

ECN260: LANDBRUKSPOLITIKK - EKSAMENSOPPGAVE

Institutt: HH-NMBU

Eksamen i: ECN260 Landbrukspolitikk
emnekode *emnenavn*

Tid: Mandag 8/12 2014 14.00-17.30
ukedag og dato *kl. fra – til og antall timer*

Emneansvarlig: Sigurd Rysstad tlf 41020990
Navn, tlf

Tillatte hjelpemidler: A1: ingen kalkulator, ingen andre hjelpemidler

Oppgaveteksten er på: _____
antall sider inkl. vedlegg

Emneansvarlig: Sigurd Rysstad

Sensor: Ole G. Narud

Eksamen i ECN260: Landbrukspolitikk 8/12 2014

Bokmål

Det er i alt fire oppgaver (to sider) som alle skal besvares. Alle oppgavene teller hver 25% ved karaktersetting.

- (1) Før Annen verdenskrig hadde de fleste norske gårdsbruk et relativt allsidig driftsopplegg, dvs. husdyrhold i kombinasjon med gras, korn og andre åkervekster. Storparten av norske jordbruksbedrifter driver nå med en eller et fåtall produksjoner, for eksempel: melk, sau, poteter, korn, svin etc. Det har også vært en omfattende regional spesialisering i norsk jordbruk de siste 50-60 år. I noen områder driver de fleste med korn, mens i andre områder driver de fleste bøndene med grovforbasert husdyrproduksjon (storfe og/eller sau).
 - (a) Redegjør for noen viktige drivkrefter bak overgangen fra allsidige til mer spesialiserte driftsopplegg
 - (b) Redegjør for viktige drivkrefter bak den regionale spesialiseringen av jordbruket, mellom annet den såkalte kanaliseringspolitikken

- (2) Ni av ti bønder leier nå hele eller deler av den jorda de bruker og over 40% av arealet drives nå av andre enn eieren.
 - (a) Redegjør for hovedtrekkene i utviklingen i eiendoms- og bruksstrukturen i norsk jordbruk siden 1950-tallet
 - (b) Gi en oversikt over de viktigste elementene i odelsloven og konsesjonsloven

Regjeringen ønsker å oppheve grunnlovsvernet for odelsloven og oppheve (eller i det minste fjerne sentrale deler av) konsesjonsloven.

 - (c) Drøft hvilke konsekvenser det *kan* få for strukturutvikling og jordleieandelen i norsk jordbruk dersom regjeringen får gjennomslag for å oppheve odelsloven
 - (d) Drøft hvilke konsekvenser det *kan* få for strukturutvikling og jordleieandel dersom regjeringen får flertall for sine forslag om endringer i konsesjonslovgivningen

- (3) Norsk landbrukspolitikk består blant annet av et omfattende grensevern og budsjettstøtte fordelt gjennom jordbruksavtalen. For at disse ordningene skal «overleve» må de ha støtte i befolkningen og i folkevalgte organer. Politikken må ha legitimitet.
 - (a) Skissér hvilke mål politikerne hevder at norsk landbrukspolitikk bidrar til å realisere
 - (b) Drøft hvorvidt politikken bidrar til å realisere disse mål på en hensiktsmessig måte (dvs. størst mulig måloppfyllelse til minst mulig kostnad)
 - (c) Drøft hvorvidt du *mener* det er målkonflikter i gjeldende landbrukspolitikk, dvs. at realiseringen av ett mål kan gå utover måloppfyllelsen på andre områder
 - (d) Drøft evt. konsekvenser av norsk landbrukspolitikk som kan bidra til å svekke politikkens legitimitet

- (4) De siste årene har importandelen av det kraftfôret vi bruker i husdyrproduksjonen økt en del.
 - (a) Nevn en del forhold som har bidratt til at vi de siste årene har blitt mer avhengig av importert kraftfôr

(b) Pek på ett eller flere (realistiske) tiltak myndighetene kan iverksette dersom de skulle ønske å snu denne utviklingen (gitt det handlingsrommet som WTO-avtalen setter for grensevern og budsjettstøtte).

