
NORD-TRØNDELAG Saksbehandler: Karl-Heinz Cegla

FYLKESKOMMUNE Saksnr.: 09/05539-7
Arkiv: 311

Dato: 19.2.2010

Landbruks- og matdepartementet

PB. 8007 Dep
0030 OSLO

Ugradert

Landbruks- og matdepartementet - Forslag til vernehjemmet t jdrdtoven
Høring

Fylkestinget i Nord-Trøndelag har behandlet saken i møte 18.02.2010 som sak 10/1.
Vedlagt saksframlegg og protokoll fra fylkestingets behandling.

Med hilsen

Tor Erik Jensen
Fylkesråd for samferdsel

Vedlegg:
Saksframlegg
Protokoll fra fylkestingets behandling

Etter fullmakt

Karl-Heinz Cegla
fagansvarlig arealplanlegging

Kopi:
Fylkesmannen i Nord-Trøndelag, Kommunal- og familieavd., Statens Hus,
7734 Steinkjer

Postadr: Fylkets Hus, 7735 Steinkjer Telefon: 74 11 10 00
Besøksadr: Seilmakergt. 2, Steinkjer Telefax: 74 11 10 51

E-post: postmottak@ntfk.no
Org.nr. 938 967 091 Hjemmeside: www.ntfk.no

Fylkestinget
Nord-Trøndelag fylkeskommune

Sak nr. 10/1
Forslag til vernehjemmel i jordloven

Behandlet/ Behandles av Sted Møtedato Sak nr.

Fylkesrådet i Nord-Trøndelag Fylkets Hus 05.01.2010 10/7
Fylkestinget i Nord-Trøndelag Østersund 18.02.2010 10/1

Saksbeh: Ivar Guntvedt
Arkivsak: 09/05539
Arkivkode: 311

Fylkesrådets innstilling til vedtak:

1. Fylkestinget deler departementets bekymring for en fortsatt omfattende omdisponering av
våre jordressurser. Vår prinsipielle holdning er at slike avklaringer skal skje i de ordinære,
regionale og kommunale planprosesser. Fylkestinget anbefaler derfor ikke at det tas inn en
egen vernehjemmel i jordloven.
I rapporten "klimaskifte for jordvernet" er skissert en rekke andre tiltak som bør vurderes.
Dette gjelder både økonomiske virkemidler og en generelt strengere holding til
omdisponeringer. Dette vil være tiltak som kan utformes slik at de får den ønskede
effekten, og i langt mindre grad overstyre de regionale og lokale prosessene i slike saker.

2. En eventuell endring i jordloven bør ikke innbefatte bestemmelser som hindrer deling eller
sammenslåing av eiendom.

3. En eventuell jordvernprosess bør begrenses til arealer hvor jordloven gjelder og bør ikke
kunne innbefatte arealer som allerede er godkjent omdisponert gjennom regulerings- og
kommuneplaner, men ikke gitt byggetillatelse.

4. En eventuell lovendring bør ikke innbefatte bestemmelser som hjemler innføring av
strengere dispensasjonsbestemmelser eller et midlertidig vern i utredningsfasen av vernet.

1

Fylkesrådets vurdering:

Fylkesrådet har forståelse for de utfordringer som ligger i nedlegging av jordbruksareal.
En betydelig del av landets beste jordbruksarealer går hvert år ut av produksjon som følge av
omdisponering og nedbygging.

Det er derfor behov for en sterkere bevisstgjøring om vern av jordressurser i viktige og sentrale
jordbruksområder. Fylkesrådet er enig i regjeringens målsetting om en halvering av
nedbyggingen av de mest verdifulle jordressursene innen 2010.

Arealbehov og problemstillinger i slike områder er imidlertid sammensatte og mange. Slike
avklaringer krever en bred tilnærming. Fylkesrådet mener at dette ansvaret fortsatt bør ligge
hos lokale og regionale planmyndigheter. De nasjonale målsettingene på området må derfor
søkes nådd gjennom ordninger hvor kommunene stimuleres til en arealbruk der
jordressursene fortsatt prioriteres til landbruksformål..

Det vil derfor være feil å kjøre en separat og sentralt styrt verneprosess og ta jordvernaspektet
ut av de ordinære arealplanprosessene på regionalt og kommunalt nivå. Avklaringer må skje ut
fra lokale forhold og prosesser styrt av fylkesmennene vil uansett ikke innebære en ensartet
praksis, slik det argumenteres for fra departementet.

