

Dokument nr. 15:12

(2012–2013)

Spørsmål til skriftlig besvarelse med svar

Spørsmål nr. 1621 – 1726

13. august – 30. september 2013

Innhold

Spørsmål	Side
1621. Fra stortingsrepresentant Christian Tybring-Gjedde, vedr. ansatte i Arbeidsdepartementet, besvart av arbeidsministeren	11
1622. Fra stortingsrepresentant Borghild Tenden, vedr. handlingsrom for Norges Bank Investment Management (NBIM) i sin forvaltning av aksjeporteføljen til Staten Pensjonsfond Utland (SPU), besvart av finansministeren	11
1623. Fra stortingsrepresentant Svein Flåtten, vedr. Innovasjon Norges lånebetingelser, besvart av nærings- og handelsministeren	13
1624. Fra stortingsrepresentant Bente Thorsen, vedr. studentboliger, besvart av kunnskapsministeren	15
1625. Fra stortingsrepresentant Arve Kambe, vedr. idrettsanlegg, besvart av kulturministeren	16
1626. Fra stortingsrepresentant Arve Kambe, vedr. nytt fengsel i Haugesund-regionen, besvart av justis- og beredskapsministeren ...	17
1627. Fra stortingsrepresentant Borghild Tenden, vedr. Gudvangatunnelen, besvart av samferdselsministeren	18
1628. Fra stortingsrepresentant Christian Tybring-Gjedde, vedr. halalslaktet kjøtt, besvart av landbruks- og matministeren	19
1629. Fra stortingsrepresentant Bård Hoksrud, vedr. ulykker ved grenseområdene, besvart av justis- og beredskapsministeren	20
1630. Fra stortingsrepresentant Bård Hoksrud, vedr. elektronisk stråling, besvart av samferdselsministeren	20
1631. Fra stortingsrepresentant Siv Jensen, vedr. asylsøknader, besvart av justis- og beredskapsministeren	21
1632. Fra stortingsrepresentant Sylvi Graham, vedr. transport til og fra arbeidsplassen for VTA-deltagere, besvart av arbeidsministeren	23
1633. Fra stortingsrepresentant Kenneth Svendsen, vedr. innsparing i skolesektoren i Vestvågøy kommunestyre, besvart av kunnskapsministeren	24
1634. Fra stortingsrepresentant Knut Arild Hareide, vedr. pleiepenger, besvart av arbeidsministeren	25
1635. Fra stortingsrepresentant Øyvind Korsberg, vedr. Skjervøy sykehus, besvart av helse- og omsorgsministeren	26
1636. Fra stortingsrepresentant Øyvind Korsberg, vedr. rekekonsesjoner, besvart av fiskeri- og kystministeren	27
1637. Fra stortingsrepresentant Per-Willy Amundsen, vedr. økonomiske utgifter i forbindelse med opprydning av eksplosiver, besvart av justis- og beredskapsministeren	28
1638. Fra stortingsrepresentant Christian Tybring-Gjedde, vedr. misbruk av stillinger innen skattemyndigheten, besvart av finansministeren	28
1639. Fra stortingsrepresentant Arve Kambe, vedr. makrellkvote, besvart av fiskeri- og kystministeren	30
1640. Fra stortingsrepresentant Christian Tybring-Gjedde, vedr. refusjon av merverdiavgift i forbindelse med garantireparasjoner i utlandet, besvart av finansministeren	31

	Side
1641. Fra stortingsrepresentant Per Sandberg, vedr. antall nye ansatte i helsesektoren, besvart av helse- og omsorgsministeren	32
1642. Fra stortingsrepresentant Kenneth Svendsen, vedr. bankregulering i forhold til utenlandske banker, besvart av finansministeren	32
1643. Fra stortingsrepresentant Knut Arild Hareide, vedr. Grenlandsbanen, sammenkobling av Vestfoldbanen og Sørlandsbanen, besvart av samferdselsministeren	34
1644. Fra stortingsrepresentant Ingjerd Schou, vedr. videreføring av Tangen stasjon, besvart av samferdselsministeren	34
1645. Fra stortingsrepresentant Ingjerd Schou, vedr. utbygging av Follotunnelen, besvart av samferdselsministeren	35
1646. Fra stortingsrepresentant Ulf Leirstein, vedr. tiltak mot dieselyveri, besvart av justis- og beredskapsministeren	36
1647. Fra stortingsrepresentant Kenneth Svendsen, vedr. jernbanelinjen Mo i Rana - Dunderland, besvart av samferdselsministeren	36
1648. Fra stortingsrepresentant Øyvind Halleraker, vedr. E39 Os-Bergen, besvart av samferdselsministeren	37
1649. Fra stortingsrepresentant Bente Thorsen, vedr. skoleelever med ytelser fra Nav, besvart av arbeidsministeren	38
1650. Fra stortingsrepresentant Mette Hanekamhaug, vedr. y-veien for helsefagarbeidere, besvart av kunnskapsministeren	39
1651. Fra stortingsrepresentant Trine Skei Grande, vedr. UNDOF-styrke på Golanhøyden, besvart av utenriksministeren	40
1652. Fra stortingsrepresentant Line Henriette Hjemdal, vedr. rovdyr, besvart av miljøvernministeren	41
1653. Fra stortingsrepresentant Torbjørn Røe Isaksen, vedr. Ikt i Nav, besvart av arbeidsministeren	42
1654. Fra stortingsrepresentant Bård Hoksrud, vedr. ufrivillig hårvekst, besvart av helse- og omsorgsministeren	43
1655. Fra stortingsrepresentant Ib Thomsen, vedr. underholds-/livsoppholdssatsene, besvart av barne-, likestillings- og inkluderingsministeren	44
1656. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. Hercules Capital, besvart av finansministeren	46
1657. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. utbytteskatt for privatpersoner, besvart av finansministeren	47
1658. Fra stortingsrepresentant Ine M. Eriksen Søreide, vedr. øvelsestilskudd i Heimvernet, besvart av forsvarsministeren	48
1659. Fra stortingsrepresentant Ingebjørg Godskesen, vedr. personlig bilskilt, besvart av samferdselsministeren	48
1660. Fra stortingsrepresentant Ulf Leirstein, vedr. matallergi, besvart av helse- og omsorgsministeren	49
1661. Fra stortingsrepresentant Jørund Rytman, vedr. vekst i oljepengetilskudd, besvart av finansministeren	50
1662. Fra stortingsrepresentant Ingebjørg Godskesen, vedr. utbyggingen av E18 Arendal-Tvedestrand, besvart av samferdselsministeren	51
1663. Fra stortingsrepresentant Siv Jensen, vedr. kreftvaksinen i utlandet, besvart av helse- og omsorgsministeren	52
1664. Fra stortingsrepresentant Bård Hoksrud, vedr. høyhastighets- traktorer, besvart av samferdselsministeren	53
1665. Fra stortingsrepresentant Christian Tybring-Gjedde, vedr. pensjonistfradrag, besvart av finansministeren	54
1666. Fra stortingsrepresentant Line Henriette Hjemdal, vedr. CT-tilbudet i Indre Østfold, besvart av helse- og omsorgsministeren	54

	Side
1667. Fra stortingsrepresentant Øyvind Håbrekke, vedr. jordvern i forbindelse med planlegging og utbygging av kampflybasen på Ørland, besvart av forsvarsministeren	55
1668. Fra stortingsrepresentant Øyvind Håbrekke, vedr. utbygging av kampflybasen på Ørlandet, besvart av landbruks- og matministeren	56
1669. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. bemanning AS på Sortland, besvart av forsvarsministeren	57
1670. Fra stortingsrepresentant Ine M. Eriksen Søreide, vedr. karakterer, besvart av kunnskapsministeren	57
1671. Fra stortingsrepresentant Ulf Leirstein, vedr. helsekø, besvart av helse- og omsorgsministeren	58
1672. Fra stortingsrepresentant Ulf Leirstein, vedr. RV 111 fra Sarpsborg til Rudskogen i Rakkestad, besvart av samferdselsministeren	58
1673. Fra stortingsrepresentant Ingjerd Schou, vedr. å øke kontrollen med og etterlevelse av kabotasjereguleringene, besvart av samferdselsministeren	59
1674. Fra stortingsrepresentant Ine M. Eriksen Søreide, vedr. tegnspråk-undervisning eller talespråkundervisning, besvart av kunnskapsministeren	60
1675. Fra stortingsrepresentant Hans Olav Syversen, vedr. veiprosjektet Sinsen-Ulven i Oslo, besvart av samferdselsministeren	62
1676. Fra stortingsrepresentant Trond Helleland, vedr. mva, Oslopakke 3, besvart av samferdselsministeren	63
1677. Fra stortingsrepresentant Svein Flåtten, vedr. næringslivvennlig holdning, besvart av finansministeren	64
1678. Fra stortingsrepresentant Gunnar Gundersen, vedr. transportbidrag til bedrifter, besvart av kommunal- og regionalministeren	65
1679. Fra stortingsrepresentant Øyvind Vaksdal, vedr. sikkerheten for de iranske flyktingene i Camp Ashraf og Camp Liberty i Irak, besvart av utenriksministeren	66
1680. Fra stortingsrepresentant André Oktay Dahl, vedr. en enkeltinnsatt i Bastøy som ønsker å ta høyere utdanning, besvart av justis- og beredskapsministeren	67
1681. Fra stortingsrepresentant Siv Jensen, vedr. lokalsykehuset i Volda, besvart av helse- og omsorgsministeren	67
1682. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. livskvaliteten for barn og unge, besvart av helse- og omsorgsministeren	68
1683. Fra stortingsrepresentant Kjell Ingolf Ropstad, vedr. oppkjøring og maskinpreparering av skiløypa til Sloaros, besvart av miljøvernministeren	69
1684. Fra stortingsrepresentant Svein Flåtten, vedr. bostøtte, besvart av kommunal- og regionalministeren	70
1685. Fra stortingsrepresentant Kari Kjønås Kjos, vedr. mobbing i skolen, besvart av arbeidsministeren	71
1686. Fra stortingsrepresentant Kari Kjønås Kjos, vedr. barn bortført fra Norge av enten mor eller far, besvart av barne-, likestillings- og inkluderingsministeren	72
1687. Fra stortingsrepresentant Jørund Rytman, vedr. slakteri, besvart av helse- og omsorgsministeren	73
1688. Fra stortingsrepresentant Kjell Ingolf Ropstad, vedr. Krypsiv-prosjektet på Sørlandet, besvart av miljøvernministeren	74
1689. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. vernebestemmelser på deler av Malmøya, besvart av miljøvernministeren	75

	Side
1690. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. statlige omsorgssenteret i Søvik, i Alstahaug kommune, besvart av fornyings-, administrasjons- og kirkeministeren	75
1691. Fra stortingsrepresentant Torbjørn Røe Isaksen, vedr. utdanning i utlandet, besvart av kunnskapsministeren	76
1692. Fra stortingsrepresentant Linda C. Hofstad Helleland, vedr. byggesaker, besvart av miljøvernministeren	76
1693. Fra stortingsrepresentant Jørund Rytman, vedr. hotelltilbudet som er best ut fra en kost/nytte-betraktning, besvart av fornyings-, administrasjons- og kirkeministeren	77
1694. Fra stortingsrepresentant Line Henriette Hjemdal, vedr. utbygging av bolig for mennesker med nedsatt funksjonsevne, besvart av kommunal- og regionalministeren	78
1695. Fra stortingsrepresentant Ingjerd Schou, vedr. handelsrestriksjoner, besvart av utenriksministeren	79
1696. Fra stortingsrepresentant Bård Hoksrud, vedr. veitrafikkloven, besvart av samferdselsministeren	81
1697. Fra stortingsrepresentant Jørund Rytman, vedr. brukere under barnevernets omsorg med fysiske utviklingshemninger, besvart av barne-, likestillings- og inkluderingsministeren	81
1698. Fra stortingsrepresentant Per Arne Olsen, vedr. Stiftelsen Organdonasjon, besvart av helse- og omsorgsministeren	82
1699. Fra stortingsrepresentant Per Arne Olsen, vedr. fritt sykehusvalg, besvart av helse- og omsorgsministeren	83
1700. Fra stortingsrepresentant Borghild Tenden, vedr. styrking av entreprenørskap i lærerutdanningene, besvart av nærings- og handelsministeren	84
1701. Fra stortingsrepresentant Hans Olav Syversen, vedr. krav til land-for-land-rapportering, besvart av finansministeren	85
1702. Fra stortingsrepresentant André Oktay Dahl, vedr. barn som holdes i skjul, besvart av justis- og beredskapsministeren	86
1703. Fra stortingsrepresentant Rigmor Andersen Eide, vedr. TT-ordning i Møre og Romsdal, besvart av samferdselsministeren	87
1704. Fra stortingsrepresentant Jørund Rytman, vedr. ransaking etter kontantkjøp, besvart av finansministeren	87
1705. Fra stortingsrepresentant Ulf Leirstein, vedr. pepperspray i Tolletaten, besvart av finansministeren	88
1706. Fra stortingsrepresentant Ulf Leirstein, vedr. tilknytning for jernbanen direkte til Moss lufthavn Rygge, besvart av samferdselsministeren	89
1707. Fra stortingsrepresentant Jørund Rytman, vedr. virkningen av manglende legeundersøkelser i forkant av tvangsinnleggelse, besvart av helse- og omsorgsministeren	89
1708. Fra stortingsrepresentant Bård Hoksrud, vedr. om godkjenning av T5 traktorer, besvart av samferdselsministeren	91
1709. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. Statoil og operatørlisenser, besvart av finansministeren	91
1710. Fra stortingsrepresentant Ketil Solvik-Olsen, vedr. formidling av lån, besvart av finansministeren	92
1711. Fra stortingsrepresentant Jørund Rytman, vedr. det nye transittmottaket på Lierskogen, besvart av justis- og beredskapsministeren	94

	Side
1712. Fra stortingsrepresentant Torbjørn Røe Isaksen, vedr. skattefradraget for store sykdomsutgifter med boligtilpasning for funksjonshemmede, besvart av kommunal- og regionalministeren	94
1713. Fra stortingsrepresentant Torbjørn Røe Isaksen, vedr. pensjonister i offentlig sektor, besvart av arbeidsministeren	95
1714. Fra stortingsrepresentant Sylvi Graham, vedr. norske statsborgere i utlandet og registrering av CV på Navs hjemmesider, besvart av arbeidsministeren	96
1715. Fra stortingsrepresentant Øyvind Halleraker, vedr. Hordfast, besvart av samferdselsministeren	97
1716. Fra stortingsrepresentant Bård Hoksrud, vedr. jernbaneterminaler, besvart av samferdselsministeren	97
1717. Fra stortingsrepresentant Jan Arild Ellingsen, vedr. sykehuset i Sandnessjøen, besvart av helse- og omsorgsministeren	98
1718. Fra stortingsrepresentant Laila Marie Reiertsen, vedr. studenter som trenger ekstra hjelp på grunn av en funksjonshemming, besvart av arbeidsministeren	99
1719. Fra stortingsrepresentant Jan-Henrik Fredriksen, vedr. bilkjøp gjennom auksjon, besvart av justis- og beredskapsministeren	100
1720. Fra stortingsrepresentant Nikolai Astrup, vedr. Mongstad, besvart av olje- og energiministeren	100
1721. Fra stortingsrepresentant Oskar J. Grimstad, vedr. innsigelsessaker i Miljøverndepartementet, besvart av miljøvernministeren	101
1722. Fra stortingsrepresentant Trond Helleland, vedr. godstransport, besvart av samferdselsministeren	101
1723. Fra stortingsrepresentant Bente Thorsen, vedr. utmelding av Den norske kirke, besvart av fornyings-, administrasjons- og kirkeministeren	103
1724. Fra stortingsrepresentant Borghild Tenden, vedr. forskrift til naturmangfoldlovens bestemmelser, besvart av miljøvernministeren	104
1725. Fra stortingsrepresentant Bård Hoksrud, vedr. skoletransport, besvart av kunnskapsministeren	105
1726. Fra stortingsrepresentant Oskar J. Grimstad, vedr. petroleumsmelding, besvart av olje- og energiministeren	106

*Oversikt over spørsmålsstillere og
besvarte spørsmål (1621 - 1726) for sesjonen 2012-2013.*

Partibetegnelse:

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

*Sp Senterpartiet
SV Sosialistisk Venstreparti
V Venstre*

Amundsen, Per-Willy (FrP)	1637
Astrup, Nikolai (H)	1720
Dahl, André Oktay (H)	1702, 1680
Eide, Rigmor Andersen (KrF)	1703
Ellingsen, Jan Arild (FrP)	1669, 1682, 1689, 1690, 1717
Flåtten, Svein (H)	1623, 1677, 1684
Fredriksen, Jan-Henrik (FrP)	1719
Godskesen, Ingebjørg (FrP)	1659, 1662
Graham, Sylvi (H)	1632, 1714
Grande, Trine Skei (V)	1651
Grimstad, Oskar J. (FrP)	1721, 1726
Gundersen, Gunnar (H)	1678
Halleraker, Øyvind (H)	1648, 1715
Hanekamhaug, Mette (FrP)	1650
Hareide, Knut Arild (KrF)	1634, 1643
Helleland, Linda C. Hofstad (H)	1692
Helleland, Trond (H)	1676, 1722
Hjemdal, Line Henriette (KrF)	1652, 1666, 1694
Hoksrud, Bård (FrP)	1629, 1630, 1654, 1664, 1696, 1708, 1716,
Håbrekke, Øyvind (KrF)	1667, 1668
Isaksen, Torbjørn Røe (H)	1653, 1691, 1712, 1713
Jensen, Siv (FrP)	1631, 1663, 1681
Kambe, Arve (H)	1625, 1626, 1639
Kjos, Kari Kjønås (FrP)	1685, 1686
Korsberg, Øyvind (FrP)	1635, 1636
Leirstein, Ulf (FrP)	1646, 1660, 1671, 1672, 1705, 1706
Olsen, Per Arne (FrP)	1698, 1699
Reiertsen, Laila Marie (FrP)	1718
Ropstad, Kjell Ingolf (KrF)	1683, 1688
Rytman, Jørund (FrP)	1661, 1687, 1693, 1697, 1704, 1707, 1711
Sandberg, Per (FrP)	1641
Schou, Ingjerd (H)	1644, 1645, 1673, 1695
Solvik-Olsen, Ketil (FrP)	1656, 1657, 1709, 1710
Svendsen, Kenneth (FrP)	1633, 1642, 1647
Syversen, Hans Olav (KrF)	1675, 1701
Søreide, Ine M. Eriksen (H)	1658, 1670, 1674
Tenden, Borghild (V)	1622, 1627, 1700, 1724
Thomsen, Ib (FrP)	1655
Thorsen, Bente (FrP)	1624, 1649, 1723
Tybring-Gjedde, Christian (FrP)	1621, 1628, 1638, 1640, 1665
Vaksdal, Øyvind (FrP)	1679

Dokument nr. 15:12

(2012-2013)

Spørsmål til skriftlig besvarelse med svar

SPØRSMÅL NR. 1621

Innlevert 13. august 2013 av stortingsrepresentant Christian Tybring-Gjedde

Besvart 21. august 2013 av arbeidsminister Anniken Huitfeldt

Spørsmål:

«Hvor mange ansatte har Arbeidsdepartementet, fordelt på både faste/midlertidige stillinger og fulltids-/deltidsstillinger?»

Svar:

Arbeidsdepartementet har per 1. august 2013 207 tilsatte som mottar lønn, inkludert fem tilsatte i lønnet foreldrepermisjon. 196 er tilsatt i faste stillinger,

sju er i vikariater og fire er i andre midlertidige stillinger, jf. tjenestemannsloven § 3 nr. 2a.

Arbeidsdepartementet har sju personer som har permisjon uten lønn.

Fem personer er i deltidsstillinger. To av disse ble kunngjort som deltidsstillinger og besatt av studenter. De tre siste er ordinære tilsatte som har jobbet i reduserte stillinger fra de ble overført til Arbeidsdepartementet fra andre departementer.

SPØRSMÅL NR. 1622

Innlevert 13. august 2013 av stortingsrepresentant Borghild Tenden

Besvart 22. august 2013 av finansminister Sigbjørn Johnsen

Spørsmål:

«Hvor stort handlingsrom har Norges Bank Investment Management (NBIM) i sin forvaltning av aksjeporteføljen til Staten Pensjonsfond Utland (SPU), og kan NBIM innenfor dette handlingsrommet beslutte å trekke SPUs investeringer helt ut av selskaper som utvinner oljesand i Canada?»

BEGRUNNELSE:

Det har den siste tiden vært mye debatt om SPUs eksponering mot olje, kull og gass, og flere har tatt til orde for å trekke SPUs investeringer helt eller delvis ut av fossil energi. Argumentene for fossile nedsalg lener seg vel så mye på økonomisk risiko som på moral. Som regjeringen selv skriver i den siste perspektivmeldingen må minst 2/3 av verdens kjente fossile energiresurser forbli under bakken om klimapolitikens togradersmål skal nås.

NBIM forvalter SPU på vegne av Finansdepartementet, som står som formell eier av fondet på vegne av det norske folk. Departementet bestemmer fondets investeringsstrategi. Det innebærer blant annet at departementet velger referanseindekser for investeringene. For aksjer er den valgte indeksen FTSE Global All Cap. Dette er en skreddersydd liste over aksjeselskaper fra hele verden - basert på de krav departementet har satt for indeksen (f.eks. at indeksen ikke skal inkludere norske selskaper eller tobakkselskaper).

§ 3-5 i forvaltningsmandatet stiller som krav at forskjellen i forventet avkastning på fondet og forventet avkastning på referanseporteføljen ikke skal overstige 1 prosentpoeng i to av tre år ("tracking error"). I praksis betyr det at dersom FTSE Global All Cap har en forventet avkastning på 4 prosent, må SPUs forventede avkastning ligge mellom 3 og 5 prosent. NBIMs operasjonelle referanseindeks - den indeksen som bankens interne og eksterne forvaltere forholder seg til - kan avvike fra departementets indeks innenfor grensen på 1 prosentpoeng (i forventet relativ avkastning). At NBIM har valgt å investere i Kenya, og trukket seg ut av enkelte palmeoljeselskaper, er praktiske eksempler på den forvaltningsfriheten NBIM har i dag. Men det spørsmålsstiller lurer på er om dagens mandat og retningslinjer også gir rom for NBIM til å gjennomføre "tyngre" investeringsavvik, slik som å trekke fondet helt ut av oljesandselskaper.

Svar:

Representanten spør hvor stort handlingsrom Norges Bank har i forvaltningen av Statens pensjonsfond utlands aksjeportefølje. Det følger av Finansdepartementets mandat til Norges Bank for forvaltningen av Statens pensjonsfond utland at banken skal foreta investeringsbeslutninger uavhengig av departementet. Forvaltningen skal bygge på målet om høyest mulig avkastning innenfor moderat risiko. God avkastning på lang sikt anses å være avhengig av en bærekraftig utvikling i økonomisk, miljømessig og samfunnsmessig forstand, samt velfungerende, legitime og effektive markeder. Banken står fritt til å velge hvordan den vil gjennomføre investeringsstrategien innenfor de rammer som framgår av mandatet.

I følge retningslinjene for observasjon og utelukkelse av selskaper fra Statens pensjonsfond utlands investeringsunivers kan Finansdepartementet etter råd fra Etikkrådet utelukke selskaper fra fondets investeringsunivers der det er en uakseptabel risiko for at selskapet medvirker til eller selv er ansvarlig for alvorlig miljøskade. Selskaper kan også settes under observasjon.

Den overordnede rammen for avvik mellom faktiske investeringer og referanseindeksene for aksjer og obligasjoner er rammen for forventet relativ volatilitet. Ved behandlingen av Meld. St 10 (2009-2010) Forvaltningen av Statens pensjonsfond i 2009, sluttet Stortinget seg til at den forventede relative volatiliteten ble justert ned fra 1,5 pst. til 1 pst. Samtidig ble det innført flere supplerende rammer.

Forventet relativ volatilitet er et statistisk mål på forventede avvik mellom avkastningen av faktisk portefølje og referanseindeks. Det er derfor krevende å illustrere hvilke investeringsvalg Norges Bank kan foreta innenfor denne rammen. Norges Bank har for eksempel investert i noen framvoksende markeder som ikke inngår i referanseindeksen og trukket porteføljen ut av enkelte selskaper som produserer palmeolje. Disse avvikene trekker på rammen for forventet relativ volatilitet. I obligasjonsporteføljen var fondet ved utgangen av 2012 investert i 4 047 obligasjoner fra 1 196 utstedere. Til sammenlikning inneholdt referanseindeksen 9 487 obligasjoner fra 1 926 utstedere. Dette kan synes som betydelige avvik. Samtidig gir ikke det store utslag i forventet relativ volatilitet, ettersom mange obligasjoner har tilnærmet like avkastnings- og risikoegenskaper.

Representanten spør om banken innenfor sitt handlingsrom kan trekke SPUs investeringer helt ut av selskaper som utvinner oljesand i Canada. For å svare presist på det må en foreta en nærmere avgrensning av hvilke selskaper det siktes til. Videre vil den forventede relative volatiliteten avhenge av hvordan avkastningen mellom ulike aksjer samvarierer, og hvordan kursutviklingen i aksjemarkedet og obligasjonsmarkedet svinger i forhold til hverandre. Begge disse sammenhengene varierer over tid. Utslagene i forventet relativ volatilitet vil også påvirkes av hvilke selskaper Norges Bank investerer i, i stedet for de aktuelle oljeselskapene. Det er derfor vanskelig å gi et presist svar på representantens spørsmål.

SPØRSMÅL NR. 1623**Innlevert 14. august 2013 av stortingsrepresentant Svein Flåtten****Besvart 26. august 2013 av nærings- og handelsminister Trond Giske****Spørsmål:**

«Kan statsråden redegjøre for Innovasjon Norges lånebetingelser, spesielt rentevilkår og kanselleringskostnader, samt utdype Innovasjon Norges stilling i forhold til det alminnelige bankmarkedet og sammensetningen av Innovasjon Norges låneportefølje?»

BEGRUNNELSE:

Når innovasjon Norge gir tilbud om lån følger det med ulike lånebetingelser. Sentrale lånebetingelser er rentevilkår og kanselleringsgebyr.

Undertegnede er gjort kjent med at rentevilkårene ligger over markedsrenten og at kanselleringsgebyret settes til prosenter av tilbudsbeløpet.

Innovasjon Norge skal ikke i utgangspunktet være en konkurrent i det alminnelige lånemarkedet, samtidig som det er viktig for å nå formålet med ordningene at de innrettes på en slik måte at de er et godt alternativ for bedriftene i målgruppen.

Svar:

Innovasjon Norges låneordninger skal supplere tilbudet i markedet. Lånevirkosomheten er dermed innrettet mot de deler av næringslivet hvor konkurransen i kredittmarkedet er begrenset. Samlede utlån utgjør en relativt beskjeden del av det samlede kredittilbudet i Norge, men omfanget er ikke ubetydelig innenfor enkelte områder, herunder sektorer som f.eks. marin og maritim, i distriktsområder og i utviklings- og omstillingsprosjekter i næringslivet.

Når det gjelder de konkrete forholdene som ønskes besvart baserer jeg min redegjørelse på innspill fra Innovasjon Norge.

Innovasjon Norge viser til at lånefinansiering av de enkelte prosjekter/bedrifter selskapet finansierer skal være basert på delt finansiering mellom private kredittinstitusjoner og Innovasjon Norge. Innovasjon Norges deltakelse på lånesiden vil normalt kunne gi kunden en samlet sett bedre finansiering og bankene får en samarbeidspartner/en å dele risiko med.

Innovasjon Norge har i prinsippet to ulike låneordninger; lavrisikolån og risikolån/innovasjonslån. Sammensetningen av selskapets utlånsportefølje var per 30.06.13 som følger (tall i mrd. kroner):

Lavrisikolån	13,1
- Herav industri og tjenesteyting	4,3
- Herav fiskeflåten	4,3
- Herav landbruk	4,5
Risikolån/innovasjonslån	2,7
- Herav landsdekkende innovasjonslån	1,5
- Herav distriktsrettede risikolån	1,2

Låneordningene er basert på innlån som gjøres på statens innlånsbetingelser med et påslag (innlånsprovisjon) på 0,4 %-poeng.

Lavrisikolån

Lavrisikolåneordningene har et naturlig markedsmessig tyngdepunkt i distriktsområder og i sektorer preget av behov for langsiktig finansiering og relativt høy strukturell risiko, som f.eks. marin og maritim sektor, herunder verftsindustrien.

Lavrisikolåneordningen er forutsatt å drives på kommersielle vilkår. Alle kostnader låneordningen medfører, inkl. tap på utlån og administrasjonskostnader, skal (over tid) dekkes av renteinntektene. Lavrisikolån skal supplere det private kredittmarkedet og bidra til å avlaste for langsiktig risiko knyttet til finansiering, ofte av anleggsmidler. Det typiske lavrisikolånet er et lån hvor Innovasjon Norge deler den langsiktige finansieringen med (lokal) bank med sideordnede sikkerheter. Rentebetingelsene kunden har kan dog være noe forskjellig mellom Innovasjon Norge og bank.

For tiden må Innovasjon Norges rentebetingelser kunne sies å være i den for kunden gunstigste delen av markedet, bl.a. som følge av at økte marginer i bankutlån har løftet rentenivået i bankene den senere tid.

Innovasjon Norge er forutsatt å ikke drive pris-konkurranse med banker gjennom lavrisikolåneordningen. Med det menes at Innovasjon Norge skal tilpasse seg til markedet, men selskapet skal ikke, når et lånetilbud er gitt, forbedre rentetilbudet for å justere eget tilbud i forhold til evt. alternative tilbud i markedet. Lavrisikolåneordningens rentebetingelser fastsettes normalt i forhold til vurdert drifts- og sikkerhetsrisiko i hvert enkelt prosjekt, men det er for lavrisikolån til landbruket p.t. lik margin i alle låneforhold.

Ved overskudd betales utbytte til staten i tråd med statens utbyttebestemmelser, og resten går til styrking av egenkapital for lavrisikolåneordningen.

Risikolån

Risikolåneordningene er gitt muligheten for å dekke tap på utlån gjennom avsetninger som gjøres til tapsfond over statsbudsjettet. Dette gjør at Innovasjon Norge kan påta seg risiko som overstiger det kredittinstitusjoner for øvrig kan påta seg. Risikolån har dermed karakter av å være toppfinansiering, gjerne i prosjekters/bedrifters tidlige faser. Risikolåneordningen skal likevel balanseres risikomessig slik at påregnelige tap over tid er innenfor rammen av de tapsfond som etableres.

Risikolån forutsetter for øvrig at eiersiden/bedriften og/eller private kredittinstitusjoner har påtatt seg relevant risikoeksponering sett i forhold til Innovasjon Norges medvirkning.

Det typiske risikolånet er vesentlig mindre enn lavrisikolånet, som oftest er det gitt til en liten/mellomstor bedrift. Risikolån blir ofte brukt ikke bare til finansiering av anleggsmidler, men også til «myke investeringer», som FoU og kompetanseutvikling. Kravene til pantesikkerhet er moderate, hvilket også innebærer at mindre lån kan gis uten noen form for pantesikring.

Type lån	Rente
Lavrisikolån til landbruket	Nominelt 3,65 %, normalt beregnet halvårlig etterskuddsvis
Lavrisikolån til øvrig næringsliv (til industri, tjenesteyting og fiskeflåte)	«Basisrente» nom. 2,40 %, normalt halvårlig etterskuddsvis + margin, som varierer mellom ulike prosjekter og kunder, avhengig av risikovurderingen
Risikolån	5,75 %, normalt halvårlig etterskuddsvis

Utlånsrentene fastsettes både for lavrisikolån og risikolån av Innovasjon Norge selv innenfor de rammer og prinsipper som er gitt av eier/oppdragsgiver.

Innovasjon Norge må ved rentesetting også ta hensyn til evt. effekter i forhold til statsstøtte. Lavrisikolånene er ikke subsidiert og inneholder ikke statsstøtte. Risikolån regnes som statsstøtte, ettersom den rente som fastsettes ikke fullt ut kompenseres for den risiko Innovasjon Norge tar (og som dekkes opp gjennom ordningen med tapsfond). Rentene i begge ordningene ligger til enhver tid over referanserenten til EFTAs overvåkingsorgan, ESA. Referanserenten er for tiden på 2,02 %.

Lavrisikolån har normalt ingen omkostninger, mens risikolån normalt utbetales med en underkurs på 99,5 %. For risikolån betales også et termingebyr på kroner 100,-.

Kanselleringsgebyr

For risikolån tar Innovasjon Norge i sine tilbud forbehold om å kunne kreve et kanselleringsgebyr

For risikolån/innovasjonslån skal rentenivået gjenspeile risikoen knyttet til denne låneformen og gjennomsnittlig rente ligger i størrelsesorden 2-2,5 prosentpoeng over den beste lavrisikolånerenten. Renten på nye risikolån vil likevel være klart lavere enn renten på lån med tilsvarende risiko i bank, dersom slik finansiering i det hele tatt kan oppnås. Rentenivået for risikolån differensieres ikke mellom låntakerne, slik at alle risikolånetakere har like rentebetingelse.

Innovasjon Norges administrasjonskostnader dekkes over rentemarginen, mens tap dekkes av tapsfond. Evt. netto rentemargin på risikolåneordningene tilbakeføres til oppdragsgiverne, dvs. staten (Nærings- og handelsdepartementet) og fylkeskommunene. Det er dermed ingen egenkapitaldekning og/eller egenkapitaloppbygging i risikolåneordningen.

Rentebetingelser

Rentebetingelsene for Innovasjon Norges lån per dato er som følger (nominell rente, normalt halvårlig etterskuddsvis):

dersom kunden, etter først å ha akseptert et tilbud, senere ikke ønsker å gjøre bruk av tilbudet.

Når det gis et tilbud om risikolån må kunden innen en viss tidsfrist ta stilling til om kunden ønsker å benytte seg av tilbudet. Dersom tilbudet blir akseptert er en avtale inngått. Dersom kunden senere ønsker å kansellere lånetilbudet, etter at det er akseptert, beregnes et kanselleringsgebyr på 0,5 % av lånetilbudets størrelse. Begrunnelsen er at lån som aksepteres, men som ikke utbetales, kunne alternativt ha vært brukt på andre prosjekter og det er dermed viktig at det er de låntakere som reelt har behov for lånene det gjøres avtale med. Kanselleringsgebyret var tidligere (inntil ultimo 2011) høyere.

Evaluering

Jeg vil avslutningsvis opplyse om at Nærings- og handelsdepartementet i juni 2013 inngikk en avtale om evaluering av Innovasjon Norges låneordninger med Menon Business Economics. Formålet er å kunne vurdere måloppnåelse, risikoprofil og måloppnåelse.

SPØRSMÅL NR. 1624**Innlevert 15. august 2013 av stortingsrepresentant Bente Thorsen****Besvart 22. august 2013 av kunnskapsminister Kristin Halvorsen****Spørsmål:**

«Mangelen på studentboliger er formidabel. Jeg registrerer at det gis tilskudd til prosjekter som mangler tomt og er langt fra byggeklare. Samtidig som Studentsamskipnaden i Stavanger har fått avslag på sine byggeprosjekt som skal bygges i høst. Stavangerregionen har nå den gjennomsnittlige høyeste husleien i landet og kun 13,5 % dekningsgrad på studentboliger.

Spørsmålet er om statsråden vil sørge for at ubrukte midler tildelt for 2013 blir inndratt og gitt til prosjekter som skal oppstarten umiddelbart?»

BEGRUNNELSE:

SiS kun en dekningsgrad på 13,5 %, og ligger dermed godt under landsgjennomsnittet. Flere undersøkelser viser at Stavanger nå har de høyeste leieprisene i landet.

Utdanningstinstitusjonene forventer en økning i antall studenter på mellom 5 % og 10 % de nærmeste 5 årene. De melder om at deres studenter har betydelige problemer med å finne bolig som følge av få utleieboliger og stadig økende leiepriser. Dette tvinger studentene til i større grad å ta lønnet arbeid i tillegg til studiene, noe som igjen vil gå ut over gjennomstrømning og studentmiljø.

SIS måtte i 2008 innføre ettårskontrakter for alle leietakere. De som søker om å få forlenge kontrakt må framvise dokumentasjon på gyldig studieplass, samt karakterutskrift som viser minst 60 % studieprogresjon forrige semester/studieår.

På grunn av lange ventelister har de også innført maks botid på 4 år i sine boliger. Dette gjelder ikke for studenter med barn.

Oppsummering over boligsituasjonen i Stavangerregionen og vektige grunner til at det haster med å prioritere SIS:

SiS har en av landets laveste dekningsgrad med 13,5 % som er betydelig lavere enn landsgjennomsnittet

- Meget stramt marked for private utleieboliger med de høyeste leieprisene i landet, betydelig høyere enn leieprisene i SiS sine boliger
- Antall studenter tilknyttet SiS forventes å øke ytterligere de nærmeste årene
- Økningen i antall internasjonale studenter forventes å fortsette
- SIS har ventelister hele studieåret og fulle hus

hele året, med unntak av slutten av juni og juli.

- Det er stor arealknapphet i Stavangerregionen, og derfor viktig å sikre seg mulighetene for utbygging der dette er mulig
- Vertskommunenenes positive innstilling til å stille tomter til disposisjon og bidra til gode rammevilkår og rask saksbehandling for å øke antall studentboliger i regionen
- SiS har vist stor gjennomføringsvilje og -evne og ferdigstilt fire studentboligprosjekter til semesterstart de tre siste årene
- SiS har ved kommende årsskifte ingen ubenyttede tilsagn.

SIS har nå sett seg nødt til å invitere til en regional dugnad for å realisere flere studentboliger enn tilsagnene fra Kunnskapsdepartementet gir mulighet til.

Derfor har de satt i gang prosjekt «Rom for studenter» - en innsamlingsaksjon for å få bygget sårt tiltrengte studentboliger på campus Ullandhaug i Stavanger.

Det er Kunnskapsdepartementets andel på kr 250.000 per seng givernes inviteres til å bidra med for at dette prosjektet skal lykkes.

Jeg er positiv til dugnadsarbeid men vil legge til at det virker som at statsråden ikke er så ivrig etter å få bygget flere studentboliger hurtig.

Svar:

Jeg viser til brev av 14. august 2013 med spørsmål til skriftlig besvarelse fra stortingsrepresentant Bente Thorsen vedrørende studentboliger.

Før jeg svarer på spørsmålet fra representanten Thorsen ønsker jeg å kommentere Thorsens siste setning i brevet jeg har mottatt. Med regjeringens rekordstore satsing på studentboliger både i tildelte midler og tilsagn, og gjennom den store oppmerksomheten jeg har hatt på gjennomføringen av boligetableringen, bør det være hevet over enhver tvil at jeg er ivrig etter å få bygd flere studentboliger hurtig.

Representanten Thorsen skriver at Studentsamskipnaden i Stavanger har fått avslag på sine byggeprosjekter som skal bygges i høst. Dersom det henvises til den søknaden Studentsamskipnaden i Stavanger faktisk har sendt inn for 2013 så er ikke dette riktig. Tilsagn om tilskudd til studentboliger fordeles ordinært etter en kjent søknadsprosess. I søknadsrunden for inneværende år søkte Studentsamskipnaden i

Stavanger om tilskudd til tre prosjekter. Alle disse tre prosjektene er blitt tildelt tilsagn om tilskudd i 2013.

Som Thorsen sikkert er kjent med varierer de enkelte prosjektsøknadene fra studentsamskipnadene og studentboligsstiftelsene mye, både når det gjelder antall boenheter og størrelsen på de enkelte enhetene. Dette vil kunne påvirke oppføringstiden for studentboliger. I tillegg vil også geografiske forhold og forhold i den enkelte kommune ha innvirkning.

Kunnskapsdepartementet vurderer hvert enkelt prosjekt i forhold til de overnevnte kriteriene, samt forhold knyttet til studentsamskipnaden og utdanningsinstitusjonen (fusjoner, økonomiske forhold, flytting av studiested mv.) når vi følger opp gitte tilsagn om tilskudd til studentboliger.

I retningslinjene for tilskudd til studentboliger fra Husbanken fremgår det at gitte tilsagn om tilskudd kan trekkes tilbake etter fire år dersom tilskuddet ikke er realisert.

Departementet følger oppføringen av studentboliger svært tett gjennom samarbeid og dialog med Husbanken, Kommunal- og regionaldepartementet og studentsamskipnadene. Dersom forutsetningene for tilskuddene ikke overholdes vil departementet vurdere, uavhengig av tiden, å kreve tilsagnene om tilskudd/ tilskuddene tilbake. Dette vil medføre at jeg til enhver tid vurderer ubrukte tilskudd, og også de tilsagnene som er gitt for 2013.

SPØRSMÅL NR. 1625

Innlevert 15. august 2013 av stortingsrepresentant Arve Kambe

Besvart 22. august 2013 av kulturminister Hadia Tajik

Spørsmål:

«SK Vedavåg på Karmøy planlegger å bygge en kombinert flerbrukshall og fotballhall med internasjonale mål. En vesentlig del av finansieringen er både mva-kompensasjon og spillemidler. Regjeringen gjør det utfordrende for idrettslag å planlegge og mange bruker store ressurser for å få oversikt over regelverket, men regjeringen har også høye etterslep på spillemidler til idrettsanlegg og en svært usikker mva-kompensasjonsordning.

Hvordan vil statsråden sikre at SK Vedavåg får full mva-kompensasjon og spillemidler?»

BEGRUNNELSE:

Mange idrettslag planlegger i disse dager å bygge idrettsanlegg. En vesentlig del av finansieringen er om anlegget vil kunne få merverdiavgifts-kompensasjon. Problemet for mange prosjekter er at selv om de er godkjent til full kompensasjon for merverdiavgift, så har regjeringen innført en ordning som rett og slett fungerer svært tilfeldig.

Svært mange poster på statsbudsjetter er som statsråden vet, anslagsposter. Hvis også denne ordningen hadde vært gjeldende for idrettslag ville svært mange problemer for dem vært løst. I dag opplever mange at prosjekter stopper opp fordi regjeringen har laget et regelverk som ingen vet hva vil medføre i ut-

betaling når anlegget står ferdig. Rett og slett fordi alle søkere må dele et fast beløp, uavhengig av hvilke prosjekter og summer det er snakk om. Det er en dårlig politikk både ovenfor idrettslag og banker som skal finansiere låneopptakene.

Etter mitt syn bør alle idrettsanlegg som bygges i regi av idrettslagene selv få full merverdiavgift, slik de ville fått om kommunen selv bygget den, eller hvis det er få søkere til merverdiavgifts-kompensasjon i et år.

I tillegg vet vi at regjeringen gjennom åtte år ligger har et stort etterslep for idrettsanlegg. Dette bidrar til at mange baner, haller og anlegg enten ikke blir bygget, blir unødig utsatt og får høyere kostnader som ingen er tjent med.

Et dårlig regelverk for merverdiavgifts-kompensasjon og utbetaling av spillemidler bidrar dessuten til at idrettslag må betale høyere lånekostnader, både fordi lånebeløpet må økes, egenkapitalen reduseres og renten på lånet dermed kan påvirkes negativt.

På denne bakgrunn håper jeg at finansministeren kan rydde opp i regelverket slik at SK Vedavåg på Karmøy allerede nå kan budsjettere med og forvente å få full merverdiavgifts-kompensasjon dersom prosjektet blir realisert og godkjent av Karmøy kommune, Idrettsrådet og Rogaland fylkeskommune sammen med nabokommuner.

Svar:

Representanten Kambe setter gjennom sitt spørsmål fokus på behovet for økt statlig satsing på å stimulere til utbygging av idrettsanlegg.

I Meld.St. 26 (2011-2012) Den norske idrettsmodellen varslet regjeringen at den gikk inn for å endre bestemmelsen i pengespilloven som regulerer fordelingen av overskuddet fra Norsk Tipping AS, den såkalte tippenøkkelen. I behandlingen av statsbudsjettet for 2013 (Vedtak 276 Fordeling av Norsk Tipping AS' overskudd) samtykket Stortinget i at fordelingen av Norsk Tippings overskudd fra og med 2015 endres slik at 64 % fordeles til idrettsformål, 18 % til kulturformål og 18 % til samfunnsnyttige og humanitære organisasjoner.

Begrunnelsen for endring av tippenøkkelen er i første rekke behovet for å styrke tilskuddet til bygging og rehabilitering av idrettsanlegg i kommunene. I idrettsmeldingen framheves det at tilskudd til anlegg skal ha høyeste prioritet ved fordeling av spillemidler de nærmeste årene. Den økte andelen til idrettsformål skal gi rom for å øke tilskuddssatsene for prioriterte anleggstyper og samtidig redusere ventetiden for å motta spillemidler.

Her har Kulturdepartementet allerede fulgt opp idrettsmeldingen. I departementets bestemmelser om tilskudd til anlegg for idrett og fysisk aktivitet for 2014 er tilskuddssatsene for en rekke anleggstyper økt. For eksempel økes tilskuddet til ishaller fra 6 mill. kroner til 10 mill. kroner, mens tilskuddet til 25 meter svømmeanlegg (konkurransebaseng) økes fra 12 mill. kroner til 15 mill. kroner. Tilskuddet til idrettsshall med aktivitetsflate 25 x 45 meter økes fra 9 mill. kroner til 10 mill. kroner.

Bygging av idrettsanlegg representerer et stort økonomisk løft for mange lag og foreninger. Regjeringen innførte derfor i 2010 en ny rammestyrt ordning for kompensasjon av merverdiavgift ved bygging av idrettsanlegg. Formålet er å lette finansieringen av anleggsinvesteringer og stimulere til en fortsatt bred utbygging av idrettsanlegg. Ordningen innebærer en viktig styrking av statlige tilskudd til anleggsbygging i regi av idrettslag.

Ordningen har blitt godt mottatt på lokalnivået i norsk idrett. Siden den bygger på spillemiddelordningen, er ordningen enkel og ubyråkratisk for søkerne. I første søknadsrunde i 2010 ble det utbetalt til sammen 14,3 mill. kroner fordelt på 53 anlegg, mens det i 2011 ble det utbetalt 26,7 mill. kroner fordelt på 76 anlegg. I 2012 ble det utbetalt 60,4 mill. kroner fordelt på 175 anlegg. Samlet godkjent søknadssum var 67,6 mill. kroner i 2012. Alle godkjente søkere fikk dermed en innvilgelse på nesten 90 % av godkjent søknadssum.

Dersom SK Vedavåg oppfylder bestemmelsene om tilskudd til anlegg for idrett og fysisk aktivitet og bestemmelsene om kompensasjon av merverdiavgift ved bygging av idrettsanlegg, vil laget kunne motta både spillemidler og merverdiavgiftskompensasjon for sine anleggsinvesteringer. Dersom den årlige bevilgningen til merverdiavgiftskompensasjon ikke rekker til full kompensasjon, vil den prosentvise avkortningen være lik for alle godkjente søkere.

Gjennom endring av tippenøkkelen og innføringen av en ny ordning for kompensasjon av merverdiavgift, har regjeringen gjort sentrale grep som samlet vil ha positiv økonomisk betydning for idrettslag som bygger idrettsanlegg.

SPØRSMÅL NR. 1626

Innlevert 15. august 2013 av stortingsrepresentant Arve Kambe

Besvart 20. august 2013 av justis- og beredskapsminister Grete Faremo

Spørsmål:

«I avisen Fædrelandsvennen 12.08.13 uttaler statsråden at hun "vil legge nytt fengsel i Agder til grunn i den videre prosessen" som skal si noe om fengselsstrukturen og kvaliteten på kriminalomsorgen i Norge. En av anbefalingene fra KSF var nytt fengsel i Haugesund-regionen. Høyre har lagt inn planleggingsmidler til nytt fengsel i dette området.

Vil statsråden legge nytt fengsel i Haugesund-regionen til grunn i den videre prosessen og dermed også nødvendige planleggingsmidler?»

Svar:

Uttalelsen i Fædrelandsvennen om at jeg legger nytt fengsel i Agder til grunn i den videre prosessen, viser til den videre oppfølgingen av konseptvalgutredningen for fengselsstrukturen i Buskerud, Tele-

mark og Agder-fylkene. Denne konseptvalg-utredningen ble startet opp i 2012, og er nå til ekstern kvalitetssikring (KS1). Som representanten Kambe bemerkar, har kriminalomsorgens kapasitetsplan med enhetsstruktur anbefalt nytt fengsel i Haugesund-re-

gionen. Det er derfor aktuelt å vurdere gjennomføring av en tilsvarende konseptvalgutredning for Vestlandet. Eventuelle midler til utredning av de ulike alternativene er et budsjettspørsmål, som vil bli lagt frem for Stortinget på ordinær måte.

SPØRSMÅL NR. 1627

Innlevert 15. august 2013 av stortingsrepresentant Borghild Tenden

Besvart 22. august 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Kva vil ministeren gjera for å betra på den vanskelege situasjonen for næringslivet og lokaltrafikken som følgje av at Gudvangatunnelen er stengd, og kan verta stengd i fleire veker til?»

GRUNNGJEVING:

I avisa Hordaland går det fram (13.08.2013) at stenginga av Gudvangatunnelen etter tunellbrannen forrige veke, fører til milliontap for lokalt næringsliv kvar veke tunnelen er stengd. Reiselivsnæringa, handelsstanden, transportnæringa og varelevering er døme på næringer som tapar store summer. I tillegg til at næringslivet tapar pengar i dag, kan ei vedvarande stenging, føra til permanent tap fordi kundane finn alternative leverandørar, ikkje minst gjeld det reiselivet som har lang tidshorison marknadsmessig.

I artikkelen kjem det fram at Gudvangatunnelen kan verta stengt i inntil ein månad til, og at det ikkje er planar om å setja i verk avbøtande tiltak. Stenginga har medført at ferjesambanda over Hardangerfjorden, særleg Bruravik - Brimnes, har vorte overbelasta med timavis lange køar.

Døme på avbøtande tiltak kan vera å setja inn ferje over Nærøyfjorden (Gudvangen - Lærdal), kolonnekøyring gjennom tunnelen til faste tider og auka ferjekapasitet over Hardangerfjorden.

Svar:

E16 Gudvangatunnelen vart stengd 5. august i år etter brann i eit vogntog, og tunnelen fekk omfattande skadar. Statens vegvesen reknar med at tunnelen vert opna att for vanleg trafikk i slutten av veke 36. Det er viktig at oppryddingsarbeidet kan gå føre seg på ein trygg måte. På den andre sida er stenginga

uheldig for reiselivet og anna næringsliv. Statens vegvesen har derfor arbeidd for å finna fram til så gode mellombelse løysingar som mogleg.

Mellom Hella og Vangsnes vart det sett inn nattferje like etter stenginga av Gudvangatunnelen, og ved overgangen til vinterruter måndag 19. august er denne delen av riksvegferjesambandet Hella – Vangsnes – Dragsvik styrkt med ei ekstra ferje. Måndag 19. august vart det i tillegg sett inn ein hurtigbåt for persontrafikk mellom Gudvangen og Flåm. Båten går fire turar kvar veg dagleg. Tilbodet er retta mot passasjerar på turistbussar som elles hadde nytta Gudvangatunnelen. Takstane er fastsette til 80 kroner for vaksne personar og 40 kroner for born, noko som er i samsvar med riksregulativet for ferjer på ei tilsvarende strekning.

