

Møte onsdag den 12. oktober 2011 kl. 10

President: Dag Terje Andersen

Dagsorden (nr. 6):

1. Innstilling fra Stortingets presidentskap om fordeling til komiteene av rammeområder med budsjettkapitler og utkast til romertallsvedtak vedrørende forslaget til statsbudsjett for 2012 (Innst. 1 S (2011–2012))
2. Muntlig spørretime
3. Ordinær spørretime

Presidenten: Det foreligger en rekke permisjonssøknader:

- fra representantene Vigdis Giltun, Ingebjørg Godske-sen, Sylvi Graham, Are Helseth, Gerd Janne Kristoffersen og Marianne Marthinsen om permisjon i tiden fra og med 17. oktober til og med 11. november – alle for å delta i De forente nasjoners 66. ordinære generalforsamling, andre del, i New York
- fra Stortingets delegasjon til Den interparlamentariske union foreligger søknad, undertegnet av delegasjonens leder, stortingsrepresentant Ingrid Heggø. Søknaden gjelder permisjon for representantene Aksel Hagen, Ingrid Heggø og Truls Wickholm i tiden fra og med 18. oktober til og med 20. oktober, for representanten Øyvind Vaksdal i dagene 19. og 20. oktober og for representanten Hadia Tajik tirsdag 18. oktober – alle for å delta i Den interparlamentariske unions 125. konferanse i Bern
- fra første vararepresentant for Sogn og Fjordane fylke, Sonja Edvardsen, foreligger søknad om å bli fritatt for å møte under representanten Ingrid Heggøs permisjon i tiden fra og med 18. oktober til og med 20. oktober, på grunn av sykdom

Etter forslag fra presidenten ble enstemmig besluttet:

1. Søknadene behandles straks og innvilges.
2. Følgende vararepresentanter innkalles for å møte i permisjonstiden slik:
For Aust-Agder fylke: Åshild Karoline Haugland 18. oktober–11. november
For Akershus fylke: Bente Stein Mathisen 17. oktober–11. november og Anita Orlund 19. oktober–11. november
For Oppland fylke: Kristine Kvam 18.–20. oktober
For Oslo: Karin Yrvin 19. oktober–11. november, Khalid Mahmood 18.–20. oktober og Ivar Leveraas 18. oktober
For Rogaland fylke: Terje Halleland 19.–20. oktober
For Sogn og Fjordane fylke: Anette Stegegjerdet Norberg 18.–20. oktober
For Nord-Trøndelag fylke: Bård Langsåvold 17. oktober–11. november
For Østfold fylke: Erlend Wiborg 17. oktober–11. november

Presidenten: Representanten Robert Eriksson vil framsette to representantforslag.

Robert Eriksson (FrP) [10:02:58]: Jeg har først gleden av å fremme et forslag på vegne av representantene Laila Marie Reiertsen, Vigdis Giltun og meg selv om å gjøre endringer i dagens regelverk i sosialhjelpen til mor eller far dersom de har barn som har egen biinntekt, samt gjøre den kommunale sosialhjelpen om til et statlig ansvar under Nav.

Så har jeg gleden av å fremme et forslag på vegne av representantene Laila Marie Reiertsen, Vigdis Giltun og meg selv om å nedsette et offentlig utvalg for å utrede lovfestet minstelønn – tiltak mot uønsket arbeidsbetingelser i det norske arbeidsmarkedet.

Presidenten: Representanten Bent Høie vil framsette et representantforslag.

Bent Høie (H) [10:03:46]: På vegne av representantene Erna Solberg, Sonja Irene Sjøli og meg selv vil jeg fremme forslag om bedre kvalitet og pasientsikkerhet i helsetjenesten.

Presidenten: Endelig ønsker representanten Øyvind Korsberg å framsette et representantforslag.

Øyvind Korsberg (FrP) [10:04:15]: På vegne av stortingsrepresentantene Solveig Horne, Ib Thomsen, Mette Hanekamhaug og meg selv framsetter jeg representantforslag om å endre lovverket i Norge for å bli tilpasset internasjonale retningslinjer for amatør- og proffbok-sing.

Presidenten: Forslagene vil bli behandlet på reglements-messig måte.

Sak nr. 1 [10:04:43]

Innstilling fra Stortingets presidentskap om fordeling til komiteene av rammeområder med budsjettkapitler og utkast til romertallsvedtak vedrørende forslaget til statsbudsjett for 2012 (Innst. 1 S (2011–2012))

Presidenten: Saken som her foreligger til behandling, har ikke ligget ute i den reglementsbestemte tid på 48 timer, men med hjemmel i forretningsordenens § 32 vil presidenten foreslå at Stortinget likevel behandler saken nå.

Hvis ingen har innvendinger mot det, anses det vedtatt.

Ingen har bedt om ordet i sak nr. 1.

Presidenten vil foreslå at vi går til votering i saken umiddelbart, slik at vi får fordelt arbeidsoppgavene knyttet til statsbudsjettet.

(Votering, se side 147)

Votering i sak nr. 1

Presidentskapet hadde innstilt:

A

Forslaget til statsbudsjettet medregnet folketrygden for terminen 1. januar–31. desember 2012 (Prop. 1 S (2011–2012)) fordeles til stortingskomiteene slik:

ARBEIDS- OG SOSIALKOMITEEN

**Rammeområde 7
(Arbeid og sosial)**

I

<i>Utgifter</i>		<i>Inntekter</i>
Kap.		Kap.
600	Arbeidsdepartementet	
601	Utredningsvirksomhet, forskning m.m.	
604	Utviklingstiltak i arbeids- og velferdsforvaltningen	
605	Arbeids- og velferdsetaten	3605
606	Trygderetten	
611	Pensjoner av statskassen	
612	Tilskudd til Statens pensjonskasse	
613	Arbeidsgiveravgift til folketrygden	
614	Boliglånsordningen i Statens pensjonskasse	3614
615	Yrkesskadeforsikring	3615
616	Gruppelivsforsikring	3616
621	Tilskudd til sosiale tjenester og sosial inkludering	
634	Arbeidsmarkedstiltak	3634
		3635
635	Ventelønn	
640	Arbeidstilsynet	3640
642	Petroleumstilsynet	3642
643	Statens arbeidsmiljøinstitutt	
646	Pionerdykkere i Nordsjøen	
648	Arbeidsretten, Riksmeklingsmannen m.m.	
649	Treparts bransjeprogrammer	
660	Krigspensjon	
664	Pensjonstrygden for sjømenn	
666	Avtalefestet pensjon (AFP)	
667	Supplerende stønad til personer over 67 år	
847	Tiltak for personer med nedsatt funksjonsevne	
2470	Statens pensjonskasse	5470
2540	Stønad under arbeidsledighet til fiskere og fangstmenn	
2541	Dagpenger	
2542	Statsgaranti for lønnskrav ved konkurs mv.	5607
		Renter av boliglånsordningen i Statens pensjonskasse
2620	Stønad til enslig mor eller far	
2650	Sykepenger	
2651	Arbeidsavklaringspenger	
2655	Uførhet	
2661	Grunn- og hjelpestønad, hjelpemidler mv.	
2670	Alderdom	
2680	Etterlatte	
2686	Gravferdsstønad	
2690	Diverse utgifter	
		5701
		5704
		5705
		Diverse inntekter
		Statsgaranti for lønnskrav ved konkurs
		Refusjon av dagpenger

Øvrige romertall

Arbeidsdepartementet

- II. Merinntektsfullmakter
- III. Omdisponeringsfullmakter
- IV. Fullmakt til overskridelse
- V. Tilsagnsfullmakter
- VI. Fullmakt til å ettergi rente- og avdragsfrie lån
- VII. Fullmakt til nettobudsjettering

Folketrygden

- II. Folketrygdytelse

ENERGI- OG MILJØKOMITEEN**Rammeområde 12****(Olje og energi)**

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
1800	Olje- og energidepartementet	4800	Olje- og energidepartementet
1810	Oljedirektoratet	4810	Oljedirektoratet
1820	Norges vassdrags- og energidirektorat	4820	Norges vassdrags- og energidirektorat
1825	Omlegging av energibruk og energi- produksjon	4825	Omlegging av energibruk og energiproduksjon
		4829	Konsesjonsavgiftsfondet
1830	Forskning		
1832	Internasjonalisering		
1833	CO ₂ -håndtering	4833	CO ₂ -håndtering
1870	Petoro AS		
2440	Statens direkte økonomiske engasjement i petroleumsvirksomheten	5440	Statens direkte økonomiske engasjement i petroleumsvirksomheten
2442	Disponering av innretninger på kontinentalsokkelen		
2490	NVE Anlegg	5490	NVE Anlegg

Øvrige romertall

Olje- og energidepartementet

- II. Merinntektsfullmakter
- III. Fullmakt til overskridelse
- IV. Fullmakt til overskridelse
- V. Fullmakt til å utgiftsføre uten bevilgning
Nr. 1
- VI. Tilsagnsfullmakter
- VII. Fullmakt til å inngå forpliktelser ut over gitt
bevilgning
- VIII. Garantifullmakt
- IX. Forpliktelser under avsetningsinstruksen og
øvrige driftsrelaterte forpliktelser
- X. Utbyggingsrelaterte forpliktelser
- XI. Forpliktelser før plan for utbygging og drift
og for anlegg og drift er behandlet
- XII. Forpliktelser knyttet til petroleumsvirksomhet
på islandsk sokkel
- XIII. Utbyggingsprosjekter på norsk
kontinentalsokkel
- XIV. Overføring av eiendomsrett mot bruksrett
- XV. Overdragelse av andeler i utvinningstillatelser
- XVI. Overdragelse og samordning av andeler i
utvinningstillatelser

- XVII. Overdragelse av andeler i rørledninger til Gassled
 XVIII. Opphevelse av generalforsamlingsklausulen
 XIX. Lån til TCM DA

Rammeområde 13**(Miljø)**

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
1400	Miljøverndepartementet	4400	Miljøverndepartementet
1410	Miljøvernforskning og miljøovervåking		
1425	Vilt- og fisketiltak		
1426	Statens naturoppsyn	4426	Statens naturoppsyn
1427	Direktoratet for naturforvaltning	4427	Direktoratet for naturforvaltning
1429	Riksantikvaren	4429	Riksantikvaren
1432	Norsk kulturminnefond	4432	Norsk kulturminnefond
1441	Klima- og forurensningsdirektoratet	4441	Klima- og forurensningsdirektoratet
1445	Miljøvennlig skipsfart		
1447	Miljøhensyn i offentlige innkjøp		
1448	Radioaktiv forurensning i det ytre miljø		
1465	Statens kartverk, arbeid med tinglysing og nasjonal geografisk infrastruktur	4465	Statens kartverk, arbeid med tinglysing og nasjonal geografisk infrastruktur
1471	Norsk Polarinstittutt	4471	Norsk Polarinstittutt
1472	Svalbard miljøvernfond		
1474	Fram - Nordområdesenter for klima- og miljøforskning		
2465	Statens kartverk		

Øvrige romertall

Miljøverndepartementet

- II. Merinntektsfullmakter
 III. Fullmakter til å utgiftsføre uten bevilgning
 IV. Omdisponeringsfullmakt
 V. Fullmakt til overskridelse
 VI. Bestillingsfullmakter
 VII. Tilsagnsfullmakter
 VIII. Fullmakt til å inngå forpliktelser

FAMILIE- OG KULTURKOMITEEN**Rammeområde 2**

(Familie og forbruker)

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
231	Barnehager		
800	Barne-, likestillings- og inkluderingsdepartementet		
840	Krisetiltak		
841	Samliv og konfliktløsning		
842	Familievern	3842	Familievern
843	Likestillings- og diskrimineringsnemnda		
844	Kontantstøtte		
845	Barnetrygd	3846	Familie- og likestillingspolitisk forskning, opplysningsarbeid mv.
846	Forsknings- og utredningsvirksomhet, tilskudd mv.		
849	Likestillings- og diskrimineringsombudet		

850	Barneombudet		
852	Adopsjonsstøtte		
853	Fylkesnemndene for barnevern og sosiale saker		
854	Tiltak i barne- og ungdomsvernet		
855	Statlig forvaltning av barnevernet	3855	Statlig forvaltning av barnevernet
856	Barnevernets omsorgssenter for enslige, mindreårige asylsøkere	3856	Barnevernets omsorgssenter for enslige, mindreårige asylsøkere
857	Barne- og ungdomstiltak		
858	Barne-, ungdoms- og familiedirektoratet	3858	Barne-, ungdoms- og familiedirektoratet
859	EUs ungdomsprogram	3859	EUs ungdomsprogram
860	Forbrukerrådet		
862	Positiv miljømerking		
865	Forbrukerpolitiske tiltak og internasjonalt samarbeid		
866	Statens institutt for forbruksforskning		
867	Sekretariatet for Forbrukertvistutvalget og Markedsrådet		
868	Forbrukerombudet		
2530	Foreldrepenger		

Øvrige romertall

Kunnskapsdepartementet

- IV. Diverse fullmakter
Nr. 4

Barne-, likestillings- og inkluderingsdepartementet

- II. Merinntektsfullmakter
F.o.m. kap. 842 post 1 t.o.m. kap. 868 post 1
F.o.m. kap. 3842 post 1 t.o.m. kap. 3868 post 1
- III. Satser for barnetrygd
- IV. Satser for kontantstøtte til og med 31. juli 2012
- V. Satser for kontantstøtte fra og med 1. august 2012
- VI. Satser for engangsstønad ved fødsel og adopsjon

Rammeområde 3**(Kultur)**

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
300	Kulturdepartementet	3300	Kulturdepartementet
314	Kultur og samfunn		
315	Frivillighetsformål		
320	Allmenne kulturformål	3320	Allmenne kulturformål
321	Kunstnerformål		
322	Billedkunst, kunsthåndverk og offentlig rom	3322	Billedkunst, kunsthåndverk og offentlig rom
323	Musikkformål	3323	Musikkformål
324	Scenekunstformål	3324	Scenekunstformål
326	Språk-, litteratur- og bibliotekformål	3326	Språk-, litteratur- og bibliotekformål
328	Museums- og andre kulturvernformål		
329	Arkivformål	3329	Arkivformål
334	Film- og medieformål	3334	Film- og medieformål
335	Pressestøtte		
337	Kompensasjon for kopiering til privat bruk		
339	Lotteri- og stiftelsestilsynet	3339	Inntekter fra spill, lotterier og stiftelser

Øvrige romertall

Kulturdepartementet

- II. Merinntektsfullmakter
- III. Tilsagnsfullmakter

- IV. Dekning av forsikringstilfelle
 V. Fastsetting av fordelingsnøkler for visse tilskudd
 VI. Fastsetting av gebyrer og avgifter m.m.

FINANSKOMITEEN
Rammeområde 18
(Rammeoverføringer mv. til kommunesektoren)

I

	<i>Utgifter</i>		<i>Inntekter</i>
Kap.		Kap.	
571	Rammetilskudd til kommuner		
572	Rammetilskudd til fylkeskommuner		
575	Ressurskrevende tjenester		

Rammeområde 19
(Tilfeldige utgifter og inntekter)

I

	<i>Utgifter</i>		<i>Inntekter</i>
Kap.		Kap.	
2309	Tilfeldige utgifter	5309	Tilfeldige inntekter

Rammeområde 20
(Garanti-instituttet for eksportkreditt)

I

	<i>Utgifter</i>		<i>Inntekter</i>
Kap.		Kap.	
2460	Garanti-instituttet for eksportkreditt	5460	Garanti-instituttet for eksportkreditt
		5614	Renter fra Garanti-instituttet for eksportkreditt

Øvrige romertall

Nærings- og handelsdepartementet
 VIII. Garantifullmakter
 Nr. 2, 3, 4 og 5

Rammeområde 21
(Finansadministrasjon mv.)

I

	<i>Utgifter</i>		<i>Inntekter</i>
Kap.		Kap.	
1600	Finansdepartementet	4600	Finansdepartementet
1602	Finanstilsynet	4602	Finanstilsynet
1605	Senter for statlig økonomistyring	4605	Senter for statlig økonomistyring
1608	Tiltak for å styrke statlig økonomi- og prosjektstyring		
1610	Toll- og avgiftsetaten	4610	Toll- og avgiftsetaten
1618	Skatteetaten	4618	Skatteetaten
1620	Statistisk sentralbyrå	4620	Statistisk sentralbyrå
1632	Kompensasjon for merverdiavgift		
1634	Statens innkrevingsentral	4634	Statens innkrevingsentral
1637	EU-opplysning		
1638	Kjøp av klimavoter	4638	Salg av klimavoter
1645	Statens finansfond		
1650	Statsgjeld, renter mv.		
		5341	Avdrag på utestående fordringer
		5491	Avskrivning på statens kapital i statens forretningsdrift

5603	Renter av statens kapital i statens forretningsdrift
5605	Renter av statskassens kontantbeholdning og andre fordringer

Øvrige romertall

Finansdepartementet

II.	Merinntektsfullmakter
III.	Fullmakter til overskridelse Nr. 2 og 3
IV.	Bestillingsfullmakter
V.	Kjøp av klimavoter
VI.	Fullmakt til å inngå avtaler om investeringsprosjekter Nr. 2
VII.	Garantifullmakter
VIII.	Fullmakt til fortsatt bobehandling
IX.	Fullmakt til å korrigere uoppklarte differanser og feilposterings i tidligere års statsregnskap
X.	Nettobudsjetteringsfullmakter

Folketrygden

II.	Statstilskudd til finansiering av folketrygden
-----	--

Rammeområde 22
(Skatter, avgifter og toll)

I

<i>Utgifter</i>		<i>Inntekter</i>
Kap.	Kap.	
	5501	Skatter på formue og inntekt
	5506	Avgift av arv og gaver
	5507	Skatt og avgift på utvinning av petroleum
	5508	Avgift på utslipp av CO ₂ i petroleumsvirksomhet på kontinentalsokkelen
	5509	Avgift på utslipp av NO _x i petroleumsvirksomheten på kontinentalsokkelen
	5511	Tollinntekter
	5521	Merverdiavgift
	5526	Avgift på alkohol
	5531	Avgift på tobakkvarer mv.
	5536	Avgift på motorvogner mv.
	5537	Avgifter på båter mv.
	5538	Veibruksavgift på drivstoff
	5541	Avgift på elektrisk kraft
	5542	Avgift på mineralolje mv.
	5543	Miljøavgift på mineralske produkter mv.
	5546	Avgift på sluttbehandling av avfall
	5547	Avgift på helse- og miljøskadelige kjemikalier
	5548	Miljøavgift på visse klimagasser
	5549	Avgift på utslipp av NO _x
	5550	Miljøavgift på plantevernmidler
	5551	Avgift knyttet til mineralvirksomhet
	5555	Avgift på sjokolade- og sukkervarer mv.
	5556	Avgift på alkoholfrie drikkevarer mv.
	5557	Avgift på sukker mv.
	5559	Avgift på drikkevareemballasje
	5565	Dokumentavgift
	5568	Sektoravgifter under Kulturdepartementet
	5572	Sektoravgifter under Helse- og omsorgsdepartementet

5574	Sektoravgifter under Nærings- og handelsdepartementet
5575	Sektoravgifter under Fiskeri- og kystdepartementet
5578	Sektoravgifter under Miljøverndepartementet
5580	Sektoravgifter under Finansdepartementet
5583	Særskilte avgifter mv. i bruk av frekvenser
5700	Folketrygdens inntekter

Øvrige romertall

Helse- og omsorgsdepartementet

V. Diverse fullmakter
Nr. 3

**Rammeområde 23
(Utbytte mv.)**

I

Kap.	<i>Utgifter</i>	Kap.	<i>Inntekter</i>
		5611	Aksjer i NSB AS
		5616	Aksjeutbytte i Kommunalbanken AS
		5618	Aksjer i Posten Norge AS
		5622	Aksjer i Avinor AS
		5623	Aksjer i Baneservice AS
		5625	Renter og utbytte fra Innovasjon Norge
		5631	Aksjer i AS Vinmonopolet
		5651	Aksjer i selskaper under Landbruks- og matdepartementet
		5652	Statskog SF - Renter og utbytte
		5656	Aksjer i selskaper under NHDs forvaltning
		5680	Innskuddskapital i Statnett SF
		5685	Aksjer i Statoil ASA
		5693	Utbytte av aksjer i diverse selskaper mv.

