

Landbruksbefolkningens levekår:

Ikke bare gøy på landet

2

Landbruksbefolkningen bor romslig og har både vannklosett, bad og oppvaskmaskin. De trives i det store og hele med livet og med sitt arbeid på bruket. Arbeidet innebærer kontroll og selvbestemmelse, men er samtidig fysisk tøft og sterkt sesongbetont. Det blir stadig færre bønder, svært få er unge og yrket er svært mannsdominert. De fleste er misfornøyde med inntekten fra gårdsdriften, og må spe på med inntekter annetsteds fra. Mer enn hver tredje gårdbruker har gårdsdriften kun som bigeskjeft.

Torkil Løwe

Stadig færre bønder

Landbruket har gjennomgått store tekniske, økonomiske og sosiale endringer de siste tiårene, med rasjonalisering, avvikling og fraflytting som nøkkelford. Endringene ser ut til å fortsette, ikke minst som følge av nylig inngåtte internasjonale avtaler om friere handel landene imellom. Antallet bønder har falt sterkt siden mellomkrigstiden og er fremdeles fallende (Statistisk sentralbyrå 1995 (Historisk statistikk 1994, tabell 9.1)). I dag har bare en av tyve yrkesaktive jordbruk, skogbruk, jakt, fiske eller fangst som viktigste kilde til livsopphold.

Til tross for at bondebefolkningen er en fåtallig samfunnsgruppe, nyter den likevel stor oppmerksomhet både i media og i distrikts- og næringspolitikken. Landbrukssektoren

Figur 1: Utviklingen i andel av de yrkesaktive som har jordbruk, skogbruk, jakt, fiske eller fangst som viktigste kilde til livsopphold. 1900-1997. Prosent


Kilde: Folke- og boligtellingerne 1900-1990 og Arbeidskraftundersøkelsene 1997

Datagrunnlag og utvalg

I et pågående forskningsprosjekt omkring landbruksbefolkningens levekår, som Statistisk sentralbyrå (SSB) gjennomfører på oppdrag av Norges forskningsråd (NFR) under programmet "Levekår, omstilling og utvikling i landbruket", gås landbrukerens levekår nærmere etter i sømmene. Denne artikkelen gir smakebiter fra resultatene, med vekt på materielle kår, arbeidsforhold og yrkeskombinasjon.

Opplysningene er innhentet gjennom en egen levekårsundersøkelse, der 1 400 gårdsbruk over hele landet senhøstes 1995 fikk besøk av intervjuere fra SSB. Alle brukene er på minst 5 dekar eller har et visst antall dyr, f.eks. minst 10 storfe eller 25 sauer. På hvert bruk ble det gjennomført intervju både med gårdbrukeren (den driftsansvarlige), med ektefelle/samboer, samt med eventuelle gårdsarbeidere over 18 år (ansatte, familie). Til sammen gav dette opplysninger om nær 3 000 representanter for det vi kaller "landbruksbefolkningen".

De fleste spørsmålene ble hentet fra SSBs generelle levekårsundersøkelser, mens spørsmål av spesiell relevans for landbruksbefolkningen ble utformet i samarbeid med en faglig styringsgruppe oppnevnt av NFR. I analysene og beskrivelsene ser vi vekselvis på hele landbruksbefolkningen, og på bare gårdbrukerne, og sammenligner med hele den voksne befolkningen og alle sysselsatte på grunnlag av (den generelle) Levekårsundersøkelsen 1995.

er underlagt sterke politiske føringer. Skjerming, støtte og subsidiering gjør at om lag tre firedeler av sektorens inntekter hviler på politiske tiltak (Strøm mfl. 1996 s. 4).

Den offentlige debatten preges av markerte interessekonflikter og motstridende virkelighetsoppfatninger. Bøndene hevder å ha "verdens viktigste yrke" og klager over fallende jordbruksinntekter som gjør inntekter utenom bruket nødvendig. Motsatt hevder røster fra andre steder at landbruket koster for mye, at det er byene som står for den viktigste verdiskapningen i samfunnet, og at bonden tjener mer enn nok og har det godt.

