

Landbruks- og matdepartementet

postmottak@lmd.dep.no

Tel: +47 481 71 000
firmapost@norskog.no
www.norskog.no

NO 956 911 117 MVA

Vår dato: 09.09.2016**Vår ref:** BEL**Deres ref:**

Høringsuttalelse fra NORSKOG vedrørende endring av lov om konsesjon ved erverv av fast eiendom (konsesjonsloven), lov om jord (jordloven), lov om odels- og åseterett (odelsloven) m.v

Høringsuttalelsen fra NORSKOG omhandler i all hovedsak forhold knyttet til skogbruket, og kun i mindre grad om jordbruk. NORSKOG vil understreke behovet for å sette endringer i konsesjonsloven i en større sammenheng, der utvikling av verdikjeden skog og tre er politisk høyt prioritert.

Vi er svært fornøyd med at Regjeringen viser vilje til å gjøre nødvendige endringer i et regelverk som verdikjeden skog finner hemmende for en ønsket utvikling. En samlet verdikjede uttalte i forbindelse med strategiprosessen SKOG22 at det er viktig å «Stimulere til et mer dynamisk marked for skogeiendommer ved å oppheve priskontrollen ved kjøp av skog». Videre uttrykte verdikjeden i SKOG22 at «Det er viktig med aktive og bevisste skogeiere. Det bør derfor være et mål å få et mer dynamisk eiendomsmarked som stimulerer til økt omsetning av skog, slik at ikke minst passive skogeiere velger å selge skogen til aktive skogeiere som ønsker å utvide sin næringsvirksomhet og derved forvalte det samlede skogareal på en mer bærekraftig måte. Salg av eiendommer vil normalt virke aktivitetsfremmende, samtidig som et fungerende marked vil bevisstgjøre eierne på hvilke verdier som forvaltes».

Eiendomsstrukturen utfordrer produktiviteten i primærleddet

I Norge finnes det rundt 130 000 skogeiendommer, og gjennomsnittlig størrelse er 540 daa. Det er imidlertid under 250 skogeiendommer som er store nok til å gi en akseptabel inntekt for én sysselsatt. Samtidig er det en kjensgjerning at realverdien av skogsråstoff er halvert i løpet av siste 30 år, noe som tilsier at hver eier burde ha doblet skogarealet sitt for å opprettholde inntekten. Eiendomsstrukturen i skogbruket har imidlertid endret seg lite de siste 50 år til tross for fallende råvarepriser og en rivende teknologisk utvikling som setter krav til større og mer rasjonelle enheter. Konsekvensen er at skoginntekten utgjør stadig mindre av eierens samlede inntekt og i avtakende grad blir hensyntatt som del av bidraget til familieøkonomien. Dette hemmer hogst- og investeringsnivået på et økende antall eiendommer. For bare noen år tilbake ville en vesentlig større andel av eiendommene kunne forsvare et årsverk, men utviklingen i bransjen gjør at arealbehovet nå er langt større enn tidligere.

Den markedsmessige og teknologiske utviklingen i skogbruket har regelrett løpt fra eiendomsstrukturen. Tatt i betraktning at verdien av tømmeret normalt øker 10-12 ganger gjennom

verdikjeden fra skogen til sluttforbrukeren er det samfunnsmessig påkrevet at forutsetningene for produksjon og verdiskaping blir prioritert. Landets økonomiske situasjon og forventede utvikling gjør det irrasjonelt å opprettholde et system som hemmer vekst og verdiskaping i grønn sektor. Dette særlig med tanke på at landets samlede trekapital er rekordstor og at akkumulert tilvekst heretter er nedadgående. Behovet for en rasjonell eiendomsstruktur er ikke en utfordring for næringen alene, men i langt større grad for samfunnets mulighet til å utvikle en lønnsom grønn verdikjede basert på en fornybar norsk ressurs. SKOG22 beskriver at skog- og trenæringen har potensiale til å øke omsetningen fra 43 mrd. i 2012 til 180 mrd. innen 2045.

