
Fra: Siv Merethe Gederaas Belbo [siv.belbo@ntfk.no]
Sendt: 12. januar 2015 09:38
Til: Postmottak LMD
Emne: VS: Høringsuttalelse- Forslag om å oppheve konsesjonsloven og boplikt

- Nord-Trøndelag fylkeskommune
Vedlegg: Saksutskrift - Høringsuttalelse - Forslag om å oppheve konsesjonsloven

og boplikt NTFK.docx

Oppfølgingsflagg: Følg opp
Status for flagg: Fullført

Fra: Siv Merethe Gederaas Belbo
Sendt: 12. januar 2015 09:35
Til: 'postmottak@lmd.dep.no.'
Kopi: Kirsten Haugum; Terje Sørvik
Emne: Høringsuttalelse- Forslag om å oppheve konsesjonsloven og boplikt - Nord-Trøndelag
fylkeskommune

Vår referanse: 14/07838
Høringsuttalelse - Forslag om å oppheve konsesjonsloven og boplikt

Fylkestinget i Nord-Trøndelag har behandlet saken i møte 04.12.2014 sak 69/14 og gir
følgende uttalelse til forslag om oppheving av lov om konsesjon ved erverv av fast
eiendom (konsesjonsloven) og endringer i lov om odelsretten og åseteretten (odelslova)
som omhandler boplikt:

«Fylkestingets vedtak

Fylkestinget i Nord-Trøndelag gir følgende uttalelse til forslag om oppheving av lov om
konsesjon ved erverv av fast eiendom (konsesjonsloven) og endringer i lov om
odelsretten og åseteretten (odelslova) som omhandler boplikt:

Konsesjonsloven og boplikten er to av flere viktige virkemidler for et aktivt og attraktivt
landbruk i hele landet. Landbruks- og distriktspolitikken er i stor grad bygget på den
norske landbruksmodellen, som vi mener må opprettholdes. Vi forutsetter at det skal
være mulig å drive et variert og lønnsomt landbruk, samt at det skal bo folk i hele landet.

Landbruks- og matdepartementet har på samme tid flere høringer ute som kan ha store
konsekvenser for eierstrukturen og organiseringen av landbruket. Fylkestinget er positiv
til godt forankrete endringer som gagner næringslivet i Nord-Trøndelag, men vi er kritisk
til hva summen av disse forslagene vil innebære for Nord-Trøndelag.

Fylkestinget i Nord-Trøndelag fraråder opphevelse av konsesjonsloven og boplikten
med følgende begrunnelse:

 Det er et offentlig samfunnsansvar å sikre at arealressursene i landet kan
benyttes i tråd med samfunnets behov og til det beste for framtidige
generasjoner.

 Lokalt eierskap reduseres ved bortfall av boplikten. Dette vil få konsekvenser
økonomisk både for kommuner og næringslivet. Bygder og kommuner i hele
landet kan få svekket mulighet for å legge til rette for livskraftige lokalsamfunn.

 Dagens regelverk er ikke til hinder for en rasjonell utvikling av norsk landbruk.
Forslaget vil legge landbrukseiendommer og lokalsamfunn tilgjengelig for
kapitalsterke interesser uavhengig av interesse for matproduksjon. Dette kan
medføre økt jordleie og gi økt press på jord- og skogarealer med alternativ
bruksverdi, noe som igjen vil kunne føre til redusert matproduksjon.

 Et bortfall av priskontrollen vil være svært uheldig med tanke på blant annet
rekruttering til næringen.»

Saksframlegget og utskrift av Fylkestingets behandling ligger vedlagt.

Med vennlig hilsen

Siv Merethe Gederaas Belbo

Rådgiver landbruk og bygdeutvikling

Tlf. dir: +47 74 11 12 65 / 95 11 52 58

REGIONAL UTVIKLINGSAVDELNG

mailto:siv.belbo@ntfk.no

Fylkestinget i Nord-Trøndelag

1

SAKSUTSKRIFT

Saksgang Møtedato Saknr

1 Fylkesrådet i Nord-Trøndelag 18.11.2014 189/14

2 Komite for samferdsel, næring og miljø 02.12.2014 19/14

3 Fylkestinget i Nord-Trøndelag 04.12.2014 69/14

Høringsuttalelse - Forslag om å oppheve konsesjonsloven og boplikt

Fylkestinget i Nord-Trøndelag har behandlet saken i møte 04.12.2014 sak 69/14

Fylkestingets vedtak
Fylkestinget i Nord-Trøndelag gir følgende uttalelse til forslag om oppheving av lov
om konsesjon ved erverv av fast eiendom (konsesjonsloven) og endringer i lov om
odelsretten og åseteretten (odelslova) som omhandler boplikt:

Konsesjonsloven og boplikten er to av flere viktige virkemidler for et aktivt og
attraktivt landbruk i hele landet. Landbruks- og distriktspolitikken er i stor grad bygget
på den norske landbruksmodellen, som vi mener må opprettholdes. Vi forutsetter at
det skal være mulig å drive et variert og lønnsomt landbruk, samt at det skal bo folk i
hele landet.

Landbruks- og matdepartementet har på samme tid flere høringer ute som kan ha
store konsekvenser for eierstrukturen og organiseringen av landbruket. Fylkestinget
er positiv til godt forankrete endringer som gagner næringslivet i Nord-Trøndelag,
men vi er kritisk til hva summen av disse forslagene vil innebære for Nord-Trøndelag.

Fylkestinget i Nord-Trøndelag fraråder opphevelse av konsesjonsloven og boplikten
med følgende begrunnelse:

 Det er et offentlig samfunnsansvar å sikre at arealressursene i landet kan
benyttes i tråd med samfunnets behov og til det beste for framtidige
generasjoner.

 Lokalt eierskap reduseres ved bortfall av boplikten. Dette vil få konsekvenser
økonomisk både for kommuner og næringslivet. Bygder og kommuner i hele
landet kan få svekket mulighet for å legge til rette for livskraftige lokalsamfunn.

 Dagens regelverk er ikke til hinder for en rasjonell utvikling av norsk landbruk.
Forslaget vil legge landbrukseiendommer og lokalsamfunn tilgjengelig for
kapitalsterke interesser uavhengig av interesse for matproduksjon. Dette kan
medføre økt jordleie og gi økt press på jord- og skogarealer med alternativ
bruksverdi, noe som igjen vil kunne føre til redusert matproduksjon.

