

Møteinnkalling

Utvalg: Hovedutvalget for Utvikling og Miljø
Møtested: Vingsand Vingsandkroa
Møtedato: 20.12.2017
Tid: 09:00

Forfall meldes via Osen kommunes hjemmeside www.osen.kommune.no eller til postmottak@osen.kommune.no Varamedlemmer møter kun ved spesiell innkalling.

Innkalling er sendt til:

Navn	Funksjon	Representerer
Trygve Rånes	Nestleder	OS-SP
Jørn Nordmeland	Medlem	OS-KRF/V
Henning Sundet	Medlem	OS-AP
Ann Jorid T. Gåsmo	Medlem	OS-KRF/V
Astrid Jakobsen	Leder	OS-SP
Stener Andre Hepsø	Medlem	OS-FRP

Saksnr	Sakstittel	Lukket
	Politiske saker	
PS 63/17	Søknad om deling av eiendom - Audun Melhus	
PS 64/17	Søknad om deling av eiendom - Audun Olav Melhus	
PS 65/17	Søknad om deling av eiendom - Audun Olav Melhus	
PS 66/17	Søknad om konsesjon på erverv av fast eiendom - Olav Gunnar Einmo	

Steinsdalen, 19.12.17

Astrid Jakobsen/sign
leder

SAKSFRAMLEGG

<i>Saksnr</i>	<i>Utvalg</i>	<i>Møtedato</i>
63/17	Hovedutvalget for Utvikling og Miljø	20.12.2017

Saksbehandler: Sandra Gausen Kvernland

SØKNAD OM DELING AV EIENDOM - AUDUN MELHUS

Vedlegg

1 Kart

Sakens bakgrunn og innhold:

Audun Olav Melhus søker om å dele av tun på eiendom gnr 26 bnr 2. Brukets totalareal er ifølge NIBIO om lag 1527 daa, der fulldyrka jord og innmarksbeite utgjør 90 daa, og skog/utmark 1437 daa. Dette er inkludert bebygd areal.

Audun skal selge utmark og dyrkajord til en nabogård i drift men ønsker å beholde tunet med påstående bygninger. Tunet utgjør til sammen ca. 6 daa. På tunet står det et våningshus, et fjøs og en lagerbygning. Audun ønsker også å ha med en hytte som ligger i tilknytning til tunet. Hytten ligger ca. 100 meter over tunet og søker vil ha med denne som en del av tunet da det skal være adkomst til hytten fra tunet. Hytten tilhører familie av Audun.

Audun selv bor i Steinkjer kommune og leier pr dags dato ut våningshuset.

Audun søkte 30.12.2016 konsesjon på erverv av gnr 26 bnr 2. Denne søknaden ble i sak 2016/585 i Hovedutvalg for utvikling og miljø avslått og det ble vedtatt at dyrkajord og utmark skulle selges til et nærliggende bruk i drift, med mulighet til fradeling av tun.

Det er Olav Gunnar Einmo som er den aktuelle kjøper av dyrka jorda og øvrig utmark. Gunnar har leid jorda de siste årene og eiendommen til Melhus grenser mot eiendommen til Einmo. Gunnar Einmo er en aktiv gårdbruker som driver med kjøtt og melk

Den omsøkte parsellen ligger i et område som i gjeldende kommuneplans arealdel er utlagt til LNFR-område. En fradeling krever derfor dispensasjon fra kommuneplanens arealdisponering, jf. plan- og bygningsloven (pbl.) § 19-2.

Vurdering:

Når et bruk ikke kan drives eller opprettholdes som en selvstendig enhet, vil en slik bruksrasjonalisering som dette være i tråd med lokal, regional og sentral landbrukspolitikk. For naboen vil et kjøp av 90 dekar dyrkajord innebære en vesentlig styrking av jordgrunlaget.

Søknaden må behandles etter jordloven § 12:

Deling av eiedom som er nytta eller kan nyttjas til jordbruk eller skogbruk må godkjennes av departementet. Det same gjeld forpaking, tomtfeste og liknande leige eller bruksrett til del av eiedom når retten er stifta for lengre tid enn 10 år eller ikkje kan seiast opp av eigaren (utleigaren). Med eiedom meiner ein og rettar som ligg til eiedommen og partar i sameige.

Skal dyrka jord takast til bruk til andre formål enn jordbruksproduksjon, eller skal dyrkbar jord takast i bruk slik at ho ikkje vert eigna til jordbruksproduksjon i framtida, kan samtykke til deling ikkje givast utan at det er gitt samtykke til omdisponering etter § 9.