For de fleste skogeiere betyr skogen svært lite økonomisk. Dette påvirker i negativ forstand interessen for å avvirke og investere, samt interessen for å tilegne seg kunnskap knyttet til det å forvalte en skogeiendom. Avvirkningsnivået i Norge er lavt, og ligger godt under nyttbar tilvekst. En avregulering av de lovgitte rammene som påvirker salg og kjøp av skogeiendom, slik som prisregulering, boplikt og organisasjonsform, vil kunne gi bevegelse i riktig retning ved å bevirke at eiendomsstrukturen blir mer i tråd med det som er nødvendig for å sikre økt avvirkning og dermed mer forutsigbare og stabile råvareleveranser til industrien. Dette vil stimulere investeringslysten i ny fremtidsrettet trebasert industri. Det er ubestridt at hyppige flyttinger av tungt utstyr mellom små drifter øker kostnadene. Samtidig er en fragmentert eiendomsstruktur til hinder for utbygging av et effektivt skogsbilveinett. Dette hemmer logistikken i skogen og fører til høyere kostnader enn nødvendig for tilnærmet alle inngrep som er nødvendig for å opprettholde aktivitet, like fra planting til avvirkning. Konsekvensen av disse forholdene er økte råvarekostnader for industrien og dermed svekket konkurranseevne. Det kan i den sammenheng vises til Damwad (rapport 6. januar 2014), som sammenligner norsk skogbruk med konkurrerende land, og som viser hvordan manglende investeringer og aktivitet svekker primærleddets effektivitet. Denne rapporten setter søkelyset på skogproduksjonen og på det som i realiteten er konsekvensene av passivt eierskap. Dette utløser de tyngste problemstillingene for primærleddet i verdikjeden.

Konsesjonsloven er slik NORSKOG, og andre operative deler av verdikjeden ser det, et hinder for markedets ønskede omsetningsmuligheter for skogeiendommer. Det er derfor prisverdig og nødvendig for utvikling av «bioøkonomien» at loven kommer på politisk agenda og underlegges en objektiv behandling. Deler av lovens innhold begrenser en helt nødvendig utvikling av eiendomsstrukturen, og med denne typen statlige skranker blir skogbruket avskåret fra å tilpasse seg den økonomiske og teknologiske utviklingen som tilstrebes i andre næringer.

Eiendomsstrukturen er en utfordring for så vel skogbruket som jordbruket i Norge. Jordbruket kan på sin side kompensere for ulempen ved små eiendommer med å leie til ekstra arealer slik at den enkelte driver kan oppnå et tilfredsstillende arealgrunnlag og velge hensiktsmessige driftsløsninger. Leiejordandelen er høy og voksende. Skogbruket har i praksis ikke denne muligheten og arealene må skifte eier for at det skal kunne utvikles mer robuste skogenheter. Følgelig er reguleringer som hemmer muligheten for kjøp av tilleggsarealer et helt annet og vesentlig større problem for skogbruket enn for jordbruket.

Nedleggelsene av treforedlingsbedrifter i Norge de siste årene viser at det må iverksettes tiltak som motvirker at Norge blir en marginalleverandør av tømmer til andre land, med den usikkerhet dette innebærer for entreprenører og andre som livnærer seg av skogbruket. Næringen må gis rammevilkår som gjør det lønnsomt å investere i både skogeiendommer og skogsindustri slik at vi beholder verdiskapingen i Norge. Et høyt og stabilt avvirkningsnivå skaper sikkerhet for råvaretilgang og er en forutsetning for etablering av ny industri samt for å beholde den industrien vi allerede har. Konesjonsloven er en del av de rammene som påvirker avvirkning og investering i ny skog, og må vurderes i sammenheng med de utfordringene som verdikjeden skog og tre totalt sett står overfor, samt det vekstpotensial som angis i SKOG22.

