

SAKSUTSKRIFT

Arkivsak-dok. 16/03100-5

Saksbehandler Håvard Holeplass

Høringsuttalelse - Forslag til endring av lov om konsesjon, lov om jord og lov om odelsretten og åsetesretten

Saksgang	Møtedato	Saknr
1 Formannskapet	22.09.2016	103/16

Formannskapet har behandlet saken i møte 22.09.2016 sak 103/16

Behandling

Ordfører Petter Rukke foreslo at 2. Priskontroll, 2.kulepunkt andre setning endres til:

*Høyere etterspørsel etter skog- og jordbrukseiendommer til andre formål enn drift, **kan** føre til budkriger og økende priser på landbrukseiendommer.*

Votering

Forslag fra Ordfører Petter Rukke ble enstemmig vedtatt.

Rådmannens innstilling med vedtatt endring ble enstemmig vedtatt.

Formannskapet vedtak/innstilling

Hol kommune fraråder å endre konsesjonslova, jordlova og odelslova på følgende punkter:

1. Arealgrense konsesjon, boplikt og odal

- Konsesjonslova blir svekket ved utsendte endringsforslag, både i forhold til antall landbrukseiendommer det blir lovfesta boplikt på og muligheten til å styre utviklingen av faktisk bruk av landbrukseiendommene.
- Forslaget kan føre til økt omsetning av landbrukseiendommer til andre formål enn bosetting og landbruksdrift.

- Endringsforslaget fører også til at mange landbrukseiendommer som det før var omfattet av odelsretten, nå ikke lenger blir det. Dette kan skape uro, splid og usikkerhet i mange familier i forhold til hvem som skal overta landbrukseiendommen.

Forslaget om endring av arealgrensene i odelslova § 2 og konsesjonslova §§ 4 og 5 fra 25 dekar til 35 dekar full – og /eller overflatedyrka jord bør utgå.

2. Priskontroll

- Mulighetene til å omgå regelverket blir store slik at hele priskontrollen settes ut av funksjon.
 - Rene skogeiendommer skal unntas priskontroll. Man kan da selge jorda som tilleggsareal og ta ut «markedspris» uten priskontroll på restareal (skogdelen). Det er antatt at dette vil øke prisene på skogeiendommer.
 - Hvis man har leid jorda i fem år kan man kjøpe den konsesjonsfritt og dermed omgå priskontrollen. Dette kan også medføre at det blir flere spredte jordteiger tilhørende samme landbrukseiendom.
- Det er antatt at kapitalsterke personer ønsker å kjøpe opp jord og skog dersom markedet er fritt. Høyere etterspørsel etter skog- og jordbrukseiendommer til andre formål enn drift, kan føre til budkriger og økende priser på landbrukseiendommer. Aktive gårdbrukere og unge som ønsker å kjøpe landbrukseiendom for bosetting og evt. drift vil fort tape slike budkriger.
- Det vil medføre liten endring om beløpsgrense for priskontroll blir fastsatt ved forskrift, fordi det har vært praksis til nå. Beløpsgrense på kr 3,5 millioner anses å være høy nok.
- For ubebygde eiendommer med både jord og skog bør en beholde dagens regler om priskontroll, fordi de fleste landbrukseiendommene i Norge har drift med grunnlag i et kombinert ressursgrunnlag som samla gir inntekter.

Forslaget om innføring av flere unntak fra priskontroll jf. konsesjonslova §§ 9 og 9a bør utgå.

3. Unntaksbestemmelser jordlov og konsesjonslov

- Unntak fra delingsbestemmelsen i jordlova og konsesjonsplikt ved erverv av tilleggsjord, basert på hvem som har leieavtaler på landbrukseiendommer, kan gi driftsmessige løsninger, med store avstander mellom driftssenter og leiejord. Det er en bedre løsning å avgrense unntaket til tilgrensende eiendommer og /eller eiendommer i kort avstand til tilleggsarealet, f.eks. 2 km.
- Det bør være et krav for å nytte unntaksbestemmelsen at kjøper eier en landbrukseiendom som er større enn gjeldende arealgrense for konsesjon og odelsrett, fordi dette er i samsvar med kravet om at kjøper må ha en landbrukseiendom i drift.

