
1 000 lantbrukare
om konjunkturen

Lantbruksbarometern är ett samarbete mellan

LANTBRUKS
BAROMETERN

2018

2  LRF KONSULT / SWEDBANK OCH SPARBANKERNA

Lönsamheten har stabiliserat sig
Årets Lantbruksbarometer visar en positiv förändring

av lönsamheten jämfört med våren 2017 men en

liten minskning sedan mätning hösten 2017. Antalet

lantbrukare som upplever att deras lönsamhet är god

är dock fortfarande i majoritet.

LANTBRUKARNAS UPPLEVDA LÖNSAMHET
Lantbrukarna i årets undersökning anser att det skett en
förbättring av den upplevda lönsamheten jämfört med för
ett år sedan, 52 procent anser att lönsamheten är ganska
eller mycket god. Det är en förbättring med 10 procent-
enheter jämfört med våren 2017 men en sänkning med
3 procentenheter jämfört med mätningen hösten 2017.
47 procent anser att deras lönsamhet är ganska eller
mycket dålig. Se TABELL 1.

LÖNSAMHETSINDEX
Varje år redovisar Lantbruksbarometern ett lönsamhets-
index (nettotal). Detta index är beräknat som skillnaden
mellan andelen som svarat ”ganska god” eller ”mycket god”
och andelen som svarat ”ganska dålig” eller ”mycket dålig”
på frågan ”Bedömer du att lönsamheten idag är …”

Lönsamhetsindex i årets undersökning är plus 5, en ökning
med 20 procentenheter jämfört med våren 2017 då det låg
på minus 15 men har minskat med 5 procentenheter från
hösten 2017. Se DIAGRAM 1.

DIAGRAM 1 visar också lantbrukarnas prognos för
lönsamheten våren 2019 som en streckad linje. De kunde
välja att svara: mycket god, ganska god, ganska dålig,
mycket dålig eller vet ej. Prognosen visar ett fortsatt
positivt lönsamhetsindex på plus 1.

2 procent tror att lönsamheten kommer att vara mycket
god, 45 procent att den kommer bli ganska god, 39 procent
uppger ganska dålig och 7 procent mycket dålig. I fjol visade
prognosen på plus 7 för våren 2018 vilket är väldigt nära
utfallet på plus 5.

LÖNSAMHETEN INOM DE OLIKA
PRODUKTIONSGRENARNA
För första gången under jämförelseperioden visar
Lantbruksbarometern att mjölkproducenterna upplever
att de har en bättre lönsamhet än nötköttsproducenterna.
Däremot är det fortfarande grisköttsproducenterna som
upplever att de har bäst lönsamhet, dock något sämre
än förra året. Nötköttsproducenterna och växtodlarna
upplever en svag förbättring av lönsamheten jämfört
med våren 2017. Se DIAGRAM 2.

Mjölkproducenterna upplever att deras lönsamhet har
blivit bättre sedan föregående år. Lönsamhetsindex har ökat
med 57 procentenheter från minus 4 till plus 53. I höstens
undersökning var lönsamhetsindex plus 26. Prognosen för
våren 2019 visar på en nedgång till ett lönsamhetsindex
på plus 9. 6 procent av mjölkproducenterna anser att
lönsamheten är mycket god, 70 procent att den är ganska
god, 20 procent att den är ganska dålig medan 3 procent
uppger att den är mycket dålig. 53 procent tror att
lönsamheten kommer att vara god om ett år.

Bland mjölkproducenterna anger 62 procent att deras
lönsamhet räcker till att täcka löpande utgifter inklusive
en lön, 26 procent anger att den även räcker till framtida
investeringar.

På frågan ”Har lönsamheten i ditt lantbruksföretag
förbättrats, varit oförändrad eller försämrats under de
gångna 12 månaderna?” uppger 87 procent att den har
förbättrats och 5 procent att den har försämrats. 14 procent
tror att de kommer upphöra med sin mjölkproduktion inom
en treårsperiod, vilket är 4 procentenheter färre än i fjol.
22 procent kommer utöka inom tre år, det är 7 procent-
enheter högre än förra året. 28 procent av mjölkföretagen
planerar dessutom att öka nötköttsproduktionen.

Växtodlarnas lönsamhetsindex har förbättrats jämfört
med föregående år, från minus 43 till minus 33. Jämfört
med höstens mätning har index förbättrats med 7 procent-
enheter. Prognosen för våren 2019 visar att lönsamhets-
index ökar med 16 procentenheter men är fortsatt negativt,
minus 17.

-80

-60

-40

-20

0

20

40

60

80 ANDEL SOM SVARAT " MYCKET GOD" ELLER "GANSKA GOD"
ANDEL SOM SVARAT "GANSKA DÅLIG" ELLER "MYCKET DÅLIG"

Lantbrukarnas upplevda nettolönsamhet
våren 2015–våren 2018 samt prognos för våren 2019

Vår
15

Höst
15

Vår
16

Höst
16

Vår
17

Höst
17

Vår
18

Prognos
Vår 19

DIAGRAM 1

Prognos
Vår 19

Vår
15

Höst
15

Vår
16

Höst
16

Vår
17

Höst
17

Vår
18

Lantbrukarnas upplevda lönsamhet fördelat på
produktionsgrenar, lönsamhetsindex,
våren 2015–våren 2018, samt prognos för våren 2019

MJÖLK
NÖT

VÄXT

GRIS

-100

-80

-60

-40

-20

0

20

40

60

80

100

DIAGRAM 2

 TABELL 1

Upplevd lönsamhet idag, procentandel

Svarsalternativ H 2016 V 2017 H 2017 V 2018

Mycket god 2% 1% 3% 3%

Ganska god 35% 41% 52% 49%

Ganska dålig 38% 43% 35% 37%

Mycket dålig 24% 14% 10% 10%

Tveksam/Vet ej 1% 1% 0% 2%

LRF KONSULT / SWEDBANK OCH SPARBANKERNA  3

38 procent av växtodlarna tror att lönsamheten kommer att
bli god om ett år. Det är dock fortsatt den lägsta prognosen
bland de fyra produktionsgrenarna.

Bland växtodlarna anser 22 procent att deras lönsamhet
räcker till att täcka löpande utgifter inklusive en lön,
9 procent anser att den även räcker till framtida
investeringar. 16 procent uppger att deras lönsamhet har
förbättrats de senaste 12 månaderna medan 36 procent
uppger att den har försämrats.

Grisköttsproducenterna försämrar sitt lönsamhetsindex
för första gången på flera år men de ligger fortfarande högst
bland lantbrukarna. Lönsamhetsindex för våren 2018 är 65,
en försämring med 19 procentenheter sedan våren 2017.
I höstas var det 70. Prognosen för våren 2019 visar på
ytterligare en sänkning till 41.

