
Prinsipp-program for Norsk Bonde- og Småbrukarlag

Visjon for Norsk Bonde- og Småbrukarlag:

”Med kjærleik til jorda og naturen skal vi saman skapa verdiar”

1 Organisasjon.

1.1 Norsk Bonde– og Småbrukarlag sitt føremål.
Norsk Bonde- og Småbrukarlag er ein fagleg og næringspolitisk organisasjon, med det
føremålet å fremja folket i landbruket sine faglege, kulturelle, sosiale og økonomiske
interesser.

Organisasjonen skal på alle område arbeida for å skapa gode og likeverdige vilkår for alle i
landbruket og ta aktivt del i oppgåver som fremjer utvikling og trivsel i lokalsamfunnet.

Norsk Bonde- og Småbrukarlag er partipolitisk nøytral og ubunden.

1.2 Hovudoppgåver.
Norsk Bonde- og Småbrukarlag har fylgjande hovudoppgåver:

• Delta aktivt i arbeidet på alle plan med å utvikla landbrukspolitikken og rammene
for politikken, på ein slik måte at desse kjem i samsvar med Norsk Bonde– og
Småbrukarlag sitt føremål

• Engasjera oss i annan bygdepolitisk verksemd med sikte på å styrkja lokalsamfunna,
økonomisk, sosialt og kulturelt

• Samarbeida med andre organisasjonar når samarbeidet fremjer føremålet og er i tråd
med prinsipp–programmet

• Engasjera oss i andre saker som vedkjem næringa, lokalt, nasjonalt og internasjonalt.
• Skapa forståing og gjennomslag for Norsk Bonde– og Småbrukarlag sin politikk

internt i landbruket, hjå folket elles og hjå styresmaktene

1.3 Medlemsdemokrati - kort veg til toppen.
Heile organisasjonen skal vera med på utforming og utøving av den politikken som Norsk
Bonde- og Småbrukarlag står for. Sterke lokallag er det beste fundamentet for ein sterk
småbrukarpolitikk.

Delegatar til landsmøtet i organisasjonen vert valde direkte frå lokallaga. Dette er eit uttrykk
for medlemsdemokratiet i NBS. Landslaget skal leggja til rette for lokal aktivitet både i
lokallaga og i fylkeslaga.

Fylkeslaget har ei sentral oppgåve innan Norsk Bonde- og Småbrukarlag. Fylkeslaget skal ta
landbrukspolitiske initiativ i høve til lokallaga, landslaget, politiske myndigheiter og andre.

Lokal- og fylkeslaga har krav på regelmessig informasjon fra landslaget. I viktige saker skal
landslaget ta lokal- og fylkeslaga med på råd.

1.4 Bonde og Småbruker og nett.no.
Norsk Bonde– og Småbrukarlag gjev ut bladet "Bonde og Småbruker". Dette skal vera eit
informasjons- og debattorgan innan småbrukarrørsla. Bladet skal venda seg til andre innan
landbruket og til ålmenta. Avisa skal ha ein sjølvstendig redaktør og skal redigerast etter
redaktørplakaten.

Bladet nett.no er Norsk Bonde- og Småbrukarlag sitt interne meldingsblad.

1.5 Jordbrukstingingane.
Hovudavtala for jordbruket gjev Norsk Bonde– og Småbrukarlag og Norges Bondelag
likeverdig rett til, på vegne av heile næringa, å tinga med staten om ei jordbruksavtale.

Landbrukspolitikken er ein del av ein større heilskap som påverkar den økonomiske og
politiske utviklinga for landbruk og bygdesamfunn. Dette gjer at Norsk Bonde– og
Småbrukarlag må ha eit breitt spekter av politisk og samfunnsmessig engasjement utover
jordbrukstingingane.

Tingingsretten er vesentleg for Norsk Bonde- og Småbrukarlag. Jordbrukstingingane er ein
hovud-arena for utforming av den daglege landbrukspolitikken. Kvart år er ein inngått avtale
målet for eit samla landbruk. Men dersom staten fører ein landbrukspolitikk som har som
konsekvens ein sterk reduksjon av folk i arbeid og jord i hevd, så har Norsk Bonde- og
Småbrukarlag som oppgåve å stogga denne utviklinga. Om naudsynt, også gjennom brot i
jordbrukstingingane.

