

BERGEN
venstre

ÅRSMØTE 2016

16. JANUAR 2016

Kl. 10.00-15.15

MØTEBOK

Innhold i møteboken

ÅM 01 Konstituering	
- møteledelse m.v.....	3
- forretningsorden.....	4
- saksliste.....	5
- program.....	6
ÅM 02 er generell politisk debatt, og har ikke egne dokument	
ÅM 03 Årsmelding.....	7
ÅM 04 Regnskap.....	17
ÅM 05 Strategiplan 2016-2020.....	20
ÅM 06 Handlingsplan 2016.....	23
ÅM 07 Kontingent 2017.....	24
ÅM 08 Budsjett 2016.....	25
ÅM 09 Vedtektsendringer.....	27
ÅM 10 Politiske uttalelser.....	28
- avgifter.....	29
- bilfritt Høyden.....	30
- el-biler.....	31
- forsøpling.....	32
- gründervirksomhet.....	33
- kollektiv.....	38
- luftkvalitet.....	39
- republikk.....	41
- sykkelbyen.....	42
- thorium.....	43
ÅM 11 Valg.....	44

ÅM 01/16 Konstituering

Ordstyrere:

Forslag: Julia Kristoffersen, Peder Hauge

Referenter:

Forslag: Siri Kristoffersen Hamre, Torstein Stråtveit

Tellekorps:

Forslag: Velges på møtet

Fullmaktsnemd:

Forslag: Anders Skoglund, Kristin Øygarden

Redaksjonsnemd for politiske uttalelser:

Forslag: Astrid Knutsen Hårstad, Njaal Neckelmann, representant fra BUV

Signatur på protokoll:

Forslag: Idun Bortne, Bjørnar Hamre

ÅM 01/16 Konstituering

FORSLAG TIL FORRETNINGSORDEN FOR BERGEN VENSTRES ÅRSMØTE 2016

1. Vedtak på årsmøtet fattes med simpelt flertall når annet ikke er bestemt i Venstres vedtekter.
2. Stemmeberettigede årsmøtedeltakere melder seg på talelisten ved tydelig å vise nummerskilt.
3. Forslag må leveres skriftlig med forslagsstillers navn.
4. Stemmeberettigede er alle medlemmer i Bergen Venstre som har betalt kontingent for 2015 eller 2016.
5. Møteleder kan innføre taletid og organisere debatten etter behov.
6. Forretningsorden vedtas ved konstitueringen av møtet. Endringer i forretningsorden kan dog senere vedtas med 2/3 flertall.
7. Ved personvalg skal alternative forslag til den framlagte innstillingen settes opp mot en bestemt person i denne innstillingen. Den er valgt som oppnår flere enn halvparten av de avgitte stemmer. Blank stemmeseddel regnes som avgitt stemme. Avstemningen skal være skriftlig dersom minst en delegat krever det.
8. Dersom ingen kandidat i første valgongang oppnår mer enn halvparten av de avgitte stemmene, foretas omvalg. Er det flere enn to kandidater faller kandidaten med færrest stemmer ut i hver valgongang, inntil en av kandidatene oppnår flere enn halvparten av stemmene. Dersom to kandidater oppnår det samme antall færreste stemmer i samme valgongang, foretas loddtrekning om hvilken kandidat som faller ut.
9. Alle valg på årsmøtet gjelder fra årsmøtets avslutning.
10. Ved behandling av årsmøtets saker er det kun delegater som har forslag- og stemmerett. Årsmøtet kan innvilge talerett til ikke-delegater.

ÅM 01/16 Konstituering

SAKSLISTE

- ÅM 01/16 Åpning og konstituering:**
Valg av dirigenter, referenter, tellekorps og protokollunderskrivere
Godkjenning av forretnings- og møteorden for årsmøtet
Godkjenning av innkalling og saksliste
Godkjenning av program for årsmøtet
- ÅM 02/16 Generell politisk debatt**
Innledning og debatt
- ÅM 03/16 Årsmelding**
Styrets innstilling til årsmelding for lokallaget. Inneholder også årsmeldinger for bydelslagene og sideorganisasjonene, samt bystyregruppen
- ÅM 04/16 Regnskap**
Styrets innstilling til regnskapet for 2015
Styrets medlemmer har ikke stemmerett i ÅM 03/16 og 04/16
- ÅM 05/16 Revidering av strategiplan 2014-2020**
Styrets forslag til revidering av strategiplanen 2014-2020
- ÅM 06/16 Handlingsplan 2016**
Styrets forslag til handlingsplan 2016
- ÅM 07/16 Kontingent 2017**
Styrets innstilling til kontingent for 2017
- ÅM 08/16 Budsjett 2016**
Styrets innstilling til budsjett for 2016
- ÅM 09/16 Vedtektsendringer**
Ett innkommet forslag innen fristen
- ÅM 10/16 Politiske uttalelser**
Frist for å melde forslag til politiske uttalelser er 09.01.16
- ÅM 11/16 Valg**
Valg av nytt styre 2016 – valgkomiteens innstilling
Valg av nytt IO-utvalg 2016 – valgkomiteens innstilling
Valg av delegasjon: fylkesårsmøtet 6.-7. februar – valgkomiteens innstilling
Valg av redaksjonsnemd frem til årsmøtet 2017 – styrets innstilling
Valg av valgkomité frem til årsmøtet 2017 – styrets innstilling
- ÅM 12/16 Orienteringssaker**
Frist for å melde orienteringssaker er 09.01.16

ÅM 01/16 Konstituering

PROGRAM

Lørdag 16. januar

10:00	Registrering
10:15	Leder ønsker velkommen
10:20	Konstituering
10:30	Prioriteringsdebatt politiske uttalelser
10:45	Innledning til generell politisk debatt: Erlend Horn
11:15	Generell politisk debatt
12:15	Hilsningstale: Harald Schjelderup
12:30	Pause
13:00	Orienteringer om politiske uttalelser v/red.nemnd
13:05	Vedtektsendringer
13:15	Årsmelding 2015
13:25	Regnskap 2015
13:30	Strategiplan
13:40	Handlingsplan
14:00	Kontingent 2017
14:05	Budsjett 2016
14:15	Politiske uttalelser
14:50	Valg
15:05	Orienteringer
15:15	SLUTT

Frist for å melde endringer til politiske uttalelser settes til kl. 12:30.

ÅM 03/16

ÅRSMELDING

BERGEN VENSTRE

2015

1. INNLEDNING

Denne årsmeldingen løper fra 25.01.2015 til 10.01.2016. Årsmeldingen må sees i sammenheng med Handlingsplan 2015, Valgkamplan 2015 og Strategiplan 2014-2018 som la grunnlaget og føringene før arbeidsåret som har gått.

Innhold

1. INNLEDNING	7
2. SENTRALE STYRINGSDOKUMENT	8
3. STYRETS OPPFØLGING AV STYRINGSDOKUMENTENE	11
4. ÅRSMØTET	13
5. TILLITSVALGTE	13
6. OVERSIKT OVER VERV TILDELT ETTER VALGET 2015	14
7. MEDLEMSTALL	16
VEDLEGG	16

2. SENTRALE STYRINGS-DOKUMENT

Føringene for styrets arbeid har vært vedtektene, strategiplan 2014-2018, handlingsplan 2015 og valgkampplan 2015. Føringene for kandidatenes, valgkamputvalgets og forhandlingsutvalgets arbeid har vært strategiplan, valgkampplan, program 2015-2019, og uttalelse fra ekstraordinært årsmøte 2014.

Strategiplanen 2014-2018

Strategiplanen er en flerårig plan for Bergen Venstre, med bydelslag, som skal være styrende for organisasjonen og følges opp av de årlige handlingsplanene. Strategiplanen skal rulleres årsmøtet etter lokalvalg.

Bergen Venstre sitt oppdrag er å skape en grønn, sosial og liberal by til det beste for den enkelte borger. Dette oppdraget skal være tydelig i borgernes bevissthet.

Bergen Venstre sitt mål er å hele tiden søke og oppnå politisk innflytelse i Bergen. For å gjøre dette mulig har strategiplanen resultatmål om både tilstrekkelig og økende oppslutning ved valg. Delmålene for å oppnå og eventuelt øke oppslutning er en tydelig og synlig politikk, gode kandidater, en robust organisasjon, en god økonomi, og eierskap til organisasjonen. Disse delmålene er operasjonalisert til følgende:

- **Mobilisering og frivillige:** Ledelsen i Bergen Venstre må være tydelig og inkluderende for å utnytte valgkamppressursen i mobiliserte medlemmer og gjøre det enkelt å engasjere seg i Bergen Venstre. Tilknyttet dette følger den *avbyråkratisering* av vedtekter som ble foretatt på årsmøtet i 2014.
- **Medlemmer:** Det er et mål at alle medlemmer får en *sosial tilhørighet* til Bergen Venstre. Derfor må all møte- og medlemsaktivitet vektlegge og fremheve det sosiale fellesskapet, i tillegg til det politiske, og være tilpasset forskjellige typer medlemmer for at fleste mulig skal kunne engasjere seg.
- **Valg og kandidatur:** Organisasjonen skal støtte opp om, skolere og motivere de som fremmer sine kandidatur, både til styreverv og folkevalgte verv.
- **Tydelig politikk:** Utformingen av politisk profil og valgkampsaker må skje over en lav terskel, og det må være enkelt å skape og tenke ut ny liberal politikk, for at organisasjonen i sin helhet skal ha tilhørighet til vår politikk.
- **Media:** Lokallaget skal være tydelig, oppsøkende og aktiv i sitt mediearbeid, og bevisst medias rolle. Handlingsplanene må inneholde en medieplan, og medieplanleggingen utdypes løpende av [kandidatene og] de folkevalgte i samarbeid med styrene. Synlighet i media og bevissthet om velgerkommunikasjon.
- **Økonomi:** Lokallaget skal føre en forsvarlig og valgkampporientert økonomi utover strategiplanperioden. Avsetninger til valgkampfond må kombineres med å investere i medlemmene i den lange valgkampen.

Handlingsplanen 2015

Handlingsplanens mål for 2015 var oppnå byrådsrett i Bergen ved å øke Venstres representasjon i bystyret i neste periode. Styret skulle frem mot kommune- og fylkestingsvalget i 2015 bruke tid og ressurser på å gjøre Bergen Venstre i stand til å drive en valgkamp som gir ønskelig resultat. Etter valget skulle Bergen Venstre fortsette arbeidet for å bli en mer robust organisasjon. Styret har et spesielt ansvar for å aktivisere medlemmene, sørge for at vi har et stort og kompetent mannskap til

valgkampen, og for kommunikasjonen i laget. Styret skulle snarest etter årsmøtet evaluere intern kommunikasjon og utbedre eventuelle svakheter.

Handlingsplanen hadde følgende hovedelementer og formål:

- **Skolering.** Formål: Bergen Venstre ønsker å heve kompetansen blant medlemmene.
- **Aksjon.** Formål: ta i bruk mannskap og kunnskap. Bergen Venstre skal ha en vel gjennomført valgkamp, med god kommunikasjon mellom valgkamputvalget, kandidater, styret og medlemsmassen.
- **Bygging.** Formål: Å utnytte momentet i valgkampen – og forhåpentligvis byrådsforhandlingene – til å bygge en robust organisasjon i et lengre perspektiv og sørge for at laget kan gå enda sterkere inn i neste valg.

