

BS ritgerð

í hagfræði

Rammi mjólkursamningsins 2005

Staða hans, hvatar og áhrif í tímans rás.

Ásta Steinunn Eiríksdóttir

Leiðbeinandi: Sveinn Agnarsson

Umsjónarmaður: Birgir Þór Runólfsson

Hagfræðideild

Júní 2015

Rammi mjólkursamningsins 2005

Staða hans, hvatar og áhrif í tímans rás.

Ásta Steinunn Eiríksdóttir

Lokaverkefni til BS-gráðu í hagfræði

Leiðbeinandi: Sveinn Agnarsson

Umsjónarmaður: Birgir Þór Runólfsson

Hagfræðideild

Félagsvísindasvið Háskóla Íslands

Júní 2015

3

Rammi mjólkursamningsins 2005

Staða hans, hvatar og áhrif í tímans rás.

Ritgerð þessi er 12 eininga lokaverkefni til BS prófs við Hagfræðideild,

Félagsvísindasvið Háskóla Íslands.

© 2015 Ásta Steinunn Eiríksdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Svansprent

Kópavogi, 2015

4

Formáli

Ritgerð þessi er 12 ECTS eininga verkefni til BS prófs í hagfræði við félagsvísindasvið

Háskóla Íslands. Leiðbeinandi var Sveinn Agnarsson og færi ég honum miklar þakkir fyrir

hjálpsemi, áhuga og góðar athugasemdir á öllum stigum verkefnavinnunnar. Þá vil ég

þakka öllum þeim sem veittu mér upplýsingar: Ernu Bjarnadóttur og öðrum

starfsmönnum Bændasamtaka Íslands, Baldri Helga Benjamínssyni framkvæmdastjóra

Landsambands kúabænda, Einari Sigurðssyni forstjóra MS, Bjarna R. Brynjólfssyni

skrifstofustjóra SAM og Kristínu Sigfúsdóttur starfsmanni atvinnuvega- og

nýsköpunarráðuneytisins og ritara verðlagsnefndar búvöru. Einnig er ég sérstaklega

þakklát Runólfi Sigursveinssyni fyrir veitta aðstoð. Að lokum vil ég færa fjölskyldu minni

kærar þakkir fyrir góðan stuðning og hjálpsemi. Umsjónarmaður verkefnisins var Birgir

Þór Runólfsson.

5

Útdráttur

Mjólkursamningurinn eða samningur um starfsskilyrði í mjólkurframleiðslu er

samkomulag milli hins opinbera og bænda og er viðbót við búvörulögin á atriðum sem

við koma mjólkurframleiðslu. Samningurinn sem nú er í gildi, og gildir til ársloka 2016,

var undirritaður árið 2004. Aðstæður á markaði hafa breyst mikið frá þeim tíma og vinna

þarf að nýjum samningi. Það er því ekki úr vegi að kanna áhrif og hvata samningsins

ásamt því hvernig hann hefur staðist tímans tönn.

 Markmið samningsins og hvatar fara ekki alltaf saman en verðkerfið er notað til

að skapa hvata bæði með afurðastöðvarverði og styrkjum frá hinu opinbera, í gegnum

gripa- og beingreiðslur. Þá hefur samningurinn haft önnur áhrif en von var til með

breyttum markaðsaðstæðum. Verð frá afurðastöð hefur lækkað á föstu verðlagi

samhliða aukinni eftirspurn eftir mjólk og mjólkurvörum. Eftirspurnaraukningin hefur

leitt til þess að framleiðsla hefur aukist sem aftur á móti hefur lækkað einingaverð bein

greiðslna. Verð er svo lágt að það nær ekki meðalkostnaði grundvallarbúsins og búið er

því rekið með tapi. Svo virðist sem daglegur rekstur mjólkurframleiðenda gangi upp í

einhverjum tilfellum með því að fjármagna neyslu með þeim upphæðum sem eiga að

tilheyra afskriftum og borga sér umtalsvert minni laun en miðað er við, bæði í

verðlagsgrundvelli kúabús og í samfélaginu almennt, eða um 210 þúsund krónur á

mánuði.

Það er í höndum verðlagsnefndar búvöru að ákveða verð til framleiðenda,

afurðastöðvarverð en það fylgir vísitölu neysluverðs til langs tíma. Það sama er þó ekki

hægt að segja um heildsöluverð sem verðlagsnefndin sér einnig um að ákveða. Það er

einmitt um afurðastöðina sem langtímasamband virðiskeðjunnar slitnar. Ekki ríkir

langtímasamband milli afurðastöðvarverðs og markaðsverðs, verðs til bænda og verðs

til neytenda. Það þýðir með öðrum orðum að verðin fylgjast ekki að til lengri tíma.

Verslunin horfir til innkaupaverðs við ákvörðun markaðsverðs og er langtímasamband

þeirra á milli en það virðist ekki eiga við um verð til og frá afurðastöð sem bendir til þess

að samræmi skorti við ákvarðanir verðlagsnefndar.

6

Efnisyfirlit

Formáli ... 4

Útdráttur .. 5

Efnisyfirlit ... 6

Myndaskrá ... 8

Töfluskrá... 9

1 Inngangur ... 10

I hluti .. 12

2 Mjólkursamningurinn 2005 ... 12

2.1 Sögulegt yfirlit .. 12

2.2 Núgildandi mjólkursamningur .. 13

2.3 Hvatar ... 16

Hluti II ... 20

3 Samningurinn í tímans rás ... 20

3.1 Eftirspurnaraukning .. 20

3.1.1 Áhrif aukinnar eftirspurnar á verð til framleiðenda 20

3.1.2 Áhrif aukinnar eftirspurnar mjólkur á framboð nautakjöts 24

3.2 Prótein og fita ... 29

3.3 Kvótamarkaður ... 32

3.4 Efnahagshrun .. 34

3.5 Utanríkismál ... 36

III Hluti .. 40

4 Verðlagsnefnd búvara og verðlagsgrundvöllur kúabús 40

4.1 Verðlagsnefnd búvara .. 40

7

4.2 Verðlagsgrundvöllur kúabús... 41

4.3 Kostnaður ... 42

4.4 Verðlagsgrundvöllur 2005 og 2014 .. 44

4.5 Hagkvæmasta bústærð .. 48

4.6 Samþáttun .. 50

4.6.1 Framkvæmdin ... 51

4.6.2 Gögnin ... 52

4.6.3 Niðurstöður ... 55

5 Niðurstöður.. 58

Heimildaskrá .. 61

8

Myndaskrá

Mynd 1. Áhrif eftirspurnaraukningar á frjálsan markað. .. 20

Mynd 2. Markaður þar sem framleiðendur njóta styrkja. .. 21

Mynd 3. Áhrif eftirspurnaraukningar á markaði fyrir mjólk á Íslandi. 23

Mynd 4. Framboð á mjólk og nautakjöti á Íslandi (vísitala) ... 24

Mynd 5. Mjaltaskeið ... 26

Mynd 6. Framleiðslujaðar kúabónda. ... 27

Mynd 7. Verð á greiðslumarki eftir að markaður fyrir það opnaði.. 33

Mynd 8. Breyting á velferð vegna tolla... 36

Mynd 9. Velferðartap vegna tolla ... 38

Mynd 10. Magnbreytingar vegna verðhækkana ef eftirspurn er teygin annars

vegar og óteygin hins vegar.. 38

Mynd 11. Kostnaðarferlar fyrirtækja. ... 43

Mynd 12. Hagnaður myndast sé verð fyrir ofan meðalkostnað....................................... 44

Mynd 13. Afkoma grundvallarbúsins í september 2005 og mars 2014 45

Mynd 14. Tekjur grundvallarbúsins í september 2005 og mars 2014 45

Mynd 15. Tekjur grundvallarbúsins í september 2005 og mars 2014 46

Mynd 16. Meðalkostnaður samkvæmt búreikningum ársins 2012 48

Mynd 17. Heildsöluverð á nýmjólk (1l) ... 53

Mynd 18. Markaðsverð á nýmjólk (1l) .. 53

Mynd 19. Markaðsverð rjóma (1l) .. 54

Mynd 20. Heildsöluverð rjóma (1/4l) ... 54

Mynd 21. Afurðastöðvarverð ... 54

Mynd 22. Vísitala neysluverðs .. 55

file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065381
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065382
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065383
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065384
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065385
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065386
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065387
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065388
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065389
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065390
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065390
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065391
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065392
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065393
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065394
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065395
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065396
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065397
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065398
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065399
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065400
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065401
file:///C:/Users/Notandi/Dropbox/BS/Rammi%20mjólkursamningsins%202005_taka9.docx%23_Toc419065402

9

Töfluskrá

Tafla 1. Hlutfall gripagreiðslna .. 19

Tafla 2. Verð til framleiðenda 1. september ár hvert á verðlagi ársins 2014. 22

Tafla 3. Dýralæknakostnaður í landbúnaði 2008-2013 á verðlagi ársins 2014. 25

Tafla 4. Sala umreiknuð í lítra mjólkur miðað við fitu og prótein..................................... 30

Tafla 5. Mismunur fjárframlaga frá hinu opinbera samkvæmt fjárlögum og

samkvæmt mjólkursamningnum 2005 ... 35

Tafla 6. Meðalkostnaður og tekjur grundvallarbúsins í mars 2002 og mars 2014 49

Tafla 7. Niðurstöður ADF prófs fyrir tímaraðir. .. 55

Tafla 8. Niðurstöður ADF-prófs fyrir leifaliði. ... 56

10

1 Inngangur

Á Íslandi voru 177.700 manns starfandi árið 2014, þar af störfuðu 4.100 við landbúnað

en þessi 2,3% mannaflans sjá öllum mannfjöldanum, 325.671 fyrir neyslu innlendra

landbúnaðarafurða, vara sem allir neyta (Hagstofa Íslands, 2015a). Búvörulögin sem

skapa starfsumhverfi atvinnugreinarinnar eru frá 1993 og á grundvelli þeirra eru gerðir

samningar um starfsskilyrði hverrar framleiðslugreinar. Mjólkursamningurinn frá 2005

er slíkur samningur milli mjólkurframleiðenda og hins opinbera og gildir til ársloka 2016.

Hann er nánari útlisting og viðbót við búvörulögin á hinum ýmsu atriðum sem við koma

mjólkurframleiðslu, svo sem eins og greiðslumarki, hversu miklum fjárhæðum skuli varið

til framleiðslunnar af hálfu ríkisins og hvernig, svo eitthvað sé nefnt.

Hægt er að skipta umfjöllun þessari í þrjá hluta auk niðurlags, í fyrstu verður

mjólkursamningurinn kynntur, forsaga hans og ákvæði ásamt þeim hvötum sem hann

skapar. Frá því að samningurinn var undirritaður árið 2004 hafa aðstæður á markaði

breyst mikið og er það umfjöllunarefni annars hluta ásamt því að kanna hvernig

starfsskilyrði hafa breyst vegna þessa. Stuttlega verður yfir þá þætti er snúa að utanríkis-

og efnahagsmálum, þar koma meðal annars fram þættir er snúa að tollum auk áhrifa

efnahagshrunsins hér á landi árið 2008. Þá hefur aukin eftirspurn eftir mjólk og

mjólkurvörum hér á landi haft mikil áhrif og verða þau könnuð á verð til bænda sem og

framboð á nautakjöti en eins og gefur að skilja tengjast nautakjötsframleiðsla og

mjólkurframleiðsla mjög mikið.

Að lokum, í þriðja hluta verður opinber verðlagning á mjólk tekin fyrir en hún er í

höndum svokallaðrar verðlagsnefndar sem er skipuð 6 aðilum auk formanns. Hún sér

um að ákveða verð til heildsala á ákveðnum vörutegundum auk afurðastöðvarverðs en

til þess notar hún líkan sem smíðað var sérstaklega árið 2002 til verðlagningar á mjólk,

verðlagsgrundvöll kúabús. Þessi grundvöllur er almennt uppfærður fjórum sinnum á ári

en sérstaklega verður rýnt í þá sem voru í upphafi, þegar samningurinn tók gildi og þann

nýjasta. Auk þess verður kannað hvort langtímasamband ríki milli afurðastöðvarverðs til

bænda, heildsöluverðs og verði til neytenda á mjólk. Athyglisvert er að sjá hvort það

verð sem bændur fá fyrir mjólkina og heildsöluverð á henni sem hvoru tveggja er

ákveðið af verðlagsnefnd búvöru fylgist að til langs tíma litið en einnig hvort það ríki

langtímasamband á verði til bænda og verði til neytenda, þar sem annað er ákvarðað á

11

markaði, þó með óbeinum hætti af verðlagsnefnd vegna innkaupaverðs, en hitt ekki.

Umfjölluninni lýkur með samantekt á helstu niðurstöðum.

12

I hluti

2 Mjólkursamningurinn 2005

2.1 Sögulegt yfirlit

Fyrsti mjólkursamningurinn var gerður árið 1992 en fyrsti vísirinn að verðmyndunarkerfi

kom 1934 með afurðasölulögunum. Með þeim lögum var bændum gert mögulegt að

beita sér sem ein stétt í kjarabaráttu, opinberri verðlagningu afurða komið á auk þess

sem vinnslu og sölu þeirra komið í ákveðinn farveg. Árið 1959 voru teknar upp

útflutningsbætur1 sem höfðu þau áhrif að framleiðsla jókst gífurlega en engar

framleiðslutakmarkanir voru til staðar. Með framleiðsluráðslögunum 1979 var tekið upp

svokallað búmarkskerfi og kjarnfóðurskattur sem gerðu það að verkum að draga tók úr

framleiðslunni. Framleiðslan hélt áfram að dragast saman með búvörusamningum 1985

og 1987 en þeir komu í kjölfar búvörulaganna 1985, með þeim lögum var

fullvirðisréttarkerfið tekið upp og tryggði ríkið fullt verð afurða innan fullvirðisréttar

(Guðmundur Stefánsson, 1998).

Árin 1991 og 1992 voru gerðir búvöru- og mjólkursamningur en ákvæði í þeim voru

felld inn í búvörulögin 1993 sem verðmyndunarkerfið og mjólkursamningurinn sem nú

er í gildi byggir á. Þjóðarsáttarsamningarnir 1990 settu mark sitt á samninginn 1991 með

þeim var stofnuð nefnd sem átti að skapa betri og hagkvæmari framleiðslu búvara. Í

nefndinni voru sjö aðilar, fulltrúar bænda, landbúnaðarráðuneytisins, vinnuveitenda og

verkalýðshreyfingarinnar, þessi nefnd gengur nú undir nafninu verðlagsnefnd búvara en

nánar verður fjallað um hana í þriðja hluta (Guðmundur Stefánsson, 1998).

 Með samningunum 1991 og 1992 ásamt búvörulögunum 1993 átti að koma á og

viðhalda jafnvægi í mjólkurframleiðslu, lækka opinber útgjöld til greinarinnar sem og

lækka vöruverð. Í samningunum 1991 og 1992 fólst ákveðin hagræðingarkrafa á

bændur, teknar voru upp beingreiðslur og útflutningsstuðningur felldur úr gildi, ríkið

tryggði eingöngu fullt verð fyrir það magn sem var áætlað að seldist á

1 Útflutningsbætur voru hugsaðar sem viðurkenning á því að gengi krónunnar var ekki miðað við
hagsmuni landbúnaðarins. Bændum var óheimilt að velta halla af útflutning út í verðlag á
innanlandsmarkaði.

13

innanlandsmarkaði auk þess sem viðskipti með greiðslumark, sem var tekið upp í stað

fullvirðisréttar, var heimilað (Guðmundur Stefánsson, 1998).

Næsti mjólkursamningur var gerður árið 1997 og átti að gildi út verðlagsárið 2005 en

með honum var haldið áfram á sömu braut og í samningnum 1992 þar sem aukin

hagkvæmni á öllum sviðum framleiðslunnar og bættir afkomumöguleikar voru meðal

helstu markmiða ásamt því að viðhalda þeim stöðugleika sem náðst hafði hvað framleitt

magn varðaði. Þá var opinberri verðlagningu til bænda og heildsala haldið áfram en

verðið til bænda ætti eingöngu að vera lágmarksverð og afurðarstöðvum væri heimilt að

greiða hærra verð. Skilyrði voru sett um að opinberri verðlagningu á mjólk og

mjólkurvörum til heildasala yrði hætt í síðasta lagi 30. júní 2001 til að ná fram meiri

skilvirkni á markaðnum. 19. október 2001 var gefinn lengri frestur til að afnema

opinberu verðlagninguna eða til 30. júní 2004 en það hefur ekki enn verið gert

(Landsamband kúabænda, 2001).

2.2 Núgildandi mjólkursamningur

Núgildandi mjólkursamningur var undirritaður árið 2004 og átti þá að gilda frá og með 1.

september 2005 til 31. ágúst 2012. Honum hefur síðan verið breytt og hann

framlengdur í tvígang og gildir til 31. desember 2016. Samningurinn byggir á 30. gr. laga

um framleiðslu, verðlagningu og sölu á búvörum eins og forverar hans, sú grein segir

meðal annars að landbúnaðarráðherra hafi fyrir hönd ríkistjórnarinnar rétt til þess að

gera samninga um það magn mjólkur- og sauðfjárafurða sem fáist fullt verð fyrir (Lög

um framleiðslu, verðlagningu og sölu á búvörum nr. 99/1993).