1.6 Samvirke i landbruket .
Norsk Bonde– og Småbrukarlag byggjer på samvirke som samarbeids- og omsetningsform i
landbruket. Landbrukssamvirket er bonden sitt viktigaste hjelpemiddel for å oppnå stabile og
gode prisar og sikra omsetning av produkta sine. Norsk Bonde– og Småbrukarlag meiner at
sjølvstendige økonomiske og juridiske einheiter innan samvirke på lokalt og regionalt nivå,
sammen med landsdekkjande marknadsorganisasjonar, er ein føresetnad for eit sterkt
samvirke.
Samvirkeprinsippa må byggja på:

• Ope medlemskap
• Demokratisk kontroll og deltaking
• Utbyte etter levering og medlemskap
• Avgrensa avkasting på kapitalen
• Samarbeid mellom samvirkeorganisasjonene

Det må vera eit krav at samvirkebedriftene:

• Er formelt og reelt nøytrale i høve til faglaga
• Praktiserer likestilling av alle medlemer, utan omsyn til produksjonsstorleik, geografi

eller produksjonsform
• Syter for at ulike medlemsgrupper er representert i styra.

I den grad at samvirkebedriftene ikkje fungerer etter intensjonane kan det vere aktuelt at det
vert skipa nye lokalt baserte samvirkeforetak for å sikra lokal foredling og omsetning.

Det erviktig at mest mulig av verdiskapinga i samvirke ligg igjen i bygdene og på gardsbruka.
Nærleik til anlegg er avgjerande viktig både lokalt og regional.

2 Politikken

2.1 Generelle grunnverdier
Norsk Bonde– og Småbrukarlag arbeider for en samfunnsutvikling som fremmer sosial og
økonomisk utjevning. Solidaritet og likeverd skal være bærende prinsipp i landbruket.

Norsk Bonde– og Småbrukarlag ser det som ei overordna oppgave å skape et produksjons- og
næringsliv som:

• Tar vare på livsgrunnlaget jord, luft og vann, for kommende slekter
• Legger grunnlaget for trygge og gode lokalsamfunn
• Ikke er en del av et handelssystem som virker utbyttende i forhold til nasjoner og

folkegrupper

Dette innebærer at:

• Ressursforvaltning må ha en overordnet plass i all planlegging og styring
• Norge må beholde retten til selv å bestemme over egne ressurser og egen økonomisk

utvikling
• Forbruket av ikke fornybar energi må reduseres og byttes ut med bærekraftige

energikilder
• Omsorg for liv og trivsel må gå foran ønsket om vekst i produksjon og forbruk
• Norsk Bonde- og Småbrukarlag vil slå fast retten til et hvert land til å produsere mat til

egen befolkning, uavhengig av internasjonale handelsavtaler

2.2 Landbrukspolitisk verdisyn
Norsk Bonde– og Småbrukarlag bygger sin landbrukspolitikk på:

• Respekt for dyra og grunnleggende dyrevelferd
• At lokale bønder verden over har den beste kunnskap om lokale driftsmåter og

agronomi, og at det er slik kunnskap framtidas landbruk må bygge på

Landbruket har et grunnleggende forvalteransvar for å holde dyrka jord i hevd. Næringas evne
til å forvalte jord, skog og vannressurser på en agronomisk og økologisk forsvarlig måte må
utvikles, og dyrka jord må aldri bygges ned som en følge av skiftende økonomiske
konjunkturer.

Solidaritet med naboen
Alle gardsbruk skal kunne tjene som arbeidsplass og hjem også i framtida. Medlemmer av
Norsk Bonde– og Småbrukarlag skal være trygge på at deres fagorganisasjon til enhver tid
kjemper for alle gardbrukeres rett til å fortsette i yrket.

Solidaritet med kommende slekter
Prinsippet om at gården skal overleveres til neste generasjon i minst like god stand som ved
forrige eierskifte, skal også i framtida gjelde for landbruket som helhet og omfatte alle
ressursene næringa forvalter.

Internasjonal solidaritet
Solidaritet med andre utøvere i næringa stopper ikke ved landegrensene. Internasjonalt har
landbruket en stor oppgave i å sikre den globale matforsyninga for framtida. Dette kan ikke
skje ved ytterligere industrialisering og at sentralisering av landbruksproduksjonen fortsetter,
men ved at land og regioner får anledning til å øke sin sjølbergingsevne ved å ivareta egne,

lokalt tilpassa planter, dyreslag og driftsmåter. Sentrale stikkord her er rettferdig fordeling,
sultbekjemping og styring med agroenergi.

