

Bygdeforskning

Egil Petter Stræte og Reidar Almås (red.)

Samdrift i melkeproduksjonen

En samvirkestrategi for økt velferd og fleksibel drift

Rapport 3/07
ISSN 1503-2035

Norsk senter for bygdeforskning
Universitetsenteret Dragvoll
N-7491 Trondheim
Telefon: +47 73 59 17 32
Telefaks: +47 73 59 12 75

Rapport nummer 3/07

Samdrift i melkeproduksjonen: En samvirkestrategi for økt velferd og fleksibel drift

Egil Petter Stræte og Reidar Almås (red.)

Reidar Almås, Bjørn Egil Flø, Frank Egil Holm, Egil Petter Stræte og Jostein Vik (medforfattere)

Utgivelsesår: 2007 Antall sider: 181 + 3 vedlegg ISSN-nr: 1503-2035

Ansvarlig signatur:

Oppdragsgiver: Norges forskningsråd Oppdragsgivers ref.: 159526/I10

Sammendrag

Rapporten kaster et bredt lys over fenomenet samdrift som har ekspandert kraftig i Norge siden slutten av 1990-tallet. Det presenteres her en oppsummering av resultatene fra forskningsprosjektet "Samdrift - trugsmaal mot småskalajordbruket eller berre ei rasjonell føretaksøkonomisk tilpassing? Ein studie av konsekvensar av samdrift." Denne samfunnsvitenskapelige studien tar for seg bygdesosiologiske, landbrukspolitiske og føretaksøkonomiske spørsmål.

Samdrift er en form for samvirke hvor deltakerne henter ut ulike former for nytte. Den viktigste nytten er å styrke velferden gjennom å få mer ferie og fritid, samt å få bedre sikkerhet ved sykdom og et arbeidsfellesskap. Men samdrift er også viktig for å kunne ekspandere produksjonen, mens for andre gir det mulighet for en myk nedtrapping. Dette gjør at det er et stort mangfold blant samdriftene. Dette gjelder for eksempel hvordan organiseringa gjøres i praksis, hvordan inntektene fordeles, hvilke ressurser som brukes og hvordan de økonomiske resultatene blir. Det er like stor variasjon blant samdrifter som det er blant andre melkebruk.

Stikkord bonde, samdrift, melkeproduksjon, landbruk/farmer, joint farming, dairy farming, agriculture

Forord

Denne rapporten oppsummerer resultata frå forskingsprosjektet *Samdrift - trugsmål mot småskalajordbruket eller berre ei rasjonell føretaksøkonomisk tilpassing? Ein studie av konsekvensar av samdrift*. Prosjektet er finansiert av Norges forskingsråd.

Studien baserer seg på dokumentstudiar, intervju og spørreundersøkingar som i hovudsak vart gjennomført i 2006. Prosjektet er utført av ei rekkje medarbeidarar ved Norsk senter for bygdeforskning (Bygdeforskning til dagleg), med professor Reidar Almås som ansvarleg prosjektleiar.

Rapporten består av kapittel skrevne av forskarane som har arbeidd på prosjektet. Forfattarane står sjølve ansvarlege for sine kapittel, sjøl om vi alle har del-teke i dei fleste fasane i prosjektet.

Vi vil takke bønder og informantar, som velvillig har stilt opp og brukt av si tid for å formidle nokre av eigne erfaringar til oss. Vi meiner denne rapporten gjer noko tilbake.

Trondheim, 16. august 2007

Redaktørane

Innhold

Forord	1
Innhold	2
KAPITTEL 1	9
Innleiing	
Reidar Almås og Egil Petter Stræte	
Samdrift i mjølkeproduksjonen: ei suksesshistorie	9
Målsetting og problemstillingar for studien	11
Landbrukspolitiske problemstillingar	12
Bygdesosiologiske problemstillingar	12
Føretaksøkonomiske problemstillingar	13
Lesarrettleing til rapporten.....	15
KAPITTEL 2	17
Metode og data	
Bjørn Egil Flø	
Trekking av utval	18
Utvalet - ei samdrift og 2,52 samdriftsmedlemmar	20
Den praktiske gjennomføringa	20
Den fyrste kontakta - intervjuavtala	21
Intervju	21
Tidspunkt for intervju	21
Fråfall og svarprosent	21
KAPITTEL 3	23
Hvem er og hva mener samdriftsbøndene?	
Jostein Vik og Egil Petter Stræte	
Bakgrunnsvariabler: Hvem er samdriftsbøndene?	24
Samdriftsbøndene og forholdet til bondeyrket.....	27
Samdriftsbøndene i bygda.....	32
Syn på landbrukspolitikk	35
Syn på landbrukssamvirket	41
Samdriftsbønder og yrkeskombinasjoner	42
KAPITTEL 4	47
Samdriftsbøndene - en typologi	

Jostein Vik

Metode	48
En typologi	48
Økonomen: den ekspansive samdriftsbonden	50
Lønnstakeren: den fiktive samdriftsbonden	50
Ideologen: den politiske samdriftsbonden	51
Gründeren: den kreative samdriftsbonden	51
Sliteren: den dobbeltarbeidende samdriftsbonden	52
Kollegaen: den sosiale samdriftsbonden	52
Og hva så?	52

KAPITTEL 5

55

Forteljingar om samdrift

Bjørn Egil Flø

Fire samdrifter og fire historier	56
Alljordet samdrift	56
Varsel om samdrift	57
Ei kinkig sosial klemme	58
Ei påfallande fiendtlig haldning	60
Enget samdrift	61
Serieentreprenørskap	62
Indrebø samdrift	63
Lokalsamfunnsvern	64
Moralsk betinga rådgiving?	65
Vanleg bonde	65
Magnjordet Samdrift	65
Økonomi og sjølvkjensle	66
Framover	67
Fordomar om samdrift.....	68
Kva goder produserer samdrifta?	69
Sosiale goder	70
Samarbeid	70
Sjølvstende	71
Økonomiske gode	72
I brytinga mellom sosiale og økonomiske goder	73
Kollektive gode	76
Kva er samdriftskepsis?	78
Trugsmål mot etablerte maktstrukturar	79
Avløysarsaka	80
Konfliktar i samdrift.....	81

Ei Vestlandssamdrift på hell	83
Vestlandssamdrifta og Taylor sine karakteristika	86
Kommentarar og tolkingar	88
KAPITTEL 6	91
Diskursen om samdrift – politikk og sektorinteresser	
Frank Egil Holm	
Teori, metode og datamateriale	92
Diskursanalyse	92
Avgrensning av feltet samdrift	92
Datamateriale	94
Hvem deltar i debatten om samdrift?	95
Hva diskuteres i debatten om samdrift?	97
Hvor går skillelinjene i debatten om samdrift?	100
Samdrift som uttrykk for økonomisk rasjonalitet eller sosial tilpasning?	100
Antallet melkebønder i norsk landbruk	101
Hvem skal ha den eventuelle rasjonaliseringsgevinsten?	102
Konklusjoner	103
KAPITTEL 7	105
Samdriftene – stereotyper og kategorier	
Jostein Vik	
Samdrift – variasjoner over et tema	106
Teknofjøset: Den moderne samdrifta	107
Møteplassen: Den produktive samdrifta	108
Jobbebruket: Den veletablerte samdrifta	108
Nyfjøset: Den nyetablerte samdrifta	109
Konklusjon	109
KAPITTEL 8	111
Økonomiske forhold i samdrifter	
Egil Petter Stræte	
Bedriftsøkonomiske effekter for deltakerne	111
Næringsinntekt og alminnelig inntekt	111
Samdriftas bidrag til husholdsinntekta	114
Sammenholding med NILF sine driftsgranskninger	115
Sysselsetting utenfor samdrifta	116
Produksjoner i samdrifter	118
Hvordan oppnås eventuelle økonomiske effekter?	118

Fordeling av det økonomiske utbyttet i samdrifta	119
Økonomisk variasjon i samdrifter.....	121
Deltakernes egenvurdering av bedriftsøkonomisk resultat	121
Konklusjoner.....	124
KAPITTEL 9	127
Samdrift i melkeproduksjonen: en ny arbeidsorganisering	
Egil Petter Stræte	
Spørsmål knyttet til bruken av arbeidskrafta	127
Spørsmål knyttet til organisering av samarbeid	128
Spørsmål knyttet til transformasjoner	128
Metode	128
Arbeidsinnsats og tilgang på avløsere og familiearbeidskraft.....	129
Arbeidsorganisering i samdrifter	131
Bruken av arbeidstid i og utenfor samdrifta	135
Endringer i arbeidsoppgaver	137
Endringer i tidsbruken generelt	138
Konflikter og nye kompetansekrav i samdrifter	140
Konklusjoner.....	143
KAPITTEL 10	145
Samdrift og teknologisk utvikling	
Egil Petter Stræte	
Teknologi- og ressursbruk i samdrifta	145
Jordbruksareal.....	148
Endringer i ressursbruk på medlemsbrukene	149
Konklusjoner.....	152
KAPITTEL 11	155
Samdrift i i et regionalt perspektiv	
Egil Petter Stræte	
Fylkesvis fordeling.....	155
Andre regionale fordelinger.....	163
Struktur	163
Meninger og erfaringer.....	166
Oppsummering.....	167

KAPITTEL 12	169
Oppsummering og konklusjoner	
Egil Petter Stræte og Reidar Almås	
REFERANSER.....	177
VEDLEGG 1.....	181
Tabelliste.....	181
Figurliste.....	185
VEDLEGG 2.....	186
Statistikk samdrift pr 26.02.2004	187
Statistikk samdrifter pr. 31.12.2006	188
VEDLEGG 3.....	190
Spørreskjema - fellesdel	190
Spørreskjema - individuell del.....	195

Innleiing

Reidar Almås og Egil Petter Stræte

Samdrift i mjølkeproduksjonen: ei suksesshistorie

Under trykket frå dei stadig strammare rammevilkåra, søker bøndene etter nye produksjonsmåtar og organisasjonsformer for å kunne redusere kostnader og risiko. Trass i ei målretta lovgjeving og bruk av store ressursar i forvaltinga for å skape meir effektive driftseiningar, har strukturrasjonaliseringa gått relativt seint i Noreg samanlikna med våre naboland (Almås 2002). Stadig fleire saknar både arbeidskollegaer og fagleg miljø, den einsame bonde er eit velkjent fenomen som grip om seg (Fjeldavli og Bjørkhaug 2002). Samdrift ser ut til å verka forlokkande på stadig fleire som ønskjer å satse på ein leveveg i landbruket. Med samdrift i jordbruket forstår vi at to eller fleire bønder etablerar eit eige selskap kor dei med utgangspunkt i eigne og gardens ressursar samarbeider om heile eller delar av jordbruksproduksjonen på bruka. Samdrift er ein høgt integrert form for samvirke (også kalla nysamvirke) der deltakarane henter ut ulike formar for økonomisk, velferdsmessig og sosial nytte.

Det har lenge vore ein landbrukspolitisk debatt om betydninga av og framtida for samdrift og fellesfjøs i norsk landbruk. Talet på slike fellestiltak voks raskt på 1970-talet, men stagnerte først på 1980-talet med rundt 100 tiltak, eller under ein prosent av alle gardsbruk. Ein medverkande årsak var opptrappingsvedtaket av 1975 og gunstige verkemiddel for mindre bruk. Vi er no inne i ein ny vekstperiode, som har samanheng med den omstillinga det vart lagt opp til på 1990-talet med St. prp. nr. 8 1992-93 (Forbord 1996). Under statsråd Gjønnnes i Bondevik I (1997-2000) vart det dessutan signalisert frå styresmaktene at samdrift var ei ønskeleg driftsform. Dette, saman med strammare rammevilkår for næringa, skapte ein nesten eksplosjonsarta vekst

med ei seksdobling av talet på samdrifter og fellesfjøs¹ på sju år, frå 146 i 1995 til 873 i 2002. Denne utviklinga har halde fram, slik at det pr 1. januar 2007 i følge Statens landbruksforvaltning er 1 756 godkjende samdrifter som driv med mjølkeproduksjon. Nærmare 24 prosent av alle mjølkekvotane er no disponert av samdrifter. Av alle samdriftene finst 882, eller 50 prosent i tre fylke: Rogaland, Oppland og Nord Trøndelag. Denne regionale konsentrasjonen har vorte svekka dei siste fem åra, medan det var ein sterkare konsentrasjon i perioden 1995-2002. Veksten i talet på samdrifter held fram i 2007.

Ved jordbruksoppgjøret i 2002 vart bremsane delvis sette på samdriftsutviklinga etter krav frå dei to faglaga. Det vart mellom anna innført tak for samla mjølkekvote på 750.000 liter. Det vart også sett ein regel for den maksimale avstanden mellom bruk som kan vera med i ei samdrift. I jordbruksoppgjøret for 2003 vart denne grensa heva frå 10 til 12 km, og vidare 17 km i 2005. Det var dessutan ein regel om at alle som deltar skulle ha ein minsteinnsats av arbeid i samdrifta, men denne regelen vart fjerna ved jordbruksoppgjøret i 2004. Krav om aktiv deltaking med eigen arbeidsinnsats ble fastlagt første gongen i topriorordninga for mjølk i 1996. Samstundes vart òg kravet om aktivitet tallfesta med minimum 30 prosent, 20 prosent og 10 prosent etter om det var to, tre, fire eller fleire medlemmar i samdrifta (Landbruksdepartementet 2005).

Desse reglane kan ha dempa veksten i talet på store samdrifter, og det er framleis berre 11 samdrifter som har fleire enn fire medlemmar.² Samdrifter med to eller tre medlemmar har derimot framleis gode vilkår. Samtidig ser ein ei stigande interesse hos dei som planlegg samdrifter for å bygge opp imot kvotegrensa på 750 000 liter. I statens tilbod ved jordbruksoppgjøret i 2003 låg det inne ei ny øvre grense på 900 000 liter. Dette vart avvist av Bondelaget og Småbrukarlaget, men tilbodet viser i kva lei styresmaktene ønskjer at strukturutviklinga skal gå. Kvotegrensa og talet på medlemmar i samdrifta har

¹ Ein skiljer her mellom samdrift, som betyr full integrering av jordbruksproduksjonen på fleire bruk, og fellesfjøs, som betyr integrert drift av delar av jordbruksproduksjonen, rundt eit felles eigd fjøs. Fellesdrift og fellestiltak blir i søknaden bruka som samlenamn for baa typar tiltak.

² I 2002 vart det også innført eit tak i driftstilskott på 220 000 kr ved tre medlemmar og ei avgrensing til to investeringstilskott pr samdrift ved utbygging.

vore gjenstand for drøftingar i forhandlingane, men ein har ikkje vorte samde om endringar dei siste åra.

Det blir brukt mange sterke argument i diskusjonen om samdrift, men dagens kunnskapsgrunnlag har vore svakt. Stadige endringar i regelverket gjer det vanskeleg å bygge opp stabile og levedyktige samdrifter, med sikre arbeidsplassar for medlemmane (Heie 2001). Vi håper at den forskingsbaserte kunnskapen vi mellom anna legg fram i denne rapporten kan bidra til noko meir landbrukspolitisk ro rundt samdriftene gjennom at ein får ein meir informert debatt. Den siste grundige studien vart gjort på 1970-talet (Almås 1980).

Nært samarbeid i primærlandbruket ("joint farming" eller "group farming") er utbreidd i ei rekkje land, som Frankrike, Finland, Sveits, Sør-Korea og Japan.³ Men den internasjonale forskinga er spreidd, og forholda avvik dels sterkt frå dei norske. Erfaringar frå ei rekkje land i OECD-området viser ei aukande interessa for fellesløysingar. Sjølv om privat eigedomsrett og sjølvstende er sterke tradisjonar, er det auka krav til effektivitet og lønsemd og ønske om meir ferie og fritid som motiverer for samdrift (Köppä 1992, Aikawi 1988, Pratt 1987). I Frankrike vart det frå 1962 oppmuntra til "gruppejordbruk" som liknar mye på samdrift, og dei såkalla GAEC omfatta i 2001 omlag 15 prosent av husdyrproduksjonen.⁴ Men dei utanlandske analysane av desse driftsformene har avgr-ensa interesse på grunn av den store variasjonen i organisasjonsformer og på grunn av dei spesielle politiske rammevilkåra for norsk landbruk. Dette gjorde det naturleg å gjennomføre ein ny omfattande nasjonal studie for å dokument-ere kva samdrift fører til, for den einskilde samdriftsbonde, for det lokale landbruksmiljøet og for norsk landbruk samla sett.

Målsetting og problemstillingar for studien

Hovudmålsettinga for prosjektet har vore å koma fram til eit allsidig og sikkert kunnskapsgrunnlag om dei landbrukspolitiske, bygdesosiologiske og

³ Sjå til dømes Organisation for economic co-operation and development (1972): Group farming, Paris. John Wong (1979): Group farming in Asia: experiences and potentials. Singapore: Singapore University Press.

⁴ Personleg opplysning, Marc Barbier, INRA-SADAPT, Dijon, Frankrike 05.09. 2001.

føretaksøkonomiske sidene ved dei fellestiltak som er i drift i dag og gjennomføre ei vurdering av dei langsiktige konsekvensane av ein vesentleg vekst i talet på samdrifter.

Resultata frå prosjektet vil kunne vera til hjelp for dei som planlegg å starte med samdrift og styrke kvaliteten av rådgjevinga frå rettleiingstenesta. Funna frå prosjektet vil og kunne bidra til å kvalitetssikre den landbrukspolitiske debatten. Dermed kan ein oppnå betre og sikrare beslutningar, både hos den einskilde bonde, i rettleiingstenesta og forvaltning, og i det politiske system. Nedanfor syner vi dei spørsmål og problemstillingar vi har prioritert i studien. I det store og heile blir desse òg omtala i denne rapporten.

Landbrukspolitiske problemstillingar

Strukturkonsekvensar

Ein viktig debatt rundt samdrift har vore problemstillingar som gjeld konsekvensane for strukturen i og den regionale fordelinga av mjølkeproduksjonen. Er det slik at samdrift/fellesfjøs påskundar nedlegginga av bruk og uttynninga av landbruksmiljøa? Eller er samdrifter med på å gjera desse landbruksforetaka meir robuste og norsk landbruk meir konkurransedyktig internasjonalt? Korleis vil ein vekst i talet på samdrifter påverke det norske "småskalakonseptet"? Har utforminga av regelverket ført til uheldige tilpassingar? Kor utbreidd er det med proforma samdrifter? Er det noe mønster i kva for samdrifter som blir nedlagt?

Landbrukspolitiske vurderingar

Mange utanom dei som startar med samdrift har hatt sterke meiningar om denne tilpasningsforma. Dei landbrukspolitiske styresmaktene har fleire gonger diskutert og endra regelverket, med til dels store utslag. Kva vil vera ei "rettferdig" fordeling av dei økonomiske stordriftsfordelane ved fellesdrift mellom medlemmane og storsamfunnet? Korleis ser lokalsamfunn og storsamfunnet på utviklinga av fellesdrift i jordbruket? Kva meiner dei viktige næringspolitiske aktørane, og kvifor har dei denne haldninga?

Bygdesosiologiske problemstillingar

Individuelle motiv

Utgangspunktet for ein diskusjon om samdrift i eit lokalsamfunn er ofte ein motivasjon om å halde fram med mjølkeproduksjon i ein pressa situasjon. Kva

slag motiv har dei som nyleg har starta med fellesdrift? Kva slags fordelar og ulemper opplever dei som er med i samdrift? Kva slags kriterium er det knytt til val av partner og rekruttering til fellesdrift?

Utfordringar

Det er reist ei rekkje innvendingar både frå bondehald og frå rådgjevingstenesta rundt samdrift som organisasjonsform. Korleis har etablerte samdrifter takla generasjonsskifte og eigedomsoverdragingar? Kva er det indre konfliktgrunlaget, og korleis kan potensielle konfliktrar løysast gjennom regelverk og praktiske ordningar?

Landbruksmiljøet

Omsynet til å halde oppe eit landbruksmiljø som tynnest ut har vore eit omsyn når forslag om etablering av samdrift har vore reist. Korleis påverkar fellesdrift arbeidsmiljøet og den sosiale situasjonen på bruket. Kva skjer med det faglege miljøet på bruket og i lokalsamfunnet. Korleis blir rekrutteringa til medlemsbruka påverka og kva skjer med arbeidsdeling og bedriftsleiing?

Rettleiingstenesta

Får bondehald har det vore etterspurt kompetente rettleiarar og rettleiingstenesta har etterlyst oppdatert kunnskap. Kva er flaskehalsane dersom ein vil stimulere til samdrift gjennom rettleiing og planlegging? Kvifor skjer framveksten av samdrift så forskjellig frå landsdel til landsdel, frå fylke til fylke?

Føretaksøkonomiske problemstillingar

Teknologi og kunnskap

I den grad etablering av samdrift skjer samtidig med generasjonsskifte eller bygging av ny driftsbygning, vil ein og kunne ta i ny teknologi og nye ressursar. Kva konsekvensar har overgang frå einedrift til fellesdrift med omsyn til dei teknisk/fysiske/menneskelege ressursane og bruken av dei? Er det å kunne ta i bruk ny teknologi (t.d. mjølkerobot) ein viktig grunn til å gå over til fellesdrift? Kva skjer med maskinparken? Har fellesdrift kompetansemessige konsekvensar, t.d. gjennom intern spesialisering og meir profesjonell leiing?

Økonomiske effektar

Ein viktig diskusjon rundt samdrift har vore korleis økonomien på bruka vert påverka av samdriftsetablering. Kva er dei økonomiske effektane av fellesdrift for den einskilde bonde? Er målsetjinga med fellesdrift å effektivisere (mindre

innsats av ressursar, men same inntekt) eller å gje auka eller nye inntekter (med same eller mindre ressursinnsats)? Er dei økonomiske effektane ulike for ulike typar av fellesdrift? Korleis bedømmer deltakarane sjølve dei økonomiske effektane?

Den massive etableringa av samdrifter har også konsekvensar for avtalesystemet og for heile næringa. I tråd med problemstillingane har vi analysert samdrift og fellesfjøs på tre nivå og med tre ulike synsvinklar. Den eine innfallsvinkelen vil gjelde den nasjonale landbrukspolitikken på makronivå, den andre vil vera ein sosiologisk analyse av verknadene på lokalsamfunnsnivå, og den tredje innfallsvinkelen vil gjelde økonomien og dei sosiale relasjonane i føretaket (fellesdrifta). Desse tre perspektiva heng tett saman, men i ein analyse er det tenleg å gjere åtskilte analysar av desse tre sidene ved fenomenet. Da vil det også vere mogeleg i ein etterfølgjande diskusjon å sjå dei tre analysane i samanheng, til dømes konseptualisere relasjonen mellom dei tre nivåa og vise korleis faktorar på eitt område verkar inn på variablar på dei andre områda. Vidare må ein ha auge for at fenomenet samdrift har ei materiell (teknisk/fysisk) side så vel som ei idé- (symbolsk) side. Idésida er ikkje minst viktig når det gjeld å forstå den til dels kjenslelada debatten omkring samdrifter.

Figur 1. Analysemodell i studien av samdrift.

For å forstå den ideologiske debatten vil ein studere *omgrepet* samdrift, til dømes korleis omgrepet blir forstått hos den einskilde bonde og korleis det blir

brukt i den nasjonale landbrukspolitiske diskursen. Igjen vil det vere eit samspel mellom idé og realitet, til dømes mellom korleis sentrale politiske aktørar 'flaggar' samdrift, korleis regelverk blir utforma og korleis etableringar av samdrifter blir forstått lokalt. Ein må også gå ut ifrå at samspelet med teknologien og aktørar i 'marknaden' påverkar etablering og utvikling av samdrifter og fellesfjøs. Prispress på landbruksprodukt og det at mjølkeroboten er vorte ein teknologi som kan kjøpast, representerer gode døme på dette og må takast med i analysen. I det heile vil samspelet mellom teknologi, marknad og politikk i stor grad påverke kva slags organisatoriske løysingar som til ei kvar tid blir realisert. Når det skjer endringar i noen av desse forholda, vil samdrift, både som ide og realitet endre seg. *Hovudhypotesen i prosjektet er at samdrift blir vurdert som aktuelt når dei teknologiske, marknadsmessige og landbrukspolitiske rammevilkåra samsvarar på ein gunstig måte med brukarens individuelle eigenskapar, sosiale motiv og føretaksøkonomiske kalkylar for bruket.* Denne hypotetiske påstanden meiner vi har blitt styrka gjennom vår studie.

Lesarrettleing til rapporten

Rapporten er bygd opp med kapitlar som tek for seg ulike aspekt ved samdrift, slik at dei til saman kastar lys over spørsmåla som er reist ovanfor. Dei einskilda kapitla er skrevne av forskarar som har deltatt i arbeidet.

I kapittel to blir metode og data som er grunnlaget for undersøkinga presentert. I kapittel tre blir samdriftsbøndene sammenligna med andre bønder for å få fram kven samdriftsbøndene er og kva dei meiner. Fleire viktige forskjellar blir her presentert. Men det er òg viktige forskjellar blant samdriftsbøndene. Dette er tema i kapittel fire, der ein typologi av samdriftsbønder blir presentert på grunnlag av ein komponentanalyse. Dette understrekar at vi ikkje kan tale om *ein* type samdriftsbønder, men det er eit mangfald av typar.

Det er ikkje mogleg å gje eit dekkande bilete av kva samdrift er berre ut frå tal. I mange høve har kvar einskild samdrift si eiga historie grunna i ein kompleks vev av årsakar, faktorar og samanhengar. I kapittel fem blir dette dekkja gjennom fleire forteljingar om samdrift.

Samdrift er ikkje noko som "berre" angår dei einskilde bøndene som deltek. Samdrift er eit samfunnsfenomen og gjenstand for politisk merksemd, om enn

opp og ned i bølgedalar gjennom ulike politiske regimer. Vi kan tale om ein eigen diskurs om samdrift knytt til politikk og ulike sektorinteressar. Dette er tema i kapittel seks.

Det er ikkje berre samdriftsbøndene som er ulike. Sjølve samdriftene er òg ulike. Eit av våre viktigaste budskap er nett mangfaldet av tilpasningar og organiseringar blant desse. I kapittel sju blir dette understreka gjennom presentasjon av ein typologi av samdrifter, igjen basert på ein komponentanalyse.

I kapittel åtte blir økonomiske forhold ved samdrifter presentert. I kapittel ni er temaet arbeidsorganisering. Dei aller fleste samdriftene har aktiv deltaking frå to eller fleire medlemar, og dette gjer ein ny kvardag for mange og krev i mange høve andre måtar å organisere denne kvardagen enn dei er vant til. Noen forbinder etablering av samdrift med teknologiske sprang. Om blant anna dette skjer, blir sett nærere på i kapittel ti, om samdrift og teknologisk utvikling.

Geografi og regional fordeling er sentrale element i norsk landbrukspolitik. I kapittel 11 har vi difor sett på samdrift i eit regionalt perspektiv.

I kapittel 12 gjer vi til slutt ei samanfating av konklusjonane frå studien.

Metode og data

Bjørn Egil Flø

Dette kapitlet vil presentere metodikken i prosjektet og utgjere eit underliggende referansedokument for Samdriftsundersøkinga.

Som fylje av problemstillingane prosjektet har søkt å løyst, har me nytta fleire kjelder til kunnskap. Den viktigaste og mest ressurskrevjande kjelda er likevel den kvantitative spørjeundersøkinga ”*Samdriftsundersøkinga*”, der 150 samdrifter vart vitja. Før me går nærare inn på sjølve samdriftsundersøkinga vil me så vidt nemne kva andre kjelder som og har vore nytta.

Det var eit av måla for undersøkinga at forskarane skulle intervjuje informantane sjølve for på den måten å få større forståing for kva samdrift er. Besøksintervjua opna også for at studien fekk eit kvalitativt materiale som vart innsamla parallelt med det kvantitative. Lesaren vil kunne finne fleire spor av det kvalitative materialet i rapporten. Denne måten å samle inn data på har også gitt forskarane, og dermed heile prosjektet, ei større forståing for korleis det strukturerte spørjeskjemaet har fungert, altså om korleis informantane har forstått og tolka dei ulike spørsmåla.

Også opne møter og uttalingar til aviser og bransjetidsskrift har vore viktige kjelder for dette prosjektet. Informasjon som har kome fram gjennom desse kjeldene har både blitt nytta som data direkte og ikkje minst som grunnlag for utforminga av sjølve spørjeskjema.

I tillegg har prosjektet også nytta data frå undersøkinga ”Trender i norsk landbruk” (Trendundersøkinga) frå både 2004 og 2006. Trendundersøkinga er ei undersøking Bygdeforskning gjennomfører annakvart år. Nærare dokumentasjon av Trendundersøkinga finn du i Rye og Storstad (2004) og Vik og Rye (2006a).

Men som sagt den viktigaste kjelda til empiri for dette prosjektet har vore den kvantitative spørjeundersøkinga "Samdriftsundersøkinga". I det fylgjande vil me gjere greie for metodiske forhold knytt til etablering og gjennomføringa av undersøkinga.

Målgruppa for undersøkinga har vore norske mjølkesamdrifter. Hovudkriterium for å inngå i definisjonen mjølkesamdrift er at den er registrert nettopp som mjølkesamdrift i produsentregisteret. Pr 26.02.2004 var 1 169 samdrifter registrert i landet. Denne populasjonen og fordelinga vart lagt til grunn for trekkinga av utvalet.

Trekking av utval

Besøksintervju er i det store og heile langt meir kostnadskrevjande enn ein rein postal survey. Derfor vart me av kostnadsgrunnar, nøydd til å redusere utvalet til rundt 150 samdrifter. For å vedlikehalde representativiteten føretok me sokalla stratifisert utval. Kriterium som vart lagt til grunn for den stratifiserte utveljinga var tufta på tre kriterium: geografisk fordeling (fylker), storleik (talet på medlemmar) og etableringsår. I dei følgjande tabellane syner vi populasjonen med samdrifter frå 2004 og det stratifiserte utvalet vi endte opp med i undersøkinga i 2005/06.

Tabell 1: Utval fordelt etter fylker.

Fylke	Samdrifter pr 2004*		Stratifisert utval	
	Antal	Andel i %	Antal	Andel i %
Finnmark	4	0	0	0
Troms	8	1	0	0
Nordland	58	5	6	4
Nord-Trøndelag	171	15	24	16
Sør-Trøndelag	86	7	12	8
Møre og Romsdal	98	8	11	7
Sogn og Fjordane	83	7	10	7
Hordaland	70	6	9	6
Rogaland	195	17	26	17
Vest-Agder	19	2	3	2
Aust-Agder	9	1	1	1
Telemark	14	1	2	1
Vestfold	7	1	1	1
Buskerud	15	1	2	1
Akershus	6	1	1	1
Oppland	272	23	34	23
Hedmark	41	4	6	4
Østfold	13	1	2	1
Totalt	1169	101	150	100

Kjelde: Statens landbruksforvaltning (SLF). Oppdatert 26.02.2004.

* Talet på samdrifter godkjent pr. 26.02.2004, herunder både etablerte samdrifter og samdrifter som har fått godkjenning til å starte opp seinare.

Tabell 1 gir opplysningar om talet på medlemmar i samdriftene for kvart fylke, og utvalet følgde denne fordelinga i all hovudsak.

Ved hjelp av produsentregistertet si liste prøvde me i størst mogleg grad å oppnå same fordelinga i vårt utval som med omsyn til korleis medlemstalet fordelar seg, både med omsyn til det gjennomsnittlege talet på medlemmar og medlemstalets standardavvik.

Tabell 2: Fordeling av samdrifter etter antal medlemsbruk pr samdrift

Antal medlemmar pr samdrift	Landet pr 26.02.2004		Stratifisert utval	
	Antal	Andel i %	Antal	Andel i %
2	987	84	96	64
3	128	11	41	27
4	37	3	7	5
5	9	1	3	2
6	1	0	1	1
7	7	1	1	1
8	0	0	1	1
Totalt	1 169	100	150	101

Kjelde: Statens landbruksforvaltning (SLF). Oppdatert 26.02.2004.

Tabellen ovanfor syner fordelinga i utvalet, og vi har ein bevisst overrepresentasjon av samdrifter med fleire medlemmar for å sikre at dei største ble med i utvalet.

Me retta også ei særskild interesse mot det å sikre representativitet med omsyn til etableringsår. Den relativt store veksten i samdrifter dei seinare åra kunne, ved tilfeldig uttrekking av utvalet, lett føre til at nye samdrifter vart overrepresentert. Det ville i så høve medføre at vårt materiale vart svekka med tanke på fleire av dei problemstillingane prosjektet søker å drøfte. For nett det å avdekke røynsler med samdrift har vore eit sentralt tema for prosjektet og for å kunne gi tilbakemelding om røynslene var det viktig å også sikre at utvalet vart nokolunde representativt med omsyn til etableringsår, jf tabellen nedafor sjølv om prosentfordelinga ikkje er direkte samanliknbar her. Opplysingar om etableringsår fylgde opplysningane som produsentregisteret gav oss.

Tabell 3: Fordeling av samdrifter etter år for etablering.

	Fordeling landet pr 26.02. 2004		Stratifisert utval	
	Antal	Antal	Andel i %***	
1972- 1980			6	4
1981-1999	529*		20	13
2000-2002	344		70	47
2003-2006	296**		54	36
Totalt	1169		150	100

Kjelde: Statens landbruksforvaltning (SLF). Oppdatert 26.02.2004.

* Omfattar samdrifter etablert 1999 eller før. Etableringsår for desse er ikkje gjeven frå SLF.

** Omfattar berre samdrifter etablert fram til utgangen av februar i 2004.

*** Ut frå notaen ovafor kan ikkje prosentfordelinga for det stratifiserte utvalet samanliknas med ein prosentfordeling for populasjonen.

Utvalet - ei samdrift og 2,52 samdriftsmedlemmar

Totalt 150 samdrifter vart vitja. I tillegg til å intervju ein representant for kvar samdrift om ”fakta-opplysningar” om samdrifta, fekk alle samdriftsmedlemmane eit individuelt spørjeskjema til utfylling. Dette innebere at for dei 150 utvalte samdriftene trakk me i praksis eit utval på 378 samdriftsmedlemmar.

Den praktiske gjennomføringa

Som nemnt vart kvar av dei 150 utvalte samdriftene vitja av ein av oss forskarane. Me delte landet inn i til saman seks soner der kvar forskar fekk tildelt kvar si sone og gitt ansvaret om å avtale og gjennomføre intervju med ein representant for kvar av samdriftene.

Den fyrste kontakta – intervjuavtala

Utvalet vart plukka utifrå lista frå produsentregistert over alle samdrifter i landet og basert på dei tidlegare nemnde utvalskriteria. Kvar av dei utvalde samdriftene vart kontakta på telefon fyrst, der fekk dei ei orientering om prosjektet før dei vart spurde om samtykkje til intervju. Etterpå vart det sendt eit orienteringsbrev til samdrifta der informasjonen om prosjektet vart gitt skriftleg samstundes som det vart presisert at deltakinga var frivillig.

Intervju

Til avtalt tid vart kvar av samdriftene vitja og saman med kontaktpersonen, vanlegvis var det samdriftas daglege leiar, gjekk intervjuaren gjennom to strukturert spørjeskjema. Det fyrste skjemaet inneheld faktaopplysningar om samdrifta, medan det andre skjemaet var eit personleg skjema der kontaktpersonen skulle gi nokre fakta om eige bruk, samt kome med sine subjektive røynsler om samdrifta og samdriftsmedlemskapet (begge spørjeskjema er vedlagt lengst bak i denne rapporten).

I tillegg gav me samdriftas kontaktperson ein konvolutt med informasjonsskriv, skjema og returkonvolutt i, som han skulle gi til kvar av dei andre medlemmane i samdrifta. Det vart føreteke ei purring.

Analyseinstituttet Sentio AS stod for den praktiske gjennomføringa av skanning og formatering til SPSS fil.

Tidspunkt for intervju

Som vanleg når ein gjer undersøkingar innanfor jordbruket vart også denne datainnsamlinga føreteke på vinterhalvåret. Alle intervju vart gjennomført mellom desember 2005 og mars 2006.

Fråfall og svarprosent

Av bruttoutvalet på 150 samdrifter fekk me ein svarprosent på 100. Altså alle dei samdriftene me hadde intervjuavtale med vart alle vitja og alle gjennomførte intervjuet. Når det er sagt må det også nemnast at måten me gjorde intervjuavtala på også innebar at nokre av dei som me kontakta om å få intervju, anten ikkje hadde tid eller av andre grunnar ikkje hadde høve til å delta. Dette gjaldt for 32 samdrifter. Her er det viktig å presisere at den viktigaste faktoren for at enkelte ikkje hadde høve til å delta var intervjuarane sin relativt lite fleksible tidsplan som følgje av at me hadde ei serie med intervjuavtalar som måtte passast inn i reiseruta. Ei subjektiv vurdering av talet på samdrifter som ikkje hadde høve til å delta, er at talet 32 er lite.

For dei individuelle skjema gjekk det relativt greitt å få inn dei 150 skjema frå den eine samdriftsmedlemen (kontaktpersonen) som vart intervjuet personleg. For dei andre var det meir å rekne med ein svarprosent som for postale undersøkingar. Totalt var det 229 samdriftsmedlemmar som fekk skjema utdelt og som skulle fylle det ut på eiga hand før dei returnerte det til oss. 126 av desse returnerte skjemaet ferdig utfylt. Dette gav oss ein svarprosent på 55 for dei individuelt utfylte skjema, noko som ligg på linje med det som er vanleg blant bønder, men samstundes langt over dei fleste andre typar postale undersøkingar.

Uansett, den totale svarprosenten inkludert dei 150 skjema som var fylt ut ved besøksintervjuet gav oss 276 svar, altså ein svarprosent på 73. Me vil dermed nytte dette høvet til å takke alle me har vore i kontakt med under dette arbeidet for at dei har bidrege med å gi oss eit så godt datamateriale og ikkje minst for å gjere arbeidet hyggeleg.

Hvem er og hva mener samdriftsbøndene?

Jostein Vik og Egil Petter Stræte

Formålet med dette kapitlet er å beskrive samdriftsbøndene nærmere og sammenligne dem med andre bønder i norsk landbruk.⁵ Vi har sammenlignet nærmere følgende områder og tema:

- Bakgrunnsvariabler om samdriftsbønder
- Forholdet til bondeyrket, nå og i framtida
- Forholdet til bygda
- Syn på landbrukspolitikken
- Syn på samvirke
- Yrkeskombinasjoner

Datagrunnlaget er dels undersøkelsen ”Trender i norsk landbruk” (Trendundersøkelsen), som kartlegger ulike økonomiske, sosiale og kulturelle forhold i norsk landbruk, med vekt på bøndenes subjektive vurderinger. Undersøkelsen blir gjennomført av Bygdeforskning hvert annet år. Dette notatet bygger på undersøkelsen i 2006. I en annen rapport er det utgitt resultater av bønders syn på samdrift som fenomen, basert på Trendundersøkelsen i 2004 (Abercrombie et al., 1994; Storstad og Flø, 2005a).

Bruttoutvalget for 2006 var 3092 bønder, som er trukket tilfeldig fra Produsentregisteret. Av disse returnerte 1677 spørreskjemaet, det vil si en svarprosent på 54,2.

Alle personer som driver et gårdsbruk på minst 5 daa er definert som bønder. Utvalget favner derfor også mange ”deltidsbønder”, det vil si personer som har lønnet arbeid i tillegg til gårdsdriften.

⁵ Kapitlet er også trykt i Bygdeforsknings notatserie, Notat nr 2/07, ISSN 1503-2027.

I tillegg til bruttoutvalget på 3092 bønder ble det i 2006 opprettet et eget utvalg av samdriftsbønder. Utvalget var på 962 samdriftsbønder, og kriteriet var at de var registrert i Produsentregistret som medlem i ei samdrift. De ble for øvrig stilt de samme spørsmålene som andre bønder. Blant de som har svart, er samdriftsbøndene skilt ut fra de andre bøndene ved at de har svart ja på at de er en del av en melkesamdrift. Samdriftsbønder i dette utvalget betyr at de er bønder med i melkesamdrifter. 484 svarte, det vil si en svarprosent blant samdriftsbøndene på 50,3.

Bygdeforskning stod for finansiering og den faglige gjennomføringen av spørreundersøkelsen både blant det ordinære utvalget av bønder og blant samdriftsbønder. Det praktiske arbeidet ble utført av meningsmålingsinstituttet Sentio AS.

Samdriftsbøndene er i noen tilfeller sammenlignet med andre bønder generelt, og i noen tilfeller sammenlignet spesielt med andre melkebønder utenfor samdrifter. Dette vil gå fram i teksten i de enkelte tabellene. Dette skillet er gjort fordi det i noen tilfeller er spesielt relevant å sammenligne med andre melkebønder.

I tabellene er signifikansnivå oppgitt. Forskjeller med signifikansnivå over $p=0,05$ regnes vanligvis ikke som statistisk signifikante. Det vil her si at det ikke er et statistisk grunnlag for å si at det er forskjeller mellom gruppene av bønder, selv om forskjellene kan være relativt tydelige. Hvis $p<0,05$ betyr det at forskjellen er statistisk signifikant.

I noen tabeller avviker prosentsummeringer fra 100. Dette skyldes avrundinger slik at summene kan avvike med ett til to prosentpoeng. Signifikanstestene er utført uten avrundinger.

For ytterligere informasjon om det metodiske opplegget for Trendundersøkelsen, se Vik og Rye (2006b).

Bakgrunnsvariabler: Hvem er samdriftsbøndene?

Vi har her sett på variablene kjønn, alder, utdanning, og landbruksutdanning spesielt, og eid produktivt jordbruksareal.

Tabell 4: Kjønn. Prosent.

	Ikke med i samdrift	Med i samdrift
Mann	87	88
Kvinne	13	12
Total (n)	100 (1555)	100 (481)

$p = 0,670$

Tabell 3 viser at det er ingen forskjell i kjønnsfordeling blant bønder som deltar i samdrift og bønder som ikke er med i samdrift. Menn dominerer like mye.

Tabell 5: Bondens alder i år.

	Bønder uten melkeproduksjon og samdrift	Melkebønder utenfor samdrift	Samdriftsbønder
Gjennomsnittsalder (n)	51,2 (1052)	49,7 (517)	45,7 (456)

Tabell 4 viser at samdriftsbøndene er gjennomsnittlig yngre enn andre bønder som ikke er med i samdrift, 5,5 år yngre enn bønder uten melkeproduksjon og fire år yngre enn melkebønder utenfor samdrift.

Tabell 6: Høyeste fullførte utdanning. Prosent.

	Ikke med i samdrift	Med i samdrift	Total
Grunnskole eller tilsvarende	19	15	18
Videregående skole (yrkes-/landbruksfag)	50	59	52
Videregående skole (allmennfag/gymnas)	10	11	10
Universitet/høyskole inntil 4 år	14	12	14
Universitet/høyskole over 4 år	7	4	6
Sum (n)	100 (1568)	101 (481)	100 (2049)

$p = 0,003$

Tabell 5 viser at det er signifikante forskjeller i utdanning mellom samdriftsdeltakerne og de som ikke er med i samdrift. Ulikhetene varierer imidlertid mellom typer av utdanning. Når det gjelder yrkesretta- og landbruksfaglig utdanning på videregående nivå, har samdriftsbønder i større grad slik utdanning (59 prosent) enn de som ikke er i samdrift (50 prosent). Forskjellen her skyldes både at det er samdrift og at det er melkeproduksjon. Dette kommer tydelig fram når vi ser spesielt på landbruksfaglig utdanning, som vist i tabell 4.

Tabell 7: Svarfordeling på spørsmål: "Har du fullført formell landbruksfaglig utdanning på videregående skole, høyskole, universitet eller tilsvarende nivå?" Prosent.

	Bønder uten melkeproduksjon og samdrift	Melkebønder utenfor samdrift	Samdriftsbønder
Nei	62	47	42
Ja, videregående skole	31	47	50
Ja, på universitet/høyskole	7	6	8
Sum	100	100	100
(n)	(1062)	(521)	(459)

$p < 0,001$

Ut fra tabell 6 ser vi at det er en relativt tydelig forskjell mellom samdriftsbønder og andre bønder når det gjelder landbruksutdanning. Forskjellene er signifikante. 19 prosentpoeng flere samdriftsbønder enn andre bønder uten melkeproduksjon har landbruksutdanning på videregående skole, mens forskjellen er bare tre prosentpoeng i forhold til andre melkebønder. Med hensyn til utdanning er det relativt entydig at landbruksutdanna bønder oftere går inn i melkeproduksjon, og til en viss grad også oftere inn i samdrifter, enn de uten yrkesinnretta landbruksutdanning. Dette er naturlig ut fra at melkeproduksjonen krever mer arbeidsinnsats og dermed i større grad er et fulltidsyrke. De med utsikt til å overta et melkeproduksjonsbruk sørger i større grad for å ta landbruksutdanning.

Dette indikerer videre at man også kan forvente å se noen forskjeller i hvordan samdriftsbønder og andre bønder orienterer seg i forhold til bondeyrket. Det skal vi se på i neste avsnitt. Vi tar imidlertid først med en tabell over bøndenes eide produktive jordbruksareal. Her har sammenligner vi samdriftsbønder med andre melkebønder.

Tabell 8: Størrelse på eid produktivt jordbruksareal. Prosent.

Hvor stort produktivt jordbruksareal eies av bruket? Arealgrupper.	Melkebønder utenfor samdrift	Samdriftsbønder
10 - 49 daa	4	3
50 - 99 daa	21	19
100 - 249 daa	58	55
250 -499 daa	15	21
Over 500 daa	3	3
Sum	101	101
(n)	(536)	(464)

($p=0,263$)

Tabell 7 viser at det er ingen signifikant forskjell i størrelsen på eid produktivt jordbruksareal mellom samdriftsbønder og andre melkebønder utenfor samdrift. Det er

imidlertid en tendens til at det er en relativt større andel samdriftsbønder i arealkategorien 250-499 dekar og relativt mindre andeler i de kategoriene med mindre arealer. Men som nevnt er det ikke statistisk grunnlag for å si at de to gruppene skiller seg fra hverandre med hensyn til areal.

Det er heller ingen statistisk sikre forskjeller mellom samdriftsbønder og andre melkebønder utenfor samdrift når det gjelder hvor stort produktivt skogareal de eier.

Samdriftsbøndene og forholdet til bondeyrket

Er samdriftsbøndene mer optimistiske og har de mer framtidstro enn andre bønder? Er samdriftsbønder mer ekspansive i produksjonen enn andre bønder? I det følgende vil vi kaste lys over slike spørsmål. Vi ser på hva som skiller samdriftsbønder fra andre bønder med hensyn til deres holdning til sitt yrke, ved å se på følgende tema:

- Identitet
- Optimisme
- Framtidstro
- Framtidsplaner
- Ekspansivitet

Resultatene knyttet til yrkesidentiteten er meget tydelige, som vist i tabell 6.

Tabell 9: Yrkesidentitet hos samdriftsbønder og andre bønder. Prosent.

"Tenker du på deg selv først og fremst som gårdbruker, eller er din yrkesidentitet mest knyttet til et annet yrke?"	Ikke med i samdrift	Med i samdrift	Total
Gårdbruker	58	82	64
Annet yrke	37	14	31
Vet ikke	5	4	5
Sum	100	100	100
(n)	(1561)	(482)	(2043)

$p < 0,001$

Samdriftsbøndenes yrkesidentitet er i mye større grad knyttet til det å være gårdbruker enn de andre bøndenes yrkesidentitet. Forskjellen er på vel 24 prosentpoeng. Dette henger i stor grad sammen med at samdrift er knyttet til melkeproduksjon, og denne produksjonen er mer heltidsbasert enn mange andre produksjoner. Vi skal likevel legge merke til at det er 14 prosent av samdriftsbøndene som ikke har sin yrkesidentitet knyttet til gårdbrukeryrket. Dette kan være en indikasjon på andelen såkalte "passive" partnere i samdriftene. Til sammenligning var det hele 37 prosent

av de som var utenfor samdrift som knyttet sin yrkesidentitet til et annet yrke enn det å være gårdbruker. Produksjonsmessig er det mer relevant å sammenligne med melkebønder utenfor samdrift, og her var det kun 7 prosent som knyttet identiteten til en annet yrke.

Samdriftsbøndene identifiserer seg i større grad som gårdbrukere enn andre bønder. Hvordan ser de så på utsiktene i dette yrket? Dette kan vi finne svar på i tabell 7.

Tabell 10: Forventninger til framtidig økonomisk resultat fra gården. Prosent.

”Tror du det økonomiske resultatet fra gårdsdriften vil endre seg i positiv eller negativ retning de neste fem årene?”	Ikke med i samdrift	Med i samdrift	Totalt
Endre seg i positiv retning	13	23	15
Ingen endring	15	15	15
Endre seg i negativ retning	57	47	54
Vet ikke	16	16	16
Sum	101	101	100
(n)	(1562)	(482)	(2044)

$p < 0,001$

Ut fra tabell 9 kan det trekkes flere slutninger. For det første er det jo slik at bønder flest ser for seg at den økonomiske situasjonen vil forverre seg framover. Hele 54 prosent tror det økonomiske resultatet vil endre seg i negativ retning de neste fem årene. Slik er det også med samdriftsbøndene (47 prosent). Med hensyn til sammenligningen mellom samdriftsbønder og andre bønder er det imidlertid interessant at samdriftsbøndene ser betydelig mer positivt på framtida enn andre bønder.

Nær dobbelt så stor andel samdriftsbønder som andre tror det økonomiske resultatet vil endre seg i positiv retning. Dette er markante forskjeller. Noen forklaringer på dette kan være at mange av samdriftene er relativt nyetablerte og dermed fortsatt inne i en endringsfase. Dette gjør at det er fortsatt forventninger om bedre økonomisk resultat. Dette kan både være ut fra at man regner med å hente ut stordriftsfordeler gjennom rasjonalisering i eksisterende produksjon og/eller forbedre økonomien gjennom ekspansjon ved at kvoten blir større. Disse forholdene kan dels også ha sammenheng med bøndenes livssituasjon. Samdriftsbøndene i undersøkelsen er yngre enn andre bønder, og er dermed i større grad inne i en tidligere fase av yrkeskarrieren hvor det også er mer planer om endring. Det følgende er innspill til en videre refleksjon omkring dette.

Vi har også sett på forventningene eller framtidstrua til husstandens økonomi.

Tabell 11: Forventninger til framtidig økonomi i husholdet. Prosent.

"Tror du at husstandens totale økonomiske situasjon vil endre seg i positiv eller negativ retning i løpet av de neste fem årene?"	Ikke med i samdrift	Med i samdrift	Totalt
Endre seg i positiv retning	31	35	32
Nei, ingen endring	33	35	34
Endre seg i negativ retning	22	17	21
Vet ikke	14	13	13
Sum	100	100	100
(n)	(1551)	(475)	(2026)

$p = 0,083$

Når vi vurderer bøndenes forventninger til husstandsøkonomiens utvikling, er bildet noe mer positivt totalt sett. Alt i alt forventer vel 20 prosent en forverret økonomisk situasjon, noe som i og for seg er dramatisk i en tid da de fleste opplever positiv inntektsutvikling. Også med hensyn til husstandens økonomi er det en tendens til mer optimisme hos samdriftsbøndene, sjøl om det ikke er signifikant forskjell.

Bedre tilgang på ferie og fritid er et av de sentrale argumentene som holdes fram som en fordel med samdriftsorganisering. Bøndene ble spurt om deres opplevelse av ferie og fritid. Vi har her sammenholdt samdriftsbønder med andre melkebønder utenfor samdrift fordi melkeproduksjonen er arbeidsintensiv og krever kontinuerlig oppfølging i større grad enn de fleste andre produksjoner.

Tabell 12: Opplevelse av ferie og fritid. Prosent.

"Jeg opplever at jeg har nok ferie- og fridager"	Melkebønder utenfor samdrift	Samdriftsbønder	Totalt
Helt eller delvis uenig	64	50	57
Både og	19	21	20
Helt eller delvis enig	17	29	23
Sum	100	100	100
(n)	(533)	(462)	(995)

$p < 0,000$

Det er her klare forskjeller mellom samdriftsbønder og melkebønder utenfor samdrift. 57 prosent av alle melkebøndene er helt eller delvis uenig i at de opplever å ha nok ferie- og fritid. 50 prosent av samdriftsbøndene mener dette, mens hele 64 prosent av melkebøndene utenfor samdrifter mener dette.

Hva er bøndenes framtidsplaner? Noen indikasjoner kan ses i tabell 12. Vi har her sammenlignet samdriftsbøndene med andre melkebønder.

Tabell 13: Framtidige utviklingstrekk på bruket neste fem år. Prosent.

"Hvilke av de følgende mulige utviklingstrekk vil være sannsynlige for deg/ditt gårdsbruk de neste fem årene?" (flere trekk var mulig)	Melkebønder utenfor samdrift	Samdriftsbønder	Sign ^a
Produksjonsøkning	50	59	0,002*
Kostnadsreduksjoner	27	27	0,826
(Videre-)utvikling av tilleggsnæring med utgangspunkt i gårdens ressurser	16	23	0,007*
Kulturlandskapstiltak	18	21	0,344
Jeg arbeider (mer) utenfor gården	18	20	0,314
Ektefelle/samboer arbeider (mer) utenfor gården	16	18	0,359
Økt arbeidsinnsats på bruket	11	12	0,747
Jeg blir pensjonist	15	8	0,001*
Legger ned gårdsdrifta, fortsatt bosatt på gården	13	6	<0,001*
Videreforedling og/eller salg av gårdsprodukter	5	6	0,415
(n)	(538)	(467)	

^a Signifikante (sign) forskjeller er markert med *. Forskjeller med signifikansnivå over $p=0,05$ regnes vanligvis ikke som statistisk signifikante.

Vi kan av tabell 12 se at samdriftsbøndene i større grad enn andre melkebønder ser for seg produksjonsøkninger og (videre-)utvikling av tilleggsnæring med utgangspunkt i gårdens ressurser. Det er også statistisk sikker forskjell mellom samdriftsbønder og andre melkebønder når det gjelder overgang til pensjonisttilværelse og nedleggelse av gårdsdrifta. Samdriftsbønder er gjennomsnittlig yngre enn andre bønder, og det forklarer ulike pensjonistutsikter, og samdriftsbønder har i mindre grad planer om å legge ned gårdsdrifta. For de øvrige utviklingsmulighetene er det ingen statistisk sikker forskjell. Vi ser her risset av ulike tilpasningsstrategier hos samdriftsbøndene på bakgrunn av de nye mulighetene som åpnes ved deltagelse i samdrift - ekspansjon i melkeproduksjonen og i annen næringsvirksomhet basert på brukets ressurser.

Tabell 14: Hvilke av følgende alternativer regner du med er mest sannsynlig for ditt gårdsbruk om tyve år? Prosent.

