

ArkivsakID.: 16/5906

Arkivkode: FA - V00


Saksnummer	Utvalg/komite	Møtedato
022/16	Miljø- og teknikkomiteen	31.08.2016
121/16	Formannskapet	07.09.2016


HØRING. FORSLAG TIL LOV OM ENDRING AV LOV OM KONSESJON, LOV OM JORD OG LOV OM ODELSRETTE OG ÅSETESRETTE

RÅDMANNENS FORSLAG TIL VEDTAK:

Det vises til vurderingene i saken og til vurderinger om priskontrollen i formannskapssak 002/14. På denne bakgrunn gir Larvik kommune følgende uttalelse til høringen:

Bestemmelsene om arealgrenser for konsesjon og odell beholdes slik som de er i dag. Priskontrollen endres ikke.

Larvik kommune er positiv til at det arbeides videre med å etablere lovgrunnlag for å åpne for konsesjonsfrie erverv av eiendom med felles grense med erververs eiendom. Hvis en driftsenhet som selges har flere tun/kårboliger, kan det åpnes for fradeling av disse uten delingsbehandling. En driftsenhet bør kunne deles og selges til mer enn én nabo. Det anbefales at kjøpers eiendom må ha minst 25 dekar dyrka jord for at naboeiendom kan erverves konsesjonsfritt. Det anbefales at det ikke åpnes for konsesjonsfrie erverv av landbrukseiendommer på grunnlag av jordleieavtale.

Det anbefales at ubebygde tomter for bolig, fritidsbolig og naust på maksimum 2 dekar kan tillates fradelt uten behandling etter jordloven på de vilkår som er beskrevet i høringsnotatet. Slik fradelt tomt bør også kunne erverves konsesjonsfritt.

Det anbefales at forslagene om nye regler knyttet til driveplikten for dyrka jord tas inn i lovverket.

Larvik kommune har ingen merknader til de forslåtte endringene i jordloven som gjør vedtak om tilbakebetaling av feilutbetalte tilskudd til tvangsgrunnlag for utlegg.

SAKSBEHANDLER: landbrukssjef Rolf R. Tvedten

31.08.2016 Miljø- og teknikkomiteen
Møtebehandling:

Ingar Døler (FRP) fremmet følgende forslag:

Nytt avsnitt 2:

Larvik kommune er positive til å heve arealgrensene for konsesjonsplikt ved erverv av bebygd eiendom og lovbestemt boplikt fra 25 da til 35 da fulldyrka og overflatedyrka jord.

Grensen for odlingsjord heves tilsvarende.

Larvik kommune er positive til å oppheve priskontrollen for reine skogeiendommer, og mindre eiendommer med mindre enn 35 da dyrka jord, og at kravet om minst 10 års jordleieavtaler bortfaller.

Bjarne Steen (H) fremmet følgende forslag:

Forslag til endringer i konsesjonsloven, jordloven og odelsloven støttes.

Døler's forslag fikk 2 (FRP) stemmer og falt.

Steen's forslag fikk 5 (H, FRP) stemmer og falt.

Rådmannens forslag til vedtak ble vedtatt med 6 stemmer (4A, SV, MDG).

MTK- 022/16 Vedtak:

Det vises til vurderingene i saken og til vurderinger om priskontrollen i formannskapssak 002/14. På denne bakgrunn gir Larvik kommune følgende uttalelse til høringen:

Bestemmelsene om arealgrenser for konsesjon og odel beholdes slik som de er i dag. Priskontrollen endres ikke.

Larvik kommune er positiv til at det arbeides videre med å etablere lovgrunnlag for å åpne for konsesjonsfrie erverv av eiendom med felles grense med erververs eiendom. Hvis en driftsenhet som selges har flere tun/kårboliger, kan det åpnes for fradeling av disse uten delingsbehandling. En driftsenhet bør kunne deles og selges til mer enn én nabo. Det anbefales at kjøpers eiendom må ha minst 25 dekar dyrka jord for at naboeiendom kan erverves konsesjonsfritt. Det anbefales at det ikke åpnes for konsesjonsfrie erverv av landbrukseiendommer på grunnlag av jordleieavtale.

Det anbefales at ubebygd tomt for bolig, fritidsbolig og naust på maksimum 2 dekar kan tillates fradelt uten behandling etter jordloven på de vilkår som er beskrevet i høringsnotatet. Slik fradelt tomt bør også kunne erverves konsesjonsfritt.

Det anbefales at forslagene om nye regler knyttet til driveplikten for dyrka jord tas inn i lovverket.

Larvik kommune har ingen merknader til de forslåtte endringene i jordloven som gjør vedtak om tilbakebetaling av feilutbetalte tilskudd til tvangsgrunnlag for utlegg.

07.09.2016 Formannskapet

Møtebehandling:

Per Manvik, Frp, fremmet tilleggsforslag som følger;

Larvik kommune er positive til å heve arealgrensene for konsesjonsplikt ved erverv av bebygd eiendom og lovbestemt boplikt fra 25 da til 35 da fulldyrka og overflatedyrka jord.

Grensen for odlingsjord heves tilsvarende.

Larvik kommune er positive til å oppheve priskontrollen for reine skogeiendommer, og mindre eiendommer med mindre enn 35 da dyrka jord, og at kravet om minst 10 års jordleieavtaler bortfaller.

Bjarne Steen, H, løftet sitt forslag fra behandlingen i MTK som følger;

Forslag til endringer i konsesjonsloven, jordloven og odelsloven støttes.

Det ble først votert over forslaget fra Steen, som falt i det 2 stemte for.

2=H

Rådmannens forslag ble votert over i sin helhet, og ble vedtatt mot 2 stemmer fra H.

Manviks tilleggsforslag falt i det 5 stemte for og 6 stemte mot.

5=Frp 2, H 2, Krf 1

6=Ap 3, Sp 1, V 1, MDG 1

Manvik ba om at hele saken sendes inn som hørings svar, slik at hans forslag kommer med i hørings svaret, og fikk dette godkjent.

FSK- 121/16 Vedtak:

Det vises til vurderingene i saken og til vurderinger om priskontrollen i formannskapssak 002/14. På denne bakgrunn gir Larvik kommune følgende uttalelse til høringen:

Bestemmelsene om arealgrenser for konsesjon og odel beholdes slik som de er i dag. Priskontrollen endres ikke.

Larvik kommune er positiv til at det arbeides videre med å etablere lovgrunnlag for å åpne for konsesjonsfrie erverv av eiendom med felles grense med erververs eiendom. Hvis en driftsenhet som selges har flere tun/kårboliger, kan det åpnes for fradeling av disse uten delingsbehandling. En driftsenhet bør kunne deles og selges til mer enn én nabo. Det anbefales at kjøpers eiendom må ha minst 25 dekar dyrka jord for at naboeiendom kan erverves konsesjonsfritt. Det anbefales at det ikke åpnes for konsesjonsfrie erverv av landbrukseiendommer på grunnlag av jordleieavtale.

Det anbefales at ubebygd tomt for bolig, fritidsbolig og naust på maksimum 2 dekar kan tillates fradelt uten behandling etter jordloven på de vilkår som er beskrevet i høringsnotatet. Slik fradelt tomt bør også kunne erverves konsesjonsfritt.

Det anbefales at forslagene om nye regler knyttet til driveplikten for dyrka jord tas inn i lovverket.

Larvik kommune har ingen merknader til de foreslåtte endringene i jordloven som gjør vedtak om tilbakebetaling av feilutbetalte tilskudd til tvangsgrunnlag for utlegg.

