


Landbruks- og matdepartementet

Sendt elektronisk

Deres ref.: 16/570-
Vår ref.: 227710

Dato: 26. september 2016

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

1. Innledning

Vi viser til departementets høringsbrev av 27.6.2016 vedrørende ovennevnte høring.

Det er en prioritert oppgave for Advokatforeningen å drive rettspolitisk arbeid gjennom høringsuttalelser. Advokatforeningen har derfor en rekke lovutvalg inndelt etter fagområder. I våre lovutvalg sitter advokater med særskilte kunnskaper innenfor det aktuelle fagfelt og hvert lovutvalg består av advokater med ulik erfaringsbakgrunn og kompetanse innenfor fagområdet. Arbeidet i lovutvalgene er frivillig og ulønnet.

Advokatforeningen ser det som sin oppgave å være en uavhengig høringsinstans med fokus på rettssikkerhet og på kvaliteten av den foreslåtte lovgivningen.

I saker som angår advokaters rammevilkår vil imidlertid regelendringen også bli vurdert opp mot advokatbransjens interesser. Det vil i disse tilfellene bli opplyst at vi uttaler oss som en berørt bransjeorganisasjon og ikke som et uavhengig ekspertorgan. Årsaken til at vi sondrer mellom disse rollene er at vi ønsker å opprettholde og videreutvikle den troverdighet Advokatforeningen har som et uavhengig og upolitisk ekspertorgan i lovgivningsprosessen.

I den foreliggende sak uttaler Advokatforeningen seg som ekspertorgan. Saken er forelagt lovutvalget for fast eiendom (tings- og leierett). Lovutvalget består av Frode Seim Halvorsen (leder), Ivar Christian Andersskog, Christina Lyngtveit-Petersson, Ellen Cecilie Mostad og Mikkel Vislie.

Advokatforeningen avgir følgende høringsuttalelse:

2. Sakens Bakgrunn

Landbruks- og matdepartementet har sendt ut forslag om endringer i konsesjonsloven, jordloven og odelsloven. Forslaget er en oppfølging av Stortingets anmodninger i forbindelse med behandlingen av Innst. 153 L (2015-2016) om endringer i konsesjonsloven og tvangsfullbyrdelsesloven (opphøvelse av

priskontroll). Departementets forslag handler i korte trekk om heving av arealgrensene for konsesjon og odel, endring av reglene om priskontroll samt endringer av jordlovas delingsregler. Bakgrunnen for forslagene er i hovedsak et ønske om å styrke grunneierretten.

I hvilken utstrekning norsk landbruksvirksomhet skal være underlagt myndighetskontroll er i stor grad avhengig av politisk standpunkt. Advokatforeningen vil derfor ha fokus på de praktiske konsekvensene av de foreslåtte lovendringene, samt mer lovtekniske hensyn.

Advokatforeningens kommentarer følger under punkt 3.

3. Kommentarer

3.1. Arealgrenser

3.1.1. Arealgrense for konsesjon

Departementet har foreslått at arealgrensen for konsesjonsplikt heves fra 25 til 35 dekar fulldyrka eller overflatedyrka jord i konsesjonsloven § 4.

Forslaget bygger på et ønske om å oppnå økt frihet for grunneierne, samt mindre arbeid for myndighetene.

Advokatforeningen mener imidlertid at den foreslåtte økningen ikke vil gi den effekten man ønsker. Som det fremgår av høringsnotatet, vil endringen kun frita rundt 3 % av dagens konsesjonspliktige landbrukseiendommer fra konsesjonsplikt. En endring av arealkravene vil likevel berøre flere aktører, som må forholde seg til en ny regel. Dette gjelder blant annet eiere av landbrukseiendom, kjøpere av landbrukseiendom, de som skal utforme og implementere den nye regelen, og de som skal praktisere den.

Økonomiske hensyn og hensynet til forutberegnelighet tilsier at lovendringer bør unngås dersom endringen ikke vil realisere den underliggende målsettingen. Av samme grunn bør også hyppige justeringer av en lovbestemmelse unngås.

