nye og alternative bygdenæringer bør hentes fra andre finansierings-
kilder enn fra jordbruksavtalens totalramme.
I deler av Telemark setter naturen klare begrensninger for strukturutviklingen i mel-
keproduksjon. Også i Telemark flyttes melkeproduksjon mot mere sentrale strøk,
noe som på sikt kan føre til at arealer i de øvre delene av fylket går ut av drift, og til
en nedgang i landbrukets verdiskaping. I fylket er det forholdsvis mange besetninger
av moderat størrelse, og hvis en skal få fornying av driftsapparatet i disse, og rekrut-

18 19

tering av yngre inn i melkeproduksjon må det settes inn investeringsvirkemiddel.
Telemark Bondelag gir derfor sin tilslutning til kravet fra TINE SA om at det må
utvikles et investeringsprogram for melkeproduksjon. Et investeringsprogram bør
være en kombinasjon av ulike virkemiddel, og innrettet for investeringer på melke-
produksjonsbruk med et mer moderat produksjonsomfang.

8.	 Melk – nye omsetningsregioner for melk
Telemark Bondelag mener Norges Bondelag ikke bør prioritere å reversere hevingen
av felles kvotetak på 900 000 liter. Derimot mener Telemark Bondelag at det bør
prioriteres å få tilbake deler av særordningene for samdrifter, slik at disse slipper å
måtte benytte innleid hjelp for å få utbetalt avløsertilskudd.
Den prinsipale holdningen til Telemark Bondelag er at dagens omsetningsregioner
for kumelk, hvor det enkelte fylke er omsetningsregion beholdes. Ved en eventuell
endring prefererer Telemark Bondelag en omsetningsregion bestående av Telemark,
Buskerud og Aust Agder. Det er forholdsvis store likheter mellom de tre fylkene når
det gjelder melkeproduksjon, og en slik omsetningsregion vil gi større muligheter
for å beholde og styrke melkekvoter i Telemark, enn andre mulige omsetningsregio-
ner for melk. Dette vil således kunne være en tjenlig omsetningsregion for Telemark.
Telemark Bondelag vil spesielt peke på at en omsetningsregion hvor Telemark er i
samme region som Rogaland, eller en omsetningsregion hvor Telemark er i samme
region som Vestfold og Østfold vil kunne slå uheldig ut for fylkets fremtidige mel-
keproduksjon. Årsakene er blant annet knyttet til forskjellig bruksstruktur, topografi
og klima. Telemark Bondelag regner det som sannsynlig at konsekvensen kan bli
at melkekvoter vil bli solgt ut av Telemark. Det vil i så fall være uheldig både med
tanke på verdiskaping og et produksjonsmiljø som allerede er sårbart.

9.	 Ammeku
Den siste tiårsperioden har tallet på melkekuer i Telemark blir redusert med om lag
650 dyr. I samme periode har tallet på ammekuer økt med i overkant av 900 dyr i
fylket. Etableringen av buskaper med ammeku har således erstattet noe av den verdi-
skapingen som har gått tapt ved reduksjon i antall bruk med melkeproduksjon. Etable-
ringen av buskaper med ammeku har og positiv virkning på kulturlandskapet. Det er
usikkert hvor stor del av økningen som vil være av mer varig karakter, og hvor mye av
økningen som er mer temporær, som en overgang fra melkeproduksjon til husdyrløst.
Telemark Bondelag mener det er nødvendig å styrke økonomien i ammekuproduk-
sjon, og foreslår derfor at produksjonstilskuddet for ammeku økes til kr. 4.300,-/ku.

10.	Eggproduksjon
Det er for tiden en betydelig overproduksjon av egg, og det er forventet en krevende
markedssituasjon fremover. Produksjonskapasiteten er stor, og det bør i årets for-
handlingsrunde ikke legges opp til ordninger som stimulerer eksisterende produk-
sjonskapasitet eller nyetablering innenfor eggproduksjon.

11.	Fondsordning
Telemark Bondelag mener det bør etableres fondsordning for vedlikehold og inves-
teringer i jordbruket, etter modell av den som er etablert i skogbruket. Dette vil være
en ordning som jamner ut svingninger i økonomien.

2.	 Akseptabelt – men ikke godt nok!
Følgjande pressemelding blei sendt ut etter at det hadde blitt semje i jordbruksopp-
gjeret:
Den 15. mai ble det inngått jordbruksavtale mellom Staten og Norges Bondelag.
Avtalen innebærer økte inntektsmuligheter for bonden med om lag 13 000 kr. pr.
årsverk. Det er langt bedre enn hva som var Statens åpningstilbud, men det er heller
ikke mer enn det må være. Bonden er selvstendig næringsdrivende, og egen dyktig-
het er helt avgjørende for den inntekt bonden klarer å hente ut av egen virksomhet.
Jordbruket forhandler ikke lønn som ellers i arbeidslivet, men mulighet for inntek-
støkning.
Jordbruket leverte et krav som innebærer økte inntektsmuligheter på 24 000 kr. pr.
årsverk. Flere, deriblant Staten, oppfattet det som svært høyt. Kravet må sees på bak-
grunn av at bonden ligger 150 000 – 200 000 kr. under andre grupper i samfunnet.
Dette er dramatisk stor avstand, og skyldes svak økonomi i flere av produksjonene
i landbruket. Avstanden er så stor at det virker negativt på rekrutteringen til norsk
landbruk, og dermed produksjon av norsk mat. Statens åpningstilbud innebar en mu-
lighet for inntektsøkning på 6 000 kr. pr. årsverk, et nivå som ligger 10 000 kr. lavere
enn det som er vanlig for sammenlignbare grupper i år. De fleste av våre medlemmer
oppfattet dette som en rein provokasjon fra Statens side, og at jordbruket skulle vise
en slags ”mermoderasjon” i forhold til andre grupper.
Både Norges Bondelag og Norsk Bonde- og Småbrukerlag valgte etter en grundig
vurdering å sette seg til forhandlingsbordet, og de forhandlet sammen mot Staten
helt til den dagen avtalen ble inngått. Norsk Bonde- og Småbrukerlag valgte å bryte
forhandlingene samme dag. Styret i Telemark Bondelag mener forhandlingsdelega-
sjonen til Norges Bondelag har gjort en meget god jobb under de rådende politiske
forhold, og at de har klart å hente ut det som er mulig. Det er selvsagt bra for land-
bruket i Telemark at det er gitt rom for økt inntektsmulighet på 13 000 kr. pr. årsverk.
Det er og bra for Telemark at kutt i budsjettstøtte gjennom forhandlingene er snudd
til pluss. Det er og veldig bra for Telemark at Statens foreslåtte kutt i tilskudd til beite
ble reversert.
Årets avtale har likevel blitt billig for Staten, siden det meste av økt inntektsmulighet
skal hentes ved prisøkninger på produkt. Dette er et grep som først og fremst produ-
senter med større produksjonsvolum nyter godt av. Telemark Bondelag hadde helst
sett at langt mer av de økte inntektsmulighetene hadde kommet som budsjettoverfø-
ringer for styrking av mindre og mellomstore gardsbruk, som det finnes mange av i
Telemark. Det er sterkt å beklage at regjeringen Solberg ikke var villig til det. Årets

20 21

jordbruksavtale representerer ingen krise for landbruket, men den løser heller ikke ut
noen begeistring blant de som driver i landbruket. Stortinget har satt svært ambisiøse
mål for den landbaserte norske matproduksjon. Skal de målene nås er det nødvendig
at folk blir i næringa og at nye rekrutteres inn. Skal så skje må Staten være villig til
å bidra adskillig mer enn det som er vist fra Regjeringen denne våren.

3.	 Løsdriftskravet 2024 – høringsnotat frå Telemark
Bondelag

Følgjande skriv er sendt Norges Bondelag:
Det såkalte opptrappingsvedtaket som Stortinget fattet i 1975 førte til en ganske
sterk utbygging av melkeproduksjon i flere kommuner i Telemark. Dette resulterte i
både nybygging og ombygging av fjøs for melkeku. De av fjøsene som ble bygd den
gang, og som fortsatt er i bruk, er i ferd med å bli utdatert. Årsakene er nye forskrif-
ter, og andre krav til lønnsomhet og effektivitet. De fleste av fjøsene har imidlertid en
tilstand på bygningskonstruksjoner som er akseptabel, og som muliggjør ombygging
og modernisering.
Gjennom 2000 tallet har det vært en kraftig nedgang i melkeproduksjonen i Tele-
mark. Parallelt registreres det en flytting av produksjon mot de beste jordbruksom-
rådene i Telemark.
Mens gjennomsnittlig melkekvoter i kommunene Tokke og Tinn er på henholdsvis
76 000 liter og 78 000 liter, ligger gjennomsnittlig kvoter for kommunene Notodden
og Skien på henholdsvis 230 000 liter og 259 000 liter. I Hjartdal, som er kommunen
med flest melkeprodusenter i Telemark, ligger gjennomsnittskvota på 128 000 liter.
Melkeproduksjonen i Telemark står for ca. 0,9 pst av landets totale produksjon av
melk.
I følge tall fra ”Landbruks- og matmelding for Telemark”(Telemark fylkeskommune
2013) har tallet på gårdsbruk med melkekyr blitt redusert med om lag 54 pst i pe-
rioden 2003 – 2013.(95 bruk med melk 1. 1. 2015.)Tallet på melkekyr har i samme
periode gått ned med i overkant av 22 pst, mens antall kyr pr. buskap har økt med
nesten 70 pst..(21,8 kyr pr. buskap 1. 1. 2015) Avdråtten pr. ku har i perioden økt
med vel 13 pst.
”Landbruks- og matmelding for Telemark” reflekterer og over mulig utvikling av
melkeproduksjonen i fylket. Et mulig scenario 10 – 12 år fram i tid er at gjennom-
snittsbuskapen har vokst med om lag 70 pst til nesten 35 kyr, og at avdråtten har
økt med 15 pst til ca. 8000 kg per ku(7400 liter melk levert per ku). Om en videre
forutsetter at disponibel kvote vil være på omtrent samme nivå som i dag (ca. 15, 3
mill. liter), og at denne blir utnyttet fullt ut vil produksjonen skje på i overkant av
2000 kyr fordelt på ca. 60 besetninger.
”Landbruks- og matmelding for Telemark” omtaler og kravet om løsdrift som er
gjeldende fra 2024, og hvordan dette kan komme til å slå ut Telemark. I 2012/2013

var det om lag 25 melkebruk i Telemark med produksjon i løsdriftsfjøs. Disse bruka
hadde til sammen ca. 900 kyr. Om lag 1250 kyr stod på det tidspunktet i båsfjøs.
Denne fordelingen har forandret seg noe på 2 – 3 år, men ikke radikalt. Utbyggin-
gene de siste årene innenfor melkeproduksjon i Telemark har vært i størrelsesorden
40 – 50 kyr. Noen har vært større. Om en forutsetter at framtidig gjennomsnittlig
buskapstørrelse ved utbygging i melkeproduksjon i Telemark vil ligge på 50 kyr pr.
bruk, med en melkeytelse på 8000 kg pr. ku, og at det bygges løsdriftsfjøs for de om
lag 1250 kyrne som i dag står bundet, så vil denne produksjonen foregå på 25 gårds-
bruk. En mulig utvikling innenfor melkeproduksjon i Telemark på litt sikt vil derfor
være en produksjon på ca. 50 gårdsbruk.
Norges Bondelag ønsker å kartlegge situasjonen i de enkelte fylker, og reiser føl-
gende problemstillinger:

Hvilke forhold må vektlegges for at en skal opprettholde produksjonsfordelingen i
melkeproduksjon i, og etter omleggingsfasen?

1.	 Hvordan sikrer vi at driftsenhetene i melkeproduksjon er tilpasset ressursgrunn-
laget fremover?

Dette er en problemstilling som er krevende å besvare på en utfyllende og god måte.
Det handler både om ytelsesnivå i den norske melkekupopulasjon og behov for im-
port av kraftfôrråvarer, og det handler om tilgang til lokalt arealgrunnlag for det
enkelte foretak, i form av slåtteland og beite, i et slikt omfang at en unngår stor-
driftsulemper.
NRF kua har et stort genetisk potensial for høy melkeavdrått, og selv om mange
melkekubesetninger kan vise til imponerende avdråttstall, er det mange melkepro-
dusenter som ikke(frivillig og ufrivillig)utnytter NRF kuas genetiske evne til å pro-
dusere melk. Flere produsenter har og valgt å gå over til raser(Holstein)med større
genetisk potensial for melkeproduksjon enn NRF kua. Kombinasjonen av melkero-
bot, genetikk, bedre grovfôr og kraftfôr basert på mer høyverdig råvarer, har bidratt
til markerte avdråttsøkninger i mange norske melkekubesetninger.
Det er usannsynlig at styrende organ i Geno i overskuelig framtid vil vedta avlsmål
for melkeproduksjon hos NRF kua som vil svekke konkurransekraften i forhold til
andre raser. Det vil fortsatt være avlsmessig fremgang for melk i den norske mel-
kekupopulasjon, noe som vil muliggjøre høy avdrått og fortsatt avdråttsøkning, ved
god driftledelse og faglig dyktighet i det enkelte foretak. Samtidig viser praksis hos
melkeprodusentene, at NRF kua har god evne til å tilpasse seg ulike faglig funderte
fôringsregimer og driftsopplegg, uten at det går utover kuas helse og fruktbarhet.
Praksis viser og at den norske melkekua er en svært god utnytter av grovfôr, og at det
blir ”mye melk” når grovfôret er høstet på rett tidspunkt og berget på optimal måte.
Det er rimelig bred enighet om at en økning i melkeavdrått fra dagens nivå på ca.
7500 kg pr. ku til et nivå på 9000 – 10 000 kg pr. ku vil kreve økt forbruk av kraftfôr

22 23

og økt import av proteinråvarer til kraftfôrblandinger tilpasset et høyt avdråttsnivå.
Det er krevende å identifisere virkemidler som med treffsikker virkning kan bremse
opp økning i avdrått i norske melkekubesetninger. Hvis en likevel skal driste seg
til å peke på et mulig virkemiddel, er det nærliggende å tenke prising av importerte
kraftfôrråvarer, i en størrelsesorden som vil skape et ugunstig utbytteforhold mel-
lom melk og kraftfôrråvarer tilpasset et høyt avdråttsnivå. Et slikt forslag vil være
kontroversielt og skape debatt.
For å kunne ha fremtidige driftsenheter i melkeproduksjon som er bedre tilpasset
den enkelte driftsenhets arealgrunnlag, enn hva som ofte er tilfelle ved utbygging
i dag, må det skapes rammevilkår som gjør det økonomisk forsvarlig å investere i
nye fjøs for besetninger mellom 20 og 35 kyr. Ett mulig slikt virkemiddel kan være
investeringsordninger som er spesielt innrettet for investeringer i løsdriftsfjøs på
mindre og mellomstore driftsenheter med melkekyr. For de aller fleste som velger
å satse på melkeku, og bygge ut for dette dyreslag, vil installasjon av melkerobot
være en selvsagt del av investeringen. Melkeroboten fjerner et krevende fysisk ar-
beid morgen og kveld, og den gir melkeprodusenten og vedkommendes familie en
langt mer fleksibel hverdag. Melkeroboten er fortsatt forholdsvis dyr i innkjøp, og
kostbar å drifte, sammenlignet med en løsning med melkestall. Mindre og mellom-
store melkeproduksjonsbruk vil ha færre melkeliter å fordele byggekostnadene på.
Derfor bør investeringsordninger tilpasset bygging av mindre og mellomstore løs-
driftsfjøs ta opp i seg at melkerobot vil være regelen, og ikke unntaket ved all frem-
tidig utbygging innenfor melkeproduksjon. AgriAnalyse peker i sitt Notat 2 – 2013
”Utviklingen i melkeproduksjon frem mot 2017”, på et eget teknologitilskudd som
mulig løsning for å redusere produsentenes kostnader ved investering i for eksempel
melkerobot. Tilgang til melkerobot også for mellomstore bruk, blir av AgriAnalyse
pekt på som en løsning for at flere av disse brukene blir stående lengre i produksjon,
og at de kanskje blir med videre.