SAMMENDRAG:

Landbruks- og matdepartementet har sendt en rekke forslag om endringer i konsesjonsloven, odelsloven og jordloven på høring. I tillegg foreslår departementet noen lovendringer som gjelder tilbakebetaling av feilutbetalt tilskudd som også er med i høringen. Det er utarbeidet forslag til lovendringer, og disse er gjengitt til slutt i høringsnotatet.

Departementet foreslår å heve arealgrensene for konsesjonsplikt ved erverv av bebygd eiendom og lovbestemt boplikt fra 25 til 35 dekar fulldyrka og overflatedyrka jord.

Grensen for odlingsjord foreslås hevet tilsvarende. For skog vil grensen for odlingsjord fortsatt være 500 dekar.

Det er foreslått en hjemmel for forskrift i konsesjonsloven slik at beløpsgrenser fastsettes i forskrifts form, ikke som i dag gjennom rundskriv.

Departementet foreslår at priskontroll ved erverv av reine skogeiendommer oppheves. Grensen for priskontroll ved erverv av bebygd eiendom foreslås hevet fra 25 til 35 dekar fulldyrka og overflatedyrka jord i tråd med reglene for konsesjon. Dagens arealgrense på 500 dekar for priskontroll ved erverv av skog foreslås fjernet ved erverv av bebygd eiendom med både jord og skog.

Ved erverv av ubebygde eiendommer med både jord og skog har departementet foreslått to alternativer: alternativ 1 innebærer fortsatt priskontroll som i dag. Alternativ 2 innebærer at priskontroll faller bort hvis eiendommen er mindre enn 35 dekar fulldyrka og overflatedyrka jord.

Departementet foreslår unntak fra delingsbestemmelsene i jordloven og unntak fra konsesjonsplikt. Unntak gjelder for eier av tilgrensende eiendom eller for den som har leid eller forpaktet en eiendom i minst 5 år, og hvor det foreligger en skriftlig leieavtale mellom partene. Unntak fra delingsbestemmelsene er betinget av at hele landbrukseiendommen selges, men det foreslås å tillate fradeling uten jordlovsbehandling av ett bebygd tun med bolig på ei tomt på inntil 5 dekar før eiendommen selges. Det er krav til at erververen må eie minst 5 dekar dyrka jord eller 25 dekar produktiv skog fra før. Departementet ber om innspill til hvor stor erververs eiendom skal være. Ved erverv av jordbruksareal må erververs eiendom være i drift.

Det foreslås unntak fra delingsbestemmelsene i jordloven § 12 for ubebygde tomter ikke større enn 2 dekar til bolig, fritidshus eller naust. Unntaket skal gjelde for areal som ikke er jordbruksareal. Dyrkbar jord må behandles etter bestemmelsene om omdisponering.

Departementet foreslår å fjerne kravet om at en jordleieavtale skal vare i minst 10 år. Videre foreslår departementet å fjerne kravet om at leiejord skal være tilleggsjord til en annen landbrukseiendom, og at leieavtalen skal føre til driftsmessige gode løsninger. Leieavtalen skal fortsatt være skriftlig. Kopi av leieavtalen skal sendes til kommunen. Kommunenes mulighet til å inngå avtale om bortleie av jord som ikke drives i tråd med jordlovens bestemmelser, foreslås fjernet.

For å sikre effektiv betalingsoppfølging av feilutbetalte statlige midler til jordbruksforetak foreslår departementet en tilføyelse i jordloven § 18 som gjør endelig vedtak om tilbakebetaling av tilskudd til tvangsgrunnlag for utlegg.

HANDLINGSROM:

Høringen gjelder for slag til endringer i 4 lover:

[Lov om konsesjon ved erverv av fast eiendom \(konsesjonsloven\) mv.](#)

[Lov om jord \(jordlova\).](#)

[Lov om odelsretten og åsetesretten \(odelslova\).](#)

[Lov om forpaktning \(forpaktingslova\).](#)

[Rundskriv M-3/2002 Priser på landbrukseiendommer ved konsesjon.](#)

Formannskapet behandlet i 2014 to saker som gjelder konsesjonsloven. I sak 002/14 behandlet formannskapet: *Høring – forslag om å oppheve bestemmelsen om priskontroll i konsesjonsloven*. Det ble fattet følgende vedtak: *Det anbefales at konsesjonsloven beholdes slik den er i dag. Priskontrollen oppheves ikke*. Dette var i tråd med rådmannens forslag til vedtak. Vedtaket ble fattet med 6 mot 5 stemmer.

I sak 133/14 behandlet formannskapet: *Høring – forslag om å oppheve konsesjonsloven og boplikten*. Det ble fattet følgende vedtak: *Larvik kommune støtter forslaget til Landbruks- og matdepartementet om å oppheve konsesjonsloven og bestemmelsene om boplikt i odelsloven*. Rådmannens forslag til vedtak var: *Larvik kommune vil at konsesjonsloven skal beholdes. For Larvik kommune er det viktig å opprettholde muligheten for å ha priskontroll på landbruks-eiendommer og å ha regler om boplikt*. Vedtaket ble fattet med 6 stemmer for og 5 stemte mot.

Begge saksframstillingene og vedtak er relevante for høringen som skal behandles her, og er lagt som vedlegg til saken. På grunn av omfanget på den forliggende høringen vil ikke alle forhold som er tatt med i disse sakene bli like grundig behandlet her.

FAKTISKE OPPLYSNINGER:

Fra Landbruks- og matdepartementet er det sendt ut høringsbrev og høringsnotat med forslag om endringer i konsesjonsloven, jordloven og odelsloven. I høringsnotatet er det gitt en grundig innføring i forslagene. Høringsnotatet og høringsbrevet er vedlagt saken. Bakgrunnen for forslagene er en rekke anmodninger, vedtak, fra Stortinget til regjeringen om å utrede og legge fram forslag til endringer i konsesjonsloven, jordloven og odelsloven. Anmodningene er listet opp i punkt 1.1.1 i høringsnotatet. I tillegg er det i høringen tatt med noen andre tema som det er naturlig å vurdere sammen med anmodningene.

Saksområdene som behandles i høringen er behandlet under 6 hovedoverskrifter. Det er:

- Arealgrenser for konsesjon og odel.
- Priskontroll etter konsesjonsloven
- Deling, konsesjon og tilleggsjord
- Fradeling av tomter
- Driveplikt
- Bestemmelser om tilskudd

Hovedpunktene i høringsnotatet er gjengitt nedfor. Det er lagt vekt på å sitere fakta og forslag i høringsnotatet og mindre vekt på begrunnelser. Sitater og lovverk er skrevet i kursiv. Der hvor det i sitatet er utelatt tekst i et avsnitt, er det satt inn: (...). Tallene i margen referer til hvilket punkt i høringsnotatet som sitatet er hentet fra. Ved å lese under det aktuelle

punktet i høringsnotatet kan en finne mer stoff om emnet og bakgrunn og begrunnelser for forslagene.

2 Arealgrenser for konsesjon og odel.

Konsesjonslovens formål går fram av lovens §1:

Loven har til formål å regulere og kontrollere omsetningen av fast eiendom for å oppnå et effektivt vern om landbrukets produksjonsarealer og slike eier- og bruksforhold som er mest gagnlige for samfunnet, bl.a. for å tilgodese: 1.framtidige generasjoners behov. 2.landbruksnæringen. 3.behovet for utbyggingsgrunn hensynet til miljøet. 4.allmenne naturverninteresser og friluftinteresser. 5.hensynet til bosettingen.

