

Juni 2017

Forpagtning – af nød og lyst

Baggrund

Landbruget har siden starten af 80'erne oplevet en støt stigning i arealet af forpagtet jord. Notatet gengiver den hidtidige udvikling, den forventede udvikling samt fordele og ulemper ved forpagtning.

Data er baseret på data fra Danmarks Statistik og SEGES' regnskabsdatabase. Tallene fra Danmarks Statistik kortlægger udviklingen i forpagtning fra 1982 til 2015, og SEGES' database giver mulighed for at uddybe med karakteristika for forpagtere, såsom størrelse af bedriften, geografi, driftsgren samt de forpagtende landmænds alder. Karakteristika afdækkes primært for tilforpagtere, da disse overvejende er produktionslandmænd, hvorimod mange bortforpagtere bor på små landejendomme og har anden hovedbeskæftigelse eller er pensionister.

Udvikling i forpagtning

Forpagtning foretages typisk for at opnå stordriftsfordele i planteproduktion eller opnå bedre harmoni i animalsk produktion i forhold til foderproduktion og husdyrgødning. I perioden fra 1982 til 2015 har der været en betydelig stigning i det samlede forpagtede areal. I perioden er det forpagtede areal således vokset fra ca. 480.000 ha. til 940.000 ha. Det svarer omtrent til en fordobling.

Figur 1: Forpagtet areal


Kilde: Danmarks Statistik

Eftersom det samlede dyrkede areal kun er reduceret lidt i perioden, er andelen af det samlede dyrkede areal, som forpagtes, ligeledes fordoblet – fra ca. 17 pct. til ca. 36 pct.

Tilsvarende er der sket en stigning i andelen af bedrifter, som anvender forpagtning – fra ca. 30 pct. i 1982 til ca. 50 pct. i 2015. Andelen har dog været omtrent på niveau siden slutningen af 90'erne.

Figur 2: Andel af bedrifter og areal med forpagtning


Størrelsen af bedrifterne har indflydelse på, i hvilken udstrækning forpagtning bliver anvendt. Jo større bedrifter, desto større tilbøjelighed til at anvende forpagtning. Det ses af Figur 3, at over 90 pct. af bedrifterne med over 100 ha. anvender forpagtning. Modsat er det under halvdelen af bedrifterne under 50 ha., som forpagter, og under 20 ha. er det kun godt 20 pct., som forpagter.

At det samlede forpagtede areal vokser, jf. ovenfor, skyldes primært, at der sker en forskydning mellem små og store bedrifter, hvor der er en klar tendens til, at tilbøjeligheden til at forpagte vokser med størrelsen. Det gælder især gruppen over 200 ha., der som den eneste også vokser i antal.

Figur 3: Andel af bedrifter med forpagtning


Karakteristika for forpagtere

Tabel 1 viser, at der er betydelig forskel i anvendelse af forpagtning mellem hel- og deltidsbedrifter. Forskellene er tydeligst for to af de største driftsgrene; mælke- og planteproduktion. Inden for disse driftsgrene er det således over 80 pct. af heltidsbrugene, der anvender forpagtning.

Tabel 1: Andel med forpagtning i alt og fordelt på driftsgrene

Pct.	I alt	Mælk	Planter	Svin	Øvrige
Alle	66	84	50	72	50
Deltid	46	51	45	45	49
Heltid	74	85	82	75	51

Der er en tilbøjelighed til, at anvendelsen af forpagtning falder med alderen. Næsten to ud af tre landmænd under 50 år benytter forpagtning, mens det er under halvdelen over 65 år.

Tabel 2: Andel med forpagtning fordelt på alder

Pct.	Under 34 år	35-49 år	50-64 år	Over 65 år
Andel	64	62	55	48

Ca. 80 pct. af bedrifterne med en omsætning over 5 mio. kr. benytter forpagtning, mens det gælder for under halvdelen af landbrugene med en omsætning under 2 mio. kr.

Tabel 3: Andel med forpagtning fordelt på omsætning

Pct.	Under 2 mio. kr.	2-5 mio. kr.	5-10 mio. kr.	Over 10 mio. kr.
Andel	48	70	82	78

Der er kun små geografiske forskelle i anvendelsen af forpagtning. De små forskelle peger på lidt større anvendelse på Fyn og i Østjylland og modsat lidt mindre anvendelse i Vestjylland.

