
Dokument 15:6
(2019–2020)

Spørsmål til skriftlig besvarelse med svar

Spørsmål nr. 750–900
22. januar – 9. februar 2020


Innhold

751. 	 Fra stortingsrepresentant Ruth Grung, vedr. Barne- og ungdomspsykiatrisk (BUP) ved Helse-Bergen,  
besvart av helseminister................................................................................................................................................................................. 11

752. 	 Fra stortingsrepresentant Hadia Tajik, vedr. kontroll av Skatteetaten, besvart av finansminister................................ 12
753. 	 Fra stortingsrepresentant Bjørnar Moxnes, vedr. barnehageplasser, besvart av kunnskaps- og 

integreringsminister........................................................................................................................................................................................ 13
754. 	 Fra stortingsrepresentant Bengt Fasteraune, vedr. forsinkelser på jernbaneprosjekter, besvart av 

samferdselsminister......................................................................................................................................................................................... 15
755. 	 Fra stortingsrepresentant Freddy André Øvstegård, vedr. pengestrømmer i offentlig finansierte  

velferdstjenester, besvart av næringsminister...................................................................................................................................... 16
756. 	 Fra stortingsrepresentant Elise Bjørnebekk-Waagen, vedr. AAP og sykepenger for studenter, besvart av  

arbeids- og sosialminister.............................................................................................................................................................................. 16
757. 	 Fra stortingsrepresentant Åslaug Sem-Jacobsen, vedr. ansvarsdeling og finansieringsmodeller på  

kulturområdet, besvart av kultur- og likestillingsminister.............................................................................................................. 17
758. 	 Fra stortingsrepresentant Kirsti Leirtrø, vedr. mobildekning, besvart av distrikts- og digitaliseringsminister....... 18
759. 	 Fra stortingsrepresentant Lene Vågslid, vedr. behandling og oppfølging etter spontanabort, besvart av 

helseminister....................................................................................................................................................................................................... 19
760. 	 Fra stortingsrepresentant Solfrid Lerbrekk, vedr. Nav og EØS-regelverket, besvart av arbeids- og  

sosialminister...................................................................................................................................................................................................... 20
761. 	 Fra stortingsrepresentant Kjersti Toppe, vedr. vindkraftutbyggjarar, besvart av olje- og energiminister.................. 21
762. 	 Fra stortingsrepresentant Kjersti Toppe, vedr. referat- og notatskriving i Norges Friidrettsforbund, besvart  

av kultur- og likestillingsminister............................................................................................................................................................... 22
763. 	 Fra stortingsrepresentant Elise Bjørnebekk-Waagen, vedr. parkering ved sykehusene, besvart av  

helseminister....................................................................................................................................................................................................... 22
764. 	 Fra stortingsrepresentant Tellef Inge Mørland, vedr. budsjettet til Sørlandet sykehus, besvart av  

helseminister....................................................................................................................................................................................................... 23
765. 	 Fra stortingsrepresentant Torgeir Knag Fylkesnes, vedr. årsavgiften for tilsyn av fiskemottak, besvart av 

næringsminister................................................................................................................................................................................................. 24
766. 	 Fra stortingsrepresentant Emilie Enger Mehl, vedr. handlingsplaner politiet er bundet av, besvart av justis-  

og innvandringsminister............................................................................................................................................................................... 25
767. 	 Fra stortingsrepresentant Emilie Enger Mehl, vedr. sporingsloggen for ulven V862, besvart av klima- og 

miljøminister...................................................................................................................................................................................................... 25
768. 	 Fra stortingsrepresentant Elise Bjørnebekk-Waagen, vedr. InterCity Østfoldbanen, besvart av 

samferdselsminister......................................................................................................................................................................................... 26
769. 	 Fra stortingsrepresentant Kari Elisabeth Kaski, vedr. de økonomiske forskjellene i Norge, besvart av 

finansminister.................................................................................................................................................................................................... 27
770. 	 Fra stortingsrepresentant Lars Haltbrekken, vedr. petroleumspolitikken, besvart av olje- og energiminister....... 29
771. 	 Fra stortingsrepresentant Lars Haltbrekken, vedr. plan om å kutte alle utslipp fra oljeindustrien innen 2035, 

besvart av olje- og energiminister.............................................................................................................................................................. 29
772. 	 Fra stortingsrepresentant Marit Knutsdatter Strand, vedr. omsetting av FN sine berekraftsmål til nynorsk, 

besvart av kommunal- og moderniseringsminister........................................................................................................................... 30
773. 	 Fra stortingsrepresentant Marit Knutsdatter Strand, vedr. samiske læremidler, besvart av kunnskaps- og 

integreringsminister........................................................................................................................................................................................ 31
774. 	 Fra stortingsrepresentant Kari Kjønaas Kjos, vedr. kostnadene og konsekvensene ved å reversere 

regionreformen, besvart av kommunal- og moderniseringsminister........................................................................................ 31
775. 	 Fra stortingsrepresentant Audun Lysbakken, vedr. mulighetene for å operere amerikanske fly på flystripa  

på Jan Mayen, besvart av forsvarsminister............................................................................................................................................. 32
776. 	 Fra stortingsrepresentant Silje Hjemdal, vedr. skøytemiljø i Bergen, besvart av kultur- og likestillingsminister... 33
777. 	 Fra stortingsrepresentant Petter Eide, vedr. Domstolskommisjonens første delutredning (NOU 2019: 17 - 

Domstolstruktur), besvart av justis- og beredskapsminister.......................................................................................................... 34
778. 	 Fra stortingsrepresentant Bjørnar Moxnes, vedr. tilbakeholdelse av informasjon om den USA-ledede  

Operation Inherent Resolve, besvart av forsvarsminister................................................................................................................ 34
779. 	 Fra stortingsrepresentant Tuva Moflag, vedr.  evalueringsrapporten og statlig finansiert eldreomsorg,  

besvart av helse- og omsorgsminister...................................................................................................................................................... 35


	 side

780. 	 Fra stortingsrepresentant Tor André Johnsen, vedr.  bompenger på sideveier, besvart av samferdselsminister.... 36
781. 	 Fra stortingsrepresentant Jon Engen-Helgheim, vedr. helsetilstanden til terror-medlems barn, besvart av 

utenriksminister................................................................................................................................................................................................ 37
782. 	 Fra stortingsrepresentant Nils Kristen Sandtrøen, vedr. nedskaleringen av melkeproduksjonen, besvart av 

landbruks- og matminister........................................................................................................................................................................... 38
783. 	 Fra stortingsrepresentant Trygve Slagsvold Vedum, vedr. distriktsministerens ansvar, besvart av distrikts- og 

digitaliseringsminister.................................................................................................................................................................................... 39
784. 	 Fra stortingsrepresentant Fredric Holen Bjørdal, vedr. regjeringa sin praksis for offentleggjering av 

habilitetsvurderingar, besvart av justis- og beredskapsminister.................................................................................................. 40
785. 	 Fra stortingsrepresentant Sigbjørn Gjelsvik, vedr. kalkulasjonsfaktor for beregning av ligningsverdi, besvart  

av finansminister............................................................................................................................................................................................... 41
786. 	 Fra stortingsrepresentant Nicholas Wilkinson, vedr. kommuner som må bære de økonomiske kostnadene  

ved innstramming i lovverket, besvart av helse- og omsorgsminister....................................................................................... 42
787. 	 Fra stortingsrepresentant Gisle Meininger Saudland, vedr. strømkunder som må betale for nettinvesteringer, 

besvart av olje- og energiminister.............................................................................................................................................................. 43
788. 	 Fra stortingsrepresentant Svein Roald Hansen, vedr. arbeidet med byvekstavtaler og bypakker for Nedre 

Glomma-regionen, besvart av samferdselsminister.......................................................................................................................... 44
789. 	 Fra stortingsrepresentant Lars Haltbrekken, vedr. miljøtilstanden i Jøssingfjorden, besvart av klima- og 

miljøminister...................................................................................................................................................................................................... 44
790. 	 Fra stortingsrepresentant Sandra Borch, vedr. sentralisering av politiet, besvart av justis- og 

beredskapsminister.......................................................................................................................................................................................... 45
791. 	 Fra stortingsrepresentant Geir Adelsten Iversen, vedr. ILA-smitte i et oppdrettsanlegg i Nordkapp kommune, 

besvart av fiskeri- og sjømatminister........................................................................................................................................................ 46
792. 	 Fra stortingsrepresentant Siv Mossleth, vedr. E6 i Nordland, besvart av samferdselsminister....................................... 47
793. 	 Fra stortingsrepresentant Svein Roald Hansen, vedr. handelsavtale med USA, besvart av næringsminister........... 48
794. 	 Fra stortingsrepresentant Ole André Myhrvold, vedr. lagring av karbon i materialer, besvart av klima- og 

miljøminister...................................................................................................................................................................................................... 48
795. 	 Fra stortingsrepresentant Ole André Myhrvold, vedr. ny Rv 19 gjennom Værne kloster  

landskapsvernområde, besvart av samferdselsminister................................................................................................................... 49
796. 	 Fra stortingsrepresentant Øystein Langholm Hansen, vedr. fergesikkerhet, besvart av næringsminister................ 50
797. 	 Fra stortingsrepresentant Sverre Myrli, vedr. innretningen på veiprisings- og bompengesystemet i Europa, 

besvart av samferdselsminister................................................................................................................................................................... 50
798. 	 Fra stortingsrepresentant Tellef Inge Mørland, vedr. tilbudet til pasienter innen psykisk helsevern ved  

Sykehuset Østfold, besvart av helse- og omsorgsminister............................................................................................................... 51
799. 	 Fra stortingsrepresentant Roy Steffensen, vedr. antall nasjonale prøver, obligatoriske tester og 

kartleggingsprøver, besvart av kunnskaps- og integreringsminister.......................................................................................... 52
800. 	 Fra stortingsrepresentant Tellef Inge Mørland, vedr. Sørlandet sykehus, besvart av helse- og  

omsorgsminister................................................................................................................................................................................................ 53
801. 	 Fra stortingsrepresentant Trygve Slagsvold Vedum, vedr. Elgå-ulven fra Engerdal, besvart av klima- og 

miljøminister...................................................................................................................................................................................................... 54
802. 	 Fra stortingsrepresentant Per-Willy Amundsen, vedr. ofre for skjult overvåkning, besvart av justis- og 

beredskapsminister.......................................................................................................................................................................................... 55
803. 	 Fra stortingsrepresentant Per-Willy Amundsen, vedr. , besvart av samferdselsminister................................................... 56
804. 	 Fra stortingsrepresentant Kirsti Leirtrø, vedr. strømforsyning til togene i Trøndelag, besvart av 

samferdselsminister......................................................................................................................................................................................... 56
805. 	 Fra stortingsrepresentant Helge André Njåstad, vedr. byvekstavtalen i Bergensregionen, besvart av  

kommunal- og moderniseringsminister................................................................................................................................................. 57
806. 	 Fra stortingsrepresentant Nina Sandberg, vedr. tilrettelegging for minoritetsspråklige med dokumenterte  

lese- og skrivevansker, besvart av kunnskaps- og integreringsminister.................................................................................... 58
807. 	 Fra stortingsrepresentant Nicholas Wilkinson, vedr. produsere nødvendig medisin i Norge, besvart av helse-  

og omsorgsminister.......................................................................................................................................................................................... 59
808. 	 Fra stortingsrepresentant Sveinung Stensland, vedr. kapasiteten på radiologiske undersøkelser, besvart av  

helse- og omsorgsminister............................................................................................................................................................................ 60


	 side

809. 	 Fra stortingsrepresentant Roy Steffensen, vedr.  E39 mellom Lyngdal - Ålgård, besvart av  
samferdselsminister......................................................................................................................................................................................... 61

810. 	 Fra stortingsrepresentant Tor André Johnsen, vedr. fellingstillatelse på Elgå-ulven, besvart av klima- og 
miljøminister...................................................................................................................................................................................................... 62

811. 	 Fra stortingsrepresentant Lene Vågslid, vedr. den varsla stortingsmeldinga om politiet, besvart av justis- og 
beredskapsminister.......................................................................................................................................................................................... 63

812. 	 Fra stortingsrepresentant Bjørnar Moxnes, vedr. NorthConnect, besvart av olje- og energiminister......................... 63
813. 	 Fra stortingsrepresentant Marianne Marthinsen, vedr. de humanitære konsekvensene ved atomvåpen,  

besvart av utenriksminister.......................................................................................................................................................................... 64
814. 	 Fra stortingsrepresentant Helge André Njåstad, vedr. utviklinga på ferjepriser, besvart av  

samferdselsminister......................................................................................................................................................................................... 65
815. 	 Fra stortingsrepresentant Siv Mossleth, vedr. fylker med store fergeutgifter, besvart av samferdselsminister........ 67
816. 	 Fra stortingsrepresentant Silje Hjemdal, vedr. livmortransplantasjon, besvart av helse- og omsorgsminister....... 67
817. 	 Fra stortingsrepresentant Bård Hoksrud, vedr. Norge som luftfartsnasjon, besvart av samferdselsminister........... 68
818. 	 Fra stortingsrepresentant Åshild Bruun-Gundersen, vedr. Sigar.com, besvart av helse- og omsorgsminister......... 69
819. 	 Fra stortingsrepresentant Åshild Bruun-Gundersen, vedr. en fast rutine hvor leger og annet helsepersonell  

tas ut av tjeneste når de er under etterforskning for alvorlig feilbehandling, besvart av helse- og 
omsorgsminister................................................................................................................................................................................................ 70

820. 	 Fra stortingsrepresentant Bård Hoksrud, vedr. Avinors taxfreeinntekter, besvart av finansminister.......................... 71
821. 	 Fra stortingsrepresentant Kari Anne Bøkestad Andreassen, vedr. betaling med AutoPASS for ferje, besvart av 

samferdselsminister......................................................................................................................................................................................... 71
822. 	 Fra stortingsrepresentant Kari Henriksen, vedr. eierne av en folkehøgskole og deres syn på ekteskap, besvart  

av kultur- og likestillingsminister............................................................................................................................................................... 72
823. 	 Fra stortingsrepresentant Ruth Grung, vedr. stoffskiftesykdom, besvart av helse- og omsorgsminister.................... 74
824. 	 Fra stortingsrepresentant Karin Andersen, vedr. manglende ressurser hos Riksadvokaten, besvart av justis- og 

beredskapsminister.......................................................................................................................................................................................... 75
825. 	 Fra stortingsrepresentant Karin Andersen, vedr. klimaflyktninger, besvart av justis- og beredskapsminister........ 76
826. 	 Fra stortingsrepresentant Elise Bjørnebekk-Waagen, vedr. psykiatrisk avdeling ved Sykehuset Østfold,  

besvart av helse- og omsorgsminister...................................................................................................................................................... 76
827. 	 Fra stortingsrepresentant Jenny Klinge, vedr. ferjeopprøret, besvart av distrikts- og digitaliseringsminister......... 77
828. 	 Fra stortingsrepresentant Une Bastholm, vedr. Aviform til baneavising på Evenes, besvart av forsvarsminister... 78
829. 	 Fra stortingsrepresentant Bengt Fasteraune, vedr. Ya bru på riksveg 3 på Kvikne, Tynset, besvart av 

samferdselsminister......................................................................................................................................................................................... 79
830. 	 Fra stortingsrepresentant Kari Elisabeth Kaski, vedr. mangel på medisinen som trengs ved medikamentell  

abort, Mifepristone Linepharma, besvart av helse- og omsorgsminister................................................................................. 79
831. 	 Fra stortingsrepresentant Liv Signe Navarsete, vedr. sand på Evenes flystasjon, besvart av forsvarsminister.......... 80
832. 	 Fra stortingsrepresentant Liv Signe Navarsete, vedr. auka opptak til forsvaret sine skular, besvart av 

forsvarsminister................................................................................................................................................................................................. 81
833. 	 Fra stortingsrepresentant Anniken Huitfeldt, vedr. etterretningstjenestens våpenskoles akkreditering fra 

NOKUT, besvart av forsvarsminister......................................................................................................................................................... 82
834. 	 Fra stortingsrepresentant Geir Pollestad, vedr. utviklingen i bruk av bompenger i Norge i årene 2013-2020, 

besvart av samferdselsminister................................................................................................................................................................... 83
835. 	 Fra stortingsrepresentant Geir Pollestad, vedr. passasjerfly til utlandet som tok av fra OSL i årene f.o.m. 2014 

t.o.m. 2019, besvart av samferdselsminister.......................................................................................................................................... 83
836. 	 Fra stortingsrepresentant Sigbjørn Gjelsvik, vedr. EØS-høringsloven, besvart av næringsminister............................. 84
837. 	 Fra stortingsrepresentant Kjersti Toppe, vedr. akuttkirurgi på Mo i Rana sykehus og Sandnessjøen sykehus, 

besvart av helse- og omsorgsminister...................................................................................................................................................... 85
838. 	 Fra stortingsrepresentant Sigbjørn Gjelsvik, vedr. gjeldsregisteret, besvart av finansminister....................................... 85
839. 	 Fra stortingsrepresentant Kjersti Toppe, vedr. kravet om avkorting som er fremmet overfor Babcock, besvart  

av helse- og omsorgsminister....................................................................................................................................................................... 87
840. 	 Fra stortingsrepresentant Erlend Wiborg, vedr. personer som har tilsluttet seg terrororganisasjoner og 

rettigheter til ytelser, besvart av arbeids- og sosialminister........................................................................................................... 88
841. 	 Fra stortingsrepresentant Nils Kristen Sandtrøen, vedr. ulven i Elgå, besvart av landbruks- og matminister......... 89


	 side

842. 	 Fra stortingsrepresentant Geir Adelsten Iversen, vedr. store sprik mellom fangstall og eksporttall, besvart av 
fiskeri- og sjømatminister.............................................................................................................................................................................. 90

843. 	 Fra stortingsrepresentant Anniken Huitfeldt, vedr. erstatnings- og kompensasjonsordningene for veteraner  
fra internasjonale operasjoner, besvart av forsvarsminister.......................................................................................................... 91

844. 	 Fra stortingsrepresentant Marit Knutsdatter Strand, vedr. gårdsbaserte biogassanlegg, besvart av landbruks-  
og matminister................................................................................................................................................................................................... 91

845. 	 Fra stortingsrepresentant Bjørnar Moxnes, vedr. at EØS-avtalen tvinger Moss kommune til å avvikle et  
populært frisørtilbud til kommunens hjemmeboende eldre, besvart av næringsminister.............................................. 92

846. 	 Fra stortingsrepresentant Silje Hjemdal, vedr. kidnappinger og adopsjoner, besvart av barne- og 
familieminister................................................................................................................................................................................................... 93

847. 	 Fra stortingsrepresentant Marit Knutsdatter Strand, vedr. skatteoppkreverfunksjonen, besvart av 
finansminister.................................................................................................................................................................................................... 94

848. 	 Fra stortingsrepresentant Kirsti Leirtrø, vedr. byggestart på gjenstående veistrekning på RV85 fra Sigerfjord  
til og med Sortland bru, besvart av samferdselsminister................................................................................................................. 95

849. 	 Fra stortingsrepresentant Øystein Langholm Hansen, vedr. eventuelle endringer av reguleringsregimet av 
mobilnettet, besvart av kommunal- og moderniseringsminister................................................................................................ 96

850. 	 Fra stortingsrepresentant Trygve Slagsvold Vedum, vedr. situasjonen for politiet i Innlandet, besvart av  
justis- og beredskapsminister...................................................................................................................................................................... 97

851. 	 Fra stortingsrepresentant Sverre Myrli, vedr. reguleringsplan for E18 Langangen-Rugtvedt, besvart av 
kommunal- og moderniseringsminister................................................................................................................................................. 98

852. 	 Fra stortingsrepresentant Kari Henriksen, vedr. kjøp av enkelttiltak fra private, for barn og unge i  
barnevernet, besvart av barne- og familieminister............................................................................................................................. 98

853. 	 Fra stortingsrepresentant Bengt Fasteraune, vedr. medisinberedskapen i Norge, besvart av helse- og 
omsorgsminister................................................................................................................................................................................................ 99

854. 	 Fra stortingsrepresentant Rigmor Aasrud, vedr. yrkesopplæring, besvart av arbeids- og sosialminister.................100
855. 	 Fra stortingsrepresentant Solfrid Lerbrekk, vedr. inntektsbortfall ved langvarig sykdom, besvart av arbeids-  

og sosialminister..............................................................................................................................................................................................101
856. 	 Fra stortingsrepresentant Sverre Myrli, vedr.  riksveg 4 Roa-Gran, besvart av samferdselsminister...........................102
857. 	 Fra stortingsrepresentant Hege Haukeland Liadal, vedr. videreutdanning etter 2020, besvart av helse- og 

omsorgsminister..............................................................................................................................................................................................102
858. 	 Fra stortingsrepresentant Gisle Meininger Saudland, vedr. straff av mindreårige, besvart av justis- og 

beredskapsminister........................................................................................................................................................................................103
859. 	 Fra stortingsrepresentant Bård Hoksrud, vedr. bomkutt på ryfast, besvart av samferdselsminister..........................104
860. 	 Fra stortingsrepresentant Trond Giske, vedr. lisenskontoret  Mo i Rana, besvart av kultur- og 

likestillingsminister........................................................................................................................................................................................104
861. 	 Fra stortingsrepresentant Lars Haltbrekken, vedr. oppholdstillatelse i Norge for personer fra Nicaragua,  

besvart av justis- og beredskapsminister..............................................................................................................................................105
862. 	 Fra stortingsrepresentant Anette Trettebergstuen, vedr.  tilskudd til privat forsikring, besvart av kultur- og 

likestillingsminister........................................................................................................................................................................................106
863. 	 Fra stortingsrepresentant Siv Henriette Jacobsen, vedr. opprusting, utvidelse og nybygging av vannkraft, besvart  

av finansminister.............................................................................................................................................................................................107
864. 	 Fra stortingsrepresentant Hege Haukeland Liadal, vedr. maritime utdanning til ny kategori, besvart av 

forsknings- og høyere utdanningsminister..........................................................................................................................................108
865. 	 Fra stortingsrepresentant Tuva Moflag, vedr. E18 i Follo, besvart av samferdselsminister.............................................109
866. 	 Fra stortingsrepresentant Silje Hjemdal, vedr. at kvinner i idrett forskjellsbehandles og diskrimineres,  

besvart av kultur- og likestillingsminister............................................................................................................................................109
867. 	 Fra stortingsrepresentant Siv Mossleth, vedr. Jernbanedirektoratets utredning NULLutslippsløsninger For  

Ikke-elektrifiserte Bane, besvart av samferdselsminister...............................................................................................................110
868. 	 Fra stortingsrepresentant Tellef Inge Mørland, vedr. oppfølging av rapporten om selvmord, besvart av helse-  

og omsorgsminister........................................................................................................................................................................................111
869. 	 Fra stortingsrepresentant Tellef Inge Mørland, vedr.  fritt behandlingsvalg, besvart av helse- og 

omsorgsminister..............................................................................................................................................................................................112
870. 	 Fra stortingsrepresentant Siv Henriette Jacobsen, vedr. NTAES, besvart av justis- og beredskapsminister............113


871. 	 Fra stortingsrepresentant Bengt Fasteraune, vedr. billettinntektene for siste tilgjengelige år for riksveiferjer, 
fylkesveiferjer og nasjonale og fylkeskommunale båtsamband, besvart av samferdselsminister...............................114

872. 	 Fra stortingsrepresentant Mona Fagerås, vedr. annsettelsesprosedyrene i Indremisjonen, besvart av  
kunnskaps- og integreringsminister.......................................................................................................................................................114

873. 	 Fra stortingsrepresentant Kirsti Leirtrø, vedr. strekningsvis fartsmåling på riksveg 3 over Kvikne, besvart av 
samferdselsminister.......................................................................................................................................................................................115

874. 	 Fra stortingsrepresentant Hadia Tajik, vedr. likningskontroll for næringsdrivande og arbeidsgjevarkontroll, 
besvart av finansminister.............................................................................................................................................................................116

875. 	 Fra stortingsrepresentant Mona Fagerås, vedr. trekk i rammetilskuddet fra staten, besvart av kommunal- og 
moderniseringsminister..............................................................................................................................................................................117

876. 	 Fra stortingsrepresentant Fredric Holen Bjørdal, vedr. overføringane og utgiftene til riksvegferjer og 
fylkesvegferjer, besvart av samferdselsminister.................................................................................................................................118

877. 	 Fra stortingsrepresentant Bård Hoksrud, vedr. ny motorsportforskriften, besvart av samferdselsminister...........119
878. 	 Fra stortingsrepresentant Ruth Grung, vedr. vindkraftutbygging, besvart av olje- og energiminister.......................120
879. 	 Fra stortingsrepresentant Ruth Grung, vedr. konsesjonssystemet på vindkraft, besvart av olje- og 

energiminister..................................................................................................................................................................................................121
880. 	 Fra stortingsrepresentant Liv Signe Navarsete, vedr. at Posten frå 1. juli 2020 annankvar dag skal køyre rundt  

og levere aviser utan å ta med annan post, besvart av samferdselsminister..........................................................................122
881. 	 Fra stortingsrepresentant Lars Haltbrekken, vedr. Blåfjella-Skjækerfjella nasjonalpark, besvart av klima- og 

miljøminister....................................................................................................................................................................................................122
882. 	 Fra stortingsrepresentant Linda Monsen Merkesdal, vedr. trygg vei og bane på Vestlandet, besvart av 

samferdselsminister.......................................................................................................................................................................................124
883. 	 Fra stortingsrepresentant Linda Monsen Merkesdal, vedr. kommunenes tilskudd fra regjeringen, besvart av 

kommunal- og moderniseringsminister...............................................................................................................................................125
884. 	 Fra stortingsrepresentant Kjartan Berland, vedr. bygging av ny Glommakryssing i Fetsund, besvart av 

samferdselsminister.......................................................................................................................................................................................126
885. 	 Fra stortingsrepresentant Solfrid Lerbrekk, vedr. praktiseringen av folketrygdens tilknytningskrav til Norge, 

besvart av arbeids- og sosialminister......................................................................................................................................................126
886. 	 Fra stortingsrepresentant Bjørnar Moxnes, vedr. konsesjon om utenlandsforbindelse, besvart av olje- og 

energiminister..................................................................................................................................................................................................127
887. 	 Fra stortingsrepresentant Helge André Njåstad, vedr. kommuner som dropper å foreta brukerundersøkelser, 

besvart av helse- og omsorgsminister....................................................................................................................................................128
888. 	 Fra stortingsrepresentant Torstein Tvedt Solberg, vedr. utvalg og ekspertgrupper nedsatt av 

Kunnskapsdepartementet, besvart av kunnskaps- og integreringsminister.........................................................................129
889. 	 Fra stortingsrepresentant Torstein Tvedt Solberg, vedr. Dagsavisens avsløringer 6/2 om Dekomp, besvart av 

kunnskaps- og integreringsminister.......................................................................................................................................................130
890. 	 Fra stortingsrepresentant Roy Steffensen, vedr. vold i Oslo-skolen, besvart av kunnskaps- og 

integreringsminister......................................................................................................................................................................................131
891. 	 Fra stortingsrepresentant Siv Mossleth, vedr. Sulitjelma boligfond, besvart av landbruks- og matminister..........132
892. 	 Fra stortingsrepresentant Ole André Myhrvold, vedr. om hvordan statsråden vil legge til rette for at man  

velger å bruke tog til jobb framfor bil, besvart av samferdselsminister...................................................................................133
893. 	 Fra stortingsrepresentant Roy Steffensen, vedr. utbygging av 4 felt og 110 km/t på E39 mellom Lyngdal -  

Ålgård, besvart av kommunal- og moderniseringsminister.........................................................................................................133
894. 	 Fra stortingsrepresentant Marit Knutsdatter Strand, vedr. etablering av kiropraktorutdanning, besvart av 

forsknings- og høyere utdanningsminister..........................................................................................................................................134
895. 	 Fra stortingsrepresentant Marit Knutsdatter Strand, vedr. konsulenter i staten og offentlige virksomheter, 

besvart av forsknings- og høyere utdanningsminister....................................................................................................................135
896. 	 Fra stortingsrepresentant Kjersti Toppe, vedr. en ny epidemi av tobakksavhengighet som følge av at salg av 

nikotinholdige e-sigaretter blir lovlig på det norske markedet, besvart av helse- og omsorgsminister....................136
897. 	 Fra stortingsrepresentant Kjersti Toppe, vedr. refusjon av reseptfrie legemidler til iktyose-pasienter, besvart  

av helse- og omsorgsminister.....................................................................................................................................................................137
898. 	 Fra stortingsrepresentant Bjørnar Moxnes, vedr. punktgradert utgave av Riksrevisjonens undersøkelse av 

infrastruktur og støttefunksjoner for kampflyvåpenets operative evne, besvart av forsvarsminister........................137

	 side


899. 	 Fra stortingsrepresentant Jenny Klinge, vedr. beredskapsetatane i kommunane, besvart av justis- og 
beredskapsminister........................................................................................................................................................................................138

900. 	 Fra stortingsrepresentant Åshild Bruun-Gundersen, vedr. Vinmonopolet og merking av egne produkter,  
besvart av helse- og omsorgsminister....................................................................................................................................................139


Dokument 15:6 –2019–2020 	 9

Oversikt over spørsmålsstillere og  
besvarte spørsmål (751 - 900) for sesjonen  2019-2020 

Partibetegnelse:

A Arbeiderpartiet	 FrP Fremskrittspartiet
H Høyre	 KrF Kristelig Folkeparti
MDG Miljøpartiet De Grønne	 R Rødt
Sp Senterpartiet	 SV Sosialistisk Venstreparti
Uav Uavhengig representant	 V Venstre

Amundsen, Per-Willy (FrP)	 802, 803
Andersen, Karin (SV)	 824, 825
Andreassen, Kari Anne Bøkestad (Sp)	 821
Bastholm, Une (MDG)	 828
Berland, Kjartan (H)	 884
Bjørdal, Fredric Holen (A)	 784, 876
Bjørnebekk-Waagen, Elise (A)	 756, 763, 768, 826
Borch, Sandra (Sp)	 790
Bruun-Gundersen, Åshild (FrP)	 818, 819, 900
Eide, Petter (SV)	 777
Engen-Helgheim, Jon (FrP)	 781
Fagerås, Mona (SV)	 872, 875
Fasteraune, Bengt (Sp)	 754, 829, 853, 871
Fylkesnes, Torgeir Knag (SV)	 765
Giske, Trond (A)	 860
Gjelsvik, Sigbjørn (Sp)	 785, 836, 838
Grung, Ruth (A)	 751, 823, 878, 879
Haltbrekken, Lars (SV)	 770, 771, 789, 861, 881
Hansen, Svein Roald (A)	 788, 793
Hansen, Øystein Langholm (A)	 796, 849
Henriksen, Kari (A)	 822, 852
Hjemdal, Silje (FrP)	 776, 816, 846, 866
Hoksrud, Bård (FrP)	 817, 820, 859, 877
Huitfeldt, Anniken (A)	 833, 843
Iversen, Geir Adelsten (Sp)	 791, 842
Jacobsen, Siv Henriette (A)	 863, 870
Johnsen, Tor André (FrP)	 780, 810
Kaski, Kari Elisabeth (SV)	 769, 830
Kjos, Kari Kjønaas (FrP)	 774
Klinge, Jenny (Sp)	 827, 899
Leirtrø, Kirsti (A)	 758, 804, 848, 873
Lerbrekk, Solfrid (SV)	 760, 855, 885
Liadal, Hege Haukeland (A)	 857, 864
Lysbakken, Audun (SV)	 775
Marthinsen, Marianne (A)	 813
Mehl, Emilie Enger (Sp)	 766, 767
Merkesdal, Linda Monsen (A)	 882, 883
Moflag, Tuva (A)	 779, 865
Mossleth, Siv (Sp)	 792, 815, 867, 891
Moxnes, Bjørnar (R)	 753, 778, 812, 845, 886, 898
Myhrvold, Ole André (Sp)	 794, 795, 892
Myrli, Sverre (A)	 797, 851, 856
Mørland, Tellef Inge (A)	 764, 798, 800, 868, 869


10	 Dokument 15:6 –2019–2020

Navarsete, Liv Signe (Sp)	 831, 832, 880
Njåstad, Helge André (FrP)	 805, 814, 887
Pollestad, Geir (Sp)	 834, 835
Sandberg, Nina (A)	 806
Sandtrøen, Nils Kristen (A)	 782, 841
Saudland, Gisle Meininger (FrP)	 787, 858
Sem-Jacobsen, Åslaug (Sp)	 757
Solberg, Torstein Tvedt (A)	 888, 889
Steffensen, Roy (FrP)	 799, 809, 890, 893
Stensland, Sveinung (H)	 808
Strand, Marit Knutsdatter (Sp)	 772, 773, 844, 847, 894, 895
Tajik, Hadia (A)	 752, 874
Toppe, Kjersti (Sp)	 761, 762, 837, 839, 896, 897
Trettebergstuen, Anette (A)	 862
Vedum, Trygve Slagsvold (Sp)	 783, 801, 850
Vågslid, Lene (A)	 759, 811
Wiborg, Erlend (FrP)	 840
Wilkinson, Nicholas (SV)	 786, 807
Øvstegård, Freddy André (SV)	 755
Aasrud, Rigmor (A)	 854


Dokument 15:6
(2019–2020)

Spørsmål til skriftlig besvarelse med svar

SPØRSMÅL NR. 751

Innlevert 22. januar 2020 av stortingsrepresentant Ruth Grung
Besvart 30. januar 2020 av helseminister Bent Høie

Spørsmål:

Mange barn og unge sliter med alvorlige psykiske lidelser. 
Det tar lang tid å utdanne barnepsykiatere og BUP i Hel-
se-Bergen har mistet to som ble privatspesialister pluss en 
psykolog.
	 Mener statsråden det er klokt å tilrettelegge for privat-
spesialister innen barne- og ungdomspsykiatri samtidig 
som det stilles så store krav til spesialisthelsetjenesten?

Begrunnelse:

Barne- og ungdomspsykiatrisk (BUP) ved Helse-Bergen 
opplever stor pågang av barn og unge som sliter med al-
vorlige psykiske lidelser.
	 Avdelingen har systematisk bygget opp kompetanse 
og har blant annet identifisert og innført 12 nye evidens 
baserte metoder. Det er stort behov for mer kunnskap og 
i tillegg  til knapphet på fagfolk opplever de det som van-
skelig å få midler til klinikknær forskning.
	 Barne- og ungdomspsykiatri er under sterkt press. Det 
er derfor underlig at regjeringen i denne situasjonen leg-
ger til rette for å privatisere barne- og ungdomspsykiatri 
når det over flere år har vært mangel på barnepsykiatere.

Svar:

Både de offentlige tjenestene og de private avtalespesia-
listene er under press i den forstand at det er mange som 
ønsker og trenger hjelp fra spesialist. Det gjelder for voks-
ne så vel som for barn og unge. Det er derfor behov for å 

styrke både den offentlige og den private avtalebaserte 
tjenesten.
	 Gjennom styringssignalene til de regionale helsefore-
takene er det lagt tydelige føringer om at psykisk helse-
vern og tverrfaglig spesialisert rusbehandling skal styr-
kes. I psykisk helsevern er det videre presisert at psykisk 
helsevern for barn (BUP) og unge og distriktspsykiatriske 
sentre (DPS) skal prioriteres. Jeg viser her bl.a. til priorite-
ringsregelen som Solberg-regjeringen gjeninnførte i 2014.
	 Styrking av psykisk helsevern handler ikke bare om 
økonomi, men også om utdanning av kvalifisert perso-
nell, herunder spesialister i psykiatri og i klinisk psykologi. 
Når de regionale helseforetakene skal prioritere psykisk 
helsevern må de også planlegge for dette når det gjelder 
utdanning.
	 Avtalespesialistene har betydelig flere pasienter per 
behandler enn poliklinikkene. Dette er likevel ikke uten 
videre sammenliknbart, da poliklinikkene i større grad 
behandler pasienter med sammensatte behov som krever 
stor grad av samarbeid mellom flere aktører. I tillegg har 
de sentrale oppgaver knyttet til utdanning og opplæring. 
Poenget er imidlertid at vi trenger begge typer tjenester.
	 De offentlige tjenestene og avtalespesialistene må 
sees i sammenheng. Jeg er overbevist om at vi totalt sett 
oppnår det beste resultatet gjennom et faglig og organi-
satorisk samarbeid mellom disse tjenestene. Dette sam-
arbeidet må utvikles slik at kompetansen og fortrinnene 
i begge tjenester kommer til sin rett og slik at vi samlet 
sett sikrer en riktig prioritering, dvs. at de som trenger det 
mest blir prioritert.


12	 Dokument 15:6 –2019–2020

	 Vi har nå innført pakkeforløp for alle pasienter som 
henvises til psykisk helsevern. Gjennom pakkeforløpene 
stilles det krav og legges opp til rutiner som sikrer gode 
pasientforløp mht. utredning, behandling og brukermed-
virkning. I tråd med signalene i Nasjonal helse og sykehus-
plan (NHSP) vil regjeringen i løpet av planperioden utrede 
hvordan avtalespesialistene kan inkluderes i pakkeforløp. 
I NHSP har Regjeringen derfor varslet et oppdrag til de re-

gionale helseforetakene og Helsedirektoratet, i samarbeid 
med blant annet Legeforeningen og Psykologforeningen, 
om å utrede behovet for endringer i veiledere, IKT-løsnin-
ger, finansiering og avtaleverk. Videre pågår det et arbeid 
knyttet til avtalespesialistenes fremtidige rett og plikt til 
vurdering og tildeling av pasientrettigheter.
	 Jeg vil komme tilbake til Stortinget med nærmere ori-
entering om dette arbeidet på et senere tidspunkt.

SPØRSMÅL NR. 752

Innlevert 23. januar 2020 av stortingsrepresentant Hadia Tajik
Besvart 31. januar 2020 av finansminister Siv Jensen

Spørsmål:

Kor stor del av, eller kor mange, norske selskap og andre 
næringsdrivande skatteytarar er kontrollert av Skatteeta-
ten per år dei siste ti åra?

Grunngjeving:

Skatteetaten sitt kontrollarbeid er avgjerande for å sikre 
eit rettferdig skattesystem og for å finansiere velferda. Til 
dømes fann Riksrevisjonen at Skatteetaten sin kontroll 
av transaksjonar i interessefellesskap over landegrensene 
(internprising) fører i snitt til korrigeringar som inneber 
10 mrd. kr i auka skatteinntekter årleg. Ifølgje Tax Justice 
Nework – Norge, har det vore ein kraftig nedgang i Skatte-
etaten sitt kontrollomfang og –frekvens av selskap og næ-
ringsdrivande skatteytarar. Tax Justice Network opplyser 
om ein nedgang frå rundt 15 prosent av næringsdrivande 
skatteytarar til under 3 prosent dei siste 10 åra. Dette er 
ikkje stadfesta i statistikk, og er ikkje gjort synleg for Stor-
tinget, som kun vert informert om at kontrollnivået av 
totalen av alle skatteytarar er på over 80 %. Det gjeld pri-
mært kontroll av lønnsmottakar og pensjonistar som i re-
aliteten har liten eller ingen moglegheit til å unndra skatt 
eller skjule formue. For desse skatteytarane går innappor-
teringa av lønns, pensjon og formue til skattestyresmakte-
ne automatisk av tredjepartar som arbeidsgjevar, bankar, 
finansinstitusjonar osv. Nedgangen i kontroll av selskap 
«forsvinn» difor i denne statistikken.

Svar:

Skatteetatens samfunnsoppdrag er å finansiere offentleg 
verksemd. Dette vert i hovudsak oppnådd gjennom høg 
grad av etterleving av skatte- og avgiftsregelverket. Eit 

av Skatteetatens hovudmål er difor at skatte- og opplys-
ningspliktige etterlever reglane. Kontroll er her berre eitt 
av mange verkemiddel for høg etterleving. Skatteetaten 
har det siste tiåret endra oppgåveløysinga i retning av ein 
metodikk for etterleving som vektlegg heilskap og saman-
hengane i etaten sin verkemiddelbruk. Denne utviklinga 
er i tråd med klåre tilrådingar frå OECD.
	 Det er viktig at val av verkemiddel skjer på grunnlag 
av kunnskap om risiko og kva som gjev etterleving i ulike 
målgrupper. Utviklinga i kontrollomfang må difor sjåast 
i samanheng med at Skatteetaten no har betre kunnskap 
om korleis forskjellige verkemiddel påverkar åtferda til 
skattepliktig enn tidlegare. Skatteetatens analysar viser 
at førebyggjande arbeid, som dialog og rettleiing, har god 
effekt i mange tilfelle. Styrka rettleiing på innleverings-
tidspunktet for skattemeldinga og brukarvennlege IT-løy-
singar reduserer Skatteetatens behov for å gjennomføre 
kontrollar. Etaten har utvikla strategiar for auka etter-
leving inn mot ulike grupper av skattepliktige med ulik 
risiko. Desse strategiane er baserte på kunnskap og ana-
lysar av korleis forskjellige verkemiddel påverkar åtferda 
til skattepliktig og kva slags verkemiddel som gjev ønska 
effekt. Også Skatteetatens arbeid mot skatte- og avgiftskri-
minalitet omfattar eit breitt spekter av andre verkemid-
del utover den ordinære kontrollverksemda til etaten. Eit 
anna moment er at Skatteetatens kontrollar i aukande 
grad er baserte på vurderingar av risiko, dvs. at kontrolla-
ne i større grad vert retta inn mot område og verksemder 
der risikoen for manglande etterleving er størst. Heil-
skapleg verkemiddelbruk og treffsikre kontrollutplukk er 
i all hovudsak viktigare enn mengda kontrollar.
	 Ein konsekvens av utviklingstrekka som er nemnde 
ovanfor, er at delen kontrollerte selskap og næringsdri-
vande har gått ned i perioden 2010–2018. Finansdepar-


Dokument 15:6 –2019–2020 	 13

tementet følgjer utviklinga i delen kontrollerte selskap 
og næringsdrivande gjennom rapporteringskrav i dei år-
lege tildelingsbreva til Skatteetaten. Tabellen under viser 
delen kontrollerte selskap og næringsdrivande i perioden 

2010–2018 slik det er rapportert frå Skatteetaten i årsrap-
portane for 2010–2018. Førebels ligg det ikkje føre rappor-
tering for 2019.

Del av kontrollerte selskap og næringsdrivande 2010–2018 (pst.)

2010 2011 2012 2013 2014 2015 2016 2017 2018

12,9 9,8 11,4 7,3 6,9 6,3 6,3 5,6 5,7

	
Tala inkluderer rekneskapskontroll, formalkontroll, opp-
gåvekontroll meirverdiavgift, utvida likningskontroll 
for næringsdrivande og arbeidsgjevarkontroll. Arbeids-
gjevarkontrollane er utførde av dei kommunale skatte-
oppkrevjarane.
	 Eg vil understreke at kontroll framleis er eit viktig 
verkemiddel for Skatteetaten, men nemnde omfang må 
sjåast i samanheng med etaten sin bruk av andre verke-
middel og at kontrollutplukka i aukande grad er baserte 
på risikovurderingar. Informasjon frå Skatteetaten indi-
kerer at provenyinntektene som følgje av kontrollar, ikkje 
har gått ned i perioden 2010–2018, sjølv om delen selskap 
og næringsdrivande som er kontrollert, har gått ned i 
same periode. Desse samanhengane er likevel krevjande 
å vurdere då enkeltsaker med store avdekte summar kan 
gi store variasjonar frå år til år. Det er uansett ikkje gitt at 
ei høgare kontrolldekning gjev eit større proveny samla 
sett. Ein god og uttømmande verkemiddelbruk frå Skatte-
etaten kan auke etterlevinga og det samla provenyet, sjølv 
om dette samtidig kan føre til at provenyeffektane av eta-
ten sine kontrollaktivitetar isolerte sett er redusert.
	 Eg vil også nemne at departementet ikkje styrer Skat-
teetaten på korkje del av kontrollar, provenyinngang eller 
storleiken på inntektsendringar som følgje av kontrollane 
til etaten. Grunngjevinga for dette er at målet for Skattee-
taten er etterleving av skattereglane, og ikkje størst moge-
leg proveny. Skatteetaten må prioritere innsatsen mellom 
mange viktige område og ut frå ei heilskapleg vurdering 

av kva som er best ressursbruk og verkemiddelbruk. Ein 
vesentleg del av Skatteetatens arbeid handlar om å gjere 
det enkelt for dei skattepliktige å etterleve skattereglane, 
gjennom mellom anna brukarvenlege tenester, tidleg 
rettleiing og dialog.
	 Representanten viser i si grunngjeving til Riksrevisjo-
nens undersøking av Skatteetatens kontroll av transaksjo-
nar i interessefellesskap over landegrensar (internprising), 
jf. Dokument 3:12 (2017–2018), og at internprisingskon-
trollar i snitt medfører korrigeringar som inneber 10 mrd. 
kroner i auka skatteinntekter årleg. Internprising er eit 
viktig kontrollområde for Skatteetaten, og det er riktig 
at dette kontrollarbeidet fører til omfattande inntekt-
skorreksjonar og proveny. Eg vil likevel presisere at beløpa 
det vert refererte til frå Riksrevisjonens rapport, gjeld inn-
tektskorrigeringar og ikkje skatteinntekter. Auka inntekt 
er ikkje det same som høgare proveny då inntekta vanleg-
vis vil vere høgare enn fastsett skatt. I tillegg kan Skatteeta-
tens inntektsfastsetjing verte redusert som følgje av klage- 
eller domstolsbehandling. Mange selskap har dessutan 
skattemessige underskot til framføring. For desse selskapa 
vil endringar i inntekt som følgje av Skatteetatens kon-
troll, gje auka skatteinntekt fyrst når selskapet kjem i skat-
teposisjon. Internprising er eit område der det er spesielt 
nyttig å nytte andre verkemiddel i tillegg til kontroll for å 
få god etterleving, felles forståing av regelverket og tidleg 
avklaring av problemstillingar som ofte er gjentakande.

SPØRSMÅL NR. 753

Innlevert 23. januar 2020 av stortingsrepresentant Bjørnar Moxnes

Besvart 4. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

Klassekampen skriver 15. januar at mage kommuner har 
overkapasitet på barnehager, det vil si langt flere barne-
hageplasser enn barn over tid. Hvis det er overkapasitet 

i en kommune er det bare ett sted kommunen kan kutte 
i barnehageplasser i dag – i de kommunale barnehagene. 
I tillegg er de små ideelle barnehagene mer utsatt, for-
di økonomien er mer sårbar. Det gjør at flere vil føle seg 


14	 Dokument 15:6 –2019–2020

presset til å selge til kommersielle kjeder. Konsekvensene 
kan være ytterligere kommersialisering av barnehagesek-
toren.
	 Ser statsråden problemet i at det kun er kommersielle 
aktører som tjener på det?

Begrunnelse:

SSB spår 25000 færre barn i barnehagealder om fem år. 
Tall fra Utdanningdirektoratet viser at tallet barn i bar-
nehager sank med nesten 8000 mellom 2014 og 2018. 
Klassekampen skriver 15. og 16. januar at lave fødselstall 
gjør at mange kommuner nå har flere barnehageplasser 
enn barn. Små ideelle barnehager frykter for sin framtid, 
og vi risikerer en ytterligere kommersialisering av barne-
hagesektoren. Små private, ideelle mister terreng og blir 
kjøpt opp eller lagt ned i stort tempo, fordi de kommer-
sielle overtar. Siden 2005 har det ifølge tall fra Statistisk 
Sentralbyrå blitt 58.000 flere kommersielle barnehage-
plasser, mens 19.000 ideelle barnehageplasser er lagt ned. 
Mangfoldet svekkes av at kommersielle aktører vokser på 
bekostning av ideelle.
	 Stjørdal kommune hadde flere barnehageplasser enn 
barn, men de kunne ikke nedjustere antall plasser i alle 
barnehager i kommunen, fordi de private kan man ikke 
røre.
	 Kommunen måtte legge ned en offentlig barnehage 
selv om foreldrene og de ansatte ønsket å beholde den. 
Husbymarka barnehage i Stjørdal, som legges ned mot 
foreldrenes vilje er et eksempel på forkjørsrett for kom-
mersielle barnehager. Det blir feil om familiene med barn 
i kommunale barnehager er de eneste som tar støyten når 
man må justere ned antall plasser.

Svar:

Utbyggingen av den private delen av barnehagesektoren 
har vært en viktig forutsetning for at vi i dag har oppnådd 
full barnehagedekning, og de private barnehagene vil 
også i fremtiden være viktige for å opprettholde et godt 
barnehagetilbud over hele landet. Regjeringen ønsker en 
mangfoldig barnehagesektor. Dette innebærer at det skal 
være rom for barnehageeiere med ulik størrelse og eier-
form og med ulike pedagogiske profiler på barnehagene.
	 Deler av dagens regelverk er tilpasset en barnehage-
sektor under utbygging. Det er behov for et tilpasset regel-
verk som både sikrer at offentlig tilskudd kommer barna 
til gode, og som ivaretar ønske om mangfold, åpenhet og 
kvalitet. Som en følge av dette har regjeringen sendt på 
høring en rekke forslag til ny regulering av den private 
barnehagesektoren.
	 For å legge til rette for et fortsatt sterkt innslag av ide-
elle barnehager, er det stilt spørsmål i høringen om det 
bør innføres en hjemmel som gir kommunene mulighet 
til å stille vilkår om at nye private barnehager skal være 

ideelle for å få tilskudd. Kunnskapsdepartementet peker 
på at det er argumenter som taler både for og imot at en 
slik hjemmel vil ha positive effekter for barnehagetilbu-
det i en kommune. Videre er det utfordrende å oppstille 
en definisjon av ideelle aktører. Departementet ba derfor 
høringsinstansene om å gi innspill til dette spørsmålet.
	 Et annet tema i høringen er finansieringssystemet for 
private barnehager. Med dagens ordning får små private 
barnehager samme tilskudd per heltidsplass som store 
barnehager. Samtidig er det flere av barnehagens kostna-
der som er faste, og som ikke avhenger av antall plasser. 
Departementet mener at det kan være en utfordring at fi-
nansieringssystemet ikke gir gode nok driftsvilkår for små, 
enkeltstående barnehager, og mener derfor at det kan 
være hensiktsmessig å differensiere driftstilskuddet ut fra 
hvor mange plasser det er i barnehagen. I etterkant av hø-
ringen har departementet fått utredet ulike alternativer 
for hvordan et slikt tilskudd kan innrettes. Departemen-
tet vil komme tilbake med en vurdering av de utredede 
modellene i lovproposisjonen som snart legges frem for 
Stortinget.
	 Det er kommunen som lokal barnehagemyndighet 
som har ansvaret for å dimensjonere tilbudet slik at de 
oppfyller retten til barnehageplass. Jeg er oppmerksom 
på at en nedgang i antallet barn i barnehagealder kan føre 
til at kommunene må redusere antall barnehageplasser. 
Departementet har vurdert å innføre et krav om ny god-
kjenning av private barnehager etter en viss tidsperiode, 
for eksempel hvert tiende år. For at et slikt krav skal ha en 
effekt, må det også gjelde for barnehager som allerede er 
godkjent. Dette vil være en vesentlig endring sammen-
lignet med dagens regulering og innebære et tilbakekall 
av en rettighet som barnehagene allerede har fått. Det vil 
også føre til mer administrasjon i kommunene, som jevn-
lig må godkjenne alle barnehager på nytt. Jeg mener at et 
krav om ny godkjenning etter en viss tidsperiode vil kun-
ne føre til mindre stabilitet i barnehagetilbudet. Hvis eier-
skapene blir mer kortsiktige, kan dette skape usikkerhet 
hos ansatte og foreldre til barn i private barnehager. Jeg 
mener derfor at ulempene ved en slik regulering enn så 
lenge er større enn fordelene. Vi vil imidlertid følge nøye 
med på utviklingen fremover og gjøre nye vurderinger av 
behovet for regelverksendringer.
	 Departementet arbeider for tiden med å følge opp 
høringen om ny regulering av den private barnehagesek-
toren. Jeg tar sikte på å legge frem en lovproposisjon for ny 
regulering av private barnehager for Stortinget i løpet av 
kort tid.


Dokument 15:6 –2019–2020 	 15

SPØRSMÅL NR. 754

Innlevert 23. januar 2020 av stortingsrepresentant Bengt Fasteraune
Besvart 31. januar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hva er framdriftsplanen for de nevnte prosjektene, får de 
nevnte kostnadsoverskridelsene konsekvenser for jernba-
neprosjekter andre steder i landet, og kjenner statsråden 
til at det er kostnadsoverskridelser i andre pågående jern-
baneprosjekter?

Begrunnelse:

Den siste tiden har vi fått rapporter om høye kostnader 
som fører til forsinkelser på flere jernbaneprosjekter. 
Jernbanestrekningen fra Moss til Halden er nå beregnet å 
koste minst 63 milliarder kroner. Den største prisøknin-
gen kommer på den delen som går mellom Råde og Fred-
rikstad. Der har Bane Nor tidligere oppgitt summen til 4,9 
milliarder kroner. I en ny rapport fra Jernbanedirektora-
tet skriver de at den 16 kilometer lange strekningen nå er 
beregnet å koste mellom 12 og 17 milliarder kroner. Rin-
geriksbanen, som skal forkorte togreisen mellom Oslo og 
Bergen med en time, forsinket. Det er urealistisk at banen 
skal stå ferdig til 2028 som planlagt, har Morten Klokker-
sveen, prosjektdirektør for Ringeriksbanen og E16 i Bane 
NOR uttalt til NRK. Også her mener regjeringen at kostna-
dene er for høye til at byggingen kan komme i gang. Dette 
kommer i tillegg til kostnadsoverskridelsene vi kjenner til 
på Follobanen.

Svar:

Kostnadsaukene vi no ser i jernbanesektoren er sjølvsagt 
særs uheldige. Store kostnadsauker på jernbaneprosjekt 
utfordrar naturleg nok framdrifta som var lagt til grunn i 
Nasjonal transportplan 2018–2029 og i Jernbanedirekto-
ratet sitt handlingsprogram. Som samferdselsminister har 
eg eit særskilt ansvar for at dei statlege midlane som blir 
løyvde til sektoren blir nytta på ein fornuftig måte. Når 
kostnadsaukene først skjer, må vi difor sjå etter ulike tiltak 
som sørger for at det er god kostnadskontroll i sektoren, 
og at føresetnadane for prosjekta framleis er til stades slik 
at investeringane står i samsvar med den samfunnseffekta 
ein søkjer å oppnå.
	 For InterCity-utbygginga på strekninga Haug–Seut–
Klavestad mellom Råde, Fredrikstad og Sarpsborg er det i 
inneverande Nasjonal transportplan lagt til grunn ferdig-
stilling av dobbeltspor til Fredrikstad og Sarpsborg i hhv. 
2024 og 2026. Kostnaden for prosjektet har auka langt 
utover kostnadsnivået som blei lagt fram for Stortinget i 
Meld. St. 33 (2016–2017) Nasjonal transportplan 2018–

2029. Det gjer at vi framover må snu alle steinar for å sjå 
på mogelege tiltak for å realisere tilbodet for dei reisande i 
Nedre-Glomma. Samstundes leiar desse svært høge over-
skridingane  til at framdriftsplanane frå Nasjonal trans-
portplan og Jernbanedirektoratet sitt handlingsprogram 
ikkje er mogeleg å halde. Regjeringa arbeider i lys av det 
faglege grunnlaget frå Jernbanedirektoratet, som repre-
sentanten viser til, for å sjå på kva alternativ vi har for ve-
gen vidare. Førebels har vi ikkje grunnlag for å seie noko 
om når eit slikt tilbod kan vere på plass.
	 Arbeidet med reguleringsplan for fellesprosjektet 
Ringeriksbanen og E16 Høgkastet–Hønefoss er no heilt i 
sluttspurten. Det er Kommunaldepartementet som fast-
set reguleringsplanen, og det arbeidet har høg prioritet. 
Eg vil komme attende til Stortinget med saka på egna vis.
	 Samferdselsdepartementet har motteke eit tidleg 
førebels varsel frå Bane NOR SF om at det er risiko for 
ytterlegare kostnadsauke i Follobane-prosjektet. Svært 
kompliserte grunntilhøve ved innføringa til Oslo S og 
meirarbeid etter heving av kontrakta med Condotte som 
følgje av konkursen i Condotte, gjer at det er risiko for at 
den gjeldande kostnadsramma ikkje er tilstrekkeleg. Bane 
NOR arbeider med å kartleggje omfanget av situasjonen.
	 Eg har ei tydeleg forventing om at det i alle samferd-
selsprosjekt der staten løyver midlar er god kostnadskon-
troll og at kostnadsreduserande tiltak er vurdert.


16	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 755

Innlevert 23. januar 2020 av stortingsrepresentant Freddy André Øvstegård
Besvart 30. januar 2020 av næringsminister Iselin Nybø

Spørsmål:

I september 2018 satt regjeringen ned et offentlig utvalg, 
etter anmodning fra Stortinget, som skulle gjennomgå 
offentlige finansierte velferdstjenester i Norge i dag, med 
sikte på å kartlegge pengestrømmer i offentlig finansierte 
velferdstjenester, herunder handel mellom nærstående, 
bruk av skatteparadis, tynnkapitalisering og utbytte. Ut-
valget skulle levere delrapport innen september 2019.
	 Hvorfor har ikke utvalget levert utvalget levert innen 
tidsrammen, og når kan vi forvente at delrapporten blir 
offentliggjort?

Svar:

Velferdstjenesteutvalget er godt i gang med sitt arbeid, og 
jeg ser med forventning frem til å motta de to utredninge-
ne. Jeg er opptatt av at utvalgsarbeidet har god fremdrift 
og har høy kvalitet.
	 De analysene som utvalget arbeider med nå er svært 
arbeidskrevende og viser seg å ta mer tid enn hva som tid-
ligere er lagt til grunn. Utvalgsleder ba derfor om utsatt 
frist, slik at utvalget skulle få tilstrekkelig tid til kvalitets-
sikring. Utvalget har fått utsatt frist til 9. mars 2020 for 
levering. Det er lagt til grunn at fristutsettelsen ikke skal 
medføre at fristen for delutredning 2 forskyves.

SPØRSMÅL NR. 756

Innlevert 23. januar 2020 av stortingsrepresentant Elise Bjørnebekk-Waagen
Besvart 31. januar 2020 av arbeids- og sosialminister Anniken Hauglie

Spørsmål:

Hvordan vil alternativ 1 i høringsalternativet slå ut sam-
menlignet med dagens situasjon, for en student over 25 
år, som kvalifiserer for både AAP og sykepenger, og mottar 
studiestøtte fra Lånekassen i tillegg til en biinntekt på 100 
000 per år?

Begrunnelse:

Viser til skriftlig spørsmål (Dokument nr. 15:691 (2019-
2020)), hvor statsråden ikke berører studiestøtte fra Låne-
kassen i sitt svar. Mange studenter jobber ved siden av stu-
diene samtidig som de mottar støtte fra Lånekassen. Ved 
sykdom har man rett på sykestipend i inntil 4 måneder og 
12 dager i løpet av et undervisningsår. Ifølge Lånekassen 
sine nettsider:
 
	 «Du kan få sykestipend også hvis du får sykepenger 
fra Nav eller arbeidsgiver. Du kan få differansen mellom 
sykepengene og støtten fra Lånekassen som sykestipend.» 

	 Etter at perioden hvor han eller hun har krav på sy-
kestipend er over, kan det gis arbeidsavklaringspenger 

etter studentbestemmelsen i §11-14 med sikte på å gjen-
oppta studiet. For tilfellene som faller utenfor dette, så vil 
en aap-søknad vurderes opp mot normalbestemmelsene.
	 Ber om at det redegjøres både for tilfellene hvor det 
gis arbeidsavklaringspenger etter studentbestemmelsen 
og etter de normale bestemmelsene.

Svar:

Sykestipend til studenter administreres av Statens låne-
kasse for utdanning (Lånekassen). Jeg har fått opplyst at 
ved sykdom i mer enn to uker, kan studielån og stipend 
som allerede er utbetalt, blir omgjort til sykestipend. Det 
kan gis sykestipend i inntil 4 måneder og 15 dager i løpet 
av et undervisningsår. Studenter kan også få sykestipend 
hvis de får sykepenger fra Arbeids- og velferdsetaten eller 
arbeidsgiver.
	 En student som har fått utbetalt lån og stipend fra 
Lånekassen, har imidlertid ikke rett til arbeidsavklarings-
penger (AAP) etter folketrygdloven § 11-14 (student-
bestemmelsen) for perioden han eller hun eventuelt har 
krav på sykestipend fra Lånekassen. Dette følger av for-
skrift om arbeidsavklaringspenger § 7. En student kan 


Dokument 15:6 –2019–2020 	 17

dermed først velge mellom sykepenger og AAP dersom 
vedkommende er sykmeldt i mer enn fire måneder og 15 
dager. Av samme forskrift fremgår at dersom avbruddet i 
studiet vil være av lengre varighet enn seks måneder, har 
vedkommende ikke rett til arbeidsavklaringspenger etter 
student-bestemmelsen, men vurderes etter de vanlige re-
glene om arbeidsavklaringspenger.
	 Sykestipend fra Lånekassen påvirker altså ikke den 
økonomiske avveiingen mellom sykepenger og AAP.

	 Med dagens regelverk kan studenter som har et syke-
pengegrunnlag lavere enn minste-ytelsen på AAP komme 
bedre ut ved å velge AAP fremfor sykepenger fra det tids-
punktet de ikke lenger får sykestipend. Dersom en student 
med 100 000 kroner i sykepengegrunnlag blir sykmeldt, 
vil vedkommende være berettiget til 100 000 kroner i sy-
kepenger i inntil ett år. Dersom studenten velger å heller 
motta minsteytelsen på AAP, som utgjør to ganger folke-
trygdens grunnbeløp, vil vedkommende kunne motta kr. 
199 716,- per år.

SPØRSMÅL NR. 757

Innlevert 23. januar 2020 av stortingsrepresentant Åslaug Sem-Jacobsen
Besvart 30. januar 2020 av kultur- og likestillingsminister Abid Q. Raja

Spørsmål:

Hva betyr det for de videre prosessene og regjeringens 
varslede helhetlige forslag om ansvarsdeling og finansier-
ingsmodeller på kulturområdet at kulturministeren ikke 
vil foreslå å overføre ansvar fra stat til fylkeskommune 
«dersom fylket sier nei»?

Begrunnelse:

I kjølvannet av kulturmeldingen og regionreformen drøf-
tes oppgavedeling og finansieringsmodeller på kulturom-
rådet.
	 I kulturmeldingen forankres kulturpolitikken i 
Grunnlovens ytringsfrihetsparagraf (§ 100) og statens for-
pliktelse til aktivt å legge til rette for en åpen og opplyst 
offentlig samtale.
	 Et av statens viktigste kulturpolitiske virkemidler 
for å ivareta dette ansvaret er direkte statlig investering 
i et landsdekkende nettverk av profesjonelle musikk- og 
scenekunstinstitusjoner. Dette er samfunnsinstitusjoner 
som utgjør en betydelig del av den infrastrukturen for fri 
ytring, dannelse og refleksjon som utgjør selve fundamen-
tet for et velfungerende demokrati.
	 Samtidig er regionreformens mål om maktspredning 
sikret ved at den politiske makten er delt mellom tre for-
valtningsnivå og kunstfaglige beslutninger er desentrali-
sert til selvstendige institusjoner med en skiftende kunst-
nerisk ledelse på åremål.
	 Likevel innebærer Kulturdepartementets foreløpige 
forslag, slik det er presentert på regionale møter, at hele 
finansieringsansvaret eller majoritetsansvaret for en rek-

ke musikk- og scenekunstinstitusjoner overføres til fylkes-
kommunene.
	 Kulturministeren har tydelig signalisert at departe-
mentet ennå ikke har konkludert, men fortsatt vil lytte til 
innspill før det legges frem et forslag til behandling i Stor-
tinget.
	 Et viktig innspill er at det må stokkes om på rekkeføl-
gen i prosessen for å sikre kulturpolitisk velbegrunnede 
finansieringsmodeller. Først må rammeverktøyet på plass 
i form av en revidert kulturlov som tydeliggjør forvalt-
ningsnivåenes kulturpolitiske ansvar. Samtidig må det 
etableres en systematisk dialog mellom forvaltningsni-
våene, som også involverer institusjonene. Begge deler 
er varslet i kulturmeldingen. Deretter kan den konkrete 
oppgavedelingen være gjenstand for grundige kulturpoli-
tiske drøftelser der alle parter er godt involvert.
	 Målet må være å bygge sterke strukturer som kan sik-
re musikk- og scenekunstinstitusjonene mest mulig forut-
sigbare rammevilkår og publikum et mest mulig likever-
dig kulturtilbud.
	 Flere regioner, bl.a. Troms og Finnmark fylkeskom-
mune, har signalisert at de ikke vil akseptere at det øko-
nomiske hovedansvaret for regionteatrene overføres til 
fylkeskommunene. Det pekes på at en slik modell, der 
majoriteten av midlene kommer fra fylkene, vil bidra til 
store regionale forskjeller i teatertilbudet til befolknin-
gen.
	 I den siste tidens debatter har kulturministeren forsi-
kret at regjeringen ikke vil foreslå å overføre ansvar «der-
som fylket sier nei». Når det gjelder regionteatrene foreslår 
departementet samtidig «en lik modell for ansvarsdeling 
mellom stat og fylkeskommuner i alle fylkeskommuner».


18	 Dokument 15:6 –2019–2020

Svar:

Jeg registrerer at flere regionalt folkevalgte gjennom de-
batt i media de siste ukene har signalisert uro knyttet til 
forslaget om å overta et større ansvar for kulturinstitusjo-
ner i sin region, og tydelig motsetter seg forslaget om å få 
tilført mer ansvar. Noen av innleggene i debatten de siste 
to ukene gir inntrykk av at det vil forsvinne budsjettmidler 
og at staten ikke lenger vil føre en nasjonal kulturpolitikk 
for hele landet. Det er ikke tilfelle. Kulturdepartementet 
har i all dialog med fylkeskommunene og kulturinstitu-
sjonene vært tydelige på at forutsatt at mer ansvar flyttes 
til regionene, vil Kulturdepartementets budsjettmidler til 
formålet følge med ved en eventuell overføring av et stør-
re ansvar til fylkeskommunene.
	 Representanten viser til innspill om at det må eta-
bleres en systematisert dialog med fylkeskommunene før 
oppgaver kan overføres. Jeg vil bemerke at Kulturdepar-
tementet allerede har påbegynt denne dialogen gjennom 
en omfattende møterekke i perioden mai 2019 til januar 
2020. Det har vært gjennomført heldags drøftingsmøter 
med hver enkelt fylkeskommune, i tillegg til møter i hver 
enkelt region som fylkeskommunene har arrangert i sam-
arbeid med Kulturdepartementet. I disse møtene har de-
partementet lagt frem konkrete forslag til oppgaveover-
føringer, og hatt dialog med fylkeskommunene, verts- og 
eierkommuner og kulturinstitusjonene om forslagene. 
Tidligere kultur- og likestillingsministeren inviterte umid-

delbart etter Stortingets behandling av kulturmeldingen, 
alle fylkeskommunene til et kulturpolitisk toppmøte for 
dialog om videre prosess. Etter fylkestingsvalget samlet 
hun på nytt fylkespolitikere fra alle fylkeskommunene og 
Sametinget for dialog. Det har også blitt gjennomført en 
rekke særmøter med kulturvirksomheter og organisasjo-
ner, og departementet har lest og vurdert et hundretalls 
skriftlige innspill og høringssvar vedrørende ansvars- og 
oppgavedeling til kulturmeldingen, Hagen-rapporten og 
i kjølvannet av høstens drøftinger.
	 Jeg ønsker å bygge videre på den gode dialogen som er 
etablert, i tråd med ambisjonene i kulturmeldingen om å 
oppnå bedre sammenheng og måloppnåelse i den nasjo-
nale kulturpolitikken.
	 Jeg er inne i min første uke som statsråd med ansvar 
for dette politikkområdet, og vil nå sette meg grundig 
inn i problemstillingene og vurdere alle sider av saken 
før regjeringen konkluderer. Det legges opp til å følge 
fremdriftsplanen for oppfølging av regionreformen på 
kulturområdet slik den er skissert av tidligere kultur- og 
likestillingsminister Trine Skei Grande i svar på spørsmål 
til skriftlig besvarelse nr. 1372 (2018-2019): Stortinget vil 
få et helhetlig forslag til behandling i Kommunepropo-
sisjonen for 2021, og endelig beslutning om eventuelle 
konkrete oppgaveoverføringer og budsjettkonsekvenser 
legges frem for Stortingets behandling i budsjettproposi-
sjonene for 2021.

SPØRSMÅL NR. 758

Innlevert 23. januar 2020 av stortingsrepresentant Kirsti Leirtrø
Besvart 31. januar 2020 av distrikts- og digitaliseringsminister Linda Hofstad Helleland

Spørsmål:

I lokalavisa Fosna-folket kunne vi 22. januar lese om en 
gårdbruker som har manglet mobildekning siden 4. janu-
ar.
	 Hvilke krav har mobiloperatør til leveranse og oppe-
tid på sitt mobilnett?

Begrunnelse:

Vi kan lese at gårdbruker har Telia som nettforbindelse til 
melkerobot i fjøset. Siden mobilnettet var nede ble ikke 
feil på melkeroboten varslet. Dette medførte at bonden 
ikke ble varslet, og at ei ku måtte nødslaktes som en kon-

sekvens av dette. Mobilnettet var nede fra 4. januar til 23. 
januar. Innbyggerne har ikke blitt varslet.
	 Når kobbernettet forsvinner er det enda viktigere at 
vi har et stabilt mobilnett, og en sikkerhet og en alternativ 
løsning. Spørsmålet er altså om hvilke krav en mobilleve-
randør har for oppetid på eget nett, og eventuelt erstat-
ningsansvar.
	 I dette tilfellet kunne det ha vært løst med å bruke Te-
lenors mobilnett som en nødløsning.
	 Stadig mer av våre tjenester er digitale. Beredskap og 
sikkerhet er avhengig av at vi har både varslingssystem, og 
redundans også i det digitale nettet. Dette er et offentlig 
ansvar.


Dokument 15:6 –2019–2020 	 19

Svar:

God og sikker tilgang til elektroniske kommunikasjons-
nett og -tjenester (ekomnett og ekomtjenester) er viktig 
for folk og næringsliv over hele landet. Teleselskapene 
investerer store summer i utvikling av norske ekomnett 
hvert år, og resultatet er at vi har noen av verdens bes-
te mobilnett. Myndighetene stiller krav til sikkerhet og 
beredskap gjennom ekomregelverket, og har tilskudds-
ordninger for telesikkerhet- og beredskap og økt bred-
båndsdekning. Teleselskapene er pålagt gjennom samme 
regelverk å tilby nett og tjenester med forsvarlig sikkerhet. 
Blant annet har myndighetene pålagt at det er 2-4 timers 
reservestrøm på alle basestasjoner i mobilnettene.
	 Selv om både teleselskapene og myndighetene jobber 
kontinuerlig med å sikre robuste ekomtjenester, vil feil i 
ekomnett og –tjenester kunne skje. I det konkrete tilfellet 
opplyser Telia at utfallet i Indre Fosen skyldes fysisk feil 
på en antenne grunnet sterk vind. Å få frem reservedeler 
og reparere slik infrastruktur, kan være både utfordrende 
og tidkrevende med norsk vær og natur. Det er trist å se 
at utfall i mobilnettene kan ha så alvorlige konsekvenser 
som i denne saken.
	 Digitalisering er et viktig verktøy for mer effektive løs-
ninger både for privatpersoner, bedrifter, og for samfun-
net for øvrig. Å kjenne verdikjedene for tjenestene som 
brukes, er viktig for å kunne identifisere sårbarheter og 
iverksette nødvendige tiltak. Hvis mobilnettene brukes 
for digitale tjenester som er kritiske for liv og helse, er det 
viktig at brukerne av disse digitale tjenestene vurderer 
behovet for reserveløsninger dersom nettene skulle ha ut-
fall, eller den digitale tjenesten på annen måte skulle bli 
utilgjengelig. I denne konkrete saken kunne en løsning 

der kunden på forhånd tegnet abonnement hos to ulike 
netttilbydere, gitt den nødvendige reserveløsningen. I ar-
beidet med ny stortingsmelding for ekom, har vi fått inn-
spill fra flere av teleselskapene om at det er ønskelig med 
mer samarbeid for å sikre motstandsdyktighet på tvers av 
selskapene.
	 Etter gjeldende regelverk har teleselskapene vars-
lingsplikt til Nasjonal kommunikasjonsmyndighet 
(Nkom) ved utfall eller hendelser som påvirker deknin-
gen og tjenestene over et større område, for eksempel et 
større område i en kommune. Nkom varsler beredskap-
setater og fylkesmenn ved denne type hendelser. Utfallet 
av en enkelt basestasjon i Indre Fosen faller i dag utenfor 
ekomtilbydernes varslingsplikt til myndighetene. Myn-
dighetene stiller ikke krav om at teleselskapenes kunder 
skal varsles ved utfall, men dette er noe jeg vil se nærmere 
på. Det finnes bedriftskunder i dag som inngår egne avta-
ler om varsling med teleselskapene.
	 Ekommyndigheten stiller ikke konkrete, tallfestede 
krav til leveranse og oppetid i mobilnettene. Myndighe-
ten stiller strenge krav til leveranse og oppetid, gjennom 
krav om at nett og tjenester skal ha "forsvarlig sikkerhet". 
Nkom fører tilsyn med dette kravet, og større utfall og av-
vik kan sanksjoneres. Telia opplyser at de har tilgjengelig-
het i sitt 4G mobilnett på 99,99. Spesifikke krav til leve-
ranse og oppetid kan også stilles av kunden gjennom den 
avtale som inngås med mobiltilbyderen.
	 Som ny distrikts- og digitaliseringsminister vil jeg, 
blant annet gjennom arbeidet med ny stortingsmelding, 
vurdere mulige nye tiltak som kan styrke sikkerhet og til-
gjengelighet i den digitale grunnmuren. Jeg kan forsikre 
representanten Leirtrø at regjeringen prioriterer dette ar-
beidet høyt.

SPØRSMÅL NR. 759

Innlevert 23. januar 2020 av stortingsrepresentant Lene Vågslid
Besvart 30. januar 2020 av helseminister Bent Høie

Spørsmål:

Kva for initiativ vil statsråden ta for å sørge for at denne 
pasientgruppa blir tatt på alvor og vil statsråden nytte 
høve til å betre dette i samband med revisjonen av rettlei-
aren i gynekologi nå i 2020?

Grunngjeving:

Den siste tida har NRK hatt ei rekke saker med fokus på 
mangel på behandling og oppfølging etter spontanabort. 
Av fleire par NRK har snakka med så fortel det eine paret 
som har opplevd ti spontanabortar at dei ikkje har fått 
noko hjelp eller tilbod om oppfølging. Dei har sjølv måtte 
googla seg fram til hjelp. For nokon av para er dette også 
i samband med assistert befruktning, og her blir det også 


20	 Dokument 15:6 –2019–2020

fortalt at det ikkje er eit tilbod for oppfølging eller sam-
tale etter kvart tap. Fleire andre par fortel også til NRK at 
dei ikkje blir tatt på alvor av helsevesenet og får beskjed-
ar som «Dette er heilt vanleg» utan meir forståelse eller 
tilbod om oppfølging når ein har opplevd ein eller fleire 
spontanabortar. Etter NRK publiserte saker om dette har 
både NRK og politikarar fått mange tilbakemeldingar frå 
par som seier at ein står heilt aleine i desse situasjonane 
og at det blir ei ekstra stor byrde.
	 I 2020 skal til dømes heile rettleiaren i gynekologi re-
videras og dette kan vere eit høve for statsråden til å gripe 
fatt i saka.

