
Rapport 2010:9

Island
– det 28:e EU-landet?

• Islands klimat och geografi ska läge möjliggör ingen större
jordbruksproduktion. Huvuddelen av jordbruksinkomsterna kommer
från animalieproduktion, i synnerhet mjölk- och fårproduktion.

• Islands jordbrukssektor är en av de mest reglerade och
subventionerade i världen. Island har även en mycket restriktiv
hållning till import av bl.a. levande djur och vissa växtslag.

• Island är väl förberett på ett EU- medlemskap i många avseenden.
Betydande anpassningar kommer dock att krävas vad gäller jordbruk
och landsbygdsutveckling samt livsmedelssäkerhet, veterinära och
fytosanitära frågor.

Island

– det 28:e EU-landet?

Det övergripande syftet med rapporten är att öka kunskapen om och
förståelsen för Islands produktion och handel med jordbruksprodukter,
inklusive landets nuvarande jordbrukspolitik, med utgångspunkt från att
Island ansökt om EU-medlemskap.

I rapporten beskrivs jordbruket och landsbygden på Island liksom den
isländska lagstiftningen för de kapitel i EU:s lagstiftning som rör jordbruk
(kap. 11) och livsmedelssäkerhet, veterinära och fytosanitära frågor (kap.
12). Jämförelser görs även med EU:s lagstiftning och förväntade problem
i förhandlingarna identifieras.

Enheten för handel och marknad

Författare
Camilla Burman

Åsa Lannhard Öberg
Karin Nordin

Gunilla Ideström
Elisabeth Mustonen

Roland Sten
Tomas Jacobson
Catharina Bladh
Niklas Persson

Sammanfattning

Island har många nära relationer med EU, men aktuella opinionsundersökningar visar
att de flesta islänningar tror att ett medlemskap kommer att innebära förlorad kontroll
över naturresurserna samtidigt som viss ovilja finns kring att överlåta suveräniteten till
en överstatlig organisation. Den kraftiga finansiella krisen gjorde dock att Island började
se ett EU-medlemskap, och i första hand euron, som sätt att stabilisera ekonomin, och i
juli 2009 ansökte Island om EU-medlemskap.

Det isländska näringslivet domineras av servicesektorn. Andra viktiga sektorer är fiske-,
bygg- och tillverkningsindustrin. Islands klimat och geografiska läge möjliggör ingen
större jordbruksproduktion. Jordbrukssektorns andel av BNP uppgick 2007 till knappa
1,4 procent. Huvuddelen av jordbruksinkomsterna kommer från animalieproduktion, i
synnerhet mjölk- och fårproduktion. Animalieproduktionen stod 2007 för 87 procent av
omsättningen i jordbruket.

Jordbrukssektorn på Island är en av de mest reglerade och subventionerade i världen
med ett preliminärt PSE-tal på 51 procent under 2008. Isländska myndigheter befarar att
jordbruket kommer att slås ut om tullarna sänks kraftigt samtidigt som stöden reduceras.
Vidare har Island en mycket restriktiv hållning till import av bl.a. levande djur och vissa
växtslag. Eftersom odlingen oftast inte sker under optimala förhållanden anses
växtligheten mer känslig för störningar av olika slag.

Island är, enligt EU-kommissionen, väl förberett på de skyldigheter som ett
medlemskap innebär, speciellt inom områden som omfattas av EES-avtalet. EES-avtalet
innebär att Island redan tillämpar EU-regler på flera områden. Vissa anpassningar
återstår dock, t.ex. rörande jordbruk och landsbygdsutveckling samt livsmedelssäkerhet,
veterinära och fytosanitära frågor.

Vid ett EU-medlemskap måste Islands höga andel marknadsprisstöd, 70 procent 2008,
minskas till förmån för mer frikopplade stöd. Landsbygdsstöden behöver dessutom
utvecklas och anpassas till EU:s regelverk. Allt detta kräver att den administrativa
kapaciteten stärks och att en behörig myndighet för administration och utbetalning av
jordbruksstöd inrättas.

Inom områdena för livsmedelsäkerhet, veterinära och fytosanitära frågor måste Islands
lagstiftning inför ett EU-medlemskap anpassas till EU:s regelverk. Anpassningen gäller
bl.a. handel med levande djur, animaliska biprodukter och växtskydd där Island idag har
mycket starka importrestriktioner. Dessutom måste Islands regler rörande märkning av
livsmedel anpassas och EU:s hygienpaket införas.

Innehåll
1 Inledning.. 1

1.1 Kriterier för EU-medlemskap... 1

1.2 Utredningens syfte och mål .. 2

1.3 Avgränsningar .. 2

1.4 Metod.. 3

1.4.1 Konvertering av isländska kronor... 3

1.4.2 Förkortningar .. 3

1.4.3 Förklaringar .. 3

2 Övergripande om Island .. 4

2.1 Näringsliv ... 5

2.2 Ekonomi ... 7

2.2.1 Finanskrisen.. 8

2.3 EES-avtalet ... 9

2.3.1 Tullar på jordbruksvaror och bearbetade jordbruksprodukter.................. 9

2.4 Handel... 10

2.5 Den nordliga dimensionen.. 13

3 Jordbruket och landsbygden på Island .. 14

3.1 Förutsättningar för jordbruksproduktion .. 14

3.1.1 Animalier .. 14

3.1.2 Trädgårdsprodukter .. 14

3.1.3 Vegetabilier .. 15

3.2 Marknaden för animalier .. 15

3.2.1 Produktion .. 15

3.2.2 Konsumtion .. 17

3.2.3 Handel... 18

3.2.4 Priser... 19

3.3 Marknaden för trädgårdsprodukter... 20

3.3.1 Produktion .. 21

3.3.2 Konsumtion .. 22

3.3.3 Handel... 22

3.3.4 Priser... 23

3.4 Marknaden för vegetabilier .. 24

3.4.1 Produktion .. 24

3.4.2 Konsumtion .. 25

3.4.3 Handel... 25

3.4.4 Priser... 26

3.5 Ekologisk produktion ... 27

3.6 Förvaltning och utnyttjande av Islands naturresurser............................. 27

4 Stöd och förvaltning av jordbruket .. 29

4.1 Inledning... 29

4.2 Statsförvaltning och jordbruksadministration på Island......................... 30

4.3 Bakgrund till EU:s pelarsystem.. 30

4.4 Marknadsregleringar... 32

4.4.1 Marknadsregleringar mejerisektorn.. 32

4.4.2 Marknadsregleringar inom nötköttssektorn.. 34

4.4.3 Marknadsregleringar fårsektorn ... 35

4.4.4 Marknadsregleringar hästsektorn ... 37

4.4.5 Marknadsregleringar ägg, fågel och gris .. 37

4.4.6 Marknadsregleringar trädgårdsnäringen... 37

4.4.7 Marknadsregleringar vegetabilier... 38

4.4.8 Tullar på Island... 38

4.4.9 Importkvoter på Island ... 41

4.5 Stöd till landsbygds- och regionalutveckling ... 42

4.5.1 Landsbygdens struktur och offentlig administration 42

4.6 Övriga stödåtgärder till jordbruket på Island.. 44

5 Veterinära & fytosanitära frågor samt livsmedelssäkerhet 45

5.1 Myndighetsstruktur... 45

5.2 Veterinära frågor... 46

5.2.1 Myndighetsstruktur och kontroll .. 46

5.2.2 Veterinärlegitimation.. 46

5.2.3 Fjäderfä... 47

5.2.4 Nötkreatur, får och gris... 47

5.2.5 Häst... 49

5.2.6 Fiskodling ... 49

5.2.7 Sällskapsdjur... 49

5.2.8 Foder och animaliska biprodukter (ABP)... 50

5.3 Fytosanitära frågor.. 51

5.3.1 Fytosanitär lagstiftning... 51

5.4 Handel med hotade djur- och växtarter (CITES).................................... 54

5.5 Valjakt .. 54

6 Jämförelse Island – EU .. 56

6.1 Förvaltning av jordbrukspolitiken .. 56

6.2 Marknadsregleringar och direktstöd... 56

6.2.1 Animalier .. 56

6.2.2 Trädgårdsprodukter .. 58

6.2.3 Vegetabilier .. 58

6.2.4 Direkt- och gårdsstöd mm .. 59

6.2.5 Kontroll mm ... 60

6.3 Landsbygdsstöd .. 60

6.3.1 EU:s landsbygdsstöd – bakgrund till jämförelsen 60

6.3.2 Åtgärder på Island som är jämförbara med Pelare II inom EU.............. 61

6.3.3 Medfinansieringsgrad ... 64

6.3.4 Stöd för arktiskt jordbruk ... 64

6.4 Veterinära regler ... 65

6.4.1 Myndighetsstruktur... 66

6.4.2 Veterinär lagstiftning.. 66

6.5 Fytosanitära regler .. 72

6.5.1 Fytosanitära inspektioner.. 73

6.6 Handel med utrotningshotade djur- och växtarter 73

6.7 Valjakt .. 73

7 Avslutande diskussion .. 74

7.1 Viktiga frågor ... 74

7.2 EU-kommissionens bedömning av Island i EU...................................... 75

7.2.1 Påverkan på budget och balanser.. 75

7.2.2 Anpassningsbehov – jordbrukspolitik och landsbygdsutveckling 75

7.2.3 Anpassningsbehov – veterinära & fytosanitära frågor samt
livsmedelssäkerhet.. 76

7.2.4 Anpassningsbehov – CITES & valjakt... 77

7.3 Handel i framtiden .. 77

7.4 Produktion i framtiden.. 79

Referenser ... 81

1

1 Inledning
Island har många nära relationer med EU men majoriteten av den isländska
befolkningen har länge varit emot ett EU-medlemskap. De flesta islänningar tror att ett
EU-medlemskap skulle innebära förlorad kontroll över landets naturresurser. Då avses i
synnerhet landets viktiga fiskevatten. En annan betydande faktor till osäkerheten om ett
medlemskap är oviljan att överlåta Islands suveränitet till en överstatlig organisation.
Den kraftiga ekonomiska och finansiella krisen har dock gjort att Island börjat se ett
EU-medlemskap och euron som sätt att stabilisera ekonomin.

Den 17 juli 2009 ansökte Island om EU-medlemskap. Det första steget i anslutningsförfarandet
togs den 27 juli 2009, då EU:s utrikesministrar uppmanade kommissionen att bedöma om Island
lämpar sig som EU-medlem. I september 2009 lämnade därför EU-kommissionen ett omfattande
frågeformulär (ca 2 500 frågor) till Island, som i slutet av oktober 2009 hade besvarat alla frågor.

Den 24 februari 2010 överlämnade EU-kommissionen sin bedömning av Islands
medlemskapsansökan till Europeiska rådet och Europaparlamentet. I rapporten bedömer
EU-kommissionen Island utifrån Köpenhamnskriterierna och senare fastställda kriterier.
EU-kommissionen har även identifierat områden där Island idag inte uppfyller kraven
för EU-medlemskap samt gjort en bedömning av hur Island kommer att kunna anpassa
sig till EU:s lagstiftning under en förhandlingsperiod. Nu är det upp till Europeiska
rådet och Europaparlamentet att fatta ett beslut om huruvida Island ska godkännas som
officiellt kandidatland. Formella medlemsförhandlingar kan påbörjas först efter att detta
beslut är fattat.

Om Island godkänns som kandidatland kommer en folkomröstning om medlemskapet
att hållas på Island. Förutsatt att Islands befolkning röstar ja1 kan förhandlingarna
tidigast avslutas under 2012. Bland Islands lantbrukare är stödet för ett EU-medlemskap
mycket lågt.

1.1 Kriterier för EU-medlemskap
För att bli medlem i EU måste ett land uppfylla de politiska och ekonomiska kriterier
som fastställdes av Europeiska rådet i Köpenhamn 1993 (Köpenhamnskriterierna), samt
anta hela EU:s lagstiftning (acquis communautaire). Företrädare för EU-kommissionen
har i uttalanden om Islands medlemskapsansökan poängterat att det inte kommer att
accepteras någon ”gräddfil” för Island, utan att samma hårda granskning kommer att
möta dem som andra kandidatländer2. Bedömningen är att förhandlingarna ändå
kommer att gå tämligen snabbt, eftersom Island som EES-medlem till stora delar redan
är integrerat i EU:s inre marknad och har antagit närmare 75 procent av EU:s
lagstiftning.

1 En opinionsundersökning (Capacent Gallup) från mars 2010 visar att stödet för ett EU-medlemskap har
halverats jämfört med sommaren 2008 då drygt 50 procent av islänningarna var för ett EU-medlemskap.

2 Presskonferens 2010-02-24 angående kommissionens ”Analytical report” om Islands
medlemskapsansökan.

2

1.2 Utredningens syfte och mål
Det övergripande syftet med denna rapport är att öka kunskapen om och förståelsen för
Islands produktion och handel med jordbruksprodukter. Målet är att med fokus på
jordbrukspolitiken samt produktion och handel med jordbruksprodukter bättre förstå
förhållandet mellan Island, EU och Sverige idag och i ljuset av ett framtida eventuellt
isländskt medlemskap i EU.

I februari 2010 fick Jordbruksverket ett uppdrag att göra en kartläggning och analys av
Islands jordbruk och övrigt landsbygdsföretagande samt Islands förvaltning av
jordbrukslandskapets naturresurser. Enligt uppdraget ska kartläggningen omfatta två
kapitel i EU:s lagstiftning, närmare bestämt kapitel 11 (jordbruk) och kapitel 12
(livsmedelssäkerhet, veterinära och fytosanitära frågor).

Rapporten ska enligt uppdraget innehålla:
• en beskrivning av den isländska politiken inom berörda områden,
• en jämförelse mellan EU:s lagstiftning och den isländska lagstiftningen inom

berörda områden,
• identifiering och beskrivning av förväntade problem i förhandlingarna, s.k.

knäckfrågor.

1.3 Avgränsningar
Rapporten behandlar inte Islands fiskepolitik och går heller inte in på detaljer i marknad
och handel med fisk, eftersom det ligger utanför Jordbruksverkets ansvarsområde.
Uppgifter kring fiskets betydelse för ekonomi och handel generellt finns dock med i
vissa avsnitt, för att ge möjlighet att jämföra olika sektorers betydelse.

Ansvaret för kontroll av livsmedelskedjan från gårdsnivå till färdig produkt är delat
mellan Jordbruksverket och Livsmedelsverket. I denna rapport berörs endast de delar
som ligger under Jordbruksverkets ansvar.

Rapporten behandlar varken registrering av pesticider eller kontroll av pesticidrester
eftersom även dessa frågor ligger utanför Jordbruksverkets ansvarsområde. Det är
Kemikalieinspektionen som hanterar registrering av pesticider medan kontroll av
pesticidrester hanteras av Livsmedelsverket.

Denna rapport har inte kvantitativt analyserat aspekter som konkurrenskraft, lönsamhet
och produktionsförutsättningar. I rapporten har vi inte undersökt hur den isländske
lantbrukarens ekonomi och möjlighet att bedriva jordbruk skulle påverkas av ett
eventuellt medlemskap. Någon beräkning av hur de isländska priserna, i producent och
konsumentled, skulle påverkas av ett eventuellt EU-medlemskap har heller inte gjorts.

Rapporten fokuserar på jordbrukspolitiken för ej bearbetade jordbruksprodukter (sk.
bilaga I produkter). Sverige och EU är stora exportörer av bearbetade
jordbruksprodukter (sk. Icke-bilaga I produkter), men politiken för dessa produkter
ligger utanför EU:s gemensamma jordbrukspolitik och därför görs ingen detaljerad

3

genomgång3. De bearbetade jordbruksprodukterna omfattas dock av vissa
handelsregleringar och EES-avtalet.

1.4 Metod
Rapporten beskriver jordbruket och landsbygden på Island liksom den isländska
lagstiftningen för produkter inom kapitel 11 och 12 i EU:s lagstiftning. Beskrivningarna
baseras i huvudsak på underlag från Islands Utrikesdepartement och EU-kommissionens
analytiska rapport och bedömning av Island som potentiellt kandidatland.

1.4.1 Konvertering av isländska kronor

Omräkning till euro har genomgående gjorts för att öka jämförbarheten. Isländska
kronor (ISK) har omvandlats till euro med hjälp av svenska Riksbankens årsgenomsnitt.
Uppgift för vissa år finns redovisade i faktarutan i inledningen till kapitel 2.

Då den isländska valutan försvagades rejält 2008 och 2009 innebär det att belopp
(stödbudget, priser m.m.) som avser dessa två år blir betydligt lägre i euro än vad de
skulle ha blivit om de avsett exempelvis 2006.

1.4.2 Förkortningar

Den organisation på Island som motsvarar svenska Lantbrukarnas riksförbund heter på
isländska ”Bændasamtök Íslands” och förkortas BI. I rapporten kommer BI
genomgående att användas för lantbrukets riksorganisation.

1.4.3 Förklaringar

Islands direktstöd till jordbruket är produktionskopplade. När hänvisning görs till
direktstöden på Island avses därmed alltid ett produktionskopplat direktstöd.

3 Viss information och statistik kring bearbetade jordbruksprodukter finns med men mycket lite
information har gått att finna om hur den isländska livsmedelsindustrin är uppbyggd. Island har dock viss
produktion av surmjölksprodukter (skyr), choklad, bakverk m.m. och export av förädlade livsmedel
förekommer i blygsam skala.

4

2 Övergripande om Island

Fakta Island

Areal km2 103 000

Befolkning 313 376 (jan 2008)

Statsskick Republik

Statsöverhuvud President

Huvudstad Reykjavik 119 547 innevånare

BNP 14,6 miljarder euro (2007)

BNP per capita 33 700 euro (2007)

Handel Exporten av varor och tjänster uppgick till 35 % av BNP 2007
Importen av varor och tjänster uppgick till 46 % av BNP 2007

Valuta (årsgenomsnitt) 2009 1 ISK=0,0610 SEK 1 ISK=0,0057 €
2008 1 ISK=0,0778 SEK 1 ISK=0,0081 €
2007 1 ISK=0,1057 SEK 1 ISK=0,0114 €
2006 1 ISK=0,1060 SEK 1 ISK=0,0115 €
2005 1 ISK=0,1189 SEK 1 ISK=0,0128 €
2000 1 ISK=0,1164 SEK 1 ISK=0,0138 €

Källa: The Central Bank of Iceland (2008), Svenska Riksbanken

Fram till slutet av 700-talet då nordbor anlände var Island främst befolkat av irländska
munkar. Från år 930 till 1262 var Island en federation som utgjordes av små autonoma
hertigdömen ledd av det s.k. Alltinget, som är världens äldsta folkrepresentation
(demokrati) inom ett självständigt land.

5

Mellan 1262 och 1380 bildade Island och Norge en union varefter både Island och
Norge kom under danskt styre. Danmark införde ett handelsmonopol som hade
förödande effekter för Islands ekonomi. År 1874 fick Island en egen författning och
Alltinget fick lagstiftande befogenheter som lade grunderna för det begränsade
självstyre som landet fick år 1903. År 1918 erkändes Island som en självständig stat i
unionen med Danmark.

Under den tyska ockupationen av Danmark 1940 stationerades brittiska trupper ut på
Island, som senare ersattes av amerikanska soldater. Efter en folkomröstning bröts
unionen med Danmark och den 17 juni 1944 utropades Island som en självständig
republik.

Idag är Island NATO-medlem och ingår i det nordiska samarbetet. Landet är permanent
medlem i FN, Europarådet och OECD samt ingår i de Europeiska samarbetsavtalen EES
och Schengen. Island är även medlem i det nordatlantiska tonfiskrådet och deltar i
samarbetet gällande både Östersjön och Arktis. Island har återinträtt i den
internationella valkommissionen och deltar i fredsbevarande och civila uppdrag.4

2.1 Näringsliv
Den finansiella krisen 2008-2009 påverkade det isländska näringslivet kraftigt, vilket
innebär att uppgifterna i detta avsnitt är inaktuella eftersom de avser 2007. Det kan dock
vara så att näringslivets struktur och resultat 2007 är mer rättvisande för Island än
statistik hämtad från krisåren, även om det var den stora finanssektorn som knäckte
Island under krisen.

Förutom den dominerande servicesektorn (som omfattar flera olika näringslivsgrenar)
består Islands ekonomi främst av fiske-, bygg- och tillverkningsindustri.

4 Om inget annat anges är källan: Sveriges Ambassad i Rejkavik. (2009)

6

Byggindustri
11,1%

Handel
12,5%

Transport och
kommunikation

5,9%

Finanssektorn
27,2%

Övriga tjänstesektorn
22,1%

Jordbruk
1,4% Tillverkningsindustri

11,0%

Fisk och fiskindustri
4,4%

El, vattenförsörjning
4,3%

Figur 1 Islands BNP per sektor 2007
Källa: The Central Bank of Iceland (2008)

Fiskeindustrin har länge utgjort basen i Islands ekonomi. Under senare år har
fiskenäringen tappat andelar både sett till BNP och exportvärde, till förmån för
tillverkningsindustrin och servicesektorn. Under 2007 utgjorde fisket 4,4 procent av
landets BNP, vilket kan jämföras med 12,4 procent år 2002, och var levebrödet för
4,1 procent av landets arbetsföra befolkning.

Tillverkningsindustrin kännetecknas främst av aluminiumproduktion där stora
investeringar gjorts under 2000-talet. Övrig industriproduktion består bl a av
gödningsämnen, cement och mineralull. Under 2007 stod tillverkningsindustrin stod för
10,9 procent av Islands BNP, vilket kan jämföras med 9,8 procent under 2002, och
sysselsatte 9,2 procent av den arbetsföra befolkningen.

Servicesektorn representerar, liksom i andra utvecklade ekonomier, den största delen
av BNP och uppgick 2007 till 67 procent. I denna post återfinns, förutom handel,
transport och kommunikation, även finans- och turistsektorerna som båda har ökat
markant det senaste decenniet. Servicesektorn sysselsatte ungefär en tredjedel av Islands
arbetsföra befolkning 2007. Om servicesektorns andel av BNP jämförs med 2002
framgår att den totalt bara har ökat med två procentenheter. För 2002 särredovisades
dock inte finanssektorn. Däremot särredovisades offentliga tjänster som uppgick till
21,1 procent.

Jordbruket är en liten men ändå viktig del i landets ekonomi, eftersom det skapar
viktig sysselsättning på landsbygden. Under 2007 representerade jordbruket 1,4 procent
av landets BNP, vilket kan jämföras med 1,5 procent under 2002, och sysselsatte 3,4
procent av den arbetsföra befolkningen. Därtill var 1,4 procent av den arbetsföra
befolkningen sysselsatt i livsmedelsindustri och serviceyrken direkt kopplade till
jordbruket. Island är självförsörjande med mejeriprodukter, ägg, nötkött och potatis.
Figur 2 visar hur jordbruksnäringen är fördelad på olika grenar.

7

Häst
3,1%

Gris
5,8%

Får
21,6%

Nötkreatur
45,9%

Päls
2,1%

Ejderdun
0,7% Foder mm

0,7%

Slaktkyckling
4,1%

Potatis
2,6%

Ägg
2,7%

Skog
0,2%Kålrot

0,3%

Frukt&grönt
10,2%

Figur 2 Fördelning av jordbrukets grenar utifrån dess del av skatteintäkterna 2006

Källa: BI (2010)

2.2 Ekonomi5
Till och med 1980-talet var Islands ekonomi starkt reglerad och kännetecknades av hög
inflation, låg tillväxt och ständiga budgetunderskott. Island var då ett av Europas
fattigaste länder6. På 1990-talet antog man strukturella reformer genom avreglering,
privatisering och skatteändringar vilket grundlade en modern marknadsekonomi. Detta
tillsammans med inträdet i EES-samarbetet 1994 omvandlade Island till ett av världens
rikaste länder räknat i BNP per capita. Island kom även att bli landet med lägst
korruption i världen, störst konkurrenskraft i Europa (fjärde i världen), högst livskvalitet
i Europa (tredje i världen) och femte i världen när det gäller ekonomisk frihet. Islands
snabba ekonomiska tillväxt baserades på god tillgång till utländskt kapital till låg ränta.
Detta gjorde att landets nyligen privatiserade banker och finansbolag expanderade och
att den lånebaserade privatkonsumtionen ökade, ända tills finanskrisen fick Islands
banksystem att kollapsa hösten 2008.

En sektor som inte genomgick den ekonomiska liberaliseringsfasen var jordbruket,
som fortsatte att vara starkt reglerat och importskyddat. Även fiskenäringen skyddades
från den öppna marknaden, och möjligheterna för utländska medborgare (även från
EES-länder) att investera i sektorn var begränsade. Utländskt ägande av landets
fiskeföretag är inte tillåtet, endast isländska företag med mindre än 25 procent utländsk
ägarandel tillåts köpa fiskeföretag i landet.

5 Sveriges Ambassad i Rejkavik (2009), The Central Bank of Iceland (2008).

6 Sveriges Ambassad i Rejkavik (2009)

8

Även energi- och flygsektorerna är begränsade för utländska investerare, detta gäller
också investerare från andra EES-länder. Energisektorn regleras av staten och
energiförbrukningsrättigheter samt produktion och distributionsrättigheter är begränsade
för länder utanför EES-området. Direkta utländska investeringar inom sektorn är inte
tillåtna. När det gäller flygsektorn tillåts inte bolag utanför EES-samarbetet att äga mer
än 49 procent av isländska flygbolag.

2.2.1 Finanskrisen

Den globala finanskrisen som inträffade i början av 2008 slog hårt mot Island. De tre
stora bankerna som utgjorde 80 procent av landets banksystem fick allt svårare att få
nya krediter. Bankerna hade under några få år expanderat så mycket att deras tillgångar
och skulder översteg Islands BNP. Detta ledde till att centralbanken inte var villig eller
kapabel till att agera nödkreditgivare. Bankerna gick då i konkurs. IMF7 liksom OECD

(2009) anser att den isländska kollapsen främst berodde på en snabb bankexpansion
som skett under otillräcklig statlig tillsyn. Förutom att skaka den finansiella sektorn
ledde finanskrisen även till en politisk kris som resulterade i nyval i april 2009. Det är
också finanskrisen som drivit den isländska regeringen att ansöka om EU-medlemskap.

Efter bankkollapsen i oktober 2008 gick bl.a. Landsbanki (ägare till internetbanken
Icesave) i konkurs vilket gjorde att Icesaves kunder inte kunde komma åt sina pengar.
Icesaves verksamhet var reglerad enligt EU:s och EES-ländernas finansdirektiv och
hade höga räntor, vilket lockade till sig tusentals sparare i bl.a. Storbritannien8 och
Holland9. Både Storbritannien och Holland lovade att betala tillbaka sparkapital till sina
medborgare, samtidigt som de i enlighet med EES avtalet började kräva kompensation
av den isländska regeringen. Efter flera förhandlingar fick regeringen på Island igenom
ett avtal, det s.k. Icesave-avtalet, som gjorde Island skyldig att fram till år 2024 betala
tillbaka hela summan till Storbritannien och Holland med en ränta på 5,5 procent.

För att Icesave-avtalet ska träda ikraft krävs en folkomröstning på Island och denna
ägde rum den 6 mars 2010 och resultatet blev ett rungande nej med över 90 procent
emot. Resultatet är ett tydligt budskap om att Islands befolkning inte accepterar att i
årtionden och till höga räntor betala en skuld som orsakats av några få bankspekulanter.

Finanskrisen har gjort att Island gått in i en djup recession med ökad arbetslöshet och
inflation. Enligt en rapport gjord av OECD (2009) förväntas arbetslösheten stiga från
tre procent 2008 till tio procent 2010. Innan finanskrisen hade Island brist på arbetskraft
och det förekom arbetskraftsinvandring.

I november 2009 antogs ett IMF-program som löper under två år och som har tre
övergripande mål; att stabilisera valutamarknaden och återskapa förtroende för

7 International Monetary Fund

8 I Storbritannien hade insättningar i Icesave gjorts till ett värde av 4,52 miljarder GBP. Insättningarna
gjordes av ca 229 000 privatpersoner och 114 institut (wholesale depositors, dvs. finansieringsinstitut som
vänder sig till banker och inte till privatpersoner).