- Det er veldig uheldig og risikabelt å innføre unntak fra søknadsplikt etter delingsbestemmelsen i jordlova § 12 for ubebygde tomter under 2 dekar, når det ikke er jordbruksareal på disse. Dersom et slikt unntak blir innført, mister en styring med hvilke tomter som blir fradelt og hvor. Deling etter plan- og bygningslova legger vekt på andre moment enn jordlova, i hovedsak planstatus for arealet, og er dermed ikke alene et tilfredsstillende redskap for å styre delinger i landbruksområder.
- Forslaget om unntak fra delingsbestemmelsen for tomter under 2 dekar, innebærer at jordloven oppheves for slike arealer. Stortinget har ikke bedt om å bli forelagt et slikt forslag.

Forslaget om innføring av flere unntak fra søknadsplikt etter konsesjonslova §§ 4 og 5 samt jordlova §§ 12 og 12a bør utgå.

4. Driveplikt

- Leieavtaler for jordbruksareal bør gjelde for 10 år som i dag, av hensyn til gårdbrukere som må planlegge langsiktig i forhold til investeringer i driftsbygninger.
- Krav om innsending av leieavtale til kommunen medfører unødvendig byråkrati, og bør utelates.
- Det er viktig at kommunen kan vurdere om leieavtalene gir en driftsmessig god løsning, og at en har sanksjonsmuligheter dersom dette ikke er tilfelle.

Forslaget om endring av lovverket for driveplikt av jordbruksareal etter jordlova § 8 bør utgå.

5. Tilskudd

Ingen merknader.

Anna

For å unngå unødvendig forvirring og diskusjon bør lovteksten i odelslova samsvare med teksten i konsesjonslova når det gjelder arealgrenser.

Erfaring fra kommunal landbruksforvaltning viser at det i løpet av et år er relativt få saker til behandling, både konsesjonssaker og fradelinger etter jordloven. Det er heller ikke særlig ressurskrevende å behandle disse sakene. Det foreligger derfor ingen stor rasjonaliseringsgevinst ved at saksbehandlingen forenkles

HØRINGSUTTALELSE - FORSLAG TIL ENDRING AV LOV OM KONSESJON, LOV OM JORD OG LOV OM ODELSRETTE OG ÅSETESRETTE

Saken avgjøres av:

Formannskapet

Vedlegg:

Høyringsbrev

Høyringsnotat

Dokument i saka:

Høyringsbrev

Høyringsnotat

Saksopplysninger:

Gjennomgang av høyringsforslaget og vurderinger:

Landbruks- og matdepartementet har sendt forslag til endringer av konsesjonslov, jordlov, og odelslov på høring. Høyringsfristen er 26.09.16. Det blir ikke gitt noen utsettelse av fristen.

Bakgrunnen for høyringsforslaget er Stortingets behandling 16. februar 2016 - Innst. 153 L (2015-2016) fra Næringskomiteen - som gjaldt regjeringens lovforslag i Prop. 124 L (2013-2014) om endringer i konsesjonsloven og tvangsfullbyrdelsesloven. Stortinget vedtok å sende lovforslaget tilbake til regjeringen. Stortinget ba samtidig regjeringen om å utrede og legge fram for Stortinget en rekke ulike forslag til endringer i konsesjonsloven, odelsloven og jordloven. Landbruks- og matdepartementets oppfølging av anmodningene går fram av høyringsnotat (datert 27.06.16). Endringene er beskrevet nedenfor.

For oversiktens skyld står vurderingene direkte etter gjennomgangen av endringene, fordi dette gjør saksfremlegget mer lesbart.

