

Fylkesmannen i Oslo og Viken

Regionalt bygdeutviklingsprogram for Oslo og Viken 2019-2022

For næringsutvikling og målrettet miljø- og klimaarbeid i landbruket i Oslo og Viken

Innholdsfortegnelse

Innledning.....	3
1. Oversikt over produksjoner og verdiskaping i landbruket i Oslo og Viken.....	4
Landbruket i Oslo og Viken.....	4
Tradisjonelt jordbruk	5
Førstehåndsverdi av jordbruksproduksjonen.....	7
Skogbruk.....	8
Tilleggsnæringer	8
Definisjoner fra SSB	9
2. Visjon og overordna mål for utvikling av landbruket i Oslo og Viken.....	9
3. Synergier mellom delprogrammene	11
4. De tre delprogrammene (RSK, RNP og RMP) følger som vedlegg.....	14
REGIONALT SKOG – OG KLIMAPROGRAM	15
REGIONALT NÆRINGSPROGRAM (RNP).....	33
REGIONALT MILJØPROGRAM.....	53

Innledning

Regionalt Bygdeutviklingsprogram for Oslo og Viken (RBU) skal følge opp nasjonal landbrukspolitikk, og inneholde planer og virkemidler for å fremme landbruksbasert næringsutvikling og målrette miljø- og klimaarbeidet. RBU skal følge opp sentrale landbrukspolitiske dokumenter som årlige jordbruksoppgjør, meldinger til Stortinget og relevante strategier. Fylkesmannen lager RBU på oppdrag fra Landbruks- og matdepartementet. Oppdraget er forankret i nasjonale mål for landbruket.

RBU skal styrke og samordne det regionale miljø-, klima- og næringsutviklingsarbeidet. Dette skal bidra til økt mobilisering av lokale ressurser og økt verdiskaping og konkurransekraft for næringen.

RBU består av følgende tre delprogrammer; [Regionalt miljøprogram \(RMP\)](#), [Regionalt skog- og klimaprogram \(RSK\)](#) og [Regionalt næringsprogram \(RNP\)](#). Delprogrammene er laget i samarbeid med det regionale partnerskapet for landbruket, som består av: Fylkesmannen*, Fylkeskommunen, Innovasjon Norge, faglagene i landbruket og kommunal sektor.

Det er utarbeidet en samlet, overordnet strategi i det regionale bygdeutviklingsprogrammet for Oslo og Viken der potensielle synergier mellom de ulike aktivitetene/programmene er synliggjort.

I arbeidet med RBU skulle det også tas høyde for ny regionstruktur og nye regioner gjeldende fra 2020.

- Oppfølging av RBU skal kobles mot fylkeskommunenes regionale planstrategier og ny regionstruktur fra 2020 som sikter mot å gi regionene et helhetlig ansvar for samfunnsutvikling. Temaer knyttet til RBU med delprogrammer skal integreres i den nye regionens ulike planer for miljø-, klima- og næringsutviklingsarbeid.
- Dette kan gi gevinster i form av større markeder, sterkere fagmiljøer og nettverk, åpne for samhandling på tvers av ulike næringssektorer, innovasjon, bruk av ny teknologi og utvikling av mer sektorovergrepene og helhetlig virkemiddelbruk og samordning av økonomiske ressurser innenfor bygdeutvikling og stedsutvikling.
- Som følge av dette kan det bli behov for revisjon av RBU i løpet av planperioden 2019-2022.

Nasjonale mål for landbruks- og matpolitikken som RBU m/delprogrammer skal forankres i				
Hovedmål	Matsikkerhet og beredskap	Landbruk over hele landet	Økt verdiskaping	Bærekraftig landbruk med lavere utslipp av klimagasser
Delmål	Sikre forbrukerne trygg mat Økt matvareberedskap God dyre- og plantehelse og god dyrevelferd Satse på avl, forskning og utdanning for å øke bruken av de økologiske ressursene	Legge til rette for bruk av jord- og beiteressurser Mulighet for bosetting og sysselsetting Et mangfoldig landbruk med en variert bruksstruktur og geografisk produksjonsdeling Legge til rette for rekruttering i hele landbruket En økologisk bærekraftig reindrift	Utnytte markedsbaserte produksjonsmuligheter En konkurransedyktig og kostnadseffektiv verdikjede for mat En effektiv og lønnsom utnytting av gårdens samlede ressurser Videreutvikle Norge som matnasjon Legge til rette for bondens inntektsmuligheter og evne til å investere i gården Bærekraftig skogbruk og konkurransedyktig skog- og trebaserte verdikjeder	Redusert forurensning fra landbruket Redusert utslipp av klimagasser, økt opptak av CO2 og gode klimatilpasninger Bærekraftig bruk og et sterkt vern av landbrukets areal og ressursgrunnlag Ivareta kulturlandskapet og naturmangfoldet
Effektiv landbruks- og matforvaltning				
Forsking, innovasjon og kompetanse skal bidra til at hovedmålene i landbruks- og matpolitikken blir nådd				
Ivareta norske interesser og sikre framgang i internasjonale prosesser				

Embetsoppdraget til Fylkesmannen, som hvert år tildeles gjennom tildelingsbrev og virksomhets- og økonomiinstruks, er forankret i de nasjonale målene.

Der legges det også føringer for Fylkesmannens samarbeid med andre aktører i offentlig og privat sektor, og en og samordning med deres mål og virkemidler med sikte på synergieffekter. Aktørene inngår i Fylkesmannens regionale partnerskap.

** Fra 1.1.2019 er fylkesmannsembetene i Buskerud, Østfold, Oslo og Akershus slått sammen til ett embete, Fylkesmannen i Oslo og Viken.*

1. Oversikt over produksjoner og verdiskaping i landbruket i Oslo og Viken

Landbruket i Oslo og Viken

Jord- og skogbruk og tilhørende foredlingsindustri er viktig for Norge. Oslo og Viken er en av de sterkeste landbruksregionene i Norge, særlig innen korndyrking og grønnsaksproduksjon på landets beste matjord. På husdyrområdet er særlig produksjonen av fjørfe stor. Flere plante- og husdyrproduksjoner har høy økologisk andel.

Næringsmiddelindustrien er betydelig sett i nasjonal sammenheng, og Oslo og Viken er ledende innen treforedling. Landbrukets verdikjeder utgjør rundt halvparten av samlet produksjonsøkonomi i regionen.

Antall bedrifter innen jordbruk, skogbruk og nærings- og nytelsesmiddelindustri i Oslo og Viken, 2018.
Kilde: SSB, tabell 07091

	Østfold	Akershus	Oslo	Buskerud	Viken	Norge	O/V i prosent av Norge
Jordbruk og tjenester tilknyttet jordbruk, jakt og viltstell	2 683	2 652	166	2 597	8 098	49 648	16,3
Skogbruk og tjenester tilknyttet skogbruk	592	687	165	1 178	2 622	10 121	25,9
Produksjon av nærings- og nytelsesmidler	143	170	253	138	704	2 989	23,6

Sysselsatte innen jordbruk, skogbruk og nærings- og nytelsesmiddelindustri i Oslo og Viken, 2017.
Kilde: SSB, tabell 08536

	Østfold	Akershus	Oslo	Buskerud	Viken	Norge	O/V i prosent av Norge
Jordbruk og tjenester tilknyttet jordbruk, jakt og viltstell	1 780	1 699	161	1 535	5 175	35 528	14,6
Skogbruk og tjenester tilknyttet skogbruk	329	395	131	628	1 483	5 668	26,2
Produksjon av nærings- og nytelsesmidler	3 072	2 350	4 185	1 268	10 875	44 268	24,6

Tradisjonelt jordbruk

Figuren under viser at Oslo og Viken er stor region innen kornproduksjon sett i landssammenheng med 46,6 % av landets kornareal. Også innen bær og grønnsaker har regionen en stor andel av totalt areal nasjonalt, med hhv. 34,1 % og 28,6 %:

Følgende figurer viser utviklingen i Oslo og Viken innen husdyrhold og økologisk produksjon i prosent av nasjonale tall:

Førstehåndsverdi av jordbruksproduksjonen

Jordbruket i Oslo og Viken har en årlig førstehåndsverdi på 4 423 mill. kroner som er mer enn 15 % av samlet norsk jordbruksproduksjon. Førstehåndsverdien defineres som den verdien en vare (mengde) har ved salg til første ledd i omsetningskjeden.

Kornproduksjonen utmerker seg og utgjør 37 % av samlet førstehåndsverdi i Oslo og Viken som tilsvarer 48 % av førstehåndsverdien av landets totale kornproduksjon. Mer detaljerte oversikter finnes i tabellene under:

Førstehåndsverdien av husdyr- og planteproduksjon 2017					
Produksjon	Østfold Mill kr	Buskerud Mill kr	Akershus Mill kr	Oslo Mill kr	Viken Mill kr
Storfe	246	278	229	3	756
Småfe	8	61	14	0	84
Gris	135	36	94	0	266
Fjørfe	138	38	52	0	227
Grovfôr	127	269	152	4	552
Korn	704	251	697	3	1 656
Potet, grønnsaker, frukt og bær	224	504	153	0	882
Sum	1 582	1 439	1 391	11	4 423

Førstehåndsverdi av jordbruksproduksjonen i Oslo og Viken 2017

Førstehåndsverdien av husdyr- og planteproduksjon i Oslo og Viken og Norge i 2017			
Produksjon	Mill kr	O/V	% av Norge
Storfe	10 359	756	7,3
Småfe	1 364	84	6,1
Gris	2 339	266	11,4
Fjørfe	1 395	227	16,3
Grovfôr	6 610	552	8,4
Korn	3 546	1 656	46,7
Potet, grønnsaker, frukt og bær	3 603	882	24,5
Sum	29 216	4 423	15,1

Skogbruk

Oslo og Viken har 13,8 % av den produktive skogen i Norge. I første kvartal i 2018 stod regionen for i overkant av 25 % av det industrivirket som ble avvirket for salg nasjonalt (kilde SSB).

Produktiv skog i Norge. Kilde: NIBIO/Landsskogtakseringen 2011–2015

Fylke	Areal (ha)	Volum uten bark20 (m3)	Tilvekst uten bark (m3)	Volum uten bark/areal	Tilvekst uten bark/areal
Østfold	243 875	38 933 014	1 365 276	160	6
Oslo og Akershus	331 836	53 847 783	1 696 880	162	5
Buskerud	603 434	69 925 866	2 050 349	116	3
Viken/Oslo	1 179 145	162 706 663	5 112 505	438	14
Hele landet	8 568 702	864 308 791	24 544 784	101	3
Viken/Oslos andel av hele landet	13,8	18,8	20,8		

Bruttoverdien/førstehåndsverdien for omsatt virke i Oslo og Viken 2017

Omsatt skogsvirke/bruttoverdi – Oslo og Viken 2017	
Buskerud	kr 384 602 801
Oslo og Akershus	kr 282 124 968
Østfold	kr 284 901 808
Sum	kr 951 629 577

Tilleggsnæringer

Det finnes mange ulike tilleggsnæringer til tradisjonelt landbruk i Oslo og Viken som benytter jordbruks- eller skog- og utmarksressurser på ulike måter. Tilleggsnæringer innen landbruket er et nasjonalt og regionalt satsingsområde som viser en tydelig vekst. Andel bønder som driver tilleggsnæringer er ikke nøyaktig kartlagt.

I tillegg til de nasjonale satsingsområdene (lokalmat, Inn på tunet, landbruksbasert reiseliv og bioenergi) driver mange med ulike former for bygdeservice slik som leiekjøring, utleie av driftsbygninger eller våningshus, bearbeiding av eget skogvirke og utleie av jakt- og fiskeretter.

Definisjoner fra SSB

- *Tilleggsnæring i jordbruket: Aktivitet som utnytter jordbruksbedriftens arealer, bygninger, maskiner og/eller landbruksråvarer. Aktiviteten skal gi inntekt eller sysselsetting for brukeren og/eller brukerens familiemedlemmer.*
- *Tilleggsnæring i skogbruket: Næringsvirksomhet der en utnytter landbrukseiendommens arealer og ressurser i skog og annen utmark til annet enn skogbruk.*

2. Visjon og overordna mål for utvikling av landbruket i Oslo og Viken

Visjon: Landbruket i Oslo og Viken fremmer bærekraft og verdiskaping!

Overordnet mål: Sammen skal vi øke mat- og skogproduksjonen og utvikle nye bygdenæringer gjennom å utnytte regionens markedsnærhet og særpreg på en bærekraftig måte.

Bærekraftig produksjon skal avveie hensyn til miljømessig, økonomisk og sosial bærekraft (landbrukets samfunnsbidrag) i tråd med nasjonale og regionale føringer for landbruket, og ved hjelp av hensiktsmessige styringsmekanismer.

Delmål

Øke bærekraftig matproduksjon

- Øke matproduksjonen med 1 % per år fram mot 2030 ved å sikre og videreutvikle de matproduserende arealene
- Opprettholde og øke produksjonen av hvitt kjøtt, egg og svin innenfor rammen av markedsmessige muligheter.
- Forsterke jordvernet og redusere tap av dyrka og dyrkbar jord ved omdisponering til andre formål til et absolutt minimum
- Stimulere til økt kornproduksjonen på arealer som egner seg for dette
- Videreutvikle og øke verdiskapingen fra grøntsektoren med frukt, bær, grønnsaker og potet
- Opprettholde melkeproduksjonen i alle deler av Oslo og Viken
- Fremme produksjon av lokalmat, økologiske produkter og øke antall produsenter i tråd med nasjonale mål
- Bidra til å videreutvikle urbant landbruk, også i typiske landkommuner
- Stimulere til økologisk primærproduksjon, foredling og forbruk i tråd med nasjonale mål og strategier

Skogbruk og trebruk

- Øke aktiviteten, verdiskapingen og sysselsettingen i skogbruket i hele Oslo og Viken igjennom økt fokus på bærekraftig forvaltning av skogarealene og klimaeffekter, og økt utnyttelse av utmarksarealene
- Vedlikeholde og etablere et rasjonelt og tidsriktig skogsbilveinett

- Bidra til å øke bruken av tre som klima- og miljøtiltak gjennom informasjon, kunnskapsformidling og fungerende verdikjeder
- Bidra til industriutvikling og bedre konkurransekraft i hele verdikjeden og økt verdiskaping og alternativ bruk av trevirke
- Bistå i planprosesser der plassering og drift av framtidige kaianlegg skal avklares

Næringsutvikling

- Videreutvikle etablerte og stimulere til nye produksjoner innen jord- og skogbruk, kvalitativt og kvantitativt, der det ligger til rette for det
- Gjøre landbruket i Oslo og Viken til en integrert del i planer for mat-, kultur-, natur- og aktivitetsbaserte opplevelser knyttet til grønt reiseliv
- Fremme økt bruk av Inn-på-tunet-tjenester hos relevante brukergrupper ved å gjøre aktuelle tilbud bedre kjent i kommunene og blant andre aktører som etterspør og vil kunne etterspørre slike tjenester

Fjellandbruket

- Opprettholde og videreutvikle levende fjellbygder med aktivt landbruk og med fokus på verdiskaping med utgangspunkt i mat, utmarksressurser og opplevelser
- Legge til rette for beite og driftsformer som nytter ressursgrunlaget i fjellet, og som ivaretar og synliggjør verdifulle tradisjoner knyttet til seterdrift, kulturbetinget biologisk mangfold og kulturminner

Ta vare på kulturlandskapet

- Opprettholde et åpent og variert kulturlandskap i alle deler av Oslo og Viken, og bidra til at biologisk mangfold og kulturhistoriske verdier blir tatt vare på
- Legge til rette for beitedyr som skjøtselsdyr for å opprettholde åpent kulturlandskap og hindre gjengroing.
- Synliggjøre landbrukshistorien og ivareta kompetansen om tradisjonell landbruksdrift
- Ta vare på og videreutvikle det bynære landbruket som utstillingsvindu for landbruksnæringen

Rekruttering, kompetanse og omdømmebygging

- Ha god dialog med Campus Ås som en nasjonal spydspiss innen forskning og utvikling, og bidra til at landbruksfagmiljøene blir tydelige bestillere av FOU-virksomhet
- Ha god dialog med forskningsmiljøer knyttet til NMBU og andre universitet og høyskoler i regionen
- Fremme innovasjon, styrking og utvikling av kompetansemiljøer
- Samarbeid med videregående skoler og fagskoler i alle deler av regionen
- Ta vare på og bidra til å styrke kommunenes kompetanse til å formidle kunnskap og informasjon til alle deler av landbruksnæringen

Miljøgoder, redusert forurensing og klimagassutslipp

- Bidra til at landbruket produserer, og selv bruker fornybar energi
- Begrense erosjon og avrenning av jord, næringsstoffer og plantevernmidler fra landbruksarealer
- Bidra til å øke jordfruktbarheten ved å legge til rette for tiltak som gir høyere moldinnhold, bedre jordstruktur, og økt karbonlagring i jord
- Synliggjøre landbrukets klima- og miljøbidrag, både innen jordbruket og skogbruket

3. Synergier mellom delprogrammene

Mål, delmål og tiltak som virker sammen og som gjensidig forsterker hverandre.

