

Dokument nr. 15:4

(2011–2012)

Spørsmål til skriftlig besvarelse med svar

Spørsmål nr. 451 – 600

12. desember 2011 – 10. januar 2012

Innhold

Spørsmål	Side
451. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. prisen på innkjøp og drift av våre nye JSF fly, besvart av forsvarsministeren	13
452. Fra stortingsrepresentant André Oktay Dahl, vedr. vergemålsloven, besvart av justisministeren	14
453. Fra stortingsrepresentant Bente Thorsen, vedr. manglende fengelsplasser i Haugaland og Sunnhordland politidistrikt, besvart av justisministeren	14
454. Fra stortingsrepresentant Laila Marie Reiertsen, vedr. livmorhalskreft, besvart av helse- og omsorgsministeren	15
455. Fra stortingsrepresentant Jan Tore Sanner, vedr. arresterte menneskerettigforkjempere på Cuba, besvart av utenriksministeren	16
456. Fra stortingsrepresentant Ulf Leirstein, vedr. anskaffelsen av nye redningshelikoptere, besvart av justisministeren	17
457. Fra stortingsrepresentant Torgeir Trældal, vedr. smørmangel, besvart av landbruks- og matministeren	17
458. Fra stortingsrepresentant Per-Kristian Foss, vedr. sykepenger i Nav Internasjonalt, besvart av arbeidsministeren	18
459. Fra stortingsrepresentant Sonja Irene Sjøli, vedr. tidlig ultralyd av gravide, besvart av helse- og omsorgsministeren	19
460. Fra stortingsrepresentant Bård Hoksrud, vedr. forskrift om internasjonal person- og godstransport, besvart av samferdselsministeren	19
461. Fra stortingsrepresentant Bente Thorsen, vedr. norske juletradisjoner i skolen, besvart av kunnskapsministeren	20
462. Fra stortingsrepresentant Henning Skumsvoll, vedr. tildeling av vederlagsfrie kvoter til prosessindustrien og kraftverk basert på fossile brennstoff, besvart av miljø- og utviklingsministeren	21
463. Fra stortingsrepresentant Oskar J. Grimstad, vedr. regnskog, besvart av miljø- og utviklingsministeren	21
464. Fra stortingsrepresentant Henning Skumsvoll, vedr. grønne sertifikater vedrørende kraft, besvart av olje- og energiministeren	22
465. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. skattepolitikk med mål om at lavere skatter ville gi økte offentlige inntekter, besvart av finansministeren	23
466. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. Kyoto-avtalen, besvart av miljø- og utviklingsministeren	23

	Side
467. Fra stortingsrepresentant Sonja Irene Sjøli, vedr. en 1,5 meter gruset rullestolsti som kunne gi en funksjonshemmet hytteeier tilgang til sin egen hytte, besvart av miljø- og utviklingsministeren	24
468. Fra stortingsrepresentant Kenneth Svendsen, vedr. dynamisk skattepolitikk, besvart av finansministeren	25
469. Fra stortingsrepresentant Kenneth Svendsen, vedr. regelverket rundt beskatning av fordel ved bruk av arbeidsgivers bil, besvart av finansministeren	27
470. Fra stortingsrepresentant Arne Sortevik, vedr. muligheten for utbygging av eksisterende togtrase til hhv. Åsane bydel, Fyllingsdalen og Flesland, besvart av samferdselsministeren	28
471. Fra stortingsrepresentant Ingjerd Schou, vedr. at det bevilges penger og etableres kontrollplass ved E6 Svinesund, sydlig retning, besvart av samferdselsministeren	29
472. Fra stortingsrepresentant Laila Marie Reiertsen, vedr. praksisplass gjennom Nav, besvart av arbeidsministeren	30
473. Fra stortingsrepresentant Oskar J. Grimstad, vedr. at Kystvakten innbringer tidvis fiskefartøy i Barentshavet for uregelmessigheter, besvart av justisministeren	31
474. Fra stortingsrepresentant Øyvind Halleraker, vedr. Askøypakken, besvart av samferdselsministeren	31
475. Fra stortingsrepresentant Bjørn Lødemel, vedr. revisjon av konsesjonsvilkåra for Tessareguleringa i Lom og Vågå, besvart av miljø- og utviklingsministeren	32
476. Fra stortingsrepresentant Bjørn Lødemel, vedr. revisjon av konsesjonsvilkåra for Tessareguleringa i Lom og Vågå, besvart av olje- og energiministeren	33
477. Fra stortingsrepresentant Øyvind Vaksdal, vedr. fullverdig polititjeneste hos Haugaland- og Sunnhordland politidistrikt, besvart av justisministeren	35
478. Fra stortingsrepresentant Line Henriette Hjemdal, vedr. at Canada nå ensidig trekker seg fra Kyoto-avtalen, besvart av miljø- og utviklingsministeren	35
479. Fra stortingsrepresentant Linda C. Hofstad Helleland, vedr. Fylkesnemnda i Trøndelag, besvart av barne-, likestillings- og inkluderingsministeren	36
480. Fra stortingsrepresentant Peter N. Myhre, vedr. strålingsutstyret ved OUS, besvart av helse- og omsorgsministeren	37
481. Fra stortingsrepresentant Jørund Rytman, vedr. svalbardkull, besvart av finansministeren	38
482. Fra stortingsrepresentant Hans Olav Syversen, vedr. tidlig ultralyd, besvart av helse- og omsorgsministeren	38
483. Fra stortingsrepresentant Elisabeth Aspaker, vedr. tilbud om læreplass for unge funksjonshemmede, besvart av kunnskapsministeren	39
484. Fra stortingsrepresentant Harald T. Nesvik, vedr. offisiell engelsk oversatt versjon av Forskrift 26. mars 2010 nr. 489 om tekniske krav til byggverk (TEK 10), besvart av kommunal- og regionalministeren	40

	Side
485. Fra stortingsrepresentant Erlend Wiborg, vedr. trafikk situasjonen gjennom Moss sentrum, besvart av samferdselsministeren	41
486. Fra stortingsrepresentant André Oktay Dahl, vedr. endringer i lensmannsdistriktsstrukturen, besvart av justisministeren	41
487. Fra stortingsrepresentant Jon Jæger Gåsvatn, vedr. barnesykehuset ved Ullevål, besvart av helse- og omsorgsministeren	42
488. Fra stortingsrepresentant Torbjørn Røe Isaksen, vedr. IA-arbeidet, besvart av arbeidsministeren	43
489. Fra stortingsrepresentant Siri A. Meling, vedr. gateløst på strekningen E39 mellom Moi og Helleland, besvart av samferdselsministeren	44
490. Fra stortingsrepresentant Peter Skovholt Gitmark, vedr. internasjonalt tribunal for Øst Timor i FN-regi, besvart av utenriksministeren	44
491. Fra stortingsrepresentant Per Roar Bredvold, vedr. konkurransen med utenlandske vogntog, besvart av samferdselsministeren	45
492. Fra stortingsrepresentant Per Roar Bredvold, vedr. Vestmarka, besvart av miljø- og utviklingsministeren	46
493. Fra stortingsrepresentant Per Arne Olsen, vedr. HPV-analyse, besvart av helse- og omsorgsministeren	47
494. Fra stortingsrepresentant Hans Frode Kielland Asmyhr, vedr. statlige virksomheter, besvart av fornyings-, administrasjons- og kirkeministeren	48
495. Fra stortingsrepresentant Michael Tetzschner, vedr. psykiatridekningen i Oslo - Diakonhjemmets tilbud, besvart av helse- og omsorgsministeren	49
496. Fra stortingsrepresentant Laila Dāvøy, vedr. ME og pleiepenger, besvart av helse- og omsorgsministeren	50
497. Fra stortingsrepresentant Gunnar Gundersen, vedr. revisorers rett til yrkesutøvelse, besvart av finansministeren	51
498. Fra stortingsrepresentant Borghild Tenden, vedr. anbudskonkurranse, besvart av justisministeren	53
499. Fra stortingsrepresentant Trine Skei Grande, vedr. voldsoffererstatning, besvart av justisministeren	54
500. Fra stortingsrepresentant Vigdis Giltun, vedr. biologiske foreldre, besvart av barne-, likestillings- og inkluderingsministeren	56
501. Fra stortingsrepresentant Kenneth Svendsen, vedr. bompengefinansierte vegprosjekter, besvart av samferdselsministeren	57
502. Fra stortingsrepresentant Frank Bakke-Jensen, vedr. fiskerimyndighetenes myndighet, besvart av fiskeri- og kystministeren	57
503. Fra stortingsrepresentant Borghild Tenden, vedr. lærefag for felemakere i Norge, besvart av kunnskapsministeren	58
504. Fra stortingsrepresentant Gunnar Gundersen, vedr. eiendomsskatt kun på store kraftprosjekter, besvart av finansministeren	59

	Side
505. Fra stortingsrepresentant Bård Hoksrud, vedr. bompengeinntekter, innkrevingskostnader og antall innkrevingspunkter, besvart av samferdselsministeren	60
506. Fra stortingsrepresentant Elisabeth Aspaker, vedr. fleksible gjennomføringsmodeller for PPU, besvart av forsknings- og høyere utdanningsministeren	64
507. Fra stortingsrepresentant Laila Dāvøy, vedr. nedleggelse av psykisk helsetilbud, besvart av helse- og omsorgsministeren	64
508. Fra stortingsrepresentant André Oktay Dahl, vedr. DNA-reformen, besvart av justisministeren	66
509. Fra stortingsrepresentant Bård Hoksrud, vedr. førerkortforskriften, besvart av samferdselsministeren	67
510. Fra stortingsrepresentant Peter Skovholt Gitmark, vedr. stiftelsen Noracta, besvart av finansministeren	68
511. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. norsk klimapolitikk, besvart av finansministeren	69
512. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. oljerelaterte investeringer på norsk sokkel, besvart av finansministeren	69
513. Fra stortingsrepresentant Øyvind Vaksdal, vedr. deltakelse i de ulike FN organisasjonenes styrever, besvart av miljø- og utviklingsministeren	70
514. Fra stortingsrepresentant Øyvind Vaksdal, vedr. den iranske flyktningleiren Camp Ashraf i Irak, besvart av utenriksministeren	72
515. Fra stortingsrepresentant Kenneth Svendsen, vedr. dispensasjon for motorferdsel i utmark, besvart av miljø- og utviklingsministeren	73
516. Fra stortingsrepresentant Torbjørn Røe Isaksen, vedr. stipend på toppidrettsgymnas, besvart av kunnskapsministeren	73
517. Fra stortingsrepresentant Svein Flåtten, vedr. jordvern, besvart av landbruks- og matministeren	74
518. Fra stortingsrepresentant Geir Jørgen Bekkevold, vedr. en stortingsmelding om barn på flukt, besvart av justisministeren	75
519. Fra stortingsrepresentant Solveig Horne, vedr. Gena, besvart av justisministeren	76
520. Fra stortingsrepresentant Torgeir Trældal, vedr. lokal redningssentral, besvart av justisministeren	76
521. Fra stortingsrepresentant Torgeir Trældal, vedr. tvangsslakting, besvart av landbruks- og matministeren	77
522. Fra stortingsrepresentant Siri A. Meling, vedr. elsertifikatmarkedet, besvart av olje- og energiministeren	78
523. Fra stortingsrepresentant Harald T. Nesvik, vedr. PD-smitte, besvart av fiskeri- og kystministeren	78
524. Fra stortingsrepresentant Mette Hanekamhaug, vedr. sykestipend, besvart av forsknings- og høyere utdanningsministeren	80
525. Fra stortingsrepresentant Peter Skovholt Gitmark, vedr. lokalt selvstyre, besvart av miljø- og utviklingsministeren	81
526. Fra stortingsrepresentant Per Roar Bredvold, vedr. snøscooteravgift, besvart av finansministeren	82

	Side
527. Fra stortingsrepresentant Per Roar Bredvold, vedr. gårdsbrann, besvart av landbruks- og matministeren	82
528. Fra stortingsrepresentant Trond Helleland, vedr. selskapsskatt, besvart av kommunal- og regionalministeren	83
529. Fra stortingsrepresentant Nikolai Astrup, vedr. det nye miljø- og klimaprogrammet LIFE, besvart av miljø- og utviklingsministeren	94
530. Fra stortingsrepresentant Anders Anundsen, vedr. barnebortføring til utlandet av en forelder ved samlivsbrudd, besvart av justisministeren	95
531. Fra stortingsrepresentant Anders Anundsen, vedr. eksportkapasiteten på strøm til europeiske markeder utenom Norden, besvart av olje- og energiministeren	96
532. Fra stortingsrepresentant Geir Jørgen Bekkevold, vedr. konvertitter, besvart av justisministeren	97
533. Fra stortingsrepresentant Arne Sortevik, vedr. bølgekraftanlegg, besvart av miljø- og utviklingsministeren	98
534. Fra stortingsrepresentant Øyvind Håbrekke, vedr. ensemblestøtteordningen i Norsk Kulturråd, besvart av kulturministeren	98
535. Fra stortingsrepresentant Bård Hoksrud, vedr. berging av utenlandske vogntog, besvart av samferdselsministeren	100
536. Fra stortingsrepresentant Arne Sortevik, vedr. persontransport og godstransport, besvart av samferdselsministeren	100
537. Fra stortingsrepresentant Svein Flåtten, vedr. innkrenkningene i utenlandske bussoperatørers adgang til å drive transport i Norge, besvart av nærings- og handelsministeren	101
538. Fra stortingsrepresentant Øyvind Halleraker, vedr. kvalitetssikring av prosjekter, besvart av samferdselsministeren	102
539. Fra stortingsrepresentant Øyvind Halleraker, vedr. Askøypakken, besvart av samferdselsministeren	103
540. Fra stortingsrepresentant Vigdis Giltun, vedr. ny organisering av hjelpemiddelsentralen, besvart av arbeidsministeren	103
541. Fra stortingsrepresentant Vigdis Giltun, vedr. hjelpemiddelløsninger for barn med funksjonsnedsettelser, besvart av arbeidsministeren	105
542. Fra stortingsrepresentant Gunnar Gundersen, vedr. E6 gjennom Åkersvika, besvart av miljø- og utviklingsministeren	106
543. Fra stortingsrepresentant Gunnar Gundersen, vedr. viltvarslingsystemer, besvart av samferdselsministeren	106
544. Fra stortingsrepresentant Torgeir Trældal, vedr. verningen av Svarthalespove, besvart av miljø- og utviklingsministeren	107
545. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. strøm, besvart av olje- og energiministeren	108
546. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. rente, kronekurs og arbeidsplasser, besvart av finansministeren	108
547. Fra stortingsrepresentant Bård Hoksrud, vedr. sammenslåinger av lensmannskontorer, besvart av justisministeren	109

	Side
548. Fra stortingsrepresentant Bård Hoksrud, vedr. oversikt over innbetalte bompenger, besvart av samferdselsministeren	110
549. Fra stortingsrepresentant Arne Sortevik, vedr. kostnader for godstransport, besvart av samferdselsministeren	111
550. Fra stortingsrepresentant Arne Sortevik, vedr. vei- og jernbanebasert transport, besvart av samferdselsministeren	112
551. Fra stortingsrepresentant Dagfinn Høybråten, vedr. Ryfast, besvart av samferdselsministeren	113
552. Fra stortingsrepresentant Hans Olav Syversen, vedr. forlovedetillatelse, besvart av justisministeren	113
553. Fra stortingsrepresentant Knut Arild Hareide, vedr. døende pasienter, besvart av helse- og omsorgsministeren	114
554. Fra stortingsrepresentant Øyvind Halleraker, vedr. kommunikasjonsnett, besvart av samferdselsministeren	115
555. Fra stortingsrepresentant Borghild Tenden, vedr. Politidirektoratets egen bemanningsutredning, besvart av justisministeren	116
556. Fra stortingsrepresentant Anders Anundsen, vedr. politireserven, besvart av justisministeren	117
557. Fra stortingsrepresentant Anders Anundsen, vedr. HV-struktur, besvart av forsvarsministeren	118
558. Fra stortingsrepresentant Bård Hoksrud, vedr. ekstern kvalitetssikring på prosjektet E6 Dovrebanen, besvart av finansministeren	119
559. Fra stortingsrepresentant Kjell Ingolf Ropstad, vedr. sykdomsvilkårene i folketrygdens helserelaterede ytelser, besvart av arbeidsministeren	120
560. Fra stortingsrepresentant Vigdis Giltun, vedr. bistand ved arbeid for funksjonshemmede, besvart av arbeidsministeren	121
561. Fra stortingsrepresentant Torgeir Trældal, vedr. mineralraid, besvart av nærings- og handelsministeren	123
562. Fra stortingsrepresentant Øyvind Korsberg, vedr. Troms militære sykehus (TMS), besvart av forsvarsministeren	124
563. Fra stortingsrepresentant Erling Sande, vedr. konseptvalutredning for E 39 gjennom Sogn og Fjordane, besvart av samferdselsministeren	124
564. Fra stortingsrepresentant Per Roar Bredvold, vedr. økologiske landbruksvarer, besvart av landbruks- og matministeren	125
565. Fra stortingsrepresentant Gunnar Gundersen, vedr. beregningsmetoder for bankenes kapitalkrav, besvart av finansministeren	126
566. Fra stortingsrepresentant Gunnar Gundersen, vedr. ressursituasjonen i politidistriktene langs grensen i Hedmark, besvart av justisministeren	127
567. Fra stortingsrepresentant Ivar Kristiansen, vedr. tankanlegget i Osan i Svolvær, besvart av olje- og energiministeren	128
568. Fra stortingsrepresentant Ivar Kristiansen, vedr. estisk arbeidstaker, besvart av arbeidsministeren	129
569. Fra stortingsrepresentant Kari Kjønås Kjos, vedr. Frivilligsentralen i Alfaz del Pi, besvart av kulturministeren	130

	Side
570. Fra stortingsrepresentant Per Arne Olsen, vedr. taushetsplikten overfor ambulansetjenesten, besvart av helse- og omsorgsministeren	131
571. Fra stortingsrepresentant Hans Olav Syversen, vedr. "det norske holocaust", besvart av statsministeren	132
572. Fra stortingsrepresentant Line Henriette Hjemdal, vedr. kreftgarantien, besvart av helse- og omsorgsministeren	132
573. Fra stortingsrepresentant Harald T. Nesvik, vedr. frakt av fisk, besvart av nærings- og handelsministeren	133
574. Fra stortingsrepresentant Bård Hoksrud, vedr. bøtesatser, besvart av justisministeren	134
575. Fra stortingsrepresentant Øyvind Vaksdal, vedr. korrupsjonen i norsk bistand til Tanzania, besvart av miljø- og utviklingsministeren	135
576. Fra stortingsrepresentant Per Arne Olsen, vedr. evalueringen av HPV-tester, besvart av helse- og omsorgsministeren	136
577. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. egenkapital for kraftbransjen, besvart av finansministeren	137
578. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. tiltak mot finanskriser, besvart av finansministeren	138
579. Fra stortingsrepresentant Arne Sortevik, vedr. flomskader, besvart av kommunal- og regionalministeren	139
580. Fra stortingsrepresentant Arne Sortevik, vedr. fergefri E39, besvart av samferdselsministeren	139
581. Fra stortingsrepresentant Torgeir Trældal, vedr. Narvik SSIN, besvart av forsknings- og høyere utdanningsministeren	140
582. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. kantinedrift ved den svenske basen i Mazar-e-sharif, besvart av forsvarsministeren	141
583. Fra stortingsrepresentant Per-Willy Amundsen, vedr. vannkraftverk, besvart av olje- og energiministeren	142
584. Fra stortingsrepresentant Jan Tore Sanner, vedr. kravene til løyve ved transport som et ledd i frivillig arbeid, besvart av samferdselsministeren	143
585. Fra stortingsrepresentant Oskar J. Grimstad, vedr. strømproduksjonen i Ny - Ålesund på Svalbard, besvart av nærings- og handelsministeren	144
586. Fra stortingsrepresentant Svein Flåtten, vedr. rammebetingelser for merverdiavgift for kollektivselskaper, besvart av finansministeren	144
587. Fra stortingsrepresentant Michael Tetzschner, vedr. boligbyggingen i Norge, besvart av kommunal- og regionalministeren	146
588. Fra stortingsrepresentant Arve Kambe, vedr. økte bevilgninger for politiet, besvart av justisministeren	147
589. Fra stortingsrepresentant Harald T. Nesvik, vedr. sykehusstrukturen på Nordmøre og Romsdal, besvart av helse- og omsorgsministeren	147
590. Fra stortingsrepresentant Øyvind Korsberg, vedr. hurtigbåtprosjektet i Troms, besvart av nærings- og handelsministeren	148

	Side
591. Fra stortingsrepresentant Per-Willy Amundsen, vedr. testsenteret på Mongstad, besvart av olje- og energiministeren	149
592. Fra stortingsrepresentant Laila Marie Reiertsen, vedr. politiets vaktordning, besvart av justisministeren	150
593. Fra stortingsrepresentant Svein Flåtten, vedr. økologisk mat, besvart av landbruks- og matministeren	150
594. Fra stortingsrepresentant Bjørn Lødemel, vedr. gebyr, besvart av olje- og energiministeren	151
595. Fra stortingsrepresentant Ulf Erik Knudsen, vedr. Lierskogen, besvart av justisministeren	152
596. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. iraker, besvart av forsvarsministeren	153
597. Fra stortingsrepresentant Laila Marie Reiertsen, vedr. Nav, besvart av arbeidsministeren	153
598. Fra stortingsrepresentant Jørund Rytman, vedr. Økokrim, besvart av finansministeren	154
599. Fra stortingsrepresentant Borghild Tenden, vedr. Spikkestadbanen, besvart av samferdselsministeren	156
600. Fra stortingsrepresentant Jan-Henrik Fredriksen, vedr. jordskifte, besvart av miljø- og utviklingsministeren	157

*Oversikt over spørsmålsstillere og
besvarte spørsmål (451 - 600) for sesjonen 2011-2012.*

Partibetegnelse:

*A Det norske Arbeiderparti
FrP Fremskrittspartiet
H Høyre
KrF Kristelig Folkeparti*

*Sp Senterpartiet
SV Sosialistisk Venstreparti
V Venstre*

Amundsen, Per-Willy(FrP)	583, 591
Anundsen, Anders(FrP)	530, 531, 556, 557
Asmyhr, Hans Frode Kielland(FrP)	494
Aspaker, Elisabeth(H)	483, 506
Astrup, Nikolai(H)	529
Bakke-Jensen, Frank(H)	502
Bekkevold, Geir Jørgen(KrF)	518, 532
Bredvold, Per Roar(FrP)	491, 492, 526, 527, 564
Dahl, André Oktay(H)	452, 486, 508
Dåvøy, Laila(KrF)	496, 507
Ellingsen, Jan Arild(FrP)	451, 582, 596
Flåtten, Svein(H)	517, 537, 586, 593
Foss, Per-Kristian(H)	458
Fredriksen, Jan-Henrik(FrP)	600
Giltun, Vigdis(FrP)	500, 540, 541, 560
Gitmark, Peter Skovholt(H)	490, 510, 525
Grande, Trine Skei(V)	499
Grimstad, Oskar J.(FrP)	463, 473, 585
Gundersen, Gunnar(H)	497, 504, 542, 543, 565, 566
Gåsvatn, Jon Jæger(FrP)	487
Halleraker, Øyvind(H)	474, 538, 539, 554
Hanekamhaug, Mette(FrP)	524
Hareide, Knut Arild(KrF)	553
Helleland, Linda C. Hofstad(H)	479
Helleland, Trond(H)	528
Hjemdal, Line Henriette(KrF)	478, 572
Hoksrud, Bård(FrP)	460, 505, 509, 535, 547, 548, 558, 574
Horne, Solveig(FrP)	519
Høybråten, Dagfinn(KrF)	551
Håbrekke, Øyvind(KrF)	534
Isaksen, Torbjørn Røe(H)	488, 516
Kambe, Arve(H)	588
Kjos, Kari Kjønnaas(FrP)	569
Knudsen, Ulf Erik(FrP)	595
Korsberg, Øyvind(FrP)	562, 590
Kristiansen, Ivar(H)	567, 568
Leirstein, Ulf(FrP)	456
Lødemel, Bjørn(H)	475, 476, 594
Meling, Siri A.(H)	489, 522

Myhre, Peter N.(FrP)	480
Nesvik, Harald T.(FrP)	484, 523, 573, 589
Olsen, Per Arne(FrP)	493, 570, 576
Reiertsen, Laila Marie(FrP)	454, 472, 592, 597
Ropstad, Kjell Ingolf(KrF)	559
Rytman, Jørund(FrP)	481, 598
Sande, Erling(Sp)	563
Sanner, Jan Tore(H)	455, 584
Schou, Ingjerd(H)	471
Sjøli, Sonja Irene(H)	459, 467
Skumsvoll, Henning(FrP)	462, 464
Solvik-Olsen, Ketil(FrP)	465, 466, 512, 511, 545, 546, 577, 578
Sortevik, Arne(FrP)	470, 533, 536, 549, 550, 579, 580
Svendsen, Kenneth(FrP)	468, 469, 501, 515
Syversen, Hans Olav(KrF)	482, 552, 571
Tenden, Borghild(V)	498, 503, 555, 599
Tetzschner, Michael(H)	495, 587
Thorsen, Bente(FrP)	453, 461
Trældal, Torgeir(FrP)	457, 520, 521, 544, 561, 581
Vaksdal, Øyvind(FrP)	477, 513, 514, 575
Wiborg, Erlend(FrP)	485

Dokument nr. 15:4

(2011–2012)

Spørsmål til skriftlig besvarelse med svar

SPØRSMÅL NR. 451

Innlevert 12. desember 2011 av stortingsrepresentant Jan Arild Ellingsen

Besvart 20. desember 2011 av forsvarsminister Espen Barth Eide

Spørsmål:

«Undertegnede er i dag kommet over informasjon om uttalelser fra statssekretær R. Ingebrigtsen og kontreadmiral Røksund, under et møte i Canada, hvor temaet er prisen på innkjøp og drift av våre nye JSF fly. I dette møtet blir det, ifølge gitt informasjon, hevdet at det fra norsk side ble uttalt at den nye livstidskostnaden for flyene blir ca. 230 mrd. kroner i et 30 års perspektiv.

Kan statsråden bekrefte at så er tilfelle, og hvorfor er i så fall ikke Stortinget gjort kjent med denne kostnadsøkningen?»

BEGRUNNELSE:

Det fremstår som totalt uholdbart dersom det er slik at regjeringen er kjent med vesentlig økte kostnader som man holder unna Stortinget. Jeg forutsetter at statsråden er kjent med informasjonsplikten man har ovenfor Stortinget og at den overholdes. Dersom mine opplysninger er riktige ser jeg fram til å høre hvorfor Stortinget ikke er informert og hva slags konsekvenser en slik fremgangsmåte har overfor statssekretæren og kontreadmiralen.

Svar:

Jeg viser til brev fra Stortingets president av 13. desember 2011 med spørsmål fra stortingsrepresentant Jan Arild Ellingsen om levetidskostnader F-35.

Stortinget ble orientert om forventede levetidskostnader knyttet til den norske F-35 anskaffelsen i St.prp. nr. 36 (2007-2008). Som Stortinget ble informert om i forbindelse med behandlingen av Innst. S nr. 441 S (2010-2011), jf. Prop 110 S. (2010-2011) om treningsflyene, og som det er informert om i brev til Utenriks- og forsvarskomiteen av 1. juni 2011, foreligger det ingen ny levetidskostnadsanalyse. Dette arbeidet pågår nå, og den oppdaterte levetidskostanalysen vil Stortinget få seg forelagt som en del av beslutningsgrunnlaget for hovedanskaffelsen av F-35. Denne er planlagt lagt frem for Stortinget som en del av den nye langtidsplanen for forsvarssektoren, våren 2012.

Tallstørrelsen det refereres til er en teknisk oppjustering av de tallene Stortinget fikk seg forelagt i 2008. Årsaken til at levetidskostnadstallet er annerledes enn det som ble presentert for Stortinget i 2008 er at det presenteres tre år senere og uttrykkes i reelle kroner (uten neddiskontering). Hva den tekniske justeringen fra 2008 nåverdikroner til 2011 reelle kroner innebærer ble grundig redegjort for i forbindelse med Stortingets behandling treningsflyene våren 2011.

SPØRSMÅL NR. 452**Innlevert 12. desember 2011 av stortingsrepresentant André Oktay Dahl****Besvart 21. desember 2011 av justisminister Grete Faremo****Spørsmål:**

«Kan statsråden bes redegjøre for arbeidet for forskrift om arbeidsforhold og krav til hjelpevergers arbeidsforhold og den nærmere oppfølgingen av forskriften?»

BEGRUNNELSE:

Vergemålsloven ble nylig endret. Undertegnede har blitt kontaktet av flere hjelpeverger som etterlyser forskrift knyttet til arbeidsforhold og krav til vergenes kompetanse, som ifølge disse ikke er ferdigstilt. Vergene påpeker at dette medfører store utfordringer knyttet til deres klienter.

Svar:

Lov 26. mars 2010 nr. 9 om vergemål er foreløpig ikke satt i kraft. Det arbeides med sikte på å sette loven i kraft 1. juli 2013, se Prop 1 S (2011-2012) s 166 og 171.

I februar 2011 ble et høringsnotat om forskrift til den nye vergemålsloven og endringer i annen lovgivning som følge av ny vergemålslov mv. sendt på høring. Høringsfristen var 9. mai 2011. Som det fremgår av høringsnotatet, er det foreslått én vergemålsforskrift og ikke noen egen forskrift om arbeidsforhold og krav til hjelpevergers arbeidsforhold. Forslaget til forskrift er til oppfølging i Justisdepartementet, og departementet vil sørge for å fastsette forskriften slik at den kan settes i kraft samtidig med den nye vergemålsloven.

Det følger av den nye vergemålsloven § 101 nr. 2 første punktum at beslutninger truffet med hjemmel i lov 22. april 1927 nr. 3 om vergemål skal gjelde også etter ikrafttreddelsen av den nye loven. Dette innebærer at alle som i dag er oppnevnt som hjelpeverge etter gjeldende vergemålslov, vil fortsette som verge også etter at den nye loven har trådt i kraft. Det planlegges også informasjon og opplæring til eksisterende hjelpeverger/verger i forbindelse med ikraftsettningen av loven. Det vil ikke bli stilt nye krav til disse vergenes kompetanse som en direkte følge av ikrafttreddelsen av den nye vergemålsloven. Men for å øke vergenes kompetanse tas det sikte på et mer kontinuerlig arbeid med veiledning og opplæring. Den nye loven gir også regler om såkalte faste verger. Dette er personer som får det å være verge som sin profesjon, og som da vil være ytterligere kvalifisert til dette.

Det følger videre av den nye vergemålsloven § 101 nr. 2 annet punktum at vedtak som treffes etter nåværende lovgivning, blant annet om hjelpevergemål og oppnevning av hjelpeverger, kan endres eller oppheves med hjemmel i den nye loven. Dette krever imidlertid vedtak av fylkesmannen etter at den nye loven har trådt i kraft.

Samlet innebærer dette at den nye vergemålsloven ikke har betydning for dagens hjelpeverger før den trer i kraft. Så lenge loven ikke er satt i kraft, kan det ikke settes i kraft forskrifter etter den nye loven.

SPØRSMÅL NR. 453**Innlevert 12. desember 2011 av stortingsrepresentant Bente Thorsen****Besvart 21. desember 2011 av justisminister Grete Faremo****Spørsmål:**

«Haugesunds Avis har den 12.12 en lengre artikkel om hvilke konsekvenser manglende fengselsplasser i Haugaland og Sunnhordland politidistrikt har. Varetekstfengslede må slippes fri slik at personer som har begått alvorligere forbrytelser får sone. Politet bruker store ressurser på å kjøre fanger til andre kanter av landet.

Mener ministeren at å slippe fangene løs før endt soning er med på å ivareta det allmennpreventive hensyn straff skal ha, og mener hun at lang transport av fanger er god ressurs bruk i politiet?»

Mener ministeren at å slippe fangene løs før endt soning er med på å ivareta det allmennpreventive hensyn straff skal ha, og mener hun at lang transport av fanger er god ressurs bruk i politiet?»

Svar:

Jeg vil innledningsvis minne om at denne regjeringen har økt straffegjennomføringskapasiteten mer enn noen annen regjering har gjort på svært lang tid. I tillegg til å øke kapasiteten, har regjeringen også prioritert å heve kvaliteten i soningen slik at vi kan øke tryggheten hos folk flest og gi flere straffedømte en ny mulighet i livet. Dette er ikke minst viktig for å unngå tilbakefall til ny kriminalitet. Siden regjeringsskiftet har vi foreslått og fått Stortingets tilslutning til å øke straffegjennomføringskapasiteten med om lag 870 plasser. Til sammen er det etablert eller under etablering 657 nye fengselsplasser over nær hele landet, hvorav 251 i moderne Halden fengsel. Soning med elektronisk kontroll som hadde en kapasitet tilsvarende 150 fengselsplasser ved årsskiftet 2010-2011, vil med den siste utvidelsen behandlet av Stortinget i forbindelse med revidert nasjonalbudsjett for 2011 få en kapasitet på om lag 215 plasser i 2012. Satsingen frigjør fengselsplasser og vil bidra til å avhjelpe varetaktsituasjonen.

Det er allerede iverksatt flere tiltak for å møte det

økte kapasitetsbehovet i kriminalomsorgen. I forbindelse med revidert nasjonalbudsjett for 2011 ble det bevilget ytterligere 6 millioner kroner til å utvide elektronisk fotlenkesoning til også å omfatte Agderfylkene og Akershus. Også kriminalomsorgens driftsbudsjett ble styrket med 10 millioner kroner i forbindelse med revidert nasjonalbudsjett slik at et høyt aktivitetsnivå kan videreføres, samtidig som arbeidsmiljø og tryggheten til de innsatte og ansatte ivaretas.

Justisdepartementet har også satt inn en forsterket innsats for å effektivisere saksbehandlingen i forbindelse med soningsoverføring av utenlandske innsatte. Dette førte til en økning i antall overføringer i 2010, et arbeid som er videreført i 2011.

For å kunne tilby varetaktsplasser i det omfang politiet etterspør, er det viktig å utnytte den samlede fengselskapasitet. Det innebærer at den plassen som tilbys kan medføre ekstra transport.

Det pågår kontinuerlig vurdering av kriminalomsorgens kapasitetsbehov, herunder situasjonen i Hauland/Sunnhordland.

SPØRSMÅL NR. 454

Innlevert 13. desember 2011 av stortingsrepresentant Laila Marie Reiertsen

Besvart 21. desember 2011 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen

Spørsmål:

«Etter flere oppslag i Dagens medisin om tester som blir brukt for å finne livmorhalskreft hos kvinner på et tidlig tidspunkt ligger det igjen en utrygghet og tvil hos meg som kvinne om man bruker de rette og de beste testene.

Så kan statsråden forsikre meg og andre kvinner om at det ikke ligger noe utrygghet i bruken av disse testene, og at man bruker dem, som ut i fra forskning, er de beste for kvinnene her i landet?»

BEGRUNNELSE:

I Dagens Medisin den siste tiden har det pågått en debatt om hvor gode testordninger man har for å oppdage livmorhalskreft hos kvinner. En påstand er at RNA-basert HPV-test ikke oppdager ett av fire mulige krefttilfeller, og spørsmålet ender med hvem som tar ansvaret for at kvinner da får kreft unødvendig som resultat av en or dårlig test metode. Samtidig støtter forskere ved Stavanger sykehus den samme

konklusjonen. Så viser oppslag også til at patolog ved UNN og leverandør av testen sier det stikk motsatte.

Når slike oppslag kommer må man stille seg spørsmål om de testene som er i bruk er de rette. Når man som kvinne leser dette blir man urolig og usikker på om at man virkelig oppdager kreft på et tidligst mulig tidspunkt med de testformer man har. Det er da viktig å få konstantere fra statsråden om at man bruker det beste som er av tester for å forebygge å unngå livmorhalskreft hos kvinner.

Svar:

Norske kvinner skal føle seg trygge og sikre på de testene som brukes i screeningen mot livmorhalskreft.

Kreftregisteret publiserte 8. desember 2011 rapporten "Sekundærscreening med HPV-tester i masseundersøkelsen mot livmorhalskreft". Rapporten konkluderer med at tester for humant papillomavirus (HPV) er et effektivt virkemiddel i forebygging av

livmorhalskreft, men kvaliteten varierer mellom de HPV-testene som benyttes. Jeg vil vise til mitt svar på spørsmål 401 fra stortingsrepresentant Harald T. Nesvik, der jeg kort redegjorde for resultatene av Kreftregisterets evaluering.

Helsedirektoratet har opplyst at fra og med 1. januar 2012 vil det bli stilt nye og strengere krav til de HPV-testene som skal brukes i det nasjonale Masseundersøkelsen mot livmorhalskreft. 1. januar 2012

vil endringer i Forskrift om godtgjørelse av utgifter til helsehjelp som utføres poliklinisk ved statlige helseinstitusjoner og ved helseinstitusjoner som mottar driftstilskudd fra regionale helseforetak og i Forskrift om stønad til dekning av utgifter til undersøkelse og behandling i private medisinske laboratorie- og røntgenvirksomheter, tre i kraft. Disse forskriftene vil da vise til retningslinjene i Masseundersøkelsen mot livmorhalskreft.

SPØRSMÅL NR. 455

Innlevert 13. desember 2011 av stortingsrepresentant Jan Tore Sanner

Besvart 20. desember 2011 av utenriksminister Jonas Gahr Støre

Spørsmål:

«I perioden juli 2010 til april 2011 ble en rekke opposisjonelle løslatt på Cuba. Nå meldes det om økt bruk av tilfeldige arrestasjoner og vold mot menneskerettighetsforkjempere. I følge Reuters er omlag 200 cubanere arrestert i forkant av, og under markering av den internasjonale menneskerettighetsdagen 10. desember. I følge Amnesty holdes MR-aktivisten Ivonne Malleza Galano på ukjent oppholdssted etter at hun ble arrestert ifm. en fredlig demonstrasjon 30. november.

Hvordan vil Norge protestere?»

Svar:

La meg innledningsvis få vise til en oppdatering som Amnesty International kom med samme dag

som du stilte ditt spørsmål: 10. desember d.å skal Ivonne Malleza Galano angivelig ha fått anledning til å kontakte venner og familie for å informere dem om hvor hun og ektemannen ble holdt arrestert, og hun skal to dager senere ha fått besøk av sine slektninger.

Uten å ha informasjon om omstendighetene rundt denne konkrete arrestasjonen, deler jeg uansett din bekymring over stadige rapporter om økt bruk av kortidsarrestasjoner og trakkasering av fredlige demonstranter på Cuba. Jeg viser i den forbindelse til mine tidligere svar på spørsmål om dette, spesielt nr 1951 (2010-2011) av 3. oktober og nr 63 (2011-12) av 17. oktober d.å. Norge vil fortsette å ta opp menneskerettigheter generelt og kortidsarrestasjoner spesielt i vår jevnlige kontakt med kubanske myndigheter.

SPØRSMÅL NR. 456**Innlevert 13. desember 2011 av stortingsrepresentant Ulf Leirstein****Besvart 3. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Det er opprettet en egen prosjektorganisasjon for å gjennomføre anskaffelsen av nye redningshelikoptere. Det er pr. dato brukt over 100 mill. kroner på prosessen. Over 30 personer jobber med prosjektet og flere skal det bli. Og kontorfasilitetene for prosjektet skal bygges ut for 20 mill. kroner. Dette har fått bl.a. aktører i bransjen til å stille spørsmål ved pengebruken.

Vil statsråden revurdere størrelsen for prosjektorganisasjonen, og se om det kan være rom for besparelser knyttet til administrasjon og byråkrati?»

Svar:

Jeg viser til omtalen av prosjektet i Prop. 146 S (2010-2011) «Anskaffelse av nye redningshelikoptre mv. i perioden 2013-2020», samt til Stortingets behandling gjennom Innst. 82 S (2011-2012).

Prosjektorganisasjonen har seks faste ansatte. Da det er behov for en bred sammensetning av kompe-

tanse innen helikopterteknisk, helikopteroperativ, juridisk og økonomisk rådgivning, er 32 personer (ikke årsverk) i varierende omfang tilknyttet prosjektet pr i dag. Konsulentbruk gir en fleksibel tilgang på ulik kompetanse gjennom de forskjellige faser av prosjektet og er vurdert å gi den mest kosteffektive løsning over tid. Ressursbruken vil variere i ulike faser av slike prosjekter og den siste tidens oppbemanning er nødvendig for å stille godt forberedt i den meget ressurskrevende og kritiske anbuds- og forhandlingsfasen.

Anskaffelsen av nye redningshelikoptre er for tiden et av statens aller største anskaffelsesprosjekter og med betydelige konsekvenser de neste 30-40 år. Redningshelikoptre involverer løsninger som er forholdtvis avanserte og kostbare. Dette krever en omfattende vurdering før anskaffelse. Jeg er opptatt av at vi anskaffer de riktige helikoptrene og at prosessen fram dit må være ryddig og inngi tillit for alle de involverte parter.

SPØRSMÅL NR. 457**Innlevert 13. desember 2011 av stortingsrepresentant Torgeir Trældal****Besvart 20. desember 2011 av landbruks- og matminister Lars Peder Brekk****Spørsmål:**

«Støtter statsråden uttalelsen til sin partileder Navarsete til VG nett om at det er et umoralsk at ledene politikere gjør smørmangelen til et kjempeproblem, og hvis statsråden er enig, hva mener han om Tinegruppens reklamefilm?»

BEGRUNNELSE:

I debatten som har funnet sted i den siste tiden om smørmangel har Senterpartiets leder Liv Signe Navarsete utalt til VG nett 08.12.11.

"Jeg synes det er umoralsk at ledene politikere gjør smørmangelen til et kjempeproblem"

Tinegruppen har 15.05.2011 lagt ut en reklamefilm på Youtube under tittelen "Tine smør", der de viser konsekvensene hvis vi skulle bli fri for smør.

Svar:

Vi er i en situasjon hvor det mangler smør i norske dagligvarebutikker. Årsaken til denne situasjonen er særlig økt etterspørsel, men også lavere produksjon på grunn av dårlig vær.

Myndighetene har grepet inn gjennom å sette ned tollene på smør for å legge bedre til rette for import og ved å suspendere overproduksjonsavgiften innenfor kvotesystemet slik at melkeproduksjonen kan øke inn i 2012.

Jeg mener at Tine har reagert alt for seint i denne saken, og de har heller ikke gitt myndighetene relevant og oppdatert markedsinformasjon tidsnok. Vi snakker derfor først og fremst om at det er utført dårlig faglig og operativt håndverk fra Tines side i dette konkrete tilfellet.

Jeg er enig i det representanten Torgeir Trældal

selv uttalte til VG-nett 08.12.11, om at dette selvfølgelig ikke er i nærheten av de største krisene. Jeg er også enig med Liv Signe Navarsete i at norske politikere gjerne kan roe ned smørkritikken og rette øynene mot de virkelige krisene i verden. Tines reklamefilm er, som representanten Trældal selv påpeker, lagt ut flere måneder før smørkrisen ble akutt, og må

etter mitt skjønn kunne regnes som en kuriositet i dagens situasjon.

Som Landbruks- og matminister er jeg opptatt av at norske forbrukere skal ha tilgang til de varene de etterspør. Jeg forventer at Tine som markedsregulator nå treffer tiltak for å sikre at vi ikke kommer opp i en slik situasjon igjen.

SPØRSMÅL NR. 458

Innlevert 13. desember 2011 av stortingsrepresentant Per-Kristian Foss

Besvart 20. desember 2011 av arbeidsminister Hanne Inger Bjurstrøm

Spørsmål:

«Hvordan har utviklingen vært i Nav Internasjonalt fra november 2010 til november 2011 når det gjelder saksbehandlingstiden på henholdsvis sykepenger og dagpenger?»

BEGRUNNELSE:

Det vises til skriftlig spørsmål angående sykepenger i Nav Internasjonalt fra undertegnede den 1. desember 2011 og skriftlig spørsmål fra Line Henriette Hjemdal (KrF) angående dagpenger i Nav Internasjonalt den 19. november 2010.

Svar:

Jeg viser til tidligere svar på skriftlig spørsmål om saksbehandlingstid ved NAV Internasjonalt datert 30.11.2010 og 12.12.2011 om hhv. dagpenger og sykepenger.

Økt migrasjon og stønadseksport har gitt utfordringer for Arbeids- og velferdsetaten i håndteringen av saker med utenlandstilnitt. Dette henger dels sammen med økt omfang av saker og dels med at slike saker ofte kan være kompliserte. Systemstøtten for saksbehandlingen er heller ikke fullt ut tilpasset omfanget av de oppgavene som skal løses.

I mine svar på skriftlige spørsmål datert 30.11.2010 og 12.12.2011 redegjorde jeg for tiltak som er satt i verk i Arbeids- og velferdsetaten for å redusere saksbehandlingstiden. Jeg nevnte blant annet organisatoriske tiltak, økt bemanning, forbedring av arbeidsmetodikken og kompetansehevende tiltak. Som følge av iverksatte tiltak er saksbehandlingsti-

den ved NAV Internasjonalt redusert på noen områder.

Arbeids- og velferdsdirektoratet har opplyst at saksbehandlingstiden ved NAV Internasjonalt på søknader om dagpenger som er fullstendige og korrekt utfylt var 8 uker i november 2010. Saksbehandlingstiden er nå redusert til 2 uker. Denne saksbehandlingstiden har vært stabil siden juni 2011.

Saksbehandlingstiden for blankett E301 var 14 uker i november 2010. I desember 2010 var den en kort periode oppe i 28 uker. Iverksatte tiltak har resultert i en betydelig nedgang i saksbehandlingstiden i 2011, og den var i november i år på 7 uker. Det arbeides for ytterligere å redusere saksbehandlingstiden for blankett E301.

I november 2010 var saksbehandlingstiden for sykepengesaker ved NAV Internasjonalt 8 uker. Saksbehandlingstiden økte til 18 uker i september og oktober 2011. Som et resultat av iverksatte tiltak har det imidlertid vært nedgang i saksbehandlingstid fra oktober i år. Ved utgangen av den første uken av desember var saksbehandlingstiden redusert til 11 uker. Dette er fortsatt for høyt, og jeg legger vekt på at Arbeids- og velferdsetaten fortsetter arbeidet med å redusere saksbehandlingstiden på dette området.

Det er betydelige utfordringer på utenlandsområdet. For å møte disse utfordringene, ikke minst i lys av økt migrasjon og stønadseksport, vil departementet sammen med direktoratet gå gjennom utenlandsområdet med sikte på å vurdere status på området, herunder kartlegge kritiske utfordringer, mulige tiltak og hva som er en realistisk plan for gradvis forbedring, herunder økt saksbehandlingskvalitet.

SPØRSMÅL NR. 459**Innlevert 13. desember 2011 av stortingsrepresentant Sonja Irene Sjøli****Besvart 21. desember 2011 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Det vises til den annonserte fagdag om tidlig ultralyd av gravide den 16. januar 2012. I Stortingets spørretime den 16. februar 2011 foreslo Høyre en konsensuskonferanse om dette tema, og at det er nødvendig med en bred gjennomgang av bl.a. de medisinskfaglige, etiske og prioriteringsmessige spørsmål knyttet til tidlig ultralyd. Videre at det er viktig at brukerorganisasjoner er representert.

Vil helseministeren sørge for at brukerorganisasjonene blir representert og får komme med sine synspunkter på fagdagen?»

BEGRUNNELSE:

I Stortingets spørretime den 16. februar 2011 foreslo Høyre som nevnt en konsensuskonferanse om dette tema, og understrekte at det er nødvendig med en bred gjennomgang av bl.a. de medisinskfaglige, etiske og prioriteringsmessige spørsmål knyttet til tidlig ultralyd, noe helseministeren sa seg enig i. Vi-

dere sa undertegnede at det er viktig at både pasientorganisasjoner og brukerorganisasjoner er representert, og helseministeren responderte med følgende: sitat "Også brukerorganisasjonene er selvfølgelig viktige her. Så jeg skal ta initiativ til." sitat slutt.

Det vises forøvrig til de andre svarene i helseministerens svar.

En er overrasket over at helseministeren gjennom VG allerede har flagget sitt standpunkt på bakgrunn av svaret hun ga i Stortinget.

Svar:

Som jeg tidligere har informert Stortinget om, har jeg tatt initiativ til en konferanse der problemstillingene rundt en eventuell innføring av tilbud om tidlig ultralyd vil bli drøftet i full bredde. Konferansen blir arrangert av Helsedirektoratet den 16. januar som et åpent møte med bred deltakelse. Det vil bli anledning til innlegg og spørsmål fra salen, og brukerorganisasjoner er invitert til å holde innlegg.

SPØRSMÅL NR. 460**Innlevert 13. desember 2011 av stortingsrepresentant Bård Hoksrud****Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Mange utenlandske transportører har en stor konkurransefordel i det norske markedet, og forskrift om internasjonal person- og godstransport samt kabotasje begrenser derfor retten utenlandske operatører har til å ta oppdrag internt i Norge.

Kan statsråden garantere at ingen selskaper der statsråden er generalforsamling benytter seg av ulovlig kabotasje, hvordan kontrolleres det at dagens regelverk følges, og hvilke straffemuligheter har blitt benyttet ovenfor dem som driver med ulovlig transport?»

BEGRUNNELSE:

Jeg har tidligere tatt opp spørsmålet om ulovlig kabotasje i blant annet skriftlig spørsmål Dokument nr. 15:1744 (2010-2011) til justisministeren.

Svar:

Jeg ser alvorlig på brudd på kabotasjeregulene. Reglene for kabotasje i godstransport ble strammet inn med virkning fra 1. juli 2011. Jeg forutsetter at reglene blir fulgt i praksis.

Jeg reagerer sterkt på avsløringen av at en polsk transportør på oppdrag for Posten Norge er blitt tatt for ulovlig kjøring, og har bedt Posten Norge om en redegjørelse for forholdet.

Posten Norge har satt i gang en fullstendig gjennomgang av alle transportoppdrag i hele konsernet, både faste oppdrag og enkeltoppdrag, for å sikre at det ikke forekommer brudd på kabotasjeregulene. Rutiner og kontroll med underleverandører innskjerpes også, slik at dette ikke skal gjenta seg.

Kontrollvirksomheten til Statens vegvesen utføres primært for å ivareta trafikksikkerheten, herunder

også å sikre like konkurransevilkår. Kontrollpersonalet er derfor pålagt å føre kontroll med kabotasjevirkosomhet.

Kontroll med kabotasje gjøres som ledd i ordinær dokumentkontroll. Dokumentasjon for det innkommende internasjonale transportoppdraget og dokumentasjon for etterfølgende transportoppdrag, skal kontrolleres. Dette vil i praksis bety kontroll av fraktbrev. Oppdraget som er beskrevet i fraktbrevet regnes som én tur. Kontrollmyndighetene kontrollerer opplysningene i de aktuelle dokumentene opp mot informasjon som skal følge kjøretøyet etter annen lovgivning, for eksempel fartsskriver, eller ved å kontakte oppdragsgiver. Det er også mulig å hente ut

informasjon fra tidligere kontroller for å kartlegge transportoppdragene.

Dersom Statens vegvesen ved kontroll avdekker ulovlig kabotasje, hjemler yrkestransportlova §§ 40, jf. 41, bruksforbud inntil lovlig transport kan utføres. Det vil si at det kreves avlastning, og tom motorvogn tillates å kjøre ut av landet. I tillegg anmeldes overtredelsen til politiet, som har ansvaret for videre oppfølging. Straffesanksjon for overtredelse av kabotasjereguleringene i henhold til yrkestransportlova § 41 er bøter.

Politiet har tilsvarende kontrollkompetanse etter yrkestransportlova som Statens vegvesen, og kontrollen foregår etter de samme retningslinjer.

SPØRSMÅL NR. 461

Innlevert 13. desember 2011 av stortingsrepresentant Bente Thorsen

Besvart 22. desember 2011 av kunnskapsminister Kristin Halvorsen

Spørsmål:

«Drammens Tidene har den 13.12 en artikkel om barn som nektes å få bruke nisselue ved skoleavslutning. Denne saken minner om tilsvarende saker i fjor, der en rektor bestemte seg for å fjerne skolens julegudstjeneste uten at foreldre ble involvert i avgjørelsen. Jeg viser til svar på spørsmål nr. 15:583 (2010-2011), der det fremkommer at dialog med hjemmene er naturlig når endring skjer.

Er det slik å forstå at statsråden mener at rektor eller lærer har makt til å overkjøre foreldrene og avlyse norske juletradisjoner i skolen?»

Svar:

Samarbeid og dialog mellom hjem og skole er et sentralt prinsipp i grunnopplæringen som er lovfestet i opplæringslovens formålsparagraf. Gjennomføringen av juleavslutninger og ulike juletradisjoner i skolen bør i tråd med dette skje i samarbeid og forståelse

med hjemmene, selv om det er skoleeier som har endelig beslutningsmyndighet. Det store flertallet av landets skoler arrangerer juleavslutninger og markeringer på tradisjonelt vis, og uten uenighet om gjennomføringen.

Jeg vil understreke at avslutningsarrangementer skal være samlenende for alle elever på skolen. Der skoler velger å gjennomføre en julegudstjeneste som en del av sin generelle kultur- og tradisjonsformidling, må arrangementet ikke gis karakter av semesteravslutning. Det må også være mulig å be seg fritatt fra gudstjenesten, og det må etableres likeverdige alternative tilbud for dem som ber om fritak.

Det er fastsatt i opplæringslovens formålsparagraf at opplæringen skal bidra til å utvide kjennskap til og forståelse av vår felles nasjonale kulturarv. Den norske julefeiringen med tilhørende tradisjoner er en naturlig del av skolens aktiviteter i desember.

SPØRSMÅL NR. 462**Innlevert 13. desember 2011 av stortingsrepresentant Henning Skumsvoll****Besvart 28. desember 2011 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Kyotoavtalen skal videreføres fra 2013. Norsk kvotepolitikk er sterkt knyttet til EUs kvotepolitikk. Det er ulike oppfatninger av om noen/mange/alle CO₂-kvoter fortsatt vil tildeles vederlagsfritt fra 2013 til ulike bransjer.

Hvilke avklaringer finnes om tildeling av vederlagsfrie kvoter til prosessindustrien og kraftverk basert på fossile brennstoff (kull, gass eller olje)?»

Svar:

Det reviderte kvotedirektivet med tilhørende rettsakter skal innlemmes i EØS-avtalen. EFTA-landene forhandler nå med EU-kommisjonen om en forhandlingsløsning med få tilpasninger.

Tildeling av vederlagsfrie kvoter til norsk landbasert industri vil etter 2013 foretas etter tildelingsreglene som følger av det reviderte kvotedirektivet, underliggende rettsakter og veiledninger. Disse reglene

bestemmer hvor mange vederlagsfrie kvoter prosessindustrien og kraftprodusenter vil få. Hovedregelen i det reviderte kvotedirektivet er at utslipp fra elektrisitetsproduksjon ikke vil få tildelt gratis kvoter. Det finnes imidlertid noen unntak. Blant annet vil det kunne tildeles vederlagsfrie kvoter til kraftvarmeverk som er definert som høyeffektive. Klima- og forurensningsdirektoratet arbeider nå med å utarbeide en tildelingsplan for norske installasjoner. Den norske tildelingsplanen utarbeides på grunnlag av det detaljerte regelverket som er utformet i EU under det reviderte kvotedirektivet.

Den norske tildelingsplanen kan ikke endelig ferdigstilles før direktivet er innlemmet i EØS-avtalen og det nødvendige lovverket er på plass i Norge. Forslag til endringer i klimakvoteloven som gjennomfører revidert kvotedirektiv i norsk regelverk legges fram for Stortinget i 2012.

SPØRSMÅL NR. 463**Innlevert 13. desember 2011 av stortingsrepresentant Oskar J. Grimstad****Besvart 12. januar 2012 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Regjeringen har nylig utbetalt rundt 1 milliard kroner for redusert avskogingsrate i regnskogen. FrP har uttrykt bekymring, ikke for regnskogsatsingen, men for at penger utbetales for resultater som lett kan reverseres. Mange miljøorganisasjoner frykter den nye brasilianske Skogloven gjør det lettere å hogge mer skog.

Dersom politiske vedtak medfører økt avskoging, kan Norge, som brudd på avtale, kreve tilbakebetalt fra Brasil en viss andel av norske regnskogs-milliarder?»

Svar:

Den reduserte avskogingen i Amazonas som Brasil har oppnådd gjennom de siste fem årene er antakelig det største bidraget til reduserte klimagassut-

slipp fra noe land, så langt. I tråd med den resultatbaserte modellen som ligger til grunn for vårt samarbeid med vår støtte til Brasils Amazonasfond fastsettes de norske bidragene på bakgrunn av resultater oppnådd i form av redusert avskoging sammenliknet med et referansenivå (gjennomsnittlig avskoging over tiårsperiode, oppdateres hvert 5. år).

I perioden 1. august til 31. juli 2010 var avskogingen i brasiliansk Amazonas 7000 km². Dette er det laveste avskogingsnivået som er målt siden systematiske målinger startet i 1988, og en reduksjon på 12 559 km² sammenliknet med referansenivået (snitt for perioden 1996-2005).

I tråd med Amazonasfondets svært konservative metode for beregning av reduserte klimagassutslipp (100 tonn karbon pr hektar redusert avskoging) innebærer dette unngåtte CO₂-utslipp på 460 millioner tonn dette året. Dette tilsvarer om lag 9 ganger Nor-

ges totale årlige utslipp. Andre, mindre konservative og antakelig mer realistiske estimater, anslår utslippsreduksjonen til nærmere 900 millioner tonn CO₂.

Fra norsk side har vi en kontinuerlig dialog med Brasil om spørsmål som er relevante for samarbeidet. For eksempel har jeg ved flere anledninger tatt opp spørsmål knyttet til utkastet til ny skoglov som er til politisk behandling i Brasil med min brasilianske kollega, miljøminister Izabella Teixeira.

I og med at vi betaler for allerede oppnådde resultater, kan vi ikke kreve tilbakebetaling fra Brasil om avskogingen skulle øke i framtiden. En framtidig økning i avskogingen vil derimot medføre reduserte eller, dersom avskogingen overstiger referansenivået, ingen utbetalinger fra Norge. Således virker den re-

sultatbaserte mekanismen som et incentiv for videre reduksjoner i avskogingen og dermed av klimagassutslippene. Varigheten av oppnådde resultater er forøvrig en generell problemstilling i det internasjonale klimaarbeidet.

I København i 2009 fortalte Brasil verden om sine egne mål om frivillig å redusere nasjonale klimagassutslipp med i underkant av 40 % i 2020, sammenlignet med beregnede utslipp i et "business as usual"-scenario. Disse målene ble etter København nedfelt i en nasjonal klimalov. Ett av målene er å redusere avskogingen betraktelig, blant annet med 80 % i Amazonas-regionen, sammenlignet med gjennomsnittlig årlig avskoging i perioden 1996-2005. Dette vil innebære at avskogingen i Brasil må reduseres ytterligere.

SPØRSMÅL NR. 464

Innlevert 13. desember 2011 av stortingsrepresentant Henning Skumsvoll

Besvart 27. desember 2011 av olje- og energiminister Ola Borten Moe

Spørsmål:

«Stortinget har innført grønne sertifikater. Ordningen er ment å gi over 26 TWH mer fornybar kraft inn det norske markedet. Dette vil trolig redusere prisnivået i kraftmarkedet. Det verserer dog mange antakelser om hvordan markedseffektene vil utspeile seg. Noen frykter stort kraftunderskudd, som vil medføre kraftig prisfall. Det skaper gode tider for forbrukere, men vil påvirke investeringsvurderinger for produsenter.

Hvilke analyser er gjort vedrørende sertifikatenes effekt på kraftmarkedet?»

Svar:

Gjennom Stortingets vedtak om å innføre et elsertifikatmarked har Norge sammen med Sverige som mål å øke elproduksjon fra fornybare energikilder tilsvarende 26,4 TWh i 2020.

Alle støtteordninger til kraftproduksjon vil påvirke engrosprisen på strøm. Effektene av slike støtteordninger over tid vil imidlertid avhenge av flere forhold, blant annet av den langsiktige, samlede for-

bruksutviklingen i de nordiske landene og hvor godt kraftmarkedene er integrert med resten av Europa gjennom overføringsforbindelser. Virkningen vil også variere på kort sikt avhengig av den løpende utviklingen i andre faktorer som temperaturer, tilsig og prisutviklingen på andre energibærere. De senere årene har vist at det er stor variasjon i forbruksutviklingen, blant annet som følge av temperaturer og konjunkturer. Også vannkraftproduksjonen har vist store variasjoner.

Det er derfor vanskelig å anslå hvor mye elsertifikatordningen vil påvirke strømprisen fram til 2020, selv om en økning i produksjonen isolert sett vil gi en reduksjon i prisen på elektrisitet. Resultatet av slike analyser avhenger også av hva en sammenligner med.

Det eksisterer en rekke analyser av virkningene av innføringen av et elsertifikatmarked. Departementet har ikke full oversikt over disse. I de studiene som er gjort tidligere på oppdrag av Olje- og energidepartementet, er det konkludert ulikt om effektene på kraftmarkedet.

SPØRSMÅL NR. 465**Innlevert 13. desember 2011 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 19. desember 2011 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Det vises til svar på Dokument nr. 15:369 (2011-2012). Jeg ba statsråden legge frem en liste over hvilke land som ifølge statsministeren har ført en skattepolitikk med mål om at lavere skatter ville gi økte offentlige inntekter. Finansministeren gir kun USA som eksempel, men statsministeren nevnte at mange land i Europa også har ført en slik politikk.

Kan finansministeren gi en lenger liste med eksempler, eller tok statsministeren munnen for full i sin iver etter å diskreditere politiske motstandere?»

BEGRUNNELSE:

I sitt innlegg i Stortingets budsjettdebatt 24.11.11 sa statsministeren blant annet:

"Gjeldskrisen i Europa og USA har nok en gang illustrert at de som tror at det går an å øke statens inntekter ved å sette ned skattene, tar feil. I flere land har de håpet at lavere skatter ville gi vekst. Men det de har fått, er gjeld. Jeg vet ikke hvor mange eksempler noen trenger."

Svar:

De klassiske eksemplene på "dynamisk skattepolitikk" eller "tilbudsidepolitikk" er USA under Ronald Reagan og Storbritannia under Margareth Thatcher. Statsministeren nevnte i finansdebatten 24. no-

vember 2011 USA under George Bush jr. og Italia under Silvio Berlusconi som eksempler på land som har ført en dynamisk skattepolitikk.

I Europa har Irland i de seneste årene vært det fremste eksempelet på et land som har ført en dynamisk skattepolitikk. Irland gjennomførte fra midten av 1980-tallet og fram til tidlig på 2000-tallet betydelige kutt i både personskatten og i selskapsskatten. Mellom 1994 og 2007 var den økonomiske veksten i Irland svært høy, men veksten var i de senere årene usunn. Da omslaget kom i økonomien, ble Irland svært hardt rammet, og statsfinansene ble betydelig svekket. Den lave personbeskatningen førte bl.a. til at om lag halvparten av alle sysselsatte ikke betalte inntektsskatt i 2010, noe det irske finansdepartementet selv mente ikke var bærekraftig. Irland har derfor begynt å øke skattenivået ved å øke skattesatser og utvide skattegrunnlag.

Finansdepartementet sitter ikke på noen fullstendig liste over hvilke land i Europa som har ført en "dynamisk skattepolitikk". Dette skyldes bl.a. at det er utfordrende å identifisere hva som er "dynamisk skattepolitikk", siden dette krever data både om endringer i politikkparametere (skattesatser) og data om begrunnelsen for endringene (stimulere vekst slik at skatteinntektene øker). Slike data er ressurskrevende å innhente.

SPØRSMÅL NR. 466**Innlevert 13. desember 2011 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 28. desember 2011 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Statsministeren har i forbindelse med klimahandlingene i Durban skrytt av at Norge overoppfyller våre Kyoto forpliktelser. Overoppfyllelse av Kyoto-målene kan skje gjennom reelle CO₂-kutt i Norge, kvotehandel blant Kyoto-landene eller gjennom oppretting av CDM kvoter. Det ville vært nyttig om man viste hvordan overoppfyllelse av Kyotoforpliktelsene faktisk skal skje.

Kan statsråden gi en oversikt for regnskap og vi-

dere budsjett for hvordan Norge skal innfri Kyotoavtalen samt den selvpålagte overoppfyllelse?»

Svar:

Utslipp av klimagasser fra norsk territorium anslås til 54 mill. tonn CO₂-ekvivalenter som et årlig gjennomsnitt for Kyoto-perioden 2008 – 2012. Flere ulike elementer skal sikre at Norge overholder forpliktelsene under Kyotoprotokollen samt overoppfyllelsen. Det vises til Nasjonalbudsjettet 2012, tabell

3.17 der Norges regnskap i forhold til Kyotoprotokollen gjennomgås.

For det første er Norge gjennom Kyotoprotokollen tildelt en årlig mengde kvoter som tilsvarer 50,1 mill. tonn CO₂-ekvivalenter. For det andre bidrar Norges deltakelse i EUs kvotesystem for bedrifter også til oppfyllelse av Kyoto-forpliktelsen vår. EU-kvoter som bedriftene leverer inn til oppgjør for utslippene sine, konverteres til Kyoto-kvoter og benyttes til oppgjør for Norges utslippsforpliktelse under Kyoto-protokollen. Norske kvotepliktige virksomheter kan i perioden 2008–2012 forventes å levere årlig om lag 5 mill. tonn flere EU-kvoter til norske myndigheter enn de EU-kvoter Norge samlet sett utsteder. Dette innebærer en netto import av EU-kvoter

tilsvarende om lag 5 mill. tonn CO₂-ekvivalenter per år, som bidrar til å oppfylle Norges Kyoto-forpliktelse.

Staten kjøper i tillegg klimakvoter gjennom Kyoto-mekanismene. Finansdepartementet er ansvarlig for statens kvotekjøp, som skal sikre at Norges mål overholdes. I Nasjonalbudsjettet 2012 er det anslått at staten har et behov for å kjøpe 4 mill. tonn kvoter per år gjennom Kyoto-mekanismene for å nå målet om overoppfyllelse. For perioden 2008–2012 gir dette et samlet kjøpsbehov på om lag 20 mill. tonn.

Regjeringen har i Nasjonalbudsjettet 2012, avsnitt 3.9.5 redegjort nærmere for hvordan Norge vil oppfylle utslippsforpliktelsen under Kyotoprotokollen for 2008–2012 og overoppfyllelsen på 10 prosent.

SPØRSMÅL NR. 467

Innlevert 13. desember 2011 av stortingsrepresentant Sonja Irene Sjøli

Besvart 28. desember 2011 av miljø- og utviklingsminister Erik Solheim

Spørsmål:

«I en byggesak i Røros kommune har Fylkesmannen i Sør-Trøndelag og NVE reist innsigelse mot vedtak i kommunen om å gi dispensasjon fra egen arealplan ved å gi tillatelse til utvidelse av en eksisterende sti til en 1,5 meter gruset rullestolsti som kunne gi en funksjonshemmet hytteeier tilgang til sin egen hytte.

Mener statsråden at innsigelsene i denne saken er i tråd med formålet i plan- og bygningsloven om at prinsippet om universell utforming skal ivaretas?»

BEGRUNNELSE:

Hytta ved Rambergsjøen har vært i nåværende eiers besittelse siden 1976. Hytta har vært flittig brukt, stort sett alle helger og ferier, sommer som vinter. Hytta har vært et viktig rekreasjonssted for hytteeier og hans familie. Etter at hytteeier ble rammet av en alvorlig hjerneblødning for 2 år siden ble han lammet og henvist til rullestol. Søm følge av dette er med dagens adkomst hytta ikke tilgjengelig for ham uten svært omfattende og krevende assistanse fra andre. Hytta har dermed i realiteten vært utilgjengelig. Hytteeier søkte derfor Røros kommune om tillatelse til å utbedre eksisterende sti til en gruset rullestolsti med 1,5 meters bredde. Søknaden ble innvilget av Røros kommune. I ettertid ble imidlertid vedtaket omgjort da Røros kommune hadde begått en saksbehand-

lingsfeil siden det opprinnelige vedtaket var i strid med gjeldende arealplan. Hytteeier fikk imidlertid i et nytt vedtak i kommunen innvilget dispensasjon. Dispensasjonsvedtaket ble imidlertid møtt med innsigelser fra Fylkesmannen i Sør-Trøndelag og NVE med henvisning til § 19 i plan- og bygningsloven der dispensasjonsadgangen er betydelig strammet inn i forhold til tidligere lov. Saken er derfor til ny behandling i kommunen.

Denne saken må imidlertid ikke bare vurderes i henhold til § 19 i plan- og bygningsloven, men må også vurderes i forhold til lovens formålsparagraf, § 1 - 1 i loven. Der heter det blant annet:

”Loven skal fremme bærekraftig utvikling til beste for den enkelte, samfunnet og framtidige generasjoner. (...) Prinsippet om universell utforming skal ivaretas i planleggingen og kravene til det enkelte byggetiltak. Det samme gjelder hensynet til barn og unges oppvekstvilkår og estetisk utforming av omgivelsene.”

Prinsippet om universell utforming ble også vektlagt av en enstemmig energi- og miljøkomité da forslaget til dagens plan- og bygningslov ble behandlet våren 2008. I Innst. O. nr. 57 (2007–2008) heter det blant annet:

”Komiteen ser det som viktig at universell utforming skal være førende i all planlegging fremover. Komiteen er tilfreds med at universell utforming er

tatt med i forslaget til formålsparagraf i den nye plan- og bygningsloven. Komiteen mener at det er viktig at hele byggebransjen, både private og offentlige aktører, tar inn over seg og anerkjenner prinsippene om universell utforming. Det er viktig at de kommunale plan- og bygningsmyndighetene blir kjent med, forstår og tar strategien om universell utforming i aktiv bruk.”

Ved å etterkomme søknaden om en utvidelse av en eksisterende sti slik at hytta ville bli tilgjengelig i rullestol gjennom å gi dispensasjon fra arealplan, har Røros kommune tatt i bruk strategien om universell utforming. Statlige etaters innsigelse mot dette vedtaket kan vanskelig være i tråd med formålsparagrafen i plan- og bygningsloven eller en enstemmig komitémerknad om å vektlegge universell utforming.

Svar:

I plan- og bygningsloven av 27. juni 2008 er det i formålsparagrafen framhevet at prinsippet om universell utforming skal ivaretas i planleggingen og kravene til det enkelte byggetiltak. Dette innebærer at strategien universell utforming skal legges til grunn i kommunenes arealplanlegging, som et ledd i arbeidet om å nå Regjeringens visjon om at Norge skal være universelt utformet innen 2025. For bygge-

saksdelen er universell utforming som rettslig standard konkretisert i lovens § 29-3 og Forskrift om tekniske krav til byggverk.

Plan- og bygningsloven av 2008 innebærer også en innstramming av dispensasjonsbestemmelsen ved at loven selv inneholder en detaljert angivelse av vilkårene for dispensasjon. Ved dispensasjon fra planer skal statlige og regionale mål tillegges særlig vekt.

Røros kommunes vedtak om dispensasjon er påklaget av Fylkesmannen i Sør-Trøndelag og Norges vassdrags- og energidirektorat. Klagen er begrunnet i hensynet til natur- og miljøverdiene rundt Håelvvassdraget, som er et vernet vassdrag. Klagen er til behandling i Røros kommune, og dersom kommunen opprettholder sitt vedtak vil det bli oppnevnt en settefylkesmann som skal avgjøre klagen. Kommunens vurdering og vektlegging av hensynet til universell utforming i forhold til de øvrige hensynene som skal ivaretas i den konkrete dispensasjonssaken vil i så fall bli overprøvd av settefylkesmannen som klageinstans.

Jeg ønsker ikke å gå nærmere inn på realitetene i den pågående klagesaken, og viser til at saken fortsatt er til behandling lokalt.

SPØRSMÅL NR. 468

Innlevert 13. desember 2011 av stortingsrepresentant Kenneth Svendsen

Besvart 21. desember 2011 av finansminister Sigbjørn Johnsen

Spørsmål:

«Det vises til statsrådets svar på Dokument nr. 15:375 (2011-2012). I svaret siteres statsministerens heftige argumentasjon mot en versjon av dynamisk skattepolitikk hvor man forutsetter at en skattelettelse vil øke statens inntekter. Dette har verken FrP eller Høyre lagt til grunn.

Når regjeringen bruker så mye tid på å argumentere mot en slik politikk, hvem er det regjeringen mener har tatt til orde for en slik effekt av skattelettelser, og kan regjeringen eventuelt dokumentere et slikt standpunkt?»

BEGRUNNELSE:

Statsministeren hevder vi er vitne til den dynamiske skattepolitikken endelige død. Statsministeren har til gode å dokumentere at dynamisk skattepolitikk kun skal forstås i retning at alle skattelettelser

skal være mer enn selvfinansierende for staten. For FrP handler dynamisk skattepolitikk om å se på følgende (de sekundære virkninger) av skatteendringer, og en slik definisjon oppfatter jeg gjelder de fleste innen økonomifaget også.

Svar:

Begrepet ”dynamisk skattepolitikk” brukes vanligvis om en politikk som hevder at en reduksjon i skattesatsene vil stimulere den økonomiske veksten så mye at statens skatteinntekter vil øke. Disse tankene hadde sin storhetstid på 1980-tallet.

Begrepet ”dynamiske virkninger” eller ”dynamiske effekter” brukes vanligvis om det faktum at personer og bedrifter endrer sin atferd når skattereglene endres. Det er ingen tvil om at slike effekter finnes, men det kan være usikkert hvor sterke de er og hvor raskt de vil realiseres.

De dynamiske virkningene kan innebære at noe av det initiale provenytapet ved en skattelette kommer tilbake gjennom at skattegrunnlaget øker. En skattelette kan derfor ha en viss selvfinansieringsgrad. Hvor stor selvfinansieringsgraden er, vil bl.a. avhenge av den initiale skattesatsen og hvilke skattegrunnlag som påvirkes.

En politikk som legger til grunn urealistiske dynamiske virkninger, kan ses på som en variant av "dynamisk skattepolitikk". I dette tilfellet vil selvfinansieringsgraden riktignok anslås til under 100 pst., men den vil likevel være lagt høyere enn det som er realistisk. Et eksempel på dette er Fremskrittspartiets alternative statsbudsjett for 2012. Her heter det:

"Forskere fra blant annet SSB har utarbeidet en analyse presentert i Samfunnsøkonomen nr. 4 2010 der de har studert virkningene av skattereformen 2004-2006. Analysen konkluderer med en selvfinansieringsgrad som følge av dynamiske effekter på 35 pst. Som en sjablongmessig forenkling velger derfor Fremskrittspartiet å legge inn en selvfinansieringsgrad for sine foreslåtte skattelettelse for 2012 på 25 pst. Vi benytter samme selvfinansieringsgrad for avgiftslettelsene."

