

Fylkesmannen i Hedmark

Regionalt bygdeutviklingsprogram for Hedmark (RBU), 2013–2016

Regionalt næringsprogram for landbruket i Hedmark 2013–2016

SHUTTERSTOCK, KRISTIN Ø. BRYHN, CHRISTOFFER H. NILSEN

Innhold

Regionalt næringsprogram for landbruket i Hedmark, 2013–2016

1 Sammenstilling av satsingsområder, mål og strategier	4
2 Prioriterte satsingsområder, mål og strategier	6
2.1 Matproduksjon	6
2.1.1 Volumproduksjon	6
2.1.2 Økologisk produksjon	6
2.2 Bygdenæringer	7
2.2.1 Landbruksbasert reiseliv og opplevelser	7
2.2.2 Lokal mat	8
2.2.3 Inn på tunet	9
2.2.4 Bioenergi	9
2.2.5 Bruk av tre	9
3 Kriterier for tildeling av bedriftsrettede BU-midler	11
3.1 Fordeling av midler mellom tradisjonelt landbruk og bygdenæringer	11
3.2 Søknadsfrister	11
3.3 Tradisjonelt jordbruk	11
3.4 Bygdenæringer	14
4 Kriterier for tildeling av BU-midler til utredning og tilrettelegging	15

Regionalt næringsprogram for landbruket i Hedmark 2013–2016

Hedmark skal ha et livskraftig og attraktivt landbruk av høy kvalitet som bidrar til vekst og utvikling i hele fylket.

Regionalt næringsprogram (RNP) er en del av den helhetlige satsingen på landbruk og landbruksbasert næringsutvikling i Hedmark. Planen erstatter «Ta Hedmark i bruk», strategi for landbruksrelatert næringsutvikling i Hedmark 2007–2009(12). Regionalt næringsprogram for Hedmark skal reflektere de nasjonale føringene beskrevet i landbruksmeldingen, brev fra LMD og andre nasjonale føringer beskrevet innledningsvis i RBU. Planen skal understøtte hovedmål for regionalt bygdeutviklingsprogram for Hedmark, og tydeliggjøre regionale valg og prioriteringer. RNP består av bygdeutviklingsmidler (BU-midler) som styrkes gjennom overføring av midler fra nasjonale program til regionalt nivå. Programmet gjelder fram til 2017. Behov for mindre justeringer, sett i lys av utvikling av rammevilkår, marked, politiske målsettinger og erfaringer med programmet, vil bli vurdert årlig i samtaler med Hedmark Bondelag og Hedmark Bonde- og Småbrukarlag.

RNP skal bidra til:

- Å styrke og samordne det regionale næringsarbeidet på landbruks- og matområdet
- Økt mobilisering av lokale ressurser
- Konkretisering av hvordan en skal bidra til å utnytte, utvikle og realisere den enkelte regions fortrinn
- Å bygge opp under den lokale vekstkraften
- Tydeliggjøring av hvilke områder og utviklingsarbeid som skal prioriteres med de økonomiske og menneskelige virkemidlene strategien omfatter
- Forutsigbarhet for landbruksnæringen

