

Landbruksplan for Lund Kommune ~ 2012 - 2016 ~


~ oppdatert 26.07.2012 ~


Innholdsfortegnelse

Innledning	4
Generell informasjon om Landbruksplanen	4
Gjennomføring av planarbeid	4
Lovgrunnlag	5
Høring av vedtak	5
Statusbeskrivelse	5
Landbruksnæringen og arealressursene i Lund	5
Jordbruksarealer	6
Melkeproduksjon	7
Bruksstruktur	7
Skogbruksarealer og skogsaktiviteter	8
Overordnede målsettinger for landbruket	10
Overordnede mål for utviklingen i landbruksnæringen	10
Regionale målsettinger for landbruket	10
Målsettinger for Lund	11
Klassifisering av jordbruks- og skogareal	12
Bakgrunn og kriterier for klassifiseringen	12
Utfordringer i landbruket	14
Bosetting	14
Tradisjonelle produksjoner innen melk og kjøtt	15
Økologisk produksjon	15
Aldersstruktur og rekruttering	16
Utfordringer i skogbruket	17
Økonomiske virkemidler	18
Etablering av ny skog	18
Edellauvskog	19
Skogbrukets transportbehov	19
Produksjon av juletre	20

Veiledning	20
Utmark	21
Generell	21
Vann og Vassdrag	21
Kulturlandskap og biologisk mangfold	23
Kulturlandskap	23
Biologisk mangfold	23
Andre produksjoner med utviklingsmuligheter	24
Stein og fjell	24
Pelsdyr	24
Birøkt	25
Handlingsplan	26
Generell om strategier og tiltak	26
Strategi 1 med tiltak	27
Strategi 2 med tiltak	35
Strategi 3 med tiltak	37
Strategi 4 med tiltak	39

Innledning

Generell informasjon om Landbruksplanen

Landbruksplanen er en strategisk næringsutviklingsplan som fokuserer hva som kan være satsingsområde for å styrke og videreutvikle landbruket.

Lokale utviklingsstrategier for å støtte og etablere landbruket videre skal defineres etter regionale muligheter og utfordringer. Den multifunksjonelle rollen landbruket har fått i de siste årene - å produsere mat, å produsere trevirke, å sette fokus på bærekraftig bruk av ressurser og ikke minst å bidra til å opprettholde bosettingen i bygda - er kun et lite utvalg av landbrukets bidrag.

Kommunen har i denne forbindelsen fått økende betydning som samfunnsutviklingsaktør.

Kommunene har en rekke hjelpemidler for å kunne nå målet. Det viktigste redskapet i den forbindelsen er den arealforvaltningen som blir lagt i kommunens arealplan, men også gjennom bruken av statlige overføringer bl.a. i form av SMIL (Spesielle Miljøtiltak i Landbruket) og NMSK (Nærings- og Miljøtiltak i Skogbruket) samt bruk av de kommunale tilskuddsordningene.

Landbruksplanen er et godt hjelpemiddel for å samordne alle disse tiltak. Den inneholder forslag til kommunal landbrukspolitikk og er dermed kun rådgivende og ikke juridisk bindende.

Gjennomføring av planarbeidet

Arbeidet med landbruksplanene for årene 2012-2016 ble satt i gang i forbindelse med rullering av kommuneplanens arealdel i 2012. Det ble tatt med i planprogrammet for rullering av kommuneplanens arealdel at det skulle utarbeides ny landbruksplan.

Landbruksplanen bygger i hovedsak på den tidligere utarbeidede planen, men er tilpasset på ulike områder. Blant annet er statusdelen ajourført til de nasjonale og regionale målsettingene og deretter er handlingsdelen blitt forandret.

Disse målsettingene fastsetter rammene for den kommunale landbruksforvaltningen og for en stor grad for den kommunale arealforvaltningen.

Plan-, nærings- og miljøutvalg bestemte i møte den 29.03.2012 medlemmer for arbeidsgruppen med følgende sammensetning: Svein Jarle Haukland (Ap), Marit Liland Øverland (Krf), landbrukssjefen Britta Füser, Arve Hove fra skogeierlag og Øyvind Steinnes fra bondelag.

Som et arbeidsredskap for å nå målsettingen ble det utarbeidet et kart med klassifiseringer av diverse jord- og skogbruksarealer. Her er det lagt inn arealer som

er mest verdifulle for landbruksproduksjon, områder med verdifullt kulturlandskap, verdifulle skogarealer, andre arealer.

Lovgrunnlag

Landbruksplanen er utarbeidet etter et rammeverk som dannes av de mest sentrale lovene og forskriftene som jord- og skogbruksloven, odels- og konsesjonsloven, men også forskrift om nydyrking, gjødsling og veibygging etc.. Siden landbruksplanen er en del av kommuneplanen holder en seg også innenfor de rammene som plan- og bygningsloven setter. Landbruksplanen har ikke rettsvirkning som kommuneplanens arealdel og reguleringsplaner.

Høring og vedtak

Planen er en delplan til kommuneplan og en fagplan. Planen skal nyttes aktivt til å fremme landbruksinteresser i kommuneplanen. Planen sendes til faglig høring til Fylkesmannens landbruksavdeling.

Statusbeskrivelse

Landbruksnæringen og arealressursene i Lund

Selv om Lund kommune regnes som en industrikommune har landbruket tradisjonelt hatt stor betydning. Av sysselsatte i hele kommunen var det rundt 5,0 % som jobbet i landbruket i 2010, mens det var 7,3 % i 2006. For kommuner i Dalane er det 5,5 % i 2010 og i landet for øvrig 2,1 % i 2009 (kilde: SSB, des. 2011).

Totalarealet for Lund kommune er på 408 510 da og deles inn i landareal (353 890 da) og vannareal (54 620 da). Hvordan landarealet deles opp i ulike markslag viser oversikten nedenfor.

Utmarksarealet i kommunen utgjør alt arealet som ikke er bebygd eller er jordbruksareal. Utmarka brukes til skogbruk, beite, jakt, fiske, rekreasjon (etter gjeldende regler) m.m..

Arealoversikt Lund kommune:

Arealtype	Areal (da)	%
Fulldyrka jord	9 440,2	2,3
Overflatedyrka jord	1 081,8	0,3
Innmarksbeite	11 403,9	2,8
Skog	123 853,4	30,3
Åpen myr	7 054,0	1,7
Åpen jorddekt fastmark	18 884,2	4,6
Åpen grunnlendt fastmark	148 017,3	36,2
Fjell i dagen og blokkmark	30 193,9	7,4
Bebyggd og samferdsel	2 590,3	0,6
Ikke kartlagt og vann	55 991,0	13,7
Totalt	408 510,0	

Kilde: AR5, skog og landskap, des. 2011

Jordbruksarealer

Nesten all fulldyrket jord, overflatedyrket jord og innmarksbeite benyttes til grasproduksjon - melk og kjøtt er de absolutt dominerende produksjonene. Nedenfor vises det arealbruk i årene 2008-2011. Landbruket i Lund har vært dominert av mjølkeproduksjon og sauehold. Det meste av jordbruksarealet er eng og kulturbeite som disse produksjonene utnytter på en god måte.

Arealbruk i da	2008	2009	2010	2011
Fulldyrka jord	10 375	10 331	10 310	9 610
Overflatedyrka jord	620	604	589	729
Innmarksbeite	10 304	10 314	10 681	11 962
Potet	2	2	2	1
Frukt og bær	1	1	1	1
Totalt	21 302	21 252	21 583	22 303

Kilde: Regionalplan for landbruk i Rogaland (2011) og SLF, feb. 2012

Utvikling i dyretallet i årene 2008- 2011 viser nedenstående tabell:

Tall bruk med	2008	2009	2010	2011
Mjølkekyr	41	37	32	29
Ammekyr	23	24	29	29
Vinterfôra sau	61	63	64	60
Slaktegris	8	5	6	5
Slaktekyllinger	1	1	1	1
Verpehøner	6	6	5	5

Kilde: Statens landbruksforvaltning, feb. 2012

Melkeproduksjon

Det har i de siste årene vært en bevisst holdning i kommunen å styrke melkeproduksjonen. Dette er vist bl.a. ved å gi kommunalt tilskudd til kjøp av kvoter og tilskudd til nydyrking. Dessuten finnes det et treårig prosjekt "Dagros i Dalane" som startet i 2010 og som skal hjelpe til å opprettholde og stimulere framtidig mjølkeproduksjon i hele Dalane. De siste årene har det vært en negativ utvikling i mjølkeproduksjonen. Tall på mjølkebruk og -kyr har blitt mye redusert som tabellen nedenfor viser. Lund kommune støtter derfor prosjektet for å holde mjølkeproduksjonen i drift.

	2005	2006	2007	2008	2009	2010	2011
Antall produsenter	58	52	44	41	37	32	29
Antall liter	5.535.908	5.270.000	5.215.000	5.036.000	4.549.082	4.306.201	4.023.427

Kilde: Statens landbruksforvaltning og Tine, feb. 2012

Bruksstruktur

Nedenstående tabell viser antall dekar jordbruksareal i drift per bruk i Lund. Det viser seg at bruksstrukturen i Lund har vært relativt stabil de siste årene. Lett økning av søkere av produksjonstilskudd fra 2008-2011, mens jordbruksareal i kommunen har økt om ca. 1000 da.

