

Bevaring av jordbrukets kulturlandskap
– bruk av virkemidler

- kommunikasjon mellom næringsutøvere og myndigheter

Er det dette vi vil se……….. …..eller skal vi gro ned?

Oppgave 1

Kulturlandskapsforvaltning i Nordland

Ragnhild Renna

2005

HiNe

 1

INNHOLD
1 Innledning.. 2
2 Dagens situasjon – hvor står vi i forhold til utfordringene og hvilke virkemidler har vi ?........... 1

2.1 Hva er et kulturlandskap ?... 1
2.2 Ulike kulturlandskapstyper ... 1
2.3 Hvem er kulturlandskapsforvalter ? .. 2
2.4 Ulike virkemidler .. 4

2.4.1 Økonomiske virkemidler.. 4
2.4.2 Juridiske virkemidler.. 4
2.4.3 Andre virkemiddel.. 6
3 Hva hemmer kulturlandskapsarbeidet i jordbruket? .. 6

3.1 Et samspill mellom menneskelige, sosiologiske og økonomiske faktorer.............................. 6
3.2 Bruken av virkemidlene .. 8

3.2.1 SMIL-midlene .. 8
3.2.2 Hvorfor brukes ikke ”vanhevdsparagrafen”? ... 9
3.2.4 Bruk av konsesjonsloven.. 9
3.2.5 Økt tilskudd til beitedrift .. 9
3.2.6 Fjernes tidligere tilskuddsberettiga elementer fra areal- og kulturlandskapstillegget ?......... 10
4 Konklusjon ... 10
Litteratur.. 12
Liste over figurer…………………………………………………………………………………. 13

Forsidebilder: Fra Fleines (t.v) og Gjerstad (t.h.) i Hadsel kommune

 2

1 Innledning

Det er et overordna ønske fra storsamfunnet om å ivareta kulturlandskapet. Spørsmål som
kommer i etterkant er hvilket kulturlandskap som skal bevares, hvem definerer det ønska
kulturlandskapet og hvordan bør dette gjøres? Prosessen rundt dette har likhetstrekk med
andre utfordringer i miljøforvaltningen eksempelvis barskogvern, forvaltning av store rovdyr,
forvaltning av gås etc. Konflikter og dissens mellom de ulike interessene oppstår og de ulike
interessene snakker forbi hverandre, snarere enn med hverandre.

Oppgaven vil ta for seg en del offentlige virkemidler som har relevans til forvaltning av
kulturlandskapet og en drøfting omkring bruken av virkemidlene. Videre vil oppgaven ta for
seg kommunikasjonen vedrørende utfordringene i kulturlandskapet, og spesielt jordbrukets
kulturlandskap, med bakgrunn i ståstedet til næringsutøverne i jordbruket.

2 Dagens situasjon – hvor står vi i forhold til utfordringene og hvilke
virkemidler har vi ?

2.1 Hva er et kulturlandskap?

Et kulturlandskap defineres, på en noe forenkla måte, som et landskap som er påvirka av
menneskelig aktivitet. Kulturlandskapet er ikke statisk, men i en kontinuerlig endringsprosess.
Naturen sjøl og mennesker er virksomme krefter, som påvirker hverandre, drar i ulike
retninger og i noen tilfeller samarbeider. I dette ligger at all menneskelig aktivitet former et
kulturlandskap. Et boligfelt, et fiskevær eller en by er et kulturlandskap på lik linje med ei
bygd med jordbruksdrift. Kulturlandskapet kan også inneholde elementer som ikke er synlige,
men likevel er et resultat av menneskelig aktivitet. Navn og historier knytta til steder i
landskapet er eksempel på usynlige spor, og som gir landskapet et større innhold enn det
umiddelbare visuelle inntrykk.

2.2 Ulike kulturlandskapstyper
Kulturlandskapet er ikke statisk. Type aktivitet og graden av denne er variabler, som sammen
med det naturgitte forutsetninger har skapt mange ulike kulturlandskap. Kontinuerlig bruk av
arealet med samme påvirkning gir liten endring i kulturlandskapet. Når driftsformer endres og
nye bruksområder blir aktuelle kan kulturlandskapet bli svært forandra. Det kan likevel
fortsatt inneholde elementer fra tidligere tiders kulturlandskap.

I Håndbok for nasjonal registrering av kulturlandskap (Anon. 1992) er det definert ulike typer
kulturlandskap. Det skilles mellom:

1. Landbrukets ”hverdagslandskap”. I dette begrepet ligger de arealene som ikke har
spesielle verdier. Arealene kan skjøttes med ordinære driftsmetoder.

2. Områder med stor kulturlandskapsverdi. Disse inneholder spesielle kvaliteter av
økologisk eller kulturell art, som for eksempel høyt biologisk mangfold, biotop for
sjeldne arter og/ eller inneholder kulturminner. Arealene må skjøttes med mer
tilrettelagte tiltak enn hverdagslandskapet.

