

Bygdeforskning

Jostein Vik

Samhandling i endring:

**Om makt og marked i
skognæringa**

Rapport 1/09
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 1/09

Samhandling i endring: Om makt og marked i skognæringa
Jostein Vik

Utgivelsesår: 2009 Antall sider: 40 og 3 s. vedlegg ISSN-nr: 1503-2035

Oppdragsgiver: Skogselskapet i Namdalen og Trøndelag skogselskap

Sammendrag

Skog- og trenæringa har gjennomgått store endringer. Svært omfattende teknologisk utvikling, nedskalering av det lokale offentlige veiledningsapparatet, nye miljødebatter og endringer i styrkeforholdet mellom stat, marked og sivilsamfunn innebærer et sett av nye utfordringer for skognæringa. Samtidig er det et stort behov – distriktspolitisk, økonomisk og med hensyn til miljø/klima – for økt aktivitet i skogen og for en videreutvikling av skognæringa. I denne rapporten, som bygger på en serie intervjuer med en rekke fremtredende aktører i næringa, skisseres endringer, utfordringer og muligheter for å bedre samhandlinga innenfor den viktige skognæringa. Rapporten er finansiert av Skogselskapet i Trøndelag og Namdalen Skogselskap.

Stikkord

Skog, samhandling, markedsutfordringer, governance

Forord

Denne rapporten springer ut av forprosjektet ”Hvordan oppnå bedre samhandling i skog- og trenæringa? Et forprosjekt om makt, avmakt og muligheter”.¹ Prosjektet ble finansiert av Skogselskapet i Trøndelag og Namdal Skogselskap i fellesskap og formålet har vært å studere muligheter og flaskehalsar for å bedre samhandlinga innanfor skog- og trenæringa.²

Jostein Vik har vært prosjektleder for prosjektet. I tillegg har både Gro Follo og Reidar Almås deltatt i prosjektet, og gitt viktige bidrag til prosjektet og til denne rapporten. Prosjektet har også nytt godt av innsiktsfulle innspel og gode diskusjoner med referansegruppa for prosjektet, som har bestått av Mathias Sellæg, Eivind Dragset, Hans Christian Brede og Anne Lise Haugan. Disse fortjener stor takk. Vi vil også takke de mange personene innafor skognæringa som velvillig har brukt av sin tid til å dele sine synspunkter med oss.

¹ Heretter omtalt med kortnavnet ”Samhandling i skognæringa”.

² I rapporten forstår vi ”skog- og trenæringa” vidt, og vi vil heretter benytte fellesbetegnelsen ”skognæringa” på ”skog- og trenæringa”.

Innholdsfortegnelse

Forord	1
1. Skog, samhandling og makt, hvorfor det?	5
2. Data, metode og innfallsvinkel	7
3. Et analytisk rammeverk	9
4. Skognæringa i endring	15
Teknologi, effektivisering og strukturendring	17
Nedskaleringen av det offentlige veiledningsapparatet	19
Miljødebattene	20
Maktforskyvninger	20
5. Tilstand og utfordringer	23
En nedskalert lokal skogbruksetat	23
Et marked med noen problemer	24
Entreprenørens sårbarhet	24
Ulike posisjoner i markedet	26
Sivilsamfunnet - en forlatt post?	28
Skog, bioenergi og klima	30
Andre tema	33
6. Noen konklusjoner	35
Referanser	39
Vedlegg 1. Intervjuliste	41
Vedlegg 2. Intervjuguide	43

1. Skog, samhandling og makt, hvorfor det?

De siste 25 åra har internasjonalisering, teknologisk utvikling og strukturendring i næringa så vel som i offentlig forvaltning, omforma alle deler av skognæringa. Samtidig er det et stort behov - distriktpolitisk, økonomisk og med hensyn til miljø/klima - for økt aktivitet i skogen og for en videreutvikling av skognæringa. Dette forprosjektet skulle resultere i to produkter: For det første en rapport som rommer en beskrivelse av utviklingstrekk i infrastruktur, konkurranseforhold og samhandling innenfor skognæringa, og en skisse av utfordringer skognæringa står ovenfor. For det andre en søknad om finansiering av en større nasjonal studie av samhandling og innflytelse i skognæringa med tanke på å avdekke flaskehalsar og muligheter for den vidare utvikling av næringa.

Dette prosjektet tar sikte på å gi en kort beskrivelse av sentrale utviklingstrekk og samhandlingsforhold innenfor skognæringa, samt å identifisere og diskutere hva som er skognæringas sentrale samhandlingsutfordringer i årene framover.

Norsk skogbruk er ei viktig næring. I 2007 var omsetningen i skogindustrien i Norge på til sammen 44,2 milliarder kroner. Det tilsvarer 5,5 prosent av omsetningen i norsk industri (Statistisk sentralbyrå 2009a). Eksportverdien av trevarer og treforedlingsprodukter utgjorde i 2007 13,6 milliarder kroner (Statistisk sentralbyrå 2009b). Tilveksten i skogen var i 2007 25,3 millioner kubikkmeter tømmer. Samme år ble det til sammenligning hogd ca. 8 millioner kubikkmeter tømmer for salg (Statistisk sentralbyrå 2009). Det er fullt mulig å øke avvirkninga til 15 millioner kubikkmeter innafor de rammene som ligger i Levende skog-standarden og skogbruksloven (Landbruks- og matdepartementet 2008). I de siste årene har det i tillegg i økende grad blitt klart at skogbruket har en viktig rolle i klimasammenheng og som energileverandør.

Skognæringa er imidlertid også ei næring med mange ubrukte muligheter og forspilte sjansar. Organiseringa av skognæringa i Norge har gjennomgått store endringer, og mye tyder på at samspeilet mellom aktørene ikke har funnet en god form. Det kan synes som om deler av næringa har "gått opp i liminga" ved at samarbeidsarenaer er avviklet, det offentlige apparatet er nedbygget og næringa som helhet har mistet innflytelse. Dagens samhandlingsmønstre ser ut til å skape flaskehalsar og hemme utviklingen av konstruktive partnerskapsmodeller i ei næring hvor det er en felles interesse i økt aktivitet og bedret samhandling.

Et underliggende premiss for prosjektet var at næringa har et uforløst potensial for vekst, enten dette måles i skogkultur, avirkning eller politisk innflytelse, oppmerksomhet og omdømme. Det er videre en antagelse at dette potensialet vil forbli uforløst med mindre man kan identifisere og bøte på noen utfordringer knyttet til samhandlingsforhold i næringa.

2. Data, metode og innfallsvinkel

Prosjektet ”Samhandling i skognæringa” er et forprosjekt der vi er interessert i å gå bredt inn i problemfeltet for å få et tilfang av utsagn og ideer til hva som er næringas utfordringer framover. Vår inngang til dette har vært å foreta ei rekke intervju med sentrale personer i skognæringa der vi har gitt disse anledning til å snakke relativt fritt om samhandlingsutfordringer i næringa. For å sikre oss at informantene kunne snakke fritt er de lovt anonymitet, og vi har også forsøkt å unngå at de skal kunne identifiseres indirekte gjennom måten de presenteres på i rapporten. Intervjuene er semistrukturerte intervjuer der vi med utgangspunkt i en tematisk intervjuguide, var innom ulike tema som vi regnet med ville gi informantene anledning til å komme innpå de fleste aktuelle momenter av relevans for prosjektet.³ Intervjuene ble foretatt på informantenes arbeidssted, på ulike møter, eller over telefon. Alle intervju er tatt opp på bånd, de er transkribert, og de er anonymisert. Til sammen har vi intervjuet ca 20 personer som representerer et bredt spekter av posisjoner i næringa, geografisk så vel som organisatorisk.⁴ Intervjuene har en varighet på mellom 20 minutter og 2 timer.

Rapporten er bygd opp slik at vi først, i kapittel tre presenterer et analytisk rammeverk for analysene vi gjør underveis. Deretter, i kapittel fire, presenterer vi en historisk gjennomgang av skognæringas utvikling de siste årene – slik våre respondenter ser den – men forankra i anna historisk materiale. I kapittel fem går vi gjennom det vi ser som de mest sentrale funnene i våre intervjuer, når det gjelder forhold som ble sett som utfordringer og viktige forhold i næringa i nær og noe fjernere framtid. I kapittel seks oppsummerer vi de viktigste funnene og trekker noen konklusjoner om hva utfordringene framover går på, og hva som vil være viktige og riktige skritt når det gjelder framtidige forskningsprosjekter på dette området.

³ Intervjuguiden er vedlagt.

⁴ Liste over informantenes posisjoner er vedlagt.

3. Et analytisk rammeverk

Skognæringa er ei sammensatt næring. Den består av et utall organisasjoner og interesser, og en rekke utviklingsprosesser pågår samtidig. En analyse av utviklingstrekk og samhandlingsformer fordrer derfor et analytisk rammeverk. I dette kapittelet vil vi foreslå et rammeverk som kan brukes til å forstå sammenhenger og utviklingstrekk bedre. Rammeverket bygger på to teoretiske bidrag. For det første benytter vi en tredeling av samfunnssektorer som har blitt mer og mer vanlig i samfunnsfaglig forskning de siste tiårene (Parsons 1967; Stilwell 2006). Her skiller man mellom særegne kjennetegn ved organiseringen innenfor *politikk*, *marked* og *sivilsamfunn*. For det andre benytter vi et sett begreper som springer ut fra det som kalles transaksjonskostnadsøkonomi (Williamson 1985).

Politikk, marked og det sivile samfunn er ulike måter å organisere aktivitet på – det er tre ulike organisasjonsprinsipper så vel som tre ulike samfunnsområder. I et moderne samfunn er det imidlertid sjelden snakk om enten eller. I enhver sektor vil vi finne et blandingsforhold mellom de tre. Blandingsforholdet kan illustreres i form av et triangel med de tre dominerende organisasjonsformene marked/økonomi, politikken/det offentlige og sivilsamfunnet/organisasjonslivet lokalisert ved hver sin pol.

Figur 1. Idealtypiske samfunnsområder

Både historiske endringsprosesser og nåtidige maktrelasjoner kan analyseres som spenninger og forskyvninger mellom disse tre polene. Norsk skognæring er et godt eksempel på dette. Det offentlige apparatet, fra Landbruks- og matdepartementet til de kommunale skogbrukssjefene, representerer det politiske hjørnet; treforedlings- og trelastindustrien, skogeierne og deres

økonomiske representanter, så vel som skogsentreprenører og ulike leverandører befinner seg i markedshjørnet; ideelle organisasjoner, som f.eks. Det norske Skogselskap og fylkesskogselskapene⁵ samt miljøvernorganisasjoner representerer sivilsamfunnet i denne modellen. Som sagt er det i det virkelige liv sjelden snakk om enten eller. Samvirke er gjerne sett som en organisasjonsform som befinner seg i en mellomposisjon mellom økonomisk virksomhet og interesseorganisasjon. Så også i skogbruket (Johnstad 1998). Posisjonene er imidlertid ikke statiske, og skogsamvirke har beveget seg gradvis i retning av en markedsorganisasjon. Spesielt viktig i så måte er endringen fra ”medlemskap til eierskap” og omorganiseringen i 2006 (Follo 2008).

