


Enhetsleder Jørgen Bjørkli

for videre oppfølging

Særutskrift: Høring om forslag til endring av lov om konsesjon, lov om jord og lov om odelsloven og åsetesretten

Saksgang:

Utvalgssaksnummer	Utvalg	Møtedato
103/16	Formannskapet	07.09.2016

Vedlegg:

- 1 Høring. Forslag til lov om endring av lov om konsesjon, lo(1)
- 2 Høringsnotat 21 juni2016(1)
- 3 Klargjøring av høringsnotat - Forslag til lov om endring a(1)

Liste over dokumenter i saken (ikke vedlagt):

Journalposter

- | | | | |
|---|------------|---|--------------------------------|
| S | 30.08.2016 | Høring om forslag til endring av lov om konsesjon, lov om jord og lov om odelsloven og åsetesretten | |
| I | 29.06.2016 | Høring - Forslag til lov om endring av lov om konsesjon, lov om jord og lov om odelsretten og åsetesretten | Landbruks- og matdepartementet |
| I | 01.07.2016 | Klargjøring av høringsnotat - Forslag til lov om endring av lov om konsesjon, lov om jord og lov om odelsretten og åsetesretten | Landbruks- og matdepartementet |

Saksopplysninger:

Det kongelige landbruks og matdepartement har sendt ut på høring endringsforslag av lov om konsesjon, lov om jord og lov om odelsretten og åsetesretten. Høringsbrev med høringsnotat og presisering ligger vedlagt til saken.

Følgende endringer er foreslått:

- ❖ Å heve arealgrensene for konsesjonsplikt ved erverv av bebygde eiendom og lovbestemt boplikt fra 25 til 35 dekar fulldyrka og overflatedyrka jord. Grensen for konsesjonsplikt vil fortsatt være 100 dekar totalareal for bebygde eiendom.

- ❖ Eiendommer under 100 dekar kan være konsesjonspliktig dersom mere enn 35 dekar er fulldyrket eller overflatedyrket etter nytt forslag til arealgrenser.
- ❖ Tilsvarende endring for arealgrense for odlingsjord.
- ❖ Priskontroll etter konsesjonsloven fastsettes i forskrifts form.
 - Videre at priskontroll ved rene skogseiendommer oppheves.
 - Ved erverv av eiendommer med både jord og skog heves arealgrensene for priskontroll fra 25 dekar fulldyrka eller overflatedyrka jord.
 - Dagens arealgrense for priskontroll på 500 dekar produktiv skog ved erverv av eiendom med både jord og skog sløyfes.
 - Ved erverv av ubebygde eiendommer med jord og skog sender departementet ut to alternative lovtekster til høring.
 - Alternativ 1; gjeldende regelverk videreføres med priskontroll for areal som erverves til landbruksformål uavhengig av arealstørrelse.
 - Alternativ 2; Priskontroll utelates hvis eiendommen ikke består av mer enn 35 dekar fulldyrka eller overflatedyrka jord.
- ❖ Unntak fra delingsbestemmelse i jordloven og konsesjonsplikt ved salg av tilleggsjord og tilleggsskog.
 - Betingelse er at tunet fradeles med ikke mer enn 5 dekar, og at resten av eiendommen selges til en som erverver den som tilleggsjord eller tilleggskog til egen eiendom. Gjelder ervervet jordbruksareal, må eiendommen arealet legges til være i drift. Den som erverver tilleggsarealet må enten være eier av tilgrensende eiendom, eller hvis ervervet dreier seg om jordbruksareal ha leid eller forpaktet arealet i minst 5 år forut for ervervet.
 - Departementet foreslår at erverver må ha en eiendom med en arealgrense på minst 5 dekar jordbruksjord eller 25 dekar produktiv skog for at erverver skal kunne erverve tilleggsjord eller skog for å kunne erverve areal etter endringsforslaget i jordlov og konsesjonslov.
- ❖ Unntak for søknadsplikt etter delingsbestemmelsen i jordlovens § 12 for ubebygde tomter ikke over 2 dekar til bolig, fritidsbolig eller naust. Unntaket gjelder kun på areal som ikke er jordbruksareal (fulldyrket, overflatedyrket eller innmarksbeite). Forslaget får ingen betydning for plikten til å søke deling etter plan og bygningslovens regler.
- ❖ Driveplikt
 - Det foreslås å oppheve kravet til at jordleieavtalen skal vare i minst 10 år.
 - Det foreslås at eieren får en plikt til å sende kopi av avtalen til kommunen.
 - Kommunens myndighet til å inngå avtale om bortleie, tilplanting eller andre tiltak oppheves.
- ❖ Bestemmelser om tilskudd: Det foreslås en tilføyelse i jordlovens § 18 om at endelig vedtak om tilbakebetaling av tilskudd er tvangsgrunnlag for utlegg, slik at statens ikke først er nødt til å få fastslått betalingsplikten ved dom.

