
Regionalt bygdeutviklingsprogram for Hedmark (RBU), 2013–2016

Regionalt skog- og
klimaprogram for Hedmark

2013–2016

SH
U

TTERSTO
C

K, KRISTIN
 Ø

. BRYH
N

, C
O

LO
U

RBO
X

Regionalt skog- og klimaprogram for Hedmark, 2013–2016

1 Satsingsområder, mål og tiltak . . 4

1.1 Skogproduksjon . 6
1.1.1 Volum- og kvalitetsproduksjon. 6

1.1.2 Skogbruksplanlegging . 7

1.2 Transport. 8
1.2.1 Skogsbilveger. 8

1.3 Rekruttering og kompetanse . 9
1.3.1 Rekruttering - Velg Skog . 9

1.3.2 Kompetanse - ØK-prosjektet. 9

1.4 Klima og miljø . 9
1.4.1 Skogbrukets klimabidrag. 9

1.4.2 Skogbrukets miljøansvar . 10

2 Kriterier for virkemidlene i RSK. . 11

2.1 Tilskudd til skogbruksplanlegging med miljøregistreringer. 11

2.2 Tilskudd til vegbygging/Tilskudd til drift med taubane, hest o.a.. 12

2.3 Nærings- og miljøtilskudd i skogbruket (NMSK). 14

2.4 Rentemidler . 15

Innhold

3

Regionalt skog- og klimaprogram for Hedmark
2013–2016

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

Regionalt skog og klimaprogram (RSK) er en oppfølging av den nasjonale landbrukspolitikken og
et delprogram i Regionalt bygdeutviklingsprogram (RBU). Programmet er forankret i Strategi for
skog og tresektoren i Hedmark og Oppland 2013–2016.

Run

a
 E Skyru

d

4

1 Satsingsområder, mål og tiltak

Ny Strategi for skog- og tresektoren i Hedmark og Oppland 2013-2016 ble vedtatt av de to
Fylkestingene i desember 2012. Hovedmålet for strategien er:

Skogen og de skogbaserte næringene skal gi økt verdiskaping i Innlandet, og bidra til å
løse viktige samfunnsoppgaver innen miljø- og klima.

Skog- og trenæringene har vært delaktig i utformingen av strategien og ambisjonene er offensive
og fremtidsrettede. I følge strategien skal innlandet

•	 Bli ledende på bruk av tre
•	 Være ledende på utvikling og bruk av skogbasert bioenergi
•	 Øke den langsiktige produksjonen og utnyttelsen av skogsråstoffet
•	 Redusere skogbrukets og skogindustriens transportkostnader
•	 Ha den beste kompetansen som grunnlag for utvikling i skog- og tresektoren
•	 Bidra til å nå nasjonale klimamål
•	 Basere sin virksomhet på et bærekraftig skogbruk og ta vare på miljøverdiene

RSK følger opp satsingsområdene i Skog- og trestrategien og har følgende hovedmål:

Gjennom et aktivt og bærekraftig skogbruk bidra til økt produksjon,
verdiskaping og positiv klimagevinst.

shutterstock

5

Temaområder Mål Tiltak

SKOGPRODUKSJON

Volum- og kvalitetsproduksjon Den langsiktige produksjonen og
utnyttelsen av skogsråstoffet skal
øke for å møte framtidig etterspørsel

Tilskudd til skogkultur
(Forskrift om tilskudd til nærings- og
miljøtiltak i skogbruket – NMSK)

Bruk av rentemidler til prosjekter
(Forskrift om skogfond og annet)

Skogbruksplanlegging Bidra til at skogeierne har oversikt
over egne ressurser, og har
et planleggingsverktøy, for å
utnytte skogens potensial på en
miljømessig riktig måte

Tilskudd til skogbruksplanlegging
med miljøregistreringer

TRANSPORT

Skogsbilveger Redusere skogbrukets transport­
kostnader. Øke investeringer i
skogsvegnettet, spesielt vedlikehold
av eksisterende vegnett og om­
bygging av skogsbilvegnettets
hovedveger til standard som tåler
helårsbruk.