Valgkampplanen 2015

Valgkampplanens mål for valget 2015 var å oppnå byrådsrett, samt et uttalt ønske om å oppnå minst 8,5 % oppslutning ved kommunevalget i Bergen. For øvrig gir valgkampplanen kun føringer på den overordnede organiseringen av arbeidet. Valgkamputvalget hadde egne detaljerte interne strategier og arbeidsplaner.

Program 2015-2019

De viktigste sakene i programmet er:

- **Bybanen dit du skal (og langs Bryggen):** Bybanen må være synlig og tilgjengelig, og skal fungere som drivkraft for urban, bærekraftig byutvikling.
- **Et bedre busstilbud:** Dette ligger hovedsakelig under fylkeskommunen, men kommunens dialog, press og samarbeid med fylket er viktig for å få et bedre busstilbud og mindre biltrafikk.
- **Sykelbyen Bergen:** For at vi skal bli en skikkelig sykkelby, trenger Bergen flere gode sykkelveier, mer sykkelparkering og bedre tilrettelegging for alle som sykler.
- **Gode skoler for dine barn:** Barn skal ses, oppmuntres og få tilpasset undervisning. Skolen skal gi alle barn muligheten til å utvikle seg og sine talent. Det må satses på kunnskap i skolen.
- **Trygge skoler for alle:** Alle barn skal være trygge på skolen, både fysisk og sosialt. Venstre vil prioritere arbeid mot mobbing.
- **Språk gir mestring og muligheter:** Språk er grunnlaget for all læring. Barn bør få prøve seg med et andre fremmedspråk fra 5. klasse. Sidemål må inn i undervisningen tidligere enn i dag og det må bli enklere for elever med utenlandsk bakgrunn å bli flinkere i sitt eget morsmål.
- **Barnehage der du bor:** Kort vei til barnehagen er god politikk for barna, for foreldrene og for miljøet.
- **Barnehageplass fra fylte ett år:** Venstre vil innføre en ordning med rett til barnehageplass ved fylte ett år.
- **En trygg oppvekst:** Alle barn har rett til en trygg oppvekst.

Årsmøteuttalelse: Bergen trenger et blågrønt byråd

Venstre er et liberalt sentrumparti og kan i prinsippet samarbeide med alle andre partier om gjennomslag for våre viktigste saker. Vi hadde erfaring med at muligheten for gjennomslag for Venstres helhetlige politikk er størst i samarbeid med de borgerlige partiene, og vi så det som urealistisk å få etablert et handlekraftig, styringsdyktig byråd i et samarbeid mellom Venstre og den øvrige opposisjonen i bystyret. Til det var opposisjonen for fragmentert og politisk splittet. Venstre gikk derfor til valg på å etablere et grønt, liberalt og borgerlig byråd hvor vi får gjennomslag for våre viktigste prioriteringer, men det er politisk gjennomslag for Venstres saker i en byrådsplattform som ville avgjøre spørsmålet om samarbeid for Venstre.

Vedtektene

Styret av Bergen Venstre er delt mellom bydelsstyrer, et arbeidsutvalg, og et hovedstyre.

- Bydelsstyrene har et særlig ansvar for å følge opp lokale politiske saker, og skal i valgår utarbeide planer for valgkampen i samråd med hovedstyret for Bergen Venstre.
- Arbeidsutvalget leder Bergen Venstres arbeid mellom hovedstyremøtene og skal møtes minst én gang mellom hvert ordinære hovedstyremøte og ellers så ofte som ett av arbeidsutvalgsmedlemmene krever det. Arbeidsutvalget skal ved jevne mellomrom, enten ved møter eller gjennom rundskriv, informere medlemmene om sin virksomhet, samt drive miljøskapende arbeid i lokallaget. Arbeidsutvalget består av ledetrio. En representant for Venstres bystyregruppe og en representant for Bergen Unge Venstre tiltrer arbeidsutvalget uten stemmerett.
- Hovedstyret leder Bergen Venstres arbeid mellom årsmøtene og møtes minst seks ganger mellom hvert ordinære årsmøte og ellers så ofte som lederen eller 1/3 av hovedstyremedlemmene krever det. Hovedstyret har ansvar for lokallagets økonomi, nettsider, politikkskaping, informasjonsvirksomhet, skolering, medlemsverving og utadrettede virksomhet. Hovedstyret kan oppnevne egne utvalg og komiteer til å ta seg av særskilte oppgaver, som for eksempel valgkamputvalg, skoleringsutvalg og programkomité.
- Styret i sin helhet har ansvar for at det blir drevet et effektivt arbeid i laget. Det skal ha som særlig oppgave å sørge for et godt samarbeid mellom kommunestyregruppen og laget, å drive kontinuerlig vervearbeid og gjennom opplysning bidra til å vekke interesse for Venstre politikk og for samfunnsproblemer. Styret i sin helhet skal legge til rette for at organisasjonen drives på en måte som fremmer en aktiv politisk debatt på alle nivå.

Bystyregruppen har egne vedtekter og oppgaver, og er i liberal tradisjon autonome fra lokallagsstyret. Når kandidater inngår i valgkamputvalget har kandidatene også fått en autonom rolle, selv om valgkamputvalget formelt er nedsatt av styret. Av denne grunn var det toppkandidatene som valgte medlemmene av forhandlingsutvalget, ikke styret. Styrets leder har inngått i forhandlingsutvalget fordi kandidatene ønsket lokallaget representert i forhandlingene.

3. STYRETS OPPFØLGING AV STYRINGS-DOKUMENTENE

Et valg som gav oss byråds-makt

Målet om et valgresultat på 8,5% og seks representanter til bystyret ble ikke nådd. Venstre fikk en oppslutning på 5,5% og fire representanter, ned 1,5% og minus ett mandat.

Til tross for en tilbakegang i valget på halvannet prosentpoeng, har Bergen Venstre kommet tilbake i byråd. Målsetningen om byråds-makt har dermed blitt oppnådd, dog med et valgresultat i motsatt retning av det vi hadde som målsetning.

Bergen Venstre bestemte seg i juni for å finne et lokale på gateplan i sentrum for valgkampkafe. Vi betalte tilsammen kr 44 000 for leie og strøm av valgkamplokale i Kong Oscars gate 51 i 2 måneder. Kr 10 000 av dette ble betalt av Hordaland Venstre. Det var verdt pengene, både med tanke på det sosiale, logistikk og profilering. Sekretariatet til Bergen Venstre jobbet herifra, og det var meget praktisk å ha såpass kort vei til valgboden, med utsyr lett tilgjengelig. Det var også enkelt for medlemmer å komme innom kafeen.

Det var positivt at de fleste aktive medlemmene både har erfaring med å drive valgkamp og kjente hverandre godt. Bergen Venstre bør derfor fortsette arbeidet med å få et godt sosialt miljø i partiet.

For å gjøre et godt valg i Bergen, er man helt avhengig av Unge Venstre. Unge Venstre ansatte en valgkampsekretær, og organisasjonen hadde ansvaret for skoledebattene og stands på ulike skoler. Samarbeidet med Unge Venstre fungerte meget bra, og var en enorm ressurs for Bergen Venstre i valgkampen.

Samarbeidet med Hordaland Venstre fungerte bra, men kunne vært noe bedre. Ettersom valgkampsekretariatet til Bergen Venstre arbeidet fra valgkampkafeen, mens Hordaland Venstre arbeidet fra kontoret på St. Jakobs plass, ble det vanskelig å holde en stabil kommunikasjonslinje mellom sekretariatene. Til neste valgkamp bør sekretariatet til Bergen og Hordaland Venstre arbeide under samme tak. Et annet tiltak til neste valgkamp vil være å inkludere Hordaland Venstre i arrangement av ulike stands og aksjoner. Det ble ikke gjort i en stor grad i denne valgkampen.

Vi forsøkte helt til den korte valgkampen startet å holde liv i et borgerlig alternativ, blant annet via jevnlige møter mellom førstekandidater og lokallagsledere i alle fire partiene. Det offentlige rotet i Høyre, den dårlige interne koordineringen i Frp, og KrFs manglende vilje til å forplikte seg, gjorde dette vanskelig. Vi hadde hverken mandat eller erfaringsgrunnlag til å snu underveis, men valgresultatet gjorde at det ikke fantes grunnlag for et borgerlig flertall. Derimot hadde valg vinden snudd så mye i Arbeiderpartiets favør, at det fantes flere mulige flertall for Harald Schjelderup. I den situasjonen måtte vi raskt slenge oss på dersom vi skulle oppnå byråds-makt. Vi hadde også både mandatet og forpliktelsen til det, gitt årsmøteuttalelsen, og styret ser seg meget fornøyd med resultatet av forhandlingene: alle våre viktigste saker er dekket i byråds-plattformen, og vår tyngste symbolsak, en synlig og tilgjengelig bybane, er sikret trasé langs Bryggen.

Valgkamputvalget har utarbeidet en egen valgkampevaluering. Denne offentliggjøres ikke, men er arkivert til kommende valgkamputvalg.

En strategiplan å strekke seg etter

En strategiplan er av natur slik at man kunne alltid strekt seg litt lengre, men vi mener den i det vesentligste er fulgt. Styret oppfatter at vi har hatt en sosial valgkamp med god oppfølging av medlemmene og kandidatene både under og i for- og etterkant av valget, men vi kan alltid bli bedre på medlemspleie. Det største avviket fra strategiplanen var at lokallaget i fjor *ikke* vedtok en medieplan sammen med handlingsplanen.

En handlingsplan å jobbe etter

Hovedmålene i handlingsplanen er fulgt. Forhandlingsperioden etter valget strakk ut, noe som reduserte medlemsaktiviteten etter valget. Styret håper likevel medlemmene føler seg inkludert og motivert til videre arbeid etter de møtene vi har holdt under og etter forhandlingene. Styret skulle snarest etter årsmøtet evaluere intern kommunikasjon og utbedre eventuelle svakheter. Dette arbeidet ble iverksatt, men ikke fullført innen valget, og da lagt på is. Dette bør gjenopptas av nytt styre.

Utfordringer ved styrearbeidet

Hovedstyret gav arbeidsutvalget i samråd med kasserer budjettfullmakt på alle poster under 5000 kroner og inntil 5000 kroner på poster over 5000, generell fullmakt (til kontrakter, m.v.) til leder og ett styremedlem, og prokura til leder alene. Sammen med vedtektsendringen i 2014 og delegering av valgkamparbeid til valgkamputvalget, har dette gjort det daglige lokallagsarbeidet smidigere, men ulempen med den avbyråkratiseringen lokallaget har gjennomført er at det er mindre behov for hovedstyremøter og det stilles større krav til selvdisiplin. Styret har akkurat så vidt klart å holde seks vedtaksføre hovedstyremøter mellom årsmøtene (det sjette møtet er det som innstiller på denne årsmeldingen), men arbeidsutvalget har slitt med å holde sine møter, og årsmeldingene til bydelslagene vitner om lite styreaktivitet i bydelene.