Ni av ti gårdbrukere er menn

Mens tidligere undersøkelser har vært avgrenset til eller konsentrert om bøndenes - dvs. i hovedsak menns - situasjon, er det i denne undersøkelsen også lagt vekt på å få med landbrukets kvinner. Gårdbrukeres ektefeller og samboere er med i undersøkelsen, uansett om de

tar del i gårdsdriften eller ei. Vårt utvalg av landbruksbefolkningen har likevel en klar mannlig overvekt.

Tre av fem blant hele landbruksbefolkningen, slik den er definert i vår undersøkelse, er menn. Blant gruppen av gårdbrukere er kjønnsfordelingen ekstremt skjev. Hele ni av ti gårdbrukere er menn, og yrket er dermed sterkt mannsdominert. Landbruksbefolkningens mannlige medlemmer er i drøyt tre av fire tilfeller gårdbrukere, mens fire av fem kvinner er ektefeller eller samboere.

Få unge i landbruket

Landbruksbefolkningen har en annen aldersstruktur enn den voksne befolkningen ellers. Gjennomsnittsalderen (46 år) er bare et par år høyere enn sammenligningsgrunnlaget i Levekårsundersøkelsen

1995, men aldersfordelingen er ganske ulik. I landbruksbefolkningen er det svært få unge og relativt sparsomt med eldre, mens de "midaldrende" i 30-60-årsalder er sterkt overrepresenterte. Gårdbrukerne har jevnt over et par år mer "på baken" enn hele landbruksbefolkningen, og er i gjennomsnitt hele ti år eldre enn andre sysselsatte. Bare en av tyve gårdbrukere (5 prosent) er under 30 år, mens hele en av fem har fylt 60 år.

Landbruksbefolkningen lever oftere i parforhold - men er sjeldnere samboere - enn befolkningen ellers. Mønstrer gjelder innenfor alle aldersgrupper, og skyldes dels at ektefeller og samboere har blitt systematisk inkludert i utvalget. Ser vi bare på mannlige bønder, viser det seg at disse noe oftere er enslige enn menn ellers.

Kvinnene har høyest utdanning

Utdanning har neppe like stor økonomisk og sosial betydning for landbruksbefolkningen som for andre. Det er bare for arbeid utenfor gården at utdanning vil kunne ha stor betydning for både yrkesmuligheter og lønn.

17 prosent av hele landbruksbefolkningen, herunder 28 prosent av mennene og av gårdbrukerne, har viktigste utdanning innen jordbruksfag. Nesten like mange har industrirelatert utdanning, noe som er særlig vanlig blant unge menn. Til sammen er hvert fjerde medlem av landbruksbefolkningen, og nesten halvparten av kvinnene, utdannet innen administrasjon, tjenesteyting, undervisning eller helsevesen.

Som i hele befolkningen har tre av fire innen landbruksbefolkningen utdanning ut over grunnskolen.

Figur 2: Kjønnsfordelingen i landbruksbefolkningen (herunder gårdbrukere), og i hele befolkningen (herunder sysselsatte)


Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995 og Levekårsundersøkelsen 1995

Figur 3: Alderssammensetningen i landbruksbefolkningen (herunder gårdbrukere), og i hele den voksne befolkningen (herunder sysselsatte). Gjennomsnittsalder i parentes


Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995 og Levekårsundersøkelsen 1995

Figur 4: Utdanningsnivå blant landbruksbefolkningen (herunder gårdbrukere), og i hele befolkningen (herunder sysselsatte). Andel med gjeldende utdanningsnivå som høyeste fullførte utdanning


Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995 og Levekårsundersøkelsen 1995

Men andelen med høyere utdanning (høgskole/universitet) er mye lavere i landbruksbefolkningen. Mens 11 prosent av landbruksbefolkningen, og 8 prosent av gårdbrukerne har høyere utdanning, er tilsvarende andel i hele befolkningen 23 prosent, herunder hele 28 prosent blant sysselsatte. Forskjellen mellom gårdbrukere og andre yrkesaktive er dermed stor, noe som gjelder uansett alder (ikke vist). Bare 1 prosent av alle gårdbrukere har høyere utdanning innen jordbruksfag.

Mens 15 prosent av landbruksbefolkningens kvinner har universitetsutdanning, gjelder dette bare 8 prosent av mennene. Landbrukskvinnene ligner dermed mer på befolkningen generelt. Kvinnene er, som vi snart skal se, også mer akti-

ve på det ikke-agrar arbeidsmarkedet. 7 prosent av landbruksbefolkningen anser muligheten for videreutdanning innen landbruksvirksomhet som god, og blant dem under 30 år er 21 prosent av denne oppfatningen.

