

MULIGHETENE TIL Å STYRE UTVIKLINGEN I JORDBRUKET ER BEGRENSET

Virkingen av jordbrukspolitikken og mulighetene til å styre utviklingen blir ofte overdrevet. Ifølge Public Choice-teorien blir dette forklart ved at informasjonen kommer fra de som arbeider innenfor det jordbrukspolitiske styringssystemet, organisasjonsfolk, politikere og offentlige byråkrater. Disse har nærmest monopol på å informere. De vil gjerne framstille det slik at myndighetene har gode muligheter til å styre utviklingen og det er mye de kan gjøre for å øke velstanden i samfunnet. I virkeligheten er mulighetene til å styre utviklingen i jordbruket sterkt begrenset.


Figuren antyder hvilke faktorer som begrenser jordbrukspolitikken handlingsrom.

Begrenset importvern

Importvernet var opprinnelig et kvantumsvern; det var ikke tillatt å importere uten tillatelse. Dette vernet ble erstattet av et tollvern med så høye tollsatser at det i stor grad virket på samme måten. Det var ikke lønnsomt å importere fordi en måtte betale høy toll for de ulike produktene. Det har endret seg noe over tiden. Tollsatsene er blitt lavere og økonomien er blitt bedre. Folk har råd til å kjøpe utenlandske varer selv om de er dyre. Det er det flere som gjør i dag, og det er ulike grunner til det. Noen ønsker et større utvalg enn det som er i norske forretninger. Enkelte mener kvaliteten på spesielle produkter i andre land kan være bedre. Mulighetene for mer import fra utlandet setter grenser for hvor mye produktpriser for

norskproduserte matvarer kan økes. Det er myndighetene tvunget til å ta hensyn til ved utformingen av støtteordningene og dette vil forsterke seg i kommende år.

Teknisk utvikling og økonomisk vekst

Rike land har et høyt bruttonasjonalprodukt per innbygger, og en liten del av den yrkesaktive befolkningen arbeider i jordbruket. I fattige land er forholdet motsatt. Det er lett å se at det er sammenheng mellom økonomisk vekst og reduksjon i jordbrukets sysselsetting.

Hovedtrenden med avgang av arbeidskraft som følge av økonomisk vekst er den samme i de fleste industriland. Vi finner det i land med ulike naturgitte forhold og med forskjellig jordbrukspolitikk.


Figuren viser antall årsverk i jordbruket

Antall årsverk i jordbruket er bestemt av etterspurt produktmengde og hvor mye som produseres per årsverk, arbeidsproduktiviteten. Samlet sett har matvarene lav pris- og inntektselastisitet. Det betyr at om innbyggernes inntekter øker og produktene blir billigere, er det begrensede muligheter for å omsette mer. Folk spiser ikke så mye mer om maten blir billigere. Nytt teknisk utstyr og bedre dyre- og plantemateriale øker arbeidsproduktiviteten. Det trengs færre sysselsatte i jordbruket for å produsere den maten som landet trenger. I et samfunn med økonomisk vekst øker alternativverdien til arbeidskraften som er i jordbruket. Det blir mer lønnsomt å erstatte arbeidskraft med kapital. Det er et samspill mellom økt inntekt i andre næringer og avgang av arbeidskraft fra jordbruket. Figuren ovenfor viser denne tunge trenden med færre sysselsatte i norsk jordbruk for perioden 1969 til 2004.

Ingen demokratiske land har klart å stoppe avgangen av arbeidskraft fra næringen. Det jordbrukspolitiske styringssystemet har svært begrenset mulighet til å påvirke den innenlandske etterspørselen etter mat, teknisk utvikling og arbeidskraftens alternative verdi. Det hjelper lite om jordbruksorganisasjonene er medansvarlig for jordbrukspolitikken, og har sterke ønsker om å bevare sysselsettingen. Jordbrukspolitikkerne kan bare i begrenset grad styre teknisk utvikling og påvirke arbeidsproduktiviteten.