(Fremskrittspartiets alternative statsbudsjett 2012, side 19)

FrPs vurderinger av selvfinansieringsgraden er for optimistiske av flere grunner:

FrP legger til grunn at 25 pst. av brutto skatte- og avgiftskutt kommer tilbake til det offentlige i 2012 (5,3 mrd. kroner). En skattelettelse som ikke dekkes inn ved lavere utgifter eller økte andre inntekter, vil på kort sikt øke samlet etterspørsel og aktivitetsnivået i økonomien, og gjøre at økningen i det oljekorrigerte underskuddet blir mindre enn den initielle skatteletten. Det er imidlertid kun relevant å beregne slike effekter for ufinansierte skattelettelse. 25 pst. av FrPs ufinansierte lettelse på 6,3 mrd. kroner utgjør om lag 1,6 mrd. kroner. Med forutsetningen om en kortsiktig selvfinansieringsgrad på 25 pst. betyr det at FrPs forslag svekker statens finanser med 4,7 mrd. kroner i 2012. Over tid må imidlertid skattelettelsen finansieres gjennom økte skatter eller reduserte utgifter, og dette vil isolert sett innebære negative etterspørselsimpulser. Det faktiske forløpet for skatteinntektene over tid vil avhenge av hvordan den initiale lettelsen gis, og når og hvordan den finansieres. Analyser viser likevel typisk at den initiale positive selvfinansieringsgraden svekkes over tid, og i mange tilfeller også kan bli negativ.

Mens virkningen av en skattelettelse på kort sikt i stor grad avhenger av samlet etterspørselsvirkning,

vil den langsiktige virkningen avhenge fullt ut av hvordan skattelettelsen er utformet. En skattelettelse med virkninger i arbeidsmarkedet vil dels kunne øke realinntekten etter skatt (inntektsvirkningen), dels gi mer igjen etter skatt for hver ekstra arbeidstime (substitusjonsvirkningen). Den første virkningen trekker i retning av redusert arbeidstilbud (økt fritid), mens den siste trekker i retning av økt arbeidstilbud. Virkningene er forskjellige for ulike skatteendringer, og avhenger bl.a. av størrelsen på innteks- og substitusjonseffektene for individer på ulike inntektsnivåer. Selv når virkningene kan antas å være betydelige, er det imidlertid stor usikkerhet knyttet til både hvor store virkningene er og hvor fort de kommer. Det blir derfor feil når FrP legger til grunn at hele den strukturelle effekten av skattelettelsene kommer i 2012. Dette skyldes bl.a. at det normalt vil ta tid før varige tilpasninger i arbeidsmarkedet til skatteendringer vil bli realisert.

For det tredje legger FrP til grunn et svært optimistisk anslag på selvfinansieringsgraden. FrPs anslag er basert på analysen til Cappelen m.fl. i Samfunnsøkonomen nr. 4 2010. De beregnet selvfinansieringsgraden av redusert sats i toppskatten trinn 1 til 17 pst. i LOTTE-Arbeid og til 35 pst. når arbeidstilbudseffektene fra LOTTE-Arbeid mates inn i MODAG. Den samme analysen viser imidlertid at selvfinansieringsgraden for andre skattelettelse er langt lavere enn for reduksjoner i toppskattesatsen, jf. tabell 1. Det blir derfor feil å basere et generelt anslag for selvfinansieringsgraden til alle skattelettelse på et anslag på selvfinansieringsgrad for én bestemt skattelettelse hvor atferdsresponsene antas å være særlig store.

Tabell 1: Effekter av skatteendringer, anslag fra LOTTE-Skatt og LOTTE-Arbeid

	Selvfinansieringsgrad i pst.
Økt innslagspunkt for toppskatten	11
Redusert sats i toppskatten trinn 1	17
Økt personfradrag	-1

Kilde: Cappelen m.fl. (2010): Effekter av dynamisk skattepolitikk. Samfunnsøkonomen 64 (4), 4-14 (Tabell 3)

Til slutt legger FrP til grunn dynamiske virkninger også av avgiftskutt. Dette blir dobbeltregning av dynamiske virkninger siden Finansdepartementets provenyanslag allerede tar høyde for atferdsendringer gjennom bruk av elastisiteter.

SPØRSMÅL NR. 469**Innlevert 13. desember 2011 av stortingsrepresentant Kenneth Svendsen****Besvart 21. desember 2011 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Mener finansministeren regelverket rundt beskatning av fordel ved bruk av arbeidsgivers bil fungerer tilfredsstillende, og praktiseres tilfredsstillende av skattemyndighetene, og hvordan mener finansministeren dagens praksis harmonerer med Stortingets intensjon med regelverket?»

BEGRUNNELSE:

Flere kraftlag er kommet i en vanskelig situasjon med hensyn til skattereglene for beskatning av antatt fordel ved bruk av arbeidsgivers bil. Fra skattemyndighetene har de fått informasjon om at de må betale skatt for "privat bruk av vaktbilen" som benyttes av vakthavende elverksmontør og overordnet vakt.

Ved feil på nettet, brann eller ulykker hvor elektrisitet er involvert, må (etter lovverket) vakthavende elverksmontør og overordnet vakt rykke ut for å beskytte liv, helse og hindre skader på verdier. Innen kraftbransjen må det være minimum to ansatte tilstede for å jobbe på nettet, hvorav en skal kunne håndtere nettbrytere og ha sikkerhetskurs.

Av erfaring fra tidligere henvendelser har jeg inntrykk av at skattemyndighetene ikke beskatter faktisk bruk, men hvorvidt man har mulighet til å bruke arbeidsgivers bil privat. Selv om det i praksis er begrenset mulighet for privat bruk, eller dette kan være direkte udelikate som følge av arbeidets art (eks. rørleggerbiler), synes skattemyndighetene å ha en lav terskel for å legge ned påstand om sannsynlig privat bruk og dermed fordelsskatt.

En konkret bedrift jeg kjenner til installerte også elektroniske kjørebøker i bilene, slik at det er mulig for skattemyndighetene å kontrollere hvor mye bilene går på vaktene.

Dette hjalp heller ikke på skattevesenets vurderinger av fordelene med privat bruk av vaktbilen.

Svar:

Gjeldende bestemmelser og retningslinjer for firmabilbeskatning bygger på at skattytere som faktisk benytter arbeidsgivers bil privat, skal fordelsbeskattes for dette. Slik beskatning er fullt ut i samsvar med prinsippene om et nøytralt skattesystem med brede skattegrunnlag og lave skattesatser. Disse prinsippene er det bredt tverrpolitisk oppslutning om i Stortinget, og de har ligget til grunn for det meste av skattepolitikken de siste 20 årene. I prinsippet må skattesystemet innrettes slik at all avlønning skattlegges

likt, uavhengig av om lønnen ytes i form av kontanter eller naturalytelser.

Systemet for fordelsbeskatning av privat bruk av arbeidsgivers bil ble vesentlig forenklet i 2005 gjennom overgangen til en prosentligningsmodell. Gjeldende firmabilbeskatning er basert på en sjablong som baseres på bilens verdi som ny, men som ikke avhenger av omfanget av den private bruk. For personbiler mv. som omfattes av sjablongreglene er det tilstrekkelig å konstatere om bilen brukes privat eller ikke. Fordelingen mellom tjenstlig og privat bruk er det derimot ikke nødvendig å ta stilling til, og man slipper derved mange vanskelige bevissspørsmål. Også kjøring mellom hjem og arbeidssted regnes i utgangspunktet som privatkjøring (arbeidsreiser). En ansatt med slik arbeidsreisebruk av firmabilen blir derfor sjablongbeskattet, selv om bilen ikke brukes i fritiden ellers. For så vidt er det riktig oppfattet at sjablongreglene i en del tilfeller fungerer som beskatning av adgangen til privat bruk. For de fleste typer firmabiler vil det imidlertid generelt være høy sannsynlighet for at tilgjengeligheten hjemme i fritiden leder til også annen privatkjøring enn arbeidsreisene.

I særlige typetilfeller skal det skje en konkret, individuell beregning av den skattepliktige fordelene. Det gjelder blant annet for ansatte som disponerer biler som ikke er egnet for alminnelig privat bruk, men som brukes til arbeidsreiser mellom hjem og arbeidssted. Som eksempel nevnes visse, spesialinnredede varevogner mv. som det kan være praktisk å ha med hjem, ev. for beredskap der, men hvor egnethet og sannsynlighet for annen privatbruk er svært lav pga. bilens beskaffenhet. Da gjelder ikke sjablongreglene, forutsatt at bilen heller ikke faktisk brukes privat utover selve arbeidsreisene. I stedet begrenses da fordelbeskatningen til å gjelde den faktiske arbeidsreisekjøringen mellom hjem og arbeidssted.

I regelverket er det altså en slik unntaksregel fra den sjablongmessige fordelbeskatningen som spørsmålsstillingen fra representanten Svendsen dreier seg om. Det videre spørsmål gjelder utformingen og praktiseringen av denne unntaksregelen.

Unntakskriteriene – uegnethet for privat bruk og ingen faktisk, privat bruk utover arbeidsreisene – kan være krevende å praktisere. I hovedsak dreier dette seg om individuelle vurderinger av fakta og bevis. I den årlige Lignings-ABC gir Skattedirektoratet nærmere anvisninger om praktiseringen. Kriteriet uegnet for privat bruk praktiseres relativt strengt, fordi også bl.a. toseters kassevogner og små lastebiler (pickup)

godt kan brukes privat dersom ikke innredning, last eller smussforhold mv. hindrer dette i praksis. Bevisvurderingen av anførsler om ingen faktisk, privat bruk utover arbeidsreisene må gjøres ut fra de foreliggende opplysninger og brede sannsynlighetsvurderinger. Gjennom klageordningen i ligningsforvaltningen kan skattyterne få overprøvd skattekontorets vurderinger dersom de oppfattes å være for strenge.

Slik regelverket er utformet, er det ingen unntaksgrunn fra sjablongbeskatningen at en biltype ligger i et mellomsjikt mellom å være velegnet eller uegnet til privat bruk (delvis egnet). Det samme gjelder sannsynligheten for at slike delvis egnede biler

brukes en del mindre privat enn velegnede biler. Det ville komplisere regelverket og dets praktisering dersom slik forhold skulle hensyntas. Ut fra dette kan jeg ikke se noe akutt behov for noen revisjon. Men departementet vil følge med i skatteetatens praktisering, med sikte på om erfaringene kan tilsi justeringer.

I visse tilfeller kan kjøring mellom hjem og arbeidssted klassifiseres som tjenestereise (yrkesreise) istedenfor som privat arbeidsreise. Slik kjøring med firmabil vil ikke utløse den ovennevnte sjablongbeskatning.

SPØRSMÅL NR. 470

Innlevert 13. desember 2011 av stortingsrepresentant Arne Sortevik

Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa

Spørsmål:

«Den 25.11.2011 inviterte NSB politikere, næringsliv, miljøaktivister og fylkesmann på togstur fra Koengen til Minde. Turen viste frem muligheten for utbygging av eksisterende togtrase til hhv. Åsane bydel, Fyllingsdalen og Flesland. JBV avviser NSBs mulighetsstudie. Det hindrer videre arbeid med dette viktige jernbanebaserte transportprosjektet i Bergen at de to etatene JBV og NSB ikke er samstemt. Prosjektet må inn i NTP 2014–2023.

Vil statsråden sørge for samordning mellom JBV og NSB sentralt for å sikre fremdrift?»

Svar:

Jeg viser til svar på flere liknende spørsmål, sist i mitt brev av 1. juli 2011.

Strategier for å løse fremtidige transportbehov i Bergensområdet er blant annet drøftet i KVVU for transportsystemet i Bergensområdet. Arbeidet med KVVU har vært ledet av Statens vegvesen, og både Bergen kommune og Hordaland fylkeskommune har vært involvert i KVVU-arbeidet. Bergen kommune arbeider med planer for å forlenge bybanen fra Nesttun i retning Flesland, og på sikt også forlengelse av bybanen til Åsane. En jernbane med persontrafikk mel-

lom Åsane og Flesland ville dekket mye av det samme markedet som bybanen på samme strekning.

NSB har på eget initiativ utarbeidet en mulighetsstudie for en fremtidig jernbane mellom Åsane og Flesland. Materialet har vært presentert offentlig av NSB ved en rekke anledninger. NSB har understreket overfor departementet at mulighetsstudien ikke innebærer en prioritering av dette prosjektet fremfor andre viktige jernbaneprosjekter fra NSB sin side siden det er mange store investeringsbehov i norsk jernbane.

Det er Jernbaneverket som har ansvaret for å planlegge fremtidige utbyggingsprosjekter på jernbanen i Norge. Jernbaneverkets planforslag til Nasjonal transportplan for 2014–2023 skal legges frem i slutten av februar 2012. I retningslinje 2 til etatens planarbeid fremkommer det blant annet at Jernbaneverket har et sentralt ansvar for å vurdere totaliteten i samspillet mellom infrastruktur og togtrafikk. Samferdselsdepartementet har derfor bedt etaten, gjerne i dialog med togselskaper, beskrives hvordan persontransporttilbudene bør utformes på mellomlang og lang sikt, for å utnytte togets egenskaper i samspill med andre transportformer for å dekke befolkningens og næringslivets transportbehov.

SPØRSMÅL NR. 471**Innlevert 13. desember 2011 av stortingsrepresentant Ingrid Schou****Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Kan statsråden i samarbeid med justis- og finansminister sørge for at det bevilges penger og etableres kontrollplass ved E6 Svinesund, sydlig retning?»

BEGRUNNELSE:

Vi vet at valuta smugles ut av landet og at tyvgods tilsvarende fraktes ut denne veien. Særlig over Norges viktigste landfaste grensestasjon ved Svinesund / Halden.

Samtidig vet vi at både valuta og annet tyvgods fraktes ut over denne grenseovergangen.

I dag kan tollvesenet ikke stoppe biler på vei ut av landet, uten at det koster mye og krever lang tids planlegging.

Tollregion Øst har påpekt dette i eget brev til Toll- og avgiftsdirektoratet september 2011.

Det er gjennomført et arbeide som understreker behovet for opparbeidelse av en kontrollplass for alle tre kontrolletatene og tollvesenets behov er oppsummert i regionens brev til Statens vegvesen 6.6.11.

Tilbakemeldt notat til tolletaten viser et kostnadsanslag for en slik kontrollplass på kr 3,8 mill kroner.

Det koster mellom 20 - 25 000 kroner å få Mesta til å skilte ned farten på E6 og pense trafikken inn i et felt.

Nok en gang henvises en slik investering til Nasjonal transportplan 2014-2023.

Kontrollplassen er avgjørende for at tollvesenet skal kunne utføre kontroller av valutasmugling og annen eksportkontroll på en god måte.

Opprinnelig var en slik kontrollplass prosjektert inn i nye E 6 arbeidet og at deler av kontrollplass og bomsystem står igjen fra den gang.

Tollvesenet får tips om så vel valutasmugling og frakt av mulig tyvgods over grensen, men står uten

mulighet for å ta ut kjøretøy på denne siden av E6, sydlig retning.

Dette er en sak som berører minst 3 statsråder; finansminister, justisminister og samferdselsminister.

Spørsmålsstilleren stiller seg meget undrende til at et slikt spørsmål henvises til Nasjonal transport plan.

Det er grunn til å tro at en slik relativt liten investering vil bære seg i møte med de verdier som kan beslaglegges og slik sett gagne den norske stat.

Foruten at det vil være et godt og nødvendig signal om at slike kontroller finner sted på vei ut av Norge langt mer tilrettelagt enn i dag!

Svar:

I forbindelse med utbyggingen av E6 til firefelts veg over Svinesund ble det anlagt tollstasjon og vekt-/kontrollstasjon i nordgående retning for å ivareta nødvendig kontrollvirksomhet av kjøretøy og gods inn i landet. Norsk tollkontroll av trafikk til utlandet var forutsatt å skulle foregå på den svenske tollstasjonen. Det ble derfor bare etablert en liten kontrollplass i sørgående retning for å kunne foreta teknisk kontroll av kjøretøy på veg ut av Norge. I 2005 ble dette ansett som en hensiktsmessig løsning.

Politiet og Tollvesenet har de senere årene registrert en sterk økning av mobil vinningskriminalitet. Behovet for kontroll på landegrensene er derfor betydelig større i dag enn i 2005. På denne bakgrunn har Politiet, Tollvesenet og Statens vegvesen sett på mulighetene for å utvide dagens kontrollplass i sørgående retning. I følge Statens vegvesen er det avtalt et møte tidlig i januar 2012 for å gå gjennom de anbefalingene som den felles arbeidsgruppa har kommet fram til. Så snart det foreligger en endelig avklaring av aktuelle tiltak og kostnader, vil jeg ta initiativ til at det også blir avklart hvordan tiltakene eventuelt skal finansieres.

SPØRSMÅL NR. 472**Innlevert 13. desember 2011 av stortingsrepresentant Laila Marie Reiertsen****Besvart 20. desember 2011 av arbeidsminister Hanne Inger Bjurstrøm****Spørsmål:**

«Hva mener statsråden om denne saken, og er det slik en ivaretar mennesker og arbeidsgivere som kommer inn i Nav systemet?»

BEGRUNNELSE:

En person som har vært på praksisplass gjennom Nav har denne plassen litt frem i tid samtidig skal den fornyes hver tredje måned. Vedkommende får beskjed fra praksisplassen at avtalen ikke er formelt forlenget. Så i utgangspunktet har en ikke noen praksisplass, men siden arbeidsgiver ønsker å ha personen der har en sett bort fra det formelle. Samtidig har heller ikke arbeidsplassen mottatt penger fra Nav. Grunnen kan nok være at den det gjelder har stått uten saksbehandler i over 7 mnd., men da må jo andre overta og sikre den det gjelder at alle formaliteter er på plass. Slik som dette virker så er man nærmest prisgitt arbeidsgiver, både når det gjelder praksisplass og eventuelle utgifter som er utestående. Dette blir en ekstra belastning for den som innehar praksisplass som selv må stå til rette for manglende dokumentasjon samt utbetalinger til arbeidsgiver fra Nav. Det blir da svært vanskelig å måtte selv stå til rette for manglende utbetalinger til arbeidsgiver fra Nav. Vedkommende vet ikke hvor lenge hun kan være der. Nav har ikke kontaktet arbeidsplassen siden mars i år for å høre hvordan det går og eventuell oppfølging. Ei heller har man betalt noe til arbeidsplassen siden da. Det virker som om Nav helst ikke vil at vedkommende eksisterer og det samme gjelder arbeidsgiver på praksisstedet.

Svar:

Slik spørsmålet og begrunnelsen er formulert, er det vanskelig å ta konkret stilling til dette. Jeg vil imidlertid gjerne gi en redegjørelse for blant annet aktuelle deler av regelverket knyttet til arbeidsmarkedstiltak generelt, og arbeidspraksis spesielt.

Arbeidssøkere skal sikres god oppfølging slik at de kan finne seg ordinært arbeid. Arbeids- og velferdsetatens tilbud til den enkelte arbeidssøker skal gis ut fra individuelle behov og ut fra den enkeltes muligheter på arbeidsmarkedet. Dette gjøres med utgangspunkt i en behovs- eller arbeidsevnevurdering. Når det gjelder bruk av arbeidsmarkedstiltak har Arbeids- og velferdsetaten ansvar for å kontrollere at tiltakene blir gjennomført og tilskudd blir benyttet som forutsatt i forskrift om arbeidsrettede tiltak. Tiltaksarrangørene har på sin side ansvar for å rapportere om alle forhold av betydning for gjennomføringen av tiltaket til Arbeids- og velferdsetaten.

Arbeidspraksis skal gi tilrettelagt arbeidstrening med oppfølging. Det gis tilskudd til tilrettelegging (driftstilskudd) per godkjent tiltaksplass. Varigheten på en arbeidspraksis skal tilpasses deltakerens behov, og varigheten må ligge innenfor bestemte maksimalgrenser. Arbeidspraksis i ordinær virksomhet kan vare i inntil ett år for personer som har vanskeligheter med å komme inn på arbeidsmarkedet eller beholde arbeidet. For personer som i tillegg har fått sin arbeidsevne nedsatt, kan tiltaket forlenges med inntil to år. Arbeidspraksis i skjermet virksomhet kan vare i inntil ett år, med mulighet for forlengelse i ytterligere ett år. Tiltakets varighet skal vurderes regelmessig minst hvert halvår av Arbeids- og velferdsetaten.

Jeg er svært opptatt av at alle brukere av NAV skal møtes og følges opp på en god måte. Dette er nedfelt i tildelingsbrevet til etaten, og er jevnlig tema i den ordinære styringsdialogen mellom departementet og direktoratet.

SPØRSMÅL NR. 473**Innlevert 13. desember 2011 av stortingsrepresentant Oskar J. Grimstad****Besvart 21. desember 2011 av justisminister Grete Faremo****Spørsmål:**

«Kystvakten innbringer tidvis fiskefartøy i Barentshavet for uregelmessigheter enten knytta til ulovlig utkast av fisk eller bruk av fangsredskap som ikke antas å være iht. regelverket.

Er samtlige innbrakte fiskebåter som kystvakten har innbrakt blitt bøtelagt eller straffet, eller er det fartøy som trass innbringelse ikke har fått fellende pålegg?»

Svar:

Spørsmålet gjelder den strafferettslige oppfølgingen av brudd på fiskerilovgivningen. Behandlingen av enkeltsaker på strafferettsområdet, herunder brudd på fiskerilovgivningen, hører under påtalemyndigheten som ledes av Riksadvokaten. Justisministeren kan ikke instruere om behandlingen av enkeltsaker, og det rapporteres heller ikke til justis-

nisteren om behandlingen av enkeltsaker eller de påtalemessige vurderinger som gjøres i disse.

På bakgrunn av spørsmålet er det imidlertid rettet en henvendelse til påtalemyndigheten. Riksadvokatembetet opplyser at de har forespurt statsadvokaten i Troms og Finnmark med sikte på situasjonen i Barentshavet, og statsadvokaten i Rogaland for så vidt gjelder Norskehavet og Nordsjøen.

Statsadvokaten i Troms og Finnmark, som også har vært i kontakt med Kystvakten, har ikke funnet tilfeller de senere år der innbringelse for ulovlig utkast av fisk eller redskapsfeil, ikke har endt med positiv påtaleavgjørelse. Det er videre opplyst at situasjonen for de andre havområdene synes å være den samme. Med svært få unntak ender oppbringelser med positiv påtaleavgjørelse. I hovedsak vil det være tale om bøteforelegg, oftest mot skipper, og dessuten inndragning rettet mot rederi/oppdragsgiver.

SPØRSMÅL NR. 474**Innlevert 13. desember 2011 av stortingsrepresentant Øyvind Halleraker****Besvart 20. desember 2011 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Samferdselsministeren har i brev til Askøy Kommune nylig fastholdt sin vurdering av behandlingspremissene for Askøypakken. Her begrunnes avgjørelsen om å stille behandlingen i bero, med påvente av utfallet av KVVU/KS1 for transportsystemet i Bergensområdet. Dette er neppe relevant begrunnelse for prosjektene som inngår i Askøypakken, siden finansieringen av denne pakken må bli et eget anliggende.

Vil statsråden revurdere sin avgjørelse slik at man kan få fortgang i dette viktige arbeidet for Askøy?»

BEGRUNNELSE:

Askøypakken inneholder foruten 10 veiprojekter, en tung satsing på viktige kollektivtiltak, slik at man kan dempe trafikkveksten på veiene og stimule-

re trafikantene til å større grad benytte kollektivtransport. Dette viktige arbeidet for Askøy kommune har stoppet helt opp, fordi Statens vegvesen mener at dette må sees i sammenheng med KVVU/KS1 for transportsystemet i Bergensområdet. Både fra Bergen og omliggende kommuner er det klinkende klart uttalt at det ikke kan skje noen form for kryssfinansiering av prosjektene knyttet til denne KVVU rapporten. Denne må derfor sees på som en overordnet regional plan, hvor de enkelte prosjekt og lokale pakker har sin egen finansiering, etter ønske og vedtak lokalt/regionalt. Det tilligger ikke Statens vegvesen hverken å bestemme eller søke om bompengeprojekt/pakker. Pakkene må derfor behandles separat og etter ønske fra lokale/regionale myndigheter når vedtak i disse organ foreligger. Det gjør det i dette tilfellet, og pakkens innhold er forlengst avklart med Statens vegvesen. Statsråden burde ta imot slike initiativ med åpne armer og sørge for raskest mulig behandling. I denne

saken skjer det motsatte. Det er helt uforståelig og neppe egnet til å fremme den lokale vilje til medfinansiering som statsråden er så avhengig av og ofte trekker fram.

Svar:

Jeg viser til at det i noe tid har vært arbeidet lokalt med en bompengesøknad for en Askøypakke. Investeringskostnadene i opplegget som har vært skissert har vært en del høyere enn grensen for konseptvalgutredning (KVU)/ekstern kvalitetssikring (KS1). Statens vegvesen har behandlet Askøypakken som en del av konseptvalgutredningen for transportsystemet i Bergensområdet. Bakgrunnen har vært å sikre god samordning samtidig som det ikke brukes større ressurser og mer tid enn nødvendig. Et alternativ ville være å utarbeide en egen KVU for Askøypakken. Askøy kommune ved Askøyveiene AS har søkt om fritak for utarbeidelse av KVU.

Konklusjonene i konseptvalgutredningen for transportsystemet i Bergensområdet leder fram til en anbefalt strategi som bl.a. omfatter utarbeidelse av en regionpakke med felles finansiering og organisering. Statens vegvesen har tilrådd at videre behandling av KVU-en med tilhørende KS1 gjennomføres før Samferdselsdepartementet tar endelig stilling til om en egen Askøypakke bør fremmes. Videre har Statens vegvesen tilrådd at etatens behandling av bompengesøknaden fra Askøy kommune stilles i bero inntil det foreligger en avklaring mht. utfallet av kvalitetssikringen.

Samferdselsdepartementet har sluttet seg til tilrådingen fra Statens vegvesen. Departementet vil komme tilbake med en avklaring så snart Regjeringen har behandlet konseptvalgutredningen for transportsystemet i Bergensområdet på bakgrunn av gjennomført ekstern kvalitetssikring.

SPØRSMÅL NR. 475

Innlevert 14. desember 2011 av stortingsrepresentant Bjørn Lødemel

Besvart 27. desember 2011 av miljø- og utviklingsminister Erik Solheim

Spørsmål:

«Regjeringa kom nyleg med avgjerd i saka om revisjon av konsesjonsvilkåra for Tessareguleringa i Lom og Vågå kommunar etter 20 års handsamingstid. Kommunane er svært skuffa over resultatet, og ordføraren i Lom kallar staten si handsaming av miljøproblema i Tessavatnet for ei skandale. Det er liknande utfordringar i mange kommunar og lokalsamfunn som ventar på avklaring.

Kva vil statsråden gjere for at det vil bli teke større omsyn til miljøproblema ved gamle vasskraftutbyggingar ved revisjon av konsesjonsvilkåra?»

GRUNNGJEVING:

Mange kommunar har venta lenge på revisjon av konsesjonsvilkåra for vasskraftutbyggingar i sin kommune. Mange lokalmiljø har også sett fram til å få rydda opp i gamle miljøproblem som kraftutbyggingar skapte for meir enn 50 år sidan. Det er mellom 300 og 400 utbyggingar som kan kome til revisjon. Dersom revisjon av Tesseutbygginga skal danne mal for komande revisjonar vil det få store konsekvensar for mange kommunar og lokalmiljø.

Då revisjonen av Tessautbygging vart kjent kom det kraftige reaksjonar frå Lom kommune. Ordføraren frå Senterpartiet kalla staten si handsaming av miljøproblema ved Tessevatnet for ei skandale. I NRK Hedmark og Oppland uttalar han at heile Tessesaka framstår som ei skandale. "Det er trist å måtte vente 20 år på ei avgjerd som fører til framleis store erosjonsskadar. Revisjonen skal betre miljøvilkåra i gamle reguleringar men i denne saka er det kraftbransjen som er vinnar."

Ordføraren i Lom meiner at kraftproduksjon har vore det viktigaste omsynet i handsaminga av revisjonen, og det går også fram av saka.

Når vi veit at det i Norden dei komande åra vil vere eit overskot på 40 TWH kraft må det kunne stillast spørsmål ved om det er kraftproduksjon som skal vegast tyngst i revisjon av konsesjonsvilkåra. Det trengs ei meir balansert veging mellom omsynet til miljø og kraftproduksjon, og det kan oppnåast store miljøgevinstar med små vass-slipp og marginale produksjonstap. Dette har Stortinget gjeve klare føringar om, men dei blir ikkje følgt opp av regjeringa i Tesse-revisjonen.

Vi veit at dei gamle vasskraftutbyggingane har skapt store miljøproblem mange stadar, og at det er ei klar forventning om at dette blir rydda opp i.

For kraftselskapa og eigarane har desse utbyggingane gjeve betydelege inntekter i meir enn 50 år. Det gjer at kravet frå kommunane og lokalsamfunna om betydelege miljøforbetringar og kompensasjon for ulemper er svært rettkome.

Når vi veit at det er mellom 300 og 400 vasskraftutbyggingar som kan kome til revisjon er det svært viktig at statsråden kjem med ei klargjering av kva som vil ha fokus i komande revisjonar, og veginga av omsynet til miljøopprydding og kraftproduksjon. I tillegg ønskjer ein svar på kva sakshandsamingstid og prosedyrar som skal gjelde.

Svar:

Revisjon av vilkår i eldre reguleringskonsesjoner vil være ein sentral oppgave for vassdragsmyndighetene i årene som kommer. Olje- og energidepartementet, i samråd med Miljøverndepartementet, er nå i slutfasen i arbeidet med nye retningslinjer for revisjon av konsesjonsvilkår for vassdragsreguleringar. Disse retningslinjene vil ligge til grunn for behandlingen av revisjonssaker. Målet med retningslinjene er å tydeliggjøre for de ulike aktørene hva som kan og bør forventes av dem under de ulike fasene i en revisjon. Jeg håper at revisjonskravene i de enkelte sakene vil bli klare, relevante og prioriterte. Retningslinjene vil bidra til større forutsigbarhet om hvilke tiltak som kan være aktuelle å innføre.

Retningslinjene vil ha en omtale om hvor og når krav om minstevannføring og andre vannførings- og magasinrestriksjoner vil være særlig aktuelle å vurdere.

Det er viktig å presisere at det vil være nødvendig med individuell vurdering i hver sak avhengig av hvilke krav som stilles og forholdene i vassdraget. Det som er sikkert er at det ikke vil bli pålagt minstevannføring og restriksjoner i alle revisjonssaker. I tillegg til de miljøforbedringer som kan oppnås, må det legges vekt på fornybarmålene som følger av fornybardirektivet og elsertifikatorordningen. Vi kan ikke komme bort fra at den utbygde regulerbar kraften er den mest verdifulle kraften vi har.

Når det gjelder Tesse-saken, vil jeg vise til mitt svar på representantens spørsmål nr. 476.

EUs rammedirektiv for vann, gjennomført i norsk rett gjennom vannforskriften, gir rammer for fastsettelse av miljømål som skal sikre en mest mulig helhetlig beskyttelse og bærekraftig bruk av vannforekomstene. Det skal utarbeides og vedtas regionale forvaltningsplaner med sikte på å oppfylle miljømålene. Arbeidet med lokale tiltaksanalyser og utarbeidelse av forvaltningsplaner vil kunne gi viktige innspill til revisjonen. Tilsvarende vil eventuelle utredninger gjennomført i forbindelse med revisjon gi verdifulle innspill til forvaltningsplanene for det samme vassdraget. Forholdet mellom revisjon og vanddirektivet vil bli omtalt i de nye retningslinjene.

SPØRSMÅL NR. 476

Innlevert 14. desember 2011 av stortingsrepresentant Bjørn Lødemel

Besvart 27. desember 2011 av olje- og energiminister Ola Borten Moe

Spørsmål:

«Regjeringa kom nyleg med avgjerd i saka om revisjon av konsesjonsvilkåra for Tessareguleringa i Lom og Vågå kommunar. Denne avgjerda gje også føringar for komande revisjonar, blant anna om minstevassføring. Ordføraren i Lom kallar statens si handsaming av miljøproblema ved Tessevatnet for ei skandale. Stortinget har ved fleire høve vist til at det skal takast særlege miljøomsyn ved revisjon av konsesjonsvilkår.

Kva vil statsråden gjere for at det blir teke større omsyn til miljøforbetrande tiltak ved komande revisjonar?»

GRUNNGJEVING:

Mange kommunar har venta lenge på revisjon av konsesjonsvilkåra for vasskraftutbyggingar i sin kommune. Mange lokalmiljø har også sett fram til å få rydda opp i gamle miljøproblem som kraftutbyggingar skapte for meir enn 50 år sidan. Det er mellom 300 og 400 utbyggingar som kan kome til revisjon. Dersom revisjon av Tesseutbygginga skal danne mal for komande revisjonar vil det få store konsekvensar for mange kommunar og lokalmiljø.

Då revisjonen av Tesseutbygging vart kjent kom det kraftige reaksjonar frå Lom kommune. Ordføraren frå Senterpartiet kalla staten si handsaming av

miljøproblema ved Tessevatnet for ei skandale. I NRK Hedmark og Oppland uttalar han at heile Tesse-saka framstår som ei skandale. "Det er trist å måtte vente 20 år på ei avgjerd som fører til framleis store erosjonsskadar. Revisjonen skal betre miljøvilkåra i gamle reguleringar men i denne saka er det kraftbransjen som er vinnar."

Ordføraren i Lom meiner at kraftproduksjon har vore det viktigaste omsynet i handsaminga av revisjonen, og det går også fram av saka.

Når vi veit at det i Norden dei komande åra vil vere eit overskot på 40 TWH kraft må det kunne stillast spørsmål ved om det er kraftproduksjon som skal vegast tyngst i revisjon av konsesjonsvilkåra. Det trengs ei meir balansert veving mellom omsynet til miljø og kraftproduksjon, og det kan oppnåast store miljøgevinstar med små vass-slipp og marginale produksjonstap. Dette har Stortinget gjeve klare føringar om, men dei blir ikkje følgt opp av regjeringa i Tesse-revisjonen.

Vi veit at dei gamle vasskraftutbyggingane har skapt store miljøproblem mange stadar, og at det er ei klar forventning om at dette blir rydda opp i.

For kraftselskapa og eigarane har desse utbyggingane gjeve betydelege inntekter i meir enn 50 år. Det gjer at kravet frå kommunane og lokalsamfunna om betydelege miljøforbetringar og kompensasjon for ulemper er svært rettkome.

Når vi veit at det er mellom 300 og 400 vasskraftutbyggingar som kan kome til revisjon er det svært viktig at statsråden kjem med ei klargjering av kva som vil ha fokus i komande revisjonar, og vevinga av omsynet til miljøopprydding og kraftproduksjon. I tillegg ønskjer ein svar på kva sakshandsamingstid og prosedyrar som skal gjelde.

Svar:

Revisjon av vilkår i eldre reguleringskonsesjoner vil vere en sentral oppgave for vassdragsmyndighetene i årene som kommer. Olje- og energidepartementet, i samråd med Miljøverndepartementet, er for tiden i gang med å utarbeide nye retningslinjer for revisjon av konsesjonsvilkår for vannkraftverk. Disse retningslinjene vil ligge til grunn for den kommende behandlingen av revisjonssaker.

Det store antallet revisjonssaker vil bli en stor utfordring for NVE og departementet og vil kreve store ressurser på saksbehandlersiden. Jeg har likevel tro på at de nye retningslinjene og erfaringen fra de første revisjonssakene, vil innebære at saksbehandlingen vil bli mer effektiv og at vi vil kunne korte ned på behandlingstiden betraktelig i de fleste av sakene.

Hovedformålet med revisjon er å bedre miljøforholdene, men miljøforbedringene må avveies mot

formålet med konsesjonene, dvs. kraftproduksjon. Pålegg om minstevannføring og restriksjoner for bruk av vannet i alle revisjonssaker er derfor ikke mulig. I vurderingen må vi trekke inn hensyn til fornybarmålet som følger av fornybardirektivet og elsertifikatordningen og de forpliktelser vi har på det området. Bedring av miljøforholdene vil i mange saker kunne oppnås ved å modernisere og ajourføre konsesjonsvilkårene og innføre standardvilkår. Retningslinjene vil ha en omtale om hvor og når krav om minstevannføring og andre vannførings- og magasinrestriksjoner vil være særlig aktuelle å vurdere. Når det gjelder nærmere omtale av retningslinjene viser jeg til mitt svar nr. 475 til den samme representanten.

Når det gjelder Tesse-saken, er det selvsagt beklagelig at saken tok så lang tid å sluttbehandle. Det er flere grunner til det som det også er redegjort for i vedtaket. Jeg er imidlertid fornøyd med vårt vedtak i saken. Erosjon er et vesentlig miljøproblem i og rundt Tesse. I juni 2010 ble NVE bedt om å kontakte kommunene og konsesjonæren slik at den faktiske situasjon kunne kartlegges og de konkrete erosjonsproblemene beskrives, og konsesjonæren ble bedt om å utferdige en tiltaksplan. Rapporten ble mottatt i departementet i oktober 2011. I den kongelige resolusjonen uttales at departementet i samråd med NVE vil kunne komme tilbake til pålegg om mer konkrete tiltak når den nye tiltaksplanen er vurdert. Det er derfor ikke riktig når kommunene sier at det ikke er noen forslag til miljøforbedringer på dette området. Rapporten er nå sendt ut på høring til berørte interessenter, herunder kommunene, og departementet vil ta ansvar for videre oppfølging.

Det ble også gjort en grundig vurdering av muligheten for høyere magasin vannstand i sommerperioden, som har vært et annet av kommunenes hovedkrav. En vannstand som nå følger av revidert manøvreringsreglement vil fortsatt gi tørrlagte arealer rundt vannet, men det vil gi en klar forbedring sammenlignet med dagens situasjon. I tillegg er det pålagt en bestemmelse om sommervannstand som vil redusere utvaskingen rundt Tesse generelt og Ostjønnen spesielt. Disse restriksjonene vil innebære et midlere produksjonstap på ca 14,5 GWh/år. Når det gjelder minstevannføring vil jeg peke på at Tesse er et stort senkningsmagasin hvor det er teknisk vanskelig å slippe vann fra dammen. Et pålegg om minstevannføring vil også føre til at Tesse blir senere oppfylt om sommeren, da en uansett tilsig vil måtte tappe magasinet for å opprettholde et minstevannføringskrav. Denne saken er derfor lite egnet som eksempel i debatten om minstevannføringsspørsmålet i revisjonssaker. Det er også vanskelig å trekke slutninger fra en sak til en annen i spørsmålet om minstevannføring.

SPØRSMÅL NR. 477**Innlevert 14. desember 2011 av stortingsrepresentant Øyvind Vaksdal****Besvart 21. desember 2011 av justisminister Grete Faremo****Spørsmål:**

«Når kan vi forvente at Haugaland- og Sunnhordland politidistrikt, som er blant de lavest bemannede i landet, får tilført de nødvendige ressurser som skal til for å kunne utøve en fullverdig polititjeneste?»

BEGRUNNELSE:

Haugaland- og Sunnhordland politidistrikt har over lang tid vært underbemannet og vært blant de lavest bemannede distrikt i landet. Dette har medført bl.a. at man ikke har hatt kapasitet til å rykke ut i alvorlige situasjoner som slagsmål, promillekjøring og drapstrusler. En slik situasjon er fullstendig uholdbar og skaper nå økende utrygghet i befolkningen.

Ifølge oppslag i Haugesunds Avis 28. november er situasjonen nå ytterligere forverret. Avisen viser til tall fra Politidirektoratet samt uttalelser fra avdelingsdirektør Arnt Inge Rolland som vedgår at politidekningen har gått ned fra 2010 til 2011.

Tidligere justisminister Knut Storberget har i tidligere svar til undertegnede lovet en gjennomgang av dagens ressursfordelingsmodell i forbindelse med resultatreformen, mens justisminister Grete Faremo

ifølge samme avisoppslag ikke ønsker å fremskynde dette arbeidet.

Svar:

Haugaland og Sunnhordland politidistrikt har siden regjeringen tiltrådte fått økt sitt budsjett jevnlig. Jeg viser til St.prp. nr.1/Prop. 1 S for denne perioden, hvor dette fremgår. Budsjettet for 2012, som ble vedtatt i Stortinget den 2. desember, vil bli fordelt av Politidirektoratet.

I mitt svar i Stortingets spørretime den 23.11.2011 angående ressurser til Haugaland og Sunnhordland politidistrikt, redegjorde jeg for budsjettutviklingen, styringsystemet og dagens ressursfordelingsmodell. Jeg bekreftet også overfor Stortinget at ressursfordelingsmodellen vil bli gjennomgått. Det er ikke riktig som representanten hevder i sin begrunnelse for spørsmålet, at jeg «ikke ønsker å fremskynde dette arbeidet». Siden fordelingsmodellen er knyttet til politidistriktsstrukturen, kan det ikke foretas en full revisjon av modellen før etter at beslutning om eventuell ny politidistriktsstruktur foreligger.

SPØRSMÅL NR. 478**Innlevert 14. desember 2011 av stortingsrepresentant Line Henriette Hemdal****Besvart 12. januar 2012 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Hvordan vil Norge reagere overfor kanadiske myndigheter på at Canada nå ensidig trekker seg fra Kyoto-avtalen?»

BEGRUNNELSE:

13. desember 2011, to dager etter at klimakonferansen i Durban var avsluttet, gjorde Canadas miljøvernminister Peter Kent det klart at Canada som første land trekker seg fra Kyoto-avtalen. Canada har ikke vært i nærheten av å etterleve sine forpliktelser siden avtalen ble inngått i 1997, og mye tyder på at landet nå trekker seg fra avtalen for å unnsnippe en bot på 13

milliarder dollar for ikke å ha innfridd sine forpliktelser.

I 2007 kjøpte Statoil seg inn i oljesandproduksjon i Canada for 12 mrd. kroner gjennom oppkjøpet av North American Oil Sands Corporation (NAOSC). Dette har gitt Statoil tilgang til oljesandfelt som fordeles seg over et areal på totalt 1100 km² i skogområdene i Athabasca-regionen i Alberta.

Klimagassutslippene fra oljesandvirksomheten er en viktig årsak til Canadas manglende innfrielse av Kyoto-forpliktelsen. Økonomiske interesser knyttet til denne virksomheten er sannsynligvis også en viktig bakgrunn for at landet nå trekker seg fra Kyoto.

Statsministeren har tidligere forsvart Statoils ol-

jesandprosjekt med at Canada har ratifisert Kyoto-avtalen, og at utslippene dermed er regulert gjennom Canadas utslippsforpliktelse. 29. august 2009 uttalte statsministeren følgende til Aftenposten:

"Hele klimaregimet er basert på at hvert land er ansvarlig for og må ta tak i sine egne utslipp. Utslipp i Canada er Canadas ansvar."

Canada er et sentralt OECD-land som Norge generelt har nære forbindelser til. Når landet nå ensidig bryter den eneste juridisk forpliktende klimaavtalen som finnes bør det vekke reaksjoner også fra den norske regjeringen som avtalepartner.

Svar:

Miljø- og utviklingsministeren svarer på vegne av regjeringen. I Durban ble det vedtatt å ha en ny forpliktelsesperiode under Kyotoprotokollen, med start fra 2013. Norge vil være med i en ny forpliktelsesperiode, sammen med EU, sannsynligvis Sveits og muligens Australia, New Zealand og noen flere land. Vedtaket om en ny forpliktelsesperiode under Kyotoprotokollen var koblet til beslutningen i Durban om å starte forhandlinger om en bred og bindende avtale som skal omfatte alle land, og som skal gjelde fra 2020.

Kyotoprotokollen dekker bare en liten andel av verdens klimagassutslipp, og en ny forpliktelsesperiode under Kyotoprotokollen alene er ikke nok. Det var derfor en betingelse for Norge, for å gå inn i en ny forpliktelsesperiode, at vi fikk på plass en prosess som kan etablere bindende utslippsforpliktelser, for alle land.

Det har lenge vært kjent at Canada ikke ville gå inn i en ny forpliktelsesperiode under Kyotoprotokollen. Canada vil nå formelt også trekke seg som Part til Kyotoprotokollen. Kyotoprotokollen inneholder en rekke bestemmelser og ordninger i tillegg til tallfestete utslippsforpliktelser.

I overgangsfasen mot et globalt bindende regime er det viktig at land ikke går bort fra sine gjeldende forpliktelser. Det at Canada formelt vil gå bort fra gjeldende forpliktelser under Kyotoprotokollen er derfor uheldig og gir feil signal. Dette er noe Norge vil kommunisere i møter med kanadiske myndigheter. Vi legger til grunn at Canada fortsatt er part til FNs Klimakonvensjon og vil følge opp sine forpliktelser under Konvensjonen, herunder ansvar for alle kanadiske utslipp. Canadas uttreden av Kyotoprotokollen endrer ikke på det faktum at det er Canada som er ansvarlig for å regulere de klimagassutslipp som skjer på kanadisk territorium.

SPØRSMÅL NR. 479

Innlevert 14. desember 2011 av stortingsrepresentant Linda C. Hofstad Helleland

Besvart 21. desember 2011 av barne-, likestillings- og inkluderingsminister Audun Lysbakken

Spørsmål:

«I svar på spørsmål 380 skriver statsråden at "Nemnda i Trøndelag har per i dag fire faste hjemmel for nemndsledere. I 2011 er nemnda styrket med ett årsverk.»

Kan statsråden redegjøre for hvordan Nemnda i Trøndelag er styrket med ett årsverk?»

BEGRUNNELSE:

Fylkesnemnda i Trøndelag har hatt fire hjemler for nemndsledere siden 2008. De har søkt om en ny stilling for 2012 og ikke fått innvilget denne. Per i dag er de altså fire stillinger i nemnda, samme nivå som 2008.

Svar:

Jeg vil for det første understreke at omorganiseringen av fylkesnemndene i 2011 legger til rette for bedre ledelse og styring, og jeg mener dette vil gi resultater i form av bedret ressursutnyttelse.

For fylkesnemndene totalt sett er saksinngangen i 2011 om lag på samme nivå som i 2010. Fylkesnemnda i Trøndelag har imidlertid hatt en stor økning i saksinngang i 2011. Fylkesnemndene er små enheter, som er sårbare for endringer i bemanning og saksinngang, og det vil alltid være utfordrende å dimensjonere den samlede kapasiteten slik at bemanningen i nemndene totalt sett er optimal. Dette er direktørens ansvar, og departementet styrer ikke fordelingen av ressurser mellom de ulike nemndene.

Sentralenheten for fylkesnemndene opplyser at fylkesnemnda i Trøndelag ved begynnelsen av 2011

hadde en grunnbemanning på fire faste nemndsledere. Fra 1. mars ble nemnda i Trondheim styrket med én nemndsleder i et seks måneders engasjement. Dette engasjementet ble i løpet av året omgjort til en fast stilling, og per i dag er det fem nemndslederhjemler ved nemnda i Trondheim. I mitt svar på skriftlig spørsmål nr. 380 fra representanten Helleland hadde det derfor vært riktig å si at nemnda er styrket med en nemndslederhjemmel i 2011. I løpet av året fikk en av nemnslederne i Trondheim en stilling som innebar at vedkommende skal ta saker også i andre nemnder.

Som jeg sa i mitt forrige svar til representanten Helleland i denne saken, vil direktøren vurdere hvilket rom det er for styrking av bemanningen i nemndene totalt sett innenfor den budsjetttrammen Stortinget har vedtatt for 2012, samt fylkesnemndenes regnskapsmessige resultat. En eventuell styrking av nemnda for Trøndelag vil også bli vurdert i denne sammenheng. Saksinngangen for denne nemnda ser ut til å ha stabilisert seg på det høye nivået fra 2011, og en ytterligere styrking av bemanningen vurderes.

SPØRSMÅL NR. 480

Innlevert 14. desember 2011 av stortingsrepresentant Peter N. Myhre

Besvart 20. desember 2011 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen

Spørsmål:

«Når vil det utrangerte strålingsutstyret ved OUS bli erstattet med nytt?»

BEGRUNNELSE:

Ifølge NRK er strålingsutstyret som benyttes ved OUS i Oslo så gammelt at det burde vært skiftet ut for flere år siden. "Det er bare u-land som benytter så gamle maskiner som vi har", sier medisinsk fysiker ved Kreft-, kirurgi- og transplantasjonsklinikken ved OUS, Einar Waldeland.

Svar:

I 2006 ble det åpnet to nye stråleterapienter innenfor nåværende Oslo universitetssykehus sitt område. Nytt strålebygg ved Radiumhospitalet inneholdt fem nye strålemaskiner og Kreft- og isolatsenteret ved Ullevål rommet bl.a. seks nye strålemaskiner. Ved disse nyetableringene ble store deler av maskinparken fornyet og kapasiteten økte betraktelig.

Når det gjelder oppgradering og fornying av denne maskinparken er dette et ansvar som ligger klart til Helse Sør-Øst RHF og Oslo universitetssykehus HF. Helseforetaket skal innenfor sine budsjetttrammer gi et best mulig helsetilbud og sikre nødvendige helse-tjenester til de som bor i regionen. Dette gjelder også ansvar for nødvendig oppgradering og nyinvesteringer i bygg og utstyr.

SPØRSMÅL NR. 481**Innlevert 14. desember 2011 av stortingsrepresentant Jørund Rytman****Besvart 6. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Ifølge artikkelen "Støtter kullavgift" i DN 12.12.11, er statsminister Stoltenberg for innføringen av en karbonskatt i Australia fra 01.07.12.

Hvilke miljø-, CO₂- eller andre avgifter er pålagt utvinning og/eller salg av svalbardkull, og er miljøavgiftene pålagt Svalbard kull høyere eller lavere (målt pr CO₂-enhet) enn norsk petroleumsvirksomhet?»

Svar:

Norge støtter en ambisiøs global klimapolitikk. Internasjonal prising av CO₂-utslipp er nødvendig for å gi forurenseren et økonomisk motiv til å velge klimavennlige alternativer. Det er grunnen til at Regjeringen ser positivt på at Australia vil innføre en pris på utslipp fra 1. juli 2012.

Klimagassutslippet på Svalbard inngår i Norges klimagassregnskap og er omfattet av FNs klimakonvensjon og våre Kyoto-forpliktelser. Det betyr at utslippene fra Svalbard også har en pris for Norge. Eventuelle økte utslipp på Svalbard må motsvares av

reduerte utslipp nasjonalt eller kjøp av klimakvoter.

Klimagassutslippene på Svalbard er ikke omfattet av det europeiske kvotesystemet. Det skyldes at Svalbard ikke er en del av EØS-avtalen.

Utslipet på Svalbard er ikke ilagt CO₂-avgift. Etter lov 17. juli 1925 nr. 2 om avgift av kull, jordoljer og andre mineraler og bergarter som utføres fra Svalbard, ilegges en avgift på kull som eksporteres fra Svalbard. Loven må ses i sammenheng med Svalbardtraktaten, som hjemler adgang til å pålegge eksportavgift på utførsel av mineraler. Avgiften på kull som eksporteres fra Svalbard, er derfor ikke miljøbe-grunnet.

Etter stortingsvedtak 30. november 2011 om avgift av kull som blir utført fra Svalbard for budsjetterminen 2012, skal det svares avgift med 1 pst. av verdien av de første 100 000 tonn, og deretter etter satser fallende med 0,1 pst. av verdien for hvert ytterligere 100 000 tonn, jf. Innst. 17 S (2011-2012).

All forurensning på Svalbard reguleres gjennom Svalbardmiljøloven, også klimagassutslipp.

SPØRSMÅL NR. 482**Innlevert 14. desember 2011 av stortingsrepresentant Hans Olav Syversen****Besvart 21. desember 2011 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«I Vårt Land 14. desember uttaler statsråden om tidlig ultralyd: "Jeg er medlem av Ap, jeg er et selvstendig menneske og har lov å ha en mening om et så sensitivt og personlig spørsmål."

Innebærer dette at statsråden dypest sett mener at et samfunns normer og syn på spørsmålet om tidlig ultralyd skal underordnes den personlige oppfatning, og er det dette synet som er det prinsipielle grunnlaget for hennes konklusjon i saken?»

Svar:

En ekspertgruppe nedsatt av Kunnskapssenteret har sett på helseeffekter, diagnostisk nøyaktighet og

økonomiske konsekvenser av å innføre et tilbud om ultralyd i svangerskapsuke 11-13 til alle gravide. Ekspertgruppens rapport ble behandlet av Nasjonalt råd for kvalitet og prioritering i helsetjenesten 5. desember 2011. Nasjonalt råd vedtok at rutinemessig ultralyd bør tilbys i uke 11-13 i tillegg til undersøkelsen i uke 17-19.

Et flertall i Bioteknologinemnda mener det bør være tillatt med tidlig ultralyd og supplerende blodprøve (KUB-test) for gravide som ønsker det, men ikke i form av et rutinemessig tilbud.

Slik jeg har uttalt i media, har Arbeiderpartiet programfestet at gravide skal ha tilbud om tidlig ultralyd. Regjeringen har ikke konkludert i saken.

Som jeg tidligere har informert Stortinget om,

har jeg tatt initiativ til en konferanse der problemstillingene rundt en eventuell innføring av tilbud om tidlig ultralyd vil bli drøftet i full bredde. Konferansen blir arrangert av Helsedirektoratet den 16. januar.

Vedtak i Nasjonalt råd, Bioteknologinemndas innspill og konferansen vil være en viktige del av Regjeringens beslutningsgrunnlag.

SPØRSMÅL NR. 483

Innlevert 14. desember 2011 av stortingsrepresentant Elisabeth Aspaker

Besvart 22. desember 2011 av kunnskapsminister Kristin Halvorsen

Spørsmål:

«Regjeringen har i forbindelse med statsbudsjett for 2012 presentert en "Jobbstrategi for personer med nedsatt funksjonsevne". Tall tyder på at unge funksjonshemmede i større grad velger bort yrkesfag pga. manglende tiltro til at det vil være mulig å få tilrettelagt lære plass etter to år i skole. Det arbeides nå med en ny samfunnskontrakt for å øke antall lære plasser.

Vil statsråden i denne forbindelse ta initiativ til tiltak for å legge til rette for at også unge funksjonshemmede kan få tilbud om lære plass?»

Svar:

Tiltak for å skaffe lære plasser er et ansvar som tilligger fylkeskommunen. Fylkeskommunen skal bidra til å formidle søkere til lære plasser.

Vi har en todelt utfordring innenfor yrkesfagene: Arbeidslivet trenger flere fagarbeidere og ungdom trenger å få fullført en videregående opplæring som leder til arbeid eller til videre utdanning. På denne bakgrunn har jeg tatt initiativ til Ny GIV, som er et tett samarbeid med fylkene for å få opp gjennomføringen av videregående opplæring. Vi har satt oss som mål at vi skal få opp gjennomføringen fra 70 pst. etter fem års avsluttet ungdomsskoleutdanning til 75 pst. i løpet av en femårsperiode. Det er et krevende, men realistisk mål. Årsakene til manglende gjennomføring er sammensatt, men den klart viktigste faktoren her er hvilket grunnlag elevene har med seg inn i videregående skole fra grunnskolen. Regjeringen har satt i gang flere tiltak for å øke læringen og motivasjonen på ungdomsskolen. De viktigste er:

- Ny GIV med en praksisbasert intensivopplæring i lesing, skriving og regning for elever med lave kunnskaper og store kunnskapshull på tiende trinn
- Arbeidslivsfaget på ungdomsskolen
- Sterkere satsing på lesing, regning og klasseledelse generelt, ikke minst i ungdomsskolen

Lærlingtilskuddet

Tilskudd til opplæring av lærlinger og lære kandidater med særskilte behov, er et viktig virkemiddel for å bidra til at virksomheter kan tilrettelegge for at også funksjonshemmede kan fullføre fagopplæring i bedrift. En god tilrettelegging for opplæring i bedrift krever et nært samarbeid mellom lærling, bedrift og avgiverskole. Det tilstrebes også et samarbeid med PPT, NAV og fylkeskommunen. Søkere til opplæring i bedrift med behov for ekstra tilrettelegging, kan etter søknad få innvilget ekstraordinært tilskudd fra Utdanningsdirektoratet. I tillegg kan bedriften søke fylkeskommunen om ekstra tilskudd for lære kandidater med særskilte behov. Maksimalt ekstraordinært tilskudd for 12 mnd er i dag på 91 650 kroner. Det må søkes særskilt om midler til tilrettelegging, forutsatt at disse midlene ikke er tilstrekkelig. Fylkeskommunen og NAV vil være aktuelle veiledere i det videre arbeidet. Bedriften mottar også basistilskudd på kr 105 949 per lærling eller lære kandidat.

Regjeringen har besluttet å videreføre tilskudd til bedrifter som tar inn lærlinger og lære kandidater med særskilte behov. Fra 2010 til budsjettet for 2012, har bevilgningene til dette tilskuddet økt fra 18,8 millioner til 30,5 millioner for 2012. Det totale lærlingtilskuddet er siden finanskrisen i 2009 økt med 195 mill. kroner per år som fylkeskommunene kan bruke fleksibelt overfor ungdom som er vanskelige og formidle eller mot utsatte bransjer.

Samfunnskontrakt

Det pågående arbeidet med samfunnskontrakt er viktig, ikke minst for at partene i fellesskap kan gi signaler om hvor positivt og viktig fagopplæring er. I Politisk plattform for flertallsregjeringen 2009-2013 står det at regjeringen vil forsterke samarbeidet med partene i arbeidslivet for å få nok lære plasser. I St.meld. nr 44 (2008-2009) er dette konkretisert ved at departementet vil ta initiativ overfor alle aktuelle parter for å fornye samfunnskontrakten om forplik-

telsen til å opprette læreplasser. Formålet med samfunnskontrakten vil være å se på hvordan vi i fellesskap og innenfor partenes spesifikke ansvarsområder kan ta grep for å øke antall læreplasser.

Jeg har tatt initiativ overfor partene til at det skal utarbeides en ny samfunnskontrakt med alle berørte parter i lærlingordningen for å sikre bedre tilgang til læreplasser. Samfunnskontrakten som partene og staten nå jobber med, skal inneholde konkrete målsetninger om økt antall læreplasser innen en tidsperiode. Det langsiktige målet er at alle som søker skal få tilbud om læreplass. Per i dag har allerede staten og NHO hver for seg satt konkrete målsetninger for økning av antall læreplasser.

- NHO har nylig offentliggjort at de har som målsetning å øke antall læreplasser innen sitt område med 10 % innen 2013, målt fra 2011 nivå. (NHO: Kompetanse og utdanning, 2011).

- Departementene med underliggende etater har målsetting om å øke antall lærlinger med 10 prosent fra 2010 til og med 2012. Ansvar for læreplasser tas opp i styringsdialogen med underliggende etater.
- Vi forventer at kommunene og private virksomheter følger opp på sine områder.

Når det gjelder spørsmålet om statsråden vil ta initiativ til tiltak for å legge til rette for at også unge funksjonshemmede kan få tilbud om læreplass i arbeidet med samfunnskontrakt for fag – og yrkesopp-læringen, så er det et spørsmål som det vil være naturlig å ta opp i forhandlingene med partene. Jeg kan ikke på nåværende tidspunkt forsikre hva vi oppnår enighet med partene om i en samfunnskontrakt, og det er vesentlig at en samfunnskontrakt blir et resultat av forpliktelser og tiltak som partene samlet kan forplikte seg til.

SPØRSMÅL NR. 484

Innlevert 14. desember 2011 av stortingsrepresentant Harald T. Nesvik

Besvart 20. desember 2011 av kommunal- og regionalminister Liv Signe Navarsete

Spørsmål:

«Kan statsråden redegjøre for når en kan forvente å få på plass en offisiell engelsk oversatt versjon av Forskrift 26. mars 2010 nr. 489 om tekniske krav til byggverk (TEK 10)?»

BEGRUNNELSE:

Forskrift 26. mars 2010 nr. 489 om tekniske krav til byggverk (TEK 10) har som formål å sikre at tiltak planlegges, prosjekteres og utføres ut fra hensyn til god visuell kvalitet, universell utforming og slik at tiltaket oppfyller tekniske krav til sikkerhet, miljø, helse og energi.

Næringsaktører innen byggeindustrien har muligheter, etterspørsel og tilbud som kan imøtekomme disse kravene.

Imidlertid har byggeindustrien utfordringer knyttet til å oppnå maksimal effektivitet da en økende andel av byggeproduktene kommer fra utlandet.

I den sammenheng hadde en offisiell engelsk versjon av TEK 10 vært kjærkommen for å unngå mis-

forståelser i forhold til tolking av regelverket overfor produsenter og leverandører.

Svar:

Jeg er helt enig i at en engelsk oversettelse av TEK 10 er et viktig bidrag for å sikre at utenlandske bygg- og anleggsetak og produsenter og leverandører av byggevarer har en riktig forståelse av plan- og bygningsloven.

I forbindelse med at byggesaksdelen trådte i kraft i juli 2010, ble bygningsdelen av plan- og bygningsloven oversatt til engelsk. Miljøverndepartementet besørget en engelsk oversettelse av plandelen. Arbeidet med å oversette TEK 10 har derimot blitt noe forsinket. En årsak til det er at det har vært nødvendig å gjennomføre enkelte revisjoner av TEK 10. Jeg har fått opplyst av Statens bygningstekniske etat at de nå er i slutfasen av å innarbeide og oversette de siste endringene i TEK 10. En engelsk oversettelse av TEK 10 vil dermed være tilgjengelig på deres hjemmesider tidlig i 2012.

SPØRSMÅL NR. 485**Innlevert 14. desember 2011 av stortingsrepresentant Erlend Wiborg****Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Hvilke strakstiltak vil statsråden foreta for å lette på den akutte trafikksituasjonen gjennom Moss sentrum?»

BEGRUNNELSE:

Moss kommune har som kjent betydelige trafikkutfordringer pga. at Bastøfergen legger til midt i Moss sentrum. Nå når Oslofjordtunnelen i tillegg er stengt for tungtransport øker trafikkmengden gjennom Moss til tross for at kapasiteten allerede er sprengt. Situasjonen er enda mer akutt nå som flere av fergene i perioder er ute av drift.

Svar:

For å avhjelpe trafikksituasjonen gjennom Moss i den perioden rv 23 Oslofjordforbindelsen er stengt for tyngre kjøretøy, kjøres det fem ferjer i sambandet Moss – Horten i stedet for fire. I desember kjøres i tillegg tre ferjer på lørdager, mot normalt to.

MF Stavanger som er leid inn som ekstraferje i sambandet, er i utgangspunktet ikke bygd for et farvann som Oslofjorden og har begrensninger når vinden blir for sterk. Dette har ført til at den har blitt lig-

gende til kai enkelte dager. I perioden august – november 2011 var imidlertid regulariteten i sambandet på over 99 prosent. Det har ikke vært problemer med tilbakeblokkering av trafikken gjennom Moss sentrum som følge av manglende ferjekapasitet.

Det foreligger ikke endelige trafikk tall for desember, men så langt har regulariteten i hovedsak vært god. Den 12. og 13. desember hadde ferja Bastø III tekniske problemer, noe som medførte at den var ute av drift i halvannet døgn. Med vind av storm styrke i samme tidsrom måtte også MF Stavanger innstille sine avganger, noe som medførte lengre ventetider og tendenser til tilbakeblokkering.

På kort sikt er det planlagt utbedring av ferjekaia i Moss. Arbeidene er startet opp og fullføres medio mai 2012. I anleggsperioden vil et oppstillingsfelt være delvis blokkert, og arbeidene er derfor lagt til den delen av året som normalt har minst ferjetrafikk. Utbedringen vil gi noen flere oppstillingsplasser på ferjekaia enn i dag. Etablering av en fjerde billettbod vil bli vurdert i den sammenheng.

Eventuelle tiltak på vegnettet i Moss sentrum ut over dette må vurderes i forbindelse med Nasjonal transportplan for perioden 2014-2023.

SPØRSMÅL NR. 486**Innlevert 15. desember 2011 av stortingsrepresentant André Oktay Dahl****Besvart 21. desember 2011 av justisminister Grete Faremo****Spørsmål:**

«Hvorledes vurderer statsråden det faktum at det også etter at det er forutsatt at endringer i lensmannsdistriktsstrukturen ikke skal skje uten at kommunene er hørt, rent faktisk foregår slike endringer uten at kommunene involveres?»

BEGRUNNELSE:

Også etter at det er forutsatt at endringer i lensmannsdistriktsstrukturen ikke skal skje uten at kommunene er hørt, opplyser flere kommuner at struktu-

ren endres ved at innholdet i lensmannskontorene, oppmøtested for ansatte, samt ansvarsforhold som gjelder personell, budsjett osv flyttes. Dette innebærer i realiteten at man flere steder sitter igjen med en enkelt lensmann som sitter alene på et kontor uten portefølje.

Flere uttrykker bekymring for at det foregår en strukturendring i forhold til lensmannsrollen som ikke synes være basert på Stortingets enstemmige tilslutning til prinsippene i politirolemeldingen, og som ikke involverer kommunene som forutsatt.

Svar:

Grensereguleringer, også når det gjelder politistasjons- og lensmannsdistrikter, er i hvert enkelt tilfelle en sak for Regjeringen, som ovenfor Kongen i statsråd innstiller på endringer i distriktsgrensene. Regjeringens politiske plattform ligger til grunn for våre prioriteringer og tiltak både når det gjelder forslag til grenseendringer, etablering av driftsenheter, regionordninger eller andre tiltak som berører lokalsamfunnet.

Politidirektoratet har det utøvende ansvaret for faglig ledelse, styring, oppfølging og utvikling av politidistriktene og politiets særorganer. For å utnytte ressursene best mulig og gi publikum en bedre polititjeneste har Politidirektoratet fått fullmakt til å etablere driftsenheter i politidistriktene. Etablering av driftsenheter skal skje i nært samarbeid med de berørte kommuner og de tilsattes fagorganisasjoner. De-

partementet holdes orientert gjennom styringsdialogen og årsrapporten.

Ved etablering av driftsenheter blir det ingen endringer i grenser eller utadrettede oppgaver for lensmannskontorene. Lensmannskontorene består og ivaretar de samme politimessige oppgaver og namsmannsfunksjoner som før. Endringen er en effektivisering av den interne/administrative organiseringen av budsjett- og personalansvar, virksomhetsplanlegging og ressursdisponering.

Politimesteren i det enkelte distrikt har ansvaret for ressursfordeling og tjenesteordninger i politidistriktet, og han vurderer hvordan ressursene skal benyttes for å sikre hele politidistriktet en god polititjeneste. Jeg vil i denne forbindelse fremheve politirådet som et viktig samarbeidsforum, både når det gjelder politiets prioriteringer, organisering og lokale kriminalitetsforebyggende tiltak.

SPØRSMÅL NR. 487

Innlevert 15. desember 2011 av stortingsrepresentant Jon Jæger Gåsvatn

Besvart 21. desember 2011 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen

Spørsmål:

«Medfører det riktighet at barnesykehuset ved Ullevål er i ferd med å forsvinne og at barna nå skal spres på ulike avdelinger og hvilke konkrete planer foreligger for å gi alvorlig syke barn et best mulig kvalitativt, tverrfaglig tilbud innen OUS?»

BEGRUNNELSE:

Aftenposten av 13. desember då skriver at barnespesialitetene som i stor grad har vært samlet ved Barnesenteret på Ullevål sykehus nå spres rundt på ulike klinikker. Dette fremstår som en utvikling som går i motsatt retning av det som tidligere har blitt fremholdt som viktig for å oppnå et tilbud av god kvalitet. En av styrkene ved barnesenteret på Ullevål har nettopp vært den nære tilknytningen til alle barnespesialiteter. Et bredt fagmiljø og samlet beredskap har blant annet medført en klar reduksjon av smittespredning. Alvorlig syke barn og deres pårørende er avhengig av å bli møtt av et helsevesen som har bred erfaring i å behandle barn, og evner å ha en helhetlig tilnærming til barnet og de pårørende. Det er derfor ønskelig å vite hvordan den kompetansen som er bygget opp ved Barnesenteret ved Ullevål er tenkt videreført og videreutviklet og hva slags kapa-

sitet sykehuset i fremtiden vil ha til å ta i mot og behandle syke barn.

Svar:

I forbindelse med overføringen av pasienter og ressurser mellom Oslo universitetssykehus, Akershus universitetssykehus og Vestre Viken har Oslo universitetssykehus jobbet med å samle de to barneavdelingene ved Ullevål og Rikshospitalet for å sikre økt kvalitet både på pasientbehandling og forskning, og økt driftseffektivitet. Etter endringene er de to avdelingene hver for seg blitt relativt små og Oslo universitetssykehus oppgir at det er behov for en viss størrelse på bakgrunn av de mange forskjellige fagfeltene innen barnemedisin som krever spesialkompetanse. Samlingen skjer trinnvis. 16. mai 2011 ble behandlingen av barn med kreft og barn med hjertesykdom samlet på Rikshospitalet og 1. desember 2011 ble nyfødtkirurgi samlet på Rikshospitalet. Oslo universitetssykehus utreder nå hvordan en ytterligere samling av barneverksamheten til Rikshospitalet kan skje raskest mulig.

Helse Sør-Øst RHF oppgir at det har vært ulike synspunkter internt i Oslo universitetssykehus på om en samlet kirurgisk avdeling for barn organisatorisk

burde ligge i Kvinne- og barneklubben eller i en kirurgisk voksenklinikk. Oslo universitetssykehus har valgt det siste, men også i denne løsningen er alle barn samlet i en egen, tilrettelagt avdeling med kun barnepasienter og med eget dedikert barnepersonale.

Helse Sør-Øst RHF opplyser at Oslo universitets-

sykehus arbeider med å videreutvikle et samlet og godt tilbud til syke barn fra Oslo, regionen og hele landet. I denne prosessen ønsker Oslo universitetssykehus å samle og bygge videre på kompetansen som finnes både ved Ullevål og Rikshospitalet.

SPØRSMÅL NR. 488

Innlevert 15. desember 2011 av stortingsrepresentant Torbjørn Røe Isaksen

Besvart 21. desember 2011 av arbeidsminister Hanne Inger Bjurstrøm

Spørsmål:

«Hvor mye bruker staten årlig på IA-arbeidet, og er det planlagt en større gjennomgang av hvilke resultater som faktisk oppnås ved bruk av disse midlene?»

BEGRUNNELSE:

På nettsiden E24 hevdes det 6. desember i år at staten årlig bruker 1,2 milliarder kroner på IA-relatert arbeid. Tallene, skrives det, kommer fra Arbeidsdepartementet. I samme artikkel sier en forsker ved Frisch-senteret at:

"Det er veldig vanskelig å finne hold for at disse tiltakene har noen effekt overheadet."

Svar:

I statsbudsjettet for 2012 er det blant annet bevilget 709 mill. kroner til tilskudd til helse- og rehabiliteringstjenester for sykmeldte (raskere tilbake) og 291 mill. kroner til tilskudd til tilretteleggingstiltak mv. I tillegg er det satt av midler til administrativ oppfølging i Arbeids- og velferdsetaten og i Arbeidstilsynet.

Oppfølging av sykmeldte og administrasjonen knyttet til regelverket for oppfølgingen, inngår som en integrert del av virksomheten til Arbeids- og velferdsetaten. Etaten er gjennom flere år styrket med økte ressurser for å kunne håndtere nye oppgaver de er blitt pålagt på dette området, dels som ledd i IA-avtalen og dels som ledd i generelle styrkinger av etaten. Dette er arbeid som skjer på flere nivåer i etaten, og særlig rundt på alle landets NAV-kontor. Oppfølging av sykmeldte er noe forvaltningen har holdt på med i mange år, og mye lengre enn den tiden IA-avtalen har eksistert. Departementet har ikke funnet det hensiktsmessig å be om en særskilt rapportering av

hvor mye av ressursene i forvaltningen som benyttes særskilt til arbeid knyttet til tiltak som er satt i verk med utgangspunkt i IA-avtalen.

Det vil være store metodiske utfordringer knyttet til å kartlegge de isolerte effektene av tiltak som er satt i verk gjennom IA-arbeidet. Også virksomheter som ikke deltar i IA-samarbeidet, vil på ulike måter kunne påvirkes av dette. SINTEF har imidlertid fått i oppdrag å evaluere IA-avtalen, og jeg legger til grunn at denne vil gi innsikt også i effektene av de tiltak som er iverksatt i den siste IA-avtalen. Det er videre satt av forskningsmidler blant annet gjennom etablering av et program for sykefraværsforskning i Norges Forskningsråd, noe som også gir oss bedre kunnskap om ulike forhold som påvirker utviklingen i sykefraværet.

Folketrygdens utgifter til helserelaterte utgifter (herunder sykepenger) er betydelige, og det er også en betydelig samfunnsøkonomisk gevinst dersom etaten gjennom sin oppfølging kan bidra til å redusere helserelatert arbeidsfravær. Jeg er derfor fornøyd med at sykefraværet har gått ned med nesten 5 pst. fra 3. kvartal 2010 til 3. kvartal 2011, og at andelen graderte sykmeldinger har økt fra 19,5 til 22,1 pst.

Det er inspirerende med så gode tall det første kvartalet med mange nye IA-tiltak. Nye tiltak i 3. kvartal i henhold til IA-avtalen og protokollen av 24. februar 2012 er blant annet:

- Tidligere og tettere oppfølging av sykmeldte
- Innføring av sanksjoner ved manglende gjennomføring
- Lansering av partenes nettbaserte opplæringsverktøy
- Lansering av faglige veiledere for sykmeldere

Det er imidlertid viktig at alle står på videre i sykefraværarbeidet. Det er et stykke igjen til sykefraværsmålsetningen i IA-avtalen.

SPØRSMÅL NR. 489**Innlevert 15. desember 2011 av stortingsrepresentant Siri A. Meling****Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Det er gledelig at nye gatelys på strekningen E39 mellom Moi og Helleland tennes 23. desember i år. Ingen andre trafikksikkerhetstiltak i denne regionen har større kost-nytte verdi enn nettopp gatelys. Nå gjenstår imidlertid bare belysning av strekningen mellom Helleland og Skurve før hele E39 mellom Oslo og Stavanger har gatelys.

Hva tid kan gatelysene mellom Helleland og Skurve bli tent?»

Svar:

Strekningen på E39 mellom Vest-Agder grense og Ålgård er om lag 72 km lang. Som omtalt i mitt svar av 7. mars 2011 på spørsmål nr. 955 fra repre-

sentanten Meling, har Statens vegvesen tidligere anslått de samlede kostnadene ved etablering av veglys på hele strekningen Vest-Agder – Ålgård til om lag 70 mill. kr. Etter detaljplanlegging av arbeidene anslår Statens vegvesen nå de samlede kostnadene til om lag 45 mill. kr.

Det er et viktig mål for meg å sørge for at dette viktige trafikksikkerhetstiltaket kommer på plass på hele strekningen.

Gjennom behandlingen av statsbudsjettet for 2011, Revidert nasjonalbudsjett for 2011 og statsbudsjettet for 2012 er det til sammen bevilget vel 36 mill. kr til arbeidene. Det er nå realistisk å legge til grunn at arbeidene vil kunne slutføres i 2012.

SPØRSMÅL NR. 490**Innlevert 15. desember 2011 av stortingsrepresentant Peter Skovholt Gitmark****Besvart 21. desember 2011 av utenriksminister Jonas Gahr Støre****Spørsmål:**

«Vil Norge bidra til å få på plass et internasjonalt tribunal for Øst-Timor i FN-regi?»

