
Klepp kommune
Postboks 25
4358 Kleppe
Tlf 5142 98 00

SÆRUTSKRIFT AV MØTEBOK,\&AM ,, 1tt-,

Kommunestyret Sak nr 80/09

Saksbehandler: Atle Barkve Arkiv: V60 &00
Arkivsak : 09/1568-10 Møtedato : 14.12.2009

FORSLAG TIL VERNEHEIMEL I JORDLOVA - HØYRING

Regjeringa sitt mål for jordvernet, sist uttrykt i St.mld nr 26 (2006 - 2007) Regjeringas
miljøpolitikk og rikets miljØtilstand, er å:
- halvera den årlege omdisponeringa av dei mest verdfulle jordressursene innan 2010
- stimulera kommunane til å peika ut kjerneområder for landbruk som grunnlag for

kommunale planavklaringar
- stimulera til regionale planprosessar i by- og tettstadområde, der det vert trekt langsiktige

jordverngrenser
- arbeida for å redusera avgangen av dyrka mark til samferdsletiltak

Departementet legg til grunn at de mest verdifulle jordressursene omfattar den dyrka jorda,
ikkje den  dyrkbare  og legg til grunn gjennomsnittleg omdisponert areal for perioden 1993 -
2004.

Statens landbruksforvaltning (SLF) har på oppdrag frå Landbruks- og matdepartementet
(LMD) utarbeidd ein rapport om og lagt fram forslag til verneheimel i jordlova. LMD ber om
uttale innan 10.01.2010. Innhaldet i SLFs rapport vert behandla i

DEL 1
Føremålet med ein eigen heimel for vern av jordressurser er å kunne sikra verdifulle areal for
matproduksjon for framtida. Vern av areal som jordvernområder skal ikkje oppfattast slik at
det legitimerer ein meir lempeleg arealpolitikk i område utanom jordvernområder.

Nedanfor vil ein kort trekke fram det som truleg vil få mest å seie for Klepp kommune.

Rapporten inneheld m.a.:
- framlegg til ny verneheimel i jordlova
- omtale av avgjerdsmynde
- framlegg til korleis verneprosess etter heimelen i jordlova kan gjennomførast

Framlegg til ny verneheimel i jordlova
Endringsforslag:

Kap. IV Vern av dyrka jord, bruk av dyrka og dyrkbar jord

§ 8b. Verna av dyrkai ord for jordbruksproduksjon
Kongen kan fatte vedtak om vern av dyrka jordfor jordbruksproduksjon.  Slikt område

1


nemnastjordvernområde.
Om nasjonale omsyn talarfor det,  kan Kongen oppheve heile eller deler av vernet.
Departementet kan gi nærare fØresegner om jordvern, saksfØrebuing og utgreiing.

§ 8c. Omdisponering ogfrådeling av dyrkajord ijordvernområde
I område som er verna etter § 8b og i område der det er vedteke utgreiing om vern

etter § 8b må dyrka jord ikkje brukast til anna fØremål enn jordbruksproduksjon.
OppfØringer av bygning som er knytta til drifta av eigedomen, bygging av driftsvegar og
gardsvegar vert ikkje rekna som jordbruksproduksjon i desse områda. Departementet kan i
særlege hØve gi samtykke til omdisponering.

I områder som er verna etter § 8b og i område der det er vedteke utgreiing om vern
etter § 8b kan dyrkajord ikkje delast frå driftseininga uten samtykke frå departementet.

Departementet kan gi slikt samtykke om nasjonale omsyn eller omsyn til jordrasjonalisering
talarfor deling. Fjerde og femte ledd i § 12 gjeld tilsvarande.

Samtykke etter paragrafen her kan givast på slike vilkår som er nØdvendige av omsyn
til dei fØremåla som lova skal fremja.

Samtykke til omdisponering fell bort dersom arbeid for å nytta jorda til det aktuelle
føremålet ikkje er sette i gang innan tre år etter at samtykke er gitt. Samtykke til deling fell
bort dersom det ikkje er rekvirert deling innan tre år etter at samtykke er gitt.

