
Udskriftsdato: 14. december 2025

FOU nr 1982.179 (Gældende)

Ophævelse af landbrugspligt

Ministerium: Folketinget


Ophævelse af landbrugspligt

Udtalt, at det ikke kunne give mig anledning til bemærkninger, at konsekvenserne for anvendelsen 
af reglerne om adgangen til erhvervelse af landbrugsejendomme i landbrugslovens kap. V indgik som et 
element i begrundelsen for en restriktiv praksis med hensyn til ophævelse af landbrugspligt begrundet i 
jordens manglende egnethed til landbrugsdrift.

(J. nr. 1981-772-54)

A klagede over, at han havde fået afslag fra landbrugsministeriet på en ansøgning om, at en ejendom 
blev fritaget for landbrugspligt i medfør af § 4 i landbrugsloven.

Det fremgik af de foreliggende oplysninger, at A᾽s klient, … kro A/S, ejede ejendommen, matr.nr. x 
m.fl., der på tidspunktet for sagens rejsning havde et samlet areal på ca. 23,7 ha. På ejendommen, der 
efter det oplyste blev noteret som landbrugsejendom i 1925, blev drevet krovirksomhed og campingplads, 
og ejendommen var ud over krobygningerne bebygget med et helårshus. Af ejendommens areal udgjorde 
ca. 13 ha fredskov, ca. 4,5 ha strandarealer, ca. 1,9 ha opholdsarealer omkring kroen, ca. 1 ha camping-
plads, og resten græs og sivbevoksede arealer mellem kommunevejen og fredskoven. Ejendommen var 
omfattet af en fredningskendelse og som nævnt undergivet fredskovpligt.

A indgav for sin klient ansøgning til landbrugsministeriet, matrikeldirektoratet, om godkendelse af en 
udstykning af matr.nr. x, der havde et areal på 22,5196 ha, således at ejeren, … kro A/S, beholdt en 
parcel på 21,5015 ha samt de derpå beliggende bygninger til krodrift, medens de resterende 1,0181 ha 
skulle afhændes til en erhvervskonsulent, som ville bebo helårshuset samt drive campingpladsen, der 
lå på denne parcel. A ansøgte samtidig om, at landbrugspligten på ejendommen blev ophævet under 
henvisning til, at ingen del af ejendommens areal havde været eller kunne udnyttes landbrugsmæssigt på 
grund af fredning. A anførte bl.a., at der ikke i forbindelse med udstykning ville ske ændret anvendelse af 
ejendommen.

Efter anmodning fra A afgav et medlem af statens jordlovsudvalg i forbindelse med behandlingen af 
sagen en udtalelse, hvori han bl.a. anførte:

»Det må erkendes, at der ikke kan være tale om egentlig landbrugsdrift i forbindelse med … kro. Kun 
nogle af strandparcellerne kan evt. anvendes til græsning. Det er dog et spørgsmål, om det ikke vil 
være bedre at give dispensation fra de sædvanlige erhvervsregler fremfor at hæve landbrugspligten 
på det ret store areal. Jeg mener afgjort, at det vil være nødvendigt at forelægge dette spørgsmål for 
jordlovsudvalgets forretningsudvalg.

…«
A anmodede herefter matrikeldirektoratet om, at udstykningssagen og sagen om ophævelse af land-

brugspligten måtte blive behandlet som 2 særskilte sager, og den 13. juni 1980 blev udstykningen af 
matr. nr. x godkendt af landbrugsministeriet, matrikeldirektoratet, således at landbrugspligten på den 
udstykkede parcel på 1.0181 ha (den eksisterende campingplads) blev ophævet.

Landbrugsministeriet, matrikeldirektoratet, anmodede statens jordlovsudvalg om en udtalelse vedrøren-
de spørgsmålet om ophævelse af landbrugspligten i henhold til landbrugslovens § 4.

I skrivelse af 9. juni 1939 til landbrugsministeriet, matrikeldirektoratet, anførte statens jordlovsudvalg 
bl.a., at en væsentlig del af ejendommens jorder er fredskov, og at de øvrige jorder kun i ringe grad er 
egnet til jordbrugsdrift, men at udvalget dog ikke fandt, at den ejendommen påhvilende landbrugsforplig-
telse burde ophæves.

