
Fylkesmannen i Oppland

Landbruks - og matdepartementet
Postboks 8007
0030 Oslo

Deres referanse Vår referanse
2008/1219 422.0 OMD

_-Vår
sto'

7 MAI 2008

Oversendelse av fylkeslandbruksstyrets og Fylkesmannens høringsuttalelse
til endring vedrørende bestemmelser om bo- og driveplikt.

Viser til brev av 5. februar 2008 hvor en ber om uttalelse til forslag til endringer i odelsloven,
konsesjonsloven og jordloven vedrørende bestemmelser om bo- og driveplikt m.m.

Fylkeslandbruksstyret behandlet saken i møte 30. april 2008. Kopi av møteboka følger
vedlagt.

Fylkesmannens uttalelse går fram av saksutredningen og Fylkesmannens forslag til vedtak.

Kristiila
av

f -0117
irwr.G r1%WL
nne Live Jen oll

delin sdirektør

Vedlegg:
Kopi av møtebok for Oppland fylkeslandbruksstyre sak J/S 5/2008

Besøksadresse Postadresse Fakturaadresse Telefon Saksbehandler , innvalgstelefon
Statens Hus Serviceboks Fakturamottak SSØ 61 26 60 00 Olav Malmedal, 61266141
Storgata 170 2626 LILLEHAMMER Postboks 4104 Telefaks Elektronisk post
Lillehammer 2307 HAMAR 61 26 61 67

Org. nr .:
postmottak@finop.no
Internett

970 350 934 http://www.fmop.no

Side 1

MØTEBOK
for fylkeslandbruksstyret i Oppland

Motedato : 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

Høring - forslag til endringer i odelsloven, konsesjonsloven og jordloven.
Bestemmelser om bo- og driveplikt m.m.

Fylkesmannens forslag til vedtak:

Fylkeslandbruksstyret viser til Fylkesmannens merknader og slutter seg til disse.

Camilla Melgård (H) fremmet forslag om følgende endringer i forhold til Fylkesmannens konklusjon
(Viser til nummererte punkter.)

Nytt punkt. 1
Vi mener prinsipielt at odelsloven bør oppheves. Vi foreslår med bakgrunn i dette følgende endring i §
2 i odelsloven - arealgrensa endres fra foreslått 25 daa dyrka og overflatedyrka jord til 50 daa. For
produktiv skog foreslås grensa hevet fra foreslått 350 daa il 500 daa.

Punkt 2 støttes.

Endring i punkt 3: Støtter ikke forslaget om at det ikke lenger kan søkes fritak for boplikten

Punkt 4. Støttes.

Nytt punkt 5.

Vi mener at forskriften om nedsatt konsesjonsfrihet bør legge til rette for økt lokal selvråderett og
forvaltning.

Nytt punkt 6.

Vi mener ubebygde skogeiendommer større enn 3000 daa bør medføre boplikt i kommunen. Vi mener
at det ikke skal være knytta boplikt til utmarkseiendommer uten produktive arealer.

Punkt 7 støttes.

Nytt punkt - punkt 8.

Vi foreslår at det må gis regler slik at den enkelte kommune selv kan bestemme om de vil pålegge
driveplikt for skog.

Nytt punkt - punkt 9.

Side 2

MØTEBOK
for fylkeslandbruksstyret i Oppland

Motedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

Vi mener det i en del områder kan være vanskelig å få folk som skal leie jord til å binde seg opp til å
leie et areal i minst 10 år fremover. Vi frykter derfor at en så lang minimumsfrist kan virke mot sin
hensikt. Vi foreslår at jordlova § 8 andre ledd endres fra minst 10 år - til minst 3 år.

Knut Magne Lehre fremmet følgende forslag til nytt punkt 5:

Vedrørende 0-konsesjonsgrense og slektskapsunntaket foreslås at dette opprettholdes som i dag.

Ved votering fikk en følgende resultat:

Punkt 1. Fylkesmannens forslag ble vedtatt med 5 stemmer, 2 stemmer avgitt for C. Melgårds forslag.