(Ein har ovanfor gjengitt det forslaget til lovendring som ligg ved SLF sin rapport. Dette er
gjort fordi det er samanheng mellom innhaldet i rapporten og dette lovendringsforslaget. For
ordens skuld gjer ein merksam på at LMD i samband med denne utsending av høyringsbrevet
i "Vedlegg 1" har lagt ved det endelege lovendringsforslaget.)

Avgjerdsmynde
I høve til delegasjonsforskrifta har kommunane hatt avgjerdsmynde frå 1.1.2004 i dei fleste
sakene etter landbrukslovgjevinga, jordlova medrekna. Statlege organ kan kontrollera
kommunane både etter plan- og bygningslova og etter jordlova, samt som overordna
myndigheit etter forvaltningslova.

SLF meiner at avgjerdsmynde etter jordlova i jordvernområda må leggast til eit statleg organ
for å sikra ein einsarta praksis, og for å unngå at ein nasjonal beslutning om vern av eit
område kan setjast til sides gjennom kommunale beslutningar.

I praksis vil lovendringa føra til at kommunane ikkje lengre vert utøvande jordlovmyndigheit i
jordvernområda, men kommunane vil truleg bli pålagde å gi fråsegn i dei ulike sakene, før "et
statlig organ"  fattar vedtak.

SLF tilrår at det vert innført ein eigen bestemmelse med forbod mot å omdisponera dyrka jord
til anna enn jordbruksføremål bortsett frå ved "særlege høve". For å kunne føre kontroll med
bygging på dyrka jord, må det innførast søknadsplikt for driftsbygningar, gardsvegar og
driftsvegar innanfor jordvernområda. Desse tiltaka vert ikkje rekna som
"jordbruksproduksjon" i desse områda, og krev derfor dispensasjon frå "et statlig organ."

Framlegg til korleis verneprosess etter heimelen i jordlova kan gjennomførast
LMD er ansvarleg departement. Eksisterande apparat innanfor statleg landbruksforvaltning
blir hovudaktør i gjennomføring av verneprosessane etter den fØreslåtte lovendringa. Det vil

2


seie Fylkesmennene på regionalt nivå og SLF på sentralt nivå. Fylkesmennene vil vera
hovudansvarlege for arbeidet med å velja ut og vurdera aktuelle områder for vern. Arbeidet
skal gjerast i eit aktivt samarbeid med alle berørte aktørar, både grunneigarar, organisasjonar
og øvrige myndigheiter.

Rapporten omtalar ein identifiseringsfase som grunnlag for ein første landsomfattande
verneprosess. Etter å ha identifisert aktuelle områder, fremmer Fylkesmannen forslag overfor
SLF om konkrete kartfesta områder for vidare utgreiing for vern av jordvernområde. SLF gjer
så ei samla vurdering og avgjer kva for område som skal utgreiast m.o.t. vern og avgrensingar
av desse. Fylkesmannen utgreier deretter områda for vern, føretek ei samla regional vurdering
og fremmer verneforslag for SLF. Det vert lagt opp til ein grundig medverknadsprosess, men
vedtak om oppstart av verneprosess bør ifølge rapporten ikkje kunne påklagast.

Frå det tidspunkt SLF har fatta vedtak om oppstart av verneprosess, får dei aktuelle områda
status som område under utgreiing for vern etter jordlova § 8b - sjå lovtekstforslag s 1.
Innanfor avgrensinga må det ikkje gis dispensasjonar frå vedtekne arealplanar, vedtakast nye
arealplanar som endrar bruken frå LNF-område eller fattast vedtak etter jordlova som hindrar
gjennomføring av eit eventuelt vern.

Jordeigaren sitt rådvelde over dyrka og dyrkbar jord er allereie avgrensa gjennom dei
eksisterande bestemmingane i jordlova. Det gjeld generelle forbod mot omdisponering og
frådeling av jordressurser. Innføring av ein heimel for vern av jord vil føra til ei innskjerping
av dagens bestemmingar i jordvernområda, men representerer ikkje ei ny form for avgrensing
av eigarrådveldet, ifølge rapporten. SLF meiner på bakgrunn av dette at vern av jord etter
jordlova er ei rådvelderegulering som i utgangspunktet må tålast utan erstatning. Erstatning
skal berre kunne gis i heilt spesielle høve.