God plass - også til svigerforeldrene

Landbruksbefolkningens boliger er store. Men et gårdsbruk rommer gjerne mange generasjoner og kan bestå av flere husholdninger. Hver tredje gårdbruker har sine foreldre eller svigerforeldre boende på gården, som oftest i en separat husholdning i samme eller eget hus.

I gjennomsnitt har en landbruks-husholdning 5,9 rom til rådighet, mot 4,6 for befolkningen ellers (tabell 1). Men fordi husholdningene generelt er større enn i befolkningen for øvrig (3,2 mot 2,8 husholdningsmedlemmer), blir forspranget i boligstørrelse til resten av befolkningen, målt som antall rom pr. person, lite. Andelen som bor romslig, definert som minst to rom pr. person i flerpersonhushold eller minst tre rom for aleneboende, er likevel klart høyere blant landbruksbefolkningen (49 prosent) enn

i befolkningen ellers (40 prosent). Landbruksbefolkningen disponerer dessuten oftere hytte eller fritidshus (39 prosent) enn befolkningen ellers (29 prosent).

Høy materiell standard

Det har her skjedd en kraftig standardheving i landbruksboligene sammenlignet med forholdene for bare et par-tre tiår tilbake. I 1973 hadde bare halvparten av alle våningshus henholdsvis vannklosett, og bad eller dusj (Statistisk sentralbyrå 1974). I dag har så godt som samtlige medlemmer av landbruksbefolkningen slike goder (tabell 2). Men mange fyrer med ved, og landbruksbefolkningens boligstandard ligger alt i alt fremdeles litt tilbake i forhold til resten av befolkningen.

Landbrukshusholdene er godt utstyrt med tekniske apparater. To av tre personer har henholdsvis videospiller og mikrobølgeovn, tre av fire har oppvaskmaskin, og så godt som alle (99 prosent) har fryser, vaske-maskin og telefon. Landbruksbefolkningen ligger foran befolkningen for øvrig for alle de nevnte apparater, bortsett fra videospiller, og forskjellen er størst når det gjelder oppvaskmaskin. "Apparatforspranget" gjelder alle aldersgrupper, men særlig blant de yngste.

Gårdbrukerfamiliene har lang vei både til butikken (gjennomsnitt 5 km), kommunesenteret (gjennomsnitt 13 km), skole og venner, og det er ofte langt mellom hver buss. Bilen blir derfor et viktig gode. Hele 94 prosent av landbruksbefolkningen oppgir at de selv eller andre i husholdningen disponerer personbil, hvorav 42 prosent har to eller flere biler. Ni av ti har sertifikat. Andelen som disponerer bil, og særlig andelen med flere biler, er klart høyere enn i befolkningen ellers der 83 prosent disponerer minst én bil

Tabell 1: Boforhold blant landbruksbefolkningen og hele befolkningen. Gjennomsnitt og prosent

	Landbruksbefolkningen	Hele befolkningen
Antall rom	5,9	4,6
Antall personer	3,2	2,8
Antall rom pr. person	1,8	1,6
Aleneboerandel	8	18
Andel som bor svært romslig ¹	49	40

¹ Disponerer minst to rom pr. person i flerpersonhushold, eller minst tre rom når aleneboende
Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995 og Levekårsundersøkelsen 1995

Tabell 2: Boligstandard og materielle goder blant landbruksbefolkningen og hele befolkningen. 1995. Prosent og prosentdifferanse


	Landbruks- befolkningen	Hele befolkningen	Prosent- differanse
Boligen har			
Vannklosett (WC)	97	99	-2
Bad eller dusj	98	99	-1
Kjøkken (minst 6 m ²)	99	96	+3
Innlagt varmt vann	99	99	0
Fast varmeopplegg ¹	43	70	-27
Terrasse/uteplass	86	91	-5
Husholdningen eier			
Videospiller	61	60	+1
Mikrobølgeovn	64	56	+8
Oppvaskmaskin	73	56	+17
Fryser	99	91	+8
Vaskemaskin	99	93	+6
Telefon	99	97	+2

¹ Sentralvarme eller faste elektriske ovner som viktigste kilde til oppvarming

Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995 og Levekårsundersøkelsen 1995

og 28 prosent minst to. Landbruksbefolkningen har imidlertid ikke oftere bil enn andre som bor på landet.