9 I Holland gjordes insättningar i Icesave till ett värde av 1,67 miljarder euro. Insättningarna gjordes av
ungefär 114 000 privatpersoner och 28 institut (wholesale depositors, dvs. finansieringsinstitut som
vänder sig till banker och inte till privatpersoner).

9

penningpolitiken, att reformera/förbättra det finanspolitiska ramverket samt att
omstrukturera banksektorn.

2.3 EES-avtalet
Island är mycket väl integrerat i EU-samarbetet och då i särskilt hög grad genom EES-
avtalet. Detta avtal utvidgar den inre marknaden (med undantag för jordbruk och fiske)
till att också innefatta Island, Norge och Liechtenstein. I praktiken innebär detta fri
rörlighet över gränserna för varor10, tjänster, kapital och människor. EES-avtalet är
dynamiskt i den meningen att alla EU-direktiv som är EES-relevanta löpande ska antas
av ländernas parlament. En särskild EFTA-myndighet, ESA (Efta Surveillance
Authority) granskar att EU-direktiv införs och tillämpas korrekt av Island, Norge och
Liechtenstein. För närvarande har dessa länder antagit ca 70 procent av EUs
gemensamma lagstiftning.

Island har i avtalet förbehållit sig rätten att bedriva en nationell politik på jordbruks- och
fiskeområdena. I EES-avtalet förhandlades därför fram specifika överenskommelser för
att reglera handel med jordbruksprodukter, bearbetade jordbruksvaror och fisk. EES-
avtalet innebär en slags balans mellan parterna på livsmedelsområdet där Islands
intressen att få goda villkor för sin export av fiskvaror har tillgodosetts.

Avtalskonstruktionerna i EES-avtalet med artikel 19 för jordbruk, protokoll 3 för
bearbetade varor och protokoll 9 för fisk kan härledas tillbaka till EFTA-konventionen
och olika bilaterala avtal som tillkom på 1960- och 1970-talen. EES-avtalet har i princip
samma upplägg som EFTA även om det som regleras i avtalen för jordbruksvaror och
bearbetade varor är mer omfattande än under EFTA-tiden. För fisk har samarbetet
visserligen minskat från fullständig frihandel inom EFTA till en mer begränsad form av
frihandel i EES. EES ger dock ett helt annat tillträde till EU-marknaden än vad det
gamla frihandelsavtalet mellan EG och Island medgav.

Vid sidan av EES-avtalet deltar Island också i Schengensamarbetet liksom i EUs
gemensamma säkerhetspolitiska samarbete.

2.3.1 Tullar på jordbruksvaror och bearbetade jordbruksprodukter

EU hade tidigare ett jordbruksavtal med Island som innebar vissa relativt begränsade
handelsförmåner främst i form av tullfria kvoter samt tullfrihet i båda riktningarna för
vissa mindre känsliga produkter. I januari 2007 enades parterna om ett nytt avtal som
innebär fri handel för många produkter i båda riktningar, nya eller ökade tullkvoter i
båda riktningar samt ensidiga tullförmåner för kött från EU. Tullsänkningarna för kött
tillkom på isländskt initiativ. Med tanke på isländska konsumentintressen och höga
isländska matpriser ville Island skapa bättre handelsvillkor för importen av alla slag av
kött från EU.

Det nya jordbruksavtalet 2007 innebär avsevärt förbättrade villkor för export av många
jordbruksvaror till Island. Avtalet ger tullfrihet utan kvantitetsbegränsningar för en rad
produkter, t.ex. frysta ärtor och grönsaksgratänger och tullfrihet inom ramen för

10 I kapitel 5 framgår vilka varor som inte omfattas av EES-avtalet.

10

tullkvoter för nötkött, griskött, kycklingkött, ripa och köttbullar. Även handeln med
renkött blev helt tullfri i båda riktningar.

Även utanför tullkvot har Island förbättrat villkoren för köttimport från EU.
Värdetullarna för köttimport från EU har sänkts från 30 procent till 18 procent och de
specifika tullarna med 40 procent. Tullarna för kött från andra länder sänks inte.

Islands importtullar för kött är mycket höga. Prisnivåerna på Island är dock också
mycket höga varför det inte är uteslutet att tullförmånerna kan möjliggöra export
förutsatt att det finns ett importbehov när de tullfria kvoterna är förbrukade. Islands
höga nivåer för livsmedelshygien och smittskydd kan innebära att importmöjligheterna i
praktiken är begränsade till några få exportländer, däribland sannolikt Sverige.

Islands marknad för frukt och grönsaker inklusive beredda produkter blev i stort sett
helt fri för import från EU. Det enda större undantaget från dessa tullsänkningar är
potatis och potatisprodukter. Tidigare skyddades frukt- och gröntmarknaden på Island
med höga tullar (ofta 30 procent + specifik tull). Villkoren har tidigare varit jämförbara
med importskyddet på den norska marknaden för frukt och grönt.

Handeln med bearbetade jordbruksprodukter regleras av Protokoll 3 i EES-avtalet.
Generellt avskaffades tullarna 1994 för produkter som inte bedöms vara känsliga
(exempelvis kaffe, te, vissa kakaoprodukter och vissa spritdrycker) medan mer känsliga
bearbetade jordbruksprodukter har något nedsatt tull.

2.4 Handel
I detta kapitel redovisas Islands handel mer övergripande, vilket innebär att även fisk tas
upp. I senare kapitel är fiskeprodukter inte inkluderade i olika jämförelser.

Island är exportberoende och fiskeindustrin har länge varit basen i Islands ekonomi.
Tillverkningsindustrins och servicesektorns betydelse har ökat under senare år, vilket
gjort att fiskenäringen tappat andelar både i exportvärde och i andel av BNP. Under
2008 uppgick fiskets andel av den totala exporten till drygt 30 procent, vilket är mer än
tio procentenheter lägre än 2006.

Islands största handelspartner är EU som värdemässigt tog emot 76 procent av den
totala varuexporten 2008. EU var avsändarland för 54 procent av den totala
varuimporten till Island samma år.

11

Tabell 1 Handeln mellan Island, EU och övriga världen 2008

 världen⇒ISL
milj US$

ISL⇒världen
milj US$

Total handel, kapitel 1-99 6 166 5 355
Varav jordbruk/fisk, kapitel 1-24 574 2 061

 Varav EU⇒ISL
milj US$

Varav ISL⇒EU
milj US$

Total handel, kapitel 1-99 3 307
(54 %)

4 080
(76 %)

Varav jordbruk/fisk, kapitel 1-24 336
(59 %)

1 445
(70 %)

Not: Inom parantes anges hur stor andel av Islands totala import respektive export av jordbruksprodukter som kommer från EU.
Källa: Comtrade, WTO

Den totala handeln mellan EU och Island är värdemässigt förhållandevis likvärdig i
båda riktningarna (3 307 miljoner respektive 4 080 miljoner US$). Islands export till
EU av jordbruksprodukter/fisk är dock drygt fyra gånger så stor som exporten från EU
till Island. Detta trots att Islands ringa storlek jämfört med EU-området.

För att ge en uppfattning om strukturen på Islands export av jordbruksprodukter/fisk,
visar cirkeldiagrammet i figur 3 EU:s andel (70 procent) av Islands totala export.
Stapeldiagrammet visar vilka produkter exporten till EU består av.

81

2

38

1 322

616

1 444

övriga världen fisk animalier vegetabilier Frukt och grönt övrigt

Figur 3 Islands export 2008 av jordbruksprodukter/fisk och beredningar därav (milj US$)
Not: Fisk: kapitel 3 och delar av kap 15
 Animalier: kapitel 01, 02, 04, 05 och 16
 Vegetabilier: kapitel 07 (bara potatis), 10, 11, 12 delar av kap 15, 17, 19 och 23
 Frukt och grönt: kapitel 06, 07 (ej potatis), 08 samt 20
 Övrigt: kapitel 09, 13, 14, 18, 22, 23 och 24

Not: Cirkeldiagrammet visar hur stor del av Islands export som går till EU (mörkblått), medan stapeldiagrammet visar vilka
produkter som exporten till EU består av.

Källa: Comtrade, WTO

12

Som framgår av figur 3 består exporten nästan uteslutande av fisk (92 %), som
kompletteras av en liten export av animalier och vegetabilier. Mer detaljer som vad som
exporteras återfinns under respektive sektorskapitel.

114

58

127

15

19

238

335

övriga världen fisk animalier vegetabilier Frukt och grönt övrigt

Figur 4 Islands import 2008 av jordbruksprodukter/fisk och beredningar därav (milj US$)
Not: Fisk: kapitel 3 och delar av kap 15
 Animalier: kapitel 01, 02, 04, 05 och 16
 Vegetabilier: kapitel 07 (bara potatis), 10, 11, 12 delar av kap 15, 17, 19 och 23
 Trädgårdsprodukter: kapitel 06, 07 (ej potatis), 08 samt 20
 Övrigt: kapitel 09, 13, 14, 18, 22, 23 och 24

Not: Cirkeldiagrammet visar hur stor del av Islands import som kommer från EU (mörkblått), medan stapeldiagrammet visar vilka
produkter som importen från EU består av.

Källa: Comtrade, WTO

För importen är förhållandet det motsatta, eftersom fisk är den produkt som Island
importerar minst av, se figur 4. Störst är importen av vegetabilier, gruppen övrigt samt
trädgårdsprodukter. Figuren visar även att EU inte är en riktigt lika dominerande
handelspartner som vid exporten, eftersom knappt 60 procent av Islands totala import av
jordbruksprodukter kommer från EU.

13

2.5 Den nordliga dimensionen
Genom utvidgningen 1995 kom EU:s nordliga gräns att passera polcirkeln samtidigt
som en 1 300 km lång gräns etablerades mot Ryssland. EU:s intresse för de nordliga
regionerna11 har tilltagit under senare år i takt med en förstärkning av de strategiska
intressena i Arktis och dess närområden. I nordområdena runt Arktis möts
säkerhetspolitiska intressen, klimatförändringarna syns tidigt, miljö och uthållig
utveckling för den Arktiska regionen diskuteras, några av världens största olje- och
gasförekomster ligger i området samtidigt som världens största torskbestånd och en av
de största koncentrationerna av sjöfågel finns här. Idag har EU ingen närkontakt med de
Arktiska områdena och EU-kommissionen har förklarat att de ser Island som en
betydelsefull potentiell EU-medlem ur ett strategiskt perspektiv, i och med det
geografiska läget nära Arktis12.

I juni 2009 lanserade EU-kommissionen en Östersjöstrategi som syftar till att möta en
rad utmaningar i regionen avseende miljöproblem, ekonomisk utveckling,
kommunikationer och handel. EU-kommissionen bedömer att många problem kräver
samordnade insatser i hela regionen och föreslår att arbetet görs inom ramen för den
nordliga dimensionen.

11 Det finns ingen absolut geografisk avgränsning av den nordliga dimensionen, utan den får anses
omfatta ett stort område från Östersjön till det nordvästliga Ryssland samt de arktiska områdena.

12 New York Times nätbilaga den 25 februari 2010.

14

3 Jordbruket och landsbygden på
Island

2007 sysselsatte jordbrukssektorn 3,4 procent av befolkningen på gårdsnivå plus 1,4
procent av befolkningen i livsmedelsindustrin samt i serviceyrken kopplade till
jordbruket 2007. 1,4 procent av landets BNP samma år härrörde från jordbrukssektorn.
Jordbruken på Island är i de flesta fall familjejordbruk, men det finns även statligt och
kommunalt ägda jordbruk.

Tabell 2 Struktur på ägandet av jordbruk på Island 2008, antal jordbruk

Privat ägda jordbruk 3 223

Statligt ägda jordbruk 239

Kommunalt ägda jordbruk 114

Övrigt ägande 714

Totalt 4 290

Varav aktiva jordbruk som betalar
statlig avgift på omsättningen1

3 045

Not: Det är inte alla registrerade jordbruk på Island som har aktiv produktion.

1: Uppgifterna avser 2006
Källa: Ministry of Foreign Affairs on Iceland (2009)

3.1 Förutsättningar för jordbruksproduktion
Endast en mycket liten del av i Island är uppodlad (ca 6 %). Teoretiskt kan 15 procent
av Islands areal på ca 15 500 km2 odlas, men nästan all den marken är olönsam och
används som bete eller, som i de flesta fall, är outnyttjad.

3.1.1 Animalier

Naturförhållandena med korta somrar och kallt klimat är till fördel för betesmarken.
Många timmars dagsljus under de korta och kalla somrarna gör att betet blir mer
näringsrikt än i många andra delar av Europa. Förutsättningarna är därför gynnsamma
för en betesintensiv produktion av animalier. De isländska husdjursraserna är i många
fall tåliga, nötkreaturen klarar exempelvis bete året runt trots tuffa väderförhållanden.
Utöver betesdrift förekommer kraftfoderbaserad uppfödning av gris, kyckling och
nötkreatur. Den inhemska odlingen av foderspannmål täcker endast en mindre del av
behovet. Återkommande försök görs att diversifiera jordbruket och skapa nya nischer
som passar de tuffa klimatförhållanden som råder. Pälsdjursuppfödning, turism och
odling av laxfiskar är några inriktningar.

3.1.2 Trädgårdsprodukter

En del grönsaker tål att odlas på friland under förhållandena på Island, framför allt
kålrot men även morötter och blomkål (potatis behandlas i vegetabilieavsnittet). Det

15

finns dessutom en betydande produktion av växthusodlade grönsaker som tomat, gurka
och paprika, samt småplantor och snittblommor. I växthusodlingen kan nytta dras av de
naturliga energikällorna på Island.

3.1.3 Vegetabilier

Den huvudsakliga odlingen sker på låglandet och de bördigaste områdena finns längs
sydkusten samt i nordväst. Kalla sommarmånader innebär att växtsäsongen är kort,
medeltemperaturen i juli är +10°C (och i januari -1°C). Detta klimat är inte gynnsamt
för odling av de flesta jordbruksgrödor. Av marken används 1 220 km2 (7,9 %) till
produktion av hö/ensilage eller betesmark. Endast 0,5 procent av den odlingsbara
marken används till odling av spannmål, i huvudsak korn, och potatis.

3.2 Marknaden för animalier
Av totalt 4 300 jordbruk på Island har 2 700 djur. Animalieproduktinen står för
87 procent av omsättningen i jordbruket. Mjölk- och fårproduktion är sedan lång tid
tillbaka de dominerande grenarna. Produktionen av nötkött är främst ett resultat av
mjölkproduktionen men det finns även en liten specialiserad nötköttsproduktion.
Produktionen av gris och fågel har fått ett uppsving under senare år till följd av ökad
konsumtion, främst på bekostnad av lammkött.

3.2.1 Produktion

Utvecklingen inom animalieproduktionen har generellt sett varit lik den inom EU med
storleksrationalisering, förbättrad effektivitet och nya produktionsmetoder.
Medelavkastningen för mjölkkor på Island låg 2008 på ca 5 400 kg/ko och år, vilket är
likvärdigt med EU:s genomsnitt men långt under den svenska medelavkastningen
samma år på 9 325 kg/ko och år. Låg avkastning beror på faktorer som ras och
utfodring.

Slaktvikter för de viktigaste husdjursraserna på Island jämförs med Sverige i tabell 3
nedan. Liksom för mjölkavkastningen så har ras och utfordring betydelse för
slaktvikten. Klassificeringen ligger till grund för både producentpris (avräkningspris)
och partipris. Principerna för prissättning ingår dock inte i
klassificeringsbestämmelserna utan bestäms av marknadssituationen. Observera att
Island inte tillämpar samma klassningsgrupper som EU, och därför är uppgifterna inte
helt jämförbara och ska tas som ett ungefärligt mått.

16

Tabell 3 Ungefärliga slaktvikter för Island och Sverige, genomsnitt för 2008

Djurslag Island, kg Sverige, kg

Ko 205 309

Tjur, stut, kviga13 230 ≈300

Lamm 16 18

Slaktsvin 77 87

Broiler 1,5 1,4

Källa: Ministry of Foreign Affairs on Iceland (2009), Jordbruksverkets webbplats och internt material.

Det totala antalet animaliegårdar på Island minskade från 2 950 år 2000 till 2 693 år
2006 (-9 %), se tabell 4. År 2006 fanns 48 gårdar i huvudstadsområdet och 2 645 på
landsbygden. Tabellen visar på en kraftig strukturomvandling. Storleksrationaliseringen
är tydligast hos nötkreatursägarna, där mindre gårdar minskat i antal medan de större
gårdarna blivit fler. Av tabellen framgår även att nära 40 procent av
nötkreaturbesättningen har försvunnit på åtta år. Den genomsnittliga
nötkreatursbesättningen på Island består av 40 djur (35 mjölkkor plus 5 övriga
nötkreatur). Motsvarande siffra för fårbesättningarna är 400 djur.

Tabell 4 Utvecklingen av animaliegårdarnas storlek14

Nötkreatur 2000 2008 Får 2000 2008

<15 djur 358 125 <50 djur 927 762

15-34 djur 654 311 50-99 djur 366 305

35-54 djur 173 198 100-199 djur 586 425

55-74 djur 18 103 200-299 djur 389 327

75-154 djur 6 21 300-699 djur 536 540

>154 djur 1 2 >699 djur 8 37

S:a antal gårdar 1 210 760 S:a antal gårdar 2 812 2 396

Gris (suggor) 2000 2008 Värphöns 2000 2008

<100 djur 25 6 <100 djur 191 288

100-249 djur 9 6 100-999 djur 2 1

250-499 djur 1 2 1000-5000 djur 10 5

>500 djur 2 4 >5000 djur 7 6

S:a antal gårdar 37 18 S:a antal gårdar 210 300

Källa: Ministry of Foreign Affairs on Iceland (2009)

13 Siffran är grovt uppskattad utifrån enskilda värden för tjur, stut och kviga i Sverige. T.ex. var
medelslaktvikten för kviga 271 kg och för tjur 325 kg. Den isländska uppgiften är ett officiellt
medelvärde för alla nötkreatursklasser förutom ko och kalv.

14 Vissa gårdar är registrerade för fler än ett djurslag, vilket innebär att det totala antalet gårdar i tabellen
överskrider det totala antalet gårdar angivet i texten (2 693 år 2006).

17

I tabell 5 visas antalet djur på Island både år 2000 och 2008 och det framgår att de flesta
djurslag minskat i antal.

Tabell 5 Antal djur på Island 2000 och 2008

 Nöt exkl
mjölkkor

Mjölk-
kor

Får och
lamm

Värphöns Broiler Gris Häst Mink

2000 45 069 27 066 465 574 193 097 i.u. 3 862 73 669 36 593

2008 43 166 25 504 455 656 181 857 48 050 4 218 75 644 41 957

Källa: BI (2010), Ministry of Foreign Affairs on Iceland (2009)

Trots att antalet nötkreatur och värphöns minskat har produktionen av bl.a. mjölk och
ägg ökat under samma tidsperiod, vilket tyder på en effektivare produktion (se tabell 6).

Tabell 6 Produktion av kött, mjölk och ägg 2000 och 2007

 Nötkött,
ton/år

Mjölk,
lit/år

Lammkött,
ton/år

Ägg,
ton/år

Kyckling-
kött, ton/år

Griskött,
ton/år

Hästkött,
ton/år

2000 3 626 104 025 9 735 2 594 3 051 4 783 1 100

2007 3 557 124 817 8 644 2 90015 7 597 6 088 946

Källa: BI (2010), Ministry of Foreign Affairs on Iceland (2009)

Det finns tre mejerier på Island, varav ett dominerar stort. Den största volymen vägs in
på mejeri men det finns även en betydande hemmaförbrukning och produktion av
kalvfoder. Det finns nio slakterier för nötkreatur, gris samt får och lamm, varav tre kan
slakta alla djurslag. Det finns även fyra slakterier för fjäderfä.

Förutom ovan nämnda grenar har Island en produktion av ejderdun och honung (båda
oreglerade).

3.2.2 Konsumtion

Figur 7 visar konsumtionen av några viktiga animaliska produkter på Island, i EU och i
Sverige. Det kan konstateras att islänningarna äter mer mejeriprodukter och lammkött
än EU:s innevånare i genomsnitt. Däremot är EU och Sverige större konsumenter av
nöt- och griskött. Konsumtionen av lammkött har minskat drastiskt de senaste
decennierna, från 43,5 kg/person och år 1980 till 22,3 kg/person och år 2007, medan
konsumtionen av griskött fyrdubblats och konsumtionen av fågelkött sexdubblats under
samma period. För övriga produkter i figuren har förändringen varit mindre dramatisk.

15 Uppgiften avser 2006.

18

0

20

40

60

80

100

120

ost

produkt

kg
 p

er
 c

ap
ita Island

Sverige
EU

Figur 5 Total konsumtion av animaliska produkter, kg per capita

Not: Uppgifterna avser totalkonsumtionen, dvs. även bearbetade produkter som innehåller animalier.
Källa: Jordbruksverket (2007), Ministry of Foreign Affairs on Iceland (2009), BI (2010), ZMP (2008)

Inom animalieproduktionen är Island nästintill självförsörjande16 på samtliga områden.
Nötkött hade 2008 den lägsta självförsörjningsgraden med 92 procent och
skummjölkspulver den högsta med 382 procent. Även lammkött och smör låg högt med
128 respektive 142 procent. För övriga animalieprodukter pendlade värdet kring 100
procent.

3.2.3 Handel

Islands export av jordbruksprodukter och fisk (kapitel 1-24) till EU är drygt fyra gånger
så stor som exporten av jordbruksprodukter från EU till Island. Förklaringen ligger i den
stora exporten av fisk från Island. Sett endast till animalieprodukter är handelsbalansen
mellan EU och Island mer jämn, vilket framgår av tabell 7.

16 Island definierar i sitt svar till EU-kommissionen inte begreppet självförsörjningsgrad. Enligt Eurostat
definition tas ingen hänsyn till insatsvaror när självförsörjningsgraden beräknas. Det som ingår i
beräkningen av självförsörjningsgraden är produktion, import, export och i vissa fall lager. De uppgifter
om Islands självförsörjningsgrad som återfinns i rapporten är hämtade från Islands svar till EU-
kommissionen.

19

Tabell 7Handeln med animalieprodukter mellan Island och EU samt Island och Sverige 2008

Produkt EU⇒ISL
milj €

andel av
animalier %

ISL⇒EU
milj €

andel av
animalier %

01-levande djur 0,23 2,0 6,45 45,2

02-kött och ätbara slaktbiprodukter 5,39 46,7 1,81 12,7

04-mejeri, ägg 2,79 24,2 1,65 11,6

05-övriga animaliska produkter 0,39 3,4 4,35 30,5

16-beredningar innehållande kött/fisk 2,74 23,7 enbart fisk -

Totalt animalier, ej fisk 11,54 100,0 14,26 100,0

Produkt SE⇒ISL

milj €
andel av

animalier %
ISL⇒SE

milj €
andel av

animalier %

01-levande djur 0,02 5,2 3,41 98,7

02-kött och ätbara slaktbiprodukter 0,05 12,8 0,020 0,6

04-mejeri, ägg 0,21 53,8 - -

05-övriga animaliska produkter - - 0,025 0,7

16-beredningar innehållande kött 0,11 28,2 enbart fisk -

Totalt animalier, ej fisk 0,39 100,0 3,46 100,0

Not: Med animalieprodukter avses kapitel 1, 2, 4, 5 och 16. Kapitel 16 omfattar kött- och fiskberedningar. I Islands export var det
enbart fiskberedningar varför inga uppgifter redovisas här. EU:s export till Island av produkter i kapitel 16 var jämnt fördelad
mellan kött och fisk, hela kapitlet redovisas här. I kapitel 5 ingår bl.a. djurben, djurhår och fjädrar. Betydande handel förekommer
under kapitel 15-animaliska och vegetabiliska oljor men det mesta avser vegetabiliska oljor och fiskolja och därför redovisas inte
kapitel 15 här.

Källa: Eurostat

En viktig förklaring till den relativt låga importen är att Islands tullar på de flesta
animalier är mycket höga. Island är också en mycket liten marknad vars totalsiffror
påverkas mycket av hästexporten. Den höga självförsörjningsgraden är en annan orsak,
Island har varken större över- eller underskott av animaliska produkter som måste
utbytas med tredje land. Undantagen är fisk och levande djur som exporteras i stor
utsträckning. Därtill förekommer viss handel för att öka variationen i utbudet.

Ett utmärkande drag i Islands handel är den låga importen av levande djur. Här är det
inte tullarna som hindrar importen eftersom de är satta till noll för de flesta djurslag,
utan istället sanitära handelshinder. Import av de flesta djurslag har varit hindrad under
snart 1 000 år för att minimera smittryck och behålla traditionella husdjursraser fria från
korsningar. Exporten från Island till EU av islandshästar är dock omfattande och tullfri
sedan den 1 mars 2007.

3.2.4 Priser

Inom mjölksektorn råder statlig prisreglering i både producent- och grossistled, vilket
beskrivs mer i detalj i sektorskapitlet om marknadsregleringar. Grovt räknat består
mjölkproducentens intäkt per liter mjölk av 40-50 procent statligt stöd och 50-
60 procent betalning från mejeriet. Övriga animalieområden är inte prisreglerade men
inom några sektorer tar branschorganisationerna fram rekommenderade priser.

20

Räknat från 2000 har isländska priser för mjölk, ost, ägg, kyckling- och griskött stigit
mer än konsumentpriserna generellt, medan nöt- och lammköttspriserna har haft en
procentuell ökning i paritet med konsumentpriserna generellt17. Före den ekonomiska
krisen på Island 2008, som förde med sig en försvagning av den isländska valutan, var
genomsnittliga livsmedelspriser ca 60 procent högre än motsvarande priser inom EU.
Efter den isländska valutans fall har priserna, omräknat till euro och svenska kronor,
sjunkit.

Statistiska centralbyrån på Island publicerar konsumentpriser för ett urval av produkter.
Motsvarande uppgifter för Sverige finns tyvärr inte offentliggjorda. Följande uppgifter
för Island kan dock ge en uppfattning om hur priserna på Island ligger jämfört med
Sverige.

Tabell 8 Priser på ett urval av isländska konsumentvaror

 2000 2009 %- 2000 2009 %-
 sek/kg förändring euro/kg förändring
Lammkotlett 117,21 107,73 -8 13,09 10,07 -23

Fläskkotlett 111,98 71,19 -36 12,51 6,65 -47

Fryst hel kyckling 64,14 31,60 -51 7,16 2,95 -59

Nötfärs 97,66 73,93 -24 10,91 6,91 -37

Korv 89,74 67,59 -25 10,02 6,32 -37

Skivad skinka, pålägg 194,16 148,41 -24 21,68 13,87 -36

Konsumtionsmjölk, liter 8,85 6,70 -24 0,99 0,63 -36

Yoghurt med frukt 35,04 28,24 -19 3,91 2,64 -32

Ost, 26 % fetthalt 100,10 76,56 -24 11,18 7,15 -36

Ägg 41,09 35,83 -13 4,59 3,25 -29

Smör 46,91 34,71 -26 5,24 3,24 -38

Not: Mellan år 2000 och 2009 steg konsumentprisindex på Island med 73 procent.
Not: Priserna i sek och euro ser ut att ha fallit vid jämförelsen mellan 2000 och 2009. I isländsk valuta har priserna dock stigit
kraftigt, vilket inte framgår vid en omräkning till sek och euro eftersom den isländska valutan försvagades rejält 2008-2009.

Källa: Statistics Iceland

Det kraftiga fallet av den isländska kronan 2008-2009 (-48 % gentemot SEK och -59 %
gentemot euron) innebär att priserna stigit mellan 2000 och 2009 i ISK medan de fallit
då de räknas om till SEK och framför allt till euro. För islänningarna har maten blivit
mycket dyrare, exempelvis har priset på lammkotletter stigit med 75 procent, ägg med
62 procent och mjölk med 45 procent. Utan att ha tillgång till officiella priser för
Sverige förefaller priserna på Island vara högre än svenska priser för de aktuella
produkterna.

