

SR, 13/9 2017

Hvorfor landbrukspolitik?

-Hvorfor har Norge og de fleste andre vestlige andre typer rammebetingelser for jordbruket enn for andre næringssektorer?

A. Problemet: Hvorfor landbrukspolitik?

-Hvorfor har vi i Norge – og de fleste andre vestlige land – et eget fagdepartement for landbruk og til dels helt forskjellige reguleringer og ordninger for jordbruk enn for andre næringer?

Landbruks- og matdepartementet har ansvaret for jord- og skogbruk som i 2016 må regnes som små næringer med en samlet sysselsetting på ca. 50.000 årsverk og en verdiskapning på under en prosent av norsk BNP¹. Ansvaret for øvrig næringsliv er delt mellom Nærings- og fiskeridepartementet og Olje- og energidepartementet. Landbrukspolitik avvikler da også fra sektorpolitikken på andre områder. Dette gjelder i Norge så vel som i de fleste andre vestlige land. Hvorfor er det slik? Hvorfor har vi en særskilt politikk på landbruksområdet?

For 150 år siden var det stort sett ingen toll på import av matvarer mens vår industri var beskyttet mot utenlandsk konkurranse gjennom toll på håndverks- og industrivarer². Vi hadde altså særordninger for industrien – en proteksjonistisk industripolitikk, mens vårt landbruk måtte konkurrere på like vilkår med yrkesbrødre i Europa og den nye verden. Over halve befolkningen var sysselsatt i landbruksnæringene, og det var kun embetsmenn, bønder og byborgere som hadde stemmerett.³

Nå er forholdet motsatt. Norsk jordbruks andel av samlet sysselsetting og verdiskapning er liten. De fleste jordbruksproduksjoner beskyttes av tollmurer mot utenlandsk konkurranse, den interne konkurransen på jordbruksmarkedene er regulert gjennom en rekke ulike ordninger og det er en rekke tilskuddsordninger for jordbruket som ikke har paralleller i andre næringer. Omfanget av toll- og andre støtteordninger for industrivarer er derimot til sammenligning beskjedent. Hvorfor?

¹ Se: <http://www.ssb.no/a/aarbok/tab/tab-283.html>

² Mesteparten av tollbeskyttelsen for jordbruksvarer ble stegvis fjernet fra 1842 til 1873/74. Det var imidlertid fortsatt toll på import av industrivarer og håndverksprodukter. I 1897 ble det innført toll på enkelte husdyr- og hagebruksprodukter, men det var fortsatt ingen toll på kornimport. Kilde: E. Hovland. 1990. Den forhaandenværende nødstilstand. Bønder, organisasjon og tollbeskyttelse 1893-1905. I: Hovland, E., E. Lange & S. Rysstad (red.) *Det som svarte seg best. Studier i økonomisk historie og politikk*. Ad Notam Forlag AS. Oslo. s. 113–127.

³ Grunnloven 1814 fastslo at stemmerett skulle forbeholdes menn som hadde fylt 25 år, og hadde bodd i landet i minst 5 år, og var enten embetsmann, eller bonde som eide sin egen jord, eller hadde leid jord for minst 5 år, eller byborger (handelsmann, håndverker) og eide eiendom verdt mer enn ett bestemt beløp. Alminnelig stemmerett for menn ble vedtatt 1898 og det ble innført alminnelig stemmerett også for kvinner ved Stortingsvalget 1913. Helt fram til 1952 ble 2/3 av stortingsrepresentantene valgt fra landdistriktene, resten fra byene (bondeparagrafen i Grunnloven). De første tiårene etter 1814 favoriserte denne ordningen byene, men som følge av byvekst ble dette etter hvert en bestemmelse som sørget for at landdistriktene og dermed den typiske bondevelger, ble overrepresentert (NOU 2001:3. Velgere, valgordning, valgte.)

B. Næringsstruktur og velferd

For 150 år siden – ved inngangen til den industrielle revolusjon – ble omtrent halvparten av tilgjengelig arbeidskraft i Norge brukt til å produsere mat. Tross dette måtte vi importere en vesentlig del av kornet som ble brukt til matmel. Denne importen ble i hovedsak finansiert gjennom eksport av trelast og fisk og inntekter fra sjøfart. Storparten av vanlig folks arbeidstid gikk med til å produsere eller betale for den maten de trengte for å overleve. På slutten av 1800-tallet var halve befolkningen sysselsatt i primærnæringene, og «vanlige» folk brukte mer enn halvparten av disponibel inntekt på matvarer, kfr. tabell 1. Nå bruker gjennomsnittsfamilien en tiendepart av disponibel inntekt til å betale for et variert (og i mange tilfeller i overkant overdådig) kosthold, og kun et par prosent av arbeidskrafta er sysselsatt i landbruksnæringene.⁴

Fattige land, land med lav levestandard, bruker store deler av sin arbeidskraft på å produsere maten som trengs for å holde liv i befolkningen. Økonomisk vekst og velstandsøkning forutsetter og innebærer (blant annet) at man tar i bruk teknologi som frigjør arbeidskraft fra matproduksjon og overføres til andre sektorer i samfunnet. Desto mindre arbeidskraft som bindes opp til å produsere mat, desto mer kan anvendes til andre formål.