2008			2009			2010			2011		
Dekar	Søkere	da/søker	Dekar	Søkere	da/søker	Dekar	Søkere	da/søker	Dekar	Søkere	da/søker
21.299	105	203	21.250	109	195	21.578	110	196	22.304	108	207

Kilde: Fylkesmannen i Rogaland, jan. 2012

Skogbruksarealer og skogsaktiviteter

Foruten noen mindre areal tilhørende Statsskog og Opplysningsvesenets Fond er alle skogbruksarealer i Lund eid av private skogeiere. Arealene på hvert bruk er stort sett små og det er bare unntaksvis at arealet med gårdsskog er over 500 da. Tabellen nedenfor viser en oversikt over skogarealene fordelt på kvalitet.

	Barskog (da)	Blandingsskog (da)	Lauvskog (da)	Skog på myr (da)	Totalt (da)
Svært høy bonitet	1 341	7,1	2 901	0	4 249,1
Høy bonitet	10 423,7	1 685,4	26 100,4	18,8	38 228,3
Middels bonitet	5 167,5	1 784,7	16 183,6	0	23 135,8
Lav bonitet	5 127,4	2 033,6	8,8	0	7 169,8
Impediment	3 068,5	4 066,5	43 645,4	290	51 070,4
Totalt	25 128,1	9 577,3	88 839,2	308,8	123 853,4

Kilde: AR5, Skog og landskap, des. 2011

Den første områdetaksten i kommunen ble avsluttet i 1993. Vestskog har satt i gang ny feltarbeid i høst 2011, takseringen skal avsluttes i løpet av 2012. Derfor kan det foreløpig bare refereres til tallene fra skog og landskap.

Avvirking, nyplanting og ungskogpleie i perioden 2000-2011 i Lund kommune

År	Planting i da	Ungskogpleie i da	Avvirking i m ³
2000	124	106	3 050
2001	192	265	2 592
2002	165	168	1 425
2003	73	0	1 236
2004	59	232	3 331
2005	78	145	517
2006	94	34	8 565
2007	144	170	276
2008	24	107	2 273
2009	198	784	826
2010	108	161	7 249
2011	66	110	2 355

Kilde: Fylkesmannen i Rogaland, jan. 2012

Hogsten viser en veldig ujevn aktivitet, noe som klart reflekterer utviklingen som har blitt innen skogbruket generelt de siste årene ved at mange hogger når det er hogstmaskin i området. Dette vil medføre ujevn avvirkning fra det ene året til det andre.

Samtidig er det en relativ jevn aktivitet i skogkultur, dvs. planting og ungskogpleie (mekanisk etterarbeid og avstandsregulering). Når det gjelder aktiviteten i ungskogpleie, så er den fordelt på relativt få grunneiere. Dette kan bety at en del skogeiere utfører ungskogpleie uten å søke om tilskudd eller at de ikke satser på dette viktige arbeidet.

Lund kommune har engasjert Skogkonsult i flere år for å koordinere og gjennomføre aktivitetsfremmende tiltak innen skogbruket, bl.a. veiledning av skogeierne og utarbeiding av enkle planer for individuell stell av skog samt utføring av plantearbeid og lignende. Samtidig er mål med oppdraget også å kontakte skogeiere som ikke har fulgt opp tilplantingsarbeid etter hogst eller gjennomføring ungskogpleie på arealer med behov for det.

Landbruksdepartementet har signalisert innskjerping av foryngelsesplikten. Blant annet skrev landbruksministeren i 2010 brev om det, Fylkesmannen i Rogaland har fulgt dette opp videre mot alle kommuner, herunder Lund.

Totalt er det kontaktet 35 skogeiere i 2011 og gjennomført befaringsbesøk hos mange av de for å fremskaffe informasjon om konkrete forslag og priser på tiltak og for å få dialog med skogeierne.

Overordnede målsettinger for landbruket

Overordnede mål for utviklingen i landbruksnæringen

De fire overordnede målene for norsk landbruks- og matpolitikk er matsikkerhet, landbruk over hele landet, økt verdiskaping og bærekraftig landbruk (jf. Meld. St. 9, Landbruks- og matpolitikken, velkommen til bords)

1. Matsikkerhet
 - Økt bærekraftig matproduksjon
 - Trygg mat og fullverdig kost
 - Ivareta forbrukerinteresser
 - Norge som konstruktiv internasjonal aktør
 - Videreutvikle Norge som matnasjon
2. Landbruk over hele landet
 - Sikre bruk av landbruksarealer
 - Styrke og bidra til sysselsetting og bosetting
 - Politikk tilpasset regionale muligheter og utfordringer
3. Økt verdiskaping
 - Konkurransedyktige verdikjeder og robuste enheter
 - Gode kompetansemiljø
 - Konkurransedyktige inntekter
4. Bærekraftig landbruk
 - Beskytte arealressursene
 - Produksjon av miljøgoder
 - Sikre naturmangfold
 - Klimautfordringene - landbruket en del av løsningen
 - Redusere forurensingen fra jordbruket

Regionale målsettinger for landbruket

Den gjeldende landbrukspolitikken har som overordnet mål å holde oppe sysselsetting, bosetting og vedlikehold av kulturlandskap. Dessuten er økt lønnsomhet, konkurransekraft og verdiskaping basert på råvarer og naturgitte ressurser fra landbruket i Rogaland et av hovedmålene. Spesielt med hensyn til

matproduksjonen står den økologiske produksjonen i fokus. Innen 2020 skal 5 % av arealet og 5 % av det grovforbaserte husdyrhold være godkjent som økologisk i Rogaland.

Den multifunksjonelle rollen av landbruket sees også i forbindelse med skogbruket og den positive påvirkningen av klimaet, samt andre kultur- og miljøverdier.

Skogressursene i Rogaland øker stadig både i kubikk og areal. Samtidig ligger skogen nær befolkningstette områder med stor kjøpekraft og høy utbyggingstakt.

Mulighetene for økt utnyttning og verdiskaping er derfor store. Å øke bruk av tre og å øke lønnsomhet i hele verdikjeden er et ytterlig mål.

Det er viktig at et aktivt og robust landbruk føres videre i alle distriktene og at forholdene tilrettelegges. Bl.a. skal arealgrunnlag sikres gjennom strengt jordvern. Det skal også tas hensyn til arealer som ennå ligger brakk men som kan dyrkes opp til god matjord, slik at nytt produksjonsgrunnlag skapes.

Landbruket skal holde opp husdyrproduksjonen i sentrale områder og styrke husdyrproduksjonen i distriktene. Med hensyn til mjølkeproduksjonen er målet å holde minst samme volum som for 2010. Det satses på økt beitebruk av småfe og storfe målt som tal beitende dyr og produsert kjøtt.

Også satsing på fornybare energikilder/bioenergi som biogass står på planen i fylket. 25 % av Norges biogasspotensial kan komme fra Rogaland.

"Inn på tunet" eller "grønn omsorg" er et tilrettelagt tjenestetilbud fra landbruk til oppvekst-, helse/omsorg-, sosial-, arbeids- og velferdssektorene som skal være en naturlig del av et variert og kvalitetssikret tjenestetilbud i kommunene og samtidig medvirke til å øke næringsutvikling i landbruket.

Dessuten satser Rogaland på utvikling av markedsorienterte produkt og temapakker med utgangspunkt i lokale ressurser for å framheve det spesielt genuine i Rogaland mht. for eksempel mat, kultur og natur. Dette gjelder også mht. reiseliv.

Målsettinger for Lund

Kommunen har ansvar for gjennomføring av viktige deler av den nasjonale landbruks- og matpolitikken. Kommunen er en landbrukspolitisk aktør innen forvaltning og samfunns- og næringsutvikling. I den sammenheng ser Lund kommune seg som en integrert del av øvrig nærings- og samfunnsutviklingsarbeid.

Kommunen er vedtaksmyndighet i førsteinstans for en rekke økonomiske og juridiske virkemidler. Kommunen styrer bl.a. midler til spesielle miljøtiltak (SMIL), tilskudd til nærings- og miljøtiltak i skogbruket (NMSK), regionalt miljø program (RMP) og har ansvar for kontroll av tilskudd mottakere.

De viktigste juridiske virkemidlene i landbrukssammenheng er jordloven, skogloven, konsesjonsloven og odelsloven. Kommunen er innstillende myndighet for Innovasjon Norge i forvaltningen av bygdeutviklingsmidler (BU midler).

Lund kommune er seg bevisst over at tradisjonelt landbruk må sikres gjennom å ta vare på produksjonsgrunnlaget. Kommunen må gjennom sin forvaltning sikre produksjons- og beitearealer, bidra til vern av kulturlandskapet og samtidig legge til rette for robust og framtidsrettet landbruk. De viktigste oppgavene for kommunen er gjennomføring av statlig vedtatte mål for landbruket tilpasset de kommunale forutsetningene. Lund kommune ser seg som pådriver for nyetableringer og næringsutvikling i tilknytning til landbruk.

Vern av de sentrale landbruksområdene og bidrag til at disse arealene kan drives på en rasjonell måte, å ta vare på og støtte arbeid med kulturlandskap og å styrke bosettingen i bygda gjennom tilrettelegging av forhold er en av oppgavene kommunen har.