Forutsatt at arealgrensene for konsesjon skal økes, vil en høyere økning enn til 35 dekar fulldyrka eller overflatedyrka jord kunne stå seg for en lenger periode. Advokatforeningen viser herunder til at arealgrensen for konsesjon ble økt til 20 dekar fulldyrka areal i 2004, til 25 dekar fulldyrka eller overflatedyrka jord i 2009, og nå er foreslått økt igjen. En høyere økning vil også i større grad realisere ønsket om økt frihet for grunneierne og lavere arbeidsmengde for myndighetene.

Dersom arealgrensene først skal økes, mener Advokatforeningen derfor at økningen bør være høyere enn til 35 dekar fulldyrka eller overflatedyrka jord.

3.1.2. Arealgrense for odel

Arealgrensen er foreslått tilsvarende økt for odelseiendommer i odelsloven § 2.

I NOU 2003:26 på side 47 fremhevet landbruksdepartementet at:

«Jo lavere arealkravene til odlingsjord er, desto oftere hender det at odelsretten brukes for å sikre en bolig mer enn en arbeidsplass. Og dermed vil det kunne bli vanskelig å få slått mindre eiendommer sammen med større for å styrke næringsgrunnlaget for den større jordbrukseiendom».

Både fra selgers og fra et samfunnsmessig standpunkt, er det ønskelig at landbruksdriften på eiendommer overtas av den som er best egnet til å drive landbruket videre. Dersom en gård omfattes av odelsloven, kan en person med bedre odelsrett, men med lavere landbrukskompetanse, velge å benytte seg av odelsretten. Vedkommende kan herunder overta gården uten å drive noen form for landbruksvirksomhet. Driveplikten i jordlova § 8 kan oppfylles gjennom bortleie. Det kan også søkes om dispensasjon fra driveplikten. Dersom vedkommende heller ikke ønsker å oppfylle boplikten i konsesjonsloven § 5 annet ledd, kan han søke om konsesjon uten vilkår om boplikt. Han kan også søke om fradeling av tilleggsjord, slik at han sitter igjen med en ren bolig- eller fritidseiendom.

Forutsatt at arealgrensene for odal skal økes, mener Advokatforeningen derfor at en økning burde være høyere enn 35 dekar fulldyrka eller overflatedyrka jord.

En høyere økning av arealgrensen kan også være rettsavklarende, ved å begrense vanskelige bevisema knyttet til hvem som har odelsrett.

Frem til 01.07.09 kunne en landbrukseiendom odles dersom den besto av minst 20 dekar landbruksjord, og i tillegg kunne nyttes til landbruksdrift. Dette tilleggsvilkåret innebar at det måtte fremstå som realistisk at en alminnelig fornuftig person ville erverve eiendommen til landbruksdrift, særlig sett hen til eiendommens inntjeningsmuligheter, jf Lid-dommen (Rt 2007 side 552). Ved lovendringen forsvant imidlertid tilleggsvilkåret, slik at det eneste vilkåret for odal var at eiendommen besto av mer enn 25 dekar fulldyrka eller overflatedyrka jord.

Problemstillingen forklares enklest gjennom et eksempel:

I 2010 overtar eldstebarn A en gård med 40 dekar overflatedyrka jord fra sin far. Dersom eiendommen var en odelseiendom også før 01.07.09, fordi en alminnelig fornuftig person ville ervervet eiendommen til landbruksdrift, vil hans søsken B og C fortsatt ha odelsrett etter sin far. Dersom eiendommen imidlertid ikke var en odelseiendom før 2009, men ble det ved lovendringen den 01.07.09 fordi den har over 25 dekar overflatedyrka jord, må A opparbeide ny odal. Det vil da være hans etterkommere, og ikke B og C, som får odelsrett.

Vurderingstemaet blir følgelig om det fremsto som realistisk at en alminnelig fornuftig person ville ervervet den aktuelle eiendommen til landbruksdrift før 01.07.09.