Prisreguleringsadgangen i konsesjonsloven medfører at prisene ikke gjenspeiler faktisk verdi. De som vil selge utsetter derfor salget fordi de mener de ikke får tilstrekkelig betalt for sine ressurser. Samtidig utsettes nødvendige investeringer, fordi penger som legges ned i å utvikle eiendommen ikke øker verdien på eiendommen hvis den skal selges.

Systemet medfører passive eiere og liten investeringsvilje. Undersøkelser viser at det er flere skogeiere over 70 år enn under 40 år og at andelen dødsbo som eiergruppe er relativt utbredt. Dette er ikke riktig eierstruktur hvis vi skal utnytte det potensialet skogbruket representerer i bioøkonomien, men snarere et tegn på at omsetningen har stagnert og at det eksisterer uheldige hindre for videre vekst. NORSKOG har liten tro på at opphevet prisregulering alene vil gi de ønskede virkninger for eiendomsstrukturen. Vi mener det også er nødvendig å oppheve boplikten og å tillate aksjeselskapsformen som eierform i landbruket. Behovet for en fremtidsrettet verdikjede forutsetter tilpassede rammevilkår. I Norge er det særlig råvareleddet som er minst tilpasset, og må derfor bli minst like effektivt som primærleddet i de landene vi møter i konkurranse for å sikre en konkurransedyktig verdikjede..

Skogbruk og jordbruk drives under helt forskjellige markedsmessige vilkår. Skogbruket henter sine inntekter i et internasjonalt marked i full konkurranse, mens jordbruket er en skjermet næring hvor tilskudd og sterkt tollvern har avgjørende betydning for lønnsomheten. Begge næringer sorterer under landbruksbegrepet, men rammevilkårene er helt forskjellige. Dette bør tilsi ulike regler for hhv. skog- og jordeiendommer, også når det gjelder konsesjonslov.

NORSKOG er opptatt av at vår næring gis rammevilkår som i større grad enn i dag skaper et marked for omsetning av skogeiendommer hvor de som satser på å utvikle sitt ressursgrunnlag får muligheten til det. En fjerning av prisregulering og boplikt vil stimulere viljen til salg blant ikke minst de mange passive skogeiere.

Kap. 2 Arealgrenser for konsesjon og odel

- *Heve arealgrensene for konsesjon ved erverv av bebygde eiendom og lovbestemt boplikt til 35 daa fulldyrka eller overflatedyrka jord (heretter kalt jord)*
- *Heve arealgrensen for odlingsjord tilsvarende (35 daa)*

Departementet foreslår å heve arealgrensen for konsesjon og lovbestemt boplikt ved erverv av jord fra 25 daa til 35 daa. Vi mener denne utviklingen allerede er på overtid. Det må forventes at en senere revisjon av loven ligger langt frem i tid, og da er det uheldig at man allerede ved starten av denne gjennomgangen har landet på en forsiktig økning på 10 daa. En ny grense på 35 daa er et absolutt minimum.

Departementet foreslår videre å opprettholde 100 daa som totalgrense for konsesjonsfrihet. Når konsesjonsgrensen for jord øker fra 25 daa til 35 daa, men totalarealet samtidig beholdes på 100 daa, vil området for skog faktisk snevres inn. Det er en utvikling i feil retning. NORSKOG mener derfor at totalgrensen også må økes, helst til 500 daa.

Det blir innholdsmessig lite igjen i konsesjonsloven når prisreguleringen fjernes. De gjenværende kriterier er av mer skjønnsmessig karakter, der risikoen er stor for mindre forutsigbarhet, variasjon i tolkning mellom ulike saksbehandlere og kommuner. Dette er en trussel mot rettsikkerheten og det må i størst mulig grad utvikles konkrete og objektive kriterier som legges til grunn for konsesjonsbehandlingen.