Mesta breytingin í samningnum snýr að fjárframlögum ríkisins til málaflokksins,

ákveðið var að skipta stuðningnum í framleiðslutengdan og óframleiðslutengdan

stuðning. Upphæðir til beingreiðslna voru festar út samningstímann, þó voru ákvæði um

að þær skyldu fylgja verðlagi. Heildargreiðslumark, það magn mjólkur sem upphæð

hvers árs deilist á, er aftur á móti ákveðið fyrir hvert verðlagsár því mun upphæð

ríkisstuðnings á hvern líter rýrna við aukið heildargreiðslumark. Áður var stuðningur

ríksins eingöngu framleiðslutengdur og voru beingreiðslur 47% af mjólkurverði á móti

verði frá afurðastöð, þá skipti því ekki máli hversu mikið heildargreiðslumark var gefið

út, sama krónutalan fékkst á hvern líter innan greiðslumarks. Nánar verður farið í þetta í

öðrum hluta verkefnisins.

14

Í fyrstu grein núgildandi mjólkursamnings eru sett fram eftirfarandi markmið:

Að almenn starfsskilyrði í framleiðslu og vinnslu mjólkurafurða og stuðningur
ríkisins við greinina stuðli að áframhaldandi hagræðingu, bættri
samkeppnishæfni og lægra vöruverði.

Að fjárhagslegur stuðningur ríkisins við greinina nýtist sem best til að lækka
vöruverð til neytenda.

Að viðhaldið verði þeim stöðugleika sem náðst hefur milli framleiðslu og
eftirspurnar.

Að greinin fái svigrúm til að búa sig undir aukna erlenda samkeppni.

Að greinin geti þróast þannig að nauðsynleg kynslóðaskipti geti orðið í hópi
mjólkurframleiðenda og unnt sé að endurnýja framleiðsluaðstöðu með
eðlilegum hætti.

Að gætt sé sjónarmiða um dýravelferð og heilnæmi afurða.

Í annarri grein eru settar fram skýrar skilgreiningar á nokkrum hugtökum, í næstu

grein er farið yfir heildargreiðslumark. Heildargreiðslumark er það magn mjólkur sem

ráðherra ákveður þremur mánuðum fyrir upphaf verðlagsárs2 í takt við tillögur

framkvæmdanefndar búvörusamninga. Magnið er ákveðið með hliðsjón af neyslu

mjólkurvara innanlands síðustu 12 mánuði og áætlun Bændasamtaka Íslands um neyslu

þeirra fyrir komandi verðlagsár. Komi í ljós að greiðslumarkið sé of mikið, þ.e. sala

mjólkurafurða verði minni en gert var ráð fyrir, kemur það til lækkunar á næsta ári og

öfugt ef sala verður meiri. Þess ber að geta að myndist birgðir vegna framleiðslu umfram

greiðslumark hefur það ekki áhrif á ákvörðun heildargreiðslumarks næsta verðlagsárs.

Slík framleiðsla skal seld á erlendum markaði nema framkvæmdanefnd búvörusamninga

sjái fram á að sala hérlendis verði meiri en framleiðsla og birgðir, þá má heimila sölu

þeirra afurða innanlands.

Greiðslumark lögbýla er það magn mjólkur sem hverju lögbýli er heimilt að selja á

fullu verði, fast hlutfall heildargreiðslumarks. Það er framseljanlegt eins og áður kom

fram og veitir rétt til beinna greiðslna úr ríkissjóði en þær eru hugsaðar sem

framleiðslustuðningur sem og stuðningur við afurðamarkaðinn og voru teknar upp 1.

september 1992 í stað niðurgreiðslu mjólkurvara sem áður var (Samtök afurðastöðva í

2 Verðlagsár var fram til ársins 2010 tímabilið frá 1. september til 31. ágúst árið eftir en fylgir nú
almanaksári.

15

mjólkuriðnaði, 2005). Beingreiðslur skiptast í þrennt, A, B og C hluta. A hlutinn er

óframleiðslutengdur og er nú 40% af beingreiðslum. Hann veitir handhafa greiðslumarks

rétt til sama hlutfalls af þeim fjárhæðum sem varið er í A hlutann og sem nemur hluta

hans í heildargreiðslumarki svo framarlega sem framleitt sé að minnsta kosti jafn mikið

og greiðslumark búsins. B hlutinn er greiddur eftir framleiðslu og nemur 35% af þeim

fjárhæðum sem varið er í beingreiðslur en C hlutinn eru svokallaðar álagsgreiðslur og

eiga að stuðla að æskilegri dreifingu mjólkurinnleggs eftir mánuðum (Reglugerð um

greiðslumark mjólkur á lögbýlum og greiðslur til bænda verðlagsáriði 2015 nr.

1101/2014).

Fimmta grein samningsins fer yfir skráningu og viðskipti með greiðslumark en þar

segir að Bændasamtök Íslands skuli halda utan um eigendur og eigendaskipti, frá því

2011 hefur það aftur á móti verið í höndum Matvælastofnunar (Reglugerð um

markaðsfyrirkomulag við aðilaskipti að greiðslumarki mjólkur á lögbýlum nr. 190/2011).

Þau hafa heimild til að geyma greiðslumark framleiðenda óski þeir eftir því en það er

nauðsynlegt taki menn sér hlé frá framleiðslu því ef greiðslumarkið er ekki notað í 2 ár

(eða geymt hjá Bændasamtökum Íslands) er viðkomandi sviptur því og deilist það niður

á aðra handhafa í hlutfalli við greiðslumark þeirra.

Í sjöttu grein er sett fram heildarfjárhæð framlaga úr ríkissjóði hvert verðlagsár

samningstímans en þær eru tengdar vísitölu neysluverðs. Þá kemur einnig fram hvernig

þær skiptast í beingreiðslur, kynbóta- og þróunarfé, gripagreiðslur og

óframleiðslutengdan stuðning en slíkur stuðnignur átti að ekki að vera eins

markaðstruflandi og aðrar greiðslur úr ríkissjóði. Kynbóta- og þróunarfé hefur verið

greitt til Bændasamtaka Íslands frá og með verðlagsárinu 2005/2006, en þeim er gert að

ráðstafa þessum peningum í samráði við framkvæmdanefnd búvörusaminga.

Gripagreiðslur voru teknar upp verðlagsárið 2006/2007 og greiðast þær eftir

einstaklingskerfinu MARK3 en kýrnar þurfa að vera skráðar í kerfið og búnar að eiga að

minnsta kosti einn kálf samkvæmt því auk þess sem móttakandi greiðslanna verður að

vera með virðisaukaskattskyldan búrekstur. Miðað er við meðalfjölda kúa á árunum

2000-2002 og greiðir ríkissjóður því ekki fyrir fleiri en 27.400 kýr en séu þær færri

3 Framleiðendur skrá sína gripi í Huppu, afurða- og skýrsluhaldskerfi í nautgriparækt, sem MARK er
tengt við.

16

hækkar greiðsla á hverja kú hlutfallslega. Greiðslur á hverja kú fer eftir fjölda á hverjum

bæ og skerðast eftir því sem fleiri eru en skerðingin hefst við 41. kúna og eins og sjá má í

töflu 1 mun bú með fleiri en 200 kýr ekki fá greiðslurnar. Árið 2007 var gerð breyting, er

varðaði gripagreiðslurnar, og fólst í því að auka fjárveitingar til þeirra. Þá var einnig

ákveðið að tvöfalt hærri greiðslur fengjust vegna kúa af innfluttum holdakynjum, en til

að teljast sem slíkar þurfa þær að vera af viðurkenndum holdakynjum til helminga hið

minnsta og aldar til að fóstra holdakálfa til kjötframleiðslu. Þar að auki eru slíkar kýr

undanskildar skerðingu vegna stærðar hjarðar (Atvinnuvega- og nýsköpunarráðuneytið,

2007).

Fjallað er um afurðaverð í sjöundu grein samningsins en þar segir að óbreytt

fyrirkomulag verði með verðlagningu á mjólk samanber lögin sem samningurinn byggir á

enn sem komið er. Samningsaðilar geti þó borið það undir Alþingi að verðlagnefnd

ákveði eingöngu heildsöluverð og hætt verði að ákveða lágmarksverð til framleiðenda.

Endurskoðun samnings, framkvæmd, gildistími og fyrirvara sem og viljayfirlýsingar

eru það sem kveðið er á um í áttundu, níundu og tíundu grein samningsins. Þar segir

meðal annars að,, að fimm árum liðnum skuli fara fram skoðun á framkvæmd

samningsins og hefja gerð nýs samnings auk þess sem gerður er fyrirvari vegna

viðræðna Íslands við Alþjóðaviðskiptastofnunina. Vilji samningsmanna var fyrir því að

auka gagnsæi í viðskiptum með greiðslumark og varð það til þess að sérstakur markaður

fyrir slík viðskipti var tekinn upp. Þá var það vilji landbúnaðarráðherra þess tíma, Guðna

Ágústssonar að kanna hvort hægt væri að draga úr opinberum eftirlitsgjöldum til að

auka hagkvæmni í mjólkuriðnaði sem og endurskoða reglur er varða greiðslumark

lögbýla.

2.3 Hvatar

Eins og lesa má úr samningnum snúast markmið hans meðal annars að því að hagræða í

framleiðslu og hún sé sem skilvirkust. Eðlilegt þætti því að samningurinn fæli í sér hvata

til skilvirkrar framleiðslu og hagræðingar til þess að framleiðendur hafi aukinn ávinning

af því að vinna að markmiðum samningsins.

Helstu hvatarnir í samningnum eru fengnir í gegnum greiðslukerfið, mjólkurverð sem

og greiðslufyrirkomulag fjárframlaga ríkisins. Fullt verð frá afurðastöð fæst fyrir mjólk

innan greiðslumarks sem nær ákveðnu grundvallarviðmiði sem er meðaltal

17

efnainnihalds seinustu þriggja verðlagsára og er framleidd innan greiðslumarks. Auk

þess eru greiddar ákveðnar prósentur af grundvallarverði til viðbótar fyrir þau

mánaðarinnlegg mjólkur sem nær ákveðnum viðmiðum umfram grundvallarmjólk en slík

mjólk flokkast í 1A og er í daglegu tali kölluð úrvalsmjólk. Þess ber að geta að nái

mánaðarinnlegg mjólkur ekki grundvallarviðmiðum fæst skert verð fyrir þann mánuð.

Það gefur því auga leið að hvati er til þess að framleiða efnaríka, gæðamjólk innan

greiðslumarks. Ljóst er að sé heildargreiðslumark ákveðið í takt við eftirspurn á markaði

og ef ekki er til staðar markaður fyrir umframmjólk verður ákveðin sóun í framleiðslunni,

verið er að framleiða meira en þörf er á. Lægra verð fæst fyrir slíka framleiðslu þó hún

sé framleidd með nokkurn veginn sama tilkostnaði en talið er að lítil sem engin

stærðarhagvæmni sé í mjólkurframleiðslu (Daði Már kristófersson og Sveinn Agnarsson,

2012). Hér fara því hvatar og markmið samningsins saman.

Varðandi greiðslufyrirkomulag fjárframlaga ríkisins ber fyrst að nefna þá hvata sem

koma í gegnum beingreiðslurnar en þeir er þrír. Að framleiðsla sé í jafnvægi bæði hvað

varðar magn og tíma, samkvæmt talningarreglunni er því nauðsynlegt að hafa þrjú

stjórntæki en reglan segir að stýritækin þurfi að vera að minnsta kosti jafn mörg og

markmiðin sem unnið er að. Stýritækin eru A, B og C greiðslur, en C greiðslur eru

kallaðar álagsgreiðslur þar sem þær eru greiddar í þeim mánuðum þar sem auka þarf

framleiðslu. B hlutinn er greiddur án skilmála en eingöngu á þá framleiðslu sem er innan

greiðslumarks, þetta er því önnur leið til þess að koma í veg fyrir offramboð. Eins og

áður sagði er ákvæði um að framleiðsla þurfi að ná 100% af greiðslumarkinu4 til þess að

greiddan A-hluta beingreiðslanna en hann er ekki tengdur framleiðslunni að öðru leyti.

A-hlutinn var tæpur helmingur beingreiðslanna fyrir árið 2014 en er 40% fyrir árið 2015.

Allt skapar þetta hvata til þess sem getur talist hagkvæm framleiðsla, greiðslumarkið er

dýr fjárfesting og því væri óhagkvæmt að nota hana ekki til fulls auk þess sem ákveðin

sóun myndast þegar framleitt er meira en innanlandsmarkaður annar ef ekki er hægt að

koma vörum á markaði erlendis. Þá stuðlar jafnari framleiðsla yfir árið, sem á að fást

með C greiðslunum, að betri nýtingu á fjósinu og mjaltatækninni. Þetta á sérstaklega við

í fjósum með mjaltaþjón en talað er um að einn slíkur þjóni 60-70 kúm á sólarhring. Árið

2013 var enn möguleiki á að fjölga í þeim fjósum en þá voru þar að meðaltali 64,7 árskýr

4 Var aukið úr 95% fyrir árið 2015.

18

og sumsstaðar eru fleiri en einn mjaltaþjónn (Snorri Sigurðsson, 2013). Undanfarið hafa

álagsgreiðslurnar verið greiddar fyrir sex síðustu mánuði ársins en fyrir árið 2015 hefur

verið tekin sú ákvörðun um að álagsgreiðslur séu greiddar seinustu sjö mánuði ársins

þar sem hratt hafi dregið úr framleiðslu í júní (Ráðgjafamiðstöð landbúnaðarins, 2014).

Upphaflega voru álagsgreiðslurnar settar á til að anna örugglega eftirspurn í kringum

hátíðarnar, en þá var stór hluti framleiðslunnar yfir sumarmánuðina þegar kúnum er

eðlislægt að bera. Áður fyrr gat verið erfitt að fá kýrnar til að festa fang í desember eða

janúar, dimmustu mánuðum ársins, það gat því farið mikill tími og fyrirhöfn í það að

koma kálf í kýrnar á réttum tíma hvað varðar álagsgreiðslurnar en á röngum tíma fyrir

eðli þeirra. Það væri ákveðin rannsókn út af fyrir sig hversu mikið bændur hafa upp úr

því að láta kýrnar bera svo það henti sem best með tilliti til álagsgreiðslna. Að ókönnuðu

máli tel ég að mikið vinnist með því að jafna framleiðsluna yfir árið þegar tekið er tillit til

þess að stærri fjárfestinga, fjós og mjaltatækni, nýtast betur á ársgrundvelli.

Að þessu viðbættu hefur aukið heildargreiðslumark og hærri viðmið sem þurfa að

nást til að fá greiddan A hluta beingreiðslna neikvæð ytri áhrif á hluta bænda. Ytri áhrif

eru áhrif sem verða á þriðja aðila vegna viðskipta tveggja, þau geta bæði verið jákvæð

og neikvæð en þá er ekki framleitt það sem er þjóðfélagslega hagkvæmt því ekki er tekið

tillit til þess að þriðji aðilinn hlýtur ábata eða skaða af viðskiptum sem hann er ekki aðili

að. Þetta á við þá bændur sem hafa hingað til framleitt innan greiðslumarks við

aðstæður sem gefa ekki möguleika á því að auka við framleiðslu, hafa náð að fullnýta

framleiðsluþætti. Með aukinni eftirspurn er heildargreiðslumark aukið og þar með eykst

greiðslumark hvers handahafa þar sem það er hlutfall af heildinni. Þeir bændur sem geta

ekki aukið við framleiðslu sína fá því ekki eingöngu lægra verð fyrir hvern seldan

mjólkurlíter samanber umfjöllun í kafla 3.1.1, áhrif eftirspurnaraukningar á verð til

bænda, heldur verða þeir einnig af A hluta beingreiðslanna. Með auknu greiðslumarki

vegna aukinnar neyslu almennings verður óbein tilfærsla fjármuna frá þeim sem hafa

hingað til framleitt innan greiðslumarks, til þeirra sem hafa framleitt umfram það.

Að lokum ber að nefna þá hvata sem gripagreiðslurnar skapa en þeir eru tvíþættir, í

fyrsta lagi í samningnum sjálfum frá 2004 og í öðru lagi í viðbót frá árinu 2007. Í

samningnum sjálfum kveður á um að greiðslurnar skerðist við fleiri en 40 kýr eins og sjá

má á töflu 1.

19

Tafla 1. Hlutfall gripagreiðslna. Heimild: Atvinnuvega- og nýsköpunarráðuneytið (2004).

Það eitt og sér er því ákveðinn hvati til þess að fara ekki yfir það viðmið sem og sú

staðreynd að fleiri kýr rýra upphæðina sem fæst á hverja kú þar sem fjöldinn er fastur

27.400 kýr eins og áður sagði. Í breytingunni frá 2007 er lagt meira vægi á holdakýr sem

eru sérstaklega ætlaðar til þess að ala holdakálfa til kjötframleiðslu auk þess sem þær

eru undanþegnar skerðingarákvæðum. Það má í raun segja að þessi tvö ákvæði vinni

hvort gegn öðru, í öðru er unnið að því að auka framleiðslu nautakjöts en fljótlegasta

leiðin til þess væri að bændur fjölguðu almennt í bústofni sínum. Til að mynda voru

tæplega 900 fleiri burðir skráðir árið 2014 en árið áður sem bendir til þess að kúm hafi

fjölgað í kringum 900 á milli ára (Ráðgjafamiðstöð landbúnaðarins, 2015a). Í hinu koma

fram skerðingar ef farið er yfir 40 kýr, þetta er vissulega sá fjöldi sem miðað er við að sé

hagkvæm stærð í verðlagsgrundvelli sem nánar verður farið í, í þriðja hluta en þá er

þetta líka hvati til að halda framleiðslunni í smærri einingum en ella.