Øvrige romertall

Helse- og omsorgsdepartementet

V. Diverse fullmakter
Nr. 4

HELSE- OG OMSORGSKOMITEEN

Rammeområde 15

(Helse)

I

Kap.	<i>Utgifter</i>	Kap.	<i>Inntekter</i>
700	Helse- og omsorgsdepartementet		
702	Beredskap		
703	Internasjonalt samarbeid	3703	Internasjonalt samarbeid
710	Nasjonalt folkehelseinstitutt	3710	Nasjonalt folkehelseinstitutt
711	Ernæring og mattrygghet	3711	Ernæring og mattrygghet
712	Bioteknologinemnda		
715	Statens strålevern	3715	Statens strålevern
716	Statens institutt for rusmiddelforskning	3716	Statens institutt for rusmiddelforskning
718	Rusmiddelforebygging	3718	Rusmiddelforebygging
719	Annet folkehelsearbeid		
720	Helsedirektoratet	3720	Helsedirektoratet
721	Statens helsetilsyn		
722	Norsk pasientskadeerstatning	3722	Norsk pasientskadeerstatning
723	Pasientskadenemnda	3723	Pasientskadenemnda
724	Statens autorisasjonskontor for helsepersonell	3724	Statens autorisasjonskontor for helsepersonell

725	Nasjonalt kunnskapssenter for helsetjenesten	3725	Nasjonalt kunnskapssenter for helsetjenesten
726	Statens helsepersonellnemnd		
728	Klagenemnda for behandling i utlandet og Preimplantasjonsdiagnostikknemnda		
729	Pasient- og brukerombud		
732	Regionale helseforetak	3732	Regionale helseforetak
733	Habilitering og rehabilitering		
734	Særskilte tilskudd til psykisk helse og rustiltak		
750	Statens legemiddelverk	3750	Statens legemiddelverk
751	Legemiddeltiltak	3751	Legemiddeltiltak
761	Omsorgstjeneste		
762	Primærhelsetjeneste		
763	Rustiltak		
764	Psykisk helse		
769	Utredningsvirksomhet mv.		
770	Tannhelsetjenester		
780	Forskning		
781	Forsøk og utvikling mv.		
782	Helseregistre		
783	Personell		
2711	Spesialisthelsetjeneste mv.		
2751	Legemidler mv.		
2752	Refusjon av egenbetaling		
2755	Helsetjenester i kommunene mv.		
2756	Helsehjelp i utlandet		
2790	Andre helsetiltak		

Øvrige romertall

Helse- og omsorgsdepartementet

- II. Merinntektsfullmakter
 - III. Bestillingsfullmakter
 - IV. Tilsagnsfullmakter
 - V. Diverse fullmakter
- Nr. 1 og 2

JUSTISKOMITEEN**Rammeområde 5****(Justis)****I**

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
61	Høyesterett		
400	Justisdepartementet	3400	Justisdepartementet
		3410	Rettsgebyr
410	Tingrettene og lagmannsrettene		
411	Domstoladministrasjonen		
413	Jordskiftedomstolene	3413	Jordskiftedomstolene
414	Forliksråd og andre domsutgifter		
430	Kriminalomsorgens sentrale forvaltning	3430	Kriminalomsorgens sentrale forvaltning
432	Kriminalomsorgens utdanningscenter (KRUS)	3432	Kriminalomsorgens utdanningscenter (KRUS)
440	Politidirektoratet - politi- og lensmannsetaten	3440	Politidirektoratet - politi- og lensmannsetaten
441	Oslo politidistrikt	3441	Oslo politidistrikt
442	Politihøgskolen	3442	Politihøgskolen
445	Den høyere påtalemyndighet		
446	Den militære påtalemyndighet		
448	Grensekommissæren		
450	Sivile vernepliktige		
451	Samfunnssikkerhet og beredskap	3451	Samfunnssikkerhet og beredskap

452	Sentral krisehåndtering		
455	Redningstjenesten	3455	Redningstjenesten
460	Spesialenheten for politisaker		
466	Særskilte straffesaksutgifter m.m.		
467	Norsk Lovtidend		
468	Kommisjonen for gjenoptakelse av straffesaker		
469	Vergemålsordningen		
470	Fri rettshjelp	3470	Fri rettshjelp
471	Statens erstatningsansvar		
472	Voldsoffererstatning og rådgiving for kriminalitetsofre		
473	Statens sivilrettsforvaltning	3473	Statens sivilrettsforvaltning
474	Konfliktråd	3474	Konfliktråd
475	Bobehandling		
476	Førstelinerettshjelp		

Øvrige romertall

Justis- og politidepartementet

II.	Merinntektsfullmakter
	Nr. 1
	Alle unntatt kap. 456/3456, 490/3490 og 491/3491
	Nr. 2
III.	Bestillingsfullmakter
V.	Videreføring av bobehandling
VI.	Nettobudsjetteringsfullmakt
VII.	Avhending av Vagle leir
VIII.	Avhending av sivilforsvarsanlegg
X.	Stortingets rettfærdsvederlagsordning

KIRKE-, UTDANNINGS- OG FORSKNINGSKOMITEEN**Rammeområde 16****(Kirke, utdanning og forskning)**

I

	<i>Utgifter</i>		<i>Inntekter</i>
Kap.		Kap.	
200	Kunnskapsdepartementet		
220	Utdanningsdirektoratet	3220	Utdanningsdirektoratet
221	Foreldreutvalgene for grunnsopplæringen og barnehagene		
222	Statlige grunn- og videregående skoler og grunnskoleinternat	3222	Statlige grunn- og videregående skoler og grunnskoleinternat
223	Sametinget		
224	Senter for IKT i utdanningen	3224	Senter for IKT i utdanningen
225	Tiltak i grunnsopplæringen	3225	Tiltak i grunnsopplæringen
226	Kvalitetsutvikling i grunnsopplæringen		
227	Tilskudd til særskilte skoler		
228	Tilskudd til private skoler mv.		
229	Statens fagskole for gartnere og blomsterdekoratører	3229	Statens fagskole for gartnere og blomsterdekoratører
230	Kompetansesentre for spesialundervisning	3230	Kompetansesentre for spesialundervisning
252	EUs program for livslang læring		
253	Folkehøyskoler		
254	Tilskudd til voksenopplæring		
255	Tilskudd til freds- og menneskerettssentre mv.		
256	Vox, nasjonalt fagorgan for kompetansepolitikk	3256	Vox, nasjonalt fagorgan for kompetansepolitikk
257	Program for basiskompetanse i arbeidslivet		
258	Tiltak for livslang læring		
260	Universiteter og høyskoler		

270	Internasjonal mobilitet og sosiale formål for studenter		
276	Fagskoleutdanning		
280	Felles enheter	3280	Felles enheter
281	Felles tiltak for universiteter og høyskoler	3281	Felles tiltak for universiteter og høyskoler
283	Meteorologiformål		
285	Norges forskningsråd		
286	Forskningsfond	3286	Forskningsfond
287	Forskningsinstitutter og andre tiltak	3287	Forskningsinstitutter og andre tiltak
288	Internasjonale samarbeidstiltak	3288	Internasjonale samarbeidstiltak
310	Tilskudd til trossamfunn m.m.		
920	Norges forskningsråd		
1020	Havforskningsinstituttet	4020	Havforskningsinstituttet
1021	Drift av forskningsfartøyene	4021	Drift av forskningsfartøyene
1022	NIFES	4022	NIFES
1023	Fiskeri-, havbruks- og transporttrettet FoU	4023	Fiskeri-, havbruks- og transporttrettet FoU
1137	Forskning og innovasjon		
1590	Kirkelig administrasjon	4590	Kirkelig administrasjon
1591	Presteskapet	4591	Presteskapet
1592	Nidaros domkirke m.m.	4592	Nidaros domkirke m.m.
2410	Statens lånekasse for utdanning	5310	Statens lånekasse for utdanning
		5610	Renter av lån til Nofima AS
		5617	Renter fra Statens lånekasse for utdanning

Øvrige romertall

Kunnskapsdepartementet

II.	Merinntektsfullmakter
III.	Tilsagnsfullmakter
IV.	Diverse fullmakter
	Nr. 1, 2, 3 og 5

Nærings- og handelsdepartementet

VI.	Tilsagnsfullmakter
	Nr. 1 kap. 920 post 50

Fiskeri- og kystdepartementet

II.	Merinntektsfullmakter
	Nr. 1
	F.o.m. kap. 1020 post 1 t.o.m. kap. 1022 post 21
	F.o.m. kap. 4020 post 3 t.o.m. kap. 4022 post 1

Fornyings-, administrasjons- og kirke departementet

II.	Merinntektsfullmakter
	F.o.m. kap. 1590 post 1 t.o.m. kap. 1592 post 1
	F.o.m. kap. 4590 post 2 t.o.m. kap. 4592 postene 2 og 3

KOMMUNAL- OG FORVALTNINGSKOMITEEN**Rammeområde 1
(Statsforvaltning)****I**

Kap.	<i>Utgifter</i>	Kap.	<i>Inntekter</i>
20	Statsministerens kontor		
21	Statsrådet	3021	Statsrådet
24	Regjeringsadvokaten	3024	Regjeringsadvokaten
1500	Fornyings-, administrasjons- og kirke departementet		
1503	Midler til opplæring og utvikling av tillitsvalgte		

1510	Fylkesmannsembetene	4510	Fylkesmannsembetene
		4520	Departementenes Servicesenter
1520	Departementenes servicesenter		
1530	Tilskudd til de politiske partier		
1560	Direktoratet for forvaltning og IKT	4560	Direktoratet for forvaltning og IKT
1570	Datatilsynet		
1571	Personvernemnda		
1580	Byggeprosjekter utenfor husleieordningen		
1581	Eiendommer til kongelige formål	4581	Eiendommer til kongelige formål
1582	Utvikling av Fornebuområdet		
1584	Eiendommer utenfor husleieordningen	4584	Eiendommer utenfor husleieordningen
2445	Statsbygg	5445	Statsbygg
		5446	Salg av eiendom, Fornebu

Øvrige romertall

Fornyings-, administrasjons- og kirkedepartementet

II.	Merinntektsfullmakter
	Kap. 1510 post 21 og kap. 4510 post 1
	Kap. 1520 post 1 og kap. 4520 postene 2 og 3
	Kap. 1560 postene 22 og 23 og kap. 4560 postene 5 og 6
	Kap. 1584 post 1 og kap. 4584 post 2
III.	Fullmakt til nettobudsjettering
IV.	Fullmakter til overskridelse
V.	Omdisponeringsfullmakter
VI.	Fullmakt til å pådra staten forpliktelser knyttet til investeringsprosjekter
VII.	Fullmakter i forbindelse med kurantprosjektordningen
VIII.	Diverse fullmakter

Finansdepartementet

III.	Fullmakter til overskridelse
	Nr. 1

**Rammeområde 6
(Innvandring, regional utvikling og bolig)**

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
490	Utlendingsdirektoratet	3490	Utlendingsdirektoratet
491	Utlendingsnemnda		
500	Kommunal- og regionaldepartementet		
551	Regional utvikling og nyskaping		
552	Nasjonalt samarbeid for regional utvikling		
554	Kompetansesenter for distriktsutvikling		
579	Valguttgifter		
580	Bostøtte		
581	Bolig- og bomiljøtiltak		
582	Rentekompensasjon for skole- og svømmeanlegg og kirkebygg		
585	Husleietvistutvalget	3585	Husleietvistutvalget
586	Tilskudd til omsorgsboliger og sykehjemsplasser		
587	Direktoratet for byggkvalitet	3587	Direktoratet for byggkvalitet
820	Integrerings- og mangfoldsdirektoratet		
821	Bosetting av flyktninger og tiltak for innvandrere	3821	Bosetting av flyktninger og tiltak for innvandrere
822	Opplæring i norsk og samfunnskunnskap for voksne innvandrere	3822	Opplæring i norsk og samfunnskunnskap for voksne innvandrere
823	Kontaktutvalget mellom innvandrerbefolkningen og myndighetene		

1533	Sametinget	4533	Sametinget
1534	Tilskudd til samiske formål		
1535	Galdu - Kompetansesenteret for urfolks rettigheter		
1536	Internasjonalt reindriftssenter		
1540	Nasjonale minoriteter	4540	Nasjonale minoriteter
2412	Husbanken	5312	Husbanken
2426	SIVA SF	5326	SIVA SF
		5613	Renter fra SIVA SF
		5615	Husbanken

Øvrige romertall

Justis- og politidepartementet

II.	Merinntektsfullmakter Kap. 490 post 1 og kap. 3490 post 5 Kap. 491 post 1 og kap. 3491 post 1
IV.	Tilsagnsfullmakt
IX.	Midlertidig innkvartering av asylsøkere og flyktninger

Kommunal- og regionaldepartementet

II.	Merinntektsfullmakter
IV.	Tilsagnsfullmakter
V.	Investeringsramme skole- og svømmeanlegg

Barne-, likestillings- og inkluderingsdepartementet

II.	Merinntektsfullmakter Kap. 820 post 1 og kap. 3820 post 1 Kap. 823 post 1 og kap. 3823 post 1
-----	---

Fornyings-, administrasjons- og kirkedepartementet

II.	Merinntektsfullmakter Kap. 1535 post 1 og kap. 4535 post 2 Kap. 1536 post 1 og kap. 4536 post 2
-----	---

KONTROLL- OG KONSTITUSJONSKOMITEEN**Rammeområde 14****(Konstitusjonelle institusjoner)****I**

Kap.	<i>Utgifter</i>	Kap.	<i>Inntekter</i>
1	H.M. Kongen og H.M. Dronningen		
2	H.K.H. Kronprinsen og H.K.H. Kronprinsessen		
41	Stortinget	3041	Stortinget
42	Ombudsmannsnemnda for Forsvaret		
43	Stortingets ombudsmann for forvaltningen		
44	Stortingets kontrollutvalg for etterretnings-, overvåkings- og sikkerhetstjeneste		
51	Riksrevisjonen	3051	Riksrevisjonen

Øvrige romertall

Finansdepartementet

VI.	Fullmakt til å inngå avtaler om investeringsprosjekter Nr. 1
-----	---

NÆRINGSKOMITEEN
Rammeområde 9
(Næring)

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.	Kap.		
900	Nærings- og handelsdepartementet	3900	Nærings- og handelsdepartementet
901	Styret for det industrielle rettsvern	3901	Styret for det industrielle rettsvern
902	Justervesenet	3902	Justervesenet
903	Norsk akkreditering	3903	Norsk akkreditering
904	Brønnøysundregistrene	3904	Brønnøysundregistrene
905	Norges geologiske undersøkelse	3905	Norges geologiske undersøkelse
906	Direktoratet for mineralforvaltning med Bergmesteren for Svalbard	3906	Direktoratet for mineralforvaltning med Bergmesteren for Svalbard
909	Tiltak for sysselsetting av sjøfolk		
910	Sjøfartsdirektoratet	3910	Sjøfartsdirektoratet
913	Standardisering		
922	Romvirksomhet		
924	Internasjonalt samarbeid og utviklingsprogrammer		
929	Norsk Designråd		
934	Internasjonaliseringstiltak		
937	Svalbard Reiseliv AS		
950	Forvaltning av statlig eierskap	3950	Forvaltning av statlig eierskap
953	Kings Bay AS		
960	Raufoss ASA		
		3961	Selskaper under NHDs forvaltning
1550	Konkurransetilsynet	4550	Konkurransetilsynet
2421	Innovasjon Norge	5325	Innovasjon Norge

Øvrige romertall

Nærings- og handelsdepartementet

II.	Merinntektsfullmakter
IV.	Fullmakt til å overskride
V.	Fullmakt til å utgiftsføre uten bevilgning
	Nr. 1
VI.	Tilsagnsfullmakter
	Alle unntatt nr. 1 kap. 920 post 50
VII.	Fullmakt til å inngå forpliktelser utover gitt bevilgning i forbindelse med kjøp av utredninger og lignende
VIII.	Garantifullmakter
	Nr. 1
IX.	Dekning av forsikringstilfeller
X.	Utlånsfullmakter
XI.	Fullmakt til å pådra staten forpliktelser knyttet til miljøtiltak
XII.	Fullmakter om såkornfond opprettet mellom 1997 og 2000
XIII.	Fullmakter vedrørende Norsk Romsenter
XIV.	Fullmakter til å bortfeste

