

Landbruksstrategi for Orkdal og Meldal kommuner

Vedtatt av Orkdal kommunestyre 26.10.2016 (sak 74/16)

Og Meldal kommunestyre 24.11.2016 (sak 72/16)

Innhold

1. Innledning
2. Landbruket i Orkdal og Meldal
3. Mål
4. Delmål og tiltak
 - 4.1 Gårdbrukeren
 - 4.2 Landbrukets bygningsmasse
 - 4.3 Jordbruk
 - 4.4 Miljø
 - 4.5 Økologisk produksjon
 - 4.6 Nye næringer
 - 4.7 Bioenergi
 - 4.8 Skogbruk
 - 4.9 Klimatilpasning
 - 4.10 Areal- og lovforvaltning

1. Innledning

Meldal og Orkdal kommuner har siden 2006 samarbeidet om landbruks – og naturforvaltningsoppgaver gjennom felleskontoret Orkla landbruk.

I 2010 ble «Landbruksstrategi for Meldal og Orkdal kommuner» vedtatt av Orkdal kommunestyre 17.11.10 og Meldal kommunestyre 18.11.10. Utvikling og strukturendringer innenfor landbruket gjør at det særlig er behov for å oppdatere bl.a. faktagrunnlag og delmål innenfor flere emner.

Den reviderte strategien har med seg elementer fra kommuneplanene og strategisk næringsplan for Orkdalsregionen.

2. Landbruket i Orkdal og Meldal

Skogbruk og jordbruk er viktige næringer i Orkdal og Meldal, og har stor betydning for både sysselsetting og verdiskaping. Tallene er hentet fra Fylkesmannen i Sør-Trøndelag, landbruksdirektoratet og Tine. På søknad om produksjonstilskudd er det beliggenheten til driftssenteret på foretaket som bestemmer hvilken kommune all drifta er registrert på.

Utviklingen i antall foretak og størrelsen av jordbruksforetakene viser samme trend i begge kommunene. En nedgang i antall foretak kombinert med mer areal dyrket jord i drift per foretak resulterer i større driftsenheter med påfølgende økt produksjon per enhet.

Besetningsstørrelsen i Meldal og Orkdal var i 2015 hhv. 31,6 og 27,9 melkekyr. Gjennomsnittet for fylket var 26,4 årskyr.

I 2015 hadde ammekuprodusentene i Meldal og Orkdal til sammen 226 ammekyr. 71 % av disse var i Orkdal.

I 2011 var det slaktet til sammen 2 221 lam i de 2 kommunene.

Pelsdyroppdrett er en del av det norske landbruket. Dette er en næring som har vært i tilbakegang de senere år. De som er i aktivitet driver godt og sundt, og er viktige aktører i deler av det som skal bli Orkland kommune. Oppdrett av mink og rev er næringer som nå er under press, spesielt fra dyrevernsaktører. Orkdal og Meldal kommuner ser imidlertid positivt på næringen og vil støtte den på lik linje med andre næringsgrener innen landbruket. Kommunene forutsetter og tar det som en selvfølge at denne drives etter de regler og retningslinjer som myndighetene har fastsatt.

Svinekjøttproduksjonen hadde i perioden 2001 til 2009 en reduksjon på 32 % for kommunene samlet. I 2009 var det 9 produsenter i Orkdal og 1 produsent i Meldal. I 2016 er det igjen 2 produsenter i Orkdal og ingen i Meldal. Det ble levert 2924 slaktegris i Orkdal i 2014.

Egg- og kyllingproduksjonen øker i begge kommunene. Det er i dag til sammen 14 bruk i Meldal og Orkdal med eggproduksjon, de har ca. 108.000 verpehøner. Orkdal og Meldal er de to kommunene i Sør – Trøndelag som er størst på verpehøner. I 2014 var det 9 bruk med kyllingproduksjon som til sammen leverte ca. 1 044 000 kyllinger til slakt.