DEL 2
LMD utdjupar i sitt brev av 11.09.2009 6 punkt og ber om å få høyringsinstansane sine syn
på desse. Dette gjeld:
a) Kva slags areal skal kunne vernast?
b) Avveging mot andre samfunnsinteresser
c) Tilhøvet til allereide gjevne tillatelsar og vedtekne arealplanar m.v.
d) Verknaden av vernevedtaket - dispensasjon
e) Prosess
f) Tiltak ved igangsett saksbehandling

Det blir vist til "Vedlegg 1 - Endringsforslag".

ad a) Det er ikkje aktuelt å verna all dyrka jord, men "verdifull dyrka jord". I høve til dei 4
kriteria LMD viser til, vil etter alt å døma all dyrka jord i Klepp bli verna.

ad b) Oppretting av jordvernområder vil medføra uheldige og kostnadskrevjande
konsekvensar for annan samfunnsutvikling, ikkje minst i samband med planlegging av
byggeområder. I lovutkastet, § 13 3. ledd heiter det at "Omsynet til dyrka jord skal vegast mot
andre viktige samfunnsinteresser". I omgrepet andre viktige samfunnsinteresser legg ein m.a.:
behovet for verdiskaping, ei effektiv areal- og ressursforvaltning og bevaring av mangfaldet i
naturen.

3


ad c) Vedtak om vern av dyrka jord vil ikkje få betydning for "igangværende bruk", men vil
få betydning for planlagt og ikkje oppstarta tiltak. Vedtak om jordvern vil etter LMD sitt
framlegg gå føre gjeldande og framtidige arealplanar.

ad d) Verknaden av vernevedtak vert at den verna jorda ikkje kan "brukast til anna fØremål
enn jordbruksproduksjon".  Forbodet omfattar m.a. bygging av landbruksvegar og oppføring
av bygningar knytt til drifta av eigedomen.  LMD foreslår at fritak for forbodet berre kan
gjevast dersom tiltaket "ikkje strir mot formålet til vernevedtaket og tiltaket har lite å seie for
verneverdiane i jordvernområdet,  eller omsyn til tryggleik eller samfunnsinteresser av særleg
stor vekt talerfor det."  Dette er meint å innebere ei klar innstramming av dispensasjonsvilkåra
i forhold til §  9 i den eksisterande jordlova.  Tiltak som krev store irreversible inngrep vil som
ein hovudregel ikkje kunne få tillatelse etter denne bestemmelsen.

ad e) Verneprosessen er i hovudsak omtalt i saksframlegget sin DEL I.

ad f) Bakgrunnen for forslaget er å unngå omdisponering medan utgreiing om vern pågår.
LMD er i tvil om dette og ber om synspunkter på om verneforslaget bør få slik rettsverknad.

Vurdering:
Rådmannen ser positivt på at sentrale myndigheiter ynskjer eit sterkt jordvern. Eit sterkt
jordvern legg til rette for å ta vare på det produksjonsgrunnlaget som landbruksnæringa er
basert på. Jordbruksjorda på Jæren er av den beste i landet og her er eit særs gunstig
planteproduksjonsklima. Denne kombinasjonen legg til rette for ei landbruksdrift med høge
avlingar og god produktkvalitet. Derfor er det viktig å sikra desse arealressursene.

Det er vidare viktig at jordbruksareala kan drivast rasjonelt. Etter rådmannen sitt skjønn er
dagens Jordlov og Fylkesdelplan for langsiktig byutvikling på Jæren (FDP-J) fullt ut gode
verktøy til både å ta vare på jordbruksjorda og til å legga til rette for rasjonell og framtidsretta
drift. Det tar nokre år før effekten av FDP-J viser seg. Grunneigarane og "storsamfunnet" har
jamt over samanfallande interesser når det gjeld å ta vare på matjorda. Desse interessene blir
ivaretekne gjennom eksisterande verkty og Fylkesmannen har mulegheit til å overprøve
kommunale vedtak.