 1

3. Spesielt verneverdige områder. Dette dreier seg om landskaper som er mer helhetlige i
sitt innhold og enten er svært representative for en type landskap, har et særpreg som
man ikke finner i andre landskap eller inneholder store økologiske verdier. Her kreves
at det legges til rette for en skjøtsel som ivaretar de verdiene som landskapet
inneholder og samtidig helheten i landskapet.

2.3 Hvem er kulturlandskapsforvalter?

Forvaltning kan ses på flere måter; en type forvaltning er bruken av området og en annen er
det overordna lovverk og andre reguleringsbestemmelser som kontrollerer bruken.
Menigmann, grunneier og næringsutøvere er representanter for brukere av områder.
Offentlige myndigheter representerer de som formidler lover og forskrifter overfor brukerne. I
mange sammenhenger blir offentlige myndigheter også en bruker av kulturlandskapet når det
offentlige har behov for arealer til ulike formål. I tillegg blir ulike kunnskapsmiljøer
premissleverandører for hvordan forvaltningen bør og skal utføres. Forvaltning av
kulturlandskapet er, med andre ord, ikke en oppgave for noen få utvalgte på ett nivå i
samfunnshierarkiet. Dette gjør at kunnskap og målsetninger må formidles, forstås og
aksepteres av mange ulike aktører.

Det kan synes som om det eksisterer en stemning av mistillit hos næringsutøverne i jordbruket
i forhold til myndighetene. Uttalelsen fra årsmøtet i Norges Bondelag (2004) som er gjengitt
nedenfor sammenfatter en del av de synspunkter som kommer til uttrykk i forhold til hvordan
grunneiere og næringsutøvere i landbruket oppfatter sin situasjon overfor myndighetene.

”Lokal råderett over ressursane

Norske bønder har gjennom generasjonar skapt store landskapsverdiar som blir
verdsette høgt av storsamfunnet. Desse verdiane har prega Noreg og vore med på
å forme identiteten vår som land og folk. Det er den aktive bruken av landskapet
som er grunnlaget for at styresmaktene no finn desse områda verd å verne. Dei
inngrep vi no er vitne til, utholar den lokale eigarskapen og grunneigarane sin
disposisjonsrett over areala. Dette vil over tid føre til at desse verdiane forvitrar.
Landskapsverdiane må haldast i hevd gjennom aktiv landbruksdrift.

Heving av arealgrensene og innføring av verdigrenser i konsesjonsloven,
manglande handheving av bu- og driveplikta og ønskje frå enkelte om å fjerne
odelslova, er alle tiltak som klart vil svekke den lokale eigarskapen til ressursane.
Landbruksbefolkninga har til alle tider utnytta ressursar og pløgd overskotet
tilbake til lokalsamfunnet. ……… Ein rovviltpolitikk som øydelegg for bruk av
beiteressursane, verkar også i same retning.

……… Slike inngrep står i skarp kontrast til styresmaktene sine festtalar om
satsing på næringsutvikling, som nettopp fordrar sikre og stabile rammevilkår.

Årsmøtet i Norges Bondelag aksepterer ikkje at grunneigarane vert sett til sides
som forvaltarar av sine eigne eigedommar. Den lokale styringsretten og
bruksrettane til ressursane må sikrast.”

 2

Når det snakkes om at kulturlandskapet er i endring er det i all vesentlig grad gjengroinga av
landskapet som trekkes fram. Dette er nok en svært synlig del av endringa som skjer, fordi det
omfatter så stor del av landskapet. Andre endringer av kulturlandskapet som for eksempel
etablering av et boligfelt får et helt annet fokus fordi det er et begrensa areal og man anser det
som en del av en nødvendig utvikling bl.a. for å sikre bosettingen i kommunen.

De statlige myndigheter representert ved Landbruks- og matdepartementet (2004-2005) sier at
”gjengroing av verdifull kulturmark og nedbygging av jordbruksareal er ei nasjonal
utfordring. Landbruks- og matdepartementet ser det som viktig å verne om dyrka og dyrkbar
jord og ta vare på viktige kulturlandskap slik at det biologiske mangfaldet og miljøkvalitetane
i kulturlandskapet blir sikra”. Denne uttalelsen representerer nok et overordna syn blant de
øvrige myndighetsinstitusjoner og bør dermed avspeiles i praktisk politikk.

Videre kan man trekke fram en del faktaopplysninger fra Landbruks- og matdepartementet
(2003) vedrørende strukturutviklingen i jordbruket som har innvirkning på kulturlandskapet:

”Det har vært en betydelig effektivisering og tilpasning i landbruket over de siste 20
år:

• I grove trekk en halvering av antall bruk og antall årsverk i jordbruket og en
dobling av brukstørrelsen fra 1979 til 2002.

• Reduksjon i totalt antall driftsenheter fra 99 400 til 61 000 fra 1989 til 2002
(35 % nedgang)

• Antall årsverk er redusert fra om lag 135 000 i 1979 til om lag 70 000 årsverk
i 2002. Jordbruket sto for 3,6 prosent av samlet sysselsetting i 2002, målt i
årsverk.

• 77 prosent av arbeidsinnsatsen ble utført av brukerne selv og
familiemedlemmer.