Satsingsområder i Regionalt næringsprogram	Synergier med Regionalt skog- og klimaprogram
Skogproduksjon	<ul style="list-style-type: none"> • Styrke regionale nettverk • Bidra til aktivitetsfremmende tiltak
Infrastruktur	<ul style="list-style-type: none"> • Bidra til mest mulig rasjonell og tidsriktig transport på veg, bane og sjø
Tre i bygg	<ul style="list-style-type: none"> • Bidra til å formidle kunnskap og bevissthet om bruk av tre som byggemateriale, både i privat og offentlig sektor
Energiproduksjon basert på gårdens ressurser	<ul style="list-style-type: none"> • Legge til rette for overgang fra svart til grønt karbon som energikilde
Eksempler på konkrete tiltak:	<ul style="list-style-type: none"> • Tiltak som fremmer næringsmessig aktivitet basert på skogbruk; aktiv bruk av skogbruksplaner, rådgivning/veiledning, kompetanseheving • Reiseliv i skogen; legge til rette for kompetanseheving og samarbeidstiltak
Satsingsområder i Regionalt næringsprogram	Synergier med Regionalt miljøprogram
Agronomi og klimatilpasning	<ul style="list-style-type: none"> • Kompetansehevende tiltak for alle produksjoner: <ul style="list-style-type: none"> • Videreutvikle og anvende kunnskap om «levende matjord», kretsløpsjordbruk, grøfting og vekstskifte • Mer kunnskap om god agronomi som tar bedre vare på produksjonsgrunnlaget, og som vil bidra til at ressurser ikke kommer på avveie
Kornproduksjon	<ul style="list-style-type: none"> • Motivere til kornproduksjon på egnede arealer med god produksjonsevne og med minst mulig miljøbelastning
Husdyrproduksjon	<ul style="list-style-type: none"> • Bedre utnyttelsen av beiteressursene som fôrgrunnlag og for å hindre gjengroing av landskapet • Utvikle nye modeller for samarbeid mellom foretak som stimulerer til god agronomi med vekstskifte, f. eks. korn/gras
Økologisk produksjon	<ul style="list-style-type: none"> • Fremme kretsløp av organisk materiale – fra jord til bord til jord
Verdiskaping og aktivitet i fjellandbruket	<ul style="list-style-type: none"> • Ta vare på og utvikle det grovfôrbaserte husdyrholdet, med fokus på bruk av lokale ressurser og utmarksbeite
Setring	<ul style="list-style-type: none"> • Tilrettelegge for at setrene og seter-kulturen kan gi grunnlag for aktivitet og verdiskaping
Attraktive reisemål	<ul style="list-style-type: none"> • Motivere og mobilisere til utvikling av natur- og kulturopplevelser knyttet til landbrukets ressurser
Verdifulle og Utvalgte kulturlandskap	<ul style="list-style-type: none"> • Bidra til bevaring av ressurser og verdier i kulturlandskapet gjennom aktiv drift • Motivere og mobilisere til nyskapende næringsutviklingstiltak i spesielt verdifulle kulturlandskap
Eksempler på konkrete tiltak:	<ul style="list-style-type: none"> • Kompetansehevende tiltak for bønder innen alle produksjoner med tema «levende matjord», kretsløpsjordbruk, grøfting og vekstskifte • Landbruksbasert reiseliv: Tilrettelegge for lønnsom næringsvirksomhet knyttet til kulturlandskap, kulturmiljøer, fjellandbruk og setre

Satsingsområder i Regionalt miljøprogram	Synergier med Regionalt næringsprogram
God agronomi	<ul style="list-style-type: none"> Er bra for miljøet og for bærekraftig matproduksjon
Erosjonsbegrensende tiltak	<ul style="list-style-type: none"> Tar vare på produksjonsgrunnlaget/matjorda og hindrer ressurser på avveie
Fangvekster og stubbareal	<ul style="list-style-type: none"> Bedrer jordkvaliteten, produksjonsgrunnlaget og øker karbonlagring i jord
Plantedekke gjennom vinteren	<ul style="list-style-type: none"> Et klimatilpasningstiltak som reduserer kostbar avrenning av plantenæringsstoffer og tap av fruktbar matjord
Setertilskudd	<ul style="list-style-type: none"> Bidrar til å opprettholde kulturhistoriske verdier, utnytte ressursgrunnlaget, ivareta kulturbetinget biologisk mangfold og øke inntektsgrunnlaget for bonden
Synliggjøring av særegne kulturlandskapsverdier	<ul style="list-style-type: none"> Bidrar til å styrke grunnlaget for landbruksbaserte tjenester, verdiskaping og næringsutvikling på bygdene (lokal mat, reiseliv, Inn på tunet)
Satsingsområder i Regionalt miljøprogram	Synergier med Regionalt skog- og klimaprogram
Redusere forurensing fra jordbruket	<ul style="list-style-type: none"> Samhandling kommunalt og innenfor vannområder kan bidra til en mer helhetlig og samordnet satsing på vannmiljø i tilknytning til sårbare vannforekomster, f.eks. fordrøynings- og flomsikringstiltak i skog
Satsingsområder i Regionalt skog- og klimaprogram	Synergier med Regionalt næringsprogram
Bruk av utrednings- og tilretteleggingsmidler (UT-midler) for delfinansiering av skog- og klimarelaterte prosjekter	<ul style="list-style-type: none"> Gir bedre infrastruktur som grunnlag for lønnsom næringsdrift: <ul style="list-style-type: none"> utbedrer «flaskehals» på offentlige veier støtter havneløsninger for tømmer registrerer og utbedrer skogsbilvegstandarder Styrket skogproduksjon gjennom: <ul style="list-style-type: none"> aktivitetsfremmende prosjekter i primærskogbruket skogbruksplanrelaterte prosjekter
Satsingsområder i Regionalt skog- og klimaprogram	Synergier med Regionalt miljøprogram
Tilskudd til skogsvegbygging og drift med taubane og hest	<ul style="list-style-type: none"> Krav i forskrifter som samsvarer med prioriterte områder i RMP for å ta vare på og skjømte kulturlandskap, biologisk mangfold, kulturminner, friluftsliv og motvirke avrenning til vassdrag
Tilskudd til skogbruksplanlegging med miljøregistreringer	<ul style="list-style-type: none"> Krav i forskrifter som samsvarer med prioriterte tiltak i RMP for å ta vare på og skjømte kulturlandskap, biologisk mangfold, kulturminner, friluftsliv og motvirke avrenning til vassdrag

4. De tre delprogrammene ([RSK](#), [RNP](#) og [RMP](#)) følger som vedlegg

Fylkesmannens landbruksavdeling i Oslo og Viken

Februar 2019 (oppdatert med ny forskrift 14. mai 2019)

Fylkesmannen i Oslo og Viken

REGIONALT SKOG – OG KLIMAPROGRAM FOR SKOGBRUKET I OSLO OG VIKEN

2019-2022

Innholdsfortegnelse

1. Regionalt skog- og klimaprogram (RSK), for Oslo og Viken (Akershus, Buskerud og Østfold) 2019-2022	17
2. Skogressurser i Oslo og Viken.....	20
3. Status for de enkelte tilskuddsordningene.....	21
Tilskudd til skogbruksplanlegging med miljøregistreringer	21
Tilskudd til skogsvegbygging og drift med taubane og hest	23
4. Regionale utfordringer for de to tilskuddsordningene	27
Tilskudd til skogbruksplanlegging med miljøregistreringer	27
Tilskudd til skogsvegbygging og drift med taubane og hest	28
5. Prioriteringer av tilskuddsmidler	29
Tilskudd til skogbruksplanlegging med miljøregistreringer i Oslo og Viken	29
Tilskudd til enkelttakster og mindre fellestakster	30
Tilskudd til områdetakster	30
Tilskudd til kun miljøregistreringer	30
Felles prioritering av tilskuddsmidler til skogbruksplanlegging i Oslo og Viken.....	31
Felles prioritering av tilskuddsmidler til vegbygging i Oslo og Viken	31

1. Regionalt skog- og klimaprogram (RSK), for Oslo og Viken (Akershus, Buskerud og Østfold) 2019-2022

I henhold til oppdragsbrevet for revidering av regionale bygdeutviklingsprogram (RBU) fra Landbruks- og matdepartementet (LMD), skal Regionalt skog- og klimaprogram (RSK), som er en del av RBU, fortsatt omfatte ordningen for tilskudd til skogbruksplanlegging med miljøregistreringer og tilskudd til skogsvegbygging og til drift med taubane og hest. LMD sier: «Programmet bør inneholde en kortfattet beskrivelse av status og regionale utfordringer på disse områdene og hvordan virkemidlene skal prioriteres brukt. Programmet skal bygge opp under et aktivt og bærekraftig skogbruk, for økt verdiskaping og klimabidrag, slik det går fram av Meld. St. 6 (2016-2017) *Verdier i vekst — Konkurransedyktig skog- og trenæring*».

Det er i Regionalt skog- og klimaprogram for Oslo og Viken 2019-2022 lagt hovedvekt på å gi en beskrivelse av status og regionale utfordringer og bruk av tilskuddsmidlene innenfor de to angitte ordningene. Både Meld. St. 6 og Skog22 (2015) setter på en god måte skogbruket inn i en nærings- og klimasammenheng.

Meld. St. 6 (2016-2017) «Verdier i vekst — Konkurransedyktig skog- og trenæring, vektlegger skogens viktige nærings- og klimapolitiske rolle. Det er i meldingen særlig lagt vekt på følgende momenter som er relevante for regionalt skog- og klimaprogram:

- Forvaltning av skogen skal være bærekraftig
- Det skal legges vekt på miljøhensyn
- Aktiv bruk av skogen i klimasammenheng
- Videreutvikling av skogsvegnettet
- Vektlegge utdanning og kompetanse

Det er i meldingen også lagt vekt på økt bruk av tre både som et ledd i næringsutvikling og sysselsetting. Økt bruk av tre er viktig for det grønne skiftet og er et viktig element i klimaarbeidet. Det er også lagt vekt på økt bruk av bioenergi og biodrivstoff som en viktig brikke for økt produksjon av fornybar energi og omlegging til en mer klimavennlig energiproduksjon.

Skog22 (2015) hadde som mandat å utarbeide en strategi for å styrke konkurranseevnen i de skogbasert verdikjedene. I strategidokumentet er det satt mål om å firedoble verdiskapingen fra skog- og trenæringen innen 2045. Primært er målet satt ut fra et næringspolitisk ønske om sterkere og bedre utnyttning av en fornybar ressurs som også innehar gode og viktige egenskaper sett i et klimaperspektiv.

RSK for Oslo og Viken 2019-2022 gir tilslutning til momentene som er omtalt i Meld. St. 6 (2016-2017) og Skog22 (2015) vedrørende næringsutvikling og skogens betydning i klimasammenheng. De lokale utfordringene tilknyttet dette bør behandles mer omfattende i en egen utredning.

Skogbruksplanlegging med miljøregistreringer er et sentralt virkemiddel i skogpolitikken. Jevnlige oppdaterte skogbruksplaner med miljøregistreringer har lenge vært avgjørende for effektiv og rasjonell skogsdrift og for skogbrukets miljøarbeid.

Tilrettelegging for bedre adkomst til skogressursene gir grunnlag for økt skogbasert verdiskaping. Modernisering og videreutvikling av dagens vegnett vil gjøre at høstingen av skogressursene kan skje på en mest mulig lønnsom måte, samtidig som vi får bygd opp ny skog som kan enklere kan stelles optimalt. Et godt vegnett medvirker til miljømessige positive sider ved redusert terrengkjøring med mulige påfølgende terrengskader. Ved revideringen av forskriften «Tilskudd til skogsveier og drift med taubane og hest» ble det særlig lagt vekt på å minimere faren for flom, erosjon og løsmasseskred som en del av kommunenes saksbehandling.

Forskrift om tilskudd til nærings- og miljøtiltak i skogbruk (NMSK) har som formål å stimulere til «...økt verdiskaping i skogbruket, samtidig som miljøverdier knyttet til biologisk mangfold, landskap, friluftsliv og kulturminner i skogen blir ivaretatt og videreutviklet.» Ordningen omfatter tilskudd til skogkultur, veibygging, miljøtiltak i skog, drift med taubane, hest o.a samt tilskudd til utdrift av skogsvirke til bioenergi og tilskudd til andre tiltak i skogbruket. Tilskuddene til skogkultur, til miljøtiltak i skog og «..til andre tiltak og prosjekter som bidrar til å utvikle skogbruket . ..» forvaltes av kommunene, de øvrige av Fylkesmannen. Kommunene, og Fylkesmannen, skal utarbeide overordnede retningslinjer for prioritering av søknader, og det kan settes vilkår for utbetaling av tilskudd.

Forskrift om berekraftig skogbruk har som formål «..å fremme eit berekraftig skogbruk som sikrar miljøverdiane i skogen, aktiv forynging og oppbygging av ny skog, og helsetilstand i skogen..».

Begge forskriftene legger vekt på at skog skal ha god tetthet med sikte på kvalitetsproduksjon. Bærekraftforskriften sier at foryngelsen skal være tilfredsstillende tre år etter hogst. Dette sikrer god arealutnyttelse med produksjon av virke med kvalitet som gjør det egnet til å foredles til kvaliteter med store lagringspotensialer, og dermed størst mulig klimaeffekt.

Det ytes nasjonale tilskudd til tettere planting, gjødsling og suppleringsplanting for å imøtekomme de klimapolitiske målsettingene.

Det er en forventning om at kommunene har utarbeidet egne klima- og energiplaner. Skogens rolle i klimasammenheng kan med fordel beskrives i disse planene. Et eksempel kan være en aktiv oppfølging av foryngelsesplikten, som vil være et positivt bidrag for å nå nasjonale klimamål. Bruk av bioenergi og økt trebruk i kommunale bygg er andre eksempler på tiltak som vil være positive i klimasammenheng.

Foto: Fylkesmannen i Oslo og Viken

2. Skogressurser i Oslo og Viken

Oslo og Viken har 13,8 % av det produktive skogarealet i Norge, og 20,2 % av den årlige tilveksten.

Tabell 1: Produktivt skogareal og tilvekst i Oslo og Viken. Kilde: NIBIO, Landskogtakseringen.

Fylke	Produktiv skog, dekar og (%)	Årlig tilvekst (under bark) m ³ (%)
Buskerud	6 000 098 (51)	1 991 455 (41)
Oslo og Akershus	3 355 386 (28)	1 673 035 (34)
Østfold	2 433 080 (21)	1 217 283 (25)
Sum	11 789 564	4 881 773

Tabell 2: Avvirkning for salg i Oslo og Viken i perioden 2013-2017. Kilde: SSB

Fylke	2013	2014	2015	2016	2017
	m ³	m ³	m ³	m ³	m ³
Buskerud	824 000	965 000	997 000	1 023 000	1 077 000
Oslo og Akershus	699 000	706 000	753 000	788 000	757 000
Østfold	537 000	703 000	752 000	714 000	740 000
Sum	2 060 000	2 374 000	2 525 000	2 502 000	2 574 000

Tabell 3: Antall bedrifter i næringsgruppe «Skogbruk og tjenester tilknyttet skogbruk» i Oslo og Viken i 2018. Kilde: SSB

	Østfold	Akershus	Oslo	Buskerud	Viken	Norge	Viken i % av Norge
Skogbruk og tjenester tilknyttet skogbruk	592	687	165	1 178	2 622	10 121	25,9 %

Tabell 4: Antall sysselsatte etter arbeidssted i næringsgruppe «Skogbruk og tjenester tilknyttet skogbruk» i Oslo og Viken i 2017. Kilde: SSB

	Østfold	Akershus	Oslo	Buskerud	Viken	Norge	Viken i % av Norge
Skogbruk og tjenester tilknyttet skogbruk	329	395	131	628	1 483	5 668	26,2 %

Tabell 5: Bruttoverdien/førstehåndsverdien av omsatt skogsvirke i Oslo og Viken i 2017. Kilde: Skogfondregnskapet for 2017

Fylke	Bruttoverdi, omsatt skogsvirke
Buskerud	kr 384 602 801
Oslo og Akershus	kr 281 896 211
Østfold	kr 284 901 808
Sum	kr 951 629 577

3. Status for de enkelte tilskuddsordningene

Tilskudd til skogbruksplanlegging med miljøregistreringer

Formålsparagrafen i forskrift om tilskudd til skogbruksplanlegging med miljøregistreringer: «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».

Figur 1. Inndeling av gjennomførte, pågående og planlagte skogbruksplanprosjekter med miljøregistreringer i Oslo og Viken. Tynn grå strek viser kommunegrensene og tykk svart strek viser prosjektavgrensninger.