Det har i mange år vært og er fortsatt stor byggeaktivitet gjennom ombygginger, tilbygg og nybygging av **driftsbygninger** til de fleste husdyrproduksjoner, særlig i melkeproduksjon.

Skogkulturaktivitet Orkdal 2008 - 2015

Skogkulturaktivitet Meldal 2008 - 2015

3. Mål

Kommuneplanenes samfunnsdeler inneholder visjoner, hovedmål og strategier for hver av kommunene. Orkla landbruk skal arbeide for å nå begge kommuners mål, blant annet innenfor områdene næringsutvikling, klima, miljø og tjenesteproduksjon.

I strategisk næringsplan for Orkdalsregionen er hovedmålet for matproduksjon følgende:

Regionen skal være ledende på produksjon av mat og bærekraftig bruk av naturressurser. Orkdalsregionen skal også i framtida ha et sterkt landbruk. Næringa skal være lønnsom, og en bidragsyter til sysselsettingen i regionen. Kommunene i Orkdalregionen skal være de beste på næringsutvikling, både administrativt og politisk.

4. Delmål og tiltak

4.1 Gårdbrukeren

MÅL

Gårdbrukerne i Orkdal og Meldal skal ha tilgang til god forvaltnings- og rådgivingskompetanse.

Antall aktive gårdbrukere er redusert de siste åra mens produksjonsomfanget enten er på samme nivå eller økende. Dette medfører et stort ansvar for den enkelte produsent. Kompetanse, ordnet fritid og fagmiljø er nøkkelfaktorer. Orkla Landbruk skal sammen med andre aktører bidra til økt kompetanse i landbruket og naturforvaltningen.

TILTAK

- Årlige samordningsmøter i rådgivings-tjenesten for kurs, studieringer m.v.
- Kurs for nye brukere.
- Stimulere til fagmiljø blant unge bønder ved å være pådriver i etablert arbeidsgruppe i Orkdal, Meldal og Agdenes.

- Motivere ungdom til å søke landbruksrelatert utdanning.
- Bidra til at Landbrukssenteret Midt i Meldal består og utvikles som grønt kompetansesenter.
- Arrangerer fag- og motivasjonsmøter i egen regi eller i samarbeid med andre.

Ansvar: Orkla Landbruk

VISSTE DU AT

- Antall aktive bruk samlet i Orkdal og Meldal har gått ned fra 530 til 245 i løpet av de siste 30 åra
- Meldal var den 16. største og Orkdal var den 44. største melkeproduksjonskommunen i landet i 2015.
- Årsavdrått til ei ku har økt fra 2600 kg melk for 50 år siden til 7748 kg i dag (kukontrollen, 2015).
- Førstehandsverdien av husdyr og planteproduksjon i de 2 kommunene var 209 mill. kroner i 2015.
- I Meldal og Orkdal drives flest gårdsbruk av bønder i alderen 40-59 år.
- I 2013 var 14 % av bøndene i Norge kvinner. Kilde: SSB

Framtidige gårdbrukere reiser på studietur i ung alder (Jæren 2008).

4.2 Landbrukets bygningsmasse

MÅL

Vi skal ha framtidsette driftsbygninger. Bygningene skal tilfredsstillende offentlige krav samtidig som de har kapasitet til å utnytte brukets tilgjengelige ressurser optimalt. Våre matprodusenter skal stimuleres til fortsatt å tenke utvikling og ta i bruk moderne driftsmetoder.

Vi er inne i en tid med fortsatt bruksrasjonalisering, spesielt i melk- og storfekjøttproduksjonen. I løpet av de siste åra har den totale melkeproduksjonen i våre kommuner vært stabil eller økende på tross av at vi har færre produsenter. Sammen med den teknologiske utviklinga, har dette medført behov for store investeringer i driftsbygninger på de eiendommene som satser på produksjonen. Periodevis knapphet på en del husdyrprodukter har økt mangfoldet av husdyrproduksjoner lokalt.