Norsk Bonde- og Småbrukarlag vil arbeide for at World Trade Organisation (WTO) kommer
inn under FN-systemet og at handelsorganisasjonen må ta miljø og klima inn i overordna
regelverk. Småbrukarlaget er knyttet til den internasjonale småbrukarorganisasjonen Via
Campesina både organisatorisk og sosialt.

Eiendomsrett
Norsk landbruk er tuftet på en kombinasjon av privat eiendomsrett, almenningsrett og
bruksrett. Norsk Bonde- og Småbrukarlag vil understreke sammenhengen mellom retter og
plikter knyttet til det å eie fast eiendom.

2.3 Landbrukspolitiske mål

Matvaresuverenitet.
Tilgangen på dyrka jord vil være minimumsfaktor for matproduksjonen i en krisesituasjon,
fordi Norge har svært lite dyrka areal pr. innbygger. Ikke minst i forbindelse med omfattende
forurensnings katastrofer og klimaskifte, vil arealtilgangen være avgjørende for
sjølbergingsevnen vår.

Dyrka og dyrkbare arealer må vernes mot utbygging til andre formål, også i bynære områder.
Jordvernet skal løftes opp i den overordna politiske samfunnsplanlegginga. Nydyrking og
grøfting må fremmes for å øke produksjonsgrunnlaget på små bruk.

Landbruket har til oppgave å forvalte arealressursene som næringa rår over på en slik måte at:

• Næringa best mulig kan dekke innenlands behov for viktige matvarer av høy kvalitet
• Ressursgrunnlaget blir holdt ved like og tatt vare på for ettertida. Dyrka og drivverdig

jord må ikke vanhevdes, og det skal føres et sterkt jordvern
• Produksjon av drivstoff må ikke fortrenge matproduksjon

Produksjonsmålet gjelder nasjonal dekning av råvarer og foredlede produkt av melk, kjøtt,
egg, poteter og grove lagringssterke grønnsakslag. For matkorn, kraftfôr, grønnsaker, frukt og
bær er målet å dekke så mye som mulig av behovet.

Importvern
Målet for norsk landbruksproduksjon er å forsyne det norske markedet med matvarer som det
er naturlig å produsere her i landet. Norske forbrukere skal sikres stabil tilførsel av matvarer
av høy kvalitet. Dyrehelse og økologiske hensyn knyttet til transport- og ressursforvaltning
tilsier at grensene ikke skal åpnes for fri import av matvarer.

Flere gardsbruk i drift
Landbruket trenger en spredt bosetting og en variert bruksstruktur med høyt antall
driftsenheter for å kunne utnytte det grunnlaget som matvareproduksjon bygger på. En
desentralisert struktur i primærproduksjon og foredling gir også økt matvareberedskap.

Den økende spesialiseringa i landbruket må erstattes av mer allsidige driftsmåter, både
regionalt og på hvert enkelt bruk, tilpasset de naturgitte forhold og forutsetningene i bygda.

Miljø– og ressursvern
Globale trusler mot livsmiljøet i form av forurensing av luft, jord og vann, og ikke minst de
menneskeskapte klimaendringene vi nå ser, truer også grunnlaget for vårt eget landbruk. Et
bredt engasjement for å fjerne denne trusselen er en hovedoppgave også for landbruket.
Samtidig må driftsmåtene i landbruket være slik at næringa ikke selv er en forurenser, eller
tærer unødig på ressurser som ikke kan fornyes.

Dette innebærer nasjonalt at:

• Det må føres en landbrukspolitikk som gjør det lønnsomt å basere husdyrhold og
planteproduksjon på gårdens egne arealressurser

• Bruken av kunstgjødsel reduseres til fordel for en bedret utnytting av husdyrgjødsla,
nitrogenfikserende planter og økt arealbruk

• Bruken av plantevernmidler reduseres til et minimum
• Erosjon motvirkes ved tiltak som å stimulere til allsidig arealbruk med mindre åpen

åker

Landbruket må ta vare på det genetiske mangfoldet i kulturplanter og husdyr. Norsk lov må
ikke gi anledning til å ta ut patent på liv. Norsk Bonde- og Småbrukarlag sier klart nei til å ta i
bruk vekstfremmende hormonpreparater, genmodifisering eller genteknologisk manipulasjon i
norsk planteproduksjon og husdyrhold.