Tabell 1: Primærnæringenes sysselsettingsandel og matens andel av husholdningenes samlede utgifter 1890-2015

	Primærnæringenes andel av samlet sysselsetting (prosent)	Mat og alkoholfrie drikkevarer -Andel av husholdningenes utgifter (prosent)	Mat, alkohol og tobakk - Andel av husholdningenes utgifter (prosent)
1890	50 ⁵	50-60	60 ⁶
1930	40	-	-
1960	20	40 ⁷	44
1990	6 ⁸	15 ⁹	19
2015	2	12 ¹⁰	14,5

⁴ Primærnæringene jordbruk, skogbruk og fiske sysselsatte i alt 59.000 i 2015, dvs. 2,3% av arbeidsaktiv befolkning. SSB: <https://www.ssb.no/arbeid-og-lonn/statistikker/regsys/aar/2016-05-27?fane=tabell&sort=nummer&tabell=267368>

⁵ Halvparten av befolkningen over 15 år ble i 1890 registrert som sysselsatt eller knyttet til en av primærnæringene jordbruk, skogbruk, jakt og fiske. Jordbruk utgjorde ca. 80% av primærnæringenes samlede sysselsetting. Se tabell 10 og 11 i NOS. Tredie Række No. 236. Folketellingen i Kongeriget Norge. 1 Januar 1891. Folkemængde fordelt efter Livsstilling. https://www.ssb.no/a/histstat/nos/nos_iii_236.pdf. Se også Hegrenes (2014): Driftsgranskingane 100 år. Notat 2014:14. NILF, Oslo.

⁶ Dette er anslag for utgifter til mat, alkohol og tobakk for «den gjennomsnittlige arbeiderfamilie» i 1906, utarbeidet av Hege Roll-Hansen. Se <https://www.ssb.no/a/histstat/artikler/art-2001-02-22-01.html>

⁷ Tall for 1958. SSBs historisk statistikk. 1994. <https://www.ssb.no/a/histstat/tabeller/12-12-1t.txt>

⁸ SSBs historiske statistikk (1994): <https://www.ssb.no/a/histstat/tabeller/9-9-1t.txt>

⁹ Se: <https://www.ssb.no/a/histstat/tabeller/12-12-1t.txt>

¹⁰ Tall for 2012. SSBs forbruksundersøkelse for 2012. Se: <https://www.ssb.no/fbu>

For hundre år siden var det vanskelig for bøndene å samle politisk støtte til toll og/eller andre tiltak som gjorde maten dyrere. En gjennomsnittlig arbeiderfamilie brukte den gang om lag 10 % av sine inntekter på kornprodukter og nesten 20% på melkeprodukter og egg. Nå utgjør disse varegrupper hver for seg 1-2 prosent av husholdningenes totale budsjetter, og det er dermed kanskje ikke så rart at storparten av det norske folk gir sin støtte¹¹ til en landbrukspolitikk som (blant annet) fører til at bød og melk er langt dyrere enn i våre naboland (tabell 2).

Tabell 2: Husholdningenes utgifter til mat og alkoholfrie drikkevarer 1912-2012

	1912 ¹²	2012 ¹³
A. Matvarers andel av husholdningens budsjett – inkl. restaurant/kantine (%)	50	15
B. Matvarers andel av husholdningens budsjett – ekskl. restaurant/kantine (%)	46	12
C. Andel av husholdningens matbudsjett, ekskl. restaurant/kantine (%)		
C1. Brød og kornprodukter	21	14
C2. Kjøtt	17	19
C3. Fisk	6	6
C.4 Melkeprodukter og egg	37	16
C5. Poteter, grønnsaker, frukt og bær	7	18
C6. Kolonialvarer (sukker, kaffe, oljer og andre matvarer)	12	19
C7. Mineralvann, saft, juice etc.	<1	8
C-sum.	100	100

C. Næringsstruktur og velferd: Jordbruk og skoindustri som eksempler

Jordbruket ble mekanisert utover 1800-tallet, først med redskaper trukket av hest. Etter andre verdenskrig tok traktoren sent men sikkert over som trekkraft i jordbruket. Jordbruket ble «industrialisert». Det ble utviklet nye og mer effektive plantesorter og systematisk avlsarbeid bidro også til økt avdrått og bedre fôrutnyttelse i husdyrholdet. Kunstgjødsel kom i vanlig bruk utover 1900-tallet og forbruket økte dramatisk i etterkrigstiden.

¹¹ Ni av ti nordmenn har de siste årene, i undersøkelser gjennomført av Ipsos MMI for Norges Bondelag, gitt sin tilslutning til at vi bør ha «et jordbruk av minst samme omfang som i dag». Standpunktet begrunnes med blant annet at hensynet til «mattrygghet», «selvforsyning» og «levende bygder».