Statens vegvesen reknar med å få til kolonnekøyring gjennom tunnelen for bussar og tunge kjøretøy (utan passasjerar) frå og med fredag 23. august. Planen er å avvikla to kolonner for bussar mellom klokka 7 og 21. Tidspunkta er enno ikkje bestemt. Mellom klokka 21 og 7 vil det verta opna for kolonnekøyring både for bussar og tunge kjøretøy (over 7,5 tonn) etter behov. På grunn av tryggleiken og framdrifta i oppryddingsarbeidet er det ikkje aktuelt å opna for kolonnekøyring for personbilar.

Innsetjing av ferje på strekninga Gudvangen – Lærdal har vorte vurdert, men ikkje funne aktuelt. Overfartstida er lang, og eventuell innsetjing av ferje løyser derfor i liten grad behov for kapasitet.

I veke 33 vart kapasiteten i ferjesambandet Brimnes – Bruravik auka gjennom ekstra seglingar. Laurdag 17. august vart Hardangerbrua opna for trafikk. Brua erstattar ferjesambandet Brimnes – Bruravik, og kapasitetsproblema på denne strekninga er dermed eliminerte.

SPØRSMÅL NR. 1628**Innlevert 15. august 2013 av stortingsrepresentant Christian Tybring-Gjedde****Besvart 23. august 2013 av landbruks- og matminister Trygve Slagsvold Vedum****Spørsmål:**

«I sommer har det vært en tidvis het debatt da det ble kjent at et sykehus serverte sine pasienter halalslaktet mat uten at man kunne reservere seg mot dette. I Norge er det i liten grad kjent om bruken av halalslaktet mat brukes utenfor private hjem eller i deler av restaurantbransjebørsen.

Kan statsråden redegjøre for retningslinjene for bruk av halalslaktet kjøtt i offentlige institusjoners mattilberedelse, f.eks. barnehager, sykehjem, institusjoner i UH-sektoren og sykehus?»

BEGRUNNELSE:

Spørderen viser til at det i løpet av sommeren har oppstått en debatt i Danmark etter at det ble kjent at et hospital i Hvidovre utelukkende serverer kjøttprodukter som er halalslaktet.

Halalslakting betyr at dyret som slaktes får hovedpulsårene i strupen kuttes med et raskt kutt, hvorpå dyrekroppen skal tømmes for mest mulig blod. Også lufttrør og spiserør skal kuttes over.

Som statsråden sikkert er kjent med er avlaving av dyr ved avblødning uten forutgående bedøving forbudt i Norge. Dette forbudet er videreført i dyrevelferdsloven fra 2009, men slaktemetoden tillates, forutsatt at dyrene bedøves.

Statsråden er sikkert kjent med at mange innbyggere i landet er opptatt av dyrevelferd, og at det pågår en debatt også om rituell slakting av dyr. Bruken av kjøttproduktene fra halalslaktede dyr er det mange som har klare reservasjoner mot, og statsråden er sikkert også kjent med at denne diskusjonen dukker opp, og at det er blitt innført merking av varer som er halalslaktet. Blant annet har kjøttprodusenten Gilde hatt slik merking siden 2006.

Men det betyr ikke at merking av halalslaktet kjøtt innebærer at de som vil reservere seg mot å bruke slike produkter, ikke vil bli eksponert for dem.

Spørderen er blitt informert om at bruken av halalslaktet kjøtt kan ha en viss utbredelse i det offentlige rom, og at slike kjøttprodukter brukes i mattilberedelse ved offentlige etaters eller institusjoners kantiner eller bespisning. Dette handler både om mat servert til brukere av kommunale tjenester som barnehager og institusjoner for heldøgns pleie og omsorg, institusjoner i universitets- og høyskolesektoren, og i spesialisthelsetjenestens institusjoner.

Ettersom denne informasjonen kan være bygd på indisier og ikke faktisk informasjon, søker spørderen å få klarhet i hvilke regler som praktiseres og hvilke anbefalinger statsråden har gitt på dette området. Spesielt ønsker spørderen å bringe klarhet i om hvilke muligheter brukere av offentlige servicetilbud har for å kunne reservere seg mot å bli servert slik tilberedt mat inneholdende halalslaktede produkter, og om statsråden har gitt føringer til andre departementer.

Svar:

Som representanten Tybring-Gjedde påpeker i begrunnelsen for spørsmålet, er det i Norge påbudt å bedøve alle dyr før avlaving, noe som også gjelder ved religiøs slakting. Forbrukere kan derfor være trygge på at alt kjøtt fra dyr som er lovlig slaktet i Norge, kommer fra dyr som først er blitt bedøvet. Ut fra et dyrevelferdsperspektiv har det derfor ikke vært ansett som aktuelt å kreve merking om slaktemetode på kjøttet.

Dersom noen ønsker kjøtt fra ubedøvde dyr, må dette innføres fra land der slik slakting er tillatt. I EU pågår det en diskusjon om det skal innføres et merkekrav om slaktemetode på alt kjøtt.

Når det gjelder retningslinjer for bruk av religiøst tilpasset mat i institusjoner, er det utenfor mitt ansvarsområde. Generelt legges det i vårt samfunn vekt på at de som har en religiøs overbevisning, kan få ivarett sine behov.

SPØRSMÅL NR. 1629**Innlevert 16. august 2013 av stortingsrepresentant Bård Hoksrud****Besvart 23. august 2013 av justis- og beredskapsminister Grete Faremo****Spørsmål:**

«Vil statsråden sørge for at det blir etablert avtaler mellom Norge og Sverige og andre land som grenser til Norge slik at man kan rykke ut med alle nødetatene når det skjer ulykker i grenseområdene?»

BEGRUNNELSE:

Meråker kommune grenser til Sverige og E14 går gjennom kommunen og inn i Sverige. I forbindelse med ulykker på strekningen, både på den norske og svenske siden, er det etablert et godt samarbeid mellom ambulanse, brann og redningsetatene over landegrensen (nabokommunene). I forbindelse med en svært alvorlig ulykke for kort tid siden rett over grensen på svensk side, så fikk ikke norsk politi lov til å rykke ut fordi ulykken skjedde i Sverige. Dette medførte at det tok svært lang tid før politiet fra Sverige kunne komme. Det er uholdbart at ikke alle nødetatene kan rykke ut når det skjer alvorlige ulykker selv om det skjer på feil side av en landegrense.

Svar:

Spørsmålet er rettet til samferdselsministeren som har bedt om at jeg besvarer det.

Norge har avtaler med alle naboland om gjensidig bistand ved ulykker. Nordred-avtalen mellom Norge, Sverige, Finland og Danmark er én overordnet rammeavtale om gjensidig bistand. Med basis i denne rammeavtalen er det etablert lokale grensekommunale samarbeidsavtaler, eksempelvis mellom kommunene Meråker, Åre og politiet på begge sider av grensen.

Barentsavtalen mellom Norge, Sverige, Finland og Russland gjelder gjensidig bistand ved ulykker og krisesituasjoner. I Norge omfatter den fylkene Nordland, Troms og Finnmark.

Disse avtalene forutsetter at det kommer en anmodning fra det landet som har behov for bistand.

SPØRSMÅL NR. 1630**Innlevert 16. august 2013 av stortingsrepresentant Bård Hoksrud****Besvart 22. august 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Mange mennesker er svært opptatt av elektronisk stråling og en del mener at de får store problemer på grunn av stråling fra elektriske apparater, blant annet mobiltelefoner. Jeg er derfor kontaktet av flere personer som er bekymret for økte problemer etter at Telenor nå legger ned fasttelefoninettet sitt.

Hvilke kommentarer har statsråden til strålingsfaren med mobiltelefoner og hvilke tiltak vil settes i verk?»

Svar:

Representant Hoksrud tar her opp et tema som har vært oppe i den offentlige debatten flere ganger tidligere. Etter en rekke lignende henvendelser tok Helseministeren og Samferdselsministeren sammen initiativ til å få spørsmålet om elektronisk kommunikasjon, helseeffekter og de fastsatte grenseverdiene

grundig utredet. Folkehelseinstituttet la frem rapporten "Svake høyfrekvente elektromagnetiske felt – en vurdering av helserisiko og forvaltningspraksis 13. september 2012. Ekspertgruppen konkluderer her med at det ikke er vitenskapelig grunnlag for å si at de svake elektromagnetiske feltene rundt mobiltelefoner og annet sendeutstyr gir helseskader. Det er derfor ikke behov for å sette inn noen ekstra tiltak slik representanten spør om.

Elektromagnetiske felt blir betydelig svakere jo lengre avstand det er fra antennen. Det betyr at folk som likevel er urolige, kan velge en telefonløsning over bredbånd eller telefoni over mobilnettet med antenne montert ute på veggen, håndfri eller lignende løsninger.

Jeg viser for øvrig til svaret til representanten Hoksrud i forrige uke om endringene Telenor planlegger å gjennomføre i måten de leverer taletelefoni på.

SPØRSMÅL NR. 1631**Innlevert 16. august 2013 av stortingsrepresentant Siv Jensen****Besvart 23. august 2013 av justis- og beredskapsminister Grete Faremo****Spørsmål:**

«I løpet av sommeren 2013 later antallet brutto asylankomster til Norge å ha tiltatt vesentlig. Det er blitt anslått at det dreier seg om 90-100 ankomster per dag og at et overveldende flertall av disse ikke fremlegger identitets- eller reisedokumenter, f.eks. pass, men at dette likevel ikke er til hinder for å innvilge dem opphold i Norge.

Kan statsråden avklare hvor mange som innvilges status som konvensjonsflyktning eller på annet grunnlag, og der man ikke har kunnet fastslå identitet?»

BEGRUNNELSE:

Spøreren viser til at det i løpet av sommeren har vært en større tilstrømming av asylsøkere til Norge, og at antallet bruttoankomster per dag ligger på om lag 90-100 personer. Det antydes at landbakgrunnen til de fleste oppgis å være Eritrea og Somalia. Spøreren er gjort kjent med at de aller fleste kommer uten pass eller andre identitetsdokumenter. Dette utgjør en betydelig utfordring når det gjelder å fastslå identitet eller verifisere at bakgrunnen for at de har kommet overensstemmer med faktiske forhold.

Samtidig er saksbehandlingstiden i utlendingsforvaltningen blitt kortet ned, og det utferdiges et langt større antall positive vedtak på asylsøkere enn tidligere. Spøreren refererer her til en oversikt fra Utlendingsdirektoratet (UDI) for perioden 1.1.2013-31.7.2013 der det fremkommer at en langt større andel enn tidligere får status som konvensjonsflyktning.

Spøreren er gjort kjent med at interne forhold i utlendingsforvaltningen som tyder på at grunnen til at det utferdiges langt fler positive vedtak, til tross for vedvarende problematikk knyttet til sikker identifisering, som følge av press på å produsere vedtak, og at positive vedtak gjøres uten begrunnelse, mens negative vedtak må begrunnes.

Spøreren vil gjerne at statsråden avklarer om det stemmer at vedtak utferdiget av førstelinjes saksbehandlere i UDI, sett opp mot andelen positive vedtak, ikke får slike vedtak etterprøvet, eller om det faktisk forholder seg slik at kun negative vedtak grunnis og undergis etterkontroll før vedtaket er stadfestet og avgitt til søkere.

Spøreren vil gjerne også at statsråden avklarer hvor mange som gis positive vedtak uten at identitet er fastslått, eller på annen måte - helst i tabellform fordelt på landbakgrunn - angir hvor mange som inn-

vilges status som konvensjonsflyktning, annen flyktningstatus eller av humanitære grunner, der man ikke har kunnet fastslå identitet.

Svar:

For å kunne besvare stortingsrepresentant Jensens spørsmål har jeg innhentet oppdaterte opplysninger om innvilgelser i førsteinstans fra Utlendingsdirektoratet (UDI).

Spøreren viser til at det i løpet av sommeren har vært en større tilstrømming av asylsøkere til Norge, og at antall bruttoankomster pr. dag ligger på om lag 90-100 personer. Dette anslaget er ikke korrekt. I juli i år kom det 1 258 asylsøkere til landet, det vil si snitt 41 søkere pr. dag. Tallene for august er så langt noe høyere. I uke 33 ble det registrert 358 ankomster, dvs. 51 pr. dag. Med etterregistreringer vil tallene stige noe. Erfaringsmessig ankommer det flere i sommermånedene enn ellers i året. Gjeldende prognose for ankomster i inneværende år er 11 000.

Det er imidlertid riktig at kun et fåtall av asylsøkerne ved ankomst fremlegger reisedokumenter (pass) med tilstrekkelig notoritet til å dokumentere opplysninger om egen identitet. Politiets utlendingsenhets (PUs) oversikt over asylankomster i 2012 (frem til 24.10.2012) viser at andelen som har framlagt reisedokumenter ligger rundt 10 prosent. Etter 24.10.2012 har PU også registrert hvorvidt asylsøkere fremlegger andre identitetsdokumenter. I perioden 24.10.2012-31.12.2012 fremla ca. 33 prosent av asylsøkerne en eller annen form for identitetsdokument, herunder førerkort og fødselsattest.

Som førsteinstans gjør UDI en grundig vurdering av alle asylsøknader. Det foretas en bevisvurdering av identiteten i hver enkelt sak. Det er imidlertid viktig å huske at det ikke stilles krav om at asylsøkere må dokumentere eller sannsynliggjøre sin identitet dersom det legges til grunn at de har et reelt beskyttelsesbehov, jf. utlendingsloven § 28. Dette er i tråd med internasjonalt regelverk. UDI legger store ressurser i sitt kontrollarbeid. Det benyttes bl.a. språkanalyser, DNA-analyser og aldersundersøkelser dersom det etter en konkret vurdering anses som nødvendig for å sikre sakens opplysning. Verifiseringer i hjemlandet foretas i den utstrekning det er egnet til å opplyse saken og praktisk gjennomførbart sett hen til bl.a. sikkerhetssituasjonen i hjemlandet.

Innvilgelsesprosenten for asylsaker endrer seg kontinuerlig basert på ankomsttrender og situasjonen i opprinnelseslandene. Tall fra UDI viser at innvil-

gelsesprosenten blant realitetsbehandlede asylvedtak har gått opp de siste årene, fra 42 prosent i 2009 til 61 prosent pr. juli 2013 (tallene omfatter både beskyttelse og humanitære grunner). Bakgrunnen for dette er sammensatt, men økningen i innvilgelser i 2013 antas å skyldes en økning i antallet søkere fra Eritrea. Antall søkere med et reelt beskyttelsesbehov har vært økende da innvilgelsesprosenten for konvensjonsflyktinger blant realitetsbehandlede asylvedtak har gått opp (fra 23 prosent i 2010 til 46 prosent hittil i år), mens andelen som i samme periode har fått opphold av humanitære grunner har gått ned.

Det medfører imidlertid ikke riktighet, slik spøreren antyder, at det foreligger interne forhold i utlendingsforvaltningen som gjør at det utferdiges langt flere positive vedtak som følge av press på å produsere vedtak, og fordi positive vedtak gjøres uten begrunnelse, mens negative vedtak må begrunnes.

Det jobbes kontinuerlig med å redusere saksbehandlingstidene i utlendingsforvaltningen, og flere tiltak er iverksatt. Fokus i endringstiltakene har vært forbedring av organiseringen av arbeidet, slik at liggetiden til sakene reduseres. Det foreligger ikke holdpunkter for å anta at det eksisterer noen sammenheng mellom ny organisering og en økning i innvil-

gelsesprosenten. Det vises til at økningen har funnet sted også i perioder uten større omlegginger av arbeidsprosesser.

UDI foretar alltid en skriftlig vurdering av søkerens identitet i vedtakstekstene, også i innvilgelsevedtak. Forvaltningsloven § 24 stiller ikke krav om begrunnelse i innvilgelsessaker, men for å sikre etterrettelighet skriver UDI interne merknader dersom den fulle begrunnelsen for innvilgelsen ikke fremgår av vedtaket. Videre må alle asylvedtak i UDI godkjennes av to saksbehandlere. Dersom det er tvil om resultatet skal vedtaket forelegges ledelsen. De enkelte innvilgelsesvedtakene overprøves ikke av en ekstern instans, men forslag til endringer i praksis, f.eks. landpraksis, forelegges departementet før iverksettelse.

Når det gjelder representantens spørsmål vedrørende positive vedtak uten at identitet er fastslått, vises det til tabellene nedenfor. Her gis en oversikt over UDIs innvilgelser i saker med ikke-sannsynliggjort identitet i hhv. 2012 og 2013. Så langt i 2013 er det kun 34 søkere (av i alt 2 275 positive vedtak) som har fått innvilget tillatelse hvor identiteten ikke er sannsynliggjort med sannsynlighetsovervekt.

2013 (pr. 19.8.2013):

STATSBORGERSKAP	Konvensjons- flykting	Annen flyktingstatus	Humanitære grunner	Totalsum
Somalia	6		5	11
Afghanistan	3	1	1	5
Etiopia	1		3	4
Eritrea	3		1	4
Ukraina			3	3
Syria		2		2
Statsløs			1	1
Gambia			1	1
Nigeria	1			1
Irak			1	1
Kina			1	1
Totalsum	14	3	17	34

2012:

STATSBORGERSKAP	Konvensjons- flyktning	Annen flyktningstatus	Humanitære grunner	Totalsum
Somalia	13	11	4	28
Eritrea	19		4	23
Etiopia	4		4	8
Afghanistan	4			4
Kina	3			3
Sør-Sudan	1		1	2
Statsløs			2	2
Sri Lanka			2	2
Sudan	1			1
Senegal			1	1
Totalsum	45	11	18	74

UDI vurderer konkret om søkeren bør kunne framskaffe identitetsdokumenter, og om en begrenset tillatelse (oppholdstillatelsen gir ikke rett til familieinnvandring eller grunnlag for permanent oppholdstillatelse) kan stimulere søker til dette. For gruppen som fikk tillatelse av humanitære årsaker vil nesten alle ha fått en begrenset tillatelse. I 2012 ga UDI i alt

141 slike begrensede tillatelser pga. at identiteten ikke ble ansett å være tilstrekkelig dokumentert (hvorav 18 heller ikke hadde sannsynliggjort sin identitet, jf. tabellen ovenfor). Dette er en stor nedgang fra 2011, da det ble gitt 242 begrensede tillatelser.

SPØRSMÅL NR. 1632

Innlevert 16. august 2013 av stortingsrepresentant Sylvi Graham

Besvart 3. september 2013 av arbeidsminister Anniken Huitfeldt

Spørsmål:

«Vil statsråden vurdere å utvide ordningen med arbeids- og utdanningsreiser til også å gjelde personer i VTA-tiltak?»

BEGRUNNELSE:

Spørsmålsstiller er gjort oppmerksom på at VTA-deltagere ofte sliter med å ordne transport til og fra arbeidsplassen. VTA-deltagere som ikke disponerer eget kjøretøy, eller som av ulike grunner ikke kan ta i bruk offentlige transportordninger, blir henviste til å betale drosje selv.

Dette gjør det vanskelig for mange å fortsette i arbeid.

Svar:

Stønad til arbeids- og utdanningsreiser skal bidra til å sikre at personer med forflyttingsvansker på grunn av nedsatt funksjonsevne kan være i ordinært

arbeid eller gjennomføre utdanning. I forbindelse med statsbudsjettet for 2013 ble ordningen med arbeids- og utdanningsreiser gjort landsdekkende og permanent etter flere år som forsøk.

Stønad til arbeids- og utdanningsreiser kan gis til personer som er i ordinært arbeid eller som gjennomfører arbeidsrettet utdanning som anses nødvendig for å skaffe seg eller beholde inntektsgivende arbeid. Med ordinært arbeid menes arbeid på ordinære lønns- og arbeidsvilkår. Personer på tiltaket lønnstilskudd omfattes av ordningen siden de er ansatt på ordinære lønns- og arbeidsvilkår.

Det gis ikke støtte til andre arbeidsrettede tiltak gjennom arbeids- og utdanningsreiser.

Det betyr ikke at reisekostnader ikke blir dekket. Det er andre ordninger som direkte eller indirekte dekker dette, helt eller delvis. Deltakere i andre arbeidsrettede tiltak i Arbeids- og velferdsetatens regi kan få dekket reiseutgifter gjennom andre ordninger. Slik støtte til reiseutgifter gis imidlertid ikke for tiltak

der reiseutgifter forutsettes å være dekket gjennom ytelsen til tiltaksdeltaker.

Da arbeids- og utdanningsreisene i Prop. 1 S (2012-2013) ble foreslått som en permanent ordning, ble det samtidig opplyst om at departementet ville arbeide videre med å innlemme Oslo i den landsdek-

kende ordningen. Samtidig ble det angitt at departementet arbeider videre med regelverket for arbeids- og utdanningsreiser.

Disse vurderingene er ikke endelig avsluttet. Det omfatter også spørsmålet om støtte til tiltaksdeltakelse.

SPØRSMÅL NR. 1633

Innlevert 16. august 2013 av stortingsrepresentant Kenneth Svendsen

Besvart 22. august 2013 av kunnskapsminister Kristin Halvorsen

Spørsmål:

«I vedtak fattet av Vestvågøy kommunestyre i sak 28/13, strukturelle tiltak for innsparing i skolesektoren går kommunen inn for at Opdøl og Eltoft skoler skal legges ned fra 1.8.13. Dett gjør de uten at hensynet til barnas beste er belyst.

Vil statsråden foreta seg noe for å vurdere lovligheten og bakgrunnen for dette vedtaket?»

BEGRUNNELSE:

Nedleggelse av Opdøl og Eltoft ble gjort som en del av budsjettvedtak og ikke som en strukturendring. Skolenedleggelse må basere seg på at barnas beste ikke er tatt hensyn til. I dette tilfellet virker det som om det kun har vært besparelser som har vært drivkraften. Etter Frps mening må «Barnets beste-vurderingen» veie tungt. Barneombudet skriver at ihht. barnekonvensjonen artikkel 3 skal kommunen, i alle saker som berører barn, ta hensyn til hva som er barnets beste. I saksframlegget skal kommunen dokumentere hvordan en overføring til andre skoler vil gi en like god, eller bedre ivaretagelse av barna.

Momenter av betydning kan være tilhørighet, nærhet, pedagogisk miljø, skolemiljø (psykologisk og fysisk, jf. opplæringsloven kapittel 9a), trafiksikkerhet, sikkerhet på skolebuss, klasse/basestørrelser, ivaretagelse av barn med spesielle behov, opprettholdelse av kulturell identitet osv. I vurderingen av de økonomiske konsekvenser bør et samfunnsøkonomisk aspekt vektlegges.

Det er kommunenes ansvar å gi elevene et grunnskoletilbud som gir hver enkelt en rett til "eit godt fysisk og psykososialt miljø som fremjar helse, trivsel og læring", jf. opplæringslovens § 9a-1.

Barnekonvensjonen artikkel 3 pålegger kommunen å vektlegge det som er barnas beste. Nedleggelsen det her er snakk om er kun økonomisk betinget, og dermed et brudd på Barnekonvensjonen.

Svar:

Det er i spørsmålet vist til et vedtak fattet av Vestvågøy kommune hvor to skoler er besluttet nedlagt fra 1. august 2013. I spørsmålet hevdes at det ikke er tatt hensyn til barnets beste da vedtaket ble fattet, kun økonomiske besparelser.

Regelverket om behandling av saker om skolenedleggelse er beskrevet i rundskriv Udir-2-2012, utgitt 15. mars 2012. I rundskrivet heter det under pkt. 2 om regelverk følgende om barnets beste:

Barnekonvensjonen er tatt inn i norsk rett ved menneskerettsloven i 2003 og forplikter kommunene til å legge vekt på barnets beste, blant annet i saker om skolestruktur. Artikkel 3 nr. 1 peker på at barnets beste er et viktig hensyn å ta i saker som gjelder barn.

Barnekonvensjonens artikkel 3 nr. 1 lyder:

"Ved alle handlinger som berører barn, enten de foretas av offentlige eller private velferdsorganisasjoner, domstoler, administrative myndigheter eller lovgivende organer, skal barnets beste være et grunnleggende hensyn."

Dette betyr at kommunen i saker om skolestruktur også må vurdere barnets beste.

Barnets beste kommer altså klart til uttrykk i dette rundskrivet.

Om slike vedtak, truffet av kommuner om endring av skolestruktur, heter det videre i rundskrivet:

"Kommunale vedtak om endring av skolestrukturen, for eksempel om nedleggelse av en skole, er ikke enkeltvedtak etter forvaltningsloven. Det er ikke et vedtak som gjelder rettigheter og plikter for en eller flere bestemte personer."

På denne bakgrunn kan ikke vedtaket gjort av Vestvågøy kommune påklages etter forvaltningslovens regler. Jeg vil derfor orientere fylkesmannen i Nordland om saken. Hvis fylkesmannen finner det nødvendig, kan det gjennomføres et tilsyn i saken, for eksempel for å se på saksbehandlingen som er gjort og lovligheten av det vedtaket som er truffet.

SPØRSMÅL NR. 1634**Innlevert 20. august 2013 av stortingsrepresentant Knut Arild Hareide****Besvart 30. august 2013 av arbeidsminister Anniken Huitfeldt****Spørsmål:**

«Personer som har omsorg for barn som er alvorlig syke har rett på pleiepenger, men begrenses når barnets sykdom er varig. Nav har endret praksis, som har medført at mange familier har mistet sin rett på pleiepenger.

Hva er årsaken til at statsråden ikke har endret regelverket når det beste for alvorlig syke barn er å få pleie av sine foreldre hjemme, og har statsråden nå tatt initiativ til å endre regelverket slik at barnets beste blir det avgjørende i vurderingen av tildelingen av pleiepenger?»

BEGRUNNELSE:

Det ble gjort endringer i folketrygdloven § 9-11 i 2005. Endringen skulle bidra til å presisere nærmere vilkårene for rett til pleiepenger. Regelen trådte i kraft i 2006. Bakgrunnen for endringen var å sikre forutsigbare ordninger for familier med alvorlig syke barn. Endringen medførte at man har rett på pleiepenger når sykdommen er ustabil. Lider barnet av en svært alvorlig progredierende sykdom, kan det foreligge en kontinuerlig rett til pleiepenger. I tillegg kan man ha rett på pleiepenger i startfasen av en svært alvorlig, varig sykdom. Presiseringen fra Stortinget var ment å sikre familier en forutsigbar inntekt i kritiske faser. Den skulle inkludere flere familier, ikke ekskludere. NAV definerer og praktiserer nå strengt en 2 års-regel om hva som regnes som varig, og legger dette til grunn når de nå avslår pleiepenger for familier som har vært helt avhengige av og som har fått pleiepenger i mange år.

Foreldre som har alvorlig syke barn står overfor krevende utfordringer. Ingen barn er like, og alvorlig syke barn har ulike behov. Det er den enkelte familie som bør avgjøre hvordan deres alvorlig syke barn kan bli best tatt hånd om. For noen få svært alvorlig syke barn vil det beste for barnet være å bli pleiet på en institusjon, mens for andre vil det beste være å få bo hjemme og få pleie av sine foreldre. Det er svært viktig at det foreligger forskjellige ordninger som er fleksible og som kan tilpasses det enkelte barns unike behov. Foreldre som velger å pleie alvorlig syke barn hjemme gjør en uvurderlig innsats for barnet, men også samfunnet som helhet. Pleiepengeordningen er også samfunnsøkonomisk. Det offentlige bør derfor være med å legge til rette for at foreldre som ønsker det skal få pleie sine alvorlig syke barn hjemme.

I forrige uke åpnet regjeringen opp for å vurdere å endre regelverket for pleiepenger, slik at det avgjø-

rende skulle være barnets beste. Det vil få stor betydning for den enkelte familie. Dette er også noe KrF har fremmet forslag om på Stortinget, men som regjeringspartiene har gått imot. Foreldre som pleier sine alvorlig syke barn gjør et viktig arbeid, og dette er noe som samfunnet må vise at vi verdsetter. Det avgjørende må være hva som er til barnets beste.

Svar:

Det er ingen tvil om at foreldre til svært alvorlig syke barn har en krevende hverdag, og jeg er enig med representanten Hareide i at foreldrene gjør en stor innsats. Familier med store omsorgsforpliktelser skal få den støtten de har krav på.

Jeg vil først redegjøre for regelverket for pleiepenger ved svært alvorlig sykdom hos barn, inkludert ”2-års-regelen” som representanten nevner i sin begrunnelse. Pleiepenger skal kompensere yrkesaktive foreldre for tapt arbeidsinntekt ved midlertidig fravær fra arbeidet på grunn av pleie av sykt barn. Etter folketrygdloven § 9-11 kan det ytes pleiepenger for pleie av barn som er livstruende eller svært alvorlig syke og som trenger kontinuerlig tilsyn og pleie. Det gis ikke rett til pleiepenger i varige tilfeller, slik også representanten Hareide nevner. Dette framkommer av § 9-11 og lovens forarbeider (Ot. prp. nr. 24 (1197-1998) og Ot.prp. nr. 4 (2005–2006)). Ved varig pleiebehov er det kommunene som skal hjelpe familier med store omsorgsforpliktelser med nødvendige tjenester og hjelpetiltak. Det følger av helse- og omsorgstjenestelovens kapittel 3. Fra folketrygden kan det eventuelt ytes hjelpestønad, som gis et medlem som på grunn av varig sykdom har behov for særskilt tilsyn eller pleie, jf. folketrygdloven § 6-4.

Som representanten nevner i begrunnelsen ble det ved lovendring i 2005 (i kraft fra 2006) klargjort i lovteksten i hvilke tilfeller det likevel kan gis pleiepenger når tilstanden er varig. Det ble eksplisitt presisert i loven at unntakene innebærer at det kan gis pleiepenger i startfasen og i ustabile perioder ved varige sykdomstilstander, og ved svært alvorlig progredierende sykdom. Pleiepengeordningen har over tid gradvis blitt utvidet for å sikre yrkesaktive foreldre inntektskompensasjon ved pleie av svært alvorlig syke barn i kritiske faser.

Etter fast praksis i Arbeids- og velferdsetaten anses ”varig” å være sykdomstilstand som vil vare 2-3 år eller mer. Dette er også Trygderettens praksis. Det har ikke forekommet praksisendringer her. At lengden på varighetsbegrepet vurderes til 2-3 år eller mer,

henger sammen med at varighetskravet for rett til hjelpestønad regnes som 2-3 år, eller mer. Regnes sykdommen som varig og dermed kan gi rett til hjelpestønad, regnes sykdommen også for varig slik at det ikke kan gis pleiepenger, med unntak av i startfase, ustabile perioder og ved svært alvorlig progredierende sykdom. Hjelpestønad og pleiepenger er begge stønader ved pleie av syke barn. At likelydende begreper tolkes likt innenfor et regelverk, bidrar til et mer helhetlig, konsistent og forutberegnlig lovverk.

Representanten hevder at Arbeids- og velferdsetaten har endret praksis. Min forgjenger og jeg har tidligere svart på denne påstanden, både skriftlig og fra talerstolen i Stortinget. Det har ikke forekommet endringer i retningslinjene for praktisering av rett til pleiepenger etter § 9-11. Som det er redegjort for i blant annet spørsmål til skriftlig besvarelse nr. 787 (2013), nr. 116 (2012), nr. 1225 (2012), nr. 955 (2012) og i tilsvaret til representantforslagene dok 8: 136 S (2011-2012) og dok 8: 55 S (2010-2011), ble det derimot foretatt en administrativ omorganisering i Arbeids- og velferdsetaten i 2008, hvor behandling av pleiepengesaker ble flyttet fra lokalt plan til fylkesnivå (NAV Forvaltning). Dette grepet ble gjort for å sikre en mer ensartet sakshåndtering i tråd med regelverket i alle landets fylker, og det har medført at alle fylker nå har etablert en praksis som er i tråd med regelverk og retningslinjer. Sentraliseringen av saksbehandlingen har på denne måten bidratt til større grad av likebehandling i pleiepengesaker og dermed større grad av forutberegnlighet for brukerne.

Regjeringen la i vår fram for Stortinget en stortingsmelding om morgendagens omsorg (Meld. St.

29 (2012–2013) Morgendagens omsorg). I meldingen foreslås et program for en aktiv og fremtidsrettet pårørendepolitikk 2014 - 2020. Pårørendeprogrammet skal bidra til å synliggjøre, anerkjenne og støtte pårørende med krevende omsorgsoppgaver, bedre samspillet mellom den offentlige og den uformelle omsorgen, samt legge til rette for å opprettholde pårørendeomsorgen på dagens nivå og gjøre det enklere å kombinere yrkesaktivitet med omsorg. I programløpet vil også økonomiske kompensasjonsordninger og permisjonsbestemmelser utredes nærmere. Mitt departement er derfor nå i gang med en gjennomgang av pleiepengeordningen i lys av Kaasa-utvalgets utredning (NOU 2011:17 Når sant skal sies om pårørendeomsorg - fra usynlig til verdsatt og inkludert).

FNs barnekonvensjon sier at ved alle handlinger som berører barn, enten de foretas av offentlige eller private velferdsorganisasjoner, domstoler, administrative myndigheter eller lovgivende organer, skal barnets beste være et grunnleggende hensyn. Både i Arbeidsdepartementet og i arbeids- og velferdsforvaltningen etterstreber vi å ivareta barnets beste så langt som mulig i vårt arbeid med familier og barns rettigheter etter folketrygdloven. Mitt departement utreder nå mulige endringer i pleiepengeordningen. Hvorvidt barnets beste skal være et eget kriterium i regelverket for rett til pleiepenger vil vi ta stilling til. Det er i dag ikke et spesifikt vilkår for rett til pleiepenger, og det ble heller ikke foreslått av Kaasa-utvalget i deres forslag til ny pleiepengeordning ved varig sykdom hos barn. Jeg har imidlertid merket meg representantens innspill.

SPØRSMÅL NR. 1635

Innlevert 20. august 2013 av stortingsrepresentant Øyvind Korsberg

Besvart 27. august 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Viser til Dokument nr. 15:875 (2012-2013) der statsråden skriver: "Helse Nord og Skjervøy kommune er i dette tilfelle bedre skikket enn departementet lokalisert i hovedstaden til å avgjøre hvordan helse-tjenesten i dette området skal utvikles videre."

Betyr det at regjeringens helsepolitikk har geografiske begrensninger med utgangspunkt i hovedstaden, og hvorfor kan ikke befolkningen i Skjervøy

får det samme tilbudet som andre deler av landet har?»

Svar:

Det er Regjeringens klare mål å sikre at befolkningen i alle deler av landet får et godt og likeverdig helsetilbud. Vi har mange felles nasjonale mål for utvikling av tilbudene. For den konkrete gjennomføringen og utviklingen av tilbudet mener jeg at sykehus-

regionene er best egnet til å finne gode regionale og lokale løsninger.

På samme måte som jeg mener kommuner og helseregioner i Vest, Sør-Øst og Midt-Norge er best skikket til å utforme helsetilbudet til egne innbyggere, så mener jeg Helse Nord og kommunene i Nord-Norge er de best til å fatte avgjørelser om sitt helse-tilbud. Å flytte avgjørelser fra landsdelene inn til departementet vil ikke gi flere ressurser.

Alle skal ha et likeverdig tilbud om helsetjenester uavhengig av diagnose, bosted, personlig økonomi, kjønn, etnisk bakgrunn og den enkeltes livssituasjon. Gode likeverdige helsetjenester krever godt samarbeid mellom kommuner og sykehus. Dette er ikke minst viktig i områder av landet med lang vei til sykehus. Den nye helse- og omsorgstjenesteloven for-

pplikter kommuner og helseforetak å inngå samarbeidsavtaler. Dette er ett av flere virkemidler for å nå målene i samhandlingsreformen. Samarbeidsavtalene skal bidra til at pasienter og brukere opplever at tjenestene er samordnet og tilpasset lokale forhold og behov.

Jeg legger til grunn at driften av sykestuen i Skjervøy avtales mellom Skjervøy kommune og Helse Nord RHF. Dette er i tråd med den modell som er valgt for organisering og finansiering av det samlede helsetjenestetilbudet.

Det er naturlig at finansieringen av sykestuetilbudet ses i sammenheng med tilskuddet til etablering av nye døgntilbud i kommunene i samhandlingsreformen og eventuelle andre tilskudd.

SPØRSMÅL NR. 1636

Innlevert 20. august 2013 av stortingsrepresentant Øyvind Korsberg

Besvart 23. august 2013 av fiskeri- og kystminister Lisbeth Berg-Hansen

Spørsmål:

«Rekeindustrien har utfordringer mht. tilgang av råstoff. Det meste av råstoffet blir levert av utenlandske fartøy. Det er utlyst 3 nye rekekonsesjoner for 2014. For å få lønnsomhet og finansiering av fartøy er man også avhengig av å kunne ta et mindre kvantum torsk, om lag 20 % av den totale fangsten.

På generelt grunnlag, vil statsråden vurdere å tillate et mindre kvantum torsk slik at det blir mulig å få finansiert fartøyene og også få lønnsomhet?»

Svar:

Slik konsesjonsregelverket er innrettet, vil det å ”tillate et mindre kvantum torsk” kreve at det også

tildeles torsketrålkonsesjon. Deltakerloven § 16 gir hjemmel for tildeling av nye konsesjoner. Dette krever imidlertid at departementet ut fra lovens formål finner at antallet konsesjoner i en gruppe skal økes.

Denne vurderingen vil stille seg annerledes i forhold til torsketrålkonsesjoner enn i forhold til reketrålkonsesjoner. Også dersom man skulle vurdere å endre konsesjonsregelverket slik at man i kraft av en reketrålkonsesjon skulle kunne fiske torsk, måtte man foreta en vurdering av de samme hensyn.

Det avgjørende bør være om man anser det riktig å øke antall fartøy som fisker torsk i havfiskeflåten når det over lang tid har pågått en strukturering i torsketrålgruppen. Jeg anser at dette ikke vil være tilfelle.

SPØRSMÅL NR. 1637**Innlevert 20. august 2013 av stortingsrepresentant Per-Willy Amundsen****Besvart 23. august 2013 av justis- og beredskapsminister Grete Faremo****Spørsmål:**

«Er det statsrådets syn at det er statens ansvar å bære økonomiske utgifter i forbindelse med opprydding av eksplosiver fra krigens dager, og vil hun ta initiativ til at staten nå - 68 år etter at andre verdenskrig var avsluttet - endelig tar dette ansvaret, eller mener statsråden at dette fortsatt skal gjøres på tiltakshavers regning?»

BEGRUNNELSE:

I forbindelse med gjennomføringen av prosjektet "Ren Harstad havn" er det oppdaget store mengder eksplosiver (granater) som er dumpet rett utenfor en kai i sentrum av byen. Granatene er etterlatenskaper fra andre verdenskrig. Dette medfører store ekstra kostnader for prosjektet og kommunen. Harstad kommune mener det bør være et statlig ansvar å rydde opp i etterlatenskaper fra krigens dager. De har imidlertid fått erfare at staten verken har rutiner for hvordan denne typen saker skal håndteres eller ordninger som sikrer finansiering av nødvendige tiltak. I dag ligger alt ansvar hos tiltakshaver og/eller lokalsamfunn.

Svar:

Etter gjeldende regelverk er det Instruks 22. juni 2012 nr. 581 om Forsvarets bistand til politiet (bistandsinstruksen) som er grunnlaget for å kunne anmode om bistand fra Forsvaret til opprydding av eksplosiver fra krigens dager. Etter gjeldende regler er det Forsvaret som bærer kostnadene ved opprydding i akuttfasen. For at Forsvaret skal kunne bistå utover dette, krever de at det gis en garanti for kostnadsdekning fra tiltakshaver. I den konkrete saken som her er nevnt, er det Harstad kommune, Kystverket og Miljødirektoratet som er tiltakshavere.

Justis- og beredskapsdepartementet og Forsvarsdepartementet mottok i juni 2012 en rapport fra en arbeidsgruppe om ansvarsforhold og håndtering ved funn av eksplosive varer. Tiltakene som foreslås i rapporten berører både sentrale, regionale og lokale myndigheter, blant annet spørsmålet om kostnadsdekning ved funn av eksplosiver. Rapporten har vært på høring og Justis- og beredskapsdepartementet og Forsvarsdepartementet vurderer nå anbefalingene i rapporten, herunder spørsmålet om økonomisk ansvar.

SPØRSMÅL NR. 1638**Innlevert 20. august 2013 av stortingsrepresentant Christian Tybring-Gjedde****Besvart 29. august 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Hvilke konsekvenser får det for ansatte innen skatteetaten når de misbruker sin stilling til ugunst for skatteyter, og hvilke kontrollrutiner er etablert for å forhindre at slikt misbruk skjer?»

BEGRUNNELSE:

Lovverket skattemyndighetene opererer under er strengt overfor skatteyter og hele veien utformet slik at skattemyndighetene har de beste kort på hånden. Skattemyndighetene kommer således hele veien i en uforholdsmessig sterk maktposisjon i forhold til skatteyter. Dersom en saksbehandler hos skattemyn-

dighetene misbruker sin stilling, enten ved å jobbe ut fra et mål om å ilegge mest mulig skatt, fremfor å ilegge riktigst mulig skatt, eller med hensikt legger til grunn feilaktige forhold, kan det få alvorlige konsekvenser for skatteyter. Det er følgelig av avgjørende viktighet at muligheten for slike handlinger minimeres for slike myndighetspersoner. Jeg ber også om anonymiserte eksempler på tilfeller der man har tatt affære overfor saksbehandlere eller andre som har misbrukt sin stilling.

Svar:

Til spørsmålet om hvilke konsekvenser det får dersom ansatte i Skatteetaten misbruker sin stilling til

ugunst for skattyter vil jeg vise til at Skatteetatens tjenestemenn er underlagt samme lovverk som øvrige tjenestemenn i staten. Det følger av tjenestemannsloven at arbeidsgiver kan gi ordenstraff som kan innebære nedsettelse i stilling og reduksjon i lønn. Arbeidsgiver kan også velge å avslutte arbeidsforhold ved oppsigelse eller ved avskjed, alt etter alvorlighetsgraden i den aktuelle handling eller unnlatelse. Det forhold at en tjenestemann misbruker sin stilling til ugunst for skattyter vil være et skjerpene moment. I grove tilfeller vil politianmeldelse bli vurdert og en eventuell påtale vil kunne føre til straffesak for domstolene.

Det følger av ligningsloven § 3-13 at enhver som har eller har hatt verv, stilling eller oppdrag knyttet til ligningsforvaltningen skal hindre at uvedkommende får adgang eller kjennskap til det han i sitt arbeid har fått vite om noens formues- eller inntektsforhold eller andre økonomiske, bedriftsmessige eller personlige forhold. Tilsvarende bestemmelse om taushetsplikt følger av merverdiavgiftsloven § 13-2, arveavgiftsloven § 23 og skattebetalingsloven § 3-2.

Etter straffeloven § 121 første ledd kan den som forsettlig eller grovt uaktsomt krenker taushetsplikt, straffes med bøter eller fengsel inntil 6 måneder. Straffeloven § 325 omhandler forseelser i den offentlige tjeneste herunder grov uforstand i tjenester som kan straffes med bøter. Der handlingen har påført skattyter økonomisk skade, kan vedkommende fremme erstatningskrav. Det offentlige kan da som arbeidsgiver bli pålagt erstatningsansvar etter § 2-1 i skadeerstatningsloven.

I sin begrunnelse skriver spørsmålsstilleren at det lovverket skattemyndighetene operer under er strengt overfor skattyter og hele veien utformet slik at skattemyndighetene har de beste kortene på hånden, og at skattemyndighetene således hele veien kommer i en uforholdsmessig sterk maktposisjon overfor skattyter. Til dette vil jeg understreke at skattyteres rettsikkerhet er et helt sentralt tema i skatteforvaltningen. Rettsikkerhet i forvaltningen er tradisjonelt oppfattet

som at den enkelte skal være beskyttet mot overgrep og vilkårlighet fra myndighetenes side, og at en skal ha mulighet til å forutberegne sin rettsstilling og forsvare rettslige interesser. Et grunnleggende krav til forvaltningen er at den skal treffe avgjørelser på grunnlag av en forsvarlig saksbehandling. Rettsikkerheten for den enkelte kan derfor ivaretas ved betryggende regler for saksbehandling i forvaltningen. På skatteområdet er det gitt særskilte saksbehandlingsregler. Etter min mening sikrer både dagens regelverk og Skatteetatens praksis en betryggende behandling av skattyter. Det er likevel alltid behov for å se på regelverket og praktiseringen av dette slik at kvaliteten på saksbehandlingen og rettsikkerheten blir best mulig.

Til spørsmålet om hvilke kontrollrutiner Skatteetaten har etablert for å forhindre at ansatte misbruker sin stilling til ugunst for skattyter, vil jeg vise til at ligningsloven inneholder flere bestemmelser som skal sikre skattyters rettssikkerhet, bl.a. § 3-4 om skattyterens adgang til saksdokument, § 3-8 om habilitet og bestemmelsene om klage i kapittel 9. Disse bestemmelsene gir skattyter mulighet til å ivareta sine interesser der skattyter mener det foreligger feil, uavhengig av om skattyter mener feilen skyldes misbruk eller andre forhold. Særlig er klageretten viktig der skattyter anfører at skattemyndighetenes avgjørelse ikke er korrekt. Skatteetatens interne kontrollrutiner og regler som gir skattyter mulighet til å ivareta sine interesser, må derfor sees i sammenheng når det vurderes om dagens system for behandling av skattesaker reduserer risikoen for feil og misbruk av stilling på en tilstrekkelig effektiv måte.

Spørsmålsstiller ber også om anonymiserte eksempler på tilfeller der man har tatt affære overfor saksbehandler eller andre som har misbrukt sin stilling. Skatteetaten har svært få tilfeller hvor tjenestemenn har misbrukt sin stilling. Etaten har gjennom årene avdekket noen få tilfeller hvor taushetsbelagt informasjon er brukt urettmessig. I disse tilfellene er tjenestemannens arbeidsforhold avsluttet.

SPØRSMÅL NR. 1639**Innlevert 20. august 2013 av stortingsrepresentant Arve Kambe****Besvart 28. august 2013 av fiskeri- og kystminister Lisbeth Berg-Hansen****Spørsmål:**

«Pelagisk Forening har bedt norske fiskerimyndigheter revurdere årets makrellkvote, samt også å arbeide for at kvoten for 2014 blir kraftig oppjustert. ICES har fremmet forslag om makrellkvote på 542.000 tonn i 2013. I makrellavtalen mellom Norge og EU for 2013 har partene en fleksibilitet på inntil 10 % hvert år.

Vil statsråden ta initiativ til å øke denne til f.eks. 30 % for 2013 og arbeide for generell økning basert på oppdaterte tall i 2014?»

BEGRUNNELSE:

Pelagisk Forening mener kvoterådet som ICES har fremmet på makrell for 2013 på totalt 542 000 tonn, ikke er forenelig med fiskernes og norske forskeres observasjoner av makrellens utbredelse og mengde på det kombinerte makrell- og økosystemtoktet. Det henvises særlig til Havforskningsinstituttets Toktrapport nr. 3 i 2012 «Økosystemtokt Norskehavet» som anslår en gytebestand på omkring 5,1 millioner tonn.

Pelagisk Forening hevder i et møte med meg i forrige uke at det er jobbet lite med å forstå makrellrekruttering, og det er ikke fremsatt hypoteser for å prøve å forklare variasjonen som observeres i årsklassestyrke. Det fangst-per-enhet-innsats (CPUE) baserte estimatet fra juli-august-toktet gir betydelig høyere bestandsestimert enn eksisterende bestandsvurdering.

I begrunnelsen for opprettelsen av en arbeidsgruppe heter det:

«Der har vært noen store endringer i utviklingen av våre viktigste fiskebestander de siste årene. Disse endringene har til dels vært av dramatisk art.»

Videre heter det og:

«Det nedsettes derfor et utvalg for å vurdere årsakene til nylige endringer, sannsynlig fremtidig utvikling i våre fiskebestander, og behovet for dedikerte forskningsoppgaver knyttet til dette.»

Forskernes estimering i 2012 er nesten dobbelt av de 2,7 millioner tonn som kvoterådet fra ICES er basert på kvoteråd 2013. Flere hevder at beregningsmodellen som brukes på makrell gir svært usikre be-

standsanslag og undervurderer sannsynligvis størrelsen på bestanden. Næringen frykter at makrellbestanden nå er så stor i Norskehavet at det er påkrevd med en sterkere beskatning for å unngå et økologisk sammenbrudd i dette havområdet for både sild og makrell. Makrellens beskatning av sildeyngel og annen biomasse gir store økologiske utfordringer dersom bestandsmålene er feil.

Jeg understreker at jeg er tilhenger av å følge faglige råd og benytte metoder som forhindrer overfiske. Men det er samtidig lite fokus på hva som vil skje dersom bestandstall er feil og hva konsekvensene blir ved et underfiske. Samtidig som jeg opplever at det er en reell faglig uenighet på hvor stor bestanden av makrell er i 2013.

Svar:

I mangel av en avtale som omfatter alle kyststatene, fastsetter Norge og EU i fellesskap årlige kvoter for makrell. Forvaltningen hviler på to avtaler: Den 10-årige rammeavtalen mellom Norge og EU fra 2010 om forvaltning og fordeling av makrellen, samt årlige avtaler som regulerer størrelsen på makrellkvotene for det enkelte år. I korthet gir rammeavtalen mellom Norge og EU et stabilt forhold mellom Norges og EUs eierandeler i makrellbestanden (1:2,19) og utstrakt soneadgang til å fiske i hverandres farvann.

Rammeavtalen regulerer også ordningen med den årlige kvotefleksibiliteten, som i avtalen er begrenset oppad til 10 pst. Vi har derfor ikke mulighet til en ensidig økning av denne satsen fra norsk side.

Både Norge og EU baserer sine beslutninger om størrelsen på fiskekvoter på råd fra det Internasjonale råd for havforskning, ICES. Jeg legger stor vekt på at Norge skal følge ICES-rådgivningen.

Situasjonen for makrell er imidlertid spesiell, siden vi befinner oss i en overgangsperiode mellom to forskjellige rådgivningsregimer. Sannsynligvis vil metoden som ICES nå benytter for å anslå størrelsen på makrellbestanden, bli endret.

Vi vil nå i første omgang avvente rådgivningen fra ICES og hvilken informasjon ICES legger til grunn for sitt råd, før partene skal forhandle om en avtale og en kvote for 2014.

SPØRSMÅL NR. 1640**Innlevert 20. august 2013 av stortingsrepresentant Christian Tybring-Gjedde****Besvart 29. august 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Mener finansministeren at fristen for søknad om refusjon av merverdiavgift i forbindelse med garanti-reparasjoner i utlandet slik reglene gjaldt før 2012 burde kunne utvides i særskilte tilfeller, og hva er muligheten for å søke Finansdepartementet om opphevelse av et vedtak innen merverdiavgiftsrefusjon når resultatet fremstår som åpenbart urimelig?»

