

Partiene, velgerne og bøndene

NILF-seminar, Oslo, 20. mai 2015

Hilmar Rommetvedt (IRIS) og Frode Veggeland (UiO/NILF)

Disposisjon

Partiene, velgerne, bøndene

- Hva er problemet?
- Den parlamentarisk styringskjeden og representativitet
- Bakgrunn: landbrukspolitik 1986-2015
- Funn: partipreferanser vs. folkets preferanser
- Hva er svaret?

NILF

Norsk institutt for
landbrukøkonomisk forskning

IRIS

Hva er problemet?

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

- › 1. Samsvar mellom holdningene til hhv. velgere, parlamentariske partier og regjering med hensyn til landbrukspolitikken?
- › 2. Hvem og hva avgjør norsk landbrukspolitikk – mulige forklaringer på grad av samsvar mellom velgerpreferanser og vedtatt politikk?

«Systemet har ingen respekt for Stortinget»

(tidligere landbruksminister)

«Nettoeffekten av fordeler og ulemper er avgjørende»

(tidligere landbruksbyråkrat)

Den parlamentariske styringskjeden og representativitet

NILF
Norsk institutt for
landbrukøkonomisk forskning

IVERKSETTING

› Representativitet

- velgerpreferanser vs. partipreferanser
- Stortingspreferanser vs. regjeringspreferanser
- politiske utfall vs. politiske preferanser

Viktige spørsmål

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

- › a) OM det er sprik i interesser og preferanser mellom leddene i den parlamentariske styringskjeden?

- › b) I hvilken grad dette får betydning for politiske utfall?

- › c) Hvilke mekanismer som kan bedre samsvaret?

- › 1986 – 1996: Gunnhild Øyangens tid – dominert av mindretallsregjering fra Ap (Syse-regjering okt. 1989-nov. 1990)
 - «Konfliktperioden»: mellom organisasjonene, mellom stat og næring, EU, EØS og WTO – H og FrP støtter reformer
 - «Forsiktig» omlegging av landbrukspolitikken – St.prp.nr.8

- › 1997 – 2005: Vekslede mindretallsregjeringer (Ap og borgerlige koalisjoner)
 - «Fredsperioden»: lavt konfliktnivå – søk mot harmoni
 - Treghet i WTO-forhandlingene – ingen dramatikk

Bakgrunn: landbrukspolitik 1986-2015

NILF
Norsk institutt for
landbruksøkonomisk forskning

- › 2005 – 2013: Rød/grønn flertallsregjering
 - Stabilitet og fortsatt søk mot harmoni
 - Senterpartiet «landbrukets stemme» i regjering

- › 2013 – 2015: Blå/blå mindretallsregjering
 - FrP i regjering – står for radikal omlegging av landbrukspolitikken
 - Men: ingen umiddelbar dramatik – KrF og V på vippen
 - 2014: brudd/aksjoner – KrF/V bidrar i Stortinget til påplussing på 250 mill. på regjeringens forslag
 - 2015: avtale stat/NB – FrP før regjering: minus 5-6 milliarder – FrP i regjering: pluss 0,4 milliarder

FUNN – preferanser:

› Datagrunnlag:

- 1) Regjeringsproposisjoner, stortingsdokumenter, stortingsdebatter, partiprogrammer
- 2) Spørreundersøkelse fra desember 2014
 - Representativt utvalg
 - 1027 respondenter
- 3) Kritisk test av «landbruksvennligheten» i befolkningen – identifisert temaer fra sentrale politisk dokumenter, ulike synspunkter satt opp mot hverandre
- 4) Undersøkelsen illustrerer sprik i preferanser mellom partier og velgere, MEN sier ingenting om prioritering mellom landbruk og andre politiske formål

FUNN – preferanser:

Inntekt

s. 39 i Innst. 234 S (2011-2012) om Meld. St. 9 (2011-2012) om landbruks- og matpolitikken. Velkommen til bords:

Komiteens flertall, medlemmene fra **Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet**, merker seg at regjeringen vil sikre utøverne i landbruket en inntektsutvikling og sosiale vilkår på linje med andre grupper ...

Fremskrittspartiet og Høyre ønsker en øket lønnsomhet og dermed økte inntekter for landbruksnæringen uten at det fastsettes mål som blir vanskelige å oppnå ...

Kristelig Folkeparti ... fremmer ... følgende forslag:

«Stortinget ber regjeringen fremme tiltak som gir bønder, som selvstendige næringsdrivende, muligheter til vesentlig å redusere inntektsforskjellene til andre grupper.»