Den lokale mjølkeproduksjonen støttes og ønskes å opprettholdes gjennom det regionale mjølkeprosjektet "Dagros i Dalane".

Økonomisk støtte av Norsk Landbruksrådgiving Dalane (NLR) som jobber tett med bøndene i regionen er viktig for kommunen siden denne enheten veileder, er en informasjonsbase med en del arrangementer og står tett i kontakt med bøndene. Rekruttering til landbruksyrket gjennom samarbeid med vinterlandbruksskolen og høgskolen for landbruk og bygdenæringer (HLB) er ytterlige mål kommunen har. Et aktivt og rasjonelt skogbruk med vekt på etablering av kulturskog og god infrastruktur (veinett) er et mål som kommunen ønsker å utvide.

Klassifisering av jordbruks- og skogareal

Som et vedlegg til landbruksplanen er det utarbeidet et kart som viser klassifiseringen av jord- og skogbruksareal i Lund kommune:

- Sammenhengende arealer av god jordkvalitet og godt jordbruksmiljø
- Områder med kulturlandskap av stor verdi
- Produktiv skog av høy verdi
- Areal vernet etter naturvernloven
- Verdifulle lyngheiområder
- Sikrete/planlagte friluftsområder

Bakgrunn og kriterier for klassifiseringen

Dersom den enkelte bonden skal investere i nye produksjoner eller sikre eksisterende drift, er han helt avhengig av sikre og langsiktige rammebetingelser. En av de viktigste rammebetingelsene er den enkeltes arealbehov. Dagens lovverk tillater kommunen å ha en sterk styring med arealressursene i kommunen. Et sterkt og langsiktig vern av landbrukets produksjonsareal er helt avgjørende dersom kommunen skal lykkes med en landbrukspolitik som samsvarer med målsettingen.

Kommunen har en variert struktur og arealene har derfor ulik verdi og interesse i de forskjellige områdene. Kommunen vil derfor i sin landbruksplan fastsette følgende prinsipper for forvaltningen av sine arealressurser:

1. Sammenhengende arealer av god jordkvalitet og godt jordbruksmiljø:
 - Slike areal må i størst mulig grad vernes mot nedbygging og fragmentering. Omdisponering til annet enn landbruk skal i utgangspunktet ikke tillates. Unntak er aktiviteter som styrker næringsgrunnlaget på det enkelte bruk og bosettingen i området.
 - Jordvern hensyn skal tillegges stor vekt ved valg av langsiktig utbyggingsmønster, slik at utbyggingen styres mot de minst verdifulle arealene og slik at ny utbygging kan betjenes effektivt med et kollektivtransportsystem.
 - Ved eventuell omdisponering av verdifulle landbruks-, natur- og friluftsområder skal det legges opp til en høy utnyttingsgrad.
 - Lønnsomt framtidsrettet jordbruk skal ha fortrinnsrett i slike områder. Ved sammenslåing av bruk (rasjonalisering) skal hensynet til bosetting og rasjonalisering gjøre det kurant å få fradelte overflødige bolighus. Tomtestørrelsen må begrenses til det som er nødvendig og høyest 2 da. I spesielle tilfeller kan tomtestørrelsen utvides.

2. Områder med kulturlandskap av stor verdi
 - Vern av kulturlandskapselement skal gis høy prioritet (steingarder, terrasser, bygningselementer og slåttenger etc.)
 - Aktiviteter som ikke fremmer verdier i kulturlandskapet (hytter, forskjellig tungindustri, massedeponier/ -tak må i utgangspunktet ikke tillates). Unntak kan gjøres der tiltakene vil bli et positivt landskapselement på sikt.
 - Bruk av SMIL-midler skal i stor grad kanaliseres til slike områder og til de som bor i områdene og driver arealene.
 - Ved eventuell veibyggning i disse områdene må det settes vilkår om at stier og gamle ferdselsårer sammenkoples med de nye veiene slik at folk sikres adkomst til utmarksarealene over kulturlandskapet.

3. Verdifulle skogarealer
 - Areal med stort innslag av kulturskog og edellauvskog har stor næringsmessig betydning og bør i størst mulig grad vernes for annen bruk enn landbruk. Her bør kommersielt skogbruk gis prioritet.
 - Arealene må i størst mulig grad vernes mot nedbygging og fragmentering slik at omdisponering til andre formål enn landbruk skal i utgangspunktet ikke tillates.

4. For arealbruk i andre områder fastsettes det følgende retningslinjer
 - Dyrka jord av beste kvalitet bør vernes for all utbygging og andre formål enn landbruk.

- Spredt boligbygging må fortrinnsvis søkes lagt på uproduktive arealer. I spesielle tilfeller hvor forholdene ligger tilrette kan spredt boligbygging også utvides på andre landbruksarealer.
 - Hyttebygging bør skje på uproduktive arealer, i klynger eller i områder som er avsatt til spredt hyttebygging.
 - Verdifulle skogarealer, beitearealer for husdyr og viktige viltbiotoper bør unngås utbygd til hytteformål.
5. Verdifulle lyngheiområder
- Områder der det bør arbeides med å få til fellestiltak i form av beite og skjøtsel for å opprettholde naturkvaliteten.
 - Områdene bør ikke oppdeles og fragmenteres til annet enn landbruk.
6. Annet areal
- En eventuell hyttebygging må kanaliseres til slike areal. Fortrinnsvis må hyttebygging konsentreres og plasseres utenom store sammenhengende skog- og utmarksområder, langs fylkesveier og nær bebyggelse. Landbruksplanen legger her opp til et samarbeid mellom flere grunneiere for å få til god og rasjonell arealutnyttelse i felles hyttefelt.
 - Grunneierstyrte tiltak innen friluftsliv, utmarksbasert reiseliv etc. skal gis prioritet.

De enkelte arealkategoriene kartfestes på landbruksplanens kartdel.

Utfordringer i landbruk

Bosettingen

Ressursene på landbrukseiendommene skal bli bedre utnyttet for å bidra til å opprettholde bosettingsmønsteret. Målsettingen er å skape et robust og framtidsrettet landbruk. Noe spredt bebygging vil på den ene siden berike bygdemiljø og på den andre siden ha en positiv effekt på samfunnet også med hensyn til økonomiske aspekter. Selvfølgelig skal bebyggingen ikke skape konflikt mellom landbruks- og bostedsinteresser eller hindre landbruksdrift i det hele tatt. Det er viktig med lokale og regionale initiativ og det må legges til rette for at virkemidlene kan brukes ulikt i distrikt og i byområder, slik at ønskelig utvikling påvirkes på en positiv måte. Særlig fokus ligger i denne sammenhengen i politikken. En grunnpilar i landbruket er at jordbruksareal skal holdes i hevd og produktivt skogsareal skal drives forsvarlig. Et nedfelt prinsipp er at den som eier skal bo på og drive eiendommen. Utfordringen blir da å skape trygghet hos bøndene for at kommunen fører en slik landbrukspolitik som bidrar til gode og sikre eiendomsforhold og rammebetingelser for yrkesutøverne. Saker om bo- og driveplikt

må vurderes opp mot målsetting om å opprettholde rasjonelle driftsenheter/driftsordninger for å få bedre utnyttelse av driftsapparatet, hensynet til kulturlandskapet og brukets plassering i kommunen.

Tradisjonelle produksjoner innen kjøtt og melk

Storfe og sau har til nå vært de mest vanlige produksjonene i Lund kommune og en framtidsrettet videreutvikling skal tilrettelegges. Det er store behov for oppgradering av bygningsmassen og behovet er blitt ytterligere forsterket gjennom nye krav til oppstillingsløsninger og bygninger i landbruket. Mange sliter med gamle og dårlige bygninger og da står valget mellom investering og restaurering eller slutting av bedriften.

”Folkefjøsset” var et 3-årig prosjekt med formål å motivere til fornying og modernisering av bygninger for mjølkeproduksjon, med særlig fokus på kostnadsside som ble avsluttet i 2011. Prosjektet fokuserte på rimelige bygningsløsninger som bønder flest har råd til å bygge. Prosjektet viste at det er stort behov for rådgivingen i dette området. Derfor startet Norsk Landbruksrådgiving med uavhengig byggerådgiving.

Siden mjølkeproduksjon sees som en viktig bærebjelke både med hensyn til sysselsetting, bosetting og framtidig matforsyning er bruk av ressursene som eng og beite til mjølke- og kjøttproduksjon veldig viktig å satse på. Gardsbruk og bygninger blir større og nye krav til teknologi, dyrevelferd og lignende krever modernisering og rasjonalisering.

Derfor får bønder som har bestemt seg for forandring og framtidsrettet drift også støtte fra mjølkeprosjekt ”Dagros i Dalane” som er blitt omtalt tidligere. Dessuten kan bygdeutviklingsmidler (BU-midler) som forvaltes av Innovasjon Norge ta en del av kostnadene. Det er midler avsatt i jordbruksavtalen og kan gis til investeringer i tradisjonelt landbruk og tilleggsnæringer, samt til etablerertilskudd og bedriftsutvikling for tilleggsnæring.