NORSKOG mener at boplikten på bebygde skogeiendommer bør fjernes fordi den virker negativt på aktivitet og investeringer. Når eiendommen ikke kan gi et lønnsomt årsverk er eier avhengig av å ha jobb ved siden av. Når det er mangel på relevante arbeidsplasser i distriktene venter foreldregenerasjonen lengst mulig med å overdra eiendommen for å unngå at neste generasjon skal bli pålagt boplikt på en ikke levedyktig eiendom. Dette medfører høy alder hos eierne og tilhørende lav interesse for investeringer, aktivitet og innovasjon. Behovet for å bo på eiendommen er kanskje relevant for godt jordbruk, men ikke når det gjelder skog. Skogeiers forvaltningsansvar krever ikke daglig tilsyn med eiendommen. Skogen drives av entreprenører og krever ikke nærhet til maskinpark. Boplikt er derfor næringsmessig lite relevant og fremstår som et hinder for skognæringen.

I tillegg bør det åpnes for at skog kan eies og drives i selskapsform. Alle andre næringsutøvere kan velge hvilken organisasjonsform de vil bruke - bortsett fra landbruket, som er bundet av konsesjonsloven. Aksjeselskap (AS) som eierform gir skattemessige fortrinn og dermed mer kapital til investering i eiendommen og til kjøp av tilleggsareal. Etter vårt syn er det et paradoks at samtidig som landbruket har behov for store investeringer, så tvinger konsesjonsloven landbruket inn i den minst lønnsomme organisasjonsformen. NORSKOG ønsker AS som eierform for å oppnå fordelaktig beskatning og dermed mer kapital til investeringer. Det har ikke vært mulig å få politisk aksept for at enkeltpersonforetak (EPF) skal kunne oppnå samme gunstige skatteposisjon som AS. For å kunne øke investeringsevnen i eiendommen gjenstår da kun muligheten at eierskapet kan organiseres i et AS. Denne muligheten sperres i dag av konsesjonsloven.

Vi ser at det kan være noen uheldige sider ved AS som eierform. Men ulempen ved den skattemessige kostnaden er mye større enn øvrige ulemper dette kan gi. Investeringsevnen i et AS er mye større enn i et EPF. Vi har flere eierformer i landbruket i dag som er langt mer ugunstige enn AS, slik som sameier og deltagerlignende selskaper.

Det er i tillegg problemer med å endre selskapsform der man vi gå fra ansvarlig selskap (ANS) til AS, dette burde ikke være konsesjonsbelagt. En adgang til omdannelse fra ANS til AS åpner etter NORSKOGs oppfatning for et mer beslutningsdyktig eierskap. I et ANS vil det typisk være den som har den svakeste økonomien som bestemmer investeringsnivået ettersom man er personlig og solidarisk ansvarlig for selskapets gjeld. Dette vil følgelig virke dempende på investeringsviljen.

Det finnes noen AS i skogbruket i dag, og disse fremstår oftest som meget veldrevne eiendommer. Disse har lavere skattesats enn EPF og dermed også bedre muligheter til å kjøpe mer skog. Det fremstår som et paradoks at den minst ønskede eierformen har økonomiske fortrinn fremfor EPF som er politisk ønsket.

Det viktigste for NORSKOG er best mulig forvaltning av skogressursene. I et samfunnsmessig perspektiv er det bedre med noe større eiendommer. Undersøkelser utført av Norsk Institutt for Skog og landskap, nå NIBIO, konkluderer med at både avvirkningsnivå og investeringer pr arealenheter er markant høyere på store enn på små eiendommer. Det finnes selvsagt mange godt forvaltede små eiendommer som drives aktivt og med høy kompetanse. NORSKOG mener at det er viktig å legge til rette for at de som ønsker å satse på å utvikle sitt skogbruk som næring, både små og store eiendommer, får muligheten til å kjøpe tilleggsarealer for å styrke sitt næringsgrunnlag. Vi ønsker en harmonisering av arealgrensene for både konsesjon, boplikt og odel, slik at det er 35 daa jord og 500 daa produktiv skog på alle områdene.