 Et bortfall av priskontrollen vil være svært uheldig med tanke på blant annet
rekruttering til næringen.

Fylkestingets behandling

 2

Saken ble sluttbehandlet 4. desember
Følgende hadde ordet i saken:
Trine Hallem (Ap), Ida Stuberg (Sp) (Siw Bleikvassli (H)), Gunnar Viken (H), Ola
Morten Teigen (FrP) (Torfinn Aas (Ap)), Johannes Sandstad (KrF) (Siw Bleikvassli
(H)), Torfinn Aas (Ap) (Ola Morten Teigen (FrP)), Anne Berit Sæther (Ap), Erik Fløan
(H), og Siw Bleikvassli (H)

FORSLAG

Ola Morten Teigen (FrP):

Fylkestinget i Nord-Trøndelag gir følgende uttalelse til forslag om oppheving av lov om
konsesjon ved erverv av fast eiendom (konsesjonsloven) og endringer i lov om
odelsretten og åseteretten (odelslova) som omhandler boplikt:

Fylkestinget i Nord-Trøndelag støtter regjeringens arbeid med å fjerne konsesjonsloven
og boplikt basert på at dette er en kraftig styrking av privat eiendomsrett. I tillegg mener
Fylkestinget at dagens praktisering av konsesjonslov og boplikt hindrer et effektivt
marked. Som det også fremgår av høringsdokumentene står i dag over 30.000 gårder
tomme, noe som etter fylkestingets syn er med å hindre aktivitet og næringsutvikling i
mindre befolkede områder av landet.

VOTERING

Komiteens innstilling vs FrPs alternative
forslag

Komiteens innstilling vedtatt 26 mot 8
stemmer

Komite for samferdsel, næring og miljø har behandlet saken i møte 02.12.2014
sak 19/14

Behandling i Komité for samferdsel, næring og miljø 2. desember 2014

Saksordfører Trine Hallem la fram saken.

FORSLAG
Ida Stuberg, Senterpartiet

Nytt punkt 4:

Et bortfall av priskontrollen vil være svært uheldig med tanke på blant annet
rekruttering til næringen.

Forslag fra Siw Bleikvassli, Høyre:
Fylkestinget støtter departementets forslag til endring av konsesjonsloven og boplikt.

 3

VOTERING
Fylkesrådets innstilling vs Høyres
alternative forslag

Fylkesrådets innstilling vedtatt med 7
mot 1 stemme

Sp nytt punkt 4 Vedtatt med 7 mot 1 stemme

KOMITEINNSTILLING
Fylkestinget i Nord-Trøndelag gir følgende uttalelse til forslag om oppheving av lov
om konsesjon ved erverv av fast eiendom (konsesjonsloven) og endringer i lov om
odelsretten og åseteretten (odelslova) som omhandler boplikt:

Konsesjonsloven og boplikten er to av flere viktige virkemidler for et aktivt og
attraktivt landbruk i hele landet. Landbruks- og distriktspolitikken er i stor grad bygget
på den norske landbruksmodellen, som vi mener må opprettholdes. Vi forutsetter at
det skal være mulig å drive et variert og lønnsomt landbruk, samt at det skal bo folk i
hele landet.

Landbruks- og matdepartementet har på samme tid flere høringer ute som kan ha
store konsekvenser for eierstrukturen og organiseringen av landbruket. Fylkestinget
er positiv til godt forankrete endringer som gagner næringslivet i Nord-Trøndelag,
men vi er kritisk til hva summen av disse forslagene vil innebære for Nord-Trøndelag.

Fylkestinget i Nord-Trøndelag fraråder opphevelse av konsesjonsloven og boplikten
med følgende begrunnelse:

 Det er et offentlig samfunnsansvar å sikre at arealressursene i landet kan
benyttes i tråd med samfunnets behov og til det beste for framtidige
generasjoner.

 Lokalt eierskap reduseres ved bortfall av boplikten. Dette vil få konsekvenser
økonomisk både for kommuner og næringslivet. Bygder og kommuner i hele
landet kan få svekket mulighet for å legge til rette for livskraftige lokalsamfunn.

 Dagens regelverk er ikke til hinder for en rasjonell utvikling av norsk landbruk.
Forslaget vil legge landbrukseiendommer og lokalsamfunn tilgjengelig for
kapitalsterke interesser uavhengig av interesse for matproduksjon. Dette kan
medføre økt jordleie og gi økt press på jord- og skogarealer med alternativ
bruksverdi, noe som igjen vil kunne føre til redusert matproduksjon.

 Et bortfall av priskontrollen vil være svært uheldig med tanke på blant annet
rekruttering til næringen.

MERKNAD:
(det voteres ikke over merknader)

Saksordfører Trine Hallem:

Saksordfører, Trine Hallem (AP), støtter Fylkesrådets innstilling i saken, samt de

vurderinger som legges til grunn i høringssvaret når det gjelder forslaget om

oppheving av lov om konsesjon ved erverv av fast eiendom (konsesjonsloven) og

 4

endringer i lov om odelsretten og åseteretten (odelslova) som omhandler boplikt.

Dette er to av flere viktige virkemidler for å kunne ivareta et aktivt landbruk i hele

landet.

Det understrekes i saksframlegget at Fylkestinget i Nord-Trøndelag er positiv til godt

forankrede og ikke minst kunnskapsbaserte endringer som vil gavne næringslivet i

fylket vårt, men samtidig også at man er kritisk til hva summen av alle de ulike forslag

som LMD nå har ute på høring - uten tilstrekkelig grad av kunnskapsbaserte

konsekvensvurderinger - vil kunne innebære for eierstrukturen i og organiseringen av

landbruket.

Det bør fortsatt være et offentlig ansvar å sikre at arealressurser benyttes i tråd med

samfunnets behov og til beste for fremtidige generasjoner.

Lokalt eierskap vil med stor sannsynlighet reduseres ved bortfall av boplikten og gi

svekkede muligheter for tilrettelegging av livskraftige lokalsamfunn. Lokale

næringsutøvere vil nemlig som oftest være de beste til å forvalte naturressursene.

Det er videre også grunn til å merke seg at dagens regelverk og praktiseringen av

dette ikke er til hinder for en kontinuerlig, rasjonell utvikling av norsk landbruk.

Merknad fra Senterpartiet:

Komiteens medlemmer Ida Stuberg og Stian Aakre, Senterpartiet registrerer at det er

bred nasjonal og regional enighet om målene i Landbruksmeldingen (Meld. St. 9

2011-2012) om økt matproduksjon på 20 % innen 2030 og i landbruksmeldingen for

Trøndelag om en produksjonsvekst på 1,5 % årlig.