Norsk samfunnsliv og økonomi generelt er kjent for et tett og nært samarbeid mellom politikk, økonomi og sivilsamfunn. I enkelte sammenhenger benyttes begrepet ”den norske modellen” om disse samhandlingsmønstrene. Ikke minst er det i norsk sammenheng lagt betydelig vekt på samarbeid mellom det offentlige og næringsorganisasjonene. Det har etter hvert blitt en lang tradisjon for at staten benytter næringsorganisasjonene som næringspolitiske redskaper, og at næringsorganisasjonene også nyter godt av dette samarbeidet. Den sterke koblingen man har sett i mange sektorer mellom det politiske systemet og økonomiske aktører har blitt kjent som samfunns korporatisme. Dette er grundig beskrevet i flere av tekstene fra maktutredningen som ble ledet av Gudmund Hernes på slutten av 1970-tallet. Se for eksempel Hernes (1978). Fenomenet er også beskrevet av Almås (2009). De siste tiårene er det kommet en ny litteratur knyttet til begrepet ”governance” eller ”samstyring” (Røiseland og Vabo 2008)⁶. Samstyring kjennetegnes av at det er mange ulike (typer av) aktører, og ofte på ulike nivå, som bidrar i styringen av et felt. Eksempler på dette er samarbeidet mellom staten og skogbrukets organisasjoner. I de senere år preges feltet også av at miljøvernorganisasjonene er i et stadig tettere inngrep med aksen mellom statlige skoginteresser og skogeiernes interesseorganisasjoner. Det beskrevne samhandlingstriangelet vil over tid påvirkes av en rekke faktorer, som f.eks. teknologisk utvikling, strukturendringer og ideologiske trender. Forskyvninger mellom polene i triangelet, i betydning, styrke og hyppighet, vil være beskrivende for makt- og samhandlingsforhold i næringa. Vi vil i denne rapporten bruke intervjudata for å si noe om disse forskyvningene.

Fra transaksjonskostnadsøkonomien (Williamsson 1985) tar vi med oss tre nøkkelbegrep som til sammen gir et godt utgangspunkt for hypoteser om samhandlingsutfordringer knyttet til marked, stat og sivilsamfunn. Det første er *spesifisitet*. Spesifisitet betyr at et gode, en innsatsfaktor eller en prosess er svært tett knyttet til en bestemt økonomisk eller industriell bruk, og ikke lett

⁵ Heretter omtales Det norske Skogselskap og fylkesskogselskapene som ”skogselskapene”.

⁶ Det engelske begrepet ”governance” er en avledning av verbet ”to govern”, som også er brukt i begrepet ”government”. I governance er imidlertid aktøren, den som styrer, borte. Det styres, men det er ikke nødvendigvis en sentral aktør som styrer. ”Samstyring” er av (Røiseland og Vabo 2008) foreslått som en norsk oversettelse, og vil bli brukt her.

kan flyttes eller brukes på en annen måte. Skogressursen i seg selv er kanskje et av de beste eksempler på et gode med høy spesifisitet. Skogen er der den er, og den har i de fleste tilfeller ikke noen betydelig alternativverdi til verdien fra slip/sagtømmer.⁷ Papirmaskiner er et annet eksempel. Dette er kostbare maskiner som – når de første er anskaffet – må brukes til det de er tiltenkt – der de er. Alternativverdien er lav, og flyttekostnadene er formidable. Eksempler på mindre spesifikke goder er datamaskiner, kapital etc.

Motsatsen til spesifisitet er dermed at innsatsfaktorene eller godene er mobile – eller at de kan trekkes tilbake fra den bruk de er i. Spesifisitet er en egenskap ved en type transaksjoner som har viktige organisasjonsmessige og økonomiske konsekvenser. En transaksjon preget av spesifisitet preges ofte også av et asymmetrisk makt- eller avhengighetsforhold. For eksempel står skogsentreprenøren som har investert millioner i hogstmaskiner, i et avhengighetsforhold til kjøperne av tjenestene han leverer. Er det flere alternative kunder, er både spesifisiteten og avhengighetsforholdet mindre utpreget. Graden av spesifisitet i ei næring er avhengig av så vel naturgitte som politiske og teknologiske trekk (Vik 2006).

Det andre nøkkelbegrepet fra transaksjonskostnadsøkonomien er *rasjonalitet*. I økonomiske sammenhenger antar man gjerne at aktører er rasjonelle, men dette forutsetter full informasjon, og stor kapasitet til å vurdere alle mulige alternativer. Jo mer komplekst samfunnet blir, jo mer urealistisk blir denne forutsetningen. Videre forutsetter rasjonalitet at det er de økonomiske vurderingene som er de viktigste for de involverte aktørene. Aktører med andre verdsett enn de økonomiske vil kunne handle irrasjonelt sett fra et økonomisk ståsted. I modellen er imidlertid ikke alternativet fravær av rasjonalitet, men snarere en antagelse om at aktørene har begrensa rasjonalitet. I sum er konsekvensen av en slik kritikk at man ikke *uten videre* kan anta full rasjonalitet.

Det tredje nøkkelbegrepet er *opportunisme*. Det er realistisk å anta at aktører ikke alltid spiller med åpne kort i enhver handel, og at aktører med utgangspunkt i antagelser om hva som gagnar en selv, vil kunne agere på ulike måter. Alternativet til å åpne for opportunisme er at man antar at aktører agerer uegennyttig. Generelt er det, i en økonomisk setting, lite rimelig å anta at aktører er uegennyttige, og det er også i strid med den gjengse forståelsen av (økonomisk) rasjonalitet. I en skogbrukssammenheng kan det være grunnlag for å diskutere dette. Det at man, på grunn av den svært lange tidshorizonten, selv ikke vil får full dekning for sine investeringer, innebærer en utfordring for et rent rasjonalistisk perspektiv. Man kan hevde at en god porsjon idealisme er nødvendig for å drive skogen, eller at man, i tråd med Follo (2008), kan se en

⁷ Dette er en påstand som kan modifiseres noe. Skogen har økonomisk verdi som utmarksressurs og som kilde til energi. Etter hvert kan man tenke seg at skogens verdi som binder av CO₂ også kan gis en økonomisk verdi. Går man videre fra den økonomiske sfæren, har naturligvis skogen stor verdi. Poenget i forhold til spesifisitet er imidlertid at den økonomiske alternativverdien er liten.

moralsk økonomi i skogbruket. Opportunisme kontra uegennyttig atferd er altså et begrepspar man kan diskutere i en skogbrukssammenheng.

Kombinerer vi variasjonsmuligheten i disse begrepene, får vi fire alternative situasjoner som kan assosieres med ett sett typiske samhandlings- eller kontraktssituasjoner. Mulighetsområdet er fremstilt i tabell 1.

Tabell 1. Spesifisitet og typiske kontraktsprosesser.

Begrensa rasjonalitet	Opportunisme	Spesifisitet	Dominerende kontraktsprosess
Nei (full rasjonalitet)	Ja	Ja	Planlegging
Ja	Nei (uegennytte)	Ja	Løfter
Ja	Ja	Nei (exit er mulig)	Konkurrans
Ja	Ja	Ja	Samstyring

Fritt etter Williamson (1985:31); Vik (2006:38)

i) Dersom man tenker seg at aktørene har full rasjonalitet, at det er rom for opportunisme og at innsatsfaktorer og goder har høy grad av spesifisitet, vil det være avhengighetsforhold mellom enkelte aktører. Imidlertid vil det på grunn av at man antar at aktører har full informasjon og full rasjonalitet, være mulig å planlegge seg ut av problematiske situasjoner.

ii) I en situasjon med begrensa rasjonalitet og med aktører som er uegennyttige, vil det være tilstrekkelig å basere kontrakter og samhandling på løfter om ikke å misbruke det overtaket man eventuelt får på grunn av asymmetri basert på spesifisitet og mangel på alternativer hos enkelte aktører. Dette er selvsagt ikke et realistisk scenario. Unntaket er situasjoner hvor man har sammenfall av interesser. Man kan tenke seg at aktørene i skognæringa har en felles interesse i utvikling av næringa på et overordna plan. Det kritiske spørsmålet blir da hvordan dette vektlegges i forhold til eventuelt motstridende interesser i dag-til-dag-situasjoner.

iii) Tenker man seg en kombinasjon av begrensa rasjonalitet og opportunistisk atferd, men i situasjoner som ikke er preget av spesifisitet, vil konkurranse i en markedssituasjon være en mal for samhandling. I denne situasjonen vil deltagerne i markedet kunne trekke seg ut fra konkurransesituasjonen ("exit") når alternativene ikke er optimale. Selgerne finner andre kjøpere, og kjøperne leter opp andre tilbydere. Dette er bare unntaksvis en reell situasjon i skognæringa.

iv) Det fjerde alternativet er at det er begrensa rasjonalitet, mulighet for opportunisme og at det samtidig er høy grad av spesifisitet. I denne situasjonen, som er beskrivende for skogbruket som et hele, vil verken planlegging, lovnader eller konkurranse være tilstrekkelig som kontakt- og samhandlingsform. Det vil være rimelig å forvente at man kan finne komplekse samhandlingsarenaer og kombinasjoner av marked, politikk og

Denne modellen er ikke uttømmende for noen næring, men den gir en ramme for tenkingen rundt utfordringer knyttet til marked, offentlig styring og frivillig arbeid.¹ I det følgende vil vi beskrive skognæringa på bakgrunn av intervjuer med ei rekke involverte personer. Beskrivelsene vil være relaterte til de teoretiske modellene – dels eksplisitt og dels implisitt. I analysen og i konklusjonene vil vi så komme nærmere tilbake til den teoretiske rammen.

¹ Markedsproblemer knyttet til rasjonalitet og spesifisitet kan også analyseres som problemer med negative og positive eksterne effekter (eksternaliteter). Dette er gevinster eller kostnader ved økonomisk aktivitet som ikke blir koblet opp mot den enkelte økonomiske aktør, og derfor ikke blir tatt hensyn til i markedet. Generisk utvikling av ei næring, og fenomener som CO2 utslipp og CO2 binding kan være eksempler på slike effekter.