Innføring av jordvernområder og endra forvaltningspraksis m.o.t. omdisponering og deling
innanfor desse områda, slik som omtalt ovanfor, har lite for seg fordi at jordvernet allereie er
godt sikra gjennom gjeldande lov- og planverk. Dei føreslegne endringane er derfor
unødvendige for føremålet. Den føreslegne reforma er feil og unødvendige grep som vil virka
tungvint, byråkratisk og lite fleksibelt med tanke på forvaltning av landbruksjorda. Derfor vil
endringa kunne bli eit hinder for ei rasjonell utvikling og for vern og drift høgverdige
jordbruksareal. Ei arealforvaltning som byggjer på nærhetsprinsippet og overordna
målsetningar, slik som i dag, vil vera tenleg både med tanke på jordvern og rasjonell,
framtidsretta drift og utvikling i landbruksnæringa. Ein vil derfor frårå at den føreslegne
endringa om verneheimel i Jordlova vert innført.

Når det gjeld LMD sine innspel som er omtalt i DEL II pkt a-f, vil innstillinga nedanfor
byggja på at ein oppfattar dagens regelverk i jordlov og planverk som fullgode m.o.t. å ivareta
eit sterkt jordvern. Jordvernet må, som LMD sjølv peikar på, fungera i eit samspel med ei
aktiv drift i landbruket og avvegast mot andre viktige samfunnsinteresser.

4


Vedlegg:
- SLF sin Rapport-nr: 7/2009: Vernehjemmel i jordlova.
- LMDs brev av 11.09.2009: Høring - forslag til vernehjemmel i jordloven
- LMD: "Vedlegg 1. Endringsforslag

Innstilling:

Rådmannen tilrår slikt vedtak:

1. Innspel til SLF sin rapport (Vernehjemmel i jordlova):
Klepp kommune ser positivt på at LMD har fokus på jordvern. §§ 1, 9 og 12 i jordlova og
Fylkesdelplan for langsiktig byutvikling på Jæren er fullt ut tilstrekkelege virkemidler for
å ivareta eit sterkt jordvern, ikkje minst for dei beste jordbruksareala. Innføring av
jordvernområde og endra forvaltningspraksis vil vera unødvendig, tungvint og lite
fleksibelt med tanke på å oppnå eit sterkt jordvern og rasjonell og framtidsretta drift av
jordbruksareala. Klepp kommune vil derfor frårå den føreslegne endringa som gjeld
innføring av verneheimel i jordlova.

2. Innspel til LMD sine spørsmål i brev av 11.09.2009:

a. Klepp kommune er samd i at det er viktigast å forvalta dei mest verdifulle
jordbruksareala med størst omhu. Det skjer også i dag, etter § § 1, 9 og 12 i jordlova,
og dette bør også vera grunnlaget for framtidig forvaltning.

b. Oppretting av jordvernområder vil føra til eit unødvendig tungrodd system. Dagens
regelverk er fullgodt m.o.t. å ivareta eit sterkt jordvern.

c. Eit evt. jordvern bør leggast inn i arealplanar ved ordinær rullering av desse.

d. Den eksisterande § 9 i jordlova ivaretek både jordvern og trongen for ei framtidsretta
utvikling i landbruksnæringa. Det er unødvendig å innføra jordvernområde. Ei streng
praktisering av § 9 ivaretek jordvernføremålet.

e. Ingen kommentar, då ein meiner at jordvern ikkje er påkrevd. Ein jordvernprosess vil
berre virka unødvendig byråkratiserande.

f. Ein utgreiingsprosess bør ikkje ha same verknad som eit evt. vedteke jordvern.

Saka har vore behandla i:
Formannskapet 30.11.09 sak 72/09
Hovudutval for lokal utvikling 01.12.09 sak 134/09.

Eit mindretal i hovudutval for lokal utvikling anka saka til kommunestyret. Jf reglementet for
hovudutvala § 4.