Svar:

Spontanabort forekommer i mellom 10 og 30 prosent av 
alle svangerskap. De aller fleste som opplever spontana-
bort klarer å bli gravide og få friske barn senere. Selv om 
spontanabort er vanlig, og oftest ukomplisert fra et me-
disinsk ståsted, opplever mange dette som en traumatisk 
situasjon
	 Det er store variasjoner i hvor stort behov kvinnen 
eller paret har for oppfølging fra helsetjenesten etter en 

spontanabort. For de fleste som har behov for oppfølging, 
vil det være naturlig at fastlegen følger opp.
	 Kvinner som opplever mange spontanaborter skal 
utredes i spesialisthelsetjenesten. Ofte er det ikke mulig å 
finne noen sikker årsak eller behandling, men mange kla-
rer allikevel å gjennomføre et svangerskap etter noe tid.
	 Hos kvinner med gjentatte spontanaborter uten på-
vist årsak, er det god prognose for fremtidig svangerskap 
når det blir gitt støttende oppfølging. Kvinner som ikke 
oppnår å gjennomføre et svangerskap, vil ofte oppleve 
en betydelig sorgreaksjon. Det bør derfor være tilbud 
om oppfølging for par som opplever gjentatte spontana-
borter. Mange vil kunne få god oppfølging hos fastlegen, 
mens andre bør få oppfølging i spesialisthelsetjenesten. 
Noen vil trenge psykososial oppfølging. Det er viktig at 
oppfølgingen er basert på individuelle behov.
	 Det er fagfolkene som i dialog med kvinnen og paret 
må avklare hva som i det enkelte tilfelle er den mest hen-
siktsmessige oppfølging.
	 Når det gjelder veilederen i gynekologi, er dette et do-
kument som utgis av Legeforeningen. Jeg kan derfor ikke 
gi noen føringer om innholdet i denne.

SPØRSMÅL NR. 760

Innlevert 23. januar 2020 av stortingsrepresentant Solfrid Lerbrekk
Besvart 31. januar 2020 av arbeids- og sosialminister Anniken Hauglie

Spørsmål:

Kan statsråden garantere at ikke Nav har feilpraktisert 
EØS-regelverket i saker med andre ytelser enn det som til 
nå er kjent i trygdeskandalen, og på hvilket grunnlag har 
nav kommet med konklusjonen om at feilen ikke rammer 
andre grupper?

Begrunnelse:

I Dagbladet 23. januar 2020 går flere jurister ut og hevder 
at de tror at Nav kan ha feilbehandlet EØS-regelverket 
også når det gjelder andre ytelser enn det som har vært 
kjent til nå.
	 Ifølge VG-saken har Nav sendt et brev til Arbeids- og 
sosialdepartementet der etaten avviser at Nav har feil-
praktisert EØS-regelverket for andre ytelser enn det som 
har vært kjent til nå (arbeidsavklaringspenger, sykepen-
ger og pleiepenger).

	 Disse konklusjonen fra Nav vekker reaksjoner hos fle-
re advokater på feltet som selv antyder at man potensielt 
står overfor tusenvis av klagesaker som også gjelder andre 
ytelser enn det som har vært kjent til nå.

Svar:

Representanten Lerbrekk stiller spørsmål relatert til et 
oppslag i Dagbladet 23. januar i år der enkelte jurister 
hevder at Arbeids- og velferdsetaten kan ha feiltolket re-
gelverket også når det gjelder andre ytelser enn de ytelse-
ne saken så langt har dreid seg om. Jeg kjenner ikke til på 
hvilket grunnlag disse har uttalt seg.
	 Som en del av oppryddingsarbeidet har Arbeids- og 
velferdsdirektoratet gått gjennom etatens praktisering av 
EØS-retten på andre ytelser som etaten forvalter. Arbeids- 
og velferdsdirektoratet rapporterte om dette til departe-
mentet i brev av 22. januar. Gjennomgangen startet i no-
vember og ble avsluttet medio januar.


Dokument 15:6 –2019–2020 	 21

	 Resultatet av denne gjennomgangen vil fra Arbeids- 
og velferdsetatens side bli fulgt opp med nødvendige re-
gelverksavklaringer og tydeliggjøring i rundskriv.
	 Arbeids- og velferdsdirektoratet viser til at det på en-
kelte områder vil være behov for å ta opp regelverksforstå-
elsen med departementet. Direktoratet har allerede gjort 
dette på enkelte områder, og departementet er i gang med 
å vurdere disse problemstillingene, samt om det er andre 
spørsmål som bør vurderes med utgangspunkt i den gjen-
nomgangen Arbeids- og velferdsdirektoratet nå har fore-
tatt.
	 Jeg viser for øvrig til vedlegg til svar fra statsråd Hauglie 
19. november 2019 s.7-8, på spørsmål 3 fra Kontroll- og 

konstitusjonskomiteen av 12. november 2019, der komi-
teen ble informert om saker som er EØS-relevante, men 
ikke direkte knyttet til saken om artikkel 21 og midlerti-
dig opphold.
	 Parallelt med arbeidet som foregår i etaten, jobber 
granskningsutvalget videre med sin gjennomgang, og skal 
etter planen levere sin rapport 1. juni 2020.
	 For øvrig verken kan eller vil jeg utelukke at arbeidet 
som nå pågår både i Arbeids- og velferdsforvaltningen, i 
departementet og av granskningsutvalget kan føre til at 
det kommer flere fakta og nye spørsmål på bordet.

SPØRSMÅL NR. 761

Innlevert 23. januar 2020 av stortingsrepresentant Kjersti Toppe
Besvart 30. januar 2020 av olje- og energiminister Tina Bru

Spørsmål:

Vil statsråden syte før at det ikkje vert ny aktivitet frå vind-
kraftutbyggjarar i kommunar som har demokratisk fatta 
vedtak mot dette, og vil statsråden umiddelbart gripe inn 
og stoppe all vidare planlegging av nye vindkraftprosjekt 
i slike områder?

Grunngjeving:

Viser til brev til olje- og energiministeren datert 01.11.19 
frå kommunane Masfjorden, Gulen, Hyllestad, Fjaler, 
Gaular og Høyanger. Desse kommunane har alle gjeve ut-
talar til ”Nasjonal ramme for vindkraft på land”.
	 Der slåast det fast at ingen av kommunane ønsker 
vindkraft i sine område.
	 Likevel erfarer dei at utbyggarar held fram med sine 
posisjoneringar og arbeid for å etablere vindkraftprosjekt 
innanfor deira kommunegrenser. Kommunane Høyanger 
og Gaular har endåtil nyleg motteke informasjon om at 
ein utbyggar har sendt melding til Norges vassdrags- og 
energidirektorat (NVE) om planar om vindkraftverk i eit 
område dei kallar ”Høyangerfjella”. I tillegg har utbyggar 
søkt om ulike dispensasjonar frå gjeldande lovverk, noko 
Høyanger kommune har avslått.

Svar:

I tråd med flere svar på spørsmål om vindkraftpolitikken, 
går departementet nå gjennom prosedyrer og fremgangs-

måte ved behandlingen av vindkraftsaker etter energil-
oven. Inntil dette arbeidet er ferdigstilt, vil ingen nye mel-
dinger eller konsesjonssøknader om vindkraftutbygging 
bli tatt til behandling.
	 Gjennom arbeidet som nå pågår i departementet, øn-
sker jeg å legge til rette for at vi fremover har et best mulig 
grunnlag for å kunne avgjøre konsesjonssøknader basert 
på en totalavveining av fordeler og ulemper for allmen-
ne og private interesser. Jeg går ut fra at vindkraftbransjen 
legger til grunn de signalene som nå er gitt, for sin virk-
somhet i tiden fremover.


22	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 762

Innlevert 23. januar 2020 av stortingsrepresentant Kjersti Toppe
Besvart 31. januar 2020 av kultur- og likestillingsminister Abid Q. Raja

Spørsmål:

Kva slags retningsliner har Kulturdepartementet i høve til 
referat- og notatskriving i samband med møter dei held 
med ulike organisasjonar, og korleis sikrar departementet 
i etterkant at innhaldet i desse møta blir gjort kjend for 
deltakarane?

Grunngjeving:

Norges Friidrettsforbund har hatt offisielle planlagde mø-
ter med innsendt agenda to ganger i året med KUD sidan 
2013/2014 og kanskje tidlegare og. Frå desse møta er det 
ikkje å få tak i referat. Men for å kunne sikre openheit bur-

de  det liggje eit referat føre. Ein vil difor be om statsrådens 
syn på dette.

Svar:

Det avholdes flere møter med ulike interesseorganisasjo-
ner på Kulturdepartementets ansvarsområder. Det føres 
normalt ikke referat fra slike møter. Det foreligger heller 
ikke særskilte retningslinjer for utarbeidelse av referat og 
notat fra denne typen møter.
	 Jeg vil legge til at når det gjelder eierstyring av selska-
per under Kulturdepartementets ansvarsområde samt 
etatsstyring av underliggende virksomheter, følger det av 
departementets retningslinjer at det skrives omforente 
referat.

SPØRSMÅL NR. 763

Innlevert 23. januar 2020 av stortingsrepresentant Elise Bjørnebekk-Waagen
Besvart 5. februar 2020 av helseminister Bent Høie

Spørsmål:

Er kravet som ble gitt i foretaksmøtene for 2011, om at 
betaling for parkering kun skal dekke kostnadene ved 
parkeringstilbudet ved sykehusene fortsatt gjeldende, og 
hvordan vurderer statsråden en parkeringspolicy som fra-
viker føringer med bakgrunn i eksempelvis klimagassut-
slipp?

Begrunnelse:

Sykehuset Østfold informerer gjennom Sarpsborg Arbei-
derblad 23. januar at sykehuset har endret prisene for 
langtidsparkering.
	 Dette er gledelige nyheter for pasienter og pårørende 
som er avhengig av å bruke bil for å komme seg til syke-
huset.
	 Prisen for øvrig parkering er uendret. Videre i inter-
vjuet til Sarpsborg Arbeiderblad opplyser sykehuset at de 
vil be om en revidering av føringer for parkeringstilbudet:

	 «Vi har bedt Helse Sør-Øst om en revidering av føringene. 
Vi har flere hensyn å ta, blant annet det at parkeringsplassene 
må være tilgjengelige for pasienter og pårørende, klimautslipp 
og vedlikehold og fremtidige investeringer i parkeringsløsnin-
gen.»

	 Viser til svar på skriftlig spørsmål (Dokument nr. 
15:320 (2019-2020)):

	 «Parkeringsordningen ved helseforetakene ble evaluert i 
2010, og i foretaksmøtene for 2011 ble kravet om at betaling for 
parkering kun skulle dekke kostnadene ved parkeringstilbudet 
ved sykehusene gjentatt. I tillegg skulle de rutiner som man har 
for parkering begrense risikoen for gebyrer, herunder bygge på 
prinsippet om etterskuddsbetaling.»

Svar:

Innledningsvis viser jeg til mitt tidligere svar om par-
keringstilbudet ved Sykehuset Østfold, datert 2. desember 
2019, og de gjeldende krav til organisering som skal legges 
til grunn for parkeringstilbudet ved landets sykehus.


Dokument 15:6 –2019–2020 	 23

	 De retningslinjene som skal legges til grunn for par-
keringstilbudet består av 13 punkter, og ble ferdigstilt i 
en felles rapport fra de regionale helseforetakene høsten 
2008. Flere av punktene i rapporten omhandler økono-
miske sider ved tilbudet. I foretaksmøtet i de regionale 
helseforetakene i 2011 ble disse tydeliggjort gjennom føl-
gende eierkrav:
	 Foretaksmøtet la til grunn at helseforetakene begren-
ser betaling for parkering til å dekke kostnadene ved par-
keringstilbudet og at de rutiner man har for parkering skal 
begrense risikoen for gebyr. Alle nye parkeringssystemer 
skal bygge på prinsippet om etterskuddsbetaling.
	 Dette kravet gjelder fortsatt.
	 I den nevnte rapporten som ligger til grunn for krave-
ne om organisering av parkeringstilbudet ble det også gitt 
føringer knyttet til klima og miljø. Dette er formulert på 
følgende måte:

	 Helseforetakene skal arbeide for at både parkerings-
forhold og transportforhold støtter opp om de klimatil-
tak som helseforetakene er pålagt å følge, som følge av 
nasjonal klimapolitikk. De bør samarbeide med lokale 
myndigheter om kollektivtransport for ansatte og pasien-
ter, eventuelt opprette kollektivtilbud i egen regi, for å ta 
mest mulig miljøhensyn. For øvrig bør det legges til rette 
for sykkelbruk.
	 Jeg anser denne føringen for parkeringstilbudet som 
relevant og godt dekkende også for hvordan vi tenker i 
dag om hensynet til miljø og klima.
	 Helse Sør-Øst RHF har orientert departementet om at 
de har tatt et initiativ overfor de tre øvrige regionale hel-
seforetakene om å utarbeide et innspill til departementet 
om eventuelle endringer i retningslinjene for parkerings-
ordninger ved landets sykehus. Departementet vil på bak-
grunn av resultatene fra dette arbeidet vurdere hvorvidt 
man bør revidere de aktuelle retningslinjene.

SPØRSMÅL NR. 764

Innlevert 23. januar 2020 av stortingsrepresentant Tellef Inge Mørland
Besvart 3. februar 2020 av helseminister Bent Høie

Spørsmål:

Hvor mye av budsjettet til Sørlandet sykehus gikk til pri-
vate aktører innen ordningen med fritt behandlingsvalg i 
2018 og 2019, og hvor store var ABE-kuttene for Sørlandet 
sykehus de samme årene?

Svar:

Jeg har innhentet informasjon fra Helse Sør-Øst RHF til 
første del av spørsmålet, som gjelder kostnader ved Sør-
landet sykehus HF til pasientbehandling gjennomført av 
fritt behandlingsvalg-leverandører. Det regionale helse-
foretaket opplyser at Sørlandet sykehus HF sine kostna-
der til denne aktiviteten utgjorde 9,5 mill. kroner i 2018 
og 20,7 mill. kroner i 2019.
	 Til delen av spørsmålet som gjelder avbyråkratise-
rings- og effektiviseringsreformen, vil jeg innledningsvis 
presisere at effektivitetskravet ikke innebærer at det kut-
tes i spesialisthelsetjenesten. Sektoren har hvert år fått en 
vekst i økonomisk ramme også etter at effektivitetskravet 
er trukket i fra.
	 I regjeringens budsjettforslag for 2018 ble det fore-
slått å øke driftsbevilgningene til sykehusene med 1 589 

mill. kroner. Dette la til rette for å øke pasientbehandlin-
gen med om lag 2 pst. i 2018. I budsjettet for 2019 ble det 
foreslått en økning på 1 350 mill. kroner, som la til rette 
for en aktivitetsvekst på 1,7 pst. i 2019.
	 Effektiviseringskrav i de regionale helseforetakene 
som følge av avbyråkratiserings- og effektiviseringsrefor-
men utgjorde 239 mill. kroner i 2018 og 178 mill. kroner 
i 2019. Disse beløpene er hensyntatt i det samlede økte 
beløpet i vekstrammen til helseforetakene. Tallene for de 
regionale helseforetakene er netto etter at det er tilbake-
ført midler i basisbevilgningene. Dette legger til rette for 
at reformen ikke påvirker de regionale helseforetakenes 
muligheter til å investere i nytt utstyr og bygg. Uttrekke-
ne knyttet til ABE-reformen må ses i sammenheng med at 
driftsbudsjettene til de regionale helseforetakene i perio-
den 2014-2020 har blitt styrket med totalt 14,6 mrd. kro-
ner i 2020-priser.
	 Helse- og omsorgsdepartementet har ikke tilsvaren-
de tall på helseforetaksnivå. Effekten av ABE-reformen for 
det enkelte helseforetak vil blant annet avhenge av den 
interne inntektsmodellen i helseregionen og faktisk akti-
vitet i det enkelte budsjettår. Alle regionale helseforetak 
stiller effektiviseringskrav til helseforetakene. Det er nød-


24	 Dokument 15:6 –2019–2020

vendig for å dekke investeringsbehovet i bygg, utstyr og 
IKT.

SPØRSMÅL NR. 765

Innlevert 23. januar 2020 av stortingsrepresentant Torgeir Knag Fylkesnes
Besvart 31. januar 2020 av næringsminister Iselin Nybø

Spørsmål:

Justervesenet har meldt om økning i årsavgiften for tilsyn 
av fiskemottak, som kjøper fersk fisk. Avgiftene for fryse-
riene må da reduseres, gitt at den totale avgiftsbelastnin-
gen skal holdes uendret. Avgiftssystemet vil dermed i enda 
større grad favorisere eksport av råstoff fremfor bearbei-
ding av råstoffet her hjemme.
	 Er denne hemmingen av verdiskaping i Norge tilsik-
tet fra statsrådens side, eller vil han foreta seg noe for å 
rette opp i denne skjevheten, og bedre konkurranseevnen 
for mottaksanleggene her hjemme?

Svar:

For å finansiere Justervesenets tilsyn av fiskemottak ble 
det fra 2016 innført årsavgift for fiskemottakene, som er-
statning for det tidligere tilsynsgebyret for enkeltbesøk. 
Finansiering i form av avgift, som pålegges alle aktører i 
næringen, gir Justervesenet mulighet til å styre tilsynsres-
sursene dit risikoen for feil målinger er størst. For 2018 ble 
det fastsatt en ny modell for årsavgiften for fiskemottak 
som innebærer at virksomheter som tar imot fisk skal be-
tale en viss promille av verdien av fisken som ble tatt imot, 
slik verdien fremkommer på sluttseddelen.
	 Ved innføringen av denne finansieringsmodellen ble 
avgiftsgrunnlaget endret fra selskapenes omsetning slik 
det fremkommer av siste årsregnskap til omsetning slik 
verdien av fisk fremkommer av forrige års sluttsedler. Der-
med slipper fiskemottakene den årlige rapporteringen til 
Justervesenet, siden Justervesenet kan hente tallene fra 
Fiskeridirektoratet. Endringen medførte derfor mindre 
krav til rapportering og var i så måte en forenkling for næ-
ringen.
	 Justervesenets gebyrer og avgifter fastsettes i forskrift 
om målenheter og måling. I etterkant av endringen i 2018 
har departementet presisert hvordan forskriften § 6-3 før-
ste og annet ledd skal tolkes. Departementet har presisert 
at for fryselagre må forskriften § 6-3 forstås slik at årsav-
giften for tilsyn blir beregnet på grunnlag av selskapenes 

omsetning slik det fremkommer av siste årsregnskap iste-
denfor verdien slik den fremkommer på sluttseddelen. 
Dette beregningsgrunnlaget er betydelig lavere enn om-
setningsverdien på fisken.
	 Fryselagrene kjøper ikke fisken selv. Omsetningen til 
denne delen av bransjen er ikke kjøp og salg av fisk, som er 
det sluttsedlene viser. Omsetningen er i stedet salg av fry-
selagertjenester og oppbevaring av fisken før den selges. 
Dermed blir det ikke riktig å benytte sluttseddeldata som 
beregningsgrunnlag for disse mottakene, da sluttsedlene 
ikke gir informasjon om hva som er omsetningen til fryse-
lagrene.
	 Det var ikke departementets intensjon ved utarbei-
delsen av den nye finansieringsmodellen at årsavgift for 
tilsyn med fiskemottak skal beregnes ut fra noe annet enn 
det som er mottakets omsetningsverdi av veiet fisk. Dvs. at 
når sluttsedlene ikke gir informasjon om mottakets om-
setning, så kan ikke sluttsedlene brukes som beregnings-
grunnlag. For fryselagre som ikke selv kjøper fisken, bør 
årsavgiften fortsatt beregnes av omsetning slik det frem-
kommer av siste årsregnskap.
	 I beregningene av ny promillesats for 2019 er det tatt 
høyde for den ovennevnte presiseringen. Det resulterte i 
økt promillesats. Modellen som sådan er ikke endret, og 
den totale avgiftsbelastningen for bransjen er ikke en-
dret fra 2018 til 2019. Den eneste endringen er dermed 
at årsavgift for fiskemottak øker som følge av at nøytrale 
fryselagre skal betale mindre og øvrige aktører mer enn 
det som i utgangspunktet lå til grunn for 2018. Endringen 
gjenspeiler de faktiske kostnadene ved tilsynet og er i tråd 
med bestemmelsene i Finansdepartementets rundskriv 
om statlig gebyr- og avgiftsfinansiering.
	 Jeg viser til at satsen er økt fra 0,58 promille av fiske-
mottakets omsetning i 2018 til 0,8920 promille i 2019, noe 
som fortsatt er en svært liten del av selskapets omsetning. 
Avgifter mindre enn 1 000 kroner kreves ikke inn.
	 Gjennom disse justeringene mener jeg at det er fun-
net en god balanse mellom hva berørte aktører betaler i 
årsavgift for tilsynet. Justervesenet har gjennom disse til-
synene en viktig rolle for å avdekke ulovlige forhold og 


Dokument 15:6 –2019–2020 	 25

bidra til at aktiviteten foregår på en lovlig måte. Tilsynet 
kommer følgelig alle bedrifter i næringen til gode. Totalt 
sett bidrar tilsynet til tillit til målinger innad i bransjen, 

overfor bransjen sett utenfra og i internasjonale sammen-
henger.

SPØRSMÅL NR. 766

Innlevert 23. januar 2020 av stortingsrepresentant Emilie Enger Mehl
Besvart 30. januar 2020 av justis- og innvandringsminister Monica Mæland

Spørsmål:

Kan statsråden gi en oversikt over hvor mange handlings-
planer politiet er bundet av, helt eller delvis, inkludert en 
oversikt over hovedmål og tiltak i disse?

Svar:

Per i dag har politiet ansvar for tiltak i til sammen 18 hand-
lingsplaner eller strategier I tillegg kommer «Områdesat-
sing indre Oslo øst» og «Oslo sør-satsingen». Oversikten 

fremgår av vedlegg 3 til årets tildelingsbrev til Politidirek-
toratet som, er tilgjengelig på regjeringens hjemmesider: 
https://www.regjeringen.no/contentassets/80197702dd-
b144e8a016a040e656751f/tildelingsbrev-2020-pod.pdf
	 Justis- og beredskapsdepartementet er ansvarlig de-
partement, alene eller sammen med andre, i sju av hand-
lingsplanene eller strategiene. Det varierer hvor mye poli-
tiet er forventet å bidra med og hvor mange tiltak politiet 
har ansvar for i de enkelte planene, og fremgår av den en-
kelte plan og strategi.

SPØRSMÅL NR. 767

Innlevert 23. januar 2020 av stortingsrepresentant Emilie Enger Mehl
Besvart 3. februar 2020 av klima- og miljøminister Ola Elvestuen

Spørsmål:

Kan statsråden legge frem sporingsloggen for ulven V862, 
slik at den viser ulvens bevegelser etter at den ble flyt-
tet med helikopter fra Engerdal til Kongsvinger (dato og 
sted)?

Svar:

Det har vore stor interesse for kvar den forvaltningsmerka 
ulven V862 har bevega seg. Miljødirektoratet har jamnleg 
lagt ut informasjon om kvar ulven har vore på sine nett-
sider. Dette har ikkje vore informasjon i sanntid, men ut-
drag av sporingsloggen rundt 14 dagar attende i tid. For å 
unngå skadesituasjonar, har Fylkesmannen og varsla når 
ulven har nærma seg aktuelle område, som Elgå reinbeite-

distrikt. Fylkesmannen har og varsla fellingsleiar i saman-
heng med mellombels stans i lisensfellinga i Letjennarevi-
ret. Det er òg gjeve informasjon om ulven sin områdebruk 
ved mellombels stans i lisensfellinga utanfor ulvesona.
	 Etter det eg er kjent med, har det ikkje kome inn for-
melle innsynskrav i sporingsloggen for ulven V862. Der-
som det kjem slike søknader, må desse vurderast etter 
offentleglova, og eventuelt andre relevante lover. Hovud-
regelen i offentleglova er innsynsrett, og unntak frå denne 
hovudregelen må fylgje av lov eller forskrift med heimel i 
lov, jf. § 3 i lova.
	 Etter offentleglova § 24 tredje ledd kan det gjerast 
unntak frå innsyn for opplysningar når unntak er på-
kravd fordi innsyn ville "lette gjennomføringa av straffba-
re handlingar" eller "lette gjennomføringa av handlingar 


26	 Dokument 15:6 –2019–2020

som kan skade delar av miljøet som er særleg utsette, eller 
som er trua av utrydding".
	 Det fylgjer av Rettleiar til offentleglova at for at unn-
taksalternativet om straffbare handlingar skal brukast må 
"for det fyrste dei aktuelle opplysningane vere av ein slik 
karakter at dei er nyttige ved utføring av straffbare hand-
lingar." For det andre "må det vere ei viss fare for at opp-
lysningane faktisk vil bli brukte på denne måten." Det er 
slått fast at det ikkje er "noko vilkår at den som ber om 
innsyn kan mistenkjast for å skulle bruke opplysningane 
til kriminelle føremål, men opplysningane må objektivt 
sett kunne brukast slik." Det er vidare slått fast at føreseg-
na kan "gi høve til å gjere unntak for opplysningar som 
kan gjere utanforståande oppmerksame på moglegheita 
for å utføre ei straffbar handling." Som eksempel er nemnt 
"detaljerte opplysningar om kvar sjeldne fugleartar finst 
og liknande."
	 Når det gjeld unntaket at innsyn vil lette gjennomfø-
ringa av handlingar som kan skade delar av miljøet som 
er særleg utsette, eller som er trua av utrydding, fylgjer det 
av rettleiinga at dette dels vil "overlappe unntaket i § 24 
tredje ledd fyrste punktum. Det finst likevel ein del miljø-

skadelege handlingar som ikkje er straffbare, slik at unn-
taket i tredje ledd fyrste punktum ikkje kan brukast. Dette 
blir vareteke gjennom unntaket i § 24 tredje ledd andre 
punktum andre alternativ."
	 Eg meiner at begge unntaka i offentleglova § 24 tred-
je ledd vil gjelde for detaljert informasjon om kvar ulven 
V862 oppheld seg i sanntid. Vi veit av erfaring at det har 
føregått ulovleg jakt og andre ulovlege handlingar, som 
utlegging av forgifta åte, retta mot ulv. Ulv er i fylgje Arts-
databanken si Norsk rødliste for arter 2015 ein kritisk trua 
art. Ulven V862 er i tillegg eit særleg viktig individ fordi 
den er av finsk-russisk opphav, og vil kunne bidra til å 
redusere graden av innavl i den sør-skandinavisk ulvebe-
standen som er sterkt prega av innavl. Detaljert informa-
sjon om kvar ulven V862 er i sanntid, vil medføre ein risi-
ko for at data kan nyttast til utføring av ulovleg jakt eller 
andre straffbare handlingar retta mot ulven V862. Denne 
informasjonen kan dermed skade ein utrydningstrua art, 
og eit individ som er særleg verdifullt. Eg viser og til at det i 
rettleiinga er vist til detaljerte opplysningar om kvar sjeld-
ne fugleartar finst og liknande som eksempel på når unn-
taket i § 24 tredje ledd blir brukt.

SPØRSMÅL NR. 768

Innlevert 24. januar 2020 av stortingsrepresentant Elise Bjørnebekk-Waagen

Besvart 4. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Kan statsråden redegjøre for den videre prosessen for å 
realisere InterCity Østfoldbanen, og hvilken fremdrift kan 
berørte kommuner, enkeltpersoner og næringsliv forven-
te i jernbaneutbyggingen?

Begrunnelse:

Jeg vil starte med å gratulere statsråden med nye og viktige 
oppgaver.
	 I en lengre periode har jernbaneutbyggingen i Østfold 
vært uavklart. I statsbudsjettet for 2020 beskrev regjerin-
gen planlegging av InterCity Østfoldbanen. Slik det frem-
går av proposisjonen er det kjent at Bane Nor venter ve-
sentlige høyere kostnader for prosjektet i dets nåværende 
form, enn det som ligger til grunn for Nasjonal transport-
plan 2018–2029. Videre står det følgende i statsbudsjettet 
for 2020: «det er ikke aktuelt å gå videre med prosjektet i 
dets nåværende form.»

	 7. januar la Jernbanedirektoratet frem utredninger 
med oppdatert grunnlag for mulighetsstudie Østfoldba-
nen og vurderinger av alternativ utbyggingsrekkefølge. 
Utredningen viser at ny pris for InterCity Østfoldbanen er 
estimert til 63 milliarder.
	 Det er en felles forståelse om nødvendigheten av å se 
på mulige kostnadsreduksjoner.  Det er samtidig viktig å 
minne om at kostnadene for Østfoldbanen er ikke høyere 
enn andre jernbaneutbygginger når prisen sammenlignes 
per kilometer.
	 Byer, lokalsamfunn, enkeltpersoner, huseiere og næ-
ringsliv står i en svært krevende situasjon med manglende 
avklaring om videre jernbaneutbygging. Næringsliv kvier 
seg for å gjøre investering og privatpersoner vet ikke om 
hjemmet deres vil bli berørt av jernbaneutbygging. Dette 
setter lokalsamfunn i en uakseptabel uavklart situasjon 
preget av usikkerhet.
	 Norge har som mål å redusere utslippet av klimagas-
ser med minst 40 prosent innen 2030. Jernbaneutbygging 
må ses som en del av å endre transportmønstre. Få avgan-


Dokument 15:6 –2019–2020 	 27

ger og lite pålitelighet gjør tog til et mindre attraktivt rei-
sealternativ for pendlere. Med ny toglinje forventer Bane 
Nor en økning i antall reisende fra østfoldbyene med 1,8 
millioner pr. år, 1400 færre personbilturer til Oslo pr. 
døgn og 17.200 tonn lavere CO2- utslipp pr. år.
	 Tidligere samferdselsminister Jon Georg Dale har ut-
talt følgende i svar på skriftlig spørsmål (Dokument nr. 
15:658 (2019-2020)):

	 «Ambisjonen om å tilby passasjerane to tog i timen til 
Sarpsborg og fire tog i timen til Fredrikstad ligg fast. Difor arbei-
der regjeringa i lys av ny informasjon med å finne best mogleg 
måte å realisere det på.»

Svar:

I svar til stortingsrepresentant Bengt Fasteraune på spørs-
mål nr. 754 har eg òg orientert om vidare framdrift for 
arbeidet på InterCity-strekningane på blant anna Øst-
foldbana. Som eg viser til i svaret har Jernbanedirektora-
tet nyleg sendt eit omfattande kunnskapsgrunnlag. Rap-

porten oppdaterer vurderingane frå moglegheitsstudien 
frå 2011 som såg på ulike traséalternativ for InterCity-ut-
bygging mellom Råde, Fredrikstad, Sarpsborg og Halden. 
I lys av dagens erfaring med kostnadstall for dobbeltspora 
jernbane og kompliserte grunnforhold har Jernbanedi-
rektoratet vurdert om det vil bli betre måloppnåing og 
høgare samfunnsnytte med alternativ til dagens trasé. 
Samferdselsdepartementet er nødd til å gå grundig inn i 
grunnlaget frå Jernbanedirektorat og sjå på kva alternativ 
vi har for vegen vidare.
	 Regjeringa arbeider no med framlegg til ny nasjonal 
transportplan for 2022-2033 og vil legge denne fram for 
Stortinget våren 2021. I nasjonal transportplan 2022-2033 
vil eg legge fram for Stortinget korleis regjeringa ser for seg 
å løyse dei store transport- og klimautfordringane. I den 
anledning har vi invitert fylkeskommunene, dei største 
bykommunene og Sametinget til å kome med innspel til 
arbeidet med nasjonal transportplan med tanke på utfor-
dringar, mål og prioriteringar som skal løysast i dei ulike 
korridorane gjennom transportpolitikken.

SPØRSMÅL NR. 769

Innlevert 24. januar 2020 av stortingsrepresentant Kari Elisabeth Kaski

Besvart 31. januar 2020 av finansminister Jan Tore Sanner

Spørsmål:

Er finansministeren enig i at de økonomiske forskjellene i 
Norge øker og at det først og fremst skyldes at landets aller 
rikeste trekker i fra oss andre?

Begrunnelse:

Ulikheten i makt og rikdom i Norge øker og de rike drar 
ifra. Den rikeste delen av befolkningen i Norge drar fra 
resten mye fortere enn i land som Frankrike, Nederland 
og Spania. Den rikeste prosenten i Norge i dag eier en fem-
tedel av all formue. Det betyr at resten, 99 pst. av oss, deler 
på de resterende tre fjerdedelene. De rikeste får også en 
stadig større del av inntektene. Samtidig har de med lavest 
lønn stått tilnærmet stille i lønnsutviklingen siden 2008.
	 I tillegg viser nye tall at ulikheten i Norge er større enn 
offisiell statistikk viser. Gjennom tilbakeholdt overskudd i 
holdingselskaper akkumulerer landets rikeste stadig stør-
re formuer skattefritt.
	 Økt økonomisk ulikhet gir skjevfordeling av makt og 
innflytelse. Når de rikeste i Norge øker sine formuer øker 

de også sin makt over samfunnet. Dette skjer både direk-
te – gjennom eierskap i næringslivet – men også politisk, 
gjennom for eksempel finansiering av lobbygrupper og 
tenketanker.
	 Til tross for at tallenes tale er krystallklar, ulikhetene 
øker, har regjeringen vært usedvanlig uklar om den er-
kjenner det faktum. Det får også konsekvenser for poli-
tikken, som har vært katalysator for økt rikdom for de på 
toppen.

Svar:

Meld. St. 13 (2018–2019) Muligheter for alle — Forde-
ling og sosial bærekraft (Mulighetsmeldingen) beskriver 
hvordan fordelingen av de økonomiske ressursene har 
endret seg de siste 30 årene. Meldingen beskriver også 
hvilke faktorer som har bidratt til endringer i inntekts-
fordelingen. Meldingen understreker at både størrelsen 
på og fordelingen av inntekter bestemmes av flere fakto-
rer, sentrert rundt markedene for arbeid, kapital, varer og 
tjenester. Meldingen viser også at økt konsentrasjon av 


28	 Dokument 15:6 –2019–2020

kapitalinntekter, skjevere fordeling av lønnsinntekter, så 
vel som demografiske endringer er viktige årsaker til økt 
inntektsulikhet.
	 Til tross for at inntektene er noe skjevere fordelt i dag 
enn på midten av 1980-tallet, er Norge fremdeles blant 
landene i Europa med lavest ulikhet. Det gjelder ikke bare 
når vi ser på inntektsfordelingen, men også når vi ser på 
bredere indikatorer for fordelingen av levekår og livskva-
litet. Gini-koeffisienten for disponibel husholdningsinn-
tekt viser at de største endringene i inntektsfordelin-
gen fant sted gjennom 1990-tallet og på begynnelsen av 
2000-tallet. Siden midten av 2000-tallet har endringene i 
inntektsfordelingen vært mer moderate, og Gini-koeffisi-
enten har gått litt ned siden 2015.
	 Kjøpekraften til norske husholdninger har fått et be-
tydelig løft de siste 30 årene, og inntektsveksten har kom-
met alle inntektsgrupper til gode. Veksten i realinntekt 
har vært forholdsvis jevn for de 80 pst. av befolkningen 
som befinner seg i midten av inntektsfordelingen. Økte 
inntektsforskjeller skyldes en kombinasjon av at inntekts-
veksten for de ti pst. med de høyeste inntektene har vært 
litt sterkere enn for gjennomsnittet, og at inntektsveksten 
for de ti pst. med de laveste inntektene har vært litt svake-
re enn for gjennomsnittet.
	 Den registrerte inntektsveksten for 10. desil må ses 
i lys av skattereformen i 1992 som innebar vesentlige 
endringer i hvordan inntektene ble rapportert til skatte-
myndighetene. Reformen innebar blant annet en økt syn-
liggjøring av kapitalinntekter hos eierne, som følge av en 
reduksjon av fradragsmuligheter og avsetningsordninger, 
at viktige kapitalinntekter som tidligere var skattefrie, ble 
skattepliktige, og at aksjonærene har tatt ut økt aksjeut-
bytte. En slik endring i hvordan bedriftenes overskudd 
anvendes, har i seg selv ingen innvirkning på den reelle 
formues- og inntektsfordelingen, selv om den i statistik-
ken fremstår som økte inntekter hos eiere (se NOU 2009: 
10 Fordelingsutvalget). Svakere inntektsvekst i 1. desil må 
delvis ses i lys av det betydelig befolkningstilskuddet Nor-
ge har fått gjennom innvandring, blant annet som følge av 
EU-utvidelsene i 2004 og 2007.
	 Skattereformens utslag i inntektsstatistikken illustre-
rer også en mer generell utfordring for analyser av inn-
tektsfordelingen. I Norge baserer mål for inntektsulikhet 
seg på inntektsstatistikken som igjen er utarbeidet på 
grunnlag av opplysninger fra skattemeldingen. Tallene 
dekker alle inntektstakere, men omfanget av opplysnin-
ger er avhengig av skattesystemets avgrensninger. Dette 
innebærer at flere inntekter som kan gi grunnlag for for-
bruk ikke nødvendigvis inngår i inntektsstatistikken til 
enhver tid. Et eksempel på dette er tilbakeholdt utbytte. 
Ifølge upubliserte tall fra forskere i SSB trekker tilbake-
holdt utbytte i retning av noe høyere inntektsulikhet enn 
det som fremgår av inntektsstatistikken. Dette er også 
omtalt i Mulighetsmeldingen. Andre inntekter som heller 
ikke omfattes av statistikken kan trekke i motsatt retning. 

Det gjelder for eksempel verdien av offentlige tjenester 
som husholdningene mottar, som er blitt anslått til å re-
dusere ulikheten i disponibel inntekt med 20 pst.
	 I spørsmålets begrunnelse skriver stortingsrepresen-
tant Kaski at landets rikeste skattefritt akkumulerer stadig 
større formuer gjennom tilbakeholdt overskudd i hol-
dingselskaper. Jeg antar at grunnlaget for påstanden er at 
aksjeinntekter i selskap, herunder i holdingselskap, som 
regel er skattefritt etter den såkalte fritaksmetoden. Tilba-
keholdt overskudd i holdingselskap er normalt beskattet 
med selskapsskatt i de selskapene hvor overskuddet er 
opptjent. For norske eiere inngår dessuten tilbakeholdt 
overskudd i beregningsgrunnlaget for formuesskatten. Jeg 
mener derfor at det kan være noe misvisende å omtale til-
bakeholdt overskudd i holdingselskap som skattefritt.
	 Som beskrevet i svar på spørsmål nr. 560 fra stortings-
representant Kaski fra finansminister Siv Jensen, sørger 
fritaksmetoden for at overskudd ikke skattlegges flere 
ganger gjennom eierkjeder av selskap, såkalt kjedebeskat-
ning. Uten mekanismer for å motvirke kjedebeskatning 
kan skattenivået på selskapsoverskudd bli urimelig høyt 
og vilkårlig. Kjedebeskatning kan dessuten føre til at ka-
pital låses inne i mindre lønnsom virksomhet, som igjen 
fører til lavere samlet avkastning på kapitalen i økonomi-
en. I 2017 innførte regjeringen ordningen med aksjespa-
rekonto. Den gir småsparere samme mulighet som eiere 
av holdingselskaper til å kjøpe og selge børsnoterte aksjer 
uten løpende beskatning av utbytter og gevinster. Det er 
ikke mer gunstig å eie aksjer i et holdingselskap enn på eie 
aksjer på en aksjesparekonto.
	 Det stemmer at enkelte OECD-land har en jevnere 
formuesfordeling enn Norge. Samtidig er det også flere 
OECD-land hvor formuesfordelingen er langt skjevere 
enn i Norge. I Mulighetsmeldingen peker regjeringen på 
flere forhold som skaper usikkerhet rundt slike interna-
sjonale sammenligninger av formuesfordelingen. For det 
første baserer informasjon om formuesfordelingen i Nor-
ge seg på ligningsopplysninger. I mange andre land er slik 
informasjon basert på spørreundersøkelser, og kan derfor 
være langt mindre presis. For det andre kan det være va-
riasjoner i hvilke formuesobjekter som omfattes av for-
muesstatistikken på tvers av land. I Norge er for eksempel 
er ikke verdien av pensjonsrettighetene som opptjenes i 
arbeidsmarkedet omfattet av formuesstatistikken. For det 
tredje vet vi at enkelte formuesobjekter er verdsatt til dels 
langt under markedsverdi i den norske statistikken, noe 
som trekker i retning av at samlet nettoformue er under-
vurdert.
	 I Mulighetsmeldingen presenterte regjeringen sin 
strategi for å bevare et samfunn med høy velferd og små 
forskjeller. Innsatsen på dette området retter seg særlig 
mot utdanning, integrering og arbeid. Dette er tiltak som 
ikke nødvendigvis gir umiddelbare utslag i inntektsstatis-
tikken, men som på sikt kan bidra til en jevnere fordeling 
ved at flere kommer i arbeid. Samtidig må en god politikk 


Dokument 15:6 –2019–2020 	 29

for fordeling også verne om de grunnleggende betingel-
sene for økonomisk vekst og stabilitet. Det betyr at vi må 
legge til rette for nyskapning og omstilling, samtidig som 
vi styrker evnen til å møte uforutsette økonomiske hen-
delser og brå omveltninger. I skattepolitikken har regje-
ringen prioritert vekstfremmende lettelser som kommer 

brede lag av befolkningen til gode. En nyere studie fra SSB 
viser at skattelettelsene favner bredt (se Lian, B., Nesbak-
ken, R., Thoresen, T.O., Jia, Z., Nygard, O.E. & Vattø, T.E. Er 
skattesystemet mer omfordelende nå? Statistisk sentral-
byrå rapporter 2019/30).

SPØRSMÅL NR. 770

Innlevert 24. januar 2020 av stortingsrepresentant Lars Haltbrekken
Besvart 1. februar 2020 av olje- og energiminister Tina Bru

Spørsmål:

Hva vil være den store forskjellen på den petroleumspoli-
tikken avgått statsråd Sylvi Listhaug førte og den petrole-
umspolitikken den nye statsråden vil føre?

Svar:

Regjeringen vil fortsatt legge Granavolden-plattformen til 
grunn for sitt arbeid. Vi vil skape et bærekraftig velferds-
samfunn gjennom å omstille norsk økonomi, skape vekst 
og flere jobber, bygge infrastruktur i hele landet, satse på 
kunnskap og kompetanse, fremme det grønne skiftet og 
sikre flere ben å stå på. I likhet med den forrige olje- og 
energiministeren, vil jeg styre departementet innenfor 
rammene av denne plattformen.

	 Som det kommer fram av Granavolden-plattformen, 
er hovedmålet i regjeringens petroleumspolitikk å legge 
til rette for lønnsom produksjon av olje og gass i et lang-
siktig perspektiv. I Norge er det et bredt politisk flertall 
bak mål og rammebetingelser for petroleumsnæringen, 
noe som har gitt stabile og forutsigbare rammebetingelser 
i nærmere 50 år. Det er jeg opptatt av å videreføre.
	 Klimagassutslippene i verden må ned. Jeg er derfor 
glad for at en samlet olje- og gassindustri har nylig har satt 
seg som mål å redusere sine klimagassutslipp med 40 pst. 
i 2030 sammenlignet med 2005, og videre til nær null i 
2050. Industriens egne mål er i tråd med den nullvisjonen 
jeg har tatt til orde for. Om det er mulig å gjennomføre til-
tak og utvikle nye løsninger raskt nok til at utslippene kan 
gå mot netto null før 2050, vil det være positivt for alle.

SPØRSMÅL NR. 771

Innlevert 24. januar 2020 av stortingsrepresentant Lars Haltbrekken
Besvart 1. februar 2020 av olje- og energiminister Tina Bru

Spørsmål:

Når vil den nye olje- og energiministeren legge fram en 
plan for Stortinget om å kutte alle utslipp fra oljeindus-
trien innen 2035 slik hun tok til ordet for i mediene 26. 
november 2019?

Begrunnelse:

Til NRK sa den nye olje- og energiministeren, som da var 
stortingsrepresentant for Høyre følgende 26. november 
2019:

	 "Vi må ha en nullvisjon for klimautslipp for norsk sokkel 
helst innen 2035, men senest innen 2050."


30	 Dokument 15:6 –2019–2020

	 Hvis vi skal klare å nå kutte alle utslipp fra oljeindus-
trien innen 2035 må det lages en plan for dette nå.
	 Equinor har lagt fram et mål om å kutte utslippene 
med 40 % innen 2030, men det er med utgangspunkt i 
utslippene som var i 2005. I 2005 var utslippene fra oljein-
dustrien mye høyere enn i 1990 som er det året man bru-
ker å måle klimaambisjonene ut i fra.
	 Equinors mål er for svakt, både for å nå Norges mål 
om å kutte utslippene med 40 % innen 2030 sammenlig-
net med utslippene i 1990 og det er i alle fall for svakt der-
som man skal nå nullutslipp i 2035 slik den nye statsråden 
har tatt til orde for. Derfor trengs det raskt en plan som 
gjør at det er mulig å kutte utslippene helt innen 2035.

Svar:

Norge har allerede ambisiøse klimamål, både for 2030 og 
2050. I Granavolden-plattformen varsler regjeringen at 
begge målene skal forsterkes.
	 Aktiviteten på norsk sokkel har i mange år stått over-
for strenge klimavirkemidler som gir energieffektiv pro-
duksjon med lave utslipp, og en produksjon der gassres-
sursene utnyttes og ikke brennes av over fakkel.
	 Regjeringens petroleumspolitikk, inklusive planene 
for å få til utslippsreduksjoner fra virksomheten, ble lagt 
frem for Stortinget i Prop. 80 S (2017-2018). Kvoteplikt og 
CO2-avgift er hovedvirkemidlene i klimapolitikken på 
norsk sokkel. Det skal de være også fremover, samtidig 
som vi opprettholder strenge miljøkrav til norsk olje-
produksjon. Vi har også etablert et senter for lavutslipp-
sløsninger i olje- og gassnæringen, og vi har igangsatt en 

oppdatering av kraft fra land-studien fra 2008 i regi av 
Oljedirektoratet. I tillegg skal departementet kartlegge 
mulighetene for å elektrifisere de største landbaserte an-
leggene i Norge.
	 Virkemidlene gir resultater. Gjennomsnittlige klima-
gassutslipp fra produksjonen på norsk sokkel er om lag 
halvparten av de globale. Gjennom deltakelsen i det euro-
peiske kvotesystemet ETS bidrar oljeselskapene på norsk 
sokkel til at utslippene innenfor kvotesystemet reduseres 
med 43 pst. innen 2030 sammenlignet med 2005-nivå. 
Selskapene står overfor en høy CO2-avgiftssats, som regje-
ringen økte ytterligere med 5 pst. utover prisjustering fra 
2019 til 2020. Disse virkemidlene er kloke fordi de gjør det 
lønnsomt for selskapene å drive stadig mer energieffektiv 
og renere produksjon. Jo lavere utslipp selskapene har, 
jo lavere blir avgiftsbetalingen og kvotekostnadene. Den 
høye utslippskostnaden selskapene står overfor gjør flere 
og dyrere tiltak lønnsomme på sokkelen enn i annet næ-
ringsliv.
	 Disse virkemidlene vil også fungere fremover. Jeg er 
glad for at en samlet olje- og gassindustri har nylig har satt 
seg som mål å redusere sine klimagassutslipp med 40 pst. 
i 2030 sammenlignet med 2005, og videre til nær null i 
2050. Målet er forankret hos de viktigste næringsaktørene 
og omfatter både arbeidstager og arbeidsgiversiden, noe 
som er viktig for få legitimitet for den omstillingene som 
er nødvendig for å redusere utslippene.  Industriens egne 
mål er i tråd med den nullvisjonen jeg har tatt til orde for. 
Om det er mulig å gjennomføre tiltak og utvikle nye løs-
ninger raskt nok til at utslippene kan gå mot netto null før 
2050, vil det være positivt for alle.

SPØRSMÅL NR. 772

Innlevert 24. januar 2020 av stortingsrepresentant Marit Knutsdatter Strand
Besvart 10. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Fleire skuler, kommunar og Vestland fylke saknar omset-
ting av FN sine berekraftsmål til nynorsk. FN-sambandet 
fekk midlar frå UNESCO-kommisjonen til å omsette til 
nordsamisk, og ynskjer seg no finansiering for at måla og 
skal vere tilgjengelege på nynorsk.
	 Korleis vil statsråden sikre finansiering av omsettinga 
slik at berekraftsmåla blir å lese på båe målformar i No-
reg?

Svar:

Eg beklagar at svaret kommer seint. Det skuldast 
endringane i ansvaret for berekraftsmåla. Kommunal- og 
moderniseringsdepartementet har starta arbeidet med å 
omsette berekraftsmåla til nynorsk. Eg reknar med at det 
vil finnast tilgjengeleg i løpet av februar.


Dokument 15:6 –2019–2020 	 31

SPØRSMÅL NR. 773

Innlevert 24. januar 2020 av stortingsrepresentant Marit Knutsdatter Strand

Besvart 7. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

Stortinget var opptatt av midler til nye læremidler i stats-
budsjett 2020. I Sagat skrives det på lederplass om "Krise 
for samiske læremidler" 10.1.2020.
	 Hva tenker statsråden om at det kun blir gitt tilsagn til 
1/3 av søkte midler til samiske læremidler, at behovet er 
tre ganger så stort, og hvordan vil statsråden sikre et godt, 
mangfoldig tilbud av nye læremidler ved innføring av nye 
læreplaner høsten 2020?

Svar:

Sametinget har ansvaret for utvikling av samiske lære-
midler, og de har forvaltningsmyndighet på fagområdet 
utdanning og oppvekst. De forvalter og prioriterer selv 
midler på budsjettkapittelet 560 Samiske formål, post 50 
Samisk språk, kultur og samfunnsliv. I forbindelse med 
Kunnskapsløftet 2020 Samisk (fagfornyelsen samisk) vil 
det være behov for nye læremidler i mange fag. I budsjet-
tet for 2019 har regjeringen derfor økt bevilgningen til 
Sametinget til utvikling av samiske læremidler med 10 
millioner kroner.
	 I Statsbudsjettet for 2020 er det for øvrig satt av 250 
millioner kroner til læremidler i forbindelse med fagfor-
nyelsen. Av dette går 170 millioner kroner til å dekke me-
rutgifter kommunene har til innkjøp av nye læremidler. 
15 millioner kroner vil gå til å oversette, tilpasse og utvikle 
digitale læremidler på samisk, i samarbeid med Same-
tinget. 15 millioner kroner vil gå til å utvikle læremidler 
det ikke er kommersielt grunnlag for å utvikle, som for 
eksempel læremidler på nynorsk og læremidler i yrkes-

fag som har få elever. Om lag 50 millioner kroner vil gå 
til en tilskuddsordning for innkjøp av digitale læremidler 
tilpasset fagfornyelsen. Disse midlene inngår som en del 
av den teknologiske skolesekken. I alle tilskudd til utvik-
ling av digitale læremidler som Utdanningsdirektoratet 
har lyst ut de siste årene, har direktoratet stilt krav om at 
læremidlene skal la seg oversette til samisk.
	 Det er mangel på samisklærere, og dette bidrar til ut-
fordringene med å utvikle læremidler for opplæring i og 
på samisk. Mangel på lærerressurser fører til at det er få 
læremiddelforfattere, og mange gjør dette arbeidet på fri-
tiden. Selv om det er et økt budsjettbehov i forbindelse 
med fagfornyelsen, vet vi av erfaring at det dessverre ikke 
er ubegrenset kapasitet hos læremiddelforfatterne til å ut-
vikle nye læremidler med høy kvalitet. Riksrevisjonen pe-
ker bl.a. på at det for perioden 2010–2018 står 65,3 av 97,1 
millioner kroner ubrukt av midler som Sametinget hadde 
bevilget til utviklingsprosjekter på opplæringsområdet. 
Sametinget har varslet Kunnskapsdepartementet om at 
utvalget av samiske digitale læremidler av høy kvalitet er 
særlig mangelfull, og at det er utfordringer med kompe-
tansen om digitale læremidler hos både forlag og andre 
som utvikler samiske læremidler.
	 Det er Sametinget som er best til å bedømme hva 
kapasiteten er, og hvor mye læremidler det er rimelig å 
forvente at kan lyses ut. Sametinget har i sitt budsjettbe-
hov for 2021 skissert behov for en økning på 7 millioner 
kroner for å øke produksjonen av samiske læremidler. De 
årlige bevilgningene til Sametinget er en del av den ordi-
nære budsjettprosessen.
	 Jeg vil følge arbeidet med samiske læremidler videre 
og vil ha dialog med Sametinget om dette.

SPØRSMÅL NR. 774

Innlevert 24. januar 2020 av stortingsrepresentant Kari Kjønaas Kjos
Besvart 3. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Fra 01.01.2020 ble regionreformen iverksatt for fullt.

	 Hva vil kostnadene og konsekvensene være av å rever-
sere regionreformen?


32	 Dokument 15:6 –2019–2020

Begrunnelse:

01.01.2020 trådte regionreformen i kraft og de resterende 
fylkene som ikke tidligere var slått sammen ble slått 
sammen. I senere tid har flere politikere på Stortinget åp-
net for forslag om å reversere reformen.

Svar:

Flere fylkeskommuner har nylig gjennomført ressurskre-
vende sammenslåinger, og det er gjort et svært godt ar-
beid i fylkeskommunene for å håndtere disse prosessene.
	 Det er Stortinget som gjør vedtak om deling av fylker. 
Dersom Stortinget ønsker å dele ett eller flere fylker vil det 
være behov for å utrede, avklare og planlegge en lang rek-
ke forhold, av både praktisk, juridisk og økonomisk art. 
Jeg vil kommentere noen forhold, men jeg understreker at 
dette ikke er en uttømmende liste over mulige kostnader 
og konsekvenser ved en ev. deling av ett eller flere fylker.
	 Det er vanskelig å tallfeste kostnader ved deling av 
ett eller flere fylker. Vi har ikke erfaring med å dele fylker, 
men i en slik prosess vil utgifter til IKT-systemer være en 
av kostnadsdriverne. Det vil også påløpe utgifter til end-
ring av kommunenummer. Ved sammenslåing av fylker 
fastsettes nye kommunenummer til alle kommunene i 
det nye fylket, da de to første sifrene i et kommunenum-
mer viser til fylke. Departementet har utbetalt 225 milli-
oner kroner for engangskostnader til fylkeskommunene 
som gikk sammen i regionreformen, som delvis kompen-
sasjon for kostnadene ved sammenslåingsprosessene. Det 
er ikke regler i inndelingsloven om kompensasjon fra sta-

ten for engangskostnader ved ren deling av en kommune 
eller fylkeskommune. Ved grensejustering og deling av 
kommuner og fylker, følger det av inndelingsloven at det 
skal gjennomføres et økonomisk oppgjør, for å fordele 
rettigheter og plikter mv. Oppgjøret gjennomføres etter 
reglene i inndelingsloven kap. 5. Færre fylkeskommuner 
vil på lengre sikt kunne føre til færre ansatte i adminis-
trative stillinger, færre heltidspolitikere på regionalt nivå 
og mer ressurser til tjenester som kommer innbyggere og 
næringsliv til gode. En deling av dagens fylkeskommuner 
vil redusere disse mulighetene for effektivisering. Dersom 
Stortinget vedtar at et fylke skal deles midt i valgperioden 
for fylkestinget, må det enten avholdes ekstraordinært 
valg til det nye fylkestinget, eller så må delingen tre i kraft 
først etter et ordinært valg. Neste fylkestingsvalg er i 2023. 
Det vil innebære ekstra kostnader dersom det skal avhol-
des ekstraordinære valg til fylkestingene. Utgangspunktet 
for å overføre oppgaver og virkemidler til fylkeskommu-
nene, var større fylkeskommuner. Dersom Stortinget øn-
sker å dele sammenslåtte fylkeskommuner, endres denne 
forutsetningen, og oppgavefordelingen må vurderes på 
nytt. Vi må heller ikke glemme de mange tusen ansatte i 
fylkeskommunene og i statlige etater som har vært berørt 
av regionreformen. Jeg har stor forståelse for at det kan 
være krevende å stå i slike omstillingsprosesser. Dersom 
Stortinget vil dele en eller flere fylkeskommuner, vil dette 
på nytt skape krevende omstillingsprosesser for de ansat-
te.
	 Jeg mener det nå er viktig at vi ser framover, og at fyl-
keskommunene får ro til å tilby gode tjenester til beste for 
innbyggere og næringsliv.

SPØRSMÅL NR. 775

Innlevert 24. januar 2020 av stortingsrepresentant Audun Lysbakken
Besvart 31. januar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

Har Norge invitert det amerikanske luftforsvaret til å gjø-
re undersøkelser på Jan Mayen for å kunne lande sine fly 
der, og i så tilfelle, hva slags vurderinger gjør forsvarsmi-
nisteren rundt hvordan dette vil påvirke det sikkerhetspo-
litiske bildet i nord og Norges forhold til Russland?

Begrunnelse:

NRK varsler at det amerikanske luftforsvaret har under-
søkt mulighetene for å operere amerikanske fly på flystri-
pa på Jan Mayen:

	 "Det amerikanske luftforsvaret har vært på Jan Mayen for 
å vurdere landingsforholdene og sikkerheten på landingstripa 
på den lille norske øya som ligger mellom Norge og Grønland.

	 Hensikten er å legge til rette for at fly fra US Air Force skal 
kunne lande og ta av på Jan Mayen.


Dokument 15:6 –2019–2020 	 33

	 Dette vil gi større muligheter for trening med allierte, heter 
det i en pressemelding fra US Air Force. De mener bruken av 
flystripa vil gjøre det mulig med bedre samordning og samar-
beid."

	 (NRK 23.1.20)
	 Flere forskere uttaler seg kritisk og mener dette vil 
provosere Russland unødig og bringe Norge ytterligere 
inn i et stormaktsspill.

Svar:

Personell fra Forsvaret er permanent tilstede på Jan May-
en, og Forsvaret gjennomfører regelmessige transport-
flyvninger fra fastlandet med forsyninger. I 2019 sendte 
Forsvaret ut bredt en forespørsel til en rekke allierte land 
og partnerland om de kunne bistå med transportstøtte fra 
fastlands-Norge til Jan Mayen. Forespørselen ble sendt ut 
som følge av at våre nasjonale C-130J Hercules-fly er pres-
set på ressurser.
	 Forsvaret har også tidligere sendt ut slike forespørs-
ler. Siden 2017 har både østerrikske, svenske, danske og 
franske fly (så sent som i oktober 2019) fløyet til Jan May-
en. Norge betaler for denne type oppdrag. Pr i dag er det 
ikke planlagt med at fly fra allierte land eller partnerland 
skal fly til Jan Mayen i løpet av 2020. Dette kan imidlertid 
endre seg hvis det oppstår kapasitetsproblemer for våre 
egne Hercules-fly.
	 Før det amerikanske luftforsvaret eventuelt vil kunne 
bistå Norge med flygninger til Jan Mayen, må det gjøres 

en vurdering av landingsforholdene, både hva angår selve 
flystripen og sikkerheten mer generelt. En mindre gruppe 
amerikanske representanter fulgte en norsk transport-
flygning til Jan Mayen i november 2019 i den hensikt å 
foreta en slik vurdering.
	 Hvis USA eller andre allierte land igjen skulle bidra 
med støtte til transportflygninger til Jan Mayen, vil det på 
samme måte som tidligere kun være snakk om transport-
støtte for å frakte forsyninger til det norske personellet 
som er stasjonert på øya. Formålet med aktiviteten er ikke 
å bruke Jan Mayen til militære operasjoner.
	 Det er også en tilleggsverdi i slike oppdrag, både for 
allierte i å lande på fremmede flyplasser med norsk støt-
te, og for det norske Forsvaret i å gi støtte til allierte land. 
For de fleste av våre allierte ligger det spesielt mye læring 
i å gjennomføre flyoppdrag til avsidesliggende områder i 
Arktis.
	 Det er veldig positivt at allierte og partnere kan støtte 
Norge med transportflykapasitet når vi trenger det – også 
til Jan Mayen. Dette viser at alliansesamarbeidet fungerer 
også i fredstid. Vi ser det ellers som hensiktsmessig at an-
dre land er kjent med landingsforholdene på Jan Mayen 
i tilfelle at det skulle oppstå en alvorlig beredskapssitua-
sjon i nord som kunne gjøre det aktuelt å bruke flystripen. 
For ordens skyld vil jeg understreke at Jan Mayen ikke om-
fattes av Svalbardtraktaten.
	 Jeg kan dermed ikke se at enkeltvise transportflyvnin-
ger til Jan Mayen med fly fra allierte land skulle påvirke 
det sikkerhetspolitiske bildet i nord.

SPØRSMÅL NR. 776

Innlevert 24. januar 2020 av stortingsrepresentant Silje Hjemdal
Besvart 31. januar 2020 av kultur- og likestillingsminister Abid Q. Raja

Spørsmål:

Hva vil statsråden gjøre for å sikre at et sterkt skøytemiljø 
i Bergen får hensiktsmessige treningsforhold?

Begrunnelse:

I Bergen er det tydelig at skøytesporten ikke har gode tre-
ningsforhold. Anlegget som brukes til trening er dårlig til-
passet de krav som stilles i dag. I sammenligning med de 
land Norge konkurrere med er det et veldig lavt nivå på 
anlegget i Bergen.
	 Flere tidligere olympiske mestre går nå ut og advarer 
mot at hele miljøet er i oppløsning, og at noen vurderer 

å flytte fra byen.  Det sier seg selv at slikt ikke er optimalt, 
hverken for toppidrett eller breddeidretten som er rundt. 
Lokale myndigheter synes handlingslammet.  Mediene 
melder at mange innen idretten mister tiltro til at Byrådet 
er seg sitt ansvar bevisst.

Svar:

Jeg deler representantens engasjement for gode idrettsan-
legg, både for barn og ungdom, og for våre beste utøvere.
	 Staten bygger ikke idrettsanlegg, men bidrar med til-
skudd til bygging og rehabilitering av idrettsanlegg over 


34	 Dokument 15:6 –2019–2020

hele landet. Både idrettslag og kommuner kan søke om 
tilskudd til sine anlegg.
	 En forutsetning for statlig tilskudd er gode lokale pro-
sesser. Det er viktig med gode behovsvurderinger og at lo-
kale prioriteringer forankres i kommunenes planarbeider 
og prioriteringer. Det er mange idretter som ønsker seg 
bedre anlegg, og det kan være en stor jobb å gjøre lokale 
prioriteringer mellom disse.

	 Jeg vil fortsette å prioritere idrettsanlegg ved fordelin-
gen av midler til idrettsformål. Dersom kommunen be-
slutter å ville bidra til utbedring eller etablering av skøy-
teanlegg i Bergen, er det muligheter for tilskudd fra staten 
gjennom ordningen med tilskudd til anlegg for idrett og 
fysisk aktivitet.

SPØRSMÅL NR. 777

Innlevert 24. januar 2020 av stortingsrepresentant Petter Eide
Besvart 4. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Vil regjeringen sende Domstolskommisjonens første 
delutredning (NOU 2019: 17 - Domstolstruktur) ut på hø-
ring, og når vil dette i så fall skje?

Svar:

Regjeringen tar sikte på å sende Domstolkommisjonens 
første delutredning, NOU 2019: 17 Domstolstruktur, på 
høring i løpet av kort tid.

SPØRSMÅL NR. 778

Innlevert 24. januar 2020 av stortingsrepresentant Bjørnar Moxnes
Besvart 3. februar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

Hvorfor unnlot regjeringen å informere Stortinget om at 
USAs attentat 3. januar ble gjennomført fra basen der de 
norske soldatene oppholder seg; hvilke forutsetninger 
gjelder for Norges deltakelse i OIR nå som USA ikke lenger 
hovedsakelig slåss mot IS, men bruker OIR til å bekjempe 
irakiske sikkerhetsstyrker og angripe Iran, og stiller regje-
ringen noen betingelser til USA om beskyttelse av norske 
soldater, respekt for folkeretten eller om å bli informert 
i forkant når USA bruker OIR til å angripe andre enn IS?

Begrunnelse:

Under sin redegjørelse for Stortinget 2. mai 2018 uttalte 
forsvarsministeren følgende om Norges deltakelse i den 
USA-ledete Operation Inherent Resolve (OIR):

	 «Det er en grunnleggende forutsetning at innsatsen skal ha 
som formål å støtte irakiske sikkerhetsstyrker underlagt sentra-
le myndigheters kontroll i deres kamp mot ISIL».

	 Forsvarsministeren roste også de irakiske styrkene: 
«Det er de som har stått i front mot ISIL, det er de som har 
tatt tap for å slå ISIL tilbake, og det er de som har vunnet 
landet sitt tilbake fra terroristene». Angrepet USA gjen-
nomførte 3. januar i år, handlet imidlertid ikke om å støt-
te de irakiske sikkerhetsstyrkene, men å likvidere en av 
deres viktigste offiserer i tillegg til Irans øverste militære 
leder. Det amerikanske angrepet ble åpent applaudert av 
IS.
	 Dette bryter fundamentalt med det forsvarsmi-
nisteren beskrev som grunnleggende forutsetninger for 
norsk deltakelse i OIR. Siden har Solberg-regjeringen ut-
talt at Norge skal fortsette å sende soldater til den USA-le-


Dokument 15:6 –2019–2020 	 35

dede operasjonen i Irak. Regjeringen fortalte Stortinget at 
målet fortsatt er å bekjempe IS.
	 22. januar uttalte imidlertid general Alex Grynkewich, 
som skal være nestkommanderende for USAs operasjoner 
og etterretning i Irak og Syria, at USA i langt større grad er 
i konflikt med irakiske sjiastyrker enn med IS. Dette stri-
der klart med inntrykket regjeringen har gitt av hva som 
er formålet med OIR. Verken FNs sikkerhetsråd eller Iraks 
myndigheter har autorisert amerikansk krigføring mot 
irakiske sjiamuslimer.
	 Den 15. januar redegjorde utenriksministeren og for-
svarsministeren om situasjonen i Midtøsten og de nor-
ske styrkene i Irak. Statsrådene omtalte der det iranske 
gjengjeldelsesangrepet mot den amerikanske basen, der 
de norske styrkene oppholder seg, men unnlot å svare på 
Rødts spørsmål om hvorvidt USA varslet Norge i forkant 
av det amerikanske attentatet 3. januar. Først etter skrift-
lig spørsmål fra Rødt svarte statsministeren at USA ikke 
varslet Norge i forkant. Det betyr at USA fratok de norske 
styrkene muligheten til å ta nødvendige forholdsregler 
for å beskytte sine soldater mot kommende gjengjeldelse-
sangrep og drastisk økt livsfare. Dette viser en uakseptabel 
mangel på hensyn til norske soldaters liv og sikkerhet fra 
USA.
	 I forrige uke kom det frem at amerikanske angrepet 
3. januar ble gjennomført fra basen der de norske styrke-
ne oppholdt seg. Dette gjør USAs manglende varsling til 
Norge enda mer alvorlig, fordi det knytter Norge tettere til 
det ulovlige angrepet og øker risikoen for at Norge trekkes 
inn i USAs konflikt mot Iran. I tillegg betyr det at USA med 
overlegg utsatte de norske soldatene for en enda større 
livsfare enn det som var antatt frem til dette ble kjent. 
Under redegjørelsen sa imidlertid statsrådene ikke at det 
var basen de norske soldatene oppholder seg på, som ble 

brukt til å utføre angrepet 3. januar. Det er avgjørende at 
regjeringen klargjør om regjeringen 15. januar visste at 
det var denne basen som ble brukt, men valgte å holde 
dette skjult for Stortinget eller om USA hadde holdt dette 
skjult for regjeringen.
	 Det vil være svært alvorlig om Stortinget og offentlig-
heten villedes om de norske soldatenes sikkerhet og USAs 
rolle som leder for militæroperasjonen Norge deltar i, 
gjennom tilbakeholdelse av vesentlig informasjon.

Svar:

Norske myndigheter ble ikke informert i forkant om den 
amerikanske operasjonen som ledet til den iranske gene-
ralmajor Soleimanis død 3. januar. Den redegjørelsen jeg 
holdt for Stortinget er i tråd med den informasjonen jeg 
besitter om operasjonen. Forutsetningene for Norges del-
takelse i Irak ligger fast. Norske styrkers og OIRs mandat 
er å bistå Irak i kampen mot ISIL. Vi trener kun regulæ-
re styrker i den irakiske Hæren. Vår innsats skjer strengt 
i henhold til internasjonal rett. Dette er klart kommuni-
sert til Irak, USA og til andre deltakere i koalisjonen. Våre 
styrker er der på invitasjon fra Iraks regjering for å bistå 
landets sikkerhetsstyrker innenfor rammen av den fler-
nasjonale koalisjonsoperasjonen Inherent Resolve (OIR). 
OIR kjemper ikke mot irakiske sikkerhetsstyrker.
	 Norske soldaters sikkerhet er regjeringens høyeste 
prioritet. OIR og de norske styrkene har robust evne til 
styrkebeskyttelse, og Norge som del av koalisjonen bidrar 
til å vurdere innretningen i operasjonen også når det gjel-
der sikkerheten. Det vil imidlertid som kjent alltid være 
risiko forbundet med deltakelse i internasjonale opera-
sjoner.
	 Jeg vil fortsette å holde Stortinget informert om Nor-
ges militære innsats i Irak.

SPØRSMÅL NR. 779

Innlevert 26. januar 2020 av stortingsrepresentant Tuva Moflag
Besvart 7. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hvor stor andel av bevilgningen knyttet til statlig finan-
siert eldreomsorg er knyttet til administrasjon/byråkrati, 
og hvor stor måtte totalbevilgningen ha vært dersom alle 
kommuner skulle fått bevilgning på samme nivå som for-
søkskommunene?

Begrunnelse:

Den nyeste evalueringsrapporten av forsøket med statlig 
finansiert eldreomsorg, viser at det er brukt flere hundre 
millioner kroner til forsøksordningen der kun seks kom-
muner deltar.


36	 Dokument 15:6 –2019–2020

Svar:

Helsedirektoratet har ansvaret for å administrere forsøk 
med statlig finansiering av omsorgstjenesten. For perio-
den fra og med 2015 til og med 2020 har Helsedirektoratet 
til sammen over disse 6 årene benyttet 34,6 mill. kroner 
til administrasjon/ byråkrati. Beløpene inkluderer ikke 
utgifter til følgeevaluering. For perioden, fra og med 2016 
til og med 2020, er det samlet bevilget 11,4 mill. kroner til 
følgeevaluering. I tillegg kan hver av forsøkskommunene 
benytte 500 000 kroner per år av inntektspåslaget til pro-
sjektgjennomføring.
	 Den siste evalueringsrapporten er en sluttrapport fra 
forsøkets første periode. Det vil si perioden fra 1.5.2016 
til 1.5.2019. Den viser at forsøket har gitt økte utgifter 
for staten. Ses hele den første forsøksperioden under ett 
(fra 1.5.2016 til 1.5.2019), fremgår det av evalueringsrap-
porten at statens utgifter til de 4 A- kommunene, har økt 
med i overkant av 600 mill. kroner sammenlignet med 

om kommunene ikke hadde deltatt i forsøket. Av dette 
utgjør 119 mill. kroner inntektspåslag tilsvarende 4 pst. av 
netto driftsutgifter til omsorgstjenester. Alle kommunene 
har kommet gunstig ut av forsøket. I tillegg til vekst som 
skyldes økt aktivitet har kommunene brukt midler på uli-
ke tiltak for å styrke omsorgstjenestene. Her kan nevnes 
kompetanseutvikling, lavterskeltiltak og investeringer i 
velferdsteknologi/ hjelpemidler. Jeg vil understreke at alle 
midler i forsøket skal benyttes til omsorgstjenester.
	 Forsøket skal etter planen pågå ut 2022. Det er van-
skelig å allerede nå anslå hvordan finansieringen av om-
sorgstjenesten vil se ut dersom denne måten å finansiere 
tjenestene på for alle landets kommuner blir som i forsø-
ket. Dersom inntektspåslaget ikke blir videreført ved en 
utrulling, skal i prinsippet statens utgifter i sum verken 
blir høyere eller lavere enn det kommunene har av utgif-
ter i dag, bortsett fra eventuelle administrasjonskostna-
der.

SPØRSMÅL NR. 780

Innlevert 26. januar 2020 av stortingsrepresentant Tor André Johnsen
Besvart 4. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Vil samferdselsministeren sørge for at bilistene slipper å 
betale bompenger på sideveier i påvente av at den politis-
ke behandlingen av saken om nei til bompenger på side-
veier er ferdig?

Begrunnelse:

Frp er motstander av bompenger både når det gjelder 
bom på nye veier som bygges, men spesielt på gamle vei-
er og lokalveier som ikke blir utbedret. Det er et helt feil 
prinsipp at bilister som ikke kjører på den nye veien, ikke 
trenger den og kanskje ikke engang ønsker den, skal be-
tale for en vei de ikke bruker. Følgelig ba samferdselsmi-
nisteren i fjor sommer Statens Vegvesen og Nye Veier se 
på finansieringen av E6 og Rv3/25 i Innlandet på nytt uten 
bom på sideveiene. Når regjeringen først har åpnet for å 
fjerne bommene på sideveiene, bør være en enkel forma-
litet å fjerne bommene, så lenge det blir forankret lokalt.
	 Men i Hamar Arbeiderblad den 24/1 kan vi dessverre 
lese at siden saksutredningen om å fjerne bommene på si-
deveiene har tatt lang tid, så rekker ikke fylkestinget i Inn-
landet å vedta en ny finansiering uten bom på sideveiene 

før bommene settes opp. Følgelig ser det ut til at det kan 
bli en kort periode hvor det blir bom på sideveiene til E6 
og Rv3/25 før regjeringen og Stortinget rekker å behandle 
og godkjenne et eventuelt lokalpolitisk ønske om at det 
ikke skal være bom.

Svar:

Statens vegvesen og Nye Veier AS følger nå opp oppdra-
get de fikk av Samferdselsdepartementet 15. august 2019 
om å gjennomgå alle vedtatte prosjekter for å vurdere om 
en kan fjerne bom på sidevei. Når jeg mottar svar på opp-
draget vil jeg vurdere den videre oppfølgingen og komme 
tilbake til saken på egnet måte.


Dokument 15:6 –2019–2020 	 37

SPØRSMÅL NR. 781

Innlevert 27. januar 2020 av stortingsrepresentant Jon Engen-Helgheim
Besvart 3. februar 2020 av utenriksminister Ine Eriksen Søreide

Spørsmål:

Hva er guttens helsetilstand og hva slags undersøkelser av 
denne ble gjort forut for beslutningen om å hente hjem 
mor og hennes to barn?