2.	 Hvilke tiltak tror dere vil være mest effektive for å øke takten på omlegging til
løsdrift?

Melkeproduksjonen i Telemark flyttes mot de beste jordbruksområdene i fylket. I
disse områdene har det vært flere omlegginger til løsdrift de seinere årene, både i
form av samdrift og som enkeltbruk. Det er og prosjekter under planlegging i disse
områdene. Samtidig skjer det lite i de mer marginale jordbruksområdene i Telemark.
Ganske mange av de båsfjøs som fortsatt er i bruk i melkeproduksjon i disse områ-
dene, ble bygget i kjølvannet av det såkalte opptrappingsvedtaket i 1975. Tilstanden
på disse fjøsa er noe variabel, men de fleste vil ved normalt godt vedlikehold/enklere
fornying, kunne fungere forholdsvis greit utover 2024. En nybygging av løsdriftsfjøs
i størrelsesorden 30 – 50 kyr vil på mange av disse bruka være svært utfordrende.
Dels skyldes det at nybygging for et slikt driftsomfang vil kreve mye leiejord, og for
mange vil det innebære stor avstand til mange av teigene som skal drives. Dels skyl-
des det at arealene på mange av disse bruka er så vidt små, at det vil være vanskelig å

få til godt fungerende opplegg for beiting. Sannsynligvis vil langt flere enn hva som
er tilfelle i dag, vurdere omlegging til løsdrift, hvis det kan etableres finansierings-
ordninger spesielt innrettet for mindre og mellomstore bruk. En bedring av mulighe-
tene for å styrke den generelle økonomien på denne type melkeproduksjonsbruk vil
og være positivt med tanke på omlegging til løsdrift.

3.	 Hvordan fordeles BU – midlene i deres fylke?
De to – tre siste årene har en forholdsvis stor del av BU midlene i Telemark blitt
disponert til investeringsprosjekter innenfor saueproduksjon og fruktproduksjon.
Denne disponeringen skyldes b. la. stigende interesse for disse produksjonene, som
en følge av egne satsingsprosjekt knyttet til sau og frukt. Inneværende år har utviklet
seg spesielt i Telemark, i og med at de totale rammene for BU midler ble disponert
tidlig i året. Det har ikke vært vanlig i Telemark tidligere. Årsaken skyldes b. la. flere
store prosjekt på frukt, stigende investeringsvilje generelt og at man i Telemark har
valgt å gå bort fra ”tak” på investeringstilskudd, når det ble gitt åpning for det fra
sentralt hold. Til melkeproduksjon har det i 2015 blitt bevilget til sammen 4,520 mil-
lioner i investeringstilskudd fordelt på 3 prosjekt. Bevilget beløp er betydelig høyere
enn i 2014 og 2013. Melk har høy prioritet ved tildeling av BU midler i Telemark,
men det har vært forholdsvis få prosjekt de seinere årene.

4.	 Har dere forslag om endringer i fordelingsnøkkelen for deres fylke?
Så langt har det ikke bydd på spesielle vansker å få BU tilskudd til investeringer i
melkeproduksjon i Telemark. Det er vanskelig å spå om framtida, og i denne sam-
menheng hvor stor byggeaktivitet det vil bli fram mot 2024. Praksis viser imidlertid
at nye fjøs for melkeku raskt når investeringskostnader i størrelsesorden 10 – 12 mil-
lioner. Hvis en i slike prosjekter skal legge seg på en praksis med 33 pst av total kost-
nad i investeringstilskudd, vil en allerede ved forholdsvis få prosjekt legge beslag på
betydelige deler av samlet BU ramme for fylket. Det er sannsynlig at full utnyttelse
av muligheten til å innvilge 33 pst tilskudd ved nybygging for melkeproduksjon vil
være et godt grep for å øke takten på omlegging til løsdrift. Hvordan etterspørselen
etter investeringstilskudd til andre investeringer enn melkeproduksjon vil utvikle
seg er usikkert. Den store interessen det har vært, og er, for investeringer innenfor
frukt og sau vil nok flate noe ut på litt sikt. Det er en stigende interesse for etablering
av storfekjøttproduksjon i Telemark. Det er og igangsatt et prosjekt for å øke denne
produksjonen i fylket. Med det som bakgrunn vil sannsynligvis etterspørselen etter
investeringstilskudd til storfekjøttproduksjon øke i tida som kommer. Ut fra en sam-
let vurdering bør det legges til grunn at en større del av BU ramma, enn det som har
vært vanlig til nå, bør disponeres mot melkeproduksjon i de nærmeste årene.

5.	 Hvilke strukturelle grep mener dere er viktige å endre for å oppnå lønnsomhet
også for mindre produsenter?

Det er naturlig å vurdere en endring av tilskudd til husdyr, driftstilskudd i melkepro-
duksjon og arealtilskudd.

24 25

En endring av tilskudd til husdyr kan innebære at det etableres en klart høyere sats
pr. ku for besetninger med inntil f. eks 25 kyr, eventuelt 30 kyr. Hvis denne satsen
skal ligge på det nivå som i dag gjelder for intervallet 1 – 16 kyr, så vil det kreve
betydelig tilførsel av budsjettmidler over jordbruksavtalen, og/eller kraftige omdis-
poneringer av dagens rammer. En begrensning av tilskuddsatsen til kun å gjelde
buskaper med f. eks inntil 30 kyr, vil selvsagt gi et annet behov for tilførsel av bud-
sjettmidler, enn ved et alternativ der alle produsenter, uavhengig av størrelse, tildeles
denne satsen for ”de første” 30 kuene.
En løsning hvor driftstilskudd i melkeproduksjon får en klar differensiering til for-
del for 25 – 30 kyr, er og et grep for å kunne styrke lønnsomheten for mindre og
mellomstore produsenter. Det er og grunn til å anta at en sterkere differensiering på
arealtilskudd vil kunne ha samme effekt.
Det som er pekt på i dette avsnittet vil være kontroversielt og det vil skape debatt,
både innad i landbruksnæringa, men også overfor sentrale myndigheter.

6.	 Hva vil være verdien av å utvide tidsrammen for unntak?
Det er i underkant av 30 driftsenheter med løsdriftsfjøs i Telemark, av i alt 95 drifts-
enheter med melkeproduksjon. Det betyr at det drives melkeproduksjon i om lag
65 båsfjøs i fylket. Felles for disse fjøsa er at mange er bygget det første tiåret etter
opptrappingsvedtaket i 1975. Som skrevet i pkt. 2 vil mange av disse fjøsa være
greit tjenlig i mange år etter 2024. Det vil selvsagt være behov for oppgraderinger av
innredning, ventilasjon og annet teknisk utstyr, men grunnkonstruksjonene vil i de
fleste tilfeller ha varighet minst til tidsfristen for de såkalte ”unntaksfjøsa”, til 2034.
En kombinasjon av å utsette tidsrammen for overgang til løsdrift generelt til 2034,
og samtidig utvide tidsrammen bakover i tid, vil være et tiltak som sannsynligvis vil
bevare melkeproduksjonen i distrikts Telemark lenger. Det er vanskelig å angi hva
som kan være et passende tidspunkt bakover i tid, men ved å utvide tidsramma til å
gjelde fjøs bygget etter 1975, vil det fanges opp svært mange fjøs. En slik endring
vil og kunne ha den effekt at flere blir med videre etter 2034, fordi det gis et større
rom for planlegging av framtidig produksjon på den enkelte driftsenhet. En utvidelse
av rammene for unntaksfjøs vil og kunne føre til et mindre press på BU midler, i og
med at antall investeringer vil trekkes ut i tid.

4.	 Markedsbalanseringsordningene
Følgende skriv er sendt Norges Bondelag:
Markedsbalanseringsordningene (MBO) er sammen med tollvernet og jordbruksav-
talesystemet grunnsteiner i den norske landbrukspolitiske modellen. Denne model-
len har gitt stor grad av stabilitet for norsk landbruksnæring over lang tid. Telemark
Bondelag frykter at en svekkelse av disse grunnsteinene kan få hele det landbruks-
politiske byggverket, slik vi kjenner det i dag, til å rakne.
Innledningsvis ønsker Telemark Bondelag å understreke at MBO først og fremst er

et instrument for å redusere bondens risiko i markedet. Ordningene skal sikre avset-
ning og pris for råvarene til bonden. Telemark Bondelag mener at MBO over tid har
bidratt til en stabilitet i råvaremarkedet som totalt sett har gitt rimelig grad av forut-
sigbarhet og for foredlingsindustri, dagligvarehandel og for forbrukeren.
Telemark Bondelag registrerer at Markedsbalanseringsutvalget konkluderer med at
balanseringsvirkemidlene bidrar til å realisere målsettingene om et balansert marked
og reduksjon av prisrisiko. Likeledes registreres det at utvalget konkluderer med at
mottaksplikten gir avsetningssikkerhet for bonden, og at ordningen dermed bidrar
til et landbruk over hele landet. Telemark Bondelag oppfatter og at Markedsbalanse-
ringsutvalget mener at MBO realiserer formålet om uttak av målpris/planlagt gjen-
nomsnittlig engrospris(PGE), sikker avsetning for bonden og økt prisstabilitet.
I sitt høringsnotat til fylkeslagene ber Norges Bondelag om synspunkter på en rekke
problemstillinger og at fylkeslaga b. la. ”legger vekt på konkrete vurderinger av
situasjonen og effekter i eget fylke og eventuelle ulike effekter mellom regioner og
produksjoner innad i fylket.”
Selv om produksjonsenhetene i landbruket i Telemark vokser kraftig i flere områder,
er landbruket i fylket likevel preget av en struktur med mindre og mellomstore bruk.
Nedlegging av de fleste foredlingsanlegg har og ført til at det er gjennomgående stor
avstand fra primærprodusent og til anlegg. Unntaket er ysteriet til Tine på Haukeli
som tar i mot geitemelk fra produsenter i kommunene Vinje, Tokke og Seljord. Det
samme forholdet gjør seg gjeldene for pakkerianlegget til Telefrukt i Sauherad kom-
mune. Telemark Bondelag er svært urolig for at bortfall, eller svekkelse av markeds-
regulators mottaksplikt vil slå veldig uheldig ut for landbruket i Telemark. Det kan
eksemplifiseres med kyllingproduksjon som i dag er en kontraktproduksjon. Det er
svært få kyllingprodusenter i Telemark. Det er heller ikke realistisk med nyetablering
av slik produksjon i Telemark, på grunn av for stor avstand til slakteri/foredlings-
anlegg. Telemark Bondelag frykter at en utfasing avmottaksplikten og overgang til
andre ordninger som f. eks. kontraktproduksjon eller anbudsbasert tjeneste kjøp vil
kunne føre til avsetningsvansker for bondens råvare i Telemark. Eksempelvis kan
både melk og svineslakt inntransporteres til anleggene til Tine og Nortura i Vestfold,
fra produsenter i anleggets nærområde, til en langt lavere kostnad enn fra produsenter
i f. eks kommunene Vinje, Tinn og Bø. I det såkalte Bransjealternativet, som støttes
av tre av medlemmene i Markedsbalanseringsutvalget, foreslås mottaksplikten av-
viklet og erstattet med et anbudsbasert tjenestekjøp. Telemark Bondelag tillater seg å
stille spørsmålstegn ved seriøsiteten i forslaget. Det er lite realistisk at råvarekjøpere
velger å legge inn anbud på slike kjøp hvis tilstrekkelige mengder med råvare kan
skaffes på ”ordinær” måte til en forholdsvis lav kostnad. Det er og lite trolig at det
vil være aktører som opererer som kjøpere i områder med begrenset konkurranse om
jordbruksproduktene fra kjøpernes side, uten at dette får klare negative konsekven-
ser for pris til primærprodusent. En ordning med anbudsbasert tjenestekjøp vil, slik
Telemark Bondelag vurderer det, slå svært uheldig ut for Telemark, ikke minst for de

26 27

delene av fylket som ligger lengst fra foredlingsanlegg. En opprettholdelse av dagens
mottaksplikt er helt avgjørende for å kunne ha et landbruk i hele Telemark.
Jordbruksavtalen med sine målpriser på sentrale jordbruksprodukter representerer
større sikkerhet for bonden enn produkter som ligger i den såkalte volummodel-
len. Telemark Bondelag mener at målpris fastsatt gjennom jordbruksavtalen og har
en viss disiplinerende virkning på sluttleddet i verdikjeden. Flere jordbruksvarer er
vanskeligere å håndtere med tanke på å utarbeide treffsikre prognoser for tilbud og
etterspørsel. Telemark Bondelag mener at disse forholda forsvarer målpris.
I sitt høringsnotat spør Norges Bondelag om fylkeslaga har forslag til forenklinger
eller forbedringer av MBO, gitt at man beholder priser hjemlet i jordbruksavtalen
samt virkemidler for å balansere markedene for jordbruksråvarer. Telemark Bonde-
lag mener det bør legges mer vekt på produksjonsregulering i kjøttsektoren. Regu-
leringskostnadene blir ofte store ved overproduksjon, noe som igjen slår svært ne-
gativt ut for produsent. Telemark Bondelag mener derfor det bør utredes alternative
modeller for produksjonsregulering i kjøttsektoren. Telemark Bondelag mener og
at prognoser for produksjon innenfor egg og svinekjøtt må brukes mer aktivt for å
tilpasse fremtidig produksjon og nyetablering, mot forventet etterspørsel i markedet.
Avsetningsmulighetene i markedet må kommuniseres på en tydelig måte!
Landbrukets representanter i Markedsbalanseringsutvalget foreslår et eget alterna-
tiv, kalt Forenklingsalternativet. Hovedelementer i dette alternativet er forenklinger
i regelverket, økt forutsigbarhet og transparens i beslutninger om reguleringstiltak.
Telemark Bondelag vil peke på viktigheten av at framtidig forsyningsplikt må gjelde
på råvarenivå, og til en pris som er lik prisen til egen industri. Telemark Bondelag
slutter seg til de forslag til endringer som er framsatt i Forenklingsalternativet.
Et sterkt tollvern, mottaksplikt og markedsregulering samt jordbruksavtaleinstituttet
med sine fastsatte priser, og priser hjemlet i avtalen, har sikret et landbruk basert på
små, mellomstore og store gardsbruk. Telemark Bondelag ser det som svært viktig at
disse ordningene videreføres med en innretning som gjør de til treffsikre virkemidler
for å opprettholde et landbruk i hele Norge med en variert bruksstruktur.