De siste åra har det jevnt over vært stor investeringsvilje. Prosjektene har til dels vært omfattende og slike prosesser stiller store krav til både byggherre og rådgivingstjeneste.

Nytt fjøs for melk – og kjøttproduksjon på Solem, Storås

TILTAK

- Aktivt informere om Innovasjon Norges investeringsvirkemidler og være en god veileder/tilrettelegger i utbyggingssaker. Ansvar: Orkla Landbruk
- Arrangere kontaktmøter for å samkjøre rådgivningsaktørene ved store investeringer i husdyrproduksjoner. Ansvar: Orkla Landbruk
- Det er i deler av regionen en utfordring å opprettholde omfanget av melkeproduksjonen. Kommunene skal støtte opp om TINE-melkeprosjekt «God framtid på melkeproduksjonsbruk i Sør-Trøndelag». Ansvar: Kommunestyrene og Orkla Landbruk
- Det skal med visse mellomrom tilbys kurs for byggherrer. Ansvar: Orkla Landbruk
- Ved plassering av nye driftsbygninger skal en hvis mulig, søke å legge disse på mindre produktiv mark, men andre hensyn kan i mange tilfeller veie tyngre enn arealets produksjonsevne. Ansvar: Orkla Landbruk

VISSTE DU AT

- Den første melkeroboten i vårt område kom i 2002.
- I 2016 er tallet kommet opp i 37, og innen 2020 regner vi med det vil være nærmere 45 roboter i drift.
- I perioden 2000 – 2012 ble det fullført landbruksbygg i de to kommunene tilsvarende størrelsen på 3 store fotballbaner. Ca. 23 000 m².

4.3 Jordbruk

MÅL

Orkdal og Meldal skal ha et aktivt og levende landbruksmiljø som tar vare på naturressursene og som produserer på en miljøvennlig og bærekraftig måte. Vår produksjon av jordbruksprodukter skal økes i planperioden målt i volum og relativ andel av fylkets produksjon. Vi ønsker å bidra til å ta vare på de etablerte produksjonsfagmiljøene samt utvikle nye. Antall arbeidsplasser innen landbruksnæringen med tilknyttede næringer skal være stabilt eller økende.

Melk- og kjøttproduksjonen på storfe har et betydelig omfang i begge kommunene, og melkeproduksjonen har økt de siste åra. Effektivisering innen melkeproduksjon har ført til en reduksjon i antall mordyr. Dette er en medvirkende årsak til underdekningen av storfekjøtt. Det har vært en betydelig vekst i fjørfeproduksjonene det siste 10-året. Korn dyrking har overtatt mye av jorda i dalbotnen, spesielt i Orkdal. Kornjorda drives i stor grad av landbruksentreprenører med effektive maskiner. Mangel på husdyr i noen områder gir utfordringer i å ta vare på en del av de produktive beitelandskapene. Manglende gjerdehold og rovdyrproblematikk er også en stor utfordring, spesielt for sauene. Hesten er et godt beitedyr, og det er et økende antall arbeidsplasser innen hestenæringen (Orkdal).

I Orkdal ligger det en utfordring i å ta vare på og videreutvikle det som er igjen av svinekjøttproduksjonen. Per i dag er det kun 2 svineprodusenter igjen i Orkdal.

TILTAK

- Gi økonomisk støtte til Norsk Landbruksrådgiving som er en viktig organisasjon for utviklingen i jord- og plantekulturen. Ansvar: Kommunestyrene
- Bidragsyter i Nortura sitt prosjekt «Auka storfekjøttproduksjon i S-T» 2014-2017. Ansvar: Orkla Landbruk
- Bidra til kompetanseheving knyttet til drenering av jordbruksareal. Ansvar: Orkla landbruk
- Alle grunnskoler i Meldal og Orkdal skal tilbys orientering om landbruket i dalføret. Ansvar: Orkla Landbruk
- Stimulere til nydyrking av godt egna arealer. Ansvar: Orkla landbruk
- Stimulere til økt beiting/inngjerding på arealer som er på vei ut av drift.
- Kontrollere og følge opp driveplikten på jordbruksareal. Ansvar: Orkla Landbruk
- Landbruksaktører kan søke støtte fra kommunenes nærings-/kraftfond på lik linje med andre næringsaktører.