Vurdering:

Rådmannen ser at det vil gi en effekt i forhold til forenkling og innsparing i ressurser å heve arealgrensene for konsesjonsplikt og priskontroll fra 25 dekar til 35 daa fulldyrket og /eller overflatedyrket jord, men samtidig er dette viktige virkemidler for å sikre arealgrunnet for næringsarealer til jordbruket. Kjøpesterke interesser til andre formål vil være med å presse opp prisen på arealene, selv om kommunen kan styre arealbruken ut fra konsesjonslovens formålsparagraf. Det kan føre til at arealet ikke blir solgt til landbruksinteresser, da eier lar være å selge hvis en ser mulighet for en høyere pris. Rådmannen foreslår at dagens arealgrense på 25 dekar fulldyrket jord og/eller overflatedyrket jord opprettholdes.

Rådmannen ser det som en fordel at grensen for odlingsjord tilsvarer grensen på 25 dekar fulldyrket jord og/eller overflatedyrket jord. I tillegg skal det også fortsatt være en arealgrense på 500 dekar produktiv skog for at en eiendom regnes som odlingsjord. (Enten 25 dekar fulldyrket, sum 25 dekar fulldyrket + overflatedyrket jord, 25 dekar overflatedyrket jord eller 500 dekar produktiv skog for å regnes som odlingsjord.) Odelsloven er særlig beskyttet i grunnloven, slik at det ikke er adgang til å oppheve den, selv om man i noen tilfeller ser at den er til hinder for nyetableringer av landbruksvirksomhet.

Rådmannen støtter departementets forslag om at priskontroll etter konsesjonsloven fastsettes i forskrifts form. Arealgrensen bør ikke heves for bebygd eiendom, da det er et viktig virkemiddel for å sikre næringsarealer til landbruket. Vi støtter tanken om at priskontroll for rene skogseiendommer uten jordbruksarealer kan fjernes. Tidligere fikk skogeier inntekt fra egen arbeidsinnsats, men nå høster skogeier i større grad avkastningen fra skogproduksjonen. For de fleste skogeiere betyr skogen dermed relativt lite for de samlede inntektene. Det kan påvirke motivasjonen for avvirkning samtidig som interessen for skogen kan bli liten både for den som eier mye skog og for eiere av gårdsskog.

Rådmannen foreslår at det fortsatt skal være priskontroll på jordbruksarealer (jord og skog) som erverves til landbruksformål, uavhengig av størrelse. Dette siden det vil være et viktig virkemiddel for å sikre næringsarealer til landbruket.

Rådmannen støtter fullt ut forslaget om å kunne fradele en tomt rundt tunet, og selge resten som tilleggsjord til tilgrensende eiendom, eller til noen som har leid/forpaktet det i minst 5 år. Departementet forslår 5 dekar fulldyrket jordbruksjord eller 25 dekar produktiv skog som minste arealstørrelse. Det er et krav om at kjøpers bruk må være i drift. Det bør spesifiseres at det er egen drift og at kjøper må være berettiget å søke produksjonstilskudd. Å leie ut arealene sine bør ikke være nok for å kunne erverve tilleggsjord etter dette endringsforslaget.

Rådmannen støtter ikke forslaget om en endring av jordloven om hvor det ikke blir søknadsplikt på ubebygde tomter inntil 2 dekar fra landbrukseiendommer, selv om dette ikke direkte berører jordbruksareal. Dette begrunnes i at det ikke vil fange opp tilfeller med åpenbare driftsmessige ulemper for fremtidig landbruksdrift.

Rådmannen støtter ikke lovforslaget om oppheving av kravet til 10 års varighet på skriftlige jordleiekontrakter for å kunne oppfylle driveplikten. Dette begrunnes med at langsiktighet er viktig med tanke på investeringer på gården (bygninger, grøfting etc). Det kan løses med en endring av lovteksten med unntak for bruk med behov for vekstskifter. Det støttes at eieren får en plikt til å sende inn avtalene, da det vil gi kommunen bedre mulighet for å følge opp driveplikten. Dersom adgangen til å inngå avtaler på vegne av en grunneier som ikke vil leie ut jord for å oppfylle driveplikten skal oppheves, må det erstattes med en tydeliggjøring av andre virkemidler for å få oppfylt driveplikten. Eksempelvis adgang til å ilegge tvangsmulkt for å få manglende driveplikt i orden.

Rådmannen støtter endringsforslaget i jordlovens § 18 om at endelig vedtak om tilbakebetaling av tilskudd er tvangsgrunnlag for utlegg, slik at statens ikke først er nødt til å få fastslått betalingsplikten ved dom.