(<https://www.bondelaget.no/nyhetsarkiv/rekordmange-stotter-landbruket-article84114-3805.html>)

¹² Basert på husholdningsbudsjettet for arbeidere i Kristiania og Bergen 1912/13. Kilde: Tabell 5: Husholdninger ordnet i erhvervsgrupper i 1912/13 og 1918/19. Inntekter og utgifter per husholdning. I: NOSVII.13. Husholdningsregnskap Sept. 1918-sept. 1919. Det Statistiske Sentralbyrå. Kristiania. 1921

¹³ Basert på sammenstilling i tabell 8 i Helsedirektoratet (2016): Utviklingen i norsk kosthold (<https://helsedirektoratet.no/Lists/Publikasjoner/Attachments/1257/Utviklingen-i-norsk-kosthold-2016-IS-2558.pdf>). Kolonialvarer er for dette året summen av spisefett og oljer sukker, sjokolade, andre sukkervarer, andre matvarer

Sprøytemidler som reduserte avlingstap påført av ugras, skadedyr og plantesykdommer ble tatt i bruk.

Overgangen fra et *økologisk* jordbruk – dvs. et jordbruk selvforsynt med næringsstoffer og energi - til det vi kan kalle et *industrijordbruk* – et jordbruk basert på innkjøpte næringsstoffer, maskiner, redskaper, energi og kjemiske preparater – innebar økt arbeids- og arealproduktivitet. Som en konsekvens av at jordbruket ble industrialisert, ble behovet for arbeidskraft redusert jevnt og trutt. Bruken av leid arbeidskraft falt og vi fikk etter hvert det vi kan kalle familiebruk, dvs. gårdsbruk som i hovedsak baserte seg på bruk av familiens egen arbeidskraft. Etter andre verdenskrig ble det også færre (registrerte) jordbruksbedrifter – eller gårdsbruk - fra over 200.000 enheter i 1950 til i overkant av 40.000 i 2016. Dessuten ble en stadig større andel av gjenværende bruk deltidsbruk. Bønder flest skaffet en økende andel av familiens inntekter fra lønnsarbeid eller såkalte binæringer (turisme, snøbrøyting etc.).

Siden en stadig mindre andel av landets arbeidskraft brukes til å produsere mat, har maten (relativt sett) blitt billigere og billigere. Husholdningene kan avsette stadig mer av deres inntekter til bolig, reiser, klær etc., og levestandarden har stort sett blitt forbedret jevnt og trutt.

Jordbruket er langt fra den eneste bransjen som har hatt både absolutt og relativ tilbakegang i sysselsettingen de siste 50-60 år.¹⁴ Det samme gjelder for de øvrige primærnæringene skogbruk, jakt og fiske samt for store deler av industrien – sekundærnæringene. Og her er det mange eksempler på bransjer som har hatt en langt mer dramatisk utvikling enn det jordbruket har hatt. Vi skal som en illustrasjon se på skoindustriens vekst og fall i Norge. Skotøy er også en vare som trengs om man skal overleve i et land som Norge. For 150 år siden ble sko stort sett laget av skomakere i bygd og by, de ble håndsydd. Sko var dermed kostbart for storparten av befolkningen. Mot slutten av 1800-tallet ble bransjen industrialisert, sko ble masseprodusert i fabrikker. I 1890 var det 16 skofabrikker i Norge med 321 ansatte, og tretti år senere var tallet på skofabrikker 10-doblet. Deretter ble også denne bransjen utsatt for en strukturrasjonalisering. Konkurransen var hard, i første omgang den interne konkurransen mellom norske skofabrikker. Mange bukket under, mens andre ekspanderte. I 1930 hadde vi 138 fabrikker med en samlet sysselsetting på 8170 personer og i 1960 64 fabrikker med omtrent 5000 ansatte.

Norge ble etter hvert et høykostland, og parallelt med dette ble tollmurene for industrivarer bygd ned steg for steg. Fra 1966 var det for eksempel frihandel for industrivarer mellom de skandinaviske land, Storbritannia, Sveits, Østerrike og Portugal¹⁵. De norske skofabrikkene slet med å overleve i konkurransen med skoprodusenter fra blant annet Portugal som hadde

¹⁴ Sysselsettingen 1930-2007, se http://ssb.no/a/publikasjoner/pdf/oa_200806/skoglund.pdf

¹⁵ Disse landa etablerte i 1960 frihandelsorganisasjonen EFTA som et alternativ til EEC (nå EU). Bortsett fra Sveits har alle tidligere og nåværende EFTA-land senere sluttet seg til EUs indre marked gjennom fullt medlemskap i EU eller EØS-samarbeidet som har unntaksbestemmelser for jordbruks- og fiskeriprodukter. Norge undertegnet EØS-avtalen i 1992. Storbritannia er imidlertid per 2017 i skilsmisseforhandlinger med EU (Brexit), og ønsker å inngå en handelsavtale (som Sveits) med EU- og EØS-landene.

billigere arbeidskraft og lavere levestandard enn Norge¹⁶. Den ene etter den andre fabrikken ble nedlagt, og de gjenværende tok i bruk ny teknologi og ekspanderte. Fram til 1972 ble antall ansatte i skoindustrien omtrent halvert. Neste tiår – fram til 1982 – forsvant 6 av 10 jobber. Ytterligere 6 av 10 forsvant fra 1982 til 1990 slik at det da bare var 443 arbeidsplasser igjen i skoindustrien.

