

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 1

Standard for FSC certificering i Danmark1

(15. udkast)
November 2004

Introduktion
Forest Stewardship Council (FSC) er en international organisation, som akkrediterer (dvs.
autoriserer og overvåger) uafhængige certificeringsorganer. Målet for FSC er at fremme
økonomisk levedygtig, social gavnlig og miljømæssig ansvarlig forvaltning af Verdens skove.
Derudover at sikre langvarige fremtidige perspektiver for tømmervirksomheder, der kommunikerer
overfor forbrugerne, at de anerkender deres miljømæssige og sociale ansvar, når de forvalter
deres skove. Derudover giver varemærket også forbrugerne mulighed for at udtrykke deres
tilsvarende ansvar gennem et bevidst valg. FSC-varemærket garanterer ægtheden af den
certificerede organisations deklarationer. FSC-certificering garanterer uvildig, uafhængig vurdering
og kontrol, som er forudsætningen for en høj troværdighed.

Certificeringsorganerne evaluerer skovforvaltningsoperationer og bekræfter, at deres forvaltning
lever op til FSC’s Principper og Kriterier (P&K) for fornuftig skovforvaltning.

Certificeringsprocessen er frivillig og kan kun indledes af skovejeren /-forvalteren. Da det er
skovforvaltningen, der vurderes, og ikke den nuværende tilstand af skoven, er FSC-certificering
åben for alle skovenheder uanset deres udgangspunkt. Det vigtige, i forhold til FSC-certificering, er
derfor de tiltag der tages for løbende at forbedre skovforvaltningen i overensstemmelse med
målene beskrevet i driftsplanen.

Dette dokument er det 15. udkast til en standard for FSC-certificering af skovforvaltningen på
ejendomsniveau i Danmark2, udarbejdet af den danske arbejdsgruppe3 for udarbejdelse af en
FSC-godkendt skovcertificeringsstandard. Det har været en lang proces, der startede med et
indledende møde i juli 1996. Mange udkast er siden blevet skrevet og diskuteret for at sikre en
bred diskussion mellem medlemmerne af arbejdsgruppen og mellem arbejdsgruppen og
observatører af processen. Dette 15. udkast, som blev godkendt af arbejdsgruppen den 17. juli
2004, afspejler derfor et kompromis af de forskellige synspunkter fra mange interessenter.
Godkendelsen af denne standard betyder ikke, at evalueringsprocessen stopper. Tværtimod så er
den først lige startet. En skovstandard skal løbende evalueres og revideres hver 5. år for at
tilpasse sig ny viden og tilbagemeldinger fra interessenter. I FSC’s ånd opfordrer vi derfor til Deres
aktive deltagelse i den igangværende diskussion.

Standarden er målrettet ”skovforvaltningsenheder” (SFE), som kan bestå af alt fra en enkelt skov
med én ejer/forvalter til en gruppe af skovejendomme med flere ejere/forvaltere, som sammen
ønsker at opnå certificering under FSC’s regler for gruppecertificering. I overensstemmelse
hermed betegner ”skovforvaltningsenheden” det totale skovareal inden for de(n) berørte
ejendom(me).

For at blive certificeret skal forvaltningen af skovforvaltningsenheden i Danmark, på
kriteriumniveau, overholde den danske FSC-standard.

1 Dette er en nøjagtig dansk oversættelse af den engelske udgave af den danske FSC certificeringsstandard. Da det er
den engelske version, som officielt er godkendt af FSC International, vil det være den engelske version, som i
tvivlsspørgsmål vil være gældende. Den engelske version kan hentes på www.fsc.dk.
2 Undtagen Grønland og Færøerne.
3 En liste over den danske FSC arbejdsgruppe og observatører kan findes i bilag 6.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 2

For medium og små skovejendomme er der en række undtagelser i denne standard. På denne
måde er den danske standard i overensstemmelse med FSC’s forsøg på at gøre FSC-certificering
mere tilgængelig for små og ekstensiv drevet skove.

Nogle undtagelser gælder for medium skovejendomme, som er mindre end 250 ha., andre gælder
for små skovejendomme, som er mindre end 50 ha. Disse undtagelser gælder, selvom
skovejendommen er certificeret under en gruppecertificering, og det totale skovareal derfor
overskrider 250 eller 50 ha. I denne standard er undtagelserne markeret med en stjerne* for
skovejendomme mindre end 50 ha. og med to stjerner** for skovejendomme mindre en 250 ha.
Store skovejendomme er større end 250 ha.

* < 50 ha. Små skovejendomme
** 50 ha. < x < 250 ha. Medium skovejendomme
 > 250 ha. Store skovejendomme

For at opnå undtagelserne er det en forudsætning, at skovejendomme forvaltes under vejledning af
professionel uddannet ansatte, eller at ejeren/forvalteren er blevet uddannet i forbindelse med
FSC- skovcertificeringen.

Dette FSC-standard udkast kan også hentes på www.fsc.dk.

Den danske FSC-standards struktur
Strukturen for den danske FSC-standard følger strukturen for FSC’s Principper, nummer 1 til 10 og
de forskellige underliggende kriterier. Under hvert kriterium har den danske FSC-arbejdsgruppe
foreslået en række indikatorer og verifikatorer.

Forklaring af nummereringen af indikatorer og verifikatorer:
Formatet for præsentationen og nummereringen af indikatorer og verifikatorer er som følger:

Princip 1 (FSC-AC)

 Kriterium 1.1 (FSC-AC).

 Indikator 1.1.1 (FSC-DK).
 v (FSC-DK)

Indikator 1.1.2 (FSC-DK).
 v (FSC-DK)

Hvis et kriterium bliver dokumenteret af flere indikatorer, hver med et forskelligt sæt af verifikatorer,
så vil hver indikator blive fulgt af de(n) relevante verifikator, adskilt med én linie fra de
efterfølgende sæt af indikatorer og verifikatorer. Derfor dokumenterer enhver verifikator kun den
forgående indikator og ikke nødvendigvis alle indikatorerne under et kriterium.

For yderligere information, kontakt venligst:
Det Danske FSC sektretariat
Tel.: +45 20606577
E-mail: info@fsc.dk
Homepage: www.fsc.dk

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 3

Indholdsfortegnelse
Princip 1: Overholdelse af lovgivning og FSC principper……………………………………. 4
Princip 2: Besiddelses- og brugsrettigheder og ansvar……………………………………… 6
Princip 3: Oprindelige folks rettigheder………………………………………………………... 7
Princip 4: Relationer til lokalsamfundet og arbejderes rettigheder…………………………. 7
Princip 5: Udbytte fra skoven…………………………………………………………………… 13
Princip 6: Miljømæssig påvirkning……………………………………………………………... 16
Princip 7: Driftsplan……………………………………………………..…………….………… 24
Princip 8: Monitering og vurdering…………………………………..………………………… 26
Princip 9: Bevarelse af skov med høj bevaringsværdi………….…………………………… 27
Princip 10: Plantager……………………………………………………………………………… 29
Ordforklaring:………………………………………………………………………………………… 34
Bilag 1: Hjemmehørende arter………………………………………………………………. 38
Bilag 2: Skov- og Naturstyrelsens miljøkrav til skovmaskiner……….…………………… 40
Bilag 3: Naturværdibedømmelse……………………………………………………………. 42
Bilag 4: Liste over relevant dansk lovgivning og bindende internationale aftaler………. 44
Bilag 5: Skovloven…………..………………………………………………………………… 45
Bilag 6: Medlemmer af den danske FSC arbejdsgruppe…………………………………. 57
Bilag 7 Internetreferencer til internationale bindende aftaler……………………………. 58

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 4

Princip 1 Overholdelse af lovgivning og FSC-principper
Kriterium 1.1 Skovforvaltningen skal respektere alle relevante love i landet, hvor de befinder

sig, samt internationale traktater og aftaler, som landet har underskrevet og
overholde alle FSC-principper og -kriterier.

Indikator 1.1.1 Skovforvaltningen skal respektere alle nationale og lokale love og

administrative krav.
v Personalet kender til relevante nationale og lokale regulativer, der

har med skovforvaltning og deres ansvarsområder at gøre (Bilag 2,4
og 5).

v Konsulterer med skovejeren /-forvalteren.

Indikator 1.1.2 Brud på lovgivning registreres, dokumenteres og rettelser
implementeres.
v Dokumenter
v Konsulterer den lokale statsskov og kommunal/amtslig forvaltning.

Indikator 1.1.3 For store SFE er den relevante lovgivning tilgængelig på kontoret og for

de ansatte.
v Kontorkontrol

Kriterium 1.2 Alle relevante og lovformelige udskrevne afgifter, royalties, skatter og andre

fordringer skal betales.

Indikator 1.2.1 Information omhandlende finansielle fordringer er tilgængelig og holdes
opdateret.
v Regnskab godkendt af skattemyndighederne.
v Gennemgang af bogføringssystemet og bogføringsprocedure.
v Årsopgørelse, momsregnskab og revideret regnskab, hvis muligt.

Indikator 1.2.2 Der er bevis for rettidig betaling af finansielle fordringer.

v Regnskab godkendt af skattemyndighederne.
v Gennemgang af bogføringssystemet og bogføringsprocedure.
v Årsopgørelse, momsregnskab og revideret regnskab, hvis muligt.

Kriterium 1.3 I lande der har underskrevet, skal retningslinierne for alle bindende internationale

aftaler så som CITES, ILO Konventioner; ITTA og Konventionen for Biologisk
diversitet respekteres1.

Indikator 1.3.1 Skovejer/ -forvalter er bevidst om internationale bindende aftaler.

v Interview.

Indikator 1.3.2 Aftalerne afspejles i driftsplanen og/eller driftspraksis.
v Interview med ansatte
v Dokumentation
v Feltbesøg
v Interessenthøring.

Indikator 1.3.3 Der er ikke nogen indikation af, at internationale aftaler ikke overholdes2.

v Interessenthøring.

1 Internetreference kan findes i bilag 7.
2 Relevante krav i forhold til internationale aftaler medtages under relevante kriterier i denne standard.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 5

v Feltinspektion.

Kravene, formålet og ånden i relevante internationale aftaler er indføjet i de relevante sektioner i
denne standard. Overholdelse af FSC-standarden forventes at give en god overholdelse af disse
internationale aftaler.

Kriterium 1.4 Konflikter mellem lovgivning, regulativer og FSC’s principper og kriterier skal
evalueres med certificering som formål på en sag-til-sag basis af
certificeringsorganet og de involverede påvirkede parter.

Indikator 1.4.1 Enhver identificeret konflikt og handling, taget til at håndtere den, er

dokumenteret.
v Journal med kommunikation omhandlende identificerede konflikter.

Indikator 1.4.2 Involverede og påvirkede parter konsulteres og holdes informeret.

v Konsulterer involverede parter.
v Journal med kommunikation omhandlende identificerede konflikter.

Note: Konflikter mellem FSC-kravene og lovgivning løses gennem dialog mellem den nationale
FSC-repræsentant, det FSC-akkrediterede certificeringsorgan og skovejeren efter behov.

Kriterium 1.5 Skovforvaltningsområder skal beskyttes mod ulovlig hugst, bosættelse og anden
uautoriseret brug.

Indikator 1.5.1 Metoder til at forhindre uautoriseret brug af skoven er implementeret.

v Konsulterer skovejer/-forvalter.
v Konsulterer ansatte.

Indikator 1.5.2 I tilfælde af uautoriseret brug skal skovejeren eller forvalteren informere

det ansvarlige organ og tage passende tiltag for at forhindre den
uautoriserede brug.
v Journal med relevant kommunikation.
v Interessenthøring.
v En journal med uautoriseret brug haves.

Kriterium 1.6 Skovforvaltningen skal demonstrere langsigtet engagement i forhold til FSC’s

principper og kriterier.

Indikator 1.6.1 Skovforvaltningsplanen og andre forvaltningsstrategier indeholder et
engagement i forhold til FSC’s principper og kriterier.
v Driftsplan/ driftsstrategi.

Indikator 1.6.2 Skovejeren underskiver en certificeringsbedømmelseskontrakt med et

FSC-akkrediteret certificeringsorgan.
v Certificeringsbedømmelseskontrakt

Indikator 1.6.3 I tilfælde af, at SFE kun er delvist dækket af certificeringen, må

forvaltningen af den ikke-certificerede del af SFE ikke være i markant
konflikt med intentionen og ånden i FSC.
v Interview.
v Interessenthøring
v Feltinspektion

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 6

Indikator 1.6.4 Når entreprenører udfører skovoperationer skal skovejeren/ -forvalteren
sikre, at entreprenøren overholder kravene i denne standard.
v Konsulterer skovejer/ -forvalter, ansatte og entreprenører.
v Kontrakter mellem skovejer/ -forvalter og entreprenører.
v Feltinspektion.

Princip 2 Besiddelses- og brugsrettigheder og ansvar
Langvarig besiddelses- og brugsret til jorden og skovressourcer skal tydeligt defineres,
dokumenteres og juridisk opretholdes.

Kommentar:
Dansk lovgivning regulerer besiddelses og brugsrettigheder.

Kriterium 2.1 Tydeligt bevis for langvarig brugsret (f.eks. skøder, hævdvunden ret,
forpagtningsaftale) til jorden skal dokumenteres.

Indikator 2.1.1 Juridiske dokumenter der giver SFE ret til langtidsforvaltning af skoven

fremlægges.
v Skøde på ejendommen
v Hvis forvaltet af 3. person, forvaltningskontrakten med den

lovformelige ejer.

Kriterium 2.2 Lokale samfund, med lovformelige eller hævdvundne besiddelses- og
brugsrettigheder, skal bibeholde kontrol, i det omfang det er nødvendigt for at
beskytte deres rettigheder eller ressourcer, med skovoperationer, medmindre de
uddelegerer kontrollen på baggrund af frit og oplyst samtykke til andre organer.

Indikator 2.2.1 Veletableret hævdvundne rettigheder (for lokalbefolkningen) respekteres

selvom de ikke er omfattet af lovgivningen1.
v Konsulterer folk fra lokalsamfundet og andre interessenter.

Indikator 2.2.2 Der er intet, der tyder på uløste uoverensstemmelser over hævdvundne

rettigheder.
v Konsulterer folk fra lokalsamfundet og andre interessenter.

Kriterium 2.3 Passende mekanismer skal anvendes til løsning af uoverensstemmelser over

besiddelseskrav og brugsrettigheder. Omstændighederne og status for enhver
udestående tvist vil blive tydeligt evalueret i forbindelse med
certificeringsevalueringen. Tvister af betydeligt omfang, der involverer et
betydeligt antal interessenter, vil normalt forhindre, at en operation bliver
certificeret.

Indikator 2.3.1 Dokumentation for tidligere og nuværende tvister og deres løsning er

tilgængelig
v Konsulterer folk fra lokalsamfundet og myndigheder.
v Journal med relevant kommunikation.

Indikator 2.3.2 Konfliktløsningsprocedure er implementeret.

v Konsulterer folk fra lokalsamfundet og myndigheder.

1 I dansk sammenhæng er disse rettigheder dækket af den juridiske betegnelse ”hævd” og de juridiske krav for opnåelse
af ”hævd” gælder for denne indikator.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 7

v Journal med relevant kommunikation.

Indikator 2.3.3 Ingen tvist af betydeligt omfang, der involverer et betydeligt antal
interessenter, eksisterer.
v Konsulterer folk fra lokalsamfundet og myndigheder.
v Journal med relevant kommunikation.

Princip 3 Oprindelige folks rettigheder
De juridiske og hævdvundne rettigheder for oprindelige folks ret til at bruge og forvalte deres jord,
territorium og ressourcer skal anerkendes og respekteres.

Kommentar
Ifølge FN’s definition1 er der ingen oprindelige folk i Danmark. Dette princip og de underliggende
kriterier gælder derfor ikke for danske forhold.

Aspekterne i dette princip, der relaterer til lokalsamfundets interesser i relation til
skovforvaltningen, behandles i princip 2, 4, og 9.

Kriterium 3.1 Oprindelige folk skal kontrollere skovforvaltningen på deres jord og territorier med
mindre de delegerer kontrol med fri og oplyst accept til andre organer.
Ikke gældende

Kriterium 3.2 Skovforvaltningen må ikke true eller reducere, enten direkte eller indirekte,
ressourcer eller besiddelsesrettigheder, der indehaves af oprindelige folk.
Ikke gældende

Kriterium 3.3 Områder med speciel kulturel, økologisk, økonomisk eller religiøs betydning for
oprindelige folk skal tydeligt identificeres i samarbejde med sådanne folk og
anerkendes og beskyttes af skovforvaltere.
Ikke gældende

Kriterium 3.4 Oprindelige folk skal kompenseres for anvendelsen af deres traditionelle
kendskab med hensyn til brugen af skovarter eller forvaltningssystemer i
forbindelse med skovoperationer. Denne kompensation skal formelt aftales med
deres frie og oplyste accept, før skovoperationen kan begynde.
Ikke gældende

Princip 4 Relationer til lokalsamfundet og arbejderes rettigheder
Skovforvaltningsoperationer skal opretholde og udvikle det langsigtede sociale og økonomiske
velbefindende for skovarbejdere og lokalsamfund.

Kriterium 4.1 Samfundet indenfor eller nær skovforvaltningsområdet skal gives mulighed for
ansættelse, uddannelse og andre ydelser.

Indikator 4.1.1 Muligheden for at bruge lokal arbejdskraft og lokale entreprenører skal

overvejes.
v Konsulterer skovejer/ -forvalter.
v Konsulterer ansatte.
v Konsulterer lokal fagforening.

1 Definition kan findes i ordforklaringen.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 8

Indikator 4.1.2 For store SFE er der en plan for uddannelse af de ansatte for at sikre, at

deres kvalifikationer holdes opdateret.
v Konsulterer skovejer/ -forvalter.
v Konsulterer ansatte.
v Konsulterer lokal fagforening.

Kriterium 4.2 Skovforvaltningen skal møde eller overgå alle gældende love og/eller regulativer,

der dækker sundhed og sikkerhed for medarbejderne og deres familier.

Indikator 4.2.1 Alt sundheds- og sikkerhedsudstyr, som foreskrives af arbejdstilsynet,

anvendes under skovoperationer1.
v Interview af ansatte.
v Feltinspektion.

Indikator 4.2.2 Skovarbejdere er opmærksomme på sikkerhedsprocedurer

v Interview af ansatte.
v Feltinspektion.

Indikator 4.2.3 Arbejdere kompenseres, hvis de udsættes for arbejdsbetinget

sygdomme og forgiftninger, som det beskrives i den kollektive aftale C18
og reguleret af dansk lovgivning2.
v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.4 Udenlandske arbejdere diskrimineres ikke med hensyn til kompensation

for arbejdsbetinget sygdomme og forgiftning, som beskrevet i den
kollektive aftale C19 og reguleret af dansk lovgivning3.
v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.5 Natarbejde for unge personer (under 18 år) finder ikke sted, som

beskrevet i ILO konventionen C90 og beskrevet i dansk lovgivning4.
v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.6 Unge arbejdere under 18 år har 12 timers sammenhængende hvile, som

beskrevet i dansk lovgivning1.

1 Kravene kan hentes på Arbejdstilsynets hjemmeside: www.arbejdstilsynet.dk.
2 Relevant lovgivning: Lov nr. 365 af 19/05/2004, Lov om ændring af lov om finansiel virksomhed, lov om
Arbejdsmarkedets Tillægspension, lov om arbejdsskadesikring, lov om Lønmodtagernes Dyrtidsfond og lov om
grænseoverskridende pengeoverførsler.
3 Relevant lovgivning: Lov nr. 365 af 19/05/2004, Lov om ændring af lov om finansiel virksomhed, lov om
Arbejdsmarkedets Tillægspension, lov om arbejdsskadesikring, lov om Lønmodtagernes Dyrtidsfond og lov om
grænseoverskridende pengeoverførsler.
4 Relevant lovgivning: Arbejdsministeriets bekendtgørelse nr. 516 af 14. juni 1996.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 9

v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.7 Ingen arbejdere under 15 år arbejder i skoven undtagen i forbindelse

med træning eller uddannelsesformål, som beskrevet i ILO konvention
138 og reguleret af dansk lovgivning2.
v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.8 Ingen arbejdere under 18 år er involveret i arbejde, der kan medføre

risiko for sundhed og sikkerhed, medmindre det har træning eller
uddannelse som formål, som beskrevet i ILO konvention 138 og
reguleret af dansk lovgivning3.
v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.9 Mænd og kvinder får lige løn for lige arbejde, som beskrevet i ILO

konvention C100 og reguleret af dansk lovgivning4.
v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.10 Skovejeren/ -forvalteren tillader inspektion af arbejdstilsynet, som

beskrevet i ILO konvention C129 og reguleret af dansk lovgivning5.
v Interessenthøring.
v Kontrol af dokumenter.
v Feltinspektion.
v Konsulterer ansatte.

