
v

NORDRE LAND KOMMUNE
SÆRUTSKRIFT

-

Y -. (.,Sjlelav7

Saksbeh.: Merete Glorvigen Arkivkode: V60 &13
Saksnr.: Utvalg Møtedato
82/09 Hovedutvalg for landbruk, miljø og teknisk 09.12.2009

Lnr.: 9591/09
Arkivsaksnr.: 09/2049
Arkivnokkel: V60 &13

Saksbehandler: MEG

Utskrift til:
V Det Kongelige Landbruks - og Matdepartement, Postboks 8007 Dep, 0030 Oslo

JORDLOVEN - FORSLAG TIL VERNEHJEMMEL - HØRING

Sammendrag:

Statens landbruksforvaltning (SLF) har på oppdrag fra Landbruks - og matdepartementet
(LMD) lagt fram forslag til vernehjemmel i jordloven. Bakgrunnen for lovforslaget er at
produktive jordressurser ikke ivaretas slik Stortinget har forutsatt. Dette går fram av rapporten
Klimaskifte for jordvern, der Jordverngruppa redegjør for omfanget av omdisponering av
matjord til andre formål i Norge og hvor det konkluderes med behov for tiltak.

SLF foreslår at nye bestemmelser for jordvern tas inn i jordloven. Dette innebærer blant annet
at verdifulle jordressurser får varig vern som jordvernområder, at adgangen til å omdisponere
og fradele dyrka jord på eiendommer i jordvernområder blir innskrenket, og at myndigheten til
å gi samtykke til omdisponering og deling i jordvernområdene plasseres hos fylkesmannen.
Vernet skal gjelde verdifull dyrka jord. Det betyr at arealenes kvalitet og egnethet i
matproduksjon, særlig for matkorn, vil være et vesentlig kriterium, men også arealer til
forproduksjon kan være aktuelle. Det er lagt opp til gode medvirkningsprosesser i forbindelse
med vurdering av aktuelle jordvernområder, slik at grunneiere, planmyndigheter og andre får
anledning til å uttale seg.

Ut fra LMD sitt høringsbrev av 11.09.2009 og forslag til lovendring (vedlagt) ser ikke
rådmannen noen grunn til at Nordre Land kommune ikke skal slutte seg til lovforslaget.

Rådmannen råder hovedutvalg for landbruk, miljø og teknisk til å ta forslaget til
vernehjemmel i jordloven til etterretning, forutsatt at det settes av tilstrekkelig med tid til
prosessen. Videre anbefales det at bygninger som har betydning for drifta av
landbrukseiendommen samt landbruksveger - driftsveger og gårdsveger - fortsatt vil inngå i
begrepet jordbruksproduksjon, også i jordvernområder.

Side 2 av 7
Vedlegg:

Vedlegg 1: Endringsforslag. Lov om jord (jordlova) m. m.

Andre saksdokumenter (ikke vedlagt):

Høring - forslag til vernehjemmel i jordloven - brev fra Landbruks - og matdepartementet
datert 14.09.2009
Høring - forslag til vernehjemmel i jordloven - høringsbrev fra Landbruks - og
matdepartementet datert 11.09.2009

Saksopplysninger:

LMD sitt brev av 14.09.2009 om høring - forslag til vernehjemmel i jordloven var referatsak,
sak nr. 63/09, i hovedutvalg for landbruk, miljø og teknisk sitt møte den 04.11.2009.
Hovedutvalget ba da om å få saken til behandling slik at Nordre Land kommune kunne avgi
høringsuttalelse. Hovedutvalget viste særlig til at det må legges til rette for differensiert
forvaltning, at myndighetene må se på totalarealet, og at det blir nydyrket en del areal årlig,
slik at det totale arealet dyrket mark ikke går ned.

Av LMD sitt høringsbrev av 11.09.2009 er det beskrevet bakgrunn for forslag om
vernehjemmel, og SLF har kommet med forslag til hva vernehjemmel vil innbefatte samt
foretatt vurderinger rundt dette og oppfordret høringsinstansene til å komme med synspunkter
på spesielt noen forhold.

Av høringsbrevet er det innledningsvis vist til rapporten Klimaskifte for jordvern, der
Jordverngruppa redegjør for omfanget av omdisponering av matjord til andre formål i Norge,
og konkluderer med at det er behov for tiltak. Det er blant annet vist til Riksrevisjonens
undersøkelse av bærekraftig arealplanlegging og arealdisponering i Norge, hvor det framgår at
produktive jordressurser ikke ivaretas slik Stortinget har forutsatt.

