

WORLD TRADE
ORGANIZATION

Norsk landbrukspolitikk og WTO

Gruppeoppgave i ECN260 Landbrukspolitikk
Handelshøyskolen NMBU, Høsten 2017

Laget av: Eirik Skoglund Godal og Tord Hauge

Innledning

I denne oppgaven skal vi ta for oss grensevern og importvern sett i sammenheng med norsk landbrukspolitik. Vi kommer til å ha et hovedfokus på WTO-avtalen og hvordan den påvirker Norge. Vi har disponert oppgaven slik at vi vil først gi en liten innføring i WTO. Deretter vil vi forklare litt om norsk landbruk og landbrukspolitik, og hvordan det fungerer i forhold til avtalene i WTO. Vi vil prøve å diskutere hvordan WTO-regelverket påvirker norsk landbruk. Tilslutt vil vi vurdere konsekvensene av disse avtalene, samt drøfte hvorvidt dette er positivt og/eller negativt for Norge. Her vil vi også kommentere vår mening i Norges forhold til WTO. Vi har valgt dette på grunnlag av at WTO og internasjonale handelsavtaler har en såpass stor innvirkning på norsk landbruk og politik. Hvordan WTO fungerer og dets innvirkning er interessante faktorer ikke bare for norsk landbrukspolitik, men også for Norge som helhet. Hvilke rolle Norge spiller og hvilke ansvar vi har som nasjon er sentralt for å se helheten og ikke kun fra et landbruksperspektiv. Vi vil fokusere på å legge det frem med et objektivt syn som fremmer ulike konsekvenser for Norge og hvilke globale og nasjonale hensyn en må ta stilling til i dette spørsmålet.

WTO-avtalen

Like etter Andre Verdenskrig, I 1947, gikk 23 land sammen og dannet GATT (General Agreements on Tariffs and Trade). Bakgrunnen for avtalen var en nedbygging av etablerte tollmurer og innføring av felles regler for internasjonal handel. I tiårene etter ble disse tollmurene ytterligere redusert gjennom forhandlingsrunder. Som følge av Uruguay-runden fra 1986-94, ble Verdens Handelsorganisasjon (WTO) etablert. Per dags dato består WTO av 160 medlemsland.

Kort fortalt har WTO seks hovedmål:

- **Å sette og håndheve regler for internasjonal handel.** Som følge av et medlemskap i WTO, forplikter alle medlemsland seg til å følge et sett av regler for internasjonal handel. Dette for å skape en riktig og rettferdig handel mellom land.
- **Skape et forum for forhandling og overvåking av ytterligere handelsliberalisering.** For at sikre en riktig og rettferdig handel, representerer WTO en arena for utvikling og sikring av internasjonale handelsavtaler. Her vedtas nye implementeringer, reduisering av handelsbarrierer og styrking av regler. Dette gjøres hovedsakelig gjennom forhandlingsrundene.
- **Å løse handelstvister.** Hensikten her er å bidra til å løse eventuelle handelskonflikter gjennom et felles WTO-regelverk, der landene kan bringe saker inn for mekling.
- **Øke åpenheter i beslutningsprosesser.** For å kunne håndheve internasjonale regler, er det sentralt med et åpent forhandlingsklima med forutsigbarhet og oversiktighet. Da dette sikrer en rettferdig og riktig handel.
- **Samarbeide med andre store internasjonale økonomisk institusjoner involvert i global økonomisk styring.** For å skape en mest mulig fri flyt av varer og tjenester er samarbeid med andre institusjoner essensielt.
- **Å hjelpe utviklingslandene å dra full nytte av det internasjonale handelssystemet.**

WTO står for en åpen og rettferdig verdenshandel, og alle avgjørelser tas ved enstemmighet (*Store Norske Leksikon - 2016*). Som følge av en organisasjon bestående av 160 medlemsland, byr dette på sprikende meninger og da særs nasjonal interesser. Derfor har det dannet seg ulike grupperinger som fronter og kjemper for lignende interesser. For å kunne stille sterkere i slike enstemmige avgjørelser, er dette sentralt for både å styrke egen innflytelse, men også gjennomslag for egne saker og synspunkter.