Buskerud - status

Siden 1979 har det jevnlig vært gjennomført skogtakstprosjekter i kommunene i Buskerud, og alle kommunene har vært gjennom to omganger med skogtakseringer siden den gang. Pr september 2018 er det planlagt eller igangsatt skogbruksplanlegging med miljøregistrering på 2,3 millioner daa i 9 kommuner i perioden 2018-2020.

Miljøregistreringer i skog startet i 2000 og er nå gjennomført i alle kommunene. I tredje omgang gjennomføres også en behovsutredning for revisjon av miljøregistreringene. Ved behov gjennomføres en revisjon av miljøregistreringene i henhold til retningslinjer fra Landbruksdirektoratet og PEFC.

Det er utarbeidet en hovedplan for skogbruksplanlegging med miljøregistreringer i Buskerud for perioden 2017-2027.

Oslo og Akershus - status

I Oslo og Akershus er det fullført to omganger med områdetakster i alle kommuner. I alle kommuner er det gjennomført miljøregistreringer, enten som del av en områdetakst eller som egne prosjekt.

Det er utarbeidet en hovedplan for skogbruksplanlegging i Oslo og Akershus for perioden 2010 - 2020. Denne foreligger som en framdriftstabell og er nå under revisjon.

Oslo og Akershus er nå halvveis i 3. takstomgang. Taksert areal i 3. takstomgang er til sammen 757.000 daa.

Takst i Eidsvoll pågår og forarbeidet i et prosjekt som omfatter Sørum, Fet og Aurskog-Høland kommuner (bruttoareal er ca. 800 000 daa) er startet opp.

Det er gjennomført revisjon av miljøregistreringene etter Fylkesmennenes oppsett i alle takster i 3. takstomgang. Fra og med pågående takst i Eidsvoll gjennomføres revisjonene etter retningslinjer fra Landbruksdirektoratet og PEFC Norge.

Det er fram til nå regnet med et tilskudd på 50 % til prosjektet, hvorav tilskudd til skogeier på 40 % ved område- og fellestakster.

Østfold - status

Siden 1974 har alle kommunene i Østfold vært igjennom minst to takstomganger. Noen er ferdige med fjerde omgang. Det pågår takstprosjekter i Aremark og Idd som kjøres som ett prosjekt, og i Hobøl, Sarpsborg og Moss som også kjøres som ett prosjekt. Disse utgjør til sammen ca 790.000 daa, eller 1/3 av skogarealet i Østfold.

Det er planlagt skogbruksplanlegging med miljøregistreringer i 4 nye kommuner i Indre Østfold i 2019, til sammen ca 240.000 daa.

Det er foretatt miljøregistreringer i alle kommuner, men med ulik metodikk. De kommunene hvor det nå blir foretatt skogbruksplanlegging miljørevideres i samsvar med retningslinjene fra Landbruksdirektoratet og PEFC.

Tilskudd til skogsvegbygging og drift med taubane og hest

Formålsparagrafen i forskrift om tilskudd til nærings- og miljøtiltak i skogbruket:

«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 ivarettatt og videreutviklet.»

Videre spesifiserer forskriften at det kan ytes tilskudd til nybygging og ombygging av skogsveger, og at det også kan ytes tilskudd til drift med taubane, hest o.a.

Tabell 6: Infrastruktur i skog i Oslo og Viken.

	Helårs- og sommerbilveg, km	Gjennomsnittlig årlig investering i skogsbilveg, med og uten tilskudd, i perioden 2015-2017, kr	Gjennomsnittlig årlig tildeling av tilskudd i perioden 2015-2017, kr	Tilskuddsprosent fra-til
Buskerud	6 156	23 425 667	6 704 034	20-50
Oslo og Akershus	2 788	3 622 000	881 373	Inntil 50
Østfold	1 666	12 069 333	2 369 790	30-35
Sum	10 610	39 117 000	9 955 196	
Kilde:	SSB	Landbruksdirektoratet	Fylkesmennene	

Buskerud – status

Det private skogsbilvegnettet i fylket er under oppgradering for å imøtekomme kravene til effektiv transport i skogbruket gjennom hele året. Fokus under denne oppgraderingen er økt bæreevne, vegbredde (krappe svinger på eldre skogsbilveger fremstår som flaskehals med dagens transportutstyr), samt grøfter og stikkrenner for å gi vannet fritt utløp i forbindelse med ekstremværsituasjoner. I tillegg er det satt søkelys på kvaliteten til bruer på skogsbilvegnettet. I Buskerud er det også prioritert å bruke tilskuddsmidler til å anlegge lasteplasser utenfor offentlig veg. Tiltaket er prioritert ut fra hensynet til generell trafiksikkerhet.

Parallelt med dette, jobbes det aktivt med å fjerne flaskehals for effektiv transport av skogsvirke på offentlig vegnett. Buskerud er (pr oktober 2017) det fylket med høyest andel fylkesvegnett godkjent for 24 m og 60 tonn (92 %). Informasjon og veiledning ovenfor kommunen som vegeier, har ført til at mange viktige strekninger for skogbruket på kommunalt vegnett har blitt kjørbare med fulle tømmerlass.

Sammenliknet med landet for øvrig har Buskerud et godt utbygd skogsvegnett. I alt er det registrert 6 250 km skogsbilveg i Buskerud.

Oslo og Akershus - status

Fra 1950 til ut på 1990-tallet ble det bygd mange skogsbilveger i Akershus. De fleste av disse vegene er bygd etter en standard som ikke holder dagens krav til skogsbilvegklasse 3. For dårlig vegstandard og manglende vegvedlikehold medfører økende andeler med kippetillegg. Sammenliknet med andre fylker har Oslo og Akershus et godt utbygget skogsvegnett.

Det har de senere årene vært liten aktivitet i vegbyggingen i fylkene. Det er ikke stort behov for nybygging, men det er derimot stort behov for vedlikehold og ombygging.

Østfold - status

Østfold har et godt utbygd skogsvegnett. Mange av vegene er imidlertid ikke bygd for dagens tekniske utstyr. De er for smale, har for dårlig bæreevne, og broer og kulverter kan være flaskehals. De fleste flaskehalsene for tømmertransport er allikevel stort sett på kommunale veg. Østfold har imidlertid en akseptabel standard på fylkes- og riksveger sammenliknet med andre fylker. De senere årene har det blitt gjennomført omfattende ombyggingsprosjekter av skogsbilvegene slik at de tilfredsstillende dagens krav til tømmertransport. Det er lite nybygging.

Det er registrert 1 666 km skogsbilveg i Østfold.

Figur 2: Skogsbilvegbygging (antall kilometer med nyanlegg og ombygging) i Oslo og Viken i perioden 1950-2016. (Kilde: SSB).

Figur 3: Fylkesvis fordeling (prosent) av nyanlagte skogsbilveger i Oslo og Viken i perioden 1950-2017. (Kilde: SSB).

Figur 4: Fylkesvis fordeling (prosent) av ombygde skogsbilveger i Oslo og Viken i perioden 1971-2017 (Kilde: SSB).

Figur 5: Fylkesvis fordeling (prosent) av nyanlagte traktorveger i Oslo og Viken i perioden 1950-2017. (Kilde SSB).

Foto: Fylkesmannen i Oslo og Viken

4. Regionale utfordringer for de to tilskuddsordningene

Tilskudd til skogbruksplanlegging med miljøregistreringer

Oslo og Viken

Høy aktivitet i perioden 2016-2025 kan gi utfordringer med å skaffe tilstrekkelig med tilskuddsmidler til prosjektene og beholde det tilskuddsnivået som er skissert i hovedplanene.

I flere av de kommende takstprosjektene kan det være behov for at skogbruket selv gjennomfører laserskanning og fotografering for å få ferske data og unngå økte kostnader til antall prøveflater.

PEFC-kravet om 15 års aldersgrense for behovsutredning av nøkkelbiotoper kan gi en utfordring med synkronisering av tidspunkt for behovsutredningene og skogbruksplanleggingene med miljøregistreringer.

Mål

Oslo og Akershus, Buskerud og Østfold har pr i dag alle tre utarbeidet hovedplaner for skogbruksplanleggingen i de respektive områdene fram til 2027. Det vil bli utarbeidet ny felles hovedplan for Oslo og Viken med felles mål. Planen bør særlig legge vekt på:

- Å legge til rette for at skogeierne i Oslo og Viken får anledning til å kjøpe hensiktsmessige skogbruksplaner med miljøregistreringer basert på oppdaterte skog- og miljøregistreringer hvert 10-15 år
- I størst mulig grad samkjøre takstprosjekter over større områder
- Samkjøring av skogtakstprosjekter med Geovekstprosjekter og omløpsfotografering

Foto: Fylkesmannen i Oslo og Viken

Tilskudd til skogsvegbygging og drift med taubane og hest

Oslo og Viken

Mange veger er så gamle at de er bygd etter en standard som ikke holder dagens krav til skogsbilveg klasse 3 og 4.

Det er derfor behov for å:

- øke aktiviteten på ombygging av eksisterende skogsveger
- øke fokus på manglende vedlikehold
- øke fokus på flaskehalsar (bæreevne, vegbredde og bruer)
- styrke vegkompetansen

Mål

- Fylkesmannen skal medvirke til et rasjonelt og tidsriktig skogsbilvegnett på bakgrunn av tildelt tilskuddsramme
- Fylkesmannen skal bidra til at skogsvegkompetansen i kommunene er tilfredsstillende og at saksbehandlingen skjer i henhold til gjeldende regelverk
- Fylkesmannen skal bidra til at flaskehalsar for tømmertransporten også på det offentlige vegnettet blir fjernet gjennom å dokumentere skognæringens behov for vegstandard
- Særlig fokus på rasfare og vannmiljøet

Bilde: Fylkesmannen i Oslo og Viken

5. Prioriteringer av tilskuddsmidler

Tilskudd til skogbruksplanlegging med miljøregistreringer i Oslo og Viken

Nasjonal detaljert høydemodell (NDH) vil initiere mange og store prosjekter de nærmeste årene. NDH innebærer at hele landet skannes fra luften for å kunne lage en ny overflatemodell av Norge. Dataene er svært gode, og tilgjengelig gratis for skogbruket, noe som medfører igangsetting av mange takstprosjekter samtidig da skanningene er ferskvare.

Hvis de årlige tildelingene fra Landbruksdirektoratet ikke er tilstrekkelig til å innvilge inntil 50% tilskudd, må tilskuddsprosenten bli lavere, og dermed redusert i forhold til tidligere praksis.

Noen definisjoner i hht til forskrift om tilskudd til skogbruksplanlegging med miljøregistreringer:

Enkelttakst

«Med enkelttakst forstås en takst for én enkelt eiendom».

Fellestakst

«Med fellestakst forstås et felles takstopplegg for skogeiere som innenfor et geografisk avgrenset område bestiller skogbruksplan for sin eiendom».

Områdetakst

«Med områdetakst forstås en takst som omfatter alle eller de fleste eiendommer innenfor et geografisk avgrenset område».

Samtidig med at det tas opp skoglige data, sier forskriften at en skogbruksplan også skal omfatte miljøverdier knyttet til biologisk mangfold, landskap, friluftsliv og kulturminner. I gjeldende miljøstandard (PEFC Skogstandard) er det angitt nærmere hvordan dette skal gjøres. Det kan ikke selges tømmer fra skoger hvor det ikke er foretatt miljøregistreringer, og behovsutredningen (behovsvurderingen) skal ikke være eldre enn 15 år.

Tilskudd til enkelttakster og mindre fellestakster

Gjennom tilskuddsordningen ønsker Fylkesmannen å stimulere til at skogbruksplanprosjektene gjennomføres som fellesprosjekter i en eller flere kommuner samtidig. Enkelttakster eller fellestakster som gjennomføres på mindre områder kan forvente en lavere tilskuddssats (20-40 %). Tilskuddssatsen vil imidlertid bli vurdert for det enkelte prosjekt. Større fellesprosjekter vil bli prioritert hvis tilgjengelige tilskuddsmidler er begrenset i enkelte år.

Tilskudd til områdetakster

Store deler av Oslo og Viken er pr 2018 dekket med digitale skogbruksplandata av relativt ny dato. I nye skogbruksplanprosjekter anser derfor Fylkesmannen behovet for heldekkende områdetakster som mindre enn tidligere. Skogdata fra forrige heldekkende områdetakst bør dekke behovet for kommunens rådgivnings- og forvaltningsoppgaver mot skogeiere som ikke bestiller ny skogbruksplan.

Hvis kommunene ønsker å kjøpe skogregistreringer og forenklete skogbruksplaner for skogarealer uten skogbruksplanbestilling, kan Fylkesmannen tildele tilskudd for disse arealene, forutsatt at planbestillingen er over 80 %. Hvis det er begrensede tilskuddsmidler vil Fylkesmannen prioritere tilskudd til skogeiere som bestiller plan. De resterende kostnadene må kommunen dekke gjennom egne kommunale midler.

Ved planbestilling under 80 % av arealet må kommunen i sin helhet dekke kostnadene for skogregistreringer og forenklete skogbruksplaner for skogarealer uten skogbruksplanbestilling.

Tilskudd til kun miljøregistreringer

Det kan ytes slikt tilskudd, men tilskuddsmidlene vil prioriteres til skogeiere som bestiller skogbruksplan med miljøregistreringer.

Felles prioritering av tilskuddsmidler til skogbruksplanlegging i Oslo og Viken

Fellestakster prioriteres; tilskudd 40-50 %

Områdetakster; tilskudd 40-50 % i kommuner som ikke har heldekkende data fra tidligere. Det kan ytes tilskudd til skogoversikter på ikke-bestilte arealer hvor bestillingsprosenten er over 80 %.

Enkelttakster; det kan ytes tilskudd 20-40 %.

Kun miljøregistreringer, laveste prioritet. Det kan ytes tilskudd.

Felles prioritering av tilskuddsmidler til vegbygging i Oslo og Viken

Ombygging/nybygging av broer, prioritet 1.

Tilskudd 30-50 % for tiltak som prioriteres for tilskudd.

Ombygging av veger til skogsbilveger vegklasse 3 og 4, prioritet 2.

Tilskudd 30-50% for tiltak som prioriteres for tilskudd.

Nybygging av veg i vegklasse 3 og 4, prioritet 3.

Tilskudd 30-50 % for tiltak som prioriteres for tilskudd.

For prioritet 1, 2 og 3:

Fellesprosjekter prioriteres.

Det ytes ekstratilskudd til bruk av godkjent vegplanlegger til planlegging og prosjektoppfølgning i skogen. Inntil 3 % til planlegging, inntil 3 % til oppfølging.

Andre forhold:

Tilskudd til byggeplan for ikke realisert veg inntil 75 % av planleggingskostnaden.

Tilskudd til bygging av traktorveger prioriteres ikke.

Tilskudd til drift med taubane prioriteres ikke, men kan vurderes der terrenget umuliggjør andre alternativer.

Tilskudd til drift med hest; tilskudd kan ytes med inntil kr 50 pr m3.

Foto: Skogselskapet i Østfold

Fylkesmannen i Oslo og Viken

REGIONALT NÆRINGSPROGRAM (RNP) FOR OSLO OG VIKEN

2019-2022

Innholdsfortegnelse

1. Hva er Regionalt næringsprogram?	35
Økonomiske virkemidler	36
2. Landbruket i Oslo og Viken	37
Jordbruk.....	38
Skogbruk.....	39
Bygdenæring	39
3. Satsingsområder for landbruksbasert næringsutvikling i Oslo og Viken.....	41
Matproduksjon	41
Matjordas verdi.....	41
Klima og miljø	41
Bygdenæring	41
Volumproduksjon.....	43
Mat og drikke med lokal identitet.....	44
Økologisk landbruk	45
Fjellandbruk	46
Skog, trebruk og fornybar energi.....	47
Landbruksbasert reiseliv	47
Inn på tunet (IPT).....	49
Urbant landbruk.....	50
Nyskaping og teknologiutvikling	50
Rekruttering og kompetanseheving	52

1. Hva er Regionalt næringsprogram?

Regionalt næringsprogram for Oslo og Viken (RNP) følger opp nasjonal politikk for næringsutvikling i landbruket og skal bidra til at regionene jobber for å nå nasjonale mål. RNP er en del av Regionalt bygdeutviklingsprogram. Fylkesmannen lager RNP på oppdrag fra Landbruks- og matdepartementet.

Programmet er laget i samarbeid med det regionale partnerskapet for landbruket, som består av: Fylkesmannen, Fylkeskommunen, Innovasjon Norge, faglagene i landbruket og kommunal sektor. Partnerskapet jobber for å sikre det regionale samarbeidet rundt landbruksbasert næringsutvikling. RNP og tilhørende handlingsplaner forankres i Partnerskapet, og medlemmene bringer strategiene videre til sine organisasjoner. Partnerskapet er derfor svært viktig for å sikre et helhetlig og målrettet arbeid med landbruksrelatert næringsutvikling i regionen.