Fjerning av priskontroll og boplikt samt mulighet til å organisere sitt eierskap som aksjeselskap styrker eierens rådighet over egne ressurser og innholdet i eiendomsretten.

Kap. 3 Priskontroll etter konsesjonsloven

- *Vurdering om avgrensingen (beløp og areal) skal være i forskrift, ikke rundskriv*
- *Forslag om hvordan priskontroll på rene skogeiendommer kan oppheves*
- *Regler som gjør at skogen på kombinerte eiendommer kan unntas fra priskontroll*

NORSKOG støtter forslaget om at arealgrenser og beløpsgrenser bør fastsettes i forskrift og ikke i rundskriv. Deler av prinsipiell karakter bør vær i forskrift, men mer dynamiske elementer kan komme i rundskriv, slik som rentefot.

NORSKOG er svært positive til at det foreslås å oppheve priskontroll på rene skogeiendommer. Dette er et prinsipielt viktig forslag og innebærer en forståelse for at skog- og jordbruk lever under totalt ulike markedsmessige vilkår og derfor har behov for ulike vilkår for utvikling av sin næring. Det viser også forståelse for at prisreguleringen virker dempende på investeringsnivået.

NORSKOG er også svært fornøyde med at det foreslås at også kombinerte, skogdominerte eiendommer fritas for priskontroll. Dette er logisk utfra forslaget intensjon. Det kan være utfordrende å sette grensen for hva som er en skogdominert eiendom. NORSKOG har tidligere foreslått at dette kan gjøres i form av en prosentsats for hvor mye den dyrkede marka kan utgjøre av totalarealet eventuelt i kombinasjon med et tak for hvor mye dyrket mark som aksepteres på en eiendom for at den skal klassifiseres som en skogdominert eiendom. Med bakgrunn i de foreslåtte arealgrensene for konsesjon og odel støtter NORSKOG at priskontrollen må oppheves for kombinerte eiendommer hvor fulldyrka og overflatedyrka jord utgjør mindre enn 35 daa. I og med at rene skogeiendommer fritas for priskontroll settes det ikke noen grense for totalareal. Dette vil i tillegg til å gjøre det enklere å utvikle mer rasjonelle skogeiendommer også bidra til ytterligere harmonisering av grenseverdier innen konsesjonsloven.

NORSKOG støtter opp om alternativ 2, der det for ubebygde eiendommer foreslås samme arealgrense på 35 daa fulldyrka jord for når priskontrollen slår inn. At noen i den sammenheng vil dele eiendommen for å selge bare jorda eller skogen vil være positivt, da det vil øke investeringsevnen i landbruket som helhet.

Unntak av priskontroll for rene skogeiendommer og disse skogdominerte eiendommene vil føre til økt omsetning, noe som vil bedre eiendomsstruktur, som igjen er bra for aktivitet og investering.

Verdivurdering av landbrukseiendommer i forhold til konsesjonsbehandling skal gjøres etter et bruksverdi prinsipp, hvor en optimal og bærekraftig årlig inntektsstrøm skal kapitaliseres med utgangspunkt i en valgt kapitaliseringsrente. Landbruksdepartementet har i sitt rundskriv M – 3/2002, med senere endringer gitt i rundskriv M – 7/2002 og M – 4/2004 angitt metodikk og kapitaliseringsrente for verdivurdering av landbrukseiendommer ved konsesjonsbehandling. Her konkluderes det med bruk av 4 % kapitaliseringsrente. Dette er en realrente. Renten har siden stått uendret, til tross for fallende rente i markedet, samt en alminnelig forståelse av at skoginvesteringer normalt ikke har en avkastning på dette nivået. Internrenten på investeringer i skogkultur som planting og ungskogpleie, på nivå som gjerne anbefales ligger på nivå 2 – 3 % avhengig av bonitet og driftsforhold. På de aller beste boniteter kan avkastningen være noe høyere.