FOU nr 1982.179 1


Jordlovsudvalget anførte, at det ved indstillingen var taget i betragtning, at landbrugsnoteringen er 
grundlaget for bestemmelserne i landbrugslovens kap. V vedrørende erhvervelse af landbrugsejendomme 
i landzone, og at en ophævelse af landbrugspligten på en ejendom af denne størrelse måtte anses at være 
i strid med hidtidig praksis ved administrationen af landbrugslovens regler og med de intentioner, der 
havde været grundlaget for de seneste revisioner af landbrugsloven.

I skrivelse af 15. august 1980 meddelte landbrugsministeriet, matrikeldirektoratet, A - under henvisning 
til jordlovsudvalgets udtalelse - at landbrugsministeriet ikke fandt, at der var grundlag for at fritage 
ejendommen, matr.nr. x m.fl., for landbrugspligt i medfør af § 4 i landbrugsloven, og at A᾽s ansøgning 
herom derfor ikke kunne imødekommes.

A anmodede om, at ministeriets afgørelse måtte blive ændret. A henviste navnlig til, at ingen del af 
ejendommen blev drevet som landbrug, og heller ikke havde været drevet som landbrug i al den tid, 
landbrugsnotering havde været gjort. A anførte videre, at ejendommen ikke ville kunne blive noteret 
som landbrug i dag, da den ikke opfyldte kravene i landbrugslovens § 3. A fandt, at landbrugsloven 
i den foreliggende sag var blevet brugt til at forfølge formål, som intet havde med landbrug eller 
landbrugsinteresser at gøre, men blot til at sikre jordlovsudvalget kontrol med, hvem der eventuelt engang 
i fremtiden erhvervede en dansk kro.

Landbrugsministeren meddelte herefter A, at han måtte være enig med matrikeldirektoratet i afgørelsen, 
og at han således ikke fandt grundlag for i medfør af § 4 i landbrugsloven at ophæve landbrugspligten på 
ejendommen. Landbrugsministeren tilføjede, at hvis ejendommens jorder blev afhændet til sammenlæg-
ning med anden landbrugsejendom efter reglerne i landbrugsloven eller til sammenlægning med en skov-
brugsejendom, der kunne danne grundlag for rationel erhvervsmæssig skovdrift, ville landbrugspligten 
dog kunne tillades ophævet på en parcel omfattende kroen med tilhørende opholdsarealer, campingplads 
m.v.

Over for ombudsmanden gentog A i det væsentlige de synspunkter, som han havde gjort gældende i 
skrivelsen til landbrugsministeren.

I en udtalelse, jeg indhentede i anledning af A᾽s klage, anførte statens jordlovsudvalg, at udvalget ikke 
kunne være enig med A i, at der i sagen var forfulgt formål, der ikke var indeholdt i de hensyn, der 
ønskedes varetaget med lov om landbrugsejendomme. Udvalget henviste herved til det, der var anført i et 
notat fra udvalget om administrativ praksis vedrørende ophævelse af landbrugspligten.

I jordlovsudvalgets notat var anført, at en eventuel ophævelse af landbrugspligten på den omhandlede 
ejendom i givet fald måtte ske på grundlag af lovens § 4, stk. 1, nr. 3: »når særlige forhold taler derfor«.

Vedrørende den nærmere fortolkning af denne bestemmelse henviste udvalget til landbrugsministeriets 
cirkulære nr. 207 af 4. december 1980 om lov om landbrugsejendomme, pkt. 6.3.3. til 6.3.9. Udvalget an-
førte om de for sagen relevante punkter i cirkulæret (pkt. 6.3.8. om jorder, der er uegnet til landbrugsdrift, 
og pkt. 6.3.9. om skovarealer, tilplantning m.v.) følgende:

»I punkt 6.3.8. hedder det, at ophævelse af landbrugspligten på grund af, at jorden må anses for egnet 
til landbrugsformål, vil kun under ganske særlige forhold kunne ske efter § 4, stk. 1, nr. 3. For at 
landbrugspligen kan tillades ophævet på grund af dette forhold, er det således ikke tilstrækkeligt, at et 
areal på grund af uhensigtsmæssig beliggenhed, eller fordi det henligger uopdyrket, er uden værdi for den 
ejendom, hvortil det hører. I punkt 6.3.9. hedder det, at ophævelse af landbrugspligt på skovarealer eller 
arealer, der agtes tilplantet med skov, vil kunne tillades, når ganske særlige forhold taler for det.