RNP gir strategisk retning for det regionale arbeidet med næringsutvikling i landbruket, og skal synliggjøre landbrukets muligheter og bidrag til det samlede næringsutviklingsarbeidet i Oslo og Viken. Programmet løfter frem potensialet for utvikling innenfor både tradisjonelt landbruk og andre landbruksbaserte næringer. Det skal videre konkretisere hvordan vi skal utnytte, utvikle og realisere fortrinnene i Oslo og Viken.

Stortinget vedtok ny regionstruktur 8. juni 2017. I den sammenheng ble det nedsatt et ekspertutvalg som skulle foreslå ytterligere nye oppgaver til regionene. Som følge av dette blir ansvaret for Regionalt næringsprogram overført fra Fylkesmannen til Fylkeskommunen fra 01.01.2020.

RNP skal følge opp signaler og retningslinjer gitt i:

- FNs bærekraftsmål
- Meld. St. 31 (2014-2015) Garden som ressurs - marknaden som mål
- Meld. St. 11 (2016-2017) Endring og utvikling. En fremtidsrettet jordbruksproduksjon
- Meld. St. 6 (2016-2017) Verdier i vekst – Konkurransedyktig skog- og trenæring
- Opplevingar for ein kvar smak- strategi for reiseliv basert på landbruket og reindriften sine ressursar
- Nasjonal strategi for økologisk jordbruk 2018-2030
- Regjeringens bioøkonomistrategi - Kjente ressurser - uante muligheter
- SKOG 22 – Nasjonal strategi for skog- og trenæringen

Økonomiske virkemidler

Tilskuddsmidler som kan bidra til å nå målene i RNP:

- Utretnings- og tilretteleggingsmidler i landbruket (UTM)
 - UTM forvaltes av Fylkesmannen, forvaltningsansvaret overføres til Fylkeskommunen fra 01.01.2020
- Investerings- og bedriftsutviklingsmidlene i landbruket (IBU)
 - IBU forvaltes av Innovasjon Norge, kommunene er førstelinjetjeneste
- Midler til rekruttering og kompetanse i landbruket (RK-midler)
 - RK-midler forvaltes av Fylkeskommunen

Tilskuddsmidlenes hovedformål er å legge til rette for langsiktig og lønnsom verdiskaping, samt bidra til sysselsetting, bosetting og et variert landbruk i alle deler av landet med utgangspunkt i landbrukets ressurser generelt og landbrukseiendommen spesielt.

Ved tildeling av tilskuddsmidler vil ett eller flere av følgende kriterier bli vektlagt:

- Markedsorientering - utnytte markedspotensial og utviklingsmuligheter
- Lønnsomhet - skape lønnsomhet, både i et bedriftsøkonomisk- og i et samfunnsøkonomisk perspektiv.
- Nyskaping - innovasjon og teknologiutvikling
- Rekruttering - bidra til at unge etablerer seg i landbruket
- Miljø og klima - bærekraftig bruk og forvaltning av verdier knyttet til naturmiljø, kulturmiljø og klimaeffekt
- Samfunnsnytte - positive ringvirkninger for matsikkerhet, folkehelse, bevaring av kulturlandskap, biologisk mangfold mv.
- Bosetting - benytte lokale ressurser for å opprettholde produksjon i områder med negativ befolkningsvekst

Landbruksbasert næringsutvikling kan også motta støtte fra andre ordninger enn de som omfattes av regionalt næringsprogram. Innovasjon Norge tilbyr også følgende ordninger:

- Utviklingsprogram for landbruks- og reindriftsbasert vekst og utvikling
- Verdiskapningsprogrammet for fornybar energi i landbruket
- Bioøkonomiordningen

2. Landbruket i Oslo og Viken

Landbruk og tilhørende foredlingsindustri er viktig for Norge, og Oslo og Viken er en av de sterke jordbruksregionene. Regionen har 20 % av landets dyrkede areal og 13,8 % av den produktive skogen. Det er en region med gunstig klima, gode vekstforhold og noe av landets beste matjord.

Tabellene under gir en oversikt over verdiskapningen for landbruk og tilknyttede næringer i Oslo og Viken.

Antall bedrifter og sysselsatte i jordbruk, nærings- og nytelsesmidler i Oslo og Viken, 2018 (Kilde: SSB)

	Antall bedrifter			Antall sysselsatte		
	Oslo og Viken	Norge	Oslo og Viken i % av Norge	Oslo og Viken	Norge	Oslo og Viken i % av Norge
Jordbruk og tjenester tilknyttet jordbruk, jakt og viltstell	5 175	35 528	14,6 %	8 098	49 648	16,3 %
Skogbruk og tjenester tilknyttet skogbruk	1 483	5 668	26,2 %	2 622	10 121	25,9 %
Produksjon av nærings- og nytelsesmidler	10 875	44 268	24,6 %	704	2 989	23,6 %

Bruttoprodukt 2016, fylkesfordelt nasjonalregnskap, etter næring (Kilde: SSB).

Bruttoprodukt i basisverdi (mill. kr)			
	Oslo og Viken	Norge	Oslo og Viken i % av Norge
Totalt for alle næringer	971 565	2 758 499	35 %
Jordbruk og skogbruk	3 802	21 327	18 %
Nærings-, drikkevare- og tobakksindustri	12 521	43 829	29 %

Jordbruk

Oslo og Viken er en sterk og viktig jordbruksregion, og står for en stor andel av landets samlede produksjon innen både korndyrking, grønnsaksproduksjon, frukt og bær. Som figuren under viser ligger hele 46,6 % av landets kornareal i Oslo og Viken, og over 50 % av kornet (målt i kg) produseres her. Regionen har 34,1 % landets bærareal og 28,6 % av landets grønnsaksareal.

I Oslo og Viken står fjørfe- og svineproduksjonen sterkest i sørøst, og regionen produserer 21,1 % av landets slaktekyllinger og 11,8 % av landets slaktegris. Grovfôrbasert husdyrproduksjon dominerer i nordvest, og regionen har 6,1 % av landets melkekyr og 13,3 % av landets ammekyr. Figuren under viser fordelingen av regionens husdyrproduksjon og antall foretak i prosent av landet totalt.

Skogbruk

Norge har betydelige skogressurser, og skog og annet trebevokst areal utgjør rundt 43 % av landarealet. Oslo og Viken har ca 12 millioner dekar produktiv skog, noe som utgjør 13,8 % av den produktive skogen i Norge. Denne skogen har en årlig tilvekst på nesten 5 millioner kubikkmeter.

I perioden 2014 - 2017 sto Oslo og Viken for om lag 25 % av norsk tømmeravvirking regnet både i volum og førstehåndsverdi (Kilde: Landbruksdirektoratet).

Tømmersalget har, som figuren viser, vært økende de siste årene. Førstehåndsverdien på tømmer solgt i Oslo og Viken var 937 mill. kr. i 2017. Dette utgjør 25 % av førstehåndsverdien på solgt tømmer i Norge.

Bygdenæringer

Bygdenæringer er inntektsgivende aktivitet som baserer seg på gårdens ressurser. Gjennom å utnytte hele gårdens og landbrukets ressurser, som for eksempel kulturlandskap, bygninger, kulturminner og kulturmiljøer, bidrar bygdenæringene til næringsutvikling, vekst og verdiskaping i landbruket.

Det finnes mange forskjellige typer tilleggsnæringer blant bøndene i Oslo og Viken, både de som benytter jordbruksressurser og de som benytter skog- og utmarksressurser. Figuren under viser antall landbruksbedrifter som driver tilleggsnæring i Oslo og Viken. Nordvest i Viken er bygdenæringene svært viktig, og hele 70 % av foretakene har tilleggsnæringer knyttet til gårdens ressurser. Tilleggsnæringer er et nasjonalt og regionalt satsingsområde og det er en tydelig vekst i flere av disse næringene.

I tillegg til de nasjonale satsingsområdene (lokalmat, Inn på tunet, reiseliv etc.) driver en stor andel av de som har tilleggsnæring med leiekjøring og utleie av driftsbygninger eller våningshus, bearbeiding av eget skogvirke, utleie av jakt- og fiskerett eller tjenesteyting i f.eks. hytteområder.

Figuren viser antall landbruksbedrifter med tilleggsnæringer i Oslo og Viken i 2012-2013. (Kilde: SSB)

Definisjoner fra SSB:

Tilleggsnæring i jordbruket: «Aktivitet som utnytter jordbruksbedriftens arealer, bygninger, maskiner og/eller landbruksråvarer. Aktiviteten skal gi inntekt eller sysselsetting for brukeren og/eller brukerens familiemedlemmer.»

Tilleggsnæring i skogbruket: «Næringsvirksomhet der en utnytter landbrukseiendommens arealer og ressurser i skog og annen utmark til annet enn skogbruk.»

3. Satsingsområder for landbruksbasert næringsutvikling i Oslo og Viken

Satsingsområdene for den landbruksbaserte næringsutviklingen i Oslo og Viken følger i dette kapittelet. Til grunn for alle satsingsområdene ligger noen felles nasjonale målsetninger og fokusområder:

Matproduksjon

Landbruks- og matdepartementet har koordineringsansvaret for å følge opp FNs bærekraftsmål nr 2. *Utrydde sult, oppnå matsikkerhet og bedre ernæring, og fremme bærekraftig landbruk*. Nasjonalt er det et mål å sikre forbrukerne nok, trygg og variert mat av god kvalitet og til en fornuftig pris. Landbruket får dermed oppgaven å produsere mer mat i takt med en økende befolkning.

Matjordas verdi

Oslo og Viken har en så betydelig matproduksjon at verdien av matjorda er stor, både for bonden i bedriftsøkonomisk sammenheng og for regionens befolkning i et samfunnsøkonomisk perspektiv. Oslo og Viken er en folketett region, og matjorda er utsatt for nedbygging. Matjord er en begrenset ressurs som ikke er lett å erstatte. Kun 3 % av Norges areal kan dyrkes, så det er svært viktig å ivareta den matjorda vi har.

Matjorda sikrer at vi kan produsere mat og sørge for mattrygghet i vårt eget land. I tillegg til å bidra til å mette egen befolkning, og som sikkerhet i en krisesituasjon, er jordbruket i Oslo og Viken med på å skape arbeidsplasser.

Klima og miljø

Regjeringens bioøkonomistrategi setter fokus på å redusere klimagassutslipp og å utnytte de fornybare biologiske ressursene mer effektivt og bærekraftig. Norsk jordbruk er en av få næringer som allerede har redusert egne klimagassutslipp over flere tiår. Men det er fortsatt like viktig av jordbruket jobber med hvordan det kan redusere sitt klimaavtrykk. Ved økt bevissthet i næringen og hjelp av moderne teknologi kan vi oppnå en mer effektiv, bærekraftig og klimavennlig produksjon, og samtidig utvikle nye og lønnsomme produkter.

Endringer i klima vil også kunne gi både utfordringer og muligheter for jordbruket fremover. En god og kunnskapsbasert klimatilpasning vil være viktig for jordbruket, slik at ulemper reduseres og nye muligheter utnyttes.

Bygdenæringer

Trendene viser ørkenene etterspørsel etter bygdenæringenes produkter, og det ser ut som disse næringene kan få økt betydning for landbruket i årene fremover. Hovedformålet med tilskuddordningene under RNP er å legge til rette for langsiktig og lønnsom verdiskaping, samt bidra til sysselsetting, bosetting og et variert landbruk i alle deler av landet. For å oppnå dette er det viktig å se både det tradisjonelle landbruket, bygdenæringene og bygdas ressurser i sammenheng.

Bilde: Jordvern, Fylkesmannen i Oslo og Viken

Volumproduksjon

Volumproduksjonen er den største og viktigste delen av norsk landbruk, og det er denne produksjonen som legger grunnlaget for all annen landbruksbasert næringsutvikling. Det er et nasjonalt mål å øke norsk matproduksjon, og det er volumproduksjonen som i all hovedsak vil bidra til å nå dette målet. Jordbrukets viktigste oppgave er å produsere mat. I Norge skal det produseres nok og trygg mat basert på god plante- og dyrehelse.

De norske forbrukernes behov og preferanser er i endring, og det må også landbruket forholde seg til. Forbrukerne er opptatt av pris når de kjøper mat, men også av kvalitet, utvalg og tilgjengelighet. Norske forbrukere har stor tillit til norsk mat, og generelt til maten de kjøper i butikkene.

Norsk matproduksjon har sterkt fokus på mattrygghet og det er et konkurransefortrinn for de norske produsentene. De senere årene har også den norske forbruker fått en tydelig større bevissthet rundt matens opprinnelse. Norske råvarer og norsk matkultur har blitt mye viktigere for oss når vi velger hva vi skal spise.

Satsingsområde	Målsetning	Strategi
Agronomi og klimatilpasning	Økt matproduksjon og reduserte negative miljøeffekter	<ul style="list-style-type: none"> • Kompetansehevende tiltak for alle produksjoner • Øke og anvende kunnskapen om «levende matjord», kretsløpsjordbruk, karbonbinding i jord, grøfting og vekstskifte • Stimulere til bruk av ny teknologi for et effektivt presisjonsjordbruk
Kornproduksjon	Økt produksjon av korn og proteinvekster	<ul style="list-style-type: none"> • Stimulere til investeringer i tørke- og lagerkapasitet • Stimulere til økt kornproduksjon
Husdyrproduksjon	Produksjon tilpasset marked og muligheter	<ul style="list-style-type: none"> • Bidra til å opprettholde/styrke produsentmiljøer • Bedre utnyttelse av beiteressursene, på både inn- og utmarksbeite • Utvikle samarbeid som stimulerer til god agronomi med vekstskifte (korn/gras) • Øke andelen norske proteinråvarer i kraftfôr • Opprettholde grovfôrbasert husdyrhold i fjellområdene • Bidra til å sikre god dyrevelferd
Grønnsaker, poteter, frukt og bær	Økt produksjon tilpasset mulighetene i markedet	<ul style="list-style-type: none"> • Øke andelen norskproduserte varer, både til friskkonsum og industri • Øke verdiskaping på varer som ikke tilfredsstiller kravene i norsk standard • Skape nye omsetningskanaler • Stimulere til videreføring av produksjonen ved generasjonsskifte
Honning	Økt produksjon tilpasset mulighetene i markedet	<ul style="list-style-type: none"> • Øke antallet yrkesbirøktere • Dekke opp det norske markedet med norsk honning

Mat og drikke med lokal identitet

Mat og drikke med lokal identitet, heretter omtalt som lokalmat, defineres som «Mat- og drikkeprodukter med en lokal identitet, særegen opprinnelse eller spesielle kvaliteter knyttet til produksjonsmetode, tradisjon eller produkthistorie». Lokal matproduksjon er en del av vår kulturarv og en viktig tradisjonsbærer.

Lokalmat med sin historie kan bygge oppunder lokale og regionale fortrinn. Produksjon av lokalmat har blitt en viktig vekstnæring i landbruket, og gir økt verdiskaping i de mat- og reiselivsregionene som jobber bevisst med dette. Dagens omsetning av lokalmat i Norge er på nærmere 5 milliarder kroner. Det nasjonale målet er at det skal omsettes lokalmat for 10 milliarder innen 2025.

Nasjonalt har markedet for lokalmat økt kraftig de siste årene, og med bakgrunn i det er det grunn til å tro at det fortsatt er et klart vekstpotensial. Det er nå et politisk mål å utvikle Norge til en matnasjon innen 2030. Visjonen for Matnasjonen Norge er at mat er en kilde til måltidsglede og stolthet i befolkningen, og at Norge er internasjonalt kjent for sin spennende matkultur og sine mat- og drikkeopplevelser. For å få til dette må aktører i hele verdikjeden fra jord til bord samarbeide, og alle salgskanaler for markedsføring og salg må benyttes. Kvalitet og gode matopplevelser kan knyttes til mat innenfor merkeordningene for spesialitetens og geografisk beskyttede betegnelser.

God rekruttering er viktig for å nå målet om en dobling av omsetningen. Både flere primærprodusenter og foredlere må rekrutteres inn i denne næringen, i tillegg er det helt avgjørende med god markedsføring av det som produseres.

Satsingsområde	Målsetning	Strategi
Produksjon av lokalmat og -drikke	Økt produksjon og produktutvikling	<ul style="list-style-type: none"> • Mobilisere nye produsenter • Øke produksjonen hos eksisterende bedrifter • Styrke og utvikle gode produsentmiljøer • Øke profesjonaliteten hos produsentene gjennom kompetanseheving • Motivere til samarbeid og møteplasser
Distribusjon og omsetning	Økt omsetning av lokalmat og -drikke	<ul style="list-style-type: none"> • Skape flere og bedre omsetnings- og distribusjonskanaler • Synliggjøre lokalmatprodusentene • Motivere til økt innkjøp fra storhusholdning og HoReCa
Konkurranskraftige mat- og reiselivsregioner	Osloregionen og Fjell-Norge skal være kjent som to attraktive og sterke matregioner i Norge	<ul style="list-style-type: none"> • Bidra til utvikling og profilering av matspesialiteter • Stimulere til bruk av mat med lokal identitet som en del av regionens reiselivsprodukter

Økologisk landbruk

Økologisk matproduksjon skal først og fremst bidra til at etterspørselen etter økologisk mat kan dekkes av norsk produksjon så langt det er mulig. Dette vil bidra til økt matmangfold, samt mulighet for næringsutvikling og verdiskaping tilknyttet de gårdene som driver økologisk produksjon. Begrepet «økologisk» er beskyttet gjennom forskrift om økologisk produksjon og merking av økologiske landbruksprodukter. Regelverket er en del av EØS-avtalen. Målsetningene for økologisk produksjon i Norge er nærmere beskrevet i Nasjonal strategi for økologisk jordbruk.