3.3 Marknaden för trädgårdsprodukter
Den näst största grenen i isländskt jordbruk är odlingen av grönsaker och andra
växtprodukter med ca 8,5 procent av total omsättning i producentled (exklusive

17 Mellan år 2000 och 2009 steg konsumentprisindex på Island med 73 procent.

21

potatisodlarna). Av totalt 4 300 aktiva jordbruk på Island odlar 200 grönsaker och andra
växtprodukter, varav 80 är potatisodlare.

3.3.1 Produktion

Odlingen av grönsaker på friland består främst av tåliga arter som potatis (se
vegetabilieavsnittet), kålrötter, kål, blomkål och morötter. I växthusodlingen återfinns
huvudsakligen tomat, gurka och paprika. Därtill är odlingen av småplantor och
snittblommor relativt betydande. Odlingen i växthus har på senare år i ökande grad
kompletterats med tilläggsbelysning för att förlänga säsongen och förbättra kvalitén.
Det finns ingen kommersiell odling av frukt på Island.

Figur 10 och 11 visar produktionen av grönsaker totalt samt växthusproduktionen 2000
och 2008. Noteras k an att den totala produktionen av tomater och gurka har ökat
kraftigt, trots i stort sett oförändrade arealer.

0

200

400

600

800

1000

1200

1400

1600

1800

K
ål

ro
t

M
or

öt
te

r

B
lo

m
kå

l

K
ål

B
ro

cc
ol

i

K
in

ak
ål

Sa
lla

d

To
m

at
er

G
ur

ka

Pa
pr

ik
a

C
ha

m
pi

nj
on

er

2000
2008

Figur 6 Total produktion av grönsaker på Island, ton

Källa: Ministry of Foreign Affairs on Iceland (2009)

Islands produktion av tomater på 1 600 ton kan tyckas liten jämfört med den svenska
produktionen som uppgår till 17 000 ton. Men om man beaktar att Sveriges folkmängd
är 30 gånger så stor som den isländska är den isländska tomatproduktionen per person
nästan tre gånger så stor som den svenska. För gurka är produktionen på Island per
person dubbelt så stor som den svenska. Den isländska produktionen av champinjoner,
som uppgår till 500 ton per år, kan också jämföras med den svenska som uppgår till
1 000 ton.

22

0

10000

20000

30000

40000

50000

60000

To
m

at
er

G
ur

ka

Pa
pr

ik
a

R
os

or

In
om

hu
sp

la
nt

or

Tr
äd

gå
rd

sp
la

nt
or

Ö
vr

ig
t

2000
2008

Figur 7 Växthusproduktion på Island, m2

Källa: Ministry of Foreign Affairs on Iceland (2009)

3.3.2 Konsumtion

Ett lands konsumtion av frukt och grönsaker är vanligtvis svår att beräkna eftersom en
varierande andel kommer från privata trädgårdar och torghandel. Enligt
Jordbruksverkets marknadsöversikt för färska frukter och grönsaker (rapport 2007:1) är
konsumtionen av grönsaker på Island ungefär på samma nivå som inom EU med ca 300
gram per person och dag, vilket omräknat blir 110 kg per person och år. Inom EU ligger
fruktkonsumtionen på ungefär samma nivå som grönsakskonsumtionen. Island har en
fruktkonsumtion på ca 60 kg per person och år, vilket är drygt hälften av den inhemska
grönsakskonsumtionen. Den lägre fruktkonsumtionen på Island bör delvis bero på att
inhemsk fruktodling inte är möjlig av klimatskäl.

Konsumtionen av de flesta grönsaker på Island ökade mellan 2000 och 2007 och det var
importerade produkter som stod för den största ökningen. Konsumtionsökningen var
störst för tomater och morötter medan konsumtionen av olika sorters kål minskade.

3.3.3 Handel

Importberoendet är av naturliga skäl stort för trädgårdsprodukter. Eftersom Island har en
viss egen produktion av grönsaker är importdominansen störst för frukt, vilket
överensstämmer med situationen i andra nordeuropeiska länder. Exporten är däremot i
det närmaste obefintlig och redovisas av detta skäl inte i tabell 9. Den enda export som
finns registrerad är en liten mängd inlagda oliver, meloner och snittblommor. I de första
två fallen rör det sig om sk. transithandel.

23

Tabell 9 Import av trädgårdsprodukter till Island från EU/Sverige 2008

Produkt EU⇒ISL
’000 €

andel av
trädgårdsprod, %

06-levande växter 2 291 5,7 %
07-färska grönsaker 13 725 34,3 %
08-färsk frukt 13 916 34,8 %
20-bearbetad frukt o grönsaker 10 065 25,2 %
Totalt trädgårdsprodukter 39 998 100,0 %

Produkt SE⇒ISL

’000 €
andel av frukt och

grönt, %
06-levande växter 6 0,4 %
07-färska grönsaker 96 7,8 %
08-färsk frukt 195 15,8 %
20-bearbetad frukt o grönsaker 939 76,0 %
Totalt trädgårdsprodukter 1 236 100,0 %

Källa: Eurostat

De mest betydande exportprodukterna från EU 2008 var paprika, jordgubbar, äpplen,
vindruvor, apelsiner, päron och en del färska grönsaker. Exporten från Sverige till
Island bestod främst av frysta jordgubbar, konserverade champinjoner, konserverad
majs och andra bearbetade grönsaker.

Beroendet av import från tredje land åskådliggörs även genom självförsörjningsgraden
som varierar mellan 0 procent (frukt) till 13 procent (paprika) och 95 procent (kålrot).
Många produkter ligger kring 50 procent.

3.3.4 Priser

De isländska priserna på frukt och grönsaker omräknat till svensk valuta har de senaste
åren legat tämligen konstanta eller sjunkit. Sänkningar ses främst på grönsaker som t.ex.
morötter. Det kan ha flera förklaringar. Tullarna för frukt och grönsaker från EU togs
bort genom preferensavtalet som trädde i kraft den 1 mars 2007. För frukt är tullarna
avskaffade för alla länder. Detta bör ha givit utslag i sänkta priser. Det kan även vara
intressant att notera att förhållandet i pris mellan olika produkter till en del skiljer sig
från Sverige. Till exempel ligger priset på morötter högre än priset på
växthusproducerad gurka och tomat, i jämförelse med Sverige. Detta kan förklaras med
att morötter måste importeras medan gurka och paprika odlas i växthus uppvärmda med
geotermisk värme och med höga subventioner från staten.

24

Tabell 10 Prisutveckling för frukt och grönsaker på Island

 2000 2009 2000 2009
 sek/kg €/kg

Morötter 48,2 20,4 5,4 1,9

Blomkål 39,2 24,5 4,4 2,3

Tomater 43,7 16,9 4,9 1,6

Gurka 42,6 21,7 4,8 2,0

Champinjoner 70,3 55,3 7,9 5,2

Lök 6,4 5,4 0,7 0,5

Äpplen 18,5 12,3 2,1 1,2

Apelsiner 17,7 14,3 2,0 1,3

Vindruvor 71,8 39,8 8,0 3,7

Källa: Iceland Statistics

Före den ekonomiska krisen på Island 2008, som förde med sig en försvagning av den
isländska valutan, var genomsnittliga livsmedelspriser ca 60 procent högre än
motsvarande priser inom EU. Efter den isländska valutans fall har priserna omräknat till
euro sjunkit.

3.4 Marknaden för vegetabilier
Island har en mycket begränsad produktion av vegetabilier. Det är nästan bara korn och
potatis som kan odlas på grund av klimatet. Av 4 300 aktiva jordbruk på Island odlas
korn på 500. Vegetabilieproducenterna (inkl potatis) står för 3,5 procent av total
omsättning i Islands jordbruksproduktion.

3.4.1 Produktion

Det enda av sädesslagen som odlas är korn och det används i huvudsak som foder till
nötkreatur och svin. Inhemskt producerat korn täcker drygt 10 procent av behovet av
foderspannmål. Kornet måste oftast tröskas otorkat på grund av att det inte hinner
mogna på fält. Odlingsarealen av korn mer än fördubblades mellan 2000 och 2008,
medan produktionsvolymen ökade ca 5 gånger till följd av ökad hektaravkastning. Både
Sveriges och EU:s hektaravkastning är högre än Islands, vilket till stor del beror på
klimatet. Produktionen av potatis uppgick till 12 500 ton under 2008, vilket är en
ökning med cirka 40 procent sedan år 2000. Även hektaravkastningen har ökat och
uppgick till 17,6 ton/ha under 2008. Motsvarande siffra för Sverige och EU är betydligt
högre, 31,7 respektive 29,2 ton/ha. Odling av övriga spannmålsslag och vissa oljeväxter
sker för närvarande endast i försöksodlingar.

25

Tabell 11 Produktion av korn, areal och avkastning 2000 och 2008

 Produktion, 1 000 ton Areal, 1 000 ha Hektarskörd, ton/ha

 IS SE EU IS SE EU IS SE EU

2000 6,3 1 634 60 121 2,0 397 14 145,6 3,2 4,1 4,3

2008 15,4 1 672 65 628 4,3 378,6 14 457,4 3,6 4,4 4,5

Källa: Jordbruksverket (2010).

Tabell 12 Produktion av potatis, areal och avkastning 2000 och 2008

 Produktion, 1 000 ton Areal, 1 000 ha Hektarskörd, ton/ha
 IS SE EU-27 IS1 SE EU-27 IS SE EU-27

2000 9,0 980,1 82 818 0,68 32,9 3 116 13,2 29,8 26,6

2008 12,5 853,2 61 760 0,71 26,9 2 114 17,6 31,7 29,2

Källa: Jordbruksverket (2010).
1) Källa: FAOSTAT

Islands klimat lämpar sig för slåtter- och betesmarker. Kalla och korta somrar bidrar
till att gräset blir mer näringsrikt. Hö och ensilage är den viktigaste födan till får, hästar
och nötkreatur. Islands produktion av hö uppgick 2008 till 2,1 milj m3. Sveriges
produktion mäts i ton vilket gör det svårt att jämföra produktionen mellan länderna. Den
svenska skörden uppgick till 4 116 000 ton 2008. Islands arealuppgifter inkluderar både
betes- och slåtterareal (totalt 118 000 ha 2008), medan uppgiften för Sverige inte
omfattar betesmarken (1 160 000 ha slåtterareal 2008).

3.4.2 Konsumtion

Konsumtionen av korn på Island är liten och uppgick till 27 930 ton 2008. Konsumtion
per capita var samma år 73,39 kg, vilket är mindre än hälften av Sveriges per capita
konsumtion. Korn för humankonsumtion täcks genom import. Konsumtionen av potatis
är betydligt lägre på Island än i Sverige. För 2007 uppgick den till 46,7 kg/capita medan
motsvarande siffra för Sverige var 83,6 kg/capita. Potatiskonsumtionen i EU-27 uppgår
till ca 76 kg/capita (2001/02). Islands självförsörjningsgrad för potatis uppgår till ca
84 procent.

3.4.3 Handel

Handeln med vegetabilier mellan EU och Island illustreras i tabell 13. Då Islands export
av vegetabilier i princip är obefintlig redovisas endast importen.

26

Tabell 13 Islands import från EU/Sverige 2008

Produkt EU⇒ISL
milj €

andel av
vegetabilier, %

07- potatis1 1,5 4 %
10- spannmål 14,9 41 %
11- prod. från kvarnindustrin 4,5 13 %
12- oljeväxtfrön, oljehaltig frukt 1,7 5 %
15- fetter och oljor2 7,9 22 %
17- socker3 5,5 15 %
Totalt vegetabilier 36,0 100 %

Produkt SE⇒ISL

milj €
andel av

vegetabilier, %
10- spannmål 0,5 25 %
11- prod. från kvarnindustrin 0,6 30 %
12- oljeväxtfrön, oljehaltig frukt 0,3 15 %
15- fetter och oljor2 0,6 30 %
Totalt vegetabilier 2,0 100 %

1 Potatis har skiljts ut från grönsaker i kapitel 7.
2 Vegetabiliska fetter har här skiljts ut från de animaliska fetterna i kapitel 15.
3 Rent socker har här skiljts ut från sockerkonfektyr i kap 17.
Källa: Eurostat

Island har en stor import av vegetabiliska produkter från EU. Av den totala
jordbruksimporten 2008 bestod 22 procent av vegetabilier. Potatis importerades
huvudsakligen från Holland, Frankrike, Danmark och Storbritannien. Importen av
spannmål omfattar främst vete, rågvete, råg, korn och majs. De största exportörerna av
spannmål till Island var inom EU Tyskland, Storbritannien och Holland. Sverige stod
för ca 3,5 procent av exporten av spannmål till Island. Vegetabiliska fetter och oljor har
skiljts ut från övriga fetter och oljor i kapitel 15 och av en total import på 7,9 milj euro
utgjorde importen av sojabönolja 2,1 milj euro, rapsolja 1,9 milj euro och olivolja 1 milj
euro. Exporten av sockerprodukter från EU uppgick till 9,3 milj euro (främst Danmark
med 5,5 milj euro). Den svenska exporten av sockervaror bestod främst av
sockerkonfektyrer och redovisas inte här eftersom tabellen tar upp renodlade
vegetabilier. Island har även en liten import av beredda fodermedel. De ingår i kapitel
23 som inbegriper såväl animalier som vegetabilier och därför redovisas inte
uppgifterna i tabellen.

3.4.4 Priser

Statistiska centralbyrån på Island publicerar konsumentpriser för ett urval av produkter.
Motsvarande uppgifter för Sverige är tyvärr inte tillgängliga. Följande uppgifter för
Island kan dock ge en uppfattning om hur priserna på Island ligger jämfört med Sverige
för ett antal varor med vegetabiliskt ursprung.

27

Tabell 14 Priser på ett urval av isländska konsumentvaror

 2000 2009 %- 2000 2009 %-
 sek/kg förändring sek/kg förändring

Mjöl 7,45 8,24 11 0,88 0,77 -13

Havregryn 20,37 18,67 -8 2,28 1,74 -24

Ris 19,32 31,42 63 2,16 2,94 36

Rågbröd 43,53 41,42 -5 4,86 3,87 -20

Cornflakes 52,96 47,52 -10 5,92 4,44 -25

Margarin 29,91 26,47 -12 3,34 2,47 -26

Potatis 13,74 11,22 -18 1,53 1,05 -31

Bitsocker 25,14 31,78 26 2,81 2,97 6

Vodka, 750 ml (Smirnoff) 282,85 268,03 -5 31,59 25,05 -21

Rött vin, 750 ml
(Montecillio)

109,42 115,78 6 12,22 10,82 -11

Öl, 50 cl (Heineken Lager) 22,23 19,83 -11 2,48 1,85 -25

Not: Mellan år 2000 och 2009 steg konsumentprisindex på Island med 73 procent.
Not: Priserna har räknats om från ISK till SEK med hjälp av Riksbankens årsgenomsnitt. SEK/ISK 2000=0,1164, 2009=0,0610.
€/ISK 2000=0,0138, 2009=0,0057
Källa: Statistics Iceland

Den isländska kronans kraftiga fall 2008-2009 (-48 % gentemot SEK och -59 %
gentemot euro) innebär att priserna stigit mellan 2000 och 2009 i ISK medan de fallit då
de räknas om till SEK och framför allt till euro. För islänningarna har vegetabilier blivit
mycket dyrare, exempelvis har priset på ris stigit med 63 procent, cornflakes med
71 procent och margarin med 69 procent. Utan att ha tillgång till officiella priser för
Sverige förefaller priserna på Island överlag vara högre än svenska priser på de aktuella
produkterna.

3.5 Ekologisk produktion
EES-avtalet omfattar EU:s lagstiftning om ekologisk produktion, som regleras i
förordning 2092/91. Detta innebär att Island redan till stora delar har antagit EU:s
lagstiftning beträffande ekologisk produktion (övrig jordbrukslagstiftning omfattas inte
av EES-avtalet). Ca 1 procent av isländskt jordbruk är certifierat ekologiskt och några
av de viktigaste produkterna är grönsaker, mjölk och lammkött. Det finns endast tre
ekologiska mjölkgårdar på Island, vilket kan anses lågt med tanke på att klimatet,
husdjursraserna och de begränsade odlingsmöjligheterna av kraftfoder borde gynna en
övergång till ekologiskt lantbruk. Staten beviljar ett omställningsstöd för jordbruk som
ställer om till ekologisk produktion.

3.6 Förvaltning och utnyttjande av Islands
naturresurser

Island har flera unika naturresurser som ger möjlighet till konkurrensfördelar men
som även kräver bevarandeinsatser.

En naturresurs som ofta nämns för länder eller områden med omgivande hav är
fiskevatten och fiskbestånd. Islands fiskeresurser är extremt viktiga men tas inte upp i
denna rapport eftersom det ligger utanför Jordbruksverkets expertområde.

28

En annan naturresurs som ger Island stora möjligheter är tillgång till underjordiska
varmvattenkällor som kan utnyttjas för värmeenergi. Rik tillgång på vattendrag och
smältvatten ger också möjlighet att producera förnyelsebar elenergi. Ca 80 procent av
Islands primära energibehov täcks av förnyelsebar energi som utvunnits på Island och
övriga 20 procent kommer från importerade fossila bränslen. Bruttokonsumtionen av
energi (inkl transporter) består till 54 procent av förnyelsebar energi. Till följd av den
rika tillgången på förnyelsebar och förhållandevis billig energi har en energiintensiv
industri vuxit fram på Island. Faktum är att Island har den högsta energiförbrukningen
per capita i världen. Energifrågor kommer fortsättningsvis inte att beröras i denna
rapport.

Det finns flera program för att skydda och förbättra jordbruks- och skogsmark.
Särskild ersättning lämnas till jord- och skogsbrukare som deltar i programmen.
Flertalet program riktas både mot jordbrukare och mot markägare som inte bedriver
jord- eller skogsbruk, och kriterier för att få delta varierar beroende på målsättningen.
Som exempel kan nämnas att det finns ett program för bevarande/förbättring av mark
(The Soil Conservation Act No 17/1965) och för att få ersättning enligt detta program
måste den aktuella marken vara karg/obevuxen och bete måste ske med återhållsamhet.
Markägaren ingår ett kontrakt med ”the Icelandic Soil Conservation Service” (ISCS)
och får stöd med upp till 85 procent av kostnaden för gödning samt för utsäde vid
behov. Rådgivningstjänster tillhandahålls gratis av ISCS under kontraktstiden. Som
ytterligare exempel på hur isländska myndigheter arbetar för att vårda marken kan
nämnas att det finns investeringsstöd för att uppföra anordningar för skydd av jorden
samt stöd till forskning för att undersöka samspelet mellan skog och
jordbruksverksamhet. Vård av jordbruks- och skogsmark kommer att beröras ytterligare
under kapitlen om landsbygdsstöd.

I det isländska jordbrukslandskapet finns naturresurser som kräver särskild omsorg
och förvaltning. På animaliesidan finns unika isländska husdjursraser och stora
insatser har gjorts under ca 1 000 år för att bevara dessa. Den isländska kon, hästen och
fåret är fria från korsningar. Alla tre raserna är väl anpassade för det hårda klimatet på
Island och hästen är dessutom en viktig export-, turist- och imageprodukt för Island.
Den ursprungliga isländska grisrasen dog ut och är numera ersatt av en ras som visat
lyckade produktionsresultat. Den isländska hönan finns bevarad av kulturella skäl, men
den ingår inte i kommersiell fjäderfäproduktion. Isländska staten lägger stor vikt vid
faktorer som hållbar utveckling och spårbarhet, och politiken anpassas för att främja
denna ambition. Gentemot tredje land finns hårda sanitära handelshinder på plats för att
de unika husdjursraserna ska värnas och i EU-medlemskaps förhandlingarna kommer
Island med största sannolikhet att begära undantag för fortsatt skydd av husdjursraserna.

Jordbruksstöden i allmänhet, om de riktas rätt, är en statlig metod för att förvalta ett
lands naturresurser. Stöd kan dock leda till överdriven exploatering av resurser om de
feldimensioneras. Genom stödåtgärder stimuleras exempelvis djurhållningen vilket
leder till att marker betas och hålls öppna, vilket gynnar den biologiska mångfalden.
Stöd riktat till djurägare kan emellertid också leda till utarmning av marker genom
övergödning. Med djur i jordbrukslandskapet behöver foder odlas i form av gräs och
spannmål m.m. vilket leder till att åkermarken utnyttjas. Markanvändning kan även
stimuleras genom efterfrågan till humankonsumtion, men på Island används den
odlingsbara marken främst för produktion av fodergrödor. Forskning och försök pågår
ständigt för att starta upp en kommersiell odling av spannmål för humankonsumtion.

29

4 Stöd och förvaltning av jordbruket
Stödbudgeten på Island härrör från skatte- och tullintäkter. Jordbrukspolitiken utformas
i en ständig strävan att utnyttja isländska resurser så långt det är möjligt, att bibehålla
sysselsättning på landsbygden, att garantera en god inkomst för jordbrukarna och att ta
till vara konsumenternas intresse. Den nuvarande regeringen18 lägger stor vikt vid att
Island ska vara självförsörjande på livsmedel så långt det är möjligt och att
landsbygdsutvecklingen ska vara hållbar.

4.1 Inledning
Priserna på Island är höga i relation till många andra länder i västvärlden och EU, vilket
beror på faktorer som ogynnsamma produktionsförhållanden och höga tullar. Staten
hävdar att det isländska jordbruket skulle slås ut i konkurrensen med billigare
importvaror om tullarna sänks. Bilaterala handelsförhandlingar mellan EU och Island
under senare år har emellertid gett nya signaler om isländska ståndpunkter och om
uttalade producent- och framförallt konsumentintressen. Islands nya attityd var under
förhandlingarna 2006-2007 mer frihandelsinriktad och konsumentorienterad. Efter den
finansiella och ekonomiska krisen på Island kan ståndpunkterna möjligtvis ha svängt
igen.

Den isländska jordbruksektorn är en av de mest reglerade och subventionerade i
världen. Mjölk-, nötkötts- och fårproducenter har tillgång till flest stöd. Producenter av
växthusodlade grönsaker har också möjlighet att söka flera stöd, medan
vegetabilieproducenter och övriga animalieproducenter framför allt kan dra nytta av
tullskyddet, som varierar kraftigt från sektor till sektor.

Islands stöd till jordbruket är betydligt högre än EU:s. Det totala stödet till isländska
jordbrukare uppgår till nästan 60 procent av produktionsvärdet19, medan motsvarande
siffra för EU ligger på drygt 25 procent (se tabell 15). Dessutom är de isländska stöden
mycket annorlunda utformade. En mycket stor del av stöden består av höga priser, som
man framför allt håller uppe med hjälp av tullarna.

18 Den nuvarande regeringen tillsattes efter valet i april 2009 och består av en koalition mellan
Socialdemokraterna och ”the Left-Green Movement”.

19 OECD:s PSE-tal anges i procent och visar hur mycket jordbruket i respektive land får i stöd i relation
till produktionsvärdet.

30

Tabell 15 PSE-tal för Island och EU (procentuell andel)

 Island EU

 1986-88 2006-08 2008 p 1986-88 2006-08 2008 p

PSE-tal , varav: 77 58 51 40 27 25

Marknadsprisstöd
(andel i procent av PSE-tal))

93 75 70 91 38 36

Not: Preliminära uppgifter för 2008.
Källa: OECD (2009)

Preliminära PSE-tal från 2008 visar att andelen låg på 25 procent för EU och 57 procent
för Island. Detta innebär att en isländsk jordbrukare i genomsnitt fick mer än dubbelt så
mycket stöd som en jordbrukare i EU i förhållande till produktionsvärdet. Island låg på
tredje plats i PSE-listan år 2008 efter Korea med 52 procent och Norge med 62 procent.
Snittet för OECD låg på 21 procent detta år. De preliminära siffrorna för 2008 visar på
en minskning av Islands PSE-tal till 51 procent, men denna minskning har inte något
med förändrad politik att göra utan beror på förändrade marknadspriser.

4.2 Statsförvaltning och jordbruksadministration på
Island

Jordbruks- och Fiskedepartementet är ansvarigt för jordbrukspolitiken20. Förutom själva
departementet så finns ”the Icelandic Food and Veterinary Authority” (på isländska
”Matvælastofnun” eller MAST). Dessutom är tre permanenta kommittéer med olika
befogenheter verksamma: ”the Agricultural Pricing Committee”, ”the Executive
Committee for the implementation of national agricultural agreements” och ”the
Advisory Committee on import and export of agricultural products”.

På Jordbruks- och Fiskedepartementet arbetar ca 40 personer, varav ett tiotal är
sysselsatta med administration av jordbrukspolitiken.

På BI är ca 55 personer anställda centralt medan ungefär lika många arbetar regionalt.
Det är otydligt hur många som jobbar med uppdraget från Jordbruks- och
Fiskedepartementet.

De permanenta kommittéernas arbete förklaras väl av deras beteckning. I
kommittéerna arbetar både statstjänstemän och företrädare för branschorganisationer.

4.3 Bakgrund till EU:s pelarsystem
I stöddiskussioner och andra sammanhang görs ofta hänvisning till EU:s pelarsystem.
Även i Islands svar på EU:s ”questionnaire” görs ibland liknelser mellan Islands
jordbruksstöd och EU:s pelare I och II, alternativt första och andra pelaren. Därför kan
det vara användbart att infoga en beskrivning av dessa.

20 Enligt förordning 177/2007 om arbetsfördelningen inom regeringen.

31

EU:s jordbrukspolitik är uppdelad i en marknadsreglerande del, dvs. den gemensamma
marknaden, och en struktur- och regionalpolitisk del för landsbygdsutveckling. Den
förstnämnda brukar kallas för jordbrukspolitikens första pelare medan den senare kallas
för jordbrukspolitikens andra pelare.

Pelare I - den gemensamma marknaden, är den dominerande delen och innebär fri
rörlighet för jordbruksprodukter inom EU. Marknaden grundas på tre principer:

• Gemensamma priser - EU garanterar bönderna ett lägsta pris för sina varor
oberoende av marknadspriset.

• Unionspreferens - varor som är producerade inom EU ska ha företräde på
marknaden framför varor som producerats i länder utanför.

• Gemensam finansiering - sker via EU:s budget som alla EU-länder bidrar till.
Europeiska garantifonden för jordbruket, som förvaltas av EU-kommissionen,
ger stöd till jordbruket.

Pelare I omfattar en mängd marknadsåtgärder varav exportbidrag, gränsskydd,
intervention, konsumtionsstöd, marknadsföringsstöd, prismätningssystem och
gårdsstödet kan nämnas.

Pelare II – EU:s landsbygdspolitik (struktur- och regionalpolitiken), är uppdelad i
fyra axlar och kräver nationell medfinansiering:

• Axel 1 innehåller åtgärder som ska stimulera till ökad konkurrenskraft inom
jord- och skogsbruket. Här finns t.ex. stöd till kompetensutveckling för personer
verksamma inom jord- och skogsbruk, investeringsstöd till jordbruks- och
förädlingsföretag samt startstöd för unga jordbrukare. Förtidspensionering för
jordbrukare över 55 år finansieras även via denna axel. För svensk del utgör axel
1 ca 15 procent av utgifterna inom Pelare II.

• Axel 2 omfattar stöd till markförvaltning. Denna axel består av miljöersättningar
till jordbruket samt ersättningar till jordbruket i mindre gynnade områden. Stöd
till miljöinsatser inom skogsbruk finns även i axel 2, liksom stöd till beskogning
på eller utanför jordbruksmark. Varje medlemsstat har stor frihet att själva
utforma miljöersättningarna. För svensk del utgör Axel 2 ca 70 procent av
utgifterna inom Pelare II.