1. Ny arealgrense for konsesjon, boplikt og odal

- *Arealgrensene for konsesjon, boplikt og odal heves fra 25 dekar fulldyrka og overflatedyrka jord til 35 dekar.*

Virkning: Ca 3 800 flere eiendommer enn i dag kan kjøpes uten konsesjon (3 %), 12 500 landbrukseiendommer mister boplikten (15 %) og 13 900 eiendommer omfattes ikke lenger av odelsretten (15 %). I Hol er det 316 landbrukseiendommer med bolighus. Med dagens arealgrenser er 152 (48 %) av disse unntatt boplikt og er heller ikke odelseiendommer. Med de foreslåtte arealgrensene vil 187 (59 %) av disse eiendommene ikke ha boplikt eller odal. Se vedlagt statistikk.

1.1 Vurdering ny arealgrense

- Forslaget antas å svekke bosettingen i kommunen, fordi det for landbrukseiendom under arealgrensen ikke lenger vil være lovbestemt boplikt ved erverv innen nær familie, og dermed fritt for å nytte disse til fritidsformål. I følge Statistisk sentralbyrå ble 5 500 av 9 300 landbrukseiendommer som skiftet eier i 2014 overdratt innen familien. Det anses svært viktig for kommunen å opprettholde bosettingen også på gårdsbruk i grendene, ikke bare i tettstedene.
- I Hol vil heving av arealgrensene med ytterligere 10 da føre til at 35 landbrukseiendommer ikke lenger omfattes av boplikt og odelsretten (11 % økning). En del av disse kan dermed miste den fordel det er at eieren selv bor på eiendommen. Landbruks- og matdepartementet har også tidligere vist til erfaringsmateriale, som viser at landbrukseiendommer holdes best i hevd når eieren personlig bor på eiendommen.
- De aller fleste landbrukseiendommer i Øvre Buskerud har et totalareal på mer enn 100 dekar, og vil derfor fortsatt være konsesjonspliktige erverv utenom nær familie. Kommunene vil fortsatt kunne sette særvilkår om boplikt ved slike konsesjonssaker.
- Uten boplikt vil det bli større etterspørsel etter landbrukseiendommer, men særlig for bruk til andre formål enn landbruk og bosetting. Særlig er landbrukseiendommer med mye utmark populære for bruk til jakt og fiske. Ofte har slike eiendommer også en del dyrka jord og gårdstun i bebygde områder av grendene.
- Mange landbrukseiendommer vil ikke lenger omfattes av odelsretten, og kan skape splid, usikkerhet og uro i familier når den som alltid har hatt best odelsrett mister den, og en avklart situasjon endres.

2. Priskontroll

- *Det innføres en hjemmel for forskrift om beløpsgrense ved priskontroll.*

Virkning: Endringen har allerede vært praktisert av Departementet siden 2004, så dette vil bare medføre en formalisering av dagens praksis. Beløpsgrensen for priskontroll har vært hevet flere ganger, og er på nå på kr 3,5 millioner kroner. Det kan føre til en uheldig utvikling dersom Departementet hever beløpsgrensen for ofte.

- *Priskontrollen oppheves på rene skogeiendommer.*

Virkning: 7400 eiendommer unntas fra priskontrollen dersom de selges utenfor familien eller odelskretsen.

- *For bebygde eiendommer som består av både jord og skog, skal det bare være priskontroll hvis eiendommen har mer enn 35 dekar fulldyrka eller overflatedyrka jord.*

Virkning: 18 000 eiendommer unntas fra priskontrollen hvis de selges utenfor familien eller odelskretsen.

- *For ubebygde eiendommer med både jord og skog foreligger to alternativer:*

a. Beholde dagens regler om priskontroll eller

Virkning ved alt a: 25 400 eiendommer unntas fra priskontroll (ca 19 % av alle eiendommer med skog).

b. Priskontroll bare dersom eiendommen har mer enn 35 dekar fulldyrka/overflatedyrka jord.

Virkning ved alt b: Ytterligere 3 850 eiendommer unntas fra priskontroll.

Se også vedlagte tabeller for når pris skal vurderes ved erverv av fast eiendom.