Oslo og Viken har et velutviklet og allsidig, økologisk landbruk, med størst antall primærprodusenter (448) sammenliknet med de andre fylkene. Regionen har 21 % av landbruksforetakene som driver økologisk i Norge og en stor andel av landets økologiske produksjon, spesielt verpehøns (56 %), grønnsaker (46 %) og korn (50 %), (*søknad om produksjonstilskudd 2017*).

Med umiddelbar nærhet til landets største marked, har økologiske produsenter i regionen et stort potensial til å dekke en økende etterspørsel etter økologiske produkter. Det økologiske arealet utgjør 5,7 % av totalt jordbruksareal i regionen. Det ligger et stort potensial i å øke andelen økologisk jordbruksareal og utnytte markedsnærheten.

Satsingsområde	Mål	Strategi
Økologisk produksjon	Dekke etterspørselen etter økologisk mat	<ul style="list-style-type: none"> • Motivere til produksjon av de varene som det er etterspørsel etter i markedet • Bidra til produktutvikling basert på norske, økologiske råvarer • Øke andelen økologisk produsert lokalmat og -drikke • Motivere til omlegging • Bidra til at de som har lagt om fortsetter å produsere økologisk, spesielt ved generasjonsskifte
Forbruk av økologisk mat	Øke forbruket av økologisk mat i storhusholdning	<ul style="list-style-type: none"> • Øke antallet storhusholdninger med gull, sølv eller bronsemerket for økologisk servering
Kunnskap og kompetanse	Økt kunnskapsutvikling og -utveksling hos produsentene	<ul style="list-style-type: none"> • Bidra til å videreføre og øke bønders kompetanse • Bidra til å opprettholde/styrke økologiske produsentmiljøer • Fremme kunnskap om kretsløp av organisk materiale – fra jord til bord til jord

Fjellandbruk

Fjellandbruket ivaretar mange viktige verdier, og det må legges til rette for god og bærekraftig utvikling innenfor landbruket i fjellkommunene. Ryggraden i fjellandbruket er den grovfôrbaserte husdyrdriften og fjellkommunene står for en stor del av regionens melkeproduksjon.

Tilleggsnæringer bidrar også til en betydelig del av verdiskapingen. I enkelte kommuner driver så mange som 80 % av brukene med tilleggsnæringer.

I Sør-Norge er fjellområder definert som områder som ligger minst 700 meter over havet. Som fjellkommuner regnes kommuner der minst 50 % av arealet kan defineres som fjellområder. I Oslo og Viken er Hol, Ål, Hemsedal, Gol, Nes, Flå, Rollag og Nore og Uvdal å regne som fjellkommuner.

Fjellbygdene har tradisjonelt sett den største prosentvise andelen av befolkningen sysselsatt innen både landbruk og turisme. De har også mest stølsdrift, utmarksbeite og vernede arealer. Stølsdrift er en god tradisjonsbærer som bidrar til å benytte ressursene i området på en hensiktsmessig måte samtidig som det er en attraktiv arena for turisme.

For å opprettholde aktivitet, næringsutvikling og verdiskaping i fjellbygdene er det viktig at folk ønsker å bo der. Bosetting vil være både en forutsetning for, og et resultat av, verdiskaping, aktivitet og utvikling i regionens fjellkommuner.

Satsingsområde	Målsetning	Strategi
Verdiskaping og aktivitet	Beholde levende fjellbygder med aktivt landbruk	<ul style="list-style-type: none"> • Ta vare på og utvikle det grovfôrbaserte husdyrholdet, med fokus på bruk av lokale ressurser og utmarksbeite • Mobilisere til å utvikle fjellmatprodukter • Bidra til synliggjøring av produkter fra fjellandbruket • Koble fjellmatprodukter med reiseliv • Bidra til økt verdiskaping basert på jakt- og fiskeressurser • Bidra til bærekraftig hytteutvikling med mest mulig bruk av lokale ressurser
Setring	Ta vare på setrene og seterulturen	<ul style="list-style-type: none"> • Tilrettelegge for at setre og seterkulturen brukes som utgangspunkt for aktivitet og verdiskaping

Skog, trebruk og fornybar energi

Hovedmålene i skogpolitikken er økt verdiskaping, bærekraftig skogbruk og konkurransedyktige skog- og trebaserte verdikjeder. Effektiv transport fra skog til industri er vesentlig for konkurranseevnen. Gjennom økt bruk av tre som råstoff til industri, i trebyggeri og som energibærer vil skogen bidra til reduksjoner i klimagassutslippene og til økt verdiskaping.

Skogen som produseres i Norge bør så langt som mulig foredles i Norge. Det er byggevarer og treforedlingsprodukter basert på trefiber og cellulose som bidrar til størsteparten av verdiskapingen i næringen. Selv om det har vært en betydelig nedgang i etterspørsel av trykkipapir, ser behovet for andre papirkvaliteter ut til å øke. I tillegg til videre utvikling av tradisjonell tremekanisk- og treforedlingsindustri, vil nye former for bioraffinering og industriell bruk av biomasse være viktige utviklingsområder framover. Med det nye klimamålet om minst 40 prosent reduksjon av klimagassutslippene i 2030, kan vi forvente økt etterspørsel etter skogsråstoff ved overgang til nye energiløsninger.

Satsingsområde	Målsetning	Strategi
Skogproduksjon	Økt skogproduksjon	<ul style="list-style-type: none"> Styrke regionale nettverk Bidra til aktivitetsfremmende tiltak
Infrastruktur	Effektiv tømmertransport	<ul style="list-style-type: none"> Bidra til mest mulig rasjonell transport på vei, bane og sjø
Trebyggeri	Økt bruk av tre i bygg	<ul style="list-style-type: none"> Bidra til å formidle kunnskap om tre som byggemateriale Bidra til økt bevissthet om bruk av tre både i privat og offentlig sektor
Energiproduksjon basert på gårdens ressurser	Økt bruk av bioenergi på gårdsbruk og i offentlige bygg	<ul style="list-style-type: none"> Legge til rette for overgang fra svart til grønt karbon som energikilde
Produktutvikling basert på tre	Økt verdiskaping	<ul style="list-style-type: none"> Mobilisere og støtte opp om gründerskap Bidra til utvikling av alternative produkter basert på treets ressurser Bidra til økt og alternativ utnyttelse av skog- og utmarksområdene

Landbruksbasert reiseliv

Landbruksbasert reiseliv er basert på gårdens ressurser og på norsk natur og kultur. Opplevelsene kan være knyttet til reindrift, utmark, jakt og fiske, friluftsliv, kulturlandskapet og kulturarven. Når gårdens ressurser tas i bruk bygges opplevelser og aktivitet opp rundt drifta på gården, bygningene, menneskene, kulturlandskapet etc. Landbruket har betydelige ressurser i reiselivssammenheng og kan i enda større grad enn i dag være innholdsleverandører for reiselivet. Det er et nasjonalt mål at Norge skal bli en internasjonalt anerkjent matnasjon som tilbyr turistene det de vil ha på en profesjonell og konkurransedyktig måte.

Total verdiskaping fra landbruksbasert turisme i Oslo og Viken ble i 2014 estimert til 34,5 millioner kroner og sysselsettingen til 135,5 årsverk (NIBIO Rapport nr. 152, 2016). Per i dag er det fjellkommunene som står for størstedelen av verdiskapingen og sysselsettingen innen landbruksbasert reiseliv i regionen. For at fjellkommunene skal fortsette å være attraktive

turistmål er det viktig at det er aktivitet og bosetting i bygdene. Det tradisjonelle landbruket er en viktig forutsetning for næring og bosetting i disse områdene.

Reiselivsnæringen er en næring i sterk vekst globalt. Befolkningsvekst, bedre økonomi og mer fritid fører til økt reisevirksomhet. Markedet vokser for feriereiser med både internasjonale og nasjonale turister. For å øke verdiskapingen i norsk reiseliv er det pekt på at nettverk og klynger er viktig, særlig for de små aktørene. Samarbeid kan bidra til større variasjon i produkttilbudet, og det landbruksbaserte reiselivet kan med fordel også samarbeide med det tradisjonelle reiselivet (jf LMD's strategi; «Opplevingar for ein kvar smak»).

Satsingsområde	Målsetning	Strategi
Attraktive reisemål	Økt verdiskaping	<ul style="list-style-type: none"> • Motivere og mobilisere til utvikling av natur- og kulturopplevelser knyttet til jordbrukets, skogbrukets og utmarksområdenes ressurser • Kompetanseheving for tilbydere • Støtte opp om bedriftsnettverk • Integre landbruksbasert reiseliv i planer for tradisjonelt reiseliv
Lokalmat	Økt verdiskaping ved å kombinere reiseliv med lokalmat/ -drikke	<ul style="list-style-type: none"> • Bidra til at lokalmat og -drikke benyttes av HoReCa og opplevelsesbedrifter
Utvalgte kulturlandskap	Økt verdiskaping i utvalgte kulturlandskap	<ul style="list-style-type: none"> • Motivere og mobilisere til nyskaping • Bidra til aktiv drift som også bevarer ressurser og verdier i kulturlandskapet

Bilde: Klatring på Grensen AS

Inn på tunet (IPT)

Inn på tunet er tilrettelagte og kvalitetssikrede velferdstjenester på gårdsbruk. Tjenestene skal gi mestring, utvikling og trivsel. Aktiviteten i tjenestetilbudet er knyttet opp til gården, livet og arbeidet der.

De viktigste tjenesteområdene for IPT er oppvekst og opplæring, arbeidstrening og rehabilitering og helse og omsorg. IPT-gårder kan også tilby tjenester innen integrering, kriminalomsorg og forebygging. Det er i hovedsak kommuner og NAV som kjøper tjenestene.

Det finnes en godkjenningsordning for IPT-gårder, hvor man godkjenner både gården og aktivitetene. Per september 2017 var 80 gårder i Oslo og Viken godkjente Inn på tunet-gårder.

Landbruket kan via IPT være en ressurs for kommunene og storsamfunnet innen arbeidet på helse-, omsorgs-, utdannings-, arbeids- og sosialområdet. IPT er blant annet nevnt som et relevant tilbud i «Demensplan 2020» og i «Leve hele livet. Regjeringens strategi for god psykisk helse 2017-2022». Arbeids- og velferdsdirektoratet har i 2018 revidert veilederen for «Grønt arbeid» som er et arbeidstilbud på gård i regi av NAV for mennesker med psykiske og/eller rusrelaterte helseproblemer.

Gården er velegnet som base for velferdstjenester av mange grunner:

- Meningsfulle og ekte aktiviteter
- Aktiviteter som kan skreddersys den enkeltes behov, mestringsnivå og dagsform
- Fokus på "det friske" hos deltagerne, vanlig medarbeider på lik linje med gårdbrukeren
- Fysisk aktivitet og riktig kosthold
- Sosialt fellesskap i et trygt og oversiktlig miljø, mye å snakke om flytter fokus vekk fra egen situasjon
- Dyr og natur - vitenskapelig bevist at det er godt for psykisk helse

Forskning viser at deltagelse i IPT-tiltak kan ha helsefremmende effekt og gi redusert ensomhetsfølelse, økt motivasjon og mestring, sosial støtte og økt sosial kontakt, økt fysisk aktivitet og redusert stress.

Satsingsområde	Målsetning	Strategi
Markedsføring og omdømme	Flere IPT-gårder med langsiktige avtaler	<ul style="list-style-type: none"> • Bidra til at aktuelle kjøpergrupper, inkl. studenter, kjenner IPT som konsept og som en god velferdstjeneste
Kvalitet i IPT-tilbud	Flere kvalitetsriktige, lønnsomme og varige IPT-tilbud	<ul style="list-style-type: none"> • Bidra til samarbeid, møteplasser og bedriftsnettverk for tilbydere • Kompetanseheving for tilbydere • Bidra til at alle som vil tilby IPT-tjenester er godkjente

Urbant landbruk

Urbant landbruk omfatter tradisjonelt landbruk i urbane strøk og urbane dyrkingsaktiviteter. Urbant landbruk er todelt, og består av tradisjonell gårdsdrift i urbane områder som leverer varer og tjenester direkte til byens eller tettstedets befolkning. Den andre delen er dyrkingsaktiviteter uten direkte næringsøkonomisk betydning, som ofte har et sosialt formål i tillegg til lokal matproduksjon.

Urbant landbruk kan bidra til kunnskapsutveksling mellom landbruket og bybefolkningen, utvikling av gode møteplasser mellom bonde og forbruker i byen, utvikling og styrking av nettverk mellom bønder og forbrukere, og kan gi landbruket flere muligheter som tjenesteleverandør til urbane strøk.

I Oslo og Viken finnes mange urbane landbruksaktiviteter i byer og tettsteder. Disse utgjør et stort potensial for gårdbrukerne, spesielt innen grønnsaks-, frukt-, og bærproduksjon. Urbant landbruk er også viktig for en miljøvennlig byutvikling, byens kulturlandskap og grønne lunger, og for utdanning, helse og sosiale sektor.

Det bynære landbruket omfatter alle gårder i randsonene av tettbygde strøk og har en unik nærhet til et stort marked i Oslo og Viken, - spesielt innen grønnsaks-, frukt-, og bærproduksjon og innen tjenesteytelse, som f.eks. Inn på tunet og landbruksbasert reiseliv. Gårdbrukerne skjønner et viktig kulturlandskap med beitedyr, åkerdrift og skog, som ofte er turområder for befolkningen. Presset på dyrket mark er stort, og aktive gårder med mat- og tjenesteproduksjon bidrar til å verne om matjord i en region med landets beste matjordressurser.

Satsingsområde	Målsetning	Strategi
Landbrukets omdømme	Økt kunnskap om matproduksjon	<ul style="list-style-type: none"> • Kunnskapsformidling og brobygging mellom landbruket og befolkningen • Utvikle andelslandbruk • Støtte opp om urban dyrking
Jordvern	Redusert nedbygging	<ul style="list-style-type: none"> • Øke forståelsen for verdien av matjord

Nyskaping og teknologiutvikling

Alle næringer er avhengige av nyskaping og vekst for å utvikles videre. I landbruket trenger vi både nyetablerere og vekstbedrifter som kan skape flere arbeidsplasser og øke verdiskapingen. Nasjonalt er det et ønske å styrke innovasjon og nyetableringer i alle deler av landet.

De fleste landbruksbaserte bedrifter som vil utvikle noe nytt har basis i tradisjonell landbruksdrift. Bondens motivasjon er ofte å bruke gårdens ressurser for å øke sin inntekt i stedet for å ta lønnet arbeid utenfor gården. Det kan være krevende å omstille seg fra å være råvareleverandør til å videreforedle varer og tjenester. Spesielt kan det være utfordrende å ha nok markedskompetanse, sette priser og verdsette eget arbeid.

Det er viktig at næringspolitikken rundt landbruksgründeren er tilpasset både de med store vekstambisjoner og de som ønsker å sysselsette familien på egen gård. I Oslo og Viken finnes allerede flere gode veiledningstilbud til etablerere. Det er viktig å opprettholde og videreutvikle disse.

Landbruket møter hele tiden nye utfordringer og krav for optimalisering av driften. Å ta i bruk, og utvikle, ny teknologi blir stadig viktigere for utviklingen av landbrukssektoren. Det er viktig at regionalt næringsprogram ikke begrenser mulighetene for nyskaping og utvikling. Det skal derfor være åpent for utvikling og muligheter som vi i dag ikke kjenner til.

Satsingsområde	Målsetning	Strategi
Nyetablering og bedriftsutvikling	Flere levedyktige nyetableringer og vekst for eksisterende landbruksbedrifter	<ul style="list-style-type: none"> • Sikre god etablereropplæring • Mobilisere og tilrettelegge for nyskaping og gründerskap • Bidra til kompetansehevende tiltak knyttet til bærekraftig videreutvikling av landbruksnæringa
Innovasjon og teknologi	Økt innovasjon og implementering av ny teknologi i landbruket	<ul style="list-style-type: none"> • Stimulere til utvikling og bruk av ny teknologi for bærekraftig produksjon

Rekruttering og kompetanseheving

Stabil rekruttering til landbruksnæringen er viktig for å nå de landbrukspolitiske målsettingene. I Oslo og Viken ble det i 2017 omsatt 1002 landbrukseiendommer. Av disse ble 58 % omsatt innen familien. Gjennomsnittsalderen på ny eier var 49,7 år. Figuren viser fordelingen mellom type og kjønn blant de som kjøpte landbrukseiendom i Oslo og Viken 2017.