BEGRUNNELSE:

For garantireparasjoner i utlandet måtte man før 2012 først betale merverdiavgift, for så å søke om refusjon. Ordningen bortfalt fordi den var tungvint og likviditetsbelastende for næringslivet.

Jeg er gjort kjent med et tilfelle fra 2011 der en bilforhandler sendte søknad om refusjon for innbetalt merverdiavgift, og til og med purret da de ikke hørte noe. Beløpet var på om lag 3 mill. kroner, og det ville være helt utenkelig at forhandleren ikke skulle ønske beløpet refundert. Det viste seg at søknaden enten var kommet bort i postgangen eller hos skattemyndighetene. Forhandleren sendte umiddelbart ny refusjons-søknad, men fikk avslag fordi det nå var gått over fristen.

I mine øyne er dette en helt urimelig behandling av en skatteyter, både fordi skatteyter neppe kan lastes for manglende innsendt søknad og fordi håndhevelsen av fristen håndheves urimelig strengt i lys av uforutsette hendelser.

Finansministeren har tidligere uttalt at målet er å fastsette korrekt skatt, ikke høyest mulig skatt.

Dette eksemplet harmonerer dårlig med den uttalen.

Jeg ønsker forøvrig besvart om det er noen adgang til å søke Finansdepartementet om å få slippe et avgiftskrav/få innvilget refusjon ut fra en helhetsvurdering, når man ser at et forhold åpenbart er blitt urimelig behandlet.

Svar:

Jeg ber om forståelse for at jeg ikke kan kommentere det konkrete tilfellet representanten Tybring-Gjedde viser til. Mitt svar er derfor begrenset til en generell redegjørelse for det relevante regelverket.

Jeg legger til grunn at representantens spørsmål dreier seg om garantireparasjoner i Norge utført for næringsdrivende hjemmehørende utenfor merverdi-

avgiftsområdet, ettersom det ikke påløper norsk merverdiavgift på garantireparasjoner i utlandet.

I merverdiavgiftsloven 2009 (mval.), som trådte i kraft 1. januar 2010, ble det tidligere fritaket for merverdiavgift på garantireparasjoner utført for utenlandsk oppdragsgiver ikke videreført, jf. Ot.prp. nr. 76 (2008-2009) s. 43. Dette medførte at en utenlandsk næringsdrivende først måtte betale merverdiavgift for så å søke om refusjon etter den generelle refusjonsordningen for utenlandske næringsdrivende i merverdiavgiftsloven § 10-1. Fritaket ble gjeninnført fra og med 1. januar 2012. jf. mval. § 6-34, jf. Prop. 1 LS (2011-2012) s. 180.

For refusjon av merverdiavgift for kalenderårene 2010 og 2011 var den utenlandske næringsdrivende henvist til å søke om refusjon i likhet med det som gjelder for andre utenlandske næringsdrivende. I merverdiavgiftsforskriften § 10-1-2 er det oppstilt frist for innsending av søknad om refusjon. Fristen er seks måneder fra utløpet av kalenderåret som søknaden gjelder for. For søknader om refusjon av merverdiavgift på garantireparasjoner utført i 2010, ble det imidlertid gitt en utvidet frist. For slike søknader ble fristen satt til 1. april 2012, jf. merverdiavgiftsforskriften § 10-1-2 første ledd. Bakgrunnen for denne særlige fristen var at en del utførere av garantireparasjoner ikke hadde vært klar over at fritaket var opphevet og derfor heller ikke hadde beregnet merverdiavgift overfor den utenlandske næringsdrivende. Denne særlige fristen gjaldt imidlertid kun for søknader knyttet til garantireparasjoner utført i 2010.

Fristen i merverdiavgiftsforskriften § 10-1-2 er forstått å være absolutt og praktiseres følgelig strengt. Det er ikke hjemmel i regelverket til å gi fristutsettelse i nærmere enkelttilfeller.

Det er flere hensyn som ligger til grunn for absolutte fristregler i skatte- og avgiftsregelverket. Blant annet vil mulighet for å utvide fristen i enkelttilfeller kreve administrative ressurser, bidra til å uthule regelverket og vanskeliggjøre likebehandling. Disse hensynene gjør seg også gjeldende på området for søknad om refusjon av merverdiavgift. Til tross for dette utgangspunkt ble det i forskrift gitt en spesiell gunstig fristregel for garantireparasjoner utført i 2010. Jeg mener derfor at det ikke er grunn til å endre regelverket på dette området.

Merverdiavgiftsregelverket gir for øvrig begrensede muligheter for å dispensere fra avgiftsplikt ut fra en helhets- eller rimelighetsvurdering. Mval. § 19-3 første ledd gir adgang for departementet til å treffe

enkeltvedtak om fritak eller unntak fra avgiftsplikt når det foreligger særlige forhold. Denne kompetansen er delegert til Skattedirektoratet. Formålet med bestemmelsen er kun å tjene som en sikkerhetsventil i situasjoner som ikke har vært overveid av lovgiver

og hvor loven kan få en utilsiktet virkning. Bestemmelsen, som etter sin ordlyd praktiseres strengt, skal ikke benyttes til å tilgodese formål som ligger utenfor merverdiavgiftsloven, eksempelvis sosiale, kulturelle, næringspolitiske eller humanitære forhold.

SPØRSMÅL NR. 1641

Innlevert 20. august 2013 av stortingsrepresentant Per Sandberg

Besvart 29. august 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Kan statsråden forklare om han bruker SSB tall eller tall fra arbeidstakerregisteret, når han viser til at det er kommet 10 000 ny hender i helsesektoren, som da utgjør 5000 personer, og om dette er tall som viser antall årsverk eller antall ansatte?»

BEGRUNNELSE:

SSB bruker i sine beregninger av årsverk, såkalt avtalte årsverk. Det betyr at også vikarer blir talt med i antall årsverk. Arbeidsgivere melder inn arbeidstakere inn i arbeidstakerregisteret, og der blir ikke vikarer innmeldt. Ettersom arbeidsgivere kun melder inn antall ansatte til arbeidstakerregisteret, stemmer ikke tallene med de tallene som SSB opererer med. Helseministeren bruker ordlyden 10 000 hender, når han viser til at det er blitt flere ansatte i helsesektoren. Det er det samme som 5000 personer, men med lem-

feldig bruk at tall, kan det høres ut som om det er enda flere, dersom man bruker SSB sine tall, og ikke de faktiske tallene på antall ansatte som arbeidstakerregisteret viser.

Svar:

Som det blant annet fremgår av Meld. St. 29 (2012 2013) Morgendagens omsorg og Helse- og omsorgsdepartementets årlige budsjettproposisjoner, legger regjeringen tall fra Statistisk sentralbyrå til grunn for rapporteringen av personellutvikling i omsorgstjenestene til Stortinget. I disse dokumentene er det tall for utviklingen i årsverk som legges til grunn. NAV Aa-registeret (arbeidsgiver- og arbeidstakerregisteret) er hovedkilden for årsverkstallene fra Statistisk sentralbyrå. Denne statistikken viser at det er tilkommet 24 000 nye årsverk i perioden 2005-2012.

SPØRSMÅL NR. 1642

Innlevert 20. august 2013 av stortingsrepresentant Kenneth Svendsen

Besvart 29. august 2013 av finansminister Sigbjørn Johnsen

Spørsmål:

«Kan finansministeren gjøre rede for de konsekvensanalyser som er gjort i tilknytning til nytt forslag til ny bankregulering på områder som konkurranse mot utenlandske banker, eventuelle konkurransevridende effekter mellom norske banker, fremtiden for sparebankmodellen og distriktsnæringslivets til-

gang til kapital, og kan finansministeren svare på når man sikter på å innføre de nye reglene?»

BEGRUNNELSE:

Finansdepartementet har sendt forslag til "beregningsgrunnlag for egenkapital" i bankene ut på høring. Forslaget er basert på en vurdering av ulike va-

rianter av et reguleringsregime og reguleringer av risikovekter på boliglån som får særlig store konsekvenser for regionssparebankene og som kan sette sparebankens fremtid som selvstendige bankenheter i fare - uten at disse konsekvensene er vurdert.

Flere av de store regionssparebankene har uttrykt bekymring, og Sparebanken Vest har i et høringsdokument pekt på modeller som vil gi den samme styrking av banksektoren som foreliggende forslag, men uten å gå uforholdsmessig ut over sparebankene.

Bakgrunnen for mitt spørsmål er bekymring for at prinsippene som lå til grunn for Sparebanken Vest sitt innspill er ikke vurdert av Finansdepartementet i høringsutkastet, til tross for at både Sverige og de fleste land i Europa har lagt disse til grunn for sine reguleringer.

Jeg frykter nå at Finansdepartementet vil haste innføre et regelverk som vil true norske sparebanker, undergrave mangfoldet i dagens bankmarked og ender opp med en ytterligere konsentrasjon rundt de store bankene uten at denne typen konsekvenser har vært politisk vurdert.

Sparebanker har gjerne en høy personmarkedsandel og følgelig relativt mange boliglån i sin portefølje. Dermed slår den foreslåtte risikovektingen av boliglån spesielt urimelig ut. Høy andel boliglån gjør ikke en sparebank mindre solid bank enn de store forretningsbankene, som har en lavere andel boliglån, men en tilsvarende høyere eksponering på andre områder.

Det nye forslaget til risikovekter på boliglån medfører likevel at kapitalkravene for sparebanker med en høy andel personkunder går uforholdsmessig mye opp, ikke som en følge av økt samlet risiko, men som en følge av at mange av lånene er knyttet til boliglån.

Utfordringene for sparebankene forsterkes ytterligere gjennom sparebankenes unike eiermodell som gjør at egenkapitalkravene ikke kan løses gjennom kapitaltilførsel fra eksisterende eiere uten at sparebankmodellen med et høyt samfunnmessig eierskap undergraves. Dermed står disse bankene igjen med valget mellom å stramme vesentlig inn på sine utlån eller oppgi sin unike eiermodell.

I tillegg til de åpenbare fordelene ved et mangfoldig bankmarked, er det slik at sparebankene fyller en

særlig viktig rolle gjennom sin lokale tilhørighet og sitt lokale engasjement. For eksempel var det i stor grad sparebankene som opprettholdt finansieringen av det lokale næringslivet når de utenlandske bankene kraftig reduserte sine utlån i forbindelse med bankkrisen. Nå ser det ut til å være omvendt: Sparebankene varsler om innstramning mens de utenlandske bankene, som favoriseres gjennom det regelverket på bekostning av de norske, står klare til å ta markedsandeler. Dette er en meget uheldig utvikling, særlig for distriktene, og er kun en konsekvens av de nye reguleringsforslagene.

Sparebankene har spilt en viktig rolle i lokalsamfunnene og i finansiering av små og mellomstore bedrifter i regionene, og det vil derfor være meget uheldig om man slår bena under på sparebankene med en dårlig tilpasset lovendring.

Svar:

Stortinget har nylig vedtatt lovregler om nye kapitalkrav for norske banker. Reglene trådte i kraft 1. juli 2013.

Finansdepartementet sendte 22. mars 2013, samtidig med at lovforslaget om nye kapitalkrav ble lagt fram, på høring utkast til nye mulige regler for beregning av risikovekter for boliglån som grunnlag for kapitalkrav for de bankene som bruker interne modeller for beregning av kapitalkrav. Det er åtte norske banker, inkludert de fem største sparebankene, som bruker interne modeller for beregning av kapitalkrav («IRB-banker»). 105 norske sparebanker bruker standardmetoden for beregning av kapitalkrav og omfattes ikke av utkastene som har vært på høring.

Som opplyst i høringsnotatet 22. mars 2013 er det et viktig hensyn «at beregnings-grunnlaget for kapitalkrav ikke svekkes sammenlignet med det som følger av dagens regler med Basel I-gulvet».

Som det også er opplyst i høringsnotatet arbeider departementet for likere regler for alle banker som driver virksomhet i Norge, bl.a. gjennom større grad av vertslandsregulering.

Høringsfristen var 30. mai 2013, og departementet har i Revidert nasjonalbudsjett 2013 varslet at det vil komme tilbake til saken høsten 2013.

SPØRSMÅL NR. 1643**Innlevert 21. august 2013 av stortingsrepresentant Knut Arild Hareide****Besvart 28. august 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Når vil statsråden igangsette arbeidet med en konseptvalgutredning for Grenlandsbanen?»

BEGRUNNELSE:

En samlet transport- og kommunikasjonskomité ba i innstillingen til Nasjonal transportplan 2014 – 2023 om at det utarbeides en konseptvalgutredning (KVU) for sammenkobling av Vestfoldbanen og Sørlandsbanen i første del av planperioden. Statsråden kan gi denne bestillingen til Jernbaneverket umiddelbart slik at arbeidet starter nå i høst.

Sammenkopling av Sørlandsbanen og Vestfoldbanen gjennom bygging av Grenlandsbanen kan bidra til å binde sammen Sørlandet og Østlandsområdet med et svært godt togtilbud. Reisetiden med tog mellom Stavanger–Kristiansand og Oslo blir redusert med en time. Jernbanen vil som et miljøvennlig alternativ øke sin konkurransekraft i forhold til vei- og flytrafikk på strekningene.

Sammenkobling muliggjør i fremtiden en reisetid fra Oslo til Kristiansand ned mot 3 timer og til Stavanger ned mot 5 timer. Dette betyr at Grenlandsområdet blir knyttet både mot Oslo og Kristiansand med

reisetid på 1,5 timer, noe som vil ha stor betydning for næringsutvikling og bosetting i regionen.

Igangsetting av KVU er nå nødvendig for å sikre framdrift i denne viktige saken.

Svar:

Gjennom regjeringens forslag til Nasjonal transportplan 2014-2023 i Meld. St. 26 (2012-2013) og Stortingets behandling av meldingen i juni måned d.å., jf. Innst. 450 S (2012-2013), legges det opp til å gjennomføre en rekke nye utredningsoppdrag innen jernbanesektoren. Jernbaneverket vil også bruke store ressurser på den videre planleggingen av blant annet IC-strekningene de nærmeste årene.

Det er viktig at utredningene blir godt koordinert, og at Jernbaneverkets plan- og utredningsressurser utnyttes på en mest mulig effektiv og hensiktsmessig måte. Samferdselsdepartementet vil derfor bruke noe tid høsten 2013 på å ferdigstille mandatene for de ulike utredningene, herunder KVU for Grenlandsbanen, og fastsette en fremdriftsplan for utredningene som skal gjennomføres fram mot neste rullering av Nasjonal transportplan 2018-2027.

SPØRSMÅL NR. 1644**Innlevert 21. august 2013 av stortingsrepresentant Ingjerd Schou****Besvart 27. august 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Rapporten om trafikk og samfunnsøkonomi fra Vista Analyse i 2012 har skapt betydelig uro lokalt for om regjeringen vil sikre videreføring av Tangen stasjon, eller om denne skal legges ned som en konsekvens av Intercity-utbyggingen.

Har regjeringen tatt stilling til om Tangen stasjon skal opprettholdes, og har Jernbaneverket gitt noen råd basert på nevnte rapport?»

BEGRUNNELSE:

Tangen stasjon er i dag en meget aktiv stasjon for de omlag 2000 personer som bor i nærområdet. Stasjon har også stor pendlerparkering fra omlandet på Elverum, sør Østerdal og Løten, som slipper å bruke Rørosbanen til Hamar først, ved å kjøre bil til Tangen.

Lokale og regionale beslutningsmyndigheter har besluttet at dagens Tangen stasjon skal flyttes vestover til østre del av Tangen halvøya og fremdeles i gangavstand til sentrum. Stange kommune ønsker å satse stortilt på dette sørligste området i Mjøsa, til å bli et betydelig boområde for en tilflytning fra Oslo-

regionen. Det har blitt forespeilet muligheten til å fordoble antallet boligtomter i dette området, når Intercity er ferdig utbygget.

Svar:

I Jernbaneverkets anbefaling om en fremtidig IC-stasjon på Tangen, mottatt 14. august 2013, fremgår det at Stange kommune i sitt planarbeid legger stor vekt på fremtidig utvikling og arealbruk i stasjonens influensområde. Næringsområder er under utvikling, og planen for samordnet miljø-, areal-, og transportplanlegging (SMAT) slår fast at Tangen er et prioritert utbyggingsområde. Fremtidig reisetid på 45 minutter mot Oslo og 15 minutter til Hamar forventes av kommunen å gi grunnlag for betydelig passasjergrunnlag på Tangen, primært fra nye bo- og næringsområder nær stasjonen, men også fra områdene rundt Elverum/Løten.

Jernbaneverket redegjør i sin anbefaling videre for at etaten i det videre arbeidet med løsninger for Dovrebanen vil foreta en samlet vurdering av omfang og plassering av forbikjøringsmuligheter primært av

hensyn til godstrafikken, herunder om forbikjørings-sporene kan ligge i tilknytning til stasjonen, og om en slik samlokalisering potensielt kan føre til en reduksjon av de samlede utbyggingskostnadene.

Jernbaneverket anbefaler på denne bakgrunn at stoppested på Tangen bør reetableres som en del av den fremtidige dobbeltsporutbyggingen.

I forbindelse med at staten de kommende årene intensiverer utbyggingen av dobbeltspor og en forbedring av togtilbudet på IC-strekningene, er det svært viktig at kommunene legger til rette for en høy utnyttelse av arealene rundt stasjonene. Dette understrekes i de rikspolitiske retningslinjene for areal og transportplanlegging, klimameldingen og den nylig behandlede NTP.

Jeg er derfor tilfreds med at Stange kommune følger dette opp i sine arealplaner, noe som var en viktig grunn til at Samferdselsdepartementet i brev til Jernbaneverket av 19. august 2013 slutter seg til etatens anbefaling. I det videre planarbeidet legges det tillegg opp til at Tangen stasjon skal reetableres i forbindelse med den videre IC-utbyggingen.

SPØRSMÅL NR. 1645

Innlevert 21. august 2013 av stortingsrepresentant Ingjerd Schou

Besvart 28. august 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Hvordan er fremdriften for utbygging av Follo-tunnelen, og har det blitt foretatt noen beslutning på om svillene i tunnelen skal legges i pukk eller betong?»

BEGRUNNELSE:

Av beredskapsmessige hensyn skal Jernbaneverket ha blitt anbefalt fra flere aktører, blant annet retningsetatene, å legge svillene i nye Follobanen i betong. Jernbaneverket skal tidligere ha ønsket å legge disse i pukk. Dette vil ha betydelige konsekvenser i en eventuell ulykke, hvor vanlige kjøretøyer ikke vil ha mulighet til å kjøre inn i tunnelen.

Det skal være uavklart hvor steinmassene fra Follobanen skal fraktes og prosjektleder skal ha slut-

tet. Dette skaper usikkerhet rundt fremdriften for utbyggingen.

Svar:

I Meld. St. 26 (2012-2013) Nasjonal transportplan 2014-2023 framgår det at Follobanen planlegges ferdigstilt i 2020. Reguleringsplanen i Oslo kommune som blant annet gjelder fastsetting av trasé i tilknytning til Oslo S, er nå til sluttbehandling.

Etter det Samferdselsdepartementet har fått opplyst har Jernbaneverket besluttet å benytte fastspor (ballastfritt spor) i Follobanetunnelen, det vil si sviller i betong.

Det er korrekt at det ikke er tatt endelig stilling til bruken av steinmassene fra Follobanen. Framdriften i Follobaneprojektet er imidlertid ikke truet av dette.

SPØRSMÅL NR. 1646**Innlevert 21. august 2013 av stortingsrepresentant Ulf Leirstein****Besvart 27. august 2013 av justis- og beredskapsminister Grete Faremo****Spørsmål:**

«I høst oppretter svensk politi en riksdekkende spesialistgruppe på fem personer som bare skal jobbe med dieseltyster i transportnæringen. Spørsmålsstiller er av den oppfatning at tyveri av diesel fra den norske transportnæringen er et økende problem.

Vil statsråden ta initiativ for å opprette en slik spesialenhet mot dieseltyster i Norge?»

BEGRUNNELSE:

Gjennom stadige oppslag i media ser vi at norske transportører blir frastjålet verdifull diesel i stor skala av godt organiserte bander. De fleste av disse sakene henlegges uten noen særlig etterforskning fra politiets side. Spørsmålsstiller er av den oppfatning at dette er kriminalitet som bør slås hardt ned på. Den høye graden av profesjonalisering og organisering i disse bandene gir oss en pekepinn på at utbyttet fra dieseltyster trolig danner et økonomisk grunnlag også til annen og mer alvorlig kriminalitet. Dieselbandene må stoppes.

Svar:

Tyveri av diesel er et økende problem i Norge og jeg forutsetter at politiet tar denne typen kriminalitet på alvor.

Oppgaveutførelsen i norsk politi bygger på at de fleste oppgaver skal ivaretas av lokalt politi. For enkelte, særskilte områder som krever spisskompetanse, er det etablert særorganer hvor politidistriktene kan be om bistand. Eksempler på slike særorganer er Økokrim og Kripos. Det er her tale om områder som bl.a. krever spisskompetanse innen økonomisk etterforskning og etterforskingsteknikk.

I enkelte typer saker kan det også være særlig viktig å etablere samarbeid på tvers av politidistrikts-grensene og jeg legger til grunn at det skjer også i denne typen saker dersom det er nødvendig.

Jeg viser imidlertid til 22. juli-kommisjonens rapport og NOU 2013:9 Ett politi – rustet til å møte fremtidens utfordringer, hvor det ble pekt på at departementet må være forsiktig med å gå inn og detaljstyre politiet. Jeg mener dette er et eksempel på et område der politiets faglige vurderinger må avgjøre hvordan problemstillingen best gripes an. Jeg kommer derfor ikke til å ta et initiativ av den type som spørsmålsstilleren etterspør.

SPØRSMÅL NR. 1647**Innlevert 21. august 2013 av stortingsrepresentant Kenneth Svendsen****Besvart 28. august 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Hva vil statsråden gjøre for å sikre at oppgraderingen til 30 tonns aksellast på jernbanestrekningen Mo i Rana - Dunderland kan skje så snart som mulig?»

BEGRUNNELSE:

Rana Gruber AS frakter jernmalm med tog fra Ørtfjell i Dunderlandsdalen til Mo i Rana, og har investert ytterligere 60 millioner kroner i moderne malmvogner tilpasset 120 tonns totalvekt, som på

Ofofbanen. Disse vognene vil være klar til bruk fra senhøsten 2013.

I Nasjonal Transportplan, kap. 15.8.3, ble det vist til behovet for å øke tillatt aksellast på «Dunderlandsbanen» fra 24 tonn til 30 tonn for å gi bedriften mulighet til å konkurrere på like vilkår. På Ofofbanen er det på svensk og norsk side gjort de nødvendige investeringer for å kjøre med malmvogner med 30 tonns aksellast, noe som kommer svensk bergverksnæring til gunst.

Rana Gruber AS har jernmalmreserver for drift i over 100 år framover. Bedriften opplever vekst og investerer offensivt.

De 400 arbeidsplassene har stor betydning for utvikling av hele regionen, og bedriftens strategiske satsing på produktutvikling bidrar til en framtidsrettet norsk bergverksnæring. Bedriftens eiere har vist stor investeringsvilje ved å investere 750 millioner kroner i bedriften de siste årene.

Jernbanens begrensning på 24 tonns aksellast er allerede i dag en flaskehals for malmfrakten, og dette vil etter hvert også kunne begrense annen togtrafikk på Nordlandsbanen.

Det er viktig å få en tidlig avklaring av at kapasiteten på strekningen Dunderland – Mo i Rana – «Dunderlandsbanen» må økes til 30 tonn aksellast og 120 tonn tillatt totalvekt på vognene. Alternativet kan være å skusle bort muligheten for lønnsom drift i flere tiår framover, da fortsatte investeringer og utvikling er avhengig av at denne flaskehalsen elimineres.

Det er i utgangspunktet Jernbaneverkets ansvar å sørge for utredning av investeringsbehovet. For å imøtekomme behovet for å gi like vilkår for malmfrakten og dermed konkurransedyktige vilkår, må det

sikres at denne utredningen forseres. Det vil være nødvendig å prioritere denne satsingen både på utrednings-, beslutnings- og gjennomføringsstadiet.

Svar:

I Innst. 450 S (2012-2013) til Meld. St. 26 (2012–2013) Nasjonal transportplan 2014-2023 viser komiteen viser til at Rana Gruber er den tyngste brukeren av Nordlandsbanen, at malmfrakten økes det neste året, og at det er behov for å forsterke linja Mo–Dunderland for å tåle større malmvogner.

Jernbaneverket opplyser at etaten er godt kjent med malmaktørenes utviklingsplaner og behov, og at det er en god dialog med aktørene. Planarbeidet med en teknisk hovedplan for å kunne øke aksellasten på strekningen Mo i Rana – Ørtfjell fra 24 tonn til 30 tonn er allerede startet opp, og forventes ferdigstilt tidligst sommeren 2014. På det tidspunktet vil det også bli mulig å angi klarere hva tiltaket vil koste. Samferdselsdepartementet vil avvente nevnte planarbeid og Jernbaneverkets handlingsprogram for perioden 2014-2023 som legges fram høsten 2013, før det tas nærmere stilling til saken.

SPØRSMÅL NR. 1648

Innlevert 22. august 2013 av stortingsrepresentant Øyvind Halleraker

Besvart 28. august 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Viser til mitt nylige skriftlige spørsmål til statsråden om utspillet til politisk rådgiver Handegard og statsråden sitt svar. Registrerer at statsråden ikke svarer på spørsmålet om Senterpartiet allerede har bestemt seg. Handegard sa også i det samme NRK intervjuet at Senterpartiet ville legge E39 utenom Bergen, er dette riktig til tross for at over 95 % av trafikken skal dit.

Er dette grunnen til at proposisjonen om E39 Os-Bergen, som er sterkt forsinket, ikke blir fremmet for Stortinget?»

Svar:

Sak om trasévalg på E39 mellom Aksdal og Bergen vil bli avklart i regjeringen. Regjeringen har foreløpig ikke tatt stilling i saken.

Når det gjelder fremdrift i saken, viser jeg til mitt svar av 20. august 2013 på spørsmål nr. 1600 til skriftlig besvarelse.

Forsinkelsen på E39 Os-Bergen (Svegatjørn-Rådal) har ikke sammenheng med KVU/KS1 Aksdal-Bergen.

SPØRSMÅL NR. 1649**Innlevert 22. august 2013 av stortingsrepresentant Bente Thorsen****Besvart 3. september 2013 av arbeidsminister Anniken Huitfeldt****Spørsmål:**

«Kan statsråden gjøre rede for hvilke regler som gjelder for elever som har ytelser fra Nav, og som går på videregående skole med norsk statsstøtte i et EØS-land, og om statsråden mener at det er bedre å henstille unge mennesker til en passiv trygdetilværelse enn å bistå med oppfølging for at de skal bli økonomisk selvhjulpne på sikt?»

BEGRUNNELSE:

Jeg har blitt gjort oppmerksom på en sak der en ung kvinne har fått innvilget arbeidsavklaringspenger fra Nav, til tross for ung alder. Hun har gjennom livet blitt mobbet av elever og lærere ved de skolene hun har gått på, og hun har byttet skoler på grunn av vedvarende mobbing. Hun har også fått diagnosen ADHD. For at hun skulle klare å fullføre videregående skole, har hun fått mulighet til å ta ett år på en videregående skole i Spania, som har norsk statsstøtte. Hun har klart å fullføre med gode karakterer, og har vist at hun klarer å gjennomføre videregående med ekstra oppfølging i enkelte fag, og gjennom tålmodig innsats fra gode lærere, som har gitt henne trygghet og tro på seg selv. Hun har fått vite fra skolen og sin lege at det er nødvendig at hun tar ett år til, for å gi henne den nødvendige balasten hun trenger for å komme seg videre og for å starte på utdanning som sosionom. Hun har møtt velvilje hos saksbehandlere i Nav, som har innvilget henne et positivt vedtak på at hun kan få ytelsene hun har i Norge, for å fullføre det ene året, som nå er gjennomført. Hun har fått avslag, muntlig når hun har kontaktet Nav på nytt, og fått beskjed om at hun i stedet kan søke om ung ufør, noe hun ikke vil. Hun opplever møtet med Nav som ubehagelig, og opplever en nedlatende holdning overfor hennes måte å komme seg videre i livet på, og bli selvhjulpne. Hun har også et lite barn, slik at hennes mål er å klare seg selv, og ta videre utdanning som fører til en jobb. Når Nav leder i samtale med vedkommende, velger enkleste utvei og ber henne om å søke ung ufør, er det etter min oppfatning noe som er galt i Nav sin måte å arbeide på, for å få unge mennesker ut i aktivitet og utdanning. Å henstille unge mennesker til en passiv trygdetilværelse mot sin vilje, i stedet for å oppmuntre til aktivitet, er ikke måten Nav skal arbeide på.

Svar:

Jeg forstår spørsmålet slik at det kommer som en følge av saken representanten refererer til i begrunnelsen, og som gjelder arbeidsavklaringspenger ved utdanning i utlandet. Jeg velger derfor å redegjøre for reglene knyttet til arbeidsavklaringspenger og utenlandsstudier i et EØS-land. Norge har som EØS-land forpliktet seg til å følge EUs regelverk om koordinering av trygderettigheter, jf. EUs forordning EØF 1408/71.

Alle som henvender seg til et NAV-kontor og som ønsker bistand for å komme i arbeid, har rett til å få vurdert sitt behov for bistand. Brukere som får fastslått at de har et bistandsbehov, har rett til å delta i utarbeidelsen av en konkret plan for hvordan de skal komme i arbeid (aktivitetsplan). Arbeids- og velferdsetaten har et vidt spekter av virkemidler som kan brukes for å få folk i arbeid. Arbeidsrettede tiltak skal være nødvendige og hensiktsmessige for at den enkelte bruker skal kunne komme i arbeid. Arbeidsrettede tiltak tildeles av Arbeids- og velferdsetaten innenfor rammene som følger av forskrift om arbeidsrettede tiltak, bevilgningene over statsbudsjettet og føringene i de årlige tildelingsbrevene til Arbeids- og velferdsetaten.

Arbeidsavklaringspenger er en midlertidig folke-tryktdytelse som skal sørge for inntektssikring til brukere som på grunn av sykdom eller skade har behov for bistand for å komme i arbeid. Arbeidsavklaringspenger kan ytes mens bruker er under aktiv behandling, under gjennomføring av arbeidsrettede tiltak, under arbeidsutprøving mm. Det er et vilkår for rett til arbeidsavklaringspenger at bruker oppholder seg i Norge. Arbeidsavklaringspenger kan likevel gis til et medlem som i henhold til sin aktivitetsplan deltar på et arbeidsrettet tiltak i utlandet. Dersom et arbeidsrettet tiltak i utlandet er godkjent etter forskrift om arbeid om arbeidsrettede tiltak mv., kan bruker motta arbeidsavklaringspenger under gjennomføringen av tiltaket. Når denne muligheten er åpnet, blir det avgjørende om det er behov for/nødvendig og hensiktsmessig å gjennomføre det arbeidsrettede tiltaket i utlandet for å bli i stand til å skaffe seg eller beholde arbeid som bruker kan utføre. Utdanning kan i enkelte tilfeller være et slikt tiltak. Utdanningen må forutsetningsvis være godkjent som kvalifisering til arbeid i Norge, og det må ikke finnes tilsvarende godkjent tilbud i Norge. Det er Arbeids- og velferdsetaten som foretar den konkrete vurderingen av nødvendigheten/hensiktsmessigheten av det arbeidsrettede tiltaket.

Jeg er enig med representanten i at det alltid er best at utsatte unge som står i fare for å falle utenfor utdanning og arbeidsliv, er i aktivitet og blir fulgt opp av Arbeids- og velferdsetaten med hensiktsmessige tiltak. Jeg vil i denne sammenheng vise til Meld. St. 46 (2012-2013) Flere i arbeid, som regjeringen nylig har lagt fram.

Jeg vil for øvrig gjøre oppmerksom på at jeg kjenner til saken representant Thorsen sikter til. Jeg er nylig blitt informert om at vedkommende etter ny vurdering i Arbeids- og velferdsetaten har fått godkjent andre året på skolen i utlandet.

SPØRSMÅL NR. 1650

Innlevert 22. august 2013 av stortingsrepresentant Mette Hanekamhaug

Besvart 28. august 2013 av kunnskapsminister Kristin Halvorsen

Spørsmål:

«Hva vil statsråden foreta seg for at flere skoler skal åpne for y-veien for helsefagarbeidere som ønsker å utdanne seg til sykepleiere?»

BEGRUNNELSE:

I Stortingsmelding nr. 13 "Utdanning for Velferd" tas det til orde for at y-veien skal være en inngang til helsefagstudiet:

«For å gjere helse- og sosialfagleg utdanning meir freistande vil regjeringa leggje til rette for at slik utdanning kan gi grunnlag for opptak til høgare utdanning gjennom den såkalla Y-vegen (tilrettelagd ordning for studentar med relevant fagutdanning). Regjeringa vil stimulere til å få prøvd ut avgrensa ordningar der helsefagarbeidarar kan få opptak til sjukepleiar- og vernepleiarutdanning, og tilsvarende barne- og ungdomsarbeidarar opptak til barnevernspedagog- og førskolelærerutdanning. Ingeniørutdanninga har gode røynsler med Y-vegen.

Komiteen ser det som positivt at det vert opna for å prøve ut nye Y-vegar og at søkjarar med relevant fagutdanning kan takast opp ved beslektta fag innafor høgare utdanning, basert på klart definerte kompetansekrav. Dette gjeld både helsefagarbeidarar og barne- og ungdomsarbeidarar. Slik vidareutvikling av Y-vegen synest forsvarleg, ut frå dei gode erfaringane med Y-vegen inn i ingeniørutdanninga.»

Svar:

Jeg viser til spørsmål til skriftlig besvarelse fra stortingsrepresentant Mette Hanekamhaug om å utvikle y-veien for helsefagarbeidere som ønsker å utdanne seg til sykepleiere.

I Meld. St.13 (2011-2012) Utdanning for velferd heter det bl.a. at "Gode overgangsmuligheter mellom utdanningsnivåene er viktig både for å tilrettelegge for livslang læring og for å gjøre utdanningsvalg på de lavere nivåene, særlig i videregående opplæring, mest mulig attraktive." Regjeringen foreslo derfor i meldingen å gjennomføre forsøk med tilbud om y-vei for kandidater med yrkesutdanning i helse- og sosialfag.

Forsøk knyttet til sykepleierutdanning må følge yrkeskvalifikasjonsdirektivet for EU/EØS-området. Det er etter Stortingets behandling av meldingen kommet opp usikkerhet om direktivet gir åpning for et tilrettelagt y-veisløp i sykepleierutdanningen.

Opptak via y-vei til ingeniørutdanningen bygger på prinsippet om at elever som har fullført fagbrev i videregående opplæring kan få fritak for deler av utdanningen i høyere utdanning. En tilsvarende ordning for sykepleierutdanningen vil trolig ikke være i tråd med yrkes-kvalifikasjonsdirektivet fordi direktivet ikke gir adgang til fritak for utdanning tatt på lavere nivå. Dersom y-vei er i konflikt med direktivet, så vil studenter som har fullført en sykepleieutdanning etter opptak via y-vei ikke kunne få autorisasjon som sykepleier.

Departementet vil sammen med utdanningsmiljøer ved universiteter og høyskoler, helsemyndigheter og organisasjoner i arbeidslivet likevel søke å finne fram til en forsøksordning slik at helsefagarbeidere kan tas opp til sykepleierutdanning uten å gå veien om påbygging til generell studiekompetanse. Et viktig premiss for ordningen er at kandidater etter endt utdanning får autorisasjon.

SPØRSMÅL NR. 1651**Innlevert 22. august 2013 av stortingsrepresentant Trine Skei Grande****Besvart 27. august 2013 av utenriksminister Espen Barth Eide****Spørsmål:**

«Er regjeringen villig til å revurdere sitt syn om norsk bidrag til en eventuell skandinavisk UNDOF-styrke på Golanhøyden, eller å bidra med norske stabsoffiserer til nevnte styrke?»

BEGRUNNELSE:

Undertegnede er kjent med at Norge tidligere i sommer har avvist FNs forespørsel om å bidra til en ny skandinavisk UNDOF-styrke på den stadig mer urolige Golanhøyden, samt subsidiært å bidra med arabisktalende stabsoffiserer til nevnte FN-styrke.

FN har siden 1974 hatt sin UNDOF-styrke til å overvåke situasjonen på Golanhøyden. Den svært utfordrende situasjonen i Syria - med tiltagende alvorlighetsgrad etter de siste dagers rapporter - bidrar til at en allerede spent situasjon i dette grenseområdet mellom bl.a. Syria og Israel er blitt forverret, med de implikasjoner dette kan ha.

I juni tok FNs generalsekretær Ban Ki-Moon til orde for å utvide UNDOF fra 900 til 1250 soldater. I tillegg håpet FN på å få opprettet en skandinavisk styrke til å erstatte Østerrike, som trekker seg ut grunnet sikkerhetssituasjonen og et langvarig engasjement.

Sverige har tidligere uttrykt seg positivt til å stille med bidrag til en eventuell skandinavisk UNDOF-styrke, under forutsetning av deltakelse fra øvrige skandinaviske land, mens Finland og altså Norge har avvist dette.

Svar:

I forbindelse med at Østerrike trakk seg ut av FN-styrken UNDOF tidligere i år, fikk FN et akutt behov for å erstatte den østerrikske kontingenten. Norge var ett av mange land som ble forespurt om vi på kort varsel kunne stille med mannskaper, fortrinnsvis med mekanisert infanteri.

Regjeringens beslutning om at det ikke var mulig å stille med norsk militært personell til UNDOF-styrken ble tatt i juli. Beslutningen hadde hovedsakelig sin bakgrunn i Norges omfattende militære bidrag til andre operasjoner. Da forutsetningene for beslutningen ikke er endret, og ettersom FNs behov for nye styrker til UNDOF nå er imøtekommet, er det på nåværende tidspunkt ikke aktuelt med en ny vurdering av dette spørsmålet.

Norge bidrar med betydelige ressurser i en rekke operasjoner. Vi har blant annet fortsatt en omfattende

styrke i Afghanistan, vi leder NATOs anti-piratooperasjon i Aden-bukta, og vi er i ferd med å sende militært personell til FN-operasjonen MINUSMA i Mali. Jeg vil minne om at forespørselen om å bidra til UNDOF kom på samme tidspunkt som et samlet Storting diskuterte og sluttet seg til beslutningen om at Norge skulle gå inn i MINUSMA, som er en viktig, krevende og høyt prioritert innsats.

Regjeringen prioriterer støtte til FNs fredsoperasjoner meget høyt. Norge deltar nå med militært og/eller sivilt personell i sju pågående operasjoner, og vi har siden 2005 i tillegg bidratt betydelig til FNs operasjoner i Libanon og Tsjad. Vi deltok også i FNs overvåkingsoperasjon i Syria i 2012, en operasjon som ble ledet av nordmannen Robert Mood i tre av de fire månedene den pågikk. Gjennom vårt bidrag med 12 personer til FNs observatørstyrke UNTSO, støtter vi allerede opp om UNDOFs arbeid på Golan-høyden.

Vårt aktive engasjement for å støtte opp under arbeidet for internasjonal fred og sikkerhet er ressurskrevende. Norge blir jevnlig anmodet om å stille med styrker og kapasiteter til ulike FN-, NATO- og EU-operasjoner. Forsvarets størrelse, nasjonale oppgaver og hensynet til personellet legger imidlertid klare begrensinger på hva vi kan bidra med.

For Forsvaret er det ikke bare et spørsmål om antall mannskaper ute, men også et spørsmål om antall operasjoner vi er med i. Hver enkelt operasjon krever et ikke ubetydelig oppfølgingsapparat hjemme. Det bør derfor ikke være noe mål for Norge å være med i flest mulig operasjoner, men heller å gjøre en best mulig jobb i de oppdragene vi prioriterer. Det er derfor ikke mulig å etterkomme alle anmodninger om bidrag til operasjoner som vi gjerne skulle ha bidratt til, slik som i dette tilfellet.

FN går ofte meget bredt ut i sine anmodninger om styrkebidrag. I dette tilfellet ble en rekke land, herunder andre nordiske land, forespurt. Det var imidlertid ikke FNs hensikt å etablere en skandinavisk styrke innenfor UNDOF. Selv om de nordiske land har en tett dialog om felles bidrag til og samarbeid om FN-operasjoner, ble et norsk bidrag vurdert på et selvstendig nasjonalt grunnlag. På samme måte som oss, har både Sverige og Finland svart nei på FNs henvendelse. Det kan samtidig bemerkes at behovet for nye styrker til UNDOF ganske raskt ble imøtekommet gjennom bidrag fra Irland og Nepal og Fiji. FNs akutte utfordring i denne saken er derfor løst.

Regjeringen er meget bekymret for situasjonen i Syria og de regionale konsekvensene av konflikten. Norge vil fortsatt støtte aktivt opp om de internasjonale bestrebelsene for å avslutte konflikten og bidra

med betydelig humanitær hjelp til rammede sivile. Det kan heller ikke utelukkes at det på et senere tidspunkt vil kunne bli aktuelt med ytterligere bidrag til FN's operasjoner i regionen.

SPØRSMÅL NR. 1652

Innlevert 22. august 2013 av stortingsrepresentant Line Henriette Hjemdal

Besvart 29. august 2013 av miljøvernminister Bård Vegar Solhjell

Spørsmål:

«Hva vil miljøvernministeren foreta seg for å håndtere den uholdbare situasjonen i småfenæringen og følge opp rovviltforlikets klare stadfesting av at det ikke skal være rovdyr som representerer et skadepotensial i prioriterte beiteområder?»

BEGRUNNELSE:

1. august hadde organisasjonen Norsk sau og geit (NSG) ekstraordinær ledersamling for å håndtere det de karakteriserer som en prekær situasjon for småfenæringen.

I en pressemelding fra NSG samme dag fremkommer at småfenæringen opplever at situasjonen med rovviltskader på beitedyr i mange områder nå er fullstendig ute av kontroll. Situasjonen har bygd seg opp over flere år, men ifølge NSG har det aldri vært så omfattende, også utenfor ynglesonene, som nå. Så langt i sesongen er det bjørn og spesielt ulv som er de største skadegjørerne. NSG viser til tidligere erfaring at også jerven mot slutten av beitesesongen starter sine herjinger.

NSG ble i møtet 1. august enige om følgende krav:

- Skadefellingsuttak av rovvilt må effektiviseres
- Skadefellingstillatelser må forlenges i tid og gis for større geografiske områder
- Skadefellingsuttak skal ikke reguleres av regler for ordinær jakt – dette er uttak og har ikke noe med ordinær jakt å gjøre
- Dokumentert observasjon av rovvilt i prioriterte beiteområder må automatisk utløse skadefellingsuttak
- Krav til dokumentert skade for utløsning av skadefellingsuttak må reduseres og forvaltningspraksisen må være lik over hele landet
- Forebyggende skadeuttak av bjørn høst og vår på sporsnø

I rovviltforliket (Dokument 8:163 S (2010–2011) punkt 2.2.19 står følgende:

"Det er et felles mål at tapstallene for beitenæringen må ned. Soneinndelingen må forvaltes tydelig. I prioriterte beiteområder skal uttak av dyr som gjør skade på beitedyr gjøres raskt, og i slike områder skal miljøforvaltningen i større grad enn i dag bidra til å effektivisere slikt uttak, uavhengig av om bestandsmålet er nådd. I prioriterte rovviltområder skal saueproduksjon og andre produksjoner basert på utmarksbeite tilpasses gjennom forebyggende tiltak og omstilling, med utgangspunkt i forekomsten av rovvilt i beiteområdet. Det skal ikke være rovdyr som representerer et skadepotensial i prioriterte beiteområder for husdyr og kalvingsområde for tamrein."

Svar:

Det tillates årlig et betydelig uttak av store rovdyr, og forvaltningen jobber hele tiden for at bestandene skal ligge så nær bestandsmålene som mulig og for at skadenivået skal være så lavt som mulig. I tråd med rovviltforliket er målet at lisensfelling og kvotejakt skal være hovedvirkemidlene for regulering av bestandene. Kvotejakt på gaupe og lisensfelling av ulv fungerer effektivt på den måten at tildelte fellingskvoter i all hovedsak blir fylt, mens utfordringene er større ved lisensfelling av bjørn og jerv. Jeg har tro på at flere av de iverksatte tiltakene, slik som blant annet utvidet lisensfellingsperiode på bjørn og etableringen av et jaktkurscenter i regi av NJFF, over tid vil bidra til mer effektiv lisensfelling også på bjørn og jerv. Det er i oppfølgingen av rovviltforliket gjennomført et betydelig antall ekstraordinære uttak av rovvilt i prioriterte beiteområder, og dette vil følges opp med årlige vurderinger også i tiden fremover. Når det gjelder tapsomfang på beitedyr er det slik at deler av tapene fremdeles skjer i prioriterte yngleområder for rovvilt, og i disse områdene er det viktig å fortsette arbeidet med etablering av effektive forebyggende tiltak dersom vi skal oppnå skadereduksjon.

Rovviltforlikets punkt 2.2.19 om rovvilt som kan utgjøre et skadepotensial, kan ikke tolkes slik at et hvert rovdyr som oppholder seg i et prioritert beiteområde umiddelbart skal tas ut. Et skadepotensial vil kunne variere med blant annet tid på året og om rovdyret har en stedfast atferd eller ikke. Vi vet for eksempel at unge ulver normalt vil vandre over store avstander på våren i søken etter en partner og eget revir. Slike ulver utgjør ikke et skadepotensial som tilsier felling i månedene før beitedyr kommer på utmarksbeite, ettersom de mest sannsynlig vil vandre videre. Samtidig er det ikke slik at det må være funnet kadaver før skadefelling kan vurderes. Basert på informasjon som foreligger må forvaltningen gjøre en konkret vurdering av situasjonen i hvert enkelt tilfelle. I de tilfeller der skadefelling tillates er det et mål at uttaket skal skje så raskt og effektivt som mulig. Bedre opplæringstilbud, godtgjøring av deltagere i kommunale fellingslag og styrking av Statens naturoppsyn, er blant tiltakene som i den sammenheng er iverksatt de senere år. Det er fremdeles utfordringer knyttet til effektivisering av skadefelling ved akutte skadesituasjoner som oppstår i beitesesongen.

Jeg vil fortsette arbeidet med å effektivisere slikt uttak. Samtidig er jeg opptatt av at eventuelle nye tiltak må gjennomføres på en slik måte at det ikke er etisk problematisk eller skaper andre uheldige konsekvenser.

Avslutningsvis vil jeg minne representanten om Stortingets felles forståelse i rovviltforliket om at forvaltningen skal skje innenfor de rammer som følger av Bern-konvensjonen og naturmangfoldloven. Bjørn, ulv og jerv er freda og trua arter i Norge, og også gaupe er fåtallig og krever forvaltningsmessige tiltak for å sikre overlevelsen. Ulvebestanden har de siste årene ligget eksakt på bestandsmålet. Vi har mindre enn halvparten så mange ynglinger av bjørn som Stortinget er enige om at vi skal ha, og totalt antall bjørn er redusert blant annet gjennom økt uttak av hannbjørner i prioriterte beiteområder. Gaupebestanden har etter flere år over bestandsmålet nå blitt regulert ned under bestandsmålet gjennom ordinær kvotejakt. Foreløpige tall for 2013 tyder på at også bestanden av jerv nå nærmer seg det nasjonalt fastsatte bestandsmålet.

SPØRSMÅL NR. 1653

Innlevert 22. august 2013 av stortingsrepresentant Torbjørn Røe Isaksen

Besvart 30. august 2013 av arbeidsminister Anniken Huitfeldt

Spørsmål:

«Hva er status for IKT-moderniseringen i Arbeids- og velferdsetaten knyttet til kap. 604, post 45, hvor langt er man kommet i moderniseringen i forhold til det som var planlagt, hvordan er kostnadsbildet sammenliknet med realiseringen hittil i år, hva er status for leveransen planlagt for oktober 2013, og er det i arbeidet med realiseringen så langt gjort erfaringer som kan ha betydning for de forutsetninger som var i grunnlaget for den endelige måloppnåelse?»

BEGRUNNELSE:

I forbindelse med behandlingen av statsbudsjettet for 2013 besluttet Stortinget å bevilge 735,5 mill. kroner under kap. 604, post 45, som ledd i et flerårig prosjekt med en kostnadsramme på 1 750 mill. kroner. I Prop. 1 S (2012-2013) for Arbeidsdepartementet kan man blant annet lese følgende:

«Det er utarbeidet et sentralt styringsdokument for programmet og for Prosjekt 1 med vedlegg og til-

leggsdokumenter som er fremlagt for ekstern kvalitetssikring (KS2) i henhold til Finansdepartementets retningslinjer. Dokumentet beskriver et program og et Prosjekt 1 basert på rammene og føringene gitt i KS1-rapporten. Prosjekt 1 planlegges med en varighet fra august 2012 til april 2015, dvs. ca. 2 ½ år oppdelt i 4 leveranser. Første leveranse planlegges i oktober 2013. Prosjekt 1 skal levere systemløsninger bl.a. for uføreordningen.»

Dette prosjektet er svært viktig, blant annet for at man skal kunne verksette uførereformen fra 1.1.2015 slik Stortinget forutsatte.

Siden første leveranse er planlagt levert om kort tid ville det derfor være formålstjenlig med en oppdatering fra departementet om hva som er status i dette prosjektet.

Svar:

Som redegjort for blant annet i Prop. 1 S (2012-2013) for Arbeidsdepartementet er IKT-modernise-

ringen i Arbeids- og velferdsetaten et stort og komplekst program. Prosjektet følges derfor nøye med hensyn til gjennomføring, risiko og ikke minst for å sikre at det blir foretatt nødvendige tiltak og omprioriteringer underveis for å nå målene med moderniseringsarbeidet. Det har også i løpet av prosessen med Prosjekt 1 vært behov for justeringer av innholdet i leveranseplanene. Leveranse 1 i prosjektet vil imidlertid bli satt i drift i månedsskiftet september/oktober. Etter hver av de fire planlagte leveransene i Prosjekt 1 skal det gjennomføres grundig kontroll av kvalitet, kostnader og produktivitet. Stortinget vil bli orientert om framdriften på egnet måte.

Et hovedmål for Prosjekt 1 er iverksetting av ny uføretrygd 1.1.2015, og det ligger fortsatt til grunn. Prosjekt 1 skal bl.a. også etablere en ny plattform for brukervennlige og effektive løsninger på ytelsesområdene, med høy grad av selvbetjening og økt automatisering av saksbehandlingen. Systemløsningene skal utformes slik at den tilfredsstiller krav i økonomireglementet og krav til personvern. Den skal bygge videre på gjenbrukbare deler av pensjonssystemet (PESYS), og etablere en løsning som kan benyttes for alle de gjenværende ytelsesområdene.