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF
Norsk institutt for
landbruksøkonomisk forskning

Staten bør sørge for at bøndene får en årlig inntektsøkning på linje med andre grupper i samfunnet

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF
Norsk institutt for
landbruksøkonomisk forskning

Staten bør sørge for å redusere forskjellen mellom bønders inntekter og inntektene til andre grupper

FUNN – preferanser:

NILF
Norsk institutt for
landbruksøkonomisk forskning

Svarfordeling – partivalg 2013

Det er bøndene selv som må sørge for at de oppnår en rimelig inntektsutvikling, ikke staten

FUNN – preferanser:

Bo- og driveplikt

s. 58 i Innst. 234 S (2011-2012) om Meld. St. 9 (2011-2012) om landbruks- og matpolitikken. Velkommen til bords:

Fremskrittspartiet ... vil ... fremme følgende forslag:

«Stortinget ber regjeringen fremme forslag om å oppheve bo- og driveplikten for landbruks- og skogeiendommer.»

Høyre fremmer følgende forslag:

«Stortinget ber regjeringen fremme forslag om endring av delingsforbudet i jordloven og avvikling av den generelle boplikten på landbrukseiendommer.»

FUNN – preferanser:

Svarfordeling – partivalg 2013

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF

Norsk institutt for
landbruksekonomisk forskning

IRIS

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

De som kjøper landbrukseiendommer bør ha plikt til å
drive gården

FUNN – preferanser:

Distriktpolitikk - effektivitet

S. 29-30 og 34-35 i Innst. 234 S (2011-2012) om Meld. St. 9 (2011-2012) om landbruks- og matpolitikken. Velkommen til bords:

Kristelig Folkeparti ønsker et aktivt landbruk i alle deler av landet.

Fremskrittspartiet og Høyre ... mener ... Det skal lønne seg å drive jordbruk, ... De som ønsker å være bonde på heltid og vokse må få flere muligheter og færre reguleringer.

... vil ... ikke stille spesielle krav til innsatsmidlene til den økte matproduksjonen over tid eller krav til hvor i landet den skal foregå.

Komiteens **flertall**, alle unntatt medlemmene fra Fremskrittspartiet og Høyre, ser det som positivt at det i meldingen legges opp til å ta hele landet i bruk, og at det legges til rette for økt matproduksjon basert på norske ressurser...

Flertallet deler meldingens intensjon om en tydeligere distriktsprofil i landbrukspolitikken ...

Fremskrittspartiet og Høyre ... mener at for rigide og for mange målsettinger med tilhørende styring av virkemidler når det gjelder bruk av nasjonale ressurser og geografiske områder kan hindre en effektiv utnyttelse ...

Disse medlemmer mener derfor det er nødvendig å se nærmere på strukturen i budsjettstøtten ... for å se om bruken av budsjettmidler kan brukes mer effektivt med tanke på det samlede produksjonsutbyttet.

FUNN – preferanser:

Svarfordeling – partivalg 2013

FUNN – preferanser:

Hvem av disse er du mest enig med?

- › A sier: Landbrukspolitikken må legge forholdene til rette slik at det kan drives jordbruk i distriktene, selv om dette skulle gå ut over effektiviteten i matproduksjonen
- › B sier: Landbrukspolitikken må legge forholdene til rette for en mest mulig effektiv matproduksjon, selv om dette skulle gå ut over bosettingen i distriktene

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF
Norsk institutt for
landbruksøkonomisk forskning

FUNN – preferanser:

Jordvern

NILF
Norsk institutt for
landbruksøkonomisk forskning

s. 46 i Innst. 234 S (2011-2012) om Meld. St. 9 (2011-2012) om landbruks- og matpolitikken.
Velkommen til bords:

Et ... **flertall**, alle unntatt medlemmene fra Fremskrittspartiet og Høyre, ser det som viktig at vi har et sterkt jordvern, og merker seg at regjeringen har styrket jordvernet, og at virkemiddelbruken skal forsterkes ytterligere.

Fremskrittspartiet og Høyre mener god matjord har stor verdi. ...Imidlertid må dette hensynet alltid balanseres mot storsamfunnets behov.

Høyre og **Kristelig Folkeparti** ... peker på at presset mot nedbygging av jorda til andre formål enn matproduksjon er stort ... og at jordvernet er under størst press der matjorden er best. Et sterkt jordvern blir derfor viktig for matsikkerheten.

Kristelig Folkeparti ... fremmer ... følgende forslag:

«Stortinget ber regjeringen fremme forslag om en lovfestet hjemmel for vern av dyrka jord i jordlova, som gir Kongen anledning til å gi verdifulle jordressurser status som jordvernområde.»

FUNN – preferanser:

Hvem av disse er du mest enig med?

NILF
Norsk institutt for
landbruksøkonomisk forskning

IRIS

- › A sier: Dyrkbar jord må vernes for å sikre matproduksjonen
- › B sier: Dyrkbar jord må kunne tas i bruk til andre viktige samfunnsformål

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

A: dyrkbar jord vernes - B: tas i bruk til andre formål

FUNN – preferanser:

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

Importvern

s. 31-33 i Innst. 234 S (2011-2012) om Meld. St. 9 (2011-2012) om landbruks- og matpolitikken. Velkommen til bords:

Komiteens **flertall**, alle unntatt medlemmene fra Fremskrittspartiet og Høyre, viser til at hele den norske verdikjeden for mat er avhengig av et sterkt importvern. Importvernet er en bærebjelke i norsk landbrukspolitikkk ...