	Melkebønder utenfor samdrift	Samdriftsbønder	Totalt
Gårdsbruket vil være drevet av dagens brukere	17	30	23
Gårdsbruket vil være drevet av barn eller slekt av dagens brukere	40	42	41
Gårdsbruket vil være forpaktet bort til andre	3	4	4
Gårdsbruket vil være nedlagt som selvstendig enhet	13	9	11
Gårdsbruket vil være solgt utenfor familien, men drevet som selvstendig enhet	2	1	2
Gårdsbruket vil være fritidseiendom	2	1	2
Annet	1	1	1
Vet ikke	21	13	17
Sum	99	101	101
(n)	(533)	(464)	(997)

$p < 0,001$

Det er markante forskjeller i hvem man ser for seg skal drive bruket framover. 72 prosent av samdriftsbøndene ser for seg at man selv eller en av sine etterkommere skal drive bruket framover, mot 57 prosent av melkebønder som ikke driver samdrift. En forskjell her på 15 prosentpoeng indikerer store systematiske forskjeller i framtidstro. Forskjellen på dagens brukere kan dels forklares med at samdriftsbøndene er yngre, men på tross av det antar samdriftsbøndene at deres barn eller slekt driver bruket videre. Dette må tolkes som en større framtidstro eller forhåpninger hos samdriftsbøndene enn hos andre melkebønder. Dette gjenspeiles også ved at melkebønder utenfor samdrift antar i større grad at deres bruk er nedlagt som selvstendig enhet, og at de i tillegg ikke vet hva de skal svare på spørsmålet.

Tabell 15: "Vil du anbefale noen av barna å ta over bruket etter deg?" Prosent.

	Melkebønder utenfor samdrifter	Samdriftsbønder
Ja	49	63
Nei	18	8
Vet ikke	33	29
Sum	100	100
(n)	(464)	(400)

$p < 0,000$

Det er klar forskjell mellom samdriftsbønder og melkebønder ellers om de vil anbefale noen av barna å ta over bruket etter seg. 63 prosent av samdriftsbøndene vil anbefale, mens 49 prosent av andre melkebønder vil gjøre det samme. Denne for-

skjellen på 14 prosentpoeng indikerer at samdriftsbønder er mer optimistisk i forhold til framtida for sitt eget bruk.

Samdriftsbøndene i bygda

En del av debatten om samdrifter går på hvorvidt en strategi om å gå inn i samdrift er bra eller om det er ødeleggende for bygdene. Dette er ikke et spørsmål man kan si noe om direkte ut fra tiggjengelige data. Det man imidlertid kan søke å svare på er om de bøndene som går inn i samdrift skiller seg fra andre bønder i sin orientering i forhold til bygdene og bygdelivet. Er de mer eller mindre bygdepatrioter enn andre bønder?

De følgende tabellene sier litt om ulikheter mellom samdriftsbønder og andre bønder med utgangspunkt i denne problemstillingen.

Tabell 16: Enighet i påstanden "Det er god dugnadsånd". Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Helt eller delvis uenig	18	14	17
Både og	35	32	34
Helt eller delvis enig	47	54	49
Sum	100	100	100
(n)	(1515)	(469)	(1984)

$p=0,027$

Tabellen viser at samdriftsbønder i større grad enn bønder forøvrig synes at det er god dugnadsånd i bygda. 54 prosent av samdriftsbøndene er helt eller delvis enig mot 47 prosent av de som ikke er med i samdrift.

Vi fant en forskjell i enighet i påstanden om at "andre reagerer negativt hvis man skiller seg ut". 44 prosent av samdriftsbønder var helt eller delvis enig i dette, mens tilsvarende andel blant de andre var 41 prosent. Vi har imidlertid ikke grunnlag for å relatere en tolkning av dette til samdrift.

Det er ikke signifikante forskjeller mellom samdriftsbønder og andre bønder på spørsmål og påstander knyttet til bygda: "Innflyttere har vanskelig for å bli inkludert i lokalmiljøet", "Nye ideer og forslag blir tatt i mot med åpenhet", "Folk bryr seg på en positiv måte", "Det er for mye sladder".

Det er heller ikke signifikante forskjeller eller forskjellene er små mellom samdriftsbønder og andre bønder på svar på følgende utsagn: "Det er enklere å skape sitt eget liv i byen", "Byfolk er mer tolerante enn bygdefolk", "Folk som bor på bygda har et

bedre liv enn de som bor i byene”, ”Det er for mye støy og uro i byene”, ”Det er trygt og godt å bo på bygda”, ”Byfolk har et fremmed forhold til naturen”, ”Jeg bruker ofte kulturtilbudene som finnes i byene”.

I sum betyr dette at det er lite grunnlag for å hevde at samdriftsbønder generelt sett har andre bygdepolitiske preferanser eller andre oppfatninger og erfaringer av bygda enn bønder ellers.

Når det gjelder feriepreferanser er det markante og signifikante forskjeller mellom samdriftsbønder og bønder for øvrig, jf tabell 16. Samdriftsbønder er mer glad i byferie enn andre bønder, som heller mot å foretrekke ferie ute i naturen.

Tabell 17: Enighet i påstanden ”Jeg foretrekker å feriere ute i naturen fremfor byferie”. Prosent.

	Ikke med i samdrift	Med i samdrift	Total
Helt uenig	5	4	5
Delvis uenig	9	13	10
Både og	30	38	32
Delvis enig	18	16	18
Helt enig	39	29	36
Sum	101	100	101
(n)	(1553)	(476)	(2029)

$p < 0,001$

Forskjellene mellom samdriftsbønder og andre bønder kan skyldes aldersforskjellene. Samdriftsbøndene er fem år yngre i gjennomsnitt, og yngre foretrekker i større grad byferie enn ferie ute i naturen.

Vi har også et annet spørsmål som går på ferie og fritid. 35 prosent av bøndene sier seg helt eller delvis enig i påstanden at: ”Mer fritid er viktigere enn økte inntekter”. Her er det ingen signifikante forskjeller mellom samdriftsbønder og andre bønder. Men i opplevelse av ferie og fritid i dag, var det statistisk sikre forskjeller, jf tabell 11.

Et annet sosialt aspekt er knyttet til det landbruksfaglige miljøet man inngår i.

Tabell 18: "Hvor tilfreds er du med det landbruksfaglige miljøet der du bor?" Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Svært utilfreds	2	1	1
2	3	1	3
3	8	4	7
4	9	9	9
5	20	17	19
6	12	12	12
7	17	16	17
8	17	22	18
9	8	14	9
Svært tilfreds	5	6	5
Sum	101	102	100
(n)	(1557)	(477)	(2034)

$p < 0,001$

Det er helt tydelig at bønder som er med i samdrifter er mer tilfreds med det landbruksfaglige miljøet der de bor, enn bønder forøvrig. Det er ikke lett å si hvorfor det er slik. Den større tilfredsheten med et landbruksfaglig miljø, kan være med å forklare at de har gått inn i en samdrift. Vi ser også ellers at bønder som er i et landbruksfaglig miljø de trives med er mer yrkesmessige aktive og positive enn de som ikke trives med det landbruksfaglige miljøet.⁶ På den andre siden er det også nokså selvsagt at et bedre landbruksfaglig miljø er et sannsynlig resultat av at man går inn i en samdrift.

Trivsel er imidlertid ikke kun knyttet til det faglige miljøet, men like så vel til sosialt nettverk mer generelt.

⁶ Se for eksempel Vik (2005)

Tabell 19: "Hvor tilfreds er du med ditt sosiale nettverk?" Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Svært utilfreds	2	0	1
2	2	2	2
3	5	2	4
4	6	6	6
5	15	13	15
6	10	11	11
7	13	18	14
8	22	23	22
9	14	13	14
Svært tilfreds	13	11	13
Sum	102	99	102
(n)	(1560)	(478)	(2038)

$p = 0,005$

Det ser også ut til at samdriftsbønder gjennomgående er noe mer tilfredse med sitt sosiale nettverk enn andre bønder. Men forskjellene er små, og mindre enn forskjellene i samdriftenes favør når det gjaldt landbruksfaglig miljø.

Samdriftsbønder er med andre ord noe mer tilfredse med sitt faglige og sosiale nettverk, enn bønder ellers. Med hensyn til syn på bygda i forhold til byen – det vi kan kalle bygdepolitisk orientering – skiller de seg ikke i nevneverdig grad fra andre.

Syn på landbrukspolitikk

Bøndene er bedt om å gi uttrykk for hva de mener norsk landbruk bør prioritere svakere, som i dag eller sterkere. Dette utgjør en spørsmålsrekke:

- Sikre matproduksjon over hele landet
- Sikre bosetting i distriktene
- Forvalte kulturarv
- Sikre en kostnadseffektiv matproduksjon
- Sikre forbrukerne billige matvarer

De tre første spørsmålene er ment å avdekke et konserveringssyn på landbrukspolitikken, i den forstand at man legger vekt på distriktsprofilen, bosetting og kulturarv. De to siste spørsmålene legger mindre vekt på distriktsprofilen og mer vekt på produksjonseffektivitet og konkurransedyktighet.

Tabell 20: Politiske prioriteringer i norsk landbruk. Prosent.

Påstander som er ønsket skal prioriteres sterkere i norsk landbruk	Melkebønder utenfor samdrifter	Samdriftsbønder	Sign ^a
"Sikre bosetting i distriktene"	74	68	0,094
"Sikre matproduksjon over hele landet"	67	50	< 0,001*
"Forvalte kulturarv"	46	38	0,003*
"Sikre en kostnadseffektiv matproduksjon"	24	30	0,029*
"Sikre forbrukerne billige matvarer"	6	7	0,214
(n)	(525-531)	(454-460)	

^a Signifikante (sign) forskjeller er markert med *. Forskjeller med signifikansnivå over $p=0,05$ regnes vanligvis ikke som statistisk signifikante.

Tabell 19 viser i store trekk at bøndene uavhengig av samdrift eller ikke, generelt vil at landbruket skal prioritere sterkere det distriktpolitiske hensynet, mens kulturarv, kostnadseffektivitet og billige matvarer i hovedsak skal prioriteres som i dag. Tendensen er videre at samdriftsbøndene i større grad vil prioritere kostnadseffektivitet.

Tabell 21: Påstand: "På grunn av landbrukspolitikken som føres, vil mange kvie seg for å ta over gårdsbruk i årene fremover". Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Helt uenig	1	1	1
Delvis uenig	3	5	4
Både og	11	12	11
Delvis enig	34	41	36
Helt enig	51	42	49
Sum	100	101	101
(n)	(1554)	(476)	(2030)

$p = 0,006$

Bønder generelt mener i stor grad at landbrukspolitikken fører til at mange vil kvie seg for å ta over bruk i framtida. Samdriftsbønder er imidlertid mindre tydelig skeptisk til landbrukspolitikken virkning på dette området enn andre. En mindre andel samdriftsbønder enn andre bønder er helt enig i at landbrukspolitikken vil lede til rekrutteringsproblemer. Ser vi på helt eller delvis enig i sammenheng, er imidlertid forskjellen liten.

På spørsmål i hvilken grad de er uenig eller enig i påstanden "Det er for mange offentlige reguleringer i landbruket", var 45 prosent av bøndene generelt helt enig i dette. Det var her ingen signifikant forskjell mellom samdriftsbønder og bønder utenfor samdrift. Dette er oppsiktsvekkende ut fra at i debatten som samdrift kan

man få inntrykk av at samdriftsbønder er ”cowboybønder”, i hvert fall i deler av landet.

Går man videre og ser om samdriftsbønder skiller seg mye fra bønder for øvrig når det gjelder syn på odelslov og bo og driveplikt, er samdriftsbøndene i mindre grad tilhengere av disse lovreguleringene. Men forskjellene er små og det er et stort flertall i begge grupper av bønder for å opprettholde disse reguleringene.

Tabell 22: Påstand: ”Odelsloven bør opprettholdes slik som den er i dag”. Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Helt uenig	11	12	11
Delvis uenig	10	12	11
Både og	18	23	19
Delvis enig	23	20	22
Helt enig	38	32	37
Sum	100	99	100
(n)	(1545)	(474)	(2019)

$p = 0,025$

Samdriftsbøndene er mindre tro mot odelsloven enn bønder ellers. De er mindre grad enige i at den bør opprettholdes som den er (signifikant forskjell). Det store bildet er likevel at 59 prosent av alle bønder vil opprettholde lovens lik den er i dag (2006).

Tabell 23: Påstand: ”Bo- og driveplikten bør opprettholdes slik som den er i dag”. Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Helt uenig	7	6	6
Delvis uenig	9	9	9
Både og	16	21	17
Delvis enig	24	22	24
Helt enig	45	41	44
Sum	101	99	100
(n)	(1536)	(471)	(2007)

$p = 0,106$

Vi kan se litt av samme tendensen for bo- og driveplikten som i synet på odelsloven, men det er ingen signifikant forskjell i synet på bo- og driveplikten. Det er en klar overvekt (68 prosent) av bønder som ønsker å opprettholde dagens regelverk, uavhengig av samdrift eller ikke.

For øvrig fant vi ingen signifikante forskjeller i holdninger til påstander som: ”Alt i alt synes jeg at jeg får god hjelp fra landbruksforvaltningen”, ”Myndighetene bør opp-

fordre flere jenter til å ta over gårdsbruk” eller ”Slik som det er i dag, er det enklere for gutter enn jenter å ta over og drive et gårdsbruk”.

Vi undersøkte også bøndernes meninger knyttet til bruksstruktur. Vi fant ingen signifikant forskjell mellom samdriftsbønder og andre bønder oppfattelsen av påstanden ”Det er for lite markedstilpasning i norsk landbruksproduksjon”. Generelt var bøndene svært delt i synet på dette, og om lag 40 prosent svarte både-og her.

Videre ble bøndene spurt om de mente enkelte faktorer ville ha en negativ eller positiv virkning på norsk landbruks konkurransevne. Faktorene var: færre og større produksjonsenheter, strengere krav til dyrevelferd, strengere miljøkrav, større omlegging til økologisk jordbruk og mer nisjeproduksjon.

Tabell 24: Faktor: ”Færre og større produksjonsenheter” og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Svært negativ	23	15	21
Noe negativ	30	26	29
Ingen betydning	9	11	9
Noe positiv	30	40	33
Svært positiv	6	6	6
Vet ikke	3	1	3
Sum	101	99	101
(n)	(1533)	(467)	(2000)

$p < 0,001$

46 prosent av samdriftsbøndene mener at det er noe positivt eller svært positivt for norsk landbruks konkurransevne om vi får færre og større produksjonsenheter. Det tilsvarende tallet utenfor samdriftene er 36 prosent. Selv om det neppe kan sies å være overraskende, er en forskjell på 10 prosentpoeng betydelig. Tilsvarende forskjell på 12 prosentpoeng finner vi mellom gruppene når det gjelder om de mener det vil være negativt for norsk landbruks konkurransevne. Samdriftsbøndene mener i mindre grad at det er negativt.

Tabell 25: Faktor "Strengere krav til dyrevelferd" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Svært negativ	7	9	8
Noe negativ	19	20	20
Ingen betydning	21	20	21
Noe positiv	35	37	36
Svært positiv	14	13	14
Vet ikke	4	1	3
Sum	100	100	102
(n)	(1526)	(472)	(1998)

p = 0,061

Det er ingen klar signifikant forskjell mellom samdriftsbønder og andre i oppfatninga av om strengere krav til dyrevelferd vil være positivt eller negativt for norsk landbruks konkurransevne. Det er delt syn på dette, men det er en klar overvekt av de som mener det er positivt.

Tabell 26: Faktor "Strengere miljøkrav" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Svært negativ	10	13	10
Noe negativ	25	25	25
Ingen betydning	21	23	22
Noe positiv	32	34	33
Svært positiv	9	4	8
Vet ikke	4	2	3
Sum	101	101	101
(n)	(1545)	(473)	(2018)

p= 0,002

Også her, i forhold til strengere miljøkrav, er bøndene generelt delt i synet - store andeler på både negativ og positiv virkning. Men her er det signifikant forskjell mellom bøndene. Samdriftsbøndene ser ut til å være mer redde for konkurransevirkningen av strengere miljøkrav enn bønder flest, og er derfor mer negative.

Tabell 27: Faktor: "Større omlegging til økologisk jordbruk" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.

	Ikke med i samdrift	Med i samdrift	Totalt
Svært negativ	7	11	8
Noe negativ	11	13	11
Ingen betydning	47	52	48
Noe positiv	24	18	22
Svært positiv	5	3	4
Vet ikke	7	3	6
Sum	101	100	99
(n)	(1543)	(471)	(2014)

P < 0,001

Nesten halvparten av bøndene mener at større omlegging til økologisk jordbruk ikke har noen betydning for konkurransevnen. Det er signifikant forskjell mellom samdriftsbønder og andre bønder. Samdriftsbøndene er i større grad tilbøyelig til å mene at større omlegging vil ha en negativ virkning og i mindre grad en positiv virkning.

Tabell 28: Faktor: "Mer nisjeproduksjon" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.

	Ikke med i samdrift	Med i samdrift	Total
Svært negativ	3	5	3
Noe negativ	5	7	6
Ingen betydning	27	35	29
Noe positiv	43	41	43
Svært positiv	15	10	14
Vet ikke	6	3	5
Sum	99	101	100
(n)	(1543)	(469)	(2012)

p < 0,001

Samdriftsbøndene er mer skeptiske til hvorvidt økologisk produksjon og nisjeproduksjon vil være positivt for norsk landbruks konkurransevne. Dette tyder på at samdriftsbøndene i noe større grad er orientert mot det man kan kalle volumlandbruket. Det er volum heller enn spesialisering og nisjer som er veien å gå i følge samdriftsbøndene, slik vi tolker dem i forhold til andre bønder.

Vi har ikke funnet signifikante forskjeller mellom samdriftsbønder og andre bønder når det gjelder faktorene "Bruk av genteknologi i norsk matproduksjon", "Miljø- og matskandaler i andre land" eller "Mindre bruk av landbrukssubsidier" med hensyn til deres vurdering av om det vil virke positivt eller negativt på norsk landbruks konkurransevne.

Syn på landbrukssamvirket

I undersøkelsen ble bøndene stilt overfor noen påstander om landbrukssamvirket. De ble bedt om å si seg enig eller uenig i disse påstandene. Formålet med slike spørsmål er å undersøke om samdriftsbønder har et annet forhold til samvirkeorganisering enn det andre bønder har.

Tabell 29: Om bøndenes forhold til samvirket. Helt eller delvis enig i påstander. Påstand. Prosent.

Helt eller delvis enig i påstanden:	Ikke med i samdrift	Med i samdrift	Sign ^a
"Bøndene kan best fremme sine interesser ved å stå sammen i samvirkeorganisasjoner"	77	80	0,019*
"Samvirkeprinsippene blir ikke ivaretatt dersom selskapene blir for store"	59	49	< 0,001*
"Samvirket trenger konkurranse fra flere private aktører"	48	40	0,018*
"Med dagens utvikling blir samvirkeorganisasjonene avlegse"	26	20	0,001*
"Ledelsen i samvirkeorganisasjonene gjør en god jobb på vegne av medlemmene"	42	49	0,023*
(n)	(1533-1548)	(467-477)	

^a Signifikante (sign) forskjeller er markert med *. Forskjeller med signifikansnivå over $p=0,05$ regnes vanligvis ikke som statistisk signifikante.

Over halvparten av bøndene generelt er helt enig i at de er best tjent med å fremme sine interesser ved å stå sammen i samvirkeorganisasjoner, mens 78 prosent er helt eller delvis enig i dette. Det er her en signifikant forskjell mellom samdriftsbønder og andre bønder ved at samdriftsbønder i større grad er positive til samvirket (80 prosent som vist i tabell 28).

Også på de øvrige påstandene er det signifikante forskjeller mellom samdriftsbønder og andre bønder, sjøl om hovedtrekket er det samme. Samdriftsbønder er generelt mer positiv til landbrukssamvirket, både prinsipielt og til hva samvirkeorganisasjonene foretar seg (mindre skeptisk til store selskaper og mer fornøyd med ledelsen). Dette kan tolkes i retning av at samdriftsbønder er mer positive til samarbeid og samvirkeorganisering generelt enn andre bønder.

Vi fant ingen signifikant forskjell mellom samdriftsbønder og andre bønder når det gjaldt påstanden "Jeg er villig til å få en lavere produktpris hvis det bidrar til å opprettholde landbruksproduksjon i hele landet". Det er med andre ord ingen forskjell mellom gruppene knyttet til distriktssolidaritet.

Samdriftsbønder og yrkeskombinasjoner

Et spørsmål som har vært knyttet til debatten om samdrifter er at det kan frigjøre arbeidskapasitet som kan settes inn i utvikling av ny næringsvirksomhet. Dette har vi undersøkt nærmere både ved å spørre om den økonomiske betydningen tilleggsnæringer har, om og eventuelt hvor brukeren henter inntekter utenfor bruket, samt hvilke typer tilleggsnæringer det er tale om.

Tabell 30: Betydningen av inntekter fra tilleggsnæringer. Prosent.

Hvilken betydning har inntektene fra annen næringsvirksomhet med utg.pkt i brukets ressurser?	Bønder uten melkeproduksjon og samdrift	Melkebønder utenfor samdrift	Samdriftsbønder
Driver ikke slik næringsvirksomhet	34	36	35
Liten/ingen betydning	11	14	12
Noe betydning	18	26	29
Meget stor/stor betydning	33	23	21
Vet ikke	4	2	2
Sum	100	101	99
(n)	(1031)	(513)	(450)

$p < 0,001$

Det er statistisk sikre forskjeller mellom gruppene av bønder når det gjelder betydningen av inntektene fra annen næringsvirksomhet knyttet til brukets ressurser. Som ventet er det for bønder uten melkeproduksjon (og samdrift) dette har størst betydning. For 33 prosent av disse bøndene er slike inntekter av meget stor eller stor betydning. Også for melkebønder både i og utenfor samdrift er det for mer enn hver femte bonde av meget stor eller stor betydning.

Det er for øvrig ingen signifikant forskjell mellom samdriftsbønder og andre melkebønder utenfor samdrift - inntektene fra annen næringsvirksomhet har like stor betydning.

Tabell 31: Inntektskilder for bruker utenfor bruket. Prosent.

	Bønder uten melkeproduksjon og samdrift	Melkebønder utenfor samdrift	Samdrifts- bønder	Sign ^a
Bruker er selvstendig næringsdrivende utenfor bruket	22	14	21	0,002*
Ektefelle/samboer er selvstendig næringsdrivende utenfor bruket	9	10	10	0,881
Bruker er lønnstaker i offentlig sektor	19	11	9	<0,001*
Ektefelle/samboer er lønnstaker i offentlig sektor	34	33	38	0,255
Bruker er lønnstaker i privat sektor	34	17	21	<0,001*
Ektefelle/samboer er lønnstaker i privat sektor	23	21	23	0,580
(n)	(1092)	(538)	(467)	

Det er ikke korrigert for at noen bønder kan ha flere kilder.

^a Signifikante (sign) forskjeller er markert med *. Forskjeller med signifikansnivå over $p=0,05$ regnes vanligvis ikke som statistisk signifikante.

I tabell 30 viser vi hvordan de ulike gruppene med bønder har ulike inntektskilder i tillegg til tradisjonelt jord- og skogbruk. For brukeren er det her signifikante forskjeller mellom gruppene for alle tre kategoriene inntektskilder: sjølstendig næringsdrivende, lønnstaker i henholdsvis offentlig og privat sektor. Melkebønder utenfor samdrift er i mindre grad sjølstendig næringsdrivende utenfor bruket. Det mest overraskende her er at samdriftsbønder i like stor grad som bønder uten melkeproduksjon er sjølstendig næringsdrivende med virksomhet utenfor bruket. Det er nærliggende å tolke dette som at samdriftsbønder i mindre grad er bundet av dyrestell, slik at de står mer på linje med bønder uten melkeproduksjon. Videre er melkebønder, både de i og utenfor samdrift, i klart mindre grad lønnstakere enn andre bønder. Det er her ingen signifikant forskjell mellom samdriftsbønder og andre melkebønder, sjøl om det er en viss tendens til at samdriftsbønder i noe større grad er lønns-taker i privat sektor enn andre melkebønder.

Vi undersøkte spesielt om det var forskjeller mellom ektefeller/samboere til de tre ulike gruppene av bønder i forhold til forekomsten av andre inntektskilder utenom bruket. Vi fant ingen signifikante forskjeller, som vist i tabell 31.

Tabell 32: Yrkeskombinasjoner: Bruker eller partner driver med følgende tilleggsnæring eller annen virksomhet. Prosent.

	Ikke med i samdrift	Med i samdrift	Sign ^a
Leiekjøring, slått, brøyting, strøing o.l.	31	42	0,000*
Vedproduksjon, biobrensel o.l.	28	28	0,963
Utleie av jakt- og/eller fiskerettigheter	22	25	0,710
Utleie av lokaler, lagerhold o.l.	12	11	0,440
Bygningsarbeid	7	9	0,091
Helse- og omsorg, avlastning	5	7	0,469
Overnatting på eller ved gården	9	7	0,568
Rådgiving, regnskap, konsulenttjenester	5	7	0,326
Gårdssag	7	6	0,667
Gårdsmat (foredling og/eller salg)	5	6	0,223
Kurs/barnehage/skolerelaterte tjenester	4	6	0,021**

^aSignifikante (sign) forskjeller er markert med *. Forskjeller med signifikansnivå over $p=0,05$ regnes vanligvis ikke som statistisk signifikante.

* Her er det brukeren selv som i størst grad driver med tilleggsaktiviteten.

** Her er det ektefelle/partner og begge i lag som i størst grad driver med dette.

Generelt er det i liten grad statistisk signifikante forskjeller mellom samdriftsbønder og andre bønder når det gjelder grader av yrkeskombinasjoner. Det er to kombinasjoner som skiller seg ut: samdriftsbønder driver med mer leiekjøring, slått, brøyting, strøing o.l, og de holder på med mer kurs/barnehage/skolerelaterte tjeneste. Ellers er det små forskjeller.

For andre typer tilleggsnæringer som ikke er listet opp i tabell 31, slik som husdyravløsning, fiskeri, havbruk/oppdrett, servering på eller ved gården, opplevelsestilbud (reiseliv) eller organisert bygdeservice, var det under fem prosent for hver kategori som drev med slik aktivitet. Det var for disse aktivitetene ingen signifikant forskjell mellom de som var med eller ikke med i samdrift.

Oppsummert for andre inntektskilder enn tradisjonelt jord- og skogbruk, kan vi slå fast at samdriftsbønder i mindre grad skiller seg fra andre melkebønder. Hovedskillet går mellom de som driver med melk eller ikke. De som ikke har melkeproduksjon baserer seg naturlig nok generelt på mer inntekt utenom det tradisjonelle fra bruket. Samdriftsbøndene skiller seg imidlertid noe fra andre melkebønder ved at de i større grad arbeider som sjølstendig næringsdrivende utenfor bruket. Undersøkelsen kan tyde på at dette i hovedsak dreier seg om leiekjøring, slått, brøyting, strøing og lignende.

Mange samdrifter er imidlertid ganske nyetablerte og har kanskje ikke rukket å komme i gang med ny virksomhet, hvis det er et mål for dem. Vi har derfor spurt om framtidsplanene i forhold til annen næringsvirksomhet.

Tabell 33: Framtidsplaner for annen næringsvirksomhet. Prosent.

I hvilket omfang vil du i framtiden drive med annen næringsvirksomhet enn tradisjonelt jord- og skogbruk?	Bønder uten melkeproduksjon og samdrift	Melkebønder utenfor samdrift	Samdriftsbønder
Vil ikke drive med annen næring/slutte	20	27	20
Redusere omfanget	7	7	4
Omfang som i dag	34	29	33
Øke omfanget	16	13	18
Vet ikke	23	24	26
Sum	100	100	101
(n)	(1043)	(521)	(449)

p = 0,006

Det er her signifikant forskjell mellom gruppene av bønder. Samdriftsbøndene er de som i størst grad vil øke omfanget og i minst grad redusere omfanget av annen næringsvirksomhet. Ut fra dette kan det i framtida forventes en større forskjell mellom samdriftsbønder og andre bønder.

Samdriftsbøndene - en typologi

Jostein Vik

I kapittel 3 og i Vik og Stræte (2007) er det presentert en oversikt over hvem samdriftsbøndene er og hva de mener om ulike spørsmål knyttet til norsk landbruk og landbrukspolitik. Vi så der at det var enkelte viktige forskjeller mellom hovedstrømningene blant bønder generelt og samdriftsbøndene. Vik og Stræte gikk imidlertid ikke inn på de forskjellene man kan finne mellom samdriftsbønder.

I dette kapitlet presenteres en typologi av norske samdriftsbønder. Dermed fokuserer vi på hva som skiller samdriftsbønder fra hverandre heller enn hva som skiller dem fra andre bønder. Analysen finner og presenterer seks ulike typer av samdriftsbønder. Ut i fra sentrale trekk ved de ulike kategoriene har vi kalt disse:

- økonomen, den ekspansive samdriftsbonden
- lønnstakeren, den fiktive samdriftsbonden
- ideologen, den politiske samdriftsbonden
- gründeren, den kreative samdriftsbonden
- sliteren, den dobbeltarbeidende samdriftsbonden
- kollegaen, den sosiale samdriftsbonden.

Kategoriene presenteres mer utførlig nedenfor

Samdrift er ett sett av samarbeidsformer i melkeproduksjonen. Enkelte kan gå inn i samdrift fordi man har et investeringsbehov det ikke er grunnlag for å bære alene, andre finner samdrift interessant fordi man ønsker et tettere og bedre arbeidsmiljø, andre igjen ønsker å frigjøre tid til andre aktiviteter. Poenget er at en og samme samdriftsorganisering kan være utrykk for svært ulike individuelle tilpasninger. Hensikten med denne analysen er derfor ikke å produsere karikaturer av samdriftsbønder, men snarere å nyansere bildet av samdriftsbonden. En slik nyansering er nyttig fordi den bidrar til en bredere forståelse av de individuelle drivkreftene som ligger bak den sterke økningen i antall samdrifter i landbruket. Dette er dermed en nyansering som har relevans for den pågående politiske diskusjon om samdrift. I

tillegg kan en slik nyansering også være nyttig for bønder som vurderer å gå inn i samdrift fordi mangfoldet blant samdriftsbøndene illustreres.

Metode

Det er flere mulige innganger til å studere variasjon blant samdriftsbøndene. I dette kapitlet analyseres et datasett på enkeltbønder som er med i samdrifter. Data er hentet fra samdriftsundersøkelsen, og er gjort nærmere rede for av Flø i kapittel 2. Data som benyttes i analysen er på individnivå. Det benyttes her flere metoder for å få fram bilder av de viktigste gruppene av norske samdriftsbønder. Den første metoden som er brukt kalles prinsippal komponentanalyse (PCA)(Loehlin 2004; Ulleberg og Nordvik, 2001). Dette innebærer at man søker etter underliggende eller latente dimensjoner i datamaterialet. Med utgangspunkt i hvor sterk sammenheng det er mellom disse dimensjonene og kjente variabler identifiseres og navnettes grupper av bønder som scorer høyt på de underliggende variablene (Vik 2005). Komponentanalysen suppleres med kvalitative vurderinger både med hensyn til hva man skal kalle de ulike typene, og med hensyn til hvilke tilleggsvurderinger som skal gjøres.

Resultatene av slike komponentanalyser er helt avhengige av hvilke variabler man putter inn i analysen. Både inkludering og fjerning av variabler kan ha stor betydning for hvilke kategorier man finner fram til. Den analysen som presenteres her er ikke et tilfeldig resultat av tilgjengelige data. Et stort antall alternative modeller er testet ut. Det man ønsker å komme fram til er en modell med et passelig antall komponenter og en modell som samsvarer med funn og vurderinger fra kvalitative intervjuundersøkelser og generell kompetanse blant forskerne i samdriftsprosjektet. De typene og kategoriene vi har funnet fram til er derfor robuste og illustrerende for den variasjonen man finner blant samdriftsbøndene.

En typologi

Komponentanalysen presenteres først i tabell 34, før typologien utdypes nærmere.

I radene er de variablene som er inkludert i analysen listet opp, mens kolonnene viser de seks typene. Tallene i tabell 4.1 viser Pearsons korrelasjon mellom komponentene, fortolket som kategorier av bønder, og de opprinnelige variablene. Tallene varierer mellom - 1 og + 1. Positive tall tyder på en positiv sammenheng mens negative tall indikerer negative sammenhenger. Tall på 1 (eller -1) tyder på absolutt korrelasjon. Det ville i så fall tyde på at variabelen og dimensjonen er identisk. Tall

som nærmer seg 0 indikerer at det er ikke er noe felles mellom kategoriene og variablene. I tabellen er absoluttverdier mindre enn 0,10 slettet. Sterke korrelasjoner mellom faktorene og de variablene som inngår i analysen brukt til å navngitte kategorier av gårdbrukere. For eksempel er en høy korrelasjon mellom faktor 4 og variabelen som måler omfang av arbeid med tilleggsnæring brukt som grunnlag for å kalle denne kategorien for "Gründeren". I realiteten er komponent 4 en variabel som alle bønder har en større eller mindre verdi på. Men det finnes altså en identifiserbar gruppe av bønder med høy verdi på denne variabelen.

Tabell 34: En komponentanalyse av samdriftsbønder

	Økonomen	Lønns-takeren	Ideologen	Gründeren	Sliteren	Kollegaen
Ofte matpause sammen	-,263	,175	-,112	,111	-,156	,673
Timer ektefelle/samboer arbeider for samdrifta	-,232	,206	-,204	-,419	,387	-,260
Fulldyrka jordbruksareal	-,195	-,251	-,171	-,120	,236	,582
Arbeid for samdrifta %		-,848	,145	-,135	,327	
Jordbruk og skogbruk på eget bruk (utenfor samdrifta) %					-,878	
Tilleggsnæring på eget bruk %		-,112		,803		
Lønnet arbeid utenfor bruket %	-,106	,888		-,118	,288	
Hvor mange dager ferie hadde du siste år (2005)?		,398	,325	,364	,343	,166
Hvor fornøyd er du med økonomien i samdrifta som helhet?	,756	,157	,118	-,130		-,128
Hvor fornøyd med det økonomiske resultatet fra egen gårdsdrift?	,752					
Hvor fornøyd med den totale inntekten i ditt hushold?	,608	-,233	,166	-,144	-,163	-,107
Medlemsbrukene i ei samdrift vil utvikle seg til ett stort bruk	,516	-,161	-,271	,348	,261	-,300
Høyeste fullførte utdanning?	,269	,121	,428		,114	,559
Jeg arbeider (mer) utenfor gården	-,209	,309		,737		-,120
Samdrift vil styrke norsk landbruks konkurransevne		-,159	,798	-,115		-,272
Samdrift sikrer fortsatt landbruksprod i bygda	,106		,829			

*Extraction Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser Normalization. Rotation converged in 7 iterations.

Økonomen: den ekspansive samdriftsbonden

Den første kategorien av samdriftsbønder er en type mange vil kjenne igjen fra mediediskusjonene omkring samdrift. Den har fått navnet "Økonomen, den ekspansive samdriftsbonden". Denne bonden kjennetegnes av kombinasjonen av tre fenomener. For det første er de fornøyd med sin økonomiske situasjon. Dette gjelder både samdrifta, gårdsdrifta for øvrig, og sin husholdsinntekt. For det andre ser vedkommende for seg at samdriftene vil utvikle seg i retning av et stort bruk, og de ser ikke for seg at de selv vil jobbe mindre på bruket framover. For det tredje scorer "Økonomen" også lavt på sosialt samvær i samdrifta. Det er nærliggende å tenke seg at dette er en samdriftsdriver som ser seg selv som den kommende brukeren på de store driftsenhetene som han eller hun forventer skal vokse ut av dagens samdrifter. Denne kategorien har mindre ferie og fritid enn de andre samdriftsbøndene. "Økonomen" kan vel ses som den profesjonelle og rasjonelle samdriftsbonden som går inn i en samdrift for å posisjonere seg for det framtidige landbruket.

Lønnstakeren: den fiktive samdriftsbonden

"Lønnstakeren, den fiktive samdriftsbonden" er på mange måter økonomens motpol. Den er også en gjenganger fra diskusjoner omkring veksten i melkesamdrifter. Vi har gitt denne brukeren dette navnet fordi de i en bestemt forstand er passive deltagere i samdrifta. I diskusjoner omkring samdrift er dette sett som en lite legitim samdriftspartner. Man må imidlertid være klar over at å være "fiktiv" eller passiv her innebærer at man ikke inngår med arbeidstid i samdrifta. Samtidig er ikke betegnelsen fiktiv helt rettferdig fordi disse samdriftsbøndene har lagt brukets ressurser og kvote inn i samdrifta, mens arbeidskrafta brukes i lønnet arbeid utenfor bruket. Vi ser av tabell 34 at disse bøndene i større grad enn andre går inn i samdrifter med faste fordelingsnøkler for utbytte. Denne sammenhengen kan utledes til at i de tilfellene der deltagere i samdriften går inn med "passive" ressurser som areal og kvote, men ikke arbeidstid, velger man i større grad en fast fordelingsnøkkel som er uavhengig av nedlagt arbeid.

Tabell 35: Korrelasjon mellom faktorene og fordeling av inntekt.

		Økonomen	Lønnstakeren	Ideologen	Grunderen	Sliteren	Kollegaen
Fast brøk for fordeling	Pearson Corr.	-,069	,259(*)	-,042	-,079	-,118	-,007
	Sig. (2-tailed)	,558	,026	,722	,506	,315	,955

* Correlation is significant at the 0.05 level (2-tailed).

”Lønnstakeren” er en samdriftsbonde som benytter den tida man har fått frigitt ved å gå inn i samdrift, til å jobbe utenfor bruket. Dette er også bønder som i framtida ser for seg at de i økende grad vil jobbe utenfor bruket. Andre data fra samdriftsundersøkelsen viser at ca 12 prosent av samdriftsbøndene er passive deltagere i samdrifta.

Ideologen: den politiske samdriftsbonden

”Økonomen” og ”lønnstakeren” som er presentert ovenfor står gjerne i et bestemt forhold til hverandre i de pågående samdriftsdiskusjonene. ”Lønnstageren” tilbyr de ressursene og rettighetene ”Økonomen” trenger for å kunne ekspandere. I tillegg til at de har noe høyere utdanning enn de fleste andre bønder bygger den tredje kategorien ”Ideologen, den politiske samdriftsbonden” på en annen dimensjon: holdninger. I datamaterialet er det én kategori bønder som skiller seg ut ved at de er spesielt positive til de landbrukspolitiske og bygdepolitiske sidene ved samdrift som driftsform. De mener sterkt både at samdrift vil styrke norsk landbruks konkurranseevne og at samdrift er den beste måten å sikre fortsatt landbruksproduksjon i bygda. Dette er altså en samdriftsbonde som er mer kollektivt orientert. Dette er samdriftsbonden som ser samdrift som et lokalt samvirketiltak. Dermed illustrerer denne samdriftsbonden også et perspektiv på samdrift som for en stor del har manglet i samdriftsdebatten. Man har sett på samdrift som en mer eller mindre god bedriftsøkonomisk tilpasning, men samtidig en mulig trussel mot norsks landbruk fordi det innebærer en strukturendring. ”Ideologen” får fram at samdrift også dreier seg om en lokal landbrukspolitisk løsning på de utfordringer bøndene står overfor.

Gründeren: den kreative samdriftsbonden

Gründeren eller den kreative samdriftsbonden er først og fremst kjennetegnet ved at de bruker mye tid på tilleggsnæringer. Relativt lite arbeidstid legges inn i selve samdriften, det har ”Gründeren” til felles med ”lønnstakeren”, men den ledige tiden brukes ikke i lønnet arbeid, men på egne tilleggsnæringer. Vi ser ellers at ”Gründerens” ektefelle også jobber lite for samdrifta. Vi ser også at dette er en bruker med relativt høy utdanning. Et annet interessant trekk ved denne kategorien er at i framtida ser de for seg at de vil jobbe mer utenfor gården. Det kan dermed synes som om samdrifta for ”Gründeren”, som det er det for ”Lønnstakeren”, er en strategi eller tilpasning som leder bort fra det tradisjonelle landbruket. Slik sett er dette en type samdriftsbønder som handler i tråd med politiske signaler om at det er viktig i norsk landbruk å utvikle andre aktiviteter i tilknytning til brukenes ressurser.

Sliteren: den dobbeltarbeidende samdriftsbonden

En annen kategori er det vi har kalt ”Sliteren, den dobbeltarbeidende bonden”. Dette er en kategori hvor både bonden og ektefellen jobber en del for samdrifta. Men samtidig denne kategorien samdriftsbønder lønnet arbeid utenfor bruket. Det som er aller mest markant med denne typen er imidlertid at dette er en bruker som har lagt alle brukets ressurser i samdrifta. Det er ikke noe drift på eget bruk ved siden av samdrifta, men han har altså lønnsarbeid ved siden av at han er en aktiv partner i drifta. Slik sett kan den dobbeltarbeidende samdriftsbonden sies å være en gårdbruker som lever i det moderne mangesysleriet, men med base i et samdriftsbruk heller enn enkeltbruk. Som tilpasning er dette en interessant strategi fordi samdriftsmodellen gir større fleksibilitet i forhold til andre aktiviteter – som for eksempel en deltidsjobb ved siden av bruket. Dermed løses kanskje tidsklemma, som kan ses som det største praktiske problemet for melkebønder som driver mangesysleri.

Kollegaen: den sosiale samdriftsbonden

Den siste kategorien av samdriftsbønder som framkom i komponentanalysen er den vi har kalt ”kollegaen, den sosiale samdriftsbonden”. Den sosiale samdriftsbonden kjennetegnes for det første av at de oftere enn andre har matpause sammen i sin samdrift. Igjen er dette en kategori som fremhever en viktig side ved samdriftsdiskursen. Samdrift er en samarbeidsform i et yrke hvor ensomhet er et problem. Muligheten for kollegialt og sosialt samvær er en viktig drivkraft for mange. Det er interessant i denne sammenhengen er at dette samtidig er en gruppe bønder som ikke mener at samdrift vil styrke norsk landbruks konkurransevne. Det er nærliggende å slutte, selv om det kanskje er å trekke resonnementet for langt, at dette er bønder som har blitt samdriftsbønder på grunn av at de liker å ha noen å jobbe sammen med, ikke av landbrukspolitiske eller bedriftsøkonomiske hensyn. De vil ha kolleger på jobben. Ved siden av det sosiale aspektet kjennetegnes ”Kollegaen” også av at de har høy utdanning og av at de har relativt stort jordbruksareal. De sosiale samdriftsbøndene er altså ressurssterke bønder både økonomisk, kulturelt og sosialt.

Og hva så?

Hvilke konklusjoner kan man så trekke av denne analysen. Vet man mer om samdriftsbønder, om samdrift og om norsk landbruk av å typologisere samdriftsbønder. Jeg vil våge å konkludere med et ja – av flere grunner.

Først og fremst viser analysen det som vel er opplagt, men som likevel ofte glemmes: Det er et stort mangfold og mange ulike tilpasninger blant samdriftsbøndene. Av dette kan man etter min mening trekke en slutning av stor landbrukspolitisk betydning. Samdrift er en organisasjonsform - et lokalt samvirkeforetak - som åpner for tilpasninger som på ulike måter bidrar til å løse problemer bøndene står ovenfor i dagens landbrukspolitiske virkelighet. Det kan synes som om samdrift gjør at viktige ressurser i landbruket, både økonomiske, sosiale og kulturelle, kan forvaltes, kombineres og utnyttes i tråd med den enkeltes behov på en måte som gjør landbruket mer robust.

Forteljingar om samdrift

Bjørn Egil Flø

Det finst like mange definisjonar av samdrift som det finst samdriftsbønder, sa ein kollega med meg ein gong. Med det peika han på eit sentralt poeng i høve til det å skulle forklare kva samdrift er, nemleg at alle samdrifter er ulike og alle har ulike rasjonale for sin eksistens. Dei vert drivne etter ulike modellar og måten bøndene har organisert drifta på er tilpassa kvar enkelt sine individuelle motiv og behov. Sjølv medlemmane i ei og same samdrifta kan ha ulike oppfatningar av kva samdrift er.

Likevel er det eit felles kriterium som må vere stetta i alle dei ulike modellane og det er prinsippet om at alle medlemmane skal nyte godt av goder skapt av fellesskapet. Dette prinsipp refererer til Paul A Samuelson (1954) sitt omgrep "jointness", og tyder ganske enkelt at ein person sin bruk av ei gode ikkje skal redusere andre sin bruk av den same goda. Sagt på ein annan måte så er hovudprinsippet at alle medlemmane i fellesprosjektet skal drage nytte av samarbeidet, om så ikkje er tilfelle vil samarbeidet før eller seinare måtte opphøyre.

Det er også ei rekkje andre eigenskapar ved samdrift og ved dei godane samdrift produserar for medlemmane som vil vere med på å understreke den nære slektskapen til omgrepet "jointness". Spørsmålet i dette notatet vert altså: Kva slags goder produserer samdrift for medlemmane og kvifor er desse godane ettertrakta og verdsette? Og kva vert kravd av samarbeid om godane skal realiserast og fordelast likt mellom medlemmane?

Dette notatet vil teikne fleire bilete, det vil søke å presentere meir enn einast dei bileta ein kjenner gjennom medieoppslag kvar gong eit nytt storfjøs vert sett opp ein eller annan stad i landet. Notatet vil syne lesaren at samdrift er langt meir enn det ein gjerne trur det er. Ambisjonen er å gå djupare enn ein vanlegvis gjer når ein snakkar om samdrifter, eller som ein vestlending sa med meg:

"...det kjem busslastar frå snart heile landet med bønder som vil vite kva samdrift er, men det einaste me endar opp med å snakke om er bygnings-

tekniske løysingar og robotmjølkning. Det er nesten ingen som spør om eg har fått meir tid saman med kjerring og ungar etter at eg gjekk inn i samdrift.” (Peder, 43)

Notatet søker å gå inn på sosiale sider ved samdrift som organisasjonsform, både mellom medlemmane i samdrifta og mellom samdrifta og resten av lokalsamfunnet.

Fire samdrifter og fire historier

Lat me få starte med å fortelje fire historier. Alle frå fire forskjellige samdrifter som kvar for seg representerar ulike typar av samdrifter, men som likevel inngår i definisjonen samdrift. Det er på ingen måte ein freistnad på å gjere ein endeleg kategorisering av samdrifter, men snarare ein måte å skissere kor ulik samdrifter kan vere. Alle samdriftene er anonymisert på den måten at namna som er nytta er fiktive og om lesaren tilfeldigvis kjenner ein samdriftsbonde med det namnet eg har nytta her, vil nok det vere det sikraste prøvet på at det ikkje er denne bonden som har stått modell for mi forteljing. Også stadane som er angitt er berre omtrentlige og det vil ikkje vere mogleg å identifisere samdrifta som fylgje av stadnamn eller ut frå skildringar av landskapet på eller kring bruka.

Alljordet samdrift

Han hevdar å ha overlevd seks landbruksministrar sidan han overtok bruket frå far sin i 1987. Samstundes som han *”... har prøvt å gjort som dei har sagt heile vegen igjennom”*.

For dei som kjenner den norske bonden er ikkje dette særleg overraskande. Den norske bonden er ein ”lydig” bonde. I fylgje Almås (2002) har han stort sett vore flink til å foreta dei omstillingane landbrukspolitikarane har bede han om. *”Vi drog den siste brøyten opp frå myra i 1984”* for å sitere Arnulf sjølv. *”Då hadde den arbeidt kontinuerlig i 15 år”*. Sidan då har han stort sett sete med meir jord enn han strengt tatt har hatt trong om. Overskotet på areal i høve til mjølkekvote har gjort sitt til at Arnulf har kunne redusert omfanget at kostnadskrevjande innsatsfaktorar i si daglege drift. Kraftfôr har vorte redusert til fordel for grovfôr og sjølv om dyretalet har gått noko opp har likevel produksjonen gått vesentleg ned. *”det har vore positivt for dyrlækjarrekningane òg det”* fortel Arnulf og antyder sterkt at lågare produksjonspress har vore med på å halde kyrne friskare.

Også kunstgjødselbruken og ikkje minst sprøytemiddelbruken er kraftig redusert i fylgje Arnulf. Det er fleire grunnar til det, trur han, den viktigaste er nok at han har vorte flinkare til både å gjødsle og sprøyte enn det far hans var. Alt i alt er det gledelige resultatet av dette "kostnadsreduksjonar". Og dermed er eit av dei tilsynelatande evige krava frå landbruksministrane stetta, altså kostnadsreduksjonar i den dagleg drifta. Men som Arnulf seier sjølv *"Enno ser me kvar dag etter moglegheiter til å kutte kostnader"*.

Varsel om samdrift

Det var våren 1995 at Arnulf fekk det han omtalar som *"det fyrste varselet"*. Uforsiktigheit og likesæle gjorde at han vart gåande arbeidsufør ein heil sumar med knekt fot. *"Det gjekk bra den gongen, bror min var heldigvis heime frå sjøen så han hjalp meg ut med slåtten. Me berga på eit vis, men eg vart klar over kor sårbar eg var alltid aleine veit du"*. fortel Arnulf

"Det andre varselet" som Arnulf kallar det, kom eit par år seinare då kona gjekk gjennom *"ei lita krise"* slik Arnulf omtalar det. *"Ho hadde oppdaga korleis andre mannfolka hadde det"* fortel Arnulf og held fram *"På vanlege yrkesdagar kjem dei fyrste 'mannfolkdrivne' barnevognene på vegen alt like over fem om ettermiddagen, då hadde eg enno seks timar att av arbeidsdagen"*.

"Du må vere klar over ein ting" seier Arnulf og ser på meg *"Sidan eg bestemte meg for å ta over bruket har vanlege folk berre fått meir og meir fritid. Sjølvstendig næringsdrivande har ikkje greidd å henge med på denne utviklinga og slett ikkje bonden som samtidig har tapt pengar for kvart år samanlikna med andre grupper"*.

Her har me altså kome til kjernen av Arnulfs val om samdrift, det eine gjekk på sikkerheit under arbeidet og det andre gjekk på omsynet til familien. Kona Berit har rett nok eit heilt anna bilete av situasjonen. *"Arnulf var eineståande i den perioden, sjølv om fjøset og garden kravde sitt var det heilt utruleg kor han hjalp meg"*.

Likevel fortel Arnulf at han opplevde det som han vart stilt eit 'ultimatum'. *"Anten finn du ei løysing eller så er du konelaus innan få månadar. Det vart aldri sagt, men eg følte det slik likevel"*.

⁷ 24,8 prosent av samdriftsbøndene ser føre seg kostnadsreduksjon dei neste fem åra.

Han var fleire gongar inne på tanken om å legge ned drifta, i alle fall kutte mjølkeproduksjonen og kanskje skaffe seg eit arbeid utanom. Ein kompis som driv som entreprenør lokka han med arbeid som skulle kunne gi han den fleksibiliteten han måtte ønskje. Berre *lysta til å vere bonde og banda til garden* held han frå å takke ja til tilbodet. Så var det ei jonsoknatt dei hadde sete å fleipa om både eine og hitt at Arnulf hadde gjort seg til varm talsmann for samdrift.

Charles, den andre bonden i samdrifta, fortel at då Arnulf sat og fleipa om samdrift den Jonsokfesten tenkte han at dette var meir enn einast ein fleip. *"Eg hadde tenkt på samdrift i fleire år, men eg kunne ikkje sjå føre meg nokon andre i bygda det kunne vere aktuelt for"* seier Charles. Han var då enno ungar, og ein god del år yngre enn Arnulf. Sjølv om han heile tida hadde tenkt at han skulle ta over bruket var det lite som freista reint *"livsstilmessig"* som han sa.

Han hadde teke fagutdanning som røyrleggar *"for å ha noko i bakhand"*. Men dei røynslene han gjorde seg då, kan sjå ut til å ha vore avgjerande for valet om samdrift. *"Eg såg på kollegane mine der kvar einaste dag... klokka fire halv- fem var det hundreprosent fri der i gården"*.

Sjølv gjekk han inn i fjøsstøvlane kvar dag klokka fem og heldt det gåande saman med far sin fram til halv ti - ti om kvelden. Charles fortel likevel at han ikkje sakna fritid slikt det var nett då han og Arnulf starta å snakke om samdrift. *"Enno var far min i full vigør og nett då hadde me ein drivande dyktig avlørsar i ringen her, så om det kneip om kunne eg vere med på det meste, men eg viste at det kom ikkje til å vare evig"*

Etter tre månadar bestemte dei seg for å gå for ideen. Dei kontakta rådgivar både frå Tine og Norges Vel. Sjølv om dei trudde dei var omlag ferdige med planlegginga og meinte dei hadde tenkt gjennom det aller meste, forstod dei snart at dei enno hadde nokre månar att med planlegging. I denne konkrete planleggingsperioden gjekk dei også ut med ideane sine til andre i nærområdet. Noko som resulterte i to ting, for det fyrste opplevde dei ei *"påfallande fiendtlig haldning"* frå fleire av dei andre bøndene, og for det andre fant dei seg brått i ei *"kinkig klemme"* då enno ein bonde ville vere med i samdrifta.

Ei kinkig sosial klemme

Ein dag stod Dagfinn i døra. *"Han hadde høyrte at me tenkte på samdrift og ville vite om me hadde plass til ein til"* fortel Arnulf og legg til at han *"vart teken på senga"* av spørsmålet.

Dagfinn og Arnulf var jamgamle og hadde stort sett gått parallelt gjennom livet så lang. Dei hadde hatt maskinsamarbeid i årevis, men det var heilt utenkeleg for Arnulf at det kunne vere aktuelt for Dagfinn å gå i samdrift. Særleg overraskande var det at Dagfinn hadde spurt etter at det alt var kjent at Arnulf planla samdrift saman med Charles. Det var nemleg allment kjent i bygda at det ikkje var det beste forholdet mellom far til Charles og Dagfinn, eit forhold som hadde vorte ytterlegare utfordra berre få år før i samband med eit jordkjøp.

Så då han stod i fjøsdøra lyste alle varsellampene? spør eg.

Charles svarar før Arnulf rekk å summe seg. *"Det er ikkje lett å avvise ein mann du har vokse opp med og ser på deg som kompis..."*

"Men korleis tok du det då?" spør eg.

"Det var Arnulf som tok ansvar", fortel Charles *"han var klar på at om det skulle verte aktuelt laut denne konflikten luftast heilt ut før me kunne diskutere noko anna"*.

"Eg trur me lærte meir den helga enn me har gjort nokon gong seinare," seier Arnulf, *"eg brukar å seie at ein treng ikkje vere kompisar for å gå i samdrift, men ein treng å syne og å bli synt respekt"*.

Dagfinn sjølv fortel at han ikkje såg på den *"konflikten"* som så omfattande som både Arnulf og for så vidt Charles gjorde. Han trudde elles ikkje far til Charles hadde gitt denne konflikten nokon vesentlig plass i livet heller. *"Den var nok større for dei (Arnulf og Charles) enn den var for meg. Charles hadde heller aldri høyrte min versjon av historia"* fortel Dagfinn sjølv som òg stadfestar at alt i alt var det sunt å vere nøydd å løyse ein konflikt før dei starta. *"Det har gjort at me lettare set oss ned å snakkar ut om ting"*. Han greier likevel ikkje å kome på døme på noko konkret som dei har "lufta" etter dette.