Indikator 4.2.11 På opfordring af parterne i sikkerhedsorganisationen er relevante

eksterne rådgivere involveret i sikkerhedsarbejdet (f.eks.
bedriftssundhedstjenesten eller arbejdstilsynet).
v ** Opdateret risikovurdering.
v Konsulterer skovejer/ -forvalter og ansatte.
v Konsulterer arbejdstilsynet.
v Arbejdspladsvurdering – hvis tilgængelig.

Indikator 4.2.12 For store SFE er der blevet udarbejdet en risikovurdering og en journal,

der beskriver processen er udarbejdet, som beskrevet i ILO konvention
155 og reguleret af dansk lovgivning1.

1 Relevant lovgivning: Arbejdsministeriets bekendtgørelse nr. 516 af 14. juni 1996
2 Relevant lovgivning: Arbejdsministeriets bekendtgørelse nr. 516 af 14. juni 1996
3 Relevant lovgivning: Arbejdsministeriets bekendtgørelse nr. 516 af 14. juni 1996
4 Relevant lovgivning: Lov nr. 388 af 30. maj 2000
5 Relevant lovgivning: LBK nr 784 af 11/10/1999

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 10

v **Opdateret risikovurdering
v Konsulterer skovejer/ -forvalter og ansatte.
v Konsulterer arbejdstilsynet.
v Arbejdspladsvurdering – hvis tilgængelig.

Indikator 4.2.13 Når nye maskiner, udstyr og andet kemisk/biologisk aktivt stof indkøbes,

skal fordele og ulemper i forhold til arbejdsmiljøet vurderes.
v **Registrering af vurdering forud for køb af maskiner, udstyr og

kemisk/biologisk aktivt stof.
v Konsulterer skovejer/ -forvalter og ansatte.

Kriterium 4.3 Retten for arbejdere til at organisere sig og frivilligt forhandle med deres

arbejdsgivere skal sikres som beskrevet i konventionerne 87 og 98 hos
International Labour Orgnisation (ILO).

Indikator 4.3.1 Arbejdere har ret til at organisere og frivilligt forhandle med deres

arbejdsgivere som beskrevet i ILO konvention 87, 98 og 1442.
v Konsulterer skovejer /-forvalter og ansatte.
v Konsulterer fagforening.

Indikator 4.3.2 Tillidsrepræsentanter er sikret effektiv beskyttelse mod enhver form for
repressalie, herunder afskedigelse på grundlag af deres status og
aktiviteter som tillidsmænd eller medlemskab af en fagforening eller
fagforeningsaktiviteter, så længe de overholder gældende lovgivning og
kollektive aftaler og andre fælles indgåede aftaler, som beskrevet i
konvention 135.
v Konsulterer skovejer /-forvalter og ansatte.
v Konsulterer fagforening.

Indikator 4.3.3 Arbejderne har ret til at lave kollektive forhandlinger og kollektive aftaler,

som beskrevet i konvention 154.
v Konsulterer skovejer /-forvalter og ansatte.
v Konsulterer fagforening.

Kriterium 4.4 Driftsplanlægning og operationer skal indeholde resultaterne af vurderingen af

social påvirkning. Dialog skal opretholdes med personer og grupper, som direkte
påvirkes af skovforvaltningsoperationerne.

Indikator 4.4.1 Når det er muligt, skal personalet ansættes året rundt og have modtaget

langtidskontrakter. Afvigelser fra denne regel skal retfærdiggøres.
v Konsulterer skovejer /-forvalter og ansatte.
v Konsulterer fagforening.

Indikator 4.4.2 Afskedigelser skal retfærdiggøres og udføres på en måde, der
begrænser deres sociale påvirkning.
v Konsulterer skovejer /-forvalter og ansatte.
v Konsulterer fagforening.

1 Relevant lovgivning: LBK nr 784 af 11/10/1999
2 Denne indikator refererer til det faktum, at skovarbejdere, som arbejder i den relevante skov, skal være dækket af en
eksisterende aftale, for at skovejeren eller skoven kan blive FSC certificeret.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 11

Indikator 4.4.3 I forbindelse med afskedigelser, som skyldes ændringer i
forretningsbetingelser, vil arbejdsgiver og ansatte sammen udarbejde en
social plan.
v Konsulterer skovejer /-forvalter og ansatte.
v Konsulterer fagforening.

Indikator 4.4.4 Resultater af undersøgelser, der vurderer den sociale betydning af

skovforvaltningshandlinger, indarbejdes i driftsplaner og de deraf
følgende tiltag.
v Rapport for social påvirkning og/eller driftsplan.

Indikator 4.4.5 Uhelds- og sygdomsstatistik samles og vurderes årligt.

v Rapport for social påvirkning og/eller driftsplan.

Indikator 4.4.6 Ændringer i strukturen af arbejdsstyrken og ansættelsesniveau
indsamles og vurderes.
v Rapport for social påvirkning og/eller driftsplan.

Indikator 4.4.7 Forslag og kommentarer fra samråd med direkte interesserede parter

dokumenteres.
v Rapport for social påvirkning og/eller driftsplan.

Indikator 4.4.8 Kendte historiske monumenter og kulturelle fortidsminder1 i skoven

registreres, beskrives og markeres på kort.
v Feltinspektion.
v Skovkort.
v Interessenthøring.
v Driftsplan/ driftsstrategi.

Indikator 4.4.9 Skovejeren/ -forvalteren tager i driftsplanen hensyn til kendte historiske

og kulturelle steder.
v Feltinspektion.
v Skovkort.
v Interessenthøring.
v Driftsplan/ driftsstrategi.

Indikator 4.4.10 *Beliggenheden og udbredelsen af historiske monumenter og kulturelle

fortidsminder er markeret på et kort og indgår i driftsplanen/
driftsstrategien.
v Feltinspektion.
v Skovkort.
v Interessenthøring.
v Driftsplan/ driftsstrategi.

Indikator 4.4.11 Et opdateret kort, som udgives af amtet, der viser beskyttede

fortidsminder i overensstemmelse med naturbeskyttelsesloven er
tilgængelig for skovejeren/ -forvalteren.
v Feltinspektion.

1 Kulturelle fortidsminder omfatter bl.a.: gravhøje, stendysser, borgfundamenter, forsvarsværker, forladte kirkegårde,
ruiner, bautastene, udhuggede sten og andre historisk kulturelle stene, milesten, gamle bopladser, broer og
vejesystemer, hulvejssystemer, mølleværker, damme, jord og stendiger, hellige kilder, kanaler, soldatergrave,
mindesmærker og sten og træer der forbundet med folketro eller kulturelle traditioner.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 12

v Skovkort.
v Interessenthøring.
v Driftsplan/ driftsstrategi.

Indikator 4.4.12 Store SFE har beskrevet og kortlagt de rekreative muligheder og

faciliteter og indarbejdet dette i driftsplanen/ -strategien.
v Driftsplan/ -driftsstrategi.
v Feltinspektion.

Indikator 4.4.13 Eksisterende publikumsfaciliteter, seværdigheder, veje og stiger er

kortlagt og ledsaget af en evaluering af mulighederne for forbedring af
rekreationsmulighederne.
v Driftsplan/ -driftsstrategi.
v Feltinspektion.

Indikator 4.4.14 Store SFE har udført en kortlægning og vurdering af områder og steder

med scenisk værdi.
v Driftsplan/ driftsstrategi.
v Feltinspektion.
v Interessenthøring
v **Kort og vurdering af sceniske steder.

Indikator 4.4.15 Store SFE har formuleret æstetiske mål og vejledninger for

skovforvaltningen, for at bevare landskabelige funktioner og æstetiske
værdier i skoven.
v Driftsplan/ driftsstrategi.
v Feltinspektion.
v Interessenthøring
v **Kort og vurdering af sceniske steder.

Indikator 4.4.16 **Æstetiske vejledninger er indarbejdet i driftsplanen/ driftsstrategien.

v Driftsplan/ driftsstrategi.
v Feltinspektion.
v Interessenthøring
v **Kort og vurdering af sceniske steder.

Indikator 4.4.17 Skovejeren/ -forvalteren rådfører sig med naboerne forud for

skovoperationer, hvis de er direkte påvirket af driftsoperationer.
v **Dokument der beskriver resultatet af rådføringen
v Konsulterer skovejer/ -forvalter og naboer.

Indikator 4.4.18 Store SFE inviterer lokale interessenter til dialog omkring forvaltningen

af skoven.
v Interessenthøring.

Indikator 4.4.19 For at udbygge engagementet og arbejdsglæden hos de ansatte er der

gensidig udveksling af oplysninger mellem arbejdsgiver og ansatte
omkring arbejdets planlægning og organisering.
v Konsulterer skovejer/ -forvalter og ansatte.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 13

Indikator 4.4.20 ** Samarbejdet omkring organisationen på arbejdspladsen finder sted i
overensstemmelse med retningslinierne i de gældende kollektive aftaler
for det pågældende område1.
v Konsulterer skovejer/ -forvalter og ansatte.
v Konsulterer lokal fagforening.

Indikator 4.4.21 ** Kollektive aftaler er tilgængelige og en journal holdes over initiativer,

der sikrer gensidig kommunikation og samarbejde mellem ledelse og
ansatte.
v Konsulterer skovejer/ -forvalter og ansatte.
v Konsulterer lokal fagforening.

Kriterium 4.5 Passende mekanismer skal anvendes til at løse uoverensstemmelser og til at give

passende kompensation i tilfælde af tab eller skader, der påvirker de juridiske
eller hævdvundne rettigheder, ejendom, ressourcer eller levegrundlaget for lokale
folk. Tiltag skal tages for at forhindre sådan tab eller skade2.

Indikator 4.5.1 Skovejeren/ -forvalteren skal gøre en indsats for at løse konflikter

gennem rådslagning med de påvirkede parter, med det formål at opnå
en aftale eller accept.
v Konsulterer lokale interessenter og skovejere/ -forvaltere.

Indikator 4.5.2 Skovejeren/ -forvalteren tager proaktive skridt for at forhindre tab eller

skade fra skovoperationer. I tilfælde af tvister er de involverede parter
frie til at søge juridisk erstatning.
v Konsulterer skovejer/ -forvalter og ansatte.
v Konsulterer lokal fagforening.

Indikator 4.5.3 Virksomheden er dækket af arbejdsgiverens arbejdsforsikring eller

private forsikring i tilfælde af potentielle skadesfordringer.
v Forsikringsdokumenter.

Indikator 4.5.4 Skovforvalteren kontrollere regelmæssigt, at virksomheden overholder

dens pligt til at beskytte offentligheden og gemmer fortegnelser over
disse kontroller.
v Konsulterer skovejer/ -forvalter og ansatte.

Indikator 4.5.5 Håndteringen og løsningen af tvister dokumenteres.

v Dokumenter omhandlende tvister og løsninger.

Princip 5 Udbytte fra skoven
Skovforvaltningsoperationer skal opfordre til effektiv brug af skovens mangesidige produkter og
serviceydelser, for at sikre økonomisk levedygtighed og en række miljømæssige og sociale
fordele.

Kriterium 5.1 Skovforvaltningen skal stile mod økonomisk levedygtighed samtidig med, at der
tages hensyn de totale miljømæssige, sociale og operationelle omkostninger af

1 Kollektive aftaler mellem henholdsvis sammenslutningen af Ansatte i Land og Skovbrug og Specialarbejderforbundet
i Danmark og Økonomiministeriet og Specialarbejderforbundet i Danmark.
2 Dansk lovgivning regulerer erstatninger i forbindelse med skader på eller tab af ejendom.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 14

produktionen og sikre de nødvendige investeringer for at opretholde økologisk
produktivitet i skoven.

Indikator 5.1.1 I områder hvor de biotiske og abiotiske faktorer tillader dette, skal

produktionen af tømmer af høj kvalitet fremmes.
v Driftsplan/ driftsstrategi.
v Konsulterer skovejer/ -forvalter og ansatte.
v Feltinspektion

Indikator 5.1.2 Produktionen består af en bred portefølje af træarter og produkter, som

egner sig til de specifikke skovdyrkningsmæssige betingelser og som
kan sikre et økonomisk udbytte.
v Driftsplan/ driftsstrategi.
v Konsulterer skovejer/ -forvalter og ansatte.
v Feltinspektion.

Indikator 5.1.3 Skovforvaltningen har nok økonomiske midler til sin rådighed til at

gennemføre de planlagte forvaltningsoperationer herunder ansvarlig
pleje og beskyttelse af skoven.
v Driftsplan
v Finansielle dokumenter.

Indikator 5.1.4 Budgettet sikrer, at tilstrækkelige økonomiske midler er tilgængelige til at

gennemføre driftsplanen.
v Driftsplan
v Finansielle dokumenter.

Indikator 5.1.5 Som en del af virksomhedens bogføring er alle relevante

virksomhedsbilag, fra salg af produkter og services (produktion og
rekreative værdier) og omkostningerne ved produktionen, dokumenteret
i regnskaberne.
v Driftsplan
v Finansielle dokumenter.

Kriterium 5.2 Skovforvaltningen og markedsføringstiltag skal opfordre til optimal udnyttelse af
lokal forarbejdning af skovens mange produkter.

Indikator 5.2.1 Skovprodukter er tilgængelig for det lokale marked.

v Fortegnelse over tømmersalg.
v Fortegnelse over salg af non-timber skovprodukter.
v Konsulterer ansatte.

Indikator 5.2.2 Skovningen og brugen af skovprodukter bliver løbende evalueret for at

sikre optimal udnyttelse.
v Feltbesøg.
v Fortegnelse over tømmersalg.
v Fortegnelse over salg af non-timber skovprodukter.
v Konsulterer ansatte.

Kriterium 5.3 Skovforvaltningen skal minimere affald forbundet med skovning og on-site
forarbejdningsoperationer og forhindre skade på andre skovressourcer.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 15

Indikator 5.3.1 Skovningsteknikker er designet til at forhindre skader på salgbar
volumen og skader på tilbageværende træer.
v Feltinspektion.

Indikator 5.3.2 Affald fremkommet gennem skovningsoperationer, on-site processer og

ekstraktion minimeres.
v Feltinspektion

Indikator 5.3.3 Passende forholdsregler tages i forbindelse med skovningsoperationer

for at minimere negative påvirkninger af jord, dyreliv, fisk, bunddække og
skovydelser.
v Feltinspektion.
v Konsultere ansatte.

Indikator 5.3.4 Træfældning og ekstraktion organiseres og udføres, så skaden på

bevoksningen, jorden og naturen minimeres.
v Feltinspektion
v Konsultere ansatte.

Kriterium 5.4 Skovforvaltningen skal stile mod at styrke og sprede den lokale økonomi for

derved at forhindre afhængigheden af et enkelt skovprodukt.

Indikator 5.4.1 Skovforvaltningen undersøger mulighederne for at differentiere

porteføljen af skovprodukter.
v Skovforvaltningsplan
v Konsultere ansatte.

Kriterium 5.5 Skovforvaltningsoperationer skal anerkende, opretholde og hvor passende,

udvikle værdien af skovserviceydelser og ressourcer så som drikkevand og
fiskeri.

Indikator 5.5.1 Produktion af non-timber produkter og serviceydelser, så som jagt, vand,

rekreation, fiskeri, ansættelser, kulturhistorie og camping, vurderes og
hvor passende udvikles, og overvejelser omkring sådanne aktiviteter,
bliver behandlet i driftsplanen.
v Feltinspektion
v ** Driftsplan og relevante strategier.
v Interessenthøring
v Konsultere ansatte.

Kriterium 5.6 Mængden af høstede skovprodukter må ikke overskride niveauer, som permanent

kan opretholdes.

Indikator 5.6.1 Årlig tilladt hugst (ÅTH), målt som areal eller volumen, er baseret på et
konservativt og veldokumenteret estimat for vækst og udbytte og sikrer,
at hugstmængden ikke overskrider et bæredygtigt niveau.
v Driftsplan/ driftsstrategi
v Feltinspektion
v Skovningsfortegnelser.

Indikator 5.6.2 Årlig hugst er nøje dokumenteret. Dette omfatter lokalitet, art, mængde,

sortering, dato og vilkår, kunde og kontrolfortegnelser.
v Driftsplan/ driftsstrategi

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 16

v Feltinspektion
v Skovningsfortegnelser.

Indikator 5.6.3 ÅTH eller anden hugstudregning overholdes i skoven.

v Driftsplan/ driftsstrategi
v Feltinspektion
v Skovningsfortegnelser.

Indikator 5.6.4 * Minimumdiameter eller rotationsalder skal fastsættes for hver træart,
for at sikre at hugsten sker, når træer som minimum har nået en optimal
størrelse. Dog kan tynding og fældning af træer af dårlig kvalitet finde
sted i forbindelse med sanitetshugst uanset måldiameteren.
v Driftsplan/ driftsstrategi
v Feltinspektion
v Skovningsfortegnelser.

Indikator 5.6.5 Indsamling af ”non-timber” skovprodukter, så som frø, juletræer,

klippegrønt og vildt, dokumenteres og må ikke overskride et bæredygtigt
niveau.
v Driftsplan/ driftsstrategi
v Feltinspektion
v Skovningsfortegnelser.

Princip 6 Miljømæssig påvirkning
Skovforvaltningen skal bevare biologisk mangfoldighed og dets medfølgende værdier,
vandressourcer, jordbund og unikke sårbare økosystemer og landskaber og ved at gøre sådan
opretholde de økologiske funktioner og helheder i skoven.

Kriterium 6.1 Vurdering af den miljømæssige påvirkning skal færdiggøres – passende i forhold
til målestokken, intensiteten af skovdriften og særligheden af de påvirkede
ressourcer – og passende integreres i forvaltningssystemet. Vurderingerne skal
omfatte overvejelser på landskabsniveau og betydningen af on-site
forarbejdningsfaciliteter. Den miljømæssige påvirkning skal vurderes forud for
starten på de arealforstyrrende operationer.

Indikator 6.1.1 Miljøvurdering er sket i forbindelse med driftsplanlægningen.

v Driftsplan/ -driftsstrategi.
v Feltinspektion.
v ** Journal over nøglebiotoper1.

Indikator 6.1.2 Metoder til at minimere negativ miljøpåvirkning er integreret i

driftsplanen.
v Driftsplan/ -driftsstrategi.
v Feltinspektion.
v ** Journal over nøglebiotoper2.

Indikator 6.1.3 Metoder til at minimere negativ miljøpåvirkning efterfølges i felten, f.eks.

håndteres våde jorde med forsigtighed for at undgå jordskader etc.
v Driftsplan/ -driftsstrategi.

1 Definition kan findes i ordforklaringen.
2 Definition kan findes i ordforklaringen.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 17

v Feltinspektion.
v ** Journal over nøglebiotoper1.

Indikator 6.1.4 Forstyrrende udendørsaktiviteter2 ledes uden om sårbare naturområder.

v Interessenthøring.
v Skovkort.
v Konsulterer skovejeren/ -forvalteren
v Driftsplan/ driftsstrategi.
v ** Journal over nøglebiotoper.

Indikator 6.1.5 ** En plan for håndtering af forstyrrende udendørsaktiviteter er

indarbejdet i driftsplanen.
v Interessenthøring.
v Kort over skoven
v Konsulterer skovejeren/ -forvalteren
v Driftsplan/ driftsstrategi.
v ** Journal over nøglebiotoper.

