

Trender i norsk landbruk 2018

HEDMARK OG OPPLAND

Trender i Norsk Landbruk

Om undersøkelsen

- Spørreundersøkelse blant norske gårdbrukere
- Gjennomført hvert annet år siden 2002, kan derfor si noe om utviklinga i landbruket over tid
- Undersøkelsen har fokus på bondens hverdag, gårdshusholdet, familien, tilleggsnæringer, investeringslyst og framtidsplaner
- Undersøkelsen gjennomføres av Ruralis (tidligere Norsk senter for Bygdeforskning)
- Ruralis har primært brukt resultatene til sin forskning, og har ikke hatt mye ressurser til å prioritere populærvitenskapelig formidling
- Rådhuset Vingelen har siden 2017 samarbeidet med Ruralis for å presentere resultatene fra Trendundersøkelsen i populærvitenskapelig form

Trender i norsk landbruk

Hedmark og Oppland

I rapporten for Hedmark og Oppland har vi sett nærmere på fem hovedtemaer:

1. Økonomi og investeringer
2. Framtidstro og rekruttering
3. Verdiskaping og framtidig produksjon
4. Tilleggsnæringer
5. Leiejord

Økonomi og investeringer

Noen hovedtrekk

Stadig flere bønder opplever en positiv økonomisk utvikling

De største brukene har i størst grad opplevd positiv økonomisk utvikling

Melkeprodusentene har gjort de største investeringene de siste fem årene, og har de største investeringsplanene framover

Økonomi og investeringer

- Stadig flere opplever at den økonomiske utviklingen har gått i positiv retning
- Andelen bønder som oppgir at økonomien har «endret seg i positiv retning» var i underkant av 10 % i 2002, mot over 40 % i 2018

“Endringer i gårdens økonomiske resultat de siste fem år”,
utvikling over tid, Innlandet**

Økonomi og investeringer

- Det er en klar sammenheng mellom størrelse på gården og økonomisk resultat
- Det er de største brukene som i størst grad har opplevd en positiv utvikling de siste fem år
- Tilsvarende er det flere små bruk enn store bruk hvor økonomien har endra seg i negativ retning

Endring i økonomisk resultat de siste fem år, sett i forhold til bruksstørrelse** (n=916)

Økonomi og investeringer

- Investeringsplanene i Innlandet de neste 5 årene varierer mellom ulike produksjonstyper
- Det er først og fremst melkeprodusentene som planlegger å investere i bygninger. Over 30 % planlegger investeringer på mer enn 1 million kroner

Framtidstro og rekruttering

Noen hovedtrekk

I alle regionene i Innlandet vil et flertall av brukerne anbefale barna å ta over gården

Likevel er det mange som ikke vet om noen kommer til å overta bruket

Troen på framtida henger tett sammen med gårdens økonomi, men har også sammenheng med bl.a. hvor tilfreds bonden er med det landbruksfaglige miljøet i området

Framtidstro og rekruttering

- To av tre gårdbrukere vil anbefale barna sine å overta gården etter seg
- Ingen forskjell mellom Hedmark og Oppland, og svarfordelingen er lik landsgjennomsnittet

Vil du anbefale barna å ta over gårdsbruket?
Innlandet (n=845)

■ Vil anbefale barna å ta over ■ Vil ikke anbefale barna å ta over ■ Vet ikke

Framtidstro og rekruttering

- Omtrent 60 % av bøndene mener det er sannsynlig at noen i familien overtar
- Nesten 40 % tror det er lite sannsynlig eller usannsynlig

Vurdert sannsynlighet for familieovertakelse og videre drift av gården, fordelt på Hedmark og Oppland (n=938)

Framtidstro og rekruttering

- Noen forskjeller mellom regionene
- Valdres skiller seg ut med høyere andel som vurderer det som lite sannsynlig at noen i familien kommer til å overta (58 %), enn de som tror det er sannsynlig at noen vil overta (42 %)
- I flere av regionene tror over 60 % at noen vil overta gården