• Axel 3 innebär stöd till mindre företag på landsbygden som inte är jordbruk (det
som är kärnan i begreppet landsbygdsutveckling). Med hjälp av åtgärderna i axel
3 ska livskvaliteten på landsbygden förbättras och dess ekonomi diversifieras.
Detta ska uppnås genom stöd till mikroföretagande, turism, natur- och kulturarv
om det är kopplat till någon affärsmässig aktivitet, samt service och
kompetensutveckling. I Sverige utgörs ca 12 procent av Pelare II-stöden i axel 3.

• Utöver dessa tre axlar finns det också en axel 4 som avser Leader. Leader är en
arbetsmetod där man arbetar i ett tresidigt partnerskap med närlingslivet, den
offentliga sektorn och ideella organisationer. Man brukar också tala om en
”bottom-up-approach”, vilket innebär att initiativen ska komma underifrån.
Besluten om stöd flyttas från myndigheter till aktiva grupper på landet. I Sverige

32

finns 63 sådana grupper (LAG). Dessa LAG får egen budget, under förutsättning
att det finns ett program fastställt av myndighet. Projekt inom Leaderaxeln ska
avse aktiviteter som kan hänföras till någon av de andra tre axlarna. Leaders
insatsområden är omfattande. Målen för insatserna ska falla inom något av
följande områden: 1. Förstärkning av jord- och skogsbrukets konkurrenskraft, 2.
Förbättring av miljö och landsbygd genom markförvaltning, eller 3. Höjning av
livskvaliteten på landsbygden samt uppmuntran till diversifiering av
näringsverksamhet.

Europeiska jordbruksfonden för landsbygdens utveckling, som förvaltas av EU-
kommissionen, ger stöd till åtgärderna inom landsbygdsutvecklingsprogram. Det är ett
krav att varje land tar fram ett särskilt program för landsbygdens utveckling.
Programmen ska godkänns av EU-kommissionen.

4.4 Marknadsregleringar
Island tillämpar olika marknadsregleringar i form av direktstöd, administrativa priser,
avgifter, tullar och kvoter. Dessa styrs i grunden av ”Act on Production, Pricing and
Sale of Agricultural Products No 99/1993” och kan jämföras med EU:s Pelare I. Det
finns ett sanktionssystem kopplat till jordbruksstöden och bristande efterlevnad av
bestämmelser i lagar eller förordningar är föremål för åtal och böter vid fällande dom,
om inte strängare påföljder gäller enligt annan lagstiftning.

Målen med förordning nr 99/1993 är att främja effektivitet i alla led, att anpassa utbudet
till efterfrågan, att ta tillvara exportmöjligheter, att garantera jordbrukarna skälig
inkomst, att gynna inhemska insatsvaror samt att bereda gott marknadstillträde för alla
sektorer. Det finns tre specifika avtal med ursprung i förordning nr 99/1993 för
närvarande som utformats i samarbete mellan regeringen och lantbrukarnas riskförbund.
Dessa gäller mejerisektorn (giltighet 2004-2014), fårsektorn (giltighet 2007-2015) samt
grönsakssektorn (giltighet 2002-2013). Avtalen sågs över senast 2009.

4.4.1 Marknadsregleringar mejerisektorn

Mejerisektorn är på Island den mest reglerade av alla jordbrukssektorer. Den är också en
av tre sektorer där det finns ett särskilt avtal mellan regeringen och BI. Nuvarande avtal
för mejerisektorn gäller 2004-2014. Det finns flera mål inskrivna i avtalet, bl.a. att
politiska åtgärder ska stimulera effektivisering, lägre priser till konsument, balans
mellan tillgång och efterfrågan, gott djurskydd och förberedelse inför en ökad
importkonkurrens.

4.4.1.1 Mjölkkvoter

Island tillämpar inom mjölkproduktionen ett system med produktionskvoter. Det
nuvarande kvotsystemet gäller t.o.m. 2014. Från 2011 kommer kvotåret att sammanfalla
med kalenderåret. Kvoten är rörlig och har expanderats under 2000-talet till följd av
ökad efterfrågan. 2008/2009 uppgick kvoten till 119 miljoner liter. Mjölkkvoterna
fördelades ursprungligen utifrån historisk produktion, men kvotinnehavet är dynamiskt
genom att kvoter kan säljas mellan registrerade mjölkgårdar. Invägning som överstiger
en gårds kvot måste exporteras, om staten inte kan fastslå att det råder mjölkbrist på

33

Island. I så fall får mjölken säljas inom landet. Olika prissättning gäller för mjölk inom
och utanför kvot.

4.4.1.2 Direktstöd

Det finns också ett direktstöd för mjölk som baseras på stödrätter. Det totala antalet
stödrätter, definierade som liter/år, sammanfaller vid varje tidpunkt med kvotens
storlek. Däremot ligger budgeten för direktstödet fast. Kvoterna är i avtal kopplade till
förordning nr 99/1993. Eftersom kvotens storlek ändras från år till år beroende på
svängningar i efterfrågan, blir följden att även stödet per liter varierar.

Produktion som berättigar till direktstöd måste ske på en officiellt registrerad
brukningsenhet med stödrätter. Stödrätter kan förvärvas antingen genom köp av en gård
med stödrätter, eller genom köp av stödrätter från ett officiellt registrerat företag.
Utbetalningar baseras på uppgifter i månatliga rapporter från mejerierna och görs till en
juridisk person (person eller bolag)21. Utbetalningar av stöd är oberoende av fett- och
proteinhalt i mjölken. De görs månadsvis till varje kvotinnehavare och är indelade i tre
kategorier. Oanvända direktstöd delas ut till mjölkproducenterna, bland annat med
hänsyn till innehavda stödrätter och produktion föregående år. Antalet godkända
mottagare av direktstödet för mjölk var 705 i september 2009.

Tabell 16 Budgetmedel för direktstöd till mjölkproducenter

 2002 2005 2008

Miljoner ISK 3 839,3 4 163,3 4 102,0

Miljoner euro 44,5 53,3 33,2
Källa: Ministry of Foreign Affairs on Iceland (2009)

4.4.1.3 Administrativa priser

Inom mjölksekorn finns flera administrativa priser. De administrativa priserna fastställs
av the Agricultural Pricing Committee. För mjölk som levereras inom kvot sätts ett
minimumpris till producent för mjölk av viss kvalitet, samt en nedtrappningsskala för
mjölk av sämre kvalitet. Minimumpriset baseras på de aktuella produktionskostnaderna.
Priset för mjölk som produceras över kvoten och som ska exporteras baseras på
exportpriser. För produktion över kvot som staten bedömer kan avsättas på den
nationella marknaden, har mejerierna rätt att själva sätta ett pris till producent baserat på
marknadspriser. För konsumtionsmjölk, skummjölk, grädde, smör, ”skyr” (surmjölk),
vissa ostar samt helmjölks- och skummjölkspulver sätts ett grossistpris baserat på
mimimumpriset till producent och förädlingskostnaderna. Detta pris uppdateras vid
behov. Höga stöd till mjölkproducenterna i kombination med den strikta prisregleringen
innebär att priset till producent i realiteten är nästan lika högt som konsumentpriset på
mjölk. Enligt undantag från konkurrenslagstiftningen medges visst samarbete mellan
mejerierna gällande prissättning och produktionsfördelning (faktum är att hela den

21 Det är endast möjligt att registrera en juridisk person per brukningsenhet. Om det finns fler än en
brukningsenhet per företag kan två eller flera juridiska personer registreras på företaget. Varje
brukningsenhet måste ha ett eget momsregistreringsnummer.

34

isländska livsmedelsmarknaden har oligopolkaraktär). Allt sådant samarbete ska
emellertid meddelas till the Agricultural Pricing Committee.

4.4.1.4 Övriga stöd till mjölksektorn

För varje invägd liter mjölk tar isländska staten ut två avgifter. Den första avgiften
uppgår till ca 2,15 euro cent/liter (2,65 ISK) och används för att finansiera
prissänkningar i grossistled. Under 2008 fick staten in ca 2,5 milj euro via denna avgift.
Den andra avgiften uppgår till ca 0,5 eurocent/liter (0,65 ISK) och används för att
utjämna produktionskostnaderna mellan de tre mejerierna.

Det finns vidare ett stöd för avelsarbete, vilket innebär att ägare av mjölkkor kan få
bidrag för inseminering. Varje region får tilldelning från den totala budgeten utifrån den
procentuella invägningen. Budgeten 2008 uppgick till 1,4 milj euro (172,2 milj ISK).

Det finns dessutomett avlänkat stöd riktat till mjölkproducenterna. Stödet infördes
2008 med en budget på 0,65 milj euro (80 milj ISK) och utgår för avelsarbete, odling av
fodergrödor samt utvecklingsprojekt.

4.4.2 Marknadsregleringar inom nötköttssektorn

Nötköttsproduktionen är inte lika hårt reglerad som mjölkproduktionen. Den största
andelen av det nötkött som produceras kommer emellertid från mjölkkor, vilket innebär
att nötköttsproducenterna även kan dra nytta av de stöd som är riktade till
mjölkproduktionen.

4.4.2.1 Direktstöd

Direktstöd beviljas för mjölk- och dikor. De lantbrukare som bara har dikor måste
ansöka om direktstöd för djuren. Lantbrukare som är registrerade för direktstödet till
korna får automatiskt ett direktstöd för nötkreaturet. Kor som berättigar till stöd måste
vara öronmärkta.

Budgeten ligger fast och ändras inte även om antalet stödberättigande djur varierar.
Utbetalning görs utifrån antalet registrerade ”helårskor”22 på ett företag och detta antal
räknas om var fjärde månad. En djurägare får full betalning för de 40 första
stödberättigande helårskorna, därefter reduceras bidraget successivt.

22 Helårs-kor definieras som det genomsnittliga antalet märkta kor på ett jordbruksföretag under en 12-
månadersperiod. Beräkningen av antalet helårs-kor är baserad på uppgifter från databasen MARK.

35

Tabell 17 Minskning av stöd per djur inom olika intervall.

Antal helårs-kor Andel utbetalning/ko

1-40 100 %

41-60 75 %

61-80 50 %

81-100 25 %

fler än 100 0 %
Källa: Ministry of Foreign Affairs on Iceland (2009).

Om antalet helårs-kor på en produktionsenhet når 170 djur minskas stödet med 25
procent för varje 10-tal över 170, vilket innebär att producenter endast kan få stöd för
upp till 200 helårs-kor. Antalet stödmottagare i september 2009 var 801 stycken (jfr
med 705 godkända mottagare av mjölkbidraget) och budgeten för 2008 var ca 4,1 milj
euro. Före 2005 fanns inget direktstöd för mjölk- och dikor.

Tabell 18 Budgetmedel för direktstödet för mjölk- och amkor

 2006 2008

Miljoner ISK 38,3 504,0

Miljoner euro 0,44 4,1
Källa: Ministry of Foreign Affairs on Iceland (2009).

4.4.2.2 Övriga stöd till nötköttssektorn

I nötköttssektorn är priserna inte reglerade av staten. Branschorganisationen för mjölk
och nötkött har dock rätt att årligen upprätta en lista med rekommenderade
producentpriser. Det är oklart hur bindande dessa priser är.

Det finns också ett tvärvillkor23 för nötkreatursägare. En premie betalas för de
producenter som sköter sin journalföring på ett sätt som definierats av BI. Det fanns 555
mottagare av denna premie 2008, som totalt uppgick till 1,03 milj euro (127,2 milj
ISK).

4.4.3 Marknadsregleringar fårsektorn

Fårsektorn är ett av tre områden där det finns ett särskilt avtal mellan regeringen och BI.
Innevarande avtalsperiod för fårsektorn gäller 2007-2015 och målen innefattar bl.a. att
stärka lönsamheten hos producenterna, att produktionen ska bedrivas på ett hållbart sätt
och att sektorn ska marknadsanpassas.

23 Tvärvillkor innebär i stödsammanhang att grundläggande villkor ska vara uppfyllda för att utbetalning
ska ske.

36

4.4.3.1 Direktstöd

Direktstöd till fårproducenter baseras på stödrätter (fårenheter). Direktstödet är uppdelat
i två delar, varav den ena är ett basbidrag och den andra beviljas för producenter som
följer ett program för kvalitetskontroll. Stödrätter har ursprungligen delats ut i
relation till historisk produktion och uppgår för närvarande till 368 457 stycken.
Stödrätterna får säljas mellan registrerade fårproducenter.

Stödet betalas ut i nio omgångar under året. För att få maximalt direktstöd måste
fårproducenten äga minst 0,6 vinterfodrade får per stödrättighet, annars minskas
utbetalningarna. Det finns dock två undantag:

• Producenter som har genomgått obligatorisk slakt av sin besättning för att utrota
djursjukdom som regeringen kompenserar ska få fullt direktstöd. Förutsatt att
deras besättningsstorlek (efter att de återupptagit jordbruket) når 0,2
vinterfodrade får per stödrättighet under det första året och 0,4 under det andra
året.

• På jordbruk där betesdrift inte är möjligt på grund av jordåterhämtning eller där
betesdrift innebär en orimlig påfrestning för marken, har Jordbruks- och
fiskedepartementet rätt att besluta om en lägre andel än 0,6.

Det fanns 1 720 fårgårdar med innehav av stödrätter i september 2009. Den totala
budgeten för direktstödet till fårproducenterna uppgick 2008 till ca 23,8 miljoner euro.

Tabell 19 Budgetmedel för direktstöd till fårproducenter

 2002 2005 2008
 milj ISK milj € milj ISK milj € milj ISK milj €

Basbidrag 1 771,7 20,6 1 582,6 20,3 1 901,5 15,4

Utjämnande stöd 68,8 0,8 116,5 1,5 0 0

Kvalitetsprogram 0 0 483,6 6,2 1 038,7 8,4

Totalt direktstöd 1 840,5 21,4 2 182,7 28,0 2 940,2 23,8

Källa: Ministry of Foreign Affairs on Iceland (2009).

4.4.3.2 Övriga stöd till fårnäringen

Ett stöd betalas ut för produktion av fårull. Pengarna går via statsbudgeten till BI,
därefter till ulltillverkningsföretag och slutligen till fårägarna. Budgeten för 2009 var
2,95 milj euro.

Fårproducenternas branschorganisation tar varje år fram en lista med rekommenderade
producentpriser. Det är oklart hur bindande dessa priser är.

En avgift på 1,62 cent/kg (2 ISK) tas ut i grossistled. Pengarna används till
marknadsföring på den inhemska marknaden. Tilldelningen beslutas av en kommitté
med representanter från BI och slakterierna.

37

Fårproducenterna kan få stöd för marknadsföring, slakt under lågsäsong och
lagring. Budgeten 2009 uppgick till ca 2,75 milj euro.

Det finns ett stöd för nystartare som har fler än 50 registrerade får och som inte
tidigare ansökt om direktstödet. Inom detta stödprogram finns även medel för utbildning
o dyl samt för projekt inriktade på odling av korn och gräs. Detta stöd trädde ikraft 2008
och budgeten låg på 0,77 milj euro (94,8 milj ISK).

Ett regionalstöd erbjuds fårproducenter i områden som är särskilt beroende av
fårnäringen. Detta stöd är sedan 2008 en del av det särskilda avtalet mellan regeringen
och BI. Stödberättigade producenter måste ha haft minst 200 tackor vintern 2002/2003.
Antalet stödmottagare 2009 var 366 stycken och bugeten 2008 uppgick till 0,36 milj
euro (45 milj ISK).

Det finns ett tvärvillkor system för fårägare. En premie betalas för de producenter vars
produktion bedrivs enligt ett särskilt kvalitetssäkringsprogram. Det fanns 1 410
mottagare av denna premie 2008, som totalt uppgick till 84,1 milj euro (1 miljard ISK).

4.4.4 Marknadsregleringar hästsektorn

Vissa år finns stödpengar att söka för utvecklingsprojekt i hästnäringen. Under 2009
uppgick budgeten till ca 0,2 milj euro. Tilldelningen beslutas av en kommitté bestående
av representanter från hästägarna, uppfödarna och regeringen.

En avgift motsvarande tvååprocent av producentpriset på hästkött tas ut av BI för att
användas till marknadsföringsåtgärder via hästnäringens branschorganisation. Insamlad
avgift uppgick till ca 20 250 euro 2008.

4.4.5 Marknadsregleringar ägg, fågel och gris

Island har inga markandsregleringar för sektorerna för ägg, fågel eller gris. Producenter
inom dessa sektorer åtnjuter dock skydd i form av tullar.

4.4.6 Marknadsregleringar trädgårdsnäringen

Trädgårdsnäringen är en av tre sektorer där det finns ett särskilt avtal mellan regeringen
och BI. Innevarande avtal för trädgårdsnäringen gäller 2002-2013 och målen är bl.a. att
sänka priserna på inhemskt producerade och importerade produkter och att stärka
isländska producenters konkurrenskraft. Det bör nämnas att nuvarande avtal kom till
stånd samtidigt som beslutet togs att avskaffa de flesta tullarna för frukt och grönsaker.

4.4.6.1 Direktstöd

Direktstöd beviljas för produktion av tomat, gurka och paprika. Budgeten är fast och
stödet per producerad enhet varierar beroende på hur stor produktionen är från år till år.
Producenter som avser att söka direktstöd måste lämna in en uppskattning av årlig
produktion, inklusive ytmått på växthus avsedda att användas.

Utbetalning görs per kg baserat på noteringar från grossistföretag eller från producenten.
Under 2009 fanns 40 mottagare av detta direktstöd. Budgeten för 2008 uppgick till ca
1,76 milj euro.

38

Tabell 20 Budgetmedel för direktstöd till trädgårdsnäringen

 2002 2005 2008

Miljoner ISK 182,5 199,8 217,0

Miljoner euro 2,1 2,6 1,8
Källa: Ministry of Foreign Affairs on Iceland (2009).

4.4.6.2 Övriga stöd till trädgårdsnäringen

Isländska odlare kan få stöd för att installera tilläggsljus i växthus. Stöd kan även sökas
för att täcka en del av den löpande elkostnaden i växthusodling. Budgeten för dessa stöd
var 1,45 milj euro 2008.

Det finns ett stöd för marknadsåtgärder för grönsaker och potatis. Budgeten för 2008
uppgick till 0,23 milj euro (27,9 milj ISK).

Sammantaget uppgår stöd till växthusodlingen (3,21 milj euro 2008) till ca 10 sek/0,95
euro per kilo producerade grönsaker. Detta är ungefär samma nivå som producentpriset
för svenska tomater 2009.

Priserna för trädgårdsprodukter är oreglerade.

4.4.7 Marknadsregleringar vegetabilier

Island har få marknadsregleringar på vegetabilieområdet. Det finns egentligen bara
åtgärder för potatis via ett gemensamt marknadsföringsprogram för
trädgårdsprodukter. Under 2009 fanns ca 165 000 euro till förfogande för dessa
åtgärder.

Priserna för vegetabilier är oreglerade.

4.4.8 Tullar på Island

Isländska myndigheter förutspår att det isländska jordbruket skulle slås ut om tullarna
sänks kraftigt eller avskaffas. T.ex. visar en beräkning gjord av ”the Institute for
Economic studies” att konsumtionen av de flesta isländska mjölkprodukter skulle
minska med 40 procent vid avskaffande av tullarna, vilket skulle innebära utslagning av
många mjölkgårdar och avfolkning av hela bygder.24 Tullnivåerna är därför mycket
höga globalt sett och den genomsnittliga bundna WTO-tullen uppgår till hela
109 procent, vilket kan jämföras med ett globalt genomsnitt på 62 procent. Figur 24
visar de genomsnittliga tillämpade och bundna tullarna för ett urval av länder.

24 PM av Farmer’s Association of Iceland.

39

0

20

40

60

80

100

120

140

Island EU Japan Norge USA Schweiz

%

bunden tillämpad Genomsnitt, globalt

Figur 8 Genomsnittlig tullnivå 2007

Not: WTO har beräknat genomsnittet på sk. sexsiffrig tullnummernivå vilket gjort att de genomsnittliga tullnivåerna för, så vitt vi
vet, EU och Norge är lägre än om samtliga tullnummer inkluderas. Enligt Jordbruksverkets beräkningar är den genomsnittliga
bundna tullen för EU 24 procent och för Norge 124 procent.
Källa: WTO (2008)

Det är framför allt importen av kött, mejeri och grönsaker som anses vara ett hot mot
den inhemska produktionen och som därför begränsas med hjälp av höga tullar och
tullkvoter. Tabell 21 visar att de isländska genomsnittliga tillämpade tullarna är
mångdubbelt högre än EU:s motsvarande genomsnitt. Det är egentligen bara den
genomsnittliga tullnivån för drycker och tobak som är lägre på Island än i EU.

Tabell 21 Genomsnittlig tillämpad tullnivå för ett urval produktgrupper och länder 2007, procent

 Island EU

Kött 165,7 25,9

Mejeri 178,0 62,4

Trädgårdsprodukter 23,7 11,6

Spannmålsprodukter 26,2 19,8

Drycker och tobak 7,9 20,0

Källa: WTO (2008)

40

4.4.8.1 Tullar inom animaliesektorn

Tullarna för mjölkprodukter uppgår till 30 procent värdetull plus en specifik tull som
varierar mellan 44 och 623 ISK/kg (0,25-3,55 €/kg, växelkurs-09). Preferenstullar finns
för en del varor som innehåller mjölk (t.ex. yoghurt, margarin och choklad) där endast
specifik tull tas ut. De flesta preferensavtal återfinns inom EES-avtalet. Slutligen finns
bi- och multilaterala kvoter som medger sänkt tull eller helt tullfri import.

Tullarna för nötkött är mycket höga. För levande nötkreatur är importen tullfri men
stoppas ändå helt genom sanitära regler. För nötkött tillämpas en kombinerad tull
bestående av 30 procent värdetull och en specifik tull på 315 till 1 462 ISK/kg (1,80-
8,33 €/kg, växelkurs-09). Island och EU har slutit avtal om preferenstullar på
nötköttsområdet, vilket innebär att Island har sänkt tullarna för import från EU till
18 procent värdetull och specifik tull på 189 till 877 ISK/kg (1,08-5,00 €/kg, växelkurs-
09). Utöver tullarna finns bi- och multilaterala kvotavtal, varav en tullfri EES-kvot på
100 ton/år.

Tullarna för fårkött består av 30 procent värdetull och specifik tull på 241-947 ISK/kg
(1,37-5,40 €/kg, växelkurs-09). Preferensavtalet inom ramen för EES innebär sänkt tull
till 18 procent plus en specifik tull på 130-568 ISK/kg (0,74-3,24 €/kg, växelkurs-09).
Importen av levande får stoppas av det sanitära regelverket.

Tullarna för hästkött uppgår till 30 procent värdetull plus en specifik tull på 256
ISK/kg (1,46 €/kg, växelkurs-09). Preferensavtal för handel med hästkött finns mellan
EU och Island, vilket innebär att Island för import från EU har sänkt tullen till
18 procent plus 154 ISK/kg (0,88 €/kg, växelkurs-09).

Producenter inom sektorerna gris, get, ägg, fågel, och skinn/päls åtnjuter skydd i form
av tullar och tullkvoter. Tullnivåerna för gris-, get- och fågelkött samt ägg ligger på
samma höga nivå som för nötkött och mejeriprodukter med 30 procent plus en specifik
tull mellan 208 ISK/kg och 1 195 ISK/kg (1,19-6,81 €/kg, växelkurs-09).

4.4.8.2 Tullar inom sektorn för trädgårdsprodukter

Tullarna för grönsaker är antingen rena värdetullar på 25-30 procent eller kombinerade
tullar på 25-30 procent plus 79-400 ISK/kg (0,45-2,28 €/kg, växelkurs-09). Tullarna för
snittblommor är antingen värdetullar, specifika tullar eller kombinerade tullar.
Tullsatsen varierar mellan 0-30 procent och/eller 0-650 ISK/styck (0-3,71 €/styck).
Importförbud finns för vissa växter för att skydda den känsliga vegetationen på Island
(jfr de sanitära restriktioner som helt stoppar importen levande djur).

Det preferensavtal mellan EU och Island som trädde ikraft den 1 januari 2007 innebar
tullfrihet för all frukt och för de flesta grönsaker (svamp och potatis är undantagna).
Huvuddelen av de grönsaker som importeras till Island kommer från EU och omfattas
därför av preferensavtalet. Eftersom Island inte har någon egen produktion av frukt som
kan konkurreras ut har man valt att inte belägga denna import med tull, oavsett
avsändarland.

41

4.4.8.3 Tullar inom vegetabiliesektorn

Tullen för spannmål för foderändamål består endast av en värdetull på 55 procent.
Import av spannmål för andra ändamål är tullfri. Det finns möjlighet att få helt eller
delvis reducerad tull även om spannmålen ska användas för foder om vissa villkor för
fodrets sammansättning är uppfyllda. Samma rätt till tullreduktion gäller vid import av
hö, ensilage, melass och beredda insatsprodukter till foderindustrin. För import av
oljeväxter och vegetabiliska fetter tas ingen tull ut oavsett användning. För socker
varierar tullen mellan 60 och 120 ISK/kg (0,34-0,68 €/kg, växelkurs-09). Tullarna för
potatis uppgår till 30 procent plus 55 ISK/kg för utsädespotatis och 60 ISK/kg för
annan potatis (0,29-0,34 €/kg, växelkurs-09).

4.4.9 Importkvoter på Island

I de fall tullarna är höga kan ett förbättrat marknadstillträde erbjudas inom ramen för
olika kvoter i såväl bilaterala som multilaterala avtal. Det är dock inte säkert att det blir
något förbättrat marknadstillträde i realiteten, eftersom Island ofta tillämpar mycket
höga tullnivåer även inom kvot. Dessutom förekommer sanitära handelshinder som
stoppar handeln.

I WTO:s jordbruksavtal finns mer än 1 300 kvoter, varav 90 har bundits av Island. Av
dessa kvoter25 avser flertalet spannmål och oljeväxter (39), frukt och grönsaker (18)
samt kött (13). Det kan noteras att Island endast har 4 WTO-kvoter i mejerisektorn trots
att den skyddas kraftigt. De kvoter som Island har för kött respektive mejeriprodukter
har inte utnyttjats i någon större utsträckning. Utnyttjandegraden ligger på måttliga
65 procent för mejerikvoterna och runt 25 procent för köttkvoterna. Det låga
kvotutnyttjandet, liksom att Island har flera inaktiva kvoter, har uppmärksammats i
WTO:s ordinarie jordbrukskommitté26. Anledningen till det låga kvotutnyttjandet är,
enligt Island, att den generellt tillämpade tullnivån understiger tull inom kvot.

EU:s bilaterala handelsavtal med Island (inkluderat i EES-avtalet) innefattar ett antal
kvoter för jordbruksprodukter. Bland annat erbjuds Island ökat tillträde till EU-
marknaden genom en kvot på 500 ton med nedsatt tull för sockerkonfektyr, choklad och
vissa bakverk samt tullfria kvoter på 100 ton för korv, 350 ton för smör och 380 ton för
surmjölksost. Island å sin sida tillämpar kvoter för tullfri import från EU av bland annat
ost (två kvoter om sammantaget 100 ton) och korv (50 ton).

När det gäller produkter från primärproduktionen finns tullfria kvoter för import av
1 850 ton fårkött samt 100 stycken levande hästar till EU, medan Island tillämpar
tullfria kvoter för bland annat import av nötkött (100 ton), griskött (200 ton),
fjäderfäkött (200 ton) och potatis (100 ton) från EU. En tullfri importkvot finns för
potatis under säsongen då ingen tillgång finns på isländsk potatis. Under 2007/08
importerades 2 700 ton potatis inom importkvoten. Inga tullkvoter finns för vare sig
spannmål (inkl mjöl), oljeväxter (proteingrödor), vegetabiliska fetter, socker, melass
eller beredda fodermedel.