Fjöldi kúa Hlutfall óskertrar greiðslu

1-40 100%

41-60 75%

61-80 50%

81-100 25%

101 og yfir 0%

20

Hluti II

3 Samningurinn í tímans rás

Árið 2004 þegar núgildandi samningur var gerður voru uppi ákveðnar aðstæður á

markaði, aðstæður sem eru ekki endilega þær sömu og nú. Þá var mikil eftirspurn eftir

próteinríkum mjólkurvörum og óljóst var hver niðurstaða samningaviðræðna á vettvangi

Alþjóðaviðskiptastofnunarinnar (WTO) yrði sem og stefna Íslands í utanríkismálum.

Enginn gerði ráð fyrir þeim breytingum sem fylgdu efnahagshruninu, hvorki hjá

neytendum né framleiðendum svo eitthvað sé nefnt. Það er því áhugavert að kanna

hvernig ákvæði í samningnum sem snerta þessi málefni hafa komið fram og hvernig

áhrif þau hafa í daglegum rekstri.

3.1 Eftirspurnaraukning

3.1.1 Áhrif aukinnar eftirspurnar á verð til framleiðenda

Mikil aukning hefur verið á eftirspurn eftir mjólkurafurðum eins og sjá má á sölu á fitu-

og próteingrunni í töflu 4 hér á eftir. Fyrir verðlagsárið 2005/2006 þegar samningurinn

tók gildi var heildargreiðslumark 111 milljónir lítra en var 125 milljónir lítra fyrir árið

2014 og 140 milljónir lítra fyrir núverandi verðlagsár (Samtök Afurðastöðva í

mjólkuriðnaði, 2006, 2015d). Á frjálsum markaði þar sem framboð og eftirspurn ráða

jafnvægismagni og –verði mun hliðrun eftirspurnarlínunnar verða til þess að magn eykst

Mynd 1. Áhrif eftirspurnaraukningar á frjálsan markað.

21

og verð hækkar eins og sjá má á mynd 1.

Þetta hefur þó ekki gengið eftir á markaði fyrir mjólk, þrátt fyrir meiri eftirspurn hefur

verð ekki hækkað, þvert á móti hefur það lækkað. Mikil afskipti eru á markaðnum, bæði

eru framleiðslutakmarkanir í formi kvóta, auk þess sem verðið er ekki ákveðið af

markaðnum sem hvoru tveggja hefur áhrif á eðlilega þróun lögmáls framboðs og

eftirspurnar.

Þá rekur einnig styrkur til framleiðslu fleyg milli verðs til framleiðenda og þess sem

neytendur greiða eins og sjá má á mynd 2. Í stað þess að neytendur greiði P* til

framleiðenda greiða þeir nú Pn og framleiðendur fá Pf, mismuninn greiðir hið opinbera.

Neytendaábati sem er mismunur þess verðs sem neytendur eru tilbúnir að greiða og

markaðsverðs og framleiðendaábati, svæðið undir verðinu og að framboðinu eða

mismunur á markaðsverði og framleiðslukostnaði aukast. Opinber útgjöld aukast þó

meira en sem nemur samanlagðri aukningu ábata neytenda og framleiðenda svo allra

tap myndast, svæði F á mynd 2.

Mynd 2. Markaður þar sem framleiðendur njóta styrkja.

22

Stuðningur ríkisins er föst upphæð óháð heildargreiðslumarki svo það gefur því auga

leið að með eftirspurnaraukningu líkt og hefur verið síðustu ár, aukningu

heildargreiðslumarks frá ári til árs, samhliða lægri heildarupphæðum í beinar greiðslur,

að fjárstuðningur ríkisins hefur minnkað á hvern líter. En þá er ekki öll sagan sögð, kanna

þarf þróun heildarverðs, en í töflu 2 má sjá afurðastöðvarverð, beingreiðslu og

heildarverð til framleiðenda 1. september ár hvert frá og með árinu 1992 til dagsins í

dag á verðlagi ársins 2014.

Tafla 2. Verð til framleiðenda 1. september ár hvert á verðlagi ársins 2014. Heimild: Bjarni R.
Brynjólfsson, Hagstofa Íslands (2015c) og eigin útreikningar.

 Ár Afurðastöðvarverð Beingreiðsla Samtals

1992 139,37 0,00 139,37

1993 71,02 62,16 133,18

1994 69,78 61,25 131,03

1995 68,71 59,86 128,57

1996 71,07 61,32 132,39

1997 74,78 64,09 138,87

1998 77,37 66,30 143,67

1999 78,38 66,83 145,21

2000 79,00 67,45 146,44

2001 77,52 66,38 143,90

2002 78,72 67,74 146,46

2003 79,61 68,81 148,41

2004 78,98 68,26 147,24

2005 78,53 64,09 142,62

2006 75,56 55,41 130,97

2007 76,60 52,79 129,39

2008 89,46 51,13 140,59

2009 88,70 46,36 135,07

2010 84,16 49,38 128,15

2011 88,30 50,25 138,55

2012 87,25 47,77 135,02

2013 86,60 46,68 133,28

2014 84,60 43,73 128,33

 Ólíkt því sem hefði gerst á afskiptalausum markaði fékkst lægra verð fyrir einn

mjólkurlítra innan greiðslumarks árið 2014 en árið 1992 og munar það rétt rúmum 11

krónum. Verð frá afurðastöð hefur ekki haldið í við lækkun á virði beingreiðslna. Til að

setja hlutina í betra samhengi munar það 2.657.895 krónum fyrir meðalkúabú5 hvort

5 Meðalnyt árskúa 2014 ∙ meðalfjöldi árskúa ∙ mismunur.

23

það framleiðir og selur mjólkina sína nú eða árið 1992 (Ráðgjafamiðstöð

landbúnaðarins, 2015b). Ef horft er til þeirrar stöðu sem var þegar samningurinn var

gerður, árið 2004 munar tæpum 19 krónum og rúmum 14 krónum frá fyrsta ári

samningsins, 2005. Þess ber þó að geta að hér er um að ræða meðal beingreiðslu á

mjólkurlíter en ekki meðalstuðning, á þessu er munur frá 2005 þegar byrjað var að

dreifa stuðningnum á fleiri þætti framleiðslunnar, þetta er þó ekki mikill munur.

Með mynd 3 er reynt að útskýra hvað hefur gerst á markaðnum. Hér er

framleiðslutakmörkunin sýnd með breytingu á halla framboðslínunnar að viðbættum

beinum greiðslum (táknað BG á mynd 3), enda er bændum heimilt að framleiða umfram

greiðslumarks en fá lægra verð fyrir þá framleiðslu. Við eftirspurnaraukninguna rýrnar

hlutur beingreiðslna á hvern líter svo ekki verður eins mikill munur á framboðslínunni og

framboði auk beingreiðslna, verð sem neytendur greiða hækkar úr Pn1 í Pn2 en í stað

þess að verð til framleiðenda færist úr Pf1 í Pf2 verður að eiga sér stað hliðrun á

framboðskúrfunni þar sem framleiðendur fá einungis P‘f2.

Slík hliðrun verður meðal annars vegna fjölda framleiðenda, verðs á aðföngum og

breytinga í framleiðslutækni. Til þess að kúrfan hliðrist til hægri eins og á myndinni þarf

framleiðendum að fjölga, verð á aðföngum að lækka og tækniframfarir að verða en

miklar tækniframfarir hafa einmitt orðið á þessum árum og ákveðin hagræðing í

framleiðslu, aftur á móti hefur bændum fækkað og aðfangaverð hækkað. En til að meta

Mynd 3. Áhrif eftirspurnaraukningar á markaði fyrir mjólk á Íslandi.

24

hvort að þessar tækni- og aðbúnaðarbreytingar séu nægileg miklar til að vega upp á

móti fækkun bænda og dýrari aðföngum, svo ekki þurfi að hækka verð frá afurðastöð,

verður að skoða þróun gjalda og hvort tekjur séu nægilega miklar til að reksturinn geti

gengið, farið verður í það í þriðja hluta.

Frá og með 1. október 2013 hefur fullt afurðastöðvarverð fengist fyrir mjólk umfram

greiðslumark en áður var það skert og miðaðist við hversu mikið það var umfram

framleiðsluheimildir, skerðingin frá fullu verði frá afurðastöð getur verið umtalsverð

(Samtök afurðastöðva í mjólkuriðnaði, 2015a). Það er því ljóst að loforð SAM um fullt

verð til ársloka 2016 hefur áhrif á hegðun bænda (Auðhumla, 2015). Það kemur meðal

annars fram í lægra kvótaverði sem og samdrætti á framboði nautakjöts þrátt fyrir að

eftirspurn sé til staðar.

3.1.2 Áhrif aukinnar eftirspurnar mjólkur á framboð nautakjöts

Framleiðsla nautakjöts hefur í langan tíma verið nokkurs konar aukaafurð í

mjólkurframleiðslu enda er að jafnaði annar hver kálfur naut, eðlilegt er því að velta fyrir

sér hvernig framboð á nautakjöti breytist við aukna eftirspurn eftir mjólk. Samkvæmt

gögnum af vef Bændasamtaka Íslands (e.d) hefur dregið lítillega úr framboði nautakjöts

miðað við framboð ársins 2008 þrátt fyrir aukna eftirspurn og munar þar mest um

samdrátt á kúm til slátrunar.

Mynd 4. Framboð á mjólk og nautakjöti á Íslandi (vísitala). Heimild: Bændasamtök
Íslands (e.d.) og eigin útreikningar.

25

Þegar horft er aftur til ársins 2008 má sjá að aukning var á framboði nautakjöts á

meðan dró úr framleiðslu á mjólk fram til ársins 2013 en þá snýst það við. Mynd 4 gefur

til kynna að framboð nautakjöts sé í öfugu sambandi við eftirspurn eftir mjólk, eða öllu

heldur hvernig greitt er fyrir mjólk umfram greiðslumark frá afurðastöð. Frá árinu 2013

þegar gefið var út að greitt yrði fyrir alla umfram mjólk til ársloka 20156 hefur dregið úr

framleiðslu nautakjöts. Kúabændur einbeita sér nú að því að framleiða eins og þeir geta

af mjólk og svo virðist vera sem þeir haldi frekar í kýr sem þeir hefðu ekki gert ef ekki

væri fyrir hátt verð umframmjólkur. Dýralæknaksotnaður í landbúnaði hefur aukist á

síðustu árum eins og sjá má í töflu 3, aukningin telst ekki dramatísk en afar fróðlegt væri

að sjá dýralæknakostnað fyrir árið 2014, eftir að mjólkurframleiðslan tekur uppsveiflu.

Það er tilfinning meðal þeirra sem starfa innan og við atvinnugreinina að vegna aukinnar

eftirspurnar eftir mjólk setji bændur frekar á kýr sem þeir hefðu undir öðrum

kringumstæðum sent til slátrunar.

Tafla 3. Dýralæknakostnaður í landbúnaði 2008-2013 á verðlagi ársins 2014. Heimild: Hagstofa Íslands
(2015c,2015d) og eigin útreikningar.

Ár Dýralæknakostnaður

2008 732

2009 802

2010 841

2011 809

2012 828

2013 838

Þessu atferli fylgir aukinn dýralæknakostnaður en almennt þarf að fella kýr vegna

lélegs júgurheilbrigðis sem fylgir hækkandi aldri en ekki vegna minni nytar, hún eykst

yfirleitt jafnt og þétt yfir líftíma gripanna.

Þá er einnig hægt að líta á hvernig nytin þróast yfir hvert mjaltaskeið en hún eykst frá

burði og nær hámarki um 12 vikum frá burði og tekur þá að hníga uns gelda þarf kúna

upp, en þá er kýrin mjólkuð sjaldnar, henni gefið kraftminna fóður og almennt reynt að

minnka mjólkurframleiðslu hennar uns hún er engin. Þá hefst svokölluð geldstaða en

miðað er við að hún eigi að vera 40 til 70 dagar, þetta tímabil er nauðsynlegt til undirbúa

6 Framlengt til ársloka 2016 árið 2014.

26

kúna fyrir næsta mjaltaskeið en það þykir gott viðmið að um ár sé milli burða. Freistist

bændur til að stytta geldstöðuna og hafa hana styttri en 40 daga hefur það neikvæð

áhrif á nyt næsta mjaltaskeiðs en sé hún lengri en 70 dagar verður framleiðslan meiri en

það er ekki talið borga sig (Sveinn Guðmundsson, 1996). Hver kýr verður því að taka hlé

á framleiðslu eigi að ná að hámarka framleiðslugetu hennar yfir líftíma.

Eins og áður kom fram reyna bændur að láta kýrnar bera að haustinu vegna þess að

þá halda þær betur nyt, þær eru komnar af sumarbeitinni og við tekur óbreytt fóður og

veður svo eitthvað sé nefnt. Það kemur því ekki á óvart að flestum kúm sé slátrað að

haustinu. Þetta er bæði gert til þess að koma nýjum kúm, fyrsta kálfs kvígum, fyrir í

fjósinu en einnig vegna þess að kýr eru látnar klára mjaltaskeiðið áður en þeim er slátrað

til þess að fá sem mest út úr þeim en þá er líkamsþyngdin einnig nálægt hámarki sbr.

mynd 5 Ef kýr ber að hausti eru miklar líkur að hún geri það áfram en eins og sést á

myndinni er framleiðsluár kúa jafnt almanaksárinu, kýrin mjólkar í kringum 44 vikur en

þá þarf hún að fá undirbúningstíma fyrir næsta mjaltarskeið.

Eins og gefur að skilja er ákveðin tenging milli mjólkursamningsins og

nautakjötsframleiðslu þó svo að ekki sé ákveðin grein sem fjalli um hana sem slíka.

Skýrasta dæmið eru gripagreiðslur og breytingin á samningnum árið 2007 sem fjallað

hefur verið um, en þar eru gripagreiðslur auknar, kýr af holdakyni vega þyngra en aðrar

auk þess sem þær kýr eru undanþegnar skerðingarákvæðum. Með þeirri breytingu er

hvatt til framleiðslu á nautakjöti en engin tæki eru til að stýra framboðinu innan ársins,

sem nú með auknum ferðamannastraumi yfir sumarmánuðina skiptir enn meira máli en

Mynd 5. Mjaltaskeið. Heimild: Sveinn Guðmundsson (1996).

27

áður. Framleiðslustýringin kemur óbeint með álagsgreiðslunum þegar greiða á hærra

verð fyrir þá mjólk sem framleidd er á áliðnu sumri og fram á vetur. Þannig ætti

kippurinn sem hefur verið í kýrkjöti á haustinn að færast framar því skapa þarf pláss fyrr

í fjósinu. Markaðurinn sér einnig um að efla nautakjötsframleiðsluna en nú, vegna

mikillar eftirspurnar eftir nautakjöti, fæst hærra kílóverð fyrir þá gripi sem ná yfir 250 kg,

bændur hafa því ávinning af því að ná þessu lágmarki en það fæst með góðri fóðrun

(Landsamband kúabænda, 2015).

 Framleiðsla á nautakjöti hefur eins og áður sagði verið aukabúgrein með

mjólkurframleiðslu en í raun og veru er um að ræða almenna áherslu á

mjólkurframleiðslu í stað kjötframleiðslu. Hægt er að setja upp á mynd hvernig

framleiðsla ákvarðast hjá hverjum kúabónda. Á öðrum ásnum er mjólk og hinum kjöt, sé

lagt allt kapp við að framleiða kjöt er ekkert framleitt af mjólk og öfugt.

Framleiðslujaðarinn er boginn vegna þess að nautgripir eru mis vel til þess fallnir að

framleiða mjólk og kjöt, hver bóndi vill vera staddur einhversstaðar á jaðrinum því þá

eru hvergi vannýtt aðföng.

Með auknum aðföngum og tækniframförum getur framleiðslujaðarinn hliðrast út.

Með tækniframförum hliðrast framleiðslujaðarinn í heild sinni út á við séu þær jafnar á

báðar vörurnar en séu þær ójafnar hliðrast hann meira hjá annarri vörunni sem verður

fyrir meiri tækniframförum. Á undanförnum árum hafa aðföng aukist,kúm fjölgað sem

hefur áhrif á framleiðslu beggja vara, og tækni fleygt fram þá sérstaklega hvað varðar

Mynd 6. Framleiðslujaðar kúabónda.

28

mjólkurframleiðslu og þess vegna hliðrast framleiðslujaðarinn meira út á þeim ás á

mynd 6.

Hvar nákvæmlega á jaðrinum framleiðslan á að vera staðsett, það er hversu mikið á

að framleiða af kjöti og mjólk fer eftir verði sem fæst fyrir vörurnar og neyslu

almennings á þeim. Til einföldunar gerum við ráð fyrir að enginn milliliður sé í

viðskiptum framleiðenda og neytenda og því sé það verð sem fæst fyrir vöruna það verð

sem neytendur greiða. Hagkvæmasta magn framleiðslu er í þeim punkti þar sem

jaðarframleiðsla er jöfn jaðarneyslu og hvoru tveggja jafnt verðhlutfalli varanna, en með

því að breyta verði varanna breytist staðsetning framleiðenda á jaðrinum. með hærra

verði fyrir nautakjöt myndu því kúabændur sjá hag í því að auka við framleiðslu á

nautakjöti á kostnað mjólkurframleiðslunnar. Eins og staðan er á markaðnum í dag eru

bændur að fjölga kúm en með þessu kýla bændur framleiðslujaðarinn út bæði hvað

varðar mjólkur- og kjötframleiðslu, með þessu komast neytendur á hærri jafnneysluferil

og eru því betur settir en áður.