Disse medlemme er sterkt kritisk til regjeringens mange forslag til endring av det

sentrale rammeverk i den norske landbruksmodellen, og mener at konsekvensene er

godt gjort rede for i saksframstillingen.

Konsesjonsbestemmelser, bo- og driveplikt og prisregulering er viktige virkemidler for

å opprettholde landbruk over hele landet. I over 100 år har konsesjonslovgivningen

sikret nasjonalt og lokalt eierskap til jord- og naturressursene og den selveiende

bonden. Dette har vært en av bærebjelkene for å sikre et variert, nasjonalt og

familiedrevet jordbruk i Norge. Når regjeringa nå foreslår å vrake konsesjonsloven så

åpner det for store endringer på eiersiden. Det innebærer blant annet at det blir fritt

frem for aksjeselskaper, sameier, pensjonsfond, matkjeder og andre aktører som har

rene kommersielle interesser i landbruksproduksjon. Vi trenger ikke gå lenger enn til

Danmark for å se hva dette har gjort for MRSA-tilstanden. Vi er også bekymret over

effekten dette kan ha for fagmiljø, og derved mulighetene for økt produksjon og

rekruttering.

Disse medlemmer vil også understreke at den norske landbruksmodellen er bygd

opp rundt familielandbruk. Stortinget har sikret dette landbruket gjennom juridiske og

økonomiske rammevilkår. Odelsregelverk, prisregulering og andre politiske

virkemidler har gitt bønder et langsiktig perspektiv på investering i arbeidstid,

vedlikehold og ressursutnyttelse. Støtteordningene er laget for å spre produksjonen

over hele landet, slik at vi kan ha ulike typer gårdsbruk tilpasset de lokale

 5

ressursene. FN har utpekt 2014 til familiejordbrukets år, nettopp fordi FN ser at

familiejordbruket er den mest effektive og beste måten å produsere mat på. Da blir

det helt feil å gå i motsatt retning. Erfaring fra andre land viser at både dyrevelferd,

mattrygghet, miljø og folks arbeidsforhold lett blir salderingspost når kapitalkreftene

overtar. Da det amerikanske landbruket ble liberalisert på 1970-tallet, var beskjeden

til bøndene fra Nixons landbruksminister «Get Big or Get Out». Færre enheter skulle

produsere mer og billigere mat. Deler av Europa har de gått samme vei.

Produksjonen er konsentrert og industrialisert. Det er ikke lenger det familiedrevne

jordbruket, den selveiende bonden, som preger det. Enkelte bønder jobber nå for -

investeringsselskap, og friheten er blitt en frihet til å nedbetale gjeld.

Av Fylkesrådets innstilling framgår det at «Det er et offentlig samfunnsansvar å sikre

at arealressursene i landet kan benyttes i tråd med samfunnets behov og til det beste

for framtidige generasjoner». Disse medlemmene er enig i det, og finner i tillegg

grunn til å framheve at i tillegg til framtidige generasjoners nytte er rekruttering til

næringa et svært viktig moment som utfordres gjennom Regjeringens forslag om

oppheving av konsesjonsloven og boplikten. Endringen kan gjøre det vanskeligere

for unge å få innpass i næringa. Dersom prisen på gårder blir høyere, kan det også

bli vanskeligere å gjøre nødvendige investeringer i driftsapparatet på gården grunnet

økte kapitalkostnader. Dette vil igjen påvirke evnen til å nå mål om produksjonsvekst.

Konsesjonslovgivningen skal sikre et effektivt vern av landbrukets

produksjonsarealer, eier- og bruksforhold som er mest gagnelige for samfunnet, en

forsvarlig prisutvikling og bosetting gjennom boplikt. Lovgivningen er viktig for å

kunne opprettholde en desentralisert struktur som sikrer at vi i Norge får forvaltet de

naturgitte ressursene på en god måte. Samtidig er det vesentlig å få fram at dette

ikke kun er fordelaktig mtp at alle skal få bo der de helst vil, og at de som ønsker det

skal få ta på seg det enorme ansvaret på vegne av fellesskapet; - å produsere mat.

Det har også stor betydning for å sikre en balansert utvikling i Norge, og gjøre tiltak

som forhindrer uønsket sentralisering og de ulempene som det medfører i

pressområder der verdifull matjord bygges ned, og priser drives opp.

Steinkjer, 2. desember 2014

Trine Hallem
saksordfører/komiteleder
(sign)

 6

Fylkesrådets innstilling:
Fylkestinget i Nord-Trøndelag gir følgende uttalelse til forslag om oppheving av lov
om konsesjon ved erverv av fast eiendom (konsesjonsloven) og endringer i lov om
odelsretten og åseteretten (odelslova) som omhandler boplikt:

Konsesjonsloven og boplikten er to av flere viktige virkemidler for et aktivt og
attraktivt landbruk i hele landet. Landbruks- og distriktspolitikken er i stor grad bygget
på den norske landbruksmodellen, som vi mener må opprettholdes. Vi forutsetter at
det skal være mulig å drive et variert og lønnsomt landbruk, samt at det skal bo folk i
hele landet.

Landbruks- og matdepartementet har på samme tid flere høringer ute som kan ha
store konsekvenser for eierstrukturen og organiseringen av landbruket. Fylkestinget
er positiv til godt forankrete endringer som gagner næringslivet i Nord-Trøndelag,
men vi er kritisk til hva summen av disse forslagene vil innebære for Nord-Trøndelag.

Fylkestinget i Nord-Trøndelag fraråder opphevelse av konsesjonsloven og boplikten
med følgende begrunnelse:

 Det er et offentlig samfunnsansvar å sikre at arealressursene i landet kan
benyttes i tråd med samfunnets behov og til det beste for framtidige
generasjoner.

 Lokalt eierskap reduseres ved bortfall av boplikten. Dette vil få konsekvenser
økonomisk både for kommuner og næringslivet. Bygder og kommuner i hele
landet kan få svekket mulighet for å legge til rette for livskraftige lokalsamfunn.

 Dagens regelverk er ikke til hinder for en rasjonell utvikling av norsk landbruk.
Forslaget vil legge landbrukseiendommer og lokalsamfunn tilgjengelig for
kapitalsterke interesser uavhengig av interesse for matproduksjon. Dette kan
medføre økt jordleie og gi økt press på jord- og skogarealer med alternativ
bruksverdi, noe som igjen vil kunne føre til redusert matproduksjon.

