


NIBIO

NORSK INSTITUTT FOR
BIOØKONOMI

LANDBRUK OG KLIMA

Forelesning, kurs i landbrukspolitikk

Handelshøyskolen ved NMBU

Ivar Pettersen

Ås 13.11.2018


ENKLE PRINSIPPER

- Enkle prinsipper: Bakgrunn
 - Rammeverk for analyse av reguleringer
 - Globale problem kontra nasjonale problemer
 - Gjennomføring av kostnadseffektive tiltak for oppfølging av globale forpliktelser
- Klimautslipp i landbruket

REGULERING AV MARKEDSTILPASNING OG NÆRINGSLIV

RASJONELL UTFORMING AV REGULERINGSTILTAK


PROBLEMET

- Globalt problem


- Internasjonal forpliktelse


- Gir én tiltakskostnad

PROBLEMET

– Globalt problem


– Internasjonal forpliktelse


– Gir én tiltakskostnad

Nasjonalt bidrag alene er meningsløst

Risiko for gratispassasjerer

Avhengig av internasjonal avtale om

- Ambisjoner
- Byrdefordeling
- Kontrollmekanismer og sanksjoner

Hver nasjon får en tiltakskostnad

GLOBALT PROBLEM - INTERNASJONAL FORPLIKTELSE

Klima: Globalt problem

- Stor risiko for gratis passasjerer
- Savner beslutnings- og gjennomføringsorgan
- Avhengig av internasjonale avtaler
 - Felles ambisjon
 - Avtalt byrdefordeling
 - Institusjoner for gjennomføring

Finne tiltakskostnad

Incentivere gjennomføring til gitt tiltakskostnaden
(Internalisere forpliktelsen)

Røyking: Nasjonalt problem

- Ambisjonen er avhengig av nasjonal verdi
 - ikke-kvantitativt mål
 - Skal incentivere tilpasning som tar hensyn til eksternalitene
- Har beslutnings- og gjennomføringsorgan

Finne Skadekostnad -

Verdsette eksternaliteten

Incentivere tilpasning ut fra eksternalitetens rette verdi = skadekostnad
(internalisere eksternalitet)

NORSKE KLIMAFORPLIKTELSER

🏠 Parisavtalen

- 🏠 40 % reduksjon i 2030 sammenlignet med 1990

🏠 EUs klimarammeverk

- 🏠 43 % reduksjon i kvotepliktig sektor sammenlignet med 2005
- 🏠 30 % reduksjon i ikke-kvotepliktig sektor sammenlignet med 2005
- 🏠 «Netto null utslipp» i LULUCF
- 🏠 Noe fleksibilitet mellom de tre pilarene

🏠 Felles gjennomføring med EU

- 🏠 EUs klimapolitikk = Norsk klimapolitikk?

🏠 EUs vanddirektiv

- 🏠 Alle vannforekomster skal opprettholde/oppnå god økologisk og kjemisk tilstand innen 2021.

🏠 Nordsjøavtalene

- 🏠 50 % reduksjon i nitrogenutslipp sammenlignet med 1985.

🏠 Gøteborg-protokollen (ammoniakutslipp)

- 🏠 Maks 23.000 t NH₄. Dagens utslipp ligger 13 % over målet.

Klaus Mittenzwei, Nibio


Kilde: Meld. St. 41 82016-2017) Klimastrategi for 2030 – norsk omstilling i europeisk samarbeid.