25 WTO (2002)

26 Senast på det 56:e ordinariemötet den 24 september 2009.

42

På Island förekommer auktionering av vissa kvoter. Vid ett auktioneringsförfarande
stiger ofta priset på kvoten vilket leder till högre importpriser. I slutändan är det
konsumenterna som drabbas genom högre livsmedelspriser och reaktionerna från
konsumentled på Island har tilltagit på senare år.

4.5 Stöd till landsbygds- och regionalutveckling
Island har inte haft någon sammanhållen politik för landsbygdens utveckling. Flera
olika politikområden har påverkat utvecklingen och villkoren på landsbygden. Politiska
insatser som berör specifikt landsbygdsutveckling eller mer allmänt regional utveckling
är svåra att särskilja. Fram till nyligen har landsbygdspolitiken å ena sidan formulerats
genom att Alltinget har fattat beslut om politikens inriktning och meddelat regeringen
vilka särskilda insatser som bör genomföras, vilken lagstiftning som ska ändras eller
andra typer av åtgärder som ska vidtas. Å andra sidan har det funnits en lagstiftning som
har omfattat vissa slag av offentligt finansierade insatser, på kort eller lång sikt, som
även har påverkat landsbygdsområdena.

Strukturen i befolkningens omflyttningar är i grova drag att huvudstadsregionen drar till
sig befolkning från landsbygden och mindre städer. Eftersom befolkningen på Island
endast uppgår till 313 000 på en relativt stor yta, blir befolkningstätheten låg, endast 2,9
invånare per kvkm. Ca 37 procent av befolkningen bor utanför huvudstadsregionen,
d.v.s. ca 112 000. Stora delar av inlandet är helt obebodda, totalt 80 procent av
landarealen.

4.5.1 Landsbygdens struktur och offentlig administration

Det finns flera officiella uppdelningar av Island i regioner. Den mest grovhuggna är
att Island endast består av två regioner: huvudstadsregionen Reykjavik
(stadsbebyggelse) och övriga Island (landsbygd). Den isländska landsbygden, oavsett
hur den ser ut, möter enligt denna definition samma utmaningar på t.ex. det ekonomiska
och det sociala planet. Eftersom landsbygden utgör en så pass stor del av Island finns en
tradition att ta hänsyn till denna del av landet när politiken avgörs. En mer finfördelad
uppdelning består av åtta regioner varav två har relativt hög befolkningstäthet, s.k.
urbana regioner. Övriga är landsbygdsregioner med låg befolkningstäthet.

Island har två offentliga styrnivåer: den centrala regeringen i Reykjavik och den
kommunala nivån med 77 kommuner. Det finns ingen regional nivå däremellan. Av de
77 kommunerna har endast 32 en befolkning större än 1 000 personer. Det finns 30
kommuner med färre än 500 invånare och tillsammans svarar dessa för 2 procent av
Islands befolkning. Den kommunala nivån är starkt involverad i förarbeten inför
centrala beslut om regional- och landsbygdspolitik. Det är kommunerna som sedan i
hög grad genomför besluten. Kommunerna har beskattningsrätt.

Politiken som påverkar landsbygden har förändrats under senare år. Tidigare var
den inriktad på att påverka utpekade områden, eller sektorer med svårigheter. Numera är
det en mer generell inriktning på politiken som allmänt ska se till att områdena stärks.

43

4.5.1.1 Jordbruks- och fiskedepartementets roll i landsbygdspolitiken

Jordbruks- och fiskedepartementet har en viktig roll i landsbygdspolitiken genom sitt
ansvar för områden med de lägsta befolkningstalen, men även generellt för
landsbygden. Vissa delar av departementets myndigheter har utlokaliserats till
landsbygdsområdena för att stödja sysselsättningen. Förordningen 99/1993 om
produktion, priser och försäljning av jordbruksprodukter utgör grunden för stödet till
jordbruket men har också varit en del av den lagliga grunden för stöd och utveckling till
landsbygdsområdena.

Ökad produktivitet inom jordbruket har minskat sysselsättningsgraden på landsbygden.
För att kompensera detta finns stöd för agroturism och andra sysselsättningsskapande
åtgärder inom jordbruket (förordning 70/1998). Förordningen föreskriver primärt att
staten och jordbruket ska förhandla om jordbrukets villkor i femårsperioder. Detta
skiljer sig fundamentalt från EU:s system men kan samtidigt, vad gäller delar som rör
landsbygdspolitiken, vara i linje med EU:s system att före beslut av ett program eller
plan ha ett partnerskap involverat i utformningen. Partnerskapet ska vara representativt
för flertalet aktörer som berörs av programmet eller planen. BI spelar sedan en stor roll i
genomförandet av förordningen. Enligt EU:s bestämmelser är det inte möjligt att
överlåta genomförandet helt och hållet på privata organ. Däremot är det möjligt att
uppdra åt privata organ att handha vissa delar av ett stödsystem ur mera teknisk
synpunkt.

4.5.1.2 Övriga departements roll i regional- och landsbygdspolitiken

Departementet för industri, energi och turism har huvudansvaret för regional- och
landsbygdspolitiken. Departementet överlämnar sina förslag till strategiska planer för
regional utveckling/landsbygdsutveckling till Alltinget. Planerna är fyraåriga. Planerna
baseras på förordning 106/99 om Institutet för regional utveckling på Island. Institutet är
en myndighet under departementet som har till uppgift att förbereda förslag till åtgärder
inom regionalpolitiken. Institutet svarar även för övervakningen av politiken. Under
departementet lyder även andra myndigheter som har betydelse för genomförandet av
politiken: Turistverket, Islands innovationscentrum och Impra (ger stöd till bl.a. SME27
för kompetensutveckling och produktutveckling).

Landsbygdspolitiken för perioden 2006-2009 har byggt på en strategisk regional
plan/plan för landsbygden. Syftet har varit att förbättra villkoren för befolkningen
utanför huvudstadsområdet och att öka landets konkurrenskraft. Förstärkning av
regionala centra har ingått i planen för att finna vägar att bromsa
befolkningsminskningen på landsbygden. Landsbygden ska förmås att utvecklas socialt
och att snabbt förändra näringslivets struktur. Stöd till sysselsättning,
kompetensutveckling och kultur samt att verka för social likställdhet i områden långt
från huvudstadsregionen ingår också i planen. Stöd till diversifiering har blivit en
uttalad inriktning för politiken och avser både jordbruk och andra verksamheter på
landsbygden. En viktig inriktning är agro-turism. Ekonomisk utveckling och
innovationer har fått ökad betoning i utformningen av stöden.

27 SME står för ”Small and Medium Enterprises”.

44

En regional utvecklingsplan för perioden 2010-2013 överlämnades från regeringen
till Alltinget hösten 2009. Planens huvudmål är att förbättra villkoren för boende, verka
för innovationer och hållbar utveckling på landsbygden, förstärka kulturen och
samhällena och allmänt öka landets konkurrenskraft.

En plan för transporter och sammanbindning har utarbetats av
Transportdepartementet och gäller för perioden 2003-2014. En uppdaterad version
avseende perioden 2007-2018 har Alltinget ännu inte beslutat om. Planen har stor
betydelse för landsbygdens utveckling.

En plan för telekommunikationer 2005-2010 har utarbetats av
Kommunikationsdepartementet. Planen är godkänd av Alltinget. Ett mål är att alla som
vill ska kunna ansluta sig till ett höghastighetsnätverk. Planen är särskilt viktig för
utveckling av landsbygdsområdena och generellt för livskvaliteten i dessa områden.

Alltingets fastställda strategi för turism gäller för perioden 2006-2015. Strategin har
utarbetats av Departementet för industri, energi och turism och den verkställs av Islands
Turistverk, Innovationscentrum och Institutet för regional utveckling. Planen har stor
betydelse för landsbygdens utveckling.

4.5.1.3 Regeringens långsiktiga strategi

Den isländska regeringen har nyligen presenterat en långsiktig strategi för perioden
fram till 2020 för regional sammanhållen utveckling. Ökad sysselsättning och höjd
livskvalitet i alla delar av Island ska eftersträvas. Olika sektorer ska knytas samman för
att uppnå målsättningen liksom olika offentliga insatser. Utveckling av ren, förnyelsebar
energi för att skapa mervärden och sysselsättning ingår i strategin. Ökat samarbete
mellan departement, andra statliga institutioner och kommuner, fackföreningar,
näringslivsorganisationer och privata organisationer är en målsättning i arbetet. Några
departement får en särskild tydlig roll i arbetet: Jordbruks- och fiskedepartementet,
Departementet för industri, energi och turism, Departementet för utbildning, vetenskap
och kultur (genom bl.a. Institutet för regionala forskningscentra vid Islands universitet),
Miljödepartementet samt Kommunikationsdepartementet. Dessutom tillkommer åtta
Regionala ekonomiska utvecklingscentra (RDC) som är statsunderstödda.

4.6 Övriga stödåtgärder till jordbruket på Island
Det finns en pensionsfond för jordbruket. Medlemskap är obligatoriskt för jordbrukare
till och med 70 års ålder och avgiften dras automatiskt av från direktstödsutbetalningar,
alternativt krävs in via faktura. Fonden fylls även på via skatteintäkter. Sammanlagda
bidrag till fonden 2008 uppgick till 6,73 milj euro (831,3 milj ISK). Syftet med fonden
är att garantera jordbrukare en skälig pension.

Förutom pensionsavgiften är jordbruk av en viss storlek och kategori ålagda att betala
en avgift på 1,2 procent av sin inkomst, för omfördelning till bl.a. regionala och lokala
jordbruksorganisationer samt till lantbrukare som drabbats av olika former av katastrof.
Denna avgift inbringade 2,39 milj euro (294,8 milj ISK) 2008.

45

5 Veterinära & fytosanitära frågor
samt livsmedelssäkerhet

Island har ett mycket gott djurhälsoläge, tack vare sitt geografiska läge, men är känsligt
för djur- och växtsjukdomar liksom för skadedjur på växter och invasiva främmande
växter. Island tillämpar därför strikta importregler.

5.1 Myndighetsstruktur
Veterinära, fytosanitära och livsmedelsfrågor hanteras av Matvælastofnun (MAST),
som är den isländska myndigheten för livsmedel och veterinära frågor. Den har ungefär
80 anställda och är placerad under Jordbruksdepartementet.

MAST utgör Islands kontaktpunkt för den Europeiska livsmedelssäkerhetsmyndigheten
(EFSA), för Rapid Alert System for Food and Feed (RASFF) och är ansvarig nationell
myndighet för de notifieringar som avses i WTO/SPS- avtalet. Island är medlem i
World Animal Health Organization (OIE), Food and Agricultural Organization/World
Health Organization (FAO/WHO), CODEX Alimentarius Commission samt den
Internationella växtskyddskonventionen (IPPC).

Inom MAST hanteras följande frågor:

• kontroll av livsmedel
• övervakning och samordning av livsmedelskontrollen
• kontroll av foder och animaliska biprodukter
• tillsyn av foder och animaliska biprodukter
• konsumentfrågor och utbildning
• djurhälsa och djurskydd
• växtsundhet och utsäde
• foder och gödsel
• smittbekämpning och förebyggande (zoonoser och beredskapsplaner)
• köttklassificering
• import- och exportkontroll.

De fysiska kontrollerna är uppdelade i två grupper. MAST kontrollerar primär-
produktionen samt slakterier och kött- och mejerianläggningar som är godkända för
export. Övrig livsmedelsindustri och detaljhandeln kontrolleras av tio regionala organ
(Miljö- och folkhälsokontor, LCA). MAST övervakar den kontrollen men har ingen
rättslig makt över de regionala organen. Kontrollen av fisk och skaldjur är ett särfall;
där är det två privata kontrollorgan (IB) som står för kontrollen.

När det gäller sjukdomar som kan spridas från djur till människor och sjukdomar som
sprids via livsmedel samarbetar MAST med olika organ under Hälsodepartementet.
Island har två officiella laboratorier, ett under Jordbruksdepartementet och ett under
Utbildningsdepartementet. Man använder sig också av laboratoriekapacitet i andra EES-
länder.

46

En fytosanitär expert med högre universitetsutbildning inom växtpatologi och
växtskadegörare är ansvarig för området växters sundhet och utsäde inom MAST.

5.2 Veterinära frågor
Genom EES-avtalet har Island infört EU:s lagstiftning om fisk och fiskprodukter, foder,
gödningsmedel, livsmedel och andra frågor i livsmedelskedjan. Island har dock ett
undantag (enligt EES-avtalets protokoll 1) från att tillämpa EU:s veterinära lagstiftning
för levande djur och arvsmassa, färskt kött, ägg och mjölk.

5.2.1 Myndighetsstruktur och kontroll

Island beskriver ingående de olika ansvarsområden som myndigheten har och redovisar
också budget och personaluppgifter28. Det är dock inte möjligt att bedöma om detta är
tillräckligt då uppgifter om antal kontrollobjekt, kontrollfrekvenser etc. saknas.

Islands lagstiftning rörande kontroller inom området hanteras på ett sätt som i stort
överensstämmer med den svenska modellen.

Mellan berörda kontrollmyndigheter finns ett tämligen heltäckande system för
samordning av kontrollen i livsmedelskedjan. Olika regionala och nationella fora för
samverkan finns etablerade. För samtliga områden finns kontrollplaner som beskriver
vilka kontroller som ska genomföras. I lagstiftningen finns också nödvändiga
bestämmelser om vad som ska ske vid bristande efterlevnad. I övrigt anges att man har
för avsikt att tillämpa samtliga bestämmelser om offentlig kontroll.

Island har inga specifika föreskrifter om ömsesidig hjälp mellan medlemsstaternas
myndigheter och samarbete mellan dessa och EU-kommissionen för att säkerställa en
korrekt tillämpning av lagstiftningen om veterinära frågor och avelsfrågor. Rådets
direktiv om detta (89/608/EEG) är inte förenligt med isländsk lagstiftning.

5.2.1.1 Traces

Inom EU används ett databaserat system Traces (Trade control and export system) för
meddelande om förflyttning av levande djur och vissa djurprodukter. Traces ska i
framtiden användas för elektroniskt intygande, men detta är ännu inte färdigutvecklat.
Det pågår även utveckling av Traces så att tredje länder ska kunna använda systemet vid
export till EU, men detta är idag igång endast för ett fåtal tredje länder. Island använder
Traces för export av hästar till EU. Man har för avsikt att börja använda Traces även för
export till EU av produkter av animaliskt ursprung.

5.2.2 Veterinärlegitimation

Island har inte någon veterinärutbildning utan flertalet av deras veterinärer är utbildade i
Skandinavien, Tyskland, Österrike och Storbritannien. För att kunna verka som
veterinär på Island krävs i dagsläget en tilläggsutbildning i isländsk lagstiftning samt

28 Ministry of Foreign Affairs on Iceland (2009).

47

språkkunskaper. Det är dock oklart om detta är ett krav för att få isländsk
veterinärlegitimation, men det är definitivt ett krav för att få en anställning.

5.2.3 Fjäderfä

När det gäller fjäderfä har Island anmälningsplikt för fler fjäderfäsjukdomar än EU:s
lagstiftning kräver. Anmälningsplikten omfattar Avian rhinotracheitis (ART) –
Pneumoviridae och Infectious laryngotracheitis (ILT) – Herpesviridae. Island övervakar
och bekämpar dessutom samtliga salmonella-stammar på ett likartat sätt som i Sverige
och Finland. Slutligen har Island regler kring campylobacter. Övervakningen av
campylobacter innebär bland annat provtagning före slakt.

5.2.4 Nötkreatur, får och gris

Island har ett mycket gott djurhälsoläge, tack vare sitt geografiska läge och en mycket
restriktiv hållning till importer. Det goda djurhälsoläge gör att export från Island inte
innebär några betydande problem, utom i viss mån för får. Förekomst av scrapie, som är
en TSE-sjukdom29 på får, innebär restriktioner vid utförsel. Detta regleras dock tydligt
av EU:s TSE-förordning.

Vi kan konstatera att get inte alls nämns i dokumenten.

5.2.4.1 Djurskydd inklusive transporter

Texten om djurskydd är kortfattad och den lagstiftning som det hänvisas till har vi inte
studerat, men vi bedömer att det inom detta område inte är några stora problem.
Beskrivningarna visar att det finns lagstiftning på området, och vår bedömning är att
Island har möjlighet att införliva EUs direktiv och förordningar på detta område. EU:s
förordning om transporter uppges vara delvis införd vid den senaste revideringen av
lagstiftningen.

5.2.4.2 Smittskydd

Island har ett mycket gott djurhälsoläge eftersom många smittämnen inte finns i landet.
Sammanfattningsvis utgör alltså utförsel från Island inget hot för djurhälsosituationen
inom EU. De epizootiska30 sjukdomar som finns i landet är följande:

Anthrax (mjältbrand) är endast sällsynt förekommande. De två senaste fallen
inträffade 2004 och 1965. Situationen kan alltså jämföras med den i Sverige.

Paratuberkulos förekommer endemiskt hos får sedan 1933, då sjukdomen kom in i
samband med import av får. Då kom även maedi/visna och jaagsikte in, men dessa har
bekämpats med framgång. Paratuberkulos är föremål för bekämpningsåtgärder, men
situationen är sämre än i Sverige.

29 BSE är motsvarande sjukdom hos nötkreatur.

30 En epizooti är en allvarlig smittsam djursjukdom som har eller kan misstänkas få en stor utbredning.

48

Scrapie förekommer endemiskt. Bekämpningsarbete pågår och landet har delats in i 23
zoner för att kunna bekämpa scrapie och paratuberkulos. Atypisk scrapie hanteras
likadant som scrapie, d.v.s. genom utslaktning av hela besättningen. Situationen är alltså
sämre än den i Sverige, vilket innebär restriktioner vid införsel av får (inklusive sperma,
ägg och embryon från får) från Island till Sverige. Detta regleras dock tydligt av TSE-
förordningen och bedöms inte innebära några problem. Motsvarande situation gäller
idag för införsel från många EU-länder till Sverige.

BSE förekommer inte på Island. OIE har klassificerat landet som negligerbar risk
avseende BSE. Island tar en del prover för BSE. De framgår inte klart om Island har
uppsamling av döda djur. Om uppsamling saknas innebär det problem för provtagning
av självdöda och avlivade djur.

Utförsel från Island

För får innebär Scrapie-situationen restriktioner i enlighet med TSE-förordningen.
Paratuberkulos-läget innebär behov av provtagning av djuren. Viss export från Island
sker redan idag.

På nötkreatur och får förekommer paratuberkulos, men för övrigt är hälsoläget gott.
OIE har klassificerat Island avseende BSE, och landet har bedömts ha negligerbar risk.
Det redovisas en viss BSE-provtagning men det ser inte ut som om den följer EUs
regelverk.

Ingen export av gris uppges förekomma, men om det skulle vara aktuellt kan
konstateras att Island är fritt från alla de allvarliga grissjukdomarna.

Införsel till Island

När det gäller införsel av djur (inklusive sperma, ägg och embryon) har det hittills förts
en extremt restriktiv politik, där import av flertalet djurslag har varit helt förbjuden.
Grisar har tagits in från Norge och Finland, efter rigorösa krav på provtagning, karantän
och långtgående krav på ursprungsbesättningens status.

5.2.4.3 Sperma, ägg och embryon

Insemination av får är vanligt förekommande. I Sverige förekommer insemination
sparsamt men är ökande. Embryotransfer sker endast experimentellt. Baggsperma
exporteras till Nordamerika, men ingen EU-godkänd baggstation finns.

På nötkreatur är insemination, liksom i Sverige, mycket vanligt förekommande.
Embryotransfer sker endast experimentellt. Sperma och embryon från köttrasdjur har
importerats till Island till en karantän-ö, varifrån genetiskt material har hämtats till
huvudön. Ingen export sker, och ingen EU-godkänd tjurstation finns.

Rutinmässig insemination av gris används inte i Island. I Sverige är detta mycket
vanligt. Här används galtbetäckning endast i undantagsfall. Sperma har importerats från
Norge till Island under noggranna karantänsförfaranden. Sverige producerar idag endast
färsk galtsperma, inte fryst. I dagsläget förefaller det inte finnas någon marknad för
Sveriges del, för vare sig in- eller utförsel.

49

Särskilda isländska föreskrifter (787/2003) reglerar kontroll av insemination och
embryotransfer hos nötkreatur (livestock). Föreskrifterna uppges reglera verksamhet,
byggnader och sjukdomskontroll vid seminstationer, urval av avelsdjur, användande av
sperma samt produktion av embryon.

Import av sperma, ägg och embryon är förbjudet enligt lag (54/1990). Undantag kan
dock medges av jordbruksministern (motsv.) under strikta villkor och kontroller. Cvo
kan rekommendera import av genetiskt material, men måste då avlägga en rapport över
hälsoläget i det land från vilket importen sker.

I rådets direktiv 88/407/EEG om djurhälsokrav vid införsel/import av
nötkreaturssperma finns krav på provtagning för brucellos, tuberkulos, trichomonas,
bovin virusdiarré (BVD), enzootisk bovin leukos (EBL) samt infektiös bovin
rhinotracheit/pustulär vulvovaginit (IBR/IPV). Import av nötkreatursembryon gjordes
1998 från Norge efter rekommendation från Islands cvo. Då ställes krav på frihet även
från paratuberkulos, leptospiros, vibrios, bovin spongiform encefalopati (BSE) och
neospora.

5.2.4.4 Husdjursavel

Island har ett antal unika raser, som kan ha bevarandevärde. Om andra raser förs in till
landet kan det finnas behov att stödja bevarandet av de ursprungliga raserna. Ett projekt
har initierats av Nordgen husdjur inom Nordiska ministerrådet för att ta reda på
effekterna av en mer öppen marknad inom husdjursaveln.

5.2.5 Häst

Island har överensstämmande, eller hårdare krav än EU. Island ser allvarligare på
framförallt hästinfluensa och rhinopneumonitis. Det är dock möjligt att någorlunda
effektivt vaccinera mot båda sjukdomarna.

5.2.6 Fiskodling

Island har hårdare reglering och kontrollprogram för sjukdomar av bakteriell härkomst
än vad som föreskrivs i EU: s lagstiftning 2006/88/EG (se särskilt BKD som inte finns
reglerad i 2006/88/EG).

Island kategoriserar sina sjukdomar i olika nivåer, och kontrollerar virus på fisk enligt
både EU:s och Kanadas regelverk, vilket medför en hårdare kontroll.

5.2.7 Sällskapsdjur

Island har i allmänhet strängare regler än EU när det gäller import av sällskapsdjur.
Importtillstånd krävs för alla sällskapsdjur från alla länder.

5.2.7.1 Hund, katt och iller

Island är fritt från rabies och alla importerade hundar och katter från rabiesfria länder
måste vaccineras och lämna blodprov en månad efter vaccination för antikroppstitertest.
Sverige, Storbritannien, Irland och Malta har övergångsregler fram till juni 2010 för att

50

få kräva antikroppskontroll. Det finns ett förslag om förlängning till 31 december 2011,
som sannolikt röstas igenom nu i mars.

Dessutom kräver Island att alla djur och deras genetiska material (sperma, ägg, embryo)
ska genomgå karantän (isolering) efter import där djuret kontrolleras avseende invärtes
parasiter samt behandlas för endo- och ektoparasiter. Djuret testas också mot ett antal
sjukdomar (hund och katt).

5.2.7.2 Övriga sällskapsdjur

Import av andra sällskapsdjur, t.ex. hamster, marsvin, undulater och papegojor, omfattas
av ett importtillstånd som utfärdats av MAST. Kraven för import varierar beroende på
djurart.

Fåglar (andra än fjäderfä) testas serologiskt för Newcastlesjuka och aviär influensa.
Salmonellaodling från avföringsprov måste vara negativt.

Import av reptiler är inte tillåten.

För andra sällskapsdjur finns det ännu inte harmoniserad lagstiftning på EU-nivå, så den
nationella lagstiftningen gäller. Till Island krävs för import av sällskapsdjur, t.ex.
hamster, marsvin, undulater och papegojor, ett importtillstånd som utfärdats av MAST.
I allmänhet ska importerade djur hållas isolerade under fyra veckor efter import och
isoleringsanläggningen måste godkännas innan djuren anländer.

5.2.8 Foder och animaliska biprodukter (ABP)

Syftet med lagstiftning om foder och animaliska biprodukter (ABP) är att garantera
lantbrukarna och andra användare tillfredställande produkter som överensstämmer med
produktbeskrivningen och hälsokrav. Lagstiftningen används för att övervaka
produktion, lagring och försäljning av foder till livsmedelsproducerande och övriga
djur.

På MAST upprättas en årlig kontrollplan för foder, som i likhet med Jordbruksverkets
kontrollplan som är baserad på risk, tidigare upptäckter och notifieringar i ett av deras
”säkerhetssystem” (RASFF). Island delar också in foderanläggningarna i fem kategorier
i likhet med Sverige. Däremot saknar Island fleråriga nationella kontrollplaner för hela
livsmedelskedjan (inkl. foder). Att upprätta en långsiktig strategisk planering som
omfattar hela livsmedelskedjan kommer sannolikt att kräva mycket resurser på Island.

Vid avvikelser mot lagen (både för foder och ABP) skickas ett brev till anläggningarna
med de observationer som har gjorts. Efter 10 dagar görs ett återbesök och under dessa
dagar kan anläggningarna motsätta sig avvikelserna. Om avvikelserna inte har blivit
åtgärdade vid återbesöket skickas ett nytt brev till anläggningen med MAST:s
kommentarer. Om avvikelserna inte åtgärdas kan företaget avregisteras (från
godkännandelistan) eller så kan åtalsanmälan göras. I Sverige fungerar det så att
Jordbruksverket skickar den ifyllda checklistan från besöket för yttrande, därefter
skickas brev ut med vad som behöver åtgärdas. Inkommer handlingar i sin ordning kan
ärendet avslutas. Om det däremot inte är tillräckligt kan antingen ett föreläggande, ett
föreläggande förenat med vite, återbesök eller en åtalsanmälan komma ifråga för att
åtgärda problemen. Även deras godkännande kan dras tillbaka.

51

5.3 Fytosanitära frågor
Island har mycket speciella odlingsförutsättningar och begränsningen av antalet odlade
och naturligt förekommande växtarter kräver stor försiktighet vid introduktion av nya
växtslag t.ex. i syfte att bevara eller skapa produktiv jord. Risken för okontrollerad
utbredning av invasiva växter kräver därför särskild uppmärksamhet.

Genom EES-avtalet har Island redan infört EU:s lagstiftning om växtförädlarrätt, om
gemensam sortlista för sorter av jordbruksgrödor och om saluföring av utsäde. Ett
undantag är direktivet om saluföring av utsädespotatis. Detta direktiv, liksom direktiven
om saluföring av skogsplantor, vinplantor, grönsaksplantor och förökningsmaterial av
fruktväxter och prydnadsväxter, huvuddirektivet när det gäller skyddsåtgärder mot
spridning av växtskadegörare, dir 2000/29/EG och samtliga Rådsdirektiv om
bekämpning av växtskadegörare, ingick inte i EES avtalet från 1994. Inom dessa
områden har därför Island antingen kvar sin nationella lagstiftning eller saknar egen
lagstiftning, vilket innebär att det finns en rad lagstiftningar som i större eller mindre
omfattning behöver anpassas inför ett eventuellt EU-inträde.

5.3.1 Fytosanitär lagstiftning

Islands och andra länders fytosanitära lagstiftning och kontroller syftar till att med
officiella åtgärder förhindra spridning av allvarliga växtskadegörare och till att bekämpa
sådana i den händelse de förekommer. Lagstiftningen omfattar utfärdande av
sundhetscertifikat för export av växter och växtprodukter, kontroll av import av växter
och växtprodukter, inklusive utsäde, i samverkan med Tullen, övervakning av odling
och produktion av växter.

MAST ansvarar för certifiering av utsäde, inklusive utsädespotatis och för att
upprätthålla den nationella sortlistan för godkända sorter av jordbruksväxter. MAST
ansvarar även för att upprätthålla lagstiftningen om växtförädlarrätt.