Punkt 2. Enstemmig som Fylkesmannens forslag.

Punkt 3. Fylkesmannens forslag ble vedtatt med 5 stemmer, 2 stemmer avgitt for C. Melgårds forslag.

Punkt 4. Enstemmig som Fylkesmannens forslag.

Punkt 5. K. M. Lehres forslag fikk 1 stemme, 6 stemmer avgitt for Fylkesmannens forslag.

Fylkesmannens forslag ble vedtatt med 4 stemmer, 3 stemmer avgitt for C. Melgårds forslag.

Punkt 6. Fylkesmannens forslag ble vedtatt med 5 stemmer, 2 stemmer avgitt for C. Melgårds forslag.

Punkt 7. Enstemmig som Fylkesmannens forslag til vedtak

Punkt 8. C. Melgårds forslag til nytt punkt 8 fikk en stemme, 6 stemte mot.

Punkt 9. C. Melgårds forslag til nytt punkt 9 fikk 1 stemme, 6 stemte mot.

Vedtaket fikk da følgende ordlyd:

Fylkeslandbruksstyret viser til Fylkesmannens merknader og slutter seg til disse.

Fylkeslandbruksstyret støtter i hovedsak departementets forslag til lovendring, men mener
bestemmelsen om konsesjonsvurderingen bør vurderes nærmere.

Dette innebærer at fylkeslandbruksstyret

Side 3

MØTEBOK
for fylkeslandbruksstyret i Oppland

Møtedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

1. Støtter forslaget om arealgrenser på 25 daa fulldyrka og overflatedyrka jord eller over 350
daa produktiv skog for odelseiendom og for boplikt.

2. Støtter kravet om at eiendommen må være bebygd for å omfattes av boplikt, men det bør
vurderes nærmere hvordan en skal unngå spekulasjon i å la bygninger forfalle.

3. Støtter forslaget om at det ikke lenger kan søkes fritak for boplikten, men at dette må
vurderes ved konsesjonsbehandling.

4. Støtter forslaget om at bopliktbestemmelsene i odelsloven overføres til konsesjonsloven og at
drivepliktbestemmelsen i odelsloven overføres til jordloven.

5. Støtter forslaget om at slektskapsunntaket kan oppheves i de kommunene som har innført
forskrift om nedsatt konsesjonsgrense.

6. Mener at det må være boplikt i kommunen for ubebygde skogeiendommer over 2000 daa, og
på utmarkseiendommer uten produktive areal.

7. Støtter forslaget om å stille krav til begrunnelse for prisvurderingen i konsesjonssaker.

Bakgrunn
Landbruks- og matdepartementet har fremmet forslag til endringer i odelsloven, konsesjonsloven og
jordloven. Endringene gjelder først og fremst bo- og driveplikt. Fylkesmannen har innledningsvis lagt
inn Landbruks- og matdepartementets nyhetssak 5. februar 2008. For fullstendig oversikt vises det til
høringsnotatet som kan hentes på LMDs hjemmeside. Lenke til høringssaken er:
htt ://www.re 'erin en.no/nb/de /lmd/dok/Horin er/Horin sdokumenter/2008/Horin ---Forsla -til-
endrin er-i-odelslo.html?id=499119

Landbruks- og matdepartementets nyhetssak 5. februar 2008 gir følgende oversikt over
endringsforslaget:

Eiendom: Skjerper bo- og driveplikten

Eiendom: Landbruks- og matdepartementet foreslår enklere og tydeligere regler for bo- og driveplikt.
Flere vil bli pålagt boplikt. Det blir varig driveplikt for alle.

Landbruks- og matdepartementet sender i dag ut på bred høring forslag til en rekke lovendringer i
odelsloven, konsesjonsloven og jordloven. Høringsfristen er 5. mai 2008.