Kriterium 6.2 Sikkerhedsanordning eksisterer, som beskytter sjældne, truede og

udryddelsestruede arter og deres levesteder (f.eks. rede- og
fourageringsområder). Bevarings- og beskyttelsesområder skal etableres,
passende til størrelsen og intensiteten af skovdriften og særligheden af det
berørte område. Upassende jagt, fiskeri og indsamling skal kontrolleres.

Indikator 6.2.1 For medium og store SFE er nøglebiotoper registreret og kortlagt og

nøglebiotoper er indarbejdet i skovdriften.
v * Journal og kort over nøglebiotoper.
v Feltinspektion.
v * Konsultere eksperter.
v Driftsplan/ driftsstrategi.

Indikator 6.2.2 Naturskove og andre biologisk værdifulde gamle skove3 er kortlagt og

renafdrives4 ikke og forynges ikke kunstigt5.
v Konsulterer eksperter og andre interessenter.
v Journal over naturskov og andre biologisk værdifulde skove.
v Skovkort.
v Feltinspektion.

Indikator 6.2.3 Biologisk værdifulde træer som: gamle døde træer, hule træer og

redetræer fældes eller forstyrres6 ikke.

1 Definition kan findes i ordforklaringen.
2 Så som mountain bike løb, orienteringsløb, store grupper og gæster etc.
3 Biologisk værdifulde ”old-growth” skove består af bevoksninger fra før 1805 og bevoksninger ældre end normal
rotationsalder med en høj naturindhold og et potentiale for at udvikle værdifulde naturværdier indenfor en relativt kort
tidshorisont.
4 Arbejdsgruppen har ikke vedtaget en størrelsesdefinition for termen ”renafdrift” og det er derfor op til den lokale
ekspert, som er medlem af bedømmelsesholdet, at definere den relevante størrelse under hensyntagen til det geografiske
område, terrænet, bevoksningen og behovet for lys for foryngelsen hos lystræarter.
5 Kunstig foryngelse beskriver foryngelse vha. plantning eller såning af frø eller planter som ikke stammer fra den
aktuelle skovbevoksning. Foryngelsen bør finde sted naturligt, men hvor naturlig foryngelse fejler, kan lettere
jordbearbejdning anvendes f.eks. stribevis harvning eller brug af svin.
6 Undtaget er tilfælde hvor nåletræer er angrebet barkbiller.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 18

v Konsulterer ansatte.
v Skovkort.
v Feltinspektion.
v Driftsplan/ driftsstrategi.

Indikator 6.2.4 Minimum 3-5 træer pr. ha. bliver løbende udpeget til naturligt forfald og

død. Disse træer skal helst være modne, hjemmehørende og af
forskellige arter.
v Konsulterer ansatte.
v Skovkort.
v Feltinspektion.
v Driftsplan/ driftsstrategi.

Indikator 6.2.5 Biologisk værdifulde træer og træer udpeget til naturlig død og forfald er

afmærket forud for udtyndings- eller skovningsoperationer.
v Konsulterer ansatte.
v Skovkort.
v Feltinspektion.
v Driftsplan/ driftsstrategi.

Indikator 6.2.6 Interview med ansatte og entreprenører viser, at de er instrueret i

hvordan man undgår skade på udpegede træer.
v Konsulterer ansatte.
v Skovkort.
v Feltinspektion.
v Driftsplan/ driftsstrategi.

Indikator 6.2.7 Store SFE skal inden for 4 år fra hovedbedømmelsen udpege 10

procent af det totale skovområde til område for beskyttelse af
biodiversitet1.
v Konsulterer ansatte.
v Skovkort.
v Feltinspektion.
v Driftsplan/ driftsstrategi.

Indikator 6.2.8 Store SFE skal inden for 4 år fra hovedbedømmelsen udpege, af de

ovenfor nævnte 10 procent, 5 procent af det totale skovareal, som urørt
skov2.
v Konsulterer ansatte.
v Skovkort.
v Feltinspektion.
v Driftsplan/ driftsstrategi.

Indikator 6.2.9 Jagt, fiskeri og indsamling kontrolleres.

v Konsulterer ansatte.
v Skovkort.
v Feltinspektion.
v Driftsplan/ driftsstrategi.

1 Se indikator 6.4.1.
2 Se indikator 6.4.1.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 19

Kriterium 6.3 Økologiske funktioner og værdier skal bevares intakt, udvikles eller genetableres
herunder:

a) Skovforyngelse og succession
b) Genetik, arter og økosystemdiversitet og
c) Naturlige cykluser der påvirker produktiviteten af skovøkosystemet.

Indikator 6.3.1 Et permanent skovdække opretholdes ved brug af selektiv hugst,

gruppevis foryngelse, plantning under skærm og renafdrifter minimeres1.
v Driftsplan/ driftsstrategi.
v Feltinspektion.

Indikator 6.3.2 Stabile fleretagerede og blandede skovbevoksninger skabes på

skovlokaliteter. Undtagelser kan gøres, hvor arealforholdene ikke er
egnet.
v Driftsplan/ driftsstrategi.
v Feltinspektion.

Indikator 6.3.3 Naturlig foryngelse anvendes. Undtagelser kan gøres, hvor

arealforholdene ikke er egnet.
v Driftsplan/ driftsstrategi.
v Feltinspektion.

Indikator 6.3.4 Arealet med hjemmehørende arter (liste kan ses i bilag 1) opretholdes

eller øges2 (ref. 10.4).
v Driftsplan/ driftsstrategi.
v Foryngelsesplan
v Feltinspektion.

Indikator 6.3.5 Ny dræning etableres ikke. Men eksisterende drænrør og drængrøfter

kan åbnes og vedligeholdes i forbindelse med kulturetablering.
v Driftsplan/ driftsstrategi.
v Foryngelsesplan
v Feltinspektion.

Indikator 6.3.6 * Vådområder i skoven skal genoprettes til et passende omfang ved

lukning eller naturlig forfald af drængrøfter, efterhånden som de
påvirkede bevoksninger skoves eller forynges3.
v Driftsplan/ driftsstrategi.
v Feltinspektion.

Indikator 6.3.7 Vandløb og søer skal bevares eller reetableres til deres naturlige tilstand

og bufferzoner skal etableres langs bredden1.

1 Renafdrifter udføres kun, hvor der ikke findes anden mulighed. Det kan være tilfælde hvor monokulturer af rødgran
eller sitkagran højere end 15 meter, som er svagt hugget eller som dør eller er syge. Dette vil kun forekomme i
konverteringsfasen, da monokulturer med eksotiske arter med tiden udfases i den certificerede skov. Større renafdrifter
kan fortsat anvendes, hvor det er nødvendigt for at sikre foryngelsen af hjemmehørende lystræarter så som birk, skovfyr
og eg.
2 Andelen af hjemmehørende arter kan udregnes, som fordelingen af de primære træarter, for den enkelte bevoksning,
udregnet på basis af grundfladen.
3 Forpligtigelser i forhold til nærliggende skovparter skal jf. lovgivningen overholdes.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 20

v Driftsplan/ driftsstrategi.
v Feltinspektion.

Indikator 6.3.8 * Skovlysninger med veletablerede kantvegetation skal holdes åben.

v Driftsplan/ driftsstrategi.
v Feltinspektion.

Indikator 6.3.9 Brede2, stabile, lokalitetstilpassede og diverse skovbryn skal bevares

eller etableres i forbindelse med foryngelsen af skovkanten. Træ- og
buskarter karakteristiske for området skal anvendes for at sikre stabile
og mangfoldige overgangszoner til de tilstødende åbne områder.
v Feltbesøg

Kriterium 6.4 Repræsentative stikprøver af eksisterende økosystemer i landskabet skal
beskyttes i deres naturlige tilstand og registreres på kort, passende til omfanget
og intensiteten af operationer og særlighed af de påvirkede ressourcer.

Indikator 6.4.1 * Inden for 4 år af hovedbedømmelsen skal mindst 10 procent af

skovarealet forvaltes med fokus på beskyttelse af biodiversitet.
Halvdelen af dette areal er beskyttet som urørt skov3. Arealet er udvalgt
med henblik beskyttelse af sjældne, truede og udryddelsestruede arter
og deres levesteder. Genopretning af den naturlige hydrologi gives høj
prioritet i disse områder. Overvejelser på landskabsniveau tages, når det
er passende.
v Konsulterer eksperter.
v Konsulterer ENGOer og lokale interessenter.
v Skovkort
v Feltinspektion.
v Fortegnelse og kort over nøglebiotoper.
v Driftsplan/ driftsstrategi.

Indikator 6.4.2 Områder med urørt skov sammen med områder, der er reserveret til

beskyttelse af biodiversitet, etableres og det afmærkes på et kort.
v Skovkort.

Kriterium 6.5 Skrevne retningslinier skal udarbejdes og implementeres for at: styre erosion;
minimere skovødelæggelse under skovning, vejbygning, og alle andre mekaniske
forstyrrelser; og beskytte vandressourcer.

Indikator 6.5.1 ** Skriftlige retningslinier for kontrol af erosion; minimering af skade på

skoven i forbindelse med skovning, etablering af spor, vejbygning og

1 Hensyn til biodiversitet og økologisk balance i søer og åer herunder deres nærmeste omgivelser skal gives høj prioritet
i beskyttelseszoner.
2 Mindst en bredde der svarende til den maksimale træhøjde i skoven den omgiver.
3 Den urørte skov bør især består af naturskov, nøglebiotoper og andre biologisk værdifulde skovområder. Resten af
området skal forvaltes med speciel vægt på at vedligeholde/øge biodiversiteten i området. Dette kan gøres ved at:
genoptage stævningsdrift eller græsningsskovdrift, genskabelse af naturlig hydrologi (ref. 6.2), selektionshugst med
speciel vægt på beskyttelse af biodiversitet i områder med høj score i en naturværdivurdering (bilag 3),
beskyttelseszoner langs med søer og åer (ref. 6.3), og udpege områder til naturlig succession.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 21

andre mekaniske forstyrrelser; og beskyttelse af vandressourcer, er
indarbejdet i driftsplanen/ driftsstrategien.
v Driftsplan/ -driftsstrategi.
v Fortegnelse over materiale brugt i forbindelse med konstruktionen.
v Feltinspektion

Indikator 6.5.2 Planlægning, lokalisering, design og konstruktion af veje, broer og

anden infrastruktur gøres med miljømæssige passende materialer, der
minimerer skade på det omgivende miljø.
v Driftsplan/ -driftsstrategi.
v Fortegnelse over materiale brugt i forbindelse med konstruktionen.
v Feltinspektion

Indikator 6.5.3 ** Miljømæssigt passende maskineri og økologisk tilpasset teknologi,

som er blid ved jordbunden og miljøet, anvendes. Skov- og
Naturstyrelsens miljøstandard 1997 for skovmaskiner skal overholdes
(bilag 2).
v Fortegnelse over indkøb af brændstof, olie etc.
v Feltinspektion.

Indikator 6.5.4 Mekanisk jordbearbejdning minimeres og udføres kun stribevis eller

pletvis når nødvendigt (ref. 6.2).
v Feltinspektion
v ** Operationel plan og retningslinier.
v Interessenthøring.

Kriterium 6.6 Driftssystemer skal fremme udviklingen og anvendelsen af miljømæssigt venlige
ikke-kemisk metoder for skadedyrskontrol og stile efter at undgå brugen af
kemiske pesticider. Verdenssundhedsorganisation type 1A og 1B og klorede
kulbrinte pesticider; pesticider, der er svært nedbrydelige, giftige eller hvis
derivater forbliver biologisk aktive og akkumulere i fødekæden efter deres
beregnet brug; samt ethvert pesticid, der er forbudt af international aftale, må ikke
anvendes. Hvis kemikalier anvendes skal passende beskyttelse og uddannelse
tilbydes for at minimere risikoen for sundhed og miljø.

Indikator 6.6.1 Verdenssundhedsorganisation type 1A og 1B og klorede kulbrinte

pesticider; pesticider der er svært nedbrydelige, giftige eller hvis
derivater forbliver biologisk aktive og akkumulere i fødekæden efter
deres beregnet brug; samt ethvert pesticid der er forbudt af international
aftale, bruges aldrig.
v Konsulterer med eksperter og interessenter.
v Liste over navne, datoer, mængder og typer af pesticider der

anvendes.
v Feltinspektioner.

Indikator 6.6.2 Pesticider godkendt til økologisk1 jordbrug bruges kun i tilfælde, hvor der

er et veldokumenteret behov.
v Konsulterer med eksperter og interessenter.

1 Termen ”Økologisk” er i Danmark veldefineret af Plantedirektoratet. Listen kan findes på Plantedirektoratets
hjemmeside:
http://www.plantedir.dk/Files/Filer/Topmenu/Publikationer/Vejledninger/oekologi_bedrifter/html/chapter09.htm#blg2.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 22

v Liste over navne, datoer, mængder og typer af pesticider der
anvendes.

v Feltinspektioner.

Indikator 6.6.3 Andre pesticider anvendes ikke, medmindre der er et veldokumenteret

behov og kun efter rådføring med relevante eksperter1.
v Konsulterer med eksperter og interessenter.
v Liste over navne, datoer, mængder og typer af pesticider der

anvendes.
v Feltinspektioner.

Indikator 6.6.4 Skovbruget planlægges, således at enhver brug af pesticider reduceres

på længere sigt.
v Driftsplan/ driftsstrategi.

Indikator 6.6.5 Gødning2 anvendes ikke. Men økologisk gødning kan tillades, hvis der

er et specielt veldokumenteret behov3.
v Dokumentation for behov for brug af gødning.
v Interessenthøring.
v Feltinspektion.

Indikator 6.6.6 Skovbruget skal planlægges, således at fremtidig brug af gødning

undgås.
v Dokumentation for behov for brug af gødning.
v Interessenthøring.
v Feltinspektion.

Indikator 6.6.7 Arbejdere har modtaget passende udstyr og undervisning forud for

håndtering af pesticider og gødning (ref. 4.2.1).
v Uddannelsesdokumenter
v Konsulterer ansatte.

Kriterium 6.7 Kemikalier, beholdere, flydende og fast ikke-organisk affald herunder brændstof
og olie skal bortskaffes på en miljømæssig passende måde på off-site lokaliteter.

Indikator 6.7.1 Skovejeren/ -forvalteren eller entreprenøren har en off-site lokalitet til

sikker opbevaring af kemikalier, beholdere, flydende og fast ikke-
organisk affald herunder brændstof og olie, indtil de kan bortskaffes
permanent på en passende lokalitet godkendt af myndighederne.
v Feltinspektion.
v Dokumentation for bortskaffelse.
v Konsulterer ansatte.

1 F.eks. hvis der et veldokumenteret behov i forbindelse med konverteringen af plantager bestående af ikke-
hjemmehørende arter til blandskov hvor alle andre metoder til at forhindre skadedyrsangreb har slået fejl og i
forbindelse med skadedyrsangreb, der truer med at ødelægge det angrebne område.
2 Dette gælder ikke returneringen af aske produceret ved at bruge træ af dårlig kvalitet til fremstilling af varme eller
energi og hvor returneringen af næringsstoffer i form af aske forhindre negative påvirkninger fra fjernelsen og
afbrændingen af skovmaterialet.
3 Gødning med økologisk gødning kan tilføres i forbindelse med skovrejsning og foryngelse på specielt næringsfattige
jorde. Behovet for gødning og de positive effekter skovsundheden/ -væksten/ -variationen skal være veldokumenteret.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 23

Indikator 6.7.2 Skovmateriel er uden olie og brændstoflækager.
v Feltinspektion.

Kriterium 6.8 Brug af biologiske bekæmpelsesmidler skal dokumenteres, minimeres, moniteres
og kontrolleres strengt i overensstemmelse med national lovgivning og
internationale accepterede videnskabelig litteratur. Brug af genetisk modificerede
organismer må ikke anvendes.

Indikator 6.8.1 Brugen af biologiske bekæmpelsesmidler minimeres, moniteres og

kontrolleres strengt i overensstemmelse med national lovgivning og
internationale accepteret videnskabelig litteratur. Dog kan brug af
Phlebiopsis gigantean til at kontrollere Heterobasidiom annosum
accepteres.
v Skriftlig strategi til at minimere brugen af biologiske

bekæmpelsesmidler.
v Journal med information om brugen af biologiske

bekæmpelsesmidler godkendt af miljøstyrelsen.
v Feltinspektion.

Indikator 6.8.2 Dokumentation for brugen af biologiske bekæmpelsesmidler eksisterer

og omfatter referencer til en positivliste over biologiske
bekæmpelsesmidler godkendt af miljøstyrelsen1.
v Journal med information om brugen af biologiske

bekæmpelsesmidler godkendt af miljøstyrelsen.
v Feltinspektion.

Indikator 6.8.3 Genetisk modificerede organismer anvendes ikke.

v Journal med dokumentation for arter og oprindelse.
v Feltinspektion.

Kriterium 6.9 Brugen af ikke-hjemmehørende arter skal kontrolleres grundigt og aktivt
overvåges for at undgå negative økologiske påvirkninger (se også 6.3).

Indikator 6.9.1 Introduktionen af ikke-hjemmehørende arter dokumenteres.

v Journal med information om brugen af ikke-hjemmehørende arter.
v Feltinspektion.
v Overvågningsrapport.

Indikator 6.9.2 Påvirkningen af skovøkosystemet overvåges.

v Journal med information om brugen af ikke-hjemmehørende arter.
v Feltinspektion.
v Overvågningsrapport.

Indikator 6.9.3 Skovejeren/ -forvalteren skal undgå negative økologiske påvirkninger.

v Journal med information om brugen af ikke-hjemmehørende arter.
v Feltinspektion.
v Overvågningsrapport.

Indikator 6.9.4 Kun arter med kendte økologiske egenskaber anvendes1.

1 Listen kan findes på http://www.skovognatur.dk/erhvogadm/biotek/mikrobiologisk/5.htm

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 24

v Journal med information om brugen af ikke-hjemmehørende arter.
v Feltinspektion.

Kriterium 6.10 Skovkonvertering til plantager eller ikke forstlig brug må ikke finde sted, undtagen
i tilfælde hvor konvertering:

a) Omfatter en meget lille del af skovforvaltningsenheden; og
b) Ikke sker i skovområder med høj bevaringsværdi(SHBV); og
c) Vil sikre klar, omfattende, ekstra, sikre, langvarige

beskyttelsesfordele i hele skovforvaltningsenheden.

(Note: Hovedparten af dansk skov har status af ”Fredsskov” og er derfor beskyttet af skovloven og
det er derfor imod dansk lovgivning at konvertere skov til anden brug undtagen hvor vigtige
samfundsmæssige, kulturelle, landskabelige, rekreative eller naturmæssige interesser siger
andet)2

Indikator 6.10.1 Skov, som ikke har status af ”Fredskov”, forvaltes som fredsskov og det

er derfor ikke acceptabelt at konvertere skov til anden anvendelse med
mindre vigtige samfundsmæssige, kulturelle, landskabelige, rekreative
eller naturinteresser siger noget andet.
v Plandokument
v Skriftlig godkendelse fra Skov- og Naturstyrelsen hvis det kræves af

lovgivningen.
v Interessenthøring.
v Konsulterer eksperter.

Indikator 6.10.2 SHBV konverteres ikke til plantager eller ikke-forstlig brug.

v Plandokument.
v Interessenthøring.
v Konsulterer eksperter.

Indikator 6.10.3 Kun vigtige samfundsmæssige, kulturelle, landskabelige, rekreative eller

naturhensyn skal resultere i planer for konvertering af skove til anden
jordanvendelse.
v Plandokument
v Skriftlig godkendelse fra Skov- og Naturstyrelsen, hvis det kræves af

lovgivningen.
v Interessenthøring.
v Konsulterer eksperter.

Princip 7 Driftsplan
En driftsplan – passende til størrelsen og intensiteten af operationer – skal skrives, implementeres,
og holdes opdateret. Langsigtede mål med driften og metoder til at nå dem skal klart fremgå.

Kriterium 7.1 Driftsplan og støttende dokumenter giver:
a) Driftsmål.