5.3.1.1 Skydd mot sjukdomar och skadedjur på växter

Nuvarande lagstiftning31 syftar på samma sätt som direktiv 2000/29/EG till att hindra
introduktion och spridning av allvarliga växtskadegörare. Den avgörande skillnaden är
att till följd av Islands mycket speciella odlingsförutsättningar är endast ett begränsat
antal av de organismer som kan orsaka allvarliga skador på växtodlingen inom EU att
betrakta som allvarliga för den isländska odlingen.

Vid import till Island av en rad specificerade växter och växtprodukter krävs
sundhetscertifikat på liknande sätt som vid import till EU. Förteckningen över vilka
växter och växtprodukter som omfattas kan dock skilja sig åt något liksom
förteckningen över vilka växtskadegörare som omfattas. Eftersom det är en nationell
lagstiftning är den anpassad till Islands skyddsbehov och inte till EU:s.

Förteckningen över växter, träd och grönsaksplantor som det enligt Förordning
189/1990 är helt förbjudet att importera till Island är betydligt mer omfattande än

31 Act No 51/1981 on Protection against Plant Diseases and Pests

52

motsvarande förteckning för import till EU. Huvudorsaken till importförbuden är att
Island anser sig vara fritt från sjukdomar och skadedjur på dessa växtslag till skillnad
från de länder med vilka Island har handelsrelationer och i vilka det inte förekommer
officiell övervakning och kontroll av dessa organismer. Island motiverar för detta med
att skadegörare som inte anses vålla allvarlig skada i andra länder kan komma att göra
det i ett land som Island där växtligheten är mer känslig för störningar eftersom
odlingen oftast inte sker under optimala förhållanden.

Det är till exempel förbjudet att importera plantor av följande växtslag:
• Alm (Ulmus spp.)
• Björk (Betula spp.)
• Tall (Pinus spp.)
• Gran (Picea spp.)
• Lärk (Larix spp.)
• Sälg, pil m.m. (Salix spp.)
• Poppel (Populus spp.)
• Plantor insamlade i naturen
• Plantor med rötter av gurka, paprika, tomat och sallat
• Vattenpest, Elodea spp.
• Andra barrträd än gran, tall och lärk (Coniferae) är förbjudet från land utanför

Europa

Jordbruksdepartementet kan dockbevilja undantag från dessa importförbud.

Island har förklarat att de i samband med ett eventuellt EU-medlemskap inte planerar att
omforma lagstiftningen inom detta område. Förteckningen över växter och
växtprodukter för vilka det krävs sundhetscertifikat för import till Island och
förteckningen över vilka växter som det är förbjudet att importera, är däremot under
revidering.

Island har ett system för att godkänna tillverkare av sundhetsmässigt säkert
träemballage och detta uppfyller därför redan nu kraven i den internationella standarden
ISPM 15. Sådant träemballage används vid export till länder som har detta som krav i
sin importlagstiftning. Vid import av sändningar till Island som innehåller träemballage,
ställs däremot inte krav på att denna standard ska vara uppfylld. Island har inte heller
krav på att virke som importeras ska vara fritt från bark.

Kontrollåtgärderna mot ljus ringröta och och potatiscystnematoder syftar till att förhindra
spridning med certifierat utsäde men däremot inte till utrotning. Potatiskräfta har inte
påvisats på Island. Se vidare under saluföring av utsädespotatis (5.3.1.3)

5.3.1.2 Bekämpning av ljus ringröta på potatis

Island kontrollerar ljus ringröta genom att kontrollera att utsädet som säljs är fritt från
sjukdomen men har inget krav på utrotning i all potatisodling. Ringröta finns hos några
odlare.

53

5.3.1.3 Saluföring av utsäde (utom utsädespotatis)

Lagstiftningen32 rörande utsäde syftar till att tillförsäkra jordbrukare och andra användare
säkra produkter som överensstämmer med produktbeskrivningar, hälso- och sundhetskrav.
Inom dessa områden har Island infört EU:s lagstiftning. MAST håller ett register över
producenter och importörer av varor som omfattas av denna lagstiftning. De ansvarar också
för certifiering av utsäde och kontroll av utsäde som saluförs. Någon produktion av utsäde
för saluföring (förutom utsädespotatis) förekommer dock inte på Island.

5.3.1.4 Saluföring av utsädespotatis

Island har en nationell lagstiftning för saluföring av utsädespotatis men denna är inte
anpassad till motsvarande lagstiftning inom EU. Den nationella lagstiftningen tillåter
saluföring av 3 kategorier av utsädespotatis: Certifierat utsäde (3 odlare), utsädespotatis
som är baserad på certifierat utsäde (ett slags utsädeslicens som uppfylls av ca 30
odlare) och importerad certifierad utsädespotatis. Frihet från ljus ringröta och
potatiscystnematoder är ett krav vid saluföring av utsädespotatis33.

5.3.1.5 Saluföring av plantor

EU:s direktiv om saluföring av skogsplantor, grönsaksplantor, vinplantor
förökningsmaterial av prydnadsväxter och fruktväxter har inte införts på Island. Landet
har ingen motsvarande lagstiftning helt enkelt eftersom man inte har någon sådan egen
produktion eller saluföring av sådant material.

5.3.1.6 Registrering av växtsorter, sortlistor

Island har infört EU:s direktiv 2002/53/EC om en gemensam sortlista för sorter av
lantbruksväxter. Däremot finns ingen nationell sortlista för köksväxter motsvarande
direktiv 2002/55/EC.

Enligt Islands lagstiftning om kontroll av utsäde34 är det tillåtet att importera och
saluföra sorter av växtslag som finns på den isländska nationella sortlistan eller på EU:s
gemensamma sortlista. Eftersom det i det närmaste är omöjligt att odla utsäde på Island
anskaffar de isländska utsädesdistributörerna allt frö/utsäde genom import. Bland annat
har Lantmännen SW Seed AB (tidigare Svalöf Weibull AB) odlingskontrakt på
isländska kornsorter och timotej. De tillgodoser 80 procent av Islands behov av
spannmålsutsäde och 50 procent av vallgrönytefröerna.

Islands Lantbruksuniversitet publicerar varje år en lista med rekommenderade
lantbrukssorter som passar att odla på Island. MAST ansvarar sedan för att besluta vilka
sorter som ska ingå i den officiella isländska sortlistan35. Listan innehåller främst sorter

32 Act, No 22/1994 on Control of Feed, Fertilisers and Seeds

33 Förordning 455/2006.

34 Förordning 301/1995.

35 Den senaste publicerades 2009
http://www.mast.is/Uploads/document/listar/opinbersadvorulisti2009.pdf

54

som inte finns på EU:s gemensamma sortlista. Eftersom marknaden är så liten på Island
är inte intresset så stort från företagen att ansöka om intagning i den isländska sortlistan.

5.3.1.7 Lagstiftning om växtförädlarrätt

Island har en växtförädlarrättslagstiftning36 som innebär att EU-direktivet 98/44/EC
respektive rådets förordning av den 6 juli 1998 rörande bioteknisk patenträtt införts. Island
har också infört CPVO:s tekniska protokoll och UPOV37:s riktlinjer för DUS-provning.
Eftersom Island är medlem i UPOV finns lagstiftningen för att kunna ta emot ansökningar
om växtförädlarrätt. Det kvarstår dock att skapa en administration för att ta emot och
bedöma ansökningar, men det räknar man med att klara av inom en nära framtid. Behovet
inom landet är emellertid inte så stort då det bara finns en inhemsk växtförädlare, nämligen
Islands Lantbruksuniversitet. Universitetet har sedan en tid ett nära samarbete med
Lantmännen SW Seed AB som är svenskt ombud för de isländska kornsorterna Iskría,
IsLómur, IsSkúmur och Skegla, som erhållit svensk växtförädlarrätt.

5.4 Handel med hotade djur- och växtarter (CITES)
CITES (Convention on International Trade in Endangered Species of Wild Fauna and
Flora) är en internationell överenskommelse mellan stater med syfte att skydda arter av
vilda djur och växter och säkerställa deras bevarande genom kontroll av handeln med
dem. Konventionen har antagits av 175 länder (mars 2010). Island blev i april 2000 den
148:de fördragsstaten. Island har totalt ett sextiotal CITES-listade djur- och växtarter.

Island har reserverat sig mot listningen av ett flertal valarter och alla hajarter och
tillämpar därför inte konventionen på dessa arter (10 mars 2010). Generellt anser Island
att marina arter ska regleras av internationella och regionala
fiskeförvaltningsorganisationer och inte av CITES.

Noteras kan att vid CITES-mötet CoP15 (13-25 mars 2010) motsatte sig Island, ett
kandidatland till EU, anmärkningsvärd högljudd samtliga förslag till listning av marina
arter medan EU (och delvis Norge) gav sitt stöd till egna och andras listningsförslag
avseende dessa arter.

5.5 Valjakt
Valjakten regleras av Internationella kommissionen för reglering av valfångst (IWC).
IWC reglerar jakt på bardvalar och kaskeloter på alla vatten. Kommissionen bildades
1946 av världens dåtida valjaktsländer, bl.a. Sverige, för att på ett reglerat sätt förvalta
världens valbestånd med det uttalade målet att möjliggöra vad som idag kallas ett
hållbart nyttjande. 1982 beslöt IWC att införa ett temporärt förbud mot kommersiell
valjakt, det s.k. moratoriet, som trädde i kraft 1985/86. Förbudet har därefter förlängts
på obestämd tid.

36 Lög um yrkisrétt nr. 58 av den 19 maj 2000 med ändringar i lög nr. 72/2003 och nr.37/2004

37 Den internationella växtförädlarrättsorganisationen.

55

Bristen på samförstånd mellan länder principiellt för respektive emot valjakt har lett till
ett dödläge i IWC.

Eftersom moratoriet förbjuder kommersiell valjakt har Japan, Norge och Island utnyttjat
de rättsliga möjligheter som finns till undantag för att successivt öka valjakten.

Island var medlem i IWC från november 1948 till juni 1992 då man förklarade sitt
utträde ur organisationen. I oktober 2002 blev Island åter medlem men landet
reserverade sig mot moratoriet. Reservationen anses av många andra medlemsländer
däribland Sverige inte vara giltig.

Island påbörjade kommersiell jakt på val 2006 och är därmed tillsammans med Norge
det enda land som jagar val kommersiellt. Ett tredje land, Japan, utnyttjar ett undantag
från moratoriet som möjliggör jakt för vetenskapliga ändamål.

56

6 Jämförelse Island – EU
Detta kapitel samlar bedömningar av hur pass väl Islands jordbrukspolitik stämmer
överens med EU:s jordbrukspolitik (CAP:s pelare I och II), samt vad som behöver göras
för att nå den punkt där medlemskap är möjligt. EU:s modell för rutiner, stöd och
program markeras med kursiv stil för att underlätta jämförelsen.

6.1 Förvaltning av jordbrukspolitiken
Förordningarna på jordbruksområdet fastslår uttryckligen att Jordbruks- och
fiskedepartementet samt MAST ska förhandla med BI vid utformande av stödåtgärder
och andra program. BI är även delaktiga i de kommitteer där stödprogrammen utformas.
Detta är en viktig skillnad mot EU:s förvaltningsmodell där branschorganisationer inte
har samma insyn och rättigheter, även om branschen har möjlighet att bedriva
lobbyverksamhet för att nå sina syften.

BI har även ansvar för alla utbetalningar av jordbruksstöd och administrationen kring
detta, om än under tillsyn av staten. Detta harmoniserar inte med EU:s krav på hur
utbetalningar ska ske via en ackrediterad myndighet, och det kan tilläggas att EU:s
kontrollapparat är mer utvecklad än på Island.

6.2 Marknadsregleringar och direktstöd
I detta avsnitt jämförs politiken för marknadsregleringar och direktstöd.
Direktstödsjämförelsen återfinns specifikt under sektorsavsnitten samt under ett eget
underavsnitt där en total jämförelse mellan EU och Island görs för samtliga direktstöd.

6.2.1 Animalier

Island har ett flertal marknadsregleringar på animalieområdet, varav några påminner om
EU:s nuvarande regleringar samt de regleringar som fanns innan reformen 2005. Utöver
dessa finns marknadsregleringar på Island som inte tillämpas inom EU, samt
marknadsregleringar inom EU som inte finns på Island.

Island tillämpar liksom EU ett mjölkkvotsystem. Islands nuvarande mjölkkvotssystem
är i kraft till och med 2014, vilket sammanfaller ganska väl med EU vars nuvarande
mjölkkvotssystem gäller till och med sista mars 2015. Det finns både likheter och
skillnader mellan Islands och EU:s mjölkkvoter. Båda systemen bygger på kvotinnehav
kopplat till produktionen och är dynamiska genom möjlighet att sälja kvot mellan
producenter. En betydande skillnad är dock att Islands mjölkkvot är mer lättjusterad
från år till år, den kan exempelvis utökas om det visar sig att den inhemska efterfrågan
stigit. På Island utmäts ingen sanktion, utan överskottsmjölken exporteras. Inom EU har
den totala kvoten visserligen expanderats men detta sker enligt en förordningsstyrd plan
som är fastlagd för en längre period. Inom EU straffas den producent som överskridit
sin individuella kvot under förutsättning att landet som helhet överskrider den
nationella kvoten.

57

Direktstöd betalas ut för flera sektorer på Island. Dessa baseras på stödrätter. Det finns
direktstöd för mjölk (per liter), mjölkkor, dikor och får. Direktstöden på Island
påminner om EU:s system före reformen 2005. I reformen omvandlades dessa stöd till
stor del till ett frikopplat gårdsstöd. Inom EU finns dock fortfarande möjlighet att
tillämpa ett kopplat handjursbidrag till och med 2012. Am- och dikobidrag får tillämpas
även efter 2012.

Tillämpningen av administrativa priser skiljer sig åt mellan Island och EU. Isländska
staten har nästan total priskontroll i mejerisektorn genom fastställande av minimumpris
till producent samt fasta priser i grossistledet för många produkter. För nöt- och
lammkött tas rekommenderade priser fram av BI, men det är otydligt hur bindande
dessa är. Inom EU är prissättningen för animalieprodukter fri från statliga ingrepp. Det
finns dock flera system som indirekt påverkar prisbilden. Interventionspriserna för
skummjölkspulver och smör syftar till att upprätthålla en lägsta prisnivå genom att
erbjuda statliga inköp om priserna faller under en viss nivå. Stöd för privat lagring av
nötkött, griskött och smör och har ett liknande syfte som intervention. Det finns även ett
antal konsumtionsfrämjande stöd inom mjölksektorn, som syftar till att upprätthålla
efterfrågan. Flera av dessa stöd har under flera år satts till noll.

Avgifter tas ut hos producenter och grossister på Island för att omfördelas inom
branschen. På animalieområdet sker detta i mjölk-, får- och hästsektorn. I EU:s
regelverk föreskrivs inte avgiftsuttag. Det är dock ingen ovanlig metod för att reglera
marknaden, i Sverige förekom exempelvis avgiftsuttag före 1995. Norge och Island är
två av flera länder med lagstiftning för avgiftsuttag i jordbruks- och livsmedelssektorn.

Gränsskyddsreglerna för Island finns i WTO-avtalet samt i andra bi- och multilaterala
avtal. Vid ett EU-medlemskap måste Island anamma EU:s i de flesta fall lägre tullnivåer
mot tredje land samt avskaffa tullarna gentemot nuvarande EU-länder. Detta kommer att
göra det isländska jordbruket betydligt mer konkurrensutsatt än vad det är idag. En viss
anpassning har skett under senare år genom långtgående frihandels- och preferensavtal
med bl.a. EU, men tullarna utgör fortfarande ett omfattande skydd. Som exempel kan
nämnas att den tillämpade genomsnittliga tullnivån (2007) för mejerikapitlet inom EU
låg på 62,4 procent vilket kan jämföras med Islands 178 procent.

Kvotadministrationen på Island skiljer sig delvis åt jämfört med EU, t.ex. förekommer
auktionering av vissa kvoter. Vid ett auktioneringsförfarande stiger ofta priset på kvoten
vilket leder till högre importpriser. På senare år har konsumentreaktioner mot den höga
kvoträntan varit starka. Denna tilldelningsmetod används inte inom EU och inte helt
oomtvistad inom världshandelsorganisationen WTO. De flesta EU-kvoter fördelas
utifrån historisk import.

Exportbidrag tillämpas i mycket liten omfattning och den totala budgeten uppgick till
28 500 euro 2009. Exportbidrag finns endast för vissa bearbetade varor som innehåller
produkter med ursprung på Island. Exportbidraget uppgår till skillnaden mellan det
inhemska referenspriset för varje ingrediens i produkten och jämförbart
världsmarknadspris. En anpassning till EU:s exportbidrag skulle innebära att fler
produkter blir exportbidragsberättigade på Island, men det bör poängteras att
inriktningen inom EU är att fasa ut exportbidragen innan 2013.

Regleringen av ägg-, fågel- och grissektorn skiljer sig åt mellan Island och EU. Island
har inga regleringar alls (förutom gränsskyddet), medan EU har regleringar för alla tre

58

sektorer. För ägg- och fågelsektorn innehåller EU:s regleringar gränsskydd,
exportbidrag och handelsnormer38. EU:s reglering av grisköttsmarknaden innehåller
förutom gränsskydd och exportbidrag även en gemensam klassificeringsskala och privat
lagring.

Isländska lantbruksorganisationer målar upp en allvarlig hotbild mot Islands
animalieproducenter vid ett eventuellt EU-medlemskap. De menar att många jordbruk
kommer att slås ut och att landsbygden riskerar att avfolkas eftersom stöden kommer att
minska samtidigt som gränsskyddet faller mot EU och sänks mot tredje land.

6.2.2 Trädgårdsprodukter

De stöd som ges till sektorn för trädgårdsprodukter på Island avser växthusodlade
grönsaker.

Direktstödet för växthusgrönsaker på Island är knutet till produktionen. Inom EU tar
frilandsproduktionen av frukt och grönsaker del av gårdsstödet. Något som motsvarar
direktstödet till växthusproduktion på Island finns inte.

Isländska växthusodlare av tomat, gurka och paprika kan få ett investeringsstöd för
belysning och stöd för löpande elkostnader vid växthusodling. Det stöd som finns för
installering av tilläggsbelysning på Island skulle kunna täckas in av EU:s
landsbygdsstöd, som omfattar olika former av investeringsstöd. Däremot finns det inget
EU-stöd som kan kompensera för stödet till löpande elkostnader.

Inom sektorn för frukt och grönsaker finns ett EU-stöd till producentorganisationer
(PO). Detta förutsätter att odlarna går samman i producentorganisationer och
uppfyller vissa krav som EU ställt upp. Stöd ges med upp till 4,1 procent av
organisationens omsättning för åtgärder som omfattas av ett kollektivt mål. Stödet kan
sålunda inte ges i form av ett produktionsstöd eller som stöd för elkonsumtion.

Idag ligger stödbudgeten på Island för växthusodlarna på dryga 3 miljoner euro. Stödet
till PO skulle hamna på ca 0,4 miljoner euro. EU:s landsbygdsstöd kan möjligtvis dryga
ut stödsumman något medan EU:s gårdsstöd endast avser frilandsodling, som på Island
är mycket begränsad. Totalt sett skulle ett EU-medlemskap därför innebära ett minskat
stöd till växthusproduktionen av grönsaker, om Island inte förhandlar fram undantag.
Frukt importeras i högre utsträckning än grönsaker från tredje land och vid ett eventuellt
EU-inträde omfattas denna import av EU:s tullnivåer (som är högre än Islands). Priset
på frukt importerad från tredje land kan därför öka något.

6.2.3 Vegetabilier

Island tillämpar inga marknadsreglerade åtgärder på vegetabilieområdet. Inom EU
tar vegetabilieproducenterna del av gårdsstödet.

Vid import av spannmål till Island aktiveras tullen (55 %) om den importerade
produkten ska användas för tillverking av foder. Det finns dock möjlighet att få

38 För att få sälja ägg och fågelkött förutsätts att produkterna motsvarar fastställda definitioner och
beteckningar. I Sverige ansvarar Livsmedelsverket för denna lagstiftning.

59

tullbefrielse även vid import av spannmål i foder när det gäller sammansatta
fodermedel. Vid aktuella världsmarknadspriser för spannmål (feb-10) är den isländska
tullnivån lägre än gällande tull i EU. Gränsskyddet för potatis är dock högre än gällande
nivå i EU med tull på 30 procent plus ca 3 kr/kg.

Med tanke på den ringa spannmålsproduktion som i dagsläget finns på Island, i
kombination med den förhållandevis öppna handeln, bedöms spannmålsodlingen inte
påverkas nämnvärt av ett EU-medlemskap. Såvida inte starka konsument preferenser
finns för inhemska potatissorter torde det dock uppstå problem med att upprätthålla
nuvarande odlingsnivå av potatis på Island vid ett EU-medlemskap, till följd av
konkurrensnackdelar i den isländska odlingen.

6.2.4 Direkt- och gårdsstöd mm

Den totala stödbudgeten till jordbruket på Island uppgick 2008 till 79,6 miljoner euro,
varav direktstöden stod för 60,8 miljoner euro. Fördelat på de 3 045 registrerade
stödberättigade gårdarna ger detta en genomsnittlig direktstödnivå på 19 967 euro per
gård.

Vid en jämförelse med gårdsstödet i Sverige 2008 (inkl stöd till proteingrödor,
energigrödor, stärkelsepotatis och handjursbidrag) låg stödnivån i snitt på 8 770 euro
per stödmottagare39. Om man väljer att inkludera även regionala stöd och
miljöersättningar i de svenska direktstöden hamnar den totala genomsnittliga svenska
stödnivån på 12 712 euro per stödmottagare.

Den sistnämnda beräkningen visar att Islands direktstöd till jordbruket var ca 1,6 gånger
högre än Sveriges 2008. Det har tidigare konstaterats att PSE-talet för Island 2007 låg
på 57 procent vilket kan jämföras med EU:s 25 procent. Samtidigt som drygt 70 procent
av Islands PSE-tal utgjordes av sk. marknadsprisstöd.

39 För 81 067 stödsökande

60

Tabell 22 Stödnivå i euro totalt och i snitt per brukningsenhet 2008.

(Island) Total Direktstöd

Budget 79 600 000 60 800 000

Stöd per gård (3 045 st) 26 141 19 967

Källa: BI (2010)

(Sverige) Gårdsstöd mm +
regional, miljöers.

Gårdsstöd mm

Budget 1 030 511 568 710 990 410

Stöd per gård (81 067) 12 712 8 770

Källa: Jordbruksverket (2010)

6.2.5 Kontroll mm

Kontrollapparaten (fysiska kontroller, administrativa rutiner, laboratorieanalyser m.m.)
på Island kan komma att behöva justeras något om Island blir EU-medlem. Däremot ser
det inte ut att handla om att bygga upp ny kapacitet.

6.3 Landsbygdsstöd
Liksom EU tillämpar Island stöd till landsbygden som inte behöver vara kopplade till
jordbruksproduktion. I det följande redovisas s.k. landsbygdsstöd som tillämpas på
Island och som kan ha sin motsvarighet inom EU.

6.3.1 EU:s landsbygdsstöd – bakgrund till jämförelsen

Grundprincipen i EU är att statliga stöd är förbjudna till företag. Ett undantag gäller
jordbrukssektorn som är helt reglerad genom CAP:s pelare I40. Stöd till
landsbygdsföretag utanför jordbrukssektorn är ändå möjliga genom en rad
undantagsbestämmelser. Vilka undantagsbestämmelser som medlemsstaterna vill
utnyttja ska framgå av landsbygdsprogrammet. Vissa stöd som medlemsstaterna önskar
tillämpa inom eller utanför landsbygdsprogrammet kan behöva meddelas i särskild
ordning till EU-kommissionen för beslut. Det är därför inte möjligt att exakt avgöra
vilka av de stöd till landsbygden som i dag tillämpas på Island som skulle vara möjliga
att tillämpa även i ett EU-medlemskap.

Som grundförutsättning för att inom EU kunna ge stöd inom pelare II gäller att två
dokument arbetas fram av medlemsstaten: en strategi för landsbygdens utveckling samt
ett flerårigt landsbygdsprogram som bygger på strategin. Strategin för en medlemsstat
ska i sin tur spegla EU-kommissionens strategi för hela unionen. Programmet måste
godkännas av EU-kommissionen. Kommissionen beslutar också med hur stort belopp i
euro som EU kan finansiera programmet. Stödandelen från EU kan variera inom vissa
gränser, vilket innebär att medlemsstaten själv i rätt hög grad beslutar om programmets
totala omfattning. En låg stödandel från EU - alltså en stor nationell andel av

40 Beskrivning av EU:s pelarsystem finns i kapitel 4.3

61

finansieringen - innebär att den totala omfattningen kan göras betydligt större än i det
motsatta fallet.

Ett utmärkande drag för EU:s stöd inom pelare II är att de inte utgörs av årliga driftsstöd
utan är investeringsstöd eller stöd till kompetensutveckling. Dock gäller några viktiga
undantag: stöd till jordbruk i mindre gynnade områden och miljöersättningar ges årligen
efter ansökan om stöd.

6.3.2 Åtgärder på Island som är jämförbara med Pelare II inom EU

Den isländska regional- och landsbygdspolitiken är omfattande med stöd till en rad
verksamheter. Island har lämnat nedanstående uppgifter om stöd inom olika sektorer
listan är dock inte fullständig. Flertalet av dessa är möjliga att stödja även inom ramen
för EU:s landsbygdspolitik (CAP:s pelare II).

6.3.2.1 Transporter

Regeringen ansvarar för byggande och underhåll av vägar, hamnar och flygplatser. I
städer och byar svarar kommunerna för gator och trottoarer. Regeringens budget på
området 2009 var 40 miljarder ISK. Inom EU:s pelare II kan stöd för byggande av
infrastruktur på landsbygden ingå i åtgärd 321, grundläggande tjänster, men är
begränsat till småskalig infrastruktur. Åtgärd 125 avser infrastruktur som har betydelse
för konkurrenskraften inom jordbrukssektorn och torde också avse småskaliga insatser i
form av vägar och telekommunikationer. Undantagsvis kan åtgärd 321 perioden 2010-
2013 användas för storskaliga projekt inom bredband.

6.3.2.2 Kommunernas utjämningsfond

Utjämning av intäkter mellan kommuner med låg och hög beskattningskraft sker genom
att regeringen betalar till utjämningsfonden varje månad. Budgeten för 2009 var 11
miljarder ISK. Någon motsvarighet inom EU:s pelare II finns inte.

6.3.2.3 Utbildning

Sekundär utbildning inklusive yrkesutbildning finansieras genom statsbudgeten.
Kostnader för investeringar i byggnader etc. delas mellan staten och kommunerna.
Elevhem finns för studerande som inte kan bo hemma på grund av långa avstånd.
Möjlighet att få högre utbildning för de boende på landsbygden anses viktigt för
landbygdens utveckling. EU:s pelare II kan finansiera kompetensutveckling utanför den
ordinarie utbildningen och kan avse kortare kurser för t.ex. entreprenörskap, skötsel av
miljön eller djurens välfärd. Skolans och utbildningens infrastruktur kan delvis
finansieras inom pelare II.

62

6.3.2.4 Avtal om stöd till jordbruket, skydd av jordar, skog och vatten

Det finns flera specifika avtal i kraft på Island om stöd till landsbygden:

• Avtal om stöd till jordbruket (Act on Agriculture 70/1998)
• Skydd av jordar (Soil Conservation Act 17/1965)
• Skydd mot floderosion (Erosion Act 91/2002)
• Skydd av skog (Forstry Act 3/1955)
• Regionala skogsplaneringsprojekt

Islands regering och BI har efter förhandlingar slutit ett femårigt avtal 2006-2010 om
stöd till jordbruksnäringen och landsbygden41. En bakgrund till avtalet är internationella
överenskommelser som kräver ökad marknadsanpassning av sektorn. Avtalet revideras
med tvååriga mellanrum. Det är BI som är ansvarig för genomförandet av avtalet.
Stöden kanaliseras också genom dem. Detta system är inte möjligt för pelare II inom
EU. Här krävs att en särskilt utsedd förvaltningsmyndighet ansvarar för genomförandet
av stödprogram och att ett särskilt ackrediterat organ ansvarar för att utbetalningarna
sker enligt EU:s regelverk. Dessa funktioner kan alltså inte läggas över på BI vid ett
EU-medlemskap.