Tabel 4: Andel med forpagtning fordelt på geografi

Pct.	Fyn	Nordjylland	Sjælland & øerne	Syddjylland	Vestjylland	Østjylland
Andel	62	56	55	57	52	59

Det kan konkluderes, at tilbøjeligheden til at forpagte jord er størst for mælke- og planteproducenter, falder med landmandens alder, stiger med bedriftens størrelse og er nogenlunde jævnt fordelt på landsdele, dog med en lille overvægt på Fyn og i Østjylland.

Karakteret er den typiske forpagter en yngre landmand på en stor mælke- eller plantebedrift på Fyn eller i Østjylland. Men udbredelsen af forpagtning har et sådant omfang, at landmænd i alle driftsgrene, i alle aldre, i alle bedriftsstørrelser og overalt i landet benytter forpagtning.

Fordele og ulemper ved forpagtning

De seneste tre til fire årtier har anvendelsen af forpagtning været stigende. Årsagerne skal findes i både præferencer og nødvendighed.

Præferencerne kan skyldes, at forpagtet jord er mindre forpligtende og indebærer en mindre risiko. Forpagtning kan være første skridt på vejen mod at blive selvstændig for en ung landmand. Samtidig kan det være en bedre løsning at lade en forpagtningsaftale udløbe end at skulle sælge jord, hvis landmanden vil ud af erhvervet eller vil drosle ned. Forpagtning tilbyder således en lettere vej ud af erhvervet.

Ved at forpagte undgår landmanden samtidig at eksponere sig for risikoen for prisfald på jord, og den finansielle gearing vil være lavere end ved køb af jord. Forpagtningsafgiften kan således udover at give produktionsretten til jorden også betragtes som en forsikringspræmie mod prisfald. Omvendt gavner jordbesiddelse op til harmoni ofte i en kreditmæssig sammenhæng.

Nødvendigheden kan være i form af begrænset udbud af jord, og at det derfor ikke er muligt at købe tilstrækkelig jord i forbindelse med opstart eller en udvidelse af produktionen, og som bedste – eller eneste – alternativ forpagtes jord i stedet.

Nødvendigheden kan også skyldes et stadigt større krav til kapital og finansiering i takt med, at jordpriserne er steget. Det kan have været vanskeligt for landmænd selv at generere den fornødne likviditet, og egenkapitalen har været utilstrækkelig. Især efter "finanskrisen" har det været vanskeligt både at generere likviditet gennem indtjeningen på driften og at få adgang til finansiering. Det gælder generelt, men i særdeleshed i forhold til unge og nyetablerede landmænd. Forpagtning kan derfor ofte være en naturlig løsning for unge landmænd.

Uanset omstændighederne er det vigtigt at foretage en nøje vurdering af fordele og ulemper ved forpagtning, herunder beregning af afkast og risici ved hhv. køb og forpagtning af jord.

Traditionelt er forpagtning mest forekommet som delforpagtning, hvor landmanden typisk forpagter et mindre areal i forhold til det areal, man selv har i forvejen. Og ofte forpagtes hos mere end én. De senere år er der eksempler på helforpagtninger af jord eller sågar af hele landbrugsvirksomheden, det vil sige både jord og bygninger. Eksemplerne knytter sig typisk til eksterne investorer, institutionelle investorer eller formuende privatpersoner, der opkøber landbrug og forpagter dem ud til landmænd, undertiden med en købsoption og delt upside på indtjening og værdiændringer som en del af incitamentet for både ejer og forpagter. Der er grund til at forvente, at helforpagtning af jord eller hele virksomheden vil fylde mere fremtiden.

Forventet udvikling i forpagtning

Når årsagerne til øget anvendelse af forpagtning vurderes, er der grund til at forvente, at tendensen mod øget brug af forpagtning vil fortsætte.

Strukturudviklingen med stadig større bedrifter ventes af konkurrencemæssige forhold at fortsætte i de kommende årtier. Eftersom der er en klar tendens til, at større bedrifter i højere grad anvender forpagtning, ventes dette at øge andelen af forpagtet jord.