5.	 Norsk pelsdyrhold – bærekraftig utvikling eller
styrt avvikling?

Følgende skriv er sendt Norges Bondelag:
Det vises til NOU 2014: 15 ”Norsk pelsdyrhold – bærekraftig utvikling eller styrt
avvikling?” Telemark Bondelag vil med dette sende inn vårt innspill i saken.
Telemark Bondelag vil innledningsvis peke på at norsk pelsdyrnæring er en bære-
kraftig husdyrnæring med internasjonal suksess. Pelsdyrhold er en viktig distrikts-
næring i flere deler av landet, og det har den senere tid vært gode økonomiske for-
hold for næringa. Norske pelsprodukter scorer høyt både når det gjelder kvalitet på
produktene og når det gjelder forholdene for produksjonsdyra.

Pelsdyrnæringa har og en viktig plass i verdikjeden i landbruket, ved at pelsdyra
på en svært god måte utnytter biprodukter og avfall fra fiske- og slakteindustrien.
Omkring 80 prosent av pelsdyrfôret består av produkter fra denne industrien, og
som ikke kan nyttes som menneskeføde. Hvis fiske- og slakteindustrien ikke lenger
skulle få anledning til å levere dette som pelsdyrfôr, må det destrueres med de kost-
nadene det vil medføre for industrien.
I Telemark finnes det et lite, men aktivt pelsdyrmiljø i Nissedal kommune. I kommu-
nen er det til sammen 6 farmer med mink. Den ene farmen drives av en bruker som
er bosatt i et annet fylke, og kommer således ikke med på statistikk fra søknader om
produksjonstilskudd i jordbruket i Telemark. De 5 andre farmene har i gjennomsnitt
ca. 1 300 tisper hver. Pelsdyrholdet i Nissedal representerer et verdifullt inntekts-
grunnlag på forholdsvis små gardsbruk.
De senere år har det vært en rekke oppslag i ulike medier om hold av pelsdyr, og
uakseptable forhold knyttet til dyrevelferd. Dette har vært med på å gi næringa et
ufortjent dårlig rykte i deler av opinionen. Telemark Bondelag mener det blir galt at
ei hel næring skal lide fordi enkelte brukere ikke mestrer å skape gode forhold for
dyra. Samtidig vil Telemark Bondelag peke på at hold av pelsdyr stiller store krav til
brukeren når det gjelder driftsledelse av pelsdyrgården. I pelsdyrholdet som i alt an-
net husdyrhold må god etikk være et sentralt element i både planlegging og praktisk
daglig drift.
Telemark Bondelag ønsker ei pelsdyrnæring som utvikles på bærekraftig vis, og med
høyt fokus på gode forhold for dyra. Med bakgrunn i dette bør det bevilges midler
til forskning på produksjonsteknikker for enda bedre forhold for pelsdyr. Telemark
Bondelag slutter seg forøvrig til flertallet i det nedsatte utvalget som uttaler følgende:
 Et flertall bestående av medlemmene Hamre, Steine, Nevøy, Kielland og Møller går
inn for bærekraftig utvikling av næringen. Dette flertallet mener at dagens velferds-
utfordringer er overkommelige og at velferden for pelsdyr vil være ivaretatt dersom
regelverket etterleves, og de foreslåtte tiltakene særlig knyttet til dyrevelferd blir
fulgt opp innen rimelig tid.
Videre forutsettes det at Mattilsynet må kunne reagere raskt og hensiktsmessig ved
avdekking av alvorlige brudd på regelverket. Medlemmet Kielland uttaler i tillegg at
det per i dag ikke er nok faktagrunnlag for å avvikle pelsdyrnæringen, og at en av-
vikling bør gjøres på grunnlag av fakta eller på grunnlag av en politisk bestemmelse
om at formålet pels ikke er ønskelig. Kielland mener det er en usikkerhet knyttet til
om formålet pels vil være noe samfunnet vil akseptere.

6.	 Regionalt næringsprogram 2015-2017
Følgjande skriv er sendt Telemark fylkeskommune:
Telemark Bondelag drøfta regionalt næringsprogram for Telemark 2015-2017 på
styremøtet 23. januar.

28 29

Fylkesmannen i Telemark (FMT) har utarbeidet forslag til Regionalt næringspro-
gram for Telemark 2015 – 2017 (RNP). Høringsfrist er satt til utgangen av januar
2015.
FMT bygger sitt forslag til RNP på Meld. St.9. 2011 – 2012 og ”Landbruks- og
matmelding for Telemark 2013”, vedtatt av Telemark fylkesting. Forslaget bygger
videre på 8 satsingsområder:
•	 En robust melke- og kjøttproduksjon
•	 Øktproduksjon hvor Telemark har gode naturgitte fortrinn
•	 Forsterke og synliggjøre lokalmat og grønt reiseliv i Telemark
•	 En robust og lønnsom landbruks- og bygdenæring i Telemark
•	 Bærekraftig skogbruk som langsiktig grunnlag for arbeidsplasser
•	 Produksjon, salg og bruk av tre og bioenergi
•	 Økt kompetansenivå og økt rekruttering innenfor flere av produksjonene/nærin-

gene i landbruket
•	 Telemark skal være et landets mest innovative fylker for bynære og urbane

landbrukssatsinger

Vurdering:
FMT har lagt fram et RNP som er omfattende når det gjelder satsingsområder, og
som er offensivt og ambisiøst. I og med at programperioden er satt til to år, er det
grunn til å stille spørsmål om det fremlagte forslaget er for ambisiøst. Det fremlagte
forslaget er tett koblet mot ”Landbruks- og matmelding for Telemark”, vedtatt av
Telemark fylkeskommune. Dette er og et dokument med ambisiøse mål, og mange
forslag til tiltak. ”Landbruks- og matmelding for Telemark” er og supplert med et
vedtatt handlingsprogram med tiltak som er i ferd med å bli realisert. I det videre ar-
beidet med RNP vil det være hensiktsmessig med en fortsatt tett kobling mot ”Land-
bruks- og matmelding for Telemark”, og at en samordner bruk av ressurser til tiltak
som er foreslått i begge dokument.
Satsingsområde 2 ”Økt produksjon hvor Telemark har gode naturgitte fortrinn”, fo-
kuserer i stor grad på frukt, bær, grønnsaker og poteter. Fokus synes riktig, men
satsingsområdet burde vært supplert med økt dyrking av korn, både fordi det i deler
av Telemark er gode naturgitte fortrinn for dyrking av korn til både mat og fôr, men
og fordi økt korndyrking i høy grad handler om landets evne til selvforsyning. Det
faktum at kornarealet i Telemark, og landet for øvrig, de seinere år har gått markant
ned, underbygger behovet for et økt fokus på korndyrking.
Satsingsområde 8 ”Telemark skal være et av landets mest innovative fylker for by-
nære og urbane landbrukssatsinger” fremstår som svært spennende, men og kreven-
de å gjennomføre. Målet ”Skape en ny forståelsesakse mellom by og land” er svært
ambisiøst, og det har i seg elementer som kan sette Telemark ”på kartet” på en måte
som vil bli lagt merke til i nasjonale beslutningsmiljøer. En vellykket gjennomfø-

ring av satsingsområde 8 vil kreve mye av mange, og ulike miljøer i Telemark. For
å lykkes er det antagelig helt nødvendig at Fylkesmannen i Telemark og Telemark
fylkeskommune sammen tar et lederansvar for en prosess som leder fram til de mål
som er trukket opp i satsingsområde 8.

Styret gjorde følgende vedtak:
1.	 Styret i Telemark Bondelag tar forslag til Regionalt næringsprogram for Telemark

2015 – 2017 til orientering.
2.	 Styret i Telemark Bondelag foreslår at det under Satsingsområde 2, tas inn et mål

om økt dyrking av korn gjennom økning i areal og økt arealeffektivitet.

7.	 Samordnet areal- og transportstrategi for
Oslo regionen

Følgjande skriv er sendt Norges Bondelag:
Osloregionens areal- og transportstrategi har som utgangspunkt at en flerkjernet
utvikling kan styrke regionens internasjonale konkurransekraft, og samtidig være en
nødvendig del av den kursendringen som må til for å nå nasjonale og regionale
klimamål. Strategidokumentet bygger på regionale planer vedtatt eller påbegynt et-
ter 2008, og er samordnet blant annet med Østlandssamarbeidets «Østlandspakke».
Dokumentet har et perspektiv frem mot 2040. Behovet for nye revisjoner vil bli
vurdert i starten av hver valgperiode for kommuner og fylkeskommuner.
Telemark Bondelag velger å fokusere på strategidokumentets del 5 ”Naturgrunnlag
og blå – grønn struktur”, og spesielt vern av dyrka jord.
Strategien har blant annet i seg følgende formulering: ”Styrke Osloregionens sam-
menhengende grønnstruktur og landbruksområder og sikre dem mot oppdeling og
gjenbygging.” Dette er en strategi som Telemark Bondelag stiller seg fullt og helt
bak, og som er lovende med tanke på framtidig matproduksjon i våre beste jord-
bruksområder. Strategien legger og opp til at fremtidig vekst i byer og tettsteder skal
”kanaliseres mot eksisterende strukturer”, og at det skal legges opp til fortetting i
eksisterende boområder. Det er og i tråd med synet til Telemark Bondelag. Telemark
Bondelag synes og det er bra at det i strategidokumentet erkjennes at etablering av
spredt bebyggelse på sikt vil gå utover jordvernet, og at tilgangen til natur og arealer
for rekreasjon vil bli vanskeliggjort.
Samtidig som Osloregionens areal- og transportstrategi legger opp til strengt vern
av dyrka jord, åpner strategien for at ”Vekst skal kunne prioriteres foran jordvern
innenfor byene og tettstedene…” Telemark Bondelag mener at en slik formulering
fort kan bli gjenstand for nokså ulik tolkning. Det er uklart hva som egentlig menes
med formuleringen ”innenfor byene og tettstedene”. Telemark Bondelag frykter at
en slik formulering vil bli brukt for å legitimere utbygging av dyrka jord i randsoner
rundt byer og tettsteder, og at på den måten skritt for skritt skyver randsona lenger

30 31

ut i det som er reine jordbruksområder. Det vil i så fall være svært uheldig. Telemark
Bondelag vil derfor tilrå at disse formuleringene skrives om, slik at det klargjøres
hva som menes, og slik at det virker styrkende for jordvernet i pressområder.

8.	 Landbruket i Telemark treng ein offensiv
fylkeskommune

Følgjande pressemelding blei sendt frå leiarmøtet i Telemark Bondelag:
Fylkeskommunene fikk for noen år tilbake et større ansvar på landbruksområdet.
Ledermøtet i Telemark Bondelag mener Telemark fylkeskommune så langt har tatt
dette ansvaret på en offensiv måte.
I 2013 vedtok Telemark fylkesting ”Landbruks- og matmelding for Telemark”. Ved-
taket ble fulgt opp med et eget handlingsprogram våren 2014. Flere av tiltaka som
ble vedtatt i handlingsprogrammet er i ferd med å bli realisert. Ledermøtet i Te-
lemark Bondelag vil gi honnør til fylkespolitikerne for at så skjer, samtidig som
ledermøtet har en klar forventning om at handlingsprogrammet vil bli rullert tidlig i
denne fylkestingsperioden.
Fylkeskommunene har og mulighet for å avgi høringsuttalelse i forbindelse med
jordbruksforhandlingene. Denne muligheten har Telemark fylkekommune benyttet
seg av de seinere årene. Ledermøtet i Telemark Bondelag mener det er viktig at Tele-
mark fylkeskommune bruker denne høringsmuligheten, for blant annet å synliggjøre
utfordringene for landbruket i Telemark.
Landbruket, og dermed matproduksjonen i Telemark har stort behov for rekruttering.
Telemark fylkeskommune har ansvar og for videregående opplæring innenfor natur-
bruk. Ledermøtet i Telemark Bondelag vil gi ros til fylkespolitikerne i Telemark for
at de har valgt å satse på avd. Søve! Skolen har gjennom flere år vist en svært positiv
utvikling med vekst i antall elever og utvikling av nye utdanningstilbud. Det nyeste
utdanningstilbudet er fagskoleutdanningen innenfor sauehold og lokal foredling. Le-
dermøtet i Telemark Bondelag ser det som svært viktig at Telemark fylkeskommune
bidrar til videre utvikling av Søve, gjennom blant annet økonomiske rammer til drift
og investering som muliggjør et framtidsrettet undervisningstilbud ved skolen.
Ledermøtet i Telemark Bondelag ser fram til et fortsatt godt samarbeid med Tele-
mark fylkeskommune for utvikling av matproduksjon i Telemark.

Samfunnskontakt
9.	 Politisk arbeid
•	 Telemark Bondelag gjennomførte ”landbrukstur” 25. august for fylkestingskan-

didater ved årets valg til fylkestinget. Deltagerne var veldig godt fornøyd med
opplegget, og at de ble bedre kjent med landbruksnæringa i fylket. Det bidro
gode besøksverter til, og ikke minst hadde vi et fylkesstyre orienterte og fore-
dro på en veldig god måte for våre deltagere. Vi fikk vist et godt tverrsnitt av
landbruket i Telemark. Representanter fra følgende politiske parti deltok: Ap,
H, Rødt, Frp, Venstre, Senterpartiet, Krf, MDG.