Svar:

Norge legger stor vekt på å bekjempe straffefrihet. Også for å fremme bærekraftig fred og forsoning er det avgjørende at personer som har begått alvorlige forbrytelser blir holdt ansvarlig, og at straffefrihetskultur opphører.

Som utgangspunkt bør straffeforfølgning først og fremst skje nasjonalt. Det er flere grunner til dette. Befolkningen vil i alminnelighet føle et sterkere eierskap til nasjonale prosesser enn prosesser som føres på det internasjonale nivå, med utenlandske aktører. Dette vil i utgangspunktet gi nasjonale prosesser en sterkere legitimitet og gi et sterkt bidrag til nasjonal forsoning enn en internasjonal prosess.

I tillegg er nasjonale prosesser gjennomgående mer såkalt prosessøkonomiske og betraktelig rimeligere enn internasjonale prosesser. Denne erkjennel-

sen ligger også til grunn for systemet for Den internasjonale straffedomstol, som forutsetter at internasjonal straffeforfølgning bare bør skje der staten selv ikke har evne eller vilje til å straffeforfølge personer for alvorlige forbrytelser.

Dersom en slik situasjon skulle foreligge, er det Regjeringens syn at Den internasjonale straffedomstol, opprettet på en diplomatkonferanse i Roma sommeren 1998, er et egnet virkemiddel for å gjennomføre straffeforfølgning på det internasjonale nivået.

Øst-Timor ble part i Roma-vedtektene i 2002, hvilket betyr at domstolen i utgangspunktet vil ha kompetanse til å straffeforfølge de forbrytelser som har funnet sted i Øst-Timor etter det tidspunktet. En aktivisering av straffedomstolen krever i utgangspunktet et eget vedtak av landet selv eller et særskilt initiativ fra domstolens hovedanklager.

Dersom man skulle vurdere å opprette en egen FN-domstol for Øst-Timor, reiser det seg også ytterligere utfordringer i tillegg til dem som er skissert ovenfor. En internasjonal domstol opprettet for en

bestemt situasjon vil ha et tidsbegrenset mandat. Erfaringen fra de to straffedomstolene for Det tidligere Jugoslavia og for Rwanda viser at det reiser seg en serie rettslige, praktiske og økonomiske spørsmål ved avslutningen av internasjonale domstoler. Helt frem til den siste personen har sonet ferdig sin straff, vil det være behov for en rettslig mekanisme som kan behandle mulige spørsmål om prøveløslatelse, vitnebeskyttelse, soningsoverføring osv. I lys av de meget lange fengselsstraffer som disse domstolene har idømt, vil den nevnte mekanismen måtte stå i funksjon i lang tid fremover.

Jeg vil også legge til at det internasjonale klimaet

er ikke nå optimalt for opprettelsen av nye FN-domstoler.

Norge har ved flere anledninger oppfordret Øst-Timor til å følge opp forpliktelser i forhold til internasjonale konvensjoner. Likeledes har Norge gjen-tatte ganger oppfordret parlamentet til å håndtere tidligere menneskerettighetsbrudd og vedta lover som muliggjør dette. I forbindelse med høringen av Øst-Timor i FNs menneskerettighetsråd 12. oktober ble det uttalt bekymring fra flere land, deriblant Norge, over mangelfullt rettsoppgjør i forbindelse med over-grep i perioden 1974-99.

SPØRSMÅL NR. 491

Innlevert 15. desember 2011 av stortingsrepresentant Per Roar Bredvold

Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa

Spørsmål:

«Den norske lastebilnæringen sliter både økonomisk og på annen måte. Konkurransen er tøff og mange klarer ikke å få positive resultater. Noe av dette skyldes konkurransen med utenlandske vogntog som har oppdrag i Norge, men som kanskje ikke bryr seg så mye om norske lover og regler.

Hva vil statsråden gjøre for at norske lover og regler håndheves både av norsk og utenlandske transportører?»

Svar:

Kontrollvirksomheten langs veg skal ivareta trafikksikkerheten og hensynet til likebehandling og like konkurransevilkår.

Jeg vil understreke at norske og utenlandske transportører skal behandles likt ved kontroll – dette er et grunnleggende prinsipp. En praksis hvor utenlandske transportører blir underlagt et gjennomgående strengere kontrollregime enn norske transportører vil være diskriminerende og virke konkurransevridende til norske transportørers fordel. Dette vil være i strid med Norges EØS-rettslige forpliktelser. For å sikre at norske og utenlandske transportører forholder seg til norsk regelverk, vil alle transportører være gjenstand for de samme undersøkelsene og den samme oppfølgingen ved kontroll langs veg, uavhengig av nasjonalitet.

Når det gjelder de trafikksikkerhets- og fremkommelighetmessige aspektene av at både norske og

utenlandske transportører overholder regelverket, vil jeg spesielt vise til vegvesenets “Prosjekt vinterpakke”. Prosjektet skal sikre at alle vogntog har tilstrekkelig veggrep vinterstid, og innebærer tiltak som skjerpede krav til dekk og kjetting, et forsterket informasjonsopplegg til utenlandske tungbilførere og innføring av en ny hjemmel for fjerning og forvaring av kjøretøy for Statens vegvesen i vegtrafikkloven § 37b. Statens vegvesen skal som et ledd i prosjektet gjennomføre mer målrettede kontroller, og planlegge kontrollvirksomheten etter aktuelle vær- og føreforhold og kritiske vegstrekninger, samt ha et særlig fokus på kjøretøy som ikke er egnet til å kjøre på vinter på grunn av dårlige dekk, manglende kjettinger eller andre forhold.

Når det gjelder håndhevingen av regelverk som skal ivareta like konkurransevilkår for norske og utenlandske transportører, vil jeg bemerke at Statens vegvesen følger opp sin plikt til å føre kontroll med kabotasjevirkosomhet. Slik kontroll utføres som ledd i ordinær dokumentkontroll der det er aktuelt. Blir det avdekket ulovlig kabotasje under en kontroll, kan det ilegges bruksforbud i medhold av yrkestransportlova § 40, jf. § 41, noe som innebærer at det blir krevd avlastning på stedet. I tillegg vil overtredelsen anmeldes til politiet. Politiet har for øvrig samme kontrollkompetansen etter yrkestransportlova som Statens vegvesen, og kontrollen foregår etter de samme retningslinjer.

Jeg vil også nevne at Statens vegvesen har fått i oppdrag å etablere en ordning med obligatorisk Au-

topass-brikke både for norske og utenlandske transportører, bl.a. for å sikre like konkurransevilkår for transportørene. En slik ordning skal sikre at betaling

av vegavgift skjer på like vilkår for norske og utenlandske transportører.

SPØRSMÅL NR. 492

Innlevert 15. desember 2011 av stortingsrepresentant Per Roar Bredvold

Besvart 28. desember 2011 av miljø- og utviklingsminister Erik Solheim

Spørsmål:

«De tre Solør-kommunene, Åsnes, Våler og Grue sendte i månedsskiftet oktober/november 2009 en fellesuttalelse som berører retningslinjene for Vestmarka. Per dags dato kan det synes som at ikke er mottatt noe svar fra departementet. For disse tre kommunene vil en friere bruk av Vestmarka bety mye både for økonomien, sysselsetting og trivsel.

Når kan kommunene forvente å få svar på sin forespørsel?»

BEGRUNNELSE:

Det er med bekymring kommunene som berøres av retningslinjene for Vestmarka registrerer at St.meld. nr. 62, som kom i 1991, fortsatt har vært styrende i dette prosjektet.

Siden 1991 har forutsetningene, samfunnsutviklingen og en dramatisk nedgang i befolkningen preget området.

Opprettelse av kjerneområder for rovdyr, utvikling av statlige arbeidsplasser, og en generell svikt i nyetableringer i regionen, har forsterket og preget spesielt Solørkommunene negativt.

Kommunene tilslutter seg tanken om at en viss andel av definerte norske naturbiotoper bør underlegges særskilte begrensninger av menneskelige inngrep. Dette er viktig for å sikre fortsatt eksistens av truede eller sårbare plante- og dyrearter, som er avhengige av stabile, eller særegne levevilkår for å klare seg.

Kommunene anser å ha oppfylt sin del av disse forpliktelsene gjennom det frivillige vernet som allerede er etablert i Gåsvassdalen og på andre private skogarealer. Dette kommer i tillegg til de generelle arealavsetninger som er del av sertifiseringssystemet i skogbruket.

De vernerestriksjoner det legges opp til gjennom Vestmarkaplanen er i biologisk forstand svært mangelfullt utredet. Så lenge det innenfor de enorme are-

alene man søker å båndlegge fremdeles skal drives skogbruk etter Skogloven, vil livsvilkårene for sårbare arter i skogmiljøet bli tilsvarende ivaretatt som områder uten restriksjoner. Etter vår oppfatning bidrar tiltakene derfor lite i forhold til de utfordringene miljøforvaltningen mener å møte med dette utspillet. Når det derimot gjelder lokale ulemper er det imidlertid flere aspekter som berøres. Dette gir i siste instans både dårligere mulighet for anvendelse av friluftarealer, reduserte inntekter og svekket lokalt selvstyre.

Kommunenes primære målsetning er derfor på sikt å få opphevet uhensiktsmessige restriksjoner som utkastet til Vestmarkaplanen inneholder, og konsentrere sin innsats om å sikre en forsvarlig bruk av arealene gjennom lokal forvaltning. Vi kan ikke se noen grunner til at vår forvaltning av området har gått på bekostning av de ulike verdiene man har ønske om å ivareta. Derimot synes ønsket om innflytelse å ha overskygget den objektive vurdering av situasjonen, og naturligvis også de tiltakene som følger i kjølvannet av dette.

En allmenn og internasjonal konklusjon i ressursforvaltningen er at lokal involvering må prioriteres høyt for å oppnå resultater. Derfor er det oppsiktsvekkende at en av verdens mest utviklede forvaltninger overser dette grunnleggende prinsippet, og på denne måten bidrar til å skape lokal motstand.

Svar:

Vestmarka er et utmarksområde i søndre delen av Hedmark. Området er på ca. 625 km² og berører 9 kommuner: Elverum, Grue, Kongsvinger, Løten, Nord-Odal, Stange, Sør-Odal, Våler og Åsnes. Området var med i St.meld. nr. 62 (1991-92) Ny landsplan for nasjonalparker og andre større verneområder i Norge. Konklusjonen i stortingsmeldingen var at Vestmarka burde sikres som et stort og sammenhengende skogområde uten andre tekniske inngrep enn

det som følger av skogsdrift. Skogsdriften skulle skje etter omforente flerbruksprinsipper. En flerbruksplan var ferdig utarbeidet i 1993.

Gjennom kommuneplanprosesser i de aktuelle kommunene kom det fram ønsker om å bygge flere hytter i Vestmarka. Flere så da at det var behov for å vurdere arealbruken utover den enkelte kommunes grense, og at det var behov for å finne omforente og overordnede prinsipper for forvaltning og utvikling av området. Dette munnet ut i et prosjekt for å utvikle felles retningslinjer for bruk og vern av Vestmarka. Hedmark fylkeskommune ledet arbeidet, og 7 av 9 kommuner deltok i arbeidet sammen med Fylkesmannen i Hedmark. Dette arbeidet førte fram til et omforent kompromissforslag for retningslinjer for bruk og vern av Vestmarka. I forbindelse med høringen av disse retningslinjene i 2009, fremmet Våler og Åsnes kommuner innsigelse til retningslinjene. Begge kommunene ønsket å bygge flere hytter enn det

retningslinjene åpnet opp for. Siden de to kommunene fremmet innsigelse til retningslinjene, kunne ikke Hedmark fylkeskommune egengodkjenne disse, og i februar 2010 fikk Miljøverndepartementet oversendt retningslinjer for Vestmarka fra Hedmark fylkeskommune til avklaring og godkjenning. Fylkestinget i Hedmark fylkeskommune hadde da fattet følgende vedtak:

”Ut fra plan- og bygningslovens §§ 9-4 og 8-4 oversendes følgende forslag til retningslinjer for Vestmarka til Miljøverndepartementet som retningslinjer til regional plan for avklaring i hht. premissene i St. meld. nr. 62 (1991-92) og kommunene Åsnes og Våler sine innsigelser til forslaget til retningslinjer.”

Miljøverndepartementet ønsker å finne en løsning på denne saken så snart som mulig og vil i løpet av første del av 2012 komme med en endelig avklaring på retningslinjene for Vestmarka.

SPØRSMÅL NR. 493

Innlevert 15. desember 2011 av stortingsrepresentant Per Arne Olsen

Besvart 22. desember 2011 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen

Spørsmål:

«Vil statsråden be kreftregisteret legge frem testresultat av HPV analyse der NorChips test evalueres i henhold til testplan som faktisk har vært brukt?»

BEGRUNNELSE:

Undertegnede har flere ganger sendt spørsmål til statsråden for å forsikre om at evalueringen som kreftregisteret foretar av ulike HPV-tester blir gjennomført slik testene faktisk har vært brukt i praksis. Jeg registrerer at så ikke har skjedd. FrP frykter at dette kan medføre at pasientene ikke får tilgang til de beste testene ettersom analysene fra kreftregisteret ikke har analysert testen fra NorChip gjennom en annen bruk enn den reelt sett har vært brukt. Undertegnede oppfordrer statsråden på det sterkeste til å enten be kreftregisteret foreta en ny analyse der den faktiske bruken blir lagt til grunn eller eventuelt be om at en ny uavhengig instans foretar en ny vurdering. Pasientene i Norge må etter FrPs syn kunne føle seg trygge på at de har tilgang til den beste testen. En forutsetning for å kunne føle seg trygg på det er at testene evalueres slik de er brukt i praksis.

Svar:

Rapporten fra Kreftregisterets evaluering av screeningen mot livmorhalskreft konkluderer med at det er kvalitetsforskjeller mellom de HPV-testene som brukes i Norge og at det bør brukes tester med bedre egenskaper enn PreTect HPV-Proofer (NorChips HPV-test) i sekundærscreening mot livmorhalskreft. Helsedirektoratet og Rådgivningsgruppen for Masseundersøkelsen mot livmorhalskreft har begge gitt sin støtte til Kreftregisterets evaluering og konklusjonene i denne. Jeg mener at dette bør legges til grunn.

Helsedirektoratet har opplyst at fra og med 1. januar 2012 vil det bli stilt nye og strengere krav til de HPV-testene som skal brukes i det nasjonale Masseundersøkelsen mot livmorhalskreft. 1. januar 2012 vil endringer i Forskrift om godtgjørelse av utgifter til helsehjelp som utføres poliklinisk ved statlige helseinstitusjoner og ved helseinstitusjoner som mottar driftstilskudd fra regionale helseforetak og i Forskrift om stønad til dekning av utgifter til undersøkelse og behandling i private medisinske laboratorie- og røntgenvirksomheter, tre i kraft. Disse forskriftene vil da vise til retningslinjene i Masseundersøkelsen mot livmorhalskreft.

SPØRSMÅL NR. 494**Innlevert 15. desember 2011 av stortingsrepresentant Hans Frode Kielland Asmyhr****Besvart 21. desember 2011 av fornyings-, administrasjons- og kirkeminister Rigmor Aasrud****Spørsmål:**

«Staten har et betydelig antall ansatte lokalisert i Oslo sentrum, noe som også innebærer at statlige virksomheter har et betydelig arealbehov til hensiktsmessige kontorlokaler m.m. Statlige virksomheter er også stadig på flyttefot, og inntrykket er at disse først og fremst ser etter nye lokaler i de sentrale sentrumsområdene.

Er statsråden enig i at statlige virksomheter bør kunne vurdere stor-Oslo som et egnet lokaliseringsted, spesielt på steder som kan tilby god kollektivdekning?»

BEGRUNNELSE:

Oslos umiddelbare nærområde har mange gode lokaliseringalternativer for Statlige virksomheter som f.eks. departementer, direktorater og tilsyn. Mange av de ansatte ved statlige arbeidsplasser bor allerede i disse områdene og de kan tilby svært god kollektivdekning til Oslo sentrum og ikke minst til Gardermoen. Ved at Staten flytter noe av sin virksomhet ut av Oslo sentrum vil man bidra til en økt vekst i Oslos nærområde, samt at man kan tilby stabile arbeidsplasser i områder som har få store kontorarbeidsplasser fra før. I tillegg kan man oppnå en gevinst ved at behovet for pendling inn til Oslo sentrum reduseres fordi pendlere kan få arbeidsplasser i sine boområder. Det er fortsatt mulighet for fortetting rundt sentrale kollektivknutepunkter rundt Oslo. Disse kan utbygges i en kombinasjon av bolig - og kontorarbeidsplasser, noe som vil styrke kollektivtrafikken betydelig og samtidig redusere pendling med bil.

Terrorhandlingene i Oslo tidligere i år viser også at man nå må tenke nytt i forhold til plassering av sentrale statlige institusjoner. At alle slike er samlet i noen få kvartaler bidrar til betydelige sikkerhetsmessige utfordringer.

Svar:

Staten eier eller leier lokaler over hele landet. Gjennom Forsvarsbygg, Statsbygg, universitetene, helseforetakene og Entra Eiendom AS har staten et direkte eller indirekte eierskap til mer enn 13 mill. kvm. bygningsmasse. I tillegg er staten en stor leietaker i markedet.

Staten eier departementsbygningene som bør ligge i rimelig avstand fra Stortinget og derfor sentralt plassert i Oslo. Etter terroranslaget 22. juli i år gjøres det som kjent nye og grundige vurderinger av departementenes lokalisering. Arbeidet er ikke sluttført. Sikkerhetsmessige vurderinger vil veie tungt ved avgjørelsen av departementenes framtidige plassering.

Med unntak av departementene er det vanlig at øvrige statlige virksomheter leier lokaler i markedet. Avgjørelsen om leie av lokaler tas vanligvis av den enkelte virksomhet eller overordnet departement innenfor rammene av ordinært driftsbudsjett. Plassering av lokalene avgjøres ut fra virksomhetens egenart der det tas hensyn til pris, kvalitet, behov for publisering, offentlig transport, ansattes arbeidsreise, nærhet til samarbeidspartnere m.m.

Ut fra disse hensynene vil det være aktuelt for flere statlige etater å vurdere lokalisering i hele stor-Oslo. Jeg mener likevel at det ikke bør gis detaljerte styringssignaler utover at det forutsettes at den enkelte virksomhet velger det gunstigste alternativ ut fra vurdering av pris, kvalitet og spesielle behov.

Regjeringen har tatt til orde for at det ved etablering av nye statlige virksomheter skal legges til grunn at disse lokaliseres utenfor Oslo. Det er også et mål at nye funksjoner som etableres som egne enheter i tilknytning til statlige virksomheter, lokaliseres utenfor Oslo. Når det gjelder etablering av nye statlige arbeidsplasser viser jeg også til kgl. res. retningslinjer for lokalisering av statlige arbeidsplasser og tjenesteproduksjon, datert 16.9.11. Disse er å finne på Kommunal- og regionaldepartementets hjemmesider.

SPØRSMÅL NR. 495**Innlevert 15. desember 2011 av stortingsrepresentant Michael Tetzschner****Besvart 20. desember 2011 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Mener statsråden at psykiatridekningen i Oslo er for høy, og at nedleggelsen av Diakonhjemmets tilbud ikke vil gå ut over svært utsatte pasientgrupper?»

BEGRUNNELSE:

Endringer i rammebetingelsene fra Helse Sør-Øst innebærer at Diakonhjemmet må kutte 40 millioner innen psykisk helse. Dermed forsvinner tilbudet til svært utsatte pasienter, såkalte dobbeltdiagnosepasienter, det vil si pasienter som har både rus- og psykiske lidelser. Behandlingstilbudet "TEDD", er den eneste spesialiserte døgnenheten for dobbeltdiagnosepasienter innen et distriktpspsykiatrisk senter i Norge. TEDD har vært en del av Diakonhjemmets opptrappingsplan på psykisk helse, med gode resultater. Nå har imidlertid Diakonhjemmet fått tilbakemelding fra Helse Sør-Øst på at det ikke per dags dato er funnet økonomiske ressurser for videre satsning, så derfor må spesialavdelingen fjernes.

Svar:

Pasienter med såkalt "dobbeldiagnose" – alvorlig psykisk lidelse og rusmiddelavhengighet – er, som representanten Tetzschner også peker på, en særlig sårbar gruppe.

Det var også bakgrunnen for opprettelsen av TEDD – tverrfaglig enhet for dobbeldiagnose - ved Diakonhjemmet sykehus, Vindern DPS, i august 2007.

For kort tid siden har jeg besvart et liknende spørsmål stilt fra representanten Elvestuen. Mitt svar på representanten Tetzschner sitt spørsmål med begrunnelse, vil derfor i alt vesentlig være det samme som jeg ga til representanten Elvestuen.

Helse Sør-Øst RHF opplyser at Tverrfaglig enhet for dobbeltdiagnose (TEDD) ved DPS Vindern, Diakonhjemmet Sykehus, ble opprettet i 2007 av sykehuset og Helse Sør-Øst RHF (tidligere Helse Øst) med midler fra opptrappingsplanen for psykisk helse. Enheten skulle gi et døgnbehandlingstilbud til dobbeltdiagnosepasienter fra Diakonhjemmets opptaksområde, og som man tidligere i liten grad hadde klart å hjelpe. Tilbudet ble etablert i nybygg ved Vindern DPS. Siden det var en høyt spesialisert sengeenhet, var det ekstraordinært å legge enheten til et DPS. Det skulle derfor vurderes om en på sikt ville gjøre TEDD til et sektorovergripende tilbud, ved å inkludere flere bydeler i opptaksområdet for enheten.

Helse Sør-Øst RHF redegjør videre for at det har vært en tydelig økning i etterspørsel etter behandlingstilbudet ved TEDD. Enheten har i oppstartsårene hatt 12 sengeplasser inkl. en kriseseng/skjermingsplass. I de tre første hele driftsårene (2008, 2009 og 2010) har tilbudet hatt i underkant av 50 søknader pr. år fra eget opptaksområde. Det har også vært en økning i etterspørselen fra pasienter utenfor Oslo.

Helse Sør-Øst opplyser videre at øvrig tilbud til denne pasientgruppen for eksempel i Oslo universitetssykehus, gis innenfor det ordinære tilbudet innen psykisk helsevern eller tverrfaglig spesialisert behandling. Helse Sør-Øst opplyser også at de har inngått avtale om kjøp av 12 avtaleplasser for dobbeltdiagnosepasienter ved Manifest. Disse plassene er åpne for hele regionen.

Det opplyses videre at det er behov for å få en bedre utnyttelse av sengeplasser og fagpersonell, samt en bedre behandlingseffekt, bl.a. ved at pasienter uten bopel raskere sikres bolig og botrening. Dermed kan varigheten av oppholdene reduseres og flere pasienter gis et behandlingstilbud, samtidig som en øker ressursinnsatsen på ambulante tjenester med oppfølging av sykehusets fagpersonell i bolig etter utskrivning. Både pasientene, sykehuset og kommunen/bydelene vil ha gjensidig behov og nytte av mer planmessig og styrket samarbeid og samhandling.

Helse Sør-Øst opplyser videre at de vil ta initiativ til at en i 2012 etablerer et samarbeid mellom de tre sykehusene i sykehusområdet (Oslo universitetssykehus HF, Diakonhjemmet og Lovisenberg) for å vurdere en felles områdefunksjon for denne pasientgruppen i Oslo. Uten at en kan forskuttere resultatet av en slik planprosess, kan erfaringene med TEDD gjøre at Diakonhjemmet sykehus er aktuell for et driftsansvar for en slik eventuell områdefunksjon.

I påvente av det nevnte samarbeidet mellom de tre sykehusene i sykehusområdet (Oslo universitetssykehus HF, Diakonhjemmet og Lovisenberg), opplyser Helse Sør-Øst at driften ved TEDD ikke vil bortfalle men det vil bli omorganisert til en annen driftsform og at det er dialog mellom HSØ og Diakonhjemmet om hvordan tilbudet best kan utvikles i framtiden.

Endelig opplyser Helse Sør-Øst at også andre deler av det psykiske helsevernet ved OUS og Lovisenberg samtidig vil sikre at ingen pasienter i den pasientgruppen i Oslo får et dårligere tilbud enn i dag. Vurderingen av felles områdefunksjon vil ha som mål å styrke det samlede tilbudet til dobbeltdiagnosepasienter.

SPØRSMÅL NR. 496**Innlevert 16. desember 2011 av stortingsrepresentant Laila Dávøy****Besvart 2. januar 2012 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Jeg viser budsjettdebatten i Stortinget 6.12 og til tidligere spørsmål om ME og pleiepenger som ble besvart av arbeidsministeren. Både arbeidsministeren i sitt svar på skriftlig spørsmål, og helseministeren i sitt svar på min replikk under budsjettdebatten, viser til Kaasa-utvalget, som skal på høring og som senere skal følges opp. Arbeidsministeren viser til at utvalget har foreslått en utvidelse av pleiepengeordningen.

Hvordan mener helseministeren at familier som nå mister pleiepenger skal få hjelp i helsevesenet?»

BEGRUNNELSE:

Å vente på Kaasa-utvalgets oppfølging kan ta lang tid. I mellomtiden har noen familier med syke barn med ME mistet pleiepenger. Pleiepenger er full lønnskompensasjon for at foreldre kan være hjemme med det syke barnet, som ikke kan klare seg alene verken dag eller natt. Vi snakker om barn som i flere år ikke har kunnet gå på skole, og som trenger hjelp til alt. Jeg viser til mitt forrige skriftlige spørsmål til helseministeren, besvart av arbeidsministeren, der jeg mer utførlig beskriver hvor syke barna er. De barna jeg snakker om, er heller ikke i bedring av sin sykdomstilstand, men er svært syke og ustabile. Familiene mottar ingen andre ytelser eller hjelp fra kommunen.

Det finnes ingen tilskuddsordninger i kommunene som kan kompensere for tapt arbeidsinntekt, slik pleiepenger gjør. Det er meget alvorlig at arbeidsministeren og helseministeren aksepterer at disse familiene fratras det økonomiske eksistensgrunnlaget i påvente av en ny ordning for pleiepenger. En av foreldrene sier det slik: "Det de syke barna trenger mest av alt, er medmenneskelighet og nærvær av en som kjenner dem godt. De trenger foreldrene sine i det daglige, og trygge kjente omgivelser." Videre sies det at "Det er vi pårørende som ER helsevesenet for de ME-syke barna". Fastleger har bekreftet at barna trenger pleie og tilsyn døgnet rundt, de kan ikke være alene. Helsedirektoratet har også bekreftet at det i dag ikke finnes tilbud til disse pasientene i kommunen, spesial- eller primærhelsetjenesten.

Det er uforståelig at ikke disse familiene kan få beholde pleiepenger inntil utvalgsarbeidet er ferdigbehandlet, eller i det minste til familiene har fått på plass andre økonomiske ordninger, om mulig. Statsråden har tidligere svart meg at ME-syke ofte ikke profiterer på sykehusopphold. Det er riktig at i mange

tilfeller er de for syke, og når det gjelder barn er det utenkelig at en rekke ansatte i hjemmesykepleien, ofte uten kompetanse på ME, skal overta omsorgen, når foreldre mister pleiepenger og må begynne i full jobb igjen. Jeg vil be helseministeren være konkret på hvilke muligheter disse familiene har i kommunen, og om hun virkelig mener at disse svært syke, ustabile barna ikke lenger skal kunne pleies og tas vare på av foreldrene, som gjør en formidabel innsats.

Noen foreldre sier at NAV ikke lenger vil gi pleiepenger fordi en liste som Rikshospitalet har utarbeidet over alvorlige sykdommer, ikke inneholder sykdommen ME. Det sies at det er denne listen NAV bruker som veiledende. Altså, helsevesenet selv sier til NAV at ikke ME er en alvorlig nok sykdom til å få innvilget pleiepenger. Det skal visstnok være nedskrevet i et rundskriv fra NAV at de i samarbeid med Rikshospitalets barneklinnikk har kommet frem til en liste som kvalifiserer for pleiepenger, men der ME ikke er listet opp. Jeg kan ikke forstå at helseministeren kan være enig i dette, etter all den informasjon vi nå har fått både fra faglige rapporter, og forskning og fra Helsedirektoratet. Etter det jeg er kjent med ser ikke Rikshospitalet på ME som en alvorlig sykdom, slik andre fagmiljøer vet at den kan være.

Noen familier går nå julen i møte, fratatt pleiepenger, uten å vite hva de skal gjøre når hverdagen kommer. Fortvilelsen er stor. Jeg vil nok en gang innstendig be om at helseministeren og arbeidsministeren i fellesskap sørger for at disse, tross alt få familiene, som har hatt pleiepenger, får beholde disse inntil regjeringen har tatt en beslutning om Kaasa-utvalgets forslag.

Svar:

Jeg mottar hyppige henvendelser fra pasienter og pårørende som uttrykker frustrasjon når det gjelder arbeids- og velferdsetatens kunnskapsgrunnlag og oppfølging av pasienter som er rammet av CFS/ME og deres pårørende. Jeg ba derfor Helsedirektoratet i brev 1. november 2011 om å ta initiativ til en dialog med Arbeids- og velferdsdirektoratet, bl.a. med utgangspunkt i kunnskapsgjennomgangen fra Nasjonalt kunnskapssenter for helsetjenesten.

Når det gjelder listen som representanten Laila Dávøy viser til, har Helse Sør-Øst RHF informert meg om at det daværende Rikstrykdeverket i samarbeid med Rikshospitalets barneklinnikk på 1990-tallet utarbeidet en liste over en rekke sykdommer som gir

rett til pleiepenger. Denne listen skal ha blitt justert i ettertid. Det blir feil å ta listen som et uttrykk for at Oslo Universitetssykehus ikke ser på CFS/ME som en alvorlig sykdom. Helse Sør-Øst RHF har informert meg om at Oslo universitetssykehus betrakter CFS/ME som en svært alvorlig tilstand hvis alvorlighetsgrad må vurderes konkret i hvert enkelt tilfelle.

Helse Sør-Øst viser til at Oslo Universitetssykehus legger til grunn at barn og unge med kronisk utmattelsessyndrom ofte har et så alvorlig tilstandsbilde at det kan gi grunnlag for å tilstå pleiepenger i kortere eller lengre deler av sykdomsforløpet. Noen av barna er så unge at de også ved mindre grad av funksjonsnedsettelse vil ha behov for å ha en av foreldrene hjemme for å komme videre med behandlingen, som i sterk grad involverer foreldrene.

Når det gjelder kommunale helse- og omsorgstjenester, vil jeg fremheve at foreldre som har særlig tyngende omsorgsarbeid, kan kreve at kommunen treffer vedtak om at det skal settes i verk tiltak for å lette omsorgsbyrden. Kommunene har ansvar for å gi nødvendige helse- og omsorgstjenester. Aktuelle tjenester kan være hjemmesykepleie, habilitering og rehabilitering, praktisk bistand og opplæring, herunder brukerstyrt personlig assistanse, avlastning, utredning og veiledning i forhold til hjelpemidler. Ansvar for å gi nødvendige kommunale omsorgstjenester er ikke knyttet til diagnose. I hver sak skal behov vurderes individuelt. Når pårørende ønsker å utføre oppgaver som kommunen ellers skulle gjort, eventuelt i tillegg til kommunale omsorgstjenester, kan foreldrene søke om omsorgslønn.

For tjenestemottakere/foreldre til barn med behov for langvarige og sammensatte tjenester vil det ofte være en hjelp å bruke individuell plan for å få tjenestene til å fungere på en helhetlig og målrettet måte for brukeren. Tjenestemottakere i en slik situasjon har rett til å få utarbeidet en individuell plan fra kommunen. Kommunen skal etter ny lov om kommunale helse- og omsorgstjenester ha en koordinerende enhet med et overordnet ansvar for individuell plan. Kommunen har også plikt til å oppnevne en koordinator som skal være kontaktperson og ha hovedansvar for å følge opp innspill fra pasient/bruker og pårørende. Koordinator har også en viktig rolle i samhandlingen med spesialisthelsetjenesten, og skal bidra til at pasienten eller brukeren får et "sømløst" tilbud. Spesialisthelsetjenesten har plikt til å bidra til arbeidet med individuell plan i de sakene der de også yter tjenester.

Kaasa-utvalget har utredet ytelser for pårørende med omfattende omsorgsoppgaver, NOU 2011:17 Når sant skal sies om pårørende omsorg. Jeg har tidligere informert Stortinget om at utredningen vil bli sendt på høring. I mellomtiden er det viktig at disse familiene får nødvendig hjelp etter gjeldende regelverk.

Avslutningsvis vil jeg vise til at pleiepengeordningen er regulert i folketrygdloven, og at arbeidsministeren i sitt svar til Stortingets president 04.11.11, Dokument nr. 15:197 (2011-2012), har gitt generell informasjon om pleiepengeordningen og praktiseringen av den i forhold til foreldre med omsorg for barn med diagnosen kronisk utmattelsessyndrom (ME).

SPØRSMÅL NR. 497

Innlevert 16. desember 2011 av stortingsrepresentant Gunnar Gundersen

Besvart 11. januar 2012 av finansminister Sigbjørn Johnsen

Spørsmål:

«Bortfallet av revisjonsplikten for en rekke mindre bedrifter har redusert arbeidsmengden for revisorer, og mange revisorer har søkt om autorisasjon som regnskapsførere. Revisorer med 2 1/2 års høyskoleutdanning som tidligere har hatt autorisasjon som regnskapsførere, men som ikke har benyttet seg av overgangsregler som utløp 31.12.2009, har nå mistet retten til å utøve sitt yrke som regnskapsførere.

Vil næringsministeren sørge for at overgangsre-

gelen som utløp i 2009 blir forlenget for alle registrerte revisorer?»

BEGRUNNELSE:

Fritaket fra revisjonsplikten for en rekke mindre bedrifter har vært et viktig forenklingstiltak. Det har imidlertid redusert arbeidsmengden for en rekke mindre, lokale revisjonsselskaper som også har kompetanse innenfor regnskapsføring. Som en videreføring av forenklingstiltaket ville det være naturlig å

gjøre det enklere for revisorer med den nødvendige kompetanse å få autorisasjon som regnskapsfører.

Frem til begynnelsen av 1980-årene bestod revisorutdannelsen i toårig høyskoleutdanning, samt ett semester på revisorlinjen. Fra 1986 ble kravet til registrert revisor utvidet til treårig høyskoleutdanning.

I 2005 ble også kravet til autoriserte regnskapsførere utvidet til treårig høyskole. I 2007 sendte Finanstilsynet ut brev til alle som tidligere hadde hatt autorisasjon som regnskapsfører om å melde seg inn igjen i registeret innen utgangen av 2009 for å komme inn under overgangsreglene om 2-årig høyskoleutdanning. Hvis dette ikke ble gjort og en senere ønsket en gjeninnføring i registeret kom en inn under de ordinære kravene om treårig høyskoleutdanning.

Rammebetingelsene for registrerte revisorer ble betydelig endret våren 2011, og det ble igjen aktuelt for revisorer som tidligere har lagt regnskapsførerpraksisen på hyllen å gjenoppta denne praksisen. De mange registrerte revisorer som er utdannet før 1986, og som ikke benyttet seg av overgangsreglene i 2009, står nå i praksis uten mulighet til å utøve et yrke som de har nødvendig utdanning til å utøve, og som mange av dem har praktisert tidligere.

Det fremstår urimelig at en revisor som i mange år tidligere har praktisert som autorisert regnskapsfører nå av myndighetene anses å være ukvalifisert for oppgaven, og i praksis får yrkesforbud.

Svar:

Siden 1993 har vi i Norge hatt to separate offentlige autorisasjonsordninger for henholdsvis revisorer og regnskapsførere. Krav til autorisasjon som regnskapsfører ble innført ved lov 18. juni 1993 nr. 109 om autorisasjon av regnskapsførere (regnskapsførerloven). Før regnskapsførerloven 1993 var det etablert frivillige godkjennelsesordninger for regnskapsførere, men disse var ikke underlagt offentlig godkjenning, tilsyn eller kontroll. Hovedbegrunnelsene for innføring av en autorisasjonsordning for regnskapsførere var blant annet å sikre brukerne av regnskapsførertjenester et betryggende faglig kvalitetsnivå hos regnskapsførere, samt grunnlag for at myndighetene kan gripe inn når regnskapsføreren ikke oppfyller sine plikter i henhold til lov eller forskrift.

Krav til kompetanse og erfaring for autorisasjon som regnskapsfører og revisor er ikke den samme etter hhv. regnskapsførerloven og revisorloven. Likevel vil revisorers kompetanse i det alt vesentlige være dekkende for det som kreves som regnskapsfører.

Som følge av endringer i revisjonsplikten er det mange foretak som nå velger bort revisjon for regnskapsåret 2011. Det har vært lagt til grunn at et foretaks valgte revisor kan bistå en revisjonsklient med teknisk utarbeidelse av årsregnskapet, uten at autorisasjonsplikten (som regnskapsfører) utløses. Foretak som nå velger bort revisjon, vil fortsatt ha behov for hjelp til å sette opp regnskapet for 2011, men tidligere valgt revisor vil i utgangspunktet ikke ha anledning til å utføre slike tjenester uten egen autorisasjon som regnskapsfører.

Etter det Finanstilsynet erfarer har regnskapsførerbransjen ikke kapasitet til å overta denne oppgaven i et så stort omfang som det er behov for. Finanstilsynet har i 2011 mottatt flere autorisasjonssøknader enn tidligere, herunder fra revisorer. Det har ikke vært mulig for Finanstilsynet å ferdigbehandle søknadene tidnok til å dekke det som antas å være behovet for regnskapsførere for regnskapsåret 2011.

Finanstilsynet fastsatte derfor 24. november 2011 midlertidig forskrift om unntak fra autorisasjonsplikten etter regnskapsførerloven for revisorer som utarbeider årsregnskap for andre enn egne revisjonsklienter. Forskriften innebærer at revisorer som er godkjent av Finanstilsynet, og som oppfyller kravene til ansvarlig revisor i revisorloven § 3-7, kan utarbeide årsregnskap for regnskapsåret 2011 uten autorisasjon som regnskapsfører. Tilsvarende gjelder for godkjente revisjonsselskaper under forutsetning av at selskapet utpeker en ansvarlig revisor eller en autorisert regnskapsfører som ansvarlig for oppdraget.

Jeg er videre kjent med at Revisorforeningen har spilt inn til Finanstilsynet et lovforslag som åpner for at godkjente revisorer og revisjonsselskaper skal kunne utføre regnskapsføreroppdrag uten å ha egen autorisasjon som regnskapsfører. Jeg legger til grunn at Finanstilsynet vurderer forslaget og kommer med sin tilrådning til Finansdepartementet.

Til sist nevner jeg at Finanstilsynets praksis for autorisasjon av regnskapsførere nå innebærer at revisorer med kvalifikasjoner som gjør det forsvarlig å autorisere dem som regnskapsførere, dvs. er ansvarlige revisorer etter revisorloven § 3-7, uten videre prøving av utdanningen, vil kunne få slik autorisasjon. Dette vil først og fremst ha praktisk betydning for ansvarlige revisorer som har utdanningskvalifikasjoner fra før innføringen av det treårige revisorstudiet.

SPØRSMÅL NR. 498**Innlevert 16. desember 2011 av stortingsrepresentant Borghild Tenden****Besvart 3. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Mener statsråden at finansielle vurderinger av et selskap i en tidligere fase gir grunnlag for at et selskap utelukkes fra en senere anbudskonkurranse?»

BEGRUNNELSE:

Spørsmålsstiller viser til Dokument nr. 15:1807 (2010-2011) til fornyings-, administrasjons- og kirke- ministeren hvor det stilles spørsmål ved prinsipielle implikasjoner av et vedtak der et firma ble avvist utelukkende på grunnlag av opplysninger om omsetning fra tidligere år, og ikke om firmaet har den aktuelle kapasitet. Statsråden svarer at regelverket om offentlige anskaffelser ikke legger konkrete føringer og at oppdragsgiver kan stille kvalifikasjonskrav i en anbudsprosess, men hun sier videre: "På generelt grunnlag vil jeg imidlertid si at oppdragsgiverne bør foreta en konkret vurdering av risikoen ved den enkelte anskaffelse, og stille krav som står i forhold til kontraktens art, omfang og kompleksitet. Mindre anskaffelser innebærer ofte mindre risiko enn større anskaffelser, og kravene til leverandørene bør derfor differensieres, slik at man unngår å ekskludere små bedrifter fra deltakelse i konkurransen. Norge har mange små og mellomstore bedrifter, og regelverket er ikke til hinder for å legge til rette for at disse bedriftene kan delta i offentlige konkurranser."

Nåværende SAR-kontrakt (Search and rescue) for sysselmannen på Svalbard utløper 31.03.14. I den forbindelse er det utlyst en anbudskonkurranse for perioden 010414-310320 med ytterligere opsjonsmulighet på to+to år. Airlift AS har utført SAR-kontrakten i 15 år, men har ikke blitt prekvalifisert.

Norwegian All Weather Search And Rescue Helicopter (NAWSARH-prosjektet) som er Justisdepartementets anskaffelsesprosjekt for nye redningshelikoptre prekvalifiserte ikke Airlift AS på bakgrunn av at de mente selskapet ikke oppfylte kvalifikasjonskravet relatert til deltakernes finansielle stilling. I prekvalifiseringsgrunnlaget var det oppstilt flere indikatorer, hvor ingen var forutsatt å være absolutte da begrepene should, may og reserves the right gjennomgående var benyttet ved beskrivelsen av de ulike indikatorer. Ved å benytte disse begrepene har Justisdepartementet forbeholdt seg en rett, men ikke en

plikt til å avvise deltakere i konkurransen. At Justisdepartementet har forbeholdt seg en slik rett understrekes også av at ingen av de tilbyderne som ble prekvalifisert har oppfylt disse indikatorene fullt ut. Airlift AS fikk samme dag som selskapet ble avvist fra konkurransen med henvisning til disse kriteriene, beskjed om at Justisdepartementet hadde benyttet opsjonsmuligheten i eksisterende SAR-avtale, slik at Airlift AS utøver SAR-tjenesten i ytterligere to år. Dette forsterker inntrykket av at avvisningen av Airlift AS fra konkurransen om den neste kontrakten er unødvendig og ikke i tråd med regelverkets intensjon om at flest mulig kvalifiserte aktører får mulighet til å inngi anbud.

I brev fra Justisdepartementets av 7. november 2011 heter det at "klagen ikke kan tas til følge." samtidig som det fremholdes at det "er ikke ønskelig" å inngå kontrakt med et selskap med svært dårlig økonomi. Det kan derfor synes som at Justisdepartementet har adgang til å omgjøre sitt vedtak om å avvise Airlift AS fra konkurransen, og ved dette la selskapet delta i den etterfølgende konkurransen dersom selskapets økonomi etter nærmere vurdering anses god nok, ikke bare til å forlenge dagens kontrakt, men også å konkurrere om en ny.

Svar:

I forskrift om offentlige anskaffelser §§ 8-4 og 17-4 fremgår det uttrykkelig at oppdragsgiver kan stille finansielle og økonomiske minimumskrav som leverandøren må oppfylle for å delta i konkurransen. Kravene må stå i forhold til ytelsen som skal leveres, noe som også fremgår i Fornyings- og administrasjonsdepartementets (FAD) Dokument 15:1807 (2010-2011) som stortingsrepresentanten viser til.

Måten man i praksis vurderer leverandørers økonomiske og finansielle stilling er typisk å kreve dokumentasjon på de siste års resultater, dvs. årsregnskaper, årsberetninger osv. Dette fremgår både i FADs veileder til reglene om offentlige anskaffelser, og Nærings- og handelsdepartementets veileder: Beste praksis – offentlige anskaffelser.

En vurdering av selskapets finansielle utvikling over en periode forteller mye om selskapet slik det fremstår i dag.

SPØRSMÅL NR. 499**Innlevert 16. desember 2011 av stortingsrepresentant Trine Skei Grande****Besvart 9. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Vil statsråden sørge for at barnehjemsbarn som er påført posttraumatiske stresskader skal kunne reise krav om voldsoffererstatning uten hensyn til foreldelse, i tråd med Stortingets retningslinjer?»

BEGRUNNELSE:

Flere tidligere barnehjemsbarn som ble utsatt for grov vold og seksuelle overgrep under barnevernets omsorg, har fått økt invaliditetsgrad og ménerstatning grunnet senskader av typen PTSD (posttraumatisk stressyndrom). Nav har i to tilfeller, senest i 2010, godkjent skadene som yrkesskade med tilbakevirkende kraft fra 1. januar 1960. I tillegg har Nav økt invaliditetsgrad med opptil 40 %. Begrunnelsen for Navs vedtak er at ofrene er blitt påført livsvarige helseskader (PTSD) som følge av grov vold i tillegg til seksuelle overgrep.

Et tidligere barnevernsbarn fikk yrkesskader i statlig tjeneste, som resulterte i 100 % uførhet. Som en følge av overgrepene på barnehjemmet, ble hans yrkesskadeerstatning redusert med over 50 %. Det ble begrunnet at personen hadde en betydelig inngangsinvaliditet.

Mange tidligere barnehjemsofre er bevislig påført store økonomiske tap, likevel får de kun billighetserstatninger selv om deres reelle økonomiske tap er langt høyere. Tidligere barnehjemsofre må ofte gjennom krevende rettssaker for sine legitime krav.

Undertegnede er gjort kjent med at flere departementer har avvist barnevernsbarns krav om erstatning fordi sakene deres er foreldet. Dette til tross for at Nav og sakkyndige har konstatert at det handler om senskader grunnet vold og seksuelle overgrep under offentlig omsorg. I Innst. O. nr. 18 (1995-1996), Innstilling fra justiskomiteen om lov om endringer i lov av 18. mai 1979 nr. 18 om foreldelse av fordringer, uttaler justiskomiteen blant annet: "Komiteen viser til at staten har anledning til å frafalle en foreldelsesinnsigelse, og at dette også nesten uten unntak gjøres i praksis der skadelidte ellers ville lide ufor skyltd tap. Komiteen vil understreke viktigheten av at denne praksis konsekvent følges opp, ikke minst i saker der det reises krav mot det offentlige for feil eller forsømmelser mot barn og unge. Komiteen mener det ville være klart urimelig om skadelidte ble møtt med en påstand om foreldelse i slike tilfeller, og ber departementet påse at reglene om frafallelse av foreldelse praktiseres i henhold til forutsetningene."

Det vises videre til Kongelig resolusjon av

20.12.2002, St.meld. nr. 24 (2004-2005), Innst. S. nr. 133 (2008-2009) og Innst. S. nr. 349 (2008-2009).

Svar:

Stortingsrepresentanten viser til at flere departementer har avvist krav om erstatning fra barnehjemsbarns/barn som har vært under barnevernets omsorg fordi ansvaret er foreldet. Jeg begrenser derfor ikke svaret til den lovbestemte voldsoffererstatningsordningen. Nedenfor følger en oversikt over ulike ansvarssituasjoner, herunder en redegjørelse for de aktuelle foreldelsesbestemmelsene.

1. Erstatning fra skadevolderen

Personen som har begått overgrepene er den som primært er erstatningsansvarlig for det tapet som den skadelidte er påført. I prinsippet kan man tenke seg direkte ansvar for det offentlige, hvor det offentlige som sådan har opptrådt erstatningsbetingende.

Kravet mot skadevolderen blir foreldet etter 3 år. Men foreldelsesfristen starter først når den skadelidte har slik kunnskap om skaden og den ansvarlige at han har en oppfordring til å gå til søksmål. I dette kunnskapskravet ligger at skadelidte burde forstå at det finnes en ansvarlig skadevolder og at skadevolders handling har påført ham/henne en erstatningsbetingende skade for at foreldelsesfristen skal begynne å løpe. Regelverket om foreldelse tar dermed hensyn til at det kan være vanskelig og ta tid å skaffe seg nødvendig kunnskap. Psykiske skader kan gjøre at den skadelidte ikke får tilstrekkelig kunnskap om skaden før lenge etter at den erstatningsbetingende handlingen opphørte.

Kravet foreldes likevel senest 20 år etter at den skadevoldende handlingen opphørte. Denne 20 årsfristen gjelder normalt ikke for de tilfellene hvor skadelidte var under 18 år da den skadevoldende handlingen skjedde. Den sistnevnte regelen ble innført av hensyn til unge skadelidte, og kan ha betydning for slike saker som stortingsrepresentanten tar opp, jf. Ot. prp. nr. 38 (2003-2004) s. 27.

Selv om den ordinære foreldelsesfristen er utløpt, kan krav på erstatning som springer ut av en straffbar handling settes fram under en straffesak der skyldneren blir funnet skyldig i det forhold som medfører erstatningsansvar. Slikt krav kan også settes fram ved særskilt søksmål som er reist innen ett år etter at felende dom i straffesaken ble rettskraftig. Tilsvarende gjelder når skyldneren vedtar forelegg om forhold som nevnt, jf. foreldelsesloven § 11.

Det vil være opp til skadevolderen om vedkommende vil påberope seg foreldelse, og han eller hun kan på eget initiativ frafalle en eventuell foreldelsesinnsigelse. I utgangspunktet vil det samme gjelde det offentlige som erstatningsansvarlig. Se nærmere om disse vurderingene i punkt 4 nedenfor.

2. Voldsoffererstatningsordningen

Voldsoffererstatningslovens regler om foreldelse står i § 3 annet ledd som lyder:

«Søknaden må være fremsatt for Kontoret for voldsoffererstatning før erstatningskravet mot skadevolderen er foreldet etter reglene i foreldelsesloven. Det er likevel tilstrekkelig at søknaden fremsettes før skadevolderens eventuelle straffansvar er foreldet etter reglene i straffeloven eller før skadelidte fyller 21 år.»

Voldsoffererstatningsordningen oppstiller med andre ord forskjellige alternativer for foreldelse. I utgangspunktet må søknaden om voldsoffererstatning fremsettes før skadevolderens erstatningsansvar er foreldet etter de alminnelige reglene i foreldelsesloven som det er redegjort for ovenfor. Selv om et erstatningskrav mot skadevolderen er foreldet, er det likevel tilstrekkelig at søknaden fremsettes innen utløpet av foreldelsesfristen for straffansvaret. Ytterligere er det en særregel for unge skadelidte. Her kan søknad fremmes, uavhengig av de andre reglene, før skadelidte er fylt 21 år.

Foreldelsesreglene er kompliserte, og jeg vil sørge for at de blir gjort kjent for aktørene på egnet måte.

Voldsoffererstatningsmyndigheten kan ikke frafalle foreldelsesinnsigelser når det gjelder statens midler, uten at det foreligger hjemmel for dette. Voldsoffererstatningsloven gir ikke noen skjønnsmessig adgang til å innvilge erstatning når erstatningskravet er foreldet etter voldsoffererstatningsloven § 3 annet ledd. Er kravet foreldet, må søknaden om erstatning avslås.

3. Erstatning på grunnlag av arbeidsgiveransvaret

Den som er arbeidsgiver for ansatte i barnevernstjenesten vil kunne være erstatningsansvarlig for ansattes skadeforvoldelse etter arbeidsgiveransvaret. Arbeidsgiveransvaret er regulert i skadeserstatningsloven § 2-1, som lyder:

«1. Arbeidsgiver svarer for skade som voldes forsettlig eller uaktsomt under arbeidstakers utføring av arbeid eller verv for arbeidsgiveren, idet hensyn tas til om de krav skadelidte med rimelighet kan stille til virksomheten eller tjenesten, er tilside-satt. Ansvaret omfatter ikke skade som skyldes at arbeidstakeren går utenfor det som er rimelig å regne med etter arten av virksomheten eller saksområdet og karakteren av arbeidet eller vervet.

2. Med arbeidsgiver menes her det offentlige og enhver annen som i eller utenfor ervervsvirksomhet har noen i sin tjeneste.»

Bestemmelsene i foreldelsesloven gjelder for eventuelle krav på grunnlag av arbeidsgiveransvaret.

4. Nærmere om frafall av foreldelsesinnsigelser utenfor voldsoffererstatningsordningen

Det hører under hvert fagdepartement å ta stiling til om det vil frafalle foreldelsesinnsigelser når det gjelder krav om erstatning som kan posteres på kap. 471 Statens erstatningsansvar post 71, jf. kgl. res. 20. desember 2002.

I Justisdepartementets rundskriv G-82/92, som er opphevet, er det sagt noe om hva det bør legges vekt på i spørsmålet om frafallet av foreldelsesinnsigelse. I rundskrivet sto det blant annet følgende:

Når det gjelder selve vurderingen av om foreldelsesinnsigelsen skal frafalles i det enkelte tilfelle, må denne finne sted ut fra en konkret rimelighetsbetragtning. Viktige momenter vil i denne forbindelse være om den som innehar kravet ville lide et uforskyldt tap dersom innsigelsen gjøres gjeldende. Dersom dette er tilfellet, viser praksis at man nesten unntaksvis frafaller foreldelsesinnsigelsen. Det vil ved vurderingen også være av betydning hvorvidt foreldelsen kan bebreides det offentlige. Dersom det offentlige kan bebreides for at kravet er foreldet, har man i praksis vært svært liberal med å frafalle foreldelsesinnsigelsen.

Jeg antar at disse momentene fortsatt tillegges vekt.

I Innst. O. nr. 18 (1995-96) vedrørende endringer i foreldelsesloven uttales blant annet:

Komiteen viser til at staten har anledning til å frafalle en foreldelsesinnsigelse, og at dette nesten uten unntak gjøres i praksis der skadelidte ellers ville lide uforskyldt tap. Komiteen vil understreke viktigheten av at denne praksis konsekvent følges opp, ikke minst i saker der det reises krav mot det offentlige for feil eller forsømmelser mot barn og unge. Komiteen mener det ville være klart urimelig om skadelidte ble møtt med en påstand om foreldelse i slike tilfeller, og ber departementet påse at reglene om frafallelse av foreldelse praktiseres i henhold til forutsetningene. Komiteen viser til at hensynet til at skadevolder skal kunne legge forholdet bak seg, og etter en tid skal kunne innrette seg på at den skadegjørende handling ikke vil føre til nye krav, ikke har samme vekt når det er det offentlige som er skadevolder.

Mitt inntrykk er at staten i praksis følger den «forsiktighetslinje» som ble skissert i Innst. O. nr. 18 (1995-96). Men hver sak og hvert sakskompleks vurderes konkret. For kommunene understreker jeg at staten ikke har noen adgang til å instruere dem til å frafalle foreldelsesinnsigelser.

SPØRSMÅL NR. 500**Innlevert 16. desember 2011 av stortingsrepresentant Vigdis Giltun****Besvart 5. januar 2012 av barne-, likestillings- og inkluderingsminister Audun Lysbakken****Spørsmål:**

«Jeg viser til spørsmål nr.358 (2011-2012) som berører mange barn som allerede er født ved hjelp av surrogatmor, men som ikke får vite hvem som er deres biologiske foreldre på grunn av at opplysninger hemmeligholdes eller at de antatte fedrene nekter å ta DNA-test.

Går ikke barnets rett til å vite hvem som er deres foreldre foran de voksnes ønske om å frata barnet denne retten, og hva skjer i tilfellene hvor fedrene nekter å ta DNA-test, og ikke vil oppgi hvem som har født barnet eller hvem som er biologisk mor?»

BEGRUNNELSE:

I svaret på mitt forrige spørsmål ble det klargjort hvordan foreldreskap blir fastsatt i følge norsk lov. Det er allikevel mange som ikke vil følge denne loven når de kommer tilbake med babyer som er kommet til verden ved hjelp av surrogati. Mange benytter seg av tilbud i USA, og det er tydelig at det oppstår problemer når de skal reise hjem med barnet/barna. Jeg ber derfor om et mer konkret svar på selve spørsmålet.

Svar:

Det følger av lov 8. april 1981 nr. 7 om barn og foreldre (barneloven) § 5 at det offentlige har et selvstendig ansvar for å få fastsatt hvem som er far til barnet når det ved fødsel ikke etableres farskap etter ekteskap (pater-est regelen) etter barneloven § 3, eller ved erkjennelse av farskap etter barneloven § 4. Ansvaret er begrunnet i hensynet til barnet, og partene kan ikke motsette seg myndighetenes arbeid med å finne barnets biologiske far. Dette prinsippet er konkretisert i barneloven kapittel 3. Dersom den oppgitte

mannen ikke erkjenner farskapet, skal myndighetene ved Arbeids- og velferdsetaten (NAV) be ham om en forklaring om farskapsspørsmålet, herunder hans kontakt med moren. I den videre saksgangen kan NAV også kreve forklaring fra moren, pålegge blodprøve, eventuelt DNA-analyse, av moren, barnet og den/de oppgitte fedre, jf. barneloven § 11 første ledd.

Etter norsk rett kan ikke to menn utpekes som far til ett og samme barn. Dersom det framgår av en avgjørelse eller erkjennelse og sakens dokumenter at flere menn er oppgitt som far til et barn født av surrogatmor i utlandet, og det er uklart hvem av dem som er far til barnet, vil barneloven § 5 gjelde tilsvarende for disse tilfellene. Barnekonvensjonen anerkjenner viktigheten av at barn kjenner foreldrene sine, dvs. har kunnskap om hvem som er dets foreldre. Samtidig aksepterer konvensjonen at det ikke alltid er mulig å identifisere en eller begge foreldre. Dette kan være tilfelle for enkelte barn født av surrogatmor ved at surrogatmor av ulike årsaker ikke lar seg identifisere eller oppspore. Hensynet til barnets beste og barns særlige behov for trygghet og stabilitet tilsier at alle barn omfattet av norsk barnelov på en enkel måte bør ha anledning til å få etablert juridisk foreldreskap til én eller begge av sine omsorgspersoner (sosiale foreldre). Jeg har derfor nylig sendt et forslag til midlertidig forskrift om fastsettelse av enkelte farskap til barn født av surrogatmor i utlandet på høring. Formålet med denne forskriften er å sikre at så mange som mulig av barna i Norge uten juridiske foreldre, får etablert juridiske bånd til en far med anerkjent farskap etter utenlandsk rett. For å fange opp øvrige tilfeller der juridisk foreldreskap ikke er etablert, vil jeg i løpet av vårsesjonen 2012 utarbeide et forslag til en midlertidig overgangsordning hjemlet i lov.

SPØRSMÅL NR. 501**Innlevert 16. desember 2011 av stortingsrepresentant Kenneth Svendsen****Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Etter kommunevalget har flere og flere kommuner i Nord-Norge snudd i bompengefinansierte vegprosjekter. Fra å være for prosjektene, går de nå i mot. Det ser ut som om at de lokale vegkontorene ikke akseptere at demokratiet får virke slik som det er ment. Dette har blant annet i Nordland ført til at vegkontoret setter alle "kluter" til for å få kommunestyrene til å opprettholde tidligere vedtak.

Mener statsråden det er akseptabelt at veikontorene på denne måte prøver å overkjøre lokaldemokratiet?»

BEGRUNNELSE:

Flere kommuner i Nord Norge har nå snudd i bompengefinansierte prosjekter, dette ser foreløpig ut til å være Alta, Harstad, Hemnes og Vefsn. Felles for disse prosjektene er at kommunestyrerepresentanter oppfatter at vegkontorene på en utilbørlig måte prøver å presse de folkevalgte til å fortsatt stå på bompengefinansiering av veg prosjekter. Andre plas-

ser utøver vegkontorene press på de folkevalgte når de ønsker forandringer av prosjektene. Mange folkevalgte oppfatter nå vegvesenet mer som en motspiller, enn det de burde være, en medspiller. I oppslag i NRK Nordland den 16.12.d.å kommer det etter undertegnede syn en manglende forståelse av lokaldemokratiet både fra Regionssjefen og prosjektlederen for Veipakke Helgeland.

Svar:

For å forsere blant annet utbyggingen av riksvegnettet er det i St.meld. nr. 16 (2008-2009) Nasjonal transportplan 2010-2019 lagt opp til å utnytte en stor del av bompengepotensialet som finnes, der det er lokalpolitisk vilje til dette.

Statens vegvesen skal sikre at regjeringens politikk innenfor vegsektoren blir fulgt opp og gjennomført som forutsatt. Dette innebærer blant annet at etaten må vurdere konsekvensene av lokale bompengvedtak. Statens vegvesens aktivitet på dette området er i tråd med mine forventninger.

SPØRSMÅL NR. 502**Innlevert 16. desember 2011 av stortingsrepresentant Frank Bakke-Jensen****Besvart 3. januar 2012 av fiskeri- og kystminister Lisbeth Berg-Hansen****Spørsmål:**

«Grensen mellom saker fiskerimyndighetene kan, og ikke kan gjøre vedtak i synes uklar. Grensen går et sted lavere enn 9 mill. kroner. Det vises til sak i Fiskeribladet Fiskaren 15. desember 2011 og begrunnelse under.

Er statsråden enig i at det byr på rettssikkerhetsutfordringer at det er uklart hvilke saker fiskerimyndighetene har myndighet i, og at det stilles spørsmål fra faglig hold ved rettssikkerheten knyttet til statlig tilsynsvirksomhet?»

BEGRUNNELSE:

I Fiskeribladet Fiskaren omtales 15. desember 2011 en sak om hvorvidt Fiskeridirektoratet kan ute- stenge tråleren "Hekktind" i ett år. Advokat Ståle

Hellesø viser til en sak nylig avsagt hos Sivilombudsmannen, hvor Sivilombudsmannen kom til at hvis straffen som fiskerimyndighetene gir er for stor, kan vedtaket være i strid med grunnloven.

Spørsmålet og saken er en del av et større problemstilling. Marius Stub fant etter sin doktoravhandling "Tilsynsforvaltningens kontrollvirksomhet. Undersøkelse og beslag i feltet mellom forvaltningsprosess og straffeprosess" at statlige tilsyn med sin praksis kan true rettssikkerheten. Stub påpekte at statlige tilsyn ikke er underlagt samme krav som politi og påtalemyndighet når det gjelder rettssikkerhet. Han uttalte til forskning.no 27. januar 2011 at "Her er det behov for å se på regelverket en gang til. I dag ilegger man straffeliknende sanksjoner etter en prosess som er utformet med andre formål for øye."

Det vises til Høyres representantforslag om en

gjennomgang av rettssikkerheten til norske fiskere, jfr. Dokument 8:120 S (2010-2011). Under behandlingen av saken i Stortinget påpekte statsråden i sitt svarbrev til komiteen av 12. april 2011 at Fiskeri- og kystdepartementet jobber på bred front med etterkontroll av og endringer i de viktigste lovene som regulerer fiskerinæringen, og at Stortinget vil bli forelagt alle lovendringsforslag.

Svar:

Representanten viser i spørsmålet og begrunnelsen til den såkalte "Hekktind-saken". Denne konkrete saken er nå til behandling i Fiskeridirektoratet, og jeg ber om forståelse for at jeg ikke kan kommentere dette nærmere.

I anledning behandlingen av Innst. 344 S (2010–2011) fra stortingsrepresentantene Siri A. Meling, Jonni Helge Solsvik, Øyvind Halleraker og Frank Bakke-Jensen om en gjennomgang av rettssikkerheten til norske fiskere, jf. også dokument 8:120 S (2010–2011), uttalte jeg fra Stortingets talerstol at jeg er opptatt av rettssikkerheten til norske fiskere. Dette mener jeg selvfølgelig fortsatt, og jeg gjentar gjerne at regjeringen er opptatt av rettssikkerheten til alle som bor eller driver næringsvirksomhet i Norge. Jeg viser for øvrig min redegjørelse i anledning Representantforslag 120 S (2010-2011), og til justisminister Knut Storberget sitt svar på representantens skriftlige spørsmål om min forståelse av begrepet rettssikkerhet, jf. dokument nr. 15:1303 (2010-2011).

Jeg ønsker å legge til rette for et sanksjonssystem for overtredelser av fiskeregelverket som er både ef-

fektivt og rettferdig, og som bidrar til at reaksjonen kan tilpasses overtredelsens alvorlighetsgrad. Et slikt sanksjonssystem bør etter min oppfatning bestå av flere reaksjonstyper enn straff. Jeg vil minne om at Fiskeri- og kystdepartementet har til behandling forslag til forskrift om lovbrotsgebyr og tvangsmulkt i medhald av havressurslova, som var gjenstand for allminnelig høring i 2011. Forskriften skal blant annet legge til rette for at forvaltningen kan ilegge overtredelsesgebyr som et alternativ til en mer belastende straffeforfølgning. Hensikten er å redusere bruken av straff ved mindre overtredelser av havressursloven. Når det gjelder overtredelsesgebyr spesielt, foreslo departementet at forvaltningen kunne gi gebyr med størrelse inntil 100 000 kroner.

I de aller fleste tilfellene er det fiskeriforvaltningen, som kontrollmyndighet, som blir først oppmerksom på lovbruddet. I enkelte tilfeller kan lovbruddets art og omfang gjøre det nødvendig å vurdere om saken bør behandles av forvaltningen, eller om den heller bør håndteres av påtalemyndigheten. Det er da av betydning at det etableres dialog mellom Fiskeridirektoratet og påtalemyndigheten for utveksling av opplysninger, og at den som har begått lovbruddet blir orientert om saksforløpet.

Avslutningsvis vil jeg vise til departementets høringsbrev i anledning ovennevnte forskriftsforslag, som ligger ute på våre nettsider. Høringsbrevet gir en god fremstilling på ulike spørsmål som aktualiseres ved bruk av administrative sanksjoner.

SPØRSMÅL NR. 503

Innlevert 16. desember 2011 av stortingsrepresentant Borghild Tenden

Besvart 27. desember 2011 av kunnskapsminister Kristin Halvorsen

Spørsmål:

«Hvilke initiativ vil statsråden fremme for å sikre lærefag for felemakere i Norge, både på videregående og høyere nivå?»

BEGRUNNELSE:

Undertegnede viser til arbeidet som er gjort for å sikre et utdanningsløp innen felemakerfaget (feler, hardingfeler og andre folkemusikkinstrument som langeleiker, fløyter og harper) i Norge. Undertegnede er kjent med at Ole Bull Akademiet i mai 2010 sendte

søknad til Utdanningsdirektoratet om oppretting av en slik utdanning, men at dette p.t. ikke er realisert – dette til tross for svært positive hørings svar, blant annet fra Utdanningsdirektoratet sitt eget fagråd og Norsk håndverksutvikling.

Videre mener undertegnede at det er behov for å se på hvordan man kan sikre en fortsettelse fra en evt. lærlingordning innen felemakerfaget og videre opp i utdanningssystemet, evt. i samarbeid med andre land.

Felemakerfaget representerer en viktig del av Norges kulturarv som vi bør ta ansvar for. Jeg viser i

denne forbindelse til Norges forpliktelser gjennom ratifikasjonen av UNESCOs konvensjon om immateriell kulturarv.

Svar:

I 2011 søkte Ole Bull Akademiet om å opprette felemakerfaget som lærefag. Utdanningsdirektoratet fremla saken for Faglig råd for design og håndverk og for Samarbeidsrådet for yrkesopplæring og begge disse anbefalte opprettelsen. Forslag om å opprette felemakerfaget som nytt lærefag ble deretter sendt på høring.

I høringsrunden mottok Utdanningsdirektoratet 34 høringsvar. Mange av svarinstansene hadde ingen kommentarer eller merknader. 10 ytret støtte til forslaget. De to fylkeskommunene som svarte, formidlet at det er en utfordring å håndtere små lærefag fordi det er vanskelig å skaffe læreplasser. Viktigste i denne sammenhengen er imidlertid at direktoratet mottok svar fra en gruppe på 14 profesjonelle fiolinmakere. Hovedkonklusjonen i deres svarbrev var at

en utdanning av felemakere ikke kan gjennomføres innen rammene for videregående opplæring med en akseptabel kvalitet.

Utdanningsdirektoratet anså uttalelsen fra dette fagmiljøet som så viktig at det ble innkalt til et møte med de relevante parter, blant annet Faglig råd for design og håndverk og rektor ved Ole Bull Akademiet, hvor saken ble diskutert. På dette møtet var det enighet om at det er problematisk å opprette en felemakerutdanning på videregående opplærings nivå på nåværende tidspunkt.

På bakgrunn av høringsrunden og det omtalte møtet har Utdanningsdirektoratet oppfordret Ole Bull Akademiet til å vurdere forslaget om felemakerutdanning på nytt, for å finne frem til et realiserbart utdanningstilbud som holder tilstrekkelig faglig kvalitet. Det er sentralt at denne prosessen skjer i nært samspill med det aktuelle yrkes-/kunstfeltet som har kompetansebehovet slik at alle relevante fagmiljøer får lagt frem sine synspunkter. Kunnskapsdepartementet vil avvente resultatene av denne prosessen.

SPØRSMÅL NR. 504

Innlevert 16. desember 2011 av stortingsrepresentant Gunnar Gundersen

Besvart 6. januar 2012 av finansminister Sigbjørn Johnsen

Spørsmål:

«Stortinget har ved flere anledninger understreket at store kraftprosjekter dreier seg om å finne en fordeling av verdiskapingen mellom eier, vertskommune og staten. Store kraftprosjekter er spesielle, fordi det dreier seg om å hente ut grunnrente. Regjeringen har fremmet flere forslag som gir kommunene større valgfrihet i forhold til å skrive ut eiendomsskatt.

Vil statsråden utrede muligheten til at kommunene kan velge å skrive ut eiendomsskatt kun på store kraftprosjekter?»

BEGRUNNELSE:

Store kraftutbygginger er en konsesjon på å utnytte en ressurs. Den vil ofte innebære store inngrep i lokalmiljøet der utbyggingen foretas og kan derfor ikke sidestilles med annen lokal næringsutvikling. Det bør derfor være naturlig å vurdere om ikke kommunene skal ha en mulighet til å behandle denne type prosjekter annerledes enn både bolig og annen næringsvirksomhet.

Svar:

Det er kommunestyret som avgjør om det skal skrives ut eiendomsskatt i kommunen. Kommunestyret har etter eiendomsskattelova § 3 flere alternativer ved eiendomsskatteutskrivningen. Blant annet kan kommunen velge å skrive ut eiendomsskatt ”berre på verk og bruk i heile kommunen”, ”berre verk og bruk og annan næringseiendom i kommunen” eller på ”faste eigedomar i heile kommunen”.

Hvilke objekter som anses som ”verk og bruk”, er nærmere omtalt i eiendomsskattelova § 4. Det er gjennom langvarig retts- og forvaltningspraksis lagt til grunn at begrepet ”verk og bruk” primært omfatter eiendom som tilhører foretak av en viss størrelse som driver industriell vareproduksjon. Et kraftanlegg anses imidlertid også som et ”verk og bruk” etter eiendomsskattelova. Tjenesteytende virksomhet, som for eksempel handelsbedrifter, kontorbygg, hoteller, serveringssteder mv., har ikke vært ansett som ”verk og bruk”.

Det er imidlertid flere forhold som skiller kraftanlegg fra annen virksomhet og eiendom, og som kan gi kommunene store inntekter. Jeg viser blant annet til at kraftanlegg, i motsetning til andre eiendommer,

verdsettes på grunnlag av anleggets formuesverdi når eiendomskatten skal fastsettes. Formue i kraftanlegg med generatorer som har en samlet påstemplet merkeytelse på 10 000 kVA eller mer, beregnes som en nåverdi over uendelig tid av en anslått nettoinntekt. Også en ev. grunnrente i anlegget vil kunne inngå i denne formuesberegningen, som igjen påvirker eiendomsskattegrunnlaget til kraftanlegget.

Jeg nevner også at den såkalte maksimumsregelen og kapitaliseringsrenten for store kraftanlegg ble endret i forbindelse med statsbudsjettet for 2012. Dette vil anslagsvis øke vertskommunenes eiendomsskatteinntekter med 420 mill. kroner for 2012 og 2013 sammenlignet med reglene som regulerer eiendomsskatten for 2011.

I tillegg til eiendomsskatt kan kommunene motta

andre inntekter fra vannkraftproduksjonen, eksempelvis naturressursskatt, konsesjonsavgift og konsesjonskraft.

Et utskrivingsalternativ som innebærer at kommunen kan velge å skrive ut eiendomsskatt kun på store kraftanlegg vil ikke øke det kommunale inntekspotensialet fra vannkraftproduksjon. Utskriving av eiendomsskatt etter et slikt alternativ vil imidlertid skjerme annen type næringsvirksomhet og eiendom i kommunen fra eiendomsskatt. En slik skjerming kan i noen grad oppnås i dag ved utskrivning av eiendomsskatt kun på "verk og bruk".

I lys av dette ser jeg ikke behov for å utrede nærmere et utskrivingsalternativ som innebærer at kommunen kan velge å skrive ut eiendomsskatt kun på store kraftanlegg.

SPØRSMÅL NR. 505

Innlevert 16. desember 2011 av stortingsrepresentant Bård Hoksrud

Besvart 6. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa

Spørsmål:

«Ved en ny bomstasjon på E18 i Vestfold går under halvparten av det bilistene betaler til selve veien.

Kan statsråden legge frem en oversikt som viser 1. brutto bompengainntekter, innkrevingskostnader og antall innkrevingspunkter for hvert bompengefinansiert prosjekt i Norge slik disse var da Stortinget behandlet de respektive prosjektene, samt 2. reelle brutto bompengainntekter, innkrevingskostnader og antall innkrevingspunkter i 2010 slik disse har vist seg å være i selskapenes regnskaper?»

BEGRUNNELSE:

Det vises til oppslag på VG.no 12. september 2011.

Svar:

Det finnes ingen samlet oversikt over beregnede brutto bompengainntekter og innkrevingskostnader på det tidspunkt de ulike bompengeprojektene ble lagt fram for Stortinget. Først fra årsskiftet 2008/2009 ble det lagt opp til å gi en samlet framstilling av forutsatt bompengebidrag, der både totalt bompenge-

bidrag og forutsatt fordeling mellom bidrag til finansiering av foreslåtte investeringer og finansiering av kapitalkostnader samt innkrevings-/driftskostnader framgår (se vedlagte tabell). Jeg viser i den forbindelse til tidligere samferdselsminister Navarsete sitt svar på spørsmål nr. 166 (2008-2009) fra representanten Sortevik.

I beregningene som ligger til grunn for vedtatte finansieringsplaner for de ulike bompengeprojektene, er det lagt inn forutsetninger for trafikk, rentenivå og takster som skal være robuste nok til at bompengeselskapet skal kunne klare å håndtere sine forpliktelser innenfor fastsatt innkrevingsperiode. Dette innebærer at det må tas høyde for sannsynlige endringer av disse forutsetningene over en periode på rundt 20 år. Finansieringsforutsetningene i bompengeproposisjonene er derfor ikke direkte sammenlignbare med regnskapstall for ett enkelt år.

Etterfølgende tabell viser brutto bompengainntekter og driftskostnader for 2010, basert på innrapporteringer fra bomselskapene i 2010. I tillegg viser tabellen antall bomstasjoner i hver enkelt av bompengeordningene.