Utviklinga av alternative, økologisk orienterte driftsformer må støttes. Erfaringene fra dette
miljøet må komme hele landbruket til gode. Næringa må gå i en økologisk retning.

2.4 Klima
Norsk Bonde- og Småbrukarlag tar innen klimapolitikken utgangspunkt i det helhetlige
karbonkretsløpet. Landbruket sin virksomhet er basert på biologiske ressurser i jord, skog, dyr
og planter. NBS er en pådriver for å utvikle en politikk for styring av karbonkretsløpet.
Drivhuseffekten og global oppvarming med ekstremvær som følge er den største trusselen
mot menneskeheten i vår tid.

• Norsk Bonde- og Småbrukarlag går inn for at landbruket skal ta sin del av reduksjon
av klimagasser

• Norsk skogbruk må drives og forvaltes slik at skognæringa gir klare positive bidrag til
klimaregnskapet. Det må stimuleres til økt bruk av skogprodukter, på bekostning av
oljeprodukter

2.5 Forvaltning av rovvilt
Norsk Bonde- og Småbrukarlag arbeider for at tradisjonelt beitebruk med småfe, storfe og
rein skal kunne utøves i hele landet, og på en måte som er etisk forsvarlig når det gjelder
dyrevelferd. Forvaltnings- og skadeforebyggende tiltak skal ikke svekke beiteretten eller
andre bruksrettigheter.

Norsk Bonde- og Småbrukarlag vil:

• At det må være internasjonalt samarbeid i rovviltforvaltninga slik at
sunnhetstilstanden innen bestandene blir ivaretatt

• Ikke ha ynglende ulv i Norge. Vi vil ha reduserte bestander av bjørn, gaupe, jerv og
kongeørn for å muliggjøre utmarksbeite i hele landet

• Rovviltplagene ikke må være slik at de går utover livskvaliteten hos mennesker i
lokalsamfunn

• De skadelidende skal ha full økonomisk erstatning for beitedyr og annen vesentlig
skade

• Kostnadene med rovdyrpolitikken skal ikke belastes bøndene over jordbruksavtalen

2.6 Skog- og utmarksressurser.

• Arbeidet med skogkultur må intensiveres slik at store etterslep unngås. Det må
fremmes en skogbehandling som påvirker volum- og kvalitetsproduksjon på arealene.

• En må fremme en jevnere avvirkning av den hogstmodne skogen, særlig gjennom
tiltak for å styrke gardsskogbruket.

• Skogsdrift med lettere veibygging må stimuleres. Ved hogst i marginale områder må
det vises særlig forsiktighet. Skogskjøtsel skal i størst mulig grad utføres manuelt,
eller motormanuelt.

• Ungskogpleie og tynningskapasitet må etableres gjennom økt satsing på rekruttering
og trivsels-fremmende tiltak.

• Arbeidet med å bedre næringen sin utnytting av innlandsfiske, viltressurser og andre
utmarksressurser må støttes.

• Landbrukets driftsapparat i fjell og utmark, stølsbruket, må vedlikeholdes og støttes.
Landbruks-politikken må fremme denne driftsmåten.

• Produksjon og omsetning av ved bør fremmes der denne ressursen er underutnyttet,
særlig gjennom organisatoriske tiltak.

• Skog og utmark skal forvaltes etter bærekraftige prinsipp. Skogen skal brukes- ikke
forbrukes.

Fordi utmarka er en del av ressurs- og driftsgrunnlaget på gården må landbruket ha
førsteretten til bruk av utmarksarealene. Norsk Bonde-og Småbrukarlag slår ring om den
viktige beiteretten. Det samme gjelder gjerdeplikten. Allsidig drift øker opplevelsesverdien av
landskapet, og er derfor til fordel for allmennheten.

Bøndene og lokalsamfunna må ha reell politisk påvirkning på områder som seterdrift i
verneområder, fjelloven, nasjonalparkregler mv.

Bioenergi basert på skogressurser vil kunne øke sterkt i nær framtid. Dette gir et positivt
bidrag til norsk CO2 regnskap. Slik drift må skje miljømessig forsvarlig og gi et økonomisk
overskudd til bønder og grunneiere

Når offentlige tiltak eller inngrep båndlegger eller reduserer utmarksressursen på et
gårdsbruk, må bruket gis fullgod og varig kompensasjon.