For å kunne forstå hvordan disse grupperingen utspiller seg, kan vi ta for oss noen av de mest sentrale grupperingene innenfor WTO. Her er det viktig å merke seg at dette er grupperinger i henhold til jordbruksrelaterte spørsmål.

Først og fremst spiller store, dominerende aktører som USA og EU en viktig rolle i forhandlingsspillet. Da disse naturligvis står for en stor andel av verdens handel, verdiskapning og produksjon. Likevel finnes det en rekke andre aktører som jobber for ulike interesser.

G90 er en sammenslåing av en rekke afrikanske land, og kan klassifiseres som gruppe for verden minst utviklede land, såkalte MUL-land. Disse landene har manglende økonomisk kraft til å konkurrere med de mer subsidierte økonomiene i Europa og Nord-Amerika. Disse landene ønsker først og fremst en fjerning av innenlandske subsidier, men også kutt i tollsatser for å få større tilgang til utenlandske markeder.

G20 består av en rekke ulike land, og delvis forskjellige interesser. Likevel har de et felles mål om større reformer for eget landbruk og større tilgang til markeder i I-land. På mange måter har de lignende interesser som G90-gruppen.

G33 er en koalisjon av land som ønsker en begrensning i markedsåpningen i landbruket for vern av egen produksjon (*World Trade Organization - 2017*). Disse landene ønsker også å frita visse produkter fra takstnedsettelse.

Utover dette har G90 sammen med G20 og G33 til hensikt å motvirke kraften til USA og europeiske økonomier for dominans innen global handel. Særlig med hensyn til forhandlinger om landbruksprodukter, som de fleste G90-økonomiene er avhengige av.

G10 er en gruppe som består av land med relativt "defensive" interesser. Det vil si at ønsker å opprettholde et høyt importvern av hensyn til egne produkter som gjerne anses som sensitive uten slike importvern (*Focusweb - 2005*). Disse landene jobber også for at landbruket skal behandles variert og at det må legges vekt på "ikke-handelsmessige hensyn" (*World Trade Organization - 2017*).

Det innebærer at det ikke kun omhandler varer og produkter som kan selges på et marked, men også landbrukspolitikk, miljø og tradisjoner.

I tillegg til disse grupperingene har vi en rekke andre viktige aktører som Cairns-gruppen, Små, sårbare økonomier (SVE), Tropical products osv. Alle disse jobber for sine felles interesser i WTO.

Hvordan WTO påvirker Norge

Norge har vært medlem i Verdens handelsorganisasjon (WTO) siden organisasjonen ble opprettet i 1995 som etterfølgeren til Generalavtalen for toll og handel (GATT) (*Regjeringen.no - 2005*).

Norge er en del av gruppen G10 og har derfor en mer "konservativ" holdning til spørsmålene som tas opp i WTO. Norge er et lite land med relativt dårlige produksjonskår grunnet vår geografi og klima. Våre landbruksmessige konkurranseforhold mot utlandet stiller svakt, og vi er avhengige av et høyt importvern for at vår landbrukssektor overleve. Norges forhold til WTO preges stort sett av et tosidig forhold. WTO-avtalen gir Norge på mange måter en rekke fordeler gjennom tilgang til markeder for eksport og garanterer Norge like vilkår på tvers av landegrensene. Dette er vi godt tjent på som et lite land med dårlige produksjonsvilkår og konkurransedyktighet. På den andre siden jobber WTO for å bygge ned tollbarrierer og importvern, som kan sies å være ufordelaktig for et land som Norge. Vi er avhengige av subsidier, støtte og tollvern for at landbruket vårt skal være konkurransedyktig. Hvordan dette utspiller seg skal vi prøve å se nærmere på.

Som nevnt i innledningen har tollsatser og subsidier blir fjernet gjennom en rekke forhandlingsrunder. Likevel er det slik at jordbrukssektoren globalt sett fortsatt er et av områdene som er sterkest preget av tollsatser og handelsbarrierer. Andelen av den globale jordbruksproduksjonen som eksporteres, er bare på 8 prosent, mot 31 prosent for andre primære varer og 25 prosent for alle andre varer (*Forskning.no - 2009*).