Styret er fremdeles avhengig av enkeltpersoner for å gjennomføre vesentlige oppgaver, deriblant medlemsmøter, medlemskommunikasjon og skolering. Både medlemskommunikasjonen og vedlikeholdet av nettsidene har blitt redusert etter valget. Det avtroppende styret vil anbefale neste styre å ha hyppigere frekvens på møter i hovedstyret og arbeidsutvalget, enn det som er minimum etter vedtektene. Fokuset valgkampen tar på lokallagets arbeid kan ha noe av skylden for redusert øvrig aktivitet.

Styrets leder har for det meste vært til stede på bystyregruppens gruppemøter og komitéformøter. Bystyregruppen har vært representert på de fleste styremøtene til Bergen Venstre. Styret oppfatter samarbeidet med bystyregruppen som svært godt.

Medlemsaktivitet preget av valgkamp

Medlemsmøtene i 2015 handlet om valgkampskolering, byrådsforhandlinger og bystyrekonstituering. Flere av de annonserte skoleringsmøtene ble avlyst grunnet liten interesse fra medlemmene.

En svekket, men fremdeles sunn, økonomi

Lokallaget og fylkeslaget får svekket økonomi 2016-2019 som følge av et dårligere valgresultat. Styret er likevel fornøyd med lagets økonomi i 2015. Bergen Venstre har brukt vesentlig mindre enn budsjettet, og vi kan levere fra oss et underskudd rundt 3/4 av det som var budsjettet. Det betyr at årsmøtet 2016 har midler til overs selv etter et valg, og har mulighet til å disponere avsetning til

neste valgkamp på nivå med de avsetninger vi har gjort i mellomvalgsår. Det vises forøvrig til regnskapet for Bergen Venstre 2015 og beretning fra internrevisorene.

Styrearbeidet i tall

- 7 hovedstyremøter (ett var ikke vedtaksdyktig, ett gjenstår)
- 58 saker behandlet før siste hovedstyremøte
- Ingen AU-møter utenom forberedelser til hovedstyremøtene

4. ÅRSMØTET

Årsmøtet i Bergen Venstre ble avviklet lørdag 24. januar 2015 i rådhuskantinen.

Det var 36 stemmeberettigede medlemmer ved møtestart.

Vedtatte politiske uttalelser:

- Kommunereform også for Bergensregionen
- Kunnskapsbyen Bergen

5. TILLITSVALGTE

Styret har bestått av:

Leder: Stian Skår Ludvigsen

1. nestleder: Anders Skoglund

2. nestleder: Astrid Knutsen Hårstad

IO-ansvarlig: Jo Lerheim

Kasserer: Siri Kristoffersen Hamre

Styremedlem: Torstein Stråtveit

Styremedlem: Kristin Øygarden

BUV: Øydis Lebiko/Sondre Hansmark Persen

BLS: Njaal Neckelmann

Varamedlemmer:

1.vara: Ingrid Fjeldstad

2.vara: Anton Engen

3.vara: Sindre Horn

4.vara: Trond Gullaksen

Styret har ikke hatt egen sekretær i 2015. Frikjøpsmidler har ikke vært benyttet til sekretæroppgaver, men ble brukt til å dekke noe av leders permisjon ved byrådsforhandlingene.

Bergen Venstre vil også takke fylkessekretær Gro Gjelsvik for sin innsats for lokallagene

Valgkomité 2015:

Harald Queseth (leder)

Grete Line Simonsen (nestleder)

Tallak Rundholt

Julie Andersland

Julia Kristoffersen

1 representant BUV

Varamedlemmer:

Trond Gullaksen
Grete Kvilvang

Informasjons og opplæringsutvalget:

Leder: Jo Lerheim
Medlem: Alf Helge Greaker
Medlem: Heine Johansen

Internrevisorer:

Grete Line Simonsen
Grete Kvilvang

Bydelslagenes ledere eller kontaktpersoner i arbeidsåret har vært:

Arna Venstre: Kjell André Johannessen (kontakt)
Bergenhus Venstre: Astrid K. Hårstad (kontakt)
Årstad Venstre: Anders Skoglund (leder)
Fana og Ytrebygda Venstre: Alf Helge Greaker (leder)
Fyllingsdalen Venstre: Ingrid Fjeldstad (leder)
Åsane Venstre: Per-Arne Larsen (kontakt)
Laksevåg Venstre: Trond W. Tveiten (kontakt)
Se for øvrig egne årsmeldinger for bydelslagene.

Redaksjonsnemd for årsmøtet 2016: Ikke valgt.

6. OVERSIKT OVER VERV TILDELT ETTER VALGET 2015

Bystyregruppen:

Idun Bortne (gruppeleder, leder for komité for barnehage, skole og idrett – KBSI, komité for fullmakter og politisk styringssystem, forretningsutvalget, valgstyret)
Per-Arne Larsen (nestleder, medlem komité for miljø og byutvikling - KMBY)
Åsta Årøen (medlem komité for finans, kultur og næring - KFIN)
Njaal Neckelmann (møtende repr. for Erlend Horn, medlem komité for helse og sosial - KHSO)
Ingrid Nergaard Fjeldstad (vara til bystyret, vara til KBSI)
Anders Waage Nilsen (vara til bystyret, vara til KMBY)
Harald Queseth (vara til bystyret, vara til KFIN)
Trond Wathne Tveiten (vara til bystyret, vara til KBSI)
Sindre Horn (vara til bystyret, vara til KHSO)
Siri K. Hamre (vara til bystyret, vara til KFIN)
Øydis Lebiko (vara til bystyret, vara til KHSO)
Ragnar Fagereng (vara til KBSI)
Alf Helge Greaker (vara til KMBY)
Kristin Øygarden (vara til KMBY)
Kjell Andre Johannesen (vara til KHSO)
Anders Skoglund (vara til KFIN)
Torstein Stråtveit (gruppesekretær)

Byråd:

Erlend Horn (byråd for sosial, bolig og inkludering)
Julie Andersland (byråd for klima, kultur og næring)
Peder Hauge (politisk rådgiver for Horn)
Tallak Rundholt (politisk rådgiver for Andersland)

Kontrollutvalget:

Stian Skår Ludvigsen
Gunn-Vivian Eide (vara)

Fylkestinget:

Geir Kjell Andersland (medlem av utval for kultur, idrett og regional utvikling, vara til fylkesutvalet)
Bjørnar Hamre (vara til fylkestinget, vara til utval for opplæring og helse)

Fylkesmøtet KS:

Idun Bortne
Per-Arne Larsen (vara)
Åsta Årøen (vara)
Njaal Neckelmann (vara)

Bergen bys stiftelse til økonomisk vanskeligstilte:

Åsta Årøen
Hans-Carl Tveit (vara)

Bergen forliksråd:

Grete Kvilvang
Astrid Knutsen Hårstad (vara)

Bergen Kommunale Pensjonskasse:

Ingrid Fjeldstad

Bergens Skog- og Træplantingsselskap:

Trond W. Tveiten (vara)

Bymuseet i Bergen:

Harald Queseth

Fana Sparebank, forstanderskapet:

Julia Kristoffersen

Havnerådet:

Idun Bortne
Per-Arne Larsen (vara)

Overskattetakstkommisjonen:

Ingrid Fjeldstad

Stiftelsen Klosteret 17:

Trond W. Tveiten

Takstnemda:

Siri K. Hamre

Vi har p.t. ikke oversikt over medlemmer av fylkeskommunale utvalg, råd og styrever. Utval, råd og styrever oppnevnt av det forrige byrådet har funksjonstid til generalforsamlinger til våren. For oversikt over utsendinger fra Bergen for fylkeslaget, vises det til Hordaland Venstres protokoller.

7. MEDLEMSTALL

Ved årsskiftet har bare 302 medlemmer betalt kontingent (ned fra 335 ved årsslutt 2014). I alt hadde vi 379 medlemmer i medlemsregisteret ved årsslutt (ned fra 474 ved årsslutt 2014 og 510 ved årsslutt 2013). Reduksjonen i ikke-betalende medlemmer skyldes rydding i medlemsregisteret fra VHO. Etter ryddingen har vi nå en betalingsprosent på 80 %, som er opp fra 71 % i 2014 og 65 % i 2013, og på nivå med 80 % i 2012 – men da hadde vi betydelig flere medlemmer (se liste under). Styret har hatt en ringerunde før jul for å purre på kontingent. Dette økte betalingsprosenten med fem poeng.

Vi hadde et betydelig fall i antallet betalende medlemmer i stortingsvalgåret 2013 (ned 15 %). I kommunevalgåret 2015 hadde vi en ny stor nedgang (ned 10 %). Disse fallene, sett i lys av den enorme veksten i 2009 (opp 56 %) og den gode veksten i 2011 (opp 12 %), kan tyde på at medlemstallet vårt er sensitivt knyttet til spørsmålet om avstand til Fremskrittspartiet.

Tidligere år:

2014 – 335 betalende medlemmer	2004 – 153 betalende medlemmer
2013 – 333 betalende medlemmer	2003 – 162 betalende medlemmer
2012 – 391 betalende medlemmer	2002 – 184 betalende medlemmer
2011 – 399 betalende medlemmer	2001 – 189 betalende medlemmer
2010 – 355 betalende medlemmer	2000 – 215 betalende medlemmer
2009 – 353 betalende medlemmer	1999 – 200 betalende medlemmer
2008 – 227 betalende medlemmer	1998 – 210 betalende medlemmer
2007 – 217 betalende medlemmer	1997 – 234 betalende medlemmer
2006 – 197 betalende medlemmer	1996 – 181 betalende medlemmer
2005 – 172 betalende medlemmer	1995 – 135 betalende medlemmer

Bergen, 12.01.2016

Stian Skår Ludvigsen (s.)
Leder

Siri K. Hamre (s.)
Kasserer

Kristin Øygarden (s.)
styremedlem

Anders Skoglund (s.)
1. nestleder

Jo Lerheim (s.)
I.O. leder

Njaal Neckelman (s.)
Bergen liberale studentlag

Astrid Knutsen Hårstad (s.)
2. nestleder

Torstein Stråtveit (s.)
styremedlem

Sondre Hansmark Persen (s.)
Bergen Unge Venstre

VEDLEGG

Årsmelding fra bydelslagene
Årsmelding fra bystyregruppen
Årsmelding fra Bergen Unge Venstre

ÅM 04/16 Regnskap

Vedlagt regnskap, to sider.

Valgkampregnskapet ligger ikke i møteboken, men kan leses på årsmøtet av de som skulle være interessert i dette.