4. Skognæringa i endring

Skogbruket er preget av en unik langsiktighet. Det tar to generasjoner fra et tre plantes til det er hogstmodent. Denne langsomme omløpshastigheten innebærer m.a.o. at investeringer i skogkultur ikke gir avkastning for dem som foretar investeringene. Skognæringa er ei næring hvor næringsutøverne i primærleddet i liten grad får høste fruktene av sin innsats og sine investeringer. Da behøves det en god porsjon idealisme på vegne av kommende slekter og skogens ve og vel. Deler av denne idealismen forsvant nok med skogeieren som drev familieskogen selv. Med skogsmaskinenes inntog og svekkingen av båndene mellom mange skogeiere, egen skog og lokalsamfunnet, ble relasjonen mellom skogen og mange av dens eiere stadig tynnere (Follo, Forbord, Almås, Blekesaune og Rye 2006).

Skogbrukets langsiktige karakter innebærer imidlertid ikke at alt det som omgir skogen er like langsiktig.⁹ I løpet av tiden det har tatt dagens hogstmodne trær å vokse opp, har skognæringa mer generelt vært gjennom flere oppgangs- og nedgangstider. Dette har både vært skiftende markedssykluser og endringer av politisk karakter.

I 1930 sto tømmer og treforedling for 30 % av Norges eksportinntekter, og i mellomkrigstida ble skogplanting en del av det store norske nasjonsbyggingsprosjektet (Almås 2002). Under depresjonen på 30-tallet ble det, parallelt med utviklingen i fiskeriene og i jordbruket,¹⁰ etablert institusjonelle rammer preget av felleskapsinteresser. Vi fikk skogloven av 1932, som bl.a. la grunnlaget for en tredelt offentlig skogbruksetat, for skogbruksplaner og skogkulturavgifta (ibid). I den første tida var det skogselskapene som var statens forlengede arm i fylkene, og skogselskapene hadde da både hånd om de lokale offentlige oppgavene og skogplantingen.¹¹

I årene etter krigen oppsto det man kan se som et samhandlingstriangel mellom det offentlige, frivillige organisasjoner, og markedsaktørene. Hver på sitt vis, og sammen, bidro de tre polene til utvikling av dagens moderne skognæring, samtidig som de korrigererte for ulike former for markedssvikt knyttet til skognæringas spesielle karakter: Overordna planlegging og kunnskapsoppbygging ville blitt forsømt uten det offentliges innsats. Den omfattende plantingen kan man vanskelig se for seg uten skogselskapenes engasjement på skogens vegne. Og uten den samvirkebaserte organiseringa av skogeierne ville produsentene vært prisgitt konjunktorene og tømmerkjøpernes makt, som under krisa på 30-tallet.

⁹ Follo (2008) diskuterer forholdet mellom den lange og den korte syklusen i skognæringa mer utfyllende.

¹⁰ Utviklingen av de korporative institusjonelle rammene i fiskerinæringa er beskrevet av f.eks. Holm (1995). Den institusjonelle utviklingen i landbruket er beskrevet av Almås (2002).

¹¹ I 1941 ble arbeidet med skogoppsynet ført over til det offentlige (Almås 2002).

I etterkrigstidas Norge fortsatte på mange måter en modernisering av næringslivet der hovedoppskriften lå på et nært og tett samarbeid mellom de økonomiske organisasjonene og staten. Planmessig og effektiv oppbygging av det sosialdemokratiske Norge og velferdsstaten fordret et tett og nært samarbeid. Dette var et samarbeid som gagnet staten og næringene. Perioden var preget av en sterk tro på muligheten og verdien av planmessig arbeid. Man både kunne og burde planlegge, og troen på menneskets og samfunnets evne til rasjonell handling var stor. Skognæringa spilte dessuten en viktig rolle i gjenreisningen. Etter lavt uttak av tømmer under krigen, ble skognæringa igjen ei viktig eksportnæring i etterkrigsårene, noe den sterke prisstigningen under Korea-krigen bidrog til (Almås 2002). På det meste kom 25 % av eksporten fra skognæringa. I denne perioden hadde også skognæringa en sentral politisk plass (Skogbrukets kursinstitutt 2008). Skogpolitikk og skogreising var fortsatt sett som sentrale politiske oppgaver. Ei rekke tiltak ble etablert for å stimulere planting så vel som andre investeringer. Ikke minst gikk staten og skogeierorganisasjonene sammen for å utvikle den moderne skogindustrien (Almås 2002). Skognæringa var derfor inne i en langvarig oppgangstid til godt ut på 50-tallet, da den såkalte Korea-boomen avtok.

Utviklingen snudde imidlertid. Norske tømmerpriser har i lang tid fulgt prisene internasjonalt, og siden Korea-krigens slutt har disse vært tendensielt fallende. Dette prisfallet har forplantet seg gjennom verdikjeden, fra stubben og fram til sluttbruker. Tre som råvare har opplevd det samme langvarige relative prisfallet som andre råvarer. Statistisk sentralbyrå slår fast at "I løpet av de siste 30 årene er tømmerprisene omregnet til dagens kroneverdi mer enn halvert" (Statistisk sentralbyrå 2009a) Som en primærnæring med synkende andel av brutto nasjonalprodukt, synkende sysselsetting og synkende bidrag til lokal og regional verdiskaping, har næringa mistet offentlig oppmerksomhet og politisk makt. Nå kan man oppsummere flere års dyptgripende endring med å hevde at skognæringa har sett bedre tider. Tømmer og treprodukter har relativt sett vært bedre betalt, og det kan synes som om aktørene har samarbeida bedre og hatt større politisk innflytelse.

Hensikten her er ikke å gi en fullverdig historisk presentasjon av utviklingen per se, men å beskrive hvilke endringer i skognæringa aktørene ser som betydningsfulle for dagens situasjon i skognæringa. I dette prosjektet har vi spurt alle våre informanter om en beskrivelse av det de ser som de viktigste endringene i skognæringa de siste 15 - 20 årene. Dette spørsmålet kom etter en serie spørsmål hvor vi har spurt, og respondentene har snakket om hva de ser som utfordringer i det daglige og for den framtidige utviklingen i næringa. Det er derfor rimelig å anta at disse temaene har farget framstillingen. Beskrivelsen kan summeres opp i 3 hovedbolker: Teknologisk endring og strukturutvikling, nedskalering av det offentlige veiledningsapparatet og til slutt, miljødebattenes inntog i skogbruket.

Teknologi, effektivisering og strukturendring

Den teknologiske utviklingen i skognæringa har vært stor i lang tid. De siste 15 åra har endringshastigheten vært formidabel. Situasjonen i dag er at mer enn 90 % av avvirkninga blir utført med hogstmaskin (Statistisk sentralbyrå 2008). En informant beskriver endringen slik:

Da far min og kårkailln - på et sånt gårdsskogbruk - dro til fots og kanskje skrapet sammen to-tre hundre kubikk på en vinter og det var veldig god tilleggsnæring. I dag er det å legge ned så mye timer for å få frem to-tre hundre kubikk ... det er ingenting. (...) jeg tror at for bare ti år siden så var det 60 % med motorsag, resten skogsmaskiner. Nå tror jeg det er tre-fire % motorsag og resten skogsmaskiner. (Mellomleder i treforedlingsindustrien)

Den teknologiske endringen er imidlertid først og fremst viktig på grunn av alt det den nye teknologien fører med seg. Poenget for våre informanter er de endringene som har fulgt av, eller kommet sammen med den nye teknologien. For enkelte dreier dette seg om at et nytt og annerledes arbeidsmarked har oppstått. En informant sier det slik:

Mekaniseringen har omkalfatret hele arbeidskraftbehovet. Før var det i mye større grad yrkesaktive skogeiere, med ansatte - manuell arbeidskraft. Den arbeidskraften er borte. Yrkesaktiviteten er også borte, og erstattet med noe helt annet og nytt. Og det er kjøp og salg av de samme behovene. (Representant for maskinentreprenørene)

Problemet med dette er da at det har vært en svært rask utvikling som skognæringa ikke har rukket å tilpasse seg. Som vi skal komme tilbake til, er det mange som ser utfordringer i forholdet mellom den nye gruppa "skogsarbeidere" (dvs. entreprenørene) og tømmerforhandlerne.

Effektivisering innebærer imidlertid først og fremst at færre kan gjøre det man før trengte mange til. Teknologisering innebærer en marginalisering av de tradisjonelle skogsarbeiderne, og til dels av den enkelte skogeier. Det er derfor en del av dette bildet at "skogeieren har forlatt skogen". En sentral kilde i skogeiersamvirke sier det slik:

Den største endringsprosessen som har vært i skogbruket, det er selvsagt mekaniseringen og at skogeierne er helt ute, (...) og det har medført at skogeierne har et mer distansert forhold til sitt skogbruk. (Sentral tillitsvalgt i skogeiersamvirke)

En annen side av dette er at skogeierne i mindre grad enn før er i primærnæringene. I 1979 var 62 % av skogeierne i Norge også jordbrukere, mens bare 38 % var det i 2003 (Statistisk sentralbyrå 2005). En informant fra Landbruks- og matdepartementet legger vekt på dette poenget:

Det er så utrolig mange flere som ikke lenger driver primærnæring selv om de eier landbruksressurser. De driver med noe annet. Det tror jeg, og det blir spennende å høre - hvis jeg lever så lenge - å høre historikernes vurderinger av dette her, det å liksom ha gått fra et samfunn hvor veldig mange levde av dette her, til kanskje maksimalt i dag å leve for det muligens, men lever av noe helt annet. Det mener jeg er en av de virkelig store endringene. (Ansatt i Landbruks- og matdepartementet)

Følgene av dette er mange. Det innebærer for det første at skogeierens beveggrunner for å drive og forvalte skogen sannsynligvis ikke er de samme som den tradisjonelle gårdsskogeieren hadde. For det andre innebærer det at det offentlige ikke når fram til den nye skogeieren i samme grad, og på samme måte som man kunne regne med å gjøre tidligere. Det innebærer med andre ord både at det offentlige hjørnet av triangelet vi presenterte i forrige kapittel, har samspillsutfordringer i forhold til skogeieren, og at markedsaktørene har samspillsutfordringer i forhold til skogeiere som i mindre grad er egenaktive. En annen effekt av at skogeieren har forlatt skogen, er at skogeierens (skog)kompetanse endres, med de følger det måtte ha.¹²

Det er imidlertid også en annen følge av det reduserte omfanget av skognæringa, og det er at næringa har mistet politisk tyngde, og at skogbrukets plass i samfunnet er redusert.