Som medlem av G10 står Norge for en sterk jordbruksproteksjonisme på lik linje som mange andre I-land. Landbruksstøtten i Norge ligger på ca 20 milliarder, hvor rundt 60 prosent er ren produksjonsstøtte. Tollsatsene ligger mellom 171-429 prosent, og 12 prosent av melkeproduksjonen eksporteres med høye eksportsubsidier. (*Forskning.no - 2009*).

Allerede under Uruguay-runden i 1994 ble en del av kjørereglene for norsk landbruk satt. For Norges del innebar dette at vi for det første måtte legge om importordningene for jordbruksvarer, for det andre forpliktet vi oss til å redusere prisforskjellene mellom norske jordbrukspriser og priser for tilsvarende produkter på verdensmarkedet. For det tredje måtte vi redusere bruken av eksportsubsidier for jordbruksprodukter, så vel som vi måtte innrette oss etter en reduksjon av bruk av virkemidler i landbrukspolitikken (*S. Rysstad - 2017*).

Som følge av Uruguay runden, la denne landbruksavtalen rammebetingelser for den nasjonale landbrukspolitikken på tre områder: markedsadgang, internstøtte og eksportsubsidier.

For skape et bedre klima for friere handel, måtte kvotebaserte importordninger erstattes med tollvern. Essensen her var å bidra til fremtidige ytterligere tollreduksjoner. Som følge av dette ble det satt diverse tollsatser for ulike jordbruksprodukter, og vanligvis utgjorde dette forskjellen mellom prisen på det norske markedet og verdensmarkedet. Her kunne Norge velge mellom en såkalt kronetoll eller en prosenttoll. Kronetollen ble stort sett brukt i starten, og gikk ut på en fast toll som gjerne var mellomlegget mellom norsk pris og verdensmarkedspris. Ettersom prisene på verdensmarkedet økte, og dette viste seg ugunstig, ble kronetollen erstattet med prosenttoll for å opprettholde tollsatsene (S. Rysstad - 2017).

WTO-avtalen påførte oss også en reduksjon i eksportsubsidier, som er viktig for vår produksjon og eksport av blant annet kjøtt og ost.

Vel så sentralt som momentene nevnt over er reglene for bruk av landbrukspolitiske virkemidler. Kort fortalt kan vi si at jordbruksstøtten er fordelt inn i ulike fargekategorier ettersom hvor mye de påvirker handelen. **Gul støtte** er støttereformer som blant annet pristilskudd, eksportsubsidier og importvern. I norsk sammenheng er dette svært viktig for å sikre at norske bønder får en langt høyere pris for sine produkter enn det som ellers er vanlig på verdensbasis. Likevel er slike produksjonsvridende støtteordninger noe som ble under Uruguay-runden fastsatt at skulle reduseres og avvikles over tid. (Forskning.no - 2009).

Grønn støtte omhandler i hovedsak velferdsordninger, miljøprogrammer og skal i utgangspunktet ha ubetydelig innvirkning på produksjon. Så vel som vi har **Blå støtte** hvor intensjonen er støtte til jordbruksarealer i drift og per dyr. (S. Rysstad - 2017).

Først og fremst var det gul støtte som var mål for reduksjoner, mens blå og grønn støtte foreløpig står uberørt. Likevel ble det under Doha-runden innført tiltak for å legge reduksjoner på blå støtte. Det skulle legges et tak på maksimalt 2,5 prosent av produksjonsverdien. For Norge betyr det at blå støtte må reduseres med omtrent 52,5 prosent, omtrent det samme som gul støtte. (Frode Veggeland - 2010).

Dette er svært ugunstig for Norge som er såpass avhengig av slik støtte. På den andre siden har det sett ut som at kravene ikke har hatt særlig stor innvirkning på norsk landbrukspolitikk. Grunnen til det er at store deler av blå støtte har blitt overført til grønn støtte som fortsatt står utenfor reduksjonstiltak. Dette gjelder blant annet Areal- og kulturlandskapstilskuddene som tidligere lå under blå støtte ble overført til grønn støtte. På den måten kan Norge opprettholde støtten, og samtidig sikte til reduksjoner i blå støtte. Selv om det pågår forhandlinger som å tette slike smutthull, har det foreløpig ikke kommet på plass en ny avtale.