Jordbruksareal
Jordbruksareal i drift: nær 10,3 mill dekar. Andelen eng og beiter øker.
Gjennomsnittlig antall dekar pr driftsenhet er doblet fra ca 80 dekar til ca 169 dekar
fra 1979 til 2002. I mange fylker er gjennomsnittlig bruksstørrelse likevel betydelig
lavere enn dette. Jordbruksarealene drives fortsatt i stor grad over hele landet, men
andelen leiejord er økende, særlig i Nord-Norge. Andelen leiejord utgjorde i 2002 3,5
mill dekar som er en økning på 50 % siden 1989.

Utmarksbeite
Det skjer en betydelig gjengroing av utmarksbeitene i hele landet, særlig områder som
tidligere har hatt betydelig flere beitedyr, flere ulike slags beitedyr og et betydelig
større uttak av ved og virke til ulike formål.
Antall beitedyr totalt er redusert fra 2,8 mill. dyr i 1985 til vel 2,3 mill. dyr i 2002
(18 %) med beitetid på minimum 8 uker. Sau har ei gjennomsnittlig beitetid på 3
måneder.”

Det jordbruksmessige kulturlandskapet i Norge er i grove trekk prega av husdyrhold. Dette
gjelder i alle landsdeler sjøl om kanaliseringspolitikken på 70-tallet medførte ei endring.
Flatbygdene på Østlandet og i Trøndelag fikk et nytt kulturlandskap når gårdene som tidligere
hadde husdyrhold la om til mer korndyrking og andre åkerkulturer. Mye av kantsonene
forsvant i arbeidet med å få bedre arrondering på teigene, slik at arbeidet kunne utføres av
større maskiner. Mindre arealer som ikke kunne innlemmes i et større ble gjerne forlatt.

 3

Røyser og ujamnheter i terrenget ble fjerna eller sletta. Dette skjedde både i kornområdene og
der det i hovedsak dyrkes gras. Men ikke overalt, ennå finnes mange eksempler på at små
teiger blir holdt i hevd og at arealer som ikke kan høstes maskinelt blir brukt som beite. I
Vesterålen forsøksring sitt område har flere brukere teiger med areal på under 1 daa, og
hovedtyngden av arealene har en størrelse mellom 3-15 daa. Totalarealet per bruk har
imidlertid økt. I områder med mye myrjord skapte profileringsmetoden et nytt kulturlandskap.
Med profileringsmetoden økte teigstørrelsen, men profilering ble i noen grad utført innenfor
de gamle teiggrensene på tidligere dyrka mark eller på udyrka areal.

2.4 Ulike virkemidler

Myndighetene har både økonomiske og juridiske virkemidler som direkte skal tjene til å
bevare og forvalte kulturlandskapet etter de mål som er fastsatt og virke styrende på
jordbrukets aktiviteter. I tillegg finnes det andre virkemidler som får innvirkning på hvordan
gårdbrukeren innretter seg. Listen er ikke ment som en fullstendig oversikt.

2.4.1 Økonomiske virkemidler

Gjennom jordbruksavtalen er det i flere år gitt tilskudd til utøverne på ordningene ”Spesielle
tiltak i landbrukets kulturlandskap” og ”Investering i miljøtiltak”. Fra og med 2004 ble disse
to ordningene slått sammen i en ordning kalt ”Spesielle miljøtiltak i jordbruket”. Landbruks –
og matdepartementet (2003) gir følgende oversikt over bruken av midler til spesielle tiltak og
områdetiltak i kulturlandskapet:

• støtte til 2700 søknader pr år, for om lag 100 mill kr pr år. Utløser like mye i
egeninnsats og dugnader, eksempler på årlig skjøtsel:

• biologisk mangfold og gammel kulturmark: skjøtselsavtale og andre tiltak ca 100 000
da (2002)

• ferdselstiltak: vedlikehold av ca 500 km sti (2002)
• kulturminner inkludert freda og verneverdige bygninger: 900 bygninger, 6000 andre

kulturminner
• Prosjektstøtte til større fellestiltak (områdetiltak), totalt 400 områder (2002)

I følge forskrift for ”Spesielle miljøtiltak i jordbruket” § 5, kan det gis støtte på 70 prosent av
godkjent kostnadsoverslag på alle tiltak. For tiltak innen biologisk mangfold kan det gis inntil
100 prosent tilskudd. Kommunene har f.o.m. 2004 overtatt forvaltningen av midlene og kan
fastsette egne satser opp til satsen satt i forskriften.

2.4.2 Juridiske virkemidler
Forskrift om produksjonstilskudd i jordbruket stiller i § 8 krav vedrørende kulturlandskapet.

” Med mindre kommunen samtykker, kan foretak som mottar produksjonstilskudd
ikke foreta inngrep som er av betydning for kulturlandskapet. Som inngrep regnes
ikke tiltak som må sees på som normal skjøtsel av eiendommen”.