Økologisk produksjon

Det er et overordnet politisk mål om 15 % produksjon og forbruk av økologisk mat innen 2020. Selv om det er urealistisk for Rogaland å oppnå målet med 15 % økologisk jordbruksareal, er målet likevel å øke økologisk produksjon. Etterspørselen fra befolkningen etter slike produkt har vært stigende de siste årene og landbruket har ansvar for å dekke behovet i markedet.

I dette ligger imidlertid store muligheter, men i Lund har produksjon av økologiske varer tradisjonelt hatt lite omfang og de naturgitte forholdene er ikke ideelle. Kravene for godkjenning av produktene har også virket meget rigorøse og

byråkratiske. Det kan derfor virke som en meget stor utfordring dersom mulighetene innen tradisjonell økologisk landbruksproduksjon skal kunne utnyttes i kommunen. Per i dag er det ikke registrert en eneste bruk som driver økologisk i Lund.

Aldersstruktur og rekruttering

Det er et generasjonsskifte i landbruket i gang. Kommunen kan bidra til å holde tradisjonell landbruk samt verdiskaping og bosetting i bygden i gang. Her vil saker som gjelder bruksrasjonalisering og -omstilling være effektive virkemidler. Det gjelder også medvirkning til at eiendommer som kommer til salg overtas av personer som ønsker bosetting og aktiv og god drift. Dette kan bl.a. oppnås med en bevist holdning i saker etter konsesjons- og odelsloven. Utfordringen blir da en målbevist landbrukspolitisk holdning i saker etter lov- og regelverk.

Lund kommune er medeier i vinterlandbruksskolen på Jæren. Dette en grei måte for å sikre videreutdanning for bønder og gir kommunen mulighet til å påvirke aktivt undervisningstilbudene. Dessuten vil skolen være en pådrivende aktør innen landbruks- og bygdemiljøet. For landbruksmessig utvikling i kommunen er dette knutepunkt mellom forskning, praktisk landbruk og bygdenæringer veldig positiv. Når det gjelder aldersstrukturen blant driftene i Lund, så har gjennomsnittsalderen gått ned fra 50 år i 1999 og 49 år i 2010.

Oversikt over brukere i Lund kommune i 1999 og 2010 fordelt etter alder

	< 40 år	40-49 år	50-59 år	60-69 år	≥ 70 år	Sum
1999	34	38	40	30	11	153
2010	27	26	28	22	6	109

Kilde: Statens landbruksforvaltning, jan. 2012

Respektive prosentvis fordeling ser som fulgt ut:


Når det gjelder sivilstatusen, så var det lite forandringer i perioden 1999-2010. 2/3 av brukerne er i et partnerskap, det var i 1999 1 % mindre enslige bønder enn i 2010.


Utfordringer i skogbruk

I regionalplan for landbruk i Rogaland (vedtatt i juni 2011) kommer fram at det legges stor vekt på skogsnæringer. Det påpekes at spesielt potensial for avvirkning, råstofftilgang til industrien, bioenergi og skogens verdi for klimaet er store utfordringer.

I kystskogmeldingen er prioritering å øke verdiskaping og CO₂-binding i skogsektoren i Rogaland. Bakgrunnen for dette er at Norges totale tilvekst i skogen binder ca. 50 % av det nasjonale utslippet av CO₂. For Lund kommune vil en årlig tilvekst på ca. 30.000 m³ kunne binde ca. 45.000 t CO₂ i året. Dette under forutsetning av god skogkultur og ung vekstkraftig skog. Granskogen binder 90 t CO₂ per dekar, mens den vanlige lauvskogen i Lund binder ca. 10-12 t CO₂ per dekar.

Mesteparten av skogarealene i kommunen er lauvskog. Med forskjellen i lønnsomhet som er mellom kulturskog på den ene siden og naturskog av bjørk og andre pionertreslag på den andre siden, burde det avvirknes mye mer av naturskogen for å erstatte den med kulturskog, fortrinnsvis gran og lerk. Store deler av kommunen gror til med krattskog, det vil si bjørk, rogn, selje og andre pionertreslag med liten volum og kvalitetsproduksjon.

Med bakgrunn i dette framstår følgende hovedutfordringer:

- Øke hogsten av eldre lauvskog av bjørk og erstatte denne med kulturskog av gran eller lerk
- Øke den lokale foredlingen av skogsvirke og mer organisert omsetting og markedsføring. I denne forbindelsen kan Innovasjon Norge være bidragsyttere i gode prosjekt.
- Ajourføre hovedplan for skogsveinettet i kommunen

Økonomiske virkemidler

Kommunen får midler fra Fylkesmannen til "nærings- og miljøtiltak i skogbruket" (NMSK). Det er derfor kommunen selv som avgjør hvor mye av disse midlene som skal brukes til skogtiltak.

Skogfonden (tidligere skogavgift) er en svært gunstig finansieringsordning for ulike investeringer i skog. Formålet med ordningen er å sikre et bærekraftig og langsiktig skogbruk, bl.a. etablering av ny skog etter hogst. Dessuten innebærer den fordeler ved bl.a. bygging og vedlikehold av skogveier, skogsbruksplanlegging, ungskogpleie som sikrer optimal produksjon og kvalitet. Utfordringen blir å øke bruk av skogfond til langsiktige investeringer i etablering av kulturskog og foredling.

Et rasjonelt drevet skogbruk trenger gode skogsbilveier. Den offentlige har bidratt med betydelige tilskudd til skogsveier i et produktivt skogsareal, ombygging av veier, m.m.. Tilskudd ligger som regel mellom 40-70 % og er betinget av at veien vedlikeholdes til standarden den opprinnelig ble bygd i.

Etablering av ny skog

Alle beregninger viser dessuten at gran kommer ut best økonomisk sett, sammenliknet med alle andre treslag i Norge. Bakgrunnen er en relativt høy pris forutsatt at gran hugges til rett tid, den kan avvirkes rasjonelt og stort volum per arealenhet gjør at kostnader med utbygging av veier og annen infrastruktur små i forhold til kubikkmassen. Det viser seg også at større sagbruk som spesialiserer seg på foredling av kulturgran, får et større økonomisk utbytte enn de som foredler naturgran. Dagens erfaring og kunnskap gjør at planting av gran anbefales på de aller fleste jordtypene.

Gran og lerk er treslag som gir meget god økonomisk gevinst ved skogkultur. Dette gjelder både tilvekst og kvalitet. Ungskogpleie bør være et viktig satsningsområde i tiden framover.

Lund befinner seg i optimalområde for lerk. Kvalitet og tilveksten på treslaget er derfor meget god. Tilveksten over hele omløpet kan ikke måle seg med gran, men de beste kvalitetene vil oppnå en høyere pris og er derfor det eneste treslaget som kan konkurrere med gran når det gjelder økonomi. Lerk er et værbestandig treslag og er i dag etterspurt til kledning av bygninger. Etterspørselen forventes å være høy, slik at også dette treslaget er meget aktuelt til kulturskog.

Utfordringen blir å intensivere i ungskogpleie på areal tilplantet med gran og lerk og å erstatte mest mulig krattskog med kulturskog, fortrinnsvis med gran og lerk.

Edellauskog

Det er en del fine eikebestand i Lund. I disse bestandene er det vanligvis lett å etablere naturlig foryngelse fra frø i dette området, noe som anses som en fordel framfor stubbeskudd.

Det er derfor all grunn til å ta vare på eikebestandene som finnes i kommunen og prøve å etablere nye der forholdene ligger til rette for dette.

Det har imidlertid vist seg de siste årene at det er vanskelig å få etablert nye fine eikebestand. Grunnen er sterk nedbeiting av foryngelsen på grunn av tett bestand av spesielt elg og hjort.

Med hensyn til priser og leveringsbetingelser kan eik ikke konkurrere med gran og lerk når det gjelder økonomi. Eik har imidlertid fordelen at mange tynningsuttak gir inntekter gjennom hele omløpstiden. Den er dessuten ganske fleksibel med hensyn til sluttavvirkning som ligger vanligvis mellom 80-120 år og mer.

Utfordringen blir å ta vare på de naturlige eikebestandene som finnes, enten ved foryngeshogst, tynning eller ved ungsogpleie.

Skogbrukets transportbehov

Rogaland er blant fylkene med dårligst veidekning på produktive skogsareal. Likevel har investeringene vært svært små i de siste årene. Det kommer fram i regionalplanen for landbruk i Rogaland.

Det stilles store krav til vurdering av hensiktsmessig infrastruktur og anlegg av skånsomme og minst mulig miljøforstyrende skogveier. Også krav til veiene selv samt transportutstyr med hensyn til avvirkning og uthenting av tømmer er store. Det er derfor viktig for skogbruket å få forståelse for behovet for veier og utfører selve veibyggingen på en fagmessig god måte. For å oppnå dette er det nødvendig å se på veibyggingen i et større perspektiv, der hver vei legges slik at den får en optimal nytteverdi. Dette betyr i praksis god planlegging av fellesløsninger der eiendomsgrensene spiller en underordnet rolle. Det er i de siste årene blitt bygd en del veier som har kombinert skogbruk med fritid, beitebruk, kraftverksinteresser m.m.. Det bør være en målsetting at flest mulig interesser kan ha nytte av terrenngrep som en skogsvei medfører.