Regjeringens mål for jordvernet, sist uttrykt i St.meld. nr. 26 (2006 - 2007) Regjeringens
miljøpolitikk og rikets miljøtilstand, er å:

• halvere den årlige omdisponeringen av de mest verdifulle jordressursene innen 2010

• stimulere kommunene til å utpeke kjerneområder for landbruk som grunnlag for
kommunale planavklaringer

• stimulere til regionale planprosesser i by- og tettstedsområder, der det trekkes
langsiktige jordverngrenser

• arbeide for å redusere avgangen av dyrka mark til samferdselstiltak

Målsettingen omfatter den dyrka jorda, og ikke den dyrkbare, og Departementet har lagt til
grunn det årlige gjennomsnittet for perioden 1993 - 2004, som var den nærmeste tiårsperioden
før målet ble satt. SLF og SSBs seneste statistikk viser at det ble nedbygd 7900 dekar matjord
i 2008. Målet er at omdisponeringen ikke skal overstige 5700 dekar per år. Også dyrkbar mark

Side 3 av 7
er en begrenset ressurs under press. Foreløpige tall for 2008 viser at omdisponeringen av dette
arealet økte med ca. 24 % i forhold til samme tiårsperiode, til 7713 dekar. Tallene kan være
høyere, pga. mulighet for underrapportering. Nedbygging av dyrka og dyrkbar jord til
nødvendige veier og bygninger i landbruket inngår ikke i arealet siden dette ikke anses som
omdisponering etter jordloven § 9.

Departementet mener at det vil bli krevende å nå og opprettholde nivået i målsettingen på
grunn av økonomisk vekst, økt sentralisering og befolkningsvekst, og at det derfor er behov
for nye tiltak.

SLFs forslag og vurderinger
SLF fikk på denne bakgrunn i brev av 2. desember 2008 i oppdrag å utrede en hjemmel for
vern av dyrka jord. I sin rapport Vernehjemmel i jordlova av 15. mars 2009 har SLF kommet
til at norsk lovgivning i dag ikke har hjemmel for vern av jordressurser med formål å sikre og
videreføre matproduksjon.

SLF foreslår at nye bestemmelser om jordvern tas inn i jordloven, og:

• at Kongen i ny § 8b får myndighet til å gi verdifulle jordressurser varig vern som
jordvernområder. Dette innebærer at jordbruksdriften i jordvernområdet i hovedsak
fortsetter som før

• at adgangen til å omdisponere og fradele dyrka jord på eiendommer i jordvernområder
blir innskrenket, jf forslag til ny § 8c. Det er foreslått endrede kriterier for dispensasjon
(samt søknadsplikt også for omdisponering av dyrka jord til bl.a. driftsbygninger og
gårds- og driftsveger)

• at myndigheten til å gi samtykke til omdisponering og deling i jordvernområdene
plasseres hos Fylkesmannen. Statens landbruksforvaltning blir klagemyndighet

• at vernet skal gjelde verdifull dyrka jord. Arealenes kvalitet og egnethet i
matproduksjon, særlig for matkorn, vil være et vesentlig kriterium, men også arealer til
forproduksjon kan være aktuelle

• at arealene bør være av en viss størrelse og mest mulig sammenhengende

• at det settes i gang en prosess for å vurdere aktuelle jordvernområder i alle deler av
landet når loven er trådt i kraft

• at verneprosesser deretter kan igangsettes for enkeltstående områder

• at Fylkesmannen fremmer forslag overfor SLF som deretter vurderer og avgjør hvilke
konkrete områder som skal utredes for vern

• at det legges til rette for gode medvirkningsprosesser slik at grunneiere,
planmyndigheter og andre får anledning til å uttale seg

Side 4 av 7
• at de strengere bestemmelsene skal gjelde fra det tidspunkt SLF har fattet vedtak om

oppstart av verneprosess

Det er lagt til grunn at vedtak om jordvern er en rådighetsregulering som i utgangspunktet må
tåles erstatningsfritt. Det er også understreket at forslaget ikke endrer betydningen av å
opprettholde et sterkt jordvern også i områder som ligger utenfor jordvernområdene.