Tilskudd til veibygging (NMSK)

Tilskudd til med taubane, hest og
annet (NMSK)

REKRUTTERING OG KOMPETANSE

Rekruttering Sikre rekruttering til skog- og
trebaserte næringer gjennom
målrettede tiltak og prosjekter
tilpasset næringens behov.

Sikre framtidsrettede og kvalitativt
gode studietilbud i Innlandet.

Forskrift om skogfond og annet -
bruk av rentemidler til prosjektet
“Velg Skog”

Kompentanse Vedlikeholde og utvikle
kompetansen og øke den
operative kapasiteten. Bidra til at
skogeierne har tilgang til et aktivt og
kompetent veiledningsapparat.

Tilskudd til ØK-prosjektet (NMSK)

KLIMA OG MILJØ

Skogbrukets klimabidrag Øke produksjonen og bruken av
biomasse fra skogen. Utnyttelse av
skogressursene skal bidra til å nå
nasjonale klimamål.

Tilskudd til skogkultur (NMSK)

Tilskudd til utdrift av skogsvirke
til bioenergi og tilskudd til andre
tiltak i skogbruket (NMSK)

Skogbrukets miljøansvar Utvikle og vedlikeholde kompetanse
om hvordan miljøhensyn kan
ivaretas i skogbruket.

Tilskudd til skogbruksplanlegging
med miljøregistreringer

Tilskudd til miljøtiltak i skog
(NMSK)

6

1.1 Skogproduksjon

1.1.1 Volum- og kvalitetsproduksjon
Innlandet har råstoff, treindustri og kompetanse, og det er mulig å øke produksjonen og
foredlingen av skogsråstoff i regionen for å oppnå høyere verdiskaping. Ved en høyere ressur
sutnyttelse på vanskelig tilgjengelige arealer og på mindre eiendommer, og i form av mer tynnings
hogster er det mulig å øke avvirkningen med 1 mill. m3 utover dagens 3,3 mill. m3. Norsk Institutt
for Skog og Landskap (nå Skog og Landskap) har i sin rapport «Muligheter og aktuelle strategier
for økt avvirkning» fra 2006 pekt på strategier i forhold til å stimulere til økt avvirkning

Figur 1 viser tømmeromsetning i Hedmark. Dagens investeringer i skogkultur må økes dersom
en også i framtida skal ha et høyt avvirkningsnivå. Investeringer i økt tilvekst forutsetter
langsiktige rammebetingelser som gjør dette interessant. Ordningen med skogfond er sentral
for å få til dette og kan brukes enda mer aktivt av skogeierne enn i dag. Den private og offentlige
veiledningstjenesten har en viktig rolle for å øke kunnskapen om og bruken av skogfond.

Klimaendringer gir også utfordringer i forhold til skogforvaltningen. Valg av plantemateriale og
skogbehandling vil være sentrale utfordringer i forhold til å utnytte skogens produksjonspotensial
og hindre skader på skog. I tillegg til faren for klimarelaterte skader har betydelige arealer
uakseptable beiteskader på ungskog på grunn av en stor elgstamme.
God ungskogpleie er viktig for framtidig tømmerkvalitet. Figur 2 viser omfanget av ungskogpleie i
Hedmark 2003–2012. Målsettingen er et ungskogpleienivå på rundt 100 000 dekar per år.
For å sikre en aktiv forvaltning av skogressursene er næringas eget veiledningsapparat sentralt. Et
kompetent og tilgjengelig myndighets- og veiledningsapparat på kommune og fylkesnivå er også
viktig.