Representanter for eiere og ansatte i sko- og tekstilindustrien argumenterte naturlig nok for at denne industrien burde gis rammebetingelser (tollvern eller støtteordninger) som gjorde arbeidsplassene lønnsomme, men til liten nytte. Støtteordninger og mesteparten av det gjenværende tollvernet – beskyttelsen mot utenlandsk konkurranse – ble fjernet, blant annet som følge av at vi sluttet oss til den såkalte WTO-avtalen (World Trade Organization). Denne trådte i kraft i 1995. Mange skofabrikker maktet ikke å konkurrere med importerte sko produsert i lavkostland, og nå – 20 år senere – er norsk skoindustri så marginalisert at den ikke lenger er funnet verdig som egen kategori i offentlig statistikk. Størparten av de skoene vi kjøper blir importert fra Asia eller andre deler av verden som har billig arbeidskraft og (dermed) lav levestandard.

Tabell 3: Jordbruk og skoindustri. Antall bedrifter og samlet sysselsetting

	Antall registrerte selvstendige gårdsbruk med mer enn 5 daa dyrka mark (tusen)	Personer over 15 år registrert som yrkesaktive i jordbruket ¹⁷	Skofabrikker Antall fabrikker ¹⁸	Skoindustri Samlet sysselsetting
1890	139.000 ¹⁹	316.000	20	1.457
1930	209.000 ²⁰	304.000	138	8.170
1950	213.000	250.000	98	4.831
1960	198.000	188.000	64	4.807
1990	99.000	66.000	24	443
2015	42.000	41.000 ²¹	?	?

¹⁶ Halden hadde for eksempel 14 skofabrikker med 750 ansatte på slutten av 50-tallet, men de fleste ble nedlagt i perioden 1965-1975. (https://lokalhistoriewiki.no/index.php/Skobyen_Halden)

¹⁷ Historisk statistikk 1994. Tabell 9.1. <https://www.ssb.no/a/histstat/tabeller/9-9-1t.txt>

¹⁸ Denne oversikten er basert på statistikk fra SSB. For 1890: NOS Tredie Række No. 170 (1893). For 1922: NOS VII. 127. For 1930: NOS VIII 178: Norges industri. Tabell 3. For 1950: Lønnsstatistikk 1950 NOS XI.92. For 1960: NOS XII 81. Industristatistikk. Tabell II. For 1990: NOS C 36 Industristatistikk 1990 Næringstall. Tabell 3. For 1972, 1982 og 1992: SSB. Historisk statistikk. Oljeutvinning, bergverksdrift, industri og kraftforsyning. Tabell 16.2.

¹⁹ I tillegg var det fortsatt 30.000 husmannsplasser m/jord slik at samlet bruksantall var nærmere 170.000.

²⁰ Registrerte gårdsbruk for 1929, 1949, 1959 og 1989 fra SSBs historisk statistikk (1994):

<https://www.ssb.no/a/histstat/tabeller/14-14-1t.txt>. I 1929 var det fortsatt en del husmannsplasser igjen slik at samlet antall gårdsbruk (husmannsplasser medregnet) var godt over 210.000.

²¹ SSBs Arbeidskraftundersøkelse, 2. kvartal 2016. Sysselsatte 15-74 år, etter yrke og næring. Oppgitt tall for jord- og skogbruk samlet. <https://www.ssb.no/arbeid-og-lonn/statistikker/aku/kvartal/2016-07-29?fane=tabell&sort=nummer&tabell=273663>

D. Hvorfor særordninger for landbruket?

Mens skofabrikanter og andre industribedrifter har beskjedne offentlige støtteordninger og knapt noen beskyttelse mot konkurranse fra utenlandske produsenter, har bøndenes organisasjoner så langt fått støtte fra et bredt flertall av norske politikere om at vi skal ha landbrukspolitiske ordninger som bidrar til at norsk matproduksjon stort sett holder tritt med befolkningsveksten²².

Norge er imidlertid ikke noe særtilfelle i så måte. De langt fleste vestlige land har ulike typer ordninger som støtter matvareproduksjonen, og lar samtidig skoprodusentene klare seg som best de kan - uten offentlige støtteordninger av vesentlig omfang - i konkurransen med produsenter fra lavkostland. Hvorfor?

Er det noe med jordbruksproduksjon som gjør at vi bør ha helt andre typer rammebetingelser for denne næringen enn næringer flest? Eller kan vi forklare framveksten av politikken på dette området ene og alene som et resultat av at bøndene har vært bedre organisert og dyktigere til å fremme sine sektorinteresser enn for eksempel eierne og arbeiderne i skofabrikkene?

Hva hadde skjedd dersom vi ikke hadde hatt særskilte ordninger på jordbruksområdet i Norge – et høykostland med klima og naturgrunnlag som ikke gir særlig mange komparative fortrinn for jordbruksdrift? Noen bønder ville nok klart å finne nisjer i markedet og ekspandert slik at de klarte å skaffe seg ei rimelig inntekt, mens mange – de fleste? – ville sitte igjen med inntekter og levestandard langt under «folk flest». Noen ville nølt i det lengste med å gi seg, og mange av disse ville fått (i norsk sammenheng) beskjedne inntekter. Bøndene har investert mesteparten av disponibel kapital i maskiner, arealer og driftsbygninger og brukt år på å bygge opp jordbruksspesifikk kompetanse, og mange bor også i områder der det er få alternative sysselsettingsalternativer. Etter hvert – om ikke før så ved generasjonsskiftet – ville trolig storparten av gårdsbrukene blitt lagt ned, slik skofabrikkene ble i andre halvdel av forrige århundre.