77 procent av grisköttsproducenterna uppger att
lönsamheten räcker till alla löpande utgifter inklusive
en lön, 43 procent anger också att den räcker till framtida
investeringar. 42 procent uppger att lönsamheten har
förbättrats de senaste 12 månaderna medan 22 procent
uppger att den har försämrats. 32 procent tänker utöka sin
produktion inom en treårsperiod, motsvarande siffra 2017
var 16 procent. 3 procent tänker minska eller upphöra med
grisproduktionen, 6 procent 2017.

Nötköttsproducenterna har ett lönsamhetsindex på 25 i
årets undersökning, en förbättring med 7 procentenheter
från förra året (18). 34 procent uppger att lönsamheten
räcker till alla löpande utgifter inklusive en lön, 10 procent
uppger att den även räcker till framtida investeringar.
Prognosen för våren 2019 är fortsatt positiv och visar ett
index på 13.

30 procent svarar att deras lönsamhet har förbättrats de
senaste 12 månaderna, 15 procent att den försämrats.
26 procent planerar att utöka sin produktion inom en
treårsperiod, vilket är 3 procentenheter lägre än året
innan. 29 procent planerar att upphöra eller minska sin
produktion, samma andel som i fjol.

UPPLEVD LÖNSAMHET I FÖRHÅLLANDE
TILL OMSÄTTNING
Den upplevda lönsamheten skiljer sig åt mellan lantbrukare
med olika stor årsomsättning. Lantbrukare med en
årsomsättning över 10 Mkr är de som anser att deras
lönsamhet är bäst, 77 procent anser att deras lönsamhet är
ganska eller mycket god. De följs av gruppen som omsätter
5–10 Mkr, där upplever 73 procent en ganska eller mycket
god lönsamhet. I prognosen för våren 2019 är det de med
en omsättning över 10 Mkr som tror på högst lönsamhet.
61 procent tror att lönsamheten kommer bli ganska eller
mycket god. De som omsätter under 0,2 Mkr har lägst
förhoppning inför nästa år. Av dem är det 20 procent som
tror att de kommer ha en god lönsamhet om ett år.
Se DIAGRAM 3.

UPPLEVD LÖNSAMHET I FÖRHÅLLANDE TILL ÅLDER
Bäst lönsamhet anser lantbrukarna i åldern upp till 30 år
att de har. Där svarar 75 procent att de har en ganska eller
mycket god lönsamhet. De som upplever att de har lägst
lönsamhet är de över 71 år, endast 36 procent av dem anser
att deras lönsamhet är god. Mest optimistiska inför nästa års
lönsamhet är de som är under 30 år, 58 procent svarar att de
tror på en god lönsamhet våren 2019. Se DIAGRAM 4.

ÅTGÄRDER FÖR ATT FÖRBÄTTRA LÖNSAMHETEN
Av Sveriges lantbrukare planerar 86 procent att
genomföra åtgärder för att förbättra lönsamheten, dock
skiljer det sig åt mellan produktionsgrenarna. 99 procent
av grisköttsproducenterna planerar åtgärder, 95 procent av
mjölkproducenterna, 85 procent av växtodlarna och
83 procent av nötköttsproducenterna. Det är griskötts-
producenterna som visar störst intresse för att öka
produktionen inom befintliga driftsgrenar, 78 procent.
49 procent av dem planerar att öka omvärldsbevakningen
för användning vid förhandling och affärsplanering och
51 procent vill terminsäkra inköp, försäljning och EU-stöd.
Motsvarande siffror för nötköttsproducenterna är 10
respektive 10 procent.

-100

-80

-60

-40

-20

0

20

40

60

80

100

0
,2

-0
,5

 M
kr

Pr
og

no
s

0
,2

-0
,5

 M
kr

≤
0
,2

M
kr

Pr
og

no
s

≤
0
,2

 M
kr

0
,5

-1
M

kr

Pr
og

no
s

0
,5

-1
 M

kr
1-

2
M

kr

Pr
og

no
s

1-
2

M
kr

2-
5

M
kr

Pr
og

no
s

2-
5

M
kr

5-
10

 M
kr

 P
ro

gn
os

 5
-1

0
 M

kr
 ≥

 10
 M

kr

 P
ro

gn
os

 ≥
 10

 M
kr

ANDEL SOM SVARAT " MYCKET GOD" ELLER "GANSKA GOD"

ANDEL SOM SVARAT "GANSKA DÅLIG" ELLER "MYCKET DÅLIG"

Lantbrukarnas upplevda nettolönsamhet våren 2018
samt prognos för våren 2019, fördelat på omsättning

DIAGRAM 3

-100

-80

-60

-40

-20

0

20

40

60

80

100

DIAGRAM 4

31
-4

0
 å

r

Pr
og

no
s

31
-4

0
 å

r

-3
0
 å

r

Pr
og

no
s

-3
0
 å

r

41
-5

0
 å

r

Pr
og

no
s

41
-5

0
 å

r

51
-6

0
 å

r

Pr
og

no
s

51
-6

0
 å

r

61
-7

0
 å

r

Pr
og

no
s

61
-7

0
 å

r
71

 å
r -

 ö
ve

r

 P
ro

gn
os

 7
1 å

r -
 ö

ve
r

ANDEL SOM SVARAT " MYCKET GOD" ELLER "GANSKA GOD"

ANDEL SOM SVARAT "GANSKA DÅLIG" ELLER "MYCKET DÅLIG"

Lantbrukarnas upplevda nettolönsamhet våren 2018
samt prognos för våren 2019, fördelat på ålder

4  LRF KONSULT / SWEDBANK OCH SPARBANKERNA

Investeringar i maskiner ökade under 2017
Andelen lantbruksföretagare som investerat i maskiner

det gångna året är fler än ifjol, 38 procent anger att de

investerat i maskiner. Antalet byggnadsinvesteringar

har dock minskat, däremot anger fler att de planerar

att investera i byggnader under det kommande året.

46 procent av lantbrukarna planerar någon investering det
kommande året, motsvarande siffra ifjol var 37 procent.
Intresset för att investera i mer mark är störst bland företag
som omsätter över 10 Mkr och bland lantbrukare 41–50 år.

BYGGNADER
Andelen företagare som gjort investeringar i byggnader
minskade, från 23 procent till 21 procent. Dock är det något
fler som planerar att investera i byggnader det kommande
året, 25 procent (22 procent). Se DIAGRAM 1.

10 procent av företagen planerar att investera i djurstallar
och investeringar i andra byggnader planeras av 15 procent,
båda siffrorna är något högre än föregående år.

Störst andel som gjort byggnadsinvesteringar är fjäderfä-
och grisköttsföretagen, 54 procent har investerat under 2017.
Det betyder att investeringar hos fjäderfäföretagarna har
minskat med 35 procentenheter. Grisköttsföretagen ökade
däremot sina byggnadsinvesteringar med 22 procentenheter.
Växtodlingsföretagen är de som har gjort minst byggnads-
investeringar, totalt 12 procent. Se DIAGRAM 2.