- Jeg vil at flere skal bo og drive næring i bygde-Norge. Vi må styrke sårbare lokalsamfunn. Jeg har
stor tillit til at bo- og driveplikt kan bidra til å ivareta disse viktige samfunnsmålene, sier landbruks- og
matminister Terje Riis-Johansen. En undersøkelse som er gjort for Fylkesmannen i Hedmark viser at
boplikt gir mer stabil bosetting. De som bor fast på eiendommen investerer mer i bolighuset enn de
som ikke selv bor der. - Tidlig bosetting gir fast bosetting, sier Riis-Johansen.

Side 4

MØTEBOK
for fylkeslandbruksstyret i Oppland

Motedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

Hindre omdanning fra landbruk til fritidsbruk og sikre drift av dyrka mark
- Jeg mener at landbrukseiendommene representerer en viktig ressurs, og at eiendommene bør utnyttes
bedre enn i dag for å sikre fast bosetting hele året. Det er også viktig å hindre omdanning fra landbruk
til fritidsbruk. Det er nødvendig å sikre at matproduserende arealer blir brukt slik at produksjonsevnen
er intakt til beste for fremtidige generasjoners behov, sier Riis-Johansen.

Klarere regler
- Reglene er modne for opprydding. De forslagene vi nå legger fram fører til at bestemmelsene om bo-
og driveplikt forenkles betydelig i forhold til i dag. Reglene blir mer målrettet og tydeligere, de vil
henge bedre sammen med lovgivningen for øvrig og det blir færre fritak. Kort sagt gir vi kommunene
egnet redskap for å nå lokale bosettingsmål, sier landbruks- og matministeren.

- Det er i dag usikkert om det hefter bo- og driveplikt ved 1 /3 av landbrukseiendommene. Den samme
usikkerheten gjelder vurderingen av om eiendommen kan anses som odelseiendom eller ikke. De
forslagene jeg legger fram i dag reduserer uklarheter slik at erververe og myndigheter lettere kan ta
stilling til om eiendommen er odlingsjord og om det er boplikt på den, sier landbruks- og matminister
Terje Riis-Johansen. Han understreker at det fortsatt skal være individuell behandling av alle saker.

Bo- og driveplikt som selvstendige plikter
I forslaget som nå sendes ut på høring gis boplikten og driveplikten egne selvstendige begrunnelser i
samsvar med den funksjonen pliktene faktisk har i dag. Boplikt begrunnes ut fra et generelt ønske om å
ta vare på ressursene på landbrukseiendommen, på hensynet til kulturlandskapet (herunder
bygningsmassen) og på hensynet til bosettingen i sårbare strøk. Driveplikten begrunnes ut fra hensynet
til å ta vare på produksjonsegenskapene for matproduserende arealer.

Det foreslås at boplikt bare skal oppstå ved overtakelse av bebygd eiendom, og at driveplikten bare
skal gjelde jordbruksareal. Boplikt skal gjelde i 5 år som etter dagens regler, mens driveplikten blir
varig for hele eierperioden.

Etter forslaget skal pliktene ikke lenger forankres i odelsloven. Boplikten flyttes til konsesjonsloven,
og blir et vilkår for konsesjonsfrihet. Driveplikten flyttes til jordloven, og blir en varig plikt knyttet til
jordbruksareal.

Samordning av arealgrenser, forenkling
Gjeldende regler inneholder ulike arealgrenser, arealkategorier og skjønnsmessige vurderinger som er
avgjørende for hvilke eiendommer det oppstår boplikt eller konsesjonsplikt for, og hvilke eiendommer
som kan gjøres gjenstand for odel.

Forslaget inneholder endringer av disse grensene slik at det blir færre grenser og kriterier å forhold seg
til. I forslaget danner konsesjonsplikten grunnlaget for grensen, mens boplikt og odlingsjord følger

Side 5

MØTEBOK
for fylkeslandbruksstyret i Oppland

Motedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

samme grense. Løsningen bygger på at det bør oppstå boplikt ved overtakelse av odlingsjord med
bebyggelse.

Arealgrenser

• Arealkategoriene blir like enten det dreier seg om grensen for konsesjonsplikt, boplikt eller
odlingsj ord.