2012201120102009200820072006200520042003

kilde: Skogfondregnskapet

JAN – MAR APR – JUN JUL – SEP OKT – DES

Figur 1. Tømmeromsetning i Hedmark fordelt på kvartal 2003–2012m3

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

https://www.google.no/url%3Fsa%3Dt%26rct%3Dj%26q%3D%26esrc%3Ds%26source%3Dweb%26cd%3D1%26cad%3Drja%26ved%3D0CCwQFjAA%26url%3Dhttp%253A%252F%252Fwww.skogoglandskap.no%252Ffilearchive%252F5.pdf%26ei%3Db3yPUd2KM6aL4ASJyoG4Cw%26usg%3DAFQjCNEq6Bz5349SR6bjowWOXVjsQkiUdw%26sig2%3Dui9UhXhA_qCdGlaJCMq6bg%26bvm%3Dbv.46340616%2Cd.bGE
https://www.google.no/url%3Fsa%3Dt%26rct%3Dj%26q%3D%26esrc%3Ds%26source%3Dweb%26cd%3D1%26cad%3Drja%26ved%3D0CCwQFjAA%26url%3Dhttp%253A%252F%252Fwww.skogoglandskap.no%252Ffilearchive%252F5.pdf%26ei%3Db3yPUd2KM6aL4ASJyoG4Cw%26usg%3DAFQjCNEq6Bz5349SR6bjowWOXVjsQkiUdw%26sig2%3Dui9UhXhA_qCdGlaJCMq6bg%26bvm%3Dbv.46340616%2Cd.bGE

7

1.1.2 Skogbruksplanlegging
Skogbruksplaner er et grunnleggende virkemiddel for å fremme et bærekraftig skogbruk og aktiv
utnytting av skog- og utmarksressursene både på kort og lang sikt, og slik at biologisk mangfold,
landskap, friluftsliv og kulturminner i skogen blir ivaretatt og videreutviklet.
Tilskudd til skogbruksplanlegging med miljøregistreringer omfatter utarbeiding av
skogbruksplaner og ressursoversikter, og registrering av skog- og miljøinformasjon i denne
forbindelse.

Tilskudd kan gis til alle skogeiere som har mer enn 10 daa produktiv skog. Grensen på 10 daa
kan fravikes hvis søknaden gjelder et tiltak i samarbeid mellom flere eiendommer.

2012201120102009200820072006200520042003

Figur 2. Ungskogpleie 2003–2012 i Hedmark

20 000

40 000

60 000

80 000

100 000

daa

kilde: Skogfondregnskapet

TO
RE H

O
LA

KER

8

1.2 Transport
Kostnadseffektiv transport er en sentral forutsetning for økt verdiskaping innen skog- og
tresektoren.

1.2.1 Skogsbilveger
Skogsbilvegnettet i Hedmark er stort sett godt utbygd, men det vil fortsatt være behov for
nybygging som supplement til eksisterende vegnett. Figur 3 viser utviklingen og omfanget av
nybygging og ombygging av skogsbilveger i Hedmark.

Ressursene bør rettes mot økt satsing på vedlikehold og ombygging av veger. Flaskehalser slik
som bruer og stedvis dårlig standard på kommunale og fylkeskommunale veier samt deler av
riksveinettet begrenser mulighetene for kostnads- og miljøeffektiv transport. Gjeldende regler for
vogntogstørrelse, i form av lengde og totalvekt, er en utfordring for tømmertransporten.

50 000

100 000

150 000

200 000

250 000

300 000

350 000

0

Figur 3. Antall meter nybygd og ombygd skogsbilveg 1983–2012

NYBYGG

OMBYGGING

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

Meter

kilde: Skogfondregnskapet

shutterstock

9

1.3 Rekruttering og kompetanse
Landbruket i Hedmark har utfordringer med rekrutteringen, og synkende interesse for utdanning
innen primærnæringene. Skogbruket er avhengig av å ha et velfungerende entreprenørapparat.
Det er en utfordring med en økende andel skogeiere uten skogfaglig kompetanse og uten et
aktivt forhold til skogressursene. I tillegg er det en økende gjennomsnittsalder både blant private
skogeiere/-forvaltere og innen offentlig forvaltning.

I et marked der ungdommen har mange valgmuligheter er det viktig med omdømmebygging
for å gjøre skog- og trenæringen mer interessant som karriereveg. Det må skapes attraktive
utdanningsløp tilpasset næringas behov. Sikring av arbeidsmuligheter etter endt utdanning er
viktig. Det er også en utfordring for sektoren som helhet å bli mer attraktiv for kvinner.