•	 Møte med Telemark Høgre 25/1 og Telemark arbeiderparti 12/6
•	 Telefonisk kontakt med Venstre, Krf, SV, Sp på ulike saker.

10.	Kontaktmøte med Fylkesmannens
landbruksavdeling

Det er etablert kontaktutval i regi av Fylkesmannen der følgjande deltek: Telemark
Bondelag, Telemark Bonde- og Småbrukarlag, AT Skog, Innovasjon Norge i Tele-
mark, Telemark Fylkeskommune og KS Telemark.
Det er halde 4 kontaktmøte i 2015. Det har vore handsama fleire saker, og det har
vore eit spesielt fokus på disponering av ramma for investerings- og bedriftsutvi-
klingsmidlar (IBU midlar) som forvaltast av Innovasjon Norge.

11.	Open Gard 2015
Det var sju arrangement i Telemark;
1.	 Gjerpen og Solum Bondelag

Vertskap: Heidi og John Lundsett, Skien
2.	 Sannidal og Skåtøy Bondelag

Vertskap: Ragnhild Fuglestveit og Morten Moland, Sannidal
3.	 Saude og Nes Bondelag og Bø Bondelag

Arrangementet var på Evju Bygdetun og i samarbeid med bygdetunet
4.	 Bamble Bondelag

Vertskap: Bergsland, Garstad og Timland, Sødtholt, Stathelle
5.	 Heddal Bondelag

Vertskap: Nina og Geir Olav Grini, Notodden
6.	 Drangedal og Tørdal Bondelag

Vertskap: Tom Kristian og Siv Anette Moland
7.	 Lunde og Flåbygd Bondelag

Vertskap: Anita Høidalen, Lunde
I tillegg deltok Holla Bondelag på Minidyrsku’n på Søve.

32 33

”Open Gard” er eit samarbeid mellom bondelaget, bygdekvinnelaget, samvirkeor-
ganisasjonane og evt andre organisasjonar.
Arrangørane melder om trivelege og velfungerande arrangement og godt samarbeid
mellom organisasjonane som er med. Om lag 3 700 besøkande i tillegg til dei som
var på Minidyrsku’n.

12.	Seljordutstillinga - Dyrsku’n
Landbrukshallen
Dyrsku’n var 11.-13. september.
Landbrukshallen hadde blitt oppgradera til årets Dyrsku; Nortura hadde kosta og
montera nytt kjøkken med gassbluss, her blei det stekt smaksprøver alle tre dagane,
passe med steikeos seig rundt i hallen slik at smakslysta var på topp. I tillegg hadde
Dyrsku’n lagt dekke på golvet så det såg veldig fint ut.
Tine og Nortura (Gilde og Prior) var til stades i Landbrukshallen i år. Tine Haukeli
var også på plass og profilera Chevre. Nytt i 2015 var at Matmerk/NYT Norge, mer-
keordning for norsk mat, deltok. Dei informera om merkeordninga og hadde aktivi-

tetar for å få folk til å stoppe; eit stort antal matboksar til ungar blei dela ut + nokre
andre effektar. NYT Norge hadde også ei lita mølle der dei malte bygg og somme
fekk med seg ein liten pose med byggmjøl.
Alle aktørane delte ut eit stort tal smaksprøver, hovudvekt på nye produkt, i tillegg
til at det var sal av ein del produkt. Tine hadde to mjølkedispenserar der publikum
kunne forsyne seg sjølv med økologisk lettmjølk, veldig populært, 100 liter mjølk
blei borte.
Pølseskole for barn på sundag, ungar (og nokre vaksne) laga pølse som dei fekk med
seg. Kvar dag kunne ungane vere med på Quiz i Landbrukshallen, 400 svarskjema
blei levert og det blei trekt ut ein premie kvar dag.
Tine bruka ein del produsentar bak disken, dei gjorde ein god jobb. (Forbrukaren får
møte produsenten direkte!) Desse produsentane må ”handplukkast”, ikkje alle har
lyst / er like godt eigna til ein slik jobb.
Det blei også i år selt T-skjorter med tekst ”Eg er bonde – eg er matprodusent”;
mange er stolte av å vere bonde!
I tillegg til dei ”bak disken” er det ein representant frå ein av landbruksorganisasjo-
nane i hallen ein del av tida (bondeambassadør). Vedkomande skal ta kontakt med
publikum.
Telemark Bondelag koordinerar opplegget i Landbrukshallen. Ei arbeidsgruppe med
representantar frå Tine, Nortura, Matmerk og bondelaget hadde eitt planleggings-
møte, elles var kontakten pr telefon og e-post. Montering av utstillinga blir gjort over
to dagar og det meste av oppryddinga blei gjort sundag kveld.
Mykje folk i hallen stort sett heile tida. Frå Open gard i Skien. Foto: Kim E. Ellingsen

Små og store fekk lage si
eiga pølse i Landbruks
hallen.
Foto: Telemark Bondelag

34 35

”Bondens Møteplass”
Det er medlemmer av Telemark Landbruksselskap som har rett til standplass på
Bondens møteplass. I tillegg til ”medlemsorganisasjonene” er det ofte noen ”gjes-
ter”. Deltagelse på Bondens Møteplass ved årets utstilling var i hovedsak lik den
deltagelse som har vært de seinere år. De som deltok i år var Tine, Nortura, Fel-
leskjøpet Agri, Gjensidige, Landkreditt, Norsk Landbruksrådgivning(inklusiv NLR
HMS), Norske Landbrukstenester, Telemark Bygdekvinnelag, Nome vgs. avd. Søve,
NMBU, Telemark Bonde- og Småbrukarlag og Telemark Bondelag.
Organisasjonene presenterte seg ved en kombinasjon av bemanning, informasjons-
materiell og aktiviteter. Alle organisasjonene deltok og aktivt ved rigging av Bon-
dens Møteplass i forkant av utstillingen. Også i år ble det gjennomført samvirke-
tipping og landbruksquiz. Det er svært vanskelig å angi tall for besøk på Bondens
Møteplass, men det er et jevnt sig av mennesker hele tiden. Det er imidlertid et større
antall besøkende på Bondens Møteplass når været er dårlig.
De som deltar på Bondens Møteplass melder i hovedsak at de treffer målgruppa, -
bønder. Bemanningen hos de enkelte organisasjoner var gjennomgående god, hvis
en ser bort fra Tine og Nortura. Det virker som Tine og Nortura prioriterte sine
stands nede i Husdyrhallen. Dette var uheldig med tanke på produsenter/medlemmer
som oppsøkte standene til disse organisasjonene på Bondens Møteplass. Området

som Bondens Møteplass er på, er noe trangt, men det er nok muligheter til å utnytte
området på en bedre måte enn hva vi fikk til i år. Lokalisering innomhus er suverent
når været er dårlig, slik vi opplevde det på søndagen under årets utstilling. Aktivite-
tene til Telemark Bygdekvinnelag med servering av ulike typer smaksprøver er en
stor suksess, og bidrar til at folk blir lenger i området. Telemark Bygdekvinnelag er
og svært behjelpelig med kaffetrakting og annet for de andre som deltar på Bondens
Møteplass. Samvirketipping og landbruksquiz var veldig populært også i år. Samar-
beidet mellom de som deltar på Bondens Møteplass fungerer svært bra, både under
forberedelsene og under selve arrangementet.

13.	Aksjonar
Norges Bondelag gjennomførte årets kampanje i uke 12 og uke 13. Slagord for kam-
panjen har vært: ”Norge trenger Bonden”. Lokallaga har fått tilsendt kampanjemate-
riell i form av brosjyrer, quiz og buttons.
Bamble Bondelag hadde stand på Brotorvet storsenter fredag 27. mars, og Eidanger
Bondelag inviterte 10. klassene ved Heistad u. skole til gardsbesøk hos Wenche og
Svein Jonassen. Begge aktiviteter ble gjennomført på en god måte.
Holla Bondelag kjørte ut brosjyren ”Norge trenger bonden” til alle husstander i Ule-
foss delen av Nome kommune.
På kampanjedagen den 8. april hadde lokale bondelag i Telemark stand på Bøsen-
teret, Herkules og Down Town. Gjennomføringen skjedde i nært samarbeid med
fylkeskontoret. På Bøsenteret var Bø Bondelag ansvarlig lag, på Herkules hadde
Gjerpen og Solum ansvaret, mens på Down Town tok Eidanger Bondelag ansvar
sammen med Bamble Bondelag.
Til tross for gjentatt informasjon, og oppfordring fra både Norges Bondelag og fyl-
keskontoret, har det vært utfordrende å få til et bredt engasjement i lokallaga for
gjennomføring av kampanjeaktiviteter i perioden. Det er imidlertid grunn til å gi
stor honnør til de lag som har vært aktive, og som skal gjennomføre aktiviteter etter
påske.

14.	Økt matproduksjon i hele landet.
Pressemelding fra Telemark Bondelag:
Som organisasjonssjef i Telemark Bondelag bør landbrukspolitikk engasjere mer
enn mye annet, noe det og gjør. Det er heller ingen tvil om at jeg har hatt forventnin-
ger til årets jordbruksforhandlinger og Statens tilbud i disse forhandlingene. Skjønt,
- forventningene har vært forholdsvis dempet. Signalene fra, og erfaringene med,
Solberg regjeringen og hennes statsråd på landbruk og mat, har vært for tydelige
over tid til å ha store forventninger til det som skulle legges fram den 5. mai. Statens
tilbud førte til en miks av forundring, fortvilelse og forargelse hos undertegnede. Når
Staten i sitt tilbudsdokument skriver ”Mens inntektsveksten i jordbruket i 2015 er

Mange har lyst på ei smaksprøve! Foto: Telemark Bondelag

36 37

beregnet til 8,7 pst., har moderasjon preget årets lønnsoppgjør.”, ja da får Staten det
nesten til å låte som norske bønder tilhører en lønnsledende høyinntektsgruppe! Det
er svært langt unna det som er virkeligheten. Utgangspunktet for jordbrukets krav
ved årets forhandlinger er at bonden har en inntekt som ligger 150 – 200.000 kroner
under andre grupper. Det er altså et stort gap som bør tettes. Statens tilbud som ble
lagt fram nylig innebærer en mulighet for inntektsøkning på 6000 kr. pr. årsverk. For
andre grupper er forventet lønnsøkning beregnet til 16 000 kr.. Virkeligheten er at
bonden tilbys 10 000 kr. mindre enn andre grupper. Regjeringen Solberg sier i klar-
tekst at det er tvingende nødvendig at bonden viser betydelig mer moderasjon enn
andre, selv i en situasjon hvor inntekt for gårdbrukeren ligger på et nivå som ligger
langt under andre grupper. Jordbrukets krav er på 24 000 kroner pr. årsverk, noe som
vil redusere avstanden til andre grupper, men ikke tette den. Stortinget har vedtatt
ambisiøse og helt nødvendige mål for den landbaserte matproduksjonen. Skal disse
målsettingene nås er landet helt avhengig av at bønder forblir bønder, og at ungdom
velger å bli bønder! Derfor blir jeg fortvilet når Staten legger fram et tilbud som så
til de grader er ”ikke inviterende” med tanke på å bli bonde og matprodusent. Min
forundring er blant knyttet til at tilbudet nærmest er fritt for Krf og Venstre avtrykk,
og jeg spør meg om Regjeringen i sine forberedelser til årets tilbud i det hele tatt har
konsultert de to partiene. Utgangspunktet for å få til en avtale ved årets jordbruksfor-
handlinger er svært krevende. Jordbruket har et genuint ønske om å få til en avtale
som sikrer matproduksjon på små og store bruk over hele landet. Jeg håper Staten
har det samme ønsket.

15.	Jordbruksvarer er ikke som andre råvarer
Pressemelding fra Telemark Bondelag:
Godt fungerende markedsordninger er sammen med importvern og jordbruksavta-
lesystemet avgjørende for et landbruk i hele Telemark og i hele landet, - sier leder i
Telemark Bondelag Aslak Snarteland. Telemark Bondelag mener det er svært viktig
at markedsordningene med sine hovedtrekk videreføres.
Produksjon av mat, enten det er melk, kjøtt, egg, korn eller poteter, er biologiske
prosesser. Det er ikke mulig å stoppe veksten på et slaktedyr fordi det er for mye
kjøtt i markedet. Det er heller ikke mulig å bråstoppe kuas produksjon av melk for
å tilpasse seg markedet
I flere av matproduksjonene må det og være en større produksjon i deler av året enn
det markedet klarer å ta unna, for at en skal ha stort nok volum for markedet i de
delene av året hvor produksjon er mindre.
For å takle disse variasjonene i tilbud og etterspørsel, er det etablert en ordning med
markedsregulering. Det er de bondeeide landbruksamvirkene Tine, Nortura og Fel-
leskjøpet, som iverksetter tiltak for å balansere markedet. Ett eksempel på markeds-
regulering er f. eks. innfrysing av kjøtt i en overskuddssituasjon.

Markedsordningene er sammen med importvernet og jordbruksavtalesystemet bunn-
stokker i den norske landbruksmodellen. Derfor er det så viktig med en solid og
operativ markedsreguleringsordning, som sikrer avsetning av all norsk produksjon i
hele landet, og uttak av avtalte priser. Det viktigste politiske instrumentet i markeds-
ordningen, er mottaksplikten. Selve reguleringsordningen finansieres av produsente-
ne selv, ved å ha et såkalt omsetningsfond, som skal finansiere markedstilpasninger
ved eventuelt for mye produksjon i forhold til salg.
Det er denne ordningen det såkalte Markedsbalanseringsutvalget har gjennomgått,
og som nå er lagt ut til høring. Utvalget konkluderer med at markedsordningene
fungerer i tråd med hensikten. Det er en meget viktig konklusjon fra et utvalg som
er bredt sammensatt. Et stort flertall i utvalget, bestående av personer som repre-
senterer verdikjeden for mat, slår fast behovet for markedsordninger. Et mindretall,
bestående av utvalgsmedlemmer utenfor verdikjeden for mat vil avvikle markeds-
ordningene.
Markedsordningene med sin mottaksplikt for bondens produkter og forsyningsplikt
til aktører i råvaremarkedet har vist seg å være en solid og lite byråkratisk ordning.
Telemark Bondelag vil sterkt advare mot en avvikling eller uthuling av markedsord-
ningene. Et bortfall av f. eks. mottaksplikt vil føre til en situasjon hvor bonden kan
risikere å ikke få levert varene sine. For landbruket i Telemark vil et slikt bortfall
kunne slå svært uheldig ut, siden det er gjennomgående lang veg til foredlingsan-
legg. Produktene vil med andre ord kunne hentes rimeligere hos bønder som ligger
nær meierier, slakteri og eggpakkerier. Telemark Bondelag vil på det sterkeste opp-
fordre Telemarksrepresentantene på Stortinget til å videreføre markedsordningene
og hovedtrekkene ved dagens ordning.