2.2.1 *Hovedregelen i konsesjonsloven er fastsatt i § 2, og innebærer at det oppstår konsesjonsplikt ved erverv av fast eiendom. (...) Det er imidlertid gjort en rekke viktige unntak fra hovedregelen i loven selv. Departementet kan dessuten gjøre unntak fra konsesjonsplikten gjennom forskrift. (...)*

Det er fastsatt arealgrenser for når det kreves konsesjon for overtakelse av bebygde landbrukseiendommer. Eiendommens totalareal må ikke overstige 100 dekar og ikke mer enn 25 dekar kan være fulldyrka og/eller overflatedyrka jord. Etter odelsloven blir en eiendom regnet som odlingsjord når fulldyrka og/eller overflatedyrka jord på eiendommen er over 25 dekar eller det produktive skogarealet på eiendommen er over 500 dekar.

2.3 Departementets vurderinger og forslag

2.3.1 *Stortinget har i sine anmodningsvedtak (...) lagt til grunn at arealgrensene for konsesjonsplikt, boplikt og odlingsjord skal heves fra 25 til 35 dekar fulldyrka og overflatedyrka jord. (...) Departementet forstår anmodningene slik at både dagens grense for konsesjonsplikt på totalt 100 dekar, og dagens grense for odlingsjord på 500 dekar produktiv skog, skal beholdes. (...)*

2.3.2 *Departementet foreslår å endre arealgrensene i tråd med Stortingets anmodning, dvs. fra 25 dekar fulldyrka og overflatedyrka jord til 35 dekar.*

På landsbasis innebærer forslaget at ca. 12 500 nye eiendommer blir unntatt bestemmelsene om konsesjonsplikt og at ca. 13 900 eiendommer ikke lenger vil være odelseiendommer – en reduksjon på ca. 15 % for begge kategorier. I Vestfold er den prosentvise reduksjonen lavere da Vestfold har relativt færre små eiendommer enn ellers i landet. Det vises også til at landbrukseiendommer som ikke trenger konsesjon, heller ikke har boplikt.

3 Priskontroll etter konsesjonsloven

3.2.2 *Formålet med priskontrollen er at eiendommer som skal nyttes til landbruk omsettes til en pris som bidrar til å realisere ulike mål i landbrukspolitikken. Formålet er omtalt en rekke steder, bl.a. i rundskriv M-3/2002 hvor det er framstilt slik:*

«For landbrukseiendommer som fortsatt skal nyttes til landbruk, må samfunnsmessig forsvarlig pris forstås som en pris som bidrar til å realisere mål i landbrukspolitikken. Det gjelder bl.a. mål som å sikre rekruttering av aktive yrkesutøvere til næringen og legge til rette for eierskap til landbrukseiendommer som gir grunnlag for langsiktig god ressursforvaltning. Videre er det et mål å legge til rette for inntektsmuligheter og sosiale forhold som skaper stabile heltids- og deltidsarbeidsplasser i landbruket.

Skal landbrukspolitiske mål nås, er det nødvendig at bl.a. prisnivået på landbrukseiendommer ikke er høyere enn det som reflekterer verdien av eiendommens driftsgrunnlag og den verdi eiendommen har som bosted, samtidig som det ikke stilles krav om urimelig høy egenkapital.

Hensikten med kontroll av prisene på landbrukseiendommer ved konsesjon er imidlertid ikke å fryse fast prisene, jf. bl.a. hensynet til eiendommenes funksjon som kredittgrunnlag.»

3.2.3 Pris er ett av flere momenter kommunen skal legge særlig vekt på ved avveiningen av om konsesjon skal gis. (...)

3.2.4 Omfanget landbrukseiendommer med priskontroll må ses i sammenheng med reglene om konsesjonsplikt. Det er for eksempel ikke priskontroll hvor ervervet er konsesjonsfritt som følge av nært slektskap eller odal, (...) Priskontroll oppstår heller ikke ved erverv av bebyggt eiendom hvis arealet på eiendommen ikke er over 25 dekar fulldyrka og overflatedyrka jord eller hvis eiendommen ikke har over 500 dekar produktiv skog, (...).

Dagens regler inneholder ingen arealgrense for konsesjonsplikt eller priskontroll hvis ervervet gjelder ubebyggt eiendom. Ved erverv av bebyggt eiendom er det både en arealgrense for konsesjonsplikt og for priskontroll. Arealgrensene for priskontroll ved erverv av bebyggt eiendom ble fastsatt i rundskriv M-1/2010. I 2004 ble det ut over dette i retningslinjer fastsatt en nedre beløpsgrense for når det skulle foretas priskontroll ved erverv av landbrukseiendom med bolig. Priskontroll skulle unnlates ved erverv av konsesjonspliktig landbrukseiendom bebyggt med brukbar bolig og hvor kjøpesummen var under 750 000 kroner. Beløpet ble endret til 1,5 mill. kroner i 2010. I 2012 ble beløpsgrensen fastsatt til 2,5 mill. kroner, og i februar 2016 til 3,5 mill. kroner (...).

3.2.5 Verdsettingsprinsippene ved utøvelse av priskontroll går i hovedsak fram av rundskriv M-3/2002. Rundskrivet bygger bl.a. på at det for jord og skog bør nyttes avkastningsverdi, og at det for bygninger (driftsbygninger, våningshus, kårbolig) bør nyttes kostnadsverdi (nedskrevet gjenanskaffelsesverdi). For rettigheter og andre ressurser som hører til eiendommen bør det nyttes enten avkastningsverdi eller kostnadsverdi, alt etter rettighetens eller ressursens art.(...)

Det nyttes en kapitaliseringsrentefot ved beregning av avkastningsverdi for jordbruksareal og skog. Kapitaliseringsrentefoten kan oppfattes som uttrykk for prisen på kapital, men kan også oppfattes som et uttrykk for den relative avkastningen kapitalen kan forventes å gi. (...) Kapitaliseringsrentefoten er i dag 4 %.

For mindre landbrukseiendommer utviklet det seg etter hvert en praksis hvor det ved prisvurdering også ble lagt vekt på eiendommens boverdi. (...) Bestemmelsen om boverdi er ført videre i gjeldende retningslinjer fra 2002. Det er blant annet vist til at mange eiendommer består av relativt små jord- og/eller skogarealer med begrenset næringsmessig betydning. De har ofte størst interesse og verdi som bosted, og skiller seg dermed i funksjon lite fra boligeiendommer.

I landbruksområder med press i boligmarkedet, kan det være stor forskjell mellom det alminnelige prisnivå på boligeiendommer og beregnet kostnadsverdi på tilsvarende boligeiendommer. Retningslinjene fra 2002 legger til rette for en viss harmonisering av verdiene. Det kan legges en boverdi til kostnadsverdien på boligen hvis beregnet kostnadsverdi ligger lavere enn det alminnelige prisnivået på boligeiendommer i området. Det ble i 2002 satt en øvre ramme på 500 000 kroner for tillegg av boverdi. Beløpet ble endret til 1,5 mill. kroner i 2010.

3.3.1 Av totalt 185 732 landbrukseiendommer er 170 188 eiendommer bebygde. Av de bebygde eiendommene er 52 % (88 581) over dagens arealgrense for priskontroll, (...).

3.3.2 Av totalt 132 510 eiendommer (med minst 25 dekar produktiv) skog er 121 873 eiendommer bebygde. (...). Av de bebygde eiendommene er 61 % (74 172) over dagens arealgrense for priskontroll, (...).

3.4 Departementets vurderinger og forslag

Departementet foreslår at arealgrensene ved priskontroll bør gå direkte fram av loven og ikke kunne endres gjennom rundskriv slik det er i dag.