ENKLE PRINSIPPER: KOSTNADSEFFEKTIVITET EN TILTAJKOSTNAD - TILTAJKOSTNADSKURVEN

- Skal ha kostnadseffektive tiltak
- Krever lik marginal tiltakskostnad i alle sektorer –
Som erstatter Skadekostnad, ved kjent samfunnsverdi og nasjonal autonomi
- På denne måten vil Utslippsreduksjoner i enkeltsektorer bestemmes av
 - marginal tiltakskostnad, ved gitt forpliktelse
 - Tiltakskostnadskurven i egen virksomhet
- Rettferdighet og byrdefordeling nasjonalt må håndteres ved fordelingspolitikk

TILTAKSKOSTNADSKURVE

LIK MARGINAL TILTAKSKOSTNAD I ALLE SEKTORER


TILTAKSKOSTNADSKURVE: LIK MARGINAL TILTAKSKOSTNAD I ALLE SEKTORER


- ✓ Spiller det noen rolle hvilken sektor de enkelte tiltakene gjelder?
- ✓ Hvilke tiltak bør gjennomføres?
- ✓ Hva er konsekvensen om vi sløyfer tiltak 1, 2 eller 3?

KOSTNADSEFFEKTIVE TILTAK: LIK MARGINAL TILTAKSKOSTNAD - ILLUSTRASJON FRA PETTERSEN (2017)


Pettersen & al (2017) Klimatiltak i norsk jordbruks- og matsektor. Nibio rapport 2017 3. 2.

DET NORSKE KLIMAREGNSKAPET


UTSLIPP FRA JORDBRUK ETTER KILDE (2014)


Kilde: Egen sammenstilling basert på Miljødirektoratet (2017):
Greenhouse Gas Emissions 1990-2015, National Inventory Report. M724.

JORDBRUKETS REFERANSEBANE


... OG EN UTFORDRING FOR NORGE

Økt norsk matproduksjon kan bety økte utslipp...


... selv med økt ytelse/avlingsnivå (eller kanskje på grunn av økt melkeytelse).


Klaus Mittenzwei, Nibio

Kilde: Mittenzwei, K. forthcoming. Økonomisk modellering av klimatiltak i jordbruket. Dokumentasjon og anvendelser i CAPRI og Jordmod. Versjon 1.0 . NIBIO Rapport xx.

BAKGRUNN: KOSTNADSEFFEKTIVITET BELYST VED EKSEMPELLET AMMEKU


Regnemåte for utslipp fra ammekue:

- Klimateffektivitet (Global warming potential - GWP) for metan (CH_4) relativt til CO_2 = 25 fra biomasse, 27 fra fossilt. Forskjellen skyldes karbon i metanutslipp. Karbonet er del av kort kretsløp
- Netto utslipp beregnes som sum metanutslipp (CH_4), med fradrag for karboninnholdet i metanutslippene (gul pil)
- Dvs. alt øvrig karbonkretsløp forutsettes å gå i balanse (kort karbonkretsløp); grå piler, dvs.
 - Karbon i grasfôret, netto for karbon i metanutslipp, antas lik karbon i utånding, kjøtt og gjødsel
 - Endring i jordas karbonlager antas lik for beiting og annen plantevekst.

HVORFOR SØKELYS PÅ RØDT KJØTT?

INSPIRERT AV IVAR GAASLAND PÅ FOLKEOPPLYSNINGEN


Figur 9.2 Støtte og klimagassutslipp fra landbruket 2011

Kilde: Blandford, Gaasland og Vårdal (2015)

Kilde: NOU 2015:15, s. 136


Er det relevant at ammeku får store subsidier?

ANALYSEN


Primærledd	Forbruksledd
Reduserte metanutslipp	Positiv helseeffekt
Svekkede fellesgoder	Redusert konsumentutlegg
Reduserte tilskudd	Endret konsumentoverskudd
Skattekostnad	

ANALYSEN: TILTAKET


Tiltaket bør treffe nærmest mulig problemet

Noe uklar blanding:

- Klimatiltaket bør et tiltak overfor ammekuproduksjon med eventuell konsumeffekt som bieffekt
- Helsetiltaket vil være et tiltak overfor forbruk med eventuell produksjonseffekt som bieffekt

Pga høyt importvern, med «hull», er det en sannsynlig sammenheng mellom de to.