16.	Kua må få prompe
Pressemelding frå Telemark Bondelag:
Den siste tida har det vært stort fokus kuas utslipp av klimagasser. Blant annet har
statsminister Erna Solberg slått fast at norske kuer promper for mye, og at noe må
gjøres med det. Det er riktig at norsk landbruk, i likhet med svært mye annet næ-
ringsliv, bidrar med utslipp av klimagasser. Norges Bondelag mener helt klart at
maten i Norge må produseres på en mer klimasmart måte i framtida.
Norge er et land med lite areal egnet for matproduksjon. En svært stor del av dette
beskjedne arealet er kun egnet til produksjon av gras og annet fôr til dyr. Utnyttelse
av grasressursene er helt vesentlig med tanke på vår evne til selvforsyning. Det er
drøvtyggerne, - storfe, sau og geit, som er i stand til å omsette gras til høyverdig men-
neskemat. Felles for alle de tre dyreslaga er at de har et fordøyelsessystem som pro-
duserer og slipper ut klimagasser. Fordøyelsessystemet er ikke som en bilmotor hvor
det kan settes inn tekniske innretninger som reduserer utslipp. Skal vi opprettholde, og
helst øke vår selvforsyning av mat, er vi helt avhengig av drøvtyggerne. Alternativet er
å øke importen av fôrkorn og bruke dette til økt produksjon av svin og kylling. Det er

38 39

umoralsk overfor en verden som mangler mat, og det er i høyeste grad belastende for
miljøet, blant annet fordi dette fôrkornet må transporteres over store avstander.
Landbruket bidrar, og det skal fortsette å bidra til å redusere utslipp av klimagasser.
Det skal skje ved at vi blant blir dyktigere til å utnytte husdyrgjødsla både ved at
vi produserer gass av den, og dermed energi, før vi sprer den på åkeren, og ved at
vi anvender den på en bedre måte ved spredning på åker og eng. Vi skal og grøfte
mer av dyrka jorda. Et slikt tiltak bidrar til høyere avlinger, og godt grøfta jord gir
mindre utslipp av klimagasser. Jord i god hevd og god kvalitet har best evne til å
lagre klimagasser.
Det snakkes mye om nødvendigheten av det grønne skiftet. Telemark Bondelag me-
ner at økt matproduksjon på norske areal i høyeste grad er en del av dette skiftet. Det
må føres en politikk som gjør at korn produseres på de arealer som er egnet for det,
og det må føres en politikk som gjør at drøvtyggerne utnytter grasarealene. Det er
helt vesentlig med tanke på vår evne til selvforsyning! Så må vi la kua få fortsette å
prompe, - med god samvittighet!

17.	Regjeringen må stå opp for norske interesser og
norske arbeidsplasser

Pressemelding fra Telemark Bondelag:
I disse dager møtes EU og Norge til nye forhandlinger om handel med landbruksva-
rer gjennom EØS-avtalens artikkel 19. Det norske markedet er allerede under sterkt
press. Selv små økninger i import kan få store utslag for norsk pris og produksjon.
En økt importkvote på 1000 tonn ost vil for eksempel gi tap av over 100 arbeids-
plasser, 130 millioner kroner i tapt verdiskaping for bonde og industri, 1300 færre
melkekyr og 20 000 dekar ut av drift. Importen fra EU er rundt tre ganger så stor som
i 2000, mens norsk eksport til EU er minimal. Allerede i dag er handelen 6-1 i EUs
favør, og følger ikke intensjonen i avtalen om at liberaliseringa skal være gjensidig
fordelaktig. Økte kvoter og redusert toll for EUs marked inn til Norge vil undergrave
norsk landbruksproduksjon og må avvises. Vi forventer at regjeringen står opp for
norske interesser og arbeidsplasser. Det innebærer at Norge ikke må gi økte innrøm-
melser til EU i EØS-artikkel 19-forhandlingene.
Gjennom Stortingsmelding 29 (2014-2015) om Globalisering og handel slås det fast
at regjeringen ønsker å ”vektlegge norsk landbruks beskyttelsesbehov” og ”beholde
et handlings rom for å kompensere for ulemper ved norsk produksjon”. Det blir i
meldinga også pekt på landbrukets behov for ”forutsigbare rammevilkår”, og at det
er ”lite sannsynlig at norsk landbruk vil kunne konkurrere på pris med produsenter
hvor lønnskostnader og naturgitte forhold ligger bedre til rette for kostnadseffektiv
produksjon”. Dette henger dårlig sammen med regjeringens ønske i samme melding
om å ”arbeide for en friere handel med landbruksvarer” og utfasing av all eksport-
støtte innen utgangen av 2019.

Norsk landbruk er helt avhengig av et sterkt tollvern og støtte for å kunne opprett-
holde og øke matproduksjonen over hele landet. Regjeringen må jobbe for å styrke
næringas konkurransekraft og ikke gi fra seg virkemiddel som kan styrke norsk pro-
duksjon og norske arbeidsplasser.
Ei svekking av Jarlsbergeksporten vil kunne få store konsekvenser for norsk melke-
produksjon. Volumet utgjør ca 8 prosent av den norske produksjonen. Det tilsvarer
all melkeproduksjon i Agder, Telemark, Buskerud, Vestfold og Akershus. På grunn
av den store betydningen dette har for norsk landbruk og næringsmiddelindustri,
slutter Telemark Bondelag seg til kravet fra Norges Bondelag om at regjeringen
gjennomfører en særskilt utredning av konsekvensene for et slikt bortfall av volum.

18.	Distriktskua som forsvant?
Kronikk av organisasjonssjefen i Telemark Bondelag:
Det skjer på mange måter et hamskifte i norsk melkeproduksjon. Produksjonen flyt-
tes til mer sentrale områder og besetningene vokser kraftig i størrelse. I Telemark
flyter melka samme veg som tømmeret gjorde i gamle dager, - mot Grenland. Den
distriktspolitiske betydningen av melkeproduksjon i Telemark er sterkt redusert. Ut-
viklingen i Telemark er ikke enestående.
Det er flere årsaker til utviklingen. For en del handler det om lyst til å gjøre noe annet
i yrkeskarrieren enn å drive som melkeprodusent. Teknologiutvikling i melkepro-
duksjon har vært formidabel, - og sterkt kapitalkrevende. Melkeroboten er sentral i
denne utviklingen. Det samme er kravet om overgang til løsdrift. Det handler og om
overgang til mekaniseringslinjer i grovfôrproduksjonen som gjør mulig å håndtere
store areal med lite mannskap innenfor et rimelig tidsperspektiv. En kommer heller
ikke utenom økonomien i produksjonen.
Når det bygges for melkeproduksjon i dag, gjøres det svært ofte i et omfang, som
tidligere bare var vanlig i de beste jordbruksstrøka. Utbygginger for 40, 50 eller enda
flere årskyr, er svært vanlig, men som harmonerer dårlig med bruksstrukturen som
finnes i store deler av distrikts Norge. Etablering av så vidt store besetninger i f. eks
Tinn i Telemark vil by på flere utfordringer. Behovet for leid areal vil være stort, og
kjøreavstandene blir store. Sannsynligheten for stordriftsulemper knyttet til gjødsel-
kjøring og høsting av grovfôr er stor. I tillegg vil det være problematisk å legge til
rette for godt fungerende beiteopplegg, pga. av arealstørrelsen.
Det kan synes umulig å bremse opp, og ikke minst snu utviklingen i melkeproduk-
sjon. Jeg tror at skal det være mulig å ha en melkeproduksjon i distriktene som er
noenlunde tilpasset lokalt ressursgrunnlag, er det vanskelig å komme utenom en
økning på budsjettmidler og en sterkere differensiering, for de ”første enhetene”.
Det må og etableres investeringsordninger tilpasset investeringer på mindre og mel-
lomstore bruk. Det finnes ingen vilje hos flertallet på Stortinget til å ta slike grep. Det
er og et åpent spørsmål om det innad i landbruket er vilje til slike prioriteringer. Mitt

40 41

utgangspunkt er at en besetning på 20 kyr er langt mer tilpasset det ressursgrunnlag
som finnes på gårdsbruk i distrikts Norge enn besetninger som er dobbelt så store.
Utviklingen i melkeproduksjon med færre kyr, bidrar til store underskudd på storfe-
kjøtt. I Telemark har det i den siste 10 års perioden vært en økning i tallet på amme-
kyr som langt overstiger nedgangen i tallet på melkekyr. Det er lovende med tanke
på verdiskaping og norsk produksjon av storfekjøtt. En del av økningen kan knyttes
til oppstart av ammekuproduksjon på bruk med avviklet melkeproduksjon. Mange
av disse bruka har behov for å investere hvis produksjonen skal vare over tid. Et an-
net spørsmål er om storfekjøttproduksjonen vil foregå i ”distriktsdelen” av fylket,
eller om den vil bygges opp i de delene av Telemark som har gode forutsetninger for
kornproduksjon?
Problemstillingen er ikke spesiell for Telemark, og jeg mener vi må ta en debatt som
favner bredt, og som handler om hva vi vil med landbruk og matproduksjon i dis-
triktene. Strukturen på gardsbruka i distrikts Norge vil være den samme, enten drifta
baseres på melkeproduksjon, eller det er storfekjøttproduksjon basert på ammeku.
Også i storfekjøttproduksjonen vil det være nødvendig med budsjettsstøtte, som i
sterkere grad enn hva som er tilfelle i dag, kompenserer for geografi og struktur.
Hvis så ikke skjer, frykter jeg at mye av storfekjøttproduksjonen i de mer marginale
områdene av landet vil bli kortvarig.
Jeg er på leit etter de gode ”grep”, som kan bevare den distriktsbaserte melkeproduk-
sjon som en viktig bærebjelke, innenfor en bruksstruktur som gjør at bonden ikke må
drive både hele og halve grender for å overleve. Kanskje er det mer ønsketenking
enn realisme. I så fall har Norge blitt et fattigere land.

19.	FNs år for jordsmonn
FM-sambandet Sør i samarbeid med Telemark Bondelag og fleire organisasjonar
hadde seminar om jordvern 24. august på Nome vgs, avd Søve. Tema i møtet: Brød
eller Ikea? Matjorda under press. Korleis oppnå jordvern? Utfordringar i arealplan-
legging. Jordvern for framtida, er ungdommen fornøgd.

Organisasjonsarbeid
20.	Beredskapsplan ved kriser og alvorlige hendelser
Beredskapsplanen er vedtatt av styret i Telemark Bondelag. Den omfatter håndtering
av alvorlige hendelser i landbruket der Bondelaget involveres. Planen gjelder for
ansatte og tillitsvalgte i fylkeslaget, og skal oppdateres hvert halvår i forbindelse
med at planen gjøres kjent for tillitsvalgte. Fylkesstyret gjennomgår planen på første
styremøte etter årsmøtet i mars. Lokallaga får informasjon om planen på ledermøtet
i november.

Beredskap og varslingsplikt
Alle ansatte og tillitsvalgte i Telemark Bondelag har et individuelt ansvar for å melde
fra om saker som kan utvikle seg til en krise. Dette kan være saker internt i organi-
sasjonen, saker som angår våre medlemmer eller saker som har en så stor berørings-
grad med Bondelagets aktiviteter eller politiske område, at vi vil bli involvert. Dette
kan være saker av informasjonsmessig, organisatorisk eller faglig karakter. Sakene
skal meldes fra til organisasjonssjef, fylkesleder eller deres stedfortreder.

Vår organisering ved kriser og alvorlige hendelser
Fylkesleder og organisasjonssjef avgjør raskt om saken skal defineres som en krise.
En krise er en større, alvorlig og uheldig hendelse som bringer med seg problemer
som ikke kan løses gjennom ordinær organisering og handlekraft. Vi unngår å bruke
betegnelsen ”kriseledelse eller kriseteam” fordi det kan skape forvirring i forhold til
kriser der en myndighet ”eier” situasjonen.
Når en sak er definert som en krise, opprettes det et håndteringsteam bestående av:
•	 Organisasjonssjef (leder)
•	 Fylkesleder
•	 Representant for varemottaker (hvis slik finnes, og anses som relevant)
Det kan være hendelser av mindre omfang som ikke defineres som en krise, men
som likevel krever samhandling. Rolle- og ansvarsdeling som beskrevet senere i
dette dokumentet, bør brukes også i disse tilfellene. Selv om ikke teamet formelt
nedsettes, vil organisasjonssjefen fungere som koordinator for hendelsen.

Hva har skjedd? (Dokumentasjon - logg og bilder)
En krisesituasjon kan oppleves som hektisk og uoversiktlig. God dokumentasjon gir
oversikt og kan sikre at alle henvendelser blir fulgt opp. Alle henvendelser til og fra
Bondelaget om saken skal derfor noteres på et logg-skjema. Bilder gir også verdi-
fulle opplysninger i ettertid.

Husk i en krisesituasjon
Kriser kommer alltid overraskende og uventet. Hvordan Bondelaget håndterer kri-
sen betyr mye for omdømmet til organisasjonen. God håndtering av alvorlige hen-
delser bidrar til å redusere (de negative) konsekvensene av hendelsen. Bondelaget
må være tilgjengelig, fysisk og på telefon. Ta vare på personer som står midt i hen-
delsen (noen å snakke med, ”varmestue”, mat, hvile etc).

21.	Samarbeidsrådet Øst
Forum for organisasjonsansvarlege (FFO), møte 13. april 2015.
Forum for organisasjonsansvarlege (FFO), møte 6. oktober: Treffpunkt Landbruk
Øst, orientering om Landkreditt og Landkredittgården, arbeidsplan 2015, søknader
om prosjekt og informasjonsmidlar 2016, årssamling 2016.

42 43

Årssamlinga i februar, saker: Årsrapport og Rekneskap 2015, Budsjett og Arbeids-
plan 2016, Orienteringssaker.

22.	Medlemstal, verving
Medlemstalet pr. 31.12.2015 er 1.670 mot 1.667 i 2014. 90 medlemmer har meldt
seg inn i 2015. Ein del medlemmer er utmeldt pga ubetalt kontingent.
Det er sendt e-post til lokallaga der dei blir oppmoda om å gjere ein ekstra verveinn-
sats i slutten av 2015. Lokallaga fekk tilsendt oversikt frå produsentregisteret over
personar som er registrera der, men som ikkje er medlemmer og lokallaga er bedt om
å ta kontakt med dei som står på lista.