Rådmannens innstilling:

Balsfjord formannskap viser til høringsbrev fra det kongelige landbruks og matdepartement om forslag til endring av lov om konsesjon, lov om jord og lov om odelsretten og åsetesretten.

Balsfjord formannskap har følgende innspill til høringen:

Balsfjord formannskap ser at det vil gi en effekt i forhold til forenkling og innsparing i ressurser å heve arealgrensene for konsesjonsplikt og priskontroll fra 25 dekar til 35 daa fulldyrket og /eller overflatedyrket jord, men samtidig er dette viktige virkemidler for å sikre arealgrunnlaget for næringsarealer til jordbruket. Kjøpesterke interesser til andre formål vil være med å presse opp prisen på arealene, selv om kommunen kan styre arealbruken ut fra konsesjonslovens formålparagraf. Det kan føre til at arealet ikke blir solgt til landbruksinteresser, da eier lar være å selge hvis en ser mulighet for en høyere pris. Balsfjord formannskap foreslår at dagens arealgrense på 25 dekar fulldyrket jord og/eller overflatedyrket jord opprettholdes.

Balsfjord formannskap ser det som en fordel at grensen for odlingsjord tilsvarer grensen på 25 dekar fulldyrket jord og/eller overflatedyrket jord.

Balsfjord formannskap støtter departementets forslag om at priskontroll etter konsesjonsloven fastsettes i forskrifts form. Arealgrensen bør ikke heves for bebygd eiendom, da det er et viktig virkemiddel for å sikre næringsarealer til landbruket. Vi støtter tanken om at priskontroll for rene skogseiendommer uten jordbruksarealer kan fjernes. Tidligere fikk skogeier inntekt fra egen arbeidsinnsats, men nå høster skogeier i større grad avkastningen fra skogproduksjonen. For de fleste skogeiere betyr skogen dermed relativt lite for de samlede inntektene. Det kan påvirke motivasjonen for avvirkning samtidig som interessen for skogen kan bli liten både for den som eier mye skog og for eiere av gårdsskog.

Balsfjord formannskap foreslår at det fortsatt skal være priskontroll på jordbruksarealer (jord og skog) som erverves til landbruksformål, uavhengig av størrelse. Dette siden det vil være et viktig virkemiddel for å sikre næringsarealer til landbruket.

Balsfjord formannskap støtter fullt ut forslaget om å kunne fradele en tomt rundt tunet, og selge resten som tilleggsjord til tilgrensende eiendom, eller til noen som har leid/forpaktet det i minst 5 år. Departementet foreslår 5 dekar fulldyrket jordbruksjord eller 25 dekar produktiv skog som minste arealstørrelse. Det er et krav om at kjøpers bruk må være i drift. Det bør spesifiseres at det er egen drift og at kjøper må være berettiget å søke produksjonstilskudd. Å leie ut arealene sine bør ikke være nok for å kunne erverve tilleggsjord etter dette endringsforslaget.

Balsfjord formannskap støtter ikke forslaget om en endring av jordloven om hvor det ikke blir søknadsplikt på ubebygde tomter inntil 2 dekar fra landbrukseiendommer, selv om dette ikke direkte berører jordbruksareal. Dette begrunnes i at det ikke vil fange opp tilfeller med åpenbare driftsmessige ulemper for fremtidig landbruksdrift.

Balsfjord formannskap støtter ikke lovforslaget om oppheving av kravet til 10 års varighet på skriftlige jordleiekontrakter for å kunne oppfylle driveplikten. Dette begrunnes med at langsiktighet er viktig med tanke på investeringer på gården (bygninger, grøfting etc). Det kan løses med en endring av lovteksten med unntak for bruk med behov for vekstskifter. Det støttes at eieren får en plikt til å sende inn avtalene, da det vil gi kommunen bedre mulighet for å følge opp driveplikten. Dersom adgangen til å inngå avtaler på vegne av en grunneier som ikke vil leie

ut jord for å oppfylle driveplikten skal oppheves, må det erstattes med en tydeliggjøring av andre virkemidler for å få oppfylt driveplikten. Eksempelvis adgang til å ilegge tvangsmulkt for å få manglende driveplikt i orden.

Balsfjord formannskap støtter endringsforslaget i jordlovens § 18 om at endelig vedtak om tilbakebetaling av tilskudd er tvangsgrunnlag for utlegg, slik at statens ikke først er nødt til å få fastslått betalingsplikten ved dom.

Behandling i Formannskapet - 07.09.2016:

Vedtak i Formannskapet - 07.09.2016:

Rådmannens innstilling enstemmig vedtatt.

Etter fullmakt

Torunn N. Guleng
konsulent