Fylkesrådet er enige med departementet i at et eventuelt vern bare skal innbefatte adgangen
til omdisponering av areal og ikke også fradeling da det er først ved omdisponering dyrka jord
går tapt, og ikke ved salg og sammenslåing av landbruksareal.

Eventuelle jordvernprosesser bør ikke inkludere arealer som har fått arealbruksmessige
avklaringer i gjennomførte regulerings- og kommuneplaner, men hvor utbyggingen ikke har
startet opp. Dette vil innebære en statlig overprøving av vedtak og gjennomførte planprosesser
på lokalt/regionalt nivå.

Fylkesrådet mener at det i utredningsfasen ikke bør kunne forskuteres et vern ved å ta inn
strengere dispensasjonsbestemmelser og innføre midlertidig vern. I verneprosesser bør det
kunne etableres et samarbeidsklima som gjør innføringen av slike statlige styringsgrep
unødvendig.

Steinkjer, 5. januar 2009

Alf Daniel Moen Tor Erik Jensen
fylkesrådsleder fylkesråd for samferdsel
(sign.) (sign.)

2

Saksutredning for fylkesrådet

Sammendrag
Landbruks- og matdepartementet (LMD) ønsker uttalelse til Statens landbruksforvaltnings
rapport "Vernehjemmel i jordloven" og innføring av en vernehjemmel i jordloven. Bakgrunnen
er regjeringens målsetting om en halvering av den årlige omdisponering av de mest verdifulle
jordressursene innen 2010.

Forslaget er en oppfølging av Jordverngruppas rapport "Klimaskifte for jordvernet" som
fylkesrådet behandlet i sak 08/34. Fylkesrådet gikk her imot å innføre en egen hjemmel for
vern av jordressurser og at kommunene fratas generell myndighet i omdisponeringssaker etter
jordlova. LMD foreslår å ta inn et nytt kapittel IV i jordloven, §§ 13-15, med hjemler til varig
vern av dyrka jord til jordbruksproduksjon. Det påpekes at det er et nasjonalt ansvar å sikre at
landets beste matproduserende arealer er tilgjengelige for produksjon. LMD oppfatning er at
oppgaven derfor bør løses på statlig nivå og at myndigheten må legges til et statlig organ for å
sikre en ensartet praksis.

LMD's forslag innebærer at en viktig del av den helhetlige arealbruksavklaringen tas ut fra de
regionale/kommunale planprosessene. Det anser som uheldig at spørsmålet om jordvern gis
status som et overordnet statlig hensyn og behandles i en egen verneplanprosess. Dette bør
avklares i de ordinære planprosessene på regionalt og kommunalt nivå og den nylig reviderte
plan- og bygningslov gir vid hjemmel til å innarbeide dette hensynet i regional plan(tidligere
fylkesplan) og kommuneplan.

Statens landbruksforvaltning foreslo at både adgangen til å omdisponere og å fradele dyrka
jord på eiendommer i jordvernområder blir innskrenket. I departementets høringsforslag er
bare innskrenkninger på omdisponering tatt inn. Dette støttes da det bare er ved
omdisponering dyrka jord går tapt og et eventuelt jordvern bør ikke innbefatte bestemmelser
som hindrer deling eller sammenslåing av eiendom.

Formålet med å opprette jordvernområder er å hindre nedbygging av dyrka jord.
Begrensninger på arealbruk foreslås også satt innen jordbruksnæringen da det vil bli
nødvendig med samtykke for oppføring av bygninger som er knyttet til driften, herunder
våningshus, og bygging av driftsveger og gårdsveger. Et vedtak om vern vil etter
departementets forslag også gå foran gjeldende og framtidige arealplaner dersom det ikke er
gitt endelig byggetillatelse i medhold av plan- og bygningsloven. Dette frarådes sterkt ut fra de
omfattende prosesser som har skjedd i planarbeidet, viktigheten av forutsigbarhet og de
eventuelle tiltak og avtaler som er inngått med basis i godkjente planer.

LMD ønsker synspunkter på SLF's forslag om at de strengere dispensasjonsbestemmelser
også kan vedtas for utredningsperioden for vernet med Fylkesmannen som avgjørelses-
myndighet og i tillegg et eventuelt behov for å ta inn bestemmelser om midlertidig vern.

Fylkeslandbruksstyret vedtok i møte 7.12.2009 å anbefalte at vernehjemmel tas inn i jordlova.

