

SAMVIRKE OG MARKEDSORDNINGER

Jordbrukssamvirket får politisk støtte

Jordbrukssamvirket er en del av det korporative styringssystemet. Samvirket skal ivareta bøndenes interesser og har ansvar for å gjennomføre den jordbruksavtalen avtalepartene er blitt enige om. Samtidig driver samvirkekonsernene foredling og omsetning av jordbruksprodukter. Samvirket har for de viktigste produktene melk, kjøtt og egg mellom 68 og 99 prosent av førstehandsomsetningen. Andelen er mindre i sluttmarkedet.

Jordbrukssamvirkets markedsandeler i råvaremarkedet og i sluttmarkedet		
	Råvaremarkedet	Sluttmarkedet
TINE BA	Prosent	Prosent
Melk	99	Ikke oppgitt
Gilde Norsk Kjøtt	77	53
Prior Norge		
- Egg	68	68
- Hvitt kjøtt	85	82
Hoff Norske Potetindustrier	40	55
Gartnerhallen	61	66
Norges Pelsdyravslag	100	100
Honningcentralen	66	92
Felleskjøpet		
- Korn	47	
- Kraftfôr		70
- Handelsgjødsel		81
- Landbruksmaskiner		37
GENO (avl storfe)	85	
Norsvin	90	

Overproduksjonsproblemene, som vi viste på figuren foran, startet med administrative priser og satte markedsprismekanismen ut av spill, noe som får virkninger i omsetningen og foredlingen av jordbruksprodukter. Samvirket har ansvaret for markedsreguleringen. Tine er markedsregulator i melkemarkedet, Gilde for kjøtt, Prior for egg og Felleskjøpet for korn. Samvirket bygger på en fellesskapsideologi som har hatt politisk støtte i vårt land

Dette har blant annet gitt samvirkekonsernene unntak fra deler av Konkurranseloven. Argumentasjonen for dette har vært at det er ønskelig å føre en jordbrukspolitikk der man ønsker å oppnå jordbrukspolitiske mål som ikke er forenlig med det som vil være resultatet i

et marked med konkurranse. Den jordbrukspolitikken har gitt samvirket flere konkurransefortrinn i forhold til andre markedsaktører. Samvirkets viktigste konkurransefortrinn er angitt i de seks etterfølgende punktene.

1. Gårdbrukere som slutter å levere til samvirket, mister sin andel av samvirkekapitalen. Dette binder bøndene til samvirket, og er en viktig årsak til at samvirket har stor markedsandel i mottakingsleddet. Målprisene, som er fastsatt i jordbruksavtalen, reduserer konkurransen i mottakingsleddet. Målprisene er knyttet til produkter som er klargjort for bearbeiding, for eksempel for kjøtt når dyret er slaktet. Det betyr at det er liten konkurranse ved å slakte dyrene og det oppnås god fortjeneste.
2. Samvirket er markedsregulator og har flere fordeler ved det. Lagerkostnader kan dekkes av midler fra Omsetningsfondet. Dette er kostnader som andre markedsaktører må bære selv.
3. Andre markedsaktører vet ikke når markedsreguleringen blir gjennomført. Samvirket som markedsregulator kan utnytte de kunnskapene de har om når prisendringer vil komme. Dette gjør at samvirket kan kjøpe når prisene er lave og selge til høye priser etter at det er satt inn midler for markedsregulering.
4. Samvirket har unntak fra Konkurranseloven når det gjelder å drive med prisdifferensiering. Samvirket har, selv med svært stor markedsandel, anledning til å drive med prisdifferensiering. Dette kan gi en gevinst som andre bedrifter ikke har anledning til å ta ut.
5. Samvirket har ved sitt regelverk skaffet seg gratis kapital. Det skjer når det blir færre aktive leverandører i samvirket. De som er igjen i samvirket overtar all kapital vederlagsfritt eller til en symbolsk verdi fra medlemmer som slutter å levere produkter eller å kjøpe driftsmidler i samvirket. Dette er kapital som tidligere leverandører har vært med å bygge opp og som de mister uten erstatning når de ikke lenger er aktive. Med den reduksjon i antall brukere som har skjedd i årene etter krigen, betyr dette at samvirkekonsernene har fått en stor kapitalmengde vederlagsfritt. Det gir samvirket en konkurransefordel som andre private aktører i markedet ikke har.
6. Samvirkets eiere, bøndene, får dekning for dårligere kapitalavkastning over jordbruksavtalen. De som leverer til samvirket får kapitalvederlaget utbetalt i form av

høyere produktpriser. Overkapasitet og dårlig kapitalavkastning kompenseres i stor grad ved mer offentlig støtte over jordbruksavtalen.