1 Sammenstilling av satsingsområder, mål og strategier

Satsingsområder	Mål	Strategier
MATPRODUKSJON		
MÅL: MATPRODUKSJONEN I HEDMARK SKAL ØKE MED MINST 20 PROSENT INNEN 2030.		
Volumproduksjon	<p>Øke den grovfor- og beitebaserte produksjonen.</p> <p>Øke produksjon innen korn, potet, grønnsaker og bær.</p> <p>Øke kraftforkrevende produksjoner.</p>	<p>Utnytte de ulike regioners produksjonsfortrinn.</p> <p>Prioritere investeringer som fremmer matproduksjon.</p> <p>Prioritere bruken av utrednings- og tilretteleggingsmidlene mot prosjekter som bygger opp under økt matproduksjon.</p> <p>Bygge opp under optimisme og framtidstro på jordbruket i Hedmark.</p> <p>Styrke kompetanse og kapasitet i kommunal landbruksforvaltning.</p>
Økologisk produksjon	<p>15 prosent av produksjonen og forbruk i Innlandet skal være økologisk innen 2020¹.</p>	<p>Utnytte de ulike regioners produksjonsfortrinn.</p> <p>Fylkesmannen skal være pådriver for satsing på markedsadgang og økt forbruk av økologiske matvarer.</p> <p>Søknader om BU-midler til økologiske prosjekter gis prioritet i næringsstrategien.</p>
BYGDENÆRINGER		
MÅL: FLERE LØNNSOMME BEDRIFTER INNEN BYGDENÆRINGER		
Landbruksbasert reiseliv og opplevelser	<p>Økt verdiskaping og produktivitet i reiselivet.</p> <p>Flere helårs-arbeidsplasser, særlig i distriktene.</p> <p>Flere unike og kvalitative gode opplevelser som tiltrekker seg gjester med høy betalingsvilje².</p>	<p>Utnytte mulighetene som finnes innenfor landbruksbasert reiseliv som en del av produkttilbudet.</p> <p>Tilrettelegge for utviklingsprosjekter innenfor landbruket i tråd med nasjonal reiselivsstrategi og regional plan for opplevelsesnæringene³.</p> <p>Tilrettelegge for nettverk, klynger og produktpakker.</p> <p>Flere innovative og nyskapende bedrifter innenfor landbruksbasert reiseliv.</p> <p>Koble opplevelsesnæringen og matprodusenter, og bidra til at lokalmat blir en integrert del av opplevelsesnæringen.</p>

Satsingsområder	Mål	Strategier
Lokal mat	Økt verdiskaping i primærproduksjonen gjennom å bidra til utvikling, produksjon, kommersialisering og salg av norske matspesialiteter ⁴ .	<p>Flere lokalmatprodusenter som gir verdiskaping og sysselsetting i fylket.</p> <p>Øke kompetansen hos tilbyderne innen matproduksjon og foredling av spesialprodukter.</p> <p>Styrke regional matproduksjon, kompetanse og markedstilgang gjennom nettverksbygging.</p> <p>Legge til rette for kompetanse, nettverk og klynger for lokalmat- og reiselivsprodusenter.</p>
Inn på tunet	Utvikle kvalitetssikrede og samfunnsnyttige velferdstjenester med gården som arena ⁵ .	<p>Fortsatt fokus på kompetansehevende tiltak.</p> <p>Skape møteplasser for erfaringsutveksling mellom tilbydere.</p> <p>Støtte nettverk ved å samarbeide om kompetansehevende tiltak.</p> <p>Øke tilbydernes innsalgs- og markedsføringskompetanse</p> <p>Øke kompetansen og kjennskapen til Inn på tunet hos eksisterende og potensielle kjøpere.</p> <p>Flere nye Inn på tunet-tilbydere.</p>
Bioenergi	Hedmark skal være ledende på utvikling og bruk av biomasse til energiformål ⁶ .	<p>Styrke landbruket som bruker og leverandør av bioenergi til næring og bolig.</p> <p>Fortsatt fokus på kompetanseheving og kunnskapsformidling.</p> <p>Arbeide for langsiktige rammebetingelser som sikrer lønnsomhet i produksjon og bruk av bioenergi.</p>
Bruk av tre	Økt regional videreforedling og bruk av tre. Bidra til økt verdiskaping i trebearbeidende bedrifter.	<p>Bidra til forsknings- og utviklingsprosjekter som sikrer økt bruk av tre og større regional videreforedling av massevirke.</p> <p>Stimulere til tverrfaglig samarbeid innen forsknings- og kompetansemiljøer for å fremme bruk av tre.</p> <p>Fremme bruk av tre i landbruksbygg.</p>

1 Fra handlingsplan for utvikling av økologisk landbruk i Innlandet 2010-2015

2 Mål for nasjonal reiselivsstrategi

3 Regional plan for opplevelsesnæringene i Hedmark

4 Utviklingsprogram for norske matspesialiteter; Lokalmatprogrammet (2011)

5 Nasjonal strategi for Inn på tunet (2012)

6 Strategi for skog- og tresektoren i Hedmark

2 Prioriterte satsingsområder, mål og strategier

De nasjonale føringene er beskrevet under Regionalt bygdeutviklingsprogram (innledende del 1.2).