1 Små feltforsøg tillades for at kunne overvåge egenskaber hos arter, hvis specielle foranstaltninger fortages for at undgå
at negative konsekvenser spredes udenfor forsøgsområdet.
2 Hvis en skovejer gives dispensation fra skovloven og tillades konvertering af skov til ikke forstlig anvendelse, får han
normalt besked på at foretage skovrejsning på et areal mindst af samme størrelse som det konverterede skovareal.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 25

b) Beskrivelse af driften frem til dags dato, beskrivelse af
skovressourcen, som skal forvaltes, miljømæssige begrænsninger,
brugs- og ejerskabsstatus for jorden, socioøkonomiske forhold,
forholdene for ansatte, forhold for udendørsaktiviteter, og en
beskrivelse af tilstødende arealer.

c) Beskrivelse af skovmæssige og/eller andre forvaltningssystemer,
baseret på økologien af den relevante skov og information indsamlet
ved ressourceopgørelse1.

d) Rationale for raten af årlig skovning og artsvalg.
e) Forudsætning for monitering af skovvækst og dynamik.
f) Miljømæssige sikkerhedsforanstaltninger baseret på miljømæssige

vurderinger.
g) Planer for identifikation og beskyttelse af sjældne, truede og

udryddelsestruede arter.
h) Kort der beskriver skovressourcefundamentet herunder beskyttede

områder, planlagte driftsaktiviteter og jordejerskab2.
i) Beskrivelse og retfærdiggørelse af anvendte skovningsmetoder og

udstyr.

Indikator 7.1.1 Driftsplanen omhandler a) – i) i dette kriterium.
v Driftsplan/ driftsstrategi.

Kriterium 7.2 Driftsplanen skal periodevis revideres for at indarbejde resultatet af monitering

eller ny videnskabelig og teknisk information samt reagere på ændrede
miljømæssige, sociale og økonomiske omstændigheder.

Indikator 7.2.1 En teknisk fornuftig og økonomisk realistisk tidshorisont eksisterer for

revision/justering af driftsplanen/ driftsstrategien.
v Driftsplanen/ - driftsstrategien.

Indikator 7.2.2 Den eksisterende plan opdateres mindst hver 5 år med ny viden. Dels

for at indarbejde skovejerens/ -forvalterens egne oplevelser i planen,
dels for at blive opdateret for ny viden omkring god skovforvaltning
formidlet fra forskningsinstitutioner og organisationer som
Forskningscenter for skov og landskab, Dansk skovforening og ProSilva.
v Driftsplan/ driftsstrategi.

Kriterium 7.3 Skovarbejdere skal modtage tilstrækkelig uddannelse og træning til at sikre

ordentlig implementering af driftsplanen.

Indikator 7.3.1 ** En plan for uddannelse af ansatte eksistere og er tilgængelig.
v Journal med plan for uddannelse af ansatte
v Konsulterer skovejer/ -forvalter og ansatte.

Indikator 7.3.2 ** En journal haves over uddannelsesaktivitet, tilsynspolitik og

informationsmateriale.
v Journal er tilgængelig.
v Konsulterer ansatte og entreprenører.

1 Hvad forstfolk typisk omtaler som naturnærer skovdyrkningsprincipper.
2 Både skov omfattet af skovloven og ubeskyttet skov.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 26

Kriterium 7.4 Under hensyntagen til fortrolig information, skal skovforvalteren gøre offentlig
tilgængelig et resume over de primære elementer i driftsplanen herunder de
punkter nævnt i kriterium 7.1.

Indikator 7.4.1 Driftsplan eller resume af driftsplanen er tilgængelig for offentligheden.

v Konsulterer skovejer/ -forvalter.

Princip 8 Monitering og vurdering
Monitering skal gennemføres – passende til omfanget og intensiteten af skovdriften – for at
vurdere skovens tilstand, udbytte af skovprodukter, chain of custody, driftsaktiviteter og deres
sociale og miljømæssige indvirkninger1.

Kriterium 8.1 Frekvensen og intensiteten af moniteringen skal bestemmes af omfanget og
intensiteten af skovforvaltningsoperationerne samt den relative kompleksitet og
sårbarhed af det påvirkede miljø. Moniteringsprocedure skal være ensartet og
gentagelig over tid for at sikre sammenligning af resultater og vurdering af
ændringer.

Indikator 8.1.1 Aktiviteter i skoven moniteres jævnligt på en måde, så moniteringen er

konstant og gentagelig.
v ** Skriftlige moniteringsprocedurer.
v Taksation.
v Vedmasseopgørelse.
v Konsulterer skovejer/ -forvalter.

Indikator 8.1.2 En taksering på bevoksningsniveau gennemføres mindst hver 15 år for

at sikre opdateret information af skovressourcen2.
v ** Skriftlige moniteringsprocedure.
v Taksation.
v Vedmasseopgørelse.
v Konsulterer skovejer/ -forvalter.

Kriterium 8.2 Skovforvaltningen skal inkludere forskningen og dataindsamlingen nødvendig til

som minimum at monitere følgende indikatorer3:
a) Udbytte for alle høstede skovprodukter.
b) Skovens vækstrate, foryngelse og tilstand
c) Sammensætning og observerede ændringer i flora og fauna.
d) Miljømæssig og social indvirkning fra skovning og andre operationer.
e) Omkostninger, produktivitet og effektiviteten af skovforvaltningen.
f) Nøglebiotoper i skoven.

Indikator 8.2.1 Skovmonitering omfatter som minimum den information, der beskrives i

kriterium 8.2 (a-f).
v ** Dokumenter indeholdende resultaterne fra løbende monitering.

1 Monitering hviler primært på skovejeren/ forvalteren og vil i praksis typisk være skovejerens/ -forvalterens egen
overvågning af konsekvenserne af driften. Certificøren kontrollere at overvågningen udføres.
2 Hvis skovejeren/ -forvalteren kan bevise at bevoksningslisten stadig er ”up-to-date” pga. løbende dataindsamling fra
skovningsoperationer og plantning etc. Så kan taksationen gøres med kun få stikprøver, for at sikre at den eksisterende
bevoksningsliste stadig er præcis.
3 De beskrevne faktorer bør have skovejerens/ -forvalterens opmærksomhed. Hvis en negativ udvikling kan observeres
fra år til år skal dette have konsekvenser for driften af skoven som f.eks. brugen af motoriseret udkørsel.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 27

v Konsulterer skovejer/ -forvalter.

Kriterium 8.3 Dokumentation skal gives af skovforvalteren, så det er muligt for moniterings- og
certificeringsorganisationer at spore hver enkelt skovprodukt fra dets oprindelse,
en proces kaldet ”chain of custody”.

Indikator 8.3.1 Skovnings- og tømmersalgsdokumenter viser: produkt, mængde, dato

for produktion, oprindelsesskov, FSC-certificeringskode, destination og
personer/virksomheder involveret i forarbejdningen, salg og transport af
produktet.
v Journal med fortegnelse over skovning og tømmerslag.
v Fakturaer
v Feltinspektion.

Kriterium 8.4 Resultatet af moniteringen skal indarbejdes i implementeringen og revisionen af

driftsplanen.

Indikator 8.4.1 Driftsplanen baseres på moniteringen og takseringen af skovressourcen.
v ** Dokumenter der indeholder resultater af løbende monitering.
v Driftsplan/ driftsstrategi.

Indikator 8.4.2 Afvigelser fra den eksisterende driftsplan, som er dokumenteret af

moniteringen, noteres og analyseres.
v ** Dokumenter, der indeholder resultater af løbende monitering.
v Driftsplan/ driftsstrategi.

Kriterium 8.5 Under hensyntagen til fortrolig information skal skovforvalteren gøre offentlig

tilgængelig et resume over resultaterne fra moniteringen af indikatorer, herunder
de listede i kriterium 8.2.

Indikator 8.5.1 Skovforvalteren skal gøre offentlig tilgængelig et resume over resultater

af moniteringen.
v Konsulterer skovejer/ -forvalter.

Princip 9 Bevarelse af skove med høj bevaringsværdi
Driftsaktiviteter i skove med høj bevaringsværdi skal bevare eller forbedre de kvaliteter, som
definerer sådan en skov. Ved beslutninger omhandlende skove med høj bevaringsværdi skal
forsigtighedsprincippet altid anvendes.

Kriterium 9.1 Vurdering, der bestemmer tilstedeværelsen af kvaliteter i overensstemmelse med
skove med høj bevaringsværdi skal fuldføres, passende til omfanget og
intensiteten af skovforvaltningen1.

Indikator 9.1.1 Skovejeren/ -forvalteren er opmærksom på skove med høj

bevaringsværdi på ejendommen.
v * Kort der viser beliggenheden og omfanget af skove med høj

bevaringsværdi er inkluderet i driftsplanen/ driftsstrategien.
v Feltinspektion.
v Undersøgelsesdokumentation.
v Konsulterer lokale interessenter.

1 Dette er mht. kulturelle og historiske områder dækket af 4.4.1.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 28

v Konsulterer skovejer/ -forvalter.
v * konsulterer eksperter.

Indikator 9.1.2 Skove med høj bevaringsværdi er identificeret, undersøgt og afbilledet

på kort.
v * Kort der viser beliggenheden og udbredelsen af skove med høj

bevaringsværdi er inkluderet i driftsplanen/ driftsstrategien.
v Feltinspektion.
v Undersøgelsesdokumentation.
v Konsulterer lokale interessenter.
v Konsulterer skovejer/ -forvalter.
v * konsulterer eksperter.

Kriterium 9.2 Den konsultative del af certificeringsprocessen skal lægge vægt på identificerede

bevaringsværdier og muligheder for plejen af disse.

Indikator 9.2.1 Forvaltningen af identificerede skove med høj bevaringsværdi drøftes
med relevante eksperter og autoriteter.
v Journal over interessenthøring.
v Konsulterer skovejer/forvalter.

Kriterium 9.3 Driftsplanen skal indeholde og implementere tiltag, der sikrer vedligeholdelsen

og/eller udviklingen af relevante beskyttelsesegenskaber i overensstemmelse
med forsigtighedsprincippet. Disse tiltag skal specifikt være indeholdt i det
offentlige tilgængelige driftsplanresume.

Indikator 9.3.1 Driftsplanen indeholder specifikke retningslinier for forvaltningen af

identificerede skove med høj bevaringsværdi i overensstemmelse med
forsigtighedsprincippet for at sikre beskyttelsesværdien fastholdes eller
øges.
v Driftsplan/ driftsstrategi.
v Feltinspektion.
v Interessenthøring.
v Konsulterer eksperter.

Indikator 9.3.2 Retningslinier for forvaltningen af skove med høj bevaringsværdi er

offentlig tilgængelig.
v Driftsplan/ driftsstrategi.
v Dokumentation for retningslinier er offentlig tilgængelig.

Indikator 9.3.3 Metoder, der opretholder nuværende/tidligere gamle driftsformer1, er

identificeret og beskrevet.
v Driftsplan/ driftsstrategier.
v Feltinspektion.
v Interessenthøring.
v Konsulterer eksperter.

Kriterium 9.4 Årlig monitering skal gennemføres for at vurdere effektiviteten af de tiltag, der er

taget for at opretholde eller øge de relevante bevaringsværdier.

1 Gamle driftsformer er f.eks. stævningsskov og græsningsskov.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 29

Indikator 9.4.1 Skovejeren/ -forvalteren gennemfører årlig monitering af de
identificerede SHBV for at sikre, at værdier er ordentlig beskyttet.
v ** Moniteringsrapport
v Konsulterer skovejer/ -forvalter.
v Feltinspektion.

Indikator 9.4.2 Skovejer overvejer den negative påvirkning skov- og rekreative

aktiviteter har på SHBV.
v ** Moniteringsrapport.
v Konsulterer skovejer/ -forvalter.
v Feltinspektion.

Princip 10 Plantager
Plantager skal planlægges og drives i overensstemmelse med principper og kriterier 1 – 9, og
princip 10 og dets kriterier. Mens plantager kan give en vifte af sociale og økonomiske fordele og
kan bidrage til at opfylde verdens behov for skovprodukter skal de supplere forvaltningen af,
reducere presset på, og fremme istandsættelsen og bevaringen af naturskove.

Kriterium 10.1 Driftsmålene for plantagen herunder naturskovsbevarelses- og
istandsættelsesmålsætning skal tydeligt angives i driftsplanen og tydeligt
demonstreres i implementeringen af planen.

Indikator 10.1.1 Driftsmålene for eksisterende plantager er beskrevet i driftsplanen/

driftsstrategien.
v Driftsplan/ driftsstrategien.
v Feltinspektion.

Indikator 10.1.2 Driftsmålene er afspejlet i driften af skovene.
v Feltinspektion
v Interview med ledelse og ansatte.

Kriterium 10.2 Design og layout for plantager skal fremme beskyttelsen, istandsættelsen og

beskyttelsen af naturskov og ikke øge presset på naturskove. Vildtkorridorer,
zoner langs vandløbskanter og en mosaik af bevoksninger af forskellige aldre og
omdriftsaldre skal bruges i layoutet af plantagen i overensstemmelse med
omfanget af operationen. Størrelsen og layoutet af plantageblokkene skal være i
overensstemmelse med skovmønstrene som findes i det omgivende naturlige
landskab.

Indikator 10.2.1 Områder med værdifuld naturlig vegetation er beskyttet, når

etableringen af plantager planlægges.
v Driftsplan/ driftsstrategi.
v Skovkort.
v Feltinspektion.

Indikator 10.2.2 Vandløbsbufferzoner med naturlig vegetation er etableret og/eller

beskyttet.
v Driftsplan/ driftsstrategi.
v Skovkort.
v Feltinspektion.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 30

Indikator 10.2.3 Omfanget og layoutet af plantager er i overensstemmelse med naturlig
skovvegetation i landskabet.
v Driftsplan/ driftsstrategi.
v Skovkort.
v Feltinspektion.

Indikator 10.2.4 Vildtkorridorer er indarbejdet i designet og layoutet af plantager.

v Driftsplan/ driftsstrategi.
v Skovkort.
v Feltinspektion.

Indikator 10.2.5 Layoutet af plantagen indarbejder forskellige rotationsaldre og en

mosaik af bevoksninger.
v Driftsplan/ driftsstrategi.
v Skovkort.
v Feltinspektion.

(Reference laves til indikator 6.3.5, 6.3.6 & 6.3.7)

Kriterium 10.3 Diversitet i sammensætningen af plantager er foretrukket for at fremme
økonomisk, økologisk og social stabilitet. Sådan diversitet kan omfatte størrelsen
og rumlig fordeling af driftsenheder inden for landskabet, nummer og genetisk
sammensætning af arter, aldersklasser og strukturer.

Indikator 10.3.1 Skovnings- og foryngelsesplaner giver en variation i aldersklasser, arter

og rotationsperioder.
v Driftsplan/ driftsstrategi.
v Foryngelsesplan.
v Feltinspektion.

Kriterium 10.4 Udvælgelsen af arter til plantning skal baseres på deres samlede egnethed i

forhold til området og deres egnethed i forhold til driftsmålene. For at øge
beskyttelsen af biologisk diversitet foretrækkes oprindelige arter frem for ikke-
hjemmehørende arter i forbindelse med etableringen af plantager og
istandsættelsen af udpinte økosystemer. Ikke-hjemmehørende arter, som kun
skal bruges, når deres ydeevne er større end hjemmehørende arter, skal grundigt
moniteres for at påvise unaturlig dødelighed, sygdomme eller insektudbrud og
uheldige økologiske påvirkninger.

Indikator 10.4.1 Dokumentation for valg af arter baseret på deres samlede egnethed til

arealet og deres egnethed i forhold til driftsformålene eksisterer.
v Driftsplan/ driftsstrategi.
v Foryngelsesplan.
v Feltinspektion.

Indikator 10.4.2 I plantager domineret af ikke-hjemmehørende arter skal arealet med
hjemmehørende arter løbende øges1.
v Driftsplan/ driftsstrategi.
v Foryngelsesplan.
v Feltinspektion.

1 Andelen af hjemmehørende arter udregnes som fordelingen af de primære tømmerarter i den enkelte bevoksning
udregner på baggrund af grundfladen.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 31

Indikator 10.4.3 På bevoksningsniveau er målet 20 procent for hjemmehørende

træarter1.
v Driftsplan/ driftsstrategi.
v Foryngelsesplan.
v Feltinspektion.

Kriterium 10.5 En andel af det samlede skovareal, passende til størrelsen af plantagen og som
bestemt i den regionale standard, skal forvaltes, således at det naturlige
skovdække genskabes på arealet.

Overholdelse af kriterium 6.4 opfylder dette krav.

Kriterium 10.6 Tiltag skal tages til at opretholde eller forbedre jordstrukturen, frugtbarhed og
biologisk aktivitet. Metoderne og omdriftsalder, vej og spor etablering og
vedligehold og valget af arter må ikke resultere i langvarige jordbundsskader eller
negativ indvirkning på vandkvalitet, -mængde eller betydelige afvigelser fra den
naturlige hydrologi2.

Indikator 10.6.1 Store SFE har et system til at monitere jordbund og vandkvalitet.

v Driftsplan/ driftsstrategi.
v Konsulterer skovejer/ -forvalter.
v Feltinspektion.

Indikator 10.6.2 For store SFE moniteres dræningens påvirkning.
v Driftsplan/ driftsstrategi.
v Konsulterer skovejer/ -forvalter.
v Feltinspektion.

Indikator 10.6.3 Valg af lokalitetstilpassede træarter og skovsammensætning
foretrækkes.
v Driftsplan/ driftsstrategi.
v Foryngelsesplan.
v Konsulterer eksperter.
v Feltinspektion.

Indikator 10.6.4 Hjemmehørende træarter og lokale provenienser foretrækkes, og når
ikke-hjemmehørende arter og ikke lokale provenienser vælges, skal
specielle forholdsregler tages for at minimere risikoen ved produktion og
skadelige påvirkninger på skovøkosystemet.
v Driftsplan/ driftsstrategi.
v Foryngelsesplan.
v Konsulterer eksperter.
v Feltinspektion.

Kriterium 10.7 Tiltag skal tages for at forhindre og minimere udbrud af skadedyr, sygdomme, ild
og indførsel af invasive planter. Integreret skadedyrskontrol skal danne en
essentiel del af driftsplanen med primær vægt på forebyggelse og biologiske
kontrolmetoder frem for kemiske sprøjtemidler og gødning. Plantagedrift skal

1 Andelen af hjemmehørende arter udregnes som fordelingen af de primære tømmerarter i den enkelte bevoksning
udregner på baggrund af grundfladen.
2 Reference gøres til kriterium 6.5 med hensyn til etablering af veje og spor.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 32

gøre, hvad der er muligt for at undgå kemisk sprøjtemidler og gødning herunder
deres brug i planteskoler. Brugen af kemikalier dækkes også i kriterium 6.6 og
6.7.

Indikator 10.7.1 Tiltag til at forebygge og minimere udbrud af skadedyr, sygdomme, ild

og indførsel af invasive planter er implementeret.
v Interview med skovejer/ -forvalter og ansatte.
v Driftsplan.

Indikator 10.7.2 Skadedyrskontrol er integreret i driftsplanen.
v Interview med skovejer/ forvalter og ansatte.
v Driftsplan.

(Reference gøres til kriterium 6.6 (inkl. fodnote 1) og 6.7)

Kriterium 10.8 Passende til størrelsen og diversiteten af operationen skal moniteringen af
plantager omfatte regelmæssige vurderinger af potentielle on-site og off-site
økologiske og sociale påvirkninger (f.eks. naturlig foryngelse, påvirkning af
vandressourcer og jordens frugtbarhed og påvirkning af lokal velfærd og social
sundhed) ud over elementerne behandlet i princip 8, 6 og 4. Ingen arter må
plantes i stor skala, før lokale forsøg og eller erfaringer har vist, at de er
økologisk veltilpasset til lokaliteten, ikke er invasive og ikke har betydelige
negative økologiske påvirkninger på andre økosystemer. Speciel
opmærksomhed skal gives til sociale emner i forbindelse med jordovertagelse
beregnet til plantager, specielt beskyttelsen af lokale rettigheder til ejerskab,
brug eller tilgang1.