Stortinget vil på ordinært vis bli orientert om status, utfordringer og kostnadsbildet knyttet til IKT-moderniseringen i statsbudsjettet for 2014.

SPØRSMÅL NR. 1654

Innlevert 22. august 2013 av stortingsrepresentant Bård Hoksrud

Besvart 29. august 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Vil statsråden se nærmere på denne problemstillingen og åpne for at denne typen behandling, også gjøres tilgjengelig for jenter/kvinner som sliter med sterk hårvekst, og dersom det ikke er kapasitet på offentlige sykehus vil statsråden åpne for å inngå avtaler med private eller er det regjeringens aversjon mot private som kan være grunnen til at man ikke vil hjelpe, men jeg håper også statsråden vil ta imot tilbudet om å ta en samtale med den modige kvinnen Veronica som har stått frem om dette store problemet?»

BEGRUNNELSE:

Den unge kvinnen Veronica stod i sommer frem og fortalte om 20 års mareritt fordi hun ikke har fått hjelp med sitt helseproblem som er kraftig skjeggvekst. Hun valgte å stå frem for å få hjelp, men ikke minst for å hjelpe alle de andre jentene i Norge som sliter med dette problemet, og som ikke får hjelp. Hun og mange ønsker å vite hvorfor de kun får tilbud om Elektrolysebehandling, den eneste behandlingen helsedirektoratet tilbyr disse jentene/kvinnene. Behandlingen er smertefull og du føler det som om at du legges inn i et torturkammer der de stikker inn en gloheit nål inn i ansiktet og svir av med et instrument nede i hårsekken. Du får ikke fjernet mer en noen hår pr behandling da ansiktet ser ut som en heliums ballong etterpå og er hovent og sårt til de grader. Det finnes alternativer og Veronica er nå heldig og har fått tilbud om laserbehandling fra en privat klinikk som

har utstyr til å behandle Veronica på en mye bedre mer effektiv måte, og den er langt fra så smertefull og tar hele ansiktet og halsen. Men en slik behandling koster ca. 80 000 kroner og man må gå til behandling en gang i måneden i ca. 2 år. Men for de som får utført denne behandlingen vil man få et helt nytt liv og en stor bør som disse jentene/kvinnene har båret på i mange år kan tas bort. Veronica har også utfordret statsråden til å møte henne for å få vite mer om hennes situasjon uten at hun så langt har hørt noe.

Svar:

Jeg har stor forståelse for at kvinner med sterk hårvekst opplever en vanskelig livssituasjon, og jeg synes det er beundringsverdig at denne kvinnen har stått offentlig frem med sin historie.

Laserbehandling ved sterk sjenerende hårvekst er å anse som spesialisthelsetjeneste. I de tilfeller en medisinsk faglig vurdering tilsier at det bør foretas hårfjerning med laser, vil det være helseregionen som dekker utgiftene til behandling på et av sine sykehus, ved avtale med private eller gjennom fritt sykehusvalg.

Pasienten bør ta saken opp med sin fastlege da det er fastlegen som henviser til spesialisthelsetjenesten. Spesialisthelsetjenesten vil gjøre en medisinsk faglig vurdering i henhold til prioriteringsforskriften. Det følger av pasient- og brukerrettighetsloven at dersom spesialisthelsetjenesten gjør en vurdering som pasienten ikke er enig i, har han eller hun rett til såkalt fornyet vurdering. Det kan også klages til Fylkesmannen.

SPØRSMÅL NR. 1655**Innlevert 23. august 2013 av stortingsrepresentant Ib Thomsen****Besvart 30. august 2013 av barne-, likestillings- og inkluderingsminister Inga Marte Thorkildsen****Spørsmål:**

«Hvilke spesifikke utgifter inngår i beregningen av hver av de tre underholds-/livsoppholdssatsene (sjablong for forbruksutgifter, underhold av eget barn i egen husstand og livsoppholdssatser fra NAV Innkreving), siden disse tallene er vidt forskjellige?»

BEGRUNNELSE:

Spørsmålsstiller vil viser til Navs nettsider <http://www.nav.no/rettskildene/Vedlegg/104465.cms> og <http://www.nav.no/Om+NAV/Satsar+og+utbetalingsdatoar/Om+andre+satser/Livsoppholdssatser+-+NAV+Innkreving.1073749625.cms> hvor hhv. sjablonger for underholdsbidrag og livsoppholdssatser for Nav Innkreving fremgår.

Av tabellene kan man lese seg frem til at bidragspliktige barn i hht. sjablongene er «dyrere» enn barn i den bidragspliktiges husstand, og at livsoppholdssatsene til Nav Innkreving er vesentlig lavere enn utgiftene knyttet til underholdskostnad.

Spørsmålsstiller finner dette umiddelbart litt pussig, særlig tatt i betraktning at boutgifter kommer i tillegg til forbruksutgiftene i underholdskostnaden (som fra før er de høyeste summene).

Ber om å få svaret i tabellform for rask sammenligning av innholdet i de ulike satsene.

Svar:

Barnebidrag er i utgangspunktet et privatrettslig anliggende, og foreldre kan avtale og betale barnebidrag seg imellom uten innblanding fra det offentlige. Dersom foreldrene ikke blir enige, eller av andre grunner ønsker det, kan de be det offentlige ved Arbeids- og velferdsetaten (NAV) fastsette og innkreve barnebidraget. Ved offentlig fastsettelse og innkreving av barnebidrag, legges i stor grad faste satser og sjablonger til grunn for de vurderinger som må gjøres.

Satsene (sjablongene) representanten Thomsen viser til, er svært forskjellige og derfor lite egnet til å oppstille i tabellform for en sammenligning. Sjablongen for forbruksutgifter og sjablongen for underhold av egne barn i egen husstand er bare to av flere enkeltkomponenter som har betydning ved fastsettelse og endring av barnebidrag etter lov 8. april 1981 nr. 7 om barn og foreldre (barneloven), mens livsoppholdssatsene NAV Innkreving benytter har betydning ved den etterfølgende innkrevingen av barnebidrag etter lov 29. april 2005 nr. 20 om innkreving av

underholdsbidrag mv. (bidragsinnkrevingsloven). Arbeidsdepartementet har ansvaret for innkreving av barnebidrag, og har gitt innspill til svar når det gjelder spørsmålets betydning for innkreving av barnebidrag. Arbeids- og velferdsdirektoratet (AVdir) har for øvrig gjort meg oppmerksom på at stortingsgruppen til Fremskrittspartiet allerede har vært i kontakt med direktoratet med en tilsvarende forespørsel, og at denne henvendelsen nylig er besvart. Nedenfor følger en gjennomgang og beskrivelse av de satsene representanten Thomsen refererer til.

Fastsettelse og endring av barnebidrag

Ved offentlig fastsettelse av barnebidrag tas det utgangspunkt i hva forsørgelsen til barnet koster (underholdskostnaden). Underholdskostnaden fordeles forholdsmessig mellom foreldrene etter inntektene deres, og innebærer at den av foreldrene som har høyest inntekt, må betale den største andelen av barnets underholdskostnad. Det tas videre hensyn til den bidragspliktiges bidragsevne, og samvær den bidragspliktige har med barnet kommer til fradrag i det fastsatte barnebidraget.

I underholdskostnaden inngår utgifter som er forbundet med forsørging av barn, og den omfatter forbruksutgifter, boutgifter og eventuelle utgifter til barnetilsyn. Barnetrygd kommer til fradrag i de samlede utgiftene, og nettobeløpet er underholdskostnaden. Sjablongen for forbruksutgifter er fastsatt med utgangspunkt i referansebudsjettet til Statens institutt for forbruksforskning (SIFO), som er et budsjett utarbeidet som et verktøy for norske husholdninger til å holde orden på privatøkonomien. Referansebudsjettet omfatter de viktigste forbruksområdene og er ment å gi uttrykk for et rimelig forbruksnivå som kan godtas av folk flest. Varene som danner grunnlag for beregningene, holder enkel og god kvalitet. Budsjettet er videre et langtidsbudsjett, og det er lagt inn noe ekstra hver måned til sjeldnere og dyre innkjøp av mer varige forbruksgjenstander slik at denne typen innkjøp ikke skal gå ut over forbruket på de øvrige områdene. Forbruksutgiftene består av individspesifikke utgifter (klær, sko, mat, drikke, helse, hygiene, lek, fritid og spedbarnsutstyr) og husholdsspesifikke utgifter (husholdsartikler, andre dagligvarer, møbler, telefon og mediebruk), samt utgifter til transport. De beregnede forbruksutgiftene varierer etter alderen på barnet, og det er fastsatt fire aldersgrupper: 0-5 år, 6-10 år, 11-14 år 15-18 år. De eldste barna koster mer enn de litt yngre, og prinsippet om at underholdskost-

naden skal gjenspeile hva barn i ulike aldre koster er på denne måten konkretisert. Jeg gjør oppmerksom på at nivået på barnets beregnede underholdskostnad ble vurdert i forbindelse med evalueringen av bidragsreformen av 2003, og for utfyllende redegjørelser og vurderinger vises det til St.meld. nr. 19 (2006-2007) Evaluering av nytt regelverk for barnebidrag, kapittel 7.

Det følger av barneloven at foreldre skal forsørge sine barn etter økonomisk evne. Dette innebærer at barnebidraget også må ses i forhold til hva den bidragspliktige med rimelighet kan klare å betale. Ved offentlig fastsettelse av barnebidrag er hensynet til den bidragspliktiges egen økonomi ivare tatt gjennom bidragsevnevurderingen. Bidragsevnevurderingen innebærer at den bidragspliktige skal få beholde midler til skatt, trygdeavgift, eget underhold, bolig og midler til egne barn i egen husstand før barnebidraget fastsettes. Den bidragspliktige skal bare betale sin andel av underholdskostnaden som månedlig barnebidrag så langt han/hun har evne til det.

Ved vurderingen av normen for hva den bidragspliktige skal kunne beholde til eget underhold mv., er hensynet til en realistisk vurdering av vedkommendes behov veid mot hensynet til at underholdsplikt for barn etter norsk rett skal prioriteres høyt. Bidragsevnevurderingen innebærer videre en harmonisering med reglene for den betalingsevnevurderingen som eventuelt skjer på innkrevingsstadiet ved at de klare tilfellene av manglende betalingsevne skilles ut allerede ved bidragsfastsettelsen.

Satsen for hvor store midler den bidragspliktige kan beholde til egne barn i egen husstand, er beregnet med utgangspunkt i underholdskostnaden, se ovenfor, og satt som et gjennomsnitt av underholdskostnaden for barn i ulike aldersklasser. Satsen er deretter fastsatt til halvparten av den samlede underholdskostnaden for det aktuelle barnet. Dette følger av at begge foreldre skal forsørge barnet, og det forutsettes at halvparten av kostnaden for den bidragspliktiges egne barn i egen husstand dekkes av den andre forelderen.

Innkrevning av barnebidrag

Innkrevning av barnebidrag og bidragsgjeld skjer i overensstemmelse med lov 8. juni 1984 nr. 59 om fordringshaveres dekningsrett (dekningsloven). Skyldnere har da rett til å beholde de midler som med rimelighet trengs til underhold av skyldneren og hans/hennes husstand. Hva som med rimelighet trengs til underhold, beror på en konkret vurdering. Det er først og fremst den enkelte bidragspliktige som må godtgjøre hvilke utgifter han/hun har til underhold av seg selv og eventuelt øvrige husstandsmedlemmer – før det tas stilling til hvor mye han/hun er i stand til å betale av det fastsatte barnebidraget eller bidragsgjelden. NAV Innkrevning benytter egne satser som veiledning for hvor stor del av inntekten som skal kunne beholdes beslagfrie.

Satsene NAV Innkrevning benytter er ikke spesifisert ned på hvert enkelt forbruksområde. Satsene inkluderer ikke boutgifter, utgifter til strøm/oppvarming eller transport, slik at dette må fastsettes etter en konkret vurdering. Det samme gjelder utgifter til barnehage og skolefritidsordning. Selv om normen for bidragsevnevurderingen etter barneloven er noe høyere enn normen som legges til grunn på innkrevingsstadiet, og satsene tilsynelatende framstår som ulike, vil nivået i praksis likevel bli relativt likt, når det ved innkrevningen også gis adgang til å avsette midler til utgifter som godtgjøres konkret.

Jeg legger avslutningsvis til at regjeringen går inn for at det skal utarbeides felles satser for hvor mye som kan beholdes av inntekten når personer trekkes i lønn eller har gjeldsordning, og viser til lovproposisjon Prop. 155 L (2012-2013) Endringer i gjeldsordningsloven og dekningsloven mv., som ble lagt fram for Stortinget i mai 2013. Det har tidligere ikke vært noen landsdekkende satser ved tvangstrekk i lønn, noe som har medført stor usikkerhet både for de som skylder penger, offentlige instanser og kreditorene. Etter mitt skjønn vil slike felles satser gi større forutsigbarhet og enklere saksbehandling for personer med betalings- og gjeldsproblemer.

SPØRSMÅL NR. 1656**Innlevert 23. august 2013 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 3. september 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Jeg viser til at representanter for Finansdepartementet har vært i møter med representanter for Herkules Capital, samt tilhørende korrespondanse. Forholdet gjelder ligningen for 2007, der ligningsmyndighetene forsøker å gjeninnføre prinsippet om tvangslønn.

Er Finansdepartementets prosedyre i denne saken representativ for departementets generelle praksis, og mener i så fall finansministeren dette er en forsvarlig saksbehandling, sett hen til generelle prinsipper om god forvaltningsskikk?»

BEGRUNNELSE:

Det fremgår av korrespondanse med Herkules Capital at selskapet hadde et møte med Finansdepartementet v/ statssekretær Singsaas i mars 2012 og v/ statssekretær Schjerva i mai 2012, hvor selskapet søkte en avklaring av skattemessige forhold knyttet til deres bransje. Selskapet fikk løfte om at departementet skulle se på saken og komme tilbake. Det fremgår videre at selskapets rådgiver sendte en henvendelse til Finansdepartementet i juni 2012, med anmodning om departementets syn på konkrete skattemessige problemstillinger knyttet til aktive eiere. Etter å ha hatt saken liggende i over ett år besluttet Finansdepartementet den 29. mai å oversende henvendelsen til Skattedirektoratet for oppfølging, til tross for at det var departementets vurdering det ble anmodet om. Skattedirektoratets syn er allerede kjent gjennom tidligere uttalelse.

Da brevet fra Herkules Capital ble sendt til Finansdepartementet 3. mai 2013, hadde det gått mer enn ett år fra ovennevnte møter og fra henvendelsen fra selskapets rådgivere, uten at departementet hadde respondert. Videre er det nå gått mer enn ett år siden selskapets rådgiver anmodet departementet om deres vurdering av konkrete problemstillinger knyttet til aktive eiere. Hittil har verken departementet eller Skattedirektoratet uttalt seg om disse konkrete problemstillinger.

Det er ligningen for året 2007 vi snakker om. Nå er vi halvveis i 2013 uten at Finansdepartementet har medvirket til en tilfredsstillende avklaring. Den lange saksbehandlingstiden er ekstra vanskelig å forstå fordi ligningsmyndighetene ønsker å gjeninnføre tvangslønn.

Stortinget forutsatte at tvangslønn forsvant med skattereformen i 2004 i og med at beskatningen av kapital og lønn ble tilnærmet lik.

Jeg ber Finansdepartementet avklare om dette er en form for saksbehandling som er representativ for departementets generelle praksis, og i så fall om departementet mener at dette er en forsvarlig saksbehandling, sett hen til generelle prinsipper om god forvaltningsskikk.

Svar:

Finansdepartementet er ikke en ligningsinstans. Det faller således ikke innenfor departementets myndighetsområde å avgjøre konkrete enkeltsaker, herunder å fastsette ligninger for skattytere. Det er ligningsmyndighetens oppgave å gjennomføre ligning og eventuelt foreta endringsvedtak dersom opprinnelig ligning viser seg ikke å være korrekt. Skattytere som bestrider resultatet av ligningsmyndighetens vedtak eller endringsvedtak, er henvist til å påklage vedtaket til høyere instans hos ligningsmyndighetene. Skattytere har også adgang til å kunne prøve gyldigheten av et vedtak rettslig hos domstolene.

Departementet har imidlertid blant annet som oppgave å utrede og forberede lovforslag for Stortinget og å avgi generelle fortolkningsuttalelser av prinsipiell art. Som ledd i vurderingen av det mer generelle spørsmålet som den konkrete saken det er vist til reiser, har departementet derfor avholdt møter med den berørte aktøren det vises til, interesseorganisasjoner og ligningsmyndighetene, samt hatt dialog med aktørens rådgivere. Innspillene departementet har mottatt, brukes til å følge opp regelverket på et overordnet nivå. Jeg viser til at den generelle problemstillingen er komplisert og også er gjenstand for diskusjon internasjonalt, blant annet i Sverige.

Når det gjelder den konkrete problemstillingen og den konkrete skattyteren det vises til, foreligger det et endringsvedtak for ligningen for inntektsåret 2007. Endringsvedtaket vil, slik jeg forstår det, bli gjenstand for rettslig prøving for domstolene.

Jeg viser for øvrig til mitt tidligere svar 20. juni 2013 til stortingsrepresentant Jørund Rytman (spørsmål nr. 1509) om det samme saksforhold og mitt svar av i dag på ditt spørsmål nr. 1657. Som det fremgår av disse svarene er det et grunnleggende skattemessig prinsipp at inntekter skal tilordnes den skattyter som etter de underliggende forhold har opptjent dem. Jeg viser også til at Skattedirektoratet har avgitt en uttalelse 6. juni 2013 som gir nærmere retningslinjer for beskatningen av aktive eiere. Jeg har ingen innvendinger mot det som framkommer i denne uttalelsen.

SPØRSMÅL NR. 1657**Innlevert 23. august 2013 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 3. september 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«I forarbeidene til Stortingsbehandlingen, og i Stortingsbehandlingen, var det en forutsetning at den aktive eieren selv skulle kunne bestemme når han/hun i tillegg til lønn, ønsker å ta ut utbytte.

Kan finansministeren avklare hvorvidt aktive eiere fremdeles står fritt til å velge selv om, og eventuelt når, de skal ta ut lønn eller utbytte fra sitt selskap?»

BEGRUNNELSE:

I 2004 ble det innført utbytteskatt for privatpersoner. En viktig årsak til dette var et ønske om å utjevne skattesatsene på lønnsinntekter og inntekter fra næringsvirksomhet som deles ut til aktive eiere. I forarbeidene til skattereformen ble det uttrykkelig uttalt at ligningsmyndighetene som et klart utgangspunkt ikke skal skattlegge aktive eiere for såkalt tvangslønn, se blant annet Ot.prp. nr. 92 (2004-2005) side 35. Det samme fremgår av NOU 2005:2.

Dette innebærer at aktive eiere skal kunne velge om (og eventuelt i hvilket omfang) vedkommende skal ta ut skattepliktig lønn fra virksomheten eller om overskuddet i stedet skal deles ut som skattepliktig utbytte på et senere tidspunkt. Ligningsmyndighetene kan ikke sette eierens valg til side og skattlegge eieren for en lønnsinntekt som det aktuelle skattekontoret anser som rimelig.

Disse uttalelsene i forarbeidene er en viktig del av grunnlaget som Stortinget baserte seg på da de nye reglene om utbytteskatt ble vedtatt.

I forbindelse med innføringen av aksjonærmodellen for personlige skattytere og fritaksmetoden for aksjeselskaper mv, ble det også vedtatt en egen overgangsregel (Overgangsregel E) som innebar at skatteyttere som eide aksjeselskaper personlig kunne overføre sine personlig eide aksjer skattefritt til et heleid aksjeselskap, på visse vilkår.

Formålet med overgangsregelen var å likestille aksjeeiere som eide aksjer privat med aksjeeiere som eide aksjer gjennom holdingselskaper.

Svar:

Det er et grunnleggende skattemessig prinsipp at inntekter skal tilordnes den skattyter som etter det reelle underliggende forhold har opptjent inntekten. På tilsvarende måte skal inntekter skattlegges i henhold til hvilken inntektstype det reelt sett er tale om (klassifisering av inntekten). Avkastning knyttet til investert kapital, som for eksempel passive investeringer i

aksjefond, skal skattlegges som kapitalinntekt. Inntekter som reelt sett stammer fra aktivitet i form av arbeidsinnsats eller utøvelse av næringsvirksomhet skal normalt skattlegges som henholdsvis arbeidsinntekt eller næringsinntekt.

Dette grunnleggende prinsippet gjelder også etter innføringen av aksjonærmodellen for personlige skattytere og fritaksmetoden for aksjeselskaper mv. Det er likevel slik at aktive eiere som eier aksjer i en operativ virksomhet på privat hånd gis et betydelig handlingsrom med hensyn til hvorvidt inntekter fra virksomheten skal tas ut som lønn eller utbytte. Dette innebærer også adgang til ikke å ta ut lønn eller utbytte i det hele tatt. Denne fleksibiliteten er begrunnet med den nåværende lave satsforskjellen mellom marginalsattesatsen på arbeidsinntekt og samlet beskatning på selskaps- og aksjonærnivå sett under ett.

Dersom den aktive personen eier aksjene i det operative selskapet via et holdingselskap (indirekte eierskap), vil imidlertid situasjonen kunne bli annerledes. Jeg viser til at Skattedirektoratet har avgitt en uttalelse 6. juni 2013. I uttalelsen gir direktoratet nærmere retningslinjer for beskatningen av aktive eiere, herunder avgrensningen mot indirekte eiere (tilfeller hvor eierskapet til den operative virksomheten er organisert med mellomliggende holdingselskap). Jeg har ingen innvendinger til det som framkommer i uttalelsen.

Jeg kan for øvrig ikke se at overgangsregel E er avgjørende i denne sammenheng. Bakgrunnen for overgangsregel E var at det før 2004-2006-reformen kunne være noe tilfeldig om aksjer ble eiet direkte av personlige skattytere eller via et selskap. En forutsetning for å dra nytte av fritaksmetoden, med skattefritak for utbytte og gevinst for å unngå kjedebeskatning, var at aksjene ble eiet gjennom et selskap. Etter de dagjeldende reglene var det imidlertid ikke mulig for personlige aksjonærer å overføre sine aksjer til et holdingselskap uten realisasjonsbeskatning. For å avhjelpe dette ble det gitt en overgangsregel som ga personlige aksjonærer mulighet til å overføre personlig eide aksjer til et selskap, for derved å komme inn under fritaksmetoden. Overgangsregel E hadde med andre ord ikke som formål å likestille personlig, direkte aksjeeie med indirekte aksjeeie i enhver sammenheng.

Spørsmålet om tilordning av inntekt generert ved arbeid i et selskap som er indirekte eiet av den ansatte, er tema for en verserende rettsak. Jeg finner det derfor ikke riktig å gå nærmere inn på dette nå.

SPØRSMÅL NR. 1658**Innlevert 23. august 2013 av stortingsrepresentant Ine M. Eriksen Søreide****Besvart 29. august 2013 av forsvarsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Flere medier har de siste dagene meldt at befal i Heimevernet uten noe forvarsel har mistet et øvelses-tilskudd som utgjør en ikke ubetydelig del av deres økonomiske kompensasjonen. HV-befal må, som alle forsvarsansatte, kunne forvente ryddighet og forutsigbarhet med tanke på sin økonomiske situasjon.

Hva er årsaken til endringen, hvorfor er ikke befalet informert på forhånd, og hvordan vil statsråden sikre økonomisk forutsigbarhet og forsvarlig kompensasjon for HV-befalet, som gjør en viktig jobb for Forsvaret?»

Svar:

Jeg viser til brev fra Stortingets president av 23. august 2013 med spørsmål fra stortingsrepresentant Ine Marie Eriksen Søreide om godtgjøring til befal i Heimevernet.

Heimevernet har de senere årene fått en sentral rolle i samfunnets kriseberedskap. De har i dag et territorielt ansvar, og skal i tillegg kunne forsterke annen militær tilstedeværelse i utsatte områder. Jeg er opptatt av at personellet godtgjøres på en hensiktsmessig måte for den viktige innsatsen de legger ned.

Forsvaret er en stor organisasjon med mange forskjellige kategorier personell, og mange ulike arbeidsavtaler. Som en konsekvens av et lønnsprosjekt nedsatt av Forsvarsdepartementet i 2007, ble det våren 2013 fremforhandlet en ny arbeidstidsavtale som

omfattet store deler av Forsvarets virksomhet. Avtalen ble fremforhandlet mellom Forsvaret som arbeidsgiver og tjenestemannsorganisasjonene, og ble iverksatt 1. mai 2013.

Befal og vervede som kalles inn eller beordres til repetisjonstjeneste, kadre- og heimevernsøvelser har i mange år fått et omforent tillegg pr. tjenestegjørende dag. Tillegget skulle kompensere for all ekstra tjeneste på øvelse. Godtgjøringen som spenner fra 200 kroner (sersjant) til 600 kroner (oberstløytnant/høyere) ble utbetalt for hver øvingsdag. Dette tillegget ble ikke videreført i den nye «Arbeidstidsavtale for Forsvaret».

Det er hverken god forhandlingsskikk eller i tråd med etiske spilleregler i arbeidslivet å informere om detaljene i forhandlinger. Etter at avtalen var godkjent har Forsvaret gjennomført en omfattende opplæring om den nye avtalen, og det er gjennomført undervisning ved 35 forskjellige lokasjoner i Forsvaret.

Våre soldater, enten de gjennomfører førstegangstjeneste eller repetisjonsøvelse, skal behandles med respekt og få en respektabel godtgjøring. Forsvaret opplyser at de ser på muligheten for en ny kompensasjon for befal og vervede som kalles inn, eller beordres til repetisjonstjeneste, kadre- og heimevernsøvelser

Jeg legger til grunn at dette fører til en løsning som alle parter kan si seg fornøyd med.

SPØRSMÅL NR. 1659**Innlevert 23. august 2013 av stortingsrepresentant Ingebjørg Godsken****Besvart 2. september 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«I mange land er det anledning til å kjøpe personlige bilnummer i tillegg til vanlige bilskilt. I Sverige går betalingen for slike personlige skilt til trafikksikring.

Hvor fort vil dette bli tilgjengelig i Norge?»

BEGRUNNELSE:

Det er mange rundt om i Norge som ønsker å kunne bestille sine egne personlige bilskilt, såkalt personlig tvist. I Norge har man ikke anledning til å gjøre det pr dags dato.

I Sverige koster en slik ordning 6 000 kr for en 10 årsperiode. Da har man sitt vanlige tallskilt som følger bilen, og dette personlige skiltet som følger per-

sonen. Det betyr at man kan kjøpe et personlig bilskilt uten å kjøpe ny bil.

Pengene for personlige bilskilt i Sverige går til trafikksikring. Dette er jo en fin måte å få inn ekstra midler til trafikksikring, for man kan jo velge selv om man vil kjøpe slike personlige skilt.

Svar:

Dagens motorvognregister er ikke tilrettelagt for en ordning med utstedelse av personlige kjennemer-

ker. Vegdirektoratet oppgraderer dette registeret gjennom sitt arbeid med Autosys-prosjektet, slik at det kan bli i stand til å håndtere nye tjenester. I prioriteringen av nye tjenester vil behov og eventuelt markedspotensialet bli tillagt vekt, og vurdert opp mot kostnadene ved både å utvikle og vedlikeholde tjenesten.

SPØRSMÅL NR. 1660

Innlevert 23. august 2013 av stortingsrepresentant Ulf Leirstein

Besvart 5. september 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Å utelate matvarer, som for eksempel melk, fra kosten uten grunn kan for mange være uheldig fordi det kan gi utfordringer knyttet til inntak av næringsstoffer som kalsium og jod.

Er statsråden enig i at dette kan ha en negativ innvirkning på folkehelsen?»

BEGRUNNELSE:

Forskning fra SIFO viser at mange dietter står i direkte motsetningsforhold til de nasjonale kostrådene. Et høyt antall nordmenn går på dietter uten at det er medisinske årsaker til dette.

Melk.no har gjennomført forbrukerundersøkelser om dietter og matallergier og -intoleranser som understøtter funn fra SIFO. Forskning viser at det er flere som tror de har en eller annen form for allergi eller intoleranse knyttet til melk, enn de som faktisk har det. Ifølge Norges Astma og Allergiforbund (NAAF) er det kun 2-3 prosent av voksne som har laktoseintoleranse og under 1 prosent som har en allergi mot melkeprotein.

Svar:

Melk og meieriprodukter er en ernæringsmessig viktig del av kostholdet. Melk og melkeprodukter bidrar med blant annet energi, protein, fett, kalsium, jod, B-vitaminer og sink.

Personer som utelater melk og meieriprodukter og andre produkter som inneholder melk fra kostholdet, vil ha utfordringer særlig knyttet til å dekke be-

hovet for kalsium. Dersom en stor gruppe av befolkningen utelater melk og melkeprodukter fra kostholdet, er det grunn til å anta at det vil øke risiko for benskjørhet i befolkningen, særlig blant barn/ ungdom og eldre. For personer med melkeproteinallergi, vil det som regel være nødvendig med kalsiumtilskudd.

Representanten Leirstein viser til at flere enn de som har behov for det går på dietter. Jeg er enig i at det kan være uheldig, hvis så er tilfelle. På den annen side er det viktig at de som på grunn av sykdom, matvareallergi eller matvareintoleranse har behov for ulike dietter, får god veiledning. Kostrådene, som representanten Leirstein viser til i sin begrunnelse, eger seg for de fleste, men Helsedirektoratet sier i sitt informasjonsmaterieell at rådene må tilpasses den enkeltes behov for energi og andre spesielle forhold som f.eks. matvareallergi eller matvareintoleranse.

Helsetjenesten har ansvar for diagnostisering og tilpasset kostveiledning til de som har behov for det. Helsedirektoratet har oppfølgingsansvar for Nasjonal strategi for forebygging og behandling av astma og allergisykdommer, der Norges Astma- og Allergiforbund (NAAF) har fått støtte til å utvikle diagnostiske manualer for barn og voksne, myntet på helsepersonell.

Det har vært en egen referansegruppe på temaet matvareallergi og matvareintoleranse, og de regionale helseforetakene har fått i oppdrag å etablere regionale tverrfaglige kompetanse-miljøer for astma- og allergisykdommer med rådgivning og kompetanseoverføring som hovedoppgaver.

I stortingsmeldingen om ”Utdanning for velferd” har regjeringen satt som mål å styrke kunnskapen om ernæring innenfor alle de helse- og sosialfaglige utdanningene, da det er vist at helsepersonell har behov for bedre ernæringskunnskap. På sikt vil dette kunne

bidra til bedre tilpasset kostveiledning og behandling. Kosthåndboka – veileder i ernæringsarbeid, som Helsedirektoratet lanserte i 2012, er et viktig verktøy for hele helse- og omsorgstjenesten.

SPØRSMÅL NR. 1661

Innlevert 23. august 2013 av stortingsrepresentant Jørund Rytman

Besvart 3. september 2013 av finansminister Sigbjørn Johnsen

Spørsmål:

«Det går frem av DN 22. august at regjeringen vil bruke 50 mrd. kroner mindre enn det handlingsregelen tillater. Da må også regjeringen ha en formening om hvor mange milliarder handlingsregelen vil utgjøre for 2014.

Kan finansministeren gi anslag for hva handlingsregelen vil utgjøre 1/1-14 og gi oversikt over årlig oljepengebruk siden oppstart av fondet, vekst i oljepengebruk for hvert år og hver stortingsperiode i prosent og kroner, og veksten i oljepengebruk som andel av statsbudsjettet i prosent og kroner?»

Svar:

Det vises til tabell 3.4 i Revidert nasjonalbudsjett 2013 (se nedenfor). Som det framgår av tabellen anslås bruken av oljepenger, målt ved det strukturelle, oljekorrigerede underskuddet å ha økt fra 32,8 mrd. 2013-kroner i 2001 til 68,7 mrd. 2013-kroner i 2005,

dvs. med 9 mrd. 2013-kroner som gjennomsnitt per år. Målt som andel av trend-BNP for Fastlands-Norge steg bruken av oljepenger fra 1,8 pst. i 2001 til 3,4 pst. i 2005.

Det strukturelle, oljekorrigerede underskuddet for 2013 ble anslått til 124,6 mrd. kroner. Dette innebærer en gjennomsnittlig årlig økning i bruken av oljepenger på 7 mrd. 2013-kroner siden 2005. Målt som andel av trend-BNP for Fastlands-Norge anslås bruken av oljepengen å ha steget fra 3,4 pst. i 2005 til 5,3 pst. i 2013. Tall for de enkelte år framgår av tabellen.

Tabellen inneholder også et tall for forventet realavkastning av fondet i 2014, slik dette ble anslått i Revidert nasjonalbudsjett 2013. Anslaget er oppgitt til 180,5 mrd. kroner i løpende priser og 175,2 mrd. kroner i faste 2013-priser. Oppdatert anslag for utviklingen i fondet og forventet realavkastning vil bli lagt fram i Nasjonalbudsjettet 2014.

Tabell 3.4 Statens pensjonsfond utland, forventet realavkastning og strukturelt, oljekorrigert budsjettunderskudd. Mrd. kroner og prosent

	Løpende priser			Faste 2013-priser			Strukturelt underskudd	
	Statens pensjonsfond utland ved inngangen til året ¹	Forventet avkastning (4 pst. av fondskapitalen)	Strukturelt, oljekorrigert budsjettunderskudd	Forventet avkastning (4 pst. av fondskapitalen)	Strukturelt, oljekorrigert budsjettunderskudd	Avvik fra 4 pst. banen	Pst. av trend-BNP for Fastlands-Norge	Pst. av fondskapitalen
2001	386,6	-	20,9	-	32,8	-	1,8	-
2002	619,3	24,8	36,9	37,3	55,6	18,2	3,0	6,0
2003	604,6	24,2	43,7	35,0	63,3	28,3	3,3	7,2
2004	847,1	33,9	47,9	47,7	67,5	19,8	3,5	5,7
2005	1 011,5	40,5	50,3	55,2	68,7	13,5	3,4	5,0
2006	1 390,1	55,6	46,8	73,3	61,7	-11,6	3,0	3,4
2007	1 782,8	71,3	48,1	89,7	60,5	-29,3	2,9	2,7
2008	2 018,5	80,7	57,1	95,7	67,7	-28,1	3,2	2,8
2009	2 279,6	91,2	95,5	104,2	109,1	4,9	5,1	4,2
2010	2 642,0	105,7	101,1	116,5	111,4	-5,1	5,1	3,8
2011	3 080,9	123,2	90,5	131,0	96,2	-34,8	4,3	2,9
2012	3 307,9	132,3	105,1	136,3	108,3	-28,0	4,7	3,2
2013	3 824,5	153,0	124,6	153,0	124,6	-28,3	5,3	3,3
2014	4 511,4	180,5	-	175,2	-	-	-	-
2015	4 913,4	196,5	-	184,8	-	-	-	-
2016	5 295,7	211,8	-	192,8	-	-	-	-
2017	5 666,7	226,7	-	199,8	-	-	-	-
2018	6 040,5	241,6	-	206,1	-	-	-	-
2019	6 409,9	256,4	-	211,8	-	-	-	-
2020	6 799,9	272,0	-	217,5	-	-	-	-

¹ I framskrivningen av fondskapitalen er det fra og med 2014 beregningsteknisk forutsatt at et årlig fra fondet svarende til 4 prosent av fondskapitalen ved inngangen til året.

Kilde: Finansdepartementet (Revidert nasjonalbudsjett 2013).

SPØRSMÅL NR. 1662

Innlevert 23. august 2013 av stortingsrepresentant Ingebjørg Godskesen

Besvart 4. september 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Statsministeren var på befaring på strekningen E18 Arendal – Tvedestrand da han deltok i Arendalsuka. Der ble det avgitt en del løfter i forbindelse med utbyggingen, så som oppstart i 2015/2016 og med ferdigstillelse i 2018.

Vil statsråden love å bevilge de ekstra midlene over statsbudsjettet i første planperiode som må til

for at strekningen E18 Arendal – Tvedestrand skal stå ferdig senest 2018?»

BEGRUNNELSE:

I NTP som er vedtatt, er det ikke lagt inn nok penger til at utbyggingen av E18 Arendal-Tvedestrand kan starte opp som forventet. Under Arendalsuka ble det allikevel lovet at oppstart skulle gå som planlagt.

Midler i første planperiode må økes om løftene skal innfris. Ifølge Statens vegvesen mangler det penger til bl.a. oppkjøp av eiendommer på traséen der E18 er planlagt.

Svar:

I Meld. St. 26 (2012-2013) Nasjonal transportplan 2014-2023 er det lagt til grunn start på utbyggingen av E18 på strekningen E18 Arendal-Tvedestrand i første fireårsperiode, forutsatt at det blir tilslutning til et opplegg for delvis bompengefinansiering av prosjektet. Totalt er det lagt til grunn et statlig bidrag på 3 270 mill. 2013-kr, hvorav 150 mill. kr i første fi-

reårsperiode. I tillegg er det lagt til grunn et bompengebidrag på om lag 1 100 mill. kr i tiårsperioden.

Prosjektet E18 Tvedestrand- Arendal er et omfattende prosjekt der det er mange forhold som må avklares før fysisk anleggsstart. Jeg viser i den sammenhengen til at det arbeides med reguleringsplanen for prosjektet, med sikte på godkjenning i 2014. Framdriftsplanen vil imidlertid være gjenstand for nærmere vurderinger, både i forbindelse med arbeidet med bompengesaken og Statens vegvesens arbeid med handlingsprogrammet for perioden 2014-2017 (2023). Hensynet til rasjonell anleggsdrift vil være førende for prioriteringen av prosjektet.

SPØRSMÅL NR. 1663

Innlevert 23. august 2013 av stortingsrepresentant Siv Jensen

Besvart 3. september 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«En familie på fem har til nå betalt en halv million kroner av egen lomme for kreftbehandlingen til mor, fordi Norge ikke har adekvat tilbud til hennes kreftform. Når pengene ikke lengre strekker til, har småbarnsmoren ikke lengre håp om å få hjelp til ytterligere behandling.

Hvordan kan helseministeren forsvare et helsevesen som gir en trebarnsmor avslag på kreftvaksinen i utlandet, når resultatene tilsier at denne vaksinen er dokumentert å ha virkning slik at hun kan få et verdig liv?»

BEGRUNNELSE:

I 2011 fikk en pasient påvist en svært sjelden blærekreft og gjennomførte cellegift og strålebehandling etter aksepterte internasjonale retningslinjer.

Da vedkommende ett år senere får påvist spredning fantes det ikke adekvat behandling i Norge.

Det forsøkes så å komme inn i et forsøksprosjekt med Dendritic Cellevaksine via ansvarlig lege på kreft og kirurgiklinikken, hvorpå dette avslås. Det var heller ingen andre forslag til behandlings opplegg.

Dette fører pasienten til en privat klinikk i Tyskland som har dokumenterte studier/ protokoller på vaksinebehandling (dendritic cellevaksine) i regi av Dr. Thoms Nesselhut.

Det viser seg videre at behandling har en viss effekt, og det åpner en mulighet til å kombinere denne

behandlingen med en redusert cellegift behandling i Norge, hvilket dokumenteres gjennom legeerklæringer til pasienten.

Til nå har pasienten og ektefelle stått for alle økonomiske utgifter til behandlingen, og søker derfor Utenlandskontoret om refusjon, en nødvendighet for å kunne fortsette behandlingen i Tyskland.

I legeerklæringene blir det presisert hvor ekstremt sjelden denne kreftformen er, men dette til tross avslåes søknaden.

Det argumenteres med mangel på studier på denne kreftformen, som jeg mener i seg selv er ett paradoks.

Det finnes knapt nok pasientgrunnlag for å foreta en slik studie per dags dato, når det er litt over 200 pasienter med tilsvarende diagnose på verdensbasis. Sannsynligheten for at det vil foreligge protokoll/studier på denne typen er svinnende liten, nettopp på grunn av sjeldenheten.

Slik man kan tolke begrunnelsen for avslaget er det basert på at behandlingen er eksperimentell og ikke utprøvende? Og jeg undres hvorvidt dette er i konflikt med lovverket som åpner for nettopp slik behandling av sjeldne sykdommer.

Svar:

Jeg vil først gi uttrykk for forståelse for pasientens krevende situasjon med alvorlig kreftsykdom. Regjeringen er opptatt av at det må være medisinske vurderinger som ligger til grunn ved valg av behandling.

Stortinget har bestemt at dersom en pasient får avslag på sin søknad om behandling i utlandet, kan pasienten klage til Klagenemnda for behandling i utlandet. Nemnda har en uavhengig stilling og selv-

stendig avgjørelsesmyndighet, og departementet har som kjent ikke anledning til å instruere nemnda om skjønnsutøvelse eller i enkeltsaker.

SPØRSMÅL NR. 1664

Innlevert 23. august 2013 av stortingsrepresentant Bård Hoksrud

Besvart 3. september 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Traktorer som produseres for hastigheter inntil 50 km/t har såkalt våte bremses, dvs. bremses som ligger i oljebad. Denne typen bremses testes ved arbeidstemperatur (kaldbrems test, direktiv 76/432/ECC). Bremses av typen våte kan ikke testes for varmbrems (direktiv 71/320/EØF).

Vil statsråden sørge for at Statens vegvesen / Veidirektoratet får instruks om å godta kun kaldbrems test på traktorer med tillatt hastighet inntil 50 km/t (direktiv 76/432/ECC)?»

BEGRUNNELSE:

Det er et stort marked for salg av nye og brukte traktorer i Norge. Salget foregår både gjennom hovedimportører og andre parallelle importører. De aller fleste av traktorene som produseres for inntil 50 km/t har våte bremses, dvs. bremses som ligger i oljebad. Tørre bremses (skivebremses) finnes kun på høyhastighetstraktorer inntil 80 km/t, som per i dag finnes for merke JCB.

Når traktorene skal typegodkjennes, foretas det bremses tester. En kaldbrems test (direktiv 76/432/ECC) blir benyttet på våte bremses og varmbrems test utføres på de med tørre bremses.

Det er mange forskjellige merker hvorav ett er Valtra som produseres i Finland for nordiske forhold og etter de krav som stilles innen EU. Noen av modellene har E merking på den tekniske platen på traktoren, mens andre ikke har det grunnet forskjellige hastighetsbestemmelser i hvert enkelt europeisk land. Nye og bruktimporterte kjøretøy som er første gangs typegodkjent i annet EØS land, bør også bli godkjent som dette i Norge.

En av de mest populære modellene fra Valtra er såkalt T5 som produseres for 50 km/t. Denne modellen skiller seg ikke ut noe fra andre traktormerker når

det gjelder bremses. Den har de normale våte bremsesene.

En av parallellimportørene har ved flere anledninger henvendt seg til Statens Vegvesen med hensikt å få denne modellen godkjent. Valtra fabrikken har bekreftet til Statens Vegvesen at nevnte type er testet etter forskriftene for kaldbrems test, dvs. ved arbeidstemperatur. Valtra fabrikken bekrefter også at ingen av Valtra traktorene har varmbrems test i bunn.

I henhold til nye forskrifter fra 1. juli 2013 kreves også en varmbrems test i tillegg (direktiv 71/320/EØF). Våte bremses kan det ikke utføres varmbrems test på så kravet er ikke relevant for denne typen traktorer. En varmbrems test kan kun utføres på typen med tørre bremses (skivebremses) som per i dag kun finnes på høyhastighetstraktorer fra JCB.

Hovedimportøren av Valtra har fått godkjent T5 for salg og da bør likebehandlingsprinsippet legges til grunn og godkjenne T5 for salg også for parallellimportørene.

Svar:

Jeg har fått opplyst at det er riktig at kravet om varmbrems test som stilles i direktiv 71/320/EØF, ikke kan anvendes på traktorer med våte bremses. Direktivet, som i utgangspunktet retter seg mot bil og tilhenger, ble gitt anvendelse på T5-traktorer ettersom det ennå ikke er vedtatt noe bremsedirektiv som gjelder for disse kjøretøyene.

For traktorer i gruppe T1-T4, hvis konstruktiv maksimalhastighet er inntil 40 km/t, gjelder bremsedirektiv 76/432/EØF som kun stiller krav om kaldbrems test.

Mange T5-traktorer er utstyrt med våte bremses, og kravet om varmbrems test gjør det umulig å få disse kjøretøyene godkjent. For å avhjelpe denne situasjonen vil Vegdirektoratet nå gi godkjenningsinstansene beskjed om å ta i bruk kaldbrems testen etter direktiv 76/432/EØF på disse kjøretøyene.

SPØRSMÅL NR. 1665**Innlevert 26. august 2013 av stortingsrepresentant Christian Tybring-Gjedde****Besvart 3. september 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Gitt at en person går av med AFP som 62-åring, og vedkommendes pensjonspoeng ikke gir mulighet til å ta ut mer enn 80 pst. pensjon. Vedkommende er ikke i jobb.

Synes finansministeren da det er rimelig at pensjonistfradraget på 29 300 kroner avkortes, dvs. at pensjonen grosses opp til 100 pst., hvorpå man regner inn avkortning i fradraget med 100 pst. pensjon som utgangspunkt, eller synes finansministeren det er mer rimelig at man ser på faktisk utbetalt pensjon ved utregningen?»

Svar:

Skattefradraget for pensjonsinntekt ble innført fra 2011 i forbindelse med tilpasning av skattereglene til pensjonsreformen. Nivået på skattefradraget er satt slik at en enslig person som kun mottar minstepensjon ikke skal betale inntektsskatt. For inntektsåret 2013 er maksimalt skattefradrag 30 300 kroner. Skattefradraget trappes ned med 15,3 prosent av samlet pensjonsinntekt mellom 170 750 kroner og 259 800 kroner, og med 6 prosent av samlet pensjonsinntekt på 259 800 kroner eller høyere (2013). Maksimalt skattefradrag og beløpsgrensene for nedtrapping av fradraget fastsettes årlig av Stortinget.

Ved beregning av skattefradraget for den enkelte skattyter skal ligningsmyndighetene ta hensyn til skattyters pensjonsgrad og antall måneder med pensjon. Utgangspunktet for beregningen er den pensjonen skattyter faktisk har fått utbetalt. Når skattyter bare tar ut en del av den pensjonen vedkommende kunne ha tatt ut, skal skattefradraget og ovennevnte beløpsgrenser reduseres, jf. skatteloven § 16-1 annet og tredje ledd. Uten en slik regel ville det vært mulig å få fullt skattefradrag ved ikke å ta ut full pensjon. Det ville gitt sterke skattemessige insentiver til å ta ut en andel av pensjonen fra 62 år, for på den måten å utnytte skattefradraget, selv om man fortsetter å arbeide. Regjeringen har derfor ingen planer om å endre dette prinsippet.

For skattyter som tar ut gradert alderspensjon fra folketrygden skal skattefradraget reduseres tilsvarende pensjonsgraden, skatteloven jf. § 16-1 annet ledd bokstav a. Dersom mottaker av avtalefestet pensjon i offentlig sektor eller etter den tidligere ordningen i privat sektor har arbeidsinntekt i tillegg til pensjonen, blir pensjonen redusert mot arbeidsinntekten. Pensjonen reduseres med samme prosent som arbeidsinntekten utgjør av tidligere arbeidsinntekt. Ved beregning av skattefradraget skal fradraget da reduseres "tilsvarende prosentvis reduksjon i avtalefestet pensjon når slik pensjon er redusert mot arbeidsinntekt", jf. § 16-1 annet ledd bokstav b.

SPØRSMÅL NR. 1666**Innlevert 26. august 2013 av stortingsrepresentant Line Henriette Hjemdal****Besvart 10. september 2013 av helse- og omsorgsminister Jonas Gahr Støre****Spørsmål:**

«En arbeidsgruppe på Sykehuset Østfold HF har foreslått å legge ned CT-tilbudet i Indre Østfold. Dermed må pasientene fraktes tur-retur sykehuset i Fredrikstad for å få tatt CT. Ifølge styreleder for Helsehuset i Indre Østfold er dette stikk i strid med intensjonene i samhandlingsreformen. Reformens intensjon er desentraliserte tjenester, nær der folk bor.

Vil statsråden gi Sykehuset Østfold HF klar beskjed om at det radiologiske tilbudet i Indre Østfold skal opprettholdes?»

BEGRUNNELSE:

Radiologiske tjenester er viktig for å sikre god kvalitet på tjenestene som gis på Helsehuset.

Svar:

Nei, jeg mener at Sykehuset Østfold og ikke departementet i Oslo skal utforme CT-tilbudet i Østfold. Sykehuset Østfold består av dyktige fagfolk og

jeg føler meg trygg på at de gjør gode vurderinger innenfor de rammer som Stortinget stiller til disposisjon for regionen.

SPØRSMÅL NR. 1667

Innlevert 26. august 2013 av stortingsrepresentant Øyvind Håbrekke

Besvart 2. september 2013 av forsvarsminister Anne-Grete Strøm-Erichsen

Spørsmål:

«Vil statsråden forsikre seg om at forsvaret i planlegging og utbygging av kampflybasen på Ørland tar hensyn til jordvern, framtidig utvikling for landbruksnæringa på Ørlandet samt nasjonale landbrukspolitiske mål?»

BEGRUNNELSE:

I stortingsmelding nr. 9 (2011-2012) Landbruks- og matpolitikken settes det et mål om å øke norsk landbasert matproduksjon med 20 % de neste 20 årene. Stortinget har sluttet seg til dette. Det vises også til nasjonale mål for reduksjon av nedbygging av matjord. I 2011 ble det bygget ned 6600 dekar dyrka mark, noe som er høyere enn nasjonalt mål.

Ørland er en kommune med en betydelig landbruksnæring og med gode naturgitte forhold for jordbruk. I forbindelse med kampflybasen vil det være behov for økt areal til utbygging av infrastruktur på forsvarets område. I tillegg vil gårdsbruk bli berørt av støy. Utover dette er det også selvsagt spørsmål om kommunens fremtidige arealplaner i forbindelse med utbygging av boliger med mer på grunn av medfølgende befolkningsvekst. I sum skaper dette store utfordringer og stor usikkerhet om framtida for mange bønder på Ørlandet. Denne usikkerheten dreier seg tilsammen om langt over tusen dekar og vil derfor også gjøre betydelige utslag i forhold de nevnte nasjonale landbrukspolitiske målsetninger.

Det er imidlertid mange avklaringer som gjenstår som hver for seg og til sammen vil ha stor betydning for jordbruksareal og utviklingsmuligheter for landbruksnæringa.

Det er derfor av stor betydning at Forsvaret legger vekt på disse hensyn og tar hensyn til de nasjonale landbrukspolitiske målsetninger i hele prosessen.

Svar:

Jeg viser til brev fra Stortingets president av 26. august 2013 med spørsmål fra stortingsrepresentant Øyvind Håbrekke om hensynet til jordvern og utviklingsmuligheter for landbruksnæringa knyttet til etableringen av fremtidig kampflybase på Ørlandet.