Med opptrappingsvedtaket som økte overføringene i betydelig omfang på 1970-tallet, ble det i vårt land gjort et forsøk på å redusere avgangen av arbeidskraft i jordbruket. Virkningen av dette ser vi på figuren. Flere milliarders økning i overføringene over en 6 års periode framkommer som en liten sleng på kurven fra 1974 til 1979. Etter at den offentlige støtten var kommet opp på et høyere nivå og ikke fortsatte å øke, fortsatte den årlige avgangen av arbeidskraft. Politisk var det ikke mulig å fortsette å øke overføringene som skapte problemer med overproduksjon og overkapasitet. Mer innsats av arbeidskraft og investert kapital hadde liten og ingen samfunnsmessig nytte. Mer arbeidskraft i jordbruket fører ofte til negativ verdistigning. Det er ikke mulig å øke produksjonen og flere sysselsatte øker kapitalkostnadene.

Bonden som ”selvstendig næringsdrivende”

I jordbruksforhandlingene er det bondens årsinntekt det forhandles om, men i virkeligheten har resultatet av forhandlingene bare en kortsiktig inntektsvirkning. En kan ikke gjennom reguleringer og støttetiltak påvirke bøndernes årlige arbeidsinntekt over en lengre periode. Jordbrukets inntektsteorem kan formuleres slik: ”Den enkelte bonde bestemmer selv den minimumsinntekten han er fornøyd med.” Bønderne foretar selv viktige valg som påvirker årsinntekten. Bønderne bestemmer for eksempel de prisene de er villig til å betale for fritt omsettbare melkekvoter. Bonden fatter beslutninger om produksjonsmengde og ressursinnsats. Det aller viktigste er at bønderne selv avgjør om de vil være gårdbrukere eller ikke. Økes subsidiene og produktprisene blir høyere, blir den årlige avgangen fra næringen mindre. Økt produksjon og flere sysselsatte reduserer årsinntekten. Bøndernes valg avgjør en minimumsinntekt som de godtar. Minimumskravet er det kravet de stiller til årsinntekt for å fortsette som gårdbrukere. Med unntak av virkningen av opptrappingsvedtaket fra 1974 til 1984, har bøndernes årsinntekt fra eget arbeid og egen kapital vært mellom 55 og 65 prosent av vanlig industriarbeiderinntekt, se figuren nedenfor. Prosentene forteller at bønderne er

villige til å arbeide i jordbruket for et vederlag per årsverk som er vesentlig mindre enn det industriarbeidere oppnår. Ved at denne prosentsatsen holdes om lag på samme nivå over tiden, vil avstanden, målt i kroner mellom bøndenes inntekt og industriarbeiderens lønn øke. Dette er beregnet på grunnlag av gjennomsnittstall. Det finnes en betydelig variasjon, men bare 4 prosent av bøndene har næringsinntekt over 400.000 kr i året. Erfaringer fra vårt og andre land har vist at myndighetene gjennom offentlig støtte og jordbrukspolitiske virkemidler ikke klarer å gi bøndene en annen inntekt enn den minimumsinntekt den enkelte bonde selv godtar. Den jordbruksavtalen vi har i vårt land har liten betydning med hensyn til å øke bøndenes inntekt.


Figuren viser jordbrukets vederlag til arbeid og egenkapital, sett i forhold til industriarbeiderlønn (1950-2001).

Figuren ovenfor er beregnet ut fra årsinntekt fra bøndenes arbeid på gårdsbruket. Bondefamilien har flere inntektskilder. Sammenligner man den totale årsinntekten til gårdbrukerfamilien med familieinntekten til lønsmottakere, får en et helt annet resultat og bilde av bøndenes inntekt sammenlignet med andre grupper i samfunnet. Den ene av ektefellene har ofte arbeid utenom bruket, og det kan være flere forskjellige former for sideyrker og kapitalinntekter. (Se tabellen nedenfor). Familiens inntekter, årlig gjennomsnittsinntekt, for bøndene og lønsmottakerne er omlag like store. Myndighetene klarer ikke å gi bøndene jevnstilling med andre grupper i samfunnet. Men det klarer bøndene selv uten hjelp av politikere og byråkrater. De øker årsinntekten ved å skaffe seg både

lønnsinntekter og forretningsinntekter fra annen virksomhet ved å skaffe seg arbeid i sideyrker. I gode tider er den enkelte bonde svært flink til å kompensere dårlig inntekt i jordbruket med høyere inntekt fra sideyrker utenfor bruket.

Jordbruksfamiliens årsinntekt i 1000 kroner

År	Jordbruk	Arbeid og forretningsinntekt i alt
1995	195	375
2001	210	478

Kilde: Driftsgranskningene i jordbruket