VISSTE DU AT

- I 2014 var 58 % av godkjent slakt i fylket fjørfe og 26 % storfe. Sør-Trøndelag stod for 12 % av hele landets produksjon av fjørfekjøtt i 2014.
- Den største melkekvoten i Orkdal og Meldal i 2015 var på 607 969 liter melk, den minste var på 55 000 liter.
- I 2014 var gjennomsnittsavlingen på korn i Meldal og Orkdal på 452 kg/daa. Landssnittet var på 438 kg/daa.

Kviger på beite

4.4 Miljø

MÅL

Jordbruket i Orkdal og Meldal skal drives på en måte som ikke fører til forurensning eller forsøpling, og som tar vare på kvalitetene i kulturlandskapet. Det biologiske mangfoldet skal opprettholdes eller økes ved å ta i bruk miljøvennlige driftsmåter. Offentlige tilskuddsordninger skal brukes aktivt for å fremme miljøvennlige driftsmåter og enkelttiltak. Uønskede arter skal om mulig holdes ute av kommunene og effektivt bekjempes dersom de blir påvist.

Det ble i 2013 og 2014 foretatt kartlegging av slåttemark. Dette er en utvalgt naturtype etter Naturmangfoldloven, og flere grunneiere i våre kommuner får nå tilskudd fra Miljødirektoratet for å skjøtte disse slik at naturmangfoldet tas vare på. Det har stort sett vært godt med søknader på SMIL-midler til kulturlandskapstiltak. Ravinelandskapet langs fv 65 er karakteristisk for dalføret og bør holdes åpent for å komme til sin rett.

VISSTE DU AT

- Slåttemark er en utvalgt naturtype hvor det kan gis årlig tilskudd for skjøtsel
- Ei slåttemark kan inneholde 40-50 ulike arter pr. kvadratmeter.
- Kantskog langs vassdrag har stor betydning for laks, sjørørret, fugl og vilt, og er beskyttet gjennom lovverket.
- I gråorskogen kan det være opptil fire tusen par med spurvefugl per kvadratkilometer. Det er like stor tetthet som i tropisk skog
- Meldal og Orkdal har 673 registrerte kulturminner

Tiltak

- Stimulere til mer optimal bruk av husdyrgjødsel bl.a. gjennom infoblad, markedsføring av IBU-midlene og SMIL-midler
 - Bidra aktivt i arbeide med vannområde Orkla
 - Arbeide aktivt for å få spredd mest mulig av husdyrgjødsel tidlig i vekstsesongen og at ingen gjødsel blir spredd etter fastsatte frister uten at kommunene har gitt dispensasjon
 - Bekjempe svartelista arter spesielt ved Orkla og langs veger
 - Langs Orkla skal det føres en restriktiv linje med hensyn til grusuttak, gjenlegging av bekker o.l
 - SMIL-ordningen skal brukes aktivt for å oppnå målene innen forurensning og kulturlandskap
 - Areal som kan utnyttes i jordbruks-sammenheng (biologisk mangfold – rydding og gjerding), skal ha prioritet fremfor bygninger ved tildeling av SMIL-midler
- Ansvar: Orkla Landbruk

Handmarinøkkel er Meldal kommunes ansvar

4.5 Økologisk produksjon

MÅL

Regjeringen har satt som mål at innen 2020 skal 15 % av all matproduksjon i Norge være økologisk.

Trøndelagsfylkene skal være ledende i landet på økologisk melk. Orkdal og Meldal skal øke omsetningen av økologisk produsert mat gjennom god rådgivning og støtte til produktutvikling.

