

Felles Landbrukskontor ÅLA

Det Kgl. landbruks- og matdepartement

Vår ref. Dykkar ref. Sakshandsamar Direktenr Arkiv Dato:
14/941-4 Magnhild Aspevik 57 64 12 23 08.01.2015

MELDING OM VEDTAK

Lærdal kommune - høyring – forslag om å oppheve konsesjonslova og
buplikten

Det er gjort vedtak i saka.

Sjå vedlagte sakspapir med vedtak.

Med helsing

Magnhild Aspevik
landbrukssjef

Kopi til:
Fylkesmannen i Sogn og

Fjordane

Njøsavegen 2 6863 LEIKANGER

Lærdal kommune

Sakspapir

Saksnr Utval Møtedato

183/14 Formannskapet 26.11.2014

072/14 Kommunestyret 18.12.2014

Sakshandsamar: Magnhild Aspevik Arkiv: Arkivsaksnr. 14/941 - 2

Høyring – framlegg om å oppheve Konsesjonslova og buplikt

Kort samandrag

Landbruks- og matdepartementet tilrår å oppheve Konsesjonslova og bestemmingar i

Odelslova som gjeld buplikt. Konsesjonslova gjev bestemmingar om at den som overtek ein

eigedom må få løyve frå det offentlege for å vere eigar. Formålet er å regulere omsetning av

fast eigedom for å oppnå eit effektivt vern om landbruket sitt produksjonsareal og sikre eigar-

og bruksforhold som er mest gagneleg for samfunnet. Vert lova oppheva gir storsamfunnet frå

seg muligheiter til vern av viktige fellesgode. Endringane i Odelslova vil føre til at alle reglar

om buplikt blir oppheva.

Rådmannen tilrår ikkje å gå inn for fjerning av Konsesjonslova og buplikta i Odelslova.

Rådmannen si tilråding:

Lærdal kommune går imot forslaget frå Landbruks- og matdepartementet av 15.10.2014 om å

oppheve Konsesjonslova og bestemmingar i Odelslova om buplikt. Det vert spesielt synt til

negative konsekvensar dette kan få for folketalsutvikling i kommunen, rekruttering til

landbruket, matvaresikkerheit og ivaretaking av jordbruket sitt kulturlandskap.

26.11.2014 FORMANNSKAPET

FS-183/14 TILRÅDING:

Formannskapet sluttar seg til tilrådinga frå rådmannen med 4 mot 1 røyst.

18.12.2014 KOMMUNESTYRET

Framlegg frå Knut Opdal H:

Lærdal Høgre gjer framlegg om å splitte saken i to. Fordi Lærdal høgre støtter LMD i fjerning

av konsesjonslova, men at buplikta blir opprethaldt.

KS-072/14 VEDTAK:

Framlegget frå Knut Opdal falt med 5 mot 12 røyster.

Tilrådinga frå formannskapet vart vedteke med 15 mot 2 røyster.

Vedlegg:

Dok.dato Tittel Dok.ID

27.10.2014 Høyring – Forslag om å oppheve konsesjonslova og buplikten 89900

13.11.2014 Høyringsnotat - Forslag om å oppheve konsesjonslova og

buplikten

89901

Aktuelle lover, forskrifter, avtalar m.m.

 Lov om konsesjon ved erverv av fast eigedom (konsesjonsloven) mv. LOV 2003-11-

28 nr 98, sist endra i 2012.

 Lov om odelsretten og åseteretten. LOV-1974-06-28-58.

 Forskrift om konsesjonsfriheit mv. FOR-2003-12-08-1432.

 Rundskriv av 27.11.2012. Endringer i M-2/2009 om konsesjon og boplikt.

 Rundskriv M-2/2012 . Endring i rundskriv M-1/2010. Prisar på landbrukseiendommer

ved konsesjon. Nedre beløpsgrense for prisvurdering ved konsesjonsbehandling av

bebygd eigedom.

 Rundskriv M-2/2009: Konsesjon og buplikt. Sist endra 27.11.2012.

 Rundskriv M-1/2010: Endringer i rundskriv M-3/2002. Priser pålandbrukseiendommer

ved konsesjon. Boverdi og nedre beløpsgrense for prisvurdering ved

konsesjonsbehandling av bebygd eiendom.

 Side 4 of 6

 Rundskriv M-4/2004: Endringer i rundskriv M-3/2002. Priser pålandbrukseiendommer

ved konsesjon. Kapitaliseringsrentefot på jord og nedre beløpsgrense for prisvurdering

ved konsesjonsbehandling av bebygd eiendom.