Satsingsområdene for Regionalt næringsprogram (RNP) er delt inn i to hoveddeler

- Matproduksjon
- Bygdenæringer

Meld. St. 9 (2011–2012) gir klare føringer for å innrette RNP med en hovedvekt på det tradisjonelle jordbruket. Investeringsordningene vil være et viktig virkemiddel for at Hedmark skal kunne øke matproduksjonen og derved bidra til å oppnå nasjonale mål.

Bygdenæringer er og vil være et viktig supplement til det tradisjonelle landbruket. De bidrar til å utvide inntektsgrunnlaget med basis i gårdsbrukets ressurser, og derved understøtte bosetting og sysselsetting. Videre skaper de et utvidet grunnlag for reiseliv og øvrig næringsliv i bygdene.

I Hedmark er det behov for å videreutvikle de virksomhetene og nettverkene som eksisterer i dag. Samtidig er det behov for flere nyskapende/innovative prosjekter. De prioriterte satsingene for Hedmark er landbruksbasert reiseliv og opplevelser, lokal mat, Inn på tunet, bioenergi og bruk av tre. Disse er beskrevet senere i eget kapittel.

2.1 Matproduksjon

Matproduksjonen i Hedmark skal øke med minst 20 prosent innen 2030

2.1.1 Volumproduksjon

Verdiskapingsanalysen viser at bruttoproduktet i primærjordbruket i Hedmark er på 1,3 mrd. Melkeproduksjon er den produksjonen som har størst betydning og utgjør 33 prosent av den totale verdiskapingen i jordbruket. Kornproduksjonen står for i overkant av 16 prosent. Melkeproduksjon, ensidig kornproduksjon, samt kombinasjonene korn/potet og korn/gris utgjør i sum over 70 prosent av verdiskapingen. Volumproduksjonen utgjør også fundamentet for næringsmiddelindustrien. Satsing på volumproduksjonene vil være avgjørende for vekst og utvikling i fylket, og for å bidra til nasjonale mål om økt matproduksjon.

Strategier for å nå nasjonale og regionale målsettinger

- Utnytte de ulike regioners produksjonsfortrinn
- Prioritere investeringer som fremmer matproduksjon
- Prioritere bruken av utrednings- og tilretteleggingsmidlene mot prosjekter som bygger opp under økt produksjon
- Bygge opp under optimisme og framtidstro på jordbruket i Hedmark
- Styrke kompetanse og kapasitet i kommunal landbruksforvaltning

2.1.2 Økologisk produksjon

Meld. St. 9 (2011–2012) stadfester det tidligere målet om at 15 prosent av matproduksjonen og matforbruket skal være økologisk innen 2020. I følge handlingsplan for utvikling av økologisk landbruk i Innlandet 2010–2015 er følgende strategier satt for å nå målsettingen.

Strategier for å nå nasjonale og regionale målsettinger

- Utnytte de ulike regioners produksjonsfortrinn
- Fylkesmannen skal være pådriver for satsing på markedsadgang og økt forbruk av økologiske matvarer
- Søknader om bu-midler til økologiske prosjekter gis prioritet i næringsstrategien

KRISTIN Ø. BRVÅN

2.2 Bygdenæringer

Hedmark skal ha flere lønnsomme bedrifter innen bygdenæringer

2.2.1 Landbruksbasert reiseliv og opplevelser

Landbruksbasert reiseliv er viktig for hele Hedmark. Trender i markedet viser økt interesse for naturbasert reiseliv og opplevelser i naturen. Hedmark har gode forutsetninger for å nå dette markedet ved å tilby unike og individuelle opplevelser knyttet til landbruksbasert reiseliv.

Det er utarbeidet en **Nasjonal reiselivsstrategi** som har tre hovedmål: (1) *Økt verdiskaping og produktivitet i reiselivet*, (2) *flere helårsarbeidsplasser, særlig i distriktene* og (3) *flere unike og kvalitative gode opplevelser som tiltrekker seg flere gjester med høy betalingsvilje*.

Videre er det vedtatt en **Regional plan for opplevelsesnæringene i Hedmark**. Planens hovedmål er «å legge til rette for økt bærekraftig verdiskaping i opplevelsesnæringene i Hedmark med fokus på fire delmål for å nå dette: utvikle flere og mer attraktive opplevelser, gjøre opplevelsene mer synlige i markedet, gjøre aktørene mer økonomisk robuste og legge grunnlaget for bærekraftig utvikling.»