I veiledningsheftet om produksjonstilskudd (Statens landbruksforvaltning 2004) spesifiseres
det hvilke inngrep dette gjelder.
Videre står det i § 8:

 4

”Mot vassdrag med årssikker vannføring og mot kanaler uten årssikker vannføring
skal det settes igjen en vegetasjonssone på minst 2 meter, målt horisontalt, regnet
ved normalvannføring. Slik vegetasjonssone kan ikke jordarbeides.
Dersom jorda på en landbrukseiendom som foretaket disponerer er utsatt for
erosjon, kan fylkesmannen bestemme at foretaket må følge bestemte
jordarbeidsrutiner eller gjennomføre lignende tiltak.
For brudd på bestemmelser gitt i eller i medhold av denne paragrafen, gjelder § 12
om avkorting tilsvarende.”

I jordloven gir § 8 Vern av dyrka jord, også kalt ”vanhevdsparagrafen” indirekte retningslinjer
vedrørende kulturlandskapet.
§ 8 sier:

All dyrka jord som kan gi grunnlag for lønsam drift skal haldast i hevd.
Kommunen og fylkesmannen kan leggja ned forbod mot tiltak som kan føra til at
dyrka jord vert vanhevda. Kommunen skal gi tilråding om tiltak som bør setjast i
verk dersom jord ligg vanhevda eller unytta.”

Videre i § 8 sies det at myndighetene kan gi pålegg om tiltak dersom jord ikke blir brukt eller
ikke skjøttes tilstrekkelig. Et pålegg kan også omfatte utleie av jord, eller dersom det ikke er
økonomisk forsvarlig å bruke jorda til jordbruksformål, skal den tilplantes med skog eller
underlegges tiltak for å ta vare på kulturlandskapet. Dersom pålegget ikke blir utført innen
fastsatt frist kan myndighetene på vegne av eier gjøre avtale om utleie av jorda, eller fastsette
at det skal gjennomføres ekspropiasjon av hele eller deler av eiendommen for overdragelse til
andre.

Både forskriften om produksjonstillegg og jordlovens § 8 kan ved mislighold gi økonomiske
konsekvenser for grunneier.

Konsesjonsloven kan også sees som et juridisk virkemiddel i forhold til kulturlandskapet. Ved
søknad om konsesjon ved overtakelse av gårdsbruk, bruker flere kommuner muligheten til å
stille krav til konsesjonssøker om at jordarealet skal leies bort til andre bruk, dersom søker
ikke skal drive jorda.

§ 5 i konsesjonsloven regulerer dette:
”Erververen kan oppfylle driveplikten ved å leie bort jordbruksarealet som tilleggsjord til en
annen landbrukseiendom i minst 10 år. Slik oppfyllelse av driveplikten er betinget av at
leieavtalen er skriftlig, og at den fører til driftsmessig gode løsninger.”

I tillegg må nevnes at innføring av Miljøplan f.o.m. 2004 har gitt store muligheter til kontroll
av aktiviteten på gårdsbrukene som er relatert til kulturlandskapet. Samtidig ga innføringa en
stor mulighet til å drive informasjon og rettledning over produksjonstilleggssøkerne.

 5

2.4.3 Andre virkemiddel
Norsk institutt for jord- og skogkartlegging (NIJOS) har fått oppdrag fra Statens
landbruksforvaltning (SLF) om å utarbeide gårdskart for alle søkere på produksjonstillegg.
Kartet skal legges til grunn for arealet som hver enkelt søker produksjonstillegg på.

Figur 1. Figuren viser de ulike trinnene i arbeidet med å etablere kartgrunnlag for hver enkelt
 produksjonstilleggssøker (NIJOS 2005).

NIJOS skal lage nye markslagskart og deretter beregne arealet fordelt på de ulike
arealklassene, for hver landbrukseiendom. Grunneier kan etter å ha mottatt kartene gi
tilbakemelding til kommunen om det er mangler i kartet og få dette justert dersom det viser
seg at det eksisterer mangler (NIJOS 2005).

Markslagskategoriene og arealet vil avgjøre produksjonstillegget til det enkelte foretak.

3 Hva hemmer kulturlandskapsarbeidet i jordbruket?

3.1 Et samspill mellom menneskelige, sosiologiske og økonomiske faktorer
I ”Nasjonal registrering av verdifulle kulturlandskap” (Anon. 1992, s.11) nevnes det at det
ved opplysning må skapes ”allmenn forståelse” for at det skal tas hensyn til
kulturlandskapsverdier. Jeg vil hevde at man per i dag har oppnådd en allmenn kjennskap til
at kulturlandskapet er i endring. Mange har observert forandringene og uttrykker at dette er en
sterkt beklagelig utvikling. Ikke minst gårdbrukerne har lenge sett denne utviklingen. For de
fleste er det gjengroinga i ”hverdagslandskapet” som bekymrer, fordi dette er mest synlig og
har betydning for trivselen.