DJURSTALLSINVESTERINGAR
Grisköttsföretagen är de som i störst utsträckning
investerat i djurstallar under året, 19 procent, följt av
mjölkföretagen med 18 procent. Sedan mätningarna
började har det aldrig planerats att investera så mycket i
djurstallar som det gör nu. Mjölk- och grisköttsföretagen
har ökat sina planer för investeringar i djurstallar jämfört
med föregående år. 23 procent av grisköttsföretagen
planerar att investera i djurstallar det kommande året
och bland mjölkföretagen är det 16 procent. 14 procent
av nötköttsföretagen planerar att investera i djurstallar,
en minskning med 1 procentenhet från 2017. Antal
växtodlingsproducenter som planerar att investera i
djurstallar är oförändrat 5 procent sedan föregående år.
Se DIAGRAM 3.

0

5

10

15

20

25

30

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

TÄNKER INVESTERA UNDER DET KOMMANDE ÅRET

HAR INVESTERAT UNDER ÅRET

Jordbrukets byggnadsinvesteringar,
inklusive djurstallar, 2008–2017

DIAGRAM 1

TRAKTORER

KÄLLA: MASKINLEVERANTÖRERNA SAMT EGENBEARBETNING

ÖVRIGT

Jordbrukets investeringar i maskiner & redskap
2008–2017 i fasta (2005) priser, mkr

0

1000

2000

3000

4000

5000

6000

7000

8000

20172008 2009 2010 2011 2012 2013 2014 2015 2016

DIAGRAM 5

2008 2010 2012 2014 20162009 2011 2013 2015 2017

HAR INVESTERAT UNDER DET SENASTE ÅRET

Jordbrukets maskininvesteringar 2008–2017

DIAGRAM 4

0

5

10

15

20

25

30

35

40

KOMMER ATT INVESTERA UNDER DET KOMMANDE ÅRET

0

20

40

60

80

100

12

27
20

54 54
52

Växtodling Mjölk Nöt Gris Fjäderfä Lamm

2013

2014

2015

2016

2017

DIAGRAM 2

Byggnadsinvesteringar per produktionsgren,
inklusive djurstallar, 2013–2017

2014

2015

2016

2017

2018
Växtodling Mjölk Nötkött Gris

0

5

10

15

20

25
23

14
16

5

Andel som planerar djurstallsinvesteringar,
per produktionsgren 2014–2018

DIAGRAM 3

LRF KONSULT / SWEDBANK OCH SPARBANKERNA  5

INVESTERINGAR I MASKINER
Fler lantbrukare har gjort maskininvesteringar under 2017
jämfört med året innan, 38 respektive 34 procent. Planerna
för maskininvesteringar är också högre, 18 procent (16).
Se DIAGRAM 4.

Omräknat i 2005 års fasta priser investerades det 2017
för cirka 7,4 miljarder kronor vilket är en ökning med
0,4 miljarder.
Källa: Maskinleverantörerna samt egen bearbetning.
Se DIAGRAM 5.

MASKININVESTERINGAR PER DRIFTSGREN
Såväl griskötts-, mjölk-, och nötköttsföretagen som
växtodlarna har ökat sina maskininvesteringar det gångna
året. Bland grisköttsföretagen förnyade 67 procent maskin-
parken, en ökning med 6 procentenheter från föregående år.
Motsvarande siffra bland mjölkföretagen var 49 procent.
Se TABELL 1.

18 procent av lantbrukarna planerar att investera i maskiner
det kommande året, en ökning med 2 procentenheter från
föregående år. Flest maskininvesteringar planeras av griskötts-
producenterna, 43 procent, en ökning med 27 procent-
enheter från föregående år. Växtodlings- och nötkötts-
producenterna planerar färre maskininvesteringar under
2018 än de gjorde inför 2017 medan 27 procent av mjölk-
producenterna planerar att investera i maskiner under
2018, en ökning med 16 procentenheter från föregående år.
Se DIAGRAM 6.

INVESTERINGAR OCH ÅLDER
Ålderskategorin 41–50 år är de som gjort flest
investeringar i maskiner under 2017 tätt följt av
lantbrukare i åldern 31–40 år. De senare sticker även
ut när det gäller byggnadsinvesteringar, 38 procent
investerade under året. Investeringar i jordbruks- och
skogsmark är jämnare fördelat över ålderskategorierna,
dock är lantbrukarna i ålderskategorin 41–50 år
något mer benägna att investera i mark än de andra
ålderskategorierna. Se DIAGRAM 7.

NYA AFFÄRSMÖJLIGHETER
Andelen lantbrukare som planerar att utveckla sina företag
med olika verksamheter är fler än i fjolårets undersökning,
39 procent jämfört med 33 procent. Mest intresserade av
nya affärsmöjligheter är yngre lantbrukarna, 68 procent
av företagarna under 30 år planerar för en kompletterande
verksamhet jämfört med 45 procent av företagarna mellan
51–60 år. Störst är intresset för entreprenadverksamhet,
15 procent har sådana planer. Andelen företagare som vill
satsa på turism och gårdsförsäljning minskar från 2017.
Andelen företagare som vill satsa på energiproduktion ökar
från föregående år. Det är de största företagen som ser
störst affärsmöjligheter i energiproduktion för eget bruk.
Se DIAGRAM 8.