1.3.1 Rekruttering - Velg Skog
Prosjektet «VELG SKOG» ble opprettet i Hedmark i mars 2009, og ledes av Skogselskapet i
Hedmark. Prosjektet eies av Fylkesmennene og fylkeskommunene i Hedmark og Oppland.
Bakgrunnen for prosjektet er at rekrutteringen til utdanninger innen skognæringen er for lav i
forhold til behovet. Det er derfor nødvendig å øke søkertallet til aktuelle utdanningsinstitusjoner
gjennom aktive og målrettede tiltak. Prosjektet er forankret i Strategi for skog- og tresektoren i
Hedmark og Oppland 2008-2011. Fra 2012 er prosjektet utvidet til å gjelde Hedmark, Oppland,
Oslo, Akershus og Østfold. Støtte til prosjektet gis blant annet gjennom BU-midler, og noe
gjennom fylkesinntrukne rentemidler.

1.3.2 Kompetanse - ØK-prosjektet
ØK-prosjektet er et samarbeidsprosjekt mellom næringa, kommunene og Fylkesmannen.

Prosjektet startet i 2011 og kan deles inn i 2 delprosjekter:
1.	 Kompetansetiltak for sesongarbeidskraft. Består av kursing av skogkulturledere og

deltagere i skogkulturgjenger.
2.	 Økt kapasitet for å administrere skogkulturaktivitet med sesongarbeidskraft. Dette ble gitt

som økonomisk støtte, dels som et kronebeløp pr skogeierbesøk, og dels på grunnlag av
utført skogkulturarbeid.

Prosjektet evalueres fortløpende av aktørene, og endres etter ønsker og behov, og i tråd med
måloppnåelse og resultater. Prosjektet er finansiert gjennom NMSK-midler.

1.4 Klima og miljø
Skogen og skogbasert virksomhet danner historisk sett grunnlag for stor nasjonal verdiskaping. I
tillegg er skogen viktig for bevaring av biologisk mangfold, som arena for friluftsliv og rekreasjon
og ikke minst for opptak og binding av CO2 som et bidrag til løsning av klimautfordringene.

1.4.1 Skogbrukets klimabidrag
Skogen har i dag en viktig rolle i klimasammenheng gjennom opptak og lagring av CO2. På
nasjonal basis tar skogen opp omlag halvparten av våre samlede årlige utslipp av klimagasser, og
det er et stort potensial i å øke denne andelen gjennom en langsiktig bærekraftig forvaltning av
skogen. Det er et nasjonalt mål, med bakgrunn i internasjonale klimaforhandlinger og i skogens
rolle for binding av karbon, å føre en aktiv skogpolitikk som øker skogens karbonlager. Samtidig
som det bygges opp karbonlagre i stående skog skal skogressursene brukes til å produsere mer
fornybar energi, klimavennlige byggematerialer og nye videreforedlede produkter.

10

Skogbrukets klimafortrinn bør i sterkere grad framheves som en markedsfordel og gjennom det
styrke skogproduktenes posisjon i forhold til valg av byggematerialer og energiløsninger. Tilskudd
til skogkultur støtter opp om en aktiv skogskjøtsel. Tilskudd til utdrift av skogsvirke til bioenergi
og tilskudd til andre tiltak i skogbruket støtter opp om økt produksjon og bruk av biomasse fra
skogen.

1.4.2 Skogbrukets miljøansvar
Skogeier skal, i henhold til skogbruksloven, ha oversikt over miljøverdiene i egen skog. Dette
gjøres gjennom egne miljøregistreringer. Utvalgte områder får restriksjoner i forhold til
avvirkning. I Hedmark er 89 prosent av den produktive skogen miljøregistrert, og det resterende
arealet vil være det i løpet av få år. Arealene som har fått restriksjoner etter miljøregistreringene
utgjør i Hedmark 1,2 prosent av det produktive skogarealet (Biologisk viktige områder – BVO).
Gjennom NMSK ordningen er det mulig å stimulere til langsiktig bevaring av BVO-områder.