Det er omtrent like mange som mener husholdningen "vanligvis er i stand til å spare noe" blant landbruksbefolkningen som i befolkningen ellers. Men landbruksbefolkningen har innen alle aldersgrupper oftere en viss betalingsreserve enn andre (7 prosent klarer ikke en uforutsett utgift på 2 000 kroner, mot 15 prosent i befolkningen sett under ett), og færre har vansker med å klare løpende utgifter. Blant de som har opplevd slike betalingsproblemer (gjelder 10 prosent mot 20 prosent i befolkningen ellers), er det flere som likevel kan spise fisk og kjøtt, ha venner til middag eller kjøpe nye møbler og klær enn i befolkningen ellers.

Tøft fysisk arbeidsmiljø

Landbruksarbeid er ikke bare frisk luft og grønn natur. Selv om maskiner har tatt over mange tunge løft og harde tak, er gårdsdrift fremde-

les et utpreget manuelt yrke. Kravene til produksjon har økt kraftig, og arbeidet innebærer til dels store fysiske belastninger og ikke minst farer. Dyr, redskap og maskiner bidrar til forurenset luft og en høy ulykkesfrekvens, og mange ulykker ender med dødsfall. Driftsbygningene er kalde og støvete, de rommer mange mørke kroker og er dårlig sikret mot fall. Bonden kommer ofte i kontakt med etsende maursyre, sprøytmidler og andre kjemikalier.

De organisatoriske sidene ved arbeidsmiljøet er mer gunstige, i alle fall for gårdbrukeren som jo er sin egen sjef. Gårdsarbeidet er i mindre grad preget av stress, mas og mangel på kontroll over egen arbeidssituasjon enn hva gjennomsnittet av befolkningen ellers opplever. Samtidig er gårdsdrift i dag ofte et ensomt yrke. Gårdsbrukene har utviklet seg fra familiebedrifter til i større grad å være enmannsforetak. En av fire gårdbrukere er uten daglig kontakt med andre enn eventuelt ektefellen i sitt arbeid, og en av ti har ikke kontakt med noen (Strøm mfl. 1996 s. 114).

Tabell 3 gir en oversikt over hvor mange innen landbruksbefolkningen og i hele befolkningen som mener de vanligvis er utsatt for ulike fysiske påkjenninger i sitt arbeid. For landbruksbefolkningen gjelder tallene arbeid på bruket.

For fire av fem innebærer det daglige arbeidet på bruket tunge løft (minst 20 kg), bøyde, vridde eller på annen måte belastende stillinger, eller mye gjentatte og ensidige bevegelser. Nesten like mange utsettes for forurensninger, som regel dyre-, korn- eller flisestøv. To av tre har et risikofyllt arbeidsmiljø,

Tabell 3: Andel som vanligvis er utsatt for ulike fysiske påkjenninger i sitt arbeid. Prosent


Fysisk arbeidsmiljø	Landbruksbefolkningen			Hele befolkningen	
	Alle	Menn	Kvinner	Alle sysselsatte	Ufaglærte arbeidere
Er i arbeidet vanligvis utsatt for					
Klimatiske arbeidsmiljøproblemer	56	63	44	29	57
Forurensninger (inkludert dyrestøv)	70	76	61	25	55
Ergonomiske arbeidsmiljøproblemer	80	86	67	62	92
Risikofyllt arbeidsmiljø (utenom husdyr)	65	80	40	28	54
Støy	39	47	25	27	53
Sterke rystninger eller vibrasjoner	19	26	6	7	19
Bli daglig svært skitten	57	63	46	15	36

Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995 og Levekårsundersøkelsen 1995

hovedsakelig grunnet farlige maskiner og etsende syrer. Farer i forbindelse med husdyr kommer i tillegg. De fleste oppgir at de vanligvis arbeider under ugunstige klimatiske forhold (kulde, trekk, varme, fukt). To av fem har et støyende arbeid og en av fem utsettes vanligvis for sterke vibrasjoner i arbeidet. I tillegg sier tre av fem at de daglig blir svært skitne som følge av arbeid med for eksempel jord og dyr. Knappt en av ti slipper unna alle disse fysiske belastningene i gårdsarbeidet.