Stortinget vedtok ved behandlingen av Innst. S. nr. 388 (2011-2012), jamfør Prop. 73 S (2011-2012), at Forsvarets fremtidige kampflybase skal utvikles på Ørlandet. Før dette vedtaket ble fattet, ble det gjort omfattende utredninger for å vurdere konsekvenser av ulike alternative lokaliseringer og løsninger. Det har også vært en omfattende høringsprosess og møter med berørte parter.

Ørland kommunes jordbruksareal, med sitt karakteristiske kulturlandskap, har stor betydning for stedets identitet og næringsliv. Det er derfor viktig å bevare mest mulig av jordbruksarealet på Ørlandet. Forsvarsbygg tilstreber i sin planlegging av kampflybasen at dyrket jord fortsatt skal kunne drives så langt det er mulig. Dette gjelder dyrket jord både innenfor og utenfor gjerdet til flybasen. Etableringen vil likevel føre til en reduksjon av jordbruksarealet. Omfanget vil bli nærmere klarlagt i den videre planleggingen. Foreløpige vurderinger indikerer at etableringen av kampflybasen vil ha konsekvenser for om lag 1000 daa av Forsvarets egne arealer. I tillegg vil forlengelsen av rullebanen berøre i størrelsesorden 300-500 daa privat grunn utenfor gjerdet.

For å finne fram til løsninger for landbruket har Forsvarsbygg avholdt flere seminarer og møter med Ørland kommune, Fylkesmannen i Sør-Trøndelag, Mattilsynet, Ørland bondelag og grendelag. Jeg vil også vise til at Fylkesmannen i Sør-Trøndelag allerede har tatt initiativ til en rekke tiltak i tett samarbeid med landbruksnæringa, Ørland kommune og Forsvarsbygg. I det pågående arbeidet med å etablere en reguleringsplan for flystasjonen, vil konsekvenser for landbruk inngå som et sentralt tema. I den videre

planprosessen vil ulike hensyn måtte avveies, inkludert hensynet til landbruket på Ørlandet. Utviklingen av kampflybasen vil representere mange nye muligheter for regionen, men den kan samtidig føre til behov for omstilling i landbruket og på andre områder.

Samtidig ser Forsvarsdepartementet det som viktig å holde fast ved målet om å etablere kampflybasen innen 2017 for å realisere et sentralt element i vår framtidige forsvarsevne.

SPØRSMÅL NR. 1668

Innlevert 26. august 2013 av stortingsrepresentant Øyvind Håbrekke

Besvart 2. september 2013 av landbruks- og matminister Trygve Slagsvold Vedum

Spørsmål:

«Vil statsråden følge prosessen med utbygging av kampflybasen på Ørlandet, og hvordan vil statsråden bidra til at de ulike avveininger som skal gjøres hensyntar landbruksnæringa på Ørlandet og nasjonale landbrukspolitiske mål?»

BEGRUNNELSE:

I stortingsmelding nr. 9 (2011-2012) Landbruks- og matpolitikken settes det et mål om å øke norsk landbasert matproduksjon med 20 % de neste 20 årene. Stortinget har sluttet seg til dette. Det vises også til nasjonale mål for reduksjon av nedbygging av matjord. I 2011 ble det bygget ned 6600 dekar dyrka mark, noe som er høyere enn nasjonalt mål.

Ørland er en kommune med en betydelig landbruksnæring og med gode naturgitte forhold for jordbruk. I forbindelse med utbygging av kampflybasen som Stortinget har vedtatt å legge til Ørland, vil det være behov for økt areal til utbygging av infrastruktur på forsvarrets område. I tillegg vil gårdsbruk bli berørt av støy. Utover dette er det også selvsagt spørsmål om kommunens fremtidige arealplaner i forbindelse med utbygging av boliger med mer på grunn av medfølgende befolkningsvekst. I sum skaper dette store utfordringer og stor usikkerhet om framtida for mange bønder på Ørlandet. Denne usikkerheten dreier seg tilsammen om langt over tusen dekar og vil derfor også gjøre betydelige utslag i forhold de nevnte nasjonale landbrukspolitiske målsetninger.

Det er imidlertid mange avklaringer som gjenstår som hver for seg og til sammen vil ha stor betydning

for jordbruksareal og utviklingsmuligheter for landbruksnæringa.

Det er derfor av stor betydning at Forsvaret legger vekt på disse hensyn og tar hensyn til de nasjonale landbrukspolitiske målsetninger i hele prosessen.

Svar:

Stortinget vedtok 14. juni 2012 lokalisering av Norges hovedbase for kampfly på Ørlandet. Vedtaket har stor positiv betydning for Ørlandssamfunnet og områdene rundt. Imidlertid medfører dette store utfordringer for landbruket og for jordvernet. Jeg deler representanten Øyvind Håbrekkes vurderinger og bekymringer på dette området, ikke minst i forhold til målet om økt matproduksjon slik Stortinget har stilt seg bak i forbindelse med behandlingen av Meld. St. nr. 9. Jeg kan forsikre om at jeg vil følge prosessen med sikte på å hensynta landbrukets interesser på en best mulig måte. Svært mange gårdsbruk er berørt, omstilling av drift eller flytting kan bli nødvendig, dette er også krevende rent menneskelig. Matjorda som blir berørt er svært produktiv. Arbeidet med å hensynta landbruket i størst mulig grad må være mulighetsorientert, noe jeg opplever at regionale og kommunale myndigheter er opptatt av.

Fylkesmannen i Sør-Trøndelag, som er vår representant i fylket, har allerede tatt initiativ til en rekke tiltak, bl.a. et "optimaliseringsprosjekt" i tett samarbeid med landbruksnæringa, Ørland kommune og Forsvarsbygg. I tillegg er det frigjort landbruksfaglig kompetanse og kapasitet fra Fylkesmannen til Ørland kommune. Det er også gitt skjønnsmidler til kommunen.

Jeg vil fortsatt følge arbeidet tett, også gjennom kontakt med Forsvarsministeren.

SPØRSMÅL NR. 1669**Innlevert 26. august 2013 av stortingsrepresentant Jan Arild Ellingsen****Besvart 2. september 2013 av forsvarsminister Anne-Grete Strøm-Erichsen****Spørsmål:**

«Nord Norsk bemanning AS på Sortland har i lengre tid bistått driften av kystvaktbasen på Sortland. Kontrakten de har hatt er nå tildelt Jobzone. Undertegnede er gjort oppmerksom på at det stilles spørsmål ved om alt regelverk er ivaretatt ved bytte fra selskapet på Sortland til Jobzone.

Kan statsråden forsikre undertegnede om at alt av regler og forskrifter er ivaretatt?»

Svar:

Jeg viser til brev fra Stortingets president av 26. august i år med spørsmål fra stortingsrepresentant Jan A. Ellingsen om Nord Norsk Bemanning AS på Sortland og Jobzone AS.

Forsvaret har opplyst meg om at Nord Norsk Bemanning AS de siste fire år har bemannet Kystvakt-sentralen på Sortland. Sentralen er døgkontinuerlig bemannet og har blant annet som oppgave å registrere og holde oversikt over fiskebruk som er satt ut i sjøen. Sentralen mottar meldinger, registrerer dem og svarer på spørsmål fra publikum og næringsutøvere.

I tråd med anskaffelsesregelverket ble det i sommer utlyst ny konkurranse om bemanning av sentralen for de neste tre årene, med opsjon på et fjerde år. Det ble mottatt to tilbud, fra Nord Norsk bemanning AS og fra Jobzone AS.

Uenighet knyttet til tildelingsbeslutningen har medført at saken nå er under rettslig behandling. Det vil derfor ikke være riktig av meg å kommentere saken nærmere på nåværende tidspunkt.

SPØRSMÅL NR. 1670**Innlevert 26. august 2013 av stortingsrepresentant Ine M. Eriksen Søreide****Besvart 3. september 2013 av kunnskapsminister Kristin Halvorsen****Spørsmål:**

«I partilederdebatten på TV2 21. august 2013 uttalte statsministeren at karakterer skal innføres gradvis i ungdomsskolen.

Kan kunnskapsministeren vise til forskrift eller rundskriv som ber skolene innføre karakterer gradvis i 8. klasse?»

Svar:

Det følger av forskrift til opplæringsloven § 3-4 første ledd at elevene på 1. - 7. årstrinn bare skal gis

vurdering uten karakterer. Vurdering med karakterer gis fra og med 8. årstrinn, jf. forskriften § 3-4 annet ledd. Disse elevene skal ha halvårsvurdering uten karakter og halvårsvurdering med karakter, jf. forskriften § 3-13 tredje ledd. Utdanningsdirektoratet har utgitt en veileder om vurderingsformene (Nå gjelder det, februar 2010), samt rundskriv om individuell vurdering etter forskrift til opplæringsloven kapittel 3 (Udir-1-2010, 11. august 2010).

SPØRSMÅL NR. 1671**Innlevert 27. august 2013 av stortingsrepresentant Ulf Leirstein****Besvart 30. august 2013 av helse- og omsorgsminister Jonas Gahr Støre****Spørsmål:**

«Det blir stadig påstått at en stor del av helsekøen skyldes pasienter som blir innkalt til time ved sykehusene og unnlater å møte.

Hvor mange i året blir innkalt til time på sykehus og unnlater å møte?»

BEGRUNNELSE:

Det pågår utallige debatter hvor man både sier at helsekøen skyldes pasienter som ikke møter eller gir beskjed. Derfor ber jeg statsråden redegjøre for det eksakte tallet på dette, og hvilken kilde som blir benyttet.

Svar:

Det foreligger ikke offisiell statistikk over antall pasienter som ikke møter til planlagt behandling. Ar-

beidsgiverforeningen Spekter har imidlertid i sin publikasjon *Aspekter 2:2012* presentert noen anslag for dette. Det fremgår der at 6,1 av alle planlagte operasjoner ble avlyst i 1. tertial 2012. Det opplyses at det ikke er fullt ut kjent hva årsaken til strykningene er, men at erfaringstall viser at en del skyldes akutte hendelser, noen manglende planlegging, men en ikke uvesentlig andel skyldes at pasienten ikke møter. Også til poliklinisk behandling er det en del pasienter som ikke møter. Ifølge Spekter indikerer erfaringstall fra en del foretak at nivået kan ligge på mellom 5-7 pst. innen somatikk og opp mot 50 pst. i rusbehandling. Det vises til at et nivå på 5 pst. - 7 pst. manglende oppmøte til polikliniske konsultasjoner utgjør et tap på 300-500 000 polikliniske konsultasjoner årlig.

SPØRSMÅL NR. 1672**Innlevert 27. august 2013 av stortingsrepresentant Ulf Leirstein****Besvart 4. september 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Hva kan ministeren gjøre for å iverksette et strakstiltak i denne saken?»

BEGRUNNELSE:

RV 111 fra Sarpsborg til Rudskogen i Rakkestad er åpnet for vogntog med 25 m (2525) lengde (17,3 km).

NLF ønsker å få åpnet resten av veien frem til Momarken (46 km), slik at de kommer inn på E-18 med disse vogntogene. Noe som vil gi dem en tids- og miljøbesparelse.

Hvis disse vogntogene skal til Stockholm må de i dag kjøre E-6 til Vinterbro (69,3 km) for å komme lovlig inn på E-18.

Svar:

Dagens prøveordning med modulvogntog er allerede relativt omfattende. Det er nylig også besluttet å utvide en hovedstrekning, samt vurdere en videre utvidelse av denne hovedstrekningen for å få et sammenhengende modulvogntognett på E18 mellom Kristiansand og Oslo.

Prøveordningen med modulvogntog (25,25 m/ inntil 60 tonn) skal løpe frem til 2017. Ordningen har som formål å skaffe erfaringer om konsekvenser bruken av modulvogntog har hatt, blant annet på vegslitasje og trafikksikkerhet og hvordan slike vogntog fungerer på norske veier. Statens vegvesen skal gjennomføre en midtveisevaluering av prøveordningen i 2014. Stadig nye hovedstrekninger vil endre grunnlaget for denne evalueringen.

Om nye hovedstrekninger skal inngå i ordningen vil Samferdselsdepartementet eventuelt vurdere etter at midtveisevalueringen er gjennomført.

SPØRSMÅL NR. 1673**Innlevert 27. august 2013 av stortingsrepresentant Ingjerd Schou****Besvart 3. september 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Kan statsråden gi en oversikt over omfanget av den planlagte transport utenlandske firmaer/ sjåførere foretar mellom destinasjoner i Norge og hvilke tiltak regjeringen iverksetter for å øke kontrollen med og etterlevelse av kabotasjereguleringene?»

BEGRUNNELSE:

Ansatte og speditører forteller om cowboytilstander i transportbransjen, hvor det ikke tas hensyn til kabotasjereguleringene og kravene om tilfeldighet.

Mange gir tilbakemelding om at mange kabotasjelass i Norge kjøres ut fra nøye planlagte ruteordninger, og klare tidsrammer.

Kabotasje er egentlig et unntak fra løyvereguleringene i det man egentlig plikter å ha løyve når man skal drive innenlandstransport i Norge.

Svar:

Samferdselsdepartementet har ikke tilgang til informasjon om transport som utenlandske transportører planlegger mellom destinasjoner i Norge. Eurostat, EUs statistikkorgan, har siden 2006 samlet statistisk materiale på basis av rapporteringsplikt for landene i EØS-området. Anslag for samlet prosentandel med godskabotasje utført av utenlandske kjøretøyer i Norge beregnet av årlig innenlandsk transportarbeid, målt i tonnkilometer, har fom. 2006 ligget på rundt 1 %. Siste to år har anslaget økt til 1,2 % i 2011 og 1,6 % i 2012. Det foreligger ikke statistikk for persontransportkabotasje. Tallene for godstransport er beheftet med usikkerhet. Jeg har nylig tatt in-

itiativ overfor Statistisk sentralbyrå med sikte på å fremskaffe mer kunnskap om omfanget av kabotasje.

Jeg har tidligere uttrykt forståelse for transportbransjens bekymring for ulike konkurransevilkår sammenlignet med utenlandske transportører, og tilbakemeldinger om ulovlig kabotasje. Jeg har nylig besluttet å opprette en arbeidsgruppe mellom myndighetene og næringen, blant annet for å arbeide fram en felles forståelse av hva som er hovedutfordringene knyttet til kabotasje. Arbeidet skal omfatte både gods- og persontransport. Invitasjon fra Samferdselsdepartementet for deltagelse i arbeidsgruppen til NHO Transport, NHO Transport og logistikk, Norges Lastebileier-Forbund, Yrkestrafikkforbundet og Norsk Transportarbeiderforbund er nettopp offentliggjort. I arbeidsgruppens mandat inngår å

- 1) gjøre rede for gjeldende rett og beskrive situasjonen i markedet,
- 2) komme med tilråding til mulige tiltak for bedre og mer effektiv kontroll av kabotasje, og
- 3) gi anbefalinger til mulige endringer i regelverket for kabotasje som eventuelt også kan inngå i kommende arbeid med å påvirke regelverket i EØS-området.

Arbeidsgruppens rapport skal offentliggjøres 1. mars 2014.

For øvrig har Samferdselsdepartementet nylig revidert rundskrivet om kabotasje innen godstransport, og presisert hva som skal regnes som internasjonal transport. Kjøring inn i Norge uten reell last, kan ikke regnes som internasjonal transport som gir grunnlag for etterfølgende kabotasje.

SPØRSMÅL NR. 1674**Innlevert 27. august 2013 av stortingsrepresentant Ine M. Eriksen Søreide****Besvart 3. september 2013 av kunnskapsminister Kristin Halvorsen****Spørsmål:**

«I 2009 fattet Stortinget to enstemmige vedtak som skulle likestille rettighetene til elever som trenger alternativ og supplerende kommunikasjon (ASK) med rettighetene til elever som får tegnspråkundervisning eller talespråkundervisning. Fire år etter har regjeringen fortsatt ikke fulgt opp Stortingets enstemmige vedtak, og elever med behov for ASK mangler fortsatt et likeverdig opplæringstilbud.

Når vil regjeringen følge opp Stortingets enstemmige vedtak med reelle rettigheter for elever med behov for ASK?»

BEGRUNNELSE:

I forbindelse med behandlingen av St. meld nr. 23 (2008-09) Språk bygger broer i oktober 2008 la Stortinget enstemmig inn følgende vedtak:

"Stortinget ber regjeringen komme tilbake med forslag til tiltak slik at elever som trenger utvikling i talespråk, tegnspråk, alternativ kommunikasjon, supplerende kommunikasjon, eller en kombinasjon av disse, får innfridd sine rettigheter etter lovverket".

Fordi ingenting skjedde, fremmet Høyre et representantforslag våren 2009 (Dok. nr. 8:72 2008-09) der det ble fremmet forslag om å be regjeringen vurdere en lovendring for å sikre elever med behov for utvikling i talespråk, tegnspråk, alternativ kommunikasjon, supplerende kommunikasjon eller en kombinasjon av disse, likeverdige rettigheter i lovverket. Det ble også fremmet forslag om å gjennomgå Statped-systemet for å styrke kompetansen om ASK, og vurdere opprettelsen av ett eller flere nasjonale kompetansesentre for ASK. Begge forslagene i Dok. nr. 8:72 ble enstemmig vedtatt i Stortinget. For å understreke viktigheten av dette, skriver en enstemmig komité i innstillingen (Innst. S. nr. 239 (2008-2009)) at

"resultatet er viktig for de forslaget omfatter, og komiteen er svært fornøyd med at denne saken nå ser ut til å finne sin endelige løsning".

Da Stortinget i juni 2012 behandlet Prop. 84 L Endringer i opplæringsloven, hadde fortsatt ikke elever med disse behovene fått likeverdige rettigheter med andre elever med spesielle språkopplæringsbehov. Nok en gang påpekes dette av en enstemmig komité:

"Komiteen viser til at det skal presiseres eksplisitt i opplæringsloven at elever som har behov for ASK,

har rett til å bruke egnede kommunikasjonsformer og nødvendige kommunikasjonsmidler i opplæringen, og at disse elevene også har rett til nødvendig opplæring for å bruke ASK."

Men utfordringene for elever med behov for ASK og deres foreldre er fortsatt ikke løst. Blant annet har barn som trenger tegnspråk rett til 40 uker opplæring i tegnspråk før de fyller 16 år. Det samme har foreldre og søsken til tegnspråklige barn, for å sikre kommunikasjonen mellom barn og omsorgspersoner. Barn som bruker ASK og deres omsorgspersoner får ikke samme opplæring. I verste fall fører det til at barn forblir uten evne til å kommunisere, selv med sine nærmeste. I beste fall må foreldre selv utforme barnas symbolspråk, lage kommunikasjonsbøker med symboler og lære opp søsken og familie.

Barn med behov for ASK er dessuten en svært sammensatt gruppe. Noen forstår alt talespråk, andre forstår lite. Noen kan bruke håndsymboler, andre har så store motoriske utfordringer at de bare kan kommunisere ved å bevege øynene. Derfor er det et stort behov for økt kompetanse om alternative og supplerende kommunikasjonsformer, og Stortinget har enstemmig bedt regjeringen vurdere å opprette ett eller flere kompetansesentre. I dagens ordninger hos Statped er ASK kategorisert som "lærevansker", ikke som "språk". Dette gjør at elevene som har behov for ASK ikke blir prioritert.

Det er svært uheldig at regjeringen ikke har fulgt opp enstemmige stortingsvedtak, og at rettighetene for disse elevene fortsatt ikke er reelt likestilt med rettighetene til elever som bruker tegnspråk eller trenger utvikling av talespråk.

Svar:

Jeg er ikke enig i at Stortingets vedtak vedrørende rettigheter for elever med behov for ASK ikke er fulgt opp. Det vises til anmodningsvedtak nr. 13 fra oktober 2008 der regjeringen bes om å komme med forslag til tiltak slik at elever som har behov for ASK får innfridd sine rettigheter. I tillegg vises det til to vedtak fra 2009. Dette er anmodningsvedtak nr. 349 fra mai 2009 der regjeringen bes om å vurdere lovendring slik at elever som trenger ASK sikres likeverdige rettigheter og anmodningsvedtak 350 fra mai 2009 der regjeringen bes om å gjennomgå Statped-systemet samt vurdere å opprette ett eller flere nasjonale kompetansesentre for ASK. Disse vedtakene har blitt fulgt opp av regjeringen gjennom Meld. St. 18 (2010-2011) Læring og fellesskap, som ble behandlet

i Stortinget 15. juni 2012 (kap.6) og 18. november 2012, og etterfølgende lovvedtak.

I meldingen Læring og fellesskap foreslår departementet å innføre en egen lovbestemmelse om opplæring av elever med behov for ASK. Videre foreslås det at statlige spesialpedagogisk støttesystem (Statped) omorganiseres til én virksomhet med fire flerfaglige regionssentre. I meldingen konkluderes det med at med en regionsenterstruktur vil det ikke være hensiktsmessig å opprette egne kompetansesentre for ASK. Kompetanse om ASK skal videreutvikles som en del av flerfagligheten Statped skal ha, slik at den samlede kompetansen i Statped kan utnyttes på best mulig måte.

Som oppfølging av meldingen Læring og fellesskap ble Statped fra og med 1. januar 2013 omorganisert til én virksomhet med fire flerfaglige regionssentre. Omorganiseringen skal sikre brukerne likeverdig tilgang til Statpeds tjenester uavhengig av hvor i landet de bor. Statped skal blant annet hjelpe kommuner og fylkeskommuner med å legge til rette for ASK. Statped skal også gi tilbud om opplæring for foreldre til barn og unge med behov for ASK.

For å tydeliggjøre rettighetene for elever med behov for ASK vedtok Stortinget 12. juni 2012 en egen lovbestemmelse i opplæringsloven (§ 2-16) og privatskoleloven (§ 3-14) om opplæring av disse elevene. Det ble også vedtatt tilsvarende bestemmelser i opplæringsloven for lærlinger, lære kandidater og voksne. Lovendringene trådte i kraft 1. august 2012.

Kunnskapsdepartementet har avholdt møter og hatt konstruktiv og verdifull kontakt med ISAAC Norge, en interesseorganisasjon for alle som bruker og legger til rette for ASK, i prosessen fram mot nye lovparagrafer. ISAAC Norge har kommet med innspill og forslag til lovbestemmelsen om ASK og har belyst hva de mener er viktig å sikre for gruppen som bruker ASK.

Den nye lovbestemmelsen tydeliggjør rettighetene til elever med behov for ASK. Bestemmelsen sier eksplisitt at elever som har behov for ASK skal få benytte egnede kommunikasjonsformer og nødvendige kommunikasjonsmidler i opplæringen. Videre viser bestemmelsen til reglene om spesialundervisning. I tillegg er det understreket at når elever med behov for ASK har behov for spesialundervisning, skal dette inkludere nødvendig opplæring i å bruke ASK.

Bestemmelsen om opplæring av elever med behov for alternative og supplerende kommunikasjonsformer innebærer ikke nye rettigheter, men er en tydeliggjøring av allerede gjeldende rett og presiserer det som følger av reglene om tilpasset opplæring og spesialundervisning. Lovbestemmelsen skal bidra til å sikre rettighetene og bedre mulighetene for dem som har behov for ASK. At ASK har fått en helt egen

bestemmelse i loven vil kunne øke bevisstheten og kunnskapen om ASK.

Det er for øvrig ikke riktig at foreldre til tegnspråklige barn har lovfestet rett til opplæring i tegnspråk. Statped gir imidlertid et tilbud om 40 ukers tegnspråkopplæring for foreldre til hørselshemmede barn i alderen 0-16 år. Noen av disse ukene er tilrettelagt for familien. Jeg vil nevne at Statped også har ulike kurstilbud i ASK. Når det gjelder elever som har tegnspråk som førstespråk eller som etter sakkynndig vurdering har behov for tegnspråkopplæring, så har disse rett til slik opplæring etter opplæringsloven. Det er utarbeidet egen læreplan i faget norsk tegnspråk, og elever som har opplæring etter denne læreplanen har ett fag mer enn andre elever.

ASK kan ikke direkte sammenliknes med norsk tegnspråk. Norsk tegnspråk er et eget språk på lik linje med for eksempel norsk og engelsk, og tegnspråk er ikke avledet av talespråk. Norsk tegnspråk er et felles språk og har sin egen oppbygning med bøyninger og setningsdannelse. ASK har ikke en felles oppbygning, men er et mangfoldig sett av kommunikasjonsmåter. ASK omfatter både manuelle tegnsystemer, materielle tegn og grafiske tegnsystemer. Grafiske tegn er i faglitteraturen omtalt som ”symboler”, og det har etter hvert blitt mange ulike symbolsystemer. Det er flere måter å definere språk på, men ASK vil trolig ikke være et språk i lingvistisk forstand. Det er også omtalt i meldingen til Stortinget Læring og fellesskap at ASK er en fellesbetegnelse for mange ulike måter å kommunisere på.

I og med at ASK omfatter ulike måter å kommunisere på må bruk av ASK tilpasses hvert enkelt individ. Valg av kommunikasjonsform for personer med behov for ASK må bygge på kunnskap om personen, inkludert personens motoriske ferdigheter og evne til å oppfatte bevegelser, former og bilder. Fordi elever med ASK er en uensartet gruppe er det viktig at opplæringen, kommunikasjonsformen og hjelpemidlene blir tilpasset den enkelte elevs forutsetninger og behov. Opplæringslovens bestemmelser om tilpasset opplæring, spesialundervisning og ny bestemmelse om opplæring av elever med ASK er ment å sikre dette. Jeg vil understreke at elever med behov for spesialundervisning har krav på et opplæringstilbud som er tilpasset og likeverdig med det tilbudet andre elever får.

Tilrettelegginger for ASK har vært et høyt prioritert område i tilskuddsordningen for særskilt tilrettede læremidler i de siste årene. I perioden 2010-2012 er det blitt gitt til sammen 21,4 mill. kroner i tilskudd til læremiddelprosjekter med ASK-tilrettelegginger av en total tildelingssum på 54,4 mill. kroner; hhv. 4,6 mill. kroner i 2010, 5,5 mill. kroner i 2011 og 11,3 mill. kroner i 2012. Årets utlysning er på 15 500 000 kroner og prioriterer prosjekter som har til-

rettelegginger for ASK, innen barnehage og grunnskole. Midlene ble lyst ut i april, med søknadsfrist i juni 2013.

Jeg vil også nevne at Kunnskapsdepartementet har gitt Utdanningsdirektoratet i oppdrag å vurdere behovet for og eventuelt utvikle en veileder for opplæring av elever og voksne med behov for ASK. Aktuelle brukerorganisasjoner skal involveres i dette arbeidet, og ISAAC Norge er blant dem som har blitt kontaktet av direktoratet i denne sammenheng. Ut-

danningsdirektoratet har frist for tilbakemelding 1. oktober 2013.

På bakgrunn av tiltakene jeg har nevnt ovenfor mener jeg at regjeringen har gjort mye for å sikre rettighetene og bedre mulighetene for dem som mangler funksjonell tale og har behov for ASK. Målsettingen er at alle barn og unge med behov for ASK skal få den kommunikasjonshjelpen de har rett til og som er tilpasset den enkelte bruker.

SPØRSMÅL NR. 1675

Innlevert 27. august 2013 av stortingsrepresentant Hans Olav Syversen

Besvart 4. september 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Jeg viser til kostnadene til veiprojektet Sinsen-Ulven i Oslo som etter sigende nå får en kostnadsramme på over 4 milliarder kroner (2013 verdi).

Kan statsråden redegjøre nærmere for den kostnadsøkningen prosjektet har hatt fra starten og til sluttstrek settes og for hvordan kostnadsfordelingen opprinnelig var tenkt mellom stat, kommune og bompenger og hvordan denne fordelingen antas å bli til syvende og sist?»

Svar:

Stortinget sluttet seg til gjennomføringen av 150 Ulvensplitten – Sinsen gjennom behandlingen av St.prp. nr. 1 (2004-2005), jf. Budsjett-innst. S nr. 13 (2004-2005). Her ble det lagt til grunn en styringsramme på 2 293 mill. kr og en kostnadsramme på 2 446 mill. kr, omregnet til 2013-prisnivå.

De forberedende arbeidene på prosjektet startet i februar 2005, men våren 2006 vedtok Statens vegvesen å avlyse tilbudskonkurransen for tunnelarbeidene på grunn av vesentlig høyere tilbud enn forutsatt, jf. St.prp. nr. 65 (2005-2006). Prosjektet ble derfor omprosjektert og revidert og lagt fram for Stortinget på nytt gjennom behandlingen av St.prp. nr. 40 (2007-2008) Om Oslopakke 3 trinn 1, jf. Innst. S nr. 170 (2007-2008). Her ble det lagt til grunn en revidert styringsramme på 3 375 mill. kr og en revidert kostnadsramme på 3 815 mill. kr, omregnet til 2013-prisnivå. Etter at det ble inngått tre store anleggskontrakter ble det i St.meld. nr. 17 (2008-2009) redegjort for en kostnadsøkning på 730 mill. kr omregnet til 2013-kr. Etter dette har det ikke vært kostnadsøkninger. I

følge det någjeldende kostnadsoverslaget er kostnaden 4 105 mill. kr i 2013-prisnivå, eksklusive ny moms.

I St.prp. nr. 1 (2004-2005) var kostnadsfordelingen slik omregnet til 2013-kr:

Statlige bevilgninger	1 195 mill. kr
Bompenger	612 mill. kr
Tilskudd Oslo kommune	314 mill. kr
Fri grunn Oslo	60 mill. kr
Kabeletater	75 mill. kr
Salg av riksveggrunn	37 mill. kr
Sum	2 293 mill. kr

I finansieringsplanen for prosjektet er det forutsatt at kostnadsøkninger tas av bompenger, det statlige bidraget til prosjektet står fast og at prosjektet på dette grunnlaget skal fullfinansieres innfor Oslopakke 3. Dette betyr at den statlige delen lå fast når det ble vedtatt en ny styringsramme i 2008, og ved den seneste kostnadsøkningen som det ble meldt om i St.meld.nr. nr. 17 (2008-2009). Dette er fulgt opp av Styringsgruppen for Oslopakke 3 i utarbeidelsen av revidert avtale og handlingsprogram for Oslopakke 3. Oslo kommune og Akershus fylkeskommune har sluttet seg til dette. Staten har imidlertid i tillegg bidratt med noen midler til ombygging for kollektivtrafikken ved Økern. Dessuten har staten bidratt med midler som kompensasjon for nye momsregler fra 2013.

Dette innebærer at kostnadsfordelingen for prosjektet når det settes sluttstrek er følgende, inkludert ny moms:

Statlige bevilgninger	1 323 mill. kr
Bompenger	2 376 mill. kr
Tilskudd Oslo kommune	313 mill. kr
Fri grunn Oslo	50 mill. kr
Kabeletater	37 mill. kr
Salg av riksveggrunn	68 mill. kr
Sum	4 167 mill. kr

SPØRSMÅL NR. 1676

Innlevert 27. august 2013 av stortingsrepresentant Trond Helleland

Besvart 4. september 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Vil de delene av riksveiprosjekter som finansieres av bompenger og eller grunneierbidrag motta direkte (bevilgninger) eller indirekte (gjennom merverdiavgiftskompensasjonsordningen for kommuner og fylkeskommuner) full kompensasjon for riksveiprojektets kostnadsøkning som følge av opphevelsen av mva-fritaket?»

BEGRUNNELSE:

I forslaget til statsbudsjett for 2013, Prop. 1LS (2012-1013) kap 10, ble det foreslått, og senere vedtatt av Stortinget, at mva-fritaket for vei og bane skulle oppheves med virkning fra 1/1-2013. Av proposisjonen fremgår at:

«Dette vil gi økte merverdiavgiftskostnader for Statens vegvesen ved bygging og drift av riksveier og for kommuner og fylkeskommuner ved bygging og drift av kommunale veier og fylkesveier.»

Videre fremgår det av proposisjonen at ordningen samlet sett er provenynøytral for staten

«...ved å øke bevilgningene til Statens vegvesen og merverdiavgiftskompensasjonsordningen for kommuner og fylkeskommuner, ...».

I Nasjonal Transportplan (2014-2023), hva gjelder riksveiprosjekter, kan det synes som om kun den delen av riksveiprojektene som finansieres av statli-

ge bevilgninger blir kompensert gjennom tilsvarende bevilgninger.

Svar:

Jeg viser til mitt svar på spørsmål 33 fra transport- og kommunikasjonskomiteen til Meld.St. 26 (2012-2013) Nasjonal transportplan, hvor jeg bl.a. skriver at ”merverdiavgiftsloven inneholdt tidligere fritak ved omsetning av tjenester som gjelder offentlig veg. Siden den opprinnelige begrunnelsen for fritakene ikke lenger gjør seg gjeldende, foreslo Regjeringen at fritakene skulle bli opphevet fra 1. januar 2013.

Opphevelsen av fritaket innebærer at det skal regnes ordinær merverdiavgift ved omsetning av tjenester til offentlig veg. Dette vil gi økte merverdiavgiftskostnader for Statens vegvesen ved bygging og drift av riksveger og for kommuner og fylkeskommuner ved bygging og drift av kommunale veier og fylkesveier. De økte kostnadene ved bygging av veg ble foreslått kompensert gjennom økte bevilgninger over statsbudsjettet. Siden de økte bevilgningene motsvares av økte merverdiavgiftsinntekter, er omleggingen provenynøytral for staten.

Det vises også til Prop.1 S (2012-2013) for Samferdselsdepartementet side 38, der det står at opphevelsen av fritaket ikke endrer bompengeneinnbetalingene fra trafikantene. Dette har regjeringen fulgt opp i NTP 2014-2023. Den statlige rammen som er lagt til grunn er økt både som følge av bruk av statlige midler og bruk av midler fra annen finansiering.”

Jeg viser videre til mitt svar på spørsmål 44 til NTP, som bl.a. viser et eksempel på håndtering av et tenkt bompengeprosjekt:

- Eksempel på håndtering av bompengeprosjekter (basert på 15,9 prosent økt mva.):
- Kostnadsanslag ekskl. mva.: 1 000 mill. kr
- Statlig andel ekskl. mva-kompensasjon: 500 mill. kr

- Bompengandel: 500 mill. kr
- Mva-tillegg
(0,159*500)+(0,159*500): 159 mill. kr
- Statlig andel inkl. mva-kompensasjon (500+159): 659 mill. kr.”

Dette viser hvordan den økte kostnaden er forutsatt finansiert gjennom direkte, statlige bevilgninger. I riksvegprosjekter der bidrag fra andre, som fylkeskommuner eller kommuner, inngår, vil den statlige andelen øke som følge av økt merverdiavgift også

SPØRSMÅL NR. 1677

Innlevert 28. august 2013 av stortingsrepresentant Svein Flåtten

Besvart 4. september 2013 av finansminister Sigbjørn Johnsen

Spørsmål:

«Jeg viser til begrunnelsen og ber om svar på hvorfor ikke finansministeren viser en mer næringslivvennlig holdning og skjærer gjennom i slike saker når han er kjent med at bakgrunnen er rene skjemafeil, eller at han i hvert fall tar skritt for å sørge for at denne type små feil uten økonomiske konsekvenser for staten, ikke får slike konsekvenser for enkeltbedrifter som i dette konkrete tilfelle og for lignende hendelser?»

BEGRUNNELSE:

Blomsterkjeden Mester Grønn produserer og importerer blomster fra flere land i Afrika. I forbindelse med fortollingen ved importen skal det fylles ut transittdokumentasjon i land utenfor Norge, i dette tilfelle i Tyskland, før importen kommer inn hit. Tidlig i 2008 ble det over en kortere tid brukt en feil kode i transittdokumentasjonen hos den tyske importøren. Vareskjemaet skulle vært påført "T1» som betyr at varen er i transitt og ikke er frigjort til sirkulasjon i EU, men skal ligge på toll-lager for videre transport til Norge. I stedet ble betegnelsen "T2" feilaktig påført. Årsaken til at denne feilen ikke ble oppdaget av importøren, er blant annet en tvetydig veileder fra tollvesenet. På tollvesenets egen sider om transitt sies: " Ved innførsel til Norge vil det ikke ha betydning hvilken status som er anført på transitteringsdokumentet. Prosedyrene og avgiftsberegningen vil være den samme både for T1 varer og T2 varer. Den tyske leverandøren frigjorde i tillegg varene for sirkulasjon

i EU selv om de fortsatt var på toll-lager. Dette var en feil den norske blomsterimportøren ikke hadde eller kunne ha kunnskap om. Deres leverandør forsikret den norske importøren om at varene ikke var frigjort for sirkulasjon noe de forøvrig fortsatt mener de ikke var. Informasjonen om at varene var frigjort for fri sirkulasjon var heller ikke kunnskap den norske importøren kunne få fra tyske tollmyndigheter. De avviste alle henvendelser fra importøren og kommuniserer bare med norske tollmyndigheter, som på sin side brukte 7 måneder på å få ut nettopp slik informasjon. Det dokumenterer klart at importøren ikke kunne få ervervet kunnskap om at varene var frigjort for sirkulasjon og derfor agerte som om dette var T1-varer, hvilket det jo også var - det er ingen som tviler på at varene stammer fra Afrika.

Det viser at det hele var en ren skjemafeil, og at det ikke har hatt noen økonomisk betydning for verken Staten som mottaker av toll eller for importfirmaet som er part i saken. Importfirmaet tok forøvrig selv opp saken med tollvesenet.

Etter flere års behandling av saken er importselskapet nå ilagt flere titalls millioner i avgiftsberegning i etterhånd uten at noen er skadelidende, eller har hatt økonomiske fordeler av skjemafeilen.

Saken har vært forsøkt løst underveis flere ganger ved meget langvarig saksbehandling hos avgiftsmyndighetene og ved direkte informasjon til så vel regjeringspolitikere som politisk ledelse i departementet.

Men det synes ikke på noe tidspunkt å ha vært vilje til å se og erkjenne at dette er små feil i et kom-

plisert system, feil som ikke har gagnet eller skadet noen parter. Likevel velger den politiske ledelse i departementet å overse et resultat som for dette selskapet er i ferd med å true dets eksistens og i hvert fall deres konkurransedyktighet og konkurransekraft på grunn av en ubetydelig skjemafeil uten økonomiske konsekvenser for noen.

Svar:

Saken som stortingsrepresentanten Flåtten referer til er endelig forvaltningsmessig avgjort av Toll- og avgiftsdirektoratet (TAD) som klageorgan. Finansdepartementet har imidlertid mottatt en anmodning om å omgjøre TADs vedtak, jf. forvaltningsloven § 35 første ledd. Anmodningen er nylig mottatt og til behandling i departementet. Jeg ber om forståelse for at jeg dermed ikke kan gå inn i den konkrete saken, og finner det heller ikke riktig å gå konkret inn i den framstillingen som gjøres av saken i spørsmålet.

På generelt grunnlag vil jeg imidlertid bemerke at for å oppnå preferansetollbehandling etter GSP-ordningen er det blant annet et vilkår at varen må transporteres direkte fra opprinnelseslandet til mottakerlandet. GSP-varer kan likevel mellomlagres i andre land forutsatt at de er under tollmyndighetens kontroll i lagringslandet. Begrunnelsen for vilkåret om direkte transport er blant annet at opprinnelsesvarer ikke skal kunne ombyttes med andre varer som ikke er berettiget til tollfritak.

Formålet med GSP-ordningen er å tilrettelegge for handel med de fattigste land ved tollfritak. Faren for misbruk av ordningen og unndragelse av toll er betydelig. Eksempelvis er ordinær tollsats på roser importert til Norge 249 prosent. Det er derfor nødvendig med et regelverk som sikrer at ordningen med tollfritak kommer de fattigste landene til gode.

Bestemmelser med krav om direkte transport bygger på internasjonale avtaler. For GSP-ordningen følger regelverket av en samarbeidsavtale med EU og Sveits.

SPØRSMÅL NR. 1678

Innlevert 28. august 2013 av stortingsrepresentant Gunnar Gundersen

Besvart 4. september 2013 av kommunal- og regionalminister Liv Signe Navarsete

Spørsmål:

«I Sverige har man en ordning med transportbidrag til bedrifter som er lokalisert i enkelte deler av Nord-Sverige. Ordningen er beskrevet i "Formodning (2000:281) om regionalt transportbidrag". Ordningen burde være aktuell også i Norge for å stimulere verdiskaping og produksjon i enkelte deler av landet der transportdistansene til markedet blir svært lang.

Har regjeringen tatt initiativ overfor EU med henblikk på å iverksette det samme i Norge?»

Svar:

Regjeringen notifikerte en regional transportstøtteordning til ESA i 2006. Ordningen forvaltes og finansieres av fylkeskommunene, som kan utbetale transportstøtte til industribedrifter i kommuner innenfor det notifikerte virkeområdet for transportstøtte.

Notifisert virkeområde for transportstøtte:

Samtlige kommuner i Nordland, Troms og Finnmark. Følgende kommuner i Nord-Trøndelag:

Leka, Nærøy, Vikna, Flatanger, Fosnes, Overhalla, Høylandet, Grong, Namsos, Namsskogan, Røyrvik, Lierne, Snåsa, Inderøy, Namdalseid, Verran, Mosvik, Verdal, Leksvik, Meråker og Steinkjer.

Frøya kommune i Sør-Trøndelag. Samtlige kommuner i Sogn- og Fjordane. Følgende kommuner i Hordaland: Masfjorden, Fedje, Modalen, Vaksdal, Austevoll, Samnanger, Kvam, Voss, Granvin, Kvinnherad, Tysnes, Fitjar, Etne, Ulvik, Ullensvang, Odda og Jondal.

Følgende kommuner i Buskerud: Hemsedal, Ål og Hol.

Per. i dag er det bare fylkeskommunene Troms, Nordland og Sør-Trøndelag som utbetaler transportstøtte.

SPØRSMÅL NR. 1679**Innlevert 3. september 2013 av stortingsrepresentant Øyvind Vaksdal****Besvart 10. september 2013 av utenriksminister Espen Barth Eide****Spørsmål:**

«Hvilke internasjonale initiativ vil regjeringen ta for å styrke sikkerheten for de iranske flyktingene i Camp Ashraf og Camp Liberty i Irak for å unngå flere massakrer?»

BEGRUNNELSE:

Det vises til en rekke tidligere spørsmål rundt sikkerheten til de iranske flyktingene i Camp Ashraf og Camp Liberty i Irak.

Den norske regjering som engasjerer seg i de fleste konflikter verden over viser stor grad av passivitet overfor den kompliserte og vanskelige situasjonen for de forsvarsløse flyktingene i leirene. Til tross for at Norge er en av de aller største bidragsytere til FN har man heller ikke innen denne organisasjonen brukt sin innflytelse nevneverdig for å bedre situasjonen.

Både Camp Ashraf og Camp Liberty har flere ganger blitt angrepet til tross for at både FN og irakiske myndigheter skulle sørge for sikkerhet i leiren. Mange er blitt drept og enda flere er såret i disse angrepene.

Klokken 8 lokal tid søndag morgen 1. september ble Camp Ashraf på nytt angrepet og foreløpige tall viser at 19 forsvarsløse flyktinger ble drept og over 50 ble såret.

Denne grufulle massakren føyer seg inn i en lang rekke lignende episoder verdenssamfunnet dessverre ikke bryr seg særlig om.

Det er mitt håp at både norske myndigheter og andre nå bruker sin innflytelse internasjonalt for å få slutt på disse grusomheter.

Svar:

Hva gjelder sikkerheten for beboerne i Camp Liberty, viser jeg til svarene på dine skriftlige spørsmål nr.1505 (2012-2013), nr.1247 (2012-2013), nr.996 (2012-2013), nr. 801 (2012-2013), nr. 736 (2012-2013), nr. 621 (2012-2013), nr. 2022 (2011-2012) og til tidligere utenriksminister Jonas Gahr Støres svar på dine skriftlige spørsmål nr. 1393 (2011-2012) og 514 (2011-2012).

Sikkerhetssituasjonen i Irak, og spesielt i Bagdad, er fortsatt dårlig og har blitt klart forverret det siste året. I følge FN skal over 5000 mennesker ha mistet livet på grunn av væpnet vold i løpet av de siste seks månedene. Over 12 000 mennesker er meldt såret. Regjeringen tar sterk avstand fra angrep på sivile og er bekymret for den humanitære situasjonen og sikkerheten.

Umiddelbart etter at jeg mottok meldingen om at flere liv hadde gått tapt i sammenstøt i Camp Ashraf i Irak ga jeg uttrykk for at vold mot sivile er uakseptabelt. Jeg understreket irakiske myndigheters ansvar for beboernes sikkerhet. Gjennom våre kanaler, blant annet FN-operasjonen UNAMI, søker vi større klarhet i hendelsesforløpet. Norge har gjentatte ganger uttrykt bekymring for situasjonen i Camp Ashraf og Camp Liberty og understreket at irakiske myndigheter har ansvar for leirene. Vi har bedt om at sikkerhetstiltak og medisinsk hjelp til de sårede må komme umiddelbart. Vi støtter FN i oppfordringen til irakiske myndigheter om å snarest igangsette en full undersøkelse av hva som faktisk har funnet sted.

Den 15. juni i år ble to mennesker drept i Camp Liberty etter et raketangrep. Norge har fordømt dette angrepet, og vi har hele tiden understreket overfor irakiske myndigheter deres ansvar for sikkerheten i leiren. Det er så vidt vi kjenner til ikke meldt om alvorlige sammenstøt i Camp Liberty etter dette.

SPØRSMÅL NR. 1680**Innlevert 28. august 2013 av stortingsrepresentant André Oktay Dahl****Besvart 3. september 2013 av justis- og beredskapsminister Grete Faremo****Spørsmål:**

«På bakgrunn av den beskrevne situasjonen for en enkeltinnsatt i Bastøy som ønsker å ta høyere utdanning, hvorledes vurderer statsråden effekten for ham versus ønsket om bedre tilbakeføring og effektiv bruk av kriminalomsorgens ressurser?»

BEGRUNNELSE:

Undertegnede har blitt kontaktet av en innsatt på Bastøy som sliter med å forstå bakgrunnen for hvorledes regelverket knyttet til høyere utdanning tolkes. Etter at han har gjennomført de to første årene av en bachelorutdanning ved Bifyr han nå beskjed om at han i realiteten begynte " for tidlig" med å utdanne seg under soning. Den innsatte trenger nå å delta i fordypning i logistikkledelse som innebærer deltakelse på 6 seminarer á 8 timer. Vedkommende er sikkerhetsklarert for permisjoner, og så vidt meg bekjent er regelverket slik å forstå at fengslet kan innvilge 30 døgnns årlig permisjon øremerket til blant annet studier. Vedkommende innsatt fikk altså beskjed om at han begynte utdanning " for tidlig" og vil ha 4 mnd. igjen av masteren ved endt løslatelse, fordi fengselets tolkning av regelverket i realiteten innebærer at den innsatte ikke burde ha tatt denne type utdanning de første 2-4 årene av soningen for så deretter å starte med studier. Når en innsatt har to år eller mindre igjen av soning er vedkommende kvalifisert til frigang. Men i hans studieplan som er siviløkonom, var det lagt opp et studieløp som skulle vare soningen ut.

Svar:

Jeg ber om forståelse for at jeg som Justis- og beredskapsminister ikke kan kommentere enkeltsaker. Rent generelt vil jeg gi uttrykk for at regjeringen er opptatt av at innsatte gis et tilfredsstillende aktivitets-tilbud i fengsel. Ulike utdanningstilbud er viktig for mange innsattes rehabilitering. Innsattes muligheter til å fortsette eller påbegynne høyere utdanning i fengsel er et godt tiltak for tilbakeføring til samfunnet etter løslatelse. Regjeringen er opptatt av å legge til rette for at innsatte i fengsel kan ta høyere utdanning under straffegjennomføringen.

Det er imidlertid ikke til å unngå at dom på en lengre ubetinget fengselsstraff får noen konsekvenser for domfeltes muligheter for arbeid og utdanning. Straffegjennomføringsloven med tilhørende forskrifter og retningslinjer balanserer derfor hensynet til samfunnets sikkerhet og den allmennpreventive effekten idømt straff skal ha mot domfeltes muligheter til rehabilitering. Også når det gjelder langtidsdømte gir regelverket gode muligheter til å følge et utdanningsopplegg. Kriminalomsorgen kan for eksempel innvilge frigang til undervisning for inntil to år dersom undervisningen er ledd i en samlet utdanningsplan. Kriminalomsorgen har mulighet til å innvilge lengre frigang i helt spesielle unntakstilfeller. Jeg synes det er et godt eksempel på en slik balanse at straffegjennomføringsloven med underliggende regelverk gir muligheter for en god rehabiliteringsprosess innenfor rammene av en forsvarlig straffegjennomføring.

SPØRSMÅL NR. 1681**Innlevert 28. august 2013 av stortingsrepresentant Siv Jensen****Besvart 5. september 2013 av helse- og omsorgsminister Jonas Gahr Støre****Spørsmål:**

«Vil statsråden ta nødvendige initiativ ovenfor helseforetaket for å sikre at lokalsykehuset i Volda fortsatt skal inneholde grunnleggende funksjoner som eksempelvis en fullverdig kirurgisk avdeling?»

BEGRUNNELSE:

Regjeringen har gjennom sine 8 år i posisjon hevdet at ingen lokalsykehus skal legges ned. Likevel opplever vi at mange lokalsykehus får svekket sitt innhold gjennom endrede funksjonsdelinger som i stor grad sparker beina under det fagmiljøet som lo-

kalsykehusene er avhengig av for å gi et adekvat tilbud.

De siste årene har vi sett en rekke slike eksempler, et av dem er sykehuset på Nordfjordeid. Etter endringen av tilbudet der er sykehuset i Volda nærmeste lokalsykehus for mange av innbyggerne i Nordfjord. Dette er en utfordring mange av Fremskrittspartiets representanter har tatt opp ved flere ulike anledninger. Etter mange år med slike prosesser også tilbudet ved Volda sykehus har vært vurdert mange ganger, kunne man nå forvente ro for fagmiljøene og en endelig status for lokalsykehuset.

De siste dagene har derimot en rekke lokale og regionale medier varslet om at Helse Møre og Romsdal HF på nytt vurderer endringer i tjenestetilbudet ved sykehuset i Volda. Denne gangen er det kirurgien som setter under press. Etter det jeg får opplyst av fagmiljøene rundt sykehuset dreier dette seg i første omgang om bløtdelskirurgien.

En fullverdig kirurgisk avdeling er en grunnleggende og nødvendig funksjon på et fullverdig lokalsykehus. Dessverre kan det se ut som om helseforeta-

kene med aksept fra regjeringen fortsetter utarmingen av viktige lokalsykehusfunksjoner.

Til slutt står innbyggerne igjen med et betydelig dårligere akutttilbud.

Fremskrittspartiet har flere ganger tatt til ordet for å definere et minimumsinnhold i lokalsykehuse- ne. Det ville hindret disse utmattende og ødeleggende salgene om grunnleggende lokalsykehusfunksjo- ner. Fremskrittspartiet vil ha slutt på tappingen av viktige funksjoner ved lokalsykehusene, nå er det på tide at regjeringen en gang for alle viser et tydelig standpunkt i disse sakene.

Svar:

Denne regjeringen velger å prioritere økte ressurser til Volda og andre sykehus i helseregionene foran store skattekutt. Det gir oss mulighet til å ha gode sykehusstilbud i hele Norge.

Volda sykehus skal i følge Helse Midt-Norge fortsatt være et sterkt lokalsykehus med akuttfunksjoner. Jeg har ikke grunn til å tvile på dette.

SPØRSMÅL NR. 1682

Innlevert 28. august 2013 av stortingsrepresentant Jan Arild Ellingsen

Besvart 5. september 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Som stortingsrepresentant får man ofte henvendelser fra mennesker som er dårlig behandlet. Dette spørsmålet gjelder en slik sak. Det handler om et barn/ungdom på 13 år som nå har ventet i 6 år på å få gjennomført nødvendig operasjon.

Jeg vet ikke hva slags ambisjon helseministeren har på vegne av sitt ansvarsområde, men mener han at det er akseptabelt at barn og unge utsettes for venting i flere år samtidig som dette rammer en vesentlig del av livskvaliteten til den det gjelder, og er 6 år akseptabelt?»

BEGRUNNELSE:

Siden statsråden ikke vil snakke om enkeltsaker velger jeg å bruke denne saken som bakgrunn for mitt spørsmål som er av prinsipiell karakter. Jeg har en bekjent som har et barn som i 6 år har ventet på operasjon. Vedkommende bor på Vestlandet og sogner således til Haukeland sykehus. Operasjonen som må gjennomføres skyldes pusteproblemer som igjen før-

te til søvnproblemer. På bakgrunn av dette ble mandler/polyp fjernet for flere år siden på en privat klinikk. Utfordring var at dette ikke løste problemene. Foresatte tok derfor kontakt med Haukeland og bad om hjelp. Etter en kanossagang med flere besøk på øre/nese/hals avdelingen, på allergi avdelingen og på yrkes medisinsk avdeling er fortsatt problemene de samme. I mer enn 5 år har dette barnet og foresatte følt at de har vært en kasteball på Haukeland. Barnet har gitt opp sine fritidsaktiviteter fordi det rett og slett ikke makter å delta. Problemene er konstant tett i nesen, store søvnproblemer og utmattelse. Familien trodde at de så lys i tunnelen nå da de ble lovet en operasjon i januar i år. Denne ble så utsatt til senere på våren så til sommeren og nå har de fått beskjed om at den skal gjennomføres i november.

Jeg har oppfattet at statsråden er fornøyd med det helsevesenet han er satt til å styre. Med det som bakteppe håper jeg inderlig at mitt eksempel er et unntak og ikke vanlig praksis ved noen av våre sykehus. I motsatt fall er det en skammelig framferd mot et barn og vedkommende familie. Jeg ser derfor frem til å

lese hva statsråden mener om tidsperspektivet når det gjelder behandling av barn ved våre sykehus.

Svar:

Slik som saken er beskrevet så virker det som om pasienten ikke har fått god nok behandling. Jeg vil

derfor oppfordre pasienten til å ta kontakt med Pasient- og brukerombudet i sitt fylke for å vurdere en klage til Fylkesmannen.

SPØRSMÅL NR. 1683

Innlevert 28. august 2013 av stortingsrepresentant Kjell Ingolf Ropstad

Besvart 5. september 2013 av miljøvernminister Bård Vegar Solhjell

Spørsmål:

«Miljøverndepartementet nekter oppkjøring og maskinpreparering av skiløypa til Sloaros av hensyn til villreinen, ifølge NRK Sørlandet. Denne traseen er en av de mest populære skiløypene på Hovden. Bykle kommune protesterer mot vedtaket. De har ikke blitt spurt. De viser til villreinforskere som sier at villreinen er redd mennesker, ikke løypemaskiner.

Hva vil statsråden gjøre for å imøtekomme innspillene fra kommunen og de som blir berørt lokalt i denne saken?»

BEGRUNNELSE:

Bykle kommune søkte i 2011 om å få maskinpreparere løypene Storenos 1 og Storenos 2 samt løype til Sloaros.

Løypene går gjennom Setesdal Vesthei-Ryfylkeheiene landskapsvernområde, og Setesdal Vesthei villreinområde har status som nasjonalt villreinområde.

Verneområde styret ga kommunen tillatelse til slik løypekjøring frem til 23. april 2015.

Vedtaket ble påklaget av grunneier i området og Miljøverndepartementet har nå fattet endelig vedtak om løypekjøringen.

I vedtaket godtar departementet oppkjøring av de to Storenos-løypene, men nekter oppkjøring av løypa til Sloaros, som er en av de mest populære skiløypene på Hovden.

Det er sterkt kritikkverdig at kommunen har vært holdt utenfor saksbehandlingen.

Kommunen har gjort sitt med å utarbeide planverk som har vært godkjent av alle instanser.

Så kommer et slikt vedtak fra sentralt hold som ikke kan ankes. Det er uholdbart.

Dessverre er ikke dette en enkeltsak. Andre kommuner har opplevd liknende prosesser. Dette kan ikke fortsette. Det undergraver lokaldemokratiet.

Svar:

Saka gjeld søknad om maskinpreparering av tre skiløyper på Hovden i Bykle kommune. Miljøverndepartementet ga løyve til preparering av to løyper i verneområdet (Storenos 1 og 2), men ga ikkje løyve til preparering av løypa vidare til Sloaros som ligg om lag 18 kilometer inn i fjellet.

Regjeringa er oppteken av friluftsliv. Det er positivt at folk ønsker å bruke fjellet, gå på ski og oppleve naturen. Aktivt friluftsliv er viktig for folkehelsa, for å få frisk luft, oppleve ro og stillheit, få naturopplevingar og følelse av meistring.

I nokre fjellområde må likevel ønsket om flest mogleg menneske ut i friluftaktivitetar balanserast mot ønsket om å ta vare på naturen. Setesdal Vesthei-Ryfylkeheiane landskapsvernområde er leveområde for Europas sørligaste villreinstamme, og formålet med vernet er særskilt knytt til å ta vare på dette leveområdet. Villreinen er ein ansvarsart for Noreg, og Noreg har såleis eit internasjonalt ansvar for å sikre levedyktige bestandar av villreinen. Området er eit av ti nasjonale villreinområde i Noreg, kor målsettinga er at ein særleg skal prioritere tiltak for å sikre villreinen sine leveområde med tilstrekkeleg storleik, kvalitet og moglegheiter til vandring.

Som det følgjer av vedtaket, har departementet lagt vekt på at maskinpreparerte løyper vil føre til auka menneskeleg ferdsel i området. Det er altså ikkje løypemaskinane i seg sjølve som har vore avgjerande for avslaget, men den auka menneskelege aktiviteten som følgjer med maskinpreparerte løyper.

Ei maskinpreparert løype til Sloaros vil leggje til rette for at langt fleire skigåarar vil ta turen til Sloaros

enn det som ville vere tilfellet utan ei maskinpreparert løype. Preparering vil generere auka ferdsle og kanalisere fleire skiløparar inn i områder som er viktige for villreinen, mellom anna kalvingsområde. Det bør ikkje legges til rette for stor ferdsel i slike område.

Det har i seinare år vore fokus på aukande grad av fragmentering av villreinområder og dei skadeverknadar dette vil kunne medføre på lang sikt. Auka ferdsel er blant dei mest alvorlege truslane mot villreinen. Reinen er særleg sårbar i vintersesongen.

I området rundt Hovden er det gode moglegheiter for å gå på ski i maskinpreparerte løyper, inklusive løypene Storenos 1 og 2, som departementet har gjeve løyve til å preparere. Vedtaket er heller ikkje til hinder for å gå på ski inn til Sloaros. Avslaget medfører berre at løypa ikkje blir maskinpreparert.

Klagehandsaminga har fulgt gjeldande reglar for handsaming av slike sakar. Når det gjeld kommunen sine synspunkt, har desse verte godt opplyst gjennom sakshandsaminga. Eg synar til at kommunen og er representert i vernestyret, som har hansama saka to ganger.

SPØRSMÅL NR. 1684

Innlevert 29. august 2013 av stortingsrepresentant Svein Flåtten

Besvart 5. september 2013 av kommunal- og regionalminister Liv Signe Navarsete

Spørsmål:

«I Sandefjords Blad 29/8-13 forteller en pensjonist og bostøttemottaker om hvordan årets indeksøkning av hennes pensjon medfører at bostøtten reduseres og at hennes totale økonomiske livsgrunnlag dermed blir forverret.

Er dette et resultat av en villet politikk for mennesker som lever på beskjedne inntekter, og et utslag statsråden ikke har vært klar over eller tenker statsråden å gjøre noe med denne type resultat av endrede økonomiske betingelser?»

Svar:

Bostøtte skal hjelpe dem som har lave inntekter og høye boutgifter til å skaffe seg og beholde en egen bolig. I 2013 er det budsjettert at det vil bli utbetalt 2 970 mill. kroner i bostøtte til i gjennomsnitt 120 000 husstander hver måned. Bostøtten er det viktigste økonomiske virkemidlet i den sosiale boligpolitikken.

Jeg mener man bør være varsom med å trekke generelle slutninger ut fra slike presseoppslag som det her er vist til. Videre er det vanskelig for meg, blant annet av hensyn til personvernet, å uttale meg om enkeltsaker i bostøtten. Mitt svar blir derfor gitt på generelt grunnlag.

Siden omleggingen av bostøtten i 2009 har satsene i bostøtten hvert år blitt oppjustert i takt med veksten i pensjonene. Denne praksisen har skjermet pensjonister og trygdede mot urimelige avkortninger i bostøtten. Samtidig er det slik at bostøtten er strengt behovsprøvd. Det er da rimelig at husstander med vekst i inntekt eller formue får noe mindre bostøtte utbetalt.

Hovedutfordringene i bostøtten er nå å få oppjustert satsene for boutgifter i takt med prisstigningen på boliger, og da spesielt for barnefamilier. Forslag om endrede satser og andre tilpasninger i bostøtten vil regjeringen eventuelt komme tilbake til i statsbudsjettet for 2014.

SPØRSMÅL NR. 1685**Innlevert 29. august 2013 av stortingsrepresentant Kari Kjønås Kjos****Besvart 5. september 2013 av arbeidsminister Anniken Huitfeldt****Spørsmål:**

«Når elever mobbes ut av grunnskolen, av både elever og lærere blir jeg rystet.

Mener arbeidsministeren vi gjør nok for ofrene, og hvordan vil statsråden bidra slik at de det gjelder, kan få støtte til å fullføre studiet sitt i utlandet dersom dette viser seg hensiktsmessig?»

BEGRUNNELSE:

Jeg er gjort kjent med en ung kvinne som har blitt mobbet ut av skolevesenet, av både medelever og lærere. Dette har forståelig nok vært en enorm påkjenning for vedkommende som har ført til selvskading, spiseforstyrrelser, traumer og selvmordsforsøk. Listen er lang. Når hun endelig kommer inn på et program i Spania, viser det seg at hun får bygget opp selvtillit og kunnskap nok til å få gode karakterer og utsiktene hennes virker lyse. Helt til hun møter en leder i NAV systemet, som mener hun har mulighet til å søke seg til å bli "ung ufør". Dette syns jeg er et forkastelig menneskesyn. Hun vil gjerne ta siste året for å kunne få studiekompetanse ved nettopp denne skolen som har løftet henne dit hun er i dag. Hun har vist at hun kan og vil, og nå har hun fått muligheten. Kan det utvises skjønn, slik at man får støtte til utenlandsstudier, finansiert av NAV når det er det norske skolesystemet som i utgangspunktet har fratatt henne muligheten til å følge et normalt utdanningsløp.

Svar:

Jeg er enig med representanten Kjønås Kjos i at det alltid er best at utsatte unge som står i fare for å falle utenfor utdanning og arbeidsliv, er i aktivitet og blir fulgt opp av Arbeids- og velferdsetaten med hensiktsmessige tiltak. Jeg vil i denne sammenheng vise til Meld. St. 46 (2012-2013) Flere i arbeid, som regjeringen nylig har lagt fram.

Jeg forstår ut fra begrunnelsen til spørsmålet at det kommer som en følge av saken representanten refererer til i begrunnelsen, og som gjelder arbeidsavklaringspenger ved utdanning i utlandet. Når det gjelder spørsmålet om støtte til fullføring av utenlandsstudier gjennom Arbeids- og velferdsetaten, har jeg tidligere redegjort for det i mitt svar til spørsmål til

skriftlig besvarelse nr. 1649 fra stortingsrepresentant Bente Thorsen. Jeg viser til dette svaret.

Jeg er videre helt enig med representant Kjønås Kjos i at det er opprørende at elever blir mobbet i grunnskolen. Mobbing er noe av det vondeste unge mennesker kan bli utsatt for. Regjeringen gjør og har gjort mye for å komme mobbing i skolen til livs. Det betyr imidlertid ikke at vi er fornøyd. Vi vil stadig evaluere og forsterke innsatsen, fordi ett barn som mobbes er ett for mye.

Problemstillinger om mobbing i skoleverket hører ikke under mitt ansvarsområde, men tilligger kunnskapsministeren. Jeg vil imidlertid vise til at regjeringen, KS, Utdanningsforbundet, Fagforbundet, Norsk Skolelederforbund, Skolenes landsforbund, Foreldreutvalget for grunnopplæringen og Foreldreutvalget for barnehager har undertegnet et nasjonalt manifest mot mobbing (2011-2014). Partene har forpliktet seg til å arbeide for at alle barn og unge skal ha et godt og inkluderende oppvekst- og læringsmiljø med nulltoleranse for mobbing. Gjennom Manifest mot mobbing (2011-2014) vil partene bidra til at mobbing settes på den nasjonale agendaen. Det viktigste arbeidet mot mobbing er det som skjer lokalt. Partene skal bistå det lokale arbeidet blant annet gjennom å sette årlig fokus på områder som er sentrale i arbeidet mot mobbing. Tema for årets kampanje er "Voksne skaper vennskap – sammen".

Det gjennomføres en rekke satsinger og tiltak for å motvirke mobbing i skolen. Jeg vil kort nevne at Kunnskapsdepartementet i år har etablert et nytt nasjonalt senter for læringsmiljø og atferdsforskning, som skal bistå skoler og kommuner i blant annet kampen mot mobbing. Barneombudet har fått flere stillinger for å arbeide mot mobbing. To ferske lovendringer skal sikre mobbeofrenes rettigheter bedre, og det er ført tilsyn med skolenes psykososiale miljø i 2010 og 2011. Satsingen Bedre læringsmiljø går over 5 år for å bidra til at skolene arbeider systematisk med læringsmiljøet, og opplæringsloven er endret for å gi elever bedre rettsikkerhet i denne typen saker. Senest i høst er det igangsatt et eget tiltak for å gi målrettet støtte til kommuner med høye mobbetall og det er nedsatt et offentlig utvalg for å vurdere virkemidler mot mobbing.

SPØRSMÅL NR. 1686**Innlevert 29. august 2013 av stortingsrepresentant Kari Kjønås Kjos****Besvart 5. september 2013 av barne-, likestillings- og inkluderingsminister Inga Marte Thorkildsen****Spørsmål:**

«Hvilken oppfølging er det naturlig å kreve at barnevernet gjør for å følge opp slike saker som denne når den ene forelderen rømmer til utlandet med barnet som er født og oppvokst i Norge, med norsk statsborgerskap- og som har all sin sosiale tilknytning her?»

BEGRUNNELSE:

I 2012 ble 40 barn bortført fra Norge av enten mor eller far. Som oftest er det mor som etter et ekteskapsbrudd smugler barnet til hjemlandet, og blir der. Første halvår i år, er 60 barn ulovlig bortført! Det tar så liten tid som to uker fra barnet har nytt statsborgerskap i nytt land, fra det faktisk bare hadde norsk fødselsattest som eneste identifikasjonspapir.

Et av disse barna har impressive språkvansker, en skjevutvikling i forhold til alder og til dels avvikende sosial kompetanse, som barnevernet på hjemstedet er kjent med at har økt betraktelig de siste årene. Barnevernet er inne i bildet, fordi det har vært arbeidet med å vurdere tiltak i forhold til barnebortførerens omsorgsevner. Det er vanskelig å fatte at når man har samarbeidet jevnlig med både barnehage, skole, barnevern og fastlege i 6 år, at en forelder bare kan ta barnet ut av disse rammene som skal være faste og trygge. Særlig når barnet har behov for oppfølging av disse instansene. Jeg vil gjerne vite i hvilken grad barnevernet jobber for å få disse barna tilbake til sine faste, trygge rammer igjen, slik at barnet får vokse opp under så trygge rammer og vilkår som mulig.

Svar:

Barnebortføringer skaper stor fortvilelse hos dem som opplever det, og er svært belastende for de barna det gjelder. Det vil være en barnebortføringssak når et barn ulovlig tas ut av landet, i strid med foreldreansvaret til en av foreldrene. Det vil også være en barnebortføring dersom foreldre tar med seg barnet til utlandet etter at det er truffet vedtak om omsorgsovertakelse og uten barneverntjenestens samtykke.

Stortingsrepresentanten spør om hva barneverntjenesten kan gjøre for et norsk barn som er bortført av en av foreldrene der barnevernet har vært involvert i familien, men ikke overtatt omsorgen for barnet. Situasjonen som beskrives synes således å gjelde bortføring i strid med foreldreansvaret, og ikke en bortføring fra barnevernet.

Barnevernloven gjelder bare for barn som oppholder seg i Norge. Det er derfor begrenset hva norske barnevernmyndigheter kan bistå med overfor barn som oppholder seg i utlandet. Barneverntjenesten har ikke myndighet til å kreve barnet tilbakeført til Norge når det ikke foreligger en ulovlig bortføring fra barnevernet.

Dersom barneverntjenesten har igangsatt en undersøkelse på grunn av bekymring for barnets omsorgssituasjon eller har iverksatt hjelpetiltak for barnet før barnet forlot Norge, må barneverntjenesten vurdere om den skal sende en bekymringsmelding til barnevernmyndighetene i det landet barnet oppholder seg.

Dersom det foreligger en ulovlig barnebortføring, vil norske myndigheter kunne kreve barnet tilbakelevert etter Haagkonvensjonen 1980 om de sivile sider ved internasjonal barnebortføring, eller etter Europarådskonvensjonen 1980 om anerkjennelse og fullbyrding av avgjørelser om foreldreansvar og om gjenopprettelse av foreldreansvar. Det er Justis- og beredskapsdepartementet som er sentralmyndighet etter konvensjonene og som bistår med å kreve barnet tilbakeført. Hvis barnet er bortført til et land som ikke har tiltrådt konvensjonene, kan Utenriksdepartementet kontaktes for bistand.

Jeg vil i denne sammenheng vise til at departementet arbeider med et høringsnotat om gjennomføring av Haagkonvensjonen 1996 om lovvalg, jurisdiksjon, anerkjennelse, fullbyrding og samarbeid ved beskyttelsestiltak overfor barn. Konvensjonen legger til rette for økt beskyttelse av barn med tilknytning til flere stater – ved blant annet barnebortføring, foreldretvister og barnevernssaker.

SPØRSMÅL NR. 1687**Innlevert 30. august 2013 av stortingsrepresentant Jørund Rytman****Besvart 17. september 2013 av helse- og omsorgsminister Jonas Gahr Støre****Spørsmål:**

«Kan statsråden redegjøre for hvilke krav som må være oppfylt for at et slakteri godkjent for slakt av vilt også skal kunne tilby slakt av livdyr fra husdyrbesetningen?»

BEGRUNNELSE:

Siden 2006, da samvirkeforetakene Gilde Norsk Kjøtt BA og Prior Norge BA ble slått sammen til Nortura SA, har Nortura rasjonalisert driften og redusert antall slakterier i Norge fra omlag 41 slakterier for ku og gris til nærmere 17.

Med stadig færre slakteri og desto lengre reiseavstand til nærmeste slakteri, så utfordres kravene til dyrevelferd ved transport stadig.

I Norge er det noen få viltslakteri godkjent for enten helårs- eller sesongdrift. Spørsmålet er om offentlige myndigheter er villig til å åpne for at disse kan tilby slakt av husdyr i tillegg til slakt for å utnytte viltslakterienes slaktekapasitet, kunne korte ned transporttid av livdyr til slakteri samtidig som dyrevelferden kan ivaretas.

Svar:

Hygienekravene til slakterier er fastsatt i forskrift 22. desember 2008 nr. 1623 om næringsmiddelhygiene (næringsmiddelhygieneforskriften) og forskrift 22. desember 2008 nr. 1624 om særlige hygieneregler for næringsmidler av animalsk opprinnelse (animaliehygieneforskriften). Forskriftene krever at slakterier skal godkjennes av Mattilsynet.

Når det gjelder hold, transport, oppstalling, driving og avlaving mv. av dyr, er landbruks- og matmi-

nisteren ansvarlig for regelverk om dyrevelferd gitt med hjemmel i dyrevelferdsloven.

Alle typer slakterier må rette seg etter regelverket om næringsmiddelhygiene og regelverket om dyrevelferd og dyrehelse. Dette gjelder store industrielle slakterier, mindre slakterier helt ned til gårdsnivå, sesongslakterier og mobile slakterier. Regelverket er utformet med sikte på at det kan anvendes faglig skjønn knyttet til omfang og driftsform ved de enkelte slakteriene.

Næringsmiddelhygieneforskriften fastsetter generelle hygieneregler som gjelder for alle slags næringsmiddelvirksomheter, også for slakterier. Animaliehygieneforskriften fastsetter særlige tilleggsregler for næringsmidler av animalsk opprinnelse (kjøtt, fiskerivarer, melk og egg).

Når det gjelder slakterier, er det ulike krav for slakterier avhengig av dyreartene de vil slakte. Det skyldes at slaktelinjer, innredning, utstyr og driftsrutiner mv. må være tilpasset de enkelte dyreartene, blant annet ut fra størrelse og slaktemetoder. Animaliehygieneforskriften har egne avsnitt med krav til anlegg for slakting, nedskjæring og videre behandling mv. av tamme hov- og klauvdyr (storfe, svin, sau, hest), fjørfe og hareddyr, oppdrettsvilt og viltlevende vilt.

Det er ikke noe i veien for at et slakterianlegg kan utrustes og godkjennes for slakting av flere dyrearter eller at et slakterianlegg kan være sesongbasert eller mobilt. Dette vil i hvert tilfelle være avhengig av hvordan anleggseieren ønsker å drive, gitt at forskriftenes krav er oppfylt. Dette avgjøres i hvert tilfelle i en godkjenningsprosess mellom anleggseieren og Mattilsynet.

SPØRSMÅL NR. 1688**Innlevert 30. august 2013 av stortingsrepresentant Kjell Ingolf Ropstad****Besvart 10. september 2013 av miljøvernminister Bård Vegar Solhjell****Spørsmål:**

«Hva er årsaken til at støtten til krypsivprosjektet på Sørlandet er redusert med 0,5 millioner kroner i statsbudsjettet for 2013, og at prosjektet har fått beskjed om at de ikke vil få noe støtte til neste år?»

BEGRUNNELSE:

Krypsiv er en av de største miljøutfordringene i vassdragene på Sørlandet. Planten vokser flere steder så kraftig at hele elver og innsjøer fylles av tett plantemasse. Bade- og fiskeplasser blir ødelagt. Båtferdse blir vanskelig eller umulig. Kraftverksinntakene tettes igjen, og gyteplassene til laksen er truet. Problemet gjør det umulig å oppfylle forpliktelsene iht. vannforskriften.

I 2011 fikk prosjektet 3 millioner kroner over statsbudsjettet til kampen mot krypsivet. Dette var resultatet av et folkelig opprop fra samtlige kommuner og fylkeskommuner i Agder. Prosjektet fikk samme beløpet året etter. Men i år har de fått beskjed om at bevilgningen blir kuttet med 0,5 millioner kroner. Samtidig får de beskjed om at vi ikke vil få noe støtte til neste år.

Det er Krypsivprosjektet på Sørlandet som er satt til å lede an i kampen mot krypsivet. Målet til prosjektet er å finne årsakene til veksten, og å fjerne krypsivet i de verst rammede områdene. Prosjektet er et samarbeid mellom privat næringsliv, og statlig og kommunal forvaltning. Omtrent en fjerdedel av finansieringen kommer fra private og kommunale kilder. Krypsivprosjektet er en suksess, men det er et stykke igjen før de er i mål.

Etter møysommelig arbeid er det nå etablert et dyktig og internasjonalt forskningsteam på krypsiv. Det forskes på kjemiske og fysiske metoder for å fjerne krypsivet. Det forskes på effekter av krypsivet på laks og livet ellers i vassdragene våre. Utbredelsen av

krypsivet overvåkes ved flyfotografering, og det forskes på metoder for å registrere krypsivet automatisk. Det store spørsmålet er likevel hva årsaken til økningen av krypsivet er. Prosjektet mener at de nå står på nippet til å løse gåten. I 2012 fikk de sin første krypsivdoktor, og dette arbeidet kan utgjøre grunnlaget for å finne det endelige svaret. Det ville vært dårlig bruk av skattepenger å dra teppet under dette arbeidet nå.

Svar:

Eg er enig i at det er viktig med tiltak for å hindre vidare spreing av invaderande krypsiv og redusere negative påverknader for vasskvalitet, naturmangfald og friluftsliv. Difor er det gitt midlar til tiltak mot krypsiv over Miljøverndepartementets budsjett for ein tidsperiode på tre år.

For å få utbytte av tiltak mot ein invaderande art, bør satsinga gå over ei viss tid. Miljøverndepartementet har i fyrste omgang meint at lengda på denne satsinga i alle fall bør strekkje seg over tre år (2011-2013). Midlar til krypsivprosjektet i 2013 vert teke frå løyvinga til "Generell vassforvaltning" og må difor sjåast i samanheng med dei andre aktivitetane som denne posten skal finansiere. Forslaget om redusert løyving i 2013 (frå 3,0 til 2,5 mill. kr) har såleis bakgrunn i prioritering av tiltak innan heilskapeleg vassforvaltning. Dette gjeld blant anna gjennomføring av vannforskrifta på sentralt, regionalt og lokalt nivå og styrking av aktivitet knytt til ny og eksisterande vasskraft. Det vil bli laga ein rapport om resultatata frå krypsivprosjektet for perioden 2011-2013. Denne vil bli lagt til grunn for ei vurdering av om prosjektet skal vidareførast for ei avgrensa tidsperiode. Ei samla vurdering og avgjerd om eventuelle bevillingar til krypsiv vil takast av Miljødirektoratet våren 2014.

SPØRSMÅL NR. 1689**Innlevert 2. september 2013 av stortingsrepresentant Jan Arild Ellingsen****Besvart 10. september 2013 av miljøvernminister Bård Vegar Solhjell****Spørsmål:**

«Deler av Malmøya ved Oslo er i dag regulert til naturvernområde. Denne typen vern skal sørge for at det i særdeles liten grad gis anledning til å fravike reguleringsbestemmelser vedtatt i gjeldende reguleringsplaner. Siden dette området er regulert til friområde og dels til spesialområde, går jeg ut fra at det er viktig at områdets egenart ivaretas.

I hvor stor grad Oslo kommune og fylkesmannen har adgang til å fravike gitte vernebestemmelser i slike tilfeller?»

Svar:

Reguleringsplan for Malmøya ble godkjent av Oslo bystyre 22. juni 1994. I planen er viktige naturområder regulert til spesialområde – naturvern, mens områder for utøving av allment friluftsliv er regulert til friområde. I 2008 ble både deler av Malmøya og hele Malmøykalven vernet som naturreservat gjennom egen forskrift etter naturvernloven (nå natur-

mangfoldloven). Områdene vernet med hjemmel i naturvernloven overlapper i all hovedsak de arealene som er regulert til spesialområde – naturvernområde i reguleringsplanen fra 1994. Siden 2008 er det verneforskriften etter naturvernloven som regulerer aktiviteten innenfor naturreservatet sine grenser, da vern etter naturvernloven går foran arealregulering etter plan- og bygningsloven. Av verneforskriften framgår det hvilke aktiviteter og tiltak som er forbudt og hvilke tiltak og aktiviteter som kan gjennomføres uhindret av vernet. Verneforskriften omtaler også hvilke tiltak som forvaltningsmyndigheten etter søknad kan gi tillatelse til. Forvaltningsmyndigheten kan fravike verneforskriften dersom et tiltak ikke strider mot verneforemålet og ikke kan påvirke verneverdiene nevneverdig, eller dersom sikkerhetsomsyn eller hensynet til vesentlige samfunnsinteresse gjør det nødvendig. Fylkesmannen skal som forvaltningsmyndighet påse at verneverdiene blir opprettholdt i samsvar med verneforemålet.

SPØRSMÅL NR. 1690**Innlevert 2. september 2013 av stortingsrepresentant Jan Arild Ellingsen****Besvart 9. september 2013 av fornyings-, administrasjons- og kirkeminister Rigmor Aasrud****Spørsmål:**

«Alstahaug kommune ønsker å overta det tidligere statlige omsorgssenteret i Søvik, i Alstahaug kommune. Senteret ble tidligere drevet av Bufetat. Kommunen jobber med planer om bygging av nytt sykehjem og ønsker i den anledning å overta ovennevnte anlegg.

Vil statsråden bidra til en slik løsning, og at dette kan skje så raskt som mulig?»

Svar:

26. juni fikk jeg en henvendelse fra Alstahaug kommune om at den ønsker å overta Søvik omsorgs-

senter vederlagsfritt. Kommunen fikk i brev av 10. juli et tilbud om å kjøpe anlegget ved et direktesalg, basert på markedstakst. Det pågår nå en dialog mellom Statsbygg og kommunen om dette.

Proseduren for avhending av statlig fast eiendom er regulert i avhendingsinstruksen (kgl.res. 19. desember 1997). Utgangspunktet er salg i markedet til høyeste bud. I dette tilfelle er jeg likevel innstilt på et avvik fra normal framgangsmåte ved at det tilbys direkte salg til Alstahaug kommune. En vederlagsfri avhending, slik kommunen har tatt opp, eller salg til underpris, krever fullmakt fra Stortinget. Slik fullmakt foreligger ikke i dette tilfellet.

SPØRSMÅL NR. 1691**Innlevert 2. september 2013 av stortingsrepresentant Torbjørn Røe Isaksen****Besvart 9. september 2013 av kunnskapsminister Kristin Halvorsen****Spørsmål:**

«Det vises til Rundskriv Udir-01-2013 som kom 25.06.13 og som beskriver regler for godkjenning av utdanning i utlandet for elever i videregående skole som velger å dra på utveksling. I dette tilfellet kom rundskrivet svært sent og flere elever hadde allerede bestemt seg for å reise ut på utveksling.

Hvordan vil statsråden sørge for at disse elevene ikke blir skadelidende av de nye bestemmelsene?»

BEGRUNNELSE:

Det er positivt at elever velger å ta deler av videregående opplæring i utlandet. For at dette skal være en positiv opplevelse for studentene, er det viktig at de kan forholde seg til forutsigbare regler for godkjenning av utdanningen.

Svar:

Reglene i forskrift til opplæringsloven for godkjenning av opplæringsår i utlandet ble endret i 2012.

Endringene og gjeldende regelverk ble på vanlig måte beskrevet i et eget rundskriv, Rundskriv Udir-6-2012. Blant annet er det i rundskrivet gjort rede for at noen utvekslingselever vil måtte ta noen fag som privatist eller elev etter hjemkomsten for å oppfylle kravene til vitnemål. Rundskriv Udir-01-2013, som representanten viser til, omhandler fag- og timefordeling og tilbudsstruktur etter Kunnskapsløftet og presenterer ingen nye vilkår eller regler for godkjenning av utenlandsopphold.

Forutsigbarhet er viktig for elever som planlegger utenlandsopphold. Igjennom endringene i regelverket i 2012 er det blant annet lagt til rette for at fylkeskommunen kan gi forhåndstilsagn om godkjenning av utenlandsopphold, jf. forskriften § 1-16 annet ledd siste punktum. Ordningen med forhåndstilsagn er i praksis en bindende forhåndsgodkjenning under forutsetning av at eleven fullfører og består den aktuelle opplæringsordningen. Et slikt forhåndstilsagn gir utvekslingselever en trygghet om at opplæringen i utlandet blir godkjent når eleven kommer hjem.

SPØRSMÅL NR. 1692**Innlevert 2. september 2013 av stortingsrepresentant Linda C. Hofstad Helleland****Besvart 12. september 2013 av miljøvernminister Bård Vegar Solhjell****Spørsmål:**

«En hytteeier som har blitt avhengig av rullestol har søkt om tillatelse til utvidelse av en eksisterende sti til en 1,5 meter bred gruset rullestolsti som kunne gi adgang til hytta for funksjonshemmede. Etter innsigelser fra fylkesmannen og NVE er saken sluttbehandlet uten at den funksjonshemmede har fått en løsning som gir adgang til hytta.

Mener statsråden at intensjonene i plan- og bygningsloven om universell utforming er oppfylt, og vil statsråden bidra til at slike lokale skjønnsaker kan avgjøres lokalt?»

BEGRUNNELSE:

Hytta ved Rambergsjøen har vært i nåværende eiers besittelse siden 1976. Hytta har vært flittig brukt,

stort sett alle helger og ferier, sommer som vinter. Hytta har vært et viktig rekreasjonssted for hytteeier og hans familie. Etter at hytteeier ble rammet av en alvorlig hjerneblødning for 2 år siden ble han lammet og henvist til rullestol. Søm følge av dette er med dagens adkomst hytta ikke tilgjengelig for ham uten svært omfattende og krevende assistanse fra andre. Hytta har dermed i realiteten vært utilgjengelig. Hytteeier søkte derfor Røros kommune om tillatelse til å utbedre eksisterende sti til en gruset rullestolsti med 1,5 meters bredde. Søknaden ble innvilget av Røros kommune, og hytteeier igangsatte arbeid med anlegg av rullestolstien. I ettertid ble imidlertid vedtaket omgjort da Røros kommune hadde begått en saksbehandlingsfeil siden det opprinnelige vedtaket var i strid med gjeldende arealplan. Hytteeier fikk imidlertid i et nytt vedtak i kommunen innvilget dispensa-

sjon. Dispensasjonsvedtaket ble imidlertid møtt med innsigelser fra Fylkesmannen i Sør-Trøndelag og NVE med henvisning til § 19 i plan- og bygningsloven der dispensasjonsadgangen er betydelig strammet inn i forhold til tidligere lov. Kommunen har derfor behandlet saken på nytt og snudd i sitt syn. Anleggsarbeidet ble deretter stoppet når stien var halvveis ferdig. Alle ankemuligheter er senere uttømt. Inntil videre er hytteeieren i stand til å ta seg frem til hytta om sommeren ved hjelp av den delvis anlagte rullestolstien.

Dette skjer imidlertid med en viss risiko. Om vinteren, når helsen blir dårligere og hvis den delvis anlagte stien må tilbakeføres til gammel standard vil den funksjonshemmede hytteeieren miste adgangen helt til familiehytta.

Svar:

I spørsmålet vises det innledningsvis til følgende problemstilling: En hytteeier som har blitt avhengig av rullestol har søkt om tillatelse til utvidelse av en eksisterende sti til en 1,5 meter bred gruset rullestolsti som kunne gi adgang til hytta for funksjonshemmede. Etter innsigelser fra Fylkesmannen og NVE er saken sluttbehandlet uten at den funksjonshemmede har fått en løsning som gir adgang til hytta.

Plan- og bygningslovens formålsparagraf, § 1-1 femte avsnitt, forutsetter at universell utforming skal være et gjennomgående prinsipp i all planlegging og alle tiltak etter loven. Kravet om universell utforming innebærer at de fysiske omgivelsene skal tilrettelegges slik at man sikrer tilgjengelighet for alle, uavhen-

gig av brukerforutsetninger. Det innebærer at kommunene som lokal planmyndighet skal se til at lovens intensjon blir oppfylt.

I denne saken er problemstillingen at det er søkt om et tiltak som er i konflikt med formålet i gjeldende kommuneplan. Hytta har i dag adkomst via en 350 m lang sti, som søkes omgjort til en 1,5 meter bred gruset veg tilpasset rullestolbruk. Vegen blir liggende i 100-metersbeltet langs vassdrag og i landbruks-, natur- og friluftsområde i kommuneplanens arealdel. Kommunen ga først dispensasjon for tiltaket. Fylkesmannen i Sør-Trøndelag og Norges Vassdrags- og energiverk klaget på dispensasjonsvedtaket ut fra hensynet til strandsonen langs vernet vassdrag, og til å bevare et særpreget landskap som er en del av bakgrunnen for at vassdraget er vernet. Kommunen tok klagen til følge og endret sitt dispensasjonsvedtak.

Avslaget ble påklaget av søker, og behandlet av Fylkesmannen i Møre og Romsdal som settefylkesmann. Fylkesmannen har i sin klagebehandling kommet til at vilkårene for å gi dispensasjon for tiltaket etter plan- og bygningslovens § 19-2 ikke var til stede, og støttet derfor kommunens vedtak om å avslå dispensasjon.

Jeg viser til at klageretten etter forvaltningsloven er viktig, og så langt jeg ser har klagen vært gjennom en forvaltningsmessig riktig behandling. Jeg har forståelse for den vanskelige situasjonen søkeren har kommet i, men jeg finner ikke grunnlag for å gå nærmere inn i de konkrete skjønsmessige vurderingene som er gjort av lokale og regionale myndigheter i denne saken.

SPØRSMÅL NR. 1693

Innlevert 2. september 2013 av stortingsrepresentant Jørund Rytman

Besvart 9. september 2013 av fornyings-, administrasjons- og kirkeminister Rigmor Aasrud

Spørsmål:

«Kan statsråden forsikre om at direktøren for Rikskonsertene og andre ledere i statlige organisasjoner benytter det hotelltilbudet som er best ut fra en kost/nytte-betraktning, og ikke diskriminerer hotelltilbud der eieren av hotellet har sympatier for politiske partier som lederen for den statseide organisasjonen ikke liker?»

BEGRUNNELSE:

Rikskonsertene er underlagt Kulturdepartementet og formålet er å gjøre levende musikk av høy kunstnerisk kvalitet tilgjengelig for alle mennesker i landet. Rikskonsertene bør søke å nyttemaksimere hver krone i inntekt og bevilgninger ut fra sitt formål. Det blir derfor underlig når direktøren for organisasjonen uttaler at hun aldri skal sjekke inn på et Thon-hotell mer, fordi eieren av hotellet har gått ut og støttet et annet politisk parti enn det direktøren for Rikskonsertene er medlem av.

Det ønskes besvart i hvilken grad man har anledning til å velge "politisk" som leder i et statlig organ ved å boikotte produkter og tjenester på denne måten.

Svar:

Innkjøp av tjenester til statlige organisasjoner er underlagt regelverket for offentlige anskaffelser. Regelverket stiller blant annet krav til konkurranse, god forretningsskikk, forholdsmessighet, likebehandling av leverandører, forutberegnelighet, gjennomsiktighet og etterprøvbarhet. Dette skal bidra til effektiv ressursbruk i offentlig sektor og at kun saklige krav knyttet til pris- og kvalitet/ytelse blir lagt til grunn for valg av leverandør. Anskaffelsens størrelse bestem-

mer hvor strenge krav som stilles til dokumentasjon av at disse følges.

Også ved enkeltvise tjenestereiser gjelder samme krav til saklighet ved valg av overnatting. I tillegg er det et krav at reisen skal foretas på den for staten hurtigste og rimeligste måte så langt dette er forenlig med utførelsen av oppdraget. Der det er inngått rabattavtaler plikter arbeidstaker å benytte disse så langt det er mulig.

Det er opp til det enkelte departement å påse at regelverket følges både av departementet selv og av underliggende organisasjoner.

Når det gjelder den konkrete saken, har Kulturdepartementet bekreftet at direktøren for Rikskonsertene er innforstått med dette.

SPØRSMÅL NR. 1694

Innlevert 3. september 2013 av stortingsrepresentant Line Henriette Hjemdal

Besvart 13. september 2013 av kommunal- og regionalminister Liv Signe Navarsete

Spørsmål:

«Tilskuddsordningen for utbygging av bolig for mennesker med nedsatt funksjonsevne skal spesielt sikre at hjemmet til barn med funksjonshemming blir tilpasset den enkeltes behov. Mye tyder på at kommunenes retningslinjer for hvem som skal få tilskudd er snevre og rigide, noe som ikke er intensjonen fra Husbanken.

Hva gjør statsråden for å sikre at kommunenes retningslinjer ikke står i veien for at familier som har krav på tilskudd får det, og at de enkelte familiene behandles mest mulig likt?»

BEGRUNNELSE:

Da særfradraget ble avvirket skulle Husbankens tilskudd til tilpasning av boliger være med å bidra til en mer hensiktsmessig, rettferdig og tidsmessig ordning. Tilskuddene fordeles av Husbanken gjennom de enkelte kommunene.

I en sak publisert 20. juni 2013 på handikappnytt.no fortelles historien om en familie med et funksjonshemmet barn som ikke får tilskudd til utbygging av boligen. Årsaken til det er blant annet at begge foreldrene har høyere utdanning, fulltidsjobber og tjener mer enn 800 000 kroner i året samlet. Ifølge tidsskriftet Handikappnytt håndhever kommuner kriteriene så strengt at 90 prosent av midlene de hadde til rådighet i fjor sto ubrukt.

Ifølge Husbankens egne hjemmesider poengterer administrerende direktør i Husbanken, Bård Øistensen, i mai 2013 at han forventer at kommunene utøver et romslig skjønn nå når ordningen er styrket såpass mye, og at han forutsetter at kommunene faktisk bruker de tildelte midlene i løpet av året. I tillegg påpekes det at familier med funksjonshemmede barn skal være høyt prioritert ved tildeling av tilskudd, og at kommunene ikke bør benytte absolutte inntektsgrenser i slike saker.

Den økonomiske behovsprøvingen skal gjøres ut fra en helhetsvurdering av husstandens økonomiske situasjon på sikt etter at tilpasningstiltaket er gjennomført.

Ifølge direktør Øistensen skal både kommunene og den enkelte ha sikkerhet om at det er bistand å få og at kommunene ikke trenger å spare eller være strenge i utmålingen i frykt for at det kan bli tomt for penger, fordi Husbanken har holdt tilbake en andel for akkurat slike formål.

Dette taler for at kommunenes retningslinjer ikke samsvarer med intensjonen fra Husbanken, og som medfører store konsekvenser for den enkelte.

Svar:

Regjeringen har styrket tilskudd til tilpasning betydelig i statsbudsjettene for 2012 og 2013. Styrkingen har vært knyttet til et generelt behov for å øke til-

gjengeligheten i boligmassen for at flere skal kunne bo hjemme lenger ved sykdom og funksjonsnedsettelser. I tillegg er ordningen ytterligere styrket som følge av utfasing av skattefradrag for særlig store sykdomsutgifter. Totalt er rammen for tilskudd til tilpasning i statsbudsjettet for 2013 på 172,5 millioner.

I forbindelse med kommunenes rapportering for bruk av tilskudd til tilpasning for 2012 ble det kjent at en del av midlene kommunene hadde fått tildelt, var ubrukt. Dette har jeg uttrykt stor bekymring over. Jeg ba Husbanken sette i gang tiltak for å gjøre tilskuddet mer kjent, etterspurt og brukt ute i kommunene. Husbanken har fulgt dette opp gjennom aktivt å informere om tilskuddet i sin ordinære dialog med kommunene, i møter, konferanser og gjennom media. Videre har Husbanken utarbeidet en standard kunngjørings- og nyhetstekst om tilskuddsordningen til bruk på kommunenes egne nettsider. En tilsvarende informasjonstekst er sendt til funksjonshemmedes organisasjoner slik at de på samme måte, kan informere sine medlemmer.

Hjemdal påpeker videre en annen viktig utfordring som jeg også er opptatt av. Dette gjelder hvordan vi skal sikre at kommunene forvalter, behandler og tildeler tilskudd i henhold til intensjonene med tilskuddsordningen. Det er store variasjoner i kommunenes praksis for tildeling av tilskudd. For å sikre en mer lik behandling og praksis mellom kommunene

har Husbanken utarbeidet en ny veileder. Målgruppen for veilederen er kommunale saksbehandlere som behandler søknader om tilskudd til tilpasning. I denne nye veilederen presiseres det at en helhetlig vurdering av familiens økonomi etter gjennomført tilpasning av boligen, må legges til grunn ved vurdering av søknaden. Det er særskilt påpekt at kommunene ikke bør benytte absolutte inntektsgrenser i saker der husstander med medlemmer med nedsatt funksjonsevne har behov for omfattende og kostnadskrevende tilpasningstiltak. I denne forbindelse vil jeg imidlertid presisere at det ikke foreligger noen rett til tilskudd, tilpasningstilskuddet ikke er en rettighetsbasert ordning. Dette er en behovsprøvd tilskuddsordning som forvaltes av kommunene, og det må være rom for lokalt skjønn og tilpasninger.

Nå i september har Husbanken igangsatt en mediekampanje for å synliggjøre at det fortsatt er ubrukte midler til tilpasningstiltak til rådighet. Overfor kommunene vil Husbanken videre prioritere målrettede tiltak mot de kommuner som ikke har tilpasset sin praksis til det som er beskrevet i den nye veilederen til ordningen. Gjennom aktiv dialog og styrket veiledning vil Husbanken påvirke kommunene til å praktisere ordningen i tråd med regjeringens intensjoner. Jeg har tro på at de igangsatte tiltakene samlet vil føre til økt bruk og mer lik og bedre tilskuddsforvaltning i kommunene.

SPØRSMÅL NR. 1695

Innlevert 3. september 2013 av stortingsrepresentant Ingjerd Schou

Besvart 6. september 2013 av utenriksminister Espen Barth Eide

Spørsmål:

«Kan utenriksministeren redegjøre for hjemmen/bakgrunnen for hvorfor norske bedrifter som ikke produserer våpen eller ammunisjon ikke får forlenget eksportlisensen til Egypt, og om det er riktig at Norge er eneste land i verden som har innført handelsrestriksjoner på denne typen materiell?»

BEGRUNNELSE:

Høyre er gjort kjent med at et firma som utvikler programvare for laboratoriemålinger, som ikke kan brukes til å undertrykke egen befolkning, ikke får videreført sin eksportlisens til Egypt.

Utenriksdepartementet skal ha trukket tilbake eksportlisensen til firmaet ISPAS as i det øyeblikket

dette norske firmaet skulle sende produktet til kunder i Egypt. Firmaet har investert mye tid og penger for å få programvaren på plass og dette skaper derfor en likviditetsmessig vanskelig situasjon.

Seksjon for eksportkontroll skal så langt ikke ha klart å vise til hvilken paragraf de benytter når de stopper denne leveransen.

Svar:

Jeg takker for spørsmålet fra representanten Schou, som gir meg en god anledning til å redegjøre for hvorfor vi mente det var riktig å tilbakekalle inngåtte lisenser til Egypt i lys av utviklingen i landet. Først vil jeg gjerne få understreke at denne saken ikke dreier seg om handelsrestriksjoner, slik det an-

tydes i spørsmålet fra Schou. Den handler om utøvelse av en ansvarlig og streng eksportkontroll for både forsvarsmateriell og flerbruksvarer til militær bruk i et land preget av eskalerende uro og intern væpnet konflikt. Dette er en praksis som er forankret i Stortinget gjennom mange tiår.

Norge har en stor og kompetent forsvarsindustri, som har opplevd betydelig vekst de siste årene, også i nye markeder. Dette er gledelig, og noe Regjeringen aktivt har medvirket til gjennom et nært og aktivt samarbeid, slik vi annonserte i St. meld. nr. 38 (2006-2007) om Forsvaret og Industrien – strategiske partnere. Det er samtidig svært viktig at dette skjer innenfor de tydelige rammer et sterkt og effektivt eksportkontrollregime stiller opp. Dette regimet skal sikre at norske våpen og annet materiell til militært bruk eksporteres i tråd med de intensjonene Stortinget har definert, og det tilligger Utenriksdepartementet å sikre dette gjennom å utstede lisenser til eksport.

Endringer i det internasjonale bildet vil noen ganger føre til at man kan åpne for eksport til markeder som tidligere har vært lukket for norsk forsvarsindustri. Andre ganger kan negative utviklingstrekk i et land eller i et regionalt konfliktbilde medføre at man strammer inn politikken. Dette er et forhold som er vel kjent for aktørene i dette markedet, som vi også har nær dialog med.

Kontrollen med eksport av forsvarsmateriell og flerbruksvarer, det vil si sivile varer som også har viktige militære anvendelsesmuligheter, er hjemlet i Lov av 18. desember 1987 nr. 93 om kontroll med eksport av strategiske varer, tjenester og teknologi mv. samt Utenriksdepartementets forskrift om eksport av forsvarsmateriell, flerbruksvarer, teknologi og tjenester av 19. juni 2013. Utenriksdepartementets retningslinjer fastsetter nærmere prinsipper for behandlingen av søknader om eksport av forsvarsmateriell, samt teknologi og tjenester for militære formål. Retningslinjene kommer også til anvendelse når det gjelder søknader om eksportlisens for flerbruksvarer til militær sluttbruk.

På bakgrunn av de dramatiske hendelsene og urolighetene i Egypt, besluttet jeg i august å tilbakekalle eksportlisenser for forsvarsmateriell og flerbruksvarer til militær sluttbruk til Egypt. Beslutningen er hjemlet i forskriftenes § 25, hvor det blant annet heter at «lisens kan også tilbakekalles, suspenderes, el-

ler begrenses dersom det fremkommer nye opplysninger eller de politiske eller faktiske forhold i mottakerstaten eller området endres, og dette vesentlig endrer grunnlaget for lisensen». Jeg mener at det er rimelig å hevde at både maktovertakelsen i Egypt, der den egyptiske Hæren spilte en nøkkelrolle, og den omfattende voldsbruken mot politiske motstandere og andre sivile som fulgte, kan sies å være et eksempel på at «de faktiske forholdene i mottakerstaten er endret». Det er viktig for eksportkontrollregimets troverdighet at man da handler i tråd med intensjonen, også når utviklingen går i gal retning.

Regjeringen kommer ikke til å innvilge eksportlisens for forsvarsmateriell eller flerbruksvarer for militær bruk i Egypt under de rådende omstendigheter.

Jeg ser at representanten Schou antyder at Norge skal være det «eneste land i verden» som har innført slike restriksjoner. Nå er det riktignok slik at Norge definerer sin egen eksportkontrollpolitikk, som flere ganger har vist seg strengere enn den andre land praktiserer. I dette tilfellet stemmer det imidlertid ikke at vi er alene. Flere EU-land også har samme tilnærming. Som et eksempel har Storbritannia nylig annonsert tilbaketrekking av hele 49 tidligere innvilgede eksportlisenser til Egypt.