Referanse for saken:
Fylkesrådets sak 08/34

T kte vedle :
1. Hørin sbrev fra Landbruks- o matde artementet
2. LMD's forsla til lovendrin

Ut kte vedte :
Rapport fra Statens landbruksforvaltning: "Vernehjemmel i jordlova"
Rapport, høringsbrev og foreslått lovendring er publisert på:

WWW.re 'erin en.no/Imd, under Dokumenter/Høringer
Fylkeslandbruksstyret, saksutredning og vedtak

3

Utredning:

Innledning/bakgrunn
Landbruks- og matdepartementet (LMD) ber nå om uttalelse til Statens landbruksforvaltnings
rapport "Vernehjemmel i jordloven", hvor det foreslås å innføre en hjemmel for vern av
jordressurser i jordloven.

Forslaget er en oppfølging av Jordverngruppas rapport "Klimaskifte for jordvernet" som
fylkesrådet behandlet i sak 08/34. Bakgrunnen for utarbeidelse av denne rapporten var
regjeringens målsetting om en halvering av den årlige omdisponering av de mest verdifulle
jordressursene innen 2010 (St.meld. nr. 26 (2006-2007)) Rapporten skulle være et grunnlag
for utforming av framtidige virkemidler i jordvernpolitikken. Jordverngruppa foreslo her et vidt
spekter av virkemidler, deriblant innføring av en hjemmel for vern av jordressurser.

Vedtakspunkter i fylkesrådets sak 08/34 som direkte berørte spørsmålet om innføring av en
vernehjemmel:

3. Fylkesrådet er enig med jordverngruppa i at plan- og bygningsloven er det viktigste
styringsredskap for arealbruken. Forslag til ny planlov omfatter en rekke endringer som
gir mulighet til å styre arealpolitikken slik at jordvernet styrkes. Dersom de nye
mulighetene i planloven utnyttes kan dette gi langsiktig vern av jordressurser både
gjennom regional og kommunal planlegging. Fylkesrådet mener at jordvernet styrkes
best gjennom slike demokratiske prosesser, framfor å innføre nye rikspolitiske
retningslinjer eller en egen hjemmel for vern av jordressurser.

4. Fylkesrådet vil advare mot at kommunene fratas generell myndighet i
omdisponeringssaker etter jordlova.

Saksframstilling/problemstillinger
Statens landbruksforvaltning (SLF) fikk, med bakgrunn i Jordverngruppas rapport, i oppdrag av
LMD å utrede en hjemmel for vern av dyrka jord. De foreslår i den framlagte rapporten
("Vernehjemmel i jordloven") blant annet:

- at kongen i ny § 8b får myndighet til å gi verdifulle jordressurser varig vern som
jordvernområder

- at adgangen til å omdisponere og fradele dyrka jord på eiendommer i jordvernområder
blir innskrenket

- at myndigheten til å gi samtykke til omdisponering og deling i jordvernområder
plasseres hos Fylkesmannen. Statens landbruksforvaltning blir klageinstans.

Det er bare verdifull dyrka jord som er aktuell for vern. Arealene bør være av en viss størrelse
og mest mulig sammenhengende. Det foreslås også at det settes i gang en prosess for å
vurdere aktuelle jordvernområder i alle deler av landet når loven er trådt i kraft og deretter
verneprosesser av enkeltområdene.

I rapporten uttales det at reglene i dagens jordlov i hovedsakelig er rettet mot regulering av
den faktiske bruken av jorda, ikke vern i et langsiktig perspektiv og at loven ikke er tilstrekkelig
til å hindre nedbygging av dyrka jord. Angående plan- og bygningsloven påpekes det at
planprosessene etter loven i stor grad er preget av skjønnsutøvelse og at arealdisponeringen
for en stor del er et resultat av politisk skjønn lokalt og regionalt. For mesteparten av
omdisponert dyrka jord er beslutning truffet gjennom planvedtak. I tillegg skjer det en bit-for-bit
omdisponering gjennom dispensasjonsvedtak fattet i kommunene.
SLF's vurdering:

"Statens landbruksforvaltning vurderer det slik at både den nåværende og den nye
plan- og bygningsloven er godt egnet som verktøy for å avveie ulike arealinteresser i de
fleste tilfelle. Erfaringene viser imidlertid at jordvernet ofte taper i lokalpolitiske
planprosesser, både på kommunalt og regionalt nivå, og at det ofte er svært verdifulle
jordressurser som må vike for utbygging i pressområder. Tallene for omdisponering av
dyrka jord viser at det er behov for sterkere virkemidler enn de vi har i plan- og
bygningsloven."