Denne vurderingen kan måtte foretas langt frem i tid:

A er 20 år gammel når han overtar gården i 2010. Han får ingen barn, og driver gården i 40 år før han bestemmer seg for å selge. Hans yngre bror B ønsker da å overta gården på odal. I så tilfelle vil man måtte vurdere i 2050 om en alminnelig fornuftig person ville ervervet eiendommen til landbruksdrift for 50 år siden.

En eiendom må normalt være av en viss størrelse for å kunne være en drivverdig landbrukseiendom som oppfyller odelsvilkårene før 01.07.09. Jo høyere arealkrav som stilles til en odelseiendom, jo lettere vil derfor det være å avgjøre om eiendommen var en driftsdyktig landbrukseiendom før 01.07.09, og dermed om det fortsatt foreligger odelsrett.

Forutsatt at arealgrensene for odell skal økes, mener Advokatforeningen følgelig at man bør vurdere en høyere økning enn til 35 dekar fulldyrka eller overflatedyrka jord.

3.2. Priskontroll

3.2.1. Forskriftshjemmel og priskontroll for skog

Advokatforeningen støtter departementets forslag om å innføre en forskriftshjemmel for beløpsgrensene for priskontroll i konsesjonsloven, samt forslaget om å inkludere arealkravene i lovteksten. Endringene vil gjøre det enklere for både kjøper og selger å avgjøre om en landbrukseiendom er konsesjonspliktig eller ikke.

Departementet har foreslått at priskontrollen for rene skogeiendommer skal oppheves. Det er vist til at unntak fra priskontrollen vil åpne for økt omsetning av skog, at omsatt skog gjerne blir drevet mer aktivt i en periode for å bidra til finansiering av kjøpet, og at dette kan føre til økt produksjon, samt økte investeringer.

Advokatforeningen er enig i departementets betraktninger, men mener at de samme argumentene gjør seg gjeldende for jord. Unntak fra priskontroll for jord vil på samme måte åpne for økt omsetning, og jorden vil gjerne drives mer aktivt i en periode for å finansiere kjøpet.

Advokatforeningen ser derfor ingen vektige argumenter for at rene skogeiendommer skal settes i en slik særstilling.

Dersom kun skogeiendommer skal unntas fra priskontroll, er Advokatforeningen enig med departementet i at unntaket kun bør gjelde rene skogeiendommer. Advokatforeningen legger stor vekt på at dersom skog skal unntas fra priskontroll ved kombinasjonseiendommer (eiendommer med både jord og skog), vil det åpne for en omgåelse av priskontrollen ved at kjøper og selger kan avtale at store deler av kjøpesummen er knyttet til skogarealet.

3.2.2. Ny regel om priskontroll

Departementet har foreslått at konsesjonsloven § 9 nr.1 om priskontroll oppheves, og at det innføres en ny § 9a om priskontroll. For § 9a er det foreslått to alternativer. Det første alternativet er at priskontroll skal gjelde for bebygd eiendom med over 35 dekar fulldyrka eller overflatedyrka jord, og for erverv av ubebygd landbrukseiendom. Det andre alternativet er at priskontrollen skal gjelde for både bebygd og ubebygd eiendom med over 35 dekar fulldyrka eller overflatedyrka jord.

Advokatforeningen ser fordeler og ulemper med begge de foreslåtte alternativene.

Et arealkrav for ubebygd eiendom etter alternativ 2, vil kunne skape forskjeller som er vanskelige å begrunne. Dersom en grunneier har fått fradelt et jordstykke på 35 dekar, mens en annen grunneier har fått fradelt et jordstykke på 36 dekar, vil det kun være priskontroll for sistnevnte. Dette selv om jordstykkene skulle være tilnærmet identiske og ligge i samme kommune.