Til þess að ná betri árangri í að koma jafnvægi á framleiðslu nautakjöts þarf eitt og

annað að eiga sér stað en með betra rekstrarfyrirkomulagi væri hægt að ná fram

ákveðinni hliðrun framleiðslujaðarsins er snýr að kjötframleiðslu. Bæði er hægt að leggja

áherslu á fóðrun nautgripa til að þeir nái yfir 250 kg við slátrun en einnig vinna markvisst

að því að lækka aldur við slátrun. Meðalaldur nauta eru í kringum 26 mánaðir þegar

þeim er slátrað en hægt væri að lækka hann um það bil um 6 mánuði með bættu eldi ,

þannig næst mikil hagræðing, gripunum er slátrað fyrr sem þýðir bæði hraðara

greiðsluflæði til búsins og betri nýting á fjárfestingum svo sem eins og húsnæði. Fóðrað

væri hálfu ári skemur en það þyrfti líka að vera betra fóður en almennt gengur og gerist

nú, svo erfitt er að festa fingur á það hversu mikið myndi sparast í fóðrun.

Til þess að ná betur utan um kjötframleiðsluna má segja að betri tenging mætti vera í

gegnum mjólkursamninginn. Eins og er eru hér tvö öfl að takast á, mjólk og kjöt en svo

þarf það ekki að vera þar sem hægt er að haga framleiðslunni þannig að þau vinni

saman. Þetta næst ágætlega með breyttum tíma álagsgreiðslna fyrir árið 2015 eins og

áður segir en það er dæmi um það hvernig ná má fram skilvirkari framleiðslu beggja

framleiðslugreina með skýrari tengingu í samningnum. Vekja þarf bændur til

umhugsunar vegna ákveðinna þátta svo sem eins og aukins dýralæknakostnaðar vegna

29

aukinnar mjólkurframleiðslu og hvernig ná megi betri nýtingu á fjármagnsfreka hluti eins

og til að mynda útihús og tækjabúnað svo eitthvað sé nefnt. Það gefur því auga leið að

ná má aukinni hagræðingu með því að vinna sameiginlega að framleiðslu kjöts og

mjólkur.

3.2 Prótein og fita

Mjólk er full af hinum ýmsu næringarefnum en hún er ein næringaríkasta fæðutegundin

og í henni má meðal annars finna ýmiskonar vítamín, kalk, prótein og fitu. Kalk er

mikilvægt í uppbyggingu beina og gerir þau þéttari og er mjólk besta uppspretta kalks í

fæðu (Björn Sigurður Gunnarsson, 2001). Fita og prótein eru þeir efnaþættir sem eru

mældir í mjólk við innlögn og greitt er eftir. Þá er sala einnig gefin upp á fitu- og

próteingrunni en umreiknað miðað við fitu eða á fitugrunni, er það magn meðalmjólkur

sem þarf til þess að ná fituinnihaldi tiltekinnar vöru, sala miðað við fitu er því það magn

meðalmjólkur sem þarf til þess að ná fituinnihaldi sölunnar og á sama hátt er sala á

próteingrunni reiknuð (Samtök afurðastöðva í mjólkuriðnaði, e.d). Próteinríkar vörur eru

til að mynda skyr og hleðsla en vörur eins og smjör og rjómi eru ríkar af fitu.

Árið 2004 þegar núverandi samningur var gerður var sala á próteingrunni umtalsvert

meiri en sala á fitugrunni. Það gefur því auga leið að eftirspurn eftir próteinríkum vörum

var meiri en fituríkum og hafði hún verið að aukast hægt og þétt frá 1994 á meðan dró

úr úr sölu á fitugrunni. Árið 2004 var sala mjólkur miðað við prótein 109.538.183 lítrar

en 98.649.788 miðað við fitu, árið eftir náði mismunurinn hámarki. 10 árum síðar hefur

dæmið snúist við og sala á fitugrunni aukist um tæp 31% en tæplega 11% á

próteingrunni. Eins og sjá má á töflu 4 hefur mismunur á sölu á fitugrunni og

próteingrunni kúvenst, farið úr rúmlega -10.800 þús. lítra í tæplega 7.800 þús. lítra

(Samtök afurðastöðva í mjólkuriðnaði, 2015b). Neytendur velja nú fituríkari vörur og

framboðsaðilarnir þurfa að sinna kalli markaðarins.

30

Tafla 4. Sala umreiknuð í lítra mjólkur miðað við fitu og prótein. Heimild: Samtök afurðastöðva í
mjólkuriðnaði (2015c).

Ár Sala á fitugrunni Sala á próteingrunni Mismunur

1994 100.371.827 100.676.081 -304.254

1995 99.672.749 100.589.877 -917.128

1996 99.235.580 101.502.943 -2.267.363

1997 98.132.786 102.679.047 -4.546.261

1998 99.653.460 102.949.213 -3.295.753

1999 98.859.848 103.535.918 -4.676.070

2000 97.973.767 105.980.738 -8.006.971

2001 98.225.242 107.972.717 -9.747.475

2002 96.754.124 106.209.452 -9.455.328

2003 96.755.539 107.391.804 -10.636.265

2004 98.649.788 109.538.183 -10.888.395

2005 100.768.328 112.315.513 -11.547.185

2006 103.870.701 113.207.615 -9.336.914

2007 108.695.040 114.880.974 -6.185.088

2008 112.296.910 117.119.187 -4.822.277

2009 115.578.564 117.667.979 -2.089.415

2010 110.657.216 114.696.290 -4.039.074

2011 111.489.161 113.692.483 -2.203.322

2012 114.143.061 115.455.991 -1.312.930

2013 120.802.939 117.625.945 3.176.994

2014 128.967.850 121.183.320 7.784.530

Jafna 1 lýsir því hvernig greitt er fyrir mjólk innan greiðslumarks frá afurðastöðvum

þar sem V táknar það lágmarksverð sem ákveðið er af verðlagsnefnd búvara, og α og β

hlutföll fitu og próteins í greiðslu. Verð efnaþáttar í meðalmjólk er afurðastöðvarverðið

margfaldað með vægi hans, α eða β. En verð á hverja eingingu hvors efnaþáttar er verð

hans deilt með magni hans í meðalmjólk, táknað F fyrir fitu og P fyrir prótein

(1) 𝑚á𝑛𝑎ð𝑎𝑟𝑙𝑒𝑔𝑡 𝑣𝑒𝑟ð𝑚æ𝑡𝑖 =
𝛼𝑉

𝐹
∙ 𝑓𝑖𝑡𝑢𝑒𝑖𝑛. á 𝑚á𝑛𝑢ð𝑖 +

𝛽𝑉

𝑃
∙ 𝑝𝑟ó𝑡𝑒𝑖𝑛𝑒𝑖𝑛. á 𝑚á𝑛𝑢ð𝑖

Þrátt fyrir miklar breytingar á eftirspurn var ekki gerð breyting á vægi fitu- og

próteininnihalds í innlagðri mjólk fyrr en 1. janúar 2014. Þá var ákveðið að greiða 50%

eftir fituinnihaldi og 50% eftir próteininnihaldi en hlutfallið var áður 25% á móti 75 %

(Samtök afurðastöðva í mjólkuriðnaði, 2015a). Með þessari breytingu hefur fituinnihald

fengið aukið vægi og framleiðendur ættu því að hafa hvata til að framleiða fituríkari

mjólk.

31

Viðmiðunarmjólkin7 hefur samt sem áður lítið breyst en hún er meðaltal

efnainnihalds próteins og fitu síðustu þriggja verðlagsára. Fyrir verðlagsárið 2004/2005

var miðað við 3,97% fitu og 3,33% prótein en fyrir árið 2014 var það 4,12% fita og

próteinið óbreytt (Samtök afurðastöðva í mjólkuriðnaði, 2006, 2015a). Þegar þessi gildi

hafa verið sett inn í jöfnu 1 verður útkoman eftirfarandi:

(2) 𝑚á𝑛𝑎ð𝑎𝑟𝑙𝑒𝑔𝑡 𝑣𝑒𝑟ð𝑚æ𝑡𝑖 =
0,5∙𝑉

4,12
∙ 𝑓𝑖𝑡𝑢𝑒𝑖𝑛. á 𝑚á𝑛𝑢ð𝑖 +

0,5∙𝑉

3,33
∙ 𝑝𝑟ó𝑡𝑒𝑖𝑛𝑒𝑖𝑛. á 𝑚á𝑛𝑢ð𝑖

Tregbreytanleikinn í viðmiðunarmjólkinni skapar ákveðinn stöðugleika hjá

framleiðendum, breytingar á viðmiðunarmjólk ganga hægt í gegn sem kemur sér vel

fyrir framleiðendur þar sem breytingar sem þessar í framleiðslu eru tímafrekar. Hægt er

að vinna að ræktun kúa sem gefa af sér próteinríkari eða fituríkari mjólk á kostnað hins

efnaþáttarins en slíkt tekur tíma. Þá er líka hægt að ná fram öðru efnainnihaldi með

breyttri fóðrun en þó svo að það taki ekki eins langan tíma og að ala kýr verður því ekki

breytt á svipstundu (Írskt smjör í nokkrum íslenskum ostum, 2013).

Í samningnum eru engin ákvæði um verðhlutföll próteins og fitu, verðlagsnefnd

búvöru ákveður einungis það lágmarksverð sem afurðastöð ber að greiða

framleiðendum fyrir mjólkina. Væri það meðal hlutverka verðlagsnefndar að ákveða

hvernig greiða eigi fyrir efnainnihald gæti það talist eðlilegt að skylda það til að vera í

takt við aðstæður á markaði hverju sinni eins og kostur er. Afurðastöðvum er í sjálfsvald

sett hvernig greitt er fyrir fitu og prótein og ætti það að gefa betri og skilvirkari

niðurstöðu, en það fækkar milliliðum milli kúabænda og neytenda. Minni afskipti ættu

að skapa betri tengingu við markaðinn og því ættu tafir að vera minni. Þetta kemur þó

ekki heim og saman við þá stöðu sem upp kom árið 2013 þegar MS þurfti að flytja inn

smjör til að mæta eftirspurn á innanlandsmarkaði í lok árs. Forsvarsmenn fyrirtækisins

tala um að þessi aukna sala hafi komið aftan að þeim, en ein skýring skyndilegrar

eftirspurnaraukningar er talin vera vinsældir svokallaðs lágkolvetna fæðis en það sigraði

munn, maga og hug íslensku þjóðarinnar á einni nóttu ef svo má segja (írskt smjör í

nokkrum íslenskum ostum, 2013). En ef litið er á töflu 4 má sjá að aukning á sölu

fituríkra vara átti sér lengri forsögu auk þess sem Íslendingar fengu ákveðna vísbendingu

þegar smjörskortur varð í Noregi árið 2011 (Þorkell Þorkellsson, 2011). Þá er einnig

7 Mjólk þarf að innihalda ákveðið magn af fitu og próteini til að greitt sé fullt afurðastöðvarverð

32

fróðlegt að skoða birgðarþróun undanfarinna ára en í árslok 2013 voru þær í sögulegu

lágmarki og höfðu verið á niðurleið frá árinu 2011 (Samtök afurðastöðva í mjólkuriðnaði,

2015c). Það má því segja að með réttum viðbrögðum við þessum vísbendingum hefði

mátt mæta aukinni eftirspurn.

3.3 Kvótamarkaður

Í kjölfar viljayfirlýsingar sem greint var frá í kaflanum samningurinn var settur á

markaður fyrir greiðslumark mjólkur árið 2010 en markmið hans var að nýliðun í

greininni væri möguleg og að fjárhagslegur stuðningur ríkisins nýttist sem best til að

lækka vöruverð til neytenda (Reglugerð um markaðsfyrirkomulag við aðilaskipti að

greiðslumarki mjólkur á lögbýlum nr 190/2011). Samkvæmt fræðunum á markaður með

frjáls eða lítið hindruð viðskipti með framleiðsluheimildir að stuðla að því, að kvótinn

lendi í höndum þeirra sem geta framleitt á sem skilvirkastan hátt. Það að framleiðslan sé

hjá þeim sem eru best til þess fallnir að framleiða ætti því að stuðla að lægra vöruverði.

Þeir Sveinn Agnarsson og Sigurður Jóhannesson (2005) greina frá því að frjáls markaður

sé þó ekki nægjanleg forsenda, þar spili meðal annars inní aðgangur að lánsfé. Með

framseljanlegum heimildum eru samt sem áður meiri líkur á að kvótinn lendi í höndum

þeirra sem eru best til þess fallnir að framleiða heldur en ef þær væru það ekki.

Aðgangur að lánsfé hefur ekki bara áhrif á að kvótinn komist til þeirra sem framleiða

við best skilyrði heldur einnig á nýliðun. Meðalaldur kúabænda hefur hækkað

undanfarin ár en að sögn Baldurs Helga Benjamínssonar (munnleg heimild, 2015) er

meðalaldur félagsmanna Auðhumlu Svf. sem reka bú sín á eigin kennitölu 53 ár, þetta er

um 2/3 félagsmanna. Í kringum þriðjungur rekur bú sín sem félagsbú eða

einkahlutafélög og telur hann að það séu heldur yngri bændur þar sem breyting á

rekstrarformi tengist oft ættliðaskiptum og því megi gera ráð fyrir að meðalaldur

kúabænda sé í kringum 50 ár. Þegar að markaðurinn með greiðslumark var settur á

laggirnar var meðalaldur aftur á móti 47 ár samkvæmt búreikningum (Landsamband

kúabænda, 2011). Samningurinn hefur skýr markmið að greinin þróist þannig að nýliðun

sé möguleg en ekkert í samningnum styður við það markmið. En það lýtur út fyrir að

þetta séu berstrýpuð markmið, ekkert er komið inná hvernig gera eigi þessa nýliðun

mögulega, engir hvatar skapaðir né tekið til skoðunnar aðgangur að lánsfé. Auk þess

verður nýliðun erfiðari um vik ef mikil bjögun er í rekstri grundvallarbúsins sem skapar

33

erfiðari aðstæður til rekstur, það verður kannað í þriðja hluta, en til þess að

kynslóðaskipti geti orðið þarf tvo til, einhvern sem vill koma að búskapnum og annan

sem vill og getur horfið frá.

Þá hefur verð á greiðslumarki þróast eins og sjá má á mynd 7, farið úr því að vera 280

krónur á líter 1. desember 2010, hæst í 320 krónur 1. apríl og 1. nóvember 2013 en er

nú 150 krónur, féll eðlilega mikið þegar gefið var út að borgað yrði fullt

afurðastöðvarverð fyrir alla umfram mjólk til ársloka 2015 sem síðar var framlengt til

ársloka 2016 auk þess sem þau réttindi, beingreiðslur, sem kvótinn veitir hafa rýrnað á

hvern líter við aukið greiðslumark (Auðhumla, 2014, 2015).

Matvælastofnun hefur umsjón með markaðnum en hann er haldinn þrisvar á ári8, 1.

apríl, 1. september og 1. nóvember. Um uppboðsmarkað er að ræða þar sem kaupendur

og seljendur skila inn tilboðum og greina frá því magni sem þeir vilja kaupa eða selja og

á hvaða verði. Jafnvægisverð er síðan fundið þar sem framboð og eftirspurn mætast og

skulu öll viðskipti fara fram við það verð, þá er þeim vísað frá sem voru með of lágt

kauptilboð eða of hátt sölutilboð og verða þeir af þeim viðskiptum sem eiga sér stað á

viðkomandi markaði. Sé fullkomnu jafnvægi ekki náð skiptist greiðslumarkið

hlutfallslega milli kaupenda í samræmi við magn í hverju tilboði (Reglugerð um

markaðsfyrirkomulag við aðilaskipti að greiðslumarki mjólkur á lögbýlum nr 190/2011).

8 Tvisvar á ári til 2014, þá bættist við 1. September.

Mynd 7. Verð á greiðslumarki eftir að markaður fyrir það opnaði. Heimild: Matvælastofnun (2015, e.d.).

34

Árið 1990 áður en framsal greiðslumarks var heimilað voru um 1560

mjólkurframleiðendur, 685 árið 2010 og nú, árið 2014 voru þeir 650. Samhliða þessari

mikilu samþjöppun sem orðið hefur í greininni frá því að viðskipti voru heimiluð, hefur

meðalinnlegg frá hverjum framleiðenda aukist frá um 70 þús. lítrum í rúmlega 205 þús.

lítra á þessu 24 ára tímabili (Samtök afurðastöðva í mjólkuriðnaði, 2015b). En

samkvæmt vef Hagstofunnar (2014c) fækkaði mjólkurkúm um rúmlega 7.500 frá 1990 til

2013.

Samþjöppun og skilvirkari framleiðsla eru staðreynd, þó enn virðist eitthvað í land

með að tryggja eðlilega nýliðun. Ljóst er að mikil samþjöppun hefur orðið en hún átti að

miklu leyti sér stað fyrir tilkomu kvótamarkaðararins, aftur á móti hefur hann í för með

sér gagnsærri viðskipti og jafnar aðgang bænda að framleiðsluheimildum, nú sitja allir

við sama borð þegar kemur að því að kaupa og selja kvóta.

