
 TINN KOMMUNE

Arkiv:
Saksnr: 03/03285
Løpenr: 14966/03
Saksbehandler: Dagfinn Jaren
Dato: 21.11.2003
Unntatt off.:

Forskrift om tilskot til spesielle miljøtiltak i landbruket og
forskrift om tilskot til nærings- og miljøtiltak i skogbruket -
høyring

Utvalgssaksnr Utvalg Møtedato
088/03 Utviklingsutvalget 02.12.03

Rådmannen si innstilling:
Utvalet viser til fakta og vurderingar og sluttar seg til desse. Utvalet vil spesielt peike på at
kommunestyret nyleg har vedteke revidert strategiplan for landbruk og naturforvaltning i
Tinn kommune og der vedteke strategiar for dei neste fire åra. Som i uttrykte målsetjingar
frå regjering og storting, jf. behandling og oppfølging av St.m. nr 1 (2001 – 2002), er det
også i kommunen sin strategiplan retta spesielt fokus på at landbruk og naturforvaltning best
kan utviklast gjennom lokal handlefridom. Vidare er det vedteke prioriteringar og
resultatmål for dei neste fire åra som forutsett langt mindre statleg detaljstyring enn det den
foreslåtte forskrifta om nærings- og miljøtiltak i skogbruket legg opp til.

Forslag til forskrift om tilskot til spesielle miljøtiltak i landbruket er eit godt eksempel på
korleis statleg myndighet kan delegerast i tillit til at kommunane innehar det som trengst både
av kompetanse og lokalpolitisk skjønn. Vi har ingen negative merknader til forslaget.

Forslag til forskrift om tilskot til nærings- og miljøtiltak i skogbruket bør gjennomgå ei
grunnleggande omarbeiding der målet må vere å finne ei form som uttrykker same tillit til
lokal forvaltning som forskrifta om miljøtiltak.

Behandling i Utviklingsutvalget - 02.12.2003:

Rådmannens innstilling ble enst. vedtatt.

Vedtak i Utviklingsutvalget - 02.12.2003:
Utvalet viser til fakta og vurderingar og sluttar seg til desse. Utvalet vil spesielt peike på at
kommunestyret nyleg har vedteke revidert strategiplan for landbruk og naturforvaltning i Tinn
kommune og der vedteke strategiar for dei neste fire åra. Som i uttrykte målsetjingar frå regjering og
storting, jf. behandling og oppfølging av St.m. nr 1 (2001 – 2002), er det også i kommunen sin
strategiplan retta spesielt fokus på at landbruk og naturforvaltning best kan utviklast gjennom lokal
handlefridom. Vidare er det vedteke prioriteringar og resultatmål for dei neste fire åra som forutsett
langt mindre statleg detaljstyring enn det den foreslåtte forskrifta om nærings- og miljøtiltak i
skogbruket legg opp til.

Forslag til forskrift om tilskot til spesielle miljøtiltak i landbruket er eit godt eksempel på korleis
statleg myndighet kan delegerast i tillit til at kommunane innehar det som trengst både av kompetanse
og lokalpolitisk skjønn. Vi har ingen negative merknader til forslaget.

Forslag til forskrift om tilskot til nærings- og miljøtiltak i skogbruket bør gjennomgå ei grunnleggande
omarbeiding der målet må vere å finne ei form som uttrykker same tillit til lokal forvaltning som
forskrifta om miljøtiltak.

Dokument i saka
I Høring på utkast til forskrift om tilskudd til

spesielle miljøtiltak i landbruket og forskrift om
tilskudd til nærings-

Det Kongelige Landbruksdepartement

S Forskrift om tilskot til spesielle miljøtiltak i
landbruket og forskrift om tilskot til nærings- og
miljøtiltak i

Vedlegg:
1 Høyringsbrev med forslag til forskrifter, datert 28.10.2003

Innleiing:
I samband med den omfattande overføringa av vedtaksmyndighet til kommunane innan
landbruksforvaltningen frå 1.1.2004 har Landbruksdepartementet laga forslag til to nye
forskrifter om forvaltning av økonomiske verkemiddel i landbruket.

Forslaga er sendt på høyring med høyringsfrist 11. desember 2003. Samfunnsutvalet er
kommunen sitt politiske fagorgan for landbrukssaker og gjev uttale på vegne av Tinn
kommune.

Fakta:
Overføringa av vedtaksmyndighet til kommunane omfattar både juridiske og økonomiske
verkemiddel og gjeld i prinsippet alle saker som krev lokalpolitisk skjønn. Når det gjeld dei
juridiske verkemidla vil kommunen sin myndighet omfatte alle saker etter konsesjonsloven,
alle delingssaker etter jordloven og så godt som alle saker etter skogbruksloven. Av
økonomiske verkemiddel gjeld det investeringsverkemidlane under Landbrukets

Utviklingsfond (LUF), dvs. miljømidlane og skogmidlane, som i 2002 i sum for Tinn
kommune utgjorde ca. 1,5 mill. kr og i førebels fordeling frå Fylkesmannen på
grunnlag av framlegg til statsbudsjett for 2004 vil utgjere kr 540.000.