(Innstillingen vedtatt med 3 mot 1 stemme).

 7

Høringsuttalelse - Forslag om å oppheve konsesjonsloven og
boplikt – Nord-Trøndelag fylkeskommune

Arkivsak-dok. 14/07838-2
Saksbehandler Siv Merethe Gederaas Belbo

Saksgang Møtedato Saksnr
Fylkesrådet i Nord-Trøndelag 18.11.2014
Fylkestinget i Nord-Trøndelag 04.12.2014

Fylkesrådets innstilling:

Fylkestinget i Nord-Trøndelag gir følgende uttalelse til forslag om oppheving av lov
om konsesjon ved erverv av fast eiendom (konsesjonsloven) og endringer i lov om
odelsretten og åseteretten (odelslova) som omhandler boplikt:

Konsesjonsloven og boplikten er to av flere viktige virkemidler for et aktivt og
attraktivt landbruk i hele landet. Landbruks- og distriktspolitikken er i stor grad bygget
på den norske landbruksmodellen, som vi mener må opprettholdes. Vi forutsetter at
det skal være mulig å drive et variert og lønnsomt landbruk, samt at det skal bo folk i
hele landet.

Landbruks- og matdepartementet har på samme tid flere høringer ute som kan ha
store konsekvenser for eierstrukturen og organiseringen av landbruket. Fylkestinget
er positiv til godt forankrete endringer som gagner næringslivet i Nord-Trøndelag,
men vi er kritisk til hva summen av disse forslagene vil innebære for Nord-Trøndelag.

Fylkestinget i Nord-Trøndelag fraråder opphevelse av konsesjonsloven og boplikten
med følgende begrunnelse:

 Det er et offentlig samfunnsansvar å sikre at arealressursene i landet kan
benyttes i tråd med samfunnets behov og til det beste for framtidige
generasjoner.

 Lokalt eierskap reduseres ved bortfall av boplikten. Dette vil få konsekvenser
økonomisk både for kommuner og næringslivet. Bygder og kommuner i hele
landet kan få svekket mulighet for å legge til rette for livskraftige lokalsamfunn.

 Dagens regelverk er ikke til hinder for en rasjonell utvikling av norsk landbruk.
Forslaget vil legge landbrukseiendommer og lokalsamfunn tilgjengelig for
kapitalsterke interesser uavhengig av interesse for matproduksjon. Dette kan
medføre økt jordleie og gi økt press på jord- og skogarealer med alternativ
bruksverdi, noe som igjen vil kunne føre til redusert matproduksjon.

(Innstillingen vedtatt med 3 mot 1 stemme).

 8

Fylkesrådets vurdering

Regjeringen foreslår å fjerne plikten til å søke konsesjon og at prisreguleringen
fjernes ved eiendomssalg. I tillegg foreslås det at boplikten ved overtakelse av
landbrukseiendommer oppheves.

I de aller fleste kommuner i Nord-Trøndelag betyr landbruksnæringa mye for
bosetting, sysselsetting og verdiskaping. Derfor mener fylkesrådet at det må legges
til rette for et mest mulig attraktivt og kompetansebasert landbruk i fylket også i
framtida. Vi har tro på at selvstendige næringsutøvere og personlig eierformer har et
fortrinn i forhold til andre selskapsformer innen landbruket. Lokale næringsutøvere er
ofte de beste til å forvalte naturressursene.

Fylkesrådet mener konsesjonsloven har lagt grunnlaget for det familiedrevne
jordbruket i Norge. Loven bidrar til at samfunnets langsiktige behov innenfor miljø,
bosetting, allmenne naturverninteresser, utbygging og framtidige generasjoners
behov blir ivaretatt. Ved å legge til rette for inntektsmuligheter og sosiale forhold som
skaper stabile arbeidsplasser i landbruket, bidrar priskontrollen til at kjøper skal ha en
realistisk mulighet til å forsvare investeringen. Det vil si at prisen skal være
akseptabel for den som skal inn i næringen. En opphevelse av priskontrollen skal i
følge LMD gi landbruket økt kapitaltilgang og bedre rekruttering. Det er ikke åpenbart
at dette er tilfellet.

Ved en fjerning av konsesjonsloven vil aktive gårdbrukere eller landbruksinteresserte
ungdom som ønsker seg inn i næringa, måtte konkurrere om arealene med folk som
ønsker eiendommen til kun bosted eller til fritidsformål. Endringsforslagene synes
ikke å ta tilstrekkelig hensyn til hvilke konsekvenser dette vil få for norsk
matproduksjon. Fylkesrådet er i likhet med det store flertallet av næringsutøvere,
opptatt av at vi også i framtiden skal være i stand til å produsere mat her i landet,
heller enn gevinsten som Landbruks- og matdepartementet her tilbyr dem som selger
seg ut av næringen. Særlig avviklingen av boplikten og konsesjonsplikten mener vi vil
virke motsatt av målet om en mer kostnadseffektiv matproduksjon.

Regjeringen ønsker fri omsetning for at boliger som i dag står tomme, skal få nye
eiere. En avvikling av konsesjonsloven og boplikten vil ikke avdempe denne
utviklingen da mange av eiendommene med tomme hus uansett ikke innbefattes
under boplikten. De siste årene har arealgrensen for konsesjonsplikt økt, boplikten
praktiseres fleksibelt, delingsforbudet er lempet på og odelsloven er strammet inn,
noe vi mener har bidratt til den nødvendige forenklingen av eiendomslovgivningen.
Bortfall av boplikten anser vi som uheldig på kort og lang sikt for store deler av
distriktene og lokalsamfunn i Nord-Trøndelag.

Landbrukspolitikken anser vi også i framtida vil ha stor innvirkning på
distriktspolitikken som igjen har konsekvenser for næringspolitikken i hele landet.
Fylkesrådet mener at en eventuell avvikling av boplikt og konsesjonsloven ikke vil
bidra til en hensiktsmessig bosettings- og næringsmessig struktur i et fylke som
Nord-Trøndelag med spredt bosetting og mye stedbunden og naturbasert
næringsutvikling.