3.4 Efnahagshrun

Í október 2008 voru þrír stærstu viðskiptabankar landsins teknir yfir af íslenska ríkinu. Þá

voru bankarnir komnir í mjög þrönga stöðu, höfðu ekki aðgang að lánsfé enda var

vandinn alþjóðlegur að hluta. Um hrun var að ræða, bæði bankahrun og efnahagshrun

og setti það mark sitt á mjólkursamninginn með breytingu sem undirrituð var 18. apríl

2009. Þar voru tímabundið gefnar eftir hækkanir á fjárstuðningi ríkisins í samræmi við

vísitölu en ákvörðunin var tekin einhliða að hálfu ríkistjórnarinnar (Bændasamtök

Íslands, 2008). Árið 2011 hófst aðlögun frá skerðingunni og átti helmingur af því sem

uppá vantaði miðað við sjöttu grein samningsins að bætast við en þó mátti ekki vera

meiri en 5% hækkun milli ára. Árið 2012 átti að leggja það sama til og kemur fram í

samningnum sjálfum en þó ekki meira en 5% hækkun frá upphæð fyrra árs. Í þessari

breytingu voru einnig fyrirheit um að leita leiða til að bæta stöðu greinarinnar vegna

þeirrar erfiðu stöðu sem upp var komin vegna efnahagshrunsins. Skerðing á

heildarfjárhæðum frá ríkisjóði til kúabænda þessi 4 ár er um 1.780 milljónum króna á

verðlagi árisns 2014.

Ný breyting var undirrituð í september 2012 þar sem samþykkt var að leggja til 6041

milljónir króna á verðlagi ársins 2012 (meðaltal) ár hvert fram til ársins 2016. Þessi

breyting eða framlenging samningsins hefur dregið úr fjárframlög ríkisins til

mjólkurframleiðslu um tæpar 1.400 milljónir á verðlagi ársins 2014 miðað við það ef

35

samningurinn hefði verið framlengdur í sama horfi að viðbættu því fjármagni sem fylgdi

breytingunni 2007. Hér eru upphæðir fyrir árin 2013 til 2016 látnar minnka um 1% á ári

miðað við það sem var gefið upp fyrir árið 2012 í 6. grein samningsins og bætt við þeirri

upphæð sem kveðið var á um að myndi bætast við í breytingunni 2007 vegna aukins

stuðnings við kjötframleiðslu og upphæðir settar á verðlag ársins 2014 (meðaltal). Sjá

má að framleiðendur hafa gefið mikið eftir frá upphaflegum samningi þegar horft er til

heildarupphæðar fjárstuðnings til greinarinnar eða rúmir þrír milljarðar króna

(Atvinnuvega og nýsköpunarráðuneytið, 2014). Vakin er athygli á að ef miðað væri við

upphaflegan samning og breytingin 2007 ekki tekin til greina myndi þessi fjárhæð vera

hærri.

Tafla 5. Mismunur fjárframlaga frá hinu opinbera samkvæmt fjárlögum og samkvæmt
mjólkursamningnum 2005. Heimild: Atvinnuvega- og nýsköpunarráðuneytið (2004, 2009),
Alþingi (2008,2009,2010,2011,2012,2013) og eigin útreikningar.

Verðlagsár 6.gr. Samn.
+breyting 2007 (1)

(1) á verðlagi
ársins 2014

Skv. Fjárlögum á
verðlagi ársins 2014

mismunur

2008/2009 3.902,5 7.145,0 6.884,7 - 260,2

2009/2010 3.863,7 7.073,9 6.549,5 - 524,4

2011 3.825,3 7.003,6 6.478,7 - 524,8

2012 3.787,2 6.933,9 6.467,5 - 466,4

Samtals

- 1.775,8

2013 3.749,6 6.865,0 6.403,7 - 461,2

2014 3.712,3 6.796,7 6.456,0 - 340,7

2015 3.675,4 6.729,1 6.402,9 - 326,3

2016 3.638,8 6.662,3 6.402,9 - 259,4

Samtals

- 1.387,6

Alls

- 3.163,4

Við þetta má bæta að fram til ársins 2010 greiddi ríkið mótframlag í lífeyrissjóð

bænda frá því að sjóðurinn var stofnaður árið 1970, að hálfu 2011 og 2012 en ekkert

síðan og hafa því bændur greitt í lífeyrissjóðinn, 4% af launum auk 8% mótframlag frá

árinu 2013 ásamt því að borga 0,13% til endurhæfingarsjóðs. Um þetta er hægt að

semja í búvörusamningum eða með öðrum sambærilegum samningum (lífeyrissjóður

bænda, e.d.).

36

3.5 Utanríkismál

Endurskoðunarákvæði er í samningnum vegna þeirra samningsviðræðna sem voru við

Alþjóðaviðskiptastofnunina til þess að geta orðið við þeim skuldbindingum sem

mjólkursamningurinn kveður á um innan þess ramma sem Alþjóðaviðskiptastofnunin

setur. Endurskoðun hefur ekki farið fram vegna þessara viðræðna en árið 2012 var gerð

breyting á samningnum sem kvað á um endurskoðun hans vegna þeirrar niðurstöðu sem

gæti komið úr viðræðunum við Evrópusambandið sem hófust 2009 en þeim hefur nú

verið slitið.

Aðild að Evrópusambandinu myndi hafa mikil áhfrif á tolla á landbúnaðarafurðir en

almennt séð eru tollar ekki flókin fyrirbæri, þeir eru ákveðið gjald sem leggst ofan á

heimsmarkaðsverð vöru við innflutning. Hér á landi eru tollar hafðir svo háir á mörgum

vörum að ekki eru forsendur fyrir innflutningi, verð á innlendri framleiðslu er lægra en

heimsmarkaðsverð að viðbættum tolli samanber mynd 8. Við þetta eykst

framleiðendaábati og neytendaábati minnkar meira en sem nemur aukningu hjá

framleiðendum og því verður allra tap, þjóðfélagið er í heild verr statt en ef engir tollar

væru.

Mynd 8. Breyting á velferð vegna tolla. Heimild: Sigurður Jóhannesson (2014).

37

 Svo háir tollar eins og hér eru settir fram eiga þó ekki við um þær vörur sem ekki er

hægt að framleiða hér á landi eins og til að mynda hveiti, pasta, hrísgrjón, sykur og fleira

sem flutt er inn án tolla (Bændasamtök Íslands, 2012). Enda eru tollar á

landbúnaðarafurðir notaðir til að vernda innlenda framleiðslu og jafna

samkeppnisaðstæður. Evrópusambandið hefur heimild til að leggja tolla á stærri hluta

landbúnaðarvara en Ísland svo að við inngöngu myndi núverandi tollfrjáls innflutningur

landbúnaðarvara sem ekki eru framleiddar innanlands falla niður en á móti væru ekki

tollar á vörum frá ríkjum Evrópusambandsins (Bændasamtök Íslands, 2012).

Ísland var lítið opið hagkerfi áður en fjármagnshöftin voru sett á í kjölfar

efnahagshrunsins haustið 2008. Fræðin segja okkur að í litlu opnu hagkerfi þar sem

enginn flutningskostnaður er til staðar og fullkomin samkeppni ríkir, mun einhliða afnám

tolla hafa aukna velferð í för með sér, enda gefur núlltollur nytjahámark. Með annars

stigs Taylor nálgun má sjá velferðartap af tollvernd:

(3) 𝑊(𝑡) ≈ 𝑊(0) + 𝑡
𝑑𝑤

𝑑𝑡
|

𝑡=0
+

1

2
 𝑡2 𝑑2𝑤

𝑑𝑡2
|

𝑡=0

(4) 𝑊(𝑡) − 𝑊(0) ≈
1

2
 𝑡2 𝑑2𝑤

𝑑𝑡2
|

𝑡=0
≈

1

2
𝑡2 𝑑𝑚

𝑑𝑝

 En hér er W(t) og W(0) þjóðfélagsleg velferð með tollum og án þeirra en

mismunurinn nemur velferðartapinu vegna þess að komið er í veg fyrir ábatasöm

viðskiptir. Þá táknar
𝑑𝑤

𝑑𝑡
 breytingu á velferð við breytingu á tollum og

𝑑𝑚

𝑑𝑝
 er breyting á

innflutningi við breytingu á verði (Sigurður Jóhannesson, 2014).

Á mynd 9 sjá hvernig velferðartapið væri minna eftir því sem tollurinn er lægri, í stað

þess að flutt væri inn sem nemur Q2-Q1 er minna flutt inn eða Q4-Q3, hér sést því

glögglega hvernig velferðartap eykst eftir því sem tollurinn hækkar, grænu

þríhyrningarnir stækka uns þeir hafa náð hámarki, það er svæði E á mynd 8 þar sem

ekkert er flutt inn.

38

Þá má einnig lesa úr niðurstöðunum, bæði myndrænt og á jöfnu 5 þar sem

velferðartap er skoðað sem hlutfall af innflutningi, að velferðartap af tollvernd fer einnig

eftir verðteygni eftirspurnar en eftir því sem vörur eru teygnari, þeim mun meira

breytist magn við verðbreytingar samanber mynd 10.

(5)
𝑊(𝑡)−𝑊(0)

𝑝𝑚
≈

1

2
(

𝑡

𝑝
)

2 𝑑𝑚

𝑑𝑝

𝑝

𝑚

(6) 𝑣𝑒𝑟ð𝑡𝑒𝑦𝑔𝑛𝑖 𝑖𝑛𝑛𝑓𝑙𝑢𝑡𝑛𝑖𝑛𝑔𝑠 =
𝑑𝑚

𝑑𝑝

𝑝

𝑚

Mynd 9. Velferðartap vegna tolla. Heimild: Sigurður Jóhannesson (2014).

Mynd 10. Magnbreytingar vegna verðhækkana ef eftirspurn er
teygin annars vegar og óteygin hins vegar.

39

Við sjáum að eftir því sem eftirspurnin er viðkvæmari fyrir verðbreytingum, teygnari,

verður meira velferðartap, því er rétt að hafa toll á óteygnari vörum til að lágmarka tap

á velferð. Óteygnar vörur hafa þann eiginleika að þeim er neytt í svipuðu magni óháð

verði líkt og nauðsynjavörur eins og mjólk og aðrar matvörur.

Þó verður að hafa í huga þegar niðurstöður frá útleiðslunni hér að framan eru

skoðaðar að þar eru forsendur meðal annars að fullkomin samkeppni ríki og að enginn

flutningskostnaður sé til staðar sem á ekki við. Flutningur til landsins er tímafrekur og

dýr, enn dýrari ef tími á ekki að vera fyrirstaða, eins og þyrfti að vera ef um innflutning á

mjólk og annarri ferskvöru væri að ræða. Auk þess er markaðurinn hér á landi það smár

að ekki er hægt að halda því fram að fullkomin samkeppni ríki, því síður í fákeppnislíkani

mjólkurvinnslunnar.

40

III Hluti

4 Verðlagsnefnd búvara og verðlagsgrundvöllur kúabús

4.1 Verðlagsnefnd búvara

Eins og áður kom fram fer verðlagsnefnd búvara með verðlagningu á mjólk og

mjólkurafurðum á grundvelli laga nr. 99/1993 þrátt fyrir að ýmis fyrirheit hafi verið um

að leggja niður opinbera verðlagningu á þessu sviði. Í nefndina eru skipaðir sex

einstaklingar ásamt formanni en það er í höndum landbúnaðarráðherra að skipa hann.

Samtök launþega eiga tvo fulltrúa í nefndinni annan frá Bandalagi starfsmanna ríkis og

bæja og hinn frá Alþýðusambandi Íslands, Bændasamtök Íslands og búgreinasamtök

skipa einnig tvo fulltrúa en annar víkur fyrir fulltrúa samtaka afurðastöðva fyrir búvöru

við verðlagningu til bænda en samtök afurðastöðva búvöru eiga tvo fulltrúa Lög um

framleiðslu, verðlagningu og sölu á búvörum nr. 99/1993).

Það er í höndum þessarar sjö manna nefndar að verðleggja hluta neysluvara til

heildsala ásamt því að ákveða lágmarksverð á mjólk til bænda frá afurðastöð fyrir hvert

verðlagsár. Samkvæmt lögum um framleiðslu, verðlagningu og sölu á búvörum (nr.

99/1993) skal vera búið að skipa í nefndina 1. júlí ár hvert en hafi tilnefningar ekki borist

fyrir 15. júní frá framleiðendum eða afurðastöðvum er það hlutverk

landbúnaðarráðherra að tilnefna fulltrúa en félagsmálaráðherra skal finna fulltrúa fyrir

samtök launþega geri þau það ekki sjálf.

Þrátt fyrir skýr fyrirmæli er varða starfshætti nefndarinnar, bæði það sem viðkemur

skipun í hana og hverjir skulu sitja fundi, hafa allir fulltrúar setið fund við

verðákvarðanir. Annar fulltrúi bænda á ekki að vera viðstaddur verðákvarðanir til

bænda, jafnvel þó svo að öðrum hagsmunaaðilum sé heimilt að sitja fundi varðandi

verðákvarðanir er að þeim snúa. Auk þess hefur nefndin ekki verið starfandi frá 1. júlí

2014 þar sem fulltrúar launþega neituðu að skipa fulltrúa í hana nema að undangenginni

skoðun starfa nefndarinnar og félagsmálráðherra hefur ekki skipað fulltrúa (Samtök

afurðastöðva í mjólkurframleiðslu, 2015e). Verð á mjólk til bænda og smásala hefur því

verið óbreytt frá 1. október 2013 en á sama tíma hefur vísitala neysluverðs hækkað um

tæplega 2,7% (Hagstofa Íslands, 2015d).

41

4.2 Verðlagsgrundvöllur kúabús

Verðlagsnefnd búvara notar líkan sem er kallað verðlagsgrundvöllur kúabús til að

ákveða verð til bænda. Með því er reynt að líkja eftir rekstri bús af hagkvæmri stærð

sem stenst hreinlætis og aðbúnaðarkröfur ásamt því að taka mið að hagkvæmum

framleiðsluþáttum. Árið 2002 var tekin sú ákvörðun að miða við framleiðslu uppá 188

þúsund lítra mjólkur á ári, 40 kýr ásamt geldneytum en þetta var talsvert meira en

meðal bústærð á þeim tíma, sem þá var 145.806 lítrar og rúmlega 32 mjólkurkýr

samkvæmt búreikningum hjá hagþjónustu landbúnaðarins (Bændasamtök Íslands,

2013). Árið 2005 hafði meðaltalið færst nær viðmiðinu, þá hafði meðalframleiðsla náð

166.620 lítrum og mjólkurkýr orðnar 35,3 að meðaltali (Hagþjónusta landbúnaðarins,

2006). Samkvæmt búreikningum fyrir árið 20129 samræmist nú meðalfjöldi mjólkurkúa

þeim fjölda kúa sem miðað er við í grundvellinum en þær eru 41 að meðaltali. Aftur á

móti fer meðalframleiðsla hvers bús þó framúr því sem gert er ráð fyrir í

verðlagsgrundvellinum eða 213.717 lítrar mjólkur í stað 188.000 lítra, þetta gefur til

kynna að reksturinn sé að einhverju leyti skilvirkari, að hver kýr framleiði meira nú en

áður (Hagstofa Íslands, 2014a).

Til að ná sem skýrastri mynd af rekstri búsins eru teknir saman helstu kostnaðarliðir

búsins það eru kjarnfóður, hinar ýmsu tegundir áburðar, rekstrarvörur svo sem

rúlluplast og garn, hreinlætisvörur, sáðvörur, verkfæri og áhöld, vélakostnaður, viðhald,

flutningur aðfanga og afurða til og frá búi, þjónusta dýralæknis og sæðingamanns auk

rafmagns og fjarskipta. Þá eru tryggingar, fasteignagjöld, búnaðargjald, tryggingagjald og

skrifstofukostnaður tíundaður auk afskrifta, vaxta, launa og launatengdra gjalda. Hið

sama er gert fyrir tekjuhliðina, tekjur af mjólkurframleiðslu skipt upp eftir

afurðarstöðvarverði og stuðningi frá ríkinu auk þess sem tekið er saman tekjur af kjöti,

húðum og öðru.

Grundvöllurinn er uppfærður fjórum sinnum á ári með tilliti til aðfanga- og

afurðaverða og verðlags en hann hefur ekki verið uppfærður að öðru leyti, hvorki með

tilliti til magns afurða og aðfanga innan búsins né heldur bústærð. Samkvæmt

grundvellinum fyrir september 2005 þegar samningurinn tók gildi var halli á rekstri

viðmiðunarbúsins en þá vantaði 1.397.206 krónur uppá tekjur til þess að þær væru

9 Ekki er búið að vinna úr búreikningum fyrir árið 2013 hjá Hagstofu Íslands.

42

jafnar gjöldum miðað við verðlag í ágúst 2004. Þessi munur hefur aukist og sýnir nýjasti

grundvöllurinn, frá því í mars 2014, mismun uppá 7.827.144 krónur miðað við verðlag í

spetember 2013, munurinn hefur aukist um 5.354.000 á föstu verðlagi septembers

2013.

Samkvæmt úttekt sem verðlagsnefnd búvara lét gera á verðlagningu mjólkur frá

janúar 2003 til september 2014 kemur fram að kostnaður bænda við framleiðslu hefur

aukist um 108% en lágmarksverð til þeirra um 98,8%. 15% af hækkun

afurðastöðvarverðs var ekki hrint útí verðlagið heldur greitt af afurðastöð en það hefur

verið möguleiki vegna lægri vinnslukostnaðar sem unnið hefur verið að markvist, með

aukinni sjálfvirkni í vinnslunni og betri nýtingu fastafjármuna samkvæmt Einari

Sigurðssyni, fráfarandi forstjóra MS (munnleg heimild, 2015). Með þessu hefur verið

hægt að hækka mjólk til neytenda minna en vísitölu neysluverðs en heildsöluverð á

mjólk hefur hækkað um 70,4% á meðan vísitala neysluverð hefur hækkað um 88% á

sama tíma (Kristín Sigfúsdóttir, munnleg heimild, 2015).