Vedlegg til svar:

Bompengeprojekt/-pakke	Bompengeselskap	Brutto bompenginntekter (mill. kr)	Driftskostnader (mill. kr)	Antall bomstasjoner
E6 og E18 Østfoldpakka	Østfold bompengeselskap AS	278,9	21,1	5
E6 Ny Svinesundforbindelse	Svinesundforbindelsen AS	157,7	24,5	2
E6 Gardermoen – Kolomoen	E6 Gardermoen – Moelv AS	159,0	18,3	4
E6 Øyer – Tretten ¹⁾	E6 Oppland AS		0,1	-
Rv 2 Kløfta – Nybakk	Kongsvingervegen AS	61,0	10,4	2
Oslopakke 3	Fjellinjen AS	2 124,7	317,1	30
Fv 255 Jørstad – Segalstad bru mm	Gausdalsvegen AS	20,9	2,8	2
Rv 35 Lunner – Gardermoen	Hadelandsvegen AS	31,2	3,7	1
Fv 108 Ny Kråkerøyforbindelse ¹⁾	Fredrikstad-distriktets vegfinansiering AS			-
Rv 4 i Oppland	Oppland bompengeselskap AS	44,4	7,6	2
E18 Kopstad – Gulli	E18 Vestfold AS	237,6	21,5	4
E18 Gulli – Langangen	E18 Vestfold AS	75,4	11,1	1
Rv 306 Kirkebakken – Re grense	Horten Bompengeselskap AS	45,2	3,7	1
Rv 23 Oslofjordforbindelsen	Oslofjordtunnelen AS	141,8	12,0	1
Tønsbergpakka	Tønsberg hovedvegfinans AS	147,1	18,5	6
E18 Aust-Agderpakka	Aust-Agder vegfinans AS	170,5	14,5	2
Rv 9 Setesdal	Setesdal vegfinans AS	8,6	3,6	1
Listerpakken	Lister bompengeselskap AS	59,8	8,3	2
E18 i Kristiansand	Kristiansand bompengeselskap AS	52,1	18,7	-
Nord-Jærenpakken	Nord-Jæren bompengeselskap AS	423,6	27,8	21
Samferdselspakke Kristiansandsregione	Nye Kristiansand bompengeselskap AS	109,2	12,4	5
Fv 519 Finnfast m/tilkn. til Talgje	Finnfast AS	44,5	1,7	1
T-forbindelsen	Haugaland bompengeselskap AS	76,5	0,7	F
Fv 45 Gjesdal	Gjesdal bompengeselskap AS	14,2	3,0	1
Haugalandspakken	Haugalandspakken AS	174,1	18,9	13
Bergensprogrammet	Bergen bompengeselskap AS	393,2	64,8	14
E16/rv 13 Vossapakken	Voss og omland bompengeselskap AS	3,4	0,3	2
E39 Trekantsambandet	Sunnhordaland bru- og tunnelselskap AS	142,6	11,6	1
Kvammapakken	Kvam bompengeselskap AS	1,3	0,9	2
Fv 551 Folgefonntunnelen ²⁾	Folgefonntunnelen AS			1
Fv 566 Osterøybrua	Osterøy bruselskap AS	45,8	3,2	1
Bømlopakken ¹⁾	Bømlø Vegselskap AS		0,8	-
E39 på Stord	Hordaland fylkeskommune	20,6	0,2	F
E134 Rullestadiuset	Hordaland fylkeskommune	20,1	3,2	1
Fv 544 Halsnøysambandet	Fastlandssamband Halsnøy AS	21,3	3,2	1
Fv 546 Austevollbrua	AS Austevoll bruselskap	13,7	0,5	F
Rv 13/rv 7 Hardangerbrua	Hardangerbrua AS	9,4	0,6	F
Fv 107 Jondalstunnelen	Jondalstunnelen AS	2,4	0,2	F
Fv 551 Løfallstand – Årsnes	Hordaland fylkeskommune	2,4	0,1	F
Rv 5 Fjærland – Sogndal	Fjærlandsvegen AS	58,5	5,4	1
Fv 5 Naustdalstunnelen	Sunnfjordtunnelen AS	3,0	1,6	1
E39 Teigen – Bogen	Høyanger Gulen bompengeselskap AS	12,5	0,4	F
Rv 55 Fatlaberget	Fatlatunnelen AS	13,4	2,6	1
E39 Krifast	Fastlandsfinans AS	100,4	12,7	1
Fv 64 Atlanterhavstunnelen	Atlanterhavstunnelen AS	56,0	10,7	1
Fv 653 Eiksundsambandet	Eiksundsambandet AS	36,5	4,1	1
Sykkylvsbrua	Sykkylvsbrua AS	17,1	2,2	1
Fv 661 Skodjebrua	Skodjebrua AS	25,7	3,2	1
Imarsundprosjektet	Imarfinans AS	13,1	1,9	1
36 Trondheim – Stjørdal	Trøndelag bomveiselskap AS	203,5	14,5	3

Miljøpakke Trondheim	Trøndelag bomveiselskap AS	207,7	21,8	8
E39 Thamshavn – Øysand	Bomvegselskapet E39 Øysand Thamshavn AS	93,6	9,7	4
Namdalsprosjektet	Namdal bomveiselskap AS	19,3	2,6	4
Fv 858 Ryaforbindelsen ¹⁾	AS Ryaforbindelsen			-
Hovedvegutbyggingen i Tromsø ³⁾	Tromsø Veg AS		0,2	-
Vegpakks Salten Fv 17	Vegpakke Salten AS - Rv 17	17,7	3,6	1
Vegpakke Salten Rv 80 ¹⁾	Vegpakke Salten AS - Rv 80		0,4	-
E69 Fatima	Nordkapp bompengeselskap AS	27,7	4,5	1
Sum		6 239,6	774,3	

1) Innkrevingen var ikke startet opp 31.12.2010

2) Opplysninger mangler

3) Drivstoffavgift

F = Innkreving på ferje

Vedtatte bompengeprosjekter 2009-2011 - forutsatte bompengetilbud ved framlegging for Stortinget

Prosjekt	Fylke	Brutto bompengetilbud	Drifts-kostnader	Finans-kostnader	Merknad
Løpende kr					
Vedtatt i 2009:					
E6 Dal - Minnesund og Skaberudkrysset *)	Akershus	-	-	-	Del av større utbygging, ikke oppgitt for dette prosjektet (2. etappe)
E6 Øyer - Tretten	Oppland	828	81	290	
E18 Sky - Langangen	Vestfold og Telemark	-	-	-	Del av større utbygging, ikke oppgitt for dette prosjektet
Samferdselspakke Kristiansand - fase 1	Vest-Agder	1 860	80	220	
Rv 13/E16 Vossapakken	Hordaland	980	90	290	
Kvæmmapakken	Hordaland	660	100	165	
Bømtlopakken	Hordaland	818	42	135	
E6 Nidelv bru - Grilstad og Væresnes - Kvithamar	Sør- og Nord-Trøndelag	-	-	-	Lagt fram før 2009, ikke omtalt i proposisjonen
Miljøpakke Trondheim, fase 1	Sør-Trøndelag	4 110	210	0	
Rv 78 Toventunnelen med tilførselsveger	Nordland	721	85	231	
Vedtatt i 2010:					
Rv 7 Sokna - Ørgenvika	Buskerud	1 615	45	770	
Fv 469 Hidra fastlandssamband	Vest-Agder	219	39	81	
Bergensprogrammet - utvidelse	Hordaland	-	-	-	Utvidelse av eksisterende ordning, ikke oppgitt
Vedtatt i 2011:					
E18 Mølleby - Momarken	Østfold	-	-	-	Del av større utbygging, ikke oppgitt for dette prosjektet
Rv 2 Kongsvinger - Slomarka	Hedmark	1 775	135	665	
E6 Minnesund - Skaberud *)	Akershus og Hedmark	-	-	-	Del av større utbygging, ikke oppgitt for dette prosjektet (3. etappe)
Fv 34 Grime - Vesleelva	Oppland	228	45	82	
E18 Gulli - Langaker	Vestfold	-	-	-	Del av større utbygging, ikke oppgitt for dette prosjektet
Nord-lærepakke - forlenging	Rogaland	2 520	160	0	Omfatter forlengelsen på 5 år
E39 Astad - Knutset	Møre og Romsdal	200	22	66	
Fosenpakke	Sør- og Nord-Trøndelag	1 200	53	170	
Rv 80 Løding - Viken	Nordland	310	15	85	
E6 Møllnes - Kvenvik - Hjørneluft	Finnmark	310	45	105	
*) E5 Gardermoen - Kolomoen					
	Akershus og Hedmark	9 800	450	3 500	Omfatter også strekningene Hovrimoen (Gardermoen) - Dal og Skaberud - Kolomoen (1. etappe)

SPØRSMÅL NR. 506**Innlevert 16. desember 2011 av stortingsrepresentant Elisabeth Aspaker****Besvart 27. desember 2011 av forsknings- og høyere utdanningsminister Tora Aasland****Spørsmål:**

«Behovet for flere lærere gjør det enda viktigere med fleksible gjennomføringsmodeller for PPU. Det må legges til rette for at personer med relevant utdanning og realkompetanse basert på erfaring fra arbeidslivet, gjennom påbygning med PPU kan kvalifisere seg for skolen.

Hva er status for arbeidet med gjennomgangen av PPU, og vil statsråden bidra til å sikre at PPU kan fungere som et alternativ for personer som ønsker å bli lærere og som har en annen bakgrunn enn bachelor- og mastergrader som opptaksgrunnlag?»

Svar:

Jeg viser til spørsmål til skriftlig besvarelse fra stortingsrepresentant Elisabeth Aspaker der det blir spurt om status for arbeidet med gjennomgangen av PPU (Praktisk pedagogisk utdanning). Videre spør

representanten om jeg vil bidra til å sikre at PPU kan fungere som et alternativ for personer som ønsker å bli lærere og som har en annen bakgrunn enn bachelor- eller mastergrad.

Arbeidet med å utvikle nye forskrifter om rammeplan for PPU og flere andre lærerutdanninger har pågått siden januar 2011 og skal oversendes Kunnskapsdepartementet innen 1. juni 2012 for offentlig høring og politisk behandling.

Jeg er kjent med at utvalgene foreløpig har besluttet å utvikle to ulike forskrifter for PPU. Den ene vil rette seg inn mot undervisning i allmennfag (PPU) og den andre for yrkesfag (PPU-Y). Jeg har bedt rammeplanutvalgene vurdere behovet for opptaksriterier for PPU. Da det faglige utviklingsarbeidet nå er i prosess, synes jeg det er for tidlig å foregripe eventuelle beslutninger om opptaksgrunnlag.

SPØRSMÅL NR. 507**Innlevert 16. desember 2011 av stortingsrepresentant Laila Dávøy****Besvart 2. januar 2012 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Kan statsråden garantere at tilbud i spesialisthelsetjenesten ikke vil bli bygget ned uten at tilsvarende tilbud er etablert i tilhørende kommuner?»

BEGRUNNELSE:

Etter flere år med opptrapping innen psykiatri varsles det nå kutt i psykiatrifeltet på trolig 200 millioner kroner de neste tre årene i Oslo.

Ullevål varsler nedleggelse av tilbudet ved psykoseenheten for ungdom, og Diakonhjemmet varsler kutt i tilbudet til pasienter med dobbeltdiagnoser. Dette skjer samtidig som tilhørende kommuner, som blant annet Bærum, varsler kutt i sitt tilbud om helse- og omsorgstjeneste for barn og unge med 20 prosent.

Svar:

Som kjent har Helse Sør-Øst RHF over en tid arbeidet med innføring av en endret inntektsmodell for helseforetakene i regionen. Helse Sør-Øst har i sin tilnærming til inntektsmodellarbeidet lagt vekt på å gjøre modellene så objektive som mulig for å sikre videreføring av formålet som lå bak den nasjonale inntektsmodellen og å sikre gode og likeverdige helsetjenester i alle sykehusområdene i egen region.

Denne endringen i inntektsmodell vil også medføre noen endringer i tjenestetilbudene og arbeidsfordelingen mellom noen helseforetak i regionen. I representanten Dávøy sitt spørsmål med begrunnelse tas det opp to konkrete forhold innenfor det psykiske helsevernet ved Oslo universitetssykehus HF (OUS). I den anledning har jeg bedt om en orientering fra Helse Sør-Øst.

Når det gjelder ungdomsenheten ved Ullevål

fremgår det av orienteringen at denne avdelingen vil gå ned fra 3 enheter til 2 enheter med en reduksjon med 4 senger. Dette tilsvarer det antall senger som Vestre Viken HF og Ahus HF har hatt en avtale om å kjøpe fram til hhv. 1.4.2012 og 1.7.2012. Når det gjelder tilbudet til unge med psykoser vil de få tilbud innenfor de gjenværende to enheter i ungdomsavdelingen.

Videre viser orienteringen at barneavdelingens døgntilbud reduseres fra 12 til 6 senger og flyttes fra Sogn til Nydalen. Her bygges det opp utvidet dagtilbud og ambulant/ arenafleksibelt tilbud. Dette vil ifølge Helse Sør-Øst skje parallelt med at Vestre Viken HF og Ahus HF tar ansvaret for opptaksområder som tidligere lå under OUS. Videre vil de to gjenværende ungdomsavdelingene bli organisert slik at den ene skal ha øyeblikkelig-hjelp-plikt og ta imot akuttinnleggelse. Den andre avdelingen skal kunne gi døgntilbud til de ungdommene som trenger lengre tids døgnbehandling av ulik årsak: Spiseforstyrrelser, selvskading, psykoser med mer. Personalgruppen settes sammen slik at psykosekompetansen beholdes, men hele behandlingstilbudet kan ikke være rettet inn mot denne gruppen. Den polikliniske oppfølgingen søkes ivarettatt ved poliklinikkene, spesialteam for TIPS (tidlig intervensjon) i BUP og tilsvarende team for voksne, samt avdeling for førstegangspasienter i Senter for lands- og regionsfunksjoner.

Jeg har fått forsikringer fra Helse Sør-Øst om at denne endringen følges tett opp bl.a. med vurdering av om tilbudet er tilstrekkelig og faglig forsvarlig for alle pasientgrupper.

Med hensyn til representanten Dávøy sitt spørsmål vedrørende Diakonhjemmets tilbud til pasienter med dobbeltdiagnose, har jeg nylig besvart tilsvarende spørsmål fra to stortingsrepresentanter. Mitt svar til representanten Dávøy vil derfor være likt svaret jeg der avga. Dette svaret var som følger:

”Helse Sør-Øst RHF opplyser at Tverrfaglig enhet for dobbeltdiagnose (TEDD) ved DPS Vinderen, Diakonhjemmet Sykehus, ble opprettet i 2007 av sykehuset og Helse Sør-Øst RHF (tidligere Helse Øst) med midler fra opptrappingsplanen for psykisk helse. Enheten skulle gi et døgnbehandlingstilbud til dobbeltdiagnosepasienter fra Diakonhjemmets opptaksområde, og som man tidligere i liten grad hadde klart å hjelpe. Tilbudet ble etablert i nybygg ved Vinderen DPS. Si-

den det var en høyt spesialisert sengeenhet, var det ekstraordinært å legge enheten til et DPS. Det skulle derfor vurderes om en på sikt ville gjøre TEDD til et sektorovergripende tilbud, ved å inkludere flere bydeler i opptaksområdet for enheten.

Helse Sør-Øst RHF redegjør videre for at det har vært en tydelig økning i etterspørsel etter behandlingstilbudet ved TEDD. Enheten har i oppstartsårene hatt 12 sengeplasser inkl. en kriseseng/skjermingsplass. I de tre første hele driftsårene (2008, 2009 og 2010) har tilbudet hatt i underkant av 50 søknader pr. år fra eget opptaksområde. Det har også vært en økning i etterspørselen fra pasienter utenfor Oslo.

Helse Sør-Øst opplyser videre at øvrig tilbud til denne pasientgruppen for eksempel i Oslo universitetssykehus, gis innenfor det ordinære tilbudet innen psykisk helsevern eller tverrfaglig spesialisert behandling. Helse Sør-Øst opplyser også at de har inngått avtale om kjøp av 12 avtaleplasser for dobbeltdiagnosepasienter ved Manifest. Disse plassene er åpne for hele regionen.

Det opplyses videre at det er behov for å få en bedre utnyttelse av sengeplasser og fagpersonell, samt en bedre behandlingseffekt, bl.a. ved at pasienter uten bopel raskere sikres bolig og botrening. Dermed kan varigheten av oppholdene reduseres og flere pasienter gis et behandlingstilbud, samtidig som en øker ressursinnsatsen på ambulante tjenester med oppfølging av sykehusets fagpersonell i bolig etter utskrivning. Både pasientene, sykehuset og kommunen/bydelene vil ha gjensidig behov og nytte av mer planmessig og styrket samarbeid og samhandling.

Helse Sør-Øst opplyser videre at de vil ta initiativ til at en i 2012 etablerer et samarbeid mellom de tre sykehusene i sykehusområdet (Oslo universitetssykehus HF, Diakonhjemmet og Lovisenberg) for å vurdere en felles områdefunksjon for denne pasientgruppen i Oslo. Uten at en kan forskuttere resultatet av en slik planprosess, kan erfaringene med TEDD gjøre at Diakonhjemmet sykehus er aktuell for et driftsansvar for en slik eventuell områdefunksjon.

I påvente av det nevnte samarbeidet mellom de tre sykehusene i sykehusområdet (Oslo universitetssykehus HF, Diakonhjemmet og Lovisenberg), opplyser Helse Sør-Øst at driften ved TEDD ikke vil bortfalle, men det vil bli omorganisert til en annen driftsform og at det er dialog mellom HSØ og Diakonhjemmet om hvordan tilbudet best kan utvikles i framtiden.

Endelig opplyser Helse Sør-Øst at også andre deler av det psykiske helsevernet ved OUS og Lovisenberg samtidig vil sikre at ingen pasienter i den pasientgruppen i Oslo får et dårligere tilbud enn i dag. Vurderingen av felles områdefunksjon vil ha som mål å styrke det samlede tilbudet til dobbeltdiagnosepasienter”.

SPØRSMÅL NR. 508**Innlevert 19. desember 2011 av stortingsrepresentant André Oktay Dahl****Besvart 22. desember 2011 av justisminister Grete Faremo****Spørsmål:**

«Har statsråden også for fremtiden tenkt å avslå og benytte analyseinstituttet Gena i Stavanger, eller vil statsråden benytte seg av tilbudet om å få en kvalifisert second opinion kostnadsfritt for så deretter å danne seg en oppfatning, til beste for landets voldtekts ofre?»

BEGRUNNELSE:

Den nyutnevnte statsråden har ved flere anledninger uttalt at hun er inne i en periode for å sette seg inn i justissektorens utfordringer. En av disse er bruk av DNA-analyse og effekten av DNA-reformen. 19. november stod følgende i VG:

”I jakten på overgripere er DNA-spor svært viktig, og i 20 av voldtektssakene er DNA-spor sendt inn i håp om å finne en match på en gjerningsmann. Men prøvene som er sendt inn, har for dårlig kvalitet, og politiet har så langt ikke klart å ta noen av overfallsmennene”.

Gena i Stavanger tilbød seg å analysere disse på nytt, uten kostnad.

Situasjon var den samme i april, da RMI heller ikke evnet å påvise DNA i spor sikret fra overfallsvoldtekter i Oslo. Det er derfor betimelig å undres over den lave suksessraten. Man har alt å vinne og ingen ting å tape på å sende prøvene, som de får i retur fra RMI uten svar, til GENA for nye DNA-analyser. Landets voldtekts ofre har grunn til å forvente at statsråden stiller seg åpen, slik for eksempel både advokatforeningen og politijuristene nylig gjorde i åpen høring med justiskomiteen.

Svar:

Regjeringens klare målsetting er å redusere omfanget av vold, seksuelle overgrep og voldtekt. Seksuelle overgrep er et ekstremt fysisk og psykisk uttrykk for undertrykkelse og brudd på menneskets ukrenkelighet og verdighet. I tillegg er seksuelle overgrep svært alvorlige kriminelle handlinger, som ikke bare skal gis høy prioritet hos politiet og rettsapparatet, men der offerets behov for oppreisning også skal vies særlig oppmerksomhet. Regjeringen har over lengre tid, og på flere plan, arbeidet for å bekjempe voldtekt. Det gjelder både forebygging, etterforskning, rettsapparatets behandling, hjelpetiltak etter voldtekt, erstatning og bistandsadvokat. Vi har intensivert innsatsen, spesielt i Oslo i forbindelse med den situasjonen vi har hatt i helgene, og den frykten dette medfører. Det er derfor positivt når Oslo politidistrikt nå kan rapportere om en kraftig nedgang i antall anmeldte overfallsvoldtekter i november og desember, og at utviklingen kan ha snudd. Vi slår oss selvsagt ikke til ro med dette. Vi vil fortsette det arbeidet vi allerede gjør for å bekjempe voldtekt både i Oslo og på landsbasis.

Hvem som skal foreta DNA-analyser i Norge på oppdrag fra politiet har som kjent vært gjenstand for utredning og politisk avklaring. Det er Regjeringens og mitt standpunkt, at håndtering og analyse av DNA som et potensielt bevis i en straffesak skal skje i offentlig regi, jf. Innst. O. nr. 23 (2007-2008), jf. Ot.prp. nr. 19 (2006-2007). Folkehelseinstituttet har årelang erfaring som sakkyndiginstitusjon for politio- og påtalemyndigheten. Vi må forutsette og ha tillit til at Folkehelseinstituttet holder seg faglig oppdatert og velger analysemetoder relevant for formålet og i tråd med internasjonale retningslinjer.

SPØRSMÅL NR. 509**Innlevert 19. desember 2011 av stortingsrepresentant Bård Hoksrud****Besvart 4. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Ifølge førerkortforskriften utstedes bare førerkort til personer med fast bopel i Norge som har oppholdt seg minst 6 måneder i landet. Dette skaper store utfordringer for nordmenn i utlandet. Nylig fikk et norsk ektepar avslag fra Statens vegvesen om dispensasjon fra dette kravet.

Innsér statsråden at kravet om bopel i Norge er utdatert med tanke på at stadig flere nordmenn bor kortere eller lengre perioder i utlandet, og vil statsråden i tilfelle vurdere å endre forskriften?»

BEGRUNNELSE:

I mitt skriftlige spørsmål Dokument nr. 15:1338 (2010-2011) tok jeg opp en lignende problemstilling knyttet til en norsk yrkessjåfør med norsk førerkort hadde blitt frastjålet sitt norske sjåførkort i Norge, og Vegvesenet nektet å skrive ut et erstatningskort fordi mannen er registrert bosatt i et annet EU/EØS-land. Det begynner å bli tydelig at det er behov for et norsk regelverk som tar hensyn til at også nordmenn i større grad flytter rundt omkring i verden.

Svar:

Etter førerkortforskriften § 5-2 kan førerkort bare utstedes til personer som har fast bopel i Norge og som har oppholdt seg minst 6 måneder i landet. Kravet om at vedkommende har oppholdt seg minst 6 måneder i landet gjelder ikke ved fornyelse og innbytte av førerkort. Nordmenn som bor store deler av

året i utlandet, vil i all hovedsak falle inn under denne kategorien, slik at det i utgangspunktet er kravet til fast bopel i Norge som er avgjørende i disse tilfellene.

Reglene har sin bakgrunn i direktiv 1991/439/EØF (andre førerkortdirektiv). Førerkortdirektivet er en del av EØS-avtalen. Direktivet er bindende for Norge og setter rammer for vårt nasjonale førerkortregelverk. Det er derfor ikke adgang til å fjerne kravet i førerkortforskriften om fast bopel i Norge.

Fast bopel defineres i direktivets artikkel 9 første ledd som det sted en person vanligvis bor, det vil si minst 185 dager i året. Denne definisjonen er inntatt i førerkortforskriften § 2-3. Hvis vedkommende defineres til å ha fast bopel i et annet EU/EØS-land, vil det være førerkortregelverket i dette landet som kommer til anvendelse.

Videre er det et uttrykkelig krav etter førerkortdirektivet at ingen skal kunne inneha mer enn ett førerkort. Disse reglene skal blant annet hindre at personer søker førerkort utstedt i en annen medlemsstat etter at førerkortet er inndratt i hjemlandet. Kravet om fast bopel skal også hindre at personer uten registrert fast bopel i noe land, får utstedt et førerkort. Det er også slik at den stat hvor en person har sin faste bopel, er den staten som har best oversikt over den enkelte personens førerkortforhold.

Ovennevnte krav i andre førerkortdirektiv videreføres i direktiv 2006/126/EF (tredje førerkortdirektiv), som iverksettes 19. januar 2013.

SPØRSMÅL NR. 510**Innlevert 19. desember 2011 av stortingsrepresentant Peter Skovholt Gitmark****Besvart 6. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Stiftelsen Noracta som driver et utviklingsarbeid i 6 slumområder i Nairobi har søkt om fradragsrett for gaver til stiftelsen etter skatteloven § 6-50.

Medfører det riktighet at loven skal tolkes så snevert at offentlige institusjoners støtte til private institusjoner ikke kvalifiserer som offentlig støtte som nødvendig hjemmel for fradragsrett for private gaver etter skatteloven § 6-50?»

BEGRUNNELSE:

Stiftelsen Noracta har fått støtte fra et forskningsmiljø ved Norges Handelshøyskole som stiftelsen har ansett som støtte fra en offentlig institusjon. Vest-Agder Fylkesskattekontor har avslått søknaden om skattefradrag under henvisning til forarbeidene for loven med påstand om at indirekte støtte som ikke kommer direkte fra stat eller kommune, ikke kan godtas.

Svar:

Etter skatteloven § 6-50 er det en begrenset fradragsrett for pengegaver til visse frivillige organisasjoner som oppfyller vilkårene i bestemmelsen. For selskaper, sammenslutninger mv. er det et krav om at disse må ha et nasjonalt omfang i det året gaven mottas. For stiftelser stilles det i stedet et vilkår om at disse må motta offentlig støtte.

Bakgrunnen for dette særlige støttekravet for stiftelser er administrative hensyn. Et krav om offentlig støtte innebærer en kontroll med stiftelsens virksomhet fra den myndighet som har ansvaret for statsstøtten. Den enkelte støtteordning vil også regelmessig ha egne kriterier som sikrer formålsoppnåelsen, og dermed reduserer behovet for egen kontroll fra Skat-

teetatens side. Ved utforming av ordningen med fradragsrett for gaver til visse frivillige organisasjoner, er det vesentlig å ha løsninger som er enkle å administrere. Av mange grunner er det ikke ønskelig at ordningen skal gjøre stiftelsenes pengebruk i henhold til støtteformålet til et særskilt kontrollområde for Skatteetaten.

Jeg har ikke grunnlag for å gå inn på den konkrete saken som representanten Gitmark tar opp. Generelt kan jeg si at så vel lovens ordlyd, forarbeider og reelle hensyn tilsier en restriktiv forståelse av "offentlig støtte". Både statlig og kommunal støtte faller innenfor, men det må dreie seg om støtte fra eller via en bevilgningsmyndighet. Støtte fra en offentlig undervisningsinstitusjon eller lignende, som på fritt grunnlag overfører midler fra sitt driftsbudsjett til fordel for en stiftelse som institusjonen har interesse av, faller normalt utenfor dette støttebegrepet i skatteloven. Det er uten betydning om institusjonens inntektsbudsjett består av offentlige bevilgninger alene, eller også suppleres at andre midler, for eksempel inntekter av forskningsoppdrag. Selv om en slik fritt tildelt støtte fra institusjonen ligger innenfor dens allmenne, offentlige formål, og dermed ikke er i strid med dens disponeringsadgang for eget budsjett, vil støtten ikke ha noen implisitt kontrollmekanisme på linje med det som direkte støttebevilgninger fra stat eller kommune regelmessig er forbundet med.

Unntak fra denne restriktive linje vil i tilfelle forutsette at institusjonens støtte til stiftelsen skriver seg fra en særskilt offentlig bevilgning med det formål å gi (også) en slik støtte. Da er institusjonen bare en formidler av denne støtten fra det offentlige, og en kontrollmekanisme kan forventes å følge av regimet for den særskilte bevilgning.

SPØRSMÅL NR. 511**Innlevert 19. desember 2011 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 6. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Det vises til statssekretær Kjetil Lunds utsagn om FrPs klimapolitikk i Dagens Næringsliv 16.12.11 side 4 og 5.

Vil statsråden finne frem Dok 8:97 (06-07), og i julehøytiden, med sin beste snekker Andersen stemme, lese dokumentet høyt for statssekretær Lund, slik at klimadebatten fra 2012 blir ført på et bedre grunnlag og med større kunnskap om og for motpartens politiske standpunkt?»

BEGRUNNELSE:

I DN 16.12.11 sier statssekretær Lund at FrP er imot internasjonal avtale for å kutte CO₂-utslipp. I dok8:97 (06-07) fremkommer det derimot at FrP mener arbeid ”med reduksjoner av CO₂-utslipp bør være innrettet rundt en global tilnærming med langsiktige, robuste løsninger. Norge bør være en konstruktiv og kritisk medspiller i arbeidet med å utvikle globale miljøavtaler, slik at disse prinsippene blir lagt til grunn internasjonalt.” FrP fremmet sågar dette i forslags form. I samme dokumentet ble FrPs standpunkt

rundt Kyoto-avtalen, kvotehandling m.m. forklart. Ved at Lund får kjennskap til FrPs politikk, vil han finne at det han opplever som dobbeltkommunikasjon fra FrP skyldes at han sammenligner våre utsagn med sin feilaktige oppfattelse av FrPs politikk.

Svar:

Fremskrittspartiet stemte i sin tid i mot at Norge skulle ratifisere Kyoto-avtalen. Etter at FrPs klimapolitikk ble beskrevet i Dok 8: 97 som representanten viser til, la Regjeringen fram en storingsmelding om klimapolitikken i juni 2007. Meldingen la grunnlaget for et bredt klimaforlik i Stortinget som alle partiene kunne stå bak, med unntak av FrP. FrP har dermed valgt å stå alene i klimadebatten.

Når FrP er imot Kyoto-avtalen slik den ble fremforhandlet, men samtidig ønsker å benytte seg av de mekanismene for kvotehandling som ligger i avtalen, er det en dobbeltkommunikasjon slik det framgår av artikkelen i DN 16. desember. Det er først og fremst en utfordring for FrP å fremstille sin politikk på en enhetlig måte.

SPØRSMÅL NR. 512**Innlevert 19. desember 2011 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 6. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Oljerelaterte investeringer på norsk sokkel har utvilsomt innvirkning på aktivitetsnivået i norsk økonomi. Hvordan dette hensyntas gjennom handlingsregelen og innvirker på hvor mye oljepenger det er ansvarlig å bruke i budsjettet er det imidlertid skapt tvil om.

Dersom statsministeren har rett i at man tar hensyn til hvorledes investeringer på norsk sokkel virker inn på forsvarlig pengebruk over statsbudsjettet, hvorfor kan ikke finansministeren kvantifisere dette ved en gitt økning i oljeinvesteringene?»

BEGRUNNELSE:

I forbindelse med arbeidet med statsbudsjettet har FrP stilt flere skriftlige spørsmål for å få belyst hvordan en økning i oljeinvesteringer på norsk sokkel vil påvirke det strukturelle, oljekorrigerte overskuddet. Dvs. hvordan endringer i investeringer påvirker hvor mye oljepenger det er forsvarlig å bruke. Vi stilte finansministeren spørsmål om hvordan det strukturelle oljekorrigerte overskuddet ville vært dersom anslagene for investeringer på norsk sokkel ble endret med hhv +/- 20 mrd. kroner, +/- 40 mrd. kroner og +/- 50 mrd. kroner.

Vi stilte spørsmål om dette både i forbindelse

med behandlingen av statsbudsjettet for 2012 (spm. 587) og i forbindelse med Ny saldering 2011.

I spørsmål 1 til St. prop. 45 (2011-2012) om ny saldering av statsbudsjettet for 2011 skriver finansministeren:

"Endringer i oljeinvesteringene på norsk sokkel vil i seg selv ikke vil påvirke det strukturelle, oljekorrigerte underskuddet."

I spørretimen 26. oktober 2011 uttalte imidlertid statsminister Jens Stoltenberg følgende i tilknytning til handlingsregelen:

"Derfor er det også feil å si at vi ikke tar hensyn til oljeinvesteringene. Hvis det er store oljeinvesteringer, store private investeringer, gir det mindre rom for offentlige investeringer."

Dersom statsministerens uttalelse er korrekt burde det også være mulig å anslå tallstørrelser i svar på vårt spørsmål. Eller skal man anta at realendringer på 20 milliarder kroner i økonomien er for små til å slå ut på anslaget for det strukturelle oljekorrigerte overskuddet i statsbudsjettet.

Svar:

Regjeringen legger handlingsregelen til grunn for budsjettpolitikken. Handlingsregelen er en regel for jevn og gradvis innføring av petroleumsinntekter i norsk økonomi, om lag i takt med utviklingen i forventet realavkastning av Statens pensjonsfond utland, anslått til 4 pst. av fondskapitalen. Samtidig

skal bruken av petroleumsinntekter det enkelte år tilpasses konjunktorene.

Bruken av oljeinntekter måles ved den strukturelle, oljekorrigerte budsjettbalansen. Statens inntekter og utgifter knyttet til petroleumsvirksomheten inngår ikke i dette overskuddsbegrepet. Som omtalt i svar på spørsmål 1 fra Fremskrittspartiets fraksjon til nysaldert budsjett for 2011 vil endringer i oljeinvesteringene på norsk sokkel ikke i seg selv påvirke det strukturelle, oljekorrigerte underskuddet. Gjennom statens direkte økonomiske engasjement i petroleumsvirksomheten (SDØE) vil imidlertid økte oljeinvesteringer kunne redusere statens netto inntekter fra petroleumsvirksomheten på kort sikt og dermed også avsetningene i Statens pensjonsfond utland. Over tid bør imidlertid økte investeringer gi økte inntekter fra petroleumsvirksomheten og dermed større avsetninger i Statens pensjonsfond utland.

Budsjettpolitikken må legge til rette for en balansert utvikling i norsk økonomi, med høy sysselsetting og lav arbeidsledighet. Sammen med mange andre forhold har størrelsen på investeringene på norsk sokkel betydning for samlet innenlandsk etterspørsel etter varer og tjenester og dermed også for aktiviteten i fastlandsøkonomien. Anslag for investeringer i petroleumsvirksomheten blir innarbeidet i de framskrivningene for utviklingen i norsk økonomi som inngår i grunnlaget for arbeidet med budsjettet. I de årlige nasjonalbudsjettokumentene gjør departementet nærmere rede for de økonomiske utsiktene og de avveiningene som ligger til grunn for regjeringens forslag til statsbudsjett.

SPØRSMÅL NR. 513

Innlevert 19. desember 2011 av stortingsrepresentant Øyvind Vaksdal

Besvart 23. desember 2011 av miljø- og utviklingsminister Erik Solheim

Spørsmål:

«Vil miljø- og utviklingsministeren nå avklare om regjeringen har til hensikt å prioritere aktiv deltakelse i de ulike FN organisasjonenes styrer?»

BEGRUNNELSE:

Stortinget har nylig ferdigbehandlet Dokument 3:4 (2010-2011) Riksrevisjonens undersøkelse av resultatorientering i norsk bistand.

Da undersøkelsen ble presentert 13. januar ble det slått fast at Utenriksdepartementets arbeid for å bedre FN's resultatoppfølging ikke er høyt nok priori-

tert. I undersøkelsen hevdes det at norsk innsats i FN organisasjonenes styrer viser varierende oppfølging av organisasjonenes resultatrapportering og tilsynsfunksjoner. Den norske oppfølgingen er også svakt dokumentert noe som svekker muligheten for målrettet og langsiktig oppfølging av organisasjonene.

"Det er uheldig at Utenriksdepartementet ikke benytter sin posisjon i styrene godt nok til å få økt kunnskap om bistandens resultater og bidra til et mer effektivt FN" sa riksrevisor Jørgen Kosmo under presentasjonen av undersøkelsen.

Dette tema ble fulgt opp med representanter fra

den norske FN-delegasjonen i New York under kontroll- og konstitusjonskomiteens reise i september. Der ble det bekreftet at styredeltakelse var nedprioritert til fordel for mer direkte kontakt med organisasjonene ute i feltet.

Under høringen i Stortinget 25. oktober fikk vi imidlertid høre fra miljø- og utviklingsministeren at man fra norsk side var veldig aktive i styrene. Dette stemmer svært dårlig med signalene både fra Riksrevisjonen og FN-delegasjonen.

Til tross for at stortingsdebatten i saken 13. desember var tilpasset miljø- og utviklingsministerens timeplan, valgte han å forlate Stortinget lenge før debatten var avsluttet. Undertegnede valgte derfor å utfordre utenriksministeren på disse motstridende signaler uten at han gav noe oppklarende svar.

Svar:

Norges samarbeid med FN-organisasjonene skjer gjennom styrearbeidet, formelle bilaterale møter på politisk nivå og embetsnivå og i den løpende kontakt som særlig FN-delegasjonene står for. Det er Avdeling for FN, fred og humanitære spørsmål og underliggende seksjoner i Utenriksdepartementet som har ansvaret for styrearbeidet. FN-delegasjonen bidrar til instruksene basert på sin løpende kontakt med organisasjonene, deltakelse på forberedende møter og kontakt med andre lands delegasjoner forut for styremøtene. Delegasjonen deltar også på styremøtene sammen med departementets representanter. Det er således en arbeids- og rollefordeling mellom departementet og FN-delegasjonen. Jeg kan forsikre om at styrearbeidet har høy prioritet ved FN-delegasjonen og i departementet.

Riksrevisjonens rapport om resultatorienteringen i norsk bistand omfattet som kjent årene 2006-2009 og omfattet UNDP, Unicef og UNFPA. Departementet har styrket sitt styrearbeid over tid, noe også Riksrevisjonens rapport påpeker.

Jeg fastholder hva jeg sa i Stortingets kontrollhøring 25. oktober 2011 om at departementet har styrket sitt arbeid i styrende organer for FN-organisasjonene betydelig, ikke minst for de fond og programmer som Riksrevisjonens rapport omhandler og som er de FN-organisasjonene på utviklingssiden som får mest norsk bistand. Det faktum at Norge holdt innlegg på vegne av 16 land under styrets behandling av UNFPAs reviderte strategiske plan under møtet i september 2011 kan tjene som eksempel på at forberedelsene til styremøtene så vel som aktivitetsnivået under møtene er høyt.

Som direkte oppfølging av Riksrevisjonens rapport og mitt brev av 17. november 2010 gjengitt i Riksrevisjonens rapport har:

- Resultatoppfølgingen blitt styrket ved at Norad nå foretar resultatfaglige vurderinger av utvalgte utkast til landprogram som legges frem for styrene. Dette kommer i tillegg til de resultatfaglige vurderinger som alltid gjøres av nye eller reviderte resultatrammeverk, årsrapporter og evalueringsrapporter som styrebehandles. Basert på disse vurderingene har Norge blant annet vært med på å drive gjennom styrevedtak som stiller krav om bedre rapportering om resultater i årsrapportene og forventninger til organisasjonene om klare strategisk fokus og utarbeidelse av rammeverk som legger bedre til rette for resultatorientert styring og forvaltning samt mer systematisk resultatrapportering.
- Arbeidet med organisasjonenes tilsynsfunksjoner har blitt mer spisset mot anti-korrupsjon. Dette har allerede gitt resultater: Som følge av styrevedtak som Norge gikk i spissen for inneholder årsrapportene fra organisasjonenes internrevisjon nå en mer omfattende omtale av varslingsaker og hvordan saker med påviste misligheter følges opp. Som følge av norsk forslag har styrene videre fattet budsjettvedtak som innebærer at granskingskapasiteten i alle tre organisasjoner styrkes fra 2012. Samtidig har arbeidet med budsjett- og revisjonsspørsmål blitt styrket, noe som har vært mulig fordi Norad har bygd opp sin kompetanse på dette området. Norge har således sammen med enkelte andre land vært en pådriver for den påbegynte felles budsjettreformen i UNDP, Unicef og UNFPA som har til hensikt å lette innsynet i hvordan midler planlegges brukt og styrke budsjettet som styringsinstrument for organisasjonenes virksomhet. Første store milepæl i reformprosessen, utarbeidelse av organisasjonenes administrasjonsbudsjetter (Institutional Budgets) for 2012-2013 etter nytt format, er nå passert og det er klare forbedringer sammenlignet med hvordan denne typen budsjetter ble utarbeidet tidligere.
- Tiltak for å styrke ambassadenes bidrag til styrearbeidet har blitt iverksatt ved at departementets forventninger til ambassadenes uttrykkes klarere i de årlige tildelingsskrivene. Bestillingene til ambassadene som en del av forberedelsene til styremøtene har blitt tydeligere og mer systematiske i forhold til hva som ønskes vurdert. Også de nye "profilarkene" som ble lansert tidligere i høst legger bedre til rette for at ambassadene lettere kan imøtekomme departementets forventninger. Dessuten inkluderer undervisningen på Utenrikstjenestens kompetansesenter nå spesifikt ambassadens bidrag til styrearbeidet.
- Etterprøvbareheten av styredeltakelsen har blitt styrket. Instruksene for styremøtene er nå meget

omfattende og dokumenterer norske vurderinger, basert på faglige vurderinger foretatt av Norad etter klart definerte bestillinger, innspill fra FN-delegasjonen, berørte ambassader og synspunkter utvekslet med nærstående land gjennom telefonkonferanser på hovedstadsnivå. Instruksene inneholder også spissede norske posisjoner som tydeliggjør norske forventninger til organisasjonene. Oppfølging av instruksene dokumenteres gjennom et nytt format for referater. I disse referatene fremgår det hvordan de norske posisjonene er fulgt opp innlegg (egne norske innlegg eller innlegg sammen med andre land), og samtlige innlegg er også vedlagt referatet. I referatet er det også en systematisk gjennomgang av hvordan

Norge har fått gjennomslag for posisjonene i styrevedtakene, og det forklares hvorfor punkter i instruksene eventuelt ikke er fulgt opp. Jeg mener derfor vi har kommet meget langt i å imøtekomme Riksrevisjonens påpekning av at god forvaltningsskikk tilsier at norsk deltakelse i FN-organisasjonens styrende organer skal kunne etterprøves. Instruksene og referater arkiveres og er åpne for innsyn.

Departementet vil fortsette sitt arbeid med å styrke styredeltakelsen ytterligere, blant annet ved å sette i gang et arbeid for å utarbeide felles retningslinjer for arbeidet i styrene for FNs fond, programmer og særorganisasjoner.

SPØRSMÅL NR. 514

Innlevert 19. desember 2011 av stortingsrepresentant Øyvind Vaksdal

Besvart 5. januar 2012 av utenriksminister Jonas Gahr Støre

Spørsmål:

«Vil utenriksministeren forsikre om at man fra norsk side fortsatt holder trykket oppe internasjonalt for å sikre en verdig og humanitær avvikling av den iranske flykntingeleiren Camp Ashraf i Irak?»

BEGRUNNELSE:

Som utenriksministeren er kjent med planlegger irakiske myndigheter å oppløse Camp Ashraf innen utgangen av året. Situasjonen i leiren er nå preget av stor usikkerhet og redsel for hva som kan skje, dette med massakren 8. april friskt i minnet. Situasjonen er nå ytterligere tilspisset etter betydelig irakisk styrkeoppbygging rundt leiren og enkelte har også tatt seg inn i leiren. Det fryktes nå at et nytt angrep er nært forestående.

Svar:

Som svar på spørsmålet vil jeg vise til mine svar av henholdsvis 5.10.2011 og 8.11.2011 på dine spørsmål av henholdsvis 30.9.2011 og 2.11.2011 om samme sak. I disse redegjorde jeg for at vi på norsk side i kontakt med irakiske myndigheter og FNs representanter kontinuerlig understreker betydningen av en ordnet og humanitær avvikling av Camp Ash-

raf. Dette vil vi fortsette å gjøre inntil det er funnet en permanent løsning på beboernes problem.

Et 'Memorandum of Understanding' (MoU) som ble undertegnet den 25. desember 2012 mellom FN og Irak representerer en vesentlig fremdrift i saken. Den innebærer midlertidig flytting av beboerne til Camp Liberty like ved den internasjonale flyplassen i Bagdad, hvor FNs høykommissær for flykntingler (UNHCR) vil være i stand til å behandle asylsøknadene fra beboerne og avgjøre deres status. Dette er viktig for eventuell hjemsending eller gjenbosetting.

Norge støtter fullt opp om nevnte MoU, og vil spesielt peke på det positive ved at irakiske myndigheter har bekreftet sitt ansvar for beboernes sikkerhet, har tillatt FN-observatører døgnet rundt, og har utsatt fristen for stenging av leiren for å gi tid til gjennomføring av en prosess for en ordnet og humanitær avvikling av Camp Ashraf. Det er nå viktig at beboerne og deres ledere også støtter opp om en slik prosess, og respekterer betingelsene i den undertegnede MoU.

Jeg kan for øvrig nevne at den ene beboeren i leiren som hadde norsk statsborgerskap, med hjelp fra vår ambassade, returnerte til Norge i midten av desember.

SPØRSMÅL NR. 515**Innlevert 19. desember 2011 av stortingsrepresentant Kenneth Svendsen****Besvart 28. desember 2011 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Det er forskjellige regler når det gjelder dispensasjon for motorferdsel i utmark. En av dispensasjonene en kan få er kjøring med proviant til hytter som ligger en viss avstand fra brøytet vei.

Mitt spørsmål er om vann regnes som proviant?»

BEGRUNNELSE:

En kan få forskjellige typer dispensasjoner fra lov om motorferdsel i utmark. En av disse dispensasjonene kan være kjøring til hytte med proviant. Etter det jeg bringer i erfaring er håndhevingen av regelverket rundt dette forskjellig fra kommune til kommune.

Svar:

Etter forskrift av 15. mai 1988 nr. 356 for motorkjøretøyer i utmark og på islagte vassdrag, § 5 første ledd bokstav c, kan kommunestyret etter skriftlig søknad gi tillatelse til bruk av snøscooter for eier av hytte for transport av bagasje og utstyr mellom bilveg og hytte som ligger minst 2,5 km fra brøytet bilveg når det i området ikke er mulighet for leiekjøring etter bokstav a.

Da myndigheten til å gi tillatelse til slik kjøring ligger hos kommunestyrene, vil det være opp til den enkelte kommune å foreta en helhetlig vurdering av den enkelte søknad i forhold til om vilkårene for å gi tillatelse er til stede.

Jeg finner det ikke hensiktsmessig å gi detaljerte føringer om hvilke typer bagasje og utstyr som medfører at det kan gis tillatelse etter forskrift om motorferdsel i utmark til bruk av snøscooter for transport av bagasje og utstyr til hytter.

SPØRSMÅL NR. 516**Innlevert 19. desember 2011 av stortingsrepresentant Torbjørn Røe Isaksen****Besvart 27. desember 2011 av kunnskapsminister Kristin Halvorsen****Spørsmål:**

«Hva er årsaken til denne forskjellsbehandlingen, og vil statsråden sikre likebehandling av elever på toppidrettsgymnas og idrettslinjer hva gjelder utstyrsstipend?»

BEGRUNNELSE:

Elever på toppidrettsgymnas kombinerer en satsning på sitt idrettstalent med videregående utdanning. I dag får disse elevene kun tilkjent stipend på samme måte som elever på studiespesialiserende linje, mens elever på idrettslinje har mulighet til å få ekstra utstyrsstipend.

Svar:

Etter gjeldende regler er det utdanningsprogrammet elevene går på som er utgangspunktet for sats for utstyrsstipend i videregående opplæring. Målet er at

stipendet best mulig skal dekke de nødvendige utstyrsutgiftene elevene har.

Kunnskapsdepartementet fikk våren 2009 gjennomført en kartlegging i regi av Econ Pöyry av hvorvidt det er samsvar mellom satsen for utstyrsstipendet på de ulike utdanningsprogrammene, og de individuelle kostnadene til utstyr som elevene som går på disse programmene faktisk har.

Generelt viser kartleggingen at elevenes utgifter til dels kan variere fra sted til sted og fra skole til skole.

I kartleggingen konkluderes det med at utstyrsbehovet for de som går på utdanningsprogram Idrettsfag er betraktelig større enn de som går på utdanningsprogram Studiespesialisering med særskilt tilrettelegging for toppidrett. Mens elever på førstnevnte utdanningsprogram alle har store utstyrsbehov knyttet til friluftsliv i tillegg til et bredt spekter av idretter de alle skal gjennom, har elevene som velger

toppidrett innen studiespesialisering ingen utstyrs-krav annet enn til den idretten de er aktive utøvere i. I kartleggingen vises det videre til at noen idretter er kostbare å drive med, men at utgiftsbehovet ikke er en følge av skolens krav.

En økning av satsene for utstyrsstipend eller en flytting av utdanningsprogram mellom de ulike satsene, er et budsjettspørsmål som må vurderes opp mot andre satsinger i de årlige statsbudsjettene.

SPØRSMÅL NR. 517

Innlevert 19. desember 2011 av stortingsrepresentant Svein Flåtten

Besvart 3. januar 2012 av landbruks- og matminister Lars Peder Brekk

Spørsmål:

«Har landbruks- og matdepartementet hatt forskriften som omtales i begrunnelsen til uttalelse eller godkjenning før Miljøverndepartementet satte den i verk, og hvis ikke hva vil statsråden gjøre for at forskrifter og annet lovverk blir vurdert nøyer i forhold til målsettingene om jordvern før de settes i verk?»

BEGRUNNELSE:

Forskrift 2011-05-20 nr. 524 om svarthalespove er gitt i medhold av naturmangfoldlovens §§ 23-24. Svarthalespoven hekker bare på Klepp på Jæren. Den kom dit for 40 år siden, bestanden over lang tid vært ca 20 par, men den finnes i sine naturlige biotop på kontinentet i et antall på ca. 100 000.

Forskrift nr. 524 av 20.05.11 undergikk en mangelfull høring i forhold til berørte parter (bøndene) og ble meddelt bøndene i Klepp få dager før den første slåtten skulle begynne i år, ja alle ble neppe informert. det medførte at noen slo gresset til sine kyr slik de alltid har gjort og nå er stevnet av Staten for miljøkriminalitet.

Forskriften medfører en båndlegging opp mot 2 500 dekar som såkalt "mulig hekkeplass" for svarthalespoven, uten at prosessen synes å ha vurdert de landbruksmessige konsekvensene før forskriften ble laget og satt ut i livet. I tillegg foreligger det planer i forbindelse med en handlingsplan for svarthalespoven om oppkjøp av jordbruksområder og reetablering av våtmarksområder for arten, noe som vil endre bruken av jordbruksjord dramatisk.

Forskriften innebærer en kompensasjonsordning som er fremstilt som usikker over tid og uansett er på nivå 20-30 % av de reelle inntekter.

I Meld. St. 9 (2011-2012) skrives at det er viktig med et sterkt jordvern og en politikk som utnytter

jordbruksarealene. Det er videre en målsetting om å begrense omdisponeringen av jordbruksjord til under 6 000 dekar dyrka jord pr. år. Det synes på en slik bakgrunn mer enn dramatisk at 17 bønder får arealbruken for ca. 2 500 dekar sterkt innskrenket hvorav nær 700 dekar treffer kun en av brukerne.

Svar:

Forskrifter om de første prioriterte artene etter naturmangfoldloven ble vedtatt ved Kongelig resolusjon 20. mai 2011. Prioriterte arter er et av de nye, sentrale virkemidlene i naturmangfoldloven.

Forskriften om svarthalespove har vært behandlet på ordinær måte, med åpen høring sendt fra Direktoratet for naturforvaltning 23. mars 2010. Berørte organisasjoner og institusjoner har dermed hatt utkast til forskrift på høring, på samme måte som Landbruks- og matdepartementet.

Etter en vurdering av høringsuttalelsene har Direktoratet for naturforvaltning utarbeidet forslag til forskrifter som Miljøverndepartementet videre har forberedt som et utkast til Kongelig resolusjon. Dette utkastet har vært forelagt berørte departementer før endelig vedtak av Kongen i Statsråd 20. mai 2011.

Jeg er kjent med at det allerede i 2010 ble inngått avtale om utsatt eller miljøvennlig slått med enkelte grunneiere med sikte på å beskytte svarthalespove. Disse avtalene er kommet i stand gjennom dialog mellom Fylkesmannen og grunneiere. Avtalene innebærer også et tilskudd til grunneier som skal kompensere for tapt inntekt for den enkelte.

Alle grunneiere som er direkte berørt av forskriften, kan inngå avtale med Fylkesmannen om bruken og forvaltningen av artens funksjonsområde. Dette vil sikre en presis forvaltning som er forutsigbar for dem som er berørt.

SPØRSMÅL NR. 518**Innlevert 19. desember 2011 av stortingsrepresentant Geir Jørgen Bekkevold****Besvart 22. desember 2011 av justisminister Grete Faremo****Spørsmål:**

«Regjeringen har over tid jobbet med en stortingsmelding om Barn på Flukt. I forkant av meldingen gav justisministeren klare signaler om at det ville komme forslag om å bedre situasjonen for barn som har bodd lenge i Norge uten oppholdstillatelse.

Vil justisministeren ta initiativ til at saker angående barn med lang botid i Norge får sine saker berostilt slik at de ikke blir tvangsutsendt før stortingsmeldingen er ferdig behandlet og eventuelt nye forskrifter kommer på plass?»

BEGRUNNELSE:

Et eksempel på søknad som UNE av slo i mars 2011: En barnefamilie fra Irak - fra et omstridt område (randsonen) hvor foreldrene reiste ifra i 2001. UNHCR sine anbefalinger har fra 2001 til i dag vært klare på at det bør gis beskyttelse til mennesker på flukt fra disse områdene - det er i for seg en egen sak, men barna ble født i Danmark hvor de var fram til 2005 - født hhv i 2002 og 2004 - dvs. i dag er de 9 og 7 år gamle. De har nå 6 års botid i Norge, og barna har aldri vært i foreldrenes hjemland. Avslaget hadde følgende begrunnelse:

"Nemnda legger etter dette til grunn at (barnets navn) har opparbeidet seg en tilknytning til riket som skal tillegges særlig vekt ved vurderingen av om familien kan gis en tillatelse. Nemnda har allikevel kommet til at innvanderregulerende hensyn må tillegges avgjørende vekt i denne saken...."

Barn i en slik situasjon har ikke valgt sin egen skjebne, de blir ofre for foreldrenes vurderinger og valg - og myndighetenes politikk. De står igjen uten rettigheter og en dramatisk hverdag. Vi opplever også at helsepersonell og andre barnefaglige ressurser uttrykker bekymring for disse barna.

Jeg har store forventninger til at dette er forhold

det blir gitt rikelig plass til i meldingen "Barn på flukt" - og mener at tvangsutsendelse er noe vi bør unngå inntil meldingen er ferdig behandlet og eventuelle nye forskrifter er på plass.

Svar:

Formålet med den planlagte meldingen til Stortinget om barn på flukt er først og fremst å gi en bred og samlet gjennomgang av sentrale problemstillinger knyttet til barn som søker om beskyttelse i Norge, og å fremheve særskilte utfordringer knyttet til disse barna. Situasjonen for barn som har oppholdt seg lenge i Norge uten oppholdstillatelse er et viktig tema i meldingen. Etter dagens regelverk tillegges barns tilknytning til Norge særlig vekt ved vurderingen av om oppholdstillatelse skal innvilges av humanitære årsaker. Det er foreløpig ikke tatt stilling til ev. endringer i dette regelverket. Jeg vil derfor ikke ta initiativ til å berostille saker som omfatter barn med lang botid i Norge på nåværende tidspunkt.

Jeg vil imidlertid understreke viktigheten av å forebygge at barn blir værende lenge i Norge med en uavklart situasjon. Erfaring tilsier at langvarig opphold i mottak er særlig destruktivt for barn. Lengeværende barnefamilier utgjør også en belastning for mottaksapparatet. Det er derfor viktig med kort saksbehandlingstid i saker som involverer barn, samt rask og skånsom retur av barnefamilier som har fått avslag. Saksbehandlingstidene i UDI har gått ned de siste årene. I dag er det derfor sjelden saksbehandlingstiden som er årsaken til at barn blir værende lenge i Norge uten tillatelse. I praksis er det foreldres manglende overholdelse av returplikten/manglende samarbeid om retur som er årsaken til barnas lange opphold i Norge. Erfaringsmessig er det svært få land det ikke er mulig å reise tilbake til dersom utlendingen selv medvirker.

SPØRSMÅL NR. 519**Innlevert 20. desember 2011 av stortingsrepresentant Solveig Horne****Besvart 3. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Mener statsråden det er akseptabelt å sende prøver for analyse til Sverige, i stede for å benytte seg av Gena som er et offentlig godkjent laboratorium?»

BEGRUNNELSE:

I forbindelse med etterforskning av overfallsvoldtekter i Oslo så har analysefirma Gena tilbudt gratis å DNA-teste på ny prøver som har gitt svake eller negative resultater ved RMI. Dette er praksis i andre land, blant andre Storbritannia, som har gode erfaringer med at et annet laboratorium får bedre resultater enn det første. Nå har Gena fått avslag fra politiet på sitt tilbud, med den begrunnelse at hvis det er aktuelt

å foreta en ny analyse, vil en benytte seg av SLK (Statens Kriminaltekniske Laboratorium) i Sverige for "second opinion".

Svar:

I Norge har vi høy faglig og erfaren ekspertise i kriminalteknikk og forensisk vitenskap ved Folkehelseinstituttet og Kripos, som begge er underlagt offentlig styring og kontroll. Ved behov for særskilt kompetanse, og dette innehas av virksomheter med lang og bred erfaring på feltet, både kan og har påtalemyndigheten benyttet seg av dette, som ved for eksempel Statens kriminaltekniske laboratorium (SKL) under Rikspolisen i Sverige.

SPØRSMÅL NR. 520**Innlevert 20. desember 2011 av stortingsrepresentant Torgeir Trældal****Besvart 12. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Kan statsråden redegjøre om dette medfører riktighet, og hvis ja, kan statsråden redegjøre hvorfor?»

BEGRUNNELSE:

I tidsskriftet Brannmannen nr. 5 2011 står det følgende: Verken under terroraksjonen 22. juli eller under brannen på MS Nordlys ble lokal redningssentral satt.

Svar:

I forbindelse med brannen om bord på MS Nordlys ble redningsaksjonen ledet av Hovedredningssentralen (HRS). Representanter for brannvesenet ble innkalt som rådgivere for å bistå HRS under koordinering av hendelsen.

Lokal redningssentral (LRS) i Ålesund ble av HRS tildelt oppgaven med å koordinere kaiområdet og mottak av evakuerte. Brannsjefen og lege/AMK ble innkalt for å bistå politiets stab som rådgivere/ressurspersoner.

Når det gjelder hendelsene 22. juli opplyser Hovedredningssentralen at de ikke fikk noe varsel om at LRS var etablert. Jeg viser jeg for øvrig til den pågående gjennomgangen av 22.7 kommisjonen.

SPØRSMÅL NR. 521**Innlevert 20. desember 2011 av stortingsrepresentant Torgeir Trældal****Besvart 3. januar 2012 av landbruks- og matminister Lars Peder Brekk****Spørsmål:**

«Kan statsråden redegjøre for hvor stort reintallet skal være, og gi en beskrivelse hvordan og når dette skal gjennomføres?»

BEGRUNNELSE:

Landbruksministeren utalte til NRK 16.12.11.sitat:

"Bare for å få det slått fast med en gang. Jeg har ingen planer om å sette i gang tvangsslakting for å få ned reintallet, og det er svært beklagelig at slike rykter kan oppstå".

Svar:

Som kjent er det Reindriftsloven, vedtatt av Stortinget i 2007, som bestemmer hvordan prosessen med fastsettelse av reintall skal foregå. Her fremgår det bl.a. at reintallet, som er en del av bruksreglene, godkjennes av Reindriftsstyret (§ 58).

Status per januar 2012 er at Reindriftsstyret har godkjent og fastsatt reintall for samtlige reinbeitedistrikter i Norge. De siste reintallsvedtakene ble gjort i desember 2011. Dette er helt i tråd med de signaler som jeg tidligere har gitt Stortinget, nemlig at alle reinbeitedistrikter skal ha godkjente bruksregler innen utgangen av 2011.

Som en konsekvens av Reindriftslovens bestemmelser om utarbeidelse av bruksregler, har ikke Landbruks- og matdepartementet en direkte rolle i fastsettelsen av reintall. Departementet har imidlertid, som overordnet myndighet, anledning til i visse situasjoner å omgjøre et vedtak om høyeste reintall fastsatt av Reindriftsstyret (forvaltningslovens § 35). Dette er også blitt gjort i noen konkrete saker. Her kan jeg bl.a. vise til at departementet i løpet av 2011 opphevet noen vedtak om høyeste reintall fordi det ikke var sannsynliggjort at de tallene som var fastsatt ville være økologisk bærekraftig. Reindriftsstyret har i ettertid fastsatt nye, lavere reintall for de aktuelle distriktene.

For enkelte distrikter er de nye reintallene betydelig lavere enn de faktiske per i dag. Dette gjelder

spesielt for noen distrikter i Finnmark, her må reintallet reduseres.

Reindriftsloven har også bestemmelser om hvordan prosessen skal legges opp når det faktiske reintallet er høyere enn det som er godkjent. I disse tilfellene skal det utarbeides reduksjonsplaner, eventuelt reduseres forholdsmessig dersom planen ikke blir gjennomført, eller en slik ikke blir utarbeidet.

For noen distrikter med et for høyt reintall foreligger det allerede reduksjonsplaner, mens det for andre vil være en sentral oppgave å utarbeide slike planer i tiden fremover. Det er Reindriftsstyret som er ansvarlig for at en nødvendig reduksjon av reintallet gjennomføres.

Reindriftsloven har også bestemmelser om hva som skal skje dersom reintallet ikke reduseres i tråd med godkjente reduksjonsplaner. Reindriftslovens kapittel 11 bestemmer hvilke tiltak og sanksjoner som skal benyttes dersom bl.a. reintallet ikke reduseres i tråd med planen, herunder hvilke prosedyrer som skal følges. Her kan jeg bl.a. nevne tvangsmulkt og avgift ved brudd på bruksregler som de mest sentrale virkemidlene. Både Reindriftsstyret og områdestyret er gitt kompetanse til å fatte vedtak om tiltak og sanksjoner, herunder tvangstiltak. Det må også understrekes at ifølge reindriftsloven skal tvangstiltak kun iverksettes dersom et pålegg ikke er etterkommet, og andre tiltak ikke anses formålstjenlig (§ 79).

I begrunnelsen for spørsmålet viser representanten Trældal til at jeg har uttalt til NRK at jeg ikke har planer om å sette i gang tvangsslakting for å få ned reintallet. Ut fra det jeg har sagt ovenfor, er altså disse uttalelsene slett ikke et tegn på at jeg mener at det faktiske reintallet ikke skal reduseres.

Tvert imot, etter mitt syn er det nå viktig at det arbeides aktivt for å få redusert reintallet til et nivå som er økologisk bærekraftig. Det er Reindriftsstyret og områdestyret som må iverksette eventuelle tiltak og sanksjoner slik reindriftsloven foreskriver, i tilfeller der det skulle vise seg nødvendig.

Ut fra en slik sammenheng har det for meg vært nødvendig å korrigere det feilaktige bildet om tvangsslakting som fremkom i media.

SPØRSMÅL NR. 522**Innlevert 20. desember 2011 av stortingsrepresentant Siri A. Meling****Besvart 11. januar 2012 av olje- og energiminister Ola Borten Moe****Spørsmål:**

«1. januar 2012 iversettes avtalen med Sverige om et felles elsertifikatmarked. Dette innebærer at mange bedrifter vil få økte avgifter. Det viser seg at der er ulikheter mellom Norge og Sverige i forhold til hvem som blir avgiftspliktig. Blant annet vil både raffinerier og produksjon av biobrensel bli avgiftspliktig i Norge, mens disse er fritatt i Sverige.

Vil statsråden legge til rette for konkurransenøytralitet mellom industri i Sverige og Norge med hensyn til betaling for elsertifikatene?»

BEGRUNNELSE:

Norsk Industri har laget følgende oversikt over hvem som er fritatt og hvem som er pliktig å betale for elsertifikater:

Omfang av fritak	Norge	Sverige	Merkostnad Norge
Papir, papp mv.	Fritatt	Fritatt	0
Metallurgisk	Fritatt	Fritatt	0
Mineralogisk	Fritatt	Fritatt	0
Kjemisk råvarer	Fritatt	Fritatt	0
Gruver, bergverk	Pliktig	Fritatt	30 mill
Sponplate, treskive	Pliktig	Fritatt	15 mill

Omfang av fritak	Norge	Sverige	Merkostnad Norge
Produksjon av biobrensel	Pliktig	Fritatt	22 mill
Oljeraffeneri	Pliktig	Fritatt	25 mill
Produksjon av torvbriketter	Pliktig	Fritatt	3 mill
Datasentraler	Pliktig	Fritatt	20 mill

Svar:

Etter avtalen med Sverige om et felles marked for elsertifikater av 29. juni 2011 står landene fritt til å avgrense elsertifikatplikten. I Sverige er raffinerier og produksjon av biobrensel ikke elsertifikatpliktig som følge av at elektrisitet som forbrukes til fremstilling av energiprodukter er fritatt skatt på energi, iht. lagen (1994:1776) om skatt på energi. Fra norsk side er det lagt opp til at kraftintensiv industri skal fritas for elsertifikatplikten. Forbruk med fullt fritak for elavgift omfattes derfor ikke av elsertifikatplikten. Da lov om elsertifikater var på høring kom det fram at enkelte kraftintensive bedrifter likevel betaler elavgift. Det ble derfor åpnet for at kraftkrevende industri under SSBs næringskoder 17.1, 20.1, 24.1 og 24.4 kan få unntak for elsertifikatplikten etter vedtak i NVE. Dette omfatter kraftintensive bedrifter innenfor treforedling, kjemisk industri og metallindustrien.

SPØRSMÅL NR. 523**Innlevert 20. desember 2011 av stortingsrepresentant Harald T. Nesvik****Besvart 3. januar 2012 av fiskeri- og kystminister Lisbeth Berg-Hansen****Spørsmål:**

«Mattilsynet i region Midt Norge har besluttet at en del PD smittet laks fra de to anleggene til Salmar og Lerøy Hydrotech på Nordmøre og i Sør Trøndelag kan flyttes til ytre del av Romsdalsfjorden for å berge noen av de 5 millioner laksene som er omfattet av smitten. Noe av fiske skal også flyttes til et område der det tidligere ikke er påvist PD smitte. Dette vedtaket har skapt stor uro for andre oppdrettere i dette området, og er uakseptabelt.

Vil statsråden sørge for at dette vedtaket om flytting trekkes tilbake?»

BEGRUNNELSE:

Det er grunn til å stille spørsmålsteget ved den vurdering som ligger forut for Mattilsynets vedtak om å tillate flytting av laks fra anlegg der det er påvist PD smitte. Selv om en ikke har påvist sykdom hos den delen av fisken som skal kunne flyttes ut av en region og over i en annen, og at en har vaksinert fis-

ken, så kan en aldri være helt sikker på at man ikke overfører smitte til den regionen en flytter til. Mattilsynets vedtak om å flytte denne fisken fra en region til en annen kan være i strid med gjeldende retningslinjer for hvordan en skal behandle fisk som får påvist smitte og det setter også andre oppdrettere i den tilflyttende lokasjonens nærområde i en vanskelig situasjon. Dette vil gjelde erstatninger dersom et utbrudd skulle komme i det område en flytter fisken til eller hvordan dette ville kunne påvirke villfisken der. Når en så i tillegg velger å flytte fisk fra disse anleggene også til et område som ikke tidligere har påvist PD smitte som fortoner dette vedtaket seg som svært underlig.

Svar:

Mattilsynet har i nært samarbeid med aktørene i oppdrettsnæringa lagt en strategi for å kontrollere og bekjempe pankreassykdom (PD) i Norge. Denne går bl.a. ut på å holde området nord for Hustadvika fritt for PD på laksefisk, samtidig som PD anses som etablert i området fra Rogaland til Hustadvika. Denne strategien ligger til grunn for Forskrift om sone for å hindre smitte og bekjempe pankreassykdom hos akvakulturdyr, som ble fastsatt av Fiskeri- og kystdepartementet 30.11.2007 etter alminnelig høring. I tråd med denne strategien er det nord for Hustadvika så langt sørget for rask utslakting/destruksjon av fisk fra lokaliteter hvor PD-smitte er blitt påvist. Dette er fulgt opp med intensiv overvåkning av smittestatus på andre anlegg i omkringliggende områder.

Jeg vil innledningsvis peke på at fiskehelseregelverket er harmonisert gjennom EØS-avtalen. Pankreassykdom reguleres ikke direkte av EØS-regelverket, men EØS-landene har hjemmel i Rådsdirektiv 2006/88 art. 43 til å iverksette tiltak også mot sykdommer som ikke er gjenstand for harmoniserte bestemmelser i direktivet. Norge har benyttet denne hjemmelen til å iverksette offentlige tiltak mot PD.

Etter tre påvisninger av PD-smitte nord for Hustadvika i desember 2011 mottok Mattilsynet søknader om tillatelse til å flytte fisk inn i PD-sonen sør av Hustadvika. Mattilsynet har i første instans tillatt flytting av noe av fisken, mens noe av fisken ikke til-

lates flyttet. Disse vurderingene er gjort på faglig grunnlag, basert på fiskens sykdomsstatus. Vedtakene er påklaget, dels av berørte anlegg som ønsker mest mulig av fisken flyttet, dels av berørt tredjepart sør av Hustadvika som ikke ønsker fisken flyttet til lokaliteter i sitt område.

Jeg har fått opplyst at Mattilsynets hovedkontor i går opprettholdt regionkontorets vedtak om å tillate flytting av all fisk fra Tustna og om lag halvparten av fisken fra Hitra. Det er i utgangspunktet ikke tillatt å flytte fisk fra en lokalitet med påvist smittsom sykdom, men Mattilsynet har plikt til å vurdere om det er faglig forsvarlig å fatte et mindre inngripende vedtak enn pålegg om destruksjon av all fisken. Mattilsynet har i denne saken dispensert fra hovedregelen basert på faglig vurderinger. Mattilsynets vedtak om å tillate flytting er også i samsvar med de prinsipper som følger av Rådsdirektiv 2006/88. Det kan i den forbindelse også opplyses at berørte selskaper har slaktet ut om lag 2,5 mill fisk fra de berørte lokalitetene før Mattilsynets fattet vedtak.

Jeg vil vise til forutsetningene som lå til grunn da Stortinget gjorde vedtak om ny matreform jfr. Ot.prp. nr. 100 (2002-2003) Om lov om matproduksjon og mattrygghet mv. (matloven). Da matloven ble fremmet ble det lagt til grunn at Mattilsynet skulle organiseres på en slik måte at matdepartementene som hovedregel ikke skulle overprøve eller instruere Mattilsynet i enkeltsaker. Den løpende forvaltning skulle overlates til Mattilsynet, bl.a. fordi fagskjønnet i slike saker vil være sterkt fremtredende. Forslaget om prinsippene for vedtak og klagesaksbehandling i Mattilsynet, der klager behandles av nærmeste overordnede instans, fikk enstemmig tilslutning ved Stortingets behandling av matloven. Mattilsynets organisering er således i samsvar med forutsetningene i Ot.prp. nr. 100.

Det er på denne bakgrunn ikke aktuelt for departementet å engasjere seg i enkeltsaker. Det er fortsatt bred enighet om gjeldende strategi for bekjempelse av PD, og det er så langt ikke kommet noe ønske om at PD-sonen skal utvides, verken fra Mattilsynet eller næringen, noe som ville forutsette forskriftsendring.

SPØRSMÅL NR. 524**Innlevert 20. desember 2011 av stortingsrepresentant Mette Hanekamhaug****Besvart 6. januar 2012 av forsknings- og høyere utdanningsminister Tora Aasland****Spørsmål:**

«Statens Lånkasse har innført en fleksibel ordning med sykestipend for de som ble berørt av katastrofen den 22. juli 2011. Denne er dessverre bare midlertidig. Samtidig er det dessverre slik at mord, grov vold og voldtekt er en del av den norske hverdagen, og de som blir utsatt for dette bør ha krav på hjelp også etter dette skoleåret.

Vil statsråden se på mulighetene for å gjøre ordningen med gradert sykestipend permanent, og samtidig gjøre det gjeldende for alle som har behov for denne ordningen?»

BEGRUNNELSE:

Statens Lånkasse fortjener ros for raskt å ha innført en fleksibel ordning med sykestipend for de som ble berørt av katastrofen den 22. juli 2011. En tragedie av et slikt omfang krever rask reaksjon, og ofrene har krav på best mulig hjelp og fleksibel behandling både fra Lånkassen og andre institusjoner. Vi er derfor meget glad for at denne ordningen er kommet på plass.

Slik det fremkommer av kunngjøringen på Lånkassens hjemmeside så er dette dessverre kun en midlertidig ordning. "Innføringen av gradert sykestipend skal bidra til at overlevende og andre berørte av hendelsene 22. juli kan opprettholde en normal tilværelse og delta i opplæring og utdanning i så stor grad som mulig. Endringen gjelder fra 15. august 2011 for studieåret 2011–2012, og er for alle studenter."

Tragedien i Oslo sentrum og på Utøya den 22. juli er unik i norsk historie. Omfanget av terroraksjonen er nesten ufattelig, og de ofrene for denne hendelsen fortjener og har krav på. Men samtidig er det viktig å huske på alle de andre ofrene for grov vold, drap og voldtekt i det norske samfunnet. Mange flere enn vi liker å tenke på blir utsatt for slike hendelser, eller har

barn som er blitt utsatt for slikt. De som er blitt ofre for slike tragedier bør ha krav på hjelp, ikke bare nå som en følge av den midlertidige ordningen, men også i fremtiden.

Vi må dessverre anta at behovet for hjelp til å ta studieene også etter skoleåret 2011–2012 vil være reelt både for de som ble rammet den 22. juli og for andre unge som har opplevd grov vold og annen kriminalitet etter sommeren 2011. Det er heller ingen grunn til å anta at det ikke vil være flere unge som blir utsatt for grov vold, voldtekt eller sitter igjen som etterlatte etter å ha mistet søsken eller foreldre etter at skoleåret 2011–2012. Derfor bør denne ordningen gjøres permanent.

Svar:

Mange av de som er berørte av terrorangrepene 22. juli 2011 er elever og studenter. Jeg er opptatt av å ta vare på både de som er berørte, og andre elever og studenter som opplever kriser i livet som gjør at de ikke er i stand til å studere som planlagt. Regjeringen foreslo derfor i Prop. 24 S (2011–2012) at det skulle innføres en ordning med gradert sykestipend i 2011–2012 for elever og studenter som er minst 50 prosent studieuføre på grunn av sykdom.

Jeg er opptatt av likebehandling av elever og studenter, og endringen i sykestipendordningen gjelder derfor for alle elever og studenter som blir minst 50 prosent sykmeldte, uansett årsaken til helseproblemene.

Endringen i sykestipendordningen ble gjennomført raskt, og utenom de ordinære beslutningsprosesser slike endringer normalt er underlagt. Kunnskapsdepartementet kommer til å gjøre nærmere vurderinger av ordningen, og eventuelle forslag til videreføring vil bli behandlet i ordinære prosesser.

SPØRSMÅL NR. 525**Innlevert 20. desember 2011 av stortingsrepresentant Peter Skovholt Gitmark****Besvart 30. desember 2011 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Miljøverndepartementet har valgt å ikke godkjenne Flekkefjord kommunestyres vedtak om å tillate ny fritidsbebyggelse på Helle i Stolsfjorden. Området er lagt inn i overordnede planer og kommunen har forholdt seg til disse.