 9

Steinkjer, 18. november 2014

Anne Marit Mevassvik Terje Sørvik
fylkesrådsleder fylkesråd for regional utvikling
(sign) (sign)

 10

Saksutredning for fylkestinget

Sammendrag
Landbruks- og matdepartementet (LMD) har fremmet lovforslag som innebærer at
man fjerner plikten til å søke konsesjon ved salg av eiendom og at alle regler om
boplikt ved overtagelse av eiendom over en viss størrelse oppheves. Det skal fortsett
være driveplikt på norske jordbruksarealer.

Referanse for saken

 Konsesjonsloven av 28.november 2003 nr. 98

 Odelslova av 28. juni 1974 nr. 58

 St.meld nr. 9 (2011-2012) om «Landbruks- og matpolitikken»

 Landbruksmelding for Trøndelag

Vedlegg
Høringsbrev fra LMD datert 15.10.2014 med Høringsnotat «Oppheving av
konsesjonsloven og boplikt».

Saksframstilling

Bakgrunn

Landbruks- og matdepartementet foreslår å oppheve hele konsesjonsloven av 28.
november 2003 nr. 98 samt oppheve enkelte bestemmelser i lov 28.juni 1974 nr. 58
(odelslova).

Forslaget innebærer at erverv av fast eiendom ikke lenger vil være betinget av
tillatelse (konsesjon) fra det offentlige. Forslaget innebærer videre at det ikke vil være
boplikt ved erverv av landbrukseiendom, og at det heller ikke kan fastsettes forskrift
om nedsatt konsesjonsgrense (såkalt nullgrense) i kommunene. Forslaget styrker i
følge departementet den private eiendomsretten, og gjør det enklere å få omsatt
eiendom mellom private.

LMD har tidligere i år foreslått at deler av konsesjonsloven som omhandler
priskontroll skulle oppheves. Etter to runder i Kontroll- og konstitusjonskomiteen ble
behandlingen av saken i Næringskomiteen den 22. oktober 2014, utsatt til våren. I
tillegg er ny forskrift om produksjonstilskudd ut på høring1 hvor endringsforslagene er
dramatiske med hensyn til framtidig eierstruktur og organiseringen av landbruket slik
en kjenner den i dag.

Høringsfristen er satt til 15. januar 2015.

Saksframlegg
Forankring i gjeldende distrikts- og landbrukspolitikk samt regionale planer
De gjeldende mål for eiendomspolitikken i landbruket fremgår av St.meld nr. 9 (2011-
2012) om «Landbruks- og matpolitikken», særlig kapittel 10 hvor det legges opp til at
bosetting skal knyttes til eiendomspolitikken og gis en fremstående plass.

1 Høringen er ikke sendt til Fylkeskommunene, men Fylkesmannen og faglagene.

 11

Regjeringen har vist stor endringsvilje og foretatt flere endringer i landbrukssektoren i
tråd med målene i regjeringsplattformen. I siste jordbruksoppgjør ble flere ordninger
avviklet og støttestrukturen vedtatt forenklet. Det har nylig vært høring2 av forskriften
om produksjonstilskudd hvor ønsket fra LMD er å fjerne eierskapsbegrensningene og
vilkår om tilknytning til landbrukseiendom. Dette innebærer at en eier kan eie mange
produksjon-senheter og at hele verdikjeden fra jord til bord fritt kan eies av en
enkeltperson/konsern/ matkjede. Slike endringsforslag må sees i sammenheng med
forslag om avvikling av konsesjonsloven og boplikt.

I Landbruksmelding for Trøndelag påpekes imidlertid viktigheten av at eier og driver
av areal er samme person. Dette for å legge til rette for langsiktighet og
arronderingsmessige gode løsninger for brukerne, og for å bidra til lokalt eierskap av
ressursene.

I høringsnotatet fra LMD begrunnes endringsforslaget slik:
«Konsesjonslovens bestemmelser kan begrense selgers vilje til å legge eiendommen
ut for salg i et åpent marked. Reglene kan derfor være til hinder for et effektivt
marked for omsetning av konsesjonspliktige landbrukseiendommer. Dette kan blant
annet få som følge at rekrutteringen til næringen svekkes. Videre kan
markedsbegrensninger gjøre det vanskelig for aktive næringsutøvere å få kjøpt
tilleggsjord, noe som igjen på sikt kan svekke mulighetene for effektiv og rasjonell
landbruksdrift. Gjeldende bestemmelser kan også dempe investeringslysten og
derved svekke grunnlaget på en del eiendommer».

Spesifikt om eiendomslovgivningen
Gjeldende konsesjonslov vedtatt 28. november 2003, trådte i kraft 1. januar 2004.
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:

- framtidige generasjoners behov
- landbruksnæringen
- behovet for utbyggingsgrunn
- hensynet til miljøet, allmenne naturverninteresser og friluftsinteresser
- hensynet til bosettingen

Konsesjonsplikten
Konsesjonsloven er ingen spesifikk landbrukslov som ensidig skal tilgodese
landbruks-næringens interesser, men loven har størst betydning ved erverv av
landbrukseiendommer. Konsesjonsplikten gjelder i all hovedsak overdragelse av
landbrukseiendom over 100 da, der fulldyrka og overflatedyrka jord er over 25 da,
overdragelse av fast eiendom der kommunen har innført lokal forskrift om nedsatt
konsesjonsgrense, samt enkelte overdragelser av ubebygde tomter eller arealer. §5 i
loven fastsetter hvilke eiendommer det kreves boplikt på.

Boplikten
Da boplikten i Konsesjonsloven ble innført i 1974 var sammenhengen mellom
bosetting og drift sentral. Senere endringer har presisert bosettingshensynet som

2 LMD, 9.7.2014. Høring av forskrift om produksjonstilskudd og avløsertilskudd i jordbruket.

 12

mer sentralt. Boplikten kan deles inn i tre kategorier; lovbestemt boplikt, boplikt som
vilkår for å få konsesjon og boplikt i kommuner med nedsatt konsesjonsgrense.

Lovbestemt boplikt: Nær slekt og odelsberettigede er etter konsesjonsloven § 5
unntatt fra konsesjonsplikt. Gjelder ervervet en landbrukseiendom dvs. en eiendom
med mer enn 25 dekar fulldyrka og overflatedyrka jord, eller mer enn 500 dekar skog,
og eiendommen er bebygd med bebyggelse som er eller kan brukes til helårsbolig, er
konsesjonsfriheten betinget av at erververen bosetter seg på eiendommen innen ett
år og selv bor på eiendommen i minst 5 år (personlig boplikt). Dersom nær slekt eller
odelsberettiget ikke skal bosette seg på eiendommen, må det søkes konsesjon.