Rammeområde 10
(Fiskeri)

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.	Kap.		
1000	Fiskeri- og kystdepartementet	4000	Fiskeri- og kystdepartementet
1001	Deltakelse i internasjonale organisasjoner		

1030	Fiskeridirektoratet	4030	Fiskeridirektoratet
1050	Diverse fiskeriformål		
2415	Innovasjon Norge, fiskeri- og andre regionalpolitiske tiltak		

Øvrige romertall

Fiskeri- og kystdepartementet

II.	Merinntektsfullmakter
	Nr. 1
	Kap. 1000 post 21 og kap. 4000 post 4
	Kap. 1030 post 21 og kap. 4030 post 22

**Rammeområde 11
(Landbruk)**

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
1100	Landbruks- og matdepartementet	4100	Landbruks- og matdepartementet
1112	Kunnskapsutvikling og beredskap m.m. på matområdet	4112	Kunnskapsutvikling og beredskap m.m. på matområdet
1115	Mattilsynet	4115	Mattilsynet
1138	Støtte til organisasjoner m.m.		
1139	Genressurser, miljø- og ressursregistreringer		
1141	Kunnskapsutvikling m.m. innen miljø- og næringstiltak i landbruket		
1143	Statens landbruksforvaltning	4143	Statens landbruksforvaltning
1144	Regionale og lokale tiltak i landbruket		
1147	Reindriftsforvaltningen	4147	Reindriftsforvaltningen
1148	Naturskade - erstatninger		
1149	Verdiskapings- og utviklingstiltak i landbruket		
1150	Til gjennomføring av jordbruksavtalen m.m.	4150	Til gjennomføring av jordbruksavtalen m.m.
1151	Til gjennomføring av reindriftsavtalen		
1161	Statskog SF - forvaltningsdrift	4162	Statskog SF - Forvaltning av statlig eierskap
		5576	Sektoravgifter under Landbruks- og matdepartementet

Øvrige romertall

Landbruks- og matdepartementet

II.	Merinntektsfullmakter
III.	Forskuttering av utgifter til tvangsflytting av rein
IV.	Tilsagnsfullmakter
V.	Salg av fast eiendom

TRANSPORT- OG KOMMUNIKASJONSKOMITEEN

Rammeområde 17

(Transport og kommunikasjon)

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
456	Direktoratet for nødkommunikasjon	3456	Direktoratet for nødkommunikasjon
1062	Kystverket	4062	Kystverket
1070	Samfunnet Jan Mayen og Loran-C	4070	Samfunnet Jan Mayen og Loran-C
1300	Samferdselsdepartementet	4300	Samferdselsdepartementet
1301	Forskning og utvikling mv.		
1310	Flytransport		
1311	Tilskudd til regionale flyplasser	4312	Oslo Lufthavn AS

1313	Luftfartstilsynet	4313	Luftfartstilsynet
1314	Statens havarikommisjon for transport		
1320	Statens vegvesen	4320	Statens vegvesen
		4322	Svinesundsforbindelsen AS
1330	Særskilte transporttiltak		
1350	Jernbaneverket	4350	Jernbaneverket
1351	Persontransport med tog		
1354	Statens jernbanetilsyn	4354	Statens jernbanetilsyn
1370	Posttjenester		
1380	Post- og teletilsynet	4380	Post- og teletilsynet
1561	IKT-politikk		
1562	Internasjonalt IKT-samarbeid og utviklingsprogram		
		5619	Renter av lån til Oslo Lufthavn AS
		5624	Renter av Svinesundsforbindelsen AS

Øvrige romertall

Justis- og politidepartementet

- II. Merinntektsfullmakter
Nr. 1 kap. 456 og 3456

Fiskeri- og kystdepartementet

- II. Merinntektsfullmakter
Nr. 1
Kap. 1062 postene 1 og 45
Kap. 4062 post 2 og kap. 5575 post 74
Nr. 2
- III. Fullmakt til overskridelser
- IV. Bestillingsfullmakter
- V. Tilsagnsfullmakter

Samferdselsdepartementet

- II. Salg og bortfeste av fast eiendom
- III. Merinntektsfullmakter
- IV. Merinntektsfullmakter
- V. Fullmakt til forskuttering
- VI. Fullmakter til å pådra staten forpliktelser knyttet til investeringsprosjekter
- VII. Fullmakter til å pådra staten forpliktelser utover budsjettåret for vedlikeholdsarbeider
- VIII. Fullmakter til å pådra staten forpliktelser utover budsjettåret for riksvegferjedriften
- IX. Investeringsramme transporttiltak i fylkene
- X. Forhåndsinnkreving av bompenger
- XI. Merinntektsfullmakter
- XII. Bestillingsfullmakter
- XIII. Tilsagnsfullmakter
- XIV. Fullmakt til forskuttering
- XV. Fullmakter til å pådra staten forpliktelser knyttet til investeringsprosjekter
- XVI. Fullmakter til å pådra staten forpliktelser utover budsjettåret for vedlikeholdsarbeider
- XVII. Restverdisikring for eksisterende materiell, oppgraderinger av eksisterende materiell og investeringer i nytt materiell
- XVIII. Fullmakt til å inngå kontrakt om kjøp av persontransporttjenester med tog
- XIX. Overføringer til og fra reguleringsfondet

UTENRIKS- OG FORSVARSKOMITEEN
Rammeområde 4
(Utenriks)

I

<i>Utgifter</i>	I	<i>Inntekter</i>
Kap.	Kap.	
100	3100	Utenriksdepartementet
103		
104		
115		
116		
117		
118		
140		
141		
144		
150		
151		
152		
153		
160		
161		
162		
163		
164		
165		
166		
167		
168		
169		
170		
171		
172		
480		

Øvrige romertall

Utenriksdepartementet

II.	Merinntektsfullmakter
III.	Omdisponeringsfullmakt
V.	Agio/Disagio
VI.	Bruk av opptjente rentemidler
VII.	Tilsagnsfullmakter
VIII.	Garantifullmakter
IX.	Dekning av forsikringstilfelle
X.	Toårige budsjettvedtak
XI.	Ettergivelse av fordringer
XII.	Utbetaling av tilskudd
XIII.	Bruk av gjeldsbrev og raskere trekk på gjeldsbrev
XIV.	Deltakelse i IMF's låneordning til lavinntektsland som utsettes for økonomiske sjokk og kortsiktige betalingsbalanseproblemer
XV.	Deltakelse i kapitaløkninger i internasjonale utviklingsbanker og fond
XVI.	Deltakelse i kapitalfyllinger i Den globale miljøfasiliteten (GEF)

**Rammeområde 8
(Forsvar)**

I

<i>Utgifter</i>		<i>Inntekter</i>	
Kap.		Kap.	
1700	Forsvarsdepartementet	4700	Forsvarsdepartementet
1710	Forsvarsbygg og nybygg og nyanlegg	4710	Forsvarsbygg og nybygg og nyanlegg
1716	Forsvarets forskningsinstitutt		
1719	Fellesutgifter og tilskudd til foretak under Forsvarsdepartementet		
1720	Felles ledelse og kommandoapparat	4720	Felles ledelse og kommandoapparat
1723	Nasjonal sikkerhetsmyndighet	4723	Nasjonal sikkerhetsmyndighet
		4725	Fellesinstitusjoner og -inntekter under Forsvarsstaben
1725	Fellesinstitusjoner og -utgifter under Forsvarsstaben		
1731	Hæren	4731	Hæren
1732	Sjøforsvaret	4732	Sjøforsvaret
1733	Luftforsvaret	4733	Luftforsvaret
1734	Heimevernet	4734	Heimevernet
1735	Etterretningstjenesten		
1740	Forsvarets logistikkorganisasjon	4740	Forsvarets logistikkorganisasjon
1760	Nyanskaffelser av materiell og nybygg og nyanlegg	4760	Nyanskaffelser av materiell og nybygg og nyanlegg
1790	Kystvakten	4790	Kystvakten
1791	Redningshelikoptertjenesten	4791	Redningshelikoptertjenesten
1792	Norske styrker i utlandet	4792	Norske styrker i utlandet
1795	Kulturelle og allmenntilgode formål	4795	Kulturelle og allmenntilgode formål
		4799	Militære bøter

Øvrige romertall

Forsvarsdepartementet

- II. Merinntektsfullmakter
- III. Bestillingsfullmakter
- IV. Tilsagnsfullmakter
- V. Nettobudsjettering av salgsomkostninger
- VI. Personell
- VII. Investeringsfullmakter
- VIII. Fullmakter vedrørende fast eiendom
- IX. Tidspunkt for belastning av utgiftsbevilgninger
- X. Kompensasjonsordningen

B

Prop. 1 LS (2011–2012) Skatter og avgifter 2012 behandles av finanskomiteen, jf. rammeområde 22, med unntak av forslag til vedtak «Avgifter i matforvaltningen (kap. 5576 post 70)» som behandles av næringskomiteen under rammeområde 11.

C

Kap. 2800/5800 Statens pensjonsfond utland, kap. 5999 Statslånemidler og statsbudsjettets 90–99-poster, samt forslag til vedtak III og VI under Kommunal- og regionaldepartementet, III og V nr. 2 under Nærings- og handelsdepartementet, IV under Utenriksdepartementet og V nr. 2 under Olje- og energidepartementet, behandles av finanskomiteen utenfor rammeområdene.

D

Utenrikskomiteen avgir innstilling om Svalbardbudsjettet.

Voterings:

Presidentskapets innstilling ble enstemmig bifalt.

Sak nr. 2 [10:05:35]

Muntlig spørretime

Presidenten: Stortinget mottok mandag meddelelse fra Statsministerens kontor om at statsrådene Grete Faremo, Erik Solheim og Hanne Inger Bjurstrøm vil møte til muntlig spørretime.

De annonserte regjeringsmedlemmene er til stede, og vi er klare til å starte den muntlige spørretimen.

De representanter som i tillegg til de forhåndspåmeldte ønsker å stille hovedspørsmål, bes om å reise seg. –

Vi starter da med første hovedspørsmål, fra representanten Per-Willy Amundsen.

Per-Willy Amundsen (FrP) [10:06:29]: Mitt spørsmål går til statsråd Erik Solheim.

Denne uken var det mange bileiere som med rette følte seg lurt av den rød-grønne regjeringens miljøpolitikk. Etter omleggingen av bilavgiftene fra og med statsbudsjettet 2007 var signalet til alle landets bilister at dieselbilen var et miljøriktig valg. Alt fokus var da på CO₂. Daværende finansminister Kristin Halvorsen kalte det til og med en «omlegging av bilavgiftene for et bedre miljø».

Lyddige som vi er i dette landet, var det mange av oss som lyttet til regjeringen. Salget av dieselbiler økte dramatisk – ja faktisk i så stor grad at tre av fire nysolgte biler viste seg å være biler med dieselmotor. Så sent som i juni i år var 77,5 pst. av nybilsalget dieselbiler.

Men så skulle det vise seg at det var ikke så helt enkelt. Alle de advarslene Fremskrittspartiet kom med allerede i 2006, og Norges Astma- og Allergiforbund ytret det samme om dette, skulle vise seg å være riktige, nemlig at den ensidige fokuseringen på CO₂ i motsetning til på NO_x, og da særlig nitrogendioksid, faktisk har bidratt til å forverre vårt nærmiljø, særlig i de store byene. Resultatet er at den samme dieselbilen som for kort tid siden var definert som en miljøvennlig flott bil, har blitt stempelt som en miljøversting – ja det så til de grader at man nå risikerer at man får kjøreforbud for dieselbiler.

Det er krevende å følge med i svingene på regjeringens miljøbilpolitikk – kall det det. For hva er egentlig regjeringens syn på en miljøvennlig bil denne uken? Dette varierer jo veldig mye over tid. Og hvordan kan regjeringen forvente at folk flest skal ha tillit til regjeringens anbefalinger på bilsiden, når man opplever at den samme bilen som for noen få år siden var en miljøvennlig bil, nå er blitt en miljøversting, og man faktisk risikerer kjøreforbud?

Statsråd Erik Solheim [10:09:01]: La meg først få gratulere Per-Willy Amundsen med opprykk – jeg vet ikke om jeg kan kalle det det – til miljøpolitisk talsmann for Fremskrittspartiet. Iallfall: Velkommen til klubben! Jeg ser fram til mange friske diskusjoner om miljøspørsmål og energispørsmål i de to årene som er igjen av denne perioden – kanskje lenger også.

La meg også si at de spørsmålene som representanten stiller, ligger ikke under mitt ansvarsområde formelt sett,

men hvis presidenten tillater, vil jeg allikevel prøve å svare på spørsmålene.

Det er ofte slik at ulike miljøhensyn står opp mot hverandre og ikke lett forenes samtidig, og det er riktig, som Amundsen sier, at man når det gjelder klimagassutslipp, er best tjent med at folk går over fra bensinbiler til dieselbiler, samtidig som dieselbiler gir lokale miljøproblemer, ikke minst for astmatikere, som følge av NO_x, og spesielt NO₂, som er en slags undergruppe av NO_x. Dette dilemmaet har vært klart hele tiden, det var klart da regjeringen la fram sine avgifter for en del år tilbake, og det er klart i dag. Det nye som har skjedd i mellomtiden, er at det viser seg at de testmetodene som EU har utviklet, og som Norge har basert sin politikk på, klart har undervurdert NO₂-utslippene. EUs testmetoder er rett og slett ikke riktige, testene gir mindre utslag enn de reelle utslagene når bilene finnes der ute i virkeligheten. Jeg skal ikke si hvorfor, det kan være at testene ikke tar nok hensyn til kulde, til den reelle driften av motorene eller mange andre faktorer, men iallfall var beslutningene basert på testutslag som i dag har vist seg – i den tunge tingen som heter virkeligheten – ikke å stemme. Det er bakgrunnen for den forsiktige omleggingen i retning av å få til mindre NO₂-utslipp.

La meg også legge til at det som Amundsen tok opp, er forslag fra kommuner, sågar forslag fra en kommune hvor Fremskrittspartiet har sittet med regjeringsmakt inn til helt nylig. Det er Oslo kommune, ikke regjeringen, som har foreslått det som her blir trukket fram.

Presidenten: Det er riktig som statsråden bemerker, at avgiftsspørsmål generelt ligger under Finansdepartementet, så en bør i oppfølgingsspørsmålene forholde seg til de miljømessige sidene av det som var temaet i hovedspørsmålet.

Per-Willy Amundsen (FrP) [10:11:08]: Det er riktig som statsråden sier, at det er Oslo kommune som i denne situasjonen har luftet muligheten for kjøreforbud. Men det er regjeringens ansvar at dieselsalget har økt så til de grader at man faktisk opplever det luftkvalitetsproblemet i storbyene som man har i dag.

Det å kjøpe seg en bil er faktisk en stor investering for mange familier. Men når man opplever fra en dag til en annen at det som var en miljøriktig flott bil, blir en miljøversting, så har det betydning for verdisetningen av den bilen. Det får betydning for den enkeltes økonomi, når man skal gå til ny anskaffelse av bil, med tanke på andrehandsverdi. Det jeg lurer på, er rett og slett: Er det slik at man gikk litt for raskt frem, at man ikke var opptatt av å kvalitetssikre de anbefalinger man kom med gjennom avgiftssystemet, og at man kanskje heller burde gått litt saktere frem for å sikre at man, da man ga en type signaler om hva som var en miljøvennlig bil, faktisk også ga riktige signaler?

Statsråd Erik Solheim [10:12:30]: La meg først si igjen at jeg har ingen problemer med å forstå den frustrasjonen mange der ute føler. Man investerer ikke i en ny bil hver uke, man investerer i en ny bil hvert 10. eller 15. år, og man gjør det på basis av de signalene som kommer fra

det politiske miljø, også gjennom prismekanismene. Så jeg har ingen problemer med å forstå den frustrasjonen.

Samtidig må vi erkjenne at vitenskap er ikke en eksakt størrelse. Det å avveie ulike miljøhensyn er faktisk heller ikke politisk alltid lett. Her har altså vi basert oss på EUs tester, og tanken om at Norge som et lite land skulle overprøve EUs beste vitenskapelige råd på det området, er iallfall ambisiøs – la meg si det på den måten!

Så må jeg legge til at Oslo kommune og Fremskrittspartiet, som som sagt har sittet med makten inntil helt nylig, har lagt fram forslag om par-/oddetallskjøring, om forbud mot én person i bilen, eller forbud mot privat bruk av dieslbiler i en krisesituasjon. Dette kan være nødvendige tiltak, men dette er det altså kommunene, hvor Fremskrittspartiet også har innflytelse, som bestemmer om man vil sette i verk.

Presidenten: Det er bedt om og blir gitt anledning til tre oppfølgingsspørsmål – først Siri A. Meling.

Siri A. Meling (H) [10:13:33]: Det var kjent kunnskap også på det tidspunktet avgiftene kom, at dieslbiler slipper ut mer NO_x enn bensinbiler. Men fra Høyres side ønsker vi et skatte- og avgiftssystem som i størst mulig grad oppfordrer den enkelte forbruker til en miljøvennlig adferd. Vi er ikke imot en omlegging av avgift i forhold til miljøhensyn, men vi er opptatt av dette med forutsigbarhet. Så spørsmålet og utfordringen er: Hvordan gir vi den enkelte forbruker tillit til regjeringen og myndighetenes skatte- og avgiftspolitikker når det gjelder miljøhensyn? Vi har dessverre en historie på biodiesel, hvor en oppmuntret til forbruk, og så kom det plutselig en avgift, og nå har vi en omlegging av avgift på dieslbiler. Så hvordan skal vi sørge for at forbrukerne kan ha tillit til regjeringens skatte- og avgiftspolitikker med tanke på å oppmuntre til miljøvennlig adferd?