 Rundskriv M-7/2003: Endringer i rundskriv M-3/2002 – Priser på

landbrukseiendommer ved konsesjon. Kapitaliseringsrentefot mm. for skog.

 Rundskriv M-3/2002 Priser på landbrukseiendommer ved konsesjon.

Saksutgreiing

Landbruks- og matdepartementet foreslår å oppheve Konsesjonslova og bestemmingar i

Odelslova som gjeld buplikt.

Konsesjonslova gjev bestemmingar om at den som overtek ein eigedom må få løyve frå det

offentlege for å vere eigar. Formålet i lova er (§1):

Loven har til formål å regulere og kontrollere omsetningen av fast eiendom for å

oppnå et effektivt vern om landbrukets produksjonsarealer og slike eier- og

bruksforhold som er mest gagnlige for samfunnet, bl.a. for å tilgodese:

1. framtidige generasjoners behov.

2. landbruksnæringen.

3. behovet for utbyggingsgrunn.

4. hensynet til miljøet, allmenne naturverninteresser og friluftsinteresser.

5. hensynet til bosettingen.

Etter gjeldande lovverk er det krav om å søkja konsesjon dersom bebygde eigedomar har areal

som er meir enn 25 daa fulldyrka og/eller overflatedyrka jord, eller eit totalareal over 100 daa.

Kjøp av alle typar eigedom innan nær familie er også konsesjonsfritt. Det skal ikkje førast

priskontroll dersom prisen er under 2,5 mill og eigedomen har hus som er «beboelig».

I gjeldande lovverk er det og buplikt på bebygd, bebueleg eigedom som har meir enn 25 daa

dyrka jord og/eller 500 daa produktiv skog. I tillegg kan kommunen setje vilkår om buplikt i

konsesjonssaker for mellomstore eigedomar (mindre enn 25 daa dyrka/500 daa prod. skog,

men større enn 100 daa totalt) dersom dei vert seld ut av familien slik at ny eigar må søkje

konsesjon. Etter gjeldande lovverk varer buplikta i 5 år etter overtaking av eigedomen.

Dei føreslegne endringane frå departementet vil føre til at all offentleg kontroll med kjøp og

sal av landbrukseigedomar og matjord vert fjerna og alle reglar om buplikt blir oppheva.

Syner til vedlagt brev «Høyring – Forslag om å oppheve konsesjonsloven og boplikten», samt

Høyringsnotatet «Oppheving av konsesjonsloven og boplikten».

Økonomiske konsekvensar

Ingen direkte økonomiske konsekvensar, men lovendringa kan verke negativt på

folketalsutviklinga og såleis skatteinntektene i kommunen.

Dersom Konsesjonslova vert fjerna, får det offentleg redusert arbeidsoppgåver med

handsaming av søknader og kontroll, og godkjenning av eigedomsoverdragingar som er

konsesjonsfrie.

Vurdering

Buplikt og folketalsutvikling

Konsesjonslova §5 set krav om at den som overtek større landbrukseigedomar må bu der i

minst fem år. Formålet er å hindre at eigedomar over 100 daa som blir kjøpt opp blir ståande

tomme eller vert brukt som fritidseigedom.

 Side 5 of 6

Dagens lovverk støttar opp om dei som ynskjer å kjøpe seg eit gardsbruk, bu i kommune og

drive jorda. Rådmannen meiner endringane vil få negative konsekvensar for

folketalsutviklinga i kommunen.

Pris og rekruttering i landbruket

Konsesjonslova §9 skal sikre ei forsvarleg prisutvikling på landbrukseigedomar. Formålet

med priskontrollen er at eigedomar som skal nyttast til landbruk vert kjøpt og seld til ein pris

som bidreg til å realisere måla i landbrukspolitikken. Dette gjelder målet om å sikre

rekruttering til næringa, å legge til rette for langsiktig god ressursforvaltning og legge til rette

for stabile heiltids- og deltidsarbeidsplassar.

Rådmannen meinar at dersom Konsesjonslova og priskontrollen vert fjerna vil prisen på alle

eigedomsoverdragingar, også dei konsesjonsfrie innan familie, auke. Andre arvingar og

søsken av den som skal overta ein landbrukseigedom frå familie pressar gjerne på for ein høg

overdragingsprisen slik at dei skal få ein høgare arv. Dette kan igjen føre til at born til

overdragar ikkje ha økonomi til å overta familiegarden.