En annen endring, hvis en ser over tid, det er selvsagt at skogbruk har blitt mindre betydningsfullt i Norge. Det er noen som sier det at når det var brudd i tømmerprisforhandlingene på 50-tallet, så var det førstesideoppslag i Aftenposten. Nå er det er mange år siden Aftenposten har skrevet noe om tømmerprisforhandlinger, vil jeg tro. Så det er klart at skogbruks betydning i det norske samfunnet er betydelig lavere enn hva det var før. Det gjør noe med måten du jobber på ... og hele maktforholdet (...) det å få gjennomslag for ei næring som er blitt mye mindre viktig økonomisk, det er mye verre. (Sentral tillitsvalgt i skogeiersamvirke)

Det vil imidlertid være et feilspor bare å framstille den teknologiske endringen som et problem eller en årsak til problemer i næringa. I første rekke er den teknologiske utviklingen summen av en rekke løsninger på praktiske og kostnadmessige utfordringer. En informant gjør seg disse refleksjonene om dette:

Det er jo i dag veldig mye færre mennesker som jobber i skogbruket i hele ... over hele spekteret fra administrative posisjoner og ut til de

¹² En sannsynlig effekt er at skogeierens kompetanse om skog og skogbruk generelt reduseres. I det minste reduseres den tause kunnskap om skogen og om drifta av skogen. Generelt indikerer forskning at så vel tilgangen på kunnskap og endringer i kunnskapsformer påvirker makt og samhandlingsformer (Wik 2006), men så vidt vi kjenner til er ikke forskning på dette gjennomført i skognæringa.

utøvende ut i skogen ... avvirkning og skogkultur og alt sammen ... og det har jo gjort at vi tross alt fortsatt har en oppegående skognæring, og det har gjort at vi har en veldig robust og rasjonell skognæring, tror jeg, som er i stand til å ta ut gode gevinster når markedskonjunktorene er gode. (Mellomleder i skogeierandelslag)

Det at norsk skogbruk er teknologisk avansert og effektivt, kan derfor ses på som en indikator på at næringa har blitt mer kostnadseffektiv, og har evnet å tilpasse seg et marked med fallende priser og en struktur med færre aktive skogeiere.

Nedskaleringen av det offentlige veiledningsapparatet

Nedbemanning er ikke bare et trekk ved strukturutviklingen hos skogeiere og i skogeierens organisasjoner. Mange av våre informanter framhever at en av de viktigste endringene de siste 15 åra, er den nedbemanningen som har skjedd i kommunene. Endringen oppleves som ytterst problematisk av enkelte. En informant ser det slik:

Jeg er jo sterkt skuffet over hvordan det offentlige forvaltningsapparatet er bygd ned. Jeg tror ikke det er klokt. (...) skog er en nasjonal ressurs med så langt tidsperspektiv i forhold til en forvaltning, at jeg tror nasjonen Norge vil angre på at den bygde ned den offentlige del av skogforvaltningen så mye som er gjort nå. Det er på den negative sida. På den andre sida kan du si at skogeierssamvirket har kompensert en del. (...) Da vil sikkert noen si at det er greit at næringa sjøl har tatt det ansvaret, men helt fra departementet og ut i kommunene, er jo skogkompetanse og, ja hele skogforvaltninga bygd ned. Det er jeg ikke sikker på er bare hurt. (Leder ved FoU-institusjon i skognæringa).

Mange er inne på dette med nedbemanninga av det offentlige veiledningsapparatet. Det framheves også at dette er en endring som slår ut på ulikt vis i ulike regioner. I kystskogbruket, kanskje spesielt i Vestlandsskogbruket, har det offentlige spilt en mer sentral rolle enn i innlandet med ei sterkere skognæring. En informant i den offentlige delen av skognæringa på Vestlandet, forklarer hva dette innebærer:

Du er kommet til et område hvor ting slår litt sterkere ut enn andre plasser. (...) Det offentlige har alltid spilt en veldig sterk rolle her da, i og med at det ikke har vært ei så sterk næring som kunne tatt alle grepene selv. (Offentlig ansatt i skognæringa på Vestlandet)

Informanten forklarer videre at det fra slutten av 80-tallet ble diskutert, og at det oppsto en slags enighet om at det offentlige skulle trappe ned sin aktivitet og at en del av dette skulle over på de private aktørene. På grunn av nedgangstiden på slutten av 80-tallet, og de problemene som kom i kjølevannet av nyttårsorkanen i 1991, kom det ingen opptrapping av den

private virksomhet. Og fra 1994 ble ansvaret for den offentlige virksomhet på hele landbruksområdet overlatt til kommunene.

Så ifra 1988 til 2008 så har det gått ett årsverk pr. år ut av det offentlige skogbruket [i fylket], og da har du som utgangspunkt et fylke som ikke var sterk på skog fra før. 20 årsverk er ganske mye det. Som rett og slett er borte. (Offentlig ansatt i skognæringa på Vestlandet)

En tredje overskrift som sier noe om utviklingen i skognæringa, kan være de miljødebattene som har kommet angående skogbruk.

Miljødebattene

Flere informanter er inne på at skogbruket de siste åra i økende grad har blitt en del av ulike miljødiskusjoner. Vi bruker flertall her fordi det er flere miljødiskusjoner som ikke nødvendigvis har noe med hverandre å gjøre. Skogbruket har i lengre tid vært med i miljødiskusjoner knyttet til bruk og vern, noe som i høg grad berører skogeierens disposisjonsrett over sin eiendom. I den senere tid er det imidlertid forholdet mellom skogbruket og klimaspørsmålet som dras fram som en ny og relevant historisk debatt.

Vi ser jo nå helt tydelig starten på et nytt sånt (...) trendområde. Og det er den klima-, bioenergi-, og CO₂-opptakdiskusjonen som nå kommer, og som det blir spennende å se hvor lander hen. Skogen er nå anerkjent som en viktig del av klimapolitikken. Det er, både klimaforlik og klimamelding sier det, etter at skogbruket har vært hele alene om å rope det i mange, mange år. (Ansatt i Landbruks- og matdepartementet)

Klimasaken innebærer også at problemet med marginalisering av næringa kan være kommet til veis ende. Mange gir uttrykk for at klimasaken er en sak som kan, vil og har ført til økt oppmerksomhet og et oppsving for skogbruket.

Samtidig har (...) skogbruket blitt mye mer interessant for de fleste etter at klimaspørsmålet har (kommet) på banen. (...) Merker en helt annen interesse for skogbruket og også at skogbruket får en helt annen betydning, ikke nødvendigvis i en sånn økonomisk sammenheng, men mer ... gjør at vi blir mer interessant å lytte til, og det er ganske interessant å observere ... også i de politiske miljøene. (Sentral tillitsvalgt i skogeiersamvirke)

Maktforskyvninger

De endringene som er holdt fram som betydningsfulle, innebærer alle nye situasjoner for forholdet mellom aktørene i skognæringa. Så dyptgripende som disse endringene har vært, er det ikke til å forbauses over at samhandlingsmønster og samarbeidsrelasjoner til tider oppleves som vanskelige.

Den teknologiske endringa har ført til at det er langt færre skogsarbeidere i tradisjonell forstand i skognæringa, og endringa har ført til at avvirkninga i liten

grad utføres av skogeierne, men av noen få innleide skogsentreprenører (Statistisk sentralbyrå 2008). Markedet er dermed fundamentalt endret. En ny gruppe aktører - entreprenørene - har kommet inn på arenaen. Entreprenørene er profesjonelle i den forstand at de ønsker full sysselsetting på helårsbasis, ikke minst for å forrente kostbart utstyr. Tunge maskiner stiller også krav til driftsforholdene, terreng og teigenes størrelse og geografiske fordeling. De logistiske og organisatoriske utfordringene blir langt større enn da lokale skogsarbeidere utførte hogst og framdrift i samarbeid med eierne.

Utviklingen de senere år har forskjøvet de balansene som tidligere eksisterte mellom det offentlige, sivilsamfunnet, og markedet. Det offentlige har trappet ned sitt direkte engasjement i den daglige drift og planlegging av skoglig aktivitet. En del av de oppgavene de stod for er overført til markedsaktører - i første rekke skogeierandelslagene og private aktører som Norskog/Nortømmer og SB Skog - og dels er aktiviteten trappet ned. Spesielt gjelder dette aktivitet knytta til skogreisning.

Disse endringene er i overensstemmelse med det vi har sett av endringer i relasjoner mellom markedsaktører og offentlig forvaltning i en rekke sektorer i mange land i den vestlige verden. Den store nyliberale reformbevegelsen som går under merkelappen New public management (NPM) har hatt effektivisering, markedsutsetning og liberalisering som fanesaker (Tranøy og Østerud 2001; Mydske, Claes og Lie 2007). Reformen som kommunaliseringen av landbruksetaten og stridighetene om samvirkets innflytelse i markedene, kan alle ses som uttrykk for den samme bølgen. At markedet som prinsipp har styrket seg på bekostning av offentlig styring, er også i tråd med funnene i den siste maktutredningen ledet av Øyvind Østerud (se f.eks. Østerud, Engelstad og Selle 2003).

I vår sammenheng innebærer dette både at "markedshjørnet" i figur 1 er styrka relativt sett, og at "sivilsamfunnshjørnet" er svekket. Dette er et sett av maktforskyvninger det kan være interessant i seg selv å observere, men det er viktig å gå et skritt videre. Oppfølgingsspørsmålet er hva slags utfordringer dette fører med seg for skognæringa.

5. Tilstand og utfordringer

En nedskalert lokal skogbruksetat

I ei langsiktig næring preget av høy spesifisitet er det slik at en del oppgaver i for liten grad vil bli tatt hånd om i et rent markedssystem. De fleste vil være enige om at det er flere typer aktiviteter i skognæringa man ikke kan overlate til markedet. Planting, skogkultur, samordning av drifter etc. er eksempler på slike oppgaver. På slike områder har det offentlige historisk hatt en sentral rolle. I teoretisering om hvordan det offentlige kan påvirke skogeieratferd, skilles det gjerne mellom tre prinsipielt ulike måter: Normative (juridiske), økonomiske eller informative virkemidler (Bergseng 2008). Den nedtrappingen vi har sett av den lokale offentlige skogetaten, innebærer at det er de informative virkemidlene – informasjon, motivasjon og samordning – som er mest redusert. Økonomiske og juridiske virkemidler er ikke i samme grad berørt.¹³

Utfordringen som gjengis i intervjuene representerer et uheldig sammenfall av omstendigheter. På den ene siden er det fastslått at man i deler av landet kan, bør og må øke avirkninga (Kystskogbruket 2008). På den annen side er det i de samme delene av landet en eiendomsstruktur (mange små eiendommer) som krever ekstra kapasitet på planlegging og tilrettelegging. Når skogeierne samtidig i stor grad ikke lenger driver i skogen selv, er det også større behov for kapasitet til motivasjon og samordning. Det er på denne bakgrunnen det er et betydelig problem at både den offentlige skogbruksetaten og det private skogbrukslederlaget er bygd ned.

[Vi har ikke det apparatet vi hadde før] nei, det er jo det ... hvem andre skal vi jobbe sammen med da? Hvor er de hen? Det er det store spørsmålet for oss i forholdet til dette her, da. Men det er klart at de som er i kommunene i dag, de er jo dyktige folk, det er ikke det, men de må motiveres de også for å gjøre jobben (...) og så er det [skogeierandelslagets] tre skogbruksledere. Det er ikke mye. (Offentlig ansatt i skognæringa på Vestlandet)

At det offentliges kapasitet er redusert, er derfor et problem på kort sikt i forhold til ønsket om å bidra til økt aktivitet. På lengre sikt består utfordringen i manglende vedlikehold og utvikling av bærekraftige skogressurser.