(c) Hvordan tror du disse/dette tiltaket vil påvirke måloppnåelsen på andre områder (for eksempel målet om et mer konkurransedyktig landbruk)?

Ås, 1/12 2014

Sigurd Rysstad
Kursansvarlig
tlf 41020990

Ole Gustav Narud
Sensor

Eksamen i ECN260: Landbrukspolitik 8/12 2014

Nynorsk

Ingen hjelpemiddel.

Det er i alt fire oppgåver (to sider). Alle oppgåvene tel 25% ved karaktersettinga.

- (1) Før Andre verdskrigen hadde dei fleste norske gardsbruk eit allsidig driftsopplegg, dvs. husdyrhald i kombinasjon med gras, korn og andre åkervekstar. Storparten av norske jordbruksverksemdar driv nå med ein eller eit fåtal produksjonar, til dømes: mjøllk, sau, potet, korn, svin etc. Det har og vore ein omfattande regional spesialisering i norsk jordbruk dei siste 50-60 åra. I noen område driv dei fleste bøndene med korn, mens i andre område driv dei fleste med grøvforbasert husdyrproduksjon (storfe og/eller sau).
 - (a) Gjer greie for noen viktige drivkrefter bak overgangen frå allsidige til meir spesialiserte driftsopplegg
 - (b) Gjer greie for viktige drivkrefter bak den regionale spesialiseringa av jordbruket, mellom anna den såkalla kanaliseringspolitikken

- (2) Ni av ti bønder leiger nå heile eller deler av den jorda dei bruker og over 40 % av arealet blir no drive av andre enn eigaren.
 - (a) Gjer greie for hovudtrekka i utviklinga i eigedoms- og bruksstrukturen i norsk jordbruk sidan 1950-talet
 - (b) Gje ein oversikt over dei viktigaste elementa i odelsloven og konsesjonsloven

Regjeringa ønskjer å oppheve grunnlovsvernet for odelsloven og oppheve (eller i det minste fjerne viktige element av) konsesjonslova.

 - (c) Gjer greie for kva innverknad det *kan* få på strukturutvikling og jordleigeandelen i norsk jordbruk dersom regjeringa får gjennomslag for å oppheve odelslova
 - (d) Gjer greie for kva innverknad det *kan* få for strukturutvikling og jordleigeandel dersom regjeringa får fleirtall for sine forslag om endringar i konsesjonslovgivinga

- (3) Norsk landbrukspolitik består blant anna av eit omfattande grensevern og budsjettstøtte fordelt gjennom jordbruksavtala. For at desse ordningane skal «overleve» må dei ha støtte i folket og i folkevalde organ. Politikken må ha legitimitet.
 - (a) Gjer greie for kva mål politikarane hevdar at norsk landbrukspolitik bidreg til å realisere
 - (b) Drøft om politikken bidreg til å realisere desse måla på ein hensiktsmessig måte (dvs. størst mogleg måloppfylling til minst mulig kostnad)
 - (c) Drøft om det er målkonfliktar i gjeldande landbrukspolitik, dvs. at realiseringa av eit mål kan gå utover måloppfyllinga på andre område
 - (d) Drøft eventuelle konsekvensar av norsk landbrukspolitik som kan bidra til å svekke politikken sin legitimitet

- (4) Dei siste åra har importdelen av det kraftfôret vi brukar i husdyrhaldet auka ein del.
 - (a) Nemn noen forhold som har bidrege til at vi dei siste åra har blitt meir avhengige av importert kraftfôr
 - (b) Peik på eit eller fleire (realistiske) tiltak styresmaktene kan setje i verk dersom dei skulle

ønskje å snu denne utviklinga (gitt det handlingsromet som WTO-avtala gjev for grensevern og budsjettstøtte).

(c) På kva måte trur du desse/dette tiltaket vil påverke måloppnåing på andre område (til dømes målet om eit meir konkurransedyktig landbruk)?

Ås, 1/12 2014

Sigurd Rysstad
Kursansvarlig
tlf 41020990

Ole Gustav Narud
Sensor