På tross av dette er fortsatt nivået på den gule støtten for høy, og som nevnt innebærer det fortsatte kutt i eksportsubsidier og importvern. Dette er naturligvis svært negativt for norsk landbruk. Dette har likevel blitt løst gjennom å fjerne målpriser på diverse jordbruksprodukter. Målprisene skal være priser jordbruket reelt sett skal kunne oppnå ut fra balanserte markedsforhold, det fastsatte importvern og de markedsreguleringsmuligheter som er til disposisjon. (*Regjeringen.no - 2017*). En kan dermed utnytte at skjermingsdelen av gul støtte beregnes ut fra målprisen og ikke den oppnådde markedsprisen. Uten å svekke importvernet ytterligere faller dermed store deler av den gule støtten bort. Grunnen til det er at skjermingsstøtten utgjør forskjellen mellom målprisen og verdensmarkedsprisen. Skjermingsstøtten er ikke støtte som utbetales direkte til produsentene, men angir verdien av det produsentene tjener ved å kan ta en høyere pris enn den som gjelder på verdensmarkedet. (*ntfk.no - 2004*). Dette vil ikke påvirke importvernet direkte, da dette bestemmes av verdensmarkedsprisen tillagt toll.

Som en kan se er det svært mange sider av norsk landbrukssektor som påvirkes av WTO og avtalene det medfører. Både fordeler og ulemper fremkommer av dette. Selv om WTO har som mål om å skape en mer åpen og rettferdig verdenshandel, vitner dette om hvor komplekst og vanskelig det er å få gjennomført avtaler som gagnar alle. Ethvert land er opptatt av sine nasjonale interesser, og vegrer seg for å oppgi viktige prinsipper uten å få noe tilbake. Siden sammenbruddet av Doha-runden i 2008 har det vært lite fremgang i forhandlingene og flere land har inngått store bilaterale avtaler seg imellom. Blant annet TTIP-avtalen mellom EU og USA. Hvorvidt dette har innvirkning på WTO-forhandlingene er usikkert, men det kan i hvert fall bety at WTO mister forhandlingskraft og viktighet når land inngår store avtaler utenfor WTO. Det som er sikkert er at både bilaterale avtaler og fremtidige gjennombrudd eller ikke i WTO-forhandlinger har store innvirkninger på norsk landbrukssektor og landbrukspolitik

Fordeler/Ulemper WTO Norge

Som tidligere forklart, står Norge overfor et relativt tosidig problem der vi ønsker proteksjonisme og importvern for landbrukssektoren på den ene siden, mens vi ønsker et mer liberalt marked for andre eksportprodukter. I dette avsnittet skal vi prøve å forklare eventuelle fordeler og ulemper ved å følge opp WTO-regelverket og konsekvensene av å stride i mot.

Først og fremst handler WTOs mål om å skape en mer liberal og åpen verdenshandel som i utgangspunktet skal redusere gapet mellom I- og U-land. På papiret er nedbygging av tollbarrierer, redusert importvern og åpne markeder gode virkemidler for å skape en mer likestilt verdensøkonomi. Likevel er bilde noe mer komplisert enn som så.

Tradisjonelt sett har tekstil, klær og jordbruk vært de viktigste eksportvarene til mange fattige land. Med andre ord, er disse de viktigste kildene for å skaffe seg utenlandsk valuta. Som forklart tidligere, fører mange rike I-land en relativt proteksjonistisk handelspolitikk for å verne om egen verdiskapning. Dette er problematisk for utviklingsland som trenger åpen tilgang til markedene for å få solgt sine produkter til en riktig og rettferdig pris. Norge er ikke noe bedre, og fører en relativt streng proteksjonistisk landbrukspolitikk som gjør det vanskelig for utviklingsland å selge sine varer på norske markeder. Rettferdig handel mellom land er fredsforebyggende, og et system bygget på regler og ikke makt er vitalt. På mange måter kan det besudle Norge rykte som et solidarisk og rettferdig land.

At Norge ivrer etter en åpen og liberal handelspolitikk på næringer som fiske, samtidig som vi er en bremsekloss på liberalisering av jordbruket er nødvendigvis ikke gunstig for våre innbringende næringer. I 2014 utgjorde fiske og sjømatnæringen omtrent 2,07% av vår totale verdiskapning, mens jordbruksprodukter utgjorde kun 0,5%. (*SINTEF - 2014*).