¹³ I maktutredningen brukes det en del plass på å beskrive rettsliggjøring som en sentral maktforskyvning (Østerud et al. 2003). Rettsliggjøring reduserer ikke det offentliges rolle, men den endrer og rutiniserer de oppgavene det offentlige tar ansvar for.

Et marked med noen problemer

Intervjuene for prosjektet "Samhandling i skognæringa" ble gjennomført høsten 2008 og vinteren 2009, mens tømmerprisene enda var relativt gode. Men næringa var på denne tida på vei inn i en dyp bølgedal mht. avsetning på tømmer. Den verdensomspennende finanskrisa var ikke et tema i dette prosjektet, og det ble ikke snakket mye om nedgangen i markedene, annet enn at det av flere ble poengtert at skognæringa generelt er svært konjunkturutsatt. Når vi i dette kapitlet snakker om markedet, er det altså ikke konjunktorene og finanskrisa som er tema, men heller de daglige og konkrete utfordringene og erfaringene i tida før finanskrisa.

Skognæringa er omfattende og sammensatt, og følgelig er det verken snakk om et enkelt marked eller aktører som alltid står i et avklart forhold til hverandre. I hovedsak hevder våre informanter at markedene innafor næringa fungerer bra. Nå vil det være slik at når vi stiller spørsmål om hva slags utfordringer våre informanter møter mht. samhandling osv., så vil vi få beskrivelser av nettopp det - utfordringer, problemer og flaskehalser. Det er det vi ville høre om, og det er det vi presenterer her. Selv om hovedbildet var at markedene i det store og hele fungerte rimelig bra, kom det i våre intervjuer rimeligvis fram en rekke problembeskrivelser som kan relateres til hvordan samhandlingen mellom aktørene i markedet fungerer. Vi kan sortere disse beskrivelsene i to underkategorier. Den ene handler om skogsentreprenørens sårbarhet, den andre om skogeierandelslagenes dominerende markedsposisjon.

Entreprenørens sårbarhet

Det er flere problemer i forbindelse med entreprenørens sårbare posisjon. Det mest strukturelle problemet har å gjøre med innsatsfaktorenes spesifisitet. Entreprenørene har foretatt store investeringer i skogsmaskiner, og de kan bare benyttes til skogsdrift. Dette gjør entreprenørene mer sårbare for svingninger i konjunkturer og oppdragsmengde enn mange andre aktører:

Det er variasjonene i oppdragsmengden, som jeg ikke tror vi greier å stoppe. Vi kan sitte [på møter] og ha inntrykk av at vi har påvirkningskraft, og at vi greier å styre, men når det gjelder slikt som tømmermarkedet og kanskje boligmarkedet ... det er det internasjonale konjunkturer som styrer i mye større grad, tror jeg. (...) Vi har vært heldige. Vi har hatt en forholdsvis jevn ordretilgang. Jeg tror dette kan bli verre i framtida. Det er en utfordring. Det betyr at vi må finne oss flere ben å stå på, men det er ikke så mye annet du kan bruke en skogsmaskin til. Vi greier å finne andre ting å bruke arbeidskraften til, men akkurat maskinene må kanskje stå. (Skogsentreprenør fra Sør-Norge)

Det synes imidlertid som om det ikke er bare de store konjunktorene entreprenørene er sårbare i forhold til. Uttalelsene fra flere entreprenører

tyder også på at de er sårbare i forhold til kundenes – dvs. skogeiere og tømmerforhandlere – sine interesser og mer kortsiktige tilpasninger. Jo mer avhengige entreprenørene er av en enkelt tømmerforhandler, jo mer sårbare er de.

En skogsentreprenør sier det slik:

Jeg synes jeg ser at vi som har flere oppdragsgivere, ikke er knyttet opp til en, klarer oss bedre når det blir reduksjoner. Vi har flere bein å stå på. Det er i alle fall mitt inntrykk. Det er verre for de som er 100 % bundet til én. (Skogsentreprenør fra Østlandet)

En annen entreprenør utdyper dette:

Vi [som jobber hos flere skogeierforeninger og flere tømmerkjøpere] greier oss litt bedre enn de som kjører 100 % for én, fordi vi greier å spille litt på den konkurransen som er mellom de forskjellige tømmerkjøpere. For det er underskudd på våre tjenester når det er høykonjunktur, og da kan vi på en måte disponere de forskjellige oppdragsgiverne våres litt sjøl (...). Tømmerkjøperaktørene liker ikke det. (Skogsentreprenør fra Sør-Norge)

Den samme entreprenøren gjør seg også noen refleksjoner over hvor problemet ligger. Han sier:

Skogeierforeningene er jo ikke interessert i at vi skal tjene for mye penger, for da blir vi for sterke. (...) og de stopper oss jo tvert altså. Det har vi jo fått beskjed om over telefonen at nei, nå har dere kjørt så lenge, at nå kan dere bare stå der. (Skogsentreprenør fra Sør-Norge)

Tar man uttalelsene fra entreprenørene på alvor, er det på den ene siden et strukturelt problem med avhengighet til enkelte tømmerkjøpere, og på den andre siden et problem med holdninger og syn på hvordan samarbeidsrelasjonen skal være. Det siste kommer til uttrykk slik hos en entreprenør:

Jeg mener jo at samarbeidet, eller hva vi nå skal kalle det, med skogeierforeningene er for dårlig. De ser ikke på oss som en samarbeidspartner. De ser oss bare som et verktøy. Jeg tror nok det er mye enklere for oss og for dem hvis vi kunne ha en annen form for samarbeid. (Skogsentreprenør fra Østlandet)

Det er flere veier man kan gå for å bedre samhandlingen mellom skogsentreprenører og tømmerforhandlere. Entreprenørenes egen organisasjon (Maskinentreprenørenes Forbund) har i det siste lagt svært stor innsats i å utvikle standardkontrakter for kjøp og salg av entreprenørenes tjenester. Dette er sannsynligvis viktige skritt i retning av mer profesjonaliserte

markedsrelasjoner. De entreprenørene vi snakket med, la imidlertid vel så mye vekt på at deres kompetanse i det å planlegge og tilrettelegge drifter skulle bli tatt hensyn til. De la også vekt på mulighetene for en mer helhetlig og langsiktig planlegging, hvor de ble tatt med i en dialog i større grad enn i dag, også på spørsmål knyttet til sortimenter og skogkultur.

Det er viktig å få fram at entreprenørene framholder at det er store forskjeller når det gjelder de problemene de beskriver. For det første framholder de at det er en enklere situasjon der det er flere tømmerforhandlere enn der det bare er en. For det andre hevder de at det er individuelle forskjeller fra en skogbruksleder til en annen. Det skal også sies at enkelte av tømmerforhandlerne vi har intervjuet har tatt opp problemene med entreprenørenes sårbare situasjon, og hevder at de er bekymret for dette. Poenget illustreres av en leder i tidsskriftet Norsk Skogbruk fra vinteren 2009, der det sies:

[Det er] viktig at de nødvendige innstramminger gjøres på en slik måte at denne "vi er alle i samme båt"-følelsen ikke går tapt. Dette er særlig viktig overfor entreprenørene som oftest har store kapital- og driftskostnader og dermed er spesielt utsatte ved driftsstans. Flere regioner har møysommelig bygd opp ny kapasitet i løpet av de siste årene og det er sørgelig om disse aktørene nå går over ende fordi maskinene må stå (Bjørndal 2009).

Ulike posisjoner i markedet

Norsk skogbruk er preget av at skogeiersamvirke står sterkt, og har stått sterkt i lang tid. Det er gode grunner til det. Historisk sprang skogeiersamvirkets sterke posisjon ut fra skogeierne sine sårbare posisjon, særlig etter forrige store krise på 1930-tallet. I tillegg er den norske eiendomsstrukturen i landbruket slik at de fleste skogeierne er så små hver for seg at de vanskelig kan ivareta sine interesser alene. Etter hvert har også skogeiersamvirke blitt en viktig brikke i den norske skogpolitikken:

Og derfor så er det helt klart at skogeierorganisasjonene er en viktig aktør for å motvirke eiendomsstrukturen. Og de er en viktig forutsetning for å kunne iverksette den landbrukspolitikken vi har. (Ansatt i Landbruks- og matdepartementet)

Det er ingen av de vi har snakket med som stiller spørsmål til skogeiersamvirkets posisjon i og for seg. Men enkelte av dem viser til enkelte problematiske sider ved hvordan skogeiersamvirket agerer, og hvordan det offentlige fungerer vis-à-vis skogeiersamvirket. Her er det imidlertid grunn til å minne om at situasjonen som beskrives varierer nokså mye mellom de ulike delene av landet. I enkelte deler av landet er skogeiersamvirket nesten alene som tømmerforhandler, mens det i andre deler av landet er flere aktører som driver parallell virksomhet. De kritiske merknadene som er framkommet mht.

samhandling knyttet til skogeierandelslagene, kan knyttes til tre forhold: Effektivitet, eksklusivitet og informasjon.

For det første, og dette er kanskje det minst kontroversielle: Det er enkelte som hevder at skogeiersamvirke, når de blir alene på markedet, ikke opptrer så effektivt som de kunne. En leder i en større treforedlingsbedrift sier det slik:

[Skogeierandelslaget] er jo bortimot monopolist, og dem oppfører seg jo delvis deretter òg. Det burde, eller skulle gjerne vært, flere tømmerstilbydere (...). Når du er for deg selv så legger du deg ofte til, ja, litt sånn stabilt sideleie. Er det noen som konkurrerer med deg om å formidle tømmeret, så blir du jo mer aktiv. Hadde det vært flere tømmerleverandører, så hadde det kommet ut mer tømmer ifra skogen. (Leder i trelastbedrift)

Dette er en klassisk kritikk mot monopolsituasjoner, og kan nok gjerne være riktig. Løsningen på dette problemet er imidlertid at andre må etablere seg i de samme områdene. Det er ikke sikkert dette er like enkelt over alt, særlig i perifere områder der skognæringa er en liten næring.