3.4.1.2 (...) *Departementets forslag innebærer at grensen for fulldyrka og overflatedyrka jord ved priskontroll fortsatt vil følge grensene for lovbestemt boplikt og odlingsjord, (...).*

Ved erverv av landbrukseiendom med brukbart bolighus er det også en beløpsgrense. (...) *Begrunnelsen for beløpsgrensen er at priskontroll bør kunne unnlates dersom prisen som betales ikke er høyere enn det som antas å være en nøktern boligpris i området der eiendommen ligger. (...) Departementet mener at det ikke er ønskelig å lovfeste en beløpsgrense. Prisnivået på boligeiendom endrer seg over tid, og beløpsgrensen bør kunne justeres på en enklere måte enn gjennom lovendring. (...) Departementet foreslår på denne bakgrunn (...) at det innføres en hjemmel i loven slik at departementet kan gi forskrift om beløpsgrensene for priskontroll. (...)*

3.4.2.3 *Rene skogeiendommer*

Ved erverv av rene skogeiendommer er det i dag priskontroll hvis eiendommen er bebyggd og består av mer enn 500 dekar produktiv skog. Ved erverv av en ubebyggd ren skogeiendom er det priskontroll uavhengig av arealets størrelse. (...) Departementet foreslår et unntak fra priskontroll for rene skogeiendommer.

3.4.2.4 *Bebyggd landbrukseiendom med jord og/eller skog - unntatt ren bebyggd skogeiendom*

Ved erverv av bebygde eiendommer med både jord og skog er det i dag priskontroll hvis eiendommen består av mer enn 25 dekar fulldyrka og overflatedyrka jord eller mer enn 500 dekar produktiv skog. Er eiendommen bebyggd med bolighus som har en brukbar beboelsesstandard, er det likevel ikke priskontroll hvis samlet kjøpesum er under 3,5 millioner kroner, (...)

Departementet foreslår (...) å fjerne arealgrensen for priskontroll på 500 dekar produktiv skog ved erverv av en bebyggd landbrukseiendom. Det gir også sammenheng i reglene som vil gjelde ved erverv av skogeiendommer, jf. forslaget om å unnta rene skogeiendommer fra priskontroll (...). Forslaget fører til at spørsmålet om priskontroll på bebyggd eiendom kun blir avhengig av om det er fulldyrka eller overflatedyrka jord på eiendommen.

3.4.2.5 *Ubebyggd eiendom med jord og/eller skog – unntatt ubebyggd ren skogeiendom*
Ved erverv av ubebygde eiendommer med både jord og skog har disse hensynene ikke gjort seg gjeldende, og det er på den bakgrunn konsesjonsplikt og priskontroll uavhengig av arealets størrelse også i dag.

Departementet mener at hensynet til sammenheng i reglene for bebyggd og ubebyggd eiendom, og et ønske om enklere regelverk enn i dag, kan tilsi at det bør ses nærmere på priskontrollen ved erverv av ubebygde eiendommer med både jord og skog. Departementet har derfor utarbeidet to alternative løsninger som gjelder ubebygde eiendommer. Etter alternativ 1 er innholdet i reglene om priskontroll for slik eiendom som i dag. I alternativ 2 foreslås en arealgrense knyttet til 35 dekar fulldyrka og overflatedyrka jord. (...) jf. lovforslaget konsesjonsloven ny § 9 a første ledd som inneholder de to alternativene.

3.4.2.6 *Som en følge av forslaget til endring i konsesjonsplikten, se høringsnotatet kapittel 2, heves arealgrensen ved erverv av bebyggd eiendom fra 25 dekar fulldyrka og overflatedyrka jord til 35 dekar. I tillegg til dette fjernes arealgrensen for skog ved erverv av andre bebygde eiendommer, se kapittel 3.4.2.4. Dette innebærer at bebygde eiendommer med skog vil være unntatt fra priskontroll uten hensyn til skogarealets størrelse hvis eiendommene ikke består av mer enn 35 dekar fulldyrka eller overflatedyrka jord.*

3.5 *Lovteknisk løsning – departementets forslag*

Forslagene innebærer samlet sett at det kan utformes tre regler om priskontroll:

- Er eiendommen bebyggd, skal nyttes til landbruksformål og består av mer enn 35*

dekar fulldyrka og overflatedyrka jord, blir det priskontroll, men det kan gjøres unntak knyttet til beløpsgrense i forskrift.

- Er eiendommen ubebygd og skal nyttes til landbruksformål blir det priskontroll med mindre eiendommen er en ren skogeiendom eller etter alternativ 2, at arealet med fulldyrka og overflatedyrka jord ikke er over 35 dekar.
- Hjemmel for forskrift om unntak knyttet til beløpsgrense.

Departementet mener det gir en ryddig lovteknisk løsning med få avgrensingsproblemer dersom lovteksten utformes med utgangspunkt i disse tre reglene, og foreslår en slik lovteknikk. Løsningen innebærer en speilvendning av regelen i forhold til dagens regel hvor alle erverv til landbruksformål er gjenstand for priskontroll med mindre det er gjort unntak. Fordelen ved å speilvende regelen i forhold til dagens regel, er at lovteksten blir lett å lese, og at avgrensningene blir få. En ulempe ved speilvendning kan være at det kan bli vanskeligere for den enkelte kjøper og selger å få detaljert oversikt over hvilke eiendommer som er unntatt fra priskontroll. Etter departementets vurdering vil imidlertid det kunne løses gjennom skriftlig veiledning i form av rundskriv.

Forslaget til endringer, går fram av lovutkastet konsesjonsloven § 9 og ny § 9 a.

4 Deling, konsesjon og tilleggsjord

Stortinget har bedt regjeringen om å:

- vurdere hvordan produktive jord- og skogbruksarealer på en eiendom kan overdras som tilleggsjord til eiendommer som har tilstøtende grenser, ligger i nærheten av, og/eller forpaktet, uten at det skal være nødvendig å søke samtykke til deling eller konsesjon. Stortinget ber regjeringen komme tilbake til Stortinget med forslag om en slik endring.

Departementet forstår det slik at formålet med Stortingets anmodning er å stimulere til salg av tilleggsjord og -skog, og gjøre det enklere for den som erverver tilleggsjord eller -skog.

4.2.1.1 I jordloven av 1955 § 55 ble det innført et generelt forbud mot å dele eiendommer som var nyttet eller kunne nyttes til jordbruk eller skogbruk. Delingsforbudet ble opprettholdt i jordloven av 1995 § 12. (...)

Delingsbestemmelsen ble sist endret i 2013. (...) Endringen la bl.a. til rette for at kommunene (...) kunne legge større vekt enn tidligere på at arealet som skulle fradeles skulle brukes som tilleggsjord og -skog til bruk i drift.

4.2.1.2 Formålet med delingsregelen er å sikre og samle ressursene på bruket for nåværende og framtidige eiere. (...) Ved avgjørelse av om det skal gis samtykke til fradeling skal det legges vekt på om delingen legger til rette for en tjenlig variert bruksstruktur i landbruket. I vurderingen av hva som er en tjenlig variert bruksstruktur skal hensynet til vern om arealressursene trekkes inn. Det samme gjelder hvorvidt delingen fører til en driftsmessig god løsning og om den kan føre til drifts- eller miljømessige ulemper for landbruket i området.

4.2.1.4 I mange saker der jordloven § 12 kommer til anvendelse, må det også søkes delingssamtykke etter plan- og bygningsloven (...). Den som i ettertid behandler søknaden etter jordloven må foreta en konkret og selvstendig behandling etter jordloven, selv om det er gitt dispensasjon etter plan- og bygningsloven (...).

4.2.2.1 Konsesjonsplikten innebærer at erverv av fast eiendom forutsetter tillatelse fra konsesjonsmyndighetene. Kommunen avgjør saken i første instans. (...)