Omsetning av landbrukseiendom i Oslo og Viken 2017

■ Mann ■ Kvinne ■ Aksjeselskap ■ Andre

Attraktive utdanningstilbud innen landbruksfaget bidrar til rekruttering av kompetente næringsutøvere til

næringen. Oslo og Viken har per i dag åtte videregående skoler som tilbyr naturbruksutdanning (Kalnes, Tomb, Hvam, Kjelle, Stabekk, Natur, Kongsberg og Buskerud vgs.). Rekrutteringen til de videregående skolene har vært økende de senere årene, og det er viktig at denne trenden fortsetter.

Norges miljø- og biovitenskaplige universitet (NMBU), som tilbyr bachelor- og masterprogram innen landbruk, ligger også i vår region. Dette gir unike muligheter både for høyere utdanning innen landbruksfaget og for tilgjengeligheten på relevant forskning. Det tilbys også ettårig utdanning som agrotekniker fra Hvam vgs., i samarbeid med Fagskolen Innlandet. Flere av de videregående skolene tilbyr også agronomiutdanning spesielt tilrettelagt for voksne.

Satsingsområde	Målsetning	Strategi
Ungdom og rekruttering	Flere unge skal drive gårdsbruk i Oslo og Viken	<ul style="list-style-type: none"> • Stimulere til økt rekruttering til landbruksutdanningene • Kompetansehevende tiltak for unge som vil videreføre og -utvikle foretakene i landbruket
Generell kompetanseheving i landbruket	Landbruksnæringen i Oslo og Viken skal ha kompetanse til å møte fremtidens produksjonsmessige og miljømessige utfordringer og muligheter	<ul style="list-style-type: none"> • Bidra til å opprettholde gode opplæringstilbud i regionen • Stimulere til at nytenkning og ny kunnskap om bærekraftig og framtidens rett landbruk integreres i opplæringstilbudene

Fylkesmannen i Oslo og Viken

REGIONALT MILJØPROGRAM FOR OSLO OG VIKEN

2019-2022

Innholdsfortegnelse

Innledning.....	55
Del 1 Organisering, rammer og føringer	56
Prinsipper for prioritering av tiltak i Regionalt miljøprogram	57
Utfordringer og mål for Regionalt miljøprogram for Oslo og Viken.....	57
Prioritering av områder – forurensing	58
Prioritering av kulturlandskap	59
Skjøtselsråd.....	61
Tilskudd til spesielle miljøtiltak i jordbruket og tilskudd til drenering	63
Miljøavtale	64
Regionale miljøkrav.....	64
Informasjon og veiledning - RMP, miljøkrav og klima- og miljøprogrammet.....	65
Del 2 Regionale miljøtiltak i Oslo og Viken.....	66
Forskrift om regionale miljøtilskudd i jordbruket, Oslo og Viken	67
Kapittel 1 Innledende bestemmelser	67
Kapittel 3 Biologisk mangfold	69
Kapittel 4 Kulturminner og kulturmiljøer	70
Kapittel 5 Avrenning til vann	70
Kapittel 6 Utslipp til luft	73
Kapittel 7 Plantevern	73
Kapittel 8 miljøavtale.....	74
Kapittel 9 Generelle bestemmelser.....	75

Innledning

Regionalt miljøprogram (RMP) 2019-2022 for Oslo og Viken er utarbeidet av Fylkesmannen, og inkluderer en regional forskrift om Regionale miljøtilskudd for Oslo og Viken.

Målet for RMP er å bidra til å ivareta kulturlandskapet, begrense utslipp til luft og vann, samt økt jordliv, humusinnhold og bedre jordstruktur.

RMP er en del av Regionalt bygdeutviklingsprogram (RBU), hvor vårt felles mål er at

landbruket i Oslo og Viken skal utnytte regionens markedsnærhet og særpreg på en bærekraftig måte for å øke mat- og skogproduksjonen og utvikle nye bygdenæringer.

Regionalt miljøprogram 2019-2022 for Oslo og Viken inneholder:

Del 1

- Organisering, rammer og føringer
- utfordringer og mål
- Prinsipper for prioritering

Andre miljøvirkemidler

- Miljøkrav
- SMIL og drenering – kriterier for prioritering
- Informasjon, veiledning og klima- og miljøprogrammet

Del 2

- Forskrift om regionale miljøtilskudd i jordbruket i Oslo og Viken

Regionale miljøtilskudd forvaltes av Fylkesmannen gjennom Regionalt miljøprogram. De regionale miljøprogrammene skal gi en målretting av miljøinnsatsen i jordbruket utover det som er mulig gjennom generelle, nasjonale ordninger. Det er Fylkesmannen som vedtar Regionalt miljøprogram for Oslo og Viken, og programmet rulleres hvert fjerde år. Regionalt miljøprogram utarbeides i samarbeid med det regionale partnerskapet og fastsettes av Fylkesmannen etter samråd med de respektive fylkeslagene til Norges Bondelag og Norsk Bonde- og Småbrukarlag.

Del 1 Organisering, rammer og føringer

Alle tiltak det kan gis tilskudd til er hentet fra en nasjonal meny fastsatt av Landbruksdirektoratet. Nytt for programperioden 2019-2022 er at vilkårene for tiltak også er bestemt i menyen. Landbruksdirektoratets Nasjonalt miljøprogram og nasjonale instruks om regionale miljøtilskudd i jordbruket legger rammer og føringer for RMP.

Regionalt miljøprogram er utarbeidet i samarbeid med representanter fra næring og forvaltning i Østfold, Buskerud, Oslo og Akershus som tilsammen utgjør referansegruppa for RMP Oslo og Viken: Bondelag, Bonde- og Småbrukarlag, Landbruksrådgivningen, Fylkesmannens miljøvernavdeling, fylkeskommunenes representanter fra kulturminneforvaltning og vannforvaltning, representanter fra kommunene og vannregionene.

RMP fastsettes av fylkesmannen etter samråd med de respektive fylkeslagene til Norges Bondelag og Norsk Bonde- og Småbrukarlag. Vi har hatt to møter i en samlet referansegruppe, og flere møter med representanter fra næringsorganisasjonene, med styringsgruppe og i arbeidsgruppa.

Organisering av arbeidet

Prinsipper for prioritering av tiltak i Regionalt miljøprogram

Målretting	Forenkling	Lønnsomhet & agronomi
Midlene skal brukes der de har størst effekt	Ordninger som når flere mål prioriteres	RMP er betaling og kompensasjon for en ekstrainsats- og gjenspeiler kostnaden for miljøtiltaket
Lik tilstand skal ha like tilskudd/krav	Ordninger der det finnes tilsvarende nasjonale ordninger, nedprioriteres	Det skal lønne seg å være miljøvennlig
Der hvor gulrot ikke er nok og anbefalinger ikke fulgt, kan miljøkrav være en løsning	Det blir færre ordninger totalt og standardisering av ordningene	Miljøtiltakene skal optimalisere agronomien
De mest verdifulle kulturlandskapene prioriteres	Ordninger er utvalgt på bakgrunn av tilbakemeldingene i evalueringene i de respektive fylkene	Tiltakene skal være gjennomførbart i praksis
Vi har samme vektning mellom kulturlandskap og forurensing som det er i dag.		

Utfordringer og mål for Regionalt miljøprogram for Oslo og Viken

Område	Hovedutfordringer	Hovedmål
Kulturlandskap	Gjengroing av jordbruksområder Tap av kulturlandskapselementer	Bidra til å holde kulturlandskapet åpent Bidra til å ivareta særegne kulturlandskapselementer
Biologisk mangfold	Tap av biologisk mangfold og variasjon i jordbrukslandskapet	Bevare og legge til rette for biologisk mangfold i et variert jordbrukslandskap
Kulturmiljøer og kulturminner	Tap av kulturminner, nedgang i antall setre	Bidra til å bevare kulturminner og kulturmiljøer Synliggjøre og øke bevisstheten rundt kulturhistoriske verdier i jordbrukets kulturlandskap
Friluftsliv og tilgjengelighet	UTGÅR	
Avrenning til vassdrag og kyst	Erosjon og avrenning av jord, næringsstoffer og plantevernmidler fra jordbruksarealer Jordpakking Redusert humusinnhold, jordstruktur og jordkvalitet	Begrense erosjon og avrenning av jord, næringsstoffer og plantevernmidler fra jordbruksarealer for å bidra til god økologisk tilstand i vannforekomstene Gjennomføre riktig gjødslingsstrategi i forhold til avling, vekst og driftsform Forbedre jordkvaliteten
Klima - utslipp til luft	Tap av næringsstoffer (nitrogen, metan, ammoniakk og lystgass) til luft	Gjennomføre riktig gjødslingsstrategi i forhold til avling, vekst og driftsform

	Lavere karbonlagring i jord Høyt CO ₂ -utslipp	Hindre tap av næringsstoffer fra husdyrgjødsel og kunstgjødsel. Mer organisk materiale i jorda
Plantevernmidler	Helse- og miljørisiko ved plantevernmiddelester på avveie	Redusert bruk av kjemiske plantevernmidler Forebygge og hindre at plantevernmiddelester kommer på avveie

Prioritering av områder – forurensing

Marin grense utgjør det høyeste nivå havet har hatt på et sted etter at det ble fritt for is ved slutten av siste istid.

Bakgrunn for prioriteringen

Prioritering av områder i Oslo og Viken tar utgangspunkt i vannområder hvor deler av vassdragene har dårlig tilstand, og hvor landbruk er en viktig påvirker.

Kartlegging av tilstand, påvirkning og grad av avrenning viser at følgende områder er spesielt utsatt: PURA (Bunnefjorden med Årungen- og Gjersjøvassdraget), Morsa, Haldenvassdraget, Oslo, Indre Oslofjord Vest, Øyeren, Leira og Nitelva, Hurdalvassdraget/Vorma, Isesjø, Glomma sør for Øyeren, Steinsfjorden, Sogna, Simoa, Drammenselva, Lierelva og Årosvassdraget.

Arealer med marin leire ligger generelt under 200 moh. og samsvarer stort sett med jordbruksarealene i nedbørsfeltene til vassdragene nevnt ovenfor. Overflateerosjon i åpen åker og løpserosjon i vassdragene er her særlige utfordringer.

I enkelte vannforekomster kan tilstanden være god til tross for at kartleggingen viser stor påvirkning fra landbruket. Den gode tilstanden er ofte resultatet av at det er gjennomført målrettede tiltak mot avrenning over flere år. I disse områdene er det følgelig viktig å videreføre miljøinnsatsen i jordbruket for å sikre at den gode tilstanden opprettholdes.

Registrert tilstand og avrenningsgrad vurdert opp mot arealbruk, satellittbilder og historiske data (bedret tilstand over tid), viser at jordbruksarealene under marin grense bør prioriteres i sin helhet.

Det ble vurdert å foreta en mer spisset prioritering, der geografisk inndeling av prioriterte områder tar utgangspunkt i en større målestokk og strengere avgrensning. Denne modellen kunne ha bidratt til en høyere grad av geografisk presisjon, men ville samtidig medføre en utpreget fragmentering av prioriterte arealer. Oppstykingen av arealer i prioriterte og ikke prioriterte områder kunne gitt en uhensiktsmessig inndeling ut fra et driftsperspektiv. Samtidig vil det være en risiko for at manglende treffsikkerhet i datagrunnlaget friskmelder lokaliteter hvor reell tilstand er mindre god, og dermed burde ha blitt inkludert i prioriterte områder.

I Oslo og Viken prioriterer vi jordbruksarealer under marin grense. Kart over prioriterte områder ligger i søknadsportalen for RMP, eStil og er tilgjengelig på vår [nettside](#).

[Lenke til kart for prioritert område forurensing](#)

Foto: Fylkesmannen i Oslo og Viken

Prioritering av kulturlandskap

Prioritering av kulturlandskap i Oslo og Viken tar utgangspunkt i områder på innmark og i utmark, hvor landbruksdrift har påvirket utformingen av landskapet og preget de kulturhistoriske, biologiske og estetiske verdiene.

Begrensede midler gjør at vi må prioritere de landskapene som i størst grad særpreger Oslo og Viken; fjell, kystlandskap og raviner, og i tillegg de kulturlandskapene som gjennom nasjonal kartlegging er utpekt til de mest verdifulle kulturlandskapene i vår region.

Prioriterte kulturlandskap i Oslo og Viken er:

- Fjellområder over vernskoggrensa
- Øyer og holmer langs kysten og i innsjøer
- Ravinebeiter
- Verdifulle kulturlandskap, Nasjonalt utvalgte kulturlandskap i jordbruket (UKL)

Kulturhistoriske landskap av nasjonal interesse (KULA) vil inngå i prioriterte kulturlandskapsområder når områdene er utpekt og kartlagt.

Foto: Fylkesmannen i Oslo og Viken

Fjellområder

Områder over vernskoggrensa er prioritert. Fjellområdene har store fôrressurser i utmark og innmark. Disse ressursene utgjør ofte en stor del av fôrgrunnlaget for husdyrproduzentene i fjell- og dalbygdene, og bidrar til et robust jordbruk. Husdyrbesetningene blir stadig større. Ytelsene i melkeproduksjonen øker. Grovfôret må være lett tilgjengelig og ha god og jamn kvalitet. Desto større besetninger og høyere ytelse, desto mer utfordrende vil det være å ha dyr på beite uten at det går ut over ytelsen og kontroll på besetningen. Beiting innebærer kostnader til gjerding og tilsyn. Det gis økonomisk stimulans til beiting gjennom produksjonstilskudd, både på innmark og utmark. De siste årene har tilskuddssatsene for beiting økt, særlig for beiting i utmark. Dette har bidratt til å opprettholde antall dyr som går på beite i inn- og utmark.

Drift av fulldyrka og overflatedyrka jord i fjellet medfører ekstra kostnader til transport. Fylkesmannen mener at det er nødvendig med ekstra kompensierende tiltak, ut over produksjonstilskuddet, både til beite og slått i fjellet. Målsettinga er å opprettholde beiting i fjellet, og om mulig få flere dyr på beite i fjellet, samt å sikre at fulldyrka og overflatedyrka jord fortsatt blir holdt i drift.

Øyer og holmer langs kysten og i innsjøer

Arealene ligger ofte i gunstige klimamessige områder og representerer fôrressurser som ikke brukes fordi tilgjengeligheten kan være krevende. Områdene er potensielt attraktive friluftsområder, men står i fare for å gro igjen på grunn av manglende skjøtsel.

Ravinebeiter

Arealene er brattlendte, men ofte produktive. I tidligere tider var det svært vanlig å fulldyrke bakkene. Det kunne bare skje med betydelig manuell innsats og bruk av hest. Med økende mekanisering av jordbruket, har mye av ravinelandskapet blitt planert eller gått ut av drift. Det er

viktig å bevare denne trua landskapsformen som særpreger kulturlandskapet i deler av Oslo og Viken. Ravinene kan brukes til beiting, hvis de blir skjøttet riktig. Ustelte ravinedaler som gror igjen med store trær og buskvegetasjon, kan erodere svært mye. Tilbakeføring til beiter og deretter en kontrollert beiting, kan stabilisere og forhindre mye av denne erosjonen. Dette er spesielt viktig i større ravineområder som drenerer til særlig leirjordspåvirkede vassdrag.

Verdifulle kulturlandskap, Utvalgte kulturlandskap i jordbruket (UKL) og Kulturhistoriske landskap av nasjonal interesse (KULA)

Flere av ordningene er begrenset til å gjelde verdifulle kulturlandskap (tidligere kalt helhetlige kulturlandskap), Nasjonalt utvalgte kulturlandskap i jordbruket (UKL) og Kulturhistoriske landskap av nasjonal interesse (KULA). Dette er kulturlandskap som er valgt ut av miljøvernmyndighetene og kulturminnemyndigheten i de enkelte fylkene. De er utvalgt på grunn av biologiske- og kulturhistoriske verdier som har kommet etter langvarig jordbruksdrift. Områdene er tilgjengelig for søker i eget kartlag i eStil, det elektroniske søknadssystemet for RMP.

Det blir utarbeidet kart som viser vernskoggrensa, verdifulle kulturlandskap, UKL og etter hvert også. Kulturhistoriske landskap av nasjonal interesse (KULA). Ravinebeiter, stølsvoller og øyer og holmer har ikke egne kartlag.

[Lenke til kart for prioriterte områder- kulturlandskap](#)

Skjøtselsråd

Skjøtselsråd for slått av slåttemyr og slåttemark

- Årlig slått, gjerne etter 1. august
- Høyet bør bakketørkes etter slåtten
- Vegetasjonen etter rydding og slått skal fjernes

Skjøtselsråd soner for pollinerende insekter

- Så blomsterengblanding, gjerne stedegne planter
- Pionerblanding med honningurt, kløver og vikke kan kjøpes i storesekk.
- Se også forslag til frøblanding på www.blomstermeny.no
- Sonen kan gjerne være langs bekkefar, åkerkanter og veier, gjerne lysåpne.
- Krattrydding mot dyrka mark kan på sikt åpne opp for mer blomstereng.
- Ta vare et mangfold av trær og busker i kulturlandskapet, særlig selje og vier for å tilrettelegge for insektene tidlig om våren.