11

2 Kriterier for virkemidlene i RSK

Virkemidlene i RSK styres etter gjeldende forskrifter, vedtatte strategier og målsettinger. Behovet
for og prioriteringen av midler for de ulike ordningene drøftes årlig med kommunene og næringa.

2.1 Tilskudd til skogbruksplanlegging med miljøregistreringer
Ordningen er styrt gjennom Forskrift om tilskudd til skogbruksplanlegging med miljøregistreringer
2004-02-04 nr 449 og tilhørende Rundskriv om tilskudd til skogbruksplanlegging med
miljøregistrering nr. 2010/011 fra Statens landbruksforvaltning (SLF).

Formålet med tilskuddsordningen er å stimulere skogbruksplanlegging som et grunnleggende
virkemiddel for å fremme et bærekraftig skogbruk med aktiv næringsmessig utnytting av skog-
og utmarksressursene på kort og lang sikt, og slik at biologisk mangfold, landskap, friluftsliv og
kulturminner i skogen blir ivaretatt og videreutviklet.

Tilskuddsordningen omfatter utarbeiding av skogbruksplaner og ressursoversikter, samt
registrering av skog- og miljøinformasjon. Tilskudd kan gis til alle skogeiere som har mer enn 10
daa produktiv skog. Grensen på 10 daa kan fravikes hvis søknaden gjelder et tiltak i samarbeid
mellom flere eiendommer.

Nye prosjekter igangsettes i samarbeid mellom kommunene og Fylkesmannen. Prosjektene
rulleres etter behov og ut i fra når et område sist ble taksert. Fylkesmannen har oversikt over
tidspunkt for siste taksering for hele fylket. Miljøregistrering er et krav i forbindelse med
skogbruksplanlegging, og hele fylket har nå fått tilbud om dette.

Fylkesmannen fastsetter tilskuddssatser, og må i denne sammenheng vurdere arealkostnader
og tilskuddsandel i forhold til en effektiv virkemiddelbruk. Fylkesmannen kan gi særskilte tilskudd
til skogeiere som samarbeider om konkrete tiltak over eiendomsgrensene. Planene skal være i
samsvar med § 6 i forskriften, og skal på forhånd være godkjent av Fylkesmannen.

Bruk av tilskuddsmidler forutsetter at Fylkesmannen – i forbindelse med utarbeiding
av hovedplan for skogbruksplanlegging i fylket, jf. § 9 – har godkjent at taksten kan inngå i
hovedplanen.

Det kan gis inntil 50 prosent tilskudd til skogeier til dekning av deltakelse på kurs i utarbeiding
og bruk av skogbruksplan/ressursoversikt. Kursopplegget skal være godkjent av Fylkesmannen.

Tabell 1. Skogbruksplanlegging og miljøregistreringer hvor det er søkt om tilskudd 2009–2012.
Kilde: Skogfondsregnskapet

Skogbruksplanlegging og miljøregistreringer hvor det er søkt om tilskudd 2009–2012

Antall Produktivt areal (daa) Kostnad (kr) Tilskudd (kr)

Sum 2012 903 1 658 582 15 357 966 6 050 475

Sum 2011 365 967 176 8 772 762 3 497 989

Sum 2010 604 1 373 968 12 619 271 4 199 216

Sum 2009 59 78 891 598 601 239 441

http://www.lovdata.no/for/sf/ld/ld-20040204-0449.html
http://www.lovdata.no/for/sf/ld/ld-20040204-0449.html
https://www.slf.dep.no/no/eiendom-og-skog/skogbruk/skogbruksplaner/regelverk/rundskriv-om-tilskudd-til-skogbruksplanlegging-med-milj%25C3%25B8registrering
https://www.slf.dep.no/no/eiendom-og-skog/skogbruk/skogbruksplaner/regelverk/rundskriv-om-tilskudd-til-skogbruksplanlegging-med-milj%25C3%25B8registrering

12

2.2 Tilskudd til vegbygging/Tilskudd til drift med taubane, hest o.a.
Infrastruktur, herunder skogsveger, er et prioritert område i strategien for skog- og tresektoren
i Hedmark og Oppland. Tildeling av tilskudd styres iht. Forskrift om tilskudd til nærings- og
miljøtiltak i skogbruket 2004-02-04 nr 447.