Med andre ord, norsk landbruk står for en ørliten andel av vår totale verdiskapning og dersom vi setter oss på bakbeina i landbruksforhandlingene, kan redusere vårt håp om økt liberalisering i fiskerisektoren. Totalt sett kan det påføre oss større skade enn gevinst økonomisk sett.

Norge har de siste årene økt målprisene på generelt basis og høyere målpriser fører til økning i gul støtte som vi allerede er forpliktet til å redusere (*R. Mjørlund og E. Vårdal - 2007*). For at det skal være lønnsomt med målpriser må ikke markedsprisen overstige målprisen. Ettersom målprisen også setter tak på hvor høye de innenlandske prisene skal være, vil målprisene også påvirke markedsprisene. Dersom markedsprisene så innhenter målprisene, vil en reduksjon i målprisene også føre til nedgang i markedsprisene (*E. Zahirovic - 2008*). Det vil føre til en reduksjon i bøndernes inntekt, og gjøre landbruk mindre lønnsomt å drive. Det er ikke noe som ligger i Norges interesse der vi i utgangspunktet ikke har et komparativt fortrinn.

På den andre siden er ikke ensbetydende med at reduserte tollbarrierer og importvern er negativt. Det vil få konsekvenser for diverse sektorer. Det vil føre til at jordbrukssektoren blir utsatt for større konkurranse og den vil sannsynligvis reduseres i størrelse. Likevel kan vi oppnå økt eksport av fisk. Den mest produktive og effektive delen av jordbruket vil overleve og vil vil mulig få en mindre, men mer effektiv jordbruksnæring, samt at andre innbringende næringer vil vokse. Hvorvidt det er negativt eller ikke, kan diskuteres. Rent økonomisk sett vil det være positivt. Mulig også miljømessig da jordbruket kan bli sentralisert rundt de mest produktive jordbruksområdene våre, som kan føre til reduksjon i transportkostnader. Likevel kan det være negativt i den forstand at vi mister vårt tradisjonelle kulturlandskap og desentraliserte jordbruksnæring som for mange er viktig.

Norge er det lite land og internasjonal handel er viktig for vår velstand som nasjon. Verdien av Norges totale eksport og import av varer og tjenester utgjorde i 2001 hele 75 prosent av den samlede verdiskapingen (BNP) i Norge, mens gjennomsnittet for alle verdens land er omkring 45 prosent. Utenrikshandelen betyr altså mer for Norge enn for de aller fleste andre land. (*Civita - 2007*).

At vi velger en proteksjonistisk linje i jordbruksforhandlingene kan være skadelige. Som følge av at forhandlingene i WTO har blitt satt på vent, har mange land som nevnt gått utenom WTO, da TTIP-avtalen som et godt eksempel. En slik avtale har store konsekvenser for Norge. Det vil være fordelaktig for oss med å enten slutte oss til en slik avtale eller få på plass en egen frihandelsavtale. Økt handel gir økt vekst og kjøpekraft i EU og USA, noe som gir økt etterspørsel etter norske varer. Å stå utenfor slike avtaler er ikke gunstig og reduserte tollavgifter og barrierer mellom EU og USA kan være handelsvridende og redusere interessen for norske varer på det europeiske og amerikanske markedet. (*Civita - 2015*).

Vi som nasjon har store fordeler i å ta del i den internasjonale handelen, og selv om vi ønsker å verne om jordbrukssektoren vår, har vi også mye å tape på å stå utenfor slike avtaler og opptre som en bremsekloss i WTO-forhandlingene.

Konklusjon

Det å se på så omfattende avtaler med så mange aktører og insentiver gjør at det å trekke en endelig konklusjon som er veldig spesifikk fort kan være for generaliserende og unøyaktig. Det er åpenbart at det ikke kan betraktes svart-hvitt og resultatet vil aldri være ideelt for alle parter. Samtidig mener vi at vi har godt grunnlag for å kunne si at Norge deltar aktivt i WTO er positivt. På den andre siden, fra et rent landbrukspolitisk ståsted mener vi at WTO-avtalen ikke er helt gunstig for Norge. Likevel må slike avgjørelser vurderes på et bredere grunnlag og hva som er best for samfunnet som helhet og ikke bare hvordan det påvirker en spesifikk sektor.