Det finnes en rekke ulike hypoteser eller antakelser – noen supplerende, andre konkurrerende – om hvorfor jordbruket har andre rammebetingelser enn annet næringsliv. Disse kan grovt deles i to grupper; politiske og økonomiske. Politiske forklaringsmodeller viser til at bøndene i over 100 år har hatt sterke interesseorganisasjoner og at politikere som har arbeidet for å fremme bøndenes interesser har vært flinke til å inngå allianser med andre grupperinger og krevd av (de skiftende) alliansepartnerne støtte til sine krav på landbruksområdet. Den andre type forklaringer viser til en rekke ulike fundamentale – eller økonomiske – forhold som kan begrunne hvorfor jordbruket bør behandles annerledes enn andre næringer.

I tabell 4 vises en sammenstilling av en rekke forhold ved produksjon, markeder og forbruk

²² I landbruksmeldingen (Meld. St. 11 (2016–2017), avsnitt 1.1) viser regjeringen til følgende: «Når folketallet vokser, må produksjonen økes i takt med den endrede etterspørselen der dette er mulig for å holde hjemmemarkedsandelene på samme nivå.»

av matvarer som – fra ulike hold og fra tid til annen – brukes til å begrunne hvorfor det *bør* være andre ordninger for jordbruket enn for andre næringer.

De fire første (T1-T4) viser til en del forhold på tilbudssida som i større eller mindre grad kan avvike fra dem man finner i andre næringer og dermed skaper spesielle utfordringer for bønder som selvstendig næringsdrivende. Av disse forhold er det kanskje argumentet om at klimatiske forhold gir store variasjoner i avlinger og produksjon og dermed betydelige prissvingninger i uregulerte markeder (T3), som har hatt bredest støtte og forståelse i befolkningen. Denne type argumenter ga i det minste fram til slutten av forrige århundre god legitimitet for reguleringer av jordbruksmarkedene.

De to neste viser til forhold på etterspørselssida. Mange matvarer er for det første (E1) inntektsuelastiske goder, slik at matens andel av husholdningenes budsjetter faller med økende inntektsnivå. Dette forholdet omtales gjerne som Engels lov. På grunn av denne «lovmessige» sammenheng vil ikke jordbruket som næring nyte like godt av generell inntektsvekst i samfunnet som bransjer som produserer luksusartikler, dvs. varegrupper som får en økende budsjettandel når inntektsnivået øker. Det siste hundreåret har for eksempel matens andel av norske husholdninger falt fra omtrent 50 til noe i overkant av 10 % (tabell 2). I samme periode har norsk jordbruk blitt «industrialisert» (T1). En vesentlig del av de investeringer som gjøres på et gårdsbruk er ikke mobile. Det er umulig eller kostbart å flytte driftsapparatet geografisk og kanskje også begrensede anvendelsesmuligheter i annen næringsvirksomhet. Investeringene er dermed *ugjenkallelige* (T2). Engels lov (E1) kombinert med disse forhold på tilbudssiden (T1 og T2), vil i uregulerte markeder medføre at inntektsutviklingen for store deler av landbruksbefolkningen ikke vil holde tritt med den generelle lønnsutviklingen i samfunnet. Mange vil dermed legge ned drifta, mens andre – av ulike grunner – vil være villige til å holde det gående til tross for den dårlige avkastningen på innsatt arbeidskraft. Vi skal gi en grundigere presentasjon av den såkalte tredemølle-teorien senere i kurset.

Mange liberalistiske politikere – og også mange fagøkonomer – avviser at myndighetene bør regulere jordbruksmarkedene selv om priser og inntekter vil variere mye pga. naturens luner og/eller fordi en stor del av næringsutøverne vil ha dårligere arbeidsvederlag enn i mange andre bransjer. Det er imidlertid lite omstridt blant fagøkonomer og (mange) liberalister at en næring som produserer goder det ikke får betalt for gjennom markedet – kollektive goder²³ – bør støttes gjennom politiske tiltak (E2). På dette området har diskusjonen stort sett dreid seg om vår landbrukspolitik er utformet slik at den faktisk bidrar til å øke produksjonen av kollektive goder fra landbruket som for eksempel *kulturlandskap, trygg mat, bosetting i distriktene og beredskap*, eller om disse aspekter ved landbruksproduksjonen stort sett bare brukes som argumenter for å begrunne en omfordeling fra skattebetalere og forbrukere til bønder. Den samfunnsmessige betydning