Økologiske matvarer tar en stadig større andel av markedet og forbrukerne ønsker å kjøpe økologiske varer i større grad enn tidligere, uavhengig av prisen.

Det har vært en viss interesse i begge kommunene for å legge om til økologisk drift, men dette har stort sett dreid seg om kun jorda, ikke husdyrene.

Vi har noen dyktige produsenter som har lyktes med videreføring/ direktesalg og fått mye ut av en relativt begrenset økologisk produksjon. Det kan derfor være mer riktig her å ha et mål om at omsetningen av økologisk produserte varer skal økes, enn at en viss prosent av all produsert mat skal være økologisk. Dette kan gi rom for både å øke matproduksjonen totalt, samtidig som at de som ønsker skal gis gode forutsetninger for å drive økologisk.

Det økologiske arealet i kommunene er på 4,3 % av samlet areal i drift.

VISSTE DU AT

- Meldal og Orkdal har 11 bønder som helt eller delvis har lagt om til økologisk drift. Disse driver over 3000 daa økologisk areal (2015)
- Økologisk areal i Sør-Trøndelag er pr. 2013 på 9,6 %
- Trøndelagsfylkene har 37 % av de økologiske kyrne i landet
- Siden det er dyrere for melkebønder å produsere økologisk, betaler Tine 75 øre mer pr. liter sammenlignet med vanlig melk
- Belgvekster som er viktige i økologisk landbruk, kan samle inntil 15 kg nitrogen pr. daa fra lufta. For å produsere like mye nitrogen i kunstgjødsel, forbrukes 15 liter olje.

Tiltak

- Det skal oppmuntres til omlegging til økologisk landbruk der forholdene ligger til rette for dette
 - Utvikle kompetanse gjennom fagmøter og aktuelle nettverk
- Ansvar: Orkla Landbruk

4.6 Nye næringer

MÅL

Orkla Landbruk skal legge forholdene til rette for lokale aktører som foredler produkt og tjenester fra landbruket i kommunene Orkdal og Meldal. Gårdbrukerne skal få bistand til å utnytte brukets ressurser i en økonomisk sammenheng.

Selv om brukene i disse kommunene stort sett er store og arbeidsintensive innenfor tradisjonelt landbruk, har de også andre ressurser som kan gi inntekter og arbeidsplasser, både for de som bor på bruket og andre. Orkla er en av landets beste lakseelver og tiltrekker seg mange tilreisende. Pilegrimsleden går gjennom vår region og har voksende interesse. Restaurantmarkedet har begynt å få øynene opp for matproduksjonen i dalføret. Det er potensiale for utvidet kommersiell bruk av utmark, jakt og fiske sammen med andre bygdenæringer som Inn på tunet. Det er viktig at det legges til rette for at dette potensialet kan hentes ut.

Jon Fredrik Skauge – en av dalførets glade gründere

TILTAK

- Rådgiving til de som vil utnytte gårdens ressurser gjennom ulike tilleggsnæringer, som juletrær, Inn på tunet, turisme, mat, tre m.m. Ansvar: Orkla landbruk
- Yte rådgivning / bistand til de som vil legge om til andre driftsformer, eller avvikle tradisjonell drift, slik at ressursene blir best mulig ivaretatt. Ansvar: Orkla lb.
- Inspirere til aktivitet og informere om muligheter via studieturer, kurs og møter for gårdbrukere. Ansvar: Orkla landbruk
- Skape møteplasser mellom gårdbrukere, marked og bidragsyttere. Ansvar: Orkla lb.
- Kommunene oppfordres til å benytte lokale råvarer og tilbydere i sine tjenester Ansvar: Kommunenes innkjøpsansvarlige