Reglane for forvaltning av desse midlane, som tidlegare har vore å finne i ei lang
rekke statlege forskifter og rundskriv, er no foreslått samla i to forskrifter:

1. Forskrift om tilskot til spesielle miljøtiltak i landbruket
2. Forskrift om tilskot til nærings- og miljøtiltak i skogbruket

Forslaga følgjer som vedlegg til saka.

Vurdering:
Generelt:

Dei to forslaga til forskrift er begge laga med formål å tilrettelegge for overføring av
myndighet til kommunane i samsvar med Stortinget sitt vedtak i behandlinga av
St.meld. nr. 1 (2001 – 2002) Nye oppgaver for lokaldemokratiet – regionalt og lokalt
nivå. For å førebu desse reformane gjennomfører Landbruksdepartementet eit
prosjekt i nært samarbeid med Kommunenes Sentralforbund og Kommunal- og
reionaldepartementet for iverksetting av den kommuneretta satsinga.
Landbruksministeren uttalte i denne samanhengen, jf. pressemelding av 15.05.2003,
følgjande: Venstre mener vi får de beste løsningene dersom kommunene får frihet til
å bestemme mest mulig selv. Det blir meningsløst å hele tiden sentraldirigere bruken
av midler når det er de enkelte kommunene som selv vet best hvor de største
utfordringene ligger.

Dei to forslaga skiller seg klart frå kvarandre med omsyn til i kva grad dei samsvarar
med Stortinget sine føresetnader og Landbruksministeren si uttalte målsetting.
Forskrifta om tilskot til spesielle miljøtiltak i landbruket inneheld dei føresegnene
som er nødvendige for å oppfylle formålet med ordninga og drive ei forsvarleg
økonomiforvaltning. Forskrifta om tilskot til nærings- og miljøtiltak i skogbruket
framstår etter vår oppfatning som eit forsøk på å gjennomføre ei formell
myndighetsoverføring til kommunane, utan at dette skal hindre vidareføring av
tradisjonell statleg detaljstyring innafor området.

Forskrift om tilskot til spesielle miljøtiltak i landbruket:

Forskrifta gjev kommunane størst mogleg handlefridom ut frå formålet og det spekter
av verkeområde som dei tidlegare forskriftene har omfatta. Vi ser dette som eit godt
eksempel på korleis statleg myndighet kan delegerast i tillit til at kommunane innehar
det som trengst både av kompetanse og lokalpolitisk skjønn, og har ingen negative
merknader til forslaget.

Forskrift om tilskot til nærings- og miljøtiltak i skogbruket:

Om dette forslaget er det langt meir å bemerke:

Formålsparagrafen er også her utforma på ein måte som legg opp til stor lokal
handlefridom ut frå dei rammene som følgjer av overordna skog- og

miljøvernpolitiske målsettingar. Men forskrifta for øvrig bryt radikalt med dei gode
intensjonane, både ved hindringar som blir lagt i vegen for lokalpolitisk
skjønnsmessig prioritering av midlane og ved detaljerte statlege pålegg til
kommunane om kontroll med bruken.

I form skiller ikkje forslaget seg mykje frå dei detaljerte forskriftene som forutsettast
erstatta. Formuleringane speglar ei haldning prega av manglande tillit til lokal
dømekraft og sterkt behov for sentral overstyring. I tillegg verkar dei
situasjonsbetinga ut frå behovet for å synleggjere kva ulike interesser på sentralt nivå,
med bakgrunn i nyleg opplevde interessekonflikter, har blitt samde om. Nokre
eksempel:

• Forslag om å forby tilskot til planting og såing har klar samanheng med
kritikken mot skogreisinga i kyststroka og mogleg negativ innverknad av
denne på det biologiske mangfaldet.

• Kravet i høyringsbrevet og i Landbruksdepartementet sitt brev til
fylkesmennene av 26.09.03 om ei prosentmessig avgrensing av kor mykje av
skogtiltaksmidlane som av miljømessige årsaker kan utbetalast til vegbygging
(maks. 50 %) heng naturleg saman med seinare års fokus frå enkelte interesser
på moglege miljømessige ulemper av skogsvegbygging, eller det som nokre
kallar statleg subsidiering av miljøskadeleg verksemd.

• Det same gjeld foreslått bortfall av høve til å yte tilskot til taubanedrifter.
• Eksempelet i § 4-4 vedr. vilkår for å yte tilskot til miljøtiltak i skog, med

overfokusering på ein særskilt metodikk for dokumentasjon av miljøverdiar,
har klar samanheng med pågåande diskusjon om truverdet i ulike fagmiljø til
dei ulike skogsertifiseringssystema. I ei forskrift høyrer ikkje slike
situasjonsprega eksempel heime.

I nyleg revidert Strategiplan for landbruk og naturforvaltning for Tinn kommune 2003
– 2007 har kommunestyret vedteke m.a. slike målsetjingar for skogbruket:

Bakgrunn: Resultatmål:
Det private skogsvegnettet utgjer ein omfattande infrastruktur av
avgjerande betydning både for framtidig berekraftig utnytting av
skogressursane og for utvikling av utmarksnæringa.