Dermed var dei tre bønder som gjekk vidare med planlegginga. Og få månader etter var samdrifta i full gong, og alle dei tre partnarane var inne med like stor innsats kvar. Dei hevdar å etterstreve mest mogleg samarbeid og på kvart måndagsmøte spør dei kvarandre om nokon av oppgåvene kvar av dei skal gjere den komande veka ville vere meir effektivt utført om ein var to eller kanskje tre om arbeidet i staden for einast ein mann.

Dagfinn forklarar at då han fekk vite om planane om samdrift hadde han nett lese eit lengre stykkje om samdrift i eit fagblad og han var klar over at han stod overfor omfattande krav om modernisering av driftsbygning. *"... eg viste ikkje korleis eg skulle greie å svare for dette aleine"* fortel Dagfinn. Også tanken om å få meir fri frå fjøsen stod fram som forlokkande på Dagfinn. Men etter kort tid fant han at det viktigaste for han, slik han ser det i ettertid, har vore det å kunne ha nokon å arbeide saman med og nokon å drøfte ting med.

Ei påfallande fiendtlig haldning

"Me forstod ikkje då kva denne haldninga botna i, men i etterkant har me kanskje fått litt meir innsyn i det" fortel Arnulf og refererer til den påfallande fiendtlige haldning frå dei fleste andre bøndene i bygda. Sjølv i nabobygda lengre inne i fjorden kunne dei oppleve ei viss fiendtleg haldning.

"I fyrstninga var det mykje av dei same tinga som du har på skjemaet ditt, altså at me samdriftbøndene ville øydelegge for familielandbruket og ...ja.... det var vel eigentleg du Charles som brukte uttrykket at dei skulda oss for å sprengje akkorden". seier Arnulf og humrar.

Seinare oppdaga dei at det låg mange andre, meir eller mindre rasjonelle, moment til grunn for bygdesamfunnets skepsis. Det vanskelegaste, i fylgje Charles, var *"..alt snakket som såg ut til å ha sit utspring frå dei nede på flata"*. Med dei nede på flata refererer han til bygdas største gardsbruk, og også eit av dei største i regionen. Gamlebonden sjølv, som no snart var kårkall, hadde vore ordførar i kommunen i to periodar og sat på sentrale tillitsverv i Bondelaget. Dei fortel om ein tydeleg karakter i bygdesamfunnet som hadde markert seg og fylt viktige posisjonar i lokalsamfunnet.

"Eg trur dei på ein eller annan måte ser på samdrifta vår som eit trugsmål", fortel Charles, *"me utfordrar posisjonen dei har hatt sidan tidenes morgon"*. Ein konsekvens knytt til det å miste denne posisjonen kjem fram når Arnulf fortel om kva som skjedde då nabobruket la ned drifta nyleg. Bruket grensar både til Arnulf og Dagfinn og til *"dei på flata"*. Ein dag kom han heilt uventa å spurte om samdrifta ville leige jorda hans. Det var då dei skjønnte at dei hadde blitt dei nye *"flinke"* bøndene i bygda. Hittil hadde alle som ville leige ut jord gått ned på flata og spurt der fyrst, men no etter at det stod ein splitter ny fjøs ferdig, kom dei altså fyrst til samdrifta.

Enget samdrift

Han stod på tunet då eg kom, han hadde sett at eg svinga inn til naboen lengre nede i lia. *"Du tykte nyfjøset åt naboen såg meir ut som ei samdrift?"* sa han og drog på smilebandet då eg steig ut av bilen. Eg laut innrømme at han avslørte meg der.

"Nei me har ikkje bygt nytt me, driv enno med to fjøs. Me har vel nokre planar om å bygge, men det skjer ikkje dei fyrste to - tre åra i alle fall, førebels greier me oss utmerket med dei to fjøsa me har".

Enget Samdrift BA vart starta som fylgje av at naboen til Einar, Frode, brått vart sjuk for litt over tre år sidan. Før det hadde dei røynsle frå sumarsamdrift i to år, men då Frode vart sjuk sumaren 2002 var det naturleg å søkje om dispensasjon til å forlenge sumarsamdrifta før dei fekk sett opp ein samdriftkontrakt og gjort ordninga meir permanent. Det heile gjekk fort og alt i januar 2003 var samdrifta permanent etablert, dessverre døde Frode berre få månader etter og Einar var då i samdrift med sonen Geir, som enno hadde fleire år att med utdanning før han kunne delta for fullt i drifta.

"Eg har sagt med han at han er altfor ung enno til å låse seg til garden". seier Einar. *"Han insisterar på å ta fjøset om kveldane og i helgane så slik sett er eg luksus bonde",* held Einar fram å ler. *"Frå fredag klokka fire har eg ikkje ei einaste plikt før måndag morgon klokka seks. Eg kan ha normalarbeidsdagar heile veka, unntatt tysdag då Geir har lab-øving".*

Geir har utvikla eit avansert system for timeføring som vektar timane etter 'ubekvem' arbeidstid. Det er eigentleg ei tilpassing til det faktumet at Geir ikkje har høve til å arbeide innanfor normal arbeidstid og derfor får han mykje helg og seine kveldstimar. Etter kvart fant dei ut at det var mest effektivt å leggje alt av arbeid inn i samdrifta, slik at jordbearbeiding, gjødsling og hausting på begge bruka no er slått saman.

"Me samarbeidar vel strengt tatt om alt no, til og med skogen, men den er ikkje del av samdrifta". seier Einar. Og syner til eit av særtrekka ved Enget Samdrift BA - nemleg *serieentreprenørskapet* som samdrifta utløyste⁸.

⁸ 24,1 prosent av samdriftsbøndene ser det som aktuelt å utvikle eventuelt vidareutvikle tilleggsnæring med utgangspunkt i gardens ressursar dei neste fem åra.

Serieentreprenørskap

Det som starta som ei sumarsamdrift i 2000 har, som fylgje av både triste og naudsynte årsaker, utvikla seg til eit av dei mest omfattande samdriftene eg møtte på mi reise frå Møre til Buskerud. Omfattande i den forstand at omlag alle ressursane på bruket er teke inn i drifta og dei to medlemmane hadde utvikla finstilte ordningar for timeføring og fordeling av arbeid og overskot. I tillegg har samdrifta produsert ytterlegare samarbeid. Fyrst var det arbeidet med å gjere ei av setrane om til kombinert utleige og feriestad for familiane. Båe bruka hadde kvar si seter, men ingen hadde vore i bruk på mange år. I fylgje Einar var det Geir som kom med ideen om å fikse opp den eine av setrene til utleige. På den andre setra er dei no i gang med eit større kulturlandskapsprosjekt for å restaurere gamal beitemark attende til slik det var. *”Me hadde bruk for meir beite og Geir si seter hadde den beste og kortaste ruta for krøtera og dermed vart den gjort til seter medan mi vart gjort til hytte”* fortel Einar som legg til at alt, både arbeid utgifter og inntekter – og for så vidt også bruk – er fordelt likt mellom dei.

Frå utleige-seter var ikkje vegen lang til sal av småviltjakt. Geir fortel at det var lite interesse for småviltjakt blant bøndene i grenda og då ideen vart presentert for grunneigarlaget var det semje om å leige jakta ut på åremål. *”Men me laut få ein kompis av oss til å presentere ideen”* legg han til og refererer til at *”enkelte her i bygda hadde byrja å få nok av oss”*. Med det meinte han at nokre av dei enno aktive mjølkebøndene hadde uttrykt ein misnøye til samdrifta.

Før Einar og far åt Geir, Frode, inngjekk i samdrift var dei til saman fem mjølkebønder i grenda, noko som var akkurat nok til å halde seg med avløyser. Etableringa av samdrifta gjorde at dei ikkje lenger hadde trong om avløyser. Sjølv ikkje etter at Frode gjekk bort, var det aktuelt med avløyser. Geir insisterte på å kombinere garden med skulegang og elles hjelpte mora han ut om det kneip om. Resultatet var at det ikkje lenger var grunnlag for avløysering i grenda og dei andre bøndene mista det vesle dei hadde hatt av fri.

Den kjedelige avløyseraffæren, gjorde altså sitt til at nokre *”hadde byrja å få nok”* av dei og dei laut få andre til å bere fram saka om utleige av småviltjakta for dei. *”Vårt mål var å få leigt ut setra i tillegg”* fortel Geir, og antyder at *”for enkelte kunne det bli for mykje”*. Takka vere lita interesse for småviltjakt hjå grunneigarane sjølv, og at dei la fram saka som om det var ein annan som eigde ideen, gjekk utleige av småviltjakta glatt igjennom. Geir og Einar fekk leigetakarar på setra med på handelen utan at det førte med seg misnøye eller misunning frå sambygdingar.

Dermed var det duka for neste prosjekt – utleige av Hjortejakta. Det skulle vise seg at dette, ikkje overraskande, var eit langt meir omfattande prosjekt enn å leige ut småviltjakta. Mange av grunneigarane var sjølv aktive hjortejegerar og det å gi frå seg den til gjestande jegerar sat langt inne. Likevel har dei stor tru på at dei alt neste haust vil ha gjestejegerar på eit avgrensa jaktfelt.

Det største prosjektet har likevel vore småkraftverket. Det er mange år sidan Einar tenkte fyrste gongen at elva kunne vere brukbar til eit kraftverk. Då han tok initiativet til eit møte om det syntet seg at han ikkje var den einaste som hadde bore på den tanken. *”Hans sa han hadde tenkt på det lenge, men ikkje... han hadde ikkje gjort noko meir med det fordi han trudde me var for opptekne med samdrifta”*, fortel Einar og ler.

Både Einar og Geir såg på Hans som ein av dei mest kritiske til samdrifta. Han var truleg også den som vart hardest ramma av at dei mista avløysaren. Dei andre hadde anten kårkall eller andre til å ta fjøs inn i mellom, medan Hans var heilt aleine. Samstundes understrekar dei at dette berre er spekulasjonar frå deira side. Det som uansett skjedde vidare var at planlegginga av småkraftverket gjekk for fullt. Veka før eg gjorde intervjuet med Einar og Geir hadde dei nett starta arbeidet med dammen, nett då eg var der venta dei berre på at regnet skulle gi seg slik at vasstanden vart normal. Konklusjonen så langt er at småkraftverket har sveisa bygda saman att og samdriftskepsisen synest å ha lagt seg.

Indrebø samdrift

”Nei det er ingen her som driv samdrift”, sa ei eldre dame som var på veg til nærbutikken med sparken sin. *”Ikkje som eg veit om i alle fall”* la ho til. *”Men seier namnet Inge Indrebø deg noko då?”*, spør eg. Å ja da, han kjente ho godt, det var naboen hennar, men han driv ikkje samdrift, det kunne ho forsikre meg.

Eg fekk ei brå kjensle av å vere i Trøndelag og ikkje på Vestlandet då eg svinga inn på tunet. Det var ein stor gardsplass inneramma av våningshus, stabbur, garasje/reiskapshus og fjøsbygning. Det var mesta påfallande velstelt her. Sjølv om det var vinter og surt vestlands sludd i lufta, kunne ein sjå at langs alle veggane ville det vere velstelte blomsterbedd med rosetre og det heile ei anna tid på året. Over mjølkeromsdøra hekk eit skilt gjort av villmarkspanel med namnet Indrebø Samdrift BA. Jau da, eg var komen rett.

"Dette er ei sokalla 99 - 1 samdrift så eg kan ikkje garantere at partneren vil kome til å fylle ut dette", seier Inge då eg ber han om å gi eit skjema til den andre samdriftsmedlemmen.

Samdrifta er så å seie heilt ny. Den var skipa for knapt eit halvår sidan som fylgje av at ein av grannane ville gi seg. *"Eg var den andre han spurte"* seier Inge, noko som skulle vise seg berre delvis å stemme.

Lokalsamfunnsvern

Grannen Johan, hadde heilt uventa stått i døra ein dag å spurt om han ville ta over mjølkekvota. Inge sjølv hadde stussa. Rett nok hadde han lenge tenkt å kjøpe kvote, men prisane gjorde at han vegra seg. Men Johan hadde det heile klart. Han og Karsten - ein av dei andre bøndene i bygda - hadde klekt ut ideen om samdrift. Sjølv hadde ikkje samdrift vore i tankane til Inge før. *"Nei eg viste ingenting om samdrift.. det var heilt uinteressant kan du sei"*, fortel Inge.

Johan fortel meg på telefon noko seinare at det var Karsten som fyrst kom opp med ideen om samdrift. Då han bestemte seg for å avvikle bruket, spurte han Karsten om han hadde bruk for tilleggsjord. Det Karsten var mest interessert i var *"... kva eg skulle gjere med mjølkekvota"*, fortel Johan, og legg til at Karsten frykta for at det snart ikkje skulle vere mjølkebønder att i grenda. *"eg delte for så vidt bekymringa"* legg Johan til. Karsten sjølv hadde, i fylgje Inge, kjøpt nær 50 tonn kvote over dei førre tre åra og meinte han ikkje hadde trøng om meir. *"Han viste at eg trøng kvote, men han viste òg at eg ikkje hadde råd til det"*, fortel Inge.

Johan synast å vere samd i påstanden om at slike samdrifter tvingar fram kvoteleige i landbruket. Men samstundes uttrykkjer han ein viss skepsis til landbruksmynde når han kommenterar eit eventuelt kvoteleige "system".

"... det vil sikkert verte organisert gjennom ein 'Gruestyrt' utleigebank i so fall og då er me like langt komne... Dette er eit lite bygdesamfunn sitt grensevern"

Johan opplever at Landbruksmynde, her personifisert gjennom Per Harald Grue, ikkje tek nok omsyn til slike små jordbruksgrender som han sjølv og hans to kompisar held til i. Dei føler at slike grender treng eit *"grensevern"* som han kallar det.

"Elles" legg han til, "tek storsamfunnet kvota frå oss og sel den bortpå nabokommunen"⁹

Moralsk betinga rådgiving?

Berre få veker etter at Johan stod i døra å presenterte ideen om samdrift, sat dei i møte med Tine sine rådgivar. *"Me la fram saka akkurat slik den var"*, seier Inge og fortel at *"... det var ikkje noko hjelp å få"*.

Både Inge og Johan fortel at dei var lite fornøgd med rådgivinga dei fekk frå Tine, og analyserar det til å botne i at dei ikkje var skikkelig samdriftsbønder. Etter fyrste møte bestemte dei seg for å kutte ut rådgivinga.

Karsten viste om ei samdrift i Gausdal som dreiv omlag etter same mønster som dei hadde tenkt – og dermed reiste dei alle tre på tur til Gausdal. Gausdølane hadde tydelegvis gjort det nett slik dei sjølve meinte dei ville gjere det. *"... Det vart blåkopi av dei, ... heilt same ordlyden i kontrakten og alt"* fortel Inge.

Vanleg bonde

Etter å ha snakka med både Inge og Johan tolkar eg forholdet mellom trekløveret, Karsten, Johan og Inge til å vere som eit godt kameratskap å rekne. Derfor vågar eg meg også frampå å spørje Inge kvifor dei tre karane ikkje går saman i det eg der og då kallar *"skikkelig samdrift"*. Inge responderar momentant *"Nei kvifor skal me det?"* Det kontante motspørsmålet set meg på defensiven ein augneblink. Eg hørde eit krav om ei forklaring på kvifor eg stilte spørsmålet. *"Det berre virka for meg at dokke samarbeidar godt..."* seier eg. Eg kan sjå at Inge tenkjer, det slår meg at tanken kanskje er ny for han. *"Ja det gjer me, men det må då vere lov å vere sjølvstendig bonde likevel ..."* seier Inge og held fram: *"Nei det er uaktuelt, eg kan ikkje sjå ein einaste grunn for det eg likar best å halde på for meg sjølv"*.

Magnjordet Samdrift

"Ja altså me bur her båe to, den andre samdriftsmedlemmen er far min. Me har organisert det slik midlertidig. Eg kjøpte det bruket du ser oppi der, Pé-garden som me kallar den" Magne peikar i retning eit bruk som ligg omlag ein kilometer eller

⁹ Nabokommunen i dette høvet er ei av dei største mjølkeproduksjonskommunane i fylkje.

halvanna lengre framme i dalen på andre sida av vegen. Han hadde kjøpt bruket i 1998, rett etter at han kom att frå militære. Han var då fast bestemt på å ta over fars-garden når den tid kom. Men han viste det ville verte lenge til, faren var berre 43 då og sjølv var han knapt fylt 20.

Alt same hausten starta Magne på landbrukshøgskulen. *"Dei var svært gira på at eg skulle fullføre (landbrukshøgskulen), det har aldri vore noko problem..."*, fortel han og refererar til at både faren og mora var meir enn villige til å drive jorda hans medan han studerte på landbrukshøgskulen. Dei ordna det slik at mora forpakta og dreiv bruket dei åra Magne gjekk på skule. Mor til Magne, Nancy, presiserer at det var *"... ho og ikkje Oddmund (mannen) som dreiv der oppe"*. Magne var heimom så ofte han kunne og sytte på den måten for å vere *"hundre prosent inne i drifta"*. Samdrifta vart etablert hausten i 2004, fyrst seks år etter at Magne kjøpte bruket.

Økonomi og sjølvkjensle

"Det er to grunnar til at me valte å gå inngå samdrift" seier Oddmund, far til Magne, *"For det fyrste for å dele kostnadane på fleire kyr og det at Magne til slutt vil kome til å sete med begge bruka"*.

Med denne utsegna refererar Oddmund til det nye fjøset, som førebels einast hekk som teikningar på kontorveggen, og til at begge bruka trengde å modernisere fjøs for å stette dei framtidige krava. Han hevdar vidare at samdriftsideen er eldre enn ideen om å kjøpe "Pé-garden". *"Eg har nok sett mest på dei økonomiske sidene ved samdrift"*, legg han til.

Magne på si side er derimot usikker på når ideen om samdrift fyrst dukka opp, og hevdar det viktigaste for han var *"å få kome i gang"*. Med uttrykket "kome i gang" meiner han det å kunne få ein eigen gard å få arbeide sjølvstendig utan å vere under farens *"kommando"*. Han viste at om han skulle starte saman med faren, ville han vere nær femti år før faren kom til å gi seg. *"Eg ville ganske enkelt ikkje gå under han til eg sjølv var klar for pensjonsalderen"*, seier Magne som samstundes presiserer at han og faren ikkje har samarbeidsproblem. Han trur heller det er mindre konflikhtar mellom dei enn det ein finn elles mellom far og son i landbruket. Det tydlege skiljet mellom *"mi og di jord"* meiner Magne har vore med på å gjere han tryggare som bonde. Samstundes hevdar han at det òg har *"synt faren"* at Magne sine metodar har gitt betre avling med færre innsatsfaktorar. Dette stadfestar også Oddmund: *"Me har kvar våre bruk å drive. Heilt sidan han kjøpte Pé-garden, har*

den jorda vore hans og delvis Nancy sitt ansvar. Den var i dårleg forfatning då han kjøpte den, men i dag har han større netto på målet enn eg”.

Framover

Magnjordet samdrift BA har omfattande framtidsplanar. Oddmund er berre 50 år og ser føre seg mange år enno i landbruket. Magne forklarar at han gjorde sitt val det året han kom att frå militære, og kjem til å vere tru mot det valet så lenge han ser at det er levelege vilkår i næringa.

Dei driv svært mykje leigejord, nær på like mykje som dei har sjølve. Delar av dette har dei von om å få kjøpt i næraste framtid. I tillegg planlegg dei å kjøpe kvote, men dei uttrykker skepsis til prisane. På spørsmål om dei kunne tenkje seg å invitere ein som ønskjer å avvikle mjølkeproduksjonen inn i samdrifta som ei kvoteleige, avviser dei begge den ideen. Magne meiner det er *”.... ryddigare å kjøpe kvota enn å trikse slik”*. Dette seier Oddmund seg samd i, samstundes som han uttrykkjer ein viss skepsis mot kvoteleige samdriftene. Han hevdar at *”dei har øydelagt for alle oss andre”*.

”Det største prosjektet framover vil verte dette” seier Oddmund og peikar på fjøs-teikningane på veggen. Enno er dei ikkje heilt ferdige med planlegginga. *”Me ønskjer å bygge det fjøset me treng om femten år”*, seier Magne. *”Det kan godt vere at det skal byggast eit hus oppi Pe-garden før her kjem nytt fjøs”*, bryt Nancy inn og let meg forstå at det ikkje er hundre prosent semje i familien om prioriteringane. Planen har heile tida vore at Magne skal bygge på den andre garden og busette seg der med familie når so langt kjem.

Nancy sjølv kom til gards og skulle dele tun med svigerforeldra, og *”det unner eg ikkje min verste fiende”*, fortel ho. Det tok mange år før ho fann seg til rette. Dei fyrste åra ho budde der dreiv ho aktivt som idrettsutøvar på landslagsnivå og nytta mykje tid til trening og konkurranse, noko som var grunnlag for tildels djupe konflik-tar. *”Eg trur det var verst for Oddmund, han kom liksom i klemme mellom meg og foreldra. Han laut stå til ansvar begge plassane”*, fortel Nancy.

Ein dryg kilometer mellom generasjonane *”kan ikkje vere anna enn sunt”*, meiner Nancy og uttrykkjer at det er det som har vore hennar motivasjon både for å hjelpe sonen med drifta medan han gjekk på Ås, og for å støtte ideen om samdrift. *”Men han treng snart å få ei kjerring i hop med seg så han ikkje utviklar slik Ødipus kompleks”*, seier ho og ler.

Fordomar om samdrift

Den eldre kona med sparken som synte meg kvar Inge Indrebø budde var heilt overtydd om at han ikkje dreiv samdrift. Like så var eg svært sikker på at eg var komen rett då eg svinga inn hjå naboen åt Enget Samdrift.

Begge desse episodane vitnar om at me alle har fordomar om kva samdrift er. Dessverre følgde eg aldri opp kva kona med sparken meinte ei samdrift var og korleis ho kunne seie at Inge Indrebø ikkje var i samdrift. Men på turen tilbake frå Enget Samdrift stogga eg for å sjå nærare på bruket eg sjølv hadde trudd var samdrifta eg skulle besøke. Då skjønnte eg inderleg godt korleis eg kunne ta feil. Det såg på alle måtar veldrive ut på garden der, fjøset var større og nyare enn dei andre i grenda og traktorar og reiskap stod presist oppstilt på linje, det heile gav meg eit inntrykk av effektivitet. Minnet om eit essay eg hadde lese for nokre år tilbake dukka opp i tankane mine. Det var i essaysamlinga *På norsk grunn* (Brox *et al.*, 1989) og skrive av Anne Krogstad (1989) med tittelen; *Hermes møter pønkerne*. Det tek føre seg korleis fordomar pregar forskar så vel som politikar og befolkninga elles sine haldningar og handlingar i høve til eit særskilt fenomen. Ikkje slik å forstå at eg meiner samdriftsbøndene er norsk landbruk sitt svar på punken, men meir som ei påminning om at me kanskje ikkje set med eit breitt nok bilete av kva samdrift er.

For min eigen del var det altså storleiken og dei presist oppstilte traktorane og reiskapane samt inntrykket av eit veldrive og ryddig bruk som utløyste min refleks til å svinge inn der. Det er det me vanlegvis møter når me høyrer om samdrift både i media og andre stadar. Gjerne er det også denne type samdrift me møter når me reiser på studietur for å sjå på samdrifter. Det er helst dei store samdriftene ein vitjar, dei med nytt fjøs med eige gjesterom i andre etasje der ein kan sjå utover det moderne lausdriftsfjøset med mjølkerobot. Ingen har vore på vitjing hjå Einar og Geir på Enget Samdrift for å lære om deira versjon av samdrift.

Dei store effektive samdriftene med nyoppsette lausdriftsfjøs og mjølkerobot er med andre ord i ferd med å vinne kampen om å definere kva samdrift er. Sjølv om slike samdrifter førebels berre utgjør litt over seks prosent av samdriftene, er det likevel dette biletet som dominerar våre idear om samdrift. Teoretisk er det dermed grunn til å tru at det same biletet også vil prege utforminga av det institusjonelle rammerverket knytt til samdrift. I fylgje Mary Douglas (1987) og hennar bidrag i boka 'How Institutions Think' ser me at fordomar og moralske oppfatningar er med på å prege dei reglane me omgir oss meg, dette gjeld både dei formelle og dei uformelle

reglane. Det gjeld med andre ord både lovverket vårt og dei allmenne skikk og bruk reglar som me omgir oss med i kvardagen.

Sjølv om dei som utformar reglane eventuelt skulle kjenne til absolutt alle nyansane kring det fenomenet dei skal utforme reglar for, noko som elles sjeldan er tilfelle, er det uansett ikkje nødvendigvis ein garanti for at dei endelege reglane vert ideelle og lytefrie. Frå byråkraten skal reglane ut i verda å samle legitimitet, dei skal godkjennast politisk og forankrast i opinionen. Også her møter dei ulike fordomar og moralske oppfatningar som vil ha konsekvensar for den vidare utforminga av reglane. Meir eller mindre sterke interessegrupper vil søkje å yte påtrykk for å justere reglane i ei retning som stettar den einskilde sine preferansar. Morten A. Hajer (1995) og Paul Sabatier (Sabatier og Jenkins-Smith, 1993) har ulike tilnærmingar til denne prosessen, men begge ser på slike kampar som såkalla diskursive prosessar i politikken. Prosessar som i botnen handlar om å oppnå og å utøve makt.

Maktkampen utspelar seg kvar einaste dag og somtid kjem kampen til overflata og vert synlege i media. I høve til samdrift har me hatt fleire meir eller mindre tydelege utslag av denne stadig pågåande kampen om definisjonsmakta. Eit, når denne teksta vert skriven, relativt nyleg døme er oppslaget *"Samdriftsbønder gjør opprør mot Bondelaget"* i (Nationen, 2007a). Her kan ein lese om at samdriftbønder på Fosen krev at *"Bondelaget må slutte å kalle samdriftsbønder store"* og dei hevdar at *"Samdriftsbønder opprettholder familiebruk"*.

Dei kjempar med andre ord mot det dei opplever som ei vedtatt sanning i Bondelaget altså at samdrift "industrialiserer" landbruket, og at Bondelaget motarbeidar samdrifter. Bondelagsleiaren på si side hevdar i eit lesarinnlegg at han *"... har vanskelig for å se at Norges Bondelag motarbeider samdrifter."* (Nationen, 2007b). Dette kan sjåast som eit døme på at diskursen kan ha mange fasettar, den dreiar seg ikkje einast om å definere kva samdrift er, men også om å definere kva som er den reelle praktiske politikken til ein interesseorganisasjon.

Kva goder produserer samdrifta?

Innleiingsvis nemner eg eit samlande kriterium som må eksistere i alle samdrifter. Det er prinsippet om at alle medlemmane i ei samdrift må drage nytte av å vere i samdrifta. Dette prinsippet er stetta i alle dei fire samdriftene som er presentert her. Kva nytte er det så dei ser av å vere i samdrift?

Sosiale goder

Alljordet samdrift kan, til forskjell for dei andre samdriftene eg har presentert her, seiast å vere ei samdrift som produserer same typen goder for alle dei tre medlemmane. Det er ei samdrift der alle medlemmane arbeidar like mykje for samdrifta og elles samarbeidar svært mykje utover sjølve fjøsarbeidet. Rett nok omtalar dei goda på ulike måtar men grovt sett handlar det om fritid og det å kunne arbeide saman og skape eit arbeidsfellesskap som gir tryggleik og trivsel for kvarandre.

Samarbeid

Det er liten tvil om at ein i denne samanheng snakkar om ei sosial gode. Det er ei gode som på den eine sida går direkte på medlemmane sin velferd i form av fleire timar fritid eller meir ordna fritid. På den andre sida er det snakk om sikkerheit i arbeidssituasjonen, noko Arnulf si relativt dramatiske forteljing om dei to "varsla" syner. Og som resulterte i at han byrja å flørte med tanke om samdrift. Det fortel om ein mann som kjende seg utrygg i enkelte arbeidssituasjonar og som sat med ei konstant kjensle av å ikkje strekkje til overfor familien, noko som toppa seg då kona vart sjuk. Det einaste som såg ut til å halde han frå å kvitte seg med mjølkeproduksjonen i den perioden, var det han omtalar som *lysta til å vere bonde og banda til garden*. Han såg med andre ord etter måtar å oppnå meir fritid og meir ordna fritid samstundes som han kunne drive som bonde. Dette er to viktige kontekstuelle forhold som trengst om ein skal rettleg forstå Arnulf sin situasjon. For det fyrste må me sjå på dei velferdsgodane resten av samfunnet har oppnådd frå då han starta saman med far sin ein gong tidleg på 80 talet. Fyrst kom 37,5 times arbeidsveka og i dag diskuterer me endatil 30 timars veka. Me har gått frå tre til fem vekers ferie og fødselspermisjonen har vorte utvida frå 18 til 48 veker. Det har med andre ord vore ei formidabel auke i fritid for storparten av naboar og kjente som Arnulf refererte til fleire gongar under samtalen vår. Dermed er me inne på det andre forholdet, altså det faktum at dei fleste av Arnulf sine venner både i nabolaget og elles arbeidar i skips og verkstadindustrien og alle har det Arnulf sjølv kallar "*ordna lønns- og arbeidsforhold*". Rett nok må det nemnast at fleire har gått permittert i vekevis som fylgje av låg ordreinngang i skipsindustrien for ei tid tilbake. Men nett det ser Arnulf ut til å oversjå i denne samanhengen.

For Charles var ikkje ting på langt nær kome like langt. Han hadde rett nok gjort seg nokre røymsler frå då han arbeidde som røyrleggar og såg at vanlege folk hadde fri klokka fire og slapp å tenkje på arbeid før morgonen etter. Sjølv om han hevdar han enno ikkje hadde opplevd det som noko problem, var han heilt klar over at det så

langt berre var farens vilje og ein dyktig avløyser som hadde sikra velferda hans. Eg meiner heilt tydeleg å lese ei 'føre var' haldning i Charles sit val om samdrift. Han ønskte rett å slett å løyse dei sosiale utfordringa landbruket står overfor før han retteleg har erfart dei på kroppen sjølv. Kanskje representerer Charles den unge generasjonen bønder som har sett nok både av landbruket og andre delar av næringslivet til å vite at dei ikkje vil halde fram som det stemnar.

Dagfinn derimot, såg særleg kostnadane i samband med investeringsbehova som viktig i byrjinga. Men etter ei viss røynsle i samdrifta, trekker også han fram det sosiale som det viktigaste godet som samdrifta produserar for han. Sjølv om han altså hadde eit økonomisk motiv då han bad om å få bli med i samdrifta, er det likevel dei sosiale goda han trekker fram som viktigast no.

Eg vil tru Alljordet samdrift er det næraste me kjem idealmodellen for samdrift; altså det samdrift i utgangspunktet var tenkt å vere for samdriftspionerane. I debattar og kronikkar som søkjer å argumentere for kor flott samdrift er, møter me gjerne dette biletet. Samstundes er Alljordet samdrift også nær våre førestillingar om samdrift. Med over 400 tonn i mjølkekvote er dette den største samdrifta av dei fire som vert presentert her. Dei sit også med ny lausdriftsfjøs og mjølkerobåt. Dermed lever dei altså opp til våre fordomar om samdrift.

Sjølvtende

Etter å ha studert samtalen med dei tre familiemedlemmane Oddmund, Nancy og Magne, meiner eg å lese at Magnjordet Samdrift syner oss ein anna type sosialt gode, hovudsakleg målbore gjennom sonen Magne og mora Nancy. Det er særleg måten Magne formulerer seg om kvifor dei valde å organisere seg i samdrift som gir meg grunn til å tru at det her er snakk om ei sosial gode. Og då altså eit sosial gode som han ikkje kunne oppnått ved å legge den nykjøpte garden inn som ein del av farsgarden. Han nemner at han hadde trong til *"å få kome i gang"* og at han ikkje ville vere under farens *"kommando"*. Begge desse uttrykka vert seinare forsterka når Magne seier: *Eg ville ganske enkelt ikkje gå under han til eg sjølv var klar for pensjonsalderen*". Trongen om å utvikle seg sjølvtendig som bonde og sleppe å verte påtvinga farens måtar å gjere ting på og farens meiningar om hans prioriteringar, har gjort sitt til at Magne såg det som attraktivt å ha ein eigen gard å arbeide på.

Delar av dette ligg også bak moras val om å hjelpe Magne med drifta dei åra han studerte. Når eg seinare på telefon spør Nancy direkte om kva som var hennar motiv

for å legge ned alt det arbeidet ho gjorde på 'Pe-garden', svarar ho: *"Eg såg dei hadde best av å arbeide kvar for seg ..., i alle fall Magne"*. Når eg vidare spør ho om dette er bitter lærdom frå då ho sjølv kom til gards som ung talentfull friidrettsutøvar og opplevde vanskar i forholdet til svigerforeldra, svarar ho utan å nøle *"Definitivt"*.

Me kan med andre ord seie at for familiesamdrifta Magnjordet samdrift er det sjølvstende som er det godet samdrifta fyrst og fremst produserar, i alle fall for Magne og mor hans Nancy. Odelsonen Magne er berre knappe 23 år yngre enn far sin, og organiseringa dei valde kan sjåast som ein meistringsstrategi både frå sonen og moras side. Magne ville utvikle seg utan farens stadige innblanding, og dette var også grunnen til at mora tok på seg oppgåva med å drive bruket medan sonen studerte på det som då heitte Landbrukshøgskulen. Det er også ein viktig grunn til at ho i dag er oppteken av at Magne skal bygg hus i 'Pe-garden' og ikkje vert buande lenger hjå foreldra.

Økonomiske gode

Far til Magne, Oddmund presenterte utelukkande økonomiske argument for samdrift. Det var rett og slett det enkle reknestykket at dei trong *"... fleire kyr å dele kostnadane på"*, som han sa. Han såg med andre ord utelukkande på ordninga som ei økonomisk ordning. Han hevdar å ikkje forstå kva Magne og Nancy snakkar om når dei trekker fram sjølvstende og det at Magne skal få utvikle seg som bonde på eigne primissar. Til det seier han at *"... Magne er ein drivande dyktig bonde"* og legg til at det hadde han vore sjølv om dei hadde kjøpt 'Pe-garden' berre som tilleggsjord. Det er tydeleg at for Oddmund var ekspansjon ei viktig drivkraft bak det at han gav samtykke til at sonen ville kjøpe Pe-garden, samstundes som ekspansjonen ser ut til å kvile på at sonen ville ta over bruket. Han var i utgangspunktet ikkje særleg positiv til samdrift som organisasjonsform og avviser at han ville ha gått i samdrift med nokon andre enn sonen. Nett det at det er far son samdrift gjer også at Oddmund *"... kanskje ikkje har sett på det som samdrift"*.

For Oddmund var alternativet til samdrift med sonen å kjøpe Pe-garden med kvote og det heile. Han meiner dei ikkje har hatt økonomisk gevinst av å organisere seg i samdrift, samanlikna med om han hadde kjøpt garden med jord og kvote og lagt den inn i hovudbruket. Likevel vart altså samdrift løysinga. Det kan sjå ut til at Oddmund oppnådde sine mål om å *"dele kostnadane på fleire kyr"* for dermed å få eit større kvote og arealgrunnlag for framtidig drift. Samstundes oppnådde Magne og mora sine mål om å la Magne få arbeide sjølvstendig og med ein viss distanse til faren. Då

fekk det våge seg at Oddmund *”.....tykte samdriftorganiseringa var litt unødvendig i byrjinga”*.

I brytinga mellom sosiale og økonomiske goder

For Einar og Geir i Enget Samdrift, kan ein sjå ei anna form for sosial gode. Det heile starta som ei ad.hoc løysing for å hjelpe naboen i ein situasjon der han vart sjuk og seinare døde. Samarbeidet mellom Einar og Geir har, trass stor ulikskap både i alder og anna, utvikla seg til eit fruktbart og interessant serieentreprenørskap som ser ut til å drage vekslar på nett denne ulikskapen mellom dei to partnerane.

Den kanskje mest opplagde goda denne samdrifta produserar, er at det gjer det mogleg for Geir å fullføre studiane samstundes som han opprettheld drift på bruket. Det avanserte systemet for vekting av ugunstig arbeidstid har dei vorte samde om gjennom forhandlingar og seinare har dei nedfelt det i kontrakten og formalisert det. Eit system som sikrar begge partar ei gode som dei tilsynelatande er nøgde meg. Geir oppnår å fullføre studiane samdstundes som han sikrar drift på bruket, Einar på si side får meir fri frå fjøset og på den måten høve til å delta i politikken som han hevdar alltid har engasjert han. Ulike goder, men kvar for seg har dei vorte rangert likt av dei to medlemmane i samarbeidet.

Når eg spør Einar og Geir om kva gode dei vil trekke fram som den viktigaste samdrifta har produsert for dei, nemner ingen av dei noko av dette. Derimot rettar dei begge merksemda mot dynamikken i samarbeidet dei imellom. Trass at dei heller sjeldan arbeidar skulder til skulder i det daglege, ser samarbeidet likevel ut til å skape frukter.

Når ein høyrer på Einar, kan ein få ei kjensle av at han nærast opplever samarbeidet med den snart 25 år yngre naboen som ein ny ungdom. *”... sei det slik det er inspirerende. Når ein går for seg sjølv vert somme ting litt store og uoverkomelige ..., men no er det meir som vi løftar kvarandre”*. Sidan dei omlag aldri arbeidar saman anna enn når dei har det dei omtalar som *”prosjekt”* (typiske slike prosjekt har vore setrane og arbeidet med kraftverket), må det *”løftet”* Einar refererar til her vere eit mentalt løft. Einar trekker med andre ord fram den intellektuelle stimulansen skapt av samarbeidet med Geir som den, for han, viktigaste goda skapt av samdrifta. Geir på si side er ikkje like tydeleg på det anna enn at han trekker fram eit potensiale i samarbeidet dei imellom som kviler nett på deira ulike kvalitetar. *”Han er ein god del meir skeptisk ... litt slik som du finn hjå slike ..., men når han fyrst tenner på ein*

ide har han ei eiga evne til å greie å gjennomføre den ... Det er ingen som slår han i tre og betongarbeid”.

Den siste bisetninga i kommentaren er typisk for Geir og hans måte å snakke om Einar på. Stadig vekk skaut han inn slike kommentarar og la for dagen stor respekt for Einar sin kvalitetar som handtverkar og bygningsmann. Einar på si side trekker på sama måten fram Geir sine talent som det han mellom anna beskriv som *”hurtigarbeidande fintenkjar”* og fortel om då Geir teikna planteikningane for kraftverket: *” som med kraftverket, me diskuterte det fyrste gongen på ein fredag, hugsar eg, og alt på måndagskvelden, etter han var ferdig i floren, kom han over med ein tredve siders rapport!!! Alt var planlagt. ... det er grovt sett dei same teikningane me bygger dammen etter no”.*

Einar og Geir syner her eit framifrå døme på det vi kan kalla ’komparative fortrinn’. Dei har greidd å utnytte kvar andre sin ulike evner og kompetanse. Resultatet ser me mellom att i restaurering av bygningar og beitemark på setrane og i utleige av småviltjakta. Og sist men ikkje minst ser me det i høve til småkraftverket. For alt eg veit har dei kanskje også kome i mål med ideen om utleige av hjortejakta.

Den goda samdrifta produserar for Johan, i Indrebø samdrift, kan og seiast å ligge ein stad i brytinga mellom sosiale og økonomiske goder. Han var bestemt på å gå ut av landbruket, men å selje bruket og flytte var heilt uaktuelt. Eit alternativ som han hadde tenkt på var å skilje frå tomta kring huset og selje jorda. I fylgje kjenningar i kommuna meinte han det skulle gå, men det mest nærliggande var å få nokon til *”... å stelle jorda som kanskje og hadde bruk for den”*, som han sa, altså å leige den ut. Då samdrift kom opp som ein ide var Johan open om det, sjølv om han hadde fått med seg debatten om *”juksesamdriftene”* som han kalla det. *”Personleg kunne eg ikkje sjå kvifor dette skulle vere mindre langsiktig enn om eg selde heile skiten”*, seier Johan *”For alt me veit kan det vere klokt å ha eit lite småbruk i bakhanda”*.

Som vi ser gjer Johan ein omfattande og svært så rasjonell refleksjon kring valet om å gå inn i samdrift. Om dette er ’etter-rasjonalisering’ eller ikkje er vanskeleg å seie. Men eg kan ikkje gjere anna enn å tru han når han hevdar det var reelle refleksjonar han gjorde seg før han gjekk inn i samdrift.

Eit anna viktig poeng for Johan var det faktum at sidan Karsten ikkje ville leige jorda var det berre Inge att og han hadde eigentleg meir nytte av kvota enn av jorda. Alternativet for Johan var å håpe på at nokon frå nabobygdene skulle vere interesserte i

graset. Men han frykta det kunne ende opp med at han laut slå i rundballar for så å selje dei stykkevis.

Det siste argumentet Johan la fram, var likevel det eg tykkjer var det mest interessante. Og dette hevdar han var det som fekk den *”..siste brikka til å felle på plass”*, det var då Karsten tok dei med til Gausdal for å finne ut av korleis dei hadde gjort det der. *”Det var som han eine der sa; eg måtte sikre meg eit ord med i laget slik at eg kunne ha ein viss rett til å bestemme kva Inge gjorde med jorda mi. Det hadde eg ikkje tenkt på før, men ... altså at eg skulle måtte vere vitne til at jorda vart vanskjøtt og ikkje kunne gjere nok med det”*.

Slik eg tolkar Johan utover i samtala vår, var det dette som var det avgjerdande poenget for at han valde samdrift framfor ei meir tradisjonell utleigekontrakt. Slik dei har ordna kontrakten, i fylgje Johan¹⁰, har han moglegheit å delta med arbeid for samdrifta, det fordrar i så fall at han skriv timar for samdrifta. Likevel har han ikkje høve til å blande seg i fjøsstellet for der har Inge fulle autoritet. Men alt som har med disposisjonar av jorda til Johan lyt Inge klarere med Johan. Dette gjer at Johan kjenner seg trygg på at om han kan gripe inn om Inge vanskjøttar jorda eller gjer andre disponeringar som kjem i konflikt med Johans interesser.

Er det mogleg å hevde at ei samdrift kan produsere gode også for passive medlemmar? Etter denne vesle forteljinga om Johan er svaret opplagt ja. Det Johan oppnår gjennom å gå inn i samdrift er, slik Johan sjølv definerte det, langt meir fordelaktig enn dei andre alternativa som han vurderte. For det fyrste, som me hugsar frå lenger framme, er også Johan interessert i at kvota vert i bygda og at ikkje *”... storsamfunnet (tek) kvota frå oss og sel den bortpå nabokommunen”* For det andre får han stelt jorda kring husa, han slepp å ta risken på at han sjølv må ta slåtten å selje rundballar stykkevis. I tillegg, og det har eg ikkje drøfta tidlegare, så trekker Johan fram at Inge også vil kome til å nytte beita hans, *”... og så slepp eg å gå å sjå på at dei gror att”*. Det siste godet er at Johan opplever at samdrift gir han ei anna mynde enn nokon av dei andre alternativa. Det gir han ein rett til å kunne seie noko om korleis jorda vert driven.

¹⁰ Her tek forfattaren atterhald om at han kan ha misforstått delar av Johan sin forklaring, men poenget om at Inge lyt klarere disposisjonar angående Johans jord er korrekt etter Johans eiga forståing.

Kollektive gode

I den offentlige samfunnsdebatten har ein lenge høyrte om at landbruket produserar kollektive goder, gjerne knytt til argumentasjonen kring det multifunksjonelle landbruket. Også i det eg tidlegare har kalla samdriftsdiskursen, altså i kampen om å definere kva samdrift er, finn ein tydelege referansar til det me kallar produksjon av kollektive goder. I foldaren 'Interesseorganisasjon for samdrifter' utgitt av Samdriftenes kontaktorgan (SKO) kan me mellom anna lese fylgjande:

Et talerør for samdrifter i melkeproduksjon

Samdriftenes Kontaktorgan er en interesseorganisasjon for samdrifter, der alle godkjente samdrifter kan bli medlemmer. SKO arbeider for at samdrift skal være en aktuell driftsform også i framtida. Rammevilkårene er en sentral oppgave.

Formålet for SKO

- Å ivareta samdriftenes felles interesser gjennom et nært samarbeid med Norges Bondelag og Norsk Bond- og Småbrukarlag
- Bedre økonomien i samdriftene
- Påvirke myndighetene i forhold til rammevilkårene
- Ivareta samdriftenes faglige interesser gjennom kursvirksomhet, konsulentbistand og på andre måter
- Være et felles forum for samdriftene

Årsmøtet

Årsmøtet arrangeres hvert år, der alle medlemmene blir invitert. Møtet blir alltid kombinert med faglig og sosialt samvær i forbindelse med en helg. Fagnmøtet er åpent for alle.

Hva er samdrift

Samdrift er samarbeid mellom enkeltbruk i melkeproduksjonen og ikke sammenslåing av bruk. Dette er en meget skånsom form for struktur rasjonalisering.

SKO mener

- Samdrift er framtidens form for melkeproduksjon
- Samdrift styrker familien og familiejordbruket
- Samdrift gir livskraftige bygder og bevarer kulturlandskapet
- Enklere med rekruttering i samdrift
- Samdrift gir muligheter for nye næringer

Måseting for SKO

- Samdrift blir betraktet som annet samarbeid i landbruket
- Samdrift blir sett på som flere enkeltbruk i tilskuddsammenheng

Aktuelle oppgaver i dag

- Beregning av AK-tilskudd uavhengig av organisering
- Kompensasjon for redusert driftstilskudd
- Bedre økonomi for samdrift
- Begrensning i antall deltakere oppheves. Tilstrekkelig med kvotetak.
- Fjerne begrensning i investeringsstilskudd
- Muligheter for å søke separat tilskudd til kjøttproduksjon

Hva oppnås med samdrift

- Frigjort arbeidstid, mulighet for annen næringsvirksomhet
- Reduserte kostnader til maskiner/bygninger

Her er noe av det SKO har medvirket til:

- Fikk tilbake driftstilskuddet fra 60% til 100% av hva enkeltbrukere fikk (på 1990-tallet)
- Større avlønningstilskudd til samdrifter (tilskudd til samdrift)
- Forhindret plikt til registrert revisor
- Vilkår for å starte samdrift følger bruket og ikke brukeren, viktig ved eiendomsoverdragelser
- Bedre betingelser ved sykdomsavløsning
- Det måtte søkes samlet for alle dyreslag i 2001. Året etter ble det igjen mulighet for å søke separat.
- Heving av kvote fra 500 til 750 tonn i 2002
- Større avstand mellom bruk. I dag er denne 17 km.
- Hindret begrensning av antall deltakere, fram til 2004. Tidligere forslag var tre.

(Utklipp: Interesseorganisasjon for samdrifter, SKO)

Eg vil i det vidare drøfte dei kollektive godene og sjå på dei fire samdriftene som eg har studert og prøve å definere kva dei sjølve ser av kollektive element i dei godane samdrifta produserar.

Viss me tek oss ein liten snartur attende til Indrebø Samdrift og Johan, den passive medlemmen i samdrifta, finn me at han gjer seg ein interessant refleksjon kring eit av kjerneelementa i debatten om kollektive goder og landbruket. Eit av dei truleg mest aktuelle alternativa Johan hadde var å spørje i nabogrenda om nokon der hadde trong om tilleggsjord. Kanskje kunne han få nokon til å slå slåtteenga hans, men han

tvilte på om nokon vill nytte beita hans og *"... slik det er her vil det vere klunger på få år. No har Inge større kvote og dermed behov for både meir vinterfôr og sumarbeite og så slepp eg å gå å sjå på at dei (beita) gror att"*

Arnulf, i Alljordet samdrift, hevdar han ikkje ser nokon forskjell på det han produserte av kollektive goder før han gjekk i samdrift og det han produserer no. Noko Charles seier seg samd i, men legg samstundes til i ein fleipande tone at alternativet for Arnulf var *"... å la alt gro att og starte som dumperkjøyrar fram i Brekkstadberga"*. Med dette poengterer Charles det faktumet at det for Arnulf var så prekært å finne ei løysing på sin eigen sosiale situasjon at han truleg hadde lagt ned bruket om ikkje samdrift hadde dukka opp som ei moglegheit.

Dagfinn, derimot trekker fram at det gjev meining å snakke om nokre spesifikke skilnadar mellom før og no. Han trekker fram nyfjøset som den vesentleg faktoren og som det som skapte skiljet mellom før og no: *"Då me flytta inn i nyfjøsen vart buskapen tredobla"* seier han, og fortel om at dei stiane og rutene han hadde nytta før, særleg for å skyssse bølingen opp i utmarka, let seg ikkje bruke lenger. *"Me har ungdyra på utmarksbeite enno, men å få dei opp og inn på 'Limyrane' er ikkje råd ... dei vert stort sett gåande oppe kring 'Storvatnet' til der er matlaust, då tek me dei heim på beite her"*. På det konkrete spørsmålet om han trur samdrift vil redusere bruken av utmarksbeite, svarar han bekreftande på det og legg til *"... det må ein nok kunne seie det har gjort her også"*.

Det tydelegaste 'kollektiv gode' argumentet målbore av medlemmane i Allgjorde samdrift er likevel at samdrift sikrar landbruksproduksjonen i bygda for framtida. Noko som fører oss over til 'kvoteleigesamdrifta' Indrebø samdrift.

Indrebø samdrift oppstod som eit resultat av at ein som ikkje ein gong er med i samdrifta, altså Karsten, var redd for at kvota og til slutt siste rest av landbruksmiljøet skulle forsvinne ut av grenda. Også Johan var uroa for situasjonen og innrømmer at han hadde *"..kvidd seg lenge"* før han gjekk til Karsten får å spørje om han ville drive jorda. Det verkar ikkje som han var vanskeleg å overtale til samdriftideen då Karsten la den fram for han.

Det kan synast som det kollektive i Indrebø samdrift sit tilfelle er dei tre kompisane sit omsyn for lokalsamfunnet og nærmiljøet. Johan samanliknar samdriftløysinga

¹¹ "Brekkestadberga" er i dette høvet eit nærliggande anleggsområde.

deira med eit grensevern og hevdar dei valte denne løysinga for å verne lokalsamfunnet, eller bygda, frå å verte offer for den nasjonale kvotemarknaden. Det er også mogleg å spore ein viss skepsis til dei offentlege organ og landbruksforvaltinga. Ein skepsis som me òg finn att hjå familiesamdrifta Magnjordet samdrift, der den er sterkast målboren av Oddmund far åt Magne som kjem med fylgjande utsegn:

”Me skal liksom livberge oss på nissemat og sengeplassar. Halve verda svelt, men me har likevel ikkje lov å produsere mat i dette landet”

Sjølv om me har høyrte denne typen utsegn før, representerar det likevel ein seriøs kritikk mot landbrukspolitikken samstundes som det òg fortel ein god del om Oddmund sitt syn på seg sjølv som matprodusent. Utsegna vitnar om at Oddmund definerar matproduksjon som landbrukets moralaske ansvar i ei verd der folk svelt. Dei 'nye oppgåvene' som har fått mykje merksemd reint landbrukspolitisk ser ikkje ut til å ha legitimitet hjå Oddmund som held fram med *”... det er meningslaust å snakke om å ivareta landskapet utan å tillate matproduksjon på jorda”*. Sjølv om både Nancy og Magne rett nok tenderar til å vere noko meir sympatisk innstilte til dei nye oppgåvene enn det Oddmund er lyt ein likevel seie at Magnjordet samdrift representerar eit produktivistisk landbrukssegment.

Enget samdrift derimot ser annleis på dette enn all dei andre samdriftene i mitt materiale. Dei ser i langt større grad ut til å sikte mot utvikling av tilleggsnæringar og det å ta større delar av gardens ressursgrunnlag i bruk reint næringsmessig. Dei har planar om å bygge og å samle buskaper i ein fjøs, men dei vil ikkje bygge større enn at dei kan huse det same dyretalet som dei har i dag. Dei har med andre ord ingen utvidingsplanar, verken i høve til kvote eller areal.

Kva er samdriftskepsis?

Når eg no har synt at samdrift kan forståast som rasjonell tilpassing for å oppnå særskilde goder som ein meiner ein ikkje greier å oppnå utan samdrift, er utfordringa å prøve å nytte det same perspektivet på at nokon kan vere skeptiske, ja enda til erklærte motstandarar av samdrift.

Sjølv om berre dryge 5 prosent av samdriftmedlemmane uttrykkjer at dei opplever at samdrifta har blitt negativt motteke av dei andre bøndene i nærområdet, rapporterar likevel to av mine samdrifter om ein viss skepsis frå andre bønder. Tek ein føre seg mediaoppslag om samdrift, er det mogleg å spore ein viss skepsis også frå framtrédande landbruksprofilar, utan at eg skal gjere den analysen her og no. I det

fylgjande vil eg derimot konsentrere meg om samdriftsskepsisen som kom til uttrykk i to av mine eksempel.

Trugsmål mot etablerte maktstrukturar

Då naboen gjekk til Alljordet Samdrift med spørsmålet om dei ville leige jorda hans og ikkje til gamleordføraren *"nedpå flata"*, medførte det, i fylgje Charles, at *"... nokre starta å sjå på samdrifta som eit trugsmål"*. Om Charles med dette meinte at det var dei *"nedpå flata"* som starta å sjå på samdrifta som trugsmål eller om han meinte det var andre i bygda som gjorde det må vere usagt her, ganske enkelt fordi eg ikkje veit kva Charles meinte med utsegna.

Det eg derimot veit er korleis Rolf, altså han som ville leige ut jorda, såg på samdrifta og kvifor han gjekk til samdrifta og ikkje til dei på flata. Det Rolf kunne fortelje meg, var ikkje mindre interessant. Han hevda å gå til samdrifta ganske enkelt fordi eigedomen låg nærare Arnulf og samdrifta. I tillegg meinte han å vite at dei på flata alt hadde takka nei til eit anna tilbod frå ein anna bonde berre to år før. På bakgrunn av det slutta han at dei hadde nok jord. Han hevdar at det ikkje låg noko vidare motiv bak det å gå til samdrifta.

Noko seinare fekk Rolf derimot høyre frå ein kompis at *"rykta fortalde"* at han hadde forlanga overpris for leiga og at det var grunnen til at dei *"nedpå flata"* hadde takka nei. Det hadde kompisen *"..høyrt på bygda"* som Rolf sa.

Dessverre følgde eg ikkje opp dette sporet lenger enn hit, då eg vurderte det til å ligge utanom sjølv problemfeltet til samdriftprosjektet. Det er ikkje alltid like lett å sjå at sjølv litt god gamal bygdesladder kan ha relevans for eit prosjekt om samdrift. Men uansett vil eg dvele litt lenger ved denne saka. For det er slett ikkje sikkert at snakket på bygda har utspring frå dei på flata. Det er heller ikkje sikkert Charles har rett i sine spekulasjonar om at dei på flata opplever at deira posisjon på nokon måte er truga av samdrifta. Almås (1980), i si studie av våre fyrste samdriftbønder, fant at mange trudde nabobøndene var meir skeptiske enn dei faktisk var. Det kan like gjerne vere andre som opplever at samdrifta forrykkjer dei elles kjende, og dermed trygge, strukturane i bygda og som eit resultat av det set dei i gong prosessar og snakk, meir i frykt for strukturelle endringar enn til forsvar for dei som dreg fordelar av dei eksisterande strukturane.