Utfordringene mht. dette er å planlegge veier med minst mulig terrenngrep og legge til rette for at flest mulig interesser kan nytte veien. Ajourføring av hovedplan for skogsveier i Lund kommune er et ytterligere mål, slik at en har bedre oversikt over veisystemet og kan vurdere behovet framover.

Produksjon av juletre

Når det gjelder optimale produksjonsforhold, så er Rogaland det førende juletrefylket. Klima, jordkvalitet og eiendomsstruktur i Lund gjør at produksjon av juletre er et aktuelt alternativ for mange. Responsen på bygdeutviklingsmidler til investeringer til nyetablering og videreutvikling av juletreproduksjonen har vært god i det siste. Fokus på kvalitet og profesjonalitet er då utslagsgivende.

Når det gjelder markedsutsiktene for juletre fremover, blir det gitt positive signaler. Spesielt markedet mot utlandet ser veldig lovende ut.

Det er enighet om at juletre av høy kvalitet vil bli etterspurt til gode priser. Ved nyetableringer må det derfor prioriteres kvalitetsproduksjon. De personlige interessene og kompetansen er helt avgjørende for et godt resultat i denne næringen. Disse kvalitetene sammenfaller ikke alltid med de arealressursene som den interesserte produsenten har. Det er derfor en utfordring for forvaltningen at interesserte med kompetanse for denne produksjonen får tilgang til egnet areal, gjerne på så langsiktige leieavtaler.

Utfordringen i den forbindelsen blir å nå potensielle nye produsenter med informasjon om mulighetene som finnes og å tilrettelegge en kvalitetsproduksjon i et slikt omfang som på sikt medfører en stabil og god arealavkastning.

Veiledning

Kommunen har tradisjonelt vært den mest sentrale aktøren når det gjelder veiledning ut til skogeierne. Dette er normalt i områder med liten aktivitet og svak økonomi i faglagene.

I dette arbeidet har kommunen hatt flere nyttige medspillere som Skogkonsult, Vestskog, skogbrukets fagfolk fra Fylkesmannen etc..

I en tid med store krav til skogbruket i form av kvalitet, ny teknologisk utvikling og høye miljøkrav, stilles det store krav til veiledning og informasjon. Kommunen kan ikke inneha kompetanse på alle områder. Oppgaven blir derfor å finne ut, hvilket behov som finnes og forsøke å finne institusjoner som kan veilede om de aktuelle emnene.

Utfordringene blir da å samarbeide med skogeierlag for å organisere bl.a. skogdager og kurs.

Utmark

Generell

En stor del av kommunens totalareal består av utmark og utgjør et bredt mangfold av ressurser for næringsutvikling. Den tradisjonelle utnyttningen av utmarksressursene er knyttet til bl.a. utmarksbeiting, jakt og fiske. En effektiv utnyttelse av disse arealene har stor betydning for landbruksnæringen. Aktuelle skjøtselstiltak er brenning, krattrydding og avbeiting. Organisert beitebruk i Lund kommune er en god måte å samarbeide for å holde kontroll på dyrene i utmark. Det finnes 4 beitelag i kommunen. Det fortsettes å videreføre dødpeilesender prosjektet med GPS sendere som ble startet i 2006. Det er en god hjelp til å følge dyrenes bevegelser i heia, og en kan oppdage om der er uroligheter i flokken, for eksempel pga. rovdyr.

Brenning av lyng har foregått i generasjoner i dette området. Kunnskapen er imidlertid i ferd med å forsvinne og dette har medført store skader på vegetasjon og jordsmonn. Imidlertid brukes det SMIL-midler til lyngbrenningskurs og andre skjøtseltiltak i utmark.

Vann og vassdrag

Utmarksarealene omfatter også mange små og store vann og vassdrag. Det kan tenkes flere aktiviteter i forbindelse med disse vassdragene som kan bety en betydelig inntekt for grunneierne. Det er mange svært produktive fiskevann i Lund. Villfisk er i utgangspunktet økologisk og her ligger store muligheter for kommersiell foredling og salg av flere økologisk produserte produkter.

Vannforskriften har som mål å bedre vannkvaliteten i innsjøer, vann, elver, bekker og vassdrag. Landbruket har i denne sammenheng viktige oppgaver fremover for å redusere forureining av vannforekomster og vannveier. SMIL-ordningen kan i den forbindelsen støtte satsinger innen vannforskriften.

➤ Fiskeressursene

På grunn av kalking og redusert surhetsgrad i nedbøren, er det mange vann som på nytt har fått en reproduksjonsdyktig ørretstamme. Det viser seg vanskelig å drive en så intensiv høsting av disse vatnene at vi unngår "overbefolkning". Dessverre er det mange vann med naturlig reproduksjon der fisken nå er småfallen og lite attraktiv. Dog er det noen vann der fisken har en fin størrelse. Felles for disse vannene er begrensede gytemuligheter og et aktivt kultiveringsarbeid gjort av grunneierne. Vassdragslagene som har lykket med sitt kultiveringsarbeid har jobbet systematisk og engasjert i flere år.

Arbeidet med organisering og tilrettelegging av fiske for allmennheten er nådd langt og Dalane Miljø- og Ressurslag er aktiv i dette arbeidet. Informasjon om innlandsfiske i Lund kan hentes på internett. Det er også mulig å kjøpe fiskekort via internett og

SMS. Fiskekortene gir rett til å fiske i en rekke vann i Lund kommune. Fiske for barn under 16 år er gratis.

Utfordringer blir fremover å informere grunneiere om hvilke muligheter et systematisk tynningsfiske gir, hvor intenst det faktisk må fiskes for å få tynnet ut nok fisk til at den igjen kan begynne å vokse. Samtidig støtter grunneiere som ønsker å drive vassdragsforvaltning for å få bedre utnyttelse av fiskeressursene. Støtte må gis i form av faglig veiledning, veiledning om muligheter til prosjektstøtte og ikke minst gjennom den kommunale saksbehandlingen.

Det er også en utfordring å kople lokale tynningsprosjekt opp mot BU-midler og matprogrammet. Det må her tas med at villfisk i utgangspunktet er et økologisk produkt. Det skulle tilrettelegges for muligheten for at personer som er fiskeinteresserte men ikke er grunneiere kan "leie" vann av grunneier.

➤ Fiskeressurser knyttet opp mot reiselivet

Utmarksressurser blir en stadig større mangelvare i Europa og reisetiden kortere. Samtidig er det regionalt stor etterspørsel etter tilgjengelig natur med mulighet for friluftaktiviteter. Gode fiskevann er derfor en stor og godt etterspurt ressurs innenfor reiseliv. Tilreisende er i dag svært kvalitetsbevisste. Det forventes kvalitet på alt fra overnatting til informasjon og tilgjengelighet. Med nedbyggingen av landbruket og påfølgende nedgang i beitebruk har tidligere åpne skogområder og marker nå blitt svært tilgrodd med vegetasjon.

Utfordringer ved å bruke fiskeressursene innen reiselivsnæringen er å etablere et bredt og kvalitativt godt tilbud ved vannene der fisken allerede har en fin størrelse. Dessuten er det viktig å utforme flere fiskevann slik at de blir universelt tilgjengelige, å knytte skogdrift og beitebruk til områder med gode fiskevann, å fokusere på samlet markedsføring av innlandsfiske i regionen og på synergieffektene av samarbeid mellom lokale næringslivsaktører.

Samtidig skulle det sørges for oppdatert informasjon om innlandsfiske i de kommunale systemene.

➤ Vassdrag til kraftutbygging

Vannkraften er den fornybare energikilden som er dominerende i fylket. Arealer i Lund kommune er rike på vassdrag av forskjellig størrelse. Potensialet for utbygging av småkraftverk er derfor gode. Det finnes en del lokale grunneiere som planlegger utbygging eller allerede har bygd ut. Et særlig hensyn for disse utbyggingsprosjektene er tilgangen til nettkapasitet. I områder med relativt knapp nettkapasitet er det ikke nødvendigvis muligheter for å realisere alle prosjekter som er planlagt uten investeringer i nye kraftlinjer, transformatorstasjoner og lignende.

Et kraftverk blir ofte etablert som et eget selskap. En slik etablering medfører i utgangspunkt langsiktige kontrakter, deling etter jordlovens § 12, en behandling av selve overdragelsen etter konsesjonsloven og en omdisponering etter plan- og

bygningssloven. Dersom kraftverket blir etablert som et aksjeselskap vil det være aksjeloven som bestemmer en eventuell omsetting av slike verdier og det foreligger da en mulighet for å selge ut gardens ressurser.

Generell skal vannkraftressursene sikres som et varig inntektsgrunnlag for de berørte landbrukseiendommene.

Kulturlandskap og biologisk mangfold

Kulturlandskap

Kulturlandskap er en helhetlig måte å se landskapet på, hvor både natur, kultur, historie og dagens aktivitet og mennesker inngår. Jordbrukets kulturlandskap omfatter både ulike typer høstingslandskap i utmark, for eksempel kystheilandskap, seterlandskap i skog, fjell og ved kysten og dyrkingslandskapet, det vil si gardslandskap med innmark som består av dyrket mark og småbiotoper i tillegg til bebyggelse, hager og tun. Småbiotoper er småareal ofte med en mer artsrik vegetasjon enn omgivelsen.