4

SLF's begrunnelse for innføring av en vernehjemmel er at dyrka jord er en knapphetsfaktor i
Norge, at innføringen er nødvendig ut fra et beredskapshensyn og at jordvernhjemmelen bør
anvendes i tillegg til virkemidlene i plan- og bygningslovens.

Kriteriene for utvelgelse av områder må baseres på kjennskap til hva som er de mest verdifulle
områdene for matproduksjon. Spørsmålet om vern av konkrete områder må vurderes opp mot
utbyggingspress, aktuelle arealplaner og nasjonale politiske føringer innen arealpolitikken.
I rapporten påpekes det også at å sikre at landets beste matproduserende arealer er
tilgjengelige for produksjon er et nasjonalt ansvar. Denne oppgaven bør derfor løses på statlig
nivå. Myndigheten må også legges til et statlig organ for å sikre en ensartet praksis.

Formålet med å opprette jordvernområder er å hindre nedbygging av dyrka jord. Definisjonen
av begrepet "jordbruksproduksjon" i verneområdene foreslås også snevret inn i forhold til
gjeldende bestemmelse om omdisponering (§9), da det i jordvernområder også vil bli
nødvendig med samtykke for oppføring av bygninger som er knyttet til driften, herunder
våningshus, og bygging av driftsveger og gårdsveger.

LMD foreslår at bestemmelsene om jordvern gis i et nytt kapittel IV, §§ 13-15.

Vedtaket om vern foreslås å ikke få virkning for, jf § 13:
a) tiltak der det allerede er gitt samtykke til omdisponering etter §9,
b) tiltak som krever tillatelse fra det offentlige etter annet lovverk (eksempelvis

byggetillatelse), og slik tillatelse er gitt, eller
c) tiltak som ikke krever samtykke etter §9, som omdisponering av dyrka jord til

driftsbygning og våningshus, dersom tiltaket fysisk er satt i gang når vernevedtaket blir
gjort

Det kan gis dispensasjon fra lovens § 14 om at jord i jordvernområder ikke kan brukes til annet
formål enn jordbruksproduksjon, § 14,annet ledd:

"Departementet kan gi fritak frå forbudet i første ledd dersom tiltaket ikkje strir mot
føremålet til vernevedtaket og har lite å seie for verneverdiane i jordvernområdet, eller
dersom omsynet til tryggleik eller samfunnsinteresser av særlig stor vekt talar for det."

Et aspekt som LMD ikke har tatt inn i sitt forslag til lovtekst, men ønsker synspunkter på fra
høringsinstansene, er SLF's forslag om at det i et eget vedtak kan fastsette at de foreslåtte
strengere dispensasjonsbestemmelser skal gjelde for områder som utredes for vern, samt at
Fylkesmannens og ikke kommunene er avgjørelsesmyndighet i førsteinstans. I tillegg ønsker
LMD synspunkter på om det eventuelt er behov for bestemmelse om midlertidig vern, jf.
naturmangfoldloven § 45, eller hjemmel til avslag uten videre når påtenkt verneforslag er
kunngjort, jf. samme lov § 44, jf. § 42.

Fylkeslandbruksstyret i NT behandlet saken 7. des. då. Innstillingen ble vedtatt med 4 mot 2
stemmer:

" Fylkeslandbruksstyret viser til landbruksdirektørens saksutredning og merknader og
slutter seg i hovedsak til disse."

I saksutredningen uttrykkes det en tilslutning til at det bør innføres en egen
jordvernbestemmelse i jordloven. Begrunnelsen er at en har ikke nådd den nasjonale
målsettingen om reduksjon av omdisponert dyrka jord og bevaring av den mest verdifulle
matjorda gjennom praktisering av plan- og bygningslov, samt gjennom
omdisponeringsforbudet i jordloven.
Det sies videre, sitat:

" Landbruksdirektøren er derfor positiv til at det gis en egen jordvernhjemmel i jordloven
for de mest verdifulle arealene, slik som foreslått, selv om plan- og bygningsloven
fortsatt vurderes å være den mest sentrale loven for sikring av hovedtyngden og det
større omfanget av jordbruksarealer til fortsatt jordbruksproduksjon. Jordvern med
hjemmel i egen bestemmelse i jordloven vil innebære et langsiktig vern, samt gi

5

forutsigbarhet for eier og bruker ved at ressurs- og næringsgrunnlaget sikres i et
langsiktig perspektiv til fortsatt jordbruksproduksjon. "

Det foreslås at en type dispensasjoner delegeres til kommunene, sitat:
" Landbruksdirektøren foreslår at der det ligger til rette for det, og dersom kommunen
selv ønsker det, kan myndigheten til å gi dispensasjon fra forbudet i § 14, 1. ledd, for
tiltak som etter § 9 i jordloven normalt ikke krever dispensasjon for omdisponering
(driftsbygninger, våningshus, driftsveier og lignende) delegeres til enkeltkommuner."