Indikator 10.8.1 ** Monitering af plantager finder sted, omfattende vurdering af on-site og

off-site økologisk og social invirkning, (f.eks. naturlig foryngelse,
påvirkning af vandressourcer og jordens frugtbarhed og påvirkning af
lokal velfærd og social sundhed), i tilfælde af at betydelig påvirkning kan
forventes, ud over de elementer der behandles i princip 8, 6 og 4.
v Dokumenter indeholdende resultater fra gentagende monitering.
v Konsulterer skovejer/ -forvalter.

Indikator 10.8.2 Nuværende viden2 omkring egnede træarter (f.eks. veltilpassede til de
danske klima, modstandsdygtighed overfor stormfald, påvirkning af
jordbund og grundvand) bruges i forbindelse med planlægningen af
foryngelse.
v * Konsulterer Skov- og Naturstyrelsen og/eller andre relevante

eksperter3.
v Konsulterer skovejer/ -forvalter.
v Feltinspektion.

Kriterium 10.9 Plantager etableret i områder konverteret fra naturskov efter november 1994 kan
normalt ikke opnå certificering. Certificering kan tillades i tilfælde hvor tilstrækkelig

1 Jordbesiddelse er strengt reguleret af dansk lovgivning.
2 Der er i øjeblikket ikke en officiel vejledning for brugen af ikke-hjemmehørende arter i Danmark men viden og
anbefalinger kan findes i følgende udgivelser: J.B. Larsen, 1997. Træarts- og proviensvalget i et bæredygtigt skovbrug.
Dansk skovbrugs Tidsskrift, Dansk Skovforening, København; Sider I serien “Videnblade Skovbrug”,
Forskningscentret for Skov & Landskab, København.
3 F.eks. Skoveksperter fra Den Kgl. Veterinære- og Landbohøjskole og Forskningscentret for Skov & Landskab.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 33

bevis gives til certificeringsorganet, på at ejeren/ -forvalteren ikke er direkte eller
indirekte ansvarlig for en sådan konvertering.

(Reference gøres til 1.6)

Indikator 10.9.1 Der er ikke noget tegn på, at områder er konverteret fra naturskov til
plantager efter november 1994 eller i så fald gives der tilstrækkelig
bevis, der indikerer at den foretagne konvertering ikke er den
nuværende skovejers/ -forvalters ansvar.
v Tidligere driftsplaner, kort, beskrivelser af skovsammensætningen

og anden relevant information, hvis tilgængelig.
v Feltinspektion.
v Interessenthøring.
v Fortegnelse over ejerskab.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 34

Ordforklaring

Andre skovtyper: Skovområder som ikke passer til de kriterier for plantager eller naturskov og som
er defineret mere specifikt af FSC godkendte nationale og regionale standarder for skovforvaltning.

Besiddelse (tenure): Samfundsmæssige defineret aftaler med individer eller grupper, godkendt af
love eller vedtægter, omhandlende de rettigheder og pligter som ejerskabet, forpagtning, tilgang til og
eller brug af et givent landområde eller de til arealet tilknyttede ressourcer (så som individuelle træer,
plantearter, vand, mineraler, etc.).

Biologisk diversitet (mangfoldighed): Mangfoldigheden af /variationen mellem levende organismer
af alle slags levende på land, i havet eller ferskvand eller derimellem (inter alia) og de økologiske
miljøer, som de er en del af; dette inkluderer variation inden for arter, imellem arter og mellem
økosystemer. Komponenter eller elementer af biologisk variation kan være indre, såvel som
økologiske, genetiske, sociale, økonomiske, videnskabelige, uddannelsesmæssige, kulturelle,
rekreationsmæssige og æstetiske (se ”Convention on Biological Diversity, 1992).

Biologisk diversitetsværdier: Den væsentlige, økologiske, genetiske, sociale, økonomiske,
videnskabelige, undervisningsmæssige, kulturelle, rekreationsmæssige og æstetiske værdi af
biologisk diversitet (se ”Convention on Biological Diversity, 1992).

Biologiske bekæmpelsesmidler: Levende organismer som bruges til at bekæmpe eller regulere
bestanden af andre levende organismer.

Brugsret: Rettighed til at bruge skovressourcer, som kan defineres af lokale skikke, gensidige aftaler,
eller foreskrevet af andre som besidder brugsrettigheder. Disse rettigheder kan begrænse brugen af
en specifik ressource til et specifikt niveau af forbrug eller en specifik skovningsteknik.

Chain og custody: Distributionskanal gennem hvilken produkter distribueres fra deres oprindelse i
skoven til deres slutforbruger.

Forsigtig fremgangsmåde: Værktøj til implementering af forsigtighedsprincippet.

Genetisk modificerede organismer (GMO): Biologiske organismer som på forskellige måder er
blevet påvirket således, at der er opstået genetiske strukturelle forandringer.

Gøde: Tilføje næringsstoffer enten naturlige eller kunstig i forhold et område for at forbedre
plantevækst.

Hjemmehørende arter: En art som forekommer naturligt i en region, endemisk til området.

Hævdvundne rettigheder: rettigheder som er resultatet af en lang serie af handlinger, som løbende
gentages, og som pga. gentagelserne og uafbrudt samtykke har opnået retsmæssige rettigheder
inden for et geografisk eller sociologisk område.

Ikke-hjemmehørende arter: En indført art som ikke er hjemmehørende i det pågældende område.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 35

Kemikalier: Rækken af gødninger, insekticider, pesticider og hormoner som bruges i
skovforvaltningen.

Kriterium (pl. Kriterier): En måde til at vurdere om et princip (af FSC) er blevet opfyldt.

Landskab: En geografisk mosaik bestående af samespildende økosystemer på baggrund af
indflydelsen fra geologisk, topografisk, jordbund, klimatisk, biotisk og menneskelig samspil i et givent
område.

Langvarig: Tidshorisonten for skovejeren som defineret i målsætningerne for driftsplanen, omdriftstid
og forpligtigelsen til at fastholde permanent skovdække. Den aktuelle tidsperiode vil variere i forhold til
sammenhæng og økologiske forhold og vil være et produkt af hvor lang tid det tager et givent
økosystem at genoprette sin naturlige struktur og komposition efter skovning og forstyrrelse, eller til at
opnå modne eller oprindelige forhold.

Lokale love: Indbefatter alle lovmæssige retningslinier udstukket af statslige organer hvis
beføjelsesområde er mindre end det nationale niveau, så som ministeriel, kommunal, eller sædvane
retningslinier.

Naturlige kredsløb: Nærings- og mineralkredsløb, som et resultat af samspillet mellem jordbund,
vand, planter og dyr i skovmiljøet, som påvirker den økologiske produktivitet på et givent område.

Naturskov: Skovområde hvor mange af de principielle karakteristikaer og nøgleelementer i
hjemmehørende økosystemer såsom kompleksibilitet, struktur og diversitet er tilstede, således som
defineret af FSC-godkendte nationale eller regionale retningslinier for skovforvaltning.

”Non-timber” skovprodukter: Alle skovprodukter undtagen tømmer, herunder andre materialer fra
træer såsom harpiks eller blade, såvel som alle andre plante eller animalske produkter.

Nøglebiotop1: Omfatter nøglelokaliteter, nøgleelementer, potentielle nøglehabitater og
rødlistelokaliteter.
 Nøglelokaliteter omfatter søer, moser, vandløb, kilder, sumpe, rørsump, skovsump, enge,

heder, overdrev, klitter, buskads, gammel naturskov, sjældne skovtyper, komplekse skovbryn,
etc.

 Nøgleelementer omfatter døende eller døde stående træer, liggende døde stammer, væltede
træer, hule træer, store stød (stup), etc.

 Potentielle nøglehabitater omfatter lokaliteter og elementer som indenfor relativ kort tid kan
opnå en status som nøglelokalitet eller nøgleelement.

 Rødlistelokaliteter er mindre områder som ikke har status af nøglelokalitet eller nøgleelement
men er levested for rødliste eller lokalt sjældne dyre- og plantearter.

Oprindelige områder og territorier: Det samlede miljø bestående af land, luft, vand, hav, havis, flora
og fauna og andre ressourcer som oprindelige folkeslag traditionelt har ejet eller på anden måde
anvendt.

1 Information kan findes på www.skov-info.dk/haefte/24/kap05.htm

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 36

Oprindelige folk: I Danmark eksisterer oprindelige folk som defineret af de Forenede Nationer (UN
Doc. E/CN. 4/Sub. 2/1986/7/Add. 4) ikke.
”Oprindelige lokalbefolkninger, mennesker og nationer er de, som deler en historisk sammenhæng
med samfund, som udvikledes på deres nuværende territorier forud for erobring eller kolonisering. De
ser dem selv som forskellig fra andre grupper indenfor det samfund, som nu optager deres territorium
eller dele deraf. De repræsenterer nuværende magtesløse sociale enheder, som er overbevist om at
bevare, udvikle og videregive til efterfølgende generationer, deres forfædres land og deres etniske
identitet for at sikre deres fortsatte eksistens, som folk og i overensstemmelse med deres egen
kulturelle struktur sociale institutioner og juridiske system.
Denne historiske kontinuitet kan blive udtrykt ved at fastholde en eller flere af følgende faktorer over
en lang periode frem til i dag:

a) besiddelse af fædrene territorier eller dele deraf;
b) fælles forfædre med de oprindelige beboere af disse territorier;
c) en specifik kultur i bred forstand eller specifikke manifestationer af disse (så som religion,

leve i et stammesystem, medlemskab af et oprindeligt samfund, specielle klæder, livsstil,
metoder til støtte, etc.);

d) et særskilt sprog (enten som eneste sprog, som modersprog, som fælles måde at
kommunikere hjemme eller indenfor familien, eller som primær-, fortrukket, normal- eller
dagligsprog);

e) beboelse af meget bestemte område i landet eller i bestemte regioner i Verden;
f) andre relevante faktorer.”

Der er én gammel etableret minoritetsgruppe i Danmark, hvilket er tyskere der lever i Sønderjylland.
Denne minoritet er imidlertid ikke involveret i nogen kendt konflikt mht. skovanvendelse eller har lavet
specifikke krav på skovejerskab.

Plantage: Skovområder som mangler de fleste af de vigtigste karakteristikaer og nøgleelementer i
naturlige økosystemer, som defineret af FSC-godkendte nationale og regionale standarder for
skovforvaltning, som er resultatet fra de menneskelige aktiviteter som enten plantning, såning eller
intensiv skovdyrkningstiltag.

Princip: Fundamental regel eller element - i FSC’s tilfælde omkring skovforvaltning.

Skoreindeks: referer til en nemt anvendelig metode til bedømme naturværdier for en
skovbevoksning, som er udviklet af NEPCon i 1997 på baggrund af en svensk metode udviklet af
Lindhe & Drakeberg i 1996 (ref. bilag 3). Et tilsvarende system bruges i Sverige i forbindelse med
certificering og bedømmelse af naturværdier.

Skovdyrkning: Kunsten at producere og pleje en skov ved at manipulere dens etablering,
sammensætning og vækst for bedst muligt at opnå ejerens målsætninger. Dette kan, eller kan ikke,
indbefatte tømmeproduktion.

Skov med høj bevaringsværdi (SHBV): Skov med høj bevaringsværdi er det skov som besidder en
eller flere af følgende kendetegn:

a) skovområder som indeholder globale, regionale eller nationale betydelige:
koncentrationer af biodiversitetsværdier (f.eks. endemisk truede arter, refugier), og/eller store
landskabelige skove, indeholdende i skoven, eller indeholdende forvaltningsenheden, hvor

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 37

sunde bestande af de fleste, hvis ikke alle naturlig forekommende arter findes i naturlig
mønster, fordeling og forekomst.

b) skovområder som ligger i eller indeholder truede eller sjældne økosystemer
c) skovområder som i kritiske situationer yder basale naturlige ydelser (f.eks. beskyttelse af

drikkevand, erosionskontrol etc.)
d) skovområder som er fundamentale for at imødegå basale behov fra lokale samfund (f.eks.

levegrundlag, sundhed etc.) og/eller kritisk for lokale samfunds traditionelle kulturelle identitet
(områder af kulturel, økologisk, økonomisk eller religiøs betydning påvist i samarbejde med
sådanne lokale samfund).

I Danmark er skovområder udpeget som Natura 2000 habitat (for yderligere information se
www.skovognatur.dk/natura2000/) er en del af skove med høj bevaringsværdi.

Skovens helhed (integrity): Sammensætningen, dynamikken, funktionerne og de strukturelle fordele
i en naturlig skov.

Skovforvaltning/forvalter: Personer som er ansvarlig for den operationelle forvaltning af
skovresursen og virksomheden, såvel som forvaltningssystemet og strukturen, samt planlægningen
og skovoperationer.

Skovprodukt: I dansk skovbrug omfatter skovprodukter primært tømmerprodukter, men
skovprodukter kan også omfatte ikke tømmerbaseret skovprodukter bestående af andet materiale end
tømmer, som stammer fra træer så som harpiks og blade samt andre plante og dyreprodukter.

Skovtyper: Skovtyper omfatter f.eks. plantager, naturskov og også skovområder som ikke lever op til
kriterierne for plantager eller naturskov og som er defineret mere specifikt af FSC godkendte nationale
og regionale standarder for skovforvaltning.

Succession: Progressiv ændring i artssammensætning og skovbevoksningens struktur, som følge af
naturlige processer (ikke menneskeskabt) over tid.

Truede arter: Enhver art som sandsynligvis er eller bliver truet i overskuelig fremtid i hele, eller en
betydelig del af, dens udbredelsesområde.

Udryddelsestruede arter: Enhver art, som er i fare for at blive udryddet i hele, eller en betydelig del
af dens udbredelsesområde.

Urørt skov: Skovområde hvor ingen skovforvaltningsaktiviteter finder sted nu eller i fremtiden.

Økosystem: Et samfund af alle planter og dyr og deres fysiske miljø, som fungerer som en indbyrdes
afhængig enhed.

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 38

Bilag 1: Hjemmehørende arter1

Granfamilien, Pinaceae
Skovfyr, Pinus sylvéstris

Taksfamilien, Taxaceae
Taks, Taxus baccáta

Cypresfamilien, Cupressaceae
Ene, Juniperus commúnis

Bøgefamilien, Fagaceae
Bøg, Fagus sylvática
Stilk-eg, Quercus robur
Vinter-eg, Quercus petraéa

Elmefamilien, Ulmaceae
Skov elm, Ulmus glabra
Småbladet elm, Ulmus carpinifólia
Skærm elm, Ulmus laevis

Lønfamilien, Aceraceae
Spidsløn, Acer platanoides
Navr, Acer campéstre
Ær/Ahorn, Acer pseudoplátanus

Lindefamilien, Tiliaceae
Småbladet lind, Tilia cordáta
Storbladet lind, Tilia platyphyllos

Olivenfamilien, Oleaceae
Ask, Fráxinus excélsior

Birkefamilien, Betulaceae
Vorte-birk, Bétula verrucósa
Dun-birk, Bétula pubéscens
Rødel, Alnus glutinósa

Pilefamilien, Salicaceae
Bævreasp, Pópulus trémula
Selje-pil, Salix capréa
Øret pil, Salix aurita

1 Listen er ikke komplet og består af både økonomisk
betydende tømmerarter samt af vedplantearter. For en
komplet liste kan Skov- og Naturstyrelsen kontaktes på
www.sns.dk..

Grå-pil, Salix cinérea
Sort pil, Salix nigricans
Spyd pil, Salix hastáta
Femhannet pil, Salix pentándra
Rosmarin pil, Salix rosmarinifolia
Gråris, Salix arenária
Krybende pil, Salix reprens

Hasselfamilien, Corylaceae
Hassel, Córylus avellána
Avnbøg, Carpinus bétulus

Stenfrugtfamilien, Amygdalaceae
Fugle-kirsebær, Prunus ávium
Alm. hæg, Prunus padus
Slåen, Prunus spinósa

Kærnefrugtfamilien, Malaceae
Alm. røn, Sorbus aucupária
Tarmvrid-røn, Sorbus torminális
Klippe-røn, Sorbus rupicola
Finsk røn, Sorbus hybrida
Selje-røn, Sorbus intermédia
Abild, Malus sylvéstris
Alm. hvidtjørn, Crataégus laevigáta
Engriflet hvidtjørn, Crataégus monogyna
Rød dværgmispel, Cotoneáster integérrimus
Sort dværgmispel, Cotoneáster niger

Vrietornfamilien, Rhamnaceae
Vrietorn, Rhamnus cáthartica
Tørst, Frangula alnus

Ribsfamilien, Grossulariaceae
Vild ribs, Ribes rubrum
Solbær, Ribes nigrum
Fjeld-ribs, Ribes alpinum
Stikkelsbær, Ribes uva-crispa

Kristtornfamilien, Aquifoliaceae
Kristtorn, Ilex, aquifólium

Benvedfamilien, Celastraceae
Benved, Euónymus europaéus

Gedebladfamilien, Caprifoliaceae
Alm. hyld, Sambúcus nigra

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 39

Kvalkved, Vibúrnum ópulus
Linnæa, Linnaéa boreális
Alm. gedeblad, Lonicera periclymenum
Dunet gedeblad, Lonicera xylósteum

Kornelfamilien, Cornaceae
Rød kornel, Cornus sanguinea

Sølvbladfamilien, Elaeagnaceae
Havtorn, Hippóphaë rhamnoides

Rosenfamilien, Rosaceae
Multebær, Rubus chamaemórus
Fruebær, Rubus saxátilis
Hindbær, Rubus idaéus
Brombær, Rubus fruticósus
Korbær, Rubus caésius
Glat hunderose, Rosa canina
Håret hunderose, Rosa canina (dumetórum)
Klitrose, Rosa pimpinellifólia
Blød filtrose, Rosa villósa (mollis)
Langstilket filtrose, Rosa tormentósa
Kortstilket filtrose, Rosa tormentósa (sherárdii)
Æblerose, Rosa rubiginósa
Lugtløs æblerose, Rosa elliptica
Blågrøn rose, Rosa dumális
Håret blågrøn rose, Rosa dumális (coriifólia)
Rubladet rose, Rosa obtusifólia

Vedbendfamilien, Araliaceae
Vedbend, Hédera helix

Porsfamilien, Myricaceae
Mose pors, Myrica gale

Ærteblomstfamilien, Fabaceae
Gyvel, Sarothámnus scopárius

Misteltenfamilien, Loranthaceae
Mistelten, Viscum album

Nældefamilien, Urticaceae
Humle, Húmulus lúpulus

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 40

Bilag 2: Skov- og Naturstyrelsens Miljøkrav
til skovmaskiner på Skov- og
Naturstyrelsens arealer, 1996

Med skovmaskiner forstås alle maskiner, der
anvendes i skovbruget, f.eks. traktorer,
udkørsels-, skovnings-, flishugnings-, vej- og
kulturmaskiner, motorsave og skylifte m.v.

§ 1. Brændstof
Alle skovmaskiner skal køre på såkaldt
miljødiesel med et svovlindhold på under 0,05
%. Maskinernes udstødningssystem skal
desuden monteres med en katalysator af
godkendt kvalitet. Hvis nye drivmidler med
endnu bedre miljøegenskaber fremkommer -
og disse drivmidler er tilpasset skovmaskiners
motor - skal disse benyttes.
Motorsave og andre motordrevne maskiner og
redskaber skal benytte benzin med et højeste
indhold af aromater på 0,5 vol %, benzen på
0,1 vol % og olefiner 0,5 vol %.
Motorsave og andre motordrevne maskiner og
redskaber skal monteres med katalysator, når
denne er færdigudviklet og effekten
dokumenteret.

§ 2. Hydraulikolie
Alle skovmaskiner skal, forudsat det er teknisk
muligt, benytte biologisk nedbrydelige
hydraulikolier, som kan være vegetabilske eller
på ester-basis.
Ved nyanskaffelse af maskiner skal det sikres,
at de kan benytte miljøvenlig hydraulikolie.

