
Hedmark fylkeskommune
Postboks 4404, Bedriftssenteret
2325 HAMAR

Finansdepartementet
Postboks 8008 Dep
0030 OSLO

Høringsinnspill til NOU 2015:15 Sett pris på miljøet

Vedlagt følger brev fra Hedmark fylkeskommune.

Har du spørsmål kan du kontakte oss ved å sende e-post til postmottak@hedmark.org eller
ringe 62 54 40 00.

Finansdepartementet
Postboks 8008 Dep

0030 OSLO

Hamar, 08.03.2016

Deres ref:
Vår ref: Sak. nr. 16/2359 - 1
 Saksbeh. Kjell Børresen Tlf. 99231778

Høringsinnspill til NOU 2015:15 Sett pris på miljøet

Innspill fra Hedmark fylkeskommune, begrenset til området skogbruk.

Hedmark har en betydelig del av landets skogressurser og fylkeskommunen er opptatt av et tett

samarbeid med skognæringen for å videreutvikle verdikjeden skog. Fylket har ledende bedrifter

innen skogkjeden, og skogeiere med kultur for å drive et aktivt bærekraftig skogbruk. Dette

innebærer en sterk kompetanse i hele verdikjeden. Dette et godt utgangspunkt for at vi i

Innlandet tar en ledende rolle i utviklingen av skognæringen og til å være en sterk bidragsyter inn

i det grønne skiftet og bioøkonomien.

Det var forventet at rapporten fra Grønn skattekommisjon ville foreslå endringer som skulle gi

økt aktivitet i tilknytning skog/tre. Hedmark fylkeskommune registrerer med bekymring at

utvalget gjør det motsatte og foreslår tiltak som vil føre til redusert aktivitet.

Hedmark fylkeskommune er overbeviste om at vi trenger et grønnere næringsliv i framtida. Et

aktivt skogbruk med tilhørende verdikjede er helt avgjørende for å få det til. Det er også viktig for

å skape verdier som bidrar til å finansiere velferdsstaten i framtida.

Grønn skattekommisjon har lagt til grunn for sine forslag at «Hvorvidt aktivt skogbruk bidrar til

økt opptak av CO2 er slik utvalget oppfatter det en diskusjon uten en klar og entydig konklusjon».

Utvalget har da valgt å se helt bort fra at både FNs klimapanels 5. hovedrapport,

Miljødirektoratet og Regjeringen er tydelige på behovet for å mobilisere mer biomasse fra

skogen. Alle scenarier som klimapanelet baserer seg på forutsetter økt hogst og økt bruk av

biomasse som en forutsetning for å kunne nå 2-gradersmålet. Dette har også Paris-avtalen fulgt

opp. Forslaget fra Grønn skattekommisjon tyder på at de ikke tar hensyn til at skogen i tillegg til å

ta opp CO2, også har som oppgave å skaffe samfunnet biomasse som grunnlag for lønnsom

Side 2

verdiskaping i verdikjeden skog og tre, noe som igjen vil erstatte bruk av fossil energi og

klimabelastende materialer.

Det er spesielt tre områder vi ønsker å kommentere:

 At støtten til skogsbilveger og taubaner blir avviklet og at skogfondsmidler ikke skal

kunne brukes til skogsbilveger eller «hogst i bratt terreng».

Tilskuddsordninger og bruk av skogfond er helt avgjørende for å bygge infrastruktur i skog.

Skogsbilveger er selve hovedpulsåra for å kunne høste av skogen på en effektiv og miljøvennlig

måte. Fungerende infrastruktur fra stubbe til industri er avgjørende for å kunne tilføre industrien

råstoff til en konkurransedyktig pris, som også påvirker videreutvikling av en lønnsom grønn

industri basert på norsk råstoff. Det vises for øvrig til anbefalingene fra «Landbruk og

klimaendringer», som ble overlevert Regjeringen 10.02.16, der en tydelig framholder

nødvendigheten av fungerende infrastruktur i skogen for å nå klimamålene.

Støtten til taubanedrift foreslås avviklet med begrunnelse i hensynet til naturmangfoldet. Vi

understreker at skogbruket her er underlagt forpliktelsene i sertifiserings-standardene om å ta

vare på det biologiske mangfoldet. Skogfondmidler til hogst i bratt terreng foreslås av utvalget at

avvikles. Men slik bruk har aldri vært mulig. Det synes underlig at det foreslås å fjerne noe som

ikke finnes.

 Innføring av en avgift på naturinngrep

Norge har basert seg på juridiske virkemidler når det gjelder uheldig samfunnsmessig arealbruk.
Forslaget har også tidligere vært behandlet og avvist av Stortinget, og det er vanskelig å se
hvordan et slikt forslag skal kunne praktiseres. Utvalget foreslår at INON-registreringene, som en
indikator i naturovervåkningen, legges til grunn. INON er faglig omstridt, derfor har Regjeringen
besluttet at det avvikles som forvaltningsverktøy.

 Prisen på klimautslipp blir lik for alle sektorer innen kvotepliktig sektor og ikke-

kvotepliktig sektor.

Dersom prisen for å drive industri i Norge økes, vil det føre til at industri legges ned eller flytter

produksjonen andre steder. Da reduseres muligheten til aktiv verdiskaping og bruk av norske

ressurser og de samlede utslipp vil øke.

Konklusjon

Oppdraget til Grønn skattekommisjon var «Vurdere om og hvordan en grønn skatteomlegging

kan bidra til bedre ressursutnyttelse, og til å oppfylle målene i klimaforliket, jmfr Innst. 390 S

(2011-2012). En ambisiøs politikk nasjonalt må bidra til å redusere utslippene globalt.»

Side 3

Hedmark fylkeskommune mener at utvalget ikke har svart på dette hva gjelder verdikjeden skog

og tre sin rolle. Utvalget har derimot foreslått tiltak som vil redusere aktiviteten i verdikjeden, og

vi mener at utvalgets anbefalinger også er i strid med konklusjonene fra FNs klimapanels 5.

hovedrapport som også ligger til grunn for Paris-avtalen.

Et bedre utgangspunkt i arbeidet med ressursutnyttelse og klimamål er å se på hvordan en kan

realisere tiltakene foreslått i Skog 22, og bruke Miljødirektoratets rapport «Kunnskapsgrunnlag

for lavutslippsutvikling (2015).

Med vennlig hilsen

Thomas Breen

Fylkesråd Birgit Aasgaard Jenssen
Fylkessjef

Dette dokumentet er elektronisk godkjent og sendes uten signatur.