Statsråd Erik Solheim [10:14:49]: Jeg tror det sikreste grunnlag for tillit er at regjeringen og det politiske miljø til enhver tid baserer sine beslutninger på det til enhver tid best tilgjengelige vitenskapelige grunnlag. Jeg tror ikke vi som politikere kan overprøve hva våre beste forskere sier om de ulike utslippene.

Her er det altså slik at de testmetodene som har vært utviklet av EU, har vist seg ikke å være holdbare. De har vært riktige i testkjøring på baner, kanskje i laboratorier og mange andre – la oss kalle det litt teoretiske steder, men de har ikke vært riktige der ute i virkeligheten. Så viser det seg at utslippene i virkeligheten blir større enn testene skulle tilsi, og det er grunnlaget for den omleggingen vi nå ser.

Men jeg gjentar: Det er en vanskelig avveining mellom klimagassutslippene, som tilsier overgang til dieslbiler, og de lokale utslagene i byene, ikke minst for astmatikerne, som tilsier at man ikke vektlegger dieslbiler så mye. At dette skaper forvirring for forbrukerne, er lett å forstå. Vi må bruke prissignal og informasjon for å opplyse best mulig.

Presidenten: Hans Olav Syversen – til oppfølgings-spørsmål.

Hans Olav Syversen (KrF) [10:16:08]: Jeg synes i hvert fall det var befriende at statsråden sier at han har forståelse for den frustrasjonen som er der ute. Vi er ikke helt «champions of the world» akkurat nå, skjønner jeg. Så mitt spørsmål er en oppfølging av det som er nevnt tidligere.

For at man skulle få litt mer «drive» på miljøpolitikken, også i forhold til drivstoffavgiftene, sørget regjeringen for – eller de sa – at vi skulle få et omsetningspåbud for biodrivstoff. I november i fjor sendte miljøvernministeren ut pressemelding om skjerpning av omsetningspåbudet fra 1. juli i år, slik at 5 pst. av alt solgt drivstoff skulle være biodrivstoff. I dag er vi kommet til 12. oktober. Ingen har hørt noe mer om denne skjerpningen av omsetningspåbudet, og det er ikke omtalt i statsbudsjettet heller.

Så mitt spørsmål er: Når skjer det noe – hvis regjeringen virkelig mener at noe skal skje på dette området?

Statsråd Erik Solheim [10:17:10]: Erkjennelsen av at det i miljøpolitikken ikke bare er svart-hvitt, men finnes dilemmaer, gjelder også biodrivstoff, og Kristelig Folkeparti har jo vært de som best har illustrert det, ved den ene dagen å være for det og den andre dagen å advare mot det. Men jeg skal ikke bruke tiden på polemikk.

Det er et reelt problem, og problemet består i at de bærekraftskriteriene som EU har utviklet på området, er altfor slappe. Det betyr at det kommer mye biodrivstoff inn som ikke holder de målene som jeg er helt sikker på at Syversen og jeg er enige om, f.eks. at produksjon av biodrivstoff ikke skal føre til en arealødeleggelse i utviklingsland og mange andre negative effekter for verdens fattige. Det er grunnen til at vi har nølt med å gå videre på denne veien.

Presidenten: Borghild Tenden – til oppfølgingsspørsmål.

Borghild Tenden (V) [10:18:01]: Som flere har vært inne på, og som statsråden også har snakket om, dreier dette seg om forutsigbarhet. Når det gjelder avgift på biodiesel, som representanten Syversen var inne på, må jeg få lov å spørre: Hvilke langsiktige planer har regjeringen? Og når det gjelder satsing på hydrogen, vil jeg spørre miljøvernministeren, for mange der ute lurere: Hvordan går det med hydrogensatsingen? Kan alle de som nå har investert i elbiler, være sikre på at deres fortrinn vil fortsette?

Statsråd Erik Solheim [10:18:41]: Siden det nå framstår som veldig negativt, det hele, la oss da feire at Norge er elbilparadis. Det er det altså ikke bare jeg som sier i selvsagt, men Mitsubishi, som er de som har kommet lengst i å innføre elbiler, vil veldig snart selge sin tusende familieelbil på det norske markedet. De ønsker å ha meg med rundt i resten av verden for å fortelle f.eks. den russiske dumaen hvor godt vi legger til rette for elbiler i Norge, i håp om at russerne kan gjøre noe av det samme, altså fortrinnsrett i kollektivfelt osv. Så dette er virkelig en norsk suksess – en norsk suksess som til og med er en eksportartikkel.

Så kommer det selvsagt til et punkt at i det øyeblikk

alle har elbiler, kan de ikke ha fortrinnsrett i kollektivfelt; det skjønner alle. Hvor det punktet ligger, er det ingen som med sikkerhet kan si. Men det jeg er opptatt av, er at det skal være absolutt forutsigbarhet for når det kommer. Det vil si at folk vet dette i god tid på forhånd, f.eks. at når det er solgt 100 000 elbiler på det norske markedet, gjør man endringer – eller andre lignende forutsigbare måter å regulere det på.

Oskar J. Grimstad (FrP) [10:19:53]: Når det gjeld diesel, det vere seg miljødiesel, biodiesel eller vanleg diesel, kjem det i eit underleg lys i denne regjeringa. Biodieselsaka kjenner vi alle til, og ho er lite flatterande for regjeringa. No ser vi at folk flest føler seg førte bak lyset og lurte ved at det har skjedd ei endring frå at bruk av dieselbil skulle vere miljøvennleg til at det har blitt ein miljøversting. 100 000 bileigarar har tapt både miljømessig og økonomisk på å lytte til denne regjeringa, og spesielt til Sosialistisk Venstreparti.

Eg skal ikkje spørje om kva råd miljøvernministeren ville gitt til dei som no har bomma så fullstendig, men erkjenner regjeringa at her har dei vore heilt på viddene og gitt anbefalingar som ein tapar på, både økonomisk og spesielt miljømessig – alle dei som har investert i nye dieselbilar, og det er 100 000 sidan 2007?

Statsråd Erik Solheim [10:20:57]: Jeg erkjenner at dette skaper store problemer for enkeltmennesker der ute. Jeg erkjenner også at dette skaper forvirring og lett kan bringe miljøpolitikk i vanry, men jeg erkjenner ikke at det er galt å bygge på den best tilgjengelige vitenskapelige kunnskap på ethvert tidspunkt. Det skulle jeg inderlig ønske at Fremskrittspartiet også gjorde litt oftere, f.eks. i klimapolitikken. Det er en anbefalingsverdig måte å drive politikk på som jeg tror vil gjøre at Norge blir et bedre land.

Nå skal ikke jeg drive polemikk på dette området, men det er atskillige av opposisjonspartiene som har hoppet og sprettet vel så mye som regjeringen på dette området. Det får ikke de samme konsekvensene for folk der ute, det erkjenner jeg. Men det er vanskelig når det vitenskapelige grunnlaget endrer seg, og det er vanskelig når man skal avveie ulike miljøhensyn opp mot hverandre, som f.eks. de globale klimagassutslippene mot de lokale NO_x- og NO₂-utslippene, som astmatikere plages av i en by.

Presidenten: Da går vi til neste hovedspørsmål.

Torbjørn Røe Isaksen (H) [10:22:15]: Som Høyre ofte påpeker, er det altfor mange mennesker som står utenfor arbeidslivet, men det er også veldig mange kronikere og funksjonshemmede som er i arbeid.

Ulempen med det er at for mange som har en kronisk lidelse eller en funksjonshemming, koster det mer enn for oss andre f.eks. å komme seg fram og tilbake til jobb – være så frisk at man føler seg pigg nok til å dra på jobb hver eneste dag. Mange av dem har også opplevd at de nærmest har måttet kare seg inn i arbeidslivet. Men de er fornøyd med å være der, og de er fornøyd med å kunne bidra og gjøre en innsats.

Fram til nå har man på skatten kunnet trekke fra utgifter bl.a. knyttet til transport fram og tilbake til jobb. Det blir det nå slutt på. Regjeringen sier at dette blir kompensert på andre måter. Men ved siden av at skattefradraget blir borte, vet vi også at det er egenandeler, f.eks. innenfor kommunal sektor, som man må betale hvis man er i jobb, men som man slipper når man ikke er i jobb.

Mitt spørsmål til statsråden er derfor veldig konkret. Statsrådens departement har ansvar for arbeidsdeltakelsen i Norge. Har statsrådets departement konkret vurdert hvilken effekt det vil ha på arbeidsdeltakelsen for kronikere og funksjonshemmede å fjerne skattefradraget for sykdomsutgifter – ja eller nei?

Statsråd Hanne Inger Bjurstrøm [10:24:03]: I likhet med det foregående spørsmålet til Solheim er også dette et spørsmål som i hovedsak ligger under finansministeren. Men det konkrete spørsmålet knyttet til effekten og hvor mange som kommer ut i arbeid, hører inn under meg. Jeg kan med en gang si at man ikke har gjort en konkret vurdering av hva det vil medføre. Det har sin bakgrunn i at jeg ikke deler representantens antakelser om at dette, med regjeringens opplegg, samlet sett vil bety at det blir vanskeligere å komme i jobb. Bakgrunnen er for det første at de endringene vi gjør når det gjelder fradraget for kronikere, innebærer en mer målrettet innsats. Det innebærer at vi i stedet for å ha et fradrag overfører de midlene til dem som trenger det mest. I dag er det faktisk slik at det gir fradrag, uavhengig av hvilken inntekt du har, og det kan da gi fradrag til folk med høy lønn.

Nå målrerter vi i første rekke det som er knyttet til tannhelsen, tilpassing av boliger, Diabetesforbundets arbeid og ikke minst bilstønadene for gruppe 2-bil. På samme måte øker vi nå tilskuddet til arbeids- og utdanningsreiser, sånn at det som ligger inne i budsjettet, skal dekke alle forutsatte kostnader for inneværende år.

Så legger regjeringen ikke minst fram en jobbstrategi som er målrettet for å få folk med funksjonshemninger inn i arbeid, og uten å bruke tid på det: Vi har klare, målrettede tiltak for å få dem inn i arbeid. Blant annet øker vi – og har stor satsing på – tilretteleggingstilskudd til arbeidsgivere.

Samlet sett er dette et budsjett som er bra for å øke deltakelsen for folk som står utenfor arbeid.

Torbjørn Røe Isaksen (H) [10:25:51]: Nå spurte ikke jeg om resten av budsjettet som regjeringen har lagt fram på Arbeidsdepartementets felt. Noe av det er bra, noe er mindre bra, og noe er veldig dårlig.

Det jeg spurte om, var konkret dette fradraget for sykdomsutgifter, for det er forskjell på de ordningene som regjeringen styrker, og dette fradraget. Det er et spesielt gunstig fradrag for dem som er i jobb. Da er det i og for seg bra at regjeringen legger fram en plan for å få funksjonshemmede inn i arbeid, men man må også huske på at det er mange kronikere og funksjonshemmede som er i jobb i dag. Og hva er det de forteller? Jo, at hvis dette fradraget blir borte, mener de at de risikerer å måtte gå tilbake til «utenforskapet» – ut av arbeidslivet igjen.

Så jeg vil igjen spørre statsråden: Er det ikke oppsikts-

vekkende, eller merkelig, at et arbeidsdepartement ikke vurderer om et sånt forslag på statsbudsjettet påvirker arbeidslinja eller ikke?

Statsråd Hanne Inger Bjurstrøm [10:26:48]: Jeg mener det er udokumenterte påstander her om at det å endre på dette fradraget har stor betydning for deltakelse i arbeidslivet for disse gruppene.

Vi må huske at vi øker minstefradraget i skatten, noe som betyr at de med lave inntekter kommer bedre ut av dette. De får en skattelette. Det vi konkret gjør, er å bruke et fradrag som vi har i dag – som både brukerorganisasjonene og helse- og skattemyndighetene er enige om ikke fungerer bra, ikke fungerer målrettet – og gjør det om til en målrettet satsing, knyttet til de områdene som fradraget særlig omfatter. Jeg gjentar ikke meg selv ved å si hvem, men dette er altså en mer målrettet måte å bruke offentlige penger på, som vi samlet sett mener er bra, også i forhold til det totale bildet om å få folk i arbeid. Jeg er faktisk uenig med representanten i at man ikke skal se på helheten i budsjettet når man ser på hvorvidt budsjettet som sådant bidrar til å få flere folk i arbeid.

Presidenten: Sylvi Graham – til oppfølgingsspørsmål.

Sylvi Graham (H) [10:27:57]: Regjeringen har, som vi nettopp har hørt, presentert en strategi for å få funksjonshemmede ut i arbeid. Vi i Høyre ønsker velkommen etter, for vi har etterlyst det lenge, og vår strategi – som ble lagt fram for et år siden – kunne ha hjulpet mange, hvis ikke regjeringspartiene hadde stemt tiltakene ned her i salen.

Nå kan det altså se ut som om regjeringen gir med den ene hånden og tar med den andre. Derfor vil jeg også spørre statsråden helt konkret: Er fjerningen av skattefradraget en del av regjeringens sysselsettingsstrategi, og vil den bygge opp under denne?

Statsråd Hanne Inger Bjurstrøm [10:28:37]: Det er bare igjen å understreke at dette er et særfradrag knyttet til visse typer sykdomsutgifter. Vi kan sikkert diskutere hvorvidt dette fungerer bra eller ikke, men alt vi vet – også de som er berørt, helsemyndighetene og skattemyndighetene, osv. – viser at dette fungerer ikke godt målrettet i forhold til de gruppene man faktisk vil tilgodese. Så legger man dette om, og man gjør det sammen med brukerne for å målrette dette mot mer direkte tilskudd, i stedet for å gi et usosialt skattefradrag, som også gis til dem som tjener mye penger.

Så legger vi fram en veldig konkret, målrettet strategi for å få funksjonshemmede i arbeid: 500 tiltaksplasser for denne gruppen, 25 mill. kr styrket til tilretteleggingstilskuddet, 40 nye personer i Nav som skal jobbe rundt omkring i landet og følge opp denne strategien, og økte tilskudd til transportordningen. Det er konkret for å få folk i arbeid.

Presidenten: Robert Eriksson – til oppfølgingsspørsmål.

Robert Eriksson (FrP) [10:29:48]: Det er interessant å registrere at statsråden sier at hun ikke deler representan-

ten Røe Isaksens antagelser. Men så er det sånn at mange kronisk syke og funksjonshemmede som har slåss seg inn i arbeidslivet, har sykdomsutgifter på over 100 000 kr. Mye av dette går til medisiner, og mye går til transport.

Det å fjerne særfradraget vil bety at man får en skatte-skjerpelse på over 28 000 kr når man har utfaset det særfradraget som regjeringen har foreslått. Det kan bety at dette er – som en funksjonshemmet selv sa til meg – tua som velter det store lasset, og man føler seg på mange måter kjeppjaget tilbake til uføretrygd fordi man ikke lenger har råd til å ta disse kostnadene. Det lønner seg ikke lenger å stå i arbeid, man vil ha mer igjen ved bare å ta uføretrygd.

Så sier statsråden at dette ikke er vurdert godt nok. På hvilket grunnlag kan hun da avslå det som kommer fra representanten fra Høyre når det gjelder de vurderingene?

Statsråd Hanne Inger Bjurstrøm [10:30:53]: Jeg registrerer at istedenfor å se på de gode tingene som man gjør i den jobbstrategien – og det vet jeg jo, at sånn fungerer ikke politikken – prøver man altså å snakke den ned, for man sier at man vil gjøre noe annet som kan ha en betydning. Jeg mener klart at vi også har styrket transport-tjenesten for funksjonshemmede i dette budsjettet, nettopp for at de som nå skal inn i denne jobbstrategien, også skal få tilgang på det godet det er, og få dekket sine arbeids- og utdanningsreiser. Den ordningen er der allerede i dag. I dag er det altså slik at de som søker, får støtte til dette.

Så understreker jeg bare igjen at vi kan diskutere så lenge vi vil hvordan vi skal bruke offentlige midler, men vi er opptatt av at de skal være målrettet mot dem som trenger det mest, og ikke ha et fradrag på denne måten, som altså også kommer dem som har mye penger, til gode. Jeg understreker at dette også er gjort i samarbeid med brukerorganisasjonene.

Presidenten: Kjell Ingolf Ropstad – til oppfølgings-spørsmål.

Kjell Ingolf Ropstad (KrF) [10:31:56]: Det å være i arbeid, det å få lov å jobbe er viktig for mennesket, det å få lov å ha nettverket, det å komme seg opp om morgenen, det å få lov å komme seg ut av fattigdom – fattigdom som ofte er konsekvensen når du ikke er i arbeid. Derfor er det så viktig at vi gjennomfører en politikk som faktisk hjelper folk tilbake i arbeid, eller hjelper dem til at de kan holde seg i arbeid. Det vi diskuterer nå, er jo et fradrag som er for dem som jobber, som gjør at det kanskje kan bli billigere for dem å komme tilbake igjen i arbeid, eller at det er mulig å kunne stå i arbeid.

Så sier statsråden at det er «udokumenterte påstander». Jeg vil jo påstå at det er regjeringen som sitter med bevisbyrden. Hvis vi skal fjerne et fradrag for nettopp å holde folk i arbeid, må jo regjeringen sitte med dokumentasjonen. Men jeg registrerte at finansministeren sa at det var godt ment. Er det sånn at regjeringen fører en politikk som er godt ment, men som ikke er dokumentert?

Statsråd Hanne Inger Bjurstrøm [10:33:01]: Jeg tror man kan legge til grunn at regjeringen alltid fører en po-

litikk som både er godt ment, som virkelig virker, og som er godt dokumentert. Jeg mener at i denne saken dreier det seg altså om sykdomsutgifter. Spørsmålet er hvordan man bruker de midlene som vi i dag bruker til å dekke de kostnadene.

Så vet man at ordningen ikke fungerer bra i dag. Det tror jeg vi kan være enige om. Da gjør vi noe – ja, vi legger om ordningen, og vi ser på: Hvilke grupper er det som vi særlig ser nyter godt av den ordningen, og som bør nyte godt av den? Og så målretter vi ordningen for dem. Det gjør vi sammen med at vi legger fram en jobbstrategi. Til sammen er det faktisk en politikk som bidrar til at folk kan komme i arbeid.