Inom ramen för avtalet42 finansieras bl.a. olika rådgivningsinsatser genom BI över
statsbudgeten inom följande områden:

• Förbättrade odlingsbetingelser inklusive miljömässiga förbättringar och ökad
produktivitet.

• Förbättrad produktivitet inom trädgårdsodlingen med miljöhänsyn (geotermisk
produktion).

• Ökad produktivitet inom animaliesektorn genom husdjursavel.
• Bättre förvaltning av jordbruksföretagen med planförslag, ekologisk odling,

byggnadsrådgivning för jordbruksföretag, samt att skapa sysselsättning genom
bl.a. inkomster vid sidan av jordbruk. Utvecklingsprojekt på enskilda
jordbruksföretag för bättre resultat inom olika produktionsgrenar ingår också i
dessa insatser.

• Förbättrade kvalitetskontroller ingår även i rådgivningsinsatserna.

Statsbudgeten finansierar årligen insatserna ovan för ca 600 millioner ISK. Sannolikt
kan flertalet av dessa insatser rymmas inom EU:s pelare II43. Enligt EU:s modell för
kompetensutveckling och rådgivning inom pelare II kan projekt genomföras direkt av en
förvaltningsmyndighet eller genom fristående rådgivningsföretag och organisationer
som efter ansökan har beviljats projektstöd av förvaltningsmyndigheten. Den enskilde
söker rådgivning hos förvaltningsmyndigheten eller hos den organisation som har
beviljats projektstöd. Rådgivning inom ramen för EU:s pelare II kan omfatta insatser
för jord- och skogsbrukare som avser förbättring av företagets generella prestationer.

41 Förordning 70/1998

42 Förordning 70/1998 artikel 1

43 Åtgärderna kompetensutveckling och rådgivning med åtgärdskod 111 och 114.

63

Det finns tak för subventionen per insatsområde och brukare. En del måste brukaren
själv svara för. Kompetensutveckling (kortare kurser i skolmiljö eller i fält) får inte
omfatta kurser eller praktik som ingår i den normala jord- och skogsbruksutbildningen
på sekundär nivå eller högre. Det finns ett särskilt stöd inom EU:s pelare II för att
bygga upp privat företagslednings-, avbytar- och rådgivningstjänster.

Det tillkommer dessutom finansiering genom statsbudgeten för några andra typer av
insatser på Island som också bygger på avtal med BI. Beloppen framgår inte av
tillgängligt material:

• Stöd till vidareförädling av produkter från får (2000-2007)

• Miljöinsater för trädgårdsodling (2002-2011)

• Arbetsmiljöinsatser för anställda inom mejeriindustrin (2005-2012)

Dessa tre insatsområden bör kunna finansieras inom ramen för EU:s pelare II genom
projekt.

Statliga stöd betalas för arbetet med husdjursavel och skydd av arter. Enligt axel 2 i
EU:s pelare II kan stöd ges för bevarandet av genetiska resurser i jordbruket.

Inom ramen för Avtal om stöd till jordbruket44 kan stöd ges till olika utvecklingsprojekt
i jordbrukssektorn. Inom ramen för EU:s pelare II kan stöd endast ges för investeringar
och kompetensutveckling. Dock gäller att inom ramen för axel 4 Leader kan projektstöd
ges till olika typer av utvecklingsprojekt som är förknippade med jordbruksproduktion.
I axel 3 kan stöd ges till olika utvecklingsprojekt som kommer landsbygden till del men
som inte har jordbruksinriktning.

På Island kan stöd ges för insatser som skyddar mot jorderosion och även allmänt till
åtgärder för att bevara eller skapa produktiv jord. Inom ramen för miljöersättningarna i
EU:s axel 2 kan olika former av stöd ges för skydd mot jorderosion. Häri kan ingå att
ersättning för att betestrycket minskas jämfört med det ekonomiskt optimala för
brukaren.

Stöd till skogsplantering ges på Island och har uppgått till ca 500 milj ISK per år.
Sådana stöd kan även ges inom EU:s pelare II.

EU tillämpar inom axel 1 ett system (som är frivilligt för medlemsstaterna att införa)
för att höja kvaliteten på jordbruksprodukter. Något motsvarande för Island tycks inte
finnas, förutom möjligtvis för avel av får. Exempel på åtgärder för att höja kvaliteten
inom EU är att:

• hjälpa jordbrukarna att anpassa sig till nya krävande regelverk,

• stödja jordbrukare som deltar i ett kvalitetssäkringssystem,

44 Act on Agriculture 70/1998.

64

• stödja producentgruppers information och marknadsföring i fråga om
produkter där det finns ett kvalitetssystem.

Island tillämpar liksom EU ett system med tvärvillkor. Inom EU är systemet
obligatoriskt både för gårdsstödet samt för LFA och för miljöersättningarna inom
pelare II. Eftersom tvärvillkor tillämpas på Island redan idag bör det enkelt kunna
anpassas till EU:s regelverk

6.3.3 Medfinansieringsgrad

Stöd som betalas ut inom EU:s Pelare II kräver nationell medfinansiering. För de nya
medlemsstaterna45 krävs en mindre nationell del, ca 20 procent. Sverige som anses vara
ett rikt land får knappt 50 procent från EU. Vilken medfinanieringsgrad som skulle bli
aktuell för Island återstår att se. Det bör också poängteras att det förekommer att
enskilda länder givits möjlighet att betala ut stöd till 100 procent ur egen ficka, som
exempelvis Sverige gör för vissa stöd till Norrland. Sådana nationella stöd måste dock
EU-kommissionen först godkänna.

6.3.4 Stöd för arktiskt jordbruk

Mot bakgrund av att Island har begärt att få samma rätt till nationella stöd för arktiskt
jordbruk som övriga nordiska länder fick i EU-anslutningen, är en beskrivning av
begreppet angelägen. Med denna bakgrund är det lättare att förstå och bedöma det
isländska kravet på stöd för arktiskt jordbruk.

6.3.4.1 Stöd för arktiskt jordbruk i Sverige och Finland

Sverige, Finland och Norge konstaterade inför medlemskapsförhandlingarna att kalkyler
för vissa sektorer och geografiska områden inom jordbruket pekade mot drastiska
sänkningar av inkomsterna vid övertagande av EU:s regelverk. För svensk del togs
kalkyler fram för verkliga företag i norra delen av landet. Finland och Norge har en mer
småskalig struktur på sitt jordbruk än Sverige och krävde därför mer omfattande
undantag samt nationella tillägg. För Sverige var resonemanget att LFA46-stöd (då 150
euro per ha, numera 250 euro per ha) samt även miljöersättningar ("an additional
response") skulle utnyttjas maximalt.

Trots detta visade kalkyler att stöden var otillräckliga och förhandlingarna kärvade. EU-
kommissionen förde då in i anslutningsfördraget att Finland och Sverige skulle ha rätt
att permanent införa nationella statliga stöd för områden norr om 62:a breddgraden,
samt i angränsande trakter. Finland fick dessutom rätt att under en övergångsperiod på
fem år införa extra statliga stöd till jordbruket i hela landet. Det visade sig dock att ännu
längre övergångsperiod behövdes för det ur konkurrenssynpunkt svaga jordbruket i
Finland. Sverige har protesterat vid varje förlängningstillfälle, men det extra nationella
stödet för Finland är fortfarande i kraft.

45 Estland, Lettland, Litauen, Polen, Slovakien, Tjeckien, Ungern, Slovenien, Cypern, Malta, Rumänien
och Bulgarien. De två sistnämnda blev medlemmar ett par år efter övriga.

46 LFA står för ”Least Favoured Area”

65

Fler kalkyler för Sverige framtagna i samband med de detaljerade förhandlingarna
visade att nettointäkterna för en viss sektor och ett visst stödområde skulle bli desamma
som före EU-medlemskapet, med hjälp av ett statligt nationellt tillägg av stöd till
jordbruket i norra Sverige. Det fanns sedan tidigare fem stödområden och i område 1-3
fick Sverige rätt att tillämpa nationella tillägg. EU krävde att dessa stöd inte skulle vara
produktionsdrivande. Med finsk hjälp fick Sverige dock igenom rätten att betala ett
pristillägg för mjölk per kg (andra stöd är i djurenheter eller per hektar). Efter stor
tvekan från EU-kommissionen fick Sverige även behålla transportstödet för mjölk från
gård till mejeri, dock väsentligt reducerat mot tidigare. Transportstödet för kött försvann
däremot. Förutom pristillägget för mjölk fick Sverige rätt att ge ett stöd per djur eller
per hektar för odling av konsumtionspotatis, suggor, slaktsvin, ägg, vissa
trädgårdsprodukter samt getter. Varje produktionsgren har ett maxtak i både djur och
belopp per stödområde som inte får överskridas.

Det totala stödbeloppet är 320 miljoner sek per år, varav det mesta går till
mjölkproducenterna. Dessa stöd betalas alltså helt och hållet med nationella svenska
medel. Förhandlingar pågår med EU-kommissionen för att få rätt att höja det totala
stödbeloppet samt att justera de individuella stöden uppåt.

För omkring fem år sedan gjordes ett tillägg till stödet till norra Sverige genom att
transport av kadaver från norra Sverige till destruktionsanläggningar i södra Sverige
subventioneras med ca tre miljoner sek per år (enligt särskild notifiering).

6.3.4.2 Bedömning av Islands förhandlingsläge samt konsekvenser för
nuvarande medlemsländer

Utöver de stöd som hör till EU:s pelare I kan LFA-stöd och miljöersättningar, som
tillhör Pelare II och ska ingå i ett landsbygdsprogram, vara en lämplig grund. Dessa har
en beloppsgräns och därutöver kan landet efter EU-kommissionens medgivande
medfinansiera genom s.k. ”top-ups”. Stödet till arktiskt jordbruk, som finansieras helt
genom nationella medel, hamnar på krönet av Pelare I och Pelare II stöd. Med tanke på
de svenska och finska förhandlingsframgångarna beträffande stöd för arktiskt jordbruk
bör EU-kommissionen godkänna liknande rättigheter för Island där jordbruk bedrivs
under svåra klimatförhållanden. Hela Island är beläget över den 62:a breddgraden, där
man drog gränsen för arktiskt stöd till Sverige och Finland.

Fårnäringen är en av de stora produktionsgrenarna på Island med ca 455 000 djur, och
det kan därför antas att Island kommer att begära rätt att nationellt stödja denna sektor,
utöver vad EU-stöden ger. För svensk del kan överdrivet höga stöd till fårnäringen på
Island leda till att subventionerat fårkött exporteras till Sverige till låga priser, vilket ger
svenska fårproducenter en försvårad konkurrenssituation. Ur miljösynpunkt är det dock
positivt om möjligheten att importera lammkött från Island kan ersätta den betydligt
mer långväga importen från Nya Zeeland. Både nötköttsproduktionen och växtodlingen
torde ha sämre konkurrensmöjligheter trots nationella isländska stöd, eftersom det finns
andra EU-länder som kan producera dessa produkter mer effektivt.

6.4 Veterinära regler
Island har ett mycket gott djurhälsoläge, tack vare sitt geografiska läge och en mycket
restriktiv hållning till import.

66

Importrestriktionerna kan bli en stor fråga i Islands medlemsförhandlingar, särskilt när
det gäller införsel av levande djur inklusive sperma, ägg och embryon. Island har hittills
varit extremt restriktivt på det området, och det är helt förbjudet att importera flera
djurslag.

6.4.1 Myndighetsstruktur

Det finns ett tämligen heltäckande system för samordning av kontrollen i
livsmedelskedjan mellan berörda kontrollmyndigheter. Olika regionala och nationella
fora för samverkan finns etablerade. För samtliga områden finns även kontrollplaner
som beskriver vilka kontroller som ska genomföras. I lagstiftningen finns också
nödvändiga bestämmelser om vad som ska ske vid bristande efterlevnad. Island anger
att de har för avsikt att tillämpa samtliga EU-bestämmelser om offentlig kontroll.

Island har inga specifika föreskrifter om ömsesidig hjälp mellan medlemsstaternas
myndigheter och samarbete mellan dessa och EU-kommissionen för att säkerställa en
korrekt tillämpning av lagstiftningen om veterinära frågor och avelsfrågor. Rådets
direktiv om detta (89/608/EEG) är inte förenligt med isländsk lagstiftning.

6.4.2 Veterinär lagstiftning

Island har en bra djurhälsostatus och är fritt från de flesta djursjukdomarna, men har
problem med scrapie. Det förekommer också att salmonella kommer in via foder eller
flyttfåglar. Landet har mycket strikta importregler, särskilt för levande djur, och detta
kan bli en knäckfråga i förhandlingarna.

6.4.2.1 Veterinära frågor

För att kunna verka som veterinär på Island krävs i dagsläget en tilläggsutbildning i
isländsk lagstiftning samt språkkunskaper. Sannolikt kommer Island att kräva undantag
från yrkesdirektivet47 med hänvisning till att veterinärer kommer att ha bristande
kunskaper om Islands lagstiftning på området.

En annan ändring, som redan följer av EES, är att Island måste skilja tydligare på
behandlande och kontrollerande veterinärer. Det medför bland annat att Island måste
organisera om sina distriktsveterinärer. De ser problem med att förmå veterinärer att
vilja arbeta i områden med få djur, samtidigt som veterinärtjänster måste vara
tillgängliga för alla djurhållare.

6.4.2.2 Smittskydd och handel

Importrestriktioner är en viktig del av det isländska smittskyddet. Det märks allra
tydligast för levande djur, där grundregeln är att Island inte tillåter import av levande
djur över huvud taget. Enda undantaget är fisk och skaldjur. Jordbruksdepartementet
kan också bevilja undantag från förbudet, om chefsveterinären (cvo) rekommenderar
det. Cvo kan själv bevilja undantag från importförbudet när det gäller sällskapsdjur som

47 Enligt direktivet har man inte rätt inom EU att neka någon legitimation om denna person uppehåller en
legitimation inom ett av EU reglerade yrken, veterinär är ett sådant yrke.

67

tillhör arter som redan finns i landet. Importrestriktioner gäller också för kött och andra
djurprodukter, men också för redskap och andra föremål som kan föra med sig smitta.

Island håller på att se över de här bestämmelserna. Tanken är att EU:s regler om
livsmedel och foder ska omfattas av EES-avtalet. Ett förslag om detta lades fram redan
2007, men fastnade i Alltinget, som hittills (oktober 2009) inte kunnat fatta beslut i
frågan. Även om förslaget går igenom kommer det också i fortsättningen att vara
förbjudet att importera bland annat rått kött, råa ägg, råhudar och gödsel. Import-
förbudet för levande djur kvarstår också. Island vill också ha tilläggsgarantier för
salmonella.

Djursjukdomar på Island

Island har ett mycket gott djurhälsoläge eftersom många smittämnen inte finns i landet.
Nedan följer en uppräkning av de epizootiska sjukdomar som finns i Island. Epizootier
regleras bland annat i EU-lagstiftningen. Vid utbrott av vissa epizootisjukdomar kan
EU-stöd sökas för bekämpning.

Bland de allvarliga sjukdomar där viktiga skillnader mellan Island och EU föreligger
kan nämnas följande.

Scrapie, som är en TSE-sjukdom, förekommer endemiskt. Detta regleras dock tydligt
av TSE-förordningen och bedöms inte innebära några problem i EU-förhandlingarna.
Flera EU-länder har liknande smittskyddsläge som Island när det gäller Scrapie. I TSE-
förordningen finns krav om identifiering, regelbunden offentlig veterinär kontroll, inga
fall i besättningen de 3 senaste åren och att alla djur över 18 månader som dött eller
avlivats på företaget testats för scrapie samt att alla djur som förs in kommer från
besättningar som uppfyller samma villkor. Jordbruksverket bedömer att det tar
åtminstone tre år innan Island kan uppfylla dessa krav. Till Sverige och andra länder
som har tilläggsgarantier för scrapie blir det svårt att sälja djur, då mottagarbesättningen
spärras under sju år.

BSE (TSE-sjukdom) förekommer inte på Island. OIE har klassificerat landet som
negligerbar risk avseende BSE. Island tar en del prover för BSE, men det ser inte ut som
om de följer EU:s regelverk på området. Det bedöms inte innebära några större problem
för Island att anpassa provtagningen till EU-regler. Inom EU finns krav på att döda djur
ska samlas upp och destrueras. Om Island saknar uppsamling och destruktion av
självdöda djur kan de tänkas ansöka om undantag48 från detta krav. Att ordna
uppsamling och destruktionsanläggning kan medföra betydande kostnader.

Rabies förekommer inte på Island och alla importerade hundar och katter även från
rabiesfria länder måste vaccineras och lämna blodprov en månad efter vaccination för
antikroppstitertest. Sverige, Storbritannien, Irland och Malta har övergångsregler och
får därmed kräva antikroppskontroll fram till juni 2010. Det finns ett förslag om
förlängning till 31 december 2011, som sannolikt röstas igenom nu i mars. Island
kommer troligen att få möjlighet till samma undantag, men kommer efter
övergångsperiodens slut att få svårt att kräva antikroppskontroll.

48 Undantag medges inom EU i avlägsna områden med högst 10 procent av djurpopulationen.

68

Smittskydd

Island kontrollerar fler sjukdomar än vad som föreskrivs i EU:s regelverk och har även
kategoriserat sina sjukdomar i olika nivåer. Island kontrollerar virus på fisk enligt EU:s
samt Kanadas regelverk, vilket medför en totalt hårdare kontroll än vad EU:s regelverk
föreskriver. När det gäller fiskodling har Island hårdare reglering och
kontrollprogram för sjukdomar av bakteriell härkomst än vad som föreskrivs i EU:s
lagstiftning 2006/88/EG (se särskilt BKD som inte finns reglerad i 2006/88/EG).

Island har övervakning och bekämpning av samtliga salmonella-stammar på fjäderfä,
vilket innebär en strängare reglering än EU:s lagstiftning. I EU-lagstiftningen krävs att
fjäderfä ska övervakas avseende Newcastlesjuka, Aviär influensa, Mycoplasma
gallisepticum, M.Meleagridis, Salmonella pullorum, S.gallinarum och S.arizone.
Sverige och Finland har i sina tilläggsgarantier rätt att kräva frihet från samtliga
salmonellatyper. Det är tänkbart att Island kommer att begära tilläggsgarantier för
importen i analogi med Sverige och Finland. Tilläggsgarantierna är alltså ett undantag
från gemenskapsreglerna. Inom EU finns mål om att högst 1 % av avelsflockarna av
höns och kalkoner får vara smittade med sådana salmonellatyper som har betydelse för
folkhälsan (S.enteritidis, S.typhimurium, S.virchow, S.hadar och S.infantis).
Motsvarande mål för att reducera salmonellaförekomst hos värphöns är att högst 2 % av
flockarna får vara infekterade med salmonella av betydelse för folkhälsan (i detta fall
S.enteritidis oci S.typhimurium) Slutligen kan nämnas att Island idag har regler kring
campylobacter, vilket saknas i EU:s lagstiftning. Det är inte omöjligt att Island även
här kommer att efterfråga särregler.

När det gäller nötkreatur, gris och får är texten kortfattad, men vi bedömer att de har
möjlighet att införliva EU:s direktiv och förordningar. EU:s förordning om transporter
uppges vara delvis införd vid den senaste revideringen av lagstiftningen.

Det är svårt att se att Island ska ge upp sitt importförbud för häst som närmast betraktas
som en nationalskatt. Jämfört med EU har Island överensstämmande, eller hårdare,
lagstiftning och ser allvarligare på framförallt hästinfluensa och rhinopneumonitis49. Det
är sannolikt att Island kommer att begära undantag för sitt importförbud för häst.

För införsel av fåglar (andra än fjäderfä) krävs serologisk test för Newcastlesjuka och
aviär influensa. Salmonellaodling från avföringsprov måste också vara negativt.
Sällskapsfåglar får föras fritt mellan EU-länder. Här kan Island tänkas begära
undantag.

Handel

Vid ett EU-medlemskap måste Island använda det databaserade systemet Traces för
meddelande om förflyttning av levande djur och vissa djurprodukter i samma
utsträckning som övriga EU-länder. Införandet av Traces förväntas inte medföra några
större problem för Island. Det kan dock bli mindre problem med de standardiserade
intygen, om Island får tilläggsgarantier för vissa sjukdomar.

49 Det är möjligt att någorlunda effektivt vaccinera mot dessa båda sjukdomar.

69

Det goda isländska smittläget betyder att utförsel från Island till EU inte är något hot
mot djurhälsosituationen i resten av EU. Scrapie-situationen (får) på Island innebär
dock restriktioner i enlighet med TSE-förordningen. Island tillämpar liknande
bestämmelser som TSE-förordningen och därför förutses inga problem rent
lagstiftningsmässigt. Paratuberkulos-läget innebär dock behov av provtagning av
djuren. Inga problem förutses heller i detta avseende, eftersom viss export förekommer
redan idag.

När det gäller import så tillåter Island bara import av levande djur i undantagsfall.
Island för en extremt restriktiv politik, där import av flertalet djurslag är helt förbjuden.
Om Island blir EU-medlem kommer de att behöva lätta på importförbudet.

Det är troligt att Island önskar tilläggsgarantier för vissa sjukdomar (t.ex. salmonella),
men sannolikt kommer det inte att beviljas för så många som de idag ställer krav på
kontroll av. Om reglerna harmoniseras med EU-reglerna finns stor risk för försämring
av Islands mycket goda smittskydds- och djurhälsoläge. Det är förståligt att Island vill
bevara sitt goda hälsoläge, och det finns skäl att diskutera vad som kan göras för att
landet ska kunna försvara denna position, speciellt i skenet av att det inom EU görs en
översyn av djurhälsopolitiken. Det är dock viktigt att Island kan dokumentera och
bevisa sin goda situation.

Det är svårt att se att Island kommer att ge upp sitt importförbud för häst, som
närmast betraktas som en nationalskatt, och det är sannolikt att Island kommer att
begära undantag för detta.

Import av sperma, ägg och embryon från nötkreatur, får och gris är förbjudet enligt
lag (54/1990). Denna lagstiftning kan förväntas medföra problem i förhandlingarna. Ett
intresse för utförsel av framför allt nötkreaturssperma, men även baggsperma, till
Island är troligt, och det kommer att bli nödvändigt att öppna marknaden. I de fall
Island har importerat sperma från nötkreatur har de krävt provtagning för fler sjukdomar
än vad som krävs inom EU. Det är tveksamt om Island kan kräva ytterligare
provtagning, annat än som frivillig kontroll. Här kan Island tänkas begära
tilläggsgarantier.

Island har i allmänhet strängare regler än EU när det gäller import av sällskapsdjur.
Importtillstånd krävs för alla sällskapsdjur från alla länder och import av reptiler är inte
tillåten. Det är därmed stora skillnader mellan EU:s och Islands lagstiftning. Troligen
kommer Island att begära undantag, alternativt övergångsbestämmelser.

Iller har tidigare inte importerats till Island. Sannolik kommer EU-lagstiftningen
(998/2003) att gälla. Om man begär undantag skulle argumentet ”förhindra inplantering
av utländska djurarter som är skadliga för landets fauna” kunna vara godtagbart.

Enligt EU:s lagstiftning ska alla hundar och katter som förs ut till ett annat EU land vara
vaccinerade mot rabies. Eftersom Island klassas som ett rabiesfritt land vill de sannolikt
få undantag från denna regel vid utförsel. Samma fråga var uppe när Sverige sökte
medlemskap och där vi fick rätta oss enligt EU:s regler. Sannolikt måste Island rätta sig
efter EU:s krav. Detta bör inte innebära några större problem utan är relativt
lättanpassat.

70

6.4.2.3 Kontrollverksamhet – livsmedel

Inom EU tillämpas gemensamma regler50 för klassning av slaktkroppar. Slaktkroppar
från nöt, svin, får, get, häst och ren, som marknadsförs som livsmedel, ska klassificeras
enligt aktuella bestämmelser.

På Island är det MAST som sköter tillsynen av slakterierna och verkar på detta område
ha ungefär samma roll som Jordbruksverket har i Sverige. På Island utförs själva
kontrollen av DVOs eller Ovs vilket är att jämföra med våra distriksveterinärer och
officiella veterinärer. Detta är en skillnad då dessa kontroller i Sverige utförs av
inspektörer anställda på tillsynsenheten.

MAST har utfärdat en handbok/riktlinjer samt sekundär lagstiftning som beskriver
kontrollen i detalj. Isländska distriktsveterinärer gör upp inspektionsplaner även på lokal
nivå som täcker de olika kontrollaspekterna av ett slakteri. De kontrollerar/utvärderar
även årligen deras sk. HACCP51 (Hazard Analysis and Critical Control Points).

Om slakterierna inte uppfyller de gällande reglerna kan de förlora sina tillstånd. Som
uppföljning av avvikelser kan de göra ett extra besök på slakteriet och så gör även
tillsynsenheten genom ett återbesök som sker inom ca en vecka efter det föregående
besöket där avvikelserna uppdagades.

Slaktkroppar ska märkas av officiella stämplar i båda länderna.

När det gäller kontrollen av ägg på Island verkar äggproduktionskontrollen i dagsläget
ligga hos deras LCA (Local Competent Authority). Island delas in i 10 kommunala
kontrolldistrikt som alla styrs av en övervakande myndighet. Dessa myndigheter är
miljö- och hälsovårdsmyndigheter och har kontrolluppgifter som omfattar matsäkerhet,
miljöskydd och hygien. Det verkar vara jämförbart med en blandning av våra
kommuner och länsstyrelser. Regionsmässigt och storleksmässigt är det mer likt
länsstyrelserna men arbetsuppgifterna är något som både kommun och länsstyrelser
arbetar med men på olika nivåer. Det finns dock planer på att i framtiden flytta
kontrollen till CAA (Central Competent Authority). CCA har ansvaret över
matsäkerhet, veterinära och fytosanitära frågor på Island. CCA ansvarar över de
officiella kontrollerna av foder och växthälsa (plant health) och är involverade i
upprätthållandet av primär fodersäkerhets- och veterinärlagstiftning.

6.4.2.4 Djurmärkning

Island tillämpar redan idag ett system med djurmärkning och registrering gällande
nötkreatur, får, getter, grisar och hästar. EU-lagstiftningen gällande identifiering och
registrering av djur ligger på en hög detaljnivå och en fullständig jämförelse låter sig
inte göras mot den tämligen allmänt hållna isländska redogörelsen för systemet. Man

50 Gällande lagstiftning förutom EU-regler är förordning (1956:413) om klassificering av kött och Statens
jordbruksverks föreskrifter och allmänna råd (SJVFS 2007:21) om offentlig kontroll av foder och
animaliska biprodukter. Det finns även en Kontrollinstruktion.

51 HACCP är ett verktyg för att på ett systematiskt sätt säkerställa att foder eller livsmedel inte medför
oacceptabla risker för djurs eller människors hälsa.

71

kan dock konstatera att Island har ett system som möjliggör spårbarhet av djur och som
uppfyller huvuddragen i EU-lagstiftningen.

Enligt Island är den största skillnaden gentemot EU-reglerna att islänningarna nöjer sig
med att märka nötkreatur och får i ena örat istället för båda. Man kan också notera att
tidsfristen för märkning av nötkreatur är 30 dagar från födseln medan EU-
lagstiftningen, förordning (EG) nr 1760/2000, endast tillåter en frist om 20 dagar från
och med den 31 december 1999. Det framgår inte heller av det isländska underlaget om
förflyttningar av nötkreatur ska rapporteras till den centrala databasen inom de av EU
föreskrivna sju dagarna.