REGNSKAP BERGEN VENSTRE
01.01.2015 - 31.12.2015

	REGNSKAP 2015		REVIDERT BUDSJETT 2015		REGNSKAP 2014
INNTEKTER:		NOTE		NOTE	
Offentlige tilskudd	114,132.80		110,000.00		110,443.80
Andel kontorutg. fra bystyregruppen	35,000.00		35,000.00		35,000.00
Partiskatt	55,737.56		60,000.00		61,710.38
Medlemskontigent	52,515.00		65,000.00		66,165.00
Studiearbeid (VO)	15,100.00		15,000.00		33,100.00
Valgkampbidrag	14,991.00		30,000.00		23,450.00
Valgkampbidrag Venstre-venn	5,450.00		6,000.00		1,950.00
Diverse inntekter	10,000.00	4	0.00		0.00
Renteinntekter	4,036.00		5,000.00		8,841.00
Sum	306,962.36		326,000.00		340,660.18

UTGIFTER:

Husleie/felleskostnader	39,843.00	2	80,000.00		41,028.00
Renhold	3,984.00		5,000.00		3,652.00
Inventar/utstyr	0.00	1	0.00		0.00
Rekvisita/kopiering/print	2,630.00		4,000.00		3,155.00
Porto	0.00		4,000.00		3,522.00
Telefon	4,747.00		3,000.00		5,884.00
Bredbånd	6,540.00		7,000.00		6,540.00
Valgkamp	555,009.31	1	575,000.00		3,200.00
Møteutgifter	23,106.28		25,000.00		13,326.62
Kursvirksomhet og reise	12,878.00		25,000.00		21,053.80
IO	0.00		2,000.00		0.00
Sosiale arrangementer	7,206.88		10,000.00		1,940.00
Sekreteriattilskudd	19,022.00		18,700.00		18,407.00
Tjenestekjøp/frikjøp	9,128.00		10,000.00		0.00
Utgiftsdekning leder	3,468.00		4,000.00		0.00
Tilskudd til BUV	0.00	3	10,000.00		10,000.00
Tilskudd BLS	0.00		2,000.00		0.00
Drift bydelslag	500.00		2,000.00		993.00
Kjøp av regnsk.tjenester	0.00		0.00		0.00
Gaver	2,912.80		2,000.00		339.90
Gebyrer	172.50		200.00		94.00
Diverse kostnader	2,529.00		3,000.00		2,085.00
Øresavrunding	-0.99		0.00		0.00
Tap på krav	0.00		0.00		0.00
Sum utgifter	693,675.78		791,900.00		135,220.32
Resultat	-386,713.42		-465,900.00		205,439.86

Disponering av resultat

Avsetning valgkampfond	-487,079.42		-487,079.42		100,000.00
Avsetning valgkampbidrag					25,400.00
Resultat foreslått avsatt til valgkamp	100,366.00				61,247.48
Til/fra annen egenkapital			21,179.42		18,792.38
Sum disponert resultat	-386,713.42		-465,900.00		205,439.86

BALANSE pr 31.12.2015**BALANSE pr 31.12.14****Eiendeler**

Kasse	0.00	0.00
Bank 9521.05.14725 - bruks	70,956.22	66,831.17
Bank 9521.17.95965 - høy	88,399.48	207,699.72
Bank 9521.14.14961- skatt	4.59	1.59
Bank 9521.16.53192 valgkampfond	34,477.71	314,785.44
Debitor	10,550.00	16,720.00
Sum Eiendeler	204,388.00	606,037.92

Gjeld og egenkapital

Egenkapital	75,000.00	75,000.00
Valgkampfond	100,366.00	487,079.42
Sum EGENKAPITAL	175,366.00	562,079.42

Kreditor	19,022.00	33,958.50
Skyldig AGA	0.00	0.00
Skyldig skattetrekk	0.00	0.00
Skyldige feriepenger	0.00	
Skyldig aga av FP	0.00	
Påløpte kostnader	10,000.00	10,000.00
Sum GJELD	29,022.00	43,958.50

Sum gjeld og egenkapital	204,388.00	606,037.92
---------------------------------	-------------------	-------------------

Kommentarer:

1. Kr 25 000 flyttet fra inventar/utstyr til valgkamp, valgkampkafé
2. Det var ved årsmøtet 2015 stor usikkerhet rundt kontorsituasjonen.
3. BUV søkte ikke om støtte i 2015, forelått budsjett 2016 20 000
4. Diverse inntekter er Hordaland Venstres bidrag til valgkampkafe

ÅM 05/16

Strategiplan 2016-2020*

Strategiplanen er ment som flerårig plan for Bergen Venstre, med bydelslag, som skal være styrende for organisasjonen og følges opp av de årlige handlingsplanene. Årsmeldingene må vise i hvor stor grad handlingsplanene er fulgt opp. Strategiplanen er normalt tenkt å skulle revideres hvert 4. år, og det er naturlig å gjøre dette på årsmøtene etter lokalvalgene.

Målsetting

Bergen Venstre sin oppdrag er å skape en grønn, sosial og liberal by til det beste for den enkelte borger.

Bergen Venstre sitt mål er å hele tiden søke og oppnå politisk innflytelse i og for Bergen, samt støtte fylkeslaget i å søke og oppnå politisk innflytelse i Hordaland, på Stortinget og i regjering.

Hvordan få innflytelse?

Resultatet i lokalvalgene må være tilstrekkelig, og helst økende, slik at Bergen Venstre utgjør en relevant maktfaktor i bystyret.

Hvordan få nok oppslutning?

For å oppnå og eventuelt øke oppslutning, må valgkampene, både den lange og korte gjennomføres på en solid måte. Dette innebærer å ha en tydelig og synlig politikk, gode kandidater, en robust organisasjon, som blant annet innebærer mange frivillige valgmedarbeidere, en god økonomi og eierskap til organisasjonen. Alt dette henger sammen med hverandre.

* Dette er forslag til rullering av strategiplan 2014-2018. Tekst som er understreket og markert i rødt er endringer av betydning fra strategiplan 2014-2018.

Mobilisering og frivillige

Å få flere medlemmer er et svært godt utgangspunkt for en å skape en robust organisasjon. Ledelsen i Bergen Venstre må være tydelige og inkluderende. Medlemmer som mobiliseres kan avgjøre en valgkamp, hvis potensialet utnyttes. Å mobilisere frivillige er en sentral utfordring. For å bli engasjert og mobilisert, forutsetter dette en tilhørighet til politikken, kandidatene etc. Derfor må være enkelt å engasjere seg i Bergen Venstre.

Det er fremdeles mange oppgaver på relativt få enkeltpersoner. En robust organisasjon kjennetegnes ved at viktige arbeidsoppgaver ikke er helt avhengig av en enkelt ildsjel. Det må være et mål å få flere til arbeidsoppgavene.

Medlemmer

Nye medlemmer skal føle seg velkomne og møtes med støtte for deres engasjement, sosial inkludering og tilbud om aktiviteter og skolering. Nye så vel som gamle medlemmer skal føle seg hørt, sett og ivaretatt. Venstre er et parti med stor politisk bredde, og dette kan også brukes som en ressurs uten at partiet fremstår som «vinglete». Stor politisk bredde gir også mulighet for mange å føle seg hjemme i Bergen Venstre. Innbyggere som deltar i det offentlige ordsiftet med tydelige liberale og sosialliberale holdninger er potensielle ressurspersoner for Venstre, og bør oppfordres til å bli medlemmer eller søke kandidatur.

Det er et mål at alle medlemmer får en *sosial tilhørighet* til Bergen Venstre. Derfor må all møte- og medlemsaktivitet vektlegge og fremheve det sosiale fellesskapet, i tillegg til det politiske. Aktiviteter, møtetidspunkt og møtevirksomhet må tilpasses forskjellige typer medlemmer, for at fleste mulig skal kunne engasjere seg.

Styremedlemmer og folkevalgte må ta et særlig ansvar for å inkludere alle medlemmer. Venstre-venner utenfor partiet er også en viktig ressurs å ta vare på.

Valg og kandidatur

Det skal være enkelt for medlemmene å profilere seg på *liberale hjertesaker*. Organisasjonen skal støtte opp om og motivere de som fremmer sine kandidatur, både til styreverv og folkevalgte verv. Kandidater må gjøres gode ved å tilby skolering og dyrke frem den enkeltes kvaliteter.

Tydelig politikk

Venstre sitt oppdrag for Bergen skal være tydelig i borgernes bevissthet.

Den lokale politiske profilen og de varierende valgkampsakene (jmf valgkampplanene), må resten av organisasjonen, sideorganisasjonene og medlemmene ha en tilhørighet til. Derfor må utformingen av disse skje over en lav terskel og det må være enkelt å skape og tenke ut ny liberal politikk.

I den lange valgkampen må Bergen Venstre, gjennom styrer og folkevalgte, være synlige i media og til enhver tid søke oppmerksomhet om sin vedtatte politikk. De som fronter Venstre utad må være bevisste på hvilke velgergrupper man appellerer til, og hvilke man måtte velge bort.

Media

Bergen Venstre skal i sitt mediaarbeid være tydelig, oppsøkende og aktiv.

Organisasjonen må bevisstgjøres medias rolle, på godt og vondt, i den politiske virkeligheten.

Handlingsplanene bør inneholde en medieplan med sentrale profileringsaker som man vet kommer i perioden som for eksempel budsjettsaker, merkedager og kulturelle begivenheter. Mediaplanleggingen må utdypes løpende av de folkevalgte i samarbeid med styrene.

Økonomi

Bergen Venstre må føre en forsvarlig og valgkamporientert økonomi utover strategiplanperioden. Avsetninger til valgkampfond må kombineres med å investere i medlemmene i den lange valgkampen. Dette betyr at man bør prioritere å sende medlemmer på landskonferanse, fylkessamlinger, relevante seminarer etc.

ÅM 06/16 Handlingsplan 2016

Vedtektene legger rammene og føringene for styrearbeidet, mens handlingsplanen gir hovedlinjene og de viktigste arbeidsområdene for styrearbeidet for inneværende år.

Generelt for arbeidsåret 2016

Bergen Venstre har etter valget høsten 2015 gått inn i en ny fase, der vi har både ansvar og innflytelse, og der mange har nye posisjoner. Dette skaper behov for å etablere tette bånd og god kommunikasjonsflyt mellom Byråds-Venstre, Bystyre-Venstre og organisasjons-Venstre. Bergen Venstre skal være en arena der politikk skapes. I tillegg bør medlemsmassen fungere som aktive medspillere for de som sitter i ledende posisjoner på Rådhuset. At så mange av de mest etablerte og erfarne stemmene er bundet opp tidsmessig kan skape utfordringer. Samtidig skaper det rom og muligheter for en ny underskog til å vokse fram. Styret har et spesielt ansvar for å fasilitere møteplasser, skape gode rammer for diskusjon og fungerende kommunikasjonsstrukturer som samlet kan være med å bygge laget fram mot neste valg.

Utvikling og rekruttering

Formål: Bergen Venstre ønsker flere aktive og engasjerte medlemmer.

Tiltak:

- Kontinuitet og forutsigbarhet i medlemsaktiviteter: syv medlemsmøter i løpet av året.
- Temabaserte møter
- Målrettede medlemsaktiviteter og tilpasset kommunikasjon for ulike grupper medlemmer.

Politikkutvikling

Formål: Skape en organisasjon der det er rom for å diskutere saker og også utvikle ny politikk, både lokalt, regionalt, nasjonalt og internasjonalt.

Tiltak:

- Politisk kvarter på begynnelsen av hvert styremøte.
- Utforme og behandle minst en politisk uttalelse i kvartalet.
- AU, primært ved leder, skal være representert på alle Venstres gruppemøter på Rådhuset
- Styret skal legge til rette for at bydelslagene fungerer som politiske verksted.
- Studiering som bidrar med innspill til neste Stortingsvalgprogram.
- Jobbe politisk opp imot Hordaland Venstre.
- Sikre god kontakt med Bergen Venstres folkevalgte i fylkeskommunen.