Arbeidet med landbruksbasert reiseliv og opplevelser skal understøtte den nasjonale og regionale satsingen på reiseliv og opplevelsesnæringene.

Strategier for å nå nasjonale og regionale målsettinger

- Utnytte mulighetene som finnes innenfor landbruksbasert reiseliv som en del av produkttilbudet
- Tilrettelegge for utviklingsprosjekter innenfor landbruksbasert reiseliv i tråd med nasjonal reiselivsstrategi og regional plan for opplevelsesnæringene
- Tilrettelegge for nettverk, klynger, produktpakker
- Flere innovative og nyskapende bedrifter innenfor landbruksbasert reiseliv
- Koble opplevelsesnæringen og matprodusenter, og bidra til at lokalmat blir en integrert del av opplevelsesnæringen

2.2.2 Lokal mat

Det har de siste årene vært stort fokus på og etterspørsel etter mat med lokal identitet. Dette har vært en viktig drivkraft for utviklingen av lokale matbedrifter og regional næringsutvikling. Dette er også positivt for utviklingen av reiselivsbedrifter. Produksjon av mat med lokal identitet skal fortsatt være et viktig satsingsområde.

Lokalmatprogrammet, som er en videreføring av vsp mat, ble vedtatt i 2011. Hovedmålet til programmet er økt verdiskaping i primærproduksjonen gjennom utvikling, produksjon, kommersialisering og salg av norske matspesialiteter. I programmet er det fokus på; økt lokalmat, økt kompetanse rundt lokalmat og økt omdømmebygging.

For Hedmark sin del har matsatsingen gått i faser. Prosjektet «Mat i Hedmark» hadde fokus på etablering av nettverk, nye tilbydere og økt markedstilgang. Prosjektet ble avsluttet 2011. De siste årene har det vært mest fokus på vekstbedrifter.

Strategier for å nå nasjonale og regionale målsettinger

- Flere lokalmatprodusenter som gir verdiskaping og sysselsetting i fylket
- Øke kompetansen innen matproduksjon og foredling av spesialprodukter
- Styrke regional matproduksjon, kompetanse og markedstilgang gjennom nettverksbygging
- Legge til rette for kompetanse, nettverk og klynger for lokalmat- og reiselivsprodusenter

KRISTIN Ø. BRYHN

2.2.3 Inn på tunet

Inn på tunet er en fellesbetegnelse for tilrettelagte velferdstjenester på gårdsbruk. Dette kan omfatte tilbud innenfor utdanning-, oppvekst-, helse- eller sosialektoren. Inn på tunet gir gode muligheter for individuell tilpassing for å dekke aktuelle behov i kommunen. Det har vært en betydelig vekst i antall tilbydere i Hedmark de siste årene.

Fylket hadde i 2012 ca. 50 Inn på tunet tilbydere. Inn på tunet nettverket i Hedmark ble etablert i 2009. Nettverket har 34 medlemmer. Formålet er å jobbe med kompetanse, kvalitetssikring, synliggjøring, markedsføring og salg.

Det foreligger en egen nasjonal strategi for Inn på tunet hvor målet er «å utvikle kvalitetssikrede og samfunnsnyttige velferdstjenester med gården som arena». Hedmark skal bidra til å nå dette målet, men med våre regionale tilpasninger.

Strategier for å nå nasjonale og regionale målsettinger

- Fokus på kompetansehevende tiltak
- Skape møteplasser for erfaringsutveksling mellom tilbydere
- Støtte nettverk ved å samarbeide om kompetansehevende tiltak
- Økte tilbydernes innsalgs- og markedsføringskompetanse
- Øke kompetansen og kjennskapen til Inn på tunet hos eksisterende og potensielle kjøpere
- Flere nye Inn på tunet-tilbydere

2.2.4 Bioenergi

Hedmark har landets største skogressurser og har dermed et betydelig ressursgrunnlag for økt bruk av bioenergi. Av stasjonær energibruk i Hedmark utgjør i dag bioenergi ca. 25 prosent. Bruk av bioenergi i landbruket vil si bruk av flis, ved eller halm til varmemål på gården enten som boligoppvarming, eller til oppvarming av ulike produksjonslokaler. Denne type anlegg betegnes som gårdsvarmeanlegg. Det er omlag 225 gårdsvarmeanlegg i Hedmark.