Ønsker statsråden et lokalt selvstyre i arealsaker og ønsker statsråden at kommuner skal utarbeide overordnede planer, all den tid statsråden selv overkjører disse etter eget forogdtbefinnende?»

Svar:

Gitmark viser til at miljø- og utviklingsministeren har valgt ikke å godkjenne Flekkefjord kommunestyres vedtak om å tillate ny fritidsbebyggelse på Helle i Stolsfjorden. Området er lagt inn i overordnede planer og kommunen har forholdt seg til disse.

Overordnede planer, som for eksempel Kystson-eplan for Flekkefjord, er en del av kommunenes lang-siktige planlegging. Slike planer skal samordne vik-tige behov for både utbygging og vern. Det er som ut-gangspunkt kommunene som avgjør arealbruken innen sine geografiske områder. Samtidig har kom-munene en plikt til å ivareta viktige regionale og na-sjonale interesser i sin arealplanlegging. Kommunen må i sin planlegging følge retningslinjer og mål som statlige organer og fylkeskommunen bringer inn i planprosessen. Behovet for utbygging og vern vil endres over tid. Det samme kan gjelde prioriteringer i arealpolitikken.

Innsigelsesordningen skal sikre at regionale og nasjonale interesser blir tilstrekkelig ivaretatt i kom-munale planer, og at plansaker løftes opp til sentral avgjørelse når det er uenighet mellom kommune og innsigelsesorgan. Innsigelsesorganene skal være til-bakeholdne med å overprøve kommunenes vurderin-ger i lokale forhold.

I 2004 ble plan- og bygningsloven endret nettopp med sikte på å hindre omkamp om spørsmål som er avklart i forbindelse med en forutgående plan. Hen-sikten er at kommunenes saksbehandling skal gjen-nomføres uten unødige forsinkelser. Endringene tok sikte på å gi en mer forutsigbar og effektiv plan- og byggesaksbehandling. Gjentatt behandling medfører en unødig tids- og ressursbruk både for myndigheter og private som berøres.

Begrensningene i "omkampreglene" gjelder ikke der det foreligger nye forhold. Kommunen har ikke behandlet Kystsoneplanen eller reguleringsplanen for Helle i samsvar med prinsippene i naturmang-foldloven, og ikke i tilstrekkelig grad lagt til grunn ny og viktig kunnskap om naturmangfold. Nye registre-ringer viste at det i området er både slåttemark og bei-teskog. Dette er naturtyper som på Norsk rødliste for naturtyper 2011 er klassifisert som henholdsvis sterkt truet og nær truet. I tillegg har slåttemark fått status som utvalgt naturtype, og skal dermed tas særskilt hensyn til. Vurderingene etter de nasjonale retnings-linjene for differensiert forvaltning av strandsonen talte også for at planen ikke ble godkjent. Den viktig-ste begrunnelsen var likevel at tiltaket ville medført stor skade på den utvalgte naturtypen slåttemark.

Mange har etterlyst at naturmangfoldloven må få økt betydning slik at truet eller verdifullt naturmang-fold tas vare på i plansaker. Departementets avgjørel-se viser at naturmangfoldloven, i nært samspill med plan- og bygningsloven, har virket etter intensjonene.

Naturmangfold utgjør en betydelig samfunnsin-teresse i Norge. Det nye globale hovedmålet er å stanse tapet av naturmangfold for å sikre at økosyste-mene i 2020 er velfungerende, og leverer nødvendige økosystemtjenester. Skal vi opprettholde velfunge-rende økosystemer, er det viktig å ta vare på naturty-per som slåttemark. Denne avgjørelsen er et viktig bi-drag til å oppfylle både nasjonale mål og internasio-nale forpliktelser om naturmangfold.

Når det gjelder overprøving av kommunens are-alplaner og forholdet til det kommunale selvstyret er det etter min mening ikke grunnlag for å reagere. Miljøverndepartementet behandlet 51 innsigelsessa-ker i 2009 av totalt ca. 2500 kommunale planer som var på høring på landsbasis, og 29 innsigelsessaker i 2010. Ca 2/3 av innsigelsene ble tatt helt eller delvis til følge. Disse tallene viser at de fleste plansakene lø-ses lokalt ved at det oppnås enighet mellom kommu-nen og innsigelsesorganet. Antallet saker som ender i departementet holder seg relativt stabilt fra år til år, og dette indikerer at vi har et velfungerende plansys-tem. Flere kommuner gir også tilbakemeldinger om at innsigelsene og meklingene resulterer i forbedrin-ger i forhold til de opprinnelige planforslagene.

SPØRSMÅL NR. 526**Innlevert 20. desember 2011 av stortingsrepresentant Per Roar Bredvold****Besvart 9. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Mange nordmenn, bl.a. Hedmark, kjøper snøscooter og bruker denne i Sverige pga at det er en friere tillatelse til bruk av dette kjøretøyet der. Det mange reagerer på er den høye registreringsavgiften her i Norge i forhold til i våre naboland.

Vil statsråden vurdere å redusere denne avgiften?»

Svar:

Hovedformålet med engangsavgiften er å skaffe inntekter til staten. I tillegg tas det hensyn til miljø, sikkerhet og fordeling ved utforming av avgiften. Engangsavgiften i Norge er høy sammenlignet med de fleste andre land. Mange land, deriblant Sverige, har ingen slik avgift, mens engangsavgiften i Danmark er høyere enn i Norge.

Engangsavgiften i Norge består i dag av 9 ulike avgiftsgrupper, kategoriene A til J, med unntak av kategori D som er opphevet. De ulike avgiftsgruppene omfatter ulike typer motorvogner, og har ulike avgiftsgrunnlag og avgiftssatser. Både gruppeinndelingen, satsene, grunnlagene og strukturen har blitt endret opp igjennom årene. Dagens avgiftsgruppe A (personbiler m.m.) ilegges avgift etter vekt, effekt, CO₂-utslipp og NO_x-utslipp, mens slagvolum benyttes når CO₂-utslipp ikke er oppgitt. Gruppe B (vare-

biler kl. 2) ilegges 22 eller 25 pst. av avgiften for gruppe A. Videre er avgiften for gruppe H og J (drosjer og minibusser) 40 eller 100 pst. av avgiften for gruppe A. De reduserte satsene skyldes hovedsakelig at kjøretøyene ofte blir benyttet i forbindelse med næringsvirksomhet, og at kjøretøyene i de ulike gruppene har ulike egenskaper.

For motorsykler og snøscootere (gruppe F og G) gjelder egne avgiftsstrukturer og avgiftssatser. Dette skyldes at egenskapene ved kjøretøyene er svært ulike de andre kategoriene. Opplysninger fra Toll- og avgiftsdirektoratet viser at den gjennomsnittlige fastsatte engangsavgiften på snøscootere (gruppe G) var om lag 22 000 kroner i 2010. Tilsvarende tall for motorsykler (gruppe F) viser en gjennomsnittlig fastsatt engangsavgift på om lag 44 000 kroner. En betydelig lavere avgift for snøscootere enn for motorsykler kan bl.a. begrunnes med at snøscootere delvis benyttes i forbindelse med næringsvirksomhet. Engangsavgiften for snøscootere er også lav sammenlignet med de fleste andre kjøretøygrupper. Jeg kan derfor ikke se tilstrekkelig gode grunner for å redusere denne avgiften. En eventuell reduksjon av avgiften må dessuten dekkes inn ved å øke andre skatter og avgifter eller ved å redusere utgiftene over statsbudsjettet.

SPØRSMÅL NR. 527**Innlevert 20. desember 2011 av stortingsrepresentant Per Roar Bredvold****Besvart 3. januar 2012 av landbruks- og matminister Lars Peder Brekk****Spørsmål:**

«Nok en gang har vi opplevd en stor dyretragedie i forbindelse med en gårdsbrann hvor ca. 900 griser ble drept. Undertegnede har tatt opp dette temaet flere ganger tidligere og blitt lovet forbedringer.

Hvor står denne saken nå?»

Svar:

Jeg vil innledningsvis presisere at det er dyreeier som er ansvarlig for brannsikkerheten og forebyggende arbeid i egen virksomhet.

Gjennom regelverk for hold av dyr, fastsatt med hjemmel i dyrevelferdslov, er det nedfelt en rekke bygningsmessige krav som skal bidra til å forhindre brann, forhindre spredning av brann til dyrerom og sikre en mulighet til evakuering av dyr. Det er krav om brannvarsling når dyreholdet er over en viss stør-

relse. Det skal også være nødvendige rømningsveier og brannslukningsutstyr i bygninger med husdyr.

Det er Mattilsynet som fører tilsyn med dette regelverket.

En hver brann i en driftsbygning kan imidlertid fort utvikle seg til en katastrofe for både dyr og mennesker. Det kan være vanskelig eller nesten umulig å evakuere dyr som har panikk, selv med gode bygningstekniske løsninger og brannvarsling. Det viktigste arbeidet er derfor å forhindre at slike branner oppstår. Brannsikring og forebygging er av avgjørende betydning. I følge Landbrukets brannvernkomité har det vist seg at elektriske installasjoner og utstyr ofte er årsak til brann. Dyreeier må derfor sørge for at slike installasjoner regelmessig blir undersøkt og vedlikeholdt.

Det er også svært viktig at den enkelte gårdbruker holder orden i og rundt husdyrrom, gjennom fjerning

av lett brennbare gjenstander. Den enkelte gårdbruker bør også utarbeide beredskapsplan og gjennomføre brannøvelser.

Det er krevende å redde ut dyr når det først brenner. Forebygging er derfor det aller viktigste for å hindre at det oppstår brann med dyretragedier som følge. Jeg tok i 2009 initiativ til å nedsette en arbeidsgruppe som skulle foreta en bred gjennomgang av helse, miljø og sikkerhet i landbruket. Arbeidsgruppens anbefalinger ble sammenfattet i en tiltakspakke på 8 punkter. Ett av tiltakene var å etablere et nasjonalt samarbeidsforum for HMS i landbruket. Samarbeidsforumet ble etablert høsten 2010 under min ledelse.

Branner i landbruket er et viktig diskusjons- og rapporteringstema i forumet, og der Landbrukets brannvernkomité også har vært representert.

SPØRSMÅL NR. 528

Innlevert 20. desember 2011 av stortingsrepresentant Trond Helleland

Besvart 5. januar 2012 av kommunal- og regionalminister Liv Signe Navarsete

Spørsmål:

«Kan statsråden legge tallene det ble referert til i debatten frem for Stortinget?»

BEGRUNNELSE:

I debatten om Prop. 1 S om statsbudsjettet for 2012 under Kommunal- og regionaldepartementet, viste statsråden til tall for fordeling av selskapsskatt mellom kommunene for 2012. Dette er tall Høyre har bedt departementet legge frem for Stortinget i flere år, ved en rekke anledninger. Svaret fra departementet har vært at det ikke er mulig å gjøre slike beregninger.

Svar:

Fra 2005 til 2008 fikk kommunene tilført en andel av selskapsskatten via rammeoverføringene fordelt med utgangspunkt i de enkelte kommunenes andel av den samlede sysselsettingen i de selskapene som skatten ble utliknet på. Selskapsskatten som ble tilbakeført til kommunene i 2008 var basert på selskapsskatt for skatteåret 2005. Ordningen ble avvirket i statsbudsjettet for 2009 og disse tallene foreligger derfor ikke for årene etter 2008.

I debatten om Prop. 1 S om Statsbudsjettet 2012 refererte jeg til anslag for hva Høyre og Venstres for-

slag til skatteopplegg for 2012 ville medføre for enkelte kommuner.

I tallene det ble referert til i debatten er det tatt utgangspunkt i den enkelte kommunes andel av tilbakeført selskapsskatten for 2008 og denne er så skalert opp til Venstre og Høyres ønskede nivået på selskapsskatten i 2012 på 10,3 mrd. kroner.

Det er videre i beregningene forutsatt at selskapsskatten skal inngå i skatteutjevningen i inntektssystemet. For å anslå effekten av skatteutjevningen på fordelingen er det tatt utgangspunkt i siste kjente skattetallene for 2010. Det er videre forutsatt at nivået på skatteutjevningen holdes uendret da det ikke lå forslag om endring av denne i partienes alternative statsbudsjett.

I beregningene for Høyres forslag er det i tillegg til en gjeninnføring av selskapsskatten tatt høyde for at Høyre ønsker å øke skattens andel av samlede inntekter til 50 pst. Skatt på alminnelig inntekt og formue er derfor skalert opp for at denne sammen med øvrige skatteinntekter skal utgjøre halvparten av kommunenes inntekter.

Da beregningen er foretatt med historiske tall vil le effekten av en faktisk gjeninnføring av inntekter fra selskapsskatt til kommunene i 2012 avvike fra beregningene som ligger vedlagt.

Vedlegg til svar:

Knr.	Kommune	Innbyggere	Effekten	Effekten i kroner	Effekten	Effekt i kroner
			Mill. kroner	per innbygger	Mill. kroner	per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
0101	Halden	28 776	-13,7	-477	-6,7	-234
0104	Moss	30 030	-13,2	-438	-6,4	-212
0105	Sarpsborg	52 159	-24,6	-472	-12,0	-229
0106	Fredrikstad	73 638	-32,4	-439	-15,5	-211
0111	Hvaler	4 085	-2,9	-717	-2,5	-611
0118	Aremark	1 424	-0,7	-518	-0,4	-275
0119	Marker	3 471	-1,7	-494	-0,8	-244
0121	Rømskog	688	-0,3	-465	-0,2	-242
0122	Trøgstad	5 092	-2,5	-496	-1,3	-263
0123	Spydeberg	5 167	-3,5	-682	-2,8	-536
0124	Askim	14 864	-6,5	-439	-3,2	-213
0125	Eidsberg	10 821	-5,1	-471	-2,6	-238
0127	Skiptvet	3 541	-1,8	-507	-0,9	-268
0128	Rakkestad	7 517	-3,7	-488	-1,9	-250
0135	Råde	6 882	-4,1	-594	-2,6	-379
0136	Rygge	14 293	-6,6	-460	-3,4	-240
0137	Våler	4 472	-1,2	-258	-0,1	-27
0138	Hobøl	4 742	-2,3	-494	-1,3	-270
0211	Vestby	14 373	-6,0	-415	-5,5	-382
0213	Ski	28 023	3,6	128	1,2	44
0214	Ås	16 386	-10,3	-628	-8,5	-519
0215	Frogn	14 622	-4,6	-312	-8,1	-551
0216	Nesodden	17 348	-14,2	-819	-14,1	-813
0217	Oppegård	24 882	14,5	583	4,2	170
0219	Bærum	111 213	128,7	1 157	36,7	330
0220	Asker	54 623	55,8	1 021	15,2	278
0221	Aurskog-Høland	14 294	-7,1	-496	-3,7	-256
0226	Sørums	15 369	-3,2	-207	-2,0	-132
0227	Fet	10 238	-7,4	-721	-8,1	-792
0228	Rælingen	15 591	-12,5	-803	-12,7	-815
0229	Enebakk	10 176	-6,5	-635	-4,3	-421
0230	Lørenskog	32 730	6,8	207	2,3	71
0231	Skedsmo	47 723	-4,1	-85	-5,1	-106
0233	Nittedal	20 939	-0,8	-38	-2,3	-109
0234	Gjerdrum	5 821	-4,5	-767	-4,7	-801
0235	Ullensaker	29 088	8,3	285	9,8	337
0236	Nes	18 827	-9,3	-494	-5,0	-265
0237	Eidsvoll	20 689	-10,3	-498	-5,6	-269
0238	Nannestad	10 927	-5,4	-491	-3,0	-272
0239	Hurdal	2 617	-1,4	-521	-0,7	-275
0301	Oslo	586 860	816,3	1 391	544,2	927
0402	Kongsvinger	17 377	-7,6	-437	-3,4	-198

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
0403	Hamar	28 344	0,2	7	5,8	204
0412	Ringsaker	32 524	-15,3	-471	-7,4	-227
0415	Løten	7 272	-3,8	-529	-2,0	-275
0417	Stange	19 104	-9,6	-501	-4,9	-257
0418	Nord-Odal	5 118	-2,6	-512	-1,3	-249
0419	Sør-Odal	7 791	-3,8	-489	-1,9	-247
0420	Eidskog	6 327	-3,4	-538	-1,7	-270
0423	Grue	5 078	-2,6	-506	-1,3	-248
0425	Åsnes	7 607	-3,8	-504	-1,9	-247
0426	Våler	3 870	-2,0	-520	-1,0	-265
0427	Elverum	19 834	-9,0	-453	-4,3	-218
0428	Trysil	6 763	-3,0	-448	-1,4	-212
0429	Åmot	4 285	-2,1	-493	-1,1	-253
0430	Stor-Elvdal	2 679	-1,4	-508	-0,7	-261
0432	Rendalen	1 998	-1,0	-512	-0,5	-275
0434	Engerdal	1 434	-0,8	-545	-0,4	-275
0436	Tolga	1 671	-0,9	-548	-0,4	-269
0437	Tynset	5 490	-2,6	-473	-1,3	-235
0438	Alvdal	2 441	-1,2	-508	-0,7	-269
0439	Folldal	1 669	-0,9	-531	-0,4	-269
0441	Os	2 033	-1,1	-527	-0,5	-265
0501	Lillehammer	26 381	-4,2	-158	0,3	12
0502	Gjøvik	28 807	-13,2	-458	-6,5	-227
0511	Dovre	2 776	-1,4	-511	-0,7	-258
0512	Lesja	2 174	-1,1	-521	-0,6	-272
0513	Skjåk	2 265	-1,4	-604	-0,9	-388
0514	Lom	2 410	-1,1	-475	-0,5	-223
0515	Vågå	3 722	-1,7	-465	-0,8	-208
0516	Nord-Fron	5 800	-3,2	-557	-2,1	-357
0517	Sel	5 999	-3,2	-527	-1,6	-263
0519	Sør-Fron	3 175	-1,6	-489	-0,8	-255
0520	Ringebu	4 540	-2,2	-474	-1,1	-239
0521	Øyer	5 002	-2,3	-465	-1,2	-239
0522	Gausdal	6 142	-3,1	-503	-1,6	-262
0528	Østre Toten	14 518	-7,1	-487	-3,6	-246
0529	Vestre Toten	12 770	-6,2	-486	-3,1	-245
0532	Jevnaker	6 268	-3,1	-490	-1,6	-249
0533	Lunner	8 600	-5,8	-678	-4,0	-465
0534	Gran	13 363	-6,5	-488	-3,4	-251
0536	Søndre Land	5 811	-3,2	-548	-1,6	-283
0538	Nordre Land	6 672	-3,3	-498	-1,6	-246
0540	Sør-Aurdal	3 186	-1,6	-498	-0,8	-256
0541	Etnedal	1 389	-0,7	-521	-0,4	-268

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
0542	Nord-Aurdal	6 415	-2,6	-405	-1,2	-182
0543	Vestre Slidre	2 225	-1,1	-501	-0,6	-283
0544	Øystre Slidre	3 216	-2,0	-618	-1,3	-410
0545	Vang	1 590	-1,1	-671	-0,9	-556
0602	Drammen	62 566	1,8	28	4,9	79
0604	Kongsberg	24 714	0,2	8	-3,3	-133
0605	Ringerike	28 806	-12,8	-444	-6,4	-223
0612	Hole	5 976	-0,1	-20	-3,7	-625
0615	Flå	998	-0,0	-18	0,1	150
0616	Nes	3 420	-1,7	-494	-1,1	-323
0617	Gol	4 479	0,1	27	0,3	60
0618	Hemsedal	2 087	0,2	74	-0,2	-95
0619	Ål	4 672	-1,4	-294	-1,1	-241
0620	Hol	4 422	1,2	267	-0,7	-166
0621	Sigdal	3 514	-1,0	-293	-1,2	-337
0622	Krødsherad	2 117	-0,4	-170	-0,2	-90
0623	Modum	12 911	-6,6	-510	-3,8	-293
0624	Øvre Eiker	16 616	-7,2	-436	-3,7	-223
0625	Nedre Eiker	22 687	-10,1	-444	-5,0	-219
0626	Lier	23 267	5,7	243	3,0	128
0627	Røyken	18 894	-12,6	-667	-12,6	-666
0628	Hurum	9 045	-6,2	-682	-4,2	-468
0631	Flesberg	2 578	-1,5	-601	-1,0	-386
0632	Rollag	1 390	-0,7	-496	-0,4	-317
0633	Nore og Uvdal	2 514	3,1	1 248	2,5	1 001
0701	Horten	25 678	-12,3	-478	-6,5	-251
0702	Holmestrand	10 065	-4,8	-481	-2,6	-255
0704	Tønsberg	39 367	1,7	44	5,6	142
0706	Sandefjord	43 126	-5,2	-122	2,5	57
0709	Larvik	42 412	-17,7	-417	-8,2	-194
0711	Svelvik	6 466	-3,0	-470	-1,6	-247
0713	Sande	8 303	-4,0	-478	-2,1	-258
0714	Hof	3 064	-1,5	-501	-0,8	-270
0716	Re	8 710	-4,2	-482	-2,2	-253
0719	Andebu	5 294	-2,7	-505	-1,4	-265
0720	Stokke	10 994	-5,2	-471	-2,6	-237
0722	Nøtterøy	20 713	-12,5	-603	-11,9	-574
0723	Tjøme	4 685	-4,5	-955	-4,1	-882
0728	Lardal	2 409	-1,2	-483	-0,6	-256
0805	Porsgrunn	34 623	-3,6	-103	1,1	31
0806	Skien	51 668	-23,3	-452	-11,9	-230
0807	Notodden	12 390	-5,5	-447	-2,7	-221
0811	Siljan	2 412	-1,1	-448	-0,5	-214

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
0814	Bamble	14 107	-9,5	-673	-6,5	-459
0815	Kragerø	10 620	-5,0	-473	-2,5	-234
0817	Drangedal	4 159	-2,2	-529	-1,1	-269
0819	Nome	6 527	-3,2	-486	-1,6	-251
0821	Bø	5 595	-2,7	-480	-1,3	-237
0822	Sauherad	4 270	-2,1	-499	-1,1	-261
0826	Tinn	6 022	1,3	222	-0,2	-41
0827	Hjartdal	1 587	0,0	30	0,1	95
0828	Seljord	2 966	-1,4	-459	-0,7	-230
0829	Kviteseid	2 522	-1,2	-456	-0,6	-224
0830	Nissedal	1 404	0,2	163	0,3	234
0831	Fyresdal	1 381	-0,9	-666	-0,6	-452
0833	Tokke	2 337	7,6	3 259	6,8	2 905
0834	Vinje	3 641	1,8	492	-0,3	-89
0901	Risør	6 894	-3,4	-495	-1,7	-254
0904	Grimstad	20 497	-14,0	-682	-10,8	-528
0906	Arendal	41 655	-18,2	-436	-8,9	-213
0911	Gjerstad	2 478	-1,3	-506	-0,6	-245
0912	Vegårshei	1 886	-1,0	-514	-0,5	-257
0914	Tvedestrand	5 939	-2,8	-476	-1,4	-242
0919	Froland	5 002	-2,3	-462	-1,2	-234
0926	Lillesand	9 465	-4,2	-449	-4,1	-430
0928	Birkenes	4 689	-2,3	-496	-1,2	-249
0929	Åmli	1 861	-1,0	-516	-0,5	-270
0935	Iveland	1 254	-0,6	-515	-0,4	-283
0937	Evje og Hornnes	3 397	-1,6	-484	-0,8	-249
0938	Bygland	1 223	-0,8	-634	-0,5	-420
0940	Valle	1 289	0,3	203	-0,4	-317
0941	Bykle	970	2,9	2 978	0,1	90
1001	Kristiansand	81 295	3,5	44	6,1	75
1002	Mandal	14 696	-6,8	-463	-3,3	-227
1003	Farsund	9 410	-4,5	-479	-2,4	-255
1004	Flekkefjord	9 003	-6,2	-684	-4,9	-547
1014	Vennesla	13 116	-6,3	-484	-3,2	-241
1017	Sogndalen	5 940	-2,7	-461	-1,3	-215
1018	Søgne	10 509	-5,6	-537	-3,4	-321
1021	Marnardal	2 231	-1,1	-472	-0,5	-241
1026	Åseral	917	-0,1	-76	-0,7	-776
1027	Audnedal	1 670	-0,8	-496	-0,4	-250
1029	Lindesnes	4 661	-2,3	-497	-1,1	-244
1032	Lyngdal	7 739	-3,8	-488	-1,9	-239
1034	Hægebostad	1 624	-0,8	-488	-0,4	-268
1037	Kvinesdal	5 776	-2,5	-433	-2,1	-361

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
1046	Sirdal	1 790	1,7	924	-1,0	-533
1101	Eigersund	14 170	-5,3	-372	-4,4	-312
1102	Sandnes	64 671	11,6	179	-0,2	-3
1103	Stavanger	123 850	122,9	992	45,8	370
1106	Haugesund	34 049	-10,3	-302	-7,2	-211
1111	Sokndal	3 285	-0,8	-255	0,2	55
1112	Lund	3 139	-1,5	-477	-0,8	-246
1114	Bjerkreim	2 583	-1,1	-445	-0,6	-222
1119	Hå	16 342	-9,6	-589	-6,1	-375
1120	Klepp	16 918	-10,2	-602	-9,1	-539
1121	Time	16 077	-6,8	-425	-6,8	-422
1122	Gjesdal	10 208	-6,4	-623	-5,3	-517
1124	Sola	22 831	49,0	2 145	38,7	1 697
1127	Randaberg	9 997	-1,0	-101	-2,9	-285
1129	Forsand	1 149	0,7	600	-0,3	-299
1130	Strand	11 206	-8,2	-735	-6,0	-534
1133	Hjelmeland	2 744	-0,4	-153	-1,4	-520
1134	Suldal	3 849	5,4	1 415	3,2	819
1135	Sauda	4 695	13,5	2 885	13,6	2 898
1141	Finnøy	2 824	-1,3	-469	-0,7	-248
1142	Rennesøy	4 035	-2,9	-707	-3,2	-800
1144	Kvitsøy	527	-0,2	-469	-0,1	-238
1145	Bokn	831	-0,4	-445	-0,2	-207
1146	Tysvær	9 928	-4,5	-451	-2,3	-230
1149	Karmøy	39 624	-21,7	-548	-14,5	-365
1151	Utsira	218	-0,2	-883	-0,2	-890
1160	Vindafjord	8 197	-1,6	-200	-1,4	-171
1201	Bergen	256 600	35,3	137	17,2	67
1211	Etne	3 882	-2,0	-505	-1,1	-288
1216	Sveio	4 999	-2,5	-495	-1,4	-272
1219	Bømlo	11 275	-6,4	-564	-3,9	-348
1221	Stord	17 565	-5,5	-315	-5,0	-284
1222	Fitjar	2 931	-1,1	-366	-1,1	-386
1223	Tysnes	2 779	-1,2	-435	-0,6	-206
1224	Kvinnherad	13 187	8,2	625	10,2	776
1227	Jondal	1 036	-0,7	-645	-0,5	-494
1228	Odda	7 047	0,1	7	-1,0	-144
1231	Ullensvang	3 382	-2,6	-764	-1,9	-565
1232	Eidfjord	958	5,0	5 205	3,4	3 534
1233	Ulvik	1 129	-0,6	-558	-0,9	-783
1234	Granvin	947	-0,5	-512	-0,3	-272
1235	Voss	13 902	-6,1	-441	-3,1	-222
1238	Kvam	8 360	-4,7	-564	-2,9	-348

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
1241	Fusa	3 823	0,0	6	0,5	144
1242	Samnanger	2 375	0,2	93	0,6	243
1243	Os	16 684	-12,6	-753	-9,8	-590
1244	Austevoll	4 571	6,2	1 366	4,9	1 082
1245	Sund	6 079	-3,0	-487	-1,6	-267
1246	Fjell	21 823	-7,7	-352	-4,9	-225
1247	Askøy	24 993	-12,0	-482	-6,4	-254
1251	Vaksdal	4 107	5,0	1 212	5,7	1 398
1252	Modalen	344	1,8	5 373	0,9	2 660
1253	Osterøy	7 421	-3,5	-476	-1,8	-236
1256	Meland	6 631	-3,1	-471	-1,6	-246
1259	Øygarden	4 267	-2,1	-492	-1,1	-268
1260	Radøy	4 825	-2,4	-494	-1,3	-263
1263	Lindås	14 286	-6,8	-475	-7,4	-519
1264	Austrheim	2 738	-0,3	-100	-1,1	-398
1265	Fedje	594	-0,4	-634	-0,2	-418
1266	Masfjorden	1 635	4,0	2 457	3,6	2 191
1401	Flora	11 586	-6,0	-514	-4,3	-367
1411	Gulen	2 302	-0,2	-83	0,1	52
1412	Solund	867	-0,4	-486	-0,2	-246
1413	Hyllestad	1 502	-0,7	-472	-0,4	-249
1416	Høyanger	4 256	-0,7	-169	-0,6	-131
1417	Vik	2 768	0,8	291	0,8	292
1418	Balestrand	1 344	-0,6	-437	-0,3	-218
1419	Leikanger	2 182	-1,4	-643	-1,3	-596
1420	Sogndal	7 035	-3,1	-443	-1,5	-217
1421	Aurland	1 682	1,0	579	-1,0	-576
1422	Lærdal	2 199	1,8	807	1,2	525
1424	Årdal	5 634	-1,5	-268	-2,8	-490
1426	Luster	4 945	4,2	844	3,8	762
1428	Askvoll	2 999	-1,5	-497	-0,8	-250
1429	Fjaler	2 846	-1,4	-500	-0,7	-243
1430	Gaular	2 778	-1,4	-512	-0,8	-276
1431	Jølster	2 981	-1,5	-501	-0,8	-271
1432	Førde	12 035	-2,1	-174	-0,4	-32
1433	Naustdal	2 675	-1,4	-527	-0,8	-282
1438	Bremanger	3 908	1,8	463	2,1	547
1439	Vågsøy	5 996	-2,6	-433	-1,3	-213
1441	Selje	2 821	-1,4	-479	-0,7	-242
1443	Eid	5 849	-2,8	-476	-1,4	-236
1444	Hornindal	1 227	-0,7	-541	-0,3	-282
1445	Gloppen	5 696	-2,0	-354	-0,7	-120
1449	Stryn	6 967	-3,0	-433	-1,4	-196

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
1502	Molde	24 795	-6,6	-266	-4,8	-195
1504	Ålesund	42 982	-1,3	-30	-1,2	-28
1505	Kristiansund	23 238	-13,8	-595	-10,4	-448
1511	Vanylven	3 471	-1,5	-428	-0,7	-200
1514	Sande	2 518	-1,2	-494	-0,7	-276
1515	Herøy	8 383	3,5	412	3,2	382
1516	Ulstein	7 461	0,1	10	-1,0	-131
1517	Hareid	4 859	-3,7	-757	-2,7	-546
1519	Volda	8 573	-4,1	-484	-2,2	-252
1520	Ørsta	10 343	-4,3	-419	-1,9	-186
1523	Ørskog	2 138	-1,0	-468	-0,5	-239
1524	Norddal	1 801	2,2	1 229	2,3	1 252
1525	Stranda	4 531	-2,0	-432	-0,9	-209
1526	Stordal	1 030	-0,5	-469	-0,2	-233
1528	Sykkylven	7 589	1,6	217	3,7	485
1529	Skodje	3 944	-1,8	-456	-0,9	-228
1531	Sula	7 931	-3,7	-466	-1,9	-238
1532	Giske	7 029	-3,3	-476	-1,8	-256
1534	Haram	8 739	-4,2	-486	-3,7	-419
1535	Vestnes	6 506	-2,8	-432	-1,4	-213
1539	Rauma	7 413	-2,0	-267	-0,6	-81
1543	Neset	3 074	-1,9	-632	-1,3	-418
1545	Midsund	1 952	-0,9	-476	-0,5	-253
1546	Sandøy	1 320	-0,4	-331	-0,5	-372
1547	Aukra	3 196	-2,4	-741	-2,0	-620
1548	Fræna	9 336	-3,7	-391	-1,5	-156
1551	Eide	3 382	-1,5	-456	-0,8	-228
1554	Averøy	5 477	-2,5	-454	-1,3	-229
1557	Gjemnes	2 599	-1,3	-511	-0,7	-274
1560	Tingvoll	3 071	-1,6	-510	-0,8	-253
1563	Sunnadal	7 289	1,8	241	2,5	347
1566	Surnadal	5 956	-2,3	-384	-0,8	-142
1567	Rindal	2 041	-1,0	-486	-0,5	-249
1571	Halsa	1 650	-0,7	-414	-0,3	-181
1573	Smøla	2 143	-0,9	-417	-0,4	-193
1576	Aure	3 502	-1,7	-488	-0,9	-249
1601	Trondheim	170 936	-23,9	-140	-11,9	-70
1612	Hemne	4 207	-2,0	-474	-1,0	-238
1613	Snillfjord	998	-0,5	-532	-0,3	-280
1617	Hitra	4 256	-1,9	-435	-0,8	-190
1620	Frøya	4 314	0,1	21	-0,3	-63
1621	Ørland	5 121	-2,5	-481	-1,2	-242
1622	Agdenes	1 719	-0,9	-546	-0,5	-279

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
1624	Rissa	6 442	-3,2	-492	-1,5	-237
1627	Bjugn	4 548	-2,3	-502	-1,1	-242
1630	Åfjord	3 220	-1,6	-490	-0,8	-236
1632	Roan	999	-0,5	-473	-0,2	-199
1633	Osen	1 033	-0,5	-532	-0,3	-261
1634	Oppdal	6 603	-3,2	-485	-1,6	-243
1635	Rennebu	2 622	-1,3	-502	-0,7	-260
1636	Meldal	3 920	-2,0	-501	-1,0	-251
1638	Orkdal	11 276	-5,4	-478	-2,7	-237
1640	Røros	5 576	-2,5	-448	-1,2	-218
1644	Holtålen	2 064	-1,1	-519	-0,5	-259
1648	Midtre Gauldal	6 012	-3,1	-508	-1,5	-251
1653	Melhus	14 841	-7,3	-494	-3,8	-253
1657	Skaun	6 626	-3,5	-530	-1,9	-281
1662	Klæbu	5 801	-2,9	-497	-1,5	-264
1663	Malvik	12 550	-9,5	-754	-6,8	-542
1664	Selbu	4 004	-2,0	-499	-1,0	-253
1665	Tydal	859	0,0	28	-0,7	-823
1702	Steinkjer	21 080	-9,7	-459	-4,4	-207
1703	Namsos	12 795	-5,9	-463	-2,8	-220
1711	Meråker	2 471	-1,2	-481	-0,6	-246
1714	Stjørdal	21 375	-10,0	-468	-4,9	-231
1717	Frosta	2 495	-1,3	-517	-0,6	-255
1718	Leksvik	3 528	-1,7	-490	-0,8	-230
1719	Levanger	18 580	-9,0	-482	-4,4	-235
1721	Verdal	14 222	-7,1	-498	-3,4	-239
1723	Mosvik	810	-0,4	-504	-0,2	-246
1724	Verran	2 914	-1,6	-534	-0,7	-251
1725	Namdalseid	1 697	-0,9	-544	-0,5	-269
1729	Inderøy	5 879	-3,0	-513	-1,5	-260
1736	Snåsa	2 164	-1,1	-527	-0,6	-261
1738	Lierne	1 435	-0,7	-509	-0,4	-254
1739	Røyrvik	495	-0,4	-758	-0,3	-697
1740	Namsskogan	928	-0,4	-381	-0,5	-548
1742	Grong	2 361	-1,0	-435	-0,5	-204
1743	Høylandet	1 270	-0,7	-525	-0,3	-260
1744	Overhalla	3 577	-1,8	-505	-0,9	-252
1748	Fosnes	670	-0,4	-553	-0,2	-279
1749	Flatanger	1 104	-0,6	-513	-0,3	-247
1750	Vikna	4 122	-1,9	-453	-0,9	-215
1751	Nærøy	4 990	-2,6	-516	-1,3	-255
1755	Leka	593	-0,3	-552	-0,2	-280
1804	Bodø	47 282	-26,3	-556	-18,8	-398

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
1805	Narvik	18 402	-7,4	-404	-3,9	-213
1811	Bindal	1 601	-0,8	-497	-0,4	-257
1812	Sømna	2 041	-1,1	-546	-0,6	-276
1813	Brønnøy	7 660	-3,7	-489	-1,8	-241
1815	Vega	1 288	-0,7	-553	-0,4	-284
1816	Vevelstad	510	-0,3	-556	-0,1	-287
1818	Herøy	1 618	-0,8	-512	-0,4	-266
1820	Alstahaug	7 196	-3,4	-470	-1,7	-236
1822	Leirfjord	2 140	-1,2	-539	-0,6	-273
1824	Vefsn	13 388	-4,8	-358	-1,6	-120
1825	Grane	1 496	-0,8	-525	-0,4	-275
1826	Hattfjelldal	1 444	-0,7	-513	-0,4	-262
1827	Dønna	1 431	-0,8	-538	-0,4	-274
1828	Nesna	1 786	-0,9	-510	-0,4	-242
1832	Hemnes	4 584	3,3	730	3,7	807
1833	Rana	25 282	-11,4	-450	-5,7	-224
1834	Lurøy	1 900	-0,8	-442	-0,4	-204
1835	Træna	489	-0,2	-371	-0,1	-125
1836	Rødøy	1 281	-0,6	-487	-0,3	-227
1837	Meløy	6 639	-0,9	-141	-0,9	-134
1838	Gildeskål	1 996	-0,8	-389	-0,3	-157
1839	Beiarn	1 114	-1,0	-937	-0,8	-730
1840	Saltdal	4 692	-2,2	-479	-1,1	-242
1841	Fauske	9 552	-4,2	-435	-2,0	-210
1845	Sørfold	1 984	5,3	2 658	5,1	2 596
1848	Steigen	2 619	-1,4	-516	-0,7	-256
1849	Hamarøy	1 752	-0,6	-343	-0,3	-193
1850	Tysfjord	2 007	-0,9	-457	-0,4	-215
1851	Lødingen	2 181	-0,9	-427	-0,4	-196
1852	Tjeldsund	1 345	-0,7	-541	-0,4	-285
1853	Evenes	1 357	-0,6	-473	-0,3	-215
1854	Ballangen	2 616	-1,4	-537	-0,7	-271
1856	Røst	612	-0,3	-421	-0,1	-194
1857	Værøy	761	-0,3	-417	-0,1	-180
1859	Flakstad	1 369	-0,7	-515	-0,4	-267
1860	Vestvågøy	10 674	-5,4	-507	-2,7	-255
1865	Vågan	9 023	-4,3	-474	-2,0	-227
1866	Hadsel	7 981	-4,0	-506	-2,0	-253
1867	Bø	2 789	-1,5	-530	-0,7	-253
1868	Øksnes	4 438	-1,9	-439	-0,8	-183
1870	Sortland	9 819	-4,5	-461	-2,1	-218
1871	Andøy	5 002	-2,3	-451	-1,1	-216
1874	Moskenes	1 130	-0,6	-504	-0,3	-263

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
1901	Harstad	23 257	-10,3	-441	-5,1	-219
1902	Tromsø	67 305	-31,0	-460	-19,1	-283
1911	Kvæfjord	3 049	-1,6	-536	-0,8	-275
1913	Skånland	2 855	-1,4	-499	-0,7	-254
1915	Bjarkøy	482	-0,3	-519	-0,1	-260
1917	Ibestad	1 408	-0,6	-457	-0,3	-193
1919	Gratangen	1 150	-0,6	-538	-0,3	-269
1920	Lavangen	1 012	-0,6	-572	-0,3	-284
1922	Bardu	3 949	-2,0	-498	-1,7	-438
1923	Salangen	2 211	-1,1	-518	-0,6	-264
1924	Målselv	6 510	-4,0	-618	-2,6	-404
1925	Sørreisa	3 366	-1,6	-469	-0,8	-232
1926	Dyrøy	1 233	-0,7	-539	-0,3	-275
1927	Tranøy	1 552	-0,8	-546	-0,4	-278
1928	Torsken	899	-0,5	-509	-0,2	-267
1929	Berg	926	-0,5	-492	-0,2	-269
1931	Lenvik	11 243	-5,3	-472	-2,6	-227
1933	Balsfjord	5 515	-2,8	-509	-1,4	-246
1936	Karlsøy	2 371	-1,2	-523	-0,6	-267
1938	Lyngen	3 152	-1,6	-523	-0,8	-257
1939	Storfjord	1 888	-0,9	-495	-0,5	-256
1940	Kåfjord	2 207	-1,2	-545	-0,6	-277
1941	Skjervøy	2 881	-1,5	-518	-0,7	-258
1942	Nordreisa	4 757	-2,4	-509	-1,2	-252
1943	Kvænangen	1 316	-0,5	-396	-0,2	-140
2002	Vardø	2 124	-1,1	-526	-0,6	-276
2003	Vadsø	6 101	-2,8	-455	-1,4	-233
2004	Hammerfest	9 724	-5,6	-572	-4,8	-495
2011	Kautokeino	2 949	-1,6	-557	-0,8	-276
2012	Alta	18 680	-8,4	-452	-4,0	-215
2014	Loppa	1 087	-0,6	-535	-0,3	-275
2015	Hasvik	934	-0,5	-520	-0,3	-276
2017	Kvalsund	1 026	-0,5	-531	-0,3	-278
2018	Måsøy	1 267	-0,6	-461	-0,3	-222
2019	Nordkapp	3 185	-1,6	-491	-0,8	-258
2020	Porsanger	3 991	-2,0	-496	-1,0	-259
2021	Karasjok	2 789	-1,5	-531	-0,7	-267
2022	Lebesby	1 342	-0,7	-505	-0,3	-259
2023	Gamvik	1 009	-0,5	-520	-0,3	-267
2024	Berlevåg	1 044	-0,5	-519	-0,3	-266
2025	Deatnu-Tana	2 912	-1,4	-480	-0,7	-235
2027	Nesseby	884	-0,5	-537	-0,2	-276
2028	Båtsfjord	2 070	-1,0	-473	-0,5	-233

Knr.	Kommune	Innbyggere	Effekten Mill. kroner	Effekten i kroner per innbygger	Effekten Mill. kroner	Effekt i kroner per innbygger
		01-01-2010	Høyres forslag	Høyres forslag	Venstres forslag	Venstres forslag
1	2	3	4	5	6	7
2030	Sør-Varanger	9 738	-6,5	-665	-5,3	-544
0	Hele landet	4 858 199	-	-	-	-

SPØRSMÅL NR. 529

Innlevert 20. desember 2011 av stortingsrepresentant Nikolai Astrup

Besvart 13. januar 2012 av miljø- og utviklingsminister Erik Solheim

Spørsmål:

«Stortinget har mottatt forslag til rettsakt fra Europakommisjonen. Dette gjelder utkast til forordning om etablering av det nye miljø- og klimaprogrammet LIFE.

Vurderer statsråden at denne rettsakten vil være EØS-relevant, og hvilke konsekvenser, utfordringer og muligheter mener departementet at denne rettsakten vil ha for Norge dersom den blir vedtatt og er EØS-relevant?»

Svar:

Norge deltar i 20 av EUs samarbeidsprogrammer og 26 EU-byråer. Flere av programmene hvor Norge deltar gir muligheter for samarbeid på miljø- og energiområdet, for eksempel EUs 7. rammeprogram for forskning og teknologisk utvikling og EUs program for konkurransevne og innovasjon. Norge deltar også i EUs to miljøbyråer: Det europeiske miljøvernbyrået og Det europeiske kjemikaliebyrået.

EUs LIFE-program startet opp i 1992 og er EUs eneste program med særskilt finansiering av miljøprosjekter. Norge har så langt ikke prioritert deltakelse i noen av LIFE-programperiodene. LIFE+ (Financial Instrument for the Environment 2007–2013) omfatter hele miljøområdet og skal oppfylle målene i EUs sjettemiljøhandlingsprogram, som er innlemmet i EØS-avtalen gjennom protokoll 31. Budsjettet for LIFE+ 2007-2013 er 1, 7 milliarder euro (ca 13 milliarder norske kroner).

Forslaget til rettsakt som ble fremlagt av Europakommisjonen den 12. desember 2011 gjelder neste programperiode 2014-2020. Forslaget til nytt LIFE-program er en del av langtidsbudsjettet for samme

periode, og har en total ramme på 3,2 milliarder euro. Det foreslås et miljø- og klimahandlingsprogram hvor hovedmålet er å bidra med midler til bedre implementering av miljø- og klimalovgivning. Det nye i forhold til dagens program er blant annet at det etableres et eget underprogram for klimatiltak og en ny type prosjekt som er rettet mot å integrere klima- og miljøhensyn i andre politikkområder. Programmet skal prioritere prosjekter som bidrar til implementering av regelverk. Det nye programmet skal også bli enklere og mer fleksibelt. Underprogrammet for miljøtiltak har tre prioriterte områder: ressurseffektivitet, biodiversitet og miljøstyring/miljøinformasjon.

Forslaget til forordning vil nå behandles på ordinær måte av Rådet og Europaparlamentet. Danskene håper å nå langt i arbeidet under sitt formannskap våren 2012. Det forventes at langtidsbudsjettet tidligst kan vedtas under Kypros sitt formannskap høsten 2012.

Det er riktig at forslaget til forordning er merket EØS-relevant. Forordningsutkastet har en artikkel om tredje lands deltakelse, jf. art. 8, der det heter at programmet er åpent for deltaking bl.a. fra EFTA-land som har undertegnet EØS-avtalen. Miljøverndepartementet vil ta opp forslaget til behandling i henhold til vanlige prosedyrer når det gjelder vurdering av EØS-relevans.

Ved norsk deltakelse i programmet kan vi få tilgang til prosjektstøtte for å gjennomføre miljøprosjekter i Norge og delta i transnasjonale prosjekter. Hvorvidt norsk deltagelse vil være ønskelig må imidlertid avveies mot de budsjettmessige konsekvenser deltagelsen vil ha.

SPØRSMÅL NR. 530**Innlevert 20. desember 2011 av stortingsrepresentant Anders Anundsen****Besvart 4. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Hva vil statsråden konkret foreta seg for å hindre barnebortføring til utlandet av en forelder ved samlivsbrudd, og hvordan vil statsråden arbeide for å ivareta de bortførte barnas rettigheter på en bedre måte?»

BEGRUNNELSE:

I julen opplever mange barn å bli bortført av en av sine egne foreldre. Ofte skjer bortføringene etter samlivsbrudd mellom mor og far, hvor den ene har opprinnelse fra annet land enn Norge. Barnet rives opp fra bomiljø, skole eventuelt barnehage, familie og venner. Igjen sitter den andre forelderen tilnærmet maktesløs. Det har vært sporadisk politisk fokus på denne problemstillingen tidligere, men det viser seg at slike barnebortføringer fortsatt fremstår som ganske vanlig.

Svar:

La meg først understreke at regjeringen og Justisdepartementet kontinuerlig arbeider med problemstillinger rundt barnebortføring. Dette er saker som jeg og departementet prioriterer svært høyt. Også Stortinget har engasjert seg i problematikken, og saksområdet ble sist diskutert i forbindelse med behandlingen av representantforslag fremmet i Dokument 8:111 S (2010-2011).

Fra 2005 til 30.06.2011 har det vært 201 registrerte barnebortføringer fra Norge til utlandet. Av disse er 159 saker løst, det vil si 79 % av sakene.

Det er vanskelig ut fra tallene som vi har tilgjengelig å se om det er en trend med økt antall bortføringer i forbindelse med julen. Ofte vil gjenværende foreldre forsøke å løse saken på andre måter før det sendes en søknad til Justisdepartementet. Disse søknadene kan da komme inn til departementet en god stund etter at selve bortføringen fant sted. Det vi vet er at i forbindelse med sommerferier kan antallet bortføringer eller tilbakeholdelser, øke.

Justisdepartementet har laget nettsiden www.barnebortføring.no som gir råd om hva man kan gjøre dersom man som forelder er bekymret for hva som kan skje med barnet og dermed forsøke å forhindre en barnebortføring. Nettsiden gir også råd om hva man bør gjøre dersom et barn er blitt bortført. Statistikken på nettsiden blir oppdatert hvert halvår. Nye tall publiseres i januar 2012.

Regjeringen er opptatt av å forebygge barnebort-

føring. Vi arbeider fortløpende med å utvikle egnede metoder for å forebygge og bidra til en løsning av disse vanskelige sakene, og for å sikre at alle mulige midler tas i bruk der det er nødvendig for å få bortførte barn tilbake til Norge. Jeg ønsker å nevne noen av tiltakene som er iverksatt:

Justisdepartementet, Utenriksdepartementet og Kripos har etablert en arbeidsgruppe som møtes jevnlig for å utveksle erfaringer og bistå hverandre i håndteringen av konkrete saker. Gruppen samarbeider for å sikre at alle mulige midler tas i bruk der det er nødvendig, dvs. både de internasjonale rettsreglene nedfelt i konvensjoner, diplomatiske kanaler og politisamarbeid.

For å bedre informasjonen til berørte parter, har Justisdepartementet i samarbeid med Utenriksdepartementet etablert nettportalen www.barnebortføring.no. Her er det samlet informasjon fra justisdepartementet, Utenriksdepartementet, Barne-, likestillings- og inkluderingsdepartementet og politiet, for å kunne gi informasjon til foreldre, domstoler og andre aktører som involveres i slike saker.

Vi arbeider målrettet med å øke kompetansen om barnebortføring hos de profesjonelle aktørene. Det ble i 2007 oppnevnt to kontaktdommere. Disse skal bidra med kunnskap om håndteringen av barnebortføringssaker ved norske domstoler.

Det er også oppnevnt kontaktperson i påtalemyndigheten som skal bidra med kunnskap om håndteringen av barnebortføringssaker i politi/påtalemyndighet.

For å sikre kompetanse hos de advokatene som bistår i forbindelse med en barnebortføringssak ble det i 2009 etablert en liste over advokater med relevant kompetanse. Disse advokatene har deltatt på Justisdepartementets fagseminar om barnebortføring i november 2009.

I 2009 la regjeringen frem stortingsmelding om offentlig rettshjelp, hvor det foreslås at saker om barnebortføring skal dekkes av rettshjelpsordningen i større grad enn i dag. Departementet er i gang med å følge opp dette.

På politiets fagportal som er tilgjengelig i alle politidistrikter, er barnebortføring gitt stor prioritet. Her kan distriktene få råd og veiledning innen barnebortføring.

Et forslag om strengere straffansvar for internasjonal barnebortføring (over landegrensene) har vært på høring. Regjeringen fremmet 9. desember 2011 et lovforslag om endring i straffeloven 1902 og straffe-

loven 2005 som knytter straffansvaret for internasjonale barne bortføringer til unndragelse fra foreldreansvaret – uavhengig av om barnet bor fast hos forelde-

ren som bortfører barnet eller ikke. Lovforslaget ligger nå til behandling i Stortinget.

SPØRSMÅL NR. 531

Innlevert 20. desember 2011 av stortingsrepresentant Anders Anundsen

Besvart 19. januar 2012 av olje- og energiminister Ola Borten Moe

Spørsmål:

«Mener statsråden det er fornuftig, sett med norske forbrukeres øyne, å øke eksportkapasiteten på strøm til europeiske markeder utenom Norden slik at norske strømpriser øker, eller vil statsråden stanse utbyggingsplanene slik at det ikke legges opp til økt eksportkapasitet før Norge reelt er mer enn selvforsynt med elektrisk kraft?»

BEGRUNNELSE:

Norge er i ferd med å bli en stor aktør i markedet for elektrisk kraft ved at det planlegges ytterligere overføringskabler til England og til kontinentet. I normalår skal Norge være selvforsynt med kraft og det fremstår som om utbyggingen av nye kraftlinjer til utlandet i har som formål å ekspandere muligheten for å bidra med kraft til de øvrige europeiske markedene utenom Norden. En slik økt markedstilgang vil ha to hovedeffekter. For det første vil kraftprisen til norske husholdninger og bedrifter øke. Det vil også bety at norske kraftpriser vil være på felleseuropeisk nivå, hvilken gjennomgående er høyere enn i Norge. For det andre vil kraftselskapene, som i all hovedsak er offentlig eid, tjene mer penger til sine eiere.

Denne politikken kan skape en del utfordringer for borgere av et land med kalde vintre og med elektrisk fyring som hovedoppvarmingskilde. Jeg har tidligere registrert at regjeringen dobbeltkommuniserer budskapet i forhold til de nye og planlagte kraftkablene til Europa og mener det er viktig at en får et tydelig svar på om statsråden støtter bygging av ytterligere kraftoverføringskabler til Europeiske land utenom Norden.

Overføring av kraft i kabel skjer vanligvis begge veier i løpet av et døgn.

Norske selskaper kjøper utenlandsk kraft den ene timen og eksporterer via andre kraftkabler samtidig eller kort tid etter. Denne jevne kjøringen av kraft frem og tilbake medfører også ganske store tap. Det

er naturligvis forbrukerne som må dekke det taper gjennom strømprisen.

Svar:

Gjennom en økning av overføringskapasiteten mellom Norge og andre land styrkes norsk forsyningssikkerhet, samtidig som en får mulighet til å avsette kraft når det er overskudd. Regjeringen mener at nye utenlandsforbindelser skal bygges når de er samfunnsøkonomisk lønnsomme. Det vil være fornuftig for hele samfunnet.

Statnett arbeider nå med to mulige utenlandsprosjekter ut av Norden, ett til Tyskland og ett til Storbritannia. I tillegg er Statnett gitt konsesjon til å bygge en ny forbindelse til Danmark, Skagerrak 4. Det jobbes også med å styrke forbindelsene til Sverige, og i oktober sendte Statnett en melding til NVE om en ny stor forbindelse, SydVestlinken.

Det norske vannkraftsystemet er sårbart for svingninger selv med betydelig magasinkapasitet. Variasjoner på så mye som 60 TWh fra ett år til et annet år – rundt halvparten av normal produksjon kan ikke utelukkes. I år med lav produksjon i Norden, grunnet lave tilsig eller andre forhold, eller høy etterspørsel etter kraft, eksempelvis i år med kalde vintre, er utenlandsforbindelsene svært viktige for vår forsyningssikkerhet. Eksempelvis importerte Norge om lag 7 TWh i vinteren 2010/2011 (uke 48-12). Det utgjør 15,6 prosent av normal produksjon i Norge og illustrerer hvor viktig forbindelser til andre land kan være for vår forsyningssikkerhet. I situasjoner med overskudd av kraft er utenlandsforbindelsene viktige for blant annet å sikre at vann ikke går til spille. Som for eksempel når tilsiget til den uregulerbare kraftproduksjonen er høyt.

Gjennom kraftutveksling er det mulig å dra gjensidig nytte av forskjeller i produksjonssystemer og forbruksmønstre. Slik kan vi ta vare på verdiene som ligger i den norske vannkraften. Norsk vannkraft har vanligvis små prisvariasjoner over døgnet, fordi den

er billig og enkel å regulere. Imidlertid kan det være store variasjoner over sesonger og år. Andre energisystemer følger et annet mønster, ofte med store prisvariasjoner over døgnet, men med mindre sesongvariasjoner. Det er ofte dyrere å regulere varmebasert kraftproduksjon på grunn av store oppstartskostnader.

Disse forholdene gjør at gevinsten fra utenlandsforbindelsene bidrar til verdiskapning uten at gjennomsnittsprisen på strøm i Norge nødvendigvis blir endret i særlig grad. Vannmagasinenes lagringsevne gjør at Norge kan importere når prisen er lavere på kontinentet, som om natten, i helger og ellers når det er et overskudd av vindkraft, og eksportere i timene på dagtid med høyest pris på kontinentet. Utvekslingen gir en bedre samlet utnyttelse av kraftsystemet

og øker verdien av den regulerbare vannkraften. I dagens system kommer gevinstene alle nettkundene til gode ved redusert nettleie.

Å bygge ut et tilstrekkelig overføringsnett for strøm er en kjerneoppgave i energipolitikken. Utenlandshandel forutsetter et robust overføringsnett. Utviklingen i overføringskapasitet til utlandet må derfor sees i sammenheng med utviklingen av det innenlandske nettet. Statnett har nylig gjennomført en studie hvor de har vurdert hva som kreves og vil være teknisk mulig å knytte til nye utenlandsforbindelser til Sørlandet i den neste tiårsperioden.

Det norske kraftsystemet er i dag tett knyttet til de andre nordiske landene, og har vært en del av et internasjonalt kraftmarked siden Nea-Järpstrømmen ble bygget i 1960. Det skal det fortsette å være.

SPØRSMÅL NR. 532

Innlevert 20. desember 2011 av stortingsrepresentant Geir Jørgen Bekkevold

Besvart 22. desember 2011 av justisminister Grete Faremo

Spørsmål:

«Retten til å skifte tro er en grunnleggende rettighet. Men for mange kan dette forbindes med livsfare.

Er justisministeren i dialog med utlendingsforvaltningen for å sikre at dette blir hensyntatt når konvertitter får sine søknader om opphold behandlet?»

BEGRUNNELSE:

Jeg har fått flere henvendelser på saker der konvertitter får sine søknader om opphold avslått av utlendingsforvaltningen. Konvertitter fra land som Afghanistan, Irak, Iran mfl løper stor risiko for å bli forfulgt i sitt hjemland dersom de blir tvangsreturnert. Noen avslag blir gitt fordi konverteringen ikke blir trodd, til tross for sterke bekreftelser fra de aktuelle menigheter.

Svar:

Personer som har en velgrunnet frykt for forfølgelse på grunn av sin tro, har rett til asyl i Norge. Som representanten er kjent med, er det Utlendingsdirektoratet (UDI) og Utlendingsnemnda (UNE) som behandler enkeltsaker etter utlendingsloven. Jeg har tillit til at UDI og UNE håndterer anførsler om konvertering på en grundig og rettssikker måte og det har ikke vært behov for noen ekstraordinær dialog med UDI og UNE om disse sakene.

I begrunnelsen for spørsmålet viser representanten til at noen asylsøkere får avslag fordi de ikke blir trodd på sine anførsler om konvertering. Til dette vil jeg bemerke at det dessverre forekommer at personer uriktig anfører konvertering alene i den hensikt å oppnå oppholdstillatelse i Norge. Det er derfor nødvendig at utlendingsforvaltningen i hver enkelt sak vurderer om den anførte konverteringen er reell. Troverdighetsvurderinger er – i konvertittsaker som i mange andre asylsaker – vanskelige, men nødvendige for å bevare asylinstituttet.

SPØRSMÅL NR. 533**Innlevert 21. desember 2011 av stortingsrepresentant Arne Sortevik****Besvart 5. januar 2012 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Jeg viser til svar på spm nr 1916 2010-2011. Statsråden opplyser at Kværner (Aker Solutions) er ansvarlig for å rydde opp i restene etter Toftestallen bølgekraftanlegg, samt for evt. forurensning som restene kan forårsake. Øygarden kommune er tvilende til om dette er mulig og viser til at Norwawe som bygde kraftverket er konkurs. I dag blir utbyggere pålagt rydding i konsesjon.

Vil statsråden på bakgrunn av at Toftestallen er et pionerprosjekt bistå Øygarden kommune med å få gjennomført nødvendig opprydning i området?»

Svar:

Toftestallen var i sin tid et viktig pioneranlegg som bidro til viktig læring om produksjon av fornybar energi og problemstillinger knyttet til dette. Jeg verdsetter dette høyt, og ser med glede at aktører våger å satse på prosjekter som bringer oss nærmere et mindre forurensende samfunn. Toftestallen overlev-

de ikke som energiprodusent, men som kilde til kunnskap er den betydningsfull.

Det er kommunens ansvar å vurdere om restene av anlegget medfører fare for forurensning og om restene er å anse som avfall som er skjemmende. Dersom kommunen anser det for å være fare for forurensning eller skjemmende avfall, kan de pålegge tiltakshaver å rydde opp. Dersom dette av ulike årsaker ikke er mulig, slik representanten Sorteviks spørsmål antyder, er det opp til kommunen om de ønsker selv å rydde opp.

Statlige miljøvernmyndigheter bidrar i enkelte tilfeller der grunn eller sjøbunn er forurenset av miljøgifter og der det ikke er mulig å finne en ansvarlig. Etter hva jeg forstår er det i liten grad miljøforgiftning, men skjemmende forsøpling, som er bakgrunnen for opprydningsbehovet ved Toftestallen.

Det er derfor ikke grunnlag for et initiativ fra min side i denne saken.

SPØRSMÅL NR. 534**Innlevert 21. desember 2011 av stortingsrepresentant Øyvind Håbrekke****Besvart 5. januar 2012 av kulturminister Anniken Huitfeldt****Spørsmål:**

«Hva vil statsråden gjøre for å sikre at tildelingene fra ensemblestøtteordningen i Norsk Kulturråd er i tråd med Stortingets forutsetninger?»

BEGRUNNELSE:

I budsjettinnstillingen fra familie- og kulturkomiteen for budsjettåret 2012 heter det følgende:

"Komiteen har merket seg at den delen av ensemblestøtten som går til korfeltet, fortsatt skal tildeles ut fra de samme kriteriene som tidligere. Dette ved at alle kor kan søke midler og etter en faglig vurdering kunne få tildelt midler. Det forventes at Norsk kulturråd som et minimum viderefører sin satsing på korfeltet i 2012."

I budsjettinnstillingens omtale av ensemblestøtten settes det ikke noe skille mellom amatørkor og profesjonelle kor. Det er og en kjent sak at det er ulike syn på hva som er profesjonalitet i korsammenheng. Enkelte vil hevde at det er de korene som får støtte over post 74 som er profesjonelle kor, mens andre vil sette andre kriterier for hva som er profesjonelt kor.

Uansett, og uavhengig av denne diskusjonen, så er det slik at ensemblestøtten skal tildeles kor på høyt nivå, og det finnes ikke grunnlag for å endre ordningen slik det nå gjøres.

Dagen etter at Stortinget hadde vedtatt kulturbudsjettet for 2012, offentliggjorde Norsk Kulturråd tildelingen fra ensemblestøtten, og med følgende begrunnelse:

"Siden budsjettrammen for neste år ikke har økt, er det ikke rom for stor økninger. I tildeling for 2012 har Kulturrådet prioritert musikkgrupper med særskilte ensembleutfordringer og stor aktivitet. Utvalget har videreført arbeidet med å løfte terskelen for ensemblestøtten ved å gi større beløp til færre ensembler. De aller fleste tilskuddene som gis for 2012 er i størrelsesorden fra kr 200 000 og høyere. Unntak fra dette er tilskuddene til amatørkorene. Som varslet i forbindelse med tildelingene for 2011, vil Kulturrådet i kommende år i sterkere grad prioritere kor med profesjonell virksomhet. Tilskuddene til amatørkorene Grex Vocalis, Schola Cantorum og Ensemble 96 nedtrappes som følge av dette. Den samlede tildelingen til vokalensemblene øker likevel for 2012."

Ut fra komiteens enstemmige merknad og på bakgrunn av Stortingets føringer bør ensemblestøtten for kor fortsatt være åpen for nye søkere og etter de retningslinjer som gjelder for ordningen. Jeg imøteser en klargjøring av disse forhold.

Svar:

Jeg viser til Prop. 1 S (2011-2012) der korsatsingen og støtte til kor fra ensemblestøtten for 2012 er omtalt. Under Programkategori 08.20 Kulturformål er saken omtalt som følger (s. 62):

"Departementet viderefører satsningen på kor i budsjettet for 2012. Tilskuddene til Det Norske Solistkor, Nordic Voices, Trondheim Voices, Vokal Nord og Kor Vest foreslås styrket. Departementet forutsetter at Norsk kulturråd som et minimum viderefører sin satsing på korfeltet i 2012. Ulike typer kor vil ha mulighet for å søke om ensemblestøtte."

Videre heter det under kap. 320, post 74 (s. 72):

"Departementet viderefører satsningen på kor med ytterligere 3 mill. kroner i budsjettet for 2012. Midlene fordeles slik:

Det Norske Solistkor:	kr 907 500
Nordic Voices:	kr 532 500
Trondheim Voices:	kr 532 500
Kor Vest:	kr 607 500
Vokal Nord:	kr 420 000

Departementet forutsetter at Norsk kulturråd for 2012 viderefører sin støtte til de kor som får tildelt tilskudd under denne posten i 2011. Korene som får støtte under denne posten vil fortsatt kunne søke ensemblestøtte."

Under kap. 323, post 55 (s. 93) står det følgende om ensemblestøtten:

"Det forventes at Norsk kulturråd som et minimum viderefører sin satsing på korfeltet ved tildelingene fra ensemblestøtten i 2012. Korene som får støtte under kap. 320, post 74 vil fortsatt kunne søke ensemblestøtte. Orkestre og øvrige institusjoner med fast tilskudd over statsbudsjettet har ikke anledning til å søke ensemblestøtte."

Komiteflertallet har sluttet seg til dette, og har i Innst. 14 S (2011-2012) blant annet følgende merknad om støtte til korfeltet fra ensemblestøtten:

"Komiteen har merket seg at den delen av ensemblestøtten som går til korfeltet, fortsatt skal tildeles ut fra de samme kriteriene som tidligere. Dette ved at alle kor kan søke midler og etter en faglig vurdering kunne få tildelt midler. Det forventes at Norsk kulturråd som et minimum viderefører sin satsing på korfeltet i 2012."

I tillegg til økningen til bestemte kor på post 74, har Kulturrådet økt tildelingene til korfeltet fra Norsk kulturfond med 200 000 kroner fra 2011 til 2012.

Kulturrådet opplyser også at det ikke er gjort endringer i tildelingskriteriene for ensemblestøtteordningen for 2012, og støtteordningen er åpen for nye søkere. Tildelingene har skjedd på faglig grunnlag etter en vurdering av mottatte søknader.

Jeg mener derfor at de tildelingene Norsk kulturråd har gjort for 2012 til kor over ensemblestøtteordningen er i tråd med de føringene stortingsflertallet har gitt.

Kulturdepartementet vil komme tilbake til støtten til korfeltet i forslaget til statsbudsjett for 2013. Vi vil vurdere å øke ensemblestøtten slik at alle typer kor gis bedre mulighet for å få støtte.

SPØRSMÅL NR. 535**Innlevert 21. desember 2011 av stortingsrepresentant Bård Hoksrud****Besvart 6. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«I utgangspunktet skal bilberging dekkes av den enkelte sjåføren, men vi hører stadig om utenlandske vogntog som ikke har penger til å betale for dette, men på grunn av at veien må åpnes så pålegger politiet bergingsbilene å flytte den/de forulykkede vogntogene.

Hvem betaler i så tilfelle disse utgiftene, og i tilfelle det er staten hvor stort er dette beløpet beregnet å være totalt, og hvilke rutiner har man for å sikre seg at staten får tilbakebetalt disse pengene, og eventuelt hvor stort er dette problemet?»

BEGRUNNELSE:

Som kjent ser man en stadig større andel av utenlandske vogntog på norske veier og svært mange av disse er lite egnet på norske vinterveier og kanskje spesielt på en del av fjellovergangene. Allikevel prøver mange seg på å komme over fjellet og ofte får mange problemer og trenger hjelp av bergingsbil for å komme løs.

Svar:

Statens vegvesen og Politiet har etter vegtrafikkloven § 37 første ledd bokstav b) myndighet til å kreve fjernet eller om nødvendig fjerne kjøretøy som er til hinder for trafikken, snøbrøyting eller annet arbeid på veg. Hjemmelen er gitt for å sikre en effektiv trafikkavvikling, og intensjonen er at Statens vegvesen og politiet skal bruke denne hjemmelen i samspill.

Dersom eieren ikke selv sørger for at kjøretøyet blir fjernet, bestiller vegvesenet eller politiet fjerning. Eier av kjøretøyet er ansvarlig for å dekke kostnadene til fjerning og eventuelt forvaring uansett hvem som rekvirerer fjerning, men den som har bestilt fjerning har et medansvar overfor bergingsfirmaet.

For å sikre at bergingsutgiftene blir betalt av eier, har Statens vegvesen tilbakeholdsrett i kjøretøy og last frem til bergingsutgiftene er betalt av eier/fører, eventuelt oppdragsgiver.

Undersøkelser Vegdirektoratet har gjort, tyder på at det så langt har vært svært få tilfeller der vegvesenet har forskuttert utgifter til bergingsselskap for å rydde vegen. Vegdirektoratet har imidlertid fått opplyst at fjerningsbestemmelsen har hatt en effekt som et ris bak speilet, slik at førerne selv sørger for fjerning.

SPØRSMÅL NR. 536**Innlevert 22. desember 2011 av stortingsrepresentant Arne Sortevik****Besvart 6. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Jeg legger til grunn at NTP baseres på faktisk målt og fremskrevet innenlands transportarbeid i personkm. og tonnkm. for hhv. persontransport og godstransport.

Kan statsråden oppgi datagrunnlaget som brukes i arbeidet med ny NTP 2014-2023 fordelt på hhv vei-, tog-, fly- og sjøtransport (fordelt på lange, mellomlange og korte distanser), og hvordan dette grunnlaget fremskives for å dimensjonere transportsystemene som skal være på plass i 2023?»

Svar:

Regjeringens transportpolitikk fremgår som kjent av NTP og de årlige budsjettene. I neste NTP som etter planen legges frem våren 2013 vil prioriteringer og tiltak blant annet være basert på ulike prognoser.

De viktigste datakildene for å beskrive dagens persontransport er den siste reisevaneundersøkelsen fra 2009 og trafikkteLLinger. For godstransport er varestromsanalysen fra Statistisk sentralbyrå i 2008/2009 den viktigste datakilden. I tillegg benyttes tra-

fikktellinger samt lastebilundersøkelsene og en egen varestrømsanalyse for sjø fra Statistisk sentralbyrå.

For både person- og godstransport benyttes det transportmodeller for å framskrive veksten i personkilometer (personkm.) og tonnkilometer (tonnkm.). Prognosedata for økonomisk vekst utgitt av Finansdepartementet og befolkningsprognoser utgitt av Statistisk sentralbyrå ligger til grunn for modellberegninger av veksten i persontransport. For godstransport baseres modellberegningene på vekstfaktorer innenfor ulike næringsgrupper. Disse vekstfaktorene

er i hovedsak basert på prognoser fra Statistisk sentralbyrå.

Jeg vil også vise til rapporten fra utredningsfasen i arbeidet med neste Nasjonal transportplan. Denne rapporten ble lagt frem 1. februar 2011 av transportetatene og Avinor og skisserer blant annet transportbehovet frem mot 2040. I rapporten er det laget prognoser både for person- og godstransport. Denne rapporten kan lastes ned fra <http://www.ntp.dep.no/20142023/pdf/hovedrapport.pdf>

SPØRSMÅL NR. 537

Innlevert 22. desember 2011 av stortingsrepresentant Svein Flåtten

Besvart 12. januar 2012 av nærings- og handelsminister Trond Giske

Spørsmål:

«Norsk reiseliv og særlig norske hoteller vil utvilsomt bli rammet av de nylig iverksatte innkrenkningene i utenlandske bussoperatørers adgang til å drive transport i Norge.

Hvilke konsekvensanalyser for norsk reiseliv har næringsministeren foretatt i denne anledning og hvilke råd eller uttalelser har NHD gitt samferdselsdepartementet før regler med så vidt stor potensiell negativ virkning på norsk reiseliv har blitt iverksatt?»

Svar:

Den nærmere tolkningen av begrepet midlertidig persontransportkabotasje som trer i kraft 1. april 2012 er innført for å hindre sosial dumping, sikre jevne konkurransevilkår mellom norske og utenlandske operatører samt ivareta en norsk bussnæring. Vi har i den senere tid sett betydningen av en levedyktig transportnæring, senest ved askekrisen og de mange togendringene den siste tiden.

Kabotasje er transport mellom steder i en annen stat enn der foretaket er hjemmehørende. Retten til å drive persontransportkabotasje må holdes separat fra de såkalte rundreisene, dvs. busser som kommer inn i landet med en gruppe passasjerer for så å transportere disse rundt i landet og deretter reise ut av landet med den samme gruppen. Disse transportene regnes som internasjonal transport og blir ikke omfattet av kabotasjereguleringene.

Sommerne 2009 og 2010 satt mediene søkelys på uakseptable lønns- og arbeidsbetingelser som utenlandske operatører anvender overfor sine sjåførere un-

der deres arbeid i Norge. Både opposisjonen på Stortinget og regjeringen reagerte på disse medieoppslagene, heriblant ga Høyres medlem i transportkomiteen Ingjerd Schou i Aftenposten 2. august 2010 uttrykk for at regjeringen måtte ordne opp i regelverket for å hindre den konkurransevridning norske turbilaktører var utsatt for. Regjeringen ved samferdselsministeren iverksatte straks et arbeid for bl.a. å få slutt på muligheten til å utnytte billig utenlandsk arbeidskraft ved kabotasetransport i Norge. Dette arbeidet har resultert i en nærmere tolkning av midlertidig persontransportkabotasje som innebærer at utenlandske foretak kan drive kabotasje i Norge i 30 dager i strekk og maksimalt 45 dager i løpet av et kalenderår. Dette vil kontrolleres ved at vedkommende kjøretøy må registreres i et web-basert register for å kunne benytte seg av retten til å drive kabotasje med buss i Norge. Plikten til å registrere seg vil bli foreslått fastsatt i forskrift om internasjonal person- og godstransport samt kabotasje. Dette forslaget til forskriftsendring vil Samferdselsdepartementet sende på høring med det første. Dersom utenlandske transportører ønsker å drive transport i Norge i mer enn 45 dager i løpet av et år står de selvsagt fritt til å etablere seg i Norge og dermed konkurrere på lik linje med norske aktører basert på norske lønns- og arbeidsvilkår.

Som næringsminister er jeg enig i at vi skal motarbeide sosial dumping i Norge. Dette har vært det overordnede målet i denne saken. Nærings- og handelsdepartementet har mottatt og vurdert en rekke innspill fra flere aktører med interesser i saken, også fra ulike organisasjoner tilknyttet norsk reiselivsnæring.

Samferdselsdepartementet hadde saken på høring vinteren 2011. Høringen avdekket at det er forskjellige syn på den nærmere tolkningen av midlertidig persontransportkabetasje. Samtlige høringsinstanser som svarte innen høringsfristen, støttet en klargjøring av regelverket for kabotasje. Flere av høringsinstansene tok også til orde for en strammere definisjon av begrepet midlertidig kabotasje for buss. Blant aktørene i reiselivsnæringen støtter NHO Reiseliv opp om forslaget, mens Hovedorganisasjonen

Virke er imot. Samferdselsdepartementet inviterte reiselivsnæringen og transportnæringen til et møte i departementet i juni 2011 for å diskutere saken. Møtet bekreftet uenigheten innad i reiselivsnæringen hva gjelder potensielle negative konsekvenser av regelendringen. Samtidig er dette en problemstilling der ulike hensyn må veies mot hverandre. For regjeringen er det hensynet til utenlandske arbeidstakers uakseptable lønns- og ansettelsesforhold ved arbeid i Norge som har vært avgjørende.

SPØRSMÅL NR. 538

Innlevert 22. desember 2011 av stortingsrepresentant Øyvind Halleraker

Besvart 9. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa

Spørsmål:

«Kvalitetssikring av prosjekter er viktig for å unngå kostnadssprekker.

Vurderer Samferdselsdepartementet fra tilfelle til tilfelle om KS1 skal benyttes, eller har departementet klare retningslinjer for bruk av KS1?»