Saka vert lagt fram for kommunestyret utan tilråding.

5


Kommunestyret  si behandling:

Brev til kommunestyret frå Klepp Næringsforening datert 10.12.09 var sendt til medlemmane
på e-post 10.12.09.

Forslag frå  Helge Braut -h
Identisk med formannskapet sitt vedtak (6) 30.11.09 sak 72/09:

1. Innspel til SLF sin rapport (Vernehjemmel i jordlova):
Klepp kommune ser positivt på at LMD har fokus på jordvern. §§ 1, 9 og 12 i jordlova og
Fylkesdelplan for langsiktig byutvikling på Jæren er fullt ut tilstrekkelege virkemidler for
å ivareta eit sterkt jordvern, ikkje minst for dei beste jordbruksareala. Innføring av
jordvernområde og endra forvaltningspraksis vil vera unødvendig, tungvint og lite
fleksibelt med tanke på å oppnå eit sterkt jordvern og rasjonell og framtidsretta drift av
jordbruksareala. Klepp kommune vil derfor frårå den føreslegne endringa som gjeld
innføring av verneheimel i jordlova.

Forslaget oser av mistillit til lokale myndigheiter og vil etter Klepp kommune si
oppfatning føre til at alle forsøk på anna verdiskaping i vår kommune vil måtte vike for
verneheimelen. Utviklinga av veksthusnæringa vil kunne stoppe heilt opp.

2. Innspel til LMD sine spørsmål i brev av 11.09.2009:

a. Klepp kommune er samd i at det er viktigast å forvalta dei mest verdifulle
jordbruksareala med størst omhu. Det skjer også i dag, etter §§ 1, 9 og 12 i jordlova,
og dette bør også vera grunnlaget for framtidig forvaltning.

b. Oppretting av jordvernområder vil føra til eit unødvendig tungrodd system. Dagens
regelverk er fullgodt m.o.t. å ivareta eit sterkt jordvern.

c. Eit evt. jordvern bør leggast inn i arealplanar ved ordinær rullering av desse.
Det er elles utruleg at departementet kan tillate seg å føreslå at verneframlegget skal gå
føre allereie gjeldande arealplanar. Klepp kommune reagerar sterkt på ei slik tenking.

d. Den eksisterande § 9 i jordlova ivaretek både jordvern og trongen for ei framtidsretta
utvikling i landbruksnæringa. Det er unødvendig å innføra jordvernområde. Ei streng
praktisering av § 9 ivaretek jordvernføremålet.

e. Ingen kommentar, då ein meiner at jordvern ikkje er påkrevd. Ein jordvernprosess vil
berre virka unødvendig byråkratiserande.

f. Ein utgreiingsprosess bør ikkje ha same verknad som eit evt. vedteke jordvern.

Forslag frå  Hilde Kraggerud -sp
Identisk med hovudutval for lokal utvikling sitt vedtak (5) 01.12. 09 sak 134/09:

Klepp kommune ser positivt på at LMD har fokus på jordvern. §§ 1, 9 og 12 i jordlova og
fylkesdelplan for langsiktig byutvikling på Jæren har vist seg å ikkje vera tilstrekkelege

6


verkemidlar for å ivareta eit sterkt jordvern for dei beste jordbruksareala på Jæren. Innføring
av jordvernområde og endra forvaltningspraksis vil kunne vera ein veg å gå med tanke på å
oppnå eit sterkt jordvern og framtidig oppretthalding av jordbruksareala. Klepp kommune vil
derfor tilrå den føreslegne endringa som gjeld innføring av verneheimel i jordlova. Det er
samtidig særs viktig at det vert lagt opp til ein gjennomføringspraksis som ikkje er til hinder
for utvikling innafor jordbruket.