Til að kanna hvort frekari breytinga er þörf á verðlagsgrundvellinum og hvort hægt sé

að mæta þeirri hagræðingarkröfu sem sett hefur verið fram, þarf að skoða sérstaklega

kostnaðarferla og hvernig áhrif þeir hafa á framleiðsluákvarðanir.

4.3 Kostnaður

Hægt er að skipta kostnaði niður í tvo megin flokka, annars vegar bein útgjöld og hins

vegar óbein en til þeirra falla atriði sem fórnað er en ekki greitt fyrir með beinum hætti

eins og til dæmis tími. Innan hagfræðinnar er tekið tillit til alls kostnaðar, með því er

sagt að kostnaður sé jafn fórnarkostnaði, hann telur til allt sem fórnað er til að fá þau

gæði sem sóst er eftir, hvort sem um er að ræða tíma, peninga eða eitthvað annað sem

menn þurfa að láta af hendi eða fórna.

Þá skiptist kostnaður einnig eftir því hvort hann breytist við framleiðslumagn,

breytilegur kostnaður, eða hvort hann sé óháður því, fastur kostnaður. Fastur kostnaður

er til að mynda húsnæði til framleiðslunnar og fleira en til langs tíma má breyta öllum

aðföngum svo þá er allur kostnaður breytilegur. Út frá föstum og breytilegum kostnaði

má finna breytilegan meðalkostnað, fastan meðalkostnað, meðalkostnað og

jaðarkostnað.

43

Breytilegur meðalkostnaður er breytilegur kostnaður á hverja einingu og fer dýpt

kostnaðarferilsins eftir því hversu mikil stærðarhagkvæmni er í framleiðslunni. Fastur

meðalkostnaður fellur mikið til að byrja með, með hverri viðbótareiningu sem deilir

kostnaði en eftir því sem þeim fjölgar munar minna um hverja einingu sem bætist við.

Jaðarkostnaður er kostnaður sem bætist við heildarkostnað við það að auka framleiðslu

um eina einingu. Meðalkostnaðarferillinn er samanlagður breytilegur og fastur

meðalkostnaður en hann er U-laga. Það er vegna þess að til að til að byrja með er fastur

meðalkostnaður hár, hann tekur síðan að lækka og meðalkostnaðurinn þar með.

Meðalkostnaður tekur síðan að hækka með hækkandi breytilegum meðalkostnaði.

Þegar jaðarkostnaður er orðinn jafn meðalkostnaði hefur meðalkostnaður náð lágmarki,

fyrir þann tíma er hægt að bæta við einingum í framleiðslu og lækka meðalkostnað en

eftir það eykst meðalkostnaður með auknum fjölda framleiddra eininga. Það framleidda

magn sem uppfyllir þetta skilyrði, að jaðarkostnaður og meðalkostanður séu jafnir, er

hagkvæmasta framleiðslumagn (Mankiw og Taylor, 2014).

Til skamms tíma geta fyrirtæki tekið á sig ákveðið tap og því er framboðskúrfan til

skamms tíma sá hluti jaðarkostnaðarferilsins sem er fyrir ofan breytilegan

meðalkostnað. Eins og fram hefur komið er allur kostnaður breytilegur til langs tíma og

því er framboðskúrfan til langs tíma mynduð úr jaðarkostnaðarlínunni svo framarlega

sem hún er fyrir ofan skurðpunkt jaðarkostnaðarferilsins við meðalkostnað (Mankiw og

Taylor, 2014).

Mynd 11. Kostnaðarferlar fyrirtækja.

44

Hversu mikið magn fyrirtæki ákveða að framleiða fer eftir því hvenær jaðartekjur eru

jafnar jaðarkostnaði. Jaðartekjur eru þær tekjur sem bætast við, við það að auka sölu

um eina einingu – semsagt verð vörunnar á markaði. Á markaði þar sem fullkomin

samkeppni ríkir og frjáls innkoma er að markaðnum verður þessi skurðpunktur

nákvæmlega í lágmarki meðalkostnaðar. Ef verðið er fyrir ofan lágmark meðalkostnaðar

myndast hagnaður samanber svæði A á mynd 12, ef engar aðgangshindranir eru á

markaðnum koma fyrirtæki inn á markaðinn svo framboð verður meira. Með auknu

framboði lækkar verðið þar sem fyrirtæki selja einsleitar vörur og undirbjóða

samkeppnisaðila sína, þetta á sér stað uns verðið er komið niður í lágmark

meðalkostnaðar, þau fyrirtæki sem ekki geta boðið fram vörur á þessu verði eða með

öðrum orðum hafa hærri meðalkostnað hverfa út af markaðnum en hin starfa áfram,

með engann hagnað. Ef staðan er á hinn veginn, að tap sé í greininni, það er að verð sé

fyrir neðan meðalkostnað geta fyrirtæki ekki tekið á sig þá skerðingu til lengri tíma,

fyrirtæki hverfa útaf markaði og með minna framboði hækkar verðið.

4.4 Verðlagsgrundvöllur 2005 og 2014

Þegar borið er saman gjöld og tekjur verðlagsgrundvallar frá því í september 2005 og

mars 2014 á verðlagi þess fyrrnefnda kemur í ljós að gjöld hafa hækkað um 12% og

tekjur lækkað um 5,82%. Tapið sem var á grundvallarbúinu árið 2005 hefur rúmlega

tvöfaldast, það er því ljóst að samkvæmt þessu viðmiðunarbúi eru tekjur ekki nægilega

miklar til að mæta gjöldum. Til að greina þetta nánar má skoða hvernig hver tekju- og

gjaldaliður hefur þróast eins og sjá má á myndum 14 og 15.

Mynd 12. Hagnaður myndast sé verð fyrir ofan meðalkostnað.

45

Líkt og fram kom í hluta II hefur verð til bænda lækkað á föstu verðlagi frá árinu 2011

bæði frá afurðastöð og beingreiðslur þetta eru lang stærstu liðir í tekjuöflun kúabænda.

Hér er tekið tillit til þess að nú dreifist stuðningur frá hinu opinbera víðar, hann er bæði

framleiðslutengdur og óframleiðslutengdur, en engu að síður hefur dregið úr

heildarstuðningi til grundvallarbúsins um rúmar 1,7 milljónir á föstu verðlagi. Segja má

Mynd 14. Tekjur grundvallarbúsins í september 2005 og mars 2014. Heimild: Kristín Sigfúsdóttir, Atvinnuvega-
og nýsköpunarráðuneytið (2014) og eigin útreikningar.

Mynd 13. Afkoma grundvallarbúsins í september 2005 og mars 2014. Heimild: Kristín Sigfúsdóttir,
Atvinnuvega- og nýsköpunarráðuneytið (2014) og eigin útreikningar.

46

að hægt væri að ná hærri tekjum hvað varðar nautakjötið, bæta ræktun og aðbúnað

eins og rætt var í öðrum hluta. Þá hafa verðin í grundvellinum einungis verið uppfærð

með tilliti til vísitölu neysluverðs en ekki hvaða verð eru á markaði né heldur í hvaða

flokk kjötið flokkast við slátrun. Það fer eftir því hvernig kjötið flokkast með tilliti til

gæða hversu hátt verð fæst fyrir kílóið. En jafnvel þó svo að allt kjöt sem framleitt er af

grundvallarbúinu seljist á hæsta verði dugar það ekki til þess að jafna tekjur á móti

gjöldum. Þá er rétt að nefna að húðir og aðrar tekjur hafa verið óbreyttar í

verðlagsgrundvellinum en hætt er að greiða fyrir húðir sérstaklega.

Þegar greint er á milli kostnaðarliða munar mest um hækkun á kjarnfóðri, áburði og

vélum en þetta eru þeir liðir sem hafa hvað sterkustu tengingu við gengisbreytingar.

Stærsti einstaki kostnðarliðurinn eru laun, þau jukust um 77% milli grundvalla en til

samanburðar hefur vísitala launa á almennum vinnumarkaði aukist um 85,9% svo þessi

aukning er ekki fram úr því sem gengur og gerist annars staðar í atvinnulífinu.

Mynd 15. Tekjur grundvallarbúsins í september 2005 og mars 2014. Heimild: Kristín Sigfúsdóttir, Atvinnuvega-
og nýsköpunarráðuneytið (2014) og eigin útreikningar

47

Laun og afskriftir eru þeir liðir sem skera sig einna helst úr þegar bornir eru saman

búreikningar fyrir árið 2012 og verðlagsgrundvöllur frá sama tíma. Flestir bændur reka

bú sín á eigin kennitölu og því eru laun þeirra greidd út úr rekstrarafgangi ef svo má

segja. Í raun eru laun eigenda stærsti hluti hagnaðar búa en deilt hefur verið um

réttmæti rekstrarafgangs sem gefinn er upp og vilja margir meina að hann sé í raun og

veru meiri. Samkvæmt búreikningum 2012 eru 31 þúsund krónur í hagnað að meðaltali

á ári, þar eru einnig reiknuð eigin laun upp á 3.017 þúsund krónur á ári sem gera um 250

þúsund á mánuði, aftur á móti greinir Sigurgeir Sindri Sigurgeirsson, formaður

bændasamtakanna frá því að gera megi ráð fyrir því að laun til bænda sem reka sín

fyrirtæki á eigin kennitölu séu um 210 þúsund krónur á mánuði árið 2014

(Bændasamtök Íslands, 2014). Á sama tíma eru meðaltal heildarlauna fullvinnandi

launamanna 555 þúsund samkvæmt vef Hagstofu Íslands (2015e).

Afskriftir eru gjöld sem eru hugsuð til þess að meta rétt verðmæti eigna og tæki til

þess taka til hliðar fé til að endurnýja eignir þegar að því kemur. Þetta eru því ekki

eiginleg útgjöld heldur kostnaður sem dreginn er frá tekjum, peningarnir sem liggja

þarna að baki fara þó ekki útúr fyrirtækinu strax heldur þegar nýjar eignir eru keyptar í

stað þeirra sem eru orðnar úreltar. Þetta er gert til þess að draga úr skuldsetningu

fyrirtækja við endurnýjun eigna og hjálpa þeim að vera sjálfbærari hvað það varðar.

Þegar litið er til efnahagsreiknings kúabúa frá árinu 2005 og 2012 hafa meðal skuldir

aukist úr rúmum 55 milljónum í rúmar 57 milljónir og höfuðstóllinn (eigið fé) farið úr

rúmlega -6 milljónum í rúmlega -22 milljónir að meðaltali á föstu verðlagi ársins 2012.

Það þýðir með öðrum orðum að eignir hafi rýrnað um 14 milljónir á föstu verðlagi á

þessu 7 ára tímabili. Þessi neikvæða þróun á höfuðstólnum er að miklu leyti komin til

vegna uppsafnaðs taps á rekstri og þá sérstaklega tap ársins 2008 (Hagþjónusta

landbúnaðarins, 2006, 2009. Hagstofa Íslands, 2014a). Þetta kemur heim og saman við

þá niðurstöðu að verð sé ekki nægilega hátt þar sem það nær ekki meðalkostnaði.

48

4.5 Hagkvæmasta bústærð

Þegar litið er til þeirra forsenda sem notaðar eru í verðlagsgrundvellinum og því sem

fram hefur komið hér að framan varðandi kostnað hefði lágmark meðalkostnaðar átt að

vera við 40 kýr eða 188.000 lítra þegar grundvöllurinn var útbúinn. Ef

meðalkostnaðarferillinn er grunnur skiptir það ekki eins miklu máli að þetta viðmið sé

hið rétta lágmark og ef hann væri djúpur, það er að ef mikillar stærðarhagkvæmni gætti

innan framleiðslunnar. Eins og fram kom í fyrsta hluta hafa rannsóknir sýnt að um litla

sem enga stærðarhagkvæmni sé að ræða í kúabúskap og því ætti það ekki að skipta eins

miklu máli hvert viðmiðið er. Þetta má einnig kanna útfrá búreikningum frá árinu 2012

og kemur þá í ljós að meðalkostnaðarferillinn er ekki krappur eins og við var að búast

eins og sjá má á mynd 17.

Í töflu 6 má sjá samanburð á breytilegum meðalkostnaði, meðalkostnaði og

mjólkurverði til framleiðenda í mars 2002 þegar grundvöllurinn var tekinn í notkun og í

mars 2014, sem er eins og áður sagði nýjasti verðlagsgrundvöllurinn. Um er að ræða

kostnað og tekjur á hvern líter greiðslumarks grundvallarbúsins, 188 þúsund lítra, en

stuðningur frá ríki er bæði framleiðslutengdur og óframleiðslutengdur og myndar hann

ásamt afurðastöðvarverði heildarverð. Tekjur á líter eru allar þær tekjur sem taldar eru

fram í verðlagsgrundvelli kúabús, bæði vegna mjólkur- og kjötsölu sem og annarra tekna

á hvern líter greiðslumarks búsins.

Mynd 16. Meðalkostnaður samkvæmt búreikningum ársins 2012. Heimild: Hagstofa Íslands (2014b) og eigin
útreikningar.

49

Tafla 6. Meðalkostnaður og tekjur grundvallarbúsins í mars 2002 og mars 2014. Heimild: Kristín
Sigfúsdóttir, Atvinnuvega- og nýsköpunarráðuneytið(2014) og eigin útreikningar.

mar.02 mar.14

Breytilegur meðalkostnaður 35,64 90,38

Meðalkostnaður 86,53 186,04

Stuðningur frá ríki 37,56 51,26

Afurðastöðvarverð 42,18 82,92

Heildarverð 79,74 134,18

Tekjur á líter 90,20 144,41

Í mars 2002 var hagnaður upp á 554 krónur en aftur á móti sjáum við að verðið nær

ekki meðalkostnaði, ástæða hagnaðar eru tekjur vegna afleiddrar starfsemi en

heildartekjur á líter greiðslumarks er 90,2 sem eru 3,67 krónum hærri en

meðalkostnaður. Tólf árum seinna er meðalkostnaður enn lægri en mjólkurverð, en nú

ólíkt því sem var 2002 duga tekjur af annari starfsemi búsins ekki til að vega upp þann

halla. Í báðum tilfellum er heildarverð hærra en breytilegur meðalkostnaður, ef

markaðurinn væri frjáls myndu aðstæður þar sem verð nær ekki meðalkostnaði verða til

þess að einhverjir bændur gætu ekki tekið á sig það sem vantar upp á verðið til þess að

það nái meðalkostnaði, þeir bregða búi og verðið myndi því hækka með færri

framleiðendum. Aðstæður ættu því að vera aðrar nú og verð að ná lágmarki

meðalkostnaðar, ef áfram er gert ráð fyrir því að það sé við 188.000 lítra eins og

grundvöllurinn er byggður upp. Markaðurinn er aftur á móti ekki frjáls,

framleiðslutakmarkanir eru til staðar auk þess sem verðið er ákveðið af verðlagsnefnd

sem hefur ekki verið starfandi í tæpt ár núna og svo virðist sem hún noti þau tæki sem

henni voru veitt til verðlagningar takmarkað miðað við hversu lítið hefur verið gert til að

breyta og bæta grundvöllinn.

En í raun eru allar líkur á því að lágmark meðalkostnaðar sé í raun ekki við 188.000

lítra og 40 kýr, sér í lagi þar sem 40 kýr framleiða að meðaltali um 229.000 lítra

(Ráðgjafamiðstöð landbúnaðarins, 2015b). Það er því hægt að segja sem svo að

raunverulegur kostnaður kúabús liggi ofar en gert er ráð fyrir í verðlagsgrundvellinum og

að lágmark ferilsins liggi ekki vð 40 kýr.

Nyt hefur aukist í kúm og því þarf að meðaltali færri kýr til að framleiða viðmið

verðlagsgrundvallarins en þetta er ein ástæða þess að ráðlegt er að breyta forsendum

50

grundvallarins. Þá eru þær aðstæður til mjólkurframleiðslu sem miðað var við í

verðlagsgrundvellinum þegar hann var tekinn í notkun óðum að úreldast og bændur

hafa þurft og þurfa að ráðast í framkvæmdir til að endurnýja aðstöðu sína. Ef

verðlagsgrundvöllurinn væri uppfærður með tilliti til bústærðar væri vænlegra að miða

við 60 kýr og meira greiðslumark. Á undanförnum árum hafa lausagöngufjós með einum

mjaltaþjón verið sú stærð sem bændur hafa miðað við þegar ráðist er í

skipulagsbreytingar, þetta er eining með í kringum 60 mjólkurkýr auk geldneyta

(Runólfur Sigursveinsson, munnleg heimild, 2015). Ástæðan sem liggur að baki þessu

viðmiði bænda hlýtur að vera góð reynsla og hagkvæm framleiðslueining sem

fjölskyldubú, ef illa gengi með þetta rekstrarform væri það ekki orðið viðmið fyrir aðra

sem ráðast í framkvæmdir og endurskipulagningu. Slík fjós, lausagöngufjós með einum

mjaltaþjón, eru því illa nýtt ef einungis er miðað við 40 kýr og má gera ráð fyrir því að

jaðarkostnaður sé lægri en meðalkostnaður við þann fjölda og því hagkvæmri bústærð

ekki náð, hægt er að fjölga kúm og þannig lækka fastan meðalkostnað og þar með

meðalkostnað.

Eðlilegt gæti þótt að miða við slíkar aðstæður, uppfæra grundvöllinn með tilliti til

fjölda kúa og framleiðslugetu þeirra en einnig útfrá aðfangakostnaði, fjármagnskostnaði

og fleiru þar sem eðli kostnaðar breytist á margan hátt með breyttri mjaltatækni og

nýrri aðstöðu.