2.7 Mål for bygdeutvikling
Bygdeutvikling må baseres på natur– og kulturverdiene i bygde-Norge. Vi trenger råderett og
lokal styring over ressursene.

Jordbruket er basisnæring i bygde–Norge. Det må være klar sammenheng mellom
landbrukspolitikken og den generelle distriktspolitikken. Næringsutviklinga skal skje på
grunnlag av ressurser og drivkrefter som bygdene selv styrer. Lokalsamfunnet skal ha prioritet
til å foredle egne råvarer og ressurser til beste for bygda. Når lokale råvarer og ressurser blir
brukt til fordel for storsamfunnet, må en sørge for at lokalsamfunnet får en rettmessig tilgang
på arbeidsplasser og inntekter.

I et stadig mer globalt markedsstyrt samfunn er et viktig fortrinn i bygdene nærhet til
naturressursene. Utviklingen i landbruket må derfor baseres på dette og på de
bostedskvaliteter som bygdene har.

2.8 Mål for økonomisk og sosial utvikling i landbruket
For å sikre miljøet, sysselsettinga og produksjonsgrunnlaget for framtida, må brukstallet
holdes oppe og etter hvert økes. Hovedforutsetningen for dette er at bøndene blir økonomisk
og sosialt likestilt med andre yrkesgrupper. Inntektsmålet i landbruket blir dermed et
virkemiddel til å nå andre samfunnsmål.

Inntektsmålet må sikre at næringa til enhver tid framstår som attraktiv for ungdom som skal
foreta yrkesvalg.

Likestilling
Det må gjennomføres full og reell yrkesmessig likestilling mellom kjønnene i landbruket.
Dette innebærer at det må legges særlig vekt på å:

• Gjøre det lettere for kvinner å bli gårdbrukere
• Få flere kvinner til å benytte odelsretten sin
• Gi kvinner i landbruket den status og de rettigheter de har krav på etter

arbeidsinnsatsen sin

Teknisk utvikling i landbruket
Produksjonen må så langt som mulig bygge på lokale, selvfornyende ressurser (arbeid og
areal) i alle deler av landet. Dyr teknologi må ikke fortrenge bruken av gårdens egne
innsatsfaktorer, men tilpasses hensynet til miljø og produksjonsgrunnlag. Ut fra dette skal den
tekniske utviklinga ha til siktemål:

• Å sikre matvareforsyninga i landet
• Å legge grunnlaget for en jordbruksproduksjon der de samlede ressursene på bruket og

i bygda blir benyttet best mulig
• Å tilpasse driftsmåtene til økologiske rammebetingelser
• Å utvikle tryggere arbeids– og miljøvilkår for dem som er knyttet til næringa gjennom

arbeid og bolig

2.9 Virkemiddelbruken
Overføringer
Norsk Bonde– og Småbrukarlag mener at de statlige midlene som i dag tilføres jordbruket og
bygde-Norge er betaling for verdier som jordbruket tilfører storsamfunnet gjennom
produksjonen av mat og fellesgoder. Overføringene har også som formål å sikre forbrukerne
matvarer av høy kvalitet til akseptable priser.

Statlige og andre offentlige overføringer til landbruket skal ha til oppgave å utjevne de ulike
natur og strukturgitte forutsetningene for lønnsomhet mellom produksjoner, brukstyper og
distrikt. Derfor bør disse overføringene i langt større grad være nøytrale i forhold til
volumproduksjonen på bruket. I stedet må overføringene knyttes til arbeidsinnsats og
arealbruk. Det må settes et øvre tak på tilskudd pr driftsenhet.

Ved at overføringene i stedet knyttes til arbeids– og arealbruk kan de:

• Langt lettere målrettes til de brukene som trenger støtten mest
• Gi en produksjonsfordeling som samsvarer bedre med de politiske mål
• Tjene til å stabilisere totalproduksjonen

• Utjevne inntektsforskjeller pr. time

Overføringene må utformes slik at de gir en rimelig godtgjørelse for arbeidsinnsatsen som blir
utført på hvert enkelt bruk. Inntekter fra produksjonen utover to årsverk må i sin helhet hentes
i markedet. Dette vil sikre flere gårdsbruk mulighet til å være i næringa, og redusere
drivkrafta mot overproduksjon.

Overføringene skal gis uten hensyn til eventuell inntekt utenom bruket.

Investeringsmidler.
Prinsippet for investeringspolitikken i landbruket bør være at økonomien i næringa generelt
sett er så god at den sikrer de nødvendige midlene til vedlikehold av driftsapparatet.