Så har jeg lyst til å understreke, når jeg nå har muligheten til å gjøre det, at det å få folk som står langt utenfor arbeidslivet, inn i arbeid er en stor utfordring. Jobbstrategien er et veldig viktig virkemiddel, men dette krever også at arbeidsgivere, ikke minst, åpner dørene sine for denne gruppen arbeidstakere.

Presidenten: Da går vi videre til neste hovedspørsmål.

Knut Arild Hareide (KrF) [10:34:12]: Spørsmålet mitt går òg til arbeidsminister Bjurstrøm.

Noreg er på verdstoppen i trygd. Me toppar statistikken for sjukefråvær og talet på menneske på uføretrygd. Det er 1,5 millionar menneske på trygd i Noreg i dag. Men den største utfordringa er at over 600 000 menneske i arbeidsfør alder står utanfor arbeidslivet. Det er særleg grunn til å vere bekymra over aukinga i talet på heilt unge uføre. Det er også ein grunn til å stille spørsmål ved om alt er riktig, når me ser at det blir stadig fleire utføretrygda, sjølv om helsetilstanden for befolkninga generelt blir stadig betre.

Å inkludere fleire i arbeidslivet handlar om å hjelpe funksjonshemma inn. Som statsråden nemnde i sitt tidlegare svar, blir i så måte regjeringas jobbstrategi veldig viktig nettopp for denne gruppa, men òg for å få dei 220 000 menneska med nedsett arbeidsevne tilbake i arbeidslivet, og fleirtalet av dei ønskjer nettopp det.

Poenget med Nav var å lage eit system som hjelte fleire ut i arbeidslivet. Då er det urovekkjande når Nav-direktøren uttaler følgjande til Dagsavisen 24. juni i år:

«Hvert år øker mengden mennesker som trenger hjelp til å komme i jobb. Men antallet tiltaksplasser har nesten stått på stedet hvil de siste 5 årene.»

Nav tek no til orde for at regjeringa må leggje fram ein opptrappingsplan «for å hindre unødvendig uføretrygdede i tida framover».

Regjeringa har lagt opp til eit budsjett for trygd og ikkje eit budsjett for arbeid. Mitt spørsmål til statsråden er: Korleis vil statsråden få Noreg ned frå trygdetoppen, når ho tek frå Nav dei verktoya dei nettopp treng i den utfordringa?

Statsråd Hanne Inger Bjurstrøm [10:36:18]: Her var det veldig mange spørsmål.

Aller først må jeg si at dette ikke er et budsjett for trygd, dette er et budsjett for arbeid. Dette er et budsjett for å sikre norske arbeidsplasser, og det er noe av det aller viktigste vi kan gjøre for nettopp å få de gruppene som står

utenfor arbeidslivet, inn i arbeidslivet. Er det høy ledighet, er det enda lengre vei for den som ikke er A4-arbeideren. Det er helt avgjørende.

Så må vi ha litt orden når vi snakker om dette, fordi 300 000 er på uføretrygd. En veldig, veldig stor andel av dem er faktisk eldre arbeidstakere.

Så er jeg bekymret over – og det har jeg gjort klart mange ganger – at man har en økning i antallet unge uføre. Nå er det faktisk ikke slik at det er veldig mange unge uføre, men økningen har vært stor, og man ser det også innenfor den gruppen som får arbeidsavklaringspenger. Derfor har jeg vært tydelig overfor Nav på at vi nå skal prioritere ungdom i forhold til tiltak osv. Jeg har vært tydelig overfor Nav på at jeg vil ha en nærmere gjennomgang av hvem disse unge menneskene er. Vi vet at veldig mye skyldes psykiske lidelser. Der har vi en kjempeutfordring i Norge og i veldig mange andre land fordi man ser en økning blant unge mennesker når det gjelder psykiske lidelser. Det er ingen enkle svar på dette, men det må vi ta fatt i. Noe av det vi nå gjør, er å satse på jobbstrategien, som er målrettet for unge mennesker under 30 år.

I det budsjettet som nå legges fram, er tiltaksmengden i Norge økt med 1 000 plasser for dem med nedsatt arbeidsevne. Så kan vi alltid ønske oss flere tiltaksplasser. Jeg mener vi må gjøre en konkret vurdering hele tiden av hvordan vi bruker pengene våre best mulig for å få folk i arbeid. Det å øke tiltaksmengden mener jeg er riktig. Men samtidig vet vi også at det kan settes spørsmålstejn ved hvor godt dette fungerer. Nå får vi et utvalg som leverer sin rapport i desember. På bakgrunn av den skal jeg gå ytterligere inn i dette for å se på om vi har behov for å gjøre noen omlegninger. Men alene å øke antallet tiltaksplasser tror jeg ikke er veien å gå for å få flere unge mennesker i arbeid.

Knut Arild Hareide (KrF) [10:38:15]: Eg trur me er einige om jobbstrategien for funksjonshemma, men me har opplevd i desse seks åra som har gått med raud-grøn regjering, at delen funksjonshemma i arbeid har gått ned nesten år for år. Da er det viktig at me får gjort noko med det.

Men fokuset i mitt spørsmål var dei 220 000 menneska med nedsett arbeidsevne som òg må få hjelp. Eg synest jo det er eit alvorleg signal når Nav er så tydeleg på behovet for tiltaksplassar. Me får ein auke på 1 000 plassar til gruppa med nedsett arbeidsevne, seier statsråden. Men me har i dag berre 54 000 tiltaksplassar. Me veit at nivået i 2006 var over 61 000 slike arbeidsplassar. Så mitt spørsmål er: Er statsråden einig med Nav i at me treng ein opptrappingsplan?

Statsråd Hanne Inger Bjurstrøm [10:39:19]: Jeg må understreke at tallet 220 000 ikke betyr at 220 000 skal ha tiltaksplasser. Mange av dem er på eller skal på ulike typer helserelevante ordninger. Mange av dem skal ut i utdanning. Mange av dem skal ut i jobb. Så er det heller ikke slik at 56 000 tiltaksplasser betyr at det er 56 000 mennesker i året som går på tiltak, for det er hele tiden en jevn strøm av folk gjennom tiltaksplassene.

Så gjentar jeg meg selv: Vi har noe av det høyeste tiltaksnivået som man har hatt, og vi øker det nå for neste år

med 1 000 plasser. Så mener jeg at vi hele tiden skal vurdere hvordan vi bruker offentlige midler. Jeg har vært tydelig på, også overfor Nav, at det ikke er slik at én tiltaksplass i tiltaksindustrien – eller hva du vil kalle den – er én person inn i varig arbeid. Det er min jobb hele tiden å sørge for at vi bruker pengene på det jeg mener er en klok måte. Så gjøres det en kjempejobb blant tiltaksarrangørene. Jeg mener at vi nå er på et høyt nivå. Så kan vi hele tiden vurdere et høyere nivå, men det viktigste for meg nå, i og med at vi får det utvalget, er å vurdere hvordan vi samlet sett skal bruke ressursene.

Presidenten: Det blir gitt anledning til tre oppfølgings-spørsmål – først representanten Kjell Ingolf Ropstad.

Kjell Ingolf Ropstad (KrF) [10:40:38]: Utgangspunktet for spørsmålet var at vi er verdensmester i trygd. Det bekymrer statsråden, det vet jeg veldig godt. Derfor har Kristelig Folkeparti hatt et særlig fokus på hvordan vi kan hjelpe de menneskene som er på vei til å bli uføretrygdet.

Når statsråden sier at det er et budsjett for arbeid, kan det være at det er et budsjett for å holde de folkene som er i arbeid, inne, og det er viktig. Men vi trenger mye sterkere fokusering på de menneskene som holder på å falle ut. Der svikter regjeringen.

Min partileder viser til 2006. Da var det nesten to tredjedeler av de menneskene som var på vei ut, som var på tiltaksplass. Nå er det under halvparten som er der. Hvis bare halvparten av de kreftpasientene som hadde ønsket behandling, hadde fått det, hadde det blitt ramaskrik. Men i stedet for at de får den erfaringen, den kompetanseheving og utdanning de trenger for å kunne lykkes i arbeidslivet, lar man disse menneskene gå på trygd. Og bedriftene sier gjennomsnittlig 900 dager. Det er ikke sikkert at det er så lenge. Men jo lenger en venter før de får hjelpen, jo mindre sjanse er det for å få dem ut i arbeid, og jo større sjanse er det for å få flere uføre.

Statsråd Hanne Inger Bjurstrøm [10:41:50]: Jeg bare understreker igjen at det aller viktigste vi kan gjøre for at folk som er utenfor arbeidslivet, skal komme inn i arbeidslivet, er å sikre høy sysselsetting. Vi vet også at det er de som har problemer i arbeidslivet, som faller ut med en gang ledigheten øker, så dette er svært viktig.

Så må vi ha et edruelig forhold til tallene. 220 000 betyr ikke at 220 000 skal på tiltaksplass. Det er veldig mye annet de skal på enn tiltaksplasser. Det er altså ikke slik at de skal fylle opp 220 000 tiltaksplasser – og det tror jeg heller ikke Ropstad mener. Jeg mener vi har et høyt nivå, og så kan man alltid diskutere om det burde vært høyere.

Til det at det var en høyere andel av dem med ned-satt arbeidsevne på tiltak i 2006: Ja, da hadde man veldig mange på tidsbegrenset uførepensjon. Da hadde vi ikke innført Nav-reformen. Nå har vi innført Nav-reformen, og vi skal få folk i arbeid. Og så slo vi alle dem sammen og ga dem arbeidsavklaringspenger. Man kan ikke forvente at man veldig kort tid etter at det er gjort, får alle de personene inn i arbeid. Dette er et langsiktig arbeid.

Presidenten: Vigdis Giltun – til oppfølgings-spørsmål.

Vigdis Giltun (FrP) [10:43:08]: Jeg syns at regjeringens politikk på dette området er lite sammenhengende. Satsingen for å hindre at flere faller ut av arbeidslivet, er veldig dårlig. Det er kutt i hjelpemiddelordningen på tross av at det stadig kommer nye, hensiktsmessige hjelpemidler. De har fjernet særfradrag for høye sykdomsutgifter, som var nevnt tidligere, og det har også vært en sterk nedgang i tildeling av store trygdebiler. Selv om de endrer det for dem under 18 år, gjelder det fremdeles en streng tildeling for dem over 18 år.

På tross av løfter fra alle partiene ligger det ingen penger til nye servicehunder i årets budsjett, på tross av at vi vet at syv-ti hunder går ut i pensjon, altså går ut av tjeneste på grunn av alder. For brukerne betyr det at de må redusere sin stillingsressurs eller gå ut av arbeidslivet – og dette er brukere som har kommet inn i jobb på grunn av hundene – eller at de får et mye sterkere behov for bistand. Hva mener statsråden om det, og kan hun nå gi et signal til disse brukerne om at de fortsatt kan få hunder når disse går ut i pensjon, så de kan fortsette i jobb?

Statsråd Hanne Inger Bjurstrøm [10:44:14]: Jeg har litt lyst til å si en ting nå som er litt viktig, for alle diskuterer nå regjeringens politikk knyttet til hvordan man driver med – jeg vil kanskje si – ulike typer reparasjonsordninger. Noe av det aller viktigste man kan gjøre, er å drive god forebyggende politikk for at folk ikke havner utenfor arbeidslivet. Der mener jeg vi gjør veldig mange viktige ting. Det aller viktigste er å sikre at man ikke faller fra i den videregående skolen. Det er den aller største årsaken til at man kommer på uførepensjon. Helsedirektøren har sagt at den største billetten inn til uføreordningen er at man ikke fullfører videregående. Videregående skole, rusomsorg og jobbing knyttet opp mot psykiatrien er noe av det aller viktigste før vi kommer dit hvor vi må begynne å reparere. Der gjør regjeringen veldig mye.

Så mener jeg at det vi har lagt fram, både når det gjelder sysselsettingsstrategien og det å øke med 1 000 tiltaksplasser, er viktige ting for å få flere folk i arbeid. Men aller viktigst er det at vi styrker budsjettet slik at vi holder på arbeidsplassene i Norge.

Et forsøksprosjekt med servicehund (presidenten klubber) har fått 5 mill. kr i år.

Presidenten: Dermed er tiden ute.

Torbjørn Røe Isaksen – til oppfølgings-spørsmål.

Torbjørn Røe Isaksen (H) [10:45:28]: For at færre går over på uførepensjon og uføretrygd, er det viktig at det lønner seg å jobbe. Da er førstebidraget selvfølgelig skattepolitikken. Regjeringens bidrag i dette budsjettet er at noen får en liten skattelettelse. Det er vi veldig for. Det er veldig bra. Derimot får andre – hvis man går fra 50 pst. til 100 pst. stilling – en skatteskjerpelse med denne regjeringens budsjett. Det er en dårlig politikk.

Det andre er at vi i Norge har et sammensurium av forskjellige egenandelsordninger som til dels slår hverandre i

hjel. Hvis man ser på sammenhengen mellom f.eks. kommunale egenandeler, bostøtteordningen og barnetillegg, er det slik at de forskjellige delene av politikken, samhandlingspolitikken, arbeidslinja m.m., ikke henger på greip. Med andre ord er det behov for en opprydding i egenandelssystemene i Norge – også systemene for oppmuntringen til at det skal lønne seg å jobbe. Jeg lurer på om statsråden, for å få færre på uføretrygd, vil være med på en opprydding i og gjennomgang av disse systemene.

Statsråd Hanne Inger Bjurstrøm [10:46:31]: Jeg ber om respekt for at vi nå beveger oss langt bort fra det som er mitt ansvarsområde – ved å snakke om egenandelsordninger og alle ulike ordninger vi har. Jeg kan eventuelt skriftlig komme tilbake til representanten med hensyn til hvordan regjeringen ser på behovet for å gå gjennom ulike egenandelsordninger.

Det som er viktig for meg i denne sammenhengen, er at vi ikke må snakke som om vi har et trykkes i Norge. Jeg er helt enig i at vi hele tiden må jobbe for å få ned andelen uføre. Vi har også lagt fram en uføremelding som forhåpentligvis skal behandles i løpet av denne høsten. Der legger vi opp til at man i langt større grad skal kunne kombinere arbeid og trygd, noe jeg vet representanten Røe Isaksen også er opptatt av, og som jeg tror vil være et veldig viktig bidrag.

Så jobber vi også veldig bra nå med IA-arbeidet når det gjelder å få ned sykefraværet. Det tror jeg vi skal være opptatt av hele tiden, for vi ser at det har vært en liten økning, men det gjøres en god jobb. Det er noe av det viktigste for overgangen til uføretrygd. Jeg mener at vi gjør veldig mye med dette, men jeg er enig i at vi hele tiden skal ha skjerpet søkelys på det.

Presidenten: Da går vi videre til neste hovedspørsmål.

Borghild Tenden (V) [10:47:49]: Mitt spørsmål går til miljøvernministeren.

I nasjonalbudsjettet for 2012 finner man en figur på side 95 som viser at CO₂-utslippene gikk opp 2,5 millioner tonn, eller 4,8 pst., fra 2009 til 2010. Utslippene er i samme tabell beskrevet til å øke ytterligere 3,8 millioner tonn fram mot 2020. Jeg har ikke klart å identifisere noe forslag i nåværende statsbudsjett som vil redusere utslippene i Norge, faktisk tvert imot. Derfor blir spørsmålet mitt til miljøvernministeren veldig enkelt: Er miljøvernministeren stolt av og fornøyd med å legge fram et budsjett som vil øke klimagassutslippene i Norge med 7 pst. fram mot 2020?

Statsråd Erik Solheim [10:48:55]: Jeg tror det er viktig at vi starter med å ha hovedbildet klart i dette veldig sentrale spørsmålet. Hovedbildet er at klimagassutslippene i Norge har vært omtrent det samme i hele perioden 1990–2011. Det har gått opp og ned med konjunktorene, f.eks. drastisk ned med finanskrisen, og så har det tatt seg opp igjen, om enn ikke helt til samme nivå etter finanskrisen. Det positive med dette er at vi har lyktes med en total frakobling av økonomisk vekst fra klimagassutslipp,

for i samme periode har vi langt på vei fordoblet det norske bruttonasjonalproduktet. Så det er en fundamental frakobling mellom økonomisk vekst og klimagassutslipp. Målet er jo ikke å frakoble, men drastisk å redusere klimagassutslippene.

En serie tiltak har vært satt i verk. Den debatten vi akkurat hadde om drivstoffavgiftene, dreier seg jo om akkurat det. Vi har i vesentlig grad fått ned utslippene fra nye biler i Norge. Da regjeringen som Venstre var med i, overtok, var grensen satt til ca. 170 gram per bil, nå er det 130 gram. Så det er en drastisk reduksjon av CO₂-utslipp fra nye biler. Det har også vært en svær økning i budsjettene til Enova, til kollektivtrafikkstatsing og til jernbanen. Så mye har skjedd.

Det er samtidig klart at det meste gjenstår. Det meste vil komme i forbindelse med klimameldingen som vi legger fram tidlig i 2012. Da skal vi gå gjennom virkemidlene på alle områder. Det vanskeligste og største kommer til å gjelde olje og gass, for det er der vi har den største økningen. Så har vi en nedgang innen samferdsel og industri. Den nedgangen må bare bli mye, mye større. Jeg inviterer Venstre, Kristelig Folkeparti og Høyre – gjerne også Fremskrittspartiet – til en dugnad for å se på hvordan vi i fellesskap kan nå det nasjonale målet som altså er 20 pst. hjemlige reduksjoner, 30 pst. totale reduksjoner, i 2020.

Borghild Tenden (V) [10:50:55]: Vi kan godt forholde oss til Enova, for det kan se ut som at årets statsbudsjett varsler kutt til Enova i revidert nasjonalbudsjett for neste år. Bakgrunnen er grønne sertifikater, som nå overtar støtte mekanismene for utbygging av fornybar energi. Men vi vet at det er et enormt potensial der ute for nettopp energieffektivisering. Vi vet at det er et skrikende behov for midler for å støtte utviklingen av umodne fornybare teknologier. Så er miljøvernministeren enig med Venstre i at Enova bør få opprettholde sin støtte også etter revidert i 2012?