Skal man stå opp for demokrati og menneskerettigheter, må vi erkjenne at det av og til kan oppstå enkelte konflikter med norske næringsinteresser. Jeg tror likevel vi står oss på å holde oss til et strengt, tydelig og forutsigbart regime for eksport av våpen og militært materiell. Både som utenriksminister og tidligere forsvarsminister er min erfaring at det er lettere å forsvare et aktivt engasjement for norsk forsvarsindustri ute når man vet at denne er forankret i et etisk gjennomtenkt eksportregime hjemme. Av samme grunn har Norge engasjert seg aktivt i å få til en internasjonal avtale om våpenhandel, som skal trekke opp sterkere, felles regler på dette området. Arbeidet ble kronet med seier 2. april i år. Jeg vil bruke anledningen til å minne om at Regjeringen har oversendt Stortinget en Prop. S om samtykke til ratifikasjon av Avtalen om Våpenhandel (Arms Trade Treaty, ATT), og håper at Stortinget vil ha anledning til å behandle denne raskt. På den måten vil Norge, som en primus motor i arbeidet med å få til ATT, også være tidlig ute med å ratifisere avtalen.

SPØRSMÅL NR. 1696**Innlevert 4. september 2013 av stortingsrepresentant Bård Hoksrud****Besvart 12. september 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Hva er årsaken til at veitrafikkloven ikke tillater en norsk statsborger med norsk førerkort og med permanent bostedsadresse i utlandet å kjøre personbil når personen besøker Norge, og vil statsråden sørge for å endre loven slik at norsk førerkort for norske statsborgere uten norsk bostedsadresse er gyldig?»

BEGRUNNELSE:

I dag er det mange nordmenn med norsk statsborgerskap som har flyttet til utlandet og således meldt flytting til folkeregisteret. Mange av de som melder utflytting har norsk førerkort for personbil, men de kan ikke benytte dette førerkortet når de besøker Norge da veitrafikkloven definerer at man må være bosatt i Norge for at norsk førerkort skal være gyldig.

Svar:

Det medfører ikke riktighet at vegtrafikklovgivningen stiller krav om at man må være bosatt i Norge for at norsk førerkort skal være gyldig. Det er således ingen restriksjoner for en norsk statsborger bosatt i utlandet som har gyldig norsk førerkort, til å kjøre bil i Norge.

Det gjelder videre et generelt prinsipp om gjensidig anerkjennelse av førerkort utstedt i EU/EØS området, som innebærer at førerkort fra en EU/EØS stat er gyldig i samsvar med sitt innhold i andre EU/EØS stater. Krav om fast bopel blir først relevant i forbindelse med utstedelse, innbytte eller fornyelse av norsk førerkort. Da er det etter førerkortregelverket et krav om at vedkommende må ha hatt fast bopel i Norge de siste seks måneder eller kan dokumentere at oppholdet skal vare minst seks måneder.

SPØRSMÅL NR. 1697**Innlevert 5. september 2013 av stortingsrepresentant Jørund Rytman****Besvart 16. juni 2013 av barne-, likestillings- og inkluderingsminister Inga Marte Thorkildsen****Spørsmål:**

«Hvilke behandlings- og omsorgsmessige utfordringer er statsråden kjent med for brukere under barnevernets omsorg med fysiske utviklingshemninger, og er statsråden enig i at Bufetat bør strekke seg for å hjelpe ungdom som ønsker å bytte til mer egnet institusjon pga. forhold som funksjonsnivå, opplevd respektløshet fra ansatte og rusmiddelbruk blant øvrige brukere på nåværende institusjon?»

BEGRUNNELSE:

Spørsmålsstiller tar opp dette temaet på bakgrunn av en sak hvor en 17 år gammel blind gutt nektes å flytte til ny institusjon, som er rettet inn mot personer med funksjonshemninger, slik som han selv har. Gutten forteller om det han opplever som mobbing fra institusjonsansattes side, og om utstrakt rusmiddelbruk blant andre brukere på institusjonen han bor på. I hans situasjon oppleves det som nedverdiggende å måtte fortsette å være avhengig av de menneskene

som oppfattes som respektløse og mobbende, og det er derfor lett å forstå hans frustrasjon over flyttenekten.

For en ungdom uten foreldre eller øvrig familie å støtte seg på er en slik situasjon ekstra sårbar, og spørsmålsstiller blir derfor opprørt dersom dette er det nivået av respekt den norske modellen legger opp til at man skal ha for sine medmennesker.

Spørsmålsstiller er selvsagt klar over at statsråden ikke beskjeftiger seg med enkeltsaker, og ber derfor følgelig ikke om kommentarer til enkeltsaken. Spørsmålet må derfor sees på et overordnet nivå, for å belyse hvilke utfordringer som finnes i et slikt skjæringsområde og om det er normalt å møte kraftig motstand i Bufetat ved ønske om bytte til en mer behandlings-/medisinsk relevant institusjon.

Svar:

Jeg er opptatt av at alle barn som mottar tiltak fra barnevernet skal få et best mulig tilbud. I dette ligger

bl.a. at barn med funksjonshemninger må ivaretas med hensyn til sine spesielle behov. Barn må bli hørt både før plassering og under plassering i et barneverntiltak. Barns rett til å bli hørt er nedfelt i barnevernloven, og er ytterligere forsterket etter Stortingets vedtakelse av endringer i barnevernloven tidligere i år (prp 106 L (2012-2013)).

Noen barn og unge med funksjonshemninger bor i kommunale fosterhjem, og får sitt behandlingsbehov dekket fra helsetjenester og andre nødvendige tjenester på like linje med andre hjemmeboende barn. I noen tilfeller kan institusjonsplassering etter en omsorgsovertakelse være nødvendig. Dette behøver ikke å være i en barneverninstitusjon. Eksempelvis kan en tilpasset barnebolig være det beste alternativet for funksjonshemmede barn.

Ved plassering i fosterhjem eller på en institusjon skal det være en løpende evaluering av om tiltaket er egnet og fremmer barnets helse og utvikling. Varigheten av et opphold er et spørsmål som i siste instans avgjøres av den kommunale barneverntjenesten som har overtatt omsorgsansvaret for barnet. Bufetat har

på sin side selvfølgelig et selvstendig ansvar for kvaliteten på institusjonstilbudet og kan derfor gi råd til kommunen i slike avgjørelser.

Bufetats institusjonstilbud er innrettet mot ulike målgrupper av barn og unge. Gjennom denne differensieringen søkes det å gi unge tilbud tilpasset deres individuelle behov. Det er blant annet viktig å unngå uheldig sosial læring mellom ulike målgrupper. Eksempelvis skal ungdommer med rusproblemer ikke bo sammen med rusfri ungdom. Dersom det oppdages rusmisbruk på en institusjon skal det selvfølgelig følges opp der og da, og det finnes rutiner på hvordan det skal skje.

Jeg vil understreke at alle barn og unge som får hjelp fra barnevernet skal møtes med respekt og forståelse fra alle ansatte. Barnevernet må utvikles med utgangspunkt i hva som er barnets behov og tiltak skal bidra til positive endringer for barnet. Dette forutsetter kompetente ansatte med kunnskap om barns situasjon og evne til å samtale med barn. Derfor er jeg opptatt av å styrke både utdanningen og innholdet i barnevernets tilbud til utsatte barn og unge.

SPØRSMÅL NR. 1698

Innlevert 5. september 2013 av stortingsrepresentant Per Arne Olsen

Besvart 12. september 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Stiftelsen Organdonasjon kan ikke lengre få støtte fra Extrastiftelsen fordi staten har endret tilskudsreglene.

Hvordan vil statsråden sørge for at stiftelsen Organdonasjon får forutsigbare rammer, minst lik dagens nivå, slik at de kan fortsette den viktige kampen de gjør for å redde flere menneskeliv?»

BEGRUNNELSE:

Oslo universitetssykehus har det største transplantasjonssenteret i Europa, og ferske tall viser at det aldri før har blitt gjennomført så mange organdonasjoner på ett år. Det er også rekordmange nordmenn som nå sier ja til donasjon. I 2011 ble det utført totalt 469 organtransplantasjoner ved sykehuset. Dette er en økning på 53 transplantasjoner fra 2010, viser tall fra OUS sin hjemmeside. Stiftelsen Organdonasjon ble opprettet i 1997 på bakgrunn av den store mangelen på organer for transplantasjoner. Rekordtilgangen på donorer, har Stiftelsen stor del av æren

for: Ved hjelp av små kort til å ha i lommeboken, får de mennesker til å signere seg som donorer. Flere nordmenn sier stadig ja til donasjon. I 2011 sa 79 prosent ja til donasjon, mot 72 prosent i 2010.

Her hjemme får også eldre personer tilbud om nyretransplantasjon. Dette er unikt sammenlignet med andre land, og det oppgis en innsparing på ca. 650.000 kroner per år per pasient som behandles med transplantasjon istedenfor dialyse. Alt dette tatt i betraktning, har ikke støtte til denne Stiftelsen økt. De får beskjed om å skaffe midler fra det private, mens næringslivet ser på deres arbeid som et offentlig ansvar. I sommer kom det nye retningslinjer for hvem som kan motta midler fra Extrastiftelsen, som til nå har vært en svært viktig bidragsyter for Stiftelsen Organdonasjon.

Både Lotteritilsynet og Kulturdepartementet krever at de som mottar midler må være godkjent som en lotteriverdig organisasjon. Dersom Stiftelsen Organdonasjon ikke får denne konsesjonen fordi de ikke er en typisk medlemsorganisasjon, vil de miste midler, noe som får store konsekvenser for deres videre drift.

Jeg ønsker å få vite hvordan ministeren mener det er riktig at en stiftelse som bruker all sin tid på å skaffe donorer slik at Norge som helsenasjon kommer godt ut i transplantasjonsstatistikker verden over, ikke skal få økte statlige midler til sitt arbeide som i stor grad kommer det offentlige helsevesenet til gode.

Svar:

Stiftelsen Organdonasjon har i flere år mottatt tilskudd over statsbudsjettet. I 2012 ble stiftelsen tildelt 5 mill. kroner over kapittel 781, post 79, en økning fra 3 mill. kroner i 2009. Regnskap for Stiftelsen Organdonasjon for 2012 viser at ytterligere 600 000 kroner ble mottatt fra andre kilder, herunder 110 000 kroner fra Extrastiftelsen.

Spørsmålet om tildeling av midler fra Extrastiftelsen og endret praksis har vært forelagt Kunnskapsdepartementet, som uttaler:

"Lotteriloven stiller krav om at de som mottar lotteriinntekter må være godkjent som lotteriverdig organisasjon. Extrastiftelsens tillatelse er gitt med hjemmel i den loven, og organisasjonene som mottar midler fra Extrastiftelsen må derfor søke om godkjenning som lotteriverdige. Det har vært en forutsetning siden spillet Extra ble etablert at organisasjonene som mottar midler fra Extrastiftelsen var lotteriverdige, men dette har ikke vært formalisert tidligere. Kravet om lotteriverdighet ble tatt inn i Extrastiftelsens tillatelse til å drive spillet Extra i perioden 2013 - 2015, som ble utstedt av Kulturdepartementet 21. februar 2013.

Det er Lotteritilsynet som vurderer hvilke organisasjoner som kan anses som lotteriverdige. Vurderingene som er gjort nå er i tråd med det som har vært Lotteritilsynets tolkningspraksis i lang tid. Kulturdepartementet er imidlertid i dialog med både Lotteritilsynet og Extrastiftelsen for å se om det er behov for spesielle tilpasninger knyttet til kravet om at organisasjoner som mottar midler fra Extrastiftelsen skal være lotteriverdige."

SPØRSMÅL NR. 1699

Innlevert 5. september 2013 av stortingsrepresentant Per Arne Olsen

Besvart 10. september 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Fritt sykehusvalg også skal gjelde private røntgeninstitutter.

Er det i realiteten fritt sykehusvalg når reisekostnader kun dekkes når man benytter det nærmeste røntgeninstituttet?»

BEGRUNNELSE:

Regjeringens tiltak for å få ned ventelistene for MR-undersøkelser er at private radiologiske institutter fra 1.1.2014 skal inngå i ordningen med fritt sykehusvalg på samme måte som offentlige sykehus. På denne måten mener Regjeringen at pasienter vil reise til det instituttet som har kortest ventetid, og den samlede kapasitet blir bedre utnyttet. Dette er i utgangspunktet bra, men jeg lurer på om valgfriheten er reell.

Av forarbeidene til lovendringen i pasientrettighetsloven fremgår det at reisekostnader ikke vil bli dekket for de pasienter som velger et annet røntgeninstitutt enn det som ligger nærmest deres bosted. Man kan derfor anta at den reelle valgfriheten for pasienten blir illusorisk.

Både Helse Sør-Øst og Helse Vest tok opp dette i sine høringsuttalelser og pekte på at det var uheldig med et slikt unntak for reiseutgifter. Lovforslaget ble

likevel vedtatt, uten forutsetning om at reisekostnader skal dekkes slik pasienten har krav på når man velger en radiologisk undersøkelse hos et offentlig sykehus.

Når denne viktige forutsetningen ikke kommer klart fram, kan det synes uheldig og misvisende at Regjeringen «markedsfører» ordningen med fritt sykehusvalg for private radiologiske institutter som om den vil gjelde på samme måte som for offentlige sykehus.

Svar:

Retten til dekning av utgifter ved reise til en helsetjeneste er regulert i syketransport-forskriften. Hovedregelen er at pasienten får dekket reise til nærmeste sted. Det er likevel slik at pasienten i tillegg får dekket reiseutgifter til alle private radiologiske virksomheter som har avtale med regionalt helseforetak og som ligger i pasientens bostedsregion. Regionene varierer som kjent i størrelse fra tre til ti fylker.

Jeg mener det er viktig at de private radiologiske virksomhetene blir omfattet av ordningen med fritt sykehusvalg, og kommer på listen på www.frittisykehusvalg.no. Derfor utvides fritt sykehusvalg til å omfatte private radiologiske virksomheter som har avta-

le med et regionalt helseforetak. Dette vil gjøre det lettere for både pasienten og pasientens fastlege å orientere seg om hvor det er kortest ventetid. For meg har det vært viktigst å bruke ressurser på å øke kapasiteten fremfor å øke reisedekning for svært lange rei-

ser for radiologiske undersøkelser gjennom fritt sykehusvalg. Hvis Stortinget ønsker å prioritere annerledes så vil det være en sak som er naturlig å ta opp i forbindelse med statsbudsjettet for 2014.

SPØRSMÅL NR. 1700

Innlevert 5. september 2013 av stortingsrepresentant Borghild Tenden

Besvart 16. september 2013 av nærings- og handelsminister Trond Giske

Spørsmål:

«Kan statsråden redegjøre for status i arbeidet med å styrke entreprenørskap i lærerutdanningene, hvilken rolle statsrådets departement har i dette arbeidet, samt hvilke tiltak regjeringen ønsker å innføre i denne forbindelse?»

BEGRUNNELSE:

Undertegnede viser til at behovet for å omsette evnen til å omsette kunnskap og teknologi til levedyktige virksomheter og arbeidsplasser også innebærer at entreprenørskap tillegges vekt i lærerutdanningen.

Bakgrunnen for dette spørsmålet er at bl.a. statsråd Giske uttalte på NHO årskonferanse at «Entreprenørskap skal inn i lærerutdanningen». Dette er noe NHO har jobbet for lenge, og det er nå inne i forskriftene for lærerutdanningen.

Undertegnede viser til handlingsplanen «Entreprenørskap i utdanningen - fra grunnskole til høyere utdanning 2009-2014» har som målsetting å øke kvaliteten og omfanget av entreprenørskapsopplæring på alle nivåer og fagområder i utdanningssystemet. I tillegg er entreprenørskap vektlagt i Kunnskapsløftet, og en samlet Kirke, - utdannings- og forskningskomite har på Stortinget bl.a. uttrykt at det er «viktig at lærerutdanningen vektlegger entreprenørskap og forbereder studentene på dette», jf. Innst. S. nr. 185 (2008–2009).

Svar:

Nærings- og handelsdepartementet, Kunnskapsdepartementet og Kommunal- og regionaldepartementet la i 2009 frem Handlingsplan for entreprenørskap i utdanningen – fra grunnskole til høyere utdanning. Handlingsplanen er forankret i Stortinget blant annet gjennom Nærings- og handelsdepartementets Prop. 1 S.

Handlingsplanen virkeperioden løper ut 2014 og departementene arbeider fortsatt med implemente-

ring av tiltakene i planen. Først mot slutten av planperioden vil det være naturlig å ta stilling til en eventuell videre oppfølging av dette arbeidet.

Gjennom planen har alle tre departementene ansvar for å følge opp til sammen 14 tiltak. Det er imidlertid Kunnskapsdepartementet som har hovedansvaret for oppfølgingen av tiltakene rettet mot lærerutdanningene.

Et av tiltakene i planen er implementering av kvalifikasjonsrammeverket i høyere utdanning. I den forbindelse er entreprenørskap tatt inn som en viktig generell kompetanse i de fleste nye lærerutdanningsforskriftene. Dette er formulert i læringsutbyttebeskrivelsene som lærerutdanningsinstitusjonene er forpliktet til å følge. Læringsutbyttebeskrivelsene angir hva den enkelte kandidat (lærerstudent) skal kunne etter endt utdanning.

Videre er det de senere årene utlyst midler til etterutdanning av lærere gjennom Utdanningsdirektoratet. I læreplanverket for Kunnskapsløftet er det forventet at elever og lærlinger skal ha kompetanse knyttet til entreprenørskap. Derfor har Utdanningsdirektoratet siden 2006 årlig lyst ut midler til høyskoler og universiteter med lærerutdanning. Dette har blitt videreført i handlingsplanen og blitt fulgt opp med nye årlige utlysninger. Disse midlene skal benyttes til å utvikle etterutdanningskurs og studietilbud i entreprenørskap og innovasjon i lærerutdanningene.

Organisasjonen Ungt entreprenørskap samarbeider også med lærerutdanningsinstitusjoner og bidrar med kurs og programmer. I 2012 deltok 5807 lærere/lærerstudenter på kurs i regi av Ungt entreprenørskap. Regjeringen har økt tilskuddet til Ungt entreprenørskap de senere årene fra 17,5 mill. kroner i 2008 til om lag 26 mill. kroner i 2013, hvorav 12,4 mill. kroner over Nærings- og handelsdepartementets budsjett. Arbeidet rettet mot lærere er en av hovedprioriteringene i departementets tilskuddsbrev til organisasjonen.

SPØRSMÅL NR. 1701**Innlevert 6. september 2013 av stortingsrepresentant Hans Olav Syversen****Besvart 13. september 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Finansdepartementets høring om utvidede krav til land-for-land-rapportering er avsluttet og et lovforslag skal nå legges frem slik at reglene kan tre i kraft 1.1.2014. Det er viktig at reelle regnskapstall da kommer fram.

Vil finansministeren love at åpenhetsloven om utvidet land-for-land-rapportering baseres på åpenhet om de åtte sentrale regnskapstallene som etterspørres av organisasjonen Publish What You Pay (PWYP) i Norge?»

BEGRUNNELSE:

Enkelte høringsinnspill, oppslag i media og brev til Finansdepartementet kan tyde på at Finansdepartementets arbeidsgruppe har sett bort fra det mest naturlige stedet å hente finansiell informasjon, dvs. et selskaps regnskap. Enkelte aktører ønsker rom for tilpasninger som åpner for at rapporteringen frakobles de sentrale tall i konsernregnskapet. Dette kan svekke offentlighetens innsikt og verdien av land-for-land-rapportering.

Finansdepartementets arbeidsutvalg anbefaler utvidede krav til land-for-land rapportering. Selskaper må da ikke bare oppgi skattebetalinger i landene de operer i, men også sette disse i kontekst. Utvalget henviser til Publish What You Pay Norges forslag om utvidet land-for-land-rapportering og anbefaler så «avstemming» mot årsregnskapet, noe PWYP Norge ikke anbefaler.

Såkalt «avstemming» kan gi mindre innsikt i de reelle regnskapstall. PWYP Norge går derfor inn for å splitte årsregnskapets hovedtall ned på land, noe som kan gjøres i noter til regnskapet. For at skatter skal settes inn i sin kontekst er det viktig å bryte følgende åtte sentrale regnskapsstørrelser ned land for land: Investeringer, produksjon, inntekter, kostnader (kjøp av varer og tjenester, lønn og andre driftskostnader) og skatter.

Slik vil kun reelle regnskapstall komme på bordet, dvs. tall som automatisk vil stemme med hovedtallene i konsernregnskapet. Slik rapportering vil være troverdig, forståelig, transparent og sammenliknbar, noe som er i offentlighetens interesse.

Svar:

Finansdepartementet nedsatte i desember 2012 en arbeidsgruppe til å utrede krav til «land-for-land rapportering» («LLR») i norsk lovgivning som kan

bidra til å synliggjøre uttak av naturressurser i utvinningsindustrien og pengestrømmene knyttet til slike uttak. Arbeidsgruppen avga sin rapport 30. april 2013 til Finansdepartementet som sendte rapporten på høring med frist for å inngi høringsmerknader 2. august 2013. Europaparlamentet og Rådet vedtok i juni 2013 EU-regler om LLR i nytt konsolidert regnskapsdirektiv. De endelige EU-reglene om LLR antas å være EØS-relevante og er hensyntatt i arbeidsgruppens rapport.

PWYP Norge uttaler i sitt høringssvar til arbeidsgruppens rapport at det er avgjørende at informasjon om skattebetalinger settes inn i en meningsfull sammenheng som gjør det mulig å verifisere hvorvidt disse er korrekte eller ikke, samt at rapporteringen kobles til selskapenes årsregnskap. For at skatter skal kunne settes inn i en meningsfull kontekst, må rapporteringen, ifølge PWYP Norge, i det enkelte regnskapsår, for hvert land, inneholde:

- samtlige investeringer,
- samtlige salgsinntekter,
- fullstendig produksjon,
- samtlige kostnader (gjærne splittet i kjøp av varer og tjenester og andre driftskostnader),
- samtlige skatter eller betalinger til personer som representerer eller handler på vegne av myndigheter, samt
- antall ansatte.

Etter PWYP Norges oppfatning må i tillegg inntekter og kostnader for derivater rapporteres separat for at man skal ha en meningsfull sammenheng.

Arbeidsgruppen har foreslått at kravene til innholdet i LLR-rapporteringen utvides sammenlignet med EU-reglene. Arbeidsgruppen mener dette er hensiktsmessig nettopp for å sette betalinger til myndighetene inn i en meningsfull sammenheng. Arbeidsgruppens forslag er i stor grad sammenfallende med forslaget fra PWYP Norge.

Arbeidsgruppen har videre lagt til grunn at LLR-rapporten skal være en egen rapport som avgis separat fra selskapenes årsregnskap. Arbeidsgruppens forslag er etter min oppfatning i tråd med EU-reglene om LLR, der det fremgår eksplisitt av direktivets fortale at det skal utarbeides en rapport som er separat fra årsregnskapet. Også den aktuelle direktivbestemmelsen tyder på at det skal utarbeides en rapport som er separat fra årsregnskapet. Det er imidlertid ikke et

eksplisitt forbud i regnskapsdirektivet mot å innta LLR som en del av årsregnskapet.

Jeg legger opp til å foreslå lovregler om LLR slik at Stortinget kan behandle og ta stilling til disse

spørsmålene, med sikte på ikrafttredelse fra 1. januar 2014.

SPØRSMÅL NR. 1702

Innlevert 6. september 2013 av stortingsrepresentant André Oktay Dahl

Besvart 16. september 2013 av justis- og beredskapsminister Grete Faremo

Spørsmål:

«Hva akter statsråden og regjeringen, dvs. andre statsråder som justisministeren samarbeider med, å gjøre fremover for å bidra til å løse sak knyttet til at to gutter på 11 og 13 år, i strid med rettskraftig dom, holdes i skjul av sin mor i Brasil og ikke gjenforenes med sin far, Tommy Bless?»

BEGRUNNELSE:

Undertegnede har blitt kontaktet av Tommy Bless, far til to gutter på 11 og 13 år, som i strid med rettskraftig dom holdes i skjul av sin mor i Brasil. Ifølge gitte opplysninger skjer også tilbakeholdelsen av barna for far på en måte som virker ytterligere til skade for barna. Barna er tatt ut av skolen og oppholder seg kun kort tid på hvert sted. Far har overfor undertegnede påpekt at både Statsministeren kontor, Utenriksdepartementet og Justisdepartementet på ulike måter har vært involvert, men at det hele fortsatt står i stå. Ifølge far har han nå kun fått beskjed om "å krysse fingrene", og at det hele nå beror på brasilianske myndigheter. Spørsmålet som reiser seg er hva norske myndigheter på egen kjøl og/eller i samarbeid med andre allierte land, rent konkret har tenkt å gjøre fremover for å påvirke brasilianske myndigheter til å slutføre en prosess som har vart svært lenge og altså

innebærer at far og barn har rett til å gjenforenes i Norge.

Svar:

Barnebortføring skaper stor fortvilelse hos dem som opplever det. Arbeidet med disse sakene er svært viktige og jeg vil understreke at de de gis høy prioritet i Justis- og beredskapsdepartementet. Denne regjeringen har arbeidet målrettet for å bedre barns vilkår på mange områder, inkludert på området barnebortføring til og fra Norge.

I denne og lignende saker har Arbeiderpartiets lokale stortingsrepresentanter vært verdifulle medspillere og vært i aktiv dialog med både departementer og berørte parter.

Regjeringen ser meget alvorlig på internasjonal barnebortføring. Der det kan synes som om Haagkonvensjonens bestemmelser ikke følges på en tilfredsstillende måte, tar departementet, sammen med Utenriksdepartementet og lokal ambassade/konsulat, opp saken med myndighetene i det landet barna er bortført til. Dette skjer igjennom vanlig diplomatisk kontakt, og på høyt nivå. Det nedlegges et betydelig arbeid fra norske myndigheter side for å forsøke å løse sakene, og for at myndighetene i det landet barna er bortført til skal sette i verk alle nødvendige tiltak for at konvensjonens bestemmelser etterleves.

SPØRSMÅL NR. 1703**Innlevert 9. september 2013 av stortingsrepresentant Rigmor Andersen Eide****Besvart 13. september 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Vil statsråden sikre en god Transporttjeneste (TT-ordning) i Møre og Romsdal for brukere med særlige behov?»

BEGRUNNELSE:

Transporttjenesten (TT) er ment for dem som ikke kan benytte ordinær kollektivtransport, som alternativ til kollektivreiser og egen bil. Mange synshemmede og andre funksjonshemmede er helt avhengige av TT for å kunne leve et normalt aktivt hverdagsliv. I Møre og Romsdal pågår det nå en prøveordning. Denne statlige forsøksordningen avsluttes 1. april 2014. Erfaringer fra ordningen så langt viser at den betyr svært mye for de som er med.

I forlengelse av forsøksordningen bør det settes som mål å få på plass en nasjonal TT-ordning for funksjonshemmede med stort behov. Ordningen bør være så god at det er mulig å leve aktive liv gjennom denne.

KrF er bekymret over signalene som kommer fra brukerorganisasjonene om at det fortsatt er store variasjonene fylkene imellom. Mange opplever ordnin-

gen som utilstrekkelig. KrF vil derfor ha en permanent nasjonal ordning, men inntil dette er på plass er det viktig at prøveordningen opprettholdes. Dette er viktig både for de brukerne som nå er inne i ordningen, og også for å få et godt erfaringsgrunnlag for en permanent ordning.

Svar:

Ordningen med tilrettelagt transport for funksjonshemmede (TT-ordningen) er et transporttilbud for dem som på grunn av funksjons-/bevegelseshemming ikke kan benytte ordinær kollektivtrafikk. I likhet med øvrig lokal kollektivtrafikk er TT-ordningen et fylkeskommunalt ansvar. På den bakgrunn er det naturlig at det er variasjoner i TT-tilbudet mellom fylkene, på samme måte som det er variasjoner i kollektivtransporttilbudet avhengig av hvor man bor.

Det nevnte TT-forsøket som pågår i Møre og Romsdal og to andre fylker, er planlagt frem til 1.4.2014. Jeg har forståelse for at forsøket ønskes forlenget, og dette vil Samferdselsdepartementet vurdere før prosjektperioden utløper.

SPØRSMÅL NR. 1704**Innlevert 9. september 2013 av stortingsrepresentant Jørund Rytman****Besvart 17. september 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Dagsavisen kunne 10. juli fortelle om en person som fikk hjemmet ransaket av politiet fordi han hadde betalt TV, data og annen elektronikk kontant. Vedkommende hadde ikke gjort noe galt. Penger er et lovlig betalingsmiddel.

Kan finansministeren gjøre rede for hvilke bestemmelser som kan ha medført at politiet gikk til aksjon på bakgrunn av et større kontantkjøp, og hvordan ser finansministeren på at det gripes inn i privatlivets fred på denne måten?»

BEGRUNNELSE:

Det ønskes også besvart om finansministeren tror hyppigheten av slike ransaker vil tilta for lovlige kontantkjøp i tiden fremover, eventuelt om finansministeren vil foreta seg noe for å sikre at dette ikke igjen inntreffer unødige.

Svar:

Jeg har ikke vurdert politiets håndtering av den saken stortingsrepresentant Rytman omtaler, og hvilke lovhjemler og mistanker politiet har bygget på. Det er ikke min oppgave. Jeg kan svare generelt om lovgivningen på dette feltet.

Det følger av lov 24. mai 1985 nr. 28 om Norges Bank og pengevesenet m.v. (sentralbankloven) § 14 første ledd at Norges Banks sedler og mynter er tvungent betalingsmiddel i Norge. En forbruker har etter lov 25. juni 1999 nr. 46 om finansavtaler og finansoppdrag (finansavtaleloven) § 38 tredje ledd alltid rett til å foreta oppgjør med tvungne betalingsmidler hos betalingsmottakeren.

Hvitvaskingsloven, lov 6. mars 2009 nr. 11 om hvitvasking og terrorfinansiering mv. gjennomfører internasjonale anbefalinger og EUs tredje hvitvaskingsdirektiv og har til formål å bekjempe hvitvasking av utbytte fra straffbare handlinger. Loven pålegger finansinstitusjoner og enkelte andre en rekke forpliktelser, blant annet kundekontroll og plikt til å rapportere til Økokrim om mistenkelige transaksjoner. Forhandlere av gjenstander, for eksempel forhandlere av elektronikk, er rapporteringspliktige etter hvitvaskingsloven ved transaksjoner i kontanter på 40 000 kroner eller mer.

Dersom det oppstår mistanke om at en transaksjon har tilknytning til utbytte av en straffbar hand-

ling eller tilknytning til terrorhandlinger eller finansiering av terrorvirksomhet, skal rapporteringspliktige i henhold til hvitvaskingsloven undersøke for å få bekreftet eller avkreftet denne mistanken. Dersom undersøkelsene ikke kan avkrefte mistanken, skal opplysninger om den aktuelle transaksjonen og de forhold som har medført mistanke, oversendes til Økokrim. Rapportering til Økokrim er ikke å anse som en politianmeldelse. Formålet med rapporteringsplikten er å gjøre det enklere å avdekke profittmotivert kriminalitet og å hindre at finansinstitusjoner og andre rapporteringspliktige ikke misbrukes ved hvitvasking.

Justis- og beredskapsdepartementet har ansvaret for politiet og Økokrim. Politiet, herunder både politidistriktene og Økokrim, mottar jevnlig meldinger enten som rene tips eller mer formelt som meldinger hjemlet i hvitvaskingslovgivningen om personer som disponerer mistenkelig store mengder kontanter. Da må politiet på vanlig måte vurdere om det er grunnlag for å undersøke forholdet nærmere som innledning til en mulig etterforskning av et antatt straffbart forhold.

SPØRSMÅL NR. 1705

Innlevert 11. september 2013 av stortingsrepresentant Ulf Leirstein

Besvart 18. september 2013 av finansminister Sigbjørn Johnsen

Spørsmål:

«Kan statsråden redegjøre for status i arbeidet med å vurdere innføring av pepperspray som et sikkerhetstiltak for de ansatte i Tolltaten?»

Svar:

Jeg viser innledningsvis til mitt skiftelige svar på spørsmål om samme tema fra representanten Leirstein datert 9. april 2013, hvor jeg opplyser om at Finansdepartementet forventer å motta en anbefaling fra Toll- og avgiftsdirektoratet i løpet av 2. halvår 2013. Finansdepartementet vil deretter på vanlig måte gjøre en vurdering av spørsmålet. Spørsmålet om etatens tjenestemenn skal ha anledning til å benytte pepperspray til selvforsvar er et prinsipielt spørsmål som krever grundig behandling. Jeg har tiltro til at direktoratet vil gi en anbefaling etter den tidsplanen jeg allerede har opplyst om.

Både jeg og Toll- og avgiftsdirektoratet tar sikkerheten til Toll- og avgiftsetatens tjenestemenn på alvor. Tollregionene rapporterer rutinemessig inn

uønskede hendelser om trusler og vold til Toll- og avgiftsdirektoratet. Denne rapporteringen viser en viss økning i uønskede hendelser. Som nevnt i mitt svar i april, kan direktoratet ikke konkludere med at dette betyr en reell økning, da økningen også kan innebære at etatens ansatte har blitt flinkere til å rapportere avvik. Direktoratet opplyser også at deres vurdering av de konkrete hendelsene som rapporteres, ikke gir et tydelig bilde som tilsier at pepperspray ville vært det rette virkemiddel for å bedre sikkerheten for etatens tjenestemenn. Det viktige er hele tiden hvordan vi kan ha den beste tryggheten for våre tollere og herunder om pepperspray er et hensiktsmessig virkemiddel for å trygge tollernes hverdag.

Regjeringen har for øvrig satset sterkt på Toll- og avgiftsetatens grensekontroll. Siden 2005 er det bevilget over 100 mill. kroner til investering i utstyr, mens etatens driftsramme er styrket med om lag 80 mill. kroner. Det er også innført nye virkemidler i grensekontrollen. I tillegg til oppstart av prøveprosjekt med blålys og utrykningsstatus, er det etablert

en omfattende elektronisk tilstedeværelse på ubemannede grenseoverganger mot Sverige.

Jeg har ved mange anledninger de siste årene møtt tollere som hver dag gjør en viktig og samtidig

en utfordrende jobb. Det er all mulig grunn til å være stolte av innsatsen etatens tjenestemenn gjør både på grensa og ellers.

SPØRSMÅL NR. 1706

Innlevert 11. september 2013 av stortingsrepresentant Ulf Leirstein

Besvart 20. september 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Vil statsråden ta initiativ til at det i det videre arbeidet med dobbeltspor for jernbane gjennom Østfold vurderes tilknytning for jernbanen direkte til Moss lufthavn Rygge?»

Svar:

Samferdselsdepartementet har gitt Jernbaneverket i oppdrag å utarbeide en utbyggingsstrategi for IC-strekningene i tråd med prioriteringene i Meld. St.

26 (2012-2013) Nasjonal transportplan 2014-2023 og Stortingets behandling av meldingen, jf. Innst 450 S (2012-2013). Det legges opp til at utbyggingsstrategien skal legges fram for og behandles av Stortinget i statsbudsjettet for 2015. En tilknytning for jernbanen direkte til Moss lufthavn Rygge vil bli vurdert i regjeringens arbeid med utbyggingsstrategien for IC-strekningene i forbindelse med statsbudsjettet for 2015.

SPØRSMÅL NR. 1707

Innlevert 12. september 2013 av stortingsrepresentant Jørund Rytman

Besvart 20. september 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Foreligger det planer om å endre lovverket hva angår virkningen av manglende legeundersøkelser i forkant av tvangsinnleggelse i retning av at rettstilstanden gjøres mindre skjønnsmessig og mer konkret og dermed forutsigbar for enkeltpersoner, herunder å innføre plikt for innleggende sykehus til å undersøke om plikten i § 3-1 første og andre ledd i lov om psykisk helsevern er overholdt.

Hvis ikke, vil statsråden ta initiativ til dette?»

BEGRUNNELSE:

Spørsmålet tar utgangspunkt i dokument nr. 15:1702 (2011-2012).

Ved tvangsinnleggelse innen psykiatrien, må en rekke medisinske og formelle krav/ saksbehandlings-

vilkår være oppfylt. Det vises til lov om psykisk helsevern, blant annet §§ 1-1, 1-5, 1-6, 3-1, 3-2, 3-3 og 3-8.

Utforming av rettsreglene innen psykiatrien vil alltid måtte være resultatet av en vanskelig avveining mellom samfunnets behov for hurtig beskyttelse, ivaretagelse av enkeltmenneskets behov for ikke-erkjente hjelp og nødvendigheten av rettsregler til beskyttelse av enkeltmennesket. Ved tvangsinnleggelse er det ikke tvil om at styrkeforholdet er enkeltmenneskets disfavør i forhold til det psykiatriske helsevernet. Dette gjør forannevnte vurdering ekstra komplisert og krevende.

En forutsetning for tvangsinnleggelse er at en lege etter en undersøkelse finner at vilkårene foreligger, jfr. § 3-1 første ledd i lov om psykisk helsevern.

En sentral rettsikkerhetsregel er at dersom pasientene motsetter seg undersøkelse etter lov om psykisk helsevern § 3-1 første ledd, så skal vedkommende undersøkes av lege med tvang. Vedtak om slik undersøkelse fortas av kommunelegen, jfr. 3-1 andre ledd. I tillegg ivaretas rettssikkerheten ved hjelp av sykehusets undersøkelsesplikt ved innleggelsen, jfr. 3-2, særlig nr. 2 i lov om psykisk helsevern.

Det er likevel slik at en undersøkelse som pålagt i § 3-1 andre ledd ikke alltid gjennomføres, jfr. blant annet Rt. 2011 side 1666. Rettsstillingen oppfattes da å være slik at det innleggende sykehus må foreta en skjønsmessig vurdering av manglende vedtak om undersøkelse fra kommunelegen, er tilstrekkelig til å medføre følger for innleggelsen. Videre må sykehuset på bakgrunn av manglende vedtak fra kommunelegen, vurdere hvilke undersøkelser sykehuset selv må foreta. Den skjønsmessige vurderingen må ta hensyn til pasientens situasjon og behov og omfanget og arten av feilen/forsømmelsen. Denne rettsstillingen er i stor grad etablert av Høyesterett i Rt. side 583, særlig avsnittene 27 og 29. Videre er det slik at innleggende sykehus ikke har noen plikt til å undersøke om blant annet § 3-1 første og andre ledd i lov om psykisk helsevern er overholdt.

Den skjønsmessige rettsstillingen gjør at det er en usikkerhet i de konkrete tilfellene når det gjelder hva som er konsekvensen av manglende vedtak fra kommunelegen om undersøkelser, jfr. lov om psykisk helsevern § 3-1 andre ledd, mv.

På bakgrunn av ovennevnte, er spørsmålet om det foreligger planer om å endre regelverket hva angår virkningen av manglende legeundersøkelser i forkant av tvangsinnleggelse i retning av at rettsstillingen gjøres mindre skjønsmessig og mer konkret og dermed forutsigbar for enkeltpersoner, herunder innføre plikt for innleggende sykehus til å undersøke om plikten i § 3-1 første og andre ledd i lov om psykisk helsevern er overholdt.

Svar:

Før faglig ansvarlig ved innleggende sykehus kan fatte vedtak om tvungen observasjon eller tvungent psykisk helsevern, må han eller hun undersøke pasienten selv og dessuten forsikre seg om at pasienten også er undersøkt av en lege som er uavhengig av innleggende institusjon, for eksempel fastlege eller legevaktlege. Faglig ansvarlig har derfor plikt til å undersøke om plikten etter § 3-1 om legeundersøkelse er overholdt.

Høyesterett har imidlertid i dommen som er referert i Rt. 2011 side 1666 vurdert at innleggende sykehus ikke har plikt til å undersøke om fastlegen har fulgt saksbehandlings-regelen i § 3-1 andre ledd - nærmere bestemt om pasienten unndro seg den uavhengige legeundersøkelsen, og i tilfelle om det er innhentet vedtak fra kommunelegen om tvungen undersøkelse. I den aktuelle saken ble pasienten hentet på sitt arbeidssted av politiet og fraktet til fastlegen for undersøkelse uten at kommunelegen hadde fattet vedtak om tvungen undersøkelse.

Høyesterett begrunner sitt standpunkt blant annet med at sykehusets primære oppgave etter at pasienten har ankommet må være å undersøke om pasientens tilstand er slik at de grunnleggende vilkårene for tvungen observasjon er oppfylt. Vedtak skal fattes innen 24 timer. Sykehuset har begrenset tid til å undersøke øvrige omstendigheter i saken. Høyesterett legger også vekt på at spesialisthelsetjenesten i utgangspunktet ikke bør ha plikt til å kontrollere at primærhelsetjenesten har opptrådt som den skal innenfor sitt lovpålagte ansvarsområde.

Jeg er enig i Høyesteretts vurdering om at en plikt til å kontrollere om fastlegen eller andre uavhengige leger har opptrådt i henhold til saksbehandlingsreglene i psykisk helsevernloven er lite hensiktsmessig. Det er derfor ikke aktuelt for meg å legge fram forslag om en slik plikt for sykehuset.

Det er heller ikke hensiktsmessig med en bestemmelse som sier at brudd på saksbehandlings-reglene automatisk fører til at etterfølgende vedtak om tvungen observasjon eller tvungent psykisk helsevern blir ugyldig og pasienten må skrives ut. Dersom feilen ikke har hatt betydning for innholdet i tvangsvedtaket, og de materielle vilkårene for tvungen observasjon eller tvungent vern er til stede, mener jeg det beste for pasienten og samfunnet er at vedtaket opprettholdes.

Pasienten kan for øvrig ta opp med den kommunale helse- og omsorgstjenesten og kontroll-kommisjonen at han eller hun mener det er gjennomført en legeundersøkelse uten nødvendig hjemmel i vedtak fra kommunelegen. Jeg understreker viktigheten av at den kommunale helse- og omsorgstjenesten har systemer som sikrer at saksbehandlingsreglene om bruk av tvang blir fulgt.

Det er også mulig for pasienten å ta opp spørsmålet om ulovlig tvangsbruk med Helsetilsynet. Når vilkårene i helsepersonelloven er oppfylt, kan tilsynet gi advarsel eller vedta andre administrative reaksjoner overfor fastlegen eller annet helsepersonell.

SPØRSMÅL NR. 1708**Innlevert 12. september 2013 av stortingsrepresentant Bård Hoksrud****Besvart 19. september 2013 av samferdselsminister Marit Arnstad****Spørsmål:**

«Vi viser til det positive svaret på dokument 15:1664 (2012-2013) om godkjenning av T5 traktorer ved å ta i bruk kaldbremstest etter direktiv 76/432/EØF. De som nå henvender seg til Statens Vegvesen for registrering av T5 traktorene opplever at instansen ikke har fått beskjed fra Vegdirektoratet slik at de fortsatt ikke får registrert T5 traktorene.

Vil statsråden sørge for fortgang i saken slik at Vegdirektoratet gir godkjenningssystemene snarlig beskjed om å ta i bruk direktiv 76/432/EØF?»

Svar:

Jeg kan opplyse om at Samferdselsdepartementet har bedt Vegdirektoratet om umiddelbart å sørge for at T5 traktorer som er utstyrt med våte bremses, godkjennes i henhold til kaldbremsetesten etter direktiv 76/432/EØF. Vegdirektoratet er i gang med å underrette godkjenningssystemene om endret godkjenningssystem, slik at disse traktorene nå skal kunne registreres.

SPØRSMÅL NR. 1709**Innlevert 13. september 2013 av stortingsrepresentant Ketil Solvik-Olsen****Besvart 24. september 2013 av finansminister Sigbjørn Johnsen****Spørsmål:**

«Statoil har de siste årene gjort flere transaksjoner vedrørende lisenser på norsk sokkel. Det er blant annet snakk om nedsalg i felt som Gudrun og Gullfaks, avtaler med Centrica og Wintershall. I sum har de realisert en del verdier.

Anser regjeringen at Statoils nettosalg på norsk sokkel medfører noe endring for statskassens inntekter, og i så fall på hvilken måte, og i hvilket omfang?»

Svar:

Petroleumssektoren utnytter en knapp ressurs. Det gir grunnlag for høyere avkastning i petroleumssektoren enn i andre sektorer. Petroleums-skattesystemet skal sikre at den ekstra avkastningen, grunnrenten, tilfaller samfunnet som ressurseier. Selskapene som driver petroleumsvirksomhet på norsk kontinentalsokkel, betaler derfor en særskatt til staten i tillegg til alminnelig selskapskatt (dvs. en marginalsattsats på 78 pst.)

Ved overdragelse av andel i utvinningstillatelse på norsk kontinentalsokkel kreves Finansdepartementets samtykke til de skattemessige virkningene etter petroleumsloven § 10. Departementet kan sette vilkår for samtykket, og herunder fravike bestemmelser i skattelovgivningen.

Formålet med petroleumsloven § 10 er å motvirke at skattereglene gir insentiver eller disinsentiver til overdragelser av utvinningstillatelser på kontinentalsokkelen. Partene i transaksjonen skal samlet verken få skattemessige fordeler eller skattemessige belastninger ved overdragelse av utvinningstillatelser. Motsvarende skal staten verken lide et provenytab eller oppnå en provenygevinst utelukkende som følge av at en utvinningstillatelse blir overdratt til en ny rettighetshaver. Det kan ses bort fra skattevirkninger som anses å være uvesentlige.

Ved praktiseringen av petroleumsloven § 10, og i forskrift til bestemmelsen, er dette i hovedsak gjennomført ved at en overdragelse av andel i utvinningstillatelse med tilhørende driftsmidler skjer med skattemessig kontinuitet. Det innebærer at selgeren ikke skattlegges for gevinsten ved salget. Motstykket er at kjøperen overtar selgerens skattemessige verdier på driftsmidlene som grunnlag for avskrivninger mv.

Petroleumsloven § 10 medfører at staten får skatteinntektene fra petroleumsvirksomheten i takt med produksjonen av petroleumsressursene, og uavhengig av eierskifter. Dette betyr at overdragelser av andeler i utvinningstillatelser mellom rettighetshavere på kontinentalsokkelen ikke i seg selv påvir-

ker skatteprovenyet fra petroleumsvirksomheten vesentlig.

En årsak til eierskifte kan være at partene har ulik vurdering av ressurspotensialer eller videreutvikling av funn eller felt i drift. Eierskifter kan dermed føre til en endring av prosjektbeslutninger som over tid kan påvirke statens inntekter.

Statoil har forretningsmessig ansvar og frihet for å vurdere endringer i feltporteføljen både i norsk og internasjonal virksomhet. Staten som eier legger til grunn at selskapets styre og ledelse tar beslutninger

som over tid maksimerer avkastningen til eierne. Når det gjelder statens utbytteinntekter fra Statoil vises det til Statoils ambisjon om å øke de årlige utbyttebetalingene i takt med den langsiktige underliggende inntjeningen.

Jeg vil også minne om at skatte- og avgiftsinntektene fra petroleumsvirksomheten, SDØEs inntekter og utbytte fra Statoil overføres til Statens pensjonsfond utland. Mindre endringer i petroleumsinntektene i enkeltår vil dermed ikke påvirke handlingsrommet i statsbudsjettet for dette året.

SPØRSMÅL NR. 1710

Innlevert 13. september 2013 av stortingsrepresentant Ketil Solvik-Olsen

Besvart 18. september 2013 av finansminister Sigbjørn Johnsen

Spørsmål:

«Det vises til brev datert 6. august 2013, til finansministeren fra stortingsrepresentant Torgeir Micaelsen, vedrørende konkurransesituasjonen i norske Finansmarkeder. Problemstillingen omhandler primært bruk av fullmakt ved (innhenting av informasjon og) inngåelse av lån. Det oppleves fra flere at noen banker ikke forholder seg til folks rett til å bli representert av tredjeparter, noe man oppfatter som brudd med Avtaleloven.

Hva gjør finansministeren med problemstillingen?»

Svar:

Stortingsrepresentant Torgeir Micaelsen sendte 6. august i år et brev til fornyings-, administrasjons- og kirkeministeren og meg med spørsmål om regjeringen vil vurdere å be Konkurransetilsynet og Finanstilsynet gjennomføre en analyse av konkurransesituasjonen i norske finansmarkeder. I vårt svar av 28. august i år åpnet vi for en gjennomgang av konkurransesituasjonen i det norske bankmarkedet. Kopi av brev 28. august 2013 fra fornyings-, administrasjons- og kirkeministeren og meg er vedlagt.

God konkurranse i finansmarkedene kan bidra til lavere priser, mer innovasjon og høyere økonomisk vekst. Jeg deler ikke stortingsrepresentant Ketil Solvik-Olsens oppfatning om at en eventuell gjennomgang av konkurransesituasjonen primært vil omhandle mulighetene for å bli representert av tredjeparter ved inngåelse av finansavtaler.

Finansavtaler kan inngås ved at kunden representeres av en fullmektig. Den enkelte finansinstitusjon må da kunne forsikre seg om at fullmakten er gyldig, og at alle parter er tilstrekkelig identifisert. Sentrale hensyn bak lovgivningen på dette området er blant annet vern av forbrukernes interesser og bekjempelse av økonomisk kriminalitet. For finansinstitusjoner er det gitt krav til blant annet kontroll og legitimering i hvitvaskingsloven og finansavtaleloven. I tillegg finnes det generelle regler om avtaleinngåelse i avtaleloven. For ordens skyld viser jeg til at justis- og beredskapsministeren har ansvaret for lovgivningen som regulerer avtaleforhold mellom finansinstitusjoner og deres kunder.

Vedlegg: Kopi av brev 28. august 2013 fra finansministeren og fornyings-, administrasjons- og kirkeministeren til Arbeiderpartiets stortingsgruppe

Konkurransesituasjonen i det norske bankmarkedet.

Vi viser til brev 6. august 2013 fra stortingsrepresentant og leder av Finanskomiteen Torgeir Micaelsen med spørsmål om regjeringen vil vurdere å be Konkurransetilsynet og Finanstilsynet gjennomføre en analyse av konkurransesituasjonen i norske finansmarkeder. I brevet vises det blant annet til at Konkurransetilsynet gjorde en vurdering av dette temaet for ti år siden, og at Finanskriseutvalget i NOU 2011: 1 påpekte høy markedskonsentrasjon i det norske bankmarkedet. Det stilles også spørsmål ved «om det er for lite konkurranse i det norske bankmarkedet, og om det er så liten sannsynlighet for at folk skifter bank, at konkurransen ikke fungerer».

God konkurranse i finansmarkedene kan bidra til lavere priser, mer innovasjon og høyere økonomisk vekst. Norske myndigheter legger vekt på hensynet til god konkurranse ved utforming av nye regler for banker og andre finansinstitusjoner. Det redegjøres også jevnlig for markedsstrukturen i ulike rapporter og analyser, blant annet i den årlige finansmarkedsmeldingen til Stortinget og i halvårlige rapporter fra Finanstilsynet. Årets finansmarkedsmelding inneholder for eksempel en særskilt gjennomgang av ulike mål på konkurranse i det norske bankmarkedet, og i 2008 inneholdt meldingen et eget kapittel om konkurransen i bankmarkedet. Kredittilsynet (nå Finanstilsynet) la i 2008 fram en rapport om konkurransen og effektiviteten i markedet for verdipapirfond og andre spareprodukter. I 2000 ble det lagt fram en omfattende utredning om konkurranseflater i finansnæringen, se NOU 2000: 9.