Samtidig er der ingen udsigt til en løsning på de finansielle og kapitalmæssige begrænsninger for landbrugsbedrifterne inden for de nærmeste år. Der er etableret en række ordninger i statsligt regi, som har bidraget til at løse en fastlåst situation for en række bedrifter, men ordningerne er for sparsomme til at løfte hele erhvervet. De statslige ordninger vil dog fortsat udgøre et positivt supplement til anden landbrugsfinansiering.

Endvidere vil der formentlig være en svag vækst i institutionelle og eksterne investorers investeringer i dansk landbrug, som begge bidrager til omsætning af landbrugsjord, og ofte indebærer modellen, at en landmand i en årrække forpagter og driver jorden for investor.

Men en grundlæggende og omfattende finansieringsløsning er endnu ikke fundet. Det kræver formentlig en væsentlig styrkelse af landbrugets indtjening og konsolidering, før de finansielle forhold bedres mærkbart. Indtil da vil anvendelsen af forpagtning formentlig fortsætte med at vokse, som indikeret i tabellen og figurene nedenfor.

Tabel 3. Udvikling i forpagtet areal

	1983	1990	2000	2010	2015	2020	2025
Samlet dyrket areal, 1.000 ha.	2.846	2.788	2.647	2.646	2.633	2.600	2.568
Forpagtet areal, 1.000 ha.	490	554	694	826	940	977	1.015
Andel forpagtet af samlet areal, %	17,2	19,9	27,1	31,2	35,7	37,6	39,5
Andel af bedrifter med forpagtning, %	31,1	36,7	49,7	46,8	49,3	51,4	53,5

Figur 7. Forpagtet areal – historisk og fremskrivning 1983-2025


Sammenfatning

Der er ofte forskel på, hvem der ejer jorden, og hvem der dyrker den. Og der er en klar tendens til, at forskellen øges år for år. Forpagtning har således gennem de seneste fire årtier spillet en stadig større rolle i dansk landbrug.

Både det samlede forpagtede areal samt andelen af bedrifter med forpagtning er tæt på fordoblet i denne periode. Ca. halvdelen af alle landmænd anvender forpagtning, og mere end 1/3 af det dyrkede areal er forpagtet.

Anvendelsen af forpagtning er størst for mælke- og planteproducenter, falder med landmandens alder, stiger med bedriftens størrelse og er nogenlunde jævnt fordelt på landsdele, dog med en lille overvægt på Fyn og i Østjylland.

Meget tyder på, at udviklingen mod øget anvendelse af forpagtning vil fortsætte. Det skyldes blandt andet strukturudviklingen med stadig større bedrifter. Der er en klar sammenhæng mellem størrelsen af bedriften og anvendelsen af forpagtning, hvor de store bedrifter i højere grad anvender forpagtning.

Derudover vil forpagtning være en nødvendighed for mange. Det skyldes, at der næppe på kort sigt findes en løsning på de betydelige finansielle og kapitalmæssige begrænsninger for landbrugsbedrifterne; hverken fra statslig, institutionel eller eksterne investorers side. Der kræves en væsentlig styrkelse af landbrugets indtjening og konsolidering, før landbrugets mulighed for at erhverve frem for at forpagte – hvis dette ønskes – er tilstrækkelig.

Endelig vil der fortsat være præferencer for at forpagte ud fra en risikobetragtning. Forpagtning tilbyder både en lettere vej ind i erhvervet for unge og nyetablerede og ud af erhvervet for ældre og ophørende, da forpagtet jord er mindre forpligtende.

Samtidig indebærer forpagtning en mindre eksponering over for risikoen for prisfald på jord, og den finansielle gearing vil være lavere end ved køb af jord. Forpagtningsafgiften kan således ud over at give produktionsretten til jorden også betragtes som en forsikringspræmie mod prisfald. Omvendt gavner jordbesiddelse op til harmoni dog ofte i en kreditmæssig sammenhæng.

For notatet:

Klaus Kaiser
Erhvervsøkonomisk chef
SEGES, L&F

T +45 8740 5175
M +45 2013 5175
E kak@seges.dk

Kasper Selmar Pedersen
Studentervedhjælper
SEGES, L&F