Loven fastsetter unntak som fører til at det i de fleste tilfeller likevel ikke er nødvendig å søke konsesjon. (...) Det er videre gjort unntak fra konsesjonsplikt på grunnlag av eiendommens karakter (§ 4) og unntak på grunnlag av erververens stilling (§ 5). (...) eierens ektefelle eller den som er i nær familie med eieren eller eierens ektefelle, er unntatt fra konsesjonsplikt.

(...) er også den som har odelsrett til eiendommen, unntatt fra konsesjonsplikt. Har eiendommen bebyggelse som er eller har vært brukt som helårsbolig og består av mer enn 25 dekar fulldyrka eller overflatedyrka jord eller mer enn 500 dekar produktiv skog, er konsesjonsfriheten for nær familie og odelsberettiget betinget av at erververen bosetter seg på eiendommen innen ett år og selv bebor den i minst fem år, (...).

Følgen av unntakene er at konsesjonsplikten i all hovedsak gjelder erverv av landbrukseiendom over en viss størrelse, overdragelse av fast eiendom der kommunen har innført lokal forskrift om nedsatt konsesjonsgrense, og erverv av enkelte ubebygde tomter eller arealer. (...)

4.2.2.3 For hovedtyngden av erverv som ikke utløser konsesjonsplikt, skal erverver fylle ut et skjema for egenerklæring. Opplysningene på skjemaet bekreftes av kommunen, og skal følge skjøtet ved innsending til tinglysing. (...)

4.5 Departementets vurderinger og forslag

4.5.1 Departementet oppfatter anmodningen fra Stortinget slik at endringen i delingsbestemmelsen i 2013 ikke er tilstrekkelig for å oppnå de ønskede omstruktureringene i eier- og bruksstrukturen, og at det gjennom nye endringer i henholdsvis delingsbestemmelsen og i konsesjonsloven bør legges ytterligere til rette for økt omsetning av tilleggsjord og -skog. Departementet foreslår på denne bakgrunn regler som fastsetter unntak fra delingsbestemmelsen og konsesjonsplikten ved salg av produktiv jord eller skog som tar sikte på å styrke eksisterende bruk, (...).

4.5.2.1 (...) uten at endringen fører til at delingsbestemmelsen uthules.

Formålet med jordloven er å legge til rette for at arealressursene disponeres på en måte som gir en tjenlig og variert bruksstruktur ut fra samfunnsutviklingen i området med hovedvekt på hensynet til bosetting, arbeid og driftsmessig gode løsninger. Formålet innebærer at brukene skal styrkes. Delingsbestemmelsen er et sentralt og naturlig motstykke til dette, og har som formål at eiendommene ikke svekkes gjennom fradelinger. Hensynet til jordvernet er også viktig i bestemmelsen. (...)

Selv om siktemålet med et unntak er å styrke nabobruk med behov for tilleggsjord eller -skog, bør lovgivningen gi sikkerhet for at den gjenværende eiendommen ikke blir en lite rasjonell enhet på grunn av delingen. (...) Dette taler for at det bør fastsettes i lovteksten at det må foreligge en konkret avtale om salg av eiendommen, bortsett fra tunet, som tilleggsjord eller -skog som betingelse for unntak fra delingsbestemmelsen. Salget må skje til én erverver, (...). Dersom det dessuten fastsettes at avtalen skal være skriftlig, vil det være mulig for kommunen raskt å ta stilling til om det dreier seg om salg av tilleggsjord som faller inn under unntaket eller ikke, (...).

Arealgrensen for erververs eiendom er foreslått å være eiendommer med mer enn 5 dekar jordbruksareal eller 25 dekar produktiv skog, men også eiendommer som oppfyller begge disse vilkårene er omfattet. (...) unntaket fra samtykke til fradeling av tunet er betinget av at videresalg av jordbruksareal skjer til bruk i drift, (...).

Størrelsen på tunet, og antallet, størrelsen og beskaffenheten på bygningene som naturlig hører med, vil også kunne variere fra eiendom til eiendom. (...) Departementet mener unntaksregelen bør legge opp til en nokså romslig tomtestørrelse, og foreslår en grense på fem dekar, (...).

Departementet legger imidlertid til grunn at unntaksregelen bare skal kunne brukes for å skille fra ett av tunene, (...).

4.5.2.2 (...) Departementet foreslår at unntaket bør gjelde eiendommer som har tilstøtende grenser, (...).

(...) Vi ser det som mulig og hensiktsmessig å utvide unntaket fra delingsbestemmelsen til å

gjelde naboeiendommer uten felles grense hvor leietaker har leid jorda en tid forut for fradelingen, (...).

4.5.2.3 Etter departementets vurdering er et vilkår om forutgående leietid en enklere måte å avgrense kretsen av dem som skal omfattes av et unntak fra delingsbestemmelsen enn å fastsette at unntaket skal baseres på en rekke detaljerte regler om eiendommenes beliggenhet i forhold til hverandre, (...). Departementet foreslår et vilkår om forutgående leietid på minst fem år og et vilkår om at leieavtalen skal være skriftlig, (...).

4.5.3 Departementet foreslår at et unntak fra konsesjonsplikt ved erverv av tilleggsjord og -skog må bygge på de samme forutsetningene som vilkårene for å fastsette unntak fra delingsbestemmelsen. Det innebærer at ervervet bare kan skje konsesjonsfritt hvis eieren skal selge hele eiendommen til samme erverver (...), eventuelt med unntak av tunet, som tilleggsjord eller -skog til andre bruk. På samme måte som ved unntaket fra delingsbestemmelsen, må erververen ha en eiendom fra før som kan gi en viss næringsmessig avkastning. (...)

4.5.4.1 Til hjelp for den praktiske gjennomføringen av kontrollen mener departementet at det bør utarbeides et egenerklæringsskjema som overdrager plikter å fylle ut og sende til kommunen sammen med avtalen om overdragelse og kravet om å opprette ny grunneiendom. (...)

4.6 Når det gjelder boplikt, fører forslaget om unntak fra konsesjonsplikt til at kommunen ikke får vurdert om det burde vært satt vilkår om boplikt ved ervervet (...).

Forslagene til unntak fører ut over dette til at reglene knyttet til deling og overdragelse av landbrukseiendom blir mer kompliserte enn de er i dag. Kommunene vil dermed få utfordringer med gjennomføring av veiledning og kontroll.

5 Fradeling av tomter

5.3.2 (...) en søknad om fradeling til tomter i et LNFR-område skal vurderes både etter jordloven og etter plan- og bygningsloven. (...)

5.4 Regjeringen har i Sundvolden-plattformen understreket at eiendomsretten er en grunnleggende rett som bør styrkes. Som ledd i dette arbeidet, vil regjeringen styrke bondens rett til å disponere over egen eiendom i tråd med egne valg og prioriteringer. Andre viktige mål er enklere regler og mindre byråkrati.

Utgangspunktet for jordloven § 12 er at deling skal tillates dersom det ikke går ut over de interesser bestemmelsen skal verne om. Dersom det av hensyn til delingsbestemmelsens formål ikke er nødvendig med søknadsplikt, mener departementet at det er gode grunner for å vurdere et unntak fra søknadsplikten.

Behovet for søknadsbehandling er etter departementets syn, avhengig av hva slags areal som skal fradeles. Etter departementets mening kan det lempes på bestemmelsen der fradeling gjelder mindre arealer som ikke omfatter den produktive jorda. (...)

5.5 Departementets vurderinger og forslag

5.5.1 Målet med forslaget er å styrke grunneierretten ved å gjøre det enklere for grunneieren å dele fra areal på sin eiendom. Samtidig må formålet med delingsbestemmelsen og jordlovens formål for øvrig, fortsatt ivaretas. (...)