Grunneiere og næringsutøvere i landbruket er sentrale i kulturlandskapsarbeidet, fordi de har
mulighet til å påvirke landskapet i langt større grad enn andre aktører og brukere. Det er
derfor viktig at man evner å formidle storsamfunnets målsetning om bevaring og forvaltning
av kulturlandskapet til denne gruppen, på en slik måte at de ser nytteverdien og gjør
målsetningen til deres egen. I strategien for å oppnå dette må man kombinere de økonomiske
og juridiske virkemidler med en forståelse for menneskelig reaksjonsevne.

Til tross for at næringsutøverne i landbruket er framheva som den viktigste forvalteren av
jordbrukets kulturlandskap, føler mange av utøverne seg stigmatisert av storsamfunnet. De
kritiseres for å motta midler fra staten og det er et stadig fokus på at maten de produserer er
for dyr, sjøl om de får lågere betalt for produktene i dag enn for 10 år siden. De politiske
rammebetingelsene føles også usikre.

 6

Ulike motivasjonsteorier beskriver anerkjennelse og status som viktige motivasjonsfaktorer,
men de fleste mennesker har grunnleggende behov for en viss økonomisk og politisk trygghet
i sin tilværelse (Busch og Vanebo,1988). Anerkjennelse og status kan til en viss grad erstatte
manglende trygghet i forhold til økonomiske og politiske forhold. Har man oppnådd status vil
selvtilliten styrkes og motivasjonen øker. Man får større styrke og evne til å påvirke, slik at
man på sikt får oppfylt de grunnleggende behov.

Det er ikke til å unngå at det vil være en del uenighet mellom enkelte grupper i samfunnet og
myndighetene i hvordan politikken skal utformes. Hver enkelt gruppe representerer sine
særinteresser, slik uttalelsen fra Norges Bondelag i kapittel 2.3 er et eksempel på.
Myndighetene på sin side skal representere flere interesser og sammenfatte dette i politikken.

Magnus Ljung (2003) understreker at delaktighet i prosessene er grunnleggende for å oppnå
en god forvaltning av kulturlandskapet. Med det mener han at siden gårdbrukerne er så viktige
aktører i forvaltningen må prosessene legges opp slik at gårdbrukerne får presentere og bruke
sin lokale kunnskap. De må også få innflytelse over det som vil påvirke framtiden for deres
driftsgrunnlag. Gjennom dette vil de få større engasjement og økt motivasjon bl.a. til å gjøre
forandringer der det er nødvendig.

Mange av gårdbrukerne har også en opplæring i de tradisjonelle produksjonene innen planter
og dyr. Dette er produksjoner de behersker og som gir relativt sikre inntekter. Det vil gjerne
oppstå en krysskonflikt for gårdbrukeren der han på den ene siden må være næringsutøver
med best mulig inntjening og økonomisk resultat, og på den andre siden skal prioritere
skjøtsel av kulturlandskapet. Kostnadsutviklinga i samfunnet har medført at gårdbrukerne har
måttet øke produksjonen eller ta arbeid utenom gården for å sikre seg en brukbar nettoinntekt.
I en situasjon med økt tidspress og at arbeidet skal utføres av samme antall personer, er det
lite rom for andre aktiviteter, som for eksempel kulturlandskapsskjøtsel. Det må i gårdsdriften
gjøres valg og prioriteringer som kan gå på bekostning av kulturlandskapet til fordel for
økonomiske hensyn for eksempel en bedre arrondering av dagens arealer, fjerning av
kantsoner etc.

Forskrift om produksjonstilskudd i jordbruket § 8 regulerer, som tidligere nevnt, forhold
knytta til kulturlandskapet. Lover og forskrifter er et nødvendig verktøy for å forhindre
uønska handlinger, men de fungerer ikke som motivasjonsfaktor for gårdbrukerne. For å
vekke en gjennomgripende interesse for kulturlandskapsforvaltning og -skjøtsel blant
næringsutøverne i landbruket, vil det være avgjørende at dette følges av muligheter for
inntekter, spesielt dersom dette arbeidet konkurrerer med annet mer inntektsbringende arbeid.
Dette blir ikke mindre viktig med tiden, når nye utøvere skal rekrutteres inn i næringa.

Gårdbrukerne er likevel ikke ei ensarta gruppe, men omfatter personer med mange ulikheter i
utdanning, interessefelt, holdninger og verdier osv.. Dette gir seg uttrykk i hvordan de ulike
gårdbrukere forholder seg til krav om ivaretakelse av kulturlandskapet og hvor lett de
motiveres.

De fleste vil vurdere det å holde arealene åpne og i fortsatt drift som det viktigste i forhold til
jordbrukets kulturlandskap. Aktiviteten er begrunna i den næringa de driver på gården, men
vil også for mange ha et estetisk aspekt. Noen vil ha faglig interesse i forhold til ulike tema ,

 7

kanskje knytta til forekomster på eiendommen og er i utgangspunktet motivert til å iverksette
tiltak som går utover det rent næringsmessige.

Overfor en del er det viktig at de får mer argumenter for å utføre en ekstra innsats på
kulturlandskapsskjøtsel. For å skape oppslutning må man i kunnskapsspredningen gi
kulturlandskapsbegrepene et innhold. Det vil være virkningsfullt å vise til gode eksempler, og
”ingenting er mer overbevisende enn en omvendt skeptiker”. Finnes disse bør de være
eksempler overfor andre og brukes i motivasjonsarbeidet.