VISSTE DU AT

- Her bygde gründer og industrimagnat Christian Thams i sin tid verdens første ferdighusfabrikk. I dag er det firma i hver kommune som leverer laftehus.
- Dersom en dement får komme ut på gård et par timer tre dager i uka, utsetter det innleggelse på institusjon med i gjennomsnitt 1 ½ år. Kilde: Horten kommune
- Det er til sammen 34 godkjente Inn på tunet-tilbud i Sør-Trøndelag. 3 av disse ligger i vår region. Regner vi med alle som driver med velferdstilbud på gård kan antallet dobles. Kilde: Fylkesmannen, 2016
- Credo er blant Norges beste restauranter. De henter 80 % av det de trenger av grønnsaker fra vårt dalføre. I tillegg henter de smør, rømme, andeegg, melk, kjøtt og honning herfra.
- Årlig omsetning knyttet til laksefiske i Orkla er anslått til 60 millioner og 18 årsverk. Kilde: NINAs Temahefte nr 48 "Lovit-prosjektet"

4.7 Bioenergi

MÅL

Orkla Landbruk skal legge til rette for at lokale bioenergiaktører kan levere varer og tjenester innen bioenergiområdet, både i Orkdal og Meldal og ellers i regionen. Skogeiere og husdyrgjødselprodusenter skal spesielt oppfordres til utnytte bioenergi-potensialet.

Innovasjon Norge har gunstige støtteordninger for landbruksbasert energiproduksjon gjennom Bioenergiprogrammet. Med utspring fra Orkla Trebrensel har Meldal blitt et tyngdepunkt for bioenergi fra skogen, med stor kompetanse på området. Dette er et godt utgangspunkt for videre satsing på bioenergi både privat og i offentlige bygg. Skogtakster i både Orkdal og Meldal dokumenterer store bioenergiressurser i skogen. Rapporter fra 2008 og 2012 om biogass-ressurser i Orkdal og Meldal viser at det er et betydelig energipotensiale i husdyrgjødsel i våre kommuner, men at rammebetingelsene per i dag ikke er tilstede for å utnytte denne ressursen.

TILTAK

- Både i Orkdal kommune og i Meldal kommune skal varmeløsninger basert på bioenergi velges framfor bruk av elektrisk energi eller annen fossil energi, i alle nye større kommunale bygg og alle større rehabiliteringer i kommunal regi.
- Ha sterkt fokus på temaet bioenergi i daglig forvaltnings- og utviklingsarbeid ved Orkla Landbruk.
- Følge opp tiltak fra både Orkdal- og Meldal kommuner sine klima- og energiplaner, som tar sikte på økt bruk av bioenergi.

Ansvar: Orkla Landbruk

VISSTE DU AT

- Hvis en bruker 40 % av tilveksten i skogen i Meldal til energiproduksjon og erstatter dagens vanlige energibærere, vil en med dette ha en global klimagassreduksjon på ca. 22 700 tonn CO² ekvivalenter.
- Årlig er det er et mulig energiuttak fra skog i Meldal på 37 GWh.

4.8 Skogbruk

MÅL

Orkdalsregionen har som mål å øke avvirkningen i skogen. All drivverdig skog i Orkdal og Meldal skal utnyttes i samsvar med skogbrukslovens bestemmelser til beste for skogeier og øvrige aktører i verdikjeden fra stubbe til forbruker. Hensynet til naturmiljø og oppbygging av framtidsskog med gode kvaliteter skal ivaretas på en samfunnsmessig balansert måte.

Våre kommuner har et samla produksjonspotensial på 40-50.000 kubikkmeter i året og hører derfor til de kommuner i fylket med størst grunnlag for utkomme fra skogbruket. Det meste leveres Norske Skog på Skogn og Kjelstad Bruk på Støren og Selbu, og vårt lokale skogbruk er sårbart for nasjonale og internasjonale svingninger. Store årlige sprang i hogstnivå må derfor forventes også framover. Lokalt kan vi likevel legge til rette for at utnyttelsen skal bli så forutsigbar og god som mulig i samarbeid med Fylkesmannen og Lensa nettverket Orkla Skogforum. Tilstedeværelse av lokal skogbruksleder og skogsentreprenører betyr svært mye for den årlige aktiviteten i skogen. Etableringen av flisterminaler har gitt dalføret et fortrinn i å vareta virke av såpass dårlig kvalitet at det er lite egnet til andre formål.