Også Norges Bank, Forbrukerombudet, Forbrukerrådet og Konkurransetilsynet bidrar gjennom sitt arbeid til å belyse konkurranseforholdene i finansmarkedene. Konkurransetilsynet vurderte for eksempel konkurranseforholdene i markedet for skadeforsikring i 2005, og bidro i 2006 i utarbeidelsen av en felles nordisk rapport om konsentrasjonen og konkurransesituasjonen i de enkelte land innen dagligbanktjenester, interbanksystemer, tilgang til betalingskortsystemer og kundemobilitet. I 2007 ble det på oppdrag fra Finansdepartementet utarbeidet en rapport fra Kredittilsynet (nå Finanstilsynet), Norges Bank, Konkurransetilsynet, Forbrukerrådet og finansnæringen om blant annet kundemobiliteten i det norske bankmarkedet. I tillegg har Konkurransetilsynet flere ganger (senest i 2011) samarbeidet med Finanstilsynet og Norges Bank om vurderinger av gebyrene i de internasjonale betalingskortsystemene.

De strukturelle og teknologiske endringene i finansmarkedene har vært betydelige siden årtusenskiftet. I bankmarkedet har det vært mange nyetableringer, sammenslåinger og oppkjøp, og økt integrasjon på tvers av de nordiske landegrensene. Nye EU

/EOS-regler har lagt til rette for friere flyt av finansiell tjenesteyting i hele Europa. Teknologiske framskritt endrer tjenestene og kommunikasjonen mellom bank og kunde, og åpner for tilbud av tjenester fra nye aktører og utradisjonelle plattformer. Utviklingen, som har omfattende konsekvenser for konkurransen i det norske bankmarkedet, ser ut til å fortsette.

Betalingsformidlingen i Norge fungerer godt. Det norske betalingssystemet er også relativt kostnadseffektivt sammenlignet med systemene i andre land, blant annet som følge av høy bruk av elektroniske og automatiserte løsninger. Ifølge undersøkelser fra Norges Bank utgjorde kostnadene ved betalingsformidlingen om lag 1/2 prosent av Norges bruttonasjonalprodukt i 2007, som er lavt i internasjonal sammenheng. Det er viktig at de samfunnsøkonomiske kostnadene ved betalingsformidlingen også framover holdes på et lavt nivå, og at prisstrukturen fremmer rasjonell utnyttelse av ulike betalingsmåter.

Norske husholdninger og bedrifter hadde ved utgangen av 2012 om lag 3 400 milliarder kroner i lån fra finansforetakene, tilsvarende cirka 117 prosent av Norges bruttonasjonalprodukt i 2012. Små endringer i utlånsrentene har derfor store økonomiske virkninger. Også endringer i innskuddsrentene har stor betydning. Norske bedrifter og husholdninger har innskudd for om lag 1 490 milliarder kroner i norske banker. Konkurransesituasjonen er avgjørende for hvilke marginer og priser finansforetakene både enkeltvis og samlet kan ta på lån og innskudd.

Vi er enige med stortingsrepresentant Torgeir Micaelsen i at vi nå bør vurdere å gjennomgå konkurransesituasjonen i det norske bankmarkedet. Det er fornuftig å gjøre et samlet arbeid på dette feltet med noen års mellomrom. Etter vårt syn bør et slikt arbeid gjøres på bredt faglig grunnlag, der relevante myndigheter og fagmiljø inviteres til å delta. Vi vil nå se nærmere på hvordan vi kan organisere og gjennomføre et slikt arbeid.

SPØRSMÅL NR. 1711**Innlevert 16. september 2013 av stortingsrepresentant Jørund Rytman****Besvart 24. september 2013 av justis- og beredskapsminister Grete Faremo****Spørsmål:**

«Mener statsråden fortsatt at Lierskogen er en egnet lokasjon for et nytt transittmottak, og hvilke konkrete tiltak vil statsråden sette i gang for å sørge for at beboere i og naboer av det nye transittmottaket på Lierskogen ikke opplever "Refstad-tilstander" dersom lokaliseringen på Lierskogen likevel opprettholdes?»

BEGRUNNELSE:

Det har den siste tiden vært en rekke avsløringer i media om uforsvarlige tilstander ved Refstad transittmottak i Oslo. Kriminalitet og narkotika florerer, uvedkommende sniker seg inn i mottaket gjennom vinduer på nattestid, og både beboere og naboer har følt seg utrygge. Fremskrittspartiet advarte mot en slik utvikling allerede før Refstad ble opprettet. Nå ser vi grunn til å advare igjen mot opprettelsen av et mottak med tilsvarende funksjon på Lierskogen. Spørsmålsstiller er av den oppfatning at Lierskogen ikke er en egnet lokasjon for et slikt mottak. Dersom statsråden likevel velger å gjennomføre en lokalisering til Lierskogen mot innbyggernes vilje, etterlyser spørsmålsstiller konkrete tiltak for å hindre at situasjonen kommer ut av kontroll. Et slikt tiltak vil kunne være å gjennomføre et nytt mottak som et lukket

asylmottak. Dette vil gjøre situasjonen tryggere for både beboerne og mottakets naboer.

Svar:

Statsbygg overtok tidligere Buskerud sivilforsvarsleir på Lierskogen i september 2011.

Eiendommen ble kjøpt av Statsbygg etter ønske fra Justisdepartementet nettopp for å kunne brukes til drift av asylmottak. Lierskogen har tidligere blitt brukt til transittmottak, både for asylsøkere og personer med avslag på asylsøknad.

Eksisterende bygninger på eiendommen er delvis ødelagte og ikke beboelige. Bygningene må derfor rehabiliteres før det er aktuelt med permanent mottaksdrift på Lierskogen. Som eier er det Statsbygg som vil være byggherre, og de avventer oppdrag fra mitt departement før de starter gjenoppbygging. Vi er i dialog med Statsbygg om saken, og vil med det første gi dem i oppdrag å utrede ulike konsepter for eiendommen.

Alle mottak må bl.a. ha adekvate tiltak for å motvirke at uvedkommende trenger seg inn på mottaket e.l.

Når det foreligger estimert kostnadsramme for et foretrukket alternativ, må saken iht. rundskriv P5/2009 av 17.11.2009 legges frem for regjeringen for tilslutning til å gi oppdrag om igangsetting.

SPØRSMÅL NR. 1712**Innlevert 16. september 2013 av stortingsrepresentant Torbjørn Røe Isaksen****Besvart 27. september 2013 av kommunal- og regionalminister Liv Signe Navarsete****Spørsmål:**

«Hvor stor andel av midlene omprioritert fra skattefradraget for store sykdomsutgifter til ordningen med boligtilpasning for funksjonshemmede ble brukt i 2012, og hvor stor andel av midlene for 2013 ble benyttet i første halvdel av 2013?»

BEGRUNNELSE:

I 2012 startet regjeringen avviklingen av skattefradraget for store sykdomsutgifter. Innsparingene

fra denne avviklingen skulle benyttes til tilsvarende støtteordninger, blant annet til tilpasning av boliger. Men ifølge en artikkel på NRK Ytring 20/7-2013 ble bare ca. halvparten (56,7 millioner) av rammen på over 100 millioner benyttet i 2012. I år er bare 13,7 mill. kroner av en ramme på 172,5 mill. kroner benyttet per 1. juli, dvs. under en tidel. Det er bekymringsverdig dersom ordningene som skulle erstatte skattefradraget ikke treffer målgruppene de var ment å treffe.

Svar:

Regjeringen har styrket tilskudd til tilpasning betydelig i statsbudsjettene for 2012 og 2013. Styrkingen har vært knyttet til et generelt behov for å øke tilgjengeligheten i boligmassen for at flere skal kunne bo hjemme lenger ved sykdom og funksjonsnedsettelser. I tillegg ble ordningen som det vises til i ditt spørsmål, ytterligere styrket som følge av utfasing av skattefradrag for særlig store sykdomsutgifter.

Bakgrunn for utfasing av særfradragordningen for store sykdomsutgifter var et ønske om en mer rettferdig og sosial fordelingsprofil på innrettingen av midlene. Mange vanskeligstilte grupper så ut til å falle ut av fradragordningen på grunn av skattebegrensingsregelen eller manglende kunnskap om fradragmulighetene. Midlene ble overført til andre eksisterende økonomiske støtteordninger i flere departement. Kommunal- og regionaldepartementets tilskudd til tilpasning ble vurdert som et godt og egnet virkemiddel for å kompensere for den delen av særfradraget som tidligere hadde gått til boligtiltak. På bakgrunn av dette ble tilskudd til tilpasning styrket med 23 millioner kroner i 2012 og 17,5 millioner kroner i 2013. Totalt er årets bevilgning for tilskudd til tilpasning 172,5 millioner kroner. De omprioriterte midlene fra særfradragordningen utgjør dermed kun en liten del av den totale tilskuddsbevilgningen.

I forbindelse med kommunenes rapportering for bruk av tilskudd til tilpasning for 2012 ble det som du korrekt redegjør for, kjent at en del av midlene kommunene hadde fått tildelt, var ubrukt. Dette er en situasjon som også jeg er lite glad for, særlig fordi dette er et viktig satsingsområde innenfor regjeringens boligpolitikk. Det er et mål at så mange som mulig skal kunne bo hjemme også dersom de får nedsatt funk-

sjonsevne. Husbanken fikk derfor tidlig i 2013 i oppdrag å sette i gang tiltak for å gjøre tilskuddet mer kjent, etterspurt og brukt i kommunene. Husbanken har fulgt opp dette gjennom aktivt å informere om tilskuddet i sin ordinære dialog med kommunene, i møter, konferanser og gjennom media. Husbanken har også utarbeidet en standard kunngjørings- og nyhetstekst om tilskuddsordningen til bruk på kommunenes egne nettsider. En tilsvarende informasjonstekst er sendt til funksjonshemmedes organisasjoner slik at de på samme måte, kan informere sine medlemmer om ordningen. Nå i september har Husbanken igangsatt en mediekampanje for å synliggjøre at det fortsatt er ubrukte midler for 2013 til rådighet for tilpasningstiltak.

I tillegg til tiltak for å øke etterspørselen, har Husbanken utarbeidet en ny veileder for å sikre at kommunene forvalter, behandler og tildeler tilskuddet i henhold til intensjonene med ordningen. Det har vist seg at det er store variasjoner i kommunenes praksis for tildeling av tilskudd. Målgruppen for den nye veilederen er kommunale saksbehandlere som behandler søknader om tilskudd til tilpasning. Formålet er å sikre mer rettferdig og likere behandling og praksis når det gjelder kommunenes forvaltning av tilskuddet. I den nye veilederen er det også presisert at kommunene ikke bør benytte absolutte inntektsgrenser i saker der husstander med medlemmer med nedsatt funksjonsevne har behov for omfattende og kostnadskrevenne tilpasningstiltak.

Jeg håper og tror at tiltakene som er i gang, vil føre til økt etterspørsel og bruk av tilskuddet ute i kommunene til glede for de som trenger slike tilskudd. Økt bruk av tilskuddet er et tema departementet følger tett opp i styringsdialogen med Husbanken.

SPØRSMÅL NR. 1713

Innlevert 16. september 2013 av stortingsrepresentant Torbjørn Røe Isaksen

Besvart 24. september 2013 av arbeidsminister Anniken Huitfeldt

Spørsmål:

«Medfører det riktighet at pensjonister i offentlig sektor vil få reduserte insentiver til å arbeide fra og med 1. januar 2014, og planlegger Arbeidsdepartementet i så fall å foreta seg noe i den sammenheng?»

BEGRUNNELSE:

Ifølge informasjon spørsmålsstilleren har mottatt falt det 21. juni i år en dom i Arbeidsretten som blant annet får konsekvenser for offentlig ansatte som fortsatt ønsker å bidra i arbeidslivet etter å ha avgått med pensjon. Frem til 1. januar 2014 kan pensjonister i kommunal sektor arbeide inntil 167 timer i kvartalet uten pensjonsreduksjon. Fra og med januar neste år

skal imidlertid løpende alderspensjon reduseres eller falle bort dersom pensjonisten på ny tar innskuddspliktig stilling. Dette forstås slik at en pensjonist som velger å bidra i en 20 prosents stilling mister tilsvarende andel i sin utbetalte pensjon. Den inntektsmessige gevinsten vil dermed svekkes til kun mellomlegget mellom pensjon og lønn. Dette virker svært lite hensiktsmessig i lys av pensjonsreformen, der et av hovedmålene er å legge til rette for at eldre skal kunne stå lenger i arbeidslivet.

Svar:

Spørsmålet som reises har sammenheng med minstegrensen for rett til medlemskap i kommunal tjenstepensjonsordning etter tariffavtalen i KS-området. Inntil nylig var minstegrensen 14 timer per uke (168 timer per kvartal). I en enstemmig dom den 21. juni 2013 kom Arbeidsretten til at tariffavtalen i KS-området er ugyldig hva gjelder den nedre grense for rett til medlemskap. Retten mente minstegrensen innebar ulovlig diskriminering av deltidsansatte.

Retten tok ikke stilling til om det er en nedre grense som er akseptabel, men overlot dette spørsmålet til tariffpartene. Før KS og arbeidstakerorganisasjonene eventuelt bestemmer om det skal være en ny nedre grense for rett til medlemskap, skal alle stillingsforhold fra og med 21. juni 2013 innrapporteres til pensjonsordningene.

En konsekvens av dommen er at alderspensjonister som har stillinger tilknyttet tariffområdet i KS under den tidligere grensen på 14 timer per uke/168 timer per kvartal, får alderspensjonen fra de kommunale tjenstepensjonsordningene avkortet mot inntekten. Det er bestemt at slik avkorting i pensjonen

skal gjelde fra 1. januar 2014. Før den tid vil det bare være stillingsforhold over den tidligere minstegrensen som medfører reduksjon av alderspensjonen.

Avkortingsreglene for alderspensjon er opprinnelig fastsatt ut fra tanken om at pensjonisten ikke skal ha både pensjon og lønn samtidig.

Også i lov om Statens pensjonskasse og andre lovfestede tjenstepensjonsordninger er det en minstegrense på 14 timer per uke for rett til medlemskap (15 timer per uke i pensjonsordningen for apotekvirksomhet mv). Arbeidsdepartementet vurderer for tiden hvilken betydning dommen i Arbeidsretten kan ha også for disse ordningene.

Arbeidsdepartementet ønsket i tariffoppgjøret i 2009 at tariffpartene kunne bli enige om en ny offentlig tjenstepensjonsordning, som bygget på de samme prinsippene som ny alderspensjon i folketrygden. Det vil si alleårsopptjening, fleksibelt og nøytralt uttak fra 62 år, levealdersjustering og ny regulering. Regler om nøytralt uttak ville ha medført at arbeid og pensjon fritt kunne kombineres uten at alderspensjonen ble redusert. Som kjent ble ikke tariffpartene enige om en slik løsning. Partene valgte å videreføre en tjenstepensjon som samordnes med folketrygdens ytelser, men som har regler om levealdersjustering og ny regulering av alderspensjon.

Den økonomiske motivasjonen til å stå lenger i arbeid er dårligere med de offentlige tjenstepensjonsordningene man har i dag, enn om partene hadde valgt en pensjonsordning som Regjeringen foreslo i 2009. Regjeringen har signalisert at den er åpen for ny diskusjon om offentlig tjenstepensjon dersom partene ønsker dette.

SPØRSMÅL NR. 1714

Innlevert 16. september 2013 av stortingsrepresentant Sylvi Graham

Besvart 23. september 2013 av arbeidsminister Anniken Huitfeldt

Spørsmål:

«Medfører det riktighet at norske statsborgere bosatt i utlandet ikke kan registrere sin CV på Navs hjemmesider?»

BEGRUNNELSE:

Spørsmålsstiller er gjort oppmerksom på at en nordmann, bosatt i utlandet men med planer om å flytte tilbake til Norge, ikke har anledning til å regis-

trere sin CV hos Nav. Det har blitt bekreftet fra Nav at dette er praksis. Det virker lite formålstjenlig, da både personen det gjelder og det norske samfunnet har en interesse i å unngå en periode med arbeidsledighet knyttet til tilbakeflytting til Norge.

Svar:

Det er en viktig oppgave for Arbeids- og velferdsetaten å tilrettelegge for rask kobling mellom ar-

beidsgivere som har et rekrutteringsbehov og aktuelle arbeidssøkere. Rask bemanning av stillinger bidrar til god utnyttelse av arbeidsstyrken, og til å opprettholde produktiviteten i virksomhetene.

For å svare på ditt spørsmål har jeg innhentet informasjon fra Arbeids- og velferdsdirektoratet. Direktoratet opplyser at arbeidssøkere som ønsker å registrere sin CV på nav.no, og som dermed ønsker å gjøre seg søkbare for arbeidsgivere, i dag har anledning til dette. Det gjelder uavhengig av om de oppholder seg i Norge eller i utlandet. Det kan gjøres på

etatens internettsider under «registrer CV». Systemet krever at bruker under kontaktinformasjon i registreringsprosessen oppgir hvilket land vedkommende oppholder seg i. Ut fra opplysningene i spørsmålet er det vanskelig å vurdere hva som er årsaken til at den nevnte brukeren ikke har klart å gjennomføre registreringsprosessen på nav.no. Hvis den aktuelle personen fortsatt har problemer med å registrere sin CV på nav.no, vil jeg tilrå at vedkommende tar kontakt med Arbeids- og velferdsetaten for bistand til dette.

SPØRSMÅL NR. 1715

Innlevert 17. september 2013 av stortingsrepresentant Øyvind Halleraker

Besvart 26. september 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Det vises til svar på tidligere spørsmål om trasevalg for Hordfast.

Kan statsråden bekrefte at KS1 på tilleggsutredningen til KVUen for Hordfast er igangsatt og hvilket firma som utfører arbeidet?»

Svar:

Prosess for avklaring av trasévalg på E39 mellom Aksdal og Bergen er fortsatt til vurdering i Samferdselsdepartementet.

SPØRSMÅL NR. 1716

Innlevert 17. september 2013 av stortingsrepresentant Bård Hoksrud

Besvart 26. september 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Medfører det riktighet at Jernbaneverket skal overta ansvaret for terminaler, utstyr og personell og selv uten konkurranse utføre og drifte alle landets jernbaneterminaler?»

BEGRUNNELSE:

Fremskrittspartiet har fått henvendelser fra de største private samlasterne/aktørene i jernbanemarkedet i Norge om at Samferdselsdepartementet har pålagt Jernbaneverket fremforhandle avtale med dagens terminaloperatører for å overta driften av jernbaneterminalene i hele landet.

Dette vil føre til monopolisering av terminaldriften og vil sannsynligvis føre til betydelig høyere kostnader for brukerne. Konkurranseskraften på jernbane for norsk næringsliv vil trolig bli sterkt redusert og sannsynligvis resultere i at godstrafikken flyttes tilbake til veiene igjen, noe et samlet Storting ikke ønsker slik innstillingen til Nasjonal Transportplan 2014-2023 definerer.

Svar:

Det er viktig å skille på driftsansvaret og selve utførelsen av den daglige driften av terminalene. Det er riktig at det pågår en prosess om at Jernbaneverket

skal overta driftsansvaret for statlige godsterminaler som i dag eies av NSB v/Rom Eiendom AS og drives av NSB v/CargoNet AS. Bakgrunnen er at Statens Jernbanetilsyn som er markedsregulator for jernbanetrafikken, og flere transportselskaper som i dag driver godstransport på det norske jernbanenettet i konkurranse med CargoNet, har uttrykt ønske om at Jernbaneverket som ikke selv driver med godstransport, overtar driftsansvaret for disse godsterminalene. Den daglige driften kan, når ansvaret er overført Jernbaneverket, enten utføres i egen regi av Jernbaneverket eller konkurranseutsettes.

I stortingsmeldingen om Nasjonal transportplan 2014-2023 fremgår det at det tas sikte på at Jernbaneverket som har forvaltningsansvaret for det statlige

jernbanenettet, også overtar driftsansvaret for de statlige kombiterminalene uten en samtidig konkurranseutsetting. Videre fremgår det i meldingen at vilkårene for overdragelse eller leie av grunn og utstyr må avklares med bl.a. NSB v/ Rom Eiendom og CargoNet, og at regjeringen deretter vil ta endelig stilling til om driftsansvaret skal overføres til Jernbaneverket. Spørsmålet om de statlige godsterminalene skal drives i egen regi eller konkurranseutsettes, reguleres ikke av anskaffelsesregelverket, men er en vurdering om hva som totalt sett vil være mest hensiktsmessig.

Forhandlingene om overdragelse/leie av grunn og utstyr er ikke avsluttet, og regjeringen har derfor ennå ikke tatt endelig stilling til om driftsansvaret skal overføres til Jernbaneverket.

SPØRSMÅL NR. 1717

Innlevert 19. september 2013 av stortingsrepresentant Jan Arild Ellingsen

Besvart 24. september 2013 av helse- og omsorgsminister Jonas Gahr Støre

Spørsmål:

«Under årets valgkamp hadde jeg bl.a. gleden av å besøke sykehuset i Sandnessjøen. Der ble vi fortalt at de to personheisene ikke har virket på mer enn 10 år. Et sykehus er en hektisk og viktig arbeidsplass. Når disse heisene ikke virker betyr det større belastning på heisene som brukes til å flytte pasienter.

Mener statsråden at det er rimelig at man har denne typen verktøy ved et sykehus og at de samtidig ikke har vært i funksjon i mer enn 10 år med de konsekvenser det får for de ansatte og pårørende på besøk?»

Svar:

Jeg mener at ledelse og styre ved Helgelandssykehuset er nærmest til å vurdere heisbehovet ved Sandnessjøen sykehus. Helseministeren bør etter mitt syn være varsom med å overprøve de lokale driftsmessige valgene i hvert enkelt sykehus. Helse

Nord RHF har orientert meg om at stortingsrepresentant Ellingsens opplysninger er riktig mht. at to personheiser ikke er i drift ved sykehuset i Sandnessjøen. Sykehuset har i dag to store heiser som er i drift, og som de mener gir en tilstrekkelig kapasitet til både senger, pasienter og pårørende. Disse heisene er for øvrig nylig oppgradert og i god stand.

Sandnessjøen sykehus har gjennom flere år stått frem som et av de mest effektivt drevne sykehus i regionen. Behandling av pasienter står i fokus, og man har oppnådd gode resultater. Medisinsk utstyr har vært prioritert, og nylig har man også med stor støtte i lokalbefolkningen installert en ny MR-maskin for radiologiske undersøkelser til ca. 25 mill. kroner.

Helse Nord RHF stiller seg bak de prioriteringer som sykehuset har gjort i denne saken, og på bakgrunn av den orienteringen jeg har fått, ser jeg heller ikke noe grunnlag for å kritisere de prioriteringer som er gjort lokalt.

SPØRSMÅL NR. 1718**Innlevert 19. september 2013 av stortingsrepresentant Laila Marie Reiertsen****Besvart 26. september 2013 av arbeidsminister Anniken Huitfeldt****Spørsmål:**

«Det viser seg at studenter som trenger ekstra hjelp på grunn av en funksjonshemming blir forskjellsbehandlet med bakgrunn i om de har arbeidsavklaringspenger eller ikke.

Mener statsråden at det er et vedtak om arbeidsavklaringspenger som skal danne grunnlaget for om studenter som trenger for eksempel notathjelp skal kunne få innvilget dette?»

BEGRUNNELSE:

Det viser seg at studenter som studerer, og som har en funksjonshemming blir forskjellig behandlet ut i fra hvor de kommer fra i landet. I ett tilfelle så er en student som er døv og som har gjennom tilretteleggingstjenesten fått vite at hun får avslag på notathjelp. En blir da fortalt at hun må skrive flyttmelding fra en plass i landet til Oslo da de ser lettere på notathjelp og arbeidsavklaringspenger. De forklarer det også med at de studentene som har arbeidsavklaringspenger, får dermed lettere positive vedtak på for eksempel notathjelp. Dette blir veldig urettferdig for studenter som trenger tilrettelegging av ulik grad for å gjennomføre studier, men som ikke har vedtak på arbeidsavklaringspenger (AAP).

Svar:

Jeg har fått opplyst fra Kunnskapsministeren at det skal legges til rette for et likeverdig og tilgjengelig læringsmiljø for alle studenter i høyere utdanning. I utgangspunktet er det studieinstitusjonen som står ansvarlig for å tilrettelegge for studenter som gjennomfører ordinær utdanning. Etter universitets- og høyskoleloven § 4-3 femte ledd, skal universiteter og

høyskoler, så langt det er mulig og rimelig, legge studiesituasjonen til rette for studenter med særskilte behov. Institusjonenes plikt til å legge til rette må ivaretas innenfor den økonomiske rammen de har til disposisjon. Tilretteleggingen må ikke føre til en reduksjon av de faglige kravene som stilles ved det enkelte studiet. Det kan variere i hvilken grad institusjonene innvilger notathjelp. Dette er enkeltavgjørelser det tilligger institusjonene å avgjøre og som Kunnskapsdepartementet dermed ikke går inn i.

I en del tilfeller yter Arbeids- og velferdsetaten bistand til studenter. Som hørselshemmet vil man i en undervisningssituasjon kunne få tilrettelagt undervisningsrommet med ergonomiske tiltak og hørselstekniske hjelpemidler i tillegg til høreapparat. Videre administrerer tolketjenesten i Arbeids- og velferdsetaten tolking i høyere utdanning. Utgiftene til tolk til døve dekkes av folketrygden når det er behov for tolk i forbindelse med utdanning. Retten til disse ordningene vurderes uavhengig av om brukeren mottar arbeidsavklaringspenger (AAP) eller ikke.

En AAP-mottaker kan ta utdanning dersom dette anses som nødvendig og hensiktsmessig for å sette bruker i stand til å skaffe seg eller beholde et arbeid som han eller hun kan utføre. I de tilfeller hvor utdanning er et arbeidsrettet tiltak fra Arbeids- og velferdsetaten, kan etaten yte bistand som sikrer at brukeren får den oppfølgingen som er nødvendig for å kunne gjennomføre tiltaket, herunder kan det gis tilbud om praktisk bistand gjennom en mentor.

Den generelle tilretteleggingsplikten til utdanningsinstitusjonen, samt tolkehjelp og tilbud om hjelpemidler fra Arbeids- og velferdsetaten, omfatter alle studenter uavhengig av om de mottar AAP eller ikke.

SPØRSMÅL NR. 1719**Innlevert 23. september 2013 av stortingsrepresentant Jan-Henrik Fredriksen****Besvart 2. oktober 2013 av justis- og beredskapsminister Grete Faremo****Spørsmål:**

«Vil statsråden rydde opp i rotet som følge av manglende sletting av etterlysning etter at politiet har solgt biler på auksjon?»

BEGRUNNELSE:

17. september publiserte Sør-Varanger Avis sak om en bileier som har fått problemer etter å ha kjøpt brukt bil gjennom auksjon hos politiet. Etter å ha hatt bilen sin på service i Sverige viste det seg at bilen var etterlyst gjennom Interpol sine registre.

Etter forsøk i 14 måneder har eieren fortsatt ikke klart å få fjernet etterlysningen som ligger som en heftelse over bilen. Dette medfører at han ikke tør å bruke bilen i utlandet, da han lett kan få problemer med utenlandsk politi til tross for at bilen er lovlig ervervet.

Jeg ønsker tilbakemelding fra statsråden på om denne situasjonen finnes tilfredsstillende. I motsatt fall bes det om en redegjørelse for hva som vil bli gjort med denne og liknende saker.

Svar:

Politidirektoratet opplyser at problemene i denne saken ikke er av generell art, men knytter seg til sær-

skilte omstendigheter i et konkret tilfelle. Dette er noe som følges opp av det aktuelle politidistriktet.

Etter det jeg har fått opplyst fra Politidirektoratet, ble bilen i saken inndratt til fordel for statskassen etter rettskraftig dom i 2003 og senere solgt på auksjon. Etterlysningen i Interpols register knytter seg ikke til denne aktuelle bilen, men til en tilsvarende bilmodell som på ulovlig måte er påført identisk identifikasjonsnummer som bilen som er solgt i Norge. Bilen med kopiert identitet er trolig stjålet i Tyskland, og smuglet inn i Russland før 2002. Bilen er deretter meldt stjålet i Russland og senere meldt inn i Interpols register.

Ifølge Interpols regelverk kan avlysning av etterlysning kun skje fra den stat som har sendt inn etterlysningen, i dette tilfellet russiske myndigheter. En slik avlysning kompliseres i dette tilfellet av at bilen som er meldt inn har falsk identitet. Øst-Finnmark politidistrikt har via Kripos forsøkt å få til en avlysning i Interpols register. Etter det jeg forstår har Kripos nylig anmodet den norske politisambandsmannen i Russland om å få til fremdrift i russiske myndigheters behandling av saken.

SPØRSMÅL NR. 1720**Innlevert 23. september 2013 av stortingsrepresentant Nikolai Astrup****Besvart 27. september 2013 av olje- og energiminister Ola Borten Moe****Spørsmål:**

«Jeg viser til omtalen av fremdrift og forslag om økte bevilgninger til fullskalaprojektet på Mongstad i Prop. 149 S (2012-2013).

Hvilken ny informasjon har departementet fått siden Stortinget sist ble orientert om fremdriften i fullskalaprojektet i Prop. 149 S (2012-2013) 7. mai i år som har gjort at departementet nå har besluttet å ikke videreføre fremdriften for projektet frem til det planlagte konseptvalget våren 2014 som regjeringen der presenterte?»

Svar:

I arbeidet med forslag til statsbudsjett for 2014 besluttet regjeringen at planleggingen av et fullskala anlegg for CO₂-håndtering på Mongstad skal avsluttes.

Fangst og lagring av CO₂ er en sentral del av regjeringens klimasatsing. Delrapporten fra FNs klimapanel som ble lagt fram denne uken, bekrefter med forsterket tyngde at vi må strekke oss langt i innsatsen for å finne løsninger som reduserer utslippene av klimagasser. Samtidig innebærer utvikling av nye

teknologier høy risiko, og vi må alltid være forberedt på at noen veivalg ikke fører fram eller blir mer krevende enn forventet. Av statens samlede bevilgninger til CO₂-håndtering til og med 2012 har under 20 prosent gått til fullskalaprojektet på Mongstad.

Beslutningen om å avslutte fullskalaprojektet på Mongstad er tatt etter en helhetlig vurdering. Som beskrevet i Prop. 149 S (2012-2013), har planleggingsarbeidet siden våren 2011 i hovedsak vært lagt opp til å sikre kunnskap og oversikt over aktuelle teknologier gjennom et teknologikvalifiseringsprogram. Dette arbeidet har vært av mer generell karakter, og har bidratt til å utrede og kvalifisere mulige teknologier. Arbeidet med teknologikvalifisering avsluttes i løpet av 2013. Vi har aldri visst så mye om CO₂-håndtering som nå. Planleggings- og forberedelsesarbeidet går derfor gradvis over i en ny fase og blir i større grad mer spesifikt rettet mot anlegget på Mongstad. I 2014

vil kostnadene være langt mer spesifikke for prosjektet på Mongstad enn til nå. Det er derfor riktig og ryddig å avklare om prosjektet skal videreføres i forbindelse med statsbudsjettet for 2014.

Ved dette veiskillet har regjeringen lagt vekt på å fortsette arbeidet med å utvikle og realisere løsninger for fangst og lagring av CO₂. I forbindelse med statsbudsjettet for 2014 foreslår vi derfor en ny helhetlig strategi for CO₂-håndtering, som omfatter avvikling av arbeidet med fullskala CO₂-håndtering på Mongstad og alternative tiltak, blant annet styrket innsats ved teknologisenteret på Mongstad og økt satsing på forskning og utvikling.

Stortinget har for øvrig blitt fortløpende orientert om utviklingen i fullskalaprojektet på Mongstad gjennom de budsjettproposisjoner som er framlagt, og senest gjennom Prop. 149 S (2012-2013).

SPØRSMÅL NR. 1721

Innlevert 24. september 2013 av stortingsrepresentant Oskar J. Grimstad

Besvart 2. oktober 2013 av miljøvernminister Bård Vegar Solhjell

Spørsmål:

«Kan statsråden opplyse om hvor mange innsigelsessaker Miljøverndepartementet pr. i dag har til endelig avgjørelse?»

Svar:

Per 27. september 2013 ligger det 20 innsigelsessaker til behandling i Miljøverndepartementet. 15 av disse er innkommet i løpet av 2013.

Fra 1. januar 2013 og frem til i dag, har Miljøverndepartementet behandlet 35 innsigelsessaker.

SPØRSMÅL NR. 1722

Innlevert 25. september 2013 av stortingsrepresentant Trond Helleland

Besvart 4. oktober 2013 av samferdselsminister Marit Arnstad

Spørsmål:

«Andelen gods på bane har lenge gått i feil retning. Jernbanen sliter med konkurranseevnen når det gjelder godstransport.

Mener statsråden det er riktig at Jernbaneverkets overtakelse av eierskapet til godsterminalene også skal innebære et terminalmonopol der alle terminaltjenester skal kjøpes av Jernbaneverket, og hvordan mener statsråden dette vil påvirke konkurranseevnen?»

BEGRUNNELSE:

I Nasjonal transportplan for 2014-2023 sier regjeringen at de vil "legge til rette for mer effektiv godstransport". Dette harmonerer dårlig med den trenden vi har sett siden 2008 hvor godstransport på jernbane har tapt betydelige godsmengder til fordel for veitransport.

Private godstransportører melder bekymring for at Jernbaneverket nå truer om at de ikke skal få fortsette terminaldrift fra nyttår. På spørsmål om driftsvilkår og forutsetninger gir Jernbaneverket uklare tilbakemeldinger og i sine henvendelser skal de operere med meget korte tidsfrister.

De private godsaktørene har flere hundre ansatte som nå går en usikker fremtid i møte. Frykten blant de private aktørene er at prosessen vil ødelegge all konkurranse for godstog, og at omfattende investeringer har vært bortkastede i kampen mot norsk jernbanemonopol. Samtidig kan prosessen ende i at NSB/CargoNet får overført store kostnader til Jernbaneverkets budsjetter.

Dersom Jernbaneverket innfører dette terminalmonopolet vil de fjerne den lille konkurransen som finnes på dette området.

Et terminalmonopol i Norge vil føre til at monopolisten kan fastsette servicenivå, priser og gebyrer uten konkurranse. For norsk eksportindustri vil dette kunne føre til lengre og dyrere transportvei til markedene.

Det er også bekymringsfullt at Jernbaneverket pålegger partene taushetsplikt rundt saken. Dette finnes det få gode grunner til og vitner om en kultur som ikke har kundene og markedets beste i tankene.

Svar:

I denne saken er det viktig å skille mellom hvem som har driftsansvaret for godsterminalene som eies av staten, og selve utførelsen av den daglige driften av disse terminalene. Det pågår nå en prosess om at Jernbaneverket skal overta driftsansvaret for statlige godsterminaler som i dag eies av NSB v/Rom Eiendom AS og drives av NSB v/CargoNet AS. Bakgrun-

nen er at Statens Jernbanetilsyn som er markedsregulator for jernbanetrafikken, og flere transportselskaper som i dag driver godstransport på det norske jernbanenettet i konkurranse med CargoNet, har uttrykt ønske om at Jernbaneverket som ikke selv driver med godstransport, overtar driftsansvaret for disse godsterminalene. Den daglige driften kan, når ansvaret er overført Jernbaneverket, enten utføres i egen regi av Jernbaneverket eller konkurranseutsettes.

I stortingsmeldingen om Nasjonal transportplan 2014-2023 fremgår det at det tas sikte på at Jernbaneverket som har forvaltningsansvaret for det statlige jernbanenettet, også overtar driftsansvaret for de statlige kombiterminalene uten en samtidig konkurranseutsetting. Videre fremgår det i meldingen at vilkårene for overdragelse eller leie av grunn og utstyr må avklares med bl.a. NSB v/ Rom Eiendom og CargoNet, og at regjeringen deretter vil ta endelig stilling til om driftsansvaret skal overføres til Jernbaneverket.

På mange av de statlige godsterminalene er det i dag kun en terminaloperatør, som er CargoNet. I dag er det CargoNet som har monopol på disse terminalene, og jeg mener det vil være en bedre løsning at Jernbaneverket som en nøytral aktør, overtar driftsansvaret og drifter alle godsterminaler som eies av staten. Jernbaneverket eier og har i dag driftsansvaret for nye statlige godsterminaler som er bygget ut etter at Jernbaneverket ble skilt ut fra NSB i 1996. Dette gjelder den nye godsterminalen på Ganddal og utvidelser på Alnabru som begge er finansiert med bevilgninger på statsbudsjettet over Jernbaneverkets budsjett. Det er bl.a. prisingen på de ulike tjenester på godsterminalene som er et viktig for jernbanens konkurranseevne. Et av de spørsmål Samferdselsdepartementet har bedt Jernbaneverket om å vurdere, er hvilke priser Jernbaneverket vil måtte ta for tjenester på terminalene ved en ev. overtagelse av driftsansvaret.

Forhandlingene om overdragelse/leie av grunn og utstyr er ikke avsluttet, og regjeringen har derfor ennå ikke tatt endelig stilling til om driftsansvaret skal overføres til Jernbaneverket.

SPØRSMÅL NR. 1723**Innlevert 26. september 2013 av stortingsrepresentant Bente Thorsen****Besvart 3. oktober 2013 av fornyings-, administrasjons- og kirkeminister Rigmor Aasrud****Spørsmål:**

«Vi er blitt gjort kjent med at flere personer opplever problemer med å melde seg ut av Den norske kirke. Folk som er utmeldt opplever også til tider å bli registrert inn igjen "på grunn av vasken av medlemsregisteret vårt mot Brønnøysund".

Hva vil statsråden vil gjøre for at utmelding av kirken skal skje på smidig måte?»

BEGRUNNELSE:

I et konkret tilfelle har kona og barna forsøkt å melde seg ut før, og familien trodde alt var i orden. Barna er ikke døpt, og har aldri vært meldt inn i Kirken. Utmeldingen ble sendt til Bakkehaugen menighet i 2011. Familien oppdaget ved en tilfældighet våren 2013 at utmeldingen ikke hadde hatt noen effekt. Da møtte de personlig opp på Bakkehaugen Menighet innenfor kontortid opplyst på nettsiden, men da var det stengt. Deretter ringte de Kirketorget i Oslo sommeren 2013, som opplyste at de får en del henvendelser av denne type. Kirketorget opplyste videre at det hender at folk blir "automatisk innmeldt" når Kirkens medlemsregister vaskes mot Brønnøysund. Spesielt forekommer dette visstnok ved flytting. Familien det er snakk om i dette tilfellet har ikke flyttet siden 2005. Kirketorget ba familien sende utmelding på nytt. Ny utmelding ble sendt 24/7 - rekommandert - til Kirkerådet, slik anvist av Kirketorget. Sendingen kom i retur som "ikke hentet". Ny utmelding sendt 14/8 til Bakkehaugen Menighet. Pr. i dag - én måned senere - har familien ikke fått noe svar fra Bakkehaugen Menighet, enda fristen er satt til tre uker. Man kan jo reflektere over hvordan man selv ville oppleve å plutselig oppdage at man er registrert som f.eks. muslim i en moské eller jøde i en synagoge mot sin vilje, og uten at man har foretatt seg noe for å knytte seg til denne. Det livssynsamfunnet vedkommende tilhører blir skadelidende av disse problemene. I motsetning til Kirken har ikke denne gruppen noen formue og veletablert inntektsgrunnlag, og det årlige tilskuddet som kommer med en hel familie er viktig for trossamfunnet. Nå har dette tilskuddet gått til feil sted i et antall år.

Svar:

Utmelding av Den norske kirke skjer ved personlig eller skriftlig henvendelse til kirkekontoret lokalt. Henvendelsen kan også rettes til Kirkerådet, som i

tilfelle videresender den til kirkekontoret på bostedet hvor utmeldingen foregår ved utstedelse av attest om dette. Den norske kirkes medlemsregister skal holdes jevnlig à jour, slik at utmeldinger blir registrert og at feiloppføringer unngås.

Departementet har forelagt representantens spørsmål for Kirkerådet, som 27. september uttaler følgende:

"Fra 2009 har den enkelte menighet vært koblet opp mot medlemsregisteret slik at de kan registrere inn- og utmeldinger. Menighetene har i lang tid i tillegg ført papirbaserte kirkebøker for alle kirkelige handlinger samt inn- og utmeldinger. 31.12.2012 ble den papirbaserte kirkeboken avviklet. Det ble bevilget midler fra departementet slik at alle kirkelige handlinger samt inn- og utmeldinger kunne føres i medlemsregisteret fra 1.1.2013. Alle menigheter var altså pålagt å føre både papirbasert kirkebok og eKirkebok i medlemsregisteret helt fram til årsskiftet 2012/2013.

Med dette er en viktig første fase i Kirkerådets IKT politikk gjennomført, å få en samlet elektronisk kirkebok for hele Den norske kirke.

Kirkerådet ønsket derfor å gå over til fase 2, med en større grad av integrasjon mellom medlemsregisteret og ulike lokale dataprogrammer som benyttes i menighetene.

De fleste menigheter i Den norske kirke benytter et eller flere lokale fagsystemer (dataprogrammer) som plan- og ressursverktøy i arbeidet sitt. De kirkelige handlingene planlegges og registreres i noen av disse systemene. Det har vært vanskelig å få alle brukere til å forstå at data må føres både i lokale fagsystemer og i medlemsregisterets eKirkebok. Kirkerådet tror at dette er en årsak til at noen har opplevd å ha mottatt utmeldingsattest (fra et lokalt fagsystem), uten at opplysningen har blitt registrert i Den norske kirkes medlemsregister. Personopplysningen har dermed blitt stående i registeret selv om vedkommende altså kan ha mottatt utmeldingsattest. Kirkerådet mener dette ikke har et særlig stort omfang.

For Kirkerådet er det viktig å se på hva som kan bedre kvaliteten og sikre god dataflyt mellom de lokale fagsystemer og det sentrale medlemsregisteret.

Kirkerådet er derfor glad for at det i 2013 ble bevilget midler til å lage en integrasjon mellom medlemsregisteret og disse lokale fagsystemene. Kirkerådet har et godt samarbeid med leverandørene av disse systemene i arbeidet for automatisk overføring fra lokalt fagsystem til medlemsregisteret. De første modulene er nå til testing og Kirkerådet tar sikte på full integrasjon på nyåret 2014.

Når dette er innført vil kirkebokføring være ytterligere forenklet i soknene. For menighetene vil det da i hovedsak bli ett dataprogram der alle kirkelige handlinger føres. For de som har lokale fagsystemer vil det skje automatisk overføring til medlemsregisterets eKirkebok. De menigheter som ikke har lokalt fagsystem vil føre direkte i medlemsregisterets eKirkebok.

Kirkerådet har grunn til å tro at dette vil øke kvaliteten i registrene ytterligere og at færre feil blir begått.

Kirkerådet har registrert påstanden om at folk har opplevd å bli «meldt inn igjen» etter å ha meldt seg ut. Medlemsregisteret er et stort folkeregister med mye funksjonalitet. Feil oppstår i slike datasystemer. Kirkerådet har ved tester likevel ikke funnet noen indiksjoner på systemfeil som kan forklare at noen persons utmelding ikke blir registrert.

Ved enkeltfeil er det i noen tilfelle konstatert utilstrekkelig registrering av ansatte i Den norske kirke, noe Kirkerådet selvsagt beklager.

Kirkerådet sender årlige medlemsoversikter til Brønnøysundregisteret. Brønnøysundregisteret lager oversikt over antall støtteberettigede i hvert tros- og livssynssamfunn. Samtidig sjekker de listene mot hverandre for å undersøke mulige dobbeltmedlemskap. Det er ingen av deres prosesser som legger til nye medlemmer.

Medlemsregisteret vaskes derimot mot Det sentrale folkeregisteret jevnlig. Dette for å oppdatere endring av navn og adresser, fødsel, død og så videre.

Kirkerådets postmottak var bemannet i perioden rundt 24. juli i år. Kirkerådet har foreløpig ingen forklaring på at det omtalte rekommanderte brevet ikke ble hentet. Kirkerådet vil beklage at denne sendingen forble uavhentet.

Rutinen for behandling av de utmeldinger som sendes Kirkerådet er at disse videresendes den menighet vedkommende bor. Kirkerådet har selv ikke hjemmel til å melde ut personer. Det skal skje i bostedssoknet, på lokalt menighetskontor.

Kirkerådet holder jevnlig kurs for lokale databehandlere i Den norske kirke. Her understrekes viktigheten av at utmeldinger blir registrert korrekt og umiddelbart. Dette blant annet for at ikke andre tros- og livssynssamfunn skal miste berettiget tilskudd."

Jeg viser til dette.

SPØRSMÅL NR. 1724

Innlevert 26. september 2013 av stortingsrepresentant Borghild Tenden

Besvart 3. oktober 2013 av miljøvernminister Bård Vegar Solhjell

Spørsmål:

«Når kommer høringsforslag på forskrift til naturmangfoldlovens bestemmelser som skal redusere innførsel eller spredning av fremmede arter, og når tror statsråden forskriften ferdigstilles?»

BEGRUNNELSE:

Fremmede arter er regnet som en av de største truslene mot biologisk mangfold. Naturmangfoldloven etablerte derfor strammere rammer for ulike aktiviteter som kan bringe fremmede arter til Norge, eller spre fremmede arter innenfor Norges grenser. Disse bestemmelsene har imidlertid ikke trådt i kraft fordi vi mangler en forskrift, som Miljøverndepartementet har arbeidet med i mer enn tre år.

I følge Artsdatabankens utredning «Fremmede arter i Norge – med norsk svarteliste 2012» er det funnet hele 2320 fremmede arter i Norge, hvorav 217 arter er vurdert å utgjøre høy risiko eller svært høy risiko. Flere av artene er velkjente skadegjørere som brunskogsnegl, harlekinmarihøne, kongekrabbe, mink, jordbærsvartflekk, lakseparasitten gyro, kjempbjørnekjeks, kanadagullris, sitkagran og en rekke andre arter. Mange av disse fremmede artene kan uten videre fortsatt importeres til Norge og/eller spres innen landets grenser, slik at risikoen og skade-

omfanget økes. Naturmangfoldloven, som ble vedtatt i 2009, inneholder viktige virkemidler for å hindre import og begrense skader, noe Norge også er internasjonalt forpliktet til. De aktuelle paragrafene trår imidlertid ikke i kraft før vi har en forskrift som regulerer innførsel og utsetting av fremmede organismer.

Svar:

Naturmangfoldlova, som vart vedteken i 2009, har eit eige kapittel med reglar om framande organismar som har som føremål å hindre uheldige følgjer av introduksjonar og utsettingar av framande organismar for naturmangfaldet. Forskrift for utsetting av utanlandske treslag for skogbruksbruksføremål trådde i kraft i 2012. Heile reisten av kapittel IV i lova vil trå i kraft samstundes med at forskrift om innførsle og utsetjing av framande organismar trer i kraft. Departementet arbeider no med denne forskrifta.

Arbeidet med regulering av framande arter i Norge er eit viktig, men krevjande arbeid. Forskriftsforlaget omfattar svært mange organismegrupper og bruksområde, og inneheld ei rekkje ulike verkemiddel for å kunne regulere dei ulike områda og organismane på ein måte som står i forhold til den risikoen dei utgjær. Under den fyrste høyringa av forslag til forskrift i 2010, kom det mange innspel til forlaget.

Det er i etterkant av dette gjennomført ein grundig prosess med råka interesser og sektorstyresmakter for å følgje opp innspela i høyringa. Det er òg innhenta og framskaffa ytterligare kunnskap som grunnlag for forskrifta. Endringane er såpass omfattande at det er naudsynt med ei ny høyring.

Forskrifta er no i ei slutfase i departementet, og arbeidet er høgt prioritert. Det er eit mål at forslag til

forskrift skal sendast på andre gongs høyring så snart dette arbeidet er ferdigstilt.

Dette vil skje før jul 2013. Forskrifta vil bli sendt på høyring både i WTO og i EØS. Vurdering av innspela frå nasjonal og internasjonal høyring vil krevje ein del tid. Det er difor vanskeleg no å seie når forskrifta vil bli endeleg vedteke.

SPØRSMÅL NR. 1725

Innlevert 27. september 2013 av stortingsrepresentant Bård Hoksrud

Besvart 7. oktober 2013 av kunnskapsminister Kristin Halvorsen

Spørsmål:

«I TA den 2.9.13 er det en sak om en elev som kun får dekket skyssen fra mammaens bosted og ikke til og fra farens bosted den tiden den bor der. Begrunnelsen er at foreldrene ikke har delt omsorgen likt mellom seg, og dagens regelverk sier at man kun får dekket skyss til det stedet hvor barnet bor mest.

Vil statsråden se på dette regelverket på nytt slik at man tar hensyn til den enkelte familie, samt sikre at barnet får dekket skoleskyss til begge foreldrene uavhengig av hvordan omsorgen er fordelt?»

Svar:

Opplæringsloven § 7-1 gir rett til gratis skyss for elever i grunnskolen som bor mer enn to (1. årstrinn) eller fire (2.-10. årstrinn) kilometer fra skolen. Ved særlig farlig eller vanskelig skolevei har grunnskoleelever slik rett uavhengig av veilengden. § 7-2 gir rett til gratis skyss eller skyssgodtgjørelse for elever i videregående skole som bor mer enn seks kilometer fra skolen. Departementet kan gi forskrifter om at skyss-

behovet til elevene i videregående skole i særskilte tilfeller kan dekkes på andre måter.

Elever som har behov for skyss på grunn av funksjonshemming eller midlertidig skade eller sykdom, har rett til dette uavhengig av avstanden mellom hjemmet og opplæringsstedet. Dette følger av opplæringsloven § 7-3.

Hvordan disse bestemmelsene skal forstås for elever som reiser til skolen fra to foreldrehjem, er ikke gitt særskilt omtale i opplæringsloven. I rundskriv Udir-3-2009 har Utdanningsdirektoratet lagt til grunn at en elev har rett til skyss fra begge foreldrehjem når eleven bor tilnærmet like mye på begge steder.

Hovedformålet med reglene om skoleskyss er å sørge for lik rett til opplæring i samsvar med prinsippet om gratis skolegang. Jeg ser at dagens regler, slik de fremgår av det nevnte rundskrivet, kan få urimelige utslag for enkelte elever og deres familier. Kunnskapsdepartementet vil derfor se nærmere på reglene om skoleskyss og vurdere om de bør endres.

SPØRSMÅL NR. 1726**Innlevert 30. september 2013 av stortingsrepresentant Oskar J. Grimstad****Besvart 9. oktober 2013 av olje- og energiminister Ola Borten Moe*****Spørsmål:***

«I Meld. St. 28 (2010-2011) står det følgende under punkt 1.4.5 Muligheter i Nord:

"Operatører for nye, selvstendige utbygginger skal senest to år etter at feltet er satt i produksjon gjennomføre en analyse av regionale og lokale ringvirkninger av utbyggingen."

Kan statsråden utdype hva som menes med "lokale ringvirkninger"?»

Svar:

Med lokale ringvirkninger menes de positive effekter aktiviteten til havs gir på land.