EFFEKT

- Effekten regnes kun ut fra klimaeffekt
- Tiltakets har imidlertid karakter av helsetiltak
- Som helse-/kostholdstiltak:
 - Kan være mer kostbart enn andre kostholdstiltak
 - Dvs. ikke gitt at kostholdseffekten skal regnes inn
- Viser faren ved effekt / kost brøker i stedet for helhetlige samfunnsøkonomiske verdsettinger

KOST

– Privatøkonomiske

- Forbrukssammensetning
- Anskaffelseskostnader
- Budsjetteffekter

Anskaffelseskostnader = kostnader gjennom hele verdikjeden

Antas å reflektere verdien av fellesgoder

– Samfunnseffekter;

- Jordbruksrelaterte
- Konsumentoverskudd
- Folkehelse
- Skattekostnad

Antas å være reflektert i budsjetteffektene

Drøftet, men utelatt med referanse til virkemiddelvalg

Regnet som effekt av tiltaket

Antatt lik null, pga evt. behov for å stimulere fellesgode-produksjon, dvs. uendret budsejttstøtte totalt

REGNEMETODE

- Rentebelastning av alle kostnader
 - lønner seg å vente med kostnader, og haste med gevinster
- Ingen tidspreferanse for utslipp:
 - Utslippskutt i 2050 like verdifullt som i 2020
- Ingen risikobelastning

TOLKNING OG DISKUSJON

- Lite spørsmål om utslipp og effekt; derfor:
 - heller ikke diskusjon om tiltaket formulert som : Redusert utslipp fra produksjon av rødt kjøtt
 - Kanskje heller ikke om ambisjonen: inntil det er «like stor belastning på kjøttproduksjon som på transport»
- Tre store metodiske spørsmål:
 - Samfunnseffektene
 - Helseeffekten: Er det mer effektivt å endre kosthold ved andre tiltak – Bygger her på en usikker, men normal sammenheng mellom norsk produksjon og samfunn
 - Fellesgodene: Finnes det bedre verdsettelsesmetoder – bedre former for kvalitativ vurdering?
 - Konsumentoverskuddet: Hvorfor spiser folk rødt kjøtt?
 - Tidspreferanse for utslippskutt
- Hva diskuterer man?
 - Verdsetting av fellesgoder, som matsikkerhet
 - Virkemiddelvalget:

For vår analyse har det marginal betydning om man følger Eid Hohle oppskriften –

...om den gir minst like effektive utslippskutt regnet i samfunnsøkonomisk kostnad pr tonn CO2 ekvivalent


The screenshot shows the Jnio website interface. At the top, there is a search bar and navigation links for 'Tikk', 'Tariff', 'Lover og avtaler', 'Unios dokumenter', 'Unios forbund', and 'Unios medlemsprodukter'. The main content area features a news article with the headline 'Unio foreslår synliggjøring av statsbudsjettets klimaeffekt' in red text. Below the headline is a photograph of a smiling woman with blonde hair, partially obscured by green foliage.

EKSEMPEL 2: STANS I NYDYR KING AV MYR

LIK MARGINAL TILTAKSKOSTNAD - ILLUSTRASJON FRA RAPPORTEN


EKSEMPEL 2 NYDYR KING AV MYR

	Element	Vurdering for samfunns- økonomiske verdi
	Eier og brukers tap ved å miste muligheten for dyrking (opsjonsverdi)	
=	Bedriftsøkonomisk konsekvens	
+ /-	Fordeler og ulemper for samfunnet som eieren ikke har tatt hensyn til	
=	Samfunnsøkonomisk konsekvens	
	Regnes om til tiltakskostnad (kostnad pr tonn redusert utslipp)	

EKSEMPEL 2 NYDYR KING AV MYR

	Element	Vurdering for samfunns- økonomiske verdi
	Eier og brukers tap ved å miste muligheten for dyrking (opsjonsverdi)	Opsjonsverdien er bevart for samfunnet
=	Bedriftsøkonomisk konsekvens	Ingen samfunnsverdi
+ /-	Fordeler og ulemper for samfunnet som eieren ikke har tatt hensyn til	Matsikkerhet: Tvilsomt om vi trenger mer grasproduksjon Kulturlandskap: Ingen ekstra verdi sammenlignet med myr?
=	Samfunnsøkonomisk konsekvens	Avhengig av antagelse om grasproduksjon
	Regnes om til tiltakskostnad (kostnad pr tonn redusert utslipp)	

HVORDAN SKAL TILTAKENE UTFORMES?