23.	Handlingsplan for økt aktivitet i de lokale
bondelaga i Telemark

Handlingsplanen blei vedtatt av styret for Telemark Bondelag, styremøte 27. mai 2015:
Mål:
1.	 De lokale bondelaga skal i løpet av handlingsplanperioden øke aktivitetene som
landbrukspolitiske aktører i egen kommune, og som leverandør av landbrukspoli-
tiske innspill til Telemark Bondelag.
2.	 De lokale bondelaga skal i løpet av handlingsplanperioden øke aktivitetene for
medlemmene av laget, samt øke utadrettede aktiviteter for å profilere landbruksnæ-
ringa.

Handlingsplanens varighet:
Handlingsplanen skal rulleres årlig. Gjeldende handlingsplan gjelder fram til ny
handlingsplan er vedtatt, senest 1. 5. året etter.

Ansvar for gjennomføring av handlingsplanen:
Fylkesstyret i samarbeid med organisasjonssjef i Telemark Bondelag.

Handlingsplanens tiltak:
1.	 Det etableres en fadderordning hvor hver av fylkesstyrets medlemmer får ansvar for

oppfølging av et antall lokallag. Org. sjef har ansvar for å koordinere oppfølgingen.
2.	 Følgende lokallag følges opp som satsningslag frem mot 1. 5. 2016:

Gjerpen og Solum Bondelag, Bø Bondelag, Saude og Nes Bondelag, Tinn Bonde-
lag og Seljord bondelag. Fylkesstyret og org. sjef har ansvar for satsningslagene.

3.	 Det gjennomføres møter med satsningslagene i august/september 2015 for å drøf-
te hvordan aktivitetene kan økes, og på hvilken måte det kan skje.

4.	 Et av fylkesstyrets medlemmer deltar sammen med org. sjef på satsningslagenes
årsmøter. I god tid før årsmøtet har org. sjef en samtale med leder av valgkomi-
teen i de enkelte av satsningslagene. I årsmøtet skal det være et særlig fokus på
lagets arbeidsplan.

5.	 Fylkesstyrets medlemmer med ansvar for satsningslag har samtale med leder av
lokallaget en gang i måneden i arbeidsåret, det vil si fra høst til mai året etter.

6.	 Org. sjef har sammen med leder av satsningslaget ansvar for at planlagte aktivite-
ter blir gjennomført i tråd med lagets arbeidsplan.

7.	 Midtvegsevaluering av denne handlingsplan gjennomføres i første styremøte i
Telemark Bondelag i 2016.

24.	Støtte til Nome videregående skole avd. Søve
Telemark Bondelag har i 2015 motteke søknad frå Nome videregående skole om
støtte til igangsetting av fagskolestudium innafor sauehald og lokal foredling av rå-
varer.
Søknaden blei behandla på styremøte i Telemark Bondelag 20. august og styret gjor-
de følgjande vedtak:
1.	 Telemark Bondelag støtter Nome vgs. avd. Søve med kr. 100 000 til gjennom-

føring av emne 1 og emne 4 i fagskolestudiet ”Sauehold og lokal foredling av
råvarer”.

2.	 Telemark Bondelag vil og støtte gjennomføringen ved deltakelse i faglige nett-
verk, intern markedsføring m.m.

25.	Samrådingsmøte med AT Skog
Det er ikkje gjennomført samrådingsmøte med AT Skog i 2015.

26.	Lokale bondelag
I følgje vedtektene skal årsmøta i lokallaga vere avvikla innan 1. november. Det
er eit mål at ein representant frå fylkesstyret eller administrasjonen er til stades på
lokallagsårsmøta. To lokallag fekk ikkje avvikla årsmøtet før nyttår.
Gjennom medlemsregisteret kan fylkeskontoret eller lokallaget sjølv, sende ut
sms’ar og e-post til medlemmer i lokallaget.
Bamble Bondelag blei årets lokallag i Norges Bondelag i 2015!

44 45

27.	Leiarmøte
Leiarmøtet var på Bø Hotell i Bø 24. og 25. november.

Program:
Jordbruksforhandlingar, politisk arbeid
•	 Bonde i motgang – korleis kan me som kollegaer bidra til å hindre nedturen?
•	 MRSA og generell forvaltning
•	 TTIP – frihandelsavtale mellom EU og USA
•	 Næringspolitisk program i NB
•	 Medlemsverving
•	 Aktuelle saker i lokal- og fylkeslag

Frå Norges Bondelag møtte generalsekretær Per Skorge og rådgjevar Anja Fyksen
Lillehaug.

28.	Regionmøte
Det er gjennomført ein runde med regionmøte i 2015.
I januar var det tre regionmøte der jordbruksforhandlingane 2015 var tema. Brita
Skallerud, 2. nestleiar i Norges Bondelag innleidde til diskusjon på møtet i Mor-

gedal. Seniorrådgjevar Amund Johnsrud innleidde på møta på Akkerhaugen og i
Bamble.
Lokallag som hadde lagt opp arbeidet med jordbruksforhandlingane som studiering,
fekk godkjent regionmøtet som første kveld i studieringen.
Planlagt regionmøte i månadsskiftet september/oktober blei ikkje gjennomført på
grunn av bl.a. sein innhausting.

29.	Kornutvalet
Kornutvalet har hatt eit møte der utvalet drøfta uttale til jordbruksforhandlingane.
Fagmøte /våronnmøte blei arrangert av Norsk Landbruksrådgiving Østafjells, tema
plantevern.

30.	Grøntutvalet
Grøntutvalet har hatt to møte i 2015.
Saker: tilrådingar om prisar og lønningar i frukt- og bærproduksjonen, innspel til
jordbruksforhandlingane 2015, Uwaga-kurs – kurs for dei som har utanlandsk ar-
beidskraft (kurset blei avlyst, for få deltakarar).

31.	Regionalt samarbeid bondelag og
samvirkeorganisasjonane

Samarbeidsråda vart oppløyst i 2002 og erstatta med ein ny avtale mellom Norsk
Landbrukssamvirke og Norges Bondelag om regionalt samarbeid. Samarbeidsråd
Aust omfattar Telemark, Vestfold, Buskerud, Østfold og Akershus.
I følgje avtala skal bondelagets fylkeskontor ha ansvar for å yte landbrukssamvirket
nærare bestemte tenester og koordinere eit samarbeid mellom samvirke og bonde-
lag. Telemark Bondelag har hatt følgjande aktivitetar i 2015 som kjem inn under
denne avtala:
Dyrsku’n i Seljord 11.-13. september – org.sjef i Telemark Bondelag er prosjektan-
svarleg for to av hallane; Bondens Møteplass og Landbrukshallen
•	 ”Open gard”; totalt sju arrangement i 2015
•	 Dialog med politikarar i ulike parti; telefonmøte og fysiske møte. Arrangerte

dagstur for fylkestingskandidatar 25. august.
•	 Landbruksmelding for Telemark – gjennomføring av tiltak i vedtatt landbruks-

melding.
•	 Arbeide aktivt for at Nome vgs, avd Søve, Ulefoss blir oppretthalde og utvikla

som vidaregåande skule og fagsenter innafor fagområdet naturbruk.

Bamble Bondelag blei årets lokallag i Norges Bondelag i 2015. Leiar Erik Dahl i Bamble
Bondelag er på årsmøtet i Norges Bondelag tek imot ”heider og ære”!
Foto: Norges Bondelag.

46 47

32.	Skattekurset 2015
Telemark Bondelag arrangerte det årlege kurset for rekneskapsførarar på Gausta-
blikk Høgfjellshotell, Rjukan 22. og 23. oktober.

Program:
•	 Skatte- og avgiftsopplegget for 2015
•	 Tilleggsnæringar på gardsbruk
•	 Meirverdiavgift
•	 Deltakarlikna selskap
•	 Problemstillingar rundt ektefeller, skilsmisser, dødsfall uskiftebu.
•	 Tilskots- og støtteordningar i landbruket
•	 Støtteordningar frå Innovasjon Norge
•	 Skogbeskatning
•	 Statsbudsjettet for 2015
Forelesarar: Representantar frå Innovasjon Norge og Norges Bondelag. Det møter
representantar frå dei fleste rekneskapskontor i fylket som har samarbeidsavtale med
Norges Bondelag.
I samarbeid med Økonomiforbundet blei det halde temadag i tilknyting til skatte-
kurset; Pensjon og trygdeplanlegging for næringsdrivende v/Jan H. Bangen, Skat-
tebetalerforeningen.

Prosjekt
33.	Inn på tunet. IPT-nettverk i Telemark
Årsmelding 2015
Tilbydarnettverket IPT Telemark vart etablert i 2004 som resultat og oppfølging av
prosjektet Grøn omsorg - grønt samarbeid i Telemark. Eit permanent tilbydarnett-
verk blei etablert i mai 2008.

Arbeidsutval 2015
Vetle Øverland, Skien – leiar, Ingrid Thorseth, Bø, Hanne Årlid, Seljord. Vara: Geir
Holen, Bamble. Amund Johnsrud fungerer som sekretær for arbeidsutvalet.
Arbeidsutvalet har hatt 1 møte: 22. april.

Valnemnd
Geir M. Andersen, Skien og Solfrid Tveitan, Siljan.

Årsmøte 2015
Årsmøtet i IPT Telemark vart halde onsdag 29. april kl 19.00, heime hos Geir Holen
og Rita Lyngmo, Sundbykåsa, Stathelle. Det møtte 14 stk.

Utover vanlege saker var det orientering om den nye handlingsplanen for IPT i Te-
lemark, v/Liv Aakre, Fylkesmannens landbruksavdeling. Geir Lauritzen presenterte
planane for det nye samvirkeføretaket innanfor IPT, som han er i ferd med å starte opp
på sin gard , saman med gardane Meltvedt og Lie- Hvalen i Skien: IPT Telemark SA
Geir og Rita orienterte om si drift på Sundbykåsa.

Saker

Arbeidsplan for IPT i Telemark
Arbeidet med å laga ein ny handlingsplan for IPT i Telemark starta i 2014 på initiativ
frå Fylkesmannens landbruksavdeling. AU- drøfta forslag til planen på sitt møte i
april og ga sine innspel:
•	 Skule og pedagogiske tilbod bør med i planen som prioritert tenestesektor i til-

legg til demens og arbeidsretta tilbod.
•	 Oppmode IPT-tilbydarar til å bidra med stoff og saker til media, for å profilere

IPT i fylket.
•	 Informere om godkjenningsordninga til kjøpargruppene.
•	 Revitalisere tilbydarnettverket, kombinert med meir info om IPT ut til kjøpar-

gruppene, gjerne som eige prosjekt.
Årsmøtet i IPT Telemark la vekt på at informasjon mot kommunane bør vere eit
prioritert tiltak i planen.

Mindyrsku’n på Søve vidaregåande skule
IPT Telemark deltok med eigen stand på årets Minidyrsku’ ved Nome vgs, avd Søve
laurdag 30. mai. Trass i ufyseleg vêr, var heile 1800 publikummarar innom arran-
gementet.

Open gard
Eitt av Open gard-arrangementa i Telemark vart gjennomførd hos IPT-tilbydar Anita
Høidalen på Hanto i Lunde, laurdag 5. september. Der fekk publikum innsyn i IPT-
drifta saman med den øvrige verksemda på garden.

Inspirasjonsdag for barnehagar
18. september på Århus gard i Skien, arrangert av Århus og Fylkesmannen m/fl.
Målgruppa var tilsette i barnehagane i fylket. Tema var samarbeid barnehage/skule
og gardsbruk, samt om skulehage. Amund Johnsrud deltok og orienterte om mog-
legheitene innanfor IPT.

Nasjonal konferanse om IPT
Den nasjonale konferansen om IPT var lagt til Stavanger 1 - 2. november. Hovud-
tema var korleis landbruket, og kontakt med dyr og natur, kan gje meistring og hel-
segevinst for utsette barn og unge. Solfrid Tveitan deltok, Amund Johnsrud deltok
for Norges Bondelag.

48 49

Orienteringsmøte om IPT
Saman med Telemark Bondelag var det arrangert eit orienteringsmøte om IPT, mål-
gruppe moglege nye tilbydarar. Det vart halde på hos Vetle og Birgit på Meltvedt 2.
desember. 19 stk deltok, både erfarne tilbydarar og ein del nye interesserte. Føre-
dragshaldarar var Ingunn Sigstad Moen, IPT-tilbydar i Løten og medlem av Bonde-
lagets IPT-utval og Vetle.

Deltakarar i nettverket/godkjente IPT-tilbod
Pr. 31. desember 2015 er det registrert 12 betalande deltakarar i IPT-nettverket i
Telemark. Det er 11 godkjente IPT-tilbod i Telemark, innanfor Matmerk si godkjen-
ningsordning.
IPT Telemark er registrert som foreining i Brønnøysundregistra, og har eige organi-
sasjonsnummer. Kontingent pr. gardsbruk er sett til kr 500/år.

34.	Prosjekt styrking av sauehaldet i Telemark
I 2011 blei det jobba med finansiering av saueprosjektet og prosjektet starta opp i
mars 2012. Prosjektet har fått namnet ”Sauekjøtt, ja de e gøtt”.
Bygdevis har rekneskap og ein del administrasjon for prosjektet. Eigarar av prosjek-
tet er Telemark sau og geit, Telemark Bondelag og Telemark Bonde og Småbrukar-
lag.
Torhild Sisjord, rådgjevar i Nortura, har vore tilsett som prosjektleiar i deltidsstilling.
Prosjektet blei avslutta våren 2015, prosjektrapport er sendt Telemark fylkeskom-
mune og Fylkesmannen i Telemark.

35.	Prosjekt auka bærproduksjon i Telemark
i 2015-2016

I handlingsprogram til Landbruks- og matmelding for Telemark 2013 er eitt av fire
satsingsområde å styrke bærproduksjonen i Telemark. Bygdevis og Norsk Land-
bruksrådgjeving har oppretta eit samarbeid etter at det har vore gjennomført ein
forstudie med positive resultat i 2014-2015 (finansiert av Fylkesmannen i Telemark).
Telemark fylkeskommune finansierar prosjektet med kr 480 000. Bygdevis har løyvd
kr 30 000 i 2015 og i 2016 til prosjektet. Styringsgruppe: Jon Midtbø, Bygdevis
(prosjektansvarleg og leiar av styringsgruppa), Jan Thorsen, Telemark Bondelag,
Heidi Jønholt, Telemark fylkeskommune, Everdien van Weeghell, Fylkesmannen
i Telemark og jordbærprodusent Eivind Klevar. Styringsgruppa har hatt to møte i
2015. Prosjektleiar er Stanislav Strbac, NLRØ.
Rapport frå første prosjektår er sendt Telemark fylkeskommune. Prosjektleiar har
hatt kontakt med personar som er interessert i produksjon av bær og gjennomført
gardsbesøk for å vurdere moglegheiter for produksjon. Det er gjennomført 36 gards-
besøk i 2015.