• Arealgrensen for jordbruksareal heves fra 20 til 25 dekar.
• For jordbruksareal endres arealkategorien til fulldyrka og overflatedyrka jord.
• Produktiv skog beholdes som i dagens odelslov, men med høyere arealgrense, 350 dekar.
• Boplikt og odlingsjord knyttes til produktive arealer (jord og skog), og helhetsvurderingen av om

eiendommen "kan nyttast til landbruksdrift" sløyfes.
• Totalarealet for grensen for konsesjonsplikt beholdes som i dag.

Boplikt for odelsberettigede som betingelse for konsesjonsfrihet

• Odelsberettigede eller nær slekt som bosetter seg på eiendommen og bor der i 5 år behøver ikke
søke konsesjon.

• Den som ikke vil eller kan oppfylle boplikten må søke konsesjon - adgangen til å søke fritak fra
boplikt i egen runde blir borte
- Det blir vanskeligere å skyve boplikten foran seg. Forskning viser at om dette unngås øker
sannsynligheten for at eier også bor på eiendommen i framtida.

• Egne regler for konsesjonsvurderingen
- Skal vektlegges særlig: helhetlig ressursforvaltning, bosetting og kulturlandskap.
- Skal vektlegges: eiendommens størrelse, avkastning, husforhold
- Redusert vekt: søkers tilknytning, livssituasjon
- Skal ikke vektlegges: priskontroll, om eier er skikket, om ervervet gir en driftsmessig god
løsning

• Det innføres en bestemmelse om når det kan stilles konsesjonsvilkår om boplikt.

Innholdet i boplikten

• Boplikt kan bare oppfylles ved at eieren er registrert i folkeregisteret som bosatt på eiendommen.
Gjeldende mulighet for å oppfylle boplikten ved å overnatte på eiendommen 50 % av tiden
oppheves.

Driveplikt , langsiktig ressursforvaltning

• Driveplikten blir varig, men det blir mulig å søke fritak.
• Gjelder jordbruksareal, ikke hele eiendommen.
• Driveplikten er en personlig plikt, og målet er at den som eier skal drive selv.
• Jordleie er et viktig spørsmål for aktive gårdbrukere. 40 prosent av jorda er i dag leiejord.

Personlig driveplikt kan oppfylles ved bortleie.
- Hvis avtalen er skriftlig

Side 6

MØTEBOK
for fylkeslandbruksstyret i Oppland

Møtedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

- Er på minst 10 år.
- Etter landbruksmyndighetenes skjønn gir en driftsmessig god løsning

Nedsatt konsesjonsgrense, lokale forskrifter

• Bebygd eiendom under arealgrensen på 20 dekar dyrka eller 100 dekar totalareal kan overtas
konsesj onsfritt.

• Har kommunen innført nedsatt konsesjonsgrense (0-konsesjon), må eier likevel søke konsesjon
hvis han skal bruke helårsbolig til fritidsformål. Nær slekt behøver i dag ikke søke konsesjon.

• Det foreslås at også nær slekt kan likestilles med andre som overtar slik eiendom i kommuner
med nedsatt konsesjonsgrense, og at også disse må søke konsesjon.

• Dette vil gjøre reglene mer effektive og unngå omdanning til fritidsbruk. Det følger opp forslag
som kommunene ønsket da det kom ny lov i 2003.

Boplikt på utmarkseiendommer

• Departementet ber om innspill fra høringsinstansene om boplikt bør oppstå ved overdragelse av
rene utmarkseiendommer, dvs ubebygde skogeiendommer og andre eiendommer uten produktiv
jord eller skog, enten bebygd eller ubebygd

Spørsmål til høringsinstansene er:

• Hvor mange slike eiendommer finnes?
• Er det behov for generelle regler om boplikt, evt. lokal forskrift?
• Hvilke arealgrenser er aktuelle?