Ved avgjerd av om samtykke til deling skal givast, skal det leggjast vekt på om delinga legg til rette for en tenleg og variert bruksstruktur i landbruket. I vurderinga inngår mellom anna omsynet til vern av arealressursene, og om delinga kan føre til drifts- eller miljømessige ulemper for landbruket i området. Det kan leggjast vekt på andre omsyn dersom dei fell inn under formålet i jordlova. Sjølv om det etter tredje ledd ikkje ligg til rette for å gi samtykke til deling, kan samtykke givast dersom deling vil vareta omsynet til busetjinga i området.

Samtykke til deling kan givast på slike vilkår som er nødvendige av omsyn til dei formåla som lova skal fremja.

Føresegnene gjeld utan omsyn til om ein eiedom har fleire registrernemningar når eiedommen eller ideell del av han er på same eigarhand og etter departementet sitt skjønn må reknast som ei driftseining.

Samtykke til deling er ikkje nødvendig når særskilt registrert del av eiedom vert seld på tvangssal. Det same gjeld dersom det i samband med offentleg jordskifte er nødvendig å dela eiedom. Andre punktum gjeld ikkje når jordskifteretten deler ein eiedom etter jordskiftelova § 3-7.

Dersom deling ikkje er rekvirert innan tre år etter at samtykke til deling er gitt, fell samtykke bort.

Departementet kan gi forskrift om høve til fradeling av mindre areal uten godkjenning i samband med grensejustering etter matrikkellova.

Den som vil **dele** en eiendom som er nyttet eller kan nyttes til jordbruk eller skogbruk må ha delingssamtykke. Kommunen kan gi tillatelse dersom ett av to vilkår i loven oppfylles:

- at samfunnsinteresser av stor vekt taler for det
- at deling er forsvarlig ut fra hensynet til den avkastning eiendommen kan gi

I tillegg skal det ved vurdering av søknaden tas hensyn til drifts- og miljømessige ulemper for landbruket i området, godkjente planer for arealbruk etter plan- og bygningsloven og tas hensyn til kulturlandskapet.

Å skape økt harmonisering mellom eiendomsstrukturen og bruksstrukturen er en uttalt samfunnsinteresse av stor vekt. Og fradelingen er klart forsvarlig ut fra hensynet til den avkastning eiendommen kan gi. Fradelingen anses derfor ikke å medføre driftsmessige ulemper for landbruket i området.

Kommunen finner etter dette at vilkårene for delingssamtykke etter jordloven § 12 er til stede.

Vurdering etter plan- og bygningsloven (pbl.)

Det er søkt om dispensasjon fra plan- og bygningslovens § 20-1 samt § 19-1.

Osen kommune har ikke noe imot at det opprettes ny grunneiendom, jf. § 20-1 bokstav m. Dette begrunnes med at tiltaket er en nødvendig bruksrasjonalisering, som bifalles av storsamfunnet.

Det anbefales at dispensasjon gis, da fordelene ved å gi dispensasjon anses å være klart større enn ulempene ved tiltaket, jf. § 19-2.

I LNF(R)-områder gjelder et generelt bygge- og fradelingsformål. Dispensasjon kan kun gis dersom fradelingen ikke fører til at hensynene bak LNF(R)-formålet blir ”vesentlig tilsidesatt”, jf. pbl. § 19-2 andre ledd. Videre må fordelene med tiltaket være klart større enn ulempene.

LNF(R)-formålet skal sikre landbruks-, naturvern- og friluftsinnteresser. Det er landbruksinteresser som gjør seg gjeldende i denne saken. Det sentrale er om hensynet til landbruket ikke blir ”vesentlig tilsidesatt” som følge av fradelingen. Kommunen kan i denne saken ikke se at LNF(R)-formålet blir ”vesentlig tilsidesatt”.

Delingen er vurdert i forhold til *naturmangfoldloven § 8-12*. Vi kan ikke se at den omsøkte delingen vil være i strid med § 8, kunnskapsgrunnlaget. Det skal fortsatt være alminnelig landbruksproduksjon på de omsøkte områdene. Vi kan heller ikke se at det er påregnelige negative effekter i forhold til «føre –var» - prinsippet i samme lovs § 9. Vi kan videre ikke se at økosystemet vil få større belastning som en følge av tiltaket, jf. samme lovs § 10. Vi har ingen indikasjoner på at miljøforringelse vil oppstå, jf. naturmangfoldloven § 11. I forhold til samme lovs § 12, om miljøforsvarlige teknikker og driftsmetoder, føler vi oss trygge på at dette hensynet vil bli ivaretatt. Samlet sett mener vi at naturmangfoldlovens prinsipper er godt ivaretatt.