Andre spørsmål som departementet ber om å få høringsinstansenes syn på er:

• Hva slags areal som skal kunne vernes
Dette går fram av forslaget til jordlova § 13 Vedtak om oppretting avjordvernområde.
Jordvernhjemmelen skal gjelde verdifull dyrka jord, og det skal legges vekt på
arealenes kvalitet til mat - eller forproduksjon, om arealene har eller kan få nasjonal
eller regional betydning for matproduksjon, om arealene er av en viss størrelse og om
de er sammenhengende, samt om de ligger i et område der det er eller kan ventes å bli
utbyggingspress.

• Avveining mot andre samfunnsinteresser
Oppretting av jordvernområde vil kunne føre til enkelte uheldige konsekvenser for
annen samfunnsutvikling, for eksempel at planmyndigheter må legge til rette for
utbygging i mindre egnede eller kostnadskrevende arealer eller åpne opp for bygging i
høyden. Departementet foreslår en egen saksbehandlingsregel om avveining mot andre
viktige samfunnsinteresser, som går på behov for verdiskaping, en effektiv areal - og
ressursforvaltning og bevaring av naturens mangfold.

• Forholdet til allerede gitte tillatelser og vedtatte arealplaner mv.
Det foreslås tre ulike løsninger, avhengig av hvilken bruk og tillatelse det er snakk om:

o Det foreslås at vedtak om jordvern ikke får virkning for tiltak der det allerede
er gitt samtykke til omdisponering etter § 9.

o For bruksendringer som krever annen offentlig tillatelse etter for eksempel plan
- og bygningsloven eller vannressursloven, vil tiltak som det er gitt tillatelse til
gå foran dersom denne er gitt før vernevedtaket. Tillatelsen må være gitt i kraft
av enkeltvedtak.

o For annen bruk som ikke krever tillatelse etter gjeldende lovverk, for eksempel
omdisponering av dyrka jord til driftsbygning, må tiltaket være igangsatt fysisk
før vernevedtaket blir fattet.

• Virkningen av vernevedtaket - dispensasjon
Virkningen av vernevedtaket blir at den vernede jorda ikke kan "brukast til anna
føremål enn jordbruksproduksjon". Forbudet omfatter blant annet bygging av
landbruksveger og oppføring av bygninger knyttet til driften av eiendommen.
Det er ønske om at høringsinstansene kommer med sitt syn på om alle tiltak som
innebærer at jorda ikke lenger skal kunne brukes som vekstmedium for
planteproduksjon eller hagebruk skal omfattes av forbudet.
Oppføring av driftsbygning eller gårdsveg som er nødvendig for videre drift vil kunne
anses å være i samsvar med verneformålet - å opprettholde matproduksjonen - og vil
etter omstendighetene kunne tillates. I de tilfeller der sikkerhetsmessige hensyn eller
hensynet til vesentlige samfunnsinteresser gjør det nødvendig, kan det gis tillatelse.
Utbygging til boligformål, idrettsanlegg og kjøpesenter faller ikke under dette vilkåret.

Side 5 av 7
Departementet mener det ikke er behov for bestemmelse om fradeling i
jordvernområder, da nedbygging av dyrka jord ikke skjer ved deling, men ved
omdisponering.

• Prosess
Det skal legges til rette for brede og grundige medvirkningsprosesser.
Siden et vernevedtak vil få betydning for alle som vil bruke området, regnes det som
forskrift etter forvaltningsloven § 2 første ledd bokstav c.

• Tiltak ved igangsatt saksbehandling, men før endelig vernevedtak er fattet
Det er foreslått en bestemmelse om å unngå omdisponering mens utredning pågår ved
at det fattes et eget vedtak om utgreiing av vern før selve vernevedtaket (forskriften)
fattes.

Når det gjelder økonomiske og administrative konsekvenser er det ment at prosessen med
vern av dyrka jord skal starte opp gradvis ut fra eksisterende ressurser og kapasitet hos
kommunene, fylkesmannen og SLF.

Høringsfrist er satt til 10. januar 2010.

Vurdering:

Et av momentene hovedutvalg for landbruk, miljø og teknisk ønsker å påpeke, er behovet for
differensiert forvaltning. Dette synes å være ivaretatt ut fra forslaget som foreligger, - det skal
være klare kriterier som skal ligge til grunn for at områder med dyrka jord skal bli
jordvemområder.