§ 3. Kædesmøreolie
Alle skovnings- og fældemaskiner samt
motorsave skal benytte biologisk nedbrydelige
kædeolier, som kan være vegetabilske eller på
ester-basis. For at mindske olieforbruget
anbefales det, at smøreanlægget monteres
med doseringskontrol.

§ 4. Smørefedt
Alle maskiner skal benytte miljøvenlig
smørefedt på vegetabilsk basis, når der findes
egnede midler på markedet.

§ 5. Brugt olie og filtre
Al brugt olie, oliefiltre og olieemballage skal
opsamles og afleveres til genindvinding eller
destruktion hos olieselskab eller kommunal
modtageplads. Dokumentation herfor skal
kunne fremlægges og afstemmes oliekøb.
Maskinernes eventuelle oliespild skal, straks
det konstateres, bringes til ophør.
Vakuumpumpe på hydraulikanlægget
anbefales.

§ 6. Maskinrensning og vask
Al højtryksrensning skal ske med nedbrydelige
affedtningsmidler. Vask skal foregå på
vaskeplads med godkendt olieskiller.
§ 7. Affald
Affald må ikke efterlades på arbejdspladsen.
Efter afslutning af arbejdet ryddes området for
alt affald, som afleveres til destruktion hos en
godkendt modtager.

§ 8. Hjul, dæk og lufttryk
Den enkelte maskine skal monteres med en
hjul- og dækudrustning, der forebygger
strukturskader på jordbund og skader på
bevoksning. Retningslinjerne fremgår af bilag
1.
For yderligere at mindske maskinernes
marktryk skal lufttrykket i dækket tilpasses
belastning, jordbund og arbejdsopgave,
således at der altid køres med det - af
leverandøren anbefalede - lavest mulige
dæktryk. Eksempel på leverandøranbefaling
fremgår af bilag 2.
Det anbefales at maskinerne monteres med
tryklyftanlæg, der hurtigt kan regulere
dæktrykket efter behov.
De to bilag kan af interesserede fås ved
henvendelse til Skov- og Naturstyrelsen,
Handelskontoret, tlf. 39 47 20 00.

§ 9. Førermiljø egne maskiner
Til forbedring af maskinførernes arbejdsmiljø
skal maskinernes kraner monteres med
udrustning til svingnings- og
vibrationsdæmpning.
Alle førerstole skal være monteret med
hoftesele. Alle førerstole skal være

Standard for FSC certificering i Denmark, 15. udkast 2004 Page 41

svingningsdæmpede, eksempelvis med luft.
Sidstnævnte gælder ikke hjælpetraktorer med
under 300 ydetimer/år.

§ 10. Ikrafttrædelse
Ovenstående “Miljøkrav til skovmaskiner på
Skov- og Naturstyrelsens arealer” træder i kraft
den 1. januar 1996 og skal være gennemført
senest 31. december 1996 med følgende
undtagelser:
- vedr. § 1. og § 2. Maskiner af ældre end
årgang 1989, der kører under 300 ydetimer/år,
er fritaget for kravet om katalysator og biologisk
nedbrydelig hydraulikolie.
- vedr. § 8. Kravet til dækmontering gælder
ikke for hjælpetraktorer med under 300
ydetimer/år.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 42

Bilag 3: Naturværdibedømmelse. © NEPCon, 1998 (omarbejdet til dansk efter Lindhe & Drakenberg 1996)

Registrant: ______________ Dato: ____________ Skov: _____________ Afdeling: _______

Forslag til forvaltningen/ bemærkninger:

1. BEVOKSNINGSSTRUKTUR OG SAMMENSÆTNING 5. DØENDE TRÆER OG DØDT VED
Hjemmehørende træart >25 cm DBH forekommer En del stående, døde træer/høje stød
Hjemmehørende træart dominerer Enkelte stående, døde træer/høje stød > 40 cm DBH
To eller flere hjemmehørende træarter > 25 cm DBH forekommer En del stående, døde træer/høje stød >40 cm DBH
To eller flere dominerende træarter Enkelte stående, døde træer/høje stød >80 cm DBH
Diametre < 20 cm, mellem 20 og 30 cm og > 30 cm karakterisere bevoksningen En del solitære, soleksponerede døende eller døde træer/høje stød
Diametre < 20 cm, mellem 20 og 80 cm og > 80 cm karakterisere bevoksningen En del liggende døde stammer/grene > 10 cm DBH
Nogle træer (mindst 5% af kronedækket) betydeligt større end andre Enkelte liggende døde stammer >40 cm DBH
Flere etager af træer (>50% af arealet) Enkelte liggende døde stammer >80 cm DBH
Veludviklet busklag (> 50% af arealet) Enkelte soleksponeret liggende døde stammer > 40 cm DBH
Lysåben eller med store huller i kronetaget Døde stammer i varierende nedbrydningsgrad + store mænger nedfalden grene/kvas
2. RANDENS BESKAFFENHED Mosbegroede døde stammer >40 cm DBH
Ydre rand primært med hjemmehørende træer og buske En del vindfælder med rodkager
Rand mod eng/hede/mose/overdrev/sø/vandløb 6. PÅVIRKNINGER
3. LEVENDE TRÆER Mange flerstammede/stævnede træer
Enkelte løvtræer >80 cm DBH Tydelige tegn på tidligere husdyrgræsning
En del løvtræer >80 cm DBH Nuværende husdyrgræsning
Mange løvtræer >80 cm DBH Store sten/stendiger/jorddiger/gravhøje
Enkelte nåletræer >70cm DBH Ingen tegn på jordbearbejdning eller hjuspor
En del nåletræer >70cm DBH Inge tegn på fældning
Mange nåletræer >70cm DBH 7. TOPOGRAFI OG JORDBUND
Enkelte hjemmehørende Betula/Alnus/Ulmus/Tilia/Pinus/Prunus a/Acer ps/Populus > 50 cm DBH Meget varieret topografi
En del hjemmehørende Betula/Alnus/Ulmus/Tilia/Pinus/Prunus a/Acer ps/Populus > 50 cm DBH Stejl skrænt med tydelig jorderosion
Mange hjemmehørende Betula/Alnus/Ulmus/Tilia/Pinus/Prunus a/Acer ps/Populus > 50 cm DBH Dårlig drænet fugtigt/vådt område >100 m2
Enkelte hjemmehørende Tilia/Salix/Ulmus/Crataegus/Malus/Carpinus/Acer c/Acer pl/Prunus p Bevoksning domineret af fugtig/våd jord
Mange hjemmehørende Tilia/Salix/Ulmus/Crataegus/Malus/Carpinus/Acer c/Acer pl/Prunus p Soleksponeret sand/jordflade > 100m2 uden eller næsten uden vegetation
Enkelte Juniperus/Ribes r/Ribes n/Hedera/Humulus/Ilex/Taxus/Viburnum 8. VAND
Mange Juniperus/Ribes r/Ribes n/Hedera/Humulus/Ilex/Taxus/Viburnum Periodevist oversvømmet eller vandmættet område > 100 m2
Træ med redehuller/hulheder eller store fuglereder Kilde eller væld
Enkelte bredkronede solitærtræer > 40 cm DBH findes Bæk/vandløb/flod
4. EPIFYTTER OG BUNDVEGETATION Naturlig slynget vandløb
En del (> 10%) dække af busk- og bladlav/mos på stammer og sten Vandhul/sø
Betydelig (>40%) dække af busk- og bladlav/mos på stammer og sten Vandhul/sø/vandløb/kilde i lysåbne omgivelser
Bundvegetation med betydelig andel af bredbladede urter/bregner dækkende >50% af arealet Vandhul/sø/vandløb/kilde omgivet af overvejende løvtræer
 BIOLOGISK VÆRDISCORING:

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 43

Forklaring til
Naturværdibedømmelse

Alle spørgsmål hvor der svares “ja” scorer 1
point. Efterfølgende lægges scorerne sammen.
Resultatet er et udtryk for den relative
naturværdi for bevoksningen.

Hjemmehørende arter
Status for Rødgran (Picea abies), Skovfyr
(Pinus sylvestris) og Ær (Acer pseudoplatanus)
i Danmark kan diskuteres. Nå
naturværdibedømmelsesskemaet anvendes
anbefales det kun at bedømme Ær og Skovfyr
som hjemmehørende.

Bevoksningstræart
En træart som min. Udgør 10% af
kronedækket.

Trees and trunks
En/få: 1-5 træer/stammer pr. hektar
En del: 5 -10 træer/stammer pr. hektar
Mange: >10 træer/stammer pr. hektar
Vær opmærksom på at en bevoksning med et
højt antal vurderede elementer også scorer I
de lave kategorier.

Diameter (DBH)
Diameter malt I brysthøjde (1.3m) eller (i
tilfælde af høje stød eller liggende stammer) på
det punkt som ligger tættest på dette. Når
træer har flere stammer lægges diameteren for
hver stamme sammen. Et træ skal have en
diameter på mindst 10 cm DBH for at blive talt
med.

Mos- og Lavdække
De nederste 100 cm af stammen (tættest ved
træets rod) skal ikke indregnes når man
vurdere dækningen på stammerne.

Bundvegetation
Bemærk venligst at spørgsmål som relatere til
bundvegetation afhænger af årstiden. Dette
bør huskes når man sammenligner
naturværdiscoren for forskellige bevoksninger.

Græsning
Nogle typiske tegn er: Åben bevoksning, stor
afstand mellem de enkelte træer, træerne har
store kroner, tornede buskads.

Vand
Et element i kategori 8. “Vand” tæller kun hvis
det omgives af bevoksningen.

Vedplanter
Acer c = Acer campestre
 Malus = Malus sylvestris
Acer ps = Acer pseudoplatanoides
 Pinus = Pinus sylvestris
Acer pl = Acer platanoides
 Populus = Populus tremula
Carpinus = Carpinus betulus
 Prunus a = Prunus avium
Corylus = Corylus avellana
 Prunus p = Prunus padus
Hedera = Hedera helix
 Ribes n = Ribes nigrum
Humulus = Humulus lupulus
 Ribes r = Ribes rubrum
Ilex = Ilex aquifolium
 Taxus = Taxus baccata
Juniperus = Juniperus communis
 Viburnum = Viburnum opulus

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 44

Bilag 4: Liste over relevant dansk lovgivning og
bindende internationale aftaler

Relevant lovgivning vedtaget i det Danske
Folketing:

 Lov om naturbeskyttelse
 Skovloven
 Lov om arbejdsmiljø
 Lov om jagt og vildtforvaltning
 Lov om råstoffer
 Lov om bygningsfredning og bevaring

af bygninger og bymiljøer
 Lov om miljø og genteknologi
 Lov om planlægning
 Lov om beskyttelse af havmiljøet
 Vandløbsloven
 Lov om okker
 Lov om miljøbeskyttelse
 Lov om regionale faglige kulturmiljøråd
 Lov om Saltvandssø i Margrethe Kog
 Lov om sommerhuse og campering

m.v.
 Lov om støtte til de små øsamfund
 Lov om Tøndermarsken
 Lov om Skjern Å Naturprojekt
 Lov om Skovskolen

Relevant bindende internationale aftaler:

 Rio-konventionen 1992 -
Skoverklæringen, FN’s
verdenskonference om miljø i Rio 1992:

 Cites konvention;
 ILO Konvention;
 ITTA;
 Konvention for biologisk diversitet.

Andre:

 Strasbourg Resolutionen 1990 – Første
ministerkonference om beskyttelse af
Europas skov.

 Helsinki Resolutionen 1993 – Anden
ministerkonference om beskyttelse af
Europas skov.

 Lisbon Resolutionen 1998 – Tredje
ministerkonference om beskyttelse af
Europas skov.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 45

Bilag 5: Skovloven

Lov om skove

VI MARGRETHE DEN ANDEN, af Guds Nåde
Danmarks Dronning, gør vitterligt:
Folketinget har vedtaget og Vi ved Vort samtykke
stadfæstet følgende lov:

Kapitel 1

Formål

§ 1. Loven har til formål at bevare og værne
landets skove og hertil forøge skovarealet.

Stk. 2. Loven har også til formål at fremme
bæredygtig drift af landets skove. Bæredygtig
drift betyder inddragelse af såvel økonomiske
som økologiske og sociale værdier.

Stk. 3. Bæredygtig drift indebærer, at det
ved driften af det enkelte fredskovspligtige
areal og ved lovens administration ud fra en
helhedsbetragtning tilstræbes at
1) fremme opbygningen af robuste skove,
2) sikre skovens produktion,
3) bevare og øge skovenes biologiske

mangfoldighed og
4) sikre, at hensynet til landskab,

naturhistorie, kulturhistorie,
miljøbeskyttelse og friluftsliv kan
tilgodeses.

Stk. 4. Ved lovens administration skal det
tilstræbes at styrke rådgivning og information
om bæredygtig skovdrift.

§ 2. I offentligt ejede skove skal der lægges
særlig vægt på de hensyn, der er nævnt i § 1,
stk. 3, nr. 3 og 4.

Stk. 2. I statsejede skove under
Miljøministeriets ressort skal der desuden
lægges særlig vægt på at fremme udviklings-
og forsøgsvirksomhed.

Kapitel 2

Fredskovspligtens udstrækning

§ 3. Fredskovspligtige arealer er:

1) Arealer, som miljøministeren har besluttet
skal være fredskovspligtige.

2) Arealer, der i matriklen eller tingbogen er
noteret som majoratsskov.

3) Arealer med skov, der ejes eller erhverves
af stat, kommuner eller folkekirke,
arealer, der ejes af disse, og hvor skov
etableres eller indfinder sig, samt
tilhørende arealer uden træbevoksning.

Stk. 2. Miljøministeren beslutter, om et areal
er omfattet af stk. 1, nr. 3.

Stk. 3. Skov, der i forbindelse med en
jordfordeling eller ekspropriation af afskårne
arealer midlertidigt tilhører stat, kommuner
eller folkekirke, og som ved erhvervelsen ikke
er fredskovspligtig, er ikke omfattet af stk. 1,
nr. 3.

Stk. 4. Når et areal med skov, der ikke er
fredskovspligtig, erhverves af stat, kommuner
eller folkekirke, eller når skov etableres eller
indfinder sig på et areal, der ejes af disse,
efter at arealet i en endeligt vedtaget lokalplan
er udlagt til andre formål end skov, bliver
arealet først fredskovspligtigt efter stk. 1, nr.
3, hvis det ikke er taget i brug til det fastsatte
formål 20 år efter lokalplanens vedtagelse.

Stk. 5. Når et areal med skov, der ikke er
fredskovspligtig, erhverves af stat, kommuner
eller folkekirke, eller når skov etableres eller
indfinder sig på et areal, der ejes af disse,
efter at arealet er blevet eksproprieret til andre
formål end skov, bliver det først
fredskovspligtigt efter stk. 1, nr. 3, hvis det
ikke er taget i brug til det fastsatte formål 20
år efter, at ekspropriationen er gennemført,

Stk. 6. Stat, kommuner og folkekirke
meddeler miljøministeren, når skov er
erhvervet eller er etableret eller har indfundet
sig på arealer, de ejer.

§ 4. Miljøministeren kan efter ansøgning
beslutte, at et areal, der er egnet til bæredygtig
skovdrift, bliver fredskovspligtigt.

§ 5. Fredskovspligt er bindende for ejere og
indehavere af rettigheder over ejendommen,
uanset hvornår rettighederne er stiftet.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 46

§ 6. Når særlige grunde taler for det, kan
miljøministeren ophæve fredskovspligten på
et areal, som ønskes anvendt til andet formål.

Stk. 2. Ministeren skal efter ansøgning fra
en kommune ophæve fredskovspligten på et
kommunalt ejet skovareal uden vilkår om
erstatningsskov, jf. § 39, stk. 1, nr. 5, når
følgende betingelser er til stede:
1) Arealet skal i en kommuneplan eller et

pålæg om vejbyggelinjer være udlagt til
andet formål end skov.

2) Kommuneplanen eller pålægget om
vejbyggelinjer skal være vedtaget, inden
det pågældende areal blev
fredskovspligtigt efter § 3, stk. 1, nr. 3.

3) Arealet skal tages i brug til det fastlagte
formål inden 20 år eft er, at arealet er
blevet fredskovspligtigt.

Stk. 3. Er betingelserne efter stk. 2 ikke
opfyldt, behandles en ansøgning om
ophævelse af fredskovspligten efter stk. 1.

Majoratsskov

§ 7. Et areal, der i matriklen eller tingbogen
er noteret som majoratsskov, skal bevares
under samme ejer.

Stk. 2. Miljøministeren kan ophæve
majoratsbåndet på et areal, hvorefter arealet
noteres som fredskovspligtigt i matriklen.
Ministeren kan samtidig beslutte, at
sammenhængende arealer skal udgøre en fast
samlet ejendom i henhold til § 2, stk. 1, i lov
om udstykning og anden registrering i
matriklen.

Kapitel 3

Anvendelse af fredskovspligtige arealer

§ 8. For det enkelte fredskovspligtige areal
gælder:
1) Arealet skal holdes bevokset med træer,

der danner, eller som inden for et rimeligt
tidsrum vil danne, sluttet skov af
højstammede træer.

2) Hugst bortset fra tynding må ikke finde
sted, før bevoksningen eller det enkelte

træ har opnået en alder eller dimension,
hvor den er hugstmoden.

3) Arealet skal senest 10 år efter afvikling af
en hugstmoden bevoksning opfylde
kravet i nr. 1.

4) Dyrehold er forbudt. Forbuddet gælder dog
ikke på arealer, der lovligt kan holdes
uden træbevoksning, jf. § 10.

§ 9. Uanset § 8 kan det enkelte
fredskovspligtige areal anvendes på følgende
måde:
1) Stævningsdrift og skovgræsning må

tilsammen omfatte op til 10 pct. af
arealet. Hegning til skovgræsning må ikke
forringe mulighederne for offentlig
færdsel og ophold.

2) Arealer med juletræer og pyntegrønt i kort
omdrift må udgøre op til 10 pct. af
arealet.

3) Anden særlig drift, når det bestemmes i en
fredning efter lov om naturbeskyttelse
eller lov om bygningsfredning.

§ 10. Uanset § 8, nr. 1, kan det enkelte
fredskovspligtige areal holdes uden
træbevoksning i følgende tilfælde:
1) Når det er nødvendigt for skovdriften.
2) Når det bestemmes i en fredning efter lov

om naturbeskyttelse eller lov om
bygningsfredning.

3) Marker og klitter, så længe anvendelsen
ikke ændres.

4) Åbne naturarealer kan etableres på op til 10
pct. af arealet. Der kan etableres 10 pct.
ud over de arealer, der ved lovens
ikrafttræden lovligt var uden
træbevoksning.

§ 11. På fredskovspligtige arealer må der
ikke opføres bygninger, etableres anlæg,
gennemføres terrænændringer eller anbringes
affald.

Stk. 2. Stk. 1 gælder dog ikke for
1) byggeri, arbejdsskure på op til 10 m2 ,

anlæg eller terrænændringer, som er
nødvendige for skovdriften, og

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 47

2) spejderhytter, skovbørnehaver og lignende
byggeri, der særligt tilgodeser børns og
unges friluftsliv.

Stk. 3. Miljøministeren skal godkende
udseende og beliggenhed af arbejdsskure
nævnt i stk. 2, nr. 1.

Stk. 4. Ministeren skal fastsætte regler om
opførelse af byggeri nævnt i stk. 2, nr. 2,
herunder om, at beliggenheden skal
godkendes.

§ 12. Sammenhængende fredskovspligtige
arealer må ikke udstykkes eller formindskes
ved arealoverførsel.

§ 13. Miljøministeren kan beslutte eller
fastsætte regler om, at der i de første 10 år
efter et ejerskifte af fredskov regnet fra
overtagelsesdagen kun må foretages
erhvervsmæssig hugst i skoven på nærmere
angivne vilkår. Reglerne kan begrænses til
kun at gælde for særlige områder.

Stk. 2. For fredskov, der ejes af et
aktieselskab, et anpartsselskab, et
andelsselskab eller lignende, kan ministeren
beslutte eller fastsætte regler om, at der i en
periode på indtil 10 år kun på nærmere
angivne vilkår må foretages erhvervsmæssig
hugst.