Boplikt som konsesjonsvilkår: Konsesjon kan gis på vilkår som f.eks. vilkår om boplikt
ved erverv av landbrukseiendommer, og da slik at den nye eieren skal bosette seg
på eiendommen innen ett år, og deretter selv bo på eiendommen i fem år.

Boplikt i kommuner med nedsatt konsesjonsgrense: Konsesjonsloven §7 åpner for at
kommuner, gjennom kommunal forskrift, kan fastsette konsesjonsgrensen til 0 da
(nullgrense). Kommunene kan vurdere dette der det er nødvendig for å hindre at hus
som har vært nyttet til helårsbolig blir nyttet til fritidshus. Ny erverver slipper imidlertid
å søke om konsesjon ved å bekrefte at eiendommen skal brukes som helårsbolig. I
Nord-Trøndelag gjelder dette tre kommuner3.

Det skal føres en aktiv eiendoms- og bosettingspolitikk som kan bidra til å sikre
bosettingen i distriktene. Bygninger, areal, jakt og fiske og ulike kulturverdier knyttet
til landbrukseiendommen gjør mange slike eiendommer til attraktive boplasser. Dette
er en ressurs som kan bidra til å oppfylle målet om å opprettholde hovedtrekkene i
bosettings-mønsteret. I Ot.prp. nr. 44 (2008 – 2009) heter det at:
«Boplikten påvirker hvem som får overta landbrukseiendom, og dermed hvordan
eiendommene vil bli brukt. Når boplikt er en forutsetning for konsesjonsfrihet, vil
mange ved framtidig familieoverdragelse kanalisere eiendommen til den i familien
som ønsker og er i stand til å bosette seg på eiendommen. (…) Plikten vil dessuten
(…) føre til at noen av dem som ikke selv ønsker å bo, selger eiendommen videre til
andre som ønsker å bo på og drive eiendommen (…) ».

Priskontroll
Konsesjonslovens §9 skal sikre ei forsvarlig prisutvikling på landbrukseiendommer.
Formålet med priskontrollen er at eiendommer som skal nyttes til landbruk, kjøpes og
selges til en pris som bidrar til å realisere mål i landbrukspolitikken. Dette gjelder
målet om å sikre yrkesutøvere til næringa og legge til rette for langsiktig god
ressursforvaltning samt legge til rette for inntektsmuligheter og sosiale forhold som
skaper stabile arbeidsplasser i landbruket.
I 2004 bestemte departementet at en skulle unnlate priskontroll for bebygde,

konsesjonspliktige landbrukseiendommer hvor kjøpesummen var under kr 750 000,-.

Beløpet ble endret til kr 1.500.000,- i 2010, og ytterligere hevet til kr 2.500.000,- i

2012.

Videre har det ved prisvurdering av mindre landbrukseiendommer etter hvert utviklet
seg en praksis hvor det legges stor vekt på eiendommens boverdi, og gjennom

3 Meråker, Namsskogan og Lierne

 13

rundskriv om priser på landbrukseiendommer ved konsesjon4 legges det til rette for at
boverdien skal vurderes i tråd med gjeldende prisnivå for området for øvrig. Dette har
resultert i at priskontrollen gjelder stadig færre erverv og er nesten ikke brukt i Nord-
Trøndelag.

Ordningen med priskontroll ble drøftet i tilknytning til St.meld. nr. 19 (1999-2000). Det
ble da konkludert med at kontrollen virket etter sitt formål.

En annen relevant plikt i eiendomslovgivningen er driveplikten som er nedfelt i
jordloven,§8, og skal sikre at jordbruksarealer nyttes til matproduksjon. Kommunene
er delegert å følge opp dette i praksis. Det er ikke foreslått endringer i driveplikten i
denne omgang, men LMD har nylig nedsatt ei arbeidsgruppe som skal vurdere
problemstillinger knyttet til leiejord og driveplikt5.

Regelverket omkring deling av landbrukseiendom er også relevant i forhold til
eiendomslovgivningen ved at den skal bidra konfliktforebyggende ved å redusere
innslaget av bolig- og fritidsbebyggelse i aktive landbruksområder. Tidligere hadde
jordloven et delingsforbud, dette er nå endret til et delingssamtykke på bestemte
vilkår.

Næringas inngang:
Bondelaget opplyser at deres medlemmer eier og forvalter store deler av Norges
areal (totalt 67 % er i privat eie). Dette pålegger dem et særlig forvaltningsansvar.
Samtidig ser de at det er viktig å kunne utnytte de muligheter som ligger i natur- og
kulturressursene til næringsvirksomhet. En må derfor forsøke å sikre grunneiers
råderett over ressursene på egen eiendom, gis full erstatning i tilfeller der rådighets-
eller grunneierrettighetene innskrenkes og at en sikrer adgangen til å kreve årlige
erstatninger ved båndlegging av arealer i lovverket.

Landbruksorganisasjonene er opptatt av å stimulere til omsetning av flere bruk for å
sikre rekruttering og aktiv drift samt arbeide for å redusere leiejordsandelen og
stimulere til langsiktige leieavtaler som sikrer investeringer på leiejord. Videre ønsker
næringa å opprettholde bo- og driveplikt og ha regler om prisregulering og omsetning
av landbrukseiendom som fremmer bosetting og lønnsom drift over hele landet.

Skogbruksorganisasjonene er mer avventende og delt i spørsmålet om opphevelse
av konsesjonsloven. Enkelte mener at eiendomsstrukturen i skogbruket er stivnet og
uhensiktsmessig og at konsesjonsloven har vist seg lite egnet til å gi et fremoverlent
og fremtidsrettet skogbruk. Erfaringer fra Nord-Trøndelag er varierende om store
skogeiendommer med eiere som ikke er bosatt på eiendommen/lokalsamfunnet er
bedre skogforvaltere enn de som er bosatt her og/eller eier mindre eiendommer. De
fleste skogeiendommer i Nord-Trøndelag er både jord- og skogeiendommer, slik at
det forventes samme effekt på skogeierne som jordbrukerne ved opphevelse av
deler av eiendomslovgivningen.

Drøfting

LMD påpeker i høringsuttalelsen at dagens eiendomspolitikk i landbruket påvirker
bosetting og drift knyttet til landbrukseiendom. De samlede virkningene er riktignok

4 Rundskriv. M-3/2002, med endringer i M-7/2002, M-4/2004, M1/2010 og M-2/2012
5 Nedsatt 17.10.2014 – ferdigstillelse juli 2015.

