

ECN260

Landbrukspolitik

- Hvorfor eget emne? Hvorfor fortjener dette politikkområdet et eget kurs?
- Hva er «politikk»? Definisjoner
- Hvordan? - Opplegget 2018

Sigurd Rysstad

Landbruk – en næring med særordninger.

Hvorfor?

Landbruk	Resten
Landbruks- og matdepartementet (1900-) (1% av BNP)	Næring- og fiskeri } Olje og energi }
Høye tollmurer mv. (fra 30-tallet)	Ingen eller beskjedne tollsatser
Mange støtteordninger – opptrapping 1975- (Nå: 14 mrd)	Få og beskjedne støtteordninger (WTO-regler)
Konkurransedempende tiltak og produksjonsregulering (primærnæringsunntaket)	Fri konkurranse
Regulert omsetning av næringseiendommer	Fri omsetning
NB!!! Særordninger for landbruk i de fleste rike land (Sveits, Japan, EU, USA etc).	

Hvorfor særordninger?

På grunn av, eller til tross for at næringen relativt sett blir mindre og mindre?

- Landbruk – en solnedgangsnæring:
 - Sysselsettingen faller og faller
 - Argument for eller imot en ambisiøs landbrukspolitikk?

	Primær- næringenes andel av samlet syssel- setting (prosent)		
1890	50		
1930	40		
1960	20		
1990	6		
2015	2		

Hvorfor **særordninger**?

Ingen slike for mange andre solnedgangsbransjer. Jordbruk vs. skoindustri

	Antall registrerte selvstendige gårdsbruk med mer enn 5 daa dyrka mark (tusen)	Personer over 15 år registrert som yrkesaktive i jordbruket	Sko-fabrikker Antall	Skoindustri Samlet sysselsetting
1890	139.000	316.000	20	1.457
1930	209.000	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	?	?

Hvorfor særordninger?

Maten har blitt **stadig billigere** (relativt sett)

- Vi har fått et stadig mer variert kosthold, til en relativt sett lavere pris
- På grunn av eller til tross for landbrukspolitikken?

	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	50-60	60
1930	40	-	-
1960	20	40	44
1990	6	15	19
2015	2	12	14,5

Politikk: «Det muliges kunst»

vs.

«Bønder er dyktige hestehandlere»

• 1890

- Et flertall av velgerne var bønder
- Vanlige folk brukte minst halvparten av inntekten til mat
- Nesten ingen støtteordninger for landbruk

• 2018

- 1-2% er bønder
- 10-12% av inntekten til mat
- Norsk mat er «dyr», langt billigere ved fri import
- Toll og subsidier til bøndene

Økt produktivitet – spesielt de siste 60 år

På grunn av eller til tross for politikken?

- Tredoblet kjøtt- og kornproduksjon.
- Importerer langt mindre matkorn og kraftfôr (i normalår),
- til tross for befolkningsøkning på 50%

	2016 samm enlign et med 1959	1959	2016
Kornproduksjon (tusen tonn)	3-doblet	Ca. 350 (450)	Ca. 1.300
Kjøttproduksjon (tusen tonn)	3-doblet	Ca. 120	Ca. 350
Melkeproduksjon (millioner liter)	Uendret	Ca. 1.500	Ca. 1.500
Norges befolkning (millioner)	47% økning	3,572	5,233
Import matkorn og karbohydrat-kraftfôr (tusen tonn)	2/3	554	367

... og bruker bare femteparten så mange årsverk (som i 1959)...

- Færre bruk, men uendret areal
- Dobling av N-kunstgjødsel, men både korn- og kjøttproduksjon er 3-doblet

	2016 samme nlignet med 1959	1959	2016
Antall gårdsbruk	1/5	Ca. 200.000	Ca. 42.000
Arbeidskraft – årsverk	1/5	Ca. 250.000	Ca. 50.000
Jordbruksareal (millioner daa)	Uendret	Ca. 10	Ca. 10
Forbruk av N i handelsgjødsel (tusen tonn)	Doblet	47	102
Forbruk av P i handelsgjødsel (tusen tonn)	Halvert	19	9
Forbruk av K i handelsgjødsel (tusen tonn)	Noe redusert	44	34

-4 av 5 har «gitt opp» siden 1959, men de gjenværende tjener fortsatt langt mindre enn i andre næringer

- Hver bonde produserer (veldig grovt regnet) 10 ganger så mye som for 60 år siden
- **Jordbrukets tredemølle**
 - Produserer mer og mer, men kommer «ingen vei»
- På grunn av eller til tross for politikken?

Fortsatt langt lavere lønnsevne enn i industrien – til tross for en ambisiøs landbrukspolitik

	1959	2016 (NB! Et normalt, godt år)
Lønnsevne/ inntekt i jordbruket (% av industriarbeiderlønn)	Ca. ½	2/3-3/4

- Framveksten av politikken
 - Beskyttet mot utenlandsk konkurranse fra 1930-tallet
 - Store overføringer over statsbudsjettet, spesielt fra 1970-tallet

Jordbruksavtalen
2016: 14 milliarder
2-300.000 per årsverk

Hva er landbrukspolitik?

- «Politics»
 - Statsvitenskap: Om hvordan politikk blir til
 - (politisk analyse)
- «Policy»
 - Økonomi: Om politikkenes utforming og virkninger
 - (politikk-analyse)

Hvorfor «særordninger» for jordbruket?

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

Hvorfor «særordninger» for jordbruket?

T:Tilbud E:Ettersp M: Marked	Jordbruk	Sko og tekstil	Fiskeri
T1. Ny teknologi favoriserer stordrift	X	XX	X
T2. Ikke-mobile innsatsfaktorer	XX		
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		X
M1. Bedre infrastruktur (transport) har gitt og gir markeds-utvidelser og økt konkurranse	XX	XXX	X
M2. Stort antall produsenter	XXX	X	XX
M3. «Homogene» – lite differensierte – produkter	XXX		XX

Emnets innhold

- Forelesninger & (gode) gjesteforelesninger
 - I. INTRO
 - II. økonomisk TEORI
 - III. FØR: Framveksten av politikken - historie
 - IV. NÅ: Politiske ordninger – tema for tema
 - V. FRAMOVER: Veivalg og utfordringer (**klima** mv)
- Seminar – påmelding – først til mølla (mail til undertegnede)
- Gruppe-oppgaver (3-4 per gruppe). Valg av tema. Først til mølla.
- Presentasjon – obligatorisk frammøte
- Skriftlig eksamen