Vi kan ikke se at deling vil gi negative konsekvenser for kulturminneloven, men vi viser til det generelle aktsomhetskravet dersom det skulle dukke opp kulturminner på den omtalte eiendommen.

Saken har vært på høring til Fylkesmannen i Sør-Trøndelag og Sør-Trøndelag fylkeskommune. De uttaler i sitt svarbrev av 18.12.2017 at de ikke har spesielle merknader til søknaden, utover at prinsippene i naturmangfoldloven §§ 8-12 må vurderes før vedtak fattes.

Oppsummering:

Delingen legger til rette for en tjenlig bruksstruktur. Ingen arealressurser går tapt som en følge av delingen, samtidig som delingen fører til ei driftsmessig god løsning. Delingen fører ikke til spesielle miljømessige ulemper for landbruket i området.

Rådmannens innstilling:

Hovedutvalg for Utvikling og Miljø (UM) viser til søknad fra Audun Olav Melhus om å få dele driftsenheten gnr. 26 bnr. 2, og gir med hjemmel i jordloven § 12 og plan- og bygningsloven §§ 19-1 og 2 og 20-1 bokstav *m* tillatelse til fradeling av om lag 6 dekar tomt med påstående bygninger slik som omsøkt.

Det er et vilkår at jordbruksarealene på gnr. 26 bnr. 2 m.fl. selges til bruk i drift.

Begrunnelse: Når driftsenheten ikke lengre kan opprettholdes som egen landbrukseiendom, framstår det å dele fra tunet med bygningene og videreselge jordbruks- og utmarksarealene som en driftsmessig god løsning for området, for regionen og for landet som helhet.

Bosettingen i grenda blir heller ikke berørt av delingssamtykket. Fordelene med tiltaket er vesentlig større enn ulempene.

Lauritstangen

Lengde: 158,89m
Areal: 1491,18m²

10 m
ekv
1m (/ 5m)

SAKSFRAMLEGG

<i>Saksnr</i>	<i>Utvalg</i>	<i>Møtedato</i>
64/17	Hovedutvalget for Utvikling og Miljø	20.12.2017

Saksbehandler: Sandra Gausen Kvernland

SØKNAD OM DELING AV EIENDOM - AUDUN OLAV MELHUS**Sakens bakgrunn og innhold:**

Audun Olav Melhus ønsker å dele fra en fritidstomt fra 32/14 på 1500 daa. Tomten skal deles i fra hovedeiendom 32/14 som skal selges til Gunnar Einmo. Tomten skal deles i fra som en fritidseiendom.

Planstatus:

Omsøkte parsell ligger i et regulert område. Reguleringsplan for Fjøsvatnet hytteområde ble vedtatt av Osen kommunestyre i møte 25.06.92. Parsellen er i reguleringsplanen betegnet som tomt 47, beliggende på venstre bredde av Fjøsvatnet. I henhold til reguleringsplanen skal tomtene være punktfester. Rekvirenten ønsker imidlertid å fradele tomten. Parsellen er etter den gjeldene kommunenplanens arealdel regulert til fritidsbebyggelse.

Parsellen ligger innenfor 100 metersbeltet da den ligger nært fjøsvatnet. En fradeling vil derfor kreve dispensasjon fra bygge og delingsforbudet i pbl § 8-1.

Adkomst

En fradeling gir ikke endret adkomst til eiendommen.

Nabovarsel

Parsellen vil kun grense mot avgivereiendommen. Nabovarsel er således ikke ansett som nødvendig.

Høringsuttalelse.

Saken har vært på høring til Fylkesmannen i Sør-Trøndelag og Sør-Trøndelag fylkeskommune. De uttaler i sitt svarbrev av 18.12.2017 at de ikke har spesielle merknader til søknaden, utover at prinsippene i naturmangfoldloven §§ 8-12 må vurderes før vedtak fattes.

Vurdering:**Vurdering etter jordloven (jl.)**

Den som vil **dele** en eiendom som er nyttet eller kan nyttes til jordbruk eller skogbruk må ha delingssamtykke. Kommunen kan gi tillatelse dersom **ett** av to vilkår i loven oppfylles:

- at samfunnsinteresser av stor vekt taler for det
- at deling er forsvarlig ut fra hensynet til den avkastning eiendommen kan gi

I tillegg skal det ved vurdering av søknaden tas hensyn til drifts- og miljømessige ulemper for landbruket i området, godkjente planer for arealbruk etter plan- og bygningsloven og tas hensyn til kulturlandskapet.