Samtidig innebærer også mangelen på et arealkrav for ubebygd eiendom, etter alternativ 1, at det kan oppstå slike forskjeller. Dersom en grunneier har en eiendom med 200 dekar kultivert beitemark, vil dette som utgangspunkt anses som landbrukseiendom etter konsesjonsloven § 9. Er eiendommen ubebygd, vil den være underlagt priskontroll i henhold til forslaget alternativ 1. Dersom det derimot står et byggverk på eiendommen, eksempelvis en gammel låve, skal det ikke gjennomføres priskontroll fordi eiendommen ikke oppfyller arealkravene til fulldyrka eller overflatedyrka jord.

Alternativ 2 vil etter Advokatforeningens syn bidra til en bedre samkjøring av konsesjonsbestemmelsene, ved at både ubebygd og bebygd eiendom underlegges samme vilkår. Alternativet gir også en forenkling av dagens konsesjonsregler, fordi det ikke vil være nødvendig å ta stilling til om eiendommen er bebygd eller ikke i vurderingen av om det skal foretas priskontroll.

Videre kan alternativ 2 virke rettsavklarende og skape økt forutberegnelighet. Dagens vilkår for at en ubebygd eiendom skal være underlagt priskontroll, er at eiendommen «skal nyttes til landbruksformål» jf konsesjonsloven § 9. En eiendom må som nevnt være av en viss størrelse for å kunne benyttes til landbruksformål. Ved å sette et arealkrav for når en eiendom er underlagt priskontroll, unngår man vanskelige vurderinger av hvorvidt mindre eiendommer er egnet for landbruksformål etter § 9.

Som nevnt er det foreslått at regelen om priskontroll inntas i en ny § 9a. Advokatforeningen ønsker imidlertid å påpeke en mulig ulempe ved en slik lovteknisk utforming.

Etter konsesjonsloven § 9 skal det foretas en samlet helhetsvurdering av om det skal gis konsesjon. Myndighetene kan eksempelvis legge noe mindre vekt på den avtalte kjøpesummen dersom ervervet bidrar til en særlig god driftsmessig løsning.

Dersom hensynet til pris inntas i en egen § 9a om priskontroll, kan pris imidlertid oppfattes som et selvstendig vilkår ved siden av helhetsvurderingen i § 9. Hensynet til priskontroll kan dermed få langt større vekt enn det er ment å skulle ha i konsesjonsvurderingen.

En alternativ løsning er at § 9 nr. 1 oppheves, og at regelen om priskontroll inntas som et nytt annet ledd i den samme bestemmelsen. Den foreslåtte priskontrollregelen må i så tilfelle tilpasses, slik at den henviser til bestemmelsens første ledd i stedet for til § 9 i sin helhet.

3.3. Fradeling og deling

3.3.1. Delingsunntak

Departementet har foreslått to unntak fra delingsforbudet i jordlova i en ny § 12a. Etter § 12a nr. 1 kreves det ikke samtykke til fradeling av ubebygde tomter under 2 dekar dersom eiendommen skal benyttes til bosted, fritidshus eller naust. I § 12a nr. 2 kreves det heller ikke samtykke til deling når en landbrukseiendom, med unntak av et tun på opptil 5 dekar, overdras som tilleggsjord eller –skog til eier av tilgrensende eiendom eller leietaker som har leid arealet i minst fem år.

Bakgrunnen for forslagene er et ønske om å styrke grunneierretten, og gjøre det enklere for grunneieren å fradele areal og omsette tilleggsjord/-skog.

Advokatforeningen mener imidlertid at de foreslåtte endringene ikke vil gi den ønskede effekten.

Etter dagens regelverk må en grunneier som ønsker å fradele areal få samtykke etter både jordlova og plan- og bygningsloven. Selv om fradelingen skulle være omfattet av den foreslåtte unntaksregelen i jordlova, vil grunneier likevel måtte søke om tillatelse etter plan- og bygningsloven for opprettelse av ny grunneiendom og bruksendring etter § 20-1 og § 19-2.