Ved verdsetting av skog basert på vesentlig høyere kalkulasjonsrente enn faktisk avkastning, vil verdien av arealer hvor det nylig er gjort slike investeringer ofte bli lavere enn kostprisen. Ved salg av skog vil skogeier ikke å få igjen for investeringer i skogkultur. Dette vil virke dempende på investeringslysten. Denne situasjonen har vi hatt i mange år. Når vi nå også har fått lånerenter og avkastningsnivå på finansinvesteringer ned mot faktisk avkastning i skogbruket er det ikke lenger noe argument for å opprettholde 4 % som avkastningskrav ved konsesjonsvurdering. Dette bør reduseres og NORSKOG ber om at rentesatsen reduseres med minimum 1 prosentpoeng til 3 %.

Kap. 4 Deling, konsesjon og tilleggsjord

Vurdering av hvordan produktive jord- og skogbruksarealer på en eiendom kan overdras som tilleggsjord uten at man må søke deling eller konsesjon

NORSKOG støtter forslaget om at det må bli enklere å overdra eiendom som tilleggsjord/skog uten at det må søkes deling eller konsesjon. Ved deling må vi presisere at det ikke er ønskelig at landbrukseiendommer splittes opp i mindre enheter. Departementet foreslår at unntak fra delingsbestemmelsen er betinget av at eier deler fra tun på ikke mer enn fem daa, og selger resten av eiendommen til en som erverver den som tilleggsjord eller -skog til egen eiendom. NORSKOG er ikke enig i betingelsen om at hele eiendommen unntatt tun må selges. Det må være mulig å selge kun skogen eller kun dyrka marka for å skaffe kapital til ytterligere investeringer i den av de to næringene eier velger å satse på. NORSKOG er enig i at det stilles krav til arealstørrelse hos den som erverver arealene og støtter forslaget om at dette samordnes med krav til odlingsjord.

For å kunne utvikle en rasjonell eiendomsstruktur både i skogbruket og jordbruket bør så vel dyrket mark som skog kunne fradeles og selges konsesjonsfritt til andre etablerte jord- og eller skogbrukere. På denne måte kan den som ønsker å utvikle sitt skogbruk fradele og selge jorda til en annen jordbruker for å skaffe kapital til ytterligere investeringer i skog og utmarksnæring. Likeledes kan en jordbruker dele fra og selge sin skogeiendom for å skaffe kapital til nødvendige investeringer i sitt jordbruk eller husdyrbruk. Dette vil medføre en spesialisering og utvikling av rasjonelle driftsenheter.

Utfordringen er å sette klare krav til avstand mellom to enheter når et areal skal vurderes om det er et tilleggsareal som bidrar til å utvikle en rasjonell driftsstruktur. NORSKOG mener at kravet om at unntak fra delingsbestemmelse kun gis når salget skjer til naboeiendom er for snevert. Det er helt klart at det må legges andre krav til avstand mellom enhetene til grunn ved vurdering av skog som tilleggsareal enn ved erverv av dyrka mark. Også for skogbruket vil nytteeffekten være størst ved kjøp av tilgrensende eiendom. Men, selv om avstanden mellom skogenhetene er større enn at skogsmaskiner kan flyttes på egne hjul mellom enhetene vil det være betydelige fordeler knyttet til kjøp av tilleggsareal. Skogeieren vil legge sitt samlede ressursgrunnlag til grunn for beregning av et langsiktig bærekraftig avvirkningsnivå. Det vil ikke bli avvirket litt på hver enhet hvert år, men årsavvirkningen tas på den ene av enhetene og veksler mellom disse fra år til år. Følgelig vil hver enkelt drift bli større og driftskostnadene pr m³ vil avta. Det vil også kunne avvirkes på en enhet og investeres på en annen. Skog må derfor også kunne selges konsesjonsfritt til andre enn tilgrensende naboeiendom for å øke omsetningen og bedre eiendomsstrukturen.