Det vil vere svært negativt for det pressa jordbruket på Vestlandet dersom prisar på

landbrukseigedomar utviklar seg fritt. Mange av dei som kjøper landbrukseigedom vil sitje att

med ei større gjeld og dermed dårlegare tilgang til kapital for nyinvestering. Det gjeld både

for dei som tek over eit gardsbruk frå familie og andre som ynskjer å kjøpe seg inn i

landbruket.

Lovendringsforslaget vil føre til at arvingar og bønder som ynskjer seg ut av landbruket, og

som sit med store landbrukseigedomar vil få ein god pris. Det kan bli omsett nokon fleire

eigedomar, men kjøparane vil i større grad bli kapitalsterke folk frå inn- og utland som

ønskjer seg ein fritidseigedom.

Driveplikt og matproduksjon

Reglane om driveplikt gjeld alle eigarar av jordbruksareal. Etter Jordlova § 8 har eigarar av

eigedom med jordbruksareal driveplikt så lenge dei står som eigarar. Eigaren kan oppfylle

plikta ved å drive jorda sjølv eller leige den bort til andre som driv aktivt jordbruk.

Driveplikta for dyrka jord er heimla i Jordlova og er ikkje føreslegen fjerna no. Men eigarar

som ikkje bur på eigedomane vil i dei fleste tilfella heller ikkje drive landbruksareala.

Rådmannen meinar at endringsforslaget vil føre til auke i areal der driveplikta vert oppfylt

ved bortleige. Dermed meinar rådmannen at dei aktive bøndene som bur her i kommunen i

større grad og må basere drifta på å drive slik «leiglendingsjord».

Regjeringa har som mål om å auke matproduksjonen. Det er ikkje tvil om at leigejorda vert

drive dårlegare enn eigd jord. Til dømes vil det ikkje bli investert like mykje i grøfting,

jordarbeiding, gjødsling og gjerdehald på areal som ein ikkje veit kor lenge ein disponerer.

Det vert også vanskelegare å gjere større langsiktige investeringar i td driftsbygningar på eit

landbruksføretak der det er usikkerheit om arealgrunnlaget for drifta framover.

Kulturlandskap

Skjøtsel av jordbruket sitt kulturlandskapet vil også i dei fleste tilfelle verte betre ivareteke av

ein som sjølv bur på eigedomen, samanlikna med både den som nyttar staden som

fritidseigedom og den som leiger jorda.

Samfunnsverdiar og usikkerheit

Departementet meinar at fridom til å bestemme over eigen eigedom er ein sentral verdi i vårt

samfunn. Rådmannen meinar at lovendringsforlaget vil føre til negativ utvikling for drifta av

 Side 6 of 6

areal og rekruttering til landbruket og dermed for matproduksjon og matvaresikkerheit som

også er ein sentralt verdi i vårt samfunn.

Matproduksjonen i Noreg er tollskjerma og subsidierte av omsyn til matvaresikkerheit og

andre samfunnsinteresser, til dømes busetjing i distrikta og å oppretthalde kulturlandskapet.

Derfor bør det ikkje opnast for omsetting av landbrukseigedomar fritt. Dette vil undergrave

ivaretaking av desse fellesgoda i samfunnet.

Departementet skriv at det er mykje usikkerheit knytt til effekten av reglane om konsesjon og

særleg buplikt (høyringsnotatet s 24). Rådmannen vurderer denne lovendringa, med å fjerne

Konsesjonslova og regle om buplikt, til å vera eit forhast framlegg i ei so viktig sak for Noreg.

Rådmannen meinar endringane vil få negative konsekvensar for folketalsutviklinga i

kommunen, rekruttering i landbruket, matproduksjon og jordbruket sitt kulturlandskap.

Grunneigar sinn rett til å råda over eigen eigedom er mindre viktig for Noreg, enn at det

offentlege styrer overdraging av eigedomar med Konsesjonslova.

Rådmannen tilrår ikkje å støtte framlegg frå Landbruks- og matdepartementet om fjerning av

Konsesjonslova og reglane om buplikt i Odelslova.

	MELDING OM VEDTAK
	Med helsing
	Sakspapir
	Høyring – framlegg om å oppheve Konsesjonslova og buplikt
	Kort samandrag
	Rådmannen si tilråding:
	Tilrådinga frå formannskapet vart vedteke med 15 mot 2 røyster.
	Vedlegg:
	Aktuelle lover, forskrifter, avtalar m.m.
	Saksutgreiing
	Økonomiske konsekvensar
	Vurdering
	Buplikt og folketalsutvikling
	Pris og rekruttering i landbruket
	Driveplikt og matproduksjon
	Kulturlandskap
	Samfunnsverdiar og usikkerheit