Det andre problemet vi var inne på, kan knyttes til eksklusjon eller utestengelse på grunn av sterk posisjon i markedet. Det er flere sider ved dette. Det har kommet opp historier om at den sterke posisjonen til skogeierandelslagene i enkelte tilfeller har blitt benyttet som pressmiddel til å oppnå fordeler man ikke skulle hatt. Rammene for dette prosjektet har ikke gjort det mulig å forfølge disse sakene. Eksklusive fortrinn på grunn av posisjon i markedet er imidlertid ikke nødvendigvis knyttet til skogeiersamvirkets atferd i markedet. Den tradisjonelt nære koblingen mellom skogeiersamvirke og den offentlige skogetaten kan også ha medført et element av normativ makt.¹⁴

En del lokale tjenestemenn ute i kommunene er veldig dedikerte i forhold til skogeiersamvirket. Og vi ser jo ofte at det settes likhetstegn mellom skogbruk og skogeiersamvirke. I praksis kan det gi seg utslag i at f.eks. hvis en skogeier tar kontakt med skogoppsynet og trenger litt bistand, så blir han henvist direkte til skogeiersamvirket. (Ansatt hos privat tømmerforhandler)

Denne handlingslogikken er snarere en følge av rutiner og etablerte forståelser enn maktmisbruk eller vrangvilje. Slik normativ makt leder imidlertid også til asymmetrisk informasjonstilgang.

Og det fungerer sånn at da kommer skogbrukslederen til det lokale landbrukskontoret og så får han tilgang til alle arkivene. - Hvem er

¹⁴ Normativ makt er knyttet til den innflytelse eller fordel en aktør har som en følge av etablerte forståelsesrammer eller et ideologisk hegemoni.

skogeier, hvor mye har de innestående på skogavgift osv., osv. Så de har en unik oversikt over hvem som er skogeiere. Vi har ingenting. (...) Og den informasjonen har skogeiersamvirket. (Ansatt hos privat tømmerforhandler)

Et annet eksempel på ulik informasjonstilgang, kan knyttes til at flere av takstselskapene eies av skogeierandelslagene. Den samme personen sier dette om prosessene i etterkant av skogtakseringen:

og da får man jo fullstendig oversikt - over kommunene, skogeierne, ressursene. (...). I prosessen som følger en takst, skal det foretas en utvelgelse av hvilke objekter som skal tas med videre og hvilke som ikke skal tas med videre, og da går man jo gjennom eiendom for eiendom. (...) Vi er ikke med der. Så det er en del sånne prosesser lokalt der de er med og vi må stå på utsiden. (Ansatt hos privat tømmerforhandler)

De markedsmessige utfordringene som framkom i våre intervjuer kan altså oppsummeres til å gå på entreprenørens sårbarhet, og utestengelse og ulemper i markedet på grunn av etablerte kontaktmønstre og ulik informasjonstilgang.

I et marked hvor det både er aktører med langvarige og normative bånd til medlemmer (f. eks. skogeiersamvirke) og aktører som ønsker å kunne agere i dette markedet uten disse båndene, vil det være en spenning mellom lojalitet og ideen om en ubundet konkurranse. Dette normative aspektet illustreres godt av Gudbrand Kvaal i en leder i Skogeieren.

Når det nå er slik at ikke alle ønsker om hogst skal innfris, er det viktig at organisasjonen håndterer dette på en god måte. Jeg forventer at man i skogeiersamvirket i vanskelige tider prioriterer de skogeiere som er lojale mot organisasjonen også i gode tider. Det er disse som sørger for at det finnes et veilednings- og omsetningsapparat tilgjengelig. Konkurransen er bra, og det skjerper oss, men de mindre trofaste kan ikke da alltid regne med å komme best ut. (Kvaal 2009)

Et tilforlåtelig poeng, men også en klar indikasjon på at både gulrot og pisk er til stede i skognæringas markeder.

Sivilsamfunnet - en forlatt post?

Den analytiske trekanten vi skisserte i de innledende kapitlene, består i tillegg til marked og stat også av de sivile organisasjonene. I en skoglig sammenheng har de mest framtrædende av disse alltid vært skogselskapene. Men man kan også se på ulike brukerinteresser som Norges Jeger- og Fiskerforbund, turistforeningene og de ulike miljøorganisasjonene som relevante representanter for sivilsamfunnet. I det følgende skal vi komme kort inn på skogselskapenes og miljøorganisasjonenes rolle.

I intervjubaserte undersøkelser er det ikke bare det som sies som er interessant. Av og til kan man lære mye av hva som tydeligvis ikke opptar intervjuobjektene. Selv om dette prosjektet er finansiert av Namdal Skogselskap og Skogselskapet i Trøndelag i fellesskap, noe som intervjuobjektene ble informert om, var det ingen som uoppfordra vektla Det norske Skogselskap eller fylkesskogselskapene i intervjuene. Ingen nevnte dem som sentrale samarbeidspartnere, og ingen nevnte dem som sentrale i det arbeidet som må gjøres for at skognæringa skal få det løftet de fleste mener næringa bør få. Med tanke på at skogselskapene i andre skoglige sammenhenger gjerne omtales som alle organisasjoners mor, er denne samstemte utelatelsen bemerkelsesverdig. Slik vi ser det kan dette indikere at skogselskapene som organisasjoner har blitt marginalisert i de seneste årene. Dette står i sterk kontrast til en overskrift i Skogeieren der den administrerende direktøren i Det norske Skogselskap, Trygve Enger sier: "Vi har en berettigelse og en misjon" (Jahren 2009). På den annens side ville det vel neppe være nødvendig å gå ut å hevde at man har en berettigelse og en misjon dersom det ikke er slik at enkelte stiller spørsmål ved nettopp dette. Vi skal komme tilbake til hva det kan innebære.

Man kan diskutere hvorvidt miljøorganisasjonene er en del av samfunnstriangelet i skognæringa. Vi velger imidlertid å se det slik at de har en sentral rolle i utviklingen av skogbruket, og inkluderer dem derfor i denne drøftinga. På bakgrunn av intervjuene ser det ut til å være et noe ambivalent forhold mellom skogbruket og miljøvernorganisasjonene. Dette er også i tråd med annen forskning, som viser at for folk i skogbruket forstås miljøorganisasjonene som "de andre" (Follo 2008).

En ledende tillitsvalgt i skogeiersamvirket uttaler, med noe som må forstås som et understatement, at "(...) hittil har ikke miljøbevegelsen vært noen sterk støttespiller, eller noen sterk samarbeidspartner." Flere av våre respondenter trekker fram de problematiske kontroversene med miljøbevegelsen rundt saker som innebærer innskrenkninger i det skogeierne ser som grunneierrettigheter. Miljøorganisasjonene har til dels framført andre synspunkter enn skogbruksinteressene i forhold til biologisk mangfold, barskogvern og skogbrukets framtidige rolle i klimasammenheng, og følgelig har det vært samarbeid og samhandling fra sak til sak:

Problemet med miljøbevegelsen, slik jeg vurderer det, er ... Du kan samarbeide litt med en organisasjon på ett spørsmål, mens den organisasjonen (...) på et annet spørsmål er på kollisjonskurs. Og det gjør det litt vanskelig. Miljøbevegelsen er på en måte ikke miljøbevegelsen, det er så mye forskjellig. (Ledende tillitsvalgt i skogeiersamvirke)

En av de sakene der det har vært utviklet et samarbeid er "Levende Skog". Levende Skog er et samarbeidsprosjekt mellom skogbruk, skogindustri, fagbevegelse, friluftslivsorganisasjoner og miljøorganisasjoner. Videre ifølge

samarbeidsprosjektets egne formuleringer, skal en samarbeide ”for å fremme et bærekraftig skogbruk med god balanse mellom de tre aspektene skogproduksjon, miljøvern og sosiale interesser” (Levende skog 2009). Levende Skog-standarden er et grunnlag for skogsertifisering, og er dermed også et eksempel på et fungerende samhandlings- og samstyringsprosjekt i norsk skognæring.

Likevel var det tydelig fra våre intervjuer at det ikke var utviklet noen langsiktige og strategiske samarbeidsrelasjoner mellom skogbruket og miljøbevegelsen. Miljøbevegelsens plass og rolle som representant for sivilsamfunnet, er derfor noe udefinert. Det kan imidlertid være et skift på gang. Svært mange stemmer i skognæringa ser på klimasaken som noe som vil løfte skognæringa fram som ei miljøvennlig næring i folks bevissthet. Her kan det være grunnlag for å utvikle langsiktige partnerskap mellom deler av skognæringa og deler av miljøbevegelsen.

Skog, bioenergi og klima

Skognæringa har opplevd et løft de siste årene (når vi ser bort fra den pågående finanskrisa), som kan knyttes til to pågående - og nært beslektede - tema: bioenergi og klima.

Det er forskjeller i hvilken inngang aktørene har til bioenergi. Noen mener det er et feilspor og en utvikling som ligger langt fram. Andre holder opp bioenergi som en potensielt viktig del av framtidens marked for skognæringa. En representant for skogsentreprenørene kan illustrere den første, noe avventende holdningen:

Jeg kjenner ikke markedet igjen i forhold til alt som blir sagt om bioenergi. Kanskje vi har blitt veldig enige med oss selv i skogbruket at dette er noe som kommer, men jeg tror denne utviklingen lar vente på seg. Prisen på elektrisitet er veldig lav i Norge. Den må minst dobles, etter min mening, skal det få noe konsekvens i markedet her. Jeg ville ikke ha lagt opp til det som et satsingsområde. (Representant for maskinentreprenørene)

En skogsentreprenør deler i stor grad denne oppfatningen, men inntar et noe mer pragmatisk ståsted:

Tror ikke på det. Det er langt frem i Norge. Rammebetingelser er for dårlige, (...) Så det blir alt for dyrt å hente inn dette i skogen i Norge. Men det lar seg gjøre, absolutt, men ikke med de rammebetingelsene som er i dag (...) Men det er mye slik - dette her er psykologi det òg - og denne biopraten genererer mye velvilje og liksom-optimisme. Det er bra å ha positivt omdømme da, sjøl om når det kommer til stykket blir det ikke så veldig mye av det for oss. Det tror jeg kanskje ikke. Men vi kan flyte på den bølgen allikevel. (Skogsentreprenør fra Østlandet)

Enkelte andre holder fram bioenergi som svært sentralt for skognæringas framtidige utvikling. Med utgangspunkt i et framtidig behov for norsk tømmer finner enkelte grunn til optimisme:

Det er bare å være optimister. Europa kommer til å mangle tømmerressurser til de grader om noen år. Bare tenk når EU-landa skal oppfylle sine forpliktelser innen 2020 om 20 % fornybar energi. Ta Storbritannia, hvordan skal de klare det? De har ikke en pinne. Du har nederlandske oppkjøpere som er i Sør-Sverige nå, for å prøve å få til langsiktige kontrakter på tømmer (...) Si at vi finner ut til slutt at vi skal satse på bioenergi i Norge også. ... Jeg tror at vi har bruk for Norges skogressurser og mer til, jeg. (Sentral tillitsvalgt i skogeiersamvirke)

Det er likevel ikke så stor uenighet om at det trenges en del tydelige politiske grep før bioenergisektoren i Norge blir ei stor næring:

fordi at det de fisler med nå, det er å komme med noen sånne småtilskudd til flising i skauen og sånt, som kom i statsbudsjettet nå. Det er ikke det [som hjelper] du må jo gå inn å få til noe f.eks. grønne sertifikater, (...) å få til et varmemarked som fungerer. (Sentral tillitsvalgt i skogeiersamvirke)

Denne optimismen er imidlertid også kobla opp imot en uro for norsk treforedlingsindustri:

Jeg er jo bekymra for norsk treforedlingsindustri. Jeg tror at skogbruk i Norge må ha flere bein å stå på. Da tror jeg ikke nødvendigvis at bare vi får til bioenergi så er alt fryd og gammen, jeg er ikke der. Men jeg ser på det som et supplement, for jeg er bekymra for treforedlingsindustrien, altså. (Sentral tillitsvalgt i skogeiersamvirke)

Når det gjelder klima, er holdningene nokså samstemte. Det som for samfunnet som et hele er en klimautfordring, er for skognæringa en klimamulighet. Denne erkjennelsen er viktig for mange av aktørene. Flere argumenterer sterkt og varmt for skogens betydning i klimasammenheng.