En gjennomsnittlig skogeiendom gir i dag grunnlag for en brutto årsinntekt på om lag 25.000 kroner. Det er begrenset hvor lang utdanning man kan forsvare for å sikre seg en slik inntekt. Med økende arealgrunnlag øker også grunnlaget for å investere i kompetanse. Utvikling av større enheter er derfor viktig for å utvikle en kompetent og profesjonell skognæring.

Skogeiers forvaltningsansvar slik som oppsyn, planlegging, driftsoppfølging osv. krever ikke daglig tilstedeværelse på eiendommen. Nytteeffekten ved tilleggsarealer er stor selv om de ikke er tilgrensende. NORSKOG mener at det må aksepteres at skogeier konsesjonsfritt må kunne erverve tilleggsareal også når dette ligger i en nabokommune.

5 Fradeling av tomter

Unntak fra delingsbestemmelsen ved fradeling av tomter til bolig, fritidshus og naust.

NORSKOG mener at det må gis unntak fra delingsbestemmelsen ved fradeling av bolig, fritidshus og naust. I tillegg mener NORSKOG at dagens praksis med kommunal bekreftelse på egenerklæring ved konsesjonsfrihet medfører unødvendig byråkrati. Dette kan avgjøres ved tinglysningen. Fradeling av tomter, tilleggsareal til tomter etc. vil kunne gjennomføres raskere og ressursbruken både på offentlig og privat side reduseres.

Konklusjon:

Kap.2

- NORSKOG støtter forslaget om at arealgrensene for konsesjonsplikt ved erverv av bebygd eiendom må heves til minimum 35 daa.
- NORSKOG mener at grensen for totalareal må økes til 500 daa.
- NORSKOG mener at arealgrensene for konsesjonsplikt ved erverv av ubebygd eiendom bør være harmonisert med bebygd eiendom.
- NORSKOG mener at aksjeselskaper må få konsesjon på lik linje med andre eierformer.
- NORSKOG mener at arealgrensene for konsesjon bør være harmonisert med grensene for odlingsjord.
- NORSKOG mener at boplikten må oppheves for rene skogeiendommer og skogdominerte eiendommer selv om de er bebygd.
- NORSKOG mener at kravet om egenerklæring ved konsesjonsfrihet må fjernes.

Kap.3

- NORSKOG støtter forslaget om at areal- og beløpsgrenser fastsettes i forskrift.
- NORSKOG støtter forslaget om at priskontrollen på rene skogeiendommer må oppheves.
- NORSKOG støtter forslaget om at priskontrollen på kombinerte jord- og skogeiendommer oppheves hvis jordbruksarealet er under 35 daa, men ønsker at denne grensen heves ytterligere.
- NORSKOG mener at rentesatsen som benyttes ved konsesjonsbehandling må senkes med minimum 1 prosentpoeng fra 4 % til 3%.

Kap.4

- NORSKOG støtter forslaget om at eiendommer kan overdras som tilleggsgjord/skog til eiendommer som har tilstøtende grenser eller ligger i nærheten av, uten at man trenger å søke om deling eller konsesjon. NORSKOG mener at for skogbruk må kravet til nærhet være mye lavere og at beliggenhet i nabokommune må være akseptabelt.
- NORSKOG er ikke enig i betingelsen om at hele eiendommen unntatt tun må selges. Det må være mulig å selge kun skogen eller kun den dyrkede marka for å skaffe kapital til ytterligere investeringer i den av de to næringene eier velger å satse på.
- NORSKOG er enig i at det stilles krav til arealstørrelse hos den som erverver arealene og støtter forslaget om at dette samordnes med krav til odlingsjord.

Kap.5

- NORSKOG støtter forslaget om at det ved fradeling av tomter til bolig, fritidshus og naust skal gjøres unntak fra delingsbestemmelsen. Egenerklæring ved konsesjonsfritt salg av tomter avvikles.

Med vennlig hilsen

Arne Rørå
Adm direktør
NORSKOG