RASJONELL UTFORMING AV REGULERINGSTILTAK


Internasjonale forpliktelser ⇒ En tiltakskostnad Og fordelingsproblem	Eksterne effekter	Diverse muligheter med ulike gjennomføringskostnader	

ALTERNATIV GJENNOMFØRING: MULIGE KLIMATILTAK

- 🏠 Økonomiske
 - 🏠 Kvoter
 - 🏠 Avgift, skatt (*målrettet, effektiv, politikkonsistent, men vanskelig å implementere og håndheve*)
 - 🏠 Tilskudd
- 🏠 Regulatoriske (*harde, rammer ulikt*)
 - 🏠 Lover (f.eks. jordloven)
 - 🏠 Forskrifter (f.eks. nydyrkingsforskriften , gjødselvereforskriften)
 - 🏠 Arealplanlegging
 - 🏠 Offentlige innkjøp
- 🏠 Informative (*myke*)
 - 🏠 Merking
 - 🏠 Informasjonstiltak
 - 🏠 Kunnskapsbygging
- 🏠 Private (*frivillige, vanskelig å kontrollere*)
 - 🏠 Næringens egne standarder
 - 🏠 Innovasjonsprogrammer – Komasmart jordbruk


FEM SNUBLESTENER MOT KLIMASMART JORDBRUK

- Lekkasjene
- Rettferdigheten
- Maten
- Dråpen
- Drømmen

LEKKASJEN: UTSLIPPSREGNSKAPET: REALISME OG FAKTA?

- 📦 Karbonlekkasje er kun relevant dersom utslipp flyttes ...
 - 📦 ... fra land innenfor Paris-avtalen til land utenfor Paris-avtalen eller
 - 📦 ... fra sektorer innenfor utslippsregnskapet til sektorer utenfor utslippsregnskapet


Kilde: <http://produsenten.kjoettbransjen.no/Aktuelt/Norsk-storfekjoett-bra-for-miljoet>, nedlastet 10.04.18

annen matproduksjon. I scenarier i siste hovedrapport fra FN's klimapanel som er i tråd med togradersmålet, halveres globale utslipp av metan i 2100 sammenliknet med 2010. Hvordan en politikk for økt matproduksjon innrettes er viktig for mulighetene til å oppfylle togradersmålet. Det må produseres nok og trygg mat til en økende befolkning og samtidig mer av den maten som medfører lave klimagassutslipp, og mindre mat med høye utslipp.

Det er ikke mulig å produsere mat helt uten utslipp av klimagasser, men utslippene varierer mellom ulike produksjoner. Jordbrukspolitikken har blant annet bidratt til effektivisering i mellesektoren, noe som har ført til færre storfe- og derigjennom til at klimagassutslippene fra sektoren har blitt redusert med 5,3 prosent fra 1990 til 2015. De totale faktorer har vært systematisk og langsiktig avlsarbeid, god dyrehelse, forutvikling, samt mer treffrikke gjødsling.

Jordbruksmeldingen ble det varslet at regjeringen i lys av Norges 2030 forpliktelse vil arbeide for å redusere jordbrukets utslipp av klimagasser og gradvis legge om jordbrukspolitikken i en mer klimavennlig retning. Klimahensyn skal tillegges større vekt i jordbrukskonseptene.

I Meld. St. 41 er det gjort for å redusere jordbrukets utslipp av klimagasser og gradvis legge om jordbrukspolitikken i en mer klimavennlig retning. Klimahensyn skal tillegges større vekt i jordbrukskonseptene.