Formålet med tilskudd til nærings- og miljøtiltak i skogbruket er at det ut fra regionale og lokale
prioriteringer blir stimulert til økt verdiskaping i skogbruket, samtidig som miljøverdier knyttet til
biologisk mangfold, landskap, friluftsliv og kulturminner i skogen blir ivaretatt og videreutviklet.

Vedtak om tildeling av tilskudd etter §§ 5, 7 og 8, 1. ledd fattes av Fylkesmannen, og vedtak om
tildeling av tilskudd etter §§ 4, 6 og 8, siste ledd fattes av kommunen.

Det skal fastsettes overordnede retningslinjer for prioritering av søknader. Slike retningslinjer
skal utarbeides i dialog mellom Fylkesmannen, kommunene og næringsorganisasjonene i
skogbruket lokalt.

Det kan settes vilkår for utbetaling av tilskudd til det enkelte tiltak, jf. også §§ 5 - 7. Vilkårene
må være i samsvar med tiltakenes formål. Ved fellestiltak skal det foreligge en skriftlig avtale
mellom deltakerne om fordeling av kostnader og ansvar i forbindelse med tiltakets gjennomføring,
og eventuelle vilkår som blir knyttet til senere oppfølging og vedlikehold.

Det kan gis tilskudd til utdrift av skogsvirke med taubane, hest o.a.
Tilskudd kan bare gis der det er foretatt registrering av miljøkvaliteter i området. I områder der

det ikke er foretatt ordinære miljøregistreringer, skal det stilles krav om gjennomføring av de føre-
var-tiltak som er nedfelt i Norsk PEFC skogstandard (tidligere Levende Skog).

Fra 1. januar 2007 ble vedtaksmyndigheten for tilskudd til vegbygging og tilskudd til drift med
taubane, hest o.a. flyttet fra kommunen til Fylkesmannen. Fylkesmannen vedtok overordnede
retningslinjer for prioritering av søknader 29. april 2011. Kommunens ansvar for prioritering av
tiltak, oppfølging av veganlegg gjennom anleggsperioden og kontroll er videreført.

C
O

LO
U

RBO
X

http://www.lovdata.no/for/sf/ld/ld-20040204-0447.html
http://www.lovdata.no/for/sf/ld/ld-20040204-0447.html

13

Retningslinjer som legges til grunn for prioritering av søknader i Hedmark fylke

Generelt
Tilskudd til skogsveger prioriteres foran tilskudd til drift i bratt terreng og drift med hest.

Skogsveger
Innkomne søknader om tilskudd vurderes ut fra følgende prioriteringsliste:

1.	 Ombygging av hovedveger til vegklasse 2 eller 3.
2.	 Velteplasser/avkjøringer langs offentlig veg. Slike tiltak skal skje i samarbeid med

vegmyndigheten.
3.	 Ombygging og nybygging av bilveger som ikke kommer inn under pkt. 1.
4.	 Vinterbilveger over myr og korte strekninger over/gjennom morenerygger.
5.	 Traktorveger.

Med hovedveger menes veger som har et stort dekningsområde. Det kan være en hovedveg alene,
eller en hovedveg som fanger opp flere sideveger. Fellestiltak prioriteres. Det gis kun unntaksvis
og etter nærmere vurdering tilskudd til vegklasse 7 – tung traktorveg i region Nord-Østerdal og
Engerdal kommune.

Nedre kostnadsgrense for tilskudd er kr. 25 000.
Tilskuddsprosent: 	 Det kan gis et tilskudd på inntil 40 prosent.
Søknadsfrist: 	 1. mars og 1. oktober. Skogeier sender søknad om tilskudd til 	kommunen.
	 1. april og 1. november. Kommunen oversender søknadene til Fylkesmannen 		
	 for endelig behandling.
Utbetaling: 	 Siste frist for innsending av regnskapssammendrag til Fylkesmannen for 		
	 utbetaling inneværende år følger rutiner for skogfondsregnskapet.