Orkanger havn har stor betydning for virkesflyten fra våre skoger til sentrale og sjønære mottakere av tømmer.

TILTAK

- Fullføre og implementere hovedplan for skogsveger i begge kommuner.
- Øke fokus på skogbruk og skogkultur gjennom skogdager, kurs og foryngelseskontroller.

VISSTE DU AT

- Årlig avvirkning i Orkdal og Meldal gir grunnlag for nok byggemateriale til 500 eneboliger.
- Førstehåndsverdien av levert tømmer hos oss har de siste årene ligget på ca. 25 millioner kroner.
- Trevirke er det eneste byggematerialet som binder CO² mens det produseres.

- Informere skogeierne, særlig nye skogeiere, om god utnyttelse av skogfondsordningen.
- Redusere etterslep på foryngelse etter hogst, samt øke omfanget av ungskogpleie.
- Økt fokus på vedlikehold av vegnettet og utbedring av flaskehalsar.
- Starte prosess med revisjon av skogbruksplaner i begge kommuner.
- Sammen med ST Fylkeskommune stimulere til økt lokal foredling av tømmer.
- Bidragsyter i LENSEA-prosjektet.
- Vedlikeholde en lokal robust og aktiv verdikjede for bioenergi basert på trevirke.
- Bidra på skoleskogdager.
- Utvikle et bedre marked for utnyttelse av lauvskogen til godt betalte kvalitetsprodukter.
- Sikre arbeidskraft til skogkulturen.
- Sette opp en handlingsplan for å løse de oppgavene vi står ovenfor.

Ansvar: Orkla Landbruk i samarbeid med Orkla Skogforum Fylkesmannen og lokale politikere og næringsaktører.

4.9 Klimatilpasning

MÅL

Orkla Landbruk skal være en pådriver for at landbruket tilpasser seg de klimaendringene som forventes. Lengre vekstsesong, høyere temperaturer og mer nedbør gir både muligheter og store utfordringer for framtidens matproduksjon.

Gjennomsnittlig årstemperatur i Sør-Trøndelag er beregnet å øke med 4,2 °C og vekstsesongen med 1-2 måneder innen år 2100. Årsnedbøren er beregnet å øke med 20 %, og det er forventet at episoder med kraftig nedbør øker vesentlig både i intensitet og hyppighet. Tørkeperioder mellom slike episoder kan likevel gi økt behov for jordbruksvanning.

Landbruket er kanskje den næringa som vil merke klimaendringene best. Økt temperatur og lengre vekstsesong gir et potensial for nye sorter og høyere avlinger som vi bør utnytte. Utfordringer er knyttet til nye skadegjørere, dårligere vinteroverlevelse grunnet mindre snø, og økt nedbør og erosjonsfare. Dette krever en bevisst og langsiktig tilpasning for at landbruket i vår region skal være både økonomisk og miljømessig bærekraftig også i framtida.

TILTAK

- Arrangere fagsamling med tema klimatilpasning.
- Ha sterkt fokus på økt erosjonsfare i daglig forvaltnings- og utviklingsarbeid ved Orkla Landbruk.
- Stimulere til bruk av støtteordninger for å bedre dreneringstilstand på dyrkajord.
- Ta vare på naturlig flomdemping som myr, kroksjøer og vegetasjonssoner langs vassdrag.
Ansvar: Orkla Landbruk
- Redusere klimagassutslipp i jord- og skogbruk med rådgivning om: God agronomi, god plantevekst og tilvekst i skogen, økt dreneringsaktivitet og god driftsteknikk.
Ansvar: Orkla Landbruk

VISSTE DU AT

- Under siste istid da det var ca. 2000 meter med is over hodene våre, var den globale årsmiddeltemperaturen fem grader lavere enn i dag. Det forteller at klimaet vil endre seg mye om vi får den forventede økningen på 4,2 °C fram til år 2100.