Slutning
Styret for Telemark Bondelag vart i meldingsåret noko fornya, med eit nytt styre-
medlem, og ny fylkesleiar.
Arbeidet inn mot jordbruksforhandlingane var allereie godt i gang, og det nye styret
fylgde prosessen vidare. Det var stor usikkerheit knytt til oppgjeret, og spesielt var
dette med mjølkekvoteregionar svært uavklart. Spørsmålet var om dette vart med i
det heile, eller om det vart skuva fram til komande landbruksmelding.
Jordbruksoppgjeret vart svært spanande. Med ein landbruksminister frå regjeringa Sol-
berg, som framleis hadde gjeldande politikk fremst i panna. Det kom eit tilbod på minus
110 mill. kroner. Noko som var svært skuffande. Her måtte ein setje lit til at støttepartia
(Krf og V), hadde betre vit. Det vart intense rundar, og for fylkestyret og ein fersk fyl-
kesleiar synes vi dette var spanande. Midt i forhandlingane kom det opplysningar om-
kring konsekvensar for omlegging av lammeslakt tilskot .Utbetaling frå produksjonstil-
legg til slakteoppgjer. Dette kravde ei omdisponering av beløpet for eit overgangsår,
men samla sett for eit rekneskapsår, blei tilskotet likt ved om lag same leveranse. Dette
skapte veldig rabalder, og vi i bondelaget var ikkje flinke nok til å informere om kva
som eigentleg skjedde. Totalt sett dreia det seg om 470 mill kroner pr budsjettår.
Heilt i sluttfasen valde NBS å bryte, NB heldt fram åleine. Siste time kom eit tilbod
om + kr 45 mill kroner i friske midlar. Dette er nok takka vere Krf og Venstre. Dette
gjorde til at vi valde å skrive under på ei avtale åleine. Avtala for 2015 var ikkje meir
enn ho måtte, men vi fekk til nokre viktige grep. Det viktigaste - vi snudde eit minus
tilbod på 110 mill kroner til + kr 45 mill kroner.
Mjølkekvoteregionane vart som før (fylkesvis), reduksjonen i beitetilskot vart rever-
sert, lammeslaktilskotet blei som føreslege.
Det som fyrst og fremst er å beklage, er at tilskotet til fraktutjamning på pelsdyrfôr
blei teke vekk. Vi klarte heller ikkje å styrke dei små og mellomstore bruka slik som
bondelaget ynskte. For distriktsjordbruket er dette krevjande.
Det siste har vi fått svært mykje urettmessig peppar av NBS for, i etterkant. Denne
diskusjonen kunne vi teke på «kammerset». Landbruket er ikkje større i Noreg enn
at vi absolutt bør snakke med ei røst utad.
Her i Telemark har det vore eit hektisk år, mykje møteverksemd, brei deltaking,
mange uttaler, innlegg, debattar. Mykje for å demme opp mot ei regjering/land-
bruksminister som har eit enormt markeringsbehov.
Ting skal helst endrast på sjølv om det fungerar godt. Landbruket skal tvingas inn i
ei omstilling, på kostnad av distrikt, geografiske hindringar, og framleis ha produk-
sjon over heile landet.
Heldigvis har vi også mange gladsaker til fremje for landbruket og matproduksjon.
Verdien i å dyrke jorda, så og hauste, forvalte fotosyntesen, produsere god og trygg
mat står alltid i høgsetet for oss i TB.

50 51

Telemark er ikkje så stort i landbruksamanheng, men vi har alt frå fjæra til høgfjellet.
Vi har alle produksjonar, vi har til og med eit framifrå frukt- og bærmiljø. Frukt-
bygda Sauherad fekk i år den nasjonale Kulturlandskapsprisen, gratulerer.
Det er optimisme i landbruket i Telemark, styret ser med glede på at fleire vel å
satse, og spesielt ein del unge. Spurnad etter midlar frå Innovasjon Norge vitnar om
dette. I 2015 var kassa tom i juni.
Nome Vidaregåande skule avd. Søve er ein viktig bidragsytar for kompetanse og
landbrukssatsing. Dei har stor breidde i fagtilboda sine, samt god søking.
Til slutt vil styret takke alle medlemmer og lokallagstyra i Telemark for godt enga-
sjement i året som har gått.
Vil og få takke vår utmerka administrasjon, og andre samarbeidspartnarar for godt
arbeid.

Styret for Telemark Bondelag
Aslak Snarteland	 Ann Kristin Teksle
Morten Rogn	 Gunleik Mæland
Knut Haugland	 Gro Windsvoll Jøntvedt

	 Jan Thorsen 	 Bergit Li

Meldingar
Telemark Bygdekvinnelag
Styret:
Leiar: Torunn Hovde Kaasa, Tuddal. Nestleiar: Anne Grethe Hegnastykket, Bø.
Styremedlemmer: Gro Windsvoll Jøntvedt, Holla, Ann-Helen Juve, Gjerpen, Hege
Kiste Fjeld, Siljan, Eva Greivstad, Fyresdal. Aslak Snarteland, Fyresdal er bondela-
gets sin representant.

Saker/arrangement:
Telemark Bygdekvinnelag har 19 lokallag og 572 medlemmer. Tinn Bygdevinnelag
er nytt lokallag, og Siljan Bygdekvinnelag har vedtatt å legge ned laget frå og med
2016. Styret har hatt 5 møte og drøfta 26 saker. Årsmøtet var i Skien med Gjerpen
Bygdekvinnelag som vertskap.
Sal av boka ”Jordeple og søteple – potet og eple”. Arrangert organisasjonskurs for
lokallaga, kurs i Rauland og på Søve, Ulefoss. Medarrangør av kvinnekonferanse på
Notodden 14. november.
Telemark Bygdekvinnelag var med på to standar under Dyrsku’n i Seljord; Bondens
Møteplass og i matkvartalet. Fokus på medlemsverving.
Deltok på Norsk Eplefest Gvarv i september, medlemsverving, sal av bøker og bak-
eunderlag, utdeling av smaksprøver.
Internasjonalt arbeid – hjelper bygdekvinner frå Estland med stand under Dyrsku’n,
dei sel handarbeidsprodukt som mange kvinner i Estland har strikka. Internasjonalt
utval arrangerte tur til Estland i juli/august. Vore engasjert med hjelpesendingar til
Litauen.

Telemark Bygdeungdomslag
Telemark Bygdeungdomslag har ikkje hatt aktivitet i 2015. To aktive lokallag; Nor-
sjø Bygdeungdomslag og Bamble Bygdeungdomslag.

Bygdevis
Bygdevis er eit selskap eigd av Telemark Bondelag. Bygdevis skal drive kurs og
kompetansetiltak spesielt retta mot landbruket og bygdene i Telemark.
Styret for Telemark Bondelag er årsmøte for Bygdevis. Årsmøtet blei halde 28. mai.

Styret:
Jon Midtbø (leiar) og Gunleik Mæland, Telemark Bondelag
Gro Windsvoll Jøntvedt, Telemark Bygdekvinnelag
Magne Heddan, Norsk Landbruksrådgiving Østafjells
Terje Kristoffersen, Nome vgs
Arbeidsutval: Jon Midtbø og Magne Heddan

52 53

Det er ikkje halde styremøte i 2015, styremøte for planlegging av aktivitetar i 2015
blei halde 16/12-14. Det har vore uformelle møte mellom leiar og fylkeskontoret.
Telemark Bondelag har hatt administrasjonen for Bygdevis i 2015.

Aktivitetar i 2015
•	 Autorisasjonskurs plantevernmidlar, kurs fornying. Det var svært mange som

kunne fornye autorisasjonsbeviset sitt i 2015, og det blei halde fire kurs; 18/3,
26/3, 27/4, 3/6. Alle kursa var på Søve. Totalt 205 deltakarar. Forelesarar frå
Norsk Landbruksrådgiving og Senter for arbeidshelse og miljø.

•	 Handtering og bruk av plantevernmidlar, 1. gongs kurs; kurs 9. april og 6. mai.
Begge kursa var på Søve. Totalt 69 deltakarar. Forelesarar frå Norsk Land-
bruksrådgiving og Senter for arbeidshelse og miljø.

•	 Kurs for unge bønder / nye bønder, samlinga er planlagt i 2015, blir arrangert
i februar 2016. Telemark Bondelag er ansvarleg. Fått tilsegn om kr 58 000 i
kompetansemidlar.

•	 Prosjekt ”Sauekjøt – ja de e gøtt”. Rekneskap og noko administrasjon for pro-
sjektet. Sluttrapport og rekneskap for prosjektet er sendt Telemark fylkeskom-
mune og Fylkesmannen i Telemark. ”Overskot” i prosjektet, kr 32 736,-, er,
etter avtale med Marita Bruun hos Fylkesmannen, overført til Telemark Sau og
Geit.

•	 Temakveld om maskinøkonomi / leigekjøring blei halde 30. november på Søve.
23 deltakarar. Forelesar Erik Hørluck Berg, Norsk Landbruksrådgiving Østa-
fjells. Fått kr 8 000 i kompetansemidlar.

•	 Kvinnekonferansen ”KvinneLyst – frå draum til realitet” blei gjennomført på
Notodden laurdag 14. november. Samarbeid Telemark Bondelag, Telemark
Bygdekvinnelag, Telemark Landbruksselskap, MØY (Kvinnebedrifter med
Telemarkssving) og Nettverkskreditt. Mange ulike foredragshaldarar. Målset-
ting med konferansen var å inspirere, byggje nettverk og vise moglegheiter.
Gode tilbakemeldingar på konferansen. Totalt 90 deltakarar. Fått 66 000 kr i
kompetansemidlar. I tillegg har Bygdevis, Nettverkskreditt, DnB og Telemark
Bygdekvinnelag støtta konferansen økonomisk.

•	 Prosjekt ”Grøntsatsing bær Telemark 2015-2016”. NLRØ har laga prosjektsøk-
nad. Telemark fylkeskommune finansierar prosjektet med kr 480 000. Bygdevis
har løyvd kr 30 000 i 2015 og i 2016 til prosjektet. Styringsgruppe er oppretta
med representantar frå Bygdevis, Telemark Bondelag, Telemark fylkeskom-
mune, Fylkesmannen i Telemark og ein bærprodusent. Styringsgruppa har hatt
to møte i 2015. Prosjektleiar er Stanislav Strbac, NLRØ.
Rapport frå første prosjektår er sendt Telemark fylkeskommune. Prosjektleiar
har hatt kontakt med personar som er interessert i produksjon av bær og gjen-
nomført gardsbesøk for å vurdere moglegheiter for produksjon. Det er gjen-
nomført 36 gardsbesøk i 2015.

•	 Produksjon av bringebær, grunnkurs våren 2015, målgruppe: nye produsentar
som har starta / skal starte med bringebærproduksjon. NLRØ ansvarleg. 54
deltakarar. Fått kr 21 000 i kompetansemidlar.

•	 Benytter du utanlandsk arbeidskraft? Kursdag 10. mars. Praktiske tips og råd
for dei som benytter utanlandsk arbeidskraft. Forelesar frå Landbrukets HMS
teneste fagavdeling i Norsk Landbruksrådgiving (NLR). Det var kun 2 påmeld-
te, kurset blei avlyst.

•	 Landbrukshelg 24. og 25. januar 2015 i Langesund. Samarbeid med Vestfold
som hadde hovudansvar for gjennomføring av kurshelga. Ulike kurs. 25 delta-
karar frå Telemark.

•	 Landbruksmelding for Telemark, handlingsplan:
- Tankesmie – nokre møte er gjennomført i 2015. Faglaga deltek.
- Prosjekt bær – eiga sak i årsmeldinga
- Prosjekt storfekjøtt, prosjektet er lagt til Nome vgs, avd Søve som ein del av
fagsenter Søve. Prosjektet starta våren 2015 og skal gå over to år. Prosjektet vil
tilby ulike kurs. Målgruppe; både etablera og nye produsentar.
- Lokalmat, omsetting. Dyrsku’n fått forprosjekt.

•	 Tilrettelegge for aktivitetar i lokale bondelag, f. eks aktuelle tema på bondeka-
fear / temakveldar. Temakveld om grovfôr, f.eks 3 temakvelar. Sikring av last,
samarbeid med HMS i NLR. Eit arrangement på Gvarv og arrangement i øvre
og nedre Telemark i tillegg. Det blei vurdert å gjennomføre sikkerhetsdag (sik-
ring av last), men etter ei ”samla vurdering” blei ikkje tiltaket gjennomført.

•	 Grovfôrkurs i Vest-Telemark, med fokus på brattlendte areal. Planlegging av
kurs starta i 2015. Kurs i Vest-Telemark vinteren 2016.

Totalt antal deltakarar på kurs i 2015: 466. Antal deltakarar i 2014 var 260.