Begrunnelse:

Regjeringen tok en svært kontroversiell beslutning om å 
hente tilbake en IS-kvinne fra Syria med hennes to barn. 
Denne beslutningen ble tatt imot FrPs vilje og var ute-
lukkende basert på at gutten var alvorlig syk. Regjeringen 
hadde ingen andre begrunnelser for å hente IS-kvinnen 
til Norge. Det vil med andre ord si at IS-kvinnen ikke ville 
blitt hentet til Norge dersom barnet ikke var alvorlig sykt. 
Saken har vekket enorm offentlig debatt og førte som 
kjent til at FrP trakk seg ut av regjering. Saken må derfor 
anses å ha helt spesiell offentlig interesse. I alle saker der 
personer har vært gjennom noe dramatisk, vært utsatt for 
en ulykke, blitt reddet eller evakuert, er det nærmest au-
tomatikk i at myndighetene opplyser offentligheten om 
helsetilstanden til de involverte. I denne aktuelle saken er 
det av spesiell interesse for offentligheten om regjeringen 
har hatt grunn til å stole på opplysningene de har fått, om 
regjeringen har latt seg presse av et terror-medlem og om 
det var hold i påstandene om at barnet var alvorlig sykt. Å 
opplyse om barnets helsetilstand kan umulig anses som 
brudd på taushetsplikt eller personvern all den tid myn-
dighetene har gått ut med slike opplysninger tidligere i 
prosessen, at det er helt vanlig å opplyse om helsetilstand 
og at saken må anses å ha en helt spesiell offentlig interes-
se.

Svar:

Utenrikstjenesten har over tid nedlagt et betydelig arbeid 
for å legge til rette for helsehjelp til barnet der familien be-
fant seg, etter anmodning fra barnets mor.
	 Jeg opplyste Stortinget i svar på skriftlig spørsmål 
fra Karin Andersen (SV) 30.09 2019 at utenrikstjenesten 
hadde vært i kontakt med ulike helsetilbydere i leiren, 
herunder ICRC. Imidlertid har våre samarbeidspartnere i 
området, i likhet med helsepersonell i Norge, ikke anled-
ning til å dele helseinformasjon direkte med oss. Videre 
informerte jeg Stortinget om utenrikstjenestens rolle 
knyttet til medisinske vurderinger av barnet 07.10.2019 i 
svar på skriftlig spørsmål fra Karin Andersen (SV). Uten-
rikstjenesten har ingen forutsetning for å stille egne me-
disinske diagnoser. Det er medisinsk personell på bakken 

som må foreta medisinske vurderinger og eventuelt gi til-
bud om behandling. Det har jeg også informert Stortinget 
om.
	 Regjeringens beslutning om å hente hjem barnet ble 
fattet fordi den kunnskapen vi hadde tilgjengelig ga oss 
grunn til frykte alvorlig sykdom hos barnet. Bekymringen 
ble også underbygget av helseopplysninger som ble lagt 
frem av mors advokat. Dette er de samme opplysninge-
ne som kvinnens advokat i fjor høst gjorde kjent i media. 
Helseundersøkelsene var utført av medisinsk personell i 
Al Hol og Raqqa, og Utenriksdepartementet har lagt den-
ne dokumentasjonen til grunn i det videre arbeidet med 
saken.
	 Opplysninger om helsetilstand for enkeltpersoner er 
taushetsbelagt informasjon. Det er flere regler som regu-
lerer dette. Det er derfor ikke mulig å opplyse om helsetil-
standen uten å bryte taushetsplikten. Brudd på taushets-
plikten kan være en straffbar handling.
	 Taushetsplikten følger av forvaltningslovens §13. An-
satte i UD «plikter å hindre at andre får adgang eller kjenn-
skap til det han i forbindelse med tjenesten eller arbeidet 
får vite om … noens personlige forhold.». Opplysninger 
om helsetilstand regnes som «noens personlige forhold».
	 Taushetsplikten har en viktig funksjon i samfunnet 
vårt. Den er et vern mot statens mulighet til misbruk av 
personopplysninger om enkeltborgere. Den gjør at en-
keltmennesket stiller sterkere i møte med offentlig for-
valtning. Den er en sentral del av vår rettsstat og et borger-
lig prinsipp det er verdt å forsvare.
	 Forvaltningsloven § 13a åpner for at opplysninger 
kan gis ut dersom de er alminnelig kjent. Det betyr ikke 
at det automatisk kan gis ut andre opplysninger om et 
forhold som er kjent, for eksempel ny helseinformasjon. 
Dersom det nå gis ut opplysninger om helsetilstand, vil 
det innebære å gi nye opplysninger om helsetilstanden. 
Dette gjelder også dersom det kun er en bekreftelse eller 
avkreftelse av opplysninger gjengitt i media. Derfor kom-
mer ikke denne regelen til anvendelse i dette tilfellet.
	 Taushetsplikten er ikke absolutt. Opplysninger gjøres 
kjent dersom den eller de som har krav på taushet sam-
tykker. Men det foreligger ikke et samtykke. At moren tid-
ligere har gitt ut enkelte opplysninger, er ikke det samme 
som å gi et eksplisitt samtykke til å gi ut andre opplysnin-
ger eller til å bekrefte eller avkrefte opplysninger som er 
ubekreftet. I noen tilfeller er det mulig å gi ut opplysnin-
ger i anonymisert form. Imidlertid er ikke anonymisering 
en mulighet. Alle som kjenner identiteten til barnet, vil 


38	 Dokument 15:6 –2019–2020

kunne knytte opplysningen til barnet. Mors identitet er 
kjent for mange. I tillegg er fars navn oppgitt i media.
	 Utenriksdepartementet har nå avsluttet denne saken 
og har ikke mottatt opplysninger om barnas helsetilstand 
fra norsk helsetjeneste etter at de ankom Norge. Slik skal 
det også være. For informasjon om helseopplysninger, må 
det henvises til helsetjenesten.
	 Helsetjenesten må vurdere hvilken adgang taushets-
pliktreglene gir for å dele ellers taushetsbelagte opp-
lysninger. Jeg har innhentet informasjon fra Helse- og 
omsorgsdepartementet om taushetsplikt etter helseper-
sonelloven. De opplysninger helsepersonell måtte ha om 
kvinnen eller barnas helsetilstand er opplagt underlagt 
taushetsplikt etter helsepersonelloven (hpl.) § 21. Dersom 
helsetjenesten skal dele taushetsbelagte opplysninger må 
det som hovedregel foreligge samtykke fra pasient eller 
pårørende, jf. hpl. § 22.
	 Det er også en viss adgang til å gi ut taushetsbelagte 
opplysninger dersom "ingen berettiget interesse tilsier 
hemmelighold", jf. hpl. § 23 nr. 3. I begrunnelsen for re-
presentantens spørsmål vises det til at helsetjenesten 
opplyser offentligheten om helsetilstanden til personer 
som har vært involvert i ulykker eller andre alvorlige 
hendelser. Taushetspliktreglene åpner for at det etter en 
konkret vurdering kan være adgang til å gi overordnede 
opplysninger om de involvertes helsetilstand i slike saker. 
Det må imidlertid da forutsettes at de involvertes identi-
tet ikke allerede er kjent eller at deres identitet med enkle 

midler kan bli kjent. I denne saken har kvinnens advokat 
uttalt at kvinnen ikke ønsker å utlevere opplysninger om 
sønnens helsetilstand.
	 Taushetspliktreglene åpner også for at det kan gis 
ut ellers taushetsbelagte opplysninger "når behovet for 
beskyttelse må anses ivaretatt ved at individualiserende 
kjennetegn er utelatt", jf. hpl. § 23 nr. 3. Det er imidlertid 
ikke mulig å sikre anonymitet etter denne bestemmelsen 
dersom de involvertes identitet allerede er kjent eller kan 
bli kjent med enkle midler. Som tidligere nevnt er fars 
navn er oppgitt i media ved flere anledninger. Enkelte har 
også offentliggjort mors navn.
	 Hjemhentingen av de to barna og moren var en kre-
vende sak. Den stilte regjeringen overfor et svært vanskelig 
dilemma, der ulike hensyn måtte veies mot hverandre. En 
regjering kan ikke velge hvilke saker som må håndteres. 
Vi må forholde til de anmodningene vi får om bistand til 
norske borgere. Vi fryktet alvorlig sykdom hos barnet og 
det ble utslagsgivende for at vi valgte hjemhenting av mor 
og barn. Regjeringen var kjent med usikkerhetene knyttet 
til barnets helsesituasjon da beslutningen om hjemhen-
ting ble tatt.
	 Jeg vil gjenta min oppfordring om å skjerme barna. 
De skal eie sin egen historie og få anledning til en trygg 
oppvekst med den samme friheten og tryggheten som alle 
barn i Norge har. De skal ikke dømmes eller lastes for sine 
foreldres valg.

SPØRSMÅL NR. 782

Innlevert 27. januar 2020 av stortingsrepresentant Nils Kristen Sandtrøen
Besvart 3. februar 2020 av landbruks- og matminister Olaug Vervik Bollestad

Spørsmål:

Hva konkret vil mat- og landbruksministeren foreta seg 
for å sikre at nedskaleringen av melkeproduksjonen ikke 
fører til at arbeidsplasser i landbruk og industri i Finnmark 
ryker som følge av at det blir for få produsenter igjen?

Begrunnelse:

Nedskaleringen av melkeproduksjonen kan få betydelige 
konsekvenser for muligheten til å opprettholde arbeids-
plasser i landbruk, industri og meieribransjen i enkelte 
deler av landet.
	 For eksempel er Tines meieri i Tana avhengig av at 
det er mange nok melkeprodusenter til å sikre grunnlaget 

også for de viktige industriarbeidsplassene for regionen. 
Arbeidsplasser som blir borte i industri og landbruk, ram-
mer noen kommuner og regioner ekstra hardt, fordi de 
ikke har like gode muligheter for alternativ sysselsetting. 
I Finnmark er det 33 % av befolkningen i arbeidsfør alder 
som ikke har arbeid. Dersom matproduksjon og jordbru-
ket i praksis blir kraftig svekket eller i verste fall ryker et-
terhvert i de nordligste delene av Norge, strider dette med 
Stortingets klare vedtak om landbruk i hele landet.

Svar:

Norsk melkeproduksjon må reduseres med om lag 100 
mill. liter melk. Etter avtale mellom staten og Norges Bon-


Dokument 15:6 –2019–2020 	 39

delag gjennomføres nå en ekstraordinær oppkjøpsrunde 
med sikte på å kjøpe ut 40 mill. liter melk. Resterende del 
av nedskaleringen gjennomføres med redusert forholds-
tall for produksjonskvotene.
	 Landbruk i hele landet er viktig for regjeringen. Opp-
kjøpet av melkekvoter er fordelt ut fra produksjonsregi-
onenes andel av grunnkvote. Dette bidrar til en fortsatt 
stabil regional fordeling av melkeproduksjonen, også et-
ter nedskaleringen. Det vil si at i alle regioner vil melke-

mengden til foredling bli noe mindre. Det er en nødvendig 
konsekvens at både jordbruket og foredlingsindustrien 
må tilpasses en produksjon for hjemmemarkedet. Det 
innebærer noe redusert aktivitetsnivå.
	 Å opprettholde landbruksbasert aktivitet i alle regio-
ner, inkludert Finnmark, må skje innenfor
	 de mulighetene markedet gir, enten det er basert på 
melk eller andre råvarer. Det er problemstillinger som vil 
bli vurdert nøye i det kommende jordbruksoppgjøret.

SPØRSMÅL NR. 783

Innlevert 27. januar 2020 av stortingsrepresentant Trygve Slagsvold Vedum
Besvart 3. februar 2020 av distrikts- og digitaliseringsminister Linda Hofstad Helleland

Spørsmål:

Hva har distriktsministeren ansvar for, og hvilke områder 
og oppgaver vil statsråden være konstitusjonelt ansvarlig 
for overfor Stortinget?

Begrunnelse:

Under de skiftende høyreregjeringene har det de siste 
årene vært gjennomført flere reformer som har ført til 
sentralisering. Blant annet har en rekke politi- og lens-
mannskontorer blitt lagt ned, fylker og kommuner er blitt 
tvangssammenslått, og hele 237 kommuner mistet stat-
lige arbeidsplasser mellom 2016 og 2018. Det er nå stor 
uro over store deler av landet blant annet fordi en rekke 
kommuner kan miste viktige kraftinntekter og at mange 
steder vil kunne rammes av en massiv sentralisering av 
domstolene.
	 Regjeringen kalte tidenes sentralisering av politiet 
for nærpolitireformen og tvangssammenslåing av kom-
muner og fylker for demokratireform. Undertegnede 
ønsker å vite om opprettelsen av en distriktsminister et 
nytt eksempel på nytale, eller om det varsler reell politik-
kendring.

Svar:

Som distrikts- og digitaliseringsminister har jeg i Kommu-
nal- og moderniseringsdepartementet ansvaret for styret 
av regional- og distriktspolitikken, IT-politikk, elektro-
nisk kommunikasjon, personvern og politikken overfor 
samer og nasjonale minoriteter.
	 Kommunal- og moderniseringsdepartementets an-
svar på disse områdene er beskrevet i Prop. 1 S (2019-

2020) for Kommunal- og moderniseringsdepartemen-
tet, under programkategori 13.40 Forvaltningsutvikling, 
IT- og e-kompolitikk, programkategori 13.45 Personvern, 
programkategori 13.50 Distrikts- og regionalpolitikk, pro-
gramkategori 13.60 Samiske forhold og programkategori 
13.67 Nasjonale minoriteter.
	 Kommunal- og moderniseringsdepartementets an-
svar på disse områdene er todelt: dels å forvalte de vir-
kemidler departementet har et direkte ansvar for dels å 
samordne statlig politikk innenfor de overfor nevnte fel-
tene, og arbeide for helhet og sammenheng i politikken, 
på tvers av sektorer og forvaltningsnivåer.
	 Innenfor distrikts- og regionalpolitikken er regje-
ringens satsing på blant annet samferdsel, skatte- og av-
giftslettelser, gode helsetjenester, utdanning, forskning og 
innovasjon viktig. I budsjettet for 2020 er det bevilget om 
lag 44,6 milliarder kroner til virkemidler som er begrun-
net i distriktspolitiske mål eller som er særlig viktige for 
distriktsområder. Det er mitt ansvar å koordinere regje-
ringens arbeid for å nå distriktspolitiske mål. Herunder 
koordinerer jeg arbeidet med lokalisering av statlige ar-
beidsplasser. Så langt har regjeringen vedtatt å lokalisere 
vel 1 200 arbeidsplasser utenfor Oslo, og arbeidet fortset-
ter. Målrettede distrikts og regionalpolitiske virkemidler 
på nesten 1,3 milliarder kommer i tillegg. Hoveddelen av 
dette går til tiltak for et vekstkraftig næringsliv i regioner 
og distrikter. Eksempler på dette er bedriftsrettede låne- 
og tilskuddsordninger, klynger, inkubatorer og nærings-
hager. Jeg har også ansvar for Kompetansesenter for dis-
triktsutvikling og Merkur-programmet.
	 Vi har også overført ansvaret for tilskudd til bred-
båndsutbygging til fylkene, for å gi fylkene økt mulighet til 
å prioritere ut fra regionale behov. Samtidig har vi økt be-


40	 Dokument 15:6 –2019–2020

vilgningen, og staten bevilger 256 mill. kr i 2020. Dette vil 
trolig utløse prosjekter for om lag 1 milliard kroner, som 
vil gå til utbygging i områder uten grunnlag for kommer-
sielle investeringer, som regel de mest spredtbygde områ-
dene i landet. Tilskuddsordningen har gitt og vil gi om lag 
100 000 husstander nytt eller forbedret bredbåndstilbud 
for årene 2014-2020.
	 Videre har jeg et overordnet ansvar for å legge til rette 
for at Norge har sikre og robuste mobil- og bredbåndsnett, 
blant annet gjennom krav om forsvarlig sikkerhet. Et an-
net virkemiddel er tilskuddsordningen til telesikkerhet og 
beredskap, som regjeringen har styrket kraftig i forhold til 
nivået da vi tok over i 2013. Foruten viktige beredskapsav-
taler, vil midlene fra 2014 til 2020 sikre over 50 kommu-
ner, hovedsakelig langs kysten i Nord-Norge og på Vest-
landet, forsterkede kommunikasjonspunkter for økt lokal 

kriseberedskap og krisehåndteringsevne. Dette styrker 
beredskapen vesentlig i sårbare situasjoner, for eksempel 
ved bortfall av strøm som følge av ekstremvær. Sårbare 
kommuner er prioritert først, og det langsiktige målet er 
forsterket ekorn i alle landets kommuner.
	 På det same- og minoritetspolitiske feltet skal jeg 
legge til rette for at Norges urfolk, samene, og de nasjo-
nale minoritetene kan utvikle sitt språk, sin kultur og sitt 
samfunnsliv. Jeg er konstitusjonelt ansvarlig for midlene 
som bevilges til Sametinget, om lag 513 millioner kroner 
i 2020, samt for tilskuddsmidler til formål som skal styrke 
de nasjonale minoritetene. Jeg har videre hovedansvaret 
for forvaltningen av sameloven, og jeg skal sørge for at 
Norges internasjonale forpliktelser overfor samer og na-
sjonale minoriteter følges opp.

SPØRSMÅL NR. 784

Innlevert 27. januar 2020 av stortingsrepresentant Fredric Holen Bjørdal
Besvart 4. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Kva er regjeringa sin praksis for offentleggjering av habili-
tetsvurderingar, og finst det fleire habilitetsvurderingar av 
noverande eller tidlegare statsrådar eller statssekretærar 
denne regjeringa har unnlate å offentleggjere?

Grunngjeving:

Dagens Næringsliv har gjennom ein serie artiklar avslørt 
at Helse- og omsorgsdepartementet (HOD) valde å halde 
tilbake informasjon om habilitetsvurderingar av dåve-
rande eldre- og folkehelseminister Sylvi Listhaug. HOD 
gjorde sine første vurderingar av Sylvi Listhaug sin habili-
tet i spørsmål som omhandlar tobakk allereie i mai 2019, 
skriv Dagens Næringsliv. 22. november fekk HOD svar frå 
Justisdepartementet om at Listhaug er inhabil i saker som 
omhandlar tobakksgiganten Philip Morris, sidan ho har 
eit nært venskapsforhold til kommunikasjonsdirektør 
Pia Prestmo. Vurderinga til Justisdepartementet vart ikkje 
offentleggjort. I korrespondanse mellom departementa 
17. desember ba HOD om at habilitetsvurderingane ikkje 
skulle offentleggjerast.

Svar:

Det vises til spørsmål fra representanten Fredric Holen 
Bjørdal til statsministeren som hun har bedt meg svare på.
	 Etter forvaltningsloven § 8 første ledd er utgangs-
punktet at den enkelte tjenestemann, inkludert statsråder 
og statssekretærer, selv vurderer og avgjør om han eller 
hun er inhabil. Dette innebærer at spørsmål om habilitet 
som utgangspunkt håndteres internt i det enkelte depar-
tement.
	 Punkt 1.11.4 i heftet «Om statsråd» omtaler håndte-
ringen av spørsmål om habilitet for politiske rådgivere, 
statssekretærer og statsråder:

	 «Den som anser seg inhabil eller er i tvil om dette, bør i 
første omgang ta saken opp med eget embetsverk. Vanskelige 
tvilsspørsmål forelegges Justis- og beredskapsdepartementets 
lovavdeling.»

	 Lovavdelingen avgir en rekke uttalelser om statsråders 
habilitet, og noen ganger også om statssekretærers habili-
tet. De fleste av disse uttalelsene blir offentliggjort, blant 
annet ved at de publiseres på regjeringens hjemmesider 
(se https://www.regjeringen.no/no/dokument/lover_re-
gler/tolkningsuttalelser/forvaltningsrett/forvaltningslo-
ven/id449157/ ). Noen ganger blir uttalelsene publisert 
av det departementet som har bestilt vurderingen, gjerne 
sammen med en pressemelding.


Dokument 15:6 –2019–2020 	 41

	 Det er ønskelig med størst mulig åpenhet rundt ha-
bilitetsvurderingene fra Lovavdelingen, og som nevnt of-
fentliggjøres de fleste.
	 Enkelte uttalelser blir likevel ikke offentliggjort, eller 
de offentliggjøres senere. Det kan f.eks. være at vurderin-
gen gjelder et habilitetsspørsmål som ennå ikke er aktuelt, 
og kanskje ikke noen gang vil bli det, at saken inneholder 

børssensitiv informasjon, eller rett og slett at uttalelsen 
regnes å være uten særlig interesse, f.eks. fordi den uten 
noen utdypende vurdering bekrefter det standpunktet 
avsenderdepartementet har tatt til habilitetsspørsmålet. 
Noen ganger offentliggjøres uttalelser etter en tid i forbin-
delse med at det gis innsyn i uttalelsen etter offentleglova.

SPØRSMÅL NR. 785

Innlevert 26. januar 2020 av stortingsrepresentant Sigbjørn Gjelsvik
Besvart 4. februar 2020 av finansminister Jan Tore Sanner

Spørsmål:

Er statsråden enig i at dagens faste kalkulasjonsfaktor for 
beregning av ligningsverdi slår skjevt og urettferdig ut 
geografisk og bidrar til å drive investeringer mot eiendom 
i byene og bort fra bedrifter i distriktene, og vil statsråden 
vurdere en geografisk differensiert kalkulasjonsfaktor el-
ler andre tiltak for å rette opp disse skjevhetene?

Begrunnelse:

I en artikkel i Dagens Næringsliv 5. november 2019, viser 
professor Jarle Møen ved Norges Handelshøyskole til at 
regjeringens innstramninger i reglene for verdsettelse av 
næringseiendom har medført at eiendom i distriktene 
ofte får en skattetakst som ligger over markedsverdi, mens 
typiske byeiendommer fortsatt får skatterabatt.
	 Bakgrunnen for dette er at det benyttes en fast kalku-
lasjonsfaktor for å beregne eiendommers ligningsverdi 
ut fra nivået på leieinntektene. Den settes som summen 
av risikofri rente og et risikotillegg. Trass i at markedet 
har priset inn høyere risiko for eiendomsinvesteringer i 
distriktene, brukes et likt risikotillegg for hele landet når 
ligningsverdiens skal settes. Resultatet blir at markedsver-
dien i sentrale strøk kan overstige skattetaksten, mens det 
i distriktene kan bli motsatt.
	 Møen beskriver i DN-artikkelen følgende forslag til 
løsning:

	 "Måten å løse problemet på, er å ha en geografisk differen-
siert kalkulasjonsfaktor. Det kan gjøres på flere måter. En enkel 
forbedring kan være å bruke soneinndelingen til arbeidsgiver-
avgiften og å sette kalkulasjonsfaktoren med utgangspunkt i de 
kapitaliseringsrentene som eiendomsbransjen selv opererer 
med i ulike distrikter."

Svar:

I 2009 og 2010 ble det innført nye verdsettingsregler for 
utleid og for ikke-utleid næringseiendom. Formålet med 
de nye verdsettingssystemene var å gi en vesentlig bedre 
sammenheng mellom ligningsverdiene og markedsver-
diene. Før de nye verdsettingssystemene ble innført, var 
verdsettingen basert på historiske inngangsverdier som 
utover 2000-tallet ga stadig mer urimelige utslag. Det var 
store geografiske forskjeller. Prisveksten som var høyest i 
sentrale strøk, bidro til å forsterke forskjellene mellom by 
og land.
	 Dagens verdsettingsmodell baserer seg på eiendom-
mens faktiske eller beregnede brutto leieinntekter. For 
utleid næringseiendom tar en utgangspunkt i de faktis-
ke utleieinntektene, mens det for ikke-utleid næringsei-
endom beregnes en kvadratmeterleie som multipliseres 
med eiendommens areal. Kvadratmeterleien er differen-
siert med hensyn til areal, eiendomstype og geografisk 
beliggenhet, og fastsettes årlig av Skattedirektoratet på 
grunnlag av beregninger fra Statistisk sentralbyrå. Eien-
dommens faktiske eller beregnede leieinntekter divideres 
med en kalkulasjonsrente for å anslå nåverdien av frem-
tidige utleieinntekter. Kalkulasjonsrenten skal reflektere 
investors avkastningskrav.
	 Når man utformer skatteregler må hensynet til at 
reglene skal være treffsikre og presise, veies opp mot at 
reglene skal være enkle å forholde seg til for skattyter og 
at de ikke krever for store ressurser for skattemyndighete-
ne. Dersom verdsetting av næringseiendom fullt ut skulle 
reflektere markedsverdien, måtte det gjennomføres in-
dividuell taksering hvert år. Det ville vært svært arbeids-
krevende og kostbart. Dette er også bakgrunnen for at 
det benyttes en felles kalkulasjonsfaktor. Denne kalkula-
sjonsfaktoren er dermed uavhengig av forskjeller i risiko 


42	 Dokument 15:6 –2019–2020

på tvers av ulike typer næringseiendommer og mellom 
eiendommer i ulike geografiske områder. Selv om det å 
innføre en geografisk differensiert kalkulasjonsrente kan 
høres bedre ut i teorien, er det store utfordringer med en 
slik løsning i praksis. Lokale forhold varierer mye og man 
må forvente at det oppstår nye avgrensningsproblemer og 
skjevheter.

	 Det er samtidig viktig å understreke at eiendommenes 
utleieverdier allerede fastsettes separat for ulike geografis-
ke soner. I tillegg er det en sikkerhetsventil som gjør at 
eiere av næringseiendom kan få satt ned formuesverdien 
dersom den overstiger 90 pst. av eiendommens markeds-
verdi. I sum mener jeg dagens modell ivaretar hensynene 
til tilstrekkelig treffsikkerhet og et enkelt og praktikabelt 
system.

SPØRSMÅL NR. 786

Innlevert 27. januar 2020 av stortingsrepresentant Nicholas Wilkinson
Besvart 5. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Synes statsråden at det er rimelig at én kommune, som 
Sauherad, alene skal bære de økonomiske kostnadene 
som følge av en innstramming i lovverket, og hva vil stats-
råden gjøre for å hjelpe disse kommunene?

Begrunnelse:

Loven ble endret for at leger ikke skulle kunne reservere 
seg mot å sette inn prevensjon på kvinnelige pasienter. SV 
var for, og er for, at legene skal jobbe med alle kvinner og 
skjøtte det som er jobben sin.  I Sauherad hadde kommu-
nen en gyldig arbeidsavtale mellom fastlegen og kommu-
nen, der legen i avtaleform hadde fått rett til å reservere 
seg mot å sette inn prevensjon på kvinnelige pasienter. Da 
avtalen ble inngått for mange år siden, var det ingenting i 
lovverket til hinder for det. Innstramminga i lovverket fra 
statens side førte til at legene ikke lenger kunne reservere 
seg mot å sette inn prevensjon på kvinnelige pasienter.
	 Sauherad kommune kunne ikke lenger ha legen i tje-
neste med rett til å reservere seg. I og med at legen fremde-
les krevde at arbeidsavtalen skulle følges, måtte kommu-
nen si opp avtalen for å imøtekomme det nye lovverket. 
Dette førte til en arbeidsrettssak der kommunen tapte i 
Høyesterett. Resultatet er et erstatningskrav og utgifter til 
saksomkostninger i størrelsesorden 4 millioner kroner. 
Denne saken har skapt presedens, og etter dette lovvedta-
ket må nå andre kommuner i samme situasjon bære kon-
sekvensene alene.
	 Kommunene må følge opp de lovene Stortinget ved-
tar, men etter vedtak som dette blir kommunene økono-
misk skadelidende.

Svar:

Sauherad kommune fremmet i desember 2018 krav om 
erstatning fra staten for dekning av sine utgifter etter at 
kommunens oppsigelse av en fastlege som nektet å sette 
inn spiral av samvittighetsgrunner ble kjent ugyldig av 
Høyesterett.
	 Det er ikke rettslig grunnlag for et erstatningsansvar 
for staten i denne saken, men etter min mening er det 
rimelig at kommunen får dekket noe av sine kostnader 
i saken. Jeg har derfor hatt møte med representanter for 
kommunen og anbefalt kommunen å søke om skjønns-
midler til delvis dekning av kommunens kostnader. Kom-
munen sendte slik søknad til Fylkesmannen i Vestfold og 
Telemark i desember 2019. Saken er under behandling.


Dokument 15:6 –2019–2020 	 43

SPØRSMÅL NR. 787

Innlevert 27. januar 2020 av stortingsrepresentant Gisle Meininger Saudland
Besvart 5. februar 2020 av olje- og energiminister Tina Bru

Spørsmål:

Finnes det mange tilfeller hvor strømkunder i fremtiden 
må betale for nettinvesteringer utløst av en kraftutbyg-
ging de ikke selv har behov for, jf. TV2s nyhetsreportasje 
17. desember 2019, og vil statsråden undersøke mulighe-
ten for å gjøre endringer i inngåtte konsesjoner/tillatelser 
slik at byrden på strømkundene blir lavere?

Begrunnelse:

Vindkraftbransjen har rettmessig vært i motvind de sis-
te månedene. I november ble det avslørt at penger fra 
Tellenes vindpark i Rogaland blir sendt via Irland til en 
skattefri øy i det karibiske hav og før jul kunne vi på TV2 
nyhetene se at kundene til Sogn og Fjordane energi (SFE) 
må bære kostnaden med den økte nettinvesteringen som 
følge av vindkraftutbyggingen Guleslettene vindpark. For 
innbyggerne utgjør vindmølleutbyggingen 3,5 millioner 
kroner dyrere nettleie hvert år.
	 Undertegnede er klar over at en regelendring sann-
synligvis vil forhindre dette i fremtiden, og bifaller denne 
regelendringen, men ble nylig gjort oppmerksom på at 
det i fremtiden likevel vil bli gjort utbygginger basert på 
gammelt regelverk fordi de nye reglene ikke har tilbake-
virkende kraft.
	 Undertegnede frykter at vi i fremtiden også vil se 
tilfeller hvor innbyggerne i et område må betale for net-
tinvesteringer som følge av en kraftutbygging de ikke har 
behov for eller kanskje ei heller ønsker. For de aller fleste 
inkludert undertegnede fremstår dette som urimelig. Et 
grep som SFE selv tar til orde for kan være å sikre at inn-
matingsinntektene av produksjonen forblir i nettnivået 
som tar i mot kraften. Det vil følgelig bety lavere inntek-
ter for Statnett men nettselskapet og kundene kan i større 
grad bli kompensert.

Svar:

Norges vassdrags- og energidirektorat (NVE) har gjort vik-
tige endringer i reglene om hvilke kostnader som skal be-
tales av kunden ved nye nettilknytninger (anleggsbidrag). 
Fra 1. januar 2019 skal nettselskapene kreve inn anleggs-
bidrag når en kunde utløser investeringer i regional- og 
transmisjonsnettet. Før forskriftsendringen var det ikke 
anledning til å ta anleggsbidrag i regional- og transmi-
sjonsnettet. Denne endringen er derfor et viktig grep for 
å sikre en rimeligere kostnadsfordeling mellom de som 

utløser investeringer i nettet og nettselskapenes øvrige 
kunder.
	 For å unngå at prosjekter som har kommet langt i 
utviklingen ikke skal komme urimelig ut ved overgan-
gen til nytt regelverk, ble det i forbindelse med forskrift-
sendringene vedtatt en overgangsbestemmelse. Kraft-
produsenter som har fått konsesjon før 1. juli 2018, skal 
behandles etter de tidligere reglene om anleggsbidrag, 
forutsatt at de får tilknytning til nettet innen 1. juli 2022. 
Overgangsordningen gjelder ikke for rent kundespesifik-
ke anlegg, for disse skal det uansett betales fullt anleggsbi-
drag.
	 Det er et tjuetalls prosjekter som har konsesjon fra 
før 1. juli 2018 og som per i dag ikke er ferdigstilt. Flere 
av disse er under bygging og vil bli ferdige innenfor fris-
ten i 2022, mens det må antas at noen av prosjektene ikke 
vil bli realisert. Det er imidlertid viktig å påpeke at det på 
ingen måte er slik at alle nye tilknytninger av vindkraft 
innenfor denne overgangsperioden, vil utløse nettinves-
teringer utover de kundespesifikke. Det er ikke adgang til 
å gjøre endringer i gitte vindkraftkonsesjoner, for å endre 
kostnadsfordelingen av nettinvesteringer.


44	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 788

Innlevert 28. januar 2020 av stortingsrepresentant Svein Roald Hansen
Besvart 5. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hvilke føringer vil regjeringen legge til grunn for det vi-
dere arbeidet med byvekstavtaler og bypakker for Nedre 
Glomma-regionen, og når kan Nedre Glomma-regionen 
forvente at samtaler om dette kan påbegynnes?

Begrunnelse:

Grunnlaget for den nye trepartiregjeringen er basert på 
Granavolden plattformen, KrF statsministerens rede-
gjørelse i Stortinget 28. januar. I plattformen er det lagt 
til grunn at regjeringen skal fortsette utbyggingen av ef-
fektive løsninger for kollektivtransport, gange og sykkel 
i byområdene gjennom etablering av byvekstavtaler og 
belønningsordning i tråd med NTP.
	 Den forrige regjeringens bompengeavtale datert 23. 
august 2019 som også stadfestes i brev av 2. januar 2020 
fra daværende samferdselsminister Jon Georg Dale, legger 
nye føringer til grunn for bypakker og byvekstavtaler.

Svar:

I statsbudsjettet for 2020 er det satt av budsjettmidler til å 
videreføre belønningsmidlene i de fem mindre byområ-
dene, men ikke til byvekstavtaler. Regjeringen arbeider nå 
med å fastsette et videreutviklet nullvekstmål. Jeg har for-
ståelse for at det er ønskelig å komme i gang med samtaler 
om byvekstavtaler. I Samferdselsdepartementets brev til 
Nedre Glomma av 2. januar 2020 heter det bl.a. at:

	 "Samferdselsdepartementet vil komme tilbake til videre 
håndtering av oppstart av forhandlinger om byvekstavtaler i de 
fem mindre byområdene dersom det er ønske om slike avtaler 
lokalt."

	 Jeg viser til føringene i brevet av 2. januar, og er åpen 
for dialog med de byområdene som ønsker det for å disku-
tere veien videre.

SPØRSMÅL NR. 789

Innlevert 28. januar 2020 av stortingsrepresentant Lars Haltbrekken
Besvart 4. februar 2020 av klima- og miljøminister Sveinung Rotevatn

Spørsmål:

Bilder fra sjøbunnen i Jøssingfjorden som nylig er publi-
sert i Aftenposten tyder på at miljøtilstanden på sjøbun-
nen i Jøssingfjorden ikke er så god som det tidligere er 
hevdet.
	 Vil statsråden sørge for en full gjennomgang av arbei-
det som er gjort for å undersøke miljøtilstanden i Jøssing-
fjorden, konsultere regjeringens egne miljørådgivere som 
Havforskningsinstituttet og sikre at det stilles strengere 
krav til de undersøkelsene som bedriften gjennomfører 
og overleverer Miljødirektoratet?

Begrunnelse:

Fra 1960 til 1984 deponerte bergverksbedriften Titania i 
Sokndal mange millioner tonn gruveavfall i Jøssingfjord. 

Fra 1984 til 1994 ble Dyngadjupet like utenfor brukt. De-
ponering av gruvemasser og gruvevann i flere tiår har satt 
sine spor i fjorden. Forskere fra ulike institusjoner, som 
har undersøkt fjorden på vegne av bedriften, har i mange 
år hevdet at tilstanden er god. Miljødirektoratet har vært 
enige, og har selv beskrevet tilstanden som god.

Svar:

Deponering av gruveavgang i Jøssingfjorden opphøyrde i 
1984. Etter dette har likevel gruveverksemda framleis hatt 
utslepp til fjorden, både frå dagbruddet og frå resten av 
prosessane til Titania. Dei siste ti åra har det vore sleppe 
ut mellom 1,5-3 tonn finpartikulært mineralsk per døgn 
stoff til fjorden, der mesteparten stammar frå drenering 


Dokument 15:6 –2019–2020 	 45

av dagbruddet. I tillegg følgjer det med mellom anna næ-
ringsstoff og nikkel.
	 Det gamle industriområdet på Helleren innerst i 
Jøssingfjorden har òg bidrege negativt gjennom utslepp 
av miljøgifter til fjorden. Sanering av dette området vart 
gjennomført på øvre del av Helleren i 2016, der forureina 
massar vart fjerna. Tiltaket har redusert nivået av tungme-
tallutslepp.
	 Sidan 2015 er det gjennomført tilstandsorientert 
overvaking i tråd med vassforskrifta, med årleg rapporte-
ring til Miljødirektoratet. NIVA har gjennomført undersø-
kingane, medan rapportane er leverte av selskapet Geode 
Consult AS.
	 Undersøkingane gjort i Jøssingfjord omfattar marin 
bløtbunnsfauna, næringssalt og siktedyp, bly, nikkel, kob-
bar og sink. NIVAs undersøkingar viser at tilstanden i fjor-
den har betra seg dei siste åra. Mellom anna er det skjedd 
ein reduksjon i konsentrasjonane av kopar og sink frå 

2017 til 2018, men trass i dette blir den kjemiske vasskva-
liteten framleis klassifisert som "dårleg". Ved undersøking 
av bløtbunnsfauna i 2018 fekk alle prøvestasjonar klas-
sifiseringa "god tilstand", i samsvar med kriteria som er 
fastlagt i vassforskrifta. Det blir likevel påpeika av NIVA at 
faunasamansetninga viser teikn på forstyrringar, og den 
samla økologiske tilstanden blir vurdert til å vere "mode-
rat".
	 Miljødirektoratet har i lengre tid hatt dialog med Tita-
nia om å redusere utsleppa sine til Jøssingfjord. Pålegg om 
å utarbeide eit forslag til utsleppsreduksjonar, og tiltak for 
å nå måla sat i vassforskrifta, vart sendt bedrifta 2019 og er 
no under utarbeiding. Pålegget som er gitt bedrifta, inne-
ber at måla for vassforskrifta skal nåast innan 2027.
	 Det er tydeleg at det er behov for betydelege reduksjo-
nar av utslepp til fjorden, og Miljødirektoratet følgjer opp 
saka.

SPØRSMÅL NR. 790

Innlevert 28. januar 2020 av stortingsrepresentant Sandra Borch

Besvart 4. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Er dette nok en sniksentralisering av politiet, hvor tjenes-
testeder som ikke er administrasjonssted på sikt vil bli 
lagt ned?

Begrunnelse:

De tre lensmannsdistriktene Nordreisa og Kvænangen, 
Skjervøy og Lyngen ble under politireformen til regjerin-
gen slått sammen under navnet Nord-Troms lensmanns-
distrikt. Administrasjonssted ble vedtatt lagt til Storslett. 
Det ble også vedtatt at lensmannsdistriktet skulle ha tre 
tjenestesteder: Storslett lensmannskontor, Skjervøy lens-
mannskontor og Skibotn lensmannskontor, og dekke 
kommunene Kvænangen, Nordreisa, Skjervøy, Kåfjord, 
Storfjord og Lyngen.
	 I eksempelvis Skjervøy Kommune opplever man at 
tjenestestedet flere dager i uka ikke er bemannet og at 
mange viktige tjenester ikke kan utføres. Man opplever at 
politifolk ikke ønsker bosette seg i kommunen grunnet et 
for lite arbeidsmiljø og få varierte oppgaver.
	 Hensikten med å opprettholde kontoret var også å 
kunne ha en responstid som er innenfor normene og da 

skulle det jo ha vært politifolk knyttet til kontoret.  Nå et 
det ingen som har Skjervøy som tjenestested.

Svar:

Av begrunnelsen går det frem at spørsmålet gjelder tje-
nestestedene i Nord-Troms lensmannsdistrikt.
	 I forbindelse med reformen ble det besluttet at det 
totale antall tjenestesteder skal være 225. Den geografiske 
plasseringen av tjenestestedene er slik at minst 90 pst. av 
innbyggerne i hvert distrikt maksimalt har 45 minutters 
kjøretid til nærmeste tjenestested. Det er et krav at tje-
nestestedene skal ha fleksible åpningstider som gjør det 
mulig å få utført tjenester utenfor kontortid minst én dag 
i uken. Åpningstidene skal være gjort kjent for publikum 
slik at de som ønsker det kan planlegge for fysisk oppmø-
te på lensmannskontoret.
	 Politidistriktene er, jf. forliket som ble inngått i Stor-
tinget om reformen, organisert i to nivåer, med politimes-
teren som øverste leder og de funksjonelle og geografiske 
driftsenhetene på nivået under. Geografiske driftsenheter 
kan omfatte flere tjenestesteder som inngår i et vaktsam-
arbeid.


46	 Dokument 15:6 –2019–2020

	 Når det gjelder responstiden, som det vises til i be-
grunnelsen for spørsmålet, er det slik at Troms politi-
distrikt innfrir responstidskravet for områder med over 
20000 og med mellom 2000 og 20000 innbyggere, mens 
de er tre minutter unna kravet på 42 minutter i områder 
med under 2000 innbyggere. Responstidskravene gjelder 
for oppdrag der liv er direkte truet og/eller der det er be-
hov for innsats fra politiet med en gang. Politiet rykker 
ikke ut på oppdrag med utgangspunkt i et lensmannskon-
tor. Det er operasjonssentralen som styrer patruljene dit 
behovet til enhver tid er størst, og som sender ut den pa-
truljen som best vil kunne ivareta hendelsen.
	 Innbyggerundersøkelsen for 2019, som nylig ble of-
fentliggjort, viser at 58 pst. av innbyggerne i Troms po-
litidistrikt mener at politiet kommer raskt til stede ved 

akutt behov hjelp og 66 prosent opplever at politiet er 
regelmessig synlig i sitt lokalområde. Dette er gode resul-
tater i nasjonal sammenheng.
	 På andre områder, for eksempel etterforskning av al-
vorlig og komplisert kriminalitet, tas hele distriktets res-
surser i bruk gjennom samarbeid på tvers av geografiske 
driftsenheter. På den måten får mindre steder bedre tje-
nester enn de fikk tidligere.
	 Selv om det er en utfordrende balansegang må po-
litiet ivareta både hensynet til lokal tilstedeværelse og 
arbeidet med alvorlig og ny kriminalitet. Politimesteren 
må disponere sine ressurser for samlet sett å kunne levere 
best mulige tjenester til alle innbyggerne i politidistriktet.
	 Effektene av reformen og tjenestestedsstrukturen skal 
evalueres i 2022.

SPØRSMÅL NR. 791

Innlevert 28. januar 2020 av stortingsrepresentant Geir Adelsten Iversen
Besvart 5. februar 2020 av fiskeri- og sjømatminister Geir Inge Sivertsen

Spørsmål:

Hvem har ansvaret for den situasjonen som har skjedd, 
hvem har ansvaret for å rydde opp i denne saken, tenker 
da på det offentlige og også det private, og er det slik at 
statsråden mener at denne lokaliteten tilfredsstiller fø-
re-var-prinsippet overfor det ansvaret vi har tatt på oss 
som nasjon for å ta vare på villaksen?

Begrunnelse:

Det er nå konstatert ifølge NRK 25. januar at det er funnet 
ILA-smitte i et oppdrettsanlegg i Nordkapp kommune.
	 Det som gjør denne saken ekstra alvorlig i tillegg til at 
ILA i seg selv er meget alvorlig, er at lokaliteten grenser til 
Porsangerfjorden som har ei av nasjonens viktige lakselv 
vassdrag som har navn Lakselv. Det er flaks i uflaksen at 
dette skjer i januar måned, det ville vært katastrofalt om 
dette utbruddet hadde skjedd når villaksen går forbi an-
legget og inn til Lakselv for å gyte.

Svar:

Sykdommen infeksiøs lakseanemi (ILA) er en alvorlig 
smittsom sykdom hos laksefisk, og spesielt hos laks. Av 
den grunn er sykdommen listeført både nasjonalt og in-
ternasjonalt, og det gjennomføres offentlig bekjempelse 
av ILA-utbrudd.

	 Det er oppdretter som bærer risikoen for at sykdom 
i oppdrett kan oppstå. Det er også oppdrettes ansvar å 
gjennomføre de nødvendige tiltak for bekjempelse etter 
pålegg fra Mattilsynet når alvorlige sykdommer som ILA 
oppstår. Det er altså oppdretter som, etter pålegg fra of-
fentlige myndigheter, har ansvar for å iverksette tiltak for 
å forhindre videre smittespredning og ivareta dyrevelfer-
den hos den syke fisken.
	 Når det gjelder spørsmålet om lokaliteten tilfreds-
stiller føre-var-prinsippet overfor det ansvaret vi har tatt 
på oss som nasjon for å ta vare på villaksen er det flere 
elementer som spiller inn. Det er vertskommunen som, 
gjennom utarbeidelse av kystsoneplaner, setter av areal 
til bruk til akvakulturformål. Andre sektormyndigheter 
vurderer lokalitetens eventuelle risiko og samlede påvirk-
ning på miljøet, herunder forholdet til lakseførende vass-
drag. Når Mattilsynet godkjenner lokaliteter for oppdrett 
av laksefisk, vurderer de risiko for å spre smitte både til 
annen oppdrettsfisk og til villfisk. Risiko for spredning av 
smitte til villaks blir vurdert spesielt for oppdrettsanlegg i 
nærheten av nasjonale laksefjorder og laksevassdrag.
	 Basert på myndighetenes håndtering og næringens 
gjennomføring av tiltak, fungerer bekjempelsen av ILA 
godt i Norge. Tilfellene av ILA-utbrudd holder seg på et 
lavt og stabilt nivå med ca. 10 til 15 utbrudd per år. Siden 
ILA er en alvorlig sykdom, blir bekjempelsestiltakene 


Dokument 15:6 –2019–2020 	 47

jevnlig evaluert. Her vektlegges en best mulig forebygging, 
begrensning og bekjempelse av sykdommen.
	 For å bedre situasjonen ytterligere har Mattilsynet 
det siste halvåret skjerpet håndteringen av ILA-tilfellene. 
For å redusere risikoen for smitte ved første mistanke om 
ILA på en lokalitet, vil Mattilsynet i tillegg til umiddelbar 
båndlegging av relevant lokalitet også vurdere båndleg-
ging av nabolokaliteter. Når ILA-diagnose er stadfestet, 
etablerer Mattilsynet et kontrollområde omkring loka-
liteten som sikrer best mulig kontroll og bekjempelse av 

sykdomsutbruddet. I motsetning til tidligere praksis vil 
forskriften som fastsetter kontrollområdet ikke lenger 
sendes på høring, men tre i kraft i løpet av få dager etter 
stadfestet diagnose. Dette bidrar til en mye raskere hånd-
tering av disse sykdomstilfellene, som betyr en lavere ri-
siko for smittespredning. Denne innskjerpingen har ført 
til at kontrollområder blir etablert innen en ukes tid, i 
motsetning til tidligere hvor det kunne ta over en måned 
å innføre de nødvendige bekjempelsestiltakene.

SPØRSMÅL NR. 792

Innlevert 28. januar 2020 av stortingsrepresentant Siv Mossleth
Besvart 6. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

E6 i Nordland har vært stengt 44 ganger hittil i år. Det er 
alvorlig, og viser behovet for snarlig utbedringer av strek-
ninger og flaskehalser. Dessverre favoriserer dagens sam-
funnsøkonomiske beregningsmåte urbane strøk.
	 Vil ministeren vurdere å endre kriteriene slik at urba-
ne strøk ikke favoriseres i kostnad-nytte-analyser?

Begrunnelse:

90 eller 110 kilometer i timen kan være avgjørende for om 
et prosjekt blir noe av. Vegbygging prioriteres der kost-
nad-nytte-effekten er størst. Med lavere fart, taper et pro-
sjekt samfunnsøkonomisk lønnsomhet. Dette favoriserer 
firefelts motorveier i befolkningstette områder med man-
ge kjøretøy, framfor viktig næringstransport eksempelvis 
laksetransport fra Nordland.
	 Et vogntog med avfall er vektet på samme måte som 
et vogntog med laks i en kostnad-nytte-analyse. Avfallet 
forringes ikke på samme måte som laksen, om transpor-
ten blir stående i en flaskehals, men det blir det ikke tatt 
hensyn til i kostnad-nytte-analyser.

Svar:

Regjeringen har satset betydelig på samferdsel over hele 
landet de senere årene. For å skape gode bo- og arbeids-
markedsregioner og å øke næringslivets konkurranseevne 
gjenstår det likevel utfordringer som må løses og behov 
som må dekkes. Regjeringen har en nullvisjon for drepte 
og hardt skadde, og transportsektoren skal bidra til opp-
fyllelse av Norges klima- og miljømål. Samtidig erfarer vi 

at store kostnadsøkninger i prosjektene som ligger i inne-
værende Nasjonal transportplan (NTP) gjør det krevende 
å få realisert alle planlagte tiltak. Parallelt med en kreven-
de kostnadsutvikling vil det statsfinansielle handlings-
rommet ventelig bli mindre i årene fremover. Dette gjør 
det nødvendig å tenke nytt om både hvordan vi priorite-
rer prosjekter som tas inn i NTP, og hvordan vi prioriterer 
og optimaliserer prosjekter som har blitt en del av planen. 
Denne omleggingen krever felles innsats fra mange aktø-
rer, og vilje til å prioritere slik at vi får mest mulig igjen for 
de midlene staten bruker på transport. Den raske teknolo-
giske utviklingen vil få betydning for hvilke transportløs-
ninger som bør velges, og åpner for nye muligheter for en 
mer kostnadseffektiv transportpolitikk.
	 Samferdselsdepartementet vil utforme neste nasjo-
nale transportplan slik at den møter utfordringene og 
omstillingene vi står overfor i fremtiden. Et første trinn i 
arbeidet med den nye transportplanen har vært å få kart-
lagt utfordringene på transportområdet.
	 Samferdselsdepartementet går nå inn i NTP-fasen der 
oppmerksomheten vil bli rettet mot løsningene som skal 
håndtere de sentrale utfordringene på transportområdet. 
Departementet vil utarbeide en mer strategisk og overord-
net transportplan, der det legges vekt på samfunnsøkono-
misk lønnsomhet og måloppnåelse. I en overordnet og 
langsiktig planlegging legges det til grunn at de viktigste 
utfordringene håndteres først. Departementet vil innrette 
meldingen om NTP slik at det gis større handlingsrom i 
gjennomføringen, og utfordringene kan løses mest mulig 
effektivt.
	 For Samferdselsdepartementet er det viktig å få fylkes-
kommunenes, de største bykommunene og Sametingets 


48	 Dokument 15:6 –2019–2020

forslag til prioriterte løsninger, som mest mulig effektivt 
svarer ut de viktigste utfordringene. Disse er derfor bedt 
om å komme med innspill i prosessen med NTP. Alle inn-
spill departementet har fått og får til arbeidet med NTP 

blir gjort tilgjengelig på: https://www.regjeringen.no/no/
tema/transport-og-kommunikasjon/nasjonal-transport-
plan/id2475111/

SPØRSMÅL NR. 793

Innlevert 29. januar 2020 av stortingsrepresentant Svein Roald Hansen
Besvart 5. februar 2020 av næringsminister Iselin Nybø

Spørsmål:

Er arbeidet for å en mulig handelsavtale med USA et felles 
EFTA-mål eller et bilateralt Sveits – USA-prosjekt?

Begrunnelse:

Under EFTA-ministermøtet i Genève 23. november 2018, 
presenterte ministerne følgende prioriteringer for EFTA:
1)	 Unngå brudd i handelsforbindelsene med Storbritan-

nia etter brexit.
2)	 Undersøke mulighetene for en frihandelsavtale med 

USA.
3)	 Styrke arbeidet med å modernisere og utvide gjeldende 

avtaler, spesielt i markeder EFTA-landenes næringsliv 
har dårligere betingelser enn konkurrentene.

	 Ifølge Swiss info.ch 26. sa Sveits økonomiminister, 
Guy Parmelin etter at den sveitsiske delegasjonen møt-
te president Donald Trump i Davos, at hun var forsiktig 
optimistisk om å få framgang i handelsforhandlingene 
med USA. Ifølge avisen Sonntagzeitung, sier Parmelin at 
Trump hadde spurt henne om handel.

Svar:

På nåværende tidspunkt er det ikke aktuelt for EFTA å 
innlede forhandlinger om en frihandelsavtale med USA. 
EFTA har imidlertid opprettholdt og har gjennomført 
møter i den handelspolitiske dialogen med USA. Sveits 
har opplyst at det foregår samtaler mellom Sveits og USA 
om muligheten for en bilateral frihandelsavtale.

SPØRSMÅL NR. 794

Innlevert 29. januar 2020 av stortingsrepresentant Ole André Myhrvold
Besvart 5. februar 2020 av klima- og miljøminister Sveinung Rotevatn

Spørsmål:

Ser statsråden nytten av å stimulere til lagring av karbon 
i materialer, og vil statsråden vurdere å innføre incenti-
vordninger for å fremme dette?

Begrunnelse:

I dag prises utslipp av fossilt karbon til omlag 500 kroner 
per tonn CO2. Prisen for utslipp av grønt (biogent) karbon 

er null kroner per tonn CO2. Dette begrunnes med at i et 
hundreårsperspektiv (kort) er grønne utslipp klimanøy-
trale, gitt at ressursene høstes og områdene videreforval-
tes.
	 Det er ingen støtteordninger som motiverer til å bru-
ke materialene lengre, og dermed redusere utslipp, ved å 
holde karbonet bundet.
	 En verdsettelse av grønt karbon vil i større grad bi-
dra til at dette velges som materiale framfor stål, betong 


Dokument 15:6 –2019–2020 	 49

og andre fossile komponenter. Det vil også motivere til at 
CO2 holdes lengre utenfor atmosfæren, byggematerialer 
gjenbrukes og at reparasjoner blir mer attraktivt. I praksis 
vil det være et sentralt tiltak for den sirkulære økonomien.

Svar:

Å utnytta ressursane våre på ein god og effektiv måte er 
viktig. Knappe ressursar og behov for reduserte klimag-
assutslepp inneber eit stadig aukande behov for å omstil-
la oss i retning av sirkulær økonomi. Regjeringa arbeider 
for at Noreg skal vera eit foregangsland i utviklinga av ein 
grøn, sirkulær økonomi som utnyttar ressursane betre. 
Regjeringa jobbar no med å utarbeida ein nasjonal stra-
tegi om sirkulær økonomi. Korleis vi kan halda ressursar 
og materialar lengre i omløp og korleis dei kan brukast på 
nytt vil vera ein sentral del av dette arbeidet.
	 I avtala med EU om felles oppfylling av klimamåla for 
perioden 2021 til 2030, vil lagring av karbon i treprodukt 
bli rekna med. Når vi aukar bruken av byggematerialar i 
tre, vil lageret av karbon i slike treprodukt auka, noko som 
bidrar positivt til klimagassrekneskapen for Noreg.

	 I dag har fossile utslepp ein pris på 545 kroner per 
tonn CO2 og regjeringa varsla i statsbudsjettet for 2020 
ein opptrapping av den flate CO2-avgifta med 5 pst. årleg 
for alle sektorar fram til 2025. Dette vil bidra til å gjera la-
vutsleppsmaterialar og materialar som blir brukt på nytt 
meir attraktive enn materialar som blir produsert med 
høge utslepp i produksjonen.
	 Regjeringa er opptatt av å redusera utslepp frå bruk av 
materialar i bygg. I Granavolden-plattforma står det at re-
gjeringa vil stimulera byggebransjen til nyskaping og bruk 
av tre som byggemateriale. I Meld. St. 41 Klimastrategi for 
2030 – norsk omstilling i europeisk samarbeid, har regje-
ringa tilsvarande sagt at den vil bidra til auka bruk av tre i 
bygg, og vurdera tiltak som kan bidra til å auke lageret av 
karbon i langlevde produkt.
	 Klima- og miljødepartementet har nyleg fått utar-
beidd ein barrierestudie for bruk av lavutsleppsmateri-
alar, inkludert tre, i bygg. Departementet vil saman med 
andre departement dette temaet angår, følgja opp denne 
rapporten.

SPØRSMÅL NR. 795

Innlevert 29. januar 2020 av stortingsrepresentant Ole André Myhrvold
Besvart 7. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Ser statsråden utfordringen med å legge ny Rv 19 gjennom 
Værne kloster landskapsvernområde, og vil statsråden ta 
initiativ overfor fagetaten for allerede nå å skrinlegge al-
ternativet som går gjennom dette landskapsvernområdet 
og legger beslag på dyrbar dyrkamark?

Begrunnelse:

Det er kritisk behov for å løse trafikkutfordringene gjen-
nom Moss på rv 19.
	 Statens vegvesen gjennomfører i disse dager en utred-
ning av trasévalg. Minst ett av alternativene vil legge be-
slag på betydelige mengder dyrka mark, og ødelegge 
betydelige landskapsverneverdier, Værne kloster land-
skapsvernområde.
	 Samferdselsministerens parti- og statsrådskollega 
Olaug Bollestad har flere ganger uttrykt at jordvernet må 
styrkes.

Svar:

I Nasjonal transportplan 2018-2029 er det lagt til grunn 
anleggsstart på prosjektet rv 19 Moss i siste del av plan-
perioden. Statens vegvesen har gjennomført en utredning 
inkludert siling av alternativ, som grunnlag for å anbefa-
le hvilke alternativ etaten mener det skal gjennomføres 
planlegging etter plan- og bygningslova for.
	 Statens vegvesen sendte i desember 2019 sin anbefa-
ling om videre planarbeid til Samferdselsdepartementet. 
Ett av alternativene som blir vurdert som aktuelt for videre 
planlegging, går gjennom kulturlandskapet i Rygge. Alter-
nativet har negative konsekvenser for landskap, matjord, 
natur og friluftsliv, men har samtidig god måloppnåelse 
på andre områder og lave kostnader. Andre aktuelle alter-
nativ kommer i konflikt med andre hensyn.
	 Jeg vil gå grundig inn i etatens anbefaling, men det er 
foreløpig for tidlig for meg å ta stilling til hvilke styrings-
signal som vil bli gitt for det videre planarbeidet.


50	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 796

Innlevert 29. januar 2020 av stortingsrepresentant Øystein Langholm Hansen
Besvart 5. februar 2020 av næringsminister Iselin Nybø

Spørsmål:

I debatten om fergesikkerhet mener sjømannsorganisa-
sjonene at sikkerheten er for lav på grunn av lav beman-
ning og at Sjøfartsdirektoratet burde drive bedre tilsyn for 
å avdekke dette. Sjøfartsdirektoratet svarer da at de ikke 
har nok ressurser til dette.
	 Hva vil næringsministeren å gjøre for å sikre nok res-
surser til Sjøfartsdirektoratet, slik at de kan utføre sine til-
synsoppgaver?

Svar:

Krav om øvelser er regulert både i IMO-konvensjoner og i 
EU-direktiv som er gjennomført i norsk rett. Det er rederi-
et som har ansvar for at fartøy opereres innenfor gjelden-
de krav. Sjøfartsdirektoratets oppgave er å ha tilsyn med 
at kravene er oppfylt. Dette innebærer blant annet årlig 
tilsyn av fartøy og utstyr, samt årlig tilsyn med fartøyets 
og rederiets sikkerhetsstyringssystem (ISM). I tillegg til 
dette utføres det uanmeldte tilsyn, samt tilsyn i etterkant 
av ulykker. Dette regelverket og gjennomføring av tilsyn 

innebærer at sikkerhet på ferger er under løpende overvå-
king og er godt ivaretatt.
	 Sjøfartsdirektoratet har ressurser til å gjennomføre 
tilsyn, både årlige, periodiske og uanmeldte, samt tilsyn 
med fullskalaøvelser.
	 For å oppnå et treffsikkert tilsyn, styres utvalg av far-
tøy for uanmeldt tilsyn og fokus for tilsynet av fartøyets 
risikobilde. Tidligere historikk, ulykker og bekymrings-
meldinger er sentrale forhold av betydning for omfang 
og gjennomføring av tilsynet. Kontroll av krav knyttet til 
redningsutstyr, evakueringsrutiner, sikkerhetsutstyr og 
bemanning er en viktig del av dette tilsynet.
	 Fullskala evakueringsøvelser innebærer at fartøyet 
tas ut av drift og at personell tilsvarende fartøyets tillat-
te passasjerantall leies inn som markører. Deretter gjen-
nomføres en full evakuering av fartøyet. Slike øvelser 
krever Sjøfartsdirektoratet kun i situasjoner der det gjen-
nom saksbehandling av bemanningssøknad eller senere 
tilsyn er forhold som reiser tvil om fartøyet kan evakueres 
innenfor kravene. Direktoratet er da med og overvåker 
gjennomføring av øvelsen for å påse at fartøyet kan eva-
kueres innenfor kravene.

SPØRSMÅL NR. 797

Innlevert 29. januar 2020 av stortingsrepresentant Sverre Myrli
Besvart 5. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

EU-Kommisjonen går inn for å endre innretningen på 
veiprisings- og bompengesystemet i Europa gjennom 
endringer i det såkalte Eurovignettdirektivet. Ifølge forsla-
get skal direktivet heretter også omfatte personbiler.
	 Hvordan jobber Norge med denne saken, og hvilke 
følger vil forslaget få for Norge dersom det blir vedtatt?

Svar:

For Norge vil revisjonen av Eurovignettdirektivet være 
viktig for å opprettholde et tilstrekkelig handlingsrom for 
norsk bompengepolitikk. I EU blir bompenger i stor grad 

brukt til å vedlikeholde og drifte eksisterende infrastruk-
tur. Det norske bompengesystemet er derfor fundamen-
talt forskjellig fra det systemet Kommisjonen tar utgangs-
punkt i ved utarbeidelse av sitt regelverk.
	 Utvidelse av direktivets virkeområde til å gjelde andre 
kjøretøy i tillegg til tunge godskjøretøy kan blant annet 
medføre krav til endring av den norske rabattordningen 
for bompenger, jf. forslag til endringer i artikkel 1. En 
foreslått rabattgrense på 13 % for alle kjøretøy ligger 7 % 
lavere enn dagens brikkerabatt. Endring av brikkerabat-
ten vurderes for øvrig i seg selv å ikke medføre store ad-
ministrative eller økonomiske konsekvenser utover det at 


Dokument 15:6 –2019–2020 	 51

insentivet til å skaffe seg brikke blir noe svekket i forhold 
til dagens system.
	 Det legges ellers opp til flere endringer i direktivets 
bestemmelser om differensiering av bompenger med 
hensyn til blant annet utslipp, prising av eksterne kost-
nader og øremerking av inntekter. Kommisjonen går inn 
for å fase ut differensiering av bompenger med hensyn til 
kjøretøyets EURO-klasser. Dette skal erstattes av differen-
siering med hensyn til kjøretøyets CO2-utslipp eller an-
dre miljøutslipp. For øvrig er det positivt at Kommisjonen 
foreslår å legge til rette for det grønne skiftet på europeisk 
nivå ved å foreslå insentiver til å fremme bruk av nullut-
slippskjøretøy, her i form av blant annet krav om bom-
pengerabatt for nullutslippskjøretøy. Jeg mener imidler-
tid at den foreslåtte regelen med krav om fast rabatt på 75 
% bør erstattes av et mer fleksibelt rabattkrav, slik at det 
i større grad blir opp til det enkelte lands myndigheter å 
bestemme rabattsatsen.
	 Kommisjonen foreslår å fase ut såkalte tidsbaserte 
vignetter (veibruksavgift for en viss periode, år, måned, 
uke eller dag). Det foreslås å fase ut ordningen først for 
tunge godskjøretøy og busser, så på et senere tidspunkt 
for personbiler og varebiler, på veinettet som brukes av 
internasjonal transport. Vi mener dette er uproblematisk 
for Norge siden den norske bompengeordningen ikke er 
en vignettordning.
	 Det er ikke slik at det endelige reviderte direktivet 
nødvendigvis blir vedtatt i EU slik forslaget ligger nå. Det 
er også mulig at enkelte bestemmelser ikke vil gjelde for 
Norge eller kan tilpasses det norske bompengesystemet i 

noe grad. Det er derfor ikke mulig nå å si noe om hva det 
endelige utfallet av dette vil bli.
	 Fremdriften er også usikker. Europaparlamentet har 
kommet til enighet om en holdning til forslaget som vil 
danne grunnlaget for uformelle forhandlinger med Rå-
det og Kommisjonen. Rådet har fortsatt ikke kommet til 
en holdning til forslaget, men de tar sikte på å komme dit 
under det kroatiske formannskapet (første halvår 2020). 
Dersom Rådet ikke kan komme til enighet, eller om even-
tuelle trilogforhandlinger stopper opp, vil forslaget bli lig-
gende blokkert på ubestemt tid, ev. inntil Kommisjonen 
trekker forslaget.
	 Kommisjonen publiserte 11. desember 2019 meldin-
gen "New Green Deal". I meldingen uttaler Kommisjonen 
at de muligens vil trekke tilbake forslaget til revidert Euro-
vignettdirektiv dersom ambisjonsnivået i Kommisjonens 
foreliggende forslag ikke opprettholdes i den videre be-
handlingen av forslaget i Parlamentet og Rådet.
	 Bompengeinntekter er en viktig del av finansierin-
gen av norsk veiinfrastruktur. Det er viktig å arbeide for 
tilstrekkelig fleksibilitet i EU-regelverket på området, slik 
at det norske systemet kan utformes i tråd med det som 
er formålstjenlig ut fra norske interesser. Samferdsels-
departementet har tidligere sendt brev til Rådet og til 
Parlamentet med norske posisjoner på forslaget til nytt 
Eurovignettdirektiv. Brevet ble fulgt opp med møte med 
Parlamentet, samt administrative møter med Kommisjo-
nen, og norsk posisjon er ved flere anledninger formidlet 
og drøftet med flere medlemsland. Vi vil fortsatt følge den 
videre behandlingen av forslaget i EU tett.

SPØRSMÅL NR. 798

Innlevert 29. januar 2020 av stortingsrepresentant Tellef Inge Mørland
Besvart 7. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hva vil helseministeren gjøre for å bedre tilbudet til pasi-
enter innen psykisk helsevern ved Sykehuset Østfold, vil 
han iverksette tiltak for å øke sengekapasiteten, og hvor-
dan vil han ivareta de ansattes arbeidsmiljø ved psykia-
trisk avdeling?

Begrunnelse:

NRK melder 28.januar at psykiatrisk avdeling på Syke-
huset Østfold har kronisk overbelegg og at pasientene må 

sove på kontorer og i stuer. Dette går naturlig nok også ut 
over arbeidsforholdene til de ansatte.

Svar:

Det er RHFenes lovbestemte ansvar å planlegge og dimen-
sjonere tjenestene. Ifølge Helse Sør-Øst RHF har Syke-
huset Østfold HF en kapasitet når det gjelder døgnplasser 
på nivå med andre sammenliknbare helseforetak. Syke-
huset Østfold HF formidler imidlertid at det siden 2018 
har vært en økende pågang og et økt belegg ved døgnsek-
sjonene i DPS-ene og i sykehuset. Det har bl.a. vært en be-


52	 Dokument 15:6 –2019–2020

tydelig økning i antall pasienter som er henvist på § 3-2 
(tvungen observasjon).
	 Helseforetaket har satt i gang flere tiltak for å møte ut-
fordringene, herunder:
-	 Utarbeidelse av et eget kapasitetsprogram for døgn-

behandling med tiltak knyttet til innleggelser, interne 
flaskehalser, utskrivelser og samarbeid med kommu-
ner og fastleger.

-	 Prosjekt for å sikre et bedre og mer forutsigbart tilbud 
rundt pasienter som har behov for koordinerte og sam-
mensatte tjenester fra flere instanser.

-	 Akutt-tilbudet ved distriktspsykiatriske tjenester er 
styrket, for å kunne ta imot pasienter med mer kompli-
serte problemstillinger enn tidligere ved DPS.

-	 Et nytt FACT team er under etableringen for befolknin-
gen i Fredrikstad og Hvaler.

-	 Fra 1. februar 2020 styrkes også lederkapasiteten ved 
de spesialiserte døgntilbudene ved Kalnes med mål 
om å tilrettelegge for en enda tettere og mer systema-

tisk oppfølging av driftsutfordringene og ivaretakelse 
av personalet.

	 Høsten 2019 ble også de spesialiserte døgnseksjonen 
innen psykisk helsevern på Kalnes inkludert i et stort sy-
kehusovergripende prosjekt som har som overordnet 
målsetting å ha rett bemanning med rett kompetanse til 
riktig tid til rett pasientgruppe. Gjennom turnusplanleg-
ging og mer hensiktsmessig arbeidstidsplanlegging ser 
man mulighet for å skape større grad av forutsigbarhet og 
planmessighet mht. tilgjengelig bemanning. I situasjoner 
med driftsmessige utfordringer er det svært viktig både 
for kvalitet i arbeidet og for arbeidsmiljøet at kompe-
tansesammensetningen til enhver tid er hensiktsmessig. 
Erfaring og kunnskap er svært viktige forutsetninger for å 
skape trygghet i en utfordrende og urolig hverdag, og for 
et godt arbeidsmiljø.
	 Helse Sør-Øst RHF vil i oppfølgingsmøter med Syke-
huset Østfold HF etterspørre effekten av tiltakene.

SPØRSMÅL NR. 799

Innlevert 29. januar 2020 av stortingsrepresentant Roy Steffensen
Besvart 7. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

Hvordan har utviklingen i antall nasjonale prøver, obliga-
toriske tester og kartleggingsprøver vært i perioden under 
Stoltenberg 2 målt mot regjeringen Solberg.
	 Er det blitt flere eller færre med regjeringen Solberg?

Svar:

Det er i dag tre typer prøver som er obligatoriske for hele 
årskull i grunnskolen: nasjonale prøver, kartleggingsprø-
ver og eksamen. I tillegg er det også obligatorisk deltakel-
se for de skolene som blir trukket ut til å være med i inter-
nasjonale undersøkelser. Dette er utvalgsundersøkelser 
som gjennomføres som regel hvert tredje eller fjerde år.
	 De nasjonale prøvene gir informasjon om elevenes 
ferdigheter i lesing, regning og engelsk. Disse ferdighetene 
er viktige for læring i alle fag. Prøvene brukes blant annet 
til å gi elevene tilbakemeldinger og tilpasset opplæring, 
og for å utvikle kvaliteten på alle nivåer i skolesystemet. 
Nasjonale prøver i lesing og regning er i dag obligatoriske 
for 5., 8., og 9. trinn. Nasjonale prøver i engelsk er obliga-
toriske på 5. og 8. trinn.

	 Kartleggingsprøvene skal hjelpe skolene og lærerne 
til å fange opp de elevene som trenger ekstra hjelp i løpet 
av de første skoleårene. Målet med kartleggingsprøvene er 
å sikre at ingen barn går gjennom sine første skoleår uten 
å beherske grunnleggende ferdigheter som lesing og reg-
ning. Kartleggingsprøver er i dag obligatorisk i lesing på 1., 
2. og 3. trinn samt regning på 2. trinn.
	 Både de nasjonale prøvene og kartleggingsprøvene 
revideres og fornyes med jevne mellomrom, slik at de skal 
være gode og oppdaterte verktøy for lærerne og skolen.
	 Alle nasjonale prøver og kartleggingsprøver som i dag 
er obligatoriske ble besluttet i perioden 2006 til 2009. Si-
den 2013 har antallet nasjonale prøver vært uendret. Fra 
skoleåret 2015-2016 ble de to obligatoriske kartleggings-
prøvene i lesing og regning på Vg1 omgjort til frivillige 
læringstøttende prøver.
	 Utdanningsdirektoratet er i gang med å fornye kart-
leggingsprøvene i lesing og regning for 1. trinn og kart-
leggingsprøvene i lesing og regning for 3. trinn. Kartleg-
gingsprøvene på 1. trinn endres slik at de blir verktøy som 
lærerne kan bruke når de mistenker at en elev har pro-
blemer. Prøvene tar utgangspunkt i forskning på hva som 
kjennetegner elever som sliter med begynneropplæring.


Dokument 15:6 –2019–2020 	 53

	 I tillegg til nasjonale prøver og kartleggingsprøver har 
vi også obligatoriske eksamener etter 10. trinn og etter vi-
deregående opplæring. Etter 10. trinn trekkes elevene ut 
til én sentralt gitt skriftlig eksamen i ett av tre fag og til én 
lokalt gitt muntlig eksamen. Endringer i eksamensord-
ningen etter fagfornyelsen er nå på høring.
	 Jeg vil samtidig minne om at de aller fleste prøver i 
skolen besluttes på lokalt nivå. Dette kan være alt fra glo-
seprøver og lekseprøver til tentamener, heldagsprøver 
og kommunalt gitte prøver. Elevene bruker omtrent 15 
timer på å gjennomføre obligatoriske nasjonale prøver 
og kartleggingsprøver gjennom 13 år på skolen. I den nye 

overordnede delen av læreplanverket står det at skolen og 
lærerne må balansere behovet for god informasjon om 
elevenes læring og uønskede konsekvenser av ulike vur-
deringssituasjoner.
	 I november 2019 fastsatte vi de nye læreplanene for 
skolen. Det nye læreplanverket har blitt fornyet gjennom 
et omfattende samarbeid med partene og sektoren. I Gra-
navolden har vi varslet at vi i etterkant av fagfornyelsen 
ønsker å gjennomgå det nasjonale kvalitetsvurderingssys-
temet i samarbeid med partene. Dette vil jeg nå ta initiativ 
til.

SPØRSMÅL NR. 800

Innlevert 29. januar 2020 av stortingsrepresentant Tellef Inge Mørland
Besvart 5. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hva gjør Sørlandet sykehus for at det skal være enklest 
mulig for pasienter som bor i distriktene å reise til et av 
de tre sykehusene deres i forbindelse med konsultasjoner, 
har det blitt gjort endringer i rutinene ved sykehuset, som 
har gjort det vanskeligere for pasienter med lang reisevei, 
og hva skyldes i så fall disse endringene?

Begrunnelse:

Undertegnede har fått flere henvendelser fra pasienter i 
distriktskommuner på Agder, som forteller at endrede ru-
tiner hos Sørlandet sykehus har gjort det vanskeligere for 
de å møte til timeavtaler.
	 For noen pasienter handler dette om at man tidligere 
kunne få gjennomført to timeavtaler på samme dag, for 
eksempel i forbindelse med oppfølging av enkelte kreft-
former eller hjertelidelser. Tilbakemeldingene går på at 
folk med hjertelidelser tidligere kunne få tatt blodprøve 
på formiddagen, med påfølgende konsultasjon litt seinere 
på dagen.
	 Pasienter som har hatt brystkreft kunne få tatt mam-
mografi, før de etter et par timer kunne få en konsultasjon 
med svar på hva mammografien viste. Nå får man disse ti-
meavtalene på to ulike dager. I tillegg til at dette medfører 
økt reising for pasienten, kan det også være en betydelig 
psykisk belastning å måtte vente på svaret på denne typen 
undersøkelser / prøver i lengre tid.
	 En annen henvendelse handler om at terskelen for å 
få drosje til sykehuset skal ha blitt høyere, og at det ikke 

tas hensyn til manglende eller dårlig kollektivtilbud i dis-
triktskommunene, når det settes opp tidspunkt for time.