0

10

20

30

40

50

60
BYGGNADER

<30 31-40 41-50 51-60 61-70 71-80

MASKINER MARK

DIAGRAM 7

Gjorda investeringar i förhållande till ålder

0 5 10 15 20 25 30 35

ENERGIPRODUKTION
FÖR AVSALU

ENERGIPRODUKTION
FÖR EGET BRUK

TURISM

FÖRÄDLING AV
GÅRDENS PRODUKTER

FÖRSÄLJNING PÅ GÅRDEN

HÄSTAR

ENTREPRENAD

ANNAN KOMPLETTERANDE
VERKSAMHET

0–0,5 MKR
0,5–1 MKR
1–2 MKR
2–5 MKR
5–10 MKR
≥ 10 MKR

Andel företag benägna till nya a�ärsmöjligheter
utifrån omsättning

DIAGRAM 8

2014

2015

2016

2017

2018
0

10

20

30

40

50

Växtodling Mjölk Nötkött Griskött

43

21

27

14

Andel som planerar maskininvesteringar
per produktionsgren 2014–2018

DIAGRAM 6

TABELL 1

Gjorda maskininvesteringar, per produktionsgren, 2015-2017

År Växtodling Mjölk Nötkött Griskött

2015 33% 35% 29% 47%

2016 31% 39% 40% 61%

2017 33% 49% 41% 67%

6  LRF KONSULT / SWEDBANK OCH SPARBANKERNA

TABELL 1

Jordbrukets skuldsättning 2008–2017

Mkr 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Landshypotek 41 045 46 265 51 773 55 580 58 885 60 665 61 743 64 501 66 518 67 916
Swedbank/sparbankerna 69 161 72 948 76 945 81 821 86 037 89 766 95 419 100 899 105 556 108 223
Danske bank 9 050 9 400 9 750 11 040 11 420 11 650 12 244 12 743 15 184 16 976
Nordea 13 450 14 233 15 096 17 125 17 703 17 703 18 560 19 090 19 600 19 500
Länsförsäkringar Bank 8 221 12 868 15 861 18 744 21 270 22 630 24 399 23 995 25 260 26 800
SEB 6 903 7 010 7 009 8 177 9 978 11 534 12 868 14 168 16 846 18 637
Övr. banker/kreditinstitut 19 661 23 801 26 443 29 325 32 258 34 350 37 800 41 500 45 500 49 100
Leverantörskrediter 5 600 5 400 5 000 4 500 4 000 3 600 3 200 3 500 3 300 3 000
Släktlån 7 700 7 700 7 700 7 700 7 700 7 700 7 700 7 700 7 700 7 700
Övrigt 5 100 5 100 5 100 5 100 5 100 5 100 5 100 5 100 5 100 5 100
Summa 185 891 204 725 220 677 239 112 254 351 264 698 279 033 293 196 310 564 322952

Utlåning, pension och framtid
Den totala utlåningen till det svenska lantbruket uppgick

vid årsskiftet 2017/2018 till 323 miljarder kronor, vilket

är en ökning med 4 procent jämfört med föregående

år. Ökningen är den procentuellt sett lägsta under de

senaste tio åren. Samtidigt ökar antalet som vill minska

sin amortering eller begär amorteringsanstånd.

Se TABELL 1.

Under 2017 steg jordbruksmarkspriserna i Sverige med i
genomsnitt 10 procent. I de mest bördiga områden i Skåne
och Östergötland, som haft den starkaste prisuppgången
under de senaste 10 åren, sjönk priserna under 2017 med
3 procent. I övriga landet steg priserna med mellan 9 och
29 procent under 2017 (LRF Konsult). Priset på insatsvaror
ökade med 2,6 procent under 2017 samtidigt som
avräkningspriserna stärktes med i genomsnitt 7 procent
(Jordbruksverket). Den positiva prisutvecklingen och
gynnsamma räntor innebär en förbättrad lönsamhet för
de svenska lantbruksföretagen.

KREDITER
Nyutlåningen till lantbruket ökade med 12,4 miljarder
kronor under 2017 och sedan 2008 har den ökat med
137 miljarder. Ett snitt på 15,5 miljarder per år. Under de
senaste tio åren är dock trenden att ökningstakten avtar.

Lantbruksnäringen som helhet har en hög soliditet om cirka
70 procent. Spridningen i skuldsättning är stor, majoritet
av de större intensiva producenterna har en betydligt lägre
soliditet medan de mindre extensiva har en högre soliditet.

Andelen lantbrukare som fått nej av banken på en kredit-
förfrågan de senaste tre åren har ökat till 4 procent från
2 procent föregående år. Bland mjölkföretagen är det
9 procent och bland nötköttsföretagen är motsvarande
siffra 6 procent. Ingen grisköttsföretagare anger att de
fått nej på en kreditförfrågan. Det är en nedgång från
föregående år, då angav 6 procent av grisköttsföretagare att
de fått nej på en kreditförfrågan under de senaste tre åren.
Se DIAGRAM 1.

PENSION
Vi har i år frågat lantbrukarna om hur de tror att de
kommer klara sig ekonomiskt på sin pension. 3 av 10 anser
att de kommer att klara sig bra ekonomiskt på sin pension.
2 av 10 anser att de kommer behöva dra ner på vissa
utgifter för att kunna klara sig och 2 av 10 anser att de
kommer få svårt att klara sig på sin pension. 26 procent är
tveksamma eller vet inte vilken pension de kommer att få.
Det är lantbrukare med grisköttsproduktion som anser sig
kunna klara sig bäst på sin pension, 59 procent av dem
anser sig kunna klara sig bra på sin pension.

SIFFRORNA I TABELLEN ÄR BANKERNAS EGNA UPPGIFTER OM UTLÅNINGEN. KRITERIUM FÖR ATT ETT LÅN SKA RÄKNAS MED ÄR ATT UTLÅNINGEN SKA AVSE PRIVATÄGT JORD- OCH SKOGSBRUK MED VERKSAMHET
SOM RYMS I SNI-KODSYSTEMET FÖR JORD OCH SKOG. ÖVRIGA UPPGIFTER I TABELLEN ÄR SKATTADE VÄRDEN. KÄLLA: EGEN BEARBETNING OCH SCB

2014

2015

2016

2017

2018

Växtodling Mjölk Nöt Gris
0

2

4

6

8

10

12

14

16

DIAGRAM 1

Andel lantbrukare som de senaste tre åren fått nej på en
ansökan om lån per produktionsgren 2014–2018, i procent

0

10

20

30

40

50

KOMMER KLARA
MIG BRA

KOMMER FÅ DRA
NER PÅ VISSA SAKER

DET KOMMER
BLI SVÅRT

Hur kommer du klara dig ekonomiskt
på din framtida pension?

Växtodling Mjölk Nöt Gris

DIAGRAM 2

LRF KONSULT / SWEDBANK OCH SPARBANKERNA  7

Bland företagare med en omsättning som överstiger 10 Mkr
anser 64 procent att de kommer klara sig bra ekonomiskt
på sin pension, motsvarande siffra för företagare med en
omsättning mellan 201 000 och 500 000 kronor är
25 procent. Bland gruppen lantbrukare yngre än 30 år
anser 15 procent att de kommer klara sig bra på sin pension
medan 59 procent inte vet vilken pension som de kommer
att få.

REKORDLÅG RÄNTA
Under 2017 har Riksbanken valt att behålla styrräntan
oförändrad på -0,5 procent. De långa marknadsräntorna
har under året ökat något samtidigt som inflationen har
närmat sig det för Riksbanken viktiga målet om 2 procent.
Amerikanska centralbanken har påbörjat räntehöjningar
och den europeiska centralbanken har minskat sina
stödköp. Swedbanks och Sparbankernas prognos är att
Riksbanken börjar en ökning av styrräntan under mitten
av 2018 och att styrräntan är -0,25 procent vid utgången
av 2018. Den politiska oron som var stor vid ingången av
2017 har avtagit, dock kvarstår osäkerhet inom flera
områden bland annat som en följd av Brexit.