Fremskrittspartiet, **Høyre** og **Kristelig Folkeparti** vil understreke at solidariteten med landbruksutviklingen i u-land bør få et sterkere uttrykk ... ved at det åpnes for økt import fra flere land ...

Fremskrittspartiet og **Høyre** ... viser til at importvernet er og vil være en viktig pilar ... Men ... høyere tollbeskyttelse ... er et tveegget sverd. ... vil bli benyttet til økning av prisene ut til norske forbrukere...

Disse medlemmer maner derfor til varsomhet med å utnytte det såkalte handlingsrommet i importvernet [i fht. EØS/WTO]

FUNN – preferanser:

Hvem av disse er du mest enig med?

NILF
Norsk institutt for
landbruksøkonomisk forskning

- › A sier: Landbrukspolitikken bør legges opp slik at vi kan øke importen av billig mat
- › B sier: Landbrukspolitikken bør legges opp slik at vi blir mest mulig selvforsynt med mat

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

Hvor godt passer følgende utsagn om bøndenes aksjoner ifbm. fjorårets jordbruksoppgjør?

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

FUNN – preferanser:

Stortinget og jordbruksavtalen

s. 29 og 40-41 i Innst. 234 S – 2011-2012 om Meld. St. 9 (2011-2012) landbruks- og matpolitikken. Velkommen til bords:

Fremskrittspartiet og Høyre er enige i Riksrevisjonens konklusjon og anbefaler sterkt at mer av ansvaret for utformingen av landbruks- og matpolitikken tilbakeføres til Stortinget.

...

Fremskrittspartiet er motstandere av den form for jordbruksforhandlinger som vi har hatt innenfor landbruket siden 1950-tallet. Disse medlemmer er skeptiske til at enkelte næringsorganisasjoner har særavtaler med staten utenom budsjettbehandlingen, som får konsekvenser for statsbudsjettet i det nåværende budsjettår og som dermed legger klare budsjettmessige bindinger...

Disse medlemmer vi ha bort denne form for særavtaler med staten ...

Disse medlemmer fremmer følgende forslag:

«Stortinget ber regjeringen fremme forslag om å oppheve jordbruksavtalen»

FUNN – preferanser:

A sier: Dersom Staten og Norges Bondelag / Norsk Bonde- og Småbrukarlag blir enige om en avtale, bør Stortinget godkjenne denne uten endringer.

B sier: Stortinget bør stå fritt til å vedta de reguleringene og den økonomiske støtten til landbruket som stortingsflertallet finner riktig

NILF
Norsk institutt for
landbruksøkonomisk forskning

FUNN – preferanser:

Svarfordeling – partivalg 2013

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

Hva er svaret?

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

› 1. Preferanser i landbrukspolitikken:

- Ikke *samsvar* mellom velgere, parlamentariske partier og regjering – velgerne generelt mer «landbruksvennlige»
- Men: sprik i preferanser gjenspeiles ikke nødvendigvis i vedtatt politikk

› 2. Hva påvirker da faktisk politikk?

- Institusjonelle forhold: delegasjonsproblemer, jordbruksforhandlinger, landbruksbyråkrati
- Politiske forhold: Stortingets sammensetning, regjeringens sammensetning (mindretalls- vs. flertallsregjering, koalisjons- vs. ettpartiregjering), prioriteringer/politisk viktighet

Hva er svaret?

› Paradokset:

- a. Manglende samsvar mellom folks preferanser og partipreferanser i landbrukspolitikken
- b. Landbrukspolitisk beslutningssystem **kan** – under gitte parlamentariske omstendigheter – bringe politikken **nærmere** folks preferanser – til tross for at politikken ikke nødvendigvis er i tråd med partienes preferanser i Stortinget.
- c. MEN: Systemet kan også skape **større avstand** mellom faktisk politikk og folks preferanser

Hva er svaret?

NILF

Norsk institutt for
landbruksøkonomisk forskning

IRIS

› Scenarier: parlamentarisk situasjon, politisk utfall og folkeviljen

- Eksempel 1): Avtale under mindretallsregjering som er mer landbruksvennlig (eks. Sp. KrF, V) enn Stortinget og folket
 - avtalesystem kan «binde» Stortinget til mer landbruksvennlig politikk enn folks preferanser
 - politiske kostnader i Stortinget ved å bryte normen om respekt for inngåtte jordbruksavtaler
- Eksempel 2): Avtale under mindretallsregjering som er mindre landbruksvennlig (eks. H og FrP) enn folket
 - avtalesystem kan «presse» regjeringens politikk til i større grad å være i tråd med folks preferanser
 - politiske kostnader ved høyt konfliktnivå – press fra opposisjon
- ***Det avhenger m.a.o. av den parlamentariske situasjonen hvorvidt jordbruksforhandlingene i praksis kan bringe landbrukspolitikken nærmere folks preferanser.***