Ansvar for drift og pleie av kulturlandskapet ligger i stor grad hos landbruket.

Betydelige økonomiske virkemidler er i bruk både ved økonomisk stimulans og ved forskrifter om krav til drift og tiltak. Aktivt bruk av kulturlandskapet vil også ha en betydelig økonomisk interesse for bonden. Beitedyr står sentralt i skjøtsel og vedlikehold av beite- og utmarksarealer. I Lund kommune er det store områder med snauhei som ikke blir brukt på grunn av vanskelig tilkomst, små eiendomsteiger og et driftsopplegg der behovet for disse arealene er små. Ved hjelp av SMIL-midler istandsettes gamle sentralt beliggende kulturlandskap som er tatt ut av drift for flere år siden og som nå er tilgrodd med kratt. Dessuten tas det vare på kulturlandskapet gjennom organisering av fellestiltak for å få store utmarksareal i produksjon, for eksempel organisert beitebruk. Også skjøtsel og vedlikehold av kulturminner og kulturmiljø i inn- og utmark samt istandsetting av fredete og verneverdige bygninger som brukes i næringsvirksomhet som hjelper til å ivareta kulturlandskapet.

Biologisk mangfold

Det finnes ingen standarddefinisjon for hva biologisk mangfold er, men det kan kort forklares som variasjonen av liv. Skal mangfoldet beskrives nærmere kan det defineres som summen av gener, arter og økosystemer i et område.

Dette biologiske mangfoldet gjør naturen i stand til å tilpasse seg nye forutsetninger. Lund har relativt få områder med spesiell følsomme og truede arter. Det er derfor enkelt å ta hensyn til de beskjedene områdene vi har. Noen av de viktigste områdene

er allerede vernet etter naturvernloven (Tverrådalen, Førland/Sletthei, Vasshusvika, Skåland og Lindeli).

Andre typiske områder for biologisk mangfold i Lund er eldre kulturlandskapsområder som er holdt i hevd, sørvendte rasmarker, middels rike edellauvskoger, l yngheier og enkelte myrer.

Det som antas å være konfliktfylt i forhold til landbruket er nydyrking og gjødsling av artsrike myrer. Treslagskifte i edellauvskog og uttak av skog i marginale og vanskelig tilgjengelige områder med gamle bestander og/eller artsrike rasmark er meget sjelden aktuelt.

Regionalt miljøprogram sine midler støtter bl.a. skjøtsel av landskapsvernområder og andre verdifulle arealer.

Andre produksjoner med utviklingsmuligheter

Stein og fjell

Lund kommune er med i prosjektet Magma Geopark som er definert som et geografisk område med særskilt interessant geologi, og som er tilrettelagt for publikum gjennom informasjon, opplevelser og undervisningsopplegg. Prosjektet skal utvikle området med tanke på arbeidsplasser men også for å gi lokale bedrifter, skoler og folk flest kunnskaper om ressursene som finnes i området. Dette prosjektet har bakgrunn i at det er store geologiske variasjoner og muligheter i regionen. Det er i utgangspunkt grunneierne som har enerett til disse ressursene (bortsett fra mutbare mineraler), og derfor mulighet til å utnytte de kommersielt. Det forutsettes derfor at opprettelse av Magma Geopark og videre drift av denne aldri vil redusere eller påvirke eier- eller bruksrettigheter for de som har hjemmel til landbrukseiendommene i distriktet.

I forbindelse med større anleggsarbeider i kommunen er det behov for steinmasser av god kvalitet. Slik kvalitet finnes flere steder i området. Slike massetak kan bety en vesentlig ressurs på det enkelte bruket fordi arealet blir planert og oppdyrket etter uttak av massen. Utfordringen for kommunen er å påse at bruken får mest mulig nytteverdi ut av slike massetak i form av veier og dyrket jord.

Pelsdyr

Pelsdyrnæringen er i dag presset fra flere hold. Det er sterk konkurranse fra lavkostland, motebransjen blir presset fra dyrevernhold og de samme organisasjonene truer med direkte kriminelle handlinger mot produsentene. I enkelte

kommuner blir det likevel bygd opp store rasjonelle enheter. Om dette vil være den riktige satsingen i Lund er noe usikkert. Det bør likevel være mulighet for interesserte personer å starte opp slik produksjon, spesielt kan det være aktuelt ved generasjonsskifte for å få til en ekstra arbeidsplass på bruket.

Birøkt/honningproduksjon

Birøkt har lange tradisjoner i Lund og det har vært drevet store lønnsomme bigårder. Lund ligger i reinavlsområdet for den brune bia og det er derfor gode muligheter for å avle fram reinrasete dronninger for salg i tillegg til vanlig honningproduksjon.

Handlingsplanen

Handlingsplanen er stort sett en videreførelse fra siste planen og viser de prioriterte tiltakene i Lund kommune som gjennom-/ videreføres.

De konkrete tiltakene er utarbeidet med tanke på å nå det langsiktige målet i landbruksplanen.

Enkelte tiltak som er omtalt i handlingsplanen kommer i tillegg til ordinære arbeidsoppgaver på landbrukskontoret. Det vil derfor være visse begrensninger på hva og i hvilken grad en rekke å gjennomføre tiltakene i perioden.

Handlingsdelen i landbruksplanen er oppbygd med utgangspunkt i fire strategier som viser hvilke hovedsatsingsområder som prioriteres framover.

Generell om strategier og tiltak

Strategier:

1. Styrke og videreutvikle eksisterende bruk
2. Etablering av nye landbrukstilknnyttede næringer
3. Rekruttering til landbruket
4. Forvaltning av utmarksressurser og kulturlandskap

Tiltak:

For å realisere tiltakene konkretiseres aktuelle tiltak innen de ulike prioriterte temaene. Det beskrives hva hvert enkelt tiltak går ut på, hvem som har ansvar for gjennomføringen, hvem som har økonomisk ansvar for tiltaket og framdriften.

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 1: Vern av landbrukets produksjonsarealer

Bakgrunn: Jordressursen er den viktigste produksjonsfaktoren i landbruket og må derfor bevares. Dette er også tydelig nedfelt i lovverk, både i jord-, konsesjons- og plan- og bygningsloven og er derfor en viktig kommunal oppgave.

Det har blitt jobbet med å verne jorda i kommunen de siste årene. Dette er en fortløpende prosess og derfor er det viktig at kommunen fortsetter å sette fokus på vern av produksjonsarealene. Innmarksarealene (dyrka jord, overflatedyrka jord og innmarksbeite) er helt avgjørende for å opprettholde et aktivt og produktivt jordbruksmiljø.

Formål: Arealressursene brukes på den måten som er mest gagnlig for samfunnet og de som har yrket sitt i landbruket. Innmarksarealene skal i størst mulig grad holdes intakt og at de blir ivaretatt for framtidig landbruksproduksjon.

Handling:

- Ajourføring av kartgrunnlag der de mest verdifulle arealene er inntegnet (LNF-L) og at det settes klare bestemmelser for behandling av saker etter jordloven, bo- og driveplikt, etter konsesjons- og odelsloven og dispensasjoner etter plan- og bygningsloven.
- Kommunen legger dette kartet til grunn for sin avgjørelse i slike saker. En vil da oppnå en forutsigbar og rettferdig avgjørelse i enkeltsaker.

Framdrift: Kartet skal ajourføres i forbindelse med rullering av kommuneplanen.

Kostnad og finansiering: Tiltaket inngår i kommunens ordinær drift.

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 2: Aktivt bruk av lovverk til bruksrasjonalisering

Bakgrunn: En bruksrasjonalisering skal styrke driftsgrunnlag for aktive bønder, danne en robust eierstruktur og gi gode eierforhold. Kommunen kan i viss grad medvirke til bruksrasjonalisering ved hjelp av det gjeldende lovverket (først og fremst jord- og konsesjonsloven). Det er viktig å bruke dette handlingsrommet for å oppnå den ønskede bruksstrukturen i størst mulig grad i kommunen. Bl.a. er det et overordnet mål av Fylkesmannen å bruke boplikt aktivt som konsesjonsvilkår.

Handling:

- I de mest verdifulle landbruksområdene og områdene med kulturlandskap av stor verdi må saker som gjelder bo- og driveplikt behandles strengt.
- I andre og mer perifere områder kan det tas hensyn til andre bruk sine behov for leiejord, søkerens planer og meninger med å overta bruket og søkerens familieforhold. Det vil være av betydning hvilke planer erverver har mht. framtidige investeringer på eiendom, planer for kulturlandskapet og skogen som finnes på garden.
- Kjøp av tilleggsjord istedenfor leie av jorda kan i enkelte tilfeller pådrives.

Ansvarlig: Kommunens administrasjon i PNM-etaten

Framdrift: Kontinuerlig prosess

Kostnad og finansiering: Ingen spesielle kostnader

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 3: Deltakelse i mjølkeprosjektet "Dagros i Dalane"

Bakgrunn: "Dagros i Dalane" er i utgangspunkt et treårig prosjekt som skal opprettholde og stimulere til framtidig mjølkeproduksjon i hele Dalane. Kommunene i Dalane er aktiv involvert i prosjektet.