AMORTERINGSANSTÅNDEN ÖKAR
För femte gången har vi frågat lantbrukarna om de har
minskat sina amorteringar eller begärt amorterings-
anstånd på grund av vikande lönsamhet. För riket totalt
är det 8 procent som svarat att de minskat eller begärt
amorteringsfrihet på sina lån. Det är en ökning med
2 procentenheter jämfört med 2016. 2 procent svarar att de
minskat sina amorteringar eller begärt amorteringsfrihet
men inte på grund av vikande lönsamhet, denna siffra är
detsamma som föregående år.

Majoriteten av de som svarat att de minskat sin amortering
eller begärt amorteringsfrihet finns i åldersspannet
31–40 år.

Vid en jämförelse mellan olika produktionsgrenar svarar
12 procent (15) av mjölkproducenterna och 5 procent (7)
av grisköttsföretagen att de begärt amorteringsanstånd
eller minskat sin amortering under 2017. När vi bryter ner
svaren utifrån företagens omsättning visar resultatet att
9 procent (16) av producenterna som omsätter 5,1–10 Mkr
har minskat sina amorteringar eller begärt amorterings-
frihet. Siffran för de som omsätter mer än 10 Mkr är
17 (8) procent.

Vid en jämförelse av svaren utifrån företagens arealstorlek
ser vi att bland de som brukar 100-200 hektar har andelen
ökat till 13 procent (10) medan bland de som brukar över
200 hektar har andelen minskat till 13 procent (15). Bland
företag som bedrivs som enskild firma har 9 procent (7)
ansökt om amorteringsanstånd medan antalet har minskat
till 7 procent (12) bland aktiebolagen.

AMORTERINGAR
På frågan ”Amorterar du tillräckligt i förhållande till
framtida investeringar och generationsskifte?” uppgav
68 procent (69) att de anser sig amortera tillräckligt,
18 procent (17) svarade nej medan 14 procent (14) var
tveksamma. Den produktionsgren där flest anser att de
amorterar tillräckligt är grisköttsföretagen, 80 procent har
svarat ja. Sett till areal är det de med minst areal, 25 hektar
eller mindre, som anser att de amorterar tillräckligt,
74 procent av dem anser det. Motsvarande siffra för de
med 51–100 hektar är 4 procent. Sett till omsättning är
det företag inom intervallet 5,1–10 Mkr som flest anser sig
amortera tillräckligt, 77 procent har svarat ja på den frågan.
Sett till omsättning är det de mindre företagen som inte
anser sig amortera tillräckligt.

Bland lantbrukare inom åldersgruppen 31–40 anser
81 procent att de amortera tillräckligt. Bland lantbrukare
under 30 år anser endast 61 procent att de amorterar
tillräckligt. Bland aktiebolagen anser 78 procent (84)
att de amorterar tillräckligt medan bland de företag som
drivs som enskild firma anser sig 67 procent (67) amortera
tillräckligt. Se DIAGRAM 3.

FRAMTID
Framtidstron är oförändrad sedan förra året. På frågan
”Skulle du rekommendera en ung människa att bli
lantbrukare eller att arbeta inom näringen?”, svarar
70 procent ”ja absolut” eller ”ja kanske”. Den mest positiva
gruppen är de mellan 41 och 50 år, 81 procent (78), skulle
rekommendera en ung människa att bli lantbrukare.

Lantbrukarna blev även tillfrågade hur de ser på
förutsättningarna i ett femårsperspektiv. De kunde välja
mellan svarsalternativen: ”bättre”, ”oförändrade”, ”sämre”
eller ”tveksam/vet ej”. Störst andel som tror på bättre
förutsättningar, 27 procent, finns bland lantbrukare under
30 år. I samma åldersgrupp uppgav samtidigt 39 procent
att det kommer att vara sämre. Se DIAGRAM 4.

BÄTTRE

OFÖRÄNDRADE

SÄMRE

TVEKSAM, VET EJ

31–40-30 41–50 51–60 61–70 71–80
0

10

20

30

40

50

60

70

DIAGRAM 4

Fördelning av hur lantbrukarna ser på förutsättningarna
för lantbruket ur ett femårs perspektiv uppdelat på ålder

Amorterar du tillräckligt i förhållande till framtida
investeringar och generationsskiften?

Växtodling Mjölk Nöt Gris
0

5

10

15

20

25

NEJ

TVEKSAM,
VET EJ

DIAGRAM 3

8  LRF KONSULT / SWEDBANK OCH SPARBANKERNA

Positivt lönsamhetsindex i fyra av sju regioner

REG.

Lantbrukarnas planer för att förbättra lönsamheten,
regionsvis

ÖKA ARBETET UTANFÖR
FÖRETAGET

ÖKA PRODUKTIONEN

AVVECKLA EN VERKSAMHET

BÖRJA MED NY VERKSAMHET

EFFEKTIVISERA PRODUKTIONEN

ÖKA SAMARBETET MED ANDRA
LANTBRUKSFÖRETAG

ÖKA FÖRÄDLINGEN ELLER
DIREKTFÖRSÄLJNINGEN

SATSA PÅ ETT KVALITETSSYSTEM

TERMINSÄKRA

ÖKAD OMVÄRLDSBEVAKNING

0 10 20 30 40 50 60 70

6
7

5
4
3
2
1

DIAGRAM 3

REG.

2014 2015 2016 2017 2018 Prognos
2019

Böndernas upplevda nettolönsamhet 2014–2018,
regionsvis samt prognos 2019

-80
-70
-60
-50
-40
-30
-20
-10

0
10
20
30
40
50
60

7
6
5
4
3
2
1

DIAGRAM 1

REG.SÅ PASS GOD ATT DET TÄCKER
ALLA DINA LÖPANDE UTGIFTER
INKL EN LÖN SAMT ATT DU KAN
SPARA PENGAR FÖR FRAMTIDA
INVESTERINGAR.

SÅ PASS GOD ATT DET TÄCKER
ALLA DINA LÖPANDE UTGIFTER
INKL EN LÖN

VARKEN BRA ELLER DÅLIG
MEN TÄCKER ALLA LÖPANE
UTGIFTER

SÅ PASS DÅLIG ATT DU NÄTT
OCH JÄMT FÅR VERKSAMHETEN
ATT GÅ IHOP.

SÅ PASS DÅLIG ATT
VERKSAMHETEN OFTAST
GÅR MED FÖRSLUST

SÅ DÅLIG ATT DU MÅSTE
SLUTA SOM LANTBRUKARE
DET NÄRMASTE ÅRET

0 10 20 30 40 50

DIAGRAM 2

Så upplever lantbrukarna sin lönsamhet, regionvis

6

7

5

4

3

2

1

I fyra av sju regioner är det fler lantbrukare som upplever

att de har en god lönsamhet jämfört med de som anser

att den är dålig. Med ett index på 56 har Region 3 flest

som upplever att de har god lönsamhet.

REGIONERNAS UPPLEVDA LÖNSAMHET
För första gången på flera år finns det mer än en region
där fler lantbrukare anser att de har god lönsamhet jämfört
med de som anser att den är dålig. Lönsamhetsindex för
Region 3 är 56. Näst högst är det i Region 7 med ett index
på 14. Se DIAGRAM 1.