Islänningarna tillämpar vidare ett system som innebär att sålda får och getter märks om
hos köparen; det är svårt att se att detta förfarande är fullt förenligt med förordning
(EG) nr 21/2004 av vilken det framgår att djuren ska behålla sin ursprungliga
märkning under hela sin livstid. Det går inte heller att utläsa av redogörelsen om de
transportdokument, som enligt samma förordning ska åtfölja djur som flyttas, ingår i det
isländska identifieringssystemet för får och getter.

Beträffande identifieringen av grisar så förefaller det som att Island inte har en databas
innehållande förflyttningar av grisar i enlighet med de bestämmelser som framgår av
Europaparlamentets och rådets direktiv 2000/15/EG.

6.4.2.5 Foder och animaliska biprodukter

Island saknar fleråriga nationella kontrollplaner för hela livsmedelskedjan (inkl. foder).
Att upprätta en långsiktig strategisk planering som omfattar hela livsmedelskedjan
kommer sannolikt att kräva mycket resurser på Island.

På flera områden inom foder och animaliska biprodukter (ABP) har Island delvis
implementerat EU:s lagstiftning. Främst rör det sig om äldre lagstiftning, så som ett
flertal direktiv. Den nyare lagstiftningen inom EU verkar dock överlag inte ha
införlivats.

En proposition (bill of legislation) gällande lagstiftning har dock lagts fram till Alltinget
om de ändringar som krävs inför införlivande av EU-lagstiftningen på foder- och
livsmedelsområdet. Island menar att införlivandet av dessa nämnda förordningar ska ske
så fort de har ingått ett eventuellt medlemskap.

De stora hygien- och kontrollblocken52 är av särskilt intresse, men de har inte
implementeras i sin helhet. Till exempel är (EG) nr 1774/2002 endast delvis inlyft i
föreskriften No 820/2007, vilket innebär att lagstiftningen inte är lika omfattande och
detaljerad.

De nämnda förordningarna är stora fundamentala block på foderområdet och utgör en
stor del av foderlagstiftningen inom EU. Att införliva dessa förordningar i sin helhet på
Island innebär ett tids- och resurskrävande arbete. Beroende på hur mycket som redan

52 T.ex. förordningarna (EG) nr 178/2002 om livsmedelslagstiftning, (EG) nr 183/2005 om foderhygien,
(EG) nr 852/2004 om livsmedelshygien, (EG) nr 882/2004 om offentlig kontroll och (EG) nr 1774/2002
om animaliska biprodukter.

72

finns inarbetat i den isländska nationella lagstiftningen kan det krävas mycket resurser.
Om man går på djupet på några utvalda områden inom foder kan man dock se att flera
direktiv är implementerade i den isländska lagstiftningen och överensstämmer då med
den äldre lagstiftningen inom EU. Detta gör att det på flera områden inte blir ett så
stort anpassningsbehov.

På områden med små skillnader rör det sig om att en nyare lagstiftning på området inte
är implementerad. När det gäller läkemedel i foder har Island t.ex. inte införlivat
direktiv 90/167/EEG. Dock är det som i EU enbart veterinärer som får föreskriva
läkemedel för inblandning i foder. Vad villkoren för inblandning av läkemedel i foder är
framkommer inte, vilket är en stor aspekt i frågan. Koccidiostatika klassas som en
fodertillsats, liksom inom EU.

Fiskmjöl i foder till idisslare är tillåtet på Island, vilket är förbjudet inom EU. Trots det
planerar Island att fortsätta tillåta detta vi ett ev. medlemskap. De hänvisar då till Islands
speciella situation vad gäller geografisk läge, klimat och frånvaron av produktion och
import av kött och benmjöl på Island. Det är sannolikt att Island kommer att begära
undantag så det kan bibehålla sitt importförbud för kött- och benmjöl och produkter
därav, liksom import av naturgödsel och kompost blandad med naturgödsel.

6.5 Fytosanitära regler
Island tillämpar idag ett system med importförbud för vissa växtslag som medför risk
för introduktion av sjukdomar och skadedjur som är särskilt allvarliga för isländsk
växtodling och för det isländska landskapet. Det finns möjlighet till undantag från dessa
importförbud. Eftersom detta system skiljer sig från EU:s mer öppna system kan Island
möjligen få problem att upprätthålla nuvarande importförbud.

Vid ett EU-medlemskap kommer Island att utgöra en del av EU:s yttre gräns mot tredje
land och därigenom behöva tillämpa samma krav på importkontroller som övriga EU
för att inte riskera bli en svag länk i EU:s yttre gräns. Det innebär t ex att Island
kommer att behöva införa krav på att standarden för produktion och märkning av
sundhetsmässigt säkert träemballage (ISPM15) också ska tillämpas vid import. Även
krav på frihet från bark vid import av vissa virkesslag kommer att behöva införas
liksom övrig anpassning till EU:s krav på frihet från sjukdomar och skadedjur på virke
och virkesprodukter. Det innebär också att Island kommer att behöva tillämpa samma
krav på kontroll av t ex importerade citrusfrukter och palmväxter som övriga EU, trots
att eventuella växtskadegörare som medföljer denna typ av sändningar knappast utgör
ett hot mot isländsk växtodling. För ett befolkningsmässigt litet land som Island och
dessutom med mycket speciella förutsättningar för sin egen odling kan detta möjligen
bli en knäckfråga som kan behöva uppmärksammas. Island har idag inget program för
utrotning av bakteriesjukdomen ljus ringröta i sin potatisodling utan endast ett krav på
att utsädespotatis som säljs ska vara fri från sjukdomen. EU:s bekämpningsdirektiv
syftar till utrotning i all potatisodling.

I ansträngningarna för att skydda mot jorderosion och vid åtgärder för att bevara eller
skapa produktiv jord kan behövas särskild uppmärksamhet för att inte riskera
introduktion av nya växtslag som istället kan få en okontrollerad utbredning dvs bli
invasiva i det känsliga isländska landskapet.

73

I vilken mån Island avser att föreslå undantag eller särlösningar till följd av sitt nordliga
läge och därmed begränsad odling och produktion av växter är oklart.

6.5.1 Fytosanitära inspektioner

Omfattningen av Islands importkontroll av växter och växtprodukter är baserad på
erfarenheter från tidigare kontroller och på slumpmässigt urval. Detta till skillnad mot
EU där införselreglerade produkter omfattas av krav på 100 procent kontroll, såvida
inget annat beslutats på EU-nivå.

Island har ett system för godkännande av tillverkare av träemballage. Det är MAST som
godkänner dessa. Däremot har ISPM 15 inte implementerats för import av
träemballage.53 Vid ett EU-medlemskap måste Island höja sina importkrav för
träemballage så de kommer i nivå med EU:s.

6.6 Handel med utrotningshotade djur- och
växtarter

Handeln med utrotningshotade djur- och växtarter (CITES) är införlivad i EU –
lagstiftning genom Rådets förordning 338/97 och EU-kommissionens förordning
865/2006. Förordningarna är direkt tillämpliga i EU:s medlemsstater. I dessa
förordningar finns inget utrymme för Islands reservationer avseende valarter och haj. I
själva verket är regelverket avseende val striktare i EU:s förordningar än i CITES.

6.7 Valjakt
Avseende valjakten så är frågan mer komplicerad. Det är i nuläget ytterst tveksamt
huruvida EU skulle kunna godta en fortsatt valjakt av Island. Det finns liknande
spänningar inom EU som i IWC.

För att komplettera bilden ska det tilläggas att det i april 2010 pågår en process inom
IWC för att bryta dödläget och skapa en ny förvaltningsplan för valar. Det finns
betydande enighet om denna plan inom IWC och planen inkluderar viss isländsk
valjakt.

53 Se även avsnitt 5.3.1.1

74

7 Avslutande diskussion
Island är, enligt EU-kommissionen, på många områden väl förberett på de skyldigheter
som ett EU-medlemskap innebär, speciellt när det gäller områden som omfattas av EES-
avtalet. Mycket arbete kommer dock att krävas för att anpassa övriga områden inom
isländsk lagstiftning till EU:s regelverk.

Mycket stora ansträngningar förutspås inom områdena fiske, jordbruk och
landsbygdsutveckling, miljö, fri rörlighet för kapital, finansiella tjänster, beskattning,
statistik, livsmedelssäkerhet, veterinära och fytosanitära frågor, regionalpolitik och
samordning av strukturinstrument samt finansiella kontroll.

7.1 Viktiga frågor
Viktiga frågor som kan komma att bli problematiska i samband med eventuella
anslutningsförhandlingar är för jordbruket och landsbygden:

• Islands betydligt högre tullnivå.

• Islands produktionskopplade direktstöd, som måste ersättas av EU:s frikopplade
stöd.

• Storleken på EU:s totala stöd till Island inom jordbruksbudgeten.

• Maximal andel som finansieras av EU per axel i landsbygdsprogrammet.

• EU:s tilldelning av medel för att finansiera pelare II uttryckt i euro.

• Islands önskan om extra nationellt stöd för Arktiskt jordbruk.

Inom det veterinära området förväntas följande frågor bli viktiga:

• Regler för införsel av levande djur och avelsmaterial till Island.

• Upprättande av nationella fleråriga kontrollplaner.

• Regler för vattenbruk och fiske.

• Behörighetskrav för att utöva veterinäryrket.

På det fytosanitära området kan följande frågor bli problematiska:

• Krav på 100 procent importkontroller av importreglerade växter och
växtprodukter som passerar EU:s yttre gräns.

• Islands behov av särlösningar eftersom landet är särskilt känsligt för
introduktion av nya växtslag, sjukdomar och skadegörare på växter.

75

7.2 EU-kommissionens bedömning av Island i EU
I detta avsnitt redovisas EU-kommissionens övergripande bedömning54 av Island som
EU-medlem.

7.2.1 Påverkan på budget och balanser

I EU-kommissionens ”Analytical Report” görs en bedömning av hur ett isländskt EU-
medlemskap skulle påverka bland annat jordbruksbudgeten och produktionsbalanser
inom EU. EU-kommissionen har kommit fram till följande:

• Jordbrukets andel av BNP på Island är 1,4 procent jämfört med 1,2 procent inom
EU.

• Andel av befolkningen sysselsatt inom jordbruket är på Island 2,5 procent
jämfört med 5,6 procent inom EU.

• Islands jordbruksmark uppgår till 127 000 ha, vilket endast motsvarar 0,07
procent av EU:s jordbruksmark.

• Produktionen av mjölk, lamm- och nötkött motsvarar endast 0,1 procent eller
mindre av EU:s produktion.

• Produktionen av främst vegetabilier på Island är försumbar i ett EU-perspektiv.

• Utgifterna för att stödja Islands jordbruk i ett EU-medlemskap skulle troligen
utgör mindre än 0,1 procent av totala utgifter för EU:s jordbrukspolitik.

EU-kommissionens övergripande bedömning är, mot bakgrund av ovan nämnda
beräkningar, att ett isländskt medlemskap skulle ha mycket liten effekt på den
gemensamma jordbrukspolitiken och produktionsbalanserna.

7.2.2 Anpassningsbehov –
jordbrukspolitik och landsbygdsutveckling

EU-kommissionen poängterar att Islands jordbrukspolitik inte är i linje med EU:s
lagstiftning, men anser att Island har potential att uppfylla medlemskapets förpliktelser
på medellång sikt. De största anpassningsbehoven är:

• Jordbrukspolitiken måste generellt anpassas mot frikopplade system (de största
utgifterna i Islands jordbrukspolitik avser idag produktionskopplade direktstöd).

• Den administrativa kapaciteten måste stärkas.

• Metoder för insamling och publicering av jordbruksstatistik måste förbättras.

54 European Commission (2010).

76

• En behörig myndighet för administration och utbetalning av jordbruksstöd måste
inrättas.

• IAKS (Integrated Administration and Control Systems) måste utvecklas.

• Landsbygdspolitiken/landsbygdsstöden måste utvecklas.

• Island måste fullt ut införa den kombinerade nomenklaturen för klassificering av
produkter vid handel. Idag överensstämmer klassificeringen upp till 6-ställig
nivå.

• Rutinerna för kvotadministration måste anpassas till EU.

• Regler för att försätta av importprodukter i fri omsättning överensstämmer inte
med EU:s regelverk.

Det finns sålunda en hel del skillnader i lagstiftningen kring tullfrågor mellan Island och
EU som måste överbryggas.

7.2.3 Anpassningsbehov –
veterinära & fytosanitära frågor samt livsmedelssäkerhet

Island har infört EU:s lagstiftning när det gäller fisk och fiskprodukter, foder, utsäde
(undantaget utsädespotatis), gödningsmedel, livsmedel och andra produkter i
livsmedelskedjan i och med EES-avtalet. Livsmedelssäkerhet omfattas av EES-avtalet,
men Island har ännu inte infört EU:s lagstiftning på detta område.

I EES-avtalets protokoll 1 undantas Island från att tillämpa EU:s veterinära lagstiftning
för levande djur och arvsmassa (annat än fisk och vattenbruksdjur) samt för färskt kött,
ägg och mjölk.

EU-kommissionen anser sammanfattningsvis att Island har bra legala och administrativa
ramverk (inklusive kontroller) för att införliva EU:s lagstiftning för livsmedelssäkerhet,
veterinära och fytosanitära frågor i den nationella lagstiftningen. För att ett medlemskap
ska bli möjligt måste dock följande lagstiftning anpassas till EU:s regelverk:

• handel med levande djur,

• hygienpaketet,

• animaliska biprodukter,

• märkning av livsmedel,

• tillsatser och kontaktmaterial,

• nya livsmedel och genetiskt modifierade organismer,

• handel med växter och växtprodukter,

• godkännande av bekämpningsmedel,

77

Det kan även noteras att det inte finns någon förbränningsanläggning på Island för
animaliska biprodukter. Kapaciteten är dessutom låg när det gäller analyslaboratorium.

7.2.4 Anpassningsbehov – CITES & valjakt

Island utövar kommersiell valjakt. Ansträngningar kommer att krävas för att uppnå
överensstämmelse med EU:s lagstiftning när det gäller artskydd, och då speciellt
skyddet av valar och andra marina däggdjur.

7.3 Handel i framtiden
När effekterna för handel och balanser av ett eventuellt EU-medlemskap diskuteras bör
man komma ihåg att Island är en mycket liten marknad. Det innebär att effekterna av
förändrade tullnivåer och regelverk blir störst för Island självt. För samtliga sektorer
med inhemsk produktion gäller att importtrycket beror på hur bra isländska
producenter lyckas hävda sig i priskonkurrensen på den inre marknaden och/eller
hur de kan profilera sig med isländska mervärden. Islands förmåga att försvara
sanitära handelshinder kommer också att få avgörande betydelse.

I dag begränsar höga tullar och sanitära regler för animalier importen till Island.
Produktion och försäljning av inhemskt producerade varor kan ske i skydd av tullarna
på Island, vilket tillåter Island att vara i princip självförsörjande55 på animalier. Viss
import sker emellertid på varje marknad, bl.a. för variationens skull. På Island sker detta
framför allt genom preferensavtal. De tullfria kvoterna för kött har inte utnyttjats fullt ut
vilket tyder på att andra faktorer än tullar och sanitära regler hämmar import av
animalier till Island. Troliga förklaringar är att Island är en för liten och geografiskt
avlägsen marknad för att vara lönsam. På vegetabilie-, frukt- och grönsaksområdena
är Island långt ifrån självförsörjande. Tullnivåerna för dessa produkter är betydligt lägre
än för animalier (t.o.m. noll tull oavsett avsändarland på spannmål för
humankonsumtion samt frukt), vilket torde vara ett medvetet drag för att möjliggöra
konsumtion till rimliga priser. Island ligger dock även på dessa områden en bra bit över
EU:s tullnivåer vilket tydliggörs i figuren nedan.

55 Island definierar i sitt svar till EU-kommissionen inte begreppet självförsörjningsgrad. Enligt Eurostat
definition tas ingen hänsyn till insatsvaror när självförsörjningsgraden beräknas. Det som ingår i
beräkningen av självförsörjningsgraden är produktion, import, export och i vissa fall lager. De uppgifter
om Islands självförsörjningsgrad som återfinns i rapporten är hämtade från Islands svar till EU-
kommissionen

78

0

20

40

60

80

100

120

140

160

180

200

kö
tt

m
ej

er
i

fr
uk

t &
 g

rö
nt

sp
an

nm
ål

dr
yc

k
&

 to
ba

k

Pr
oc

en
t

Island
EU

Figur 9 Genomsnittlig tillämpad tullnivå för Island och EU 2007, procent

Källa: WTO (World Tariffs Profiles 2008)

Vid ett isländskt EU-medlemskap kommer tullarna att finnas kvar mot länder som inte
är med i EU men de kommer att avskaffas mellan Island och nuvarande EU-länder,
vilket leder till att isländska livsmedelsproducenter hamnar i den inre marknadens hårda
konkurrensmiljö.

För att få en bild av hur handeln kan ändras vid ett EU-medlemskap är det användbart
att studera konsumtionen. Mätt i kg per capita är islänningarna större konsumenter av
mejeriprodukter och lammkött än EU-medborgarna, medan man har en lägre
konsumtion av potatis, korn, nötkött och griskött. Islänningarna äter ungefär lika
mycket frukt, grönsaker och kycklingkött som EU-medborgarna. Konsumtionen är med
andra ord relativt hög för några produkter där man har stor inhemsk produktion, medan
den är lägre eller jämförbar för produkter där det finns ett varierande importberoende.
Nationella mattraditioner ligger också bakom ett lands konsumtionsmönster.

Stigande konsumtion innebär en möjlighet för såväl den inhemska produktionen som
importen. På animaliesidan har följande konsumtionsförändringar ägt rum på Island
mellan 1990 och 2007:

• konsumtionen av lammkött minskade med 35 procent,

• konsumtionen av griskött fördubblades, och

• konsumtionen av fågelkött fyrdubblades.

Den största förändringen ägde rum på 1990-talet. Island lyckades under denna period
väl med att svara mot den ökade efterfrågan på gris- och fågelkött genom en ökad
inhemsk produktion. Importerat kött har därför inte lyckats plocka betydande
marknadsandelar.

79

Samma situation råder på mejerisidan, där konsumtionen också ökat under de senaste
decennierna. Under 2007 fördelade sig per capita konsumtionen av yoghurt på 11,8 kg
inhemskt producerad yoghurt och 0,2 kg importerad yoghurt. För ost var motsvarande
siffror 158 respektive 0,7 kg. Även här lyser importerade produkter alltså med sin
frånvaro. Detta trots att tullarna för yoghurt inte är skyhöga, för fruktyoghurt ligger
MFN-tullen på 30 procent plus 61 ISK/kg/0,35 euro/kg. För ost är tullen högre, MFN-
tullen för hårdost ligger på 30 procent plus 430 ISK/kg/2,45 euro/kg.

För vegetabilier, frukt och grönsaker är produktionsförutsättningarna sämre vilket
begränsar möjligheten att möta ökad efterfrågan genom ökad produktion.

Om Island blir EU-medlem kommer nuvarande EU-länders konkurrenskraft på den
isländska marknaden att öka oavsett varuområde, självförsörjningsgrad och
konsumtionsvolym idag, till följd av minskat tullskydd. För animalier kommer effekten
att bli störst eftersom den isländska marknaden idag är skyddad genom extremt höga
tullar (undantaget de produkter där Island lyckas få igenom krav på bibehållna sanitära
handelshinder). Exempelvis är tullen på nötkött 30 procent plus 315 till 1 462 ISK/kg
(1,80-8,33 €/kg, växelkurs-09). För frukt kan möjligen ett isländskt anammande av EU:s
tullar för frukt mot tredje land (som ligger kring 15 %) innebära ökad konkurrenskraft
för EU:s fruktproducenter, eftersom de isländska tullarna mot tredje land är noll idag.
Spannmål för humankonsumtion importeras redan idag tullfritt varför ett EU-
medlemskap inte innebär några förändringar, medan det på fodersidan kommer att
öppnas nya exportmöjligheter. Island är dock en mycket liten och avlägsen marknad,
vilket kan göra att prispåverkan inte blir allt för stor. Det är även möjligt att vikten av
närproducerad mat fortsätter att vara i fokus i ett isländskt perspektiv.

Det bör upprepas i detta sammanhang att ca 70 procent av jordbruks- och fiskexporten
idag går till EU (mest fisk) medan ca 60 procent av jordbruks- och fiskeimporten till
Island kommer från EU (nästan ingen fisk). Island har med andra ord flera importkällor.
EU:s andel kommer dock att öka om Island blir EU-medlem, medan exempelvis Norge
kommer att tappa andelar i handeln med Island.

7.4 Produktion i framtiden
Island har begränsade förutsättningar att expandera jordbruket. Detta gäller främst på
vegetabiliesidan då den odlingsbara marken är knapp. Produktionen av mjölk och
nötkött är till viss del beroende av betes- och slåttermark men kan även kompletteras
med kraftfoder. Gris- och fjäderfäproduktion bygger på kraftfoder. I Islands fall är dock
både resurserna för att öka betesdriften och odlingen av spannmål (till kraftfoder)
begränsade. Ett alternativ är att föda upp djur på importerat foder, vilket blir kostsamt
och knappast konkurrenskraftigt på en oskyddad marknad. Genom avelsarbete kan
avkastningen i animalieproduktionen öka. Detta skulle dock kräva import av raser som
ger mer mjölk och kött, vilket står i strid med ambitionen att isolera isländska
husdjursraser. Grönsaksproduktion i växthus är förmodligen en bransch som kan växa
under förutsättning att det finns fortsatt tillgång till billig energi.

Animalieproducenter på Island är idag skyddade genom höga tullar och sanitära
handelshinder, vilket gör att höga priser kan upprätthållas. Samtidigt förekommer vissa
direktstöd, som möjliggör lägre priser. Vid ett EU-medlemskap skulle isländska stöd
bytas ut mot EU:s gårds- och landsbygdsstöd samt de marknadsstöd som fortfarande är i

80

kraft. Tullskyddet skulle minska. Hur detta sammantaget skulle påverka den isländske
lantbrukarens ekonomi och möjlighet att fortsätta att bedriva jordbruksproduktion har
denna rapport inte undersökt i detalj. Omställningen kommer att bli störst för
producenter i sektorer där det idag finns ett omfattande tullskydd i kombination med
höga interna stöd. Här återfinns främst kött och mejeriprodukter. Inom dessa grenar
förefaller en utslagning av jordbruk trolig, om inte Island får till stånd omfattande
undantag. Även vegetabilieproduktionen kan hotas eftersom både potatis och
foderspannmål idag skyddas genom tullar. Det faktum att islänningarna lyckas bedriva
grönsaksproduktion i ganska stor skala trots att tullarna på grönsaker är noll (för EU)
beror på att det finns stöd till sektorn samt billig energi.

Erfarenheter från Sveriges EU-inträde kan bidra till bilden av vad som kan hända med
Islands jordbruksproduktion vid ett EU-medlemskap. Priserna på nötkött i Sverige föll
vid EU-inträdet som en anpassning till EU:s prisnivå. Detta ledde till en
konsumtionsökning som inte kunde mötas genom växande svensk produktion, och en av
anledningarna till detta var att sänkta avräkningspriser innebar minskad lönsamhet i
sektorn. Istället ökade handelsinflödet från både EU-länder (främst Irland, Tyskland,
Holland och Danmark) och från tredje land (främst länder i Sydamerika). Ett liknande
scenario kan tänkas för Islands del.

81

Referenser
Internetkällor

BI (2010), Icelandic Agricultural Statistics 2009. Tillgänglig online:
http://www.bondi.is/lisalib/getfile.aspx?itemid=2211 (6 april 2010.

Comtrade, United Nations Commodity Trade Statistics Database. 2010. United Nations
Statistics Division. Tillänglig online: http://comtrade.un.org/db/ (10 februari 2010).

European Commission (2009). Questionnaire – Information requested for the
preparation of the Opinion on the application of Iceland for membership of the
European Union. Tillgänglig (online):
<http://evropa.utanrikisraduneyti.is/media/info/Questionnaire_-
ICELAND(final).pdf> (15 januari 2010).

European Commission (2010). Commission Opinion on Iceland's application for
membership of the European Union. Tillgänglig (online):
<http://ec.europa.eu/enlargement/pdf/key_documents/2010/is_opinion_en.pdf> (24
februari 2010).

European Commission (2010). Analytical Report accompanying the Communication
from the Commission to the European Parliament and the Council. Tillgänglig (online):
<http://ec.europa.eu/enlargement/pdf/key_documents/2010/is_opinion_analytical-
report.pdf> (24 februari 2010).

Eurostat, European Union Statistical office. 2010. Tillgänglig online:
<http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home> (10 februari 2010)

FAO Country Profiles. 2006. FAO Statistics Division. Tillgänglig (online):
<http://www.fao.org/statistics/yearbook/vol_1_2/site_en.asp?page=cp> (27 maj 2009).

Jordbruksverket (2010), Jordbruksstatistisk årsbok 2009. Tillgänglig (online):
http://www.jordbruksverket.se/omjordbruksverket/statistik/jordbruksstatistiskarsbok/jor
dbruksstatistiskarsbok2009.4.50cb902d1234ca17a7e8000405.html (6 april 2010).

Ministry of Foreign Affairs on Iceland (2009). Iceland's answers to a Questionnaire
from the European Commission. Tillgänglig (online): < http://www.mfa.is/eu/answers/>
(15 januari 2010)

Ministry of Foreign Affairs on Iceland (2010). The Icesave Issue. Tillgänglig (online):
<http://www.mfa.is/media/Yfirlysingar/The_Icesave_Issue_-_Fact_Sheet.pdf> (4
februari 2010)

Ministry of Foreign Affairs on Iceland (2010). The Icesave Issue – Key Figures.
Tillgänglig (online):
<http://www.mfa.is/media/Yfirlysingar/The_Icesave_Issue_Key_Figures_-
_Fact_Sheet.pdf> (4 februari 2010).

82

OECD (2009), Economic Survey of Iceland 2009. Tillgänglig (online):
<http://www.oecd.org/dataoecd/29/8/43455728.pdf> (12 mars 2010).

Statistics Iceland. Tillgänglig (online):< http://www.statice.is/> (6 april 2010).

Sveriges Ambassad i Rejkavik. (2009). Tillgänglig (online)
<http://www.sweden.gov.se/content/1/c6/04/24/84/cc2aeea6.pdf> (2010-01-18

The Central Bank of Iceland (2008), Economy of Iceland 2003. Tillgänglig (online):
<http://sedlabanki.is/lisalib/getfile.aspx?itemid=3056> (15 april 2010)

The Central Bank of Iceland (2008), Economy of Iceland 2008. Tillgänglig (online):
<http://sedlabanki.is/lisalib/getfile.aspx?itemid=6372> (6 april 2010)

World Tariff Profiles 2008. (2008). WTO. Tillgänglig (online):
< http://www.wto.org/english/res_e/booksp_e/tariff_profiles08_e.pdf > (27 maj 2009).

Böcker och tidskrifter

Jordbruksverket (2007), Marknadsöversikt – animalier, rapport 2006:35, Jönköping

Jordbruksverket (2010), Marknadsöversikt – vegetabilier, rapport 2010:4, Jönköping

OECD (2009), Agricultural policies in OECD countries monitoring and evaluation 2009
Part III Summary Tables of estimates of support for OECD countries,
TAD/CA/APM/WP(2009)14, Paris.

WTO (2002), Tariff and other quotas, TN/AG/S/5, Genève

ZMP (2008), Agrarmärkte in Zahlen Europäische Union 2008, Bonn

Jordbruksverket • 551 82 Jönköping • Tfn 036-15 50 00 (vx)
E-post: jordbruksverket@jordbruksverket.se

www.jordbruksverket.se

ISSN 1102-3007 • ISRN SJV-R-10/8-SE • RA10:9