Skjøtselsråd ved skjøtsel av biologisk verdifulle arealer

- Ved beite må beitetrykket holdes lavt, veiledende beitetrykk er 2 daa/småfe og 6-10 daa/storfe
- Beitearealet bør være ryddet for krattskog og hogstavfall, og ikke tilsås
- Bevar et mangfold av trær, busker og andre elementer som steingjerder, rydningsrøyser, gruspartier eller liknende for å tilrettelegge for insekter
- Her kan du lese flere skjøtselsråd om [Pollinatorvennlig skjøtsel av slåttemark og naturbeitemark](#)

Foto: Rune Aae

Skjøtselsråd ved skjøtsel av automatisk fredete kulturminner

- Arealet bør ikke gjødsles eller sprøytes med plantevernmidler
- Kulturminnemyndighetene kontaktes dersom kulturminnet ikke tidligere har vært skjøttet
- Ved større tiltak bør det utarbeides skjøtselsplan i samråd med kulturminnemyndighetene
- Fjern alt avfall fra klipping og rydding ut fra området for å unngå gjødsling.
- Det skal ikke oppstå skader på graver eller i terrenget for øvrig, arbeidet utføres skånsomt og uten bruk av store maskiner.
- Det bør beites skånsomt, slik at ikke overflaten skades.
- På www.kulturminnesok.no kan man se hva som er registrert av kulturminner på ulike eiendommer.

Tilskudd til spesielle miljøtiltak i jordbruket og tilskudd til drenering

For å få til en helhetlig satsing på miljøtiltak lokalt skal de fireårige tiltaksstrategiene for tilskudd til spesielle miljøtiltak i jordbruket (SMIL) og RMP ses i sammenheng. RMP skal gjennom tilskudd til årlig skjøtsel og vedlikehold følge opp SMIL-tilskudd til investeringer innvilget av kommunen. RMP skal angi retningslinjer for fordelingen av SMIL-midler til kommunene. Fylkesmannen skal også bidra til at kommunene tar en aktiv rolle i prosjektprioriteringene for SMIL og stimulerer til felles satsinger på tvers av kommunegrensene.

Føringer for prioriteringer i de kommunale tiltaksstrategier for bruk av SMIL-midler

- De kommunale tiltaksstrategiene skal prioritere tilskudd til områder med de største miljøutfordringene og prioritere tiltak som gir god miljøeffekt.
- I henhold til jordbruksavtalen, skal hydrotekniske tiltak prioriteres i leirjordsområdene. Det kan i tillegg komme føringer i jordbruksavtalen knyttet til prioritering av både klima, miljø og kulturlandskapstiltak.

Retningslinjer for fordelingen av SMIL-midler til kommunene

Fylkesmannen fordeler midler til kommunene etter følgende kriterier:

60 % av midlene fordeles etter faste kriterier:

- Jordbruksareal
- Antall daa planert areal /hydrotekniske utfordringer

20 % etter miljøutfordringer:

- Kommunens tiltaksstrategier, der SMIL og RMP sees i sammenheng prioriteres
- Særlige regionale og nasjonale miljø- og kulturlandskapsutfordring

20 % etter aktivitet og måloppnåelse:

- Gjennomføringsgrad
- Rapportering og innmeldte behov/planer

Retningslinjer for fordelingen av dreneringsmidler til kommunene

Fylkesmannen fordeler midler til kommunene etter følgende kriterier:

70 % av midlene fordeles etter faste kriterier:

- Andel jordbruksareal

30 % etter aktivitet:

- Gjennomføringsgrad
- Rapportering og innmeldte behov

Miljøavtale

Det innføres miljøavtale. Formålet er å gjennomføre flere miljøtiltak på samme foretak, og at disse i kombinasjon skal gi større miljøgevinst enn enkelttiltak. Miljøavtalen skal bidra til å redusere avrenning av jord og næringsstoffer til vann, øke moldinnholdet, bedre jordstrukturen og å øke karbonbindingen i jord.

Regionale miljøkrav

Høyere tilskudd er ikke alltid tilstrekkelig virkemiddel for å nå miljømålene etter vannforskriften. I Oslo og Viken viderefører og spisser vi ordningen med regionale miljøkrav. Det innebærer at det stilles krav til bestemte jordarbeidingsrutiner og andre tiltak for jord på landbrukseiendommer som ligger i områder med erosjonsfare og innenfor nedbørsfelt til sårbart vassdrag eller kystområde. Forskrift om regionale miljøkrav er hjemlet i § 11 i jordloven^[2].

Følgende kriterier ligger til grunn for prioritering av områder med miljøkrav:

- Områder med jordbruksproduksjon der arealavrenning fra jordbruk har stor påvirkning
- Områder med dårlig eller svært dårlig vannkvalitet og høyt innhold av jordpartikler i vannet
- Områder der vannkvaliteten er forbedret etter stor miljøinnsats
- Områdene har flere viktige brukerinteresser

Miljøkrav og virkeområde

Akershus og Østfold har områder som har hatt miljøkrav i flere år. Disse er godt innarbeidet. Inntil nå har det ikke vært områder i Buskerud der påvirkningene fra landbruket har blitt vurdert som så alvorlige at det har blitt fastsatt særskilte miljøkrav gjennom forskrift. Gjennom arbeidet med oppfølgingen av vannforskriften og regional vannforvaltningsplan blir kunnskapsgrunnlaget for vannforekomstene oppdatert. Dersom det viser seg at miljømålene ikke nås gjennom de tiltak som blir gjennomført som frivillige tiltak, kan forskrifter om regionale miljøkrav bli et virkemiddel som i større grad tas i bruk.

De ulike vannområdene som har hatt krav, har hatt egne forskrifter. Vi standardiserer nå kravene inn i en forskrift, og utvider kravene med punkt 1. Alle krav skal ikke gjelde i alle områder.

Arbeidet med Regionale miljøkrav er satt i gang og fylkesmannens miljøvern avdeling og vannregionmyndigheten jobber nå med å få en oversikt over de mest sårbare vannforekomstene ved å oppdatere kunnskapsgrunnlag. Det vil bli laget en ny forskrift for Regionale miljøkrav i Oslo og Viken, hvor forslag til virkeområder vil bli beskrevet. Ny miljøkravforskrift vil bli sendt ut på høring vinter/vår 2019 med 3 måneders høringsfrist. Ikraftsetningsdato for områder som allerede har regionale miljøkrav vil bli 1.1.2020, mens eventuelle nye områder vil bli omfattet av nytt regelverk fra tidligst 1.1.2021.

Informasjon og veiledning - RMP, miljøkrav og klima- og miljøprogrammet

Målet med klima- og miljøprogrammet i fylkene og informasjon om miljøvirkemidlene i jordbruket er å bidra til å øke oppslutningen om miljøtiltakene i jordbruket og få rett miljøtiltak gjennomført på rett sted.

- Oppdatert informasjon om miljøtilstanden finnes på vann-nett.no og miljostatus.no.
- Oppdaterte tiltak for å imøtekomme de største miljø- og klimautfordringene finner vi på klimasmart.landbruk.no og NIBIO.no.
- Oppdatert informasjon om tiltaksgjennomføring for RMP og SMIL finnes på vår [nettside](#).
- Søknadsportal for klima- og miljøprogrammet er ny fra 2018, [elektronisk søknad](#) via Altinn.

Oversikt over prioriterte mål for informasjons- og veiledningsarbeidet innen Regionale miljøtilskudd, miljøkrav og klima og miljøprogrammet:

Regionalt miljøtilskudd	Aktivitet:	Form	Ansvar:	Periode
Alle PT-søkere skal få informasjon om Regionalt miljøtilskudd	Vårbrosjyre om RMP- hva skal jeg tenke på før våronna?	Digital	Utarbeides av FM, til utsjekk i kommuner og næring	Vår 2019
	RMP-veilederen	Digital		Mars & august 2019
Statistikk over RMP/SMIL-oppslutning skal være oppdatert	Statistikk på FM-nett	Digital	Seksjon for tilskudd/kontroll	April 2019
Vi skal ha gode kartløsninger for prioriteringer i RMP	Levende kart over prioriterte områder og miljøkrav	Digital	Seksjon mat og jordbruk og GIS-koordinator	
Regionale miljøkrav				
Alle med miljøkrav skal få nødvendig informasjon om tilstand, tiltaksbehov og miljøkrav.	Skriftlig og på nett	Digital	Seksjon mat og jordbruk	Høst 2019/ vår 2020
Klima- og miljøprogrammet				
1. Alle foretak innenfor områder med sårbare vannforekomster skal ha fått tilbud om miljørådgiving på foretaksnivå innen 2021	Støtte rådgiving i kommuner med særlige miljøutfordringer	Muntlig veiledning & utarbeidelse av SMIL-planer el.	Vannområder/ landbrukskontor	2018-2022
2. Karbonlagring i jord og jordhelse skal være tema på samlinger og møter i næringen i hele Oslo og Viken	Utredning og rådgiving	Møter, nettartikler markvandring og samlinger	FM i samarbeid med NLR, NIBIO, LMD, mfl.	2018-2022
3. Veiledning av tiltak knyttet til pollinerende insekter og lavere forbruk av glyfosat skal være tema i hele Oslo og Viken.	Møter, nettartikler markvandring og samlinger		FM landbruk i samarbeid med miljøvern-avdelingen	2018-2022
Økt oppslutning om miljøtiltak. Alle nye bønder skal kjenne til RMP og SMIL.	Utarbeide tiltaks-sjekkliste for nye bønder	Digital og info fra kommunen	Kommune Næring NLR	2018-2022

Del 2 Regionale miljøtiltak i Oslo og Viken

Vi har prioritert følgende tiltak fra den nasjonale forskriftsmalen og forskriftsmenyen:

Miljøtema	Områder	Paragraf	Tiltak og tiltaksklasse	
Kultur- landskap Kap. 2	*i prioriterte kulturlandskap	§ 4	Drift av bratt areal - helling 1:5 og 1:3	
		§ 5	Drift av beitelag - sau/geit + hest /storfe	
		§ 6	Beite av verdifulle jordbrukslandskap i innmark*	
		§ 7	Beiting av verdifulle jordbrukslandskap i utmark *	
		§ 8	Slått av verdifulle jordbrukslandskap *	
		§ 9	Skjøtsel av gårdsdammer	
		Biologisk mangfold kap. 3	§ 10	Slått av slåttevær og slåttemark
			§ 11	Skjøtsel av biologisk verdifulle arealer (kun beite)
			§ 12	Skjøtsel av styingstrær *
			§ 13	Soner for pollinerende insekter
Kulturminner og kulturmiljøer Kap. 4	§ 14	Drift av seter		
	§ 15	Skjøtsel av enkeltstående automatisk fredete kulturminner		
	§ 16	Skjøtsel av steingjerder, bakkemurer, trekker og alleer*		
Friluftsliv			Utgår	
Avrenning til vassdrag og kyst Kap. 5	Prioriterte områder	§ 17	Ingen jordarbeiding - erosjonsrisikoklasse 1 -4	
		§ 18	Gras på arealer utsatt for flom og erosjoner	
		§ 19	Ingen jordarbeiding på flomutsatte arealer	
		§ 20	Direktesådd høstkorn og oljevekster - erosjonsrisikokl. 1 -4	
		§ 21	Såing av fangvekst som underkultur	
		§ 22	Fangvekster sådd etter høsting	
		§ 23	Grasdekt vannvei og grasstriper i åker	
		§ 24	Grasdekt kantsone i åker	
		§ 25	Fangdammer	
	Andre områder	§ 17	Ingen jordarbeiding - erosjonsrisikoklasse 1 -4	
		§ 19	Ingen jordarbeiding på flomutsatte arealer	
		§ 21	Såing av fangvekst som underkultur	
		§ 22	Fangvekster sådd etter høsting	
Utslipp til luft Kap. 6		§ 25	Fangdammer	
		§ 26	Nedfelling eller nedlegging av husdyrgjødsel	
Plantevern- midler Kap. 7		§ 27	Spredning av husdyrgjødsel med tilføreslslange	
		§ 28	Ugrasharving i åker	
Miljøavtale Kap. 8		§ 29	Ugrasbekjempelse i radkulturer	
		§ 30	Miljøavtale	

Forskrift om regionale miljøtilskudd i jordbruket, Oslo og Viken

Kapittel 1 Innledende bestemmelser

§ 1 Formål

Formålet med tilskudd etter forskriften er å bidra til å ivareta jordbruket sitt kulturlandskap, biologisk mangfold, kulturmiljøer og -minner, samt redusere bruk av plantevernmidler og utslipp til luft og avrenning til vann fra jordbruket.

§ 2 Virkeområde

Forskriften gjelder i Oslo, Akershus, Buskerud og Østfold fylker.

§ 3 Grunnvilkår

Tilskudd etter denne forskriften kan gis til

- a) foretak som har gjennomført tiltak på arealer de disponerer i søknadsåret. Foretaket må drive vanlig jordbruksproduksjon på én eller flere landbrukseieendommer, og må være registrert i Enhetsregisteret.
- b) Beitelag kan søke tilskudd for drift etter § 5 Drift av beitelag. Med beitelag menes i denne forskriften sammenslutninger som er registret som samvirkeforetak eller forening i Enhetsregisteret, og som har til hovedformål å samarbeide om hensiktsmessige fellesløsninger innen beitebruk og god utnyttelse av utmarksbeite.

Kapittel 2 Kulturlandskap

§ 4 Drift av bratt areal

Det kan gis tilskudd for drift av jordbruksareal med hellingsgrad på 1:5 eller brattere, for å ivareta kulturlandskapet.

Omsøkt areal per foretak må være minimum 5 dekar.

Tiltaksklasse: overflatedyrka og fulldyrka med hellingsgrad 1:5 og 1:3, frukt dyrking 1:5 og 1:3.

Tilskuddet gjelder i Buskerud og i Oslo, Akershus og Østfold over marin grense. Tilskuddet gis ikke til beiting alene.

Tilskuddet utmåles per dekar.

§ 5 Drift av beitelag

Det kan gis tilskudd for drift av beitelag som oppfyller vilkårene i § 3 b.

Beitelagene må ha minst to medlemmer, føre ukentlig tilsyn med dyra og årlig rapportere om driften til Fylkesmannen.

Tilskuddet utmåles per dyr sluppet på utmarksbeite.

Tiltaksklasser: storfe/hest, småfe.

§ 6 Beiting av verdifulle jordbrukslandskap i innmark

Det kan gis tilskudd for beiting for å opprettholde verdifulle jordbrukslandskap på innmark.

Ordningen gjelder for

- a) innmarksbeiter,
- b) overflatedyrka og
- c) marginale fulldyrka arealer

på ravinebeiter og innenfor Verdifulle kulturlandskap og Nasjonalt utvalgte kulturlandskap i jordbruket (UKL). Området skal være godt nedbeitet minst en gang i løpet av sesongen.

Beitetrykket skal være tilpasset beiteområdet på en slik måte at miljøverdiene ikke forringes.

Tilskuddet utmåles per dekar.

§ 7 Beiting av verdifulle jordbrukslandskap i utmark

Det kan gis tilskudd for beiting for å opprettholde verdifulle kulturlandskap i utmark.

Tilskuddet gjelder for fjellområder over vernskoggrensa, øyer og holmer.

Beitetrykket skal være tilpasset beiteområdet på en slik måte at miljøverdiene ikke forringes.

Tilskuddet utmåles per dyr.

Tiltaksklasser: storfe/hest, småfe.

§ 8 Slått av verdifulle jordbrukslandskap

Det kan gis tilskudd for slått av fulldyrka eller overflatedyrka areal for å opprettholde verdifulle jordbrukslandskap.

Tilskuddet gjelder slått i fjellområder over vernskoggrensa, og Nasjonalt utvalgte kulturlandskap i jordbruket (UKL) over marin grense og Verdifulle kulturlandskap over marin grense.

Omsøkt areal per foretak må være minimum 5 dekar.

Tilskuddet utmåles per dekar.

§ 9 Skjøtsel av gårdsdammer

Det kan gis tilskudd for slått, rydding eller beiting for å hindre gjengroing av gårdsdammer.

Arealet det gis tilskudd for skal ikke være gjødslet.

Tilskuddet utmåles per stykk.

Tiltaksklasse: Gårdsdammer.

Kapittel 3 Biologisk mangfold

§ 10 Slått av slåttemyr og slåttemark

Det kan gis tilskudd for slått av slåttemark eller slåttemyr som er gjennomført slik at naturtypen blir ivaretatt eller forbedret.

Arealet det gis tilskudd for skal ikke være gjødslet, jordarbeidet eller sprøytet med plantevernmidler. Arealene skal være registrert i miljødatabasen Naturbase.