4.6 Samþáttun

Að þessari umfjöllun um störf verðlagsnefndar og afkomu verðlagsgrundvallarbúsins

lokinni verður nú kannað hvernig verðþróun hefur verið yfir tíma með tilliti til þróunnar

á öðrum vörum. Um er að ræða fimmtán sambönd sem sjá má í töflu 8 síðar en mest

áhersla er lögð á hvort einhvers konar samband sé milli afurðastöðvarverðs og

heildsöluverðs sem hvoru tveggja er ákveðið af verðlagsnefnd búvara, samband

heildsöluverðs við markaðsverð og samband allra verða við almennt verðlag, vísitölu

neysluverðs.

Í raun er kannað hvort að verð á mjólk frá haga til maga fylgi ákveðnu sambandi milli

aðila og hniki ekki langt hvort frá öðru, það er hvort að bilið milli verðs til og frá aðila sé

nokkurn vegin það sama til langs tíma litið. Með öðrum orðum að frávik myndist ekki

51

þarna á milli, að mismunurinn fylgi ákveðinni reglu og framleiðsluvirðið dreifist að

jafnaði á sama hátt til þeirra sem að málinu koma.

Þetta gefur ákveðna hugmynd um gæði starfa verðlagsnefndar þar sem hún ákveður

fyrstu tvö verð í virðiskeðjunni og hefur því með óbeinum hætti áhrif á þriðja og

seinasta þar sem verslunin selur vörur sínar með tilliti til innkaupaverðs. Þetta á raunar

við um alla aðila, bændur framleiða við ákveðinn kostnað sem þeir þurfa að greiða og fá

fyrir vöru sína verð sem er samkvæmt umfjölluninni hér að undan ekki nægilega hátt, þá

kaupir afurðastöðin mjólkina inn á ákveðnu verði og selur hana út á öðru en þessir tveir

aðilar ólíkt versluninni ráða ekki verðinu sem þeir selja vöru sína á, það gerir

verðlagsefndin.

Þessi athugun ætti einnig að varpa ljósi á það hvernig opinber verðlagning kemur út

til neytenda en þar sem um fákeppnismarkað er að ræða gæti afurðastöð selt sínar

vörur á hærra verði en á samkeppnismarkaði og hirt aukinn hagnað vegna hærra

vöruverðs. Tilgangur verðlagsnefndarinnar er því að einhverju leyti að vernda neytendur

fyrir einokunarvaldi afurðastöðva en eins og fram kom hér að framan er mjólk og

mjólkurvöru óteygnar vörur svo með hærra verði minnkar magnið hlutfallslega minna.

4.6.1 Framkvæmdin

Tímaröð Xt er sögð veikt sístæð ef vænting og dreifni raðarinnar ásamt samdreifni

tveggja mælinga innan hennar eru óháðar tíma en þá gildir eftirfarandi:

(7) 𝐸(𝑋𝑡) = 𝜇 < ∞

(8) 𝑉(𝑋𝑡) = 𝐸[(𝑋𝑡 − 𝜇)2] = 𝛾0 < ∞

(9) 𝑐𝑜𝑣(𝑋𝑡 , 𝑋𝑡−1) = 𝐸[(𝑋𝑡 − 𝜇)(𝑋𝑡−𝑘 − 𝜇)] = 𝛾𝑘 𝑘 = 1,2, ….

Ef tímaröð uppfyllir ekki þessi skilyrði, er ósístæð, en verður það við það að taka

mismun af henni q sinnum er hún sögð þáttuð af gráðu q, táknað með I(q). Samanber ef

fyrsti mismunur er tekinn af ósístæðri röð, Xt

(10) △ 𝑋 = 𝑋𝑡 − 𝑋𝑡−1

og △X reynist sístæð er hún sögð þáttuð af gráðu 1 eða I(1). Til þess að kanna hvort

að langtímasamband ríki milli tveggja I(1) tímaraða er athugað hvort að línuleg

52

samantekt þeirra sé sístæð, I(0), það er hvort að leifaliðir samantektarinnar fylgi

ákveðnu ferli en komi ekki fram sem óháðir skellir.

Til einföldunnar er notast við ADF prófi (e. Augmented Dickey-Fuller) fyrir

einingarætur til að kanna hvort raðirnar séu sístæðar. Núlltilgáta prófsins er að röðin

hafi eingingarót og þar með sé hún ósístæð. Séu gefnar líkur úr prófinu minni en 5% er

núlltilgátunni hafnað og röðin er sístæð við 5% öryggismörkin. Hægt er að láta taka tillit

til þess að tímaleitni og/eða fasti sé í gögnunum.

Í fyrstu er kannað hvort raðirnar séu þáttaðar af gráðu 1, I(1). Sé það raunin er

eftirfarandi jafna metin

(11) 𝑋𝑡 = 𝑐 + 𝛽𝑌𝑡 + 𝜀𝑡

Þar sem X er háða breytan, c fasti, Y óháða og ε leifaliður. Leifaliðurinn er tekinn til

hliðar og skoðaður með tilliti til þess hvort hann sé sístæður líkt og með tímaraðirnar X

og Y. Ef hægt er að hafna núlltilgátunni, að leifaliðurinn sé sístæður, I(0), jafnvel þó svo

að Xtog Yt séu I(1), þá eru tímaraðirnar sagðar samþátta, að þær hniki ekki langt hvor frá

annari, það er að þeirra á milli ríki einhverskonar langtímasamband (Bjarni Geir

Einarsson, 2014).

4.6.2 Gögnin

Rannsóknir innan hagfræði eða hagrannsóknir meðhöndla gögn sem eru ýmist

þversniðs-, tímaraðagögn eða hvoru tveggja. Sú rannsóknar vinna sem hér mun fara

fram byggir á tímaraðagögnum en slík gögn eru mælingar á sömu breytu yfir tíma en

þeim mun fleiri mælingar sem hægt er að hafa þeim mun marktækari verður

niðurstaðan.

Sex tímaraðir eru teknar til athugunnar, afurðastöðvarverð, heildsöluverð á nýmjólk í

líters fernum og rjóma í ¼ líters fernum, verð til neytenda á nýmjólk og rjóma, auk

vísitölu neysluverðs. Verð til neytenda eru fengin á vef Hagstofunnar (2015b) en um 4

athuganir á ári er að ræða, í febrúar, maí, ágúst og nóvember frá því í nóvmber árið

1996 til dagsins í dag. Tímaraðirnar fimm sem eftir eru miðast þá við þessar athuganir,

gildi þeirra á þessum tímum.

Langtímasamband milli afurðastöðvarverðs og heildsöluverðs á nýmjólk annars vegar

og heildsöluverðs á rjóma hins vegar væri það sem eðlilegt þætti, um er að ræða

53

innkaupaverð afurðastöðva á stærsta aðfangi til framleiðslu og verð á vörunum

fullunnum. Á sama hátt eru miklar líkur á því að samband ríki milli heildsöluverðs og

verðs til neytenda á tilteknum vörum til langs tíma jafnvel þó að verðstríð hafi átt sér

stað í febrúar 2005 þar sem lágvöruverslanir keyrðu verð á mjólk langt fyrir neðan

innkaupaverð (Jón Þór Sturluson, 2005). Verslunin, líkt og afurðastöðin, veit hvað hún

kaupir vöruna inn á og hvað hún þarf þá að selja hana fyrir.

Mynd 18. Markaðsverð á nýmjólk (1l). Heimild: Hagstofa Íslands (2015b).

Mynd 17. Heildsöluverð á nýmjólk (1l). Heimild: Bjarni R. Brynjólfsson.

54

Mynd 19. Markaðsverð rjóma (1l). Heimild: Hagstofa Íslands (2015b).

Mynd 20. Heildsöluverð rjóma (1/4l). Heimild: Bjarni R. Brynjólfsson.

Mynd 21. Afurðastöðvarverð Heimild: Bjarni R. Brynjólfsson.

55

4.6.3 Niðurstöður

Í töflu 7 má sjá að allar tímaraðirnar eru ósístæðar en verða það við það að fyrsti

mismunur er tekin af þeim, þær eru því þáttaðar af gráðu 1.

Tafla 7. Niðurstöður ADF prófs fyrir tímaraðir.

Breyta* Fyrsti mismunur**

Afurðaverð 0,6395>0,05 svo ósístæð 0,0003<0,05 svo sístæð

Heildsöluverð, mjólk 0,8077>0,05 svo ósístæð 0,0000<0,05 svo sístæð

Heildsöluverð, rjómi 0,6751>0,05 svo ósístæð 0,0007<0,05 svo sístæð

Nýmjólk 0,6332>0,05 svo ósístæð 0,0001<0,05 svo sístæð

Rjómi 0,2683>0,05 svo ósístæð 0,0001<0,05 svo sístæð

Vísitala neysluverðs 0,5587>0,05 svo ósístæð 0,0228<0,05 svo sístæð
* Tekið tillit til tímaleitni og fasta

** Tekið tillit til fasta

 Tafla 8 sýnir niðurstöðu ADF-prófs fyrir leifaliði allra línulegra samantekta sem

breyturnar bjóða upp á en þær sem sérstakur áhugi var að skoða eru undirstrikaðar. Séu

gildin stærri en 0,05 er leifaliðurinn ósístæður við 5% öryggismörkin og gildið feitletrað.

Mynd 22. Vísitala neysluverðs. Heimild: Hagstofa Íslands (2015d).

56

Tafla 8. Niðurstöður ADF-prófs fyrir leifaliði.

 Afurðaverð
Heildsöluverð

mjólk
Heildsöluverð

rjómi
Nýmjólk Rjómi

Vísitala
neysluverðs

Afurðaverð - 0,16 0,171 0,0738 0,1366 0,0092

Heildsöluverð mjólk - - 0,1955 0,0163 0,0043 0,3587

Heildsöluverð rjómi - - - 0,038 0,0008 0,0361

Nýmjólk - - - - 0,1955 0,0604

Rjómi - - - - - 0,0075

Vísitala neysluverðs - - - - - -

Ólíkt því sem þætti eðlilegt er ekkert samband í virðiskeðjunni nema þar sem

markaðurinn kemur að ákvörðunum. Það er því ákveðinn áfellisdómur á opinbera

verðlagningu að samband heildsöluverðs og vöruverðs séu þau einu sem virðast fylgja

hvort öðru án þess að hnika mikið þar frá. Það lítur því út fyrir að verðlagsnefnd taki ekki

nægjanlegt tillit til þess sem vara kostar í innkaupum og hvað þurfi að fást fyrir hana

ólíkt því sem verslunin gerir. Þá má velta því fyrir sér hvort of langt sé gengið í því að

verja neytendur gegn einokunarvaldi sem afurðastöðvar í mjólkuriðnaði gætu haft en til

að mynda hefur heildsöluverð á mjólk og rjóma hækkað minna en sem nemur breytingu

á vísitölu neysluverðs.

Það vekur mikla athygli að ekki skuli vera langtímasamband milli afurðastöðvarverðs

og heildsöluverðs sem bæði eru ákveðin af verðlagsnefnd. Þetta bendir til þess að ekki

sé nægjanlegt samræmi við verðlagningu þessara tveggja þátta. Breytingar á öðrum

kostnaðarliðum eins og launum, rafmagni og fleiru því um líkt á við á báðum stigum

framleiðslu svo það ætti ekki að hafa áhrif auk þess sem verðbreytingar á öðrum

aðföngum hljóta að vera hverfandi, um er að ræða mjólk frá framleiðenda og

gerilsneydda mjólk.

Þá vekur einnig athygli að hvorki heildsöluverð á mjólk né verð á nýmjólk fylgja

langtímasambandi við vísitölu neysluverðs. Það bendir til þess að við ákvörðun á

heildsöluverði mjólkur taki verðlagsnefnd búvöru ekki fyllilega tillit til þróunnar vísitölu

neysluverðs líkt og gert er með ákvörðun lágmarksverðs frá afurðastöð.

Verðlagsgrundvöllurinn er eins og fram hefur komið uppfærður fjórum sinnum á ári með

tillti til vísitölu neysluverðs, það er því eðlilegt að fylgni sé milli þessara tveggja breyta,

vísitölunnar og afurðastöðvarverðs.

57

Útfrá þeim niðurstöðum sem nú þegar hefur verið greint frá kemur ekki á óvart að

ekki skuli vera samband milli verðs til framleiðenda og verðs til neytenda til langs tíma,

til þess þarf að vera samband milli allra aðili markaðarins. Verslunin tekur til skoðunar

það verð sem greiða þarf fyrir vörurnar til birgja, afurðastöðinni í þessu tilfelli en þar

sem ekki ríkir samband til langs tíma milli afurðastöðvarverðs og heildsöluverðs slitnar

keðjan.

58

5 Niðurstöður

Nú er rúmur áratugur síðan núgildandi mjólkursamningur var undirritaður og því er

fróðlegt að kanna hvernig hvata hann skapar í framleiðslu, áhrif hans og stöðu.

Þeir hvatar sem samningurinn skapar eru myndaðir með greiðslukerfinu, bæði með

verði frá afurðastöð og styrkjum frá hinum opinbera. Bændur eru hvattir til að framleiða

gæða mjólk en álag er greitt ofan á afurðastöðvarverð ef mjólkin nær viðmiðum

úrvalsmjólkur en verðið skerðist ef mjólkin nær ekki gæðakröfum viðmiðunarmjólkur. Þá

fæst yfirleitt skert afurðastöðvarverð fyrir þá mjólk sem framleidd er umfram

greiðslumarks auk þess sem beingreiðslur ná ekki til slíkrar framleiðslu, þannig er reynt

að haga framleiðslu í takt við eftirspurn á markaði. Ásamt því að hvetja til framleiðslu

innan greiðslumarks eru beingreiðslur notaðar til að stýra framleiðslu innan ársins og

skapa hvata til að nýta greiðslumarkið, sem er dýr fjárfesting, til fulls.

Með því að framleiða innan greiðslumarks verður minni sóun en heildargreiðslumark

er ákveðið í takt við eftirspurn á markaði. Með aukinni eftirspurn hefur því

heildargreiðslumark aukist og þar með greiðslumark hvers framleiðanda, þar sem það er

fast hlutfall af heildargreiðslumarki. Samhliða auknum framleiðsluheimildum hefur verið

farið fram á betri nýtingu þess en nú er framleiðendum skylt að framleiða 100% af

greiðslumarki sínu til að öðlast heimild til fullra beingreiðslna. Þetta verður til þess að

bændur sem voru með fullnýtta framleiðsluþætti fyrir eftirspurnaraukninguna verða

fyrir ákveðnum skaða nái þeir ekki að auka framleiðslu sína í takt við aukið greiðslumark

þar sem þeir verða af hluta beingreiðslna. Til viðbótar við þetta fá þeir lægra verð fyrir

framleiðslu sína líkt og aðrir framleiðendur en afurðastöðvarverð hefur lækkað stöðugt

frá árinu 2011 á föstu verðlagi. Auk lægra verðs frá afurðastöð hafa beingreiðslur á

hvern líter rýrnað þar sem heildarupphæð til þeirra er föst en heildargreiðslumarkið,

sem upphæðin deilist á hefur aukist.

Aukin eftirspurn eftir mjólk og mjólkurvörum hefur ekki eingöngu áhrif á verð til

bænda heldur líka framboð nautakjöts en hver kúabóndi framleiðir í grunninn tvær

vörur, mjólk og kjöt. Með fjölgun í kúahjörðinni getur bóndinn framleitt meira af báðum

vörum en fleiri kýr eignast fleiri kálfa og mjólka meira í heildina. Það vekur því athygli að

gripagreiðslur sem settar voru á með mjólkursamningnum 2005 skulu byrja að skerðast

við 40 kýr að undanþegnum þeim sem eru af holdakyni. Hér vinna því hvatarnir hvor

59

gegn öðrum, í aðra röndina er hvatt til framleiðslu á nautakjöti með auknum stuðningi

við holdakýr og hina hvatt til framleiðslu í minni einingum.

Ef 40 kýr væri það sem gæti talist hagkvæm bústærð væri eðlilegt að skapa hvata til

slíkrar framleiðslueiningar og er það sú eining sem miðað er við í verðlagsgrundvelli

kúabús.

Sá grundvöllur hefur ekki verið uppfærður með tilliti til bústærðar og aðstöðu svo

eitthvað sé nefnt en aftur á móti eru lausagöngufjós með einum sjálfvirkum mjaltaþjóni

það sem bændur miða almennt við í dag þegar ráðist er í framkvæmdir og

endurskipulagningu, slík eining er fullnýtt með 60-70 kýr. Það gefur því auga leið að

slíkur fjöldi samræmist að öllum líkindum betur því sem getur talist hagkvæm bústærð

vegna slæmrar nýtingar á slíkum fjósum ef eingöngu væru 40 kýr í hjörðinni. Uppfærslna

er því þörf hvað varðar bústærð, magn aðfanga og framleiðsluaðstæður en eftir því sem

meiri bjögun er milli verðlagsgrundvallar, sem ákvarðar stóran hluta tekna, og

raunverulegs reksturs verða rekstrarskilyrði verri. Það má þó ekki horfa of mikið til

búreikninga við gerð nýs grundvallar þar sem að nú reyna bændur að láta reksturinn

ganga að gefnum tekjum með því að draga úr eigin launum og lifa á afskriftum í

einhverjum tilfellum.