På vegsektoren er det ei
prioritert oppgåve å ta
vare på og utbetre det vi
har. Ved nyanlegg skal
det leggast vekt på tiltaket
si totale samfunnsnytte.

Mykje av den hogstmogne skogen står i bratt og vanskeleg
terreng. Staten har nekta kommunane å vidareføre ordninga med
LUF-tilskot til kabelkrandrifter. Dette reduserer årleg
avvirkningspotensiale i Tinnskogane med 5 – 10 prosent og
aukar behovet for vegbygging med erosjonsrisiko.

Lokal styring med
økonomiske verkemiddel
må gje rom for tilpassing
til lokale forhold. Det må
framleis vere høve til å yte
tilskot til kabelkrandrifter.

Store areal er avvirka etter hauststormen 2001.
Skogkulturoppgåvene vil vere formidable i ei årrekkje framover.
Staten har avvikla skogkulturtilskotet frå 2003, men gjev

Skogkultur må prioriterast
på tilskotssida. Planting
er ei langsiktig investering

kommunane høve til å prioritere attverande pengepott m.a. til
ungskogpleie frå 2004. Reelt sett er det ikkje pengar til dette.

for samfunnet som staten
må gje reelt høve til å
støtte, både gjennom
regelverk og rammer.

Skog-Noreg er stort og variert. Det som er riktige tiltak for å utvikle skogbruket i Ås
eller Ringerike høver ikkje nødvendigvis i kyststroka eller i fjellnære kommunar som
t.d. Tinn. Skogkulturutgiftene pr. avvirka kubikkmeter varierer mykje frå kommune
til kommune. Det same gjeld kostnadene til nødvendig vegbygging. Variasjonen
seier vel så mykje om behovet som om det faglege nivået. Intensjonen i
myndighetsoverføringa til kommunane var å tilpasse verkemiddelbruken til lokale
behov. Departementet sitt forslag til forskrift med tilleggsavgrensingar tilpassar
verkemidlane til sentrale austlandsstrøk. Ei avgrensing av skogsvegmidlane til
maksimalt 50 % pr. kommune av det som blir bruka til skogbruksformål, og forbod
mot tilskot til planting og taubanedrifter, verkar svært lite målretta i ein kommune
som Tinn, der desse tre formåla tradisjonelt har stått for 90 % av utbetalte
skogbruksmidlar og framleis vil måtte ha høgaste prioritet.

Dersom ein skal lage ei forskrift som dette i tillit til dei lokale organ som skal forvalte
den, må det vere nok at dei viktige nasjonale omsyna uttrykkast på generelt nivå t.d. i
formålsparagrafen, slik det til ein viss grad er gjort også i dette forslaget. Med dette
utgangspunktet kan kommunen vurdere det enkelte tiltak ut frå kva konsekvens tiltaket
måtte ha t.d. for det biologiske mangfaldet på den aktuelle lokaliteten. Det blir
prinsipielt feil når forskrifta punkt for punkt gjev inntrykk av at enkelte tiltak eller
metodar; som skogplanting, vegbygging og taubanedrift, i seg sjølv er miljøskadeleg
verksemd som vi helst bør slutte med. I enkelte tilfelle, og ut frå lokale føresetnader,
kan desse tiltaka godt vere det mest miljøvenlege og samfunnsøkonomisk beste
alternativet.

Konklusjon:
Forslag til forskrift om tilskot til spesielle miljøtiltak i landbruket er eit godt eksempel
på korleis statleg myndighet kan delegerast i tillit til at kommunane innehar det som
trengst både av kompetanse og lokalpolitisk skjønn. Vi har ingen negative merknader
til forslaget.

Forslag til forskrift om tilskot til nærings- og miljøtiltak i skogbruket bør gjennomgå
ei grunnleggande omarbeiding der målet må vere å finne ei form som uttrykker same
tillit til lokal forvaltning som forskrifta om miljøtiltak.

Særutskrift sendast:
Det Kongelige
Landbruksdepartement

Postboks 8007 Dep 0030 OSLO

Fylkesmannen i Telemark,
landbruksavd.

Statens hus 3708 SKIEN

Hovin Skogeigarlag v/Svein Bakka 3652 HOVIN I TELEMARK
Tinn Bonde- og Småbrukarlag v/Barbro Stordalen 3650 TINN AUSTBYGD
Tinn Bondelag v/Olav Dale Traen 3656 ATRÅ

Tinn Landbruksforum v/Ronny Sterten 3650 TINN AUSTBYGD
Tinn Skogeigarlag v/Anne Lise Duaas 3656 ATRÅ
Tinn kommune, miljøvern og
landbruk

Landbrukskontoret 3656 ATRÅ

	TINN KOMMUNE
	Forskrift om tilskot til spesielle miljøtiltak i landbruket
	Rådmannen si innstilling:
	Behandling i Utviklingsutvalget - 02.12.2003:
	Vedtak i Utviklingsutvalget - 02.12.2003:
	Dokument i saka
	Innleiing:
	Fakta:
	Vurdering:
	Konklusjon:

