

Hvad kendetegner økologiske mælkeproduktion med høj jordrente?

Noget tyder på at økologiske mælkeproducenter med "god" jord bør i højere grad gå efter synergierne mellem mælkeproduktion og salgsafgrøder end økologiske mælkeproducenter på lettere jorder.

Af Michael Friis Pedersen og William Schaar Andersen

Hvilke faktorer afgør om en bedrift er en god eller dårlig økologisk bedrift? Det har vi undersøgt nærmere ved at analysere 568 driftsregnskaber fra økologiske mælkeproducenter i 2012 og 2013 (286 regnskaber i 2012 og 282 i 2013). Som parameter for, om der er tale om en god eller dårlig bedrift, er anvendt jordrenten. Jordrenten (kr./ha) beregnes som summen af *Resultat af primær drift + EU-støtte – ejer aflønning (sat til 450.000 kr.) divideret med landbrugsarealet i ha*. Jo højere jordrenten er, desto bedre er bedriften.

Analysen viser overordnet, at:

- Der er en størrelsesøkonomisk effekt for den økologiske mælkeproduktion, men at den ser ud til at toppe ved cirka 430 ha
- Mælkeydelsen pr. ko har en stærk sammenhæng med jordrenten. Jo højere mælkeydelse, desto højere jordrente
- Husdyrintensiteten (målt som DE/ha) har indflydelse på jordrenten, men der er en væsentlig forskel på bedrifter med overvejende lerjord og bedrifter med lette jorde. Bedrifter med lette jorde skal som udgangspunkt have så mange dyreenheder som muligt, mens bedrifter på lerjorde som udgangspunkt bør ligge omkring 1,1 DE/ha.

Tabel 1 viser resultaterne fra analysen med modelberegninger, der viser følsomhederne ved ændringer i ydelsen, størrelsen og belægningsgraden (husdyrintensitet) afhængig af jordtypen.

Tabel 1. Jordrente efter jordtype, størrelse, belægningsgrad og ydelsesniveau

Jordtype	Jordrente, kr./ha							
	Lerjord				Sandjord uden vanding			
Størrelse, ha	150		450		150		450	
DE / ha	1,1	1,4	1,1	1,4	1,1	1,4	1,1	1,4
7.000 kg EKM	3.200	2.867	5.685	5.352	3.126	3.704	5.611	6.189
8.000 kg EMK	4.197	3.864	6.681	6.349	4.123	4.701	6.608	7.186
9.000 kg EMK	5.047	4.715	7.532	7.199	4.973	5.551	7.458	8.035

Resultaterne vedr. forskellen i sammenhængen mellem jordrente og husdyrintensitet afhængig af bonitet kan være interessant i forhold til langsigtet strategisk udvikling af økologiske bedrifter.

Overordnet kan analysen være med til at identificere **styrker** og **svagheder** samt **muligheder** og **trusler** for økologiske mælkeproducenter. F.eks. viser analysen, at høj belægningsgrad kan være en styrke, hvis den økologiske bedrift ligger på sandjord, og omvendt en svaghed hvis den ligger på lerjord. Men i begge

Se 'European Agricultural Fund for Rural Development' (EAFRD)

tilfælde er der mulighed for at udvikle bedriften og forbedre indtjeningen.

Med mælkekvotens ophør er kvoten ikke længere en barriere for at øge husdyrintensiteten, og dette åbner derfor i særlig grad for **muligheder** på bedrifter med lavt JB nr. og lav husdyrintensitet.

Omvendt vil en øget husdyrintensitet på disse bedrifter medføre en **trussel** i form af øget risikoeksponering i tilfælde af tørke, idet der kan opstå en situation, hvor der er mangel på grovfoder, og mælkeproduktionen derfor må reduceres.

Størrelsesøkonomi for økologisk mælkeproduktion

Jordrenten er et velegnet mål for størrelsesøkonomi, når man ser bort fra finansielle aspekter. Hvis man kan tilpasse størrelsen på bedriften med lejede aktiver (forpagtning), er dette derfor et godt mål. Hvis man bliver nødt til at købe aktiver (jord, bygninger besætning, m.v.) for at tilpasse størrelsen, skal man passe på med kun at se på jordrenten som et mål for den rette størrelse af bedriften.

Hvis man med en personlig drevet virksomhed udvider ved at købe aktiver, kommer man ofte til at påvirke den finansielle gearing af virksomheden. F.eks. vil man ofte påvirke gældsprocenten i opadgående retning. Dette vil igen medføre stigende omkostninger til finansiering, idet den "sidste" fremmedfinansiering er dyrere end den "første". F.eks. kan bidragssatsen komme til at stige, hvis man øger gældsprocenten meget, og det kan også være, at en højere andel af gælden vil blive dyre banklån frem for billigere realkreditlån.

Når dette er sagt, giver jordrenten et godt billede af de størrelsesøkonomiske sammenhænge relateret til driften. Den marginale jordrente kan være et mål for, hvad man maksimalt må give for forpagtninger.

Den optimale størrelse for en landbrugsbedrift er et meget individuelt spørgsmål, der bl.a. afhænger meget af driftslederevnerne og den finansielle situation. Populært sagt afhænger det af, hvor dygtig man er som landmand, og hvor rig man er.

Arronderingen er også af stor betydning, måske i særlig høj grad for økologisk mælkeproduktion. F.eks. er det ikke lige meget, om det er en naboejendom, man potentielt kan udvide med, eller om det er en ejendom med store transportafstande. Afstand er ét arronderingsaspekt, formen på markerne er et andet vigtigt arronderingsaspekt.

Figur 1 viser jordrenten for økologiske mælkeproducenter som en funktion af størrelsen, målt i antal ha. Figuren er baseret på en regressionsanalyse af de 568 driftsregnskaber fra 2012 og 2013.

Jordrenten pr. ha topper omkring en størrelse på 430 ha med ca. 6.850 kr. pr. ha. Hvis man kan finansiere en udvidelse billigere end dette, er det økonomisk rationelt at øge størrelsen ud over dette punkt. Hvis man f.eks. kan finansiere en udvidelse med forpagtning mv. til 6.000,- pr. ha er det rationelt at udvide op til **ca. 455 ha, hvor grafen "Værdien af en ha mere" krydser grafen "Forpagtningsafgift"**. Det er her vigtigt at bemærke, at det er hele bedriften, der regnes på, og at der implicit regnes med en udvidelse af besætning, stald, beholdninger m.v., som skal finansieres af "Værdien af en ha mere" sammen med forpagtningsafgiften eller alternativt renteomkostningerne forbundet med køb af mere jord.

Figur 1. Jordrente som funktion af størrelse for økologiske mælkeproducenter

Det er vigtigt at understøtte, at der er mange individuelle forhold, der skal tages hensyn til, når man overvejer størrelsen. Budskabet og resultatet af analysen er her, at der er størrelsesøkonomiske fordele, men at der også er grænser for fordelene, og at det på et tidspunkt kan vende til ulemper¹.

For økologisk mælkeproduktion er der en størrelsesbegrænsning i at kunne have tilstrækkeligt med arealer til afgræsning i nærheden af staldbygningerne. Økonomisk er det vigtigt, at afgræsningssædskiftet ikke er presset, og det er vigtigt, at arealgrundlaget i afgræsningssædskiftet er stort nok til at dække behovet til køerne og stort nok til at sikre plads til de nødvendige friår med andre afgrøder.

Sammenhæng mellem jordrente og husdyrbelægning afhænger af bonitet

Analysen af de 568 regnskaber tyder også på, at der er forskel i sammenhængen mellem bedriftenes jordrente og husdyrbelægningsintensiteten, målt som DE pr. ha, afhængig af bedriftens jordbonitet. Bedrifter med lette jorde skal som udgangspunkt have så mange dyreenheder som muligt, mens bedrifter på lerjorde som udgangspunkt bør ligge et stykke under den øvre grænse på 1,4 DE/ha.

For bedrifter med sandjord uden vanding (mere end 70 pct. af arealet med JB 4 eller derunder og under 50 pct. af arealet kan vandes), viser analysen, at jordrenten pr. ha stiger med stigende antal DE pr. ha og er således størst ved den øvre grænse på 1,4 DE pr. ha.

¹ Valget af funktionsform dikterer her delvist formen på grafen. Alle observationer er til venstre for toppunktet, derfor kan man ikke udelukke, at grafen f.eks. vil være vandret til højre for toppunktet, hvis der var flere observationer for store bedrifter.

Hvis man har en lav husdyrintensitet på en bedrift med lette jorder, taler denne analyses resultater derfor for, at man udvikler husdyrproduktionen i en retning, hvor man hæver husdyrintensiteten. Man kan evt. også reducere arealet, f.eks. ved at opsigte forpagtninger, men dette er jf. analysens resultater kun en god ide, hvis forpagtningsafgiften er høj i forhold til "værdien af en ha mere". Behørigt hensyn til individuelle forhold kan ikke fremhæves nok.

Figur 2: Sammenhæng mellem bonitet og husdyrbelægning

For bedrifter med "lerjord", her defineret som bedrifter, hvor mere end 70 pct. af landbrugsarealet er JB 5 eller derover, topper jordrenten ved 1,1 DE pr. ha, dvs. et stykke under grænsen på 1,4 DE/ha. Jordrenten er ca. 330 kr. højere pr. ha ved 1,1 DE pr. ha end ved 1,4 DE pr. ha.

For en bedrift med lerjord på 450 ha (der jf. det ovenstående er tæt på en optimal størrelse for en økologisk mælkeproduktionsbedrift) svarer analysens resultat til, at man vil forvente et resultat, der årligt er ca. 150.000 kr. bedre, hvis der er en husdyrintensitet på 1,1 DE pr. ha i stedet for 1,4 DE pr. ha.

Tilsvarende forventes der for en bedrift med lerjord på ca. 150 ha, at resultatet årligt er ca. 50.000 kr. bedre, hvis der er en husdyrintensitet på 1,1 DE pr. ha i stedet for 1,4 DE pr. ha.

Hvis man har en bedrift med relativ høj husdyrintensitet på "god jord", bør man typisk ikke reducere antallet af husdyr, hvis dette medfører uudnyttet husdyrproduktionskapacitet. Man kan derimod undersøge muligheden for at udvide arealet og udnytte dette til produktion af salgsafgrøder. Dette kan være via forpagtning, køb af jord eller evt. samarbejde med økologiske planteavlere i nærområdet. Husk, at hensyn til afstande er meget vigtigt ved udvidelse af det dyrkede areal.

For bedrifter med lettere jorder uden vanding er jordrenten ca. 575 kr. højere pr. ha for bedrifter, der har 1,4 DE pr. ha end for bedrifter, der har 1,1 DE pr. ha.

For en bedrift med sandjord på 450 ha svarer analysens resultat til, at man vil forvente et resultat, der årligt er ca. 260.000 kr. bedre, hvis der er en husdyrintensitet på 1,4 DE pr. ha i stedet for 1,1 DE pr. ha.

Tilsvarende forventes der for en bedrift med sandjord på 150 ha et resultat, der årligt er ca. 87.000 kr. bedre, hvis der er en husdyrintensitet på 1,4 DE pr. ha i stedet for 1,1 DE pr. ha.

Forklaringen på denne forskel mellem økologiske mælkeproduktionsbedrifter med lerjord og sandjord er formentlig, at mælkeproduktionsbedrifter på lerjord opnår et langt højere udbytte af salgsafgrøder end bedrifter på sandjord. På de lette jorde er grovfoder (især kløvergræs) en meget konkurrencedygtig økologisk afgrøde sammenlignet med produktion af økologiske salgsafgrøder.

Mælkeydelsen

Som det fremgår af Tabel 1 er der en stærk sammenhæng mellem mælkeydelse og jordrenten. Jo højere mælkeydelse, jo højere jordrente, statistisk set. Som det fremgår af figur 3, er denne effekt dog aftagende. Det vil sige, at udgangspunktet betyder noget for det forventede resultat af en forbedring af mælkeydelsen.

Figur 3: Mælkeydelse og jordrente

100 kg EKM mere pr. årsko vil bidrage mere til resultatet i form af jordrenten, hvis ydelsesniveauet i udgangspunktet er 7.000 kg, end hvis udgangspunktet er f.eks. 9.000 kg. Dette er et udtryk for, at der er "lavthængende frugter" på bedrifter med lav ydelse, mens der bliver mindre og mindre at tjene ved en yderligere ydelsesstigning, jo højere ydelsen er.

Ydelsesniveauet kan i denne model betragtes som et udtryk for driftslederevnen og for produktionsforholdene på bedriften, f.eks. om der er tale om en nyere eller ældre stald.

Nogle bedrifter forfølger bevidst en low-cost strategi, hvor den lave ydelse ikke nødvendigvis er et udtryk for driftslederevnen, men mere er en konsekvens af den valgte strategi. Tværtimod kan en bevidst valgt strategi være udtryk for god driftsledelse. Modellen er derfor ikke retningsgivende for disse bedrifter.

Diskussion af analysen

Regresionsanalysen forklarer lidt over 1/3 af den samlede variation i jordrenten mellem de bedrifter, der indgår i analysen, det vil sige, at der er meget, modellen ikke kan forklare. Der er 11 statistiske signifikante parameterestimater i analysen og en ikke-signifikant kontrolvariable for regnskabsåret.

De 11 signifikante parametre er følgende:

- Et konstantled
- Et parameterestimat der vedrører boniteten
- Et parameterestimat der vedrører sammenhængen mellem bonitet og vanding
- To parameterestimater der vedrører sammenhængen mellem bonitet og husdyrbelægningsintensitet
- To parameterestimater der vedrører bedriftens størrelse
- Et parameterestimat der vedrører husdyrbelægningsintensitet isoleret set
- To parameterestimater der vedrører mælkeydelsen i EKM pr. årsko
- Et parameterestimat der kontrollerer for rørmalkning/bindestald.

Det ikke-signifikante parameterestimat kontrollerer regnskabsåret. I modellen er der således ikke signifikant forskel på 2012 og 2013.

Noget overraskende viser analysen, at der var en negativ effekt af at kunne vande. Det kan være på grund af usikkerhed om validiteten i de supplerende oplysninger i regnskaberne. En anden mulighed er, at omkostningerne i forbindelse med vanding stort set går lige op med fordelene ved vanding. Opdelingen i forhold til vanding er i analysen et spørgsmål, om mere eller mindre end halvdel af arealet kan vandes, denne opdeling kan være problematisk.

Analysen er baseret på 2012- og 2013-regnskaber, hvilket har indflydelse på resultaterne, idet de afspejler produktions- og prisforhold i disse to år.

Hvordan beregner jeg disse tal for min egen bedrift?

Du kan sammenligne dine egne resultater med analysens modelberegning på følgende måde:

- 1) Beregning af din jordrente:
(Resultat af primær drift + EU-Støtte - 450.000) / dit landbrugsareal = din jordrente
- 2) Beregning af modellens forventede jordrente for en bedrift, der ligner din.
- 3) Beregning af modellens forventede jordrente ved en ændring af bedriftens karakteristika.

I dette regneark kan du indtaste dine egne tal og sammenligne din jordrente med det forventede for en bedrift som din og sammenligne med evt. ændringer i din bedrifts karakteristika.