En með stöðugum uppfærslum verðlagsgrundvallarins með tilliti til verðlags hefur

tekist að halda verði til neytenda frá afurðastöð í sambandi við vísitöluneysluverð til

langs tíma. Það sama á þó ekki við um samband heildsöluverðs og vísitölu neysluverðs

en hvað liggur að baki þeirra verðákvarðannna er ekki opinbert. Við þetta má bæta að

ekki er langtímasamband milli markaðsverðs á mjólk og vísitölu neysluverðs en verslunin

virðist samt sem áður ákveða verð með tilliti til kostnaðarverðs varanna þar sem

langtíma samband er á milli heildsöluverðs og markaðsverðs. Þetta bendir til þess að

verðlagsnefndin ákveði verð til og frá afurðastöð með ólíkum hætti og sú niðurstaða að

ekkert langtímasamband ríki milli afurðastöðvarverðs og heildsöluverðs, styður það að

samræmi vanti við ákvarðanir verðlagsnefndar. Ekki er langtímasamband milli verðs til

bænda og verðs til neytenda, þar sem langtímasamband virðiskeðjunnar slitnar um

afurðastöðina. Ástæða þess getur verið sú að samræmi skorti við verðákvarðanir

nefndarinnar en einnig vegna þeirrar bjögunar sem myndast hefur í

verðlagsgrundvellinum, nema hvoru tveggja sé.

60

Bjögunin hefur áhrif víðar, hún dregur meðal annars úr nýliðun en eitt af markmiðum

mjólkursamningsins var meðal annars að eðlileg kynslóðaskipti gætu átt sér stað, til þess

að styðja við það markmið var settur á laggirnar kvótamarkaður árið 2010. Markaðurinn

jafnar aðgang að framleiðsluheimildum með gagnsærri viðskiptum þó svo að ekki hafi

tekist að styðja við nýliðun en meðalaldur kúabænda hefur hækkað síðan þá. Þrátt fyrir

bjögun og dræma nýliðun hefur mikil samþjöppun orðið í mjólkurframleiðslu, aldrei hafa

jafn fáir aðilar framleitt eins mikla mjólk og nú en sú samþjöppun átti sér að mestu leyti

stað fyrir tilkomu kvótamarkaðarins.

Þegar á heildina er litið má raunar segja að samningurinn hafi ekki elst vel. Það er

nánast sama hvaða markmið hans er tekið fyrir, áhrif regluverksins hafa orðið önnur en

von var til. Forsvarsmenn bænda hafa gefið mikið eftir við framlengingar og breytingar á

samningnum en hafa þarf í huga að um er að ræða kjör fyrir heila stétt sem býr við

mismunandi aðstæður sem taka þarf tillit til. Þá þurfa þeir eins og aðrir sem koma að

samningaborði að gera sér grein fyrir þeirri samningsstöðu sem þeir eru í. Aðstæður á

markaði eru allt aðrar en þær voru þegar samningurinn var undirritaður, það þarf því

ekki að undra að róttækra breytinga sé þörf.

Ekki ríkir langtímasamband milli verðs frá haga til maga, það slitnar um afurðastöðina

þar sem verðlagsnefnd búvara ákveður bæði innkaupa- og útsöluverð.

Langtímasamband ríkir þó milli afurðastöðvarverðs og vísitölu neysluverðs en engu að

síður hefur heildarverð sem bændur fá fyrir mjólk sína lækkað á föstu verðlagi þrátt fyrir

aukna eftirspurn og er lægra en meðalkostnaður verðlagsgrundvallarbúsins.

Grundvallarbúið er því rekið með tapi en slíkt getur ekki gengið til langs tíma. Bændur

geta því ekki mætt þeirri hagræðingarkörfu sem sett hefur verið fram af hálfu

verðlagsnefndar. Í raun skiptir ekki öllu máli hvaðan peningarnir koma, frá afurðastöð

eða stjórnvöldum, bara að þeir séu nægir, að verð sé jafnt meðalkostnaði. Landbúnaður

verður að geta keppt við aðra atvinnuvegi um helstu framleiðsluþætti eins og land,

fjármagn og síðast en ekki síst fólkið en eins og staðan er nú gerir mjólkursamningurinn

lítið í því að skapa þau skilyrði.

61

Heimildaskrá

Alþingi. (2008). Fjárlög fyrir árið 2009. Sótt af
http://www.althingi.is/altext/pdf/136/s/0481.pdf

Alþingi. (2009). Fjárlög fyrir árið 2010. Sótt af
http://www.althingi.is/altext/138/s/pdf/0594.pdf

Alþingi. (2010). Fjárlög fyrir árið 2011. Sótt af
http://www.althingi.is/altext/pdf/139/s/0556.pdf

Alþingi. (2011). Fjárlög fyrir árið 2012. Sótt af
http://www.althingi.is/altext/140/s/pdf/0493.pdf

Alþingi. (2012). Fjárlög fyrir árið 2013. Sótt af
http://www.althingi.is/altext/pdf/141/s/0801.pdf

Alþingi. (2013). Fjárlög fyrir árið 2014.Sótt af
https://www.althingi.is/altext/pdf/143/s/0497.pdf

Atvinnuvega – og nýsköpunarráðuneytið. (2004, 10. maí). Samningur um starfsskilyrði í
mjólkurframleiðslu. Sótt af
http://www.atvinnuvegaraduneyti.is/verkefni/malaflokkar/landbunadur/buvorusa
mningar/nr/5969

Atvinnuvega – og nýsköpunarráðuneytið. (2007, 20 desember). Samningur um
starfsskilyrði í mjólkurframleiðslu, breyting 20. Desember 2007. Sótt af
http://www.atvinnuvegaraduneyti.is/verkefni/malaflokkar/landbunadur/buvorusa
mningar/nr/5969

Atvinnuvega – og nýsköpunarráðuneytið. (2009, 18. apríl). Samningur um starfsskilyrði í
mjólkurframleiðslu, breyting 18.apríl 2009. Sótt af
http://www.atvinnuvegaraduneyti.is/verkefni/malaflokkar/landbunadur/buvorusa
mningar/nr/5969

Atvinnuvega- og nýsköpunarráðuneytið. (2014, 1. mars). Verðlagsgrundvöllur kúabús.
Sótt af
http://www.atvinnuvegaraduneyti.is/verkefni/malaflokkar/landbunadur/verlagsnef
nd-buvara/verdlagsgrundvollur-kuabus/nr/8248

Auðhumla. (2014). Ársskýrsla 2013. Sótt af
http://www.audhumla.is/resources/Files/audhumla_is/PDF/3000.8%20vef%20AH%
20%C3%A1rssk.pdf

Auðhumla. (2015). Ársskýrsla 2014. Sótt af
http://www.audhumla.is/resources/Files/audhumla_is/PDF/Au%C3%B0humla%203
000.9%20lres.pdf

62

Bjarni Geir Einarsson. (2014). Glósur úr kennslustundum í Hagrannsóknum II, vor 2014.
Háskóli Íslands. Glósur: Ásta Steinunn Eiríksdóttir

Björn Sigurður Gunnarsson. (2001, 4. janúar). Er mjólk holl? Sótt af
http://www.visindavefur.is/svar.php?id=1258

Bændasamtök Íslands. (2008, 15. desember). Ekki verður staðið við búvörusamninga.
Sótt af http://www.bondi.is/pages/23/newsid/522

Bændasamtök Íslands. (2012). Tollar og íslenskur landbúnaður. Sótt af
http://www.bondi.is/lisalib/getfile.aspx?itemid=5912

Bændasamtök Íslands. (2013, 5. september). Verðlagsgrundvöllur kúabús. Sótt af
http://www.bondi.is/pages/2478

Bændasamtök Íslands. (2014, 20. september). Höldum staðreyndum til haga. Sótt af
http://www.bondi.is/pages/23/newsid/2348

Bændasamtök Íslands. (e.d). Framleiðsla og sala búvara. Sótt af
http://www.bondi.is/pages/199

Daði Már Kristófersson og Sveinn Agnarsson. (2012). Áhrif erfðaeiginleika og veðurfars á
skilvirkni í mjólkurframleiðslu. Þjóðarsepgillinn. Háskóli Íslands. Sótt af
http://skemman.is/stream/get/1946/13333/31992/1/SveinnAgnars_DadiKristofers
_skilvirkni_i_mjolkurframleidslu.pdf

Guðmundur Stefánsson. (1998). Landbúnaðarstefnan og búvörusamningar. Sótt af
http://www.landbunadur.is/landbunadur/wgsamvef.nsf/0/317c00de434e98e40025
6c300009f673?OpenDocument

Hagstofa Íslands. (2014a, 10. apríl). Efnahagsyfirlit, kúabú 2012. Sótt af
http://hagstofa.is/?PageID=2596&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=LAN09104%26ti=Efnahagsyfirlit%2C+k%FAab%FA+2012++++++%26path
=../Database/sjavarutvegur/landbureikn/%26lang=3%26units=%DE%FAsundir%20kr
%F3na

Hagstofa Íslands. (2014b, 10. apríl). Rekstraryfirlit, kúabú 2012. Sótt af
http://hagstofa.is/?PageID=2596&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=LAN09103%26ti=Rekstaryfirlit%2C+k%FAab%FA+2012++++++%26path=
../Database/sjavarutvegur/landbureikn/%26lang=3%26units=%DE%FAsundir%20kr
%F3na

Hagstofa Íslands. (2014c, 19. september). Búpeningur frá 1980. Sótt af
http://hagstofa.is/?PageID=2596&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=SJA10101%26ti=B%FApeningur+fr%E1+1980++%26path=../Database/sj
avarutvegur/landbufe/%26lang=3%26units=Fj%F6ldi

63

Hagstofa Íslands. (2015a, 12 febrúar). Starfandi í aðal- og aukastarfi eftir atvinnuvegum
(bálkar), kyni og búsetu. Sótt af
http://hagstofa.is/?PageID=2594&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=VIN01110%26ti=Starfandi+%ED+a%F0al%2D+og+aukastarfi+eftir+atvin
nugreinum+%28b%E1lkar%29%2C+kyni+og+b%FAsetu+2008%2D2014++%26path=..
/Database/vinnumarkadur/rannsoknir/%26lang=3%26units=Fj%F6ldi).

Hagstofa Íslands. (2015b, 26. Febrúar). Verð á nokkrum vörutegundum og þjónustu
1996-2014. Sótt af
http://hagstofa.is/?PageID=2599&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=VIS05200%26ti=Ver%F0+%E1+nokkrum+v%F6rutegundum+og+%FEj%F
3nustu+1996%2D2014+%26path=../Database/visitolur/neysla/%26lang=3%26units=
me%F0alver%F0

Hagstofa Íslands. (2015c, 5. mars). Aðfanganotkun landbúnaðar 2007-2014. Sótt af
http://hagstofa.is/?PageID=2596&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=LAN1103%26ti=A%F0fanganotkun+landb%FAna%F0ar++2007%2D2014
+%26path=../Database/sjavarutvegur/landbhagreikn/%26lang=3%26units=Millj%F3
nir%20kr%F3na

Hagstofa Íslands. (2015d, 27. mars). Vísitala neysluverðs frá 1939. Sótt af
http://hagstofa.is/?PageID=2599&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=VIS01002%26ti=V%EDsitala+neysluver%F0s+fr%E1+1939+%26path=../D
atabase/visitolur/neysluverd/%26lang=3%26units=V%EDsit%F6lur

Hagstofa Íslands. (2015e, 31.mars). Rúmlega helmingur launamanna með heildarlaun
undir 500 þúsund krónum árið 2014. Sótt af
http://hagstofa.is/Pages/95?NewsID=11681

Hagþjónusta landbúnaðarins. (2006). Niðurstöður búreikninga 2005, viðauki. Sótt af
http://www.hag.is/pdf/Bur2005-vidauki.PDF

Hagþjónusta landbúnaðarins. (2009). Niðurstöður búreikninga 2008, viðauki. Sótt af
http://www.hag.is/pdf/kaflar/2009/VIDAUKar2008.pdf

Írskt smjör í nokkrum íslenskum ostum. (2013, 10. desember). ruv.is. Sótt af
http://www.ruv.is/frett/irskt-smjor-i-nokkrum-islenskum-ostum

Jón Þór Sturluson. (2005). Skilyrði á matvörumarkaði árið 2005. Sótt af
http://www.rsv.is/files/Skra_0014824.pdf

Landsamband kúabænda (2001, 19. október). Samningur um starfsskilyrði
mjólkurframleiðslu. sótt af (http://www.naut.is/pages/rettindi/samningur-um-
starfsskilyrdi-mjolkurframleidslu/

Landsamband kúabænda. (2011, 26. desember). Hvernig þróast meðalaldur kúabænda.
Sótt af http://naut.is/frettir/nr/123018/

64

Landsamband kúabænda. (2015, apríl). Verðlisti nautakjöt. Sótt af
http://www.naut.is/pages/gagnlegar-upplysingar/verdlisti-nautakjot/

Lífeyrissjóður bænda. (e.d.). Tilkynning, innheimta mótframlags 2013. Sótt af
http://www.lsb.is/landbunadur/wglifb.nsf/key2/index.html

Lög um framleiðslu, verðlagningu og sölu á búvörum nr. 99/1993.

Mankiw, N.G. og Taylor, M.P. (2014). Economics. Kína. RR Donnelley.

Matvælastofnun. (2015, 1. apríl). Niðurstöður tilboðsmarkaðar með greiðslumark
mjólkur. Sótt af http://www.mast.is/frettaflokkar/frett/2015/04/01/Nidurstodur-
tilbodsmarkadar-med-greidslumark-mjolkur/

Matvælastofnun. (e.d). Greiðslumark mjólkur. Sótt af http://www.mast.is/upplysingar-
fyrir/baendur/greidslumarkmjolkur/

Ráðgjafamiðstöð landbúnaðarins. (2014, 22. desember). Greiðslumark mjólkur 2015
verður 240 milljónir lítra. Sótt af
http://www.rml.is/is/starfsemi/frettir/greidslumark-mjolkur-2015-verdur-140-
milljonir-litra

Ráðgjafamiðstöð landbúnaðarins. (2015a, 27. janúar). Framleiðsluaukning síðasta árs
borin uppi af fjölgun kúa. Sótt af
http://www.rml.is/is/starfsemi/frettir/framleidsluaukning-sidasta-ars-var-borin-
uppi-af-fjolgun-kua

Ráðgjafamiðstöð landbúnaðarins. (2015b, 11.febrúar). Niðurstöður úr skýrslum
nautgriparæktarinnar í janúar 2015. Sótt af
http://www.rml.is/is/starfsemi/frettir/nidurstodur-ur-skyrslum-
nautgriparaektarinnar-i-januar-2015

Reglugerð um markaðsfyrirkomulag við aðilaskipti að greiðslumarki mjólkur á lögbýlum
nr 190/2011

Reglugerð um greiðslumark mjólkur á lögbýlum og greiðslur til bænda verðlagsárið 2015
nr. 1101/2014

Samtök afurðastöðva í mjólkuriðnaði (2005, 3. mars). Ársskýrsla SAM 2004. Sótt af
http://sam.is/Files/Skra_0056508.pdf

Samtök afurðastöðva í mjólkuriðnaði. (2006). Ársskýrsla SAM 2005, skýrsla
stjórnarformanns. Sótt af http://sam.is/Files/Skra_0058969.pdf

Samtök afurðastöðva í mjólkuriðnaði. (2015a). Ársskýrsla SAM 2014, Greiðslur til
framleiðenda. Sótt af http://sam.is/Files/Skra_0070370.pdf

Samtök afurðastöðva í mjólkuriðnaði. (2015b). Ársskýrsla SAM 2014, innvigtun mjólkur
og nýting framleiðsluréttar. Sótt af http://sam.is/Files/Skra_0070368.pdf

65

Samtök afurðastöðva í mjólkuriðnaði. (2015c). Ársskýrsla SAM 2014, ráðstöfun mjólkur
og innflutningur. Sótt af http://sam.is/Files/Skra_0070369.pdf

Samtök afurðastöðva í mjólkuriðnaði. (2015d). Ársskýrsla SAM 2014,skýrsla
stjórnarformanns. Sótt af http://sam.is/Files/Skra_0070363.pdf

Samtök afurðastöðva í mjólkuriðnaði. (2015e). Ársskýrsla SAM 2014,skýrsla
verðlagsnefndarfulltrúa. Sótt af http://sam.is/Files/Skra_0070365.pdf

Samtök afurðastöðva í mjólkuriðnaði (e.d). Orðskýringar. Sótt af http://sam.is/islenskur-
mjolkuridnadur/ordskyringar/

Snorri Sigurðsson. (2013). Þróun fjósgerða og mjaltatækni á Íslandi 2011-2013. Sótt af
http://www.naut.is/Files/Skra_0064913.pdf

Sigurður Jóhannesson. (2014). Glósur úr kennslustundum í Alþjóðahagfræði, haust 2014.
Háskóli Íslands. Glósur: Ásta Steinunn Eiríksdóttir

Sigurður Jóhannesson og Sveinn Agnarsson. (2005). Bóndi er bústólpi, bú er landstólpi.
Reykjavík. Oddi.

Sveinn Guðmundsson. (1996). Hraustar kýr,um fóðrun, fjós og forvarnir í
mjóklurframleiðslu. Reykjavík. Steindórsprent Gutenberg.

Utanríkisráðuneytið. (2014, 25. febrúar). Þingsályktunartillaga um að draga
aðildarumsókn Íslands að ESB til baka. Sótt af
http://www.utanrikisraduneyti.is/frettir/nr/7968

Þorkell Þorkelsson. (2011, 5. desember). Smjörskortur í Noregi. mbl.is. Sótt af
http://www.mbl.is/frettir/forsida/2011/12/05/smjorskortur_i_noregi/