Den största förändringen har skett i Region 3 där lönsamhets-
index har gått från 22 till 56, en förbättring med 34 procent-
enheter. Region 1 är den region som visar lägst lönsamhets-
index, minus 20.

Prognosen för våren 2019 visar på en framtidstro med en
ökning i 4 av 7 regioner. Mest positiva är lantbrukarna
i Region 1 där de tror att lönsamheten kommer att
förbättras med 12 procentenheter. Högst tro på lönsamhet
finns i Region 3 där lönsamhetsindex för 2019 visar 34.
Lantbrukarna har fått frågan ”Hur skulle du beskriva
lönsamheten i ditt lantbruksföretag …?” Fördelningen
mellan svaren presenteras i DIAGRAM 2.

I Region 3 upplever 23 procent av lantbrukarna att de har
tillräckligt god lönsamhet till att täcka alla löpande utgifter
inklusive en lön samt framtida investeringar.

Lägst värde finns i Region 5 där 9 procent uppger att de har
så god lönsamhet. I Region 1 finns störst andel lantbrukare,
10 procent, som anser att lönsamheten är så dålig att
verksamheten oftast går med förlust eller så dåligt att de
kommer sluta som lantbrukare. Det är dock en förbättring
från 2017 då motsvarande siffra var 12 procent.

ÅTGÄRDER FÖR ATT FÖRBÄTTRA LÖNSAMHETEN
PÅ REGIONNIVÅ
Högst benägenhet till åtgärder för att förbättra lönsamheten
finns i Region 6 där lantbrukarna i genomsnitt har planerat
för tre olika åtgärder för att nå en bättre lönsamhet. I samma
region är åtgärden ”öka arbetet utanför företaget” störst,
33 procent uppger detta. Att öka produktionen i befintlig
produktionsgren är störst i Region 2 och 7, 52 procent.
Se DIAGRAM 3.

I Region 6 har lantbrukarna störst benägenhet att
avveckla en verksamhet, 19 procent. I samma region är
det även flest, 21 procent som planerar att börja med en
ny verksamhet. Att effektivisera produktionen vill flest i
Region 2 där 64 procent av lantbrukarna planerar detta.

Intresset för att öka samarbetet med andra lantbruks-
företag är högst i Region 5, där önskar 46 procent göra det.
Det är i Region 7 som flest, för tredje året i rad, planerar att
öka direktkontakten med konsumenterna genom förädling
eller direktförsäljning, 27 procent. Högst intresse för att
satsa på ett kvalitetssystem finns i Region 4, 13 procent, där
är även intresset av att terminssäkra störst, 29 procent
uppger att de kommer satsa på det. I Region 4 är det också
flest, 27 procent, som planerar att öka omvärldsbevakningen.

LRF KONSULT / SWEDBANK OCH SPARBANKERNA  9

Flest gjorda investeringar i Region 3
Flest företagare som investerat under det gångna året

finns i Region 3 med 59 procent följt av Region 5 med

58 procent. I Region 5 är andelen företagare som

planerar investeringar de kommande 12 månaderna

flest med 54 procent, följt av Region 3 med 50 procent.

I Region 5 har 14 procent gjort investeringar i byggnader
exklusive djurstallar. Högst andel företag som gjort
djurstallsinvesteringar finns i Region 3. Flest maskin-
investeringar har företagarna, även i år, gjort i Region 4.
Se DIAGRAM 1.

Högst andel företagare som planerar investeringar i andra
byggnader än djurstallar de kommande 12 månaderna finns
i Region 1 och 5 med 19 procent, följt av Region 2 med
14 procent. Störst andel som planerar djurstallsinveste-
ringar finns i Region 6 med 15 procent.

23 procent av lantbrukarna i Region 7 planerar maskin-
investeringar, följt av Region 2 där 22 procent av företagen
planerar maskininvesteringar. Se DIAGRAM 2.

Region 7 har störst andel som gjort investeringar i mark,
andelen som planerar investeringar i mark under året är flest
i Region 4. Minst andel företag som gjort markinvesteringar
finns i Region 1 och 4. Region 5 planerar minst markaffärer.
Se TABELL 1.

NYA AFFÄRSMÖJLIGHETER
I alla regioner har intresset för att utveckla nya affärs-
möjligheter ökat från föregående år, förutom i Region 3
där det har minskat. I samtliga regioner är det störst
intresse för entreprenadverksamhet. Högst andel företag
som vill investera i förädling av gårdens produkter finns i
Region 7, 12 procent, följt av Region 6.

Flest som planerar satsningar på turism finns i Region 3
och 6, 7 procent i dessa regioner planerar investeringar
i sådan verksamhet. Av de som angett intresse för att
utveckla någon form av energiproduktion är intresset för
solenergi störst i samtliga regioner. Se DIAGRAM 3.

0 5 10 15 20 25 30 35 40 45

Gjorda investeringar regionvis 2017

BYGGNADER EXKL.
DJURSTALLAR

DJURSTALLAR

MASKINER

REG.

6

7

5

4

3

2

1

DIAGRAM 1

REG.

0 5 10 15 20 25

Planerade investeringar regionvis 2018

BYGGNADER EXKL.
DJURSTALLAR

DJURSTALLAR

MASKINER

6

7

5

4

3

2

1

DIAGRAM 2

REG.

0 5 10 15 20

ENERGIPRODUKTION
FÖR AVSALU

ENERGIPRODUKTION
FÖR EGET BRUK

TURISM

FÖRÄDLING AV
GÅRDENS PRODUKTER

FÖRSÄLJNING PÅ GÅRDEN

HÄSTAR

ENTREPRENAD

ANNAN KOMPLETTERANDE
VERKSAMHET

Andel företag regionvis,
benägna till nya a�ärsmöjligheter

6
7

5
4
3
2
1

DIAGRAM 3

TABELL 1

Lantbrukarnas investering i jordbruks- eller skogsmark

Region Har gjort Planerar

6 6

10 10

7 10

6 16

10 2

9 11

11 67
6
5
4
3
2
1

10  LRF KONSULT / SWEDBANK OCH SPARBANKERNA

Ägar- och produktionsförändringar,
energi och anställda
ÄGARFÖRÄNDRINGAR
Det är färre som planerar att överlåta sin fastighet
och/eller drift jämfört med förra året. 23 procent anger att
de planerar en överlåtelse av driften och/eller fastigheten
under de kommande tre åren. Det är den lägsta siffran
under de senaste fem åren och 6 procent färre jämfört med
2017. 10 procent anger att de planerar en överlåtelse av
hela lantbruksfastigheten inom släkten och 8 procent anger
att de planerar en överlåtelse av hela driften inom släkten.
Överlåtelse av drift eller fastighet inom släkten har minskat
under de senaste fem åren. De som planerar en försäljning
av fastigheten eller driften på öppna marknaden var
2 respektive 3 procent. Med en variation på mellan 2 och
4 procent under de senaste fem åren har antalet som
planerar en försäljning på öppna marknaden varit tämligen
konstant de senaste åren. Se DIAGRAM 1.