Kontinuerlig organisatorisk vekst

Formål: Å utnytte momentet i valgkampen – til å bygge en robust organisasjon i et lengre perspektiv og sørge for at laget kan gå enda sterkere inn i neste valg.

Tiltak:

- Sørge for gode nyhetsbrev, flere bør få opplæring i Mailchimp.
- Bruke våre egne nettsider til å skape tydelige profiler også utenfor rådhuset.
- Verving og økning i andelen betalende medlemmer. Ringe alle nye medlemmer.
- Arbeide for god aktivitet i bydelslagene, og forsøke å sørge aktive bydelslag i de store desentraliserte bydelene.
- Sørge for at vi, gjerne ved bydelslag eller sideorganisasjoner, er representert på viktige markeringer som Regnbuedagene, Strandryddedagen og lignede markeringer gjennom året.

ÅM 07/16 Kontingent 2017

GJELDENDE SATSER 2016 (& 2017 for VHO)

Normal

BERGEN VENSTRE	200.-
HORDALAND VENSTRE	160.-
VHO	175.- (75.- for ikkje-yrkesaktive)
TOTAL	535.-

Studenter

BERGEN VENSTRE	25.-
HORDALAND VENSTRE	80.-
VHO	75.-
TOTAL	180.-

STYRET FORESLÅR UENDREDE SATSER 2017

ÅM 08/16 Budsjett 2016

Vedlagt styrets forslag til budsjett, én side.

Budsjett BERGEN VENSTRE

			Revidert
	BUDSJETT 2016	REGNSKAP 2015	BUDSJETT 2015
INNETEKTER:			
	Note		
Offentlige tilskudd	90,300.00	114,132.80	110,000.00
Andel kontorutg. fra	8,750.00	35,000.00	35,000.00
Partiskatt	65,000.00	55,737.56	60,000.00
Medlemskontigent	52,000.00	52,515.00	65,000.00
Studiearbeid (VO)	5,000.00	15,100.00	15,000.00
Valgkampbidrag	0.00	14,991.00	30,000.00
Valgkampbidrag venstrevenn	5,000.00	5,450.00	6,000.00
Diverse inntekter	0.00	10,000.00	0.00
Renteinntekter	500.00	4,036.00	5,000.00
Sum	226,550.00	306,962.36	326,000.00

UTGIFTER:

Husleie/felleskostnader	2	15,000.00	29,843.00	80,000.00
Renhold	2	1,000.00	3,984.00	5,000.00
Inventar/utstyr		1,000.00	0.00	25,000.00
Rekvisita/kopiering/print		2,000.00	2,630.00	4,000.00
Porto		0.00	0.00	4,000.00
Telefon	2	1,000.00	4,747.00	3,000.00
Bredbånd	2	2,000.00	6,540.00	7,000.00
Valgkamp		0.00	555,009.31	550,000.00
Møteutgifter		18,500.00	23,106.28	25,000.00
Kursvirksomhet og reise		20,000.00	12,878.00	25,000.00
IO		1,800.00	0.00	2,000.00
Sosiale arrangementer		8,000.00	7,206.88	10,000.00
Sekreteriattilskudd		15,050.00	19,022.00	18,700.00
Tjenestekjøp/frikjøp		5,000.00	9,128.00	10,000.00
Utgiftsdekning leder		4,000.00	3,468.00	4,000.00
Tilskudd til BUV	1	20,000.00	0.00	10,000.00
Tilskudd BLS		2,000.00	0.00	2,000.00
Drift bydelslag		2,000.00	500.00	2,000.00
Gaver		2,000.00	2,912.80	2,000.00
Gebyrer		200.00	172.50	200.00
Diverse kostnader		1,000.00	2,529.00	3,000.00
Øresavrunding		0.00	-0.99	0.00
Tap på krav		0.00	0.00	0.00
Sum utgifter		121,550.00	683,675.78	791,900.00

Resultat	105,000.00	-376,713.42	-465,900.00
-----------------	-------------------	--------------------	--------------------

Disponering av resultat

Avsetning valgkampfond	100,000.00	-487,079.42	-487,079.42
Avsetning	5,000.00	110,366.00	
Til/fra egenkapital			21,179.42
Sum disponert resultat	105,000.00	-376,713.42	-465,900.00

1. Dobles pga BUV ikke søkt om tilskudd 2015
2. Forutsetter at BV ikke har kontor etter 31.03.16

ÅM 09/16 Vedtektsendringer

Forslagsstiller: Siri K. Hamre

Begrunnelse for forslaget: Det finnes ingen bestemmelser om dette i vedtektene i dag.

Forslagsstillers forslag:

Nytt avsnitt under §5.3:

«To styremedlemmer i fellesskap har signatur»

Sekundært: *«Styrets leder eller nestleder, og ett styremedlem i fellesskap har signatur.»*

Tertiært: *«Styrets leder alene, eller to medlemmer i fellesskap har signatur.»*

Styrets innstilling til vedtektsendring (dissens: Siri Hamre):

«Styrets leder eller nestleder, og ett styremedlem i fellesskap har signatur.»

ÅM 10/16 Politiske uttalelser

Det var innen fristen kommet forslag på ni politiske uttalelser, samt meldt to ytterligere forslag.

Vedlagt forslagene som var kommet innen fristen, samt forslaget fra Bystyregruppen som er kommet etter fristen. Årstad Venstre har meldt forslag, men ikke levert innen møteboken ble redigert.

To av forslagene er kommet fra eksterne. Dersom styrets innstilling til forretningsorden går gjennom, vil ikke-medlemmer av Bergen Venstre ikke ha forslagsrett på årsmøtet. Forslagene fra eksterne må da opprettholdes av et medlem for at disse skal kunne realitetsbehandles.

De to eksterne forslagene er «Thorium for klima, miljø og vår felles fremtid» fra medlemmer av Grünerløkka Venstre, og «Forslag for å redusere unødvendig forsøpling» fra Miljøagentene i Kringlebotn.

- avgifter (Anton Engen).....	29
- bilfritt Høyden (Bergenhush).....	30
- el-biler (Ingrid Fjeldstad).....	31
- forsøpling (Miljøagentene i Kringlebotn).....	32
- gründervirksomhet (Jo Lerheim).....	33
- kollektiv (Fana og Ytrebygda).....	38
- luftkvalitet (Bystyregruppen).....	39
- republikk (Stian Ludvigsen).....	41
- sykkelbyen (Bergenhush).....	42
- thorium (Erlend Garåsen, Ina Roll Spinnangr).....	43

- 1 Til Årsmøtet Bergen Venstre
- 2 Aktiv bruk av avgifter er god venstrepolitikk. Ved å styre avgiftene, kan myndighetene oppnå
3 ønskelige endringer i adferdsmønstre. Norge er verdensledende i salg av utslippsfrie biler som følge
4 av aktiv avgiftspolitik.
- 5 Den avgiften som fungerer aller best til denne bruken er moms (MVA). Her kan myndighetene
6 senke prisen på produkter som man ønsker at det skal kjøpes mer av og øke avgiften på produkter og
7 tjenester man vil redusere forbruket av. Man har lav moms på kultur, middels moms på matvarer og
8 høy moms på forbruksvarer. Det diskuteres også lav moms på frukt og grønnsaker. Momsen går
9 direkte tilbake til staten og bedriftene kan trekke fra moms på innkjøpte varer. Dette nyter
10 kulturbedrifter særlig fordel av ved at de kun betaler 10% moms, men kan trekke fra all inngående
11 moms som stort sett er 25%.
- 12 Bergen Venstre mener at Staten bør øke moms på drivstoff for å oppnå de overordnede målene i
13 klimaavtalen. Det har vært gjort flere grep som signaliserer at man ønsker redusert bruk av fossilt
14 drivstoff. Eiere av «fossilbiler» har nå fått god tid til å omstille seg, og det er på tide å ta neste skritt:
- 15 Bergen Venstre foreslår 50% MVA på bensin og diesel.
- 16 Dette vil gjøre bruken av «fossile» privatbiler dyrere uten å ha fordyrende effekt på næringslivet.
17 Transport- og yrkeskjøring vil ikke påvirkes da de kan trekke fra moms i regnskapet, og varer vil
18 derfor ikke bli dyrere som resultat av forslaget.
- 19 For den enkelte vil derimot brukskostnadene øke vesentlig. Det vil ikke få store konsekvenser på
20 totaløkonomien til private, da drivstoffutgiftene utgjør en mindre del av totalkostnadene ved bilhold.
21 Men det vil merkes hver gang man skal bruke bilen, og dermed ha ønsket psykisk effekt; at den
22 enkelte tenker seg bedre om og vurderer kollektivtransport nøyere. Det vil også øke effekten av
23 insitamenter til å kjøpe elbil, og ta vekk problemet med at noen av de innarbeidede godene
24 etterhvert vil bli redusert eller fjernet.
- 25 *Anton Engen*

1 Bilfritt Høyden

2
3 Bergenhus Venstre mener det er på tide
4 å gjøre Høyden bilfri. Nå når flere andre
5 Europeiske storbyer har begynt å gjøre
6 deler av sentrum bilfritt er på tide at
7 Bergen følger etter!

8
9 Høyden er et område der mange av
10 beboerne bor i gåavstand til
11 arbeidsplassen – Universitetet i Bergen.
12 Området ligger også rett ved de fleste
13 kollektivtrassene og har god
14 kollektivdekning. Etter inspirasjon fra
15 Madrid ønsker Bergenhus Venstre å
16 innføre bilfrisoner i Bergen og vi mener
17 at Høyden er et naturlig sted å starte.

18
19 I forbindelse med å gjøre Bryggen bilfri
20 bør man også se på andre gater og
21 områder som i dag brukes til
22 gjennomkjøring i Bergen sentrum, for å
23 lede trafikken ut i trafikkårene og gjøre
24 sentrum mest mulig bilfri. Bergenhus Venstre mener man bør på sikt sørge for gjennomkjøring
25 hele Nygårdsgaten og Håkonsgaten.

26
27 Det vil fortsatt være lov for beboere i området å kjøre inn og ut med egen bil, men gjennomkjøring
28 vil være forbudt. Det er altså ikke snakk om å fjerne bilene helt, men sørge for at bare folk som bor
29 i området og varetransport får kjøre inn/gjennom.

30
31 Uten gjennomgangstrafikk vil det være mulig å omgjøre noen av gatene om til alleer. Man kan gjøre
32 gatene mer "walkable" med blomster, flere trær og tilrettelegge for sykkel. Noen av gatene kan også
33 gjøres om til gågater. Eller man kan gjøre som denne artikkelen foreslår: Smalere gater og plass til
34 flere hus og innbyggere! <http://narrowstreetsf.com/mcallister/>

35

After

1 Forslagsstillere: Ingrid Nergaard Fjeldstad

2

3 **Økt bruk av elbil viktig for bylufta**

4

5 **Utslippene fra veitrafikken står for om lag 20% av utslippene totalt i Norge. Et grønnere Norge og**
6 **en grønnere by er avhengig av at utslippene for transportsektoren blir kraftig redusert. Bergen**
7 **Venstre mener derfor at tiltak som fremmer bruk av nullutslippsteknologi er en viktig drivkraft for**
8 **å framskynde dette.**

9

10 Vi har nettopp bak oss en kuldeperiode hvor vi hadde verdier på utslipp som er farlig for liv og helse.
11 En bedre planlegging av bo- og arbeidsmarked med tilhørende kollektivknutepunkter, gang- og
12 sykkelvei vil være fremtidens løsning for en grønnere by. Men selv om biltrafikken må reduseres, vil
13 mange bergensere fortsatt ha behov for privatbil. Derfor vil Bergen Venstre fortsatt ha incentiv som
14 fremmer bruk av nullutslippsteknologi i biler.