3.2 Bruken av virkemidlene

3.2.1 SMIL-midlene

Økonomiske virkemidler skaper ikke nødvendigvis større faglig interesse for temaet, men er
ofte helt avgjørende for at gårdbrukeren skal prioritere å iverksette aktuelle tiltak. Det er i
kapittel 2.4 vist til de virkemidler som myndighetene kan bruke for å styre utviklingen i
kulturlandskapet. SMIL-midlene er en viktig del av virkemidlene og potten til tiltak under
SMIL-midlene har økt de senere årene. Manglende informasjon har inntil nå medført at flere
næringsutøvere ikke har hatt kjennskap til disse midlene. Dette er i ferd med å endres. Det er
samtidig viktig at disse midlene, som er jordbruksavtalemidler og en del av jordbrukets
inntektsgrunnlag, gir hver enkelt søker økonomisk mulighet til å gjennomføre de tiltak som
bevilgende myndighet har prioritert.

Forskriften gir mulighet til yte 70 prosent tilskott, mens det nå i lokale tiltaksstrategier for
bruken av midlene settes maksimalsatser på ulike kostnader og tildelingene begrenses til for
eksempel 60 prosent av kostnadsoverslag, jfr. Strategisk plan for Lofoten og Vesterålen 2005-
2008 og informasjon om andre lokale tiltaksstrategier i Nordland (Pettersen, 2004). Det ville
her kanskje vært mer formålstjenlig å finne gode standardsatser for de ulike
arbeidsoppgavene, slik at kostnadsoverslag og tildelt tilskudd hadde større relevans til tiltaket.
For lav økonomisk refusjon av utlegg for tiltak vil gi negative effekter i forhold til å rekruttere
nye søkere og sette i gang nye tiltak.

Figur 2. Resultat av SMIL-midler. Beitet til høgre er rydda og gjerda inn og er beita i en
 sesong av storfe og sau.

 8

3.2.2 Hvorfor brukes ikke ”vanhevdsparagrafen”?

Gjennom jordloven har myndighetene hatt mulighet til å styre utviklinga i forhold til vanhevd
av jord. Dette har i liten grad vært gjort, trolig fordi det har vært liten vilje til å ta dette opp
med aktuelle grunneiere. I noen områder er tilgangen på jord tilstrekkelig. En høy markering
overfor vanhevd vil trolig skape mye støy uten at man fikk den ønska effekt; at jorda ble tatt i
bruk. Sjøl om vanhevd av jord fra tid til annen kommer opp bl.a. mellom gårdbrukere, kan det
for mange synes som en vanskelig sak å ta opp, fordi dette kan innebære en sosial belastning å
være den som fronter en slik sak overfor sambygdinger og kolleger.

Til tross for at bruk av ”vanhevdsparagrafen” kunne gitt en løsning for en del av gjengroinga
av innmark, er den en sovende paragraf. Å føre bevis for vanhevd vil være en ressurskrevende
prosess, og det er nok hovedårsaken til at § 8 er så lite brukt. Det vil også til enhver tid være
ulike syn på hva vanhevd innebærer.

I Nord-Norge er det svært høy andel leiejord. Usikre leieavtaler og økende effektivitetskrav
har medført at leiejorda ikke blir holdt i hevd ut fra de standarder som har vært allmenn
kunnskap i jordbruket. Dette kan betraktes som en vanhevd, men ut fra kulturlandskapshensyn
blir jorda hold i hevd.

3.2.4 Bruk av konsesjonsloven

Som beskrevet i kapittel 2.4.2. gir konsesjonslovens § 11 mulighet til å sikre fortsatt drift av
jorda ved omsetning av gårdsbruk som må konsesjonsbehandles. En bevisst holdning i
kommunen til å bruke denne bestemmelsen gir større sikkerhet for at kulturlandskapet holdes
i hevd.

3.2.5 Økt tilskudd til beitedrift

Beitedyra er viktigste og mest kostnadseffektive hjelpemiddel i å holde gjengroinga i sjakk. I
følge statistikken er dyretallet redusert, som følge av bruksnedlegginga. Bevaring av
husdyrholdet burde være et prioritert delmål i forhold til kulturlandskapet. Husdyrholdet
stimuleres gjennom ulike tilskuddsordninger, men er dette tilstrekkelig i forhold til
skjøtselbehovet? Utfordringen ligger i at beitedyra produserer kjøtt og det er begrensa
avsetning for kjøtt og delvis overproduksjon i forhold til markedet, på enkelte kjøttslag.