BEGRUNNELSE:

Etter at Innst. 118 S. (2011-2012) var avgitt fra Transport- og kommunikasjonskomiteen, kom det frem at statsråden hadde kansellert KS1-prosessen knyttet til prosjektet. Dette fremkom i Dagens Næringsliv 16.12.11. Statsråden sa også i debatten 16.12.11 at "det ikke er selvsagt at det blir gjort KS1 på alle prosjekter". Spesielt ble det fremhevet at KS1 ikke hadde vært vanlig på jernbaneprosjekter. Alle offentlige prosjekter som overstiger 750 millioner kroner, er i utgangspunktet pålagt å gjennomgå en ekstern evaluering for å få en uavhengig analyse av prosjektet. Sett i en slik sammenheng, kan det virke som om Samferdselsdepartementet har en egen praksis for gjennomføring av denne prosessen (KS1).

Svar:

Ordningen med KS1 administreres av Finansdepartementet. Retningslinjene for bruk av KS1 er klare.

Hovedregelen er at det skal gjennomføres KS1 for tiltak der anslått kostnad overstiger 750 mill. kr. Det kan gis unntak for KS1 for tiltak som ikke har vesentlige konseptuelle sider. Ved vurdering av unntak legges vekt på om det reelle mulighetsrommet er begrenset til ett konsept utover nullalternativet.

Ordningen med KS1 ble innført i 2005. Som en overgangsordning valgte regjeringen å frita flere prosjekter fra KS1 ut fra flere kriterier enn det som nå gjelder. Begrunnelsen for dette og kriteriene for slike midlertidige fritak går fram av kapittel 2.2.2 i St.meld. nr. 16 (2008 – 2009) Nasjonal transportplan 2010 – 2019.

Jeg vil for ordens skyld gjøre oppmerksom på at formålet med KS1 er å bidra til grunnlaget for valg av riktig konsept. Kvalitetssikring av kostnadsoverslag for det valgte konsept foretas først ved KS2 som grunnlag for framlegg i budsjett- eller bompengeproposisjon.

SPØRSMÅL NR. 539

Innlevert 22. desember 2011 av stortingsrepresentant Øyvind Halleraker
Besvart 6. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa

Spørsmål:

«Viser til svar på Dokument nr. 15:474 (2011-2012). Allmennheten er allerede godt kjent med at statsråden har satt prosjektet på vent.

Betyr svaret at statsråden ikke kommer til å re-
vurdere sin holdning til saksgangen for Askøypak-
ken?»

BEGRUNNELSE:

Statsråden begrunner avgjørelsen om å stille be-
handlingen av Askøypakken i bero med påvente av
utfallet av KVVU/KS1 for transportsystemet i Ber-
gensområdet. Vi vet allerede dette, og Dokument nr.
15:474 (2011-2012) ble avsendt for å avdekke hvor-
vidt statsråden var villig til å revurdere standpunktet.
Statsrådets begrunnelse er ikke spesielt relevant for
prosjektene som inngår i Askøypakken, fordi finansie-
ringen i dette tilfellet uansett må bli et eget anlig-
gende.

Askøypakken inneholder foruten 10 veiprojek-
ter, en tung satsing på viktige kollektivtiltak, slik at
man kan dempe trafikkveksten på veiene og stimule-
re trafikantene til å større grad benytte kollektivtran-
sport. Dette viktige arbeidet for Askøy kommune har
stoppet helt opp, fordi Statens vegvesen mener at det-
te må sees i sammenheng med KVVU/KS1 for trans-
portsystemet i Bergensområdet. Både fra Bergen og
omliggende kommuner er det klinkende klart uttalt at
det ikke kan skje noen form for kryssfinansiering av
prosjektene knyttet til denne KVVU rapporten. Denne

må derfor sees på som en overordnet regional plan,
hvor de enkelte prosjekt og lokale pakker har sin
egen finansiering, etter ønske og vedtak lokalt/regio-
nalt.

Det tilligger ikke Statens vegvesen hverken å be-
stemme eller søke om bompengeprojekt/pakker.
Pakkene må derfor behandles separat og etter ønske
fra lokale/regionale myndigheter når vedtak i disse
organ foreligger. Det gjør det i dette tilfellet, og pak-
kens innhold er forlengst avklart med Statens vegve-
sen. Statsråden burde ta imot slike initiativ med åpne
armer og sørge for raskest mulig behandling. I denne
saken skjer det motsatte. Det er helt uforståelig og
neppe egnet til å fremme den lokale vilje til medfi-
nansiering som statsråden er så avhengig av og ofte
trekker fram.

Svar:

En eventuell Askøypakke er omfattet av KVVU for
transportsystemet for Bergens- regionen. KVVUen er
nå til ekstern kvalitetssikring KS1. Det tas sikte på
behandling i regjeringen så snart kvalitetssikringen
er gjennomført. Grunnlag for regjerings- behandlin-
gen vil være KVVUen, høringsuttalelser til KVVUen
samt rapport fra kvalitetssikringen.

Jeg står fast ved min beslutning om at Samferd-
selsdepartementet først vil ta stilling til eventuelt
fremlegg av sak om Askøypakken når beslutning fra
regjeringsbehandlingen foreligger.

SPØRSMÅL NR. 540

Innlevert 23. desember 2011 av stortingsrepresentant Vigdis Giltun
Besvart 6. januar 2012 av arbeidsminister Hanne Inger Bjurstrøm

Spørsmål:

«Ifølge brukere og ansatte rammer den nye orga-
niseringsen av Nav Hjelpemiddelsentralen Oslo og
Akershus brukerne på en svært negativ måte.

Hva mener statsråden er positivt med den nye or-
ganiseringsen, og hvilke tiltak vil statsråden iverksette
på kort og eventuelt lang sikt for å avhjelpe situasjo-
nen for brukerne?»

BEGRUNNELSE:

Organisasjonsendringer og sammenslåinger kan
være riktig hvis det fører til bedre tjenester til bruker-
ne. Hensynet til brukeren må alltid veie tyngst, og når
det gjelder forventninger om økonomiske innsparin-
ger må det alltid sees i en helhetlig sammenheng.
Sammenslåingen av Nav Hjelpemiddelsentral Oslo
og Akershus, har i følge brukere og ansatte bidratt til

økt byråkrati, skjemavelde, uhensiktsmessig utvalg av hjelpemidler, nye påkrevde rutiner rundt utprøvinger av hjelpemidler, mindre bruk av spisskompetansen hos hjelpemiddelfirmaer, lengre saksgang og behandlingstid, økt overprøving av fagpersonene i kommunene. Det er stor frustrasjon over at så mye fungerer dårligere enn tidligere. Ordførerne i de berørte kommunene har også meldt inn sin bekymring, og mange setter nå sin lit til at statsråden kan sørge for at hjelpemiddelsentralene i OA skal fungere på en tilfredsstillende måte igjen.

Svar:

Representanten Giltun stiller spørsmål vedrørende Arbeids- og velferdsetatens organisering av hjelpemiddelsentralen i Oslo og Akershus.

Arbeids- og velferdsdirektoratet har, med hjemmel i lov om arbeids- og velferdsforvaltningen § 3 andre ledd, myndighet til å bestemme hvor etaten skal være representert. I St.prp. nr. 46 (2004 – 2005) Ny arbeids- og velferdsforvaltning, og i Ot.prp. nr 47 (2005-2006) Om lov om arbeids- og velferdsforvaltningen ble det lagt til grunn at statsetaten og kommunene skal ha stor frihet til å organisere tjenestene for å sikre høy formåls effektivitet og mulighet for tilpassning til lokale forhold.

NAV Hjelpemiddelsentral Oslo og Akershus ble formelt etablert i 2009, og er en sammenslåing av de to tidligere hjelpemiddelsentralene.

Ved å slå sammen de to sentralene i Oslo og Akershus har en etablert større fagmiljøer som kan gi et bedre samlet tilbud til brukerne i de to fylker. I de nye lokalene som ble tatt i bruk i januar 2011 er det også gjort plass til et nasjonalt kompetansesenter, og et bilsenter for hele Østlandsområdet.

Samlokaliseringen har videre gjort det mulig å etablere et stort utprøvingssenter hvor brukere i Oslo og Akershus kan se og prøve ulike type hjelpemidler. Samlokaliseringen har også gitt større rom for fleksibilitet, slik at ressurser kan benyttes på en mest mulig

effektiv måte til gode for brukerne.

I forbindelse med flyttingen av NAV Hjelpemiddelsentral Oslo og Akershus til nye lokaler i januar 2011, har direktoratet orientert meg om at det oppsto noen innkjøringsvansker. Dette skyldes ifølge direktoratet flere forhold, blant annet knyttet til dataløsningen. Startvanskene medførte at saksbehandlings- og leveringstidene på hjelpemidler økte.

For å kompensere for dette, ble det iverksatt flere tiltak med sikte på å redusere saksbehandlings- og leveringstider, bedre tilgjengeligheten på telefon og generelt yte bedre service til brukerne. Det ble innført mer effektive saksbehandlingsrutiner, ytterligere opplæring av medarbeidere, samt flere andre tiltak. Disse gjennomførte tiltakene bidrar ifølge direktoratet til å legge til rette for mindre byråkrati, og ikke et skjemavelde slik representanten viser til.

Ved utgangen av 1. tertial 2011 hadde hjelpemiddelsentralen 1500 ubehandlede saker (hjelpemidler, deler og tilbehør), og kun 40 prosent av telefonhenvendelsene ble bevart innen 30 sekunder. Ved utgangen av 2011 lå saksbehandlingstidene innenfor målet, mens 80 prosent av telefonhenvendelsene ble svart innen 30 sekunder.

Representanten Giltun viser til at det er rettet kritikk fra flere berørte ordførere til sammenslåingen. Det er riktig at enkelte rådmenn i en region henvendte seg til hjelpemiddelsentralen. Hjelpemiddelsentralen hadde derfor et møte med disse, og det ble gjort noen justeringer og innført tiltak for å bedre situasjonen.

Ifølge direktoratet er NAV Hjelpemiddelsentralen i Oslo og Akershus nå på god vei til å jobbe seg igjennom innkjøringsvanskene, noe tallene også viser. Jeg har tillit til at Arbeids- og velferdsdirektoratets grep med å slå sammen de to hjelpemiddelsentralene er til det beste for både samarbeidspartnere og brukere. Jeg vil allikevel følge den videre utviklingen tett.

SPØRSMÅL NR. 541**Innlevert 23. desember 2011 av stortingsrepresentant Vigdis Giltun****Besvart 5. januar 2012 av arbeidsminister Hanne Inger Bjurstrøm****Spørsmål:**

«Hjelpemiddelløsninger som er ”gode nok” er ikke alltid hensiktsmessige eller gode nok for barn med funksjonsnedsettelse. Alle barn i landet bør ha like rettigheter til å få godt tilpassede hjelpemidler.

Vil statsråden at barnehjelpemidler skal forhandles i samme rangeringssystem/rammeavtaler som andre typer hjelpemidler, eller skal det praktiseres godt fungerende parallelle rammeavtalene på disse hjelpemidlene?»

BEGRUNNELSE:

NAV opererer med tre ulike former anbudsrunder på hjelpemidler; rammeavtaler (rangering 1,2,3 ...) parallelle rammeavtaler, parallelle rammeavtaler med rangering etter visse kriterier. Det er relativt få avtaler for barn og de fleste barnehjelpemidlene har til nå gått under parallelle rammeavtaler. Dette gjør at mangfoldet blant hjelpemidler er godt, og at brukerne får de hjelpemidlene som er best for dem, og ikke hjelpemidler man blir "tildelt" fordi det er de som er på avtale. Hvert eneste barn er unikt, og problemstillingene er ofte forskjellige fra barn til barn. Hjelpemiddelsentralen OA (Oslo & Akershus) jobber nå etter ”godt nok” prinsippet. Dette fører til at mange barn ikke får tilgang på det hjelpemidlet de har best nytte av. Hjelpemiddelløsninger som er ”gode nok” er ikke alltid hensiktsmessige eller gode nok for barna. Konsekvensene av feil hjelpemidler kan bli store og langvarige, og på sikt kan det også bli økonomisk kostbart.

Svar:

Arbeids- og velferdsetatens virksomhet på dette området er regulert av lov om offentlige anskaffelser. Dette innebærer at etaten er pålagt å utlyse åpne anbudskonkurranser på hjelpemidler der etatens innkjøp av hjelpemidler overstiger de terskelverdier som er fastlagt i loven med tilhørende forskrift. Dette gjelder også anskaffelser av hjelpemidler til barn. Det inngås her sentrale avtaler på vegne av alle NAV Hjelpemiddelsentraler.

For å ivareta brukernes behov for funksjonelle hjelpemidler har etaten brukt avtaleformen parallelle rammeavtaler. Det vil si at det inngås avtaler med minst tre leverandører der det er mulig. En slik avtaleform krever at hjelpemidlene rangeres. Det er brukers behov som styrer hvilket hjelpemiddel man får tildelt. Dersom det er en parallelle rammeavtale med

tre hjelpemidler rangert som henholdsvis nummer 1, 2 og 3, velges det hjelpemidlet som best oppfyller den enkelte brukers behov. Dersom barnets praktiske problemer ikke lar seg løse ved hjelp av hjelpemidler som finnes via avtale, kan man søke dispensasjon om å få benytte et hjelpemiddel som ikke er omfattet av avtalen. Erfaringene viser at det er svært få dispensasjonssøknader og at de aller fleste tilfellene lar seg løse av hjelpemidler på avtale. I praksis blir ingen dispensasjonssøknader avslått.

Jeg vil avslutningsvis bemerke at brukere (herunder barn) som fyller inngangsvilkårene i lov om folketrygd kapittel 10, har krav på nødvendige og hensiktsmessige hjelpemidler som de har behov for i hverdagen. Det er altså ikke slik at man opererer med en ”godt nok”-standard. Tildeling av hjelpemidler er regulert av lov om folketrygd som en rettighet. Hjelpemidler, tilrettelegging og veiledning for barn og unge er et prioritert område i etaten.

Jeg er naturligvis enig med representanten i at alle barn i landet skal bør ha like rettigheter til hjelpemidler. Jeg har tillit til at etaten generelt, og NAV Hjelpemiddelsentralen i Oslo og Akershus spesielt, ivaretar dette på en tilfredsstillende måte, og i tråd med lov om folketrygd gjennomførte tiltakene bidrar ifølge direktoratet til å legge til rette for mindre byråkrati, og ikke et skjemavelde slik representanten viser til.

Ved utgangen av 1. tertial 2011 hadde hjelpemiddelsentralen 1500 ubehandlede saker (hjelpemidler, deler og tilbehør), og kun 40 prosent av telefonhenvendelsene ble bevert innen 30 sekunder. Ved utgangen av 2011 lå saksbehandlingstidene innenfor målet, mens 80 prosent av telefonhenvendelsene ble bevert innen 30 sekunder.

Representanten Giltun viser til at det er rettet kritikk fra flere berørte ordførere til sammenslåingen. Det er riktig at enkelte rådmenn i en region henvendte seg til hjelpemiddelsentralen. Hjelpemiddelsentralen hadde derfor et møte med disse, og det ble gjort noen justeringer og innført tiltak for å bedre situasjonen.

Ifølge direktoratet er NAV Hjelpemiddelsentralen i Oslo og Akershus nå på god vei til å jobbe seg igjennom innkjøringsvanskene, noe tallene også viser. Jeg har tillit til at Arbeids- og velferdsdirektoratets grep med å slå sammen de to hjelpemiddelsentralene er til det beste for både samarbeidspartnere og brukere. Jeg vil allikevel følge den videre utviklingen tett.

SPØRSMÅL NR. 542**Innlevert 23. desember 2011 av stortingsrepresentant Gunnar Gundersen****Besvart 13. januar 2012 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«I valgkampen var statsministeren klar på at man nå hadde funnet løsningen for E6 gjennom Åkersvika. I ettertid avslører både treg saksgang og offentlig debatt at det imidlertid ikke er så enkelt. Saken har nå ligget rekordlengde i Miljøverndepartementet og HA skriver den 10.12. at saken fortsatt ligger det fordi Samferdselsdepartementet og Miljøverndepartementet skal sende et felles brev til Lovavdelingen i Justisdepartementet innen svært kort tid.

Er brevet sendt slik at saken kan få sin avklaring?»

BEGRUNNELSE:

E6 gjennom Åkersvika har skapt mye debatt og usikkerhet. Et samlet politisk miljø og også de lokale miljøvernorganisasjoner i Hedmark ønsker utvidelse langs eksisterende trase. Statsministerens "avklaring" i valgkampen var derfor viktig. Når det nå viser seg at det allikevel ikke er noen avklaring, så vil mange føle at dette minner om et narrespill. Det spekuleres sågar i at fortsatt 2-feltsveg gjennom Åkersvika kan være "løsningen". 2-feltsveg løser ingenting og vil skape en flaskehals og opprettholde ulykkespotensielet på en allerede utsatt strekning. Alternative traseer vil igjen skape mange konflikter. Regjeringens somling er uakseptabel i lys av statsministerens klare uttalelser i valgkampen. Dersom det er slik at

Justisdepartementets lovavdeling er sentral i forhold til avklaringen, burde det ha vært sagt i valgkampen og det er i hvert fall ingen unnskyldninger for ikke å få saken over til dem umiddelbart.

Svar:

Det jeg og regjeringen gikk ut med i månedsskiftet august/september 2011 var at regjeringen i arbeidet med ny trasé for E6 utenfor Hamar hadde lagt til side alternativ B, fordi det innebærer for store ulemper for folk som bor i Ridabu.

Spørsmålet om alternativ A kan gjennomføres innenfor rammen av naturmangfoldloven skal vurderes av Lovavdelingen i Justisdepartementet. Kommunedelplanen og konsekvensutredningen har i tillegg til alternativ A og B et 0-alternativ, som i utgangspunktet er et referansealternativ uten tiltak. Lovavdelingen skal også vurdere om et bearbeidet 0-alternativ, kalt 0+, kan gjennomføres innenfor rammen av naturmangfoldloven.

Saken er komplisert, og det har vært samarbeidet med Samferdselsdepartementet for å sammenfatte problemstillingen og få en presis bestilling til Lovavdelingen. I dette har det også vært gjort en jobb i forhold til referansealternativet.

Jeg kan for øvrig opplyse om at brevet vil bli sendt Lovavdelingen i Justisdepartementet en av de nærmeste dagene.

SPØRSMÅL NR. 543**Innlevert 23. desember 2011 av stortingsrepresentant Gunnar Gundersen****Besvart 6. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Vilt påkjørsler representerer en stor kostnad og medfører store lidelser og påkjenninger på vilt og mennesker. Dette gjelder både for bil og tog. Det er utviklet viltvarslingssystemer som baserer seg på bruk av lyd og lyssignaler for å skremme bort viltet. Dette kan være særlig nyttig i tilknytning til jernbane, fordi trafikkbildet der er enklere enn på veg. Systemet er foreløpig ikke testet i stor skala.

Vil statsråden bidra til at man får en utprøving av et slikt system?»

BEGRUNNELSE:

Jernbaneverket lager nå en handlingsplan for vilt påkjørsler i perioden 2012-2017. Det er identifisert strekninger der vilt påkjørsler er en stor utfordring og Rørosbanen er av de spesielt utsatte strekningene. Alarmsystemer med bruk av lyd og lys vil

ha den store fordel at det ikke krever fysisk avsperring for å oppnå redusert antall påkjørsler. Et slikt system vil dermed kunne spare store kostnader og også tillate at viltet passerer strekningen uhindret når trafikkbildet tillater det. I og med at systemet er utviklet, men ikke utprøvet vil det være naturlig at man tar en slik utprøving med i handlingsplanen.

Svar:

Jernbaneverket utarbeidet en handlingsplan mot dyrepåkjørsler med tog for perioden 2012 – 2017, som jeg mottok i mai i fjor. Planen bygger på en grundig gjennomgang av de forskjellige jernbanestrekningene i Norge, derunder en kartlegging av hvor stort problemet med dyrepåkjørsler er på de ulike strekningene. Målet med planen er å redusere antall påkjørsler til maksimalt 1.400 påkjørte dyr i 2013. Dette er et ambisiøst mål og det er derfor nødvendig med et godt samarbeid mellom Jernbaneverket og lokale myndigheter og aktører.

Jeg er orientert om at handlingsplanen ikke har prioritert tiltak som baserer seg på lyd og lys. Slike tiltak har Jernbaneverket kategorisert som tiltak som har vært prøvd, men mangler dokumentert effekt. Er-

faringer så langt med systemer som baseres på skremming av viltet med lys og lyd, er at vilt raskt venner seg til slike varsler. I tillegg er systemene kostbare og teknisk krevende.

Jernbaneverket har fått flere henvendelser fra aktører som ønsker å presentere alternative tiltak mot dyrepåkjørsler. Disse aktørene inviteres av Jernbaneverket til en nærmere presentasjon av sine løsninger.

Jeg vet at Jernbaneverket er positive til ulike forslag til tiltak for å redusere omfanget av dyrepåkjørsler på jernbanen. Jernbaneverket vil derfor fortsette å vurdere forslag til tiltak og holde seg oppdatert på aktuelle løsninger i samarbeid med fagmiljø både nasjonalt og internasjonalt. Dersom viltvarslingssystemet som det vises til i spørsmålet ikke allerede er presentert for Jernbaneverket, kan Jernbaneverket kontaktes.

Handlingsplanen var høsten 2011 på høring hos relevante parter. Jernbaneverket har til sammen fått 41 høringsuttalelser til planen, og disse vil gjennomgå i forbindelse med tiltaksplaner for de ulike strekningene. Det er i statsbudsjettet for 2012 avsatt 10 mill. kr til tiltak mot dyrepåkjørsler, der tiltak og prioriteringer fra handlingsplanen legges til grunn.

SPØRSMÅL NR. 544

Innlevert 20. desember 2011 av stortingsrepresentant Torgeir Trældal

Besvart 6. januar 2012 av miljø- og utviklingsminister Erik Solheim

Spørsmål:

«Kan statsråden redegjøre for hvilken ressursbruk som er i bruk for å overvåke verningen av Svart-halespove, og mener statsråden at dette er en riktig bruk av skattepengene til folk flest?»

BEGRUNNELSE:

For 2011-05-20 nr 524 Forskrift om svarthalespove (*Limosa limosa*) som prioritert art. Dette har skapt store konsekvenser for bønder på Jæren. Jeg er også gjort kjent med at direktoratet for naturforvaltning bruker ressurser for å overvåke svarthalespoven.

Svar:

Tap av arter er et globalt problem, og Regjeringen fører en aktiv politikk for å hindre at arter går tapt i Norge. Ett av virkemidlene er å utpeke arter som prioriterte etter naturmangfoldloven § 23.

Forskrift om svarthalespove som prioritert art ble fastsatt ved kongelig resolusjon 20. mai 2011. Formålet med forskriften er å ivareta svarthalespove i samsvar med forvaltningsmålet for arter i naturmangfoldloven. Svarthalespove er klassifisert som sterkt truet på Norsk rødliste for arter 2010. Fylkesmannen er forvaltningsmyndighet etter forskriften om svarthalespove som prioritert art. Jeg forutsetter at fylkesmannen som forvaltningsmyndighet bruker tilgjengelige ressurser i nødvendig utstrekning for å sikre at forskriften blir fulgt opp. En del av oppfølgingen innebærer å bruke ressurser på årlig overvåking og kartlegging av bestanden av svarthalespove, for å fastslå mest mulig nøyaktig hvor fuglene hekker. Kunnskap om dette skal formidles til berørte grunneiere og gjør det mulig å overholde forskriftens bestemmelser. Dette igjen bidrar til å sikre arten i norsk natur.

SPØRSMÅL NR. 545**Innlevert 22. desember 2011 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 13. januar 2012 av olje- og energiminister Ola Borten Moe****Spørsmål:**

«De siste ti årene har norsk nettoeksport av strøm vært ca 2,3 TWh. Det er uklart hvem som tjener på dette.

Kan statsråden forklare hvem (Statnett, kraftselskap eller andre) som får betalt hvor mye dersom man eksporterer en TWh gjennom NordNed kabelen i et marked hvor systemprisen i Norge er 30 øre/kwt og i Nederland 50 øre/kwt?»

Svar:

Muligheten til kraftutveksling med andre land gir en bedre samlet utnyttelse av kraftsystemet. I tillegg til den rene fortjenesten på kraftsalg i form av flaskehalsinntekter til Statnett, bidrar utenlandsforbindelsene til bedre forsyningssikkerhet og reduserer vår sårbarhet for svingningene i vannkraftsystemet og kan ha en virkning for strømprisene.

Kraftutveksling gjør det mulig å dra gjensidig nytte av forskjeller i produksjonssystemer og forbruksmønster. Slik kan vi ta vare på verdiene som ligger i den norske vannkraften. Norsk vannkraft har vanligvis små prisvariasjoner over døgnet fordi den er billig og enkel å regulere. Imidlertid kan det være store variasjoner over sesonger og år.

Som nevnt bidrar også utenlandsforbindelsene til

bedre forsyningssikkerhet. Det norske vannkraftsystemet er sårbart for årlige svingninger i nedbøren selv med betydelig magasinkapasitet. Variasjoner på så mye som 60 TWh fra et år til et annet – rundt halvparten av normal produksjon kan ikke utelukkes. I år med lav produksjon i Norden, grunnet lave tilsig eller andre forhold, eller høy etterspørsel etter kraft, eksempelvis i år med kalde vintre, er utenlandsforbindelsene viktige for vår forsyningssikkerhet. Eksempelvis importerte Norge om lag 7 TWh i løpet av vinteren 2010/2011 (uke 48-12). Dette utgjør 15,6 prosent av normal produksjon i Norge.

Når det gjelder det tallfestede, hypotetiske eksempelet som representanten spør om ville norske produsenter solgt kraften i det norske markedet for den norske prisen (30 øre/kWh) og nederlandske forbrukere ville betalt den nederlandske prisen (50 øre/kWh) i det nederlandske markedet. Differansen mellom disse prisene er det vi kaller flaskehalsinntekter. Etter avtalen mellom den nederlandske TSOen, TenneT, og Statnett skal flaskehalsinntektene deles likt mellom dem. Det vil si at Statnett mottar 10 øre/kWh, for 1 TWh tilsvarer det 100 millioner kroner, i det gitte eksempelet. Flaskehalsgevinsten kommer alle nettkundene til gode ved redusert nettleie.

SPØRSMÅL NR. 546**Innlevert 22. desember 2011 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 6. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Ifølge Dagsavisen 07.10.11 uttalte statsminister Stoltenberg at "Vi legger fram et budsjett for å holde orden på det grunnleggende: rente, kronekurs og arbeidsplasser." Nylig reduserte Norges Bank renten med 0,5 prosentpoeng.

Var dette intensjonen når statsministeren sa budsjettet skulle holde orden med renten?»

Svar:

Problemene mange europeiske land nå opplever viser hvor viktig det er å holde orden i eget hus. Vi har et rammeverk for den økonomiske politikken som hjelper oss med det. Handlingsregelen for budsjettpolitikken, Statens pensjonsfond utland og pengepolitikken er viktige pilarer i dette rammeverket. En forsvarlig politikk i tråd med rammeverket bidrar til å gjøre norsk økonomi mer robust både på kort og lang sikt.

Handlingsregelen gir forutsigbarhet i budsjettpo-

litikken og bidrar også til stabilitet i rente- og valuta-markedet. I en tid med stor uro i finansmarkedene internasjonalt er slik forutsigbarhet særlig viktig. Regjeringens budsjett for 2012, som ble lagt fram i begynnelsen av oktober i fjor, er i tråd med handlingsregelen.

Som jeg viste til i mitt innlegg i Stortinget om debatten om EU- og EØS-redegjørelsen den 22. november i fjor har situasjonen i Europa forverret seg ytterligere siden Nasjonalbudsjettet for 2012 ble lagt fram. Vi må derfor regne med at utviklingen i fastlandsøkonomien vil bli svakere enn det som ble lagt til grunn i budsjettet.

Finans- og pengepolitikken må virke sammen for å stabilisere den økonomiske utviklingen. Pengepolitikken er førstelinjeforsvaret. Norges Bank er ansvarlig for utøvelsen av pengepolitikken. Norges Banks operative gjennomføring av pengepolitikken skal rettes mot lav og stabil inflasjon, definert som en årsvekst i konsumprisene som over tid er nær 2,5 pst. På

kort og mellomlang sikt skal pengepolitikken veie hensynet til lav og stabil inflasjon mot hensynet til stabilitet i produksjon og sysselsetting.

Flere land gjennomfører lettelser i pengepolitikken.

Norges Bank satte ned renten med 0,5 prosentenheter på sitt møte den 14. desember 2011. I sin begrunnelse for rentenedsettelsen viser Norges Bank bl.a. til at uroen i finansmarkedene hadde tiltatt siden oktober og at utsiktene for norsk økonomi er svekket. Videre heter det i Hovedstyrets begrunnelse:

”Inflasjonen er lav, mens kapasitetsutnyttingen i økonomien er nær et normalt nivå. Utviklingen ute og i finansmarkedene gir utsikter til lavere vekst i produksjon, sysselsetting og inflasjon også her hjemme. I en situasjon med mye usikkerhet kan det dessuten være riktig å iverksette tiltak for å demme opp for særlig ugunstige utfall for økonomien. Hovedstyret mener at det er riktig å redusere styringsrenten nå for å gardere mot et tilbakeslag i økonomien og enda lavere prisvekst.”

SPØRSMÅL NR. 547

Innlevert 27. desember 2011 av stortingsrepresentant Bård Hoksrud

Besvart 9. januar 2012 av justisminister Grete Faremo

Spørsmål:

«Politimesteren i Telemark slo for kort tid siden sammen funksjonen som lensmann i Tokke og Fyresdal. Dette skapte meget sterke reaksjoner. Nå slår politimesteren sammen lennsmannsstillingen i Nissedal og Drangedal med en felles lensmann. Politimesteren har sagt at det skal evalueres, men som de fleste vet, er det vanskelig å reversere noe som er i gang.

Mener statsråden at det politimesteren gjør ved å la en lensmann få ansvar for flere lennsmannskontorer er i orden, eller vil st.råden stoppe dette?»

BEGRUNNELSE:

Jeg tillater meg å vise til statsrådets svar til meg på spørsmål i forbindelse med lennsmannskontorene og endringer ved disse og justisministerens svar til meg på spørsmål Dokument nr. 15:251 (2011-2012).

Svar:

Grensereguleringer, både av politistasjoner og lennsmannsdistrikter, avgjøres i hvert enkelt tilfelle av Kongen i statsråd. Forut for en slik avgjørelse har saken vært undergitt en grundig saksbehandling.

Departementet har i brev av 4.1.2007 til Politidirektoratet åpnet for at saker hvor det er enighet på lokalt nivå om endring av distriktsgrensene, kan oversendes departementet for videre behandling. Det er en forutsetning at politimesterens forslag til sammenslåing er forelagt berørte kommuner og fagorganisasjonene lokalt, og at disse er enig i sammenslåingen.

Politimesteren i Telemark politidistrikt har bare oversendt en sak om grenseregulering til departementet. Det er forslag om sammenslåing av Grenland politistasjon og Siljan lennsmannsdistrikt. Sakene som omtales i spørsmålet er ukjente for departementet. Spørsmålet er derfor forelagt Politidirektoratet. Direktoratet skriver i sitt svar at Telemark politidistrikt verken har slått sammen, eller har fremmet forslag om sammenslåing av andre lennsmannsdistrikter enn Grenland politistasjon og Siljan lennsmannsdistrikt. Politimesteren har beordret lennsmannen i Tokke til å ta ansvaret også for Fyresdal lennsmannsdistrikt i 2012. Lenmannen i Drangedal har valgt å gå av med pensjon og politimesteren har i påvente av videre ansettelsesprosess valgt å beordre lennsmannen i Nissedal til også å ta ansvar for Drangedal lennsmannsdistrikt frem til 1.5.2012.

SPØRSMÅL NR. 548**Innlevert 29. desember 2011 av stortingsrepresentant Bård Hoksrud****Besvart 6. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Kan statsråden gi en oversikt over innbetalte bompenger pr. år i perioden 2000-2010 fordelt på totalt inntekter, rentekostnader og innkrevingskostnader, andre utgifter (med spesifisering) samt oppgi prognose for de samme forhold årlig for perioden 2011-2019 slik SD og SVV har lagt til grunn i forbindelse med NTP for 2010-2019.»

Svar:

Etterfølgende tabell viser brutto bompenginntekter, bompengeselskapenes driftskostnader og netto finanskostnader i hvert av årene 2000-2010. Oversikten er basert på bompengeselskapenes årlige innrapporteringer til Statens vegvesen. Prognose for bompenger stilt til disposisjon for årene 2011 og 2012 framgår av Prop. 1 S (2011-2012). Det utarbeides imidlertid ikke prognoser for framtidige bompenginntekter.

År	Løpende kr		
	Brutto bompenginntekter	Driftskostnader	Netto finanskostnader
2000	2 382,80	258,2	570,3
2001	2 946,90	360,4	682,2
2002	3 643,70	456,4	665,6
2003	3 626,90	419,1	509,6
2004	4 116,00	469,4	385,7
2005	4 484,30	490,6	296,9
2006	4 119,20	483,3	444,5
2007	4 146,00	540,1	358,2
2008	4 723,80	534,9	603,3
2009	5 561,65	683,2	355,0
2010	6 239,60	774,3	461,3

Driftskostnadene omfatter kostnader til drift og administrasjon av bompengeselskapene, kostnader knyttet til drift av bomstasjoner og andre kostnader knyttet til innkrevingen av bompenger (for eksempel fakturautsendelse). Noen bompengeselskaper anbudsutsetter innkrevingen til driftsselskaper, mens andre utfører bompenginnkrevingen i egenregi. Blant annet medfører dette at lønnsutgifter knyttet til publikumshenvendelser vil være postert som lønnskostnader i ett selskap, mens det i et annet vil være inkludert i posten kjøp av innkrevningstjenester. En spesifisert fremstilling vil være lite enhetlig og driftskostnader oppgis av den grunn samlet.

SPØRSMÅL NR. 549**Innlevert 29. desember 2011 av stortingsrepresentant Arne Sortevik****Besvart 9. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Hva er statens kostnader i 2011 for godstransport i målt tonnkm og persontransport målt i personkm. for hhv. jernbanebasert og veibasert transport, og hvordan har denne kostnadene utviklet seg i perioden 2000 - 2010 og hva er prognosen for tiåret 2011-2020?»

Svar:

I 2011 var statens utgifter til veg- og jernbaneforhold over Samferdselsdepartementets budsjett på om lag 15,1 mrd. kr til veg og om lag 11,5 mrd. kr til jernbane, inkludert kjøp av persontransporttjenester med tog for om lag 2,2 mrd. kr. På veg utføres om lag 64,7 mrd. personkm. og 17,2 mrd. tonnkm. per år, begge deler innenlandstransport dvs. eksklusiv grensekryssende transport. For jernbane er tilsvarende tall om lag 3,1 mrd. personkm. og 3,5 mrd. tonnkm. Det blir imidlertid feil å bruke disse tallene til å beregne kostnader/utgifter per personkm. og tonnkm. for henholdsvis veg- og jernbanetransport. Det skyldes blant annet følgende faktorer:

- Det foreligger ingen harmonisert metode for å beregne og fordele statens direkte og indirekte infrastrukturkostnader på transportarbeid.
- Siden gods- og persontransport i alt det vesentlige benytter samme infrastruktur er det vanskelig å dele opp kostnadene på person- og godstransport. Dette gjelder både i vegsektoren og jernbanesektoren.
- Staten har andre kostnader/utgifter enn dem som inngår i Samferdselsdepartementets budsjett, og

det er uklart i hvilken grad disse bør regnes inn. Dette gjelder for eksempel statens bidrag til fylkeskommunal og kommunalt vegnett samt fylkeskommunal kollektivtransport gjennom rammetilskuddene, ulykkeskostnader som blant annet påføres helsesektoren og andre eksterne kostnader som til dels påføres staten.

- Ved en beregning av statens totale kostnader bør kapitalkostnadene for infrastrukturen inngå. Det foreligger imidlertid ikke oppdaterte oversikter over den norske infrastrukturkapitalen på transportområdet. JBV har en balanse for jernbaneinfrastrukturen, men denne er verdsatt basert på historisk kost.
- Ved en eventuell nærmere utredning om kostnadene for de ulike transportformene vil det være fornuftig også å trekke inn andre kostnader enn statens, eksempelvis øvrige eksterne kostnader for samfunnet som uønskede klimagassutslipp eller andre negative miljøkonsekvenser. Også trafikantenes utgifter i form av bompengebelastning er av interesse. I et samfunnsperspektiv er det også etter Samferdselsdepartementets syn riktig å se på hvordan infrastruktur og de ulike transportformene kan bidra til verdiskapning for samfunnet og mer effektiv, sikker og miljøvennlig transport.

Nesten uavhengig av hvilke forutsetninger som legges til grunn for et slikt regnestykke er det imidlertid ingen tvil om at statens direkte utgifter per utført transportarbeid på veg er langt lavere enn tilsvarende på jernbane.

SPØRSMÅL NR. 550**Innlevert 29. desember 2011 av stortingsrepresentant Arne Sortevik****Besvart 9. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Innenfor gjeldende klimapolitikken er samferdselssektor utpekt som klimaversting. Regjeringens politikk gjør derfor at biler, veier og veitransport er utsatt for tiltak som kan forsinke, fordyre og vanskeliggjøre transportarbeidet. Jernbanetransport fremholdes av regjeringen som spesielt klimagunstig.

Kan statsråden oppgi dagens tall (2011) for direkte og indirekte energibruk pr tonnkm. og personkm. for hhv. vei- og jernbanebasert transport samt tilhørende CO₂-utslipp samt prognoser for 2019 iflg. NTP?»

Svar:

SSBs publikasjon Samferdsel og miljø 2011 har oversikt over energiforbruk i forhold til transportarbeid for 2008. SD har omregnet energiforbruket til CO₂-utslipp, jf tabellene nedenfor. Elektrisitetsproduksjonen i Norge er i hovedsak utslippsfri (ca 98 pst fornybar vannkraft) og det er lagt inn utslipp for produksjon av de resterende 2 pst for jernbanen. I år med netto import av elektrisitet vil forbrukstallene avvike noe fra dette.

Energiforbruk for innenlands persontransport målt i megajoule (MJ) pr passasjerkm (SSB) og CO₂-utslipp (SD) i 2008.

	MJ	KWh	Gram CO ₂
Personbil - bensin	1,42	0,4	101
Personbil - diesel	1,03	0,28	76
Rutebuss	0,77	0,21	57
Jernbane – elektrisk	0,41	0,11	1
Jernbane - diesel	1,00	0,28	74

Energiforbruk for innenlands godstransport målt i megajoule (MJ) pr. tonnkm. (SSB) og CO₂-utslipp (SD) i 2008.

	MJ	KWh	Gram CO ₂
Lastebil 1-5 tonn	6,86	1,9	505
Lastebil 5 -11 tonn	2,15	0,6	158
Lastebil over 11 tonn	0,99	0,27	73
Jernbane – elektrisk	0,23	0,06	0
Jernbane - diesel	0,50	0,14	37

Vegdirektoratet antar at energiforbruket og CO₂-utslippet for personbilene gradvis reduseres fram mot 2019. Godstransportmidlene er i utgangspunktet energieffektive og potensialet for forbedringer frem til 2019 er begrenset. Energiforbruket for godstransport kan reduseres ved effektivisering av transportmiddelet, endret transportmiddelfordeling og ved bedre logistikk.

Jernbaneverket opplyser at togene i utgangspunktet er energieffektive.

Jernbaneverket har beregnet at prosjektene som ligger inne i NTP 2010-2019, vil gi en samlet reduksjon på 150 000 tonn CO₂ per år, etter ferdigstillelse. Dette er effekter som følge av overføring av person- og godstrafikk fra andre transportmidler til jernbane.

Gjennom klimaforliket har Stortinget bedt om at det utarbeides klimagassbudsjett for alle større samferdselsanlegg, dvs. indirekte utslipp av klimagasser. En slik beregning reiser mange problemstillinger. Infrastrukturanlegg krever energi og gir utslipp i byggefasen og driftsfasen. Framstilling av infrastrukturelementer, transportmidlene og distribusjon av drivstoff/elektrisitet, bilverksteder osv. krever også energi og gir utslipp.

Statens vegvesen, Jernbaneverket, Avinor AS og Kystverket har utviklet en beregningsmodell for klimagassbudsjett som omfatter utslipp fra bygging, drift og vedlikehold av infrastruktur, i tillegg til utslippene fra trafikken. Modellen vil bli brukt i forbindelse med analyser av aktuelle prosjekter i Nasjonal transportplan 2014–2023, og vil gi et mer helhetlig bilde av hvordan utbygging av ny infrastruktur vil påvirke klimagassutslipp.

SPØRSMÅL NR. 551**Innlevert 3. januar 2012 av stortingsrepresentant Dagfinn Høybråten****Besvart 9. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Verken mediene eller kommunesektoren får se KS2-rapporten om Ryfast, gjennomgangen av prosjektet utført av eksterne konsulenter. Departementet holder rapporten tilbake, fordi dokument er innhentet utenfra til bruk for organets interne saksbehandling (offentlighetslovens paragraf 15, 2. ledd).

Vil statsråden ta et snarlig initiativ til at offentligheten får innsyn i rapporten?»

BEGRUNNELSE:

Ryfast er et stort regionalt prosjekt som har stor offentlig interesse, ikke minst på grunn av at brukerne skal finansiere størsteparten av utgiftene i form av bompenger som mangler sidestykke i norsk veifinansiering. Prosjektet er av en slik størrelse at det er viktig for offentligheten at viktig informasjon kommer tidlig ut for å sikre at alle parter har rimelig tid til å gjennomgå grunnlagsdata før endelig behandling. Inntrykket av hemmelighold er i seg selv skadelig for en god prosess.

Svar:

Jeg kan bekrefte at rapporten fra den eksterne kvalitetssikringen av styringsunderlag og kostnadsoverslag, KS2, for vegprosjektet Ryfast er unntatt fra offentlighet, jf. Offentleglova § 15 andre ledd og § 12 c. Videre er det for dokumentet vurdert meroffentlighet.

Etter min vurdering er unntak fra offentliggjøring av rapporter fra ekstern kvalitets- sikring nødvendig for å sikre forsvarlighet i regjeringens interne arbeidsprosesser. Som hovedregel vil slike rapporter om statlige investeringsprosjekter i samferdselssektoren kunne gjøres offentlige når saken legges fram for Stortinget. Dette er en praksis som i all hovedsak har blitt fulgt gjennom lang tid og som jeg legger til grunn vil bli gjort gjeldende også i denne konkrete saken.

I tråd med reglene i Offentleglova kan slike avslag påklages til nærmeste overordnede forvaltningsorgan, i dette tilfellet Kongen i statsråd. Avslaget om innsyn i KS2-rapporten om Ryfast er påklaget og vil bli behandlet i tråd med gjeldende regelverk.

SPØRSMÅL NR. 552**Innlevert 3. januar 2012 av stortingsrepresentant Hans Olav Syversen****Besvart 13. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Jeg viser til reglene for å få såkalt forlovedetillatelse. I informasjonen fra UDI står det at man må bo sammen i Norge for å oppfylle kravene. I en konkret sak der et norsk/canadisk kjærestepart som ønsker å gifte seg og bo i Norge, vil derfor disse reglene inntrø. Samtidig vil det for enkelte, av moralsketiske grunner være problematisk å forholde seg til et slikt "samboerkrav".

Hvordan skal dette kravet konkret forstås?»

Svar:

Etter utlendingsloven § 48 kan oppholdstillatelse med inntil seks måneders varighet gis til en søker som skal inngå ekteskap etter innreisen. Det er et vil-

kår at partene skal bo sammen. Dette vilkåret ble fra 2010 presisert i utlendingsloven (§ 40 tredje ledd), men var også praksis etter tidligere rett. Bakgrunnen for vilkåret er kontrollhensyn, da regelverket ellers ville åpnet for omgåelsesmuligheter. Loven åpner for å gjøre unntak fra dette vilkåret hvis særskilte omstendigheter tilsier det. Dette er en snever unntaksbestemmelse, som for eksempel kan omfatte tilfeller hvor partene er mye atskilt som følge av at den ene parten har arbeid i Nordsjøen eller lignende.

Ordningen med forlovedeopphold innebærer et unntak fra den generelle hovedregelen om at grunnlaget for oppholdet (i disse tilfellene: ekteskapet) må foreligge på tidspunktet for innvilgelse av oppholdstillatelse og innreise i Norge. Her gis en «forhåndstil-

latelse» for å legge til rette for at ekteskapet kan inngås i Norge på et senere tidspunkt. Bestemmelsen er ikke en rettighetsbestemmelse, men en «kanbestemmelse». Avgjørelsen må treffes etter en skjønnsmessig helhetsvurdering, hvor utlendingsmyndighetene blant annet må vurdere hvilken sannsynlighet det eventuelt er for at søkeren vil forlate riket dersom ekteskap ikke blir inngått. Vilåret om at partene må bo sammen, gjør det, som nevnt, mulig å kontrollere at denne «unntaksordningen» ikke misbrukes. Dersom partene av ulike årsaker ikke ønsker å bo sammen før de har inngått ekteskap, henvises de til å gifte seg før innreise til Norge, slik den ordinære saksgangen i utlendingssaker er.

Jeg bemerker for øvrig at det ikke fremmes mange søknader om forlovedeopphold fra utlendinger

som tilhører en kultur hvor det anses som problematisk å bo sammen før ekteskapet. Dette var heller ikke tilfellet under tidligere utlendingslov, hvor «bo sammen»-vilåret ikke var nedfelt i regelverket, men bare fulgte av praksis og dermed var mindre synlig for søkerne. Jeg nevner også at det ikke kom noen innsigelser mot vilåret om å bo sammen under forlovedeopphold i forbindelse med høringen av den nye utlendingsloven i 2005. Det kan derfor virke som om parter med en slik kulturbakgrunn uansett ikke har tradisjon for å søke om forlovedetillatelse, men av ulike grunner velger å gifte seg i søkerens hjemland og fremme søknad om familieinnvandring på ordinær måte, etter at ekteskapet er inngått. Jeg har på denne bakgrunn ikke inntrykk av at vilåret generelt oppfattes som urimelig av denne gruppen.

SPØRSMÅL NR. 553

Innlevert 3. januar 2012 av stortingsrepresentant Knut Arild Hareide

Besvart 12. januar 2012 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen

Spørsmål:

«Ifølge NRK blir det stadig vanligere at mennesker dør uten at noen er til stede hos dem ved norske sykehus. Sykehusene skylder på pengemangel. Dette til tross for at det er i samsvar med alminnelige krav til forsvarlig og verdig behandling og omsorg ved livets slutt at ingen skal måtte dø alene.

Vil helseministeren ta initiativ overfor sykehuse- ne for å innskjerpe denne retten for pasientene og plikten for helsetjenesten?»

BEGRUNNELSE:

Ifølge tall fra Statistisk sentralbyrå dør åtte av ti nordmenn på sykehus eller sykehjem. Av disse har bare én av tre pårørende hos seg.

De etiske retningslinjene til sykepleiere slår fast at alle har rett til å slippe å dø alene. På mange måter er behandlingen av døende en etisk syretest på hvordan respekten for menneskeverdet står i helsetjenesten. Hverken Helse Bergen eller Ahus har felles retningslinjer for hvordan avdelingene skal håndtere døende, ifølge den samme reportasjen.

Ved Ahus varierer praksisen fra avdeling til avdeling. Noen avdelinger leier alltid inn en ekstra pleier like før noen dør, andre gjør det aldri. Fra flere sykehus får NRK opplyst at man tidligere hadde en uskreven regel at døende pasienter skulle ha fastvakt, men at dette ikke praktiseres lengre.

Svar:

Det er viktig for meg å understreke at ingen skal måtte dø alene, verken på sykehus eller i sykehjem. En av de viktigste oppgavene for helsetjenesten er å legge til rette for at flere kan få oppleve en verdig død hjemme med bistand fra kommunehelsetjenesten og eventuelt palliative team, eller nært hjemmet i hospice eller en lindrende avdeling i sykehjem med sine nærmeste rundt seg. Det er en målsetning i Samhandlingsreformen at mer av helsetjenestene skal tilbys nærmere der pasienten bor. Det gjelder også omsorg ved livets slutt. Det finnes allerede flere tverrfaglige palliative team rundt om i landet som resultat av samarbeid mellom kommune og sykehus, og flere kommuner driver egne hospice alene eller i samarbeid med ulike organisasjoner. Det ble i 2011 tildelt i overkant av 15 mill. kroner til kommunene som tilskudd til etablering av plasser i kommunene for lindrende behandling. Tilskuddet forvaltes av Helsedirektoratet i samarbeid med regionale kompetansesentre for lindrende behandling i spesialisthelsetjenesten og legger til grunn nasjonal strategi for arbeid innenfor kreftomsorgen, og må ses i sammenheng med aktiviteten i utviklingssentrene for sykehjem og hjemmetjenester.

Jeg har bedt de regionale helseforetakene om tilbakemelding på hvilke rutiner og evt. retningslinjer som finnes og hvilken praksis som følges i helseforetakene i omsorgen for døende pasienter.

Tilbakemeldingen fra de regionale helseforetakene viser at alle helseforetak søker å legge til rette for god pleie og omsorg for kritisk syke og døende pasienter og deres pårørende. Jeg har blitt informert om at de fleste sykehus har klare rutiner og retningslinjer for hvordan man skal følge opp pasienter og deres pårørende ved livets slutt, og at yrkesetiske retningslinjer for god og verdig omsorg følges. Generelt gjelder at alle ansatte er forpliktet til å gi forsvarlig omsorg og behandling selv om arbeidet kan være organisert på ulike måter. Omsorgen for den enkelte pasient tilpasses i hvert enkelt tilfelle i overensstemmelse med pasientens og de pårørendes ønsker og behov. Det finnes rutiner for innkalling av særskilt personell der dette er hensiktsmessig. Det vil imidlertid ikke alltid være en god løsning å leie inn ekstravakt for å ivareta pasienter i denne fasen. Hvis pasienten har vanskelige og uhåndterbare symptomer, tilstrebes det at rutinert personale omdisponeres slik at en pleier har et spesielt ansvar for denne pasienten med hyppige tilsyn og fortrinnsvis fast tilstedeværelse når livets slutt nærmer seg. Noen pasienter dør uventet, og da kan det dessverre forekomme at verken personell eller pårørende er tilstede. Det er viktig for meg å informere om at de regionale helseforetakene i sin tilbakemelding understreker at økonomiske hensyn ikke er en del av vurderingen om pasienten skal ha fastvakt i livets slutfase. En sentral sykepleier fra Helse Førde HF uttaler i sin tilbakemelding til Helse Vest RHF at

”Vi tenkjer ikkje økonomi når det gjeld omsorg ved livets slutt. Fastvakt eller tett tilsyn er heilt normal

praksis. Kjem også an på kor mykje pårørende som er tilstades. Vi har ikkje eiga retningsline for dette, men det fell under moralsk praksis /etiske retningslinjer.”

Representanten Hareide trekker spesielt frem at Helse Bergen HF ikke har retningslinjer. Helse Vest RHF har informert meg om at Regionalt kompetansesenter for lindrende behandling i Helse Bergen HF har utarbeidet retningslinjer for arbeidet med døende pasienter. Retningslinjene sikrer omsorg tilpasset den enkeltes behov og omfatter så vel kroppslige som psykiske og åndelige behov, herunder tiltak for å hindre at døende er alene når døden inntreffer. Retningslinjene er implementert ved flere sykehusposter i Helse Bergen HF og ved Haraldsplass Diakonale sykehus. Det pågår arbeid for å sikre implementering ved alle aktuelle enheter. Helse Vest RHF opplyser at en gjennomgang av avvikssaker tyder på at pasienter som dør alene i sykehuset i hovedsak er pasienter som dør plutselig og uventet.

Når det gjelder Akershus universitetssykehus er det igangsatt et arbeid med å gjennomgå rutinene for å ivareta pasienter i livets slutfase på en god måte.

De regionale helseforetakene melder at de vil følge opp problemstillingen overfor sine helseforetak. Jeg vil i dialog med de regionale helseforetakene forsikre meg om at dette blir fulgt opp. Helsedirektoratet har opplyst at de, sammen med de regionale helseforetakene, vil vurdere hvorvidt det er behov for nasjonale faglige retningslinjer, rundskriv eller andre overordnede føringer for å tydeliggjøre viktige prinsipper for omsorg ved livets slutt.

SPØRSMÅL NR. 554

Innlevert 4. januar 2012 av stortingsrepresentant Øyvind Halleraker

Besvart 9. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa

Spørsmål:

«De alvorlige konsekvensene av stormen på Vestlandet i romjulen viste hvor sårbare vi er i møtet med naturkreftene. Det er et stort behov for en helhetlig gjennomgang av kommunikasjonslinjene i Norge, spesielt fordi nødssituasjoner krever et stabilt og sikkert samband.

Vil statsråden gjennomføre en helhetlig gjennomgang av linjenett, mobilnett og basestasjoner slik at kommunikasjonslinjene kan holdes åpne også når Norge rammes av ekstremvær?»

BEGRUNNELSE:

Norge er et langstrakt land med en særegen natur. Ekstremværet kan ramme hardt. Når naturen viser seg fra sin verste side, er det essensielt at kommunikasjonslinjene er åpne. Nødetater, kommuner og privatpersoner blir i slike situasjoner helt avhengige av å kunne snakke med hverandre og med omverdenen. Sikker kommunikasjon bidrar til et tryggere samfunn. Ingen systemer kan være perfekte. Men vi vet for eksempel at mobiltelefonnettet kan falle ut. Batterikapasiteten til basestasjonene må da være utformet slik at det går an å få koblet til nødstrøm. Flere

reserveløsninger må på plass. Før vi kan gjøre de nødvendige utbedringer av kommunikasjonsnettet, er det imidlertid nødvendig med en grundig gjennomgang av både linjenett, mobilnett og basestasjoner.

Svar:

Ekonommyndigheten er allerede i gang med å vurdere sårbarheten i ekomnettene. På bakgrunn av hendelsene med bortfall og brudd i mai og juni 2011, ga jeg Post- og teletilsynet to oppdrag:

Det ene oppdraget ga jeg sammen med justisministeren og går ut på at tilsynet i samarbeid med DSB skal vurdere beredskapsaktørens avhengighet av brudd og feil i offentlige ekomnett. Formålet med prosjektet er å kartlegge hvilken betydning brudd og andre feil i offentlige elektroniske kommunikasjonsnett (ekomnett) kan ha for samfunnets samlede be-

redskap og krisehåndteringsevne. Fristen for denne analysen er nå utsatt til 31. mars 2012.

Det andre oppdraget til Post- og teletilsynet var å gjennomføre en analyse av sårbarheten i alle mobilnettene i Norge. Formålet med kartleggingen er å gi myndighetene en oversikt over sårbarhetene i mobilnettene sett i lys av de siste årenes trafikk- og teknologiutvikling, samt endring i bruksmønstre.

Jeg ønsker å vite hvor sårbare nettene er, og hva som er svakhetspunktene. Sårbarhetsanalysen vil jeg motta fra PT 13. januar.

Uværet i julehelgen har vært en ny vekker. Jeg har bedt tilsynet om anbefalinger til tiltak for å bedre sikkerheten og beredskapen for ekomnett og -tjenester. Jeg vil sørge for at forbedringstiltak blir iverksatt, og jeg forventer også at tilbyderne av ekomnett og -tjenester er villige til å bidra til at situasjonen blir bedre.

SPØRSMÅL NR. 555

Innlevert 4. januar 2012 av stortingsrepresentant Borghild Tenden

Besvart 12. januar 2012 av justisminister Grete Faremo

Spørsmål:

«Mener justisministeren at bemanning av politiet i Asker og Bærum kommuner er i tråd med politidirektoratets egen bemanningsutredning?»

BEGRUNNELSE:

Budstikka, mandag 2. januar slår fast at Asker og Bærum er blant kommunene med den dårligste politidekningen i landet. Asker og Bærum politidistrikt ble redusert fra 370 til 320 årsverk i løpet av 2010. Antall tjenestefolk med politiutdanning har gått ned fra 220 til 190. Ved inngangen til 2012 er det 1,14 tjenestemenn per 1.000 innbygger. Politidirektoratets egen beregning har et uttalt mål om to tjenestemenn per 1.000 innbyggere. For å ha en politidekning som er i tråd med Politidirektoratets føringer bør politistyrken i Asker og Bærum nesten fordobles.

Nedgangen og utviklingen av politistyrken i Asker og Bærum gir grunn til bekymring. Politiet har ikke fått mindre delegerte ansvarsområder, heller tvert om. Det blir flere og flere lover som skal håndheves. Det er alvorlig at den lokale politimesteren sier at de har fått dårligere oversikt over kommunene og at nedskjæringene er langt over smertegrensen for hva som er forsvarlig. Det kan fort gå utover all-

mennpreventive oppgaver som synlig politi på offentlige steder og viktig forebyggende arbeid blant barn og unge for å nevne noen eksempler. En slik utvikling over tid kan få uoversiktlige og kostbare negative konsekvenser for samfunnet.

Svar:

Da Politidirektoratet ble opprettet i 2001 ble ansvaret for etatsstyring og ressursfordeling delegert fra Justisdepartementet. Politidirektoratet fordeler budsjettet etter en ressursfordelingsmodell basert på en rekke kriterier relatert til politiets oppgaveløsning, hvor kriminalitetsbekjempelse og trygghet representerer de viktigste områdene. Det er ikke bare innbyggerantall, slik stortingsrepresentanten legger til grunn, som påvirker politiets arbeidsmengde og dermed ressursbehov. Imidlertid peker mange på forskjeller i ressursfordelingen mellom de enkelte politidistrikter og mener noen distrikter kommer dårligere ut enn de burde. Regjeringen har derfor varslet en gjennomgang av dagens ressursfordelingsmodell.

Spørsmålet fra stortingsrepresentant Tenden er forelagt for Politidirektoratet som viser til Politidirektoratets bemanningsutredning hvor det foreslås en bemanning på 2 politiansatte pr 1000 innbyggere i

Norge i 2020. Dette er forslag til en gjennomsnittsbemanning i Norge. Utredningen viser hvordan denne politidekningen kan nås innen 2020.

Distriktene får tildelt en rammebevilgning som skal dekke alle kostnader ved driften av politidistriktet (lønn, husleie, energi, kjøretøy m.v.). Asker og Bærum politidistrikt har hatt en økning i bevilgningen fra kr 186, 3 mill. i 2005 til kr 246, 4 mill. i 2011. Politidistriktene må hvert år tilpasse bemanningen i forhold til tildelt budsjett. Dette innebærer at politidistrikter som ett år prioriterer nye lokaler og får økte utgifter til for eksempel husleie, må finne dekning for en slik økning. Det er opp til den enkelte politimester å bestemme hva som skal prioriteres fra år til år

innenfor rammen av tildelingsbrev fra departementet og disponeringsskriv fra Politidirektoratet.

Noen politidistrikter har varslet at de vil kutte i antall stillinger fremover. Dette skyldes at politidistriktene prioriterer annen bruk av midlene i år i forhold til i fjor. I staten opereres det ikke med faste stillingshjemler. Det er derfor ikke riktig å snakke om vakanser.

Jeg er for øvrig tilfreds med å kunne vise til tidenes største økning i politibudsjettet og vi arbeider videre for å sikre politiet ressurser og rammevilkår slik at etaten kan ivareta publikums behov for service og beredskap.

SPØRSMÅL NR. 556

Innlevert 4. januar 2012 av stortingsrepresentant Anders Anundsen

Besvart 13. januar 2012 av justisminister Grete Faremo

Spørsmål:

«Mener justisministeren at det er behov for opprettholdelse av politireserven, hvilke oppdrag skal politireserven kalles ut til når de ikke engang benyttes når Norge angripes av terror, og hvordan vil justisministeren avklare fremtidig bruk av politireserven om den ikke skal legges ned?»

BEGRUNNELSE:

Politireserven skal være en enhet som kan mobiliseres som bla forsterkningsressurs for opprettholdelse av samfunnsorden når viktige allmenne interesser tilsier det. Da Norge ble angrepet 22. juli var det utfordringer i forhold til mannskapssituasjonen. Det var i tillegg uvisst om situasjonens utvikling. I den forbindelse vurderte politidirektoratet om politireserven skulle benyttes i forbindelse med objektvakthold. Det ble imidlertid besluttet å benytte forsvarets personell til slikt vakthold.

Politireserven består av mannskaper som har fullført førstegangstjeneste og som har gjennomgått særskilt opplæring for å kunne utføre oppdrag i politireserven.

Når politidirektoratet finner å ikke kunne benytte politireserven under slike ekstreme forhold må det stilles spørsmål ved om politireserven er under utvikling eller om årsaken til at det benyttes store ressurser til opprettholdelse av en politireserve som ikke benyttes i situasjoner hvor den åpenbart hadde vært svært egnet til å bidra.

Svar:

I henhold til lov om tjenesteplikt i politiet av 21. november 1952 og lov om verneplikt av 17. juni 1953 kan mannskaper som har gjennomført militær førstegangstjeneste innkalles til repetisjonstjeneste i Politireserven. Politireserven består i dag av om lag 800 rulleførte mannskaper. Årlige samlede kostnad til administrasjon, utstyr og utdanning/trening er om lag kr 3.5 mill. Rulleført mannskap i politireserven har ikke beredskaps-/vaktordning. Mannskapene har heller ikke særskilt krav til oppmøtetid. Det vil derav ta noe tid å få gjennomført innkalling av politireservemannskap og organisere oppmøte mv.

Politireserven utførte en innsats over lengre tid i flere politidistrikter under OL i 1994. Mannskapene fra politireserven erstattet de ordinære politireservene som kom fra hele landet, og som tjenestegjorde under OL-arrangementet på Østlandet.

Politiets behov for personell til vakthold av objekter og avsperrede områder i Oslo sentrum i forbindelse med 22. juli, ble løst gjennom eget innsatspersonell og Forsvaret som bistod som adekvat og relevant ressurs for omfattende vakthold i den mest kritiske fasen.

Jeg kommer om det er ønskelig, gjerne tilbake til spørsmål om blant annet framtidig bruk av politireserven under den åpne høringen om forsvars- og justisministerens redegjørelser i Stortinget om forhold knyttet til 22. juli 2011.

SPØRSMÅL NR. 557**Innlevert 4. januar 2012 av stortingsrepresentant Anders Anundsen****Besvart 17. januar 2012 av forsvarsminister Espen Barth Eide****Spørsmål:**

«På hvilken måte har statsråden informert Stortinget om at Stortingets forutsatte HV-struktur med en styrke på 45 000 personell ikke er oppfylt?»

BEGRUNNELSE:

Ved behandlingen av Innst. S. nr. 318 (2007-2008) sluttet Stortinget seg til en HV-struktur bestående av elleve distrikter. Strukturen ble videreført med en styrke på totalt 45 000 personell. Landsdekkende oppfyllingsgrad var pr. 26. oktober 2011 på ca. 70 %. I dette ligger at Stortingets forutsetning ikke er oppfylt.

Svar:

Jeg viser til brev fra Stortingets president av 5. januar 2012 med spørsmål fra stortingsrepresentant Anders Anundsen om på hvilken måte statsråden har informert Stortinget om at Stortingets forutsatte HV-struktur med en styrke på 45 000 personell ikke er oppfylt. Jeg viser også til foreløpig svar fra Forsvarsdepartementet av 6. januar 2012.

Ved behandlingen av Innst. S. nr. 318 (2007-2008), jf. St.prp. nr. 48 (2007-2008), sluttet Stortinget seg til regjeringens anbefaling om å videreføre og følge opp den pågående omstillingen av Heimevernet. En differensiert innretning ble videreført med en styrke på totalt 45 000 personell hvorav inntil 5 000 i innsatsstyrken, ca. 25 000 i forsterkningsstyrken og ca. 15 000 i oppfølgingsstyrken.

Heimevernets struktur består av ledelselemen-

ter, operative avdelinger og støtteavdelinger, som organiseres innenfor de personellrammer som er fastsatt av Stortinget. Innenfor rammene er strukturen fleksibel og tilpasses kontinuerlig de oppdrag Heimevernet til enhver tid har. Oppfyllingsgraden av HVs struktur er heller ikke statisk, men vil variere noe over tid. Den påvirkes bl.a. av tilførsel av personell fra forsvarsgrenene etter endt førstegangstjeneste, aldersbestemt avgang og interessen i befolkningen for å tegne kontrakt til I-styrkene.

I sin redegjørelse til Stortinget om Heimevernet den 26. november 2010 opplyste forsvarsministeren bl.a. at «Bemanningen [i innsatsstyrken] har økt over de senere år og er i dag på noe over 70 pst. av de 5 000. Forsterknings- og oppfølgingsstyrkene er 90 pst. bemannet av de 40 000».

Oppbyggingen av HVs struktur, slik inneværende langtidsplan legger opp til, har fortsatt i 2011. Befolkningsgrunnlaget og interessen for å tegne kontrakt gjør at oppfyllingsgraden for innsatsstyrkene vil variere fra distrikt til distrikt. Landsdekkende oppfyllingsgrad for innsatsstyrken var per 26. oktober 2011 ca. 70 pst. og varierer fra ca. 60 pst. til ca. 90 pst. av fullt oppsatt styrke. Tilsvarende var den landsdekkende oppfyllingsgraden av forsterknings- og oppfølgingsstyrken på ca. 96 pst.

Heimevernet har også i 2012 fått en økning i sitt driftsbudsjett. Dette, sammen med de tiltak som beskrives i Prop. 1 S (2011-2012), vil bidra til at Heimevernet når de sentrale målene for perioden frem til utgangen av 2012.

SPØRSMÅL NR. 558**Innlevert 4. januar 2012 av stortingsrepresentant Bård Hoksrud****Besvart 13. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Vei- og jernbaneprosjekter som overstiger 750 millioner kroner skal gjennomgå en uavhengig ekstern analyse der man kvalitetssikrer prosjektet, men kvalitetssikringen på prosjektet E6 Dovrebanen til over 10 milliarder kroner ble aldri fullført. Dette kan ha betydelige budsjettmessige konsekvenser.

I hvilken grad mener finansministeren at det er forsvarlig av Stortinget å vedta store og dyre samferdselsprosjekter uten noen form for kvalitetssikring av trasévalg og kostnadsramme?»

BEGRUNNELSE:

Ifølge Teknisk Ukeblad (tu.no) 15. desember 2011 ble kvalitetssikringsprosessen med ekstern kvalitetssikring på prosjektet E6 Dovrebanen stoppet bare seks dager etter at samferdselsministeren overtok ministerposten høsten 2009. Dagens Næringsliv hadde 06.12.11 på trykk en artikkel med tittelen "Milliardsprik på skinner", der Jernbaneverkets Kjell Bakken omtaler 10 mrd. kr. som "et gammelt kostnadsoverslag", til tross for at det er dette anslaget transport- og kommunikasjonskomiteen måtte forholde seg til. I saken valgte Fremskrittspartiet å fremme et forslag om at det snarest skulle legges frem en ny sak om utbyggingen av Dovrebanen mellom Eidsvoll og Kleverud der den østlige traseen legges til grunn, samt en plan for dobbeltspor/kapasitetsutvidelse Oslo–Eidsvoll. Dette er ikke vanlig praksis fra FrP, men denne saken er tross alt veldig spesiell. Stortingsflertallet valgte allikevel å gå for prosjektet i sin helhet slik dette ble foreslått av samferdselsministeren. Det betyr at Stortinget har fattet et vedtak om et prosjekt med svært usikre kostnadsestimater, og det har kommet signaler om kostnadsøkninger i milliardklassen knyttet til fundamentering i strandsonen. Sannsynligvis har man også valgt en dyrere trasé enn nødvendig.

Deutsche Bahn International utarbeidet nemlig et meget detaljert forslag til alternativ østlig trasé i 2008, og forslaget ble presentert ovenfor Jernbaneverket 13.11.2008. I forhold til Jernbaneverkets foretrukne trasé innebærer forslaget til Deutsche Bahn en besparelse på 5,4 mrd. kroner, raskere realisering av dobbeltspor til Hamar, ingen bygging i strandsonen, enklere grunnforhold, bedre tilrettelegging for gods-transport og mulighet for høyere fart. I en ordentlig kvalitetssikringprosess ville man ha sammenlignet ulike trasévalg og fått alle fakta på bordet. I motsetning til Deutsche Bahns forslag til østlig trasé, la

Jernbaneverkets prosjektforslag opp til at det fortsatt skal være en bratt enkeltsporet flaskehals mellom på 130 km/t mellom Eidsvoll og Venjar. Denne flaskehalsen vil kunne legge sterke begrensninger på kapasiteten innenfor hele InterCity-triangelet, og kan heller ikke brukes til godstransport på grunn av stigningen. Prislappen for å utbedre flaskehalsen vil komme på rundt 3 mrd. kroner, men det er stor usikkerhet knyttet til dette anslaget. Hvis stortingsflertallet går inn for igangsetting av lyntogutbygging i Norge, må man imidlertid uansett bygge en helt ny dobbeltsporet jernbane på østlig trasé som Deutsche Bahn utredet, fordi det bare er der man vil kunne tilrettelegge for fart over 250 km/t. Det betyr i tilfelle at investeringen på Dovrebanen mellom Langset og Kleverud vil være bortkastet, og at Stortinget har sløst bort milliarder av skattebetalernes penger.

Svar:

Ordningen med ekstern kvalitetssikring gjelder for statlige prosjekter med en anslått samlet investeringskostnad på over 750 mill. kroner. Denne terskelverdien ble endret fra 500 mill. kroner da gjeldende rammeavtale ble inngått i mars 2011. I tillegg er det åpnet for ekstern kvalitetssikring av prosjekter med lavere kostnadsramme og for prosjekter med statlig delfinansiering og/eller statlig engasjement i form av garantiansvar og lignende. Investeringer i regi av helseforetakene og Statens direkte økonomiske engasjement i petroleumsvirksomheten (SDØE) omfattes ikke. Kvalitetssikringen utføres av private konsulenter som etter en anbudskonkurranse er tildelt rammeavtale med Finansdepartementet. Hensikten med kvalitetssikringen er å gi oppdragsgiver en uavhengig analyse av:

- Konseptvalg før forprosjekt (KS 1).
- Styringsunderlag og kostnadsoverslag, herunder usikkerhetsanalyse for det valgte prosjektalternativ (KS 2).

Utgangspunktet for KS 1 er å sikre at konseptvalget undergis reell politisk styring. Grunnlagsdokumentet som skal kvalitetssikres er en såkalt konseptvalgutredning. Det følger av gjeldende rammeavtale at følgende områder skal behandles:

1. En behovsanalyse som har kartlagt interessenter/aktører og vurdert tiltakets relevans i forhold til samfunnmessige behov.

2. Et strategidokument som på grunnlag av behovsanalysen har definert både samfunns mål og effektmål.
3. Et overordnet kravdokument som sammenfatter betingelsene som skal oppfylles ved gjennomføringen.
4. En mulighetsstudie som skal vurdere prosessen og de anvendte metoder for kartlegging av mulighetsrommet.
5. En alternativanalyse som skal inneholde nullalternativet og minst to andre hovedalternativer med angivelse av resultatmål (innhold, kostnad og tid), usikkerhet og finansieringsplan. Alternativene skal være utredet og rangert i en samfunnsøkonomisk analyse.
6. En vurdering av føringer som bør legges for forprosjektfasen, herunder hvilke krav som bør stilles til prosjektorganisasjonens omfang og kvalitative nivå.

Hensikten med KS 2 er å vurdere om grunnlaget for å fremme forslag for Stortinget om godkjenning av prosjektet med kostnadsramme er tilstrekkelig. Vurdering av usikkerhet om prosjektets kostnader er en sentral del av dette grunnlaget. Analysen skal også gi en tilråding om hvordan prosjektet bør organiseres og styres for at prosjektet kan realiseres på en mest mulig kostnadseffektiv måte innenfor den anbefalte kostnadsrammen.

Ordningen med KS 1 skal bidra til et godt beslutningsgrunnlag når regjeringen skal ta stilling til valg av konsept i en tidlig fase. Tilsvarende skal KS 2 bl.a. bidra til et godt grunnlag for å fremme forslag til kostnadsramme for Stortinget. Regjeringen har gitt åpning for unntak fra ordningen med eksternt kvalitetssikring i særskilte tilfeller. For fellesprosjektet E6-Dovrebanen ble det gjennomført en KS 2.

Øvrige spesifikke spørsmål om den eksterne kvalitetssikringen av fellesprosjektet E6-Dovrebanen kan rettes til samferdselsministeren.

SPØRSMÅL NR. 559

Innlevert 5. januar 2012 av stortingsrepresentant Kjell Ingolf Ropstad

Besvart 12. januar 2012 av arbeidsminister Hanne Inger Bjurstrøm

Spørsmål:

«Er regelverket til hinder for at behandlende lege bruker en generell diagnose som «Andre spesifiserte generelle symptomer og tegn», kode R68.8 i ICD-10 (eller tilsvarende diagnose «Generelle symptomer/plager IKA, kode A29 i ICPC-2), for å utrede og dokumentere oppfyllelse av sykdomsvilkårene i folketrygdens helserelaterte ytelser?»

BEGRUNNELSE:

Viser til Dokument nr. 15:1513 (2010-2011) og nr 15:68 (2011-2012) vedrørende trygderettigheter for el-overfølsomme mennesker. I følge statsrådets svar finnes det ikke i dag en spesifikk diagnose for el-overfølsomhet. Statsråden klargjør at el-overfølsomme mennesker likevel kan ha symptomer og tegn på sykdom som gir rett på trygdeytelser, og at det er opp til behandlende lege å utrede og dokumentere dette. Det at WHO enda ikke har standardisert symptomene betyr med andre ord ikke at menneskene det er snakk om ikke er syke (plagene kan som kjent medføre sterkt redusert arbeidsevne), men at hvert

enkelt tilfelle må vurderes spesielt ut fra pasientens sykdomsbilde.

Det kan være vanskelig for behandlende lege, rådgivende leger og saksbehandlere å vite hvordan de skal forholde seg til dette. I forbindelse med klassifisering av yrkesrelaterte lidelser anbefalte imidlertid Nordisk Ministerråd i år 2000 at diagnosen «Andre spesifiserte generelle symptomer og tegn», kode R68.8 i ICD-10, brukes for el-overfølsomhet.

På bakgrunn av dette burde det, som statsråden påpeker, være naturlig for behandlende lege først å utelukke annen alvorlig behandlingstrengende sykdom og så vurdere skjønnsmessig om det foreligger sykdom ut fra utredning av symptomer og tegn (hovedsakelig subjektive og ikke objektivt påvisbare når det gjelder el-overfølsomhet).

Utredning og eventuell fastsettelse av R68.8 (dersom ikke en mer spesifikk diagnose vurderes å stemme bedre overens med pasientens sykdomsbilde) burde på denne måten kunne brukes som dokumentasjon på oppfyllelse av sykdomsvilkårene i folketrygdens helserelaterte ytelser.