Ved afgørelsen vil der blive lagt vægt på, om de pågældende skovarealer, eventuelt i forbindelse med 
nærliggende skovarealer, hvormed der kan ske sammenlægning, har en sådan størrelse, beskaffenhed og 
beplantning m.v., at der skønnes at være grundlag for rationel skovdrift.

…«

FOU nr 1982.179 2


Statens jordlovsudvalg havde skønnet, at de »ganske særlige forhold«, der ifølge pkt. 6.3.8. og 6.3.9. vil 
kunne begrunde en ophævelse af landbrugspligten, ikke havde været til stede i den foreliggende sag.

Udvalget havde i den forbindelse skønnet, at de eksisterende skovarealer på ejendommen ikke var af en 
sådan størrelse og beskaffenhed, at der var grundlag for en rationel skovdrift og dermed for ophævelse af 
landbrugspligten.

Efter statens jordlovsudvalgs opfattelse måtte vurderingen af, om de »ganske særlige forhold« (der iføl-
ge cirkulærets pkt. 6.3.8. og 6.3.9. ville kunne begrunde en ophævelse af landbrugspligten) var til stede 
eller ej, bero på et administrativt skøn. Statens jordlovsudvalg havde derfor fundet, at den foreliggende 
afgørelse var i overensstemmelse med landbrugslovens og cirkulærets bestemmelser og måtte kunne 
fastholdes, uanset henvisningen til erhvervelsesbestemmelserne i lovens kap. V.

Med hensyn til spørgsmålet om forholdet mellem adgangen til ophævelse af landbrugspligt og erhver-
velsesreglerne anførte udvalget følgende: »… det (hedder) i statens jordlovsudvalgs skrivelse af 9. 
juni 1980 og matrikeldirektoratets skrivelse af 15. august 1980, … at det er taget i betragtning, at 
landbrugsnoteringen er grundlaget for bestemmelserne i landbrugslovens kap. V vedrørende erhvervelse 
af landbrugsejendomme i landzone. Det følger ikke heraf, at denne betragtning har været eneafgørende 
for sagens afgørelse, og som det fremgår af det foregående kan afgørelsen begrundes alene med de 
almindelige regler i cirkulærets pkt. 6.3.8. og 6.3.9. På denne baggrund burde henvisningen til erhvervel-
sesreglerne muligvis ikke have været fremhævet så stærkt i de 2 nævnte skrivelser fra statens jordlovsud-
valg og matrikeldirektoratet. Når dette er sagt, må jordlovsudvalget dog for sit vedkommende fortsat 
være af den opfattelse, at det er i overensstemmelse med landbrugslovens formål at afslå ophævelse af 
landbrugspligten af hensyn til konsekvenserne for erhvervelsesforholdene«.

I denne sammenhæng bemærkede udvalget, at reglerne i landbrugslovens kap. V (§§ 16 og 22) 
om personers og selskabers adgang til erhvervelse af landbrugsejendomme kun finder anvendelse for 
ejendomme, der er undergivet landbrugspligt efter reglerne i landbrugsloven. Hvis landbrugspligten 
ophævedes, blev den pågældende ejendom »fri jord«.

Under hensyn til den betydning, der ved landbrugslovens behandling i folketinget i 1973 og 1978 
var tillagt hensynet til at forhindre fjerneje af landbrugsejendomme, fandt udvalget, at det måtte være i 
overensstemmelse med lovens formål, at administrationen også havde dette hensyn for øje, når der skulle 
tages stilling til spørgsmålet om ophævelse af landbrugspligten på en landbrugsejendom.

Hvis landbrugspligten ophævedes, var den pågældende ejendom omfattet af reglerne i justitsministeriets 
lov nr. 344 af 23. december 1959 om erhvervelse af fast ejendom, hvorefter der ikke stilles krav om 
bopæl, uddannelse og landbrug som væsentligste erhverv, men alene, at erhververen har haft bopæl 
i Danmark i mindst 5 år. For EF-statsborgere og EF-selskaber er der dog fastsat endnu lempeligere 
regler. En ophævelse af landbrugspligten på en landbrugsejendom havde således betydelige konsekvenser 
med hensyn til den personkreds, der ville kunne erhverve den pågældende ejendom.