WTO påvirker Norge på mange områder og ønsket om redusert tollvern og mindre subsidier i landbruket vil ikke gagne Norge positivt. Norge som en rik nasjon med høye kostnader og lønninger, samt dårlige forutsetninger for landbruk geografisk sett vil tape på økt konkurranse som slike tiltak vil medføre. Norge er nødt til å opprettholde visse reguleringer for å sikre delvis selvforsyning og produksjon, men også legge til rette for å stimulere til kvalitet og innovasjon i landbruket.

Vi mener likevel at Norge har et ansvar å ta en aktiv rolle i WTO for å påvirke hvordan premissene skal være. Vi har også et moralsk ansvar for å bidra til økonomisk vekst og handel for u-land. Vi mener også at Norge har klare fordeler ved å slutte seg til avtaler i WTO, da med tanke på samarbeid og sikring av handel med viktige handelspartnere som USA og EU. Derfor må Norge aktivt bidra til å forme og legge til rette for et godt samarbeid på et globalt plan og ikke kun se det rent økonomiske aspektet på nasjonalt plan. For å opprettholde og forbedre vårt forhold til verdensmarkedet mener vi på av grunnlag denne oppgaven at WTO er et positivt

bidrag for Norge som nasjon, selv om det kan medføre uheldige konsekvenser for landbruket. Spørsmålet om hvorvidt WTO-regelverket er positivt eller negativt som helhet for Norge må også vurderes ut ifra hvilke prinsipper en mener er viktig for Norge som nasjon.

Kilder

Encyclopædia Britannica.

<https://www.britannica.com/topic/World-Trade-Organization#toc224477>

WTO - Verdens Handelsorganisasjon. Store Norske Leksikon 2016.

https://snl.no/WTO_Verdens_handelsorganisasjon

World Trade Organization - Groups in the agriculture negotiations. 2017.

https://www.wto.org/english/tratop_e/agric_e/negoti_groups_e.htm

Focusweb.org - The "G-Guide" in the WTO agriculture negotiations. 2005.

<https://focusweb.org/node/649>

Norge og WTO. 2006.

<https://www.regjeringen.no/no/dokumenter/norge-og-wto/id270597/>

Forskning.no - Kan WTO endelig få gjort noe med jordbruksproteksjonismen? 2009.

<https://forskning.no/meninger/kronikk/2009/03/kan-wto-endelig-fa-gjort-noe-med-jordbruksproteksjonismen>

Importvern under press - Sigurd Rysstad. 2017.

http://arken.nmbu.no/~sigury/ECN_260/260%20Pensum/260_Importvern_2016.pdf

WTO og Subsidier - Regelverk og tvisteløsning på landbruksområdet.

Frode Veggeland. 2010.

Jordbruksavtalen 2017-2018.

<https://www.regjeringen.no/contentassets/4e46f99082e64722a0809fb0f69325d2/jordbruksavtale-2017-2018.pdf>

Forklaring av ord og uttrykk. Nord-Trøndelag Fylkeskommune. 2004.

http://www.ntfk.no/bibliotek/saker/2004/FT/Vedlegg/FT04057_1.htm

Nasjonal betydning av sjømatnæringen - SINTEF. 2014.

<https://www.sintef.no/contentassets/293419701424487a9579e5216bba5c0d/sintef-rapport-16---ringvirkningsanalyse-norsk-sjomatnaring.pdf>

Kjerringa mot strømmen: Om Norges tilpasning til WTO-regelverket. R. Mjørlund og E. Vårdal. 2007.

<http://www.jordbruk.uib.no/filer/tilpasning.pdf>

Konsekvensene for Norge ved en liberalisering av jordbruket. E. Zahirovic. 2008.

<https://www.duo.uio.no/bitstream/handle/10852/17479/KonsekvensenexforxNorgexvedxenxliberaliseringxavxjordbruket.pdf?sequence=1&isAllowed=y>

Norge og frihandel - Civita. 2007.

<https://www.civita.no/2007/02/02/norge-og-frihandel>

Vår velstand er avhengig av andre land - Civita. 2015.

<https://www.civita.no/2015/02/18/var-velstand-er-avhengig-av-andre-land>