PRODUKTIONSFÖRÄNDRINGAR
Bland nötköttsproducenterna anger 25 procent att de
planerar en ökning av produktionen inom de kommande
tre åren, motsvarande siffra bland mjölkproducenterna är
22 procent och bland grisköttsproducenterna 21 procent.
Av grisköttsproducenterna anger 17 procent att de planerar
att upphöra med produktionen under de kommande tre
åren, av mjölkproducenterna är det 14 procent och bland
nötköttsproducenterna 10 procent. Ungefär hälften av
producenterna anger att de kommer att ha oförändrad
produktion de kommande tre åren, detta gäller alla
produktionsgrenar även om det finns små variationer
mellan dem. Se DIAGRAM 2.

ENERGI
Av de som tänker satsa på någon kompletterande
verksamhet vill flest satsa på entreprenadverksamhet
t. ex. skog och snöröjning samt energiproduktion. Av de
som svarat att de tänker satsa på energiproduktion är
det 71 procent (60) som ska satsa på solenergi medan
2 procent (5) tänker satsa på vindkraft. En trend som
stärkts över tiden är att investeringarna i solenergi ökat,
medan investeringar i vindkraft backat. Se DIAGRAM 3.

LANTBRUKSFÖRETAGENS ANSTÄLLNINGAR
Nivån på antalet anställda de senaste åren har varit stabil
med liten förändring över åren. Det som sticker ut under
2018 är att fler företag nu planerar att nyanställa. 14 procent
säger att de kommer anställa en ökning med 5 procent-
enheter mot 2017. Se DIAGRAM 4.

DIAGRAM 4

Andelen företag som har anställda och andelen företag
som planerar att anställa de kommande två åren

JA, JAG HAR
ANSTÄLLDA IDAG

JA, JAG KOMMER
ANSTÄLLA INOM
TVÅ ÅR

2014 2015 2016 2017 2018
0

5

10

15

20

25

30

35

Hur kommer du förändra din produktion inom en tre
års period?

Mjölk NötGris

DIAGRAM 2

UPPHÖR

MINSKAR

OFÖRÄNDRAD

ÖKAR

0

10

20

30

40

50

60

Vilken typ av energiproduktion vill du utveckla?

2016 20182017

DIAGRAM 3

SOLENERGI

VINDKRAFT

0

10

20

30

40

50

60

70

80

DIAGRAM 1

Andel som planerar att överlåta eller sälja lantbruks-
fastigheten eller lantbruksdriften under de tre närmsta
åren, i procent

ÖVERLÅTA HELA
LANTBRUKSFASTIGHETEN
INOM SLÄKTEN

SÄLJA HELA
LANTBRUKSFASTIGHETEN
PÅ ÖPPNA MAKRNADEN

ÖVERLÅTA HELA
LANTBRUKSDRIFTEN
INOM SLÄKTEN

SÄLJA HELA
LANTBRUKSDRIFTEN
PÅ ÖPPNA MARKNADEN

0

2

4

6

8

10

12

14

2014 2015 2016 2017 2018

LRF KONSULT / SWEDBANK OCH SPARBANKERNA  11

R
e

g
io

n
ta

b
e

ll

F
R

Å
G

O
R

T

O
TA

L
E

F
A

B
R

E
G

IO
N

 1
R

E
G

IO
N

 2
R

E
G

IO
N

 3
R

E
G

IO
N

 4
R

E
G

IO
N

 5
R

E
G

IO
N

 6
R

E
G

IO
N

 7

20
16

20
17

20
18

20
18

20
16

20
17

20
18

20
16

20
17

20
18

20
16

20
17

20
18

20
16

20
17

20
18

20
16

20
17

20
18

20
16

20
17

20
18

20
16

20
17

20
18

H
u

r
sk

u
lle

 d
u

 b
e

sk
ri

va
 lö

n
sa

m
h

e
te

n
 i

d
it

t
la

n
tb

ru
k
sf

ö
re

ta
g

 id
a
g

?

Rä
cke

r ti
ll l

öp
an

de
 ut

gif
ter

, lö
n o

ch
 in

ve
ste

rin
ga

r
10

12
14

11
31

8
13

10
8

9
15

10
15

23
13

13
16

12
12

9
5

11
10

2
15

12

Rä
cke

r ti
ll l

öp
an

de
 ut

gif
ter

 oc
h l

ön
19

25
23

21
26

18
17

24
18

25
24

23
34

23
26

35
23

15
22

21
16

17
22

11
20

23

Rä
cke

r ti
ll l

öp
an

de
 ut

gif
ter

4
1

4
3

4
3

4
5

31
38

4
1

4
3

4
3

4
7

4
4

37
4

1
4

4
4

0
36

36
4

4
4

8
4

6
4

7
4

1
4

2
36

4
1

4
2

Rä
cke

r ti
ll l

öp
an

de
 ut

gif
ter

22
12

13
14

9
23

16
13

22
11

9
21

7
7

18
13

18
25

8
14

21
17

17
31

16
12

Gå
r o

fta
st m

ed
 fö

rlu
st

7
6

6
6

2
11

10
7

7
6

6
7

1
1

2
2

5
4

9
9

7
9

4
16

5
7

P
la

n
e

ra
r

d
u

 a
tt

, u
n

d
e

r
d

e
 k

o
m

m
a
n

d
e

 1
2

 m
å
n

a
d

e
rn

a
, g

ö
ra

 v
ä
se

n
tl

ig
a
 in

ve
st

e
ri

n
g

a
r

i..
?

By
gg

na
de

r e
xk

lus
ive

 dj
ur

sta
lla

r
11

13
15

13
23

15
12

19
9

10
14

10
12

12
13

14
12

11
18

19
8

11
8

6
10

11

Dj
ur

sta
lla

r
7

9
10

9
15

6
5

4
6

10
7

13
10

14
6

3
10

6
13

13
7

11
15

8
10

10

Ma
ski

ne
r

13
16

18
17

31
14

12
12

10
19

22
13

19
19

16
16

19
10

16
18

17
13

16
10

17
23

B
e

d
ö

m
e

r
d

u
 a

tt
 lö

n
sa

m
h

e
te

n
 id

a
g

 ä
r

m
yc

ke
t

g
o

d
, g

a
n

sk
a
 g

o
d

, g
a
n

sk
a
 d

å
lig

 e
lle

r
m

yc
ke

t
d

å
lig

?