Menn opplever langt oftere fysiske arbeidsmiljøbelastninger enn kvinner. Ikke uventet finner vi de største kjønnsforskjellene for farlig, støyende og vibrerende arbeid, noe som skyldes at maskinene oftest betjenes av menn. Når det gjelder arbeidsstillinger, klima og forurensninger, er forskjellene mellom kvinner og menn derimot små.

Melkeproduksjon er mer fysisk belastende enn andre produksjonsformer. Kornprodusenter har derimot oftest et relativt bra fysisk arbeidsmiljø. Sammenlignet med alle sysselsatte kommer landbruksbefolkningen, og særlig gårdbrukere, svært dårlig ut med hensyn til fysisk arbeidsmiljø. Sett i forhold til andre manuelle yrker, blir imidlertid forskjellene stort sett langt mindre.

Andelen som opplever arbeidet som lite variert er minst like høy i landbruket som i befolkningen ellers, og det er særlig landbrukskvinnene som kommer dårlig ut (tabell 4). Sammenlignet med ufaglærte arbeidere er landbruksbefolkningen - og særlig mennene - derimot godt stilt. Kvinner kommer her, som i hele befolkningen, litt dårligere ut enn menn, og dette gjelder også når vi bare ser på gårdbrukere. Sammenlignet med gjennomsnittsnord-

Tabell 4: Andel med liten grad av variasjon og selvbestemmelse/kontroll i arbeidet. Prosent

	Landbruksbefolkningen ¹			Hele befolkningen	
	Alle	Menn	Kvinner	Alle sysselsatte	Ufaglærte arbeidere
Organisatorisk arbeidsmiljø					
Har lite varierte arbeidsoppgaver	16	12	25	13	33
Kan i liten grad bestemme arbeidstempo	4	4	5	17	22
Kan i liten grad bestemme arbeidsrekkefølge	8	7	11	19	33

¹ Gjelder arbeid på bruket (kun de som arbeider regelmessig på bruket)

Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995 og Levekårsundersøkelsen 1995

mannen har landbruksbefolkningen svært god kontroll over egen arbeidssituasjon, og forskjellen blir svært stor når vi her sammenligner med ufaglærte arbeidere.

Melkebønder har lange dager

Arbeidsbelastningen på bruket varierer med produksjonsform, årstid, alder, kjønn og om man har annet arbeid ved siden av. Gjennomsnittlig selvoppgitt ukentlig arbeidstid på bruket for hele landbruksbefolkningen er 27 timer, mot 37 timer

hos gårdbrukere. Gårdbrukere uten annen inntekt enn bruket arbeider i gjennomsnitt hele 48 timer i uka. Gårdbrukere med melk som viktigste produksjon arbeider mest (53 timer), mens gårdbrukere som driver kjøttproduksjon har kortere arbeidsuke på bruket (35 timer). Kornproduksjon krever i gjennomsnitt bare 20 timer, men de sesongmessige svingningene er her store.

Figur 5 viser at gårdbrukere generelt har svært mye å gjøre i

Figur 5: Gjennomsnittlig arbeidstid i timer pr. uke på gården gjennom året for gårdbrukere, etter hovedproduksjon. Gjennomsnittlig arbeidstid over året vises i parentes. Nov. 1994-okt. 1995. Arbeid utenom bruket er ikke med


Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995

sommerhalvåret (april-september), mens vinteren er en rolig tid. Mai er den klart mest arbeidskrevende måneden, særlig for kjøtt- og kornprodusenter. Kornprodusentene har en "pause" midt på sommeren (juni-juli) mens kornet gror, før innhøstingen i august-september. Melkeprodusentene har mye å gjøre hele året. Vi skal her huske at tallene baseres på gårdbrukernes egne anslag, og at slike subjektive vurderinger kan være vel "rause".