Landbruksdirektøren anmoder om at kulturlandskapet også tas inn som et utvalgskriterium for
vernearealer. Det uttrykkes videre bekymring for at en ved jordvern vil få A og B- områder for
dyrka jord og at vernet kan utløse større press på de jordbruksarealer som ikke blir vernet.

"Landbruksdirektøren vurderer det derfor som sentralt og avgjørende at verktøyene for
det generelle jordvernet også tydeliggjøres/styrkes. En bør primært ta inn over seg at
plan- og bygningsloven fortsatt må være det sentrale virkemiddel for jordvern og
arealforvaltning. "Innskjerpingsbrevet" av 21.02.06 bør vurderes fulgt om med statlige
planretningslinjer, rundskriv el.l."

Vurdering:
Etter foreslått §1 3b vil et vedtak om vern ikke få virkning for tiltak som krever tillatelse fra det
offentlige etter annet lovverk og slik tillatelse er gitt. Tillatelse i denne sammenheng knyttes
imidlertid til enkeltvedtak, og innebærer at områder med godkjent reguleringsplan, men hvor
det ikke er gitt byggetillatelse, vil omfattes av vernet. Det frarådes sterkt at et vernevedtak gis
en slik forrang med tanke på de omfattende prosesser og involvering som har skjedd i
planarbeidet, viktigheten av forutsigbarhet og i de avtaler og tiltak som er gjort med basis i
overordnede planer og konkrete reguleringsplaner, eksempelvis utbygd infrastruktur.

SLF foreslår at både adgangen til å omdisponere og fradele dyrka jord på eiendommer i
jordvernområder blir innskrenket, jf deres forslag til § 8c. Det er foreslått endrede kriterier for
dispensasjon (samt søknadsplikt også for omdisponering av dyrka jord til bl.a. driftsbygninger
og gårds- og driftsveger). Det er ved omdisponering dyrka jord går tapt, ikke ved fradeling.
Etter vår vurdering bør et eventuelt jordvernområde ikke omfatte bestemmelser som hindrer
deling eller sammenslåing av eiendom.

SLF forutsetter i sin rapport at det skal fattes et eget vedtak om utgreiing av vern før selve
vernevedtaket (forskriften) fattes. SLF foreslår at rettsvirkningen av et slikt vedtak er at de
strengere dispensasjonsbestemmelsene i § 8c gjelder i områder som utredes for jordvern,
samt at Fylkesmannen og ikke kommunene er avgjørelsesmyndighet i første instans, jf. SLFs
lovutkast § 8c første og annet ledd. Bakgrunnen for forslaget er å unngå omdisponering mens
utredning pågår. Dette kan oppfattes som et midlertidig vern, uten forutgående prosess. Vi
mener dette kan virke uheldig og vil støtte departementets vurdering om at andre eksisterende
virkemidler er mer hensiktsmessig.

Fylkesrådet gikk i sak 08/34 imot at det skal innføres en egen hjemmel for vern av
jordressurser ut fra flere begrunnelser. Ny planlov omfatter en rekke endringer som gir
mulighet til å styre arealpolitikken slik at jordvernet styrkes. Dersom de nye mulighetene i
planloven utnyttes kan dette gi langsiktig vern av jordressurser både gjennom regional og
kommunal planlegging. Fylkesrådet mener også at jordvernet styrkes best gjennom slike
demokratiske prosesser. Jordvernpolitikken er en del av den totale arealpolitikken der det er
viktig å avklare målkonflikter regionalt og kommunalt. Det blir satt opp en rekke nasjonale mål i
arealpolitikken og det oppstår ofte en målkonflikt mellom disse hver for seg gode målsettinger.
I en helhetlig arealbruksprosess må disse være gjenstand for vurdering og avklaring og løses
best på kommunalt /regionalt nivå.