Svar:

For å belyse spørsmålet representanten Mørland stiller, 
har jeg innhentet informasjon fra Helse Sør-Øst RHF, som 
har vært i kontakt med Sørlandet sykehus HF i sakens an-
ledning.
	 Tilbakemelding som er mottatt tyder på at Sørlandet 
sykehus forsøker å planlegge aktivt for mest mulig sam-
ordnet og tilrettelagt behandlingsforløp for pasientene. 
Sykehuset arbeider kontinuerlig for å forbedre logistikk, 
til fordel både for pasienter og for effektiv ressursutnyttel-
se. Samkjøring av ulike deler av samme forløp for under-
søkelse og behandling er eksempel på det. Dersom pasi-
enter skal til flere ulike forløp som ikke har sammenheng 
med hverandre, er det mulig for fastlege å gjøre oppmerk-
som på dette ved henvisning, og pasienter kan via flere 
kanaler inn til sykehuset be om endringer av timer.
	 Samtidig påpekes det at det kan oppstå enkelte utfor-
dringer, hovedsakelig knyttet til samordning av kontroll-
timer ved sykehusene.
	 Det skal ikke være foretatt endringer i rutiner senere 
tid for oppfølging av polikliniske hjertepasienter eller for 
brystkreftpasienter som skal til kontroll. For sistnevnte 
gruppe samarbeider ulike avdelinger for å gjøre kontak-
ten med sykehuset så smidig som mulig for pasientene. 
Det kan imidlertid oppstå utfordringer med å samkjøre 
ulike kontrolltimer på tvers av avdelinger, blant annet 


54	 Dokument 15:6 –2019–2020

som følge av økning i pasientgrunnlaget og utfordringer 
med å skaffe nok legespesialister.
	 Sørlandet sykehus har ansvar for pasienttransport for 
alle pasienter med bosted på Agder, hjemlet i Pasient- og 
brukerrettighetsloven med tilhørende forskrift. Det er 
behandler som vurderer hvorvidt pasienter kan benytte 
seg av offentlig kollektivtilbud, eller om de av medisinske 
årsaker har behov for tilrettelagt transport. Dersom pasi-
enten skal benytte offentlig transport, bistår pasientreise-

kontoret i planlegging av reise. Har pasienten behov for 
tilrettelagt transport fordi det ikke finnes et tilstrekkelig 
kollektivtilbud, rekvirerer pasientreiser reise med drosje. 
Sørlandet sykehus har gjort avtaler med drosjetilbydere i 
samtlige kommuner i Agder, men har ikke påvirkning på 
kollektivtilbudet. I henhold til nevnte lov og forskrift er 
det behandler som vurderer pasienters medisinske behov 
for tilrettelagt transport. Det har ikke vært endringer i dis-
se rettighetene siden en forskriftsendring i oktober 2016.

SPØRSMÅL NR. 801

Innlevert 29. januar 2020 av stortingsrepresentant Trygve Slagsvold Vedum
Besvart 5. februar 2020 av klima- og miljøminister Sveinung Rotevatn

Spørsmål:

Hva vil statsråden gjøre med ulven i Elgå, skal den avlives 
eller ønsker statsråden å gjøre nok et forsøk på å flytte ul-
ven?

Begrunnelse:

I november valgte regjeringen å flytte den såkalt «genetisk 
viktige» Elgå-ulven fra Engerdal til Kongsvinger. Ordfører i 
Engerdal har kontaktet meg med dyp bekymring over det 
faktum at ulven nå er tilbake i fjellområdene i Rendalen 
og Engerdal. Ulven tar igjen rein og skaper store lokale ut-
fordringer.

Svar:

Klima- og miljødepartementet er klageinstans på vedtak 
fatta av Miljødirektoratet. Miljødirektoratet avslo 30. ja-
nuar 2020 søknader om skadefelling av den aktuelle ul-
ven. Av omsyn til at avgjerder om skadefelling kan klagast 
inn til departementet, vil eg svare generelt på spørsmålet 
og vise til direktoratet sine vurderingar i saka.
	 Den skandinaviske ulvebestanden er sterkt innavla, 
noko som er ein alvorleg trussel mot bestanden si over-
leving på sikt. For å motverke denne utfordringa er vi 
avhengige av ei jamleg innvandring av ulvar frå Finland/
Russland som bidreg med nye gen i bestanden. Dei fag-
lege vurderingane viser at det er naudsynt med minst ei 
vellykka innvandring kvart femte år, der det innvandra in-
dividet etablerer seg, får kvalpar og kvalpane til desse får 
kvalpar att. Målsettinga er difor at slike genetisk verdifulle 
individ so langt det er mogleg ikkje blir felt. Ulven det vert 
vist til i spørsmålet frå representanten, er eit slikt genetisk 

verdifullt individ som har vandra inn frå Finland/Russ-
land.
	 Av omsyn til den samiske tamreindrifta vart den ge-
netisk verdifulle ulven i november flytta frå Elgå reinbei-
tedistrikt i Engerdal til Kongsvinger. I tida etter har ulven 
vandra mykje, og so langt lagt bak seg om lag 1120 kilo-
meter i luftline både i og utanfor ulvesona i grensetrakte-
ne mot Sverige. Ulven har dei siste dagane vore i område 
nord for ulvesona, men so langt (per 31. januar) ikkje vore 
attende i dei samiske reindriftsområda. Miljødirektora-
tet si vurdering har vore at det ikkje er naudsynt med ny 
flytting eller grunnlag for å gje løyve til felling av ulven på 
noverande tidspunkt. Ulven er radiomerka og Miljødirek-
toratet fylgjer ulven tett. Deira vurdering er at den framleis 
kan vandre vidare på leiting etter ein make før paringsti-
da. Om det ikkje skjer, har Miljødirektoratet sagt at dei vil 
vurdere ei ny flytting av ulven.


Dokument 15:6 –2019–2020 	 55

SPØRSMÅL NR. 802

Innlevert 29. januar 2020 av stortingsrepresentant Per-Willy Amundsen
Besvart 4. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Hva vil justis- og beredskapsministeren foreta seg for å 
sikre ofre for skjult overvåkning tilstrekkelig vern, og sør-
ge for at personforfølgelse straffes i tråd med intensjonen 
i straffeloven?

Begrunnelse:

I vår kunne vi lese i media om den serieovergrepsdømte 
mannen i Trondheim som ble frikjent i Høyesterett for 
stalking og kikking, selv om politiet tok ham på fersken. 
Høyesterett slo da fast at stalking og kikking ikke er ulov-
lig, så lenge de fornærmede ikke er klar over stalkingen. 
Som bakgrunn for dette ble det vist til at dagens straffelov 
§§ 266 og 266 a bare forbyr stalking dersom det ligger 
innenfor gjerningsmannens forsett at fornærmede skal 
oppfatte at hun eller han blir overvåket, og at hun eller 
han faktisk blir kjent med kikkingen.
	 I denne saken ble altså en 40 år gammel mann som 
tidligere er dømt for grove voldtekter, seksuell omgang 
med mindreårige, voldtektsforsøk og blotting frikjent av 
Norges øverste domstol for kikking på unge jenter gjen-
nom vinduer på studenthybler i Trondheim.  I etterkant 
av at denne saken ble kjent, kunne vi lese at statsadvokat 
Kaia Strandjord etterlyste endringer av stalkingparagra-
fen, og anbefalte et straffebud som også rammer skjult 
overvåkning. I tillegg til dette, var representanter både 
fra FrP og fra de nåværende regjeringspartiene, tydelige 
på at de ville etterlyse justeringer av stalkingparagrafen 
som hindrer at denne typen handlinger forblir ustraffet, 
og presiserte en slik rettsanvendelse ikke var i tråd med 
intensjonen innføringen av stalkingparagrafen i 2016.

Svar:

Personforfølgelse («stalking») er alvorlig og har store 
konsekvenser for dem som utsettes for det. Det er viktig 
at straffelovens regler på dette området gjør det mulig å 
forebygge, etterforske og straffeforfølge slike handlinger 
på en effektiv måte.
	 Jeg har merket meg avgjørelsen i HR-2019-563-A, 
hvor en person som beveget seg rundt i et boligområde 
og kikket inn gjennom vinduer i boliger bebodd av unge 
kvinner, ble frifunnet for overtredelse av straffeloven § 
266 (hensynsløs atferd) og § 268 a (alvorlig personforføl-
gelse). Tiltalte hadde i tre av tilfellene også fotografert og 
filmet kvinnene. Høyesterett uttalte i dommen at det var 
et vilkår for domfellelse etter bestemmelsene at det ligger 

innenfor gjerningspersonens forsett at fornærmede skal 
oppfatte krenkelsen. Det kreves også at fornærmede fak-
tisk blir kjent med den krenkende handlingen.
	 Jeg har stor forståelse for at mange mener at skjult 
kikking og overvåking er klanderverdig og bør være 
straffbart, og jeg vil derfor foreta en vurdering av om det 
er behov for å endre straffeloven i lys av Høyesteretts dom. 
Jeg nevner i den forbindelse at departementet har mottatt 
innspill fra Riksadvokaten til utforming av et nytt straf-
febud som rammer slik atferd. Departementet har også 
mottatt et konkret forslag til lovendring fra Trøndelag 
statsadvokatembeter.
	 Utformingen av et straffebud som rammer skjult kik-
king og overvåking, reiser vanskelige avgrensningsspørs-
mål – for eksempel knyttet til medias rolle og den enkel-
tes rett til å bevege seg fritt i det offentlige rom – som må 
utredes nærmere. Jeg tar sikte på å sende et forslag til lov-
endringer på høring så snart departementet har utredet 
disse spørsmålene i tilstrekkelig grad.


56	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 803

Innlevert 29. januar 2020 av stortingsrepresentant Per-Willy Amundsen
Besvart 5. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Kan samferdselsministeren bekrefte at regjeringens løfte 
om utbygging av E8 Sørbotn - Laukslett (Ramfjord, Trom-
sø), finansiert uten bruk av bompenger, fremdeles står ved 
lag – og kan han klargjøre når man kan forvente oppstart?

Svar:

Jeg vil vise til at veiprosjektet E8 Sørbotn-Laukslett er pri-
oritert i Nasjonal transportplan 2018-2029, jf. Meld. St. 33 
(2016-2017), med oppstart i første seksårsperiode.
	 Samferdselsdepartementet har gitt Statens vegvesen 
i oppdrag å starte arbeidet med reguleringsplan for E8 

Sørbotn – Laukslett på vestsiden av Ramfjorden. Det ble 
samtidig presisert at veien skulle finansieres med statlige 
midler. Samferdselsdepartementet har også fastsatt sty-
ringsmål for kostnader og planprogrammet ligger nå ute 
på høring.
	 Jeg har til hensikt å følge opp de prioriteringene av 
samferdselsprosjekter som er lagt til grunn i Nasjonal 
transportplan 2018-2029. Det gjelder også veiprosjektet 
E8 Sørbotn-Laukslett. Statens vegvesen har skissert en 
framdriftsplan der de tar sikte på at reguleringsplanen 
kan vedtas i 2020. Dernest skal det gjennomføres ekstern 
kvalitetssikring KS2. Jeg vil komme tilbake til saken i for-
bindelse med senere budsjettbehandlinger.

SPØRSMÅL NR. 804

Innlevert 29. januar 2020 av stortingsrepresentant Kirsti Leirtrø
Besvart 5. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

I 2018 besluttet regjeringa og kjøpe inn 14 nye hybridtog 
til Trøndelag i 2021. Disse er ifølge departementet 44 % 
dyrere enn elektriske tog, og vesentlig tyngre. Etter dette 
har det blitt tatt beslutning om delelektrifisering av Trøn-
derbanen.
	 Vil statsråden vurdere kost/nytte, og eventuelt erstat-
te togene i Trøndelag med elektriske tog?

Begrunnelse:

Vi har kunnet lese at det er utfordringer med strømforsy-
ning til togene i Trøndelag, og at tilstanden på infrastruk-
turen spesielt på Meråkerbanen er slik at en på grunn av 
tyngden på togene ikke vil kunne bruke de der.  Når toge-
ne i tillegg er 44 % dyrere enn elektriske tog, vil det kunne 
utfordre totalkostnadene for å få økt frekvens og elektrifi-
sert hele Trønder- og Meråkerbanen.

Svar:

Delelektrifisering av Trønderbanen omfatter elektrifise-
ring av dagens trasé fra Trondheim til Hell, og videre fra 
Hell til henholdsvis Storlien (Meråkerbanen) og Stjørdal 
(Trønderbanen). Dette vil gi sammenhengende elektrisk 
jernbane rundt Trondheim og til/fra Sverige over Stor-
lien. Det er satt av 100 millioner kroner i statsbudsjettet 
for 2020 til oppstart av dette for Trøndelag svært viktige 
prosjektet. Delelektrifiseringen går hånd i hånd med an-
skaffelse av 14 nye, bimodale togsett (hybridtog), det vil si 
togsett som kan kjøre både på elektrifiserte og ikke-elek-
trifiserte baner. Disse skal etter planen settes i trafikk i 
2021, hovedsakelig på Trønderbanen, som da vil være 
elektrifisert på deler av strekningen.
	 Med hensyn til prisen vil de bimodale togene ikke ha 
direkte utslipp av partikler og dessuten gi mindre støy på 
de elektrifiserte strekningene, sammenlignet med dagens 
dieseldrift. De nye togene har også en vesentlig større pas-
sasjerkapasitet og gir bedre kundekomfort, til glede for et 
stadig økende antall reisende.


Dokument 15:6 –2019–2020 	 57

	 Det vises også til utfordringer knyttet til togenes tyng-
de. Det er ingen problemer knyttet til tyngden (aksellast) 
på Trønderbanen. Meråkerbanen har en lavere aksellast-
klasse enn standard klassifisering i Norge. Det er imidler-
tid liten trafikk på Meråkerbanen, og for godstog har det 
vært gitt dispensasjon. Dersom de nye bimodale togene 
skal trafikkere Meråkerbanen, kan det være nødvendig 
med tiltak i Infrastrukturen, eller det kan innvilges dis-
pensasjon som for godstog. Dette var kjent da bestillingen 
av de nye togene ble gjort. Et tredje alternativ er å kjøre 
andre togtyper på denne strekningen. Hvilken av disse 
tre alternativene som velges, avgjøres i fellesskap mel-

lom Jernbanedirektoratet, Bane NOR og togoperatøren SJ 
Norge.
	 Både i budsjettet for 2019 og 2020 er det for øvrig lagt 
inn tiltak for mottak av de nye togsettene, bl.a. henset-
tingsanlegg og plattformtiltak på stasjonene på Trønder-
banen.
	 Selv etter at delelektrifiseringen er gjennomført, vil 
det være strekninger på Trønderbanen som fortsatt ikke 
har kontaktledning. I byvekstavtalen for Trondheimsom-
rådet er målsettingen to tog i timen mellom Melhus og 
Steinkjer. Dette arbeider vi for å realisere. Anskaffelsen av 
bimodale togsett er avgjørende for å få dette til.

SPØRSMÅL NR. 805

Innlevert 29. januar 2020 av stortingsrepresentant Helge André Njåstad
Besvart 6. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Er statsråden fremdeles enig med FrP at det lokale selv-
styret er viktig og skal vektlegges sterkere?

Begrunnelse:

Kommunene i Bergensregionen diskuterer i disse dager 
byvekstavtalen. I Askøyværingen (lokalavis i Askøy kom-
mune) er et møte om dette der fylkesmann Lars Spon-
heim var på besøk referert.
	 Lokalavisa skriver:

	 "Tirsdag var fylkesmann Lars Sponheim og representanter 
fra Vestland fylkeskommune på rådhuset på Kleppestø. Spon-
heim informerte politikerne på Askøy og andre interesserte om 
hva det innebærer å si ja eller nei til byvekst.

	 – Dere kan godt si nei til pengene, men dere får ikke si nei til 
arealpolitikken. Dere kan velge bort det søte, men beholder det 
sure."

	 FrP har både i storting og i regjering vært opptatt av 
det lokale selvstyre og gitt tydelige signaler om at fylkes-
mannen skal bestemme mindre og lokalpolitikerne mer. 
Uttalelsene til fylkesmannen i Vestland tyder jo på det 
motsatte, noe som FrP er kritisk til.

Svar:

Det lokale selvstyret i Norge står sterkt. Plan- og bygnings-
loven er et viktig verktøy i utøvelsen av dette selvstyret. 
Kommunene har en viktig rolle som samfunnsutvikler 

gjennom sin planmyndighet etter plan- og bygningsloven. 
Kommunene utarbeider kommuneplanens samfunnsdel 
og arealdel, legger frem arealstrategier og kommunedel-
planer, og behandler innsendte detaljreguleringsplaner i 
tråd med føringene i de overordnede planene.
	 Kommunene har videre en viktig rolle i å sikre og 
ivareta nasjonale interesser og viktige regionale hensyn. 
Disse er nedfelt eksempelvis i regionale areal- og trans-
portplaner. Nasjonale forventninger til regional og kom-
munal planlegging, samt statlig planretningslinjer for en 
samordnet bolig-, areal- og transportplanlegging, gir ram-
mer og føringer som gjelder alle landets kommuner.
	 Arealtiltakene i byvekstavtalene bygger på plan- og 
bygningslovens rammeverk for samfunnsutvikling og are-
alplanlegging. Dette gjelder særlig Statlige planretnings-
linjer for samordnet bolig-, areal- og transportplanleg-
ging.
	 Byvekstavtalen for Bergen kommune og omegns-
kommunene er nå til behandling i berørte kommuner og 
fylkeskommunen. Arealdelen i avtalen bygger i stor grad 
på Regional plan for areal og transport i Bergensområdet, 
som ble utarbeidet med bred medvirkning fra kommu-
nene, og vedtatt av fylkestinget i juni 2017. Formålet med 
planen var å utvikle et utbyggingsmønster som legger til 
rette for vekst i boliger og næringsareal, der behovet for 
kollektivtransport og effektiv vegtransport ivaretas, og 
hvor det tas hensyn til langsiktig grønnstruktur, jordvern, 
samt gode nærmiljøkvaliteter.
	 Byvekstavtalen skal sikre at den regionale planen føl-
ges opp på en slik måte at den bidrar til å fremme kollek-


58	 Dokument 15:6 –2019–2020

tiv, sykkel og gange, og til å utvikle attraktive byer og tett-
steder. Avtalen bygger på at det er nødvendig med et godt 
samarbeid mellom stat, fylkeskommune og kommunene 
for å følge opp den allerede gjeldende regionale planen.
	 For Bergen kommune og omegnskommunene er det 
frivillig å delta i byvekstavtalen. Nasjonale og regiona-
le føringer for arealpolitikken, slik disse er gitt gjennom 

statlige planretningslinjer og den regionale areal- og 
transportplanen for Bergensområdet, vil gjelde for disse 
kommunene i byområdene uavhengig av byvekstavtalen. 
På dette området har fylkesmannen en viktig rolle med å 
følge opp de statlige og regionale signalene overfor kom-
munene.

SPØRSMÅL NR. 806

Innlevert 29. januar 2020 av stortingsrepresentant Nina Sandberg
Besvart 5. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

Hvorfor sørger ikke bare regjeringen for at minoritets-
språklige med dokumenterte lese- og skrivevansker tilla-
tes å bruke samme hjelpemidler som norske dyslektikere, 
i stedet for å lage en «prøveordning»?

Begrunnelse:

For minoritetsspråklige er bestått norskprøve et krav hvis 
de skal ta videregående opplæring eller høyere utdanning. 
Mange arbeidsgivere krever dessuten at man har bestått 
skriftlig norskprøve. Minoritetsspråklige med dysleksi vil 
ha problemer med å klare disse kravene uten tilstrekkelig 
tilrettelegging.
	 Minoritetsspråklige som kommer til Norge i grunn-
skolealder, vi få tilrettelagt opplæring og tilrettelagt ek-
samen, med blant annet skrivehjelpemidler. Dette har til 
nå ikke vært tillatt under Norskprøven. Innvandrere med 
dysleksi har ikke blitt innvilget samme tilrettelegging som 
norske, kun utvidet tid.
	 Etter at Dysleksi Norge tok opp denne urimelige for-
skjellsbehandlingen med Kunnskapsdepartementet, har 
departementet gitt Kompetanse Norge i oppdrag å iverk-
sette en prøveordning med ekstra tilrettelegging for mi-
noritetsspråklige med dokumenterte lese- og skrivevan-
sker på Norskprøven.
	 Regelverket skaper unødvendige barrierer for mino-
riteters innpass i utdanning og skole, og i stedet for en 
prøveordning burde dette hinderet for innvandrere med 
dysleksi vært fjernet.

Svar:

Voksne kandidater som går opp til avsluttende prøver 
i norsk har i dag rett til tilrettelegging. Tilretteleggingen 

skal utføres for hvert enkelt individ. Det må foretas en 
konkret vurdering av hva som er rimelig og hva som imø-
tekommer den enkeltes behov.
	 Kompetanse Norge skal sørge for avvikling av norsk-
prøvene. Direktoratet har gitt utfyllende bestemmelser 
om den praktiske gjennomføringen i et særskilt prøvere-
glement. Prøvereglementet ble endret i september 2018.
	 Kandidater med lese- og skrivevansker kan nå søke 
om særskilt tilrettelegging som bruk av assistent og alter-
nativ prøve, i tillegg til utvidet tid eller eget rom. Alterna-
tiv prøve betyr at prøven, som ellers er digital, kan tas som 
papirprøve. Dette gir rom for å legge inn pauser og even-
tuelt dele prøven opp over flere dager.
	 Det følger av likestillings- og diskrimineringsloven § 
21 at "Elever og studenter med funksjonsnedsettelse ved 
skole- og utdanningsinstitusjoner har rett til egnet indivi-
duell tilrettelegging av lærested, undervisning, læremidler 
og eksamen, for å sikre likeverdige opplærings- og utdan-
ningsmuligheter." I diskrimineringsloven er det en sentral 
begrensning at tilretteleggingen ikke gir noen bedre mu-
ligheter og rettigheter enn andre kandidater.
	 Reglene om tilrettelegging i introduksjonsloven er i 
hovedsak basert på reglene i opplæringslova. Selv om det 
etter opplæringslova kan innvilges bruk av ulike program-
varer for kandidater med lese- og skrivevansker, sies det 
uttrykkelig i forskrift til loven at tiltakene ikke må føre til 
at eleven får fordeler framfor andre. Det sies også at tilta-
kene ikke må være så omfattende at eleven ikke blir prøvd 
i kompetansemålene i faget eller at eleven blir prøvd i an-
dre ferdigheter enn de kompetansemålene omtaler.
	 Det er videre en vesentlig forskjell i formålet for 
norskprøven, som måler grunnleggende ferdigheter i 
norsk språk, og formålet for norskfaget i grunnopplærin-
gen. Førstnevnte er en ferdighetsprøve som tester språk-
ferdigheter i norsk, mens eksamen i norskfaget i grunn-


Dokument 15:6 –2019–2020 	 59

opplæringen tester kompetansemål i hele bredden av 
norskfaget. Det er derfor ikke gitt at tilretteleggingen skal 
være helt den samme på disse ulike prøvene.
	 Formålet med tilretteleggingen for voksne kandida-
ter som tar norskprøven er dermed å sikre likeverdige 
opplærings- og utdanningsmuligheter. Dagens regelverk 
om avsluttende prøver, og de mulighetene som er gitt for 
tilrettelegging, gir etter Kunnskapsdepartementets vurde-
ring kandidater med særskilt behov bedre muligheter til å 
vise sine språklige ferdigheter på avsluttende prøver enn 
de ville hatt uten disse tiltakene. De gis adgang til positiv 
særbehandling slik at de får likeverdige muligheter som 
andre kandidater.
	 Kompetanse Norge startet i 2019 på eget initiativ ar-
beidet med å vurdere om digital lese- og skrivestøtte skal 
tillates for denne kandidatgruppen. Det er knyttet noen 
særlige faglige utfordringer til dette. Det er avgjørende at 
norskprøvene faktisk måler det de er ment å måle, den 
enkeltes språklige ferdigheter. Det er også viktig at bruk 
av lese- og skrivestøtte ikke fører til at kandidaten får bed-
re resultat på prøven enn den kompetansen han eller hun 
reelt sett har.
	 Det er i dag vanskelig å forutse alle eventuelle effek-
ter en slik ny ordning vil få. I tillegg skjer det utvikling i 
tilgjengelig programvare. Kunnskapsdepartementet ser at 

digitale verktøy med lese- og skrivestøtte kan være aktuel-
le tiltak, men usikkerheten rundt bruken av slike digitale 
verktøy på norskprøven er bakgrunnen for at Kompetan-
se Norge har fått i oppdrag å sette i gang en prøveordning. 
Dette vil gi oss kunnskap om hvordan digitale verktøy 
fungerer for denne målgruppen opp mot formålet med 
denne prøven.
	 Prøveordningen gjennomføres i 2020. Erfaringene vil 
gi oss viktig kunnskap slik at jeg neste år kan vurdere om 
departementet bør åpne for andre tiltak enn de vi allere-
de har for kandidater med lese- og skrivevansker.
	 Vurderingen på avsluttende prøver i norsk har i dag 
betydning på flere områder enn kun å vise hvilke språklige 
ferdigheter den enkelte har. Dokumentasjon av språklige 
ferdigheter er i dag vilkår for hhv. permanent oppholdstil-
latelse etter utlendingsloven, statsborgerskap etter stats-
borgerloven og opptak til høyere utdanning. Behovene til 
målgruppen sammen med den store betydningen av prø-
vene gir etter min vurdering behov for mer kunnskap om 
effekten av digitale lese- og skriveverktøy på avsluttende 
prøver i norsk før en eventuell permanent ordning iverk-
settes. Målet er best mulig tilrettelegging for dyslektikere 
og andre med behov for tilrettelegging samtidig som for-
målet med prøvene ivaretas.

SPØRSMÅL NR. 807

Innlevert 29. januar 2020 av stortingsrepresentant Nicholas Wilkinson
Besvart 7. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Vi har ledig produksjonskapasitet i Norge, og blant annet 
legemiddelselskapet Curida sier de står klare til å produse-
re mer om de får staten med på laget. Fagdirektør i Statens 
legemiddelverk mener penicillin er noe vi kan produsere 
mer av i Norge.
	 Hvorfor har vi ennå ikke sett en handling fra regjerin-
gen, tatt i betraktning av hvor prekær situasjonen er, og 
når kan vi forvente en henvendelse til næringen i Norge 
om å produsere nødvendig medisin?

Begrunnelse:

Vi trenger flere antibiotikamidler. Markedet virker ikke 
nå. 17. januar 2020 publiserte WHO to rapporter om kli-
nisk antibakterielle midler under utvikling. Bare to av de 

52 midlene kan være virksomme mot gramnegative bak-
terier som Klebsiella pneumoniae og Escherichia coli.
	 I løpet av de siste årene har to biotek-firmaer gått kon-
kurs, og flere store firmaer har sluttet å jobbe med anti-
biotikamidler. I dag har verden igjen få store firmaer som 
jobber med antibiotikamidler.
	 Statsråd Bent Høie har svart på et spørsmål fra meg 
om å utvikle nye antibiotika sammen med andre land. Jeg 
fikk et svar om penger vi gir, men ikke om noen resultater 
i form av nye antibiotikamidler.
	 Siden 2011 har EU jobbet for å motvirke antibiotika-
resistens. 99 % av midlene har gått til å utvikle nye anti-
biotika uten at de har funnet nye antimikrobielle midler. 
Jeg er bekymret. Tiden holder på å renne ut. Sjansen for en 
stor epidemi øker hvis vi ikke gjør noe snart.
	 Vi vet at legemiddelfirmaene tjener enormt med pen-
ger. Mange av dem tjener rått på å selge ting som flere folk 


60	 Dokument 15:6 –2019–2020

bruker hele tiden, slik som vitaminer eller Viagra. Hvis 
antibiotika virker, tar pasientene noen piller, og så blir de 
friske. Da tjener ikke firmaene fra denne personen etter-
på. Markedet virker med andre ord ikke når det gjelder å 
utvikle nye antibiotikamidler.
	 Hvis markedet ikke virker, har vi staten. Vi bruker sta-
ten for å bygge sykehus, sykehjem eller jernbaner.
	 Antibiotika er viktig for hele samfunnet, slik sykehus, 
sykehjem og jernbaner er det. Penicillin er grunnmuren 
for antibiotika, men vi vet at det nesten er ingen som lager 
penicillin lenger, siden de ikke tjener mye penger på å lage 
og selge det.

Svar:

I 2018 fikk Helsedirektoratet i oppdrag å foreta en ny vur-
dering av legemiddelberedskapen i Norge. Rapporten Na-
sjonal legemiddelberedskap - vurderinger og anbefalinger 
(IS-2837) ble overlevert Helse- og omsorgsdepartementet 
21. juni 2019. Anbefalinger knyttet til produksjon av le-
gemidler ble diskutert, men ikke tilstrekkelig drøftet og 
vurdert. Det at kun en marginal andel av legemidlene som 
brukes i Norge produseres i Norge, ble ansett som en av 
svakhetene med dagens beredskapsforsyning. Manglende 
legemiddelproduksjon i Norge gjør oss mer sårbare for av-
brudd i legemiddelforsyningen.
	 Som en oppfølging av rapporten fra juni 2019, vil 
Helsedirektoratet levere en delrapport om legemiddel-

produksjon til Helse- og omsorgsdepartementet i februar 
2020. Rapportens hovedfokus vil være å fremme og samle 
anbefalinger som vil bidra til en styrket legemiddelpro-
duksjon og til å øke tilgangen til legemidler ved forsy-
ningssvikt. Flere av anbefalingene vil peke på behovet for 
videre utviklings- og utredningsarbeid.
	 Den globale forsyningssituasjonen for antibiotika er 
svært sårbar. Dette er en situasjon jeg tar på største alvor, 
men som Norge ikke kan løse på egen hånd. Jeg åpnet 
derfor selv et internasjonalt møte om forsyningssikkerhet 
som Norge arrangerte sammen med Verdens helseorga-
nisasjon i Oslo i desember 2018. Forsyningssikkerhet for 
antibiotika vil også være et viktig tema for vår neste nasjo-
nale strategi mot antibiotikaresistens.
	 Ifølge Helsedirektoratet vil en av anbefalingene i del-
rapporten om legemiddelproduksjon være å gjennom-
føre en samfunnsøkonomisk analyse for produksjon av 
smalspektrede antibiotika (penicillin) i Norge. I en slik 
analyse må det ses på hele verdikjeden fra produksjon av 
virkestoff hos et norsk legemiddelfirma og frem til lege-
midlet markedsføres. En slik analyse vil få frem kostnader 
og nytte knyttet til slik legemiddelproduksjon og vil bidra 
til å etablere et kunnskapsgrunnlag for videre drøfting av 
muligheten til å produsere smalspektrede antibiotika i 
Norge.
	 Jeg vil komme tilbake til Stortinget på egnet måte om 
oppfølging av Helsedirektoratets rapport om legemiddel-
produksjon.

SPØRSMÅL NR. 808

Innlevert 29. januar 2020 av stortingsrepresentant Sveinung Stensland
Besvart 7. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hva vil helseministeren gjøre for å sikre at kapasiteten 
på radiologiske undersøkelser ikke hindrer fremdriften i 
kreftpasienters behandlingsforløp?

Begrunnelse:

Det kommer fra tid til annen innspill på at begrenset ka-
pasitet innen radiologi, forsinker videre behandling og 
oppfølging av kreftpasienter, særlig i OUS. Det er uheldig 
for pasientene og gir merarbeid for helsepersonell. Jeg vil 
gjerne ha helseministerens vurdering av situasjonen og 
mulige tiltak for å forbedre den.

Svar:

For å svare på spørsmålet har jeg bedt om innspill fra de 
regionale helseforetakene. Helse Sør-Øst RHF viser til at 
forbruket av CT og MR har vært klart økende siste ti år, 
og at helseforetakene har søkt å øke kapasiteten tilsvaren-
de. Ved Oslo universitetssykehus HF har den radiologiske 
kapasiteten økt med 26 % for både CT og MR siden 2012. 
Ifølge Helse Sør-Øst RHF prioriterer helseforetakene 
kreftpasienter, og utfører bildediagnostikken av disse på 
egne sykehus. For å frigjøre kapasitet til denne og andre 
prioriterte pasientgrupper, som barn og pasienter som 
har behov for øyeblikkelig hjelp, kjøper helseforetakene 
også radiologiske tjenester hos private aktører. I tillegg til 


Dokument 15:6 –2019–2020 	 61

bruk av private aktører, viser Helse Sør-Øst til at det konti-
nuerlig arbeides med å bedre arbeidsrutiner og prosesser 
for alle fagdisipliner for å utnytte kapasiteten som ligger 
i maskinparken og tilgjengelig tid, herunder utvidelse av 
åpningstider. Helse Sør-Øst RHF gjennomfører i 2020 i 
regional anskaffelse av bildediagnostiske undersøkelser 
fra private aktører, for å sikre primærhelsetjenestens be-
hov og for å avlaste sykehusene for disse undersøkelse-
ne. Avtaler om teleradiologisk støtte fra private aktører 
til sykehusene vil fornyes, for å avhjelpe lokal mangel på 
radiologisk tolkningskapasitet. Helse Sør-Øst RHF vil vi-
dere gjennom dialog med helseforetakene rette økt opp-
merksomhet på bruken av den bildediagnostikken som 
utføres, med sikte på å redusere undersøkelser med be-
grenset nytte for pasienten. I følge Helse Sør-Øst RHF vil 
det fra 2020 stilles krav til helseforetakene om en definert 
aktivitetsrapportering innen bildediagnostikk for å skaffe 
bedre oversikt over faktisk kapasitet og forbruk av radio-
logiske undersøkelser.
	 Helse Vest RHF viser til at flere forhold de siste årene 
har økt behovet for radiologikapasitet, blant annet ved at 
utvikling av nye behandlingsmetoder som robotkirurgi, 
medikamentell behandling og forbedret strålebehand-
ling krever utvidet bruk av bildediagnostikk. Helse Vest 
har iverksatt flere tiltak for å bedre kapasiteten innen ra-
diologi, blant annet gjennom etablering av et regionalt 
faglig nettverk for bildediagnostikk og innføring av flere 
regionale rutiner. Ifølge Helse Vest RHF bidrar dette til 
bedre samarbeid på tvers av helseforetakene og at under-
søkelser bare blir gjort en gang. Helse Vest RHF innførte 

i 2019 felles radiologisystem i hele regionen og er i gang 
med å etablere et regionalt digitalt mediearkiv der klini-
kere vil ha direkte tilgang til bilder fra hele regionen utan 
at disse må sendes. Helse Vest RHF viser videre til andre 
tiltak som er iverksatt, som regionale multidisiplinære 
møter (MDT-møter) og lesetilgang til journaler i andre 
helseforetak for klinikere i alle helseforetak.
	 Helse Midt-Norge viser til utfordringer med kapasitet 
innen radiologi, men at utfordringene er sammensatte 
og forløpene overvåkes på ulike måter. Helse Nord RHF 
viser til at økt antall henvisninger, mer komplekse og 
tidkrevende undersøkelser, begrenset maskinkapasitet 
og ubesatte radiologstillinger er utfordringer knyttet til 
behandling og oppfølgingen av kreftpasienter. Tiltakene 
som er iverksatt, omfatter prioritering, opplæring, oppga-
veglidning, utvidet åpningstid, utvidet maskinpark, over-
føring av henvisninger til privat aktør og dialog mellom 
helseforetakene for oppgavefordeling. Ifølge Helse Nord 
RHF vil iverksatte og planlagte tiltak samlet sett bedre 
kapasiteten på radiologiske undersøkelser både for pasi-
enter i kreftpakkeforløp, og for andre pasientgrupper, på 
kort og lengre sikt.
	 Tilbakemeldingen fra de regionale helseforetakene 
viser ulike grader av utfordringer med kapasiteten innen 
radiologi og at det er iverksatt flere tiltak for å bedre ka-
pasiteten. Jeg følger utviklingen av behandlingsforløpene 
for kreftpasienter i styringsdialogen med de regionale 
helseforetakene og legger til grunn at de tiltakene som de 
regionale helseforetakene har iverksatt, vil bidra til å sikre 
tilstrekkelig kapasitet innen radiologi.

SPØRSMÅL NR. 809

Innlevert 29. januar 2020 av stortingsrepresentant Roy Steffensen
Besvart 5. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Kan statsråden bekrefte at ambisjonen om utbygging av 
4 felt og 110 km/t på E39 mellom Lyngdal - Ålgård fortsatt 
er noe regjeringen fortsatt står bak, og har statsråden for-
ventninger til når det er mulig med oppstart?

Begrunnelse:

Å bygge ny og trafikksikker E39 mellom Lyngdal og Ålgård 
er viktig for folk og næringsliv, og vil utvide bo- og arbeids-
markedene i regionen og styrke konkurransekraften for 
næringslivet.

	 Veien vil føre til en kraftig reduksjon i reisetid mellom 
Stavanger og Kristiansand, og vil samtidig sørge for tryg-
gere og sikrere reiser, både på de eksisterende veiene og 
på den nye veien.

Svar:

Jeg vil vise til at Statens vegvesen har ansvaret for det 
pågående planarbeidet for strekningen E39 Lyngdal-Ål-
gård. Kommunedelplanen for E39 Lyngdal-Ålgård lå ute 
til høring med frist 10. januar 2020. Statens vegvesen vil 
oppsummere høringsinnspillene og dernest foreslå vide-


62	 Dokument 15:6 –2019–2020

re arbeid og prosess i saken. Planen gjennomføres som 
statlig plan i henhold til plan- og bygningsloven og det er 
Kommunal- og moderniseringsdepartementet som skal 
fatte planvedtak.
	 Strekningen E39 Lyngdal-Ålgård inngår i porteføljen 
som Nye Veier AS har ansvaret for å bygge ut. Etter at Kom-
munal- og moderniseringsdepartementet har vedtatt pla-
nen skal strekningen overføres til Nye Veier AS. Dernest 
vil det være veiselskapet som tar stilling til når prosjektet 
skal settes i gang. Nye Veier AS opplyser at de vil prioritere 

utbygging av denne strekningen, og at de allerede har eta-
blert en utbyggingsorganisasjon som skal lede utbyggin-
gen.
	 Jeg kan ikke i dag si noe nærmere om tidspunktet for 
når utbyggingen av prosjektet vil settes i gang. Jeg kan like-
vel forsikre om at Samferdselsdepartementet vil bidra til 
at de gjenstående planprosessene etter at saken er sendt 
over til regjeringen kan gjennomføres så raskt og effektivt 
som mulig.

SPØRSMÅL NR. 810

Innlevert 30. januar 2020 av stortingsrepresentant Tor André Johnsen
Besvart 5. februar 2020 av klima- og miljøminister Sveinung Rotevatn

Spørsmål:

Vil statsråden sørge for at det blir gitt fellingstillatelse på 
Elgå-ulven?

Begrunnelse:

Den såkalte Elgå-ulven herjer igjen i Rendalen. Siden Ren-
dalen ligger utenfor ulvesona ble ulven flyttet helt ned til 
Kongsvinger i november 2019. Det tiltaket hjalp ikke, si-
den ulven nå er tilbake igjen og på ny herjer i reinsdyr flok-
kene. Antall reinsdyr i Rendalen har blitt nesten halvert 
og hovedårsaken denne store reduksjonen er rovdyr.
	 Siden flytting ikke var noen suksess kan ikke jeg se at 
det er noe poeng å fortsette å flytte ulven. Muligheten for 
at den vil returnere til området er stor. Følgelig er det mest 
naturlig at Elgå-ulven tas ut og at det gis fellingstillatelse 
på den både pga. de store skadene den påfører reinnærin-
ga, men også pga. at det ikke skal være ulv i dette området.

Svar:

Klima- og miljødepartementet er klageinstans på vedtak 
fatta av Miljødirektoratet. Miljødirektoratet avslo 30. ja-
nuar 2020 søknader om skadefelling av den aktuelle ul-
ven. Av omsyn til at avgjerder om skadefelling kan klagast 
inn til departementet, vil eg svare generelt på spørsmålet 
og vise til direktoratet sine vurderingar i saka.
	 Den skandinaviske ulvebestanden er sterkt innavla, 
noko som er ein alvorleg trussel mot bestanden si over-
leving på sikt. For å motverke denne utfordringa er vi 
avhengige av ei jamleg innvandring av ulvar frå Finland/
Russland som bidreg med nye gen i bestanden. Dei fag-

lege vurderingane viser at det er naudsynt med minst ei 
vellykka innvandring kvart femte år, der det innvandra in-
dividet etablerer seg, får kvalpar og kvalpane til desse får 
kvalpar att. Målsettinga er difor at slike genetisk verdifulle 
individ so langt det er mogleg ikkje blir felt. Ulven det vert 
vist til i spørsmålet frå representanten, er eit slikt genetisk 
verdifullt individ som har vandra inn frå Finland/Russ-
land.
	 Av omsyn til den samiske tamreindrifta vart den ge-
netisk verdifulle ulven i november flytta frå Elgå reinbei-
tedistrikt i Engerdal til Kongsvinger. I tida etter har ulven 
vandra mykje, og so langt lagt bak seg om lag 1120 kilo-
meter i luftline både i og utanfor ulvesona i grensetrakte-
ne mot Sverige. Ulven har dei siste dagane vore i område 
nord for ulvesona, men so langt (per 31. januar) ikkje vore 
attende i dei samiske reindriftsområda. Miljødirektora-
tet si vurdering har vore at det ikkje er naudsynt med ny 
flytting eller grunnlag for å gje løyve til felling av ulven på 
noverande tidspunkt. Ulven er radiomerka og Miljødirek-
toratet fylgjer ulven tett. Deira vurdering er at den framleis 
kan vandre vidare på leiting etter ein make før paringsti-
da. Om det ikkje skjer, har Miljødirektoratet sagt at dei vil 
vurdere ei ny flytting av ulven.


Dokument 15:6 –2019–2020 	 63

SPØRSMÅL NR. 811

Innlevert 30. januar 2020 av stortingsrepresentant Lene Vågslid

Besvart 4. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Når vil den varsla stortingsmeldinga om politiet leggast 
fram for Stortinget eller har statsråden beslutta at den 
ikkje skal leggast fram?

Grunngjeving:

Snart er den varsla stortingsmeldinga om politiet eitt år 
forsinka. KrFs parliamentariske leiar seier i Stortinget 30. 
Januar at han ikkje veit om denne meldinga kjem.

Svar:

Jeg ønsker å bruke noe tid på å sette meg inn i meldingsut-
kastet slik det nå foreligger. Jeg vil sette mitt preg på mel-
dingen, men jeg vet også at den har blitt utsatt flere ganger 
og at det er mange som venter på den.
	 Arbeidet med meldingen har høyeste prioritet hos 
meg, og jeg vil komme tilbake til Stortinget med tidspunkt 
for planlagt fremleggelse.

SPØRSMÅL NR. 812

Innlevert 30. januar 2020 av stortingsrepresentant Bjørnar Moxnes
Besvart 12. februar 2020 av olje- og energiminister Tina Bru

Spørsmål:

Kraftselskapene bak North Connect hevder at kabelen 
vil gi en CO2-reduksjon på 2 millioner tonn per år. An-
dre hevder at North Connect vil øke utslippene av CO2 
med to millioner tonn per år, gitt at den samme mengden 
strøm i stedet hadde blitt eksportert til kontinentet, der 
CO2-innholdet i kraftmiksen er dobbelt så høy som i Stor-
britannia.
	 Hvilket syn på CO2-effekten av North Connect er et-
ter statsrådens syn riktig?

Begrunnelse:

I arbeidet med tiltak som kan redusere utslippene av CO2, 
er det viktig at aktuelle tiltak gir reelle effekter. Kabel-
prosjektet North Connect markedsføres av eierne som et 
klimatiltak, som kutter CO2 i Storbritannia. Andre, som 
kabelaksjonen.no, hevder at kabelen tvert imot vil øke 
utslippene. Dette fordi CO2-innholdet i kraftmiksen på 
kontinentet er dobbelt så stor som i Storbritannia. NVE 
har regnet ut at kabelen vil føre til ca. 7,9 TWh mindre 
kraft netto eksportert til andre land enn Storbritannia i 
2025. Denne kraften vil ifølge NVE føre til ca. 0,5 kg min-
dre CO2-utslipp per kWh, fordi den erstatter kraft produ-
sert på fossilt råstoff. Med andre ord vil kabelen føre til 4-2 

= 2 mill. tonn økt utslipp av CO2 per år, ikke to mill. tonn 
redusert utslipp, ifølge kabelaksjonen.no.

Svar:

Et helt sentralt formål med å øke utviklingskapasiteten 
for strøm i og mellom land er å gjøre det mulig å redusere 
klimagassutslippene ved å erstatte fossil kraftproduksjon 
med fornybar energi. Energiforsyningen er den største kil-
den til utslipp av klimagasser i Europa. Mens kullkraft og 
kjernekraft produserer jevnt og trutt og gjerne er lokali-
sert i nærheten av store befolknings- og industriområder, 
er sol- og vindkraft uregulerbare og spredt utover. Det er 
derfor nødvendig med nettutbygging og bedre samord-
ning mellom land dersom klimagassutslippene fra ener-
giforsyningen skal kunne kuttes uten unødig høye kostna-
der.
	 Vår regulerbare vannkraft kan bidra med viktig flek-
sibilitet i perioder der behovet for regulerbar kraft er stort 
i landene vi er knyttet til. Dette kan redusere behovet for 
fossil kraftproduksjon i landene vi handler med. Tilgan-
gen på import fra Norge kan også gi effekter over tid, ved 
å legge grunnlag for økt innfasing av fornybar kraft i andre 
land.


64	 Dokument 15:6 –2019–2020

	 Når Europa styrker det samlede strømnettet, og kraft-
systemet er i kontinuerlig endring, kan det være vanskelig 
å tallfeste klimaeffekten av én enkelt del av et større nett. 
Men dette er også av begrenset interesse med tanke på de 
store utslippsreduksjonene energiomleggingen samlet bi-
drar til. Dette kan også illustreres ved studien Bloomberg 
New Energy Finance og konsulentselskapet Eaton gjen-

nomførte på oppdrag fra Statkraft i 2018. Den så blant an-
net på konsekvenser de tre kablene NorthConnect, North 
Sea Interconnector og Viking Link (planlagt mellom Stor-
britannia og Danmark) kunne ha på klimagassutslipp i 
Storbritannia. Resultatet var at de samlede utslippene fra 
kraftsektoren i Storbritannia ville reduseres med ytterli-
gere 25 pst.

SPØRSMÅL NR. 813

Innlevert 30. januar 2020 av stortingsrepresentant Marianne Marthinsen
Besvart 7. februar 2020 av utenriksminister Ine Eriksen Søreide

Spørsmål:

Vil Norge bidra aktivt til at de humanitære konsekvense-
ne ved atomvåpen synliggjøres i forbindelse med møtet 
i Sveriges «stepping stones» NPT-initiativ 25. februar og 
under tilsynskonferansen i New York til våren?

Begrunnelse:

Jeg viser til utenriksministerens svar til meg av 10.01.2020 
hvor hun understreker den humanitære overbevisningen 
som ligger til grunn for Norges engasjement for kjerne-
fysisk nedrustning. Norge stemte allikevel avholdende 
da resolusjonen om de humanitære konsekvensene av 
atomvåpen ble behandlet under FNs generalforsamling 
i høst, og utenriksministeren gir ingen begrunnelse for 
dette utover at ingen andre NATO-land heller støttet den. 
Å bidra til at de humanitære konsekvensene av bruk av 
atomvåpen er grundig forstått, er avgjørende for å holde 
motivasjonen for å gjennomføre nedrustningstiltak oppe. 
Uten det humanitære perspektivet forsvinner selve moti-
vet for å gjennomføre slike tiltak. Det bør derfor være en 
prioritert oppgave for Norge å bidra til at det humanitære 
perspektivet ivaretas. I forbindelse med den kommende 
tilsynskonferansen for NPT i New York til våren ser vi at 
flere stater forsøker å gå tilbake på tidligere språk om hu-
manitære konsekvenser. 25. februar arrangeres det møte 
i Sveriges «stepping stones» NPT-initiativ. Dersom de hu-
manitære konsekvensene av atomvåpen utelates fra even-
tuelle dokumenter eller uttalelser fra møtet, vil det være et 
steg tilbake.

Svar:

Sluttdokumentet fra Ikkespredningsavtalens (NPT) til-
synskonferanse i 2010 uttrykte dyp bekymring for de 

katastrofale humanitære konsekvensene av enhver 
bruk av kjernevåpen. Alle NPTs 191 statsparter stilte 
seg bak dette. Det humanitære perspektivet er en viktig 
beveggrunn for alt arbeid med rustningskontroll, og i 
særdeleshet i innsatsen for kjernefysisk nedrustning og 
ikke-spredning. Det gjelder både vår aktive innsats under 
det kommende møtet i Berlin 25. februar og under vårens 
tilsynskonferanse for NPT.
	 For å lykkes med nedrustning må vi arbeide med kon-
krete initiativer som engasjerer kjernevåpenstatene og 
unngå prosesser som øker polariseringen. Dette gjelder 
også innsatsen for fortsatt å synliggjøre de humanitære 
konsekvensene av kjernevåpendetonasjoner.
	 Norge leder det multilaterale arbeidet med verifika-
sjon av nedrustning. Dette er et av få områder innen ned-
rustning med reell fremgang. Et troverdig multilateralt ve-
rifikasjonsregime er nødvendig for å sikre at nedrustning 
finner sted. Arbeidet er også et viktig tillitsskapende tiltak.
	 Sammen med 15 andre land arbeider Norge for øke 
den politiske oppmerksomheten om NPT og arbeidet 
med nedrustning. Møtet i Berlin 25. februar retter søke-
lyset på konkrete tiltak som kan fremmes under Tilsyns-
konferansen.
	 Gjennom vårt styremedlemskap i Det internasjona-
le atomenergibyrået prioriterer vi arbeidet med å styrke 
IAEAs inspeksjonsregime og arbeidet med sikring av kjer-
nefysiske anlegg og materialer. Nedrustning er ikke mulig 
uten et sterkt ikke-spredningsregime.
	 Haag-kodeksen mot spredning av ballistiske missiler 
(HCOC) er et politisk bindende instrument som bidrar til 
åpenhet om slike missilprogrammer og hindrer spred-
ning av leveringsmidler for masseødeleggelsesvåpen. Un-
der vårt pågående formannskap har vi allerede lyktes med 
å få ytterligere to land med i dette samarbeidet.


Dokument 15:6 –2019–2020 	 65

	 Jeg viser for øvrig til regjeringens «Utredning om 
Traktaten om forbud mot kjernevåpen (Forbudstrakten)» 
hvor vi gir en nærmere vurdering av arbeidet med huma-

nitære konsekvenser (https://www.regjeringen.no/no/
dokumenter/utredning_forbudstraktat/id2614520/).

SPØRSMÅL NR. 814

Innlevert 30. januar 2020 av stortingsrepresentant Helge André Njåstad
Besvart 7. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Korleis har utviklinga på ferjepriser vært på riks- og fyl-
kesvegnettet etter forvaltningsreformen til regjeringa 
Stoltenberg, der fylkeskommunen fekk auka ansvar for 
ferjedrift?

Grunngjeving:

Mange reagerer på dyre ferjepriser for folk og næringsliv. 
Sidan ansvaret for ferjer og også prissetting er delt mellom 
stat og ei rekkje fylkeskommunar er det nyttig med eit 
oppsett som viser prisutviklingen gruppert på ulike fylker 
og stat for å sjå utviklingen sidan forvaltningsreformen 
vart fastsett.

Svar:

Auke i ferjekostnad for dei reisande kan skrive seg frå år-
leg prisauke i takstregulativa, auke i mva. og oppjustering 
av sonetilknyting for enkelte ferjesamband.  Overgang frå 
Riksregulativ for ferjetakstar til AutoPASS-regulativ for 
ferjetakstar kan gje både kostnadsauke og kostnadsreduk-
sjon, sjå forklaring nedanfor.
	 1) Prisutvikling og auke i mva. i ferjetakstregulativa
	 Prisutviklinga i Riksregulativet for ferjetakstar og i 
AutoPASS-regulativet for ferjetakstar, og justering av mva., 
har dei siste 15 åra vore slik:
	
År Endring i takst Mva-sats
2020 3,2 % 12%
2019 2,7 % 12%
2018 2,4 % 12 %
2017 7,8 % 10 %
2016 2,9 % 10 %
2015 4,1 % 8 %
2014 3,5 % 8 %
2013 3,3 % 8 %

2012 3,1% 8 %
2011 3,1 % 8 %
2010 3,2 % 8 %
2009 4,4 % 8 %
2008 4,3 % 8 %
2007 3,8 % 8 %
2006 3,0 % 8 %

	 Statens vegvesen opplyser at så langt det kjenner til 
er pristabellane, med takstgrupper og takstsoner, som er 
nytta på riksvegferjesamband og dei fleste fylkesferjesam-
band, justert i samsvar med dette.  Per i dag vert det ikkje 
ført noko samla oversikt over prisutviklinga i fylkesfer-
jedrifta, men Statens vegvesen har samla inn opplysnin-
gar om utviklinga i fylka Rogaland, Møre og Romsdal og 
Nordland.

2 Endra sonesetjing
	 I det nasjonale samarbeidet har de vore rom for lokal 
prisjustering ved å endre soneplassering for det enkelte 
sambandet.  Ei kartlegging viser slike endringar i soneset-
ting for perioden:
	 2.1 Rogaland
	 2018 og 2019
	 Prisane for fylkesvegferjesambanda vart mellombels 
oppjusterte  i 2018 og 2019 med ei takstsone.  Sonefastse-
tjinga vart tilbakejustert i 2020.
	 2.2 Møre og Romsdal
	 01.01.2018
	 Påslag på to takstsoner på alle sambanda som då var 
på bruttoanbud - med unntak av Larsnes–Åram–Voksa–
Kvamsøya. Det gjeld følgjande samband:

•	 02 Årvika–Koparneset
•	 06 Hareid–Sulesund
•	 08 Volda–Lauvstad
•	 21 Skjeltene–Lepsøya–Haramsøya
•	 22 Brattvåg–Dryna–Fjørtofta–Harøya
•	 36 Åfarnes–Sølsnes


66	 Dokument 15:6 –2019–2020

Sommarperiode 2018 og 2019
	 Desse sambanda har hatt påslag på to takstsoner i åra 
2018 og 2019 på sommaren for å finansiere fleire ferjer på 
rutene:

•	 14 Stranda–Liabygda og
•	 15 Eidsdal–Linge

	 01.01.2020
	 Bruttosamband i fylket elles fekk påslag på to takst-
soner:

•	 09 Hundeidvika–Festøya
•	 12 Sæbø–Leknes
•	 13 Magerholm–Sykkylven
•	 14 Stranda–Liabygda
•	 15 Eidsdal–Linge
•	 16 Standal–Trandal–Sæbø–Skår
•	 30 Solholmen–Mordalsvågen
•	 31 Aukra–Hollingsholmen
•	 34 Molde–Sekken
•	 46 Kvanne–Rykkjem
•	 49 Arasvika–Hennset
•	 50 Seivika–Tømmervåg
•	 54 Edøya–Sandvika

	 2.3 Nordland
	 2018
	 Alle strekningar på fylkesferjesamband med påslag ei 
sone.
	 2020
	 Fylkeskommunen fatta først eit vedtak om at alle 
strekningar på fylkesferjesambanda skulle ha påslag på 
mange soner som i sum skulle gje om lag 25% i prisauke.  
I januar 2020 gjorde fylkeskommunen eit nytt vedtak om 
reversering av påslag av takstsoner til 2019-nivå, men med 
sommarprisar som ligg inntil 20 % høgare pr strekning.
	 2.4 Riksveg
	 2018
	 Desse riksvegferjesambanda fekk påslag på to soner 
frå 2018 ved oppstart av nytt anbud og innføring av Auto-
PASS-regulativ:

•	 Drag - Kjøpsvik
•	 Bogenes-Skarberget

3 Overgang til AutoPASS-regulativ
	 Ved overgang til AutoPASS-regulativ på eit ferjesam-
band fell passasjerbetalinga bort.  Ved utvikling av Au-
toPASS-regulativet var det krav om provenøytralitet og 
inntektsbortfallet for passasjerar vart fordelt på dei ulike 
køyretøyklassene ut frå ein nøkkel som står i høve til tal 
passasjerar i dei ulike køyretøyklassene.
	 Om det blir dyrare eller rimelegare etter overgang til 
AutoPASS-regulativ er altså mellom anna styrt ut frå opp-
fyllingsgraden av passasjerar i køyretøyet.   T.d. har over-
gangen for "bil <6m" medført ein takstauke rundt 30 %, 
men alt ved 1 passasjer i bilen i tillegg til førar er det stort 
sett rimelegare enn før.

	 Overgangen frå Riksregulativ for ferjetakstar til Auto-
PASS-regulativ for ferjetakstar på ferjesamband har vore 
slik:
Fylke Samband Vegtype Oppstart
Sogn og Fjordane Vangsnes-Hella-Dragsvik Riksveg 2016
Sogn og Fjordane Mannheller-Fodnes Riksveg 2016
Hordaland Krokeide-Hufthamar Fylkesveg 2018
Hordaland Husavik-Sandvikvåg Fylkesveg 2018
Nordland Drag-Kjøpsvik Riksveg 2018
Nordland Bognes-Skarberget Riksveg 2018
Sogn og Fjordane Anda-Lote Riksveg 2018
Hordaland Halhjem-Sandvikvåg Riksveg 2019
Rogaland Mortavika-Arsvågen Riksveg 2019
Hordaland Masfjorden - Duesund Fylkesveg 2019
Trøndelag Flakk-Rørvik Fylkesveg 2019
Trøndelag Brekstad-Valset Fylkesveg 2019
Møre og Romsdal Volda-Folkestad Riksveg 2020
Møre og Romsdal Solevåg-Festøy Riksveg 2020
Hordaland Leirvåg - Sløvåg Fylkesveg 2020
Hordaland Fedje - Sævrøy Fylkesveg 2020
Hordaland Langevåg – Buavåg Fylkesveg 2020
Hordaland Hatvik - Venjaneset Fylkesveg 2020
Hordaland Halhjem - Våge Fylkesveg 2020
Hordaland Skjersholmane - Ranavik Fylkesveg 2020
Hordaland Jektevik - Nordhuglo - Hodnanes Fylkesveg 
2020
Hordaland Gjermundshamn - Varaldsøy – Årsnes Fylkes-
veg 2020
Hordaland Jondal - Tørvikbygd Fylkesveg 2020
Hordaland Klokkarvik - Lerøy - Bjelkarøy - Hjellestad Fyl-
kesveg 2020
Hordaland “Fjelbergsambandet“ Fylkesveg 2020
Hordaland Kvanndal – Utne Fylkesveg 2020
Hordaland Kinsarvik – Utne Fylkesveg 2020
Hordaland Skånevik - Matre - Utåker Fylkesveg 2020


Dokument 15:6 –2019–2020 	 67

SPØRSMÅL NR. 815

Innlevert 30. januar 2020 av stortingsrepresentant Siv Mossleth

Besvart 10. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Endringer i inntektsnøklene har gitt kutt i statens overfø-
ringer til Nordland og vedtak om innfasing av 0-utslipps-
ferger førte til store investeringskostnader. Dette førte til 
dyrere fergebilletter for de som er avhengig av ferge, som 
igjen førte til et kystopprør. Nordland har tatt konsekven-
sene av de sterke reaksjonene fra kystfolket og billettpri-
sene er satt ned, det fører til økonomisk usikkerhet i fyl-
keskommunen.
	 Hvilke tiltak vil statsråden bidra med for å gjøre det 
lettere for fylker med store fergeutgifter?

Svar:

Ferjedrifta har hatt en sterk kostnadsøkning i de senere 
årene. Økningen har kommet i en periode med konkur-
ranseutsetting av mange ferjesamband. Flere forhold 
forklarer kostnadsøkningen. Overgang til null- og lavut-
slippsteknologi er en ting. Tilbudsforbedringer, økte kost-
nader til drivstoff og lønninger, flere fartøyer og fornying 
av ferjeflåten er vel så viktige grunner til at kostnadene 

har økt. Resultatet etter gjennomførte konkurranser er et 
i hovedsak bedre ferjetilbud og en fornyet flåte. Ikke min-
dre enn 60 fartøyer er bygget eller kontraherte etter 2015.
	 Utgifter til ferjedrift dekkes av offentlige tilskudd og 
billettinntekter. I fylkeskommunal ferjedrift dekker fyl-
keskommunene langt over halvparten av kostnadene.
	 I en del fylkeskommuner har utgiftene til ferjedrift 
økt så mye at fylkeskommunene har valgt å sette opp 
takstene betydelig.  Kombinasjonen av dette og innføring 
av AutoPASS for ferjer har skapt en del uro langs kysten. 
Økningen i billettpriser har etter mitt syn vært for høy i 
enkelte tilfeller, og går ut over næringsliv og befolkning. 
Som distriktsminister Linda Hofstad Helleland og jeg sa 
da vi besøkte Møre og Romsdal, ønsker vi å gå i dialog med 
fylkeskommunene for å diskutere situasjonen.
	 Samlet sett har fylkeskommunene hatt gode økono-
miske resultater de siste årene og går inn i 2020 med et 
godt økonomisk grunnlag. Noen fylkeskommuner har li-
kevel sett seg nødt til å sette opp ferjeprisene for å komme 
i mål med sine budsjetter.
	 Vi vil invitere ferjefylker til en dialog, og et møte er be-
rammet i begynnelsen av mars.

SPØRSMÅL NR. 816

Innlevert 30. januar 2020 av stortingsrepresentant Silje Hjemdal
Besvart 7. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Vil helseministeren åpne opp for at livmortransplanta-
sjon blir mulig i Norge?

Begrunnelse:

Denne uken kunne vi lese den fantastiske fortellingen om 
forskningsprosjektet i Sverige som gir kvinner som er født 
uten livmor eller grunnet kreft har måtte fjerne den til å 
motta livmortransplantasjonen. Denne medisinske frem-
gangen gir helt nytt håp og muligheter til kvinner som 
tidligere ikke har kunnet få egne barn- dette kan skape liv.

	 Så langt har man ingen norske pasienter med i pro-
sjektet, men de har fått noen henvendelser fra norske 
kvinner som ønsker å få transplantert inn en livmor.
	 Det fødes i dag mellom 10-12 kvinner i Norge hvert år 
uten en livmor, må noen fjerne livmoren på grunn av kreft 
eller misdannelser.
	 Det fremkommer at legens mål er at livmortransplan-
tasjon kan bli et offentlig tilbud. Ikke bare for Sverige, men 
for hele Norden og at man ønsker å tilby behandlingen til 
norske kvinner.


68	 Dokument 15:6 –2019–2020

Svar:

Det er ikke noe forbud i Norge mot livmorstransplanta-
sjon.
	 Etter det jeg forstår er livmorstransplantasjon fort-
satt en utprøvende behandlingsmetode. Utprøvende be-
handling bør generelt sett tilbys gjennom deltakelse i en 
forskningsstudie. Et eventuelt initiativ til forskningspro-

sjekter må initieres og gjennomføres av fagmiljøer i tje-
nesten.
	 Metoder som er dokumentert sikre og effektive, 
kan vurderes innført i spesialisthelsetjenesten gjennom 
systemet for nye metoder etter en nasjonal metodevurde-
ring.
	 Innføring av nye metoder besluttes av de regionale 
helseforetakene i Beslutningsforum.

SPØRSMÅL NR. 817

Innlevert 30. januar 2020 av stortingsrepresentant Bård Hoksrud
Besvart 7. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Med 151 ulike direkteruter er OSL -Nordens nest travleste 
flyplass. Det er gledelig, og gir muligheter for nordmenn 
til å reise ut i verden, det styrker næringslivets attraktivitet 
og skaper arbeidsplasser både lokalt og i luftfartsnærin-
gen. Statsrådens to forgjengere har jobbet aktivt for å styr-
ke Norge som luftfartsnasjon.
	 Vil statsråden fortsette det arbeidet, og hva vil stats-
råden gjøre for å styrke Gardermoen ytterligere i kampen 
om å være Nordens mest attraktive hovedflyplass?

Svar:

Regjeringen styrer videre på det politiske grunnlaget fra 
Granavolden-plattformen. Det innebærer at den vil føre 
en konkurranseorientert luftfartspolitikk som bidrar til 
utviklingen av en konkurransedyktig norsk luftfartsnæ-
ring. Videre vil regjeringen sikre at Norge har en god og 
fremtidsrettet infrastruktur for luftfarten, fordi dette er 
viktig for store deler av distriktene og en forutsetning for 
verdiskaping i hele landet.
	 I Meld. St. 30 (2016–2017), jf. Innst. 430 S (2016–2017), 
er det vist til at inntektene fra Oslo lufthavn er viktige 
for at Avinor skal kunne utføre sitt samfunnsoppdrag. 
Lufthavnen er også det klart største navet i det norske 
lufthavnnettet og den viktigste porten mot utlandet. I 
meldingen støtter Samferdselsdepartementet Avinor sitt 
mål om å videreutvikle Oslo lufthavn som et nasjonalt og 
internasjonalt knutepunkt. Meldingen viser også til Sam-
ferdsels-departementets arbeid for å forhandle fram nye 
luftfartsavtaler med land som Norge ikke har avtaler med 
i dag, og å reforhandle eksisterende avtaler der det er for-
målstjenlig. I meldingen ser Samferdselsdepartementet 

positivt på arbeidet Avinor gjør for å utvikle rutetilbudet 
til utlandet fra Oslo lufthavn og andre lufthavner.
	 Samferdselsdepartementet mottok nylig NOU 2019 
:22, der et offentlig utvalg bl.a. har vurdert hvordan til-
gjengeligheten med fly til, fra og i Norge kan bli bedre. 
Utredningen er nå på offentlig høring.
	 Vekst i flytrafikken innebærer også vekst i luftfartens 
miljøpåvirkning. Regjeringen er opptatt av at også luftfart 
skal bidra til at Paris-avtalens temperaturmål blir nådd. 
Utvalget som leverte NOU 2019:22 var derfor også bedt 
om å vurdere tiltak og virkemidler for å redusere luftfar-
tens utslipp av klimagasser. Videre har Samferdselsdepar-
tementet bedt Luftfartstilsynet og Avinor om å utarbeide 
et forslag til program for innfasing av elektriske fly – el-
ler andre flytyper med svær lave eller ingen utslipp. For-
slaget vil bli overlevert departementet om kort tid. NOU 
2019:22, høringsuttalelsene og forslaget til elflyprogram 
vil danne del av grunnlaget for regjeringens politikk for 
å kombinere behovet for å redusere klimagassutslippene 
med behovet for fortsatt god tilgjengelighet med fly.
	 Regjeringen vil bl.a. arbeide for at Norge skal være i 
front med å legge til rette for introduksjon av miljøvenn-
lig teknologi i luftfartfarten. Vi ser at utviklingen av el-
flyteknologi går svært raskt. I følge flyprodusentene kan 
kommersielle flygninger med passasjerfly bli en realitet 
på korte avstander innen ti år. Dette åpner for nye mu-
ligheter på det norske kortbanenettet. Målet må være at 
luftfarten – som andre sektorer – skal bidra til at fremtidig 
vekst kan skje på en måte som er klimamessig forsvarlig.
	 Vi ser en tendens til at det i internasjonale fora blir 
diskutert om det bør være tillatt å differensiere avgifter og 
brukergebyrer avhengig av hvor miljøvennlig et luftfartøy 
eller en bestemt bruk er. Vi vil følge nøye med på hvordan 
slik differensiering kan forene miljøhensyn, og behov for 


Dokument 15:6 –2019–2020 	 69

konkurransedyktighet og like konkurransevilkår, med et 
godt rutetilbud i hele landet.

SPØRSMÅL NR. 818

Innlevert 30. januar 2020 av stortingsrepresentant Åshild Bruun-Gundersen
Besvart 10. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Vil helseministeren rydde opp i denne enkeltsaken, og 
sørge for at markedsføringsloven håndteres likt for både 
offentlige og private aktører som selger tobakk og alko-
hol?

Begrunnelse:

Sigar.com har nylig fått pålegg fra Helsedirektoratet for 
brudd på reklameforbudet. Sigar.com er et nettside der 
man må søke medlemskap for å få tilgang til informasjon 
og gjennom dette fører også bedriften alderskontroll. 
Dette er en gründer som ikke på noen måte driver en opp-
søkende markedsføring, men som har etablert en lukket 
side hvor det også inneholder bilder av produktene. Det 
virker merkelig at dette ikke skal være tillatt, all den tid 
dette strengt talt er mindre markedsføring enn det statens 
Vinmonopol gjør med sine egne produkter på en åpen 
hjemmeside.

Svar:

Representanten viser til at Helsedirektoratet har fattet 
vedtak om retting og tvangsmulkt overfor en nettbutikk. 
Helsedirektoratets vedtak gjaldt brudd på reklameforbu-
det i tobakksskadeloven § 22 på selskapets konto i sosiale 
medier og nettsider, herunder en egen medlemsside med 
pålogging.
	 All reklame for tobakksvarer er forbudt i Norge, jf. to-
bakksskadeloven § 22. Formålet med tobakksskadelovens 
reklameforbud er å forebygge bruk av tobakksvarer.
	 Uten at jeg vil gå inn i den konkrete enkeltsaken, vil 
jeg på generelt grunnlag påpeke at dersom en nettbutikk 
oppretter en såkalt lukket nettside, som er åpen for all-
mennheten mot et inngangsgebyr, og hvor det legges ut 
bilder og omtale i strid med tobakksskadelovens reklame-
forbud, må anses som et forsøk på omgåelse av forbudet.
	 Når det gjelder sammenligningen med Vinmonopo-
lets nettsider, er det inntatt egne unntak fra alkoholrekla-
meforbudet i alkoholforskriften § 14-3 nr. 8, 10 og 14. Det 

finnes ikke tilsvarende unntak i tobakksreklameforskrif-
ten.
	 Departementet har tidligere mottatt henvendelser 
fra bransjen som har ønsket mer aktiv håndheving av to-
bakksskadeloven på nett og i sosiale medier, av hensyn 
til like konkurransevilkår. Jeg er derfor fornøyd med at 
Helsedirektoratet ivaretar sitt tilsynsansvar. Jeg anser for 
øvrig at lovreguleringen på området per i dag er dekkende 
og ser ikke behov for endringer.


70	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 819

Innlevert 30. januar 2020 av stortingsrepresentant Åshild Bruun-Gundersen
Besvart 4. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Vil helseministeren etablere en fast rutine hvor leger og 
annet helsepersonell tas ut av tjeneste når de er under et-
terforskning for alvorlig feilbehandling i påvente av ende-
lig dom?

Begrunnelse:

NRK Sørlandet kunne denne uken melde at en lege som 
er under granskning etter å ha skadet flere pasienter ved 
sykehuset i Flekkefjord, har fått lov å videreføre sitt ordi-
nære arbeid som ortoped ved sykehuset i Kristiansand, 
en spesialisering vedkommende for øvrig ikke innehar. 
Tilsynssakene fortsetter å komme og det har ført til at 
fylkeslegen har bedt helsetilsynet om å granske legen. Be-
folkningen er bekymret for pasientsikkerheten. Etter et 
massivt press mot direktøren ved Sørlandet sykehus be-
stemte hun i dag at legen skal tas ut av tjenesten, og der-
med ikke lengre operere pasienter. Undertegnede viser til 
at det er vanlig praksis i politiet å ta ut politibetjenter ut 
av tjeneste når de er under etterforskning. Undertegnede 
mener at slik praksis også bør etableres for leger og an-
net helsepersonell, dette for å sikre befolkningens tillit til 
helsevesenet og at de i møte med sykehus er trygge på at 
de får god pasientbehandling. Dette hensynet bør vektes 
tyngre enn legens ønske om å fortsette på jobb.

Svar:

Innledningsvis vil jeg påpeke at den aktuelle saken er til 
behandling hos Helsetilsynet, så jeg kan ikke gå inn i den-
ne saken konkret.
	 På generelt grunnlag vil jeg understreke at det er le-
delsen ved helseforetakene som har et lovpålagt ansvar 
for at helsehjelpen som ytes ved sykehuset er forsvarlig og 
at det arbeides kontinuerlig med kvalitetsforbedring og 
pasientsikkerhet.
	 Det følger av både lov og forskrift at ledelsen konti-
nuerlig må planlegge, gjennomføre, evaluere og korrigere 
virksomheten slik at helsetjenestene er forsvarlige. Det 
skal bl.a. sikres at helsepersonell har de nødvendige kva-
lifikasjonene til å utføre de oppgavene de er satt til å utfø-
re. Dette innebærer blant annet en plikt til å ha oversikt 
over medarbeideres kompetanse og behov for opplæring, 
ha oversikt over avvik og uønskede hendelser, og å rette 
opp uforsvarlige forhold. Det skal sørges for korrigerende 
tiltak slik at tjenestene blir forsvarlige. Ledelsen ved en 
virksomhet kan f.eks. frata eller endre en ansatts oppgaver 

hvis det er nødvendig for å sikre forsvarlig virksomhet. 
Det er virksomheten selv som må sette i verk tiltak for å 
hindre at uønskede hendelser skjer igjen. At disse pliktene 
etterleves er en grunnleggende forutsetning for å kunne 
oppnå faglig forsvarlige tjenester og ikke minst tillitt til 
helse- og omsorgstjenesten.
	 Tilsynsmyndigheten (Fylkesmannen og Statens hel-
setilsyn) har et lovpålagt ansvar for å føre
	 tilsyn med både virksomheter og personell som yter 
helse- og omsorgtjenester.
	 Dersom sykehus driver virksomhet på en måte som 
kan ha skadelige følger for pasienter og er i strid med 
loven, kan Statens helsetilsyn gi sykehuset pålegg om å 
rette på forholdene eller stenge virksomheten. Sykehus 
kan også ilegges en tvangsmulkt dersom pålegg ikke et-
terkommes (spesialisthelsetjenesteloven § 7-1 og helsetil-
synsloven §§ 8 og 9).
	 Statens helsetilsyn kan også gi helsepersonell ulike 
administrative reaksjoner som for eksempel advarsel, til-
bakekall eller begrensning i autorisasjonen eller suspen-
sjon. Suspensjon kan iverksettes dersom det er grunn til 
å tro at vilkårene for tilbakekall er tilstede og helseperso-
nellet anses å være til fare for sikkerheten i helse- og om-
sorgtjenesten.
	 Gjeldende regelverk inneholder med andre ord flere 
bestemmelser som skal bidra til pasientsikkerhet og tillit 
til helse- og omsorgstjenesten, også imens saker er til vur-
dering hos tilsynsmyndigheten.
	 Til orientering har departementet nylig satt i gang et 
arbeid hvor reguleringen av reaksjonssystemet mot helse-
personell og virksomheter ved bl.a. uønskede hendelser 
står sentralt.


Dokument 15:6 –2019–2020 	 71

SPØRSMÅL NR. 820

Innlevert 30. januar 2020 av stortingsrepresentant Bård Hoksrud
Besvart 12. februar 2020 av finansminister Jan Tore Sanner

Spørsmål:

Det er viktig og ønskelig med et godt luftfartstilbud i hele 
landet. Det ble gjort flere grep for å styrke tilbudet under 
statsrådens to forgjengere, senest ved å endre avgiftsopp-
legget til fordel den typen fly som betjener kortbanenet-
tet. Avinors taxfreeinntekter er en viktig inntektskilde for 
finansieringen av dagens flyplass struktur. Enkelte partier 
i Stortinget har tatt til orde for å fjerne ordningen.
	 Kan statsråden bekrefte at regjeringen vil oppretthol-
de dagens taxfreeordning på landets flyplasser?

Svar:

Spørsmålet var opprinnelig rettet til samferdselsmi-
nisteren, men vil besvares av meg da tollbestemmelsene 
ligger under finansministerens ansvarsområde.
	 I regjeringens politiske plattform fremgår det at en:

•	 Vil videreføre taxfree-endringen som ble gjen-
nomført i 2014, der tobakkskvoten kan byttes inn i 
alkohol.

•	 Ikke vil øke dagens taxfree-kvote.
•	 Vil utrede en ordning der Vinmonopolet kan 

delta i konkurranse om å drifte taxfreesalget på 
flyplassene. Regjeringen vil avvente denne utred-

ningen før det tas stilling til dette spørsmålet. En 
forutsetning for valg av løsning er at det ikke går 
utover Avinors mulighet til å sikre grunnlaget for 
en desentralisert flyplasstruktur og de privatdrev-
ne flyplassenes eksistens, eller bidra til å svekke 
grunnlaget for Vinmonopolet.