De fleste har annet arbeid ved siden av

Visse produksjoner gir, som vi har sett, periodevis mye fritid, noe som legger til rette for allsidige yrkeskombinasjoner og inntektsstrategier både på person- og husholdsnivå. Den generelle trenden mot toinntektsfamilien og veksten i offentlig sektor i distriktene har lagt til rette for at landbrukskvinnene er aktive i lønnsarbeid utenom bruket (Skrede og Tornes 1986). Også for gårdbrukeren kan en "bigeskjeft" være nødvendig for å få endene til å møtes, ettersom landbruksinntektene faller. Det kan også hende at man "egentlig" har et annet yrke, men driver et lite bruk på si. En fersk

Tabell 5: Om man har yrke ved siden av bruket, etter kjønn i landbruksbefolkningen

	Alle	Menn	Kvinner
Arbeider bare på bruket	39	45	32
Bruket er hovedyrke, men har også annet yrke	14	16	12
Annet arbeid er hovedyrke, men arbeider også på bruket	35	37	33
Arbeider kun utenfor bruket	7	2	14
Arbeider overhodet ikke	4	1	10

Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995

undersøkelse viser at en av tre gårdbrukere ikke ser på seg selv først og fremst som bonde (Strøm mfl. 1996 s. 10). Hvorvidt man har inntekt ved siden av bruket varierer både med produksjonsform, kjønn, alder, utdanning og brukets størrelse.

Tabell 5 viser at bare to av fem innen landbruksbefolkningen utelukkende arbeider på bruket. Halvparten har et yrke i tillegg til gårdsdriften (49 prosent), hvorav dette for de fleste er hovedyrket (35 prosent). Totalt har to av fem (42 prosent) hovedyrke utenom bruket. En av ti - i hovedsak kvinner - deltar ikke i gårdsdriften. Selv blant menn, som i tre av fire tilfeller er gårdbrukere, har vel halvparten arbeid utenfor bruket. Som oftest er dette arbeidet hovedyrke.

Blant gårdbrukere (hvorav alle arbeider på bruket) har hele 36 pro-

sent eksternt hovedyrke (figur 6). Dette betyr at gårdsdriften kun er et biyrke for mer enn hver tredje gårdbruker. Kornprodusenter (som det er mange av på Østlandets flatbygder) er de som oftest kombinerer gården med annet inntektsgivende arbeid. Hele 59 prosent av disse har sin hovedinntekt fra annet arbeid, og bare 28 prosent driver utelukkende med gårdsdrift. Blant melkeprodusentene driver 69 prosent kun gårdsdrift, og bare en av ti har hovedinntekt fra eksternt arbeid. Kjøttprodusentenes inntektsstrategi ligger et sted imellom korn- og melkebøndernes, men ligger nærmest førstnevnte.

Mannlige og kvinnelige gårdbrukere har omtrent like ofte arbeid utenom bruket, men for mennene er det eksterne arbeidet i større grad hovedyrke enn for kvinnene.

Figur 6: Yrkeskombinasjon blant gårdbrukere, etter hovedproduksjon


Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995

Figur 7: Yrkeskombinasjon blant gårdbrukere, etter utdanning


Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995

Det er dessuten klare generasjonsforskjeller i andelen med inntekt utenfra. Andelen med "eksternt" yrke faller kraftig med alder fra 50-årsalder. Generasjonsforskjellene må sees i sammenheng med ulikheter i utdanningsnivå.

Blant gårdbrukere med utdanning på universitetsnivå er det det bare en av fem som kun driver med gårdsdrift, mot nesten tre av fem med utdanning på grunnskolenivå (figur 7). Mens hele syv av ti blant de høyt utdannede "bøndene" har hovedinntekt fra annet arbeid, gjelder dette bare tre av ti blant dem med utdanning på grunnskolenivå.

Gårdbrukere i Nord-Norge har sjelden sin hovedbeskjeftigelse utenom bruket, noe nesten halvparten av bøndene på Østlandets flatbygder har. De regionale forskjellene kan til en viss grad forklares ved variasjon i utdanningsnivå, produksjonsformer, og muligheter til å finne annet arbeid.

Figur 8: Andel gårdbrukere med gårdsbruket som eneste inntekt, etter brukets størrelse


Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995

Sannsynligheten for at man har annen inntekt minker sterkt og jevnt med økende størrelse på gården. Mens en av tre gårdbrukere med mindre enn 50 mål fulldyrket jordbruksareal har gårdsdriften som eneste levevei, gjelder dette to av tre gårdbrukere med 150 dekar eller mer og tre av fire med minst 200 mål.