Hva om importen kommer fra USA?

Jordbruksalbrukssektoren (LULUCF), transportsektoren og byggsektoren. Jordbrukets bruk av mineraliske produkter i blant annet transport og byggsektoren legges CO₂-avgifter på lik linje med andre næringer med unntak av veksthusnærings bruk av naturgass og LPG. Mulige tiltak for reduksjon av utslipp fra traktorer og andre maskiner er nærmere omtalt i kapitlet om transportsektoren.

CO₂-utslipp fra nydyrking av myr er ikke priset. Stortinget har i forbindelse med statsbudsjettet 2017 bedt regjeringen legge frem forslag om forbud mot nydyrking av myr. Nydyrking av myr er nærmere omtalt i jordbruksmeldingen. I forbindelse med Stortingets behandling av meldingen har næringskommiteens flertall understreket behovet for at dette blir grundig utredet og sendt på høring slik at nødvendige avgrensninger av forslaget kan gjøres. Landbruks- og matdepartementet vil fremme forslag om forbud mot nydyrking av

myr i løpet av 2017. Forslag til forbud vil bli utført slik at det gjelder både grunn og dyp myr.

I Norge produseres per i dag mindre storfe-kjøtt enn det forbrukes, og prognosert import av storfe-kjøtt i 2017 er 19 prosent. Omlegging av produksjonstøtte for å redusere utslipp i Norge kan medføre økt import av storfe-kjøtt, og dermed at norske utslippsreduksjoner delvis vil motvares av økt produksjon og økte utslipp i andre land. Det meste av importen av storfe-kjøtt stjer fra Tyskland, som er omfattet av EU's felles rammeverk og utslippsmål. Gitt at klimamålene skal oppfylles, er risiko for karbonlekkasje i EU liten. Men det vil uansett være en mulighet for at økt import fra EU til Norge indirekte medfører økt import til EU fra tredjeland. Om risiko for karbonlekkasje og størst mulig global effekt vektlegges, må storfe-forbruket reduseres. Redusert forbruk vil i neste omgang kunne medføre redusert produksjon av storfe-kjøtt i Norge og dermed reduserte klimagassutslipp. Det er folgelig viktig med virkemidler som for eksempel forbrukerrett informasjon, slik at også forbruket kan reduseres.

Dersom jordbruket ikke reduserer sine utslipp i tråd med sin kostnads effektive andel, blir det mer krevende å oppfylle klimamål. I 2014 og 2015 har utslippene fra jordbruket økt, for første

gang fra jordbruk økte med mer enn 10 prosent sammenliknet med 2014, noe som er en økning i antall utslipp per kunstgjødsel. Dette skyldes økningen på utslipps-

Klimagassutslipp for reduserte klimagassutslipp fra jordbruket

Etter anmodning fra Stortinget oppnevnte Landbruks- og matdepartementet i mars 2015 en arbeidsgruppe bestående av representanter fra nærings, forvaltning og miljøorganisasjoner. Arbeidsgruppen ble blant annet gitt i oppdrag å vurdere norsk klimapolitikk på landbruksområdet opp mot ny kunnskap som fremkommer i FN's klimapanel sin 5. hovedrapport. Arbeidsgruppen avleverte sin rapport Landbruk og klimaendringer 19. februar 2016.

Arbeidsgruppen viste til at det er et betydelig potensial for ytterligere utslippskutt, muligens 10–20 prosent utslippsreduksjon for jordbruket innenfor dagens produksjonsnivå, inkludert reduserte utslipp som regnskapsføres i transport-, bygg- og arealsektorer, fra 2016 og frem til 2030. Arbeidsgruppen pekte på 15 aktuelle tiltak som de mente kan bidra til reduserte klimagassutslipp og

FEM SNUBLESTENER MOT KLIMASMART JORDBRUK

– Lekkasje

- Reduserte utslipp i Norge => økte utslipp i andre land

– Rettferdigheten

- Alle klimatiltak gir skjevfordelt byrde (drivstoffavgifter, flyseteavgift...)
- I jordbruket kan spesielle produksjoner og gårdsbruk rammes spesielt
- Krever fordelingspolitikk;
Byrdefordeling tas over skatteseddelen.