For begge alternativ kan departementet ved forskrift fastsette at prisvurderingen skal unnlates ved erverv av bebygd eiendom med brukbart bolighus hvor den avtalte prisen ikke overstiger en fastsatt beløpsgrense.

2.1. Vurdering priskontroll

- Mulighetene til å omgå regelverket blir store slik at hele priskontrollen settes ut av funksjon:
 - Rene skogeiendommer skal unntas priskontroll. Man kan da selge jorda som tilleggsareal og ta ut «markedspris» uten priskontroll på restareal (skogdelen). Det er antatt at dette vil øke prisene på skogeiendommer.
 - Hvis man har leid jorda i fem år kan man kjøpe den konsesjonsfritt og dermed omgå priskontrollen.
- Erfaring fra slike saker viser at kapitalsterke personer ønsker å kjøpe opp jord og skog dersom markedet er fritt. Saken handler om hvem som skal eie produksjonsressursene i framtida. Skog er isolert sett et interessant investeringsobjekt, fordi avkastningen på lang sikt er stabil og høyere enn mange andre alternative plasseringer. Landbrukseiendommer uten boplikt, har mange høy betalingsvilje for, siden de kan brukes til fritidsformål som jakt og fiske. Høyere

etterspørsel etter skog- og jordbrukseiendommer til andre formål enn drift, vil føre til budkriger og økende priser på landbrukseiendommer. Aktive gårdbrukere og unge som ønsker å kjøpe landbrukseiendom for bosetting og evt. drift vil fort tape slike budkriger. I følge SSB har gjennomsnittlig kjøpesum for landbrukseiendommer i fritt salg gått opp 36 % de siste fem åra. Prisøkningen har skjedd innenfor dagens regelverk.

- Beløpsgrensen for priskontroll ved erverv av landbrukseiendom med helårsbolig er nylig hevet til 3,5 millioner kroner. Det vil medføre liten endring om slike beløpsgrenser blir fastsatt ved forskrift, fordi det har vært praksis til nå. Beløpsgrensen anses å være høy nok.
- For ubebygde eiendommer med både jord og skog bør en beholde dagens regler om priskontroll, fordi de fleste landbrukseiendommene i Norge har drift med grunnlag i et kombinert ressursgrunnlag som samla gir inntekter.
- I Hol blir jordbruksarealet med få unntak brukt til grovforproduksjon og beite. Slik produksjon innebærer ikke veldig stor årlig inntjening pr. arealenhet. Prisen kan dermed ikke være for høy dersom det skal være regningssvarende å kjøpe tilleggsjord med tanke på matproduksjon. Det gjelder både erverv av tilleggsjord og hele gårdsbruk.
- Heving av arealgrensene for priskontroll kan føre til at det blir større omsetning /markedstilbud av landbrukseiendommer under arealgrensene, fordi selger kan ta ut større gevinst ved salg. Erfaring fra slik omsetning viser imidlertid at det ofte er andre hensyn som har betydning for om en eiendom blir solgt eller ikke, særlig personlig tilknytning og beskatning av gevinst ved salg.

3. Unntak fra delingsbestemmelser og konsesjon

- *Det fastsettes på bestemte vilkår et unntak fra plikten til å søke delingssamtykke etter jordloven og plikten til å søke konsesjon hvis ervervet gjelder jord eller skog som skal legges til en annen landbrukseiendom for å styrke driften av den.*

Følgende vilkår må være oppfylt:

- Erververen av tilleggsarealet må eie eiendom med mer enn 5 dekar jordbruksareal eller 25 dekar produktiv skog og må oppfylle driveplikten på sin eiendom
- Erverver må eie tilgrenset eiendom eller være leietaker eller forpakter som har leid eiendommen eller jordbruksareal på eiendommen - i minst 5 år.