Udvalget redegjorde nærmere for formålet med landbrugslovens erhvervelsesbestemmelser samt hen-
viste til forarbejderne til disse bestemmelser.

Udvalget henviste til, at staten havde sat ikke ubetydelige ressourcer ind på at sikre de eksisterende frie 
jorder gennem pålæggelse af forkøbsret og opkøb, og udvalget anførte, at en lempelig praksis med hensyn 
til ophævelse af landbrugspligten, d.v.s. etablering af nye frijordsarealer samtidig hermed, ville kunne 
opfattes som udtryk for manglende konsekvens i statens bestræbelser på området.

Statens jordlovsudvalg anførte herefter, at udvalget måtte være af den opfattelse, at landbrugsministeri-
ets behandling af ansøgningen om ophævelse af landbrugspligten på … kro og ministeriets begrundelse 
for at afslå ansøgningen havde hjemmel i landbrugsloven.

Landbrugsministeriet, matrikeldirektoratet, anførte i en udtalelse til mig, at spørgsmålet om ophævelse 
af landbrugspligten på en ejendom og spørgsmålet om notering af en ejendom som landbrugsejendom 

FOU nr 1982.179 3


angår to forskellige situationer, og at der - uanset at der kan anføres visse lighedspunkter - må indgå 
forskellige kriterier afhængig af, hvilken situation der er tale om.

Matrikeldirektoratet erklærede sig enig med statens jordlovsudvalg i, at vurderingen af de »særlige 
forhold«, der efter landbrugslovens § 4, stk. 1, nr. 3, kunne tale for ophævelse af landbrugspligten, 
måtte bero på et administrativt skøn, og at den foreliggende afgørelse var i overensstemmelse med 
landbrugslovens og cirkulærets bestemmelser.

Matrikeldirektoratet henledte i øvrigt opmærksomheden på, at landbrugsministeren havde fastholdt 
afslaget af 15. august 1980, idet han samtidig havde tilkendegivet, at landbrugspligten dog ville kunne 
tillades ophævet på en parcel omfattende kroen med tilhørende opholdsarealer, campingplads m.v., hvis 
ejendommens jorder afhændedes til sammenlægning med anden landbrugsejendom efter reglerne i land-
brugsloven eller til sammenlægning med en skovbrugsejendom, der kunne danne grundlag for rationel, 
erhvervsmæssig skovdrift.

Matrikeldirektoratet tilføjede, at en sådan ordning ville indebære, at bygningsparcellen fritages for 
landbrugspligt og følgelig ikke ville være omfattet af landbrugslovens erhvervelsesregler. Det samme 
ville gælde for ejendommens jorder, hvis disse blev sammenlagt med en skovbrugsejendom. Hensynet 
til landbrugslovens erhvervelsesregler havde (som anført i jordlovsudvalgets notat) således ikke været 
eneafgørende for sagens afgørelse, idet afslaget var begrundet i landbrugslovens § 4, stk. 1, nr. 3.

Jeg udtalte herefter følgende i en skrivelse til A:
»Landbrugsloven (lovbekendtgørelse nr. 603 af 30. november 1978 om landbrugsejendomme) indehol-

der i § 4 nærmere regler om adgangen til at ophæve landbrugspligt og om de vilkår, der i givet fald kan 
stilles i forbindelse hermed.

Betingelserne for adgangen til at ophæve landbrugspligten indeholdes i § 4, stk. 1, der har følgende 
indhold:

»Landbrugsministeren kan tillade ophævelse af landbrugspligt på en landbrugsejendom eller på en del 
af en landbrugsejendom ved udstykning. Tilladelsen kan i almindelighed forventes meddelt,

1. når jorden i nær fremtid kan påregnes inddraget til udbygning af bysamfund med boliger, arbejds-
pladser mm, til offentlige formål eller til sommerhusbebyggelse m.m., og jorden ligger i byzone, i 
sommerhusområde eller i områder af landzone, som i endeligt vedtaget eller godkendt lokalplan er udlagt 
til de nævnte formål,

2. når jorden i nær fremtid kan påregnes anvendt til bebyggelse m.v., og parcellen normalt ikke 
overstiger 2.000 m2,

3. når særlige forhold taler derfor.«
§ 4, stk. 1, har flere gange været ændret, og bestemmelsen fik sit nuværende indhold ved lov nr. 263 af 