 
I Prop. 25 S (2018–2019) viser Helse- og omsorgsdepar-
tementet til at det fra et alkoholpolitisk og EØS-rettslig 
perspektiv ikke er aktuelt med en ordning hvor Vinmono-
polets drift skal ha som grunnleggende formål å bidra til 
inntekter til lufthavnene. Helse- og omsorgsdepartemen-
tet har også innhentet en juridisk vurdering fra Advokat-
firmaet Schjødt, datert 26. september 2019. Konklusjonen 
fra utreder er at den EØS-rettslige risikoen er betydelig ved 
en ordning hvor Vinmonopolet, eller et datterselskap av 
Vinmonopolet, deltar i en anbudskonkurranse om taxfre-
esalg på lufthavnene. Vinmonopolet kan ifølge advokat-
firmaet ikke både ha et alkoholpolitisk formål og et uttalt 
kommersielt formål om å bidra med inntekter til flyplas-
søkonomien.
	 Med bakgrunn i disse juridiske vurderingene, mener 
regjeringen at det ikke er hensiktsmessig med en løsning 
der Vinmonopolet eller deres datterselskap deltar i en an-
budskonkurranse om taxfree-salg på flyplassene.

SPØRSMÅL NR. 821

Innlevert 30. januar 2020 av stortingsrepresentant Kari Anne Bøkestad Andreassen
Besvart 7. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Ved betaling med AutoPASS for ferje får den reisende in-
gen informasjon om hvor mye som er betalt for kjøretøy 
da beløp ikke oppgis på kvitteringen. For reisende som 
har bruk for kvittering påført beløp henvises de til å hen-
te ut kvitteringer fra «Min side» på autopassferje.no, men 
det går urimelig lang tid før passeringer/kvitteringer er til-
gjengelig på nettsiden.
	 Mener statsråden at dette er en akseptabel løsning, og 
er den i tråd med markedsføringsloven?

Begrunnelse:

Som kjent har AutoPASS for ferje, som ble opprettet av 
Samferdselsdepartementet og innført i de fleste ferje-
fylker, erstattet den gamle ordningen med verdikort og 
storbrukerkort. Målet med AutoPASS var å lage en enklere 
løsning for reisende, men tilbakemeldingene så langt vi-
ser at løsningen langt fra er optimal – når man ser det i et 
forbrukerperspektiv. I tillegg til manglende betalingssum 
på kvitteringen, settes det også spørsmålstegn ved lovlig-
heten av å kreve forhåndsbetaling for reisende med ferjer. 


72	 Dokument 15:6 –2019–2020

Når forbrukere benytter seg av autopassbrikke i bomsta-
sjoner får man ettersendt faktura, noe som også kunne 
vært gjort ved ferjereiser. Det betales inn store deposi-
tumsummer til selskapet Skyttel AS, og særlig transportø-
rer langs kysten må forskuttere store verdier i ferjekort til 
bruk i sine biler. Statsråden anmodes om å se på denne 
ordningen, og samtidig også vurdere å åpne for innbeta-
ling av langt mindre summer enn dagens 3500 kr for pri-
vatbiler. Mange av de som kanskje reiser sjelden med ferje 
med likevel bør kunne dra nytte av rabattordningen, har 
ikke råd til å investere i et AutoPASS ferjekort.

Svar:

AutoPASS for ferje ble innført fra 2019. På ferjene tar en 
nå betalt via AutoPASS-brikke eller AutoPASS-ferjekort. 
Ved å inngå en AutoPASS-ferjeavtale og betale inn for-
skuddet, oppnår man maksimal rabatt på 50 % rabatt for 
privatkunder og 40 % rabatt for bedriftskunder. Forskud-
det ligger altså ikke som før i det fysiske kortet, men blir 
innbetalt til en sentral AutoPASS-ferjekonto. Reisene blir 
trukket fra denne sentrale kontoen. Billettøren kjenner 
ikke den endelige rabatterte prisen, og kan derfor ikke 
som før presentere dette for kunden via utskrift fra bil-
lettmaskinen. Utskriften er altså ingen kvittering, men et 
reisebevis.
	 Detaljer om pris og reiser i en AutoPASS-ferjeavtale 
blir presentert gjennom «Min Side» på autopassferje.no. 

Her er det totaloversikt over reisene og anledning til å 
hente ut kvitteringer.
	 Omleggingen til ny nasjonal løsning ble planlagt med 
bruk av billetteringsteknologien som er i drift på sam-
bandene i dag, bl.a. i ulike generasjoner billettmaskiner. 
En del av dette utstyret rapporterer kun på døgnbasis og 
kvittering er derfor ikke tilgjengelig på autopass.no umid-
delbart etter gjennomført reise.
	 Med utgangspunkt i en klage fra en kunde har Forbru-
kertilsynet vurdert kvitteringsløsningen for AutoPASS for 
ferje. De har valgt å ikke forfølge spørsmålet ytterligere. 
Jamfør Prisopplysningsforskriftens §13 har forbrukeren 
rett på spesifisert regning etter at tjenesten er utført. Kvit-
teringsløsningen er også vurdert mot Bokføringslovens 
krav til kvittering, og funnet å oppfylle disse.
	 Gjennom de krav som stilles i løsningen skal trafikan-
ten ha kvittering tilgjengelig dagen etter gjennomført rei-
se. Erfaringen viser at det til en viss grad er avvik fra dette, 
særlig ved oppstart av nye samband i løsningen. Statens 
vegvesen følger opp dette. På bakgrunn av utviklingen 
i teknologien ligger det nå bedre til rette for høyere inn-
sendingsfrekvens og raskere tilgang til kvittering enn da 
systemet ble planlagt og startet opp.
	 Denne regjeringen er opptatt av å sørge for at folks 
reisehverdag er enklest mulig. Vi vil derfor arbeide vide-
re med å utrede hvilke tiltak som må gjennomføres for at 
kvitteringer blir tilgjengelige på et tidligere tidspunkt.

SPØRSMÅL NR. 822

Innlevert 30. januar 2020 av stortingsrepresentant Kari Henriksen
Besvart 7. februar 2020 av kultur- og likestillingsminister Abid Q. Raja

Spørsmål:

Er slik og lignende praksis lovlig, jf. dagens lovverk?

Begrunnelse:

Viser til sak fra NRK Dagsrevyen 29.01.20 og sak på 
nrk.no samme dato, https://www.nrk.no/mr/folke-
hogskulen-godtek-ikkje-homofilt-ekteskap_-skilsmis-
se-og-barn-utanfor-ekteskapet-1.14881085, der NRK skri-
ver at eierne av en folkehøgskole krever at sitat:

	 «Rektor og alle lærarane ved skulane til Indremisjonsfor-
bundet må skrive under på eit verdidokument der dei stiller 
seg bak strenge føringar i synet på ekteskapet.  Ekteskapet skal 
ifølge dokumentet vere mellom mann og kvinne, monogamt 

og livslangt. Å vere skild, ha barn utanfor ekteskap eller leve i eit 
homofilt parforhold vil i dei fleste tilfelle føre til at du ikkje er 
kvalifisert til stillingane.»

Svar:

Diskriminering på grunn av seksuell orientering er i hen-
hold til likestillings- og diskrimineringsloven forbudt. 
Med diskriminering menes direkte eller indirekte for-
skjellsbehandling som ikke er lovlig. Ikke all forskjells-
behandling er diskriminering. Det kan foreligge legitime 
grunner til å behandle folk forskjellig.  Det er derfor en be-
grenset adgang til å forskjellsbehandle, dersom forskjells-
behandlingen kan anses saklig, nødvendig og forholds-


Dokument 15:6 –2019–2020 	 73

messig. Alle tre vilkår må oppfylles, det er for eksempel 
ikke tilstrekkelig å vise til at det er nødvendig å forskjells-
behandle.
	 Forskjellsbehandling som er religiøst begrunnet kan 
være saklig. Spørsmålet om trossamfunnenes adgang til 
forskjellsbehandling må løses på bakgrunn av en avvei-
ning mellom hensynet til trossamfunnenes religionsfri-
het og autonomi, og hensynet til likestilling og likeverd 
for homofile. Hvor grensen går mellom diskriminerings-
vern og religionsfrihet er drøftet i Prop. 81 L (2016-2017) 
Lov om likestilling og forbud mot diskriminering (likestil-
lings- og diskrimineringsloven). Proposisjonen vil derfor 
være en rettskilde som kan vektlegges i den individuelle 
vurdering av hver enkelt sak.
	 Av Prop. 81 L (2016-2017) Kap 27 Særlige regler i ar-
beidsforhold, side 267 fremgår at:
	 "Religionsfriheten gir trossamfunn og andre religiø-
se organisasjoner eller virksomheter rett til å påberope 
seg religiøst begrunnet forskjellsbehandling i bestemte 
tilfeller. Det innebærer at trossamfunn kan ha en videre 
adgang til å forskjellsbehandle enn andre virksomheter, 
fordi religiøs lære kan være en saklig grunn for forskjells-
behandling.
	 I Prop. 81 L side 120-121 anføres for det første at:

	 "Forskjellsbehandling som er religiøst begrunnet oppfyl-
ler kravet til saklig formål. For at en handling skal være religiøst 
begrunnet, må det dreie seg om forhold som har nær sammen-
heng med selve religionsutøvelsen. Hva som skal anses som re-
ligionsutøvelse må bedømmes ut fra det enkelte trossamfunns 
lære. Forskjellsbehandling som er begrunnet i fordommer og 
stereotype oppfatninger eller praksis, kultur eller tradisjon i 
tros- og livssynssamfunnet – og som ikke er religiøst forankret 
– utgjør ikke lovlig forskjellsbehandling."

	 Det anføres videre på side 121 at:

	 "Forskjellsbehandlingen må videre være nødvendig for 
religionsutøvelsen. Likebehandling må altså komme i konflikt 
med medlemmene i trossamfunnets religiøse overbevisning. 
Forskjellsbehandlingen skal ikke være vilkårlig, men bygge på 
et vesentlig og avgjørende krav som følger av religionen. Kravet 
til nødvendighet vil være lettere å oppfylle innenfor et trossam-
funn enn for en virksomhet som drives av et trossamfunn. Enda 
vanskeligere vil det være for virksomheter som ikke drives av et 
trossamfunn, men som bare har et religiøst formål."

	 Det anføres på side 121 også at:

	 "Forholdsmessighetskravet innebærer at den virkning for-
skjellsbehandlingen får i form av ulik stilling, reduserte rettighe-
ter, begrensninger i religionsutøvelse mv., skal tillegges vekt og 
veies opp mot den betydning det har for tros- og livssynssam-
funnet å fastholde sin praksis."

	 For en nærmere redegjørelse av vilkårene (saklighet, 
nødvendighet og forholdsmessighet), se også  Ot.prp. nr. 
79 (2008–2009) kapittel 6.1.3.3 side 40–42.
	 Av Prop. 81 L (2016-2017) side 121 presiseres videre 
at:

	 "I arbeidslivet vil ansettelse av religiøse ledere, prester og 
lærere i tros- og livssynssamfunn ligge i bestemmelsenes kjer-

neområde. Lovens vilkår kan også være oppfylt overfor andre 
typer stillinger som har en religiøs funksjon i tros- og livssyns-
samfunnet, i virksomheter som drives av tros- og livssynssam-
funn, og i virksomheter som har et religiøst formål – dersom 
det godtgjøres at stillingen innebærer en aktivitet med religiøst 
innhold."

	 Av kapittel 14.9.4 fremgår at det er en enda snevrere 
adgang til direkte forskjellsbehandling i arbeidsforhold 
enn på andre samfunnsområder, se side 128-130 som 
omtaler likestillings- og diskrimineringslovens § 9 andre 
ledd.
	 Det er avslutningsvis viktig å presisere at trossam-
funnene og virksomheter som drives av trossamfunne-
ne må foreta en konkret vurdering i hvert enkelt tilfelle. 
Likestillings- og diskrimineringslovens adgang til lovlig 
forskjellsbehandling åpner ikke for at det etableres et to-
talforbud mot ansettelse av homofile. Det må ved hver 
enkelt ansettelse foretas en konkret vurdering av hvorvidt 
det er saklig, nødvendig og forholdsmessig å forskjellsbe-
handle på religiøst grunnlag. I arbeidsforhold skal det i 
tillegg vurderes om seksuell orientering er av avgjørende 
betydning for utøvelsen av arbeidet eller yrket.
	 Hvorvidt en enkeltsak eller praksis er i strid med dis-
krimineringslovverket, må vurderes av Diskriminerings-
nemnda eller de alminnelige domstoler.


74	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 823

Innlevert 30. januar 2020 av stortingsrepresentant Ruth Grung
Besvart 12. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Det sies at 20 % av 236 000 med stoffskiftesykdom ikke har 
nytte av de to medisinene som er godkjent i Norge. Frem 
til for ca. 4 år ble alternativ medisin dekket. Det vises til 
manglende dokumentasjon. Det handler om 47 000, de 
fleste kvinner som har store problemer og sliter hver dag.
	 Vil ministeren ta initiativ til mer forskning og frem-
skaffe mer kunnskap om alternative medisiner?

Begrunnelse:

Kvinnen som har kontaktet meg viser til at hun har prøvd 
de to kjemiske medisinene som er godkjent i Norge: Leva-
xin og Liotironin, men stoffskifte hennes ble bare lavere 
og hun fikk hjertebank, galleproblemer, hjernetåke og de-
presjon. For 3 år siden skiftet hun fastlege som sendte hen-
ne til endokrinolog spesialist og hun ble satt på Armour 
Thyroid som er en naturlig fremstilt stoffskiftemedisin fra 
USA.  Den koster 3 200 for 3 måneders forbruk. Hun har 
råd til det, men fattige folk vil ikke ha samme mulighet.
	 Frem til for ca. 4 år siden kunne en få det dekket der-
som man ikke ble bedre av de kjemisk godkjente medisi-
nene.
	 Hun reagerer på at det finnes ca. 200 godkjente alter-
native medisiner for blodtrykk, diabetes og hjertemedisin 
tilpasset at folk er ulik, mens for stoffskifte er det bare to!
	 Hun viser til at Danmark produserer den naturlige 
medisinen selv. Kan vi bruke erfaringer fra Danmark til å 
godkjenne medisinen i Norge, og eventuelt starte produk-
sjon i Norge.

Svar:

Jeg er kjent med at flere pasienter med lavt stoffskifte får 
forskrevet såkalte tyroideaekstrakter. Armour Thyroid og 
andre tyroideaekstrakter har ikke markedsføringstillatel-
se i Norge eller i andre europeiske land, og ifølge Statens 
legemiddelverk har det heller ikke vært sendt inn søknad 
om markedsføringstillatelse. Preparatene er heller ikke 
godkjent som legemiddel i USA. Et produkt er godkjent i 
Canada.
	 Det er opp til hvert enkelt legemiddelfirma å bestem-
me om, og hvor de skal søke om markedsføringstillatelse 
for deres produkt. For at et legemiddel skal kunne god-
kjennes av legemiddelmyndighetene for bruk, skal det 
blant annet være utført kliniske studier som viser at nyt-
ten av legemidlet er større enn risikoen.

	 Legemidler uten markedsføringstillatelse i Norge kan 
likevel skaffes. Legen kan ta et spesielt ansvar for forskriv-
ningen og søke om godkjenningsfritak. Legemidler uten 
markedsføringstillatelse er ikke prisregulert.
	 Et av vilkårene for refusjon på blåresept (forhånds-
godkjent refusjon) er at legemidlet har markedsføringstil-
latelse. For legemidler uten markedsføringstillatelse kan 
det søkes Helfo om individuell stønad. Helfo kan innvilge 
refusjon etter søknad for legemidler som ikke er forhånds-
godkjent for den aktuelle sykdommen. Dersom søknaden 
gjelder bruk av et legemiddel uten markedsføringstillatel-
se, er det krav om at det skal foreligge vitenskapelig do-
kumentasjon på det spesifikke preparatets effekt ved den 
aktuelle sykdommen.
	 Ifølge Helfo gis det ikke individuell stønad til tyroi-
deaekstrakter. Årsaken til avslag er at Helfo har vurdert 
at dokumentasjonen som ligger til grunn for vurdering av 
effekt og sikkerhet er for dårlig til å oppfylle kravet om do-
kumentert effekt.
	 Tyroideaekstrakter er laget av ekstrakt fra skjold-
bruskkjertler fra svin. Svin har en  annen sammensetning 
av de jod-holdige hormonene T4 og T3 enn mennesker, 
og dermed er det  større fare for overdosering og utløsning 
av hypertyreose (for høyt stoffskifte). Pasienter som bru-
ker tyroideaekstrakter må av den grunn ha hyppige kon-
troller. Rutinemessig behandling med tyroideaekstrakter 
er heller ikke anbefalt i europeiske eller amerikanske ret-
ningslinjer.
	 I Danmark fremstiller Glostrup Apotek tyreoideapre-
parater, som kan skaffes til norske pasienter via godkjen-
ningsfritak. Dette preparatet har ikke markedsførings-
tillatelse i Danmark. Apotekfremstilte legemidler lages i 
hovedsak på forespørsel fra leger og sykehus når det ikke 
finnes et godkjent legemiddel (legemiddel med markeds-
føringstillatelse, MT) eller ved spesielle behov. For at et le-
gemiddel skal få MT stilles det en rekke krav til kvalitet på 
produktet samt dokumentasjon av sikkerhet og virkning 
ved bruk. Norske apotek kan i prinsippet lage og selge 
tyroideapreparater på samme måte som Glostrup apotek, 
men å oppnå ordinær MT vil være en krevende prosess.
	 Generelt vil jeg vise til at det årlig bevilges midler til 
forskning både gjennom Norges forskningsråd og de re-
gionale helseforetakene, som vil kunne støtte forsknings-
prosjekter på dette området, forutsatt at det søkes når det 
er utlysning og at disse søknadene når opp i konkurransen 
om forskningsmidler.


Dokument 15:6 –2019–2020 	 75

SPØRSMÅL NR. 824

Innlevert 31. januar 2020 av stortingsrepresentant Karin Andersen
Besvart 4. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Viser til spm 15:547 (2019-2020). Riksadvokaten ønsker 
ikke å selv ta initiativ til at feilen i tidligere saker blir ret-
tet opp. Det er grunn til å tro at denne beslutningen også 
skyldes manglende ressurser hos Riksadvokaten. Staten 
har gjort feil både i disse sakene og i NAV-saken. Dette 
framstår som forskjellsbehandling når myndighetene 
gjøre alt for å rette opp feilene som ble begått i NAV-sake-
ne, men ikke i disse sakene.
	 Vil regjeringen stille ressurser til rådighet for at også 
disse sakene kan gjennomgås?

Begrunnelse:

Etter Høyesterett sin avgjørelse i 2014 anmodet Riksad-
vokaten kriminalomsorgen om å identifisere saker hvor 
det var fremmet begjæring om gjenåpning av dommer 
som var avsagt før den aktuelle dommen, for å forhindre 
at personer stod i fare for å måtte sone sin straff før gjen-
åpningsspørsmålet var avgjort. I tidligere saker som ikke 
var begjært gjenåpnet, er det da opp til personene selv å 
be om å få sakene gjenåpnet. Riksadvokaten har i brev 
av 06.01.2020 til ICJ Norge uttalt at de ikke vil ta initiativ 
til å identifisere de sakene dette gjelder. Flere personer 
har sonet en urettmessig fengselsstraff som følge av feil-
tolkning av flyktningkonvensjonen, med de store konse-
kvenser det har, men også store følgekonsekvenser som 
har betydning for hva slags oppholdstillatelse som gis og 
de begrensningene det kan medføre når det gjelder mu-
lighet for bl.a. familiegjenforening. I NAV-sakene ble det 
bestemt at alle sakene skulle identifiseres og feilen skulle 
bli rettet opp overfor de personene som var utsatt for det. 
Det må også gjelde for personene som feilaktig er dømt 
og har sittet i fengsel pga. feiltolkning av flyktningkonven-
sjonen. På nrk.no 30.01 sier Mads Harlem, faggruppeleder 
i Den internasjonale juristkommisjonens norske avdeling 
(ICJ-Norge) at "personer i Norge skal ikke bli uriktig dømt, 
det er viktig for den enkelte, men også fordi dette har sto-
re konsekvenser for dem det gjelder. Norge er en rettsstat, 
og vi kan ikke være bekjent av at folk er blitt uriktig dømt 
i dette landet". Videre påpeker han at "i NAV-sakene har 
man satt ned en egen gruppe, det kunne man jo sett for 
seg også her, at man hadde stilt ressurser til rådighet for 
Riksadvokaten, og så må man se på om det finnes andre 
løsninger utenfor det offentlige som man kunne ha en-
gasjert i å se på disse sakene." I NRK-saken vises det også 
til en iransk asylsøker som fikk 45 dagers fengsel etter an-
komst til Norge fordi han kom med et falsk pass. Noe han 

innrømte kort tid etter. Han har i dag midlertidig opp-
holdstillatelse og håper en gjenopptakelse av straffesaken 
kan bidra til at han kan få en permanent tillatelse.

Svar:

Prinsippet om påtalemyndighetens uavhengighet fra po-
litiske myndigheter har stått sterkt helt siden straffepro-
sessloven av 1887, og er nå lovfestet etter at Stortinget i 
oktober 2019 vedtok endringer i straffeprosessloven. Det 
er derfor Riksadvokaten som må vurdere hvordan eventu-
elle feil bør følges opp.
	 Jeg har merket meg at siden Riksadvokatembetet i 
2014 fulgte opp saken, har uriktig anvendelse av straffri-
hetsbestemmelsen i flyktningkonvensjonen artikkel 31 
ført til gjenåpning og senere frifinnelse i fem saker. Jeg har 
videre merket meg at Riksadvokaten på ny 6. januar 2020 
har sendt brev til statsadvokatembetene og politidistrik-
tene mv. om problemstillingen og hvordan den bør følges 
opp.
	 I den grad Riksadvokaten mener det er behov for det, 
vil eventuelle ressursspørsmål på vanlig måte håndteres i 
styringsdialogen mellom departementet og Riksadvoka-
tembetet.


76	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 825

Innlevert 31. januar 2020 av stortingsrepresentant Karin Andersen
Besvart 6. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Verdensbanken anslår at antallet klimaflyktninger vil 
være 140 millioner innen 2050. Hvordan verden skal 
håndtere dette, er helt uavklart. FNs menneskerettighets-
komité har ikke avvist en konkret sak prinsipielt, men 
konvensjonen (SP) er neppe tilstrekkelig. Vi trenger et in-
ternasjonalt regelverk som sikrer klimaflyktninger grunn-
leggende rettigheter. Løsningen bør søkes i regulering 
som gir forutsigbarhet og ansvarsdeling basert på interna-
sjonale samarbeid.
	 Vil regjeringen ta et slikt initiativ?

Svar:

Utenriksministeren har oversendt spørsmålet til meg 
som rett adressat.
	 Vi må alle være forberedt på at flere mennesker vil bli 
drevet på flukt av klimarelaterte årsaker i fremtiden. Om-
fanget av slike fordrivelser er imidlertid vanskelig å fastslå, 
både i fortid, nåtid og fremtid.

	 Klimaendring inngår ikke i de grunnene FNs flykt-
ningkonvensjon av 1951 oppstiller for å kunne regne en 
person som flyktning. Under arbeidet med utlendingslo-
ven av 2008 ble det vurdert om miljømessige katastrofe-
situasjoner og lignende skulle gi grunnlag for opphold i 
Norge. Det ble ikke åpnet for dette, utover at slike forhold 
kan inngå i vurderingen av sterke menneskelige hensyn. 
Den klare oppfatningen fra regjeringens side er at klima-
forhold må løses i nærområdet. Vi har p.t. ingen planer 
om å utvide beskyttelsesbegrepet i nasjonal lovgivning.
	 Norge har vært en pådriver i FN for å gi internt for-
drevne økt beskyttelse og å bidra til varige løsninger. FNs 
generalsekretær lanserte et Høynivåpanel om internt for-
drevne i desember i fjor. Norge vil støtte dette arbeidet og 
har allerede bidratt med finansiell støtte til sekretariatet 
som er etablert for å bistå panelet. Regjeringen trapper 
også opp støtten til klimatilpasning og forebygging av kli-
marelatert katastrofer i utviklingssamarbeidet. Dette skal 
bidra til at sårbare samfunn er bedre i stand til å møte de 
negative konsekvensene av klimaendringene.

SPØRSMÅL NR. 826

Innlevert 31. januar 2020 av stortingsrepresentant Elise Bjørnebekk-Waagen
Besvart 10. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Mener statsråden at dagens situasjon med vedvarende 
overbelegg er i tråd med hans visjon om pasientenes hel-
setjeneste, og hva vil statsråden gjøre for å styrke psykia-
trisk avdeling ved Sykehuset Østfold og bedre kapasiteten 
ved sykehuset?

Begrunnelse:

Sykehuset Østfold har som kjent kapasitetsutfordringer, 
og psykiatrisk avdeling har over en lang periode hatt over-
belegg.
	 Antall sengeplasser ved psykiatrisk avdeling er redu-
sert fra over 200 i 2008 til dagens situasjon med 91 plasser.

	 Nasjonalt har det også vært en betydelig nedbygging 
av sengekapasitet innenfor psykisk helsevern over tid.
	 Sykehuset Østfold gjør tilpasninger for å møte situa-
sjonen, men større endringer vil kreve en bedre sykehus-
økonomi. For å håndtere overbelegget på psykiatrisk av-
deling er det eksempelvis tatt i bruk møterom, besøksrom 
og kontorer som pasientrom.
	 Manglende kapasitet påvirker pasientenes helsetil-
bud, og tillitsvalgte beskriver at overbelegget fører til for 
tidlig utskrivning.  I et intervju til Sarpsborg Arbeiderblad 
uttaler fungerende klinikksjef, ved klinikk for psykisk 
helsevern og rusbehandling ved Sykehuset Østfold, at 
overbelegget utfordrer pasientsikkerheten og er belasten-
de for personalet.


Dokument 15:6 –2019–2020 	 77

Svar:

Det er RHFenes lovbestemte ansvar å planlegge og dimen-
sjonere tjenestene, og utviklingen følges ledelsesmessig 
svært nøye og systematisk fra Sykehuset Østfold HF.
	 Ifølge Sør-Øst RHF har Sykehuset Østfold HF en ka-
pasitet når det gjelder døgnplasser på nivå med andre 
sammenliknbare helseforetak. Sykehuset Østfold HF for-
midler imidlertid at det siden 2018 har vært en økende 
pågang og et økt belegg ved døgnseksjonene i DPS-ene og 
i sykehuset.
	 Klinikkledelsen følger utviklingen i pasientbelegg og 
den generelle pågangen av pasienter kontinuerlig og sys-
tematisk, og helseforetaket har satt i gang flere tiltak for å 
møte utfordringene, herunder
•	 Utarbeidelse av et eget kapasitetsprogram for døgn-

behandling med tiltak knyttet til innleggelser, interne 
flaskehalser, utskrivelser og samarbeid med kommu-
ner og fastleger.

•	 Prosjektet for å sikre et bedre og mer forutsigbart til-
bud rundt pasienter som har behov for koordinerte og 
sammensatte tjenester fra flere instanser.

•	 Akutt-tilbudet ved distriktspsykiatriske tjenester er 
styrket, for å kunne ta imot pasienter med mer kompli-
serte problemstillinger enn tidligere ved DPS.

•	 Et nytt FACT team er under etableringen for befolknin-
gen i Fredrikstad og Hvaler.

•	 Fra 1. februar 2020 styrkes også lederkapasiteten ved 
de spesialiserte døgntilbudene ved Kalnes med mål 
om å tilrettelegge for en enda tettere og mer systema-
tisk oppfølging av driftsutfordringene og ivaretakelse 
av personalet.

Høsten 2019 ble også de spesialiserte døgnseksjonen 
innen psykisk helsevern på Kalnes inkludert i et stort 
sykehusovergripende prosjekt som har som overordnet 
målsetting å ha rett bemanning med rett kompetanse til 
riktig tid til rett pasientgruppe.
	 Helse Sør-Øst RHF vil i oppfølgingsmøter med Syke-
huset Østfold HF etterspørre effekten av tiltakene.
	 Jeg viser for øvrig til svar på spørsmål nr. 798 fra repre-
sentanten Tellef Inge Mørland.

SPØRSMÅL NR. 827

Innlevert 31. januar 2020 av stortingsrepresentant Jenny Klinge
Besvart 6. februar 2020 av distrikts- og digitaliseringsminister Linda Hofstad Helleland

Spørsmål:

Ferjeopprøret som pågår handlar om at folk bør sleppe å 
bli ruinerte når dei skal på arbeid. Regjeringa har begynt 
å tala varmare om å få folk til å bu i distrikta, ein enkel 
måte å oppnå det motsette på, er å fjerne pendlarfrådrag 
og sørgje for at ferjebillettprisane veks seg urimeleg høge. 
Der lukkast regjeringa godt.
	 Kjem distriktsministeren til å engasjere seg overfor 
resten av regjeringa for å sørgje for at nivået på ferjebillett-
ane blir akseptable og slik sikre at folk lettare kan halde 
fram med å bu i distrikta?

Grunngjeving:

Den nyleg avgåtte beredskapsministeren hadde ofte pro-
blem i spørjetimane, samt då ho skulle svara på skriftlege 
spørsmål. Årsaka var at ho stadig måtte vise til at det ho 
vart spurt om ikkje var hennar ansvarsområde, sjølv om 
spørsmåla i høgste grad gjaldt beredskap. Eg lurer på om 
distriktsministeren kjem til å svara likeeins, eller om ho 

ønskjer å vera konkret på kva ho kan bidra med overfor 
distrikta også på området der andre statsrådar har hovu-
dansvaret. Ferjeprisane og ferjetilbodet er i høgste grad 
distriktspolitikk. Sjølv om statsråden ikkje kan koma med 
konkrete lovnader på vegne av heile regjeringa, kan ho 
fortelje om ho er einig i at stor auke i ferjebillettprisar er 
til skade for distrikta og kva ho som distriktsminister mei-
ner bør gjerast.

Svar:

Regjeringa ynskjer levande lokalsamfunn og vekst i heile 
landet. Som distriktsminister vil eg engasjere meg i alle sa-
ker som er viktige for distrikta. Derfor var eg og samferd-
selsminister Knut Arild Hareide nyleg i Møre og Romsdal 
for å møte familiar og næringsliv som er ramma av dei 
høge ferjeprisane.
	 I følgje Samferdsledepartementet, er hovudgrunnen 
til at det har vore kostnadsauke i ferjedrifta dei seinare 
åra, at det har vore ein periode med utlysing av ein stor 


78	 Dokument 15:6 –2019–2020

del av ferjesambanda i den norske ferjemarknaden. Årsa-
ker til kostnadsauken i riksvegferjedrifta, er mellom anna 
krav til null- og lågutsleppsteknologi, krav om tilbodsfor-
betringar i nye kontraktar, kostnadsauke for innsatsfak-
torane i ferjedrifta (drivstoff- og mannskapskostnader), 
fornying av ferjeflåten (krav til nye fartøy, 60 nybygg er 
kontraherte etter 2015), og at enkelte kortvarige kontrak-
tar har vorte lyst ut kort tid før kontraktsoppstart.
	 Staten har i riksvegferjedrifta stilt krav til null- og lå-
gutsleppsfartøy, der det ligg til rette for dette. Fylkeskom-
munane er i ferd med å gjere det same. Dei fastset sjølve 
krav til tilbod, kapasitet m.m. i kontraktane, takstar for 
eigne samband, og er ansvarlege for å tilpasse utgifter til 
den fylkeskommunale økonomien. Ein del fylkeskommu-
nar har hatt store påslag på takstane etter lokale politiske 

vedtak, mellom anna for å dekke inn utgifter for investe-
ringar i null- og lågutsleppsfartøy.
	 Per i dag betalar dei reisande i gjennomsnitt om lag 
halvparten av kva det kostar å drifte ferjene på riksveg-
ferjesamband. Det er ingen grunn til å tru at dei reisande 
betaler meir på fylkesvegsamband.
	 Regjeringa vil framleis leggje til rette for at fylkes-
kommunane på ein best mogleg måte kan ta ansvar for 
transporttilbodet i sitt fylke. Det inneber mellom anna å 
leggje til rette for tilstrekkelege økonomiske rammer. Dei 
økonomiske resultata til fylkeskommunane har dei siste 
åra vore gode, og det økonomiske grunnlaget er også godt 
for 2020. I perioden 2013-2018 var den gjennomsnittlege 
årlege realveksten i frie inntekter på 0,9 prosent. Uventa 
høge skatteinntekter til fylkeskommunane dei siste åra 
har også bidrege til god økonomi.

SPØRSMÅL NR. 828

Innlevert 31. januar 2020 av stortingsrepresentant Une Bastholm

Besvart 7. februar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

Kan statsråden bekrefte at fremdeles er Aviform og 
strøsand som er tenkt benyttet på Evenes, slik det legges 
opp til i KVU, og at det ikke finnes nye planer rundt avi-
singsmetode og kjemikaliebruk?

Begrunnelse:

Gjennom Konseptvalgsutredning (KVU) og eksternt kva-
litetssikring KS1 framkommer det at Forsvaret planlegger 
å bruke middelet Aviform til baneavising på Evenes, kom-
binert med bruk av strøsand på rullebanen.  Forsvaret har 
vært negativ til bruk av Aviform som følge av de store ved-
likeholdskostnadene knyttet til korrosjon på de militære 
flyene. Men siden Aviform brukes i dag av Avinor, og dess-
uten er det eneste som er tillatt brukt på Evenes, er dette 
valgt.
	 Forsvarsministeren har tidligere (2018) svart Mil-
jøpartiet De Grønne i Stortinget at målet er at man skal 
holde seg innenfor gjeldende utslippstillatelse på Evenes. 
Men Forsvarsbygg sin egen miljørisikovurdering fra febru-
ar 2019 konkluderer med at «Miljørisikovurderingen vil 
kunne danne deler av grunnlaget for revidert søknad for 
avisningskjemikalier ved flystasjonen». Det er altså allere-
de fastslått av Forsvaret selv, at utslippene kan komme til 
å overstige dagens utslippstillatelse.

	 Det har også kommet signaler fra Forsvaret om at 
bruk av strøsand vil være en utfordring for flyene.

Svar:

Jeg viser til brev fra Stortingets president av 31. januar 
2020 med spørsmål fra stortings-representant Une Bast-
holm om jeg kan bekrefte at det fremdeles er Aviform og 
strøsand som er tenkt benyttet på Evenes, slik det legges 
opp til i KVU, og at det ikke finnes nye planer rundt avi-
singsmetode og kjemikaliebruk.
	 Avinor er i dag ansvarlig for flyoperativ drift av Har-
stad/Evenes lufthavn. Avinor er også eier av utslippstilla-
telsen for avisingskjemikalier på lufthavnen. I dag bruker 
Avinor en kombinasjon av mekanisk rydding, avisings-
kjemikaliet Aviform og strøsand for å kunne oppnå til-
strekkelig med friksjon for å sikre regulariteten for sivil 
lufttrafikk og samtidig overholde utslippstillatelsen fra 
Fylkesmannen i Nordland.
	 Forsvaret og Avinor er i dialog for å se på mulighete-
ne for i større grad å opprettholde en snø-/isfri overflate 
på rullebanene gjennom hele vintersesongen (svartbane-
strategi). Avinor har i samarbeid med Forsvaret startet en 
test på Evenes lufthavn inneværende vintersesong for å 
få erfaring med ulike vinterdriftskonsepter. Et viktig mål 
med arbeidet er å se om økt mekanisk fjerning av snø og is 


Dokument 15:6 –2019–2020 	 79

kan kompensere for bortfall av sand, og om det resulterer i 
mindre behov for bruk av Aviform enn det som ellers ville 
vært tilfellet.
	 Forsvarsdepartementet har i tillegg gitt Forsvarets 
forskningsinstitutt (FFI) i oppdrag å se på alternative ba-
neavisingsmidler til dagens kjemikaliebruk. FFI skal ek-
sempelvis kartlegge alternative baneavisingsmidler til 

Urea og Aviform og alternativer til bruk av baneavisings-
midler.  Miljøeffekten av ulike løsninger skal vurderes, og 
det skal gjennomføres praktiske tester for å prøve ut de al-
ternativene som ut fra kartleggingen virker mest lovende.
	 Det vil i arbeidet legges vekt på å vurdere og eventuelt 
prøve ut løsninger som kan fungere på Evenes. FFI skal le-
vere rapport til Forsvarsdepartementet medio 2021.

SPØRSMÅL NR. 829

Innlevert 31. januar 2020 av stortingsrepresentant Bengt Fasteraune
Besvart 11. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Ya bru på riksveg 3 på Kvikne, Tynset, har fått så store ska-
der at den fra september 2019 kun har et kjørefelt. Rv. 3 
har en ÅDT på 2500 køyretøy der tungbilene utgjør over 
35 prosent på denne brua. Brua må byttes ut og da er man 
avhengig av reguleringsplan og bevilgninger.
	 Er det slik at bruer som denne, farlig for trafikantene, 
må vente på rullering av handlingsplan og NTP før en ev. 
starter opp reguleringsplanarbeidet?

Svar:

Det er riktig at skader på Ya bru på rv 3 i Østerdalen har 
utviklet seg betydelig de siste to årene, og at brua har så 
store skader nå at det ikke er forsvarlig å ha trafikk i begge 
kjørefelt. Strekningen har siden høsten 2019 vært snevret 
inn til ett kjørefelt med lysregulering. Dette fører til redu-
sert framkommelighet på rv 3, som er en viktig hovedveg, 
spesielt for tungtransporten. ÅDT på strekningen er ca. 
2300 kjt/døgn, andel tunge kjøretøy er 37 pst.
	 En utbedring av brua krever reguleringsplan, blant 
annet fordi det må anlegges omkjøringsveg i byggeperio-
den. Statens vegvesen vurderer nå om de kan starte regu-
leringsplanprosessen innenfor tildelte rammer.

SPØRSMÅL NR. 830

Innlevert 31. januar 2020 av stortingsrepresentant Kari Elisabeth Kaski
Besvart 10. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Legemiddelmangelen er fortsatt prekær. Blant medisine-
ne det har vært mangel på finner vi medisinen som trengs 
ved medikamentell abort, Mifepristone Linepharma.
	 Har dette ført til at det ved noen sykehus har svan-
gerskapsavbrudd har blitt utsatt eller erstattet med kirur-
gisk abort, og vil levering av denne medisinen i framover 
være stabil?

Begrunnelse:

I følge Legemiddelverket har medisinen Mifepristone Li-
nepharma vært på listen over medisiner som mangler, 
noe som oppgis for perioden 15. desember 2019 til 30. ja-
nuar 2020.01.3.


80	 Dokument 15:6 –2019–2020

Svar:

For å besvare representantens spørsmål har departemen-
tet innhentet informasjon fra Legemiddelverket og de re-
gionale helseforetakene.
	 Helse Sør-Øst RHF informerer om at Akershus uni-
versitetssykehus HF på grunn av mangel på mifepriston 
har gjennomført to kirurgiske aborter som kunne ha vært 
gjort medisinsk. Videre ble time utsatt for fire pasienter, 
men disse fikk ny time og gjennomførte medisinsk abort 
innenfor fristen på ni uker. Akershus Universitetssykehus 
opplyser til Helse Sør-Øst at de nå opplever at det er sikre 
leveranser for de legemidler som trengs for å gjennomføre 
medisinske aborter.

	 Ingen andre regionale helseforetak eller andre hel-
seforetak i Helse Sør-Øst har ifølge informasjon depar-
tementet har mottatt opplevd slike situasjoner som 
Akershus universitetssykehus på grunn av mangel på mi-
fepriston.
	 Legemiddelverket opplyser at det nå ikke er mangel 
på tabletter med mifepriston i Norge.
	 Det var ifølge Legemiddelverket en kortvarig man-
gelsituasjon rundt nyttår. Nasjonalt senter for legemid-
delmangel og legemiddelberedskap i spesialisthelsetje-
nesten (Mangelsentereret) ved Oslo universitetssykehus 
vil følge situasjonen nøye fremover. Legemiddelverket 
opplyser at mifepriston vil bli inkludert i de legemidlene 
sykehusenes grossist skal ha ekstra av på lager, slik at en 
får bedre tid til å løse mulige forsyningsproblemer.

SPØRSMÅL NR. 831

Innlevert 31. januar 2020 av stortingsrepresentant Liv Signe Navarsete
Besvart 7. februar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

Det er eit generelt forbod mot å nytte sand på miltære fly-
plassar for å skape friksjon. Dette grunna skadar det kan 
føre til på underhengande last, sensorar, optikk, våpen 
og liknande. Evenes Lufthamn brukte 4264 tonn sand i 
sesongen 2016/17, Andøya brukte til samanlikning 100 
tonn. Evenes har grunna si plassering nær sårbar natur eit 
lågt utsleppløyve av baneavisingskjemikaliar og forbod 
mot bruk av urea, det beste kjemikalet. I 2016/17, før mili-
tær aktivitet var lagt til Evenes, blei det likevel brukt 90.4% 
av det tillate utsleppet.
	 Korleis vil forsvarsministeren løyse dette problemet i 
høve Luftforsvaret sin aktivitet på Evenes flystasjon?

Grunngjeving:

Kjemikalieproblemet på Evenes, relatert til baneprepare-
ring går ut på å fjerne snø og is ved å brøyte samt bruke 
kjemikaliar på rullebanesystemet for å skape friksjon til 
hjula på flya. God friksjon betyr god bremseeffekt slik at 
flya kan bremse, styre og ikkje bli skyvd av banen grunna 
sterk vind. Evenes flystasjon har innanlandsklima medan 
militære flystasjoner som Bodø, Andøya og Ørlandet har 
kystklima. Innlandsklima med mange minusgrader på 
vinterstid bidrar til at kjemikala verkar dårlegare. Dersom 
ein flystasjon har avgrensa løyve på bruk av baneavisings-
kjemikaliar må sand nyttast som erstatning. Problemet 

for Evenes lufthamn er at ein har eit svært lågt utslepp-
sløyve kombinert med eit forbod mot bruk av sand, etter-
som det fører til skade på militært utstyr. For sivil luftfart 
er ikkje dette eit stor problem, ettersom ein ikkje nyttar 
slikt sensitivt og kostbart utstyr og samstundes skiftar ut 
flyparken med jamne mellomrom (8-10 år). Det er ikkje 
gjort greie for korleis ein tenkjer å løyse denne utfordringa 
og klare å holde Evenes lufthamn operativ.

Svar:

Eg syner til brev frå Stortingets president av 3. februar 
2020, vedlagt spørsmål til skriftleg svar frå stortingsrepre-
sentant Liv Signe Navarsete om korleis eg vil løyse utfor-
dringane knytt til bruken av baneavisingskjemikaliar og 
sand for Luftforsvaret sin aktivitet ved Evenes flystasjon.
	 På Evenes bruker Avinor i dag ein kombinasjon av me-
kanisk rydding, avisingskjemikaliet Aviform og strøsand 
for å kunne oppnå tilstrekkeleg med friksjon for å sikre 
regulariteten for sivil lufttrafikk og samstundes overhalde 
utsleppsløyve frå Fylkesmannen i Nordland. Eg vil for or-
dens skuld gjere merksam på at det ikkje er eit generelt 
forbod mot å nytte sand på militære flyplassar, slik repre-
sentanten har opplyst i spørsmålet.
	 Forsvaret og Avinor er i dialog for å sjå på moglege 
løysingar for å i større grad oppretthalde ein snø-/isfri 
overflate på rullebanane gjennom heile vintersesongen 


Dokument 15:6 –2019–2020 	 81

(svartbanestrategi). Avinor vil i samarbeid med Forsvaret 
gjennomføre testar på lufthamna for å få erfaring med uli-
ke vinterdriftskonsept i inneverande vintersesong. Eit vik-
tig mål med arbeidet er å sjå om auka mekanisk fjerning 
av snø og is kan kompensere for bortfall av sand, og om 
det resulterer i mindre behov for bruk av Aviform enn det 
som i anna fall ville vore tilfellet.
	 Forsvarsdepartementet har i tillegg gitt Forsvarets 
forskningsinstitutt (FFI) i oppdrag å sjå på alternativ til 
dagens kjemikaliebruk. FFI skal til dømes kartlegge al-
ternative baneavisings-middel til Urea og Aviform og al-
ternative løysingar til bruk av baneavisingsmiddel på dei 
operative flatene.  Miljøeffekten av ulike løysingane skal 

vurderast, og det skal gjennomførast praktiske testar for 
å prøve ut dei alternativa som ut frå kartlegginga verker 
mest lovande. Det vil i arbeidet verta lagt vekt på å vurdere 
og eventuelt prøve ut løysingar som kan fungere på Eve-
nes. FFI skal levere sin rapport til Forsvarsdepartementet 
medio 2021.
	 Det er med andre ord sett i gang både eit kortsiktig 
og eit meir langsiktig arbeid i samarbeid med samferd-
selssektoren og eigne forskingsmiljø for å sikre at krav til 
miljø og operative forhold blir tatt vare på. Arbeidet vil 
også kunne gje viktige resultat som kan nyttast på andre 
flyplassar.

SPØRSMÅL NR. 832

Innlevert 31. januar 2020 av stortingsrepresentant Liv Signe Navarsete

Besvart 7. februar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

Forsvaret si kampkraft er i dag avgrensa av personellman-
gel, spesielt på personell i kategoriar med lang utdanning. 
Det krev auka opptak til forsvaret sine skular. Opptak må 
bygge på dagens og planlagt framtidig trong for personell, 
med tillegg av fråfall ut frå erfaring.
	 Har statsråden sett i verk tiltak for slik auka rekrutte-
ring, og dersom det ikkje er gjort, når planlegg ein å gjen-
nomføre slike tiltak?

Svar:

Eg syner til brev frå Stortingets president av 03.02.2020, 
vedlagt spørsmål til skriftleg svar frå stortingsrepresen-
tant Liv Signe Navarsete om statsråden har sett i verk tiltak 
for ei auke i opptak til Forsvaret sine skular, og dersom det 
ikkje er gjort, når planlegg ein å gjennomføre slike tiltak.
	 Personellet er Forsvaret sin viktigaste ressurs, og per-
sonellmengda og kompetansenivået deira er difor ein helt 
sentral føresetnad for Forsvaret si kampkraft. Forsvarssje-
fen peikar i sitt fagmilitære råd på at auka personell er 
naudsynt for å møte den gjeldande tryggingssituasjonen. 
Korleis vi bør styrke Forsvaret, arbeider vi no med i sam-
band med den nye langtidsplanen for Forsvaret.
	 Regjeringa har i tråd med Stortinget sitt vedtak sett 
i verk strukturelle grep for å møte dagens og framtidas 
kompetanseutfordringar. Det er innført allmenn verne-
plikt som aukar grunnlaget for rekruttering i framtida, 

ny militærordning som gjer det lettare å utveksle kompe-
tanse med det sivile, og utdanningssystemet er endra og 
tilpassa militærordninga gjennom utdanningsreforma. Vi 
held fast ved at Forsvaret skal utdanne i militære fag, med-
an det sivile skuleverket skal levere anna utdanning der 
fylkeskommunane har fått eit forsterka ansvar for å levere 
eit tilpassa tilbod regionalt. Vi ser og at høgskular og uni-
versitet byrjar å dreie meir av utdanningstilbodet sitt mot 
næringslivet sitt behov. Forsvaret er i dialog med utdan-
ningsinstitusjonar for å få tilpasse tilbodet til sitt behov.
	 Forsvarssjefen har ansvaret for å tilpasse utdannings-
volumet for Forsvarets skuler. Forsvaret rapporterer pri-
mært om auka behov for utdanning innanfor særskilde 
kompetansefelt, til dømes flyteknikarar til Luftforsvaret. 
Her jobbar Forsvaret med konkrete løysingar for auka 
utdanningsvolum. Eg kan og nemne som eit anna døme 
at Forsvaret har auka kvotane til flygarseleksjon og utdan-
ning for å møte behovet for personell i denne kategorien.
	 Når Forsvaret si operative evne skal styrkast, er det 
naudsynt å bemanne sektoren med rett personell med 
rett kompetanse – på rett stad. Samstundes må kompe-
tansestrukturen innrettast og balanserast for å ivareta 
både dagens og morgondagens behov. Fleksibilitet er 
derfor naudsynt for å sikre balanse. Det inneber at det 
framleis må tenkjast nytt når det gjeld kompetanseleiin-
ga. I tillegg til auka utdanning, ser vi difor på auka tilgang 
på personell innanfor ramma av reservistordninga samt 
kompetansesamarbeid med bedrifter og andre sivile ak-
tørar.


82	 Dokument 15:6 –2019–2020

	 Det er mangel på personell innanfor fleire bransjar i 
Noreg og då bør vi dele meir på ressursane i framtida. Ur-
baniseringa gir og ei auka utfordring med å rekruttere og 
behalde personell på nokre av stadane Forsvaret har sine 
basar. Gjennom reservistordninga og partnarskap kan 

den einskildes kompetanse utnyttast til det beste for både 
Forsvaret og resten av samfunnet.
	 Personellet er Forsvaret sin viktigaste ressurs, og regje-
ringa vil ha fokus på å  styrkje den militære kampkrafta 
gjennom ei tilstrekkeleg bemanning og ein balansert per-
sonellstruktur.

SPØRSMÅL NR. 833

Innlevert 31. januar 2020 av stortingsrepresentant Anniken Huitfeldt
Besvart 7. februar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

Etterretningstjenestens våpenskole har mistet sin akk-
reditering fra NOKUT (Nasjonalt organ for kvalitet i ut-
danningen) og kan ikke lenger utstede bachelorgrader. 
Forsvarsstaben har etter henvendelse fra NOFKA (Norges 
offisers- og spesialistforbunds kadettutvalg) uttalt at pla-
nen er at utdanningen igjen skal bli høgskoleakkreditert 
fra og med høsten 2020.
	 Kan statsråden bekrefte at denne reakkrediteringen 
er i rute og hva vil statsråden gjøre for at også studentkul-
lene 2018 og 2019 skal få høgskoleakkreditert sin utdan-
ning?

Svar:

Jeg viser til brev fra Stortingets president av 31. januar 
2020 med spørsmål fra stortings-representant Anniken 
Huitfeldt. Hun spør om reakkrediteringen av Etterret-
ningstjenestens våpenskole (EVS) er i rute, og hva stats-
råden vil gjøre for at også studentkullene fra 2018 og 2019 
skal få høgskoleakkreditert sin utdanning.
	 I 2017 sluttet Forsvarsdepartementet (FD) seg til For-
svarssjefens anmodning om å etablere en våpenskole 
innen etterretning som bygde på språk- og fagutdannin-
gen fra Forsvarets etterretningshøgskole (FEH). Resultatet 
ble EVS. Hensikten med endringen var å ivareta behovet 
for skjerming og sikkerhet for personellet, og beholde 
integrering og samhandling med det operative etterret-
ningsmiljøet. Stortinget ble informert om endringen i 
Prop. 1 S (2018-2019). Endringen gjaldt fra og med kullet 
som startet høsten 2017.
	 FD er kjent med at Forsvaret nå anser det som hen-
siktsmessig at utdanningen flyttes fra EVS til Forsvarets 
Høgskole (FHS) og at utdanningen utvides med ett år, til 

et treårig bachelorløp. Endringen er fortsatt ikke formelt 
besluttet.
	 Når det gjelder studentkullene som begynte i 2017, 
2018 og 2019, vil disse gjennomføre en toårig fag- og funk-
sjonsrettet utdanning, som i dag ikke gir akkreditering. 
Dersom det etableres ny studieplan for bachelorutdan-
ningen, vil FHS måtte vurdere om den utdanningen stu-
dentene har gjennomført ved EVS kan gis studiepoeng og 
dermed inngå i en akkreditering.
	 På generelt grunnlag mener jeg det er positivt at stu-
denter som gjennomgår utdanning i Forsvaret får uttel-
ling i form av akkreditering. Dette gjelder imidlertid i den 
grad utdanningen fyller kravene som stilles fra Nasjonalt 
organ for kvalitet i utdanningen (NOKUT), og i den grad 
slik utdanning dekker Forsvarets behov.


Dokument 15:6 –2019–2020 	 83

SPØRSMÅL NR. 834

Innlevert 31. januar 2020 av stortingsrepresentant Geir Pollestad
Besvart 14. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hvordan har utviklingen i bruk av bompenger vært i Nor-
ge i årene 2013-2020?

Begrunnelse:

Det er ønskelig med en samlet oversikt over utviklingen 
av bompenger i hvert av disse årene. Her er noen forhold 
som det ønskes informasjon om - enten i form av faktiske 
tall eller prognoser.
•	 Innbetalte bompenger
•	 Nye vedtatte bompengeprosjekt (med oversikt over 

bidrag til vegbygging, finanskostnader og innkre-
vingskostnader)

•	 Bompenger stilt til disposisjon
•	 Samlet bompengegjeld hos bompengeselskapene 

(splittet på riksvei og fylkesveg/kommunal veg om mu-
lig)

•	 Gjennomsnittlig lånerente.
• 	 Antall bompengeselskaper
•	 Antall bomstasjoner/innkrevingspunkt.
•	 Andre relevante forhold for å gi et bilde av bompenge-

bruken i Norge.
På grunn av spørsmålets omfang er det forståelig om det 
trengs noe mer tid enn vanlig til å svare.

Svar:

Denne regjeringen satser stort på samferdsel fordi det er 
viktig å skape et bærekraftig velferdssamfunn med mo-
derne infrastruktur av høy kvalitet som gir effektive og 
sikre transportløsninger som legger til rette for gode vel-
ferdstjenester og konkurransekraft for næringslivet.
	 Samtidig som regjeringen har bevilget rekord mye 
penger til veg og byområder siden valget i 2013, har vi også 
arbeidet med å redusere andelen bompenger i prosjekte-
ne. Bompengereformen bidrar til å reduserte finansier-
ings- og innkrevingskostnader og gir mer vei for pengene. 
I tillegg har vi lagt fram en NTP med betydeligere lavere 
bompengeandel en den foregående regjeringen. Jeg viser 
også til regjeringspartienes bompengeavtale.
	 Vedlagt følger en oversikt over utviklingen i bompen-
ger fra 2013 til 2020. Noen av tallene er oppgitt til og med 
2018. Rapport med foreløpige tall for bompengeinnkre-
vingen i 2019 forventes oversendt til Samferdselsdeparte-
mentet i løpet av mars/april 2020.
Vedlegg i pdf-format:
https://www.stortinget.no/globalassets/pdf/dokument-
serien/2019-2020/dok15-201920-0834-vedlegg.pdf

SPØRSMÅL NR. 835

Innlevert 31. januar 2020 av stortingsrepresentant Geir Pollestad
Besvart 10. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hvor mange passasjerfly til utlandet tok av fra OSL i årene 
f.o.m. 2014 t.o.m. 2019?

Svar:

Jeg har lagt spørsmålet frem for Avinor. Avinor opplyser at 
det i perioden 2014–2019 totalt var 365 343 flyavganger til 
utlandet fra Oslo Lufthavn. Tallet omfatter alle avganger 
med kommersielle rute- og charterfly.

Avgangene fordeler seg årlig på følgende måte:
År 2014 2015 2016 2017 2018 2019 2014–2019
Antall fly-be-
vegelser

58 906 57 095 58 852 61 630 64 731 64 129 365 343

https://www.stortinget.no/globalassets/pdf/dokumentserien/2019-2020/dok15-201920-0834-vedlegg.pdf
https://www.stortinget.no/globalassets/pdf/dokumentserien/2019-2020/dok15-201920-0834-vedlegg.pdf


84	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 836

Innlevert 2. februar 2020 av stortingsrepresentant Sigbjørn Gjelsvik
Besvart 10. februar 2020 av næringsminister Iselin Nybø

Spørsmål:

Hvilke endring og eller konkretisering av gjeldende 
praksis for meldeplikten innebærer de to veilederne til 
EØS-høringsloven som Nærings- og fiskeridepartementet 
publiserte 23.01.20, har det skjedd endringer i hva som 
defineres, forstås og/eller praktiseres som informasjons-
samfunnstjenester, og hvor mange ganger har forslag til 
nye regler for informasjonssamfunnstjenester, totalt og 
for hvert enkelt år, blitt sendt på EØS-høring med tilhø-
rende stillstandsperiode siden EØS-høringsloven trådte i 
kraft?

Begrunnelse:

EØS-høringsloven gjennomfører direktiv 98/34/EF med 
endringer i norsk rett. Loven etablerer en meldepliktord-
ning. Loven skal sørge for at det ikke innføres nasjonale 
tekniske regler som innebærer handelshindre i strid med 
EØS-avtalen. 23.01.20 publiserte Nærings- og fiskeride-
partementet to veilederne til EØS-høringsloven for hhv 
varer og tjenester.
	 Loven krever at statlige forvaltningsorganer informe-
rer EFTAs overvåkingsorgan (ESA) om forslag til nye tek-
niske regler, inkludert regler om informasjonssamfunn-
stjenester. En informasjonssamfunnstjeneste er definert 
som en tjeneste som vanligvis utøves mot vederlag, og 
som formidles elektronisk, over avstand og etter individu-
ell anmodning fra mottaker av tjenesten.
	 I høringsperioden (stillstandsperioden), som er satt 
til tre måneder kan både ESA og EU-kommisjonen kom-
me med kommentarer. Norge kan ikke vedta nye regler 
som omfattes av loven før stillstandsperioden er utløpt. 
Dersom det gjøres vesentlige endringer etter høringsrun-
den, må forslaget meldes på nytt.
	 Europaparlaments- og rådsdirektiv (EU) 2015/1535 av 
9. september 2015 om en informasjonsprosedyre for tek-
niske regler og standarder og informasjonssamfunnstje-
nester ble vedtatt i EØS-komiteen 29. mars 2019 og trådte 
i kraft 1. desember 2019. I følge gjennomføringsnotat av 
3. april 2019 er «Det materielle innholdet i direktiv (EU) 
2015/1535 tilsvarer innholdet i direktiv 98/34/EF endret 
ved direktiv 98/48/EF.» Notatet angir imidlertid en rekke 
tilpasninger til det nye direktivet.

Svar:

EØS-høringsloven hjemler to meldeprosedyrer. Den ene 
gjelder regler som stiller krav til tekniske spesifikasjoner 

eller andre krav til varer, eller regler om informasjonssam-
funnstjenester. Denne meldeprosedyren ble gjennomført 
i EØS-høringsloven i 2004 (Ot.prp. nr. 95 (2003-2004)). 
Den andre meldeplikten for regler om tjenester i tjeneste-
direktivet ble i 2009 tatt inn i EØS-høringsloven ved nytt 
kapittel VI (Ot.prp.nr.70 (2008–2009)).
	 Det er på denne bakgrunn laget to veiledere til EØS-hø-
ringsloven til bruk for norske myndigheter som utarbei-
der regelverk som faller inn under lovens virkeområde. De 
to veilederne ble opprinnelig publisert på regjeringen.no 
for omtrent 10 år siden. Vi gjennomgår for tiden våre nett-
sider for å kvalitetssikre innholdet. Lenkene til veilederne 
ble i den forbindelse oppdatert i januar 2020. I veilederen 
som gjelder meldeplikten etter tjenestedirektivet ble også 
en lenke til Europakommisjonens nettsider oppdatert. Ut 
over dette er det ikke gjort endringer i veilederne.
	 Når det gjelder hvor mange ganger forslag til nye 
regler for informasjonssamfunnstjenester er sendt på 
EØS-høring, kan jeg opplyse om at det de siste 15 årene 
er sendt inn 22 utkast på dette området (to pr. år i 2005 og 
2007, en i 2009, to pr. år fra og med 2010 til og med 2013, 
to i 2015, en i 2016 og seks i 2019).
	 Europakommisjonen har en åpen database hvor 
alle høringer publiseres. https://ec.europa.eu/growth/
tools-databases/tris/en/. Her er det enkelt å søke opp hø-
ringer fra hvert enkelt land (også Norge) og på hvilken 
produktgruppe man ønsker. Man kan også abonnere på 
høringer fra spesifikke produktgrupper. ESA har en til-
svarende hvor man kun finner EØS-EFTA lands høringer. 
http://www.eftasurv.int/internal-market-affairs/notifica-
tions/draft-technical-regulations/


Dokument 15:6 –2019–2020 	 85

SPØRSMÅL NR. 837

Innlevert 31. januar 2020 av stortingsrepresentant Kjersti Toppe
Besvart 10. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Kan statsråden garantere at både Mo i Rana sykehus og 
Sandnessjøen sykehus får akuttkirurgi i tråd med Meld. 
11 (2015-2016), det vil si døgnkontinuerlig vakt i generell 
kirurgi?

Begrunnelse:

Mandag 27. januar fattet helse- og omsorgsministeren 
i foretaksmøte følgende vedtak om fremtidig sykehus-
struktur på Helgeland:

	 «Strukturen på det somatiske tjenestetilbudet i Helge-
landssykehuset skal baseres på modellen med ett sykehus som 
etableres på to lokasjoner som følger: a) Helgelandssykehuset 
Sandnessjøen etableres som helseforetakets hovedsykehus 
med følgende funksjoner: Akuttsykehus med indremedisin 
med akuttberedskap, generell kirurgi med akuttberedskap, fø-
deavdeling, anestesi, laboratoriefunksjon og radiologi (i vakt-
samarbeid med Nordlandssykehuset). Det foreslås videre at 
Helgelandssykehuset Sandnessjøen skal ha urologi, plastikk-ki-
rurgi, spesialisert rehabilitering/fysikalsk medisin, og øre-nese-
hals som krever sengekapasitet. b) Helgelandssykehuset Mo i 
Rana etableres som akuttsykehus: Indremedisin med akuttbe-
redskap, generell kirurgi med akuttberedskap, ortopedi med 
akuttberedskap, fødeavdeling, anestesi, laboratoriefunksjon og 
radiologi (i vaktsamarbeid med Nordlandssykehuset HF).»

	 I Meld. 11 (2015-2016) Nasjonal helse- og sykehus-
plan (2016-2019) benytter man ikke betegnelsen «gene-

rell kirurgi med akuttberedskap», men «akuttkirurgi». 
I sykehusplanen defineres dette som døgnkontinuerlig 
vaktberedskap i generell kirurgi. I sykehusplanen fremgår 
det dessuten at «akuttsykehus» kan ha akuttkirurgi, men 
at dette ikke er en del av minimumskravet.
	 Dermed er det fremdeles uklarhet om hvilket akuttil-
bud de to sykehusene på Helgeland skal ha i fremtiden. 
Statsråden bes derfor avklare hvorvidt den nye sykehus-
strukturen på Helgeland innebærer at begge sykehusene 
skal ha akuttkirurgi slik det er forstått i Meld. 11 (2015-
2016), det vil si døgnkontinuerlig vaktberedskap i gene-
rell kirurgi.

Svar:

I protokollen fra foretaksmøte med Helse Nord RHF 27. 
januar ble det gjort vedtak i sak 3 – Helgelandssykehuset 
2025 – struktur og lokalisering. I vedtaket er det presisert 
at sykehusene i Mo i Rana og Sandnessjøen begge skal 
ha indremedisin med akuttberedskap og generell kirur-
gi med akuttberedskap. Dette innebærer at det skal være 
døgnkontinuerlig vaktberedskap i begge disse fagområ-
dene. Det er ingen motsetning mellom begrepsbruken 
i foretaksmøteprotokollen og omtalen av akuttkirurgi i 
Nasjonal helse- og sykehusplan (2016-2019).

SPØRSMÅL NR. 838

Innlevert 2. februar 2020 av stortingsrepresentant Sigbjørn Gjelsvik
Besvart 10. februar 2020 av finansminister Jan Tore Sanner

Spørsmål:

Hvordan har utviklingen i usikrede lån til nordmenn vært 
etter at gjeldsregisteret ble innført, herunder utvikling i 
samlet utlån, utvikling/endring av lånevilkår og andel lån 
som gis til personer som allerede har høy forbruksgjeld, 
henholdsvis fra norske banker, utenlandske banker med 
filial i Norge, utenlandske banker som driver grensekrys-
sende virksomhet og andre som yter kreditt?

Begrunnelse:

Etter at Gjeldsregisteret ble innført fra sommeren 2019 
har bankene hatt fullt innsyn i nordmenns forbruksgjeld, 
slik at de skal unngå nye forbrukslån til folk som allerede 
har for mye.
	 Ifølge tall E24 har fått fra Gjeldsregisteret har det si-
den september 2019 like fullt blitt 35.000 flere personer 
i Norge som har minst fire forbrukslån. Antall personer 
med 20 forbrukslån eller mer har vokst med 36 prosent og 


86	 Dokument 15:6 –2019–2020

er nå over 4500 personer. De som er i denne siste katego-
rien karakteriseres som «gjeldsslaver», og beregninger fra 
oktober viser at de har forbrukslån for 1,6 millioner kro-
ner i snitt.
	 Kommunikasjonsdirektør i bransjeorganisasjonen 
Finans Norge, Jan Erik Fåne, sier til E24 31. januar 2019 at

	 «Det er viktig å avdekke om noen banker her bryter regle-
ne. I så fall bør det få konsekvenser for de det gjelder.»

	 Videre sier Fåne at

	 «Vårt inntrykk er at gjeldsregisteret fungerer, men vi har 
sett antydninger til at utenlandske banker nå øker sine usikrede 
lån mot Norge, mens de norske bankene reduserer dem.»

Svar:

Finanstilsynet innhenter hvert kvartal tall om forbruk-
slånsvirksomheten, herunder tall for brutto utlån, fra et 
utvalg av 34 banker og finansieringsforetak som yter for-
brukslån. Veksten i forbrukslån har avtatt de siste årene, 
og nedgangen var særlig tydelig i 2019. Ved utgangen av 
tredje kvartal 2019 var tolvmånedersveksten i dette utval-
get 0,2 pst., ned fra 2,5 pst. i andre kvartal 2019. Justert for 
salg av misligholdte porteføljer var tolvmånedersveksten 
i 3. kvartal 4,8 pst. Figuren under viser utviklingen i ut-
lånsvekst til norske forbrukere fordelt på hhv. norske for-
brukslånsbanker, andre norske banker og filialer av uten-
landske banker.
Figur 1: Forbrukslån, tolvmånedersvekst i Norge for ulike 
grupper av foretak
Kilde: Finanstilsynet
	 Utlån fra utenlandske foretak som driver grense-
kryssende virksomhet, inngår ikke i Finanstilsynets 
regnskapsstatistikk, men registreres av gjeldsinforma-
sjons-foretakene. Volumtall publisert av Gjeldsregisteret 
AS per september 2019 tilsier at disse utlånene utgjør 
rundt 8 mrd. kroner. Totalt volum av lån registrert av 
Gjeldsregistreret AS var på samme tidspunkt 154 mrd. 
kroner, justert for effekten av at lån med flere låntakere 
blir registrert fullt ut for hver av låntakerne i gjeldsregis-
trene.
	 De totale utlånene i statistikken fra gjeldsregistrene er 
høyere enn tallene Finanstilsynet publiserer, fordi gjelds-
registrene registrerer flere lånetyper som ikke inngår i Fi-
nanstilsynets kartlegging av forbrukslånsmarkedet. Det-
te gjelder som nevnt utlån fra utenlandske foretak som 
driver grensekryssende virksomhet, men også utlån med 
tredjepersonspant, utlån i finansieringsforetak som kjø-
per misligholdte porteføljer, og billån med salgspant som 
er eldre enn fem år. I tillegg dekker gjeldsregistrene hele 
markedet, mens Finanstilsynets statistikk baserer seg på 
et utvalg av banker og finansieringsforetak.
	 Finansdepartementet har ikke tilgang på statistikk 
over utvikling i lånevilkår, eller over andel av lån som gis 

til personer som allerede har høy forbruksgjeld. Vi har 
imidlertid noe informasjon om etterlevelsen av forbruk-
slånsforskriften, som ble fastsatt i februar 2019. I tillegg er 
Finanstilsynet i ferd med å vurdere hvordan opplysnin-
gene fra gjeldsinformasjonsforetakene kan utnyttes best 
mulig.
	 Forbrukslånsforskriften gjelder for alle foretak som 
driver virksomhet i Norge, og setter rammer for bankenes 
utlånspraksis. Etter forskriften skal finansforetak ikke yte 
forbrukslån dersom kunden ikke har betjeningsevne til å 
tåle en renteøkning på 5 prosentpoeng på samlet gjeld. 
Finansforetakene skal heller ikke yte forbrukslån dersom 
kundens samlede gjeld overstiger fem ganger årsinntekt. 
Forskriften stiller videre krav om at finansforetakene skal 
kreve månedlig nedbetaling av forbrukslånet. Den må-
nedlige nedbetalingen skal utgjøre et beløp som medfører 
at lånet nedbetales i løpet av fem år. Finanstilsynet fører 
tilsyn med bankenes etterlevelse av regelverket.
	 Finansforetakene har adgang til å gi en viss andel lån 
i brudd med enkeltkravene i forskriften. Denne fleksibili-
tetskvoten er 5 prosent av verdien av innvilgede lån hvert 
kvartal. Finansforetakene er forpliktet til å rapportere om 
utnyttelsen av fleksibilitetskvoten til styret, eventuelt fi-
lialledelsen, hvert kvartal. Finanstilsynet innhenter disse 
rapportene fra et utvalg på 39 foretak som yter forbruk-
slån i det norske markedet.  Rapporteringen inkluderer 
flere av foretakene som driver grensekryssende virksom-
het i Norge, og antas å dekke vel 80 prosent av det norske 
markedet for usikret finansiering.
	 Første fullstendige rapportering om etterlevelsen av 
forbrukslånsforskriften ble innhentet for tredje kvartal 
2019. Rapporteringen viser at foretakene både i tredje og 
fjerde kvartal 2019 utnyttet i underkant av 2 pst. av fleksi-
bilitetskvoten i denne perioden, men det er stor variasjon 
mellom foretakene. Den viktigste årsaken til avvik har 
vært at lån er innvilget til låntakere uten dokumentert be-
tjeningsevne.
	 Ingen av de mottatte rapportene for tredje og fjerde 
kvartal 2019 innebærer at fleksibilitetskvoten på fem pro-
sent er overskredet. Rapporteringen av foretakenes etter-
levelse av forbrukslånsforskriften er imidlertid relativt ny-
etablert. Erfaringsmessig vil det derfor kunne være tilfeller 
av feilrapportering. Feilrapportering kan bli avdekket ved 
kontakt med foretakene, blant annet ved stedlige tilsyn. 
Ved eventuelle konstaterte brudd på fleksibilitetskvoten 
vil Finanstilsynet som et første tiltak skriftlig be foretake-
ne informere om årsaken til overskridelsen og redegjøre 
for tiltak for å unngå fremtidige overskridelser.
	 Selv om den generelle veksten i forbrukslån har 
bremset opp den siste tiden, er det bekymringsfullt om 
flere personer kommer i en sårbar økonomisk situasjon. 
Regjeringen følger nøye med på markedsutviklingen og 
virkningene av de tiltakene som er gjennomført. Blant 
annet løper forbrukslånsforskriften ut i slutten av året, og 


Dokument 15:6 –2019–2020 	 87

vi vil frem til da vurdere om forskriften har fungert etter 
hensikten, og om den skal videreføres og eventuelt endres.
	 Vi arbeider også med forslag til ny finansavtalelov. Når 
en person søker om kreditt, har kredittgiveren etter dagens 
finansavtalelov bl.a. en plikt til å vurdere kredittverdighet 

eller fraråde kredittopptak dersom økonomisk evne eller 
andre forhold tilsier det. I ny finansavtalelov tar regjerin-
gen sikte på ytterligere innstramminger, bl.a. ved at ban-
kene skal ha en avslagsplikt overfor kunder som ikke bør 
få lån.

SPØRSMÅL NR. 839

Innlevert 31. januar 2020 av stortingsrepresentant Kjersti Toppe
Besvart 13. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hvordan lyder kravet om avkorting som er fremmet over-
for Babcock, og hvilken begrunnelse har Babcock gitt for 
ikke å etterkomme kravet?

Begrunnelse:

12. desember 2019 meldte VG at Luftambulansetjenesten 
HF har fremmet krav om avkorting overfor Babcock Scan-
dinavian AirAmbulance AS, ettersom operatøren ikke har 
levert luftambulanseberedskap i henhold til kontrakten.
	 Helse- og omsorgsministeren har ved flere anlednin-
ger nektet å gjøre rede for de økonomiske konsekvensene 
av beredskapssvikten i luftambulansetjenesten. Så også i 
spørretimen 29. januar 2020, der helseministeren uttalte 
følgende:

	 «Så er det sånn at i den situasjonen en har stått i, har en ikke 
prioritert arbeidet med disse beregningene underveis. De be-
gynner nå å bli klare, og de første kravene ble sendt rett før jul. 
Det vil selvfølgelig bli fulgt opp, og Babcock må betale eller får 
en avkorting i henhold til mangel på leveranse. Det er en del av 
kontrakten som selvfølgelig blir fulgt opp.»

	 Nok en gang unnlot helse- og omsorgsministeren å 
gjøre rede for de økonomiske konsekvensene, ut over å 
bekrefte det som allerede var kjent, nemlig at det er sendt 
krav om avkorting. Ettersom det har vært godt dokumen-
tert hvor mange fly som til enhver tid ikke har vært i be-
redskap – samtidig som kontrakten tydelig fastslår når det 
skal kreves avkorting og hvor stor denne avkortingen skal 
være – bør det være utvetydig hvor stor avkorting LAT HF 
har krav på.
	 Statsråden bes derfor om å gjøre rede for innholdet i 
kravet som er sendt fra LAT HF, samt hva som er begrun-
nelsen fra Babcock for at dette kravet foreløpig ikke er inn-
fridd.

Svar:

Det er Luftambulansetjenesten HF som er satt til å følge 
opp og forvalte kontraktene som er inngått i luftambu-
lansetjenesten. Kontraktene for ambulansefly- og ambu-
lansehelikopter-tjenester bygger på anbudskonkurranser 
der hvert av de vinnende tilbudene var på om lag 15 000 
sider. Oppfølgingen av kontraktene handler om å påse at 
leverandørene av fly- og helikoptertjenestene leverer på 
alle punkter, ikke bare uteblitt beredskap i timer.
	 Babcock Scandinavian AirAmbulance AS fikk i no-
vember varsel fra Luftambulansetjenesten HF knyttet til 
manglende leveranse med krav om avkortning og erstat-
ning. I store kompliserte kontrakter med mange krav kan 
det være krevende å beregne korrekt avkortning. Bereg-
ningen i ambulanseflykontrakten kompliseres ytterlige-
re av at Babcock i perioder har satt inn kompenserende 
tiltak som ikke fullt ut erstatter den avtalte beredskapen 
eller enkelte avtalte forhold i kontrakten. I en del tilfeller 
blir derfor spørsmålet om avkortning naturlig nok også 
gjenstand for forhandling. De regionale helseforetakene 
har informert meg om at det blant annet gjenstår å bli eni-
ge om hvor mye hvert enkelt kompenserende tiltak skal 
telle i beregning av avkortning. Det er samtidig nødvendig 
å se avkortning i forhold til de kostnadene Luftambulan-
setjenesten HF og de regionale helseforetakene har hatt 
med å leie inn ekstra fly og helikopter for å sikre beredska-
pen i luftambulansetjenesten.
	 Jeg har forståelse for at avkortning og erstatning i am-
bulanseflytjenesten er av interesse for mange. Det er like-
vel ikke mulig å gi konkrete svar på dette mens det fortsatt 
forhandles om sentrale deler av leveransen.