Svar:

For å få helserelaterte ytelser må det foreligge sykdom, skade (sykepenger) eller sykdom, skade, lyte (arbeidsavklaringspenger, uførepensjon, grunn- og hjelpestønad og hjelpemidler). Som hovedregel er diagnose i seg selv ikke tilstrekkelig til å oppfylle sykdomsvilkåret. Diagnosen (sykdommen) må ha ført til nedsatt funksjon som gjør det nødvendig med en ytelse. I forhold til for eksempel sykmelding må den nedsatte funksjonen ha ført til nedsatt arbeidsevne. Unntaket fra denne hovedregelen vil for eksempel være grunnstønad ved cøliaki hvor sykdomsdiagnosen i seg selv utløser ytelsen forutsatt at det foreligger tilstrekkelig medisinsk dokumentasjon.

Ifølge Arbeids- og velferdsdirektoratet har en i diagnosesystemene både symptomdiagnoser og spesifikke sykdomsdiagnoser. En symptomdiagnose vil kunne aksepteres når det foreligger symptomer og plager som gir nedsatt funksjons- og arbeidsevne i starten av et sykdomsforløp, spesielt når det dokumenteres pågående utredninger og avklaringer. Det forutsettes imidlertid at man innen rimelig tid får en avklaring av sykdomstilstanden og kan revurdere diagnosen til en spesifikk sykdomsdiagnose.

I enkelte tilfeller kommer man ikke fram til en entydig sykdomsdiagnose til tross for at pasienten har betydelige symptomer og plager med nedsatt funksjon og vurderes som syk. Hvis trygdeytelser da fortsatt skal kunne innvilges med en symptomdiagnose, forutsetter dette at behandleren grundig dokumenterer sykdomsbildet, funksjonsnedsettelsen, hva funksjonsnedsettelsen fører til i forhold til redusert arbeidskapasitet, hvilken type utredning og behandling som er foretatt og hva som er videre planer og prognose. Behandleren må altså dokumentere at det foreligger en sykdom selv om diagnosen er basert på symptomer. I de aller fleste tilfeller vil man i et forløp

som beskrevet over, underveis ha kommet fram til en spesifikk sykdomsdiagnose, eventuelt flere.

Helsedirektoratet har videre opplyst at ICD-10 er et redskap for å lage statistikk, ikke et verktøy for diagnosesetting. Det kan derfor ikke brukes som verktøy for å fastsette eller avgjøre om en person har en bestemt sykdom, skade eller lyte. ICD-10 gir ingen føringer for hvordan diagnostiske prosesser skal finne sted. ICD-10 er et redskap for å lage statistikk. Sykdommer, skader og andre medisinske tilstander blir delt inn i bestemte kategorier. For at en tilstand skal bli innordnet i en ICD-10 kategori, må det være stilt en diagnose eller foreligge en årsak til kontakt med helsetjenesten. Det sentrale er legens diagnosesetting.

Helsedirektoratet kjenner ikke til at det finnes noen spesifikk ICD-kode for el-overfølsomhet. Generelt gjelder det for koding at man skal velge den mest spesifikke koden for en tilstand man kan finne. Dersom man ikke har stilt noen sikker diagnose, henvises man i stedet til å kode for symptomet eller symptomene pasienten har. I spørsmålet om koding av el-overfølsomhet må man først ta stilling til om dette er en egen diagnose. Dersom man avgjør at det er en diagnose, skal man finne den beste koden for diagnosen. Om man imidlertid ikke med sikkerhet kan si at dette er en medisinsk veldefinert tilstand, er alternativet å beskrive pasientens symptomer så nøyaktig man kan med koder.

R68.8 er en samlekode som er nyttig for statistiske formål for å samle opp spesifiserte generelle symptomer og tegn, det vil si tilstander hvor det ikke er stilt noen eksakt diagnose. Den kan ikke brukes som bekreftelse på at det foreligger en definert medisinsk tilstand eller om sykdomsvilkårene i folketrygden er oppfylt. Det sentrale er om det foreligger en faglig akseptert medisinsk tilstand.

SPØRSMÅL NR. 560

Innlevert 5. januar 2012 av stortingsrepresentant Vigdis Giltun

Besvart 12. januar 2012 av arbeidsminister Hanne Inger Bjurstrøm

Spørsmål:

«Uklare ansvarsforhold mellom NAV og kommunen/bydelen fører til at funksjonshemmede mister jobbtilbud. Delt ansvar på ulike forvaltningsnivå skaper ekstra byråkrati og et svarteperspill hvor brukeren ofte blir taper.

Hvordan vil statsråden sørge for at funksjonshemmede som får jobbtilbud raskt får avklart hva slags bistand de får, og hvordan kan det hindres at eventuelle diskusjoner om hvem som skal betale for nødvendig bistand rammer brukerne i form av lang ventetid, avslag og tap av jobb?»

BEGRUNNELSE:

Jeg viser til et eksempel med en ung dame som er blind, og som også har noen tilleggshandikapp som gjør det nødvendig med ekstra bistand i dagliglivet. Hun fikk et tilbud om å prøve seg i jobb i Norges Blindforbunds attføringsbedrift ADAPTOR. Imidlertid måtte hun ha ekstra bistand i denne situasjonen så bedriften måtte få tilført ekstra ressurser. Uklare ansvarsforhold førte til at hverken NAV eller bydelen var villige til å dekke disse utgiftene. Dette førte til at den unge blinde damen ikke kunne dra nytte av det tilbudet hun hadde fra ADAPTOR. Klageprosesser tar tid, og i mange tilfeller forsvinner jobbtilbudet som følge av det jeg ser som en systemsvikt. Hvis man skal lykkes med målsetningen om at flest mulig skal få mulighet til å delta i arbeidslivet må det være klare ansvarsforhold og enkle raske prosesser som utløser nødvendig tiltak, tilrettelegging og bistand. Jeg mener at personer med funksjonsnedsettelse må få den nødvendige bistanden for å prøve seg i arbeidslivet, slik alle politiske partier har lovet, og at kommunen og NAV må bli enige seg imellom hvem har ansvaret for å dekke utgiftene uten at dette skal føre til ventetid for brukeren. I dag må brukerne lide fordi ulike forvaltningsnivåer ikke kan enes om hvem som skal betale.

Svar:

Representanten Giltun tar opp et tema som jeg er svært opptatt av. Det å tilrettelegge for at flere med nedsatt funksjonsevne kan delta i arbeidslivet er en stor og viktig utfordring, og det er behov for ekstra innsats for å forbedre resultatene og bidra til at flere får brukt sine ressurser i arbeidslivet. Derfor har jeg blant annet lagt fram en egen jobbstrategi for personer med nedsatt funksjonsevne i 2012. Jobbstrategien er en av flere arbeids- og velferdsreformer som skal bidra til høy sysselsetting og et bærekraftig velferdssamfunn.

Representanten Giltun peker på at uklare ansvarsforhold mellom NAV og kommunen/bydelen fører til at funksjonshemmede mister jobbtilbud. Jeg er usikker på hva hun sikter til i den konkrete saken som spørsmålet bygger på, og velger derfor å gi et generelt svar. Gjennom NAV-reformen og etablering av NAV-kontor i hver kommune/bydel er det etablert en felles inngangsport til både statlige og kommunale virkemidler i arbeids- og velferdspolitikken. Dette

skal bidra til et tettere samarbeid, og gi et bedre grunnlag for å benytte de samlede virkemidlene til beste for brukerne. NAV-reformen har ikke endret på ansvarsdelingen mellom kommune og stat, og skal derfor ikke ha bidratt til å skape uklarhet om hvilke virkemidler som Arbeids- og velferdsetaten og kommunene står ansvarlig for. Det lokale NAV-kontoret skal ha kunnskap om hele tjenesteporteføljen til Arbeids- og velferdsetaten, selv om det kan være tjenester og tiltak som ytes av andre organisatoriske enheter i etaten, som for eksempel hjelpemiddelsentralene.

Stønad til hjelpemidler og diverse andre tiltak til personer med varige funksjonsnedsettelse kan gis etter folketrygdlovens kapittel 10. Søknadene behandles av hjelpemiddelsentralene. I følge Arbeids- og velferdsdirektoratet er saksbehandlingstiden i de fleste tilfeller kort, og søknad om tiltak i arbeidslivet prioriteres. Dette gjøres nettopp for å sikre at personer som eksempelvis mottar tilbud om jobb ikke hindres i å jobbe på grunn av manglende tilrettelegging eller tilgang til hjelpemidler.

Regjeringens Jobbstrategi for personer med nedsatt funksjonsevne inneholder blant annet virkemidler som skal gjøre det lettere å skreddersy individuelle opplegg for funksjonshemmede som trenger bistand. Jeg vil særlig peke på bruken av tilretteleggingsgarantier som Arbeids- og velferdsetaten vil bruke systematisk overfor målgruppen i strategien. Her er nettopp målsettingen å koordinere bruken av ulike virkemidler bedre slik at disse raskt er på plass, og slik at ulike deler av hjelpeapparatet samarbeider om de tiltakene som er nødvendige for å få flere med nedsatt funksjonsevne i arbeid. Tilretteleggingsgarantien skal bidra til at man avklarer klart og tydelig på forhånd hva slags støtte man kan få og når støtten skal være på plass. I tillegg inneholder jobbstrategien bl.a. ulike former for tilretteleggings- og oppfølgingstiltak som skal gjør det lettere for unge med funksjonsnedsettelse å prøve seg i arbeidslivet.

Avslutningsvis vil jeg si at jeg er glad for at representant Giltun understreker betydningen av raske prosesser som utløser nødvendige tiltak, tilrettelegging og bistand til personer med nedsatt funksjonsevne som trenger bistand for å delta i arbeidslivet. Dette er grunnleggende viktig og jeg vil følge Arbeids- og velferdsetatens innsats på dette området nøye fremover.

SPØRSMÅL NR. 561**Innlevert 5. januar 2012 av stortingsrepresentant Torgeir Trældal****Besvart 19. januar 2012 av nærings- og handelsminister Trond Giske****Spørsmål:**

«Kan statsråden redegjøre for hvordan tildelingen av undersøkelsesrett gitt av Direktoratet for mineralforvaltning er gjort, og er Statens anbudsreglement ivare tatt?»

BEGRUNNELSE:

I dagsavisen Fremover 4. januar 2012 står det følgende:

"I løpet av noen dager i månedsskiftet november/desember slo Kloster Rederi AS til i Troms, Finnmark og Nordland. Det er snakk om til sammen 10-11.000 kvadratkilometer fordelt på Passvikdalen, Kautokeino med en liten andel inn i Troms, store områder ved Karasjok, samt enorme arealer i Narvikområdet."

Når Direktoratet for mineralforvaltning har gitt en aktør undersøkelsesrett innebærer det at aktøren har sikret seg retten til å lete etter mineraler i områdene, samt retten til å søke utvinningsrett dersom de finner drivverdige forekomster. Aktøren kan sitte på retten inntil syv år framover. I praksis kan de stenge andre leteaktører ute i områdene for lang tid framover, noe som ikke behøver å være bra for muligheten for næringsutvikling i områdene.

Svar:

Tildeling av undersøkelsesrett gis av Direktoratet for mineralforvaltning med Bergmesteren for Svalbard (DMF) etter mineralloven § 13. Direktoratet utøver ikke skjønn ved tildelingen av undersøkelsesrett. Etter mineralloven § 13 første ledd kan undersøkelsesrett bare nektes dersom søkeren tidligere har brutt vesentlige bestemmelser gitt i eller i medhold av mineralloven. Ut over dette kravet til søkeren skal søknadene oppfylle kravene i forskriften til mineralloven § 1-1. Dette er enkle formkrav til søknadens utforming og innhold, og de åpner ikke for materielt skjønn om hvorvidt undersøkelsesrett skal tildeles eller ikke. DMF har opplyst at søknadene har tilfreds-

stilt kravene. Søkeren har dermed et rettskrav på at undersøkelsesrett gis i tråd med søknadene. Statens anbudsreglement er ikke relevant ved tildeling av undersøkelsesrettigheter på statens mineraler.

Minerallovens system er "først i tid best i rett". Det er en videreføring av det gamle mutingsprinsippet. En undersøkelsesrett gir innehaveren rett til å undersøke innenfor lovens grenser, samt rett til å gå videre og søke om utvinningsrett dersom innehaver finner en forekomst som kan vurderes som drivverdig. I Finnmark, som eksemplet er hentet fra, kreves det i tillegg etter minerallovens § 17 særskilt tillatelse til fysiske undersøkelser fra DMF. Det er derfor en begrenset båndlegging av arealer det her er tale om. Men det er en båndlegging overfor andre aktører innenfor mineralnæringen.

Etter mineralloven § 22 opphører en undersøkelsesrett etter 7 år fra dato for utferdigelse, forutsatt at de nødvendige årlige avgifter betales. Avgiftene beregnes etter arealet som det er gitt undersøkelsesrett på. Det var et ønske under utarbeidelsen av mineralloven med tilhørende forskrifter at det skulle være mulig for profesjonelle prospekteringselskaper å kunne ta ut større områder for videre undersøkelser. Moderne prospektering foregår gjerne slik at store områder undersøkes ved hjelp av geofysiske metoder. Disse undersøkelsesmetodene viser først og fremst hvilke områder som egner seg for videre undersøkelser.

En målsetning med regelverket om avgifter til undersøkelsesrettigheter var at det i startfasen skulle være rimelig å ta ut større områder slik at man kunne få undersøkt disse med geofysikk. Derfor øker årsavgiftene for undersøkelsesrettighetene, fra 1000 kroner første kalender år, til 10 000 kroner i år 2 og 3, 30 000 kroner år 4 og 5, og til 50 000 kroner for de to siste årene. Til orientering vil gebyrene for et areal som omtalt på 10-11 000 kvadratkilometer øke fra anslagsvis 1,1 millioner kroner for første kalenderår til 55 millioner kroner for hvert av de to siste årene.

SPØRSMÅL NR. 562**Innlevert 5. januar 2012 av stortingsrepresentant Øyvind Korsberg****Besvart 17. januar 2012 av forsvarsminister Espen Barth Eide****Spørsmål:**

«I forbindelse med Forsvarssjefens Militærfaglige råd så skal Troms militære sykehus (TMS) avvikles. 3. januar var det et møte på Setermoen med berørte aktører om TMS med bl.a. statssekretær Roger Ingebrigtsen til stede og statsråden slo fast at TMS skal beholdes og styrkes bl.a. med nytt bygg.

Kan statsråden bekrefte at dette er regjeringen standpunkt og at TSM i fremtiden vil bestå og styrkes?»

Svar:

Troms militære sykehus (TMS) tilbyr i hovedsak poliklinisk spesialisthelsetjeneste rettet mot sivilbefolkningen, primært i Indre Troms, og er et viktig supplement til den øvrige spesialisthelsetjenesten i regionen. Spesialisthelsetjenesten ved TMS er, i tråd med lov om spesialisthelsetjenester, faglig underlagt Helse Nord og Universitetssykehuset i Nord-Norge (UNN). Helse Nord og UNN er arbeidsgiver for de tilreisende spesialistene.

Forsvaret har vært eier og ansvarlig for bygg og drift, herunder sykepleiere, ledelse og støtte. Samlokalisert med TMS er også sykestue, legekantor og tanneklinikk for Setermoen garnison samt interkom-

munal legevakt for Lavangen, Bardu, Salangen og Målselv. Roller, ansvar og kostnader mellom aktørene knyttet til tilbudet ved TMS skal nå klargjøres og ansvars plasseres i tråd med samhandlingsreformen. Forsvarets ansvar og kostnader skal forutsetningsvis kun være relatert til garnisonshelsetjenester. Samtidig må det etableres avtaler som sikrer synergier for de ulike aktørene.

Bardu kommune har tatt et viktig initiativ til samarbeid mellom alle relevante aktører i regionen for å etablere et nytt medisinsk senter i Indre Troms, både som følge av samhandlingsreformen og at bygningsmassen ved TMS ikke er tilpasset dagens behov. Forsvaret skal bidra aktivt inn i dette samarbeidet og de mulighetene som der åpner seg. Forsvaret har fått føringer om at så mye som mulig av garnisonshelsetjenesten i regionen skal søkes samlokalisert med et nytt medisinsk senter. Innen 1.mars 2012 skal Forsvaret, Helse Nord, berørte kommuner og fylkeskommunen legge frem et innledende forslag til hva de enkelte aktører kan tenkes å legge inn av tjenester ved et slikt senter.

Jeg har store forventninger til et positivt fremtidig samarbeid i regionen for å sikre en optimal utnyttelse av de samlede helseressursene.

SPØRSMÅL NR. 563**Innlevert 5. januar 2012 av stortingsrepresentant Erling Sande****Besvart 16. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Er høyringa på konseptval for E 39 å tolke slik at departementet har konkludert på at det kun er dei to alternativa som SSV peikar på som er realistiske, eller er det såkalla S-alternativet (K4) og dei andre trasèane som ligg i høyringsdokumentet framleis aktuelle å vurdere for høyringsinnstansane, og er det automatikk i at det kjem 300 millionar til strekninga Olden-Innvik dersom indre trase vert valgt, og tidleg i perioden, eller vil dette måtte vurderast opp mot andre prosjekt langs E 39?»

GRUNNGJEVING:

I prosessen med konseptvalutredning for E 39 gjennom Sogn og Fjordane er no Statens Vegvesen si innstilling til Samferdsledepartementet på høyring. I framlegget har Statens Vegvesen utgreia ei rekke trasèalternativ, men ut frå sin ståstad peika særskilt på to trasèar, ein vestleg med kryssing av Nordfjord mellom Lote og Anda, og ein lenger aust. Fylkesadministrasjonen ser ut til å ha tolka vegvesenet slik at dette er dei einaste realistiske alternativa. Det kan derfor vere nyttig å få klargjort om det er rett å tolke høyringa slik at det kun er desse to alternativa som er re-

alistiske, eller om det såkalla S-alternativet (K4) og dei andre trasèane som ligg i høyringsdokumentet framleis er aktuelle å vurdere for høyringsinstansane. Vegvesenet har vidare lagt opp til å finansiere dei gjenstående parsellane på fylkesvegen mellom Olden og Innvik (ca 300 mill) dersom indre trase vert valgt. Det kan vere nyttig å få avklart om det er automatikk i at desse midlane kjem på plass dersom indre trasè vert valgt, og kan det garanterast at dette skjer tidleg i perioden utan at dette påverkar gjennomføringstempo og rekkefylgje for andre prosjekt på E 39, eller om dette må vurderast og prioriterast opp mot andre prosjekt i og utanfor fylket på E 39.

Svar:

Samferdselsdepartementet har ikkje tatt stilling i denne saka.

Alle alternativa som ligg i høyringsdokumentet er aktuelle å vurdere for høyringsinstansane.

Endeleg avklaring vil skje etter handsaming i regjeringa og etter at ein har gjennomført ekstern kvalitetssikring (KS1) av dei tre konseptvalutgreiingane (KUVane) for E39 mellom Skei og Ålesund. Slik kvalitetssikring pågår no. Handsaminga i regjeringa vil skje på bakgrunn av KUVane, innkomne høyringsfråsegner til KUVane og rapport frå kvalitetssikraren. Avklaring i saka er venta å føreliggja nærmar sommaren 2012.

Når det gjeld løyving av midlar til konkrete tiltak, er det ingen automatikk knytt til dette. Konkret løyving av midlar vil bli avklart i dei årlege budsjetta. Det skjer etter ei avveging mellom ulike prosjekt.

SPØRSMÅL NR. 564

Innlevert 5. januar 2012 av stortingsrepresentant Per Roar Bredvold

Besvart 12. januar 2012 av landbruks- og matminister Lars Peder Brekk

Spørsmål:

«Nylig kunne vi lese nok en ny oversikt som viser at økologiske landbruksvarer kun står for 1 % av omsetningen når regjeringens mål er 15 %.

Kan for høy pris ut til kundene være årsaken, eller er svaret mer sammensatt?»

Svar:

I St.prp. nr 1 S (2010-2011) framgår det at Stortinget har satt som mål at det norske landbruket skal dekke etterspørselen etter varer det er naturlig å produsere i Norge, og i Regjeringens politiske plattform er det satt som mål at 15 pst. av matproduksjonen og matforbruket skal være økologisk i 2020. Målsettingen stadfestes i Meld. St. 9 (2011-2012) om Landbruks- og matpolitikken.

Erfaringen etter finanskrisen har vist at lavpris-kjedene med et lite utvalg av økologisk mat har vunnet markedsandeler, og den tidligere økningen i etterspørselen etter økologiske matvarer stoppet opp. Som representanten Bredvold peker på, utgjør omsetning av økologiske matvarer i dag ca 1 pst. av den totale omsetningen i dagligvarehandelen. Foreløpige resultater fra 2011 viser imidlertid at det igjen er stør-

re interesse for økologiske produkter. Innen grøntsektoren opplyser Bama at de har hatt en vekst i omsetningen av økologisk frukt og grønt på 15 pst. i 2011.

Det er ingen tvil om at pris er viktig når forbrukeren skal velge, men det totale bildet er langt mer sammensatt. Tilgjengelighet i butikk, hylleplassering, produktmangfold osv. er avgjørende for forbrukers valg i butikken. Som representanten Bredvold er kjent med, ble Matkjedeutvalgets rapport, "Mat, makt og avmakt – om styrkeforholdene i verdikjeden for mat", lagt frem i april 2011. Utvalget peker i sin utredning på at samarbeidet mellom de ulike ledd i verdikjeden ikke fungerer godt nok i dag.

Det er en målsetting å øke produktmangfoldet og forbrukernes valgmuligheter i matvaremarkedet. Det er i denne sammenheng flere individuelle grunner til at norske forbrukere ønsker å velge økologiske produkter, herunder ønske om å ivareta miljø, dyrevelferd og egen helse. Dette tilsier at de økologiske produktene oppleves å ha tilleggsverdier for forbrukeren, og at de slik bidrar til økt mangfold i matvaremarkedet.

For meg er det langsiktige målet selvsagt at mar-

kedets etterspørsel skal være styrende for produksjonen. Det økologiske markedet er imidlertid lite og umodent, og det må derfor forventes at vi vil oppleve ubalanse også et stykke inn i framtida. Produksjon av jordbruksvarer har på sin side karakter av å være mer langsiktig der det ikke er mulig å slå produksjonen av

eller på i lys av raske og skiftende markedssvingninger.

Som Landbruks- og matminister er jeg opptatt av at vi i Norge skal produsere mat vi har forutsetning for å produsere og som forbrukerne etterspør.

SPØRSMÅL NR. 565

Innlevert 5. januar 2012 av stortingsrepresentant Gunnar Gundersen

Besvart 13. januar 2012 av finansminister Sigbjørn Johnsen

Spørsmål:

«I Dagens Næringsliv 30.12.2011 gjør DNB rede for ulike og strengere beregningsmetoder for bankenes kapitalkrav i Norge enn Sverige. Finansministeren har tidligere vist til at det er besluttet opprettet en nordisk arbeidsgruppe for å se på hvordan Basel III-regelverket kan innføres i Norden.

Mener statsråden fremdeles at det er riktig å harmonisere kapitalkravene i Norden, og hvordan sikrer han at det blir gjort slik at norske banker ikke får en konkurranseulempe i forhold til svenske?»

BEGRUNNELSE:

Det er kjent fra bl.a. Finanstilsynets "Finansielt utsyn 2011" fra mars 2011 at det er forskjeller mellom de nordiske landene i nivået på kapitalkravene som følger av IRB, og at dersom forskjellene skyldes ulikheter i tilsynspraksis eller regelverkstolkning påvirker dette konkurranseforholdene mellom bankene. Finanstilsynet meldte at tilsynsmyndighetene i de nordiske land derfor samarbeider om analyse og kalibrering av IRB for i størst mulig grad å unngå konkurransevridende effekter, uten at dette svekker soliditeten i institusjonene.

Finansministeren har tidligere, bl.a. i et innlegg på 10-årsjubileet for DnB NORs samarbeidsavtale med Terra-bankene den 01.09.2011, sagt at han allerede da hadde "drøftet et nordisk samarbeid om styrking av kapitalkravene med Sveriges finansminister Anders Borg". dn.no meldte den 01.11.2011 at finansministeren og hans nordiske kolleger på et møte i København 8. november hadde besluttet å opprette en arbeidsgruppe som skal vurdere hvordan innføring av nye, strengere kapitalkrav i Norge og Norden fortere enn resten av verden kan gjennomføres. Det har hele tiden vært et fokus mot at strengere kapitalkrav skal være et felles Nordisk foretagende.

For å opprettholde en solid og konkurransedyktig norsk banknæring er det viktig å unngå at norsk tidlig implementering av Basel III-regelverket gir norske banker en konkurranseulempe overfor utenlandske banker. Ved ulike kapitalkrav, herunder beregningsmetoder og risikovekter, mellom de nordiske landene kan norske banker urettmessig fremstå som mindre solide enn svenske konkurrenter.

Svar:

Kapitalkrav knyttet til bankenes utlån skal reflektere risiko. Det har i gjeldende regelverk vist seg å være store forskjeller i beregningen av kapitalkravet knyttet til lån med pant i bolig avhengig av om en bank bruker den såkalte standardmetoden eller egne interne beregningsmodeller. Det har også vist seg å være forskjeller mellom banker som bruker egne interne beregningsmodeller, både i og utenfor Norge. Det er som regel de større bankene som benytter interne beregningsmodeller. Ved bruk av interne beregningsmodeller kan beregningsgrunnlaget reduseres betraktelig. Ut fra hensynet til finansiell stabilitet er det gode grunner til å se nærmere på kapitalkravs-beregningen som følger av interne beregningsmetoder, jf. at alle banker bør ha godt med kapital bak sine utlån.

Som opplyst i Nasjonalbudsjettet 2012 vil jeg vurdere å styrke kapitalkravet knyttet til boliglån innenfor rammen av det kommende internasjonale regelverket, herunder vurdere skjerpede krav til de beregningsmodellene bankene bruker. Det er også fordeler med forholdsvis lik praktisering av regelverk for kapitaldekning i de nordiske landene. Samtidig er det viktig at kapitaldekningen er tilstrekkelig høy til at bankene kan stå støtt også i nedgangstider.

På det nordiske finansministermøtet 1. november 2011 i København ble det enighet om å nedsette en

nordisk arbeidsgruppe som blant annet skal vurdere ulike forhold ved Basel III/CRD IV, herunder mulig samarbeid mellom de nordiske land om gjennomføring av det nye regelverket.

Vi har i Norge lagt stor vekt på regulering som

skal sikre god og tilstrekkelig soliditet i banker og andre finansinstitusjoner. Vi ser på et godt og robust regelverk som et konkurransefortrinn for banknæringen og ikke som en konkurranseulempe.

SPØRSMÅL NR. 566

Innlevert 5. januar 2012 av stortingsrepresentant Gunnar Gundersen

Besvart 17. januar 2012 av justisminister Grete Faremo

Spørsmål:

«Ressurssituasjonen i politidistriktene langs grensen i Hedmark framstår som svært kritisk i Glåmdalen 2.1.. Departementet har tidligere opplyst at politidekningen i Hedmark er av de laveste i landet, 1,13 pr. 1000. Hedmark har en lang grense mot Sverige med svært mange grenseoverganger. I Glåmdalen sies det at smugling belaster politiet i Kongsvinger så mye at andre oppgaver og synlighet må skyves til side. Det er uakseptabelt.

Hvordan oppfatter statsråden situasjonen, og hva vil bli gjort for å bedre situasjonen?»

BEGRUNNELSE:

Smuglingen nådde i 2011 nye høyder meldes det på riksmidia. Hedmark har en svært lang grense mot Sverige med noen store og svært mange små, ukontrollerte grenseoverganger. Håndteringen av smuglere krever så store ressurser at politisjefen i Kongsvinger sier at andre oppgaver må legges til side. Det er uakseptabelt når vi vet at utfordringene er mange. Mangel på synlighet fra politiets side kan åpenbart også medføre at disse utfordringene får utvikle seg.

NRK Brennpunkt sendte som et eksempel i fjor høst et program om rusmiljøet i Kongsvinger. Det kom fram kritikk om at for lite ble gjort mot dette miljøet. Politiets synlighet er allerede på et lavt nivå i distriktet og dersom tollsaker krever så store ressurser, er hele situasjonen svært bekymringsverdig.

Med økende grensehandel og stor satsing flere steder på svensk side av grensen, er det ikke overraskende at også smugling øker.

Men det er helt uakseptabelt når dette beslaglegger en uforholdsmessig stor andel av en politikapasitet

et som er redusert. Egne tiltak som økt kapasitet rettet mot smugling i politiet og nye samarbeidsløsninger mellom politi og tollvesen bør kunne være en del av løsningen.

Svar:

Spørsmålet er forelagt Politidirektoratet som opplyser at Hedmark har mer enn tretti grenseoverganger mot Sverige. Overgangene ligger spredt i fylket og i tre av politidistriktets sju driftsenheter. Den mest trafikkerte overgangen Magnor, ligger i Kongsvinger.

Tollvesenet har de siste årene økt bemanningen og kontrollvolumet i Hedmark. For politiet representerer dette noen utfordringer og Hedmark politidistrikt har økt ressursbruken på tollsaker og vil arbeide for en bedre koordinering av Tollvesenets og politiets virksomhet.

Politidirektoratet opplyser at Hedmark politidistrikt i 2011 hadde bedre resultater på de fleste områder enn i 2009 og 2010. Politidistriktet kan vise til reduksjon i antall vinningsforbrytelser, reduksjon i antall voldssaker, øket oppklaringsprosent i forbrytelsessaker og økt kontrollvolum på veiene.

Politidirektoratet, som har ansvar for ressursfordeling og etatsstyring av politi- og lensmannsetaten, fordeler det vedtatte budsjettet etter en omforent ressursfordelingsmodell. Fordelingsmodellen tar utgangspunkt i en rekke kriterier relatert til politiets oppgaveløsning, hvor kriminalitetsbekjempelse og trygghet representerer de viktigste områdene. Jeg har tillit til at politimesteren disponerer ressursene slik at det gir en tilfredsstillende polititjeneste i hele distriktet.

SPØRSMÅL NR. 567**Innlevert 6. januar 2012 av stortingsrepresentant Ivar Kristiansen****Besvart 19. januar 2012 av olje- og energiminister Ola Borten Moe****Spørsmål:**

«Statoil har vedtatt å legge ned driften av tankanlegget i Osan i Svolvær, med de enorme negative konsekvenser dette får for det meste av næringsliv og samfunn i hele Lofoten. Statoil begrunner nedlegging med forskriftsendringer fra KLIF, som medfører økte sikkerhetskostnader rundt drift av tankanlegget. Flere frykter at en rekke småtankanlegg langs hele kysten vil bli utradert.

Hva vil statsråden foreta seg for å forhindre at tankanlegget i Svolvær nedlegges og at kystnorge rammes av utradering av bunkersanlegg?»

BEGRUNNELSE:

Flere kystsamfunn risikerer å få rammevilkårene kraftig forverret hvis bunkersanlegg forsvinner som følge av forskriftsendringer fra KLIF. Statoil Fuel & Retail som har en dominerende markedsposisjon, tilbyr å frakte drivstoff og fyringsprodukter med bil over lange avstander, i dette tilfellet til Svolvær. En nedlegging av tankanlegg vil medføre en kraftig redusert samfunnsservice i distriktsnorge og påføre næringsliv og innbyggere økte kostnader.

Våre veier får stor aktivitet av tankbiler som må frakte farlig væske gjennom svært mange tunneller.

Statoil påfører Vågans næringsliv kostnadsulemper, og velger å utsette innbyggerne og naturen i Lofoten for unødvendig risiko, bl.a. som følge av at farlig væske i større grad nå skal transporteres på vei.

Vågan Kommune har svært mange arbeidsplasser innen marin sektor, og er avhengige av en attraktiv servicehavn.

Marint drivstoff til konkurransedyktige betingelser er en grunnleggende forutsetning for at Svolvær havn skal være en konkurransedyktig servicehavn.

Livsgrunnlag svekkes som følge av at tankanleggene nedlegges, og vil på sikt kunne gi svært alvorlige konsekvenser for næringslivet i kommunen. Statoil svekker gjennom en slik beslutning verkstedsnæringen og marin sektor i Vågan kommune.

Regjeringen har tydelig uttalt som mål å fremme frakt av farlig gods i størst mulig grad på kjøll fremfor på hjul.

Statoils beslutning er derfor i strid med overordnede politiske ønsker.

Lofoten er Norges 12. mest besøkte Cruise destinasjon. Antall Cruisebåter som vil anløpe i 2012 er betydelig. Disse kunne tanket fra anlegg i Vågan dersom Statoil kunne tilby konkurransedyktige betingelser. Noe som kun vil være mulig ved sjøtransport av

større mengder drivstoff. Statoil går glipp av en betydelig vekstmulighet om man ikke sikrer videre konkurransedyktig drift for marin gassolje i Svolvær. Verst blir imidlertid situasjon for lokalt næringsliv og fiskeflåten. Så vel statens som Statoils ønske om å fremstå som distrikts- og miljøfremmende vil fremstå i et merkelig lys, dersom tankanleggene utraderes.

Hva utfasing av tankanlegg langs norskekysten kan føre til i beredskapsmessig sammenheng, vil jeg også be Regjeringen vurdere ifm denne saken.

Svar:

Jeg har stor forståelse for at lokalbefolkningen og lokale næringsinteresser er bekymret for mulige konsekvenser av at Fuel & Retail Norge (SFR Norge) avvikler sin drift av Osan tankanlegg og den usikkerheten dette medfører. Mitt departement har derfor vært i kontakt med SFR Norge og daglig leder ved Osan tankanlegg for å skaffe opplysninger om saken.

SFR Norge har brukt lang tid og vurdert ulike løsninger, før endelig beslutning om nedleggelse av driften ved Osan tankanlegg ble tatt. Man har hatt dialog med bl.a. næringsforening, politikere og havnevesen. Anlegget drives av K. Paulsen & Sønner, som både er forhandler for SFR Norge og selger produkter i egen regi. SFR Norge har innledet samtaler med dette firmaet med sikte på å opprettholde fremtidig forsyning av marine gassoljer til skipstrafikken i Svolvær og Lofoten-området fra Osan tankanlegg. Samtalene er ikke ferdigstilt.

Nedleggelse av driften ved Osan tankanlegg betyr ikke at SFR Norge slutter å selge drivstoff og fyringsprodukter i Svolvær. Selskapet vil også i fremtiden levere oljeprodukter til kunder i dette området, men da med bil fra Harstad (170 km) eller Sortland (120 km). Leveransene inkluderer båt drivstoff. Videre er jeg kjent med at det ligger ytterligere ett - men noe mindre - tankanlegg i Svolvær samt enda ett om lag 80 km unna - i Vestvågøy kommune - slik at forsyningsikkerheten vil bli opprettholdt.

Nedleggelsen av Osan tankanlegg er et ledd i en prosess, der norske markedsførende oljeselskaper har gjennomført eller er i gang med å gjennomføre en omlegging av sin forsyningsstruktur langs norskekysten. Omleggingen medfører nedleggelse av en del tank-/bunkersanlegg, både fordi de er ulønnsomme og fordi de ikke tilfredsstillir dagens strenge krav til helse, miljø og sikkerhet. Spesifikke årsaker til nedleggelse av Osan er i følge SFR Norge sterkt synkende omsetning og behov for betydelige oppgraderin-

ger, særlig knyttet opp mot gjennomføring av et kommende forskriftskrav fra miljøvernmyndighetene om oppsamlingsskummer rundt tankene.

Mitt generelle inntrykk er at selskapenes omlegginger av drivstoffdistribusjonen gjennomføres i tett dialog med representanter for de kystsamfunnene som berøres og at selskapene arbeider aktivt med å finne alternativer til anlegg som nedlegges. Det skjer bl.a. gjennom tilbud om overføring av anlegg til selvstendige forhandlere og lokale aktører. I Svolvær har

SFR Norge innledet samtaler med K. Paulsen & Søner om overtakelse av Osan tankanlegg.

Jeg er opptatt av å opprettholde levende og allsidige kystsamfunn. Men ut fra den informasjonen mitt departement har innhentet kan jeg ikke se annet enn at forsyningssikkerheten for befolkningen i kystsamfunnene fremdeles synes ivaretatt, selv om antallet tank-/bunkersanlegg over tid er noe redusert.

Mitt departement følger situasjonen fremover.

SPØRSMÅL NR. 568

Innlevert 6. januar 2012 av stortingsrepresentant Ivar Kristiansen

Besvart 25. januar 2012 av arbeidsminister Hanne Inger Bjurstrøm

Spørsmål:

«UDI har nektet en estisk arbeidstaker midlertidig oppholdstillatelse for å jobbe som egner på Stø i Øksnes kommune. Nektet opphold er også en ukrainsk kvinne som også er tilbudt samme jobb. Hun er gift med en mann fra Øksnes. UDI henger seg opp i at disse to ikke tilbys tarifflønn, på tross av at UDI burde vite at egning er væravhengig sesongjobb med egne lønssystemer.

Vil statsråden sørge for at regelverket tilpasses også fiskerinæringens sykluser, slik at disse to personene kan tilbys oppholdstillatelse?»

BEGRUNNELSE:

Behovet for sesongbasert arbeidskraft er stort samt avgjørende for at fiskerinæringen skal være drivkraftig. En rekke fiskerisamfunn er totalt avhengig av utenlandsk arbeidskraft. En utvikling slik eksemplet fra Stø i Øksnes viser til går helt klart ut over kystnorge i sin helhet og Stø i særdeleshet.

Utlendingsloven viser til klare regler for krav til stilling ved utstedelse av oppholdstillatelse. Samtidig gir loven rom for unntak dersom det gjøres en konkret vurdering av stillingens art. Jeg er av den oppfatning at det, i saker som omfatter sesongbasert arbeid, må gjøres en utvidet vurdering om gjeldende arbeidsforhold innen denne næringen også skal gi rett til oppholdstillatelse.

Øksnes som andre typiske fiskerikommuner er opptatt av at det skapes arbeidsplasser samt at næringsaktører innen sesongbasert arbeid også sikres gode forhold for videre drift. Tilgangen på arbeidskraft er i denne sammenheng en avgjørende faktor.

UDI viser i avslaget til den ukrainske kvinnen som er gift med en mann fra Øksnes, at "selv om de øvrige vilkårene for å få oppholdstillatelse ikke er oppfylt, kan UDI likevel gi søkeren oppholdstillatelse dersom det foreligger sterke menneskelige hensyn, eller dersom søkeren har særlig tilknytning til Norge, jf. utlendingsloven paragraf 38 første ledd." Selv om kvinnen tilbys jobb som egner og er gift med en mann fra stedet, har altså UDI, i dette tilfellet, avslått søknaden fra en EØS-borger.

Svar:

Først vil jeg presisere at jeg ikke kan gå inn i Utlendingsdirektoratets vurdering av enkeltsaker, bare uttale meg på generelt grunnlag. Oppholdstillatelse i inntil seks måneder kan gis for arbeid innen sesongbasert virksomhet. Deler av fiskeindustrien er typisk sesongbasert virksomhet som reglene er ment å omfatte.

Det er viktig for meg at de som kommer til Norge for å arbeide, kan forsørge seg gjennom arbeidet, også i væravhengige yrker. Det er derfor et vilkår for tillatelse at sesongarbeidstakeren tilbys heltidsarbeid og lønns- og arbeidsvilkår som ikke er dårligere enn etter gjeldende tariff eller regulativ for bransjen. Andre lønnsutregninger som akkordlønn godtas dersom søkeren er sikret en lønn som tilsvarer tarifflønn for heltidsarbeid. Det må fremgå av arbeidstilbudet at slik lønn er sikret.

Når det søkes om tillatelse til å arbeide, er familie ikke et relevant hensyn ved vurderingen av om vilkårene for tillatelsen er oppfylt. I slike saker er familie vanligvis heller ikke ansett å være grunnlag for opp-

hold på bakgrunn av sterke menneskelige hensyn eller særlig tilknytning til landet. Dette vil innebære en omgåelse av reglene om familieinnvandring. Dersom formålet med å komme til Norge er familiegjenforening, må man søke om tillatelse på dette grunnlaget og oppfylle de samme vilkårene som andre som ønsker familiegjenforening. Ved en slik søknad vil ar-

beidstilbudet være relevant ved vurderingen av om underholds kravet er oppfylt.

Estland er medlem av EU, og estiske statsborgere trenger derfor ikke oppholdstillatelse i Norge. EU-borgere må registrere seg hos politiet dersom de skal arbeide her i mer enn tre måneder.

SPØRSMÅL NR. 569

Innlevert 6. januar 2012 av stortingsrepresentant Kari Kjønås Kjos

Besvart 12. januar 2012 av kulturminister Anniken Huitfeldt

Spørsmål:

«Vil statsråden foreta nødvendige grep og få på plass en finansiering av frivilligsentralen i Alfaz del Pi?»

BEGRUNNELSE:

I 2009 ble frivilligsentralen i Alfaz del Pi etablert på det spanske fastlandet. Frivilligsentralen ble starten opp med økonomiske støtte fra Kultur- og kirke departementet. Denne frivilligsentralen gir tilbud til en rekke nordmenn som befinner seg i Spania i deler av året. Med bakgrunn i manglende støtte fra norske myndigheter som har ført til en krevende økonomisk situasjon ser tilbudet til å bli nedlagt fra 1. februar 2012. Det tilbudet som Arbeiderpartiet var med å få på plass blir med andre ord revet ned etter bare 2,5 år. De mange som har benyttet seg av tilbudet blir de skadelidende. Jeg er gjort kjent med at både kulturministeren og statsministeren har fått henvendelser fra frivilligsentralen uten at de har mottatt svar.

Svar:

I begrunnelsen for spørsmålet viser representanten Kjos til at det ble gitt tilskudd til etablering av en frivilligsentral i Spania i 2009.

Frivilligsentralen Costa Blanca Nord har over tre år mottatt til sammen kr 580 000. Formålet med bevilgningen til frivilligsentralene er å legge til rette for økt deltakelse, lokalt engasjement og å skape gode vilkår for frivillig innsats lokalt. Statstilskuddet skal benyttes til å dekke deler av lønnsutgiftene til daglig leder av frivilligsentralen. Det er en forutsetning at det foreligger minimum 40 pst. lokal finansiering ut over statstilskuddet.

Frivilligsentralen Costa Blanca Nord har innen fristen 30. juni 2011 søkt om maksimalt tilskudd i 2012. Søknaden vil bli godkjent av departementet så fremt sentralen kan bekrefte at de har tilstrekkelig lokal finansiering ut over statstilskuddet.

SPØRSMÅL NR. 570**Innlevert 6. januar 2012 av stortingsrepresentant Per Arne Olsen****Besvart 13. januar 2012 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Er statsråden enig i at taushetsplikten ikke skal forhindre at helseforetakene kan gi nødvendige opplysninger slik at ambulanspersonell får relevant informasjon om pasientens tilstand som følge av behandling som er utført i ambulansetjenesten?»

BEGRUNNELSE:

Praksis i helseforetak er slik at ambulanspersonell med begrunnelse i taushetsplikt ikke får opplysninger om hvordan det gikk med pasienten etter at vedkommende ankom sykehuset. Med hensyn til kvalitetsarbeidet i hele hendelsesforløpet bør også den akuttmedisinske prefase også omfattes av dette kvalitetsarbeidet for å forebygge fremtidige uheldige hendelser.

Svar:

Innledningsvis vil jeg påpeke at den akuttmedisinske prefase er en integrert del av helsehjelpen til pasienter og skal inngå i virksomhetens kvalitetsarbeid på lik linje med annen behandling.

Som kjent fastslår helsepersonelloven § 45 at helsepersonell som skal yte eller yter helsehjelp til pasient skal gis tilgang til ”nødvendig og relevante helseopplysninger i den grad dette er nødvendig for å kunne gi helsehjelp til pasienten på forsvarlig måte.” Helsepersonells taushetsplikt er ikke til hinder for at taushetsbelagte opplysninger kan gis til samarbeidende personell når dette er nødvendig for å kunne gi forsvarlig helsehjelp, jf. helsepersonelloven § 25. Taushetsplikten er heller ikke til hinder for at opplysninger gis den som fra før er kjent med opplysningene eller at opplysningene gis når ingen berettiget interesse tilsier hemmelighold, jf. helsepersonelloven § 23 nr. 1 og 2. Videre er taushetsplikten ikke til hinder for at opplysninger gjøres kjent der den som har krav på taushet samtykker, jf. helsepersonelloven § 22.

Ambulanspersonells oppfølging av pasienter avsluttes som regel når pasienten blir overlevert til annet helsepersonell ved sykehuset. Vilkårene i helsepersonelloven §§ 25 og 45 om at opplysningene skal være ”nødvendig for å kunne gi forsvarlig helsehjelp” eller ”nødvendig for å kunne gi helsehjelp til pasienten på forsvarlig måte” vil i mange tilfelle ikke være oppfylt for utlevering av opplysninger etter at ambulanspersonellet har overlevert pasienten til annet helsepersonell på sykehuset.

Jeg ser imidlertid at det i kvalitetssikrings- og kvalitetsutviklingsøyemed kan være viktig med tilbakemeldinger til ambulanspersonell om hvordan det har gått med pasienten. I mange tilfeller kan ambulanspersonells håndtering av pasienten ha hatt stor betydning for hvordan det går videre med pasienten, og det vil i den forbindelse være viktig for ambulanspersonellet å bli kjent med om helsehjelpen de har gitt har vært adekvat. Slike tilbakemeldinger til ambulanspersonellet vil også innebære en faglig veiledning som kan bidra til trygghet og økt kompetanse for personellet, og dermed også økt kvalitets- og pasientsikkerhet i helse- og omsorgstjenesten. Hvordan dette eventuelt kan tydeliggjøres i forhold til bestemmelsene om taushetsplikt, er en problemstilling vi vil se nærmere på i arbeidet med Stortingsmeldingen om kvalitets- og pasientsikkerhet.

Som helse- og omsorgsminister er jeg opptatt av kvalitetssikring og kvalitetsforbedring. Ved vedtakelsen av lovendringsforslagene i Prop. 91 L (2010–2011) Lov om kommunale helse- og omsorgstjenester m.m. (helse- og omsorgstjenesteloven) har vi kommet et godt stykke videre i arbeidet for kvalitetsforbedring og pasient- og brukersikkerhet i helse- og omsorgssektoren. Plikten til å yte forsvarlige helse tjenester er sentral i helselovgivningen. Kvalitet kan oppfattes som en dimensjon av forsvarlighetskravet. Plikt til systematisk arbeid for kvalitetsforbedring og pasient- og brukersikkerhet er nedfelt flere steder i regelverket, jf. spesialisthelsetjenesteloven § 3-4a og helse- og omsorgstjenesteloven § 4-2.

Det fremgår av Nasjonal helse- og omsorgsplan (2011-2015) at det er nødvendig å utvikle og definere nasjonale kvalitetsmål og etablere systemer for innrapportering av drifts- og kvalitetsdata for å legge grunnlag for en systematisk og helhetlig gjennomgang av akuttmedisinske tjenester utenfor sykehus. Regjeringen arbeider for å etablere et nasjonalt system for rapportering og bearbeiding av data fra den akuttmedisinske kjeden utenfor sykehus. Det er iverksatt et arbeid nasjonalt og regionalt for å få dette på plass. Helsedirektoratet og de regionale helseforetakene har levert to rapporter basert på et første datasett basert på data fra de akuttmedisinske kommunikasjonsentralene. Det pågår også et arbeid for å innarbeide data fra ambulansetjenesten i helseforetakenes pasientadministrative systemer som grunnlag for innrapportering i Norsk pasientregister (NPR).

SPØRSMÅL NR. 571**Innlevert 6. januar 2012 av stortingsrepresentant Hans Olav Syversen****Besvart 13. januar 2012 av statsminister Jens Stoltenberg****Spørsmål:**

«I år er det 70 år siden "det norske holocaust" hvor 766 norske jøder ble drept eller omkom som følge av nazistenes utryddelsespolitikk. Det er dokumentert at deler av det norske statsapparatet bidro til at dette kunne skje. Likevel har det aldri kommet noen beklagelse fra øverste offisielle hold.

Vil statsministeren benytte dette markeringsåret til å gi en slik beklagelse?»

BEGRUNNELSE:

I år er det 70 år siden norgeshistoriens største krigsforbrytelse fant sted. 766 norske jøder ble drept eller omkom som følge av nazistenes utryddelsespolitikk. Til tross for at det norske statsapparatets bidrag i dette har blitt tydelig dokumentert gjennom årene som har gått, har det aldri blitt gitt noen unnskyldning til jødene fra øverste hold. Jeg mener det er på høy tid at det kommer en offisiell beklagelse.

Den største gruppen av norske jøder ble deportert fra Oslo 26. november 1942. 532 personer ble fraktet med skipet M/S Donau til Stettin i Tyskland. Her ble de lastet over i tog som tok dem til Auschwitz. 346 kvinner, barn og eldre ble drept i gasskammer ved ankomst. Resten ble satt i slavearbeid. Kun 9 av disse overlevde krigen.

Enheter og personell fra det nazistiske Statspolitiet, Germanske SS og fra det ordinære norske politi var ansvarlig for arrestasjon og transport av personer

med «J» i passet til Akershuskaia der M/S Donau lå. Også andre deler av det norske statsapparatet bidro til den prosessen som endte med deportasjon og tilintetgjørelse av en stor del av de norske jøder: registrering, inndragning av eiendom og transport. Først på Akershuskaia overtok tyske mannskaper kommandoen over fangene. Gjennom denne innsatsen ble deler av det norske statsapparatet involvert i Holocaust.

Flere har den senere tid tatt til orde for at det gis en offisiell beklagelse fra øverste hold. Aslak Nore sier det slik i en kommentar i VG:

"26. november 2012 er det 70 år siden «Donau» forlot Oslo. Jødene er i dag en av Norges best integrerte, men mest sårbare minoriteter. Jødiske barn plages i Osloskolen.

En unnskyldning til norske jøder er ikke for tid. Det er også nåtid."

Svar:

Jeg har i lang tid vært opptatt av den skjebnen jødene led under annen verdenskrig, og var derfor en av pådriverne for opprettelsen av Senter for studier av Holocaust og livssynsminoriteter. Dette er blant annet bakgrunnen for at jeg for en tid tilbake takket ja til å holde hovedtalen på den internasjonale Holocaustdagen den 27. januar 2012 på Akershuskaia. Jeg vil i denne talen blant annet snakke om situasjonen for norske jøder under 2. verdenskrig.

SPØRSMÅL NR. 572**Innlevert 6. januar 2012 av stortingsrepresentant Line Henriette Hjemdal****Besvart 18. januar 2012 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Gjennom sin blogg og videre oppfølging i avisene Vårt Land og VG fredag 6. januar står Ap-politiker Laila Gustavsen frem med sin fars krefthistorie. Faren venter fortsatt på kreftoperasjon "fordi bilder og papir ikke blir sendt fra ett sted til ett annet", skriver Gustavsen på sin blogg.

Hva er det i helsetjenesten som ikke fungerer når pasienter opplever dette?»

Svar:

Jeg er opptatt av gode og effektive pasientforløp for kreftpasienter. Vi har igangsatt flere tiltak for å oppnå dette, og det er beklagelig at pasienter fortsatt opplever slike problemer som vi får beskrevet her.

Helse Sør-Øst RHF har informert meg om at det er iverksatt en rekke tiltak for å sikre henvisningsrutiner, vurdering av henvisninger og tilhørende datasystemer. Helse Sør-Øst og foretakene i regionen har

gjennomført forbedringer i rutiner og arbeidsflyt, samt forbedret funksjonalitet og kontrollsystemer i pasientadministrative systemer og elektronisk pasientjournal.

I situasjoner hvor det er avdekket svikt med mulig risiko for pasientsikkerhet, har Helse Sør-Øst RHF sørget for varsling til Helsetilsynet og oppfølging overfor aktuelle sykehus. Det er også etablert en egen enhet i helseregionen for klinisk prosessforbedring og ivaretagelse av klinikkens behov for utvikling av IKT-systemene.

Statens Helsetilsyn viste våren 2011 til en rekke resultater av helseregionenes funn og alvorlige avviksaker som indikerte manglende kontroll og rutiner for å sikre at det pasientadministrative arbeidet i foretakene er forsvarlig. Styret i Helse Sør-Øst RHF fikk forelagt sak om rapport fra gjennomførte revisjoner av pasientadministrative rutiner til sitt møte i september 2011 (styresak 58/2011). I vedtaket besluttet administrerende direktør følge opp at alle helseforetakene iverksetter tiltak for forbedring. Det understrekes at det er nulltoleranse for avvik som kan medføre at pasienters rettigheter og behandlingsbehov ikke ivaretas. Det er iverksatt et prosjekt hvor alle helseforetakene er representert. Prosjektet skal kartlegge dagens arbeidsprosesser knyttet til det pasientadministrative arbeidet, organisering og opplæring bygget på konsernrevisjonens arbeid, og foreslå endringer som understøtter det overordnede målet for ar-

beidet. Gruppene skal videre vurdere behov for endringer i pasientadministrative systemer. Framdriften i prosjektet blir jevnlig rapportert til styret i Helse Sør-Øst RHF.

Tilbakemeldingen fra Helse Sør-Øst RHF knyttet til spørsmålet fra representanten Hjemdal viser etter min mening at det gjøres et omfattende arbeid i regionen og landet for øvrig for å sikre kontroll med pasientadministrative systemer og henvisningsrutiner.

Likevel skjer det feil som rammer enkeltpasienter i form av mangelfull oppfølging av deres sykdom og økt ventetid for undersøkelse og behandling. Disse avvikene skyldes både personlige feil og svikt i pasientadministrative systemer. Avvikene må møtes med god ledelse, opplæring og sikring av manuelle rutiner, men også med forbedringer av datasystemene.

I oppdragsbrev til de regionale helseforetakene i 2012 har jeg derfor presisert behovet for å sikre nødvendig kompetanse og rutiner ved bruk av pasientadministrative systemer.

Helse- og omsorgsdepartementet vil også følge opp dette arbeidet i to stortingsmeldinger i 2012. Stortingsmeldingene om elektronisk samhandling i helse- og omsorgssektoren og om kvalitet og pasientsikkerhet vil være viktige bidrag til arbeidet med lovverk og strategier for bedre sikring av infrastruktur, systemer og rutiner i sykehusene og helsetjenesten for øvrig.

SPØRSMÅL NR. 573

Innlevert 6. januar 2012 av stortingsrepresentant Harald T. Nesvik

Besvart 19. januar 2012 av nærings- og handelsminister Trond Giske

Spørsmål:

«Undertegnede har tidligere reist spørsmål til statsråden vedrørende om hvorvidt et godkjent fiskefartøy også kan frakte annen båts fisk. Ifølge dagens praksis fra Sjøfartsdirektoratet så kan dette kun gjøres unntaksvis, og i de tilfeller der ikke fraktesfartøy er tilgjengelig. Statsråden henviste til dette regelverket i sitt svar til meg.

Kan jeg be om at statsråden redegjør for hva som er forskjellen i sertifiseringskravene mellom disse fartøygruppene som gjør at fiskefartøy ikke kan brukes i en slik sammenheng?»

BEGRUNNELSE:

Jeg har på et tidligere tidspunkt stilt spørsmål til statsråden om den problemstilling som er oppstått etter at Sjøfartsdirektoratet nektet et godkjent fiskefartøy å frakte fisk som en annen båt hadde fisket. Statsråden viste i sitt svar til undertegnede den gang til dersom et fiskefartøy skulle kunne nyttes til å frakte annen båts fisk så måtte denne være godkjent som frakteskip. Det ble bl.a. gitt følgende forklaring i svaret:

"Et fartøy som kun er sertifisert som fiske- og fangstfartøy, kan ikke benyttes til andre formål enn fiske og fangst. Transport av fisk eller fiskeavskjær ved omlasting fra andre fartøy krever sertifisering som lasteskip."

Det er grunn til å stille spørsmål ved om hvorvidt man faktisk har hjemmel til å kunne kreve at et fiskefartøy, som i en begrenset periode fører annen manns fisk, kan kreves å være sertifisert som laste skip. Dette er ikke et sjøsikkerhetsspørsmål og en bør dermed kun hensynta det som ligger i kravene til sertifisering for å kunne føre fisk.

Svar:

Regelverket for fartøy hjemler tekniske og driftsmessige vilkår som avhenger av hvilken type virksomhet fartøyet skal utøve, samt type fartøy. Utgangspunktet er at et fartøy kun kan benyttes til den virksomhet det er sertifisert for.

Fiske- og fangstfartøy kan ofte rent teknisk være

egnet til å benyttes til annen virksomhet, for eksempel transport av last, herunder fisk. Fraktvirksomhet utløser imidlertid flere andre operasjonelle regelkrav som skal tilfredsstilles. Bl.a. nevnes at lasteskip er underlagt krav til sikkerhetsbemanning og krav til internasjonalt lastelinjesertifikat som ofte vil medføre begrensning i nedlasting i forhold til et fiske- og fangstfartøy. Videre er lasteskip med bruttotonnasje over 500 underlagt krav om ISM-sertifisering.

Hensynet til en effektiv kontroll av skip tilsier videre at kravene til sertifisering som hovedregel knyttes til den virksomheten skipet utøver. For øvrig deler svenske, danske og islandske myndigheter den norske oppfatningen av hvordan regelverket skal praktiseres.

SPØRSMÅL NR. 574

Innlevert 6. januar 2012 av stortingsrepresentant Bård Hoksrud

Besvart 12. januar 2012 av justisminister Grete Faremo

Spørsmål:

«Likhet for lover og regler må være en selvfølge. Innenfor transportnæringen er det sterk konkurranse, og det er derfor viktig at konkurranseforholdene er like. Det er derfor med stor undring jeg nå registrerer at politiet i blant annet Vestfold har valgt å halvere boten for et brudd på vegtrafikkloven fordi personen er utenlandsk statsborger. Dette skaper forskjellsbehandling.

Mener statsråden at dette er greit, eller vil statsråden sørge for at alle skal behandles likt ved utferdigelse av bøter?»

BEGRUNNELSE:

Det er svært stor konkurranse innenfor transportbransjen, og man opplever at en større andel av godset som transporteres i Norge i stadig større grad transporteres av utlendinger. For å sikre like konkurranseforhold er det viktig at alle forholder seg til samme regelverk, både når det gjelder kjøre- og hviletid, kabotasjekjøring, pålagt utstyr osv. Men det er også avgjørende at dersom man bryter lover, regler eller forskrifter må brudd få samme konsekvenser enten man er norsk eller utenlandsk.

Svar:

Innledningsvis vil jeg bemerke at det i spørsmålet er vist til en konkret sak.

Behandling av enkeltsaker på straffesaksområdet hører under påtalemyndighetens ansvarsområde, under riksadvokatens ledelse. Riksadvokaten er i sin utøvelse av påtalemyndigheten ikke underlagt Justisdepartementet ved statsråden. Ved misnøye med politiets behandling av en sak, kan det inngis klage til overordnet påtalemyndighet, dvs. til statsadvokaten i regionen.

På generelt grunnlag kan jeg imidlertid vise til at Riksadvokaten har gitt direktiver om overtredelse av vegtrafikklovgivningen, jf. Rundskriv nr. 3/2009 dattert 25. mai 2009. I dette rundskrivet er det fastsatt standardiserte bøtesatser for en del av de mest praktiske overtredelser og det er gitt retningslinjer for beslag av førerkort mv.

Følgende fremgår bl.a. av dette rundskrivet pkt. II - Nærmere om bøtesatsene:

«Ved fastsettelsen av standardbøtene har riksadvokaten sett til påtaledirektivene i politidistriktene og satsene fastsatt i forskrift 29. juni 1990 nr. 492 om forenklet forelegg i vegtrafikksaker. Retningslinjene må suppleres med tapsforskriften.

Utgangspunktet ved masseovertredelser er at boten bør utmåles skjematisk, og at den individuelle konkrete vurdering som straffeloven § 27 gir anvisning på bare får anvendelse i særlige tilfeller. Stan-

dardsatsene skal således benyttes med mindre spesielle omstendigheter tilsier et annet bøtenivå, eller det bør gis påtaleunntatelse eller tas ut tiltale. (Overføring til konfliktråd vil sjelden være aktuelt i trafikksaker, jf. riksadvokatens rundskriv nr.4 2008).»

Jeg har for øvrig merket meg dine synspunkter og kan opplyse at departementet holder seg orientert om den generelle oppfølgingen av straffesaker.

SPØRSMÅL NR. 575

Innlevert 6. januar 2012 av stortingsrepresentant Øyvind Vaksdal

Besvart 31. januar 2012 av miljø- og utviklingsminister Erik Solheim

Spørsmål:

«Vil miljø- og utviklingsministeren bekrefte eller avkrefte at hovedrevisor som oppdaget det meste av korrupsjonen i norsk bistand til Tanzania ble skviset ut?»

BEGRUNNELSE:

Fra regjeringens side har det en rekke ganger vært hevdet at resultatorientering og antikorrupsjonsarbeid skal prioriteres og at man skal ha full åpenhet om bistanden.

I forbindelse med Tanzania saken som har vært omtalt i Aftenposten har det fremkommet påstander om at hovedrevisor, som oppdaget det meste av korrupsjonen, ble skviset ut fordi man ikke likte at han hadde uttalt seg offentlig.

Dersom dette er riktig harmonerer det svært dårlig med regjeringens målsetting og sender feil signaler til de som er satt til å kontrollere pengebruken.

Da Stortinget 13. desember debatterte Dokument 3:4 (2010-2011) Resultatorientering i bistanden forlot miljø- og utviklingsministeren Stortinget før saken var ferdigbehandlet og undertegnede utfordret derfor utenriksministeren på disse påstander.

Utenriksministeren var ikke kjent med at noen var forsøkt skviset ut, men lovet å undersøke og komme tilbake til dette. Så har ikke skjedd.

Svar:

Det legges til grunn for svaret at representanten Vaksdal med sitt spørsmål sikter til revisjonene som er gjort av Management of Natural Resources Programme (MNRP) i Tanzania. Dette var et samarbeidsprogram mellom regjeringene i Tanzania og Norge som pågikk i årene 1994 til og med 2006. Med hovedrevisor antar vi at det er Arthur F. Andreasen det siktes til.

Det vises for øvrig til mitt svar på skriftlig spørs-

mål nr 468 (2009-2010) fra representanten Peter N. Myhre som også omhandlet Management of Natural Resources Programme.

Management of Natural Resources Programme ble revidert av den tanzanianske riksrevisjon under hele perioden programmet gikk. I tillegg benyttet ambassaden et frittstående revisjonsselskap som konsulent for vurdering av regnskapene som ble avgitt. Høsten 2006 og våren 2007 stilte ambassaden kritiske spørsmål til det operative tanzanianske departementet vedrørende pengebruken i Management of Natural Resources Programme. Dette førte til at ambassaden i 2007 leide inn ND Revision København/Baker Tilly DGP & CO til å foreta en gjennomgang av 6 utvalgte prosjekter under Management of Natural Resources Programme. Arthur F. Andreasen var ansatt i ND Revision København, som på det tidspunkt var samarbeidspartner til Baker Tilly International. Det arbeidet ND Revision/Baker Tilly gjorde ledet frem til en bekreftelse av at det hadde foregått økonomiske misligheter i gjennomføringen av Management of Natural Resources Programme.

På denne bakgrunn ble blant annet spørsmålet om tilbakebetaling tatt opp med tanzanianske myndigheter i 2008. Resultatet av denne dialogen ble opprettelsen av en gruppe av eksperter med representanter fra norsk og tanzaniansk side tidlig i 2009. Baker Tilly ble bedt om å representere departementet. Arthur F. Andreasen deltok i utarbeidelsen av mandatet for arbeidet. I juni 2009 gikk Andreasens firma ND Revision, ut av Baker Tilly-nettverket. Dermed var det heller ikke naturlig for Baker Tilly å ta med Andreasen i det videre arbeidet.

Generelt er det også slik at Utenriksdepartementet og ambassadene ikke legger føringer på revisjonsselskapene om hvilke personer disse måtte velge for å utføre oppgaven de blir bedt om. En slik holdning er helt nødvendig for at prosessen skal virke etter sin hensikt.

Så langt jeg har kunnet bringe på det rene, opphørte Andreasens engasjement i arbeidet med Management of Natural Resources Programme som en na-

turlig følge av at samarbeidet mellom hans firma og ambassadens kontraktpartner, Baker Tilly, ble avsluttet.

SPØRSMÅL NR. 576

Innlevert 6. januar 2012 av stortingsrepresentant Per Arne Olsen

Besvart 13. januar 2012 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen

Spørsmål:

«Vil statsråden pålegge kreftregisteret å legge frem relevant data som de nå har tilgang på, og som ikke forelå da kreftregisteret la frem sin rapport, inkludert beskrivelse av hvordan Norchip sin test nå har blitt evaluert?»

BEGRUNNELSE:

Det har lenge foregått en debatt om evalueringen av HPV-tester som er foretatt av kreftregisteret. Det norske selskapet Norchip har lenge hevdet at deres HPV-test ikke er evaluert slik den er brukt i praksis. I følge et brev fra helsedirektoratet har Kreftregisteret i etterkant av publiseringen av rapporten som er utarbeidet nå også evaluert HPV-testen fra Norchip slik den har vært brukt. Resultatene fra dette er imidlertid ikke offentliggjort, det er heller ikke gjort kjent hvordan evalueringen av denne testen nå er gjennomført. Dette svekker etter min oppfatning troverdigheten til departementet sin beslutning om å stoppe refusjonen for HPV-testen fra Norchip. Jeg er også gjort kjent med at sentrale fagmiljø eksempelvis ved Universitetssykehuset Nord Norge mener evalueringen som er omtalt i rapporten er gjennomført på feilaktig grunnlag.

Svar:

Jeg viser til mitt svar på spørsmålene nr. 401 og 493 til skriftlig besvarelse fra stortingsrepresentant Harald T. Nesvik og deg, som omhandler Kreftregisterets evaluering ”Sekundærscreening med HPV-tester i masseundersøkelsen mot livmorhalskreft”. Kreftregisteret har evaluert bruk av HPV-tester i

masseundersøkelsen mot livmorhalskreft slik det nasjonale screeningprogram forutsetter at testene skal brukes. Alle testene er behandlet likt. Det er kjent at firmaet NorChip mener dette ikke gir et korrekt bilde av nytten ved bruk av deres test, og at de derfor ønsker en annen evalueringsmetode, der deres testplan er lagt til grunn. Kreftregisteret mener en evaluering bygget på NorChips ønsker vil være metodologisk feil. I stedet har Kreftregisteret foretatt beregninger basert på sine data som sannsynliggjør at selv med den ekstra celleprøven NorChip ønsker man legger til, vil NorChip sin test gi økt risiko for å miste kvinner i høyrisiko. I et innlegg i Dagens Medisin datert 16. desember 2011 viser Kreftregisteret til at selv om man skulle ta hensyn til denne påfølgende 3. celleprøven, fanger man opp færre kvinner med NorChip sin test enn med de andre HPV-testene. Dette er fordi celleprøven har lavere sensitivitet enn alle HPV-testene, også NorChip sin test.

Kreftregisterets evaluering er offentliggjort. Deres metode og deres begrunnelser er således fritt tilgjengelig for andre fagmiljøer, og kan således gjøre til gjenstand for faglige og vitenskapelige vurderinger.

De konklusjoner som nå er truffet har tilslutning fra Rådgivningsgruppen for Masseundersøkelsen mot livmorhalskreft, Helsedirektoratets styringsgruppe for programmet og støttes av Norsk gynekologisk forening. Helsedirektoratet har ansvaret for de faglige retningslinjene innenfor masseundersøkelsen mot livmorhalskreft. Helse- og omsorgsdepartementet oppdaterer poliklinikkforskriften og takstene hvert år. Takstene kan ikke være i motstrid til de faglige retningslinjene.

SPØRSMÅL NR. 577**Innlevert 6. januar 2012 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 13. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Det vises til svar på Dokument nr. 15:447 (2011-2012). Investeringene innen strømmnett og kraftproduksjon neste ti år anslås å bli opp mot 200 milliarder kroner. Egenkapitalbehovet vil være stort. Bransjen domineres, delvis pga lovverket, av offentlige eiere, hvor oppsparte finansielle midler er begrenset.

Med dagens begrensninger på privat eierskap og bruk av kapital fra pensjonsfond, hvilke tanker har regjeringen om finansieringsbehovet og -mulighetene for de politisk ønskede satsingene innen kraftbransjen?»

Svar:

Finansdepartementet er ikke kjent med at det er mangel på kapital for lønnsomme prosjekter innen kraftsektoren i Norge. Under redegjøres det for hvordan staten legger til rette for investeringer i strømmettet og i ny kraftproduksjon.

I lys av at elektrisitetssystemet er et naturlig monopol, er sektoren organisert slik at alle brukere (uttak og produsenter) i et begrenset geografisk område er tilknyttet ett nettselskap på et nettnivå. Det er nettselskapene som er ansvarlige for å planlegge og å gjennomføre de nødvendige investeringene i sitt nett. Nettselskapene er avhengige av tillatelser for å bygge og drive nettet. I de tre nettnivåene er det i dag 156 nettselskap i Norge. Statnett er systemansvarlig og den største eieren i det landsdekkende sentralnettet. Dette gjør at Statnett har en sentral rolle i det norske kraftsystemet.

Nettet er underlagt omfattende offentlig regulering. Formålet med reguleringen er å sikre at brukerne ikke betaler for mye for nettet, samtidig som investeringene i nettet er tilstrekkelige til å sikre kapasitet og kvalitet. Nettreguleringen er en kombinasjon av direkte og indirekte virkemidler. Tilsynsvirksomhet er også sentralt. Direkte reguleringer setter opp eksplisitte krav eller påbud for nettvirksomhet. Eksempler på direkte reguleringer er leveringsplikten, tilknytningsplikten og plikten til å holde anlegg i til-

fredsstillende driftsikker stand til enhver tid, herunder sørge for vedlikehold og modernisering som sikrer en tilfredsstillende leveringskvalitet.

Indirekte regulering av nettvirksomhet er basert på økonomiske insentiver. Nettselskapene får i hovedsak sine inntekter ved at kundene betaler tariffen. Dette omfatter også anleggsbidrag og at produsenter dekker kostnader ved produksjonsrelaterte nettanlegg. Det er dermed nettets brukere som finansierer investeringer i nettet. NVE fastsetter hvert år en maksimalt tillatt inntekt for hvert enkelt nettselskap som oppad begrenser tariffene. Inntektsrammene er delvis basert på selskapets egne kostnader og delvis på en kostnadsnorm basert på sammenliknende effektivitetsanalyser (Data Envelopment Analysis). Overordnede prinsipper for tariffing er regulert av myndighetene.

Samlet sett sikrer reguleringen av nettvirksomheten de nødvendige investeringer samtidig som den gir insentiver til rasjonell og effektiv drift.

Kraftselskapene gjør investeringer i utbygging av ny kraftproduksjon på foretningmessig grunnlag innenfor de rammer som er fastsatt av myndighetene.

Regjeringen har en ambisiøs satsing på økt utbygging av fornybar kraftproduksjon gjennom innføring av ordningen med elsertifikater. Sammen med Sverige har Norge som mål å bygge ut nye anlegg med en samlet produksjon på 26,4 TWh i 2020. Norge og Sverige skal finansiere halvparten hver gjennom elsertifikatordningen. Kraftprodusenter som inngår i ordningen, får elsertifikater som kan selges i det svensk-norske elsertifikatmarkedet. Kraftleverandører og visse strømbrukere med egen kraftanskaffelse pålegges å kjøpe elsertifikater for en andel av strømmen de selger eller bruker. Gitt en sertifikatpris på mellom 15 og 25 øre/kWh vil den samlede støtten til produsenter av fornybar kraft i Sverige og Norge beløpe seg til mellom 330 og 560 mill. kroner i 2012. Deretter vil støtten øke i gjennomsnitt med mellom 220 og 365 mill. kroner årlig fram mot 2020 til mellom 2 og 3,5 mrd. kroner i 2020.

SPØRSMÅL NR. 578**Innlevert 6. januar 2012 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 13. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«I sin tale til NHOs årskonferanse 06.01.12 sa statsministeren om krisetiltak at "Mange pakker og tiltak er vedtatt. Men det har ikke vært nok. Det man har greid å samle seg om har vært for lite og kommet for sent." I en motkonjunkturpolitikk er tanken at staten blant annet skal realisere infrastruktur- eller bygningsprosjekter som tidsavgrensede, nyttige stimulerings tiltak.

Har regjeringen en liste over igangsetningsklare prosjekter som raskt kan iverksettes dersom Stortinget vedtar en krisepakke?»

Svar:

En lærdom fra krisen i Europa, er hvor viktig det er å holde orden i statsfinansene. Budsjettet for 2012 bidrar til det. Vi følger handlingsregelen og er forutsigbare i bruken av oljepenger. Dette er viktig, særlig i urolige tider.

Pengepolitikken er førstelinjeforsvaret når utsiktene for prisstigning og vekst endrer seg. Pengepolitikken er mer fleksibel enn finanspolitikken og kan reagere raskt når den økonomiske situasjonen tilsier det. På sitt rentemøte 14. desember i år senket Norges Bank styringsrenten med 0,5 prosentenheter. Banken viste i sin begrunnelse til at lavere styringsrente kan dempe virkningene for norsk økonomi av at uroen i finansmarkedene har tiltatt og at den økonomiske utviklingen ute kan bli svakere er tidligere lagt til grunn.

Handlingsregelen legger til rette for at de automatiske stabilisatorene i budsjettet skal få virke. Bruken av oljeinntekter måles ved det strukturelle, oljekorrigerede underskuddet på statsbudsjettet. Det inne-

bærer at budsjettets utgiftsside skjermes fra konjunkturelle svingninger i skatteinntektene. Dersom skatteinntektene blir svakere enn lagt til grunn i budsjettet, lar vi overføringene fra fondet til budsjettet øke. De automatiske stabilisatorene i budsjettet er antakelig større i Norge enn i mange andre land på grunn av våre godt utbygde fellesskapsordninger.

Under den internasjonale finanskrisen i 2008/2009 satte Norges Bank og andre sentralbanker tidlig ned styringsrentene og tilførte mer likviditet til bankene. Mange land sørget også for å bedre bankenes tilgang på mer langsiktig finansiering og tilførte egenkapital til utsatte banker. Etter hvert som man fikk bedre oversikt over krisens omfang, ble også finanspolitikken gjort mer ekspansiv. Økt usikkerhet, behov for finansiell konsolidering og vanskeligere tilgang på finansiering for bedrifter og husholdninger hadde da bidratt til at utsiktene for veksten i internasjonal økonomi var kraftig nedjustert. Ved utarbeiding av den finansielle tiltakspakken la Regjeringen bl.a. vekt på at tiltakene skulle kunne iverksettes raskt og treffe de mest utsatte delene av arbeidsmarkedet.

Til enhver tid er det flere investeringsprosjekter som er under planlegging, prosjektering eller klare for igangsetting. Erfaringen fra 2008/2009 viste også at planlegging og utarbeidelse av tiltak går forholdsvis fort når prosessen først settes i gang. Utformingen av eventuelle tiltak vil også avhenge av hva slags hendelser vi blir utsatt for. Regjeringen følger utviklingen nøye og har høy beredskap. Nær kontakt mellom Regjeringen, Norges Bank og Finanstilsynet er en del av denne beredskapen.