Strategien for skog- og tresektoren i Hedmark og Oppland for 2013–2016 gir de overordnede føringer for RNP. I tillegg omfatter RNP også biomasse fra jord. For 2013 er midler til bioenergi-prosjekter overført til Fylkesmannen som øremerkede midler (se 2.4). Hovedformålet med midlene er å stimulere bønder og skogeiere til økt bruk av bioenergi med utgangspunkt i lokalt råstoff. Det vil bli utarbeidet nye nasjonale retningslinjer for bruken av de regionale midlene til bioenergi. Når disse foreligger vil strategiene nedenfor bli vurdert.

Strategier for å nå nasjonale og regionale målsettinger

- Styrke landbruket som bruker og leverandør av bioenergi til næring og bolig
- Fortsatt fokus på kompetanseheving og kunnskapsformidling
- Arbeide for langsiktige rammebetingelser som sikrer lønnsomhet i produksjon og bruk av bioenergi

2.2.5 Bruk av tre

Trebasert Innovasjonsprogram koordinerer et landsdekkende nettverk av regionale pådrivere innen innovativ trebruk. For Hedmark er det Tretorget som er regional «tredriver». Trebasert Innovasjonsprogram skal øke bruken av tre og bidra til økt verdiskaping i trebearbeidende bedrifter.

Programmet gir støtte til

- Forprosjekter og utviklingsprosjekter som finner nye bruksområder for tre
- Bedriftsutvikling, samarbeidsprosjekter og produkter
- Kompetanseutvikling i ny bruk av tre, inkludert internasjonal innhenting av kunnskap

Økt regional videreforedling og bruk av tre har et stort potensial i forhold til å sikre skogbasert verdiskaping i Innlandet. Viktige satsingsområder for å utløse dette potensialet er utvikling av nye innovative løsninger for økt bruk av tre i samarbeid mellom regionalt næringsliv og det offentlige. I den sammenheng er det viktig at man i et langsiktig perspektiv utvikler en høyteknologisk treforedling med utgangspunkt i en offensiv satsing på forskning og utviklingstiltak. Dette er viktig også i et klima- og miljøperspektiv.

Innlandet har flere viktige kompetansemiljøer innen trebruk og treindustri. Blant annet har Moelven og Statens Vegvesen Region Øst gjennom samarbeid blitt internasjonalt ledende på bruk av tre i bruer. Satsing på disse viktige kompetansemiljøene er en forutsetning for å drive aktivt og innovativt forsknings- og utviklingsarbeid innen produktutvikling.

I Strategi for skog- og tresektoren i Hedmark og Oppland 2013–2016 er det nedfelt som mål at Innlandet skal bli ledende på videreforedling og bruk av tre.

Strategier for å nå nasjonale og regionale målsettinger

- Bidra til forsknings- og utviklingsprosjekter som sikrer økt bruk av tre og større regional videreforedling av massevirke
- Stimulere til tverrfaglig samarbeid innen forsknings- og kompetansemiljøer for å fremme bruk av tre
- Fremme bruk av tre i landbruksbygg

3 Kriterier for tildeling av bedriftsrettede BU-midler

BU-midlene er det viktigste økonomiske virkemiddelet for å nå målene som er satt i planen. Formålet med BU-midlene er å legge til rette for langsiktig og lønnsom verdiskaping, samt desentralisert bosetting med utgangspunkt i landbrukets ressurser generelt og landbruks-eiendommen spesielt.

BU-midlene består av bedriftsrettede midler som forvaltes av Innovasjon Norge og utrednings- og tilretteleggingsmidler som forvaltes av Fylkesmannen.

Kriteriene under gjelder for de bedriftsrettede midlene som forvaltes av Innovasjon Norge Hedmark.

Prosjekter, som kan innvilges støtte med BU-midler, må være tilknyttet en konsesjonspliktig landbrukseiendom med aktiv drift eller foretaket må være berettiget produksjonstilskudd i jordbruket. Det er konsesjonslovens bestemmelser på søknadstidspunktet som gjelder. Landbrukseiendommen må ligge i et LNF-område i kommuneplanens arealdel og ikke være regulert til andre formål enn landbruk.