- Ervervet av tilleggsarealet skal ikke omfatte tun med bygninger. Arealet av tunet skal ikke være over 5 dekar og skal inneholde et bolighus.
- *Det fastsettes unntak fra plikten til å søke delingsamtykke etter jordloven og plikten til å søke konsesjon hvis ervervet gjelder tomt til bolighus, fritidshus eller naust dersom tomte ikke er større enn to dekar og ikke består av jordbruksareal*

3.1 Vurdering unntaksbestemmelser

- Jordlova ble sist endra i 2013 for å legge til rette for fradeling av tilleggsjord. All erfaring i kommunene viser at det ikke er jordlova som er til hinder for å få større omsetning av tilleggsjord, men at det heller er eiers tilknytning til eiendommen og skatteregler som har betydning for dette. Kommunene er som oftest positive til slike saker, og bruker heller ikke mye ressurser på behandlingen.
- I bruksrasjonaliseringsaker er det vanlig å vurdere avstanden mellom tilleggsjorda og driftssenteret til kjøpers landbrukseiendom, og en har mulighet til å avslå søknadene dersom det er for lang avstand, gir en driftsmessig dårlig løsning eller at eiendommen bør bestå som eget gårdsbruk. Ved å erstatte dette med krav om fem års leietid, risikerer en å få uhensiktsmessige løsninger med lange avstander mellom teigene og uheldig teigblanding. Mange års arbeid med utskifting og praktisering av jordlova for å samle jordbruksarealet på landbrukseiendommer kan da bli ødelagt. Det er en bedre løsning å avgrense unntaket til tilgrensende eiendommer og /eller eiendommer i kort avstand til tilleggsarealet, f.eks. 2 km.
- En kan unngå konsesjonsplikt ved å leie et areal, bare fordi en ønsker å kjøpe det, ikke fordi det gir en driftsmessig god løsning.
- Det må være et krav for unntakene at kjøper må eie landbrukseiendom som oppfyller arealgrensene for konsesjon og odel, og være i selvstendig drift. Det er et prinsipp i dag om at bare aktive gårdsbruk med faktisk behov får kjøpe tilleggsjord, og da er ikke krav om å ha minimum 5 dekar dyrka jord og /eller 25 dekar skog tilfredsstillende for å sikre dette. Det må også være krav om at det er selvstendig gårdsdrift, slik at en ikke kan kjøpe areal for å leie det ut til andre.
- Det kan tenkes at unntakene fører til økt omsetning av tilleggsjord til aktive gårdbrukere, men gjerne til høyere pris enn i dag.
- Det er veldig uheldig og risikabelt å innføre unntak fra søknadsplikt etter delingsbestemmelsen i jordlova § 12 for ubebygde tomter under 2 dekar, når det ikke er jordbruksareal på disse. Formålet med jordlova er å beskytte arealressursene på

landbrukseiendommer, og hindre fragmentering ved stadige fradelinger. Dette var et stort problem før den første jordlova kom, og er bakgrunnen for at lova finnes.

Dersom et slikt unntak blir innført, mister en all styring med hvilke for tomter som blir fradelt og hvor. Deling etter plan- og bygningslova legger vekt på andre moment enn jordlova, i hovedsak planstatus for arealet, og er dermed ikke alene et tilfredsstillende redskap for å styre delinger i landbruksområder.

- Forslaget om unntak fra delingsbestemmelsen for tomter under 2 dekar, innebærer at jordloven oppheves for slike arealer. Stortinget har ikke bedt om å bli forelagt et slikt forslag, og det bør derfor utgå.

4. Driveplikt

- *Ved bortleie skal kopi av leieavtale sendes til kommunen (ikke plikt i dag). Følgende vilkår for å oppfylle driveplikten ved bortleie oppheves:*
 - 10 års varighet
 - leiejord skal være tilleggsjord til annen landbrukseiendom
 - avtalen må føre til driftsmessig gode løsninger

4.1 Vurdering av driveplikt

- Banker og Innovasjon Norge krever at gårdbrukere har langsiktige leieavtaler ved investeringer i driftsbygninger, og fjerning av kravet om 10 års varighet kan skape problemer med å få tak i kapital for slike investeringer.
- Krav om innsending av leieavtaler til kommunen vil medføre mer byråkrati og merarbeid. Det er flere hundre leieforhold i hver kommune, og de endres ofte. Det bør være som i dag, at det er valgfritt med innsending av leieavtaler.
- Mange gårdbrukere har basert drifta på leie av jord. Fjernes kravet om at leiejord skal være tilleggsjord til annen landbrukseiendom, kan dette medføre at de får problemer med å fortsette drifta dersom utleier i stedet ønsker å leie ut til annen type, selvstendig drift (f.eks. hestehold).
- Kommunene må ha mulighet til å gripe inn dersom et leieforhold ikke fører til at jordbruksarealene blir holdt i hevd. Derfor er det uheldig at sanksjonsmulighetene blir redusert.