²³ I samfunnsøkonomi defineres *kollektive goder* som goder som er ikke-rivaliserende og ikke-ekskluderende – det vil si at man ikke kan stenge noen ute fra å bruke godet og at en persons bruk av godet/tjenesten ikke forringer kvaliteten for eventuelle andre brukere. Det klassiske lærebokeeksempel er Fyrlykter. Alle sjøfarende som befinner seg i fyrets omgivelser vil kunne se lyssignalene, og kvaliteten på signalene vil ikke påvirkes av antall båter som måtte befinnes seg i området.

av de ulike kollektive goder fra landbruket har nok også endret seg over tid. Bedre teknologi for å konservere og transportere mat har kanskje bidratt til å svekke jordbrukets betydning for trygg og sikker matvareforsyning. Samtidig har trolig landbrukets betydning for å opprettholde et variert og attraktivt kulturlandskap økt med årene. Mens mat i vår del av verden har lav inntektselastisitet, er kulturlandskap trolig et eksempel på et såkalt normalt gode, dvs. et gode samfunnet er villig til å bruke en større andel av den samlede inntekten på ved høye enn ved lave inntekter. Når folk lever på sultegrensa er betalingsviljen for kulturlandskap lav, men desto høyere inntektsnivå, desto mer villige kan en anta at store deler av befolkningen er til å akseptere at politikerne bruker samfunnets ressurser på å betale for jordbrukets produksjon av denne type kollektive goder.

Norge har rike fiskerier og relativt dårlige produksjonsvilkår for jordbruksvarer sammenlignet med mange andre vestlige land. Vi har i over 1000 år eksportert fisk og importert jordbruksprodukter, blant annet korn. Mens tørrfisk og korn er eksempler på lagringssterke produkter, var det lenge umulig å opprettholde kvaliteten på en rekke matvarer tilstrekkelig lenge til at det var mulig å frakte dem over store avstander. Norsk bønder hadde dermed lenge en betydelig naturlig skjerming mot konkurranse fra utlandet, for eksempel for fersk melk og lagringssvake grønnsaker.

Jordbruksmarkeders størrelse kan i prinsippet utvides på to måter: For det første kan myndighetene i to eller flere land bli enige om å senke eller fjerne tollmurer og andre handelshindrende reguleringer. Norge har for eksempel valgt å slutte seg til WTO (som har som intensjon å fjerne handelshindringer mellom land) og EØS-samarbeidet (som blant annet innebærer at EU-land skal få bedre markedsadgang for enkelte landbruksprodukter på det norske markedet). Vel så viktig er det kanskje at transportteknologien har blitt stadig bedre og transportkostnadene relativt sett lavere. Dette fører til at den naturlige skjermingen mot utenlandsk konkurranse blir stadig dårligere, også for matvarer (M1).

Siden Norge er et høykostland og heller ikke har vesentlige naturgitte komparative fortrinn på jordbruksområdet²⁴, har vår jordbruksbefolkning dermed fått et stadig økende behov for beskyttelse og eller støttetiltak. Mens jordbrukets behov for en proteksjonistisk politikk har økt, har det samtidig vært et vedvarende press fra mange av våre viktigste handelspartnere om å senke eller helst fjerne handelshindringer også på jordbruksområdet. Så langt har norske myndigheter fått gjennomslag i WTO for at vi skal få opprettholde toll- og støtteordninger for våre viktigste jordbruksprodukter, og dermed har vi stort sett klart å opprettholde eller øke produksjonen av viktige jordbruksprodukter som korn, melk, kjøtt og egg.

Samtidig er det – ironisk nok - nærmest et særtrekk ved jordbruket at denne sektoren i utgangspunktet tilfredsstiller de grunnleggende forutsetninger for perfekt konkurranse, dvs. et stort antall produsenter som tilbyr homogene/likeverdige varer (dvs. ikke eller lite differensierte produkter) og et stort antall forbrukere (M2, M3). I næringer der det er færre

²⁴ Vi har et relativt kjølig klima og lite dyrka og dyrkbar mark. En stor del av jordbruksareal består av små teiger i til dels brattlendte fjell- og dalstrøk. På den annen side er store deler av landet velsignet med mye nedbør. Kalde vintre bidrar også til mindre problemer med plantesykdommer og skadedyr enn i mer gjestmilde strøk.

tilbydere som produserer differensierte dvs. litt ulike produkter, vil tilbyderne konkurrere både på pris og ulike kvalitetsaspekter. –Kan grunnen til at jordbruket i de fleste vestlige land er mer regulert enn andre næringer, delvis skyldes at denne næringen faktisk i større grad enn andre næringer i utgangspunktet tilfredsstiller disse viktige forutsetningene i frikonkurransesmodellen?