Kvinneretta tiltak og tiltak for ungdom må utvikles og nyttes for å lette generasjonsskifte på
nedslitte gårdsbruk. Tilskuddet må nyttes til faste og varige investeringer som er nødvendig
for at bruket skal bestå som arbeidsplass og boplass.

Norsk Bonde- og Småbrukarlag går inn for investeringstilskudd som støtter opp om
mangfoldet i landbruket. Faglaga i landbruket skal ha reell påvirkingsmakt ved fordeling av
investeringsmidlene.

Lovverket
Norsk Bonde– og Småbrukarlag vil arbeide for å tilpasse lovverket til de politiske mål
Småbrukarlaget har for næringa. Lovverket må fremme:

• En stabil bruksstruktur
• Aktiv drift av alt jordbruksareal og et sterkt jordvern
• Miljøvennlig og bærekraftig forvaltning av naturressursene
• Vanhevdsparagrafen i jordloven må håndheves sterkere

Bo– og driveplikten må håndheves likeverdig og strengt. Eier og bruker bør være samme
person. Odelsloven må bestå også i framtida. Det må føres en mer restriktiv politikk overfor
odelsfrigjøring av gårdsbruk.

Lovverket må fastslå landbrukets hevdvunne rett til å benytte utmarka som beiteområde for
husdyr. Denne retten må gjelde likt over hele landet. Lovverket må sikre at ressursene knyttet
til mindre vannkraftutbygging blir værende i bygdene.

Skatte- og avgiftssystem.
Skattesystemet må legges opp slik at det kan fremme den utviklingen en ønsker i forholdet
mellom arbeidskraft og kapitalinnsats.

En dreining av skattesystemet fra skatt på arbeid til skatt på kapital, forbruk og energi fører til
at lokale ressurser blir bedre utnyttet, samtidig som mindre kapital blir dratt ut av distriktene
og næringa.

Skatteregler og folketrygdlov må utformes slik at de ikke diskriminerer kvinner i landbruket
spesielt, eller utøvere i næringa generelt.

Skattesystemet skal virke utjamnende på ulike inntektsdannelser i samfunnet.

Utdanning
Rekruttering til landbruket er også i stor grad knyttet til tilbudet om fagutdanning. Det er
derfor vesentlig at dette tilbudet er allsidig og godt utbygd over hele landet slik at tilbudet:

• Er tilpasset de ulike driftsmåtene og driftsbetingelsene rundt om i landet
• Fremmer ferdigheter og kunnskaper som gir yrkesstolthet i næringa
• Fremmer holdninger som øker forståelsen for næringa i samfunnet ellers

Ut fra dette må det prioriteres å gi:

• Tilbud om kurs over hele landet, både i jord-, skog- og hagebruk og aktuelle
tilleggsnæringer

• Aktuell etterutdanning
• Nye skole – og opplæringstilbud for nye og aktive gardbrukere

Investeringer i kunnskap er svært langsiktige. Derfor bør landbruksrelatert utdanning i det
videregående skoleverket fortsatt være prioritert. Denne utdanninga må bli mer praktisk rettet.
Utdanninga i landbruket på høyere nivå må ikke sentraliseres, men gi rom for regional
differensiering.

Rådgiving og forskning.
Den offentlige og private rådgivingstjenesten er en viktig faktor for utviklingen av
driftsmåtene i landbruket. Rådgivningstjenesten har derfor et stort ansvar for at gårdbrukerne i
praksis skal kunne mestre omlegginga til bedre økonomiske og miljøvennlige driftsmåter.
Dette målet må prege innholdet i rådgivingsarbeidet.

Alle brukstyper og produksjonsformer over hele landet må få tilgang på nødvendig
rådgivning. Dette er et felles ansvar for det offentlige og landbruket. Norsk Bonde- og
Småbrukarlag vil prioritere moderne landbruksteknisk forskning, veiledning og høyere
utdanning slik at:

• Landbruksvitenskapelig forskning må i større grad utvikle teknologi og driftsmåter
basert på en allsidig ressursutnytting. En må ikke stimulere til en ensidig
spesialisering.

• Avlsmålene i landbruket må tilpasses hovedmålet om et landbruk bygd på lokale
ressurser.

• Grunnforskninga innen Bioforsk og regionale høgskoler/universitet må prioriteres med
nødvendige årlige budsjettmidler.