 14

vanskelig å dokumentere, særlig løsrevet fra øvrige virkemidler i landbruket.
Likeledes er det vanskelig å ha en god oversikt over konsekvensene av de foreslåtte
regelverksendringene, da kunnskapsbaserte konsekvensvurderinger er utelatt i
forkant for endringsforslaget. Til tross for en viss usikkerhet med hensyn til
måloppnåelsen, er det med varierende grad av sannsynlighet mulig å peke på noen
forventede effekter av opphevelse av boplikt og konsesjonsloven. Disse vil følgelig
variere fra området til området og nærhet til byer etc.

Samfunnets ansvar for å ta vare på arealressursene for framtidige generasjoner
Konsesjonsloven har som 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 gagnlig for samfunnet for å bl.a. tilgodese
framtidige generasjoners behov, landbruksnæringen, bosettingen, m.v. Det er med
andre ord et samfunnsansvar det offentlige har for å sikre at landbrukets
produksjonsarealer ved omsetning fortsatt skal nyttes til landbruksproduksjon
samtidig som en skal sikre hensiktsmessige eier- og bruksforhold.
Avvikling av plikten til å søke konsesjon ved erverv av landbrukseiendom vil derfor
minske kommunenes muligheter til å påvirke hvem som eier og driver
landbruksnæring i kommunene. Samtidig har det offentlige et ansvar for å bidra til at
produktive arealer skal bestå og at de skal bli brukt til framtidig matproduksjon. Med
en oppheving av konsesjons-loven faller muligheten kommunene har for å sette
konsesjonsvilkår om at innmark/skogareal skal selges som tilleggsjord/-skog til bruk i
drift, for at kjøper skal få konsesjon.

En opphevelse av konsesjonsloven og boplikten, vil trolig i seg selv, ha begrenset
betydning for jordvernet, slik også LMD påpeker. En risiko ligger i at
landbrukseiendom kjøpes opp av utbyggere som vil få ubegrenset tid på å
omdisponere jordbruksareal. Dette kan motvirkes ved et betydelig skjerpet jordvern,
fordi slike arealer da blir mindre interessante som investeringsobjekt for utbyggere.
Det samme er et strengt drivepliktansvar.

Lokalt eierskap
Sosiale og økonomiske virkninger for lokalsamfunn/kommunene:
Boplikten er et viktig distriktspolitisk virkemiddel. Det er ingen tvil om at bosettingen
på en del gårdsbruk i distriktene vil påvirkes ved avvikling av boplikten. En slik
endring vil med stor sannsynlighet virke motsatt av regjeringens ønske om
rasjonalisering, rett og slett fordi det ikke lenger er behov for å selge en
landbrukseiendom man ikke kan eller ønsker å bo på. Ettersom en eventuell
opphevelse av priskontrollen vil være uten betydning i mange bosettingsutsatte
områder, vil prisen på eiendommen heller ikke være så høy at det er attraktivt å selge
den. En oppheving av boplikten kan også føre til en merkbar «lekkasje» fra bolig til
fritidsmarkedet i distriktene. Dagens mulighet til nedsatt konsesjons-grense gir også
lokalsamfunnene økt makt og myndighet til å påvirke utviklingen i sitt nærmiljø.

Eierformer
LMD skriver at eiere med annet bosted vil få et «passivt forhold til den
landbrukseiendommen de eier», men at dette ikke vil gjelde mange eiere, da de
antar at eiernes følelser til eiendommene er så sterke, at dette vil forhindre ubebodde
eiendommer. Denne vurderingen legges det stor vekt på ved begrunnelse av
oppheving av boplikten i høringsnotatet. Dette er en noe spesiell begrunnelse for å

 15

avvikle en plikt. Ser en dette endringsforslaget i sammenheng med foreslått ny
forskrift om produksjonstilskudd, så vil opphevingen av boplikt få dramatiske følger
for eierstrukturen på landbrukseiendommer i framtida. Det har historisk vært en
grunntanke i landbrukspolitikken å sikre den selvstendige og selveiende bonden. En
har konkrete undersøkelser som viser at sameier skjøtter sine eiendommer dårligere
enn eneeier og det er derfor grunn til å tro at eierformen har betydning for hvordan
landbrukseiendommen og ressursene forvaltes. Dette er i samsvar med resultatene
fra det nasjonale prosjektet «Aktive bønder – framtidige leilendinger?» til Norsk
landbruksrådgivning Namdalen, hvor 9 av 10 utleiere av landbruksjord ikke ønsker å
selge jorda si. Begrunnelsene for å ikke selge er alt fra beredskapsgrunner, det kan
være nyttig å eie jord, slektsforhold og at eiendommen har vært i slekta i så mange
generasjoner til prisspørsmål.

Forslagene som er lagt fram legger vegen åpen for en omorganisering av norsk
landbruksproduksjon i retning bort fra den selvstendige bonden over til et
selskapslandbruk, med organisering av produksjonen i eksempelvis aksjeselskap og
store enkelteiere. En slik organisering vil imidlertid bidra til at næringsutøvere kan
spre risikoen ved store millioninvesteringer i gårdsdrifta.

Det legger også vegen åpen for vertikal integrering i verdikjeden. Dette vil være en
krevende situasjon for forbruker og matprodusenter ved at matkjedene kan
kontrollerer både produsent-, videreforedlings- og detaljistleddene. Dette gir igjen
ringvirkninger i form at man får «opphopning av makt» i matvarekjeden.

Personlig eierskap har gjennom svært lang tid vist seg å være en stabil og rasjonell
eierform som bidrar til næringsutvikling og matproduksjon også når forholdene er mer
marginale. I tillegg bidrar lokalkunnskap opparbeidet gjennom generasjoner til antatt
bedre utnyttelse av arealer og ressurser. De landbrukspolitiske målsetningene
ivaretas stort sett når bruker selv eier de ressursene han eller hun forvalter. Det
påpekes også av LMD at det finnes en sammenheng mellom bosetting og
vedlikehold ved at byggeaktiviteten er størst på landbrukseiendommer der eier er
bosatt på eiendommen. Dette er forhold som taler mot at selskap/sameier eier
landbrukseiendom. I tillegg kommer det forhold at eierskap gjennom aksjeselskap vil
gjøre det vanskeligere å håndheve andre landbrukspolitisk relaterte virkemidler, som
boplikt og priskontroll.