Vi jobber ut ifra at et aktivt profesjonelt skogbruk er positivt i forhold til klimatrusselen. Det at skog, den binder jo CO2 og voksende skog binder mer CO2 enn ikke-pleid skog. Så det bygges jo opp en CO2-reserve i skogbruket som bidrar veldig positivt. Men ikke minst tror jeg at det å fremme bruken av tre som bindingsmaterialet eller til brensel, det vil jo kunne substituere fossilt brensel. Så de to faktorene tror jeg faktisk er veldig viktig, for vi mener at skogbruket har opplagt en veldig positiv effekt i forhold til klimatrusselen. Det er et argument vi bruker. (Ansatt i privat tømmeromsetningsbedrift)

Dette ønsket er noe flere informanter uttrykker:

Vi er opptatt av at både forskningssiden og det utøvende skogbruket klarer å få frem og dokumentere den rollen vi har og hvor viktig skogen og skognæringa er i den sammenhengen. Vi ønsker jo også politisk å få uttelling for den CO2-bindingen, blant annet, som skjer i den tilveksten som er i skogen. Men vi skulle ønske at myndigheter forsto fullt ut den verdien et levende aktivt skogbruk med en høy tilvekst har i miljøsammenheng. (Ledende ansatt i skogeierandelslag)

Likevel er klimaproblemet sammensatt også for skognæringa. I deler av landet vil klimaendringer medføre vanskeligere driftsforhold. Det reises også spørsmål om etableringa av klimaskoger eller soner hvor voksende skog har som hovedoppgave å binde CO2 kan være en ide å jobbe videre med. Et par av informantene reflekterer også over om klimaproblematikken kan medføre at man må utvikle en aksept for at skog kan eller bør stå urørt i perioder:

Det blir spennende å se hva det kommer til å bety. Blir det for eksempel sånn at man kommer til at det er så lønnsomt å binde karbon i skog at skogeieren kan få betalt for å la trærne stå? Til nå har de stort sett fått betalt for å hogge trærne. (Ansatt i Landbruks- og matdepartementet)

En tillitsvalgt i Det norske Skogselskap framholder også at når det gjelder klima og skogbruk er det ikke nødvendigvis et problem at en del av skogen blir stående i en del år.

Jeg er jo veldig for et aktivt skogbruk. Så den delen må være med. Men samtidig er det et faktum at 2/3 av skogeierne på en måte ikke ser seg tjent med å avvirke. Tilveksten er 25 millioner kubikkmeter og vi avvirker 10 ... Jeg ser jo for meg at vi i en viss utstrekning også legitimerer den atferden. En ting er at vi har næringspolitiske mål og sterke incentiver i retning av det vi kan kalle den aktive skogbrukeren som investerer og avvirker. Og leverer virke til trelastindustrien, treforedlingsindustrien og energisystemene, og bidrar til å binde CO2, men vi må også legitimere i litt større grad den skogeieren som velger å behandle skogen på en annen måte. (Tillitsvalgt i Det norske Skogselskap)

Oppsummert er klima og bioenergiutviklingen sett som trender som igjen vil sette skognæringa på kartet, og som kan bidra til å skape nye konstellasjoner mellom næring og miljøbevegelse. Utfallet av dette ses som noe usikkert, men en av informantene ser for seg en endring i forholdet mellom skognæringa og miljøbevegelsen i lys av klimadebatten:

Det er utsikt til en endring i de konfliktlinjene der. Og da er det ikke skogbruket som gir seg, men det er miljøbevegelsen. (Tillitsvalgt i Det norske Skogselskap)

Andre tema

Mange av informantene framhever det forholdet at det er store regionale forskjeller i skognæringa i Norge. I Øst-Norge er skognæringa vel etablert og velfungerende på mange måter. Det er også en rimelig god balanse mellom tilvekst og avvirkning mange steder. Situasjonen i deler av Vestlandet er helt annerledes, både når det gjelder eiendomsstruktur, organisasjonsstruktur, tradisjoner for skogbruk, og forholdet mellom tilvekst og avvirkning. Et grunnleggende misforhold, og en stor utfordring, er at det er der skognæringa som næring er minst utviklet at den største veksten i avvirkning må komme i årene framover.

Når det gjelder de utfordringene man har i forhold til ”den store granhøsten” som kommer i Vestlandsskogbruket, er utfordringene både på infrastruktur og kapasitet. Skogsveinettet er dårlig utbygd, samtidig med at den lokale kapasiteten for samordning er lavere enn mange andre steder fordi det ikke er en sterk tradisjon for skogbruk. Dette er problemstillinger som tas opp i sin fulle bredde i meldingen om kystskogbruket (Kystskogbruket 2008).

Samhandling foregår på flere plan. Dels er det lokalt konkret samarbeid, og dels er det samordning og politisk håndverk på tematisk, regionalt og/eller overordna nivå. En ansatt i Landbruks- og matdepartementet sier det slik:

[vi] har jo sagt i lang tid at en av hindringene for økt verdiskaping i skogsektoren, er for dårlig kontakt og samhandling mellom aktørene i verdikjeden. Det vil altså si fra dem som driver med trærne ute i skogen, og sørger for at det blir trær som kan hogges, via dem som hogger, til dem som foredler og dem som selger. Og derfor har vi årevis nå jobbet med å få til bedre kontakt mellom aktørene i verdikjeden. (Ansatt i Landbruks- og matdepartementet)

Det er jo også mange eksempler på etablerte samhandlingstiltak og samhandlingsarenaer, som f. eks. Trefokus, Levende Skog, og andre. Prosjektet ”Samhandling i skognæringa” har ikke satt seg fore å adressere enkelte av disse spesielt, men det er ett samhandlingsprosjekt som har blitt nevnt av flere av informantene. Prosjektet Skognæringa i Trøndelag vært holdt fram som et godt eksempel på regional samhandling langs verdikjeden, også fra aktører i andre deler av landet. Mange sier at dette har fungert godt når det gjelder å få satt skogrelaterte spørsmål på den politiske dagsorden, og når det gjelder å få i stand dialog mellom sentrale aktører i skognæringa i Trøndelag. Mange av de som er med på møtene i Skognæringa i Trøndelag setter dem høyt, og mener møtene, og samarbeidet, har stor betydning. En informant med inngående kjennskap både til Skognæringa i Trøndelag og regionale tiltak i Øst-Norge, framhever at den sterke politiske forankringen Skognæringa i Trøndelag har hatt i Trøndelag, er en viktig grunn til at dette tiltaket oppleves som vellykket.

6. Noen konklusjoner

Det analytiske rammeverket som er benyttet i denne rapporten leder oppmerksomheten mot skognæringa som et samspill mellom det offentlige, markedet og det vi kan kalle sivilsamfunnet. Gjennom analyser av ei rekke intervjuer med folk i ulike posisjoner innafor skognæringa, kan vi konkludere med noen hovedfunn. Disse kan deles i to kategorier. For det første har vi fått fram beskrivelser av hva de mange endringsprosessene i skogbruket har ført til, og for det andre har vi fått fram synspunkter på hva de største utfordringene for skognæringa er i dag.

De siste 15 - 20 åra har skognæringa gjennomgått flere omfattende endringer. De som holdes fram av våre intervjuobjekter er (1) den teknologiske revolusjonen innafor driftsteknikk; (2) strukturutviklingen som innebærer at skogeieren har forlatt skogen og i stor grad også primærnæringene som aktiv utøver; (3) nedskaleringa av den offentlige skogbruksetaten, og (4) miljødebattenes inntreden i skognæringa.

Når det gjelder nåtidige trekk og utfordringer har vi funnet å kunne legge vekt på at den reduserte offentlige skogbruksetaten er betydelig svekka, med den følge at kapasiteten for planlegging og motivering er redusert. Videre har vi funnet at det er en del problematiske sider ved hvordan markedet fungerer. Spesielt er det tydelig at skogsentreprenørene opplever sin situasjon som svært sårbar til tider, og at det er strukturelle forhold i næringa som setter entreprenørene i en utsatt posisjon. Vi har også fått fram at det på bakgrunn av skogeiersamvirkets tradisjonelt sterke posisjon i markedet, er problemer med ulik informasjonstilgang og det en kan kalle rutinisert forskjellsbehandling mellom skogeiersamvirke og andre aktører i tømmermarkedet. Ut i fra intervjuene kan det også synes som at skogselskapene som aktør ser ut til å ha blitt marginalisert i skognæringa. Vi fant i tillegg at folk innafor skognæringa ser store muligheter knytta til bioenergifeltet og klimautfordringene.

Betrakter vi funnene våre i et fugleperspektiv, ser vi at balansen mellom markedet, det offentlige og sivilsamfunnet er betydelig forrykket. For det første er markedet betydelig styrket på bekostning av det offentlige. Når sivilsamfunnet i tillegg marginaliseres, er det overordna resultatet at markedsorienteringen er blitt betydelig styrket i skognæringa. Dette er et trekk man kan observere i flere økonomiske sektorer. Slik vi ser det er det likevel grunn til å følge spesielt godt med på dette i skognæringa. Grunnen til det er at det er strukturelle trekk ved skognæringa (langsiktighet og spesifisitet) som gjør at man må forvente at markedsmekanismene trenger betydelige bidrag fra både det offentlige og fra sivilsamfunnet for å kunne fungere godt.