Ne
tto

tal
-4

3
-1

5
5

4
7

-6
4

-4
5

-2
0

-3
8

-1
2

6
-2

9
22

56
-2

3
-1

0
10

-5
3

-2
2

-1
2

-4
8

-3
0

-1
2

-7
0

-8
14

H
u

r
ko

m
m

e
r

d
u

 a
tt

 f
ö

rä
n

d
ra

 d
in

 m
jö

lk
p

ro
d

u
kt

io
n

 in
o

m
 e

n
 t

re
å
rs

p
e

ri
o

d
?

Ök
ar

14
15

22
18

32
15

0
22

8
13

21
10

27
27

31
18

32
15

0
11

8
13

19
17

19
32

Mi
ns

ka
r

29
28

17
21

2
12

30
37

22
38

24
33

22
18

23
21

4
4

1
37

25
26

27
5

28
23

9

H
u

r
ko

m
m

e
r

d
u

 a
tt

 f
ö

rä
n

d
ra

 d
in

 n
ö

tk
ö

tt
sp

ro
d

u
kt

io
n

 in
o

m
 e

n
 t

re
å
rs

p
e

ri
o

d
?

Ök
ar

25
31

25
25

37
23

27
37

28
29

31
25

30
33

30
12

21
21

4
6

20
23

29
11

25
36

31

Mi
ns

ka
r

26
24

22
22

19
35

21
18

17
27

15
28

21
18

27
27

19
26

23
30

24
34

28
31

17
33

K
o

m
m

e
r

d
u

 a
tt

 a
n

st
ä
lla

 n
y

 p
e

rs
o

n
a
l i

n
o

m
 t

v
å
 å

r?

Ja
9

9
14

10
35

10
9

11
15

11
11

6
14

16
9

2
19

4
11

13
8

8
13

10
11

13

Ne
j

88
88

80
84

61
86

87
83

80
89

83
89

84
82

90
94

81
93

84
74

87
88

82
87

83
84

Besöksadress:
Landsvägen 40
Postadress:
172 63 Sundbyberg
Telefon: 08–58 59 00 00
www.swedbank.se

Besöksadress:
Franzénsgatan 6
Postadress:
105 33 Stockholm
Telefon: 0771–27 27 27
www.lrfkonsult.se

SAMMANFATTNING AV LANTBRUKSBAROMETERN 2018

Fortsatt positiv syn på lönsamheten
och ökad investeringsvilja
LÖNSAMHETEN

Den upplevda lönsamheten har förbättrats med 10 procentenheter sedan våren 2017 och
5 av 10 lantbrukare anser att den är god eller mycket god. Mjölkföretagen har ökat sitt
lönsamhetsindex från minus 4 till plus 53. Det är dessa företag, tillsammans med nötkötts-
och grisköttsproducenterna, som upplever en positiv lönsamhet. Växtodlarna upplever
fortfarande sämst lönsamhet men har förbättrat sitt index sedan förra året och de tror att
det kommer öka ytterligare till 2019.

Sett till ålder är det lantbrukare upp till 30 år som både upplever bäst lönsamhet och som
tror på en fortsatt god lönsamhet våren 2019. Drygt 8 av 10 lantbrukare planerar för att
förbättra lönsamheten.

INVESTERINGAR

Investeringar i maskiner fortsätter att öka i alla produktionsgrenar och gick från 34 till
38 procent. Grisköttsföretagen har ökat byggnadsinvesteringarna med 22 procent-
enheter till 54 procent. Aldrig tidigare har det planerats för att investera i djurstallar så
mycket som det görs nu och det är mjölk- och grisköttsföretagen som planerar för flest
investeringar. Intresset för att investera i mark är störst bland lantbrukare i åldern
41–50 år samt bland de som omsätter över 10 Mkr. 7 av 10 som svarat att de tänker
satsa på energiproduktion ska göra det i solenergi. Detta är en trend som stärkts över tid.

UTLÅNING OCH AMORTERING

Utlåningen till lantbrukare uppgick vid årsskiftet 2017/2018 till 323 miljarder kronor,
en ökning med 4 procent jämfört med föregående år. Nyutlåningen har ökat 74 procent
sedan 2008 men trenden under de senaste tio åren är att ökningstakten avtar. Soliditeten
i lantbruksnäringen som helhet är cirka 70 procent. Andel lantbrukare som fått nej från
banken på en kreditförfrågan de senaste tre åren har ökat från 2 till 4 procent sedan
ifjol, dock uppger inga grisköttsföretag att de fått nej under perioden. 68 procent anser
att de amorterar tillräckligt i förhållande till framtida investeringar och generations-
skifte. Minskning av amortering och begäran om anstånd ökade från 6 till 8 procent och
majoriteten finns bland lantbrukare i åldern 31-40 år. Hos aktiebolag har antalet minskat
från 12 till 7 procent jämfört med 2016.

PENSION OCH FRAMTID

3 av 10 tror att de kommer klara sig bra på sin pension medan en fjärdedel är tveksamma
eller vet inte vad de kommer få i pension. 15 procent av lantbrukare yngre än 30 år tror att
de kommer klara sig på pensionen, samma svar ger 6 av 10 grisköttsproducenter och de
med en omsättning över 10 Mkr.

Andel som planerar att överlåta driften och/eller fastigheten är den lägsta på fem år, främst
är det överlåtelse inom släkten som minskar. De svarande ser positivt på lantbrukets
framtid, 70 procent skulle rekommendera en ung människa att bli lantbrukare. 39 procent
av lantbrukarna under 30 år tror att förutsättningarna kommer bli sämre medan 27 procent
av dem tror på en förbättring.

REGIONERNA

4 av 7 regioner upplever en positiv lönsamhet och högst lönsamhetsindex, 56, har Region 3.
Region 1 har lägst lönsamhetsindex, minus 20, vilket dock är en förbättring med 25 procent-
enheter sedan ifjol. Intresset att utveckla nya affärsmöjligheter har ökat i 6 regioner, mest
intressant är entreprenadverksamhet. Investeringarna under 2017 var störst i Region 3 följt
av Region 5, där är det också flest som planerar för att investera det kommande året.
Region 7 har störst andel investeringar i mark.

OM STUDIEN
Intervjuerna har skett mellan
8–19 januari 2018.

Lantbruksbarometern är
en årlig rapport som visar
lantbrukarnas uppfattning
om det aktuella läget inom
lantbruket. Den har utkommit
sedan 1987 och årets
Lantbruksbarometer är
den 31:a helårsupplagan.

Sifo intervjuar på uppdrag av
LRF Konsult, Swedbank och
Sparbankerna under januari
månad 1000 lantbrukare, under
september ifjol intervjuades
500 lantbrukare.

Arbetsgruppen för Lantbruks-
barometern 2018 har bestått
av Jimmy Larsson och Therese
Rödin från LRF Konsult samt
Ulf Möller, Erik Engelbrekts
och Fredrik Bäckström från
Swedbank och Sparbankerna.

REG.

7

6

5

4

3

2

1