88	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 840

Innlevert 31. januar 2020 av stortingsrepresentant Erlend Wiborg
Besvart 11. februar 2020 av arbeids- og sosialminister Torbjørn Røe Isaksen

Spørsmål:

Dersom en person har bodd flere år i utlandet gjennom 
eksempelvis frivillig har tilsluttet seg en terrororganisa-
sjon, hvilke rettigheter gjennom folketrygden vil vedkom-
mende og eventuelle barn ha?

Begrunnelse:

Hovedregelen for å få helsehjelp er medlemskap i Fol-
ketrygden og bosted i Norge. Folketrygdloven kapittel 2 
oppstiller vilkår om medlemskap for å blant annet ha rett 
til helsetjenester og en rekke ytelser. Mindreårige barn 
følger foreldrenes medlemskap. En person som er pliktig 
medlem mister medlemskap når utenlandsoppholdet va-
rer mer enn 12 mnd. Frivillig medlemskap opphører ved 
flytting til utlandet.
	 Spørsmålsstiller er på denne bakgrunn av den opp-
fatning av at personer som har tilsluttet seg terrororgani-
sasjoner også må forholde seg til reglene som gjelder for 
befolkningen for øvrig. Dette bør gjelde uavhengig av om 
personen tidligere har fått spesialbehandling som eksem-
pelvis statlig eskorte til Norge.

Svar:

Etter folketrygdloven er det slik at man i utgangspunktet 
mister det pliktige medlemskapet i folketrygden når man 
tar opphold i utlandet og oppholdet er ment å vare eller 
varer mer enn 12 måneder.
	 Etter folketrygdloven er som hovedregel alle som er 
bosatt i Norge, pliktige medlemmer i folketrygden, så-
fremt oppholdet er lovlig. Vilkåret om lovlig opphold kan 
oppfylles på forskjellige måter, men det vil alltid være 
oppfylt for norske statsborgere. Etter folketrygdloven reg-
nes man som bosatt dersom oppholdet har vart eller er 
ment å vare i minst 12 måneder.
	 Personer som har mistet det pliktige medlemskapet i 
folketrygden på grunn av et langvarig utenlandsopphold, 
vil få medlemskapet tilbake med virkning fra innreiseda-
toen, såfremt de ovennevnte vilkårene er oppfylt. Barn 
som har norsk statsborgerskap, og som er født i utlandet, 
blir pliktige medlemmer i folketrygden med virkning fra 
innreisedatoen, såfremt disse vilkårene er oppfylt.
	 Medlemskap i folketrygden gir imidlertid ikke umid-
delbart rett til alle folketrygdens ytelser. For eksempel må 
de forskjellige ytelsesspesifikke vilkårene med hensyn til 
helse, alder, arbeidsforhold eller sivilstand være oppfylt. 
Videre må de forskjellige ytelsenes vilkår om opptjening 

og botid være oppfylt. For eksempel stilles det som hoved-
regel opp et vilkår om tre års medlemskap i folketrygden 
umiddelbart forut for uføretidspunktet for rett til uføre-
trygd.
	 For å få fulle rettigheter til helsetjenester i Norge og 
få dekket utgifter til slike tjenester mottatt her, må man 
som hovedregel, i tillegg til å være medlem i folketrygden, 
ha lovlig, fast opphold i landet. Med fast opphold menes 
opphold som er ment å vare eller har vart i minst 12 må-
neder. En person som oppfyller disse vilkårene, anses for 
å ha fast opphold fra innreisedatoen.
	 I begrunnelsen for spørsmålet sier representanten 
Wiborg blant annet:

	 "Spørsmålsstiller er på denne bakgrunn av den oppfatning 
av at personer som har tilsluttet seg terrororganisasjoner også 
må forholde seg til reglene som gjelder for befolkningen for øv-
rig."

	 Jeg understreker derfor for ordens skyld at den oven-
stående gjennomgangen av regelverket gjelder generelt, 
både for personer som under utenlandsoppholdet har 
tilsluttet seg terrororganisasjoner og for andre.


Dokument 15:6 –2019–2020 	 89

SPØRSMÅL NR. 841

Innlevert 31. januar 2020 av stortingsrepresentant Nils Kristen Sandtrøen
Besvart 11. februar 2020 av landbruks- og matminister Olaug Vervik Bollestad

Spørsmål:

Vil landbruks- og matminister Olaug Bollestad med an-
svar for hjortedyr, reindriftsnæring og dermed en avgjø-
rende del av sørsamisk kultur, følge opp sitt ansvar og bi-
dra til det innvilges skadefelling på ulven som har vært i 
Svahken Sitje reinbeitedistrikt, og nå tar rein i Rendalen?

Begrunnelse:

Ulven som har vært i Elgå, ble flyttet med helikopter man-
ge kilometer sørover til Kongsvingerområdet, men den 
tok seg raskt tilbake.
	 I skriftlig spørsmål til landbruks- og matminister 
Olaug Bollestad i høst tok jeg opp problemet også med ulv 
i Rendalen som har tatt rein.
	 I svaret skrev landbruks- og matministeren blant an-
net at «Regjeringen følger videre opp den todelte målset-
tingen i rovviltpolitikken ved å praktisere lav terskel for 
skadefelling [...]»
	 Tap av reinsdyr til ulv blitt et stort problem for Ren-
selskapet. De har tidligere har opplevd at vinterbestanden 
har blitt redusert med så mye som over 800 dyr. Bestan-
den ble redusert fra 2140 til 1248 rein etter betydelige tap 
av dyr til ulv. En reduksjon med over 40 % er dramatisk.
	 For ulven som nå tar reinsdyr, er området Rendalen 
og Engerdal opplagt et område hvor den lett skaffer seg 
mat, og hvor den raskt kommer tilbake til. Enda mer pen-
gebruk og ressurser på en enda flytting vil kunne medføre 
at den på ny kommer tilbake og legger ytterligere press på 
både rein i Rendalen og sørsamisk bosetting i Svahken Sit-
je.
	 Troverdigheten til regjeringen er avhengig av at den 
gjennom forvaltningen følger opp konkrete saker og i 
praksis det som har vært lovet fra statsråder.

Svar:

Jeg er kjent med utfordringene med ulv i den sørsamiske 
reindriften. Ansvaret for rovviltforvaltningen, og konkre-
te vurderinger av om det bør iverksettes skadefelling eller 
andre tiltak i den type saker som det her reises spørsmål 
om, tilligger miljømyndighetene med Klima- og miljøde-
partementet som ansvarlig fagdepartement.
	 Jeg vil likevel bemerke at jeg som statsråd for 
reindriftsnæringen har særlig oppmerksomhet på å sikre 
at reindriften har gode rammebetingelser, slik at de har 
gode forutsetninger for både økologisk, økonomisk og 

kulturell bærekraftig produksjon. Jeg er derfor svært enga-
sjert i spørsmålene knyttet til tap av beitedyr til rovvilt.
	 I Granavolden-plattformen vektlegges hensynet til 
forutsigbarhet for beitenæring;  Regjeringen vil: "Sikre en 
tydelig geografisk differensiering mellom rovvilt og beite-
dyr."
	 Jeg er opptatt av at den todelte målsettingen i rovvilt-
politikken følges. Dette innebærer at det også skal legges 
til rette for levedyktig næringsdrift basert på utnyttelse av 
utmarksbeiteressursene. Regjeringen legger vekt på å føl-
ge opp rovviltforliket fra 2011.
	 Framover ser jeg det som viktig å redusere konfliktene 
og å forbedre måloppnåelsen for den todelte målsetnin-
gen i rovviltpolitikken.
	 Jeg vil her vise til styrkingen av Klima- og miljødepar-
tementets budsjett til Forebyggende og konfliktdempen-
de tiltak med 10 mill. kroner og Statens naturoppsyn med 
5 mill. kroner i 2019. Dette er en prioritering som regjerin-
gen har videreført i 2020, og som også skal bidra til bedre 
måloppnåelse og redusert konfliktnivå.


90	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 842

Innlevert 31. januar 2020 av stortingsrepresentant Geir Adelsten Iversen
Besvart 10. februar 2020 av fiskeri- og sjømatminister Geir Inge Sivertsen

Spørsmål:

Ved Kystens Tankesmie, Tromsø er det utarbeidet et res-
sursregnskap som avdekker at Norge i 2019 eksporterte 
23 % mer torsk, hyse og sei (795 000 tonn) enn det kvan-
tumet (653 000 tonn råstoff) som produseres for eksport. 
Beregningen baserer seg på offisielle tall og omregnings-
faktorer fra produkt til levende vekt (kvote) som benyttes 
i norsk omsetningsstatistikk.
	 Hva vil statsråden gjøre for å få bragt på det rene hva 
som er årsaken til disse store sprik mellom fangsttall og 
eksporttall?

Begrunnelse:

Staten har ansvaret for å forvalte fellesskapets fiskeressur-
ser.
	 Gjennomføringen av forvalteransvaret baseres på et 
omfattende styringssystem fra forvaltning av høsting, for-
deling av kvoter, kontroll med førstehåndsomsetningen 
og tilrettelegging av eksportvirksomheten. Styringssys-
temet bygges igjen på en omfattende statistikkproduk-
sjon for analyse og kontroll.
	 Mangel på sammenheng mellom tallene i de ulike 
statistikkregistre er et tema som det har vært snakket mye 
om, men som myndighetene og nærings aktører har vært 
meget tilbakeholdne å ta tak i og oppklare.
	 Avvikene mellom statistikk for fiskelandingene og ek-
sport kan naturligvis delvis knyttes til at produktlagrene 
ved inngangen og utgangen av produksjonsåret kan vari-
ere. Men mer alvorlig er at slike store avvik også styrker 
mistenksomheten om et storstilt uregistrert ulovlig fiske.
	 Det norske fellesskapet og Stortinget har derfor behov 
for å få verifisert de faktiske forholdene.
	 Jeg er kjent med at det allerede tidlig 1980 tallet ble 
arbeidet med et prosjekt i Miljøverndepartementet, Fis-
keridepartementet og Fiskeridirektoratet sammen med 
Statistisk sentralbyrå for å utarbeide et ressursregnskaps-
system. Men det ble ikke fulgt opp siden, selv om nødven-
dig informasjonen allerede finnes i offentlige registre.
	 I en situasjon hvor nesten alle fiskebestander er kvo-
teregulert som underlegges offentlig prioritering, er be-
hov øket for et ressursregnskapssystem som kan sikre et 
transparent og objektiv informasjon om beholdning og 
økonomisk anvendelse av våre felles fiskeressurser som 
grunnlag for en god nasjonal ressursforvaltning.

Svar:

Stortingsrepresentant Adelsten Iversen tar opp et helt 
sentralt spørsmål i fiskeriforvaltningen; behovet for trans-
parente og objektive data om høsting og videre omset-
ning av våre fiskeressurser. Flere aktører har de senere år 
laget tilsvarende regnestykker som Iversen refererer til. 
Alle finner varierende grad av avvik mellom landings- og 
importstatistikken på den ene siden og eksportstatistik-
ken på den andre siden. Gjennomgående finner man at 
det registreres mer eksport enn det som registreres landet 
og importert, men størrelsen på avviket varierer mye.
	 Dette er også berørt i den nylig avlagte utredningen 
om framtidens fiskerikontroll (NOU 2019:21), som nå 
er på offentlig høring. Mangel på etterprøvbare data om 
høsting, omsetning, bearbeiding og fiskens videre vei til 
markedet er i utredningen identifisert som den største 
utfordringen for dagens ressurskontroll. Det gir et hand-
lingsrom for lovbrudd og vanskeliggjør et effektivt kon-
trollarbeid.
	 Utredningen peker på at data som fiskerinæringen i 
dag er pålagt å registrere og rapportere, er basert på selvan-
givelse og manuelle registreringer. Selv om rapporterings-
løsningene oftest er elektroniske, så registreres opplysnin-
gene vanligvis manuelt i systemene uten at det stilles krav 
om dokumentasjon. Det er tilfelle både for fangstrappor-
tering, landings- og sluttsedler og for eksportdeklarering. 
Dessuten mangler myndighetene i dag tilgang til sentrale 
data fra den minste flåten og fra bearbeidingsleddet (pro-
duksjonsdata). Det gjør det vanskelig for myndighetene å 
verifisere om rapporterte data er riktige. Til sammen gir 
mangelen på etterprøvbare data et handlingsrom for å 
oppnå uberettiget økonomisk vinning ved bevisst feilrap-
portering. Manuelle registreringer gir i tillegg en risiko for 
redusert datakvalitet ved ubevisst feilrapportering.
	 I lys av NOU 2019:21 mener jeg det ikke er hensikts-
messig bruk av ressurser på det nåværende tidspunkt, å 
ytterligere ettergå den problemstillingen representanten 
peker på. I stedet mener jeg vi må tenke framover, og se 
hvordan vi kan sikre at ressursregnskapet vårt i framtiden 
blir etterrettelig. Da må vi, som det påpekes i spørsmålet, 
ha transparente og objektive data om høsting og omset-
ning av våre felles fiskeressurser.
	 Fiskerikontrollutvalgets utredning viser at det fin-
nes store muligheter for å samle objektive data fra høs-
ting, landing og fiskens videre vei til forbruker gjennom 
systemer for automatisert datafangst. Med det menes at 
data registreres direkte ved hjelp av teknologi, og gjøres 
tilgjengelig for myndighetene uten manuelle mellom-


Dokument 15:6 –2019–2020 	 91

ledd. Det finnes allerede mye relevant teknologi, og ny 
teknologi er under utvikling. Når det gjelder landingsda-
ta, er det mulig å raskt innføre krav til automatiske vekter, 
som sikrer direkte tilgang dokumenterte veiedata.
	 Utvalgets hovedforslag er å etablere et offentlig-pri-
vat samarbeid for å realisere et slikt automatisert doku-
mentasjonssystem for norsk fiskerinæring. Det foreslås at 
forvaltning og næringsaktører samarbeider om å bygge 
en infrastruktur for utveksling av relevante data mellom 

forvaltningsmyndighetene og næringen. Målet må være 
å gjøre norsk fiskerinæring til verdens best dokumentert 
bærekraftige fiskerinæring.
	 Som nevnt er fiskerikontrollutvalgets utredning nå på 
høring, med høringsfrist 4. mars. Jeg vil så raskt som mulig 
etter fristen vurdere høringsinnspillene og beslutte videre 
oppfølging. Jeg kan forsikre om at denne rapporten ikke 
vil bli lagt i en skuff, men følges opp i samarbeid med rele-
vante myndighetsaktører og næringen selv.

SPØRSMÅL NR. 843

Innlevert 31. januar 2020 av stortingsrepresentant Anniken Huitfeldt
Besvart 7. februar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

17. januar mottok forsvarsministeren en arbeidsgruppe-
rapport om erstatnings- og kompensasjonsordningene 
for veteraner fra internasjonale operasjoner.
	 Hvordan vil forsvarsministeren ta stilling til anbefa-
lingene i rapporten og når vil Stortinget bli involvert i den 
videre behandlingen av endringer i erstatnings- og kom-
pensasjonsordningene for veteraner?

Svar:

Forsvarsdepartementet vil komme tilbake til den videre 
oppfølgingen av arbeidsgruppens forslag i Stortingsmel-
dingen om personell i internasjonale operasjoner. Mel-
dingen planlegges fremmet for Stortinget før påske inne-
værende år.

SPØRSMÅL NR. 844

Innlevert 31. januar 2020 av stortingsrepresentant Marit Knutsdatter Strand
Besvart 7. februar 2020 av landbruks- og matminister Olaug Vervik Bollestad

Spørsmål:

Det er store investeringskostnader knytta til gårdsbaserte 
biogassanlegg og ulike barrierer knyttet til leveranser til 
sentrale biogassanlegg, noe som begrenser utbygging. Det 
er et mål at 20 pst. av husdyrgjødsla blir brukt til å produ-
sere biogass i 2030, men da må det bygges ut flere anlegg.
	 Hvor mye er det søkt og innvilget støtte til av slike 
prosjekt i 2019 og for 2020?

Svar:

Levering av husdyrgjødsel til biogassanlegg er ett av flere 
tiltak som kan bidra til at klimagassutslippene fra jordbru-
ket reduseres, dette viser også rapporten Klimakur 2030.
	 Det ble etablert en tilskuddsordning for formålet over 
jordbruksavtalen i 2012, med virkning fra 2013. For søk-
nadsomgangen 2019 (leveranseår 2018) var 4,7 mill. kro-
ner tilgjengelig til ordningen. Ved denne søknadsomgan-
gen søkte 35 foretak om et beløp på til sammen 4,16 mill. 
kroner. 30 av foretakene leverte husdyrgjødsel til Greve 
Biogassanlegg og ett foretak leverte til Romerike Biogas-


92	 Dokument 15:6 –2019–2020

sanlegg. De resterende fire søkere brukte husdyrgjødsla 
i eget anlegg. For søknadsomgangen 2020 (leveranseår 
2019) er 5,6 mill. kroner tilgjengelig til ordningen. Avsatte 
midler i jordbruksoppgjøret til søknadsomgangen 2020 
er 5 mill. kroner. Resterende 0,6 mill. kroner er udisponer-
te midler fra 2019 overført til 2020.
	 Søknadsfrist for årets søknadsomgang er 20. februar. 
Dette innebærer at søknadene ikke vil foreligge før i slut-
ten av februar 2020. Prognoser viser at det er grunn til å 
anta at omfanget vil øke fra 2019 til 2020, både med antall 
søknader og beløp per søknad. Tabellen under viser opp-
slutning til ordningen i perioden 2013-2018.
	 Tabell 1. Mengder husdyrgjødsel i tonn levert til bio-
gassproduksjon og utbetalt tilskudd i kroner i perioden 
2013 - 2018
	 Leveranseår Greve Biogass Gårdsanlegg Andre anlegg 
Tonn husdyrgjødsel Tilskudd kroner
	 2013 0 3 178 0 3 178 166 953
	 2014 0 2 926 0 2 926 153 679
	 2015 15 003 7 512 0 22 515 1 182 625
	 2016 54 442 5 583 1 598 61 623 3 163 033
	 2017 63 600 6 989 43 70 632 3 600 663
	 2018 62 015 6 819 53 68 887 4 160 943
	 En evaluering av tilskuddsordningen i 2019 konklu-
derte med at tilskuddsordningen har bidratt positivt til 

det overordnede målet om å øke leveranser av husdyr-
gjødsel til biogassproduksjon. Potensialet vil likevel i liten 
grad kunne utløses før det enten skjer en teknologiutvik-
ling for gårdsanlegg, eller at flere nye eller eksisterende 
sentraliserte biogassanlegg velger å ta imot husdyrgjødsel.
	 I Jordbruksoppgjøret 2019 så man behovet for å se 
nærmere på innretning av tilskudd for levering av hus-
dyrgjødsel til biogassanlegg. Det var ønskelig å se på 
hvordan eksisterende og ev. nye virkemidler kan bidra 
til økt utnyttelse av husdyrgjødsel i biogassproduksjon. 
Det er derfor nedsatt en arbeidsgruppe bestående av re-
presentanter fra Landbruksdirektoratet, Miljødirektora-
tet, Innovasjon Norge, Enova, Norges Bondelag og Norsk 
Bonde- og Småbrukarlag. Arbeidsgruppen skal vurdere 
de viktigste barrierene for økt utnyttelse av husdyrgjødsel 
til biogassproduksjon, samt kartlegge konkrete løsninger 
for at flere eksisterende sambehandlingsanlegg tar imot 
husdyrgjødsel, og for at det etableres flere gårdsbaserte 
biogassanlegg. Det er også nedsatt en referansegruppe 
med representanter fra forskning, verdikjeden og utvalg-
te biogassanlegg. Arbeidsgruppen skal levere sin endelige 
rapport 14. februar 2020.
	 Jeg ser fram til å motta arbeidsgruppas vurderinger og 
anbefalinger. Dette vil bli et nyttig underlag i forberedel-
sene til jordbruksforhandlingene denne våren.

SPØRSMÅL NR. 845

Innlevert 31. januar 2020 av stortingsrepresentant Bjørnar Moxnes

Besvart 10. februar 2020 av næringsminister Iselin Nybø

Spørsmål:

Stemmer det at EØS-avtalen tvinger Moss kommune til 
å avvikle et populært frisørtilbud til kommunens hjem-
meboende eldre, og hva vil statsråden gjøre for å hindre 
at norske kommuner legger ned velfungerende tilbud til 
sine innbyggere på grunn av EØS-press?

Begrunnelse:

Moss Avis skriver 30.01.20 at Moss kommune ser seg nødt 
til å avvikle muligheten til hjemmeboende eldre i kom-
munen om å benytte seg av frisørtilbudet på kommunens 
bo- og servicesentre. Dette med henvisning til at EØS-av-
talens regler om statsstøtte krever det.
	 En 89 år gamle dame fra Moss har benyttet seg av det 
kommunale tilbudet i over 15 år, og uttaler til avisen at 

kommunens beslutning er hjerterå og vil ramme mange 
hjemmeboende eldre i Moss hardt.
	 Nylig leverte Oslo Economics sin andre delrapport 
som vurderte de samfunnsøkonomiske effektene av å 
gjennomføre tiltakene som ble anbefalt av flertallet i Hjel-
meng-utvalget i 2018. Oslo Economics konkluderer med at 
Hjelmeng-utvalgets anbefaling om at markedsaktørprin-
sippet skal gjelde for all økonomisk aktivitet av offentlige 
aktører vil være «lite hensiktsmessig». Det vil også ifølge 
rapporten være direkte samfunnsøkonomisk ulønnsomt 
å gjøre det for offentlig økonomisk aktivitet som skjer i 
liten skala, anslått til virksomhet med omsetning under 
fem millioner kroner. Videre anslås det at plikt til å føre 
separate regnskaper bare bør gjelde for aktiviteter med 
årlig omsetning mellom fem og 12 millioner kroner, og at 
kun virksomheter med omsetning over dette nivået bør 
skilles ut som egne enheter. Det kommunale tilbudet om 


Dokument 15:6 –2019–2020 	 93

frisørtjenester til hjemmeboende eldre må antas å ikke ha 
en omsetning som overgår slike terskelverdier. Tidligere 
næringsminister Torbjørn Røe Isaksen har tidligere uttalt 
at han «vil bruke det mye omtalte handlingsrommet i 
EØS-avtalen i denne saken».

Svar:

Jeg er ikke kjent med hvorfor Moss kommune har valgt å 
avvikle tilbudet om frisørtjenester til kommunens hjem-
meboende eldre. EØS-reglene om offentlig støtte forbyr 
ikke norske kommuner å tilby velferdstjenester til sine 
innbyggere. Jeg er heller ikke kjent med at det skal være 
andre EØS-regler som tvinger kommunen til å avvikle til-
budet.
	 Svært mange velferdstjenester som tilbys innenfor 
helse- og eldreomsorgen anses som ikke-økonomiske 
i statsstøtterettslig forstand, og faller dermed utenfor 
EØS-avtalens regler om offentlig støtte. Norske myndig-
heter står i utgangspunktet helt fritt til å finansiere og til-
by slike tjenester i det omfang og på de vilkår de selv øn-
sker, uten hinder av EØS-avtalen.
	 Videre gir EØS-reglene om offentlig støtte kommune-
ne et vidt handlingsrom for å tilby sine innbyggere sub-
sidierte allmennyttige tjenester, dersom private aktører 

ikke tilbyr den aktuelle tjenesten i det omfang eller på de 
vilkår kommunen anser nødvendig. Kommunen har stor 
frihet til å definere hva som skal anses som allmennyttige 
tjenester. Utgangspunktet er at det offentlige kan dekke 
kostnadene ved å tilby slike tjenester fullt ut, så lenge det 
skjer på en transparent måte.
	 På denne bakgrunn kan jeg ikke se at EØS-avtalen på-
legger Moss kommune å avvikle tilbudet til hjemmeboen-
de eldre, slik kommunens oppfatning synes å være.
	 Jeg mener at det er svært få tilfeller av at såkalt EØS-
press er årsak til at kommuner legger ned tilbud. EØS-av-
talen forbyr ikke kommunene å drive aktivitet som er 
tillatt etter norsk rett. Men dersom kommunene velger å 
drive kommersiell aktivitet, dvs. å selge varer og tjenester 
i et marked (det som i statsstøtteretten kalles økonomisk 
aktivitet), må det gjøres på samme vilkår som de private. 
Dette er viktig for å sikre at man ikke ødelegger velfunge-
rende markeder der det offentlige og private konkurrerer 
om å levere samme vare eller tjeneste. Eksempler på øko-
nomisk aktivitet er oppdragsforskning, innsamling av næ-
ringsavfall og salg av konsulenttjenester.
	 Vanlige kommunale velferdstjenester som barne-
hage, SFO, kulturskole, eldreomsorg og lignende anses i 
hovedsak som ikke-økonomisk aktivitet, og reguleres der-
med ikke av statsstøtteregelverket.

SPØRSMÅL NR. 846

Innlevert 31. januar 2020 av stortingsrepresentant Silje Hjemdal
Besvart 10. februar 2020 av barne- og familieminister Kjell Ingolf Ropstad

Spørsmål:

Vil statsråden undersøke nærmere om barn adoptert til 
Norge har blitt tatt fra sine foreldre på ulovlig vis, og vil 
det vurderes en undersøkelse eller gransking?

Begrunnelse:

Den siste uken har NRK skrevet flere saker om kidnap-
pinger og adopsjoner. En som ble adoptert fra Colombia 
oppdaget nylig at han ble kidnappet fra familien sin før 
han ble adoptert til Norge.
	 I dag sier lederen for organisasjonen Adopterte til 
NRK at hun krever at adopterte fra Colombia på 80-tallet 
skal bli tilbudt granskning av adopsjonssaken sin. Sri Lan-
ka og Chile har tidligere opprettet granskningskommisjo-
ner i forbindelse med avsløringer av ulovlige adopsjoner.

	 Talspersoner for Adopsjonsforum sier det kan kom-
me flere lignende saker, og organisasjoner forteller om 
flere medlemmer som oppdager at adopsjonene er tuftet 
på ulovlig kunnskap.
	 Det er mulig å tenke seg at Norge starter egen gran-
sking, eller at man i samarbeid med land det har kommet 
adopterte fra tar initiativ til granskingskommisjoner.
	 Det er også mulig å utrede om det finnes et erstat-
ningsansvar, og hvor det eventuelt bør legges.

Svar:

Formålet med adopsjon er å gi barn en trygg oppvekst 
ved å gi gode foreldre til barn som trenger det, og det er 
et grunnleggende krav at en adopsjon må være til barnets 
beste.


94	 Dokument 15:6 –2019–2020

	 Slik jeg forstår spørsmålet fra representanten, er det 
knyttet til adopsjoner foretatt på 1980-tallet. På 1980-tal-
let var det langt flere adopsjoner enn i dag, mindre sam-
handling og kontroll over landegrensene og det var et 
behov for et internasjonalt regelverk for å forebygge bort-
føring av barn, og unngå menneskehandel og trafficking. 
Dette oppnådde en ved Haagkonvensjonen av 1993 om 
vern av barn og samarbeid ved internasjonale adopsjo-
ner, som Norge har ratifisert. Et viktig prinsipp i konven-
sjonen er at en internasjonal adopsjon bare skal finne 
sted dersom myndighetene i barnets hjemland ikke har 
greid å finne en familie i hjemlandet, i tillegg til at det må 
være på plass et system som viser at dette blir respektert. 
Alle land som er tilsluttet konvensjonen må ha en sentral-
myndighet, som i Norge er Barne-, ungdoms- og familie-
direktoratet (Bufdir).
	 Alle adopsjoner fra utlandet til Norge skal som ho-
vedregel skje gjennom organisasjoner som har tillatelse 
fra og er godkjent av Bufdir. Før tillatelse gis, undersø-
ker Bufdir det enkelte lands prosedyrer, lovgivning og at 
landet har et adopsjonssystem i tråd med Haagkonven-
sjonens standarder og prinsipper. At adopsjoner blir for-
midlet av adopsjonsorganisasjoner som er godkjent for 
slik virksomhet, og som Bufdir fører tilsyn med, bidrar 
til å sikre at internasjonale adopsjoner gjennomføres på 
en betryggende måte og i kontrollerte former. I tiden før 
Norge ratifiserte Haagkonvensjonen av 1993, hadde Nor-
ge sammenlignbare nasjonale rutiner og prosedyrer. Jeg 
viser her til St prp nr 77 (1995-1996) Om samtykke til ra-
tifikasjon av konvensjon av 29. mai 1993 om vern av barn 
og samarbeid ved internasjonale adopsjoner, kapittel 5, 
hvor det framgår at norsk adopsjonslovgivning, adminis-
trativ praksis og rutiner i adopsjonssaker, samt selve ad-
ministrasjonsapparatet, var godt tilpasset konvensjonens 

system og formål. Videre er det uttalt at norske adopsjons-
myndigheters grundige og strenge praksis i saker om for-
håndsgodkjenning av adoptivsøkere, var med på å oppfyl-
le de rettsikkerhetsgarantier for barnet som var forutsatt i 
konvensjonen.
	 Dersom Bufdir får opplysninger eller påstander om at 
en ulovlig adopsjon har funnet sted, vil et første steg være 
å kontakte den norske adopsjonsorganisasjonen som har 
vært involvert i saken for å innhente informasjon, og der-
etter vurdere å kontakte sentralmyndigheten for interna-
sjonale adopsjoner i det aktuelle landet. I en slik prosess 
vil formålet være å innhente informasjon for å belyse om 
hvorvidt dagjeldende regelverk og rutiner ble etterlevd i 
en konkret sak. Det er viktig å skille mellom eventuelle feil 
som følge av manglende etterlevelse av regelverk og ruti-
ner, og kriminelle handlinger begått av privatpersoner, 
som for eksempel kidnapping.
	 Når det gjelder adopsjoner fra Colombia, er det per i 
dag ikke holdepunkter eller grunnlag for å iverksette en 
egen gransking. Norge har hatt et adopsjonssamarbeid 
med Colombia siden 1970-tallet, og erfaringen er at Co-
lombia i perioden har hatt et forsvarlig adopsjonssystem. 
På bakgrunn av opplysninger som har kommet fram den 
siste tiden, har imidlertid Bufdir igangsatt innhenting av 
ytterligere opplysninger vedrørende dette fra den aktuel-
le norske adopsjonsorganisasjonen.
	 Dette er et tema jeg tar på stort alvor. Selv om det 
nok aldri vil kunne gis garantier for at alle internasjona-
le adopsjoner er gjennomført i tråd med de til enhver tid 
gjeldende regler og prosedyrer, er det viktig å fortsette ar-
beidet med så god håndtering av internasjonale adopsjo-
ner som mulig, til beste for barna som trenger gode om-
sorgspersoner.

SPØRSMÅL NR. 847

Innlevert 31. januar 2020 av stortingsrepresentant Marit Knutsdatter Strand
Besvart 10. februar 2020 av finansminister Jan Tore Sanner

Spørsmål:

Staten vil overta skatteoppkreverfunksjonen fra kommu-
nene. Skatteetaten får nå, under arbeidet med omlegging, 
innsikt i hvor stor publikumpågang og hvor mange hen-
vendelse skatteoppkreveren har.
	 Hvordan ser statsråden på dette, som kommer til å bli 
en utfordring siden det ikke er avsatt ressurser til å betjene 

denne økt pågang og henvendelser til Skatteetaten når de 
skal overta funksjonen?

Svar:

Overføringen av skatteoppkrevingen til Skatteetaten vil 
innebære en forbedring ved at skattyterne får én etat å 
forholde seg til. I dag må skattyterne på enkelte områder 


Dokument 15:6 –2019–2020 	 95

forholde seg til to ulike etater i samme sak. Det er heller 
ikke alltid gitt for skattyterne hvem som kan gi veiledning 
om det de lurer på. Skatteetaten har anslått at etaten år-
lig tar imot om lag 30 000 telefoner fra skattytere som må 
henvises videre til skatteoppkreverkontoret, mens skat-
teoppkreverne har beregnet et tilsvarende antall som de 
viser videre til Skatteetaten. Dette gjelder særlig i innkre-
vingssaker der skattyter i dagens system klager på fastset-
tingen, og hvor det er problematisk at skatteoppkrever-
nes og Skatteetatens kompetanse er delvis overlappende 
og uklar. Overføringen vil også gjøre det enklere å utvikle 
elektronisk kommunikasjon og selvbetjeningsløsninger 
for brukerne.
	 De skattyterne som på grunn av særlig vanskelig livs-
situasjon ikke er i stand til å oppfylle skatteforpliktelsene 
sine eller ivareta sine rettigheter, kan få hjelp av Skattee-
taten til dette gjennom den såkalte «Skattehjelpen». I dag 
er det et problem for disse skattyterne at ansvaret er delt 
mellom Skatteetaten og skatteoppkreverne. Skatteetatens 
erfaring er at skattyterne som har kommet i store vansker 
med skatte- og avgiftsgjeld, ofte har drevet næring, og at 
problemet gjelder skjønnsfastsatte krav om både skatt 
og merverdiavgift. Organiseringen vil legge til rette for at 
Skatteetaten kan ta et helhetlig ansvar for disse sakene, 

noe som vil medvirke til at behandlingen av slike saker 
kan gå raskere. Dette er også omtalt nærmere i Prop. 1 LS 
(2019–2020), pkt. 14.3.4.
	 Det medfører ikke riktighet at det ikke er avsatt res-
surser til å betjene henvendelser til Skatteetaten når de 
skal overta skatteoppkreverfunksjonen. I statsbudsjettet 
for 2020 er det avsatt 40 årsverk til veiledning, jf. Prop 1 LS 
(2019-2020). Skatteetaten arbeider for tiden med å kart-
legge dagens veiledningsfunksjon for å avklare hvordan 
de skal optimalisere organiseringen av denne. Skatteeta-
ten vurderer også en rekke tiltak for å dekke brukernes 
behov for veiledning, som for eksempel:
• 	 Informasjon på internett
•	 Automatisert chat, som besvarer de vanligste henven-

delsene
• God trafikkstyring av telefonhenvendelser og chat, så 

brukerne blir dirigert riktig
•	 Styring av skriftlige henvendelser gjennom skjema, så 

etaten får nødvendig informasjon til å dirigere henven-
delsene til riktig saksbehandler

Det vil også bli vurdert om andre saksbehandlermiljøer i 
Skatteetaten skal bistå med veiledning i perioder hvor det 
er særlig stor pågang, for eksempel når skatteoppgjøret 
sendes ut.

SPØRSMÅL NR. 848

Innlevert 3. februar 2020 av stortingsrepresentant Kirsti Leirtrø
Besvart 10. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Når blir det byggestart på gjenstående veistrekning på 
RV85 fra Sigerfjord til og med Sortland bru?

Begrunnelse:

Det er avsatt 8,7 mrd. kroner i Nasjonal Transportplan til 
Hålogalandsveien. Nå er innbyggerne i regionene bekym-
ret for at RV 85 fra Sigerfjord til Sortland bru ikke lenger er 
med i prosjektet.

Svar:

På bakgrunn av konseptvalgutredningen (KVU) for E10/
rv. 85 Evenes-Sortland, og etterfølgende ekstern kvalitets-
sikring (KS1), la regjeringen i 2013 til grunn at det skulle 
videreføres planlegging på strekningen. Den statlige regu-
leringsplanen for E10/rv. 83/rv. 85 Hålogalandsvegen ble 

vedtatt av Kommunal- og moderniseringsdepartementet 
i 2017.
	 I Nasjonal transportplan 2018-2029 er det lagt til 
grunn at utbygging av E10/rv. 85 Tjeldsund-Gullesfjord-
botn-Langvassbukt skal startes opp i første seksårsperi-
ode. Prosjektet skal gjennomføres som OPS-prosjekt (of-
fentlig-privat samarbeid), og strekningen inngår som en 
del av Hålogalandsvegen.
	 Jeg vil vise til at øvrige delstrekninger som inngår i Hå-
logalandsvegen, men som ikke er en del av OPS-prosjek-
tet, ikke er prioritert i NTP 2018-2029. Dette gjelder bl.a. 
strekningen på rv. 85 mellom Sigerfjord og Sortland. Del-
strekningene vil ev. bli vurdert i forbindelse med det pågå-
ende arbeidet med rulleringen av Nasjonal transportplan 
2022-2033.


96	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 849

Innlevert 3. februar 2020 av stortingsrepresentant Øystein Langholm Hansen
Besvart 10. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Vil statsråden ta initiativ til at eventuelle endringer av re-
guleringsregimet av mobilnettet blir satt på vent, og be-
handlet i sammenheng med den varslede «stortingsmel-
ding om den digitale grunnmuren - mobil og bredbånd»?

Begrunnelse:

Undertegnede er kjent med at Nasjonal kommunika-
sjonsenhet, NKOM, har lagt til høring et forslag til en 
revidering av markedsregulering for mobilmarkedet. 
Reguleringen ligger normalt ikke innenfor politisk sty-
ring. Myndighet for denne reguleringen skal ligge hos et 
nøytralt organ. I Norge ligger denne myndigheten hos 
NKOM. Av høringsrunden går det frem at NKOM vil endre 
premissene for den myndigheten de er tillagt.
	 Premissene for reguleringsmyndigheten er politisk 
utformet, og skal godkjennes av EØS/ESA. NKOM ønsker 
å endre reguleringen til at en skal innføre lineære tilgangs-
priser, som må være en vesentlig endring av regulerings-
premissene. Flere høringsinstanser peker på at denne 
endringen vil kunne hindre utviklingen av det tredje mo-
bilnettet i Norge. Innføring av lineære tilgangspriser vil 
føre til at alle tilgangspriser vil bli målt i henhold til den 
billigste prisen som de store aktørene tilbyr.
	 Dette høres bra ut for forbruker, men tar ikke høyde 
for at disse prisene et satt ut fra en tilgang i den billige en-
den av prissegmentet, hos storforbruker av nettet, kjøpere 
av såkalt ubegrenset tilgang (unlimited access). Den fore-
slåtte endringen vil gjøre det billigere å leie tilgang til net-
tet enn å bygge eget. Både Telenor, Telia og ICE, som skal 
forestå, utbygging og utleie av kapasitet, er enige om dette. 
Det kan stilles spørsmål ved om denne endringen ligger 
innenfor NKOMs myndighetssområde, og må behandles, 
eller i det minste avklares, politisk.
	 Regjeringen har tidligere meldt at det skal komme en 
«stortingsmelding om den digitale grunnmuren -mobil 
og bredbånd». Denne representanten mener det kan være 
lurt å vente med å endre reguleringsregimet vesentlig rett 
i forkant av en slik stortingsmelding.

Svar:

Nasjonal kommunikasjonsmyndighet (Nkom) fører til-
syn med det norske markedet for elektronisk kommuni-
kasjon. Nkoms markedsregulering skal fremme bærekraf-
tig konkurranse, og bidra til å nå de overordnede målene 
om blant annet å sikre brukerne i hele landet gode, rime-

lige og fremtidsrettede elektroniske kommunikasjonstje-
nester. En sentral oppgave for Nkom er å analysere ulike 
markeder innenfor elektronisk kommunikasjon, utpeke 
tilbydere med sterk markedsstilling, og pålegge særlige 
forpliktelser for slike tilbydere. Mobilmarkedet er et av 
markedene hvor Nkom fortsatt anser det nødvendig med 
særskilt regulering for å legge til rette for bærekraftig kon-
kurranse.
	 Det har lenge vært et klart mål å legge til rette for tre 
fullverdige mobilnett. Dette er blant annet bekreftet i 
stortingsmelding om Digital Agenda, som Stortinget har 
sluttet seg til ved behandlingen av meldingen. Nkom har 
som uavhengig regulatorisk myndighet for elektronisk 
kommunikasjon, et vesentlig handlingsrom innenfor de 
overordnede rammene for reguleringen. Reguleringen 
bygger på EUs felles europeiske regelverk for elektronisk 
kommunikasjon (den såkalte ekornpakken), og hand-
lingsrommet er det samme som Nkoms søsterorganisa-
sjoner har i Europa.
	 Etter en omfattende markedsanalyse av det norske 
mobilmarkedet i et fremadskuende perspektiv, varslet 
Nkom sommeren 2019 ett nytt vedtak i mobilmarkedet, 
det fjerde i rekken. Forslaget til vedtak har vært gjenstand 
for to høringer, i tillegg til at Nkom har gjennomført en 
rekke møter med aktørene i markedet, for å sikre at deres 
synspunkter kommer frem. Forslaget skal videre i hen-
hold til normal prosedyre, notifiseres til EFTA Overvåk-
ningsorgan, ESA, før Nkom kan fatte endelig vedtak. ESA 
har anledning til å uttale seg om den foreslåtte regulerin-
gen, og komme med eventuelle innvendinger som Nkom 
skal ta hensyn til. Denne prosessen skal sikre en harmo-
nisert anvendelse av det felleseuropeiske regelverket for 
elektronisk kommunikasjon i EØS-området. Jeg mener 
dette illustrerer at den forslåtte reguleringen har vært 
gjenstand for en grundig og transparent prosess, helt i 
tråd med systemet som følger av ekornloven. Det er også 
verd å merke seg at denne prosessen pågår fortsatt, gitt at 
Nkom ikke har fattet endelig vedtak.
	 Det er avgjørende for markedsaktørene at ny og opp-
datert regulering kommer på plass raskt, uten forsinkende 
prosesser. Innenfor lovens rammer ligger det ikke til rette 
for å drøfte konkrete valg og utforming av virkemiddel-
bruken i en Stortingsmelding. Stortingsmeldingen bør i 
stedet drøfte de politiske målene med mobilreguleringen, 
slik det blant annet ble gjort i Digital agenda som nevnt 
ovenfor.
	 Ettersom departementet er klagemyndighet for kla-
ger på Nkoms vedtak, og det ikke kan utelukkes at det vil 


Dokument 15:6 –2019–2020 	 97

bli klager på Nkoms vedtak om ny regulering av mobil-
markedet, skal jeg være varsom med å uttale meg om den 
konkrete foreslåtte reguleringen nå, utover å konstatere 

at Regjeringen og Stortinget deler ambisjonen om å få på 
plass tre landsdekkende mobilnett.

SPØRSMÅL NR. 850

Innlevert 3. februar 2020 av stortingsrepresentant Trygve Slagsvold Vedum
Besvart 6. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Hvilke grep vil statsråden gjøre for å avhjelpe situasjonen 
for politiet i Innlandet, og kan vi vente nødvendige tiltak i 
revidert nasjonalbudsjett denne våren?

Begrunnelse:

Hamar Arbeiderblad skriver lørdag 1. februar at «80 pro-
sent av politijuristene i Innlandet politidistrikt er nå nye 
ansatte med lite erfaring. Siden 2017 har 100 år med kom-
petanse takket for seg og funnet andre jobber».
	 Tillitsvalgt Julie Dalsveen er sitert på at «Påtalemyn-
digheten i politidistriktet ble av politimesteren beskrevet 
som å være i «en kritisk ressurssituasjon» i april i 2019. Si-
tuasjonen er langt mer kritisk nå». Det er ifølge Dalsveen 
ingen politidistrikter med flere saker per påtalejurist enn 
Innlandet, og politimester Johan Brekke slår fast at det er 
grunn til bekymring for kapasiteten til påtaleenheten.

Svar:

En velfungerende påtalemyndighet i alle ledd er avgjøren-
de for en god og effektiv straffesaksavvikling, og regjerin-
gen tar på alvor at antallet alvorlige og ressurskrevende 
saker har økt. God kvalitet og effektiv saksbehandling 
henger også sammen med politiets evne til å rekruttere 
og beholde kvalifisert personell på etterforskningsfeltet.
	 I budsjettet for 2020 er det bl.a. bevilget 83 mill. kro-
ner til å styrke politidistriktenes driftsbudsjett for å mu-
liggjøre en styrking av etterforskningskapasiteten. Dette 
kommer i tillegg til bevilgninger for å øke politibeman-
ningen. Regjeringen har som kjent lagt stor vekt på å styr-
ke bemanningen i norsk politi. Aller tydeligst har dette 
vært i form av politiårsverk i de tolv distriktene, men av 
en samlet bemanningsvekst på om lag 2 800 årsverk siden 
2013 er det også ansatt om lag 180 juristårsverk.
	 Det er også i budsjettet for 2020 omdisponert midler 
til Den høyere påtalemyndighet. I tråd med anbefalinger i 
En påtalemyndighet for fremtiden – påtaleanalysen (NOU 

2017:5) legger dette til rette for at Den høyere påtalemyn-
dighet gjennom sin fagledelse i større grad kan bidra til at 
politidistriktenes straffesaksbehandling er effektiv og hol-
der tilstrekkelig kvalitet.
	 Justis- og beredskapsdepartementet har i tildelings-
brevene for 2020 til henholdsvis Politidirektoratet og Den 
høyere påtalemyndighet formidlet en forventning om 
et nært samarbeid om effektiv nedbygging av restanser i 
straffesaker. Politidirektøren fordeler i sin resultatavtale 
med politidistriktene i 2020 de tildelte midlene mellom 
distriktene, sammen med de forventninger om resulta-
ter som er stilt på bl.a. dette området. Politimesteren har 
ansvaret for straffesaksbehandlingen i sitt distrikt, og har 
også ansvar for ansettelse av påtalejurister. Det er politi-
mesteren i Innlandet politidistrikt som – på lik linje med 
øvrige politimestre – må utnytte ressursene best mulig et-
ter behov og innenfor de rammene som er gitt.


98	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 851

Innlevert 3. februar 2020 av stortingsrepresentant Sverre Myrli
Besvart 12. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Når vil Kommunal- og moderniseringsdepartementet 
godkjenne reguleringsplan for E18 Langangen-Rugtvedt?

Begrunnelse:

Stortinget har godkjent finansiering for E18 Langan-
gen-Rugtvedt, og Nye Veier er i gang med anbudsproses-
sen. Imidlertid ligger fortsatt reguleringsplanen til be-
handling i Kommunal- og moderniseringsdepartementet 
på grunn av innsigelser. De siste månedene har kommu-
ne, fylkeskommune, Nye Veier og Statens vegvesen blitt 

enige om samtlige innsigelser, og alt ligger derfor til rette 
til at reguleringsplanen nå kan godkjennes.

Svar:

Jeg ser positivt på at partene har kommet til enighet i en 
viktig sak for kommunen og regionen. Det er kun kort 
tid siden vi mottok den siste uttalelsen fra de involverte 
fagdepartementene. Deres vurderinger skal også tas med 
i min behandling av innsigelsessaken. Jeg kan ikke gi en 
konkret dato for mitt endelige vedtak. Saken er høyt prio-
ritert, og jeg tar sikte på en rask avklaring.

SPØRSMÅL NR. 852

Innlevert 3. februar 2020 av stortingsrepresentant Kari Henriksen
Besvart 11. februar 2020 av barne- og familieminister Kjell Ingolf Ropstad

Spørsmål:

Hvordan er de beskrevne 2 mrd. kroner blitt brukt, hvor 
mange barn/unge har fått slike tilbud, hva koster an-
buds-byråkratiet/tilrettelegginga for slike kjøp,-er disse 
kostnadene med i de to milliardene, og hvordan beløper 
summen seg på hver enkelt tilbyder?

Begrunnelse:

I VGs reportasje 2.02.2020 om BUF-direktoratet, fremgår 
det at staten i de siste to åra har brukt over 2 mrd. kroner 
til kjøp av enkelttiltak fra private, for barn og unge i bar-
nevernet.

Svar:

I begrunnelsen for spørsmålet vises det til at det i en re-
portasje i VG fremgår at statlig barnevern de siste to årene 
har brukt over to mrd. kroner på enkeltkjøp fra private 
leverandører.
	 Enkeltkjøp gjøres når det ikke er mulig å finne egne-
de tiltak til barn i kommunale eller statlige tiltak, og det 
heller ikke finnes egnede tiltak innenfor rammeavtalene 

Bufdir har inngått med private leverandører. Barna dette 
gjelder er ekstra sårbare og må sikres et godt tilbud.
	 I 2018 og 2019 var det gjennomsnittlig hhv. 751 og 715 
barn i tiltak gjort som enkeltkjøp, hvorav om lag to trede-
ler i fosterhjem. Det er flere årsaker til at det gjøres enkelt-
kjøp. For barn i fosterhjem er årsaken hovedsakelig at det 
ikke har vært mulig å finne et kommunalt fosterhjem som 
dekker barnets behov og det ikke er tilgjengelige statlige 
fosterhjem. Enkeltkjøp i institusjon kan ha sin begrunnel-
se i at det ikke er tilgjengelig kapasitet i det statlige institu-
sjonsapparatet, eller at barnets sammensatte behov ikke 
kan dekkes i tilgjengelige statlige institusjonsplasser eller 
gjennom rammeavtaleplasser.
	 Tall fra Bufdir viser at utgiftene til enkeltkjøp i foster-
hjem og institusjon var på 1,8 og 1,9 mrd. kroner i hhv. 
2018 og 2019. Av dette utgjorde kjøp av tiltak i institusjon 
hhv. 1,4 og 1,5 mrd. kroner.
	 Bufetat gjorde 2019 enkeltkjøp av institusjonsplasser 
fra totalt 39 forskjellige tilbydere. 47 prosent av utgiftene 
gikk til enkeltkjøp fra de to mest brukte leverandørene, 
mens de resterende leverandørenes andeler varierer fra 
0,1 prosent til 5,2 prosent. Bufetat gjorde enkeltkjøp av 
fosterhjemstiltak fra totalt 33 tilbydere. 49 prosent av ut-


Dokument 15:6 –2019–2020 	 99

giftene gikk til kjøp fra de tre mest brukte leverandørene, 
mens de resterende leverandørenes andeler varierer fra 
0,1 prosent til 6,9 prosent.
	 Beløpene inkluderer ikke utgifter til administrasjon. 
Det er ifølge Bufdir ikke mulig å skille ut denne ressursbru-

ken, blant annet fordi det er vanskelig å skille ressursbru-
ken til selve kjøpet fra det øvrige arbeidet med å finne en 
egnet institusjon for barnet og forberede institusjonsplas-
seringen.

SPØRSMÅL NR. 853

Innlevert 3. februar 2020 av stortingsrepresentant Bengt Fasteraune
Besvart 12. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hva gjøres for å sikre medisinberedskapen ved et utbrudd 
i Norge slik at alle kan forvente å få lik tilgang til medisi-
ner og behandling?

Begrunnelse:

Lørdag 1. februar var fagdirektør i Statens legemiddelverk, 
Steinar Madsen, ute i NRK. Han kunne fortelle at hvis Kina 
reduserte sin produksjon av legemidler eller hvis de star-
tet å bruke medisinene innenlands så ville dette skape en 
global mangel på medisiner i Vesten. Spesielt er Norske 
myndigheter bekymret for at Kina vil stanse eksporten av 
blant annet bredspektret antibiotika. Madsen sier videre 
at Norge har lite på lager av det vi vil trenge, hvis vi får et 
utbrudd. Situasjonen kan bli så prekær at man er nødt til å 
prioritere hvilke pasienter som skal få medisiner, og hvem 
som ikke skal få dem.

Svar:

En rekke tiltak følges opp og iverksettes for å sikre tilgan-
gen til legemidler ved mulig utbrudd av 2019-nCoV i Nor-
ge.
	 Det er utarbeidet en liste over hvilke legemiddelgrup-
per som antas å være kritiske for sykehusene og allmenn-
helsetjenesten for å takle et større utbrudd av coronavirus 
i Norge.
	 Legemiddelverket sammen med Helsedirektoratet 
og Mangelsenteret arbeider med å fremskaffe status hos 
helseforetak, grossister og leverandører for disse legemid-
lene. Dette er et pågående og løpende arbeid.
	 Legemiddelverket følger også løpende med i det euro-
peiske meldingsnettverket for legemiddelmangel (SPOC) 
for å se etter mulig økning av mangelsituasjoner. Det eu-
ropeiske legemiddelbyrået (EMA) har bedt om å få infor-

masjon om alle mangelsituasjoner i Europa som kan skyl-
des situasjonen i Kina.
	 Jeg vil også nevne noen andre tiltak som kan bidra til 
å sikre tilgangen av legemidler.
	 I 2018 fikk Helsedirektoratet i oppdrag å foreta ny 
vurdering av legemiddelberedskapen i Norge. Rapporten 
Nasjonal legemiddelberedskap- vurderinger og anbefa-
linger (IS-2837) ble overlevert Helse- og omsorgsdeparte-
mentet 21. juni 2019.
	 I rapporten om nasjonal legemiddelberedskap er det 
foreslått 29 tiltak for å trygge tilgangen til legemidler til 
den norske befolkningen. Vi er godt i gang med å følge 
opp rapporten. Noen tiltak er også allerede gjennomført.
	 Jeg vil også trekke fram følgende:
•	 Norge må fortsette sitt internasjonale engasjement for 

å motvirke legemiddelmangel. Det må likevel fortsatt 
gjøres en innsats i Norge for å avhjelpe og motvirke 
mangler, særlig i primærhelsetjenesten.

•	 Verken Norge eller Europa vil bli selvforsynte av lege-
midler, da prosessene og kostnadene er for komplekse 
og store. Det er likevel viktig å vurdere om det er mulig 
å produsere noen definerte legemidler i Norge, Norden 
eller Europa og hvordan vi kan samarbeide på tvers av 
landene for å få til dette. Som en del av arbeidet med ny 
vurdering av nasjonal legemiddelberedskap arbeider 
Helsedirektoratet med en rapport om produksjon av 
legemidler.

I rapporten om nasjonal legemiddelberedskap er det 
også foreslått at Legemiddelverket ved forsyningssvikt 
skal kunne iverksette tiltak for å rasjonere legemidler, få 
tilgang til grossistenes lagerstatus og hindre parallellek-
sport. Helse- og omsorgsdepartementet har nylig avslut-
tet en høring om å etablere hjemmel for disse tiltakene.
	 Risikoen for at pasienter i Norge ikke får nødvendi-
ge legemidler vil reduseres med de foreslåtte tiltakene, 
men den vil ikke forsvinne. Vi har gjennomført flere tiltak 
for å trygge tilgangen på legemidler i Norge og redusere 


100	 Dokument 15:6 –2019–2020

konsekvensene når en legemiddelmangel oppstår. Lege-
middelmangel er et globalt problem, og årsakene ligger 
ofte utenfor Norges grenser. Det er vanskelig for norske 
myndigheter å påvirke slike strukturelle forhold og redu-
sere risikoen for en legemiddelmangel. EU-kommisjonen 

har satt legemiddelmangel høyt på sitt arbeidsprogram 
for 2020 og vil i løpet av året komme med en gjennom-
gang av og ev. forslag til endringer av regelverket knyttet 
til legemiddelmangel.

SPØRSMÅL NR. 854

Innlevert 3. februar 2020 av stortingsrepresentant Rigmor Aasrud
Besvart 10. februar 2020 av arbeids- og sosialminister Torbjørn Røe Isaksen

Spørsmål:

Hvor mange deltakere var det opplæringstiltaket hhv 1. 
halvår 2019, 2. halvår 2019 som fikk yrkesopplæring med 
mål om å oppnå enten fagbrev, praksisbrev eller kom-
petansebevis gjennom lærekandidatordningen, og hvor 
mange slike deltakere er det nå?

Begrunnelse:

Ber om at antallet fordeles på livsoppholdsytelsene del-
takerne mottar (arbeidsavklaringspenger, dagpenger, til-
takspenger osv.)
	 I juli 2019 annonserte departementet at det skulle bli 
lettere å ta fag- og yrkesopplæring via NAV.

Svar:

Det nye opplæringstiltaket i NAV ble satt i verk fra 1. juli 
2019. Som representanten understreker i sitt spørsmål var 
ett av målene å gjøre det lettere å ta fag- og yrkesopplæ-
ring.
	 NAVs opplæringsstatistikk er lagt om som følge av at 
innholdet i opplæringen ble endret. Det gjør sammen-
likningen som representanten etterspør mellom første og 
annet halvår 2019 noe krevende. Det nye opplegget sikrer 
bedre registreringskvalitet og mer pålitelige data. Denne 
statistikken publiseres nå fortløpende på nav.no. Her er 
fag- og yrkesopplæring skilt ut som en egen kategori. Jeg 
må derfor understreke at tallene som er framskaffet for 1. 
halvår 2019 er usikre.
	 Det har dessverre ikke latt seg gjøre å skille mellom 
ulike former for fag- og yrkesopplæring (fagbrev, praksis-
brev mv.), slik representanten etterspør.
	 Basert på upubliserte tall for første halvår 2019 deltok 
ca. 2 300 personer på fag- og yrkesopplæring i denne peri-
oden. Fire av fem deltakere mottok arbeidsavklaringspen-
ger.

	 Antall registrerte deltakere på fag- og yrkesopplæ-
ring per 1. februar i år var om lag 2 200 personer. Her 
mottok 60 prosent arbeidsavklaringspenger, 17 prosent 
tiltakspenger og fem prosent dagpenger. Resten hadde in-
gen registrert livsoppholdsytelse i NAV. Endringen i bru-
ken av livsoppholdsytelser skyldes at tidligere var lengre 
opplæringsløp som bl.a. videregående opplæring forbe-
holdt personer med nedsatt arbeidsevne hvor de fleste var 
innvilget arbeidsavklaringspenger.
	 Antall deltakere i fag- og yrkesopplæring har steget 
måned for måned utover høsten 2019. Holder vi NAVs 
kursportefølje utenfor, er den samlede bruken av utdan-
ningstiltak redusert samtidig som bruken av fag- og yrkes-
opplæring har økt. Grunnen til at nivået etter regelverk-
sendringene fortsatt ligger noe under gjennomsnittet for 
første halvår 2019, kan skyldes at ressursene i NAV har 
vært bundet opp i å iverksette et nytt opplæringsopplegg 
som stiller tydeligere krav enn tidligere til kvalitet og for-
mell kompetanse.
	 Som ledd i dette arbeidet har det skjedd en sanering 
av avtaler med leverandører som ikke har kunnet levere 
opplæring som imøtekommer de nye kravene til kvalitet. 
Avvikling og inngåelse av nye avtaler har tatt tid. Særlig 
er det tidkrevende å få på plass nye samarbeidsavtaler 
om fag- og yrkesopplæring med fylkeskommunene siden 
mange av regionene og NAV fylke har vært gjennom en 
omfattende omorganisering. Dette ser vi ved at det stort 
sett er enkeltplasser som er etablert innenfor fag- og yr-
kesopplæring, og ikke klasser.
	 Jeg vil følge utviklingen på opplæringsområdet tett i 
2020. Jeg forventer en styrking av fag- og yrkesopplærin-
gen så snart nye avtaler med bl.a. fylkeskommunene grad-
vis kommer på plass. Selv med et forbigående fall i opplæ-
ringsaktiviteten i 2019, ligger prioriteringen fast.


Dokument 15:6 –2019–2020 	 101

SPØRSMÅL NR. 855

Innlevert 4. februar 2020 av stortingsrepresentant Solfrid Lerbrekk
Besvart 11. februar 2020 av arbeids- og sosialminister Torbjørn Røe Isaksen

Spørsmål:

Nav selv har opplyst at 10 700 kronisk syke stod helt uten 
en inntektssikring 6 måneder etter at de avsluttet sitt AAP 
løp i 2018. De fikk ikke sosialhjelp, ikke tiltakspenger el-
ler var tilknyttet Kvalifiseringsprogrammet (dette ville ha 
kommet frem av statistikken).
	 Jeg spør derfor igjen, hvordan skal syke mennesker 
kunne forsikre seg mot et inntektsbortfall ved langvarig 
sykdom?

Begrunnelse:

I mitt forrige spørsmål så svarte ikke statsråden direkte på 
spørsmålet, og jeg må få presisere at Nav selv har opplyst 
om at 10 700 mennesker står med nedsatt arbeidsevne og 
uten noen ytelse fra nav.

	 «Vi ser størst auke blant gruppa som står registrert med 
berre nedsett arbeidsevne seks månader etter dei sist fekk AAP. I 
overkant av 10 700 personar var registrert med nedsett arbeids-
evne seks månader etter avgang i 2018.»

	 https://www.nav.no/no/nav-og-samfunn/statistikk/
aap-nedsatt-arbeidsevne-og-uforetrygd-statistikk/nyhe-
ter/stadig-faerre-far-arbeidsavklaringspengar
	 Karenstiden i folketrygdlovens §11-31 rammer hardt. 
Jeg har fått informasjon om at kronisk syke mister sin inn-
tektssikring ofte over natten uten varsel og vedtak. De blir 
henvist til økonomisk sosialhjelp eller privat forsørgelse. 
De som har egne midler må først bruke opp dette, før de 
kan få økonomisk hjelp. Dette betyr at også flere må selge 
sine hjem. Private og offentlige pensjonsordninger stop-
per også opp når vedtaket fra nav uteblir.
	 Vi kan slå fast at inntekten er kr 0,-.
	 Vi snakker om syke mennesker som ikke har valget 
om å ta seg et arbeid, de har vært igjennom tiltak uten at 
dette har ført frem, KVP er for de aller fleste uaktuelt da 
det som oftest kreves 37,5 timer deltagelse i uken.
	 De fleste som går ut i karenstid er godt voksne men-
nesker på over 30 år og flere har vært i arbeidslivet i langt 
over 20 år.  I underkant av 50 % av de som mister all sin 
inntekt har barn under 18 år. Dette er situasjon, og det er 
ut i fra dette jeg ber statsråden svare.
	 Jeg vil også gjøre statsråden oppmerksom på at de al-
ler fleste som mister sin AAP og går inn i denne karensti-
den ikke mottar noen oppfølging fra nav, selv om dette er 
lovpålagt. Jeg har fått opplyst at det er en stor svikt i nav 
her.

Svar:

Jeg vil innledningsvis gjøre oppmerksom på at det ikke er 
slik at alle de 10 700 personene som representanten Ler-
brekk viser til sto uten inntektssikring seks måneder etter 
avgangen fra arbeidsavklaringspenger. De 10 700 er an-
tallet som ifølge Arbeids- og velferdsdirektoratets publi-
serte statistikk sluttet å motta ytelsen i 2018 og som seks 
måneder etter var registrert i kategorien nedsatt arbeids-
evne. Dette er personer som fremdeles hadde behov for 
ekstra oppfølging fra arbeids- og velferdsforvaltningen. 
Hva slags inntekter de 10 700 hadde, framkommer ikke 
av denne statistikken. Gruppen er sammensatt og kan ha 
ulike offentlige livsoppholdsytelser eller være forsørget av 
familie eller andre. Arbeids- og velferdsdirektoratet har 
imidlertid ikke statistikk over dette. Det foreligger heller 
ikke statistikk over hva slags ulike typer oppfølging perso-
ner i denne gruppen har.
	 En undersøkelse fra Arbeids- og velferdsetaten, publi-
sert i Arbeid og velferd nr. 3/2019, viser imidlertid at av 
de som avsluttet arbeidsavklaringspenger i løpet av før-
ste halvår 2018 var det 2 900 personer som hadde "ingen 
registrert inntekt" seks måneder senere. Undersøkelsen 
viser at dette er 150-200 flere enn i samme halvår i 2015 
og 2016. Ifølge undersøkelsen betyr "ingen registrert inn-
tekt" at de ikke er å finne i Arbeids- og velferdsetatens re-
gistre, verken som arbeidstakere eller som mottakere av 
ytelse, herunder økonomisk sosialhjelp, og at dette for de 
fleste vil innebære å bli forsørget av ektefelle, annen fami-
lie eller leve på oppsparte midler
	 I sin begrunnelse for spørsmålet, frambringer repre-
sentanten Lerbrekk noen kjennetegn ved den gruppen 
som berøres av en karensperiode etter folketrygdloven 
§11-31. Jeg er ikke kjent med grunnlaget for de opplysnin-
gene. Heller ikke Arbeids- og velferdsdirektoratet kjenner 
til dette. Personer som er inne i en slik karensperiode et-
ter ftrl. §11-31 har ikke noen særskilt registrering i etatens 
systemer som gjør at de kan identifiseres for uthenting 
til statistikk. Det foreligger derfor ikke konkret statistikk 
som sier noe om hvor stor denne gruppen er eller hvem 
de er. Direktoratet kan derfor heller ikke si noe om denne 
gruppens demografisk fordeling, tilknytning til arbeidsli-
vet eller annet.
	 Ingen skal falle permanent utenfor jobb, utdanning 
eller oppfølging fra etaten utelukkende som følge av 
endringen i regelverket fra 1.1.2018. Alle personer med 
nedsatt arbeidsevne har rett til oppfølging fra etaten. Al-
ternative stønader til livsopphold kan være tiltakspenger, 
kvalifiseringsstønad eller økonomisk sosialhjelp.


102	 Dokument 15:6 –2019–2020

	 Jeg viser for øvrig til svar på spørsmål 744 (2019/2020) 
fra representanten Lerbrekk.

SPØRSMÅL NR. 856

Innlevert 4. februar 2020 av stortingsrepresentant Sverre Myrli
Besvart 11. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hva er status for riksveg 4 Roa-Gran grense på Hadeland, 
og når vil sak bli lagt fram for Stortinget?

Svar:

Saken er under behandling i departementet og vil bli lagt 
frem for Stortinget så snart alle avklaringer er på plass. 
Denne saken prioriteres og en avklaring er forventet snar-
lig.

SPØRSMÅL NR. 857

Innlevert 4. februar 2020 av stortingsrepresentant Hege Haukeland Liadal
Besvart 10. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hva vil statsråden gjøre med tilskuddsordningen for den-
ne videreutdanning etter 2020?

Begrunnelse:

I ca. 30 år har psykologer og leger som tar videreutdan-
ning i psykoterapi og psykoanalyse ved tre utdanningsin-
stitutter, kunnet søke støtte til egenterapi, veiledning og 
reiseutgifter fra en støtteordning forvaltet av Helsedirek-
toratet. Hdir. har oppnevnt et utvalg som har gjort det 
praktiske arbeidet.
	 I statsbudsjettet for 2020 ble disse pengene (i over-
kant av 5 millioner) flyttet til basistilskuddet til RHF. Etter 
helse- og Omsorgskomiteens bemerkning er ansvaret for 
dette tilskuddet gitt Helse Midtnorge. Utvalget som tid-
ligere hadde kontrakt med Hdir vil forvalte tilskuddet i 
samråd med Helse Midtnorge.
	 Utdanningene det gjelder tar ca. 5 år. Det er poengtert 
i budsjettet og i tidligere svar fra departementet at kan-
didater som har startet i utdanningene skal ivaretas. Det 

er sentralt for disse å vite hvordan dette skal gjøres etter 
2020.

Svar:

I tråd med Prop. 1 S (2019-2020) og Stortingets budsjett-
vedtak har de regionale helseforetakene fått følgende 
oppdrag for 2020:
	 Tilskudd til videregående utdanning i psykoterapi og 
psykoanalyse" (TVUPP) overføres til de fire regionale hel-
seforetakenes basisbevilgninger (kap. 732.72-75) i 2020, 
slik at de regionale helseforetakene/helseforetakene som 
arbeidsgiver kan vurdere behov og foreta samlede prio-
riteringer. Midlene som overføres utgjør 5 mill. kroner 
samlet. I samarbeid med Helsedirektoratet må det sørges 
for at behovet for veiledere til spesialistutdanningen blir 
ivaretatt. Utdanningskandidater som har startet utdan-
ning med støtte fra TVUPP skal sikres at utdanningen kan 
fullføres. Helse Midt-Norge RHF må sørge for at midlene 
videreføres til formålet i 2020. Helse Midt-Norge RHF får 
i oppdrag å forvalte ordningen i 2020, samt å koordinere 


Dokument 15:6 –2019–2020 	 103

planleggingen av hvordan man fremover skal ivareta ut-
danningsbehovet.
	 Dette innebærer at alle kandidater som har startet på 
utdanningsprogram med tilskudd fra denne ordningen 

kan fullføre programmet uavhengig av denne omleggin-
gen.
	 Jeg forutsetter at de regionale helseforetakene/Helse 
Midt-Norge informerer nærmere om fremtidige ordnin-
ger når de er klare for det.

SPØRSMÅL NR. 858

Innlevert 4. februar 2020 av stortingsrepresentant Gisle Meininger Saudland
Besvart 7. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Hvor alvorlig mener statsråden en straffbar handling 
begått av en mindreårig må være for at varetektsfengs-
ling skal være påkrevd, og hva vil statsråden gjøre for å 
hindre at personer som er siktet for alvorlige straffbare 
handlinger ikke blir løslatt kort tid etter pågripelse og 
uten å bli avhørt?

Begrunnelse:

Lørdag 1. februar 2020 kunne man i Fædrelandsvennens 
nettutgave lese at en person siktet for grovt ran ble løslatt 
etter kun få timer i varetekt, og uten at vedkommende 
hadde forklart seg for politiet. Denne saken reiser prinsi-
pielle spørsmål.
	 Grovt ran har i dag en strafferamme på 15 års fengsel. 
Dette er således en alvorlig tiltale. Av hensyn til borgernes 
rettssikkerhet, er det viktige at man skal kunne være tryg-
ge på at politiet gjør grundige vurderinger, og at hensynet 
til gjerningsmannen veies opp mot faren for gjentagelse 
og bevisforspillelse, samt at allmennpreventive hensyn 
tas i betraktning. Viktigheten av dette kommer til uttrykk 
i straffeprosesslovens § 171, hvor det heter at

	 «Den som med skjellig grunn mistenkes for en eller fle-
re handlingen som etter loven kan medføre høyere straff enn 
fengsel i 6 måneder, kan pågripes når:

1)	  det er grunn til å frykte at han vil unndra seg forfølgnin-
gen eller fullbyrdingen av straff eller andre forholdsre-
gler

2	 det er nærliggende fare for at han vil forspille bevis i 
saken, f.eks. ved å fjerne spor eller påvirke vitner eller 
medskyldige

3)	 det antas påkrevd for å hindre at han på ny begår en 
straffbar handling som kan medføre høyere straff enn 
fengsel i 6 måneder

4) 	 han selv begjærer det av grunner som finnes fyldestgjø-
rende

	 Videre følger det også at strpl. § 172 at dersom noen mis-
tenkes for et lovbrudd som kan medføre straff av fengsel i 10 år 
eller mer, er det ikke nødvendig at vilkårene i § 171 som nevnt 
ovenfor, er oppfylt. I saken det her er henvist til, er det nærlig-
gende å anta at politiet også har sett hen til strpl. § 174, som slår 
fast at «(p)ersoner under 18 år bør ikke pågripes hvis det ikke er 
særlig påkrevd».
	 Til tross for dette, og tatt i betraktning at det her dreier 
seg om en svært alvorlig hendelse og siktelse, gjør saken 
det nærliggende å stille spørsmål ved hvor grov kriminali-
teten må være for at varetektsfengsling skal være påkrevd, 
også i tilfeller der det dreier seg om mindreårige.

Svar:

Jeg kan ikke kommentere den konkrete saken som dan-
ner grunnlag for representantens spørsmål. Generelt kan 
det sies at det følger av straffeprosessloven § 184 at min-
dreårige ikke skal fengsles med mindre det er tvingende 
nødvendig. Begrepet «tvingende nødvendig» innebærer 
et absolutt krav om at det ikke finnes noe alternativ til va-
retektsfengsling. Terskelen for å varetektsfengsle mindre-
årige er dermed høy.
	 Hvorvidt en person skal begjæres varetektsfengslet, 
vil være en konkret vurdering fra påtalemyndigheten i 
den enkelte sak.


104	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 859

Innlevert 4. februar 2020 av stortingsrepresentant Bård Hoksrud
Besvart 11. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Kan statsråden love at det kommer et forslag fra regjerin-
gen som gjør at vi får gjennomført bomkutt på Ryfast fra 
dag 1?

Begrunnelse:

Under FrPs ledelse av Samferdselsdepartementet ble det 
jobbet med en proposisjon til Stortinget som skulle bidra 
til reduserte bompenger på rv13 Ryfasttunellen. Prosjek-
tet er snart klart for åpning, og det haster med å få saken 
til Stortinget slik at vi kan få redusert takstene i prosjektet 
fra dag en.
	 Daværende samferdselsminister Dale har signalisert 
at saken skulle komme i et tempo som gjorde bomkuttene 
mulig fra første sekund.

Svar:

Jeg er godt kjent med det arbeidet som tidligere statsråd 
Dale har igangsatt knyttet til bompengeinnkrevingen på 
rv 13 Ryfast. Etter at jeg tiltrådte som samferdselsminister, 
har jeg hatt stort fokus på å følge opp dette arbeidet.
	 Det vil ikke være naturlig for meg å svare på om det 
kommer en proposisjon til Stortinget om saken. Men skal 
det foretas bompengekutt på prosjektet, slik representant 
Hoksrud trekker frem, vil det måtte legges frem en propo-
sisjon med et forslag til Stortinget om saken. I så fall håper 
jeg at Stortinget har anledning til å kunne foreta behand-
ling av proposisjonen i løpet av meget kort tid.

SPØRSMÅL NR. 860

Innlevert 4. februar 2020 av stortingsrepresentant Trond Giske
Besvart 11. februar 2020 av kultur- og likestillingsminister Abid Q. Raja

Spørsmål:

Hvordan vil statsråden følge opp Stortingets føringer om 
å ivareta de ansatte ved lisenskontoret Mo i Rana på en 
god måte?

Begrunnelse:

Som en konsekvens av omleggingen av NRKs finansier-
ingsmodell blir NRKs lisenskontor i Mo i Rana lagt ned. 
NRK har gitt jobbgaranti til de ansatte ved lisensavde-
lingen til og med 31. mars 2020. Nå ser det ut til at 70 av de 
ansatte trolig vil stå arbeidsledige fra 1. april.
	 I Klassekampen 3. februar 2019 skriver forbundsleder 
i NTL, Kjersti Barsok, at regjeringens digitaliseringssatsing 
blir betalt av lønnsmidlene til de ansatte ved lisenskonto-
ret, uten at disse får gå inn i disse stillingene.
	 I mediestøttemeldingen, Meld. St. 17 (2018–2019)- 
Mangfald og armlengds avstand fremhevet regjeringen 
at «det er viktig å ta godt vare på de ansatte i lisensavde-

lingen, og man vil ha dialog med NRK om hvordan dette 
kan sikres.»
	 I behandlingen av meldingen, ref. Innst. 365 S (2018–
2019), understrekte en samlet familie- og kulturkomite at: 
«komiteen vil presisere betydningen av tett dialog med 
NRK for å sikre at de tilsatte ved lisenskontoret blir ivare-
tatt på en best mulig måte.»
	 I behandlingen av statsbudsjett 2020 skrev en samlet 
familie- og kulturkomite:

	 "Komiteen viser til tidligere merknader om viktigheten av 
å ivareta de ansatte i denne omstillingen. Komiteen vil under-
streke viktigheten av å ivareta de ansatte ved NRKs lisenskon-
tor i Mo i Rana. Omstillingen berører mange mennesker, og det 
må være et felles ansvar å hjelpe folk over i nye jobber. Her må 
departementet ta initiativ til at det etableres et godt samarbeid 
mellom ulike instanser. Både NRK, kommunen, Nav, Nasjonal-
biblioteket, fagforeningene og mulige arbeidsgivere og tilbyde-
re av etter- og videreutdanning må trekkes aktivt med i dette 
arbeidet."


Dokument 15:6 –2019–2020 	 105

	 De ansatte ved NRKs lisenskontor rapporterer nå at 
de ikke anser at de har fått et tilstrekkelig tilbud om vi-
dere- og etterutdanning. Det er heller ikke satt av omstil-
lingsmidler. Ordfører Geir Waage har også uttrykt bekym-
ring for de ansatte, og bedt staten bidra til at de blir godt 
ivaretatt når avviklingen av NRKs lisenskontor gjennom-
føres.