Det er to viktige grunner til at man med rette kan bruke begrepet samvirkemonopol, selv om samvirket har mottakingsplikt fra sine medlemmer. Det ene er at samvirket er markedsregulator og kan fjerne produktene fra markedet slik at det oppnås høyere pris og dermed oppnås en gevinst. Det andre er at samvirket som en dominerende aktør har lov til å drive med prisdifferensiering. Særlig i melkemarkedet gir dette en stor gevinst. I senere år har myndighetene forsøkt å unngå noe av den konkurransevriddingen som samvirket har hatt. Internt i samvirket har en også forsøkt å rydde opp i dette ved å dele konsernet i en forvaltningsdel og en forretningsdel. Men erfaringene viser at administrativ og regnskapsmessig deling har liten betydning så lenge det er en eier og de to delene har fysisk nærhet og god kontakt med hverandre.

Konkurransetilsynet har fått en mer aktiv rolle for å fremme konkurranse og effektiv ressursbruk, og Konkurransetilsynet har flere ganger fremholdt at samvirkemonopolene ødelegger konkurransen.

Samvirkets ”eierløse” kapital

Samvirket har kollektivt eierskap og det er en form for ”eierløs” kapital (også kalt herreløs kapital) som bare aktive eiere får utbytte av. Vederlaget til kapitalen utbetales i form av høyere priser for produktene som bøndene leverer eller ved lavere priser for driftsmidlene som samvirket leverer til bøndene. ”Samvirkemonopolene” skiller seg ut fra andre monopoler, som begrenser produktmengden for å oppnå en monopolgevinst. I stedet for å tilpasse produktmengden blir det i jordbruksavtalen fastsatt målpriser. Samvirket har mottakingsplikt for sine medlemmer, og som markedsregulator får samvirket midler fra Omsetningsrådet til å fjerne produkter fra markedet for å oppnå at noteringsprisen i markedet kommer så nær opp til målprisen som mulig. Samvirket har hatt særlig store fordeler i mottakingsleddet, og har her den dominerende rollen. Samvirket har det en kan kalle et naturlig kjøpermonopol. Gårdbrukerne blir bundet til samvirket. Ønsker en leverandør å gå over til en konkurrerende aktør, mister vedkommende all kapital som han eier som del av samvirkets fellesskap. Det er bare som aktiv eier at brukerne får utbetalt vederlag til kapital ved høyere produktpriser. Den formen for ”eierløs kapital” er kjent fra mange u-land, der bøndene blir bundet til jorda de høster. Slutter de å arbeide med jorda, mister de alle rettigheter. De kan ikke selge retten eller leie bort arealene. Fenomenet er også kjent under

begrepet ”død kapital” og er antatt å være en medvirkende årsak til u-landenes økonomiske problemer. Kapitalvederlaget kan utbetales med høye priser til produsentene, og det gjør at det blir svært vanskelig for aktører som må dekke kapitalkostnadene før de betaler for produktene. I foredlingsleddet har samvirket som regel noe mindre andel av omsetningen. Her kommer andre aktører inn og samvirket møter mer konkurranse. I dette leddet blir samvirkets rette konkurranseevne prøvd noe mer. Samvirket har hatt evne til å utnytte stordriftsfordelene og produsere billige standardprodukter. Samvirkemonopolene har ofte fremstått som gode innovative bedrifter med mange nye produkter og merkevarer. Flere av disse produktene har nytte av subsidier og kryssubsidier. Faller samvirkets konkurransefortrinn bort, vil det ikke lønne seg å produsere flere av Tines merkevarer.

Markedsordningen for melk

Melkemarkedet er et av de viktigste markedene for jordbruksprodukter. Det er omkring 16.000 melkeprodusenter som årlig produserer 1.400-1.500 mill. liter kumelk. Tine er den dominerende aktør i markedet. Tine er administrativt og regnskapsmessig delt. Det er Tine Råvare (BA) og Tine Industrier. Tine Råvare mottar 99 % av all melk som produseres i landet. Melkemarkedet er gjennomregulert med flere regler og markedsordninger.