Det bør likevel stimuleres til ekstensivt husdyrhold med mye beitedrift i driftsopplegget, slik
at kjøttproduksjonen skjøtter forholdsvis store areal i forhold til mer kraftfôravhengige
produksjoner. Dette kan bl.a. gjøres ved å yte høgere produksjonstillegg til beitedyr med
lengre beitesesong og å endre på avkortingsreglene for areal- og kulturlandskapstillegget, slik
at det vil være aktuelt å ta i bruk mer areal per dyreenhet. I Nordland er det i det nylig
framlagte miljøprogrammet (2005-2012) gitt mulighet til å yte ekstra tilskudd til beitebruk
gjennom et tilskudd per heimsanka dyr. Tilskuddet utbetales til organiserte lag. I tillegg kan
hvert foretak søke om tilskudd per dyr som beiter minst åtte uker i løpet av vekstsesongen i
utmark eller på innmark som ikke høstes på anna vis.

 9

3.2.6 Fjernes tidligere tilskuddsberettiga elementer fra areal- og
kulturlandskapstillegget?

I areal- og kulturlandskapstillegget ytes gårdbrukerne kompensasjon for arbeidet med å holde
areal i hevd. Som vist i kapittel 2.4.2 stilles det bl.a. krav om opprettholdelse av en
vegetasjonssone mot vassdrag, bekker og kanaler. Denne sonen får ikke brakklegges ved bruk
av plantevernmiddel eller pløying. Det er unntak for pløying i kantsonen mot kanal på
profilerte areal fordi dyrkingsmetoden er avhengig av at drenering også kan skje på
overflaten. Ved diagonal pløying fra kanalkanten mot profiltoppen oppnår man at overflødig
vann dreneres mot kanalen. En vegetasjonssone ville på sikt etablere en voll som vil demme
opp vannet slik at arealet vil bli problematisk og etter hvert umulig å holde i hevd.

I veiledningsheftet for produksjonstillegg for 2003 (s. 13) under arealgrunnlag tredje
prikkpunkt sies: Det skal ikke gjøres fratrekk for jordbruksareal…………og som nyttes til
”miljøarealer” (kantsoner, fangdammer, miljøplantinger og arealer avsatt til økologiske
rensetiltak). I tilsvarende veiledningshefte for 2004 (s. 24) brukes samme tekst, men her er
parentesen, som forklarer hva et miljøareal er, utelatt. I følge SLF (Skar, 2004), kan dette
skyldes en forglemmelse. Derimot har ikke dette arealet noen naturlig plass i definisjonen av
jordbruksareal som listes i de nevnte veiledningsheftene; det er ikke å regne som fulldyrka
eller overflatedyrka jord dersom arealet er tilvokst med skog og kratt, men kan trolig på
enkelte bruk inngå i innmarksbeitet dersom tilgrensende areal beites. Statens
landbruksforvaltning (Skar, 2004) sier at dette arealet ikke direkte kan legges inn under satsen
til for eksempel den kulturen som grenser inntil og at det ikke har en sats per i dag. I NIJOS’
sitt arbeid med gårdskart og markslagkategorisering vil disse kantsonene ut fra tolking av
flybilder naturlig tilhøre en annen markslagskategori enn tilgrensende areal. Dette arealet
burde verdsettes svært høyt på grunn av større biologisk mangfold enn tilstøtende
jordbruksareal og at det også fungerer som en rensebiotop for avrenning av næringsstoffer.

Det er mulig å søke midler til tiltak i kantsonene. I Nordland er det i regionalt miljøprogramm
(2005-2012) lagt inn egen tilskuddsordning for kantsoneareal som er underlagt skjøtsel. Det
skal utarbeides krav til hvilke areal dette skal gjelde for og hvordan skjøtselen skal gjøres.
Dette erstatter til en viss grad bortfallet av areal- og kulturlandskapstillegg, men krever at det
gjøres aktive tiltak. Kantsoneareal der det ikke gjøres aktive tiltak har også en verdi. Det bør
arbeides for å få dette kantsonearealet vurdert inn i beregninga av areal- og
kulturlandskapstillegget, slik at generell bevaring av kantsoner premieres.

4 Konklusjon

For å oppnå resultat er det viktig at målsetningen samsvarer med tiltak, dvs. at målgruppen
gjenkjenner det som sies i det som gjøres. Lover og forskrifter er nødvendig for alle parter for
å ha en klar ramme for aktiviteten, men det motivasjonsfremmende arbeid må gjøres uten å
vise til begrensinger. Det må brukes praktiske eksempler med nytteverdi for utøverne, og som
aktualiserer problemstillinger som utøverne kan relatere til eget bruk. Samtidig må
kommunikasjonen foregå som en dialog mellom ”leg og lærd”, og mellom offentlig
forvaltning og praktisk utøver. Tilstrekkelig kompensasjon for de kostnader tiltaket medfører,
er en viktig motivasjonsfaktor, og for mange gårdbrukere en nødvendighet for å gjennomføre
tiltak.

 10

Kulturlandskapet er et resultat av den landbrukspolitikk som føres. Landbruket tolker
myndighetenes budskap og reagerer i forhold til hvordan de oppfatter budskapet. Dersom
reaksjonen og oppnådd resultat er avvikende fra målet med budskapet, må budskapet endres
eller gjøres mer entydig.