5. Tilskudd

- *Endelig vedtak om tilbakebetaling av tilskudd blir tvangsgrunnlag for utlegg.*

Endringen har liten betydning, annet enn å forenkle innkreving av tilskudd som er urettmessig utbetalt.

Anna

Forskjellig ordlyd i konsesjonslova og odelslova når det gjelder arealgrenser er uheldig. Der det i konsesjonslova står '*... fulldyrka **og** overflatedyrka jord er mer enn 25 dekar*'..., står det i odelslova '*... fulldyrka **eller** overflatedyrka jord på eiegenomen er over 25 dekar*'..... For å unngå unødvendig forvirring og diskusjon bør lovteksten i odelslova samsvare med teksten i konsesjonslova.

Erfaring fra kommunal landbruksforvaltning viser at det i løpet av et år er relativt få saker, både konsesjonssaker og fradelinger etter jordloven. Det er heller ikke særlig ressurskrevende å behandle disse sakene, fordi de aller fleste er nokså kurante i forhold til dagens lovverk. De resterende sakene er få, men det er viktig å ha reell mulighet til å vurdere disse særskilt nøye. Det foreligger derfor ingen stor rasjonaliseringsgevinst ved at saksbehandlingen forenkles.

Forhold til overordna plan:

Konsesjonslova og jordlova gjelder på alle grunneiendommer som er vist som LNF område i arealdelen til kommuneplanen, og i tillegg innenfor planområde for reguleringsplaner dersom det står nevnt i planbestemmelsene.

Miljøkonsekvenser:

Endring av konsesjonslov og jordlov kan medføre miljømessige konsekvenser ved endret forvaltning av eiendom i LNF område.

Helse-/miljø og beredskapsforhold:

Ingen kjente.

Økonomiske konsekvenser:

Endring av konsesjonslova kan medføre økonomiske konsekvenser ved ytterligere deregulering av omsetning av landbrukseiendom.

Vurdering:

Viser til vurderingene som står i saksopplysningene, for oversiktens skyld.

Rådmannens innstilling:

Hol kommune fraråder å endre konsesjonslova, jordlova og odelslova på følgende punkter:

1. Arealgrense konsesjon, boplikt og odel

- Konsesjonslova blir svekket ved utsendte endringsforslag, både i forhold til antall landbrukseiendommer det blir lovfesta boplikt på og muligheten til å styre utviklingen av faktisk bruk av landbrukseiendommene.
- Forslaget kan føre til økt omsetning av landbrukseiendommer til andre formål enn bosetting og landbruksdrift.

- Endringsforslaget fører også til at mange landbrukseiendommer som det før var omfattet av odelsretten, nå ikke lenger blir det. Dette kan skape uro, splid og usikkerhet i mange familier i forhold til hvem som skal overta landbrukseiendommen.

Forslaget om endring av arealgrensene i odelslova § 2 og konsesjonslova §§ 4 og 5 fra 25 dekar til 35 dekar full – og /eller overflatedyrka jord bør utgå.