Svar:

Jeg forstår godt at nedleggelsen av NRKs lisenskontor i 
Mo i Rana skaper usikkerhet blant de ansatte. Derfor har 
regjeringen vært opptatt av å sikre statlige arbeidsplasser 
i Mo i Rana, mens NRKs oppgave har vært å ivareta de an-
sattes behov for trygghet og forutsigbarhet på best mulig 
måte i en situasjon som er krevende for dem.
	 Regjeringen har sørget for etablering av 70 nye ar-
beidsplasser ved Nasjonalbiblioteket i Mo i Rana.
	 NRK har i samarbeid med Nasjonalbiblioteket tilret-
telagt kurs for å gjøre de NRK-ansatte bedre kvalifisert for 
de nye stillingene.
	 Familie- og kulturkomiteen ba i Innst. 365 S (2018-
2019) regjeringen vurdere å legge flere oppgaver knyttet til 
innkreving eller dokumenthåndtering til Mo i Rana. Dette 
har Kulturdepartementet fulgt opp gjennom å oversende 

komiteens oppfordring til de andre departementene som 
har ansvar for slik virksomhet i Mo i Rana, nærmere be-
stemt Arbeids- og sosialdepartementet og Finansdeparte-
mentet.
	 Regjeringen har vært tydelig på at de nye stillingene 
ved Nasjonalbiblioteket ikke utgjør en virksomhetsover-
dragelse, og at de NRK-ansatte følgelig ikke har fortrinns-
rett til de nyopprettede stillingene. Nasjonalbiblioteket 
rekrutterer etter kvalifikasjonsprinsippet når de ansetter 
til de nyopprettede stillingene.
	 NRK-ansatte i Mo i Rana har jobbgaranti og vil kunne 
motta lønn frem til lisenskontoret stenger 31. mars 2020. 
Det skjer ett år etter at regjeringen foreslo å legge om fi-
nansieringen av NRK. Stortinget tok den endelige beslut-
ningen sommeren 2019. Noen ansatte ved lisenskontoret 
går nå ut i pensjon, mens et mindre antall forblir ansatt i 
NRK i Mo i Rana for å ivareta oppgaver knyttet til innkre-
ving av utestående lisenskrav. De som mister jobben vil 
motta sluttvederlag i henhold til NRKs retningslinjer.
	 NRK ivaretar dialogen med ansatte og tillitsvalgte for 
å kunne avvikle lisensavdelingen korrekt og på en så hen-
synsfull måte som mulig.
	 Kulturdepartementet har hatt og vil fortsatt ha dialog 
med NRK om avviklingen.

SPØRSMÅL NR. 861

Innlevert 4. februar 2020 av stortingsrepresentant Lars Haltbrekken
Besvart 7. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

UDI sin praksis viser at det skal mye til for å få oppholdstil-
latelse i Norge for personer fra Nicaragua, og advokaten i 
flere av sakene sier det er som russisk rulett hvem som får 
opphold eller ikke.
	 Hvordan vurderer Regjeringen situasjonen, og hvilke 
grep vil Regjeringen ta overfor utlendingsmyndighetene 
slik at det blir en forsvarlig praksis og en mer rettssikker 
prosess for asylsøkere fra Nicaragua og at avgjørelsene tas 
på et mer oppdatert grunnlag enn Landinfo respons?

Begrunnelse:

Situasjonen for menneskerettighetene i Nicaragua har 
forverret seg og blitt særlig alvorlig etter 18. april 2018. I 
perioden april-juli 2018 var det store demonstrasjoner og 
det ble det drept over 300 personer og over 2000 perso-

ner er rapportert skadde. Vilkårlige drap, tilfeldige fengs-
linger, tortur og bortføringer har blitt utført i stor grad av 
myndighetskontrollerte grupperinger bestående av poli-
ti, paramilitære og gjenger. Forholdene er godt dokumen-
tert av internasjonale menneskerettighetsorganisasjoner 
inkl. FN-rapporter fra høykommissæren for menneske-
rettigheter. Videre har både USA og EU funnet menneske-
rettslige situasjonen såpass alvorlig av betydelige sanksjo-
ner mot regjering og representanter for myndighetene er 
iverksatt og forsterkes. Det er ikke trygt for slektninger til 
folk som har gjort motstand å oppholde seg i Nicaragua 
slik forholdene er der nå. Statsborgere fra Nicaragua som 
søker beskyttelse i Norge opplever at situasjonen i stor 
grad vurderes ut ifra begrenset og manglende tidsopp-
datert informasjon på Landinfo respons. På Landinfo re-
spons er det ingen utfyllende rapport og ingen landrådgi-
ver har vært i Nicaragua.


106	 Dokument 15:6 –2019–2020

Svar:

Innledningsvis viser jeg til at det er Utlendingsdirekto-
ratet (UDI) og Utlendingsnemnda (UNE) som behandler 
enkeltsaker etter utlendingsloven og som vurderer om en 
asyl-søker har behov for beskyttelse (asyl) i Norge. Det be-
tyr at verken jeg som statsråd eller Justis- og beredskaps-
departementet kan gripe inn i eller påvirke enkeltsaker, 
med mindre saken berører grunnleggende nasjonale in-
teresser eller utenrikspolitiske hen-syn.
	 Når utlendingsmyndighetene behandler en asylsøk-
nad, tar de bl.a. stilling til om asylsøkeren har krav på 
vern mot retur («non refoulement»). Vern mot retur kan 
skyldes at den generelle sikkerhetssituasjonen på asyl-

søkerens hjemsted er svært alvorlig, eller at asylsøkeren 
av individuelle årsaker står i reell fare for å bli utsatt for 
dødsstraff, tortur eller annen umenneskelig eller nedver-
digende behandling eller straff. UDI og UNEs av-gjørelser 
baserer seg på mange ulike kilder. I tillegg til informasjon 
fra Landinfo (Ut-lendingsforvaltningens fagenhet for lan-
dinformasjon) inngår rapporter og informasjon fra inter-
nasjonale organisasjoner, andre lands myndigheter osv. i 
vurderingsgrunnlaget.
	 Jeg har tillit til at asylsøkere fra Nicaragua får behand-
let sine søknader på en forsvarlig og rettssikker måte i ut-
lendingsforvaltningen, og at de som i henhold til gjelden-
de regelverk og Norges internasjonale forpliktelser har 
krav på beskyttelse, får det.

SPØRSMÅL NR. 862

Innlevert 5. februar 2020 av stortingsrepresentant Anette Trettebergstuen
Besvart 11. februar 2020 av kultur- og likestillingsminister Abid Q. Raja

Spørsmål:

Hvorfor vil regjeringen legge ned en velfungerende ord-
ning for å etablere en ny ordning med tilskudd til privat 
forsikring, og hvor skal midlene til denne nye ordningen 
hentes fra?

Begrunnelse:

Viser til sak på NRK nyhetsmorgen 05.02.20 om garanti-
ansvar for kunst- og at museumsbransjen er bekymret for 
konsekvenser av en eventuell omlegging.
	 I Kulturbudsjettet 2020, Prop. 1 S (2019 –2020) ble 
denne omleggingen varslet:

	 «Regjeringen tar fra 2021 sikte på å erstatte dagens garan-
tiordning med en tilskuddsordning slik at museene selv kan 
inngå ordinære forsikringsavtaler i markedet.»

	 Ordningen med statlig forsikring for innlån fra ut-
landet, som administreres av Kulturdepartementet, har 
gjennom mange år gitt de norske museene anledning til 
å vise kunstverk og utstillinger med viktige og sjeldne kul-
turgjenstander til glede for det norske publikummet. Dis-
se verkene og utstillingene er av format som museene ikke 
vil ha økonomiske muskler til betale forsikring for slik at 
de kan vises i landet.
	 Ordningen er basert på høy bevissthet om sikkerhet 
og risikominimering, og har så lenge den har vært i virk-
somhet ikke medført noen utbetalinger for den norske 

stat. Det viser at arbeidet i sikringsutvalget som gir råd til 
Kulturdepartementet i behandlingen er en viktig nøkkel 
til risikoreduksjon og at innlån utføres på forsvarlig vis. 
Statsgarantiordningen har også bidratt til å øke bevissthe-
ten om sikring og styrket sikringsnivået i mange av muse-
ene, særlig de mindre og mellomstore. Dette har betydd 
mye for mange norske museer.
	 Utenriksdepartementets ordning for lån til utlandet 
har gjort det mulig å vise norsk kunst ute og gitt mulighet 
til å få lånt tilbake kunstverk på høyt nivå til utstillinger i 
Norge blant annet til Munchmuseet og Nasjonalmuseet. 
Heller ikke i denne ordningen har man hatt utbetalinger 
knyttet til statsgarantien.
	 Vi er bekymret for i hvilken grad KUD har vurdert 
konsekvensene av nedleggelsen av ordningen og en mulig 
overgang til sivil forsikring i forhold til sikkerhet/risiko.

Svar:

Innledningsvis vil jeg få presisere at jeg her kun uttaler 
meg om ordningen med forsikring av kunst som lånes 
inn fra utlandet, som Kulturdepartementet har ansvar for. 
Utlånsgarantiordningen, som gjelder forsikring av kunst-
verk som lånes fra Norge til utenlandske institusjoner, er 
det Utenriksdepartementet som svarer for.
	 Bakgrunnen for spørsmålet er at vi for større uten-
landske utstillinger i om lag 35 år har hatt en ordning der 
Kongen i statsråd har inngått avtaler om forsikringsansvar 


Dokument 15:6 –2019–2020 	 107

innenfor en totalramme som årlig vedtas av Stortinget. 
Staten har med dette påtatt seg det fulle økonomiske an-
svaret for tap innenfor vedtatt garantiramme. De siste åre-
ne har garantirammen, som fastsettes i statsbudsjettet et-
ter innmeldte behov, økt vesentlig, og flere ganger beløpt 
seg til tosifrede milliardbeløp. Ordinær ramme har ellers 
ligget på 4 mrd. I 2020 er det meldt inn behov for statlig 
forsikring av seks utstillinger. Den samlede rammen for å 
innvilge disse er satt til 15 mrd. kroner.
	 Norske institusjoner skal selvsagt fortsette å vise 
kunstverk av høy verdi i utenlandsk eie for et norsk publi-
kum. Fra 2021 tar regjeringen derfor sikte på å erstatte 
dagens garantiordning for innlån med en tilskuddsord-
ning, slik at museene selv kan inngå ordinære forsikrings-
avtaler i markedet.
	 Omlegging av ordningen vil fjerne risiko for større 
utbetalinger fra statens side, samtidig som det ytes til-
skudd til utgifter til kjøp av kommersiell forsikring i for-
bindelse med de enkelte utstillingene. I utgangspunktet 
vil ikke omleggingen innebære andre konsekvenser for 
visningsinstitusjonene enn at de selv må innhente forsi-

kringstilbud i markedet, og foreta egne sikkerhetsvurde-
ringer.
	 Den omfattende utvidelsen i garantiramme som vi 
har erfart de siste årene, har medført en betydelig økt ri-
siko for større statlige utbetalinger om det skulle oppstå 
alvorlige skadetilfeller eller tap. Med regjeringens forslag 
om å gå over til en tilskuddsbasert ordning for å dekke 
kommersiell forsikring, fjernes risiko for større statlige 
utbetalinger, samtidig som vi ivaretar behovet som insti-
tusjonene har ved å yte tilskudd til utgifter til kommersiell 
forsikring.
	 Hvordan den nye tilskuddsordningen skal implemen-
teres og administreres vil departementet gjøre rede for i 
budsjettproposisjonen for 2021. Midler til tilskuddsord-
ningen vil bli foreslått bevilget i statsbudsjettet, og kom-
mer i tillegg til institusjonenes ordinære tilskudd.
	 Norsk kulturråd forvalter en årlig avsetning (nå 10 
mill. kroner) til sikkerhetstiltak ved norske museer. Den-
ne ordningen har i flere tiår medvirket til god bevissthet 
om sikkerhetsmessige utfordringer ved både store og 
mindre museer og vil selvsagt bli videreført.

SPØRSMÅL NR. 863

Innlevert 5. februar 2020 av stortingsrepresentant Siv Henriette Jacobsen
Besvart 7. februar 2020 av finansminister Jan Tore Sanner

Spørsmål:

Vil regjeringen i større grad legge til rette incentiver som 
kan bidra til opprusting, utvidelse og nybygging av vann-
kraft Norge, og når kan det forventes at Stortinget får en 
slik sak til behandling?

Begrunnelse:

2020 markerer startskuddet på et svært viktig tiår. Innen 
2030 skal Norge og Europa ha kuttet utslippene med 40 
prosent samtidig som omstillingen mot lavutslippssam-
funnet må være i gang for fullt.
	 Videreutvikling av fornybar vannkraft vil være et vik-
tig bidrag i klimakampen.  Vannkraften som energiform 
kan begrense uønskede naturinngrep, skape grunnlag for 
fortsatt bosetting i distriktene – samt være til det beste for 
både eierkommuner og vertskommuner.
	 Konvertering fra fossil energi til elektrisk energi vil 
øke strømforbruket i Norge. Det økte forbruket må dek-
kes av økt utbygging av både vindkraft og vannkraft.

	 Skatteregimet må da derfor tilpasses slik at aktørene 
stimuleres til å bidra til denne utviklingen. Stikk i strid 
med behov og mål om økt produksjon av fornybar ener-
gi gjør grunnrenteskatten, som skattlegger norsk vann-
kraft med 37 pst. ekstra skatt, at samfunnsøkonomiske 
lønnsomme fornybarprosjekter i dag blir ulønnsomme 
for norske kraftselskaper. Diss selskapene, er for en stor 
del eid av felleskapet.  Dette betyr med andre ord at skat-
teregimet hindrer utbygging av nye skatteobjekt som 
vi vil kunne høste av i fremtiden. Østfold Energi har for 
eksempel vannkraftprosjekter som godt illustrerer dette 
problemet. Både Mørkedøla og Gravdalen, som samlet vil 
gi nesten 100 GWh økt fornybarproduksjon, blir ikke rea-
lisert da grunnrenteskatten effektivt stopper prosjektene.

Svar:

Vannkraften er en verdifull og miljøvennlig ressurs som vi 
må ta godt vare på. Som oppfølging av Jeløya-plattformen 
oppnevnte regjeringen i juni 2018 et ekspertutvalg som 
skulle gjøre en helhetlig vurdering av kraftverksbeskat-


108	 Dokument 15:6 –2019–2020

ningen. Utvalgets hovedoppgave var å vurdere om dagens 
vannkraftbeskatning hindrer at samfunnsøkonomisk 
lønnsomme tiltak blir gjennomført.

	 Utvalgets rapport har vært på høring med frist 1. janu-
ar 2020. Det har kommet inn om lag 350 høringssvar. Re-
gjeringen vurderer videre oppfølging av rapporten, blant 
annet i lys av høringssvarene.

SPØRSMÅL NR. 864

Innlevert 5. februar 2020 av stortingsrepresentant Hege Haukeland Liadal
Besvart 17. februar 2020 av forsknings- og høyere utdanningsminister Henrik Asheim

Spørsmål:

Har regjeringen en plan for å heve den maritime utdan-
ning til ny kategori slik at faktiske utgifter dekkes?

Begrunnelse:

Det er strenge krav til sikkerhet i maritim næring, derfor 
må studentene gjennom en rekke kurs for å kunne gjen-
nomføre studiet og tre ut i arbeidslivet med det riktige teo-
rigrunnlaget. I tillegg er det behov for kompetanseheving 
hos ansatte for å opprettholde de maritime sertifikatene 
som Sjøfartsdirektoratet krever for at de ansatte skal kun-
ne undervise i nautiske emner. I 2010 ble det gjennomført 
en internasjonal undersøkelse på oppdrag fra EU kommi-
sjonen som viste at de faktiske utgiftene til gjennomføring 
av maritime bachelorutdanninger etter internasjonale 
krav (STCW) tilsvarer kategori B i finansieringssystemet. 
Det er en underfinansiering i dag av maritim utdanning 
som oppleves krevende for de fire utdanningsinstitusjo-
ner.

Svar:

Universitetene og høyskolene har ansvar for å følge opp 
de nasjonale sektormålene, der ett av målene er god til-
gang til utdanning. De skal også sette sine egne mål for 
virksomheten og sine egne styringsparametre for må-
loppnåelsen sin. Utdanningsinstitusjonene har ansvaret 
for å dimensjonere studietilbudene sine i tråd med sam-
funnets behov. De mottar én samlet årlig rammebevilg-
ning og velger selv hvordan de vil prioritere denne mel-
lom de ulike studietilbudene sine.
	 Kategoriene i finansieringssystemet er kun grove inn-
delinger som gjenspeiler en viss gjennomsnittlig kost-
nadsforskjell mellom ulike studier. De er et verktøy som 
Kunnskapsdepartementet bruker i den resultatbaserte 
uttellingen og når vi tildeler midler til nye studieplasser. 
De faktiske kostnadene for et studium ved de enkelte 

studiestedene kan avvike fra satsene for finansieringska-
tegoriene. Som det fremgår i rapporten «Hva koster en 
student? En kostnadskartlegging av universiteter og høg-
skoler» (NIFU-rapport 2014:52) varierer det hvor mye res-
surser utdanningsinstitusjonene bruker på ulike studie-
programmer, og hva et studium koster avhenger først og 
fremst av hvilke ressurser utdanningsinstitusjonen stiller 
til rådighet for undervisning og forskning for fagmiljøene 
sine.
	 Med dette utgangspunktet har ikke regjeringen nå 
konkrete planer om å endre innplasseringen av maritime 
utdanninger fra nåværende kategori.


Dokument 15:6 –2019–2020 	 109

SPØRSMÅL NR. 865

Innlevert 5. februar 2020 av stortingsrepresentant Tuva Moflag
Besvart 11. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Vil statsråden ta initiativ til å senke farten igjen på E18 i 
Follo, i tråd med faglige og lokale høringsinnspill?

Begrunnelse:

I politisk kvarter tidligere denne uken, fastslo statsråden 
at faglige råd skal legges til grunn for hvilken fart som tilla-
tes på ulike veistrekninger.
	 Sommeren 2019 ble farten satt opp på strekningen 
E18 Vinterbro i Akershus til Østfold grense. Fartsøknin-
gen ble gjennomført til tross for at Statens Vegvesen og 
Trygg Trafikk frarådet fartsøkningen, og til tross for at de 
berørte kommunene var negative til fartsøkningen.
	 Samme uke som fartsgrensen ble satt opp, skjedde det 
en ulykke på den aktuelle strekningen, der to personer ble 
sendt til sykehus med skader.

Svar:

Trafikksikkerhet er svært viktig for denne regjeringen, og 
vi legger nullvisjonen til grunn for arbeidet vårt.
	 Vi er opptatt av å ha riktige fartsgrenser på veiene 
våre. Fartsgrensene skal sikre god balanse mellom blant 
annet framkommelighet og trafikksikkerhet. Dette er iva-
retatt gjennom fartsgrensekriteriene som Statens vegve-
sen skal legge til grunn ved fastsettelse av fartsgrensene. 
Vegvesenet er tillagt myndigheten til å fastsette fartsgren-
sen på enkeltstrekninger på riksveinettet, og på generelt 
grunnlag legger jeg til grunn at de forvalter dette ansvaret 
ut fra den kompetansen de har.  
	 Ved oppskiltingen av de seks enkeltstrekningene høs-
ten 2019, ble det fastsatt at endringene skulle evalueres 
etter ett og tre år. I evalueringen skal det tas hensyn til de 
trafikksikkerhetsmessige og samfunnsøkonomiske virk-
ningene av omleggingen.
	 Jeg imøteser resultatene fra ettårsevalueringen.

SPØRSMÅL NR. 866

Innlevert 5. februar 2020 av stortingsrepresentant Silje Hjemdal
Besvart 13. februar 2020 av kultur- og likestillingsminister Abid Q. Raja

Spørsmål:

Hvordan vil statsråden sikre likestilling i idretten, der det 
er forskjellsbehandling fra internasjonale organisasjoner?

Begrunnelse:

Det dukker med ujevne mellomrom opp eksempler på 
at kvinner i idrett forskjellsbehandles og diskrimineres.  
Ofte skjer dette som en følge av krav fra de internasjonale 
organisasjonene i de ulike idrettsgrenene.
	 Nylig har det kommet frem at hoppkvinner ikke får 
hoppe i de største bakkene i VM.  Det norske skiforbun-
det støtter at de skal få hoppe i de samme bakkene og på 
de samme grunnlag som menn. I dette tilfellet er det den 
tyske arrangøren av VM som er negativ.  Et norsk initiativ 
til likestilling i hoppsporten kan vise vei for andre land.

	 Denne uken har det kommet frem at sykkelkvinner 
ikke får konkurrere på lik linje med sykkelmenn.  Tour of 
Norway og tredagersrittet Hammer Stavanger ønsker å 
arrangere en kvinneversjon av Hammer Stavanger. I dette 
tilfellet er det Det internasjonale sykkelforbundet som sy-
nes å trenere og motarbeide forslaget.
	 Listen over forskjellsbehandling av kvinner i idrett 
kan gjøres lenger.  Ofte er det de internasjonale forbund 
som står bak forskjellsbehandlingen.

Svar:

Idrett skal være for alle. Likestilling og like muligheter 
innenfor idrett er derfor viktig både for norsk idrett og for 
meg som kultur- og likestillingsminister.
	 Norges idrettsforbund og olympiske og paralympiske 
komite (NIF) er en autonom organisasjon. NIF består av 


110	 Dokument 15:6 –2019–2020

55 særforbund som igjen forholder seg til internasjonale 
særforbund når det gjelder sine respektive konkurranse-
reglement. Kulturdepartementet har ingen styringsrett 
eller myndighet i disse fora. Det er i første rekke norsk 
idrett selv som kan være til stede og påvirke internasjo-
nalt der beslutninger fattes. Norsk idrett har her et ansvar 
for å påvirke internasjonalt.
	 Et godt eksempel som representanten Hjemdal tar 
opp er kvinnehopp. Nylig kom det fram at konkurranse-
programmet for neste års VM ikke inkluderte kvinner i 
de største bakkene. Stort engasjement og påvirkningsar-
beid fra det norske skiforbundet har nå skapt en situasjon 

hvor det er bevegelse internasjonalt i forhold til neste 
års VM. Her fortjener både skiforbundet, sportssjef Clas 
Brede Bråthen og ikke minst utøverne, særlig represen-
tert ved Maren Lundby skryt. På eksemplarisk måte har 
norsk hoppsport vist at norsk idrett både vil og evner å 
være med å påvirke internasjonalt. Det er et engasjement 
vi selvsagt støtter og som jeg håper og tror inspirerer til å 
fortsette likestillingsløftet også på andre idrettsarenaer.
	 Som kultur- og likestillingsminister har jeg forvent-
ninger til at norsk idrett arbeider for en likestilt idrett, og 
vil samtidig bidra gjennom støtte til norsk idretts arbeid 
internasjonalt der dette er ønskelig og formålstjenlig.

SPØRSMÅL NR. 867

Innlevert 5. februar 2020 av stortingsrepresentant Siv Mossleth
Besvart 13. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Har det under arbeidet med Jernbanedirektoratets utred-
ning NULLutslippsløsninger For Ikke-elektrifiserte Baner 
(NULLFIB) vært kontakt med, og/eller kunnskapsinnhen-
ting fra, industrimiljøet i Meløy hvor alt ligger til rette for 
storskala lavkostproduksjon av hydrogen i industriområ-
det hvor det er drevet hydrogenfabrikk i over 40 år, basert 
på ren vannkraft, og hvor Glomfjord Hydrogen kan starte 
produksjon?

Begrunnelse:

Å få på plass nullutslippsløsninger for ikke-elektrifiser-
te baner er et viktig arbeid som bør prioriteres, og det er 
fint at ulike nullutslippsløsninger vurderes i utrednin-
gen NULLutslippsløsninger For Ikke-elektrifiserte Baner 
(NULLFIB).
	 Men det er elementer i utredningen som eksempel-
vis pris pr kg Hydrogen, mulighetene til å produsere Hy-
drogen i storskala på ren vannkraft og faren ved bruk av 
Hydrogen som det kan stilles spørsmål ved. For eksempel 
er prisen i utredningen satt til 60-90 kr/kg, mens eksem-
pelvis Glomfjord Hydrogen viser til en pris under dette, 
nemlig 50 kr/kg Hydrogen. Hvilke faktorer som vektlegges 
i underliggende elementer i en slik utredning er viktig, og 
kan være avgjørende for resultatet.

	 «I delstaten Niedersachsen i Tyskland ble prøvedrift med 
to togsett av typen Coradia iLint med hydrogendrift satt i gang 
høsten 2018. På en 123 kilometer lang strekning mellom Cux-
haven, Bremerhaven og Buxtehude utenfor Hamburg går de to 

hydrogentogene i vanlig rutetrafikk på forsøksbasis. Coradia iL-
int er produsert av franske Alstom og samme type togsett med 
dieselmotorer finnes i et stort antall blant annet i Tyskland. De 
to hydrogentogene går dermed inn i samme trafikk som de øv-
rige togsettene på strekningen.

	 De to togsettene som ble satt i prøvedrift har fått satt inn 
brenselceller til erstatning for dieselmotorene, det betyr at tek-
nisk sett har togene samme type velprøvde utrustning som de 
ordinære Lint-togene. Forskjellen er at drivlinjen er elektrisk 
med strømmen fra hydrogencellene i stedet for mekanisk. (Kil-
de: Jernbanedirektoratets nettside, 10. april 2019).»

Svar:

Det er i dag fem jernbanestrekninger i Norge som ikke er 
elektrifiserte, og hvor togene benytter fossilbasert diesel 
som medfører klimagassutslipp. En overgang til nullut-
slippsløsninger vil redusere jernbanens karbonavtrykk, 
og vil gi gunstige samfunnsøkonomiske besparelser. 
Samtidig vil dette også øke jernbanens konkurranseevne 
i møte med andre former for transport. Dette er bakgrun-
nen for Jernbanedirektoratets NULLFIB-rapport, som er 
laget i samarbeid med Norske Tog, Bane NOR og kjøre-
tøyprodusenter.
	 Målet for NULLFIB er å oppdatere kunnskapsgrunnla-
get for nullutslippsløsninger, og vurdere ulike alternativer 
til fossilt drivstoff. Den faglige vurderingen er at batteriba-
sert teknologi er mest aktuell som varig og robust løsning 
til erstatning for fossilbasert dieseldrift. For at denne tek-
nologien skal kunne brukes i de fleste operasjoner som i 


Dokument 15:6 –2019–2020 	 111

dag benytter fossil diesel (inkl. Nordlandsbanen), er det 
nødvendig at bruken av batterier kombineres med et la-
desystem som kan lade tog mens de kjører.
	 Jernbanedirektoratet er vel kjent med industrimiljøet 
i Meløy, men har ikke vært i kontakt med dette i forbin-
delse med NULLFIB-prosjektet. Hydrogenprisen som er 
benyttet til beregninger i dette prosjektet er basert på in-
formasjon om kommersiell markedspris for hydrogen, og 
pris for leveranser av hydrogen til blant annet prøvepro-
sjektet med hydrogen i tog som gjennomføres i Nieder-
sachsen i Tyskland, som det refereres til i representantens 

spørsmål. Det er stor usikkerhet knyttet til fremtidig pris 
på ulike drivstoff, og dette er vurdert og tatt hensyn til av 
Jernbanedirektoratets i rapporten. Mulige prisforskjeller 
i den størrelsesorden representanten antyder er, ifølge 
Jernbanedirektoratet, godt innenfor de usikkerhetsvurde-
ringene prosjektet har foretatt, og vil ikke påvirke rappor-
tens konklusjoner og anbefalinger.
	 I forbindelse med fremleggelsen av rapporten er alle 
interessenter invitert til å komme med innspill og syns-
punkter. Disse vil bli vurdert i det videre arbeidet med 
nullutslippsløsninger for den norske jernbanen.

SPØRSMÅL NR. 868

Innlevert 5. februar 2020 av stortingsrepresentant Tellef Inge Mørland
Besvart 17. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hvordan vil helseministeren følge opp rapporten om selv-
mord under og etter kontakt med tverrfaglig spesialisert 
rusbehandling, og hvilke tiltak vil han iverksette for bedre 
å forebygge selvmord blant de som er rusavhengige?

Begrunnelse:

Nasjonalt senter for selvmordsforskning og -forebygging 
ved Universitetet i Oslo, la nylig fram rapporten «Selv-
mord under og etter kontakt med tverrfaglig spesialisert 
rusbehandling 2009 til 2017.» Rapporten viser at 480 per-
soner i den aktuelle tidsperioden hadde hatt kontakt med 
tverrfaglig spesialisert rusbehandling (TSB) siste år før de 
døde i selvmord. Videre peker rapporten på at nesten en 
av 10 som dør i selvmord i Norge, har vært i kontakt med 
TSB siste leveår. Tallene for denne gruppen viser også at 
en stor andel (64 %) har hatt kontakt med psykisk helse-
vern i sitt siste leveår.

Svar:

Rapporten om selvmord under og etter kontakt med 
tverrfaglig spesialisert rusbehandling, viser at nesten hver 
tiende person som tar sitt eget liv i Norge, har vært i kon-
takt med TSB siste leveår. Om lag 50 pst. var under poli-
klinisk behandling på tidspunktet for selvmordet. Derfor 
er personer i kontakt med TSB en viktig målgruppe for 
selvmordsforebygging og rapporten gir viktig kunnskap 
til arbeidet med regjeringens kommende handlingsplan 
for forebygging av selvmord som legges frem til høsten.

	 Ifølge statistikken over overdosedødsfall i 2018 var 
det ca. 18 pst. av overdosene som var registrerte selvmord. 
Dette viser nødvendigheten av også å se arbeidet med å 
forebygge overdoser i sammenheng med det generelle ar-
beidet med å forebygge selvmord. Derfor er dette også te-
matisert i den fireårige overdosestrategien som jeg la frem 
for ett år siden.
	 Rapporten viser videre at om lag halvparten av selv-
mordene i denne gruppen pasienter skjer når behand-
lingen er ferdig. Dette viser nødvendigheten av økt opp-
merksomhet rundt oppfølging av ruspasienter etter 
behandling. Her har spesialisthelsetjenesten og kommu-
nene en utfordring og som blant annet vil bli fulgt opp 
i de 19 helsefellesskapene som nå etableres i samarbeid 
med KS. I disse helsefellesskapene er det eksplisitt nevnt 
at man i særlig grad skal samarbeide om pasienter med 
alvorlige psykiske lidelser og rusproblemer.
	 På regelverksområdet har regjeringen tydeliggjort an-
svar og rutiner ved overgangen fra spesialisthelsetjenesten 
til kommunene. Iht. Forskrift om kommunal betaling for 
utskrivingsklare pasienter § 7 fremgår det at dersom pasi-
enten kan ha behov for hjelp fra den kommunale helse- 
og omsorgstjenesten etter utskrivning, skal kommunen 
varsles om dette innen 24 timer etter innleggelsen.
	 Det fremgår videre av § 9 i samme forskrift at spesi-
alisthelsetjenesten skal kalle inn relevante samarbeids-
partnere for å starte arbeidet med å utarbeide en samlet 
plan for videre behandling og oppfølging etter utskriv-
ning. Betalingsplikt for utskrivningsklare pasienter i psy-
kisk helsevern og rusbehandling (TSB) ble innført fra 1. 
januar 2019.


112	 Dokument 15:6 –2019–2020

	 Jeg vil også understreke at risiko forbundet med sam-
handling, både internt og eksternt, eksplisitt er løftet frem 
i forskriften om ledelse og kvalitetsforbedring i helse- og 
omsorgstjenesten som et område tjenestene skal ha sær-
lig oppmerksomhet på i planlegging, gjennomføring, eva-
luering og korrigering av tjenestene.
	 Et nødvendig samarbeid mellom TSB og kommunene 
er også omtalt i den nasjonale retningslinjen for TSB. Der 
fremgår det at avslutning av behandling bør planlegges 
og skje i samarbeid mellom pasient/bruker, behandler 
og samarbeidspartnere. Pakkeforløp innen psykisk helse-
vern og TSB ble innført fra 2019. Noe av formålet med 
disse pakkeforløpene er nettopp å få til bedre overganger 
mellom behandling i spesialisthelsetjenesten og videre 
oppfølging i kommunene. Videre vil Helsedirektoratet 

etter planen i løpet av 2020 publisere et eget pakkeforløp 
for oppfølging etter overdoser. Selvmordsrisiko vil i den-
ne sammenhengen være relevant.
	 Personer med psykiske lidelser og rusproblemer får 
også i større grad hjelp lokalt. Regjeringen har siden vi 
overtok styrket kommuneøkonomien med 30 milliarder 
kroner, slik at kommunepolitikerne kan styrke det lokale 
tjenestetilbudet. De siste tre årene (perioden 2016–2019) 
har vi sett en vekst på nærmere 2 500 årsverk i kommunalt 
psykisk helse- og rusarbeid.
	 Det er også behov for mer kunnskap for å kunne 
iverksette mer treffsikre tiltak. Derfor er et nasjonalt kart-
leggingssystem for selvmord i psykisk helsevern og tverr-
faglig spesialisert rusbehandling nå implementert. Over 
tid vil dette vil bidra til økt kunnskap om selvmord i TSB.

SPØRSMÅL NR. 869

Innlevert 5. februar 2020 av stortingsrepresentant Tellef Inge Mørland
Besvart 14. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hvem er de ti største mottakerne av midler gjennom ord-
ningen med fritt behandlingsvalg, som Sørlandet sykehus 
har måttet dekke i 2018 og 2019, og hva er prognosene for 
Sørlandet sykehus sine kostnader til fritt behandlingsvalg 
for 2020?

Begrunnelse:

I svar på skriftlig spørsmål om Sørlandet sykehus HF sine 
kostnader til fritt behandlingsvalg, dok. nr. 15:764 (2019-
2020), opplyser helseministeren at disse kostnadene ut-
gjorde 9,5 mill. kr i 2018 og 20,7 mill. kroner i 2019.

Svar:

Jeg har innhentet innspill til svaret fra Helsedirektoratet 
og Helse Sør-Øst RHF.
	 Helsedirektoratet opplyser at de ti største leverandø-
rene av spesialisthelsetjenester til pasienter i Sørlandet 
Sykehus HF sitt opptaksområde gjennom ordningen fritt 
behandlingsvalg var følgende i 2018:
	 1. Vitalis Helse Kragerø As
	 2. Blå Kors Loland Behandlingssenter
	 3. Care Service As
	 4. Mestringshusene As
	 5. Modum Bad

	 6. Karmsund Abr Senter Stiftelsen
	 7. Stiftelsen Barnas Fysioterapisenter
	 8. Koa Psykisk Helse As
	 9. 12 Trinnsklinikken As
	 10. Ibsensykehuset Porsgrunn As
	 I 2019 var følgende leverandører de ti største:
	 1. Blå Kors Loland Behandlingssenter As
	 2. Mestringshusene As
	 3. Vitalis Helse Kragerø As
	 4. Care Service As
	 5. Modum Bad
	 6. Unicare 12trinn As
	 7. Helseforetaket Incita As
	 8. Volvat Medisinske Senter As
	 9. Stiftelsen Barnas Fysioterapisenter
	 10. Ibsensykehuset Porsgrunn As
	 Leverandørene er sortert etter samlet refusjon for pa-
sienter som har blitt fakturert overfor Sørlandet sykehus 
HF.
	 Helse Sør-Øst RHF opplyser at Sørlandet sykehus HF 
sine kostnader til pasientbehandling omfattet av fritt be-
handlingsvalg for 2020 forventes å bli på om lag 20 mill. 
kroner, basert på forbruket i 2019.


Dokument 15:6 –2019–2020 	 113

SPØRSMÅL NR. 870

Innlevert 6. februar 2020 av stortingsrepresentant Siv Henriette Jacobsen
Besvart 12. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Hvilke tiltak vil regjeringen iverksette for bedre sam-
arbeid og informasjonsutvikling mellom etatene for å 
motvirke gjengangere som bedriver sosial dumping og 
arbeidslivskriminalitet?

Begrunnelse:

I en ny rapport fra NTAES (Nasjonalt tverretatlig analy-
se- og etterretningssenter) fremkommer det at mer enn 
28.000 personer er anmeldt for mistanke om brudd på 
forvaltningsområdene til Skatteetaten, NAV, Tolletaten 
og Arbeidstilsynet de siste ti årene i tilknytning til sosial 
dumping og arbeidslivskriminalitet. Det avdekkes videre 
at personer som har blitt anmeldt av kontrolletatene flere 
ganger samtidig med at de har hatt ledende rolle i virk-
somheter, ofte også er siktet eller dømt i profittmotivert 
kriminalitet. Rapporten avdekker at 1000 av disse perso-
nene kan knyttes til et stort omfang av straffbare forhold. 
Dette er alvorlige forhold som krever at statlige etater 
samarbeider bedre for å begrense mulighetene for noto-
riske gjengangere til å bedrive sosial dumping og arbeids-
livskriminalitet.

Svar:

Så vidt jeg kan se er faktaene og tallene som stortingsre-
presentanten refererer til i begrunnelsen for spørsmålet 
hentet fra rapporten «Kriminelle i arbeidslivet», som ble 
utarbeidet av Nasjonalt tverretatlig analyse- og etterret-
ningssenter (NTAES) i november 2018.
	 Regjeringens strategi mot arbeidslivskriminalitet ble 
revidert i februar 2019.
	 Blant tiltakene som er igangsatt for å tilrettelegge for 
bedre samhandling og fellesinnsats mot arbeidslivskrimi-
nalitet, er å styrke tverretatlig samarbeid om forebygging 
av arbeidslivskriminalitet, videreutvikle det tverretatlige 
samarbeidet, styrke informasjonsdeling mellom offentli-
ge etater, bedre sanksjonering og inndragning, samt bed-
re tilgang til konkursopplysninger.
	 Konkrete arbeid som er igangsatt for å begrense 
mulighetene for konkursgjengangere, som er påpekt i 
nevnte rapport, er å vurdere en straffebestemmelse for 
stråmannsvirksomhet, samt direkte tilgang til konkursre-
gisteret for politiet og Skatteetaten. I tillegg er offentlighe-
tens tilgang til opplysninger om konkurskarantene gjort 
enklere ved en endring i konkursregisterforskriften, som 
trer i kraft 1. april 2020.

	 Det er etablert syv a-krimsentre hvor Arbeidstilsy-
net, Arbeids- og velferdsetaten, politiet og Skatteetaten er 
samlokalisert og samhandler om å forebygge og bekjem-
pe arbeidslivskriminalitet. Andre relevante myndigheter 
deltar også i a-krimsamarbeidet, herunder blant annet 
Tolletaten, UDI, Mattilsynet, El-tilsynet, Statens vegvesen 
og kommunene. I fellesrapporten fra etatene i a-krimsen-
trene for 2018 ble det rapportert om et godt samarbeid 
etatene imellom og et utstrakt samarbeid med andre 
myndigheter.
	 En forutsetning for godt samarbeid mellom offent-
lige myndigheter er at det er klare hjemler for informa-
sjonsbehandling, herunder informasjonsdeling. Det har 
i flere år vært arbeidet med regelverksendringer for å til-
rettelegge for bedre informasjonsdeling mellom etatene 
som samarbeider om å bekjempe arbeidslivskriminalitet. 
Blant annet er det foretatt endringer i personopplysnings-
loven, som trådte i kraft 20. desember 2018, og i tolloven 
og skatteforvaltningsloven, som trådte i kraft 1. oktober 
2019.
	 Justis- og beredskapsdepartementet jobber også med 
oppfølgingen av Forvaltningslovutvalgets forslag til ny 
forvaltningslov, hvor det blant annet er foreslått regler 
som åpner for større adgang til å dele taushetsbelagte 
opplysninger enn i dag.


114	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 871

Innlevert 6. februar 2020 av stortingsrepresentant Bengt Fasteraune
Besvart 17. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hva var de totale billettinntektene for siste tilgjengelige år 
for henholdsvis riksveiferjer, fylkesveiferjer og nasjonale 
og fylkeskommunale båtsamband?

Svar:

(i) Riksvegferjer
	 Statens vegvesen opplyser at foreløpige tall for 2019 
viser billettinntekter for riksvegferjesamband på i over-
kant av 1,8 mrd. kroner ekskl. mva. og bompenger. I 2019 
var det i drift 17 ferjesamband i riksvegferjedrifta.
	 ((ii) Fylkesvegferjer

	 KOSTRA (Kommune- Stat – Rapportering) inneholder 
tall for brutto driftsinntekter ferje.  Disse tallene omfatter 
ikke inntekter for fylkesvegferjesamband som drives på 
nettokontrakt.  Inntekter fra disse sambandene føres ikke 
i fylkeskommunale regnskaper, og inntektstallene for fyl-
keskommunal ferjedrift er derfor ufullstendige. Basert på 
tilgjengelig statistikk og grove overslag har Kommunal- og 
moderniseringsdepartementet anslått inntektene for fyl-
keskommunal ferjedrift til om lag 1,1 mrd. kroner i 2016.
	 (iii) Båtsamband
	 SSBs kollektivtransportstatistikk opplyser at bil-
lettinntektene for båt var 606 571 000 kr i 2018. Tall for 
2019 ventes i mai. Statistikken omfatter all rutegående 
transport med båt unntatt bilferjer og kystruten Bergen–
Kirkenes.

SPØRSMÅL NR. 872

Innlevert 6. februar 2020 av stortingsrepresentant Mona Fagerås
Besvart 14. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

Er annsettelsesprosedyrene Indremisjonen praktiserer 
på sine folkehøyskoler, og da spesielt på denne nye folke-
høyskolen på Sunnmøre innenfor det gjelder lovverket i 
diskrimineringsloven, hva mener ministeren om en slik 
praksis og vil hun, såfremt dette er lovlig, nedsette krav 
om å holde seg innenfor diskrimineringsloven for å få 
statsstøtte?

Begrunnelse:

29. jan d.å. kunne vi lese på NRK sine nettsider at en ny fol-
kehøyskole drevet av Indremisjonsforbundet på Sjøholt 
på Sunnmøre vil praktisere svært strenge regler for dem 
som skal bli tilsatt.

	 "Å vere skild, ha barn utanfor ekteskap eller leve i eit homo-
filt parforhold vil i de fleste tilfelle føre til at du ikkje er kvalifisert 
til stillingane"

	 Medeier i Indremisjonsforbundte mener i samme 
innlegg at de ikke gjør noe ulovlig.
	 Jeg mener derimot at dette er i strid med diskrimi-
neringsloven, og håper ministeren kan klargjøre for meg 
hvilken lovanvendelse skolen kan bruke for å ha slike krav 
til  ansettelse. Forskjellsbehandling på grunn av kjønn, 
etnisitet, religion, livssyn, funksjonsnedsettelse, seksuell 
orientering er vel ulovlig i Norge?
	 Dette er en skole som har fått 750 000kr av staten for 
planlegging og godkjenning av skolen samt at skolen har 
for inneværende budsjettår fått 4.2 mill. kr til drift.
	 At en folkehøyskole, med statlig støtte, som skal dan-
ne morgendagens mennesker, en nasjonal utdanningsin-
stitusjon som får statlig støtte, så åpenlyst diskriminerer 
homofile samboende må jeg si jeg reagerer. Å ekskludere 
kompetente folk fordi de lever som den de er er jo også 
noe jeg håper ministeren er enig med meg i hører hjem-
me i ett annet årtusen.


Dokument 15:6 –2019–2020 	 115

Svar:

Likestillings- og diskrimineringsloven ligger under kultur- 
og likestillingsministerens ansvarsområde, mens jeg som 
kunnskaps- og integreringsminister har ansvaret for fol-
kehøyskoleloven.
	 Likestillings- og diskrimineringsloven gjelder på alle 
samfunnsområder. Folkehøyskoleloven regulerer ikke de 
spørsmål som reises av representanten Fagerås.

	 Jeg vil vise til at likestillings- og diskrimineringslo-
ven i § 6 setter forbud mot å diskriminere, blant annet på 
grunnlag av seksuell orientering.
	 Det er viktig at folkehøyskolene er seg bevisst hvilke 
verdier de formidler. Dersom arbeidssøkere, ansatte eller 
elever ved skolen mener seg diskriminert, vil jeg oppfor-
dre dem til å ta kontakt med Likestillings- og diskrimi-
neringsombudet som gir råd og veiledning og eventuelt 
klage til Diskrimineringsnemnda som er et nøytralt for-
valtningsorgan som avgjør klager på diskriminering og 
trakassering.

SPØRSMÅL NR. 873

Innlevert 6. februar 2020 av stortingsrepresentant Kirsti Leirtrø
Besvart 11. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

På riksveg 3 over Kvikne står fotoboksene klare til opp-
start av strekningsvis fartsmåling, men i fjor ble prosessen 
stoppet på bestilling fra daværende samferdselsminister.
	 Vil ny samferdselsminister gi Statens vegvesen tilbake 
ansvaret for å vurdere virkemidlene for å bedre trafikksik-
kerheten?

Begrunnelse:

Strekningsmålinger er et svært effektivt middel mot døds-
ulykker og alvorlige ulykker på norske veger. Fagmyndig-
hetene er også tydelige på at fartsmålinger er et effektivt 
verktøy. Undertegnede er av den oppfatning at det å legge 
faglige vurderinger til side, og gjøre dette til en politisk sak 
svekker trafikksikkerheten, og reduserer fagmyndighete-
nes muligheter til å sette inn riktige virkemidler.

Svar:

I arbeidet for regjeringens nullvisjon er streknings-ATK 
åpenbart et svært viktig virkemiddel.
	 Kriteriene for bruk av streknings-ATK er strenge. De 
skal sikre at tiltaket bare settes inn der hvor for høy fart 
og/eller ulykker er et dokumentert trafikksikkerhetspro-
blem, og streknings-ATK etter en faglig begrunnelse anses 
som det beste og mest kostnadseffektive trafikksikker-
hetstiltaket. Statens vegvesen er i ferd med gjennomgå 
kriteriene for bruk av streknings-ATK og fremme forslag 
til reviderte kriterier. Frist for endelig leveranse er satt til 
1. mars i år.

	 Fram til de nye kriteriene er gjennomgått og fastsatt, 
legger jeg til grunn en praksis der Statens vegvesen kan 
fremme forslag til Samferdselsdepartementet om etable-
ring av streknings-ATK på enkeltstrekninger dersom dette 
av fagetaten vurderes å være nødvendig   og best egnet for 
ivaretakelse av trafikksikkerheten.


116	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 874

Innlevert 6. februar 2020 av stortingsrepresentant Hadia Tajik
Besvart 17. februar 2020 av finansminister Jan Tore Sanner

Spørsmål:

Kan statsråden leggje fram a) kontrolltal inndelt etter type 
for rekneskapskontroll, formalkontroll, oppgåvekontroll 
meirverdiavgift, utvida likningskontroll for næringsdri-
vande og arbeidsgjevarkontroll, samt b) tal og fakta som 
syner om det er skilnad på kontrollhyppigheit etter stor-
leik på føretaka?

Grunngjeving:

Viser til svar på skriftleg spørsmål nr. 752.

Svar:

Utviklinga i kontrollomfang må sjåast i samanheng med 
at Skatteetaten dei siste åra har endra arbeidsmetodikk og 
no i større grad legg vekt på heilskapleg verkemiddelbruk, 
jf. mitt svar på spørsmål 752. Skatteetatens val av verke-
middel skjer på grunnlag av kunnskap om risiko og kva 
som gjev etterleving i ulike målgrupper. Denne tilnær-
minga er i tråd med tilrådingar frå OECD.
	 Frå 2012 endra Skatteetaten kontrollomgrepa sine 
for betre å kunne kategorisere kontrollane etter formålet 
med kontrollen og for å få betre kvalitet i talgrunnlaget. 
Dei nye kontrollomgrepa passa òg betre med den nye ar-
beidsmetodikken.

Skatteetaten har opplyst om følgjande kontrolltal, inndelt etter type:

Kontrolltype 2010* 2011* 2012 2013 2014 2015 2016 2017 2018

Rekneskapskontrollar 4 677 5 811

Formal- og informa-

sjonskontrollar
691 394

Avgrensa rekneskaps-

kontrollar**
1 500

Etterkontrollar (avdek-

king-, oppfølging- og 

undersøkingskon-

trollar)

7 007 5 184 4 490 2 920 3 359 3 236 3 555

Formal- og grunnlags-

datakontrollar
110 237 1 498 1 364 1 941 1 028 943

Oppgåvekontroll meir-

verdiavgift
20 144 20 212 20 791 16 085 12 298 13 493 12 499 11 279 10 320

Utvida kontrollar un-

der likninga
33 000 19 646 32 957 15 272 16 120 13 910 14 742 12 175 13 815

 Arbeidsgjevarkon-

trollar skatteoppkre-

varane

8 141 8 667 9 067 8 888 10 142 9700 9 142 9 956 10 887

	 *Frå 2012 endra Skatteetaten kontrollbegrepa sine. Tala for 2010 og 2011 er difor ikkje direkte sammenliknbare med 
tala for perioden 2012–2018.
	 ** Avgrensa rekneskapskontrollar vert ikkje nytta etter 2010.

	 Skatteetaten følgjer ikkje talet på kontrollhyppigheit 
etter storleiken på selskapa. Slike tal kan skaffast til vege, 
men det vil være særs tid- og ressurskrevjande for etaten. 
Årsaka til at etaten ikkje treng slike tal, er at dei gjev eit lite 
dekkjande bilete av korleis Skatteetaten arbeider. Skatte-
etaten rettar særleg innsatsen sin mot område og verk-
semder der risikoen for manglande etterleving er størst, 
uansett storleik, og bruker mange virkemiddel i dette ar-
beidet.

	 Etaten har ei eiga storbedriftsavdeling som er i kon-
tinuerleg dialog med dei store konserna for å sikre riktig 
skatt og meirverdiavgift. Storbedriftsavdelinga utarbeider 
ei konsernrisikovurdering for alle konsern med over 1 
mrd. kroner i omsetning og gjennomfører bransjeanaly-
sar der det er formålstenleg. Denne arbeidsmetodikken 
gjev Skatteetaten god kunnskap om konserna og set den 
i stand til å førebyggje risiko for manglande etterleving. 


Dokument 15:6 –2019–2020 	 117

Storbedriftsavdelinga har òg ansvar for Skatteetatens ar-
beid med internprising.

	 For alle selskap som er omfatta av konserntilnær-
minga, vert ei risikobasert vurdering og oppfølging nytta. 
Kontroll er berre eit av fleire verkemiddel her.

SPØRSMÅL NR. 875

Innlevert 6. februar 2020 av stortingsrepresentant Mona Fagerås

Besvart 17. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Hva er den overordnede begrunnelsen for at kommuner 
med færre innbyggere med høyere utdanning enn lands-
gjennomsnittet får trekk i rammetilskuddet fra staten, er 
ikke dette en etterlevning fra hvordan ting ble drevet på 
landsbygda for veldig lenge siden og kunne dette være noe 
den nye kommunalministeren kunne tenke seg å gå nær-
mere etter i sømmene?

Begrunnelse:

I Lofot-Tidene 03.02.20 kunne en lese om Vestvågøy kom-
mune i Lofoten som går glipp av flere millioner kroner i 
statlige overføringer fordi folk ikke har utdanning!
	 Det er visst ikke forventet at kommuner med lavt ut-
danningsnivå har et like stort behov for barnehageplasser 
når utdanningsnivået er lavt. Og fordi Vestvågøy kommu-
ne har en lavere andel med utdanning utover videregåen-
de skole så mener staten at vi ikke trenger så mange bar-
nehageplasser, forteller administrative kontrolløren i min 
hjemkommune Vestvågøy.
	 Vestvågøy kommune er en stor fiskerikommune som 
med sin perfekte beliggenhet når torsken skal gyte. På 
vinterstid er Lofoten et eldorado for de lokale fiskerne. 
Og jeg har ikke tall på hvor mange millioner det fiskes for 
med utgangspunkt i Lofoten, men jeg vet at bare i min 
hjemkommune så er det 275 aktive fiskere. Men ikke nok 
med det! Vestvågøy er også Nord-Norges nest største jord-
brukskommune med sine 121 jordbruksforetak, (i dette 
er det flere sambruk og flere familiebedrifter). Så vi nok 
kan anslå at vi bare i Vestvågøy tilsammen har over 500 
fiskere og bønder. I tillegg må jeg nevne alle de som har 
sine yrker i tilknytning til disse næringene (fiskemottak 
slik som Lerum, fiskefabrikken Lofoten, Horns slakteri 
mm).
	 Det er dermed helt naturlig med et slikt nærings-
grunnlag at Vestvågøy har færre innbyggere med høyere 
utdanning. Det konkrete tallet er 27.7 % færre innbygge-
re med høyere utdanning enn landsgjennomsnittet. Pga. 

dette trekker altså staten Vestvågøy kommune med 3.2 
mill. i rammetilskudd!
	 Hadde det vært slik at Vestvågøy hadde lavere bar-
nehagedekning enn landsgjennomsnittet skulle jeg for-
stått denne regnemåten. Men slik er det ikke. Vestvågøy 
kommune har høyere barnehagedekning enn landsgjen-
nomsnittet. Barnehagedekningen er på 93.2 % i Vestvå-
gøy kommune mens landsgjennomsnittet er på 92 %. Det 
kunne vært fristene å spørre om det forventes at konene 
til folk i primærnæringene skal være hjemmeværende, 
om det er derfor en får dette trekket i rammetilskudd, el-
ler om det er slik at staten tror at fiskere og bønder ikke 
formerer seg like mye som akademikerne, men jeg lar det 
spørsmålet være.

Svar:

Barnehagesektoren finansieres gjennom kommunenes 
frie inntekter. De frie inntektene består av skatteinntek-
ter og rammetilskudd, og midlene blir fordelt gjennom 
inntektssystemet. Det overordnede målet med inntekts-
systemet er å legge til rette for et likeverdig tjenestetilbud 
over hele landet, gjennom at både inntekter og utgifter 
utjevnes. Det er til dels store forskjeller mellom kommu-
nene i befolkningssammensetning, geografi og kommu-
nestørrelse. Dette gir variasjoner i hvilke tjenester innbyg-
gerne har behov for, og hvilke kostnader kommunene har 
ved å tilby disse tjenestene. Målet med utgiftsutjevningen 
i inntektssystemet er å utjevne disse forskjellene, og å sette 
alle kommuner i stand til å tilby sine innbyggere likever-
dige og gode kommunale tjenester.
	 Gjennom utgiftsutjevningen i inntektssystemet kom-
penseres kommunene i prinsippet fullt ut for forskjeller i 
utgiftsbehov ved tjenesteytingen. Beregningen av utgifts-
behovet skjer gjennom kriteriene i kostnadsnøkkelen. 
Inntektssystemet skal ikke være et refusjonssystem, der 
tilskuddet bestemmes av den enkelte kommunes faktis-
ke utgifter. Derfor må kriteriene være objektive, dvs. at de 
ikke skal kunne påvirkes av den enkelte kommune. Gjen-


118	 Dokument 15:6 –2019–2020

nom ulike analysemetoder finner vi de objektive kriterie-
ne som i størst grad bidrar til å forklare hvorfor de faktiske 
kostnadene varierer mellom kommuner. Formålet med 
kostnadsnøkkelen er å beskrive situasjonen i kommune-
ne mest mulig etter slike objektive kriterier, slik at kom-
munene økonomisk blir i stand til å gi sine innbyggere et 
likeverdig tjenestetilbud.
	 Utdanningsnivået i befolkningen er ett av flere kri-
terier i kostnadsnøkkelen som fanger opp variasjonene i 
kommunenes utgifter til barnehage. Det viktigste kriteriet 
for fordeling er antallet barn i kommunen. Men fordi full 
barnehagedekning og oppholdstiden i barnehage ikke er 
det samme i alle kommuner, blir kommunenes utgifter 
per barn forskjellig. Kostnadsnøkkelen må derfor også 
inneholde kriterier som kan forklare hvorfor etterspørse-
len varierer mer mellom kommuner, enn det forskjeller 
i antall barn kan forklare. Antall barn uten kontantstøtte 
og utdanningsnivået i befolkningen er de kriteriene som 
best forklarer denne variasjonen i etterspørselen etter 
barnehageplass, og disse kriteriene inngår derfor i kost-
nadsnøkkelen sammen med antall barn. Kriteriene og 
vektingen av disse i kostnadsnøkkelen er basert på faglige 
analyser av kommunenes utgifter, ikke politiske vurderin-
ger.
	 Delkostnadsnøkkelen for barnehage ble innført fra 
og med 2011, når de øremerkede tilskuddene til barne-
hage ble innlemmet i rammetilskuddet til kommunene. 
Kriteriene i delkostnadsnøkkelen er senere vurdert i den 

helhetlige gjennomgangen av inntektssystemet for kom-
munene som ble lagt fram i kommuneproposisjonen for 
2017. I forbindelse med denne gjennomgangen ble det 
foretatt oppdaterte analyser av hvilke faktorer som bidrar 
til å forklare variasjonene i utgifter til barnehage mellom 
kommunene. Dagens delkostnadsnøkkel for barnehager 
er den modellen som best beskriver barnehagesektoren 
per i dag. Departementet vurderer jevnlig behovet for 
endringer i inntektssystemet, og vil også følge utviklingen 
i barnehagesektoren framover. Målet er å ha den best mu-
lige modellen, for å kunne sette kommunene i stand til å 
tilby sine innbyggere gode og likeverdige tjenester.
	 I den enkelte kommune vil ikke det enkelte kriterium 
alltid fange opp utgiftsbehovet for den enkelte tjeneste. 
Innbyggere med høyere utdanning er imidlertid bare ett 
av totalt 24 kriterier som benyttes for å beregne innbyg-
gertilskuddet til den enkelte kommune. Noen kriterier 
vil trekke ned tilskuddet til en kommune, mens andre 
kriterier vil trekke i motsatt retning. Det er det totale til-
skuddet som er avgjørende for den enkelte kommune. 
Samlet sett får Vestvågøy kommune et tillegg på om lag 
43 mill. kroner gjennom utgiftsutjevningen i 2020, siden 
Vestvågøy kommune totalt sett beregnes å være dyrere å 
drive enn landsgjennomsnittet, blant annet på grunn av 
befolkningssammensetningen og bosettingsmønsteret. 
Dette blir kommunen kompensert for, slik at også Vest-
vågøy kommune settes i stand til å tilby sine innbyggere 
gode kommunale velferdstjenester.

SPØRSMÅL NR. 876

Innlevert 6. februar 2020 av stortingsrepresentant Fredric Holen Bjørdal
Besvart 14. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Korleis har overføringane og utgiftene til riksvegferjer og 
fylkesvegferjer utvikla seg sidan 2013?

Svar:

Riksvegferjer
	 Tabellen under viser rekneskapsførte utgifter til kjøp 
av riksvegferjetenester i åra 2013 til 2018.  Tala for åra 2019 
og 2020 er tal for vedtatt budsjett.


Dokument 15:6 –2019–2020 	 119

	
År Kjøp av riksvegferjetenester (kap 1320, post 72).  

1000-kroner (nominelt)
2013 555 429
2014 510 885
2015 618 514
2016 861 624
2017 1 155 034
2018 1 295 951
2019 1 277 300
2020 1 487 879

	 Fylkesvegferjer
	 Ut frå KOSTRA-tal (Kommune-stat-rapporteringa) 
frå Statistisk sentralbyrå, har netto driftsutgifter til fylkes-
kommunal ferjedrift i perioden 2013 – 2018 vore som vist 
i tabellen under.  Rekneskapstal for 2019 ligg ikkje føre.
	 Utgifter til fylkeskommunal ferjedrift vert dekka av 
billettinntekter og frie inntekter (skatt og rammetilskott), 

og det ligg ikkje føre spesifiserte overføringar til ferjedrift i 
inntektssystemet til fylkeskommunar. Rammeskotet vart 
i 2018 styrkt med 100 mill. kroner som vart gjeve med ei 
særskild fordeling til båt- og ferjefylka. Desse midlane var 
også ein del av dei frie inntektene, og er frå 2020 fordelt 
etter dei ordnære kriteria i inntektssystemet.
	

År Netto driftsutgifter til fylkeskommunal ferjedrift.
1000-kroner (nominelt)

2013 1 738 168
2014 1 887 454
2015 2 065 509
2016 2 035 702
2017 2 106 057
2018 2 327 347

SPØRSMÅL NR. 877

Innlevert 6. februar 2020 av stortingsrepresentant Bård Hoksrud
Besvart 13. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Det har vært på høring forslag til modernisert regelverk 
for motorsport på bane.
	 Når kan det forventes at den nye Motorsportforskrif-
ten blir iverksatt?

Svar:

Innføringen av ny motorsportforskrift forutsetter 
endringer i vegtrafikkloven.

	 Det tas sikte på å fremme nødvendig lovforslag vå-
ren 2020. Forskriften vil bli fastsatt etter at endringene i 
vegtrafikkloven er vedtatt.


120	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 878

Innlevert 6. februar 2020 av stortingsrepresentant Ruth Grung
Besvart 14. februar 2020 av olje- og energiminister Tina Bru

Spørsmål:

I mange vindkraftutbygginger har det kommet kritikk av 
kvaliteten på de miljøfaglige utredningene som ligger til 
grunn for konsesjonen.
	 Vil det gjennomføres etterundersøkelser av de eksis-
terende utredningene for å dokumentere at disse er av 
akseptabel kvalitet, og vil det innføres et kontrollsystem 
som sikrer kvaliteten på fremtidige utredninger?

Begrunnelse:

Vindkraftverk har ofte en negativ påvirkning på naturm-
angfoldet i områdene de bygges. Likevel er kravene til un-
dersøkelser av naturmangfoldet lave og uklare. I noen av 
vindkraftprosjektene, slik som Sørmarkfjellet og Innvord-
fjellet i Trøndelag, er det dokumentert svært liten tidsbruk 
og faglige svakheter i de biologiske registreringene. I Sør-
markfjellet har etterundersøkelser påvist hubro, Norges 
største ugle, og en art som er rødlistet som sterkt truet. 
Nå går store naturarealer og trolig viktige leveområder for 
hubro tapt.
	 I vannkraftsaker har det tidligere blitt påvist drama-
tisk underrapportering i de miljøfaglige utredningene. 
NVEs rapport Etterundersøkelser av flora og naturtyper i 
elver med planlagt småkraftutbygging (NVE-rapport 102 
-2015) viste at hele 14 av 20 miljøutredninger hadde grove 
avvik, og antall funn av prioriterte naturtyper ble doblet 
fra 30 til 58 da nye befaringer ble gjort. Med samme er-
faringer i noen konsesjonsgitte vindkraftsaker har vi all 
grunn til å frykte betydelig underrapportering og dårlig 
miljøfaglig kunnskapsgrunnlag i mange flere vindkraftsa-
ker. Allerede i 2015 kom Miljødirektoratets med en be-
kymringsmelding som understøtter dette.
	 For å bedre situasjonen er det viktig å både gå gjen-
nom utredningene som allerede er gjort, og lage et system 
som øker kvaliteten på utredningene i fremtiden. En lig-
nende rapport som NVE gjorde i småkraftsaker på vann-
kraft, vil være et godt verktøy for å vurdere de eksisterende 
utredningene. For fremtidige utredninger er det mulig å 
stille krav til etterkontroller og stikkprøver, hvor utredere 
og utbyggere er klar over at det er en reell mulighet for at 
det blir en ekstern kvalitetskontroll av arbeidet.

Svar:

Konsesjonssystemet for vindkraftverk forutsetter at det 
legges fram detaljplaner og miljø-, transport- og anleggs-
planer (MTA) som skal godkjennes før tiltak kan foretas 

i et utbyggingsområde for vindkraft. I mange av konse-
sjonene for vindkraftverkene er det satt vilkår om at det 
sammen med disse planene må legges fram ytterligere 
dokumentasjon, for eksempel forhåndsundersøkelser av 
sårbare fuglearter.
	 Dersom det planlegges vesentlige endringer i utbyg-
gingsplanene må det vurderes, og i nødvendig grad utre-
des, hvilke virkninger disse endringene kan medføre sam-
menholdt med det kunnskapsgrunnlaget som lå til grunn 
for konsesjonsvedtakene. Det er derfor gjort oppdaterte 
utredninger for temaer om naturmangfold og miljø i flere 
detaljplaner og MTA-planer for vindkraftverk.
	 Arbeidet med nasjonal ramme for vindkraft har gitt 
oss et oppdatert kunnskapsgrunnlag som vi kan bygge vi-
dere på. Departementet gjennomgår nå hele systemet for 
vindkraftkonsesjoner. I dette arbeidet vil jeg sørge for at 
konsesjonsbehandlingen bygger på utredningskrav som 
er godt egnet og relevant for beslutningene som skal tas, 
og at miljøfaglige innspill blir tatt med og vurdert i konse-
kvensutredningsfasen.


Dokument 15:6 –2019–2020 	 121

SPØRSMÅL NR. 879

Innlevert 6. februar 2020 av stortingsrepresentant Ruth Grung
Besvart 14. februar 2020 av olje- og energiminister Tina Bru

Spørsmål:

Olje- og energidepartementet gjennomgår nå konsesjons-
systemet på vindkraft. NVE har kommet med en rapport, 
men andre etater eller departementer er ikke formelt in-
volvert.
	 Er det en plan for involvering av berørte etater, inte-
resseorganisasjoner og sivilsamfunn i denne prosessen, 
og vil det legges opp til offentlig høring av endringene?

Begrunnelse:

Til tross for at vindkraftpolitikk er et spørsmål av stor sam-
funnsinteresse, har energimyndighetene kjørt en relativt 
lukket prosess i kjølvannet av nasjonal ramme. Det er hel-
ler ikke gitt signaler om høring av forslag til endringene i 
konsesjonssystemet.
	 Høringen rundt nasjonal ramme handlet ikke om 
innspill til konsesjonssystemet som sådan. Endringer i 
konsesjonssystemet vil med stor sannsynlighet innebære 
forslag til lov- og eller forskriftsendringer og tiltak med 
vesentlige virkninger. Forslag til endringer bør sendes på 
offentlig høring i tråd med utredningsinstruksen.
	 Mange av innvendingene til det eksisterende systemet 
er begrunnet ut fra hensynet til natur og friluftsliv. Det er 
derfor kritikkverdig at miljøforvaltningen ikke har vært 
involvert i denne tidlige fasen. Miljømyndighetene ved 
Miljødirektoratet og/eller Klima- og miljødepartementet 
bør bli formelt involvert i arbeidet som nå pågår, og i god 
tid før formell foreleggelse for andre berørte departemen-
ter.

Svar:

Det var i to tiår et bredt politisk ønske om å realisere vind-
kraft på land i Norge. Helt fram til ganske nylig har det 
imidlertid vært ulønnsomt å bygge ut vindkraft, og det har 
vært etablert både støtteordninger og gunstige skattemes-
sige avskrivningsregler. Teknologiutvikling, fallende kost-
nader og forventninger om høyere kraftpriser har ført til 
at ny vindkraft nå er lønnsomt uten støtte, og det bygges 
vindkraftverk mange steder i landet. Samtidig er mer enn 
60 prosent av alle innkomne planer for vindkraftutbyg-
ginger avvist eller skrinlagt siden 1990-tallet, ofte begrun-
net i miljøvirkningene.
	 Erfaringene vi har gjort oss, til tross for at regjeringen 
valgte å ikke gå videre med en nasjonal ramme for vind-
kraft, har gjort det naturlig å gjøre vurderinger knyttet til 
konsesjonssystemet for vindkraft. Dette har vi også vars-

let tidligere. På bakgrunn av NVEs erfaringer som konse-
sjonsmyndighet og ulike innspill og synspunkter som har 
fremkommet, har direktoratet utarbeidet en rapport med 
forslag til endringer i konsesjonsbehandlingen. Rappor-
ten inngår i gjennomgangen departementet nå foretar av 
konsesjonssystemet for vindkraft i samarbeid med andre 
berørte departementer. Jeg vil i den forbindelse lytte til 
innspill fra ulike organisasjoner, vindkraftbransjen og fra 
kommunesektoren. Jeg skal også konsultere Sametinget.
	 Departementet mottok godt over 5000 høringsinn-
spill i høringen av en nasjonal ramme for vindkraft. I til-
legg ble det avholdt regionale innspillsmøter i Lillestrøm, 
Kristiansand, Bergen, Trondheim og Hammerfest. Den 
offentlige høringen og møtene dekket et bredt spekter av 
temaer relatert til vindkraft, og inkluderte en rekke inn-
spill og synspunkter på konsesjonsprosessen. Innspille-
ne inngår i det pågående arbeidet. I den grad regjeringen 
kommer til å foreslå lov- og forskriftsendringer, i det vi-
dere arbeidet med konsesjonssystemet, vil utkast til slike 
endringer være gjenstand for ordinære høringer.


122	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 880

Innlevert 6. februar 2020 av stortingsrepresentant Liv Signe Navarsete
Besvart 14. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Kva meiner samferdselsministeren om at Posten frå 1. 
juli 2020 annan kvar dag skal køyre rundt og levere aviser 
utan å ta med annan post?

Grunngjeving:

Etter framlegg frå regjeringa har stortingsfleirtalet vedte-
ke å redusere postomberinga frå 1. juli frå fem til tre og to 
dagar i veka. Det skal framleis vera avislevering fem dagar. 
Anbodskonkurransen om å levere aviser vart vunnen av 
Posten.

Svar:

Samferdselsdepartementet har fatta ei avgjerd om å tilde-
le kontrakt til Posten Norge AS om omdeling av aviser på 
kvardagar på stader der det ikkje er eit kommersielt avis-
bodnett. Karenstida for tildelinga er enno ikkje avslutta. 
Kontrakten er soleis ikkje underteikna.

	 Eg set stor pris på at vi no har klart å skaffe avisomde-
ling kvar dag innafor dei økonomiske rammene som var 
lagt til grunn i handsaminga av Prop. 102 L (2018-2019)  
Endringer i postloven (antall omdelingsdager). Med om-
deling alle dagar i heile landet, legg vi til rette for at avi-
sene framleis kan nå ut til abonnentane, sjølv om Posten 
ikkje lenger har krav om å dele ut post kvar dag. Eg trur at 
dette er ei ordning som vil virke positivt for lokalavisene 
så vel som for dei store avisene, og som sikrar innbyggara-
ne dagferske aviser kvar dag
	 Grunnen til at vi ikkje lenger har dagleg postombe-
ring, er at dette er ei dyrare løysing enn kjøp av avisom-
deling. Det som driv kostnadene i postnettet er talet på 
stopp i rutene.  Avisbodrutene er lengre og har færre stopp 
enn ei ordinær postbodrute, difor kan Posten omdele avi-
ser billegare i avisruter enn i ordinære postbodruter.
	 Eg er glad for at Posten ikkje treng å si opp like man-
ge postbod som det vart lagt til grunn i lovproposisjonen. 
Dette gir større tryggleik for Posten sine tilsette i distrikta. 
Det er likevel ikkje slik at den nye aviskontrakten sikrar 
alle postboda vidare jobb i Posten.

SPØRSMÅL NR. 881

Innlevert 6. februar 2020 av stortingsrepresentant Lars Haltbrekken

Besvart 14. februar 2020 av klima- og miljøminister Sveinung Rotevatn

Spørsmål:

Blåfjella-Skjækerfjella nasjonalpark er Norges 4. største 
nasjonalpark. Verdal kommune har nylig vedtatt å ta in-
itiativ til å undersøke mineralforekomstene i deler av na-
sjonalparken. Å åpne døren på gløtt for mineralutvinning 
i nasjonalparker vil sette store naturverdier i spill. Minera-
lutvinning i nasjonalparker medfører ødeleggelse av ver-
neverdiene og vil naturligvis kun kunne gjennomføres om 
vernet oppheves.
	 Kan statsråden bekrefte at vernet av våre nasjonalpar-
ker står støtt, og at disse arealene ikke er aktuelle for mine-
ralutvinning?

Begrunnelse:

Nasjonalparken ligger i skog- og fjellområdene nordøst i 
Trøndelag; inn til svenskegrensen. Parken ble opprettet 
i 2004 for å beskytte et karakteristisk fjellandskap med 
innslag av urskog. Den har flere verneformål, med et stort 
uberørt verneområde, viktige landskaps- og naturtyper, 
viktig rekreasjonsterreng, samisk natur- og kulturbruk, 
samt ulike kulturminner.

Svar:

Områdevern er det det viktigaste verkemiddelet for lang-
siktig bevaring av naturområde på tvers av sektorar. Ver-
neområda blir oppretta gjennom grundige verneprosess-


Dokument 15:6 –2019–2020 	 123

ar der andre viktige samfunnsinteresser blir vurdert opp 
mot behovet for vern. Denne vurderinga ligg til grunn for 
den endelege avgrensinga av verneområdet og utforming 
av verneforskrift. I slike prosessar hender det at føreslåtte 
grenser blir justert, slik at foreslått verna areal ikkje blir 
verna, ut frå omsyn til andre viktige samfunnsinteresser. 
Det var til dømes tilfellet for området Raudfjellet, som 
ligg nær Blåfjella-Skjækerfjella nasjonalpark. Her trekte 
ein vernegrensa utanom Raudfjellet av omsyn til mogleg 
framtidig drift av mineralførekomstar.
	 Når eit område først har blitt verna, er det resultatet 
av at samfunnet har kome fram til at omsynet til vern av 
natur skal vere overordna andre samfunnsinteresser i det 
aktuelle området, og at området skal takast vare på for all 
framtid. Det skal då mykje til for å vurdere dette på nytt 
igjen i samband med ei dispensasjonssak. Eg er ikkje kjent 
med at det så langt er gitt dispensasjon til gruveprosjekt 
med dagbrot i etablerte verneområder.
	 Rettsverknaden av vern av ein nasjonalpark følgjer av 
naturmangfaldlova  § 35 første ledd:

	 "I nasjonalparker skal ingen varig påvirkning av naturmiljø 
eller kulturminner finne sted, med mindre slik påvirkning er en 
forutsetning for å ivareta verneformålet. Forskriften skal verne 
landskapet med planter, dyr, geologiske forekomster og kultur-
minner mot utbygging, anlegg, forurensning og annen aktivitet 
som kan skade formålet med vernet, og sikre en uforstyrret 
opplevelse av naturen."

	 Derfor har nasjonalparkar i Norge verneforskrifter 
som fastset klårt forbod blant anna mot mineralutvin-
ning. Naturmangfaldlova gjer det likevel mogleg å søke 
om dispensasjon frå forboda i verneforskriftene. Vilkåra 
for å gi dispensasjon følgjer av naturmangfaldlova § 48 
første ledd:

	 "Forvaltningsmyndigheten kan gjøre unntak fra et verne-
vedtak dersom det ikke strider mot vernevedtakets formål og 
ikke kan påvirke verneverdiene nevneverdig, eller dersom sik-
kerhetshensyn eller hensynet til vesentlige samfunnsinteresser 
gjør det nødvendig."

	 Myndigheita til å vurdere dispensasjon i nasjonal-
parkar er delegert til nasjonalparkstyra. Eg vil difor vere 
varsam med å kommentere resultatet av ei eventuell dis-
pensasjonssak i Bjåfjella-Skjækerfjella nasjonalpark eller 
i andre nasjonalparkar. Men eg kan på generelt grunn-
lag seie at sjølv om vilkåra for å gi dispensasjon er svært 
strenge, er ikkje mineralutvinning heilt utelukka. Det er 
tre alternative vilkår for å gi dispensasjon, og eg vil kom-
mentere to av dei her. Det første er dersom mineralutvin-
ning "ikke strider mot vernevedtakets formål og ikke kan 
påvirke verneverdiene nevneverdig". Regjeringa har i sei-
nare vedtak om vern av skog signalisert at underjordisk 
drift med opning for uttak utanfor verneområdet kan eta-
blerast på ein måte som oppfyller dette vilkåret. Dagdrift 
innafor verneområdet er derimot neppe aktuelt etter det-
te alternativet.

	 Dersom underjordsdrift med uttak utanfor verne-
området ikkje er mogleg, for eksempel på grunn av lang 
avstand mellom vernegrense og påvist funn, vil eventuell 
utvinning i dagbrot  måtte vurderast etter alternativet 
"hensynet til vesentlige samfunnsinteresser gjør det nød-
vendig". Dette er også ein streng unntaksregel som berre 
omfattar tungtvegande  nasjonale omsyn. Eg kan ikkje 
utelukke at mineralressursar i enkelte tilfelle vil vere ei slik 
nasjonal interesse, men det skal mykje til. Samtidig er det 
òg eit vilkår at denne nasjonale interessa må gjere inngrep 
i verneområdet "nødvendig". Dette betyr at ein må vurde-
re om det er mogleg å ivareta den nasjonale interessa på 
ein annan måte, som ikkje inneber inngrep i verneområ-
det. Omsynet til verneverdiane vil vere eit tungtvegande 
argument for å finne andre løysingar.
	 I enkelte tilfelle kan det vere fornuftig å gjennomføre 
kartlegging, målingar eller undersøkingar i eit verneom-
råde for å få informasjon om ressursar og geologi for vur-
dering av mogleg utvinning utanfor nasjonalparken eller 
utvinning som ikkje vil vere i strid med verneområdet (til 
dømes underjordsdrift).
	 Regjeringa har som mål at eit representativt utval av 
natur skal takast vare på for komande generasjonar. Det 
er derfor viktig at vernet sikrar verneverdiane på lang sikt. 
Etter mitt syn har dei 40 nasjonalparkane på fastlandet i 
Noreg og dei sju nasjonalparkane på Svalbard gitt viktige 
naturverdiar eit solid og langsiktig vern. Dette viser også 
historikken sidan den første nasjonalparken i Norge blei 
etablert i 1962.


124	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 882

Innlevert 6. februar 2020 av stortingsrepresentant Linda Monsen Merkesdal

Besvart 14. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hvordan vil samferdselsministeren jobbe for å for å sikre 
folk og næringsliv på Vestlandet trygg vei og bane?

Begrunnelse:

Norge består av fjell, sjø og daler. Vi har et veinett som 
strekker rundt, gjennom og over fjell. For turister er det-
te et eksotisk og imponerende landskap. Det arrangeres 
blant annet skredsafari på noen av strekningen. For dem 
som bor der, er dette lang fra eksotisk, men en krevende 
hverdag.
	 Menneskene som bor i disse områdene skal leve hver-
dagslivene sine i disse områdene. Barn skal på skole og tre-
ning. Folk skal på arbeid, kjøre barn i barnehage, besøke 
venner og familie.
	 Det er ikke noe fasit på når det raser, men noen vær-
forhold gjør det mer sannsynlig for ras. Som ved for ek-
sempel snøsmelting og store nedbørsmengder. Da kreves 
planlegging, og risikoanalyse om det faktisk er verd å ut-
sette seg selv, og familien sin for risikoen.
	 Næringslivet må på veien, uavhengig av vær og føre-
forhold for å komme fram med sine varer og tjenester
	 I ny oversikt fra Statens vegvesen, viser nye analyser, 
at seks av de ti mest rasfarlige veiene befinner seg på Vest-
landet. Dette er noe menneskene som bor på Vestlandet 
og næringen kjenner så alt for godt til. Folkene og nærin-
gen opplever dette jevnlig, det er ingen overraskelse at det 
kommer et ras, eller når det kommer. Men det er hvor, 
som er som er den store overraskelsen. For på Vestlandet 
går det ras, på plasser der ingen geologer hadde analysert 
at det skulle komme ned stein, jord, leire, eller snø.
	 Europavei 16 mellom vest og øst, er den eneste Euro-
paveien som ligger på 4 plass når det gjelder å være rasut-
satt vei.
	 Fylkesveien som er omkjøringsveien til europaveien, 
er også en rasutsatt strekning. Omkjøringsveien er innen-
for i tid med normal trafikk. Når Europaveien er stengt, 
kan det være opp til 3 timers ventetid for å få passere. Om-
kjøringsveien har flere veistrekninger der det ikke er mu-
lig å passere med to biler. Dette er svært utfordrende når 
E16 er stengt på grunn av ras, eller fare for ras.
	 Skal fylke rassikre denne konkrete fylkesveien, vil fyl-
ke måtte bruke hele rassikringsbudsjettet til strekningen. 
Ut i fra analysen til statens veivesen, med at seks av ti ras-
utsatte strekninger befinner seg på Vestlandet, går dette 
regnestykke ikke opp.

	 Menneskene som bor på Vestlandet, og næringslivet 
som nytter veien ber ikke om 4 felts motorvei og farts-
grense på 110 km
	 Menneskene og næringslivet ber bare om å få ferdes 
trygt. Folk trenger å ferdes trygt med familien sin for å leve 
sine hverdagsliv. Næringen trenger å vite at de kan kom-
me fram med varer og tjenester. Og ikke minst vite at når 
de sender sjåføren sin over fjellet, så kommer både varene 
og sjåføren trygt fram.

Svar:

Regjeringen prioriterer god fremkommelighet for perso-
ner og gods over hele landet. Det er ett av hovedmålene 
i inneværende Nasjonale transportplan for 2018- 2029. 
Samme prioritering inngår i hovedmålet for kommende 
Nasjonal transportplan 2022- 2033 om et effektivt miljø-
vennlig og trygt transportsystem. Satsing på skredsikring 
inngår i regjeringens innsats for å bidra til dette hovedmå-
let.
	 Tilskudd til skredsikring av fylkesveger er fra 1. januar 
2020 inntatt i fylkeskommunenes rammetilskudd og pri-
oriteres av den enkelte fylkeskommune. Fellesprosjektet 
Vossebanen E16 Arna- Stanghelle er prioritert med byg-
gestart i siste seksårsperiode i inneværende NTP 2018-
2029, men regjeringen ser også på muligheten for å fram-
skynde prosjektet. Når det gjelder rassikring og videre 
utvikling av E16, vil jeg komme tilbake til de større inves-
teringene ved framleggelse av meldingen om NTP 2022-
2033. Vegen er i dag utsatt for mindre skred og nedfall av 
stein og is som gjør vegen utrygg og fører til stenginger. 
Tiltak over programområdemidlene i budsjettet priorite-
res for å redusere slike hendelser. Det er i 2020-budsjettet 
prioritert 12 mill. kr til en rekke skredsikringstiltak på E16 
mellom Voss og Arna.


Dokument 15:6 –2019–2020 	 125

SPØRSMÅL NR. 883

Innlevert 6. februar 2020 av stortingsrepresentant Linda Monsen Merkesdal
Besvart 11. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Når kommune nå får flere oppgaver men mindre tilskudd, 
hva tenker da kommunalministeren skal prioriteres bort?

Begrunnelse:

Kommunene har fått nedgang i tilskudd fra regjeringen. 
Tidligere var en del av tilskuddene øremerket, i dag er til-
skuddene lagt inn i rammen, dette utgjør betydelig ned-
trekk til kommunene
	 Eksempel fra Voss: 3 millioner var øremerkede bolig-
sosialt arbeid, i dag er disse midlene lagt i rammeoverfø-
ringen. Kompensasjonen gjennom rammeoverføringen, 
utgjør 1,3 millioner. Dette gir 1,7 millioner mindre til bo-
lig sosialt arbeid. Dette er et av mange eksempler
	 Dette gir utfordringer for kommunene da tilskudd i 
rammen er betydelig lavere enn de tidligere øremerkede 
midlene
	 Dette gir utfordringer med å bevare gode tiltak, men 
også utfordringer med å sette inn styrke der det kreves, for 
eksempel i barnevern, tidlig innsats i barnehage og skole, 
forebyggende arbeid og eldreomsorg
	 Mindre overføringer i rammen, gir nødvendigvis min-
dre ressurser. Det hevdes ofte fra regjeringen at det ikke er 
økonomiske midler som skal til for å løse problemet, og at 
kommunen ikke bare kan rope etter penger.

Svar:

Jeg deler ikke din oppfatning om at kommunene nå får 
flere oppgaver, men mindre tilskudd. Med denne regje-
ringen har kommunesektorens inntekter blitt styrket 
med om lag 30 milliarder kroner, og vi har satt kommune-
ne i stand til å satse på barnehager, skole og eldreomsorg. 
Resultatene i kommunesektoren er gode. Det ser vi blant 
annet ved at antall kommuner i økonomisk ubalanse er 
historisk lavt.
	 For 2020 har vi lagt opp til en vekst i frie inntekter på 
1,3 milliarder kroner. Veksten dekker kommunenes utgif-
ter knyttet til demografiendringer og pensjon. I tillegg er 
deler av veksten begrunnet med tidlig innsats i skolen og 
et bedre tilbud til rusavhengige. Jeg vil også minne om at 
kommunene går inn i 2020 med en merskattevekst etter 
revidert budsjett i 2019 på
	 6,6 milliarder kroner. Samlet gir dette kommunene et 
godt økonomisk utgangspunkt for å levere gode tjenester 
til innbyggerne fremover.

	 Regjeringen er opptatt av å gi kommunene større 
handlingsrom over egne midler. Vi har derfor innlemmet 
en rekke øremerkede tilskudd i rammetilskuddet. I sum 
fordeles samme beløp som før ved en innlemming av et 
øremerket tilskudd. Når tilskudd innlemmes i rammetil-
skuddet, vil midlene fordeles etter kriteriene i inntektssys-
temet, og slik gå til alle kommuner. Denne omfordelingen 
av enkelttilskudd, som kan gi noen kommuner mer og 
andre kommuner mindre enn før, kan ikke sees isolert. 
Omfordelingen må ses i sammenheng med fordelings-
virkningen av andre innlemminger og andre endringer i 
rammetilskuddet. På tvers av sektorer og over tid vil utsla-
gene for enkeltkommuner jevne seg ut.
	 Tilskudd som innlemmes, er tilskudd kommunene 
tidligere har måttet søke og rapportere på. Innlemming 
vil derfor gi redusert byråkrati i både stat og kommune. 
I tillegg vil lokalpolitikere landet over da selv bestemme 
hva de skal bruke midlene til. Ved øremerking vil midlene 
være bundet til bestemte formål. Ved innlemming er det 
de lokale behovene som avgjør hvor mye som skal brukes 
til barnevern, tidlig innsats i barnehage og skole, forebyg-
gende arbeid og eldreomsorg. Jeg har tro på at de lokalt 
folkevalgte selv er de beste til å prioritere mellom tjenes-
tene ut fra behovene i den enkelte kommune - til det beste 
for sine innbyggere.


126	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 884

Innlevert 6. februar 2020 av stortingsrepresentant Kjartan Berland
Besvart 14. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Hva er realistisk tidsplan for oppstart bygging av ny Glom-
makryssing i Fetsund?

Begrunnelse:

Ny RV 22, kryssing av Glomma ligger inne i NTP 2018 – 
2029. Prosjektet ligger inne i siste del av perioden med 
et statsbidrag på 1224 millioner. Resten av kostnaden er 
forutsatt finansiert med bompenger, som det er gitt til-
slutning til lokalt. Statens vegvesen oversendte i juni 2019 
til Fet kommune forslag til kommunedelplan for RV 22 
kryssing av Glomma. Det ble fra Statens vegvesen lagt til 
grunn en kommunal behandling av saken høsten 2019. 
Fet kommune har ikke fått behandlet saken, og den er nå 
overført til Lillestrøm kommune. Det er forventet at for-
slaget til kommunedelplan for RV 22 kryssing av Glomma 
kommer til politisk behandling i Lillestrøm kommune i 
løpet av våren 2020.

	 I opprinnelig tidsplan fra Statens vegvesen ble det 
juni 2019 opplyst at byggestart kunne skje tidligst i 2024 
med en ferdigstillelse i 2027.
	 Spørsmålet er om forsinkelser i kommunens behand-
ling av kommunedelplanen får konsekvenser for den 
opprinnelige tidsplanen i prosjektet, eller om det fortsatt 
er mulig å kunne få til byggestart i 2024.

Svar:

Etter at det ble klart at kommunedelplanen for rv 22 
Kryssing av Glomma ikke vil bli ferdigbehandlet i løpet 
av 2019, er jeg gjort kjent med at Statens vegvesen har 
utarbeidet en ny framdriftsplan for prosjektet. Dersom 
Lillestrøm kommune vedtar kommunedelplanen innen 
1. april 2020, opplyser Statens vegvesen at det vil kunne 
være mulig med byggestart i løpet av høsten 2025. Denne 
framdriften forutsetter imidlertid at Statens vegvesen sitt 
anbefalte alternativ vedtas slik det er fremlagt.
	 Regjeringen vil komme nærmere tilbake til priorite-
ringen av prosjektet i forbindelse med stortingsmeldin-
gen om Nasjonal transportplan 2022-2033.

SPØRSMÅL NR. 885

Innlevert 7. februar 2020 av stortingsrepresentant Solfrid Lerbrekk
Besvart 14. februar 2020 av arbeids- og sosialminister Torbjørn Røe Isaksen

Spørsmål:

Hvor mange er det sannsynlig at er rammet av feilprakti-
seringen av folketrygdens tilknytningskrav til Norge, og 
hva menes med «typisk kort botid i Norge» og «etter flere 
år i utlandet»?

Begrunnelse:

I pressemelding fra arbeids- og sosialdepartementer da-
tert 06.02.2020 kommer det frem at regjeringen endrer 
praktiseringen av folketrygdens tilknytningskrav til Nor-
ge. Det betyr at flere som har bodd i utlandet får rett til 

trygdeytelser. Endringen gjelder uføretrygd, arbeidsavkla-
ringspenger og etterlatteytelser.
	 I pressemeldingen fremgår det at man legge sammen 
opptjeningstid i ulike medlemsland for å fylle tilknyt-
ningskravene for rett til uføretrygd, arbeidsavklarings-
penger og etterlatteytelser. For å få rett til disse ytelsene er 
hovedregelen at man må ha vært medlem i folketrygden 
de siste tre årene. For personer med nær tilknytning til 
Norge kan det gjøres unntak. Det gjelder blant annet for 
personer som det siste året har vært medlem i folketryg-
den, og som har oppholdt seg maksimum fem år i utlan-
det etter fylte 16 år.


Dokument 15:6 –2019–2020 	 127

	 Videre fremgår det at Norge har praktisert sammen-
legging av opptjeningstid fra alle EØS-land når det gjelder 
hovedregelen, men ikke når det gjelder unntaksregelen. I 
praksis betyr det at kun botid i Norge har vært regnet med 
i unntaksbestemmelsen. I den tidligere trygdeforordnin-
gen, som gjaldt inntil 1. juni 2012, hadde Norge et unn-
tak som tillot nettopp dette. Unntaket ble ikke videreført 
i den nye forordningen. Departementet mente likevel at 
Norge kunne fortsette praksisen man hadde hatt – altså 
bare bruke sammenlegging i forbindelse med hovedrege-
len – og ba Arbeids- og velferdsetaten praktisere reglene 
slik.

Svar:

Departementet antar at omleggingen vil ha betydning for 
relativt få mennesker. Men, fordi det er vanskelig å identi-
fisere saker tilbake i tid, må NAV gå gjennom om lag 1 900 
saker. Blant disse sakene kan en stor andel ha fått avslag av 
andre grunner. Hvor mange personer som vil få omgjort 
sine vedtak, vil først være klart når sakene er behandlet.
	 For å få rett til uføretrygd, etterlatteytelser og arbeids-
avklaringspenger må man etter hovedregelen ha vært 
medlem i trygden de siste tre årene. Etter EØS-avtalen 
kan man legge sammen opptjeningstid i ulike medlems-
land for å fylle tilknytningskravene for rett til uføretrygd, 
arbeidsavklaringspenger og etterlatteytelser. Norge har 
praktisert sammenlegging av opptjeningstid fra alle EØS-
land når det gjelder hovedregelen, og de aller fleste vil ha 
fått ytelser etter hovedreglene.
	 Det kan imidlertid gjøres unntak fra hovedregelen 
i noen tilfeller der tilknytningen til Norge er så sterk at 

man har funnet at det er rimelig å gi ytelser selv om ho-
vedregelen ikke er oppfylt. Dette gjelder blant annet der-
som man har vært medlem i trygden i minst ett år før man 
setter frem krav om ytelse og har vært medlem i trygden 
etter fylte 16 år med unntak av maksimalt fem år. Norge 
har, som det fremgår av mitt brev til Kontroll- og konsti-
tusjonskomiteen av 6. februar 2020, ikke praktisert sam-
menlegging for å gi rett til ytelser etter unntaksbestem-
melsene.
	 For personer som har hatt sammenhengende med-
lemskap fra både Norge og et annet EØS-land i denne 
3-årsperioden, blir praksis uendret. I disse tilfellene er 
medlemskapsperiodene blitt lagt sammen.
	 Endringen er kun knyttet til tilfellene der det ikke har 
vært sammenheng i medlemskapsperioden for en av dis-
se tre ytelsene. Dette kan blant annet gjelde personer som 
har bodd utenfor EØS i hele eller deler av 3-årsperioden, 
men som ellers har hatt medlemskap fra både Norge og 
et annet EØS-land. Et eksempel vil være en svenske som 
har arbeidet 10 år i Sverige, for så å arbeide ett år i Norge. 
Så flytter han Thailand og bor der i fire år, før han kom-
mer tilbake til Sverige. Dersom denne personen setter 
frem krav om uføretrygd etter ett år i Sverige, vil han ikke 
ha rett til uføretrygd fra Norge etter hovedregelen. Han vil 
imidlertid. med praksisendringen som nå gjennomføres, 
kunne få rett til uføretrygd etter unntaksbestemmelsen. 
Uføretrygd blir imidlertid beregnet etter forordningenes 
pro rata-regler, noe som innebærer at man får en ytelse 
fra det enkelte land beregnet på grunnlag av opptjening i 
dette landet.

SPØRSMÅL NR. 886

Innlevert 7. februar 2020 av stortingsrepresentant Bjørnar Moxnes

Besvart 18. februar 2020 av olje- og energiminister Tina Bru

Spørsmål:

Når en konsesjon om utenlandsforbindelse er gitt, hva 
kan da norske myndigheter bestemme og hva bestemmer 
reguleringsmyndigheten, og hva skjer hvis det er uenighet 
mellom norske myndigheter og reguleringsmyndighe-
ten?

Begrunnelse:

I energiloven § 4-2 om utenlandsforbindelser står det:

	 «Når det er gitt konsesjon etter første ledd, skal regulerings-
myndigheten, innenfor rammene av konsesjonsvilkårene, ved 
enkeltvedtak a) fastsette eller godkjenne vilkår for tilgang til for-
bindelsen, eller b) fastsette eller godkjenne metoder for å fast-
sette vilkår som nevnt i bokstav a.»

Svar:

Myndighet til å gi konsesjon for å etablere utenlands-
forbindelser tilligger Olje- og energidepartementet etter 


128	 Dokument 15:6 –2019–2020

energiloven. Dersom det gis konsesjon til en utenlands-
forbindelse, fastsetter departementet vilkårene for han-
delen. Typiske eksempler på slike vilkår er bestemmelser 
om kapasitetstildeling og flaskehalshåndtering. Departe-
mentet kan også fastsette andre konsesjonsvilkår som er 
påkrevet av allmenne hensyn.
	 Når konsesjon er gitt, har Reguleringsmyndigheten 
for energi (RME) sin kompetanse innenfor rammene som 
følger av energiloven § 4-2 med de endringer som Stortin-
get vedtok i 2018. Denne kompetansen er avgrenset til å 
fastsette eller godkjenne vilkår for tilgangen til en uten-
landsforbindelse ved enkeltvedtak, eller metoder for slike 
vilkår. I praksis vil dette for eksempel kunne dreie seg om 
supplerende vilkår om kapasitetstildeling og flaskehals-
håndtering mv. Slike vilkår må gis innenfor rammen av 
konsesjonen og de konsesjonsvilkårene som er fastsatt av 
departementet.

	 RME skal overvåke og føre tilsyn med kraftmarkedet. 
Dette omfatter blant annet tilsyn med tilgang til uten-
landsforbindelsene for de som handler i kraftmarkedet, 
slik det er fastsatt i konsesjonen. Bestemmelsen om RMEs 
kompetanse etter energiloven er det rettslige grunnlaget 
for forhåndskontrollen knyttet til betingelser om kapasi-
tetstildeling, flaskehalshåndtering mv. i tråd med krav og 
vilkår i konsesjonen og energilovgivningen for øvrig.
	 RME er et forvaltningsorgan, og skal utøve sin myn-
dighet innenfor rammene av energilovgivningen gitt av 
norske lovgivende myndigheter. RME har ikke kompetan-
se til å fatte vedtak som er i strid med norsk energilovgiv-
ning.
	 Ethvert enkeltvedtak som fattes av RME kan påklages 
til Energiklagenemnda. Forvaltningsloven gjelder på van-
lig måte. Offentlig styring og kontroll med den krafthan-
del som finner sted gjennom utenlandsforbindelsene er 
dermed sikret på en god måte.

SPØRSMÅL NR. 887

Innlevert 7. februar 2020 av stortingsrepresentant Helge André Njåstad
Besvart 14. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Mange kommuner har droppet å foreta brukerundersø-
kelser.
	 Hva vil helseministeren gjøre for å sikre at flere bru-
kerundersøkelser i kommunene blir utført, og også omfat-
ter flere tjenesteområder som kommunene leverer?

Begrunnelse:

I en fersk artikkel fra Forbrukerrådet har de laget en over-
sikt over brukerundersøkelser i kommunene. Oversikten 
omfatter brukerundersøkelser på sykehjem. Rapporten 
det vises til i artikkelen viser at 173 kommuner dropper 
å undersøke hvordan de eldre har det. Kommunene er 
bærebjelken i mange velferdstjenester som ytes til inn-
byggerne, hvordan pårørende og brukere opplever tje-
nesten de får er svært viktig og avgjørende for at det blir 
levert gode tjenester. At så mange kommuner har droppet 
å foreta brukerundersøkelser er alvorlig.

Svar:

Forskrift om ledelse og kvalitetsforbedring i helse- og 
omsorgstjenesten av 2016 har som formål å bidra til fag-

lig forsvarlige helse- og omsorgstjenester, kvalitetsforbe-
dring og pasient- og brukersikkerhet, og at øvrige krav i 
helse- og omsorgslovgivningen etterleves. Forskriftenes 
§ 8 omhandler plikten til å evaluere virksomhetens akti-
viteter. Det fremgår av denne bestemmelsen at en del av 
evalueringen innebærer å "vurdere virksomheten på bak-
grunn av pasienter, brukere og pårørendes erfaringer".
	 På samme måte som representant Njåstad, mener jeg 
brukerundersøkelser er et sentralt verktøy for å kunne 
vurdere tjenesten og kan danne utgangspunkt for forbe-
dring av kvalitet.
	 Jeg er derfor opptatt av at kommunene må finne hen-
siktsmessige måter å innhente brukererfaringer på, og på 
bakgrunn av dette evaluere og forbedre tjenestene som 
gis.
	 Dette er også bakgrunnen for at jeg har bedt Helsedi-
rektoratet bidra til arbeidet med å utvikle en egen nasjonal 
pårørendeundersøkelse og bruke erfaringene Helsedirek-
toratet har vunnet i arbeidet med brukerundersøkelser til 
å øke kommunenes bevissthet rundt brukerundersøkel-
ser og styringsdata til lokalt forbedringsarbeid. Gjennom 
økt bevissthet om betydningen av slike undersøkelser, 
samt mer kunnskap om hvordan slike undersøkelser kan 
gjennomføres og brukes, vil vi sannsynligvis se en økning 


Dokument 15:6 –2019–2020 	 129

i kommuner som gjennomfører slike undersøkelser, både 
på sykehjem og i andre tjenester.

SPØRSMÅL NR. 888

Innlevert 7. februar 2020 av stortingsrepresentant Torstein Tvedt Solberg
Besvart 14. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

Er den nye kunnskapsministeren enig i tidligere statsråd 
Sanners vurdering om at elever, lærere og andre ansatte i 
skolen ikke er eksperter på hvordan skoler kan bli bedre 
til å løfte elevene, og vil hun fortsette Høyres praksis med 
å utelate partene fra utvalg?

Begrunnelse:

Høyre har konsekvent unnlatt å inkludere partene når 
Kunnskapsdepartementet nedsetter utvalg og ekspert-
grupper. Sist skjedde dette 14. november når Kunnskaps-
departementet nedsatte en ekspertgruppe som skal gi 
anbefalinger om hvordan skoler og skoleeiere kan bidra 
mer til elevenes læring. Statsråd Sanner sa da i pressemel-
dingen: "Jeg er veldig fornøyd med sammensetningen av 
ekspertgruppen", men Høyre fant ikke plass til de største 
ekspertene; eleven, lærerne og andre ansatte i skolen i 
dag. Utvalget består kun av skoleledere, forskere og admi-
nistrativt ansatte i akademia, og har beklageligvis ingen 
representanter fra organisasjonene til elevene, lærerne 
eller andre ansatte i skolen. Jeg er spent på om ny statsråd 
vil videreføre denne praksisen.

Svar:

Jeg er opptatt av å ha en tett og god dialog med partene 
i skolesektoren. Det er av stor verdi for arbeidet i Kunn-
skapsdepartementet, og involvering og god informasjon 
bidrar både til legitimitet i sektoren og oppslutning om 
målsettingene.
	 Formålet med å sette ned et offentlig utvalg eller en 
ekspertgruppe, er at regjeringen ønsker et bredere grunn-
lag for å utvikle og gjennomføre tiltak på et område.
	 Det er det aktuelle departement som – med utgangs-
punkt i hver enkel sak – har ansvaret for å utforme man-
dat. Leder og medlemmer oppnevnes gjennom kongelig 
resolusjon eller beslutning i departementet. Ved oppnev-
ning av medlemmene vurderes det blant annet hvilken 
kompetanse de samlet bør ha, og hvor stort utvalget bør 

være, for å ha gode forutsetninger for å løse mandatet. Om 
utvalget bør være partssammensatt eller ikke, er også en 
del av vurderingene som gjøres i hver enkelt sak.
	 Involvering av partene kan skje på ulike måter. Det 
kan for eksempel skje gjennom direkte representasjon i 
utvalg, gjennom deltakelse i referansegrupper, og/ eller i 
forbindelse med oppfølgingen i etterkant av at et utvalg 
eller en ekspertgruppene har avlagt sin rapport.
	 Som eksempel på en prosess i Kunnskapsdeparte-
mentet med bred og god involvering av de sentrale par-
tene i skolesektoren, kan jeg trekke fram det omfattende 
arbeidet med å fornye læreplanene gjennom fagfornyel-
sen. Alle fasene i prosessen ble tatt i dialog med de sen-
trale partene. Blant annet ble det etablert en bredt sam-
mensatt referansegruppe. Denne har vært en dialog- og 
drøftingspartner for nasjonale utdanningsmyndigheter, 
og har blitt involvert før beslutningene er tatt underveis i 
prosessen. I tillegg har vi fått over 20 000 innspill til de nye 
læreplanene i ulike hørings- og innspillsrunder.
	 Ekspertgruppen for skolebidrag har fått et mandat 
som sier at gruppen skal bruke hoveddelen av tiden de 
har til rådighet på å "utforme, igangsette og lede regio-
nale dialogbaserte prosesser med skoleeiere, skoleledere 
og lærere på grunnskolens område". Det innebærer at et 
bredt utvalg av lærere, skoleledere og skoleeiere bidrar 
med sin kunnskap og erfaring inn i dette arbeidet. Fra de-
partementets side vil det være naturlig å ha dialog med 
og innhente partenes synspunkter på ekspertgruppens to 
rapporter og forslag til tiltak når den tid kommer. Dette vil 
vi legge til rette for på en hensiktsmessig måte.
	 Jeg er opptatt av at både partene og de øvrige aktøre-
ne på feltene jeg har ansvar for, involveres i utviklingen og 
gjennomføringen av tiltak på en god måte. I likhet med 
mine forgjengere i Kunnskapsdepartementet, vil jeg i hver 
enkelt sak vurdere hvordan dette skal ivaretas på best mu-
lig måte.


130	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 889

Innlevert 7. februar 2020 av stortingsrepresentant Torstein Tvedt Solberg
Besvart 14. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

Hvilke grep vil statsråden ta etter Dagsavisens avsløringer 
6/2 om Dekomp, herunder mangel på oversikt og at ett 
enkelt fagmiljø alene står for størsteparten av tiltakene, 
og vil regjeringen gjennomføre en grundig evaluering av 
Dekomp for å vurdere om ordningen fungerer etter hen-
sikten?

Begrunnelse:

Høsten 2017 ble "Desentralisert ordning for kompetanse-
utvikling i skolen" (Dekomp) innført av Høyre-regjerin-
gen. Ordningen avløste tidligere ordninger og skulle sikre 
at det ble drevet lokal skoleutvikling rundt om i landet, 
basert på de lokale forholdene. Dekomp ble lansert som 
et verktøy for å få til utvikling nedenfra, der skoleledere 
og lærere skulle være med å definere behovene og kom-
petanseutviklingstiltakene skulle utformes i samarbeid. 
På to år er 551,7 millioner kroner utbetalt fra Staten til 
Dekomp, og den siste tidens avsløringer reiser spørsmålet 
om ordningen fungerer etter hensikten, og at det er grunn 
til bekymring når ett enkelt fagmiljø står ansvarlig for en 
så stor andel av utviklingstiltakene.
	 Arbeiderpartiet mener at det er lærere, skoleledere og 
skoleeiere som skal ha hovedrollen i arbeidet med å ut-
vikle kvaliteten i skolen. Lærere skal ikke bare være del-
takere i de tiltakene som settes i gang. Profesjonen, både 
skoleledere og lærere, skal derfor ha en aktiv rolle i å kart-
legge behov og vurdere hvilke kompetansetiltak kommu-
ner og fylkeskommuner skal gjennomføre.

Svar:

Den desentraliserte ordningen skal bidra til at kommuner 
og fylkeskommuner får handlingsrom til selv å drive kom-
petanse- og kvalitetsutvikling i skolen og finne løsninger 
tilpasset lokale behov. Målsettingen er at lokale aktører 
sammen skal finne fram til gode tiltak for kvalitetsutvik-
ling slik det er beskrevet i Meld.St. 21 (2016-2017) Lærelyst 
– tidlig innsats og kvalitet i skolen. Det er derfor opprettet 
samarbeidsforum i hvert fylke med kommuner, fylkes-
kommuner, universitet og høyskoler, og fylkesmannsem-
betene.
	 I undersøkelsen Spørsmål til Skole-Norge våren 2019, 
oppga de fleste kommunene at de opplevde samarbeidet 
både med Fylkesmannen, andre skoler og med universi-
tet og høyskoler (UH) som godt eller svært godt. 7 av 10 
av kommunene som er spurt svarer at deres kompetan-

sebehov ivaretas i stor grad eller i svært stor grad. 6 av 10 
skoleledere svarer at skolenes behov, slik de er beskrevet i 
de lokale planene for kompetanseutvikling, ivaretas i stor 
eller svært stor grad. Forankring i lokale planer for kom-
petanseutvikling forutsetter god dialog mellom lærere, 
ledere og eiere slik det også ble beskrevet i stortingsmel-
dingen. Lærere, skoleledere og skoleeiere er viktige delta-
kere i det lokale arbeidet, og vi har gode indikasjoner på at 
dette fungerer etter hensikten mange steder. Jeg forventer 
at kompetanseutviklingen forankres godt gjennom gode 
lokale prosesser på skolene og i kommunene for at tilta-
kene skal bidra til å utvikle god kvalitet i opplæringen.
	 I Spørsmål til Skole-Norge gis det også uttrykk for at 
det oppleves nyskapende og engasjerende å få til gode 
partnerskap mellom UH og barnehage- og skoleeiere, og 
det har skjedd en god utvikling i dette arbeidet. Samar-
beidsforumene står fritt i å finne det eller de kompetan-
semiljøene som treffer best de lokale behovene og utfor-
dringene. Vurderingen av om lokale behov ivaretas godt 
nok er det derfor samarbeidsforumene som må gjøre, ikke 
nasjonale myndigheter.
	 Jeg vil også minne om dette fortsatt er en forholdsvis 
ny ordning der skoler, eiere og UH-institusjoner har måt-
tet tenke nytt og annerledes om kompetanseutvikling. 
Gode partnerskap mellom skoler, kommuner og univer-
siteter/høyskoler er en forutsetning for kvaliteten på tilta-
kene. Dette krever tid til omstilling til nye arbeidsmåter.
	 I Dagsavisens saker om den desentraliserte ordningen 
blir det uttrykt at HINN har "monopol" og har "støvsugd" 
markedet for skoleutvikling i Norge. De har mottatt rundt 
45 av 550 millioner kroner, eller en tolvtedel, av midle-
ne som er kanalisert gjennom ordningen. Spørsmål til 
Skole-Norge våren 2019 viser også at HINN er inne som 
samarbeidspartner i en fjerdedel av kommunene. De er 
en stor aktør, men dette er et godt stykke unna et mono-
pol. Det er også viktig å merke seg at i denne ordningen 
er det en del kommuner som samarbeider med flere UH 
for å få den kvalitetsutviklingen de ønsker. HINNs bidrag 
kommer dermed ikke nødvendigvis istedenfor lokale UH, 
men i tillegg til denne.
	 Gjennom Spørsmål til Skole-Norge har Udir hvert år 
hentet informasjon fra skoleeiere og skoleledere om den 
desentraliserte ordningen. Deltakelse i undersøkelsen rul-
leres, slik at i løpet av en treårsperiode vil alle skoleeiere 
og -ledere ha deltatt. Derfor gir ikke spørringen eksakt 
informasjon om fordeling mellom ulike temaer og insti-
tusjoner på landsbasis, men gir oss god informasjon om 
ordningen i løpet av en treårsperiode som fullføres denne 


Dokument 15:6 –2019–2020 	 131

våren. Utdanningsdirektoratet har for øvrig løpende di-
alog med fylkesmannsembetene som administrerer den 
desentraliserte ordningen, blant annet gjennom et eget 
nettverk i tilknytning til denne ordningen.
	 Primært er det gjennom evaluering av ordningen vi vil 
skaffe oss kunnskap om hvordan innretningen fungerer, 
og om dette er i tråd med målsettingene for ordningen. 

Evalueringen er allerede i gang og vil løpe fram til 2025. 
Første delrapport vil foreligge høsten 2020. Jeg ønsker del-
tagelse fra UH-institusjoner mange steder i landet, og jeg 
vil følge med på dette over tid. Mange kompetansemiljø-
er er representert i dag, og jeg forventer at flere kommer 
til når ordningen modnes. Evalueringen av ordningen vil 
vise om det er behov for justeringer.

SPØRSMÅL NR. 890

Innlevert 7. februar 2020 av stortingsrepresentant Roy Steffensen
Besvart 17. februar 2020 av kunnskaps- og integreringsminister Trine Skei Grande

Spørsmål:

I Klassekampen 7. februar kan vi lese om mer enn en dob-
ling i rapporterte hendelser om vold i Oslo-skolen, fra 1 
940 hendelser i 2016 til 4 071 hendelser i 2018.
	 Vil statsråden ta initiativ til å få oversikt over hvilke 
skoler og hvilke bydeler veksten har vært størst, og hvor 
utfordringen er størst, og følger utviklingen i Oslo resten 
av landet?

Svar:

Vold og utagerende oppførsel, enten det er rettet mot an-
dre elever, lærere eller andre voksne i skolen, er alvorlig 
for alle involverte. Det kan få store konsekvenser, både for 
de som utsettes for det og for de som utøver volden. Målet 
er at vold, trusler og utrygghet ikke skal forekomme i sko-
len. Flere undersøkelser viser dessverre at det ikke alltid 
er slik.
	 Oslo kommunes årsrapport beskriver en økning i an-
tall rapporterte voldshendelser i perioden 2016 til 2018. 
Oslo kommune skriver i rapporten at noe av økningen 
skyldes at rapporteringen har blitt bedre, men at det også 
er en reell økning i antall hendelser. Det fremkommer vi-
dere at det er flest tilfeller i spesialskoler og spesialgrup-
per, og at det i de ordinære skolene er noen få elever som 
står bak omtrent alle tilfellene på en skole. Jeg har tillit til 
at Oslo kommune tar situasjonen på alvor og jobber ak-
tivt for at ansatte og elever skal føle seg trygge.
	 Representanten etterlyser informasjon på bydels- 
og skolenivå i Oslo. Kunnskapsdepartementet har vært i 
kontakt med Oslo kommune som opplyser at statistikk på 
skolenivå ikke publiseres på grunn av personvernhensyn. 
Tall på bydelsnivå fremkommer indirekte ved at rappor-
ten viser skoler i ulike grupper.

	 Nasjonale utdanningsmyndighetene fører ikke re-
gister over vold og trusler mot lærere eller elever. Det er 
kommunene og fylkeskommunene som skoleeiere og ar-
beidsgivere som har hovedansvaret for et trygt skole- og 
arbeidsmiljø. Det er arbeidsmiljøloven som regulerer de 
ansattes arbeidsmiljø, og det er arbeidstilsynet som har 
ansvaret for å føre tilsyn med arbeidsmiljøet. Arbeidsmi-
ljøloven krever blant annet at skolene skal ha et system 
for å forebygge, følge opp og registrere vold og trusler. Ar-
beidstilsynet har ikke noe sentralt register over dette.
	 Det finnes derfor ikke nasjonale tall som viser om si-
tuasjonen i Oslo følger utviklingen i resten av landet. Som 
kunnskapsminister følger jeg likevel med på situasjonen. 
Det er flere kilder til statistikk og kunnskap om temaet, 
både gjennom enkeltrapporter slik som den Oslo har 
gjennomført, Arbeidstilsynets tilsynsrapporter og statis-
tikk som statens arbeidsmiljøinstitutt (STAMI) publiserer. 
Kunnskapsdepartementets egen undersøkelse "Elevun-
dersøkelsen" gir viktig informasjon om trivsel, motivasjon 
og skolemiljø. Undersøkelsen gir informasjon både på na-
sjonalt og lokalt nivå, slik at den enkelte skole kan bruke 
resultatene til å jobbe målrettet med det som er de største 
utfordringene på den enkelte skole.
	 Jeg mener at det viktigste arbeidet mot vold skjer lo-
kalt. Det viktigste er derfor at den lokale registreringen av 
hendelser er god. Oslo har over flere år jobbet for å for-
bedre sin egen registrering. Det er positivt at Oslo kom-
mune publiserer statistikk og informasjon om hvordan 
kommunen jobber på dette feltet, som mange er opptatt 
av. Dette gir et godt grunnlag for å følge opp med hensikts-
messige tiltak.
	 Arbeid som gjøres lokalt kan også være nyttige for an-
dre kommuner og fylkeskommuner. Nasjonale myndig-
heter har derfor satt i gang et samarbeid mellom fem ut-
valgte kommuner og fylkeskommuner i 2019. Gjennom 


132	 Dokument 15:6 –2019–2020

dette samarbeidet skal kommunene finne frem til gode tiltak for å forhindre vold i skolen og dele disse med andre 
skoleeiere.

SPØRSMÅL NR. 891

Innlevert 7. februar 2020 av stortingsrepresentant Siv Mossleth
Besvart 17. februar 2020 av landbruks- og matminister Olaug Vervik Bollestad

Spørsmål:

Arbeiderne i Sulis bygde opp Sulitjelma boligfond med et 
trekk i lønna hver måned. Arbeiderne i Sulis bygde den 
steinfyllinga i Sulis som nå kalles Charlottatippen, som 
Statsskog nå uten blygsel krever millionbeløp for. Sulit-
jelma Boligfond bygger seniorboliger på Charlottatippen 
i Sulitjelma, men det viser seg umulig å komme til enighet 
med Statsskog om å overta denne tomta til en pris som gir 
akseptabel husleiepris. Coop har fått kjøpt tomt av Stats-
skog rimelig, og Nordlandsmuseet har fått tomt gratis i 
Sulitjelma.
	 Vil statsråden forsvare denne forskjellsbehandlinga, 
eller vil hun gripe inn slik at boligfondet får tomt på sam-
menlignbare vilkår?

Begrunnelse:

Sulitjelma boligfond ble bygd opp av arbeidsfolk i Sulit-
jelma, som over mange år fra 1890-tallet hadde et trekk 
i lønna hver måned. Sulitjelma boligfond bygger nå åtte 
mindre boliger på Charlottatippen Sulitjelma, men de får 
ikke overta eller kjøpe tomt av Statsskog på samme vilkår 
som eksempelvis Coop og Nordlandsmuseet. Dette er en 
forskjellsbehandling Statsskog SF ikke kan være bekjent 
av. Dessuten vil det gi høyere utgifter for mennesker som 
trenger mindre boliger, pga. alderdom eller sykdom.
	 h t t p s : / /w w w. f a u s k e. ko m m u n e. n o/d e t a l j r e -
gulering-charlottatippen-boligomraade-sulitjel-
ma.6198182-143912.html

Svar:

Etter det departementet har fått opplyst, pågår det fortsatt 
en dialog mellom Sulitjelma boligfond og Statskog SF om 
denne saken.
	 Utleie og salg av arealer til ulike formål er en del av 
Statskog SFs forretningsmessige virksomhet. Jeg forutset-
ter at Statskog SF som profesjonell grunneier baserer sin 
virksomhet på gjeldende rett og søker å finne riktig mar-
kedspris ved salg og utleie.

	 Der det er mulig ønsker Statskog SF primært å inngå 
leieavtaler framfor salg for å sikre verdiene på sikt. Mar-
kedsprisen vil variere bl.a. ut fra bruksområde og forplik-
telser som ligger på eiendommen. Derfor er det ikke uvan-
lig at det settes ulike vilkår for salg og utleie, uten at dette 
nødvendigvis er en urimelig forskjellsbehandling.
	 Dette ligger under foretakets ansvar, og det er derfor 
ikke aktuelt for meg å gripe inn i den pågående prosessen 
mellom Sulitjelma Boligfond og Statskog SF.


Dokument 15:6 –2019–2020 	 133

SPØRSMÅL NR. 892

Innlevert 7. februar 2020 av stortingsrepresentant Ole André Myhrvold
Besvart 14. februar 2020 av samferdselsminister Knut Arild Hareide

Spørsmål:

Er statstråden enig i utsagnet fra direktør Knut Øivind 
Ruud Johansen i BaneNor, hvis ikke, hvordan vil stats-
råden legge til rette for at man velger å bruke tog til jobb 
framfor bil?

Begrunnelse:

På NRK Oslo og Viken kunne vi 7. februar lese følgende 
utsagn fra direktør for stasjoner i Bane Nor, Knut Øivind 
Ruud Johansen: – Man kan ikke bygge ut parkeringsplas-
ser og tilrettelegge for mer bilkjøring når politikerne våre 
ikke vil det. Det er ikke en ønsket politikk i Norge at flere 
skal kjøre bil, og det må vi også ta innover oss når vi plan-
legger og driver jernbanen.
	 Faktum er at BaneNor de siste årene har innført beta-
ling på stadig flere pendlerparkeringer fordi man ønsker 
å unngå at parkeringsplassene fylles opp av andre enn 
pendlere og togreisende. Likevel opplever pendlerne sta-
dig at det blir vanskeligere å få parkert.

Svar:

Jeg oppfatter at svaret til Knut Øyvind Ruud Johansen er 
blitt tatt litt ut av sammenheng. Den politiske ambisjonen 
uttalt i Meld. St. 33 (2016–2017) Nasjonal transportplan 
2018–2029 er å nå nullvekstmålet. For å kunne nå dette 
målet, må kollektivtransportens samlede konkurranseev-
ne styrkes gjennom bedre samordning av togtilbudet med 
øvrig kollektivtransport. Jernbanedirektoratet har ansva-
ret for å koordinere togtilbudet med regionale myndig-
heter, for å oppnå en best mulig lokal kollektivtransport 

som mater til toget. Det jobbes parallelt med fortetting 
rundt stasjoner, knutepunktsutvikling, parkeringsrestrik-
sjoner og/eller utvikling av innfartsparkering. Utvikling av 
innfartsparkering vil først og fremst være relevant i de til-
fellene innfartsparkering fremstår som et bedre alternativ 
enn å utvikle kollektivtilbudet/matetilbudet til tog. Inn-
fartsparkering kan gjøre kollektivtransporten enklere og 
mer tilgjengelig i områder med dårlig flatedekning, men 
den må lokaliseres slik at den lengste delen av reisen fore-
tas med kollektivtransport i stedet for bil.
	 Statens satsing på jernbane i byområdene synlig-
gjøres også i byutviklingsavtalene. Mindre jernbanetil-
tak, som oppgradering av stasjoner og tilrettelegging for 
innfartsparkeringsplasser, kan derfor være en del av by-
vekstavtalene. Dette skal bidra til en integrert areal- og 
transportplanlegging mellom staten, fylkeskommunene 
og kommunene. I statsbudsjettet for 2020 er det bevilget 
om lag 1,5 mrd. kr i belønningsmidler til blant annet slike 
formål.
	 Det er ikke positivt at det ikke finnes tilgjengelige par-
kering, når bil er det eneste fullgode alternativet til å kom-
me seg til toget. I byområdene er det imidlertid ikke alltid 
tilgjengelige arealer som er egnet for parkering. Bane NOR 
har derfor bygget sykkelhotell på flere stasjoner og innført 
brukerbetaling på eksisterende innfartsparkeringer. Ved 
å regulere parkeringstilbudet og reservere de fleste parke-
ringsplassene til togpendlere med periodebillett, reduse-
rer Bane NOR problemet med at parkeringsplassene bli 
opptatt av ikke-reisende. Bane NOR har utviklet en egen 
parkeringsstrategi, som skal bidra til et attraktivt togtil-
bud. For mer informasjon se Bane NORs hjemmesider: 
https://www.banenor.no/parkering.

SPØRSMÅL NR. 893

Innlevert 7. februar 2020 av stortingsrepresentant Roy Steffensen
Besvart 17. februar 2020 av kommunal- og moderniseringsminister Nikolai Astrup

Spørsmål:

Kan statsråden bekrefte at ambisjonen om utbygging av 4 
felt og 110 km/t på E39 mellom Lyngdal - Ålgård fortsatt er 

noe regjeringen står bak, og kan statsråden si noe om når 
man vil fatte endelig vedtak om trasé?


134	 Dokument 15:6 –2019–2020

Begrunnelse:

I nyhetssak i Aftenbladet 26.januar kunne vi lese at fylkes-
mannen foreslår 2/3-feltsveg på strekningen, i sitt svar til 
kommunaldepartementet som skal fatte endelig vedtak.

Svar:

Formålet med den statlige kommunedelplanen for E39 
Lyngdal Vest – Sandnes er å avklare hvilken trasé som skal 
legges til grunn for videre detaljplanlegging av streknin-
gen. Ny E39 planlegges for hastighet 110 km/t og med fire 

felt og 20 m veibredde. I forbindelse med beslutningen 
om å sende planforslaget på høring, har Samferdselsde-
partementet uttalt at en smalere firefelts er under utred-
ning, og at dette kan gi andre føringer for aktuelle veibred-
der. Det er også rom for økt veibredde innenfor forslag til 
korridoravgrensning.
	 Høring av planforslaget ble avsluttet 10. januar i år. 
Etter avsluttet høring vil Statens vegvesen oppsummere 
høringsuttalelsene, og deretter sende sitt endelige forslag 
til departementet for sluttbehandling og vedtak. Saken vil 
bli prioritert når den kommer til departementet, men jeg 
kan ikke si noe nå om når et vedtak vil bli fattet.

SPØRSMÅL NR. 894

Innlevert 7. februar 2020 av stortingsrepresentant Marit Knutsdatter Strand
Besvart 14. februar 2020 av forsknings- og høyere utdanningsminister Henrik Asheim

Spørsmål:

Det påløper 165 mrd. kr i årlig helsetap til muskelskje-
lettlidelser i følge Oslo Economics rapport "Bærekraft i 
praksis" (19.06.2019).  Stortinget har vært pådriver for 
kiropraktikkens utvikling og posisjon gjennom en rekke 
suksessive vedtak over en 40-årsperiode. Det er gjort ved-
tak om å etablere en femårig masterutdanning for kiro-
praktorer ved et norsk universitet. UiB har lagt fram revi-
dert skisse til en slik etablering.
	 Hva vil statsråden gjøre for å følge opp initiativene 
som er gjort for etablering av kiropraktorutdanningen?

Begrunnelse:

Viser til Budsjett-innst. S. nr. 12 (2007–2008) der det står:

	 "Komiteen viser til at Stortinget har vært pådriver for kiro-
praktikkens utvikling og posisjon gjennom en rekke suksessive 
vedtak over en 30-årsperiode:

– 	 Pasientene får refusjon i 1976 med legehenvisning

– 	 Offentlig autorisasjon 1989 Budsjett-innst. S. nr. 12 – 2007-
2008 67

– 	 Prøveordning i 1999 (Henvisningsprosjektet 2001- 2003)

– 	 Landsdekkende ordning i 2006

– 	 Sykmeldingsrett

– 	 Henvisningsrett til spesialist og fysioterapi,

– 	 Pasientene får direkte refusjon uten legehenvisning

– 	 Stortingsvedtak 2004: "Stortinget ber Regjeringen legge til 
rette for en kiropraktorutdanning ved et norsk universi-
tet.""

	 Viser videre til brev til 27. september 2019 fra Univer-
sitetet i Bergen til Kunnskapsdepartementet om revidert 
og oppdatert skisse til etablering av nasjonal kiroprak-
torutdanning med forespørsel om prosjekteringsmidler i 
2020 på 1 million kr for å kunne opprettholde framdrift.

Svar:

Jeg viser til lnnst. 12 S (2016-2017) hvor "Flertallet ber 
regjeringen om å arbeide for at det blir etablert femårig 
masterutdanning for manuellterapeuter og kiroprakto-
rer ved et norsk universitet." Universitetet i Bergen har i 
dag tilbud om en toårig masterutdanning i manuelltera-
pi. Dette tilbudet bygger på en 3-årig fysioterapeututdan-
ning. I statsbudsjettet for 2019 er det redegjort for status 
for arbeidet med å etablere en kiropraktorutdanning i 
Norge.
	 Kunnskapsdepartementet ba i 2017 Universitetet i 
Oslo og Universitetet i Bergen om å utarbeide en modell 
for en nasjonal kiropraktorutdanning, alternativer for 
kapasitet og kostnader ved å etablere en slik utdanning. 
Universitetet i Oslo viste i sitt svar til at de hadde utredet 
en modell i 2013, men at endrede forutsetninger blant 
annet om arealer innebar at de ikke tilrådde å etablere et 
kiropraktorstudium ved Universitetet i Oslo. Kunnskaps-
departementet mottok også høsten 2017 utredningen fra 
Universitetet i Bergen, og med oppdaterte forutsetnin-


Dokument 15:6 –2019–2020 	 135

ger og budsjett i 2019, som viste både de kortsiktige og 
langsiktige investerings- og driftskostnadene ved å eta-
blere en femårig kiropraktorutdanning og et tverrfaglig 
forskningsmiljø på muskel- og skjeletthelse.
	 Universitetet i Bergen peker på behov for et årlig opp-
tak på 20 studenter med studieplasser i kategori A i finan-
sieringssystemet. Anslått oppstart er høsten 2023. Gitt at 
et eventuelt studietilbud innplasseres i kategori A, og at 
Universitetet i Bergen tildeles midler til 20 studieplasser, 
vil det gi utgifter over statsbudsjettet på om lag 46 mill. 
kroner årlig når studieplassene er fullt opptrappet i 2030. 
Utgiftene inkluderer anslag på resultatbasert uttelling for 
studiepoeng og kandidater og utgifter til lån og stipend 
gjennom Lånekassen.
	 I tillegg viser Universitetet i Bergen til andre drift-
skostnader og behov for investeringer i forbindelse med 
etablering av utdanningen. Universitetet i Bergen be-
skriver behov for investeringskostnader knyttet til blant 
annet areal, utstyr og prosjektering. I tillegg er det varige 
driftskostnader utover studieplasser, som omfatter blant 
annet kostnader for vitenskapelig personale, herunder re-
krutteringsstillinger, og husleie. De samlede kostnadene 
vil variere fra år til år i en planleggings- og opptrappings-

periode på åtte år, og utgjør ifølge utredningen over hele 
åtteårsperioden totalt om lag 319 mill. kroner. Når plan-
leggings- og opptrappingsperioden på åtte år er over, viser 
utredningen til at årlige driftskostnader er om lag 50 mill. 
kroner, som da kommer i tillegg til finansiering av studie-
plasser som omtalt over.
	 Universitetene og høyskolene er forvaltningsorganer 
med særskilte fullmakter og betydelig autonomi. Sam-
tidig er de rammefinansierte, noe som også gir dem et 
handlingsrom for å prioritere områder og tiltak for å nå 
de nasjonale målene og de virksomhetsmålene de selv 
setter. Ett av de nasjonale målene som universitetene 
og høyskolene har ansvar for å følge opp, er god tilgang 
til utdanning. I tråd med dette har de også et ansvar for 
å dimensjonere studietilbudene sine innenfor gjeldende 
rammebevilgninger, i lys av endringer i kompetansebe-
hov og etterspørsel etter studietilbud.
	 Samtidig vil jeg påpeke at regjeringen i de årlige bud-
sjettprosessene vurderer det nasjonale kompetansebeho-
vet og mulig behov for flere studieplasser. I den sammen-
heng vurderes også fremtidig behov for økte bevilgninger 
for å opprette kiropraktorutdanning, i likhet med andre 
utdanninger med økt bevilgningsbehov.

SPØRSMÅL NR. 895

Innlevert 7. februar 2020 av stortingsrepresentant Marit Knutsdatter Strand
Besvart 17. februar 2020 av forsknings- og høyere utdanningsminister Henrik Asheim

Spørsmål:

Bruk av konsulenter i staten og offentlige virksomheter 
som Nord Universitet bør skje innenfor rimelige grenser.
	 Hvor mye mener statsråden er rimelig å bruke på kon-
sulenter for å utvikle høyere utdanningsinstitusjoner, bør 
det bli satt et tak, og hvor mye kan bli brukt før det går 
utover ressurser til samfunnsoppdraget, forskningen og 
utdanningstilbudet?

Begrunnelse:

Viser til oppslag i Khrono 30.01.2020 om konsulentbruk 
ved Nord Universitet for å "øke kapasiteten og sikre frem-
driften i fakultetets omstillingsarbeid" ved Fakultet for 
lærerutdanning og kunst- og kulturfag. I sum vil universi-
tetet bruke flere millioner kroner på konsulenter med mål 
om å spare penger.

Svar:

Statlige universiteter og høyskoler skal drives effektivt, 
og de har selv ansvaret for å vurdere behovet for å bruke 
konsulenter. Kunnskapsdepartementet har tildelt Nord 
universitet om lag 1,5 mrd. kroner for 2020. Dersom uni-
versitetet har kommet til at det vil bruke ca. 1 mill. kroner 
på bistand til omstilling, har departementet ingen inn-
vendinger til dette.
	 Jeg kan ikke på generelt grunnlag ta stilling til hvor 
mye statlige universiteter og høyskoler bør bruke på kon-
sulenter. Jeg mener uansett det ikke bør settes en grense. 
Den enkelte institusjon bør selv vurdere behovet for å 
bruke konsulenter ut ifra blant kompetanse og andre res-
surser.


136	 Dokument 15:6 –2019–2020

SPØRSMÅL NR. 896

Innlevert 7. februar 2020 av stortingsrepresentant Kjersti Toppe
Besvart 19. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hvilke restriksjoner vil statsråden innføre for å hindre at 
det oppstår en ny epidemi av tobakksavhengighet som 
følge av at salg av nikotinholdige e-sigaretter blir lovlig på 
det norske markedet?

Begrunnelse:

I løpet av 2020 blir det tillatt å selge nikotinholdige e-si-
garetter på det norske markedet. Verdens helseorgani-
sasjon understreker at nikotinholdige e-sigaretter er far-
lige og bør reguleres. USA har 13 års erfaring med slike 
produkter. Amerikanske helsemyndigheter peker på en 
eksplosiv vekst av e-sigarett-røyking blant ungdom, og 
omtaler fenomenet som en epidemi. I 2018 brukte 3,6 
millioner amerikanske ungdommer e-sigaretter. Ame-
rikanske myndigheter på flere forvaltningsnivåer plan-
legger nå å innføre strengere restriksjoner på nikotinhol-
dige e-sigaretter.
	 I forbindelse med at han igjen overtok ansvaret for 
norsk tobakkspolitikk, uttalte helse- og omsorgsmi-
nisteren overfor Dagens Medisin (24. januar 2020) at 
«tobakksindustrien har grunn til å skjelve i buksene». I 
Dagens Næringsliv (1. februar 2020) fremkommer det 
imidlertid at det ikke er planer om kampanjer for å infor-
mere om farene ved å røyke e-sigaretter, det er ikke pla-
ner om å forby smakstilsetninger eller begrense tillatte 
smaker, og det er generelt ikke planlagt mottiltak for å 
begrense bruken og forebygge nikotinavhengighet. Stats-
råden selv avviser at det vil stilles krav om nøytrale pak-
ninger, slik han har innført for andre tobakksprodukter. 
Ifølge Helsedirektoratet er det ikke avklart hvorvidt e-si-
garetter vil omfattes av oppstillingsforbudet som gjelder 
tobakksvarer for øvrig.
	 Da lovendringen om å tillate nikotinholdige e-siga-
retter ble lagt frem, ble det påpekt at det finnes lite sikker 
kunnskap om helserisikoen ved e-sigaretter. Det ble også 
understreket at en liberalisering av reguleringen av e-siga-
retter måtte «sees i sammenheng med tiltak for å begrense 
utbredelsen av e-sigaretter til ikke-røykere, særlig barn og 
unge» (Prop. 142L (2015-2016)). Erfaringene fra USA har 
gitt oss mer kunnskap om helserisikoen ved e-sigaretter, 
samt potensialet dette produktet utgjør for en ny epidemi 
av nikotinavhengighet blant ungdom.
	 Tobakksindustrien opplever en enorm vekst innen 
salg av e-sigaretter. Dersom statsråden mener alvor med 
sitt utspill om at industrien skal «skjelve i buksene», bør 
han synliggjøre hvordan han planlegger å begrense utbre-

delsen av disse produktene, og unngå en epidemi slik man 
har sett i USA.

Svar:

Representanten viser til en artikkel om e-sigaretter i 
Dagens Næringsliv 1. februar 2020, hvor jeg er knapt si-
tert. Jeg vil vise til nytt intervju med avisen som ble publi-
sert 4. februar.
	 Det er ikke riktig at det ikke er planlagt kampanjer om 
e-sigaretter. Legemiddelverket, som vil bli ansvarlig myn-
dighet for produktreguleringen av e-sigaretter, har plan-
lagt en informasjonskampanje knyttet til e-sigarettenes 
inntreden på det norske markedet.
	 Det er videre ikke riktig at jeg ikke har planer om mot-
tiltak for å hindre bruk av e-sigaretter blant unge. Som jeg 
varslet i Dagens Næringsliv ønsker jeg å se nærmere på 
behovet for innstramninger i regelverket for e-sigaretter. 
Departementet er i ferd med å utrede hvilke tiltak som vil 
være mest effektive og hensiktsmessige i lys av ny kunn-
skap.
	 E-sigaretter med nikotin vil bli lovlig å selge i Norge 
når EUs tobakksdirektiv trer i kraft her. Departementet 
forventer at direktivet vil innlemmes i EØS-avtalen i 2020, 
men det er fortsatt knyttet til usikkerhet til tidslinjen da 
prosessen i EU ikke er ferdigstilt. Deretter må Stortinget 
gi sitt samtykke til innlemmelsen. Etter at det nye regel-
verket trer i kraft, skal alle e-sigaretter registreres hos Le-
gemiddelverket, som har en saksbehandlingstid på opptil 
seks måneder.
	 Det er derfor ikke trolig at e-sigaretter med nikotin vil 
komme på det norske markedet før i 2021. Jeg vil komme 
tilbake til eventuelle nye tiltak på området i god tid før 
dette.


Dokument 15:6 –2019–2020 	 137

SPØRSMÅL NR. 897

Innlevert 7. februar 2020 av stortingsrepresentant Kjersti Toppe
Besvart 20. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Hvordan har departementet fulgt opp Helsedirektoratets 
konklusjon om refusjon av reseptfrie legemidler til iktyo-
se-pasienter, hvilke regelendringer vil statsråden eventu-
elt gjennomføre på denne bakgrunnen, og hva er den vi-
dere fremdriftsplanen i saken?

Begrunnelse:

Det vises til dokument 15:2181 hvor statsråden fikk spørs-
mål om hvorvidt han ville gjennomgå aktuelle refusjons- 
og stønadsordninger for å sikre at pasienter med diagno-
sen lamellær iktyose ikke blir sittende igjen med store 
utgifter som følge av sykdommen. Med henvisning til 
refusjons- og stønadsordningene tilhører Helse- og om-
sorgsdepartementet svarte statsråden følgende:

	 «Helsedirektoratet har på oppdrag fra Helse- og omsorgs-
departementet sett nærmere på mulige endringer i blåresep-
tordningen for næringsmidler og medisinsk forbruksmateriell, 
og leverte sin rapport 1. juli 2019. I rapporten foreslås blant 
annet at bidragsformål som oppfyller prioriteringsvilkårene 
enten bør overføres til blåreseptordningen eller dekkes av an-
dre aktører (kommune eller RHF). Direktoratet viser til at "Til-
standene som omfattes av [bidragsformålene cystisk fibrose, 
betydelige (utbredte) og kroniske hudlidelser og kroniske og 
alvorlige sår og fistlenr], vurderes å være alvorlige, og bruken av 
produktene som refunderes i dag antas i vesentlig grad å opp-
fylle prioriteringskriteriene." Videre trekker direktoratet fram 
at "brukere, spesielt alvorlig rammede iktyosepasienter, har til 
dels høye utgifter til tross for en 90 % dekning etter av egenbeta-
lingstaket for bidragsordningen er nådd". Departementet vil nå 

vurdere videre oppfølging av direktoratets forslag. Det vil derfor 
kunne ta noe tid før eventuelle endringer i regelverket kan tre i 
kraft.»

	 Spørsmålsstilleren registrerer at statsråden ikke ute-
lukker å gjennomføre regelendringer i tråd med Helsedi-
rektoratets konklusjon. Det bes derfor om en orientering 
om hvordan Helsedirektoratets rapport er fulgt opp. Der-
som statsråden ennå ikke har fattet noen beslutning om 
hvorvidt regelverket bør endres, bes han angi når en slik 
beslutning kan ventes.

Svar:

Helse- og omsorgsdepartementet er i gang med å vurde-
re forslagene i Helsedirektoratets rapporter knyttet til 
næringsmidler og medisinsk utstyr og forbruksmateriell. 
En overføring av bidragsformål til blåreseptordningen vil 
både kreve forskriftsendring og som hovedregel utarbei-
delse av en produkt- og prisliste. En overføring vil også ha 
økonomiske konsekvenser, både for den enkelte bruker 
og for folketrygden, og må eventuelt behandles i forbin-
delse med de ordinære budsjettprosessene.
	 Helfo er nå i ferd med å ta ut mer detaljerte data knyt-
tet til iktyose-pasienter som får bidrag til kremer, salver 
og oljer. Disse opplysningene må tas ut manuelt ved å gå 
inn i hver enkelt sak, og det er derfor en tidkrevende pro-
sess. Tidsløpet for videre oppfølging, og en eventuell be-
slutning om regelverksendring, vil være avhengig av når 
disse opplysningene er klare, og hva uttrekket viser.

SPØRSMÅL NR. 898

Innlevert 7. februar 2020 av stortingsrepresentant Bjørnar Moxnes

Besvart 17. februar 2020 av forsvarsminister Frank Bakke-Jensen

Spørsmål:

Foreligger det henholdsvis en punktgradert utgave av 
Riksrevisjonens undersøkelse av infrastruktur og støtte-
funksjoner for kampflyvåpenets operative evne og/eller 
en detaljert oversikt over hvilke opplysninger i undersø-

kelsens graderte dokumenter som kan anses som ugra-
dert?


138	 Dokument 15:6 –2019–2020

Begrunnelse:

Kjøpet av kampflyet F-35 er det største enkeltstående 
offentlige innkjøp i Norge noensinne. Det er det norske 
fellesskapet som betaler regningen. I regjeringens bud-
sjettproposisjon for 2020 oppgis kampflyenes beregnede 
levetidskostnad til 276 mrd. kroner, og opplysninger som 
kommer fram i rapporter fra USAs riksrevisjon (GAO) gir 
grunn til å frykte at tallet i verste fall kan bli betydelig 
høyere. Innkjøpet har betydelige konsekvenser for For-
svarets økonomi og legger rammer for Norges sikkerhets-, 
forsvars- og utenrikspolitikk. Dette er gode grunner til at 
regjeringen tillater all den åpenhet som er forsvarlig for at 
en nødvendig debatt på Stortinget og i offentligheten for 
øvrig skal kunne finne sted med et tilstrekkelig informa-
sjonsgrunnlag.
	 I Nasjonal sikkerhetsmyndighets veileder i verdivur-
dering av informasjon fastslås det, i tråd med sikkerhets-
loven § 28 annet ledd, at

	 «sikkerhetsgradering ikke skal gjøres i større utstrekning 
enn nødvendig».

	 Veilederen viser også til virksomhetsikkerhetsfor-
skriften. Forskriften § 28 annet ledd fastslår følgende om 
punktgradering av informasjon:

	 «Dersom ikke all informasjon i et dokument eller et lag-
ringsmedium har den samme sikkerhetsgraderingen, skal mer-
kingen, så langt det er praktisk mulig, vise hvilke deler som har 
hvilken gradering eller ingen gradering.»

	 Slik punktgradering er hensiktsmessig blant annet 
for å sikre at prinsippet i sikkerhetslovens bestemmelse 
om at sikkerhetsgradering ikke skal innskrenke informa-

sjonstilgang mer enn nødvendig ivaretas. Veilederen fra 
Nasjonal sikkerhetsmyndighet fastslår videre at:

	 «Eksempelvis blir det enklere å distribuere et dokument til 
en større brukergruppe hvis en kan utelate de høyest graderte 
avsnittene eller samle dem i et vedlegg til slutt som ikke nød-
vendigvis tilflyter alle mottakere av hoveddokumentet.»

Svar:

Jeg viser til brev fra Stortingets president av 10. februar 
2020 med spørsmål fra stortings-representant Bjørnar 
Moxnes om det foreligger en henholdsvis punktgradert 
utgave av Riksrevisjonens undersøkelse av infrastruktur 
og støttefunksjoner for kampflyvåpenets operative evne 
og/eller en detaljert oversikt over hvilke opplysninger i 
undersøkelsens graderte dokumenter som kan anses som 
ugradert.
	 Dokument 3:11 (2018–2019) Riksrevisjonens under-
søkelse av infrastruktur og støttefunksjoner for kamp-
flyvåpenets operative evne er gradert Begrenset, og den 
medfølgende rapporten er gradert Konfidensielt. Det ble i 
samarbeid med Riksrevisjonen gjort forsøk på å utarbeide 
et ugradert Dokument 3, men dette viste seg ikke å være 
mulig. Selv om enkelte setninger og avsnitt isolert sett 
vurderes å være ugraderte, vil en sammenstilling av disse 
opplysningene fortsatt medføre at helheten vurderes som 
gradert «begrenset». Grunnen til at det ikke foreligger en 
punktgradert utgave, er at det resterende innholdet ikke 
ville gi et representativt eller dekkende bilde av undersø-
kelsen. Av samme grunn foreligger det ikke noen detaljert 
oversikt over hvilke opplysninger i undersøkelsens gra-
derte dokumenter som kan anses som ugradert.

SPØRSMÅL NR. 899

Innlevert 9. februar 2020 av stortingsrepresentant Jenny Klinge
Besvart 17. februar 2020 av justis- og beredskapsminister Monica Mæland

Spørsmål:

Meiner statsråden det er rett at brann- og redningstenesta 
og kommunane må dekkje kostnader ved å utføre politi-
oppgåver ved oppdrag der politiet anten er for seint ute 
eller ikkje dukkar opp?

Grunngjeving:

Når politiet anten kjem for seint eller ikkje kjem i det hei-
le, må brannvesenet utføre oppgåver som dei i utgangs-
punktet ikkje er pålagte å gjera, men det er den enkelte 
kommunen som må ta kostnaden. Det kjem dessverre sta-
dig nye eksempel frå heile landet på at brannvesenet må 
fungere som politi. Tilsette i brann- og redningstenesta 
uttrykkjer bekymring for at dei kan koma i fleire farlege si-
tuasjonar som dei sjølve ikkje er trente til å takle, og fortel 


Dokument 15:6 –2019–2020 	 139

at pengar som går til utrykningar til alle moglege oppdrag 
gjer at dei ikkje er att pengar til å kjøpe inn nytt utstyr. Det 
kan vera snakk om at dei må rykke ut til alt frå mistanke 
om promillekøyring til husbråk, og det kan koste til dø-
mes 10-20 000 per utrykning.
	 Dette handlar altså om to ulike beredskapsetatar, 
den eine kommunal og den andre statleg, der den eine 
gjer oppgåver for den andre. Det framstår som urimeleg 
dersom kommunane og brannvesena skal dekkje utgifter 
til oppdrag som eigentleg er politiet sine. Særleg ille blir 
dette når responstida til politiet har gått opp etter gjen-
nomføringa av politireforma, slik at det tek lenger tid 
før politiet kjem i større delar av landet. Dersom politiet 
i praksis sparar på at brann- og redningstenesta stadig 
oftare er først på plass, vil det i verste fall føre til at det blir 
endå dårlegare politidekning i store delar av landet. Viss 
ein skal gjera noko med denne situasjonen, vil det vera ein 
fordel med felles retningsliner for alle politidistrikta.

Svar:

Brann- og redningsvesenet er den største beredskapseta-
ten i de fleste kommunene og også den viktigste teknis-
ke redningsressursen. Dette gjelder ikke bare ved brann, 
men ved alle hendelser som krever evne til teknisk hånd-

tering. De lovpålagte oppgavene til brann- og redningsve-
senet fremgår av brann- og eksplosjonsvernloven § 11 før-
ste ledd. Loven åpner for at kommunene kan legge andre 
oppgaver til brann- og redningsvesenet, men dette gjelder 
bare i den grad det ikke svekker evnen brann- og red-
ningsvesenet skal ha til å utføre de primære oppgavene 
som loven krever.
	 Det går videre frem av loven § 12 at dersom brann- 
og redningsvesenet kommer først til et ulykkessted har 
brannsjefen ordensmyndighet og ansvar for ledelsen av 
skadestedet frem til politiet er på stedet.
	 Det er en klar målsetting å samlokalisere operasjons-
sentralene til politiet og brann- og redningsvesenets 
110-sentraler. Samlokaliseringen vil sikre at begge eta-
tene er tidlig orientert om nødsituasjoner, og kan raskt 
sammen avklare behov for innsats, uavhengig av hvem av 
etatene som mottar første melding. I dag er det totalt fem 
samlokaliserte nødsentraler.
	 Det fremgår av Granavoldenerklæringen at regjerin-
gen vil gjennomgå beredskapskapasiteten i kommunene, 
herunder rollefordeling mellom brann- og redningsve-
sen, politi og helsevesen. Dette arbeidet vil bli omtalt i den 
kommende meldingen til Stortinget om samfunnssikker-
het.

SPØRSMÅL NR. 900

Innlevert 9. februar 2020 av stortingsrepresentant Åshild Bruun-Gundersen
Besvart 14. februar 2020 av helse- og omsorgsminister Bent Høie

Spørsmål:

Er helseministeren enig med sin partikollega på Stortin-
get, om at Vinmonopolet må få lov å merke produktene 
sine som «nyhet», og vil helseministeren ta nødvendige 
grep for å gjøre det tillatt?

Begrunnelse:

Helsedirektoratet har nå bestemt at Vinmonopolet ikke 
skal få lov å presentere nye varer som «nyhet» i sine fysiske 
butikker, men har ikke tatt stilling til om Vinmonopolet 
skal fortsatt få lov å bruke ordet «nyhet» på sine nettsider.
	 Fremskrittspartiet kan ikke forstå at det kan være et 
brudd på norsk lov å fortelle kunder at et produkt er nytt, 
enten det er fysisk i butikk eller på nettsidene. Dette er 
lovlige produkter, som selges under kontrollerte forhold. 
Det å opplyse forbrukere om at et produkt er en nyhet, bør 

ikke være problematisk. Høyres Mari Holm Lønseth uttal-
te til NRK denne uken at dersom dagens regelverk strider 
mot sunn fornuft, bør regelverket endres, og undertegne-
de deler den meningen.

Svar:

Jeg viser til Helsedirektoratets vedtak om at de hylle-eti-
kettene med "nyhet" som var satt opp ved utvalgte varer 
i butikk hos Vinmonopolet og på Travel Retail Norways 
utsalg på Oslo lufthavn, er ulovlig alkoholreklame.
	 Innledningsvis vil jeg vise til at det er gode grunner for 
at vi har et forbud mot alkoholreklame i Norge. Begrun-
nelsen er at alkohol ikke er en vanlig vare, men en vare 
hvor bruk kan medføre særlige skadevirkninger.
	 I lys av den oppmerksomhet vedtakene fra Helsedi-
rektoratet har skapt, ser jeg likevel grunn til å presisere 


140	 Dokument 15:6 –2019–2020

noen forhold rundt forståelsen av alkohollovens forbud 
mot reklame. Innledningsvis vil jeg understreke at det 
ikke foreligger noe generelt forbud mot at Vinmonopolet 
kan informere om at de har nye produkter i sitt sortiment. 
Både Vinmonopolet og andre aktører kan informere kun-
dene om hvilke produkter som er nye i sortimentet, forut-
satt at utformingen av informasjonen ikke må anses å ha 
et salgsfremmende formål.
	 For å sikre mot ytterligere misforståelser er dette un-
derstreket i et brev som Helse- og omsorgsdepartementet 
i dag, 13. februar 2020, har sendt Helsedirektoratet. Der 
står det blant annet følgende:

	 "Departementet oppfatter at Helsedirektoratets vedtak 
er knyttet til de konkrete hylle-etikettene hos Vinmonopolet 
og Travel Retail Norway og deres utforming. Departementet 
vil presisere at det ikke er grunnlag i alkoholregelverket for å 
legge til grunn at det alltid vil være forbudt å informere om at 
produkter er nye, men det må […] foretas en totalvurdering av 
om informasjonen formidles på en slik måte at denne blir salgs-
fremmende. En nøytral informasjon som for eksempel at dette 
er nye produkter i sortimentet, som ikke utmerker seg i forhold 
til annen informasjon om produktene, vil kunne vurderes som 
utenfor reklamebegrepet."


Tr
yk

k 
og

 la
yo

ut
: S

to
rt

in
ge

ts
 g

ra
fis

ke
 se

ks
jo

n
SVA

N
EM

ER
KE

T

M
ilj

øm
er

ke
t t

ry
kk

sa
k

20
41

 0
65

4