Statsråd Erik Solheim [10:51:39]: Representanten vet veldig godt at hun stiller spørsmål som gjelder en annen statsråds ansvarsområde. La meg bare si om dette: Det er naturlig at man ser Enova og grønne sertifikater i sammenheng, i og med at de skal dekke noen av de samme behovene. For eksempel er det slik at Enova bevilger penger til vindkraft, mens vindkraft skal dekkes av grønne sertifikater, så det må ses i en sammenheng, men det er behov for en samlet større innsats. Den suverent billigste og mest miljøvennlige måten å utvinne ny energi på er energisparing. Det er jo miljøkonsekvenser også ved vannkraft og vindkraft, som er de to energiformene vi vil få med grønne sertifikater. Jeg er bekymret også for noen av de miljøkonsekvensene. Ved energiøkonomisering og energisparing er det meg bekjent ingen negative miljøkonsekvenser. Det er i tillegg også ofte veldig god økonomi. Men på grunn av konservatisme og mange andre ting får vi ikke tatt ut det potensialet. Der har Enova en fantastisk viktig rolle å spille.

Presidenten: Det blir gitt anledning til tre oppfølgings-spørsmål – først Trine Skei Grande.

Trine Skei Grande (V) [10:53:00]: Å nå de store klimaforpliktelsene også i nasjonal politikk – og ikke bare være verdensmester utenfor landet – betyr at det ikke bare er Solheim som er miljøvernminister, men at også mange andre ministre sitter med viktige grep. I sommer har dette vært litt forvirrende fordi vi har sett at vi har en olje- og energiminister – som er en viktig miljøvernminister – som har kranglet åpenlyst med miljøvernministeren om Mongstad, om hvorvidt miljøbevegelsen er et pre for miljøkampen eller negativt for miljøkampen, om kullkraftverk i Kina og om kullgruver på Svalbard.

Nå er det den første spørretimen etter en litt forvirrende sommer, så da kan vi vel benytte anledningen til å spørre: Hvem er det som står for regjeringas politikk? Er det olje- og energiminister Ola Borten Moe, eller er det miljøvernminister Erik Solheim?

Statsråd Erik Solheim [10:53:58]: Det vil neppe overraske representanten når jeg sier at det er både energiminister Ola Borten Moe og miljøvernminister Erik Solheim. Vi er også enige om forbausende mye, men på noen punkter er det uenighet mellom Olje- og energidepartementet og Miljøverndepartementet. La meg si at jeg tror det bare er en forsmak på den uenigheten som representanten Skei Grande vil måtte oppleve når hun skal samarbeide med Fremskrittspartiet om en avansert og framtidrettet klimapolitikk i Norge. Men at det er spenninger på noen av disse punktene, er institusjonalisert mellom Miljøverndepartementet og Olje- og energidepartementet fordi vi ivaretar ulike interesser.

Ellers gleder jeg meg veldig over at Skei Grande nå sier at Norge er internasjonal verdensmester på miljøområdet. Det er ikke noen dårlig karakteristikk. De reduksjonene vi får til gjennom vårt samarbeid med Brasil, er f.eks. ti ganger alle norske utslipp til sammen per år. Så la oss ikke i Stortinget snakke ned hva Norge gjør internasjonalt. Vi får til mye, mye mer internasjonalt enn vi noensinne kan drømme om å få til i Norge. Så må vi i tillegg – bl.a. for vår internasjonale troverdighet – gjøre mye i Norge.

Presidenten: Oskar J. Grimstad – til oppfølgingsspørsmål.

Oskar J. Grimstad (FrP) [10:55:11]: Som det blir nemnt av andre, er regjeringa svært sprikande i klimaspørsmål. Og vi har bak oss ein sommar som mange har lagt merke til.

Når det gjeld klimatiltak, er det mange som er fornuftige. Enøktiltak er eit av dei, og det ligg også gjerne økonomiske incitament til å gjennomføre slike. Regjeringa har vore tydeleg på klimasatsing i forhold til dette med regnskog og regnskogkjøp. Satsinga er betydeleg, det er vel totalt 15 mrd. kr tenkt til Brasil og 6 mrd. kr til Indonesia. Vi veit for så vidt alle at skogen bind betydelege mengder CO₂. Men spørsmålet er: Kva blir gjort for å sikre desse skogane for ettertida, slik at dette ikkje er eit kostbart kjøp som berre varar nokre få år framover, for så å bli hogde ut eller på annan måte tekne ut?

Statsråd Erik Solheim [10:56:05]: Tallene som oppgis her, er ikke riktige, men jeg bruker ikke tid på å korrigere dem. Dette er under enhver omstendighet en svær satsing, og det er en satsing i samarbeid med to regjeringer som gjør sitt ytterste for å lykkes. De reduksjonene Brasil har fått til på dette området, er altså den suverent viktigste innsats noe enkeltland noe sted i verden har gjort for å redusere klimagassutslippene. 70 pst. reduksjon i avskogingen på sju år er formidabelt, helt enestående, og vi kan være kjempetolte av å ha bidratt til det.

Indonesias president sier nå at de vil rette seg mot samme kurs. Han sa på et møte jeg var på for en uke siden, at han hadde lovet sin datterdatter at han skulle bruke de siste tre årene av sin presidentkarriere til å verne Indonesias regnskoger. Det er selvsagt ingen garanti mot at framtidige – la oss si – fremskrittspartipolitikere i Indonesia eller Brasil kommer på den tanken at man vil ødelegge regnskogen. Men det er altså nasjonale regjeringer som har satt disse landene på en helt ny kurs. Det er flott for Norge å få være med på det, og vi samarbeider veldig godt med disse to regjeringene.

Presidenten: Siri A. Meling – til oppfølgingsspørsmål.

Siri A. Meling (H) [10:57:20]: Det er bra at Norge er aktiv i forhold til arbeid med klima utenlands, men fra Høyres side ønsker vi og at vi skal ha en mer aktiv holdning nasjonalt. Det har vi forpliktet oss til i klimaforliket, og vi synes at det går sakte nasjonalt.

Vi diskuterte bilavgifter tidligere i spørretimen. Vi har etterlyst en helhetlig gjennomgang av avgiftene og skattene i forhold til bil for å få en mer miljøvennlig omlegging. Vi venter fremdeles på en klimamelding nasjonalt. Den har blitt utsatt for tredje gang. Heller ikke de samfunnsøkonomisk lønnsomme klimatiltakene som Klimakur har avdekket, har regjeringen igangsatt. Vi har, sammen med andre opposisjonspartier, foreslått det.

Så mitt spørsmål til statsråden er: Hvordan forventer statsråden at unge mennesker i Norge skal ta klimautfordringen på alvor, når regjeringen er så unnfalende i sin nasjonale klimapolitikk?

Statsråd Erik Solheim [10:58:21]: I det første svaret til Borghild Tenden redegjorde jeg for en serie tiltak som regjeringen har satt i verk. Det vil komme mange flere i klimameldingen, og la oss ha en felles dugnad for å løse den. En veldig viktig ting å gjøre i mellomtiden er – for å følge et internasjonalt prinsipp, på engelsk – «Do no harm», gjør ikke skade i mellomtiden. Den skaden man f.eks. kan gjøre, er å avvise kjøprisordninger i mellomtiden, eller bygge ut gasskraftverk i Fræna eller i Finnmark uten rensing – en del slike forslag som vi faktisk har fått ganske mange av i Stortinget de siste årene. Så la oss i mellomtiden, mens vi venter på klimameldingen, ikke gjøre skade.

La meg så til slutt si: La oss ikke snakke ned internasjonale tiltak. Internasjonale tiltak er det suverent viktigste på dette området. Men de må suppleres med nasjonale tiltak, for hvis ikke en liten, avansert, rik økonomi som Norge kan demonstrere at det er mulig å få ned klima-

gassutslippene også hos oss, har vi ingen sjanse til å være med på å overbevise resten av verden. Men det må ikke bety at vi snakker som om det Norge gjør ute i verden, er av mindre betydning. Det er av fundamental betydning og av større betydning enn noe vi kan gjøre i Norge.

Presidenten: Da går vi til neste og siste hovedspørsmål.

Robert Eriksson (FrP) [10:59:37]: Mitt spørsmål går til arbeidsministeren.

Temaet har vært berørt i denne spørretimen tidligere i dag, men realiteten er at siden 2005 og frem til i dag er det 47 000 flere årsverk som har gått bort, fordi man har hatt en økning i helserelevante utgifter på trygdebudsjettet. I dag tilsier det, med det statsbudsjettet som regjeringen legger opp til, at det er 550 000 årsverk som går tapt på grunn av helserelevante ytelse. La meg slå klinkende klart fast at de som er for syke til å delta i arbeidslivet, skal selvfølgelig ikke presses inn i arbeidslivet. Det ønsker Fremskrittspartiet å være klar på. Samtidig møter jeg mange ganger i uken personlig, og får henvendelser fra, folk som ønsker seg inn i arbeidslivet, folk som er kronisk syke eller har en funksjonshemming og blir tilbudt uføretrygd, som sier: Jeg ønsker ikke uføretrygd, jeg ønsker meg inn i arbeidslivet.

Så ser vi at regjeringen i 2010 reduserte antallet tiltaksplasser med over 7 000. I budsjettet for 2012 velger man å fortsette den lave andelen og holder nedtrekket nede på samme nivå som man hadde i fjor. Vi vet at folk venter i over 900 dager på å komme inn på en tiltaksplass, og sjansen er da veldig stor for at man aldri får den tiltaksplassen, men heller blir ført over på uføretrygd. Det bekymrer Fremskrittspartiet, og det håper jeg også bekymrer statsråden.

Mine spørsmål til statsråden blir da: Har dagens regjering gitt opp kampen for å få de svake tilbake til arbeidslivet? Og mener man at arbeidsmarkedstiltak ikke er et riktig og godt nok virkemiddel for å lykkes?

Statsråd Hanne Inger Bjurstrøm [11:01:44]: Som representanten selv sier, har dette vært berørt allerede, og jeg gjentar for så vidt meg selv: Når man snakker om 220 000 personer med nedsatt arbeidsevne – man kunne heller ha snakket om 170 000 personer som er på arbeidsavklaringspenger – er det ikke slik at alle de personene verken skal ha, har nytte av eller bør få tiltak, bare slik at det er sagt. Det er mange andre tilbud som kan gjelde for dem.

Så har denne regjeringen i budsjettet for 2012 foreslått en økning på 1 000 tiltaksplasser for dem med nedsatt arbeidsevne. Når Robert Eriksson får det til at vi tar dette ned, er det fordi vi gjør en omlegging for dem som har moderat bistandsbehov. Ledigheten er lav i Norge, og da tar vi det ned, men så bruker vi det på de gruppene som trenger det, og det er de med nedsatt arbeidsevne. Der styrker vi med 1 000 plasser.

Hele Nav-reformen er en viktig reform for i det hele tatt å få folk ut i arbeid. Det er grunnleggende at vi nå stadig kan ha mer retning mot det i arbeidet i Nav, fordi

man i starten har måttet konsentrere seg veldig mye om å jobbe med ytelsene. Nå ser man at det går bedre, saksbehandlingstiden går ned, og nå bruker man etter hvert mer ressurser på å jobbe for å få folk i arbeid.

Men det er én veldig grunnleggende ting: Jeg etterlyser faktisk noe annet fra opposisjonen enn bare tiltaksplasser. Jeg synes det er litt sparsomt at det eneste man snakker om hele tiden, er tiltaksplasser. Arbeidslivet må åpne sine dører. Hvor er spørsmålet knyttet til hva som skjer med folk som har hatt tiltaksplasser? Det viktigste for oss er at dette er bærekraftig over tid, at folk kommer ut på tiltak, og så kommer man ut i arbeid. Da må arbeidslivet åpne sine porter, vi må sammen utfordre partene i arbeidslivet.

Helt til slutt: 900 dager er feil tall. Jeg håper vi kan slutte å snakke om 900 dager. Dette er folk som først går på sykepenger, og så gjør de alle de forskjellige andre tingene før de kommer over på tiltak. Hvis man tar med alt dette, ja da kan det være at 900 dager er et riktig tall. Men jeg tror ikke det er riktig å ta med sykepengeperioden – de som venter på tiltak.

Robert Eriksson (FrP) [11:03:54]: Det er liten tvil om at antall tiltaksplasser er redusert fra 2010 til 2011, og at det er tatt videre ned. Vi hadde over 78 000 tiltaksplasser i 2010, i det opprinnelige budsjettet, og nå legges det opp til 71 200. 71 200 er et lavere tall enn 78 000 – vi trenger ikke å diskutere om tallet er lavere eller høyere, det er blitt trukket ned.

Samtidig er jeg enig i at man må utfordre arbeidslivet til å ta imot arbeidskraft. Men det viktigste vi kan gjøre, er å kvalifisere den arbeidskraften, sånn at man har den nødvendige kompetansen som etterspørres av næringslivet. Der er arbeidsmarkedstiltakene og arbeidsmarkedsbetjeningene et viktig redskap for å kvalifisere arbeidskraften til å komme tilbake til arbeidslivet.

Frykter ikke statsråden at det lave nivået man har på tiltaksplasser, fører til økt uføretrygd, slik Attføringsbetjeningene har påpekt vil skje?

Statsråd Hanne Inger Bjurstrøm [11:04:59]: Jeg kommer tilbake til dette med tiltaksplasser: Ja, man hadde et høyere nivå i 2010, og da hadde man også et langt høyere nivå med tanke på dem som hadde såkalt moderat behov, for da var man redd for ledigheten. Nå er ledigheten gjennomsnittlig lavere enn i de siste 20 årene, og derfor har man tatt ned de plassene. Men vi styrker altså de som er innenfor den gruppen som Robert Eriksson er opptatt av med 1 000 tiltaksplasser. I tillegg legger vi fram en konkret, gjennomarbeidet plan full av tiltak for å få unge funksjonshemmede i arbeid.

Så gjentar jeg meg selv, men jeg mener det er veldig viktig: Jeg savner en god debatt om hvordan vi faktisk skal få utsatte grupper i arbeid. Den debatten får ikke jeg med opposisjonen, jeg får bare høre om flere tiltaksplasser. Jeg hadde en god diskusjon med Torbjørn Røe Isaksen, som ikke er her engang, knyttet til en interpellasjon om hvordan tiltaksplassene virker. Det er jeg opptatt av. Det er mye bra, men bare blindt å øke den andelen, mener jeg er feil

før vi får sett hvordan dette virker i den store utredningen som vi bl.a. skal få i desember.

Presidenten: Det blir oppfølgingsspørsmål – først Vigdis Giltun.

Vigdis Giltun (FrP) [11:06:21]: Jeg registrerer at det skjer en omlegging av strategien som satses mye på unge under 30 år, og spesielt de med psykiske lidelser. Det er bra at det satses på den gruppen, men det er ikke bra at det går på bekostning av dem med andre typer funksjonsnedsettelse som bevegelseshemmede, dem med nedsatt syn og hørsel og også dem som er utviklingshemmede. Det flyttes rundt i budsjettet, men det tilføres altfor lite ekstra. Når det gjelder dem med utviklingshemninger, er det behov for 8 000–10 000 varig tilrettelagte arbeidsplasser. Det er ikke fulgt opp med noen satsing på den gruppen etter HVPU-reformen, så det er ingen grunn til å trekke ned antall plasser, som det ble gjort for et par år siden. Det kunne vært satset fullt og vridt over til dem som faktisk står på vent. Så er det også i dette budsjettet veldig dårlig forutsigbarhet for de bedriftene som tilbyr dette, og jeg kan ikke forstå at det kan bedre kvaliteten på tilbudene.

Statsråd Hanne Inger Bjurstrøm [11:07:22]: Poenget er at denne jobbstrategien har ingen diagnosebasert tilnærming, men den har en tilnærming knyttet til unge mennesker. Dette har jeg avklart godt med brukerorganisasjonene, og poenget er at vi har hatt et jevnt nivå på funksjonshemmede inn i arbeid i Norge, med skiftende regjeringer, med skiftende konjunkturer. Det må vi gjøre noe med.

Så kan jeg godt stå og si at nå skal jeg ordne opp med alle de 78 000. Det tror ikke jeg på at jeg klarer. Det tror heller ikke representanten at jeg klarer. Derfor er vi målrettet denne gangen. Vi er målrettet i forhold til én gruppe, og jeg skal være så ærlig og si at vi målretter i forhold til en gruppe som jeg tror har et langt yrkesliv foran seg, og som jeg tror vi kan lykkes med å få i arbeid. Det betyr ikke at folk med andre typer lidelser enn psykiske lidelser ikke ligger innenfor, absolutt ikke – jeg skjønner egentlig ikke hvor representanten har det fra. For om man har ulike typer fysiske skader eller nedsettelse, så er man absolutt innenfor rammen for den strategien.

Presidenten: Sylvi Graham – til oppfølgingsspørsmål.

Sylvi Graham (H) [11:08:29]: Det har vært fint å høre på statsråd Bjurstrøm her tidligere i dag. Hun har slått fast at effekten av hvor mange som kommer ut i arbeid, er statsrådets ansvar, og hun pekte på at man kan sette spørsmålsteget ved hvor godt tiltakene for å få til dette fungerer. Så kan vi tydeligvis være enige, da, statsråden og Høyre, om at det viktigste ikke er antall personer på tiltak, men antallet personer man får permanent over i arbeidslivet.

Statsråden etterlyste spørsmålet om hva som skjer med dem som har fått tiltaksplasser. Jeg kan glede statsråden med at det spørsmålet kommer her. Jeg spør statsråden om hvorvidt Arbeidsdepartementet har oversikt over hvor

stor andel av dem som får tiltak, som a) går ut og forblir i arbeidslivet, og som b) fortsatt er der etter tre til fem år.