Forslaget til nye arealgrenser kan illustreres slik:
11 dag

Konsesjonsplikt bebygd eiendom:
20 daafulldyrket eller 100 daa totalt

Boplikt etter konsesjonsloven:
20 daafulldyrket eller 100 daa totalt

+ 'jord- og skogbrukseiendom"

Odlingsjord og boplikt etter
odelsloven:

20 daa jordbruksareal eller
100 daa skog

+ "kan ask til Iandbruksdrift"

Arealgrense + helhetsvurdering
Ulik mix av begreper

i alle regelsett

Forslag

Konsesjonsplikt bebygd eiendom:
25 daafulldyrket e l l e r overflatedyrket,

eller 100 daa totalt

Odli ngsjord :
25 daafulldyrket elleroverflatedyrket,

eller 350 daa skog

Bo likt som odlin s'ord

Bare arealgrense, like begreper
Konsesjonsgrense = bunnlinje

Odling og boplikt = like grenser.

Side 7

MØTEBOK
for fylkeslandbruksstyret i Oppland

Møtedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

Fylkesmannen har følgende merknader:

Fylkesmannen er enig med departementet i at eiendommer bør ha et visst ressursgrunnlag for at de skal
anses som landbrukseiendommer som det er boplikt på. Fylkesmannen er også enig i at det er positivt
at grensen er knyttet til konkrete arealgrenser og ikke til skjønnsmessige begreper som "kan nyttast til
landbruksdrift" som både gir lite forutsigbarhet og kan være vanskelig å praktisere. Vi mener også det
er fornuftig å ha samme arealgrenser knyttet til når boplikten inntrer, uavhengig av om en er
odelsberettiget til eiendommen eller ikke.

Fylkesmannen har ikke merknader til at arealgrensene som boplikten er knyttet til er 25 dekar fulldyrka
eller overflatedyrka eller over 350 dekar produktiv skog. I forslaget til lovtekst er det under odelsloven
§ 2 skrevet fulldyrka eller overflatedyrka, mens i forslaget til konsesjonsloven § 5 andre ledd står
fulldyrka og overflatedyrka. I og med at det framgår at det er ment at grensene skal være like, antar
Fylkesmannen at disse skal ha samme ordlyd.

Boplikten er foreslått knyttet til bebygd eiendom. Fylkesmannen er i utgangspunktet enig i dette. Dette
forstås slik at det ikke er nødvendig at det står et bolighus der, men det må være en bygning av en eller
annen type. Det er lagt til grunn at dersom bebyggelsen framstår som ubrukelig på grunn av alder eller
forfall, anses eiendommen som ubebygd. Om en bygning er ubrukelig vil det kunne være ulike
oppfatninger av, men det er antagelig vanskelig å finne begreper som er egnet til å regulere dette
nærmere. Det framgår av høringsnotatet at departementet er klar over at det er en risiko for at eiere lar
bebyggelsen forfalle fordi de kan ønske å unngå boplikt ved overdragelse. Departementet anser
imidlertid ikke dette som noe stort problem. Det kan også oppstå situasjoner hvor bygninger flyttes,
eller brennes for at eiendommen skal være ubebygd. Det vil antagelig heller ikke være noe omfattende
problem, men Fylkesmannen ber departementet vurdere hvordan slike situasjoner skal håndteres.

Fylkesmannen støtter forslaget om at nære slektninger ikke skal være unntatt fra reglene om å søke
konsesjon i kommuner som har forskrift om nedsatt konsesjonsgrense.

Departementet foreslår regelendringer som fører til at de som overtar en landbrukseiendom må
bestemme seg innen et år etter de har tatt over eiendommen om de kommer til å bosette seg. Dersom de
ikke innen denne fristen har bosatt seg på eiendommen, må de søke konsesjon. Fylkesmannen er enig i
dette. Vi ser av sakene som er til behandling at særlig på små eiendommer blir det søkt utsettelse flere
ganger. Dette gir lite forutsigbarhet og avklaring av situasjonen. Boplikten blir stadig forskjøvet i tid.
Hvis boplikt blir en betingelse for å slippe å søke konsesjon, skal den konkrete vurderingen av om
eiendommen bør bebos foretas i konsesjonsvurderingen.