Endringsforslaget åpner også for muligheter for at en eier har mange foretak og
landbrukseiendommer. En kan derfor anta en mulig dreining mot mer industrialisering
av matproduksjonen ved at matproduksjon som kan foregå løsrevet fra
landbrukseiendommer/ -arealer.

Det er i dag mange eiendommer i kommunene som av ulike årsaker, har ulik eier og
driver. Å vitalisere eiendommene uten aktiv drift og deres eiere, framstår som en
utfordring, men samtidig en betydelig mulighet for økt verdiskaping, sysselsetting,
bosetting og et mer aktivt sosialt liv på bygda. For å oppnå en vitalisering, må en
skjerpe inn dagens virkemidler heller enn å frislippe dem. I dag har kommunene i all
hovedsak forvaltning knyttet til bruken av jord, skog og utmarks-ressurser. Lokal
forvaltning av utmarksressurser har sterke argumenter som nærhet, eierskap og
kjennskap til ressursene, men det er stor variasjon i hvordan kommuner lykkes med
dette arbeidet.

 16

Fri prisdannelse
Priskontroll etter konsesjonsloven har vært ulikt praktisert i regionen de siste årene. I
2013 var 12 av 118 landbrukseiendommer som ble omsatt ved fritt salg, gjenstand
for konsesjonsbehandling etter §9 i konsesjonsloven. Statistikken viser imidlertid ikke
hvor mange av disse sakene som var gjenstand for priskontroll. De fleste
landbrukseiendommer omsettes konsesjonsfritt innen familien (ca. 60%, jf. Meld. St.
9 (2011-2012)). Grunnlaget for priskontrollen er primært hensynet til de som ønsker
seg inn i landbruksnæringa. De skal gis samme mulighet til kjøp av
landbrukseiendom uten krav til urimelig høy kapitalinnsats. En opphevelse av
priskontrollen vil medføre ulemper for ungdom som går med et ønske om å overta og
drive en landbrukseiendom. Landbruket sliter med lav lønnsomhet, og et høyere
prisnivå på landbrukseiendom vil neppe bidra til økt rekruttering og bedre
kapitalinngang. Samtidig vil den som selger seg ut av eiendommen og næringa i dag,
sjelden sitte igjen med verdier som stå i forhold til det som tidligere er lagt inn i
eiendommen i form av investert kapital og arbeid. Dette er et dilemma uavhengig av
priskontrollsystemet. Dette handler mer om generelle økonomien i landbruket.

Selv om det i Trøndelag ikke er mange områder med stor befolkningstetthet, vil en
kunne anta at prisen på landbrukseiendom i disse områdene vil kunne løftes over et
nivå som er næringsmessig forsvarlig om konsesjonsloven forsvinner. Det er også
grunn til å forvente at avvikling av priskontrollen vil bidra til å øke leiejordsandelen
snarere enn å redusere den og at eiere ofte har mindre interesse i kostnadskrevende
jordforbedringstiltak på utleide arealer.

Selv om priskontrollen sjelden slår inn, så er det grunn til å tro at priskontrollen har
en prisdempende effekt på også søkere som faller utenfor konsesjonskravene, slik
også LMD påpeker. Dette kan på annen side også være positivt for
landbruksnæringa. Selve grensene for priskontroll kan imidlertid vurderes om de er
hensiktsmessige på dagens nivå.

Konklusjon
Summen av alle endringsforslagene fra LMD kan føre til store endringer i bosettings-
og næringsmessige strukturen i fylket. Det er i dag relativ spredt bosetting noe som
også har vært og er ønskelig med hensyn til den naturbaserte næringsutviklingen
som finnes mye av i Nord-Trøndelag. Til tross for at det bor i underkant av 3 % av
Norges innbyggere i Nord-Trøndelag, så produseres vel 11 % av maten her i dag.
Fylkestinget har vedtatt en enstemmig regional landbruksmelding hvor et av
hovedmålene er å øke matproduksjonen med 1,5 % i året. Friere omsetning av
landbrukseiendommer vil imidlertid kunne medføre på sikt økt nedbygging av
landbruksarealer i sentrale strøk og mer leiejord i perifere deler av fylket som gir
dårligere utnyttelse av jordarealene. LMD legger opp til at det i framtiden skal være
fritt fram for selskapsformer, pensjonsfond og andre aktører med rene kommersielle
interesser å sikre seg kontroll over de norske landbruksarealene. Foreslåtte
endringer vil utvilsomt styrke grunneierens rett til fritt å disponere over egen eiendom
og det legges nå i praksis opp til at en person eller et selskap skal kunne eie mange
landbrukseiendommer og i ytterste konsekvens ei hel bygd.

Ved å fjerne boplikten anses det som sannsynlig at flere ønsker å eie
landbrukseiendommer uten å bo der og heller leie ut jordressursene. Dette skaper

 17

mindre lokal tilstedeværelse og vil være uheldig med hensyn til fortsatt bosetting og
sysselsetting i spesielt bosettingsutsatte områder. Den muligheten lokalsamfunn har
for å bidra til å øve innflytelse over utviklingen i eget nærmiljø og lokalsamfunn, er
minst like aktuelt nå som tidligere. Fellesskapsbasert politisk system der muligheten
skal være det samme uavhengig av kapitaltilgang, står sterkt i landbruket. Det er
heller behov for en tydeligere håndheving av eksisterende boplikt og sette
kommunene i stand til å håndheve regelverket enn å oppheve dagens boplikt.
Konsesjonsloven derimot kan vurderes å speilvendes mht hva som er
konsesjonspliktig og dermed kan en utelate alle unntak slik loven er formulert i dag.

Fordelene med at det offentlige har et samfunnsansvar for våre naturressurser
samtidig som en har et lokalt eierskap til landbrukseiendommene, vil oppveie de
ulemper enkelte opplever med dagens boplikt og konsesjonslov.

RETT UTSKRIFT
DATO 17.desember.2014

	Høringsuttalelse - Forslag om oppheving av konsesjonsloven og (397616)
	Fra: Siv Merethe Gederaas Belbo Sendt: 12. januar 2015 09:35 Til: 'postmottak@lmd.dep.no.' Kopi: Kirsten Haugum; Terje Sørvik Emne: Høringsuttalelse- Forslag om å oppheve konsesjonsloven og boplikt - Nord-Trøndelag fylkeskommune

	Saksutskrift (397617)