Statsråd Hanne Inger Bjurstrøm [11:09:27]: Det er et veldig viktig spørsmål, og jeg har også svart på det ganske grunnleggende i en interpellasjon. Hvis vi skal igjennom alle detaljene i det spørsmålet, kan jeg faktisk gi det svaret jeg ga i interpellasjonen. Det krever noe tid, for som jeg svarte den gangen, så er det veldig, veldig vanskelig å måle alle effekter av tiltak, fordi det er veldig ulike typer tiltak. Om det er tiltak som sådanne som får en ut, eller om det er andre forhold, varierer veldig mellom grupper. Unge mennesker, f.eks., klarer seg stort sett bedre enn folk på 40–50 år, uavhengig av tiltak. Men vi har altså nå satt i gang en måling i Nav – det har vi ikke hatt tidligere – der vi skal se på: Hvor er folk etter et halvt år? Hvor er folk etter ett år? Hvor er folk etter ett og et halvt og to år?

Jeg er helt enig med representanten: Å bare snakke om volum på tiltaksplasser og ikke hvor folk kommer etter hvert, er dårlig politikk. Så jeg skal love å komme tilbake med de tallene når vi har samlet opp tall over tid.

Presidenten: Kjell Ingolf Ropstad – til oppfølgingsspørsmål.

Kjell Ingolf Ropstad (KrF) [11:10:39]: Det er av og til jeg tenker at angrep er det beste forsvar. For statsråden er tydelig frustrert, og hun blir veldig aggressiv mot opposisjonen.

Jeg vil i hvert fall si at fra Kristelig Folkepartis side er vårt ønske, vårt mål, hele tiden å være konstruktive i debatten om hvordan vi skal få flere mennesker tilbake i arbeid og holde dem i arbeid. Det Kristelig Folkeparti har gjort, er faktisk å lytte til den beste rådgiveren statsråden har, nemlig Nav selv.

Det er interessant at statsråden verken vil lytte til sine beste rådgivere eller til opposisjonen i det hele tatt, når hun konkluderer så bastant som hun gjør. Hun viser til den utredningen som skal komme, og som Kristelig Folkeparti vil gå grundig inn i. Vi vil også bruke pengene og ressursene på best mulig måte for å hjelpe folk tilbake. Når hun konkluderer med hensyn til f.eks. finansieringsmodellen til arbeidsmarkedsbedriftene nå og ikke venter på neste, så undrer det meg. Men det som er mest oppsiktsvekkende, er at hun ikke lytter til Nav, som så klart sier at de trenger mer ressurser til å avklare mennesker og mer ressurser til å hjelpe dem tilbake.

Statsråd Hanne Inger Bjurstrøm [11:11:50]: Jeg lytter til alle i disse spørsmålene, for jeg er helt enig; vi er alle veldig opptatt av å få folk i arbeid.

Det er en stor og sammensatt problemstilling. Mange av de 220 000 vi snakker om, skal nok kanskje aldri tilbake i arbeid – for å være ærlig på det også. De skal kanskje over i en god og trygg trygdetilværelse. Ordningene må være gode, og det er noe Nav må bli bedre på: å klare å se hvem det er vi virkelig skal bruke våre ressurser på – ikke for at vi skal gi opp folk, for vi skal ikke plage folk, det er viktig. Derfor må Nav ha ressurser, og derfor har også

Nav fått økte ressurser jevnt over. I år får de 420 mill. kr, bl.a. 200 mill. kr til å drive et gammelt IKT-system, noe som er viktig for å få frigitt ressurser til at Nav kan ta seg av folk.

Så skal ikke jeg ha sagt at jeg ikke mener at det kan være behov for flere tiltak. Det er jeg helt enig i at det er. Derfor øker vi også tiltakene med 1 000. Det hadde vært inkonsistent hvis vi ikke hadde gjort det. Det kan godt være at det er lurt å øke med mer, men jeg tror man også hele tiden skal fokusere på hvordan man bruker de pengene best.

Så er det et totalt budsjett. Jeg skal være såpass ærlig og si det, og da er det dette vi mener er riktig å gjøre ved denne anledning, gitt at budsjettet er ... (presidenten klubber).

Presidenten: Da er den muntlige spørretimen omme, og vi går over til den ordinære spørretimen.

S a k n r. 3 [11:13:00]

Ordinær spørretime

Presidenten: Det blir ingen endringer i den oppsatte spørsmålslisten.

S p ø r s m å l 1

Borghild Tenden (V) [11:13:15]: Spørsmålet lyder som følger:

«På NRK Østlandssendingen kom det fram at Follobanen, Oslo–Ski, vil bli 2–3 år forsinket. Årsaken er tilsynelatende at Jernbaneverket skal utrede en ny trasé øst for Oslo S på grunn av historiske kvaliteter i bebyggelsen i området.

Siden disse områdene har vært i området siden middelalderen, derav navnet Middelalderbyen/-parken, hvilke nye forhold er kommet fram som man ikke har hatt mulighet til å ta høyde for da man lagde den opprinnelige tidsplanen for denne togstrekningen?»

Statsråd Magnhild Meltveit Kleppa [11:13:51]: Nytt dobbeltspor mellom Oslo og Ski, òg nemnt som Follobanen, er utan samanlikning det største samferdselsprosjektet i Nasjonal transportplan 2010–2019. Med utbygginga av Follobanen vil strategien med fire spor innanfor det sentrale Oslo-området vera sluttført på dei viktigaste delane av dei tre hovudkorridorane. Nytt dobbeltspor på strekningen vil gje eit betydeleg betre og meir påliteleg togtilbod, på grunn av både auka kapasitet og redusert reisetid.

Follobanen er eit særskilt krevjande prosjekt å planleggja, ikkje minst gjeld dette innføringa av den nye banen mot Oslo S gjennom Middelalderparken og Minneparken. Dette er område av stor kulturhistorisk verdi. Det må dessutan takast omsyn til bustader, bygningar, ulike installasjonar under Ekebergåsen, m.m.

Gjennom arbeidet med planprogrammet og konsekvensutgreiinga er det vurdert ei lang rekkje med ulike løysingar. Omsynet til kapasiteten på Oslo S, moglegheita

for å nå dei gjennomgåande spora i Oslostunnelen og tryggleiken og punktlegheita i togtrafikken har vore viktige utgreiingstema.

I konsekvensutgreiinga som vart send på høyring våren 2011, vart det lagt fram to ulike alternativ for innføringa av Follobanen til Oslo S. Begge inneber å leggja dagens Østfoldbane og inngåande Follobane i den såkalla Klypen. Utgåande Follobane vart foreslått lagd i dagens Østfoldbanekulvert i eit austre alternativ gjennom Gamlebyen gravlund eller i eit vestre alternativ gjennom busetnad langs Mosseveien.

I høyringa som hadde frist i juni i år, uttala riksantikvaren at begge alternativa vil innebera omfattande konflikter med kulturminne av stor nasjonal verdi. Det er størst konflikt med det austre alternativet gjennom Gamlebyen gravlund. Riksantikvaren tek derfor atterhald om å fremja ei formell motsegn dersom omsynet til kulturminne ikkje blir vareteke på ein god nok måte.

I det vidare planarbeidet ynskjer difor Jernbaneverket, i dialog med riksantikvaren, å sjå om det er mogleg å redusera dei negative konsekvensane. Jernbaneverket vurderer no m.a. om det kan vera teknisk mogleg å leggja også den utgåande Follobanen gjennom Klypen. Ei slik løysing kan vera problematisk og utfordrande for m.a. Middelalderparken, ikkje minst i byggetida. Jernbaneverket ser no konkret på kva tiltak som kan setjast i verk for å redusera inngrepa.

For dei reisande i denne korridoren er det sjølvsagt ikkje gunstig at prosjektet av denne grunn kanskje blir opp til eitt år forseinka. Det er likevel viktigare å finna den beste planløysinga for eit så stort prosjekt. Slik eg forstår det, nyttar Jernbaneverket topp kompetanse i utviklinga av Follobanen for å finna dei beste løysingane.

D a g f i n n H ø y b r å t e n hadde her overtatt presidentplassen.

Borghild Tenden (V) [11:16:54]: Jeg takker statsråden for svaret. Det er bra at statsråden her sier at det kanskje bare blir ett år forsinket. Det får vi følge nøye med på, for dette er en veldig viktig strekning. Det er jo sånn at flere statsråder har gått høyt på banen i valgkampen. Da blir det litt underlig at man kommer etter valget og varsler utsettelse, for man har jo hele tiden visst at dette er et veldig krevende område.

Det samme gjelder de rød-grønnes varslede togrevolusjon i 2012, som også er utsatt på ubestemt tid. Det ble også varslet før valget, i 2009. Hvorfor er det sånn at man bombastisk går ut i valgkamper og lover ting, og så kommer man luskende etter valget med utsettelse? Hvor ligger feilen? Er det slik at Jernbaneverket gjør en for dårlig jobb og ikke informerer statsråden godt nok, slik at man får nye opplysninger på et senere tidspunkt?

Statsråd Magnhild Meltveit Kleppa [11:18:00]: Til det siste fyrst, som gjeld ny grunnrutemodell: Det vart avklart i fjor at det trongst langt meir omfattande investeringar enn det som var føresett. Så er det ikkje slik at den modellen no er utsett på ubestemd tid. Det er tvert imot

slik at vi har varsla at vi seinast i budsjettet for 2012 vil koma tilbake med ein ny dato. Eg reknar med at Borghild Tenden har fått med seg at no er ny grunnrutemodell tidfesta til desember 2014. Det er lagt eit omfattande løp i budsjettet for 2012 for kva som skal investerast for å vera i rute til det.

Eg må i tillegg understreka at sitatet frå Østlandssendinga, om to–tre år forseinking, tek eg avstand frå. Eg meiner det må vera klokt å ta seg dei månadene ekstra, som Jernbaneverket no ber om.

Borghild Tenden (V) [11:19:08]: Jeg takker statsråden igjen for svaret.

Jeg har lyst til å gå vidare nettopp med intercitytriangleret, som denne banen er en del av. Flere politiske partier mener at intercitytriangleret bør være oppe å gå innen 2025. NHO har imidlertid regnet ut at med det tempoet vi har i dag, vil det ikke være oppe å gå før tidligst i 2046. Er statsråden komfortabel med dette, eller vil hun se på alternative finansieringer, som f.eks. et representantforslag som Venstre har fremmet i denne sal, eller «Gullsvilla», som Gudleiv Forr skrev om i en kommentar i Dagbladet på mandag?

Statsråd Magnhild Meltveit Kleppa [11:19:59]: Det er fint både at det er eit stort engasjement for å få denne banen på plass, og at det her er ei drøfting av ulike finansieringsordningar for å få det til. Mitt råd til Borghild Tenden vil vera å ikkje halda seg til desse påstandane om 2040. Det gjer ikkje eg, og det bør heller ikkje ho gjera. Prosjektleiaren i Jernbaneverket har uttalt at dersom vi startar opp i 2014 og har ei byggjetid på seks–sju år, vil Follobanen vera ferdig i 2019 eller i 2020. Vi vil koma tilbake med tidfesting på dei andre strekningane og på heile intercitytriangleret i samband med ny nasjonal transportplan. Vi legg for tida strekning etter strekning på plass der.

Spørsmål 2

Arne Sortevik (FrP) [11:21:14]: Spørsmålet lyder:

«Gjennom flere skriftlige spørsmål har jeg utfordret statsråden på tiltak for å sikre E16 mellom Trengereid og Voss i Hordaland fylke. Av 14 dødsulykker på veiene i Hordaland i årets ni første måneder, er seks inntruffet på denne veistrekningen. Strakstiltak er varslet for ett år siden. Et av de sikreste tiltak mot møteulykker er varslet etter 2018. Fra nyåpning for 20 år siden er E16 på denne strekningen blitt en livsfarlig vei.

Kan statsråden avklare hvordan denne veistrekningen skal sikres på en effektiv måte på kort sikt?»

Statsråd Magnhild Meltveit Kleppa [11:22:06]: Statens vegvesen opplyser at det har vore 53 dødsulukker på strekninga sidan 1991. Ein negativ trend på starten av 1990-åra vart stoppa etter intensiv trafikkovervaking frå politiet si side og gjennomføring av så vel kontrollar og kampanjar som fysiske tiltak. Det har no vore ei ny negativ utvikling i talet på dødsulukker. Så langt i 2011, per

7. oktober 2011, har det vore fem ulukker der til saman seks personar har mista livet. Talet på møteulukker har vore aukande. Eg ser svært alvorleg på denne situasjonen. Vi ser ein trend som må snuast snarast råd.

Som opplyst i mitt svar på skriftleg spørsmål nr. 1784, frå representanten Sortevik i august 2011, sette Statens vegvesen i mars 2011 ned ei arbeidsgruppe som ser på moglege strakstiltak på strekninga Voss–Bergen. Rapporten med prioritert liste over strakstiltak skal vera ferdig i november 2011. Aktuelle tiltak på kort sikt vil vera fartsreduksjonar, kampanjar og kontrollar i samarbeid mellom Statens vegvesen og politiet, skilting, kalking/kvitmåling av tunnelar, forsterka midtoppmerking, tilrettelegging for forbikøyring, etablering av stopp- og parkeringslommer, sanering av trafikkfarlege avkøyrslar, utbetring av trafikkfarlege busslommer m.m.

I dag skriv vi 12. oktober. Arbeidsgruppa legg fram forslaga sine i november. Dette er så langt det eg kan avklara når det gjeld strakstiltak på E16. Som denne lista fortel, er det her snakk om mange viktige strakstiltak som i sum vil bidra til å redusera trafikkulukkene.

Arne Sortevik (FrP) [11:24:26]: Takk for svaret.

Det er godt at noe er satt i gang eller vil bli satt i gang i løpet av kort tid. Etter at det er svart på skriftlig spørsmål, er statsbudsjettet kommet. Der heter det på side 40 bl.a.:

«Av de som blir drept eller hardt skadd på riksvegnettet, skyldes 45 pst. møteulykker. Møteulykker er klart dominerende på veger med høy trafikk utenfor tettbygd strøk som verken har midtrekkverk eller forsterket midtoppmerking.»

Vegvesenets egen analyse på denne strekningen fra 1993–2010 viser 204 ulykker og 21 døde og at det er flest møteulykker blant de alvorlige ulykkene.

Regjeringens budsjett, som nå er kommet, gir 17 km med nytt midtrekkverk i løpet av 2012. E16 Trengereid–Voss er knappe 70 km lang. Vil noen av disse 17 km komme på denne strekningen i 2012?

Statsråd Magnhild Meltveit Kleppa [11:25:25]: Regjeringa sitt budsjett betyr 53 km med midttiltak samanlagt: 17 km med midtrekkverk på to–trefelts vegar, 11 km på firefeltsvegar og 25 km med ytterlegare midttiltak. Blant dei strakstiltaka som er nemnde på E16, er midttiltak.

Så har vi òg nemnt i budsjettet at vi no vurderer midtrekkverk på eksisterande riksveg med breidd ned mot 10 meter etter særskild vurdering og om ulukkessituasjonen tilseier det. Det kan opna for etablering av midtrekkverk på E16 på strekninga Voss–Bulken og eventuelt på nokre kortare strekningar mellom Voss og Trengereid, og snarare enn 2016. Når det gjeld heile E16, har ikkje Voss–Trengereid 10 meter vegbreidd i dag. Eg skal koma tilbake til det.

Arne Sortevik (FrP) [11:26:36]: Jeg er sikker på at statsråden fullt og helt deler ønsket om å få mer effektiv trafikk sikring og også deler min utålmodighet.

Igjen med referanse til statsbudsjettet på side 46 om mål og prioriteringer står det:

«Strekninger med mange og alvorlige ulykker vil bli fulgt opp spesielt.»

Det er riktig som statsråden peker på, at det også er en prosess for å få nye behovskriterier for å bygge midtrekkverk. Ulykkesituasjonen på denne strekningen er spesiell. Det tror jeg vi har klarlagt nå gjennom to runder, og de tallene som er vist frem gjennom dem. Hvilke spesielle og konkrete tiltak vil man nå gjøre? Vil man bruke den åpningen, som et nytt regelverk kan gi generelt, til også å gjøre noe særskilt med å få på plass midtrekkverk på denne strekningen, i alle fall før 2018, men også kanskje i løpet av 2012, 2013 og 2014?

Statsråd Magnhild Meltveit Kleppa [11:27:42]: Ja, eg deler Sortevik si uro i høve til å få noko gjort på ulukkesbelasta strekningar. Det er òg difor vi har satsa så tungt som vi har, på trafikktryggleikstiltak. I tillegg set vi inn ei heil rekkje andre tiltak, m.a. tiltak overfor føraren, og vi ser no ein positiv trend på landsbasis når det gjeld trafikktryggleik.

Lat meg seia at når det gjeld E16 mellom Voss og Trenegereid, har ikkje den strekninga 10 meter vegbreidd i dag. Det er krevjande å utvida vegen på grunn av bratt sideterreng, busetnad, fleire avkøyrslar og kryss, tunnelar og nedføring til vassdrag. Bygging av midtrekkverk må difor vurderast i samband med Nasjonal transportplan 2014–2023 og påfølgjande handlingsprogram. Men på kort sikt kan forsterka midtoppmerking vera eit effektivt tiltak. At vi gjev denne strekninga spesiell merksemd, trur eg Sortevik er klar over.

Spørsmål 3

Bård Hoksrud (FrP) [11:29:07]: «Når drosjeeiere passerer 70 år, mister de løyvene og retten til å drive bedriften sin. For mange eldre sjåførar som er friske og raske, oppleves dette som diskriminering.

Vil statsråden sørge for å gjøre om regelverket, slik at disse fortsatt skal kunne få muligheten til å eie og drive sin virksomhet frem til de fyller 75 år?»

Statsråd Magnhild Meltveit Kleppa [11:29:29]: Tre omsyn er i denne sammenhengen viktige:

Det eine er moglegheit til å køyra til ein er 75 år for ein frisk og rask drosjesjåfør som ynskjer det.

Det andre er rekruttering til ei næring som det er svært viktig å vareta.

Det tredje er å visa fleksibilitet, å ta omsyn til ei næring som er ulik i ulike delar av landet. Då meiner eg at vi har ei god avveging i dag. For det fyrste er kravet til køyresetel endra, slik at ein drosjesjåfør kan køyra til han er 75 år. For det andre har vi ei øvre aldersgrense på 70 år for å kunna ha drosjeløyve. Det er fordi løyva er behovsprøvde. Forventing om sirkulasjon av løyva er med å på gjera at dei blir lyste ledige etter eit visst tidsrom. Det er igjen med på å oppretthalda rekrutteringa av sjå-

førar i drosjeyrket. Så er det i tillegg viktig å understreka at her er moglegheit for unnatak i dei områda der det er aktuelt.