Kapitel 4

Beskyttelse af naturtyper og levesteder for
arter m.v.

§ 14. Miljøministeren skal udarbejde en
Natura 2000-skovplan for de skovbevoksede,
fredskovspligtige arealer i de internationale
naturbeskyttelsesområder.

Stk. 2. Natura 2000-skovplanen omfatter
endvidere de arealer, der er nævnt i § 28, når
de indeholder naturtyper eller arter, der er
omfattet af de direktiver, der er nævnt i § 15,
stk. 2.

Stk. 3. Statslige myndigheder, amtsråd,
Hovedstadens Udviklingsråd og
kommunalbestyrelser er bundet af en vedtaget
Natura 2000-skovplan ved udøvelse af
beføjelser efter lovgivningen.

§ 15. Som grundlag for planen efter § 14
skal miljøministeren foretage en kortlægning
af beliggenhed og bevaringsstatus for de
naturtyper og levesteder for arter, der er
nævnt i stk. 2.

Stk. 2. I planen skal ministeren fastsætte de
målsætninger, som er nødvendige for at sikre
eller genoprette en gunstig bevaringsstatus for
de naturtyper og arter, der er optaget på bilag
I og II til EF-habitatdirektivet og bilag I til
EF-fuglebeskyttelsesdirektivet, samt de
foranstaltninger, der er nødvendige for at
opfylde målsætningerne.

§ 16. Miljøministeren skal fastsætte
nærmere regler om proceduren for
tilvejebringelse af de planer, der er nævnt i
§ 14, om planernes indhold samt om klage til
Naturklagenævnet.

Stk. 2. Planen revideres hvert 12. år.
Stk. 3. Ministeren skal ændre en plan, der er

udarbejdet efter § 14, hvis det viser sig
nødvendigt for at opfylde forpligtelserne efter
EF-habitatdirektivet.

Stk. 4. Ministeren kan fastsætte regler om, at
en plan efter § 14 sammen med tilsvarende
planer tilvejebragt efter anden lovgivning og
driftsplaner for offentligt ejede arealer eller
lignende kan indgå i en sammenfattende
Natura 2000-plan for et internationalt
naturbeskyttelsesområde med henblik på at
opfylde bevaringsmålsætningen for
beskyttelsesområdet.

§ 17. På arealer, der er omfattet af § 14,
stk. 1, skal der inden iværksættelse af de
aktiviteter, der er nævnt i bilag 1 60til loven,

60 Bilag 1
Aktiviteter, som skal anmeldes efter § 17
1) Renafdrift af løvskov.
2) Plantning i løvskov.
3) Fremme af nåletræer i løvskov.
4) Nyetablering af intensiv produktion af pyntegrønt,
juletræer m.v., som forudsætter brug af hjælpestoffer
(gødning og pesticider).
5) Opførelse af anlæg, der er nødvendige for erhvervet,
f.eks. driftsbygninger (herunder boliger, skovveje,
læggepladser m.v.)
6) Ændringer i afvandingsforholdene.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 48

gives skriftlig meddelelse herom til
miljøministeren med henblik på en vurdering
af virkningen på området under hensyntagen
til områdets bevaringsmålsætninger.

Stk. 2. En aktivitet, der er omfattet af
forbuddene i § 28 eller i
naturbeskyttelseslovens § 3, § 8, § 15 eller
§ 18, er ikke omfattet af stk. 1. Det samme
gælder aktiviteter, som i øvrigt kræver
tilladelse efter naturbeskyttelses-, miljø- eller
planlovgivningen, eller hvis konsekvenser
efter denne lovgivning er vurderet eller skal
vurderes forud for iværksættelsen.

Stk. 3. Aktiviteten kan iværksættes, hvis
ministeren ikke senest 4 uger efter
modtagelsen af meddelelsen har truffet
afgørelse om at ville foretage en nærmere
vurdering af aktiviteten. Denne afgørelse
gælder højst i 6 måneder, men kan i særlige
tilfælde forlænges. Ved rettidig klage over en
afgørelse efter 1. pkt. regnes fristen i 2. pkt.
fra det tidspunkt, hvor Naturklagenævnet har
truffet afgørelse i klagesagen.

Stk. 4. Hvis aktiviteten ikke er iværksat
senest 3 år efter meddelelsen, skal der gives
ny meddelelse efter stk. 1, hvis den ønskes
iværksat.

Stk. 5. Ministeren kan fastsætte nærmere
regler om vurdering af meddelelser efter
stk. 1.

§ 18. Miljøministeren kan indgå aftale med
ejeren eller brugeren af en ejendom i et
internationalt naturbeskyttelsesområde om
driften eller andre foranstaltninger med
henblik på at realisere Natura 2000-
skovplanens bevaringsmålsætninger.

Stk. 2. En aftale efter stk. 1 kan ændres, hvis
parterne er enige herom, og hvis ændringen
ikke strider mod planens
bevaringsmålsætninger.

Stk. 3. En aftale efter stk. 1 kan omfatte
andre arealer, hvis drift kan bidrage til
planens opfyldelse.

§ 19. Miljøministeren skal pålægge ejeren af
en ejendom i eller uden for internationale
naturbeskyttelsesområder den drift eller de

andre foranstaltninger, der er nødvendige for
at realisere Natura 2000-skovplanen, hvis der
ikke kan indgås aftale efter § 18 på rimelige
vilkår eller en allerede indgået aftale ikke
overholdes.

§ 20. Miljøministeren skal i særlige tilfælde
pålægge ejeren af en ejendom i eller uden for
internationale naturbeskyttelsesområder den
drift eller de andre foranstaltninger, som af
hensyn til Natura 2000-skovplanens
bevaringsmålsætninger er nødvendige for at
undgå varig forringelse af naturtyper eller
levesteder for arter eller betydelig forstyrrelse
af arter, som området er udpeget for, hvis
risikoen herfor ikke kan afværges med
foranstaltninger på grundlag af planen.

Stk. 2. En afgørelse efter stk. 1 gælder, indtil
den afløses af en aftale efter § 18 eller en
afgørelse efter § 19, dog højst i 6 måneder.
Fristen kan i særlige tilfælde forlænges.

§ 21. Indtil der foreligger en Natura 2000-
skovplan, skal miljøministeren pålægge ejeren
af en ejendom i eller uden for de
internationale naturbeskyttelsesområder den
drift eller de andre foranstaltninger, der er
nødvendige for at undgå forringelse af
naturtyper eller levesteder for arter eller
betydelig forstyrrelse af arter, som området er
udpeget for, hvis det ikke kan afvente
vedtagelse af Natura 2000-skovplanen, og
hvis en sådan forringelse eller forstyrrelse
ikke kan afværges gennem aftaler eller på
anden måde.

Stk. 2. En afgørelse efter stk. 1 gælder, indtil
den afløses af en aftale efter § 18 eller en
afgørelse efter § 19, dog højst i 1 år efter
Natura 2000-skovplanens vedtagelse.

§ 22. Miljøministeren kan fastsætte regler
om pleje af arealer, for hvilke der er truffet
afgørelse efter § 19, § 20 eller § 21.

§ 23. Miljøministeren kan ekspropriere
ejendom, når det er af væsentlig betydning at
råde over ejendommen for at realisere Natura
2000-skovplanen.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 49

Stk. 2. Ved gennemførelse af ekspropriation
finder reglerne i naturbeskyttelseslovens § 39,
stk. 1, 2 og 4, § 43, § 44, stk. 1, 3 og 4, § 45,
§ 47 og § 49, stk. 2, tilsvarende anvendelse
med de fornødne modifikationer, idet
miljøministeren træder i stedet for
fredningsnævnet.

§ 24. For tab, som afgørelser efter §§ 17 og
19-21 påfører en ejer eller indehaver af
rettigheder over ejendommen, ydes der
erstatning.

Stk. 2. Spørgsmålet om eventuel erstatning
som følge af en afgørelse efter § 20 afgøres i
forbindelse med, at der indgås aftale efter
§ 18 eller træffes endelig afgørelse efter § 19.

Stk. 3. Ved afgørelser om erstatning finder
reglerne i naturbeskyttelseslovens § 39, stk. 1,
2 og 4, § 43, § 44, stk. 1, 3 og 4, § 45, § 47 og
§ 49, stk. 2, tilsvarende anvendelse med de
fornødne modifikationer, idet miljøministeren
træder i stedet for fredningsnævnet.

§ 25. Miljøministeren kan registrere andre
naturmæssigt særlig værdifulde skove end
dem, der er omfattet af kortlægningen efter
§ 15.

Stk. 2. På grundlag af registreringen efter
stk. 1 eller kortlægningen efter § 15 kan
ministeren indgå aftaler med ejerne om at
sikre en drift, der understøtter og fremmer den
biologiske mangfoldighed.

§ 26. Bevaringsværdige egekrat skal bevares
som egekrat. Miljøministeren skal registrere
bevaringsværdige egekrat og kan på grundlag
heraf indgå aftaler med ejerne om at sikre
deres bevaring.

§ 27. Ydre skovbryn af løvtræer og buske på
fredskovspligtige arealer skal bevares.

§ 28. Søer, moser, heder, strandenge eller
strandsumpe, ferske enge og biologiske
overdrev, der hører til fredskov, og som ikke
er omfattet af naturbeskyttelseslovens § 3,
fordi de er mindre end de deri fastsatte
størrelsesgrænser, må ikke dyrkes, afvandes,
tilplantes eller på anden måde ændres.

Stk. 2. Forbuddet i stk. 1 gælder også
vandløb, som ikke er omfattet af
naturbeskyttelseslovens § 3, fordi de ikke er
udpeget som beskyttede af miljøministeren
efter indstilling fra amtsrådet. Forbuddet
gælder dog ikke for sædvanlige
vedligeholdelsesarbejder i vandløb.

Kapitel 5

Tilskud og produktionsafgifter

§ 29. Miljøministeren kan give tilskud til:
1) Fremme af bæredygtig skovdrift i

eksisterende skove.
2) Tilplantning af landbrugsarealer med skov,

pleje af disse nykulturer og kompensation
for tabt indkomst under forudsætning af,
at arealerne bliver fredskovspligtige efter
§ 4.

3) Udvikling af produkter fra skovbruget og
træindustrien.

4) Konsulentvirksomhed i skovbruget.
5) Oplysnings-, vejlednings- og

undersøgelsesvirksomhed vedrørende nr.
1-4, herunder til rådgivning af private
skovejere i forbindelse med kortlægning
og beskyttelse af naturtyper og levesteder
for arter efter §§ 14-25.

Stk. 2. Ministeren kan fastsætte nærmere
regler om administrationen af
tilskudsmidlerne. Der kan herunder fastsættes
regler om ansøgningernes form og indhold,
tidsfrister, vilkår for tilskud, ændring og
bortfald af afgivne tilsagn, regnskaber og
revision og om, at tilskud primært ydes til
fredskovspligtige arealer. Der kan desuden
fastsættes regler om, at tilskud til rådgivning
nævnt i stk. 1, nr. 5, i en periode kan ydes til
en brancheorganisation.

Stk. 3. Ministeren kan give tilsagn om
tilskud ud over finansåret. Tilskud kan efter
ministerens bestemmelse udbetales
forskudsvis eller a conto. Ministeren kan
fastsætte regler om, at udbetaling af tilskud
efter denne lov skal ske til en konto i et
pengeinstitut.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 50

§ 30. Miljøministeren kan fastsætte regler
om
1) betaling af produktionsafgifter på juletræer

og pyntegrønt, som dyrkes her i landet,
2) opkrævningen af de afgifter, som er nævnt

i nr. 1, herunder om betaling af renter og
gebyrer, når indbetaling sker for sent, og
om, at opkrævningen og administrationen
heraf henlægges til en
brancheorganisation, og

3) anvendelse af midlerne til de formål, der
fremgår af § 31, stk. 1, og den andel,
tilskuddet kan udgøre af de faktiske
omkostninger.

§ 31. Produktionsafgifterne indgår i en fond
(Produktionsafgiftsfonden). Fondens midler
skal anvendes som tilskud til foranstaltninger
i forbindelse med afsætningsfremme,
forskning og forsøg, produktudviklin g,
information, rådgivning og uddannelse samt
øvrige foranstaltninger inden for juletræs- og
pyntegrøntsektoren. Fondens midler kan også
anvendes til dækning af omkostninger ved
kontrol med midlernes korrekte anvendelse.

Stk. 2. En del af den afgift, som indbetales
til statskassen i medfør af lov om afgift på
bekæmpelsesmidler, og som overføres til
landbrugets promillefonde, kan indgå i
fonden.

Stk. 3. Miljøministeren kan yde tilskud til
fonden inden for de rammer, der er fastlagt i
finansloven.

§ 32. Miljøministeren skal udpege en
bestyrelse for Produktionsafgiftsfonden efter
indhentet udtalelse fra de repræsentative
brancheorganisationer.

Stk. 2. Bestyrelsen har til opgave at fordele
fondens midler og at påse, at forvaltningen af
midlerne sker i overensstemmelse med § 31,
stk. 1, og regler fastsat i medfør af §§ 30 og
33 og lovgivningen i øvrigt.

Stk. 3. Ministeren kan meddele påbud til
bestyrelsen om at berigtige forhold, der strider
mod § 31, stk. 1, eller regler fastsat i medfør
af §§ 30 og 33.

Stk. 4. Ministeren kan afsætte et
bestyrelsesmedlem, som har handlet i strid
med bestemmelser fastsat efter §§ 30 og 33.

Stk. 5. Medlemmer af bestyrelsen, som
under udførelsen af deres hverv forsætligt
eller uagtsomt har tilføjet fonden skade, skal
erstatte denne.

Stk. 6. Bestemmelsen i stk. 5 gælder også
for revisorer. Er et revisionsselskab valgt til
revisor, er både selskabet og den revisor, som
revisionen er overdraget til,
erstatningsansvarlige.

Stk. 7. Beslutning om at anlægge søgsmål
mod bestyrelsesmedlemmer,
revisionsselskaber eller revisorer og om
erstatningskravets størrelse træffes af
bestyrelsen eller af ministeren.

§ 33. Miljøministeren skal fastsætte regler
for administration og revision af
Produktionsafgiftsfonden og for udarbejdelse
af fondens budgetter og regnskaber, herunder
om, at budgetter og regnskaber skal
godkendes af ministeren.

Stk. 2. Ministeren skal desuden fastsætte
regler for bestyrelsens arbejde, herunder om
1) forretningsorden,
2) at en brancheorganisation kan være

sekretariat for bestyrelsen,
3) at bestyrelsen skal udarbejde retningslinjer

for ansøgning og ydelse af tilskud,
herunder retningslinjer for
tilskudsmodtagers regnskabsaflæggelse
og revision,

4) at bestyrelsen kan træffe afgørelser om
fordeling af fondens midler, og

5) at de afgørelser, bestyrelsen træffer, kan
påklages til ministeren.

§ 34. Hvis der i fonden indgår midler, som
er overført fra landbrugets
promilleafgiftsfonde, meddeler
miljøministeren ved hvert finansårs udløb,
hvilke midler der er indgået i
produktionsafgiftsfonden, og hvordan
midlerne er anvendt, til et udvalg, der er
nedsat af Folketinget.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 51

Kapitel 6

Overvågning, faglig bistand m.v.

§ 35. Miljøministeren skal overvåge
skovenes tilstand og skovbrugets udvikling i
samarbejde med andre nationale og
internationale myndigheder og institutioner.

Stk. 2. Ministeren skal drage omsorg for, at
der løbende indsamles landsdækkende
statistiske data og udarbejdes rapporter om de
danske skoves tilstand og udvikling.

Stk. 3. Ministeren kan fastsætte nærmere
regler for, hvorledes overvågning og
indsamling af data skal foregå.

§ 36. Miljøministeren skal yde faglig
bistand til andre myndigheder i
skovbrugsfaglige og andre spørgsmål af
betydning for lovens administration.

Stk. 2. Ministeren skal vejlede og informere
andre myndigheder og private om skove og
skovbrugserhvervet.

Stk. 3. Ministeren kan iværksætte forskning
og udvikling om skovbrugsfaglige spørgsmål
af betydning for lovens administration.

Kapitel 7

Administration

Dispensation m.v.

§ 37. Miljøministeren kan justere grænserne
for arealer, der er noteret som
fredskovspligtige efter den tidligere skovlovs
§ 7, jf. § 4, og efter § 41, jf. § 3, stk. 1, nr. 3.

§ 38. Når særlige grunde taler for det, kan
miljøministeren dispensere fra
bestemmelserne i § 8, § 9, nr. 1 og 2, § 10, nr.
4, § 11, stk. 1, og §§ 12 og 26-28.

§ 39. Miljøministeren kan fastsætte vilkår
for afgørelser efter §§ 4 og 6, § 7, stk. 2, og
§§ 19-21, 29 og 38, herunder om
1) tilplantningsplan og tidsfrister i afgørelser

efter § 4,
2) at fredskovspligten genindtræder, når den

anvendelse, der har givet anledning til

ophævelse af fredskovspligten efter § 6,
ophører,

3) at tilskud efter § 29 kan gøres betinget af,
at arealet bliver fredskovspligtigt efter
§ 4, eller at der indgås en aftale efter § 18
eller §§ 25 og 26,

4) tidsbegrænsning i afgørelser efter § 38, og
5) at et andet areal bliver fredskovspligtigt

(erstatningsskov) i afgørelser efter § 6,
stk. 1, og § 38, jf. § 11, stk. 1.

Stk. 2. Ministeren kan fastsætte nærmere
regler om erstatningsskov, herunder om
1) erstatningsskovens størrelse,
2) sikkerhed for dens etablering,
3) at et areal, der bliver fredskovspligtigt efter

§ 4, i en periode kan anvendes til at
opfylde fremtidige vilkår om
erstatningsskov efter stk. 1, nr. 5, og

4) at pligten til at udlægge erstatningsskov
kan opfyldes ved, at der betales for
skovetablering på et areal omfattet af nr. 3
eller et offentligt eller privatejet areal,
som samtidig bliver fredskovspligtigt.

§ 40. Vilkår efter § 39, stk. 1, er bindende
for ejere og indehavere af andre rettigheder
over ejendommen uden hensyn til, hvornår
disse rettigheder er stiftet. Miljøministeren
kan lade vilkår af varig karakter tinglyse på
ejendommen for ejerens regning. Der er
udpantningsret for det udlagte beløb.

Stk. 2. Aftaler, der indgås efter §§ 18, 25 og
26 er bindende for ejere og indehavere af
andre rettigheder over ejendommen uden
hensyn til, hvornår disse rettigheder er stiftet.

Stk. 3. Ministeren kan lade aftaler, der
indgås efter §§ 18, 25 og 26, og afgørelser,
der træffes efter §§ 19-21, tinglyse på
ejendommen.

§ 41. Miljøministeren skal drage omsorg
for, at fredskovspligt og ændringer heraf
registreres i matriklen på de berørte
ejendomme.

Stk. 2. På grundlag af oplysninger fra
matrikelmyndigheden foretages notering i
tingbogen på de ejendomme, som helt eller
delvis er omfattet af fredskovspligt efter § 3.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 52

§ 42. Medmindre andet er bestemt i
afgørelsen, bortfalder en afgørelse efter § 4,
§ 29, stk. 1, eller § 38 eller efter regler, der er
udstedt efter loven, hvis den ikke er udnyttet
senest 3 år efter, at den er meddelt.

Andre administrative bestemmelser

§ 43. Miljøministeren kan bemyndige en
styrelse under ministeriet eller en anden
offentlig myndighed eller institution til at
udøve de beføjelser, der i loven er tillagt
ministeren.

§ 44. Miljøministeren kan indhente
oplysninger fra offentlige registre om
ejerskifte af skov og fredskovspligtige arealer
med henblik på at informere nye ejere om
lovens regler m.v. Det gælder også
oplysninger i digital form.