Det som uansett var resultatet av snakket var at folk vart nøydde til å ta stilling til samdrift, ikkje berre som eit abstrakt fenomen, men med heilt konkrete folk i hovudrolla. Dette er folk dei kjenner og omgås i det daglege og som både har slekt og

historie i lokalsamfunnet. Det å vere imot samdrifta, vil vere jamgodt med å verne om bygdas eksisterande strukturar (maktstrukturar om du vil), og det å vere for samdrifta vil vere som å vere for endring i bygdas strukturar. Kravet om å ta stilling i saka hadde endatil nådd nabobygda lengre inne i fjorden.

Her kan kanskje nokon tenke "kor irrasjonelt", men det vil eg vere på det sterkaste usamd i. Dette er tvert om svært rasjonelt. For så lenge ting fungerer "greitt nok" i grenda, vil risikoen ved å søke å endre strukturane lett kunne seiast å vere for store i høve til ein eventuell gevinst ein kan oppnå i fall utfallet vil vise seg å vere positivt. Ja vel, vil du kanskje tenke, du meinte sikkert at det er ingen maktstrukturar som er utfordra? Til det kan eg berre svare at det spelar inga rolle så lenge folk trur det er det som skjer. Ein kan seie heile situasjonen er ein sosial konstruksjon. Det at det 'de facto' ikkje låg noko meir kompliserte grunnar bak det at Rolf gjekk til samdrifta fyrst med spørsmålet om dei ville leige jorda, spelar inga rolle. Effekten av den sosiale konstruksjonen i bygda er like stor som den ville vore sjølv om Rolf faktisk skulle ha meir avanserte motiv for det han gjorde, kanskje endatil større.

Avløysarsaka

Den andre samdrifta i mitt materiale som kunne rapportere om ein viss skepsis frå andre i bygda var Enget samdrift. Dei snakka om at nokre "... hadde byrja å få nok" og om at "...for enkelte kunne det bli for mykje" og refererer til den kjedelige avløysaraffæren.

Som ein konsekvens av at samdrifta vart etablert og begge dei to medlemsbruka gjekk ut av avløysarringen, forsvann også grunnlaget for ein eigen avløysarring i grenda. Dette råka særleg ein av bøndene hardt, han var aleine og hadde ingen til å hjelpe seg. Ein annan bonde hadde, i fylgje Einar, hevda høglydt å ha stått i ringen utelukkande fordi han viste at andre ville verte skadelidande om han trekte seg ut. Noko Einar samstundes dreg i tvil og hevdar han "... ennå har til gode å sjå nokon av borna knipe i ein ting på garden der".

På spørsmålet om kvar samdrifta gjorde av avløysartilskotet svarar Einar at det gjekk til mor åt Geir. "Særleg etter at Frode døde var det vaskelig økonomisk for dei og ... ja... vel... det har vel strengt tatt aldri vore direkte romsleg verken her eller der, så me har berre ikkje hatt råd til å betale for ein avløysar me ikkje har hatt trong om".

At konsekvensen av samdrifta vart at avløysarringen laut løysast opp, kan i fylgje økonomisk teori kallast ein 'eksternalitet'. Det er med andre ord utilsikta konsekvensar av samdriftsetableringa, og det var noko eg fann fleire stadar nedover Vest-

landet. Utan at det dermed enda opp i konflikt alle stadar. Ved eit anna høve hadde samdrifta valt å verte ståande i avløysarringen for å halde liv i den, men dei såg det som lite framtidsretta. Ein annan bonde utrykte det slik: *"Me veit at det er jamt nedgang på bruk rundt her og det er berre eit tidsspørsmål før ringen vert for liten uansett"*. Likevel hadde dei valt å vere med for å sleppe belastninga av å vere dei som utløyste det. For Einar og Geir var det ikkje noko val å fortsette å stå i ringen rett og slett fordi dei ikkje hadde råd til det, i fylgje Einar. Dermed tok dei den påkjenninga det var å sette dei andre i knipa.

Ein alternativ strategi for dei då var å finne måtar å handtere konsekvensane på. Ein slik strategi finn me i samband med då dei søkte hjelp hjå ein kompis får å få gjennom utleige av småviltjakta. Dei var vare for konsekvensane avløysarsaka hadde medført og hadde observert at enkelte *"hadde byrja å få nok"* av dei. *"Vårt mål var å få leigt ut setra i tillegg"* fortel Geir og antyder at *"for enkelte kunne det bli for mykje"*. Takka vere lita interesse for småviltjakt hjå grunneigarane sjølve og at saka vart lagt fram som om det var ein annan som 'eigde' ideen gjekk utleige av småviltjakta glatt igjennom. Geir og Einar fekk leigetakarar på setra med på handelen utan at det førte med seg ytterlegare misnøye eller misunning frå sambygdingane.

Konfliktar i samdrift

Svært mange ikkje-samdriftsbønder uttrykkjer ei oppfatning av at det lett vil oppstå konflikt mellom medlemmane i ei samdrift (Storstad og Flø, 2005b). Eg skal innrømme at eg hadde forventa høgere konfliktrapportering enn det me fann i vår undersøking. Heile 90,3 prosent rapporterte at samarbeidet fungerte godt, medan 6,5 prosent rapporterte middels på det same spørsmålet og berre 3,3 prosent rapporterte at samarbeidet fungerte dårleg. Også på spørsmålet om samdrifta nokon gong hadde teke opp konfliktar som gjekk på medlemmane sin arbeidsmåte, var det over 70 prosent som aldri hadde teke opp slike konfliktar, og mellom 74 og 80 prosent hevdar dei aldri eller sjeldan har irritert seg over andre medlemmar sin måte å arbeide på eller over andre medlemmar sin arbeidsmengde.

Det treng ikkje tyde det same som at ikkje-samdriftsbønder uroa seg utan grunn. Snarare kan det heller tyde at også samdriftsbønder har vore førevar for konfliktpotensialet før dei har gått inn i samdrift. Nett denne varsemnda kan vere med på å forklare dei låge funna av konflikt i vår undersøking. Samanliknar me våre tal no med det Almås (1980) fant for over 25 år sidan, kan det synast som me no ser ein lågare førekomst av usunne samarbeid no enn då. Almås rapporterar at ein fjerdedel

av dei samdriftene han studerte, opplevde opne konflikhtar og dårleg demokrati og samhald.

Typisk finn me at samdriftsmedlemmane kjenner kvarandre relativt godt frå før, gjerne finn me og at dei har vore involvert i eit eller anna samarbeid før dei gjekk inn i samdrift. Fellesbeite og sumarsamdrifter er sterke i so måte men også maskin-samarbeid og vanleg 'gi kvarandre ei hand' røynsler ser ut til å vere gyldige som kvalitetssikring før ein inngår i samdrift. Utsegner som: *"... me har alltid gått godt i lag"* og *"... me har kjent kvarandre frå dag ein"*, var vanleg då samdriftbøndene skulle forklare korleis dei hadde vurdert konfliktpotensialet samdriftsmedlemmane imellom.

Slike kriterium, eller testar om ein vil, kan sjåast på som daglegdagse verkty for å løyse dei klassiske problema innan kollektiv handling. I teorien vert dette kalla 'repeterte-' eller 'gjentekne spel'. Det tyder ganske enkelt at folk gjennom røynsler frå fleire samhandlings- eller samarbeidssituasjonar meiner å vite ein god del om dei andre sine sosiale og solidariske eigenskapar. Ein kunnskap som utgjer ein viktig ressurs for å få det framtidige samarbeidet til å fungere. Folks solidariske trekk vert også henta fram av den danske samvirkeforskarer Torben Bager (1992) som hevdar at grupper med sterke solidariske trekk, vil ha nok 'endogene transaksjonsressursar' å møte utfordringane som samarbeid fordrar. Med endogen meiner Bager at gruppa i seg sjølv har ressursar nok. Derimot er det ikkje like klart kva Bager meiner med transaksjonsressursar, men ein kan gå ut ifrå at det slektar på det Taylor og Singleton (1993) definerar som "ressursane som vert nytta til å identifisere, forhandle og fullbyrde kontraktar".

Taylor og Singleton legg vidare til at fellesskap er viktig i nære samarbeidsrelasjonar, med fellesskap refererar dei då til fire karakteristika som Taylor laga i 1987 (Taylor, 1987) og som i fylgje han skulle vere med på å redusere faren for fiasko for samarbeidet, samstundes som det skulle sikre låge transaksjonskostnadar og effektivitet i samarbeidet.

Taylor's fire karakteristika:

1. **Stabile relasjonar;** Medlemmane ser på relasjonane som slitesterke, dei trur at samhandlinga vil vare over lang tid noko som gjer det rasjonelt å oppretthalde og vedlikehalde samarbeidet.

2. **Mangfaldige relasjonar;** Medlemmane i gruppa samhandlar på fleire felt, kjøpslåinga dei imellom er ikkje fullt ut spesialisert eller formalisert til einast å gå føre seg i faste møter eller liknande.
3. **Direkte relasjonar;** Relasjonane mellom medlemmane er umiddelbare og direkte. Det er ingen formaliserte hindringar å forsere.
4. **Felles verdiar og preferansar;** Medlemmane av gruppa må ha felles oppfatning av verdiar og preferansar rundt det feltet som samarbeidet handlar om.

Lat oss ha desse kriteria i minne medan me ser nærare på ei samdrift som var mitt i oppløysingsprosessen som fylgje av konflikt då eg vitja dei vinteren 2006.

Ei Vestlandssamdrift på hell

Det var ingen ting som tyda på at samdrifta var på hell då eg ringde for å avtale intervju. Rett noko var kontaktpersonen for samdrifta noko tilbakehalden heilt til han fekk vite at eg ikkje trong å samle alle samdriftsmedlemmane til eit felles intervju. Atterhaldet løyste likevel ikkje ut nokon mistanke frå mi side. Det var heller få samdrifter som kunne stille med alle medlemmane samla. Ikkje var det ønskjeleg heller, snarare tvert om vil eg seie. Skulle ein få fram alle røynslene med samarbeidet, var det ønskjeleg at intervjuet vart gjort individuelt.

”Det er litt trykka stemning her no, kan du seie ... me er midt inne i ein oppløysingsprosess”, fortel Peder mesta før me får helsa rettleg.

Samdrifta som bestod av tre medlemmar, likna elles svært mykje på Alljordet samdrift. Det var ryddig og det meste såg velgjort ut same kor hen du snudde deg. Fjøset, eit tre år gammalt lausdriftsfjøs med mjølkegrav, er eigd av Peder og samdrifta leiger det av han. Peder er i fylgje han sjølv også den som tok initiativet til å etablere samdrifta.

”Reidar var svært skeptisk og han brukte vekevis på å tenke seg om”, fortel Peder som innrømmer at han brukte mykje krefter på å overtale han til å verte med. Før Reidar hadde bestemt seg, hadde Sverre, enno ein bonde i grenda, vore frampå å fretta om moglegheitene for å etablere samdrift. Då Reidar bestemte seg for å verte med Peder på samdrifta, laut dei spørje seg sjølve om korleis dei skulle stille seg til det å ta med Sverre.

”Sverre har då alltid vore ein omgjengeleg man ... arbeidsam og ... ja, nei me kunne ikkje sjå noko gale i å ha han med”, fortel Peder. Eg spør Peder om han ville ha gått i samdrift med Sverre om ikkje Reidar hadde vorte med, men det trudde ikkje Peder. *”Han har ikkje den same spruten over seg som Reidar, det var mykje det eg*

ville med samarbeidet med Reidar. Altså ha nokon saman med meg som hadde den same driven for å gjennomføre prosjekt”.

Peder fortel at han medvite nyttar formuleringane ”spruten” og ”driven” for å på den måten signalisere at han vart inspirert av å samarbeide med Reidar. Han opplevde Reidar som å ha mykje overskot og å vere positiv til *”... det meste”* som han formulerte det.

Dei fyrste to åra gjekk det for så vidt greitt i fylgje Peder, nokre *”... små knuffingar ...”* var der, men ingen rekna det som alvorleg nok til å prøve å ta affære umiddelbart.

Då eg oppsøker Reidar dagen etter for å få eit intervju med han fortel han at han *”... rekna det som samarbeidets pris ... eg kan hugse me snakka om det. ...”*. Reidar og Peder hadde fleire gongar stussa på at Sverre var så *”knapp”* og ein dag tok dei, altså Reidar og Peder, seg tid til å prate om det. *”... me kom fram til at det måtte reknast som normalt”* fortel Reidar og innrømmer at det nok var ei tabbe å ikkje inkludere Sverre i den samtala. *”I dag veit me at det var meir alvorleg enn me trudde då, men sant å seie tvilar eg på om det hadde hjelpt noko”* held han fram *”me hadde ulike mål med det å vere i samdrift”*.

Denne tilsynelatande veldrivne vestlandssamdrifta som ved nærare ettersyn syntse seg å vere på hell interesserte meg etter kvart så mykje at eg kjende eg trong å høyre heile historia, ikkje berre Peder og Reidar sin versjon.

Sverre var lite lysten på å verte intervjuet, han trudde ikkje det kom til *”... å kome noko godt ut av det”*. Likevel ringde han meg opp veka etter, han hadde *”tenkt”* som han sa *”... kanskje andre kan lære litt av våre feil”*. Dermed ordna det seg slik, ein onsdagskveld tidleg på nyåret 2006, at eg delte ei termoskanne traktekaffi med ein samdriftsbonde som hadde eitt ønskje: å kome seg ut av samdrifta så fort som mogleg.

Sverre hadde sett samdrift som ei ideell løysing for dei siste 10 til 15 åra han hadde att som yrkesaktiv bonde. Då dei andre to hadde snakka frampå om samdrift var det lite om effektivisering og kvotekjøp, snarare var det tid til familie og fritid som var framme som tema. Sverre innrømmer at han kjende dei andre svært godt og som han seier *”Eg ser i ettertid at eg burde skjont at i alle fall Peder ikkje ville vere den som trappa ned”*. Sverre beskriv Peder som ’arveleg belasta’ og hevdar heile slekta er disponert for å aldri slappe av, *”... det er særleg viktig for han å ha prosjekt på gang”*,

fortel han. Med prosjekt meiner han at Peder stadig er den som kjem opp med forslag som inneberer stor grad av koordinering og involvering av dei andre samdriftsmedlemmane. Sverre innrømmer at dei aller fleste ideane og prosjekta som Peder har lagt fram har vore gode, men han er ikkje like samd i at dei alltid har vore naudsynte.

Sverre fortel altså om eit samarbeid der ein av dei tre medlemmane har vore drivkrafta for mange omfattande prosjekt som har kravd at dei andre òg måtte legge ned tid og krefter i. På spørsmål om kvifor han sjølv og eventuelt Reidar ikkje har greidd å stogge Peder fortel han:

”Nei han er flink ser du, alltid godt forberedt og veit mykje. Han sit lange kveldar å studerer ting på internettet og... han har alle slags brosjyrar og har alltid sett seg godt inni ting”.

Denne utsegna og eit par til som Sverre kjem med, gir meg eit inntrykk av at han har kjent seg underlegen Peder når han har lagt fram sine idear. Seinare seier han òg at han ofte *”... vart teken litt på senga”* og *”... avgjerder vart alltid tekne fort”*. Han beskriv med andre ord ein situasjon som han sjølv opplevde nærast udemokratisk og at samdrifta vart styrt mykje av Peder.

Eg ber Sverre forklare meg korleis slike avgjersler vart fatta og om han kan seie noko om korleis prosedyrane var i høve møter og slikt i samdrifta. Det var lite møter kan han fortelje, dei hadde eit slags månadleg møte for å setje opp skiftplanar og forskjellig, men det enda som regel opp i ingenting anna enn akkurat skiftplan. Andre ting vart som regel berre teke når dei tilfeldigvis møttest dagane. *”Me er nok ikkje spesielt glade i møter nokon av oss”* seier Sverre, noko som harmonerer med det Reidar fortalte meg veka før.

”Vi fant tidleg ut at det ikkje var vits med for mykje møter ...” fortel Reidar, *”... så vi tok som regel møta der og da når vi møttest”*.

Dette understrekar også Peder som hevdar at *”Vi prøvde å gjere møta korte og uformelle ... dei fleste diskusjonar tok vi på staden”*.

Lat oss ta oss ein tur tilbake til Taylor å sjå korleis situasjonen i denne vestlandsamdrifta passar inn i hans fire karakteristika.

Vestlandssamdrifta og Taylor sine karakteristika

Det kan sjå ut som dei tre bøndene har ulike perspektiv på framtida for samdrifta. Sverre uttrykkjer og at han såg på samdrift som ei løysing for dei siste åra han hadde att som bonde. Det var heller uvist om nokon av borna hans ville ta over drifta. Sjølv var i alle fall Sverre særst tvilande til det.

Det kan med andre ord sjå ut som at Sverre avgrensa samdrifta til å skulle vere einast fram til han sjølv tenkte å pensjonere seg. Sverre var ikkje vesentleg eldre enn dei to andre, men han gifta seg og fekk born tidleg og alle borna var no etablert innan heilt andre typar yrkje. Reidar på si side hadde og vaksne born, men til forskjell for Sverre var eine sonen alt i gang på bruket og hadde uttrykt interesse for å ta over. Når det gjeld Peder, var borna ennå unge, om dei vil overta eller ikkje er eit spørsmål han vil *"... vente med å stille i enno ti år"* i fylgje han sjølv. Truleg vel Peder enno å arbeide etter ideen om at borna vil ta over, så inntil vidare er han mentalt i same posisjon som Reidar.

Dette vitnar med andre ord om at dei tre samdriftsbøndene har ulike oppfatningar om kor stabil og permanent samdrifta er. Den rasjonelle konteksta for framtida og for dei vala som vert gjort, er for Sverre sin del noko heilt anna enn det er for Reidar og Peder. Der dei to investerer for neste generasjon i form av eigne born, vert Sverre ståande att med eit heilt anna reknetykke. Både Peder og Reidar trur at den innsatsen dei legg ned, no vil betale seg i form av at deira born vil få ein lettare start når dei tek over bruket.

Det vil seie at kriteriet om stabile relasjonar er ulikt for dei tre bøndene. Sverre ser ikkje samdrifta lenger enn til han sjølv kan pensjonere seg, medan dei to andre ser samdrifta over i neste generasjon. Alle vala dei to gjer vil kvile på eit langt lengre perspektiv enn det vil for Sverre sin del.

Taylor sine to andre kriterium, er etter også svært interessante her. At relasjonane er direkte er det liten tvil om i dette tilfellet. Me har fleire utsegn som fortel at dei stort sett relaterar seg til kvarandre på ein direkte og lite formalisert måte. At relasjonane er mangfaldige, kan me einast anta sidan dei alle bur innanfor den same grenda og går på dei same grendafestane og handlar på den same butikken og alle er opptekne av det lokale fotballaget. Her opererer dei gjerne saman med familiemedlemmar, vennar eller andre kjente, noko som gjer at dei må forholde seg til kvarandre på ein annan måte enn dei kanskje gjer i samdrifta. Dette inneberar at dei har sokalla 'multiple relasjonar' altså at dei må forholde seg til kvarandre både yrkesmessig og

privat på same tid. Ideen til Taylor (Taylor, 1987; Taylor og Singleton, 1993) her er at desse multiple relasjonane og den omtala direkteheita inneberer at ein vert meir kjent med kvarandre, og at ein på den måten også lettare forstår korleis den andre tenkjer og responderar. Generelt hevdar Taylor at ein reduserar uvissa og ein vert tryggare på den andre personen som fylgje av dette. Dermed reduserar ein også trongen for å overvake den andre i samarbeidet.

I vårt tilfelle vil eg snarare hevde at vi oppnår nærast det motsette. Sverre fortel om ein slags gjenteken ubalanse i samarbeidet. Peder er den som, i fylgje Sverre, tek initiativ til prosjekt og er alltid svært godt informert og legg for dagen ein omfattande kunnskap om det han foreslår. Sverre sjølv reagerar, i fylgje både Peder og Reidar, med å verte *"knapp"*, *"mutt"* og 'grinete'. Likevel vel Peder og Reidar å køyre prosjektet, for som Peder formulerer det:

"Sverre gir alltid klarsignal om at det er greitt, men vi veit han helst hadde sett vi aldri starta".

Avgjerder om prosjekt av ulik omfang vert fatta på grunnlag av lause samtalar når medlemmane tilfeldigvis møtes. Der vert gitt lite rom for debatt og lite tid til å tenke seg om. Det kan sjå ut som Reidar er nøgd med å gi Peder tenke- og planleggingsansvaret, dei har likevel noko av den same oppfatninga om samdriftas stabilitet. Sverre derimot vert *"... teken på senga"* og finn det vanskeleg å argumentere imot Peder. Han opplever avgjerdene vert fatta for fort og at han ikkje får tid eller høve til å kome med gjennomtenkte motførestillingar. Truleg ligg den viktigaste frustrasjonen til Sverre likevel i at han eigentleg ikkje ønskjer å satse på drifta, samdrift var for han einast ei løysing dei siste 10 til 15 åra han hadde att før han kunne heve pensjonen.

I ettertid kan ein sjå at Reidar og Peder skulle teke signala som Sverre gav gjennom å vere *"knapp"* og arrangert ei formell samtale. Sjølv om resultatet av ei slik samtale uansett ville blitt at Sverre trekte seg ut av samdrifta, eller rettare at samdrifta vart oppløyst i si noverande form og at dei to andre etablerte ny samdrift, er det rimeleg å forvente at det kunne ha medført lågare personlege kostnader knytt til oppløysinga.

Det var djupe sår mellom dei tre tidlegare kompisane då eg var å intervjuar dei. Det var låkt å høyre at dei dagleg gjekk omvegar for å sleppe å møte kvarandre. Eit minimum av formalisering frå fyrste dag av ville kanskje hjelpt noko. Ærleg og respektfull framlegging av kvar av medlemmane sine preferansar og forventingar til samdrifta må vere eit fyrste krav til etablering. Det er mogleg Taylor kan ha rett i at

direkte relasjonar reduserar forhandlingskostnadar, men det stillar også krav til folks sosiale og solidariske instilling for å sikre at sjølv vanskeleg definerbare motførestillingar vert høyrde i raske og effektive vedtakssystem.

Kommentarar og tolkingar

Nobelprisvinnar i økonomi Ronald Coase har lært oss to viktige ting. For det fyrste at samarbeid kostar og for det andre at firma vaks fram i økonomien som eit resultat av at det eksisterer transaksjonskostnader (Coase, 1937). For å ta det siste fyrst, er det nettopp ved å redusere desse kostnadane, at firmaet som organisasjonsform vart meir effektiv og lønsam enn om kvar einskild person dreiv på for seg sjølv. Ein lyt likevel nemne at Coase dessverre aldri drøfta norsk landbruk i sine arbeid. Det hadde vore interessant å vist korleis han hadde stilt seg til om landbruket skal få behalde effektiviseringsgevinsten ved samdriftsetablering eller ikkje. Førebels kan me einast konkludere med at norske landbruks politikarar ikkje er villige til å gi bonden heile den eventuelle økonomiske gevinsten som kjem av samdriftetablering.

Innleiingsvis sa eg at dette notatet ville seie noko om kva samdrift er. Eller rettare eg lova å presentere ulike samdrifter og å teikne eit bilete av mangfaldet som skjular seg bak nemninga samdrift. Sjølv om ikkje den eldre dama med sparken anerkjende Indrebø samdrift til å vere ei rettleig samdrift, høyrer den likevel klart til innanfor definisjonen samdrift. I praksis er det ei typisk kvoteleigesamdrift som vart gjort lovleg då Landbruks og matdepartementet fjerna arbeidsplikta. Medlemmane og deira gode hjelpar i nabolaget ser likevel meir på det som lokalsamfunnsvern, då dei berre ville syte for at mjølkeproduksjonen vart oppretthalden i grenda. Samdriftetablering var einaste realistiske måten å gjere det på, i fylgje dei sjølve då det ikkje var økonomi i Inge sit bruk til å kjøpe kvote.

Familiesamdrifta til Magne og foreldra er heller ikkje heilt i tråd med våre førestillingar om kva ei samdrift er eller bør vere. Det er eit typisk døme på ei gradvis samanslåing av to bruk som vil skje den dagen Magne tek over bruket etter foreldra. Men for Magne, og særleg mor hans i dette tilfellet, har samdrifta vore eit viktig prosjekt for å modnast som bonde. Medan far til Magne har halde eit strengt og nøkternt fokus på at han gjer dette av økonomiske grunnar.

Om ein i god Coase tradisjon utvidar økonomiomgrepet til å gjelde anna enn einast pengar og definerar det til også å innehalde tid, er det ingen som dreg i tvil bonden sin rett til å behalde den delen av gevinsten sjølv. Spørsmålet er meir kvar vert det

eigentleg av den tida bonden vinn på samdrift. Jau da, ein del går nok til ferie og fritid, men det meste forsvinn likevel i eit vakuum av ugjort arbeid.

Berre eit fåtal av dei eg har intervjuja kvalitativt til dette notatet har greidd å gjere greie for kvar den tida dei har tent på samdrift eigentleg har blitt av. Ved Alljordet samdrift er det berre Arnulf som hevdar å vite kvar tida vert av. Han er nøye på å ta fri seinast klokka 18 dei dagane han har fri i fjøset. For Charles er det nok å vite at han kan vere fleksibel og at han kan delta på ting dei vekene han ikkje har fjøset. Han hevda at tida no stort sett gjekk til å ta over ein del av det arbeidet faren hadde gjort, for det meste vedlikehald og slikt. Dagfinn derimot hevda det ikkje hadde vorte meir tid i det heile. Kanskje rakk han over meir forfallande, men mest trudde han kanskje at han *”... har vorte eldre og arbeider seinare”* som han sa og lo. Dermed kan me, om me legg godviljen til, seie at også Dagfinn er ein av dei få som veit kvar tida har blitt av.

For Geir og Einar var ikkje tid det viktigaste i fylgje dei sjølve, likevel var samdrifta essensiell for at Geir kunne fullføre studia. I tillegg hadde Einar fri mesta kvar einaste helg, noko han aldri hadde hatt før samdrifta. Ferie og fritid utover Einar sine frihelgar har dei ikkje teke ut mykje av, men dei har til gjengjeld nytta tida til serieentreprenørskap. Dei er likevel nøgne med å forklare at det ikkje er eit resultat av meir tid, men av at *”... to hovud tenkjer betre enn eitt og fire hender får gjort meir enn to”*.

Dette føre oss over på den sosiale gevinsten i samdrift. Det er heller ingen som har truga med å ta frå samdriftbonden den sosiale gevinsten samdrifta skapar. Kanskje er det også den einaste reelle gevinsten som ligg i samdrift? Men kva er eigentleg den sosiale gevinsten?

Desse historiene som her er presentert, syner alle ulike sosiale gevinstar. Frå Arnulf sin kjensle av å ha fått større sikkerheit i det daglege arbeidet på garden, via Einar og Geir som legg for dagen eit glitrande døme på korleis samarbeid kan fungere dynamisk om ein berre veit å utnytte kvarandre sine eigenskapar, til odelsonen Magne som får utvikle seg sjølvstendig som bonde i passeleg avstand til faren. Innimellom desse finst det også ei rekkje andre døme på sosiale goder som samdrifta produserar for medlemmane. Men eg vil seie som Arnulf; ein fellesnemnar for at ei samdrift skal produsere sosiale goder er at medlemmane *”... syne og å bli synt respekt”*.

Lat oss gå attende til Nobelprisvinnar Ronald Coase og sjå på den andre viktige tingen han har lært oss. I artikkelen 'The problem of social cost' (Coase, 1960) for-

talde han oss at det er kostbart å samhandle. I motsetnad til ein bonde aleine lyt ein samdriftsbonde forhandle med dei andre medlemmane når ting skal gjerst og vedtak om drifta skal fattast. Coase kalla dette transaksjonskostnadar og lærte oss at når det er kostbart å samhandle, er institusjonane som me omgir oss med viktige. Det betyr i klartekst at kontraktar og avtaler som medlemmane i ei samdrift omgir seg med er avgjerande for samarbeidet. Dei treng ikkje nødvendigvis vere nedskrivne og juridisk bindande, men dei treng å vere aksepterte og respekterte.

Eg vil på basis av det eg har sett i dette prosjektet, hevde at eit minimum av formalisert drøfting og forhandling mellom medlemmane er viktig. Ein kan ikkje utelukkande satse på at dei uformelle og direkte relasjonane mellom medlemmane sikrar like vilkår og dermed eit tilfredsstillande demokratisk nivå i samdrifta. Felles verdiar og preferansar for kva ein vil med samdrifta er viktig for suksessen for samarbeidet. Kombinert med ein sunn skepsis før ein går inn, vil dette vere den beste garantien for fruktbart og godt samarbeid både for den enkelte samdrifta og for norsk landbruk samla.

Diskursen om samdrift - politikk og sektorinteresser

Frank Egil Holm

En melkesamdrift er samarbeid mellom to eller flere deltakere der man kombinerer besetning, bygninger, forproduksjon og arbeid for å produsere melk. Organisering og organisasjonsform varierer betydelig, men en "normal" norsk melkesamdrift har som regel to eller tre medlemmer, 30-40 kyr og en kvote på ca 200 000 liter. De første samdriftene i Norge ble etablert rundt 2. verdenskrig, men utbredelsen var ikke markant før på 1990-tallet. I 1995 var det 146 samdriftsforetak, drøye 500 i år 2000, drøye 1000 i 2003, og ca 1800 foretak i dag. Tall fra SLF viser en stabil vekst i antall samdrifter de siste 12-15 år, med en økning alle år siden 1995 (Holien og Hegrenes 2007, s 8).

Norske melkesamdrifter produserer i dag ca 24 prosent av den totale melkeknoten, og andelen er stigende. De store samdriftsfylkene er Oppland, Rogaland og Nord-Trøndelag, men antallet samdriftsetableringer har også vært betydelig i Hordaland, Sogn og Fjordane, Sør-Trøndelag og Nordland etter årtusenskiftet (Holien og Hegrenes 2007, s 9).

Det overordnede utgangspunktet for norsk landbrukspolitikk er St.meld 19 (1999-2000). I seksjon 6.3.5 uttrykkes:

"Departementet ønsker videre å stimulere til samarbeidsløsninger i melkeproduksjonen. Samdrift i melkeproduksjonen har flere positive sider for deltakerne, blant annet knyttet til økonomiske og sosiale forhold. Departementet mener samdrift kan være en løsning for mange for å kunne fortsette som aktive melkeprodusenter, og vil derfor bidra til å gi samdrifter tilfredsstillende rammebetingelser. Samdrift skal være en driftsform for aktive brukere og ikke en løsning med sikte på tilskudds- og kvotetilpasning".

Dette utgangspunktet har ligget til grunn for all overordnet politikk på landbruksfeltet de siste årene, men den praktiske politikken justeres årlig gjennom jordbruksforhandlingene.

Hvordan ser de viktigste aktørene i norsk landbruk på samdrift? Hvilke argumenter i den norske debatten taler for samdriftsproduert melk? Hvilke argumenter taler mot? Hvilke grupper får gjennomslag for sine argumenter? Dette notatet tar utgangspunkt i debatten rundt samdrift det siste tiåret, og analyserer forståelse(ne) av samdrift ved hjelp av en diskursanalytisk tilnærming.

Teori, metode og datamateriale

Diskursanalyse

Samdriftens posisjon i norsk landbruk generelt, og melkeproduksjon spesielt, kan analyseres på mange nivåer og fra ulike vinkler. I samdriftsprosjektet fra Bygdeforskning har vi valgt å se på samdrift på tre nivåer og fra tre ulike vinklinger. En sosiologisk vinkling ser på samdriften på individ-/bruksnivå, og vurderer individuelle valg, mellommenneskelige prosesser og samdriftens posisjon i bygdesamfunnet. En foretaksøkonomisk vinkling ser i hovedsak på de organisatoriske og bedriftsøkonomiske sidene ved å vurdere en samdriftsorganisering kontra andre strategier. I denne delen av prosjektet velger vi en statsvitenskapelig vinkling for å se på samdrift på et overordnet nivå – diskusjonen/diskursen om samdrift som organisasjonsform i det norske landbruket. Her velger vi å benytte en diskursanalytisk tilnærming, der samdriftens fremvekst og status analyseres basert på en studie av meningsytringer hos de sentrale aktører i diskusjonen rundt norsk landbruk generelt, melkeproduksjon spesielt.

Avgrensning av feltet samdrift

I diskursanalysen ønsker en å beskrive hvorfor en gruppe av individer har utviklet felles forståelse av disse fenomenene (her: samdrifter og samdriftsetableringer) (Blekesaune og Stræte, 1997) ved å se på de kritiske beslutningspunktene der forståelsen har blitt formet. Dette gjøres ved å identifisere hovedaktørene/aktørgruppene i diskursen (posisjonene), og beskrive deres holdninger og standpunkter gjennom (menings)innholdet i deres utsagn/argumenter.

Posisjonenes argumenter – og deres gjennomslagskraft – identifiseres gjennom sentrale dokumenter, medieoppslag og intervjudata. De ulike leire i debatten grupperes ut fra deres hovedstandpunkt i debatten (her: kvotestørrelse, bruksstørrelse, begrensninger på antall deltakere, maksimumsavstand mellom medlemsbrukene). Posisjonenes gjennomslagskraft (hegemoni) kan for eksempel vurderes ut fra deres innvirkning på de årlige jordbruksoppgjør. I denne diskursanalysen vil vi studere den dagsaktuelle debatten for å kartlegge hovedlinjer og knutepunkt. Målet

er å forstå hvilket innhold de ulike aktørene legger i viktige begrep som bl.a. ”småskala”, ”stordrift”, ”effektivitet” og ”strukturrasjonalisering”. Gjennom denne analysen søker vi å forklare hvorfor noen aktører ser på samdrift som en trussel i det norske landbruket, mens andre ser på samdrift som en gylden sjanse til å gjøre det norske husdyrbruket mer robust.

Hvis aktørene lykkes med å skape en bred samfunnsmessig konsensus om sin forståelse, og samtidig klarer å sette opposisjonelle grupper ut av spill oppnår gruppen et hegemoni. Diskurs er en dynamisk prosess, har både en intern dynamikk og påvirkes av andre diskurser. Ulike premisser gir ulike hegemonier og diskurser. Ulike utgangspunkt gir ulike rasjonelle utledninger. Hegemoni i samdriftsdiskursen kan være:

- Vedvarende dominans for enkeltgrupper (posisjoner) innen diskursen.
- Endret forholdstall mellom samdrifter og tradisjonell bruksstruktur (antall foretak, antall medlemmer eller andel total melkekvote).
- Økt kvotetak pr samdrift flere år på rad.
- Maks antall medlemmer pr samdrift økt/reduert flere år på rad.
- Gode rammebetingelser for enkeltgrupper i diskursen.

Analyseobjektene i en diskursanalyse består av tekst. Enten tekst i form av innhold i et policydokument, taler, brev, avisinnlegg eller utskrifter av intervjuer/samtaler. Relevante ”biter” av tekst som kan utgjøre et grunnlag vil i en diskursanalyse kalles elementer. Elementer kan gjerne være forskningsresultat, beskrivelse av offentlig politikk eller en internasjonal konvensjon. Når et element benyttes (eller: artikuleres) inn i diskursen/diskusjonen på en meningsfull måte, sier vi at elementet blir et moment. Alle diskurser inneholder en maktkamp mellom ulike aktører for å sette et sentrum eller ideologisk knutepunkt. Knutepunktet binder sammen ulike momenter til en helhet. Knutepunkt = ideologi som gir en sammenhengende forståelse av moment-ene i diskursen.

Mulige overordnede knutepunkt som aktører i diskursen bruker for å vinne hegemonimakt kan være:

- Økonomisk rasjonalitet.
- Arbeidsforhold.
- Bærekraftig bruksstruktur.

- Nødvendig tilpasning til økt markedsadgang for andre land/produsenter.

Datamateriale

Vi har søkt å benytte et bredt tilfang av data, med spesiell vekt på avisoppslag, intervjuer med nøkkelpersoner og dokumenter fra de årlige jordbruksforhandlingene. Dette har vi gjort fordi vi forventer at posisjonenes argumenter og argumentasjon kommer til uttrykk i disse kildene.

Jordbruksforhandlingene er årvisse runder mellom Staten (Statens forhandlingsutvalg ved Arbeids- og inkluderingsdepartementet, Finansdepartementet, Miljøverndepartementet og Landbruks- og matdepartementet) og næringen (representert ved Norges Bondelag og Norges Bonde- og Småbrukarlag). Denne ordningen ble institusjonalisert i 1950, og er regulert ved en egen Hovedavtale for jordbruket (sist revidert i 1992). Resultatet av disse forhandlingene foreligger vanligvis i løpet av mai hvert år, og viser utgiftene staten har ved sine overføringer og ordninger tilknyttet produksjonen av landbruksprodukter, samt rammene for de inntekter som bøndene kan forvente i forhold til sin produksjon. I denne diskursanalysen vil de årlige jordbruksforhandlingene representere den viktigste "fasiten" hva hegemonisk posisjon i diskursen rundt norsk samdrifter angår. Jordbruksforhandlingene kan sies å vise hvilken retning rammebetingelsene for melkesektor og samdriftsstrukturen endres, hvilke grupperinger som har fått gjennomslag, og hvilke momenter i diskursen som har blitt vektlagt i forhandlingene. Større endringer i rammebetingelsen fra år til år kan sies å representere skifter i hegemoni mellom de ulike posisjoner.

Jordbruksforhandlingene er likevel relativt stikkordsmessige, og fattige på argumentasjon på hvorfor samdriftsetableringer skal/ikke skal oppmuntres gjennom det offentlige avtaleverket. Her må vi derfor finne mer utdypende utsagn fra de som deltar i forhandlingene. En viktig kilde her er avisinnlegg og avisoppslag. *Nationen* er den største dagsavisen som kan sies å dekke problemstillinger i norsk landbruk. Fra november 2005 er det mulig å søke i papirutgaven av *Nationen*¹² på Retriever (tidligere A-tekst). Gjennom søk på "samdrift*" finner vi mellom februar 2006 til desember

¹² Søk på "*samdrift and jordbruksforh*" gir 16 treff på utvalgte medier (Aftenposten, BT, Dagbladet, DN, Dagsavisen, Klassekampen, Nordlys og VG) fra 1999 og frem til i dag. Søk på "*samdrift and jordbruksoppgj*" gir 24 treff på utvalgte medier (Aftenposten, BT, Dagbladet, DN, Dagsavisen, Klassekampen, Nordlys og VG) fra 1999 og frem til i dag.

2006 73 oppslag som inneholder ordet ”samdrift”. I tillegg finner vi enkelte oppslag på ordet ”samdrift” som er knyttet til annonser eller reklame, og disse er utelatt i vårt materiale. Disse tekstene er gjennomgått med et mål om å finne hvilke aktører (posisjoner) som er synlige i debatten. Vi ønsker også i denne kartleggingen å finne ut hva de uttaler seg om (elementer og momenter), og om disse utsagnene kan benyttes for å utlede en overordnet logikk (knutepunkt) i det budskapet de ønsker å få gjennomslag for.

For å kontrastere/fylle ut data fra jordbruksforhandlingene/avisoppslag har vi valgt å intervju en håndfull aktører som er tett tilknyttet forhandlingene rundt jordbruksavtalen. Dette har vi gjort for å få presentert en mer sammenhengende argumentasjon og logikk bak de standpunkt som de ulike aktørgruppene har inntatt enn de tildels tabloide, og sikkert forenklete fremstillinger, som presenteres i media. Det er naturlig å fokusere disse intervjuene rundt de aktører som deltar i de formelle jordbruksforhandlingene, samt andre aktører som er synlige i debatten. Fra faglagene har vi derfor gjort delvis strukturerte intervjuer med representanter fra Norges Bondelag, Norges Bonde- og Småbrukarlag og Samdriftenes Kontaktorgan. For å få oversikt over myndighetenes syn på samdriftens status og rammebetingelser har vi i tillegg intervjuet en person fra forvaltningsapparatet i Landbruks- og matdepartementet.

Hvem deltar i debatten om samdrift?

I en diskursanalyse må vi først identifisere hvem som deltar i debatten på det feltet man skal studere. Hvilke grupperinger er det som har interesser i samdriftsfeltet? En gjennomgang av avisoppslag om samdrift i Nationen avdekker aktører og grupperinger knyttet til tre hovedgrupper: politikk, forvaltning og næringsutøvere (faglag og enkeltbønder)

Den *partipolitiske* delen av samdriftsdiskursen kommer til uttrykk i parti-programmer, uttalelser i forbindelse med budsjettforhandlingene og jordbruksforhandlingene. En utfordring for diskursanalysen er at stortingspolitikere og politisk ledelse i regjering/departement som regel uttaler seg generelt om strukturendringer i landbruket, og i liten grad ser spesifikt på samdrift i denne sammenhengen. Vi må her vurdere politiske utspill i lys av generelle ideologiske holdninger knyttet til bruksstruktur, effektiviseringsgrad og produksjonsmåter. Høyresiden i norsk politikk har tradisjonelt vært de sterkeste pådriverne for en rasjonalisering og effektivisering av norsk landbruk. Samdriftsetableringer blir av disse partiene (FrP og Høyre) trukket fram som positive eksempler på at det er mulig å tilpasse et subsidietungt landbruk til økt konkurranse gjennom storskalaproduksjon. Den tradisjonelle

venstresiden (Arbeiderpartiet/SV) er ikke like synlig som høyresiden i den dagsaktuelle debatten. Av de tradisjonelle sentrumpartiene er det Senterpartiet som oftest uttaler seg/blir avkrevd en uttalelse. De to viktigste årsakene til dette er at partiet tradisjonelt har vært bøndernes talerør i politikken, og at partiet siden høsten 2005 har sittet med landbruksministeren i den rød-grønne regjeringen.

Faglagene som er representert ved jordbruksforhandlingene er i all hovedsak opptatt av å opprettholde antall aktive drivere i jordbruket, og er ved første øyekast mer opptatt av statistikken som omtaler aktive bruk/brukere enn samdrifter som en mulig strategi for å bedre økonomien og produktiviteten i enkeltforetakene. Faglagene har blitt kritisert av mange for denne holdningen, spesielt av de mest ekspansive melkebønderne. Norges Bondelag (NB) og Norsk Bonde- og Småbrukarlag (NBS) representerer de fleste norske bønder, og er premissleverandører for samdriftenes rammebetingelser gjennom å delta i de årlige jordbruksforhandlingene med staten som motpart. NB og NBS ser ut til å ha inntatt en relativt konservativ holdning til endringer i melkeproduksjonsstrukturen, der hovedargumentet er å legge til rette for at det store antallet (relativt små) melkebruk skal ha mulighet til å skaffe seg et levebrød. Ved nærmere studier av datamaterialet ser vi at det er tildels stor variasjon i virkelighetsoppfatningen til bondelagsmedlemmer, der det er tildels stor uenighet i hva som bør være Bondelagets holdning til samdriftsetableringer. Samdriftene i Norge har sitt eget interesseorgan - Samdriftenes Kontaktorgan. Dette faglaget har ikke forhandlingsrett gjennom jordbruksavtalen, og må søke innflytelse gjennom andre kanaler - f.eks NB/NBS, direkte mot politikere og forvaltning eller gjennom media.

Forvaltningen er en viktig aktør i diskursen rundt melkeproduksjon og samdrifter. Forvaltningen (departementer, offentlige etater, Fylkesmannen og kommunadministrasjonene) er direkte eller indirekte underlagt politiske føringer på nasjonalt, fylkesvis eller kommunalt hold, men vil likevel ha så stor utredende kompetanse og utføre saksbehandlende skjønnsutøvelse at signaler derfra i vesentlig grad vil kunne påvirke rammebetingelsene for norsk melkeproduksjon. I jordbruksforhandlingene har involverte departementer (f.eks LMD) stor innflytelse når det gjelder forberedelse og iverksetting av de vedtatte rammebetingelser, og vi må derfor se på forvaltningen som en selvstendig aktører i vår studie av diskursen rundt norske samdrifter. I media blir også forvaltningen (i hovedsak LMD og SLF) avkrevd "objektive" og "nøytrale" tolkninger av den til enhver tid gjeldende politikk og de rammebetingelser som gjelder for norsk landbruk, og er sånn sett en innflytelsesrik menings-

bærer/meningsdanner i den pågående debatten om samdriftsforetakenes stilling i landbruket.

Hva diskuteres i debatten om samdrift?

Hva er det så grupperingene i samdriftsdiskursen diskuterer? Hva blir de avkrevd svar på? Hvilke saker er det enkeltinteressene ønsker å fremme?

Den norske samdriftsdiskursen har i all hovedsak dreid seg om fire konfliktpunkter - eller momenter: støtteordninger for etablering av samdrift, maksimumsstørrelsen på melkekvoten, maksimumstak på antall medlemmer og avstand mellom deltakerbrukene. Disse rammebetingelsene blir justert ved de årlige jordbruksforhandlingene, og er et resultat av drøftinger mellom Staten og de to faglagene (NB/NBS).

Stortingsmelding 19 (1999-2000) har representert myndighetens syn på rammene for forhandlinger innenfor norsk landbruk. Her uttales det blant annet om melkeproduksjon og samdrifter at:

”Regjeringen ønsker å stimulere til samarbeidsløsninger for å få mer fleksibilitet i forhold til arbeidsinnsats og sosiale forhold og å utnytte bygninger, maskiner og utstyr bedre. Samdrift i melkeproduksjonen skal være en driftsform for aktive brukere og ikke en løsning med sikte på tilskudds- og kvotetilpasning. Regjeringen ønsker ikke å stimulere til etablering av enheter som er svært store etter norske forhold. En begrensning i antall deltakere vil også på sikt sikre at samdrifter i melkeproduksjonen består av aktive brukere. Det foreslås derfor å innføre en maksimalgrense på 3 deltakere i en samdrift” (kap 2.2.2).

Dette prinsipielle utgangspunktet gjelder fortsatt for samdriftenes status i norsk landbruk, mens enkeltbestemmelser jevnlig har blitt justert i jordbruksforhandlingene.

Samdriftene er til enhver tid underlagt et sett med økonomiske rammevilkår - i form av ulike *tilskuddsregimer*, der samdrifter (og andre enheter for melkeproduksjon) mottar økonomisk støtte basert på melkekvote, medlemsantall og antall dyr. Denne delen av samdriftenes rammevilkår blir bestemt i jordbruksforhandlingene, og har vært gjenstand for større og mindre endringer. Vesentlige endringer så vi bl.a. i 2004 da nye samdriftetableringer skulle få tilskudd som om de var et enkeltbruk. Samdrifter etablert før 2004 skulle harmoneres inn i det nye systemet, gjennom en nedtrapping av samdriftstilskuddet over flere år. Et annet sentralt

rammevilkår er størrelsen på den *kvoten* melk en samdrift maksimalt kan levere hvert år. Denne har blitt endret en del det siste tiåret, og er i dag på 750 000 liter.

Et annet rammevilkår som har vært mye diskutert er *maksimumsantallet på medlemmer pr samdrift*. Dette vil være et konfliktpunkt som henger sammen med geografiske skiller knyttet til strukturen på eksisterende melkebruk i et gitt område, overordnede diskusjoner knyttet til alternative inntjeningsmåter for de drivere som blir ”rasjonalisert” ut på sidelinjen, muligheten for inntjening gjennom tilleggsnæringer osv. Maksimumsantallet på medlemmer i en samdrift har også variert, fra 10 frem til 2004 da det ble redusert til dagens ordning der medlemstallet i nye samdrifter ikke skal overstige fem. Denne begrensningen møter motbør i deler av landet der mange melkebønder med relativt små kvoter holder til i naturlig avgrensede geografiske områder (for eksempel øysamfunn og dalfører), og der man ser en samdriftsetablering mellom seks eller flere bønder som en naturlig endringsstrategi. I avis-debatten rundt samdriftene har dette spesielt kommet til uttrykk i mange bygdesamfunn på Nord-Vestlandet. Et illustrativt oppslag viser bønder i Bondalen i Ørsta som uttaler at det er horribelt at seks melkebønder ikke kan etablere en samdrift med 400’ liters kvote, mens et enkeltbruk kan kjøpe seg opp til samme kvote:

”Dersom bøndene får endeleg avslag, kan det ende med at seks av dei 13 legg ned drifta. – Det er å sparke beina under på små gardsbruk, tordnar bøndene. Dei vil satse vidare som bønder og ser på samarbeid som den einaste løysinga for framtida (...).Vi oppnår stordriftsfordelar, og vi frigjer arbeidskraft som kan gjere sitt til å utvikle bygda vidare.” (Nationen 15.mai 2006)

Det fjerde enkeltmomentet i settet av rammevilkår for samdriftene er *avstandskravet*. Her legges det føringer for hvor lang avstand det kan være fra enkeltmedlemmenes enkeltbruk og inn til samdriftens driftssenter. For å sikre reelle samdrifter med reell arbeidsdeling, trygghet ved sykdom og et arbeidsmiljø med sosialt tilsnitt har det vært ønskelig med samdriftsetableringer mellom drivere i nærhet av hverandre. Kravet var begrenset til 8 kilometer fra til 2002, men har blitt lempet noe gjennom en gradvis heving til 10 km, deretter til 12 kilometer, og etter hvert til dagens ordning med 17 kilometer (gjeldende fra 2005). Avstandskravet oppfattes rimelig fra de fleste aktører i diskusjonene rundt samdrift, men kravet er samtidig sårbart for regionale/topografiske særegenheter. Landsdeler med spredt bruksstruktur vil i noen tilfeller kunne ønske en fleksibel praktisering av dette kravet, da to eller flere poten-

sielle deltakere i en ut fra rammevilkårene fornuftig samdrift vil kunne befinne lengre enn 17 kilometer fra hverandre.

Fram til 2004 var det et krav om aktiv deltakelse fra alle medlemmene i en samdrift - gjennom det såkalte aktivitetskravet - der medlemmene gjennom føring av time-lister måtte sannsynliggjøre at de hadde utført arbeid i samdriften. Dette var for å sikre at man faktisk snakket om en reell samdrift, og ikke en fordekt kvoteleie-situasjon. Aktivitetskravet var vanskelig å følge opp grunnet utfordringene knyttet til å fastslå autensiteten i de timelister som ble innlevert. Forvaltningsapparatet kom fram til at det ville være tilnærmet umulig å etterprøve faktisk utført arbeid i en samdrift, og i 2004 gikk man bort fra dette kravet da man innså at en eventuell rettsprosess mot en mistenkt "kvoteleiesamdrift" umulig kunne vinnes grunnet svak bevismessig stilling. Vurderingene knyttet til et eventuelt gjeninnført aktivitetskrav ble belyst i en utredning fra et partssammensatt utvalg med LMD som sekretariat¹³, men konklusjonen ble opprettholdt: et aktivitetskrav er umulig å etterprøve:

"Ut fra en samlet vurdering av de hensyn som lå til grunn for aktivitetskravet, manglende kontrollerbarhet og senere endringer i forutsetningene, anbefaler arbeidsgruppa ikke at et aktivitetskrav reetableres" (Arbeidsgruppens slutt-rapport, s19).

NB og SKO diskuterte våren 2007 et mulig system for et kontrollerbart aktivitetskrav i forbindelse med jordbruksforhandlingene¹⁴, uten at dette førte fram til endrete retningslinjer i forhandlingene rundt jordbruksavtalen for 2007-2008.

Samdriftsmedlemmenes avløsertilskudd har også vært diskutert ved flere anledninger. Skal samdriftene regnes som ett enkeltbruk, og således få tilgang på ett avløsertilskudd, eller skal avløsertilskuddet tilligge enkeltmedlemmene i samdriften slik at hver samdrift i realiteten kan planlegge driften med større frihetsgrad tilknyttet innleie av avløsere?

Man skulle kanskje tro at de omfattende endringene i 2004 ville ha fått enda sterkere innvirkning på statistikken som viser antall samdriftsforetak i Norge, men den viser at økningen i samdrifter har hatt relativt jevnt stigningstall hele det siste tiåret, og at

¹³http://www.regjeringen.no/upload/kilde/lmd/rap/2005/0004/ddd/pdfv/237394-aktivitetskravrapport_endelig110205_2.pdf

¹⁴ <http://www.bondelaget.no/nyheter/dbafile63631.html>

man ikke ser et knekkpunkt i 2004 til tross for nye rammebetingelser som tilsynelatende skulle være innrettet slik at de bremsset etableringsfrekvensen.

Hvor går skillelinjene i debatten om samdrift?

Samdrift som uttrykk for økonomisk rasjonalitet eller sosial tilpasning?

Hoveddimensjonen i den norske samdriftsdiskursen er – som også tittelen på samdriftsprosjektet hos Bygdeforskning er formulert – går på om samdriftetablering er en ren foretaksøkonomisk tilpasning eller om det også ligger sosiale faktorer knyttet til for eksempel trygghet til grunn for en slik foretaksløsning. Er samdriftsforetak i norsk melkeproduksjon etablert med grunnlag i en (bedrifts)økonomisk rasjonalitet der produksjonsøkning og kutt i marginalkostandene skal gi økt økonomisk overskudd? Eller er etableringene gjennomført med et ønske om sosiale fordeler knyttet til økte muligheter for ferie, fritid og trygghet ved sykdom?

Faglagene Norsk Bondelag og Norsk Bonde- og Småbrukarlag vil ikke at effektivitetsnormen som representeres av de store robotsamdriftene med automatisert drift og store besetninger skal bli gjeldende for alle. Dersom denne normen blir grunnlaget for rammevilkårene for norsk melkeproduksjon frykter faglagene at det vil undergrave grunnlaget for en spredt bosetting knyttet til landbruksdrift der melkeproduksjon er grunnplanken i mange bygdesamfunn. Her møter faglagenes sentrale organer motbør fra enkeltgrupperinger i Bondelaget med mange store samdriftsforetak, der disse ser samdrifter som en naturlig løsning på utfordringer knyttet investeringsbehovene i melkesektoren, bl.a. for å møte kravet om løsdrift som skal innføres fra 2024. Faglagenes sentrale organer møter også motbør fra enkeltgrupperinger i ulike deler av landet der bruksstruktur og geografiske forhold tilsier at for eksempel taket på medlemsantall eller avstandskravet blir praktisert mer fleksibelt. Her er ikke nødvendigvis kravene til fleksibel praktisering av regelverk knyttet til et ønske om stordrift med høy kvote og mange dyr, men et ønske om samdriftsetableringer i bygder der friggitt arbeidskraft kan benyttes til naturlige tilleggsnæringer og generell bygdeutvikling. Faglagenes grunnprinsipp om en bærekraftig bruksstruktur der store samdrifter ikke skal undergrave den etablerte strukturen med geografisk spredte små- og mellomstore melkebruk møter også motbør hos høyresiden i norsk politikk, der Høyre og Fremskrittspartiet stiller seg bak en gradvis endring av norsk melkesektor i retning av større bruk og større produksjon. Fra disse partiene er det ønskelig med en lemping på begrensningene på samdrifter, slik at for eksempel samdrifter kan være en robust foretaksform når vi går i retning av økt

internasjonal konkurranse også for matvarer tradisjonelt produsert for et skjernet innenlandsmarked.