Etter jordlova § 12 skal det foretas en vurdering av om «*delinga legg til rette for ein tenleg og variert bruksstruktur i landbruket*», mens etter plan- og bygningsloven § 19-2 skal det foretas en vurdering av om hensynene bak bestemmelsen det dispenseres fra blir vesentlig tilsidesatt, og om fordelene med fradelingen er klart større enn ulempene. Ettersom begge bestemmelsene legger opp til en skjønnsmessig helhetsvurdering av den omsøkte fradelingens fordeler og ulemper, blir vurderingene i praksis sammenfallende.

Advokatforeningens erfaring er at kommuner ofte er restriktive med å gi dispensasjon til fradeling av tomter fra landbruksareal etter plan- og bygningsloven. Kommunene ønsker gjerne å unngå små tomter i landbruksområder, blant annet fordi inneklemte fritids- og boligtomter kan rammes av drifts- og miljømessige ulemper som støv, støy, lukt, lys og innsekts plager. Nye eiere vil ofte ikke være like tolerante overfor disse ulempene, noe som kan legge press på landbruket. Fradelingen kan også skape andre praktiske problemer, blant annet med etablering av vann- og avløp. Videre vil kommunene ofte nekte deling fordi man ønsker større og mer effektive gårder. Med hensyn til naust praktiseres byggeforbudet i strandsonen i all hovedsak strengt, slik at det sjeldent gis tillatelse til fradeling av nausttomt uten etter regulering.

Så lenge plan- og bygningsloven står uendret, mener Advokatforeningen at de foreslåtte unntaksreglene vil få liten praktisk betydning. Advokatforeningen mener derfor at forholdet til plan- og bygningsloven trenger en nærmere avklaring før eventuelle unntak fra delingsreglene kan innføres.

Advokatforeningen ønsker også å påpeke at dagens ordning, hvor myndighetene må foreta en vurdering av delingssøknader etter både jordloven og plan- og bygningsloven, ikke er optimal. Som nevnt blir vurderingene i praksis sammenfallende. Myndighetene bruker derfor unødvendig tid og ressurser på å foreta den samme vurderingen to ganger.

På denne bakgrunn foreslår Advokatforeningen at det foretas en vurdering av om bestemmelsene i jordlova og plan- og bygningsloven kan samkjøres, eksempelvis ved at vilkårene for deling kun fremgår av plan- og bygningsloven.

Videre stiller Advokatforeningen spørsmål ved om den foreslåtte utformingen av unntakene er optimal.

Forutsatt at myndighetene skal ha en viss kontroll med landbruksvirksomheten, mener Advokatforeningen at arronderingen av landbruksjord er et sentralt kontrollområde. De foreslåtte vilkårene om «*tilgrensande eigedom*» og leie av arealet i «*minst fem år*» vil herunder kunne føre til upraktiske og lite rasjonelle løsninger. Vilkårene kan føre til at grunneiere tilegner seg jord eller skog som

ligger langt fra hovedbruket. Dette kan medføre en urasjonell arrondering av landbruksarealer, et mindre effektivt landbruk, og økt trafikk av landbrukskjøretøy på alminnelig vei.

Advokatforeningen vil også påpeke risikoen for at det inngås leiekontrakter proforma, i den hensikt å omgå delingsreglene.

Ved innføring av unntak for konkrete typetilfeller, er det videre en risiko for at lovens hovedregel praktiseres strengere. Dersom unntaksbestemmelsene skal innføres, bør det derfor presiseres i forarbeidene at vurderingen etter hovedregelen i jordlova § 12 fortsatt skal være den samme.

Sett hen til at grunneier fortsatt må ha samtykke etter plan- og bygningsloven, og at de foreslåtte unntakene kan føre til lite rasjonelle løsninger, går Advokatforeningen imot forslaget om å innføre unntaksregler fra delingsforbudet i en ny § 12a.

3.3.2. Arealkrav til erverver av tilleggsjord eller -skog

Departementet har bedt om innspill til hvor stor eiendom kjøper av tilleggsjord eller –skog bør ha. Det vil følgelig knyttes noen kommentarer til dette.