Landbruket i Lund kommune har vært dominert av mjølkeproduksjon og sauehold. Det meste av jordbruksareal er eng og kulturbeite som disse produksjonene utnytter på en god måte. De siste årene har det vært en negativ utvikling i mjølkeproduksjonen i Lund. Tallet på mjølkebruk og mjølkekyr har blitt mye redusert. Denne trenden vil neppe snu bare ved å delta i dette prosjektet, men kanskje bremse noe på utviklingen. Dessuten kan interesserte bønder delta i faggrupper med ulike temaer for å diskutere aktuelle problemstillinger.

Formål: Bremse utviklingen med tilbakegang i melkeproduksjonen, styrke framtidsrettet mjølkeproduksjon

Handling:

- Delta i prosjektet "Dagros i Dalane"
- Mulighet for bønder til å delta i ulike faggrupper

Ansvarlig: Administrasjonen i PNM-etaten

Framdrift: I første omgang et treårig prosjekt med mulighet til forlengelse

Kostnad og finansiering: kr. 30.000,- støtte fra Lund kommune

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 4: Bidra til god landbruksfaglig drift med faglig støtte

Bakgrunn: Norsk Landbruksrådgivning Dalane er bindeledd mellom bønder og forskning innen jord- og plantekultur. Enheten arbeider bl.a. med individuell rådgiving, markdager, kurs og demonstrasjoner. Mange bønder har blitt medlemmer de siste årene for å få hjelp til å følge opp offentlige krav som miljøplan, jordprøver og gjødselplan. Enheten jobber en del med lokale forsøk innen sitt fagfelt og kan på den måten bidra med lokal kunnskap. Mye av aktiviteten de driver med er for medlemmer og ikke-medlemmer og kommer dermed hele landbruket til gode. De har i de siste årene også vært aktive med å arrangere kurs for de som skal fornye autorisasjonsbeviset for kjøp av plantevernmidler.

Formål: Støtte lokal landbruk gjennom god faglig hjelp

Handling:

- Faglig støtte i ulike landbruksfaglige områder
- Mulighet for bønder til å delta på kurs, møter etc.
- Diverse informasjoner legges ut på kommunens hjemmeside

Ansvarlig: Administrasjonen i PNM-etaten

Framdrift: Fortløpende

Kostnad og finansiering: kr. 19.200,- støtte fra Lund kommune i 2012. Størrelsen på tilskuddet det søkes om fordeles i forhold til medlemstallet (nåværende er det 56 medlemmer i Lund).

Kommentar: Driften av ringen finansieres hovedsakelig av kontingentene fra medlemmer og støttemedlemmer, midler fra jordbruksavtalen og kommunale tilskudd.

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 5: Bidra til framtidrettet drift ved hjelp av økonomisk støtte

Bakgrunn: Det er nå flere år siden at Lund kommune har vedtatt til å støtte tiltak som ansees viktig i forbindelse med framtidrettet landbruksdrift. Dette skal også fortsettes med i framtida.

For det ene er det tilskudd til nydyrking. Kommunen ønsker i den forbindelsen å stimulere til økning av produksjonsarealet.

Dessuten gis det tilskudd til grøfting av dyrket jord. Vedlikeholdsgrøfting er et godt jordbruksmessig tiltak fordi den medfører økt og bedre avling, mindre avrenning av næringsstoff og bedret bæreevne av jorda - både for maskiner og husdyr.

Det gis også tilskudd fra næringsfond til kjøp av mjølkekvote for å holde lokal mjølkeproduksjon i hevd.

Ved hjelp av disse typer tilskudd har kommunen prøvd til å bidra til omtanking mht. rasjonalisering, framtidrettet drift og motivering til drift av ulike areal. Kommunen fastholder i framtida å satse på disse "hjelpemidler".

Formål: Støtte til omtanking og verdisetting av framtidrettet drift.

Handling:

- Økonomisk støtte til nydyrking, kvotekjøp og grøfting av dyrket jord

Ansvarlig: Administrasjonen i PNM-etaten

Framdrift: Fortløpende

Kostnad og finansiering:

- Nydyrking: kr. 800,-/da
- Grøfting av dyrket jord: kr. 400,-/da
- Kjøp av melkekvote: inntil kr. 1,5,-/liter, maks. kr. 60.000,-

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 6: Produksjon og bruk av bioenergi og fornybar energi

Bakgrunn: Arealene i kommunen gror delvis til med krattskog (bjørk, selje, rogn og andre pionertreslag). Den gir god kvalitet som brensel, men ubrukelig til skurlast.

Rasjonell produksjon og omsetting av biobrensel, både som tradisjonell ved, brenselsflis og fyringsbriketter bør derfor være mulig å få til på sikt.

I dag mangler skogbruket en egnet teknologi for å avvirke krattskogen. Når det gjelder flis som biobrensel er ikke lønnsomheten slik at den tåler store transportkostnader.

Det er derfor viktig å få etablert lokale fyringsanlegg - kortreist energi. Et godt eksempel er anlegget i Egersund kommune (Bio Dalane AS) som selger energi i form av vannbåren varme fra flisfyring til offentlige og private kunder.

I tillegg til rike mengder lauvskog er det også store mengder med industriavfall og hogstavfall som kan blir nyttiggjort i en slik forbindelse.

I kommunen er det i dag to store treforedlingsbedrifter som begge bruker flisfyring i relativt stor målestokk. Energiproduksjon er ikke kjerneproduksjonen til disse bedriftene. Det kunne diskuteres om en endret struktur slik at det etableres et eget varmeselskap, der også andre brukere som kommunale og private bygg kopler seg på.

For tiden er også vindkraft et veldig aktuelt emne og kan ha positiv bidrag til landbruk og næringsutvikling.

Formål: Lokal foredling av skog til miljøvennlig energi i samarbeid med lokal næringsliv.

Fornybare energikilder som kan brukes som tilleggsinntekt på bruk.

Handling:

- Etablering av produsenter/produsentmiljø, muligens stort nok til å gi kvalitetsmessige gode og stabile leveranser
Utredning av mulighetene for levering av bioenergi til f.eks. Lundheim folkehøyskole, barnehage, etc.
- Utvikling av et rasjonelt skogsveinett
- Ved behov samarbeid med grunneierne om utnyttelse av vindkraft på en konstruktiv måte

Ansvarlig: Administrasjonen i PNM-etaten og organisasjonene i landbruket

Framdrift: Fortløpende prosess

Kostnad og finansiering: Ordinær drift

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 7: Aktiv bruk av tilskuddsordninger for å oppnå mer kulturskog

Bakgrunn: Investeringene i skogkultur har gått ned de siste årene. Samtidig økte avvikning, slik at det er nå risiko for at det ikke forynges godt nok. Kun planting sikrer en tilfredsstillende forynging og dermed etablering av ny kvalitetsskog. Godt stelt kulturskog produserer opp til 10 ganger mer enn krattskogen som kommer naturlig. Kulturskogen er også lettere å høste maskinelt og på grunn av de store volumene er det mindre kostbart å bygge ut infrastruktur i form av veier, velteplasser m.m.. Fylket er også på etterskudd når det gjelder ungskogpleie. Dette fører til en systematisk nedbygging av skogen, som er både miljømessig og økonomisk uforsvarlig. Mål er å få reist opp ny kulturskog på alle hogstflater i kommunen for å få etablert en bærekraftig skogbruk med framtidig økonomisk verdiskaping og i klimasammenheng for å realisere opptak av CO₂. Arealet med kulturskog kan økes i Lund og derfor har kommunen engasjert Skogkonsult for å skape større aktivitet i skogbruket. Kommunen gjennomførte to ganger tidligere slike aktivitetsfremmende tiltak innen skogbruk.

Formål: Framtidsrettet skogbruk

Handling: Etablering av kulturskog gjennom planting og ungskogpleie

Ansvarlig: Administrasjonen i PNM-etaten og Fylkesmannen

Framdrift: Kontinuerlig prosess

Kostnad og finansiering: Finansieres gjennom midler til nærings- og miljøtiltak i skogbruket (NMSK-midler)

Strategi 1: Styrke og utvikle det eksisterende landbruket

Tiltak 8: Overordnet plan for landbruksveier

Bakgrunn: Rogaland er et av fylkene med dårligst veidekning sammenlignet med produktiv skogareal. En rasjonell og bærekraftig bruk av skogressursene i verdiskapings- og klimasammenheng krever imidlertid et veinett som viser mer tetthet enn det nåværende nettet.

Ofte vil det være nødvendig å bygge veier med et relativt svakt ressursgrunnlag for å få tilgang til arealene, slik at en foryngelse kan etableres. Det er også i de aller fleste tilfeller nødvendig og økonomisk riktig at flere skogeiere samarbeider for å oppnå optimale veiløsninger. Et av områdene det knytter seg interessekonflikter til mellom miljøhensyn og næringsinteresser i skogbruket i dag, er nybygging av skogsbilveier som kan berøre inngrepsfri natur. Skognæringen har store næringsmessige interesser innenfor inngrepsfrie naturområder i Norge (INON) og utfordringene for å finne gode helhetsløsninger som både kan gi skogbruket nødvendig infrastruktur og styrke næringsvirksomheten og samtidig ivaretar hensynene til viktige inngrepsfrie naturområder og andre viktige miljøverdier er store.