– Maten

- Klimatiltak kan ramme maten
- Gjør den det?

Kan effektiv klimapolitikk ramme distriktene spesielt?

Hva bør vi i så fall gjøre?

– Dråpen

- Det meste er for smått, sammenlignet oljesektoren og transporten
- Er det det?

– Drømmen

- Kan utvikle fôrtyper og driftsformer som reduserer klimautslipp på en «smart

FEM SNUBLESTENER MOT KLIMASMART JORDBRUK

- Lekkasje
 - Reduserte utslipp i Norge => økte utslipp i andre land
- Rettferdigheten
 - Alle klimatiltak gir skjevfordelt byrde (drivstoffavgifter, flyseteavgift...)
 - I jordbruket kan spesielle produksjoner og gårdsbruk rammes spesielt
 - Krever fordelingspolitikk;
Byrdefordeling tas over skatteseddelen.
- Maten
 - Klimatiltak kan ramme matproduksjon og matsikkerhet
 - Gjør den det?
- Dråpen
 - Det meste er for smått, sammenlignet oljesektoren og transporten
 - Er det det?
- Drømmen

DRØMMEN: SATSINGEN PÅ DET KLIMASMARTE JORDBRUKET

Klimasmart Landbruk

100 løsninger

Om oss

Klima og landbruk


- Stor variasjon fra gårdsbruk til gårdsbruk ang klimagrep.
- klimagrep blir ikke registrert.
- system og verktøy for å beregne klimaavtrykk og kutt for enkeltbruk.
- beslutningsstøtte for gårdsbruk.
- Beregningsverktøy.
- Kan gjøre norsk landbruk til klimaspydspiss

100
klimaløsninger i
landbruket!

FEM SNUBLESTENER MOT KLIMASMART JORDBRUK

– Lekkasje

– Rettferdigheten

– Maten

– Dråpen

– Drømmen


- Internasjonal forpliktelse
 - Nasjonal tiltakskostnad
 - Samme tiltakskostnad i alle sektorer
 - Uansett størrelse
 - Hensynta usikkerhet, skap rom for innovasjon

LANDBRUK OG KLIMA


HVA MED SKOGEN

Enkle prin

- Skogen binder 8 ganger så mye klimagass som jordbruket slipper ut
- Det er en eksternalitet
- Hva om vi «holdt på prinsippene» også for skogbruket?

ld på
ppene!

EU legger en marginalbetraktning til grunn for virkemiddelutformingen

PRINSIPPFEST KLIMAPOLITIKK


BAKGRUNN OG SAMMENHENG

- Kostnadseffektive tiltak
 - Lik marginal tiltakskostnad i alle sektorer
 - Utslippsreduksjoner i enkeltsektorer bestemmer av
 - marginal tiltakskostnad, ved gitt forpliktelse
 - Skadekostnad, ved kjent samfunnsverdi
 - Rettferdighet og byrdefordeling må håndteres ved annen politikk
- Åpenhet for ulike virkemidler
 - Direkte regulering
 - Indirekte regulering (avgifter, subsidier)
 - Utviklingsavtaler – f.eks. med fondsfinansiering
- Tidligere utredninger
 - Nibio: Effekter
 - NIBIO: Pettersen & al 2017
 - Miljødirektoratet: Kostnadsklasser
 - Hoel Eide (Arne B) for LMD 2016
 - Dokumenterer tidligere utredning av alle tiltak
 - Anbefaler ikke stans i myrdryrking og redusert rødt kjøtt for videre oppfølging


www.nibio.no


@nibio.no

@nibio_no