Skogselskapenes marginalisering kan på den ene siden ses som et problem eller et symptom, og på den andre siden som en mulighet. Når en organisasjon som har vært et lokomotiv i utviklingen av norsk skogbruk marginaliseres, og reduseres til en posisjon der den dels tas for gitt og dels overses, er det klart at det utgjør en utfordring for organisasjonen. De organisasjonsinterne utfordringene har ikke vært et tema for oss i denne studien, så det skal vi ikke dvele ved. Det er heller ikke nødvendigvis et problem for næringa om enkelte aktører marginaliseres, dersom andre kommer inn og gjør de nødvendige oppgavene. Det er imidlertid ikke grunn til å tro at markedskreftene alene er egnet til å ivareta behovene for motivasjon, forynging, planlegging, overordna samordning og miljøhensyn i skognæringa. Dels på bakgrunn av erfaring, og dels på bakgrunn av negative eksternaliteter som følger av næringas karakter, vil markedsstyring alene komme til kort.

Skognæringa trenger koordinatore og motivatører både på overordna og lokalt plan. Dette er en rolle skogeierandelslagene neppe kan ta på vegne av næringa som et hele uten at det blir et problem for konkurransesituasjonen. Det offentlige kunne ha tatt en slik rolle, men det er vanskelig å se for seg at kommunene skal bemanne opp skogbruksetatene sine igjen. Alternativet kan være at skogselskapene utvikler en ny og utvida rolle - i samarbeid med andre aktører i næringa - knyttet til mobilisering, motivasjon og samordning. I forhold til en slik strategi kan det tenkes at skogselskapenes nåværende, noe marginaliserte posisjon, utgjør en historisk sjanse for skogselskapene. Slik det er nå, er kanskje skogselskapene de eneste som er i en slik posisjon at de kan ta på seg en nøytral koordinatorrolle for en utvikling av ei vitalisert skognæring.

Noen vil stille spørsmålet om skogselskapene har den nødvendige kapasitet og legitimitet til å fylle en slik koordinerende rolle. Til det er å si at det har de kanskje ikke pr i dag. Men et annet spørsmål er om Det norske Skogselskap sammen med fylkesskogselskapene over tid kan stilles i stand til å opptre som skognæringas koordinator. Dersom det kan etableres enighet mellom næringsaktørene, de øvrige organisasjonene og de offentlige myndighetene om at dette skal være et langsiktig mål, vil det måtte tilføres ressurser som gjør det mulig å utvikle skogselskapene til et nav i ei samhandlende skognæring.

Prosjektet "Samhandling i skognæringa" var et forprosjekt, og hadde som et delmål å identifisere nye forskningsutfordringer knytta til samhandling. Slik vi ser det er det flere mulige tematiske innganger som peker seg ut. For det første er det et behov for å se nærmere på hvordan man kan utvikle lokale samarbeidsmodeller for å motivere og koordinere skogeiere til å øke avvirkinga. Dette er kanskje først og fremst et behov i Vestlandsskogbruket. For det andre er det behov for å se nærmere på samhandlingen rundt tømmeromsetningen/tømmermarkedet. Vi har ikke grunnlag for å konkludere med hensyn til tømmermarkedets funksjon, men vi har grunnlag til å slå fast at videre forskning knyttet til konkurransesituasjonen i tømmermarkedet, i det

minste i deler av landet, har potensial til å bidra til økt aktivitet. Det vi ser for oss da er konkrete studier av hvordan markedsbeslutninger og markedsatferd lokalt faktisk finner sted. Dette er forskningsbehov vi ser med bakgrunn i det forhold at de rutine og de innarbeidde praksisene som rammer inn skogeierens og støtteapparatets markedsatferd, er understuderte fenomener med stor betydning for skogpolitikken virkemåte. For det tredje er skognæringas plass i den nye klimavirkeligheten et tema hvor det er behov for forskning. Man kan nok gå ut fra at skogbruket vil få en rolle i klimasammenheng, men det er høyst uklart hva denne kan og bør bli. Den nødvendige forskningen rundt de biologiske og skogfaglige sidene av skogens klimarolle må derfor suppleres med politiske og organisasjonsbaserte studier av skogens plass i klimapolitikken.

Referanser

- Almås, R. (2002). Norges landbrukshistorie. Oslo, Samlaget.
- Almås, R. (2009). Landbrukspolitikk i Grues tid. I I Grues tid: Festskrift til Per Harald Grue. A. Hompland (red.). Oslo, Tun forlag: 16-89.
- Bergseng, E. (2008). Analyses of Norwegian forest policy: cost sharing, biodiversity and conflicts. Ås, Department of Ecology and Natural Resource Management, Norwegian University of Life Sciences. 2008:24.
- Bjørndal, J. (2009). Rettferdighet er viktig. Norsk Skogbruk. 2/2009: 3.
- Follo, G. (2008). Det norske familieskogbruket, dets kvinnelige og mannlige skogeiere, forvaltningsaktivitet - og metaforiske forbindelser. Trondheim, Norges teknisk-naturvitenskapelige universitet, Fakultet for samfunnsvitenskap og teknologiledelse, Sosialantropologisk institutt. 2008:173.
- Follo, G., M. Forbord, R. Almås, A. Blekesaune og J. F. Rye (2006). Den nye skogeieren: Hvordan øke hogsten i Trøndelag? Trondheim, Norsk senter for bygdeforskning.
- Holm, P. (1995). "The Dynamics of Institutionalization: Transformation Processes in Norwegian Fisheries." Administrative Science Quarterly 40: 389-422
- Jahren, I. (2009). Skogselskapet vil snu nedgangen: vi har en berettigelse og en misjon. Skogeieren. Oslo. 3: 32-33.
- Johnstad, T. (1998). Samarbeid og samvirke. Utvikling og organisering av samvirke.. Otta, Tano Aschehoug.
- Kvaal, G. (2009). Usikkert tømmermarked. Skogeieren. 3/2009: 4.
- Kystskogbruket (2008). Melding om kystskogbruket.
- Landbruks- og matdepartementet (2008). St.prp. nr. 69 (2007-2008) Om jordbruksoppgjøret 2008 - endringer i statsbudsjettet for 2008 m.m. Landbruks- og matdepartementet.
- Levende skog. (2009). "Levende skog." Hentet 10.03. 2009, fra <http://www.levendeskog.no/>.
- Mydske, P. K., D. H. Claes og A. Lie (2007). Nyliberalisme: ideer og politisk virkelighet. Oslo, Universitetsforl.
- Parsons, T. (1967). Sociological theory and modern society. New York, The Free Press.
- Røiseland, A. og S. I. Vabo (2008). "Governance på norsk. Samstyring som empirisk og analytisk fenomen " Norsk statsvitenskapelig tidsskrift 1-2: 86-107.

- Skogbrukets kursinstitutt (2008). Skogbrukets Kursinstitutt - 50 år i skogbrukets tjeneste. Biri, Skogbrukets kursinstitutt.
- Statistisk sentralbyrå. (2005). "650 millionar i utmarksinntekter." Landbruksundersøkinga 2004. Førebelse tal. Skogbruk. Hentet 10.3.2005, fra <http://www.ssb.no/emner/10/04/20/skogbruk/main.html>.
- Statistisk sentralbyrå. (2008). "Hogstmaskin nesten einerådande." Landbruksundersøkinga, 2008. Førebelse tal. Skogbruk Hentet 26.02.2009, fra <http://www.ssb.no/skogbruk/>.
- Statistisk sentralbyrå (2009). Eksport av varer og tjenester, SSB.
- Statistisk sentralbyrå. (2009). "Skog." Hentet 29.03.2009, fra <http://www.ssb.no/skog/>.
- Stilwell, F. J. B. (2006). Political economy: the contest of economic ideas. South Melbourne, Vic., Oxford University Press.
- Tranøy, B. S. og Ø. Østerud (2001). Den Fragmenterte staten: reformer, makt og styring. Oslo, Gyldendal akademisk.
- Vik, J. (2006). Knowledge, mobility and configurations of power : an asset specificity perspective on power in the knowledge society. [Trondheim], Norwegian University of Science and Technology, Faculty of Social Sciences and Technology Management, Department of Sociology and Political Science.
- Williamson, O. E. (1985). The economic institutions of capitalism: firms, markets, relational contracting. New York, Free Press.
- Østerud, Ø., F. Engelstad og P. Selle (2003). Makten og demokratiet: en sluttbok fra Makt- og demokratiutredningen. Oslo, Gyldendal akademisk.

Vedlegg 1. Intervjuliste

Mellomleder i treforedlingsindustrien

Representant for maskinentreprenørene

Sentral tillitsvalgt i skogeiersamvirke

Ansatt i skogeiersamvirke

Ansatt i Landbruks- og matdepartementet

Mellomleder i skogeierandelslag

Leder ved FoU-institusjon i skognæringa

Offentlig ansatt i skognæringa på Vestlandet

Flere skogsentreprenører

Leder i trelastbedrift

Ansatt hos privat tømmerforhandler

Ledende tillitsvalgt i skogeiersamvirke

Ledende ansatt i skogeierandelslag

Ansatt i privat tømmeromsettingsbedrift

Tillitsvalgt i Det norske Skogselskap

Vedlegg 2. Intervjuguide

Introduksjon

Introduser prosjektet....

Nå-situasjon og konkrete beskrivelser

Innledningsvis vil vi gjerne ha en beskrivelse av hovedoppgavene dine og [den organisasjonen du representerer].

Konkretiser dersom det blir for generelt

Videre vil vi gjerne at dere sier litt om hvem de viktigste samarbeidspartnerne er. Det er fint om du kan utfylle litt om hvordan samarbeidet foregår – og om hva.

Konkretiser dersom det blir for generelt

Kan du si litt om hvem de viktigste konkurrentene deres er? Fint om du kan utdype litt om hvordan denne konkurransen finner sted, helt konkret.

Stille oppfølgingsspørsmål for å få fram konkrete beskrivelser

Utfordringer /problemer i det daglige

Vi vil nå gjerne at dere sier litt om de hovedutfordringene dere opplever i det daglige arbeidet.

Konkretiser!

[stikkord ved behov]

Ressurstilgang (tømmere, arbeidskraft, annet?)

Logistikk

Forståelse av mål, visjoner og utfordringer

Energi?

Konkurransesforhold

Samarbeidsrelasjoner

Framtidsutfordringer

Hva ser du/dere som [din organisasjon]s viktigste utfordringer framover og hvilke faktorer er mest avgjørende?

interne faktorer

eksterne faktorer

Hva ser du/dere som næringas viktigste utfordringer framover og hvilke faktorer er mest sentrale?

Organisatorisk

Ressurssituasjon

Informasjon

Klimautfordringen

Hvilke aktører er det som i størst grad former skog- og trenæringas framtid?

Stikkord:

Organisasjoner, Politiske, Bedrifter/markedsaktører, Enkeltpersoner

Tidligere utvikling

Skog- og skognæringa har vært gjennom store omveltninger. Hva vil du fremheve i den utviklingen vi har sett de siste 15 åra?

Forfølg svarene mht. konkretiseringer

Avslutning

Hvis du virkelig skulle fått utrettet noe i skog- og trenæringa: Hvems sko ville du vært i og hva ville du gjort?

Takk for at du tok deg tid til å svare på spørsmålene