Vurdert sannsynlighet for familieovertakelse og videre drift av gården, fordelt på region, Innlandet (n=940)

Framtidstro og rekruttering

Det er en sammenheng mellom hvor tilfreds gårdbrukeren er med det landbruksfaglige miljøet, og vurdert sannsynlighet for at noen vil ta over driften

Sannsynlighet for familieovertakelse mot tilfredshet med landbruksfaglig miljø, Innlandet** (n=909)

Framtidstro og rekruttering

- Dagens brukere som planlegger å drive gården selv de neste 20 år, har stor tro på at økonomien vil forbedre seg de neste fem årene
- Der gården i framtida forventes å være nedlagt, solgt eller gjort om til fritidseiendom, tror brukeren derimot at økonomien vil endre seg i negativ retning

Gårdbrukerens vurdering av hvordan gården mest sannsynlig driftes om 20 år, sett mot forventning til økonomisk resultat de neste fem år** (n=935)

Verdiskaping og framtidig produksjon

Noen hovedtrekk

En stor andel av bøndene i Innlandet planlegger vekst og videreutvikling gjennom å øke produksjonen og utvide landbruksarealet

Både små deltidsbruk og store bruk skaper økonomiske verdier, ikke bare for seg selv, men også ved å bidra til å bygge samfunnet rundt seg

Verdiskaping og framtidig produksjon

Alle regioner i både Hedmark og Oppland har et klart flertall av bønder som ønsker å øke det dyrkede arealet på sitt gårdsbruk, i forhold til de som vil redusere det dyrkede arealet

Gårdbrukere i Hedmark sine forventede endringer i gårdens dyrkede areal, de neste fem år (n=479)

Gårdbrukere i Oppland sine forventede endringer i gårdens dyrkede areal, de neste fem år (n=495)

Verdiskaping og framtidig produksjon

- Om lag 20 % sier de vil øke produksjonen på gården de neste 5 årene, mens 5-6 % vil redusere
- 12-14 % vil videreutvikle tilleggsnæringer
- Over 10 % blir pensjonister
- Bortimot 6 % ser for seg at bruket legges ned

Forventede utviklingstrekk de neste fem årene for gårdbrukeren og/eller garden (n=1022)

Verdiskaping og framtidig produksjon

Innlandsbondens fire viktigste prioriteringer:

- Sikre forbrukerne norske matvarer
- Sikre bosetting i distriktene
- Sikre matvareberedskap
- Sikre matproduksjon over hele landet

Over 80 % av bøndene mener at dette må prioriteres sterkere

Gårdbrukernes ønskede prioriteringer for norsk landbruk fremover (n=929)

Tilleggsnæringer

Noen hovedtrekk

Det drives tilleggsnæringer på nærmere 70 % av gårdene i både Hedmark og Oppland

Tilleggsnæringene gir i mange tilfeller et betydelig bidrag til økonomien i gårdsdriften

Gårdbrukere i alle produksjonstyper og aldersgrupper driver med tilleggsnæringer

Tilleggs- næringer

På gårdsbrukene i Innlandet drives et mangfold av landbruksbaserte tilleggsnæringer

Leiekjøring, utleie av jakt/fiske og vedproduksjon er de tre tilleggsnæringene som flest driver med

Det er en stor spredning i inntekt innad i alle næringene, noe som sannsynligvis gjenspeiler stor variasjon i både omfang og innhold av tilleggsnæringen