§ 45. Miljøministeren kan fastsætte regler
om
1) gebyrer til hel eller delvis dækning af

myndighedernes omkostninger ved
administration af loven,

2) muligheden for at anvende digital
kommunikation inden for lovens område
og om de nærmere vilkår herfor og

3) de betingelser, der skal være opfyldt, for at
skovprodukter kan mærkes som lovligt,
bæredygtigt eller økologisk produceret.

Internationale forpligtelser

§ 46. Regeringen kan indgå overenskomster
med fremmede stater om fælles
foranstaltninger til opfyldelse af lovens
formål og til varetagelse af skovbrugsmæssige
interesser uden for landets grænser.

Stk. 2. Miljøministeren kan fastsætte regler
til opfyldelse af internationale
overenskomster, der indgås i henhold til
stk. 1.

Stk. 3. Ministeren kan fastsætte regler, der er
nødvendige for anvendelsen her i landet af De
Europæiske Fællesskabers forordninger
vedrørende forhold, der er omfattet af denne
lov.

Skovrådet

§ 47. Miljøministeren skal nedsætte et
rådgivende udvalg (Skovrådet), som har til
opgave
1) at rådgive ministeren i skovbrugsfaglige og

andre spørgsmål vedrørende skove,
2) at afgive udtalelser til ministeren på eget

initiativ om spørgsmål af betydning for
skovene eller lovens administration og

3) at følge udviklingen i skovene og lovens
administration.

Stk. 2. Formanden udnævnes af ministeren.
Rådet skal i øvrigt bestå af medlemmer, der
udnævnes af ministeren efter indstilling fra
myndigheder, foreninger og organisationer
med interesse inden for lovens område.

Kapitel 8

Tilsyn, besigtigelse og påbud m.v.

§ 48. Miljøministeren fører tilsyn med,
1) at loven og regler, der er udstedt efter

loven, overholdes,
2) at vilkår, der er fastsat i tilladelser,

overholdes, og
3) at påbud opfyldes.

§ 49. Miljøministeren har uden retskendelse
mod legitimation adgang til private og
offentlige ejendommes arealer for at udøve
sine beføjelser og opgaver efter denne lov
eller regler, der er udstedt i medfør af loven.
Ministeren kan herunder foretage
undersøgelser af betydning for lovens formål.
Ejeren eller brugeren skal så vidt muligt have
besked herom i forvejen.

Stk. 2. Ministeren har desuden adgang til
bygninger, der helt eller delvis udnyttes
erhvervsmæssigt, for at udøve tilsyn efter
§§ 56-59 på ejendomme, hvortil der er ydet
tilskud.

Stk. 3. Retten efter stk. 1 gælder også for
personer, som ministeren bemyndiger hertil.

Stk. 4. Politiet yder nødvendig bistand til at
opnå adgang efter stk. 1 og 2.

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 53

§ 50. Ejeren eller brugeren af en ejendom,
hvorpå der er skov eller fredskovspligtigt
areal, og virksomheder, som får tilskud efter
§ 31, stk. 1, skal efter anmodning
1) give de oplysninger om forholdene på

ejendommen, der har betydning for
lovens administration, herunder om
økonomiske og regnskabsmæssige
forhold, og

2) yde nødvendig vejledning og hjælp ved
tilsyn efter § 49. Også ansatte skal efter
anmodning yde vejledning og hjælp.

§ 51. Miljøministeren skal drage omsorg
for, at et forhold, der er ulovligt efter loven
eller regler, der er fastsat efter loven,
lovliggøres. Det gælder dog ikke, hvis
forholdet er af ganske underordnet betydning.

Stk. 2. Ministeren kan give påbud til ejeren
eller brugeren om at lovliggøre et ulovligt
forhold. Der kan sættes en frist for
lovliggørelsen.

Stk. 3. Hvis ejeren eller brugeren overtræder
reglerne i §§ 8-10, kan ministeren give påbud
om, hvordan arbejdet skal udføres. Det kan
bl.a. anvises, hvilke træarter og
dyrkningsmetoder der skal anvendes. I
påbuddet kan desuden fastsættes en tidsfrist
og en rækkefølge for arbejdets udførelse.

Stk. 4. Ministeren kan tinglyse et påbud for
ejerens regning. Når påbuddet er opfyldt, skal
ministeren aflyse det.

§ 52. Hvis ejeren eller brugeren ikke
opfylder et påbud efter § 51, stk. 2 eller 3, kan
den pågældende ved dom pålægges at
lovliggøre det ulovlige forhold inden for en
frist og under tvang af fortløbende bøder.

Stk. 2. Når et påbud, der er givet ved dom,
ikke opfyldes inden fristens udløb og
tvangsbøder ikke antages at føre til, at
påbuddet opfyldes, kan miljøministeren lade
det nødvendige arbejde udføre på den
forpligtedes regning.

§ 53. Hvis et ulovligt forhold bringer
opretholdelse af tilstanden af et område eller
beskyttelsen af dyr og planter, der er
beskyttede efter loven, i fare, og hvis et påbud

om at lovliggøre forholdet ikke opfyldes
rettidigt, kan miljøministeren umiddelbart
lade det nødvendige arbejde udføre på den
forpligtedes regning. Politiet yder nødvendig
bistand hertil.

§ 54. Hvis manglende opfyldelse af et påbud
efter § 51, stk. 2 eller 3, er af særlig alvorlig
karakter, kan det ved dom bestemmes,
1) at der i et nærmere fastsat tidsrum kun må

foretages hugst, efter at miljøministeren
har udpeget de træer, der må fældes, eller

2) at skoven i et nærmere fastsat tidsrum tages
i drift af ministeren for ejerens regning.

Stk. 2. Til dækning af udgifterne til de
foranstaltninger, der er nævnt i stk. 1, nr. 2, er
der pante- og fortrinsret i ejendommen som
for ejendomsskatter.

§ 55. Det påhviler ejeren af et
fredskovspligtigt areal at lovliggøre et
ulovligt forhold på arealet. Består forholdet i
ulovlig brug af arealet, påhviler pligten tillige
brugeren.

Tilsyn i relation til tilskud

§ 56. For tilsyn med foranstaltninger, der er
udbetalt tilskud til, gælder særligt:
1) Miljøministeren, eller den han bemyndiger

hertil, har under tilsyn efter § 49 også
adgang til regnskaber, forretningsbøger,
papirer m.v. Det gælder også materiale,
der opbevares i digital form.

2) Det materiale, der er nævnt i nr. 1, skal
udleveres til den tilsynsførende på dennes
begæring.

3) Til brug for tilsynet kan ministeren
indhente nødvendige oplysninger hos
skatte- og afgiftsmyndigheder og andre
offentlige myndigheder.

Stk. 2. Modtageren af tilskud skal i hele
støtteperioden underrette ministeren, hvis
vilkårene for at modtage tilskud ikke længere
opfyldes.

§ 57. Miljøministeren kan bestemme, at
tilsagn om tilskud efter § 29, stk. 1, helt eller
delvis skal bortfalde, og at beløb, der er

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 54

udbetalt efter § 29, stk. 1, eller efter regler,
der er udstedt efter § 29, stk. 2, eller § 30, helt
eller delvis skal tilbagebetales, hvis
1) tilskudsmodtageren har givet urigtige eller

vildledende oplysninger eller har fortiet
oplysninger af betydning for afgørelsen,

2) vilkårene for tilskud ikke længere opfyldes,
3) tilskudsmodtageren tilsidesætter sine

pligter efter § 50, nr. 1, eller § 56, stk. 2,
eller pligter efter regler, der er fastsat
efter § 59, eller

4) forudsætningerne for støtte i øvrigt efter
ministerens skøn er væsentligt ændrede.

Stk. 2. Op til 20 pct. af beløb, der er udbetalt
efter § 29, stk. 1, nr. 1, til aftaler, jf. §§ 18, 25
og 26, efter § 29, stk. 1, nr. 3, eller efter
regler, der er fastsat efter § 29, stk. 2, kan
anvendes til modregning af modtagerens
eventuelle restancer til det offentlige. For
øvrige tilskud efter § 29, stk. 1, og § 31,
stk. 1, eller efter regler fastsat herom i medfør
af § 29, stk. 2, og efter § 30 kan
modregningen omfatte hele tilskuddet.

§ 58. Told og Skat kan inddrive statskassens
tilgodehavende efter § 57 med tillæg af renter
og omkostninger, jf. § 59, nr. 2. Skyldige
beløb kan inddrives ved at fratrække beløbet i
tilskudsmodtagerens løn m.v. Inddrivelse sker
efter kildeskattelovens regler om inddrivelse
af personlige skatter.

Stk. 2. Told og Skat kan indhente de
oplysninger hos skatte- og
afgiftsmyndigheder og andre offentlige
myndigheder om tilskudsmodtageren, som er
nødvendige for at inddrive de beløb, der er
nævnt i stk. 1. Told og Skat kan bl.a. indhente
oplysninger om indkomst- og formueforhold.

Stk. 3. Der kan klages til skatteministeren
over Told og Skats afgørelser efter stk. 1.

§ 59. Miljøministeren kan fastsætte regler
om
1) tilsyn med de foranstaltninger, der er ydet

tilskud til efter denne lov,
2) beregning af renter af beløb, der skal

tilbagebetales efter § 57, stk. 1,

3) fremgangsmåden, når der fratrækkes beløb
i løn efter § 58, stk. 1, og

4) adgangen til at klage efter § 58, stk. 3,
herunder om klagefrist.

Kapitel 9

Klage og søgsmål

§ 60. Afgørelser efter §§ 4 og 6, § 7, stk. 2,
§ 13, § 15, stk. 2, § 17, stk. 3, §§ 19-21, 38 og
39 og § 51, stk. 2 og 3, der er truffet af
miljøministeren eller efter bemyndigelse fra
denne, jf. § 43, kan påklages til
Naturklagenævnet.

Stk. 2. Nævnets formand kan på nævnets
vegne træffe afgørelse i sager efter loven, når
klagen ikke skønnes at indeholde spørgsmål
af meget væsentlig interesse i forhold til
lovens formål.

Stk. 3. Nævnets afgørelser kan ikke
indbringes for anden administrativ
myndighed.

§ 61. Miljøministeren kan fastsætte regler
om klage over afgørelser, der er truffet efter
bemyndigelse, jf. § 43, herunder om, at
afgørelserne ikke kan indbringes for
ministeren.

Stk. 2. Ministeren kan fastsætte regler om
klage over afgørelser, der træffes efter regler,
der er udstedt efter loven, herunder om, at
afgørelserne ikke kan påklages.

§ 62. Afgørelser, der kan påklages efter
denne lov eller regler, der er udstedt i medfør
af loven, kan påklages af
1) adressaten for afgørelsen og
2) enhver, som i øvrigt har en individuel,

væsentlig interesse i sagen.
Stk. 2. Afgørelser, der er truffet efter denne

lovs §§ 4 og 6, § 15, stk. 2, § 17, stk. 3, §§ 19-
21 og 38, jf. § 11, stk. 1, samt vilkår fastsat
for disse afgørelser efter § 39 kan endvidere
påklages af
1) landsdækkende foreninger og

organisationer, hvis hovedformål er
beskyttelse af natur og miljø,

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 55

2) landsdækkende foreninger og
organisationer, som efter deres formål
varetager væsentlige rekreative interesser,
når afgørelsen berører sådanne interesser,
og

3) lokale foreninger og organisationer, som
har en væsentlig interesse i afgørelsen.

Stk. 3. Ved klage efter stk. 2, nr. 1 og 2, kan
Naturklagenævnet kræve, at foreningerne
eller organisationerne dokumenterer deres
klageberettigelse ved at indsende vedtægter
eller på anden måde.

Stk. 4. De foreninger og organisationer, der
er nævnt i stk. 2, skal underrettes skriftligt om
de afgørelser, der er nævnt i stk. 2, hvis de
anmoder om det.

§ 63. Klagefristen er 4 uger fra den dag,
afgørelsen er meddelt.

Stk. 2. Klage indgives skriftligt til den
myndighed, der har truffet afgørelsen.
Myndigheden sender klagen til
Naturklagenævnet sammen med den
påklagede afgørelse og det materiale, der er
indgået i sagens bedømmelse.

Stk. 3. En afgørelse efter § 6 eller § 38 må
ikke udnyttes, før klagefristen er udløbet.

Stk. 4. Klage over en afgørelse efter § 6 eller
§ 38 har opsættende virkning, indtil
klagemyndigheden har truffet afgørelse eller
bestemmer andet.

Stk. 5. Klage over en afgørelse efter §§ 19-
21 eller et påbud efter § 51, stk. 2 eller 3, om
at iværksætte foranstaltninger har opsættende
virkning, indtil klagemyndigheden har truffet
afgørelse eller bestemmer andet.

Stk. 6. Hvis der klages over en afgørelse
efter §§ 19-21 eller et påbud efter § 51, stk. 2
eller 3, om at iværksætte foranstaltninger, kan
miljøministeren dog uanset stk. 4 bestemme,
at klage ikke har opsættende virkning, hvis
der ellers er fare for at ødelægge eller
væsentligt forringe en naturtype eller for at
skabe forstyrrelse med betydelige
konsekvenser for de arter, området er udpeget
for.

Stk. 7. Klage over en afgørelse efter §§ 19-
21 eller et påbud efter § 51, stk. 2 eller 3, om

at ophøre med eller undlade foranstaltninger
har ikke opsættende virkning, medmindre
klagemyndigheden bestemmer andet.

§ 64. Søgsmål til prøvelse af afgørelser efter
loven eller de regler, der udstedes efter loven,
skal være anlagt inden 6 måneder efter, at
afgørelsen er meddelt den pågældende.

Kapitel 10

Straf og konfiskation

§ 65. Medmindre højere straf er forskyldt
efter anden lovgivning, straffes med bøde
den, der
1) overtræder § 8, § 9, § 10, nr. 4, § 11, stk. 1,

§ 26, 1. pkt., § 27 eller § 28,
2) undlader at efterkomme en afgørelse efter

§ 13 eller §§ 19-21,
3) giver urigtige eller vildledende oplysninger

eller fortier oplysninger af betydning for
afgørelser, der træffes efter § 29, stk. 1,
eller § 31, stk. 1, eller regler udstedt i
medfør af § 29, stk. 2, § 30 eller § 33,

4) tilsidesætter vilkår, der er knyttet til en
afgørelse efter § 4, § 6, § 29, stk. 1, § 31,
stk. 1, eller § 38, eller vilkår, der er
knyttet til afgørelser, der er truffet efter
regler, der er udstedt i medfør af § 29,
stk. 2, § 30 eller § 33,

5) undlader at give meddelelse som nævnt i
§ 17, stk. 1,

6) undlader at give oplysninger efter § 50, nr.
1, eller

7) undlader at efterkomme et påbud efter
§ 51, stk. 2 eller 3.

Stk. 2. Straffen kan stige til fængsel i indtil 1
år, hvis overtrædelsen er begået forsætligt
eller ved grov uagtsomhed, og hvis der ved
overtrædelsen er
1) voldt skade på de interesser, som loven

tilsigter at beskytte, jf. § 1, eller fremkaldt
fare derfor eller

2) opnået eller tilsigtet en økonomisk fordel
for den pågældende selv eller andre,
herunder ved besparelser.

Stk. 3. I regler, der er udstedt efter loven,
kan der fastsættes straf af bøde for

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 56

overtrædelse af bestemmelser i forskrifterne
eller for overtrædelse af bestemmelser i
forordninger omfattet af § 46, stk. 3. Det kan
endvidere fastsættes, at straffen kan stige til
fængsel i indtil 1 år under tilsvarende
omstændigheder som anført i stk. 2.

Stk. 4. Forældelsesfristen for strafansvaret
efter stk. 1 og 3 er 5 år.

Stk. 5. Hvis det, som er opnået ved
overtrædelsen, ikke konfiskeres, skal der ved
udmåling af bøde tages særligt hensyn til
størrelsen af en opnået eller tilsigtet
økonomisk gevinst.

§ 66. Der kan pålægges selskaber m.v.
(juridiske personer) strafansvar efter reglerne
i straffelovens 5. kapitel.

Kapitel 11

Ikrafttrædelses- og overgangsbestemmelser

§ 67. Loven træder i kraft den 1. oktober
2004.

Stk. 2. Følgende lovbestemmelser ophæves:
1) Skovloven, jf. lovbekendtgørelse nr. 959 af

2. november 1996.
2) § 5, stk. 1, 3, 4 og 6-8, og §§ 5 a-5 c i lov

om lens, stamhuses og
fideikommisgodsers, samt de herhen
hørende fideikommiskapitalers overgang
til fri ejendom, jf. lovbekendtgørelse nr.
638 af 16. september 1986.

§ 68. I lov om planlægning, jf.
lovbekendtgørelse nr. 763 af 11. september
2002, som ændret ved lov nr. 440 af 10. juni
2003 og § 4 i lov nr. 1151 af 17. december
2003, foretages følgende ændringer:

1. I § 6, stk. 2, indsættes efter »stk. 3«: », eller
en Natura 2000-skovplan, jf. kapitel 4 i lov
om skove«.

2. I § 6, stk. 6, indsættes i 2. pkt. efter
»naturbeskyttelsesområder,«: »og de i Natura
2000-skovplanen, jf. kapitel 4 i lov om
skove«.

3. I § 11, stk. 2, indsættes efter »stk. 3«: »,
eller en Natura 2000-skovplan, jf. kapitel 4 i
lov om skove«.

4. I § 13, stk. 1, 2. pkt., indsættes efter
»stk. 3«: », eller en Natura 2000-skovplan, jf.
kapitel 4 i lov om skove«.

§ 69. Regler, der er udstedt i medfør af den
tidligere skovlov, jf. § 67, stk. 2, nr. 1, gælder,
indtil de ophæves eller afløses af regler
udstedt efter denne lov.

§ 70. Afgørelser og vilkår i afgørelser,
herunder vilkår om bortfald, der er meddelt
efter den tidligere lovgivning, bevarer deres
gyldighed.

Stk. 2. Bygninger, anlæg, lystskove,
dyrehaver og andre indretninger fra før den
14. maj 1935, der ikke opfylder lovens regler,
kan bevares, så længe anvendelsen ikke
ændres.

Stk. 3. Tinglyste deklarationer, der er
oprettet af ejeren for at frede enkelte træer
eller partier af en skov af hensyn til bevaring
af naturskønheden, bevarer deres gyldighed,
medmindre miljøministeren bestemmer andet.

§ 71. Tilsagn om tilskud, der er meddelt
efter reglerne i den tidligere skovlov, jf. § 67,
stk. 2, nr. 1, færdigbehandles efter de hidtil
gældende regler.

§ 72. Egekrat, der eksisterede den 1. juli
1989, er fredskovspligtige.

Stk. 2. Miljøministeren beslutter, om et areal
er omfattet af stk. 1.

Stk. 3. Stk. 1 og 2 ophæves efter ministerens
bestemmelse, når registreringen af egekrat, jf.
§ 26, er afsluttet.

§ 73. Loven gælder ikke for Færøerne og
Grønland.

Givet på Christiansborg Slot, den 9. juni 2004

Under Vor Kongelige Hånd og Segl

Margrethe R. /Hans Chr. Schmidt

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 57

Bilag 6: Medlemmer af den Danske FSC
arbejdsgruppe

Økonomisk kammer
KoppWood ApS
NEPCon
Barritskov Skovdistrikt
Treedimensions

Socialt kammer
BAT-Katellet
Specialarbejderforbundet i Danmark

Miljøkammer
WWF Denmark
Nepenthes
Greenpeace Denmark
Danmarks Naturfredningsforening
Danish Hunters Ass.

Observatører af den Danske FSC
arbejdsgruppe
The Danish Forest Ass.
Danish Ornithological Society
Danish Forestry Extension
The Danish Outdoor Council
Hedeselskabet
Danish Forest and Nature Agency
Træets Arbejdsgiverforening
Landsforeningen Økologisk Jordbrug

Standard for FSC certificering i Danmark, 15. udkast 2004 Page 58

Bilag 7: Internetreferencer til internationalt bindende aftaler
CITES – www.cites.org
ILO – www.ilo.org/ilolex/english/convdisp1.htm
ITTA - www.itta.com
Convention on Biological Diversity - www.biodiv.org/biosafety/protocol.asp