Ved å utarbeide langsiktige overordnede veiplaner for hele kommunen oppnås en god oversikt over hvilke veier som bør prioriteres, hvor de bør bygges og hvilke aktører som er aktuelle. Det ble tidligere utarbeidet en hovedplan for veier i Lund.

Formål: Aktualisering og kartlegging av behovet for veier i de enkelte områdene og avklare eventuelle konflikter som kan dukke opp i de enkelte tilfellene. En slik plan vil også bidra til at grunneierne ser mulighetene som ligger i en vei og blir motivert til at veien bygges.

Handling: Ajourføring av hovedplan for skogsveier i kommunen.

Ansvarlig: Administrasjonen i PNM-etaten og Fylkesmannen

Framdrift: Skal være ferdigstilt i 2013

Kostnad og finansiering: Ordinær drift

Strategi 2: Styrke og utvikle nye landbrukstilknyttete næringer

Tiltak 9: Støtte landbruksrelaterte tjenestetilbud ved hjelp av "Inn på Tunet"

Bakgrunn: Aktivitetene i tilbudet bygger på gårdens og bondens ressurser. Dette kan være et utdanningstilbud knyttet til skolen eller aktivitets- og arbeidstreningstilbud gjennom helse- og omsorgstjenesten. Gårdsmiljøet åpner for mange muligheter ved utforming og tilrettelegging av det enkelte tilbudet. Stell av dyr og planter, drift av skogen og pleie av kulturlandskapet og vedlikehold av maskiner og bygningsmasse utgjør aktivitetsgrunnlaget. Men det er også en rekke muligheter som ikke nødvendigvis har noe direkte med gårdsdriften å gjøre. Det kan være aktiviteter som snekring, husflid, baking etc..

Tilbudene kan være enkeltstående besøk, men oftest er det timebaserte dagtilbud som går gjennom hele året.

Formål: Aktivitetene i tjenestetilbudet er knyttet opp til gården, livet og arbeidet der og skal bidra til utvikling og trivsel.

Handling: Samarbeid mellom brukeren og kommunen

Ansvarlig: Etater i de ulike fagområdene i kommunen

Framdrift: Kontinuerlig prosess

Kostnad og finansiering: Ordinær drift

Strategi 2: Styrke og utvikle nye landbrukstilknnyta næringer

Tiltak 10: Støtte næringsutvikling ved hjelp av Innovasjon Norge

Bakgrunn: Det støttes lønnsomme satsinger på mjølkeproduksjon, sau, geit og ekstensiv storfeproduksjon, samt innovativ eller endret organisering av produksjonen for økt konkurransekraft (for eksempel samarbeidsprosjekter). Utbyggingsprosjekter av landbruksbygg med satsing på framtidsrettet drift kan få midler.

Tiltak og investeringer i forbindelse med reiseliv ved ivaretaking av viktige kulturlandskapselementer, samt bioenergi satsinger støttes også gjennom Innovasjon Norge.

Når det gjelder nye næringer, så legges det spesielt vekt på mat mht. bidrag til nyskaping, utvikling av norsk matkultur, foredling av mat og kompetanseutvikling. I tillegg støttes utvikling av merkeordninger, økning av markedstilgang samt gode distribusjonsløsninger.

Innovasjon Norge støtter dessuten bygdeturisme (utvikling, bevaring og bærekraftig utnyttning av landbrukets ressurser), gardsturisme, ulike attraksjoner og tiltak som øker aktivitetstilbudene eller skaper opplevelser.

Innovasjon Norge kan være bidragsytere i gode prosjekt på foredling, markedsføring og omsetting av skogsvirke.

Formål: Bygdeutviklingsmidler skal nyttes til å legge til rette for næringsutvikling som danner grunnlag for langsiktig, framtidsrettet og lønnsom verdiskaping samt desentralisert bosetting med utgangspunkt i landbruket sine ressurser generelt og landbrukseiendom spesielt.

Handling: Kommunen er mellomledd mellom Innovasjon Norge og bøndene. Kommunen vurderer tiltakene og uttaler seg om gjennomført arbeid.

Ansvarlig: PNM-etaten

Framdrift: Kontinuerlig prosess

Kostnad og finansiering: Ordinær drift

Strategi 3: Rekruttering til landbruket

Tiltak 11: Videreføring av medeierskap i Vinterlandbruksskolen på Jæren

Bakgrunn: Stiftelsen Vinterlandbruksskolen på Jæren (VLJ) fører videre et interkommunalt samarbeid om landbruksopplæring som startet i 1911. 12 kommuner står nå bak skolen, og kommunestyret i hver kommune oppnevner hver sitt medlem til styret for skolen. Siden Lund kommune er medeier i VLJ, har den derfor mulighet til å påvirke kurs og kompetansetilbudene.

Landbruksnæringen er i dag en kompetansekrevene næring og det stilles stadig større krav til yrkesutøverne. Skolen som kan være bindeledd mellom forskning og bøndene er derfor mye viktigere i dag enn tidligere.

Formål: VLJ har som målsetting å være et kompetanseorgan for bønder og er den mest sentrale institusjonen når det gjelder opplæring og etterutdanning av bønder.

Handling: Når kommunen får inn signaler fra bønder om behov for kompetanse kan disse videreformidles av kommunens representant til VLJ.

Ansvarlig: Kommunens representant i skolens eiergruppe

Framdrift: Kontinuerlig prosess

Kostnad og finansiering: kr. 18.000,- fast per år og avgift per elev fra kommunen som deltar

Strategi 3: Rekruttering til landbruket

Tiltak 12: Ulike tiltak som støtter solid rekruttering

Bakgrunn: Bondeyrket blir ikke alltid oppfattet som attraktivt. Vanligvis er det lite lønnsomhet, lite fritid og relativ dårlig omdømme i samfunnet som gjør at færre unge bestemmer seg for bondeyrket.

De ulike aktørene som jobber i kommunen kan motivere til rekruttering, generasjonsskifte og holdningsendring i samfunnet.

Dessuten er det ved et generasjonsskifte i mange tilfeller behov for både ungdommen og den som overdrar, å få mer informasjon om hele prosessen.

Formål: Holde opp et bærekraftig og attraktivt landbruk gjennom jevn rekruttering.

Handling: Generell formidling av en positiv grunnholdning til bondeyrket. En solid informasjonsbasis (individuell oppfølging, bl.a. mht. generasjonsskifte), kurs, møter, etc. skal støtte prosessen.

Måltrettet bruk av midler, tilrettelagte politiske vilkår og retningslinjer (bl.a. om jordleie) gir mer forutsigbarhet og sikkerhet mht. investeringer og framdrift. Avløserordningen ved sykdom, ferie og fritid må legges til rette slik at det blir lokkende for ungdommen å overta bruket.

Ansvarlig: De ulike faglagene i kommunen, Norsk Landbruksrådgiving Dalane, bygdeutvikling i Dalane, administrasjonen i PNM-etaten

Framdrift: Kontinuerlig prosess

Kostnad og finansiering: -

Strategi 4: Forvaltning av utmarksressurser og kulturlandskap

Tiltak 13: Bruk av SMIL- og RMP-midler til ulike tiltak i utmark

Bakgrunn: Regionalt miljøprogram (RMP) ble innført med virkning fra 2005. RMP skal gi en målretting av miljøinnsatsen i jordbruket ut over det som er mulig gjennom nasjonale ordninger. Ordningen omfatter særskilte miljøformål i landbruket:

- avrenning til vassdrag
- kulturlandskap og kulturminner
- friluftsliv
- biologisk mangfold

Jordbruket har behov for å øke tiltak for oppnåelse av målene for vannmiljø, spesielt knyttet til de utvalgte vassdragene.

SMIL-ordningen (Spesielle Miljøtiltak i Landbruket) er kategorisert i:

1. forurensningstiltak (fangdammer, bygetekniske tiltak etc.)
2. kulturlandskapstiltak (bl.a. tiltak som ivaretar biologisk mangfold og gammel kulturmark, tiltak som tilrettelegger for større tilgjengelighet og opplevelser i landskapet, tiltak som ivaretar kulturminner og kulturmiljøer, inkludert fredete og verneverdige bygninger gjennom skjøtsel, vedlikehold og istandsetting)
3. planleggings- og tilretteleggingsprosjekt (formålet er å legge forholdene til rette for helhetlige prosjekter over større områder)

Formål: RMP bygger på målrettet innsats for kulturlandskap, kulturminner, biologisk mangfold, redusert plantevernmiddelbruk, reduksjon av næringsstoffavrenning og erosjon er hovedområdene. SMIL-formål er å redusere forurensningen fra jordbruket samt å fremme natur- og kulturminneverdiene i jordbrukets kulturlandskap utover det som kan forventes gjennom vanlig jordbruksdrift.

Handling: Tilskuddene betales direkte ut til bønder som oppfyller vilkårene for de ulike ordningene, på samme måte som for produksjonstilskudd. Hovedvekten av midlene i RMP-ordningen utbetales per areal eller per beitedyr, SMIL-midlene betales etter faktiske kostnader (godkjent regnskap).

Ansvarlig: Administrasjonen i PNM-etaten

Framdrift: Kontinuerlig prosess

Kostnad og finansiering: Ordinær drift