De viktigste er:

- Målpriser og markedsregulering
- Prisutjevningsordningen
- Melkekvoter og støttetiltak for melkeprodusentene

Målpris og markedsregulering

I jordbruksavtalen fastsettes målprisen for melk. Det er den høyeste årlige gjennomsnittsprisen som er tillatt å ta ut i markedet. Målprisen, som er fastsatt i jordbruksavtalen, gjelder for produksjonsmelk levert fra Tine BA til alle aktører i melkemarkedet. Melkeprodusentene får utbetalt målprisen minus omsetningskostnadene i Tine Råvare, og med et tillegg for egenkapitalen i Tine. For å nå målprisen settes det inn markedsreguleringstiltak. Tine BA er markedsregulator i melkesektoren. Markedsregulator har den utøvende funksjonen ved å foreslå og gjennomføre reguleringstiltak. Dette skjer i samsvar med regelverket som er fastsatt og forvaltes av Omsetningsrådet. Markedsregulator

får dekning for kostnadene ved de enkelte tiltakene i henhold til regelverket.

Markedsreguleringen blir finansiert av omsetningsavgiften på produktene som innbetales av bøndene. Satsene for de enkelte produktene fastsettes av Omsetningsrådet for hvert kalenderår. Hovedtyngden av markedsreguleringskostnadene i meierisektoren knytter seg til reguleringseksport av hvitost og smør. I 2003 utgjorde disse kostnadene 95 mill. kroner. De totale kostnadene i 2003 var på 176 mill. kroner.

Tine Råvare leverer produksjonsmelk til andre aktører i markedet som bearbeider melken. Det er til: Tine Industrier, Synnøve Finden, Q-meieriene, Normilk og andre. Tine er et samvirkemonopol som eies av bøndene. Jordbrukssamvirkets kapitalforvaltning innebærer at alt overskudd, også det som vanligvis er renter, skal utbetales ved høyere priser for den melken som bøndene leverer. Bønder som slutter å levere melk til Tine mister sin andel av kapitalen som var oppbygd mens de var aktive leverandører av melk. I 1950 var det omkring 200.000 melkeprodusenter. I 2005 var det ca. 16.000 som leverte melk til Tine. Det er altså i denne perioden 184.000 gårdsbruk som har vært med å bygge opp den kapitalen som er i Tine og som er overtatt av dagens melkeleverandører. Det er svært vanskelig for andre aktører å overleve i et marked hvor en dominerende konkurrent som Tine har hatt tilgang på kapital som er overtatt vederlagsfritt. Tine Råvare er et kjøpermonopol. Melkeprodusentene er bundet til Tine Råvare ved at de mister sin eierdel i Tine uten erstatning dersom de slutter å levere til Tine. Tine Råvare har en fordel som kan sammenlignes med et naturlig monopol.

Prisutjevningsordningen

I melkemarkedet er det en ”monopolgevinst” å hente ved kryss-subsidiering. Ved å sette en høy pris på konsummelk og lav pris på produksjonsmelk som brukes til ulike typer av ost og andre melkeprodukter, oppnås en betydelig total gevinst. Tidligere var Tine alene om å ta ut denne monopolgevinsten. Monopolgevinsten ved kryssubsidiering er anslått til omkring en milliard i året. Myndighetene har nå ønsket mer konkurranse i melkemarkedet, men samtidig har de ønsket at bøndene skal beholde en betydelig del av monopolgevinsten. Dette har vist seg å være en kombinasjon som det er vanskelig å få til. Men det er gjort et forsøk ved den nye prisutjevningsordningen som innebærer at jordbrukssamvirket skal dele ”monopolgevinsten” med andre aktører i melkemarkedet. De andre aktørene er Synnøve Finden, Q-meieriene og noen til. Statens landbruksforvaltning (SLF) er satt til å forvalte prisutjevningsordningen for melk. I melkemarkedet gjelder helt andre priser på produktene enn det som ville blitt resultatet om det innlandske markedet hadde fungert. Markedet for

konsummelk er unntatt fra konkurranse og det tas ut en høy pris for konsummelken. Det skal betales avgift på konsummelk og andre melkeprodukter hvor en oppnår en høy pris på den produksjonsmelken som nyttes. En del av de midlene som trekkes inn ved høy pris på konsummelken går til å støtte andre meieriprodukter hvor anvendelsen av produksjonsmelken oppnår lav pris. En annen del av de midlene som samles inn ved høy pris på konsummelk osv. nyttes til å støtte inntransport av melk fra gårdsbruk. Ved dette oppnås at prisen på melk ved fjøsdøra kan bli mest mulig lik uavhengig av gårdsbrukets beliggenhet.