Forslaget innebærer ingen endring i reglene om søknadsplikt etter plan- og bygningsloven.

5.5.2 Departementet foreslår å unnta tomt til bolig, fritidshus eller naust fra søknadsplikt om deling etter jordloven. (...)

Departementet legger til grunn at et naust er en bygning i strandsonen som skal brukes til oppbevaring av redskaper, utstyr, båter og annet, og som ikke skal brukes til beboelse (fritids- eller helårsbeboelse). (...)

5.5.3.1 Departementet foreslår derfor at unntaket for søknadsplikt ikke skal gjelde tomter som består av jordbruksareal.

Begrepet "jordbruksareal" som er brukt i forslaget omfatter de samme arealkategoriene som i jordloven § 8 om driveplikt. Begrepet tilsvarer begrepet "dyrka jord" i jordloven § 9, og omfatter fulldyrka jord, overflatedyrka jord og innmarksbeite (...).

En landbrukseiendom består oftest også av andre ressurser enn jordbruksareal. (...) Til tross for at slike arealer også er ressurser for eiendommen som kan gi inntekter, har arealene etter departementets syn ikke den samme landbruksmessige betydning per arealenhet som jordbruksarealet.

5.5.3.2 Etter jordloven § 9 må dyrkbar jord ikke disponeres slik at den ikke lenger er egnet til jordbruksproduksjon i framtiden. (...)

Departementet mener at dyrkbar jord også er en viktig ressurs for framtidig matproduksjon. (...) Hvis delingen også omfatter dyrkbar jord, foreslår departementet at unntaket fra søknadsplikt bare skal gjelde dersom det er gitt omdisponeringstillatelse etter § 9.

5.5.3.4 Departementet foreslår at unntaket avgrenses til å gjelde tomter som ikke er større enn 2 dekar. (...)

Departementet mener (...) at omfanget av slike enkelttomter vil bli vurdert av kommunen som planmyndighet og at dette derfor vil hindre at slik enkeltutbygging vil bli for omfattende. Departementet mener derfor at det foreslåtte unntaket ikke trenger å begrenses hva gjelder antall tomter.

5.8 Det foreslås at det gjøres endringer i konsesjonsloven slik at erverv av tomter som faller inn under unntaket ovenfor heller ikke trenger konsesjon, jf. forslag til endring i § 4 første ledd nr. 1.

Driveplikt

6.2.2 Gjeldende regler om driveplikt er fastsatt i jordloven § 8. Bestemmelsens første ledd setter krav om at jordbruksareal skal drives. Som jordbruksareal regnes fulldyrka jord, overflatedyrka jord og innmarksbeite. Driveplikten gjelder uavhengig av størrelsen på eiendommen, om eiendommen er ervervet på odell eller annen måte, og uten tidsavgrensning.

For at driveplikten skal være oppfylt, må jorda bli holdt i en slik kulturtilstand at arealet kan nyttes til vanlig jordbruksdrift med mulighet for normal avling vurdert i lys av produksjonsegenskapene. Det stilles ikke krav til driftsform, men driften kan ikke være slik at produksjonsegenskapene forringes over tid. (...)

Driveplikt retter seg mot eieren. Eieren kan oppfylle driveplikten ved å "drive eigedommen sjølv, eller leige bort jordbruksarealet etter føresegnene i andre ledd".

6.2.3 Jordloven § 8 andre ledd åpner for at driveplikten kan oppfylles ved bortleie. Dersom driveplikten skal oppfylles ved bortleie, sier § 8 andre ledd første punktum at arealet må være "leigd bort som tilleggsjord til annen landbrukseigedom." (...)

Et vilkår for å oppfylle driveplikten ved bortleie er at leieavtalen er på minst 10 år uten anledning for eieren til å si den opp. I tillegg er det et krav om at avtalen må føre til driftsmessig gode løsninger og være skriftlig. (...)

Jordloven er ikke til hinder for at leietaker kan framleie arealet,(...).

Når driveplikten blir oppfylt ved bortleie, skal kommunen ha melding om det, (...).

6.2.6 (...) driveplikten gjelder selv om jordbruksareal er lagt ut til andre formål i arealplanene, så lenge arealet kan brukes til jordbruksformål, og ikke er tatt i bruk i tråd med arealplan som er hjemlet i plan- og bygningsloven.

6.5 Departementets vurderinger og forslag

6.5.1.1 (...) foreslår departementet (...) at regelen om 10 års leietid oppheves, og at det ikke oppstilles noe krav til leietidens varighet. Forslaget vil ikke få betydning for eksisterende kontrakter. Dersom det ved lovens ikrafttredelse er inngått en leieavtale på 10 år, er denne fortsatt bindende til den utløper slik at igangværende drift kan fortsette. Når avtalen opphører, ville det også etter dagens regler være nødvending for leietaker å inngå en ny avtale, enten med tidligere bortleier eller med en ny. Med lovforslaget vil det bli opp til partene selv å bestemme avtaleinnholdet, bl.a. lengden på avtalen. Regelen vil derved bli fleksibel slik at begge parter kan velge å inngå en avtale som passer sin situasjon. Driveplikten er en varig plikt for eier av jordbruksareal. Departementet legger derfor til grunn at det fortsatt vil være i mange eieres interesse å leie bort på langsiktig kontrakt slik at de leietakerne som av driftsmessige hensyn har behov for dette, burde ha mulighet til å få i stand en langsiktig kontrakt.

6.5.1.2 (...) kravet om skriftlige avtaler blir videreført. (...) Skriftlighet gir en oppfordring til partene om å tenke gjennom viktige sider ved avtaleforholdet, for eksempel hvem som skal ha ansvar for vedlikehold av jorda, bl.a. grøfing og drenering, og leieavtalens varighet. (...) Er det ikke er inngått skriftlig avtale, kan dette følges opp som brudd på driveplikten.

6.5.1.3 Departementet foreslår (...) å fjerne kravet om at jordbruksarealet må leies bort som tilleggsjord til annen landbrukseiendom. Regelen gjør det vanskelig for nye aktører å komme inn i landbruksnæringen og er dessuten et inngrep i avtalefriheten.

6.5.1.4 (...) Etter forslaget vil det ikke lenger være noe krav at arealet leies bort som tilleggsjord (...). Det følger som en naturlig konsekvens av dette forslaget at kravet om at avtalen skal føre til driftsmessig gode løsninger bortfaller. (...) Den som leier er selv i stand til å vurdere kostnadene ved å leie jord, og det er derfor liten grunn til å frykte at det vil bli inngått avtaler som gir driftsmessig uheldige løsninger.

6.5.2 Dersom jorda ikke blir drevet, kan departementet (kommunen) etter jordloven § 8 tredje ledd pålegge eieren å leie bort jorda i inntil 10 år, eller pålegge at jorda skal plantes til med skog, eller at det skal gjøres tiltak av hensyn til kulturlandskapet. Om påleggene ikke etterkommes, kan departementet (kommunen) gjøre avtale om bortleie av hele eller deler av jorda for inntil 10 år.

(...) forslag til lovtekst tatt bort regelen om at landbruksmyndighetene kan inngå avtale om bortleie av jord når pålegg om bortleie eller tilplanting ikke etterkommes.(...)

Med en slik løsning vil tvangsgebyr etter jordloven § 20 bli den aktuelle sanksjonsregelen overfor eieren ved brudd på pålegg om bortleie, tilplanting eller tiltak av hensyn til kulturlandskapet. (...)