Det er ingen samfunnsinteresser som taler for fradelingen. Imidlertid er fradelingen klart forsvarlig ut fra hensynet til den avkastning eiendommen kan gi. Fradelingen anses derfor ikke å medføre driftsmessige ulemper for landbruket i området og vilkårene for delingssamtykke etter jordloven § 12 er til stede.

Vurdering etter plan- og bygningsloven (pbl.)

I **LNFR-områder** gjelder et generelt bygge- og fradelingsformål. Dispensasjon kan kun gis dersom fradelingen ikke fører til at hensynene bak LNFR-formålet blir ”vesentlig tilsidesatt”, jf. pbl. § 19-2 andre ledd. Videre må fordelene med tiltaket være klart større enn ulempene. LNFR-formålet skal sikre landbruks-, naturvern- og friluftsinnteresser. Det er landbruks- og friluftsinnteresser som gjør seg gjeldende i denne saken. Det sentrale er om hensynet til disse ikke blir ”vesentlig tilsidesatt” pga. fradelingen. Kommunen kan i denne saken ikke se at LNFR-formålet blir ”vesentlig tilsidesatt” ettersom punktfestet allerede er bebygd.

Vurdering etter naturmangfoldloven (nml.)

Tiltaket er vurdert etter nml. § 7, jf. prinsippene i nml. §§ 8-12. Det er ikke registreringer i Naturbase eller Artsdatabankens kart som er til hinder for fradeling, og vi anser derfor at fradelingen i svært liten grad vil berøre naturmangfoldet. Kunnskapsgrunnlaget (nml. § 8) vurderes i dette tilfellet å være tilstrekkelig for å belyse hensyn som skal vurderes sammen med plan- og bygningsloven.

I og med at naturmangfold i svært liten grad berøres av tiltaket og det ikke kan påvises effekter på verdifull natur, legger kommunen til grunn at det ikke er nødvendig å foreta vurderinger etter de andre miljøprinsippene i naturmangfoldloven §§ 9–12.

Vurdering etter kulturminneloven (kml.)

Det er ikke registrert automatisk fredede kulturminner jf. kml. § 4 på parsellen. Området er heller ikke fredet ved enkeltvedtak jf. kml. §§ 20 eller 22a.

Innstilling:

Osen kommune ved Hovedutvalg for Utvikling og Miljø dispenserer med hjemmel i plan- og bygningslovens (pbl.) § 19-2 fra reguleringsbestemmelser for Fjøsvatnet hytteområde og tillater i medhold av pbl. § 93 bokstav h fradeling av en parsell fra gnr. 32/14.

Det tillates fradelt en parsell på inntil 1500 m² til fritidsformål. Minste avstand til Fjøsvatnet skal være 10 m. Hytta skal ikke plasseres nærmere Fjøsvatnet enn angitt på reguleringskartet.

SAKSFRAMLEGG

<i>Saksnr</i>	<i>Utvalg</i>	<i>Møtedato</i>
65/17	Hovedutvalget for Utvikling og Miljø	20.12.2017

Saksbehandler: Sandra Gausen Kvernland

SØKNAD OM DELING AV EIENDOM - AUDUN OLAV MELHUS**Sakens bakgrunn og innhold:**

Audun Olav Melhus ønsker å dele fra en fritidstomt fra 32/14 på 1666 daa. Tomten skal deles i fra hovedeiendom 32/14 som skal selges til Gunnar Einmo. Tomten er bebygget med en hytte.

Planstatus:

Den omsøkte parsellen omfattes av reguleringsplanen i Fjøsvatna hyttefelt. Parsellen er etter den gjeldene kommunene planens arealdel regulert til fritidsbebyggelse.

Parsellen ligger innenfor 100 metersbeltet da den ligger nært fjøsvatnet. En fradeling vil derfor kreve dispensasjon fra bygge og delingsforbudet i pbl § 8-1.

Adkomst

En fradeling gir ikke endret adkomst til eiendommen.

Nabovarsel

Parsellen vil kun grense mot avgivereiendommen. Nabovarsel er således ikke ansett som nødvendig.

Høringsuttalelse.