Tabell 4: Politikk og næring. Noen forhold som kan påvirke etterspørselen etter sektorpolitikk

	Jordbruk	Sko og tekstil	Fiskeri
T1. Ny teknologi favoriserer stordrift	X	XX	X
T2. Ikke-mobile innsatsfaktorer	XX		(x)
T3. Produksjonsfluktuasjoner pga. klimatiske og biologiske forhold	XX		XXX
T4. Lang «ledetid». Fra produksjonsbeslutning til ferdig produkt	XX		
E1. Nødvendige goder – uelastisk etterspørsel	X		X
E2. Kollektive goder som biprodukt av produksjon	XX		
M1. Bedre infrastruktur (transport) har gitt og gir markeds-utvidelser og økt konkurranse	XX	XXX	X
M2. Stort antall produsenter	XX	X	XX
M3. Differensierte produkter	(X)	XXX	

E. Noen utviklingstrekk. 1960-2016

Norge har de siste tiårene blitt et teknologisk avansert høykostland. Vi er et lite land med en åpen økonomi, dvs. en omfattende handel med varer og tjenester. Det har imidlertid vært politisk flertall for å skjerme store deler av jordbruket mot utenlandsk konkurranse gjennom ulike restriksjoner på importen. Markedene for de viktigste jordbruksproduktene – kjøtt, melk, korn – er regulert, og en vesentlig del av bøndernes inntekter kommer fra en rekke støtteordninger finansiert over statsbudsjettet.

Hva har denne politikken bidratt til? Hva er norsk jordbruk i dag sammenlignet med jordbruket i 1960? Dette har jeg oppsummert i tabell 5.

Tabell 5: Jordbruket 2016 sammenlignet med jordbruket i 1959

	2016 sammenlignet med 1959	1959	2016
Antall gårdsbruk	1/5	Ca. 200.000	Ca. 42.000
Arbeidskraft -årsverk ²⁵	1/5	Ca. 250.000	Ca. 50.000
Jordbruksareal (millioner daa)	Uendret	Ca. 10	Ca. 10
Forbruk av N i handelsgjødning (tusen tonn) ²⁶	Doblet	47	102
Forbruk av P i handelsgjødning (tusen tonn)	Halvert	19	9
Forbruk av K i handelsgjødning (tusen tonn)	Noe redusert	44	34
Kornproduksjon (tusen tonn) ²⁷	3-doblet	Ca. 350	Ca. 1.300
Kjøttproduksjon (tusen tonn) ²⁸	3-doblet	Ca. 120	Ca. 350
Melkeproduksjon (millioner liter) ²⁹	Uendret	Ca. 1.500	Ca. 1.500
Norges befolkning (millioner)	47% økning	3,572	5,233
Import matkorn og karbohydratfôr (tusen tonn) ³⁰	2/3	554	367
Lønnsevne/inntekt i jordbruket	Relativ framgang	Ca. 1/2	2/3-3/4

²⁵ Gjelder for perioden fram til 2011. (*Utsyn over norsk landbruk. Tilstand og utviklingstrekk 2011* Norsk institutt for landbruksøkonomisk forskning, 2011)

²⁶ Kilde for N, P og K brukt i i 1959: Statistisk årbok 1960, tabell 63. Kilde for 2016: Mineralgjødningstatistikk 2015-2016. Mattilsynet 2017, tabell 1.

²⁷ Tall for perioden 1960-2016 oppgitt i: Landbruksdirektoratet: Markedsrapport 2016. Rapport nr. 9/2017. Ifølge tabell 80 i Statistisk årbok 1961, SSB, var kornproduksjonen i 1959 og 1960 en del høyere enn de tall som oppgis i Markedsrapporten 2016. SSB anslår at samlet norsk kornproduksjon i 1959 var på 448 tusen tonn. En mulig årsak til den store forskjellen kan være at Landbruksdirektoratet kanskje bare inkluderer tall for omsatt korn, mens SSB 1961 også inkluderer korn produsert og brukt til mat og fôr på egen gård.

²⁸ Kilde for 1959: Landbruket i Norge 2009. Jordbruk, skogbruk, jakt. Statistiske analyser 116, SSB. Kilde for 2016: Landbruksdirektoratet: Markedsrapport 2016.

²⁹ Kilder: Fjellhammer og Thuen: Vekst uten volum? Fremtiden for norsk melkeproduksjon. Rapport 4 – 2014 & Landbruksdirektoratet: Markedsrapport 2016.

³⁰ Kilde 1959: Tabell 134 i Statistisk Årbok for 1960. SSB. Kilde 2016: Landbruksdirektoratet. Markedsrapport 2016, side 13. Tabell 64 i samme publikasjon viser at vi importerte halvparten av det vi brukte av karbohydrat-kraftfôr. Den gang importerte vi bare noe i overkant av halvparten av proteinkraftfôret. Den gang ble norsk fiskemel brukt i kraftforblandingene i norsk husdyrproduksjon. Fiskemelet anvendes nå i fiskeoppdrett som også benytter en stadig større andel av vegetabilsk, importert fôr.

(% av industriarbeiderlønn) ³¹			
---	--	--	--

F. Landbrukspolitiske veivalg – noen hovedalternativer

Tallet på gårdsbruk har falt jevnt og trutt selv med en ekspansiv og ambisiøs landbrukspolitikk, og arbeidsfortjenesten i næringen er stort sett lavere enn i de fleste andre bransjer. Uten en aktiv landbrukspolitikk ville nok strukturrasjonaliseringen gått enda raskere, og spriket mellom inntektsnivået i landbruket og befolkningen for øvrig ville vært større.