Myndighetenes ”offisielle” syn (innstillingene til jordbruksforhandlingene) har de siste årene vært basert på et prinsipp der samdrifter skal ha like rammevilkår som enkeltbruk, og vi har her sett en gradvis harmonisering av tilskuddsordningene, der samdriftsspesifikke ordninger i stor grad har falt bort.

Antallet melkebønder i norsk landbruk

Et annet overgripende spørsmål som diskuteres i tilknytning til samdriftenes status er hvor mange aktive melkebønder man ser for seg i norsk landbruk. Det ligger her en rasjonaliseringstankegang i bunn for samdriftsløsninger, der man i utgangspunktet vil ønske seg opprettholdt, eller økt produksjon, med en redusert arbeidsinnsats. Med aktivitetskravet forsvant i 2004 den eneste formelle begrensingen for at samdrifter også kan inneholde helt eller bortimot passive deltakere. Dette utfordrer en tradisjonell holdning til norsk landbruk, der aktivt drift skal være med på å opprettholde en spredt og bærekraftig befolkning over hele landet. En samdrift med stort sett passive medlemmer vil ifølge samdriftskritikerne trekke arbeidstakere ut av bygdesamfunnet der de tidligere har drevet landbruksvirksomhet, og i mange tilfeller inn i annet arbeid gjerne i et større tettsted eller et regionsenter.

En annen tilnærming til samdriftenes innvirkning på melkebrukenes betydning for bosetting og aktivitet i distriktene, kan være at fornuftige samdriftsetableringer frigjør ressurser og arbeidskraft til relevante tilleggsnæringer. Dette kan igjen gi grunnlag for opprettholdt eller økt sysselsetting i landbruksrelatert virksomhet.

Blant våre utklipp fra Nationen er det flere lokallag eller enkeltmedlemmer som uttaler seg, og her er det i større grad ønsket om lokale/individuelle muligheter som kommer til uttrykk. Disse ”enkeltondehistoriene” legger stor vekt på mulighetsperspektivet, der man vil unngå at storsamfunnet legger unødige begrensninger på fornuftige lokale foretaksidéer. Disse oppslagene er ofte orientert rundt begrensningene på medlemsantall i samdriftene og avstandskravet. Flere regioner i Norge er preget av små melkebruk, der flere enn fem enkeltbruk kan tenke seg å gå sammen for å få en kvote av en viss størrelse. Disse landsdelene preges også av en bruksstruktur med vesentlige avstander mellom mulige samdriftspartnere, og man vil her ofte komme i konflikt med avstandskravet. Ifølge disse oppslagene legger regionale og nasjonale myndigheter unødige begrensninger på enkeltforetakenes muligheter til å foreta lokale tilpasninger. Dette støttes også i stor grad opp av høyresiden i poli-

tikken, der landbruks/næringspolitikere fra Høyre (FrP og Venstre), understreker behovet for en mer fleksibel samdriftspolitik.

Hvem skal ha den eventuelle rasjonaliseringsgevinsten?

Dersom det viser å være en rasjonaliseringsgevinst i samband med samdrifts-etableringer, hvem skal da bli tilgodesett? Er det samdriftsmedlemmene som skal få økonomisk utbytte av overskuddet i driften? Skal samdriftsmedlemmene ta ut eventuelt overskudd i form av mer ferie og fritid? Skal myndighetene ta gevinsten gjennom en senkning i produksjons- og pristilskuddene i norsk melkeproduksjon? Er det foredlingsindustrien som skal få tilgang til billigere råvarer, og således vil kunne øke marg-inene? Eller, er det forbrukeren som skal få tilgang til billigere matvarer?

Stikkordsmessig er de viktigste aspektene knyttet til hovedinteressene slik:

- **Bøndene:** Lang tradisjon for lange arbeidsdager med relativt liten sosial sikkerhet/velferd. Rasjonaliseringsgevinst skal bidra til å sikre dette. Viktig for rekrutteringen til næringen.
- **Forvaltning:** Her råder et rettferdighetsprinsipp: Harmonisering av regelverk og rammevilkår for konkurrerende foretaksformer. Også viktig å sikre melkeleveranser. Forvaltningen og det sittende politiske regimet legger vekt på at alle foretakstyper (både små melkebruk, "familiebruk" og samdrifter) gjennom støtteregimet skal gis like muligheter for videre eksistens. Man ønsker ikke gjennom rammebetingelsene i jordbruksavtalen å legge opp til utstrakt effektivisering og fremvekst av mange, svært store samdrifter. Et likhetsperspektiv er gjennomgående, og alle foretakstyper skal sikres de samme økonomiske grunnforutsetningene.
- **Politiske partier:**
 - **Rød-grønn side:** Sikre leveranser, opprettholde antallet bønder og sosial sikkerhet som viktige aspekter.
 - **Høyreside:** Effektivisering og modernisering, økt produksjon per enhet, lavere priser, bærekraftig og konkurransedyktig som viktige aspekter. Nødvendig strukturtilpasning eller "proaktiv" forberedelse til en framtid med presset økonomi.

Konklusjoner

Over en tidsperiode ser vi at rammebetingelser for opprettholdelse og etableringer av samdrifter resulterer i en samdriftsstruktur som er en følge av kontinuerlige diskusjoner og drøftinger mellom politikere, faglag og landbruksforvaltning. Diskusjonene materialiserer seg i de årlige jordbruksavtalene, der krav fra faglagene møter tilbud fra myndighetene (politikere i næringskomite og finanskomite samt landbruksforvaltningen representert ved landbruksministeren). En politisk diskurs på nasjonalt nivå legger dermed føringer for de valg hver enkelt bonde tar vedrørende bruk av sin melkekvote. Det ultimate spørsmålet er: Er samdrift en trussel mot småskala-jordbruket eller en rasjonell foretaksøkonomisk tilpasning? Dette er hoveddimensjonen som samdriftsdiskursen beveger seg på.

Etableringstakten av samdriftsforetak har vært høy de siste 10-12 årene. Til tross for en endring i tilskuddsregimet etter 2004, der samdriftsforetakene i større grad har blitt likestilt med andre melkebruk, har etableringen av samdriftsforetak vedvart. Samdrifter utgjør ved utgangen av 2006 en stadig større andel av melkeproduserende foretak i Norge (1 756 av 14 099 foretak, eller 12,5 prosent), og produserer også en stadig større andel av melken (23,4 prosent av total melkekvote)(se statistikk i vedlegg 2).

Vi kan knytte samdrift til ulike politiske regimer med utspring fra de siste landbruksministrene, slik at vi kan si å ha fire ulike samdriftsregimer med følgende karakteristikk:

- Øyangen-regimet:
 - Negativ til svært mange nye samdrifter.
 - En periode med mye omstrukturering – men lite samdrift.
- Gjønnnes-regimet:
 - Positiv til samdrift, men måtte bygge på og videreføre en struktur med familiebruk.
- Sponheim-regimet:
 - Positiv til samdrift.
 - Koblet aktivt mellom effektiviseringsgevinster, i form av frigjort arbeidskraft, til å utvikle tilleggsnæringer.
- Riis-Johansen-regimet:

- Negativ til samdrifter. Vil fryse den etablerte strukturen og revitalisere "familiebruket". Framholder at de tre hovedtypene gårdsbruk skal ha like levekår: store "industribruk", mellomstore "familiebruk" og små enkeltmannsforetak.

Avslutningsvis kan vi spørre om de norske samdriftene er preget av en samvirke-tankegang eller en grunnleggende oppmerksomhet på (økonomisk) rasjonalitet? Vår studie viser at det de fleste oppgir sosiale årsaker (fritid, arbeidsfellesskap og helsemessig trygghet) som hovedgrunn for å gå inn i samdrift, samt å skape økonomisk trygghet ved store investeringer. Få uttrykker en overdreven tro på at samdrift skal gi økonomisk rikdom på kort sikt. Det er altså kollektive verdier i forhold til å etablere et skjebnefellesskap med sosialt ansvar for sine partnere og investeringstrygghet som dominerer utsagn i avisoppslag, våre intervjuer og vår survey. Enkelte utfordret reguleringsystemet i perioden 2002-2003, og ble møtt med dårlig skjulte antydninger om kvoteleie. Denne grupperingen, av enkelte også kalt "cowboygjengen" fikk mye oppmerksomhet, men avisdekningen av denne striden var nok forholdsvis skjev i forhold til virkeligheten, hvis vi tar utgangspunkt i den faktiske strukturen. Det er mye oppmerksomhet i media på samdrifter med over 400 000 liter i kvote, men vår studie og statistikk fra Statens landbruksforvaltning viser at det er svært få av disse. De aller fleste samdrifter består av to eller tre medlemmer med en kvote mellom 150 000 og 350 000 liter.

Bondelaget og SP kan sies å være splittet på midten i synet på samdrift. På nasjonalt nivå argumenterer bondeorganisasjonene for at det er landbrukspolitikken som i sin helhet som er problemet, og ikke enkeltreguleringene innad i melkesektoren. Man vil ha en større totalpott til landbruket, noe som kan sikre bøndene en inntektsvekst tilsvarende andre yrkesgrupper i samfunnet, en stabil bruksstruktur og en bærekraftig næring i forhold til antatt økt konkurranse fra utlandet.

Hele tankegangen fra Samdriftenes Kontaktorgan (SKO) og Norges Vel (samdriftenes viktigste talerør) er opprinnelig samvirkeorientert. Etter vår oppfatning har SKO ikke spilt "samvirkekortet" når de skal argumentere for denne selskapsløsningen. LMD er positiv til andre samvirkeløsninger innen landbruket, som for eksempel Nortura, Tine osv. SKO er representativ, men ikke i forhold til de aller største samdriftene. Den store mengden samdrifter er tross alt to-tre medlemmer med relativt liten eller middels kvote, mens det er "cowboysamdriftene" som blir diskutert. Dette har gjort at samdrift kanskje ikke har det landbrukspolitiske innslaget som de kunne hatt. Få avisoppslag viser til samvirkeargumentet - og dette er en blind flekk i dagens diskurs.

Samdriftene – stereotyper og kategorier

Jostein Vik

Samdrift i melkeproduksjonen er en samarbeidsform i sterk vekst, slik vi har vist tidligere i denne rapporten. Fra 1996 til 2006 har antallet samdrifter økt fra 170 til 1609. Samtidig er samdrift, som kapittel 6 foran demonstrerer, et omstridt landbrukspolitisk tema. Som politiske diskusjoner flest er selvfølgelig samdriftsdiskursen preget av at det finnes ulike interesser. Det synes som om diskusjonen om samdrift i tillegg lider noe under av at samdriftene presenteres i stereotyper som er sterkt farget av politiske motiver: Ser man f.eks. samdrift som et brudd med det norske småskalalandbruket, beskrives samdriftene gjerne som store, teknologitunge og nærmest industrielle, mens de som ser samdrift som en mulighet for bedriftsøkonomisk og organisatorisk tilpasninger gjerne vektlegger samarbeidsgevinstene. Nå er det imidlertid ikke riktig at de fleste samdrifter har noe særlig preg av industrielt landbruk (se for eksempel kapittel 5). Samtidig er det klart at samdrift er noe mer enn nabosamarbeid.

Som et ledd i arbeidet med å få fram et bedre grunnlag for en diskusjon om hva samdrifter er og hva de gjør med landbruket, presenteres det i dette kapitlet en typologi av samdriftene. Typologien består av 4 samdriftstyper med nokså ulike kjennetegn:

1. Teknofjøset: Den moderne samdrifta,
2. Møteplassen: Den produktive samdrifta
3. Jobbebruket: Den veletablerte samdrifta
4. Nyfjøset: Den nyetablerte samdrifta

Data til analysen er hentet fra ”Samdriftsundersøkelsen 2006”, gjennomført av Bygdeforskning. I undersøkelsen er et representativt utvalg på 150 samdrifter besøkt og daglig leder er intervjuet. Utvalget dekker hele landet og er representativt mht. fylke, antall medlemmer, kvote og etableringsår. Data er nærmere gjort rede for i kapittel 2. Metoden som benyttes i dette kapitlet er den samme som ble benyttet i kapittel 4 (se også Vik 2005). Det er benyttet en kombinasjon av prinsipal kompo-

nantanalyse, utfyllende statistikk og kvalitative vurderinger for å finne i latente eller underliggende variabler som så utforskes videre. Når enkelte grupper av samdrifter framkommer med høye verdier på enkeltvariabler benyttes dette som grunnlag for identifikasjon av det som kan fortolkes som en kategori av samdrifter. Disse drøftes så i forhold til annen kunnskap og andre data fra samdriftsundersøkelsen. Hensikten med dette er å få fram et bilde av variasjonen i samdriftene som er empirisk basert.

Samdrift – variasjoner over et tema

Grunnlaget for samdriftstypologien er komponentanalysen. Denne presenteres i tabellen nedenfor.

Tabell 36: Komponentanalyse av norske samdrifter

	Teknofjøset: Den moderne samdrifta	Møteplassen: Den produktive samdrifta	Jobbebruket: Den veletablerte samdrifta*	Nyføset: Den nyetablerte samdrifta
Når ble samdrifta etablert?	-,207	-,280	-,554	,607
Antall medlemmer	,524	-,745		
Antall årskyr	,880	-,242	,111	-,164
Hvor mange dekar jord disponerer samdrifta til sammen?	,672	-,155	,550	
Angi omtrentlig forsikrings- verdi på melkefjøset:	,713	,153		-,155
Hvor mange arbeidstimer legges ned i samdrifta totalt pr. år av medlemmene?		-,101	,944	
Hvor ofte har to eller flere av medlemmene matpause sammen?		,636	-,207	,224
Hva var gjennomsnittlig melkeytelse pr. årsku i 2004?		,847	,104	
Hvor mange sykdomsbehandlinger pr årsku ble utført i 2004?		,331	,148	,819
Lokal arbeidskraft fast	,669	,495		-,184
Teknologisk nivå	,675	-,402	,140	,283

Extraction Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser Normalization. Rotation converged in 9 iterations.

Radene i tabellen presenterer de variablene som inngår i analysen, mens kolonnene presenterer komponentene eller kategoriene som er gitt navn etter de mest fremtredene kjennetegnene. Høye verdier betyr sterk korrelasjon, positiv eller negativ. Vi ser at fire kategorier utkrystalliserer seg. Disse vil nå presenteres noe mer i dybden.

Teknofjøset: Den moderne samdrifta

Den samdriftskategorien vi har kalt Teknofjøset: den moderne samdrifta” ligger nærmest bildet av den høyteknologiske og industrielle samdrifta. Dette er store samdrifter målt etter antall medlemmer, antall dekar disponibelt jordbruksareal og antall årskyr. Det kan kanskje være grunn til å se nærmere på samdriftenes størrelse. Hva snakker vi egentlig om? Størrelse på et bruk kan måles på mange måter. Antall kyr er et godt mål på størrelsen til samdriftene. Statistikken sier oss at gjennomsnittet er 37 kyr. Det er imidlertid ikke nødvendigvis så mange som har gjennomsnittlig antall kyr. Tabellen nedenfor sier oss hvordan antall kyr er fordelt blant samdriftene.

Tabell 37: Antall kyr i alle samdrifter. Kvartiler.

25 %	25 %	25 %	25 %
12 - 25 årskyr	26 - 32 årskyr	32 - 46 årskyr	46 - 100 årskyr

Tabellen viser at 25 prosent av samdriftene har under 25 årskyr, 25 prosent har mellom 25 og 32 årskyr, 25 prosent har mellom 32 årskyr og 46 årskyr, og at 25 prosent har mer enn 46 årskyr. Antall brukere er et annet mål på samdriftens størrelse: Her viser samdriftsundersøkelsen at 64 prosent har bare to medlemmer, 27 prosent har tre medlemmer, mens 9 prosent har mellom 4 og 8 medlemmer. Tallene på størrelse i komponentanalysen antyder at de fleste samdriftene som kommer i kategorien ”Teknofjøset” faller inn de største gruppene både mht til kyr og antall medlemmer.

Mest sentralt i denne kategorien er det kanskje likevel at dette er en type samdrifter som kjennetegnes av høyt teknologisk nivå. Mål på høyt teknologisk nivå er fremkommet som en formativ indeks (Ringdal 2001:369) av om samdrifta har lausdrift, melkerobot, dataassistert automatisk foring, og bredbånd og data i fjøset. Dette betyr at de også har en høy forsikringsverdi på fjøset. I denne sammenheng kan det være interessant å se hvor vanlig de ulike teknologiske løsningene faktisk er. Tabell 37 viser omfanget av de ulike teknologiske løsningene.

Tabell 38: Omfang av høyteknologiske løsninger i samdriftene (prosent).

	Lausdrift	Melkerobot	Dataassistert foring	Bredbånd og data i fjøset
Brukes	46	7	50	17
Brukes ikke	54	93	50	83
Totalt	100	100	100	100
(n)	(150)	(149)	(149)	(149)

Det mest iøynefallende her er kanskje det lave omfanget av melkeroboter. Av samdriftene i denne analysen benytter bare 7 prosent melkerobot. Det er også verdt å merke seg at under halvparten (46 prosent) av samdriftene har lausdrift, og at 50 prosent har dataassistert føring. 17 prosent oppgir å ha bredbånd i fjøset. Dette viser både at det er rimelig å se på de teknologisk avanserte samdriftene som en kategori for seg selv, og at dette er en samdriftskategori som langt fra er dominerende i antall. Konklusjonene er at selv om de teknologisk avanserte og store samdriftene dominerer i den offentlige debatten, utgjør de et mindretall av norske samdrifter.

Møteplassen: Den produktive samdrifta

Den samdriftskategorien vi har kalt ”Møteplassen, den produktive samdrifta”, har to særpregede kjennetegn som ligger til grunn for navnet. For det første skiller de seg ut ved at dette er samdrifter der deltagerne oftere har matpauser sammen enn hva tilfellet er for de andre samdriftskategoriene. Dette kan dermed ses som en sosial arbeidsplass. I tillegg skiller samdriftene i denne kategorien seg ut ved høy avdrått pr årsku. Ser vi på gjennomsnittlig avdrått i samdriftsundersøkelsen, ligger den på 6791 l pr årsku. De 25 prosent av samdriftene med den høyeste avdrått, har mer enn 7400 l. Det er i sannsynligvis i denne gruppa vi finner samdriftskategorien vi har kalt ”Møteplassen”.

Tabell 39: Avdrått pr årsku. Kvartiler.

25 %	25 %	25 %	25 %
Opp til 6200 liter	6200 – 6900 liter	6900 – 7400 liter	Over 7400 liter

Et annet særtrekk er at dette er de minste samdriftene i antall medlemmer. Det betyr i praksis at de aller fleste av disse samdriftene er 2-personssamdrifter. Dette er samtidig samdrifter som bruker en del lokal arbeidskraft. Med hensyn til teknologisk nivå skiller denne kategorien seg markant fra de teknologisk avanserte samdriftene beskrevet ovenfor. ”Møteplassen” er den typen samdrift med det laveste teknologiske nivået.

Jobbebruket: Den veletablerte samdrifta

Én kategori samdrifter kan identifiseres som den veletablerte samdrifta. Dette er de samdriftene som har holdt på lengst. I norsk kontekst vil det si at det her er snakk om de samdriftene som har holdt på siden 70 tallet eller først på 80 tallet. Vi ser også at disse samdriftene kjennetegnes ved at de har mye jordbruksareal til disposisjon. Mest særpreget er det imidlertid at dette er bruk hvor det legges ned mye

arbeidstimer. Det er også slik at disse brukene har relativt lavt teknologisk nivå. En tilleggsanalyse viser også at dette i mange tilfeller er familiesamdrifter. Korrelasjonene presenteres i tabell 39.¹⁵

Tabell 40: Korrelasjon mellom samdriftstyper og spørsmål om familiesamdrift

		Teknofjøset	Møteplassen	Jobbebruket	Nyfjøset
Familiesamdrift?	Pearson	,122	-,046	-,473(* *)	,510(* *)
	Corr				
	Sig. (2-tailed)	,507	,801	,006	,003

* * Korrelasjonen er signifikant på 0.01 nivå.

Oppsummert kan vi beskrive dette som store veletablerte samdrifter som har holdt på i 20 - 30 år, hvor det legges ned svært mye arbeid, hvor det er et lavt teknologisk nivå og hvor det ofte er snakk om familiesamdrifter.

Nyfjøset: Den nyetablerte samdrifta

Det viser seg også at de nyetablerte samdriftene kommer ut som en egen kategori. Dette skyldes dels at det er så mange samdrifter som er etablert de siste åra, og dels at de har et annet kjennetegn: mange sykdomsbehandlinger pr årsku. Når det gjelder teknologisk nivå er de ikke så avanserte som "teknofjøset", men de er mer teknologiske enn de andre to typene. Likeledes er de i en mellomposisjon når det gjelder det sosiale aspektet. De har ikke like sosiale som "møteplassen" men mer sosiale enn tilfellet er "teknofjøset" og "jobbebruket". Korrelasjonsanalysen i tabell 39 viser i tillegg at disse brukene i svært liten grad er "familiesamdrifter". Dette kan beskrives som en foreløpig kategori. En må regne med at eventuelle problemer med overhyppighet mht sykdom på dyra forsvinner når ting går seg til. Dermed vil disse gli over i en av de andre kategoriene - hvis det ikke dannes en ny.

Konklusjon

En komponentanalyse av data fra norske samdrifter viser at samdrifter skiller seg fra hverandre på en rekke variabler. Det er mulig å identifisere fire hovedtendenser i materialet. Dette er en teknologisk, en sosial, en arbeidsintensiv og en relatert til de

¹⁵ I datamaterialet har de som bekrefter at det dreier seg om en familiesamdrift verdien 1, mens de som ikke bekrefter har verdien 2. Siden verdier på samdriftskategoriene stiger ettersom de blir tydeligere er negativ korrelasjon indikasjon på positiv sammenheng mellom familiesamdrift og "jobbebruket".

nyetablerte samdriftene. (Vi har gitt samdriftene disse navnene Teknofjøset, Møteplassen, Jobbebruket, og Nyfjøset)

Dersom man skal trekke fram noen hovedtendenser er det likevel dette: Samdriftene har i hovedsak 2 eller 3 medlemmer (91 prosent), få har melkerobot (7 prosent) og så mye som 50 prosent av samdriftene har under 32 årskyr. Det er altså ikke mulig å sette likhetstrekk mellom samdrift og stordrift.

Økonomiske forhold i samdrifter

Egil Petter Stræte

I dette kapitlet presenteres resultater fra en analyse av økonomiske effekter og forhold ved samdrift som organisasjonsform i melkeproduksjonen.

Vi har reist følgende økonomiske problemstillinger i prosjektet:

- Hva er de økonomiske effektene av samdrift, henholdsvis for deltakerne og for lokalsamfunnet?
- Hvordan oppnås økonomiske effekter?
- Hvordan varierer økonomiske effekter med ulike typer av samdrift?
- Hvordan bedømmer deltakerne selv de økonomiske effektene?

I forhold til vårt prosjekt om samdrift, har vi prioritert å studere *hvordan* samdriftene løser sine utfordringer og praktiske løsninger framfor omfattende driftsanalyser. Vi viser til NILFs arbeid med samdrifter i driftsgranskningene for nærmere innsikt i dette. Vi har likevel noen enkle mål på driftsøkonomiske spørsmål som dette kapitlet gir svar på.

Bedriftsøkonomiske effekter for deltakerne

Næringsinntekt og alminnelig inntekt

Et viktig spørsmål er om samdrift fører til bedre inntekt for bøndene? Dette kan vi vurdere nærmere ved å sammenligne næringsinntekta mellom samdriftsbønder og melkebønder utenom samdrift.

Tabell 41: Husstandens samlede netto næringsinntekt fra jordbruket. Bondetyper. 2005. Prosent.

Kroner	Samdriftsbønder	Melkebønder utenfor samdrift
0 - 99.999	16	13
100.000 - 199.999	33	40
200.000 - 299.000	29	30
300.000 - 399.999	14	12
Over 400.000	9	6
Sum	101	101
(n)	(461)	(485)

(p=0,071) Kilde: Trendundersøkelsen 2006

Tabellen viser spredninga av næringsinntekt på ulike inntektsintervall mellom samdriftsbønder og melkebønder utenfor samdrift. Kjikvadrattesten viser at det ikke er signifikant sammenheng mellom bondetype og næringsinntekt. Det betyr at vi ikke kan påvise at samdriftsbønder har en vesentlig annen næringsinntekt enn det melkebønder utenom samdrifter har. Vi kan likevel registrere noen svake forskjeller ved at samdriftsbønder har en noe større variasjon i sin næringsinntekt, det vil si en noe større andel i de høyeste og lågeste inntektsintervallene.

Ser vi derimot på husstandens samlede nettoinntekt, finner vi imidlertid signifikante forskjeller mellom samdriftsbønder og melkebønder utenom samdrift, som vist nedenfor.

Tabell 42: Husstandens samlede nettoinntekt. Bondetyper. 2005. Prosent.

Kroner	Samdriftsbønder	Melkebønder utenfor samdrift
Under 299.999	26	37
300.000 - 399.999	28	24
400.000 - 499.99	21	22
500.000 - 599.999	12	9
Over 600.000	13	9
Sum	100	101
(n)	(459)	(482)

(p=0,001) Kilde: Trendundersøkelsen 2006.

Samdriftsbønder er bedre representert i høge inntektsintervall og dårligere representert i det lågeste inntektsintervallet enn andre melkebønder. Dette indikerer med andre ord at samdriftsbønder har større husstandsinnntekt.

Tabell 43: Næringsinntekt og alminnelig inntekt. Kroner. 2004.

	Næringsinntekt	Alminnelig inntekt
Gjennomsnitt	220 670	259 910
Median	190 000	229 000
(n)	(217)	(215)

Kilde: Samdriftsundersøkelsen 2006

I 2004 hadde var den gjennomsnittlige næringsinntekta til en samdriftsbonde i vår undersøkelse på kr 220 670. Til sammenligning hadde bønder generelt ei næringsinntekt på kr 112 196, mens de som drev med melkeproduksjon hadde ei næringsinntekt på kr 186 857 (SSB, 2006). SSBs tall er sikrere her, mens tallene i vår samdriftsundersøkelse i en god del tilfeller er tatt fra bøndenes egen hukommelse. En systematisk skjevhet er at mange samdriftsbønder har inntekter fra samdrifta på poster i sjølmeldinga som ikke inngår i posten næringsinntekt. Særlig ut fra dette kan vi konkludere med at samdriftsbøndene oppnår ei større næringsinntekt enn bønder ellers, også hvis vi kun ser på gruppen bønder som driver melkeproduksjon.

Denne slutningen må imidlertid modifieres noe. Hvis vi ser på medianen for næringsinntekta for samdriftsbønder, kr 190 000, er den tilnærmet lik den andre bønder med melkeproduksjon har. Med medianen menes den inntekta som deler utvalget av samdriftsbønder midt i to. Siden medianen er lavere enn gjennomsnittet, betyr det her at det er noen bønder som har ei betydelig større næringsinntekt. Den som hadde mest, hadde ei næringsinntekt på over fire millioner kroner, og mye av dette skrev seg fra andre næringer enn melkeproduksjon.

Alminnelig inntekt dekker all inntekt, ikke bare fra næring. Men for samdriftsbønder er den mer dekkende fordi det også dekker for eksempel lønnsinntekt fra samdrifta. Det er dermed et mer dekkende mål for samdriftsbondens totale økonomiske inntekt. Samdriftsbonden hadde i 2004 ei alminnelig inntekt i gjennomsnitt på kr 259 910. Til sammenligning hadde gjennomsnittbonden ellers kr 260 133, mens bønder med melkeproduksjon hadde kr 209 680.

For å sammenfatte denne delen av inntektsanalysen: Samdriftsbønder har alminnelig inntekt på nivå med gjennomsnittet for alle bønder, men høyere enn for andre bønder med melkeproduksjon. Siden bønder med melkeproduksjon har lågere alminnelig inntekt fordi de i mindre grad har lønnsinntekt og andre tilleggsinntekter, kan dette tyde på at samdriftsbønder i gjennomsnitt skaffer seg inntekt utenfor samdrifta på nivå med andre bønder. Om dette skyldes samdrifta, vil vi undersøke nærmere et annet sted.

Vi har også spurt bøndene om hvordan de sjøl vurderer sin økonomiske situasjon.

Tabell 44: Bøndenes vurdering av eget økonomisk resultat fra gårdsdrifta de siste fem årene. Undersøkelsen ble gjort i 2006. Prosent.

	Samdriftsbønder	Melkebønder utenfor samdrift	Totalt
Endret seg i positiv retning	24	14	19
Ingen endring	22	23	22
Endret seg i negativ retning	46	57	52
Vet ikke	4	5	5
Bruket har vært i drift mindre enn fem år	4	1	3
Sum	100	101	101
(n)	(473)	(501)	(974)

($p < 0,001$) Kilde: Trendundersøkelsen 2006.

Tabell 43 viser at det er signifikant forskjell mellom samdriftsbønder og melkebønder utenfor samdrift i synet på hvordan det økonomiske resultatet fra gårdsdrifta har endra seg de siste fem årene. Samdriftsbøndene har i større grad (23,5 prosent) opplevd at resultatet har endret seg i positiv retning. Det store bildet er likevel at over halvparten av bøndene har opplevd at det økonomiske resultatet har endra seg i negativ retning.

Bildet er også det samme for forventningene til det økonomiske resultatet fra gårdsdrifta de neste fem årene. Over halvparten forventer endringer i negativ retning. Også her er det forskjeller mellom samdriftsbønder og andre melkebønder. Samdriftsbøndene forventer i noe større grad en positiv utvikling.

Samdriftas bidrag til husholdsinntekta

Tabell 45: Gårdsdriftas bidrag til husstandens samlede nettoinntekt. 2004. Prosent.

Prosentandel av inntekt fra gården	Samdriftsbønder	Melkebønder utenfor samdrift
0	1	1
1-25	19	12
25-50	27	26
50-75	25	28
75-100	20	22
100	8	10
Sum	100	99
(n)	(461)	(489)

($p = 0,043$) Kilde: Trendundersøkelsen 2006

Tabellen viser at 53 prosent av samdriftsbøndene i 2004 hentet mer enn halvparten av husholdets nettoinntekt fra gårdsdrifta. Samtidig er det 19 prosent som henter

mindre enn 25 prosent av inntekta fra gårdsdrifta. Dette viser at det er mange ulike økonomiske tilpasninger for samdriftsbønder, slik som for andre bønder. Tilsvarende tall for bønder med melkeproduksjon, men utenfor samdrift, viser at en noe større andel, 60 prosent, av disse bøndene hentet mer enn halvparten av husholdets nettoinntekt fra gårdsdrifta, og at 13 prosent hentet mindre enn 25 prosent. Det er en signifikant sammenheng mellom gårdsdriftas inntektsbidrag og om man er med i samdrift eller ikke. Samdriftsbønder i gjennomsnitt henter noe mindre av husholdsinntekta fra gårdsdrifta i forhold til melkebønder utenfor samdrift.

Dette skyldes nok frigjort arbeidskraft ved at en betydelig andel av samdriftsbøndene bidrar mindre aktivt i samdriftene og dermed også henter ut mindre inntekt.

Jordbruksinntekta til samdriftsbønder bygges opp av inntekt fra samdrifta og fra gårdsdrifta utenom samdrifta. Vår undersøkelse viser at 16 prosent av samdriftsbøndene henter mer enn halvparten av husstandens samlede nettoinntekt i 2004 fra gårdsdrifta utenom samdrifta (N=256). Samtidig er det 20 prosent av samdriftsbøndene som ikke har inntekt fra gårdsdrifta i det hele tatt utenom samdrifta. Disse fordelingene har sammenheng med hvordan økonomien i samdrifta fordeles. Det er rimelig å anta at de 20 prosentene som ikke har inntekt fra gårdsdrifta, lar all inntekt fra gården inngå i samdrifta.

Ser vi på det motsatte forholdet, hvor stor andel av husstandens samlede nettoinntekt i 2004 som kom fra samdrifta, fant vi at over 34 prosent hentet mer enn 50 prosent av husstandsinntekta fra samdrifta (N=256). Samtidig var det 30 prosent som hadde mindre enn 25 prosent av inntekta fra samdrifta.

Vi kan konkludere med at samdriftsbønder totalt sett i noe mindre grad henter husholdningsinntekt fra gårdsdrifta – signifikant forskjell i forhold til andre melkebønder. Dette er nok en gjenspeiling av at samdriftene frigjør eller gjør arbeidskraft overflødig. Dessuten har samdriftsbønder høyere total husholdningsinntekt og har en mer positiv vurdering av det økonomiske resultatet, både i dag og i forventninger til framtida.

Sammenholding med NILF sine driftsgranskninger

Analysen over kan relateres til arbeidet med NILF sine driftsgranskninger (NILF, 2006). De har fra 2000 samlet data om samdrifter. Driftsgranskningene og vår samdriftsundersøkelse er lite egnet til sammenligninger, men bedre egnet til å utfylle hverandre. I driftsgranskningene er regnskapet for all jordbruksdrift hos både sam-

drifta og medlemsbrukene slått sammen. NILF har kun tatt med samdrifter med minst to aktive medlemmer, det vil si kuttet ut samdrifter med passive medlemmer.

NILF fant at samdriftene i 2005 hadde høyest vederlag til arbeid og egenkapital, kr 240 300 pr årsverk, mot deres sammenligningsgrupper store melkebruk hadde kr 216 000 pr årsverk og doble gjennomsnittsbruk¹⁶ hadde kr 172 900 pr årsverk. NILF forklarer forskjellene med at samdrifter har lågere arbeidsforbruk pr årsku enn doble gjennomsnittsbruk, høyere tilskuddsandel og større kjøttproduksjon enn store melkebruk. Det må her understrekes at NILF sitt utvalg av samdrifter i driftsgranskningene kun omfatter samdrifter med to medlemmer og som er etablert før 2004, det vil si kun samdrifter som mottar driftstilskudd for begge sine medlemmer. Ordningen er under nedtrapping også for disse samdriftene, men i 2005 fikk de fortsatt tilskudd for alle medlemmer.

Sysselsetting utenfor samdrifta

Tabell 46: Lønnsarbeid utenom gårdsdriften i 2005. Brukeren. Prosent.

Hvor mange timer lønnsarbeid utenom gårdsdriften hadde du i løpet av 2005?	Samdriftsbønder	Melkebønder utenfor samdrift
Har ikke jobb utenfor gårdsbruket	41	50
1 - 200 timer	18	14
200-850 timer	15	16
850-1700 timer	16	13
1700-2550 timer	9	6
Mer enn 2550 timer	1	0
Sum	100	99
(n)	(464)	(482)

(p=0,018) Kilde: Trendundersøkelsen 2006

Ut fra at samdrifter kan gi en mer produksjonsmessig rasjonell tilpasning med bruk av mindre arbeidskraft, kan man forvente at ledig arbeidskraft i samdrifter blir mer kanalisert til arbeid utenfor bruket. Dette stemmer også til en viss grad. Det er en signifikant forskjell mellom samdriftsbønder og andre melkebønder i hvilken grad de har lønnet arbeid utenfor bruket eller ikke. Om lag halvparten av melkebønder utenfor samdrift har lønnet arbeid utenfor bruket, mens nesten 59 prosent av samdriftsbøndene har det. For melkebønder som gruppe, må dette sies å være et høyt tall for en arbeidskrevende produksjon som melk. En stor andel av lønnsarbeidet

¹⁶ NILF definerer doble gjennomsnittsbruk som et gjennomsnitts melkebruk med en bruker og doubler tallene for dette.

utenfor bruket er imidlertid deltidsstillinger, men det er 22,5 prosent av melkebøndene som har mer enn 850 timer lønnet arbeid pr år utenfor bruket.

Samdrifter har blitt hevdet å trenge ektefeller/samboere ut av gårdsarbeidet blant annet i den forstand at deres arbeidskraft blir overflødig på gården. Vi kan dermed forvente at ektefeller i samdrifter i større grad har lønnet arbeid utenfor bruket enn på melkebruk utenfor samdrifter. Dette kan vi ikke bekrefte er tilfellet ut fra resultatene i undersøkelsen. Riktignok har ektefeller/samboere på i noe større grad lønnet arbeid, jf tabell 7, men forskjellen er ikke signifikant.

Tabell 47: Lønnsarbeid utenom gårdsdrifta i 2005. Ektefelle/samboer. Prosent.

Hvor mange timer lønnsarbeid utenom gårdsdriften hadde ektefelle/samboer i løpet av 2005?	Samdriftsbønder	Melkebønder utenfor samdrift
Har ikke jobb utenfor gårdsbruket	19	23
1 - 200 timer	8	8
200-850 timer	19	17
850-1700 timer	39	40
1700-2550 timer	13	11
Mer enn 2550 timer	1	1
Sum	99	100
(n)	(396)	(391)

(p=0,689) Kilde: Trendundersøkelsen 2006

Man kan også tenke seg at frigjøring av arbeidskraft fra samdriftene kan brukes i annen næringsvirksomhet med utgangspunkt i brukets ressurser.

Tabell 48: Betydning av inntektene fra annen næringsvirksomhet med utgangspunkt i brukets ressurser. Prosent.

	Samdriftsbønder	Melkebønder utenfor samdrift	Alle
Driver ikke med annen næringsvirksomhet med utgangspunkt i bruket	35	36	36
Liten/ingen økonomisk betydning	13	14	13
Noe økonomisk betydning	28	26	27
Stor økonomisk betydning	15	17	16
Meget stor økonomisk betydning	6	7	6
Vet ikke	2	1	2
Sum	99	101	100
(n)	(457)	(481)	(938)

(p=0,850) Kilde: Trendundersøkelsen 2006

Undersøkelsen viser at vel 64 prosent av melkebøndene driver med annen næringsvirksomhet basert på brukets ressurser enn tradisjonelt landbruk, men det er ingen

signifikant forskjell mellom samdriftsbønder og andre melkebønder.inntekt fra tilleggsnæringer har omtrent lik betydning. Et annet spørsmål er om samdriftsbønder anvender mer arbeidsinnvandring.

Tabell 49: Bruk av arbeidsinnvandrere på gårdsbruket. 2005. Prosent.

Hadde du i løpet av 2005 arbeidshjelp av arbeidsinnvandrere på gårdsbruket?	Samdriftsbønder	Melkebønder utenfor samdrift	Alle
Nei	82	87	85
Ja	18	13	16
Sum	100	100	101
(n)	(474)	(500)	(974)

(p=0,027) Kilde: Trendundersøkelsen 2006.

Sjøl om det i liten grad (kun 15,5 prosent) i gjennomsnitt ble anvendt utenlandske arbeidsinnvandrere på gårdsbruket, var det en signifikant forskjell mellom samdriftsbønder og melkebønder utenfor samdrifter. Samdriftsbønder hadde i større grad hjelp fra arbeidsinnvandrere. Tallene fra Samdriftsundersøkelsen tyder på at det meste av dette blir brukt i sjølve samdrifta, siden 14 prosent av samdriftene benyttet utenlandsk arbeidskraft.

Produksjoner i samdrifter

Melkeproduksjon er sjølsagt basisproduksjonen i samdriftene. Det er i tillegg varierende i hvor stor grad andre produksjoner er inkludert i samdriftas økonomi. Av de 150 samdriftene i vår undersøkelse, inkluderte 43 prosent gras- og grøntfôrproduksjon. Kun 3 prosent drev med svin, 8 prosent med sau, under 1 prosent med geit og fjørfe, 79 prosent inkluderte kjøttproduksjon på storfe. 11 prosent inkluderte korn- eller oljevekster, 2 prosent grønnsaker eller potet.

I tillegg var det i 10 prosent av samdriftene annen næringsvirksomhet som inngikk i samdriftas økonomi. Dette kunne være rundballepressing, snøbrøyting og andre former for leiekjøring og maskinarbeid.

Det må også nevnes at i en tredel av samdriftene i undersøkelsen, hadde medlemmene et samarbeid om produksjoner uten at dette gikk inn i samdrifta.

Hvordan oppnås eventuelle økonomiske effekter?

Det er ingen signifikant sammenheng mellom verken næringsinntekt eller alminnelig inntekt for samdriftsbøndene og antall medlemmer i samdrifta. Med andre ord,

bønder som er med i samdrifter med mange medlemmer skaffer seg ikke høyere inntekter.

Størrelsen på samdrifta, målt i melkemengde, har imidlertid sammenheng med næringsinntekta. Det er her en nesten signifikant sammenheng ($p=0,065$) og tendensen er at større kvote i samdrifta gir større næringsinntekt. Men ser vi på alminnelig inntekt for samdriftsbonden, er det ingen signifikant sammenheng med størrelsen på kvota, sjøl om det også her er en tendens til at større kvote henger sammen med større alminnelig inntekt.

Fordeling av det økonomiske utbyttet i samdrifta

Fordelingsmåten av økonomien mellom medlemmene i samdrifta er en indikator på hva som er kjernen og limet i samdrifta, eller hva som er fundamentet for organiseringa. Er det for eksempel kapitalen (jord, melkekvote, bygninger) som er sentralt, eller driftsmessige forhold (fór, produksjonseffektivitet), eller arbeidssosiale forhold (arbeidsfelleskap, arbeidsmiljø, mer ferie/fritid). Vi har funnet at om det noteres arbeidstimer og utbetales godtgjøring for disse, er en viktig indikator.

Vi har ut fra dette laget en kategorisering av økonomifordelingssystemet i samdriftene:

Arbeidsbasert fordeling: Disse samdriftene fordeler inntekt i samdrifta etter noterte arbeidstimer/arbeidsinnsats. De kan også ha andre fordelingsvariabler som jord, kvote, bygninger og lignende i tillegg. Det vil si en sammensatt fordeling, men arbeidsinnsats er viktig og utgjør trolig en kjerne. At medlemmene deltar aktivt former samdrifta som bedriftsorganisasjon.

Lik fordeling: Disse har en fast og lik fordeling mellom medlemmene (50/50 hvis det er to). Disse har ikke andre fordelingsvariabler, det vil si de betaler ikke for timer, fór eller kvote. Dette tolker vi som et uttrykk for en tillitsbasert likelig fordeling og vi antar at disse har en likeverdig ressursinnsats i samdrifta.

Middels skjevfordeling: Disse samdriftene har en fast fordeling i intervallet 60/40 til 79/21 (ved to deltakere - lågere prosenter hvis det er flere deltakere i samdrifta). Det inngår ikke andre fordelingsvariabler hos disse, det vil si de betaler ikke for timer, fór eller kvote. Dette tolker vi som uttrykk for en tillitsbasert middels skjevfordeling, det vil si ut fra at det er ulik ressursinnsats i samdrifta. Det kan være en kombinasjon av ulikheter i størrelse på melkekvote og/eller dyrka areal. Arbeidsinnsatsen blir gjerne skjønnsmessig justert til å tilsvare ressursinnsatsen. Vårt inntrykk er at skjønnsvurderinga er romslig.

Sterk skjevfordeling: Disse samdriftene har en fast fordeling i intervallet 80/20 til 90/10 (ved to deltakere - lågere prosenter hvis det er flere deltakere i samdrifta). De benytter ikke andre fordelingsvariabler, det vil si de betaler ikke for timer, fôr eller kvote. Dette er også en skjevfordeling som er tillitsbasert, med den forskjellen av skjevheten er stor, det vil si stor ulik ressursinnsats i samdrifta.

Sammensatt fordeling: Disse samdriftene benytter diverse andre fordelingsformer slik at det er en sammensatt fordeling, men den er *ikke* basert på arbeidstimer. Vanlige kombinasjoner er godtgjøring for fôr, kvote og i tillegg en fordelingsnøkkel, men det er også kombinasjoner med jordleie og maskinbetaling, samt noe betaling for dyr.

Samdriftene (N = 150) i vår undersøkelse fordeler seg i denne kategoriseringa med 39 prosent arbeidsbasert fordeling, 7 prosent lik fordeling, 12 prosent middels skjevfordeling, 2 prosent sterk skjevfordeling og 41 prosent sammensatt fordeling som ikke er basert på noterte arbeidstimer. I det følgende har vi slått sammen de tre kategoriene med ulike grader av fast fordeling, til en kategori som vi kaller fast fordelingsnøkkel.

Tabell 50: Tilfredshet med måten det økonomiske resultatet fordeles på i samdrifta. Prosent.

Hvor fornøyd er du med måten det økonomiske resultatet fordeles på i samdrifta?	Arbeidsbasert fordeling	Fast fordelingsnøkkel	Sammensatt fordeling	Alle
Svært fornøyd 1	45	38	44	44
2	42	51	41	43
3	10	9	12	10
4	3	2	2	2
Svært misfornøyd 5	0	0	1	0
Sum	100	100	100	99
(n)	(119)	(47)	(104)	(270)

(p = 0,923)

Samdriftsbøndene er godt fornøyde med måten det økonomiske resultatet fordeles på i samdrifta. I en skala fra en til fem, med 1 som svært fornøyd, svarte 83 prosent 1 eller 2 på denne skalaen. Det er ingen signifikant sammenheng mellom hvor fornøyd samdriftsbøndene er og måten økonomien fordeles på. Dette kan tolkes som om samdriftene i dette utvalget stort sett har kommet fram til fordelingsystemer som er tilpasset deres situasjon og behov.

Økonomiske resultater er avhengig av evne og muligheter for å styre økonomien. Vi spurte samdriftsbøndene om samdrift har ført til at de har bedre styring med øko-

nomien i drifta. 32,3 prosent av samdriftsbøndene sa seg helt eller delvis enig i en slik påstand, mens 38,3 prosent sa seg helt eller delvis uenig. Det er derfor ikke entydig hvordan samdrift påvirker den økonomiske styringsevnen. Det er også verdt å merke seg at synet på styringsevne ikke har signifikant sammenheng med utdanning, størrelse på samdrifta målt i antall medlemmer eller melkekvote, sjøl om det var en svak tendens til at de største samdriftene i kvote hadde en større andel med bønder som mente de hadde fått bedre økonomisk styring. Måten samdrifta fordeler økonomien på, har imidlertid ingen sammenheng med dette. Heller ikke hvor mye arbeid man legger ned i samdrifta, eller arbeid utenfor, viser noen signifikant sammenheng. Det kan være andre faktorer som gjør at noen opplever å få bedre styring med økonomien, som at spørsmålet er tvetydig: De som hadde god styring fra før, har mistet styring nå, mens de som ikke hadde styring før, har bedre styring nå.

Økonomisk variasjon i samdrifter

For å beskrive den økonomiske variasjonen i samdriftene, har vi sett på fordelinga langs noen sentrale uavhengige og avhengige variabler.

Avhengige variabler: bedriftsøkonomisk mål, sysselsetting og produksjonsvolum.

Uavhengige variabler: organisasjonsform, type inntektsfordeling, melkekvote, dekar, lokalisering, kapitaltilstand, alderssammensetning, utdanning og kjønn.

Deltakernes egenvurdering av bedriftsøkonomisk resultat

Det er til slutt ens egen vurdering av økonomien som avgjør hvor tilfreds man er. I denne sammenhengen trekker vi fram tre mål på dette. For det første det økonomiske resultatet fra egen gårdsdrift utenom samdrifta, samdriftas økonomi og husholdets totale inntekt.

Tabell 51: Samdriftsbøndenes vurderinger av økonomien. Prosent

	Hvor fornøyd er du med det økonomiske resultatet fra egen gårdsdrift?	Hvor fornøyd er du med økonomien i samdrifta som helhet?	Hvor fornøyd er du med den totale inntekten i ditt hushold?
1 Svært fornøyd	10	13	13
2	30	40	39
3	41	33	33
4	15	13	13
5 Svært misfornøyd	4	2	2
Sum	100	101	100
(n)	(241)	(270)	(270)

Kilde: Samdriftsundersøkelsen 2006

Det er en klar signifikant sammenheng mellom hvor fornøyd de er med økonomien i henholdsvis gårdsdrifta og i samdrifta. De som i større grad er fornøyd med inntekta fra gårdsdrifta er også i større grad fornøyd med samdrifta.

Tabell 52: Tilfredshet med inntekta fra gårdsdrifta. Skala fra 1 til 10. Prosentfordeling.

Tilfreds med inntekta fra gårdsdrifta	Samdriftsbønder	Melkebønder utenfor samdrifter	Total
Svært utilfreds (1-2)	26	34	30
3-4	35	32	33
5-6	25	24	25
7-8	13	9	11
Svært tilfreds (9-10)	1	1	1
Sum	100	100	100
(n)	(477)	(498)	(975)

(p=0,060) Trendundersøkelsen 2006

Sammenlignet med melkebønder utenfor samdrift, er det knapt noen signifikant forskjell på samdriftsbøndenes vurdering av inntekta fra gårdsdrifta eller vurderinga av økonomien i husholdet. Den lille tendensen vi kan registrere går i retninga av at samdriftsbønder er noe mindre utilfreds med inntekta fra gårdsdrifta enn det andre melkebønder utenfor samdrifta er. Det klare felles bildet er en stor utilfredshet med inntekta.

I deres vurdering av husholdets totale økonomiske situasjon, er det ingen signifikant forskjell mellom disse to gruppene av bønder. Men også her er det en svak tendens til at samdriftsbønder har opplevd en mer positiv endring de siste fem årene (39,9 prosent). Forventningene de neste fem årene viser derimot en signifikant forskjell, slik neste tabell viser.

Tabell 53: Syn framtidig utvikling i husstandens økonomiske situasjon. Prosent.

Tror du at husstandens totale økonomiske situasjon vil endre seg i positiv eller negativ retning i løpet av de neste fem årene?	Samdriftsbønder	Melkebønder utenfor samdrifter	Total
Endre seg i positiv retning	34	26	30
Nei, ingen endring	36	29	33
Endre seg i negativ retning	17	30	24
Vet ikke	13	14	14
Total	100	99	101
(n)	(471)	(498)	(969)

($p < 0,01$). Kilde: Trendundersøkelsen 2006.

En langt større andel av melkebøndene utenfor samdrifter tror husstandens totale økonomiske situasjon vil endre seg i negativ retning de neste fem årene. Kanskje kan disse forskjellene skyldes at samdriftsbøndene i større grad er i en annen fase preget av utbygging og har mer robust inntektsgrunnlag (jf at det foran er slått fast at husholdsinntekta er høyere for samdriftsbønder enn for andre melkebønder).

Det er ingen signifikant forskjell mellom samdriftsbønder og andre melkebønder i forhold til husholdningas evne til å betale regninger eller å spare.

Bøndene ble i Trendundersøkelsen stilt overfor noen påstander de måtte ta stilling til.

Tabell 54: Vurdering av påstand om gårdbrukeres inntekt. Prosent.

Gårdbrukere tjener for lite i forhold til andre yrkesgrupper	Samdriftsbønder	Melkebønder utenfor samdrifter	Total
Helt uenig	2	1	1
Delvis uenig	1	0	1
Både og	5	3	4
Delvis enig	18	14	16
Helt enig	74	82	78
Total	100	100	100
(n)	(470)	(498)	(968)

($p = 0,023$) Kilde: Trendundersøkelsen 2006

I all overveiende grad er bøndene helt enige om at gårdbrukere tjener for lite i forhold til andre yrkesgrupper. Det er imidlertid en signifikant forskjell mellom samdriftsbønder og andre melkebønder her. Samdriftsbønder er mindre tilbøyelige til å si seg helt enig i påstanden. Dette kan skyldes at de sjøl ikke nødvendigvis har bedre inntekt, men at de kanskje arbeider færre timer, det vil si de kan tjener bedre pr time.

Det er ingen signifikant forskjell mellom de to gruppene bønder om at heltidsgårdbrukere bør prioriteres inntektsmessig framover. Over 81 prosent er helt eller delvis enig i en slik prioritering.

Tabell 55: Vurdering av påstand om inntektssystemet. Prosent.

Inntektssystemet belønner i for liten grad de mest effektive gårdbrukerne	Samdriftsbønder	Melkebønder utenfor samdrifter	Alle
Helt uenig	3	5	4
Delvis uenig	11	14	13
Både og	31	35	33
Delvis enig	34	28	31
Helt enig	21	17	19
Total	100	99	100
(n)	(468)	(494)	(962)

(p=0,59) Kilde: Trendundersøkelsen 2006

Vi kan også registrere at i all overveiende grad er bøndene i vår undersøkelse enige i en påstand om at inntektssystemet i for liten grad belønner de mest effektive bøndene. Nesten 56 prosent er helt eller delvis enig i en slik påstand. Her er det nesten signifikant forskjell mellom samdriftsbønder og andre melkebønder. Samdriftsbønder er i større grad enig i påstanden. Hvis vi forutsetter at de tar utgangspunkt i egen situasjon, kan det være at de oppfatter sin egen drift (samdrift) som mer effektiv enn andre produksjonsformer.

Konklusjoner

Det kan i denne undersøkelsen ikke påvises at samdriftsbønder har en vesentlig annen næringsinntekt enn det melkebønder utenom samdrifter har, men det kan slås fast at samdriftsbønder har større husstandsinntekt. Videre har samdriftsbøndene i større grad opplevd at det økonomiske resultatet fra gården har endret seg i positiv retning de siste fem årene før undersøkelsen ble gjennomført. Det store bildet er likevel at over halvparten av bøndene, uavhengig av om de er med i samdrift eller ikke, har opplevd at det økonomiske resultatet har endra seg i negativ retning.

Undersøkelsen viser at 53 prosent av samdriftsbøndene i 2004 hentet mer enn halvparten av husholdets nettoinntekt fra gårdsdrifta. Samtidig var det 19 prosent som henter mindre enn 25 prosent av inntekta fra gårdsdrifta. Dette viser at det er mange ulike økonomiske tilpasninger for samdriftsbønder, slik som for andre bønder.

Vi kan konkludere med at samdriftsbønder totalt sett i noe mindre grad henter husholdningsinntekt fra gårdsdrifta - signifikant forskjell i forhold til andre melkebønder. Dette er nok en gjenspeiling av at samdriftene frigjør eller gjør arbeidskraft overflødig og at dette blir mer kanalisert til arbeid utenfor bruket.. Dessuten har samdriftsbønder høyere total husholdningsinntekt og har en mer positiv vurdering av det økonomiske resultatet, både i dag og i forventninger til framtida.

Om lag halvparten av melkebønder utenfor samdrift har lønnet arbeid utenfor bruket, mens nesten 59 prosent av samdriftsbøndene har det. Vi kan ikke finne klar dekning for å si at ektefeller til samdriftsbønder i større grad tar lønnet arbeid utenfor bruket enn på melkebruk utenfor samdrifter.