LMD's forslag innebærer at en viktig del av den helhetlige arealbruksavklaringen tas ut fra de
regionale/kommunale planprosessene. Vi anser at det også er uheldig at spørsmålet om
jordvern gis status som et overordnet statlig hensyn og behandles i en egen verneplanprosess.
Hvis det skal gjøres en nærmere avklaring mht. særlige restriksjoner og vern av verdifulle

6

jordbruksområder bør dette gjøres gjennom en regional plan eller i kommuneplanens arealdel
på kommunenivå.

I nylig revidert plan- og bygningslov gis det en vid hjemmel for regional planmyndighet til å
utarbeide regionale planer, jf pbl. § 8-1,

" - - for bestemte virksomhetsfelt, tema eller geografiske områder"
Type plan, omfang og avgrensning av slike planer vil ha sitt grunnlag i en vedtatt regional
planstrategi og utarbeidelsen skal skje i samarbeid med offentlige myndigheter og
organisasjoner. En region plan vil være et overordna styringsredskap, jf pbl. § 8-2:

"Region plan skal legges til grunn for regionale organers virksomhet og for
kommunal og statlig planlegging og virksomhet i kommunen"

Et sterkt virkemiddel i denne sammenheng er også hjemmelen i pbl. § 8-5 til å fastsettes
regionale planbestemmelser:

"Regional planmyndighet kan fastsette regional planbestemmelse knyttet til
retningslinjene for arealbruk i en regional plan som skal ivareta nasjonale eller
regionale hensyn og interesser'

I nylig revidert plan- og bygningslovens § 11-8 er det også innført et nytt virkemiddel i
kommuneplanens arealdel, avsetting av hensynssoner, som skal vise hensyn og restriksjoner
som har betydning for bruken av areal. Til sonene skal det gis bestemmelser og retningslinjer:

"Til hensynssonene skal det i nødvendig utstrekning angis hvilke bestemmelser og
retningslinjer som gjelder eller skal gjelde i medhold av loven eller andre lover for å
ivareta det hensynet sonen viser"

Disse bestemmelsene i plan- og bygningslovens gir etter vår vurdering tilstrekkelig hjemler for
å kunne avklare og fastsette en restriktiv arealpolitikk i områdene med verdifulle jordresurser.
Avklaringene vil skje i en helhetlig sammenheng og i de ordinære arealprosessene på
regionalt og kommunalt nivå. I disse prosessene har også statlige organ tilstrekkelig innflytelse
som samarbeids- og høringspart og om nødvendig som innsigelsesmyndighet.

Erfaringer fra andre verneprosesser tilsier at det ikke, hverken ut fra reelle behov eller som et
tjenelig redskap, bør innføres strengere dispensasjonsbestemmelser i utredningsperioden for
eventuelt vern. Det anses som tilstrekkelig at det i oppdragsbrevet fra departementet tas inn
en anmodning til kommunene om ikke å tillate omdisponeringer og anlegg som forringer
verneverdier innen aktuelle verneområder. Kommunen vil her inngå i en verneprosess med
nært samarbeid med partene og som vil være den naturlige arena for avklaring av konkrete
problemstillinger. Før vernevedtaket trer i kraft har Fylkesmannen også, med hjemmel i
forvaltningslovens § 352, mulighet for å utsette omdisponeringer i strid med nasjonale mål eller
formålet med vernet. Dette vil være en langt bedre tilnærming. Tilsvarende vurderinger vil også
gjelde i spørsmålet om å ta inn bestemmelser i loven om midlertidig vern og hjemmel til avslag
når påtenkt verneforslag er kunngjort.

Konklusjon
Det anbefales at det ikke tas inn en hjemmel til å opprette jordvernområder i jordlova.
Arealavklaringer bør skje i en helhetlig sammenheng i de ordinære planprosessene på
regionalt og kommunalt nivå.

7

i

Fylkestinget
Nord-Trøndelag fylkeskommune

SAKSPROTOKOLL

Sak nr. 10/1
Forslag til vernehjemmel i jordloven

Behandlet/Behandles av Møtedato Sak nr.
F Ikesrådet i Nord-Trøndela 5.1.2010 10/7
F Ikestin et 18.2.2010 10/1

Saksbehandler: Ivar Guntvedt
Arkivsak: 09/05539
Arkivkode: 311

Fylkestingets vedtak, fattet i plenum 18.2.2010

1. Fylkestinget deler departementets bekymring for en fortsatt omfattende omdisponering av
våre jordressurser. Vår prinsipielle holdning er at slike avklaringer skal skje ide ordinære,
regionale og kommunale planprosesser. Fylkestinget anbefaler derfor ikke at det tas inn en
egen vernehjemmel i jordloven.
I rapporten "klimaskifte for jordvernet" er skissert en rekke andre tiltak som bør vurderes.
Dette gjelder både økonomiske virkemidler og en generelt strengere holding til
omdisponeringer. Dette vil være tiltak som kan utformes slik at de får den ønskede effekten,
og i langt mindre grad overstyre de regionale og lokale prosessene i slike saker.