15

16 Incentivene har til nå ført til en langt raskere utbredelse av elbiler enn man kunne tørre å håpe på da
17 man innføre dem. Det avgåtte H/Frp-byrådet ville innføre fullpris på parkering i Bygarasjen. Det ville
18 langt på vei rasert de lokale incentivene elbilene har i dag i Bergen. Dette fikk Venstre halvert, slik at
19 man fra 2016 betaler halv pris for elbil i Bygarasjen. I tillegg mener Bergen Venstre at det må innføres
20 halv pris for parkering i Klostergarasjen, hvor man må betale fullpris også for elbil.

21

22 Byrådet har vist handlekraft ved å innføre datokjøring på kalde dager med farlige verdier. Elbilene vil
23 fortsatt kunne kjøre under disse restriksjonene, og Bergen Venstre ønsker å beholde avgiftsfri
24 passering i bompengeringer for elbiler også i fremtiden.

25

26 Bergen Venstre mener det må bygges ut flere ladepunkter for elbil og en viss andel av
27 parkeringsplassene på alle nye anlegg må reserveres blir uten utslipp. Bergen Venstre vil jobbe for at
28 borettslag og andre som etablerer ladepunkter for elbil kan få mer støtte.

29

30 Bergen Venstre mener det er viktig å sikre forutsigbare betingelser for de utslippsfrie bilene. Det vil
31 bidra til at flere bergensere velger å bytte ut diesel- og bensinbiler til fordel for de utslippsfrie
32 alternativer.

33

34 **Bergen Venstre vil:**

35

- 36 • Halvere avgiften for å parkere med elbil i Klostergarasjen.
- 37 • Beholde avgiftsfri passering i bomringen.
- 38 • Tilrettelegge mer for parkering og lading av elbiler
- Arbeide for at det blir til rettelagt for ladestasjon for hydrogenbiler i Bergen

1 **Forslag for å redusere unødvendig forsøpling:**

- 2 - **Øke panten til kr 5**, ikke til kr 2 slik Miljødirektoratet har foreslått
3 - **Kraftig bøtlegging** av «forsøplere» som dumper alt fra sofaer og bilbatterier til sekkevis med søppel i
4 «nærmeste skråning» om ikke politiet har tid/resurser bør kommunene få begrenset politimyndighet og
5 skrive ut bøter i 10.000 kroners klassen.
6 - **Prikk på førerkortet** om folk kaster pizzaesker, flasker, osv ut fra bilen
7 - **Pant på snusesker**
8 - **Forbud mot engangsgriller** og at det lages fellesgriller på mange badeplasser slik at folk kan ta med en
9 vedkubbe hver.

10
11
12 **Forslagsstiller:** Miljøagentene i Kringlebotn, v. voksenkontakt Sverre A. Stakkestad

13
14
15 **Begrunnelse:**

16 Kr 5 vil ha stor betydning for å redusere forsøplingen både i naturen, på sjøen og i nærområdene.
17 Spesielt med tanke på at det flyter bokser og flasker langs bilveiene hele landet fra sentrale Bergen til
18 Eksingedalen og Øygarden. Dette er helt sikkert ikke et vestlandsfenomen.
19 Miljøagentene sitt forslag om å heve panten til kr 5 vil garantert få færre til å kaste og flere til å plukke,
20 spesielt med tanke på at det er mest småflasker og bokser som kastes og at det sikkert blir 20 år til neste
21 gang pantesatsen heves så er kr 2 for små og 3 for store en endring som ikke vil få ønsket effekt med tanke
22 på forsøplingen.

23
24 Se bare på vedleggene hva Miljøagentene fant på noen hundre meter rundt skolen/ langs gang og bilveier i
25 Kringlebotn (Fana i Bergen).

26 Dette blir kastet ut bilvindue og av folk til og fra jobb/skole/fest osv...

27 Og hadde nok ikke ligget her om panten var en femmer.

28 Miljøagentene håper Venstre kan bidra til at vi vinner denne saken.

29 Er dette noe dere kunne tatt med i forhandlingene med Erna & co? Et Miljøtiltak som 99,9 % er enig i og
30 som vil redusere noe som irriterer utrolig mange velgere, og som kanskje vil føre til en liten dupp i
31 colasalget på kort sikt og mindre fedme og hull i tennene til våre unge som en «bonus» i tillegg til å
32 redusere forsøplingen.

33
34 [Vedr. forsøpling i «nærmeste skråning»:] I dag er det villfyllinger «over hele landet» med både farlig avfall
35 og mye annet som ikke bør kastes i naturen eller «bak huset». Se noe fra Bergen
36 her: <http://www.ba.no/vis/lesernes/bilder/collections/15457140#>

**Takk for at du:
ikke kaster
søppel ut
bilvinduet.**

- ikke kaster søppel på gaten eller i naturen
- sier fra når du ser andre gjøre det

Miljøagentene er ikke alltid der for å rydde etter deg.

miljoagentene.no/hordaland

Slik blir det når mange kaster litt.
Alt dette lå i grøftekanten.

1 I dette dokumentet har vi sett på en del tiltak innenfor næringspolitikk, som vi mener det
2 må taes tak i. Temaet er omfattende og det ene griper inn i det andre (som mye annet),
3 men en har her forsøkt å se på de miljøer som arbeider for næringsetablering,
4 entreprenørskap og industriutvikling i vår kommune. Vi begynner med noen
5 aksjonspunkter, fortsetter med litt bakgrunnsstoff observasjoner og avslutter med
6 målsetning for Bergen kommune.

7
8 *Det vil være fint om årsmøte kan stemme over at innholdet taes til oppfølging og*
9 *behandling i Bergen Venstre i årene fremover.*

11 Hvordan skal kunnskapsbyen Bergen skape (bedre) grobunn for 12 gründervirksomhet

- 14 • Bergen kommune må ta tilbake ansvar for og den utøvende næringspolitikk, for både
15 kommunen og regionen. I tett samarbeid med næringspolitikere i HFK og øvrige
16 kommuner i fylket.
- 17
18 • Business Region Bergen legges ned i sin nåværende form. Navnet kan fortsetter som
19 paraplynavn for kommunen sin næringspolitikk.
- 20
21 • Nye BRB må ta ansvar for å etablere "techlab" innenfor samme virksomhet. Og
22 kanskje flere steder i vår store kommune etter en periode.
- 23
24 • Gamle BRB endrer navn til fks BWN (Business in Western Norway), og driftes etter
25 modell som Bergen Reiselivslag, der alle næringer i hele regionen kan være medlem.
26 Kommunen kan her bidra med konkrete markedsidler, etter søknad. Målsetning å
27 markedsføre regionen som "a region to be successful in". Med andre ord et rent
28 markeds og opplysningsforetak for å ivareta eksisterende næringer og fremme ny
29 næringsetablering i regionen. (her kan BWN fks fremme selskaper som har lyktes i
30 vår region, som en del av paybacken fra næringsforetak som er medlemmer).
31 Samarbeid med Bergen Næringsråd er nærliggende og naturlig.
- 32
33 • Nye BRB må sørge for den såkalte 1ste linjen. Det må være enkelt for borgere å få
34 hjelp og veiledning til entreprenørskap. 1ste linje skal ha ansvar for etablerer-kurs og
35 ha tilgjengelig basistjenester som økonomisk og juridisk bistand første året for en
36 grunder. Kulturhusene i regionen kan være ypperlige steder for desentralisert 1ste
37 linje.
- 38
39 • Aktivt bidra til at det på Marineholmen blir et senter og muskel for entreprenørskap
40 og innovasjon i vår region. Et slikt senter skal kunne jobbe med eksisterende
41 næringsliv i innovasjon og utvikling, samt løfte frem nye foretak og ideer.
- 42
43 • I tillegg til dagens aktiviteter, må det styrkes og utvides med 2dre linje rådgiving. En
44 slik rådgivning skal også tilbys for "hverdags entreprenører".

- 46 • Det må etableres entreprenør og innovasjonsarealer flere steder i kommunen. Her
47 kan hverdagsentreprenørene, grundere, innovatører og etablert næringsliv møtes og
48 samarbeide. Der medlemsbedrifter avsetter fks 10% av ansatt tid til samarbeid og
49 innovasjonsarbeid.
50
- 51 • Kommunen må aktivt tilrettelegge for subsidiert næringsareal for nyetablerere.
52
- 53
- 54 • Kommunen må samarbeide med HFK på det overordnede planet og
55 omegnskommuner for næringsutvikling.
56
- 57 • Bergen kommune må bidra til at elever som faller ut av avtalt skolegang tilbys
58 arbeidstrening hos lokalt næringsliv.
59
- 60 • Avklare med NAV, slik at trygdede (alle kategorier) i større grad får arbeidstrening
61 hos etablert næringsliv.
62
- 63 • Tilby språktrening/kurs, fra morsmål til Norsk og Engelsk
64
- 65 • Etablererkurs må tilbys alle, også flyktninger og asylsøkere.
66
67

68 Bakgrunn

- 69
- 70 1. I Bergen finnes det ulike miljøer som understøtter og bidrar til entreprenørskap,
71 innovasjon og verdiskaping. Noen retter seg inn mot Universitet og Helse, andre mot
72 biotek, miljøtek og energiteknologi. Videre har vi media, havforsk, olje og gass.
73 Ett kjennetegn ved alle er at de jobber mot samme målet: å hjelpe mennesker som
74 ønsker å skape noe til å lykkes.
75 Ett annet kjennetegn er at det er for lite samarbeid i mellom disse miljøene.
76
- 77 Det til tross for at det bevilges midler over kommune budsjettet, fra
78 Fylkeskommunen, høyskoler og Universitet, for ikke å snakke om hva som kommer
79 over statsbudsjettet (i all hovedsak Innovasjon Norge/Forskningsrådet).
80
- 81 2. Bergen kommune er som storebror i Hordaland, et senter for høyskoler, universitet,
82 forskning og utvikling. Her finnes hovedkontor til toneangivende aktører, enten en
83 ser på finans, media, fiskeri, shipping og olje/gass o
84
- 85 3. På Marineholmen finnes det et klyngemiljø for innovasjon og entreprenørskap, i all
86 hovedsak organisert igjennom Bergen Teknologioverføring AS (BTO) og
87 Nyskapingsparken .
88
- 89 Her kan selskaper som har et konsept/ide søke seg inn i kontorfellesskap.
90 Målgruppen er i all hovedsak nystartede kunnskapsintensive selskaper med en
91 forretningside som har stort vekstpotensial og innovasjonsgrad.