Sammenlignet med melkebønder utenfor samdrift, er det knapt noen forskjell på samdriftsbøndenes vurdering av inntekta fra gårdsdrifta eller vurderinga av økonomien i husholdet. Den lille tendensen vi kan registrere går i retning av at samdriftsbønder er noe mindre utilfreds med inntekta fra gårdsdrifta enn det andre melkebønder utenfor samdrifta er. Det klare felles bildet er en stor utilfredshet med inntekta.

En langt større andel av melkebøndene utenfor samdrifter tror husstandens totale økonomiske situasjon vil endre seg i negativ retning de neste fem årene. Samdriftsbøndene ser mer optimistisk på framtida.

Samdrift i melkeproduksjonen: en ny arbeidsorganisering

Egil Petter Stræte

Formålet med dette kapitlet er å øke kunnskapen om hvordan samdrifter blir organisert i praksis i det daglige arbeidet. Jeg har her valgt å legge vekt på bruken av arbeidskrafta, arbeidstid, organisering av arbeid og fordeling av arbeidsoppgaver, samarbeidserfaringer, samt krav til ny kompetanse. Dette kapitlet er empirisk orientert. Mer teoretiske drøftinger blir gjort i egne artikler. I det følgende skisseres kort spørsmål som blir belyst i dette kapitlet.

Spørsmål knyttet til bruken av arbeidskrafta

Samdrift kan bety rasjonalisering av arbeidsinnsatsen i melkeproduksjonen. Når arbeidsforbruket fra medlemmer i samdrifter er lågere enn hos enkeltbruk (Holien og Hegrenes, 2007) – hva brukes så den ledige arbeidskraften til? Tas det ut mer ferie og fritid, eller settes det i gang annen virksomhet på eget bruk, eller tas det arbeid utenom bruket?

Samtidig er arbeidsinnsatsen fra medlemsbruk større enn tilsvarende enkeltbruk med samme omfang som samdrifta (Holien og Hegrenes, 2007). Hva skyldes dette? Klarer ikke samdrifter å ta ut stordriftsfordeler på lik linje med enkeltbruk, eller pådrar de seg ekstra arbeidskrav, som for eksempel administrasjon og interne diskusjoner slik at vi her kan snakke om stordriftsulemper (Almås, 1980)? Nyere analyser tyder på at kostnadene til regnskapsføring og bruk av egen bil til kjøring mellom brukene er høyere (Knutsen, 2004). Samtidig er det rimelig å anta at de sosiale utfordringene i ei samdrift som Reidar Almås påpekte i sin studie fra 1970-tallet, er like gjeldende i dag. Ved å inngå et tett samarbeid oppstår sjølsagt muligheten for konflikter for eksempel knyttet til arbeidsmåte, fordeling av kostnader og av inntekter, samt mulige kulturelle, ideologiske og politiske motsetninger. Dette må betraktes som mulige stordriftsulemper, i tillegg til mulige ulemper knyttet til tekno-

logiske og kompetansemessige krav, for eksempel for å holde oversikt over helse-tilstanden i en større besetning (Almås, 1980).

Samdrifter bruker mindre leid arbeidshjelp enn sammenligningsbruka (Knutsen, 2004). Hvilke effekter gir dette? Forsvinner behovet for avløsere? Hvordan løses behovet for arbeidshjelp i arbeidstoppene?

Hvordan fordeles arbeidsinnsatsen i samdriftene? Blir det mennenes arena fullt ut? Fordeles arbeidsinnsatsen ulikt innen familien i forhold til enkeltbrukssituasjonen?

Spørsmål knyttet til organisering av samarbeid

Samarbeid må organiseres for å fungere. Det er derfor viktig å få fram hvordan dette organiseres. Hvordan foregår for eksempel beslutningsprosesser i samdrifter? Hvor mye kan hver enkelt bestemme? Og hvordan løses konflikter? Videre, hvordan er økonomistyringen i samdriftene?

Noen samdrifter oppløses fort. Hva er grunnen til det? Noen samdrifter har vært i virksomhet lenge. Hvordan har de løst generasjonsskiftene?

Hvordan organiseres flyten av verdiskapningen, det vil si hvordan fordeles inntekta mellom samdrifta og medlemmene, og hvordan fordeles overskuddet mellom medlemmene?

Hvilke kompetansemessige konsekvenser har overgang til samdrift, for eksempel gjennom intern spesialisering og mer profesjonell ledelse? Blir kompetansen styrket? Deltar medlemmene på kurs?

Hvordan er arbeidsfordeling i samdrifta (fordeling mellom fjøs, forproduksjon, mekaniker, økonomi, papirarbeid mv.)?

Spørsmål knyttet til transformasjoner

En overgang fra enebbruk til samdrift, innebærer en omstilling for den enkelte bruker. Er det slik at samdrift kompliserer livssituasjonen på en slik måte at drifts-økonomiske kriterier blir rådende? Skjer det dermed en transformasjon fra melkeproduksjon som livsstil til melkeproduksjon som en bedriftsøkonomisk aktivitet?

Metode

Det empiriske grunnlaget for denne analysen er en spørreundersøkelse blant et representativt utvalg av samdrifter (N=150) og samdriftsbønder (N=278) i Norge. Se

mer om dette i kapittel to i denne rapporten. I noen tilfeller er det oppgitt tall fra undersøkelsen Trender i norsk landbruk (Trendundersøkelsen) som gjennomføres hvert andre år av Bygdeforskning. I de tilfellene er dette oppgitt som kilde.

Arbeidsinnsats og tilgang på avløsere og familiearbeidskraft

I vår undersøkelse deltok i alt 379 samdriftsbønder. Av disse var 88 prosent aktive i samdrifta, det vil si at de deltok aktivt med arbeid. I vårt materiale kunne vi av de 150 samdriftene registrere at 27 samdrifter hadde kun ett aktivt medlem, det vil si 18 prosent av samdriftene. Samdrifter med passive medlemmer fant vi stort sett blant samdrifter med to medlemmer og noen få med tre medlemmer. Det dominerende bildet er med andre ord at 82 prosent av samdriftene har to eller flere aktivt arbeidende deltakere.

I gjennomsnitt hadde samdriftene i vår undersøkelse 2,52 medlemmer. 64 prosent av de 150 samdriftene bestod av to medlemmer.

I gjennomsnittssamdrifta i vår undersøkelse arbeider medlemmene til sammen 3 871 timer pr år. Variasjonen er imidlertid stor, fra 400 timer til 24 000 timer, slik at medianen er 3 289 timer.

58 prosent av samdriftene i undersøkelsen (N=146) benyttet seg av innleid arbeidskraft. Det er ingen signifikant sammenheng mellom innleid arbeidshjelp og om samdrifta består av flere aktive medlemmer eller passive. Med andre ord, passive samdrifter kompenserer ikke økt arbeidsmengde for aktive medlemmer med mer innleid arbeidskraft.

Tabell 56: Benytter samdrifta seg av innleid arbeidskraft? Prosent

Antall timer for samdrifta	Benytter samdrifta seg av innleid arbeidskraft?		Total
	Ja	Nei	
0-2499	28	20	25
2500 - 3499	21	36	27
3500 - 4499	19	23	21
4500 - og mer	33	21	28
Sum	101	100	101
(n)	(83)	(56)	(139)

(p= 0,137)

Som vi ser er det ingen signifikant sammenheng mellom antall arbeidstimer nedlagt av medlemmene i samdrifta og om de benytter seg av innleid arbeidskraft. Tenden-

sen var likevel at både de samdriftene hvor det ble lagt ned mest arbeid og minst arbeid, i større grad benyttet seg av innleid arbeidskraft.

Det er ingen signifikant sammenheng mellom størrelsen på samdrifta og spørsmålet om de leier inn arbeidskraft. Dette gjelder både om vi måler størrelse etter melkekvote og etter antall medlemmer. Det vil si at små samdrifter i like stor grad som store leier inn arbeidskraft.

Avstand kan tenkes å ha betydning for innleie av arbeidskraft, men det er ingen signifikant sammenheng mellom avstand mellom medlemsbruk og innleid arbeidskraft. Det er med andre ord ikke slik at jo lengre avstanden blir jo mer arbeidskraft leies inn. Dette har sammenheng med at samdrifter hvor det er lengre avstand mellom medlemsbrukene ikke skiller seg vesentlig ut fra samdrifter med kortere avstander. Sjøl om det er en signifikant større andel passive medlemmer i samdrifter med lange avstander, er ikke omfanget av dette så stort at det gir signifikante forskjeller i andre variabler som innleie av arbeidskraft, arbeidsdeling og arbeidsorganisering, hyppighet i felles matpauser mv.

Det er heller ingen signifikant sammenheng mellom innleie av arbeidskraft og etableringsår. Gamle og nye samdrifter bruker i like stor grad innleid arbeidskraft.

Tabellen nedenfor viser nærmere hva slags type arbeidskraft som leies inn.

Tabell 57: Innleie av arbeidskraft til samdrifter.

	Faste ansatte, prosent av samdriftene	Faste ansatte, timer pr samdrift pr år, median	Sesongansatte, prosent av samdriftene	Sesongansatte, timer pr samdrift pr år, median
Lokal arbeidskraft	30 %	400 timer	17 %	165 timer
Arbeidskraft utenfor bygda	0 %	0	1 %	225 timer
Arbeidskraft fra andre land	5 %	1500 timer	9 %	500 timer

Lokal arbeidskraft er det mest vanlige å leie inn. For eksempel har 30 prosent av samdriftene fast ansatt lokal arbeidskraft med mest vanlig 400 timer årlig i innsats, typisk en fast avløser. Fem prosent av samdriftene har fast ansatt arbeidskraft fra utlandet, mens ni prosent har sesongansatte. Til sammenligning benyttet 14 prosent av gårdsbrukene i Norge seg av utenlandsk arbeidshjelp i 2005 (Rye, 2006).

Sammenlignet med dette ligger samdriftene på gjennomsnittet hvis vi ser fast- og sesongansatte under ett.

Avløserer er en knapphet for mange melkebønder, sjøl for mange samdriftsbønder.

Tabell 58: Tilgang på avløserer for samdriftsbønder og melkebønder utenfor samdrift. Prosent.

"Det er vanskelig å skaffe avløser når jeg skal ha fri"	Samdriftsbønder	Melkebønder utenfor samdrifter
Helt uenig	28	14
Delvis uenig	20	17
Både og	19	24
Delvis enig	18	23
Helt enig	16	23
Sum	101	101
(n)	(464)	(498)

($p < 0,001$) Kilde: Trendundersøkelsen 2006.

Nesten 40 prosent av melkebøndene er helt eller delvis enig i at det er vanskelig å skaffe avløser når de skal ha fri. Det er her signifikant forskjell mellom samdriftsbønder og melkebønder utenfor samdrifter. Naturlig nok opplever samdriftsbøndene at det er lettere, 48 prosent av samdriftsbøndene er uenig i at det er vanskelig, mens 31 prosent av de andre melkebøndene er uenig.

Et moment i diskusjonen om samdrift, har vært en viss usikkerhet om samdrift bidrar til at ektefellene/samboerne forsvinner fra gårds- og fjøsarbeidet i ei samdrift. Undersøkelsen viser at 42 prosent av ektefellene/samboerne arbeider i samdrifta, mens 40 prosent arbeider på eget bruk. Partnerne forsvinner med andre ord ikke ut av arbeidsbildet i samdrifter i større grad enn på andre bruk. Det er heller ingen signifikant sammenheng mellom om partneren arbeider i samdrifta og antallet medlemmer i samdrifta. Partneren er like mye – eller like lite – med i arbeidet i samdrifta uavhengig av om den har mange eller få medlemmer, eller om samdrifta er stor eller lita målt i antall liter melkekvote.

Arbeidsorganisering i samdrifter

Et viktig element i organiseringa av samdriftene drift, er om medlemmene deltar aktivt. I vår undersøkelse fant vi at 18 prosent av samdriftene har kun ett medlem som deltar aktivt. Det vil si at for disse samdriftene er spørsmålet om arbeidsorganisering stort sett et spørsmål som er relevant kun for dette ene aktive medlemmet.

Når det gjelder den formelle og juridisk organisasjonsformen, er selskapsformen DA vanligst, det vil si en organisasjonsform med *delt ansvar* hvor deltakerne *samlet* har et personlig ansvar for hele selskapsgjelden, men hvor hver deltaker kan bare belastes opptil sin eierandel. 91 prosent av samdriftene i undersøkelsen hadde valgt DA som selskapsform. 7 prosent hadde valgt ANS- og 2 prosent AS-formen. ANS, *ansvarlig selskap*, innebærer at alle deltakerne har et solidarisk og personlig ansvar for hele gjelden. Det som en deltaker ikke kan betale til en kreditor, kan kreves helt og fullt fra hvem som helst av de andre.¹⁷ Som deltaker i et ANS tar man et større solidarisk ansvar enn i et DA, mens risikoen er mer avgrenset i AS-formen.

På tross av at samdrift vanligvis organiseres som ansvarlige selskaper (ANS) eller mest som selskaper med delt ansvar (DA) etter selskapsloven og ikke som selskaper med begrensa ansvar (BA) etter den nye samvirkeoven, er det likevel rimelig å betrakte samdrift som en høyt integrert form for samvirke (også kalt nysamvirke) hvor deltakerne henter ut ulike former for økonomisk, velferdsmessig og sosial nytte. Ingen i vår undersøkelse var organisert som BA, men i følge Brønnøysundregistrene per oktober 2007 er det minst fire melkesamdrifter organisert som BA.

Knappt 20 prosent av samdriftene i undersøkelsen var medlemmer i Samdriftenes kontaktorgan (SKO). SKO oppgir sjøl på deres heimesider at ca 180 samdrifter er medlemmer. I prosent skulle dette utgjøre vel 10 prosent av samdriftene i landet. Vår undersøkelse er ut fra dette noe overrepresentert med SKO-medlemmer.

16 prosent av samdriftene i utvalget var familiesamdrifter, det vil si at medlemmene er i foreldre/barn- eller søskenforhold. Familiesamdrifter består i større grad av aktive medlemmer enn samdrifter hvor det ikke er familieforhold ($p=0,053$).

Spørsmålet om arbeidsdeling melder seg fort når samdrifter etableres. Arbeidsdelinga er knyttet til en rekke forhold, som beslutningsprosesser, ansvarsfordeling, deling på typer av arbeid, fordeling av arbeidstid mv. Hvis man ikke har en form for arbeidsdeling, kan vi anta at alle gjør litt av alt. I de tilfeller hvor det er bare ett medlem som arbeider aktivt i samdrifta, blir det oppfattet som en klar arbeidsdeling.

I undersøkelsen oppga 77 prosent av samdriftene at de hadde en arbeidsdeling. En langt lågere andel, 57 prosent, setter opp skiftplaner for hverdag, helg og ferie. Vi legger til grunn at skiftplaner vil gi større forutsigbarhet for når man har fri, og lettere

¹⁷ Framstillinga bygger på nettsidene til Brønnøysundregistrene og (Johnstad, 1998).

kan planlegge andre aktiviteter. Som ventet er det en klar sammenheng med antall medlemmer i samdrifta. Samdrifter med flere medlemmer setter i langt større grad opp skiftplaner. Ellers er det oppsiktsvekkende nok ikke en signifikant sammenheng mellom om det settes opp skiftplaner og antall arbeidstimer som legges ned i samdrifta av medlemmene. Man kunne forvente at de som legger ned mye arbeidstid også delte mer på arbeidet. Det ser snarere motsatt ut. For eksempel er halvparten av de som ikke har en arbeidsdeling å finne i den kategorien med høyest timetall i arbeid for samdrifta (jf. tabellen nedenfor). Det kan være slik at de samdriftene som ”klarar” å holde timetallet nede, er det som organiserer arbeidet seg mellom mest.

Tabell 59: Arbeidsdeling etter arbeidsomfang i samdrifta. Prosent.

Antall timer for samdrifta, alle medlemmer	Er det ei klar arbeidsdeling i samdrifta?	
	Ja	Nei
0 - 2499	27	17
2500 - 3499	28	27
3500 - 4499	25	7
4500 - og mer	21	50
Sum	101	101
(n)	(102)	(30)

(p=0,008)

Det kan være flere forhold påvirker arbeidsomfanget, og ikke bare omfanget av produksjonen. Undersøkelsen viser noe overraskende at samdriftene med tre medlemmer skiller seg ut ved at de i mindre grad har en klar arbeidsdeling enn de med to medlemmer, 67 prosent mot 79 prosent for de med to medlemmer (jf tabellen nedenfor). Derimot utarbeider de med tre medlemmer i større grad skiftplaner.

Tabell 60: Arbeidsdeling og skiftplaner etter antall medlemmer i samdrifta. Prosent.

Antall medlemmer i samdrifta	Er det ei klar arbeidsdeling i samdrifta?		Settes det opp skiftplaner?	
	Ja	Nei	Ja	Nei
2 medl	79	21	46	54
3 medl	67	33	73	27
4 eller flere	100	0	85	15
(n)	(107)	(32)	(85)	(65)

(p=0,056) (p=0,001)

En indikator på grunnlaget for arbeidsorganisering, kan være hvor ofte medlemmene har matpauser sammen. I tillegg vil felles matpauser også si noe om de sosiale relasjonene i samdrifta. Dette er også relasjoner som kan være grobunn for videre utvikling av samdrifta.

Undersøkelsen viser at 14 prosent av samdriftene har nesten daglig matpauser sammen, nesten 16 prosent har matpauser ukentlig sammen, knapt 47 prosent har mer sjelden matpauser sammen, mens i underkant av 24 prosent aldri har matpauser sammen. Undersøkelsen viser signifikante forskjeller ved at de som har matpauser sammen daglig eller ukentlig i større grad setter opp skiftplaner. Samtidig opplever de med matpause i mindre grad en klar arbeidsdeling dem imellom. Dette tyder på at jo oftere de har matpauser, jo mer er det et uttrykk for mer lik og aktiv deltakelse. Dette gir også et bedre grunnlag for å organisere arbeidet, foreta beslutninger som er forankret hos medlemmene med mer, slik også Almås fant i sin studie (Almås, 1980).

Hyppigheten av felles matpauser øker med økende antall medlemmer i samdriftas, slik neste tabell viser.

Tabell 61: Hyppighet av felles matpause i forhold til antall medlemmer i samdrifta. Prosent.

Hvor ofte har to eller flere av medlemmene matpause sammen?	2 medlemmer	3 medlemmer	4 eller flere medlemmer
Nesten daglig	6	25	31
Ukentlig	17	8	31
Mer sjelden	47	58	15
Aldri	30	10	23
Sum	100	101	100
(n)	(94)	(40)	(13)

(p=0,001)

Samdriftene med kun to medlemmer har en beskjeden hyppighet av felles matpauser, 77 prosent har mer sjelden eller aldri felles matpauser. Mye av dette kan forklares med at det er blant disse vi finner mest av såkalte kvoteleiere, det vil si som ikke er samdrifter i vår forstand, men kun i henhold til regelverket for melkekvoter. I tillegg finner vi i denne gruppen også de som jobber hver sin uke i samdriftsfjøset.

Det er en interessant forskjell mellom samdrifter på tre medlemmer og de med fire eller flere medlemmer. Det er en tydeligere enten/eller tilpasning i samdrifter med tre medlemmer. Enten har de daglige felles matpauser, og dermed tettere relasjoner, eller så er det mer sjelden. Blant de med fire eller flere medlemmer er det mer jevnt fordelt. Datagrunnlaget er imidlertid mer spedt for denne gruppa.

En hovedkonklusjon fra denne delen med av undersøkelsen, er at det er en betydelig andel av samdriftene som har kontakt i det daglige arbeidet og som organiserer arbeidet med skiftplaner. Dette gir nye rammer for praksisen knyttet til det å arbeide som bonde.

Bruken av arbeidstid i og utenfor samdrifta

I og med at samdrift vanligvis betyr rasjonalisering og frigjøring av arbeidskraft og arbeidstid, kan det være av interesse å se hva den frigjorte eller overflødige arbeidstida brukes til.

Tabell 62: Fordeling av årets totale arbeidstid på ulike arbeidskategorier. Arbeidstid gruppert i intervaller. Prosent.

Arbeidstid i prosent, gruppert i intervaller	Arbeid for samdrifta	Jord og skog på eget bruk (utenom samdrifta)	Tilleggsnæring på eget bruk	Lønnet arbeid utenfor bruket	Pensjon, ufør, eller annet
0-24 %	21	61	92	74	97
25-49 %	19	25	5	7	0
50-74 %	30	10	2	12	2
75-100%	31	3	1	7	1
Sum (n)	101 (276)	99 (271)	100 (272)	100 (273)	100 (270)

Den første kolonnen i tabellen, arbeid for samdrifta, viser hvordan utvalget av samdriftsbønder fordeler seg med ulik grad av arbeidsinnsats i samdrifta. Den viser at 31 prosent av bøndene bruker mer enn 75 prosent av sin arbeidstid for samdrifta, mens 21 prosent av bøndene bruker mindre enn 25 prosent av tida for samdrifta. I spørsmålet om de såkalte passive samdriftsdeltakerne eller de som leier ut sin kvote til samdrifta, er det blant denne gruppen med minst arbeidstid man vil finne disse. Om man definerer de som bruker mindre enn 25 prosent av sin arbeidstid i samdrifta som lite aktive samdriftsbønder, er det med andre ord 21 prosent av samdriftsbøndene som er lite aktive i samdrifta. For øvrig viser datagrunnlaget at det er 7 prosent av samdriftsbøndene som oppgir at de bruker mindre enn 10 prosent av arbeidstida si i samdrifta.

Fordelinga av arbeidstid på samdrift og på eget bruk må til en viss grad sees i sammenheng fordi det er avhengig av hvordan samdrifta er organisert. For samdrifter som kjøper fór fra medlemmene, vil medlemsbøndene da registrere relativt mer arbeidstid på eget bruk og mindre i samdrifta, enn for de samdriftene hvor fórproduksjonen er inkludert i samdrifta.

Tabellen viser at det er 92 prosent av samdriftsbøndene som bruker mindre enn 25 prosent av arbeidstida på tilleggsnæring på eget bruk. Det er et stort sprang mellom null og opp til 25 prosent, og dermed kan det være stor variasjon. Det er

ingen signifikant forskjell mellom de som har vært kort tid og lenge i samdrift, det vil si dette er ikke noe som blir utviklet over tid. Det er snarere tvert i mot. Dette gir grunnlag for en hypotese om at de vel etablerte samdriftene ikke har etablert samdrift for å utvikle tilleggsnæringer, mens det kan være en gruppe blant de nyere samdriftene som allerede i utgangspunktet har tilleggsnæringer og som av den grunn går inn i samdrift.

Det er lite spor av økt engasjement hos samdriftsbønder for ny næringsvirksomhet basert på brukets ressurser. Samdriftsbønder skiller seg lite ut fra andre bønder. Det er to kombinasjoner med ny næringsvirksomhet som skiller:

- 42 prosent av samdriftsbøndene eller deres samlivspartnere driver med leiekjøring, slått, brøyting, strøing o.l., mot 31 prosent av andre bønder.
- Noe mer kurs/barnehage/skolerelaterte tjenester hos samdriftsbønder.

Ellers er det ingen statistisk klare forskjeller mellom samdriftsbønder og andre bønder utenfor samdrift (Vik og Stræte, 2007).

På grunnlag av dette datamaterialet vil jeg hevde at mye tyder på at tilleggsnæring ikke har fått noe omfattende betydning for samdriftsbøndene.

Mer vanlig enn tilleggsnæringer er det å ta lønnet arbeid utenfor bruket. 19 prosent av samdriftsbøndene bruker mer enn halvparten av arbeidstida si i lønnet arbeid utenfor. Tendensen er klar: De som bruker minst tid i samdrifta bruker helst arbeidstida til lønnet arbeid utenfor bruket.

For både tilleggsnæringer og lønnet arbeid utenom samdrifta, er det sjølsagt et spørsmål om hva som kommer først. Går brukeren inn i samdrift fordi hun eller han holder på med tilleggsnæring eller har lønnet arbeid, og derfor vil frigjøre tid fra fjøset? Eller er det slik at fordi samdrift fører til mindre arbeidstid i fjøset, må eller vil brukeren fylle tida med tilleggsnæring eller lønnsarbeid? Dette er en høna og egget-diskusjon, men hypotesen er at i mange tilfeller er det ønskelig at samdrift skal frigjøre tid til aktivitet man holder på med før etableringa.

Det må understrekes at grunnlaget for fordeling i tabellen over er bøndenes egen skjønsmessige fordeling og ikke noe eksakt timeregnskap. Som en indikasjon er en slik metode tilstrekkelig. Fordelingen omfatter kun brukeren sjøl, det vil si den som har fylt ut skjemaet og ikke omfatter ikke eventuell partner.

Endringer i arbeidsoppgaver

Samdrift og samarbeid om arbeidsoppgaver vil vi anta medfører endringer i hva man holder på med av praktiske arbeidsoppgaver. Bøndene ble derfor spurt om hva de brukte mindre og mer tid på etter at samdrifta kom i gang.

Tabell 63: Endringer i arbeidsoppgaver. Prosent

Arbeidsoppgave	(N)	Bruker <i>mindre</i> tid etter etablering av samdrift.	Bruker <i>mer</i> tid etter etablering av samdrift.
Fjøsstell og melking	(266)	46	32
Fórproduksjon	(270)	26	24
Innkjøp og salg	(263)	24	18
Administrasjon og økonomi	(264)	22	45
Gjødselhåndtering	(267)	21	32
Vedlikehold av maskiner	(266)	18	19
Jordbearbeiding	(265)	16	24
Vedlikehold av bygninger	(265)	12	16
Planl. av arb.uka/arb.dagen	(260)	4	32
Diskusjoner med partnere*	(260)	3	65

Kommentar: I tillegg til de som har svart om de bruker mer eller mindre tid kommer også de som ikke bruker tid på gjøremålet og de som ikke merker noen endringer. Til sammen blir dette 100 prosent.

* Spørsmålet om diskusjoner med partnere kan virke noe søkt ved at man ikke var partnere i samdrifta før samdrifta ble etablert. Resultatet er likevel et uttrykk for at dette er noe det brukes tid på.

Hovedfunnet her er at 46 prosent bruker mindre tid på fjøsarbeid etter at de gikk inn i samdrifta. Siden fjøsarbeid utgjør en stor del av arbeidstida for en melkebonde, må det slås fast at samdrift er arbeidsbesparende for mange.

Grovt sett viser tabellen over at etablering av samdrift ikke innebærer at noen arbeidsoppgaver forsvinner. Tvert i mot – mange bruker mer tid på administrasjon, diskusjon og planlegging, tabellen over. Dette må karakteriseres som stordriftsulemper ved alt samarbeid, jf Almås (1980). De andre oppgavene direkte knyttet til jord, husdyr og bygninger innebærer jevnt over at noen bønder bruker mer tid på noen arbeidsoppgaver, mens andre bruker mindre tid på tilsvarende. Det skjer med andre ord en betydelig omorganisering av oppgavene. Spørsmålet blir da hvilke samdriftsbønder som bruker henholdsvis mer eller mindre tid til de enkelte oppgavene. Er det tale om en mer effektiv arbeidsfordeling mellom bøndene i samdrifta eller at frigjort og disponibel tid fordeles ujamnt?

Det er en viss forskjell mellom kvinner og menn i endringer på oppgavene. Blant de oppgavene som det brukes mer tid på, er det en signifikant forskjell på fjøsstell og melking. Her er det i større grad kvinnene enn mennene som bruker mer tid. Dette gjelder da de som er medlemmer i samdrifta og omfatter ikke ektefellene/samboerne. Når det gjelder diskusjoner med partnere i samdrifta, er det imidlertid mennene som bruker mer tid på dette. For de øvrige oppgavene som er nevnt i tabellen over, var det ingen signifikante forskjeller etter kjønn.

Antall medlemmer har sjølsagt betydning for endringer i tidsbruken. Med økende antall deltakere, brukes signifikant mindre tid til daglige oppgaver som fjøsstell og melking, administrasjon og økonomi, mens det ikke er noen forskjell i forhold til fórproduksjon og vedlikehold, det vil si oppgaver som er knyttet til eget bruk.

Det var ingen klar signifikant sammenheng mellom antall medlemmer i samdrifta og om de bruker mer tid på planlegging og diskusjoner med partnere. Det betyr at to medlemmer kan diskutere like mye som fem medlemmer. Ei forklaring på dette er nok formalisering. Med flere medlemmer må eller bør diskusjoner og planlegging struktureres mer enn om det er bare to, og da kan også tidsbruken gå ned eller i det minste kompensere for at det blir flere personer som deltar.

De minste samdriftene, målt i melkekvote, bruker i større grad mer tid på fjøsstell og melking etter etablering av samdrifta. For de øvrige oppgavene er det ingen signifikante forskjeller ut fra størrelsen på samdrifta målt etter produksjon. Forklaringa på at de minste samdriftene bruker mer tid, er nok at de ikke i samme grad som større samdrifter klarer å effektivisere drifta i forbindelse med nybygg eller restaurering. Dessuten har de minste samdriftene som oftest to medlemmer og hvis en av dem deltar i liten grad eller er passiv, blir det mer arbeid for den som er aktiv på grunn av større produksjon.

Det ser ikke ut som mønstret i endringer av arbeidsoppgaver har endra seg over tid. Dette underbygges av at det ikke er noen klare signifikante forskjeller mellom samdriftene i endring av tidsbruk etter når de ble etablert.

Endringer i tidsbruken generelt

Samdrift medfører for mange som nevnt betydelig endringer i arbeidsoppgaver og ikke minst en god del frigjort tid ved at det blir mindre fjøsarbeid. Vi spurt også om endringer i tidsbruken på andre gjøremål enn det som er knyttet til samdrifta og melkeproduksjonen. Vi er da spesielt interessert i hva det brukes mer tid på.

Tabell 64: Endringer i tidsbruken. Prosent.

Tid til gjøremål	(N)	Bruker <i>mer</i> tid etter etablering av samdrift	Bruker <i>mindre</i> tid etter etablering av samdrift
Fritid i helgene	(270)	71	4
Ferie	(269)	53	4
Barn eller familie	(267)	47	4
Fritid i hverdagen	(268)	44	11
Arbeid utenfor bruket	(255)	27	5
Private hobbyer	(267)	24	5
Arbeid med tilleggsnæring	(261)	23	6
Arbeid på egen gård	(263)	22	27
Husarbeid	(266)	17	3

Kommentar: I tillegg til de som har svart om de bruker mer eller mindre tid kommer også de som ikke bruker tid på gjøremålet og de som ikke merker noen endringer. Til sammen blir dette 100 prosent.

Undersøkelsen viser klart at bøndene opplever å få mer ferie og fritid etter etablering av samdrifta. Dette gjelder både jevnlig fritid (44 prosent bruker tid på fritid i hverdagen og 71 prosent mer på fritid i helgene) og til ferie (53 prosent).

Samtidig viser tabellen også at betydelige andeler av bøndene bruker mer tid på tilleggsnæringer (23 prosent) og arbeid utenfor bruket (27 prosent).

Det må også legges til at 45 prosent av samdriftsbøndene har forventninger til at de også etter hvert skal få mer tid disponibel fordi at de er med i samdrift. Her er det signifikante forskjeller i forhold til når de ble med i samdrifta. De som har vært med i tre år eller mindre, har størst forventninger. Dette kan skyldes at oppstartsfasen har vært hektisk med for eksempel med nybygging. Ny organisering er ikke kommet skikkelig på plass. Men det kan også vise at forventningene er for store og ikke har nådd et realistisk nivå. Det er imidlertid en klar overvekt av samdriftsbønder som mener at samdrift på lang sikt vil gi mer disponibel tid til ferie og fritid.

Uansett bekrefter dette et bilde av at etablering av samdrift bidrar til at bønder kan omdisponere deler av sin tid til andre gjøremål, særlig til ferie og fritid, men også til annet arbeid.

Blant de gjøremålene som er nevnt i tabellen over, var det kun ett gjøremål hvor det var en signifikant sammenheng med kjønn, nemlig tid til husarbeid. Majoriteten av både menn og kvinner merker ingen forskjell i tidsbruken etter etablering av samdrift. Men den største endringa er at menn i større grad (17 prosent) bruker mer tid på husarbeid etter etablering av samdrift. Det må samtidig bemerkes at 14 prosent av

mennene ikke bruker tid på husarbeid i det hele tatt, mens det er ingen kvinner som ikke bruker tid på husarbeid. Sjøl om dette ikke er de store bevegelsene, er det likevel en klar indikasjon på at samdrift som organisering kan bidra til en mer likelig fordeling av huslige oppgaver mellom kjønnene.

I forhold til ferie og fritid kunne man anta at det ville være forskjeller i forhold til alder på medlemmene, men det er ingen signifikante sammenhenger mellom alder og de gjøremålene som er nevnt i tabellen over, slik informantene opplever det og har besvart.

Konflikter og nye kompetansekrav i samdrifter

Man kan forvente at etablering av samdrift også får kompetansemessige konsekvenser både i form av at det blir nye og mer spesialiserte krav til kompetanse, men også ved at det utvikles ny kompetanse gjennom samarbeidet. Det kan her skilles mellom taus eller erfaringsbasert kompetanse og formell kompetanse. Et slik skille har paralleller til skillet mellom taus og formell kunnskap (Nonaka og Takeuchi, 1995; Stræte, 2006). I denne sammenhengen er det vanskelig å studere den tause kompetansen, men det er ikke vanskelig å forestille seg at bønder i samdrift både vil utfordre og lære av hverandre i det daglige produksjonsfaglige arbeidet. Det kan videre være nyttig å skille mellom jordbrukskompetanse, strategisk administrativ kompetanse og sosial kompetanse. Særlig de siste to formene er nok mer etterspurt jo mer omfattende og tettere arbeidet i ei samdrift er.

Faglig utbytte er et begrep som kan knyttes i hvert fall til den jordbruksfaglige kompetansen. Det må her sies å være et moderat utbytte blant samdriftsbøndene. Det var henholdsvis 9 prosent og 27 prosent som sa de har hatt veldig mye og mye faglig utbytte av å delta i samdrift. Til sammenligning var det 19 prosent som sa de hadde veldig lite faglig utbytte. Resten, 46 prosent (N=270), sa de hadde noe utbytte.

Den strategiske administrative kompetansen og den sosiale kompetansen er nært koplet sammen i det daglige arbeidet i ei samdrift. Dette handler i praksis om hvordan bøndene klarer å samarbeide, om hvordan de drøfter og fatter beslutninger og om hvordan de organiserer arbeidsoppgavene. Fordeling av arbeidsoppgaver er beskrevet foran. En nærmere beskrivelse av samarbeidserfaringer er en indikasjon på hvordan det står til med den sosiale kompetansen.

På direkte spørsmål om hvordan samarbeidet mellom medlemmene i samdrifta fungerte stort sett, svarte over 90 prosent at samarbeidet fungerer svært godt eller

godt (det vil si 1 og 2 på en skala fra 1 til 5). Det er med andre ord svært få som synes samarbeidet fungerer dårlig. Dette gjenspeiler seg også i spørsmål om hvor ofte de irriterer seg over at andre i samdrifta enten gjør mindre arbeid enn dem sjøl eller at de slurver. Det er i all overveiende grad slik at det er sjelden eller aldri at slik irritasjon oppstår. 17 prosent av medlemmene irriterte seg noen ganger over at andre gjør mindre arbeid enn seg sjøl og 22 prosent irriterte seg noen ganger over feil eller slurv.

Disse gode samarbeidstallene forhindrer sjølsagt ikke at det av og til vil oppstå konflikter. Blant samdriftsbøndene var det 22 prosent som hadde tatt opp konflikter som gikk på enkelte av medlemmenes arbeidsmåter, og kun 11 prosent hadde tatt opp konflikter som gikk på enkelte av medlemmenes arbeidsinnsats. Siden det i vårt materiale var flere medlemmer fra sammen samdrift, kan det være like dekkende å si at det i 31 prosent av samdriftene (N=142) er en eller flere medlemmer som sa at det noen eller flere ganger var tatt opp konflikter som gikk på enkelte av medlemmenes arbeidsmåter. Tilsvarende var det i 19 prosent av samdriftene (N=143) en eller flere medlemmer som sa at det noen eller flere ganger var tatt opp konflikter som gikk på enkelte av medlemmenes arbeidsinnsats. Dette betyr at arbeidsmåtene skaper mer irritasjon enn manglende innsats.

Et interessant funn i denne sammenhengen er variasjonen i hva som oppleves som konflikt. Det er mer gjennomgående at medlemmene i samme samdrift har ulik oppfatning av dette. Sjøl i samdrifter hvor noen oppgir at det flere ganger er tatt opp konflikter, er det andre medlemmer som oppgir at det aldri er tatt opp konflikter. Dette handler om ulik forståelse av situasjoner og kommunikasjon. Det er tydelig at her er samdriftsbøndene av og til på ulik bølgelengde. At kommunikasjon og konflikter er vanskelig for en betydelig andel av bøndene, slik det også er for andre grupper, gjenspeiles også i at 36 prosent (N=256) syntes det er eller ville vært vanskelig å ta opp uenigheter om arbeidsmåte og arbeidsinnsats.

Det er metodisk utfordrende å kartlegge konfliktgrad i en slik undersøkelse. Almås (1980) drøfter dette og peker på at folk opplever situasjoner ulikt, at situasjoner kan framstilles i det bedre lys i enn det de er og at i ettertid endres den subjektive oppfatninga av en eventuell konflikt. Vi har ikke hatt mulighet til å kryssjekke besvar-elsene i undersøkelsene med kilder utenfor samdrifta.

Siden disse dataene om konflikter avdekker at det er ulike forståelser av hva konflik- tene, er det vanskelig å si noe ut fra dette om hva som karakteriserer konfliktene og

om hvor alvorlige konfliktene de er. Vi har imidlertid bedt om informantene om å ta stilling til noen påstander som berører samarbeid og konflikter.

Tabell 65: Påstander om samarbeid og konflikter i samdrifta. Skala fra 1 til 5. Prosent.

Påstander	Helt enig 1	2	3	4	Helt uenig 5	Sum	(N)
I ettertid ser jeg at jeg burde ha kjent de som inngår i samarbeidet bedre, før jeg bestemte meg for å gå inn	4	6	11	13	66	100	(281)
Jeg har brukt mye tid på å irritere meg over de andre i samdrifta	1	1	9	16	72	99	(281)
At ektefeller/partnere og andre familiedlemmer engasjerer seg i samdrifta, skaper uro blant samdriftsmedlemmene	2	3	6	11	78	100	(276)
Min kunnskap blir godt verdsatt hos de andre samdriftsmedlemmene	36	29	25	6	4	100	(280)
Det er lett for at arbeid i samdrifta ikke blir gjort fordi ingen føler ansvar	2	6	9	19	64	100	(280)
Jeg har vært inne på tanken om å trekke meg ut av samdrifta på grunn av samarbeidsproblemer	2	3	3	6	87	101	(281)

Resultatene i tabellen over avdramatiserer alvorlighetsgraden av konfliktene som oppstår i samdrifter. Stort sett er det lite av samarbeidsproblemer og de er sjelden av et slikt omfang at de utgjør et alvorlig problem for ei samdrifts framtid. Kun fem prosent av samdriftsbøndene sier seg helt eller delvis enig i at de har vært inne på tanken om å trekke seg ut av samdrifta på grunn av samarbeidsproblemer. Konflikter er sjølsagt alvorlig nok for de få som har et slikt omfang av dette at de vurderer å trekke seg ut. Og for alle andre samdrifter er det også slik at det er et potensial i å forbedre kommunikasjon og samarbeid. For eksempel er det en betydelig andel som ikke synes at deres kunnskap blir godt verdsatt hos de andre samdriftsmedlemmene. Med dårlig respekt for hverandres kunnskap, er det også et svakt utgangspunkt for et godt samarbeid.

I og for seg er ikke konflikt ensbetydende med dårlig samarbeid, slik Almås (1980) drøfter det. Jamt over fant han i sin undersøkelse fra 1970-tallet at konfliktnivået var lågt i samdriftene. Han konkluderte med at de få åpne konfliktene han fant, tenderte til å være mer vanlig i samdrifter hvor medlemmene hadde ulik relativ arbeidsmengde og hvor det var en utstrakt arbeidsdeling slik at lite av arbeidet ble gjort i fellesskap.

Krav til og mulighetene til å utvikle ny kompetanse, har imidlertid i svært liten grad medført at samdriftsbønder har tatt noen form for etter- eller videreutdanning. Kun åtte prosent av samdriftsbøndene hadde gjort noe slikt. Det betyr at de lærer mer av hverandre, enn på kurs, slik også Almås (1980) viser.

Konklusjoner

Samdrift innebærer en ny form for arbeidsorganisering i landbruket og vil for mange samdrifter medføre en profesjonalisering og endringer både av intern organisering og i strukturelle forhold for bransjen. Dette gjelder slett ikke alle samdriftene. Men for de samdriftene som virkelig går inn i slike endringer, vil jeg påstå at et viktig element i endringene er knyttet til mer bedriftsøkonomisk orientering i drifta. Det innebærer mindre familieorientering, det vil si at det oppstår et tydeligere skille mellom gårdsdrift og familie. Dette kan igjen føre til mer likhet med mye av det øvrige arbeidslivet - og familielivet.

Et annet viktig og forventet funn, er at samdriftsbønder bruker mindre tid på fjøsstell og mer tid på administrasjon etter at samdrifta er etablert.

Andre funn er at stort sett er det lite av samarbeidsproblemer og de er sjelden av et slikt omfang at de utgjør et alvorlig problem for ei samdrifts framtid. Konfliktnivået er lågt. I den grad det er konflikter, utgjør arbeidsmåter i større grad konflikt-potensial enn mangel på arbeidsinnsats.

Videre gir samdrift rom for andre tilpasninger enn i mer tradisjonell melkeproduksjon, og for noen samdrifter skaper organiseringsformen en arena for politikk-dannelse (tanker, formulering, meningsbrytning osv). Slik sett er samdriftene en arena for formulering av tanker og utforming av interesser.

Samdrift og teknologisk utvikling

Egil Petter Stræte

Motivasjonen for å gå inn i samdrift er ikke bare knyttet til velferdsforhold som ferie og fritid, men er også sjølsagt koplet til de produksjonsmessige forhold. Dette er for eksempel behovet for investeringer i større vedlikehold, nyanlegg eller utvidelse i produksjonen, behov for utvidelse for å styrke inntektsgrunnlaget på bruket osv. Samdrift blir dermed også en mulighet for å ta bruk ny teknologi, ved at man gjennom samarbeid kan make investeringer man ikke kan forsvare alene. I medie-debatten om samdrift kan man få inntrykk av samdrift innebærer et teknologisk sprang, blant annet med innføring av melkeroboter. I dette notatet ser jeg nærmere på *hvilken rolle ny teknologi har i nye samdrifter*. Med ny teknologi menes her nytt maskinelt utstyr (eks IT og melkeroboter) og nye produksjonsmåter (eks økologisk).

Samdrift innebærer en omorganisering i bruken av jord, bygninger, husdyr og maskiner, kort sagt medlemsbrukenes ressurser. Jeg har sett nærmere på hva denne omorganiseringa innebærer og hva endringene består i. Spørsmålet jeg søker å besvare er: *Hvilke konsekvenser har overgang fra enedrift til samdrift med hensyn til de tekniske/fysiske ressursene og bruken av dem?* Her tar jeg utgangspunkt i medlemsbrukenes ressurser og i mindre grad samdrifta som sådan.

Teknologi- og ressursbruk i samdrifta

Et viktig skille blant samdriftene er om de bygger nytt melkefjøs eller ikke i forbindelse med etablering av samdrifta. I vår undersøkelse bygde 25 prosent av samdriftene nytt melkefjøs. Sammenhengen mellom etablering av samdrift og nytt fjøs kan gå begge veger. Spørsmålet er om de går inn i samdrift for å bygge nytt fjøs eller om de bygger nytt fjøs fordi de driver i samdrift? Behovet for nytt fjøs og etablering av samdrift kan gå hånd i hånd.

Nybygg har klar sammenheng med omfanget i samdrifta. Det bygges i langt større grad nytt fjøs jo flere medlemmer det er med i samdrifta og jo større kvote den disponerer. Blant samdriftene som disponerer over 300 tonn i kvote bygde 57

prosent nytt melkefjøs. Men også blant de minste samdriftene forekommer det nybygging av fjøs. Blant samdriftene med under 150 tonn melkekvote ble det bygd nytt i 11 prosent av tilfellene. Sjøl om det ikke er statistisk signifikant er det en klar tendens til at det i mindre grad bygges nytt fjøs når det bare er ett aktivt medlem.

Nybygging av fjøs er helt avhengig av de offentlige finansieringsrammene for dette, og disse har blitt forbedret de siste årene. Likevel må det gjøres prioriteringer blant søkerne og dette vil sjølsagt slå ut også i forhold til samdrifter og nybygging. I vår undersøkelse kan vi ikke finne regionale forskjeller på om det bygges nytt fjøs eller ikke i forbindelse med etablering av samdrift. Det er heller ingen signifikante forskjeller mellom etableringsår på om det ble bygd nytt fjøs eller ikke. Men hvis man ser bort fra de eldste samdriftene (etablert før 1980), er det en viss tendens blant samdrifter etablert seinere at det i stadig større grad bygges nytt fjøs.

Hovedkonklusjonen er likevel at tre av fire samdrifter er etablert uten at det er bygd nytt fjøs så langt. Vi har ikke undersøkt om det foreligger planer om nybygg, eventuelt hvor konkrete planene er. Hvordan ser bildet ut når det gjelder driftsformer og teknikk ellers?

Tabell 66: Driftsformer og teknikker i samdrifta. Prosent. N=150.

Driftsform, teknikk	Ble brukt av en eller flere enkeltmedl før etablering	Brukes i samdrifta i dag
Løsdrift i melkefjøset	22	46
Melkerobot	0	7
Automatisert fóring med databrikker	23	50
Automatisk fórutlegging av grovfór	18	30
Spredning av husdyrgjødsel direkte i jord	11	17
Bredbånd og datamaskin i fjøset	4	17
Videoovervåkning av buskapen i fjøset	1	6
Alarm med fjernvarsling	30	64

Hovedtrenden er at ved etablering av samdrift endres også anvendelsen av driftsformer og teknikker. Løsdrift og mer automatisering i fjøset blir mer vanlig. Dette kan trolig forklares med at slike investeringer er lettere og mindre risikofylt å foreta når omsetninga er stor, det vil si på bruk med store kvoter. Det er da også signifikante sammenhenger med kvotestørrelse og automatiseringsgrad, den øker med

kvota. Unntaket er videoovervåkning og alarm med fjernvarsling. Her er faktisk utbredelsen vel så stor blant de mindre brukene. En forklaring her kan være at noen mindre samdrifter med to samdrifter hvor det kanskje er bare en aktiv deltaker, føler ekstra behov for overvåking som støtte.

For øvrig er det ingen signifikante sammenhenger mellom teknologisk nivå slik vi har spurt om det, som vist i tabellen over, og etableringsår for samdrifta. Dette må tolkes slik at de eldste samdriftene har holdt tritt med de nyere samdriftene når det gjelder valg av teknologi, enten i form av at de investerte i dette når de etablerte seg, for eksempel løsdrift, eller ved at de har foretatt nye investeringer og tilpasninger. Samdriftene er dermed dynamiske - de utvikler seg i takt med omgivelsene.

Forholdet mellom økologisk og konvensjonell produksjon holder seg stabilt. I vår undersøkelse drev fem prosent av samdriftene med økologisk produksjon, og dette økte litt fra hva medlemmene drev med før etableringa. Det tyder på at de økologiske bøndene søker sammen.

Når det gjelder seterdrift kan man forvente at samdrift vil redusere på dette for å forenkle driftsformen. Dette viser også resultatene i vår undersøkelse. Av samdriftene var det 11 prosent som drev med seterdrift om sommeren, mens det var en eller flere brukere i samdrifta som drev med seter før etableringa (tilsvarende 19 prosent av samdriftene). Endringa her kan trolig forklares med at det er enkeltmedlemmer som drev med seterdrift før de gikk inn i samdrifta med andre som kanskje ikke drev seterdrift og at dette dermed ikke er blitt videreført. Undersøkelsen tyder på at det ikke er noen strukturelle forhold knyttet til for eksempel størrelse på samdrifta som fører til at det blir mindre seterdrift. Det er her ikke skilt på setring med og uten melking. Det er ingen signifikante sammenhenger mellom verken antall medlemmer eller størrelse på melkekvote om det drives med seterdrift eller ikke. Det er heller ikke slik at jo mer automatisert teknikk som brukes i fjøset, jo mindre brukes setra, snarere tvert i mot. Heller ikke nybygging av melkefjøs gjør slutt på setringa. Bruk av seter henger sammen med lokal kultur og ressursmuligheter, det vil si det er regionale forskjeller. Og dette blir valgt videreført i en betydelig andel av samdriftene, uavhengig av teknologisk nivå og nybygging slik vi har undersøkt. Dette peker i retning av at seterdrift er et sosialt, individuelt og strategisk valg av tilpasning som i mindre grad styres av teknologi og struktur.

Helhetsbildet er at etablering av samdrift medvirker til at ny driftsform og teknikker i større grad tas i bruk, og at driftsformer som økologisk og bruk av seter kan videre-

føres i samdrifta. Undersøkelsen tyder ikke på at det er noe med samdrift i seg sjøl som direkte innvirker på slike driftsformer.

Dette helhetsbildet underbygges også ved at 56 prosent av samdriftsbøndene (N=280) mente at det var en høyere mekaniseringsgrad i samdrifta enn det var på deres bruk før de ble med i samdrifta. Det er her sjølsagt forskjell mellom nye og eldre samdrifter, men også 56 prosent av dem som ble med i samdrift i perioden 2003-2006 mente at mekaniseringsgraden var blitt høyere.

Jordbruksareal

Samdriftene eier svært sjelden jordbruksarealer. Kun en håndfull samdrifter har i vår undersøkelse oppgitt at samdrifta eier arealene. I noe større grad forekommer det at samdrifta leier jord direkte fra bruk utenfor samdrifta, 15 prosent av samdriftene. I all overveiende grad er det slik at medlemmene i samdrifta eier og leier jord som da enten inngår i samdriftas økonomi, eller mer vanlig brukes til forproduksjon i medlemmenes regi og som da selger til samdrifta.

Tabell 67: Jordbruksareal etter type bruk, inkl leid jord. Fordelt på størrelseskategorier. Prosent.

Dekar	Jordbruksareal som samdriftene disponerer, inkl eid/leid av medlemmene. Samdriftsundersøkelsen	Jordbruksbedrifter med kyr, landet, SSBs jordbruksstatistikk 2005	Hvert enkelt medlemsbruk i samdriftsundersøkelsen
0 - 99	0	12	25
100 - 199	9	33	39
200 - 499	41	49	33
500 -	50	6	4
Sum	100	100	101
(n)	(148)	(19 944)	(278)

Tabellen over viser tydelig at medlemsbrukene i samdrifter jamt over er mindre enn gjennomsnittet for jordbruksbedrifter med kyr generelt. Dette kan blant annet tolkes som at samdrift er en strategi for videre drift for særlig mindre melkeproduksjonsbruk. Kolonnen med jordbruksarealfordelinga for samdriftene viser det jordbruksarealet som samdrifta kan sies å disponere, inklusive det som medlemmene eier og leier sjøl. Halvparten av samdriftene disponerer mer enn 500 dekar jordbruksareal. Grunnlagsmaterialet i undersøkelsen viser at 22 prosent av samdriftene disponerer mer enn 750 dekar.

Det er en stor andel av medlemsbrukene som har mat-, fór- eller fiberproduksjon som ikke inngår i samdrifta. 59 prosent oppgir å ha dette, en stor av dette er skogbruk. To tredeler av brukene har produktivt skogareal.

Hos den store majoriteten av medlemsbedriftene, 70 prosent, har det ikke skjedd noen endringer i størrelsen på gårdens jordbruksareal etter at de ble medlem i samdrift. Det er imidlertid 24 prosent som har økt arealet gjennom leie eller kjøp. Nesten ingen har solgt unna eller leid bort jord.

Endringer i ressursbruk på medlemsbrukene

Når det gjelder ressursbruken på medlemsbrukene, er det først og fremst bruken av jorda og bygningene som er i tankene. Blir driftsbygningene stående tomme på de brukene som ikke blir driftssenter og får melkefjøsset, eller hva fylles de i så fall med? Det er jamt over brukbar standard på driftsbygningene. I følge samdriftsbøndene sjøl vil de karakterisere standarden som god, 34 prosent gjør det, mens 49 prosent karakteriserer den som middels og 15 prosent som dårlig. Om standarden er god, behøver det ikke å bety at den er like godt egnet for melkeproduksjon.

Tabell 68: Endringer med fjøset på medlemsbrukene etter at det ble med i samdrift.

	Prosent (flere kryss kan forekomme) (N=284)
Bygd nytt fjøs	6
Påbygd	12
Ombygd	29
Restaurert og oppusset	8
Revet	2
Ingen bygningsteknisk endring	52

Over halvparten av bygningene er det ikke gjort noen tekniske endringer på. Sjøl om det naturlig nok har skjedd mindre med endringer på de nyeste medlemsbrukene, er det likevel ingen signifikante endringer i forhold til når bruket ble med i samdrifta.

Mer interessant blir det å se dette i forhold til hva driftsbygningen brukes til i dag. Det viser seg at de aller fleste driftsbygningene er i bruk til et eller annet formål. Kun 11 prosent av fjøsene i vår undersøkelse var ikke i bruk. Hvis man legger sammen de som er revet og de som ikke er i bruk, utgjør det om lag 13 prosent av fjøsene. Mest vanlig er at fjøset enten brukes som melkefjøs i samdrifta, eller som fjøs for ungdyr/okser i samdrifta. 14 prosent drev med egen husdyrproduksjon utenom samdrifta. Ellers brukes fjøset stort sett som lager og redskapshus.

Hvis bruken i dag sees i sammenheng med de bygningstekniske endringene som er gjort, er nybygg og påbygning mest vanlig når det brukes til virksomhet i samdrifta. Ombygging og restaurering innebærer i større grad virksomhet utenom samdrifta.

Når det gjelder samdriftsbøndenes egen maskinpark, er det valgt ulike løsninger i forbindelse med samdriftsetableringa. I 16 prosent av etableringene ble alle traktorer og maskiner lagt inn i samdrifta. Mest vanlig, 69 prosent, er det å holde alle maskiner og traktorer utenom samdrifta. Det er imidlertid noen som velger å legge inn det mest av maskiner, men beholde en traktor sjøl, 12 prosent.

Over 83 prosent beskriver sin maskinpark som god eller middels.