3.1 Fordeling av midler mellom tradisjonelt landbruk og bygdenæringer

Av den generelle bevilgningen til bedriftsrettede tiltak skal fordelingen være

- 75 prosent til tradisjonelt landbruk
- 25 prosent til bygdenæringer

Det kan foretas overføring av midler mellom formålene mot slutten av året, dersom det viser seg at det vil bli udisponerte midler til ett av formålene.

3.2 Søknadsfrister

For søknader om midler til tradisjonelt jordbruk skal det være én søknadsfrist i året.

Søknader om midler til bygdenæring kan sendes inn fortløpende. Fylkesmannen kan etter drøfting med Hedmark Bondelag, Hedmark Bonde- og Småbrukarlag og Innovasjon Norge Hedmark, sette søknadsfrist(er), dersom en finner dette nødvendig ut fra pågangen av søknader i forhold til tilgangen på økonomiske midler.

3.3 Tradisjonelt jordbruk

Gjennomgående kriterier for vurdering av søknader

For søknader innen tradisjonelt jordbruk skal følgende hensyn vektlegges ved vurderingen

- Tiltak som i seg selv er godt økonomisk forankret og som på en god måte bygger opp under driftsenheten som en fremtidsrettet og robust enhet
- Om tilskuddet er utløsende for at tiltaket blir iverksatt
- Om tiltaket skjer med basis i et forsvarlig ressursgrunnlag på egen eiendom, i forhold til den samlede produksjonskapasiteten som bygges opp
- Fornyelse av driftsapparatet, dyrevelferd og tilpasning til nye forskrifter for dyrehold
- Markedsmuligheter
- Unge brukere og hensynet til rekruttering til næringa
- Kunnskap og kompetanse som grunnlag for gjennomføring og drift
- Verdiskaping, produksjonsøkning og sysselsetting som en direkte eller også indirekte følge av tiltaket

- Naturgitte forutsetninger for produksjonen som skal etableres eller videreutvikles
- Miljømessige konsekvenser av tiltaket

Prioritering av søknader/prosjekter etter produksjoner på fylkesbasis

Det er valgt å prioritere grupper av produksjoner, uten å spesifisere for detaljert på enkeltproduksjoner. Prioriteringene er gjort ut fra produksjonenes betydning i fylket i forhold til verdiskaping og sysselsetting. Grovforbaserte produksjoner har størst både verdiskapings- og sysselsettingseffekt og skjer med basis i utnyttningen av de lokale ressursene. I gruppe 2 er prioritert planteproduksjon for salg og i gruppe 3 kraftforbaserte produksjoner.

Det er satt opp følgende prioritering mellom produksjoner/grupper av produksjoner som grunnlag for vurdering av søknader:

1. a) Grovforbaserte husdyrproduksjoner
Herunder også gjødsellager og driftsbygninger til aktiv setring.
b) All økologisk produksjon
2. Planteproduksjon for salg
Herunder prioriteres potet-, grønnsak-, frukt- og bærproduksjon.
Det kan også gis støtte til grasproduksjon for salg og kornproduksjon.
Fellestiltak for flere eiendommer i form av tørking, lager, pakking etc., kan støttes, men må vurderes opp mot eksisterende kapasitet og konkurransesituasjonen i området.
3. Kraftforbaserte produksjoner
4. Andre søknader

Prioriteringen gjelder for hele fylket, men vektleggingen kan likevel nyanseres mellom regioner i forhold til naturgitte forutsetninger for den enkelte produksjon.

I prioriterte rovviltområder og i områder der det fra det offentlige ytes omstillingsmidler, skal det normalt ikke gis tilskudd til nyetablering eller utvidelse av saueproduksjon basert på bruk av utmark.

Fordeling av midler til tradisjonelt landbruk på regioner

For å legge til rette for en utvikling av jordbruket over hele fylket, i overensstemmelse med nasjonale landbrukspolitiske mål, er det foretatt en fordeling av midlene på regioner. Det er likeledes avsatt en andel av midlene til en fylkesdel som skal kunne brukes til utvalgte fokusområder.