Mange ulike yrker, men lærer er vanligst

Om lag 3 prosent av landbruksbefolkningen er lærere, og dette er det vanligste enkeltyrke blant de mange ulike yrkene landbruksbefolkningen har. Arbeid innen helsevesenet, varehandelen og bygningsbransjen er også utbredt. Visse yrker - f.eks. bedriftsledelse og sykepleie - innehas utelukkende av personer med gårdsdriften som attnæring eller som ikke arbeider på bruket. Skogsarbeid utenfor eget bruk og anleggsmaskinkjøring er typiske bijobber blant personer som har gårdsdrift som hovedyrke. Som i befolkningen ellers er kjønnssegregeringen ved yrkesvalg sterk. Landbruksbefolkningens kvinner velger nesten utelukkende arbeid innen humanistiske og tekniske yrker, butikk, kontor, service/rengjøring o.l. Menn har for det meste arbeid innen primærnæringer (utenom eget bruk), varetransport, bygg, anlegg og industri, og slike manuelle yrker er svært vanlige blant de yngste.

Livet er ikke så verst...

Avslutningsvis skal vi se hvor tilfreds landbruksbefolkningen er med ulike sider av tilværelsen. Den utstrakte praksisen med å arbeide utenfor bruket synes oftere å være en økonomisk nødvendighet enn en ønsket tilpasning. Blant de av gårdbrukerne som har hovedyrke utenom bruket, ville tre av fire i større grad konsentrert seg om arbeidet

Figur 9: Andel som er tilfreds med inntekt, arbeid, husholdningens økonomi og med livet¹


¹Tallene for tilfredshet med husholdningens økonomi og med livet er fra Verdiundersøkelsen 1996

Kilde: Levekårsundersøkelsen blant landbruksbefolkningen 1995

på gården dersom de ikke trengte å ta økonomiske hensyn. De fleste av disse (halvparten av alle) ville helst droppet det eksterne arbeidet helt. Også blant landbruksbefolkningens kvinner kunne tre av fire ønske å bruke mer tid på gården på bekostning av hovedyrket utenom bruket.

Intervjuobjektene ble ellers bedt om å angi hvor tilfredse de er med henholdsvis inntekt og arbeidsforhold på bruket, med husholdningens økonomi, og med livet generelt. Hvert spørsmål hadde 6 eller 10 svaralternativer, fra helt utilfreds til svært tilfreds, og vi anser de som plasserte seg innenfor den "positive" halvdel som tilfredse. Drøyt ni av ti innen landbruksbefolkningen mente at de "alt tatt i betraktning" er


tilfredse med livet for tiden. Dette er omtrent som i befolkningen for øvrig.

...men misnøye med inntekten

Åtte av ti er fornøyd med arbeidsforhold og arbeidsmiljø (på bru-

ket), mot ni av ti i hele befolkningen. Nesten tre av fire er tilfredse med husholdningens økonomi, og landbruksbefolkningen skiller seg heller ikke her fra hele befolkningen. Det er imidlertid stor forskjell mellom landbruksbefolkningen og hele befolkningen i synet på egen

inntekt. Et klart mindretall (40 prosent) er tilfreds med sin inntekt (fra bruket) mot hele 68 prosent i befolkningen ellers. De fleste tror dessuten inntektene vil falle ytterligere gjennom de neste 5 år. Selv blant gårdbrukere under 30 år er det bare 13 prosent som her er optimistiske og tror at inntektene fra bruket vil kunne økes. Landbruksbefolkningens inntekt behandles nærmere i Økonomiske analyser nr. 3/98 og i en kommende fyldig rapport fra prosjektet "Levekår og inntekt i landbruket".

Litteratur

Brunstad, J. mfl. (1995): Utvikling eller avviking - jordbruket ved en skillevei Oslo: Gyldendal.

Skrede, K. og K. Tornes (red.) (1986): *Den norske kvinnerevolusjonen*, Kvinners arbeid 1975-1985, Oslo: Universitetsforlaget.

Statistisk sentralbyrå (1974): *Boforholdsundersøkelsen 1973*, NOS A 673.

Statistisk sentralbyrå (1995): *Historisk statistikk 1994*, NOS C 188.

Statistisk sentralbyrå (1996): *Levekårsundersøkelsen 1995*, NOS C 301.

Strøm mfl. (1996): *Levekår for norske bønder*, Landbrukets utredningskontor.

Torkil Løwe

(torkil.lowe@ssb.no) er konsulent i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.