8. juni 1978 om ændring af lov om landbrugsejendomme.
I forbindelse med de ændringer af landbrugsloven, der var blevet gennemført ved lov nr. 230 af 19. 

maj 1971, var der sket en liberalisering af den tidligere meget begrænsede adgang til at tillade ophævelse 
af landbrugspligten på arealer, der måtte anses for mindre egnede til jordbrugsdrift. Ifølge lovens § 
4, stk. 1, nr. 5, kunne der herefter meddeles tilladelse til ophævelse af landbrugspligt, »når jorden 
må anses for mindre egnet til jordbrugsdrift«. Der kunne således i vid udstrækning ske udstykning af 
landbrugsejendomme med rekreative formålsangivelser.

Ved lov nr. 300 af 6. juni 1973 om ændring af (bl.a.) lov om landbrugsejendomme ophævedes imidlertid 
(bl.a.) bestemmelsen i § 4, stk. 1, nr. 5.

I bemærkningerne til forslaget om at ophæve den citerede bestemmelse (Folketingstidende 1972-73, 
tillæg A, sp. 3455) er anført følgende: »Udstykning af sådanne arealer i større udstrækning vil kunne 
indebære en hindring for rationel landbrugsdrift, og det må i øvrigt anses for uheldigt, om der på den 

FOU nr 1982.179 4


måde opstår nye »frie jorder«, der ikke er undergivet erhvervelseskontrol i henhold til bestemmelserne i 
landbrugslovens kap. V.« Efter lovændringen skulle frastykning af parceller fra en landbrugsejendom til 
formål af rekreativ karakter fortsat kunne ske (i henhold til bestemmelsen i § 4, stk. 1, nr. 6, som svarer til 
den nugældende § 4, stk. 1, nr. 3), men kun, når særlige forhold taler derfor.

Ved behandlingen af lovforslaget stillede landbrugs- og fiskeriudvalget spørgsmål til landbrugsmini-
steren om begrundelsen for at ophæve § 4, stk. 1, nr. 5. Udvalget henviste til, at det ifølge by- og 
landzoneloven var muligt at hindre udstykning af arealer, som man af andre end landbrugsmæssige 
grunde ikke ønskede udstykket. Hertil svarede landbrugsministeren (jfr. Folketingstidende 1972/73, tillæg 
B, sp. 1856 f), at det i praksis havde vist sig - uanset by- og landzonelovens bestemmelser - at der 
stadig skete udstykninger til forskellige formål af rekreativ karakter, som ud fra hensynet til bevarelsen 
af det landbrugsmæssige miljø i området og andre almene hensyn måtte anses for uheldigt. Det fandtes 
således betænkeligt, »at arealerne - når landbrugspligten ophæves ved udstykningen - er unddraget 
erhvervelseskontrollen i henhold til lovens kap. V«.

Det fremgår af det anførte om forarbejderne til § 4, stk. 1, at konsekvenserne for anvendelsen af erhver-
velsesreglerne er taget i betragtning ved fastsættelsen af betingelserne for ophævelse af landbrugspligten.

Det fremgår endvidere, at der lægges afgørende vægt på, til hvilket formål jorden (fremtidigt) ønskes 
anvendt. Bestemmelserne i nr. 1 og 2 i den nugældende lovs § 4, stk. 1, indeholder således en mere 
præcis angivelse af en række formål, der i almindelighed vil give grundlag for tilladelse til ophævelse af 
landbrugspligten.

I den foreliggende sag har der ikke været tale om anvendelse af jorden til formål som omtalt i § 4, stk. 
1 og 2; landbrugsministeriets stillingtagen til ansøgningen om ophævelse af landbrugspligten er derfor 
sket på grundlag af bestemmelsen i lovens § 4, stk. 1, nr. 3, hvorefter ophævelse (kun) kan ske, »når 
særlige forhold taler derfor«. Denne bestemmelse indeholder i modsætning til bestemmelserne i nr. 1 
og 2 ingen nærmere angivelse af, hvilke betingelser der skal være opfyldt for at meddele tilladelse til 
ophævelse af landbrugspligten. Af bestemmelsens ordlyd og karakter af opsamlingsbestemmelse i forhold 
til bestemmelserne i nr. 1 og 2, samt af forarbejderne fremgår det imidlertid, at det ikke er en tilstrækkelig 
betingelse for ophævelse af landbrugspligten, at jorden er uegnet til landbrugsformål. Det må også 
herudover kræves, at særlige omstændigheder - navnlig det formål, hvortil jorden ønskes anvendt - gør en 
ophævelse af landbrugspligten ønskelig. Dette er også kommet til udtryk i pkt. 6 i landbrugsministeriets 
cirkulære nr. 207 af 4. december 1980 om lov om landbrugsejendomme (jfr. tidligere pkt. 3 i cirkulære nr. 
205 af 8. november 1971 om loven).