Reguleringer i melkemarkedet fører til feil pris til bøndene for innholdet av fett og protein i melka. Det er ingen sammenheng mellom konsumentenes betalingsvillighet for andel av fett og protein og den prisen bøndene får for ulike mengder av fett og protein i melka.

Tine Råvare er pålagt å levere produksjonsmelk til alle aktørene i melkemarkedet. Med et unntak for produksjonen av konsummelk, her er leveringsplikten fra Tine sterkt begrenset. Det unntaket er helt avgjørende for at monopolgevinsten opprettholdes. Fjernes dette unntaket vil hele prisutjevningsordningen rase sammen og det vil være fare for at en stor del av ”merkevarene” til Tine som er lønnsomme på grunn av krysssubsidiering vil bli borte fra markedet.

Ved dagens system kjøper Synnøve Finden melken til samme pris som Tine, og Tine Industrier og Synnøve Finden får samme støtte fra prisutjevningsordningen når de produserer samme type meieriprodukt. Holder en seg til reglene, kan det se ut som det er helt like vilkår for alle aktørene. De kan konkurrere med lavest mulig produktpris og med best mulig kvalitet. Dette betyr at alle som drikker melk er med på å subsidiere de som spiser ost og noen andre melkeprodukter. Med dette håper myndighetene å få konkurranse i deler av melkemarkedet. Men de ønsker ikke konkurranse i konsummelkemarkedet, for det ødelegger hele ordningen. Med konkurranse i konsummelkemarkedet ville prisen på konsummelk synke så mye at det ikke er noen gevinst å hente ved krysssubsidiering.

I dette systemet kjemper Tines konkurrenter for livet for å overleve og de lever på nåde fra Tine. Tine har mange nye merkevarer. Nesten ikke et eneste nytt produkt fra Tines konkurrenter har klart seg i konkurransen. Hvorfor har Tines konkurrenter så store problemer? Synnøve Findens talsmenn fremholder at kapitalkostnadene i prisutjevningsordningen er satt for lavt. Synnøve Finden beskylder Tine for å drive med en skjult krysssubsidiering som drives ved siden av prisutjevningsordningen som er administrert av SLF. Tines kapitalkostnader vurderes for lavt for ost som konkurrerer med Synnøve

Finden. Synnøve Finden fremholder også at det skjer en overføring av inntekt fra Tine Råvare til Tine Industri som er skjult for offentligheten.

Melkekvoter

Kvotesystemet med omsettbare kvoter bestemmer den totale produksjonen av melk i landet og den geografiske fordelingen av melk i ulike regioner. Staten kan påvirke mengde og pris på melk ved kjøp og salg av melkekvoter. Nyttens offentlige innkjøp av melkekvoter til å redusere melkeproduksjonen, er det ikke nødvendig med markedsregulering. Det er et interessant spørsmål, hvorfor er melkeproduksjonen redusert så mye at markedsregulering ikke er nødvendig? Forklaringen er sannsynligvis at det ikke bare er bøndene som er interessert i å opprettholde en stor produksjon av melk. Det systemet vi har med målpriser, prisutjevningsordningen, krysssubsidierting, markedsregulering og RÅK-ordningen gjør at det er mulig å støtte arbeidsplasser både i jordbruket, i samvirket og i andre private bedrifter med billige råvarer til ulike meieriprodukter, for eksempel ost til produksjon av pizza. Med dette subsidiesystemet er det bygd opp en sterk politisk støtte for å beholde en stor produksjon av melk der bønder og ansatte i næringsmiddelindustrien har felles interesser og kan drive lobbyvirksomhet opp mot politikerne. Mange er interessert i å opprettholde en stor melkeproduksjon som støtter arbeidsplasser i jordbruket, transportsektoren og foredlingsindustrien. Støtte til jordbruket blir på denne måten utvidet til også å være støtte til industriarbeidsplasser.