Svært mange bønder driver med flere produksjoner og når de går inn i samdrift med melkeproduksjonen, er det et spørsmål hva som skjer med de andre produksjonene. Kjøttproduksjon på storfé står i en spesiell stilling her, fordi at det er krav om at dette regnes som en enhet sammen i samdrifta for å få utbetalt produksjonstillegg for storfé. Det er dermed en usikkerhet i hvordan dette spørsmålet er blitt tolket av informantene. Vi har derfor sett bort fra denne produksjonen her. Materialet tyder imidlertid på at omfanget av kjøttproduksjon øker, og det skulle også være markedsmuligheter for dette. Kanskje burde det her vært åpnet for bedre muligheter tilskuddsmessig til å drive med melkeproduksjon i samdrift og spesialisert kjøttproduksjon utenom, særlig på kjøttféraser. Videre må også gras- og grøntfórproduksjonen behandles noe spesielt siden samdriftene velger ulike løsninger her. I noen samdrifter selger medlemmene fóret til samdrifta, og dermed er fórtproduksjon medlemmenes egen produksjon, mens hos andre inngår fórtproduksjonen i samdrifta. Vi ser dermed også bort fra denne produksjonen her. Vi spurte samdriftsbøndene om de drev med noen annen produksjon nå, på det tidspunktet vi spurte dem (N=284): 11 prosent drev med svin, 17 prosent med sau, svært få med geit, egg og kylling. Fem prosent drev med grønnsaker og potet, mens 14 prosent drev med korn eller oljevekster. Dette kommer altså i tillegg til kjøtt på storfé og fórtproduksjon. Det er altså en ikke ubetydelig virksomhet utenom, men mer interessant blir dette hvis vi ser på hvilke endringer som har skjedd etter at de gikk inn i samdrifta. Tabellen nedenfor viser hvordan egenproduksjonene fordeler seg på om det er startet opp, avviklet, økt eller redusert etter at de gikk inn i samdrifta.

Tabell 69: Endringer i produksjoner på medlemsbrukene etter at de ble med i samdrifta. Prosent. N=284.

	Oppstart	Avvikling	Økning	Reduksjon
Svin	3	3	5	0
Sau	0	7	7	1
Geit, egg, kylling	1	1	1	1
Grønnsaker og potet	0	1	2	0
Korn og oljevekster	1	3	6	2
Annet (hest, pelsdyr, hjort mv)	1	0	2	3

Tabellen viser at det er relativt marginale endringer i egenproduksjonene. Produksjonen på medlemsbrukene preges dermed av stabilitet etter at har gått inn i samdrifta. I hovedsak fortsetter produksjonen på jorda som før, og da er sjølsagt grovfôrproduksjonen vanligvis viktigst.

Det er også andre ressurser på bruket, som skog, maskiner, arbeidskraft, bygninger osv. Utnyttes disse ressursene, og hva har skjedd med dem etter at bruket gikk inn i samdrifta? 42 prosent av medlemsbrukene oppgir at de avvirker i skogen, 28 prosent driver med produksjon av ved, biobrensel el., 29 prosent driver med leiekjøring, bygdeservice el.. Mindre omfang er det med helse- og omsorgstjenester (knappe to prosent), tre prosent med servering og fire prosent med overnatting. Knappe to prosent driver med gårdsmatforedling og/eller gårdsbutikk, mens ni prosent driver med andre virksomheter enn det som er nevnt her. Utmarka, traktoren og egen arbeidskraft er dermed ressurser som ofte settes inn i annen virksomhet. Det er imidlertid relativt lite omfang av Inn på tunet-virksomheter og opplevelsesnæring.

Tabell 70: Andre næringsvirksomheter knyttet til medlemsbruket etter at bruket ble med i samdrift. Prosent. N=284.

	Oppstart	Avvikling	Økning	Reduksjon
Avvirkning i skogen	0	0	5	9
Ved, biobrensel el.	1	0	5	2
Leiekjøring, bygdeservice el.	4	3	9	4
Annet	2	1	8	1

Tabellen over viser at økning i andre næringsvirksomheter som leiekjøring og bygdeservice er mest vanlig (ni prosent), mens reduksjon i avvirkning i skogen er like omfattende. Forklaringa på dette er sjølsagt ikke bare knyttet til samdrifta, men også til andre faktorer som for eksempel markedspriser på tømmer og ved. Det er ingen klare indikasjoner på om ulike typer endringer henger sammen med hvor lenge de

har vært med i samdrift, med ett unntak: det synes som om økning i leiekjøring og bygdeservice er mer vanlig blant de medlemsbrukene som sist er blitt med i samdrift. Dette kan tyde på at brukerne i de yngste samdriftene nytter ut mer av etterspørselen etter tjenester som skyldes høgkonjunkturen i Norge de siste årene.

Utmarksbeite er en annen ressurs som i varierende grad utnyttes. Påstander har vært fremmet om at konsentrasjon av buskapen i samdriftsfjøs bidrar til at utmarksbeitet i mindre grad vil bli utnyttet. Samdriftsbøndene sjøl er uenige om i troen på om samdrift vil redusere bruken av utmarksbeite. 44 prosent av samdriftsbøndene er helt eller delvis uenige i en påstand om at samdrift vil redusere bruken, mens 38 prosent er helt eller delvis enige. Dette kan tyde på at det er med utmarksbeite som med setring, at det er like mye et sosialt spørsmål som et spørsmål om teknologi og struktur.

Konklusjoner

Jevnt over øker mekaniseringsgraden ved etablering av samdrift. Dette mente også 56 prosent av samdriftsbøndene sjøl. Dette skjer gjennom at ny driftsformer og teknikker i større grad tas i bruk. Samtidig viser undersøkelsen at driftsformer som økologisk og bruk av seter kan videreføres i samdrifta. Undersøkelsen tyder ikke på at det er noe med samdrift i seg sjøl som direkte innvirker på slike driftsformer. Innføring av ny teknologi er gjerne knyttet til bygging av nytt fjøs. I vår undersøkelse bygde 25 prosent av samdriftene nytt melkefjøs. Nybygging har en klar sammenheng med omfanget i samdrifta. Det bygges i langt større grad nytt fjøs jo flere medlemmer det er med i samdrifta og jo større kvote den disponerer. Det er dermed klart at ny teknologi har stor betydning for mange samdriftsbønder, men samtidig er det nesten halvparten som ikke har endret mekaniseringsgrad. Det er for eksempel relativt få i vårt datamateriale som har investert i melkerobot.

Samdriftsbrukene har mindre jordbruksareal i forhold til andre bruk med kyr. Ved å slå seg sammen i samdrift, kan samdrifta disponere mer jord. Dette medfører vanligvis, 70 prosent, ingen endringer i størrelsen på gårdens jordbruksareal etter etablering av samdrift. Det er imidlertid 24 prosent som har økt arealet gjennom leie eller kjøp. Nesten ingen har solgt unna eller leid bort jord.

Driftsbygningen til samdriftsbøndene er stort sett i bruk. I 13 prosent av tilfellene er den enten revet eller står tom etter at samdrifta ble etablert. Samtidig er det gjort bygningstekniske endringer i nesten halvparten av bygningene. De bygningene som

er i bruk, brukes stort sett til virksomhet knyttet til samdrifta eller som hus for egen husdyrproduksjon eller lager.

Det er relativt marginale endringer i egenproduksjonene hos samdriftsbøndene. Produksjonen på medlemsbrukene preges dermed av stabilitet etter at de har gått inn i samdrifta. I hovedsak fortsetter produksjonen på jorda som før, og da er sjøl-sagt grovfôrproduksjonen til buskapen i samdrifta vanligvis viktigst. Når det gjelder utvikling av andre næringsvirksomheter er økning i leiekjøring og bygdeservice mer vanlig blant de nyere samdriftsbøndene.

I store trekk er våre funn i denne undersøkelsen i samsvar med undersøkelsen Almås gjennomførte blant samdrifter, fellesfjøs og fellesbeite på 1970-tallet (Almås, 1980). Han pekte på at "både fellesbeite og samdrift fører til ei sterk utviding av produksjonen, noe som indikerer at kooperasjon kan fjerne noen tersklar som står i veien for utviklinga av små- og mellomstore bruk" (s 146). Mye tyder på at dette gjelder også i dag, siden brukene som går inn i samdrift vanligvis er mindre enn bruk utenfor. De får dermed utnyttet stordriftsfordeler gjennom å samarbeide. På den andre sida kan vi se at samdriftene ser ut til å bli pådrivere både i stordrift etter norsk målestokk og i mekanisering, særlig av melkerobot. Almås konkluderte med at "argumentet om overmekanisering i samdriftene ikkje held da dei har eit meir moderne teknisk utstyr til en billegare penge enn einskildbruka" (s 146 i Almås, 1980). Uten at det i vår undersøkelse i 2006 er sett på effektiviteten i mekaniseringa, vil jeg anta at akkurat det argumentet isolert sett holder fortsatt. Men opp mot dette må også stordriftsulemper vurderes, slik som nevnt i kapittel 9. Vel så viktig er endringa i landbrukspolitiske forståelsen i Norge, hvor det multifunksjonelle landbruket er blitt sterkere vektlagt. Det vil si at landbruket produserer flere samfunnsgoder enn mat som kan spises, og at landbrukets samfunnskontrakt bygger på at landbruket skal bidra med stabil matforsyning, bosetting, kulturlandskap osv. Det betyr at omdømmet av norsk landbruk i opinionen er viktig. Mekaniserings- og strukturutviklinga framover, også blant samdriftene, bør sees i lys av dette. Dette er imidlertid en landbrukspolitisk diskusjon som jeg ikke går mer inn på her.

Endringene hos samdriftsbøndene er ord først og fremst knyttet til sjølve samdrifta. Den står fram som medlemmenes "store prosjekt" de skal realisere, og det meste dreier seg dermed om den, enten det bygges nytt fjøs eller ikke. Det kan være skiftende hva som kommer først hos samdriftsbøndene: Idéen og planen om å etablere ei samdrift eller behovet for å gjøre noe med egen drift? Det samme er spørsmålet er om de går inn i samdrift for å bygge nytt fjøs eller om de bygger nytt

fjøs fordi de driver i sandrift? Hva som kommer først, varierer fra tilfelle til tilfelle, og planer og behov utvikles gjerne side om side.

Samdrift i i et regionalt perspektiv

Egil Petter Stræte

Utbredelsen av samdrift i melkeproduksjonen har sjølsagt sterk tilknytning til utbredelsen og strukturen i melkeproduksjonen ellers. Det er likevel visse regionale variasjoner i samdriftsstrukturen som ikke utelukkende kan knyttes til sjøve strukturen i melkeproduksjonen. Dette er undersøkt nærmere i dette kapitlet. Det er først et fylkesvis perspektiv som baserer seg på tall fra Statens landbruksforvaltning, og deretter et grovere regionalt perspektiv som baserer seg på tall fra Bygdeforsknings egen undersøkelse.

Fylkesvis fordeling

Figur 2: Fylkesvis fordeling av samdrifter.

Fordelinga av samdrifter i melkeproduksjonen henger naturlig nok sammen med utbredelsen av melkeproduksjonen, og som ventet er det de fylkene med størst produksjon som har flest samdrifter. Likevel skiller Oppland og Hordaland seg noe ut med relativt mange samdrifter i forhold til andre fylker når man tar hensyn til fylkenes andel av landets melkeproduksjon.

Et bedre bilde av utbredelsen av samdrift som fenomen får man hvis man ser på hvor mye melk som kommer fra samdrifter av det som blir produsert totalt, slik som vist i figuren nedenfor.

Figur 3: Andeler av fylkenes melkekvoter som er knyttet til samdrifter. Pr 31.12.2006.

Oppland, Nord-Trøndelag, Vestfold og Rogaland er de fylkene som har størst andeler av fylkenes melkekvoter knyttet til samdrift. Oppland har desidert mest med nærmere 37 prosent i samdrift. Hva kan så den markant større andelen i Oppland skyldes? Det kan være flere årsaker til at Oppland er blitt et foregangsfylke for samdrift. De var tidlig ute og så langt har de ligget foran de andre fylkene.

Det er imidlertid ingen signifikante forskjeller i syn og holdning til landbruks-samvirke eller i mer generelle landbrukspolitiske spørsmål som kan tenkes å innvirke på om man er mer eller mindre positiv til samdrift. Men det er forskjeller i syn på fordelene med samdrift. Samdriftsbøndene i Oppland legger signifikant mindre vekt på at man oppnår mer fritid. Det er også mindre vekt på at det blir bedre arbeidsmiljø og sikkerhet ved sykdom. Dette tyder på at det i større grad er andre forhold som spiller større rolle her enn i de andre fylkene.

Man kan også tenke seg at det er ulike holdninger knyttet til samarbeid gjennom samdrift og at slike holdninger er knyttet til ulike politiske syn og verdigrunnlag. Data fra Trendundersøkelsen i 2006 viser imidlertid ingen signifikante forskjeller på samdriftsbøndenes politiske tilhørighet mellom fylkene. Det er dog likevel noen viktige skiller. Blant samdriftsbøndene i Oppland er det noe mindre oppslutning om Arbeiderpartiet og Kristelig folkeparti enn i andre fylker, samtidig er det en klart større oppslutning om Senterpartiet (64 prosent mot 54 prosent for øvrige fylker). Men heller ikke dette skulle ha noen åpenbar sammenheng med utbredelsen av samdrift i fylket.

Det er derfor mer nærliggende å finne relevante forklaringer blant dels strukturelle forhold ved at Oppland har til en viss grad noe mindre bruk samtidig som avstandene dem i mellom er overkommelig. Bruksstrukturen i Oppland er dermed i stor grad egnet bruksstruktur for samdrift. Dette er en nødvendig, men ikke tilstrekkelig forutsetning for utvikling av samdrift. Dette kan understøttes ved at samdriftsbøndene i Oppland legger mindre vekt på at det er et problem å finne aktuelle samdriftspartnere i nærheten. Dette har sjølsagt med bruksstrukturen å gjøre, men også med samarbeidsinnstilling og erfaringer. Derfor vil jeg hevde at Oppland har opparbeidet en *samdriftsmodus*, det vil si at det gjennom tid er utviklet en stemning og miljø for at samdrift er positivt og det er blitt "normalt" å etablere det. Dermed er det i mange bygder og kommuner blitt vanlig å betrakte samdrift som en høyst aktuell strategi. Det er da også "lov" til å mislykkes med samarbeidet i samdrifter uten at det skremmer andre fra å etablere nye. Det er nok av eksempler på at det kan fungere. Det tar tid å utvikle denne samdriftsmodusen slik at det gir en skikkelig

smitteeffekt, og Oppland ligger her foran mange andre fylker. Oppland rykket fra de øvrige på slutten 1990-tallet. Her har rådgivere og påvirkningsagenter helt klart bidratt til utviklinga. For Opplands vedkommende er det også tale om to generasjoner med rådgivere eller agenter. Den første i forbindelse med etableringsbølgen på 70-tallet og den andre fra og med slutten av 90-tallet.

Konklusjonen på forklaringa av "Opplandsfenomenet" er en kombinasjon av at fylket har stor jordbruksproduksjon, en relativt småskala struktur og hadde tidlig aktive påvirkningsagenter som bidro til å løfte fram samdrift som en relevant organiseringsform for mange melkebønder. Seinere har dette blitt spredt til andre fylker, og da særlig Nord-Trøndelag og Rogaland som har omfattende melkeproduksjon.

Figur 4: Gjennomsnittlig antall medlemmer i samdriftene. Fylker. 31. 12. 2006.

For landet ligger gjennomsnittlig antall medlemmer per samdrift på 2,3, det vil si det er antall melkekvoter som inngår i samdrifta som er datagrunnlaget her. De fylkesvise forskjellene er imidlertid ikke ubetydelige. Buskerud og Vestfold skiller seg ut

med større gjennomsnitt. Disse fylkene har imidlertid relativt få samdrifter og noen få med mange medlemmer gjør fort stort utslag.

Det store bildet på landsbasis er at samdrifter på to og tre medlemmer er det vanlige. Ved årsskiftet 2006/07 utgjorde slike samdrifter 93 prosent av det totale antallet. De hadde imidlertid en mindre andel av melka, 85 prosent. Det er videre kjent at mange vurderer etablering av samdrifter med flere medlemmer, uten at det kan tallfestes her. Det kan derfor være på sin plass å se litt nærmere på den fylkesvise fordelinga av samdrifter med flere medlemmer.

Figur 5: Melkekvote i samdrifter med fire eller flere medlemmer. Per 31.12.06.

For landet under ett var 15 prosent av melkekvota knyttet til samdrifter med fire eller flere medlemmer. For fylkene Hedmark, Vestfold og Buskerud er imidlertid andelen betydelig høyere. For Buskeruds del er det sju samdrifter som står for denne høge andelen. Disse sju har i gjennomsnittlig kvote på 475 tonn.

Landsgjennomsnittet for melkekvote per samdrift var 211 tonn ved årsskiftet 2006/07. Melkekvota per samdrift øker naturlig nok med antall medlemmer, slik som vist i figuren nedenfor.

Figur 6: Antall samdrifter og gjennomsnittlig melkekvote etter antall medlemmer i samdrifta. 31.12.2006. Kilde: Statens landbruksforvaltning.

Rutete søyler viser antall samdrifter, og det er samdrifter med to medlemmer som er dominerende. Prikkete søyler viser samlet melkekvote per samdrift. Den øker fra et snitt på 178 tonn for to medlemmer til for eksempel 494 tonn for fem medlemmer, som er dagens maksimale antall medlemmer som godkjennes i henhold til forskriften. Dette betyr også at gjennomsnittskvota for det enkelte medlemmet også stiger, fra om lag 89 tonn i samdrifter med to medlemmer til 99 tonn i samdrifter med fem medlemmer (grafene i figuren). Deretter synker gjennomsnittet for de relativt få med over fem medlemmer og som driver med unntak fra dagens regelverksbegrensning.

Figuren illustrerer hvor hovedtyngden i dagens samdriftsstruktur ligger, men viser også noe av variasjonen som finnes. Samdrifter med flere medlemmer har ikke bare organisatoriske utfordringer og muligheter knyttet til at de er flere deltakere. Det er også en betydelig strukturell utfordring knyttet til at melkeproduksjonen per enhet mangedobles i forhold til det meste av den øvrige melkeproduksjonen.

Variasjonene kommer enda tydeligere fram hvis man ser nærmere på hvordan gjennomsnittlig kvote per medlemsbruk varierer med antall medlemmer per samdrift i de enkelte fylkene. I figuren nedenfor er de fylkene med flest samdrifter tatt med.

Figur 7: Gjennomsnittlig melkekvote per medlemsbruk etter antall medlemmer i samdrifta. Fylker. 31.12.2006. Kilde: Statens landbruksforvaltning.

Ei slik framstilling som i figuren over forteller ikke noe om at det faktisk er få samdrifter med mange medlemmer. Dette blir derfor sterkt overbetont i figuren. Poenget med figuren er å vise at de regionale forskjellene i strukturprofil med de få storsamdriftene som er. Variasjonen i nivået på gjennomsnittskvota påvirkes naturlig nok av at det i utgangspunktet er regionale forskjeller på besetningsstørrelsene. Det forutsettes her at det er direkte sammenheng mellom kvotestørrelse og besetningsstørrelse. Rogaland og Hedmark ligger jamt over på høgt snitt, og begge fylkene ligger også godt over landsgjennomsnittet i besetningsstørrelse. Telemark, Sogn og Fjordane, Hordaland og Oppland ligger jamt over på lågere snitt, og med unntak for

Oppland harmonerer dette med at disse fylkene ligger under landsgjennomsnittet for besetninger av mjølkekyr. Dette tyder igjen på at Oppland skiller seg ut fra landet ellers når det gjelder samdriftsphenomenet – det er det de med mindre kvote som samarbeider mer enn øvrige.

Mer interessant er det å se på profilen på kurvene. Profilen på kurvene sier noe om hvor store besetninger samdriftsbøndene har. Stigende kurve viser at det er større bruk som samarbeider, mens synkende kurve viser at det er mindre bruk som samarbeider.

Ut av figuren vil jeg trekke fram fire momenter:

- De regionale variasjonene vi finner i melkeproduksjonen generelt gjenspeiles også i samdriftsstrukturen. Det betyr at det er betydelig variasjon mellom fylker i forhold til melkemengde per samdrift.
- Blant samdriftene med mange medlemmer (flere enn fire), er det i større grad mindre bruk (gjennomsnittlig) som samarbeider. Sjøl om antallet slike samdrifter er få, er det likevel grunnlag for å si at særlig for Sogn og Fjordane, Oppland og Sør-Trøndelag er dette tilfellet, men dels også Møre og Romsdal og Nord-Trøndelag. Disse fylkene skiller seg ut ved at de har relativt små bruk med i de større samdriftene, og profilen er til dels fallende.
- Rogaland skiller seg ut fra andre fylker, både ved at gjennomsnittskvota generelt er høy blant samdriftsbøndene, men også ved at snittet forblir relativt høgt ved økende antall medlemmer i samdrifta. Det betyr at det er relativt større bruk som også etablerer samdrifter med mange medlemmer. Forklaringa på dette er dels knyttet til bruksstruktur (flere melkekyr pr bruk), men kanskje særlig til at det synes å eksistere et produksjonsmiljø som står sterkt og er opptatt av å drive intensivt. Dette kan påvirke til at man også søker å finne nye produksjonseffektive samdriftsløsninger.
- Mange fylker har ingen utbredelse av samdrifter med mange deltakere. I figuren eksemplifisert med Telemark og Vest-Agder. Dette er fylker med relativt små gjennomsnittlige besetningsstørrelser (14-15 kyr). Ut fra dette skulle behovet og grunnlaget for å utvikle samdrifter være til stede, men det er relativt få melkebruk slik at geografiske avstandene kan bli for store.

Dette resonnementet er av betydning for spørsmålet om begrensninger på antall medlemmer i samdrifter og øvre kvotetak, jf kapittel 6. Det er tydelig en regional

variasjon i dagens tilpasning og dette kan også indikere hvordan endringer kan slå ut. Vestlandet og dal- og fjellbygdene vil raskere nå opp i taket på antall medlemmer i samdrifta enn andre områder.

Andre regionale fordelinger

Datamaterialet fra Bygdeforsknings samdriftsundersøkelser gir svakt grunnlag for en fylkesvis fordeling, slik at vi har gruppert fylkene inn i regioner:

- Rogaland og Agder
- Østlandsfylkene
- Trøndelag og Nordland
- Vestlandet (Hordaland, Sogn og Fjordane og Møre og Romsdal)

Her suppleres først strukturelle spørsmål med funn fra samdriftsundersøkelsen, før enkelte regionale variasjoner i holdninger og meninger belyses.

Struktur

Den tillatte avstanden mellom medlemsbrukene i samdrifter er regulert og har blitt endret flere ganger. Gjeldende regel er 17 km. Med de regionale variasjonene både i geografi og i struktur i melkeproduksjonen, kan man forvente at dette gir ulike utslag. Vi har spurt om lengste avstand mellom driftssenter (det vil si vanligvis hvor melkefjøsset ligger) og medlemsbrukene.

Tabell 71: Lengste avstand mellom deltaker og driftssenter. Prosent.

Avstand	Rogaland og Agder	Østlandet	Trøndelag og Helgeland	Vestlandet	Total
0 - 3 km	70	50	70	80	66
4 - 7 km	17	31	20	17	22
8 - og lenger	13	19	10	3	12
Sum	100	100	100	100	100
(n)	(30)	(48)	(40)	(30)	(148)

(p=0,151)

Det er ingen signifikant forskjell mellom regioner her. Hovedinntrykket er at de aller fleste, 88 prosent, er lokalisert innenfor en avstand på åtte km. Dette sier ikke noe om hvorvidt det er regelverket som har fungert eller om det ikke er grunnlag for etablering av samdrifter over lengre avstander. Det vil også være slik at det er store lokale variasjoner. Den mest markante regionale forskjellen er at på Østlandet er

avstandene lengst og på Vestlandet minst. Dette samsvarer med hva en skulle forvente ut fra bruksstrukturen i fylkene.

Også vår samdriftsundersøkelse reflekterer de regionale variasjonene i melkekvote, som vist i figuren under, som er vist foran på grunnlag av tallene fra Statens landbruksforvaltning.

Tabell 72: Melkekvoter gruppert. Region. Prosent.

		Rogaland og Agder	Østlandet	Trøndelag og Helgeland	Vestlandet	Total
Kvote	0 - 149	10	30	17	43	25
gruppert,	150 - 199	30	17	33	13	24
tomm	200 - 299	27	17	41	23	27
	300 - 600	33	36	10	20	25
Sum		100	100	101	99	101
(n)		(30)	(47)	(42)	(30)	(149)

(p=0,003)

Det er her signifikante forskjeller med Rogaland/Agder og Østlandet med større representasjon av samdrifter med større kvoter. Vestlandet har klart størst andel blant samdrifter med små kvoter. Dette understreker at det er viktige regionale aspekter ved utforminga av rammevilkår for samdriftene.

Vi har også tatt med her et par aspekter knyttet til organisering av samdrifta. Familie-samdrifter kan antyde noe om hvor tett samarbeidet, hva slags grunnlag det er for samarbeid og eventuelt hva slags framtidsplaner som kan foreligge. Familie-samdrifter er definert som når medlemmene er i et foreldre/barn-forhold eller er søsken. I et foreldre/barn-forhold er det ikke urimelig å anta at det ligger en gradvis overdragelse som en motivasjon.

Tabell 73: Er samdrifta ei familiesamdrift? Region. Prosent.

		Region				Total
		Rogaland og Agder	Østlandet	Trøndelag og Helgeland	Vestlandet	
Er samdrifta ei	Ja	23	6	32	3	16
familiesamdrift?	Nei	77	94	68	97	84
Sum		100	100	100	100	100
(n)		(30)	(48)	(41)	(30)	(149)

(p=0,001)

Familiesamdrifter er signifikant mer vanlig i Rogaland/Agder og Trøndelag/Helgeland, mens det på Østlandet og Vestlandet er sjeldent.

Å finne en hensiktsmessig og rettferdig fordelingsnøkkel av inntektene mellom medlemmene er en utfordring i mange samdrifter. Dette gjøres også på mange måter i praksis. Vi har skilt mellom tre hovedkategorier: 1) Fordeling basert på arbeidsinnsats, det vil si hvor arbeid i det minste inngår som en av flere kategorier. 2) Fast fordelingsnøkkel, det vil si hvor inntekter og vanligvis også arbeidsinnsats skjønnsmessig fordeles etter en fast nøkkel, for eksempel 20/80 eller 50/50. 3) Sammensatt fordeling som ikke passer inn i de to første, men hvor arbeid ikke inngår spesifikt.

Tabell 74: Fordelingsform for inntekta i samdrifta. Region. Prosent.

		Rogaland og Agder	Østlandet	Trøndelag og Helgeland	Vestlandet	Total
Fordeling av økonomi	Arbeidsbasert fordeling	23	44	31	57	39
	Fast fordelingsnøkkel	27	15	19	27	21
	Sammensatt fordeling	50	42	50	17	41
Sum (n)		100 (30)	101 (48)	100 (42)	101 (30)	101 (150)

(p=0,042)

Det er signifikante forskjeller mellom regionene når det gjelder måten inntektene fordeles på. Vestlandet skiller seg ut med en langt større andel (57 prosent) med arbeidsbasert fordeling. Det vil si at det ligger en form for fortløpende vurdering av arbeidsinnsats (for eksempel basert på timeskriving) til grunn for inntektsfordelinga. Dette harmonerer også med utbredelsen av passive deltakere. Det er ingen signifikant sammenheng mellom region og om samdriftene har kun ett aktivt medlem. Men det er en svak tendens til mindre utbredelse av passive deltakere blant samdriftene på Vestlandet, sjøl om hovedtrekket er at det er like stor eller liten utbredelse av passive medlemmer i alle de fire regionene vi har studert. Mindre innslag av passive medlemmer vil naturlig nok gi grunnlag for større utbredelse av en arbeidsbasert fordeling.

Det er ingen signifikant forskjell mellom regionene når det gjelder om de leier inn arbeidskraft eller ikke. Det er likevel en tendens til at det er mer vanlig med innleie i Rogaland/Agder enn de andre regionene. Dette henger nok sammen med at det er jevnt over større produksjonsomfang og dermed større arbeidsbehov her.

Det er ingen signifikante forskjeller mellom regionene når det gjelder samdriftsbøndenes tilpasninger med tilleggsnæringer på eget bruk og med lønnet arbeid utenfor bruket. Det er forskjeller når det gjelder arbeid på eget bruk, men dette er også avhengig av ressurser som hvor mye utmark som er knyttet til bruket, og her er det jo regionale forskjeller.

For øvrige variabler vi har sett på er det lite av regionale variasjoner, men i enkelte av de andre kapitlene er det også brukt et regionalt perspektiv.

Meninger og erfaringer

I samdriftsundersøkelsen er det også vurdert en rekke andre aspekter enn de mer produksjonsmessige strukturelle, jf andre kapitler i rapporten. Generelt har vi i liten grad funnet signifikante forskjeller mellom samdriftsbønder i ulike regioner i forhold til deres meninger om samdrift som sådan. Det kan nok imidlertid være slik at det er betydelige variasjoner lokalt, det vil si på et lågere nivå enn regionalt. Dette har vi ikke kunnet fange opp i spørreundersøkelsen. Våre inntrykk er likevel at det er ulike stemninger, eller ulike grader av samdriftsmodus i de enkelte bygdene.

Et unntak fra den regionale likheten er troen på at samdrift vil redusere bruken av utmarksbeite. Samdriftsbønder på Østlandet tror dette vil skje i større grad enn andre bønder. Dette kan henge sammen med driftsoppleggene og at det er relativt sett er mindre beitearealer i forhold til fulldyrka jord enn på Vestlandet. Behovet for beite kan være mindre.

Et annet unntak er erfaringer med mer fritid i hverdagen. Samdriftsbønder på Vestlandet har erfaring med at det er blitt mer fritid i hverdagen etter etablering av samdrift. Det samme gjelder også med fri i helgene og til en viss grad også tid til ferie. Vestlendingene føler de har fått mest av dette, og sammenhengene er signifikante. En mulig forklaring på dette er at vestlendingene har mer innslag av aktive deltakere hvor det er arbeidsbasert innsats fra flere. Dette bidrar til at det er deling av arbeid og dermed også mer fritid.

Et tredje unntak er knyttet til samdriftsbøndenes egne erfaringer fra hvordan samarbeidet i samdrifta fungerer.

Tabell 75: Erfaringer med samarbeid i samdrifta. Region. Prosent.

Hvordan vil du si samarbeidet mellom medlemmene i samdrifta fungerer stort sett? Skala fra 1 til 5	Rogaland og Agder	Østlandet	Trøndelag og Helgeland	Vestlandet	Total
1 Svært godt	55	64	41	38	51
2	40	29	44	54	40
3	2	6	8	7	6
4	2	1	5	2	2
5 Svært dårlig	2	0	3	0	1
Sum	101	100	101	101	100
(n)	(55)	(96)	(64)	(61)	(276)

(p=0,042)

Vestlandsbonden er noe mindre fornøyd med samarbeidet i samdrifta enn de andre samdriftsbøndene. Østlandsbøndene er mest fornøyd med samarbeidet. Det er likevel ingen signifikant forskjell på i hvilken grad samdriftsbøndene er fornøyd med å være med i samdrift. De er alle i stor grad svært fornøyd (54 prosent totalt), dog er trønderne og helgelendingene i noen grad mindre fornøyd sjøl om forskjellen ikke er signifikant.

Oppsummering

Oppland, Rogaland og Nord-Trøndelag er de tre største samdriftsfylkene målt i antall samdrifter. Oppland er også det fylket med desidert størst andel av melkeproduksjonen som foregår i samdrift med nærmere 37 prosent, mens andelen på landsbasis var 23,4 prosent ved årsskiftet 2006/2007.

At samdrift er blitt så populært blant melkeprodusenter i Oppland, forklarer vi først og fremst med at det gjennom en årrekke er drevet arbeid fra rådgivere og andre påvirkningsagenter for å fremme samdrift som organisasjonsform. Dette har gjort at det i mange bygder i Oppland er utviklet et eget *samdriftsmodus* hvor samdrift er blitt normalisert både i holdning og handling. I tillegg har Oppland en bruksstruktur som ligger godt til rette for samdrift med mange mindre bruk og moderate avstander.

Det store bildet på landsbasis er at samdrifter på to og tre medlemmer er det vanlige. Ved årsskiftet 2006/07 utgjorde slike samdrifter 93 prosent av det totale antallet. Videre var landsgjennomsnittet for melkekvote per samdrift 211 tonn ved samme årsskifte. Til sammenligning var gjennomsnittskvota for alle bruk i 2007 på 113 tonn (kilde: Statens landbruksforvaltning). Det er med andre ord vanligvis *noe mindre bruk enn gjennomsnittet som går inn i samdrift*.

Det er imidlertid en *betydelig regional variasjon* i samdriftsstrukturen, som i melkeproduksjonen generelt. Rogaland skiller seg ut fra andre fylker, både ved at gjennomsnittskvota generelt er høg blant samdriftsbøndene, men også ved at snittet forblir relativt høgt ved økende antall medlemmer i samdrifta. For flere andre fylker er gjennomsnittskvota per deltaker synkende. Vestlandet og dal- og fjellbygdene vil raskere nå opp i taket på antall medlemmer i samdrifta enn andre områder. Dette gjelder spesielt Sogn og Fjordane, Oppland og Sør-Trøndelag. De områdene med større melkekvote per bruk vil raskere nå opp i kvotetaket. Takene er per i dag henholdsvis fem medlemmer og 750 tonn.

Generelt har vi i liten grad funnet signifikante forskjeller mellom samdriftsbønder i ulike regioner i forhold til deres meninger om samdrift som sådan. Det kan nok imidlertid være slik at det er betydelige variasjoner lokalt, det vil si på et lågere nivå enn regionalt. Dette har vi ikke fanget opp i den landsomfattende spørreundersøkelsen. Våre inntrykk er likevel at det er ulike stemninger, eller ulike grader av samdriftsmodus, i de enkelte bygdene.

Vi har funnet noen få regionale unntak i samdriftsbøndenes erfaringer. Samdriftsbønder på Vestlandet mener det er blitt mer fritid etter etablering av samdrift. Vestlandsbonden er noe mindre fornøyd med samarbeidet i samdrifta enn de andre samdriftsbøndene, mens østlandsbøndene er mest fornøyd med samarbeidet.

Samdriftsbøndene er *i stor grad svært fornøyde* med å være med i samdrift, 54 prosent mener det. Her er det ingen signifikant regionale forskjeller, sjøl om tendensen er at trønderne og helgelendingene i noen grad er mindre fornøyd.

Oppsummering og konklusjoner

Egil Petter Stræte og Reidar Almås

Ut fra de analysene som er gjort i prosjektet kan det konkluderes med at samdrift i melkeproduksjonen betyr ei betydelig omstilling og utgjør en rasjonell tilpassing for mange bønder for å imøtekomme noen av de utfordringene som de møter av både økonomisk, sosial og velferdsmessig art. Det betyr ikke at samdrift er uproblematisk. Det gir utfordringer for den enkelte deltaker og for rådgiverne.

Omfanget av samdrift i melkeproduksjonen har økt kraftig det siste tiåret. Ved inngangen til 2007 var det 1 756 melkesamdrifter som omfattet 4 065 gårdsbruk, og disse samdriftene sto for mer enn 23 prosent av den totale kvoten av kumelk i Norge. Omfanget fortsetter å øke.

Med samdrift i jordbruket forstås at to eller flere bønder etablerer et eget selskap hvor de med utgangspunkt i egne og gårdens ressurser samarbeider om hele eller deler av jordbruksproduksjonen på brukene. Samdrift er en høyt integrert form for samvirke (også kalt nysamvirke) hvor deltakerne henter ut ulike former for økonomisk, velferdsmessig og sosial nytte.

Samdrift forekommer i flere jordbruksproduksjoner, men i denne rapporten er det den hyppigst forekommende formen, samdrift i melkeproduksjonen, som er studert.

Forskningsprosjektet *Samdrift - trugsmål mot småskalajordbruket eller berre ei rasjonell føretaksøkonomisk tilpassing?*⁹ *En studie av konsekvensar av samdrift*, er finansiert av Norges forskningsråd. I dette prosjektet har Bygdeforskning fått fram ny kunnskap om de landbrukspolitiske, bygdesosiologiske og føretaksøkonomiske sidene ved samdrift og vurdert konsekvenser av en vidare vekst i omfanget.

Det er et stort mangfold blant samdriftene. Dette gjelder for eksempel hvordan organiseringa er gjort i praksis, hvordan inntektene fordeles, hvilke ressurser som brukes og hvordan det økonomiske resultatet er blitt. Det er like stor variasjon blant samdrifter som det er blant andre melkebruk. For øvrig skiller samdriftsbruk seg lite

fra andre melkebruk når det gjelder jordbruksareal. Medlemsbruka i samdriftene har omtrent samme strukturfordeling som i norsk mjølkeproduksjon generelt.

Motivasjonen for å gå inn i samdrift er, i prioritert rekkefølge:

1. Mer fritid
2. Større sikkerhet ved sykdom
3. Reduserte kostnader
4. Redusert arbeidspress
5. Bedre arbeidsmiljø
6. Redusert risiko ved investering

Ut fra analysene kan vi trekke ut tre hovedtyper av strategier som ligger til grunn for etablering av samdrift.

- **Ekspansjon:** For mange bønder er det et behov for å styrke melkeproduksjonen, enten gjennom å utvide produksjonen eller å fornye driftsapparatet for å sikre økonomisk resultater på lengre sikt. Samdrift gir en mulighet til å utvide produksjonen og oppnå visse stordriftsfordeler gjennom samarbeid, uten å måtte kjøpe opp melkekvoter. Ved fornyelse av driftsapparatet, bidrar samdrift til redusert risiko i forhold til om man skal fornye alene. Kravet om løsdriftsfjøs fra 2024, samt at fjøs som ble bygd eller oppgradert på 1970- og 80-tallet nå krever fornying, vil bidra til at behovet for investeringer vil stige i årene framover. Det er dermed god grunn til å anta at interessen for ekspansjon gjennom samdrift vil holde seg framover, siden samdrift framstår som et reelt alternativ til ekspansjon gjennom egne kjøp av melkekvoter.
- **Styrking av velferd:** Melkeproduksjon er svært krevende i forhold til nærmest kontinuerlig tilsyn og tilstedeværelse. Det kan i tillegg også være vanskelig å skaffe kompetente og stabile avløsere. Samdrift gir mulighet for å sikre at kompetente og pålitelige folk kan ta seg av fjøset i tilfelle sykdom. Mange bønder opplever en ensom arbeidssituasjon. For mange er det å inngå i et arbeidsfellesskap viktig. Studien viser også at samdriftsbønder er noe mer tilfreds med sitt faglige og sosiale nettverk, og føler seg klart i mindre grad ensomme. Videre kan samdrift bidra til å få mer regulert ferie og fritid, som kan kombineres med vanlig familieliv, slik det leves i dag. Alt i alt bidrar dette

til samdrift kan betraktes som en tilpasning for bønder til et mer moderne sosialt liv, på linje med andre grupper i samfunnet.

- **Myk nedtrapping:** Av ulike grunner ønsker noen melkebønder å trappe ned produksjonen, for eksempel på grunn av høg alder eller opptrapping i egen næring eller annet yrke utenom bruket. Ofte blir melkekvoten solgt og produksjonen avviklet. Et alternativ er å gå inn i samdrift, som da gir en mulighet til å redusere egen arbeidsinnsats uten å måtte avvikle. For noen blir dette også oppfattet som en form for solidarisk handling overfor det lokale miljøet ved at mjølkeproduksjonen i bygda blir opprettholdt. Alternativet for disse ville ofte ha vært å selge kvoten, kanskje ut av bygda.

Disse strategiene er knyttet til enkeltbønders situasjon, og det kan ofte være ulike motivasjoner hos bøndene som er med i den enkelte samdrifta. Men ulike strategier kan passe godt sammen, som en symbiose. Samdrift er en form for samvirke hvor deltakerne kan hente ut ulike former for nytte ut fra den strategien eller motivasjonen som veier tyngst for den enkelte. Samvirkningen av strategiene gir virkninger på gruppenivå, noe som vi har prøvd å karakterisere ved å utvikle en typologi for samdrifter.

Kategorisering av norske samdrifter er basert på en statistisk analysemetode som kalles prinsippal komponentanalyse. Metoden innebærer at datamaterialet er analysert for å finne latente eller underliggende variabler. Når enkelte grupper av samdrifter framkommer med svært høye verdier på enkeltvariabler, benyttes dette som grunnlag for identifikasjon av det som kan fortolkes som en kategori av samdrifter. Samdriftskategoriene vi fant ved hjelp av analysen har vi kalt: Teknofjøset, Møteplassen, Jobbebruket og Nyfjøset (se kapittel 7 av Jostein Vik).

Teknofjøset: Den moderne samdrifta

Den samdriftskategorien vi i studien har kalt teknofjøset er store samdrifter målt etter antall medlemmer, antall dekar disponibelt jordbruksareal og antall årskyr. Denne samdrifta benytter også i høy grad innleid lokal arbeidskraft i drifta. Det er også en type samdrifter som kjennetegnes av høyt teknologisk nivå, og følgelig høy forsikringsverdi på fjøset.

Møteplassen: Den produktive samdrifta

Denne samdriftskategorien vi har kalt møteplassen, eller den produktive samdrifta. Den har to særpregede kjennetegn som ligger til grunn for navnet. For

det første skiller disse samdriftene seg ut ved høy avdrått. De har markert høyere ytelse pr årsku enn de andre samdriftene. Et annet særtrekk er at dette er samdrifter der deltagerne oftere har matpauser sammen. Dette er de minste samdriftene målt i antall medlemmer. Det er derfor rimelig å se dette som samdrifter med to medlemmer (men de er ikke familiesamdrifter). Dette er også samdrifter som bruker en del lokal arbeidskraft. De skiller seg imidlertid markant fra de teknologisk mest avanserte samdriftene. Dette er samdrifter med middels teknologisk nivå.

Jobbebruket: Den veletablerte samdrifta

Én kategori samdrifter kan identifiseres som den veletablerte samdrifta. Dette er den gruppen av samdrifter som har holdt på lengst. Vi ser også at disse samdriftene kjennetegnes ved at de har mye jordbruksareal til disposisjon. Mest særpreget er imidlertid at dette er bruk hvor det legges ned mye arbeidstid. I større grad enn for de andre typene samdrifter er de etablerte samdriftene "familiesamdrifter."

Nyføset: Den nyetablerte samdrifta

De nyetablerte samdriftene kommer også ut som en egen kategori. De skiller seg ut på to variabler: Etableringstidspunkt og antall sykdomsbehandlinger pr årsku. Korrelasjonsanalysen viser i tillegg at disse brukene i svært liten grad er "familiesamdrifter". Dette kan altså beskrives som en foreløpig kategori. Etableringstidspunkt vil komme på avstand etter hvert og man må også regne med at overhyppighet med hensyn til sykdom på dyra forsvinner når ting går seg til. Disse samdriftene glir da over i en av de andre kategoriene.

I den landbrukspolitiske debatten har kritikken mot samdrift særlig vært knyttet til spørsmål om denne organiseringsformen bidrar til å påskynde nedlegging av bruk og til avfolking av landbruksnæringa. Mye av denne debatten har søkelyset mot to minoritetstilpasninger blant samdriftene, nemlig til store samdrifter med mange medlemmer, stor kvote og melkerobot og til samdrifter som har kvoteleieavtaler, der en eller flere deltakere ikke deltar aktivt i samdrifta. Det store majoriteten av samdrifter består av to deltakere (gjennomsnitt 2,3 deltaker pr samdrift ved utgangen av 2006), og hele 86 prosent av melkekvoten i samdriftene totalt finnes i samdrifter med to og tre medlemmer. Med andre ord er store samdrifter unntaket. Dette skjer imidlertid endringer her, og mye kan tyde på at interessen for store samdrifter er økende. Det er heller ikke slik at nye samdrift betyr fjøs med melkerobot. Det er

kun sju prosent av samdriftene som benytter seg av robot, eller automatisert mjølkingssystem. Den andre minoriteten som preger debatten er knyttet til arbeidspassive deltakere. I vår undersøkelse ble 12 prosent av samdriftsbøndene kategorisert som ikke deltakende i aktivt arbeid i samdrifta. Disse fordelte seg på samdrifter med variert antall medlemmer, slik at vi fant at 82 prosent av samdriftene hadde to eller flere aktive medlemmer, det vil si samdrift slik vi har definert det. Omfanget av passive deltakere er moderat og ikke typisk for samdrifter i vår undersøkelse.

På grunnlag av våre analyser kan vi konkludere med at samdrift ikke påskynder nedlegging av bruk. Det betyr ikke at samdrift stopper strukturrasjonaliseringa, men den forsinker prosessen og gjør den mer smidig. Som nevnt vil alternativet for mange være å selge melkekvote og avvikle produksjonen. Disse vil i det minste holde på noen år til, eventuelt til en ny generasjon overtar. På sikt vil trolig en god del av samdriftene bli til ett bruk. 35 prosent av samdriftsbøndene sjøl sa seg helt enig i en slik påstand, kun to prosent var helt uenig. Spørsmålet er hva som ville skjedd med disse brukene om de ikke hadde blitt med i samdrift. Vi mener å ha grunnlag for å si at samdrift innebærer en mer human form for strukturrasjonalisering enn bruksnedleggelse.

Samdriftsbøndene klart mer optimistisk enn andre melkebønder med hensyn til framtida, både på kort og lang sikt. På spørsmål om de vil anbefale noen av barna til å overta bruket etter seg, svarte 63 prosent av samdriftsbøndene ja, mens kun 49 prosent av melkebøndene utenfor samdrift svarte ja.

En økt etablering av store samdrifter med melkerobot vil redusere arbeidsforbruket i melkeproduksjonen sterkere enn ved vanlig opphør av melkeproduksjon og utviding av enkeltbruk, dog uten at det nødvendigvis blir færre bruk av den grunn.

En konklusjon fra prosjektet er at samdrifter er med på å gjøre jordbruksforetakene mer robuste, både økonomisk og velferdsmessig, og dermed bidrar til å gjøre norsk landbruk mer konkurransedyktig. Samdrifter bidrar til gjennomføring både av omstilling, ekspansjons- og velferdsstrategier.

Spørsmålet om arbeidsdeling melder seg fort når samdrifter etableres. Arbeidsdelinga er knyttet til en rekke forhold, som beslutningsprosesser, ansvarsfordeling, deling på typer av arbeid og fordeling av arbeidstid. Fra 77 prosent av samdriftene ble det oppgitt at de hadde en form for arbeidsdeling og 57 prosent av samdriftene satte opp skiftplaner for hverdag, helg og ferie. Arbeidsdeling og arbeidsorganisering kan være nødvendig for at samdriftene skal kunne klare å hente ut fordeler ved å

samarbeide, det vil her si å effektivisere. Samtidig kan det være at fordelene ved å arbeide sammen blir mer vektlagt enn effektivitet, uten at det nødvendigvis behøver å være en motsetning. Mange ivaretar det sosiale aspektet ved å ha felles matpauser. I 14 prosent av samdriftene var det vanlig med daglige felles matpauser og nesten 16 prosent hadde ukentlige matpauser sammen.

Samdrift betyr ikke at behovet for å leie inn arbeidskraft forsvinner. I vår undersøkelse benyttet 58 prosent av samdriftene seg av innleid arbeidshjelp. Det var ingen forskjell på dette i forhold til størrelsen på samdrifta, enten den måles i antall medlemmer eller i størrelsen på mjølkekvoten. Det mest vanlige er å leie inn lokal arbeidskraft, enten fast eller i sesong. Slik sett er det ikke grunnlag for å hevde at samdriftene i større grad enn andre mjølkeprodusenter benytter utenlandsk arbeidskraft.

Undersøkelsen har ikke avdekket at konflikter er noe stort problem i samdrifter, men dette er også ei metodisk utfordring å studere. At det forekommer og at det også kan lede til oppløsning av samdrifter vet vi, men det har ikke kommet fram av noe omfang i vår undersøkelse. Generasjonsskifter ser også ut til å ha gått relativt smertefritt for seg. Det ble av noen framholdt at samdrift gjorde et generasjonsskifte mulig fordi samdrifta skaper større trygghet for framtida og bedre arbeidsvilkår, og at alternativet ville vært avvikling. Det er imidlertid relativt få generasjonsskifter som har foregått siden mange samdrifter er nyetablerte.

Sjøl om det er lite av åpne og tydelige konflikter, er likevel personlige relasjoner og prosesser knyttet til å fatte beslutninger, investeringer og fordeling av økonomi, tema som samdriftsbøndene er opptatt av og som er helt sentrale for at samdriftene skal fungere. Stikkordene her er toleranse, avklaring av ambisjoner, avklaring av hvordan vanskelige spørsmål skal tas opp og hvordan samdrifta skal oppløses hvis det skulle bli aktuelt. Her finnes viktige fallgruver på det personlige planet. For mange bønder kan det være en stor overgang å gå over fra å være sin egen sjef til å ha felles driftsøkonomi og inngå i et arbeidsfellesskap mer på linje med andre småbedrifter. Her kan samdrifter ha noe å lære av erfaringer som andre småbedrifter med kompaniskap eller felles eierskap har gjort seg.

Vårt inntrykk er at jamt over er folk i lokalsamfunnet, i den grad det er noen der som har oppfatninger, positive til samdrift. Andre bønder er faktisk mer positive enn det samdriftsbøndene sjøl tror de er. Det er igjen store samdrifter som får oppmerksomhet, gjerne i forbindelse med store nybygg, noe som på den ene sida oppfattes

som dynamisk og positivt, mens det på den andre siden har vært visse diskusjoner om enkelte arkitekturløsninger og lokaliseringer. For samdriftene, og særlig de større med flere medlemmer, kan det være viktig å ta hensyn til omgivelsene og blant annet involvere seg i øvrig fagmiljø og inkludere andre bønder. For å unngå at de blir for innadrettede, bør samdrifter ha en "utenrikspolitikk".

Samdrift er ikke noe stort tema i samfunnsdebatten. Det er som nevnt over helst de to minoritetstilpasningene som debatteres, men dette skjer også helst i den "smale" landbrukspolitiske kretsen. Det betyr også at det er lite av synspunkter å spore i media fra storsamfunnet. Et spørsmål som kan bli aktuelt på noe lengre sikt, er hvordan storsamfunnets oppfatning av det norske småskalalandbruket vil bli påvirket hvis etableringa av store fjøs med melkeroboter øker kraftig. Dette er ikke undersøkt i dette prosjektet fordi det vil kreve en egen undersøkelse. Slike spørsmål er spesielt relevant i forhold til det taket på samlet melkekvote, som i dag er satt til 750 tonn for samdrifter. Det er også relevant i forhold til debatten rundt lokaliseringen av de relativt store industrifjøsene som nå kommer i mange produksjoner.

Når det gjelder mer økonomiske effekter av samdrift, viser våre analyser at samdriftsbønder har alminnelig inntekt på nivå med gjennomsnittet for alle bønder, men høyere inntekt enn andre bønder med melkeproduksjon. Siden bønder med melkeproduksjon har lågere alminnelig inntekt fordi de i mindre grad har lønnsinntekt og andre tilleggsinntekter, tyder dette på at samdriftsbønder skaffer seg inntekt utenfor samdrifta på nivå med andre bønder. Samdriftsbønder har forøvrig større forventninger til en positiv inntektsutvikling fra gårdsdrifta enn det andre melkebønder har, sjøl om det ikke er noen klar forskjell på hvor tilfreds de er med inntekta i dag - de er like lite tilfreds. Det er ingen klar sammenheng mellom inntekt og antall medlemmer i samdrifta, men det er en tendens til at større mjølkekvote henger sammen med større inntekt.

Et element i debatten om samdrift har vært knyttet til at samdriftene kunne frigjøre arbeidskraft, noe som kunne være grobunn for utvikling av tilleggsnæringer. Vår undersøkelse tyder på dette ikke har skjedd så langt. 92 prosent av samdriftsbøndene bruker mindre enn 25 prosent av arbeidstida på slike tilleggsnæringer. Det betyr i praksis at det er svært få som har utviklet slike næringer av noe særlig omfang. Samdriftsbønder driver med noe mer leiekjøring enn andre bønder, men ellers er det liten forskjell. Det må innvendes at mange av samdriftene er relativt nyetablert, og at de dermed kan ha brukt mye tid og energi på å etablere samdrifta,

mens andre tilleggsnæringer kan komme seinere. Det skulle være et potensiale for det.

Samdrift reiser også nye utfordringer og kompetansebehov hos rådgiverne (meieriselskaper, regnskapskontorer, leverandører, konsulenter, advokater, forvaltning, landbruksskoler mv). Enkelte har gjennom praksis skaffet seg betydelig erfaring, men det er et klart behov for å profesjonalisere rådgivningen i forhold til samdrift. Bønder som vurderer å etablere samdrift bør gjennom et etableringskurs, og rådgiverne bør oppgraderes tilsvarende. Enkelte kompetansemiljøer er i ferd med å utvikle kurstilbud. Det er også behov for å utvikle kursmateriell.

På tross av at samdrift må sies å være en rasjonell tilpasning for mange, er det også klart at det ikke er like egnet for alle. Dels skyldes dette kravet til personlige egenskaper, og dels til geografisk lokalisering og spredning av brukene. Skal ei samdrift fungere i praksis, er det grenser for hvor langt det kan være mellom deltakerne. Et råd som mange samdriftsbrukere gir, er å bruke god tid i planleggingsfasen, slik at det blir gjennomtenkte steg som tas når etablering skjer.

- Abercrombie, N., S. Hill, B. S. Turner (red.) (1994). *Dictionary of Sociology*. London: Penguin.
- Aikawi, Y. (1988). *The social structure and function of group farming*. Tokyo: National Research Institute of Agricultural Economics.
- Almås, R. (1980). *Nye organisasjonsformer i jordbruket. Ein sosiologisk og landbrukspolitisk analyse av fellesbeite og samdrift*. Oslo: Universitetsforlaget.
- Almås, R. (2002). *Frå bondesamfunn til bioindustri: 1920 - 2000*. Norges landbrukshistorie IV. Oslo: Samlaget.
- Bager, T. (1992). *Andelsorganisering*. Esbjerg: Sydjysk Universitetsforlag.
- Blekesaune A. og E.P. Stræte (1997). *Rovilttdiskursen - En analyse av ideologisk baserte konfliktlinjer*. Rapport 1997:6. Trondheim: Bygdeforskning.
- Bondelaget nyhetssak 3.feb 2007: "Samdrifter, rammevilkår og aktivitetskrav" (<http://www.bondelaget.no/nyheter/dbafile63631.html>)
- Brox, O., Barth, F., & Gullestad, M. (1989). *På norsk grunn: sosialantropologiske studier av Norge, nordmenn og det norske*. Oslo: Ad Notam.
- Coase, R. H. (1937). The Nature of the Firm. *Economica*, 4(16), 386-405.
- Coase, R. H. (1960). The Problem of Social Cost. *Journal of Law and Economics*, 3, 1 - 44.
- Douglas, M. (1987). *How institutions think*. London: Routledge & Kegan Paul.
- Fjeldavli, E. og H. Bjørkhaug (2002): Ensomme bønder- i klemme mellom arbeid og fritid. I Almås, R., M.S. Haugen og J.P. Johnsen (2002): *Bygdeforskning gjennom 20 år*. Trondheim: Tapir Akademisk Forlag.
- Forbord, M. (red.) (1996). *Samarbeid gir økonomiske og sosiale fordeler*. Rapport 1/96. Trondheim: Senter for bygdeforskning.
- Hajer, M. A. (1995). *The Politics of Environmental Discourse - Ecological Modernization and the Policy Process*. Oxford.: Clarendon Press.
- Heie, K. (2001). *Samdrift før, nå og framover - organisering og drift*. Landbruksøkonomisk Forum, nr. 2/2001.
- Holien, S. O., A. Hegrenes (2007). *Samdrifter i melkeproduksjonen 2005: Regelverk, organisering og regnskapsresultater*. Notat nr 3. Oslo: Norsk institutt for landbruksøkonomisk forskning.
- Johnstad, T. (1998). *Samarbeid og samvirke: Utvikling og organisering av samvirke*. Oslo: Tano Aschehoug.
- Köppä, T. (1992). *Kooperativ landsbygdsmobilisering*. Kooperativ årsbok .
- Knutsen, H. (2004). *Samdrifter i mjølkeproduksjonen - resultat frå rekneskapsgransking 2000 og 2001*. Notat nr 9. Oslo: Norsk institutt for landbruksøkonomisk forskning.