Tilskuddet utmåles per dekar.

Tiltaksklasse: Svært viktig, viktig, lokalt viktig.

§ 11 Skjøtsel av biologisk verdifulle arealer

Det kan gis tilskudd for beite av hagemark og naturbeitemark, som har markslaget innmarksbeite som er gjennomført slik at det biologiske mangfoldet blir ivaretatt eller forbedret.

Arealet det gis tilskudd for skal ikke være gjødslet, jordarbeidet eller sprøytet med plantevernmidler. Arealet skal være registrert i miljødatabasen Naturbase.

Antall dyr må tilpasses arealet på en slik måte at miljøverdiene opprettholdes. Området må være godt nedbeitet i løpet av sesongen.

Omsøkt areal per foretak må være minimum 5 dekar.

Tilskuddet utmåles per dekar.

Tiltaksklasse: Beite.

§ 12 Skjøtsel av styvingstrær

Det kan gis tilskudd for styving av trær som er gjennomført på en skånsom måte slik at trærnes særpreg og biologiske mangfold blir ivaretatt.

Tilskuddet gjelder for skjøtsel av styvingstrær i Verdifulle kulturlandskap og Nasjonalt utvalgte kulturlandskap i jordbruket (UKL).

Tilskuddet gis for det året treet blir styvet.

Tilskuddet utmåles per tre.

§ 13 Soner for pollinerende insekter

Det kan gis tilskudd for å så og skjøtte soner med pollinatorvennlige frøblandinger på jordbruksareal som er gjennomført slik at sonene har pollinatorvennlige blomster gjennom hele vekstsesongen.

Arealet det gis tilskudd for skal ikke være gjødslet eller sprøytet med plantevernmidler. Tiltaket gjennomføres i kombinasjon med grasdekt kantsone i åker § 24 og grasdekt vannvei § 23.

Bredden på tiltaket tilsvarer vegetasjonssonen eller vannveien.

Tilskuddet utmåles per løpemeter.

Tiltaksklasse: Lav sats.

Kapittel 4 Kulturminner og kulturmiljøer

§ 14 Drift av seter

Det kan gis tilskudd for drift av seteranlegg med melkeproduksjon.

Produksjonsperioden skal være minst 6 uker per sesong. Melken som blir produsert skal leveres til meieri eller foredles på setra. Produksjonen skal tilsvare minimum 45 liter kumelk eller 25 liter geitemelk i døgnet per seter.

Tilskuddet utmåles per seter, fordelt på antall foretak som har dyr på setra.

Tiltaksklasser: Egen foredling, levering til meieri.

§ 15 Skjøtsel av enkeltstående automatisk fredete kulturminner

Det kan gis tilskudd for skjøtsel av gravhauger etter lov 9. juni 1978 nr. 50 om kulturminner § 4, som grenser til jordbruksarealer.

Skjøtselen skal være gjennomført slik at kulturminnet er synlig i jordbrukslandskapet.

Kulturminnet skal være registrert i kulturminnebasen Askeladden.

Omsøkt antall gravhauger er maksimum 10 per foretak.

Tilskuddet utmåles per stykk.

Tiltaksklasser: Beite, slått/rydding.

§ 16 Skjøtsel av steingjerder, bakkemurer, trekker og alléer

Det kan gis tilskudd for skjøtsel langs steingjerder, bakkemurer, trekker og alléer som grenser til jordbruksarealer.

Skjøtselen skal være gjennomført slik at kulturminnet er synlig i jordbrukslandskapet. Tilskuddet gis innenfor Verdifulle kulturlandskap og Nasjonalt utvalgte kulturlandskap i jordbruket (UKL).

Tilskuddet utmåles per meter.

Tiltaksklasser: Bakkemurer, steingjerder, trekker og alléer.

Kapittel 5 Avrenning til vann

§ 17 Ingen jordarbeiding om høsten

Det kan gis tilskudd for arealer med korn, oljevekster, belgvekster, frøeng siste høstingsår, grønn gjødsling og grønnfôrvekster dersom arealet ikke jordarbeides om høsten.

Arealet skal ikke jordarbeides før 1. mars året etter søknadsåret. Halmen på disse arealene skal ikke brennes.

Tilskuddet utmåles per dekar.

Tiltaksklasse: Erosjonsklasse 1–4.

§ 18 Gras på arealer utsatt for flom og erosjon

Det kan gis tilskudd for å dyrke flerårige vekster på åkerarealer som er særlig utsatte for flom og erosjon.

Vekstene skal være godt etablert om høsten i søknadsåret. Ved fornying skal jordarbeiding og såing skje mellom 1. mars og 1. juli. Tilskuddet gjelder innenfor prioriterte områder på flomutsatte arealer og/eller arealer i erosjonsklasse 3 og 4. Med flomutsatt areal menes arealer som oversvømmes ved 10-års flom.

Tilskuddet utmåles per dekar.

§ 19 Ingen jordarbeiding på flomutsatte arealer

Det kan gis tilskudd for flomutsatte og vassdragsnære arealer som ikke jordarbeides før 1. mars. Tilskuddet kan gis til arealer som oppfyller vilkårene i § 17 ingen jordarbeiding om høsten.

Tilskuddet gjelder for flomutsatt areal og/eller vassdragsnært areal inntil 50 meter fra vassdrag. Med flomutsatt areal menes arealer som oversvømmes ved 10-års flom.

Tilskuddet utmåles per dekar.

§ 20 Direktesådd høstkorn og høstoljevekster

Det kan gis tilskudd for å direkteå høstkorn og høstoljevekster på arealer som ikke er jordarbeidet.

Tilskuddet gjelder arealer under marin grense.

Tilskuddet utmåles per dekar.

§ 21. Fangvekst som underkultur

Det kan gis tilskudd for fangvekster sådd sammen med korn, oljevekster og belgvekster.

Tilskuddet kan gis til foretak som oppfyller vilkårene etter § 17 ingen jordarbeiding om høsten.

Fangveksten skal være godt etablert om høsten, og skal ikke være hovedvekst året etter at den er sådd. Arealet skal ikke sprøytes med plantevernmidler eller gjødsles om høsten.

Tilskuddet utmåles per dekar.

§ 22 Fangvekster sådd etter høsting

Det kan gis tilskudd for fangvekster sådd etter høsting av grønnsaker, poteter og rotvekster.

Fangveksten skal være godt etablert om høsten, og skal ikke være hovedvekst året etter at den er sådd. Arealet skal ikke sprøytes med plantevernmidler og ikke gjødsles etter høsting av hovedveksten. Det kan tillates sprøyting i vekstsesongen mot floghavre, hønsehirse og svartøtvier. Arealet skal ikke jordarbeides før 1. mars året etter søknadsåret. Ved dyrking av tidligvekster, skal arealet ikke jordarbeides før 1. november.

Tilskuddet utmåles per dekar.

§ 23 Grasdekte vannveier og grasstriper i åker

Det kan gis tilskudd for flerårig grasdekke i dråg på åkerarealer. Grasdekket skal ha en bredde på minimum seks meter. Vekstene skal være godt etablert om høsten i søknadsåret.

Tilskudd kan også gis for grasdekke på tvers av fallet i lange hellinger. Grasdekket skal ha en bredde på minimum to meter.

Ved fornying skal jordarbeiding og såing skje mellom 1. mars og 1. juli.

Tilskuddet gjelder arealer under marin grense.

Tilskuddet utmåles per meter.

Tiltaksklasser: Korn, potet/grønnsaker.

§ 24 Grasdekt kantsone i åker

Det kan gis tilskudd for flerårig grasdekke langs kanten mot vassdrag på åkerareal.

Sonen det gis tilskudd for skal ha en bredde på minimum åtte meter, målt fra vassdragets normalvannstand, der minst seks meter ligger på fulldyrka areal. Vekstene skal være godt etablert om høsten i søknadsåret. Arealene skal ikke gjødsles eller sprøytes, og skal slås, beites eller pusses i søknadsåret. Ved fornying skal jordarbeiding og såing skje mellom 1. mars og 1. juli.

Tilskuddet gjelder arealer under marin grense.

Tilskuddet utmåles per meter.

Tiltaksklasser: Korn, potet/grønnsaker.

§ 25 Fangdam

Det kan gis tilskudd for fangdam som er etablert på eller i tilknytning til jordbruksareal.

Fangdammen skal ha tilfredsstillende renseeffekt.

Tilskuddet utmåles per dekar.

Kapittel 6 Utslipp til luft

§ 26 Nedfelling eller nedlegging av husdyrgjødsel

Det kan gis tilskudd for spredning av husdyrgjødsel og biorest ved nedfelling eller nedlegging.

Det skal minimum spres 5 kg total-Nitrogen i husdyrgjødsel per dekar. Arealet skal høstes eller beites etter siste spredning i søknadsåret. Husdyrgjødsel og biorest som er spredd ved nedlegging i åpen åker må moldes ned innen to timer.

Foretaket skal ha gjødslingsplan og skiftenoteringer som viser sprededato og gjødselmengde spredd per dekar.

Tilskuddet utmåles per dekar.

§ 27 Spredning av husdyrgjødsel med tilførselsslange

Det kan gis tilskudd for spredning av husdyrgjødsel og biorest med tilførselsslange, som et tillegg til tilskudd etter § 26 nedfelling eller nedlegging. Foretaket må kunne dokumentere bruk av tilførselsslange.

Tilskuddet utmåles per dekar.

Kapittel 7 Plantevern

§ 28 Ugrasharving i åker

Det kan gis tilskudd for ugrasharving i korn og frø til modning.

Det gis ikke tilskudd dersom det benyttes ugrasmidler før høsting, unntatt ved sprøyting mot floghavre og hønsehirse, eller ved nedsviing av oljevekster og åkerbønne.

Arealer som Debio har klassifisert som karensareal eller økologisk drevet areal er ikke tilskuddsberettiget.

Tilskuddet utmåles per dekar.

§ 29 Ugrasbekjempelse i radkulturer

Det kan gis tilskudd for mekanisk ugrasbekjempelse.

Det gis ikke tilskudd dersom det benyttes ugrasmidler før høsting. Arealer som Debio har klassifisert som karensareal eller økologisk drevet areal er ikke tilskuddsberettiget.

Tilskuddet utmåles per dekar.

Tiltaksklasse: Mekanisk ugrasbekjempelse.

Kapittel 8 miljøavtale

§ 30 Miljøavtale

Det kan gis tilskudd for foretak som gjennomfører en kombinasjon av tiltak for styrket miljøinnsats. Tilskuddet kan gis for åkerarealer under marin grense, hvor det dyrkes korn, potet eller grønnsaker, der det er jordstrukturproblemer og dreneringsbehov.

Grunnvilkår for miljøavtale

Arealene der det dyrkes korn, potet eller grønnsaker skal ikke jordarbeides før 1. mars.

For å kunne søke på miljøavtale skal det sås gress, fangvekster eller at arealet ligger i stubb gjennom vinteren

- på alt åkerareal i erosjonsklasse 3 og 4,
- i dråg,
- langs jordbruksarealer som grenser til åpent vann, og
- på flomutsatte jordbruksarealer.

Arealer med tidligpoteter og tidliggrønnsaker skal tilsås med fangvekster etter høsting.

Tiltaket utmåles per dekar der det gjennomføres tiltak etter trinn 1 eller trinn 2.

Tiltaksklasser: Trinn 1 og trinn 2.

Trinn 1 Jordløsning

Det kan gis tilskudd for mekanisk jordløsning om sommeren. Følgende må være oppfylt:

- arealet må tilsås med frøblanding, som minimum skal inneholde, vintervikke/lodnevikke 2 kg, blodkløver 0,5 kg, honningurt 0,5 kg, ettåring eller flerårig raigras 1 kg («Pionerblanding»), og
- plantebestanden skal ha minimum to måneders veksttid.

Dersom arealet slås, skal det gjøres etter blomstring.

Trinn 2 Spredning av kompost

Det kan gis tilskudd til spredning av kompost som er egenprodusert eller produsert i samarbeid med andre landbruksforetak. Følgende må være oppfylt:

- mengde kompost tilpasses plantenes gjødselbehov og spres minimum 2 tonn per dekar,
- komposten skal vendes slik at alt materiale omdannes og hygieniseres,
- komposten skal ha temperaturlogg som viser temperatur over 55 °C i mer enn tre dager, og
- opphavsmaterialet skal dokumenteres i et eget dokument («Råvaredokument»)

Kapittel 9 Generelle bestemmelser

§ 31 Utmåling av tilskudd

Tilskuddet utmåles etter satser fastsatt årlig av fylkesmannen i regionalt miljøprogram. Tilskuddet skal kun gis det året som tiltaket blir gjennomført.

§ 32 Søknad

Foretak som søker tilskudd skal benytte søknadsskjema fastsatt av Landbruksdirektoratet. Søknadsfristen er 15. oktober. For beitelag som søker tilskudd etter § 5 Drift av beitelag er fristen 15. november.

Dersom søknad leveres etter fristene i første ledd, reduseres tilskuddet med 1 000 kroner per virkedag inntil 20 virkedager etter fristens utløp. Tilskuddet kan ikke overdras til eie eller pant.

Innvilget tilskudd utbetales til det foretaket eller beitelaget som fremsatte søknaden.

Tilskuddet kan ikke overdras til eie eller pant.

§ 33 Administrasjon og dispensasjon

Fylkesmannen administrerer tilskuddene etter denne forskriften. Vedtak om tilskudd fattes av kommunen.

Fylkesmannen kan i særlige tilfeller dispensere fra vilkårene for å få tilskudd fastsatt i denne forskriften.

§ 34 Opplysningsplikt og kontroll

Søker av tilskudd plikter å gi alle opplysninger som kommunen, fylkesmannen og Landbruksdirektoratet finner nødvendig for å kunne forvalte ordningen.

Kommunen, fylkesmannen og Landbruksdirektoratet kontrollerer at utbetaling av tilskudd er riktige. Søker plikter å utlevere all bokføring, korrespondanse og opptegetninger som vedkommer tilskuddet. Opplysninger gitt i forbindelse med søknad om tilskudd kan også kontrolleres ved telling og måling på de eiendommer som foretaket benytter i driften.

§ 35 Avkorting av tilskudd

Dersom foretaket uaktsomt eller forsettlig har

- a) drevet eller driver sin virksomhet i strid med annet regelverk for jordbruksvirksomhet, eller
- b) gitt feil opplysninger i søknaden som har eller ville dannet grunnlag for en urettmessig utbetaling av tilskuddet for seg selv eller andre,

kan hele eller deler av det samlede tilskuddet som tilfaller foretaket avkortes.

Tilskuddet kan også avkortes dersom foretaket

- a) har oversett de frister som kommunen, fylkesmannen eller Landbruksdirektoratet har satt for å kunne utføre sine kontrolloppgaver i medhold av § 36 opplysningsplikt og kontroll,
- b) har brutt bestemmelser i forskrift 1. juli 1999 nr. 791 om gjødslingsplanlegging, eller

- c) ikke har ført journal over plantevernmidler som foretaket har benyttet på arealene det søkes tilskudd for. Journalen skal inneholde opplysninger om navn på plantevernmiddelet som brukes, tidspunkt for behandling og dosen som er brukt, samt området og veksten som plantevernmiddelet ble brukt på. Tilskuddet kan også avkortes dersom foretaket ikke kan fremlegge slike journaler for de siste tre årene.

§ 36 Tilbakebetaling og renter mv.

Dersom foretaket som følge av manglende oppfyllelse av vilkår i denne forskriften eller av andre grunner har mottatt en utbetaling som ikke er berettiget, kan det feilutbetalte beløpet kreves tilbakebetalt fra mottakeren eller motregnes i senere utbetaling av tilskudd. Tilsvarende gjelder differansen mellom utbetalt beløp og redusert tilskudd som følge av vedtak om avkorting etter § 35 Avkorting av tilskudd.

For tilbakebetalingskrav kan det kreves renter når kravet ikke innfris ved forfall. Ved grov uaktsomhet eller forsett kan renter kreves fra tidspunktet for utbetalingen av det urettmessige tilskuddet. Størrelsen på renten følger rentesatsen fastsatt med hjemmel i lov 17. desember 1976 nr. 100 om renter ved forsinket betaling m.m.

Krav fra offentlig myndighet som utspringer av foretakets jordbruksvirksomhet kan motregnes i senere utbetalinger av tilskudd til foretaket.

§ 37 Ikrafttredelse

Forskriften trer i kraft straks. Samtidig oppheves forskrift 26. mai 2015 nr. 569 om regionale miljøtilskudd for jordbruket, Buskerud, forskrift 6. april 2016 nr. 392 om tilskudd til regionale miljøtiltak i landbruket, Oslo og Akershus og forskrift 19. mai 2015 nr. 531 om tilskudd til regionale miljøtiltak i jordbruket, Østfold.

FYLKESMANNEN I OSLO OG VIKEN

Postboks 325, 1502 Moss | fmovpost@fylkesmannen.no | www.fylkesmannen.no/ov