Saken har vært på høring til Fylkesmannen i Sør-Trøndelag og Sør-Trøndelag fylkeskommune. De uttaler i sitt svarbrev av 18.12.2017 at de ikke har spesielle merknader til søknaden, utover at prinsippene i naturmangfoldloven §§ 8-12 må vurderes før vedtak fattes.

Vurdering:**Vurdering etter jordloven (jl.)**

Den som vil **dele** en eiendom som er nyttet eller kan nyttes til jordbruk eller skogbruk må ha delingssamtykke. Kommunen kan gi tillatelse dersom **ett** av to vilkår i loven oppfylles:

- at samfunnsinteresser av stor vekt taler for det
- at deling er forsvarlig ut fra hensynet til den avkastning eiendommen kan gi

I tillegg skal det ved vurdering av søknaden tas hensyn til drifts- og miljømessige ulemper for landbruket i området, godkjente planer for arealbruk etter plan- og bygningsloven og tas hensyn til kulturlandskapet.

Det er ingen samfunnsinteresser som taler for fradelingen. Imidlertid er fradelingen klart forsvarlig ut fra hensynet til den avkastning eiendommen kan gi. Omsøkt parsell er allerede bebygd og fradelingen anses derfor ikke å medføre driftsmessige ulemper for landbruket i området og vilkårene for delingssamtykke etter jordloven § 12 er til stede.

Vurdering etter plan- og bygningsloven (pbl.)

I LNFR-områder gjelder et generelt bygge- og fradelingsformål. Dispensasjon kan kun gis dersom fradelingen ikke fører til at hensynene bak LNFR-formålet blir "vesentlig tilsidesatt", jf. pbl. § 19-2 andre ledd. Videre må fordelene med tiltaket være klart større enn ulempene. LNFR-formålet skal sikre landbruks-, naturvern- og friluftsinnteresser. Det er landbruks- og friluftsinnteresser som gjør seg gjeldende i denne saken. Det sentrale er om hensynet til disse ikke blir "vesentlig tilsidesatt" pga. fradelingen. Kommunen kan i denne saken ikke se at LNFR-formålet blir "vesentlig tilsidesatt" ettersom punktfestet allerede er bebygd.

Vurdering etter naturmangfoldloven (nml.)

Tiltaket er vurdert etter nml. § 7, jf. prinsippene i nml. §§ 8-12. Det er ikke registreringer i Naturbase eller Artsdatabankens kart som er til hinder for fradeling, og vi anser derfor at fradelingen i svært liten grad vil berøre naturmangfoldet. Kunnskapsgrunnlaget (nml. § 8) vurderes i dette tilfellet å være tilstrekkelig for å belyse hensyn som skal vurderes sammen med plan- og bygningsloven.

I og med at naturmangfold i svært liten grad berøres av tiltaket og det ikke kan påvises effekter på verdifull natur, legger kommunen til grunn at det ikke er nødvendig å foreta vurderinger etter de andre miljøprinsippene i naturmangfoldloven §§ 9-12.

Vurdering etter kulturminneloven (kml.)

Det er ikke registrert automatisk fredede kulturminner jf. kml. § 4 på parsellen. Området er heller ikke fredet ved enkeltvedtak jf. kml. §§ 20 eller 22a.

Oppsummering:

Etter en samlet vurdering av alle relevante forhold finner saksbehandler at søknaden bør innvilges ved at det med hjemmel i jf. § 12 gis tillatelse til deling av eiendommen gnr. 26 bnr. 2, dispensasjon fra kommuneplanens arealdisponering, jf. pbl. § 19-2 og tillatelse til fradeling av en tomt på inntil 1666 m² i medhold av pbl. § 20-1 jf. § 26-1. Tiltaket vurderes til ikke å være i strid med prinsippene i nml. §§ 8-12.

Innstilling:

Osen kommune ved Hovedutvalg for Utvikling og Miljø dispenserer med hjemmel i plan- og bygningslovens (pbl.) § 19-2 fra reguleringsbestemmelser for Fjøsuvatnet hytteområde og tillater i medhold av pbl. § 93 bokstav h fradeling av en parsell fra gnr. 32/14. Det tillates fradelt en parsell på inntil 1666 m² til fritidsformål.

SAKSFRAMLEGG

<i>Saksnr</i>	<i>Utvalg</i>	<i>Møtedato</i>
66/17	Hovedutvalget for Utvikling og Miljø	20.12.2017

Saksbehandler: Sandra Gausen Kvernland

SØKNAD OM KONSESJON PÅ ERVERV AV FAST EIENDOM - OLAV GUNNAR EINMO

Behandlingen av denne konsesjonssøknaden avhenger av utfallet til delingssøknaden som forutsettes behandles først i dette møte, slik at ved negativt delingssamtykke må administrasjonen trekke denne saken.