Søknadsskjema SLF 903 B skal benyttes og sendes kommunen. Søknaden vurderes av kommunen
og oversendes med vedlegg til Fylkesmannen for endelig behandling. Kopi av søknad og vedtak
etter forskrift om planlegging og godkjenning av veger for landbruksformål skal legges ved eller
være sendt Fylkesmannen på forhånd. Kommunen har ansvar for prioritering av søknader i sin
kommune ut fra de fastsatte retningslinjene. Kommunen har ansvar for oppfølging av veganlegg
gjennom anleggsperioden, blant annet for å følge opp at de vilkår som er satt i forskriften og
vedtaksbrev følges. Videre har kommunen også ansvar for kontroll av veganleggene, herunder
sluttkontroll og vedlikeholdskontroll.

Drift i bratt terreng
Det kan gis tilskudd til drift med taubane, helikopterdrift o.a. i bratt terreng. Det gis ikke tilskudd til
traktorvegdrifter. Tilskudd kan gis der lengden på lia som hovedregel er over 75 meter og hellingen
over 40 pst. Jf. Forskrift om tilskudd til nærings- og miljøtiltak i skogbruket kan tilskudd bare gis
der det er foretatt registreringer av miljøkvaliteter i området. I områder der det ikke er foretatt
ordinære miljøregistreringer, skal det stilles krav om gjennomføring av de føre-var-tiltak som er
nedfelt i Norsk PEFC skogstandard (tidligere Levende Skog standarden). Drifter i bratt terreng som
det søkes tilskudd til skal være vurdert og prioritert av kommunen på forhånd. Søknadsskjema
utarbeidet av Fylkesmannen i Hedmark skal benyttes. Dette skjemaet påført kommunens vurdering
og prioritering sendes Fylkesmannen i samsvar med gjeldende frister, jf nedenfor. Fylkesmannen
fatter vedtak om bevilgning. Etter at driften er gjennomført skal det meldes til kommunen på
skjema utarbeidet av Fylkesmannen i Hedmark. Meldingen vurderes av kommunene og oversendes
Fylkesmannen som utbetaler tilskudd til søker etter anmodning fra kommunen. Fylkesmannen kan
ved spesielle forhold fravike kravene ovenfor.

https://www.google.no/url%3Fsa%3Dt%26rct%3Dj%26q%3D%26esrc%3Ds%26source%3Dweb%26cd%3D1%26cad%3Drja%26ved%3D0CCwQFjAA%26url%3Dhttp%253A%252F%252Fwww.slf.dep.no%252FiKnowBase%252FContent%252F8013%252FSLF903B.PDF%26ei%3D5Y2PUbfiK9Gu4QTs7YD4CQ%26usg%3DAFQjCNGWTsmYG-Izdk0a5jsiCYOVCrUgrA%26sig2%3DvRjoTS6gPWXVitoE3Mn2Dg%26bvm%3Dbv.46340616%2Cd.bGE

14

Drift i bratt terreng	
(Det gis ikke tilskudd til hogstmaskindrifter i bratt terreng)
Tilskuddssats: 	 Inntil 80 kr/m3 begrenset oppad til 1200 kr/daa.
	 Ved stor søknadsmengde kan Fylkesmannen justere tilskuddsatsen.
Søknadsfrist: 	 1. mars og 1. oktober. Skogeier sender søknad om tilskudd til kommunen.
	 1. april og 1. november. Kommunen oversender søknadene til Fylkesmannen
	 for endelig behandling.
Utbetaling: 	 Siste frist for innsending av regnskapssammendrag til Fylkesmannen for 		
	 utbetaling inneværende år, følger rutiner for skogfondsregnskapet.

Drift med hest
Tilskuddssats: 	 30 kr/m3

Søknadsfrist: 	 Det er ingen søknadsfrist. Søknad skrives på skjema SLF-916 N.
Utbetaling: 	 Siste frist for innsending av regnskapssammendrag til Fylkesmannen for 		
	 utbetaling inneværende år følger rutiner for skogfondsregnskapet.