Så må eg i tillegg understreka at yrkestransportlova vart endra for to år sidan i Stortinget. Det er her vi finn desse avvegingane. Eg meiner at etter to år med ny lov med dei avvegingane som då vart gjorde – på dette feltet gjeld det drosjenæringa – er det for tidleg å gjera noko vurdering akkurat når det gjeld løyve og alder. Men eg vil berre melda at om kort tid legg vi fram eit høringsnotat som inneber forslag til endring på andre område for drosjenæringa i yrkestransportlova.

Bård Hoksrud (FrP) [11:32:19]: Vi var veldig glad for de endringene som ble gjort for to år siden i yrkestransportloven. Fremskrittspartiet var en forkjemper for å få til endringer, og jeg er helt enig i at man må ha gode kriterier.

Men det er jo litt spesielt at akkurat denne yrkesgruppen, disse personene som eier sin egen bedrift, ikke lenger får lov til å drive bedriften sin når de er 70 år, fordi man altså nekter dem å gjøre det. Man sier ikke til en reder eller til en som eier en butikk eller annen virksomhet, at nå har du blitt så gammel at du får ikke lov til å drive virksomheten din lenger. For mange av dem som er så gamle, og som er friske og raske og ønsker å få lov til å fortsette å jobbe og være i yrkeslivet, er det veldig spesielt at man får beskjed om at du får ikke lov til å drive virksomheten din lenger. Jeg hører at statsråden sier at hun kommer med nye endringer, men jeg hadde virkelig håpet at hun også ville vurdere disse endringene, slik at denne yrkesgruppen kan få lov til å drive virksomheten sin på samme måte som alle andre i samfunnet får lov til det hvis de er friske og raske.

Statsråd Magnhild Meltveit Kleppa [11:33:25]: Det er visse reguleringar av drosjenæringa for å vareta visse omsyn. Eg har hatt god kontakt med drosjenæringa i utarbeiding av høringsutkastet. Eg veit at dei der er opptekne av ei næring som har tillit både hos publikum og hos styresmaktene, og dei er opptekne av ei næring som rekrutterer. Så det vi ser på no, er:

- utveksling av informasjon mellom løyvestyresmaktene og skatte- og avgiftsstyresmaktene
- krav til økonomi og vandel for drosjesentralar
- vurdere høve for løyvestyresmakta til å føra utekontroll med drosjenæringa
- vurdere å utarbeida retningslinjer for behovsprøving av løyva og talet på sentralar
- lemping eller fritak frå køyreplikt i nærare avgrensa tilfelle

Bård Hoksrud (FrP) [11:34:31]: Jeg synes det er veldig bra at statsråden sier at hun er opptatt av tillit til næringen og den type ting. Nå sitter tilfeldigvis den ene av dem som ønsker å fortsette med å drive sin virksomhet, på galleriet og hører på statsråden. Jeg tror at han vil føle, som veldig mange andre eldre mennesker i Norge, at han blir diskriminert når han ikke får lov til å fortsette å stå i

arbeid. På tross av at det i denne sal og alle andre steder hvor politikere er og snakker om at man ønsker at folk skal få lov å være lenger i arbeidslivet, skal man altså nekte én gruppe å få mulighet til det. Dette er en person som har lang kompetanse, som virkelig er stolt av næringen sin og ønsker å få lov til å fortsette med å være i næringen sin, mens altså statsråden og denne regjeringen ikke ønsker at han skal få mulighet til det.

Jeg håper virkelig at statsråden vil ta med seg dette tilbake. Det er ikke veldig mange det gjelder. Men det ville jo være veldig bra om man faktisk viser at man er opptatt av at folk skal få lov til å være i arbeidslivet, at de skal få lov til å drive virksomheten sin så lenge de er friske og raske og har mulighet til det, og ønsker å ha den muligheten, fordi de er opptatt av yrkesstolthet, opptatt av yrket sitt og ønsker å få fortsette med det.

Statsråd Magnhild Meltveit Kleppa [11:35:34]: Eg skjønner at det for enkeltpersonar kan følast spesielt å måtta levera inn løyvet sitt, og då samtidig kunna køyra for ein som har løyve.

Lat meg då understreka at eg i alle fall er glad for at den avveginga vart gjord for to år sidan i Ot.prp. nr. 60 for 2008–2009, der ein heva grensa for å kunna køyra frå 70 til 75 år. Den grundige drøftinga som då vart gjord, der ein òg tok omsyn til kor viktig det er å rekruttera inn i næringa med tanke på framtida, vart altså gjord i Ot.prp. nr. 60. Eg held meg til det og har no som ambisjon å rydda opp i nokre andre forhold.

Spørsmål 4

Øyvind Halleraker (H) [11:36:52]: «Konseptvalgutredningen for E39 Aksdal–Bergen har medført usikkerhet om målsettingen om å få prosjektet med i NTP-rulleringen holder tidsplanen. Utredningen konkluderer med to alternativer, hvorav det ene ikke er presist på om det er en ferjefri løsning som blir valgt.

Kan statsråden bekrefte at det kun er ferjefrie løsninger som skal vurderes videre, og at fremdriften ikke er avhengig av hvilket alternativ som blir valgt?»

Statsråd Magnhild Meltveit Kleppa [11:37:28]: Departementet har gjeve mandat for konseptvalgutgreiinga for E39 Aksdal–Bergen. Det følgjer klart av mandatet at ferjefritt alternativ skal inngå, men det er ikkje ei føring at berre ferjefritt alternativ skal vurderast.

Konseptvalgutgreiinga for E39 Aksdal–Bergen er no send til høyring og ekstern kvalitetssikring, KS1. Det er i utgreiinga tilrådd å gå vidare med to alternativ, eit midtre og eit indre alternativ, som begge har ferjefritt samband som mål. Det heiter i konseptvalgutgreiinga at det i den vidare planlegginga kan vurderast ei etappevis utbygging av det midtre alternativet, der det i fyrste omgang blir etablert eit forkorta ferjesamband.

Statens vegvesen er òg i gang med eit prosjekt om ferjefri E39, der det blir fokusert på moglege teknologiske løysingar og samfunnsmessige verknader. Dette gjeld bl.a.

kryssinga over Bjørnefjorden i Hordaland. Med planlagd framdrift vil både kvalitetssikringa av konseptvalgutgreiinga og prosjektet om ferjefri E39 kunna vera viktige grunnlag for arbeidet med Nasjonal transportplan 2014–2023.

Regjeringa skal ta stilling til dei ulike prioriteringane i samband med rulleringa av Nasjonal transportplan våren 2013. Mi målsetjing er klar: E39 Aksdal–Bergen skal inn i neste NTP.

Øyvind Halleraker (H) [11:39:29]: Jeg har et tilleggs-spørsmål.

Mange var glade da statsråd Navarsete i september 2009 tok dette initiativet og den sittende samferdselsminister fulgte dette opp med et brev til Vegdirektoratet i mars i fjor. Der heter det at man måtte holde tidsrammen til neste NTP. Da burde konsekvensutredningen vært ferdig i 2010. Nå ble man ikke det. Man ble ferdig i 2011, så man er allerede litt sent ute. Derfor er denne usikkerheten skapt.

Til spørsmålet om ferjefrihet eller ikke er nok også noe av usikkerheten rundt det skapt fordi relativt sentralt plasserte folk i Statens vegvesen uttaler at ferjefri løsning er det eneste som i virkeligheten skal være med videre. Så vi er glade for at statsråden beroliger oss i dette spørsmålet. Det er fint om hun også kan presisere at prosjektet kommer med i NTP ved neste rullering.

Statsråd Magnhild Meltveit Kleppa [11:40:40]: Som Øyvind Halleraker er vel kjend med, legg etatene fram sitt forslag til Nasjonal transportplan den 29. februar 2012 – ein dato som er lett å hugsa, for det er ikkje så mange av dei. Då legg etatane fram sitt forslag. Så skal forslaget ut på høyring. Det betyr bl.a. at vi frå departementet si side skal ha møte med dei ulike fylkeskommunane og med mange andre, og så skal regjeringa ta stilling til dei ulike prioriteringane i samband med stortingsmeldinga som skal leggjast fram i 2013. Slik er løpet.

Så er det godt for meg å kunna understreka at mi målsetjing er klar: E39 Aksdal–Bergen skal inn i neste transportplan.

Øyvind Halleraker (H) [11:41:46]: Takk for det, og takk for svaret.

Det er jo denne usikkerheten som gjør at man nå spør seg om det er nødvendig å være så bombastisk på høringsfristen for konseptvalgutredningen, som er 1. november, i og med at det er to hovedalternativer. Det ene er det knyttet en del usikkerhet til, og at teknologi- og fagmiljøer har tilbudt seg å være med og presisere en del av løsningene. I tillegg er det slik at det er på gang et KS1-arbeid, og at det vil foreligge om ikke svært lenge. Som et tredje argument er det også slik at det siden sist er valgt nye kommunestyrer og fylkesting, som kanskje også vil ha interesse av å bidra i denne høringsrunden.

Mitt siste spørsmål er om statsråden kunne tenke seg å vurdere å utsette denne høringsfristen, f.eks. til årsskiftet.

Statsråd Magnhild Meltveit Kleppa [11:42:49]: Det er ei vanskeleg avveging på den eine sida å halda framdrifta for å vera trygge på at vi når dei ulike etappane som må

til her, og på den andre sida får med dei synspunkta som skal med. Det er slik at ekstern kvalitetssikring, KS1, er i gang. Tidsplanen for arbeidet er foreløpig ikkje endeleg avklart, men KVVU-en er send til høyring.

Det er eksempel frå før på at vi har gjort det slik at fristen står, men her er det ein avtale om at det kan leverast inn synspunkt og høyringsuttaler i etterkant av fristen. Då held vi framdrifta i arbeidet, mens vi samtidig får med dei synspunkta som skal med (presidenten klubbar). Eg går nok for den løysinga.

Presidenten: Da må statsråden også holde sin frist her i salen.

Spørsmål 5

Svein Harberg (H) [11:44:17]: Spørsmålet til justisministeren er følgende: «I september 2007 sa justisministeren til politistudentene at han kunne garantere alle politistudentene arbeid etter endt utdanning. En nyutdannet politimann jeg møtte i Lillesand i september, har søkt 30 stillinger over hele landet, slik statsråden har anbefalt, uten resultat. Erfarne tjenestemenn får mange av stillingene nyutdannede søker på. Det trengs flere stillinger å søke på.

Hvordan vil statsråden bruke den brede enigheten i Stortinget om å øke politibemanningen til å sikre nyutdannede arbeid i politiet?»

Statsråd Knut Storberget [11:45:00]: Aller først må jeg si at jeg er veldig glad for å få dette spørsmålet, for jeg mener at jeg har gode nyheter til spøreren.

Dette er et veldig viktig felt. Nå som Stortinget samlet er enig om regjeringas forslag om at vi tredobler antallet i politihøgskoleutdanningen, er det helt avgjørende at vi får sysselsatt alle de gode politifolkene vi får utdannet.

Det er gode opplysninger jeg får fra Politidirektoratet, som opplyser at gjennomsnittlig 94 pst. av de uteksaminerte, med bestått eksamen fra Politihøgskolen i perioden 2006–2010, har fått jobb etter uteksaminering. Jeg tror det må være av de høyeste prosentatsene for noen profesjonsutdanning vi har i Norge. Det må til dette tallet legges til at det er grunn til å regne med at noen av de uteksaminerte har fortsatt med annen utdanning, eller ønsket og fått jobb utenfor politiet – altså de resterende 6 pst. – det er helt naturlig. Men 94 pst. er et høyt tall.

Representanten viser i spørsmålet til et møte med en nyutdannet fra Politihøgskolen fra årets kull, som ikke har fått jobb. Han gikk ut nå i sommer. Justisdepartementet får jevnlig innrapporteringer fra Politidirektoratet om utviklingen i antall nyutdannede som har fått jobb, og over ledige polititjenestemannsstillinger. Per 7. oktober 2011 har 347 studenter, uteksaminert fra årets kull, bestått eksamen. 77 har ikke bestått, og de må jobbe litt til. Per 7. oktober 2011 er 266 – av de 347 med bestått eksamen – registrert som lønsmottakere i politiet, hvorav 43 i fast stilling.

Det kan ellers opplyses at det per 15. september er 183 ledige polititjenestemannsstillinger – stillinger som er avsluttet kunngjort, er kunngjort, eller hvor man er i ferd

med å foreta ansettelse. 22 av disse er ledige politibetjent 1-stillinger som er den stillingskategorien som nyutdannede normalt vil bli ansatt i. Når vi står igjen med 80 og har 22 ledige stillinger, så virker det som om det er manko, men det kommer flere.

Når vi får erfarne folk som søkere til de øvrige stillingene, vil det bli ledige stillinger i bunnen. Ved ansettelser i høyere stillinger vil det altså igjen bli ledige politibetjent 1-stillinger, så det ser lovende ut dette året.

Ut fra tallene ovenfor tyder alt på at situasjonen for årets nyutdannede fra Politihøgskolen ikke skiller seg ut fra de tidligere kullene, som det er referert til ovenfor, og at dermed tilnærmet alle vil være ansatt i løpet av et år.

Jeg viser ellers til budsjettforslaget som ble lagt fram for 2012, om økninger i budsjettet som gjelder ansettelse av politihøgskolestudenter. Her er det foreslått en økning til dekning av helårsvirkningen av å ansette studenter som ble ferdig sommeren 2011. Videre til forslaget til økning: Det legger til rette for at alle de 552 politihøgskolestudentene som blir ferdig utdannet sommeren 2012, skal tilbys jobb i etaten.

Svein Harberg (H) [11:48:08]: Takk til statsråden for svaret. Det er flott at tallene stadig stiger.

Selv om det har vært relativt liten stigning fra 1. juli og fram til i dag, ser jeg at sammenlignet med andre arbeidsgrupper er dette positivt. Utfordringen er at de politistudentene som står uten politijobb – altså nærmere 100, og flere hvis de fullfører den operative godkjenningen – føler at det er et løftebrudd, fordi statsråden var så tydelig på at han kunne garantere dem jobb.

Hva skal de gjøre i mellomtiden? Statsråden viser til at andre har gått over i andre jobber. Ja, det er jo fordi de ikke får jobb i politiet, ikke fordi de ville gjøre noe annet.

Harald Elias Skibelid, som jeg viser til, monterer klimaanlegg og vifterom, og det var ikke det han ønsket. Jeg møter politistudenter som har et ønske om å gjøre en samfunnstjeneste, har utdanning til det, og er skuffet over at de ikke får den anledningen.

Statsråd Knut Storberget [11:49:11]: Jeg tror det er viktig at vi ikke skaper det bildet at det nærmest ikke er noen politihøgskolestudenter som nå får jobb, når det vitnerlig er slik at i løpet av de siste årene har 94 pst. gått inn på politiets lønnslistene. Det er veldig høyt tall, og jeg tror jeg må si at de resterende 6 pst. har hatt et bevisst valg om å fortsette utdanning eller å ta seg jobb i annen bransje. Det må vi akseptere.

Når det gjelder inneværende år, må jeg si at vi ligger ganske godt an for å kunne nå det samme nivået, dvs. nærmest full sysselsetting av politihøgskolestudentene, når vi ser antall ledige stillinger opp mot hvor mange som nå er jobbsøkende.

Så har jeg sagt at vi også må gjøre hva vi kan til neste år, og det er derfor vi har lagt inn 80 mill. kr ekstra til neste år for å kunne ansette ytterligere nyutdannede. Det er et stort beløp, som gjør meg optimistisk for framtida. Jeg står fortsatt ved at vi skal gjøre hva vi kan for at alle skal få seg jobb.

Svein Harberg (H) [11:50:13]: Ja, hvordan blir det neste år? Vi har sikkert alle sett tabellen som viser at det er nedgang i antall politimennesker per tusen innbyggere. Det må jo være en utfordring for statsråden.

Det er alltid lettest å forholde seg til eget distrikt. I Agder politidistrikt er det varslet ytterligere nedbemanning neste år. Akkurat nå er det kommet melding om at 15 vikarstillinger inndras. Det gjør at det blir stadig flere erfarne politifolk som skal søke på de samme stillingene som de nye studentene skal søke på. I tillegg kommer det altså stadig flere politistudentene, som statsråden har skrytt av, og som jo er viktig, men det er jo en mismatch mellom de stillingene det nå signaliseres blir ledige neste år, og de som skal søke disse stillingene. Det blir stadig vanskeligere for nyutdannede å få jobb, og det blir stadig flere som har mistet jobben, som vil inn igjen i politiet. Dette henger ikke sammen.

Statsråd Knut Storberget [11:51:14]: De tallene som nå er framlagt, viser at det ikke blir vanskeligere å få seg jobb. Det er altså slik at 94 pst. av studentene fra 2006 til

2010 har fått seg jobb, og så legger vi inn ytterligere ressurser – penger og antall stillinger – for at studentene skal kunne søke seg jobber. Nå står vi altså i en situasjon hvor det er 81 studenter som ikke er registrert i våre lønnslistene, og vi har over 180 ledige stillinger. Noen av de stillingene vil man ikke kunne søke på fordi det trengs erfaring, men da får man opprykk. Jeg synes vel at vi alle skal merke oss det, og kanskje også spre det glade budskap, slik at de som ennå ikke har fått seg jobb, fortsetter å søke seg jobb.

Jeg har også sagt at det da er viktig – siden denne satsingen er stor, og den skal gjelde hele landet – at folk ikke bare søker på stillinger i Oslo og Akershus, men også velger å søke på stillinger andre steder i landet hvor det er ledige stillinger. Vi har ikke gitt noen som helst garanti for at folk skal kunne få seg jobb der de bor. Vi utdanner for hele landet.

Presidenten: Med dette er dagens kart ferdigbehandlet.

Forlanger noen ordet før møtet heves? – Møtet er hevet.

Møtet hevet kl. 11.53.