- Krogstad, A. (1989). Hermes møter pønkerne. In O. Brox, F. Barth & M. Gullestad (Eds.), *På norsk grunn: Sosialantropologiske studier av Norge, nordmenn og det norske*. Oslo: Ad Notam.
- Landbruksdepartementet (1999). *St.meld. nr 19 (1999-2000) Om norsk landbruk og matproduksjon*.
- Landbruksdepartementet (2005). *Aktivitetskrav for medlemmer av samdrifter i melkeproduksjonen*. Utredning av parts sammensatt arbeidsgruppe. Oslo.
- Loehlin, J. C. (2004). *Latent variable models: an introduction to factor, path, and structural equation analysis*. Mahwah, N.J.: Lawrence Erlbaum.
- Nationen 15.mai 2005. "Fortvilur over samdrift-nei".
- Nationen. (2007a, 22. jan). Samdrifter og Bondelaget. Bjarne Undheim.
- Nationen. (2007b, 17. jan). Samdriftsbønder gjør opprør mot Bondelaget. Hans Bårdsgård.
- Nonaka, I., H. Takeuchi (1995). *The knowledge creating company: How Japanese companies create the dynamics of innovation*. Oxford: Oxford University Press.
- NILF (2006). *Driftsgranskninger i jord- og skogbruk. Regnskapsresultater 2005*. Oslo: Norsk institutt for landbruksøkonomisk forskning.
- Pratt, J. (1987). Time, work and money in a Tuscan Co-operative. *Journal of Peasant studies*, 14,4:435-453.
- Ringdal, K. (2001). *Enhet og mangfold: Samfunnsvitenskapelig forskning og kvantitativ metode*. Bergen: Fagbokforlaget.
- Rye, J. F. (2006). *Omfanget av arbeidsinnvandring til det norske landbruket*. Notat nr 3/06. Trondheim: Bygdeforskning.
- Rye, J. F., O. Storstad (2004). *Trender i norsk landbruk 2004*. 4/04. Trondheim: Bygdeforskning.
- Sabatier, P. A., & Jenkins-Smith, H. C. (1993). *Policy Change and learning - An Advocacy Coalition Approach*. Boulder: Westview Press.
- Samuelson, P. A. (1954). The Pure Theory of Public Expenditure. *The Review of Economic Statistics*, 36(4), 387-389.
- SSB (2006). Bønders inntekt og formue 2004. <http://ssb.no/binfo/>, 2006-12-12.
- Storstad, O., & Flø, B. E. (2005). *Bønders syn på samdrift* (No. R - 03/05). Trondheim: Norsk senter for bygdeforskning.
- Stræte, E. P. (2006). Exploring a Strategic Turn: Case Study of Innovation and Organizational Change in a Productivist Dairy, *European Planning Studies*, 14, 1429-1447.
- Taylor, M. (1987). *The possibility of Cooperation*. Cambridge: Cambridge University Press.
- Taylor, M., & Singleton, S. (1993). The Communal Resource: Transaction Costs and the Solution of Collective Action Problems. *Politics & Society*, Vol 21(No 2).
- Ulleberg, P. og H. Nordvik (2001). *Faktoranalyse* Trondheim: Tapir.
- Vik, J. (2005). *Trønderbonden: Typer og tilpasninger i trøndersk landbruk*. Rapport 5/05. Trondheim: Norsk senter for bygdeforskning.

- Vik, J., J.F. Rye (2006a). *Trender i norsk landbruk 2006*. 11/06. Trondheim: Bygdeforskning.
- Vik, J., J.F. Rye (2006b). *Trender i norsk landbruk 2006: Dokumentasjonsnotat - spørsmål, metode og kodebok*. Notat nr 2/06. Trondheim: Norsk senter for bygdeforskning.
- Vik, J., E.P. Stræte (2007). *Hvem er og hva mener samdriftsbøndene? En frekvensrapport fra Trendundersøkelsen i 2006*. Notat nr 2/07. Trondheim: Norsk senter for bygdeforskning.

Tabelliste

Tabell 1: Utval fordelt etter fylker.....	19
Tabell 2: Fordeling av samdrifter etter antal medlemsbruk pr samdrift.....	19
Tabell 3: Fordeling av samdrifter etter år for etablering.....	20
Tabell 4: Kjønn. Prosent.....	25
Tabell 5: Bondens alder i år.	25
Tabell 6: Høyeste fullførte utdanning. Prosent.....	25
Tabell 7: Svarfordeling på spørsmål: ”Har du fullført formell landbruksfaglig utdanning på videregående skole, høyskole, universitet eller tilsvarende nivå?” Prosent.	26
Tabell 8: Størrelse på eid produktivt jordbruksareal. Prosent.....	26
Tabell 9: Yrkesidentitet hos samdriftsbønder og andre bønder. Prosent.	27
Tabell 10: Forventninger til framtidig økonomisk resultat fra gården. Prosent.	28
Tabell 11: Forventninger til framtidig økonomi i husholdet. Prosent.....	29
Tabell 12: Opplevelse av ferie og fritid. Prosent.	29
Tabell 13: Framtidige utviklingstrekk på bruket neste fem år. Prosent.....	30
Tabell 14: Hvilke av følgende alternativer regner du med er mest sannsynlig for ditt gårdsbruk om tyve år? Prosent.	31
Tabell 15: ”Vil du anbefale noen av barna å ta over bruket etter deg?” Prosent.	31
Tabell 16: Enighet i påstanden ”Det er god dugnadsånd”. Prosent.....	32
Tabell 17: Enighet i påstanden ”Jeg foretrekker å feriere ute i naturen fremfor byferie”. Prosent.	33
Tabell 18: ”Hvor tilfreds er du med det landbruksfaglige miljøet der du bor?” Prosent.	34
Tabell 19: ”Hvor tilfreds er du med ditt sosiale nettverk?” Prosent.	35
Tabell 20: Politiske prioriteringer i norsk landbruk. Prosent.....	36

Tabell 21: Påstand: "På grunn av landbrukspolitikken som føres, vil mange kvie seg for å ta over gårdsbruk i årene fremover". Prosent.	36
Tabell 22: Påstand: "Odelsloven bør opprettholdes slik som den er i dag". Prosent.	37
Tabell 23: Påstand: "Bo- og driveplikten bør opprettholdes slik som den er i dag". Prosent.	37
Tabell 24: Faktor: "Færre og større produksjonsenheter" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.	38
Tabell 25: Faktor "Strengere krav til dyrevelferd" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.	39
Tabell 26: Faktor "Strengere miljøkrav" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.	39
Tabell 27: Faktor: "Større omlegging til økologisk jordbruk" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.	40
Tabell 28: Faktor: "Mer nisjeproduksjon" og negativ eller positiv virkning på norsk landbruks konkurransevne. Prosent.	40
Tabell 29: Om bøndenes forhold til samvirket. Helt eller delvis enig i påstander. Påstand. Prosent.	41
Tabell 30: Betydningen av inntekter fra tilleggsnæringer. Prosent.	42
Tabell 31: Inntektskilder for bruker utenfor bruket. Prosent.	43
Tabell 32: Yrkeskombinasjoner: Bruker eller partner driver med følgende tilleggsnæring eller annen virksomhet. Prosent.	44
Tabell 33: Framtidsplaner for annen næringsvirksomhet. Prosent.	45
Tabell 34: En komponentanalyse av samdriftsbønder	49
Tabell 35: Korrelasjon mellom faktorene og fordeling av inntekt.	50
Tabell 36: Komponentanalyse av norske samdrifter	106
Tabell 37: Antall kyr i alle samdrifter. Kvartiler.	107
Tabell 38: Omfang av høyteknologiske løsninger i samdriftene (prosent).....	107
Tabell 39: Avdrått pr årsku. Kvartiler.	108
Tabell 40: Korrelasjon mellom samdriftstyper og spørsmål om familiesamdrift....	109

Tabell 41: Husstandens samlede netto næringsinntekt fra jordbruket. Bondetyper. 2005. Prosent.	112
Tabell 42: Husstandens samlede nettoinntekt. Bondetyper. 2005. Prosent.	112
Tabell 43: Næringsinntekt og alminnelig inntekt. Kroner. 2004.....	113
Tabell 44: Bøndenes vurdering av eget økonomisk resultat fra gårdsdrifta de siste fem årene. Undersøkelsen ble gjort i 2006. Prosent.	114
Tabell 45: Gårdsdriftas bidrag til husstandens samlede nettoinntekt. 2004. Prosent.	114
Tabell 46: Lønnsarbeid utenom gårdsdriften i 2005. Brukeren. Prosent.	116
Tabell 47:Lønnsarbeid utenom gårdsdrifta i 2005. Ektefelle/samboer. Prosent. ...	117
Tabell 48: Betydning av inntektene fra annen næringsvirksomhet med utgangspunkt i brukets ressurser. Prosent.....	117
Tabell 49: Bruk av arbeidsinnvandrere på gårdsbruket. 2005. Prosent.....	118
Tabell 50: Tilfredshet med måten det økonomiske resultatet fordeles på i samdrifta. Prosent.	120
Tabell 51: Samdriftsbøndenes vurderinger av økonomien. Prosent.....	122
Tabell 52: Tilfredshet med inntekta fra gårdsdrifta. Skala fra 1 til 10. Prosentfordeling.....	122
Tabell 53: Syn framtidig utvikling i husstandens økonomiske situasjon. Prosent..	123
Tabell 54: Vurdering av påstand om gårdbrukeres inntekt. Prosent.....	123
Tabell 55: Vurdering av påstand om inntektssystemet. Prosent.....	124
Tabell 56: Benytter samdrifta seg av innleid arbeidskraft? Prosent	129
Tabell 57: Innleie av arbeidskraft til samdrifter.....	130
Tabell 58: Tilgang på avløsere for samdriftsbønder og melkebønder utenfor samdrift. Prosent.....	131
Tabell 59: Arbeidsdeling etter arbeidsomfang i samdrifta. Prosent.	133
Tabell 60: Arbeidsdeling og skiftplaner etter antall medlemmer i samdrifta. Prosent.	133
Tabell 61: Hyppighet av felles matpause i forhold til antall medlemmer i samdrifta. Prosent.	134

Tabell 62: Fordeling av årets totale arbeidstid på ulike arbeidskategorier. Arbeidstid gruppert i intervaller. Prosent.	135
Tabell 63: Endringer i arbeidsoppgaver. Prosent	137
Tabell 64: Endringer i tidsbruken. Prosent.	139
Tabell 65: Påstander om samarbeid og konflikter i samdrifta. Skala fra 1 til 5. Prosent.	142
Tabell 66: Driftsformer og teknikker i samdrifta. Prosent. N=150.	146
Tabell 67: Jordbruksareal etter type bruk, inkl leid jord. Fordelt på størrelseskategorier. Prosent.	148
Tabell 68: Endringer med fjøset på medlemsbrukene etter at det ble med i samdrift.	149
Tabell 69: Endringer i produksjoner på medlemsbrukene etter at de ble med i samdrifta. Prosent. N=284.	151
Tabell 70: Andre næringsvirksomheter knyttet til medlemsbruket etter at bruket ble med i samdrift. Prosent. N=284.	151
Tabell 71: Lengste avstand mellom deltaker og driftssenter. Prosent.	163
Tabell 72: Melkekvoter gruppert. Region. Prosent.	164
Tabell 73: Er samdrifta ei familiesamdrift? Region. Prosent.	164
Tabell 74: Fordelingsform for inntekta i samdrifta. Region. Prosent.	165
Tabell 75: Erfaringer med samarbeid i samdrifta. Region. Prosent.	167

Figurliste

Figur 1. Analysemodell i studien av samdrift.....	14
Figur 2: Fylkesvis fordeling av samdrifter.....	155
Figur 3: Andeler av fylkenes melkekvoter som er knyttet til samdrifter. Pr 31.12.2006.	156
Figur 4: Gjennomsnittlig antall medlemmer i samdriftene. Fylker. 31. 12. 2006....	158
Figur 5: Melkekvote i samdrifter med fire eller flere medlemmer. Per 31.12.06..	159
Figur 6: Antall samdrifter og gjennomsnittlig melkekvote etter antall medlemmer i samdrifta. 31.12.2006. Kilde: Statens landbruksforvaltning.....	160
Figur 7: Gjennomsnittlig melkekvote per medlemsbruk etter antall medlemmer i samdrifta. Fylker. 31.12.2006. Kilde: Statens landbruksforvaltning.....	161

Statistikk samdrift pr 26.02.2004

FYLKE	Antall samdrifter										Diff. etter ant. eiendommer pr. samdr. pr. 26.02.2004 ***							Ant. eiendommer i samdrift
	1995	1996	1997	1998	1999	2000	2001	2002**	2003**	2004*	2	3	4	5	6	7	8	
Østfold	3	4	4	4	4	6	7	11	12	13	13							26
Akershus				1	1	2	3	5	6	6	5	1						13
Hedmark	13	14	16	21	18	22	32	36	38	41	31	8	2					94
Oppland	17	23	48	73	106	127	183	223	249	272	235	31	3	2		1		592
Buskerud	0	0	0	0	1	3	6	10	14	15	8	4	3					40
Vestfold	1	1	1	1	1	4	4	7	7	7	5	2						16
Telemark	3	3	8	10	9	9	10	12	14	14	11	2	1					32
Aust-Agder	3	3	4	4	7	7	6	9	9	9	9							18
Vest-Agder	5	5	7	8	9	9	8	13	15	19	19							38
Rogaland	1	2	7	18	31	52	78	111	170	195	168	16	7	3		1		434
Hordaland	15	18	25	31	35	40	45	54	64	70	65	4	1					146
Sogn og Fjordane	15	17	20	22	32	39	50	60	75	83	68	13	1			1		186
Møre og Romsdal	19	21	36	40	55	59	61	72	86	98	78	12	6		1	1		229
Sør- Trøndelag	14	15	21	24	36	36	52	64	74	86	70	10	5	1				195
Nord- Trøndelag	20	25	35	41	62	81	109	130	163	171	139	19	7	3		3		399
Nordland	10	11	12	12	15	23	37	45	52	58	53	5						121
Troms	5	6	6	8	8	8	8	9	8	8	7	1						17
Finnmark	2	2	2	2	2	2	2	2	2	4	3		1					10
TOTALT	146	170	252	320	432	529	701	873	1058	1169	987	128	37	9	1	7	0	2606
											1169							
Antall eiendommer som inngår i samdrift i 2004											1974	384	148	45	6	49	0	2606

Antall samdrifter godkjent pr. 26.02.2004, herunder både etablerte samdrifter og samdrifter som har fått godkjenning til å starte opp senere.

** Antall samdrifter som er etablert før årets utgang.

*** Antall samdrifter fordelt etter hvor mange landbrukseiendommer som inngår, det vil si antall samdrifter med 2 medl., med 3 medl. osv.

Kilde: Statens landbruksforvaltning.

Statistikk samdrifter pr. 31.12.2006

Fylke	Total kvote *	Total kvote i samdrift	Total kvote i samdrift (i %)	Kvotelitre fordelt på antall medlemmer						
				2	3	4	5	6	7	8
Østfold	34 476 695	6 110 190	17,7	5 532 186	578 004	-	-	-	-	-
Akershus	28 996 844	3 755 615	13,0	2 417 882	1 337 733	-	-	-	-	-
Hedmark	89 801 441	19 417 350	21,6	12 641 675	2 570 199	2 631 085	935 054	639 337	-	-
Oppland	175 709 540	64 353 299	36,6	41 918 069	12 260 015	5 529 811	2 802 202	854 329	492 353	496 520
Buskerud	35 774 319	7 506 835	21,0	3 082 636	1 101 864	2 915 190	407 145	-	-	-
Vestfold	16 371 575	4 564 350	27,9	2 377 605	1 021 554	415 191	750 000	-	-	-
Telemark	14 951 321	2 470 329	16,5	1 426 848	872 047	171 434	-	-	-	-
Aust-Agder	13 855 026	2 010 290	14,5	1 650 295	359 995	-	-	-	-	-
Vest-Agder	35 130 699	7 284 028	20,7	5 760 289	1 523 739	-	-	-	-	-
Rogaland	283 817 323	75 437 603	26,6	51 648 095	14 548 479	3 816 078	3 719 568	710 010	995 373	-
Hordaland	84 347 177	19 675 286	23,3	14 292 096	1 861 917	1 642 797	1 316 312	562 164	-	-
Sogn og Fjordane	112 851 643	22 470 577	19,9	15 133 995	4 473 218	441 528	1 056 285	449 035	916 516	-
Møre og Romsdal	157 549 235	35 481 864	22,5	24 044 930	6 382 744	3 399 503	413 152	-	494 025	747 510
Sør- Trøndelag	156 059 508	29 851 666	19,1	19 473 748	5 191 963	3 398 122	1 353 516	434 317	-	-
Nord- Trøndelag	175 300 308	49 311 630	28,1	31 718 352	8 429 566	4 743 167	3 558 225	280 317	582 003	-
Nordland	111 266 302	15 927 028	14,3	12 651 948	2 546 613	292 203	-	436 264	-	-
Troms	37 145 771	2 057 972	5,5	2 057 972	-	-	-	-	-	-
Finnmark	19 662 723	2 510 643	12,8	1 729 266	487 062	294 315	-	-	-	-
Totalt	1 583 067 450	370 196 555	23,4	249 557 887	65 546 712	29 690 424	16 311 459	4 365 773	3 480 270	1 244 030

*Kvotene blir levert melk på Kilde: Statens landbruksforvaltning.

Fylke	Antall kvoter*	Antall kvoter i samdrift	Ant. kvoter i samdr. (i %)	Kvoter fordelt på antall medlemmer						Antall samdrifter	
				2	3	4	5	6	7		8
Østfold	250	37	14,8	17	1	-	-	-	-	-	18
Akershus	222	27	12,2	9	3	-	-	-	-	-	12
Hedmark	895	184	20,6	62	8	5	2	1	-	-	78
Oppland	2 270	858	37,8	295	49	16	6	2	1	1	370
Buskerud	413	73	17,7	16	4	6	1	-	-	-	27
Vestfold	116	29	25,0	7	2	1	1	-	-	-	11
Telemark	208	35	16,8	11	3	1	-	-	-	-	15
Aust-Agder	163	23	14,1	10	1	-	-	-	-	-	11
Vest-Agder	451	89	19,7	37	5	-	-	-	-	-	42
Rogaland	2 568	674	26,2	240	41	7	6	1	1	-	296
Hordaland	1 131	259	22,9	97	8	5	3	1	-	-	114
Sogn og Fjordane	1 652	321	19,4	108	22	1	3	1	2	-	137
Møre og Romsdal	1 694	382	22,6	128	22	10	1	-	1	1	163
Sør- Trøndelag	1 650	330	20,0	108	19	9	3	1	-	-	140
Nord- Trøndelag	1 767	514	29,1	167	28	12	7	1	1	-	216
Nordland	1 227	187	15,2	75	9	1	-	1	-	-	86
Troms	370	20	5,4	10	-	-	-	-	-	-	10
Finnmark	184	23	12,5	8	1	1	-	-	-	-	10
Totalt	17 231	4 065	23,6	1 405	226	75	33	9	6	2	1 756
Antall kvoter i samdrift				2810	678	300	165	54	42	16	-

*Antall kvoter er beregnet ved å ta antall produsenter minus antall samdrifter for så å legge til antall kvoter i samdrift.

Ut i fra dette tallet får man beregnet den reelle prosentandelen av kvotene som er i samdrift.

Kilde: Statens landbruksforvaltning.

Spørreskjema - fellesdel

DENNE DELEN GÅR BARE TIL DEN AV MEDLEMMENE I SAMDRIFTA SOM BLIR PERSONLIG INTERVJUET

VI VIL FØRST STILLE DEG NOEN SPØRSMÅL OM PRODUKSJONEN OG DEN DAGLIGE DRIFTA AV SAMDRIFTA

A: Antall liter melkekvote som samdrifta disponerer:|_|_|_| tusen liter

B: Antall årskyr: |_|_|_| årskyr

C: Vi vil gjerne vite hvor mange medlemmer det er i samdrifta inkludert deg selv. Vi vil også vite kjønn og alder på hvert av medlemmene og om de deltar aktivt med arbeidsinnsats i samdrifta.

Medlem nr:	Kjønn	Alder i år	Deltar aktivt med arbeid
1	<input type="checkbox"/> mann <input type="checkbox"/> kvinne	_ _ år	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
2	<input type="checkbox"/> mann <input type="checkbox"/> kvinne	_ _ år	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
3	<input type="checkbox"/> mann <input type="checkbox"/> kvinne	_ _ år	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
4	<input type="checkbox"/> mann <input type="checkbox"/> kvinne	_ _ år	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
5	<input type="checkbox"/> mann <input type="checkbox"/> kvinne	_ _ år	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
6	<input type="checkbox"/> mann <input type="checkbox"/> kvinne	_ _ år	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
7	<input type="checkbox"/> mann <input type="checkbox"/> kvinne	_ _ år	<input type="checkbox"/> Ja <input type="checkbox"/> Nei

D: Hvem eier melkefjøset som samdrifta bruker?

- Samdrifta
 Eget selskap
 Et av medlemmene i samdrifta
 Andre

E: Angi omtrentlig forsikringsverdi på melkefjøset:

Verdi: |_|_|_|_|_| |_|_|_| |tusen kr.

F: Ble melkefjøset bygd nytt i forbindelse med etableringen av samdrifta?

Ja

Nei.....

G: Når ble samdrifta etablert?

Etableringsår:.....|_|_|_|_|

H: Hva er den lengste avstanden mellom landbrukseiendommene som inngår i samdrifta og samdriftas driftssenter?

Avstand i km: |_|_|

I: Hvilke organisasjonsform har samdrifta?

Ansvarlig selskap ANS

Selskap med delt ansvar DA

Aksjeselskap AS

Samvirkelag med begrenset ansvar BA

J: Er samdrifta medlem i Samdriftenes kontaktorgan (SKO)?

Ja

Nei

K: Er samdrifta ei familiesamdrift? (Med familiesamdrift mener vi her om medlemmene er i foreldre/barn- eller søskenforhold)

Ja

Nei

L: Hva var gjennomsnittlig melkeytelse pr. årsku i 2004?

Liter melk pr. årsku: |_|_|_|_|_|

M: Hvordan er melke kvaliteten i samdrifta? (se årsrapport fra husdyrkontrollen, før opp årsgjennomsnitt for besetningen i 2004)

Middel celletall for tankmelk..... |_|_|_|_| |tusen

Fettprosent |_|, |_| %

Proteinprosent |_|, |_| %

N: Hvor mange sykdomsbehandlinger pr årsku ble utført i 2004?

Antall behandlinger |_|, |_| pr årsku

O: Benytter samdrifta seg av innleid arbeidskraft?Ja Nei..... Gå til spm. Q**P: Hvor mange arbeidstimer leies inn i samdrifta pr år og hvordan fordeler dette seg på ulike kategorier av arbeidskraft listet opp i tabellen under?**

Antall timer	Fra faste ansatte	Fra sesong-ansatte
Lokal arbeidskraft		
Arbeidskraft utenfor bygda		
Arbeidskraft fra andre land		

Q: Hvordan fordeles økonomien i samdrifta mellom medlemmene?

Gjennomsnittlig pris i 2004

Betaling for noterte arbeidstimer Betaling for fôr Betaling for leie av jord Betaling for leie av maskiner Betaling etter antall liter i melkekvote Fordeling og utbetaling av årets overskudd Andre måter, hvilke **R: Er det ei klar arbeidsdeling i samdrifta?**Ja Nei **Hvordan er arbeidsfordelinga i samdrifta?** (Hvem bestemmer hva, hvem har ansvar for spesielle områder som dyr, maskiner, økonomi, kontaktperson utad osv)
S: Settes det opp skiftplaner? (hverdag, helg, ferie)Ja Nei **T: Hvor mange dekar jord disponerer samdrifta til sammen?**

Antall dekar: |_|_|_|_| dekar

U: Hvordan er denne jorda fordelt etter eierkategorier i tabellen under?

Antall dekar

Eid av samdrifta |_|_|_|_|

Eid eller leid av samdriftas medlemmer |_|_|_|_|

Leid av samdrifta (*ikke inkludert det samdrifta leier av sine medlemmer*) |_|_|_|_|**V: Hvor ofte har to eller flere av medlemmene matpause sammen?**

- Nesten daglig
 Ukentlig
 Mer sjelden
 Aldri

SAMDRIFTSUNDERSØKELSEN

W: Hvilke driftsformer og teknikker drives i samdrifta?			
	Brukes i samdrifta i dag		Ble brukt av en eller flere enkeltmedlemmer før samdrifta ble etablert
Løsdrift i melkefjøsset	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Melkerobot	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Melkegrav	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Økologisk produksjon	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Konvensjonell produksjon	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Seterdrift om sommeren	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Automatisert fôring av kraftfôr ved hjelp av databrikker	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Automatisk fôrutlegging av grovfôr	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Foring av grovfor i fjøsset ved bruk av avlesservogn	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Spredning av husdyrgjødsel direkte i jord	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Bredbånd og datamaskin i fjøsset	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Eget maskinverksted	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Videoovervåkning av buskapen i fjøsset	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei
Alarm med fjernvarsling (brann, overvåkning eller lignende)	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei	<input type="checkbox"/> Ja <input type="checkbox"/> Nei

X: Hvilke produksjoner inngår i samdrifta i tillegg til melkeproduksjon?

- Gras- og grøntfôrproduksjon
- Svin
- Sau
- Geit
- Fjørfe
- Storfe
- Korn eller oljevekster
- Grønnsaksproduksjon inklusive potet
- Anna produksjon

Spesifiser hvilke andre produksjoner:

Y: Hvor mange arbeidstimer legges ned i samdrifta totalt pr. år av medlemmene? Gi et best mulig anslag

|_|_|_|_|_| timer

Z: Drives det annet arbeid utenfor samdrifta som inngår i samdriftas økonomi? (arbeid som inngår i timetallet over)

- Ja
- Nei

Hvilken type arbeid er dette?

Æ: Driver medlemmene i melkesamdrifta samarbeid om andre produksjoner uten at dette inngår i samdrifta (dvs inngår i andre selskaper)?

- Ja
- Nei

Hvilken type arbeid er dette?

TAKK FOR HJELPA!

Spørreskjema - individuell del

Trondheim 01.11.2005

Samdriftsundersøkelsen

Du har nå mottatt spørreskjema fra *Samdriftsundersøkelsen* ved Norsk senter for bygdeforskning ved Norges teknisk-naturvitenskapelige universitet (NTNU) i Trondheim. Bygdeforskning er en selvstendig forskningsstiftelse som har som mål å gi fakta, analyser, ideer og ny kunnskap som kan bidra til å løse problemer og skape en positiv utvikling i bygde-Norge.

Vi ber deg fylle ut skjemaet og returnere det i den vedlagte og ferdigfrankerte svarkonvolutten snarest mulig, senest innen Det er av stor verdi at du tar deg tid til å fylle ut skjemaet!

Hvem skal svare?

Målgruppen for denne undersøkelsen er medlemmer i melkesamdrifter. Den som er medlem skal svare. Hvis flere i familien er medlemmer, skal den som er hoveddriver av gårdsbruket besvare spørreskjemaet.

Er du i tvil om svaret, ber vi deg gi et best mulig anslag fremfor å la være å svare.

Anonymitet

Din deltakelse i undersøkelsen er frivillig og alle svarene behandles konfidensielt. Bygdeforskning står for den praktiske gjennomføringen av undersøkelsen. Svarene du gir vil ikke kunne spores tilbake til deg eller ditt gårdsbruk. Koden som er påført skjemaet skal brukes til å registrere hvem som har svart på undersøkelsen med tanke på utsending av purrebrev. Navnelistene blir slettet før 1.5.2006. Opplegget for undersøkelsen er godkjent av Personvernombudet for forskning, Norges samfunnsvitenskapelige datatjeneste AS.

Hvis du lurer på noe i forbindelse med undersøkelsen, kan du kontakte Bjørn Egil Flø (telefon 73 59 89 73), eventuelt sende en e-post til post@bygdeforskning.ntnu.no.

Reidar Almås
Professor

Hvordan fyller ut skjemaet?

Det er viktig at du markerer kryssene du setter tydelig. Bruk svart eller blå penn og sett kryssene slik: . Hvis du har krysset av i feil rute, markerer du dette ved å skravere hele ruten slik:

I noen spørsmål skal du ikke krysse av, men skrive inn antall eller årstall. Det er viktig at du skriver tydelig og kun ett siffer i hver rute slik: . Andre spørsmål krever at du skriver inn en setning eller ett ord, her er det viktig at du skriver tydelig og helst med blokkbokstaver. Noen steder vil vi at du merker av på en skala.

For noen av spørsmålene vil du se at du skal hoppe over ett eller flere av de kommende spørsmålene avhengig av hvilket svaralternativ du krysser av for.

FØRST HAR VI NOEN SPØRSMÅL OM DEG OG DIN FAMILIE

<p>1: Kjønn</p> <p>Mann <input type="checkbox"/></p> <p>Kvinne <input type="checkbox"/></p> <p>2: Din alder i år <input type="text"/> <input type="text"/> år</p>	<p>SKAL BARE BESVARES AV DE SOM HAR EKTEFELLE/SAMBOER</p> <p>7: Utfører din ektefelle/samboer arbeid på bruket og/eller for samdrifta? Angi omlag antall timer pr. år. (Flere kryss er mulig)</p> <p>Ja, på bruket <input type="checkbox"/> timer</p> <p>Ja, for samdrifta <input type="checkbox"/> timer</p> <p>Nei <input type="checkbox"/></p>
<p>3: Hva er din høyeste fullførte utdanning? (Sett bare ett kryss, merk at eventuell landbrukskole sorterer under kategorien videregående skole)</p> <p>Grunnskole eller tilsvarende <input type="checkbox"/> Gå til spm. 6</p> <p>Videregående skole <input type="checkbox"/></p> <p>Universitet/høyskole inntil 4 år <input type="checkbox"/></p> <p>Universitet/høyskole over 4 år <input type="checkbox"/></p>	<p>8: Har du og/eller din eventuelle ektefelle/samboer barn? (Flere kryss er mulig)</p> <p>Nei <input type="checkbox"/> Gå til spm. 10</p> <p>Ja, vi har barn sammen <input type="checkbox"/></p> <p>Ja, jeg har barn fra tidligere forhold <input type="checkbox"/></p> <p>Ja, min ektefelle/samboer har barn fra tidligere forhold <input type="checkbox"/></p>
<p>SKAL BARE BESVARES AV DE MED UTDANNING UTOVER GRUNNSKOLENIVÅ</p> <p>4: Hvilken fagretning har din høyeste fullførte utdanning? (Sett bare ett kryss)</p> <p>Undervisning <input type="checkbox"/></p> <p>Helse- og sosialfag <input type="checkbox"/></p> <p>Administrasjon, økonomi <input type="checkbox"/></p> <p>Samfunnsvitenskap eller jus <input type="checkbox"/></p> <p>Naturvitenskap eller teknikk <input type="checkbox"/></p> <p>Landbruk eller skogbruk <input type="checkbox"/> Gå til spm. 6</p> <p>Annet <input type="text"/> <input type="checkbox"/></p>	<p>SKAL BARE BESVARES AV DE SOM HAR BARN</p> <p>9: Utfører noen av barna arbeid på bruket og/eller for samdrifta? Angi omlag antall timer pr. år. (Flere kryss er mulig)</p> <p>Ja, på bruket <input type="checkbox"/> timer</p> <p>Ja, for samdrifta <input type="checkbox"/> timer</p> <p>Nei <input type="checkbox"/></p>
<p>SKAL BARE BESVARES AV DE MED ANNEN FAGRETNING ENN LANDBRUK/SKOGBRUK PÅ SIN HØYESTE FULLFØRTE UTDANNING</p> <p>5: Har du i tillegg fullført landbruksfaglig utdanning på videregående skole, høyskole, universitet eller tilsvarende nivå? (Sett bare ett kryss)</p> <p>Nei <input type="checkbox"/></p> <p>Ja, på videregående skole <input type="checkbox"/></p> <p>Ja, på universitet/høyskole <input type="checkbox"/></p>	<p>10: Har du kårfolk boende på bruket?</p> <p>Ja <input type="checkbox"/></p> <p>Nei <input type="checkbox"/> Gå til spm. 12</p>
<p>6: Hva er din nåværende sivilstand?</p> <p>Gift/samboende <input type="checkbox"/></p> <p>Enslig, skilt, enke/enkemann <input type="checkbox"/> Gå til spm. 8</p>	<p>SKAL BARE BESVARES AV DE SOM HAR KÅRFOLK BOENDE PÅ BRUKET</p> <p>11: Utfører noen av kårfolket arbeid på bruket og/eller for samdrifta? Angi omlag antall timer pr. år. (Flere kryss er mulig)</p> <p>Ja, på bruket <input type="checkbox"/> timer</p> <p>Ja, for samdrifta <input type="checkbox"/> timer</p> <p>Nei <input type="checkbox"/></p>

OM DITT GÅRDSBRUK OG EVENTUELL PRODUKSJON SOM IKKE INNGÅR I SAMDRIFTA

12: Har du på ditt bruk noen form for mat-, fór- eller fiberproduksjon (jordbruk og skogbruk) som ikke inngår i samdrifta?

Ja

Nei.....

13: Hvilke av de følgende arealene hører til ditt bruk i dag (inkludert leid areal og areal som inngår i samdrifta)? Angi omlag hvor mange dekar hvert areal utgjør.

Produktivt skogareal dekar

Ikke-produktivt skogareal..... dekar

Fulldyrka jordbruksareal dekar

Beite (ikke-fulldyrka jordbr. areal)..... dekar

Bortleid jordbruksareal dekar

Annet areal dekar

Spesifiser eventuelt hvilke andre areal:

.....

14: Er du medlem av...

Norsk Bonde- og Småbrukarlag.....

Norges Bondelag

Landbrukets HMS-tjeneste

Tine

Gilde.....

15: Hvordan vil du beskrive standarden på egen maskinpark?

Har ikke egen maskinpark/ikke relevant

God

Middels.....

Dårlig.....

16: Hvordan vil du beskrive standarden på egne driftsbygninger?

Har ikke egne driftsbygninger/ikke relevant...

God

Middels.....

Dårlig.....

17: Har det skjedd endringer i størrelsen på gårdens jordbruksareal etter at garden ble del av ei samdrift?

Ja, jordbruksarealet er økt gjennom leie eller kjøp

Ja, jordbruksarealet er redusert gjennom bortleie eller salg

Nei, ingen endringer i jordbruksarealets størrelse

Annet. Spesifiser hva:

.....

18: Har det skjedd bygningstekniske endringer med fjøset ditt etter at garden ble del av en samdrift?

Ja, det er bygd nytt fjøs.....

Ja, fjøset er påbygd

Ja, fjøset er ombygd

Ja, fjøset er restaurert og oppusset..

Ja, fjøset er revet..... Gå til spm 20

Nei, ingen bygningsteknisk endring..

Annet.

Spesifiser eventuelt hvilke andre endringer:

.....

19: Hva brukes fjøset ditt til i dag? (Flere kryss er mulig)

Det er melkefjøs i samdrifta

Det er ungdyr-/oksefjøs i samdrifta

Det huser egen husdyrproduksjon utenom samdrifta

Det blir brukt som fôrlager

Det blir brukt som redskapshus

Lager for grønnsaker eller annen planteproduksjon

Det brukes i annen tilleggsnæring

Fjøset er ikke i bruk

Annet

Hva:

<p>20: Hva ble gjort med traktorer og maskiner da samdrifta ble etablert?</p> <p><input type="checkbox"/> Alle traktorer og maskiner ble lagt inn i samdrifta</p> <p><input type="checkbox"/> Medlemmene beholdt hver sin traktor utenom samdrifta</p> <p><input type="checkbox"/> Ingen maskiner eller traktorer ble lagt inn i samdrifta</p> <p><input type="checkbox"/> Andre løsninger</p>	<p>26: Hvor avgjørende var disse planene/utsiktene for deg/dere og ditt/deres valg om å ta over bruket?</p> <p>Helt avgjørende - hadde ikke tatt over uten ... <input type="checkbox"/></p> <p>Avgjørende <input type="checkbox"/></p> <p>Litt avgjørende <input type="checkbox"/></p> <p>Ingen betydning – ville tatt over uansett <input type="checkbox"/></p>
<p>21: Vil du si det er en høyere eller lavere mekaniseringsgrad i samdrifta enn det var på ditt bruk før du ble med i samdrifta?</p> <p><input type="checkbox"/> Høyere</p> <p><input type="checkbox"/> Ingen endring</p> <p><input type="checkbox"/> Lavere</p>	<p>27: Har det skjedd generasjonsskifte hos noen av de andre medlemmene i samdrifta?</p> <p>Ja <input type="checkbox"/></p> <p>Nei <input type="checkbox"/> Gå til spm. 29</p>
<p>22: Er det du, ektefelle/samboer eller begge som eier bruket, eller forpakter du/dere bruket? (Sett bare ett kryss)</p> <p>Bruket eies av meg <input type="checkbox"/></p> <p>Bruket eies av min ektefelle/samboer <input type="checkbox"/></p> <p>Bruket eies av meg og min ektefelle/samboer i fellesskap <input type="checkbox"/></p> <p>Jeg/vi forpakter/leier bruket <input type="checkbox"/></p> <p>Jeg/vi driver bruket på vegne av eier i nærmeste familie <input type="checkbox"/></p> <p>Annet <input type="checkbox"/></p>	<p>28a: Hvordan opplevde du dette generasjonsskiftet? Dersom du har opplevd flere generasjonsskifte vurder det første skiftet. Angi på en skala fra 1 til 5, der 1 er vanskelig og 5 er lett.</p> <p>Vanskelig Lett</p> <p>1 <input type="checkbox"/>-----2 <input type="checkbox"/>-----3 <input type="checkbox"/>-----4 <input type="checkbox"/>-----5 <input type="checkbox"/></p> <p>28b: Hva var eventuelt vanskelig? Skriv stikkord</p> <div style="border: 1px solid black; height: 60px; width: 100%;"></div>
<p>23: Hvilket år overtok, kjøpte eller forpaktet du/dere bruket?</p> <p>År: _ _ _ _ _</p>	<p>29: Er det avklart hvem som skal ta over bruket etter deg?</p> <p>Ja <input type="checkbox"/></p> <p>Nei <input type="checkbox"/> Gå til spm. 32</p>
<p>24: Er du første generasjon samdriftsmedlem fra ditt bruk?</p> <p>Ja <input type="checkbox"/></p> <p>Nei <input type="checkbox"/> Gå til spm. 27</p>	<p>SKAL BARE BESVARES DERSOM DET ER AVKLART HVEM SOM SKAL TA OVER BRUKET</p> <p>30: Er vedkommende som skal ta over bruket etter deg mann eller kvinne?</p> <p>Mann <input type="checkbox"/></p> <p>Kvinne <input type="checkbox"/></p>
<p>SKAL BARE BESVARES AV DE SOM ER FØRSTE GENERASJONS SAMDRIFTSMEDLEM</p> <p>25: Forelå det planer om eller utsikter til å gå inn i samdrift på det tidspunktet du/dere overtok gården?</p> <p>Ja <input type="checkbox"/></p> <p>Nei <input type="checkbox"/> Gå til spm. 27</p>	

31a: Er det ditt inntrykk at overtakelsen etter deg vil bli lett eller vanskelig? Angi på en skala fra 1 til 5, der 1 er vanskelig og 5 er lett

Vanskelig 1 -----2 -----3 -----4 -----5 Lett

31b: Hva er eventuelt vanskelig? Skriv stikkord

VI ØNSKER Å VITE HVORDAN DU VURDERER POSITIVE OG NEGATIVE SIDER VED SAMDRIFT

32a) Kryss av inntil tre grunner for samdrift

- Mer fritid
- Bedre arbeidsmiljø
- Større sikkerhet ved sykdom
- Reduserte kostnader.....
- Utsikter for økte inntekter.....
- Redusert risiko ved investering
- Redusert arbeidspress.....
- Andre grunner for: _____

32b) Kryss av inntil tre grunner mot samdrift

- Redusert frihet til å bestemme over egen drift.
- Vil lett oppstå konflikter
- Det blir større avstand mellom gården og familien.....
- Generasjonsskiftet blir vanskeligere
- Stort skritt å ta uten at en kjenner konsekvensene
- Andre grunner mot: _____

33: Hvilke av følgende mulige utviklingstrekk vil være sannsynlige for deg/ditt gårdsbruk de neste fem årene? (Flere kryss er mulig)

- Produksjonsøkning.....
- Produksjonsnedgang
- Kostnadsreduksjoner.....
- Økt arbeidsinnsats på bruket.....
- Kulturlandskapstiltak
- Utvikling/videreutvikling av tilleggsnæring med utgangspunkt i gårdens ressurser.....
- Omlegging til økologisk produksjon.....
- Bruk av gården til turisme.....
- Ny bruker vil overta
- Videreforedling og/eller salg av gårdsprodukter....
- Jeg arbeider (mer) utenfor gården
- Ektefelle/samboer arbeider (mer) utenfor gården.
- Jeg blir pensjonist
- Legger ned gårdsdrifta, fortsatt bosatt på gården.
- Legger ned gårdsdrifta, flytter
- Gårdsbruket blir fritidseiendom
- Gården går ut av samdrifta.....
- Selge melkekvoten
- Starte opp annen type jordbruksproduksjon.....

34: Hvilket år ble ditt bruk med i melkesamdrifta?

År: | | | | |

VI VIL NÅ SPØRRE DEG OM EVENTUELLE ENDRINGER I HUSDYR- OG PLANTEPRODUKSJON ETTER AT GÅRDEN BLE DEL AV EI SAMDRIFT

35: Kryss av for hvert av de dyre- og planteslagene du har på bruket nå og som ikke inngår i samdrifta. I tillegg vil vi be deg om å sette kryss for eventuelle endringer etter at bruket ble med i samdrifta.

Dyreslag	Driver du med noen av disse produksjonene i dag? <i>Kryss av for hver av produksjonene</i>	Har det skjedd noen endringer i form av oppstart, avvikling, økning eller reduksjon, i omfanget for noen av disse produksjonene etter at bruket ble med i samdrifta?			
Storfé	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Svin	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Sau	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Geit	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Verpehøns	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Slaktekyllinger	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Grønnsaker, inklusive potet	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Gress- og grøntfôrproduksjon	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Korn- eller oljevekstproduksjon	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Annet	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon

VI VIL NÅ SPØRRE DEG OM EVENTUELLE ANDRE PRODUKSJONER ELLER NÆRINGSVIRKSOMHETER KNYTTET TIL GÅRDSBRUKET

36: Hvilke av de nedenfor nevnte produksjoner eller næringsvirksomheter drives på bruket og som ikke inngår i samdrifta? Har det eventuelt skjedd endringer i noen av disse virksomhetene etter at bruket ble med i samdrift i så fall hvilke endringer.

Virksomhet	Driver du med noen av disse virksomhetene i dag? <i>Kryss av for hver av virksomhetene</i>	Har det skjedd noen endringer i form av oppstart, avvikling, økning eller reduksjon av noen av disse virksomhetene etter at bruket ble med i samdrifta?			
Avvirkning i skogen	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Produksjon av ved, biobrensel eller lignende	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Leiekjøring, bygdeservice eller lignende	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Helse- og omsorgstjenester	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Servering på eller ved gården	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Overnatting på eller ved gården	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Foredling av gårdsmat og eller gårdsbutikk	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon
Annet:	<input type="checkbox"/> Ja <input type="checkbox"/> Nei	<input type="checkbox"/> Ja, oppstart	<input type="checkbox"/> Ja, avvikling	<input type="checkbox"/> Ja, økning	<input type="checkbox"/> Ja, reduksjon

37: Vi vil nå presentere en del påstander som har blitt framsatt i debatten om samdrift. Vi vil at du markerer hvor vidt du er enig eller uenig i hver av disse påstandene.

	Helt enig	Helt uenig
Samdrift vil styrke norsk landbruks konkurranseevne	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Det er vanskeligere for kvinner å ta over gårdsbruk som er med i samdrift enn om bruket ikke er med i samdrift	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift gjør generasjonsskiftet vanskeligere	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift gjør bondeyrket mer likt andre yrker	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift vil svekke bondens yrkesidentitet	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift vil sikre rekrutteringen til landbruket	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift er beste måten å sikre fortsatt landbruksproduksjon i bygda	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift vil redusere bruken av utmarksbeite	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Det blir tatt for lite estetiske hensyn når det bygges samdriftsfjøs	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift fører til at ektefelle/partner deltar mindre i beslutninger vedrørende gårdsdriften	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
På lengre sikt vil samdrift føre til økt effektivitetskrav på norsk landbruk	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Etter hvert vil vi se at medlemsbrukene i ei samdrift blir til ett stort bruk	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
Samdrift vil tvinge frem kvoteleie i melkeproduksjonen	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	
På lengre sikt vil ikke samdrift gi mer ferie og fritid	1 <input type="checkbox"/> -----2 <input type="checkbox"/> -----3 <input type="checkbox"/> -----4 <input type="checkbox"/> -----5 <input type="checkbox"/>	

UNDER HAR VI EN TABELL SOM VISER FEM KATEGORIER FOR BRUK AV ARBEIDSTIDEN. VI VIL AT DU SKAL FYLLE UT TABELLEN OG ANSLÅ HVORDAN ARBEIDSTIDEN DIN FORDELER SEG.

38: Hvor stor andel av din totale arbeidstid i løpet av ett år, som utgjør 100 prosent, brukes på hver av kategoriene?

	Fordeling
Jordbruk og skogbruk på eget bruk (utenfor samdrifta)	%
Arbeid for samdrifta	%
Tilleggsnæring på eget bruk	%
Lønnet arbeid utenfor bruket	%
Pensjon, uførhet eller annet	%
Sum	100 %

39: Nedenfor er det listet opp forskjellige arbeidsoppgaver som inngår i gårdsarbeid. Hvilke av disse arbeidsoppgavene utfører du nå? Vil du si du bruker mer eller mindre tid på disse oppgavene som følge av at du er medlem i samdrift?

	Utfører ikke slikt arbeid	Bruker mer tid etter etablering av samdrift	Ingen forskjell	Bruker mindre tid etter etablering av samdrift
Fôrproduksjon	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fjøsstell og melking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Administrasjon og økonomi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gjødselhåndtering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jordbearbeiding	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Innkjøp og salg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vedlikehold av maskiner	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vedlikehold av bygninger	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Diskusjoner med partnere	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Planlegging av arbeidsuka/arbeidsdagen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

40: Nedenfor er det listet opp forskjellige aktiviteter en kan bruke tid på. Hvilke av de aktivitetene listet opp under bruker du tid på? Vil du si du bruker du mer eller mindre tid på disse oppgavene som følge av at du er medlem i samdrift?

	Bruker ikke tid på dette	Bruker mer tid etter etablering av samdrift	Ingen forskjell	Bruker mindre tid etter etablering av samdrift
Tid til fritid i hverdagen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til fritid i helgene	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til ferie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til barn eller familie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til private hobbyer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til husarbeid	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til arbeid på egen gård	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til arbeid med tilleggsnæring	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til arbeid utenfor bruket	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tid til organisasjonsarbeid				
Annet, hvilke: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

41: Har du forventninger til at du etter hvert vil få mer disponibel tid på grunn av din deltakelse i samdrifta?

Ja

Nei.....

42: Hvordan vil du si samdrifta har blitt mottatt av de andre bøndene i ditt nærområde?

Svært positivt

Positivt

Verken positivt eller negativt

Negativt.....

Svært negativt.....

43: Hvordan vil du si samarbeidet mellom medlemmene i samdrifta fungerer stort sett?

Angi på en skala fra 1 til 5, der 1 er svært godt og 5 er svært dårlig

Svært godt

Svært dårlig

1 -----2 -----3 -----4 -----5

44: Hvor fornøyd er du med å være medlem i ei samdrift?

Angi på en skala fra 1 til 5 der 1 er svært fornøyd og 5 er svært misfornøyd

Svært fornøyd

Svært misfornøyd

1 -----2 -----3 -----4 -----5

45: Hvor ofte hender det at du irriterer deg over at en eller flere av de andre medlemmene i samdrifta gjør mindre arbeid enn deg selv?

- Veldig ofte
- Ofte
- Noen ganger
- Sjelden
- Aldri

46: Hvor ofte hender det at du irriterer deg over at en eller flere av de andre medlemmene i samdrifta gjør arbeidsoppgaver på en måte som du mener er feil eller slurvete?

- Veldig ofte
- Ofte
- Noen ganger
- Sjelden
- Aldri

47: Har dere noen gang tatt opp konflikter som går på enkelte av medlemmenes arbeidsmåte?

- Ja, flere ganger
- Ja, noen ganger
- Ja, en gang
- Nei, aldri

48: Hvor mange frihelger hadde du siste år (2005)?

Antall frihelger: |__|__|

49: Hvor mange dager ferie hadde du siste år (2005)?

Antall feriedager: |__|__|

50: Hvordan vil du karakterisere din egen arbeidsglede nå i forhold til før du ble med i samdrift?

- Mye større arbeidsglede
- Noe større arbeidsglede
- Som før
- Noe mindre arbeidsglede
- Mye mindre arbeidsglede

51: Hvor enkelt synes du det er/ville ha vært å ta opp uenigheter i forbindelse med de andre medlemmenes arbeidsmåte eller arbeidsmengde?

- Veldig enkelt
- Enkelt
- Vanskelig
- Veldig vanskelig

52: Har dere noen gang tatt opp konflikter som går på enkelte av medlemmenes arbeidsinnsats?

- Ja, flere ganger
- Ja, noen ganger
- Ja, en gang
- Nei, aldri

53: Har du hatt faglig utbytte av å delta i samdrift

- Veldig mye
- Mye
- Noe
- Veldig lite

54: Hvordan ser du på samdrift nå i forhold til før du gikk inn i samdrift selv?

- Mye mer positiv
- Noe mer positiv
- Som før
- Noe mer negativ
- Mye mer negativ

55: Synes du medlemskapet i samdrift innskrenker din handlefrihet og herredømme over egen situasjon i forhold til å være selvstendig bonde

- Ja, veldig mye
- Ja, mye
- Ja, noe
- Nei
- Nei, tvert imot

56: Har du etter oppstarten av samdrifta tatt noen form for etterutdanning eller videreutdanning?

- Ja
- Nei

57: Under er har vi listet opp noen påstander som vi vil at du skal ta stilling til. Kan du for hver av påstandene si om du er enig eller uenig og angi dette på en skala fra 1 til 5, der 1 er helt enig og 5 er helt uenig?

	Helt enig	Helt uenig
I ettertid ser jeg at jeg burde ha kjent de som inngår i samarbeidet bedre, før jeg bestemte meg for å gå inn	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Jeg har brukt mye tid på å irritere meg over de andre i samdrifta	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Samdrift har ført til at jeg har bedre styring med økonomien i driften	1 <input type="checkbox"/>	5 <input type="checkbox"/>
At ektefeller/partnere og andre familiemedlemmer engasjerer seg i samdrifta, skaper uro blant samdriftsmedlemmene	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Jeg har vært inne på tanken om å trekke meg ut av samdrifta på grunn samarbeidsproblemer	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Min kunnskap blir godt verdsatt hos de andre samdriftsmedlemmene.	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Jeg føler meg ofte ensom i hverdagen	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Det er lett for at arbeid i samdrifta ikke blir gjort fordi ingen føler ansvar	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Jeg føler meg mer som bedriftsmedarbeider og mindre som bonde når jeg er med i samdrift	1 <input type="checkbox"/>	5 <input type="checkbox"/>
For meg var samdrift den eneste realistiske måten å oppnå en fornyelse av driftsapparatet	1 <input type="checkbox"/>	5 <input type="checkbox"/>
Uten samdrift ville bruket mitt vært nedlagt	1 <input type="checkbox"/>	5 <input type="checkbox"/>

VI VIL NÅ STILLE DEG NOEN SPØRSMÅL OM ØKONOMISK RESULTAT FRA SAMDRIFTA OG GÅRDSBRUKET DITT

58: Hvor stor inntekt hadde du i 2004? Vi vil be deg om å finne fram tall fra *Selvangivelse for næringsdrivende mv. 2004* og angi beløpet i hele tusen kroner.

a) Post 2.7.1 (side 2) Næringsinntekt fra Jordbruk, gartneri, pelsdyr mv:

|_|_|_|_|_| | tusen kroner

b) Post 3.4 (side 3) Alminnelig inntekt:

|_|_|_|_|_| | tusen kroner

59: Hvor stor andel av husstandens samlede nettoinntekt i 2004 vil du anslå kom fra gårdsdriften utenom samdrifta?

- 0 %
- 1 – 25 %
- 26 – 50 %
- 51 – 75 %
- 76 – 100 %

60: Hvor stor andel av husstandens samlede nettoinntekt i 2004 vil du anslå kom fra inntekt fra samdrifta?

- 0 %
- 1 – 25 %
- 26 – 50 %
- 51 – 75 %
- 76 – 100 %

61: Hvor fornøyd er du med måten det økonomiske resultatet fordeles på i samdrifta?

Angi på en skala fra 1 til 5, der 1 er svært fornøyd og 5 er svært misfornøyd

Svært fornøyd Svært misfornøyd

1 -----2 -----3 -----4 -----5

Hvorfor er du eventuelt misfornøyd? Forklar kort med stikkord:

62: Hvor fornøyd er du med det økonomiske resultatet fra egen gårdsdrift?

Angi på en skala fra 1 til 5, der 1 er svært fornøyd og 5 er svært misfornøyd

Svært fornøyd Svært misfornøyd

1 -----2 -----3 -----4 -----5

63: Hvor fornøyd er du med økonomien i samdrifta som helhet?

Angi på en skala fra 1 til 5, der 1 er svært fornøyd og 5 er svært misfornøyd

Svært fornøyd Svært misfornøyd

1 -----2 -----3 -----4 -----5

64: Hvor fornøyd er du med den totale inntekten i ditt hushold?

Angi på en skala fra 1 til 5, der 1 er svært fornøyd og 5 er svært misfornøyd

Svært fornøyd Svært misfornøyd

1 -----2 -----3 -----4 -----5