SPØRSMÅL NR. 579**Innlevert 9. januar 2012 av stortingsrepresentant Arne Sortevik****Besvart 17. januar 2012 av kommunal- og regionalminister Liv Signe Navarsete****Spørsmål:**

«Etter flomskader våren og sommeren 2011 bl.a. i Oppland og Hedmark ble det fra statsminister og flere fagstatsråder lover full støtte til opprydning-sarbeid og "at det ikke skulle stå på pengene". Likefullt fremkom det i slutt-salderingen for Kommunaldept. budsjett for 2011 at bare delvis kompensasjon for uforutsette utgifter ble gitt fra Regjeringen. Nå er det store skader i mange kommuner over hele landet etter flere stormer og langvarig nedbør.

Kan statsråden bekrefte at statens vil kompensere kommunenes utgifter fullt ut?»

Svar:

Kommunal- og regionaldepartementet kan med sine skjønnsmidler kompensere kommuner og fylkeskommuner som har hatt uforutsette utgifter etter naturskade.

Ved fordelingen av skjønnsmidler etter naturskade har vi de siste årene fulgt samme praksis: Kommuner og fylkeskommuner har fått dekket halvparten av sine ekstraordinære utgifter knyttet til den akutte situasjonen etter naturskade. Kommuner og fylkes-

kommuner som har hatt ekstra høye utgifter, det vil si merutgifter utover 250 kroner per innbygger etter at departementet har dekket halvparten, har fått dekket 100 pst. av det overskytende beløpet.

En delvis kompensasjon innebærer at kommunene og fylkeskommunene må ta høyde for at det kan oppstå uforutsette utgifter.

Men denne kompensasjonsmodellen har sørget for at kommuner og fylkeskommuner som er spesielt hardt rammet likevel har fått kompensert store deler av sine utgifter. For eksempel fikk de kommunene som var hardest rammet etter flom i 2011 i Oppland, Nord-Fron, Vågå og Dovre, hver kompensert om lag 90 pst. av sine ekstraordinære utgifter. Kommuner som er mindre hardt rammet av naturskade, og har lavere utgifter per innbygger, kan selv dekke en større andel av utgiftene.

Ved framtidige tilfeller av naturskade vil vi søke å følge samme praksis som tidligere år.

Departementet legger fortsatt til grunn at kommunene og fylkeskommunene må påregne en egenandel ved slike utgifter, men kompensasjonsgraden må vurderes i hvert enkelt tilfelle.

SPØRSMÅL NR. 580**Innlevert 9. januar 2012 av stortingsrepresentant Arne Sortevik****Besvart 13. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Etter fremlagt KVVU for E39 mellom Stord og Bergen arbeides det videre med to alternativ; hhv midtre og indre linje. Begge omfatter bruer, vei, tunneler og tilførselsveier. For de nevnte enkeltdeler gjelder både norske lover/forskrifter og europeiske gjennom EU-direktiv.

Kan statsråden bekrefte at begge alternativ likebehandles i forhold til dette og at nødvendige anlegg for å bygge begge alternativer (bru/vei/tunnel)dimensjoneres - eller vil bli dimensjoner/kalkulert ihht. kjente og forventede norske krav og EU-krav?»

Svar:

Jeg vil presisere at i fremlagte KVVU for E 39 Aksdal-Bergen anbefaler Statens vegvesen at både midtre og indre korridor bør utredes nærmere, men at man ikke bør gå videre med ytre korridor. Regjeringen vil behandle saken på bakgrunn av blant annet høringsuttalelsene og rapporten fra den eksterne kvalitetssikringen (KS1). På bakgrunn av dette vil det bli besluttet hva som skal utredes og planlegges videre.

Prioritering av statlige tiltak vurderes gjennom arbeidet med Nasjonal transportplan. For alle aktuelle alternativer vil norsk regelverk og retningslinjer ligge til grunn for utforming og valg av standard. I planleggingen bør det tas hensyn til EU-krav som en vet vil bli implementert gjennom norsk regelverk.

SPØRSMÅL NR. 581**Innlevert 9. januar 2012 av stortingsrepresentant Torgeir Trældal****Besvart 18. januar 2012 av forsknings- og høyere utdanningsminister Tora Aasland****Spørsmål:**

«Etter at Narvik SSIN ble sammenslått med Bodø, er det utalt at man må selge ut boligmasse for å betjene sine lån. Jeg er gjort kjent med at det ikke er korrekt, og at SSIN i Narvik i dag betaler avdrag på alle sine lån. Studentboligene/barnehage er avgjørende for at høyskolen i Narvik skal kunne rekruttere studenter til sine studier.

Kan statsråden garantere for at man ikke reduserer boligmassen i Narvik?»

Svar:

Før jeg svarer på stortingsrepresentant Trældal konkrete spørsmål knyttet til reduksjon av boligmassen i Narvik vil jeg først presisere noen forhold.

Studentsamskipnaden i Narvik og Bodø er enda ikke faktisk sammenslått.

Studentsamskipnaden i Narvik har i de siste årene vært i en vanskelig økonomisk situasjon. Kunnskapsdepartementet har over tid jobbet med å finne en god og varig løsning for sikring av studentvelferden for studentene i Narvik. Vi har, etter å ha vurdert ulike alternativer, kommet til at den beste løsningen er å organisere studentvelferdsvirksomheten i en større studentsamskipnad. Det er med denne bakgrunn det er besluttet å legge ned Studentsamskipnaden i Narvik som egen virksomhet, og overføre driften til Studentsamskipnaden i Bodø.

Departementet vil ha en god og åpen dialog med berørte parter om videre prosess, innbefattet tidspunktet for den faktiske sammenslåingen.

Videre vil jeg også nevne at denne regjeringen har hatt en historisk satsing på studentboligutbygging

med store bevilgninger de siste årene, og jeg kan forsikre representanten Trældal om at jeg er opptatt av studentboliger.

Samtidig er det helt på det rene at selv om studentsamskipnaden kan betjene sine løpende forpliktelser i dag, så har de fortsatt en svak økonomi, og økonomien ville ikke tåle større endringer som for eksempel en renteoppgang eller nedgang i antall studenter ved Høgskolen i Narvik.

En reduksjon av studentsamskipnadens gjeld er et grep for å sikre studentvelferden. I denne sammenheng skal man ikke forhaste seg, men komme frem til en god måte å redusere studentsamskipnadens gjeld på samtidig som vi sikrer en god tilgang på studentboliger i tråd med behovene i Narvik. Boligsituasjonen i Narvik er derfor en av de forhold vi må vurdere spesielt før endelig beslutning om etablering av den nye studentsamskipnaden treffes.

Beslutningen om nyorganisering av studentvelferden i Nordland er gjort for å sikre likeverdig og robust studentvelferd både for studentene i Bodø og Narvik, og en skal heller ikke glemme at uten betydelige tilskudd fra staten hadde Studentsamskipnaden i Narvik stått i fare for å gå konkurs med den følge at alle studentboligene i Narvik hadde blitt solgt.

Departementet jobber nå sammen med studentsamskipnadene med å sette i gang prosessen med å få på plass alle relevante juridiske, økonomiske og praktiske konsekvenser ved en sammenslåing. Videre er det ønskelig at sammenslåingen skal gjennomføres av de to samskipnadene selv, hvorpå departementet vil bistå med veiledning og faglig assistanse til dette.

SPØRSMÅL NR. 582**Innlevert 9. januar 2012 av stortingsrepresentant Jan Arild Ellingsen****Besvart 17. januar 2012 av forsvarsminister Espen Barth Eide****Spørsmål:**

«Klassekampen har 09.01.12 en artikkel om kantinedrift ved den svenske basen i Mazar-e-sharif. Det hevdes det at også den norske basen samme sted i en periode brukte det sveitsiske Supreme. I så fall er det svært bekymringsfullt hvis dette selskapet benyttet samme metoder hos oss som de har hos svenskene: Jeg tillater meg derfor å spørre statsråden hva som er fakta og om Supreme, den tiden de har arbeidet for den norske basen, benyttet avtaler som ligger langt unna det vi til vanlig aksepterer?»

BEGRUNNELSE:

Jeg forventer at statsråden kan bekrefte at det ikke på noe tidspunkt har vært folk ansatt i et selskap som leverte tjenester til oss som ble behandlet slik de er blitt i den svenske basen. Skulle det mot alle odds likevel ha skjedd, ber jeg statsråden redegjøre for hva som er status i dag og hvordan man kan rette opp forholdet til dem som ble behandlet på en uakseptabel måte tidligere.

Svar:

Forsvaret har kartlagt forholdene rundt kantinedrift i Afghanistan, herunder hvorvidt ansatte i det sveitsiske selskapet Supreme, som har arbeidet i den norske leiren i Mazar-e Sharif, har hatt uakseptable arbeidsforhold.

Fra 2005 ble norsk personell i Mazar-e Sharif (Camp Nidaros/Camp Marmal) forpleid i den tysk-drevne leiren, hvor Supreme var kontraktør under tysk administrasjon. Grunnet hensyn til matsikkerhet

ble det i perioden september 2006 – august 2007 opprettet et norsk kjøkken med norsk personell. I denne perioden var Supreme kun leverandør av råvarer, mens driften (tilbereding og servering) ble utført av norsk personell.

I perioden fra august 2007 frem til terminering av kontrakten med Supreme i september 2009 ble norsk cateringpersonell i Mazar-e Sharif erstattet av innleid personell fra Supreme. I kontrakten med Supreme fremgikk det at kjøkkenpersonellet ikke skulle være lokale pga. hygieniske og sikkerhetsmessige krav. Kontrakten satte også eksplisitte krav til at kontraktøren skulle behandle sine ansatte med respekt, verdighet og på en rettferdig måte. Forsvaret har foretatt stedlig forvaltningskontroll med fokus på matsikkerhet, kvalitet og kontraktsvilkår. Når det gjelder Meymaneh var det i den aktuelle perioden norsk kjøkken med norsk og finsk personell.

Forsvarets avtale med Supreme ble i september 2009 erstattet med en ny avtale med Sodexo. Kontrakten med Sodexo ble fremforhandlet og administreres av NATO Maintenance and Supply Agency (NAMSA). Avtalen har innarbeidet strenge krav hva angår kontraktørens forhold til og behandling av sine ansatte, deriblant krav til arbeidslovsbestemmelser, leveforhold, bruk av arbeidskontrakt og bruk av godkjente lisensierte rekrutteringsbyråer. Det er NAMSA som er ansvarlig for å følge opp med etterlevelse av arbeidsforholdene med kontraktøren.

Det er viktig at alt personell har gode og ryddige arbeidsforhold, og blir behandlet på en profesjonell og respektfull måte.

SPØRSMÅL NR. 583**Innlevert 9. januar 2012 av stortingsrepresentant Per-Willy Amundsen****Besvart 19. januar 2012 av olje- og energiminister Ola Borten Moe****Spørsmål:**

«NVE har ansvar for konsesjonstildelinger av vannkraftverk. NVE har tidligere uttalt at de behandler omtrent 100 vannkraftkonsesjoner i året, og har nå over 600 liggende, ergo medfører dette en saksbehandlingstid på over 6 år. For å få grønne sertifikater må prosjekter være satt i drift innen 2020 - altså begynner tiden å løpe ut for nye vannkraftprosjekter.

Kanskje statsråden burde trappe opp saksbehandlingsskap i NVE, hvis han vil få fart på utbygging?»

BEGRUNNELSE:

Fremskrittspartiet vil styrke satsingen på fornybar energi. Potensialet er spesielt stort innen vannkraft men også innen vindkraft. Ordningen med grønne sertifikater vil gi en betydelig stimulans til utbygging av ny produksjonskapasitet, og det er bra at regjeringen endret sitt standpunkt og støttet FrPs krav om å inkludere vannkraft i ordningen.

Fornybarmålene kan nå innfris på en langt billigere og mer miljøvennlig måte enn regjeringen planla. Det er viktig at regjeringen likebehandler aktører i det norske og svenske sertifikatmarkedet, slik at investeringene i størst mulig grad skjer i Norge.

Utover økonomisk stimulans, må det gis bedre politiske rammebetingelser til vannkraftsatsingen. Det gjelder både stor vannkraft og småkraftverk. Store mengder vannenergi går årlig til spille. Staten må stimulere til opprustning/oppgradering av eksisterende vannkraftverk, og man må se på om energiresurser i vernede vassdrag kan høstes på en skånsom måte med moderne teknologi.

Det ligger videre store potensialer i økt utbygging av små-, mini-, og mikrokraftverk. Dette er næringsvirksomhet som i stor grad kommer distriktene

til gode. Fremskrittspartiet forutsetter derfor at NVEs konsesjonskapasitet prioriterer de mest lønnsomme prosjektene først, og at konsesjonsprosessen forenkles. Fremskrittspartiet har flere ganger foreslått at lokale myndigheter kan håndtere mindre prosjektsøknader. Det skal selvsagt legges vekt på at natur og miljø ikke skal utsettes for uhensiktsmessige belastninger i energipolitikken. Saksbehandlingstiden er urovekkende lang i NVE, og Fremskrittspartiet mener dette hindrer optimal satsning på fornybar energi.

Svar:

Jeg er svært opptatt av å få ned saksbehandlingstiden for ny fornybar energi. NVEs saksbehandlingsskapasitet er allerede styrket betydelig de siste årene. Som følge av dette har det vært en økning i gitte tillatelser til vannkraftutbygging. I perioden 2006-2009 ble det gitt tillatelse til utbygging av en samlet produksjon på rundt 3400 GWh/år, mens tilsvarende tall for perioden 2002-2005 er 2650 GWh/år. I 2010 ble det gitt tillatelse til ytterligere nesten 800 GWh/år vannkraft.

Enda viktigere enn at det er gitt konsesjon til mange prosjekter, er at det også er mange som er satt i drift. I perioden 2002-2005 ble det satt i drift vannkraftprosjekter med forventet produksjon på 1,8 TWh/år, mens tilsvarende tall for perioden 2006-2009 er 3,2 TWh/år. I 2010 ble produksjon tilsvarende ytterligere 0,9 TWh/år satt i drift.

For meg er framdrift i sakene og realisering av fornybar energi viktig, og jeg er derfor opptatt av en fortsatt forbedring og effektivisering av konsesjonsbehandlingen.

SPØRSMÅL NR. 584**Innlevert 9. januar 2012 av stortingsrepresentant Jan Tore Sanner****Besvart 16. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Vil statsråden vurdere å lempe noe på kravene til løyve ved transport som et ledd i frivillig arbeid?»

BEGRUNNELSE:

Jeg er gjort kjent med at det stilles krav om løyve for personer som tilbyr transport som et ledd i frivillig arbeid, dersom vedkommende mottar vederlag for utgifter til transporten. Krav om løyve kan være viktig for å ivareta sikkerhet og likeverdige konkurransevilkår i transportsektoren. Samtidig kan slike krav virke unødvendig byråkratiserende, f.eks. når pensjonister tilbyr andre pensjonister skyss til en handletur. Det er viktig å legge til rette for frivillig arbeid, som blant annet gir mange mennesker mulighet for å delta i sosialt liv og andre aktiviteter.

Svar:

Etter dagens yrkestransportlovgivning kreves det løyve for den som skal drive person-transport mot vederlag. Som det nevnes i begrunnelsen for spørsmålet, er krav om løyve viktig for å ivareta sikkerhet og likeverdige konkurransevilkår i transportsektoren.

La meg først kort gjengi sentrale regler som gjelder for løyve i dag: For at person-transport skal komme inn under løyveplikten, må transporten drives mot vederlag. Ved transport som utføres vederlagsfritt kreves ikke løyve. Det er heller ikke krav om løyve når man utfører sporadisk transport av personer selv om det da tas vederlag for transporten. Det kan og nevnes at yrkestransportloven åpner for at ansatte i offentlige eller offentlig godkjente institusjoner

innen helse- eller omsorgssektoren kan utføre persontransport med personbil dersom transporten fremstår som et naturlig ledd i den ansattes arbeidsoppgaver. Dette under forutsetning av at transporten fremstår som en underordnet funksjon og vederlaget begrenses oppad til statens satser for kilometer- godtgjørelse.

Dersom man utfører regelmessig transport av personer mot vederlag, vil det på den annen side kreves løyve selv om vederlaget er av beskjeden størrelse, og kanskje ikke en gang tar sikte på å dekke kostnadene for transporten.

Jeg er enig med stortingsrepresentant Sanner i at det er viktig å legge til rette for frivillig arbeid. I den grad virksomheten til frivillige organisasjoner for eksempel kan komme i konflikt med løyvebestemmelsene, er det viktig å trekke rimelige grenser for de frivillige organisasjoner sin virksomhet opp mot den profesjonelle transportnæringen. En stor del av den transporten som utføres av frivillige ville ikke funnet sted dersom brukerne hadde måttet benytte drosje eller turvogn med de kostnader det ville ha ført med seg.

Jeg vil nevne at departementet høsten 2011, etter søknad fra Nesbyen Frivillighets-sentral, på visse vilkår har innvilget et tidsavgrenset løyvefritak på to år for å kunne kjøre eldre og funksjonshemmede til og fra frivillighetssentralen, turkjøring av funksjonshemmede m.v. Departementet vurderer for tiden diverse endringer i yrkestransportloven. I dette arbeidet inngår også spørsmålet om transport i regi av frivillighetssentraler generelt skal unntas fra kravet om løyve og nærmere vilkår for det.

SPØRSMÅL NR. 585**Innlevert 9. januar 2012 av stortingsrepresentant Oskar J. Grimstad****Besvart 19. januar 2012 av nærings- og handelsminister Trond Giske****Spørsmål:**

«Fremskrittspartiet har fått hørt at det ikke finnes et "back up system" for strømproduksjonen (dieselgenerator) i Ny - Ålesund på Svalbard, slik at byen risikerer å gå i svart, å fryse ned dersom det blir en total stopp i strømproduksjonen.

Medfører dette riktighet, og i så fall ikke, hva er gjort for å sikre mot full nedising av byen ved en ukontrollert hendelse som vil vare over tid?»

BEGRUNNELSE:

Fremskrittspartiet har fått hørt at det ikke finnes et "back up system" for strømproduksjonen (dieselgenerator) i Ny - Ålesund på Svalbard, slik at byen risikerer å gå i svart, å fryse ned dersom det blir en total stopp i strømproduksjonen.

Svar:

Kings Bay AS får årlige tilskudd fra staten som skal sette Kings Bay i stand til å yte tjenester til fremme av forskning og vitenskapelig virksomhet, samt bidra til ytterligere å utvikle Ny-Ålesund som en internasjonal arktisk naturvitenskapelig forskningsstasjon. Sikker strømtilførsel i Ny-Ålesund er viktig og forutsetter at selskapet har infrastruktur som ivaretar dette. Det tilligger selskapets styre og ledelse å sikre dette. Jeg har fått opplyst fra selskapet at de har beredskap på dette, herunder vurderer løpende behovet for tiltak. Blant annet opplyser de at beredskapen i senere tid er forbedret ved konkrete tiltak som skal sikre at byen i en akutt situasjon kan forsynes med strøm.

SPØRSMÅL NR. 586**Innlevert 9. januar 2012 av stortingsrepresentant Svein Flåtten****Besvart 17. januar 2012 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Hva vil finansministeren gjøre for å avklare skatteetatens behandling av de offentlig eide kollektivselskaperne i forhold til de merverdiavgiftsrettslige rammebetingelsene beskrevet i begrunnelsen?»

BEGRUNNELSE:

Skatteetaten har siden høsten 2009 fattet flere vedtak om tilbakeføring av inngående mva, etterberegninger av for meget utbetalt mva og tilbakeholdt tilgode inngående mva. i forhold til terminoppgaver for Vestviken Kollektivtrafikk A/S, heretter kalt VKT.

Situasjonen pr. i dag er at selskapet fullstendig mangler avklaringer fra skatteetaten på sin avgiftsmessige posisjon. Som eksempel nevnes at skatteetatens holdning har vekslet fra opprinnelig å varsle sletting av selskapet i merverdiavgiftsregistret via tilbakekall av dette varsel, til etterberegninger av for mye utbetalt mva. for skoleskyssdelen, stopp av opp-

gjør av terminoppgaver totalt, utsatt iverksettelse av etterberegninger, men med fortsatt tilbakehold av tilgodehavender, for å ende i nytt varsel om oppgavekontroll på slutten av 2011. Det siste i en form som synes å være en ny omdreining av prosessen som begynte i 2009 med sletting i merverdiavgiftsregistret.

Den pågående situasjon er selvsagt helt uholdbar for selskapet, svekker selskapets likviditet og tar betydelige ressurser bort fra det som er ledelsens og ansattes hovedoppgave, nemlig å sørge for at befolkningen får et best mulig kollektivtilbud.

VKT er et offentlig eiet selskap og har fulgt de vedtak, forskrifter og instruksjoner som ble gitt ved innføringen av moms på persontransport i Norge i 2004. Meningen med denne reformen var å styrke økonomien i kollektivtransporten. Premisset for å legge mva. på tjenestene var at det skulle foreligge fullt fradrag for inngående avgift. Dette fremgår tydelig av bl.a. Ot.prp. nr. 1 (2004-2005) Hvis skatteetatens lokale vedtak blir stående og fulgt opp overfor tilsvarende selskaper i Norge, vil det bety store øko-

nomiske konsekvenser for kollektivtrafikken med svekket kollektivtilbud, hvis ikke de statlige bevilgninger økes tilsvarende.

Til grunn for selskapets håndtering av sin mva-situasjon har hele tiden ligget Stortingets vedtak iht. Ot.prp. nr. 1 (2003-04) med påfølgende avklaringer i Skattedirektoratets brev til FIN av 25/3-04, samt Oslo Fylkesskattkontors brev vedrørende Ruter A/S av 25/5-05. Av dette grunnlag fremgår at fylkeskommunale aksjeselskaper merverdiavgiftsrettslig skal vurderes som vanlige næringsdrivende som driver økonomisk virksomhet. All omsetning og økonomisk aktivitet i kollektivtrafikkselskapene er av dette blitt ansett å ligge innenfor virkeområdet for mva-loven.

Skatteetatens håndtering av VKT synes ikke å være i tråd med disse forutsetninger.

Svar:

Spørsmålet fra representanten Flåtten gjelder den merverdiavgiftsmessige behandlingen av offentlig eide kollektivselskap. I begrunnelsen for spørsmålet har representanten tatt utgangspunkt i Skatteetatens behandling av en konkret sak. Ettersom behandlingen av denne saken ennå pågår, ber jeg om forståelse for at jeg ikke kan kommentere denne. Det er derfor heller ikke naturlig at jeg kommenterer de brev fra avgiftsmyndighetene som det er vist til i begrunnelsen for spørsmålet.

Nedenfor har jeg derfor begrenset svaret til å gi noen generelle kommentarer til den problemstillingen som spørsmålet gjelder.

Med mindre det er gitt et uttrykkelig unntak i merverdiavgiftsloven skal det beregnes merverdiavgift ved omsetning av varer og tjenester. Den grunnleggende aktivitet som utløser merverdiavgiftsplikt

er omsetning. For at det skal kunne sies å skje en omsetning må varen/tjenesten leveres mot vederlag. Det må med andre ord foreligge en gjensidig bebyrdende avtale mellom to eller flere parter, det vil si ytelse mot motytelse.

Ved den merverdiavgiftsrettslige behandlingen av offentlig eide kollektivselskap kan det oppstå spørsmål om offentlig tilskudd/støtte til persontransportvirksomheten utgjør omsetning i merverdiavgiftslovens forstand. Spørsmålet er om det offentlige ved sine tilskudd og overføringer kan sies å kjøpe persontransporttjenester i lovens forstand. I så fall vil det foreligge omsetning mellom det offentlige organet som yter tilskuddet og den transportøren som mottar tilskuddet, hvilket medfører plikt for transportøren til å beregne utgående merverdiavgift av tilskuddet. Motstykket til dette er at transportøren har rett til fradrag for inngående merverdiavgift på anskaffelser til bruk i den avgiftspliktige virksomheten.

Utgangspunktet er at offentlige overføringer til transportører for å betjene ruter som publikum kan benytte mot vederlag, ikke er vederlag for utførte tjenester fra transportøren til det offentlige. Et tilskudd kan imidlertid bli gjenstand for avgiftsberegning dersom tilskuddet faktisk utgjør vederlaget for en avgiftspliktig levering eller ytelse, det vil si at tilskuddsmottaker leverer en konkret tjeneste som gjenytelse for tilskuddet.

For å sikre lik avgiftsmessig behandling på de ulike skattekontorene har jeg bedt Skattedirektoratet om en generell redegjørelse for hvordan merverdiavgiftsregelverket praktiseres på dette området. Dersom praktiseringen viser seg ikke å være ensartet, vil jeg be om at Skattedirektoratet følger opp dette for å sikre forutsigbarhet og likebehandling.

SPØRSMÅL NR. 587**Innlevert 9. januar 2012 av stortingsrepresentant Michael Tetzschner****Besvart 18. januar 2012 av kommunal- og regionalminister Liv Signe Navarsete****Spørsmål:**

«Vil statsråden følge opp tiltakene som foreslås i planen til Boligprodusentenes Forening og Byggnæringens Landsforening, slik at boligbyggingen i Norge kan holde følge med befolkningsutviklingen?»

BEGRUNNELSE:

Tall fra SSB viser at befolkningen i Norge vil stige kraftig i årene som kommer.

Beregninger fra Boligprodusentenes Forening viser at det må bygges minst 38000 boliger hvert år for alene å holde tritt med befolkningsveksten. I dag bygges det kun ca. 30000 boliger i året. Boligprodusentene og Byggnæringens Landsforening har i et utvalg med sentrale aktører fra boligmarkedet nylig lagt frem forslag til tiltak for økt boligbygging i Norge. Her vises det blant annet til mangel på statlig samordning, komplisert og tidkrevende planprosess og fordyrende forskrifter.

Svar:

Innledningsvis vil jeg fremheve at boligbyggingen er på rett vei. Tall fra Statistisk Sentralbyrå (SSB) viser at det ble igangsatt 25 200 boliger i Norge ved utgangen av november 2011. Det er 28 prosent flere enn på samme tid i 2010. Prognoser fra Prognosesenteret viser at det vil bli igangsatt 30 000 boliger i 2012. Da nærmer vi oss den aktiviteten som var i høykonjunkturperioden fra 2004 til 2007.

Michael Tetzschner viser til beregninger fra Boligprodusentenes Forening hvor det heter at det må bygges minst 38 000 boliger hvert år for alene å holde tritt med befolkningsveksten. Dette er beregninger basert på befolkningsfremskrivninger fra SSB, og en antakelse om at befolkningen i Norge skal ha samme boligdekning i årene fremover som i dag.

Boligmarkedet har vært deregulert i ca 30 år, noe det har vært bred politisk enighet om gjennom mange år. Det innebærer at nesten alle nye boliger blir omsatt i et fritt marked. En utbygger må derfor forholde seg til boliggetterspørselen, ikke til befolkningsveksten, når boliger skal oppføres. En høy befolkningsvekst i et område er av mindre betydning for utbyggere, dersom etterspørselen etter de boligene som bygges er så lav at de vil bli stående tomme etter ferdigstilling.

Høy befolkningsvekst vil ofte fremtvinge flere tilpasninger enn boligbygging. Det kan gi seg utslag i en bedre utnyttelse av den eksisterende boligmassen

for eksempel ved en reduksjon i antall ubebodde boliger, transformasjon av andre bygg til boliger og at flere velger å bo sammen. Det er i denne forbindelse grunn til å merke seg at hver husholdning i gjennomsnitt bestod av 2,2 personer ved inngangen til 2011, og at dette er det laveste tallet som SSB noen gang har registrert.

Til tross for en sterkt tiltakende boligbygging, har det i den senere tid vært stor oppmerksomhet rundt boligproduksjonen i Norge. Noen aktører i byggenæringen har påpekt ulike hindre som kan føre til at boligbyggingen blir lavere enn ønsket.

På initiativ fra departementet ble det i november 2011 avholdt et eget høringsmøte om boligbygging. Der fikk både kommuner og sentrale aktører fra byggenæringen anledning til å komme med forslag til statlige tiltak som kan lette prosessen med å bygge boliger. Vi har fått inn mange innspill fra både utbyggere og kommuner, bl.a. dokumentet Michael Tetzschner viser til.

Flere av innspillene fokuserer på tomtetilgang, dvs. at det er for få byggeklare tomter i kommunene. Dette har hovedsaklig med kommunal regulering å gjøre. Jeg vil likevel peke på behovet for enklere planprosesser og enklere overganger mellom plan- og byggesak når jeg senere i år legger fram en stortingsmelding om bygningspolitikk.

Byggesaksbehandling kan også gjøres enklere. Et eksempel er søknadsplikten for våtromsarbeid, som nå blir kraftig redusert. Søknadsplikten kan også reduseres for andre mindre tiltak, som tar opp til en tredjedel av kommunenes ressurser i saksbehandlingen. Jeg vil også legge til rette for bedre samordning mellom forskjellige regelverk og myndigheter som kommer inn i byggesakene. Mer utstrakt bruk av IKT, både i næringen og i forvaltningen, vil dessuten bidra til enklere og raskere prosesser.

Videre har departementet nå sendt på høring forslag til reduserte tilgjengelighetskrav for studentboliger. Studentboliger skiller seg fra den ordinære boligmassen. Dette er midlertidige boliger. Departementet foreslår unntak fra enkelte tilgjengelighetskrav for 80 prosent av nye studentleiligheter. Unntaket foreslås ikke å omfatte fellesareal.

Jeg vil studere innspillene vi har mottatt. I tillegg til en stortingsmelding om bygningspolitikk, vil jeg også legge fram en stortingsmelding om boligpolitikk. Etter planen vil begge meldingene bli lagt frem i løpet av 2012.

SPØRSMÅL NR. 588**Innlevert 9. januar 2012 av stortingsrepresentant Arve Kambe****Besvart 17. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«I dagens utgave av avisen Smaalene kan man lese at stortingsrepresentant Gunvor Eldegaard "har fått lov til" å røpe at Follo politidistrikt får økte bevilgninger utover vanlig lønns- og prisstigning på et møte i Follo-rådet forrige uke. Jeg kan ikke se at andre representanter har "fått lov til å røpe" noe når det gjelder det politidistriktet som har lavere bemanning enn nevnte distrikt, nemlig Haugaland- og Sunnhordland politidistrikt.

Kommer det en betydelig økning også til dette distriktet?»

BEGRUNNELSE:

Justisministeren bør være svært godt informert om en svært dårlig bemanningssituasjon for Haugaland- og Sunnhordland politidistrikt. Både gjennom intern informasjon i departementet og Politidirektoratet, men også gjennom svært mange og vedvarende spørsmål fra Stortinget om situasjonen.

Statsråden sa til meg i den muntlige spørretimen at hun ikke ville endre tildelingsbrøkene til politidis-

triktene før Stortinget har behandlet politistrukturen som nå er under arbeid. Det er ikke bra ettersom skjevfordelingen er påtagelig for flere politidistrikt, deriblant Haugaland- og Sunnhordland politidistrikt og i noe mindre grad Follo politidistrikt.

Informasjonen fra stortingsrepresentant Eldegard viser at regjeringen tydeligvis er på glid. Jeg forutsetter derfor at budsjettet til Haugaland- og Sunnhordland Politidistrikt økes betydelig for 2012 og ber om en begrunnelse hvis så ikke er tilfelle.

Svar:

Da Politidirektoratet ble opprettet i 2001 ble ansvaret for etatsstyring og ressursfordeling delegert fra Justisdepartementet. Det er Politidirektoratet som fordeler budsjettet til politidistriktene, basert på en rekke kriterier hvor kriminalitetsbekjempelse og trygghet representerer de viktigste områdene.

Justisdepartementet kan derfor ikke svare på spørsmål om bevilgningen til det enkelte politidistrikt for 2012 før Politidirektoratet har foretatt den endelige fordelingen.

SPØRSMÅL NR. 589**Innlevert 9. januar 2012 av stortingsrepresentant Harald T. Nesvik****Besvart 18. januar 2012 av helse- og omsorgsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Det har i lengre tid pågått en debatt rundt sykehusstrukturen på Nordmøre og Romsdal etter at man har utsatt beslutningen om nytt sykehus i Molde. På denne bakgrunn er det igangsatt nye utredninger og behandlinger som skulle ende opp i en beslutning i helseforetaket innen sommeren 2012. Det blir nå stilt spørsmål ved om det er mulig å få tatt en endelig beslutning i denne saken før valget i 2013 med bakgrunn i kravet om ekstern kvalitetssikring.

Vil statsråden sørge for en endelig beslutning i denne saken innen våren 2013?»

BEGRUNNELSE:

Nok en gang ser vi at det stilles spørsmål om hvorvidt det vil bli fattet en beslutning vedrørende sykehusstrukturen på Nordmøre og i Romsdal. Denne gang blir det vist til at det vil bli fremlagt en revurdert prosess om hva som skal gjøres før en endelig beslutning foretas når det gjelder større sykehusinvesteringer. Det blir i den sammenheng hevdet at dersom en skal følge de prosesser som der fremkommer så vil det være svært vanskelig å fatte en endelig investeringsbeslutning før etter valget i 2013. Dersom dette medfører riktighet så vil den prosessen som både har vært gjort tidligere, og ikke minst det arbeid som blir gjort nå og de signaler som er gitt, bli stilt i et underlig lys. Det er skapt forventninger om at den-

ne saken skulle finne sin avklaring relativt raskt grunnet de utfordringer som prosessen allerede har medført. Det er grunn til å frykte både for nyrekrutteringen til viktige stillinger ved begge sykehusene og det å kunne klare å holde på det personellet en allerede har, dersom prosessen trekker ut i tid. Når en så i tillegg kunne se en annonse i avisen Tidens Krav rett før valget i 2011 der en under parolen Jobb nr. 1 Sykehusgarantisten kunne se et bilde av statsministeren sammen med Kristiansunds ordfører. Dette skapte store forventninger og det er derfor på sin plass å sørge for at alle de som vil bli berørt av en endring eller opprettholdelse av sykehusstrukturen nå får et raskt svar. Det er nå på tide at man viser handling og besluttsomhet i denne saken som betyr så mye for innbyggerne i regionen. Selvfølgelig er det viktig å kvalitetssikre de kostnader som vil påløpe knyttet til denne typen prosjekter, men det må være mulig å kunne få gjort i et parallelt løp slik at endelig investeringsbeslutning kan tas senest våren 2013. Det er allerede gjort et betydelig arbeid i forkant av den prosessen som en nå er inne i gjennom de ulike fasene en allerede har vært igjennom.

Svar:

Helse Møre og Romsdal HF fikk i foretaksmøte med Helse Midt-Norge RHF den 30. juni 2011 i oppdrag å utarbeide en samlet plan for utviklingen av sykehusene i det nye helseforetaket. Planen skal inkludere samarbeid mellom sykehusene i det nyopprettede helseforetaket og deretter en utviklingsplan for bygningsmassen, basert på føringer i Nasjonal helse- og omsorgsplan og Helse Midt-Norge RHF sitt strategiarbeid. I foretaksmøtet ble det tatt sikte på at en slik utviklingsplan skulle utarbeides innen juni 2012. Basert på dette arbeidet legger jeg til grunn at Helse Midt-Norge RHF vil vedta videre struktur i Helse Møre og Romsdal.

Det er ikke stilt krav knyttet til gjennomføring av ekstern kvalitetssikring av helseforetakenes utviklingsplaner. Det er imidlertid stilt krav til ekstern kvalitetssikring av investeringstiltak. Dette vedtok Stortinget ved behandling av Prop. 1 S (2010-2011).

Basert på de samlede utviklingsplaner som Helse Midt-Norge RHF skal vedta, kan det igangsettes konkrete investeringstiltak, som må underlegges ekstern kvalitetssikring.

SPØRSMÅL NR. 590

Innlevert 9. januar 2012 av stortingsrepresentant Øyvind Korsberg

Besvart 24. januar 2012 av nærings- og handelsminister Trond Giske

Spørsmål:

«Hurtigbåtprosjektet i Troms, som er mye omtalt i lokal og regional media, får kraftig kritikk av Statens havarikommisjon for transport. Kommisjonen er tvilende til at båtene er sikre nok, kan føre til skade på passasjerer og fartøy, skulle ikke ha fått lov til å seile, og at svakheter, mangler og regelbrud ikke er oppdaget av Sjøfartsdirektoratet for å nevne noe.

Hva vil statsråden gjøre for at sikkerheten til passasjerene og fartøy blir ivaretatt iht. lover og forskrifter?»

Svar:

Jeg vil først understreke at den omtalte rapporten fra Statens havarikommisjon for transport (SHT) er i et utkast sendt på høring til berørte parter, herunder Sjøfartsdirektoratet. Utkast til rapport er unntatt offentlighet jf. Sjøloven § 485 (3) inntil saken er ferdig undersøkt. Dette er en etablert fremgangsmåte som har til hensikt å belyse alle sider av saken og gi berør-

te parter anledning til å kommentere på faktagrunnlag og vurderinger. Den endelige rapporten kan dermed få et noe annet innhold enn utkastet og det er for tidlig å slå fast hva som vil bli det endelige utfallet av SHTs undersøkelse. Jeg er kjent med at Sjøfartsdirektoratet i denne sammenheng har redegjort for sitt arbeid og er i dialog med SHT for å gjennomgå viktige faktaopplysninger og vurderinger som er relevante for rapportens endelige konklusjoner.

Jeg vil likevel knytte noen kommentarer til saken. Først er det viktig å understreke at SHT-rapporten omhandler prosessen rundt byggingen av Sollifjell frem til skaden oppsto. Sollifjell og de andre søsterfartøyene er nå ombygget og det er utstedt nye operasjonstillatelser basert på utbedret design, forsterkninger og hardtværterter. Det er videre gjennomført nye beregninger og foretatt ytterligere vurderinger av materialene som er benyttet i fartøyene.

På bakgrunn av hendelsen med Sollifjell, gjennomførte Sjøfartsdirektoratet en svært grundig saks-

behandling av ny operasjonstillatelse for Sollifjell og dennes søsterskip. I tillegg til designers og Sjøfartsdirektoratets gjennomgang av beregningene, er også deler av disse kvalitetssikret med uavhengig tredjepart, som i dette tilfellet er DNV. Etter at fartøyene er satt i drift pålegger skipssikkerhetsloven rederiet et ansvar for å operere fartøyene i henhold til de krav og begrensninger som følger av sertifikater og regelverket for øvrig.

Med en langstrakt kystlinje, hvor sjøtransport er en viktig transportform for befolkningen, er sikkerheten for passasjerer av avgjørende betydning. Fra myndighetshold er det derfor kontinuerlig fokus på å forbedre sjøsikkerheten. Når det gjelder hurtigbåter spesielt, er det i de senere årene iverksatt en rekke tiltak for å forbedre sikkerheten, og Sjøfartsdirektoratet

har i 2012 og 2013 konkrete planer om innskjerpede krav og tiltak for hurtigbåter.

I det forebyggende sjøsikkerhetsarbeidet, er undersøkelser av sjøulykker som SHT foretar, et svært viktig bidrag. Slike undersøkelser gir viktig lærdom om årsaker til at ulykker skjer, og inneholder også nyttige tilrådninger om hvordan fremtidige ulykker kan forebygges. Når SHTs endelige rapport om Sollifjell er klar, vil jeg be Sjøfartsdirektoratet om å foreta en grundig gjennomgang av denne og følge opp eventuelle tilrådninger gitt i rapporten. I tillegg til dette vil jeg be direktoratet om å vurdere regelverket for kontroll og testing ved bygging av hurtiggående passasjerfartøy, og eventuelt fremme forslag om regelendringer dersom det er nødvendig.

SPØRSMÅL NR. 591

Innlevert 9. januar 2012 av stortingsrepresentant Per-Willy Amundsen

Besvart 2. februar 2012 av olje- og energiminister Ola Borten Moe

Spørsmål:

«Mange ser spent frem til oppstart på testsenteret på Mongstad, som er planlagt 1. og 2. kvartal 2012. Samtidig ryktes det at det er nye forsinkelser på gang.

Kan statsråden bekrefte hva som er tidsskjema, og om alt går etter planen, eller om det er forsinkelser som følge av tekniske, materielle eller byggetekniske årsaker?»

BEGRUNNELSE:

Myndighetene bør legge til rette for bygging av gasskraftverk med best tilgjengelig teknologi, og med rammevilkår på linje med EU. Fremskrittspartiet støtter arbeidet med å utvikle teknologi for CO₂ rensing på Mongstad, men ønsker at midler til fullskala rensprosjekt skal tildeles basert på "anbudsprinsipper" i den forstand at behovet for subsidier minimeres og konkurransen økes. Fremskrittspartiet vil ha klarhet i hva som er tidsskjemaet for oppstarten på testsenteret på Mongstad, da det ryktes om nye forsinkelser.

Svar:

Teknologisenter Mongstad (TCM) er et anlegg for å demonstrere og teste teknologi for CO₂-fangst i stor skala og er unikt i verdensammenheng. Anlegget er nesten ferdigstilt og er planlagt offisielt åpnet i mai i år. Drift ved senteret planlegges igangsatt i begynnelsen av 2012 når Aker Clean Carbon skal starte testing i henhold til inngått testavtale. Igangsettelse av testaktiviteter på Alstoms anlegg planlegges startet senere i 2012.

I Prop. 1 S (2011-2012) er det gjort rede for siste kostnadsestimat for TCM. Prosjektet har revisjon av plan og budsjett to ganger per år. Budsjettet for 2012 er basert på revisjon «Current Cost Estimate – revisjon nummer 6» (CCE6) og beløper seg til 5 774 mill. kroner. Dette er en økning på 257 mill. kroner i forhold til forrige investeringsestimater. En vesentlig del av denne kostnadsøkningen er relatert til byggingen av Alstoms anlegg for kjølt ammoniakk og problemer med underleveransene til Alstom, samt forsinkelser og dårlig fremdrift på byggeplassen. Dette har medført at ferdigstillingen av Alstoms anlegg ble skjøvet to måneder ut i tid.

Departementet vil holde Stortinget fortløpende orientert om Teknologisenter Mongstad gjennom de ordinære budsjettprosesser.

SPØRSMÅL NR. 592**Innlevert 10. januar 2012 av stortingsrepresentant Laila Marie Reiertsen****Besvart 18. januar 2012 av justisminister Grete Faremo****Spørsmål:**

«Med bakgrunn i den svært alvorlige og grusomme hendelsen i Os kommune i Hordaland 1. nyttårsdag i år kom det frem at det ikke var operativt politi til stede i selve kommunen på drapstidspunktet. Dette førte til at en måtte få inn mannskap fra Bergen. Noe som selvsagt tok lengre tid enn om det hadde vært politi til stede i selve kommunen.

Hva mener justisministeren om politiets vaktordning generelt, og hva er akseptabel responstid ved slike alvorlige hendelser?»

BEGRUNNELSE:

1. nyttårsdag ble en vond dag for alle i min kommune. Et grusomt drap fant sted. Noe som har gjort stort inntrykk på oss alle. Innbyggere er blitt redde og engstelige etter hendelsen. Og dette forsterker seg på grunn av at drapsmannen er per i dag ennå på frifot. Et annet moment som bekymrer våre innbyggere er om vi har politi som er operativt nok ved slike hendelser og ellers for å trygge nettopp hverdagen for våre innbyggere. Det blir en ekstra unødvendig påkjenning for alle når det kommer frem at Os kommune ikke hadde operativt politimannskap på vakt i selve kommunen. I dette tilfellet en søndags kveld. Det er klart at verdifull tid som er viktig for videre etterforskning kan ha gått tapt i dette tilfellet. Noe som gjør saken vanskeligere.

Svar:

Spørsmålet har vært forelagt Politidirektoratet, som igjen har innhentet informasjon fra politimesteren. Direktoratet opplyser at Os lensmannsdistrikt hadde beredskap i form av reservetjeneste på drapstidspunktet. Det innebærer at operative mannskaper ivaretar beredskapsfunksjonen ved å rykke ut fra bopel.

Den aktuelle meldingen ble gitt høyeste prioritet. Operasjonsleder, som på vegne av politimesteren disponerer alle tilgjengelige ressurser i Hordaland politidistrikt, sendte den nærmeste enheten med antatt raskest responstid til stedet. Ut fra en konkret vurdering og prioritering var dette den beste løsningen.

Politimesteren har ansvaret for ressursfordeling og tjenesteordninger. Dette for å sikre god polititjeneste i hele distriktet. Politidirektoratet understreker at Hordaland politidistrikt har fokus på responstid, noe som gjenspeiler seg i arbeidet med utarbeidelse av tjenestelister, dimensjonering av personellressursene og den faktiske styring av tilgjengelige ressurser. Når operasjonsleder disponerer tilgjengelige ressurser brukes kunnskaper om kriminalitetsbildet. Det er imidlertid vanskelig å foreta en kunnskapsstyrt posisjonering av operative styrker for å optimalisere responstiden ved alvorlige og uforutsigbare forbrytelser.

SPØRSMÅL NR. 593**Innlevert 10. januar 2012 av stortingsrepresentant Svein Flåtten****Besvart 16. januar 2012 av landbruks- og matminister Lars Peder Brekk****Spørsmål:**

«DiFi har i en pressemelding tatt til orde for å kreve økologisk mat som en miljøbetingelse ved offentlige innkjøp. En følge av dette vil da være at det offentlige fastsetter regelverk som gjør at norske konvensjonelle matprodukter produsert etter de norske reguleringer og miljøstandarder blir valgt bort fra offentlige leveranser til fordel for økologisk produsert mat.

Støtter statsråden en slik utvikling for norsk konvensjonell landbruksproduksjon?»

Svar:

Direktoratet for forvaltning og IKT (Difi) har kommet frem til at det kan stilles krav om at økologiske produkter skal være en del av et bredt assortiment når offentlige kontrakter skal inngås innen f.eks. storhusholdning. Jeg kan ikke se at det Difi

konstaterer vil ha negative konsekvenser for norsk konvensjonell landbruksproduksjon.

Som landbruks- og matminister, er jeg svært opp-tatt av at forbrukerne skal få det de etterspør. Det er en målsetting å øke produktmangfoldet og forbruker-nes valgmuligheter i matvaremarkedet generelt, også i offentlige kantiner, sykehus mm. Et økt utbud av økologiske produkter vil bidra til økt mangfold. Det

er i denne sammenheng verdt å nevne at det er flere individuelle grunner til at norske forbrukere ønsker å velge økologiske produkter, herunder ønske om å ivareta miljø, dyrevelferd og egen helse. Dette tilsier at de økologiske produktene har tilleggsverdier for forbrukeren, og at de slik bidrar til økt mangfold i matvaremarkedet.

SPØRSMÅL NR. 594

Innlevert 10. januar 2012 av stortingsrepresentant Bjørn Lødemel

Besvart 26. januar 2012 av olje- og energiminister Ola Borten Moe

Spørsmål:

«Det er svært mange småkraftutbyggar som har venta lenge på ordninga med grøne sertifikat. For mange av desse er det ein stor skuffelse at det er inn-ført eit stort gebyr for handsaming av søknaden. For dei minste produksjonsanlegga vil fleire års overskot gå med til å finansiere gebyret på 30.000,- kroner. Dette er svært urimeleg for dei som blir råka.

Kva er berekningsgrunnlaget for utrekninga av NVE si utgiftsdekning, og er det ikkje mogeleg å inn-føre eit differensiert gebyr for dei minste produk-sjonsanlegga?»

GRUNNGJEVING:

Den nye sertifikatordninga har vore svært etter-lengta, og burde vore innført allereie i 2006-2007. Det ville ført til at ein fekk ei meir gradvis innføring, og ikkje slik vi ser i dag at alt hopar seg opp i saks-handsamingskø og press på utbyggingskapasitet. Det er også trist at 150 småkraftverk som var lova å få vere med på ordninga ikkje kom med. Dette er eit grovt løftebrot frå regjeringa si side.

Det er uheldig at regjeringa vel å legge på eit så stort sakshandsamingsgebyr som 30.000,- kroner på dei minste anlegga. For mange utbyggarar reduserer dette gebyret innteninga så mykje at det kan hindre at allereie utbygde anlegg kan ta del i sertifikatordnin-ga.

Mikro- og minikraftverk kom etter lang tid tau-trekking inn i overgangsordninga som sikrar at også kraftverk av denne størrelsen som er bygde mellom 2004 og 2009 får delta i ordninga, men med avkorting for år i drift. Nokre av desse minste anlegga får mellom 3 og 7 års avkorting på dei 15 åra støtteordninga varer.

Eitt års sertifikatinntekter for eit mikrokraftverk på 60 kW installert effekt vil med dagens sertifikat-pris vere om lag 36.000,- kroner. For eigarane av des-se kraftverka er det svært skuffande å oppdage at det kostar 30.000,- kroner å få godkjent at anlegget har rett på sertifikat. For dei minste anlegga med avgren-sa omsetning og dårleg kontantflyt, og som eventuelt i tillegg har avkorting i tal år med støtteordninga, kan dette bli eit uoverkomeleg hinder for å delta i serti-fikatordninga. For enkelte vil det rett og slett ikkje vere rekningssvarande å betale gebyret.

Unødige skattar og avgifter er med på å øydelegge for næringsutvikling og arbeidsplassar, og den raudgrøne regjeringa har vist at den har stor appetitt på nye skattar og avgifter. Det er grunn til å stille spørsmål ved fastsettinga av dette gebyret. Dersom det blir godkjent 500 anlegg fram til 2020 vil inntek-tene til NVE bli på 15 millionar kroner. Det kan stil-last store spørsmålsteikn med om NVE har så store utgifter til å administrere denne ordninga. Ein har forståing for at ordninga skal finansierast ved gebyr, men det skal ikkje vere ei ekstra inntektskjelde for staten.

Derfor ønskje ein svar på kva som er bereknings-grunnlaget for utrekninga av NVE si utgiftsdekning i tillegg til å få svar på om det er mogeleg å innføre eit differensiert gebyr for dei minste produksjonsanleg-ga.

Svar:

Forskrift til lov om elsertifikater åpner for at NVE kan kreve inn gebyr for å dekke kostnadene ved godkjenning og tilsyn under elsertifikatordningen. Gebyret kan ikke overstige de kostnadene NVE har ved ordningen, jf. § 35 i forskrift til lov om elsertifi-

kater. Det vil si at NVE ikke kan hente inn mer penger enn de bruker på å administrere ordningen. Gebyret på 30 000 kroner per godkjente anlegg er fastsatt av NVE basert på deres kostnadsberegninger. Gebyret gjelder anlegg som blir godkjent for tildeling av elsertifikater.

I utforminga av godkjenningsgebyret har NVE vurdert forskjellige modeller, bl.a. å innføre et differensiert gebyr for mindre produksjonsanlegg. NVE påpeker at det er like mye arbeid med godkjenning av et lite anlegg som et stort ett, og at de av den grunn har valgt et felles gebyr.

SPØRSMÅL NR. 595

Innlevert 10. januar 2012 av stortingsrepresentant Ulf Erik Knudsen

Besvart 17. januar 2012 av justisminister Grete Faremo

Spørsmål:

«Kan statsråden bekrefte at Martin Kolberg snakker på vegne av regjeringen når det gjelder asylmottak på Lierskogen i Lier, hva er den reelle status i saken, og hvilken type vei og sikkerhet er det snakk om?»

BEGRUNNELSE:

Det vises til artikkel på dt.no 7.12 og 8.12. med tittel "Må si ja til permanent mottak" i artikkelen heter det følgende:

"Det blir mottak på Lierskogen enten man vil eller ei. Godta en permanent løsning, og jeg kan garantere ny vei og sikkerhetsskjerming. Det sa Martin Kolberg (Ap) til naboer og velforeningen under et informasjonsmøte på Lierskogen samfunnshus i onsdag kveld. Som selvutnevnt politisk ombudsmann i saken, forsikret stortingsrepresentant Kolberg de vel 20 fremmøtte om at det blir ny vei, dersom man aksepterer et permanent mottak på den tidligere sivilforsvarsleiren på Lierskogen. – Både Lier kommune og beboerne er juridisk hjelpeløse i saken. Etter at kommunen ikke fikk medhold i klagen til Fylkesmannen om krav om ny vei, i forbindelse med midlertidig mottaksdrift, kan UDI i prinsippet starte drift av et nytt mottak i løpet av svært kort tid, dersom de ønsker det, sa han. – Mitt poeng er at det er stor forskjell på midlertidig drift og en permanent løsning. Jeg er autorisert til å si at dersom kommunen aksepterer en permanent løsning for maksimalt 450 plasser, så vil man få både ny vei, og skjermingstiltak mot vei og mot mottaket".

Dette skriver avisen.

Ifølge avisen er dette en helt annen informasjon enn hva Liers ordfører hadde fått.

Svar:

Stats bygg overtok tidligere Buskerud sivilforsvarsleir på Lierskogen i september 2011. Eiendommen ble kjøpt av Stats bygg etter ønske fra Justisdepartementet nettopp for å brukes til drift av asylmottak. Eksisterende bygninger på eiendommen, som også tidligere har blitt brukt til å innkvartere asylsøkere og personer med avslag på asylsøknad, er delvis ødelagte og ikke beboelige. Bygningene må derfor rehabiliteres før det er aktuelt med permanent mottaksdrift på Lierskogen. Som eier er det Statsbygg som vil være byggherre, og de avventer oppdrag fra mitt departement før de igangsetter prosjektering mv.

Saken har lokalpolitisk interesse. Stortingsrepresentant Martin Kolberg som representerer Buskerud, har på denne bakgrunn tatt initiativ til en dialog med interesserte i Lier kommune om aktuelle spørsmål vedrørende framtidig asylmottaksdrift på Lierskogen. Kolberg handler selvsagt ikke på vegne av Justisdepartementet eller regjeringen i denne saken.

Lier kommune har helt siden Lierskogen ble tatt i bruk til innkvartering av asylsøkere stilt krav om opparbeidelse av ny vei fra fylkesvei 16, og inn til leiren. Fylkesmannen har overprøvd dette vilkåret og vist til at kravet ikke har hjemmel i plan- og bygningsloven. Jeg har forståelse for at det kan være behov for å se nærmere dette dersom det blir permanent asylmottak på Lierskogen.

Jeg vil understreke at jeg ser det som viktig at det i alle prosesser rundt etablering av asylmottak er en åpen dialog inn mot kommune og lokalbefolkning. Dette gjelder også i forholdet til Lier kommune.

SPØRSMÅL NR. 596**Innlevert 10. januar 2012 av stortingsrepresentant Jan Arild Ellingsen****Besvart 18. januar 2012 av forsvarsminister Espen Barth Eide****Spørsmål:**

«VG har i noen artikler satt søkelys på en iraker som hjalp nordmenn under oppdrag i Irak. I ettertid føler vedkommende seg svært dårlig behandlet av norske myndigheter og han har uttalt at han angret på at han jobbet for Norge. Jeg går ut fra at statsråden ønsker at de som hjelper oss skal kunne gjøre det i visshet om at vi også stiller opp tilbake.

Kan derfor statsrådets svare på om han mener at denne irakeren er behandlet på en god, forsvarlig og akseptabel måte?»

BEGRUNNELSE:

Saken som VG omtaler forteller om en frustrert og skuffet iraker. Også en nordmann som var involvert i Irak står frem og forteller sin opplevelse av det som skjedde der. Jeg regner med at statsråden primært ikke ønsker fokus på slike saker men at vårt omdømme ivaretas på en god måte, når det skjer. Jeg ser derfor frem til å få statsrådets svar.

Svar:

Jeg viser til brev fra Stortingets president av 10. januar 2012, med spørsmål fra stortingsrepresentant Jan Arild Ellingsen om behandlingen av en iraker som hjalp nordmenn under oppdrag i Irak.

Regjeringen mener det er viktig at vi tar vare på og behandler personer som arbeider for norske styrker i utlandet på en forsvarlig og god måte, slik at de ikke havner i en utsatt posisjon etter hvert som vi avvikler engasjementet. En slik vurdering gjøres av Forsvaret i hvert enkelt tilfelle på basis av så fullstendig og korrekt informasjon som mulig.

I det gitte tilfellet, hvor Forsvaret i 2004 besluttet ikke å bringe en iraker til Norge etter å ha avviklet sitt engasjement i Irak, ble det gjort en grundig vurdering basert på den informasjon og kunnskap som forelå på det aktuelle tidspunktet.

SPØRSMÅL NR. 597**Innlevert 10. januar 2012 av stortingsrepresentant Laila Marie Reiertsen****Besvart 17. januar 2012 av arbeidsminister Hanne Inger Bjurstrøm****Spørsmål:**

«En bruker hos Nav fyller ut meldekortene sine feil. Hun blir ikke gjort oppmerksom på dette før ved en tilfeldighet etter 3 år med feilskrivning. Da har det allerede fått store økonomiske konsekvenser for vedkommende. Dette viser hvor viktig det er at både bruker og Nav-systemet snakker sammen, samt at hvis det er slik i flere saker fører dette til feilbruk av ressurser.

Mener statsråden at dette er riktig bruk av ressurser i Nav, og eventuelt hva mener statsråden kan gjøres for å hindre slike situasjoner?»

BEGRUNNELSE:

En person er uheldig og krysser av feil på meldekortene sine til Nav. Dette skjer for 6 år siden. Og grunnen er for dårlig informasjon fra Nav om hvordan en skulle fylle ut meldekortene. Ganske så tilfeldig etter 3 år med feile avkrysninger ble brukeren klar over dette, men da var hun allerede blitt avkrevd et stort beløp som gjorde at hun fikk økonomiske problemer i lang tid. Hun klagde. Etter lang korrespondanse med Nav konkluderte Nav med at de ikke ville behandle klagen. Først da advokat tok fatt i det med vedtak i trygderetten, skal Nav vurdere saken på nytt.

Dette er ille, både for bruker og for Nav-systemet. Man går i lås og tiden går og er langt i fra medvirkende til løsninger for begge parter. Noe som skaper et vanskelig forhold for alle.

Svar:

Departementet legger særlig vekt på at brukerne av Arbeids- og velferdsetatens tjenester skal møtes med relevant informasjon og at informasjonen skal være lett tilgjengelig.

I redegjørelsen som jeg har mottatt fra Arbeids- og velferdsdirektoratet, pekes det på at etaten legger stor vekt på å gi god informasjon om innsending av meldekort. Dette gjelder både papirmeldekort og elektroniske meldekort. Det legges også vekt på at brukerne blir godt informert om hvordan de skal fylle ut meldekortene. Etter min vurdering er god og lett tilgjengelig veiledning et godt og riktig virkemiddel for korrekt utfylling av meldekort, slik at en unngår å bruke ressurser på oppretting av feil og behandling av klager.

Ved papirmeldekort er det en veiledning på baksiden av meldekortet om hvordan de skal fylles ut. I veiledningen er det også oppgitt telefonnummer som brukerne kan henvende seg til dersom de har spørsmål om utfyllingen. Ved elektroniske meldekort er det i nettløsningen lagt inn kontroller og hjelpetekster som gjør det lettere å fylle ut kortet riktig. For hvert skjerm bilde får brukeren tilgang til hjelp for utfylling av meldekortet. Dersom brukeren likevel er i tvil om hvordan meldekortet skal fylles ut, oppfordres det til å ta kontakt med det lokale NAV-kontoret.

Alle mottakere av folketrygdytelse har plikt til å melde fra om forhold som kan være avgjørende for om en har rett til ytelsen eller for ytelsens størrelse. Mottakere av dagpenger og de fleste mottakere av arbeidsavklaringspenger skal gi nødvendige opplysninger via meldekortet. På denne måten sikres at Arbeids- og velferdsetaten får de opplysningene som er nødvendige for å kunne beregne riktig ytelse før utbetaling skjer.

I enkelte tilfeller vil etaten likevel utbetale ytelse med for høyt eller for lavt beløp, noe som synes å ha skjedd i denne saken. Det er selvsagt uheldig når dette skjer, og det er viktig at feil rettes opp så raskt som praktisk mulig. Folketrygdloven kapittel 22 har klare regler for hvordan slike saker skal behandles. Har Arbeids- og velferdsetaten gjort en feil som har medført utbetaling av for lavt beløp, skal feilen rettes og korrekt ytelse gis for hele perioden. Det skal beregnes renter av etterbetalingen.

Med utgangspunkt i opplysningene som foreligger i denne saken, er det vanskelig å vurdere hva som har skjedd i denne konkrete saken. På generell basis er det imidlertid mitt inntrykk at etaten har gode systemer for å gi informasjon om bruk av meldekort.

SPØRSMÅL NR. 598

Innlevert 10. januar 2012 av stortingsrepresentant Jørund Rytman

Besvart 18. januar 2012 av finansminister Sigbjørn Johnsen

Spørsmål:

«Mener finansministeren det er riktig at det skal gjelde egne regler for Økokrim i forhold til personvern for de som etterforskes enn det som gjelder for annen etterforskning?»

BEGRUNNELSE:

Over 30 000 nordmenn ligger i hvitvaskingsregisteret, og de får ikke vite om de ligger registrert der. Økokrim på sin side ønsker angivelig å unnta registeret for personvernregler.

Økokrim vil ikke inn under Politiregisterloven, fordi de ikke ønsker å vurdere om informasjonen som lagres om deg bør lagres, og flere etater har tilgang til dataene.

Svar:

Innledningsvis vil jeg vise til at det er viktig å skille mellom ØKOKRIMs ordinære virksomhet, som den sentrale enheten i Norge for etterforskning og påtale av økonomisk kriminalitet og miljøkriminalitet, og ØKOKRIMs virksomhet etter hvitvaskingsloven (lov 6. mars 2009 nr. 11) som utøves av Enheten for finansiell etterretning (EFE). EFE skiller seg fra de øvrige delene av ØKOKRIM ved at det er en etterretningsenhet, og etterforsker ikke straffesaker selv.

Hvitvaskingsloven gjennomfører EUs hvitvaskingsdirektiv i norsk rett (direktiv 2005/60/EF). EUs hvitvaskingsdirektiv bygger i stor grad på de internasjonalt anerkjente anbefalingene fra Financial Action Task Force (FATF) om tiltak mot hvitvasking og terrorfinansiering. Norge er medlem i FATF. Et grunn-

leggende element i hvitvaskingsregelverket, og et krav i internasjonalt regelverk, er at banker og andre rapporteringspliktige må utføre kundekontroll av sine kunder, følge opp kundeforholdene og rapportere eventuelle mistenkelige transaksjoner til ØKOKRIM (såkalte MT-rapporter). Rapporteringsplikten følger i Norge av hvitvaskingsloven § 18. MT-rapportene sendes til EFE hos ØKOKRIM, og det er disse rapportene som er registrert i det stortingsrepresentant Rytman refererer til som «hvitvaskingsregisteret». Det følger av både EU-direktivet og FATFs anbefalinger at landene skal innføre en slik rapporteringsplikt og ha et organ som kan motta, behandle og lagre rapportene som kommer inn. Ingen andre enn EFE har tilgang til rapportene i hvitvaskingsregisteret, heller ikke andre deler av ØKOKRIM. EFE kan, etter å ha behandlet informasjonen i rapportene, på nærmere vilkår, sende informasjon fra rapportene videre til andre etater, for eksempel skattemyndighetene.

Jeg mener det er viktig at EFE, som behandler opplysninger mottatt i tråd med hvitvaskingsregelverket, er underlagt regler for personvern. Samtidig er jeg opptatt av at EFE skal kunne motta, behandle og lagre opplysninger som mottatt i MT-rapportene, i samsvar med våre internasjonale forpliktelser.

I hvitvaskingsregelverket finnes det enkelte regler på personvernområdet, for eksempel plikten til å slette opplysninger etter fem år, jf. hvitvaskingsloven § 29 første ledd. Dersom Økokrim foretar konkrete undersøkelser på bakgrunn av en MT-rapport, som viser at det ikke foreligger en straffbar handling, skal opplysningene slettes snarest mulig, jf. hvitvaskingsloven § 29 annet ledd.

Videre, og i tråd med hvitvaskingsloven § 31, er «Kontrollutvalget for tiltak mot hvitvasking» opp-

nevnt. Kontrollutvalgets hovedoppgave er å påse at rettssikkerhets- og personvern hensyn ivaretas i forbindelse med EFEs behandling av opplysninger som EFE mottar i medhold av hvitvaskingsloven. Kontrollutvalget har jevnlig møter med EFE, kan foreta uanmeldte inspeksjoner for å sjekke at blant annet sletteregler overholdes, og kan motta klager fra privatpersoner vedrørende EFEs behandling av mottatte opplysninger dersom for eksempel en privatperson i forbindelse med en etterfølgende straffesak blir klar over at det er sendt inn en MT-rapport. Utvalgets årsrapporter er offentlig tilgjengelig her:

<http://www.regjeringen.no/nb/dep/fin/tema/finansmarkedene/kontrollutvalget-for-tiltak-mot-hvitvask.html?id=544546>.

Finansdepartementet har mottatt en henvendelse fra Kontrollutvalget i brev 12. desember 2011 som berører problemstillingen stortingsrepresentant Rytman reiser, og jeg vedlegger dette brevet til orientering.

I henhold til politiregisterloven (lov 28. mai 2010 nr. 16) § 3 vil politiregisterlovens bestemmelser for politiets og påtalemyndighetenes behandling av personopplysninger gjelde for EFE dersom det ikke fastsettes særregler som regulerer personvernsspørsmål for EFE. I brevet fra Kontrollutvalget gis det uttrykk for at det vil være behov for tilpasninger dersom politiregisterregelverket skal gjelde for hvitvaskingsregisteret, samtidig som Økokrim skal kunne utføre sitt arbeid i tråd med internasjonale forpliktelser. Finansdepartementet vil på denne bakgrunn, i samarbeid med Justisdepartementet, søke å klarlegge regelverket for EFEs behandling av personopplysninger mottatt gjennom MT-rapporter etter hvitvaskingsloven.

SPØRSMÅL NR. 599**Innlevert 10. januar 2012 av stortingsrepresentant Borghild Tenden****Besvart 18. januar 2012 av samferdselsminister Magnhild Meltveit Kleppa****Spørsmål:**

«Vil samferdselsministeren ta hensyn til innspillene til Jernbaneverket og NSB fra lokalbefolkningen langs Spikkestadbanen, som kom frem på et folkemøte i Røyken mandag 9. januar?»

BEGRUNNELSE:

Mandag 9. januar arrangerte pendlerforeningen i Spikkestad et folkemøte der Jernbaneverket og NSB redegjorde for ruteendringene på Spikkestadbanen. Denne ruteendringen fører til at de reisende på Spikkestadbanen får lengre reisevei, samt at de må ta til takke med de gamle togsettene.

Det har vært et politisk ønske om at boligfortetting skal skje langs kollektivknutepunktene. Nå føler både ordføreren i Asker og varaordfører i Røyken seg makteløse og overkjørt.

Det var sinne og fortvilelse som preget forsamlingen mandag kveld fordi de nå opplever at tilbudet blir satt ti år tilbake i tid. Stikk i strid med det de oppfattet som politiske lovnader i valgkampen.

Det beboerne langs Spikkestadbanen krever er bl.a. økt frekvens i rushtiden og kortere reisetid inn til Oslo.

Svar:

NSB og Jernbaneverket deltok på møtet i Røyken 9. januar for å redegjøre for togtilbudet på Spikkestadbanen ved innføring av ny grunnrutemodell, som skjer i to faser; desember 2012 og desember 2014. Endringer på Spikkestadbanen får konsekvenser fra desember 2012.

Ny grunnrutemodell i Østlandsområdet er et resultat av et langsiktig arbeid der formålet er å gi et best mulig togtilbud til flest mulig reisende. Konkretiseringen av ruteplanene er et godt samarbeid mellom NSB og Jernbaneverket, og omforente planer ligger til grunn for Trafikkavtalen mellom Samferdselsdepartementet og NSB for perioden 2012 – 2017. Ny grunnrutemodell forutsetter betydelige infrastrukturtiltak og muliggjør innfasing av nye tog og en kraftig forbedring av togtilbudet.

Jeg lovet i møte med ordførerne 15. november 2011 "å snu alle steiner". Det er gjort.

Endringene i togtilbudet fra desember 2012 inne-

bærer at Spikkestadbanen betjenes av lokaltogene som i dag kjører mellom Asker og Lillestrøm. For reisende på Spikkestadbanen innebærer dette at reisetiden til Oslo sentrum øker med 7-8 minutter. Det vil bli mulighet for overgang til raskere tog på Asker stasjon (5-6 minutters overgangstid) som gir tilnærmet lik reisetid som i dag. Fra desember 2012 økes samtidig antall avganger til halvtimesfrekvens hele driftsdøgnet, slik at totalt antall avganger på hverdager øker fra 44 til 78. Halvtimesfrekvens tilbys også i helg, som i dag til sammenligning har 2-timersfrekvens lørdag kveld og søndag formiddag.

Jeg har fått opplyst at NSB og Jernbaneverket på møtet i Røyken 9. januar oppfattet tre oppfølgings-spørsmål som jeg forutsetter de selv svarer ut.

La meg i tillegg påpeke at Jernbaneverket arbeider med mange tiltak langs Spikkestadbanen for å bedre kapasiteten og punktligheten på strekningen. Dette er blant annet fornyelsestiltak som vil bli gjennomført i perioden 2012-2015. Planene omfatter utbedring av plattformer, strømforsyning, bruer og andre konstruksjoner på banen, i tillegg til planlegging av gang- og sykkelveger.

I 2012 vil det bli bygget en helt ny stasjon på Spikkestad og en ombygging av stasjonen på Heggedal. Det vil samtidig legges vekt på å bedre tilgjengeligheten for gående og syklende til disse stasjonene. Parkeringsanleggene vil bli fornyet. Videre arbeides det med planer for fjerning av planovergangen ved Heggedal.

Jeg har blitt fortalt at Jernbaneverket har innledet et tett samarbeid med Asker og Røyken kommuner, samt Buskerud og Akershus fylkeskommuner for å legge til rette for ulike avbøtende tiltak på strekningen for å minimere ulempene ved nedleggelsen av Åsåker og Hallenskog stasjoner. Dette omfatter både ønsket om å bedre den fysiske tilgjengeligheten til stasjonene, samt bedre koordinering mellom buss- og togtilbudet på strekningen. Det vil samtidig bli sett på muligheter for mer innfartsparkering på strekningen, inklusiv Asker stasjon.

Jeg har forståelse for at pendlerne ikke er tilfreds med at reisetiden øker med 7-8 minutter for de som reiser på Spikkestadbanen mot Oslo, men jeg har tro på at det samlede togtilbudet vil oppleves som attraktivt også i fremtiden.

SPØRSMÅL NR. 600**Innlevert 10. januar 2012 av stortingsrepresentant Jan-Henrik Fredriksen****Besvart 18. januar 2012 av miljø- og utviklingsminister Erik Solheim****Spørsmål:**

«Det vesentligste i denne sak, dreier seg om grunneier og grunneiers rettigheter etter norsk lov. Det grunneier (Tjeldøya i Nordland) opplever i denne sak er at NN mister sin mulighet til å utvikle sin jordbrukseiendom. Dette til tross for at Tjeldsund kommune enstemmig gikk inn for reguleringsplan for grunneier. En reineier la inn protest, og stoppet prosjektet.

Grunneiers rettigheter og jordskifteretten blir satt til side, er dette i samsvar med Stortingets og lovens intensjoner?»

BEGRUNNELSE:

Hvis det er slik at reindriftsloven skal stå over andre lover, som grunneiers eiendomsrett og jordskifte-loven, og hindrer at det blir gitt anledning til å utvikle sin jordbrukseiendom, - enstemmig anbefalt av det lokale demokratiet gjennom Tjeldsund kommunestyre, så er det noen prinsipielle sider i denne sak som må belyses.

Har virkelig Stortinget/lovgiver ment at grunneiere i Norge skal være uten rettigheter til fordel for reindrifta og reindriftsloven.

Vi forholder oss i denne sak til Nordland fylke. ILO konvensjon 169 som her er blitt anvendt for å styrke reineiers side, kan det stilles store spørsmål ved.

Kravet til å oppfylle det særnorske begrepet urfolk og urfolksrettigheter er ensbetydende med at man som innfødt slekt eller som stamme oppholdt seg innenfor rikets grenser ved grensedragningen med Sverige i 1751. Dette er ikke tilfelle i denne sak. Reindrift og utøvelse av næringen var ikke tilstedeværende på Tjeldøya ved grensedragningen. Dokumentasjon fra Landbruksdepartementet viser at det ikke var reindrift i ordnende former på Tjeldøya før 1960 tallet. Det kan derfor stilles mange spørsmål rundt begrepet "alders tids bruk".

Samtidig så er det en sannhet at for både Nordland og store deler av Troms så var dette i privat eie både lenge før grensedragningen ble gjort, - og lenge etter grensedragningen. M.a.o. så var eiendomsforholdene avklart.

Når jeg nevner at dette er prinsipielt, så vil ikke minst det juridiske i svaret til departementet avklare om dette vil ha betydning for fremtidige kommunale arealplaner, som ikke minst er juridisk bindene for kommunen. Det er også merkelig at vi i et demokrati, setter til side demokratiske vedtak fattet av et

kommunestyre. Til slutt ønsker jeg å få svar på om dette er i samsvar med eller bryter FNs diskrimineringslov. For øvrig en lov som ikke kan feiltolkes.

Svar:

Saken det her vises til er en innsigelsessak som ble avgjort i Miljøverndepartementet i april 2006. Innsigelsen til kommuneplanens arealdel var reist av områdestyret for reindrift. I departementets vedtak ble innsigelsen tatt delvis til følge, ved at tre av områdene ble godkjent til hytteutvikling slik kommunen ønsket, mens to av områdene ble avsatt til Landbruks-, natur- og friluftområde i tråd med reindriften ønsker. Sistnevnte områder er viktige høst-, vinter- og vårbeiter, og er også flyttlei for reinen i følge Landbruks- og matdepartementets faglige uttalelse i saken. Ønsket fra kommunen var at disse områdene skulle utvikles til hyttefelt. I spørsmålet vises det til at saken gjaldt en reguleringsplan, men riktig her er at innsigelsen var rettet mot kommuneplanens arealdel.

Etter plan- og bygningsloven av 1985, som gjaldt på tidspunktet da vedtaket ble fattet i Miljøverndepartementet, skal departementet etter § 20-5 femte ledd behandle planen. I dette ligger at det skal foretas en avveining mellom de ulike interessene i saken. I denne konkrete saken gjaldt det en avveining mellom Tjeldsund kommunes interesser i å få utviklet ulike områder til blant annet hytter, og reindriften behov for beiteområder samt flyttlei. Miljøverndepartementet godkjente kommuneplanen, med unntak av to områder med innsigelse fra reindriften, som skulle avsettes som Landbruks-, natur- og friluftsområder i planen. I de øvrige tre områdene reindriften hadde innsigelse til, ble innsigelsene ikke tatt til følge og hytteområdene ble tatt inn i planen i tråd med kommunens vedtak. Vedtaket ble truffet etter at Landbruks- og matdepartementet hadde avgitt en faglig uttalelse i saken. Miljøverndepartementet valgte å imøtekomme kommunen på ett område mer enn hva Landbruks- og matdepartementet anbefalte.

Departementet behandlet saken på en måte som ivaretar flere interesser og etter en grundig avveining av de faktiske forholdene, i tråd med intensjonene i plan- og bygningsloven. I saken fra Tjeldsund kommune ble reindriften interesser veid opp mot kommunens ønsker om å legge ut hytteområder. Begge parter endte opp med å få medhold i deler av deres ønsker.