Advokatforeningen mener at en arealgrense på 5 dekar jordbruksareal eller 25 dekar produktiv skog vil åpne for at det kan oppstå flere mindre gårder uten evne til å være selvstendige driftsenheter. Videre er vilkåret knyttet til «*jordbruksareal*». Hensynet til sammenheng i regelverket skulle imidlertid tilsi at arealkravet knyttes til fulldyrket eller overflatedyrket jord, i samsvar med odels- og konsesjonsloven.

Dersom den foreslåtte unntaksregelen i § 12a nr. 2 skal innføres, mener Advokatforeningen følgelig at det er behov for en nærmere vurdering av hvilke arealkrav som bør stilles til erververen av tilleggsjord eller –skog.

Med hensyn til kommunenes kontroll med ulovlige delinger, ser ikke Advokatforeningen at det skulle være behov for en lovendring. Selger vil normalt selv være klar over at han utfører en ulovlig deling, slik at han ikke har noen berettiget forventning om at delingen skal stå seg dersom den senere oppdages. Videre vil en eiendomsmegler undersøke dette i forbindelse med salg av den fradelte eiendommen.

3.4. Driveplikt

3.4.1. Tidskravet til leieavtaler

Departementet har foreslått en rekke endringer i driveplikten i jordlova § 8. Et av forslagene er at kravet om at leieavtaler må inngås for en periode på minst 10 år skal oppheves.

Som påpekt av departementet, overholdes regelen ikke alltid i praksis. Videre er det krevende for kommunene å følge opp regelbrudd. At en regel ikke overholdes, er imidlertid ikke i seg selv et viktig argument for å avskaffe regelen.

Advokatforeningen ønsker å påpeke at tidsvilkåret sikrer forutberegnelighet og langsiktighet for leietakere. Lengre leieavtaler sikrer også at bortleid jord blir holdt i hevd. En leietaker som skal leie et jordbruksareal i flere år fremover, vil normalt sørge for godt vedlikehold for å oppnå mest mulig effektiv

drift. Motsetningsvis vil en leietaker som kun skal leie landbruksarealet i noen få år, ikke ha det samme insentivet til å holde jorden i hevd.

Advokatforeningen er enig med departementet i at ønsket varighet på leieavtalen vil variere blant eiere og leietakere. Advokatforeningen stiller imidlertid spørsmål ved om det er nødvendig å avskaffe vilkåret for å oppnå større fleksibilitet. Dette skyldes særlig to forhold.

For det første kan eier og leietaker som ønsker å inngå kortere leieavtaler søke om dispensasjon fra tidsvilkåret etter jordlova § 8a. Advokatforeningens erfaring er at det som utgangspunkt ikke er et problem å oppnå slik dispensasjon. For det andre sier jordlova § 8 kun at «*eigaren*» ikke skal ha oppsigelsesmulighet. Med mindre noe annet er avtalt i leieavtalen, kan leietakeren følgelig si opp avtalen før det er gått 10 år.

Advokatforeningen mener at disse forholdene bør tas i betraktning før vilkåret om at leieavtaler må inngås for minst 10 år eventuelt avskaffes.

3.4.2. Øvrige vilkår og sanksjonsmuligheter

Departementet har videre foreslått å avskaffe vilkårene for driveplikten om at jorden må leies bort som tilleggsjord til annen landbrukseiendom, og at avtalen må føre til driftsmessig gode løsninger. Begrunnelsen er at vilkårene kan stenge for at nye aktører kommer inn i næringen.

Advokatforeningen påpeker herunder at nye aktører som søker om dispensasjon etter jordlova § 8a, normalt vil oppnå slik dispensasjon. Det stilles derfor spørsmål ved om lovendringen er nødvendig.