92
93 BTO bistår forskningsmiljøer (eirene sine) med å kommersialisere ideer og
94 produkter/tjenester forskningsmiljøene kommer med. Her er det blant annet tett
95 samarbeid mellom høyskoler og forskning.

96
97 4. På bryggen finnes The Hub. Sosialt entreprenørskap.
98 Her drives det delvis innovasjon-lab, delvis inkubator, delvis medlemskapsmiljø.
99 Sammen skaper de samarbeid, et sted å møtes og læreplass for mennesker som
100 søker å skape endring.

101 De tror på den kraften samarbeid kan gi, enten en snakker om innovasjon, ide-
102 myldring eller entreprenørskap. Felles for The Hub sine medlemmer er at de er
103 omforent at de største spørsmålene i vår tid må løses, og de er bestemt på å bidra
104 med sitt.

105 Dette er folk som ser og gjør ting annerledes og har lidenskapen og tilstrekkelig
106 gründerånd til å skape bærekraftige løsninger.

107
108 5. I sentrum finnes Business region Bergen AS. Et selskap som eies av Bergen kommune,
109 Hordaland Fylkeskommune og 10 andre omegn kommuner.

110
111 Selskapet skal slik de selv definerer det, markedsføre regionen slik at selskaper som
112 ikke har sitt virke her, vil ønske å flytte eller etablere sin virksomhet her. De skal
113 aktivt jobbe med omdømmebygging for regionen, og sammen med sine eiere bidra til
114 at kommunene er proaktive i å tilrettelegge for næringsaktivitet. De har også
115 ansvaret for å veilede etablerere, gründere og andre som ønsker å skape
116 næringsaktivitet i regionen (blant annet i vår kommune). Her snakker vi altså om alt
117 fra tømmeren som ønsker å starte for seg selv, til Multinasjonale selskaper som
118 ønsker næringsareal å etablere seg på, gjerne i flere kommuner også.

119

120 Observasjoner og konklusjoner

121 Det virker rimelig opplagt at situasjonen i Bergen ikke på noen måte er optimal, men hensyn
122 til entreprenører og gründere og det brede mangfold i vår region. Hver på sin kant er det
123 kontorer, klynger som uten noen form for (åpenbar) koordinering forsøker å hjelpe
124 etablerere på veien.

125 Menneskene som arbeider på de ulike stedene som tilbyr rådgivning og hjelp til
126 entreprenørskap er engasjerte og dyktige, og det skapes flere gode suksesshistorier.

127 **Med en bedre koordinering er det åpenbart at en kunne hentet ut større effekt.**

128

129 Når Bergen kommune bare i Business Region Bergen bruker over 7MNOK (2015), uten noe
130 annet konkret i retur en årsrapport med masse ord og noe innkjøpt råd og statistikk,
131 fremstår det som klart at noe ikke fungerer.

132

133 Bergen Kommune har for eksempel ikke noen informasjon på sine hjemmesider for en som
134 ønsker å etablere seg. Flere av eierkommunene har meldt seg ut, flere har tatt tilbake
135 næringsaktiviteter. Bergenspolitikere har i flere år kranglet og vært uenige i virket til BRB.

136

137 **Søker en etter; "etablerere", "gründere", "jeg ønsker å starte virksomhet" på Bergen**
138 **Kommune sine websider, så gir det ikke noe svar.**

139

140 Ingen av de miljøene som jeg har avdekket tilbyr etablerere og gründere en av de viktigste
141 tjenestene for en god og varig nærings situasjon; **nemlig bokføringsbistand.**

142 Hver og en blir de sendt ut på en reise for å avdekke og finne de leverandører de trenger for
143 sin virksomhet. Det er kjent at regnskap, avgifter og gode rutiner på bilagshåndtering er
144 typiske ting som blir glemt og utsatt. Slikt slurv er i sin tur årsak til konkurs/nedleggelse.

145 Hovedårsaken til dette er å finne i at dette er ikke "faglig interessant" for en grunder.

146 At BRB som i dag offisielt tilbyr kurs i etablering ikke tilbyr eller på annen måte tilgjengelig
147 gjør slik basis tjeneste er underlig.

148

149

150 Målsetningen for Bergen Kommune

151 Å få kontroll på næringsutvikling først og fremst i egen kommunen, men også og være en
152 tilrettelegger for samarbeid med omegnskommunene.

153 En kan ikke sette vekk noe så fremtidsrettet, noe så viktig, og så forvente gode resultater.

154 For borgere i Bergen Kommune er det naturlig å henvende seg til kommunen (både fysisk og
155 digitalt) for veiledning om det å etablere seg.

156

157 Det gir mening å samle ansvar for all næringsutvikling i kommunen, når det både skal
158 koordineres med andre samfunnsoppgaver byen har, og påvirke de langsiktige målene.

159

160 Vi kan ikke være avventende til hva som skjer i vår region. Det må være tydelig for alle som
161 bor i og besøker kommunen at vi ønsker å understøtte entrepenørskap, grunderskap og
162 gode ideer.

163

164 Bergen kommune må også få frem til alle de som har valgt å etablere seg i byen, at dette er
165 et sted å fortsette å være, her kan vi bli gode og store samme.

166

167 Internasjonalt har det dukket opp "tech labs". En plass der gründere, entreprenører,
168 oppfinnere kan komme og teste ut sin ide. På Techlab finnes fks, 3D printere, maskiner og
169 kompetanse som kan hjelpe å bringe frem en prototype, ide med mer raskt og rimelig.

170 Bergen må raskt få etablert sin egen techlab.

171

172

173 En inspirasjon kan være regjeringen sin beslutning om å styrke entrepenørskap med
174 400MNOK

175 <https://www.regjeringen.no/no/aktuelt/enklere-a-lykkes-som-grunder/id2457490/>

176

177 Bergen kommune må ha som ambisjon at det nye statlige fondet Fornybar AS legges til
178 Bergen.

179 http://www.syslagronn.no/2015/11/23/syslagronn/20-milliarder-til-nytt-statlig-fond-for-gronn-teknologi_68682/

180

181

182 I Bergen er samarbeid med høyskoler, universitet og ulike klynger innenfor forskning og
183 entreprenørskap etablert. Dette må fortsette og styrkes.

184

185 Hyssingen produksjonsskole er ett eksempel på å hjelpe skoleleie ungdommer. Både
186 eksisterende næringsliv, nyetablerte foretak, grundere og entreprenører kunne (gitt
187 koordinering og bistand fra kommune/HFK/stat) nyttiggjort seg flere av disse elevene.

188

189 Bergen kommune er engasjert i Klosterhagen Hotel, er eksempel på hvordan
190 næringsaktivitet kan hjelpe mennesker med vanskelig bakgrunn. Dette er en type aktivitet
191 Bergen kommune kunne etablert også på andre arenaer.

192

193 Bergen har en jevn strøm av tilflyttere. Nasjonale og internasjonale borgere, samt de som
194 kommer for å søke trygghet. Det er viktig at alle får de beste muligheter for integrering.
195 Språk og samfunnsforståelse er en forutsetning for god integrering.

196

197

198

199 Bergen

200 Januar 2016

201

202 Jo Lerheim

1 Forslag til politisk uttalelse fra Fana og Ytrebygda Venstre

2 **Utvidet overgangstid på kollektivbilletter**

3 Å få en grønnere by blir mer og mer viktig. Det at en har et godt alternativ til forurensede biltrafikk er
4 ikke nok. Bybanen blir utvidet til flere bydeler, som gjør at det er mulig å reise lengre uten å måtte
5 bytte transportmiddel. Dessuten ønsker Venstre at flere, også utenom pendlere, skal kunne bruke
6 kollektivtransport til daglige gjøremål. Fana og Ytrebygda Venstre vil derfor utvide overgangstiden på
7 kollektivbilletter til 3 timer, samt øke tilbudet på Bybanen med større vogner og flere avganger.

1 **Bergen trenger flere tiltak for bedre luftkvalitet**

2 Luftkvalitet har stor betydning for folks helse. I år har vi nok en gang vært vitne til at Bergen
3 har hatt luftkvalitet som er *dårligere enn det som er tillatt i henhold til forurensingsforskriften,*
4 *og dårligere enn helsemyndighetenes anbefalinger.*

5 Bystyret i Bergen har vedtatt kun fire strakstiltak for Bergen for perioder med dårlig
6 luftkvalitet: varsle dårlig luft og vise til helse råd, iverksette tiltak på veibanen for å redusere
7 spredning av svevestøv, anmode om at skip flyttes fra Bergen indre havn, samt innføre
8 datokjøring.

9 Byrådet har denne gang vært i forkant og ikke ventet til giftlokket er etablert, før
10 strakstiltakene ble satt inn. På grunn av bruken av strakstiltakene har vi unngått svært høy
11 luftforurensning og fått en reduksjon av biltrafikken på opp *mot 20 %.*

12 Til tross for datokjøring har luftkvaliteten enkelte steder vist høy forurensning flere ganger.
13 Dette viser at det er behov for flere langsiktige og kortsiktige tiltak mot de viktigste kildene til
14 forurensning. De viktigste kildene til luftforurensning er utslipp fra vegtrafikk, boligoppvarming
15 og utslipp fra skip i havn.

16 Transportanalyser viser at det kun er en liten andel av de reisende som er helt avhengige av
17 bil. Gjennom langsiktige tiltak vil Bergen kunne få bort den unødige bruken av bil og få ned
18 utslippene fra biltrafikken. Mange av Bergens bygg er gamle og dårlig isolert, og varmes opp
19 med i gamle forurensende ovner. Gjennom panteordninger og et forbud på sikt vil en kunne
20 redusere utslippene fra vedfyring betydelig. I Bergen står skipstrafikken for en stor del av den
21 lokale forurensningen. Byrådet er ansvarlig for luftkvaliteten og må også ha det siste ordet
22 når det gjelder å flytte skip ut fra indre havn på dager med dårlig luftkvalitet eller fare for det.

23 Venstre vil:

- 24 • Gjøre Bergen til en klimanøytral by innen 2030.
- 25 • Bygge innfartsparkeringer
- 26 • Innføre lav- og nullutslippssoner
- 27 • Innføre permanente miljødifferensierte bompenger
- 28 • Redusere bruk av piggfrie vinterdekk gjennom å øke piggdekkavgiften
- 29 • Reduserte hastigheter på veiene vinterstid
- 30 • På sikt forby fyring med gamle vedovner (*Dissens: ikke flertall i bystyregruppen*)
- 31 • Øke panteordningen for utskifting av gamle vedovner
- 32 • Gi økonomisk støtte til de som etterisolerer boligene sine gjennom grønn
33 eiendomsskatt.
- 34 • Elektrifisere Bergen havn

- 35 • Utarbeide miljøkrav som må oppfylles for å legge til kai i Bergen sentrum
 - 36 • Utarbeide en effektanalyse for bortvisning av skip ved dårlig luftkvalitet
 - 37 • Bygge kaianlegg i områder hvor konsekvenser av luftforurensing vinterstid er lav -
 - 38 avlastningshavn
 - 39 • Flytte offshore- og supply-skip ut fra sentrum
- 40 Kortsiktige tiltak for å begrense luftforurensningen vil i flere år fremover være nødvendig. På
- 41 dager med helseskadelig luftforurensning eller fare for slik helseskadelig luft vil Venstre:
- 42 • Innføre midlertidig høyere bompengetakster
 - 43 • At Byrådet kan bortvise skip fra sentrumsnære havneområder
 - 44 • Innføre forbud mot dieserbiler
 - 45 • Tilby gratis kollektivtransport.
 - 46 • Ved drastiske begrensninger av trafikken som datokjøring må unntakene begrenses
- 47
- 48 *Forslagsstiller: Bystyregruppen*

1 **Ja til republikk**

2 17. januar er det 25 år siden Alexander Edward Christian Frederik av fyrstehuset Schleswig-Holstein-
3 Sonderburg-Glücksburg døde.