Følgende kriterier er brukt som grunnlag for fordeling mellom regionene:

- Verdiskapingen i jordbruket, målt som bruttoprodukt
- Sysselsetting i antall årsverk
- Antall bruk med grovforbasert husdyrproduksjon
- Landbrukets andel av sysselsettingen i regionen (landbruksavhengige områder)

Fylkesnivå (fokusområder)	15 pst
Glåmdalen	17 pst
Hedmarken	26 pst
Sør-Østerdal	12 pst
Nord-Østerdal	30 pst

Fordelingen på regioner skal være veiledende. Det er et selvstendig argument å sørge for en positiv utvikling av et variert jordbruk over hele fylket. Det skal derfor tilstrebes en fordeling på prosjekter over hele fylket, men likevel slik at prosjektene som gis støtte må ha tilfredsstillende kvalitet og lønnsomhet i alle regioner.

Regionfordelingen går foran/er overordnet prioriteringen av søknader etter produksjoner. Avsatte midler til fokusområder i fylket vil i henhold til oppdragsbrev til Innovasjon Norge eller etter nærmere samtaler mellom Fylkesmannen, Hedmark Bondelag, Hedmark Bonde- og Småbrukarlag og Innovasjon Norge Hedmark kunne disponeres til særlige satsinger innen fylket eller innenfor en eller flere regioner. Ved behov for tapsavsetninger i forbindelse med Risikolån, tas dette fra «fylkespotten».

Etter 1. september det enkelte år, vurderer Innovasjon Norge hvordan resterende disponible midler samlet sett til tradisjonelt jordbruk og bygdenæringer, kan utnyttes best mulig i fylket i forhold til søknader som allerede foreligger eller eventuelle prosjekter som forventes å komme i løpet av året.

Tilskuddsatser

Maksimal tilskuddsramme per søknad skal være i henhold til den til enhver tid gjeldende forskrift om midler til bygdeutvikling. I gjeldende forskrift for 2012 er maksimalt tilskudd per søknad 900 000 kroner.

For midlene til tradisjonelt jordbruk benyttes inntil 20 prosent tilskudd av godkjent kostnadsoverslag.

Ved *generasjonsskifte* kan det, i forbindelse med overtagelse av landbrukseiendommen, gis tilskudd til personer under 35 år med inntil 40 prosent av første 1 million kroner i kostnadsoverslag og deretter inntil 20 prosent av resterende kostnadsoverslag.

Byggeprosjekter i tre prioriteres med inntil kr. 50 000 i ekstra tilskudd. Tre må i vesentlig grad erstatte andre byggematerialer. Maksimalt tilskudd kan likevel ikke overstige øvre tilskuddsgrense i gjeldene forskrift.

Øvrige føringer

- Utmålingen av tilskudd i det enkelte tilfelle skal avgrenses til det nivået som anses nødvendig for at tilskuddet skal være utløsende og at tiltaket samlet sett bidrar til en sunn økonomi.
- Unge brukere og kvinner prioriteres der prosjekter vurderes å være likeverdige.
- Hensynet til rovviltsituasjonen i området kan tillegges vekt. I noen tilfelle vil dette, ut fra en samlet vurdering, kunne innebære at den fylkesvise prioriteringen av produksjoner/produksjonsgrupper fravikes.
- Ved planlagt etappevis utbygging skal samlet utbygging vurderes.

3.4 Bygdenæringer

Bygdenæring i denne sammenheng er næring som kommer i tillegg til det tradisjonelle landbruket. Den nye næringa skal ha basis i eiendommens ressurser. De prioriterte satsingene for Hedmark er landbruksbasert reiseliv, lokal mat, Inn på tunet, bioenergi og bruk av tre. I tillegg skal nyskapende og innovative prosjekter prioriteres.

Tilskuddssatser

Maksimal tilskuddsramme per søknad skal være i henhold til den til enhver tid gjeldende forskrift om midler til bygdeutvikling. I gjeldende forskrift for 2012 er maksimalt tilskudd per søknad 900.000 kroner.

For midlene til bygdenæringer benyttes inntil 30 prosent tilskudd av godkjent kostnadsoverslag.

Byggeprosjekter i tre prioriteres med inntil kr. 50 000 i ekstra tilskudd. Tre må i vesentlig grad erstatte andre byggematerialer. Maksimalt tilskudd kan likevel ikke overstige øvre tilskuddsgrense i gjeldene forskrift.