Det framgår av departementets materiell at hensikten er skjerping av boplikt og færre fritak.
Fylkesmannen stiller spørsmål ved om det blir konsekvensen av lovforslaget slik regelen om
konsesjonsvurdering er utformet. De grunnene som skal tillegges særlig vekt er knyttet til

Side 8

MØTEBOK
for fylkeslandbruksstyret i Oppland

Møtedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

ressursforvaltningen på eiendommen, kulturlandskapet og bosetting. Slik Fylkesmannen ser det vil
derfor kommuner som ønsker å praktisere en streng boplikt få noe større mulighet for det enn i dag.
Når det likevel foreslås at det til gunst for søker også skal legges vekt på eiendommens størrelse,
avkastningsevne og husforhold kan det imidlertid fremdeles bli mange fritak. Selv om det ikke står i
lovteksten, framgår det av høringsnotatet at det også skal legges vekt på søkers livssituasjon og
tilknytning, og dette vil tale ytterligere i samme retning.

Fylkesmannen vil påpeke at det synes noe uklart hva som er argumenter som det skal legges vekt på
slik forslaget til bestemmelse er. Forslaget er formulert slik at det skal legges vekt på blant annet
størrelse, avkastningsevne og husforhold. Etter Fylkesmannens oppfatning bør alle de momenter det
skal legges vekt på, gå uttrykkelig fram av lovteksten. Som en følge av dette bør livssituasjon og
tilknytning nevnes i lovteksten dersom dette er momenter det skal legges vekt på. Alternativt mener
Fylkesmannen at det bør vurderes om dette leddet i lovteksten bør utformes som en "kan"-regel som
gjør det opp til kommunen hvor mye vekt de vil legge på disse forholdene.

Fylkesmannen er enig i at tilknytning til eiendommen ikke lenger bør tilleggs særlig vekt.
Fylkesmannen mener dessuten at det bør vurderes om søkers livssituasjon og husforhold bare bør
kunne tilleggs vekt i vurderingen av om det bør gis midlertidig fritak fra boplikten og i tilfelle for hvor
lang tid.

Utmarkseiendommer
Departementet spør høringsinstansene om det bør være generelle regler om boplikt på disse.

Fylkesmannen har ikke oversikt over hvor mange ubebygde skogeiendommer eller
utmarkseiendommer uten produktive arealer som finnes i Oppland. Totalt i fylket er det 511
skogeiendommer med mer enn 2000 daa produktivt areal og av disse har 161 skogeiendommer mer
enn 5000 daa produktivt areal. Av de 511 eiendommene er 292 i kombinasjon med aktiv
jordbruksdrift, mens 69 av de 161 eiendommene over 5000 daa er i kombinasjon med aktiv
jordbruksdrift. De 511 eiendommene over 2000 daa utgjør ca 5 % av antall skogeiendommer i fylket
over 25 daa produktivt areal og 50 % av det produktive skogarealet. De 161 eiendommene over 5000
daa har 34 % av fylkets produktive skogareal. Fylkesmannen antar at det på grunn av eierstrukturen
med mange allmenninger og noen store sameiere hvor ideelle eierandeler tilligger
landbrukseiendommer i bygdene, ikke er mange store utmarkseiendommer uten produktive arealer i
fylket. En er kjent med at de finnes, men det eksakte antall må eventuelt kommunene kunne
fremskaffe.