2. En eventuell endring i jordloven bør ikke innbefatte bestemmelser som hindrer deling eller
sammenslåing av eiendom.

3. En eventuell jordvernprosess bør begrenses til arealer hvor jordloven gjelder og bør ikke
kunne innbefatte arealer som allerede er godkjent omdisponert gjennom regulerings- og
kommuneplaner, men ikke gitt byggetillatelse.

4. En eventuell lovendring bør ikke innbefatte bestemmelser som hjemler innføring av strengere
dispensasjonsbestemmelser eller et midlertidig vern i utredningsfasen av vernet.

1

4

Saksbehandling/Saksgang

Fylkesrådets innstilling til vedtak:

1. Fylkestinget deler departementets bekymring for en fortsatt omfattende omdisponering av våre
jordressurser. Vår prinsipielle holdning er at slike avklaringer skal skje i de ordinære, regionale
og kommunale planprosesser. Fylkestinget anbefaler derfor ikke at det tas inn en egen
vernehjemmel i jordloven.
I rapporten "klimaskifte for jordvernet" er skissert en rekke andre tiltak som bør vurderes. Dette
gjelder både økonomiske virkemidler og en generelt strengere holding til omdisponeringer.
Dette vil være tiltak som kan utformes slik at de får den ønskede effekten, og i langt mindre
grad overstyre de regionale og lokale prosessene i slike saker.

2. En eventuell endring i jordloven bør ikke innbefatte bestemmelser som hindrer deling eller
sammenslåing av eiendom.

3. En eventuell jordvernprosess bør begrenses til arealer hvor jordloven gjelder og bør ikke
kunne innbefatte arealer som allerede er godkjent omdisponert gjennom regulerings- og
kommuneplaner, men ikke gitt byggetillatelse.

4. En eventuell lovendring bør ikke innbefatte bestemmelser som hjemler innføring av strengere
dispensasjonsbestemmelser eller et midlertidig vern i utredningsfasen av vernet.

Behandling i Komite for plan og økonomi 17.2.2010

Saksordfører Trude Holm la fram saka.

FORSLAG:

Endre Skjervø, alternativt forslag på vegne av Fremskrittspartiet:

Fylkestinget vil fremheve at den private eiendomsretten må styrkes.

En kraftig forenkling av lov- og regelverk er nødvendig for å sikre en fremtidsrettet
jordbrukspolitikk. Fylkestinget går imot forslaget til innstramninger i jordvernet, og ønsker en
oppmykning i forhold til gjeldende regelverk.

Fylkestinget mener i tillegg at kommunene i langt større grad må gis frihet til å vurdere og å
avgjøre arealplanlegging og arealbruk i egen kommune, og at Fylkesmannens
overprøvingsmulighet fjernes.

Arnfinn Monsen på vegne av Sosialistisk Venstreparti:

1. Sett i et globalt perspektiv med stor befolkningsvekst, mat- og klimakrise, er det et
nasjonalt ansvar å sikre at landets beste matproduserende areal er tilgjengelig for
produksjon. Norsk matjord er en begrenset ressurs og Fylkestinget deler regjeringens
målsetting om halvering av nedbygging av de mest verdifulle jordressursene våre. Skal vi
nå dette målet, mener Fylkestinget det er nødvendig i all hovedsak å støtte det framlagte
forslag til ny vernehjemmel i jordloven, selv om plan- og bygningsloven fortsatt vurderes å
være den mest sentrale loven for sikring av jordbruksarealer til fortsatt
jordbruksproduksjon.