Premiering av ekstraordinære aktiviteter i kulturlandskapet har betydning, fordi det gir sterke
signaler om hva som er ønska. Men det er viktig at den jevne innsats også blir verdsatt i både
ord og handling. Større anerkjennelse fra samfunnet omkring vil ha betydning for
motivasjonen for næringsutøverne og vil blant annet gi positive effekter i forvaltningen av
kulturlandskapet.

 11

Litteratur

Anon. 1992. Nasjonal registrering av verdifulle kulturlandskap. Del 1- generell om prosjektet.
Kriterier, metodeopplegg. Fase 1 Forarbeid. Direktoratet for naturforvaltning 1992. s.5-24.

Busch, Tor og Jan Ole Vanebo. Organisasjon, ledelse og motivasjon. 3.utg., Tano 1988.
s.279-311.

Fakta: Landbruk og kulturlandskap. Landbruks- og matdepartementet, internett
(http://odin.dep.no/lmd/norsk/Ansvarsomraader/Landbrukets-
miljoinnsats/Kulturlandskap/020031-990259/dok-bn.html) 24.1.2005.

Forskrift om produksjonstilskudd i jordbruket. Fastsatt av Landbruksdepartementet 22. mars
2002 med hjemmel i lov av 12. mai 1995 nr. 23 om jord (jordlova) § 3 og § 18, og etter
samråd med Norges Bondelag og Norsk Bonde- og Småbrukarlag. Sist endret 16. juni 2004
nr. 1027.

Forskrift om Miljøplan av 15. januar 2003. Endret 4 juni 2004 nr. 803.

Forskrift om tilskudd til spesielle miljøtiltak i jordbruket av 4. februar 2004

Landbruks- og matdepartementet. Stortingsproposisjon nr. 1. 2004-2005.

Ljung, Magnus. Hva motiverer lantbrukare att skapa och förvalta natur- og kulturhistoriska
värden i jordbrukslandskapet? Notat, workshop på nordisk konferanse, Ulvik. Institutionen för
landskapsplanering, Sveriges lantbruksuniversitet, Ultuna, 2003

Lov om jord (jordlova) av 18. mars 1955 nr. 2. med endringer sist ved lov av 21.des.1979.

Lov om konsesjon ved erverv av fast eiendom (konsesjonsloven) mv. av 28. nov. 2003 nr 98

Gårdskart – fra flyfotografering til nye oppdaterte arealberegninger. Norsk institutt for jord -
og skogkartlegging (NIJOS), internett,
(http://www.nijos.no/gardskart/gardskartprosessen.html). 22.2.2005.

Norges Bondelag. Fråsegn frå årsmøtet i Norges Bondelag 17.6.2004.

Pettersen, Gjermund. Sortland kommune. Pers.medd. Desember 2004

Regionalt miljøprogram for landbruket i Nordland 2005 - 2012.. Fylkesmannen i Nordland,
Landbruksavdelinga, internett,
http://www.fylkesmannen.no/fmt_hoved.asp?gid=24166&aid=&tgid=24164&amid=&g24166
=x&g24164=x 27.2.2005

Skar, Ragnhild. Statens landbruksforvaltning. Pers. medd. Oktober 2004

Statens landbruksforvaltning. Veiledningshefte – Søknadsfrist 20.august 2003.
Produksjonstilskudd i jordbruket. SLF 005. 2003.

 12

http://odin.dep.no/lmd/norsk/Ansvarsomraader/Landbrukets-miljoinnsats/Kulturlandskap/020031-990259/dok-bn.html
http://odin.dep.no/lmd/norsk/Ansvarsomraader/Landbrukets-miljoinnsats/Kulturlandskap/020031-990259/dok-bn.html
http://www.nijos.no/gardskart/gardskartprosessen.html
http://www.fylkesmannen.no/fmt_hoved.asp?gid=24166&aid=&tgid=24164&amid=&g24166=x&g24164=x
http://www.fylkesmannen.no/fmt_hoved.asp?gid=24166&aid=&tgid=24164&amid=&g24166=x&g24164=x

Statens landbruksforvaltning. Veiledningshefte – Søknadsfrist 20.august 2004.
Produksjonstilskudd i jordbruket. SLF 005. 2004.

Strategisk plan for Lofoten og Vesterålen 2005 – 2008. Nærings- og miljøvirkemidlene i
landbruket.

Liste over figurer

Figur 1. Figuren viser de ulike trinnene i arbeidet med å etablere kartgrunnlag for hver
 enkelt produksjonstilleggssøker (NIJOS 2005)………………………………side 6.

Figur 2. Resultat av SMIL-midler. Beitet til høgre er rydda og gjerda inn og er beita
 i en sesong av storfe og sau……………………………………………..........side 8.

 13

	Bevaring av jordbrukets kulturlandskap
	I jordloven gir § 8 Vern av dyrka jord, også kalt ”vanhevdsparagrafen” indirekte retningslinjer vedrørende kulturlandskapet.
	Lov om jord (jordlova) av 18. mars 1955 nr. 2. med endringer sist ved lov av 21.des.1979.
	Lov om konsesjon ved erverv av fast eiendom (konsesjonsloven) mv. av 28. nov. 2003 nr 98