2. Priskontroll

- Mulighetene til å omgå regelverket blir store slik at hele priskontrollen settes ut av funksjon.
 - Rene skogeiendommer skal unntas priskontroll. Man kan da selge jorda som tilleggsareal og ta ut «markedspris» uten priskontroll på restareal (skogdelen). Det er antatt at dette vil øke prisene på skogeiendommer.
 - Hvis man har leid jorda i fem år kan man kjøpe den konsesjonsfritt og dermed omgå priskontrollen. Dette kan også medføre at det blir flere spredte jordteiger tilhørende samme landbrukseiendom.
- Det er antatt at kapitalsterke personer ønsker å kjøpe opp jord og skog dersom markedet er fritt. Høyere etterspørsel etter skog- og jordbrukseiendommer til andre formål enn drift, vil føre til budkriger og økende priser på landbrukseiendommer. Aktive gårdbrukere og unge som ønsker å kjøpe landbrukseiendom for bosetting og evt. drift vil fort tape slike budkriger.
- Det vil medføre liten endring om beløpsgrense for priskontroll blir fastsatt ved forskrift, fordi det har vært praksis til nå. Beløpsgrense på kr 3,5 millioner anses å være høy nok.
- For ubebygde eiendommer med både jord og skog bør en beholde dagens regler om priskontroll, fordi de fleste landbrukseiendommene i Norge har drift med grunnlag i et kombinert ressursgrunnlag som samla gir inntekter.

Forslaget om innføring av flere unntak fra priskontroll jf. konsesjonslova §§ 9 og 9a bør utgå.

3. Unntaksbestemmelser jordlov og konsesjonslov

- Unntak fra delingsbestemmelsen i jordlova og konsesjonsplikt ved erverv av tilleggsjord, basert på hvem som har leieavtaler på landbrukseiendommer, kan gi driftsmessige løsninger, med store avstander mellom driftssenter og leiejord. Det er en bedre løsning å avgrense unntaket til tilgrensende eiendommer og /eller eiendommer i kort avstand til tilleggsarealet, f.eks. 2 km.
- Det bør være et krav for å nytte unntaksbestemmelsen at kjøper eier en landbrukseiendom som er større enn gjeldende arealgrense for konsesjon og odelsrett, fordi dette er i samsvar med kravet om at kjøper må ha en landbrukseiendom i drift.

- Det er veldig uheldig og risikabelt å innføre unntak fra søknadsplikt etter delingsbestemmelsen i jordlova § 12 for ubebygde tomter under 2 dekar, når det ikke er jordbruksareal på disse. Dersom et slikt unntak blir innført, mister en styring med hvilke tomter som blir fradelt og hvor. Deling etter plan- og bygningslova legger vekt på andre moment enn jordlova, i hovedsak planstatus for arealet, og er dermed ikke alene et tilfredsstillende redskap for å styre delinger i landbruksområder.
- Forslaget om unntak fra delingsbestemmelsen for tomter under 2 dekar, innebærer at jordloven oppheves for slike arealer. Stortinget har ikke bedt om å bli forelagt et slikt forslag.

Forslaget om innføring av flere unntak fra søknadsplikt etter konsesjonslova §§ 4 og 5 samt jordlova §§ 12 og 12a bør utgå.

4. Driveplikt

- Leieavtaler for jordbruksareal bør gjelde for 10 år som i dag, av hensyn til gårdbrukere som må planlegge langsiktig i forhold til investeringer i driftsbygninger.
- Krav om innsending av leieavtale til kommunen medfører unødvendig byråkrati, og bør utelates.
- Det er viktig at kommunen kan vurdere om leieavtalene gir en driftsmessig god løsning, og at en har sanksjonsmuligheter dersom dette ikke er tilfelle.

Forslaget om endring av lovverket for driveplikt av jordbruksareal etter jordlova § 8 bør utgå.

5. Tilskudd

Ingen merknader.

Anna

For å unngå unødvendig forvirring og diskusjon bør lovteksten i odelslova samsvare med teksten i konsesjonslova når det gjelder arealgrenser.

Erfaring fra kommunal landbruksforvaltning viser at det i løpet av et år er relativt få saker til behandling, både konsesjonssaker og fradelinger etter jordloven. Det er heller ikke særlig ressurskrevende å behandle disse sakene. Det foreligger derfor ingen stor rasjonaliseringsgevinst ved at saksbehandlingen forenkles

RETT UTSKRIFT

DATO 22.september.2016