Figuren viser historisk og beregnet fremtidig årsmiddeltemperatur og årsnedbør i Sør-Trøndelag (Klimaprofil Sør-Trøndelag, 2016).

4.10 Areal- og lovforvaltning

MÅL

Landbrukets særlover skal håndheves slik at det vernes om det aktive landbruket samtidig som det tas hensyn til samfunnsutviklingen. Landbrukets produktive arealer skal holdes i drift og nyttes til landbruk.

I begge kommunene er hovedutvalg de politiske utvalgene for landbruks- og naturforvaltningssaker; Hovedutvalg Forvaltning i Orkdal og Hovedutvalg for Landbruk og tekniske tjenester i Meldal.

TILTAK

- **Jordvernet** skal stå sterkt. Det er særlig viktig å ta vare på den beste dyrkajorda. Områder der det kan dyrkes korn (matkorn og forkorn) må, hvis mulig, skjermes mot nedbygging. Avbøtende tiltak med nydyrking og flytting av matjord skal vurderes om dyrkajord må tas i bruk til annet formål. Det er viktig å ivareta hensynet til kulturlandskapet og unngå driftsulemper på produksjonsarealer. Det er spesielt viktig å skjerme større sammenhengende arealer. Områder innenfor den grønne streken i Orkdal skal skjermes mot nedbygging. Det kan sees mer lempelig på omdisponering av marginale arealer som bærer preg av å ha gått varig ut av bruk. Høy utnyttingsgrad er en forutsetning hvis en må bygge ned kornjord. Ansvar: Hovedutvalgene
- **Boplikten** på landbrukseiendommer skal praktiseres strengt og skal fortrinnsvis være personlig i alle områder. Ansvar: Hovedutvalgene
- **Driveplikten** på jordbruksarealer skal praktiseres etter de retningslinjer lov og rundskriv legger opp til. En skal så langt

råd tilstrebe enten egen drift eller bortleie for 10 år med en driftsmessig god løsning. Praktiseringen skal være lik for gras- og kornarealer.

Ansvar: Hovedutvalgene

- Ved **omsetning av eiendommer** skal vi søke å styrke enheter som er i drift. Vi skal informere om mulighetene for fradeling av produktive arealer fra eiendommer uten landbruksdrift med formål å legge dem til eiendommer i drift. Ansvar: Orkla Landbruk
- Ved enkeltfradelinger av **boligtomter** i LNF-områder skal en unngå å bygge på dyrka jord og den beste skogsmarka. I tillegg skal vi unngå driftsulemper som følge av fradelingen. **Fritidsboliger** i LNF-områder skal kun lokaliseres på uproduktive områder. Ansvar: Hovedutvalgene
- Ved bygging av nye **kårboliger** må en vurdere om det er behov for ny bolig av hensyn til drifta av eiendommen. Kommende generasjoners planer og eiendommens produksjonsmuligheter skal vektlegges. Ved søknad om fradeling, skal det være en streng praktisering sjøl om drifta på søknadstidspunktet kan være marginal. Det skal foretas en langsiktig vurdering. Kårboliger som ligger som en del av tunet eller med en beliggenhet hvor det er fare for driftsulemper, skal ikke fradeles. Ansvar: Hovedutvalgene

VISSTE DU AT

- I verdenssammenheng er Norge et av de landene som har minst dyrka mark pr. innbygger og selvforsyningsgraden vår er nå under 40 %. Kilde: Bondelaget, 2014
- I 2014 var andelen leiejord i gjennomsnitt 50 % i Orkdal. I Meldal var tilsvarende tall 39 %. Kilde: Fylkesmannen, 2016