I cirkulærets pkt. 6 er det således som en af hovedretningslinjerne for administrationen anført, at der på 
baggrund af formålsbestemmelserne i lovens § 1 - der blev indsat ved lov nr. 263 af 8. juni 1978 - er sket 
en skærpelse af reglerne om ophævelse af landbrugspligt i landzone, jfr. cirkulærets pkt. 6.1. Indsættelsen 
af formålsbestemmelserne var navnlig begrundet i et ønske om at tilvejebringe udtrykkelig lovmæssig 
hjemmel for sikring af landbrugsjorden ud fra ressourcemæssige synspunkter.

Med hensyn til den almindelige praksis, der følges af jordlovsmyndighederne vedrørende ophævelse af 
landbrugspligten i et tilfælde som det foreliggende, henviser jeg i øvrigt til det, der er anført i statens 
jordlovsudvalgs notat af 17. august 1981.

I overensstemmelse med det anførte må jeg lægge til grund, at der føres en meget restriktiv praksis med 
hensyn til ophævelse af landbrugspligten begrundet i jordens manglende egnethed til landbrugsdrift, og 
at der herved ikke udelukkende lægges vægt på rent driftsmæssige forhold, men også på andre forhold, 
såsom størrelsen af det pågældende areal og (navnlig) det formål, hvortil jorden ønskes anvendt. Denne 
praksis, som der efter min opfattelse ikke er holdepunkter for at anse for stridende mod landbrugsloven, 
kan ikke give mig anledning til bemærkninger.

FOU nr 1982.179 5


På baggrund af det, der er anført ovenfor om forarbejderne til de gældende regler om ophævelse af 
landbrugspligt, kan det heller ikke give mig anledning til bemærkninger, at konsekvenserne for anvende-
ligheden af erhvervelsesreglerne er indgået som et element i begrundelsen for den restriktive praksis.

Afgørelser om ophævelse af landbrugspligt efter landbrugslovens § 4, stk. 1, nr. 3, beror på en skøns-
mæssig præget vurdering, som jeg efter de regler og den praksis, der gælder for min virksomhed, kun kan 
kritisere, såfremt særlige omstændigheder gør sig gældende. Efter min gennemgang af sagen finder jeg 
ikke at have tilstrækkeligt grundlag for at kritisere landbrugsministeriets afgørelse. Jeg bemærker i den 
forbindelse, at det ikke ses godtgjort, at særlige forhold, herunder navnlig hensyn til den aktuelle eller 
fremtidige anvendelse af ejendommen, skulle gøre ophævelse af landbrugspligten påkrævet. Jeg henviser 
i den forbindelse til, at landbrugspligt for parcellen på 1,0181 ha er blevet ophævet i forbindelse med 
parcellens udstykning, og at landbrugsministeren har tilkendegivet, at landbrugspligten vil kunne tillades 
ophævet for en parcel omfattende kroen med tilhørende opholdsarealer m.v., hvis jorderne afhændes til 
sammenlægning med en anden landbrugsejendom efter reglerne i landbrugsloven eller til sammenlægning 
med en skovbrugsejendom, der kan danne grundlag for rationel, erhvervsmæssig drift.

Jeg skal endelig bemærke, at jeg ikke finder grundlag for at antage, at landbrugsministeriets afgørelse 
skulle være begrundet i usaglige eller uvedkommende hensyn. Jeg henviser herved til det ovenfor anførte 
om forarbejderne til § 4, stk. 1, hvorefter konsekvenserne for erhvervelsesreglerne i landbrugslovens 
kap. V er et forhold, som er indgået i overvejelserne om adgangen til at tillade ophævelse af landbrugs-
pligten.

…«

FOU nr 1982.179 6