Gjennomgående kriterier for vurdering av søknader

- Det skal tillegges vekt om søknaden er i samsvar med nasjonale og/eller regionale satsingsområder.
- Markedsmulighetene for det omsøkte tiltaket/produktet skal tillegges vesentlig vekt, det samme gjelder prosjektets økonomiske potensial, søkers gjennomføringsevne og viljen til å utvikle prosjektet til en tilleggsnæring av økonomisk betydning.
- Tiltak som samlet sett gir god utnyttelse og/eller videreføring av gårdens ressurser tillegges vekt.
- Kreativitet og nytenking skal tillegges vekt.
- Utmålingen av tilskudd skal avgrenses til det nivået som anses nødvendig for at tilskuddet skal være utløsende.
- Pelsdyr er ikke prioritert i næringsprogrammet, men kan likevel støttes med prioritering etter de nasjonale og regionale satsingsområdene.

Nasjonale føringer for bioenergi-prosjekter:

I 2013 er midler til bioenergi-prosjekter blitt overført til fylkene som øremerkede midler. For disse midlene gjelder følgende spesifikke føringer gitt av LMD i brev datert 08.11.2012 «Nasjonale føringer for arbeidet med Regionale bygdeutviklingsprogram»:

- Midlene skal stimulere bønder og skogeiere til økt bruk av bioenergi i næring og bolig.
- Midlene kan også bidra til kompetansebygging.
- Det er et mål å bruke lokalt råstoff fra skog eller kulturlandskap.
- Foruten lønnsomhetsvurdering, skal også energieffektivitet og klimaeffekt vurderes ved tildeling av midler.
- Gjeldende retningslinjer for saksbehandling og tilskudd innen det nasjonale bioenergi-programmet skal legges til grunn for tildeling av midler inntil ny forskrift for bu-midler er fastsatt.
- Av fylkesvise BU-midler kan det gis støtte til gårdsvarmeanlegg og veksthus, mens støtte til varmesalg og biogass er et nasjonalt ansvar.

4 Kriterier for tildeling av BU-midler til utredning og tilrettelegging

Fylkesmannen i Hedmark forvalter midler til utrednings- og tilretteleggingstiltak. Midlene skal støtte opp under nasjonale og regionale satsinger og prioriteringer. Midlene er ikke bedriftsrettet, men skal brukes til fellesprosjekter som bidrar til å styrke landbruksnæringen.

Hovedformålet med utrednings- og tilretteleggingsmidlene er å legge til rette for langsiktig og lønnsom verdiskaping, samt desentralisert bosetting med utgangspunkt i landbrukets ressurser generelt og landbrukseiendommen spesielt. Det skal legges vekt på verdikjedeperspektivet, men hovedfokus er primærprodusenten. Midlene skal bidra til en variert bruksstruktur og styrke familiebrukene. Hovedmålgruppe for bruken av utrednings- og tilretteleggingsmidlene i Hedmark er samarbeidsprosjekter som direkte eller indirekte er med på å styrke og videreutvikle det samlede ressursgrunnlaget i tilknytning til landbrukseiendommene.

Søknadsfrist

Søknader om midler til utrednings- og tilrettelegging kan sendes inn fortløpende. Fylkesmannen kan, etter drøfting med Hedmark Bondelag, Hedmark Bonde- og Småbrukarlag, sette søknadsfrist(er) dersom en finner dette nødvendig ut fra pågangen av søknader i forhold til tilgangen på økonomiske midler.

Tilskuddssatser

Det kan gis tilskudd til utviklings- og tilretteleggingstiltak med inntil 75 prosent av godkjent kostnadsoverslag.

Midlene skal primært brukes til

- Prosjekter som bygger opp under økt produksjon i primærjordbruket samt optimisme og framtidstro blant aktive jordbrukere
- Prosjekter som bygger opp under eller legger til rette for satsinger på bygdenæringer som er i samsvar med nasjonale og regionale satsingsområder
- Kompetanseutvikling, med formål å legge til rette for en næring, fagmiljøer eller klynger
- Fellesprosjekter med andre aktører (partnerskap) og fellestiltak der prosjektet er av vesentlig betydning for landbruksrelatert næringsutvikling/bygdenæringer

ELIV SANDBERG

Fylkesmannen i Hedmark

Postadresse: Postboks 4034, 2306 Hamar
Telefon: 62 55 10 00 Telefaks: 62 55 10 31
E-postadresse: fmhepost@fylkesmannen.no
Organisasjonsnummer: 974 761 645

www.fylkesmannen.no/hedmark