6.5.3 Forpaktingsloven § 1 tredje ledd pålegger eier og leier en plikt til å melde fra til kommunen om rene jordleieavtaler som ikke er forpaktning hvis avtalen gjelder et areal på mer enn 5 dekar. En regel om å melde fra til kommunen om jordleie, egner seg etter departementets mening bedre i jordloven siden driveplikten er hjemlet i jordloven. Departementet foreslår derfor at regelen tas inn i jordloven, og at den utvides til også å omfatte en plikt til å sende inn kopi av leieavtalen til kommunen. Siden det er eieren som har

driveplikt etter jordloven, ikke leieren, foreslår departementet at regelen skal rette seg mot eieren.

7 Bestemmelser om tilskudd

For å sikre effektiv betalingsoppfølging av feilutbetalte statlige midler til jordbruksforetak foreslår departementet at det innføres en hjemmel i jordloven som gjør endelig vedtak om tilbakebetaling av tilskudd til tvangsgrunnlag for utlegg. (...)

7.1.2 Som en del av tilskuddsforvaltningen med tildeling av tilskudd fattes det også en rekke vedtak om tilbakebetaling. (...) Fordeling av fellesskapets midler forutsetter gode regler og rutiner for tildeling og kontroll med at midlene gis som tilsiktet. Når det oppdages at tilskudd er utbetalt i strid med vilkårene, forutsettes det effektive regler for å rette opp feilutbetalingen. (...)

For foretak som fortsatt søker tilskudd kan tilbakebetalingskravet motregnes i senere tilskuddsutbetalinger. Forvaltningen opplever imidlertid at en rekke foretak ikke lenger søker tilskudd etter å ha mottatt et tilbakebetalingskrav. (...)

7.2 Departementets vurderinger og forslag

(...) Veien om søksmål og dom for inndrivelse er ressurskrevende og tungvint for forvaltningen. (...)

En rekke rettsområder har derfor etablert tvangsgrunnlag for offentlige vedtak om betaling. Det er behov for slike regler, for å gjøre realitet ut av vedtaket, uten at det offentlige først må skaffe dom for kravet. (...) Regler om tvangsgrunnlag for utlegg er således regler som har til hensikt å sikre offentlige midler. (...)

Innføring av tvangsgrunnlag for utlegg i jordlova § 18 vil (...) gi en mer effektiv betalingsoppfølging av krav som ikke kan motregnes. (...)

8 Administrative og økonomiske konsekvenser

8.1 Endringsforslagene kan i sum innebære at det offentlige sparer ressurser. Forvaltningen vil få færre konsesjonssaker og kan få færre delingssøknader. Samtidig kan kontrollen med at reglene overholdes by på utfordringer.

Forslagene kan også føre til redusert byråkrati slik at private parter vil bruke mindre tid på søknader. Eier av landbrukseiendom kan i tillegg få større frihet til å råde over eiendommen sin.

Til slutt i høringsnotatet ligger et konkret forslag til endringer i lovteksten i konsesjonsloven, jordloven og i lov om odelsretten og åsetesretten. I kapittel 9 er det merknader til lovendringene og merknader til overgangsbestemmelsene.

ØKONOMISKE KONSEKVENSER:

Saken vurderes ikke å medføre økonomiske konsekvenser for kommunen.

KONSEKVENSER FOR BEFOLKNINGSVEKST, VERDISKAPING OG ØKT KOMPETANSE

Ved å heve grensen for størrelsen på eiendommer som krever konsesjon med priskontroll og boplikt ved erverv kan noen eiendommer som nå benyttes til fast bosetting, bli attraktive som fritidseiendommer og miste fast bosetting.

ALTERNATIVE LØSNINGER:

Høringen omfatter svært mange forhold som det kan være ulike meninger om. Rådmannen vil derfor ikke foreslå alternative løsninger.

VURDERINGER OG KONSEKVENSER:

Om arealgrenser for konsesjon og odel og om priskontroll.

En stor del av forslagene i høringen innebærer en svekking av priskontrollen på landbrukseiendommer. Dette gjelder både forslaget om å heve grensen for størrelsen på eiendommene som trenger konsesjon, fra 25 til 35 dekar dyrka jord, og forslaget om å holde rene skogbrukseiendommer utenom priskontrollen. I formannskapssak 002/14 ga formannskapet uttalelse i høringen til forslaget om å oppheve priskontrollen på landbruks-eiendommer. I uttalelsen fattet formannskapet vedtak om å anbefale at konsesjonsloven ikke ble endret. Forslaget fra regjeringen som er på høring nå, innebærer en vesentlig svekking av priskontrollen. I høringsnotatet foreslås også at for å få samsvar mellom størrelsen på eiendommer med priskontroll og på eiendommer med odlingsjord, heves også grensen for odlingsjord tilsvarende.

Priskontrollen ved erverv av landbruksarealer innebærer at maksimalprisen skal stå i forhold til den landbruksmessige avkastningen som kan forventes på arealene. Det vil si en driftsøkonomisk begrunnet pris. Når arealer erverves som tilleggsjord/-skog til eksisterende eiendom, kan det aksepteres inntil 50 % overpris hvis dette kan begrunnes driftsøkonomisk. Uten priskontroll vil helt andre hensyn kunne være førende for aktuelle kjøpere, også fordi boplikten bortfaller på eiendommer med mindre enn 35 dekar dyrka jord. Økningen fra 25 til 35 dekar og ingen priskontroll på skogbrukseiendommer vil føre til at flere eiendommer vil kunne selges som fritidseiendommer og prisen vil stige. En økning i prisen som følge av bortfall av priskontrollen, kan gjøre det vanskeligere å beholde eiendommene innenfor familiene ved overdragelse.

I høringsdokumentet blir det argumentert for at når priskontrollen blir opphevd, kan det åpne for at flere skogeiendommer omsettes og at denne skogen vil bli drevet mer aktivt i en periode for å bidra til finansiering av kjøpet. Dette er ikke nødvendigvis en ønsket situasjon. Det finnes eksempler på at for å skaffe kapital til kjøp av eiendom blir i noen tilfeller skogen hogd for tidlig i forhold til det som er driftsøkonomisk hogstmoden skog. Denne utviklingen vil forsterkes hvis prisen går opp.

For ubebygde eiendommer er det i dag ingen arealgrense knyttet til konsesjon og priskontroll. Av høringsnotatet går det fram at det er utarbeidet to forslag. Alternativ 1 innebærer fortsatt priskontroll (bortsett fra rein skogbrukseiendom). I alternativ 2 legges det opp til å unnta eiendommer med mindre enn 35 dekar dyrka jord for priskontroll. Rådmannens vurdering er at det fortsatt bør være priskontroll ved erverv av ubebygde eiendommer. Det vises til at hvis ervervet gjelder arealer som skal benyttes som tilleggsjord, kan det aksepteres inntil 50 % overpris uansett størrelsen på arealene. Departementet antar at de fleste erverv av ubebygde arealer gjelder erverv som tilleggsjord/-skog. Dette er også rådmannens erfaring, og dette gjør at det kan aksepteres en overpris.

Selv om det er mange overdragelser som er unntatt priskontroll, fører ikke dette til et prispress oppover på landbrukseiendommer. Et generelt unntak fra priskontroll på skogbrukseiendommer kan imidlertid føre til prisøkning ved tilsvarende eiendomsoverdragelser hvor overdragelsen er unntatt priskontroll. Arvinger som ikke skal overta eiendommen, kan kreve at en forholder seg til markedspris som ikke vil være underlagt priskontroll.