Jord- og skogbruksorganisasjonane sitt stipendiefond
Støtte til fagskoletilbod innan fornybar energi er belasta stipendiefondet.
Stipendiefond 1.1.2015	 kr. 217.400,80
Støtte, fornybar energi 2014, bondelaget, utbetalt i januar	 kr	 25.000,-
Støtte, fornybar energi 2014, AT skog, utbetalt i januar	 kr.	 25.000,-
Støtte, fornybar energi 2015, bondelaget, utbetalt i desember	 kr.	 25.000,-
Støtte, fornybar energi 2015, AT skog, utbetalt i desember	 kr.	 25.000,-
Renter 2015	 kr.	 2 041,35
Stipendiefond 1.1.2016	 kr.	 119.442,15

54 55

Rekneskapsutdrag 2015
Resultatrekneskap

Driftsinntekter:	 Rekneskap	 Rekneskap	 Budsjett 2015
	 2015	 2014	 revidera
Rammeløyving	 476 000,00	 441 000,00	 476 000
Ekstraordinær rammeløyving	 100 000,00	 100 000
Refusjonar/tilskot	 305 041,00 	 367 420,76	 220 000
Inntekt kontortenester	 60 000,00	 35 000,00	 40 000
Inn på tunet	 12 500,00	 7 000,00	 8 000
Annonseinntekter	 12 500,00	 12 700,00	 12 000
Andre inntekter	 17 168,75	 6 160,00	 5 000
Fylkesleiar	 257 000,00 	 240 000,00 	 257 000
Sum driftsinntekter	 1 140 209,75 	 1 209 280,76 	 1 118 000
Driftskostnader:
Lønskostnadar	 348 620,12	 191 174,55	 220 000
Kontorrekvisita, trykking	 14 568,00 	 18 845,00	 25 000
Reise	 63 686,30 	 45 314,55	 60 000
Møte/kurs	 256 983,61	 247 371,21	 280 000
Informasjon/materiell	 40 346,00	 25 319,40	 25 000
Gåver/løyvingar	 85 018,00	 6 850,00	 10 000
Aktivitetsmidlar lokallaga	 39 000,00	 103 600,00	 80 000
Fylkesleiar	 563 972,10	 322 796,60	 560 000
Inn på tunet	 6 512,35	 10 451,71	 8 000
Rammeløyving, overført 2015	 100 000,00	
Sum driftskostnader	 1 418 706,48	 1 071 723,02	 1 268 000
Driftsresultat	 -278 496,73	 137 557,74	 -150 000
Finanspostar	 	 	
Renteinntekter	 5 165,18	 34 432,95	 30 000
Årsoverskot/underskot	 -273 331,55	 171 990,69	 -120 000
Eigenkapital 1.1.2015	 1 290 109,31	 1 118 118,62	
Underskot 2015	 -273 331,55	 171 990,69
Eigenkapital 1.1.2016	 1 016 777,76 	 1 290 109,31	

Avdelingar	 Inntekter	 Utgifter 	 Sum
Generelt	 586 976,75	 -132 440,93	 454 535,82
Fylkesleiar	 257 000,00	 -563 972,10	 -306 972,10
Opplæring tillitsvalde	 65 000,00	 -44 779,40	 20 220,60
Styret	 0	 -248 658,25	 -248 658,25
Leiarmøte	 1 020,00	 -60 965,00	 -59 945,00
Årsmøte	 -	 -80 155,70	 -80 155,70
Årsmelding	 12 500,00	 -12 900,00	 -400,00
IPT-nettverk	 12 500,00	 -6 512,35	 5 987,65
Kornutval	 -	 -5 523,40	 -5 523,40
Grøntutval	 -	 -21 226,20 	 -21 226,20
Aktivitetsmidlar lokallag	 96 641,00	 -89 000,00 	 7 641,00
Open gard	 18 000,00	 -16 082,00 	 1 918,00
Dyrsku’n	 90 572,00 	 -136 491,15	 -45 919,15
Sum	 1 140 209,75	 -1 418 706,48	 -278 496,73
Renter	 		 5 165,18
Underskot 2015	 		 -273 331,55

Styret for Telemark Bondelag
Aslak Snarteland 	 Ann Kristin Teksle
Morten Rogn	 Knut Haugland
Gunleik Mæland	 Gro Windsvoll Jøntvedt

	 Bergit Li	 Jan Thorsen

Revisjon
Frå og med 2011 blir rekneskapen til Telemark Bondelag ført som ein del av rekne-
skapen til Norges Bondelag. Rekneskapen blir derfor revidert av Norges Bondelag
sine revisorar.

56 57

Medlemsoversikt pr. 31.12.2015

	 Lokallag	 31.12.2015	 31.12.2014
80501	 Eidanger	 55	 59
80601	 Gjerpen og Solum 	 273	 268
80701	 Heddal	 85	 85
80702	 Gransherad	 22	 21
81101	 Siljan	 82	 80
81401	 Bamble	 132	 121
81501	 Sannidal/Skåtøy	 82	 83
81701	 Drangedal/Tørdal	 77	 80
81901	 Holla	 58	 59
81902	 Lunde/Flåbygd	 52	 58
82101	 Bø	 132	 136
82201	 Saude og Nes	 114	 118
82601	 Tinn	 68	 64
82701	 Hjartdal	 53	 54
82801	 Seljord	 52	 49
82901	 Kviteseid	 52	 52
82903	 Morgedal	 32	 34
83001	 Nissedal	 43	 45
83101	 Fyresdal	 59	 58
83301	 Tokke	 40	 39
83401	 Vinje	 106	 103
	 Direkte medlem	 1	 1
	 Sum	 1670	 1667

Leiarar og kasserar i lokallaga

Lag	 Leiar/kontaktperson	 Kasserar

Bamble	 Erik Dahl	 Ingvald Dahl
	 Dalsveien 88 	 Valleveien
	 3960 Stathelle	 3960 Stathelle
Bø	 Knut Midtbø	 Hans Forberg
	 Uvdalsvegen 99	 Forbergvegen 118
	 3803 Bø 	 3803 Bø
Drangedal og Tørdal	 Siv Anette Klovholt Moland	 Kjetil Bergan
	 3760 Neslandsvatn	 3753 Tørdal
Eidanger	 Svein Jonassen	 Kjetil Halvorsen
	 Versvikvegen 70	 Langangsvegen 427
	 3937 Porsgrunn	 3947 Langangen
Fyresdal	 Kim Akre Hopland	 Knut Nesland
	 3870 Fyresdal	 3870 Fyresdal
Gjerpen og Solum	 Johan Martin Tovslid	 Ivar Gulseth
	 Voldsveien 649	 Mælagt. 89B
	 3739 Skien	 3716 Skien
Gransherad	 Paul Åsmund G. Rokstad	 Kjell Aasland
	 3691 Gransherad	 3691 Gransherad
Heddal	 Hallgeir H. Mælandsmo	 Hans G. Holla
	 Nordre Vestsidaveg 112	 Hollavegen 124
	 3677 Notodden	 3677 Notodden
Hjartdal	 Olav Tho	 Hilde Reisjå
	 3690 Hjartdal	 3697 Tuddal
Holla	 Tor Balsås	 Håkon Øygarden
	 Olsbryggevegen 134	 Romnesvegen 130
	 3830 Ulefoss	 3830 Ulefoss
Kviteseid	 Jørund Heggtveit	 Trygve Straumsnes
	 Åsgrendvegen 165
	 3850 Kviteseid	 3853 Vrådal
Lunde og Flåbygd	 Simen Settendal	 Jarle Hegna
	 3825 Lunde	 3825 Lunde
Morgedal	 Terje Haugen	 Terje Haugen
	 3848 Morgedal	 3848 Morgedal

58 59

Nissedal	 Olav Borstad	 Kjetil Hølje Fjalestad
	 Fjone, 3854 Nissedal	 Fjone, 3854 Nissedal
Sannidal og Skåtøy	 Ragnhild Fuglestveit	 Bente M. Tangen
	 Kjølebrønnsv. 134	 Gjerdev. 4
	 3766 Sannidal	 3766 Sannidal
Saude og Nes	 Hans Kortner Ryen	 Mikkel Aanderaa
	 Gvannesvegen 319	 Nesoddvegen 112
	 3812 Akkerhaugen	 3810 Gvarv
Seljord	 Marianne Vadder	 Tore Mæland
	 Åmotsdalsvegen 124	 3841 Flatdal
	 3841 Flatdal
Siljan	 Anne-Grethe Rønningene	 Svend Ole Øverbø
	 Gurholtvegen 195	 Opdalsveien 45
	 3748 Siljan	 3748 Siljan
Tinn 	 Åsne Irene Fossheim	 Sigmund Strand
	 Tverbergv. 275	 Pålerudvegen 81
	 3650 Tinn Austbygd	 3650 Tinn Austbygd
Tokke	 Kirsti Sandland	 Jørund Håvard Askje
	 3891 Høydalsmo	 Skålebygdi 82,
		 3890 Vinje
Vinje	 Halvor Øygarden	 Ove Kringlegarden
	 3890 Vinje	 3893 Vinjesvingen

Rekneskapslag/kontor som har samarbeidsavtale
med Norges Bondelag

Anders B. Lunde Regnskapskontor, Bjørkedalsvn. 385, 3948 Porsgrunn
	 Dagleg leiar	 Anders B. Lunde
Augon Myrjord Rekneskapskontor, Askildtvegen 60, 3804 Bø
	 Dagleg leiar 	 Augon Myrjord
Auver Brokka Rekneskapskontor, 3840 Seljord
	 Dagleg leiar	 Auver Brokka
Bamble Regnskap SA, Boks 16, 3995 Stathelle
	 Dagleg leiar	 Svein Inge Nyhus
BG Økonomi AS, Tinngate 108, 3660 Rjukan
	 Dagleg leiar	 Grete Alise Storli
Bringsvær Rekneskapstenester, Skålebygdi 315, 3890 Vinje
	 Dagleg leiar	 Signe Bringsvær
Bø Rekneskapslag BA, Boks 32, 3833 Bø
	 Dagleg leiar	 Halvor Eika
Callisto Rekneskap AS, Postboks 79, 3832 Lunde
	 Dagleg leiar	 Liv Astrid Funnemark
Eggerud Finans AS, 3650 Tinn Austbygd
	 Dagleg leiar	 Olav Eggerud
Fyresdal Rekneskapskontor AS, Boks 70, 3885 Fyresdal
	 Dagleg leiar	 Helga Ramsvatn
Hjartdal og Gransherad Rekneskapskontor AS, Boks 12, 3665 Sauland
	 Dagleg leiar	 Helge Bamle
RD Rekneskap AS, Høydalsmovegen 752, 3891 Høydalsmo
	 Dagleg leiar	 Rune Djuve
Rising Regnskap AS, Risingv. 2, 3716 Skien
	 Dagleg leiar	 Jørn Gjone
Seljord Rekneskapsservice AS, Slettentunet, 3840 Seljord
	 Dagleg leiar	 Hans Olav Omtveit
Teleregnskap AS, Vekanvegen, 3840 Seljord
	 Dagleg leiar	 Anund Holte
Treungen Rekneskapskontor, Boks 27, 3883 Treungen
	 Dagleg leiar	 Augon Kåsa
Vekstra Tinn AS, Boks 31, 3661 Rjukan
	 Dagleg leiar	 Hans Røysland
Vestmar Regnskapssenter AS, Strandgt. 9, 3750 Drangedal
	 Dagleg leiar	 Elling Tørnes
Vest-Telemark Rekneskapsservice AS, Boks 68, 3886 Dalen
	 Dagleg leiar	 Sigvart Asle Lie

Støtt vårt arbeid for betre vilkår for bonden!

Bli medlem i Norges Bondelag!
Innmelding kan skje via:

Heimeside Norges Bondelag: www.bondelaget.no
e-post Telemark Bondelag: telemark@bondelaget.no

Telemark Bondelag, tlf 35 95 90 30

60 61

Vest-Telemark Økonomi & Rekneskap AS, Granlivegen 1, 3850 Kviteseid
	 Dagleg leiar	 Runnar Ruud / Aasulf Råmunddal
Vinje Rekneskapskontor AS, Raulandsv. 214, 3890 Vinje
	 Dagleg leiar	 Grethe Sørbø Solstad
Øyfjell Rekneskapskontor, Øyfjell, 3890 Vinje
	 Dagleg leiar	 Wenche Tvedt Trovatn
Aastad Rekneskap, Valleveien 44, 3960 Stathelle
	 Dagleg leiar	 Hege Bråthen

3,40%
Rente

driftskreditt:

Sunt bankvett

Hold betalingsevnen stabil

Med driftskreditt får du større fleksibilitet i den daglige driften,
og holder betalingsevnen stabil i perioder der inntektene svinger.

Les mer på Landkredittbank.no/driftskreditt
eller snakk med oss på 815 52 245.

62 63

AVDELING SØVE
Søvevegen 12, 3830 Ulefoss
Tlf. 35 91 87 00. E-mail: nome.vgs@t-fk.no
Hjemmeside: www.nome.vgs.no
Se også: www.naturbruk.no
Se også: Våre filmer om utdanningen og skolen på You-tube link på vår hjemmeside.

Skoletilbudet 2016/17

• VG1 Naturbruk
• VG2 Skogbruk – skogsoperatør
• VG2 Skogbruk - jakt, fiske og friluftsliv
• VG2 Landbruk og gartnernæring – inkl. husdyrfag
• VG2 Heste- og hovslagerfaget
• VG2 Landbruk og gartnernæring
• VG2 Anleggsgartner og idrettsanlegg
• VG3 Studieforberedende Vg3 naturbruk – generell eller spesiell

studiekompetanse med fordypning i biologi eller kjemi og matematikk.
• VG3 Landbruk - gir agronomfaglig utdannelse i landbruk
• VG3 Påbygging til generell studiekompetanse

Søve tilbyr også voksenagronomkurs på deltid, fagskolestudium med agroteknikertittel innen
bedriftsledelse og økonomi, sauehold, foredling av naturbaserte råvarer til mat og
fordypningsoppgave, samt universitetskurs i skogbruk for NMBU/Ås. Søve fagsenter er i full
gang med prosjekter, fagdager, møter og kurs, deriblant storfekjøttprosjektet i Telemark.

Skolen har internat med 61 plasser, stallplass, kennel, smådyravdeling som alle kan brukes av
elever ved skolen.

Skolen er Telemarks eneste naturbruksskole og har en regional betydning som skole for elever
fra mange fylker. For fagskole og universitetskurs skogbruk kommer studentene fra hele
landet.

Ta kontakt med skolen for nærmere informasjon. Velkommen skal du være!

Har du forsikret
deg selv og familien?
Bolig, bil, driftsbygninger, maskiner og andre materielle ting er som oftest godt forsikret på
norske gårder. Det aller mest verdifulle vi har, nemlig familien, trenger også en ekstra trygghet.

Er du under 35 år og medlem av Norges Bondelag, kan du blant annet få en
gruppelivsforsikring for 19 kroner i måneden.

Vil du vite mer om forsikringene våre og medlemsfordelene dine, kan du ringe oss på 03100.
Du kan også lese mer på gjensidige.no/landbruk

A1
3_

02
58

/0
4.

20
14

/F
ot

o:
 J

o
M

ic
ha

el
 d

e
Fi

gu
ei

re
do

Ring oss
på 03100
så hjelper

vi deg

64 67

XStore.no

Telemark Bondelag
Landbrukets hus, Bøvegen 271, 3810 Gvarv

Tlf. 35 95 90 30
E-post Telemark Bondelag
telemark@bondelaget.no

Heimesida til Telemark Bondelag:
www.bondelaget.no/telemark

og
www.landbruketshus.no

- langsiktighet, sikkerhet og best økonomi
Enten du er storfeprodusent med 2 års
produksjonssyklus eller kyllingprodusent med
30 dagers oppforingstid, så ligger det et langsiktig
perspektiv bak investeringene i kjøttproduksjonen.

Da er det trygt å ha en samarbeidspartner med
den samme langsiktigheten som selve grunnlaget
for sin virksomhet. En samarbeidspartner som

også garanterer for avsetningen din, uansett hvor
du bor eller hvor stor produksjon du har. Men
kanskje aller viktigst : En samarbeidspartner med
et overordnet mål om å bidra til best økonomi for
bonde - både på kort og lang sikt .

	Årsmelding_2015_start
	Årsmelding_2015
	Årsmelding_2015_slutt