2. En eventuell endring i jordloven bør ikke innbefatte bestemmelser som hindrer deling eller
sammenslåing av eiendom.

2

Y

VOTERING:

Fremskrittspartiets alternative forslag

Sosialistisk Venstrepartis forslag pkt. 1

Fylkesrådets innstilling pkt. 1

Fylkesrådets innstilling pkt. 2, 3 og 4

KOMITEINNSTILLING:

Falt, idet 2 stemte for (Frp) og 9 stemte mot
(AP,Sp,SV,H,V,KrF).
Falt, idet 2 stemte for (1 SV og 1 Sp) og
9 stemte mot (AP,1Sp,FrP,H,V,KrF).
Vedtatt, idet 9 stemte for
(AP,1Sp,FrP,H,V,KrF) og 2 stemte mot
(1 SV og 1 Sp).
Vedtatt, idet 10 stemte for
(AP,Sp,Frp,H,V,KrF) og 1 stemte mot (SV).

1. Fylkestinget deler departementets bekymring for en fortsatt omfattende omdisponering av våre
jordressurser. Vår prinsipielle holdning er at slike avklaringer skal skje i de ordinære, regionale
og kommunale planprosesser. Fylkestinget anbefaler derfor ikke at det tas inn en egen
vernehjemmel i jordloven.
I rapporten "klimaskifte for jordvernet" er skissert en rekke andre tiltak som bør vurderes. Dette
gjelder både økonomiske virkemidler og en generelt strengere holding til omdisponeringer.
Dette vil være tiltak som kan utformes slik at de får den ønskede effekten, og i langt mindre
grad overstyre de regionale og lokale prosessene i slike saker.

2. En eventuell endring i jordloven bør ikke innbefatte bestemmelser som hindrer deling eller
sammenslåing av eiendom.

3. En eventuell jordvernprosess bør begrenses til arealer hvor jordloven gjelder og bør ikke
kunne innbefatte arealer som allerede er godkjent omdisponert gjennom regulerings- og
kommuneplaner, men ikke gitt byggetillatelse.

4. En eventuell lovendring bør ikke innbefatte bestemmelser som hjemler innføring av strengere
dispensasjonsbestemmelser eller et midlertidig vern i utredningsfasen av vernet.

Fylkestingets behandling i plenum

Saksordfører Trude Holm la fram komiteinnstillinga.

Følgende hadde innlegg:
Trude Holm (Sp), Endre Skjervø (Frp), Arnfinn Monsen (SV), Britt Tønne Haugan (KrF),
Vegard Austmo (Sp), Carl Sitter Geving (Ap).

FORSLAG:

Endre Skjervø på vegne av Fremskrittspartiet:

Fylkestinget vil fremheve at den private eiendomsretten må styrkes.

En kraftig forenkling av lov- og regelverk er nødvendig for å sikre en fremtidsrettet
jordbrukspolitikk. Fylkestinget går imot forslaget til innstramninger i jordvernet, og ønsker en
oppmykning i forhold til gjeldende regelverk.

Fylkestinget mener i tillegg at kommunene i langt større grad må gis frihet til å vurdere og å
avgjøre arealplanlegging og arealbruk i egen kommune, og at Fylkesmannens
overprøvingsmulighet fjerne.

3

J

Arnfinn Monsen på vegne av Sosialistisk Venstreparti:

1. Sett i et globalt perspektiv med stor befolkningsvekst, mat- og klimakrise, er det et
nasjonalt ansvar å sikre at landets beste matproduserende areal er tilgjengelig for
produksjon. Norsk matjord er en begrenset ressurs og Fylkestinget deler regjeringens
målsetting om halvering av nedbygging av de mest verdifulle jordressursene våre. Skal vi
nå dette målet, mener Fylkestinget det er nødvendig i all hovedsak å støtte det framlagte
forslag til ny vernehjemmel i jordloven, selv om plan- og bygningsloven fortsatt vurderes å
være den mest sentrale loven for sikring av jordbruksarealer til fortsatt
jordbruksproduksjon.

2. En eventuell endring i jordloven bør ikke innbefatte bestemmelser som hindrer deling eller
sammenslåing av eiendom.

VOTERING:

Forslag fra SV v/Monsen:

Forslag fra Frp v/Skjervø:

Pkt. 1 i komiteinnstillinga:

Pkt. 2 i komiteinnstillinga:

Pkt. 3 i komiteinnstillinga:

Pkt 4 i komiteinnstillinga:

Endelig vedtak er gjengitt fremst i saka.

Falt idet 6 stemmer ble avgitt for og 29 imot.

Falt idet 5 stemmer ble avgitt for og 30 imot.

Vedtatt med 29 mot 6 stemmer.

Enstemmig vedtatt.

Vedtatt med 32 mot 3 stemmer.

Vedtatt med 32 mot 3 stemmer.

4