Om deling, konsesjon og tilleggsjord

Høringsnotatet og lovforslaget er uklart ved at begrepet driftsenhet ikke er benyttet. Begrepet eiendom har uklar betydning da det noen ganger benyttes hvor det burde vært benyttet begrepet driftsenhet. Eksempel på dette er i avsnitt 4.5.4.1 hvor det sies at «*eiendommen består av flere selvstendige eiendommer.*» Det skaper også problemer for forståelsen at begrepet tilleggsjord heller ikke er definert. Gjelder dette areal som anses å være tillegg til en

driftsenhet?

Samfunnet bør kunne bidra til at det blir lettere å erverve areal som tillegg til eksisterende driftsenheter, der hvor det gir gode driftsmessige løsninger. Kriteriene i forslaget synes lite gjennomtenkt for å oppnå dette. Dette gjelder både størrelsen på eiendommen som erverver eier fra før og det gjelder begrensningen som ligger i forslaget om at hele driftsenheten må selges til bare én nabo.

Forslaget om en minstestørrelse på 5 dekar dyrka jord eller 25 dekar skog på den eiendommen som skal få overta konsesjonsfritt, er alt for liten. Det gir en svært liten samfunnsmessig gevinst i at en eiendom blir 5 dekar dyrka jord eller 25 dekar skog større. Det bør være et krav at eiendommen til erverver bør være en konsesjonspliktig eiendom, det vil si ha minst 25 dekar dyrka jord for å kunne overta en naboeiendom konsesjonsfritt. Fokus bør være på dyrka jord, ikke på skog.

Både eiendommer og driftsenheter kan bestå av flere teiger som ikke grenser til hverandre. Adskilte teiger og/eller eiendommer bør kunne selges til forskjellige naboer med felles grense til de aktuelle teigene. Larvik kommune har tidligere hatt mange saker hvor salg til forskjellige naboer har gitt gode arronderings- og driftsmessige løsninger. Forslaget i høringsnotatet om at det bare skal være én nabo som skal få erverve på en enklere måte, er ikke begrunnet og går heller ikke fram på andre måter. Rådmannen kan ikke se at det er noen grunn til å ha en begrensning som kun gir unntak ved salg til én nabo.

Det kan også være at en person er grunneier til landbruksarealer som ligger så langt fra hverandre at de ikke kan betraktes som én driftsenhet. I slike tilfeller bør det være et krav at arealene selges til forskjellige naboer med felles grense, eventuelt at grunneier kan bli sittende igjen som eier av den ene driftsenheten.

På landbrukseiendommer bør det benyttes begrep som våningshus og/eller kårbolig, ikke bolighus for å tydeliggjøre hva det er snakk om.

Det bør åpnes for at hvis det er flere tun eller kårboliger på eiendommene som skal overdras til nabo, kan disse deles fra før en overdragelse av landbruksarealene. Det bør være et krav at tun- og kårboligtomter ikke må inneholde dyrka jord og ikke være over henholdsvis 5 dekar og 1 dekar.

Det er foreslått unntak fra gjeldende konsesjons- og delingsbestemmelser hvis en eiendom (i betydningen driftsenhet) har vært leid bort ved skriftlig avtale i minst 5 år og for øvrig med samme regelverk som for tilgrensende naboeiendommer. Det er ikke foreslått noen avgrensning i forhold til avstand fra erververs eiendom selv om Stortinget i vedtak 489, som er utgangspunkt for forslaget, har sagt at unntaket skal gjelde nærliggende eiendommer og at arealene skal overdras som tilleggsjord. Det blir kun vist til forutgående leietid som en måte å avgrense kretsen av dem som skal omfattes av unntaket. I vår kommune har vi eksempler på at grønnsakjord leies ut med skriftlig kontrakt til bønder som har driftssenteret sitt mer enn 10 mil unna. Det er bønder i Larvik kommune som leier arealer som ligger over 20 mil fra Larvik. At det foreligger en skriftlig leieavtale som har vært i funksjon i 5 år, vurderes som et uegnet kriterium for å tillate konsesjonsfrie erverv av landbrukseiendommer.

Om fradeling av tomter

Behandling av delingssaker etter jordloven er begrunnet ut fra et ønske om å sikre produktive landbruksarealer mot nedbygging og hindre begrensninger i bruken av arealene. Forslaget om å tillate fradeling av tomter på maksimum 2 dekar til bolig, fritidsbolig og naust uten behandling etter jordloven gjelder for tomter som ikke består av jordbruksareal og ikke av dyrkbar jord. Omdisponering av dyrkbar jord vil fortsatt kreve behandling etter jordloven, § 9. Det som ikke er ivaretatt gjennom forslaget, er vurdering av om det vil oppstå drifts- og miljømessige ulemper ved utbyggingen av de fradelte tomtene. Dette bør kunne ivaretas gjennom delingsbehandlingen etter plan- og bygningsloven.

Det foreslås at tomter som fradeles etter det foreslåtte unntaket i jordloven, også skal kunne erverves konsesjonsfritt etter konsesjonsloven. Dette synes som en grei forenkling da de nødvendige vurderingene kan gjøres i forbindelse med behandlingen av fradelingen etter plan- og bygningsloven.

Om driveplikten

Departementet foreslår forenklinger og endringer som gjør at flere vil kunne leie jord og med mer fleksible regler for leieavtalene. Et krav om at alle jordleieavtaler skulle være på 10 år ble innført i 2009. Dette kravet foreslås nå fjernet. Kravet om langsiktige avtaler har styrket forutsigbarheten til de som leier jord. Ulempene er at ordningen er lite fleksibel både i forhold til generasjonsskifter og i de tilfeller jord leies for å kunne ha vekstskifte innenfor grønnsak- og potetproduksjonen. I Larvik kommune er det utstrakt bruk av leiejord. Mange bytter jord uten at det skrives leieavtaler, og det er i praksis umulig og uhensiktsmessig/tidkrevende for landbrukskontoret å følge opp regelverket i forhold til alle muntlige og skriftlige jordleieavtaler som vi blir kjent med.

Det vil fortsatt være krav om at jordleieavtaler skal være skriftlig, og grunneier får en forpliktelse til å sende en kopi av avtalen til kommunen. Hvis driveplikten ikke overholdes vil tvangsgebyr bli den eneste aktuelle sanksjonsregelen overfor grunneieren. Muligheten for å pålegge eieren å leie bort jorda, pålegge at jorda plantes til med skog eller at kommunen gjør avtale om bortleie faller bort etter forslaget.

Etter de foreslåtte reglene vil det nå bli mulig å leie jord uten at det er som tillegg til annen landbrukseiendom. Det vil heller ikke være krav om at leieavtalen skal føre til driftsmessig gode løsninger.

Intensjonen med driveplikten vil bli videreført med de foreslåtte, nye reglene. Det vil bli enklere både for eiere, leiere og landbruksforvaltningen å forholde seg til reglene. Det foreslås ingen merknader til høringen.

Om bestemmelser om tilskudd

Forslagene knyttet til inndrivelse av feilutbetalte tilskudd vil gjøre det enklere for det offentlige å kreve disse tilskuddene tilbakebetalt. Dette er i tråd med hvordan denne type krav inndrives på andre områder i samfunnet og bør også innføres innenfor landbrukslovgivningen.

Vedlegg:

Dok.dato	Tittel	Dok.ID
30.06.2016	Klargjøring av høringsnotat - Forslag til lov om endring av lov om konsesjon, lov om jord og lov om odelsretten og åsetesretten	1194595
28.06.2016	Høring. Forslag til lov om endring av lov om konsesjon, lov om jord og lov om odelsretten og åsetesretten	1192650
28.06.2016	Høringsnotat 21 juni2016(1)	1192651
06.02.2014	HØRING - forslag om å oppheve bestemmelsen om priskontroll i konsesjonsloven	796670
17.02.2015	Høring - Forslag om å oppheve konsesjonsloven og boplikten	912386