Hovedutvalget har også et ønske om at man skal se på totalarealet dyrka jord i kommunen, og
viser til at det blir nydyrket areal hvert år slik at det totale arealet dyrka jord er stabilt. Av
høringsbrevet går det fram at både dyrka jord og dyrkbar jord er ressurser, men at
vernehjemmelen gjelder dyrka jord. Av høringsbrevet er det ikke kommentert forholdet
mellom dyrka jord og dyrkbar jord som blir dyrket opp.

Rådmannen mener at kriteriene for hva som skal til for at dyrka jord skal vernes er rimelige og
mener det ikke er grunnlag for å drøfte de i detalj nå. Dersom det blir aktuelt med
jordvernområder i Nordre Land må kommunen heller ta stilling til aktuelle kriterier da, ut fra
valg av områder etc. I Nordre Land vil det i hovedsak være snakk om arealer som brukes til
forproduksjon, selv om det også er areal som benyttes til kornproduksjon i kommunen.
Omfanget av matkornproduksjon er imidlertid begrenset.

Når det gjelder de øvrige momentene som høringsinstansene er utfordret på å komme med
uttalelse til, ser rådmannen for seg et moment der lovforslaget kan medføre konflikter, og det
er dersom det blir søkt om dispensasjon i et jordvernområde for oppføring av bygninger i
landbruket og bygging av landbruksveger dersom det legges opp til veldig streng
dispensasjonspraksis i slike saker. Ikke sjelden vil man kunne oppleve at det er behov for en
ny driftsbygning, og der denne kan berøre noe dyrka mark fordi eksisterende tun ikke har plass
til flere bygninger. I slike saker bør argumentasjonen om at de aktuelle tiltakene er nødvendig
for å opprettholde matproduksjonen være avgjørende. Det bør vurderes om bygninger og
landbruksveger som har betydning for drift av landbrukseiendommen fortsatt skal inngå i
begrepet "jordbruksproduksjon", også i jordvernområder.

Side 6 av 7

Med tanke på at departementet tar sikte på å gjennomføre prosessen med jordvernområder
uten at det settes av "nye" ressurser til arbeidet, er det avgjørende at prosessen vil gå over noe
tid, og at tidsfristene vil være realistiske.

Oppsummering:
Rådmannen råder hovedutvalget til å ta forslaget til vernehjemmel i jordloven til etterretning,
forutsatt at det settes av tilstrekkelig med tid til prosessen. Videre anbefales det at bygninger
som har betydning for drifta av landbrukseiendommen samt landbruksveger - driftsveger og
gårdsveger - fortsatt vil inngå i begrepet jordbruksproduksjon, også i jordvernområder.

Administrasjonens innstilling:

Rådmannen vil råde hovedutvalg for landbruk, miljø og teknisk til å fatte slikt vedtak:

I . Hovedutvalg for landbruk, miljø og teknisk tar Landbruk - og matdepartementets
forslag til vernehjemmel i jordloven til etterretning.

2. Hovedutvalget ønsker å poengtere behovet for medvirkning i prosessen med å vurdere
jordvernområder i Nordre Land kommune, og at det settes av tilstrekkelig tid til
arbeidet, i form av realistiske tidsfrister mv.

3. Hovedutvalg for landbruk, miljø og teknisk mener at bygninger som har betydning for
drifta av landbrukseiendommen, dvs. våningshus og driftsbygninger, samt
landbruksveger - driftsveger og gårdsveger - fortsatt vil inngå i begrepet
jordbruksproduksjon, også i jordvernområder.

NORDRE LAND KOMMUNE, den 7. desember 2009

Bente Øverby
Kommunalsjef Merete Glorvigen

jordbrukssjef

Behandling:

Vedtak:

1. Hovedutvalg for landbruk, miljø og teknisk tar Landbruk - og matdepartementets
forslag til vernehjemmel i jordloven til etterretning.

2. Hovedutvalget ønsker å poengtere behovet for medvirkning i prosessen med å vurdere
jordvernområder i Nordre Land kommune, og at det settes av tilstrekkelig tid til
arbeidet, i form av realistiske tidsfrister mv.

3. Hovedutvalg for landbruk, miljø og teknisk mener at bygninger som har betydning for
drifta av landbrukseiendommen, dvs. våningshus og driftsbygninger, samt
landbruksveger - driftsveger og gårdsveger - fortsatt vil inngå i begrepet
jordbruksproduksjon, også i jordvernområder.

Rett utskrift:
15. desember 2009