Svar på spørsmåla:

a) Dyrka og verdifull dyrkbar jord bør vernast

b) Samfunnsinteresser som bl.a. bygningar til offentlege føremål må kunne ivaretas. Ein bør
samtidig arbeide for å redusere avgangen av dyrka jord til eit minimum, bl.a. i
samferdselstiltak.

c) Allereie vedtatte reguleringsplanar må oppretthaldast. I forbindelse med kommande
rullering av kommuneplanar må jordvernet prioriteras, og jordverngrensa frå FDP Nord-Jæren
må reknast som ei framtidig ytre grense for utbygging.

d) Det er viktig at det ikkje blir sett så strenge krav til omdisponering av jordvernområder at
det er til hinder for utviklinga i landbruksdrifta.

e) Jordas potensiale for matproduksjon er det sentrale kriteriet.

f) I dei tilfelle nødvendig tillatelse til anna bruk er gitt, vil tiltaket kunne gjennomførast
dersom det vert igangsett innan vedtatt frist.

Det vart halde gruppemøte.

Hilde Kraggerud -sp gjorde endringar i sitt forslag i 1. avsnitt der følgjande går ut:
§§ 1, 9 og 12 i jordlova og fylkesdelplan for langsiktig byutvikling på Jæren har vist seg å
ikkje vera tilstrekkelege verkemidlar for å ivareta eit sterkt jordvern for dei beste
jordbruksareala på Jæren.

Røysting:
Forslaget frå Helge Braut fekk 16 røyster.
Forslaget frå Hilde Kraggerud fekk 15 røyster, krf, sp, a og v.

KOMMUNESTYREVEDTAK:

Med 16 mot 15 røyster vart vedteke:

1. Innspel til SLF sin rapport (Vernehjemmel i jordlova):
Klepp kommune ser positivt på at LMD har fokus på jordvern. §§ 1, 9 og 12 i jordlova og
Fylkesdelplan for langsiktig byutvikling på Jæren er fullt ut tilstrekkelege virkemidler for
å ivareta eit sterkt jordvern, ikkje minst for dei beste jordbruksareala. Innføring av
jordvernområde og endra forvaltningspraksis vil vera unødvendig, tungvint og lite
fleksibelt med tanke på å oppnå eit sterkt jordvern og rasjonell og framtidsretta drift av

7


jordbruksareala. Klepp kommune vil derfor frårå den føreslegne endringa som gjeld
innføring av verneheimel i jordlova.

Forslaget oser av mistillit til lokale myndigheiter og vil etter Klepp kommune si
oppfatning føre til at alle forsøk på anna verdiskaping i vår kommune vil måtte vike for
verneheimelen. Utviklinga av veksthusnæringa vil kunne stoppe heilt opp.

2. Innspel til LMD sine spørsmål i brev av 11.09.2009:

a. Klepp kommune er samd i at det er viktigast å forvalta dei mest verdifulle
jordbruksareala med størst omhu. Det skjer også i dag, etter §§ 1, 9 og 12 i jordlova,
og dette bør også vera grunnlaget for framtidig forvaltning.

b. Oppretting av jordvernområder vil føra til eit unødvendig tungrodd system. Dagens
regelverk er fullgodt m.o.t. å ivareta eit sterkt jordvern.

c. Eit evt. jordvern bør leggast inn i arealplanar ved ordinær rullering av desse.
Det er elles utruleg at departementet kan tillate seg å føreslå at verneframlegget skal gå
føre allereie gjeldande arealplanar. Klepp kommune reagerar sterkt på ei slik tenking.

d. Den eksisterande § 9 i jordlova ivaretek både jordvern og trongen for ei framtidsretta
utvikling i landbruksnæringa. Det er unødvendig å innføra jordvernområde. Ei streng
praktisering av § 9 ivaretek jordvemføremålet.

e. Ingen kommentar, då ein meiner at jordvern ikkje er påkrevd. Ein jordvemprosess vil
berre virka unødvendig byråkratiserande.

f. Ein utgreiingsprosess bør ikkje ha same verknad som eit evt. vedteke jordvern.

Klepp ko une, 16.12.2009

k
Vw•

Q
Elfin a  -Wig B. Detlie
ordfø ar formannskapssekr.

Kopi til:
Det kon eli e landbruks- o matde artement, Postboks 8007 DEP, 0030 OSLO

8