Etter Fylkesmannens oppfatning representerer slike utmarkseiendommer ressurser som er av betydning
for lokalsamfunnene og kan være med å styrke grunnlaget for bosetting i disse. Fylkesmannen mener at
det derfor bør være boplikt knyttet til disse eiendommene, men at boplikten bør være oppfylt ved
bosetting i kommunen. Da det er forholdsvis få slike eiendommer mener Fylkesmannen at det bør være
en generell boplikt for hele landet og ikke at den enkelte kommune skal fastsette sin forskrift. I en

Side 9

MØTEBOK
for fylkeslandbruksstyret i Oppland

Møtedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler : Anne Live Jensvoll /
Olav Malmedal

Journal nr.: 08/1219

kommune kan det være så få slike eiendommer at en forskrift mer kan får preg av enkeltvedtak.
Fylkesmannen mener at det totalt sett for kommunene vil være bedre å behandle konsesjonssaker med
fritaksvurdering enn om alle må gå inn og lage forskrifter. Dette gjelder både for de store ubebygde
skogeiendommene og store utmarkseiendommene uten produktivt areal.

Med hensyn på arealgrense så utgjør de store eiendommene betydelige arealressurser og dersom grensa
for boplikt settes ved 2000 daa produktivt skogareal så vil det være mindre enn 200 eiendommer i
fylket som blir berørt(regner med at alle som er i kombinasjon med aktivt jordbruk er bebygd, i tillegg
en god del av de resterende 219 eiendommene). Når det gjelder grense for de med uproduktivt areal har
en ikke grunnlag for å si hva det bør være.

Driveplikten
Fylkesmannen er enig i at driveplikten bør være varig, men at den ikke trenger å være personlig. Det
viktigste her er at jordbruksareal dyrkes, ressursene utnyttes og kulturlandskapet holdes i hevd.

Andre endringer
I forhold til priskontroll ved konsesjon er det foreslått en endring i forskrift om saksbehandling m.v. i
kommunene i sak er etter konsesjonsloven, jordloven, odelsloven og skogbruksloven § 1. Forslaget går
ut på at kommunene i sine vedtak som gjelder søknad om konsesjon for eiendom som skal nyttes til
landbruksformål pålegges å vise hvordan prisvurderingen er foretatt i forhold til enkelte deler og
samlet. Bakgrunnen for dette er både hensynet bak priskontrollen samt hensynet til likebehandling, og
at dette vil kunne gi fylkeslandbruksstyret/Fylkesmannen et bedre verktøy til å kunne følge opp dette.

Fylkesmannen ser at dette vil kunne bli noe merarbeid for kommunene, men kommunene skal foreta
denne vurderingen og merarbeidet vil først og fremst bli i skriftliggjøringen av dette. Fylkesmannen
mener at dette og vil kunne ha en positiv effekt i forhold til begrunnelsesplikten generelt i vedtak.

Konklusjon

Fylkesmannen støtter i hovedsak departementet forslag til lovendring, men mener bestemmelsen om
konsesjonsvurderingen bør vurderes nærmere.

Dette innebærer at Fylkesmannen

1. Støtter forslaget om arealgrenser på 25 daa fulldyrka og overflatedyrka jord eller over 350 daa
produktiv skog for odelseiendom og for boplikt.

2. Støtter kravet om at eiendommen må være bebygd for å omfattes av boplikt, men det bør
vurderes nærmere hvordan en skal unngå spekulasjon i å la bygninger forfalle.

3. Støtter forslaget om at det ikke lenger kan søkes fritak for boplikten, men at dette må vurderes
ved konsesjonsbehandling.

Side 10

MØTEBOK
for fylkeslandbruksstyret i Oppland

Møtedato: 30. a ril 2008 Sak nr.: J/S 5/2008
Saksbehandler: Anne Live Jensvoll/
Olav Malmedal

Journal nr.: 08/1219

4. Støtter forslaget om at bopliktbestemmelsene i odelsloven overføres til konsesjonsloven og at
drivepliktbestemmelsen i odelsloven overføres til jordloven.

5. Støtter forslaget om at slektskapsunntaket kan oppheves i de kommunene som har innført
forskrift om nedsatt konsesjonsgrense.

6. Mener at det må være boplikt i kommunen for ubebygde skogeiendommer over 2000 daa, og på
utmarkseiendommer uten produktive areal.

7. Støtter forslaget om å stille krav til begrunnelse for prisvurderingen i konsesjonssaker.

Kopi av saken sendes: Landbruksdepartementet