Type tilleggsnæring	Innlandet (%)	Norge (%)
Leiekjøring, slått, brøyting, strøing ol	33,8	30,5
Utleie av jakt og/eller fiskerettigheter	20,8	18,3
Vedproduksjon, biobrensel	18,1	20,3
Utleie av lokaler, lagerhold ol	11,3	10,8
Annet	9,8	10,1
Overnatting på eller ved gården	6,4	6,1
Gårdsmat	4,6	4,9
Salg av hytter eller tomter	4,6	4
Bygningsarbeid	3,9	4,2
Husdyravløsning	3,4	2,7
Gårdssag	2,9	3,6
Opplevelsestilbud, guiding ol (reiseliv)	2,8	2,6
Rådgiving, regnskap, konsulenttjenester	2,7	2,2
Servering på eller ved gården	2,2	1,7
Helse og omsorg, avlastning	2,1	2,6
Barnehage/skolerelaterte tjenester	1,6	2,2
Kunst og kultur	1,4	1,1
Drift av hyttefelt	1,1	1,5
Småkraftverk	0,5	2,3

Tilleggs- næringer

- Det drives tilleggsnæring i alle hovedproduksjonstyper
- I alle fire produksjonstypene driver fra 60 % til over 70 % av alle gårdbrukerne med tilleggsnæringer

Tilleggs- næringer

- 40 % av de som driver tilleggsnæring på gården, oppgir en inntekt fra tilleggsnæringen på under 50 000 kroner
- Nesten 30 % oppgir at de tjente mellom 100 000 og 500 000 kroner
- Tilleggsnæringene gir i mange tilfeller et betydelig bidrag til gårdens økonomi

Næringsinntekt fra tilleggsnæring i 2017
i Innlandet (n=684) og Norge (n=2565)

Tilleggs- næringer

- Det har skjedd store endringer mht inntekt fra tilleggsnæringer de siste åtte årene
- Gruppen gårdbrukere som oppgir lav inntekt av tilleggsnæringene har blitt redusert fra nesten 90 % i 2010 til litt under 40 % i 2018
- Gruppen som har tjent mellom 50 000 og 150 000 kroner har økt fra 3 % til 25 % i samme tidsrom

Leiejord

Noen hovedtrekk

Om lag en av tre gårdbrukere i Innlandet leier jord. Mange leier flere hundre dekar. Det er i sørdelen av fylkene at de største arealene leies.

Undersøkelsen viser at det å leie jord medfører at jorda ligger lengre fra hovedbruket. Videre ser vi at leiejorda nedprioriteres når det gjelder vedlikehold som grøfting/drenering.

Leiejord

- Totalt 39 % av bøndene i Hedmark leier jord
- Totalt 31 % av bøndene i Oppland leier jord
- Den største andelen leier mellom 100 og 250 daa
- 13 % i Hedmark og 6 % i Oppland leier mellom 250 og 500 daa
- Det er også noen som leier over 500 daa

Leid jord i Hedmark (n=456), Oppland (n=470)
og Norge (n=3536)

Leiejord

- 36 % av gårdsbrukene i Innlandet har under 1 km til det eide jordstykket som ligger lengst fra hovedbruket
- Gårdbrukerne har generelt lengre avstander til det jordstykket de leier som ligger lengst unna hovedbruket
- Særlig flyttes andelene fra under 1 km til mellom 1 og 5 km, hvis man sammenligner lengste avstand for leid jord med eid jord

Gårdbrukerens lengste kjørevei til eid jord i Innlandet (n=664) og Norge (n=2522)

Gårdbrukerens lengste kjørevei til leid jord i Innlandet (n=582) og Norge (n=2329)

Leiejord

- 52 % planlegger å investere i grøftesystem/drenering på eid jord i Innlandet
- Om lag 12 % planlegger å investere i grøftesystem/drenering på leid jord i Innlandet

Planlagte investeringer i grøfting/drenering på eid og leid areal de neste fem år. Hedmark (n=528), Oppland (n=534) og Norge (n=4191)

Oppsummering

Innlandsbonden ønsker å satse; økonomien har hatt en positiv utvikling over lengre tid, og mange vil øke produksjonen og produktivt areal

Det blir behov for mer dyrka areal i åra framover

En stor andel utnytter gårdens ressurser gjennom tilleggsnæringer

Bøndene i Innlandet er verdiskapere og samfunnsbyggere

Rapporten kan lastes ned på Rådhuset Vingelen eller Fylkesmannen sine nettsider