Vedlegg:

1. Søknad om konsesjon på erverv av fast eiendom
2. Kjøpekontrakt

Sakens bakgrunn og innhold:

Olav Gunnar Einmo søker konsesjon til erverv av eiendommen gnr. 22 bnr 7, gnr 26 bnr 2, gnr 32 bnr 14 og 15.

Selger er Audun Olav Melhus som har søkt om fradeling av et tun område på 9273 daa. Eiendommen Einmo ønsker å kjøpe består av ca. 1,523 daa fordelt på 90 daa dyrkamark og 1433 daa utmark/skog.

Olav Gunnar Einmo driver et gårdsbruk med melk og kjøttproduksjon på Stein gnr 27 bnr 16, Han har i alt 136 daa dyrket jord og 539 daa øvrig areal ifølge NIBIO, og har tidligere leid dyrkajorda til Audun Melhus. De omsøkte arealene er ubebygde. Jaktretter, fiskeretter og beiteretter på eiendommen går over til kjøperen.

Vurdering:

Her må en gjøre vurdering ut i fra Konsesjonsloven:

Konsesjonsloven § 9.(særlige forhold for landbrukseiendommer)

Ved avgjørelsen av søknad om konsesjon for erverv av eiendom som skal nyttes til landbruksformål skal det legges særlig vekt på:

1. om den avtalte prisen tilgodeser en samfunnsmessig forsvarlig prisutvikling,
2. om erververs formål vil ivareta hensynet til bosettingen i området,
3. om ervervet innebærer en driftsmessig god løsning,
4. om erververen anses skikket til å drive eiendommen,
5. om ervervet ivaretar hensynet til helhetlig ressursforvaltning og kulturlandskapet.

Konsesjon skal i alminnelighet ikke gis dersom det ved ervervet oppstår sameie i eiendommen, eller antallet sameiere økes.

Det kan gis konsesjon til selskaper med begrenset ansvar. Det skal legges vekt på hensynet til dem som har yrket sitt i landbruket.

Med tanke på eiendommens størrelse og beskaffenhet synes den omforente *prisen* å være akseptabel.

Bosettingen vil ikke påvirkes på noen spesiell måte i området med dette ervervet, men det er og håpe på at et bærekraftig bruk vil gi en langsiktig drift og derved en indirekte positiv effekt på bosettingen.

Ervervet innebærer en god driftsmessig løsning da, når det ikke var mulig å opprettholde den omsøkte eiendommen som et selvstendig bruk.

Erverver er godt skikket til å drive eiendommen, Gunnar har god erfaring innen gårdsdrift.

Oppsummering:

Alt i alt vil det være en god driftsmessig løsning at konsesjon til erverv gis. I henhold til konsesjonsloven § 11:

Konsesjon etter loven kan gis på slike vilkår som i hvert enkelt tilfelle finnes påkrevd av hensyn til de formål loven skal fremme. Det kan lempes på vilkårene etter søknad.

Kongen skal ut fra hensynet til bosetting, helhetlig ressursforvaltning og kulturlandskap ta stilling til om det er påkrevd å stille vilkår om boplikt, og om boplikten skal være en personlig plikt for eier.

Det vil i denne saken kun være aktuelt å sette som vilkår at de ervervede eiendommene skal drives sammen med søkerens øvrige eiendommer som en driftsenhet.

Rådmannens innstilling:

Det vises til søknad fra Olav Gunnar Einmo om erverv av gnr. 22 bnr 7, gnr 26 bnr 2, gnr 32 bnr 14 og 15. og det gis med hjemmel i konsesjonsloven §§ 11 og 9 konsesjon på de omsøkte arealene.

Det settes som vilkår at de ervervede eiendommene skal drives sammen med konsesjonssøkers øvrige eiendommer som en driftsenhet. Den avtalte prisen for de ervervede eiendommene ligger innenfor rammene for en forsvarlig samfunnsmessig prisutvikling.

Begrunnelse: Når konsesjonseiendommen ikke kan drives som selvstendig bruk framover, innebærer det en god driftsmessig løsning at nabobruk i drift overtar arealene.

Denne bruksrasjonaliseringen er i tråd med etablert lokal praksis, samt regionale og sentrale retningslinjer.

Roar Leirset
Rådmann