4 Slekstens slott, Glücksburg, har sitt navn fra familiemottoet inngravert i portalen til slottet: *Gott gebe*
5 *Glück mit Frieden* – Gud gir lykke og fred. Dette kan tolkes i lys av europeiske kongeliges hevd på
6 gudegitt nåde – *rex dei gratia*.

7 Det norske kongehuset – og dets støttespillere – forsøker derimot å legitimere det som *rex populi*
8 *gratia* – konge av folkets nåde.

9 Et problem med dette er at dagens folk ikke har mulighet til å fornye denne nåden, og i år er det 30
10 år siden den siste gjenlevende hordalending som kan ha hatt stemmerett under folkeavstemningen
11 som gjorde Alexander til kronprins av Norge, døde. «Folket» bak kongens makt er altså menn født før
12 1881. I 1905 var dette 440 000, hvorav 329 000 benyttet seg av stemmeretten og 260 000 stemte ja
13 til at prins Carl kunne bli konge av Norge. Det er færre enn Bergens befolkning i dag.

14 Det er på tide at kongehuset forstår at de på dette grunnlaget ikke kan hevde å ha *populi gratia*
15 (gresk: *demos charis*), men det bør heller ikke forsøke å fornye den, og ingen demokratiske parti bør
16 støtte et slikt forsøk. Et forsøk på å fornye *demos charis* ville vært i strid med *democratia*.
17 Folkeavstemninger om statsoverhode er kun demokratiske dersom de også innebærer en
18 regelmessig mulighet til å avsette den folkevalgte og velge en annen. En folkeavstemning om
19 monarki i 2016 ville vært like lite demokratisk som den var i 1905.

20 Spørsmålet våre oldefedre, tippoldefedre og tipp-tipp-oldefedre ble stilt var som følger: «*Er De enig i*
21 *Stortingets bemyndigelse til regjeringen om at opfordre prins Carl af Danmark til at lade sig vælge til*
22 *Norges konge?»*. I tillegg til dette spørsmålet ble mennene stilt ovenfor et kabinettsspørsmål fra
23 regjeringen. Den ville gå av dersom norske menn ikke ville gi den denne bemyndigelsen.

24 Det er i og for seg godt at Norge ikke har et kongehus som henter sin legitimitet fra et særskilt
25 forhold mellom konge og gud, men Norge anno 2016 kan heller ikke ha et kongehus basert på et
26 enkelt – og så til de grader vridd – spørsmål stilt til menn som for lengst har avgått ved døden. Det er
27 på tide at monarkiet lider samme skjebne. Kongeparet ønsker vi derimot mange lykkelige år som
28 pensjonister, og dersom kronprins Haakon ønsker å la seg velge til Norges første president, ville han
29 hatt alle mulige forutsetninger for å gjøre et usedvanlig godt valg. Han ville vært mer enn velkommen
30 til å stille til valg for Venstre, som har blant våre sentrale prinsipper at posisjoner ikke skal gå i arv, og
31 at demokrati, ytringsfrihet, organisasjonsfrihet og trosfrihet skal gjelde alle. Hans datter vil da være
32 fri til å gjøre hva hun vil.

33

34 *Forslagsstiller: Stian Skår Ludvigsen*

Sykkelbyen Bergen

Berghus Venstre mener tiden er overmoden for å realisere sykkelbyen Bergen. Sykling har positiv effekt på folkehelsen og reduserer forurensende utslipp lokalt. Berghus Venstre ser frem til et realløft for å realisere sykkelbyen Bergen.

For å få til dette må tre viktige punkter på plass; sykkelveier, gode parkeringsplasser og bysykler.

Sykkelveier

Byrådet med Venstre, Arbeiderpartiet og KrF har vedtatt i byrådsplattformen at gjennomgående sykkelveier i sentrum skal prioriteres når det utbygges gang- og sykkelveier i kommunen.

Berghus Venstre mener en utredning av pendlingsmønsteret i Bergen må legges til grunn for de gjennomgående sykkelveiene, og ber byrådet se på reiseveier mellom boligstrøk og større arbeidsplasser, skoler, barnehager, Haukeland sykehus og Universitetet når planleggingen av traseer begynner.

For at flere skal velge sykkel som transportmiddel er det viktig at det oppleves trygt å sykle i byen. Det må sikres ved å utarbeide et helhetlig sykkelveinett med tydelige og trygge overganger, veikryss og tydeligere skilting. Samtidig må traseene være tilrettelagt for flere typer syklist, både pendlersyklistene, småbarnsforeldre, transportsykler, og de som velger å benytte sykkel til handling og daglige gjøremål.

Bysykler

Berghus Venstre mener jobben med å få bysykler må settes i gang! Byrådet har vedtatt å legge frem en ordning med bysykler etter modell fra andre byer i Europa. Her må jobben i gang fort med å finne finansieringsordninger.

Det er her viktig at man starter opp skikkelig med nok sykler og sykkelstativer, slik at bysyklene fra starten blir et populært og reelt transportalternativ. I tillegg må man velge ut sentrale steder for oppføring sykkelstativene slik at de er synlige og lett tilgjengelig. Erfaring fra andre byer tilsier at dette er sentralt for å lykkes.

Berghus Venstre ser for seg at man benytter et bredt spekter av ulike finansieringsmuligheter, slik som man har gjort i mange andre europeiske byer.

Deler av det historiske sentrum bør være skjermet fra reklame. Derimot vil dette være en god finansieringsmulighet andre deler av byen. I tillegg bør man samarbeide med lokale aktører og bedrifter som ønsker å være tilkoblet et bysykkelsystem. Her er for eksempel universitetet i Bergen en naturlig aktør. Syklens skjerm er også godt egnet for reklame, og i andre byer en populær annonseplass for byens bedrifter, og lite sjenerende i bybildet.

Parkeringsmuligheter

Videre er det viktig å legge til rette for at syklistene har trygge parkeringsmuligheter når de kommer frem til sin destinasjon.

Berghus Venstre foreslår her en rekke tiltak, som sertifisering av arbeidsplasser som legger til rette for syklist. I tillegg må flere bygninger lage opplegg for sykkelparkering, flere sykkelparkeringer med tak, som blant annet offentlige arbeidsplasser, handelssentere, skoler, og parker. På viktige knutepunktsteder bør det utbygges flere sykkelhotell. I tillegg må byrådet jobbe opp mot fylket, så det blir billigere å ta med sykkel på kollektivtransport.

Forslagsstiller: Astrid Hårstad på vegne av Berghus Venstre

1 Thorium for klima, miljø og vår felles fremtid

2

3 Norge har verdens fjerde største registrerte forekomster av thorium og har ressurser nok til å
4 bygge en prototype på et slikt kraftverk. Kina og India er allerede i gang og planlegger å åpne
5 sine forsøksreaktorer om få år. Oljeeventyret går mot slutten og thoriumteknologi kan være en
6 av våre kommende inntektskilder. Thoriumkraftverk leverer sikker og grønn energi og kan fase
7 ut dagens energikilder basert på fossile brensler.

8

9 **Sikker**

10 Thorium i seg selv er nesten ikke radioaktivt. Avfallsproduktet til konvensjonelle kraftverk er
11 plutonium som har en halveringstid på opptil 20 000 år. Restavfallet til enkelte typer
12 thoriumreaktorer som saltsmeltereaktoren har en halveringstid på bare 67 år. En har full kontroll
13 på kjernereaksjonene i et thoriumbasert kraftverk slik at faren for nedsmelting ikke er til stede. I
14 tillegg er de robuste mot eventuelle sabotasjer og restavfallet er lite egnet til våpenproduksjon.
15 Thoriumkraftverk kan faktisk forbrenne eksisterende atomavfall som plutonium og dermed bidra
16 til å begrense produksjon av atomvåpen.

17

18 **Energikrise**

19 Jens Stoltenberg la hele thoriumdebatten død i 2006, men det er nå på tide at den vekkes til live
20 igjen. Det globale energiforbruket øker med rundt tre prosent i året, en utvikling som i løpet av få
21 år vil medføre en energikrise. Norge har tilstrekkelig med vannkraft til eget forbruk, men ikke for
22 eksport. Satsingen på fornybar energi vil trolig kreve et supplement av stabil energi som kan
23 produsere tilstrekkelig energi sammenliknet med andre energiformer uten å slippe ut CO2. Det
24 er lite realistisk at kjernekraft vil bli avvirket i verden. Det er derfor viktig at alle verdens reaktorer
25 blir sikrest mulig og benytter brensel som er ressurs-, klima- og sikkerhetsmessig optimalt. Her
26 kan Norge spille en viktig rolle som allerede har utviklet thoriumbrensel som fyller disse
27 kravene.

28

29 Derfor vil Venstre at:

30

- 31 ● Det bevilges penger til forskning og utvikling av thoriumteknologi i Norge
- 32 ● Legge til rette for et prøveprosjekt for thoriumkraftverk i Norge
- 33 ● Bygge opp et kompetansenettverk for thorium i Norge for å kunne bistå land som ønsker
34 å velge kjernekraft

35

36 *Erlend Garåsen, Grünerløkka Venstre*

37 *Ina Roll Spinnangr, Grünerløkka Venstre*

ÅM 11/16 Valg

ÅM 11/16 A) VALG TIL NYTT STYRE

Revidert innstilling fra valgkomiteen legges frem på årsmøtet

ÅM 11/16 B) VALG TIL FYLKESÅRSMØTEDELEGATER

Revidert innstilling fra valgkomiteen legges frem på årsmøtet

ÅM 11/16 C) VALG TIL REDAKSJONSNEMD FOR POLITISKE UTTALELSER, 2016

Styret har en delt innstilling, basert på følgende prinsipp

Enten: Årsmøtet velger tillitsvalgte til å utgjøre redaksjonsnemden. I så tilfelle foreslås Astrid Knutsen Hårstad, Njaal Neckelmann, samt representant for Bergen Unge Venstre.

Eller: Årsmøtet delegerer fullmakt til organ tilknyttet Bergen Venstre å velge medlemmer av redaksjonsnemden. I så tilfelle foreslås politisk nestleder i hovedstyret, representant fra bystyregruppen, og representant for Bergen Unge Venstre.

ÅM 11/16 D) VALG TIL NY VALGKOMITÉ

Styrets forslag er:

Grete Line Simonsen (leder)

Trond Gullaksen

Elisabeth Vannebo

Emina Koch

Torstein Stråtveit

Stian Skår Ludvigsen

Representant fra Bergen Unge Venstre

Styret har ikke innstilt på nestleder eller varamedlemmer. Styret mener varaliste er unødvendig med syv representanter i komiteen.