Advokatforeningen er enig i at dagens sanksjonsmuligheter mot brudd på driveplikten ikke fungerer etter sin hensikt. Erfaring tilsier at sanksjonen ikke benyttes, da det er en lang og krevende prosess for kommunene å finne leietakere og inngå leieavtaler for bortleie av jord. Advokatforeningen støtter derfor departementets forslag om å oppheve sanksjonsregelen i § 8 tredje ledd, slik at den aktuelle sanksjonsregelen blir tvangsgebyr etter jordlova § 20.

Advokatforeningen er videre enig i at det ikke er påkrevd med en lovendring for at driveplikten skal gjelde inntil regulerte områder er tatt i bruk til nye formål. Advokatforeningen mener imidlertid at dette med fordel kan presiseres i forarbeidene.

3.5. Bestemmelser om tilskudd

Advokatforeningen støtter som utgangspunkt departementets forslag om at endelig vedtak om tilbakebetaling av tilskudd skal utgjøre et tvangsgrunnlag. Advokatforeningen er enig i at dagens inndrivelsesprosess er krevende for forvaltningen, da det er forvaltningen som må gå til søksmål for å få stadfestet en bestridt tilbakebetalingsplikt.

Et tilbakebetalingsvedtak kan imidlertid gå ut på store beløp, og kan få store konsekvenser for den vedtaket retter seg mot. I verste fall risikerer tilskuddsmottakeren å gå konkurs som følge av tilbakebetalingskravet.

Advokatforeningen mener derfor at en tilskuddsmottaker som mener vedtaket er feil, bør få anledning til selv å reise sak for domstolene uten at vedtaket tvangsgjennomføres før det foreligger rettskraftig dom.

En slik løsning finnes allerede i plan- og bygningsloven § 32-6, som omhandler myndighetens adgang til å utferdige forelegg om plikt til å etterkomme pålegg eller forbud. Dersom det ikke reises søksmål innen 30 dager fra forkynnelsen av forelegget, blir forelegget et tvangsgrunnlag for gjennomføring. Dersom det derimot reises søksmål, kan tvangsgjennomføring ikke skje før det foreligger endelig dom. Søksmålsbyrden hviler imidlertid på tilskuddsmottakeren.

Advokatforeningen mener at den foreslåtte regelen i jordlova § 18 også bør få et slikt tillegg.

4. Avslutning

Advokatforeningen har, som det fremgår, flere innvendinger mot departementets forslag. Bakgrunnen for lovforslagene er i hovedsak et ønske om å styrke grunneierretten. Advokatforeningen mener imidlertid at flere av de foreslåtte endringene ikke vil gi den effekten man ønsker.

Etter Advokatforeningens syn vil en økning av arealgrensene for konsesjon og odell fra 25 til 35 dekar fulldyrka eller overflatedyrka jord få liten praktisk betydning. Dersom arealgrensene først skal økes, mener Advokatforeningen derfor at økningen bør være høyere. En høyere økning vil også kunne stå seg lenger, og vil kunne være rettsavklarende for fremtidige vurderinger av hvem som har odelsrett.

Videre mener Advokatforeningen at de foreslåtte unntakene fra delingsforbudet i jordlova § 12 ikke vil gjøre det enklere å fradele landbrukseiendom så lenge plan- og bygningsloven opprettholdes i sin nærværende form. Forholdet til plan- og bygningsloven bør avklares og vurderes nærmere før det eventuelt innføres unntak fra delingsforbudet.

Advokatforeningen stiller også spørsmål ved om de foreslåtte endringene i driveplikten i jordlova § 8 er nødvendige for å oppnå det man ønsker. Leietakere og grunneiere som ønsker en kortere leieavtale, eller som ikke har mulighet til å oppfylle vilkåret om at jorden må være tilleggsjord, kan søke om og vil normalt oppnå dispensasjon. Videre kan leietaker, med mindre annet er avtalt, si opp leieavtalen før det er gått 10 år.


Jens Johan Hjort
leder

Vennlig hilsen


Merete Smith
generalsekretær

Saksbehandler: Trude Molvik
tm@advokatforeningen.no