2.3 Nærings- og miljøtilskudd i skogbruket (NMSK)
Forvaltningen av NMSK-midlene styres av retningslinjer i FOR 2004-02-04 nr 447: Forskrift
om tilskudd til nærings- og miljøtiltak i skogbruket. Fylkesmannen fordeler tilgjengelige midler
kommunevis. Kommunene lager tiltaksstrategier og budsjett som behandles og godkjennes av
Fylkesmannen. For 2012 utgjør NMSK-midlene i Hedmark ca. 12 mill. kr. Midlene fordeles etter
objektive (60 prosent) og subjektive (40 prosent) kriterier.

Fordelingsnøkkel for den objektive tildelingen er:	
•	 20 prosent etter skogareal
•	 20 prosent etter antall skogeiendommer
•	 60 prosent etter gjennomsnitts virkesomsetning siste 5 år

Kommunene prioriterer hvilke områder som skal gis tilskudd, og størrelsen på tilskuddet
avhengig av tildelte midler. Tilskuddssatsen varierer mellom 20 og 40 prosent. Ungskogpleie og
markberedning har tradisjonelt vært høyt prioritert.

FOR 2004-02-04 nr 447: Forskrift om tilskudd til n�rings- og milj�tiltak i skogbruket
FOR 2004-02-04 nr 447: Forskrift om tilskudd til n�rings- og milj�tiltak i skogbruket

15

Investeringene er konjunkturavhengige, og varierer også som en følge av både offentlige og private
strategier og satsingsområder (figur 4).

2.4 Rentemidler
Rentemidlene forvaltes etter Forskrift om skogfond o.a. 2006-07-03 nr 881. Renter av innestående
skogfond fordeles etter en nøkkel fastsatt av LMD. En andel (16 prosent) avsettes til Fylkesmannen
(fylkesinntrukne midler). Fylkesmannen lager budsjettforslag som legges fram for Kontaktforum
for skogbruk. For 2013 er total budsjettert inndragning kr 1 330 000 og for 2012 var de faktiske
fylkesinntrukne midlene kr 1 273 274 (tabell 2). Disponibelt beløp varierer med rentesats og
innestående beløp på skogfond. Midlene brukes til administrasjon av ordningen, informasjon,
veiledning og opplæring, tilskudd til organisasjoner/institusjoner, prosjekter etter søknad og
andre formål.

Tabell 2. Fylkesinntrukne rentemidler 2009–2013		 . Kilde: Skogfondsregnskapet

2009 2010 2011 2012 2013*

kr 2 184 368 kr 1 554 074 kr 1 066 646 kr 1 273 274 kr 1 330 000

*) foreløpig tall

2012

2011

2010

2009

2008

Figur 4. Investeringer i Hedmark 2008–2012

kilde: Skogfondregnskapet

SkogsvegerPlan, forsikring mv.BestandspleieUngskogpleieForyngelseMarkberedningGjødslingGrøfting

Mkr

0

5

10

15

20

25

30

35

40

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

	1 Satsingsområder, mål og tiltak
	1.1 Skogproduksjon
	1.1.1 Volum- og kvalitetsproduksjon
	1.1.2 Skogbruksplanlegging

	1.2 Transport
	1.2.1 Skogsbilveger

	1.3 Rekruttering og kompetanse
	1.3.1 Rekruttering - Velg Skog
	1.3.2 Kompetanse - ØK-prosjektet

	1.4 Klima og miljø
	1.4.1 Skogbrukets klimabidrag
	1.4.2 Skogbrukets miljøansvar

	2 Kriterier for virkemidlene i RSK
	2.1 Tilskudd til skogbruksplanlegging med miljøregistreringer
	2.2 Tilskudd til vegbygging/Tilskudd til drift med taubane, hest o.a.
	2.3 Nærings- og miljøtilskudd i skogbruket (NMSK)
	2.4 Rentemidler