Hvilken retning bør de landbrukspolitiske aktørene velge? De mest prinsippfaste tilhengere av frie markeder og fri handel – *laissez faire* – vil fjerne tollmurer, deregulere markedene for jord og landbruksprodukter og fjerne de såkalte landbrukssubsidiene. En slik politikk ville utvilsomt medført at mange gårdsbruk raskt ble lagt ned, og det ville blitt ulønnsomt å drive jorda i mange deler av landet. Store deler av vårt jordbrukslandskap ville gro igjen og deler av næringsmiddelindustrien ville blitt avviklet. På den motsatte fløy finnes det dem som langt på vei ønsker å *konservere* dagens landbruksstruktur - eller kanskje helst øke både tallet på gårdsbruk i drift og sysselsettingen i jordbruket.³²

Den teknologiske utvikling gjør det imidlertid lønnsomt å stadig utvide produksjonsomfanget pga. stordriftsfordeler (dvs. fallende enhetskostnader ved økte produksjonsvolum), og dyr arbeidskraft gjør arbeidsintensive driftsopplegg lite konkurransedyktige. Det vil trolig være nærmest umulig å utforme og helt utenkelig å få politisk aksept for, en politikk som sikret at strukturen ble konserveret.

³¹ Det er store problemer med å foreta slike sammenligninger, men de oppgitte tall gir trolig en ganske brukbar indikasjon på arbeidsvederlaget i jordbruket sammenlignet med lønnsnivået i industrien. Dessuten varierer arbeidsvederlaget mye fra år til år som følge av markedssituasjonen for husdyrprodukter, varierende avlinger og rentekostnader. Tall for 1959 er fra Aanesland og Holm. Jordbrukspolitikken – moden for reform. CIVITA. I perioden 2011-2015 fikk ble en bondes årsverk «belønnet» med et vederlag tilsvarende mellom 67 og 78% av industriarbeiderlønn. Bøndene hadde en betydelig bedre inntektsutvikling enn industriarbeiderne i denne perioden. Kilde: Tabell 4.1 i Utsyn for norsk landbruk i 2016. NIBIO 2016.

³² En representant for dette synet er rektor og professor ved Høgskolen for landbruk og bygdenæringer, Dag Jørund Lønning. Han viser mellom annet til følgende i en kronikk i Bondevennen 28/7 2017: "Dersom me framleis skal ha som mål at landbruket skal vera med og skapa levande lokalsamfunn, busetnad og aktiv ressursutnytting over heile landet, treng me desperat til heilt nye tankar og grep. Avviklinga har alt gått for langt. Det er for få bønder att. Ikkje minst langs kysten vår, der store område held på å gro igjen. ... Eg har heller ikkje registrert at verken landbruksorganisasjonar eller politiske parti har sett «fleire bønder» på dagsorden. I den eine enden av det politiske landskapet prøver ein å setja enno meir fart på rådande drivkrefter, i den andre enden prøver ein å bremsa så mykje ein klarar. Reelle alternativ snakkar ingen om." (<http://hbl.no/landbruket-treng-heilt-nye-tankar-og-heilt-nye-grep/>)

Gjeldende landbrukspolitikk har elementer (for eksempel investeringsstøtte) som åpenbart bidrar til å fremme visse strukturendringer, men den har også virkemidler som bidrar til å bremse utviklingen. Det er imidlertid grunn til å minne om at vår (høye) levestandard er et direkte resultat av at vi har blitt mer og mer produktive, også i jordbruket. Færre og færre trengs til å produsere mat slik at en stadig større andel av arbeidskrafta kan disponeres til andre formål; til produksjon av industrivarer og energi, helsevesen, utdanning og andre service-næringer.

Et *mellomstandpunkt* er at landbrukspolitikk kan betraktes som *balansekunst*: En «god» landbrukspolitikk bør sørge for at næringen omstilles – dvs. at strukturen endres, ny teknologi tas i bruk og arbeidskraft frigjøres. Samtidig bør denne omstillingen, av hensyn til næringens utøvere, skje gradvis og på en måte som sikrer bønder flest «akseptable» inntekter. Den bør videre skje på en måte som bidrar til at vi fortsatt produserer (store deler av) den maten vi trenger, at kvaliteten på maten blir «god» (mattrygghet), at vi også kan fortsette å produsere mat selv i en krisesituasjon (beredskap/matsikkerhet) samt at vi beholder et landskap som befolkningen er rimelig omforente om at er attraktivt (kulturlandskap) og dessuten samtidig bidrar til å opprettholde bosetningen i såkalte næringssvake områder («levende bygder»).

– Hvordan bør en utforme en best mulig landbrukspolitikk, og hvilke nåværende og framtidige utfordringer bør en «god» landbrukspolitikk ta høyde for å håndtere?

F. Veien videre – i kurset

Vi skal i det følgende først dissekere begrepet landbrukspolitikk og skissere en modell som redegjør for hvilke faktorer som bestemmer eller påvirker utviklingen i både politikken innhold og politikken resultater. Deretter skal vi beskrive og forklare framveksten av gjeldende landbrukspolitiske ordninger. Kursets hoveddel består av en gjennomgang av de landbrukspolitiske ordningene, deres viktigste elementer og antatte effekter. Med dette som utgangspunkt har vi et brukbart utgangspunkt for å diskutere alternative veivalg for norsk landbruk og landbrukspolitikk.